

Naismith's
DIRECTORY & HANDBOOK
OF
HAMILTON,
1879.

Begbie's Pure Fluid Magnesia.

THE valuable properties of Magnesia have been long and universally known. The use of Magnesia in the solid form has been very properly objected to, on account of its tendency to form dangerous concretions in the bowels. The introduction of the Fluid Magnesia has removed this objection, as it has been proved by eminent medical authorities that the use of this favourite Medicine in the liquid state is not liable to produce these concretions. It can therefore be used with perfect safety and incalculable benefit by anyone, and is specially adapted for Adult Females and Children.

This preparation is deservedly esteemed, possessing as it does all the medicinal properties of Magnesia, with more immediate action, and being administered in a more elegant and convenient form.

The continued use of Soda and Potash as antacids has been known to produce very serious results in the system. These agents can be entirely dispensed with, as the Fluid Magnesia is a more efficient remedy, and is perfectly free from the danger of causing injurious effects.

MANUFACTURED BY

GLOBE COMPANY, Manufacturing Chemists,
Commercial Road, Glasgow.

London Depot—88 LEADENHALL ST., E.C. Sold by all Chemists and Druggists.

Crawford's FAMED TRUSTWORTHY Watches.

Being the only Manufacturer in Scotland of Chronometer, Duplex, and Lever Watches, he can recommend all Watches sold by him.

First-class Silver Patent Detached LEVER WATCH, 4 Jewels, Gold Balance, Enamel dial, Glossed and Polished Pivots and Shoulders, made in sizes to suit Ladies and Gentlemen, only £4 4 0

First-class Sterling Silver HORIZONTAL WATCH, 8 Holes Jewelled, Gold Balance and Enamel Dial, made in sizes to suit Ladies and Gentlemen, only 2 0 0

Would call special attention to this Watch.

SPECIALTY.—A Gentleman's Genuine GOLD LEVER WATCH, 10 Jewels, Chronometer Balance, at the exceptionally low price of 4 2 6
Also, in Beautiful Hunting Cases, 6 6 0

Useful and Ornamental Novelties in Electro-Plate, suitable for Presents, at Moderate Prices. 18-carat Gold Albert and Chains at £5 per ounce.

Special attention paid to Repairs. Watch Cleaning thoroughly, and guaranteed, 2s 6d; Main Spring, 2s 6d; Jewels, 2s 6d. Other Repairs equally low.

All Watches upheld and Warranted for Two Years.

THOMAS W. CRAWFORD,

Wholesale and Retail Manufacturing

Watchmaker and Jeweller, Electro-Plater and Silversmith,
296 ARGYLL STREET, GLASGOW.

MITCHELL & Co.,
BELFAST.

OLD IRISH WHISKY,
IN CASKS OR CASES,
FOR HOME USE OR EXPORTATION.

AGENT FOR SCOTLAND—

DAVID MITCHELL,
20 HOPE STREET,
GLASGOW.

PATENT OFFICE AND DESIGNS REGISTRY.

W. R. M. THOMSON & CO., CONSULTING ENGINEERS
AND PATENT AGENTS, AND REGISTRARS OF DESIGNS AND
TRADE MARKS, 96 BUCHANAN STREET, GLASGOW, transact all business
connected with the obtainment of BRITISH, COLONIAL, AND FOREIGN
LETTERS PATENT FOR INVENTIONS, THE REGISTRATION OF
DESIGNS, AND TRADE MARKS, as well as the preparation of PLANS
AND SPECIFICATIONS OF ALL KINDS OF MACHINERY, IN THE
MOST CORRECT AND EFFICIENT MANNER, AND AT THE LOWEST
POSSIBLE CHARGES.

THE "INVENTOR'S GUIDE."

A Handbook containing the most Complete, Reliable, and Useful Information
on Patents, Designs and Trade Marks, may be had *Gratis*.

Persons at a distance can receive protection for their Inventions for Six
Months, cost £8 8s, by furnishing rough sketches and descriptions of their
improvements, and have the necessary papers forwarded to them for signature.

W. R. M. THOMSON, & Co.,
CONSULTING ENGINEERS AND BRITISH AND FOREIGN PATENT AGENTS,
GLASGOW: 96 BUCHANAN STREET,
EDINBURGH: 12 ST. ANDREW SQUARE.

STAFFORDSHIRE FIRE INSURANCE COMPANY. (LIMITED).

CAPITAL, £250,000, Fully Subscribed.

Bankers :

BANK OF SCOTLAND. | THE COMMERCIAL BANK OF SCOTLAND.

INSURANCES against Loss by Fire are undertaken by this Company on almost every class of Property, on terms most advantageous for Insurers, at the lowest rates of Premium, commensurate to the risk.

SURVEYS made and rates quoted free of charge.

CLAIMS promptly and liberally settled. Losses by Fire arising from Lightning or Coal Gas Explosion, made good by this Company.

GAS WORKS, COLLIERIES, IRON WORKS, ENGINE WORKS, and WAGGON WORKS, &c. &c., Insured at very Moderate Rates.

POLICIES of other Companies can be transferred to The Staffordshire Fire Office without any additional expense.

INFLUENTIAL AGENTS, on LIBERAL TERMS,
Wanted, in all **UNREPRESENTED PLACES.**

Apply to

ROBERT MUIR, RESIDENT SECRETARY.

WEST NILE STREET,
GLASGOW.

National Library of Scotland

B000033719

THE CHEAPEST ESTABLISHMENT FOR SUBSTANTIAL

FURNITURE,

ARTISTIC DESIGN, GOOD MAKE, & SUPERIOR FINISH,

IS

JOHN M. SIMPSON'S,

60 GREAT CLYDE STREET, GLASGOW.

The Stock is always large, and made only of well-seasoned wood, most carefully manufactured and finished. This enables Mr. SIMPSON to guarantee with the utmost confidence every Article bought at his Warehouse.

A most prominent feature of the Stock to be seen at 60 GREAT CLYDE STREET is the great number of WARDROBES, CHAIRS, SOFAS, SIDEBOARDS, and TELESCOPE TABLES, all constructed on very substantial and sound principles, having a distinctive character and individuality of their own, and a total absence of the common, slim, trashy Furniture made to sell at a low price rather than to be used.

JOHN M. SIMPSON has all along refrained from quoting Prices in his Advertisements, because he is assured that the practice in connection with Furniture has only a misleading tendency. Customers have repeatedly told him how disappointed and annoyed they have been by being misled with the quotations given in advertisements. He would, therefore, caution Buyers of Furniture against coming to the conclusion that, because an Article is Advertised to be sold at what seems a low price, therefore it must be cheap; his opinion is, that

QUALITY IS THE TRUE TEST OF CHEAPNESS.

A mere quotation of price may catch the eye and make an impression on the unthinking, but it is neither a guarantee of the Design, Quality, or Finish of the Article quoted for, nor even that it is deserving of the name given to it.

Those in want of the very best Furniture at the lowest possible price should not purchase till they have seen JOHN M. SIMPSON'S immense Stock at 60 Great Clyde Street, where their wants can be supplied.

All Goods marked in plain figures.

Inspection of Stock and comparison of prices freely invited.

Illustrated House Furnishing Guide and Price List Gratis on application, or Post-free for 2 Stamps.

All Goods carefully Packed. No Charge for Packing.

All Purchases above £20 delivered 10 miles round the City per own vans, or 40 miles per rail, Free of Charge.

A Speciality.—DOOR SCREENS, a great protection from Cold and Draughts, and a great convenience in the Sick-Room. A large Stock always on hand.

JOHN M. SIMPSON,

60 GREAT CLYDE STREET (Corner of Maxwell Street),

GLASGOW.

FURNITURE.

JOHN M. SIMPSON,

CABINETMAKER & UPHOLSTERER,
CARPET AND BEDDING WAREHOUSEMAN,
AND DEALER IN WORKS OF ART.

Warehouse and Showrooms :

60 GREAT CLYDE STREET

(Corner of Maxwell Street),

*Works :—*FOX STREET (off Maxwell Street), GLASGOW.

Established and Celebrated for the Sale of HIGH-CLASS
MODERATE-PRICED FURNITURE.

ALWAYS in Stock, a very Large Choice of Good Substantial
FURNITURE, of Superior Style and Finish, suitable for
the Dining-room, Drawing-room, Library, Sitting-room, Bed-
room, Counting-house, and Office.

*The Cheapest Establishment in the City for Good FURNI-
TURE, Well-made, and of Artistic Design.*

Parties of Taste, and all who study True Economy, would do well,
before fixing elsewhere, to inspect this Stock, examine the Quality, and
note the Prices. Every facility afforded for that purpose, and Inspec-
tion and Comparison invited.

The Business being long-established and extensive, and conducted on
Cash Principles and the Lowest Scale of Profits, and being under the
Personal Superintendence of the Proprietor, Parties may depend upon
having their Orders executed to their entire satisfaction.

ALL PRICES MARKED IN PLAIN FIGURES.

Orders above £20 delivered per own Van 10 miles round the City; or
40 miles per Rail, Free, and no Charge for Packing.

ILLUSTRATED HOUSE FURNISHING GUIDE & PRICE
LIST Gratis on application, or by Post for Two Stamps.

CARPETS, FLOOR-CLOTHS, CURTAINS, BEDDING, and a
Choice Selection of PICTURES, BRONZES, &c., in Stock, at the
Lowest Prices for Cash.

AVOID DRAUGHTS.

DOOR SCREENS.

A great protection from Cold and Draughts.

A great comfort and convenience in the Sick-Room.

A great variety of Styles, and all moderate in Price, at

JOHN M. SIMPSON'S

FURNITURE, BEDDING AND CARPET WAREHOUSE,

60 GREAT CLYDE STREET, GLASGOW.

NAISMITH'S
HAMILTON DIRECTORY,

FOR

1878 - 79,

INCLUDING

BOTHWELL, BLANTYRE, UDDINGSTON,
MOTHERWELL, AND LARKHALL,

TO WHICH IS ADDED

A HISTORY OF HAMILTON
AND NEIGHBOURHOOD.

HAMILTON:
PRINTED AND PUBLISHED BY W. NAISMITH,
"ADVERTISER" OFFICE.

P R E F A C E.

THE first Directory of Hamilton was issued by us in 1847, our firm at the time being Brown & Naismith. Other three issues, the last in 1859, have since made their appearance, and have long been out of print.

The present publication has been loudly called for, the wonderful growth of the Burgh in population, wealth, and commercial importance during the past few years, causing the want of a good, reliable local Directory to be felt more and more. We have exerted every effort to supply the desideratum ; and for any shortcomings and inaccuracies which may appear we have to crave the indulgence and forbearance of the public.

With the Directory is issued a Handbook of Hamilton and neighbourhood, the aim of the compiler of which has been to supply natives at home and abroad with a historical memorial of the district, past and present, and strangers with what does not exist at present—a handy guide to its many and varied objects of interest. The information has been derived from all available sources, including several that have not previously been drawn upon. In the course of the passage of the Handbook through the press, the compiler has become cognisant of many defects and omissions, which it will be his anxious desire to rectify and supply in the event of a re-issue being demanded.

JANUARY 15, 1879.

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

CONTENTS.

	Page.
ALMANAC, 1879, WITH CALENDAR OF LOCAL EVENTS,	10
CALENDAR, 1879,	9
LANARKSHIRE:—	
ACTING JUSTICES OF THE PEACE,	22
COMMISSIONERS FOR PROPERTY AND INCOME TAX, &C.,	25
COMMISSIONERS OF SUPPLY,	22
COUNTY POLICE,	25
COURTS OF JUSTICE—SHERIFF, COMMISSARY, AND J.P.,	24
EAST AND WEST LANARKSHIRE ROAD TRUST,	25
EXCISE OFFICE,	25
HAMILTON PRISON,	25
INLAND REVENUE,	25
LIEUTENANCY,	22
POPULATION,	25
SHERIFF OFFICERS AND CONSTABLES,	25
SOCIETY OF SOLICITORS,	24
VALUATORS OF LANDS AND HERITAGES,	25
 HAMILTON:—	
BANKS,	61
BURGH AND PARISH ROAD TRUSTS,	52
BURGH POLICE COURT,	51
CLERGY,	52
COMBINATION POORHOUSE,	52
COMMISSIONERS,	50
COMPANIES, SOCIETIES, &C.,	56
CO-OPERATIVE SOCIETIES,	58
COUNCILLORS SINCE 1834,	51
CRICKET AND FOOTBALL CLUBS,	59
FAIRS AND CATTLE MARKETS,	62-63

FAST-DAYS,	61-62
FREE GARDENERS,	58
FREE MASONS,	58
GAS WORKS,	51
GOOD TEMPLAR LODGES,	60
HAMILTON DIRECTORY,	27-49
INSURANCE AGENCIES,	61
LETTER CARRIERS,	64
MAGISTRATES AND TOWN COUNCIL,	50
MARKETS,	61
OMNIBUSES,	64
PAROCHIAL BOARD,	52
POPULATION,	63
POST OFFICE,	64
PRESBYTERIES,	53
RIFLE VOLUNTEERS, 16TH L.R.V.,	54
SCHOOL BOARDS,	55
SEMINARIES AND TEACHERS,	55
SURGEONS,	60
TRADE SOCIETIES,	59
VOTERS—1ST WARD,	65
" 2D WARD,	73
" 3D WARD,	81
" 4TH WARD,	88
" EXTENDED BURGH,	93
WATER WORKS,	52

BLANTYRE (HIGH AND LOW):—

CHURCHES,	104
CLERGY,	104
GENERAL DIRECTORY,	98-104
SCHOOLS AND TEACHERS,	104
SOCIETIES,	104

BOTHWELL:—

BANKS, &c.,	108
CHURCHES,	108
CLERGY,	108
GENERAL DIRECTORY,	105-108
POST OFFICE,	108
SCHOOLS AND TEACHERS,	108
SOCIETIES,	108

UDDINGSTON :—

BANKS, &c.,	115
CHURCHES,	115
CLERGY,	115
GENERAL DIRECTORY,	109-114
POST OFFICE,	115
SCHOOLS, AND TEACHERS,	115
SOCIETIES,	115

MOTHERWELL :—

CHURCHES,	123
CLERGY,	123
GENERAL DIRECTORY,	116-123
PAROCHIAL BOARD,	123
POLICE COMMISSIONERS,	123
SCHOOLS AND TEACHERS,	123
SOCIETIES, BANK, &c.,	124

LARKHALL :—

CHURCHES,	129
GENERAL DIRECTORY,	125-129
PAROCHIAL BOARD,	130
SCHOOL BOARDS,	129
SCHOOLS AND TEACHERS,.. .. .	129
SOCIETIES, BANK, &c.,	130

ADVERTISEMENTS :—

ANDERSON, Miss, Ladies' Outfitter, 13 Townhead Street,	i.
ANNAN, THOMAS & ROBERT, Photographers, Bothwell Road,	ii.
BEGBIE'S PURE FLUID MAGNESIA—Globe Company, Glasgow,	(1).
BELLEVUE ESTABLISHMENT (Young Ladies),	xvi.
BURNBANK COFFEE HOUSE AND READING ROOMS,	xiv.
CAMERON, ALLAN, Plumber, Uddingston,	xx.
CAMERON, WILLIAM, Grocer, Quarry Street,	iii.
CARLTON HOUSE SCHOOL, Uddingston,	xx.
CINNAMOND, JAMES, Hatter, Cadzow Buildings,	xiii.
CLYDESDALE COLLEGE,	xv.
CLYDE HOTEL, Bothwell,	xxi.
CRAWFORD, THOMAS W., Watchmaker, 296 Argyle St., Glasgow,	(1).
CROSS, GAVIN, Tailor and Clothier, 79 Quarry Street,	ii.
CURRIE & WILSON, Plasterers, Quarry Street,	viii.
DAVIDSON, ROBERT, Joiner and Timber Merchant, Blantyre,	xix.
DOBBIE, JOHN, Grocer and Wine Merchant, Burnbank Road,	iii.
EDUCATIONAL INSTITUTE, Rosemount, Uddingston,	xx.

FAIRLEY, JAMES, Ironmonger, 23 Townhead Street,	xi.
GRANT, ALEXANDER & Co., Cabinetmakers, Glasgow, ..	xxiv.
HAMILTON ACADEMY,	xvi.
HAMILTON & MOFFAT, Joiners and Timber Merchants, Bent Road,	viii.
HAZELS, JAMES, Tinsmith and Plumber, High Blantyre, ..	xix.
JACK, THOMAS, Accountant and Sheriff-Officer, Motherwell,	xxiii.
JOHNSTON, JOHN, Painter, 11 Muir Street,	ix.
KEITH, JAMES, Grocer and Wine Merchant, 86 Cadzow Street,	iv.
LIGHTBODY, JOHN, Baker, 58 Cadzow Street and 4 Duke Street,	vi.
MACKIE, WILLIAM, Saddler, Duke Street,	ii.
MACKILL, R. C., Chemist, 56 Cadzow Street and 10 Brandon St.,	vii.
MERRYLEA SEMINARY, Bothwell.	xxi.
MITCHELL, DAVID, 20 Hope St., Glasgow—Old Irish Whisky, &c., (2).	
MOCHRIE, ROBERT, Grocer and Wine Merchant, Burgh Buildings,	iii.
M'GHIE, J., Photographer,	viii.
M'NAUGHTON, DAVID, Wine Merchant, Blantyre and Holytown,	xviii.
M'QUEEN, NORMAN, Surgeon-Dentist, 33 Townhead Street,	xiv.
NAISMITH, GAVIN, Ironmonger, 21 Cadzow Street, ..	xii.
PARKER, A., Umbrella-Maker, Brandon Street,	ii.
PATENT OFFICE AND DESIGNS REGISTRY, Glasgow and Edinr., (2).	
PATON, ROBERT A., Ironmonger, 36 Cadzow Street,	x.
RAPLOCH ARMS HOTEL, Larkhall,	xxii.
RITCHIE, JAMES, Ironmonger, Strathaven,	xxiii.
RITCHIE, THOMAS, Ironmonger, Larkhall,	xxiii.
ROYAL ARMS HOTEL, Larkhall,	xxii.
SHARP, Photographer, 7 and 9 Low Patrick Street, ..	viii.
SIMPSON, JOHN M., 60 Great Clyde Street, Glasgow, ..	(4).
SOMMERVILLE & KINNEAR, Drapers, 14 and 16 Cadzow Street,	vii.
STAFFORDSHIRE FIRE INSURANCE COMPANY—R. Muir, Glasgow, (3).	
STEWART, JOHN, Chemist, 8 Cadzow Street,	iii.
STEWART, ROBERT, Slater, &c., High Blantyre,	xix.
STRUTHERS, JAMES B., Wine Merchant, Kirkton, H. Blantyre,	xviii.
TORRANCE, THOMAS, Boot and Shoemaker, 70 Cadzow Street,	viii.
THOMSON, W. C., General Outfitter, Glasgow,	xxv.
VICTORIA HOTEL, Larkhall,	xxii.
WALKER, THOMAS, Chemist, Uddingston,	xix.
WALLACE, WILLIAM, Carriage-Hirer and Funeral Undertaker,	xvii.
WISEMAN, JAMES, Watchmaker, 46 and 48 Cadzow Street, ..	ii.
YOUNG, A. T., General Draper, 69 Quarry Street,	i.

CALENDAR, 1879.

JANUARY.	FEBRUARY.	MARCH.
S. .. 5 12 19 26 M. .. 6 13 20 27 Tu. .. 7 14 21 28 W. 1 8 15 22 29 Th. 2 9 16 23 30 F. 3 10 17 24 31 S. 4 11 18 25 ..	S. .. 2 9 16 23 M. .. 3 10 17 24 Tu. .. 4 11 18 25 W. .. 5 12 19 26 Th. .. 6 13 20 27 F. .. 7 14 21 28 S. 1 8 15 22 ..	S. .. 2 9 16 23 30 M. .. 3 10 17 24 31 Tu. .. 4 11 18 25 .. W. .. 5 12 19 26 .. Th. .. 6 13 20 27 .. F. .. 7 14 21 28 .. S. 1 8 15 22 29 ..
APRIL.	MAY.	JUNE.
S. .. 6 13 20 27 M. .. 7 14 21 28 Tu. 1 8 15 22 29 W. 2 9 16 23 30 Th. 3 10 17 24 .. F. 4 11 18 25 .. S. 5 12 19 26 ..	S. .. 4 11 18 25 M. .. 5 12 19 26 Tu. .. 6 13 20 27 W. .. 7 14 21 28 Th. 1 8 15 22 29 F. 2 9 16 23 30 S. 3 10 17 24 31	S. 1 8 15 22 29 M. 2 9 16 23 30 Tu. 3 10 17 24 .. W. 4 11 18 25 .. Th. 5 12 19 26 .. F. 6 13 20 27 .. S. 7 14 21 28 ..
JULY.	AUGUST.	SEPTEMBER.
S. .. 6 13 20 27 M. .. 7 14 21 28 Tu. 1 8 15 22 29 W. 2 9 16 23 30 Th. 3 10 17 24 31 F. 4 11 18 25 .. S. 5 12 19 26 ..	S. .. 3 10 17 24 31 M. .. 4 11 18 25 .. Tu. .. 5 12 19 26 .. W. .. 6 13 20 27 .. Th. .. 7 14 21 28 .. F. 1 8 15 22 29 .. S. 2 9 16 23 30 ..	S. .. 7 14 21 28 M. 1 8 15 22 29 Tu. 2 9 16 23 30 W. 3 10 17 24 .. Th. 4 11 18 25 .. F. 5 12 19 26 .. S. 6 13 20 27 ..
OCTOBER.	NOVEMBER.	DECEMBER.
S. .. 5 12 19 26 M. .. 6 13 20 27 Tu. .. 7 14 21 28 W. 1 8 15 22 29 Th. 2 9 16 23 30 F. 3 10 17 24 31 S. 4 11 18 25 ..	S. .. 2 9 16 23 30 M. .. 3 10 17 24 .. Tu. .. 4 11 18 25 .. W. .. 5 12 19 26 .. Th. .. 6 13 20 27 .. F. .. 7 14 21 28 .. S. 1 8 15 22 29 ..	S. .. 7 14 21 28 M. 1 8 15 22 29 Tu. 2 9 16 23 30 W. 3 10 17 24 31 Th. 4 11 18 25 .. F. 5 12 19 26 .. S. 6 13 20 27 ..

JANUARY, 1879.

1	W.	Coal Mines Inspection Act came into operation, 1861, and Explosives Act, 1876.
2	Th.	Dr. Livingstone presented with Freedom of Burgh, 1857.
3	F.	Mr Shaw resigned Rectorship of Grammar School, 1845.
4	S.	Rev. John Hart appointed colleague to Rev. James Naismith, Parish Church, 1653.
5	S.	Present Parish Church first opened, 1732.
6	M.	Prince Charlie Stuart (the Pretender) at Hamilton Palace, 1745.
7	T.	Sheep Market instituted in Old Muir, 1736.
8	W.	Great Curling Match (north and south of Clyde) at Lochwinnoch, 1864.
9	Th.	William Leighton, Chamberlain to the Duke of Hamilton, died, 1857.
10	F.	Prince Alfred (Duke of Edinburgh) visited Hamilton Palace and Wishaw House, 1864.
11	S.	Banquet to Duke of Hamilton in Town Hall, 1867.
12	S.	William, second Duke of Hamilton, born 1616; died 1651.
13	M.	Rev. Jas. Proctor, minister of Congregational Church, died, 1860.
14	Tu.	Visit of H.R.H. the Prince of Wales to Hamilton Palace, 1878.
15	W.	Francis Hamilton appointed Burgh Fiscal, 1856.
16	Th.	Soiree and Presentation to the late Lieut.-Col. Simpson, 1864.
17	F.	Great Pugilistic Meeting at Chapelton (1000 Glasgow roughs) 1871.
18	S.	William Henderson, Town Clerk, died 1865.
19	S.	James, sixth Duke of Hamilton, born 1724; died 1758.
20	M.	Enactment of Council that all vents in town be swept three times yearly, at 1d each, 1740.
21	Tu.	Town-Criers first appointed, at 1d for each notice, 1754.
22	W.	Dr Barr, of Silvertonhill, died 1867.
23	Th.	Adoption of "Police and Improvement Act, 1862," 1863.
24	F.	James, first Duke of Chatelherault, died 1575.
25	S.	Home Farm Colliery flooded, and great subsidence, 1877.
26	S.	Lanark Co-Operative Society formed, 1862.
27	M.	Mr Clawson resigned Rectorship of Grammar School, 1786.
28	Tu.	Motherwell formed into a burgh, 1865.
29	W.	Oldest date in Hamilton Parochial Register 1650.
30	Th.	Rev. John Inglis appointed Minister of Established Church, 1656.
31	F.	The Grand Duchess Stephanie of Baden (mother of Dowager Duchess of Hamilton), died 1860.
		Mr Findlater admitted second minister of Hamilton, 1695.
		Newarthill Board School opened by Col. Hozier, 1876.

FEBRUARY.

- | | | |
|----|-----|---|
| 1 | Sa. | Cash credit granted by British Linen Bank to burgh for £2000, 1835. |
| 2 | S. | Edward P. Dykes appointed to the office of Town-Clerk, 1865. |
| 3 | M. | Coal found in No. 2 Cadzow Colliery, 1878. |
| 4 | Tu. | Strathaven Railway opened, 1863. |
| 5 | W. | Postal Telegraphs opened for business in Hamilton and district, 1870. |
| 6 | Th. | Mrs Simpson's Mortification, of £40 yearly, to the poor, 1867. |
| 7 | F. | Kennedies School opened, 1859. |
| 8 | Sa. | Church (now Free Church) erected in Duke Street, 1835. |
| 9 | S. | Mr Hamilton, of Dalzell, moved Address in House of Commons in reply to Queen's Speech, 1871. |
| 10 | M. | Neil Livingstone (aged 67), father of Dr Livingstone, died, 1856. |
| 11 | Tu. | Aikman's Hospital endowed, 1775. |
| 12 | W. | Auchingramont Church organ finished, 1866. |
| 13 | Th. | Mr Ramsay elected M.P. for Falkirk Burghs, and Sir W. C. J. C Anstruther, Bart., for South Lanarkshire, 1874. |
| 14 | F. | James Rodger and John Cooper to take charge of fire-engine, at a salary of 20s per annum each, 1791. |
| 15 | Sa. | Lady Susan Hamilton (sister of the late Duke), visited Hamilton Palace, 1871. |
| 16 | S. | Archibald, ninth Duke of Hamilton, born 1740 ; died 1819. |
| 17 | M. | Rev. P. W. Robertson inducted to St. John's Free Church, 1870. |
| 18 | Tu. | Terrible fire in Barrie's Close, 1744. |
| 19 | W. | Mr Ramsay, M.P., addressed his supporters in Town Hall, 1874. |
| 20 | Th. | Commercial Bank Branch opened in Wishaw, 1874. |
| 21 | F. | Complimentary dinner in Holytown to Mr M'Donald, M.P., 1874. |
| 22 | Sa. | Complimentary dinner in Wishaw to Sir W. C. Anstruther, M.P., 1874. |
| 23 | S. | Cadzow Street and bridge opened 1836. |
| 24 | M. | Mr Houldsworth, of Coltness, presented to the Prince of Wales at St James' Palace, London, 1871. {ants of county, 1862. |
| 25 | Tu. | J. G. Chancellor and H. F. M'Lean, appointed Deputy-Lieutenants John Naismith, leather merchant, aged 84, died, 1866. |
| 26 | W. | John Leslie (Sheriff-Clerk-Depute from 1825) died 1868. |
| 27 | Th. | Closing of Blackswell Church (after being used 116 years), 1872. |
| 28 | F. | Muir Street Old Relief Church built, 1761. |

M A R C H.

1	Sa.	Corporation and Consumers' Gas Coy.'s first meeting, 1863.
2	S.	Alexander Baird of Ury died, 1862.
3	M.	William Dickson, Rector of Hamilton Academy, died, 1863. Formation of Hamilton Skating and Curling Club, 1871.
4	Tu.	Walter Cook Spens appointed successor to Sheriff Veitch, 1870.
5	W.	William Dickson appointed as registrar of the burgh, 1855.
6	Th.	Part of Muir Street feued to Government as Barracks, 1795.
7	F.	Rev. T. R. Anderson ordained colleague and successor to Rev. John Inglis, 1871.
8	Sa.	James Holmes, of Cornsilloch, presented with painting of himself, 1878.
9	S.	James, first Duke of Hamilton, beheaded in Palace yard, Westminster, 1649; and James, fifth Duke, died, 1743.
10	M.	First entertainment in Town Hall, 1863.
11	Tu.	At County Police inspection, the force numbered 50 in 1859.
12	W.	Birthday of present Duke of Hamilton, 1845. Rejoicings at coming of age, 1866.
13	Th.	Rev. Thomas Struthers, Chapel Street U.P. Church, died, 1864. School opened at Beechfield, 1876. Power granted to feu glebe, 1876
14	F.	Archibald, Duke of Hamilton, appointed Archibald Hamilton as Town Clerk, 1801.
15	Sa.	First letter from Dr Livingstone after Stanley's departure, 1872.
16	S.	James, third Earl of Arran, died 1609.
17	M.	Two weavers and a tailor are made burgesses for rescuing the Bailies from the violence of the Duke's servants, 1743.
18	Tu.	Rev. E. L. Thompson inducted to Second Charge, 1875.
19	W.	Dr Livingstone born at Blantyre, 1813.
20	Th.	Minerals of Burgh of Lanark let on exploring lease, 1862.
21	F.	John Patrick of Woodcroft, died, 1852. Rejoicings—Marriage of Marquis of Lorne to Princess Louise, 1871.
22	Sa.	James, second Marquis of Hamilton, born 1539; died 1625.
23	S.	Bailies and Council agree to allow 10s to boys in Grammar School who behave best, 1743.
24	M.	Hamilton Factory commenced operations, 1862.
25	Tu.	Public presentation to Rev. John Inglis, 1846.
26	W.	Mr Ramsay, M.P., re-elected, 1874.
27	Th.	Duke of Hamilton appointed Colonel of Queen's Own Yeomanry Cavalry, 1866.
28	F.	Jas. Cullen, St. Ninians, elected master of Grammar School, 1742.
29	Sa.	Marriage of J. G. C. Hamilton, of Dalzell, to Lady Emily Eleanor Leslie, daughter of the Earl of Leven and Melville, 1854.
30	S.	Opening of the Glasgow, Bothwell, Hamilton and Coatbridge Railway, 1878.
31	M.	Feu-duties due the burgh in 1853, £408 11s 6½d.

A P R I L.

1	Tu.	Ferniegair and Motherwell Branch Railway opened, 1868. [1864.
2	W.	Visit of Prince Alfred (Duke of Edinburgh) to Hamilton Palace, Memorial Organ in Town Hall in memory of Provost J. Dykes, 1871.
3	Th.	William Moffat appointed Registrar of Births, &c., 1863.
4	F.	St. Mary's Episcopal Church opened in Trades Hall, 1842.
5	Sa.	Collegiate Church, with steeple, erected, and George de Graham appointed Provost, 1462.
6	S.	Kennedies School taken over by Hamilton Parish School Board, 1874.
7	M.	Dr. John Shirley, Lanark, died, aged 76, 1862.
8	Tu.	Negotiations by James Baird & Co. to work Mineral around Bothwell Castle, 1874.
9	W.	Fountain at Hamilton Palace completed, 1862.
10	Th.	Boiler Explosions at Mossend (five boilers burst, 10 men killed, 1873), and at Greenfield Colliery (4 lives lost, 1874).
11	F.	Rev. Charles Hope, of Lamington, died, 1862.
12	Sa.	James, 4th Duke of Hamilton and 1st Duke of Brandon born British Workman's Public House opened, 1878. [1658, died 1712.
13	S.	New Court-Houses at Wishaw opened, 1860.
14	M.	Explosion at Allanton Colliery, 1877.
15	Tu.	John, Marquis of Hamilton, born 1589, died 1604. [died 1853.
16	W.	Rev. Wm. Patrick, author of "The Flora of Lanarkshire," &c., Soldiers' Home and Institute opened in Almada Street, 1878.
17	Th.	James Merry, M.P., presented with Freedom of Burgh, 1857.
18	F.	Formation of a Hamilton Traction Engine Company, 1871.
19	Sa.	Funeral of Dr. Livingstone in Westminster Abbey, 1874.
20	S.	Rev. M. P. Johnstone ordained to Cadzow Church, 1877.
21	M.	Sir Norman Macdonald Lockhart, Bart., of Lee, died, 1870.
22	Tu.	Wellhall Mansion House purchased by Alex. M'Donald, M.P., 1874.
23	W.	Bailies summoned before Lords of Council to pay for meal stolen by a mob, 1741.
24	Th.	Fire at No. 1 Pit, Ferniegair Colliery, 1878.
25	F.	Petition for Abolition of Patronage by Hamilton Established Presbytery, 1871.
26	Sa.	Biggar New Bowling Green completed, 1874.
27	S.	Disastrous Fire at Hamilton Factory, 1870.
28	M.	Acceptance of call by Rev. T. S. Trench to Chapel St. U.P. Ch., 1875.
29	Tu.	Mrs Livingstone, wife of the African explorer, died, 1863.
30	W.	Larkhall Free Church opened, 1861.
		First meeting as to School Board and Burgh Extension, 1878.
		William, 12th Duke of Hamilton, presented with Freedom of Burgh, 1877.

M A Y.

1	Th.	Streets of Hamilton first named and numbered, 1847.
2	F.	Wm. Beckford of Fonthill (donor of Beckford Library in Palace), died 1844.
3	Sa.	Burnbank Free Church opened, 1875.
4	S.	Dr Livingstone died in Central Africa, 1873.
5	M.	Barncluth Gardens constructed by John Hamilton, 1533.
6	Tu.	First boring operations for Coal in Town Lands, in full operation, 1838.
7	W.	Public Dinner to Mr J. Guthrie Smith, 1875. Foundation-stone of Bellshill Relief Church laid, 1846.
8	Th.	Second Directory for Hamilton published by James Brown, 1855.
9	F.	Foundation-stones of E.U. Church and Masons' Hall at Stonefield, Blantyre, laid, 1878.
10	Sa.	Mary Fielding, Duchess of James, first Duke of Hamilton, died, 1638.
11	S.	Blackswell Church (Anti-burgher) built, 1761.
12	M.	The Palace Gardens enlarged, 1862.
13	Tu.	Rev. J. S. Memes, D.D. (second charge), died 1853.
14	W.	Robert Wylie admitted Minister of Hamilton, 1692.
15	Th.	Pontage for foot passengers taken off Clyde Bridge, 1847.
16	F.	Rev. R. Paterson, B.A., inducted to Glassford Parish Church, 1871.
17	Sa.	Police Office first transferred to Burgh Buildings, 1862.
18	S.	Ground broken for Greenfield Colliery, by Provost Nisbet, 1853.
19	M.	Hector F. McLean, of Carnwath, installed as P.G.M. of Upper Ward, 1863.
20	Tu.	James Wingate of Linnhouse died, 1877.
21	W.	Public Dinner and Presentation to R. Bruce, teacher, Uddingston, 1875.
22	Th.	East Kilbride opened its first Co-Operative Store, 1862.
23	F.	Dr Heatherington, assistant in Hamilton to Dr Meek, and Professor of Systematic Theology, died 1865.
24	Sa.	Wm. Frazer of Tweedale, rector of Cadzow, 1273.
25	S.	Jubilee Dinner in Edinburgh to late Rev. Dr Wylie, Carluke, 1863.
26	M.	Fifth Enlargement of <i>Hamilton Advertiser</i> , 1864.
27	Tu.	Susanna Euphemia, wife of Alexander, 10th Duke of Hamilton, died 1859.
28	W.	J. G. C. Hamilton of Dalzell presented with Freedom of Burgh, 1857.
29	Th.	Lair-Owners and their Families to have access to the Cemetery on Sabbaths, 1864.
30	F.	Presentation, by Mr Wardrop and Mr Renwick, of Drinking Fountains to Burgh of Wishaw, 1862.
31	Sa.	Assessment for Poor levied at £3457, ending Whitsunday, 1863.

J U N E.

1	S.	Battle of Drumclog, 1679. Gas-works taken over by Corporation, 1868.
2	M.	Foundation Stone of Allanshaw House laid, 1871.
3	Tu.	Rev. J. S. Trench inducted to Chapel Street U.P. Church, 1875.
4	W.	Foundation Stone of Kirkmuirhill U.P. Church laid, 1863.
5	Th.	Charter of Town's Lands by Anne, Duchess of Hamilton, 1670.
6	F.	Foundation Stone of New U.P. Church, Stonehouse, laid, 1878.
7	Sa.	Foundation Stone of E.U. Church, Motherwell, laid, 1875.
8	S.	Baillie's Causeway widened and footpath made, 1859.
9	M.	Dowager Duchess of Hamilton interred in Mausoleum, 1859.
10	Tu.	Foundation Stone of Hamilton New Prison laid, 1834.
11	W.	Duke of Hamilton took his seat as British Peer (Duke of Brandon) in Parliament, 1782.
12	Th.	Commercial distress amongst weavers in Strathaven, Chapelton, &c., 1863.
13	F.	Farmers' Society of East Kilbride established, 1816.
14	Sa.	Deputation on Roads and Bridges Bill to Home Secretary, 1876.
15	S.	Mr Hamilton, M.P., Maiden Speech in House of Commons, 1870.
16	M.	Committee of Council report favourably as to selling of coal in Town's Lands, 1859.
17	Tu.	James Blacklock appointed Rector of Hamilton Academy, 1863.
18	W.	Agnes Hunter, mother of Dr Livingstone, died 1865, aged 82.
19	Th.	Terrible Dynamite explosion at Burnbank, 1876.
20	F.	"The Hamilton Declaration" drawn up by the moderate Covenanters, 1679.
21	Sa.	Rev. W. Buchan of Free St. John's died (39 years a minister) 1869. James, 3d Marquis and 1st Duke of Hamilton, born 1606, died 1649.
22	S.	Battle of Bothwell Bridge, 1679. Freedom of Burgh and Banquet to Lieut.-Col. Campbell M'Intyre, C.B., 78th Highlanders, 1860.
23	M.	Hamilton Industrial Co-operative Society commenced, 1862.
24	Tu.	Heavy fall of rain—streets and houses flooded in Carlisle, 1863.
25	W.	Decided by Road Trust to add footpaths to Hamilton Bridge, 1863.
26	Th.	Young Men's Christian Association first met in their own Hall, Church Street, 1860.
27	F.	Cadzow Pit on Fire, 1877.
28	Sa.	A workman named Thomson fatally assaulted in Bothwell Road, 1875.
29	S.	Fifty Shillings awarded to eight persons for capturing a thief who broke out of Prison, 1788.
30	M.	Major Paterson, of the "Queen's Own," died, 1874.

J U L Y .

1	Tu.	Foundation Stone of School at Jackton, East Kilbride, laid, 1875.
2	W.	Hamilton Co-Operative Society, instituted 1861.
3	Th.	William, 11th Duke of Hamilton, born 15th February, 1811, died 1863.
4	F.	First issue of <i>The Hamilton Advertiser</i> , 1856.
5	Sa.	Rejection by Town Council of proposal to maintain pump wells, 1871.
6	S.	First Interment in Hamilton Cemetery (Ord, aged 7, son of Ord Adams, coalmaster), 1853.
7	M.	James George, 7th Duke of Hamilton, born 18th February, 1755, died, 1769.
8	Tu.	Bronze Doors for Mausoleum arrived at Palace, 1856.
9	W.	Volunteer Sham Fight at Barrhead, 1862.
10	Th.	Revival Meetings in connection with Scottish Evangelistic Association, 1863.
11	F.	First Show of Hamilton Horticultural Society, 1856.
12	Sa.	Interdicts obtained against angling on Bonnington, 1862.
13	S.	Presentation to Dr Gloag, Blantyre, of Greyfriars' Ch. & Par. 1863. Opening of Hamilton Central Railway Station, C.R., 1876.
14	M.	Mr Merry re-elected for Falkirk Burghs, 1865.
15	Tu.	William Alexander Anthony Archibald, 11th Duke of Hamilton, died at Paris, 1863.
16	W.	Great Flooding of Houses in Holytown, 1862.
17	Th.	Foundation Stone of New Methodist Chapel, Shieldmuir, Wishaw, laid by Lady Belhaven, 1871.
18	F.	George Gillies, Inveraray, chosen rector of Grammar School, 1786.
19	Sa.	Lieutenant-Colonel Simpson died, 1869. New Established Church opened at Blantyre, 1863.
20	S.	Thomas Dykes, of Woodside, died 1876.
21	M.	Proposal to divide Burgh into Wards adopted, 1870.
22	Tu.	Cadzow Church opened, 1877.
23	W.	Funeral of the 11th Duke of Hamilton, 1863.
24	Th.	Purse of Sovereigns presented to Rev. John T. McFarlane, 1856. Douglas, 8th Duke of Hamilton, born 1756, died 2d Aug., 1799.
25	F.	Standard Weights and Measures introduced, 1801.
26	Sa.	Opening of New Parish Church at Blantyre, 1863. [1856. Marquis of Clydesdale and Cousins visited Avon Bridge Coalpit,
27	S.	Daring Burglary at Crossbasket Mansion-House, 1862.
28	M.	Inspection around Hamilton of Rivers Pollution Commissioners, 1870.
29	Tu.	James Cullen appointed Inspector of Weights and Measures, 1862.
30	W.	House Property to the value of about £6000 erected in Hamilton, 1856.
31	Th.	Hamilton Cemetery opened 1853 (2795 interments up till 1870).

AUGUST.

1	F.	238 Paupers on poor's roll, at a cost of £800 per annum, 1837.
2	Sa.	Alexander, 10th Duke of Hamilton, born 3d Oct., 1767, died 1852
3	§.	Commissioners agreed to supply water free for drinking fount 1858.
4	M.	Enlargement of pipes at Wishaw Gas Works, 1862.
5	Tu.	Heating apparatus introduced into old Parish Church, 1863.
6	W.	Auchingramont new Established Church opened, 1860.
7	Th.	Fire at Summerlee Colliery, Dykehead (12 men killed), 1861.
8	F.	St. Mary's Episcopal Church, Auchingramont, opened consecrated 6th, 1847.
9	Sa.	John Dykes, Provost of Hamilton, died, 1869.
10	§.	Strathaven Railway Bill received Royal assent, 1857.
11	M.	Rev. Thomas Miller ordained to Lamington Parish Church, 1862
12	Tu.	Great floods in Rivers Avon and Clyde, 1861.
13	W.	Bowling Green renewed, and match with Shotts, 1846.
14	Th.	Flood and destruction of property in old town, 1871.
15	F.	Formation of Hamilton Troop of "Queen's Own" Yeomanry Cavalry, 1862.
16	Sa.	Prince Napoleon visited Hamilton (<i>incog.</i>), 1864.
17	§.	Marriage of Lord Dunglass to Miss Grey, 1870.
18	M.	Dr. William Naismith, of Auchincampbell, died, 1875.
19	Tu.	Rev. T. M. B. Paterson ordained to Burnbank Free Church 1875.
20	W.	City of Glasgow Bank branch opened in Hamilton, 1857.
21	Th.	Proposed railway survey from Hamilton to Quarter, 1856.
22	F.	James, 1st Earl of Arran (created), 1503.
23	Sa.	The Rev. Dr. Hamilton, of London, preached in Stonehouse, 1863
24	§.	W. A. Dykes appointed Provost, 1869. Installation of J. C. Forrest, as P.G.M., 1877.
25	M.	U. P. Church, Motherwell, opened, 1866.
26	Tu.	Hamilton Combination Poorhouse opened, 1867.
27	W.	Valedictory sermon of the late Rev. John M'Farlane, Saffronhall Church, 1871.
28	Th.	Mr Merry's horse "Buckstone" sold for £4,500, 1863.
29	F.	Truck Commission commenced its 12 days' sitting in Hamilton 1870.
30	Sa.	Contract entered upon for Chapelton Gas-works, 1856.
31	§.	First omnibus ran from Hamilton to Motherwell Station, 1856.

SEPTEMBER.

1	M.	Clydesdale Bank Branch opened in Hamilton, 1865.
2	Tu.	The Dykes Memorial Organ placed in Town Hall, 1871.
3	W.	The Gospel Hall opened in Baillie's Causeway, 1871.
4	Th.	Marriage of Sir W. C. J. C. Anstruther, Bart., M.P., 1872.
5	F.	Foundation-stone of Uddingston New Parish Church laid, 1872.
6	Sa.	Bailies and Council allow £15 to repair and maintain Burgh Clock for 7 years, 1801.
7	§.	Opening of British Linen Co.'s Bank Branch in Hamilton, 1821.
8	M.	Lady Belhaven and Stenton died, 1873.
9	Tu.	Assize appointed to watch Bakers because of deficient weight, 1785.
10	W.	First Fire-Engine procured for Burgh, 1748.
11	Th.	Foundation-stone of Auchingramont U.P. Church laid, 1866.
12	F.	John Hamilton of Fairholm died, 1867. [to Second Charge, 1858.
13	Sa.	Rev. Mr Robertson first preached in Par. Ch. after presentation (12) The Right Hon. the Earl of Lincoln pr. with F. of B., 1835.
14	§.	Opening of the Trial of Jessie M'Lachlan for Murder, 1862.
15	M.	Foundation-stone of Railway Viaduct at Barncluith laid (by P. G. Master J. C. Forrest), 1874.
16	Tu.	Death of the Rev. Wm. Anderson, D.D., at Uddingston, 1872, and Police Act adopted, 1857.
17	W.	Notice as to Building of a New Bridge over Burn at Miln Port to be proclaimed by Town-Crier, 1793.
18	Th.	Oldest date in Hamilton Presbytery Records, 1687.
19	F.	Accident at Maryville Colliery, Uddingston, 1876.
20	Sa.	Hamilton divided into 11 districts and visited by T. C. for sanitary purposes, 1853. [Joyce Stokes, Leicestershire, 1858.
21	§.	Marriage of H. H. R. Aikman, of Ross and Bromelton, to Mary Lady M. H. D. Hamilton mar. to H.S.H. Pr. Alb. of Monaco, 1869.
22	M.	Rev. H. M. Hamilton inducted to Second Charge of the Parish, 1864, and Rev. Dr Bowman to E.U. Church, Uddingston, 1878.
23	Tu.	Marriage of W. G. Fitzgerald, Esq., to Miss Macdonald Lockhart, 1862.
24	W.	Magistrates and Council agree to charge 1d per day for use of ladders borrowed from Corporation, 1793.
25	Th.	Fire at Murdostoun Castle, 1858.
26	F.	Foundation-stone of New Burgh Buildings laid, 1861.
27	Sa.	Entertainment to Employés of Earnock Colliery on occasion of finding coal, 1878.
28	§.	Upper Ward Valuation, £207,168 15s, excl. of railways, 1862.
29	M.	Merryton converted into a Model Farm by Duke of Hamilton, under charge of Mr Drew, 1862.
30	Tu.	New Holder erected at Gasworks, 1863.

OCTOBER.

1	W.	First sale of cattle at Merryton, 1867.
2	Th.	Principal Cunningham baptised in Muir Street Church, 1805. Stoppage of the City of Glasgow Bank, 1878.
3	F.	Right of way dispute as to Avon Sands (Aikman v. Duke of Hamilton) settled, 1833.
4	Sa.	Visit of Prince and Princess Christian to Dalzell House, 1875.
5	S.	First record of Town Council business, 1701.
6	M.	Opening of E. U. Church at Blantyre, 1878.
7	Tu.	Hamilton made a Collegiate charge, 1451.
8	W.	First Directory for Hamilton, published by Brown & Naismith and statistical account by Rev. Wm. Patrick, 1847.
9	Th.	Rev. J. M. Killen inducted to Established Church, Bellshill, 1878. Rev. James A. Campbell, A.M., ordained to Quarter Church, 1872.
10	F.	Rev. P. C. Duncanson inducted to Muir Street U. P. Church, 1864.
11	Sa.	
12	S.	Consecration of High Altar in St. Mary's R. C. Chapel, 1856.
13	M.	Robert G. Baillie, of Culteraller, D.L. and J.P., aged 75, died, 1862.
14	Tu.	Rev. G. Wallace inducted to St. John's Free Church, 1875.
15	W.	Centenary of North U. P. Church, Biggar, 1861.
16	Th.	Town's Lands acquired from James, Lord Hamilton, 1474.
17	F.	Royal Bank branch opened in Hamilton, 1854.
18	Sa.	Detachment of Hussars called out to quell riot at Carfin, 1856.
19	S.	W. G. Dickson, Sheriff-Principal, died, 1876.
20	M.	Prospectuses issued to form a Gaslight Company for High Blantyre, 1862.
21	Tu.	Social Reform concerts in Town Hall, 1863.
22	W.	Robert Graeme, of Wellhall, died, 1870, and explosion at High Blantyre Colliery (212 killed), 1877.
23	Th.	Picture gallery in Palace fitted up for private theatricals, 1856.
24	F.	H. M. Stanley presented with freedom of Burgh, 1872.
25	Sa.	First slaughter-house erected with regulations, 1795.
26	S.	Rev. Daniel Craig ordained to E. U. Church, 1871.
27	M.	Fire at Dalzell House (left wing destroyed), 1868.
28	Tu.	Street lamps first introduced into Hamilton, 1737.
29	W.	Dixon Vallance, a Waterloo veteran, died at Carluke, 1876.
30	Th.	Rev. Dr. Keith, minister of first charge, died, 1874.
31	F.	Revenue of Burgh of Hamilton for year 1878, £4,366 16s 1½d.

NOVEMBER.

1	Sa.	First Municipal Election after division into Wards, 1870.
2	§.	Police Assessment reduced to 7d per £, 1871.
3	M.	Formation of 52d L.R. V. (now B Company), 1859.
4	Tu.	Charge for Burgh of Hamilton, for year ending November 1736, £4190 11s. [Provost, 1875.]
5	W.	Resignation of Provost Dykes, and election of J. C. Forrest as First Election in Fifth Ward—M'Alpine, Clark, and Thomson
6	Th.	James, 1st Lord Hamilton, died, 1479. [returned, 1878.]
7	F.	Commercial Bank Branch opened in Hamilton, 1832.
7	F.	The late Lord Belhaven appointed Lord-Lieutenant in room of Duke of Hamilton, 1863.
8	Sa.	Dinner to A. B. Cochrane, M.P., at Lanark, 1871.
9	§.	John Dykes elected Provost, 1860.
10	M.	Roman Catholic Chapel in Lanark opened, 1859.
11	Tu.	James Mackie appointed Town Treasurer, 1858.
12	W.	Great Flood on Clyde, 1760.
12	W.	Hamilton Water Commissioners ceased to exist, 1878.
13	Th.	New Bridge over Clyde at Edinburgh Road opened, 1780.
14	F.	Motion to proceed with Water Bill carried by Town Council, 1853.
15	Sa.	[14] Rev. Alex. Stewart, LL.D., Douglas, died, aged 81, 1862.
16	§.	Clyde Bridge completed, 1780.
17	M.	Cromwell sent five regiments to overawe Covenanters, 1650.
17	M.	Ann, Duchess of Hamilton, born 1636, succeeded 1651, died 1716.
18	Tu.	Requiem Mass in R.C. Chapel for killed at Blantyre Explosion, 1877.
19	W.	Dr John Dykes, of Woodside, died 1863.
20	Th.	Third Directory for Hamilton published by W. Naismith, 1859.
21	F.	Election of Sir T. E. Colebrooke, as M.P. for North Lanarkshire, 1868.
22	Sa.	Rev. Walter R. Paton inducted to Free Church, Chapelton, 1876.
23	§.	Rev. John Pagan appointed minister of Bothwell, 1865.
24	M.	Opening of Auchingramont U.P. Church, 1867.
25	Tu.	Mr Hamilton of Dalzell elected M.P. for South Lanarkshire, 1868
26	W.	Rev. H. M. Hamilton appointed minister of 1st Charge, 1874.
27	Th.	Empress of the French visited Hamilton Palace, 1860.
28	F.	Number of Interments in New Cemetery from opening till 1878, £3000 given by Magistrates to build Clyde Bridge, 1778. [8040.]
29	Sa.	Geo. Mackay appointed 1st Chief-Con. of Lanarkshire, 1857.
29	Sa.	St Mary's R.C. Church opened by Right Rev. Dr Murdoch, 1846.
30	§.	Old Churchyard closed for Burials, 1861.
30	§.	Lord Belhaven and Stenton married to Georgina, fourth daughter of John Watson, Esq. of Earnock and Neilsland, 1877.

DECEMBER.

1	M.	Lesmahagow Branch Railway opened, 1866. First election of Town Council under "Municipal Reform Act," 1868.
2	Tu.	Rev. John M'Farlane, Saffronhall Church—Jubilee, 1870.
3	W.	The Burgess ticket to be charged five guineas, 1787.
4	Th.	Rev. Mr Robertson (Parish Church) died at sea, 1863.
5	F.	Society of Procurators formed, 1862.
6	Sa.	Rev. Thos. Struthers, Chapel Street U. P. Church—Jubilee, 1862.
7	S.	Bank of Scotland succeeded to Western Bank, 1857. Execution of the four martyrs whose heads are in Hamilton churchyard, 1666.
8	M.	Boats and boathouse customs let for 19 years for £20, 1760.
9	Tu.	Cadzow Colliery on fire, 1876.
10	W.	Marriage of His Grace the Duke of Hamilton to Lady Mary Montague, 1873.
11	Th.	James Gillies, for "stooking his corn on Sabbath," rebuked by session, 1648.
12	F.	Fire at Merryton Colliery, 1875.
13	Sa.	Rev. Ivie M'Lachlan inducted to new Free Church, Uddingston, 1877.
14	S.	Sheriff Spens removed to Glasgow (presentation and address), 1876.
15	M.	James Veitch, upwards of 30 years Sheriff-substitute, died at Edinburgh, 1873.
16	Tu.	M. Kossuth presented with freedom of Burgh, 1856.
17	W.	Hamilton Academy declared a higher-class school, 1875.
18	Th.	Public dinner to Provost John Dykes, 1863.
19	F.	The Right Hon. Lord Stanley presented with Freedom of Burgh, 1834.
20	Sa.	Rev. A. C. M'Phail appointed first minister of Quarter, 1861.
21	S.	Proposal for Drainage of Hamilton rejected, 1861.
22	M.	Lord Belhaven and Stenton died, 1868.
23	Tu.	Wm. Guthrie, as first skinner and breachmaker in town, made burgess, 1753.
24	W.	Lord William Douglas, 3d Duke of Hamilton, born 1634, died 18th April, 1694.
25	Th.	Subscription in Lanark for Unemployed Weavers, 1862.
26	F.	7000 Veils manufactured weekly in Hamilton and neighbourhood, 1846.
27	Sa.	Duchess of Hamilton born, 1854.
28	S.	Hamilton Penny Savings Bank established, 1874.
29	M.	James S. Cullen appointed Superintendent of Police, 1859.
30	Tu.	Police, under Burgh Act, first perambulated the streets, 1858, and Bellshill Established Church opened, 1877.
31	W.	Rev. M. R. Battersby resigned Muir Street Church, 1863.

LIEUTENANCY OF LANARKSHIRE.

Lord Lieutenant, Sir Thomas Edward Colebrooke, of Crawford, Bart., M.P.
 Vice-Lieutenants, John Glencairn Carter Hamilton, of Dalzell
 Clerk of Lieutenancy, Edward Pellew Dykes, Hamilton

COMMISSIONERS OF SUPPLY.

Convener, William Wallace Hozier, of Mauldslie
 Clerk of Supply, Wm. Alston Dykes, Hamilton

Collectors—Biggar District, Adam Fairman, Biggar; Lanark District, John Smith; Hamilton District, John C. Forrest; Strathaven District, Thomas Tennent; Airdrie District, James Russell; Lower Ward and Hillhead Districts, Archibald Tennent, 30 John Street, Glasgow

ACTING JUSTICES OF THE PEACE FOR LANARKSHIRE.

NOTE.—This list includes only such as have been qualified as Acting Justices.

UPPER WARD.

Alston, John Stirling, of Stockbriggs	Mackenzie, John Ord, of Dolphinton
Alston, William	Martin, James, Carluke
Anstruther, Sir W. C. J. C., Bt., M.P., of Anstruther and Carmichael	Matthews, Thomas, banker, Carluke
Baillie, James W., of Culterallers	Mitchell, William G., of Carwood
Bertram, William, of Kersewell	Mosman, Hugh, of Auchtyfardle
Brown, James, of Orchard	Murray, John Lamb, of Heavyside
Carmichael, M. T., of Eastend	M'Kirdy, J. G., of Birkwood
Collyer, W. D., of Cormiston	M'Lean, H. F., w.s., Carnwath House
Cranstoun, C. E. H. E., of Corehouse	Neilson, James, of Biggar Park
Cunninghame, W. C. S., of Auchlochan	Newton, James Ewan, of Linnbank
Darling, John, of Climpy	Paterson, James, of Carmacoup
Denholm, Robert, factor, Carmichael	Paterson, Robert, of Birthwood
Forrest, James, Bellfield	Paul, John, of Cambuswallace
Gibb, John, Lesmahagow	Scott, Sir W. M., of Stonebyres, Bart.
Gibson, John, of Toftcombs	Smith, Andrew, factor, Douglas
Gilchrist, James, of Gilfoot	Smith, John, of Birkhill
Gillespie, R., of Springhill, Douglas	Somerville, Robert, of Cormiston
Greenshields, J. Blackwood, of Kerse	Steel, Gavin, of Holmhead
Hozier, W. W., of Newlands & Mauldslie	Stein, John, of Kirkfield
Hamilton, Gavin, of Auldtown	Stein, A. H., yr., of Kirkfield
Hamilton, J. Stevenson, of Fairholm	Stodart, David, banker, Lanark
Harvey, William, of Brownlie	Vassie, John, of Croftonhill
Johnstone, Ronald, of Sunnyside	Walker, Charles, New Lanark
Kay, Alexander, of Cornhill	Watson, Sir James, Milton-Lockhart
Lindsay, C., of Ridgepark, Lanark	Watson, Thomas, of Wheatpark.
Lockhart, W. E., of Cleghorn	Waugh, John, of St. John's Kirk
Lockhart, Sir Simon M'Donald, of Lee and Carnwath, Bart.	Wilson, John, of Westsidewood
Lockhart, Lt.-Col., of Milton Lockhart	The Provost of Lanark, and
Logan, James, of Eastshield	The Dean of Guild of Lanark
	The Sheriff-Substitute for the Upper Ward of the County of Lanark

PUBLICANS' CERTIFICATE (SCOTLAND) ACT.

Licensing Committees.—Upper Ward.

Chairman, Andrew Smith.

Brown, James	Matthews, Thomas	Stein, A. H.
Darling, John	M'Lean, H. F.	Vassie, John
Gilchrist, James	Neilson, James	Waugh, John
Greenshields, J. B.	Smith, Andrew	Wilson, John

JOINT COMMITTEE FOR BURGH OF LANARK.—JUSTICES.

Forrest, James		Lindsay, Charles		Stodart, David
----------------	--	------------------	--	----------------

MAGISTRATES.

Hislop, James		Lamb, William		Muir, George
---------------	--	---------------	--	--------------

JUSTICES OF THE PEACE FOR THE MIDDLE WARD.

- Addie, Alex., of Braidhurst
 Addie, James, Wester Moffat, Airdrie
 Addie, John, of Viewpark
 Aitken, Andrew, Airdrie
 Aikman, H. R. H., of Ross
 Alexander, A. J., of Airdrie House
 Alexander, J., Gartsherrie Iron Works
 Alison, William, of Dunavon
 Alston, J. Patrick, of Muirburn
 Auchinvole, D., banker, Uddingston
 Austine, John, Oak Lodge, Hamilton
 Bannatyne, Lt.-Col. J. Millar
 Buchanan, Andrew, Greenfield
 Buchanan, D. C. R. C., of Drumpellier
 Cassels, Robert, Glasgow
 Clark, John, of Parkhead
 Colt, George F. R., of Gartsherrie
 Cochrane, Thomas, of Walsley
 Colquhoun, W. Campbell, of Clathie
 Colville, David, Motherwell
 Deedes, Henry C., Airdrie House
 Dixon, William S., of Govanhill
 Downie, Alexander
 Duncan, Thomas, Larkhall
 Dunlop, Colin R., of Quarter
 Dunlop, Colin, jun., Quarter
 Ferrie, William, Calderbank, Airdrie
 Forrest, John Clark, of Auchentraith
 Forrest, Peter, of Hairmyres, Shotts
 Fraser, Maj.-Gen. Simon, of Overton
 Gebbie, Fran., of Shawtonhill, Adv.
 Gerard, Archibald, of Rochsoles
 Grant, Alexander, Hamilton
 Hamilton, Douglas, Hamilton
 Hamilton, James, of Bogside
 Hamilton, John G. C., of Dalzell
 Hamilton, Andrew, of Drumelg
 Hamilton, William H. M., of Raploch
 Hamilton, James S., of Fairholm
 Hamilton, James, of Colinhill
 Hamilton, Robert, Airdrie
 Harrington, Major, of Torrance House
 Hastie, Thomas, of Braehead
 Hendrie, John, of Larbert
 Holmes, James, of Cornsilloch
 Houldsworth, James, of Coltness
 Houldsworth, Walter J., of Coltness
 Hunter, James, Coltness Iron Works
 Jackson, Thomas, Coats Iron Works
 Jardine, Geo. Charles, of Hallside
 King, William, Motherwell House
 Kirkpatrick, Alex., of Allanshaw
 Leadbetter, James G., Alderbank
 Lennox, Dr. W. W., Hamilton
 Lockhart, Major-General, of Cambus-
 nethan, C.B.
 London, Dr. James, Hamilton
 Marshall, Dr. John, of Burnhouse
 Marshall, James, of Sandyford
 Maxwell, John, of Baillieston
 Meek, John, of Fortisset, Hamilton
 Michie, Thos. S., banker, Hamilton
 Miller, David C., of Avonbank
 Miller, James, factor, Wishaw
 Mitchell, David, banker, Airdrie
 Montgomery, John B. H., of Newton
 Moore, John W., of Greenhall
 Murray, Francis, Monkland House
 M'Callum, George, Cambuslang
 MacKenzie, John Munro, Wishaw
 M'Pherson, John, of Blantyre Farm
 Napier, John S., of Lethame
 Neilson, John, Carnbroe House
 Neilson, James, Thankerton House
 Neilson, W., Summerlee Ironworks
 Neilson, Wm., of Mossend Ironworks
 Ormiston, Jn. W., Shotts Ironworks
 Osborne, Robert, of Thorntonhall
 Osborne, James, Thorntonhall
 Paterson, Thomas, Hamilton
 Pollok, George, of Rhindmuir
 Rankine, Patrick, M D, Airdrie
 Reid, James, Blantyre Works
 Rintoul, Peter, of Bothwellbank
 Robertson, D. S., of Lindsaylands
 Robertson, Stewart S., London
 Robertson, Dr., Airdrie
 Robertson, James, Glasgow
 Robertson, James, of Lauchope
 Rodger, R. M., banker, Airdrie
 Russell, James, of Crosshouse
 Russell, James, banker, Airdrie
 Shaw, William, Elmwood, Bothwell
 Simpson, George, of Viewfield
 Stair, Earl of
 Steuart, Sir H. J. S., of Allanton and
 Touch, Bart.
 Stewart, Dr. Robert, Coatbridge
 Stirling, W., late of Drumpellier
 Stirling, Walter, of Faskin
 Struthers, James, of Avonholm
 Tennent, Thomas, of Ryeland
 Thomson, J., Calder Ironworks
 Thomson, James, architect, Airdrie
 Thomson, John, Avonhead, Airdrie
 Thomson, George, banker, Airdrie
 Thomson, Dr. Samuel, Jerviston
 Wallace, John, banker, Airdrie
 Watson, John, of Earnock
 Whitelaw, Alex., Gartsherrie, M.P.
 Wilson, Dr. Robert, Coatbridge
 Wilson, James, coalmaster, Airdrie
 The Sheriff-Substitute of Hamilton
 The Sheriff-Substitute of Airdrie
 The Provost of Hamilton
 The Senior Bailie of Hamilton
 The Provost of Airdrie
 The Senior Bailie of Airdrie
 The Senior Magistrate of Wishaw
 The Senior Magistrate of Motherwell
 James Naismith, Depute Clerk of the
 Peace at Hamilton
 James Gebbie, Clerk of the Peace at
 Strathaven
 Robert Watt, Depute Clerk at Airdrie

LICENSING COMMITTEE FOR HAMILTON DISTRICT OF THE MIDDLE WARD.

Alston, John P.	Hamilton, James S	Lockhart, Maj.-Gen.
Austine, John	Harrington, J.	Meek, John
Forrest, John C.	Holmes, James	Reid, James
Hamilton, John G. C.	Hunter, James	Watson, John

LICENSING COMMITTEE FOR THE MIDDLE WARD.

Chairman, Thomas Jackson.

Hozier, Lt.-Col. W. W.	Robertson, Dr. John	Pollok, George
Buchanan, Col. D. C. R. C.	Forrest, Peter	Robertson, James
Colt, G. F. R.	Simpson, George	Aitken, Andrew
Wilson, Dr. Robert	Maxwell, John	Jackson, Thomas

COURTS OF JUSTICE.

SHERIFF COURT.

Held in County Buildings, Almada Street, for Ordinary Business, every Tuesday, at 11 a.m. and Friday at 12 noon; and for Small Debt and Debts Recovery Business, Friday at 12 noon during Session

Sheriff, Francis Wm. Clark, Advocate *Sheriff-Sub.*, John Black Leslie Birnie, Advocate

Honorary Sheriff-Subs., John Austine, Oak Lodge, and Alex. Grant, Rose Villa Small Debt Circuit Court, held every third Thursday, at Noon, at Wishaw *Sheriff-Clerk*, Geo. Sillar, Glasgow

Sheriff-Clerk-Depute, Wm. Paterson, County Buildings

Proc.-Fiscals for the Sheriff Court, James Alston Dykes and *Depute* John Miller *Auditor*, William Paterson

COMMISSARY COURT.

Com., Francis William Clark, Advocate *Com.-Dep. at Hamilton*, John Black Leslie Birnie, Advocate

Clerk, Thomas Donald, Glasgow

JUSTICE OF PEACE COURT.

Sits every Monday, in the Ordinary Sheriff-Court, County Buildings, at 12 Noon *Judges*, the Acting Justices *J.P. Clerk*, James Gebbie, Strathaven

J.P. Clerk-Depute, James Naismith; Office, James Street; House, John Street *Procurator-Fiscals*, James A. Dykes and John Miller, County Buildings

SOCIETY OF SOLICITORS.

The following are resident and practising:—

OFFICE-BEARERS.

<i>Dean</i> , Wm. Brown.	<i>Secretary</i> , J. C. Kay.	<i>Treasurer</i> , David Patrick.
Archibald, Robert, N P,	1869	Gebbie, James, Strathaven, 1863
Bairnsfather, J. H. M.,	1876	Keith, Patrick 1863
Barclay William	1867	Kay, James Cunningham 1869
Barrie, John, N P, Strathaven,	1857	Livingstone, W., S S C, Wishaw, 1870
Brown, William, N P,	1858	Miller, David, N P, 1876
Campbell, William, N P,	1868	Naismith, James 1814
Christie, John, N P,	1850	Paterson, John, N P, Wishaw, 1868
Christie, G. Fyffe, Glasgow,	1854	Patrick, David, N P, 1865
Dunlop, Robert	1865	Pollok, William, N P, 1863
Dykes, William Alston	1854	Soutter, J. B., 1874
Dykes, Edward Pellew	1862	Stratton, William, Motherwell, 1873
Fairley, John D., Motherwell,	1876	Torrance, John, N P, 1828

Officer and Librarian—William Wilson

TAYLOR & HENDERSON,

Ironfounders, Engineers, & Blacksmiths,

GREENFIELD FOUNDRY,

HAMILTON.

REPAIRS PROMPTLY EXECUTED.

ESTIMATES FURNISHED.

LACHLAN TAYLOR,

PLUMBER AND BRASS FOUNDER,

HAMILTON BRASS FOUNDRY,

CHAPEL STREET.

Manufacturer of Safety Lamps, and all
kinds of Engineer's Brass Work.

SHERIFF OFFICERS AND CONSTABLES.

George Kemp, 16 Almada Street	William Thomson, Young Street,
Andrew Sandilands, 17 Nisbet's Bldgs	Wishaw
James Young, 1 Quarry Street	Edward Gorman, Wishaw
William Wilson, County Buildings	Robert Wiseman, Strathaven
Ebenezer Leslie, 1 Tuphall Road	Thomas Cassels, Bellshill

COUNTY POLICE—Head Quarters, Beckford Street

Clerk to Commissioners, Wm. A. Dykes	Inspector of Weights and Measures,
Chief Constable, W. B. M'Hardie, R.N.	(Hamilton District) P. Carmichael
Superintendent, John Dewar, Wishaw	Collector, J. Clark Forrest
Inspector of Weights and Measures for	Medical Officer, Dr W. W. Lennox
County District, Peter Carmichael,	Inspector under Contagious Diseases
Inspector of Police, County Police	(Animals) Act, Peter M'Kay
Office	Inspector under Gunpowder Act, Peter
	Carmichael

HAMILTON PRISON.

Governor, George Mackay Chaplain, Rev. James A. Campbell, M.A., Quarter
 Surgeon, Dr. W. W. Lennox
 Chief Warder, James England Junior Do., John Potter and James Dunlop
 Matron, Miss M'Gregor.

POPULATION.

		Males	Females	Total
Population in 1861	304,151	327,415	631,566
Do., 1871	377,739	387,540	765,379

Parliamentary Constituency in 1877-78.

North Lanarkshire, 9,686 | South Lanarkshire, 3,513

Member of Parliament for Northern Division of the County, Sir Thomas
 Edward Colebrooke, of Crawford, Bart. (L)

Do., for Southern Division, Sir Windham Charles James Carmichael
 Anstruther, of Anstruther and Carmichael, Bart. (C)

EAST AND WEST LANARKSHIRE ROAD TRUST.

Clerk, William A. Dykes Treasurer, John Martin Surveyors, Matthew
 Hamilton, Stonehouse, and John Miller, Wishaw

COMMISSIONERS FOR PROPERTY AND INCOME AND INHABITED
 HOUSE DUTY TAX FOR MIDDLE WARD.

Alston, John P., of Muirburn	Meek, John, of Fortisset
Buchanan, D. C. R. C., of Drumpellier	Moore, John W., of Greenhall
Hamilton, John G. C., of Dalzell	Steuart, Sir H. J. S., of Allanton, Bt.
Hozier, W. W., of Mauldslie	Spens, W. C., Sheriff-Substitute
Assessor, David Patrick, Hamilton	Clerk, W. A. Dykes
Surveyors, T. M. Black, Hamilton ;	James S. Miller and John Airth, Glasgow

TAX OFFICE—Collector, William Kelman, Glasgow
 Sub-Collector—James Annan, 72 Cadzow Street

INLAND REVENUE—Distributor of Stamps, James Annan, 72 Cadzow Street

EXCISE OFFICE—Collector, James Smith, Linlithgow
 Sub-Collector—James Annan, 72 Cadzow Street
 Supervisor, Wishaw District, James Deans
 Officer—James Ferguson, Waddiefield, Baillie's Causeway

VALUATORS OF LANDS AND HERITAGES.

For Landward part of Middle Ward, T. M. Black, Hamilton ; James S. Miller
 and John Airth, Glasgow
 For Burgh of Hamilton, T. M. Black, Hamilton

GENERAL DIRECTORY.

HAMILTON.

- Abercrombie, William, contractor, 40 Almada street
 Adam, M., shoemaker, Tainsh's buildings, Gateside street
 Adams, James, joiner, 23 Holmes street
 Adams, James, weaving manufacturer, 23 Lamb street
 Adams, John, chimney-sweeper, 21 Church street
 Adams, John, schoolmaster, Bellevue Terrace, Clydesdale street
 Aikman, Alex., Hollandbush
 Aiton, Mrs, dressmaker, 18 Quarry street
 Alexander, Samuel, fruiterer, Docherty's buildings, Burnbank
 Allan, Robert, boot and shoemaker, 33 Burnbank
 Allan, Robert, builder, Orchard place
 Allan, William, of Wylie, Dunlop, & Allan, merchants, 28
 Cadzow street
 Allison, Miss, 35 Almada street
 Alston, Robert L., ship-owner, Newfield, Burnbank road
 Alston, Thomas, grocer, 90 Townhead street
 Alston, Mrs, Glenlee
 Anderson, Alexander, gardener, 4 Tuphall road
 Anderson, Daniel M'A., agent, 1 Holmes street
 Anderson, David, gardener, Whiteford's buildings, Low Quarry
 Anderson, David, manager, Oakbank, Windmill road
 Anderson, James, agent, 1 Holmes street
 Anderson, Miss, ladies' outfitter, and agent for J. Pullar & Sons,
 Dyers to the Queen, Perth
 Anderson, Mrs, 2 Earnock View, Union street
 Anderson, Rev. T. R., Bothwell street
 Annan, James, stamp office and collector of Inland Revenue, 72
 Cadzow street
 Annan, T. & R., photographers, Montreal House, Bothwell road
 Archibald & Kay, writers, Bank of Scotland, Cadzow street
 Archibald, Robert, of Archibald & Kay, house—Burnside House
 Arnott, A., commercial traveller, M'Naughton's buildings,
 Almada street
 Armit, Cornes, & Co., lessees of Earnock quarry
 Austine, John, coalmaster, Oak Lodge, Almada street
 Baillie, John, grocer and joiner, 28 and 30 Union street
 Bain, David, plasterer, 18 Hope street
 Bain, J. F., & Son, musicsellers, 38 Townhead street
 Baird, Archibald, ironmonger, Hopeton Cottage, Park road
 Baird, E., fruiterer and confectioner, Burnbank
 Bairnsfather, John Hugh M'Intosh, solicitor, 29 Almada street,
 house—Zambese cottage
 Bannatyne, Andw., accountant, Douglas Lodge, Clydesdale street

- Barclay, John, general dealer, 2 Victoria place, Greenfield
 Barclay, William, writer, Bothwell street
 Barr, Christina, contractor, 83 Almada street
 Barr, Duncan C., cashier, Gavinbank Cottage, Park road
 Barrie, Andrew, tanner, 11 Haddow street
 Barrie, David, flesher, 10 Gateside street
 Barrie, William, clerk, Low-waters
 Baxter, Thomas, flesher, 63 Almada street
 Begg, Alexander, grocer, 6 Back-o'-barns, and 38 Church street,
 house—5 Bothwell road
 Beith, Robert, colliery manager, Bothwell street
 Bell, James, late carrier, 76 Townhead street
 Bell, James, postmaster, Springbank House, Windmill road
 Bell, John, grain-dealer, 16 and 18 Gateside street
 Bell, Mrs, draper, 71 Cadzow street
 Bell, Peter, carrier, 12 Lamb street
 Bell, Peter, 12 Leechlee street
 Bell, Rev. George, M.A., Portland park
 Bell, Thomas S., draper, 31 Cadzow street, house, 76 Townhead st
 Bell, Walter, potato-merchant, Turner's buildings, Portland pl.
 Bell, William, fruit merchant, Royal buildings, Duke street
 Bent Coal Company, colliery—Bent road
 Bentley, William, hairdresser, 9 Almada street
 Bertram, John, flesher, Victoria place, Greenfield
 Bertram, William, farmer, Greenfield
 Beveridge, James, accountant, 9 Union street
 Beveridge, James, pit engineer, 2½ Low Patrick street
 Binning, Hugh, plumber, 7 Muir street
 Binning, James, broker, 49 Castle street
 Binning Robert (asthma cure), 45 Townhead street
 Birnie, J. B. L., Sheriff-Sub. of Lanarkshire, Haxton, Bothwell
 Bishop, Thos. G., tea merchant, Craven Cottage, Windmill road
 Black, David, Portland park
 Black, Mrs, Ladies' School, Forestview, Portland Park
 Black, T. M., assessor, house—Woodcroft, Townhead street
 Blacklock, James, rector, Hamilton Academy, Hope street
 Blaney, John, sergeant-major, the Armoury, Muir street
 Blyth, Alexander, flesher, Tainsh's buildings, Butterburn place
 Blyth, Archibald, manager, Bent colliery
 Bowie, Mrs, bookseller, 74 Cadzow street
 Bowman, Thomas, manufacturer, Bellevue, Clydesdale street
 Boyd, Archibald, chimney sweep, Back-o'-barns
 Boyes, Mrs, Orchardhill Cottage
 Boyle, Adam, contractor, 59 Almada street
 Brackenridge, William, merchant, 87 Muir street
 Brakenridge, David, Portland park
 Bridges, John, stationmaster, G. B. H. and C. Railway, house—
 Saffronhall crescent
 Briton, Misses, Waddiefield Cottage
 Brock, Thomas, Beckford street

- Brodie, Robert, licensed grocer, Royal Buildings
 Brown, David, dealer, Greenfield place
 Brown, James, builder, of Brown & Henderson, house—Portland place
 Brown & Henderson, builders, Portland place
 Brown, John, joiner, Ellengowan Cottage, Park road
 Brown, John, of Brown Bros., painters, 44 Townhead street, house—8 Orchard street
 Brown, John, spirit dealer, 55 Townhead street
 Brown, Mrs J. Kay, Avongrange, Crescent
 Brown, Mrs, Roslin Place, Windmill road
 Brown, Mrs Thomas, 1 Quarry street
 Brown, Robert, tinsmith, 1 Quarry street, house—36 Castle street
 Brown, Thomas, of Brown Bros., painters, 44 Townhead street, house—5 Brandon street
 Brown, William, builder, Orchard place
 Brown, William, of Brown Bros., painters, 44 Townhead street, house—29 Gateside street
 Brown, William, tinsmith, 36 Castle street
 Brown, William, solicitor, house—Townfield, Clydesdale street
 Brown, William, & Co., solicitors, Currie House, Almada street
 Brownlie, Claud, cowfeeder, Low-waters
 Brownlie, James, bricklayer, 52 Union street
 Brownlie, Miss, dressmaker, 19 Hope street
 Brownlee, Thomas, baker, 11 Almada street
 Bruce, James, fruiterer, 35 Cadzow street
 Bruce, John, spirit merchant, Postgate
 Bruce, Mrs, dressmaker, Burnbank terrace
 Buchan, Alexander G., grocer, 65 Almada street
 Buchanan, Andrew, manufacturer, 21 Low Patrick street
 Buchanan, James, plasterer, 3 Ann street
 Buchanan, James, plasterer, 28 Leechlee street
 Buchanan, Mrs, 4 Bothwell road
 Buchanan, Peter, wine merchant, Viewfield, Burnbank road
 Buist, Miss, Netherlea, Union street
 Bulloch, William, spirit retailer, 25 Campbell street
 Burns, Misses, 28 Almada street

 Caird, Alexander, contractor, 1 Oriel buildings, Beckford street
 Cairncross, Alexander, of J. & A. Cairncross, florists, &c., 23 Cadzow street, house—5 Beckford street
 Cairncross, James, of J. & A. Cairncross, florists, 23 Cadzow street, house—Spencerside
 Cairns, James, tobacconist, Church street, house—Cairnlea, Clydesdale street
 Cairns, John, portioner, 5 Church street
 Cameron, Duncan, lace agent, 6 Holmes street
 Cameron, James, lathsplitter, 69 Townhead street
 Cameron, John, Dunmore cottage, Clydesdale street
 Cameron, John, eating-house keeper, 47 Townhead street

- Cameron, William, grocer, Brown's buildings, Quarry street
 Campbell, Ananias, poultry merchant, Castle street, house—
 28 Campbell street
 Campbell, Captain, adjutant 16th L.R.V., Clydesdale Cottage,
 Clydesdale street
 Campbell, John, baker, 14 Townhead street
 Campbell, Misses, 46 Muir street
 Campbell, Rev. James A., Eddlewood House
 Campbell, William, of Campbell & Taylor, plumbers, 3 Chapel st
 Campbell, William, writer, 14 Almada street, house—20 Almada
 street
 Carlyle, John Edminston, clerk, Park road.
 Carmichael, Peter, police inspector, 13 Society buildings, Beck-
 ford street
 Carnagan, Captain, ship captain, 5 Bothwell road
 Cassells, Thomas B., tailor and Burgh School Board Officer, 46
 Quarry street
 Cassells, William, spirit merchant, Low-waters
 Cassels, Mrs, 28 Almada street
 Cassels, Andrew, of D. & J. Cassels, merchants, Sommerville
 place, house—Gowanlee Cottage, Park road
 Cassels, John, of D. & J. Cassels, merchants, Sommerville place,
 house—Auchingramont
 Cassels, D. & J., wholesale grocers and wine merchants, Som-
 merville place, Quarry street
 Cassels, William, junior, clerk, Silverray, Portland park
 Cassels, William, spirit merchant, 37 Castle street
 Chalmers, David, tinsmith, 2 Church st., house—18 Low Patrick
 street
 Chalmers, John, bootmaker, 7 Miller street
 Chalmers, Thomas, shoemaker, 29 Duke street
 Chalmers, William, beadle, Auchingramont U.P. church
 Chalmers, William, spirit dealer, 4 Quarry street
 Chassells, Mirrlees, builder, Portland place
 Chassells, John, clothier, Brown's buildings, Quarry street
 Chassells, William, cowfeeder, 97 Almada street
 Cherie, Thomas, saddler, 4 Townhead street, house—Glengyle
 Cottage, Portland place
 Christie, Charles, clothier, 7 Cadzow buildings, house—36 Muir st.
 Christie, James C., teacher, Beckford school
 Christie, John, writer, Orchard place, Bothwell road
 Christie, Mrs, spirit retailer, 20 Muir street
 Cinnamon, James, hatter, 10 Cadzow buildings, house—Orchard
 place
 Clark, James D., C.E. and surveyor, Sommerville place, Quarry
 street
 Clark, John, blacksmith, 53 Quarry street
 Clark, Peter, grocer, 61 Quarry street
 Clark, Thomas, of Clark & Brownlee, brickbuilders, [Shakespere
 place, Park road

- Clarke, Daniel, Linnview, Auchingramont
 Clarkson, John, fruiterer, Brown's buildings, Quarry street
 Clelland, James, grazier, Portland cottage, Portland place
 Coats, John, fruiterer, 73 Cadzow street
 Clyde Coal Co. (Limited), Townlands ; Wm. Granger, commercial manager
 Cochrane, Alexander, portioner, Bellfield house, M'Ghie street
 Cochrane, Misses, Orchardhill
 Cochrane, Nathaniel, shoemaker, Sommerville place, Quarry st.
 Cockburn, Wm., stationer, M'Alpine's buildings, Beckford st.
 Coffee House, Burnbank—George Moffat, manager
 Coghill, Major, adjutant Yeomanry, Gilmourhill, Windmill road
 Combe, Robert, licensed grocer, Fleming's buildings, Almada street—house, 50 Cadzow street
 Constable, George, grocer, 57 Cadzow street
 Consumers' Tea Company, tea shop, 7 Quarry street
 Cooper, John, 1 Bothwell road
 Cooper, Mrs Robert, fruiterer, 50 Quarry street
 Cooper, Peter, sergeant, Burgh police, 4 Quarry place
 Cooper, Richard, weaving agent, 26 High Patrick street
 Cooper, Thomas, 1 Bothwell road
 Cooper, Wm., tailor, 82 Cadzow street
 Corbet, Robert, shoemaker, 51 Townhead street
 Cossar, John, draper and clothier, 1 Cadzow buildings
 Cowan, Hope, goods porter, 6 John street
 Cowan, James, tailor, M'Alpine's buildings, Beckford street
 Cowan, Miss, ladies' nurse, 20 Cadzow street
 Cowan, Thomas, spirit merchant, 16 and 18 Burnbank
 Cowan, William, grocer and confectioner, Mackie's buildings, Quarry street
 Craig, Alexander, farmer, Udston
 Craig, John, farmer, Udston
 Craig, Robert, of Craig & Findlay, plasterers, Baillie's Causeway, house—9 Brandon street
 Craig, William, farmer, Udston
 Crawford, Alexander, weaving agent, 9 Woodside walk
 Crawford, Dr Christopher, Auchenarden
 Crawford, James, commercial traveller, 9 Woodside walk
 Crawford, John, clerk, Robin's buildings, Portland park
 Crawford, Joseph, of Crawford & Grindall, coachbuilders, 19 Church street, house—19 Church street
 Crichton, James, contractor, Turner's buildings, Portland place
 Cross, David, spirit-retailer, 89 Quarry street
 Cross, Gavin, tailor and clothier, 79 Quarry st., house—Orchard pl.
 Cross, George, tailor, 4 Chapel street
 Cross, Thomas, licensed grocer, 18 and 20 Union street
 Cross, William, tailor, 18 Townhead street
 Cruickshanks, Francis, of Cromar & Co., drapers, 3 Cadzow street, house—Victoria Cottage, Orchard place
 Cullen, James S., superintendent of burgh police, 77 Quarry st.

- Cunningham, Alexander, chimney-sweeper, 24 Church street
 Cunningham, Peter, shoemaker and house factor, M'Laren's
 buildings, Portland place
 Cunningham, Robert, corkcutter, Sommerville place, Quarry st.
 Cunninghame, Mrs, grocer, etc., 16 Muir street
 Cunninghame, William, goods clerk, 7 John street
 Currie, William, gardener, 2 Edinburgh road

 Dalglisch, Henry, mill-owner, Hilton Bank, Wellhall road
 Dalziel, Gavin, bill-poster, 7 Union street
 Dalziel, John, shoemaker, 5 Quarry street, house—1 Orchard st.
 Dalziel, William, town-officer, 58 Townhead street
 Danaher, Rev. James, Chapel house, Cadzow street
 Davidson, James, contractor, 41 Campbell street
 Davidson, Thomas, grocer, Burnbank
 Davidson, Thos., pipe manufacturer, Brandon Villa, Bothwell rd.
 Dawson, Mrs, dressmaker, 30 Church street
 Devaney, James, pipe maker, 3 Back-o'-barns
 Dick, Charles, mason, 2 Woodside walk
 Dick, James, of J. & W. Dick, wood-merchants, Baillie's
 Causeway, house—12 Low Patrick street
 Dick, John, fletcher, 75 Cadzow street
 Dick, John, grocer, 1 Victoria place, Greenfield
 Dick, John, tobacconist, 2 Cadzow street, house—6 Quarry street
 Dick, Robert W., printer and stationer, 9 Cadzow buildings and
 Royal buildings, Duke street
 Dick, Thomas, fletcher, 12 Duke street
 Dick, William, wood merchant, Rockview Cottage, Low quarry
 Dickson, Mrs, spirit merchant, Peacock cross
 Dixon, Peter Watson, Tuphall
 Dobbie, John, grocer, Burnbank road
 Docherty, Thomas, broker, 53 Castle street
 Doherty, William, spirit-dealer, 45 Cadzow street and County
 Court Restaurant, Almada street
 Donald, Robert, portioner, Portland park
 Donald, William, plumber, Greenfield place
 Downie, Robert, builder, Portland place
 Doyle, Hugh, broker, 42 Townhead street
 Doyle, James, draper, Chassells' buildings, Portland place
 Duncan, Hugh, timber merchant, Bellevue terr., Clydesdale st.
 Duncan, William, grocer, Nisbet's buildings
 Duncanson, Rev. Peter C., U.P. Manse, Auchingramont
 Dunlop, Colin, jun., Oakenshaw
 Dunlop, James, of Wylie, Dunlop, & Allan, grocers, 28 Cadzow
 street, house—30 Cadzow street
 Dunlop, Mrs, Bellevue House, Clydesdale street
 Dunlop, Robert, writer, Cadzow street, house—Ardenlea, Park rd.
 Dunlop, Wm., engineer, 1 Campbell street
 Dunn, William, Park road
 De Vine, Captain, Almabank, Castlehill Crescent

- Dykes, Douglas, Auchingramont
 Dykes, Edward P., town clerk, house—Woodburn
 Dykes, James A., procurator-fiscal, house—Alstonville
 Dykes, John Joseph, Woodside cottage
 Dykes, T. J. & W. A., writers and agents, Royal bank
 Dykes, William Alston, writer, house—The Orchard, Auchingramont
- Eden, Captain, 26th Cameronians, Catherine Bank, Muir street
 Edwards, George, 21 Almada street
 Elder, Mrs, Gleniffer Villa, M'Ghie street
 Ewing, John, meter-examiner, Gas Works
- Fairbairn, Thomas, artist, 10 Union street
 Fairley, George, ironmonger, Townhead street, house—Rosehill Cottage, Almada street
 Fairley, John D., writer, Sommerville place, Quarry street
 Fairley, John, smith, Low-waters
 Fairley, Miss, furnishing shop, Low-waters
 Fairley, Robert, upholsterer, 69 Cadzow st., house—52 Almada st.
 Fegan, Patrick, bootmaker, Burnbank
 Ferguson, Andrew, teacher, Saffronhall crescent
 Ferguson, David, tailor and clothier, 17 Cadzow street, house—9 Brandon street
 Ferguson, James, inland revenue officer, Waddiefield cottage, Baillie's causeway
 Ferrie, Richard, upholsterer, 59 Cadzow street, house—Muirbrow House, Muir street
 Findlay, James, mason and dairyman, 21 Lamb street
 Findlay, John, of Craig & Findlay, plasterers, house—32 Brandon street
 Finlayson, Alexander, grocer, 63 Townhead street
 Finlayson, Matthew, carrier, 21 Chapel street
 Fisher, Duncan, hatter, 10 Cadzow street
 Fisher, James, joiner, Portland park
 Fisher, John, cooper, 23 Gateside street
 Fisher, John, grocer, Sommerville place, Quarry street, house—26 Brandon street
 Fisher, John, joiner, Portland park
 Fisher, Joseph, grocer and provision merchant, 39 & 41 Burnbank
 Fleming, Gavin, spirit-retailer, 34 Gateside street
 Fleming, George, hairdresser, 6 Quarry street
 Fleming, George, jun., hairdresser, Marybank place, Quarry st.
 Fleming, James, cattle-dealer, 28 Gateside street
 Fleming, John, grain dealer, Almada street
 Fleming, Thomas, draper, 7 Townhead st., house—30 Cadzow st.
 Fletcher, George, of Mason & Fletcher, licensed grocers, 41 Cadzow street, house—Turner's buildings, Portland place
 Fletcher, William, of Templeton & Fletcher, licensed grocers, Townhead street, house—Portland park

- Forgie, James T., manager, Allanshaw Colliery, house—Saffronhall place
 Forgie, Mrs, Saffronhall place
 Forrest, Alexander, smith, Quarry road, house—23 Portland park
 Forrest, John Clark, Muir House
 Forrest, Mrs, Bellevue, Clydesdale street
 Forrest, Samuel, joiner, 34 Portland place
 Forrest, William, farmer, Allanton
 Forsyth, Miss, 3 Bothwell road
 Forsyth, James, spirit merchant, 4 Church street
 Frame, David, baker, Tainsh's buildings, Butterburn place
 Frame, Gavin, clerk, 4 Almada street
 Frame, John, cowfeeder, 44 Low Quarry
 Frame, Robert, cowfeeder, 10 Lamb street
 Frame, Robert, grocer, 10 Castle street
 Frame, Thomas, teacher, 14 M'Ghie street
 Frame, William, grocer, 21 Duke street
 Fraser, Alexander, tailor, 11 Townhead street
 Freebairn, Charles, rope-spinner, 34 Quarry street
 Freebairn, Misses, 2 Hope street
 Freer, Robert, grocer, 19 Almada street and Burnbank road
 French, Henry, millwright, 7 M'Ghie street
 French, Richard T., draper, 33 Burnbank
 Frew, J. & J., ironfounders, Burnbank road
 Frew, James, ironfounder, Burnbank road
 Frew, John, ironfounder, Dunrod cottage, Burnbank road
 Frew, Robert, ironfounder, Russell's buildings, Burnbank road
 Frew, Thomas, ironfounder, 22 Burnbank road
 Frew & Aikman, drapers, Mackie's buildings, Quarry street

 Galbraith, James, grocer, Tainsh's buildings, Gateside street
 Gall, George W., engineer, 5 St. John's lane
 Gardiner, Henry, tobacconist, Marybank place, Quarry street
 Gardiner, James Waterston, cooper, &c., 2 Castle street
 Gardiner, John, cowfeeder, 12 Miller street
 Gardiner, Mrs James, Whitehill Farm, Burnbank
 Gardiner, William, gardener, 20 High Patrick street
 Gardiner, William, gardener, 25 Low Patrick Street
 Geddes, Thomas, junior, spirit-dealer, Eddlewood buildings,
 Low-waters
 Gibb, Robert, Bothwell street
 Gibson & Gillon, leather merchants, Postgate
 Gibson, James, weaver, 19 Muir street
 Gibson, Mrs, Woodlands
 Gibson, John, of Gibson & Gillon, Postgate, house—23 Union st.
 Gibson, Thomas, baker, 3 Church street
 Gibson, William, spirit-dealer, Low-waters
 Giffen, Mrs, furnishing shop, 7 Cadzow buildings
 Gilchrist, Archibald, grocer, Sommerville place, Quarry street
 Gilchrist, Archibald, licensed grocer, 1 Union street

- Gilchrist, James, manager, Earnock collieries, Burnbank terrace
 Gilchrist, John, flesher, Turner's buildings, Portland place, and
 3 Cadzow buildings
 Gilchrist, Samuel, baker, 26 Castle street
 Gillon, James, of Gibson & Gillon, house—40 Union street
 Gilmour, James, Gilmourhill, Windmill road
 Gilmour, Mrs, Saffronhall house, Windmill road
 Gilmour, William, portioner, Hepziebah Lodge, Park road
 Glass, James, beamer, 14 Low Patrick street
 Goodwin, John, contractor, Burnbank farm
 Gow, Adam L., clerk, 11 Barrack street
 Gowans, Alexander, builder, Gowans' buildings, Low-waters
 Gowans, Brothers, builders, 12 Gateside street
 Gowans, Peter, joiner, Gowans' buildings, Low-waters
 Gowans, Walter, joiner, Low-waters
 Gowans, William, of Gowans Bros., builders, house—12 Gateside
 street
 Graham, William, grocer, Low-waters
 Grainger, Wm., cashier, Bothwell street
 Granger, James, lace-manufacturer, 13 John street
 Grant, Alexander, Rose Villa, Brandon street
 Grant, William, grocer, 11 Burnbank
 Gray, Richard, M'Alpine's Buildings, Beckford street
 Green, Robert, blacksmith, Paterson's buildings, Barrack street
 Greenfield Station, G. B. H. & C. Railway Coy.—station master,
 John M'Donald
 Grindall, William, of Crawford & Grindall, coachbuilders, 13
 Church street, house—19 Church street
 Haddow, James, mason, Beechwood Cottage, Portland place
 Haley, James, draper, Marybank place, Quarry street
 Haley, James, pawnbroker, 25 Castle street
 Halliday, A., shoemaker, 15 Castle street
 Hamilton, Alexander, builder, 11 Woodside walk
 Hamilton, Andrew, Castlehill crescent
 Hamilton, Andrew, dairyman, 71 Almada street
 Hamilton, Andrew, saddler, 55 Cadzow s.t, house—36 Union st.
 Hamilton, Clement M., bricklayer, 21 Almada street
 Hamilton & Co., brickmakers, Greenfield
 Hamilton Coal Coy., Greenfield colliery. Cashier—Peter M'Cal-
 lum; manager, James Hastie; Glasgow office—54 St Enoch sq.
 Hamilton, Daniel, superintendent of markets, Park road
 Hamilton, Elizabeth, dairy, 3 M'Ghie street
 Hamilton Estate Office, Muir street
 Hamilton, James, auctioneer, 11 Campbell street
 Hamilton, James F., grocer, 2 Townhead street, house—Orchard
 Villa
 Hamilton, James, flesher, Royal buildings, house—22 Brandon st.
 Hamilton, James, grocer, 24 Brandon street
 Hamilton, James, watchmaker, 21 Campbell st. house—6 Ann st.

- Hamilton, John, china merchant, 34 Cadzow street, and lace agent, 23 Lamb street, house—91 Almada street
 Hamilton, John, greengrocer, 31 Duke street
 Hamilton, John, shoemaker, Springwell place, Low-waters
 Hamilton, John, tailor and clothier, 32 Townhead street
 Hamilton, Joseph, dealer, 14 Baillie's causeway
 Hamilton, Major George, adjt., 1st R. L. Militia, Burnbank house
 Hamilton, Miss, dressmaker, 11 Campbell street
 Hamilton, Miss Henrietta, Viewfield cottage, Burnbank road
 Hamilton, Miss, Woodlands
 Hamilton, Mrs John, Woodlands
 Hamilton, Mrs, Orchard villa, Orchard place
 Hamilton, Rev. Henry Monteith, Muirhall
 Hamilton, Robert, bricklayer, 29 Almada street
 Hamilton, Robert, joiner, Gowan's buildings, Low-waters
 Hamilton, Thomas, clerk, Portland park
 Hamilton, Wm., & Co., stationers, M'Crone's blds., Brandon st.
 Hamilton, William, grocer, 28 Townhead street
 Hamilton, William, joiner, Bent road
 Hamilton, William, law clerk, 6 St. John's lane
 Hamilton, William, teacher, Portland park
 Hanline, James, grocer, Robin's buildings, Portland park
 Harcus, Sinclair, of Robertson & Harcus, joiners, house—Robertson's buildings, Woodside walk
 Hardie, David, grocer, Low-waters
 Hargrave, Joseph, clerk, Hawthorn villa, Portland park
 Harley, William, fletcher, Fairley's buildings, Low-waters
 Harvie, Mrs, Almada cottage, Almada street
 Hastie, Miss, milliner and draper, Burnbank
 Haughie, Hugh, hawker, 56 Townhead street
 Hay, Robert, fletcher, 1 Cadzow street, house—Garvald villa, Portland park
 Heatherington, William, blacksmith, Whitehill road
 Henderson, Alexander, grocer, 40 Cadzow Street—house, Wharrie house, 44 Muir street
 Henderson, Charles Greenhall, clergyman, Parsonage, Auchingramont
 Henderson, John, merchant, Linnview, Auchingramont road
 Henderson, John, of Brown & Henderson, builders, house—Portland place
 Henderson, Miss, Shawburn
 Henderson, Thomas, Auchingramont
 Henderson, Walter, sawyer, M'Ghie street, house—62 Almada st.
 Hendry, David, tobacconist, 42 Cadzow street
 Hendry, Mrs, Bent road
 Hendry, William, licensed grocer, 1 Hope street
 Henry, Andrew, clerk, 6 Quarry road
 Hepburn, James, Chantingrove
 Higgans, Hugh, dairyman, 26 Brandon street
 Higgins, James, engineer, Park road

- Hill, John, shoemaker, 6 Beckford street
 Hillan, Hugh, restaurant, 16 and 18 Quarry street
 Hinds, John, grocer, 31 Church street
 Hobbs, Captain, paymaster, 59th Brigade; house—1 Earnock View, Union street
 Hogg, John Thomas, druggist, 23 Almada st., house—Bothwell st.
 Hogg, Robert, greengrocer, Low-waters
 Hood, James, spirit retailer, 1 Castle street
 Hood, William, organist, 119 Almada st.
 Howie, John, contractor, 56 Muir street
 Hunter, Edward, spirit retailer, 36 Quarry street
 Hunter, James, Royal Hotel, Quarry street
 Hunter, Matthew, police constable, 8 Hope street
 Hunter, Mrs, 66 Cadzow street
 Hutcheson, Mrs, 2 Bothwell road
- Inglis, Charles, agent, Bellevue terrace, Clydesdale street
 Inglis, Rev. John, Manse, Blackswell
- Jack, Andrew H., tailor, 9 Nisbet's buildings, Baillie's causeway
 Jackson, Daniel, clergyman, Windsor terrace
 Jackson, Daniel, cowfeeder, 16 James street
 James, Mrs E. D., Shawburn
 Jamieson, Alexander, Fairview, Hollandbush
 Jeffrey, Thomas, grocer, 11 Beckford street
 Johanson, J. L., timber merchant, Dovre Villa, Clydesdale street
 Johnston, John, painter, 11 Muir street
 Johnstone, James, contractor, 19 Burnbank road
 Johnstone, Rev. M. P. minister of Cadzow Church; house, Park road
 Johnstone, Robert, tailor, 14 M'Ghie street
 Johnstone, Alexander, joiner, Whiteford's buildings, Low Qry.
 Jones, Charles, shoemaker, Shakspeare place, Park road
- Kane, Dennis, hawker, 34 Church street
 Kay, Andrew, plasterer, 13 Hope street
 Kay, James Cunninghame, agent, Bank of Scotland, Cadzow street, of Archibald & Kay, solicitors
 Kay, John A., teacher, Mackie's buildings, Quarry street
 Keith and Patrick, writers, Clydesdale Bank, Cadzow street—D. Patrick, agent
 Keith, Henry, Huttonbank, Townhead street
 Keith, James, licensed grocer, 84 Cadzow street, house—Marionfield, Castlehill crescent
 Keith, Mrs Dr, Auchingramont
 Keith, Patrick, writer, Clydesdale Bank; house, Auchingramont
 Kelly, James, broker, 59 Castle street
 Kemp, Charles, painter, 28 Chapel street
 Kemp, George, auctioneer, Baillie's causeway, house—16 Almada street

- Kemp, James, Silverwells
 Kemp, John, of J. & S. Kemp, painters, 75 Quarry street
 Kemp, Simon, of J. & S. Kemp, painters, house—Mackie's buildings, Quarry street
 Kellar, Alexander Bent cottage, Bent road
 Kelly, Edward, beadle, 52 Union street
 Keogh, Jeremiah, grocer, Paterson's buildings, Barrack street
 Kergan, Robert, china merchant, 9 Burnbank
 Kerr, James, portioner, 48 Union street
 Kinmond, D. G., of Clydesdale College, Windsor terrace, Bothwell street
 Kirk, David F., printer, Brevier cottage, Portland park
 Kirkland, Mrs Robert, Waddellbank, Quarry street
 Kirkland, Robert, weigher, 6 Lamb street
 Kirkpatrick, Alexander, of Allanshaw
 Kirkpatrick, Robert, station-master, C.S., house—Templehall
 Kirkpatrick, Roger, cashier, Closeburnville, Auchingramont
 Kyle, James, tailor, Gowans' buildings, Low-waters
 Kyle, Miss A., flock and bedding warehouse, Docherty's Buildings, Burnbank

 Laidlaw, Archibald, accountant, Brown & Henderson's buildings, Portland place
 Laird, James, auctioneer, Bourtreehill, Cadzow street
 Lang, David, law-clerk and house factor, 17 Barrack street
 Lang, John, tobacconist and hairdresser, 15 Burnbank
 Leadbetter, John, carter and contractor, 8 M'Ghie street
 Lee, William, spirit merchant, 17 Campbell street
 Leggate, Robert, joiner, 56 Almada street
 Leishman, John, inspector, Brown & Henderson's buildings, Portland place
 Lennox, Walter Walker, M.D., Auchenarden, Cadzow st.
 Liddell, Robert, coalmaster, Bothwell street
 Lightbody, John, baker, 58 Cadzow street and 4 Duke street
 Lightbody, Thomas, engineer, Turner's buildings, Portland pl.
 Lindsay, Archibald, baker, 12 and 14 Union street, and Restaurant, Castle street
 Lindsay, J. C., shoemaker, 63 Cadzow street; house, Barnfield cottage, Low-waters
 Little, Misses, Allan's villa, Park road
 Livingstone, Misses, Alva Cottage, Burnbank road
 Livingstone, Robert, law-clerk, 2 Saffronhall crescent
 Lochhead, James, baker, M'Alpine's buildings, Beckford street, house—8 Muir street
 Lochore, Mrs, Gilmourhill, Windmill road
 Lockhart, Mrs, Bellevue terrace, Clydesdale street
 Loudon, James, M.D., Linnwood, Union street
 Loudon, John, grocer, 8 Low Patrick street
 Lynas, Joseph, pawnbroker, Burnbank
 Lytle, Robert, warehouseman, Herbertfield, Burnbank road

- Macdonald, Alexander, M.P., Wellhall
Macdonald, Donald, licensed grocer, 20 Castle street
Mackay, George, governor of prison, Beckford street
Mackenzie, J. F., writer, Cadzow street
Mackie, James, collector and Town Chamberlain, 5 Holmes st.
Mackie, James, junior, accountant, Royal buildings, Duke st.
Mackie, John, cowfeeder, 49 Townhead street
Mackie, Robert, gardener and church officer, 17 Miller street
Mackie, William, saddler, Royal buildings, Duke street
Mackill, Robt. C., druggist, 56 Cadzow street and 10 Brandon street
Mackintosh, Mrs, 43 Cadzow street
Mackintosh, Richard, druggist, 43 Cadzow street and Burnbank
Main, Robert, reporter, Purdie's buildings, Burnbank road
Marr, William C., tailor, 8 Castle street
Marshall, James, missionary, Bothwell street
Marshall, John S., M.D., Auchingramont
Marshall, Robert, contractor, 1 Barrack street
Martin, John, banker, Lochside cottage, Bent road
Martin, John, road surfaceman, 29 Orchard street
Martin, Thomas, merchant, 9 High Patrick street
Mason, James, of Mason and Fletcher, licensed grocers, 41 Cadzow street, house—Portland park
Mason, John, baker, 48 Church street
Massie, Mrs, 24 Almada street
Mather, James A., Spencerside, Townhead street
Mather, Janet, grocer, Low-waters
Mather, William, Townhead house, Townhead street
Maxwell and Green, blacksmiths, 50 Almada street
Maxwell, David, cork-cutter, 24 Campbell street
Maxwell, David, joiner, Mulberry cottage, Douglas street.
Maxwell, James, blacksmith, Paterson's buildings, Barrack st.
Maxwell, James, joiner, Rosehill cottage, Almada street
Maxwell, William, clerk, 99 Almada street
Meek, John, of Fortisset, Cadzow bank
Meickle, Robert, flesher, 28 Campbell street and Townhead st.
Meickle, Robert, junior, flesher, Spalding's buildings, Chapel st.
Meikle, Robert B., grocer, 23 Muir street
Menzies, Thomas, painter, Turner's buildings, Portland place
Menzies, Walter, green grocer, Allan's buildings, Portland place
Michie, Thomas S., Commercial Bank, Cadzow st.
Millar, John, clerk, 25 Almada street
Miller, A., fruiterer and confectioner, Burnbank
Miller, Archd., wood merchant, Bothwell street
Miller & Co., drapers, Gowans' buildings, Low-waters
Miller, David, writer, 1 Quarry street
Miller, J. H., artist, Montreal house, Bothwell road
Miller, Mrs, grocer, 88 Muir street
Miller, Mrs, Bourtreehill
Miller, Robert, joiner, 11 Sheilinghill

- Miller, Robert, of R. Miller & Sons, coachbuilders, Baillie's Causeway, house—14 Orchard street
 Miller, Robert, junior, saddler, 40 Townhead street
 Miller, William, cooper, 16½ Campbell street
 Miller, William, grocer, 11 John street
 Mills, Miss, Bourtree villa, Cadzow street
 Minto, Thomas, hotel keeper (Douglas and Clydesdale Hotel), Townhead street
 Mirrlees, John R., grocer, Burnbank Terrace ; house, Saffron-hall crescent
 Mitchell, Alexander, Ardenclutha
 Mitchell, James, missionary, 13 Union street
 Mitchell, John, flesher, M'Alpine's buildings, Beckford street
 Mitchell, Peter B., Isla Cottage, Bent road
 Mitchell, William, plumber, 28 Chapel street
 Mitchell, William, plumber, 22 Quarry street
 Mochrie, Robert, grocer, 79 and 81 Quarry street
 Moffat, John, joiner, Bent road
 Moffat, William, architect, 19 Cadzow st., house—Auchingramont
 Monteith John, carter, 33 Almada street
 Monteith, Misses, dressmakers, 33 Almada street
 More, Miss, dressmaker, 42 Brandon street
 Morris, Mrs Wm., fruiterer, Brown's buildings, Quarry street
 Mossman, Mrs, Bay horse hotel, Bothwell road
 Mowbray, John, portioner, Brandon Cottage, Orchard place
 Muir, Alexander, restaurant, 11 Quarry street
 Muir, Joseph, baker, Gowan's buildings, Low-waters
 Muir, Robert, furnishing shop, Brown and Henderson's buildings, Portland place
 Murphy, H. & C., furniture sale shop, 31 Burnbank
 Murphy, William, eating house, 28 Castle street
 Murray, Francis, jun., Bellridden cottage, Park road
 Murray, Henry, restaurant keeper, Brown's buildings, Quarry place, Quarry street
 Murray, John, tailor, 8 Beckford street
 Murray, Robert, dyer, 9 Cadzow buildings
 Myres, David, architect and measurer, Cross park, M'Ghie st.
 M'Allister, Mrs, Windsor terrace, Bothwell street
 M'Alpine, Robert, contractor ; house, Udston House ; office, 1 Whitehill terrace ; factor's office, 3 Whitehill terrace, Thomas Brock, factor
 M'Auslin, Mrs James, carter and contractor, 7 M'Ghie street
 M'Brain, James, insurance agent, Park road
 M'Cabe, John, teacher, Brevier cottage, Portland park
 M'Call, Archibald, of A. & J. M'Call, joiners, 33 Campbell street, house—13 Church street
 M'Call, Henry, watchmaker, 28 Brandon street
 M'Call, James, of A. & J. M'Call, joiners, Campbell street, house—6 Ann street
 M'Call, Mrs, spirit merchant, 17 Church street

- M'Call, Mrs, The Yews, Burnbank road
 M'Clements, John, spirit-dealer, 20 Brandon street
 M'Cormick, William, baker, 21 Burnbank
 M'Cowan, David, shoemaker, 42 Fore row, Muir street
 M'Crone, Mrs Margaret, dairy, 63 Muir street
 M'Culloch, Allan, grocer, 31 Portland place
 M'Donald, Alexander, Foreman joiner, 6 Tophall road
 M'Evoy, James, commission agent, 25 Castle street
 M'Farlane, Rev. John T., Spencerfield
 M'Geehan, Charles, tailor, 17 Townhead street
 M'Geehan, John, tailor, Chassells' buildings, Portland place
 M'Ghie, Gavin, baker, Taylor's buildings, Chapel street
 M'Ghie, John, photographer, Quarry street
 M'Ghie, Thomas, joiner, 13 Union street
 M'Ghie, William, slater and plasterer, 4 Woodside walk
 M'Ginlay, Charles, spirit dealer, 33 Castle street
 M'Ginnis, Michael, carter, 9 Leechlee street
 M'Gourlick, John, miner, 16 Lamb street
 M'Gregor, John, quarrier, 9 Tophall road
 M'Gregor, Mrs, Mountaden, Park road
 M'Guinness, Joseph, miner, 8 Leechlee street
 M'Hardy, Commander Wallace Bruce, R.N., Bothwell street
 M'Indoe, Mrs James, spirit merchant, 50 Brandon street
 M'Kay, George, Violetbank, Auchingramont
 M'Kay, Lewis, clerk, Brandon Cottage, Orchard Street
 M'Kay, Peter, police inspector, Society buildings, Beckford st.
 M'Kenna, Patrick, fruiterer and coal dealer, John st., Greenfield
 M'Kenzie, John, clerk, Foundry House, Burnbank road
 M'Kenzie, Arch., blacksmith, Muirbank Cottage, Windmill road
 M'Kerrow, William Henry, Zambesi Cottage, Burnbank road
 M'Kinnes, James, gardener, 14 Hope street
 M'Laren, John, painter, &c., 26 Castle street and 7 Cadzow st.,
 house—Portland park
 M'Laren, Mrs James, Allan's villa, Park road
 M'Laren, Robert, joiner, Misses M'Laren, Hope cottage, Hope st.
 M'Lauchlan, Mrs, dairy and refreshment rooms, 25 Burnbank
 M'Laughlin, John, greengrocer, Springwell place, Low-waters
 M'Lay, Alexander, oil and grease manufacturer, Auchingramont
 Cottage
 M'Leish, John, grocer, 7 Burnbank
 M'Lintock, William, china merchant, 15 Gateside street
 M'Nair, Duncan, grocer, M'Alpine's buildings, Beckford street
 M'Naughton, John, spirit retailer, 27 Almada street
 M'Nish, Joseph, barber, 20 Quarry street
 M'Phail, Matthew, carrier, 49 Townhead street
 M'Pherson, John, police inspector, Society buildings, Beckford st.
 M'Queen, Norman, dentist, 33 Cadzow street
 M'Taggart, Godfrey, carriage hirer, 74 Almada street
 M'Tavish, John, coal merchant, Burnbank
 M'Whinnie, Miss, milliner, Ferguson's buildings, Bent road

- Naismith, Gavin, tinsmith, gasfitter, &c., 21 Cadzow street,
 house—Portland park
 Naismith, James, Justice of the Peace clerk, 25 James street,
 house—Patrickcroft
 Naismith, J. & S., tanners, Greenside, Sheilling hill
 Naismith, John, of J. & S. Naismith, tanners; house, Maryfield,
 Low-waters
 Naismith, Miss, Saffronhall place
 Naismith, Mrs Archibald, Park road
 Naismith, Mrs Dr., Auchincampbell
 Naismith, Samuel, of J. & S. Naismith, tanners, Windmill
 Cottage, Windmill road
 Naismith, Wm., publisher, 38 Cadzow street, house—The Priory
 Napier, Mrs, washer and dresser, 3 Bothwell road
 Neilson, William, joiner, M'Ghie st., house—Saffronhall crescent
 Nelson, Miss, Boarding school, Bellevue terrace, Clydesdale st.
 Nicol, Andrew, spirit-merchant, 2 Lamb street
 Nicol, James, broker, 47 Castle street
 Nicol, James, green-grocer, 27 Duke street
 Nicol, John, spirit merchant, 27 and 29 Gateside street
 Nicol, Thomas, Beechfield, Bothwell road
 Nicol, William, cowfeeder, 13 Brandon street
 Nimmo, David, draper, 19 Duke street
 Orr, William, toy shop, Lawrie place, Duke street
 O'Neill, James, fruiterer, Greenfield place, Greenfield
 O'Neil, Robert, eating-house, 21 Castle street

 Park, Dougald, draper, 29 Burnbank
 Park, Wm., tailor and clothier, 61 Cadzow st., house—10 Miller st.
 Parker, Absalom, draper, 12 Brandon street
 Passmore, Mrs, grocer, 89 Almada street
 Paterson, Gavin, calenderer, Lochside House, Bent road
 Paterson, George, master of works, 1 Edinburgh Road
 Paterson, James, draper, 33 Townhead street
 Paterson, James, fruiterer, Tainsh's buildings, Gateside street
 Paterson, James, quarrymaster, Duke street
 Paterson, James, spirit dealer, 8 Young street
 Paterson, James, spirit merchant, Lilybank, Wellhall road
 Paterson, John, agent, Glasgow Friendly Society, 11 Campbell st.
 Paterson, John, painter, 6 Hope street
 Paterson, John, quarrier, 14 Quarry road
 Paterson, John, tinsmith, Sommerville place, Quarry street
 Paterson, Miss Mary, 41 Almada street
 Paterson, Miss, Park road
 Paterson, Rev. T. M. B., Greenbank, Wellhall road
 Paterson, Thomas, grocer, 49 Low Quarry
 Paterson, Thomas, Hillside, Auchingramont
 Paterson, William, blacksmith, 36 Townhead street
 Paterson, William, builder, Park road
 Paterson, William, Sheriff-clerk-depute, 119 Almada street

- Paton, Robert A., ironmonger, 36 Cadzow street
 Patrick, David, of Keith & Patrick, writers, house—Woodview
 Paul, Robert, dairyman, 47 Almada street
 Peat, John G, architect, 9 Cadzow street, house—Portland park
 Peebles, James, clerk, Crosspark, M'Ghie street
 Penman, George, grocer, 39 Quarry road
 Penman, Matthew, of Turner & Penman, builders, house—
 Turner's buildings, Portland place
 Pollock, James F. spirit merchant, Marybank place, Quarry st.
 Pollock, James, smith, Wellhall road
 Pollock, John, M.R.C.V.S., Peacock cross
 Pollok, William, writer, 11 Campbell street, house—Park road
 Pomphrey, John, carriage hirer, Commercial Stables, Townhead
 street, house—Quarry street
 Prentice, John, contractor, 52 Quarry street
 Prentice, John, pit manager, Robertson's bldgs., Portland place
 Preston, Mrs, confectioner, 37 Burnbank
 Purdie, John, builder, Burnbank road
 Purdie, W., builder. quarry, Greenfield, house—Almada street
 Queen, Hugh, marble-cutter, 33 Muir street
 Quinlon, Patrick, 2 Saffronhall crescent
 Quinlon, Misses, teachers, R.C. School, house—2 Saffronhall cres.

 Rae, John, tinsmith, 2 Brandon street, house—Brandon Lodge
 Ramsay, James, bill-poster, 33 Church street
 Rankin, J. & J., china merchants and cork manufacturers, 14
 Castle street, and 16 and 17 Great Clyde street, Glasgow
 Rankin, James, of J. & J. Rankin, cork manufacturers and china
 merchants, 14 Castle street, house—Pine Cottage
 Rankin, John, of J. & J. Rankin, cork manufacturers and china
 merchants, house—16 Castle street
 Rankin, Thomas, seedsman, 12 Castle street, nursery—Allanshaw
 Reed, H. H., accountant, Saffron Villa
 Reid, Archibald, commission agent, Burnbank road
 Reid, Miss, 1 Hope terrace
 Reid, Mrs, dairy, 4 Campbell street
 Reid, Mrs Robert, 30 Almada street
 Reid, Peter F., news-agent, &c., M'Laren's bldgs., Portland place
 Reilly, Michael, eating-house keeper, 43 Castle street
 Richmond, William, The "Mie-Mie," Auchingramont
 Ritchie, George W., furnisher and colporteur, 61 Almada street
 Ritchie, Mrs, dressmaker, 18 Almada street
 Robb, Alexander, cattle-dealer, 19 Burnbank road
 Robb, Allan, baker, 23 Duke street,
 Robb, William, cattle-dealer, Parkview House, Clydesdale street
 Robbie, James, confectioner, 51 and 53 Cadzow street, house—
 Windsor terrace, Bothwell street
 Robertson, Archibald, slater and plasterer, 21 Barrack street
 Robertson, George, hatter, 64 Cadzow street, house—Mayfield
 Cottage, M'Ghie street

- Robertson, Brothers, slaters and plasterers, Barrack street
 Robertson, James, joiner, 20 Miller street, workshop, James st.
 Robertson, John, oil merchant, 6 Clydesdale street
 Robertson, Matthew, spirit dealer, 5 Castle street
 Robertson, Robert, plasterer, 8 Almada street
 Robertson, Robert Thim Craig, M.D., Bent road
 Robertson, William, of Robertson & Harcus, joiners, house—
 Barleath cottage, Gateside street
 Robin, Robert, Castlehill
 Robinson, Miss, stationer, Post Office, Burnbank
 Rocks, John, broker, 57 Castle street
 Rodger, Mrs, spirit merchant, 18 Young street
 Rodgers, David, greengrocer, 25 Almada street
 Rogers, George, grocer and spirit merchant, 29 Chapel street
 Rose, David, manufacturer of export clothing, Park road
 Ross & Paton, photographers, Wellhall road
 Ross, Hugh, police inspector, Society buildings, Beckford street
 Ross, Miss, straw hat maker, 38 Brandon street
 Rowan & Jolly, grocers, Ferguson's buildings, Bent road
 Roxburgh, Miss, Muirside cottage, Muir street
 Russell, Andrew, tailor, 29 Duke street
 Russell, Gavin, draper, 31 Almada street, house—Clydesdale st.
 Russell, George, teacher, Montreal House, Bothwell road
 Russell, Henry, spirit dealer, King's Arms, Muir street
 Russell, John, dairy, Victoria place, Greenfield
 Russell, John, potato dealer, 30 Portland place
 Russell, John, Woodside house
 Russell, William, shaftmaker, Burnbank

 Sandilands, Andrew, sheriff-officer, 17 Nisbet's buildings
 Baillie's Causeway
 Sands, John, rag-dealer, 70 Castle street
 Schröder, Henry, teacher, Saffronhall place, Muir street
 Scotland, William, enginekeeper, 1 Saffronhall crescent
 Scott, Adam, stationer, 44 Quarry street and 15 Almada street
 Scott, Andrew, of T. & A. Scott, drapers, 41 and 43 Low qry.,
 house—Portland place
 Scott, George, Fairview, Hollandbush
 Scott, James, gardener, 11 Church street
 Scott, James, sculptor, 29 Duke street
 Scott, John, contractor, 2 Parklea, Park road
 Scott, John, cowfeeder, 49 Townhead street
 Scott, John L., Thorn Villa, Clydesdale street
 Scott, Miss, dressmaker, 91 Quarry street
 Scott, Mrs, Bellvue terrace, Clydesdale street
 Scott, Mrs, Cross Park, M'Ghie street
 Scott, Mrs, spirit merchant, 84 Muir street
 Scott, Robert, storekeeper, Lawrie place, Baillie's causeway
 Scott, Thomas, of T. & A. Scott, drapers, 41 and 43 Low quarry,
 house—Brown & Henderson's buildings, Portland place

- Selkirk, Thomas, wood merchant, 78 Townhead street
 Sharp, Misses, Rosemount Quarry street
 Sharp, Robert, shoemaker, M'Alpine's buildings, Beckford st.
 Sharpe, James, veterinary surgeon, 43 Townhead street
 Shearer, Agnes Fyfe, stationer, 3 Quarry street
 Shearer, Robert, broker, 12 Lamb street
 Shearer, Robert, late innkeeper, Spence's buildings, Quarry st.
 Shearer, Robert, stationmaster, W.S., house—Clydesdale street
 Sherry, Thomas, coal merchant, 65 Muir street
 Simpson, James, carting contractor, 11 Hope street
 Simpson, James C., coalmaster, Fernbank, Bothwell road
 Simpson, James, flesher, 9 Duke street
 Simpson, Samuel Ford, banker, The Grange, Auchingramont
 Sinclair, George, commission agent, Park cottage, John street
 Singer's Manufacturing Co. Sewing Machines, 32 Cadzow street
 Siseman, John, dairyman, Chassells' buildings, Portland place
 Sloan, Miss, milliner and dressmaker, 24 Castle street
 Small, Joseph, pawnbroker, 9 to 17 Castle street, house—Campbell street
 Small, Leonard, joiner, 4 Baillie's causeway
 Small, Patrick, pawnbroker, 9 Castle street
 Smart, Andrew, flesher, 27 Almada street
 Smart, James, coalmaster, Angus lodge
 Smellie, Lawson S., auctioneer, King's Arms, Muir street
 Smellie, James, assistant road surveyor, 28 Portland place
 Smellie, William, cowfeeder, 12 Hope street
 Smith, Alexander L., inspector of poor, 11 Brandon street
 Smith, Alexander, post-runner, 2 Quarry place
 Smith & Son, Robert, drapers, 29 Cadzow street
 Smith, Hamilton, colliery manager, Bent cottage
 Smith, James B., merchant, Mackie's buildings, Quarry street
 Smith, James, of J. & R. Smith, licensed family grocers, 24 Cadzow Street, house—Villa, Union street
 Smith, John, broker, 65 Castle street
 Smith, John, grocer, 9 Orchard street
 Smith, John, fruiterer, Leggate's b'dgs., Peacock Cross, Union st.
 Smith, R. & J., licensed family grocers, 24 Cadzow street
 Smith, Robert A., of R. Smith & Son, drapers, 29 Cadzow street, house—Castlehill crescent
 Smith, Robert, of J. & R. Smith, licensed family grocers, 24 Cadzow street, house—Castlehill crescent
 Smith, Robert, of R. Smith & Son, drapers, 29 Cadzow street, house—Leven Villa, Auchingramont
 Smith, William, sen., agent, 5 Miller street
 Soldiers' Home, 11 Almada street; keeper, Private Madigan
 Sommerville, James, cooper, 12 Quarry street, house—Portland pl.
 Sommerville & Kinnear, drapers, 14 and 16 Cadzow street
 Sommerville, Wm., ironmonger, 4 Castle street, house—Rose-neath Cottage, Almada street.
 Soutter, Joseph Brough, solicitor, Gleniffer Villa, M'Ghie street

- Spalding, Colin, hotelkeeper, Commercial Hotel, Townhead st.
 Speirs, William, watchmaker, 39 Cadzow street
 Spence, Henry, lithographer, 87 Almada street
 Spence, James, fruiterer, 4 Cadzow street, and 42 Quarry street
 Spens, Walter C., sheriff-substitute, Bellevue, Clydesdale street
 Steel, Hugh, commercial traveller, Muirbank House, 30 Muir st.
 Steel, James, carting contractor, 10 Tuphall road
 Steel, John G., grocer, Gowan's buildings, Low-waters
 Steel, William, agent, 2 St. John's lane
 Steven, George, house factor, 44 Townhead street
 Stevenson, David, blacksmith, Burnbank
 Stevenson, John, rope-spinner, 77 Townhead street
 Stevenson, Mrs, Cadzow cottage, Union street
 Stevenson, Thomas, of Freebairn & Stevenson, rope-spinners,
 house—1 Ann street
 Stewart, Alexander, manufacturer, factory—Burnbank road,
 house—Fairfield House, Clydesdale st.
 Stewart, Andrew, licensed grocer, Brown & Henderson's bdgs.,
 Portland place.
 Stewart, John, druggist, 8 Cadzow street, house—25 Townhead st.
 Stewart, Malcolm, flesher, Docherty's buildings, Burnbank
 Stewart, William, church-officer, 1 Chapel street
 Stewart, William, gardener, 8 Union street
 Stirling, Charles, of J. & C. Stirling, coachbuilders, Campbell
 street, house—5 Bothwell road
 Stirling, John, junior, of J. & C. Stirling, coachbuilders, Camp-
 bell street, house—Fairburn cottage, Park road
 Stirling, John, senior, coachbuilder, 3 Campbell street
 Strachan, David, farmer, Laigh Stonehall
 Strang, Robert, portioner, 35 Quarry street
 Struthers, Andrew, cattle dealer, 2 Quarry place
 Struthers, James, manufacturer, Chantinghall
 Summers, Robert, confectioner, 5 Bothwell road
 Symington, Andrew, greengrocer, Cadzow buildings

 Tainsh, John, junior, 3 Holmes street
 Tainsh, John, senior, confectioner, Quarryhall
 Tait, Andrew Jack, bank clerk, 2 Muir street
 Tait, John, baker, 4 Muir street
 Tait, Mrs, M'Ghie street
 Taylor, Alexander, mineral factor, Staneacrè
 Taylor, Alexander, plasterer, 6 Quarry place
 Taylor, Alexander, slater (adjoining ropework) Baillie's causeway
 Taylor & Henderson, ironfounders and engineers, Greenfield
 foundry. Manager—Mr Jas. Dunlop, Springwell, Blantyre
 Taylor, Archibald, plumber, 18 Chapel street house—Bent road
 Taylor, George A., 30 Almada street
 Taylor, Lachlan, of Taylor & Henderson, ironfounders, &c.,
 Greenfield, house—Craigview, Burnbank road
 Taylor, Robert, plasterer, 44 Union street

- Taylor, William, Mulberry cottage, Douglas street
 Templeton, Archibald, of Templeton & Fletcher, licensed grocers,
 Townhead street, house—Sommerville place, Quarry street
 Tennent, James, cattle-dealer, &c., 17 Brandon street
 Thomas, William, dresser, 62 Almada street
 Thompson, Rev. E. L. (second charge), Old Manse, Muir street
 Thomson, Alexander, superintendent, cemetery, Bent road
 Thomson, Anthony, mason, 24 Almada street
 Thomson, David, grocer, 41 Gateside street
 Thomson, George, shoemaker and house factor, 2 Duke street
 Thomson, James, insurance agent, 5 Union street
 Thomson, James, shoemaker, 11 Cadzow street
 Thomson, John, farrier, Saffronhall crescent
 Thomson, Misses, Roslin place Windmill road
 Thomson, Misses, 33 Quarry street
 Thomson, Mrs A., Netherfield, Auchingramont
 Thomson, Robert, of R. & J. Thomson, drapers, 13 Cadzow street.
 house—Ivy Grove, Hollandbush
 Thorburn, J. & T. confectioners, works—13 Muir street—shops
 80 Cadzow street, and 8 Townhead street
 Thorburn, Thomas, of J. & T. Thorburn, confectioners, house—
 The Hollies, Burnbank road
 Thorburn, William, 13 Muir street
 Toner, John, broker, 35 Castle street
 Torrance, John, grain dealer, 6 Bothwell road
 Torrance, John, writer, Cadzow villa
 Torrance, John, shoemaker, Cadzow cottage, Windmill road
 Torrance, Thomas, shoemaker, 70 Cadzow street
 Trench, Rev. Thomas S., Bellfield House, M'Ghie street
 Turner, George, architect, office—31 Almada street, house—14
 Almada street
 Turner, George, joiner, 46 Almada street
 Turner, James, mason, Turner's buildings, Portland place
 Turner, Mrs, 46 Almada street
 Turner, Robert, mason, Turner's buildings, Portland place
 Turner, Robert, M.D., 46 Almada street
 Urquhart, John, Auchingramont house, Auchingramont
 Urquhart, Misses, Auchingramont house, Auchingramont

 Waddell, James, innkeeper, County Hotel, 22 Cadzow street
 Walker, D., clergyman, Oakley house, Bothwell Road
 Walker, James, engineer, Threshalea, Portland place
 Walker, Miss, dressmaker, 55 Almada street
 Walker, Mrs Janet, grocer, 55 Almada street
 Walker, Mrs, Linnholm, Union street
 Wallace, Rev. George, F.C. Manse, Union street
 Wallace, William, carriage hirer, Cross, house—1 John street
 Wardrop, David, of Wardrop & Young, carriage hirers, 20 Cad-
 zow street, house—Baillie's causeway
 Warnock, James, farmer, Auchingramont farm

- Warnock, John, farmer, Auchingramont farm
 Warnock, John, grocer, 58 Almada street
 Warren, John, spirit dealer, 10 Campbell st., house—30 Cadzow st.
 Watson, Charles, advertising agent, Beckford cottage, Clydesdale street
 Watson, John, china merchant, 44 Church street
 Watson John, dairyman, Russell's buildings, Burnbank road
 Watson, John, of Earnock, Earnock house
 Watson, Miss, music teacher, Beckford Cottage, Clydesdale st.
 Watson, Mrs Alexander, grocer, 1 Orchard street
 Watson, Mrs, Beckford cottage, Clydesdale street
 Watson, Robert, water surveyor, 19 Cadzow street, house—Burgh buildings
 Watt, Alexander, writer, Almada Hill
 Watt, David, ironmonger, 13 Burnbank
 Weir, Alex. L., grocer, Chassels' buildings, Portland place
 Weir, James, spirit merchant, 10 Quarry street
 Weir, Thomas W., grocer and joiner, Portland place
 Welsh, John, fishmonger, 21 Castle street
 Westwater, Andrew, draper, Greenfield place, Greenfield
 Wheeling, William, keeper of club, Edinburgh road
 Wheeling, James, of Paterson & Wheeling, builders and contractors, house—Duke street
 Wheeling, Walter, cloth manufacturer, and spirit merchant, 12 Holmes street
 White, Alexander, baker, 2 Campbell street
 Whiteford, Adam, flesher, 50 Quarry street, house—Low quarry
 Whiteford, Andrew, grocer, 54 Brandon street
 Wilkie, Alexander, joiner, 21 Quarry st., house—Orchard place
 Wilkie, James, joiner, 12 Orchard street
 Wilkie, William, painter, Kingston cottage, Woodside walk
 Wilkinson, Robert, grocer, 31 Castle street
 Willans, Richard, cab driver and grocer, 11 Chapel street
 Willmore, John, Saffron Villa, Windmill road
 Wilson, Archibald, grocer, 12 Barrack street
 Wilson, David, baker, 50 Townhead street
 Wilson, Francis, wright and grocer, 25 Portland place
 Wilson Henry, hairdresser, 12 Cadzow street
 Wilson, James, weaver and grocer, 26 High Patrick street
 Wilson, James, wright, Low-waters
 Wilson, John Alexander, grocer, 36 Townhead street
 Wilson, John, grocer, Bent road
 Wilson, Mrs, keeper of County Buildings
 Wilson, Mrs, umbrella-maker, 15 Cadzow street, house—Waddelbank, Quarry street
 Wilson, William, bar officer, 18 Almada street
 Wingate, Misses, Viewfield place, Burnbank road
 Wingate, Mrs, Linnhouse
 Winter, George, Captain 26th Cameronians, Portland park
 Wiseman, James, watchmaker, 46 Cadzow st., house—Hope ter.

- Wood, William, of Clydesdale College
Woodward, Thomas, fish merchant, Victoria place, Greenfield
Wotherspoon, Rev. J. H., Park road
Wotherspoon, Thomas, farmer, Hillhouse
Wright, Catherine M., stationer, 18 Cadzow street
Wright, James, joiner, 23 Church street
Wright, James H., bookseller, 37 Cadzow street
Wright, John, joiner, 22 Church street
Wright, Robert, carter, 53 Muir street
Wylie, Christina, cowfeeder, Low-waters
Wylie, John, of Wylie, Dunlop & Allan, grocers, Cadzow street,
house—Garnocklea, Auchingramont
Wyper, Mrs, licensed grocer, 9 Campbell street
- Young, David, flesher, Peacock cross
Young, Geo., silk manufacturer, Bellevue Cottage, Clydesdale st.
Young, James, sheriff-officer, 1 Quarry street
Young, James, spirit merchant, Peacock-cross
Young, John, junior, M.R.C.V.S., 24 Chapel street
Young, John, smith, 24 Chapel street
Young, Robert, grocer, Docherty's buildings, Burnbank
Young, Stephen, cowfeeder, M'Ghie street
Young, Thomas, bar-officer, 9 Holmes street
Young, Thomas, of Wardrop and Young, carriage-hirers, 20
Cadzow street—restaurant, 60 Quarry street

MAGISTRATES.

Provost, John Clark Forrest

Bailies, Andrew Cassels, Thomas Thorburn, James Cairns, and Gavin Paterson

TOWN COUNCIL.

James Keith	Gavin Cross	John Tainsh	John Clark
John Rae	Robt. Archibald	Jas. Sommerville	Robert Thomson.
		Robert M'Alpine	*

[* A vacancy was caused by the retirement of Mr James Mackie, on his appointment to the office of Chamberlain, which had not been filled up when this sheet went to press.]

Treasurer, James Keith *Town Clerk*, Edward P. Dykes

Burgh Chamberlain—James Mackie

Procurator Fiscal, James Storrie Cullen

Collector of Burgh and Police Assessment, James Mackie, jun.

Registrar of Births, Deaths, and Marriages in Burgh, William Moffat, 19 Cadzow Street. *Assistant Do.*, T. H. Moffat

Billet Master, George Kemp, 16 Almada St. *Messenger-at-Arms*, George Kemp
Town Officer, William Dalziel, Townhead Street

LICENSING COMMITTEE.

Chairman, Provost Forrest; Bailie Cairns, Bailie Thorburn; John Austine, Oak Lodge; John Meek, of Fortisset; James Holmes, of Cornsilloch

TOWN COUNCIL COMMITTEES, 1878.

- 1.—*Property and Finance Committee*—Bailies Thorburn and Paterson, Treasurer Keith, Councillors Tainsh, Cross, and Clark. Bailie Paterson, convener.
- 2.—*Mortifications and Charities Committee*—Provost Forrest, Bailies Cassels and Thorburn, and Councillor Thomson. Provost Forrest, convener.
- 3.—*Assessments Committee*—Provost Forrest, Bailies Cassels and Thorburn, and Councillors Archibald and M'Alpine. Provost Forrest, convener.
- 4.—*Parliamentary Bills Committee*—Bailies Cairns and Paterson, Treasurer Keith, and Councillors Archibald Rae, and Tainsh. Councillor Archibald, convener.
- 5.—*Gas Committee*—Bailies Cassels and Paterson, and Councillors Sommerville, Archibald, and Clark. Bailie Cassels, convener.

POLICE COMMISSION COMMITTEES, 1878.

- 1.—*Street and Finance Committee*—Bailies Thorburn and Paterson, Treasurer Keith, and Messrs Tainsh, Cross, and Clark. Bailie Paterson, convener.
- 2.—*Sanitary Committee*—Bailies Cassels and Paterson, and Messrs Tainsh, Archibald, Rae, Thomson, and M'Alpine. Mr Archibald, convener.
- 3.—*Assessment Committee*—Provost Forrest, Bailies Cassels and Thorburn, and Messrs Archibald and M'Alpine. Provost Forrest, convener.
- 4.—*Police and Police Clothing Committee*.—Bailies Cairns and Paterson, and Messrs Tainsh, Rae, Cross, Sommerville, and Thomson. Mr Rae, convener.

WATER COMMITTEE, 1878.

Provost Forrest, Bailies Cassels, Thorburn, and Paterson, Treasurer Keith, Messrs M'Alpine and Archibald. Provost Forrest, convener.

DEAN OF GUILD COURT,

Dean, Bailie Paterson; *Deputy-Dean*, Bailie Thorburn; *Council*, Provost Forrest, Messrs Archibald and M'Alpine
First and Third Thursdays of each month at 11 a.m.

COUNCILLORS SINCE 1834.

James Henderson, banker.....	1834	John, M'Laren.....	1850
James Bryson, surgeon.....	1834	John Dykes, writer.....	1851
Fergus Ferguson, Rosebank.....	1834	John Meek.....	1851
John Gowan, lace manufacturer..	1834	Samuel Finlator.....	1851
James Hamilton, weaver.....	1834	James Nisbet.....	1852
Walter Black, baker.....	1834	Alexander M'Intosh, druggist...	1852
James Miller, surgeon.....	1834	William Alston Dykes, writer....	1852
Joseph Rowatt, wood merchant..	1834	Alexander Currie, writer.....	1853
Duncan Swim, residenter.....	1834	Joseph Robertson, teacher.....	1854
John Wingfield, writer.....	1834	Francis Hamilton.....	1855
Thomas Anderson, bank agent....	1834	Alex. Kellar, Portland Cottage...	1856
James Naismith, writer.....	1835	John Sommerville, Almada Hill..	1856
John Gowans.....	1837	James Barr, Silvertownhill.....	1857
Dugald MacCallum.....	1837	James Sommerville, cooper.....	1857
James Main, merchant.....	1837	James Mackie, lace manufacturer	1857
Andrew Henderson.....	1837	Andrew Cassels, grocer.....	1858
James Hamilton, grocer.....	1837	William Sage, carpenter.....	1858
Dan. MacArthur, lace manfact rer	1838	Thomas Thorburn, confectioner..	1859
James Pile, lace manufacturer....	1838	James Keith, grocer.....	1859
James Hamilton.....	1839	Archibald Naismith, tinsmith...	1860
John Patrick.....	1839	James Cairns, tobacconist.....	1861
John Brock, grocer.....	1840	William Rankin, merchant.....	1862
William Fairley, ironmonger.....	1840	William Brown, writer.....	1863
William Paterson, mason.....	1841	Edward Pellew Dykes, writer....	1865
James Forrest, brewer.....	1841	John Clark Forrest, bank agent..	1865
James Thomson, grocer.....	1841	John Tainsh, confectioner.....	1866
William Aikman, banker.....	1845	John Rae, tinsmith.....	1869
William Mowbray, ironmonger....	1845	William Mitchell, plumber.....	1869
D. O. Marianski.....	1845	Gavin Cross, tailor and clothier..	1871
John Kirkland, weaving agent...	1846	James Gillon, currier.....	1872
Thomas Allan, lace manufacturer	1846	Gavin Paterson, calenderer.....	1875
James Smith, upholsterer.....	1847	Robert Archibald, writer.....	1875
William Fairley.....	1847	John Clark, smith.....	1878
John Cairns, grazier.....	1848	Robert M'Alpine, builder.....	1878
Alexander Gibson, Castlehill.....	1849	Robert Thomson, draper.....	1878

BURGH POLICE COURT.

Sits every day when necessary, in Burgh Buildings, Duke Street, at 11 a.m.

Judges, The Magistrates. *Procurator-Fiscal*, James S. Cullen

Clerk and Assessor, Edward Pellew Dykes

The *Procurators* as in the Sheriff Court

BURGH POLICE—*Office*, Burgh Buildings, Duke Street

Commissioners—The Town Council

Clerk to Commissioners, E. Pellew Dykes

Superintendent of Police, James S. Cullen

Inspector of Weights and Measures, J. S. Cullen

Inspector of Streets and Nuisances, Robt. Watson

Inspector of do. for Parish, John Blaney, Sergt.-Major, Muir Street

Medical Officer, Dr. Loudon

HAMILTON GAS WORKS.

Treasurer, James Mackie. *Manager*, John Johns tone

Collector, James Mackie, jun.

HAMILTON WATER WORKS.

<i>Water Works Surveyor,</i>	Robert Watson, 19 Cadzow Street
<i>Collector of Water Rates,</i>	James Peebles, Do.
<i>Superintendent of Fire Brigade,</i>	Robert Watson Do.

PARISH ROAD TRUST.

<i>Clerk,</i>	E. P. Dykes, Royal Bank
<i>Surveyor,</i>	William Bertram, Greenfield
<i>Assistant do.,</i>	James Smellie, Portland Place
<i>Collector,</i>	John Martin, British Linen Coy. Bank

BURGH ROAD TRUST.

<i>Clerk,</i>	Edward P. Dykes, The Town House
<i>Surveyor,</i>	Robert Watson, 19 Cadzow Street
<i>Collector,</i>	James Mackie, jun., 5 Holmes Street

PAROCHIAL BOARD—Office, 2 Chapel Street

<i>Chairman,</i>	John Meek, of Fortisset.	<i>Inspector,</i>	Alexander L. Smith
		<i>Medical Officer and Vaccinator,</i>	Dr. Marshall
		<i>Collector,</i>	James Mackie, Holmes Street

COMBINATION POORHOUSE,

For Parishes of Avondale, Blantyre, Cambuslang, Dalsersf, Glassford, Hamilton, East Kilbride, and Stonehouse

<i>Chairman,</i>	John Meek, of Fortisset
<i>Governor and Secretary,</i>	George Edwards.
<i>Medical Officer,</i>	James Loudon, M D
<i>Matron,</i>	Mrs Edwards
<i>Chaplain,</i>	Rev. John T. M'Farlane

CLERGY.

ESTABLISHED CHURCH, 1st Charge,	- -	H. M. HAMILTON.
Do., 2d Charge,	- -	E. L. THOMPSON.
CADZOW CHURCH,	- - - -	M. P. JOHNSTONE, B.D.
CHAPEL OF EASE, QUARTER,	- - - -	JAMES A. CAMPBELL.
ST. JOHN'S FREE CHURCH,	- - - -	GEORGE WALLACE, M.A.
BURNBANK FREE CHURCH,	- - - -	THOMAS M. B. PATERSON.
AUCHINGRAMONT U. P. CHURCH,	- - - -	PETER C. DUNCANSON.
BRANDON STREET Do.,	- - - -	J. T. M'FARLANE.
CHAPEL STREET, Do.,	- - - -	T. S. TRENCH, M.A.
SAFFRONHALL, Do.,	- - - -	JOHN INGLIS ; T. R. ANDERSON, M.A., Colleague and Successor.
ST. JAMES' CONGREGATIONAL CHURCH,	- - - -	DANIEL JACKSON.
PARK ROAD E.U. CHURCH,	- - - -	GEORGE BELL, M.A.
ST. MARY'S EPISCOPAL CHURCH,	- - - -	CHARLES G. HENDERSON.
ST. MARY'S R. C. CHURCH,	- - - -	JAMES DANAHER.

MISSIONARIES.

Established Church—Rev. George Stephen, H. J. Wotherspoon, M.A.,
James Mitchell (Lay)

Saffronhall U.P. Church—James Marshall

Burnbank Free Church—Rev W. C. M'Dougall

SESSION-CLERK—JAMES BLACKLOCK

UNITED PRESBYTERIAN PRESBYTERY OF HAMILTON.

Clerk—Rev. JOHN T. M'FARLANE, Hamilton.

Place.	Ministers.	Ordinations.	Post-Towns.	
Bellshill.....	John Wilson.....	1833	Bellshill	
Cambuslang.....	William Baird.....	1876	Cambuslang	
East Kilbride.....	James Bonnar.....	1841	East Kilbride	
Hallside.....	R. J. Robson Cowan.....	1877	Cambuslang	
HAMILTON—				
Auchingramont.....	Peter C. Duncanson.....	1859	Hamilton	
Brandon Street.....	John T. M'Farlane.....	1842	
Chapel Street.....	Thomas S. Trench.....	1867	
Saffronhall.....	{ John Inglis.....	1834	
	{ Thomas R. Anderson, M.A.....	1871	
Kirkmuirhill.....	John Meiklejohn, M.A.....	1874	Lesmahagow	
Larkhall.....	John Shearer.....	1840	Larkhall	
Motherwell.....	James Dunlop, M.A.....	1847	Motherwell	
Newarthill.....	David Laughland.....	1844	Motherwell	
Stonehouse.....	Henry A. Paterson, M.A.....	1842	Stonehouse	
Strathaven, 1st cong.....	Peter Leys.....	1851	Strathaven	
	East.....	Alex. W. Donaldson, B.A.....	1864
	West.....	Peter Morton.....	1873
Wishaw.....	Robert Stewart Bruce.....	1864	Wishaw	

ESTABLISHED PRESBYTERY OF HAMILTON.

Clerk—JAMES STEWART JOHNSON, D.D., Minister of Cambuslang.

Parishes.	Pop. in 1871.	Ministers.	Ordinations.	Post Towns.
Airdrie (q).....	13,666	John Campbell, B.D.....	1872	Airdrie
Avondale.....	5,460	Duncan Taylor.....	1864	Strathaven
<i>Strathaven, East</i>		James Allan.....	1869
Baillieston (q).....	4,924	Hugh Ramsay.....	1856	Baillieston
Bargeddie (q).....		Alex. T. Scott.....	1871	Bargeddie
Bellshill.....		James M. Killen, M.A.....	1877	Bellshill
Blantyre.....	3,472	Stewart Wright.....	1855	Blantyre
Bothwell.....	9,193	John Pagan, M.A.....	1861	Bothwell
Calderhead (q).....		Robert Dixon.....	1874	Shotts
Cambusnethan.....	8,631	R. S. Hutton, M.A.....	1851	Wishaw
Cambuslang.....	3,740	James S. Johnson, D.D.....	1843	Cambuslang
<i>Newmains</i>		<i>Vacant</i>		Wishaw
Chapelton (q).....		John M'Gavin, M.A.....	1864	Hamilton
Clarkston (q).....	4,902	J. Brander, B.D.....	1869	Airdrie
<i>Meadowfield</i>		Lockhart Dobbie.....	1878	Airdrie
Coats (q).....		George Alpine, B.D.....	1871	Coatbridge
Dalserf.....	2,009	William P. Rorison.....	1851	Carluke
Dalziel.....	9,175	David Scott, B.D.....	1874	Motherwell
<i>Chapel</i>		Thomas Hislop.....	1877
Flowerhill (q).....		James Paton, B.A.....	1867	Airdrie
Gartsherrie (q).....	10,041	Bryce Johnstone Bell.....	1846	Coatbridge
<i>Calderbank</i>		Robert S. Millar.....	1877	Airdrie
Garturk (q).....		John Robertson.....	1878	Coatbridge
Glassford.....	1,430	Robert Paterson.....	1859	Hamilton
Hamilton.....	16,803	Henry M. Hamilton.....	1862
2d charge.....		Edward Lytton Thompson.....	1869
<i>Cadzow</i>		M. P. Johnstone, B.D.....	1877
<i>Quarter</i>		J. A. Campbell, M.A.....	1872
Holytown (q).....	10,099	John Wilkie.....	1843	Holytown
Kilbride, East.....	3,861	John Downs.....	1861	East Kilbride
Larkhall (q).....	5,332	John Crichton.....	1856	Larkhall
Monkland, New.....	4,886	Robert Archibald.....	1834	Airdrie
		John M'Gavin Boyd, A. & S.....	1871
<i>Greengairs</i>		James Muir.....	1877
Monkland, Old.....	15,225	Peter C. Black.....	1862	Coatbridge
Overtown (q).....		George Burnett.....	1869	Wishaw
Shotts.....	7,651	William Martin Watt.....	1844	Shotts

<i>Cleland</i>	George Mackie	1878	Holytown
Harthill (q)	A. Watt	1877
Stonehouse	3,177 James Dunn	1852	Stonehouse
Uddingston (q)	John Mackintosh, B.D.	1871	Uddingston
Wishaw (q)	11,695 Alexander Harper	1870	Wishaw

Those marked (q) are *Quoad Sacra* parishes. Those in *italics* are Chapels of Ease.

FREE CHURCH PRESBYTERY OF HAMILTON.

Clerk—W. FINDLAY, M.A., Minister of Larkhall.

Place.	Ministers.	Ordinations.	Post-Towns.
Airdrie, High Church...	R. W. Lawson	1846	Airdrie
West	Vacant	1870
Broomknoll	William Reid	1867
Graham Street	David Berry	1847
Baillieston	Alexander M'Millan	1869	Baillieston
Bellshill	William M'Donald	1874	Bellshill
Blantyre	Robert Macdonald	1860	Blantyre
Bothwell	Andrew Doak, M.A.	1872	Bothwell
Cambuslang	Henry George Shepherd, B.D.	1877	Cambuslang
Cambusnethan	Peter Gibson Millar	1854	Wishaw
Chapelhall	Hugh M. Mackenzie	1869	Airdrie
Chapelton	Walter R. Paton	1870	Hamilton
Coatbridge—			
Middle Church	Alexander Ogilvy, M.A.	1868	Coatbridge
East	John Dickson	1870
West	W. K. M'Killiam, M.A.	1877
Dalziel	David Ogilvy, M.A.	1854	Motherwell
East Kilbride	Thomas Pearson, M.A.	1877	East Kilbride
Greengairs	A. S. Houston	1874	Airdrie
Hamilton, St John's ...	George Wallace, M.A.	1859	Hamilton
Burnbank	T. M. B. Paterson	1875
Holytown	Robert M'Gregor, M.A.	1873	Holytown
Larkhall	William Findlay, M.A.	1861	Larkhall
Shotts	Robert Gilchrist	1861	Shotts
Stonehouse	W. K. Hamilton	1843	Stonehouse
Stonehouse,	James Laing, M.A.	1856
Strathaven	Alexander Rankin	1842	Strathaven.
Uddingston	Ivie M. Maclachlan	1862	Uddingston
Wishaw	David Brunton	1872	Wishaw

16TH LANARKSHIRE RIFLE VOLUNTEERS.

Headquarters, Hamilton. Orderly Room, Muir Street

Honorary Colonel, Duke of Hamilton. *Lieut.-Colonel*, John Austine

Majors, R. S. Harington and R. Jack. *Adjutant*, J. Campbell

Surgeons, James Loudon, M.D. ; Bruce Goff, M.D. ; W. Crawford, M.D.

Chaplain, Rev. John Pagan, M.A.

- A Coy., Hamilton—*Capt.*, S. F. Simpson
 B “ Hamilton—*Capt.*, P. Keith. *Lieuts.*, J. C. Kay and J. A. Potter
 C “ Uddingston—*Capt.*, G. Walker. *Lieuts.*, J. Patterson and J. Martin
 D “ Blantyre—*Capt.*, J. C. Forrest. *Lieuts.*, J. Ness and J. Naismith
 E “ Bothwell—*Capt.*, T. B. Ralston. *Lieuts.*, A. Greig and P. Fisher
 F “ Wishaw—*Capt.*, T. E. Williams. *Lieut.*, J. Patterson
 G “ Newmains—*Capt.*, J. Scott. *Lieut.*, A. Kirkland
 H “ Motherwell—*Capt.*, J. Topping. *Lieuts.*, J. Colville and A. Wilson,
 I “ East Kilbride—*Capt.*, G. S. Robb. *Lieut.*, W. Strang
 K “ Strathaven—*Capt.*, J. Loudon. *Lieuts.*, J. Campbell and J. Donald
Sergt.-Major, J. Blaney

BURGH SCHOOL BOARD.

Chairman, Dr. Loudon

Anderson, Rev. T. R., A M Cassels, John	Danaher, Rev. J. Dunlop, James	Jackson, Rev. D. Paterson, Gavin	Patrick, David Simpson, S. F.
---	-----------------------------------	-------------------------------------	----------------------------------

Clerk and Treas., Patrick Keith, Clydesdale Bank*Officer*, T. B. Cassels, 46 Quarry Street

SCHOOLS.

Hamilton Academy—*Rector*, James Blacklock; Classical and Senior English Master, Andrew Ferguson, M.A., St. Andrews; Junior English, John A. Kay, University of Edinburgh; Commercial, Alex. Armstrong, University of Glasgow; German, H. F. Schröder; Drawing, R. L. Bain, Cert. Art Teacher; Drill, John Blaney, Sergt.-Major; Teacher of Elementary Section, Miss Bryson; Teacher of Pianoforte and Singing, Miss Austin.

Townhead Street—*Master*, John M'Cabe, A M; *Assistant do.*, Thomas Frame: *Mistress*, Miss Hamilton

Beckford Street—*Master*, James C. Christie; *Assistant do.*, John S. Moyes; *Mistress*, Miss M. Fairley

PARISH SCHOOL BOARD.

Chairman, John Austine

Dunlop, Colin, jun. Forrest, William	Hamilton, Rev. H. M. Grieve, John	Taylor, Alexander Watson, John
---	--------------------------------------	-----------------------------------

Clerk and Treas., William Brown, Writer, Almada Street*Officer*, Sergeant-Major Blaney, Muir Street

SCHOOLS.

Greenfield—*Master*, R. Steel; *Mistress*, Miss Stewart*Ferniegair*—*Master*, R. Thomson; *Mistress*, Miss Weaver*Quarter*—*Master*, H. Jack; *Assistant do.*, J. K. Leitch; *Mistress*, Miss Stewart*Beechfield*—Miss Smith*Low-waters*—*Master*, Robert Muir; *Mistress*, Miss Montgomery

SCHOOLS NOT CONNECTED WITH THE SCHOOL BOARD.

St. John's Grammar School—*Rector*, John Adams, FSA; *Assistant Masters*, G. W. Russell, Wm. Fordyce, J. M. Calder; *Mistress*, Miss Crawford

*QUARRY ROAD SCHOOL.

Pres., vacant *Vice-Pres.*, Rev. H. M. Hamilton and Rev. E. L. Thompson*Secy.*, W. A. Dykes *Treas.* Patrick Keith*Master*, William Hamilton *Mistresses*, Miss Lindsay and Miss Jack

SEMINARIES AND TEACHERS.

Clydesdale College (Boarding and Day School)—*Headmasters*, William Wood, University of Edinburgh, D. G. Kinmond, M.A., Aberdeen; *Elocution*, H. Cooke; *French*, Albert Gempler breveti Berne, Normal School; *German*, H. Schröder; *Music, Piano, and Violin*, Charles Cornwall, Organist, Sandyford Church, Glasgow; *Drawing*, R. L. Bain, Certificated Art Teacher; *Gymnastics and Drill*, Thomas Lindsay

Bellevue (Boarding and Day School)—Miss Nelson.*Earnock View* (Boarding and Day School)—Misses Spence.*Portland Park* (Ladies' Boarding and Day School)—Mrs Black.

HAMILTON BRITISH WORKMAN PUBLIC-HOUSE COY. (LIMITED)

—Established 1878 Opposite Central Station

Manager, Thomas Chalmers

Open from 6 A.M. till 11 P.M.

HAMILTON SOLDIERS HOME AND INSTITUTE—Established 1878.

Gilmour's Buildings, Almadá Street

Honorary Secretary, Capt. F. F. T. Hobbs*Manager*, Private Daniel Madigan, 26th Regt. (Cameronians).

Open from 6 A.M. till 11 P.M.

BURNBANK COFFEE HOUSE AND READING ROOM

Established 1878

Manager, George Moffat

Open from 6 A.M. till 11 P.M.

HAMILTON PENNY SAVINGS BANK—Established 1874.

Sums from One Penny upwards received.

Place of Collection—St. John's Grammar School, Monday Evenings

HAMILTON POST OFFICE SAVINGS BANK.

Open from 9 till 6, Saturdays till 8

Sums from 1s to £30 received

HAMILTON BUILDING & PROPERTY INVESTMENT CO. (Limited),

Established 1876.

Secretary, Wm. Brown; *Treasurer*, J. Cunninghame Kay; *Factor*, David Matthew**SCOTTISH SAVINGS INVESTMENT AND BUILDING SOCIETY**

(of Glasgow)—38 Cadzow Street

W. Naismith, *Agent***STANDARD PROPERTY INVESTMENT COY., Limited (of Edinburgh),**

Almadá Street

Wm. Brown & Co., *Agents***HAMILTON BUILDING SOCIETY.***Trustees*—J. G. C. Hamilton, Esq. of Dalzell; John Meek, Esq. of Fortisset;

A. Grant, Esq., Rose Villa; J. C. Forrest, Esq. of Auchinraith.

Joint Managers, Hugh M'Callum and James Cassels.**QUEENSLAND FREE AND ASSISTED EMIGRATION OFFICE—**

38 Cadzow Street

W. Naismith, *Agent*

HAMILTON ORPHAN SOCIETY—Established 1809.

President, Rev. T. R. Anderson; *Secretary*, Alex. Taylor; *Treasurer*, John Henderson; *Admitting Committee*, Wm. Naismith and Gavin Cross.

HAMILTON ORPHAN AND CHARITY SCHOOL ASSOCIATION.

(Instituted, 1839.)

President, W. A. Dykes; *Secretary and Treasurer*, Patrick Keith.

YOUNG MEN'S CHRISTIAN ASSOCIATION.

President, W. A. Dykes, The Orchard

Hon. Secretary, Alex. Taylor *Hon. Treasurer*, David Patrick

TONIC SOL-FA CHORAL ASSOCIATION.

Hon.-President, Thomas Fairbairn; *President*, John Henderson

Organist, Herr Schröder; *Conductor*, Lauchlan Taylor

Secretary, J. M. Calder; *Treasurer*, James D. Rankin

SAFFRONHALL MUSICAL ASSOCIATION.

Conductor, William Barrie; *Secretary and Treasurer*, Thomas Naismith

HAMILTON AGRICULTURAL SOCIETY.

President, John Watson, of Earnock *Vice-President*, John Bell

Treasurer, Abram Torrance

LANARKSHIRE FARMERS' SOCIETY.

President, The Duke of Hamilton

Vice-Pres., Sir T. E. Colebrooke, Bart., of Crawford, M.P.

Secretary and Treasurer, Wm. Forrest, Allanton

HAMILTON, BLANTYRE, AND CAMBUSLANG PLOUGHING SOCIETY.

Secretary and Treasurer, L. S. Smellie

HAMILTON HORTICULTURAL SOCIETY.

President, W. A. Dykes, The Orchard; *Treas.*, Thomas Rankin; *Secy.*, William Brown

HAMILTON ORNITHOLOGICAL ASSOCIATION.

President, David Wilson; *Secretary and Treasurer*, W. Millar.

HAMILTON AUXILIARY TO THE NATIONAL BIBLE SOCIETY OF SCOTLAND.

President, Alexander Mitchell

Treasurer, Andrew Cassels *Secretaries*, Wm. Pollok and T. S. Michie

Repository, W. Naismith, 33 Cadzow Street

HAMILTON COLPORTEUR,

(In connection with Religious Tract and Book Society of Scotland).

Treasurer and Secretary, R. Kirkpatrick

MECHANICS' INSTITUTION—Instituted 1846

Librarian, William Dalziel Library open on Tuesday nights at Burgh Bldgs.

CURLING CLUBS.

- LANARKSHIRE CURLING CLUB—Wm. Forrest, President; Bailie Cassels, Vice-President; Wm. Forrest, Treasurer; Patrick Keith, Secretary.
- HAMILTON CURLING CLUB—Samuel F. Simpson, President; John Clark and John Bell, Vice-Presidents; John Hinds, Treasurer; James Waddell, Secretary.
- HAMILTON DOUGLAS AND CLYDESDALE SKATING AND CURLING CLUB.—
Secy. and Treas., Wm. Forrest, Allanton

FREE MASONS.

- PROVINCIAL GRAND LODGE OF THE MIDDLE WARD OF LANARKSHIRE—John Clark Forrest, of Auchinraith, Provincial Grand Master; William M'Murdo, P. G. Secretary, Holytown; Archibald King, P. G. Treasurer, Motherwell. Instituted, 27th September, 1866.
- PROVINCIAL GRAND ROYAL ARCH CHAPTER OF THE MIDDLE WARD OF LANARKSHIRE—John Clark Forrest, of Auchinraith, Provincial Grand Superintendent; William M'Murdo, Holytown, Provincial Grand Scribe E; James Cameron, 6 High Patrick Street, Provincial Grand Treasurer. Instituted, 29th April, 1878.
- HAMILTON ST. JOHN KILWINNING LODGE OF FREE MASONS, No. 7—James Mackie, 7 Holmes Street, R. W. Master; Thomas Fleming, 80 Cadzow Street, Secretary; J. B. Soutter, Gleniffer Villa, Treasurer (Instituted 1695)
- HAMILTON LODGE OF FREE MASONS, No. 233—James Cameron, 6 High Patrick Street, R. W. Master; James Lambie, 1 Ann Street, Secy.; John Dalziel, Townhead Street, Treasurer (Instituted, 5th February, 1810).
- HAMILTON ROYAL ARCH CHAPTER, No. 172—John M'Ghie, 13 Hope Street, First Principal; William Rennie, Barracks, Scribe E; Alexander Sheriffs, Newton, Treasurer (Instituted 1877)

FREE GARDENERS.

- HAMILTON OLIVE LODGE OF FREE GARDENERS, No. 5 (1827)—James Wright, jun., Castle Street, R. W. Master; John Wright, 22 Church Street, Secretary; Charles Freebairn, Quarry Street, Treasurer
- HAMILTON THISTLE LODGE OF FREE GARDENERS, No. 24 (1864)—Adam Murray, Tuphall Road, R. W. Master; Thomas Milligan, Union Street, Secretary; Peter Clark, Quarry Street, Treasurer (Instituted 1827)
- HAMILTON VINE LODGE OF FREE GARDENERS—Walter Wheeling, 12 Townhead Street, R. W. Master; Andrew Scott, Portland Place, Secretary; James Wheeling, Duke Street, Treasurer

BURNS CLUBS.

- HAMILTON BURNS' CLUB (OLD), Instituted 1869—Alexander Paterson, 10 Brandon Street, President; Robert Binning, Townhead Street, Secretary; James Allan, 18 Low Patrick Street, Treasurer
- HAMILTON BURNS' CLUB—Provost Forrest, President; William Pollok, Secretary; J. C. Kay, Treasurer (Instituted 1877)

CO-OPERATIVE SOCIETIES.

- HAMILTON CO-OPERATIVE SOCIETY (Instituted, 1861)—William M'Ghie, Treasurer
- HAMILTON INDUSTRIAL CO-OPERATIVE SOCIETY (Established 1862).—Alex. Crawford, Treasurer

FRIENDLY AND FUNERAL SOCIETIES.

- HAMILTON FUNERAL SOCIETY** (Instituted 1825)—George Paterson, Low Quarry, President; Robert Lambie, Ann Street, Secretary; Robert Scott, Gateside Street, Treasurer; Alex. Crawford, 9 Woodside Walk, Collector
- HAMILTON 2D FUNERAL SOCIETY** (Instituted 1836)—Thomas Gibson, Church Street, President and Treasurer; John Wright, 22 Church Street, Secretary; Alexander Crawford, 9 Woodside Walk, Collector
- ST. MARY'S PERMANENT FRIENDLY FUNERAL SOCIETY, &c.**—Thos. Loudon, President; John Rocks, Vice-President; John Tonner, Secretary
- HAMILTON YOUNG SOLDIER'S FRIENDLY SOCIETY**—David Cross, 91 Quarry Street, President; David Adams, Holmes Street, Secretary; Andrew Barrie, 11 Haddow Street, Treasurer
- HAMILTON GENTLE SHEPHERDS' FRIENDLY SOCIETY** (Instituted, 27th February, 1818).—John Smith, Preses; A. Hendry, Quarry road, Secretary; Wm. M'Ghie, Treasurer.
- BAKERS' FRIENDLY SOCIETY** (Instituted 1793).—James Hamilton, 11 Campbell Street, Preses; John Torrance, writer, Cadzow Villa, Secretary and Treasurer; John Watson, baker, Bothwell, and David Bryden, baker, Uddingston, Key-Masters

TRADE SOCIETIES.

- HAMILTON GROCERS' ASSISTANT ASSOCIATION**—Claud Millar, Brandon Street, President; Thomas M'Ghie, Woodside Walk, Secretary; Thomas Pate Loudon, Miller Street, Treasurer
- HAMILTON OPERATIVE JOINERS' SOCIETY**—Andrew Summers, President, Hugh Hamilton, Hope Street, Secretary; James Taylor, Hope Street Treasurer
- LANARKSHIRE MIDDLE WARD MASTER WRIGHTS MUTUAL ASSOCIATION**—Robert Miller, President; James M'Call, Treasurer; Alexander Wilkie, Secretary

CRICKET AND FOOTBALL CLUBS.

- YOUNG MEN'S CHRISTIAN ASSOCIATION CRICKET CLUB**—Alex. Carmichael, Beckford Street, Captain; Peter B. Wilkie, Orchard Street, Secretary; Thomas Selkirk, Townhead Street, Treasurer
- HAMILTON ACADEMICALS ATHLETIC AND FOOTBALL CLUB**—Roger Allan, Quarry Place, President; Thomas Miller, Burnbank, Secretary; Gavin Frame, 30 Almada Street, Treasurer
- HAMILTON THISTLE CRICKET AND FOOTBALL CLUB** (Instituted 1862)—Wm. Findlay, Lamb Street, President; James Lambie, 1 Ann Street, Vice-President; James Lambie, 1 Ann Street, Secretary and Treasurer

MISCELLANEOUS CLUBS, &c.

- HAMILTON BOWLING CLUB** (Instituted 1841)—Provost Forrest, President, Archibald Taylor, Vice-President; J. B. Soutter, Secretary; James Keith, Treasurer
- HAMILTON BILLIARD CLUB** (Limited)—Patrick Keith, President; James Matthews, Secretary; James Mackie, Treasurer
- ANCIENT ORDER OF FORESTERS, COURT BRANDON No. 5912**—John Welsh, Bent Road, Chief Ranger; Robert Cunningham, 67 Quarry Street, Secretary; Hugh Russell, 21 Muir Srteet Treasurer.

INDEPENDENT ORDER OF GOOD TEMPLARS.

Lodges which meet in GOOD TEMPLARS' HALL, HAMILTON.

- DISTRICT LODGE (No. 36), Lanark, Middle Ward, South-western. D.D.G.W.C., Gavin Cross, Burgh Buildings; D.S.J.T., James Hardie, Low-waters; D.S., A. Sandilands, Nisbet's Buildings.
- No. 70—BRITANNIA'S HOPE. Meets every Tuesday Evening at 8.15. D.G.W.C.T., James Young, 1 Quarry Street. Hamilton; W.C.T., James Fulton, Low Patrick Street. Instituted 1870.
- No. 321—CADZOW CASTLE. Meets every Wednesday Evening at 8.15. D.G.W.C.T., Peter Cunningham, Portland Place; W.C.T., Alexander Cross, Orchard Place. Instituted 1871.
- No. 547—VALE OF CLYDE. Monday, at 8.15. D.G.W.C.T., Thomas Irvine, 42 Muir Street; W.C.T., H. Richardson, Hamilton Barracks. Instituted 1871.
- No. 4—BRITANNIA'S HOPE JUVENILE LODGE. Thursday, at 8. Superintendent, Joseph Wilson, 17 Low Patrick Street. Instituted 1870.

MISSION HALL, LOW-WATERS.

- No. 220—CADZOW OAKS. Wednesday, at 8.15. D.G.W.C.T., Wm. Mitchell, 13 Wilson Terrace, Cadzow Colliery; W.C.T., James Hardie, Low-waters. Instituted 1877.
- No. 337—CADZOW OAKS JUVENILE LODGE. Wednesday, at 6.30. Superintendent, James Hardie, Low-waters. Instituted 1877.
- No. 560—MILITARY LODGE. Meets in SOLDIER'S INSTITUTE, Almada Street. W.C.T., Sergeant Charles Smith. Instituted 1878.

BURNBANK COFFEE HOUSE.

- No. 329—UDSTON. Thursday, at 7.30. D.G.W.C.T., Lachlan Taylor, Burnbank; W.C.T., Andrew Dick, Enfield Place, Burnbank. Instituted 1877.
- No. 309—YOUTHS' TREASURE JUVENILE LODGE. Thursday, at 6. Superintendent, John M. Ghee, 76 Main Street, Burnbank. Instituted 1877.

HAMILTON GOOD TEMPLARS' HARMONIC ASSOCIATION.

President, Charles Dick, Woodside Walk, Hamilton; Minute Secretary, Thomas Cunningham, Low Patrick Street; Musical Secretary, Henry Morrison, Portland Place; Financial Secretary, Alex. Cross, Orchard Place; Treasurer, John Cooper, High Patrick Street. Instituted 1877.

SURGEONS.

Crawford, Christopher, M.D., C.M., Auchendarren, Cadzow Street
 Lennox, Walter W., M.D., Auchendarren, Cadzow Street
 Loudon, James, M.D., Linnwood, Union Street
 Marshall, John, M.D., Auchingamont
 Robertson, R. T. C., M.B., L.R.C.S.E., Bent road
 Turner, Robert, M.B., C.M., 46 Almada street

REGISTRAR OF BIRTHS, &c.—Wm. Moffat; *Assist.*, Thomas Haig Moffat

BANKS AND AGENTS.

<p><i>Bank of Scotland</i>, J. C. Kay <i>British Linen Co.</i>, Samuel F. Simpson, John Martin, <i>Sub-Agent</i></p>	<p><i>Clydesdale</i>, David Patrick <i>Commercial</i>, Thomas Smith Michie <i>Royal</i>, T. J. & W. A. Dykes</p>
--	--

INSURANCE OFFICES AND AGENTS.

<p>Belfast Fire Co., A. Sandilands Briton Medical and General Life, Wm. Moffat Caledonian, E. P. Dykes, D. & J. Cassels, James Mackie, jun., Wm. Moffat, jun., and Robert Turner City of Glasgow, J. Clark Forrest County, D. & J. Cassels and James Mackie, jun. Crown, J. Cunninghame Kay Edinburgh, John Martin English and Scotch Law Life, David Patrick General, John Rae Guarantee Association of Scotland, James Mackie, jun. Guardian Fire and Life, J. H. M. Bairnsfather Imperial Fire, Thomas S. Michie Indisputable, William Barclay Insurance Co. of Scotland, D. C. Barr, P. B. Mitchell, and D. N. Cross Leeds and Yorkshire, Wm. Rankin Life Association of Scotland, Thomas S. Michie and James Beveridge Liverpool, London, and Globe, Wm. Pollok, H. M'Callum, and James Beveridge London and Southwark, J. Kemp, jun London Provident Life, Jas. Mackie, jun. London & Provincial Horse, Carriage, and Live Stock Insurance Coy., Jas. D. Clarke, <i>CE, Agent</i>; John Young, <i>MRCVSL, Inspector</i> Lancashire, George Kemp Manchester Fire, J. D. Clarke National Provincial Plate Glass, Wm. Moffat</p>	<p>North British and Mercantile, Keith & Patrick, J. C. Forrest, and J. C. Kay Northern, Robert S. Christie Norwich Union, Robert Livingstone and J. D. Clarke Norwich and London Accident, James Beveridge and Robert Livingstone National Provident Life, J. H. M. Bairnsfather Phoenix, R. A. Paton Provincial, J. G. Peat Prudential Life, J. M'Brain and Robt. Sharp Queen, David Patrick Reliance, George Kemp and William Cassels Royal, Samuel Ford Simpson Scottish Equitable, Wm. Brown and A. Macdougall Scottish Amicable, William Pollok Scottish Fire, William Moffat and George Turner Scottish Imperial, David Miller Scottish Legal Life, James Thomson Scottish Plate Glass Insurance Coy., James Beveridge Scottish Provident, W. A. Dykes Scottish Provincial, James Peebles and John Miller Scottish Union and National, John Torrance, W. Brown & Co., Robert Archibald, and William Naismith Staffordshire Fire, Robt. Livingstone and Wm. Cassels Standard Life, J. B. Soutter Sun, James Bell United Kingdom Temp., John Tainsh West of England, James Mackie, jun. Westminster, Wm. Brown</p>
---	--

NEWSPAPER.

Hamilton Advertiser, Saturday, W. Naismith, publisher

MARKETS.

Third Friday of October—Cattle and Hiring. Third Friday of April—Cattle and Hiring. Weekly Market held on Friday

FAST DAYS.

Summer—Thursday before second Sunday of June *Winter*—Thursday before second Sunday of December

Yeomanry Review and Races usually held early in May

FAST-DAYS.

- AIRDRIE—Thursday before last Sunday of April and third Sunday of October
 BIGGAR—Wednesday before third Sunday of April
 CARSTAIRS—Friday before last Sunday of March and August
 COATBRIDGE—Thursday before last Sunday of April and October
 GLASGOW—Thursday before second Tuesday of April and Thursday before last Tuesday of October
 HAMILTON—Thursday before second Sunday of June and December
 LANARK—Thursday before third Sunday of April and first Sunday of November
 RUTHERGLEN—Same as Glasgow
 STONEHOUSE—Wednesday before fourth Sunday of January and June
 STRATHAVEN—Friday before last Sunday of June and second Sunday of December
 WISHAW—Thursday before third Sunday of July and November

FAIRS, CATTLE MARKETS, &c.

JANUARY

- Biggar Last Thursday *o.s.*—Horses and Hiring
 Glasgow Every Wednesday, except first and third every Thursday Horses—Cattle
 Strathaven Thursday—General business

FEBRUARY

- Carnwath Last Friday—Hiring
 Douglas First Wednesday
 Lanark Last Tuesday—Seeds and Hiring

MARCH

- Biggar First Tuesday—Seeds and general business
 Carluke Second Thursday
 Douglas Third Friday
 Lesmahagow Second Wednesday—Hiring
 Peebles First Tuesday—Hiring
 Strathaven First Thursday

APRIL

- Biggar Last Thursday—Horse, Hiring, &
 Carnwath First Wednesday
 Hamilton Third Friday—Cattle and Hiring
 Lanark Wednesday before first Monday—Grit Ewes and Hogs; second Wednesday—Plants
 Strathaven First Thursday—Cattle, Horses, and Hiring

MAY

- Airdrie Last Tuesday
 Carluke 21st—Cattle
 Carnwath First Wednesday
 Douglas Friday after Whitsunday—Hiring
 Lesmahagow Wednesday after 11th—General business
 Rutherglen Friday after 4th—Cows and Horses
 Stonehouse Last Wednesday—Cows

JUNE

- Biggar Thursday after 11th—Horses, Cattle and Pigs
 Douglas Second Wednesday *o.s.*—Shearers
 East Kilbride Friday after 10th
 Lanark Monday and Wednesday before 12th—rough sheep
 Leadhills Second Friday—Cows
 Muirkirk Second Friday—Cattle and Sheep
 Rutherglen Tuesday after 4th
 Shotts Third Tuesday *o.s.*
 Strathaven Last Thursday—Cattle

JULY

Biggar.....Third Thursday—Wool Shearers
 Carnwath.....First Thursday
 Crawfordjohn..First Friday
 Rutherglen....Friday after 25th
 Stonehouse....Third Wednesday—Wool and Cows

AUGUST

Biggar.....Last Thursday—Cattle Show
 Carnwath.....Second Wednesday *b.s.*—Lambs, &c
 Chapelton.....Tuesday before 12th
 Douglas.....Second Friday *o.s.*—Horse and Cattle Show
 Lanark.....Wednesday before 12th—Horses; Monday and Tuesday
 before—Lambs; second Tuesday after—Lamb fair, black-
 faced crosses, and Cheviot lambs
 Lesmahagow...Wednesday after Lanark—Cattle and Sheep
 Rutherglen....Friday after 25th

SEPTEMBER

Biggar.....15th if Thursday, if not, Thursday after—Horses, Cattle, &c
 Douglas.....First Friday

OCTOBER

Bathgate.....Fourth Wednesday—Cattle
 Biggar.....Last Thursday *o.s.*—Horses, Cattle and Hiring
 Carluke.....31st—Cattle
 Carnwath.....Friday before 31st
 Douglas.....Third Friday—Servants
 Hamilton.....Third Friday—Cattle and Hiring
 Lanark.....Thursday after Falkirk Tryst—Cattle and Hiring
 Strathaven....Thursday after Lanark Hiring—Cattle and Horses

NOVEMBER

Lanark.....Wednesday *o.s.*—Cattle
 Rutherglen....Wednesday before first Friday—Horses; first Friday—Cows;
 Friday after 25th—Horses and Cows
 Shotts.....Last Tuesday *o.s.*
 Stonehouse....Last Wednesday—Cows
 Strathaven....First Thursday.

DECEMBER

Lanark.....Last Tuesday—General business
 Lesmahagow...First Wednesday (if not 1st of Month) and two following
 Mondays

POPULATION.

Population of Burgh, 1861.....10,686	Population of Parish, 1861.....3,359
Do. do., 1871.....11,496	Do. do., 1871.....5,305

Increase in ten years in Burgh, 810, Do. in Parish, 1946

Supposed Population in Burgh and Parish in 1878, 20,000

This Burgh, with Airdrie, Falkirk, Lanark, and Linlithgow, returns one Member to Parliament. Falkirk is the returning Burgh

Municipal and Parliamentary Constituency of Hamilton, 1878..1504

John Ramsay, of Kildalton, M.P. (L)

HAMILTON POST OFFICE.

QUARRY STREET—JAMES BELL, POSTMASTER.

BOX CLOSURES FOR

Glasgow,	5.30, 9.50, 11.40, 4.55, 8.25.
Edinburgh,	5.30, 9.50, 11.40, 3.40, 8.25.
Perth,	5.30, 11.40 A.M., 8.25 P.M.
London,	5.25 and 8.25 P.M.
Wishaw, Blantyre, &c,	5.30, 9.50, 11.40, 4.55, 8.25.
Strathaven,	7 A.M., 4.15 P.M.
Stonehouse,	7 A.M., 5.15 P.M.
Larkhall,	7 A.M., 5.15 P.M.
Motherwell, and all parts of Lanarkshire not included in above,	5.30 A.M., 5.25 P.M.
Pillar Letter-Box Collections	9.15, 10.50 A.M., 3.55, 6.45 P.M.

Sundays at 8 P.M.

Deliveries—7.15 A.M., and 4.5 and 7.20 P.M.

Telegraph Office Open from 7 A.M. till 9 P.M.

Money Orders and Savings Bank, from 9 A.M. till 6 P.M.

COLONIAL AND FOREIGN MAILS.

AUSTRALIAN COLONIES—Victoria, South Australia, Western Australia, and Tasmania; also, Queensland, New South Wales, and New Zealand, if addressed "*Via Melbourne*," Brindisi Route. Queensland; also, Victoria, New South Wales, and Tasmania, if addressed "*Via Brisbane*," Southampton Route,..... New South Wales and New Zealand; also, Victoria, South Australia, Queensland, and Tasmania, if addressed "*Via San Francisco*," San Francisco Route,..... Queensland; also, Victoria, New South Wales, and Tasmania, if addressed "*Via Brisbane*, Brindisi Route,..... Victoria, South Australia, Western Australia, and Tasmania; also, Queensland, New South Wales, and New Zealand, if addressed "*Via Melbourne*, Southampton Route,.....

INDIA.—*Via* Southampton, every Wednesday, *Via* Brindisi, every Thursday,

CANADA.—By Canadian Packet, every Thursday, at 4.55 P.M.

UNITED STATES.—Every Tuesday, Thursday, and Saturday, 5.25 P.M.

NATAL.—Every Wednesday.

BUENOS AYRES.—*Via* Southampton, 8th and 23d of each month; by French Packet, 2d and 16th of each month, *Via* Liverpool every Monday.*These Dates and Hours are subject to Monthly Alterations.*

LETTER-CARRIERS.

James Bryson, -	29 Muir Street
Thomas Scott, -	32 Brandon Street
James Colquhoun,	13 Ramsay's Buildings
William M'Ghie,	12 Ramsay's Buildings
William Polson, -	3 Ramsay's Buildings
James Aitchison,	27 Low Patrick Street (Chapelton Post)
William Harris, -	10 Ramsay's Buildings (Ferniegair)

OMNIBUS ARRANGEMENTS.

Hamilton to Motherwell,	9, †4.45, 6.30.
Motherwell to Hamilton,	†4, 7.10, 9.
Motherwell Bridge to Wishaw,	9.30, 12.20, 2.10, †5.10, *5.30, 7.
Wishaw to Motherwell Bridge,	10.24, 1.5, 4.1.
Hamilton to Wishaw,	9, †4.45, 6.30.
Wishaw to Hamilton,	†9.20, 6.30, 8.158

†Saturdays only.

*Daily, except Saturdays.

LIST OF VOTERS.—1878-79.

FIRST WARD.

Abercrombie, William, contractor, 40 Almada street
 Allan, James, bricklayer, 9 Oriel buildings, Beckford street
 Allan, James, joiner, 73 Muir wynd
 Allan, William, mason, 2 Fore row
 Alston, Robert L., ship-owner, Newfield, Burnbank road
 Anderson, Alexander, sinker, Russell's buildings, Burnbank road
 Anderson, David, manager, Oakbank, Windmill road
 Anderson, Robert, engine-keeper, 81 Almada street
 Anderson, T. R., clergyman, Bothwell street
 Andrews, Alexander, shoemaker, 39 Muir street
 Archibald, Robert, writer, Burnside House
 Austine, John, coalmaster, Oak Lodge, Almada street

 Baird, George, mason, 95 Muir street
 Baird, Malcolm, miner, 75 Almada street
 Bairnsfather, John Hugh M'Intosh, solicitor, 29 Almada street
 Bald, James, labourer, 35 Muir street
 Ballantyne, Thomas, mason, 72 Almada street
 Bannatyne, Andw., accountant, Douglas Lodge, Clydesdale street
 Barclay, William, writer, Bothwell street
 Barlas, John, store-keeper, 8 second block, Society buildings,
 Beckford street
 Barr, Robert, joiner, 4 Almada street
 Barrie, George, shoemaker, 14 Barrack street
 Baxter, Thomas, flesher, 63 Almada street
 Bell, James, postmaster, Springbank House, Windmill road
 Benton, James, labourer, 66 Almada street
 Binning, Hugh, plumber, 7 Muir street
 Bishop, Thos. G., tea merchant, Craven Cottage, Windmill road
 Bone, David, gardener, Russell's buildings, Burnbank road
 Bonomy, John, junior, mason, 58 Almada street
 Bowman, Thomas, manufacturer, Bellevue, Clydesdale street
 Breckonridge, William, merchant, 87 Muir street
 Brock, Thomas, factor, M'Alpine's buildings, Beckford street
 Brown, Alexander, mason, 12 Almada street
 Brown, Charles, engine-keeper, 9 Society buildings, Beckford st.
 Brown, John, carter, Russell's buildings, Burnbank road
 Brown, William, writer, Townfield, Clydesdale street
 Brownlie, William, weaver, 87 Almada street

- Bryson, James, letter-carrier, 29 Muir street
 Bryson, Nathaniel, printer, 4 Almada street
 Buchan, Alexander G., grocer, 65 Almada street
 Buchanan, Peter, wine merchant, Viewfield, Burnbank road
 Bulloch, James, engineman, 51 Almada street
 Burns, David, joiner, 17 Barrack street
- Caird, Alexander, contractor, 1 Oriel buildings, Beckford street
 Cairns, Darby, coachman, Buchanan's buildings, Barrack street
 Cairns, James, tobacconist, Cairnlea, Clydesdale street
 Campbell, Colin, carter, 10 Almada street
 Cameron, John, Dunmore cottage, Clydesdale street
 Campbell, Thomas, miner, Almada street
 Campbell, William, writer, 20 Almada street
 Carmichael, Peter, police inspector, 13 Society buildings, Beckford street
- Cassels, John, shopman, 21 Almada street
 Cassidy, Patrick, miner, 33 Muir street
 Chalmers, Richard, labourer, 2 Fore row
 Chalmers, Thomas, pitheadman, 21 Muir street
 Chalmers, William, beadle, Auchingramont
 Chassels, John, woodcutter, 2 Back row, Muir street
 Chassels, William, cowfeeder, 97 Almada street
 Christie, John, gardener, 2 M'Alpine's buildings, Beckford st.
 Christie, John, writer, Orchard place, Bothwell road
 Clark, Archibald, joiner, Oriel buildings, Beckford street
 Clark, Patrick, labourer, 14 Barrack street
 Clarke, Daniel, Linnview, Auchingramont
 Clelland, Matthew, miner, 29 Muir street
 Clifford, Andrew, miner, 69 Almada street
 Cochrane, Alexander, portioner, Bellfield house, M'Ghie street
 Combe, Robert, grocer, 50 Cadzow street
 Cooper, Allan, weaver, 93 Almada street
 Cooper, John, 1 Bothwell road
 Craib, Alexander, coachman, Derry lane
 Craig, John, labourer, 42 Fore row
 Currie, James, smith, 71 Muir wynd
- Danaher, Rev. James, Chapel house, Cadzow street
 Davidson, Thos., pipe manufacturer, Brandon Villa, Bothwell rd.
 Dick, James, carter, 23 Barrack street
 Dick, John, carter, Muir street
 Dick, William, wood merchant, Rockview Cottage, Low quarry
 Dickson, John, mason, 18 Almada street
 Dickson, Thomas, smith, 66 Almada street
 Dobbie, John, grocer, Purdie's Buildings, Burnbank road
 Donighan, James, groom, 1 Saffronhall crescent
 Downie, Robert, mason, Portland place
 Duncan, Hugh, timber merchant, Bellevue terr., Clydesdale st.
 Duncanson, Rev. Peter C., U.P. Manse, Auchingramont

- Dykes, Douglas, Auchingramont
 Dykes, James A., procurator-fiscal, Alstonville
 Dykes, William Alston, writer, The Orchard, Auchingramont

 Edgar, Charles, missionary, Beckford street
 Edward, Jas., sergeant-major, Buchanan's buildings, Barrack st.
 Edwards, George, draper, 21 Almada street
 England, James, warder, Buchanan's buildings, Barrack street

 Fairley, George, ironmonger, Rosehill Cottage, Almada street
 Fairley, Robert, upholsterer, 52 Almada street
 Ferguson, Andrew, teacher, Saffronhall crescent
 Ferrie, Richard, upholsterer, Muirbrow House, Muir street
 Fleming, Alexander, joiner, third block, Society buildings, Beckford street
 Fleming, John, grain dealer, Almada street
 Forbes, Colin, plasterer, Oriel buildings, Beckford street
 Forrest, John Clark, banker, Muir House
 Frame, Gavin, carter, 4 Almada street
 Frame, John, shopman, Paterson's buildings, Barrack street
 Frame, Robert, junior, joiner, Burnbank road
 Fraser, Matthew, labourer, 19 Society buildings, Beckford st.
 Freer, Robert, grocer, Burnbank road
 French, Henry, millwright, 7 M'Ghie street
 Frew, James, ironfounder, Burnbank road
 Frew, John, ironfounder, Dunrod cottage, Burnbank road
 Frew, Robert, ironfounder, Russell's buildings, Burnbank road
 Frew, Thomas, ironfounder, 22 Burnbank road

 Gafney, Thomas, miner, Paterson's buildings, Barrack street
 Gibson, James, weaver, 19 Muir street
 Gilchrist, James, mason, 2 M'Ghie street
 Gillon, John, sergeant, 27 Barrack street
 Gilmour, James, wright, Gilmourhill, Windmill road
 Gow, Adam L., clerk, 11 Barrack street
 Graham, Robert, blacksmith, 19 Barrack street
 Gray, John, upholsterer, 6 Society buildings, Beckford street
 Green, Robert, blacksmith, Paterson's buildings, Barrack street
 Greenshields, Alexander, joiner, Saffronhall crescent
 Griffiths, Robert, mason, 2 Almada street
 Hamilton, Abram, labourer, 92 Muir street
 Hamilton, Andrew, dairyman, 71 Almada street
 Hamilton, Angus, woodcutter, 84 Muir street
 Hamilton, Clement M., bricklayer, 21 Almada street
 Hamilton, Hugh, carter, 53 Almada street
 Hamilton, James, agent, 81 Muir wynd
 Hamilton, John, china merchant, 91 Almada street
 Hamilton, John Adams, enginekeeper, 11 Beckford street
 Hamilton, Rev. Henry Monteith, Muirhall
 Hamilton, Robert, bricklayer, 29 Almada street

- Harvey, Thomas, mason, 6 Almada street
 Hawkins, Charles, miner, 29 Muir street
 Hay, Thomas, carter, Saffronhall crescent
 Henderson, Charles Greenhall, clergyman, Parsonage, Auchingramont
 Henderson, John, merchant, Linnview, Auchingramont road
 Henderson, Thomas, Auchingramont
 Henderson, Walter, sawyer, 62 Almada street
 Hepburn, James, Chantingrove
 Hill, Alexander, fireman, 23 Beckford street
 Hill, John, shoemaker, 6 Beckford street
 Hogg, John Thomas, druggist, 23 Almada street
 Howie, John, contractor, 56 Muir street

 Inglis, Charles, agent, Bellevue terrace, Clydesdale street

 Jackson, Daniel, clergyman, Windsor terrace
 Jackson, James, sergeant, Paterson's buildings, Barrack street
 Jamieson, Robert, iron dresser, 3 Society buildings, Beckford st.
 Jeffrey, Thomas, hill clerk, 8 Beckford street
 Jerrit, Frederick Montreal, pensioner, M'Alpine's buildings, Beckford street
 Johanson, J. L., timber merchant, Dovre Villa, Clydesdale street
 Johnston, John, painter, 11 Muir street
 Johnstone, James, contractor, 19 Burnbank road
 Johnstone, James, contractor, Beckford street
 Johnstone, Robert, tailor, 14 M'Ghie street
 Jones, Henry, sergeant, 15 Barrack street

 Kay, James Cunningham, writer, Auchingramont
 Kelly, Charles, miner, 75 Muir wynd
 Kemp, Simon, painter, 73 Muir wynd
 Kemp, George, auctioneer, 16 Almada street
 Kemp, James, Silverwells
 Kenneth, Robert, pattern maker, 26 Almada street
 Keogh, Jeremiah, grocer, Paterson's buildings, Barrack street
 Kerr, Duncan, miner, 1 Fore row
 Kerr, Robert, weaver, 39 Muir street
 Kerr, William, mason, 81 Almada street
 Kirkpatrick, Roger, cashier, Closeburnville, Auchingramont
 King, John, weaver, 29 Muir street

 Laird, James, auctioneer, Bourtreehill, Cadzow street
 Lang, David, clerk, 11 Barrack street
 Lawson, John, mason, 68 Almada street
 Leadbetter, James, carter, 8 M'Ghie street
 Lees, John, miner, 31 Muir street
 Leggate, Alexander, joiner, 56 Almada street
 Leggate, Robert, joiner, 56 Almada street
 Lennox, Dr Walter Walker, physician, Auchenarden, Cadzow st.

Lewis, Alexander, platelayer, 70 Almada street
 Ligertwood, Charles, tailor, 7 Beckford street
 Livingstone, Robert, clerk, 18 Saffronhall crescent
 Lochhead, James, baker, 8 Muir street
 Loudon, James, physician, Linnwood, Union street
 Lytle, Robert, warehouseman, Herbertfield, Burnbank road

 Macindoe, William, weaver, 64 Almada street
 Main, Robert, reporter, Purdie's buildings, Burnbank road
 Marshall, John S., physician, Auchingramont
 Marshall, Robert, contractor, 1 Barrack street
 Martin, John, carter, 21 Muir street
 Martin, William, mason, 70 Almada street
 Mason, James, 68 Muir street
 Mathieson, Kenneth, miner, 68 Almada street
 Maxwell, David joiner, Douglas cottage, Douglas street.
 Maxwell, James, blacksmith, Paterson's buildings, Barrack st.
 Maxwell, James, joiner, Rosehill cottage, Almada street
 Maxwell, William, Almada street
 Maxwell, William, clerk, 99 Almada street
 Meek, John, Cadzow bank
 Merry, John, weigher, 48 Muir st.
 Millar, John, clerk, 25 Almada street
 Miller John, weigher, 29 Burnbank road
 Mitchell, Adam, weaver, 8 Muir street
 Mitchell, John, flesher, M'Alpine's buildings, Beckford street
 Moffat William, architect, Auchingramont
 Monteith John, carter, 33 Almada street
 Moore, William, coachman, 1 Society buildings, Beckford street
 Morgan, John, 12 Society buildings, Beckford street
 Morgan, James, engineman, M'Alpine's buildings, Beckford st.
 Muir, James, sergeant, 41 Muir street
 Murray, John, joiner, 18 Muir street
 Murray, John, tailor, 8 Beckford street
 Myres, David, measurer, M'Ghie street
 M'Alpine, Robert, Udston House
 M'Cann, Hugh, miner, 60 Muir street
 M'Carroll, Patrick, miner, M'Alpine's buildings, Beckford st.
 M'Caughie, Thomas, fireman, M'Alpine's buildings, Beckford st.
 M'Cauley, Andrew, gasman, 8 Quarry place
 M'Cowan, David, shoemaker, 42 Fore row
 M'Cready, John, railway porter, 17 Beckford street
 M'Crone, James, mason, 41 Muir street
 M'Donald, Donald, plasterer, 31 Muir street
 M'Hardy, Captain Wallace Bruce, Bothwell street
 M'Kay, George, Violetbank, Auchingramont
 M'Kay, Peter, police inspector, Society buildings, Beckford st.
 M'Kenna, Edward, vandriner, 19 Muir street
 M'Kenzie, John, clerk, Foundry House, Burnbank road
 M'Kenzie, Arch., blacksmith, Muirbank Cottage, Windmill road

- M'Kerrow, William Henry, Zambesi Cottage, Burnbank road
 M'Lay, Alexander, oil and grease manufacturer, Auchingramont
 Cottage
 M'Levie, James, miner, 27 Muir street
 M'Lintock, Walter, weaver, 35 Muir street
 M'Nair, Duncan, grocer, M'Alpine's buildings, Beckford street
 M'Naughton, John, spirit retailer, 27 Almada street
 M'Neil, Hugh, miner, 14 Barrack street
 M'Pherson, John, police inspector, Society buildings, Beckford st.
 M'Quade, Anthony, labourer, 35 Muir street
 M'Taggart, Godfrey, carriage hirer, 74 Almada street
- Naismith, Samuel, tanner, Windmill Cottage, Windmill road
 Naismith, James, porter, 91 Almada street
 Neilson, David, plumber, 9 Almada street
 Neilson William, joiner, Saffronhall crescent
- O'Neil, James, shanker, 19 Muir street
- Park Joseph, miner, Society buildings, Beckford street
 Park, Robert, miner, Society buildings, Beckford street
 Paterson, Thomas, Hillside, Auchingramont
 Paterson, William, Sheriff-clerk-depute, 119 Almada street
 Peat, John Graham, architect, Portland park
 Peebles, James, clerk, Crosspark, M'Ghie street
 Pollock, James, smith, Wellhall road
 Pollock, William, blacksmith, Oriel buildings, Beckford street
 Potts, Samuel, joiner, Oriel buildings, Beckford street
 Prentice, William, carter, 4 Barrack street
 Purdie, John, builder, Burnbank road
 Purdie, Alexander, mason, 66 Almada street
- Queen, Hugh, marble cutter, 33 Muir street
- Rae, John, blacksmith, M'Alpine's buildings, Beckford street
 Rankine, William, sergeant, 81½ Almada street
 Renfrew, Alexander, Coatshill Cottage, Stonefield, Blantyre
 Rennie, Wilson, joiner, 18 Almada street
 Reynard, Thomas, blacksmith, Beckford street
 Ritchie, George W., colporteur, 61 Almada street
 Robb, Alexander, cattle-dealer, 19 Burnbank road
 Robb, James, gardener, 12 Almada street
 Robb, William, cattle-dealer, Parkview House, Clydesdale street
 Robbie, James, confectioner, Windsor terrace, Bothwell street
 Robertson, Archibald, slater and plasterer, 21 Barrack street
 Robertson, George, hatter, Mayfield Cottage, M'Ghie street
 Robertson, James, joiner, 20 Miller street
 Robertson, John, mason, 8 Beckford street
 Robertson, John, oil merchant, Clydesdale street
 Robertson, Robert, plasterer, 8 Almada street

Robertson, Thomas, blacksmith, 27 Burnbank road
 Robertson, William, woodcutter, 72 Muir street
 Rodgers, David, grocer, 25 Almada street
 Ross, Andrew, engineman, 6 Beckford street
 Ross, Hugh, police inspector, Society buildings, Beckford street
 Russell, Gavin, draper, Clydesdale street
 Russell, George, teacher, Montreal House, Bothwell road
 Russell, Henry, spirit dealer, King's Arms, Muir street
 Russell, Hugh, wright, 21 Muir street
 Russell, William, grocer, 23 Muir street

Saunders, John, vandriner, Oriel buildings, Beckford street
 Schröder, Henry, teacher, Saffronhall place, Muir street
 Scott, John L., Thorn Villa, Clydesdale street
 Shaw, Anthony, cutter, Saffronhall crescent
 Sherry, Thomas, carter, 65 Muir street
 Simpson, George, engine-keeper, Society buildings, Beckford st.
 Simpson, James C., coalmaster, Fernbank, Bothwell road
 Simpson, Robert, miner, 25 Barrack street
 Simpson, Samuel Ford, banker, Auchingramont
 Smart, Andrew, flesher, 27 Almada street
 Smellie, Lawson S., auctioneer, King's Arms, Muir street
 Smellie, William, labourer, 25 Muir street
 Smith, James, grocer, Auchingramont
 Smith, John, fruiterer, Leggate's bds., Peacock Cross, Union st.
 Smith, Robert, draper, Leven Villa, Auchingramont
 Sommerville, Richard, mason, 70 Almada street
 Sommerville, Wm., ironmonger, Roseneath Cottage, Almada st.
 Soutter, Joseph Brough, solicitor, Gleniffer Villa, M'Ghie street
 Spence, Henry, lithographer, 87 Almada street
 Spens, Walter C., sheriff-substitute, Bellevue, Clydesdale street
 Stark, Alex., engine-driver, M'Alpine's buildings, Beckford st.
 Steel, Hugh, commercial traveller, Muirbank House, 30 Muir st.
 Steel, James, clerk, 21 Almada street
 Steel, James, engineman, Society buildings, Beckford street
 Steven, William, mason, 42 Fore row
 Stewart, Alexander, manufacturer, Fairfield House, Clydesdale st.
 Stewart, John, miner, Russell's buildings, Burnbank road
 Stewart, Robert, blacksmith, Beckford street
 Strang John, engineman, 25 Beckford street
 Stratton, James, inspector, M'Alpine's buildings, Beckford st.
 Summers, Andrew, joiner, 41 Muir street
 Summers, Robert, confectioner, 5 Bothwell road
 Syme, James, carter, Beckford street

Tait, Andrew Jack, bank clerk, 2 Muir street
 Tait, John, baker, 4 Muir street
 Tarleton, Joseph, woodcutter, Portwell
 Taylor, John, tinsmith, M'Alpine's buildings, Beckford street
 Taylor, William, Douglas cottage, Douglas street

- Tennent, Andrew, miner, 14 Barrack street
 Tennent, Thomas, banker, Strathaven
 Ternie, James, cellarman, 31 Muir street
 Thomas, William, dresser, 62 Almada street
 Thomson, Anthony, mason, 24 Almada street
 Thomson, John, farrier, Saffronhall crescent
 Thorburn, Thomas, confectioner, The Hollies, Burnbank road
 Thorburn, Willam, 13 Muir street
 Torrance, John, grain dealer, 6 Bothwell road
 Torrance, John, writer, Cadzow villa
 Torrance, John, shoemaker, Cadzow cottage, Windmill road
 Trench, Rev. Thomas, Bellfield House, M'Ghie street
 Turnbull, Robert, pensioner, Paterson's buildings, Barrack st.
 Turner, George, architect, 14 Almada street
 Turner, William, labourer, 19 Burnbank road

 Urquhart, John, Auchingramont house, Auchingramont

 Walker, D., clergyman, Oakley house, Bothwell Road
 Walker, John, joiner, Oriel buildings, Beckford street
 Walker, John, wright, 41 Almada street
 Wallace, Rev. George, clergyman, F.C. Manse, Union street
 Warnock, John, grocer, 58 Almada street
 Watson, James, carter, Paterson's buildings, Barrack street
 Watson, John, coalmaster, Earnock
 Watson, John, joiner, 3 M'Ghie street
 Watson John, dairyman, Russell's buildings, Burnbank road
 Watson, William, blacksmith, Wellhall road
 Watt, Alexander, writer, Almada Hill
 Weir, James, labourer, 25 Muir street
 Weir, William, blacksmith, Almada street
 Welsh, Thomas, bricklayer, Oriel buildings, Beckford street
 White, Thomas, vanman, 41 Almada street
 Whiteford, Joseph, miner, 14 Barrack street
 Wilkins, Charles, sergeant, 70 Almada street
 Williamson, William James, engineman, 18 Almada street
 Willmore, John, house steward, Saffron Villa, Windmill road
 Wilson, Archibald, grocer, 12 Barrack street
 Wilson, James, miner, 27 Society buildings, Beckford street
 Wishart, Alexander, porter, Clydesdale street
 Wright, Thomas, gardener, 81 Almada street

 Young, James, spirit merchant, Peacock-cross, Burnbank
 Young, Geo., silk manufacturer, Bellevue Cottage, Clydesdale st.
 Young, Stephen, cowfeeder, M'Ghie street

SECOND WARD.

- Adams, James, baker, 3 Park road
 Adams, James, weaving manufacturer, 23 Lamb street
 Adams, John, joiner, 10 Union street
 Adams, Thomas, contractor, Orchard street
 Allan, Arthur, engineman, 18 Gateside street
 Allan, Daniel, engineman, M'Laren's buildings, Portland place
 Allan, Robert, builder, Orchard place
 Anderson, Alexander, gardener, 4 Tuphall road
 Anderson, David, gardener, Whiteford's buildings, Low Quarry
 Anderson, John, mason, 5 Tuphall road
 Anderson, James, engine-keeper, 14 Gateside street
 Anderson, Thomas, mason, 48 Union street
 Armour, Robert, pointsman, Allan's buildings, Portland place
 Aymers, George, labourer, 24 Brandon street
- Baillie, Andrew, labourer, 3½ Quarry road
 Baillie, John, grocer and joiner, 28 and 30 Union street
 Bain, David, plasterer, 18 Hope street
 Baird, Alexander, 33 Chapel street
 Baird, Archibald, ironmonger, Hopeton Cottage, Park road
 Balance, George, hawkler, Lamb street (dead)
 Bannatyne, David, mason, 24 Union street
 Barr, Duncan C., accountant, Gavinbank Cottage, Park road
 Barr, John, joiner, 17 Hope street
 Barr, John, shoemaker, 6 Whiteford's buildings, Low Quarry
 Barrie, Andrew, saddler, 7 Union street
 Barrie, David, flesher, 10 Gateside street
 Barrie, William, bank clerk, Wilson's buildings, Low-waters
 Bell, Alexander, joiner, M'Laren's buildings, Portland place
 Bell, John, 6 Hope street
 Bell, John, grain-dealer, 16 and 18 Gateside street
 Bell, Peter, 12 Leechlee street
 Bell, Peter, carrier, 12 Lamb street
 Bell, Walter, potato-merchant, Turner's buildings, Portland pl.
 Bell, John, mason, 6 Union street
 Beveridge, James, accountant, 9 Union street
 Binning, James, quarrier, 23 Orchard street
 Bird, Jas., coachbuilder, Tainsh's buildings, Butterburn place
 Black, Richard, shoemaker, Allan's buildings, Portland place
 Blacklock, James, schoolmaster, Hamilton Academy, Hope st.
 Blyth, Alexander, flesher, Tainsh's buildings, Butterburn place
 Brackenridge, John, joiner, Chassells' buildings, Portland place
 Brown, James, builder, Portland place
 Brown, John, painter, 8 Orchard street
 Brown, John, joiner, Ellengowan Cottage, Park road
 Brown, Thomas, painter, 5 Brandon street
 Brown, William, builder, Orchard place
 Brownlie, James, bricklayer, 52 Union street

- Brownlie, Rennie, baker, Tainsh's buildings, Butterburn place
 Brunton, Robert, coachman, 2 Chapel street
 Buchanan, James, plasterer, 3 Ann street
 Buchanan, James, plasterer, 28 Leechlee street
 Buchanan, William, 9½ Union street
 Buchanan, William, baker, 14 Quarry road
 Burnes, Felix, miner, 34 Leechlee street

 Cairns, John, miner, 16 Leechlee street
 Campbell, John, collier, 19 Lamb street
 Carlyle, John Edminston, clerk, Park road.
 Chalmers, David, tinsmith, 18 Low Patrick street
 Chalmers, John, shoemaker, 4 Ann street
 Chassells, Mirrlees, builder, Portland place
 Cherrie, Thomas, saddler, Glengyle Cottage, Portland place
 Christie, Charles, clothier, 7 Cadzow buildings
 Cinnamond, James, hatter, Orchard place
 Coats, John, carrier, 73 Cadzow street
 Connelly, Bernard, shoemaker, 13 Leechlee street
 Connelly, Cornelius, labourer, 10 Quarry road
 Constable, George, grocer, 57 Cadzow street
 Copeland, John, joiner, Turner's buildings, Portland place
 Corbet John, baker, 21 Low Quarry
 Cossar, John, draper, 8 Cadzow buildings
 Craig, John, weaver, 17 Union street
 Craig, Robert, plasterer, 9 Brandon street
 Crichton, James, contractor, Turner's buildings, Portland place
 Cross, Gavin, tailor and clothier, Orchard place
 Cross, George, tailor, 4 Chapel street
 Cross, James, farmer, Nethersields, Chapelton
 Cross, John, labourer, 19 Lamb street
 Cross, Thomas, grocer, 18 and 20 Union street
 Cross, William, tailor, 29 Lamb street
 Craw, John, quarrier, Turner's buildings, Portland place
 Crow, Alexander, mason, 44 Union street
 Cullen, James, miner, 4 Hope street
 Cunningham, Peter, shoemaker and house factor, M'Laren's
 buildings, Portland place
 Currie, Alexander, plasterer, 5 Union street

 Dalziel, Gavin, bill-poster, 7 Union street
 Dalziel, John, shoemaker, 5 Quarry street
 Davidson, Robert, mason, 10 Orchard street
 Dick, James, wood-merchant, 12 Low Patrick street
 Dick, John, flesher, 75 Cadzow street
 Dick, Robert W., printer and stationer, 9 Cadzow buildings
 Dickson, William, baker, 52 Brandon street
 Dixon, Peter Watson, Tuphall
 Dobbie, John, blacksmith, 33 Lamb street
 Dobbie, William, quarrier, 5 Tuphall road

Doherty, William, spirit-dealer, County Restaurant, Almada st.
 Doyle, James, draper, Chassells' buildings, Portland place
 Drummond, William, miller, Tainsh's buildings, Burnside street
 Duncan, Andrew, porter, 31 Orchard street
 Dunlop, Robert, writer, Ardenlea, Park road
 Dunn, James, miner, 1 Park road
 Dunn, William, Park road

Eglinton, William, quarrier, 20 Hope street
 Evans, John, coachbuilder, Butterburn place
 Ewing, Archibald, plasterer, 30 Quarry road
 Ewing, John, meter-examiner, Gas Works

Fairbairn, Daniel, engineman, 13 Orchard street
 Fairbairn, Thomas, artist, 10 Union street
 Falconer, Alexander, labourer, 44 Brandon street
 Ferguson, David, tailor, 17 Cadzow street
 Ferguson, George, printer, 13 Orchard street
 Ferguson, James, blacksmith, 27 Orchard street
 Ferguson, John, tailor, 26 Brandon street
 Ferguson, John, collier, Lamb street
 Ferguson, John, weaver, 14 Gateside street
 Findlay, James, mason and dairyman, 21 Lamb street
 Findlay, John, plasterer, 32 Brandon street
 Fisher, John, grocer, 26 Brandon street
 Fleming, Gavin, spirit-retailer, 34 Gateside street
 Fleming, James, cattle-dealer, 28 Gateside street
 Forbes, Andrew, horse-keeper, 34 Brandon street
 Forrest, Daniel, collier, 9 Lamb street
 Forrest, James, tailor, 7 Union street
 Forrest, William, farmer, Allanton
 Fortune, George, joiner, Turner's buildings, Portland place
 Frame, David, baker, Tainsh's buildings, Butterburn place
 Frame, John, carter, 22 Union street
 Frame, John, cowfeeder, 44 Low quarry
 Frame, John, joiner, 48 Union street
 Frame, John, weaver, 50 Union street
 Frame, Robert, cowfeeder, 10 Lamb street
 Fraser, John, slater, 17 Leechlee street
 Fulton, John, van-driver, 28 Quarry road
 Funston, Thomas, miner, 27 Quarry road

Gibson, James, currier, 13 Union street
 Gibson, John, leather merchant, 23 Union street
 Gibson, Thomas, baker, 3 Church street
 Gilchrist, John, flesher, Turner's buildings, Portland place
 Gilchrist, William, carter, 1 Quarry road
 Gillon, James, currier, 40 Union street
 Gilmour, William, portioner, Hepziebah Lodge, Park road
 Gourlay, Colin, shanker, 8 Lamb street

- Gowans, Hugh, mason, Ferniegair
 Gowans, William, mason, 12 Gateside street
 Grant, Alexander, Rose Villa, Brandon street
- Hamilton, Andrew, saddler, 55 Cadzow street
 Hamilton, Daniel, superintendent of markets, Park road
 Hamilton, Hugh, joiner, 15 Hope street
 Hamilton, James, flesher, 22 Brandon street
 Hamilton, James, grocer, 24 Brandon street
 Hamilton, James, watchmaker, 6 Ann street
 Hamilton, James, wright, 10 Union street
 Hamilton, John, lace-agent, 23 Lamb street
 Hamilton, John, quarrier, 16 Gateside street
 Hampton, John, baker, 7 Tuphall road
 Hardy, John, labourer, 32 Chapel street
 Harris, William, quarrier, 22 Leechlee street
 Hart, James, tailor, 29 Orchard street
 Hawkins, Alexander, vanman, 14 Chapel street
 Hawkins, Robert, miner, 14 Chapel street
 Hamilton, James, joiner, 3 Park road
 Hamilton, John, mason, Allan's buildings, Portland place
 Hamilton, John, joiner, Brown's buildings, Quarry road
 Heard, Archibald, mason, Brown's buildings, Quarry road
 Henderson, John, builder, Portland place
 Henry, Andrew, clerk, 6 Quarry road
 Henry, William, grocer, 2 Union street
 Higgans, Hugh, dairyman, 26 Brandon street
 Higgins, James, engineer, Park road
 Holman, William, baker, 28 Quarry road
 Hood, John, pointsman, 60 Union street
 Horn, John, labourer, 27 Quarry road
 Houston, William, miner, Hope street (left)
- Jack, Arthur, plasterer, 10 Lamb street
 Jones, Charles, shoemaker, 2 and 4 Park road
 Johnstone, Alexander, joiner, Whiteford's buildings, Low Qry.
 Johnstone, Andrew, 14 Orchard street
 Johnstone, Andrew, pointsman, 4 Hope street
 Johnstone, George, vanman, Whiteford's buildings, Low Quarry
- Kay, Andrew, plasterer, 13 Hope street
 Kay, George, baker, 25 Lamb street
 Kemp, Charles, painter, 28 Chapel street
 Keith, Patrick, writer, Clydesdale Bank, Cadzow street
 Kellar, Alexander, Bent cottage
 Kelly, Edward, beadle, 52 Union street
 Kerr, James, portioner, 48 Union street
 Kinnon, Thomas, causewayer, 24 Gateside street
 Kirkland, Robert, labourer, 12 Leechlee street
 Kirkland, Robert, weigher, 6 Lamb street

- Kirkpatrick, Robert, station-master, Templehall, Gateside street
 Kirkwood, Thomas, blacksmith, M'Laren's buildings, Portland place
- Laidlaw, Archibald, accountant, Brown & Henderson's buildings, Portland place
 Lambie, Robert, shoemaker, 1 Ann street
 Leggate, Arthur, portioner, Strathaven
 Leggate, James, carter, 21 Leechlee street
 Leishman, John, inspector, Brown & Henderson's buildings, Portland place
 Lewars, Robert, miner, 5 Leechlee street
 Lightbody, Thomas, engineer, Turner's buildings, Portland pl.
 Lindsay, Archibald, baker, 12 and 14 Union street
 Lindsay, Donald, pitheadman, 13 Lamb street
 Lindsay, John, mason, 10 Chapel street
 Lindsay, John, porter, 24 Quarry road
 Lindsay, William, miner, Burnside
 Lightbody, Robert, baker, 6 Ann street
 Little, James, quarrier, 4 Hope street
 Lochore, William, quarrier, Robertson's buildings, Portland pl.
- Mackay, Alexander, joiner, Turner's buildings, Portland place
 Mair, Archibald, joiner, Robertson's buildings, Portland place
 Martin, John, banker, Lochside cottage, Bent road
 Martin, John, road surfaceman, 29 Orchard street
 Mathieson, Daniel, miner, 10 Quarry road
 Mathieson, Thomas, carter, 27 Quarry road
 Maxwell, David, cork-cutter, 24 Campbell street
 Meickle, Robert, flesher, 22 Campbell street
 Meickle, Robert, junior, flesher, Spalding's buildings, Chapel st.
 Menzies, Thomas, painter, Turner's buildings, Portland place
 Menzies, Walter, green grocer, Allan's buildings, Portland place
 Miller, Robert, coachbuilder, 14 Orchard street
 Miller, Robert, miner, 36 Quarry road
 Miller, Thomas, blacksmith, 46 Union street
 Miller, William, cooper, 16½ Campbell street
 Miller, William, carter, 17 Orchard street
 Miller, William, joiner, 40 Brandon street
 Milligan, Thomas, miner, 15 Union street
 Mitchell, James, missionary, 13 Union street
 Mitchell, Peter B., Islay Cottage, Bent road
 Mitchell, William, plumber, 28 Chapel street
 More, Alexander, weaver, 42 Brandon street
 Morrison, Henry, slater, Chassells' buildings, Portland place
 Morton, John, storekeeper, M'Laren's buildings, Portland place
 Mowbray, John, portioner, Brandon Cottage, Orchard street
 Muir, Robert, joiner and haberdasher, M'Laren's buildings, Portland place
 Murphy, James, causewayer, 12 Chapel street

Murray, Adam, miner, 3 Tuphall road
 Murray, Francis, jun., Bellridden cottage, Park road
 M'Beath, Robert, miner, M'Laren's buildings, Portland place
 M'Brain, James, insurance agent, Park road
 M'Call, James, joiner, 6 Ann street
 M'Cowan, James, shoemaker, 22 Campbell street
 M'Creddie, William, wright, 30 Chapel street
 M'Culloch, William, shoemaker, 28 Chapel street
 M'Dermid, Charles, watchman, 21 Quarry road
 M'Dermot, William, labourer, 10 Quarry road
 M'Donald, Alexander, Foreman joiner, 6 Tuphall road
 M'Geechan, John, tailor, Chassells' buildings, Portland place
 M'Ghie, Gavin, baker, Taylor's buildings, Chapel street
 M'Ghie, Thomas, joiner, 13 Union street
 M'Gourlick, John, miner, 16 Lamb street
 M'Gregor, John, quarrier, 9 Tuphall road
 M'Guinness, Joseph, miner, 8 Leechlee street
 M'Ginnis, Michael, carter, 9 Leechlee street
 M'Kinnes, James, gardener, 14 Hope street
 M'Kay, Alexander, constable, 11 Union street
 M'Kay, John, constable, 3 Cadzow buildings, Cadzow street
 M'Kay, Lewis, clerk, Brandon Cottage, Orchard Street
 M'Laughlan, John, labourer, Leechlee street
 M'Lauchlan, William, labourer, 18 Leechlee street
 M'Lellan, Robert, labourer, 32 Quarry road
 M'Clements, John, spirit-dealer, 20 Brandon street
 M'Master, John, shopman, 9 Brandon street
 M'Murray, Alexander, blacksmith, 15 Orchard street
 M'Naughton, Wm., grain-merchant, Douglas Gdns., Uddingston
 M'Neil, Thomas, miner, Tainsh's buildings, Butterburn place
 M'Phie, John, labourer, 29 Orchard street

Naismith, William, printer, The Priory, Townhead street
 Nicol, Andrew, spirit-merchant, 2 Lamb street
 Nicol, William, cowfeeder, 13 Brandon street
 Nicol, William, screeman, 56 Union street
 North, Andrew, miner, Robertson's buildings, Portland place
 Nugent, George, quarrier, 15 Leechlee street

Parker, Absalom, draper, 12 Brandon street
 Paterson, Gavin, calenderer, Lochside House, Bent road
 Paterson, John, painter, 6 Hope street
 Paterson, John, quarrier, 14 Quarry road
 Paterson, Thomas, grocer, 49 Low Quarry
 Paterson, William, builder, Park road
 Patrick, William, labourer, 25 Leechlee street
 Penman, George, grocer, 39 Quarry road
 Penman, Matthew, mason, Turner's buildings, Portland place
 Pollok, William, writer, Park road
 Potter, John, warder, 13 Union street

- Prentice, James, baker, 2 Orchard street
 Prentice, John, pit manager, Robertson's bds., Portland place
 Rae, John, tinsmith, 2 Brandon street
 Ramsay, Robert, pitheadman, 32 Gateside street
 Ramsay, Thomas, miner, 9 Tuphall road
 Ramsay, William, miner, 23 Orchard street
 Reid, Peter F., news-agent, &c., M'Laren's bds., Portland place
 Rennie, William, 50 Union street
 Robertson, James, tailor, 13 Lamb street
 Robertson, Robert Thim Craig, M.D., Bent road
 Robertson, William, joiner, Barleath cottage, Gateside street
 Ronald, Alexander, constable, 3 Cadzow bds., Cadzow street
 Rose, David, manufacturer of export clothing, Park road
 Ross, James, miner, 7 Leechlee street
 Rowat, George, gardener, 29 Campbell street
 Roy, Robert, pitheadman, 11 Quarry road
 Russell, George, weaver, 48 Union street
 Russell, James, quarrier, 26 Leechlee street
 Russell, Thomas, quarrier, 18 Campbell street
 Russell, George, tailor, 41 Quarry road
 Scott, Andrew, draper, 41 and 43 Low quarry
 Scott, John, contractor, 2 Parklea, Park road
 Scott, Robert, painter, Robertson's buildings, Woodside walk
 Scott, Robert, twister, 26 Gateside street
 Scott, Thomas, postman, 32 Brandon street
 Scott, Thomas, draper, 41 and 43 Low quarry
 Shearer, John Mackie, weaver, 44 Brandon street
 Shearer, Robert, broker, 12 Lamb street
 Sime, Robert, miner, 6 Lamb street
 Simpson, Alexander, engineman, 3 Union street
 Simpson, James, carting contractor, 11 Hope street
 Simpson, Thomas, engineman, 1 Hope street
 Sinclair, Andrew, plumber, M'Laren's buildings, Portland place
 Siseman, John, dairyman, Chassells' buildings, Portland place
 Small, Edward, pawnbroker, 9 Castle street
 Smellie, William, cowfeeder, 12 Hope street
 Smith, Alexander, inspector of poor, 11 Brandon street
 Smith, John, grocer, 9 Orchard street
 Smith, Malcolm, mason, 11 Hope street
 Spalding, William, labourer, 8 Lamb street
 Steel, James, carting contractor, 10 Tuphall road
 Steel, John, drysalter, Bothwell
 Steven, George, carter, 7 Orchard street
 Steven, William, 24 Leechlee street
 Stevenson, Thomas, rope-spinner, 1 Ann street
 Stewart, Andw., grocer, Brown & Henderson's bds., Portland pl.
 Stewart, Andrew, mason, 21 Orchard street
 Stewart, William, church-officer, 1 Chapel street

- Stewart, William, constable, 16 Hope street
 Stewart, William, gardener, 8 Union street
 Stirling, John, junior, Fairburn cottage, Park road
 Strachan, David, farmer, Laighstone Hall
 Strang, Robert, portioner, 35 Quarry street
 Sturge, Hiram, 28 Chapel street
 Summers, Mark, pitheadman, Turner's buildings, Portland place
 Swan, William L., game-dealer, Allanbank
 Symington, Andrew, greengrocer, Cadzow bdgs., Cadzow street
- Tainsh, John, senior, confectioner, Quarryhall
 Taylor, Archibald, plumber, 18 Chapel street
 Taylor, James, joiner, 5 Hope street
 Taylor, Matthew, weaver, 16 Lamb street
 Taylor, Robert, plasterer, 44 Union street
 Tennent, James, cattle-dealer, &c., 17 Brandon street
 Thomson, James, insurance agent, 5 Union street
 Todd, John, weaver, 11 Leechlee street
 Todd, William, weaver, 11 Leechlee street
 Totan, James, vanman, Tainsh's buildings, Burnside
 Turner, Archibald, joiner, 3 Brandon street
 Turner, James, mason, Turner's buildings, Portland place
 Turner, Robert, mason, Turner's buildings, Portland place
- Wallace, George, surfaceman, 20 Quarry road
 Wallace, John, labourer, 10 Quarry road
 Walker, George, porter, 31 Orchard street
 Walker, James, engineer, Threshalea, Portland place
 Walker, William, Tainsh's buildings, Butterburn place
 Wardrope, John, grocer, Main street, Wishaw
 Wardrobe, John, labourer, 16 Lamb street
 Warnock, William, tailor, 20 Hope street
 Watson, James, carter, Whiteford's row, Low Quarry
 Watson, James, labourer, 4 Chapel street
 Watson, John, shoemaker, 3 Tuphall road
 Weir, Alexander, grocer, Chassells' buildings, Portland place
 Weir, Thomas W., grocer, Portland place
 Wheelan, James, weaver, 12 Quarry road
 White, William, brassfounder, 22 Chapel street
 Whiteford, Adam, fletcher, 50 Quarry street
 Whiteford, Andrew, labourer, 54 Brandon street
 Whitehouse, Henry, weaver, 12 Quarry road
 Wilkie, Alexander, joiner, Orchard place
 Wilkie, James, joiner, 12 Orchard street
 Wilson, Andrew, 6 Orchard street
 Wilson, George, labourer, Lamb street
 Wilson, John, pitheadman, Portland place
 Wilson, Robert, printer, 4 Ann street
 Wiseman, James, watchmaker, 4 Hope terrace
 Wightman, John, sawyer, Whiteford's row, Low Quarry

Young, John, smith, 24 Chapel street
 Young, John, junior, V.S., 24 Chapel street
 Yuill, James, baker, Robertson's buildings, Portland place

THIRD WARD.

Adams, David, mason, 23 Holmes street
 Adams, James, joiner, 23 Holmes street
 Adams, John, schoolmaster, Clydesdale street
 Aitchison, David, 19 Low Patrick street
 Aitchieson, Henry, weaver, 27 Low Patrick street
 Allan, Andrew, painter, 29 Low Patrick street
 Allan, James, confectioner, 7 Duke street
 Alston, Thomas, grocer, 90 Townhead street
 Anderson, Daniel M'A., agent, 1 Holmes street
 Anderson, James, agent, 1 Holmes street
 Anderson, James, coachman, 4 St. John's lane

Baillie, Alexander, gardener, Silvertownhill
 Bain, John Fleming, musicseller, 38 Townhead street
 Baird, Thomas, portioner, Udston Mains
 Ballantyne, James, mason, 35 Portland place
 Ballantyne, John, Woodlands gate
 Ballantyne, John, baker, 9 Duke street
 Ballantyne, William, blacksmith, 26 Portland place
 Barr, John, lathsplitter, 17 High Patrick street
 Barrie, Andrew, tanner, 11 Haddow street
 Barrowman, James, fireman, 3 Low Patrick street
 Bell, James, late carrier, 76 Townhead street
 Bell, James, miner, 5 Portland place
 Bell, William, fruit merchant, Royal buildings, Duke street
 Beveridge, James, pit engineer, 2½ Low Patrick street
 Black, David, merchant, Portland place
 Blaney, Dennis, miner, 11 Low Patrick street
 Brannagan, Robert, miner, 12 Low Patrick street
 Brakenridge, David, Portland park
 Brodie, Robert, grocer, 3 Low Patrick street
 Brown, James, goods porter, 28 James street
 Brown, William, painter, 29 Gateside street
 Brownlie, Gavin, miner, 23 James street
 Brownlie, James, miner, 7 Baillie's causeway
 Brunton, Thomas, plasterer, Lawrie place, Baillie's causeway
 Brydon, Thomas, goods porter, 1 St. John's lane
 Buchanan, Andrew, manufacturer, 21 Low Patrick street
 Buchanan, James, 19 Low Patrick street

Cairnon, Andrew, labourer, 39 Gateside street

- Cameron, Duncan, lace agent, 6 Holmes street
 Campbell, John, baker, 14 Townhead street
 Campbell, John, joiner, 29 Gateside street
 Campbell, John, pitheadman, 25 Portland place
 Canfield, Thomas, agent, London street, Larkhall
 Carruthers, Dougal, joiner, 1 Holmes street
 Cassels, Andrew, merchant, Gowanlee Cottage, Park road
 Cassels, John, merchant, Auchingramont
 Cassels, William, junior, clerk, Silverray, Portland park
 Chalmers, Thomas, shoemaker, 29 Duke street
 Clark, George, miner, 9 Portland place
 Clark, James D., engineer, Sommerville place, Quarry street
 Clark, John, blacksmith, 53 Quarry street
 Clark, Peter, miner, 14 Low Patrick street
 Clark, Peter, grocer, 61 Quarry street
 Clelland, James, grazier, Portland cottage, Portland place
 Cochrane, Nathaniel, shoemaker, Sommerville place, Quarry st.
 Colquhoun, William, weaver, 13 Ramsay's buildings
 Cooper, Richard, weaving agent, 26 High Patrick street
 Cornes, Henry, quarryman, 19 Portland place
 Cornock, James, shoemaker, 40 High Patrick street
 Corns, Thomas, quarryman, Gateside street
 Cowan, Hope, goods porter, 6 John street
 Cowan, William, confectioner, Mackie's buildings, Quarry st.
 Craig, David, enginekeeper, 17 High Patrick street
 Craig, James, labourer, 33 High Patrick street
 Craig, James, weaver, 9 Ramsay's buildings
 Crawford, Alexander, weaving agent, 9 Woodside walk
 Crawford, James, commercial traveller, 9 Woodside walk
 Crawford, James, carter, 7 Duke street
 Crawford, John, clerk, Robin's buildings, Portland park
 Cross, David, spirit-retailer, 89 Quarry street
 Cross, Robert, labourer, 6 Portland place
 Cross, William, tailor, 18 Townhead street
 Cullen, James S., superintendent of police, 77 Quarry street
 Cunningham, James, painter, 28 High Patrick street
 Cunninghame, John, shoemaker, 13 Low Patrick street
 Cunningham, Robert, corkcutter, Sommerville place
 Cunninghame, William, corkcutter, 6 Low Patrick street
 Cunninghame, William, goods clerk, 7 John street
 Currie, William, wright, 8 Woodside walk
 Cuther, Jacob, miner, 4 Portland place
 Cuther, John, miner, 5 Portland place

 Dallas, David, currier, 7 Portland place
 Dalziel, William, town-officer, 58 Townhead street
 Dick, Charles, mason, 2 Woodside walk
 Dick, Thomas, flesher, 12 Duke street
 Dickson, William, goods porter, 13 James street
 Donald, David, weaver, 21 High Patrick street

Donald, Robert, portioner, Portland park
 Doyle, Hugh, broker, 42 Townhead street
 Drysdale, David, mason, 2 Portland place
 Duncan, William, grocer, Nisbet's buildings
 Dykes, John Joseph, Woodside cottage

Ferguson, Thomas, porter, Laurie place, Duke street
 Ferrie, Christopher, quarryman, 19 Gateside street
 Finlay, William, pointsman, 12 John street
 Fisher, James, joiner, Portland park
 Fisher, John, cooper, 23 Gateside street
 Fisher, John, joiner, Portland park
 Fisher, Thomas, joiner, Portland park
 Fleming, William, joiner, 13 Holmes street
 Fletcher, William, grocer, Portland park
 Forrest, Alexander, smith, 23 Portland park
 Forrest, James, weaver, 14 Low Patrick street
 Forrest, Samuel, joiner, 34 Portland place
 Forsyth, Alexander, miner, 9 Holmes street
 Frame, William, grocer, 21 Duke street
 Frame, William, post-runner, 5 St John's lane
 Fraser, Andrew, plasterer, 11 Holmes street
 Fulton, James, painter, 6 Low Patrick street
 Fulton, Robert, slater, 1 Haddow street

Gall, George W., engineer, 5 St. John's lane
 Gardiner, John, cowfeeder, 12 Miller street
 Gardiner, William, carter, Miller street (dead)
 Gardiner, William, gardener, 20 High Patrick street
 Gardiner, William, gardener, 25 Low Patrick Street
 Gardner, Henry, tobacconist, Marybank place, Quarry street
 Gibson, John, mason, 6 Duke street
 Gilchrist, Archibald, grocer, Sommerville place, Quarry street
 Glass, James, beamer, 14 Low Patrick street
 Glenny, Thomas, blacksmith, 21 High Patrick street
 Graham, William, labourer, 3 Haddow street
 Granger, James, lace-manufacturer, 13 John street

Haddow, James, mason, Beechwood Cottage, Portland place
 Haley, James, draper, Marybank place, quarry street
 Hamilton, Alexander, mason, 11 Woodside walk

Hamilton, Andrew, sinker, 2 Duke street
 Hamilton, James F., grocer, 2 Townhead street
 Hamilton, John, greengrocer, 31 Duke street
 Hamilton, John, tailor and clothier, 32 Townhead street
 Hamilton, Joseph, dealer, 14 Baillie's causeway
 Hamilton, Thomas, miner, 2 Duke street
 Hamilton, Thomas, clerk, Portland park
 Hamilton, Thomas, compositor, 6 High Patrick street

- Hamilton, William, grocer, 28 Townhead street
 Hamilton, William, law clerk, 6 St. John's lane
 Hamilton, William, teacher, Portland park
 Hanline, James, grocer, Robin's buildings, Portland park
 Hanna, David, miner, 18 Miller street
 Harcus, Sinclair, joiner, Robertson's buildings, Woodside walk
 Hargrave, Joseph, clerk, Hawthorn villa, Portland park
 Harris, George, senior, pitheadman, High Patrick street
 Harris, George, junior, 40 High Patrick street
 Harris, William, postman, 10 Ramsay's buildings
 Haughie, Hugh, hawker, 56 Townhead street
 Hay, Robert, flesher, Garvald villa, Portland park
 Henderson, James, weaver, 3 Woodside walk
 Henderson, John, mason, 18 Holmes street
 Henry, David, quarrier, 15 Portland place
 Hewitt, Thomas, gardener, 35 Gateside street
 Holmes, James, farmer, Cornsilloch, Dalsarf, Carluke
 Hunter, James, Royal Hotel, Quarry street
 Hunter, James, miner, 9 Gateside street
- Inglis, Alexander, joiner, 9 Nisbet's buildings, Baillie's causeway
 Irvine, John, miner, 13½ High Patrick street
- Jack, Andrew H., tailor, 9 Nisbet's buildings, Baillie's causeway
 Jackson, Daniel, cowfeeder, 16 James street
 Johnstone, William, borer, 9 Portland place
- Kay, George, miner, 9 Portland place
 Keefe, Michael, coachman, Royal buildings, 12 Duke street
 Kemp, John, painter, 75 Quarry street
 Kemp, John, painter, 76 Townhead street
 Kemp, Simon, painter, Mackie's buildings, Quarry street
 Kerr, Robert, joiner, 11 Miller street
 Kilpatrick, David, Portland place
 Kilpatrick, John, hammersmith, 4 Low Patrick street
 Kirk, David F., printer, Brevier cottage, Portland park
 Kirkland, James, grocer, Windmillhill, Motherwell
- Lang, Alexander, 3 Portland park
 Lawrie, John, quarrier, 16 John street
 Lawson, Thomas, mason, 12 John street
 Lightbody, Thomas, 38 High Patrick street
 Loudon, John, grocer, 8 Low Patrick street
- Mackie, James, collector, 5 Holmes street
 Mackie, James, junior, accountant, Royal buildings, Duke st.
 Mackie, Robert, gardener and church officer, 17 Miller street
 Mackie, Will am, saddler, Royal buildings, Duke street
 Martin, Alexander, carter, 37 Low Patrick street
 Martin, James, weaver, 11 Nisbet's buildings, Baillie's causeway

- Martin, Thomas, merchant, 9 High Patrick street
 Mason, James, grocer, Portland park
 Mather, James A., Spencerside, Townhead street
 Maxwell, John, labourer, 26 Portland place
 Miller, David, writer, 1 Quarry street
 Miller, Robert, junior, saddler, 40 Townhead street
 Miller, Thomas, labourer, 15 High Patrick street
 Miller, William, grocer, 11 John street
 Mitchell, William, plumber, 22 Quarry street
 Mochrie, Robert, grocer, 79 and 81 Quarry street
 More, James, Commercial buildings, Townhead street
 Muir, Alexander, pie baker, 11 Quarry street
 Murphy, Patrick, labourer, 58 Townhead street
- M'Cabe, John, teacher, Brevier cottage, Portland park
 M'Cormick, Charles, carter, 21 Low Patrick street
 M'Donald, Donald, platelayer, 8 John street
 M'Donald, John, 11 James street
 M'Dougall, Robert, miner, 13 High Patrick street
 M'Farlane, Rev. John T., Spencerfield
 M'Ghie, William, postman, 11 Ramsay's buildings
 M'Ghie, William, slater, 4 Woodside walk
 M'Gregor, Daniel, labourer, 26 Portland place
 M'Gregor, John, weaver, 5 Haddow street
 M'Guire, Patrick, miner, 1 Woodside walk
 M'Intosh, Richard, druggist, 43 Cadzow street
 M'Intyre, James, weaver, 15 High Patrick street
 M'Kee, Samuel, joiner, 31 Portland place
 M'Kendrick, William, miner, 13 High Patrick street
 M'Kendrick, William, jun., miner, 13 High Patrick street
 M'Lintock, William, china merchant, 15 Gateside street
 M'Munn, John, woodcutter, 9 James street
 M'Naught, Peter, carter, 39 Gateside street
 M'Naughton, James, collier, 17 Holmes street
 M'Nay, Joseph, station-master, Mackie's buildings
 M'Pherson, John, miner, 16 Portland place
 M'Queen, Henry, labourer, 7 Gateside street
 M'Ready, James, mason, 8 Woodside walk
 M'Walter, David, guard, 13 James street
- Naismith, James, Justice of the peace clerk, 25 James street
 Naismith, James, miner, 12 Low Patrick street
 Naismith, William, weaver, 5 Portland place
 Napier, Daniel, 15 Low Patrick street
 Neilson, George, labourer, 6 High Patrick street
 Neilson, George, policeman, 16 Low Patrick street
 Nicol, James, green-grocer, 27 Duke street
 Nicol, John, spirit merchant, 27 and 29 Gateside street
 Nimmo, David, draper, 19 Duke street
 North, John, clerk, Taylor's buildings, Chapel street

- O'Donald, John, miner, 28 James street
 Orr, Thomas, engineman, 6 High Patrick street
 Orr, William, toy shop, Lawrie place, Duke street

 Park, William, tailor, 10 Miller street
 Paterson, James, quarrymaster, Duke street
 Paterson, James, spirit merchant, Lilybank, Wellhall road
 Paterson, John tinsmith, Sommerville place, Quarry street
 Paterson, William, blacksmith, 36 Townhead street
 Patrick, David, writer, Woodview, Burnbank
 Pettigrew, John, Craighead lodge, by Hamilton
 Polson, William, letter-carrier, 3 Ramsay's buildings
 Prentice, Robert, joiner, 23 High Patrick street
 Prentice, Robert, labourer, 13 High Patrick street
 Prentice, William, 3 Low Patrick street

 Rennie, James, tailor, 33 Gateside street
 Riddle, John, mason, 17 Portland place
 Robb, Allan, baker, 23 Duke street,
 Robertson, Archibald, Robertson's buildings, Woodside walk
 Robertson, William, 1 Holmes street
 Robertson, William, joiner, Barleath Cottage, Gateside street
 Ross, William, pitheadman, 17 Holmes street
 Rowatt, John, fireman, 18 Low Patrick street
 Russell, Andrew, tailor, 29 Duke street
 Russell, John, Woodside house
 Russell, Thomas, shoemaker, 12 James street

 Sandilands, Andrew, sheriff-officer, 17 Nisbet's buildings,
 Baillie's Causeway
 Sandridge, Thomas, miner, 39 Gateside street
 Scott, Alexander, joiner, 7 Haddow Street,
 Scott, James, clerk, 12 Ramsay's buildings
 Scott, James, mason, 29 Duke street
 Scott, Robert, storekeeper, Lawrie place, Baillie's causeway
 Selkirk, Thomas, wood merchant, 78 Townhead street
 Selkirk, William, joiner, 7 Haddow street
 Sharpe, James, jun., blacksmith, 43 Townhead street
 Shepherd, James, quarrier, 39 Gateside street
 Simpson, James, flesher, 9 Duke street
 Sinclair, George, commission agent, Park cottage, John street
 Small, Leonard, joiner, 4 Baillie's causeway
 Small, Patrick, pawnbroker, 9 Castle street
 Smart, James, enginekeeper, Lawrie place, Duke street
 Smellie, James, road surfaceman, 28 Portland place
 Smith, James B., merchant, Mackie's buildings, Quarry street
 Smith, John, hostler, 92 Townhead street
 Smith, John, weaver, 29 Duke street
 Smith, William, sen., agent, 5 Miller street
 Square, John, coachbuilder, 19 Holmes street

- Steel, Robert, weaver, 29 Low Patrick street
 Steel, William, agent, 2 St. John's lane
 Steven, George, house factor, 44 Townhead street
 Steven, John, mason, 15 High Patrick street
 Stevenson, John, ropespinner, 77 Townhead street
 Summers, John, mason, 17 Holmes street
 Summers, John, pitheadman, 7 Portland place
 Summers, Robert, mason, 22 Portland place

 Tainsh, John, junior, 3 Holmes street
 Taylor, Alexander, slater (adjoining ropework) Baillie's causeway
 Templeton, Archibald, grocer, Sommerville place, Quarry street
 Tevan, John, porter, 23 James street
 Thomson, David, pitheadman, 33 High Patrick street
 Thomson, David, grocer, 41 Gateside street
 Thomson, George, shoemaker, 2 Duke street
 Thomson, James, coachwright, 8 Duke street
 Thomson, William, pit joiner, 31 High Patrick street
 Thomson, William, carter, 18 Miller street
 Twaddle, James, pointsman, 6 John street

 Waddell, William, baker, 9 Holmes street
 Walker, James, engineer, Threshalea Cottage, Portland place
 Wallace, William, carriage hirer, 1 John street
 Wardrop, David, carriage hirer, 1 Townhead street
 Watson, Robert, 77 Quarry street
 Wheeling, James, Duke street
 Wheeling, Walter, cloth manufacturer, and spirit merchant, 12
 Holmes street
 Whiskers, William, miner, 9 James street
 Whiteford, James, labourer, 36 High Patrick street
 Wilkie, William, painter, Kingston cottage, Woodside walk
 Wilkison, John, joiner, 13 Gateside street
 Wilson, David, baker, 50 Townhead street
 Wilson David, miner, 18 Portland place
 Wilson, Francis, wright and grocer, 25 Portland place
 Wilson, James, weaver and grocer, 26 High Patrick street
 Wilson, John, farmer, Blackbog
 Wilson, John, weaver, 6 John street
 Wilson, John Alexander, grocer, 36 Townhead street
 Wilson, Thomas, plasterer, 33 Gateside street
 Wood, William, schoolmaster, Clydesdale College
 Wright, John, bootcloser, 5 Haddow street

 Young, David, miner, 9 Baillie's causeway
 Young, James, porter, 10 John street
 Young, James, sheriff-officer, 1 Quarry street
 Young, Thomas, bar-officer, 9 Holmes street
 Young, William, enginekeeper, 7 Haddow street

FOURTH WARD.

- Adams, John, chimney-sweeper, 21 Church street
 Aitchieson, Adam, chemist, 6 Quarry place
 Aiton, John, smith, 16 Quarry street
 Aiton, William, baker, 9 Chapel street
 Allan, William, merchant, 28 Cadzow street
 Allan, William, presser, 8 Quarry place
 Arnott, Andrew, upholsterer, 9 Chapel street

 Banner, Bernard, miner, Wide close, 37 Church street
 Barrie, John, miner, 3 Young street
 Begg, Alexander, grocer, 6 Back-o'-barns, and 38 Church street
 Bell, Thomas S., draper, 31 Cadzow street
 Binning, James, broker, 49 Castle street
 Binning, Robert, bookbinder, 45 Townhead street
 Brerton, Thomas, 13 New wynd
 Brown, John, spirit dealer, 55 Townhead street
 Brown, Robert, tinsmith, 1 Quarry street
 Brown, William, plumber, 6 Quarry place
 Brown, William, tinsmith, 36 Castle street
 Brownlie, William, grocer, Grammar school square
 Bruce, James, Castle street
 Bruce, James, fruiterer, 35 Cadzow street
 Bruce, John, spirit merchant, Postgate
 Bulloch, William, spirit retailer, 25 Campbell street
 Burns, Robert, labourer, 23 Campbell street
 Burns, Thomas, gasman, 9 Chapel street

 Cairns, John, portioner, 5 Church street
 Cairncross, Alexander, florist, 23 Cadzow street
 Cairncross, James, florist, 23 Cadzow street
 Cameron, James, lathsplitter, 69 Townhead street
 Cameron, John, eating-house keeper, 47 Townhead street
 Cameron, William, grocer, Brown's buildings, Quarry street
 Campbell, Ananias, poultry merchant, 43 Campbell street
 Campbell, William, plumber, 3 Chapel street
 Cassels, William, spirit merchant, 37 Castle street
 Cassells, Thomas B., tailor, 46 Quarry street
 Cassidy, William, labourer, 2 Young street
 Cathcart, Charles, miner, 16 Young street
 Chalmers, William, spirit dealer, 4 Quarry street
 Chassels, John, clothier, Brown's buildings, Quarry street
 Clarkson, John, fruiterer, 4 Quarry place
 Collins, Bernard, labourer, 13 Grammar school square
 Connor, John, labourer, 46 Church street
 Cooper, Peter, sergeant, Burgh police, 4 Quarry place
 Cooper, Thomas, 1 Bothwell road
 Conway, Peter, carter, 13 Postgate
 Corbet, Robert, shoemaker, 51 Townhead street

Corrigan, Daniel, miner, 9 Young street
 Cosgrove, Thomas, coachtrimmer, 5 Campbell street
 Cowper, William, clothier, 82 Cadzow street
 Crawford, Joseph, coachbuilder, 19 Church street
 Cross, Alexander, weaver, 41 Townhead street
 Cruickshanks, Francis, draper, 3 Cadzow street
 Currie, James, plasterer, 4 Quarry place
 Currie, William, gardener, 2 Edinburgh road
 Cunningham, Alexander, chimney-sweeper, 24 Church street

Dalziel, John, joiner, Crawford's buildings, Townhead street
 Dalziel, William, labourer, 51 Townhead street
 Davidson, James, contractor, 41 Campbell street
 Dick, John, tobacconist, 6 Quarry street
 Dick, Robert, flesher, 27 Cadzow street
 Dick, Robert, junior, flesher, 20 Cadzow street
 Docherty, Thomas, broker, 53 Castle street
 Dodds, Michael, miner, 68 Castle street
 Donnelly, Patrick, hawker, 36 Church street
 Donnelly, William, labourer, 7 Sheilinghill
 Douglas, Robert, shopman, 8 Quarry place
 Doyle, Hugh, broker, 42 Townhead street
 Dunlop, James, merchant, 28 Cadzow street
 Durrenan, John, 17 New wynd

Ewart, James, pitman, 4 Quarry place

Ferguson, Allan, miner, 9 Campbell street
 Ferguson, David, tailor, 17 Cadzow street
 Ferguson, James, inland revenue officer, W ddiefield, Baillie's
 causeway
 Findlay, Robert, coachman, 6 Quarry place
 Finlayson, Alexander, grocer, 63 Townhead street
 Finlayson, Matthew, carrier, 21 Chapel street
 Fleming, Thomas, draper, 7 Townhead street
 Fletcher, George, grocer, Turner's buildings, Portland place
 Forrest, Charles, tailor, 25 Church street
 Forrest, Henry, tailor, 29 Campbell street
 Forrest, William, tailor, 6 Church street
 Forsyth, James, spirit merchant, 4 Church street
 Fotheringham, William, miner, 1 Blackswell
 Frame, Robert, grocer, 10 Castle street
 Fraser, Alexander, tailor, 11 Townhead street
 Freebairn, Charles, rope-spinner, 34 Quarry street

Gardiner, James Waterston, cooper, 2 Castle street
 Grindall, William, coachbuilder, 19 Church street

Hamilton, Andrew, Castlehill crescent
 Hamilton, James, auctioneer, 11 Campbell street

- Hamilton, James, weaver, 51 Townhead street
 Harris, John, postman, 13 Church street
 Hawkins, James, miner, 9 Campbell street
 Henderson, Alexander, grocer, Wharrie house, 44 Muir street
 Hendry, David, tobacconist, 42 Cadzow street
 Henshilwood, James, labourer, 7 Chapel street
 Hillan, Hugh, restaurant, 16 and 18 Quarry street
 Hinds, John, grocer, 31 Church street
 Hood, James, spirit retailer, 1 Castle street
 Hunter, Edward, spirit retailer, 36 Quarry street
 Hunter, Matthew, police constable, 8 Hope street

 Inglis, Rev. John, Manse, Blackswell

 Kane, Dennis, hawker, 34 Church street
 Keith, James, grocer, Marionfield, Castlehill crescent
 Keith, Henry, Huttonbank, Townhead street
 Kelly, James, broker, 59 Castle street
 Kemp, Thomas, mason, 2 Young street
 Kennan, Michael, 9 Grammar school square
 King, William, Motherwell

 Leonard, Peter, miner, Castle street
 Lightbody, John, baker, 58 Cadzow street
 Lynch, Peter, miner, 1 Postgate

 Mackie, John, hedger, 25 Church street
 Mackie, John, cowfeeder, 49 Townhead street
 Mackill, Robert C., druggist, 56 Cadzow street
 Malone, Martin, labourer, 10 Grammar school square
 Marr, William C., tailor, 8 Castle street
 Mason, John, baker, 48 Church street
 Mather, William, Townhead house, Townhead street
 May, Michael, blacksmith, 5 Sheilinghill
 Michie, Thomas S., banker (Commercial Bank), Cadzow st.
 Miller, Robert, joiner, 11 Sheilinghill
 Minto, Thomas, hotel keeper (Douglas and Clydesdale Hotel),
 Townhead street
 Morrison, Alexander, ironworker, 18 Church street
 Murdoch, John, miner, 60 Townhead street
 Murphy, Patrick, labourer, 17 Back-o'-Barns
 Murray, Henry, restaurant keeper, Brown's buildings, Quarry
 place, Quarry street

 M'Auly, John, baker, 13 Church street
 M'Beth, Robert, miner, 41 Townhead street
 M'Call, Archibald, joiner, 13 Church street
 M'Cusker, Bernard, labourer, 10 Grammar school square
 M'Evoy, James, commission agent, 25 Castle street
 M'Fail, John, miner, 4 Quarry place

M'Farlane, Robert, weaver, 11 Young street
 M'Geechan, Charles, tailor, 17 Townhead street
 M'Ghie, Richard, miner, 58 Townhead street
 M'Ginlay, Charles, spirit dealer, 33 Castle street
 M'Gown, John, labourer, 13 Young street
 M'Guire, James, labourer, Wide close, 37 Church street
 M'Guire, Charles, miner, 16 Young street
 M'Guire, Owen, labourer, 4 Sheilinghill
 M'Guire, William, miner, Wide close, 37 Church street
 M'Intosh, Charles, New Wynd
 M'Laren, John, painter, &c., 26 Castle street and 7 Cadzow st.
 M'Nish, Joseph, barber, 20 Quarry street
 M'Phail, Matthew, currier, 49 Townhead street
 M'Taggart, William, labourer, 2 Sheilinghill
 M'Queen, Norman, dentist, 33 Cadzow street

Naismith, John, miner, 9 Young street
 Naismith, John, tanner, Windmill cottage, Windmill
 Naismith, Gavin, tinsmith, 21 Cadzow street
 Nicol, James, broker, 47 Castle street

O'Hara, Martin, labourer, 10 Grammar school square
 O'Neil, Edward, labourer, 51 Castle street

Paterson, George, master of works, 1 Edinburgh Road
 Paterson, James, spirit dealer, 8 Young street
 Paterson, James, draper, 33 Townhead street
 Paterson, Thomas, waggon builder, 10 Church street
 Paton, Hugh, miner, 28 Church street
 Paton, Robert A., ironmonger, 36 Cadzow street
 Pettigrew, William, weaver, 33 Church street
 Pophrey, John, carriage hirer, Quarry street
 Prentice, John, contractor, 52 Quarry street

Ramsay, Thomas, 41 Church street
 Rankin, James, 14 Castle street
 Rankin, John, 12 Castle street
 Rankin, Thomas, nursery and seedsman, 12 Castle street
 Reilly, James, labourer, 19 Young street
 Reilly, Thomas, Campbell street
 Reilly, Michael, miner, 43 Castle street
 Robertson, William, boot closer, 12 Young street
 Robin, Robert, Castlehill
 Rocks, John, broker, 57 Castle street
 Rogers, George, grocer and spirit merchant, 29 Chapel street
 Ross, Charles, painter, 81 Townhead street
 Ross, David, miner, 9 Campbell street
 Ross, William, baker, 66 Cadzow street
 Rowan, John, shoemaker, Cadzow street (dead)
 Russell, Archibald, coalmaster, Wishaw House

Russell, John, potato dealer, 30 Portland place

Sands, John, rag-dealer, 70 Castle street

Sands, John, hawker, Castle street

Scott, Adam, stationer, 44 Quarry street

Scott, James, gardener, 11 Church street

Scott, John, cowfeeder, 49 Townhead street

Sharpe, James, veterinary surgeon, 43 Townhead street

Shearer, Robert, late innkeeper, Spence's buildings, Quarry st.

Small, Joseph, pawnbroker, 9 to 17 Castle street

Smart, James, coalmaster, Angus lodge

Smith, Alexander, postman, 2 Quarry place

Smith, Henry, carter, 6 Church street

Smith, Robert, grocer, Castlehill crescent

Smith, Robert A., Castlehill crescent

Sommerville, James, cooper, 12 Quarry street

Spalding, Colin, hotelkeeper, Commercial Hotel, Townhead st.

Spence, James, fruiterer, 4 Cadzow street, and 42 Quarry street

Steel, John, grocer, Church street

Stevenson, John, rope-spinner, 77 Townhead street

Stewart, Andrew, rope-spinner, 3 Blackswell

Stewart, David, lath-splitter, 71 Townhead street

Stewart, John, druggist, 18 Cadzow street

Stirling, Charles, coachbuilder, 5 Bothwell road

Stirling, John, senior, coachbuilder, 3 Campbell street

Stobo, Archibald, labourer, 25 Church street

Struthers, Andrew, cattle dealer, 2 Quarry place

Swan, Alexander, enginekeeper, 33 Chapel street

Taylor, Alexander, mineral factor, Staneacre

Taylor, Alexander, plasterer, 6 Quarry place

Taylor, Lachlan, plumber, Craigview, Burnbank road

Templeton, Robert, coachman, 6 Quarry place

Thomson, Noble, carter, 16 Church street

Thomson, Robert, draper, 13 Cadzow street

Torrance, Thomas, shoemaker, 70 Cadzow street

Toner, John, broker, 35 Castle street

Waddell, James, innkeeper, County Hotel, 22 Cadzow street

Warren, John, spirit dealer, 10 Campbell street

Watson, John, china merchant, 44 Church street

Welsh, John, fishmonger, 21 Castle street

White, Alexander, baker, 2 Campbell street

Willans, Richard, cab driver, 11 Chapel street

Willoughby, William, labourer, 6 Young street

Wilkinson, Robert, grocer, 31 Castle street

Wilson, David, fodder dealer, 8 Church street

Wilson Henry, hairdresser, 12 Cadzow street

Wilson, John, slater, 29 Campbell street

Wright, James, joiner, 23 Church street

Wright, James H., bookseller, 37 Cadzow street
 Wright, John, joiner, 22 Church street
 Wright, Joseph, baker, 33 Church street
 Wylie, John, grocer, Garnocklea, Auchingramont

Young, John, blacksmith, 6 Church street
 Young, Thomas, restaurant, 60 Quarry street
 Yuille, Alexander D., shopman, 11 Campbell street

 EXTENDED BURGH.

Aitken, John, miner, Gladstone street, Burnbank
 Alexander, Robert, blacksmith, Low-waters
 Allan, George, Burnbank terrace, Burnbank
 Allan, Robert, shoemaker, Glasgow road
 Andrews, Robert, miner, Whitehill road
 Arbuckle, William, Gladstone street, Burnbank
 Arbuckle, William, engineman, Ann street, Burnbank

Ballantyne, James, labourer, Wellhall bridge
 Bannatyne, Andrew, quarryman, Low-waters
 Barrie, James, Ann street, Burnbank
 Barrie, William, clerk, Low-waters
 Beggs, Robert, miner, Low-waters
 Berry, William, miner, Maryfield place, Low-waters
 Bertram, William, farmer, Greenfield
 Birrell, William, miner, Gladstone street, Burnbank
 Blair, Alexander, miner, Whitehill road
 Blyth, Archibald, manager, Bent colliery
 Brown, David, dealer, Greenfield place
 Brown, Michael, Gladstone street, Burnbank
 Brown, William, miner, Bent road
 Brownlie, Claud, cowfeeder, Low-waters
 Brownlie, James, thatcher, Low-waters
 Brownlie, William, miner, Low-waters
 Bruce, John, miner, Burnbank terrace, Burnbank

Campbell, Charles, Burnbank
 Campbell, Samuel H., grocer, Glasgow road (dead)
 Carr, Andrew, carter, Glasgow road
 Cassells, William, spirit merchant, Low-waters
 Clifton, James, labourer, Greenfield
 Cockburn, John, Low-waters
 Coffey, Joseph, Glasgow road
 Cook, Robert, Gladstone street, Burnbank
 Cook, William, miner, Whitehill road

- Cooper, Alexander, labourer, Greenfield
 Corbett, Matthew, Burnbank
 Crozier, John, labourer, Low-waters
 Cowan, John, quarrier, Low-waters
 Craig, Alexander, farmer, Udston
 Craig, James, Ann street, Burnbank
 Craig, John, miner, Low-waters
 Craig, John, farmer, Udston
 Craig, William, farmer, Udston
 Crichton, Lawson, miner, Whitehill road
 Cullen, Walter, Burnbank
 Cullen, Walter, miner, Glasgow road
 Cuthbertson, Robert, miner, Low-waters
 Cuthbertson, Thomas, miner, Low-waters
- Dalgliesh, Henry, Hilton Bank, Wellhall road
 Dalziel, John, Gladstone street, Burnbank
 Davidson, Thomas, Glasgow road
 Delaney, John, Ann street, Burnbank
 Devine, Robert, miner, Whitehill road
 Dick, David, carter, Low-waters
 Dickson, George, Burnbank terrace
 Docherty, Bernard, miner, Robertson's buildings, Low-waters
 Docherty, John, miner, Gladstone street, Burnbank
 Docherty, Thomas, miner, Burnbank
 Dogan, William, miner, Robertson's buildings, Low-waters
 Donald, William, plumber, Greenfield place
 Donnachy, John, Glasgow road
 Downie, John, drainer, Robertson's buildings, Low-waters
 Dyet, James, miner, Greenfield road
 Dyet, Robert, miner, Greenfield road
- Eadie, William, miner, Greenfield road
- Fairley, John, smith, Low-waters
 Fairley, John, junior, smith, Low-waters (dead)
 Farrell, James, Gladstone street, Burnbank
 Fegan, John, shoemaker, High Blantyre road
 Finlayson, John, Glasgow road
 Fox, Felix, labourer, Gladstone street, Burnbank
- Gault, James, bricklayer, Bent road
 Geddes, Thomas, junior, spirit-dealer, Eddlewood buildings,
 Low-waters
 Gibson, Peter, miner, Whitehill road
 Gibson, William, spirit-dealer, Low-waters
 Gilchrist, James, Burnbank terrace
 Gillespie, James, Glasgow road
 Gillespie, Robert, Glasgow road
 Gonogal, John, High Blantyre road

Goodwin, John, carter, High Blantyre road
 Gordon, Robert, moulder, Bent road
 Gowans, Alexander, builder, Gowans' buildings, Low-waters
 Gowans, Walter, joiner, Low-waters
 Graham, William, grocer, Low-waters
 Gray, Robert, miner, Gladstone street, Burnbank
 Gunn, John, miner, John street, Greenfield

Hall, John, miner, Greenfield road
 Halliday, John, Gladstone street
 Halliday, Martin, platelayer, Greenfield place
 Hamilton, George, Adjutant, Burnbank House
 Hamilton, James, mason, Bent road
 Hamilton, William, joiner, Bent road
 Hamilton, William, miner, Gladstone street, Burnbank
 Hamilton, William, Robertson's buildings, Low-waters
 Harley, William, fletcher, Fairley's buildings, Low-waters
 Hastie, James, manager, Greenfield
 Heatherington, William, blacksmith, Whitehill road
 Hogg, Robert, greengrocer, Low-waters

Irvine, Joseph, miner, Low-waters

Jackson, George, Burnbank terrace
 Jeffrey, Thomas, Ann street, Burnbank
 Johnstone, Archibald, Windsor street, Burnbank
 Johnstone, James, miner, Glasgow road
 Johnstone, John, labourer, Maryfield place, Low-waters

Kelly, Edward, pitheadman, Whitehill road
 Kergan, William, china merchant, Glasgow road
 Keswick, William, sinker, Whitehill road
 Kilpatrick, James, Gladstone street, Burnbank
 King, Robert, joiner, Burnbank terrace
 Kirkpatrick, Alexander, of Allanshaw
 Kyle, James, tailor, Gowans' buildings, Low-waters

Laird, James, Gladstone street, Burnbank
 Lang, John, Glasgow road
 Lang, John, enginekeeper, Burnbank terrace
 Leggate, John, miner, Greenfield
 Lindsay, James C., shoemaker, Barnfield cottage, Low-waters

Mackie, John, hedger, Low-waters
 Marshall, Peter, miner, Whitehill road
 Marshall, William, labourer, Burnbank terrace
 Miller, Alexander, joiner, Victoria place, Burnbank
 Miller, Matthew, miner, Whitehill road
 Mitchell, Alexander, Ardenclutha
 Mitchell, John, Glasgow road

- Moffat, John, joiner, Bent road
 Moore, James, Gladstone street, Burnbank
 Morrison, David, Gladstone street, Burnbank
 Morton, Alexander, bricklayer, John street, Greenfield
 Muir, Thomas, Gladstone street, Burnbank
 Muir, Thomas, miner, Gladstone street, Burnbank
 Murdoch, James, shanker, Robertson's buildings, Low-waters.
 Murphy, Edward, miner, Low-waters
 Murphy, Thomas, miner, Low-waters
 Murray, William, High Blantyre road
 M'Alpine, Robert, builder, Udston
 M'Alpine, William, bricklayer, Burnbank terrace
 M'Arthur, Roderick, miner, Burnbank terrace
 M'Cafferty, John, miner, Whitehill road
 M'Cartney, Hugh, surfaceman, Low-waters
 M'Cormick, William, baker, Glasgow road
 M'Donald, Alexander, M.P., Wellhall
 M'Donald, Robert, miner, Whitehill road
 M'Fadyane, Hugh, Gladstone street, Burnbank
 M'Graw, John, miner, Low-waters
 M'Kenna, Patrick, John street, Greenfield
 M'Killop, John, Windsor street, Burnbank
 M'Kinlay, J. High Blantyre road
 M'Leish, John, Glasgow road
 M'Lure, Robert, pensioner, Whitehill road
 M'Neil, Neil, miner, Windsor street, Burnbank
 M'Neill, Archibald, Glasgow road
 M'Neill, Robert, Glasgow road
 M'Phail, Daniel, miner, Burnbank terrace
 M'Pherson, Neil, miner, Ann street, Burnbank
 M'Skimming, James, quarryman, Low-waters (left)
 M'Taggart, Thomas, Ann street, Burnbank
- Naismith, John, leather-merchant, Maryfield cottage, Low-wtrs.
 Naismith, John, miner, John street, Greenfield
 Naismith, Thomas, miner, Burnbank terrace
- O'Hare, John, sinker, Whitehill road
 O'Neill, James, grocer, Greenfield place
- Park, Dugald, Glasgow road
 Park, George, bricklayer, Windsor street, Burnbank
 Paterson, James, Wellhall road
 Paterson, James, labourer, Bent road
 Paterson, Rev. T. M. B., Greenbank, Wellhall road
 Paterson, Robert, cooper, Low-waters
 Peacock, James, Ann street, Burnbank
 Pinkerton, Robert, quarryman, Gowans' buildings, Low-waters
 Purdie, J. builder, quarry, Greenfield
 Purdie, W., builder, quarry, Greenfield

Rae, Allan, miner, Low-waters
 Ramsay, James, miner, Whitehill road
 Rankin, John, joiner, Bent road
 Rankin, Robert, Gladstone street, Burnbank
 Rankin, Thomas, nurseryman, Allanshaw
 Renwick, John, weaver, Low-waters
 Reynard, Henry, gardener, Burnbank
 Robertson, George, joiner, Burnbank
 Robertson, John, builder, Burnbank
 Robinson, Robert, Burnbank terrace
 Russell, James, engine-keeper, Bent road
 Russell, James, miner, Burnbank
 Russell, John, miner, Low-waters

 Scobbie, John, Gladstone street, Burnbank
 Scott, John, Greenfield
 Scott, Joseph, miner, Burnbank
 Smith, John, blacksmith, Burnbank terrace
 Sorbie, Thomas, miner, Maryfield place, Low-waters
 Spiers, William, labourer, Gladstone street, Burnbank
 Steel, John G., grocer, Gowan's buildings, Low-waters
 Stevenson David, blacksmith, Glasgow road
 Stewart, Charles, joiner, Glasgow road
 Struther, James, manufacturer, Chantinghall
 Summers, William, miner, Gladstone street, Burnbank

 Taylor, Lachlan, brassfounder, Greenfield
 Thomas, William, Glasgow road
 Tonner, Michael, miner, John street, Greenfield

 Waddell, George, miner, Greenfield
 Walker, Hugh, shanker, Robertson's buildings, Low-waters
 Wallace, John, miner, Gladstone street, Burnbank
 Warnock, James, farmer, Auchingramont
 Warnock, John, farmer, Auchingramont
 Watt, David, Glasgow road
 Watt, Robert, bricklayer, Burnbank terrace
 Weir, John labourer, Greenfield place
 Welsh, John, gardener, Bent road
 Westwater Andrew, merchant, Greenfield place
 Whitehouse, Henry, weaver, Low-waters
 Whitehouse, John, quarryman, Maryfield place, Low-waters
 Wilson, Duncan, spirit dealer, Low-waters
 Wilson, George, miner, Whitehill road
 Wilson, James, wright, Low-waters
 Wilson, John, grocer, Bent road
 Wiseman, Donald, mason, Gowan's buildings, Low-waters
 Woodward, Thomas, merchant, Victoria place, Burnbank.
 Wotherspoon, Thomas, farmer, Hillhouse

GENERAL DIRECTORY.

HIGH AND LOW BLANTYRE.

- Adam, C. & W., joiners, High Blantyre
 Adams, Thomas, grocer and provision merchant, Stonefield
 Adamson, Lawrence W., Rosebank cottage, Blantyre
 Agnew, Mrs, fruiterer, Larkfield, High Blantyre
 Aitkenhead, John, grocer, Hunthill
 Aitkenhead, J. & R., builders, Hunthill, High Blantyre
 Alexander, James, shoemaker, High Blantyre
 Anderson, Alexander, Wheatlandhead farm, High Blantyre
 Anderson, J., haircutter, Hart's buildings, Stonefield
 Anderson, John, grocer, Stonefield
 Anderson, William, cement works, Calderside, High Blantyre
- Bannatyne, Colonel, Millheugh, High Blantyre
 Bannatyne, Mrs, Millheugh, High Blantyre
 Barr, James, baker, High Blantyre
 Barr, James, draper, High Blantyre
 Barron, Thomas, grocer, M'Alpine's buildings, Stonefield
 Begg & Son, H., blacksmiths, High Blantyre
 Beveridge, Robert, grocer, Stanley place, Stonefield
 Black, Henry, greengrocer, Springwell, Blantyre
 Blackley, William, baker and spirit merchant, Causeystane, High Blantyre
 Blackwood, James, Greencroft, High Blantyre
 Blantyre Bowling Club—Green, Stonefield road
 Brown, Brothers, Messrs, painters and decorators, M'Alpine's buildings, Stonefield
 Brown, Mrs Dr, Elderbush cottage, High Blantyre
 Brown, James, saddler, Auchinraith, High Blantyre
 Brown, T. J., Springfield cottage, Stonefield, Low Blantyre
 Brown & Son, Archibald, ironmongers, Stonefield
 Bruce, James, spirit merchant, Larkfield, High Blantyre
 Bryson, John, Low Blantyre Store
 Buchanan, John, grocer and spirit merchant, Woodburn place, Stonefield
 Buchanan, John, grocer, Stonefield road
 Burnett, Andrew, contractor, Craigmuir colliery, High Blantyre
 Burns, Mrs, dairy, Larkfield, High Blantyre

- Cameron, Duncan, flesher, Woodburn place, and spirit merchant,
 Glasgow road, Stonefield
 Campbell, Matthew, nurseryman, Auchinraith, High Blantyre
 Chambers, William, joiner and builder, Springwell. House—
 The Flat, Motherwell
 Clark, Charles, carter, Avon buildings, Stonefield
 Clark, Mrs, grocer, Larkfield, High Blantyre
 Clark, R. A., confectioner, Commercial place, Stonefield road
 Clark, Walter, of Crossbasket, High Blantyre
 Clelland, George, Greenblairs farm, High Blantyre
 Clelland, T. & E., grocers, Auchinraith, High Blantyre.
 Coats, John, Blantyre farm, High Blantyre
 Coats, John, spirit merchant, Stonefield
 Cochrane, J. R., Calder Glen
 Cochrane, J. & R., Birdsfield brick works, High Blantyre
 Cook, William, Janefield Cottage, High Blantyre
 Cook, William, wine and spirit merchant, Stonefield
 Craig, Albert, grocer, Springwell place
 Craig, Allan, wine and spirit merchant, High Blantyre
 Craig, Archibald, Birdsfield farm, High Blantyre
 Craig, James, grocer, Stonefield road
 Craig, James, haircutter, M'Alpine's buildings, Stonefield
 Craig, John, Bellsfield farm, High Blantyre
 Currie, Alexander, stationer, Gardiner's place, High Blantyre

 Dalgleish & Kerr, weaving factory, Low Blantyre
 Davidson, Robert, Auchinraith saw mills, Blantyre
 Deans, Gavin, baker, Stonefield
 Dickson, John, lime merchant, Newfield, High Blantyre
 Dickson, Robert, Broomhouse farm, High Blantyre
 Dixon (Limited), W. S., Blantyre collieries ; manager—James
 Watson, Side cottage ; cashier—Neil Douglas, Side cottage
 Dobbie, John, tailor, M'Alpine's buildings, Stonefield
 Douglas, Neil, cashier, Side cottage, High Blantyre
 Downie, Dr, Park villa, Apothecary Hall, Stonefield
 Downie, William, grocer and spirit merchant, Kirkton, High
 Blantyre
 Duncan, James, baker, Woodburn place, Stonefield
 Dunlop, W. T., grocer, Kirkton, High Blantyre
 Dunlop & Co., Colin, Craigmuir colliery, High Blantyre
 Dunlop & Co., James, Park colliery, High Blantyre

 Fegan, Hugh, pawnbroker, Grimson's buildings, Stonefield
 Ferguson, Brown, Haughhead farm, High Blantyre
 Fern, Mrs, grocer, Larkfield, High Blantyre
 Fisher, David, manager, gas-works, Stonefield road
 Fleming, John, draper and grocer, Auchinraith, High Blantyre
 Ford, George, spirit merchant, Springwell buildings, Stonefield
 Forrest, Alex., spirit merchant, Hart's buildings, Stonefield
 Forrest, C. & A., contractors, Larkfield, High Blantyre

- Fowler, Peter, draper, Gardiner's place, High Blantyre
 Frame, Thomas, Blantyre Park Farm
 Frame, William, carter, Grimson's buildings, Stonefield
 Frawley, Rev. Thomas, Roman Catholic Chapel
 Fullarton, Robert, Cemetery keeper, High Blantyre
- Galbraith, Isabella, fruiterer and confectioner, High Blantyre
 Gardner, Andrew, spirit merchant, Auchinraith, High Blantyre
 Gardiner, John, Newmains Cottage, High Blantyre
 Gardiner, Robert, ironmonger, High Blantyre
 Geddes, Thomas, junr., grocer, M'Alpine's buildings, Stonefield
 Getty, Walter, saddler, Stanley place, Stonefield
 Gilmour, Andrew, grocer and spirit merchant, Stonefield
 Gow, Mrs, Holmston
 Graham, Andrew, dairy, Stanley place, Stonefield
 Grant, Dr., Apothecary hall, Gardiner's place, house—Spring-
 field Cottage, High Blantyre
 Grant, Dr, surgery, Grimson's buildings, Stonefield
 Gray, John, greengrocer, Springwell buildings, Blantyre
 Gray, Robert, merchant, Stonefield
- Hamilton, Daniel, grocer, Springwell place, Blantyre
 Hamilton, James, Blantyre works Farm
 Hamilton, James, Newhouse farm, High Blantyre
 Harris, George, registrar and postmaster, High Blantyre
 Hart, Thomas, tobacconist, Hart's buildings, Stonefield
 Hart, William, ironmonger, plumber and gasfitter, Hart's
 buildings, Stonefield
 Harvey, William, spirit merchant, Springwell buildings, Stone-
 field.
- Hastie, David, contractor, Stonefield Farm
 Hastie, John, ironmonger, Gardiner's place, High Blantyre
 Hay, John George, Post Office, Low Blantyre
 Hay, John, farmer, Auchintibber, High Blantyre
 Hazeals, James, plumber and gasfitter, High Blantyre
 Henderson, Robert, clothier, Stonefield
 Hendrie, John, grocer and shoemaker, Hendrie place, High
 Blantyre
- Hepburn, William, shoemaker, Commercial place, Stonefield rd.
 Hill, James, tailor and clothier, Turner's buildings, Stonefield
 Hogg, J. & G., Stonefield Medical Hall, Avon buildings, Stone-
 field
- Houston & Co., C. N., drapers, Stonefield
 Howie, John, dairy, Grimson's buildings, Stonefield
 Hunter, Smart, spirit merchant, Auchintibber
- Jackson, Alexander, Barnhill farm, High Blantyre
 Jackson, Mrs, Old place, High Blantyre
 Jackson, Mrs, Rosebank Cottage, Low Blantyre
 Jackson, James, of Bardykes, Low Blantyre

- Jackson, John, Blantyre farm, High Blantyre
 Jackson, John, Stonefield store
 Jackson, Thomas, Blantyre Park farm, High Blantyre
 Jackson, William, of Blantyre park, High Blantyre
 Jamieson, Andrew, engineer, Stonefield
 Jenkins, Samuel, tailor, Auchinraith, High Blantyre
 Jures, Matthew, greengrocer, M'Alpine's buildings, Stonefield

 Kerr, Robert, Woodhouse
 Kirkpatrick, Andrew, stationmaster, Caledonian Railway Station

 Laing, Alexander, fruiterer, Stonefield road
 Laird, Alexander, colliery manager, Side cottage, H. Blantyre
 Laird, Charles, grocer, Auchintibber, High Blantyre
 Lang, John S., house factor, and insurance agent, Springwell
 buildings, Stonefield
 Lee, Alexander, grocer, Hunthill, High Blantyre
 Lees & Co., boot and shoemakers, Broompark place, and
 Gilmour's place, Stonefield. Factory—Maybole
 Little, John, fruiterer, Stonefield road
 Loudon & Co., J., grocers and provision merchants, Larkfield,
 High Blantyre

 Marshall, William, grocer, Commercial place, Stonefield road
 Maxwell, John, shoemaker, Auchinraith, High Blantyre
 Merry & Cuninghame, Auchinraith Collieries. William Wilson,
 manager; John Stewart, cashier
 Michie, A. G., stationmaster, C.R. Station, High Blantyre
 Miller, Alexander, Blantyre saw mills, Stonefield
 Minigle, Thomas, grocer, Causeystane, High Blantyre
 Minto, R. S., watchmaker and jeweller, Stonefield road
 Mitchell, Isabella, news-agent, Stonefield road
 Mitchell & Forrest, joiners, Stonefield
 Monaghan, James R., saleroom, Larkfield, High Blantyre
 Monteith & Co., Henry, dye works.—John Strathearn, manager.
 John Laing, cashier
 Moore, J. W., of Greenhall, High Blantyre
 Morris, Mrs M., dairy, M'Alpine's buildings, Stonefield
 Muir, Hugh, fletcher, Commercial place, Stonefield road
 Muir, James, Broompark farm, High Blantyre
 Muir, Robert, draper and clothier, High Blantyre
 Muirhead & M'Lean, Misses, dressmakers, Springwell buildings,
 Stonefield
 Murdoch, Mrs Robert, Haughhead farm, High Blantyre
 M'Alpine, Robert, Stonefield brick works
 M'Arthur, J., railway inspector, School lane, High Blantyre
 M'Caffrie, John, wine and spirit merchant, Springwell place
 Blantyre
 M'Call, Alexander, ironmonger, Turner's buildings, Stonefield
 M'Callum, Hugh, Agent of Clydesdale Bank, Blantyre

M'Callum, Robert, grocer, High Blantyre
 M'Clusky, John, pawnbroker, Woodburn place, Stonefield
 M'Cormick, James, West Neuk, High Blantyre
 M'Donald, Patrick, sale rooms, Hart's buildings, Stonefield
 M'Donald, Rev. Robert, Free Church Manse, Low Blantyre
 M'Dougall, W. C., F.C. missionary, Burnbank
 M'Gregor, John, of Neilson, Shaw, and M'Gregor, Glasgow,
 Hyde Park, High Blantyre
 M'Guire, Angus, grocer, Gardiner's Place, High Blantyre
 M'Harg, James, Orchardhead Cottage, High Blantyre
 M'Intyre, Miss, spirit merchant, Auchinraith, High Blantyre
 M'Kendrick, Allan, carter, Hart's buildings, Stonefield
 M'Kerrow, Hugh, grocer, Auchintibber, High Blantyre
 M'Kinnon, Charles, Boweshill
 M'Lelland, James, blacksmith, Auchinraith, High Blantyre
 M'Murray, John, Barnhill Tavern, Barnhill, High Blantyre
 M'Nair, William, spirit merchant, Kirkton, High Blantyre
 M'Naughton, David, spirit merchant, Stanley place, Stonefield
 M'Neill, Nigel, F.C. missionary, Stonefield
 M'Tyre, Alexander, Craigknowe Farm
 M'William, Alexander, Craigmuir farm, High Blantyre
 M'William, Thomas, Greenhall farm, High Blantyre

Naismith, James, of Coatshill, Low Blantyre
 Naismith, John, grocer, Auchinraith, High Blantyre
 Ness, John, The School-house, Low Blantyre
 Nimmo, John, grocer and draper, Nimmo's buildings, Stonefield
 Nisbet, William, sale room, Hart's buildings, Stonefield
 Oliver, R. W., draper, Grimson's buildings, Blantyre

Pairman, Alexander, grocer, Low Blantyre
 Pate, Alexander Stewart, grocer, Springfield, High Blantyre
 Paterson, James, Blantyre House
 Penman, W. & L., funeral undertakers and carriage hirers
 Causeystane, High Blantyre
 Pettigrew, William, Priory Villa, Low Blantyre
 Pollock, Robert, contractor, Glebe cottage, High Blantyre
 Prentice, W. A., watchmaker and jeweller, Auchinraith, High
 Blantyre

Rae, Robert, sale room, Nimmo's buildings, Stonefield
 Rae, William, grocer, Stonefield road
 Reid, James, Blantyre Lodge, Low Blantyre
 Reid, William, Calderside farm, High Blantyre
 Renfrew, Alexander, Coatshill Cottage, Stonefield, Low Blantyre
 Renfrew, Alexander, Shott farm, High Blantyre
 Riddock, Alexander, missionary, United Presbyterian Church,
 Glasgow road
 Roberts, William, spirit merchant, Glasgow road, Low Blantyre
 Robertson, David, Coatshill Farm

Robertson, Peter, grocer, Springwell place, Blantyre
Robertson, Robert, joiner and builder, Larkfield, High Blantyre

Scott, Mrs, Basket farm, High Blantyre
Scott, Mrs, Blantyre farm, High Blantyre
Scott, John, of Boathouse
Scott, Thomas, Priestfield Farm, High Blantyre
Scott, William, grocer, Stonefield
Scott, William, stationer, Grimson's buildings, Stonefield
Shanks, James (of Arthur & Co., Glasgow), Greengairs Cottage
Shaw, Robert, of Thornhill, Low Blantyre
Sillar, William, Inspector of poor and sanitary Inspector,
High Blantyre

Smart, Alexander, Brownlee House, Low Blantyre
Smellie, Mrs, spirit merchant, High Blantyre
Smith, John, sale room, M'Alpine's buildings, Stonefield
Smith & Miller, drapers, Stonefield road
Somerville, William, Blantyre oil works, Stonefield
Sprott, Robert, boot and shoemaker, Springwell bds., Stonefield
Sprowl, Mrs, Brownlee House, Low Blantyre
Sprowl, John, boot and shoemaker, High Blantyre
Steel, William, Woodburn Cottage, Low Blantyre
Steven, Robert, market gardener, Low Blantyre
Stewart, Robert, slater and plasterer, Auchinraith, H. Blantyre
Strachan, John, shoemaker, High Blantyre
Struthers, James, shoemaker, High Blantyre
Struthers, J. B., spirit merchant, High Blantyre
Struthers, Mrs, carter, Auchinraith, High Blantyre
Struthers & M'Hutchison, grocers and spirit merchants, Stonefield

Taylor, David H., spirit merchant, Auchentibber, H. Blantyre
Taylor, J., boot and shoemaker, Stonefield road
Templeton, John, blacksmith, Barnhill, High Blantyre
Templeton, William P., blacksmith, High Blantyre
Thomson, John, fletcher, Gardiner's place, High Blantyre
Todd, John, baker, Commercial buildings, Stonefield road
Topping, R. M., Brownlee cottage, Glasgow road, Blantyre
Topping & Co., R. M., ironfounders, Stonefield Foundry

Walker, James, joiner, Glasgow road, Blantyre
Warnock, David, joiner, Springfield, High Blantyre
Warnock, Hugh, Laichlyock farm, High Blantyre
Warnock & Walker, joiners, High Blantyre
Watson, Arthur, grocer, Commercial place, Stonefield road
Watson, James, colliery manager, Side cottage, H. Blantyre
Watson, Jane, grocer, High Blantyre
Weir, John, Blantyre park, High Blantyre
Weir, Mrs, Braehead, High Blantyre
Wheelan, James, baker, Larkfield, High Blantyre
Williamson, Thomas, Priestfield Farm, High Blantyre

- Wilson, Hugh, grocer and grain merchant, Auchinraith, High Blantyre
 Wilson, Robert, plasterer, Causeyshot, High Blantyre
 Wright, Rev. Stewart, E.C., The Manse, High Blantyre
 Wylie, J. & A., fleshers, Stonefield
 Wyllie, Rev. William, pastor, Evangelical Union Church
- Young, Alexander, spirit merchant, Cross Keys, Larkfield, High Blantyre
 Young, Mungo, Larkfield store, High Blantyre
 Young, James, Lodgehill farm, High Blantyre

CHURCHES AND CLERGY.

- Established Church, Rev. Stewart Wright
 Established Church Mission Hall, Stonefield Road,
 Free Church, Rev. Robert Macdonald
 United Presbyterian Church, Glasgow road, .. Mr Riddock, missionary
 Evangelical Union Church, Rev. William Wyllie
 Roman Catholic Church, Rev. Thomas Frawley

SCHOOLS AND TEACHERS.

- High Blantyre Public School.—Head Master, David Dunlop; Mistress, Miss Aitken
 Low Blantyre Public School.—Head Master, John Ness. Mistress, Mrs Margaret Murdoch

SOCIETIES.

- FREE MASONS.—Lodge Kilwinning, No. 577. Lodge-Room, J. B. Struthers' Hall.
 FREE MASONS.—Lodge Kilwinning, No. 599. Lodge-Room, John Coats' Hall, Stonefield
 MECHANICS.—Lodge Vale of Clyde. Lodge-Room, Blackley's Hall

INDEPENDENT ORDER OF GOOD TEMPLARS.

- No. 606.—BLANTYRE'S HOPE. Instituted 1871. Meets in SCHOOL-ROOM on Saturdays at 8 o'clock. D.G.W.C.T., George Don, Newlands; W.C.T., John Muir, Blantyre Works.
 No. 759.—BLANTYRE PRIORY. Instituted 1872. Meets in MASONIC HALL, on Mondays, at 8.15. D.G.W.C.T., Jas. Smith, Auchintibber; W.C.T.; James Paterson, Calderwood Castle Lodge
 No. 367.—CRUSADERS. Instituted 1877. Meets in STONEFIELD HALL, on Thursdays, at 8.30. D.G.W.C.T., R. Kirkland, Auchinraith; W.C.T., David Fisher, Manager, Gas Works
 No. 135.—JUVENILE OLIVE BRANCH LODGE. Meets in STRUTHERS' HALL, on Mondays, at 7 o'clock. Superintendent, Jas. Smith, Auchintibber.

BANK.—CLYDESDALE—Hugh M'Callum, agent.

B O T H W E L L.

- Adams, William, Ashley cottage
 Aitchison, Mrs, Bothwell bridge
 Aitken, Miss, dressmaker, Main street
 Alderson, Mrs, Myrtlebank
 Anderson, Mrs, Caledonia cottage
 Andrew, A. R., M.A., H.M. Inspector of Schools
 Apothecary Hall, Dr Goff
 Auld, John, Laighlands farm

 Bain, J. F., professor of music, 1 Silverwells crescent
 Bain, Miss, Ladies' Seminary, Merrylea
 Baird, James, Bothwell haugh
 Bald, W. R., Fallside house
 Barrie, Andrew, Longdales farm
 Beardmore, Isaac, Symington lodge
 Beatson, G. B., Devar villa
 Boyle, James, Belle villa
 Brannigan, John, shoemaker, Silverwells place

 Cairnduff, J. W. Whitelaw's loan
 Caldwell, M., Post office, Main street
 Colman, J. J., Caledonia cottage
 Colquhoun, Miss, Anchorage cottage
 Crawford, Mrs, spirit merchant, Main street
 Crichton, William, fruiterer, Main street
 Cunninghame, Mrs, Woodhead

 Deas, Alexander, stationmaster, Glasgow, Bothwell, Hamilton &
 Coatbridge Railway Company
 Dickson, George, Thornbank
 Dickson, jun., George, flesher, Main street
 Dobbie, Miss, dressmaker, Main street
 Dolan, John, carriage-hirer, Main street
 Don, Alexander, Kelvin cottage
 Donald, John, St. Andrew's cottage
 Donald, W. J. A., Whitelaw cottage
 Downie, Mrs, clothier, Main street
 Drake, W. R., inspector of poor, Apsley house
 Duff, Alexander, Roxburgh cottage
 Dunglass, Lord, Bothwell castle
 Dunlop, Miss, Victoria cottage
 Dunn, Mrs, Balmoral cottage
 Dunn, John, Fairfield lodge

 Easton, J. F., Viewfield

Edgar, John, stationmaster, Caledonian Railway Company

Fairless, Dr., Private Institution for the Insane, Kirklands

Fleming, Alexander, Raith farm

Fleming, George, ironmonger, Main street

Forrester, David, Hunthill lodge

Freebairn, Andrew, Main street

Galloway, James, Mount Pleasant

Galloway John, Heathbank

Gilchrist, James, Bothwell Park farm

Gray, Robert, Field house

Greig, Mrs, Hawthorn cottage

Guthrie, Mrs, Silverwells crescent

Goff, Dr., The Lindens

Gow, Misses, Silverwells cottage

Hamilton, John, Mayfield

Harvie, Miss, milliner, Silverwells place

Henderson, William, Fern cottage

Hennedy, David, Whitehall

Hewitt, Gavin, joiner, Main street

Hill, Mrs, Mount Pleasant

Hinshaw, Robert, Powburn Dean

Horn, Robert, master Bothwell Public School

Inglis, R. A., Roxburgh villa

Jack, William, The Crescent

Johnston, Thomas, Clyde brae

Johnstone, Thomas, manager William Baird & Company's Bothwell Castle Pit

Kennedy, David, Oriel villa

Knox, James, grocer and spirit merchant, Main street

Lang, Mrs, Whitehall

Lee, Mrs, news-agent and fruiterer, Main street

Long, John, Old Hall house

Loudon, Thomas, Douglas Arms Inn

Lyon, Gabriel, Mount Blue

Mann, James, Fairfield house

Marshall, William Fernhill

Miller, David, Bridge house

Miller, Mrs, Bridge house

Milne, Mrs, The Rowans

Moody, Miss, Strathclyde

Moody, Robert, Benview

Morrison, John, Blane house

Morton, G., Athole villa
Murray, George, grocer and wine merchant, Main street
Murray, Mrs, news-agent
M'Allister, Archibald, Merlewood
M'Bride, Mrs, Clyde hotel.—*See advt.*
M'Callum, Miss, Strathview
M'Corquodale, E., Argyle villa
M'Creath, George, Lavern house
M'Crie, John, Millside house
M'Dougall, Mrs, fish merchant, Main street
M'Eachran, Neil, Glen Eden
M'Ilroy, William, contractor, Longdales
M'Ilvrde, A. B., Craigielea
M'Kenzie, Duncan, shoemaker, Main street
M'Nab, William, agent, Clydesdale Bank

Napier, James, Maryfield
Nelson, Hugh, Ashley park

Pairman, Alexander, grocer, Bellevue
Paton, J., confectioner, Main street
Patrick, Matthew, grocer, Main street
Pirie, David, Backsweethope farm
Potter, John A., Duncutha
Pringle, A. L., Silverwells villa
Pringle, John, Westwood
Purdie, James, china merchant, Main street

Reid, Miss, Forelaw house
Rintoul, Peter, Bothwell bank
Robertson, John, Bothwell park
Russell, Miss, Silverwell house

Scott, J. G., Fairyknowe
Scott, J. & A., smiths, Main street
Shaw, Miss, Old Hall house
Shearer, Gavin, grocer and wine merchant, Agra Bank
Smith, Francis, Fairmount
Smith, John, Anchorage cottage
Sommerville, Mrs, Greenbank
Steel, Gavin, Hillpark
Steel, James, Manaar
Steel, John, Sweethope
Steven, John, flesher, Main street
Stevenson, John, Hillside
Stiell, D., Woodfield
Stirling, Hugh, painter, Main street
Strathearn, John, Wood Dean

Todd, John, baker, Bellevue

Torrance, D. W., Viewfield
 Trotter, Robert, Kirkfield
 Tyndall, Mrs, Bank buildings

Watson, William, The Academy
 Watson, Mrs, draper, Main street
 Watson, James, Viewbank
 Watson, John, baker, Bellevue
 Watt, James, Rosepark
 White, John, tobacconist, Main street
 Wilson, Charles, Glen Elg
 Wink, James, Fairleigh
 Wood, Mrs, Roxburgh villa
 Wood, Willam, tailor and clothier, Forelaw house

Young, Mrs, Castlebank
 Yuill, John, The Crescent

CHURCHES AND CLERGY.

Established Church, Rev. John Pagan, The Manse
 Free Church, Rev. Andrew Doak, F.C. Manse
 United Presbyterian Church, Rev. A. L. Dick, Wooddean Manse

SCHOOLS AND TEACHERS.

Bothwell Public School.—Master, Robert Horn; Mistress, Miss Munro
 Franciscan Convent, Elmwood

SOCIETIES.

FREE GARDENERS.—Lodge "Hawthorn," No. 1. Lodge-room, Douglas Arms Hall
 BURNS CLUB—William M'Nab, secretary
 BAND OF HOPE—Wm. W. Bain, supt.; W. B. Alexander, treasurer
 YOUNG MEN'S CHRISTIAN ASSOCIATION—Place of meeting, Mission Hall, Main Street
 YOUNG MEN'S MUTUAL IMPROVEMENT ASSOCIATION—Place of meeting, Mission Hall
 CURLING CLUB—George Fleming, secretary
 MUSICAL ASSOCIATION—Hugh M'Nab, conductor
 BOWLING CLUB.—Stevenson, secretary; J. Rogerson, treasurer
 BOTHWELL AND UDDINGSTON AGRICULTURAL SOCIETY—Andrew W. Kirkwood, Beltan Cottage, secretary
 HORTICULTURAL SOCIETY—Robert Horn, secretary
 PUBLIC LIBRARY.—Place of Meeting, Mission Hall. Robert Horn, librarian; Robert Inglis, treasurer

INDEPENDENT ORDER OF GOOD TEMPLARS.

No. 883—HOPE OF BOTHWELL. Instituted 1873. Meets in MISSION HALL on Mondays at 8 o'clock. D.G.W.C.T., W. W. Bain, 1 Silverwells Crescent; W.C.T., Wm. Ashfield, Hamilton Barracks.

BANKS, &c.

CLYDESDALE BANK—William M'Nab, agent
 PENNY BANK—Wm. W. Bain, cashier; W. B. Alexander, accountant
 ROYAL INSURANCE Co.—Gavin Shearer, agent

BOTHWELL POST OFFICE—Postmistress, Margaret Caldwell
 Registrar of Births, Marriages, and Deaths—William M'Nab
 Population in 1871—Village, 1,209; Parish, 19,292

UDDINGSTON.

- Addie, James, Thorniewood house
 Addie, John, Viewpark
 Alexander, Mrs, Laurel hill
 Alexander, James, carter, Old mill road
 Alexander, James, flesher, Old mill road
 Alexander, Richard, Roseneath, Douglas gardens
 Anderson, James, carter, Old mill road
 Anderson, James, nurseryman, Meadowbank
 Anderson, John, Myrtle cottage, Powburn road
 Anderson, Miller, Birkenshaw farm
 Andrews, M. M., watchmaker, Bellshill road
 Auchinvole, David, Lilybank house, agent for Bank of Scotland

 Baillie, Wm., Holmwood house
 Baird, M. B., Charleville
 Baird, John, spirit merchant, Main street
 Baird, William, builder, Croftbank cottage
 Barber, Matthew, Greenholm
 Barr, John, news-agent, Towie place
 Barr, Wm., Douglas gardens
 Bell, Miss, Newton cottage
 Bell, Thomas, Brownhill villa
 Bennie, Mrs, Claremont house
 Bennie, William, Southfield villa
 Bog, James, Mossbank cottage
 Boyd, Henry, Agelea, Douglas gardens
 Boyes, Edward, Burnpark
 Braidwood, John, Victoria cottage
 Brand, John Clyde house
 Brown, David, Kamesburgh terrace
 Brown, George, Medical hall, Glasgow road
 Brown, Robert, Edina house, Gardenside
 Brownlee, James, Gresham
 Bruce, Robert, teacher
 Bruce, William, Clifton cottage
 Bryce, A. S., Birkenshaw,
 Bryden, James, baker, Glasgow road
 Burdon, Mrs, Springbank

 Cameron, Allan, plumber, Hotel buildings
 Campbell, Wm., Old mill road
 Clark, Alexander, carter, Bankfoot
 Clark, George, Crosshill villa
 Clark, Mrs, Hawthorn cottage
 Clark, Wm., Briarfield

Coats, Charles, Dunglass villa, Douglas gardens
 Co-operative Store, Old mill road
 Craig, James, Sunnyside villa
 Crawford, Dr William, Lincluden house
 Crawford, Hugh, blacksmith, Old mill road
 Cullen, Rev. James, Albert cottage
 Cullen, William, family grocer, Loanhead
 Cullen, William, Kamesburgh terrace

Davidson, Robert, Bonnington villa
 Dewar, Mrs, Loanhead cottage
 Diamond, John, grocer, Bellshill road
 Dick, Walter, Salem villa, Douglas gardens
 Don, William, Woodlea
 Donald, James, tobacconist and billiard rooms, Main street
 Douglas, Robert, boot and shoemaker, Wellbank buildings
 Douglas, Robert, letter-carrier, Eglinton's land, Old Glasgow rd.
 Drummond, Adam, Doonbank villa, Gardenside

Fairbairn, John, Royal hotel
 Fairley, Mrs, grocer, Main street
 Ferguson, John, Ashton villa, Douglas gardens
 Fisher, Mrs Robert, Prospect bank
 Fisher, Peter, Murrayfield villa
 Fleming, Mrs, Mineralbank villa
 Ford, Andrew, dairyman, Old mill road
 Forrest, James, grocer, Main street
 Forrester, James, Carolside

Gardner, Andrew, Burnbank house
 Gibson, Robert, Lindens house
 Gilchrist, James, nurseryman and seedsman, Main street
 Gilchrist, William, ironmonger, Main street
 Goldie, Hugh, Gowanlea cottage
 Goldie and Co., Hugh, ironfounders
 Gordon, Miss, Croft cottage
 Gourlay, Thomas, Jane villa, Douglas gardens
 Gray, George, Bankhead
 Gray, John, Glenara, Gardenside
 Gray, John, Mayfield house
 Gray, John, of John Gray and Co., Prospect house
 Gray, John, Springwell
 Gray, Robert, Clyde bank, Powburn road
 Gray and Co., John, Uddingston Iron works
 Grieve, John, Thistle cottage, Powburn road

Hamilton, David, Annfield lodge
 Hamilton, W. M., Kamesburgh terrace
 Hamilton, Samuel, Albion cottage
 Hamilton, Duncan, Fernlea

- Halket, Thomas, architect, Margaret villa
 Harley, William, Coney bank
 Hayman, Thomas, Netherton house, Douglas gardens
 Hendman, Donald, Croftbank villa
 Hendrie, John, Maryville colliery
 Herbertson, John, Meadowbank house
 Hood, Robert, Aliwal villa
 Hornal, James, blacksmith, Bellshill road
 Howe, William, Fern dean
 Howieson, John, builder, Abington house
 Hughes, Peter, Clyde view
 Hyslop, Lawrence, manager, Gas Works

 Inglis, Alexr., Pomona villa
 Inglis, John, Crofthill place

 Jack, James, Mains cottage
 Jack, John, Birkenshaw, cottage
 Johnson, Miss, young gentlemen's boarding school, Carlton
 House School, Glasgow road, and young ladies' boarding
 school, Carlton house, Douglas gardens
 Johnston, Thomas, Gardenside
 Johnstone, J. K., Castlecroft

 Keith, Duncan, Blyth Holm
 Kenneth, J. S., Hawthorn bank, Douglas gardens
 King, William, Woodbine house
 Kirkhope, George, Bothwell Castle farm
 Kyle, William, Millar bank

 Laidlaw, Samuel, Kingston villa, Douglas gardens
 Lang, Mrs, Sherwood
 Latta, Thomas, grocer and spirit merchant, Magdala place
 Leslie, William, Annsfield villa
 Liddel, John, carriage hirer, Royal hotel
 Liddel and Son, Gavin, grocers, Aberdour place
 Lindsay, Mrs, Gowanbrae
 Lindsay, James, saddler, Hotel buildings
 Littlejohn, James, Claremont house
 Logan, William, Loudonbrae
 Lorimer, John, Bothwell Castle farm
 Lowe, J. H., Oakbank cottage
 Lusk, James, Ferneybank

 Marshall, A., spirit merchant
 Marshall, Alex., Clydeview house
 Marshall, T., broker, Towie place
 Marshall and Thomson, plumbers, Dechmont view
 Mason, John, Dalziona, Douglas gardens
 Mathieson, Mrs, fruiterer, Main street

- Meikle, James, Roslea, Douglas gardens
 Millar, Alexander, Greenrigg cottage
 Miller, Miss, Clydeview house
 Miller, James, Henrietta villa, Douglas gardens
 Miller, Wm., Springwell place
 Mitchell, David, Parkview
 Mitchell, Mrs, Mount pleasant
 Mitchell, Robert, Armadale villa
 Morris, William, Bourtreehill, Douglas gardens
 Morton, James, Comely bank
 Morton, John, tailor and clothier, Main street
 Morton, Richard, slater, Hotel buildings
 Morton, William, carter, Bellshill road
 Morton, William, grocer, Bellshill road
 Murray Adam, Hotel buildings
 Murray, George, ironmonger, Hotel buildings
 Murray, John, Mount pleasant
 M'Allister, Mrs, Maryfield house
 M'Alpine, William, Rockby lodge, Douglas gardens
 M'Callum, Mrs, Mount Pleasant
 M'Callum, James, grocer, flesher, and draper, Bellshill road
 M'Callum and Co., drapers, Main street
 M'Coll, John, family grocer, Main street
 M'Crae, James, Crofthead dairy
 M'Dougally, John, fish merchant, Main street
 M'Eachran, J. J., Bothwell villa, Douglas gardens
 M'Farlane, Thomas, Rosebank cottage
 M'Ilroy E., contractor, Alliwail villa
 M'Indoe, J., boot and shoemaker, Springwell place
 M'Intyre, Archibald, Thornlee, Douglas gardens
 M'Kechnie, Donald, Croftbank farm
 M'Kenzie, James, railway refreshment bar, Glasgow road
 M'Kerrow, Miss, Bothwell Castle farm
 M'Laren, John, painter, Hotel buildings
 M'Lean, Thomas, Birkhill, Gardenside
 M'Leish, Daniel, clothier and postmaster, Hotel buildings
 M'Leod, Mrs, news agent, Bellshill road
 M'Lurkin, Wm. G., Muriel cottage
 M'Nab, Mrs, Kildonian villa
 M'Naughton, Alexander, Glenlyon house
 M'Naughton, William, Stramore, Douglas gardens
 M'Nee, William, Merion villa, Douglas gardens
 M'Neil, James, 4 Clutha place

 Neil, Samuel, Pembroke cottage
 Neil, William, upholsterer, Springwell place
 Neville, James, stationer, Main street
 Nisbet and Son, T., china and provision merchants, Bellshill rd.

 Park, J. H. M., Gowary villa

- Paterson, John, Thornlea cottage
Paterson, John, flesher, Main street
Paul, Alexander, Dairy cottage
Pearson, Mrs, Clarence lodge, Douglas gardens
Pollock, Mrs, Gardenside villa
Pollock, James, Elvin cottage
Pollock, John, dairyman, Easter farm
Poynter, John E., Clyde Neuk
Preston, James, Hollymount, Birkenshaw
- Rain, William, tailor and clothier, Bellshill road
Rankin, John, Craigielea
Reid, Miss, Springwell place
Reid, Mrs, Thistle bank
Rennie, Joseph, Allan villa
Rennie, Thomas, Birkenshaw
Renton, Robert, La Belle villa, Douglas gardens
Richmond, James A., family grocer, Main street
Riley, James, North Cotehouse
Ripon, George, Hollygate lodge
Robertson, Daniel, boot and shoemaker, Hotel buildings
Robertson, Miss, Blair lea, Douglas gardens
Robertson, Mrs, Galamuir
Robertson, John, Claremonte house
Robertson, William, Loancroft
Rome, W. L., Balvaird house
Rowat, Alexander, Primrose bank
Rutherford, James, Horton villa
- Sclanders, David, Annesley, Douglas gardens
Scott, Andrew, Birkenshaw house
Scott, Mrs, Croftbank
Scott, James, Loanhead house
Scott, John, Springfield house
Scott, Robert, fruit merchant, Totham cottage
Scott, S. E., Craigievar, Douglas gardens
Scott, William, Marr lodge
Semple, Peter, draper, Old mill road
Shand, Thomas, family grocer, Main street
Shands, William, plasterer, Sydney place
Shanks, Robert, Glenbank
Sharp, W. and A., joiners and cabinetmakers, Wellbank bdgs.
Shaw, Gavin, Earliston villa
Shaw, J., greengrocer, Croftbank street
Shearer, Mrs, Porterswell House
Short, Alexander, spirit merchant, Towie place
Simpson John, draper, Hotel buildings
Simpson, John, Springfield
Smellie, Andrew, spirit merchant, Old mill road
Smith, Andrew, Corland cottage

- Smith, A. H., Glen Elg
 Smith, Henry, Springpark
 Smith, Mrs, Park villa
 Smith, James, H.M. Inspector of schools, Douglas Gardens
 Smith, John, toll-keeper, Powburn toll
 Smith, Robert, Daisy bank
 Smith, Thomas, Bothwell Castle farm
 Somerville, John, Towie cottage
 Sommerville, John, draper and clothier, Main street
 Steel, William, Annfield cottage
 Steel, William, grocer, Harmony cottage
 Stevenson, Robert, carter, Thornlea cottage
 Stewart, John, Elie bank
 Stobo, Eliza, dressmaker and milliner, Hotel buildings

 Tant, John Yellowlees, physician and surgeon, Winton place,
 Garden side
 Thom, J. and R., contractors, Croftbank place
 Thomson, James Newall, Bellvue cottage, Powburn road
 Thomson, John, Kamesburgh terrace
 Thomson, R. C., Helenslea
 Thomson, R. R. B., Oakwood

 Waddell, Wm., grocer, fruiterer, and spirit merchant, Bellshill rd.
 Walker, George, Bon Accord lodge, Douglas gardens
 Walker, Thomas, Apothecary hall, Murray place
 Walker, Wilson, Croft view
 Wallace, George, furnishings, Bellshill road
 Wallace, Robert, plasterer, Hathornbank
 Watson, John, butcher, Hotel buildings
 Watson, Mrs, Douglas cottage, Douglas gardens
 Watson, William, baker and restaurant, Main street
 Weddal, Mrs, Park villa
 White, James, fletcher, Bellshill road
 White, Matthew, Holm farm
 White, William H., Clydeview
 Wilkie, Lieut.-General, Knowehead
 Wilson, James, family grocer, Dechmont view
 Wilson, Mrs, Holmpark
 Wilson, Mrs, Leabank cottage, Gardenside
 Wilson, William, hairdresser and tobacconist, Bellshill road
 Wilson, W. H., Williesden, Powburn road
 Wood, John, Castle croft
 Wright, William, Springfield cottage, Douglas gardens

 Young, James, contractor, Douglas gardens
 Young, James, Greenhead cottage
 Young, Miss, Uddingston educational institute
 Young, Mrs, Laurel bank
 Yuill, Alexander, baker, Bellshill road

CHURCHES AND CLERGY.

Established Church,	Rev. John Mackintosh, The Manse, Gardenside
Free Church,	Rev. Ivie M'Lachlan, Ellen Gowan, Douglas Gardens
United Presbyterian Church,	Rev. John M'Luckie, The Manse, Douglas Gardens
Evangelical Union Church,.. .. .	Rev. Dr. Bowman, Lorne Cottage

SCHOOLS AND TEACHERS.

Carlton House School (for the board and education of young ladies)—Lady Principal, Miss Johnston
Educational Institute (day and boarding), Rosemount—Lady Principal, Miss Young; head-master, John Campbell
Free Church School—Master, James Smith; Mistress, Miss Cunningham
Subscription School—Master, Robert Bruce; Mistress, Miss Gordon

SOCIETIES.

AGRICULTURAL SOCIETY.—Secy., Andrew Kirkwood; Treas., J. Russell
BOWLING CLUB.—Secy. and Treas., Robert Bruce
FREE GARDENERS.—R. W. M., Andrew Boyd; Treas., John Williamson.
FREE MASONS.—Lodge "St. Bride," No. 579. Lodge-room, Latta's Hall, Glasgow road—R. W. M., John Baird, Bellshill; Secy., Thos. Short, Townhead, Bellshill
GOOD TEMPLARS LODGE—Secy., Matthew Finlayson; Treas., Jas. M'Bride
HORTICULTURAL SOCIETY.—Secy., Jas. Neville; Treas., Wm. Millan
UNION HALL.—President, John Howieson; Secy., John Sommerville; Treas., Thos. Shand
YOUNG MEN'S MUTUAL IMPROVEMENT ASSOCIATION.—Secy., David Auchinvole, jun.; Treas., James Rowatt

BANKS AND INSURANCE AGENT.

Bank of Scotland—David Auchinvole, agent
Penny Savings Bank.—Secy., Wm. Millar; Treas., R. W. Thompson
Crown Insurance Coy.—David Auchinvole, agent

RAILWAY STATIONS.

Caledonian—Stationmaster, Thomas Ballantyne
Glasgow, Bothwell, Hamilton, and Coatbridge—Stationmaster, Thos. Brass

POST OFFICE.—Postmaster, Daniel M'Leish

Letters arrive from Glasgow and all parts at 7.10 a.m. and 5 p.m.; and from Motherwell and all parts, at 8.20 a.m.
Letters despatched to Glasgow and the North, at 9.30 a.m. and 2.15 a.m.; and to Motherwell and the South at 8.10 a.m.

Population in 1871—1897

Registrar of Births, Marriages, and Deaths—William M'Nab, Bothwell

M O T H E R W E L L.

- Addie, Gavin, coalmaster, Braidhurst
 Algie, Alexander, grocer, Merry street
 Allan, Gavin, boot and shoemaker, Brandon street
 Allan, Gavin, grocer, Merry street
 Alston, James, boot and shoemaker, 90 Merry street
 Alston and Lowe, plumbers, etc., Oakfield place, Brandon st.
 Anderson, Brothers, American beef store, Royal buildings,
 Brandon street
 Anderson, William, commercial traveller, Brandon place,
 Brandon street
 Anderson, J. and H. V., drapers, Brandon street
 Armstrong, George, superintendent of Prudential insurance
 company, Crosshill cottage, Brandon street

 Baillie, Thomas, cabinet-maker and funeral undertaker, Brandon
 street
 Baillie, William, spirit merchant, Railway tavern
 Barr, John, potato merchant, Watson street
 Beers, and Co., W. H., mercantile stationers, 11 Muir street
 Begg, G. B., civil and mining engineer, Brandon street
 Black, James, draper, Kings' buildings, Muir street
 Blair, Robert, spirit merchant, Muir street
 Bonallo, W. C., Dalziel farm
 Bowie, W. and J. dyers, Muir street
 Boyd, Mary, confectioner, Allan Terrace, Merry street
 Braid, C., draper, and grocer
 Broad, Josiah, boot and shoemaker, 44 Merry street
 Brown, Mrs John, apothecary hall, Merry street
 Brown, William, North Motherwell farm
 Brownlie, Charles, flesher, Windmillhill
 Bryce, J. tailor, Brandon street
 Buchanan, Robert, grocer, Merry street
 Buchanan, Robert, grocer and spirit merchant, Muir street
 Bullock, Walter, baker, Windmillhill
 Burgess, Mrs, dressmaker, 112 Windmillhill
 Burns, Alexander, clothier, Merry street

 Callan, T., grocer, Merry street
 Cameron, David, grocer, Victoria place, Muir st. and 22 Milton
 street

- Campbell, —, Woodruff cottage, Windmillhill
 Chambers, William, woodmerchant and builder, Dalziel Saw
 Mills, Park street; house—Glenview
 Christie, James W., draper, King's buildings, Muir street
 Cinnamond, James, hatter, 15 Muir street
 Clark, R. and K., tobacconists and hairdressers, Brandon street
 Close, Henry, cabinetmaker and funeral-undertaker, Merry st.
 Clow, James, painter and paper-hanger, Victoria pl., Muir st.
 Colville, David, Dalziel Iron Works
 Colville, John, of Dalziel iron works, Hawthorn cottage
 Consumers Tea Co., 23 Muir street
 Co-operative store, Milton street
 Cowan James, Brandon place
 Cowan, R. R., pawnbroker, Park street and Hope street
 Cowan, Thomas, baker, Muir street
 Cowan, William, pawnbroker, Hamilton street
 Cringan, Robert, cabinetmaker, Muir street
 Cromar, Mrs, The Flat
 Cromar and Co., A. G., Polytechnic Warehouse, Muir street
 Cullen James, baker, Brandon street
 Cunninghame, James, plumber and tinsmith, Merry street
 Currie, William B., family grocer, Brandon street
- Dalziel Co operative store, Merry street
 Darling, William, baker, Oakfield place, Brandon street
 Davidson, Mrs, Dalziel Arms Hotel, Brandon street
 Davidson, John, fruiterer and confectioner, Victoria place,
 Muir street
 Davidson, John, grocer, 76 Merry street
 Dick, John, grocer, North Motherwell
 Dickson, George, confectioner, Watson street
 Dickson, John, dairy, Windmillhill
 Donald, James, spirit merchant, Melville drive
 Donald, Robert, spade and shovel maker, Holm forge
 Donaldson, Robert, slater, Brandon place
 Douglas, James, draper, Merry street
 Downie, William, boot and shoemaker, Brandon street
 Duncan, Thomas, draper, Muir street
 Dunsmore, Peter, Black Bull Inn, Merry st., and County Hotel,
 Muir street
- Easton, George, slater and plasterer, Windmillhill
 Edwards, Joseph, grocer, Merry street
- Fairley, J. D. writer, Muir street
 Ferguson, Mrs, spirit merchant, Muir street
 Fisher, Thomas, hatter, Commercial buildings, Brandon street
 Fletcher, Alex., grocer, Windmillhill
 Forrest, Dr John, Calderview, Merry street
 Forrest, Robert, tailor, Muir street

- Forsyth, Mrs Thomas, grocer, Hope street
 Forsyth, John, grocer and provision merchant, Muir street
 Foulis, Robert C., grocer, Brandon street
 Frame, Mrs, confectioner, Brandon street
 Frame, Mrs, confectioner, Watson street
 Fraser, Alex., grocer, Muir street, house—Forrest cottage
 Fullarton, John, tobacconist, Murray place, Merry street

 Galloway, John, stationer and printer, Merry street
 Gibb and Crawford, tailors and clothiers, Brandon street
 Gibson, Robert, billiard rooms, Oakfield place, Brandon street
 Gillespie, John, joiner and cartwright, Brandon street
 Gilmour, Benjamin, grocer, flesher, and baker, Merry street, and
 flesher, Milton street. House, Rosebank cottage, Merry st.
 Girdwood, J. and R., bakers, Muir street
 Glasgow Iron Co., Motherwell iron works, (malleable), Thomas
 Morton, manager
 Gold, Janet, tobacconist, Brandon street
 Goodwin, Matthew D., North park, Hamilton road
 Goodwin, John, Clydeview, Hamilton road
 Goodwin and Co., James, ironfounders, Motherwell Foundry
 Gordon, Alex., spirit merchant, corner of Watson street
 Gourlay, Mrs, fruiterer, Merry street
 Gray, James, stationer, Brandon street
 Gray, Wm., painter and glazier, Avondale place, Brandon st.
 Gray, John, Maybole boot and shoe warehouse, Royal hotel
 buildings
 Grieve, John, crane and engine works, Park street. House,
 Calderview cottage, Merry street
 Guy, Mrs, greengrocer, Brandon street

 Halliday, George, sculptor, Brandon street
 Hamilton, Alexander, draper, Muir street
 Hamilton, James, baker, Merry street
 Hamilton, John, Cullen cottage, Windmillhill
 Hamilton, J. B., photograper, Brandon street
 Hamilton, J. G. C., Dalziel house
 Hamilton, Mrs, confectioner, Windmillhill
 Hamilton, Mrs D., Brandon hotel, the cross
 Hamilton, Thomas, watchmaker and jeweller, Brandon street
 Hamilton, William, High Motherwell farm
 Hay, Robert, flesher, Muir street
 Hay, Robert, Maryfield place
 Hislop, Thomas, draper, Merry street
 Horn, John, contractor, Brandon street
 Horton, Fred, grocer, Commercial buildings, Park street
 Hunter, Mrs G., furnishings, Bowes land, Merry street

 Industrial Co-operative store, Melville drive

- Jack, Robert, agent, bank of Scotland
 Johnston, David, Caledonian weighs, Lesmahagow junction ;
 house—Hope street
 Johnston, James, draper, 1 Park street
 Johnstone, Robert, Ellen bank
 Johnstone, Thomas, tailor and clothier, 88 Merry street

 Kemp, Alex., painter and paperhanger, Merry street
 Kerr, Miss, furnishings, Merry street
 King, James, baker, 12 Muir street
 King, James, builder, Brandon street ; quarries—Knowtop
 King, James, King's Arms, Milton street
 King, Thomas, builder, Windmill house
 King, Walter G., family grocer, Muir street
 King, William, Motherwell house
 King and Co., Thomas, builders ; quarries—Bellside
 Kirkland, Dr, Windmillhill
 Kirkland, James grocer and spirit merchant, Windmillhill

 Lang, Mrs, Low Motherwell farm
 Lang, James, grocer and dairyman, Merry street
 Lang, Robert, Royal Oak Tavern, Merry street
 Lawson, John, grocer, Merry street
 Liddle, John, Thornieshot farm
 Liddle, Thomas, Brandon place
 Lindsay, John, stationer, Victoria place, Muir street
 Lindsay, William, cabinetmaker, etc., Cross stone
 Lochhead, Robert, confectioner, Brandon street
 Loudon, Robert L., confectioner, Avondale place, Brandon st.
 Loudon, Thomas, china and fruit merchant, Merry street
 Loudon, Thomas, confectioner, Brandon street
 Loudon, Thomas, saddler, Royal Hotel buildings, Brandon st.
 Ludlan, John, Eagle inn, North Motherwell

 Mains, Wm., bookseller and stationer, Brandon street
 Marchbank, Samuel, confectioner, Brandon street
 Marshall, Mrs, Airbles farm
 Marshall, John, family grocer, Muir street
 Martin, James, druggist, Brandon street
 Meickle, John, printer and stationer, the Cross, Merry street
 Merry and Cunninghame, North Motherwell colliery
 Miles, Andrew, cooper, Brandon street
 Miller, Archibald, Hamilton Street Saw Mills
 Miller, Mrs, greengrocer, Oakfield place, Brandon street
 Miller, James, spirit merchant, Windmillhill
 Miller, John, baker, Windmillhill
 Miller, John, blacksmith, Knowetop
 Miller, John, contractor, Park street
 Miller, John, grocer, Brandon street
 Miller, Robert, boot and shoemaker, Clyde street

- Milligan, John, draper, Oakfield place, Brandon street
 Mitchell, Charles, flesher, Brandon street
 Mitchell, James, Parkhead farm
 Mitchell, Robert, Braidhurst farm
 Moffat, Dr Alex. T., Brandon place, Brandon street
 Motherwell co-operative store, Caledonian place, N. Motherwell
 Motherwell, iron works co-operative society, 74 and 78 Milton street, Robert Woodside, manager
 Morrison, Mrs, confectioner, Brandon street
 Morrison, Mrs, confectioner, Hamilton street
 Morton, M'Killop, and Co., iron forgers, Motherwell forge
 Muir, John, teacher of dancing, Merry street
 Muir, Robert L., ironmonger, Brandon street
 Muir and Girdwood, joiners, Brandon street
 Murray, Alex., family grocer, Murray place, Merry street
 Murray, James, flesher, Windmillhill
 Murray, Neilson, tailor and clothier, victoria place, Muir street,
- M'Andrew and Co., J., Dalziel colliery
 M'Callum, James, architect and civil engineer, collector of poor rates, Muir street
 M'Callum, Thomas, district loco' superintendent, Caledonian Railway, Parkneuk
 M'Callum, William, china and fruit merchant, Victoria place Muir street
 M'Donald, James, ironmonger, Brandon street
 M'Donald, Jane, dressmaker and milliner, 70 Merry street
 M'Ewan, Hugh, spirit merchant, Oakfield Place, Brandon street
 M'Innes, Mrs, Russell's buildings, Park street
 M'Iver, Norman, tobacconist and hairdresser, Clyde street
 M'Kay, Donald, grocer, King's buildings, Brandon street
 M'Kendrick, James, saddler, Muir street
 M'Killop and Co., blacksmiths, Merry street
 M'Neil, Neil, greengrocer, Windmillhill
 M'Phail, D. C., accountant, Brandon street
 M'Queen, A., writer, Brandon street
 M'Skimming, John, tobacconist, Brandon street
- Napier, John, draper, Brandon street
 Nelson, John, draper, Avondale place, Brandon street
 Nimmo, John, grocer, 110 Windmillhill
- Orr, Joseph, grocer, Cross-stone
- Park, Robert, builder, Brandon street
 Paterson, John, fruiterer, 80 Merry street
 Paterson, Miss A., dairy, Watson street
 Paterson, William, greengrocer, Oakfield place, Brandon street
 Paterson & Co., drapers, Brandon street
 Penman, Alexander shoemaker, Merry street

- Pennicuick, Thomas, Motherwell Inn, Cross
 Pettigrew, Robert, brickmaker, Braidhurst
 Pettigrew, Thomas, confectioner, Muir street
 Pollock Walter, flesher, Oakfield place, Brandon street
 Pullar, William, Cullen cottage, Windmillhill
 Purdon, John, tobacconist and hairdresser, Victoria place, Muir street
 Purdon, Robert, dairy, Victoria place, Muir street

 Quinton, R. W., architect and measurer, Brandon street, house
 —Orchard view

 Rae, John, teller, Bank of Scotland—house, Cartcraigs
 Ralston, James, draper, Merry street
 Ralston and Co., boiler composition manufacturers, Park street
 Reid, Andrew, grocer, Muir street
 Reid, James, grocer, Royal hotel buildings, Brandon street
 Reid, James, grocer, North Motherwell
 Reid, John, inspector, mineral department, Caledonian Railway, Hope street
 Reid, Miss, Merry street
 Reid, Robert, inspector, Caledonian Railway, Muir street
 Riddock, Robert, boot and shoemaker, Cross-stone
 Robertson, Alexander M'K., postmaster, Brandon street
 Robertson, John, joiner, Leslie street
 Robertson, John, stationer, Brandon street
 Ross, George, boot and shoemaker, Victoria place, Muir street
 Ross, Malcolm, architect and measurer Melville drive
 Russell, James, Crosshill house, Brandon street
 Russell, James, sen., boiler maker, Park street
 Russell, John, cabinetmaker and upholsterer, Brandon street
 Russell, Miss M., greengrocer, Avondale place, Brandon street
 Russell, William, grocer, Merry street
 Russell & Co., George, engineers, Park street

 Saunders, Mrs Thomas, spirit merchant, Muir street
 Scoular, J. and A., fleshers, Victoria place, Muir street
 Scott, James, flesher, Brandon street
 Scott, James A., spirit merchant, Muir street
 Scott, John, Adolphus cottage, Windmillhill
 Scott, John, Royal Hotel, Brandon street
 Shields, Edward, contractor, Windmillhill
 Shirlaw, George, Clyde street
 Smellie, William, Corsington farm
 Smith, Archibald R., bolt, nut, screw, and washer manufacturer, Albert works—house, Ladywell
 Smith, J., milliner and draper, Merry street
 Smith, James, clothier, Oakfield place, Brandon street
 Smith, John, cabinet-maker, Knowetop
 Smith and Co., J., Motherwell bolt works

- Sneddon, George, teacher, architect, measurer, and registrar,
 Merry street
 Sneddon, James, confectioner, Cross-stone
 Somerhill, Isaac, Maryfield place
 Somerhill, James, Rosebank cottage, Merry street
 Somerhill, W. H., Maryfield place
 Speirs, Archibald, spirit merchant, the Cross
 Steel, George, boot and shoemaker, Muir street
 Steel, John, grocer and spirit merchant, Knowetop store
 Stewart, James, accountant and house factor, Commercial build-
 ings, Brandon street
 Stewart, James, draper, Merry street
 Stewart, James, medical hall, Merry street
 Stewart, W. B., boot and shoemaker, King's buildings, Muir st.
 Stratton, William, solicitor, Merry street, house—Morayfield
 Strong, Mrs H., grocer, Cross-stone
 Summers, Oliver, spirit merchant, Muir street
 Sweeney, Agnes, spirit merchant, Milton street
 Sweeney, John, spirit merchant, Avondale place, Brandon st.
- Taylor, Lachlan, plumber and gasfitter, Brandon street
 Taylor, Robert, blacksmith, Hamilton street
 Taylor, William, china merchant, Brandon street
 Thomson, Dr. S., Jerviston house
 Thomson, John, Glasgow carrier, The Loch
 Thomson, Mrs John, tobacconist, fruiterer, and stationer, Muir st.
 Thomson, Thomas, saw mills, park street
 Toner, Thomas, fruiterer, Milton street
 Topping, John, Hamilton place
- Waddell, George, wood merchant, The Loch cottage
 Waddell, John, spirit merchant, Windmillhill
 Waddell, William, builder, Calderview cottage, Merry street
 Walker, John, restaurant, Brandon street
 Wallace, Hugh, carriage hirer, Motherwell Inn stables, The Cross
 Wallace, James, pattern-maker, Windmillhill
 Wallace, William, carriage hirer and funeral undertaker, Bran-
 don Hotel stables, The Cross
 Watson, John, coal master, Motherwell collieries, residing at
 Earnock, Hamilton
 Watson, John, vinegar works, Park street
 Watson, John, jun., brickmaker
 Watson, Mrs, young ladies' school, Braeside Seminary
 Watson, Thomas, Hamilton place
 Watson, Thomas, store, Avondale place, Brandon street
 Watson, Thomas, Watsonville cottage
 Watson, William, wine and spirit merchant, corner of Park st.
 Waugh, William, manager, Braeside cottage
 Weir, Mrs, Volunteer Inn, Merry street
 Welsh, John, watchmaker and jeweller, Clyde street

Whamond, Alexander, teacher, session-clerk, &c., Dalziel School-house
 Whitelaw, Thomas, manager, Park street
 Williams & Co., John, Camp colliery
 Wilson, Dr., Rosshill
 Wilson, James, spirit merchant, Commercial buildings, Brandon street
 Wilson, James, spirit merchant, Cross Keys, Hamilton street
 Wood, David W., draper and jeweller, Woodlea place, Brandon street

 Young, James, ironmonger, Merry street
 Young, John, flesher, Merry street

POLICE COMMISSIONERS.

Chief Magistrate, William Waddell. Bailies, Thos. Watson and John Lawson
 Thomas Morton, William Chambers, Archibald Millar,
 Alexander Fraser, John Miller, M. D. Goodwin
 Clerk, William Stratton. Collector of Burgh Rates, James M'Callum, Muir
 Street. Sanitary Inspector, James Kirkland, Knowetop

DALZIEL PAROCHIAL BOARD.

Chairman, J. G. C. Hamilton; Inspector, James Stewart; Medical Officer, Dr
 Thomson; Assistant Medical Officer, Dr Moffat; Collector, Robert Jack,
 Bank of Scotland; Registrar, George Sneddon

CHURCHES AND CLERGY.

Dalziel Parish Church, Windmillhill, Rev. Thomas Hislop
 Established Church, Merry Street, Rev. David Scott, M.A., B.D.
 Free Church, Muir Street, Rev. David Ogilvy, M.A.
 United Presbyterian Church, Brandon Street, Rev. James Dunlop, M.A.
 Evangelical Union Church, Brandon Street, Rev. David Greenhill
 Primitive Methodist Chapel, Milton Street, Rev. James Bastow
 Roman Catholic Chapel, Park street, Rev. Dr. Glancy
 Plymouth Brethren, Roman Road Hall, Merry Street

SCHOOLS AND TEACHERS.

Hamilton Street—Master, Wm. A. Cavet; Mistress, Janet Gibb; Certificated
 Assistants, Wm. Marshall and James Downie
 Dalziel Street—Master, George Sneddon
 Muir Street—Master, H. C. Hinds
 Windmillhill Street—Master, Alexander Whamond; Mistress, Annie Galt
 Glasgow Iron Works. Milton Street—Master, John Stalker
 Roman Catholic, Park Street—Mistress, Rose Ann Trainer
 Braeside Seminary (Young Ladies)—Mrs Watson

SOCIETIES, ASSOCIATIONS, COMPANIES, &c.

- MOTHERWELL WORKMEN'S YEARLY FRIENDLY SOCIETY.—President, John Fullarton; Treas., Wm. M'Ghie; Secy., John Bryson
- MOTHERWELL CHORAL ASSOCIATION—Conductor, John Marshall; President, H. S. Kennedy; Secy., John Meickle; Treas., James Simpson
- MOTHERWELL IRON WORKS CHORAL UNION—Conductor, Thomas Morton
- DALZIEL HOSPITAL, Airbles Road
- DALZIEL POORHOUSE—Governor, Wm. M'Andrew; Matron, Mrs M'Andrew
- DALZIEL BUILDING SOCIETY.—Manager, Archibald Laidlaw
- GAS LIGHT COY.—Manager, John Fullarton; Secy., J. D. Fairley
- MUSIC HALL COY. (Limited)—Chairman, Wm. Barclay, Hamilton; Secy. and Treas., James Stewart, accountant
- VOLUNTEER ARMOURY—Old Tyrolese Cottage, Brandon Street
- AUCTION MART, Hamilton Street—J. Shirlaw & Son, auctioneers.
- READING ROOMS, Commercial Buildings, Brandon Street—Pres., William Chambers; Vice-Pres., Wm. A. Cavet; Treas., Robert C. Foulis; Secy., G. B. Begg
- POST OFFICE, TELEGRAPH, MONEY ORDER, AND SAVINGS BANK, Brandon Street—Alexander M'K. Robertson, Postmaster

BANK.

BANK OF SCOTLAND—Robert Jack, Agent

FREEMASONS.

- ST. JOHN'S DALZIEL, No. 406.—R.W.M., John King; Secretary, D. M'Phail
- LIVINGSTONE ST. ANDREWS, No. 573.—R.W.M., Andrew Donaldson, Merry Street; Secretary, Wm. Henderson, Windmillhill

INDEPENDENT ORDER OF GOOD TEMPLARS.

- UPPERWARD OF LANARKSHIRE DISTRICT LODGE—D.D.G.W.C.T., Thomas Fisher, Brandon Street

Lodges which meet in Old School-Room, Milton Street.

- CALEDONIAN THISTLE LODGE, No. 231.—John Brown, W.C.T.
- "NIL DESPERANDUM" LODGE, No. 427—Daniel Rankin, W.C.T.
- HOPE OF MOTHERWELL JUVENILE LODGE—Thos. Fisher, Superintendent

Lodge which meets in Free Gardeners' Hall, Hamilton Street.

- ONWARD STAR LODGE, No. 174—William M'Kelvin, W.C.T.

RAILWAY STATIONS.

- Caledonian—Hamilton Road Bridge Station—Wm, M'Ghie, stationmaster
- Do. Brandon Street Station—James Watson, stationmaster

LARKHALL.

- Alexander, Andrew, fletcher, Union street and Wellgate street
Allan, Matthew, Church street
Allison, William, Sunnyside farm
Anderson, James, registrar and inspector of poor, 34 Union street
- Baird, Mrs David, draper, Raploch street
Barnhill, James, spirit merchant, Raploch street
Barr, Douglas B., ironmonger, Raploch street
Barr, Peter, Machan-hill house
Barr, William, Machan-hill house
Barr & Sons, William, Over-Dalserf and Longlee Collieries
Bell, James, gardener, Muir street
Bell, John, Struther farm
Bell, John, Swinhill farm
Bell, Mrs, Truro cottage, Muir Street
Beaton, Annie, fruiterer and confectioner, the Cross
Beveridge, Alexander, spirit merchant, Wellgate street
Birkenshaw Coal Co., Birkenshaw
Boyd & Co., builders, Broomhill quarry
Brooks, George, tobacconist, London street
Brown, Andrew, grocer, M'Neil street
Brown, Hugh, grocer, Church street
Brown, James, Royal Oak tavern, Raploch street
Brown, John, grocer and fletcher, Wellgate street
Brown, Thomas, Skellyton farm
Brown, William, tailor and clothier, Church street
Bruce, Robert, Bruce Arms Inn, Drygate street
Bryce, James, London hotel, London street
Buchanan, Robert, spirit merchant, Union street
Burns, John, Commercial inn, Union street
Burns, William, printer and stationer, Raploch street
Burns & Co., John C., joiners, Church street
- Campbell, Alexander, Machan mill
Canfield, Richard, grocer, Raploch street
Canfield, Thomas, draper, London street
Chalmers, Alexander, boot and shoemaker, 32 Union street
Clark, William, weaving agent, Church street
Clelland, Alexander, Beatton's gate
Clements, John, spirit merchant, Church street
Close, Patrick, spirit merchant, Union street
Cochrane & Co., Cornsillock colliery

Cockburn, John, blacksmith, Church street
 Cooper, Mrs John, spirit merchant, Church street
 Cooper, Robert G., Braehead house
 Cooper, John, slater and plasterer, Raploch street
 Cowan, John, spirit merchant, Wellgate street
 Cross, William H., Janefield cottage
 Crow, John, joiner, M'Neil street

Davidson, William, Durham villa, Church street
 Dick, David M'A., clothier, Union street
 Dobbie, James, carter, Muir street
 Douglas, John, licensed grocer, Drygate street
 Downs, James, weaving-agent and sanitary inspector, Raploch st.
 Drew, Lawrence, farmer, Merryton farm
 Duncan, Thomas, Glenview

Eadie, Mrs E., spirit merchant, the Cross
 Eadie, Mrs W., baker, Raploch street
 Eadie, Robert, grocer and fruiterer, Raploch street—house, Rose cottage
 Easton, Mrs M., Larkhall tavern, London street

Ferguson, Walter, Hawthorn cottage, Muir street
 Fleming, Mrs, spirit merchant, Glengowan
 Forbes, Mrs, Rose cottage, Muir street
 Frame, Alexander, Glenview
 Frame, David, builder, Glenview
 Frame, James, Glenview
 Frame, Robert, joiner, Raploch street—house, Shawfield cottage
 Frame, William, grocer, Millheugh
 Frame & Co., watchmakers, jewellers, and drapers, the Cross
 Frew & Co., James, coalmasters, Raploch colliery, and iron-founders, Vulcan foundry, Muir street

Galloway, William, draper, Raploch street
 Gilchrist, Alexander, draper, Raploch street
 Gilchrist, Robert, tailor, clothier, and postmaster, Union street
 Glasgow Iron Coy., Fairholm colliery

Haddow, James, spirit merchant Raploch street
 Hall, Mrs, confectioner, Union street
 Hamilton, Andrew, Birkenshaw farm
 Hamilton, Andrew, grocer, 1 Wellgate street
 Hamilton, Captain MacNeill, of Raploch and Broomhill
 Hamilton, Gavin, Broomhill farm
 Hamilton, J., fruiterer and confectioner, Church street
 Hamilton, Lieut.-Colonel James Stevenson, Fairholm
 Hamilton, M'Culloch, & Co., Bog and Home Farm Collieries
 Hamilton, William, Kittymuir farm
 Henderson, John, East Machan

- Henderson, Walter, hairdresser and perfumer, Raploch street
 Hepburn, Thomas, builder, Church street
 Hyslop, Simon, weaving agent, Union Street
- Kennedy, R. S. & Co., brassfounders, plumbers, &c., Macneill street, house—54 Union street
 Kirkland, William, Bowmanflat farm
 Kirkwood, William, Clydeview house
- Lang, Alex., watchmaker and jeweller, the Cross
 Lang, Archibald, carter, Raploch street
 Lees & Co., Maybole boot and shoe makers, Raploch street
 Lindsay, John, spirit merchant, London street
 Lohoar, Andrew, spirit merchant, Roslin place
 Lohoar, George, High Merryton farm
 Lohoar, John, boot and shoemaker, Raploch street
 Lohoar, Wm., Merryton cottage
 Loudon, Mrs, grocer, Wellgate street
- Mackie, John, baker, M'Neil street
 Mackie, Thomas, baker, M'Neil street
 Mason, James, cooper, Union street
 Mason, James, cooper, Wellgate street
 Mason, Stephen, Machan house
 Mathieson, Robert, Glenavon hotel, Charing cross
 Meiklejohn, Wm., watchmaker, Glenview
 Merryton Coal Coy., Merryton Colliery
 Millar, Alex. L., baker, Union street
 Millar, James, boot and shoemaker, Union street
 Miller, D. C., Avonbank Bleach Works, Millheugh, house—
 Avonbank
- Millar, John, draper, Charing cross
 Miller, James, baker, London street
 Miller, William, Apothecary hall, Raploch street
 Miller & Rodger, Swinhill Collieries
 Mitchell, George, Merryton Braes
 Moffat, Mrs James, grocer, Raploch street
 Montgomery, John, builder, John street
 Morgan, Mrs, spirit merchant, Millheugh
 Morrison, James, family grocer, Raploch street
 Morrison, John, joiner, Raploch street
 Morrison, Robert, grocer, Raploch street
 Murray, James, boot and shoemaker, Raploch street
 Murray, James, Portland place
 Muir, John, Muir street
 Muir, William, draper, Raploch street
 M'Culloch, Allan, grocer and spirit merchant, Meadowhill store, Muir street
 M'Dade, Alexander, grocer, M'Neil street
 M'Gill, Francis A., hatter, Wellgate street

M'Kenzie, Dr, Annfield cottage
 M'Kenzie, Stewart, Black Bull Inn, Hamilton street
 M'Knight, John, Violet bank
 M'Lean, John, Millbank, East Machan
 M'Leod, William, tailor and clothier, Raploch street
 M'Meekin, Wm., blacksmith, the Cross
 M'Naughton and Co., David, Broomhill colliery
 M'Naughton, David, Appletree cottage, Machan

Newlands, Archd., spirit merchant, Raploch street
 Nisbet, Mrs, draper, Hamilton street

Paterson, John, grocer, Wellgate street
 Paterson, Robert, grocer, Union street
 Paterson, Wm., grocer, Millheugh
 Purves, Mrs M., spirit merchant, Masons' Arms, Charing Cross

Ramsay, Andrew, flesher, London street
 Reid, George, spirit merchant, London street
 Reid, John, draper, Raploch street
 Reid, Wm., flesher, Raploch street
 Ritchie, Thomas, ironmonger and seedsman, Union street
 Ross, John, pawnbroker, Raploch street
 Russell, James, grocer, the Cross
 Russell, Thomas, spirit merchant, Millheugh

Scanlan, John, spirit merchant, Raploch street
 Scott, Mrs J., grocer and spirit merchant, Raploch street
 Scott, Mrs J., spirit merchant, Devon Arms, The Pleasance
 Shearer, Wm., plasterer, Raploch street
 Sheridan, Samuel, Victoria hotel, Raploch street
 Sibbald, Wm., Royal hotel, Raploch street
 Sinclair, John, tailor, 1 Union street
 Smellie, Mrs Gavin, grocer, London street
 Smith, George, painter and hairdresser, Wellgate street
 Spalding, George, grocer and spirit merchant, Wellgate
 Spalding, Thomas, grocer, Wellgate and Raploch streets
 Spencer, Andrew, Millburn and Auldton collieries
 Spiers, Robert, spirit merchant, Raploch street
 Steel, Andrew, grocer, Wellgate
 Steel, Wm., Glasgow carrier, Wellgate street
 Stewart, Charles, tinsmith and gasfitter, Church street
 Stewart, Dr Charles, Mansfield cottage, Church street
 Summerlee Iron Coy., Dykehead colliery

Tennant, A. & J., boot and shoe makers, Wellgate street
 Thomson, Wm., boot and shoe maker, Church street
 Thomson, Thomas, baker, Raploch street
 Thorburn, Dr R. T., Bank buildings, Union street
 Turner, Dr, 13 Wellgate street

Tyson, Thomas, confectioner, London street

Walker, Matthew, manager, Swinhill collieries, Machan cottage

Walker, Mrs, grocer, Wellgate street

Walker, Simon, flesher, Raploch street

Walker, William, flesher, Wellgate street

Walkinshaw, John, boot and shoe maker, Wellgate street

Watson, Gavin, wood merchant, Wellgate street

Watson, James, wood merchant, Wellgate street

Watson, Robert, joiner, East Machan

Watson, Wm., blacksmith, Church street

Watson, Wm., grocer, Union street

Watson & Walker, grocers and spirit merchants, Raploch st.

Watt, John, draper, Argyle house, Union street

Watt, William, farmer, West Machan

White, John, grocer, Wellgate street

White, William, stationer, the cross

Williamson, James, West Highlees farm

Wilson, Andrew, fruiterer and confectioner, Wellgate street

Wilson, James, draper, Raploch street

Wilson, James, saddler, Raploch street

Wilson, John, Raploch hotel, the cross

Wilson, Wm., joiner, 91 Union street

Wilson, John, Highlees farm

Wilson, Dr, Raploch street

Winning, John, grocer, M'Neil street

CHURCHES AND CLERGY.

Established Church, Church Street,	Rev. John Crichton
Free Church, Union Street,	Rev. William Findlay
United Presbyterian Church, Wellgate Street, ..	Rev. John Shearar
Evangelical Union Church, Muir Street,	Rev. Robert Brown
Roman Catholic Church,	Rev. Paul R. Pies

DALSERF SCHOOL BOARD.

Rev. W. P. Rorison (Chairman), Andrew Spencer, William Sim, Thomas Brown, William Templeton.

LARKHALL SCHOOL BOARD.

William Kirkwood (Chairman), Rev. William Findlay, Rev. John Crichton, Rev. John Shearar, Alexander Frame, John Kirkland, R. G. Cooper, Thomas Duncan, clerk.

SCHOOLS AND TEACHERS.

Glengowan—Master, Alex. M'Knight; Mistress, Miss Jack

Academy—Master, James Brown; Mistress, Euphemia M'Donald; Music Teacher, Jane Smith.

Muir Street—Master, John A. Beattie; Mistress, Janet Galt.

Roman Catholic, St. Mary's—Mistress, Margaret M'Killop.

DALSERF PAROCHIAL BOARD.

Chairman, Rev. W. P. Rorison; Medical Officer, Dr M'Kenzie; Inspector James Anderson; Collector, John Macfie, Union Bank of Scotland Stonehouse.

SOCIETIES.

- BOWLING CLUB.**—Green—Raploch Street. President, D. C. Miller; Vice-President, Thomas Duncan; Treas., James Barr; Secy., John A. Beattie.
- DALSERF CURLING CLUB.**—President, David Frame; Treasurer, James Boyd; Secretary, James Frame.
- DALSERF FARMERS' SOCIETY.**—Wm. Watt, President; Treasurer and Secretary, Thomas Watson
- FREE GARDENERS.**—"Thistle Lodge," No. 13. Alex. Gold, R.W.M.; James Hamilton, treasurer; James Grieve, secretary.
- FREE MASONS.**—"St. Thomas," No. 306. John Nicol, R.W.M.; James Purves, treasurer; John Corbett, secretary.
- FREE MASONS.**—"Clydesdale" Lodge, No. 551.—Daniel Wright, R.W.M.; James Bryce, Treasurer; James Stewart, Secretary
- FREE MINERS.**—"Alexander Lodge." Treasurer, M. Gilmour; Secretary, John Potter.
- FUNERAL SOCIETY.**—Treasurer, Thomas Scott; Secretary, James Downs.
- GOOD TEMPLARS.**—"Morning Star Lodge," No. 188. William Henderson, D.G.W.C.T.; John Henderson, W.C.T.; Archibald Barr, Treasurer; D. M'Naughton, Secretary. Meets in Union Hall on Mondays at 8 P.M.
- MUTUAL IMPROVEMENT ASSOCIATION.**—President, John Montgomery; Vice-President, Wm. Burns; Treasurer, John Winning; Secretary, Robert Struthers
- ORNITHOLOGICAL SOCIETY.**—President, Wm. M'Leod; Treasurer, John White; Secretary, Wm. Burns.
- PUBLIC LIBRARY.**—45 Union Street. Open Wednesday nights. President, John Corbett; Treasurer, John Ross; Secretary, Robert Struthers; Librarian, Robert Lightbody.
- TONIC SOL-FA ASSOCIATION.**—Conductor, John Walkinshaw; Treasurer and Secretary, Thomas Walkinshaw.
- VICTUALLING SOCIETY.**—Stores—Charing Cross and Wellgate Street. John Kirkland, treasurer; J. C. Burns, secretary.
- YOUNG MEN'S CHRISTIAN ASSOCIATION.**—Hon. President, James Stewart; President, Wm. Kirkland; Vice-President, Wm. Henderson; Treasurer, Edward Currie; Secretary, D. B. Barr.
-
- UNION BANK OF SCOTLAND,** Church Street. Agent, William Forrest. Accountant, William Cunningham.
- GAS COMPANY.**—Works—Raploch Street. President, James Anderson; Treasurer, David Scott; Manager and Secretary, John Muter.
- CALEDONIAN RAILWAY STATION.**—Stationmaster, Archd. Beaton.

H A N D B O O K
O F
H A M I L T O N .

CONTENTS.

	PAGE.
LEGENDARY,	8
DAVID I. AT CADZOW,	9
CIVIL AND RELIGIOUS STRUGGLES,	10
NOTABLE EVENTS,	12
ANTIQUITIES,	13
THE NOBLE FAMILY OF HAMILTON,	16
HAMILTON PALACE :—	
INTERIOR EQUIPMENTS,	7
GREAT HALL,	31
GRAND STAIRCASE,	32
TAPESTRY ROOMS,	32
GALLERY AND OLD STATEROOMS,	33
THE BECKFORD LIBRARY,	33
DUCHESS' PRIVATE APARTMENTS,	34
THE CHARTER ROOM,	35
MISCELLANEOUS,	35
QUEEN MARY AT THE PALACE,	36
OTHER ROYAL VISITORS,	37
VISIT OF THE PRINCE OF WALES,	37
THE MAUSOLEUM,	42
CHATELHERAULT,	46
THE OAKS AND ABORIGINAL BREED OF CATTLE,	47
THE TOWN OF HAMILTON :—	
ECCLESIASTICAL HISTORY,	56
TWO DISTINGUISHED ROMAN CATHOLIC RECTORS,	57
REFORMATION ASSOCIATIONS—THE ATTITUDE OF THE HAMILTONS—JOHN KNOX,	58
CHURCH DISCIPLINE 200 YEARS AGO,	59
PREACHING AT THE GREAT DUKE,	61
PRESENT ECCLESIASTICAL CONDITION,	61
MARTYRS OF THE COVENANT,	64
EDUCATIONAL,	67
MUNICIPAL,	70
BURGH REVENUE,	73

	PAGE.
CHARITIES,	76
PUBLIC BUILDINGS—THE TOWN HALL,	78
THE OLD TOLBOOTH,	78
THE COUNTY BUILDINGS,	79
THE PRISON,	82
MILITARY,	83
POOR-HOUSE AND HOSPITAL,	84
RAILWAYS,	84
RETROSPECTIVE,	85
THE COUNCIL AND THE FERRY FOLKS,	87
POSTGATE OR POSKITE,	88
THE UNREFORMED TOWN COUNCIL,	88
CONVIVIALIA,	89
THE COUNCIL AND PRINCE CHARLIE,	90
A TROUBLESOME JAILOR,	91
MAKING PROGRESS,	92
TREATMENT OF SOCIAL PROBLEMS,	93
MERCANTILE AFFAIRS,	95
FIRES,	98
A TIME OF SCARCITY,	99
HOUSE RENTS,	100
A PIOUS BELLMAN,	100
CHARITY SCHOOLS A CENTURY AGO,	101
TRANSITION,	102
THE COAL INDUSTRY:—	
EARLY MINING OPERATIONS,	105
RECENT OPERATIONS AT QUARTER,	106
OVERCOMING THE "ACCIDENT,"	107
THE COAL IN THE TOWN'S LANDS,	109
CADZOW AND OTHER COLLIERIES,	116
MEMORABLE ACCIDENTS,	119
QUARTER:—	
MINERALS,	122
POPULATION,	123
ALLOW'S HILL,	124
DARNGABER CASTLE,	124
PLOTCOCK,	125
EDDLEWOOD,	125
IRON WORKS,	128
SOCIETIES, &C.,	128

H A N D B O O K.

WE purpose to sketch the early history, notable events and associations, and present condition and prospects of Hamilton and vicinage. The ancient designation of the parish was Madzow, the etymology of which is uncertain; and the present name was assumed by virtue of a charter, of date 3d July, 1445, granted by James II. of Scotland to James, first Lord Hamilton. In the hoary ruins which crown the precipitous banks of Avon, the leading street of the town, and numerous familiar objects, the ancient name still finds preservation. The parish of Hamilton from north to south is six miles in length, and of nearly equal breadth from east to west, the extent in square miles being 25, and in acres 14,240. The northern boundary is formed by the parish of Bothwell; on the east are Dalziel, Cambusnethan, Dalserf, and Stonehouse; on the south and south-west the parish of Glassford; and on the west Blantyre. The district is rich in mineral wealth and natural beauty. The Clyde and Avon water its broad smiling plains, whose fertility and advanced cultivation have long made the locality in reality as well as in name—the orchard of Scotland; while, as the cradle of a powerful race, which exerted a momentous influence on national events, and as the occasional theatre of great occurrences, history has recorded to it in the past a prominent place. For the

future, the eminence to be attained will be industrial and commercial, the opening up of its coal field, destined to be second in importance to none in Scotland, having changed, and being likely in a way scarcely possible to realise still further to change, the character of the district.

LEGENDARY.

The ancient kingdom of Strathclyde embraced Lanarkshire within its bounds. After the withdrawal of the Roman power, it is certain that the inhabitants, the Romanised Britains, if they had ever been Christianised, lapsed into heathenism. The received local apostle was St Kentigern, otherwise known as St Mungo, a contemporary of Columba, and regarding three of whose renowned miracles the armorial bearings of the city of Glasgow are a perpetuation. Kentigern had a controversy with a Strathclyde King Morken, and in a sort of despair left to do duty among the Southern Britains in Wales. There afterwards, however, occupied the throne of Strathclyde, Rederech, a pious monarch, eager to restore the gospel to his benighted subjects, and at his desire Kentigern returned. Rederech had his castle at Cadzow, near Barncluith Burn, where Castlehill House now stands. Of him it is related that he had invited a stranger to hunt with him at Cadzow, who, during the intervals of the chase, made himself so agreeable to the fair Queen that she gave him a ring she had received from her husband, and otherwise showed a degree of favour to him, which, on its discovery, enraged Rederech. In a fit of furious jealousy he possessed himself of the ring while the knight was sleeping, threw it into the river, and then, sending for the Queen, asked her for it, and threatened death if it was not produced. The

trembling lady sent to the stranger for the ring, but, of course, it was not forthcoming, and, as a last resource, a message was sent to Glasgow to St Mungo, imploring his assistance. The good man was sorry for the Queen, and sent one of his servants to fish, and on opening the mouth of the first fish caught, the ring was found. St Mungo sent it to the Queen, she hastened with it to the King, and her life was spared. This legend is taken from the Breviary of Aberdeen and other sources, and a representation of it forms the reverse of Bishop Wishart of Glasgow's seal in the 13th century. Strathclyde had less renown from its political history than as the theatre of the triumphs of St Kentigern, and it is through him that Rederech comes out of the utter darkness political into the doubtful light of ecclesiastical history.

DAVID I. AT CADZOW.

To step at once from the uncertain footing of the sixth to the increasingly strengthening ground of the twelfth and thirteenth centuries, we find the old Scottish kings in 1153 and 1289 holding their courts at Cadzow, which continued to be royal property till after the Battle of Bannockburn. David I., of saintly memory, before coming to the Throne, by his brother Edgar's dying request, was created Lord of Cumbria, in which district Cadzow was included. He found this portion of his heritage in a miserable state, and sought to ameliorate the condition of his people by the establishment of civil laws and the restoration of ecclesiastical jurisdiction. He granted the Church of Cadzow as an endowment to the newly-founded Cathedral of Glasgow; and, uniting a taste for gardening and love of sport with religious fervour, many of the oaks at Cadzow

are believed to have been planted by the kingly hand,
and here he hunted

“The mightiest of all the beasts of chase
That roam in woody Caledon!”

From here, also, Royal charters were dated: *Apud
Castrum de Cadichow*—at our Castle of Cadzow.

CIVIL AND RELIGIOUS STRUGGLES.

The events of which the district was subsequently the scene are well known in Scottish history. In November, 1650, Cromwell sent General Lambert and Commissary-General Whalley to Hamilton, with five regiments of cavalry, to overawe the west country Covenanters or to bring them over to his own terms. They were attacked by Colonel Kerr with 1500 horsemen from Ayrshire. The Covenanters succeeded in securing a number of the horses; but Lambert having rallied his forces, overtook the “spoil-encumbered foe” two miles west of Hamilton, killed Colonel Kerr and about 100 of his troops, and took many prisoners.

On Sunday, 1st June, 1679, Captain Graham (afterwards Viscount Dundee) on his way to the field of Drumclog, seized, near Hamilton, John King, a field preacher, and seventeen other people, whom he bound in pairs, and drove before him towards Loudon Hill. Mr King, who was probably in disguise, is described by Crichton as a “bra muckle carl with a white hat and a great bob of ribbons on the back o’t.” The Covenanters after their success at Drumclog, deeming it unlawful to fight on the Sabbath except in self-defence, returned to the field of action, where they offered up thanks to the Almighty for the victory they had gained; after which they took some refreshment in Strathaven, and marched to Hamilton in the evening. Next day (June 2) flushed with victory,

they resolved to make an attack on Glasgow. One division of them, commanded by Mr Hamilton, attempted to penetrate by Gallowgate, and another party entered by the High Street. But Lord Ross had so completely barricaded the streets, and made such a resistance that the Covenanters were soon compelled to retire, with the loss of Walter Paterson of Carbars, and five of their party killed and several wounded. After their repulse at Glasgow they rallied on Tollcross Muir, and returned to Hamilton. The more moderate party (June 20) drew up a paper which afterwards obtained the name of the "Hamilton declaration." The purport of it was to forbear all angry disputes and mutual recriminations for the present, to disclaim any intention to overturn the Government, civil or ecclesiastical, and to refer all matters of importance to a free Parliament and a lawfully chosen General Assembly. This proposal was, of course, rejected by the violent party. Their guard was attacked in the night-time at Hamilton Ford, and one of their number (James Cleland) killed. On Saturday, 21st June, the royal army, under the Duke of Monmouth, about 500 strong, reached Bothwell Muir within two miles of the Covenanters' camp. On the morning of Sunday 22d June, the Covenanters, amounting to about 4000 men, were posted between the Clyde and the town of Hamilton, on the brow of the brae near Bothwell Bridge. Rathillet, Hall, and Turnbull, with three troops under their command, and one piece of brass ordnance, guarded the important pass. The result of this most unfortunate rencounter is well known. The Covenanters were put to flight. They fled with great loss chiefly in the direction of Glassford and Strathaven. Gordon of Earlston had reached the parish of Hamilton with a party of Galloway men,

when they met their discomfited brethren at Allowshill, near Quarter, where Gordon was met and killed. A great number of the Covenanters found shelter in Hamilton woods, and the amiable Duchess Anne, requesting that the soldiers might not be permitted to enter her plantations, Monmouth instantly gave orders to that effect. About 1200 men were taken prisoners on the spot.

NOTABLE EVENTS.

The Hamiltons were great opposers of the Union. In 1707, when that event took place, 500 troops assembled at Hamilton to resist it by force of arms. It was expected that 7000 or 8000 would have met ; but the Duke of Hamilton disapproved of the measure.

On the death of the Duke of Douglas in 1761, the house of Hamilton, as male representatives of the Douglasses, laid claim to the estates, under a persuasion that Mr Douglas, son and heir of Lady Jane Stewart, sister of the Duke of Douglas was a suppositious child taken at Paris from the real parents. A long lawsuit was the result. It was decided in Paris and in the Court of Session in favour of the Hamiltons ; but, on an appeal to the House of Peers, was ultimately decided in favour of Mr Douglas, afterwards created Lord Douglas—the Duke of Hamilton retaining the titles.

In 1777, Douglas, Duke of Hamilton, coming of age, raised in Hamilton, for the service of the country, the 82d Regiment of Foot, which afterwards highly distinguished itself in the American War.

On 11th June, 1782, the Duke of Hamilton, as Duke of Brandon in England, was called to take his seat in the House of Lords as a British peer. This

paved the way to all the Scottish nobility who have since obtained similar honours and privileges.

The parish has been the birthplace and occasional residence of many eminent characters. The celebrated Dr Cullen, sometimes represented as born at Lanark in 1712, appears distinctly from the session-books of Hamilton to have been born two years later in the parish of Hamilton. Dr Cullen was magistrate of Hamilton for several years. The celebrated Lord Cochrane spent many of his early days in the parish. The father of the late Professor Millar of Glasgow was parochial clergyman; as was also the father of the late Dr Baillie of London, and of his celebrated sister, Joanna Baillie. Principal Cunningham, the theologian, was baptised in Muir Street Secession Church on 2d October, 1805; and Dr Livingstone, the African traveller, was a reader in the library of the same congregation.

ANTIQUITIES.

The Castle of Cadzow is the most prominent antiquity in the parish. It stands in Hamilton wood, amidst the softest and most picturesque of sylvan surroundings, on the summit of a precipitous rock, the base of which is washed by the Avon. Who its founders were is unknown, although it is surmised that Caw or Cay was the first of the royal race who took up their residence in this quarter. The Castle continued in the possession of the Crown until it was granted by Robert the Bruce to Sir Walter Fitz-Gilbert. With only two short interruptions, it has ever since continued in the hands of his descendants. The first of these interruptions was about the year 1581, when it fell for a short time into the hands of Captain Stewart. The other suspension, equally short in duration, was in 1654, when by Cromwell's act of grace and pardon,

William Duke of Hamilton deceased, was exempted from all benefit thereof, and his estates forfeited, there being reserved out of them £400 per annum to his Duchess during her life, and after her death to each of his four daughters and their heirs for ever. The Castle of Cadzow seems to have been repaired at different times. The keep, with the fosse around it, a narrow bridge on the south over the fosse, and a well inside, are still in good preservation, and are all of polished stone of a reddish colour. Several vaults and the walls, probably of the chapel, are still visible. Cadzow Castle is celebrated in Scott's fine ballad—

“When princely Hamilton's abode,
 Ennobled Cadzow's Gothic towers,
 The song went round, the goblet flowed,
 And revel sped the laughing hours.

Then, thrilling to the harp's gay sound,
 So sweetly rung each vaulted wall,
 And echoed light the dancer's bound,
 As mirth and music cheered the hall.

But Cadzow's towers, in ruins laid,
 And vaults by ivy mantled o'er,
 Thrill to the music of the shade
 Or echo Evan's hoarser roar.”

The Castle of Darngaber (*i. e.*, the “house between the waters,” or, as some have supposed, the “hiding place of the goats,”) in the S.E. side of the parish is said to have been built by Thomas de Hamilton, son of Sir John de Hamilton, Dominus de Cadzow. Its ruins stand on a small knoll at the extremity of a tongue of land where two rivulets meet. The foundations only of this ancient fortress can now be traced. They are entirely of flat shingly stones, without lime, and seem never to have been subjected to a tool. Small vaults have been discovered, which are not arched, but drawn together as conduits sometimes are.

It is probable, therefore, that Thomas de Hamilton did not build, but only repaired this castle.

The most perfect, and indeed the only tumulus, properly speaking, in the parish is at Meikle Earnock, about two miles south of Hamilton. It is about 12 feet in diameter and 8 feet high—it was formerly much larger—and hollow at the top. When broken into, several urns were found containing the ashes of human bones, some of them accompanied by the tooth of a horse. There was no inscription seen, but some of the urns, which were all of baked earth, were plain, and others decorated with moulding, probably to distinguish the quality of the deceased.

In the haugh to the north of the Palace there is an ancient moathill or seat of justice. It is about 30 feet in diameter at the base, and about 15 or 16 feet high, and is flat at the top. When it stood formerly in the midst of the town, the hill formed part of the garden of an alehouse, and was dressed with the spade and adorned with plants. It cannot be less than eight or nine hundred years old, as no erections of the kind have been in use since the reign of Malcolm Canmore. Near the Moathill is an ancient stone cross about four feet high, bearing no inscription. It is said to have been the cross of the Netherton.

In the south of the parish a remarkable stone, about six feet high, but leaning considerably to one side, gives the immediate locality the name, "Crooked Stone." It is of freestone, and evidently very ancient. Mr Chalmers notices these bended stones as cromlechs of Druidical origin. A neighbouring farmer (says Mr William Patrick in his *Statistical Account of Hamilton*, written in 1847) lately set the stone upright, leaving posterity to wonder why it was called crooked stone.

The Barncluith gardens may be noticed amongst the antiquities of the district. The flower garden is cut out of the steep banks of Avon, two or three hundred feet high, and is divided into five terraces. These are flanked by terrace walls, covered with espaliers of various descriptions. The borders of the walls are crowded with a variety of evergreens cut into fantastic forms. In the centre of the great walk is a handsome pavilion fitted up with rustic chairs, and other curious pieces of furniture. The gardens and buildings have afforded infinite scope for the pencil of the artist and pen of the poet. They are believed to have been constructed by John Hamilton of Barncluith, commissary of Hamilton and Campsie, in 1583. He was son of Quinton Hamilton, who was killed fighting in the Queen's cause at the battle of Langside; and is reputed by tradition to have been deeply skilled in mathematics.

THE NOBLE FAMILY OF HAMILTON.

After the defeat of the English at Bannockburn the Barony of Cadzow changed hands for the last time, passing into the possession of the ancestors of its present owner. With the history of the Hamiltons, and their accession to wealth, honour, and dignities, the inhabitants were henceforth to be completely identified; and it may justly be said that wherever there appears a patriot, statesman, or warrior in the annals of the family, there also are found recorded proofs of the loyal support accorded them at every crisis by the "good men of the West," their retainers and dependants.

The English origin of the family is undoubted; how or when it took root north of the Tweed is not so clearly ascertained. Their lineage has been traced to Robert (Blanchmains) third Earl of Leicester, who

died 1190. Though it has not been proved, there is nothing improbable in this descent; for the Earl's second son was Bishop of St. Andrews, other relations figure in Scottish history of the period, and the cinquefoil on a bloody shield, the heraldic bearing from an early period of the Scottish Hamiltons, was also that of the house of Leicester referred to. The name, obviously territorial, is believed to have been taken from some one of the numerous manors of Hambleton, situated in Bucks and other English counties. There is a legend connected with the origin of the family, which, though fabulous, having been quoted by Sir Archibald Alison, we do not apologise for including in our narrative. Sir Gilbert de Hemelen, Knight, was a warm admirer of the Bruce, and at the English Court he ventured with chivalrous boldness to give vent to his admiration. He was at once challenged by a parasite named de Spencer to mortal combat. He slew his antagonist, and escaping to the Scotch Court, met King Robert at Cadzow at the head of a hunting party. As a modern minnie-singer relates—

“Bold was the foremost hunter's look—majestic was his air;
Most firmly knit his head and limbs, and sable dark his hair.”

After revealing himself to the Scotch King, and telling his story, he is embraced by the Bruce:—

“Enough, enough, Sir Gilbert, we give thee welcome here;
Look round thee, and where'er thine eye traverses far and near,
These acres broad shall be thine own, whilst thou that sword
shall bring
To aid broad Scotland's cause and mine, for I am Bruce the
King.”

Subsequently the King bestows on the Knight the hand of his niece, Isabel, in marriage. As connected with this legend, it is explained that the family motto “Through,” and the crest with Oak and Saw arose

from Sir Gilbert taking in his flight the dress of a wood-cutter and practising that primitive art, crying to his servant "Through" to distract his attention from his pursuers.

All legend to the contrary, the pedigree of the family cannot be carried beyond (1) Walter Fitz-Gilbert of Hamilton, who, in 1296 held lands in Lanarkshire, and swore fealty to King Edward I. of England as Overlord of Scotland, and in 1314 kept the Castle of Bothwell for the English. His early surrender of the fortress and of the English knights and nobles who had fled to it from the field of Bannockburn, was rewarded by King Robert Bruce by grants of the lands and baronies of Cadzow and Machanshire, Kinneil, &c., lands forfeited by the Cumyns and other adherents of England. He attained the rank of knighthood, and married Mary, daughter of Sir Adam of Gordon of Huntley, by whom he left two sons. The elder (2) Sir David Fitz-Walter Fitz-Gilbert was taken prisoner at the battle of Neville's Cross, in 1346. He founded a chantry in the Cathedral of Glasgow in 1361, and appears among the barons in the Scottish Parliaments in 1368, 1371, and 1373. His eldest son (3) Sir David of Hamilton of Cadzow died before 1392, leaving by his wife, Janet of Keith, only daughter and heiress of Sir William of Keith of Galston, five sons and a daughter. The eldest son (4) Sir John of Hamilton of Cadzow, married Janet, daughter of Sir James of Douglas of Dalkeith, by whom he was the father of (5) Sir James of Hamilton of Cadzow, who, about 1422, married Janet, daughter of Alexander of Livingston of Callander, by whom he had (6) Sir James of Hamilton of Cadzow, and four other sons. It was in the person of Sir James that the family was ennobled. By charter of date 1445, he was created

Lord Hamilton, and his manor house of "The Orchard," in the barony of Cadzow was erected into his chief messuage, with the name of Hamilton which it still bears. In 1474, when at an advanced age, Lord Hamilton married the Princess Mary, eldest daughter of James II., King of Scotland, and widow of Thomas Boyd, Earl of Arran. By this connection his descendants came to be declared in Parliament, on the demise of James V., in the event of the death of Mary Queen of Scots, next heirs to the Crown, and have, in consequence, been ever since regarded as a branch of the royal family. Buchanan and some of his followers represent the Hamiltons as dependants on the Douglasses, and as becoming great by betraying them to James II., who murdered the Earl of Douglas in Stirling Castle with his own hand, although he had a safeguard. It is further asserted that James III. forced the wife of Boyd, Earl of Arran, to forsake her husband, and marry Lord Hamilton. These statements, there is reason to believe, were invidious on the part of Buchanan, and made in order to please his patron the Earl of Murray, a great enemy of the Hamiltons. Boetius says, that the first daughter of James II. was married to Lord Boyd, who had by her a son and a daughter, and that after the death of Lord Boyd, this daughter of James II. was married to Lord Hamilton; in that way the Hamiltons are "decorit in the King's blood." This edition of Boetius was translated by Bellenden, who, being contemporary with the lady, is better authority than Buchanan, who lived a century after. It is to the praise of the first Lord Hamilton that in 1460, he founded a college in the University of Glasgow—the first college in Scotland founded by a layman.

The death of King James V. in 1542 left only an

infant of five days old between James, third Lord Hamilton, second Earl of Arran, and the throne. He was at once chosen regent of the Kingdom and tutor to the young Queen, and declared to be "second person in the realm"—a position which carried with it something of royal style. He signed or subscribed his name as "James G.," or simply "James," and wrote himself, "James, by the Grace of God, Earl of Arran and Lord Hamilton, Governor and Prince of Scotland." He held his high offices till 1554, when he resigned them in favour of the Queen-mother, Mary of Guise, receiving in return from King Henry II. of France a grant of the Duchy of Chatelherault. His nearness to the throne, his great following, and large possessions, left him still a person of such mark that his eldest son, the Earl of Arran, as he was called, was proposed at one time as the husband of Queen Mary of Scotland, and at another time as the husband of Queen Elizabeth of England. The career which opened with such high aspirations came to a sad and untimely end; the Earl was afflicted with madness in 1562, and never recovered his reason, although he lived till 1609. His father, the first Duke of Chatelherault, dying in 1575, his second son, Lord John Hamilton, the lay abbot or commendator of Arbroath, became virtual head of the house, and as such was, in 1599, created Marquis of Hamilton. He died in 1604, being succeeded by his son James, the second Marquis, who, in 1619, was created Earl of Cambridge in England, and died in 1625. He was succeeded by his eldest son James, the third Marquis, who led an army of 6,000 men to the support of King Gustavus Adolphus of Sweden in 1631-32; and a few years later acted a conspicuous part in the great contest between Charles I. and the Scottish Covenanters. In 1638 he was appointed his

Majesty's Commissioner to the famous General Assembly which met at Glasgow, the proceedings of which are well known. In 1639, when the Scots nation were compelled to defend by arms their civil and religious liberty, the Marquis was sent to Scotland with a well equipped fleet, and a force of 5,000 men, while the King, at the head of 25,000 foot and 3,000 horse, advanced by land. The treaty of Berwick, concluded on the 18th July, prevented hostilities at that time. It was on this occasion that his mother, Ann Cunningham, appeared on horseback on the shore near Leith, armed with pistols, and declared that she would shoot her son should he attempt to land and attack his countrymen. During the hostilities at this time between the Royalists, headed by the Marquis, and the Covenanters, aided by Lords Fleming, Montgomery, Loudon, Boyd, Lindsay, and others, the latter party seized the Castle of Strathaven, and compelled all the gentlemen in Clydesdale, who were suspected of favouring the Royal cause, to give security that they would not rise in arms. "As a reward for his services," says Douglas, "to the King, he was created Duke of Hamilton, Marquis of Clydesdale, Earl of Arran and Cambridge, Lord Aven and Innerdale, by patent dated at Oxford, 12th April, 1643, to him and the heirs male of his body; which failing, to his brother and the heirs male of his body; which failing, to the eldest heir female of the Marquis's body without division, and the heirs male of the body of such heir female, they bearing the name and arms of Hamilton, which all failing, to the nearest legitimate heir whatsoever of the Marquis." In 1648, the Duke promoted with all his power "the engagement" entered into by the Scots Parliament to raise an army for relief of King Charles, who was then in the hands of the

Parliamentary army. He was appointed general of the forces, which were hastily raised, amounting to about 10,000 foot and 4,000 cavalry. With this army he marched into England, and, being joined by the English Royalists they were met at Preston by Cromwell at the head of a strong reinforcement. A battle took place on the 17th of August, when the Royalists were defeated and their army dispersed. The Duke of Hamilton capitulated with General Lambert on assurance of safety to himself and his followers. He was afterwards taken to Windsor Castle and confined under a strong guard. On the 21st of December, when King Charles I. was carried through Windsor on his way to his trial in London, that affecting interview mentioned by historians took place between Charles and the Duke.

After the king's execution the Duke made an escape from Windsor, undernight, but entering London he was re-taken, and brought to trial 6th February, 1649, and sentenced to be beheaded on Friday, the 9th of March following. In terms of the sentence, he was decapitated in Palace Yard, Westminster, in the 43d year of his age, and his remains were, according to his desire, conveyed to Scotland, and deposited in the burial place of the family at Hamilton. As the body came by sea to Scotland, it appears to have been landed at Borrowstouness, and taken to Kinneil House, as it is stated in the Kirk Session books of Hamilton that the corpse of James, first Duke of Hamilton, was carried in a coach from Kinneil to Hamilton, and deposited in the family vault at the Old Church, attended by a great assemblage of people.

His Duchess, Lady Mary Fielding, died on the 10th of May, 1638, by whom he had three sons, Charles, James, and William, and three daughters,

Mary, Anne, and Susanna. The three sons and eldest daughter all died young. His Grace having, therefore, no male heirs, was succeeded in his titles and estates, in terms of the patent, by his brother William, Earl of Lanark. He died in 1651 of the wounds which he had received at the battle of Worcester. The duchy of Hamilton, in terms of the patent of creation, now devolved on the daughter of the first Duke, Lady Anne, whose husband, Lord William Douglas, Earl of Selkirk, was, in 1660, created Duke of Hamilton for life. He died in 1694. The Duchess Anne, who survived till 1716, had, in 1698, resigned her titles in the King's hands in favour of her eldest son, James, Earl of Arran, who was anew created Duke of Hamilton with the precedence of 1643. In 1711, he was created Duke of Brandon in England, but the House of Lords refused him a seat or vote in Parliament, on the ground that the crown was disabled by the Act of Union from granting a peerage of Great Britain to any person who was a peer of Scotland before the Union. The Duke was killed in a duel in Hyde Park with Lord Mohun in 1712. He was succeeded by his eldest son, James, who, dying in 1743, was succeeded by his eldest son, James, who, in 1752, married the famous beauty, Elizabeth Gunning, and died in 1758, being succeeded by his eldest son, James George, an infant of three years old. On the death of the Duke of Douglas in 1761, the male representation of the "red" or Angus Branch of the Douglasses, with the titles of Marquis of Douglas, Earl of Angus, &c., devolved on the Dukes of Hamilton, as descendants of the Duchess Anne's husband, William, Earl of Selkirk, third son of the first Marquis of Douglas. Dying in 1769, in his 15th year, James George, seventh Duke of Hamilton, was succeeded by his

only brother, Douglas, who, in 1782, took his seat in Parliament as Duke of Brandon, the House of Lords being now satisfied, after consultation with the twelve Judges, that the Act of Union did not prohibit the Crown from making a peer of Scotland a peer of Great Britain. Duke Douglas died without issue in 1799, when the titles and estates passed to his uncle, Archibald, the second son of James, the fifth Duke. Duke Archibald dying in 1819, was succeeded by his eldest son, Alexander, who, in 1810, married a daughter of Mr Beckford of Fonthill, and died in 1852; when he was succeeded by his only son, William Alexander Anthony Archibald, eleventh Duke of Hamilton in the peerage of Scotland. He died in 1863, and was succeeded by William Alexander Louis Stephen Douglas Hamilton, the present Duke, who was born in 1845.

The French monarchs always recognised the right of the Dukes of Hamilton to the Duchy of Chatelherault. At the time of the Treaty of Utrecht, in 1713, the Earl of Abercorn preferred a claim for the fourth part of the revenues as heir male of the first Duke of Chatelherault, which was overruled. In 1819, when the grandfather of the present Duke resumed the title, and again in 1823 and 1825, the Earl of Aberdeen, as guardian of the second Marquis of Abercorn, then a minor, through the British Ambassador, sent a remonstrance to the French Government, to which evasive replies were given. Duke Alexander and his Duchess in 1826 were received at the Court of Charles X. as Duke and Duchess of Chatelherault. In 1853, Lord Aberdeen revived the Abercorn pretensions by causing a representation on the subject to be made by the British Minister. There had been no public recognition of the title on the part of the Imperial Court; but, in

April 1864, the Emperor Napoleon III., granted a new patent in favour of the 12th Duke of Hamilton, enjoining "the maintenance and confirmation of the hereditary title of Duke of Chatelherault, created by Henry II. of France in 1548, in favour of James Hamilton, Earl of Arran;" and in April 1866, by a solemn finding of the French Law Courts, the question was finally settled, the title being declared to belong indisputably to the Duke of Hamilton.

It is somewhat remarkable (observes our well-informed local antiquary, Mr Andrew Hamilton, Quarter) that of all the numerous families of the name of Hamilton, who at one time owned lands in Lanarkshire only two who possess estates now are really Hamiltons, by male descent--viz., John G. C. Hamilton of Dalzell, who represents the Orbieston, Rosehall, and Dalzell families; and James Hamilton, who has lately established his claim before the House of Lords, and assumed the title of Lord Belhaven and Stenton, and who represents the families of Udstoun, Wishaw, and Stevenstoun. All the others are descended from heirs-female whose husbands assumed the name of Hamilton. The head of the house, the Duke of Hamilton, is a Douglas; the representative of the Broomhill, Dalserf, and Millburn branches, a Campbell; Raploch, a Macneill; Fairholm, a Stevenson; Barncluith (Lady Ruthven), a Campbell; Blantyre Farm, a Coats; Newtoun, a Gray; and Letham, in Avendale, a Napier.

Since writing the above paragraph, it has been suggested that Andrew Hamilton of Drumclog, Avendale, and Thomas Hamilton of Shawtonhill, Glassford, may be lineally descended through heirs-male, and therefore also Hamiltons; but of this we are not certain, not knowing to what branch they belong, and cannot trace their descent further back than the

beginning of the 17th century, although, to all appearance, there has been a regular succession of heirs-male in both families from that period to the present time.

Other two families—viz., those of Silvertonhill, and Avendale and Gilkerscleugh, who once owned extensive possessions in Clydesdale are, we believe, represented at the present time by heirs male lineally descended ; but the former, Sir Robert North Collie Hamilton, enjoys only the title of Silvertonhill, without any lands ; and the latter, George John Hamilton, Major, 26th Foot, has now no lands whatever in the county, his grandfather, Daniel Hamilton of Gilkerscleugh, Sheriff-Depute of Lanarkshire, having sold Gilkerscleugh about fifty years ago to Sir Edward Colebrooke.

HAMILTON PALACE.

The Palace of Hamilton was originally a square tower about 20 feet long and 16 feet wide. The old part of the house as it now stands was erected about 1591, and about 1717 it was almost entirely rebuilt. The front, facing the south, was ornamented with pillars of the Corinthian order, and two deep wings were added, in the form of a Roman H, much in the style of Greenwich Hospital. In 1822 additions on an extensive scale were carried to completion by Alexander, tenth Duke (the present Duke's grandfather), with Mr Hamilton, as architect, and Mr Connell (builder of Burns' Monument at Ayr) as builder, which have rendered the Palace of Hamilton one of the largest and most magnificent structures of the kind in Britain. The modern part consists of a

new front facing the north, 264 feet 8 inches in length, and three stories high, with an additional wing to the west, 100 feet in length, for servants' apartments. A new corridor is carried along the back of the old building, containing baths, &c. The front is adorned by a noble portico, consisting of a double row of Corinthian columns, each of one solid stone surmounted by a lofty pediment. The shaft of each column is upwards of 25 feet in height and about 3 feet 3 inches in diameter. These were each brought in the block from a quarry in Dalserf, about eight miles distant, on an immense waggon constructed for the purpose and drawn by thirty horses. The Palace stands close upon the town, on the upper border of the great valley, about half-a-mile west of the conflux of the Clyde and Avon. It is recorded as a curious statistical fact that there were employed in building the addition to the Palace, 28,056 tons $8\frac{3}{4}$ cwt. of stones, drawn by 22,528 horses. Of lime, sand, stones, wood, &c., 5,534 tons, 6 cwt., 1 qr., $7\frac{1}{2}$ lbs., drawn by 5,196 horses. In drawing 22,350 slates, 62,200 bricks, with engine ashes and coal-culm to keep down the damp, 731 horses were employed. Total days during which horses were employed for other purposes, $658\frac{1}{2}$. In the stables there are 7,976 tons of stones, drawn by 5,153 horses. Of lime, sand, slates, &c., 1,361 tons, drawn by 1,024 horses; besides 284 days of horses employed for other purposes. The stables, according to plan, are not yet completed.

INTERIOR EQUIPMENTS.

The interior equipments of the Palace are not less tasteful or magnificent than its exterior, and are a fair counterpart of the gorgeous pile in which they are contained. Amongst the works of art, "Daniel

in the Lion's Den" is a noble picture—the subject of Wordsworth's sonnet—

“ Amid a fertile region, green with wood
 And fresh with rivers, well doth it become
 The ducal owner, in his palace home
 To naturalise this tawny lion brood ;
 Children of art, that claim strange brotherhood,
 Couched in their den, with those that roam at large
 Over the burning wilderness, and charge
 The wind with terror while they roar for food.
 Satiated were these ; and still—to eye and ear ;
 Hence, while we gage a more enduring fear !
 Yet is the prophet calm, nor would the cave
 Daunt him—if his companion now bedroused,
 Outstretched and listless, were by hunger roused ;
 Man placed him here, and God, he knows, can save.”

The portrait of Charles I. in armour on a white horse, and of the Earl of Denbigh in a shooting dress standing by a tree, with the muzzle of a gun grasped in his right hand, and the butt of it resting on the ground, with a little black boy on the opposite side of the tree pointing out the game—both by Vandyke—are also masterpieces of art. Without going into detail, there may be mentioned an Entombment of Christ, by Poussin ; an Ascension piece, by Giorgione ; a dying Madonna, by Corregio ; the Circumcision, signed Lucas Cortonensis ; the Misers, Quinten Matsys ; Assumption of our Lady, Sandro Bottocelli ; painted for the Church of San Pietro, Florence, on the commission of Matteo Palmieri, who gave the whole scheme of the work. The Assumption contains a representation of the zones of heaven, the patriarchs, prophets, apostles, evangelists, martyrs, confessors, doctors, virgins, and hierarchies. Matteo and his wife are represented on their knees in the foreground ; in the distance is a view of the city of Florence. Vasari says envious detractors of the painter charged him and his patron with heresy, and the work was inter-

dicted and covered from view. A laughing Boy, by L. Da Vinci; and an admirable portrait of Napoleon by David, painted from life, by permission granted to the Duke of Hamilton—are well-known works of art of great value. The west stair-case contains a large altar-piece by Girolami dai Libri from San Lionardo nel Monte, near Verona, of the Castieri family, with a Madonna and a child, placed in a chair above them. In the breakfast room is a picture by Giacomo da Puntormo of Joseph in Egypt receiving his father and his brothers; into which is introduced the portrait of Beronzino. In the same room is a portrait by Antonelli of Mycena in 1474. This is still in a state of admirable preservation. The great gallery and principal apartments contain also a large collection of family portraits and other paintings by Vandyke, Kneller, Rubens, Corregio, Guido, Rembrandt, Titian, Poussin, Spagnoletti, Reynolds, Hamilton, &c. Here, if anywhere, is

“ An art akin to nature’s self,
So mighty in its means, we stand prepared
To see the life as lively mocked, as ever
Still sleep mocked death.”

A number of antique vases adorn the principal rooms, particularly one in the new dining room, of Giallo-Antico, in the form of a tripod, of great beauty, and of extraordinary dimensions, being 5 ft. 3 in. in height, 14 ft. 3 in. in circumference, and 9½ in. deep. The vase itself is supported by a circular central pillar of beautiful form, richly carved and fluted, and with three square fluted pilasters at the sides, each resting on a lion’s foot, and terminating with a lion’s head—the whole standing on a vase of beautiful African marble. In the breakfast room and small drawing room are two slabs of porphyry upon

gilt bronze legs—formerly comprising part of an altar-piece at Rome. Both slabs are of oriental porphyry, of equal size, and of great beauty. In an adjoining room there is a cabinet covered with a slab of malachite of most splendid lustre. There are also a great many antique cabinets in the different apartments, enriched with Mosaic and all sorts of precious stones ; particularly, a casket of ebony ornamented with gilt bronze, and oriental stones in relief, formerly belonging to the Medici family. At the upper end of the gallery is Duke Alexander's ambassadorial throne, brought from his embassy at St. Petersburg ; and on the walls on each side of the throne are two capital portraits of George III. and Queen Charlotte, painted soon after their marriage. Fronting the throne, at the other end of the gallery, is a magnificent large architectural door of black marble, the pediment being supported by two oriental columns of green porphyry, unique in their kind, and supposed to be the finest of that material in Europe. The two oriental black porphyry columns were purchased by Alexander, tenth Duke of Hamilton, at Rome, from an individual who had them as a favour in gift from Braschi Pius VII. They were taken by his Holiness's orders from the Church of St. Georgio in Viterbo, which church was built out of the ruins of the Basilica di Semproneo. These columns originally formed an ornament to that ancient Basilica, one of the most celebrated of Ancient Rome. The collection of pictures numbers not less than 1000 pieces, of which 100 are at Chatelherault. The value of the prints alone, none of which are exhibited to strangers, has been estimated at from £10,000 to £15,000. Some of them have never been unfolded. Many of the cabinets are worth £1,500 ; and a single table has been estimated

at £4,000. The value of the plate is over £50,000. In the drawing room are two marble columns from Astracan, said by geologists to be unique, and which are valued at £40,000. The present Duke, when recently in Venice, acquired two magnificent bottle-shaped vases, composed of tortoise shell inlaid with ivory, and studded with turquoise and other precious stones. The vases are four feet in height. They are placed on pedestals two feet in height, supported by three negroes in a kneeling posture. His Grace, at the same time, procured two figures of negresses, five feet in height, beautifully painted in full Eastern costume; mounted on pedestals two feet high, and which are placed on the Eastern staircase.

GREAT HALL.

The principal apartments besides the entrance hall, are—the tribune, a spacious saloon with lofty and highly ornamented lantern roof, from which many of the principal rooms enter; a dining room, 71 feet by 30; a library and drawing room. Next the drawing room is the Great Hall, entered from the steps under the portico of the north front; it is 54 feet square and 42 feet high from the floor to the roof; the walls, from floor to ceiling, being of polished sand-stone. Over the two fire-places are the ducal arms, carved in stone. The upper portion is enriched with carved cross beams and cornice, supported by sixteen fluted pilasters with capitals all of polished sand-stone. The floor is paved with Sienna and black marble. There are here five colossal bronze statues of L'Apollon du Belveder, La Diane, Le Gladiateur, L'Hercule Commode, L'Antinous Belveder, each on a black marble pedestal three feet high. These statues were cast in Italy early in the sixteenth century by order of Francois I. in moulds

taken from the original statues in Rome. They were afterwards acquired by Nicolas Merville, Secretary of State. At the Revolution they were removed to Paris, and purchased there by Alexander, Duke of Hamilton, and placed in the palace. There is also here a colossal bronze bust of Alexander, Duke of Hamilton, by Thomas Campbell; besides other busts, vases of porphyry, rare marbles, &c.

GRAND STAIR-CASE.

The steps, balusters, and rails are all of pure black marble from Galway in Ireland. The stairs branch right and left from the first landing, terminating at a landing leading from the Great Hall to the tapestry rooms. This is also of black marble. Each rail is formed of one piece, and the first landing is a solid slab, measuring ten feet by seven feet. The long landing or passage is supported from below by two colossal figures in bronze by Soyer of Paris. The floor is paved with Sienna and black marble, and the walls are of polished sand-stone, similar to the Great Hall, carried to the roof. The ceiling is arched and richly ornamented with plaster work, the family arms, &c. On the side walls are hanging full length portraits of the Emperor Napoleon III. and the Empress Eugenie by Winterhalter. There are also here three antique busts—Vespasian in basalt and oriental alabaster; the Emperor Augustus, in Egyptian porphyry and gilt metal ornaments; Tiberias, in Egyptian porphyry with gilt metal ornaments. These busts are on ebonised pedestals, ornamented with *pietra dura* and gilt metal work.

TAPESTRY ROOMS.

The walls of these rooms are hung with very fine Italian tapestry, the subject of which is taken from Tasso's "Jerusalem Delivered." The ceiling is in

compartments richly gilt and coloured. The doors, windows, &c., are white and gold, the chairs and sofas richly gilt and covered in tapestry, the cabinets, tables, vases, &c., are of the choicest kind, corresponding with the other portions of the Palace. We may mention a Damascene table of Milanese work of the sixteenth century, purchased at Prince Soltykoff's sale at Paris for 800 guineas. It would be beyond our sphere to attempt to enumerate all the precious and costly articles of furniture in this princely Palace.

GALLERY AND OLD STATE ROOMS.

The gallery is 120 feet by 20, and 20 feet high. The ceiling is in compartments, with portions of the family arms, richly gilt and coloured. The walls are covered with dark oak panels. Leaving the gallery, entrance is obtained to the old state rooms, the walls of which are panelled to correspond with those of the gallery. These magnificent chambers contain a superb variety of costly cabinets, in Mosaic work, Japan Lac, Buhl, &c.; besides a collection of sumptuous furniture and pictures.

THE BECKFORD LIBRARY.

Adjoining the old state rooms is the Beckford library. The room was specially arranged for this celebrated collection, after the decease, in 1844, of Wm. Beckford. Esq., of Fonthill (the author of "Vathek") whose daughter married Alexander, tenth Duke of Hamilton, and by whom it was formed. The collection consists of over 15,000 volumes, amongst which are many rare editions of the early authors—all in the finest condition. The room is T shaped. The ceiling is arched, pierced for lights from the roof. All round the room over the cases (which are entirely of cedar wood) is a rich scagliola cornice, supported by

polished Peterhead granite pilasters on a scagliola base. Over the centre of the T is a circular dome with a light in roof, around which are painted allegorical figures representing literature, music, painting, and architecture. There are here four full-length portraits of the Beckford family—Miss Beckford (afterwards Duchess of Hamilton), by Phillips; William Beckford, Esq., by Romney; his father, Alderman Beckford, by Sir Joshua Reynolds; and Peter Beckford, their ancestor, Governor of Jamaica in 1692. These pictures are fixed in panels to the wall over the fire-places, supported below on rich marble slabs; above is a cornice of scagliola, supported from the marble slab at the back by pilasters of Aberdeen granite; in front by columns of antique Egyptian granite, with gilt metal capitals. Besides this library there is the family collection of books—altogether upwards of 25,000 volumes, and 800 volumes of MSS. In the wing leading from the other end of the gallery are the

DUCHESS' PRIVATE APARTMENTS.

These are most tastefully decorated in white and gold, and are richly furnished. Included amongst the valuable furniture is a secretaire, a bureau, and a work table, formerly belonging to Maria Antoinette of France, and said to be the finest specimens of inlaid-work extant. They were manufactured by Reisner of Paris, the metal work by Goutière. The catalogue of the South Kensington Loan Exhibition says—"In the three specialities is displayed the utmost perfection of French decorative art; and, in all probability, the suite of furniture as a whole is the most important and beautiful work of its kind produced in the age of Louis XVI."

THE CHARTER ROOM.

The charterroom contains, besides the family charters, a number of valuable manuscript letters, including the correspondence of Charles the First, the Duke of Lauderdale, and others, with the first Duke of Hamilton and his brother, the Earl of Lanark. Many other curious relics are deposited here, as, for instance, the ring given by Queen Mary previous to her execution, to Lord John Hamilton, afterwards Marquis of Hamilton, and the veritable gun with which Hamilton of Bothwell Haugh fired the shot which proved fatal to the Regent Murray at Linlithgow.

MISCELLANEOUS.

The Palace and main avenues are lighted with gas. The Duke Alexander, amongst other improvements, at considerable expense provided a copious supply of pure water for the use of the Palace. A large tank and filter were constructed on the heights at Chatelherault. The water is conveyed by pipes into cisterns on the roof of the Palace. Pipes are also laid round the exterior of the building as a provision in case of fire. Recently the town's gravitation water has also been added, so that should unfortunately a fire ever take place, it is expected the provision will be equal to the emergency.

The stables stand between the Palace and town, and are in every way worthy of the splendid edifice of which they are an appropriate accompaniment.

The gardens belong to a recent date. During the season of 1861, a new geometrical flower plot was formed at the eastern wing of the Palace. It covers nearly an acre of ground, and is surrounded by a massive balustrade wall, with a handsome fountain in the centre. The new kitchen and forcing garden was

formed about the same time. The garden is about $5\frac{1}{2}$ acres in extent, and contains a range of hot houses 370 feet in length and 14 in breadth. Situated on a gently sloping bank, as seen from Cadzow Bridge the stretch of greenhouses, &c., present an imposing appearance.

QUEEN MARY AT THE PALACE.

The associations of the Palace are many of them necessarily interesting. A touching episode is furnished in the narrative of the visit of the unfortunate Queen of Scots after her escape from Loch Leven and at the time of the Langside disaster. The Queen, after her delivery from the keep of Kinross, rode to the Castle of Niddry, near Linlithgow, and next day, the number of her followers increasing, she went on to Hamilton Palace. According to Hill Burton, among the chiefs who had here assembled, besides Seton and the Hamiltons, were Herries, Sommerville, Argyle, Cassilis, Fleming, Ross, Eglinton, and Rothes. They had soon around them six hundred men in fighting array. Hamilton Palace had the aspect of a Court well guarded by troops. The opportunity was taken to revoke the Queen's abdication, with all the business that had followed upon it. The Queen's followers naturally looked around for some stronger position than Hamilton, and an attempt to gain Dunbar Castle having failed, Dumbarton, held by Lord Fleming, was the next recourse. It involved a march close by Glasgow, where the Regent Murray was stationed; but, as the Queen's force was the larger of the two, it was resolved to take this risk. After the battle, the decisive character of which sealed the fate of Scotland, the Queen rode off towards the Border, and in a short time was a prisoner in the hands of Elizabeth. Albeit, her son, James VI., is said to have frequently enjoyed the sports of the field at Cadzow, and the Hamiltons

in subsequent reigns were prominent figures. Until recent years, there is no further notable event connected with royalty and the Palace to record—

Old times were changed, old manners gone,
A stranger fill'd the Stuarts' throne.

OTHER ROYAL VISITORS.

Of distinguished visitors at the Palace in recent years, may be mentioned the Duchess of Kent (the mother of Her Most Gracious Majesty), in 1851; the late Queen of Holland, 1857; the Empress Eugenie, in 1860; the Duc de Bordeaux (Henry V.); and the Emperor Napoleon.

VISIT OF THE PRINCE OF WALES.

On 13th January of this year (1878), H.R.H. the Prince of Wales arrived at the Palace on a visit to the Duke and Duchess of Hamilton. The Princes Imperial of Austria and France, with other distinguished personages, were invited to meet H.R.H., and for a week the Palace was once more the centre of gaiety and festivity. The early meeting of Parliament curtailed the royal visit to one of four days, but the most was made of the brief space, and before his departure the Heir Apparent had seen enough of the district to charm him with its scenery—its fine timber especially exciting surprise and admiration—and of the inhabitants to gratify him with the sincere heartiness and cordiality of their loyalty. The Prince's well-known agricultural proclivities led him to Merryton, where Mr Drew showed his famous Clydesdales, passing under royal review, "Prince of Wales," "Lord Harry," and over one hundred mares, colts, and fillies, and providing a sight which, in the words of H.R.H., could nowhere else be seen

in the world. The Prince Imperial of France got on the back of "Lord Harry," which had never been ridden before; and the bystanders looked on as he scampered round the yard, hardly knowing whether to admire or reprove the wildness of the feat. On Monday, the royal party shot over the home policies, and on Tuesday found their way to the High Parks. In marked contrast to the previous day, rain, accompanied by a high wind, fell all the morning, and continued during the remainder of the day. Undeterred, the Prince of Wales, the Crown Prince of Austria, the Prince Imperial, Prince Esterhazy, Count Jaraczewski, Count Bombelle, the Duc de Bassano, and three other gentlemen, left the Palace at eleven o'clock. Mr Tait, the head keeper, and assistants had gone on to Larkhall an hour before. Along the route to the shooting ground the royal cavalcade attracted much attention, and were cheered at different points where crowds had assembled. Entering the grounds at Larkhall, the party shot through the Captain's Wood on to Belvedere, which they also exhausted. So plentiful were the game, the services of the beaters were hardly needed, and the difficulty was to shoot the animals that came within range. At Chatelherault a halt was called for lunch. The storm was at its height, and the party remained at the *chateau* for some time. A start was eventually made, the party having to drive for some distance. After crossing the river at the ornamental bridge, the peeps of scenery from both sides of which were greatly admired, they lingered for a time amid the hoary ruins of the Castle of Cadzow, which here crown the precipitous banks of the stream, and then they passed on to the Oaks and the White Cattle in the chase beyond. It would be difficult to describe the surprise of the sportsmen in unexpectedly

finding themselves surrounded by so many grand specimens of the monarch of the forest. In the White Cattle, too, they evinced the greatest interest. They concluded the day's shooting in Ramsay's cover. The roe deer which were met with were very wild, some of them leaping over the keepers' heads. The Prince of Wales brought down one of the deer, the Prince Imperial of France another, and three fell to other guns. The Duke of Hamilton was present, but confined himself to attending to the wants of his guests. The bag for four hours' work and ten guns was the largest ever made in a similar space of time within the memory of the oldest keeper. In the evening, the Duke and Duchess gave a ball in the Tribune of the Palace, which was attended by the royal party and several hundred guests. Such a galaxy of beauty and fashion had not assembled in the same noble chamber for years before; and

“When to the trembling string
The dance gaed thro' the lighted ha.”

with the bright dresses of the ladies and the blaze of uniforms the scene was brilliant and dazzling. On Wednesday the party for a short time were out on the Logans, and at night took their departure.

The inhabitants—the private character of the visit, and the brief intimation of the hour of departure leaving little time for preparation—yet succeeded in making a most creditable display of loyalty. The public buildings were illuminated, and private houses lighted up. In honour of their noble Colonel, the Queen's Own Yeomanry furnished a guard of honour, and at the Central Railway Station the 16th Lanark Rifles, under Colonel Austine, were drawn up. Inside the platform was a most respectable crowd of three thousand people. Opposite the saloon carriage in

which His Royal Highness was to travel were posted the Provost, Magistrates, and Town Council, it having been previously ascertained that the Prince would be pleased to receive an address from the Corporation. The address, which was presented in graceful terms by Provost Forrest to His Royal Highness, ran :—

“We, the Provost, Magistrates, and Town Council of the burgh of Hamilton desire to avail ourselves of this opportunity of renewing the assurances of our attachment and loyalty to your august mother and to your Royal Highness, and the other members of your illustrious family, under whose enlightened and paternal government the people of these realms have enjoyed so much prosperity and happiness.

“We learned with much pleasure that your Royal Highness was to visit the Duke and Duchess of Hamilton, and our regret is that circumstances have prevented you from prolonging your stay ; but it is our hope that you will at no distant date renew your acquaintance with a district fraught with many interesting associations, and characterised by devoted loyalty to the throne.

“We desire to express the hope that your Royal Highness and your illustrious and most estimable wife, and your Royal children, will long continue to occupy your elevated social positions, and, endowed with health and other blessings, that you will be enabled to discharge the duties which these positions entail.

“Signed, in name and by appointment of the Magistrates and Town Council of Hamilton, this 16th day of January, 1878,

“J. C. FORREST, Provost.”

His Royal Highness expressed the pleasure it afforded him to receive the address, to which he stated a reply would be forwarded in the usual way. He then entered the carriage amidst loud cheers, which he repeatedly acknowledged, and was followed by the Prince Imperial of France. The train was then backed out of the station, and having been shunted on to the centre line of rails, it slowly steamed past the platform, the public on both sides having the while a good view of the occupants of the train. The Prince of Wales and Prince Imperial held their hats in their hands until the train was clear of the station, and acknowledged

the hearty cheers with which they were greeted. The band played the National Anthem, and the cheering was renewed again and again. Provost Forrest afterwards received the following reply to the address :—

“Sandringham, King’s Lynn,
19th January, 1878.

“Sir,—I am desired by the Prince of Wales to thank you, and through you the Magistrates and Town Council of the Burgh of Hamilton, for the expressions of loyalty towards the Queen, himself, and the Royal Family contained in your address to His Royal Highness of the 16th inst.

“The Prince further commands me to thank you for the reception you gave him at Hamilton, and to say how he regrets that important duties in England prevented his making a longer stay in your loyal burgh.

“His Royal Highness hopes, however, at some future period to renew his acquaintance with a district which, as you rightly say, is fraught with many interesting associations.

“I have the honour to be, Sir, your most obedient servant,

“D. M. PROBYN, Major-General,
Comptroller and Treasurer of the Household of
His Royal Highness the Prince of Wales.

“To J. C. Forrest, Esq., Provost of Hamilton,”

The annexed table shows the total results of the royal and ducal sport :—

	Poli- cics.	High Parks.	Log- ans.	Draf- fan.	Home Farm.	Quar- ter.	Dech- mont.	Total.
Pheasants,	83	171	59	25	101	96	110	615
Partridges,	1	2	19	20	4	20	66
Hares,	19	64	87	500	228	121	223	1249
Rabbits,	626	1002	641	520	121	345	121	3376
Woodcocks,	2	14	6	3	1	3	1	30
Deer,	5	3	1	..	33
Sundries,	1	7	3	9	6	1	6	33
Total,	731	1264	801	1076	477	571	486	5402
Guns,	9	13	11	10	12	7	5	66

This had never been equalled in any previous season. The following took part in the shooting :—H.R.H. The Prince of Wales, H.I.H.

Crown Prince of Austria, H.I.H. Prince Imperial of France, Prince Louis Esterhazy, Duke of Hamilton, Duke of Manchester, Duke de Bassano, Lord Rendlesham, Lord Mandeville, Count Jaraczewski, Count Bombelle, Mr Montague Guest, Mr Vaughan, Mr Cooper, Colonel Campbell, Major Coghill, The Hon. Hanbury Lennox, Colonel Teesdale.

THE MAUSOLEUM.

The Mausoleum, another of Duke Alexander's creations, is situated on a beautifully formed terrace, raised to the north-west of the Palace, from which it is distant about a quarter of a mile. It is to a considerable extent enclosed by rows of stately beeches, varied at intervals by luxuriant shrubbery, but from its great altitude, being nearly 120 feet high, it towers far above the objects by which it is surrounded. The base covers an area of somewhere about 110 feet diameter. The structure is a composition of Roman architecture, most of the details being developed in the purest style. The mausoleum may be said to consist of three several storeys or compartments placed upon a surbase formed by colossal steps rising several feet, above which is a massive stylobate or basement, in the western portion of which is the entrance to the chapel. From this stylobate rises a dado, whose sides are panelled and pilastered. This is perhaps the most pretentious of the three storeys and exhibits great skill and elaborate finish. The panels are formed by single slabs, of gigantic proportions, and the effect produced is strikingly imposing. The super-structure is a huge plinth of plain polished stone, with the guilloche or fretband boldly indented and channelled. The whole is surmounted by a dome which rises eighteen feet above the plinth. The vaulted basement constitutes what may be termed

the ground storey of this splendid temple of the dead.

In deference, it is understood, to popular ideas, the entrance to the catacombs is placed in the east. This portion forms the front of the mausoleum, and is built in a piazza-like form. It consists of three massive arches executed in rustic work, the frontage stretching some 80 or 90 feet. On the keystones are exquisitely carved masks, the work of Mr Handyside Ritchie of Edinburgh, representing Life, Death, and Immortality. Life is adorned with a chaplet of fruit and flowers; and on the lower portion of the stone is part of a clock-dial, with the indicator pointing to the hour of twelve. Death is crowned with poppy heads and a variety of flowers; over the mouth is placed the dread seal of everlasting silence, a finger rising obliquely upwards over the lips; the eyes are forever closed in "the sleep that knows no waking," and the expression of the face is awe-striking and effective. Immortality forms a vivid contrast to the other masks, especially that of Death; the head is crowned with lilies, and the brow encircled with the serpent, emblematic of eternity; while immediately above is the Greek symbol of immortality, a butterfly.

Passing through the centre archway we are speedily in the vaults or catacombs. Mr David Hamilton planned this portion of the basement; and the groining and vaulting are certainly splendid models of masonry. A solid pillar of stone in the centre receives the springing of all the arches, thus supporting the fan-groining. By the dim light emitted through the door-way, the visitor is made aware that many of the recesses are occupied by the remains of Scotland's premier Dukes. Early in 1852, the bodies which had previously rested for centuries in the old Church of Hamilton—once situated in the immediate vicinity of

the Palace, but now levelled to the dust, and every trace of its existence removed—were transferred to the vaults of the new Mausoleum, where they now repose. There are thirteen of these, and there have since been interred the body of the late Duke in 1863 and that of his mother some few years before.

Leaving the vaults, we find the piazza terminated on each side by handsome stairs, which lead to the chapel of the Mausoleum. At the top of these stairs are two colossal lions, beautifully cut in freestone by Mr A. H. Ritchie, which surmount the piazza, and are placed so as to command the arches that lead to the catacombs beneath. To these majestic guardians of the dead, the spirit of sentinelship has been imparted by the artist in a most masterly style. The entrance to the chapel is from the western side. In approaching, the eye is attracted by an inscription, in bold raised characters, and by the elegance of the door of the chapel. The inscription is as follows:—

HOC MONVMENTVM
SIBI ET SVIS
EXTRENDVM CVRAVIT
ALEXANDER
DVX HAMILTONII DECIMVS

“Alexander, tenth Duke of Hamilton caused this monument to be erected for him and his.” The chapel door is in bronze, is a superb work of art, and reflects much credit on Sir John Steell, R.S.A., by whom it was executed. It comprises *fac-similes* of various panels forming the celebrated gates of Ghiberti, in the Baptistry of Florence. Critics who have seen both original and copy, bear testimony not only to the beauty, but the correctness of the counterfeit presentments. There are six panels, each of which illustrate, in mixed alto and basso-relievo, interesting Scripture subjects: the Queen of Sheba’s reception by Solomon;

David Slaying Goliath, and Flight of the Philistines ; Isaac blessing Jacob, and Esau entering from the Hunt ; Joseph and his brethren in Egypt, and the finding of the Cup in Benjamin's sack ; Moses on the mount, and the carrying of the Ark across the Jordan. The castings are the first of the kind executed in Scotland, and are not the least creditable of the great sculptor's work.

Inside the chapel the *tout ensemble* is exceedingly imposing and solemn. The chapel is circular, the walls being effectively broken up by numerous niches, wreaths, and other appropriate decorations. A "dim religious light" is admitted from the dome by means of an immense sheet of plate glass, from 12 to 15 feet in diameter. The subdued rays streaming in through this opening fall with an awe-inspiring influence which is deepened by the immense altitude of the chapel, while the powerful echo from the dome responds to the slightest whisper or the gentlest footfall. A splendid effect is produced by the ornate character of the floor. It is laid in mosaic, arranged in a geometrical design, and is composed of jasper, white and yellow marbles, with radiations of red and green porphyry, and divisional bands of black marble. The whole is picturesque and artistic, both in colour and arrangement. In the first storey, so to speak, there are four principal recesses with pilasters surmounted by a plain frieze. In the largest recess, and exactly opposite the entrance to the chapel, is placed the sarcophagus which contains the embalmed body of the tenth Duke. It rests upon a plain but massive pedestal of black marble. The sarcophagus consists of two ponderous pieces of basalt, and is one of those precious Memphian relics of antiquity which have from time to time been recovered from the land of the Pharaohs. It was originally intended for the

British Museum, but owing to a dispute about the price, it fell into the hands of the Duke Alexander. On the upper portion or lid, a female face of colossal features, but noble expression, looks upward, while the surface from head to foot, is covered with various figures and hieroglyphics. The sarcophagus and portion of the marble upon which the sarcophagus rests bears the following inscription :—

ALEXANDER,
HAMILTONII, BRANDONII, ET CASTELLEROTII,
DUX,
NAT. D. III. OCT., A. MDCCLXVII.
OBIT. D. XVIII. AUGUST, A. MDCCCLII.

Above the recess in which the sarcophagus is placed, the Hamilton arms are sculptured. Immediately above the pilasters previously alluded to, there are a series of oval shields, with mottoes, surmounted by exquisitely carved cherub heads, also the work of Mr A. H. Ritchie. The stone used was selected from quarries near Glasgow, the lower portion having been built with blocks from the Duke's own quarries.

The architect was Mr David Bryce, R.S.A., and the cost over £100,000.

CHATELHERAULT.

The chateau or summer palace of Chatelherault is finely situated on a commanding eminence on the banks of Avon, opposite the ruins of Cadzow Castle. It fitly terminates the fine avenue of trees which stretches in direct vista from here to the Palace, and thence on to Bothwell. The chateau, with its turrets and extended front, looks more spacious than it really is. The principal gamekeeper occupies one wing and the other is reserved for the use of the Duke when out shooting in the neighbourhood. The kennels are

also located here. The walls of the chief apartments exhibit exquisite specimens of French decorative art, of the era of Louis Quatorze, in wood-carving and stucco. The truth-to-nature, lightness, delicacy, and elegance of these plaster pictures are exceedingly pleasing and impressive. They consist of scenes of rural life, of fruits and flowers, of mythologic figures, and others

Smacking of Flora and the country green,
Dance and provencal song, and sunburnt mirth.

THE OAKS AND ABORIGINAL BREED OF CATTLE.

The venerable oaks of Cadzow—the remains of the great Caledonian forest, which in olden times extended over the whole of upper Clydesdale and the valley of the Tweed as far as the English Border—are well-known to all lovers of leafy solitudes, for their boundless contiguity of shade. But besides the ancient ruin of Cadzow Castle, which overhangs the steep banks of the Avon, this umbrageous forest affords shelter to other relics of the past, in the shape of the last surviving descendants of the wild cattle that formerly roamed through the forest solitudes of Northern Britain. Their claim to be the last of the race is perhaps shared with the white cattle at Chillingham, in Northumberland, but owing to the erratic fancy of a park-keeper about the beginning of the present century, the specific distinction of black muzzles and ears, which are the beauty of the Cadzow cattle, was weeded out from the Chillingham herd—preference being given to an accidental pink-eared strain. Formerly herds of these white wild cattle existed at Gisburne, at Wollaton, at Chartley, and in the chase of Drumlanrig—all of them possessing the distinguishing characteristic of black ears and muzzle. But these have gradually disappeared. Sir Walter

Scott, when passing a summer in the Upper Ward, availed himself of Cadzow to introduce these denizens of the forest into his spirited ballad of "Cadyow Castle"—

“ Mightiest of all the beasts of chase
That roam in woody Caledon,
Crashing the forest in his race,
The mountain bull comes thundering on.”

These verses Thomas Campbell speaks of as “perpetually ringing in his imagination.” But although the white cattle of Cadzow retain at the present day many of the instincts and habits of their wilder progenitors, they have assuredly become much more discreetly behaved than in Scott’s days. The “mountain bull” seldom, except at certain seasons of the year, displays much disposition to attack strangers, and when, according to annual custom, some of the herd are shot down in the winter, the slaughter is a very matter of fact performance. It is quite in the fitness of things that, as relics of antiquity, these white steers should be slain among venerable oaks at Christmas-tide. The oak was the sacred tree of Druidical worship, and at the festival of the winter solstice in honour of the Sun-god, the ancient Britons, accompanied by their priests, sallied forth to gather the mistletoe from its branches. “When the oak was reached on which the mistletoe grew, two white bulls were bound to the tree, and the chief Druid, clothed in white, ascended, and, with a golden knife, cut the sacred plant. The bulls, and often also human victims, were then sacrificed.” The oaks cover several hundred acres. Many of the trees have attained to an enormous size, measuring 36 feet in circumference; others are gnarled and in the last stages of decay. Permission to visit the oaks and white cattle is by order, which can be had on application to the Duke’s officials. Pic-nic parties occasionally

frequent the grove, and to all such the famous "boss tree," which is capable of containing at one time eight individuals, is an object of interest and attraction.

In Sir William Jardine's "Naturalist's Library" there is a very interesting account of the Hamilton breed of white cattle, for which the learned baronet acknowledges to have been indebted to Robert Brown, Esq., Chamberlain to His Grace the Duke of Hamilton, and which we extract:—

"This very ancient and peculiar breed of cattle has been long kept up with great care by the noble family of Hamilton, in a chase in the vicinity of their splendid seat at Hamilton, in the Middle Ward of the County of Lanark. They are generally believed to be the remains of the ancient breed of white cattle which were found on the island when the Romans first visited it, and which they represent as then running wild in the woods. The chase in which they browse was formerly a park or forest attached to the Royal Castle of Cadzow, where the ancient British kings of Strathclyde, and subsequently kings of Scotland, used frequently to reside and to hold their courts. The oaks with which the park is studded over, are evidently very ancient, and many of them are of enormous size. Some of these are English oaks, and are supposed to have been planted by King David, first Earl of Huntingdon, about the year 1140. The chase is altogether of princely dimensions and appearance, amounting to upwards of 1300 Scotch acres. The number of white cattle at present kept is upwards of sixty. Great care is taken to prevent the domestic bull from crossing the breed; and if accidentally a cross should take place, the young is destroyed. In their general habits they resemble the fallow-deer more than any other domestic animal. Having been exposed, without shade or covering

of any sort, to the rigours of our climate from time immemorial, they are exceedingly hardy; and having never been caught or subjected to the sway of man, they are necessarily peculiarly wild and untractable. Their affection for their young, like that of many other animals in a wild or half-wild state, is excessive. When dropt they carefully conceal them among long grass or weeds in some brushwood or thicket, and approach them cautiously twice or thrice a day, for the purpose of supplying them with the necessary nourishment. On these occasions it is not a little dangerous to approach the place of retreat, the parent cow being seldom at any great distance, and always attacking any person or animal approaching it with the utmost resolution and fury. The calves, when unexpectedly approached, betray great trepidation, by throwing their ears back close upon their necks, and lying squat down upon the ground. When hard pressed they have been known to run at their keepers in a butting menacing attitude in order to force their retreat. The young are produced at all seasons of the year, but chiefly in spring. The mode of catching the calves is to steal upon them whilst slumbering or sleeping in their retreat when they are a day or two old, and put a cloth over their mouths to prevent them crying, and then carry them off to a place of safety, without the reach of the herd, otherwise the cry of the calf would attract the dam, and she by loud bellowing would bring the whole flock to the spot, to attack the keeper in the most furious manner. These cattle are seldom seen scattering themselves indiscriminately over the pasture like other breeds of cattle, but are generally observed to feed in a flock. They are very chary of being approached by strangers, and seem to have the power of smelling them at a great distance. When any one

approaches them unexpectedly, they generally scamper off to a little distance to the leeward, and then turn round in a body to smell him. In these gambols they invariably affect circles, and when they do make an attack—which is seldom the case—should they miss the object of their aim, they never return upon it, but run straight forward without ever venturing to look back. The only method of slaughtering these animals is by shooting at them. When the keepers approach them for this purpose they seem perfectly aware of their danger, and always gallop away with great speed in a dense mass, preserving a profound silence, and generally keeping by the sides of the fields and fences. The cows which have young, in the meantime, forsake the flock and repair to the places where their calves are concealed, where, with flaming eyeballs and palpitating hearts, they seem resolved to maintain their ground at all hazards. The shooters always take care to avoid these retreats. When the object of pursuit is one of the older bulls of the flock, the shooting of it is a very hazardous employment. Some of these have been known to receive as many as eleven bullets, without one of them piercing their skulls. When fretted in this manner, they often become furious, and, owing to their great swiftness and prodigious strength, they are then regarded as objects of no ordinary dread. The White Urus, or Hamilton breed of wild cattle differs in many respects from any other known breed. As compared with those kept at Chillingham Park, Northumberland, by Lord Tankerville, they are larger, and more robust in the general form of their bodies, and their markings are also very different. In the Tankerville breed, the colour is invariably white, muzzle black, the whole of the inside of the ear, and about one-third of the outside, from the tip

downwards, red. The horns are very fine, white, with black tips, and the head and legs are slender and elegant. In the Hamilton *urus* the body is dun-white, the inside of the ears, the muzzle, and the hoofs black, and the fore part of the leg, from the knee downwards, *mottled with black*. The cows seldom have horns; their bodies are thick and short; their limbs are stouter, and their heads much rounder than in the Tankerville breed. The inside or roof of the mouth is black or spotted with black. The tongue is black and generally tipped with black. It is somewhat larger in proportion than that of the common cow; and the high ridge on the upper surface, near to the insertion of the tongue, is also very prominent. It is observable that the calves that are of the usual markings are either entirely black or entirely white, or black and white, but never red or brown.

“The beef, like that of the Tankerville breed, is marbled, and of excellent flavour, and the juice is richer and of a lighter colour than in ordinary butcher-meat. The size of the smaller cows does not exceed fifteen stones *tron* weight; but some of the larger sort, especially the bulls, average from thirty-five to forty-five stones. The circumstances of their breeding *in-and-in*, of being chased so much when any of them are to be shot, of being so frequently approached and disturbed by strangers, and of having been exposed so long to all the vicissitudes of the seasons, and constantly browsing the same pasture, have no doubt contributed greatly to the deterioration of the breed, and must have reduced them much in size and other qualities.

“The ancient history of this breed is involved in much mystery. From fossil remains, chiefly found in marl-pits, it appears that two species of the ox

tribe formerly prevailed in Scotland, namely, the *Bos taurus* and the *Bos urus*. Some heads of these, of very large dimensions, are still preserved in the collections of the curious. Professor Fleming of Aberdeen informs us that he has a skull of the former in his possession, measuring $27\frac{1}{2}$ inches in length, 9 inches between the horns, and $11\frac{1}{2}$ inches across at the orbits. The accounts of ancient authors certainly allude to a species of wild cattle, very different in their character and dimensions from those of the present day. The favourite haunt of these animals in ancient times seems to have been the Caledonia Sylva, or Caledonian Forest, which extended from Stirling through Menteith and Stratherne, to Athol and Lochaber. It is described by old authors, as dividing the Picts from the Scots; and, being well furnished with game, especially with fierce white bulls and kine, it was the place of both their huntings and of their greatest controversies. Some say it took its name from Calder which signifies a hazel, or common nut-bush. The Roman historians delight much to talk of the furious white bulls which the Forest of Caledonia brought forth. In these early days they are represented as of large size, and as possessing *jubam densam, ac demissam instar leonis*; or as Holinshed has it, crisp and curled manes like feirs leonis.

At what period this great forest was destroyed, and the white cattle extirpated is uncertain. Sir Robert Sibbald describes them in his time, as denuded of their manes. In the sixteenth century, they seem to have become entirely extinct as a wild race, and, as we learn from Gesner, were all slain except in that part which is called Cummernad. Another author informs us that thocht thir bullis were bred in sindry boundis of the Colidin Wod, now be continewal hunting and lust of insolent men, they are destroyit in all parts of

Scotland, and none of them left but Allenerlie in Cumernald. At what period the present breed were introduced to the royal chase at Cadzow cannot now be well ascertained. It is well known that the Cummings were at one period proprietors of Cadzow and Cumernald, and it is likely that in their time the white cattle were in both places. But be that as it may, they have long been extirpated at Cumernald; while they have been preserved in great perfection at Hamilton. The universal tradition in Clydesdale is that they have been at Cadzow from the remotest antiquity; and the probability is, that they are a part remaining of the establishment of our ancient British and Scottish kings. At present they are objects of great curiosity—both to the inhabitants and to strangers visiting the place. During the troubles consequent on the death of Charles I., and the usurpation of Cromwell, they were nearly extirpated; but a breed of them having been retained for the Hamilton family, by Hamilton Dalzell, and by Lord Elphinstone at Cumernald—they were subsequently restored in their original purity. A tradition prevails in the country, that, about a hundred years ago, when it was found necessary for a time to remove them from one pasture to another, several hundred individuals belonging to the different baronies on the ducal estate were called out, and that they only effected their purpose with much difficulty and danger. Instances are recorded of their having been taken when young and tamed, and even milked. The milk, like that of most white cattle, is described as thin and watery. The usual number of ribs is thirteen on each side; some have been slaughtered with fourteen pair of ribs, but this is exceedingly rare. There is no other park of cattle in Scotland of a similar description.”

THE TOWN OF HAMILTON.

The town of Hamilton stands on a rising ground, gently sloping towards the east, about a mile west of the conflux of the Avon and the Clyde. Cadzow burn runs nearly through it. The ancient town stood farther to the east, in the Duke's pleasure grounds, and was called the Netherton. Mr Patrick says that part of the present town which stands near the flesh-market and the public green appears to be the most ancient. The rocks behind the flesh-market are about twenty feet high, and were once occupied by a mansion, called the Ha' or Hall, of which an antique dove-cot (which gives the name of doocot-ha' to the place) is the only memorial now remaining. On the opposite side of the burn stood a mill called the Ha' Mill, which has given the name of "Sheilling Hill" to the street where it stood. When the *tun*, *ton*, or town, collected round this place it was called Ha-mill-ton. So says tradition, but history, which is more to be depended on, gives, as we have already seen, a different and more satisfactory account. The date of the foundation of the lower part of the town cannot now be ascertained. It has been long swept away. That the upper part is also of great antiquity appears from the fact that it was considerable enough to be erected into a burgh of barony in the year 1456 by James II. In 1548, Hamilton was created a royal burgh by Queen Mary; but Bailies James Hamilton and James Naismith consented to resign that privilege in 1670 by accepting of a charter from Duchess Anne, by which

Hamilton was constituted the chief burgh of the regality and dukedom of Hamilton. A law-suit was entered into by the magistrates, &c., in 1723, before the Court of Session, for the restoration of their ancient rights; but it was not till 1832 that the inhabitants were re-invested with the privilege of sending a member to the House of Commons. Hamilton is the capital of the Middle Ward of Lanarkshire, and is $10\frac{3}{4}$ miles S.E. of Glasgow, 36 W. of Edinburgh, 15 N.W. of Lanark, 7 N. of Strathaven, and 8 miles S. of Airdrie.

ECCLESIASTICAL HISTORY.

The ancient parish of Cadzow included the chapelry of Machan (the "little plain"), now the parish of Dalserf. The church with its pertinents was granted by David I., with consent of his son, Earl Henry, in perpetual alms to the church and bishops of Glasgow, and this grant was confirmed by the bulls of several Popes *inter* 1170 and 1186. Afterwards, with the lands of Barlanerk and Baldernock, it became the appropriate prebend of the Dean of the See of Glasgow. One of the rectors was William Frazer, who became Chancellor of Scotland. Another, in 1454, was Andrew Muirhead, a son of Muirhead of Lauchope, who became Bishop of Glasgow. The parish, by the influence of the first Lord Hamilton, was in 1454 made a collegiate charge, and a new edifice with a choir, two cross aisles, and a steeple—all of polished stone and highly ornamental—was erected. The patronage of this establishment was vested in Lord Hamilton, that of the parish church continuing as before with the Bishop of Glasgow. Manses, gardens, and glebes were provided for the Provost, and eight prebends, besides a manse, garden,

and glebe, for a chaplainry dedicated to the Virgin Mary. There is a farm at Eddlewood still called the Chapel. At the epoch of the Reformation, Mr Arch. Karry, "the vicar pensioner," had twenty merks yearly; and the Dean had £349 in money, 16 bolls of meal, 24 bolls of oats, and 24 capons yearly. The old collegiate church continued till 1732, and one of the cross aisles remained and was used as a burying-place by the Hamilton family prior to the completion of the noble mausoleum within the last thirty years.

By the Act establishing Presbyterianism as the national form of worship, two ministers were settled in Hamilton upon a provision of eighteen chalders of victual. Readers or catechists seem also to have existed. The former arrangement was not, however, lasting; for, though in 1590 Mr John Davidson is mentioned as first minister, and Mr Gavin Hamilton as second minister of Hamilton, there was only one minister for many years afterwards, with a stipend payable out of the deanery of Glasgow. Episcopacy took the place of Presbyterianism in 1606, and continued the Established faith—with brief interruption during Cromwell's rule—down to 1689, when Presbyterianism was fully restored. Mr Robert Wylie in 1692 became first minister, on the understanding that, as "formerly," he was to have a colleague. After a good deal of opposition, this arrangement was implemented in the appointment of Mr Alex. Findlator from Avondale.

TWO DISTINGUISHED ROMAN CATHOLIC RECTORS,

At the death of Alexander III, a distinguished man, William Frazer, was, as we have already noticed, rector of the parish. He afterwards became Lord Chancellor of Scotland and still later Bishop of St. Andrews. He was a guardian of

the kingdom during the brief reign of Margaret the Maiden, but being a crafty self-seeking ambitious man, on the first rumour of the Queen's death, he sent an invitation to the English King to approach the Border. This was ostensibly to prevent bloodshed, but really to forward the Baliol interest of which he was a partisan. One of Rector Frazer's successors was, Alexander, fourth brother of Robert the Bruce. He espoused the cause of the Bruce, and was taken prisoner along with his brother, Thomas, while fighting against the M'Dowalls, a Galloway sept. His captors carried him to Carlisle, where, by order of the English King, he was hanged, his head being afterwards cut off and suspended at the gate of the merry border town.

REFORMATION ASSOCIATIONS—THE ATTITUDE OF THE
HAMILTONS—JOHN KNOX.

The ties which knit the House of Hamilton and their burghers in feudal times had not lost any of their strength when the Reformation period dawned on Scotland. The head of the house was James, the second Earl of Arran and Duke of Chatelherault. He was of a vacillating and uncertain disposition, Popish and Protestant by turns, but neither long; and the peoples' motto would appear to have been "like master like man." When he joined the Lords of the Congregation, he appointed Robert Hamilton of Bothwell—in the ancient church Rector of Torrens and prebendary of Bothwell—minister of the parish, and thus through his influence Hamilton was one of the few parishes that had from the first a regular pastor of the Reformed faith. Hamilton was the friend of John Knox and it is notable that of one of the Duke of Chatelherault's chaplains—Thomas Gwilliam, formerly a black friar—Calderwood relates "that he was the

first man from whome Mr Knox received ane taste of the truthe." We need scarcely add that subsequent to 1566 the Hamiltons lost favour with the Reformers by supporting Queen Mary and her cause, and that after the assassination of the Regent Moray by Hamilton of Bothwell Haugh there was no language too abusive or forcible that could be heaped upon them.

CHURCH DISCIPLINE 200 YEARS AGO.

About the year 1648, a Mr Naysmith was appointed to the parish. He was a red-hot zealot for Kirk and Covenant, and set himself to purge the parish of its wickedness. After clearing his session of certain adherents of Montrose, the worthy minister set himself to deal with the prevalent immorality—Sabbath-breaking, drinking, swearing, &c.—of the day. His course of procedure will be best illustrated by extracts from the records of kirk-session of the period. One entry is—"The qlk day James Struthers comperit and confest the breach of Sabbath, by strykeing his neighbor, making that actioun his daylie custome, and being censured, was ordained to make his repentance in public place." Another—"The qlk day ordains to summond Arthur Hamilton in Merritoun for his absence from the church and taking his barne to ane other church, the minister being at home." A few days afterwards Arthur duly appeared and promised never to be absent from church in time coming, otherwise to be censured as a breaker of the Sabbath. Arthur Hamilton of Auchingramont was accused of kissing Isabell Granger betwixt the doors on the Sabbath; he denied the charge, and witnesses were brought up against him on several occasions. Finally, the following entry appears:—"The qlk day comperit Arthur Hamilton of Auchingramont, and confest his misconduct with Isabell

Granger, . . . and thairfore being censured, was ordained to make his repentance in the public place." There was a good deal of bad feeling about Montrose in the parish. Here is an entry bearing on the subject—"The qlk day John Scott in Merritoun comperit and denyit that he sklanderit Patricke in saying that he did raise the people to ryde with James Grahame." There was a Jean Lang who had disobeyed the session, and been very refractory, and "the last of Appryll, 1646, the qlk day the Sessioun requests the baillies to take Jeane Lang and put her in the tolbuith till Satterday, and yrafter to put her on the cross, with ane paper upoune her heid." Besides Jean Lang, there were many other troublesome women in Hamilton, particularly of the name of Naysmith and Hamilton. "The qlk day Joane Naysmithe comperit and confest that she callet the people of God drytting puritans, was ordained to make her repentance in her awin seat." There was a great deal of drinking in Hamilton. Here is one of the Session's regulations on the subject—"The qlk day the Sessioun renewit their former act anent drinkers after ten of the clocke at night, and the baillies for that occasioun to cause ringe the ten hours bell at night." The following is a most excellent resolution: "The qlk day the Sessioun, taking to consideration the great prejudice to the gospell by selling of drink till men be drunken, thairfore the Sessioun ordains that quhosoever sells drink till men be drunken sal be punished with that same punishment that the druken man is punished with." Swearing also prevailed. The following is one of the entries on the subject:—"The qlk day the Sessioun, taking to their consideration the great disdaine done to the name of God by swearing, ordained that if any sall fall in the lyke sin, sall go to the publict place of repentance."

PREACHING AT THE GREAT DUKE.

Previous to setting out in command of the Forces sent to England to support King Charles I., the Duke of Hamilton attended church in Hamilton. The clergy were vehemently opposed to the expedition, and Mr Naysmith preached on the occasion, his text being Jeremiah xxii and 10—"Weep not ye for the dead, neither bemoan him; but weep sore for him that goeth away, for he shall return no more." It is related that he used much freedom with the Duke in the course of his discourse, and pointedly applied the text to his Grace's case. The expedition, we need not add, ended in the defeat and capture of his Grace, who bravely suffered death in the following year.

Naysmith refused to take the oath of allegiance and was ejected from his living in 1662. Modifying his views a few years afterwards, he ended his life in 1674 as an "indulged" minister at Glasford.

PRESENT ECCLESIASTICAL CONDITION.

Past ecclesiastical divisions have multiplied the number of churches, but there is at the present time amongst the clergy of all denominations a pleasing absence of sectarian jealousy and bigotry. The parish church stands on a high ground adjoining Cadzow Street. The body of the church is a circle with four cross aisles. The design, which is generally accounted elegant, was by Adams, the elder. By decret of modification and locality, dated 1st March, 1867, the stipend payable to the minister of the first charge is 182 bolls of meal, and 146 bolls, 1 peck and 2½ lippies of barley, Linlithgow measure, with £63 14s in money, including £10 for Communion elements. There was formerly a manse attached to the living, which was situated within what are now the policies of the Duke of Hamilton, and which was

acquired by his Grace, who, instead of building a new manse, granted the then incumbent an annual allowance in name of house rent. This arrangement was continued with successive ministers. During the incumbency of the late Dr Keith the glebe was let to the Duke ; and, for 15 years, the annual sum paid by his Grace, as rent therefor, and in name of house rent in lieu of manse, was £155. In 1875, the mineral underneath the glebe was let to the Bent Colliery Company (Limited) on lease for thirty years from 1873. The rent, in the option of the lessors, is a fixed sum of £300 per annum, or a lordship, and 10 per cent. of the annual produce is to be paid to the incumbent for the time being, in respect of injury to the amenity of the glebe, and personal inconvenience and trouble, and the residue, after paying expenses, is to be deposited in bank and invested for behoof of the living. The Court of Teinds, on 13th March, 1876, granted power to the present incumbent to feu the glebe, £20 per acre being fixed as the minimum rate. The income of the minister, it is expected, when the feuing, which has commenced, is completed, will be increased by about £500 per annum, and this would make the living one of the most desirable in the Church. The feuing of the glebe necessitated that the incumbent should get it into his own hands, and that there should be a new arrangement with the Duke of Hamilton in respect of allowance for a manse. In the negotiations which followed, Mr Padwick, his Grace's Commissioner, repudiated all obligation on the part of the Duke to provide a manse and offices or continue the annual money allowance therefor. Mr Hamilton, the incumbent, acting on the advice of counsel, thereupon called on the heritors to erect a manse and make him a money allowance until this was done. The request at once raised a question of no small

moment to the parishioners, as the assessment for defraying the cost of a manse would fall on the small feuars as well as upon the wealthy heritors, and this in all likelihood would raise an agitation which it was the interest of the friends of the Established Church to avoid. No solution of the difficulty has yet been arrived at. The committee of heritors, to whom it was referred, have, however, obtained an opinion of eminent counsel (the Lord-Advocate and Mr Lee, Sheriff of Perthshire) that the ultimate liability rests not upon the heritors but upon the Duke of Hamilton as representing his grandfather, and they suggest that the most expedient course is for the heritors to meet the minister's claim with an action of declarator directed against him and the Duke, concluding to have it found that the Duke is bound to erect a suitable manse and offices for the accommodation of the minister, and in any view that the heritors, if liable to furnish that accommodation in the first instance, are entitled to relief of their obligations at the hands of his Grace. It is to be hoped that the Duke's advisers will see their way to withdraw from the position they have taken up. The minister of the second charge has a manse but no glebe. His stipend is understood to yield £500 annually. Auchingramont Church, a handsome Gothic edifice, was erected about eighteen years ago, the accommodation in the Parish Church having been for long insufficient. The first and second ministers conduct the services in both churches, preaching alternately forenoon and afternoon. Two years ago, Cadzow Church was erected at Woodside Walk, and its endowment is being carried through the Court of Teinds. In connection with the National Church there is an unendowed chapel at Quarter, and mission agencies at Burnbank and elsewhere.

Non-conformity, from an early period, played an important part in the ecclesiastical polity of the parish. The Blackswell U.P. congregation, now worshipping in Saffronhall Church, dates back to 1755. Twenty-one years later, in the spring of 1776, the second charge of the parish being vacant, a large body of parishioners to whom the presentee was unacceptable, formed the Relief Church, and built the place of worship in Muir street, now used as a volunteer store, and which was evacuated upon the congregation removing to the new and elegant structure now occupied by them in Auchingramont Road. The Chapel Street United Presbyterian Congregation was founded about the end of last century, and the Brandon Street congregation—a split off Muir Street—in 1831. A new church in Duke Street was erected in 1835 in connection with the Establishment, which, since the Disruption, has been the leading—indeed, until a few years ago, when a church was built at Burnbank Road—the only Free Church in Hamilton. Besides these there is a Congregational Church in Auchingramont Road, which was formed in a building in Blackswell about seventy years ago; an Episcopalian Church in the same thoroughfare; an Evangelical Union Chapel in Park Road; a Roman Catholic Chapel in Cadzow Street, formed in 1846. At Burnbank, a neat and commodious wooden structure has been built for the United Presbyterian Mission to the mining population of that quarter. There is a missionary labouring in the same district in connection with the Free Church.

MARTYRS OF THE COVENANT.

Hamilton has in precious keeping dust of martyrs of the Covenant. Into the east wall of the Churchyard, there is built a monument, which, from its

grotesque appearance, is one of the first objects to arrest the eye of the visitor on entering the enclosure. It is a slab of freestone, four feet two inches in length, by two feet eight inches in breadth. It has the following inscription :—

AT HAMILTON
LIE THE HEADS OF
JOHN PARKER, GAVIN HAMILTON,
JAMES HAMILTON,
AND
CHRISTOPHER STRANG,
WHO SUFFERED AT
EDINBURGH,
DEC. 7TH 1666.

FOUR HEADS IN BASSO-RELIEVO.

Stay, passenger, take notice
what thou reads.
At Edinburgh lie our bodies,
here our heads.
Our right hands stood at Lanark,
these we want,
Because with them we sware
the Covenant.

Renewed
MDCCCXXVIII.

The four heads in basso-relievo are sculptured in the rudest manner. Indeed (says the Rev. Mr Thomson in his "Martyr Graves of Scotland"), so grotesquely criminal are the features, that they look like the work of an enemy rather than a friend.

John Parker was a waulker, *i. e.*, a fuller of cloth in East Kilbride; Gavin Hamilton, a tenant in Carluke; James Hamilton, a tenant in Killie-muir; and Christopher Strang, tenant in East Kilbride. All four were taken prisoners at Pentland. They were tried at Edinburgh before the Council. Sharp was president, and with his native ferocity, urged on

their condemnation. It was pleaded on their behalf that since quarter had been given them by such as had the king's commission to kill or save, and Grotius, in those days the great authority upon such matters, had, in his treatise, "De Jure Belli et Pacis," determined that "faith is to be kept even with rebels," they could not be put to death. But Sharp secured that this pleading be put aside, and that the trial take place. It is said that even Dalziel, bloodthirsty as he undoubtedly was, when he heard of this pressing on of the trial, cursed and swore terribly, and declared were he to serve the king ever so long, he should never bring in a prisoner to be butchered. The record of the trial is given at length in Wodrow, book II. *c. i. s.*, 3. Its replies, its duplies, its triplies, and quadruples, are interesting as a specimen of the mode of procedure in a Scotch Court in the seventeenth century—a mode of procedure which actually continued to the beginning of this century—as well as for their able reasoning. The advocates for the prisoners seem to have done what they could in their defence; but all was of no avail. They were sentenced to be hanged at Edinburgh on the next Friday, December 7th, 1666; and after they were dead, their heads "to be cut off," and "affixed at Hamilton"; and "their right hands on the "public ports" of Lanark, "being the place where they took the Covenant." "Naphtali" contains the "Joint Testimony" of the four and other six condemned along with them, a second testimony, and three other individual testimonies. The close of the first testimony is remarkable for its confidence in the ultimate triumph of the cause for which they suffered and died. It is:

"And further, we are assured, though this be the day of Jacob's trouble, that yet the Lord when He hath accomplished the trial of His own, and filled up

the cup of His adversaries, He will awake for judgment, plead his own cause, avenge the quarrel of His Covenant, make inquiry for blood, vindicate His people, break the arm of the wicked, and establish the just; for to Him belongeth judgment and vengeance, and though our eyes shall not see it, yet we believe that the sun of righteousness shall arise with healing under his wings; and that He will revive His work, repair the breaches, build the old wastes, and raise up the desolations; yea, the Lord will judge His people, and repent Himself for His servants, when their power is gone, and there is none shut up or left. And therefore, rejoice, O ye nations, with His people; for He will avenge the blood of His servants, and will render vengeance to His adversaries, and He will be merciful to His land and people. So, let thy enemies perish, O Lord! but let them that love Him be as the sun when he goeth forth in his might."

Mr Dodds has ferreted out, in the State Paper Office, a letter from Main, the postmaster in Edinburgh, to the Government in London, giving an account of their death. "All of them died adhering to the Covenant, declaring they never intended in the least any rebellion, and all of them prayed most earnestly for his majesty's interest, and against his enemies." "They prayed to forgive the judges and the noblemen, and declared their blood lay only at the prelate's door—would not be hindered to express themselves in such a manner—which expressions had too great dipping in the hearts of the commonality."

EDUCATIONAL.

Hamilton, from remote to present times, has been unusually well served educationally. The grammar school is of ancient date. In 1588, we find Lord

John Hamilton granting a bond, still in possession of the corporation, settling for ever on that school the yearly sum of 20 pounds Scots. In the old school-house, which still stands, and which gives the name to a spacious square in the old town, Pillans, Whale, Gillies, and other eminent men taught; James, Duke of Hamilton, grandson of the good Duchess Anne, received part of his education, as did Dr William Cullen, Dr M. Baillie, Professor Miller, Lord Dundonald; and there were sent from it pupils who, in the town and spheres far beyond, have made their mark, and are even now sustaining well their part in the world. The old grammar school, in its time, did much for the cause of secondary education in the district. In 1847, new premises were erected on a commanding site near the Leechlee, and opened under the name of the Academy. It included the parish school, and represented the old grammar school. The teaching staff more than sustained the high character inherited from the older institution. When, on the passing of Lord Young's Education Act, the School Board was brought into existence, the Academy was the only existing school which passed under the Board. Being in a most prosperous condition, the future of the institution became a source of anxiety to the members of the School Board. It taught many branches besides the elementary; and the scale of fees charged deprived it of assistance from the grant. It had always been essentially a higher-class school in the sense of the Act, and the Scotch Education Department so designated it after considering the flattering report of the inspector who reported on it. It was so in the estimation of the Board, who, after long deliberation, resolved, in terms of the statute, that it should be so regarded, and that the Board of Education should be asked to sanction

its being so enrolled and treated. This resolution was the result of very much and anxious thought to the Board, who deprecated the possibility of the status of the School being lowered, and also considered that, for the sake of the town and district, it should be ranked as a high-class school. In their resolution on the subject, the Board redeemed a pledge which they gave to the parish Board—that, in respect of the latter Board foregoing their claim to the parochial part of the Academy, the Board should do what they could to have the Academy ranked as a higher-class school. The want of any endowment, which was the great obstacle in the way, was eventually overcome, and the Academy, still under its able head (Mr Blacklock), but equipped with an almost entirely new staff of highly-trained teachers, began the session of 1876-77 as a higher-class school. The success attending it has been most gratifying, and has evidently not yet reached the highest point. Last session, its examiners were Mr Andrews and Mr Smith, the Government inspectors of the district. They conducted the examination, not in virtue of their official position, but at the invitation of the School Board. Their ability and perfect impartiality are, therefore, beyond question, and Mr Andrews concluded a highly flattering report in the following terms:—

“I would conclude my report in remarking that what impressed me as the leading feature of the school, a feature running through all its departments, and down into the minutest detail of its working, was the thoroughness with which everything attempted was gone into, the downright honesty and soundness of all the teaching, and the utter absence of anything like educational quackery or sham. Healthy vigour and genuine work pervade its whole atmosphere, and as, under the fostering care of the School Board, it gradually widens its aims, and reaches up to higher levels of study, I have no doubt that the Hamilton Academy will come to occupy a leading position among the secondary schools of the country.”

St. John's Grammar School, conducted by Mr Adams and an efficient staff of masters, has been an incalculable blessing to the town. Conducted with unflagging energy and zeal—teaching at a moderate rate the higher as well as elementary branches—its pupils are to be found in every walk of life, many of them adorning the professions. The Quarry School, under the Orphan and Charity Society, and St. Mary's School, in connection with the Roman Catholic Church, impart instruction of excellent quality to the very poorest class in the community. There are two elementary schools under the management of the School Board, which are faithfully doing their work. When the Board was brought into existence six years ago, the number of children between five and thirteen years of age was found to be 2,211, and of these 824 were not attending school. There was a deficiency of school accommodation for 1062 children, and allowing for the opening of schools in suitable districts by the Parish Board, the Board resolved to provide accommodation for 750. To meet this, they erected a building in Beckford Street to accommodate 350, and another at Townhead Street for 400. Beckford Street School was opened in August, and Townhead School in November, 1875. Under the management of the Parish Board, there are schools at Greenfield, Low-waters, Motherwell, Quarter, Beechfield, and Ferniegair.

Of private establishments, the Clydesdale College is efficiently conducted by Messrs Wood and Kinmond. Miss Neilson, in Clydesdale Street, and the Misses Spence, at Earnock View, have establishments for young ladies.

MUNICIPAL.

From 1832, down to the present year, the town was governed by a Provost, three bailies, a treasurer, a

town clerk, and seven councillors. The town latterly was divided into four wards, and a representative of each retired annually. The gas works, having been acquired from a private company, are managed by the Town Council, and are in course of being greatly extended. The water works, from their erection, until the November of this year, were managed by a body of Commissioners. From time to time the state of the old town forced the question of improvements into prominence, and application to Parliament was long talked of. Some of the worst evils connected with the old town disappeared before the rapid increase of workmen's houses, which, prompted by high rents, private enterprise was providing in other and better parts of the town, and the need for an Improvement Bill was becoming less and less urgent when new causes for going to Parliament presented themselves. The Water Commissioners, though they had been in Parliament so recently as 1875 for borrowing and other powers, were again requiring money to bring the abundant supply of water which they had collected at the ponds at Town-head down to the town. There was scarcity in the high-lying parts of the burgh, and the new suburbs at Burnbank and Greenfield were calling out for a supply. These suburbs had almost sprung up in a night, and were the direct result of the opening up of the coalfields in that direction, stimulated by the speculation mania which had just spent itself in Glasgow, and which settled here after for a time casting about for fresh fields. These suburbs not only wanted water and gas, but they required drainage, and streets to be formed, &c. They applied to be taken into the municipality, and were refused, and they then asked the Sheriff to form them into a burgh under the Police Act. The Town Council,

with the prospect of having a divided jurisdiction so near their borders, and requiring to go to Parliament for water purposes at any rate, after taking a plebiscite of the inhabitants—with whom it was distinctly stipulated that the benefits of the common good should not extend beyond the old boundaries—resolved to make application for a Bill for the extension and improvement of the burgh. The Bill was determinedly opposed in both Houses of Parliament, but ultimately passed, and with it greater and more important changes have been brought about than since the Reform Act of 1832. The portion annexed, including Burnbank, Greenfield, and Low-waters, is constituted the Fifth Ward of the burgh, with three representatives in the Town Council, which is thus increased to fifteen members. A fourth bailie is added to the magistracy, who is to be Dean of Guild. The Dean's Court consists of a Depute-Dean and three Councillors, and enlarged powers are conferred upon it. The Water Commissioners ceased to exist on 11th November, 1878, and the management of the works passed into the hands of the Town Council. Power is also given to elect a Chamberlain, who is not to be a member of Town Council, and to carry out several important improvement works.

Hamilton unites with Falkirk, which is the returning burgh, Lanark, Linlithgow, and Airdrie, in sending a member to Parliament. The constituency for 1878-79 numbers 1292, the part recently annexed being, so far as Parliamentary representation is concerned, still in the county. The population of the burgh in 1871 was 11,496; the present population (inclusive of the extended portion) is estimated at about 17,000. The total valuation for 1878-79 of the old and extended burgh, including railways, is set down at £77,297 13s.

The following names appear in the minutes of Council, being those of Provosts or Chief Magistrates and Bailies:—From 1735 to 1787—J. Porterfield, James Semple, Wm. Cullen, Thos. Cunison, Quintin Hamilton, Thomas Duning, William Mather, John Naismith, John Aitton, James Syme, John Bryson, James Hamilton, George Wands, Wm. Brown; from 1801 till the present time—John Hinshaw, John Torrance, James Haldane, Will. Hamilton, James Henderson, Robert Henderson, Thomas Anderson, James Naismith, Walter Black, Alexander Gibson, John Meek, Robert Henderson, James Nisbet, John Dykes, W. A. Dykes, John Clark Forrest.

BURGH REVENUE.

The Town's Lands were acquired from James, Lord Hamilton, by charter, dated 14th October, 1474, and they are also contained in a charter by Anne, Duchess of Hamilton, with consent of William, Duke of Hamilton, her husband, dated the 1st day of June, 1670. No part of these lands, so far as known, has been alienated by the town since the date of acquiring them, except the ground fenced out for an annual feu-duty, and certain small parts given in exchange as after-mentioned.

By disposition granted by Anne, Duchess of Hamilton, dated 22d August, 1695, she, in lieu of an acre of the Muir of the Burgh, which had been imparked with her Laigh Park, disposed to the town an acre of her field land, next to the east side of the Muir of Hamilton; and in this acre, with the teinds thereof, the Magistrates and Council were infeft conform to instrument of sasine, dated 11th, and registered 12th September, 1695. The acre of ground thus disposed, comprehends those feus belonging to the town on the east side of Muir Street.

By the disposition last mentioned, Duchess Anne also disposes in excambion of the old common green of the burgh, all and haille, these homes and haille ground betwixt the burn of Hamilton and the lade that leads the water to the mill thereof from the Mill-dam-back down to the Shealing-hill. The town also acquired, in lieu of the old green, for a price paid by Duchess Anne, from James Lowdon, litstor in Hamilton, all and whole that acre of land called Ducot acre, lying on the south side of the wynd called St John's Wynd or Muir Wynd, and on the west side of the yard called Ducot-hall Yard, conform to disposition dated 22d August, 1695, and in which the Magistrates and Council were infest conform to instrument of sasine, dated the 11th, and recorded on the 12th day of September, 1695, and which writs are confirmed by charter from Duchess Anne, dated 22d September, 1695.

This acre, with the holms and ground above-mentioned, and certain parts of the lands of Rogerscroft, feued by the town from the heirs of Archibald Weir, and from John Campbell of Saffronhall, form the present common bleaching green of the burgh.

No part of these has been alienated by the town except those parts feued out to the late Mr George Wands and Dr Wharrie, and a small part to the Relief Congregation. The extent of the present bleaching green and holms is 2 acres 1 rood and 24 falls.

By agreement entered into between the Magistrates and Council and the Duke of Hamilton, dated in October, 1829, His Grace discharged certain arrears of feu and teind duties due by the town, with the valued price of the teinds, for which decree of sale was obtained on 3d July, 1799, the whole amounting to £453 12s 6d sterling. The town has now right to

the teinds of these lands, but no regular disposition to the same has been yet obtained.

The Council house tenement was acquired by disposition from Duchess Anne, dated 3d August, 1707, and in which the town was infest, conform to instrument of sasine dated 16th September, and recorded 2d October, 1707. The old Flesh-market of the burgh formerly occupied the site of this tenement. The present tenement was built in the year 1796.

The Meal Market tenement was acquired by the town by disposition from John Muir, maltman in Hamilton, and in which the town was infest conform to instrument of sasine, dated 17th and recorded 19th June, 1699. The titles of the town are confirmed by the superior conform to confirmation dated 14th July, 1713.

The Grammar School and rector's house were acquired by disposition from Duchess Anne, dated 15th February, 1714, and instrument of sasine following thereon in favour of the town, dated the same day, and recorded 18th February, 1714.

The site of the present fleshmarket and slaughter-house and adjoining ground was acquired from the doers of the deceased Douglas, Duke of Hamilton and Brandon, in exchange for a small piece of ground lying next the gate to the entry to Hamilton Palace, at Gallowhill. The agreement was settled by missives, dated 6th February, 1784, and both parties have since possessed the respective pieces of ground got in exchange. The transaction was completed by a regular contract of excambion. The town stands infest, conform to instrument of sasine, dated 2d, recorded 11th June, 1829. The present fleshmarket and slaughter-house were erected in 1794.

That derived from mineral is now by far the largest

item of revenue. Despite gloomy presages to the contrary, we hope the coal may realise the large expectations formed of it: the benefit to the town will be great and obvious, as taxation will not only be remitted, but the Town Council will be furnished with the means to carry out many useful improvements. In Treasurer Mackie's financial statement for the year ending 15th October, 1878, the land and mineral rents are shown to have amounted to £2765 18s 9d, making a total from this source, since the coal began to be worked, of £3140 12s 4d. During the year in question, there was derived from feu-duties, £1023 1s 6½d; from house rents, £246 5s 4d; town hall, £156 9s; and the miscellaneous revenue was £174 11s 6d. Few towns in Scotland are fortunate enough to possess such a valuable common good.

CHARITIES.

I. Robertson's mortification, or what is called the town's hospital. James Robertson, sheriff-clerk of Lanarkshire by deed of mortification, dated 4th Sept., 1657, disposed the lands of Airdrie, Rawyards, and Arbuckles, in the parish of New Monkland, to the magistrates and town council, and to the ministers and kirk session of the parish of Hamilton; and bequeathed certain moveable funds for the purpose of endowing an hospital. The deed was reduced as far as regards the heritage by Mr Robertson's heir-at-law. The moveable funds, with the addition of a sum bequeathed for a similar purpose by a Mr Lyon, came into the hands of the town, and yield £38 yearly, which is paid to nine old men, who receive £4 each—£2 of salary being paid to a factor. The hospital is under the management of the magistrates and town council and ministers and kirk session. They nominate alternately.

II. Mr John Rae, Mr Hamilton of Floors, and Miss Mary Mathie, severally mortified funds to the town, yielding £9 12s 4d, to be paid to poor persons. It is distributed yearly, according to a list made up by the magistrates and council.

III. Anne, Duchess of Hamilton, mortified one hundred pounds to the kirk session of the parish, for behoof of certain schools in the parish.

IV. Mr Michael Naismith mortified £100 to the town; the interest of which was to be applied in educating twelve poor children. The children on this mortification are nominated by the magistrates and Council, or rather they appoint one of their members, who sees that the number of children is full. (The Hamilton Orphan Society also educate about 70 children yearly.)

V. Aikman of Ross burdened his lands of Burnhouse with a fund for endowing an hospital in Hamilton. A house was accordingly built for the accommodation of four old men. They are elected alternately by the proprietor of Ross, the ministers of the parish, and the magistrates of the burgh, who are managers of the hospital. Besides a house, the old men receive each £5 yearly, with a hat and pair of shoes, and a suit of clothes every second year.

VI. Mr John Roxburgh of Bothwell Shields, burdened certain parts of his property with £10 10s yearly, to be paid to poor inhabitants of the town. The managers are—the eldest bailie of Hamilton, and certain of Mr Roxburgh's relations. The money is drawn and distributed yearly among poor persons, according to a list made up by the managers.

VII. Major Burns, in 1844 or 1845, mortified to the town the sum of £500, the interest of which was to be paid to three aged persons. The magistrates, council,

and ministers of the parish, and certain trustees, are joint patrons.

VIII. Mrs Andrew Simpson, Haddow Street, Hamilton, in 1867 mortified £803 3s 2d, yielding £40 yearly, to be paid to poor persons belonging to the town of Hamilton. Ten old females receive £4 each yearly, and are appointed by the Town Council.

PUBLIC BUILDINGS—THE TOWN HALL.

The architectural character of the public buildings has made great advances. The new Town Hall was opened in 1863. It occupies the south-east corner site at the intersection of Duke and Quarry Streets. The style adopted by the architects (Messrs Clarke & Bell, Glasgow) is that of modernised Scotch baronial. The facade to Duke Street, though plain, is extremely fine, but the most prominent object of the building is the tower which stands at the corner of Duke and Quarry Streets, and which rears its tall and beautiful form to a height of nearly 130 feet. On the basement floor are situated the town clerk's office, police court, office, cells, &c. A stair leads from the principal public entrance in the tower to the Council Chambers and large hall, which is 63 feet long by 36 feet wide, and capable of accommodating from 400 to 500. The hall is fitted with a splendid organ, a public memorial to the late esteemed Provost John Dykes. There are ample retiring accommodation, and a commodious lesser hall 29 feet by 19 feet.

The Corporation, eighteen months since, acquired, at considerable outlay, a site near Gateside for new municipal buildings, the erection of which has not, however, yet been resolved upon.

THE OLD TOLBOOTH.

The old jail, now within His Grace's policies, was

built in the reign of Charles I. In its front balcony stood many a culprit as a spectacle to the gaping crowd. Strange associations are connected with this ancient structure, and stranger still the many scenes which have been enacted within its walls. Restrictions in feasting and drinking were winked at in those days. It was not unusual to see the bottle handed out and in at pleasure, and if the funds permitted, the debtor might drink his fill without let or hindrance. There were then no first, second, or third rate diets, no special wards, no turnkeys, save one; no cranks, no oakum-picking, or hard labour. The jailer himself was a hearty "old buck," occupying a shop underneath the belfry and the bell, where he could see all that was going on. Jokes, toasts, songs, jigs, were the rule, and grief or *ennui* the exception. It is reported that on one occasion the jailer allowed a prisoner his freedom for a few hours to attend the funeral of a relative. Not very far from the prison, another place had the endearing appellation of the "Deil's Elbow," and further down was the "Back Burn." In the building opposite there still stands what was once the town hall, where feasting and drinking were carried on at the public expense. Whisky was then cheap and stomachs strong. Francis Wakefield knew this when he presented the Town Council with the capacious punch bowl still so much prized.

THE COUNTY BUILDINGS.

At a period comparatively remote, the Sheriff-Court business in the Lower Ward of Lanarkshire was of so little importance that it was all taken to Hamilton, which was then the seat of the Court for the Lower Ward, including the City of Glasgow, as well as for the whole of the Middle Ward. The late Sheriff Aiton was wont to tell that within his recol-

lection the office of Sheriff-Substitute was filled by a weaver, and his salary was only £30. "During his time," says the Sheriff, "I learned from my fellow practitioners (two of whom had been doing business in the Court for more than 50 years prior to 1798) the practice was to hold the Court in a public-house kept by a tailor, who was then head sheriff-clerk, and in these patriarchal days the Judge was employed in making and distributing the toddy amongst the practitioners and their clients whilst the business of the Court was going on. The ordinary routine of a process was then as it continued to be for many years afterwards: (1) summons or petition; (2) defences; (3) answers; (4) replies; and (5) sometimes duplies. I have seen an original process in which all these pleadings were written on a single sheet of paper, and the sum charged for drawing and extending seemed to be 2s 6d for each. If the parties and procurators had been so disposed and the bench not too potent, all these pleadings might have been written and interchanged, and the whole process ready for decision at a single sitting. Later, the practice was to write long papers. On one occasion, when there was laid on the Court table an action of damages against the owner of a hen that had strayed into a bowl shop and broken some coarse crockery, one of the octogenarians referred to, after looking at the number and size of the papers which had been prepared by young practitioners who wanted to show off, held up his hands and exclaimed in the way of soliloquy—'All that about a hen; what if it had been a cow?' And on another occasion, when a short defence had been made with a very long answer, the old-fashioned agent told his client in a voice shaking with astonishment and consternation, that the opposite agent had given in a paper as thick

as —, and after looking round and groping with both hands for a suitable simile, he gave up the attempt in despair, and filled up the hiatus with the words, ‘as thick as his head,’ meaning them to be taken in their literal sense, and never dreaming that they could admit of any other interpretation.” It is needless to say what a different state of things now exist. There have been established courts at Glasgow and Airdrie, and yet the business before the Hamilton Court is one of the largest in the county. It has advanced with the onward march of commerce and population in the district. This was well illustrated by Sheriff Spens in taking leave of the bar on his removal to Glasgow in December 1876. His Lordship said that when he took his seat on the bench in 1870, the population of the district was between 70,000 and 80,000. Since then it had increased in a marvellously rapid way, and he believed now the population could not be less than nearly 110,000. The reason of this was partially, or rather, he should say, chiefly, due to the immense impetus given to coal and iron development by the abnormal prices and demand during the years 1872, 1873, and 1874. With the increase of the population, there had been an increase in the work of the Court. In the year 1870 there were 1063 Small Debt cases in Wishaw and Hamilton, 103 Debts’ Recovery cases, and 104 cases on the Ordinary roll. In 1875, although the Wages’ Arrestment Act was in force, the number of Small Debt cases had risen to 1630 ; Debts’ Recovery cases, 199 ; Ordinary cases, 279. The increase has been going on steadily every year since.

The buildings were begun in 1834, and have since been altered and enlarged. Their Grecian aspect and pillared facade and pediment are calculated to favourably impress strangers, but internally the accommo-

dition is quite inadequate, and the ventilation, drainage, and general sanitary condition, of the worst description. The officials, practitioners, and Court-house Commissioners have each made representations on the subject to the Government, who have caused an inspection to be made, but nothing further has yet been done.

THE PRISON.

The prison is situated behind the Court-house. The two buildings were erected together in 1834-35 at an outlay of £7000—the half of which may be considered the cost of the prison. The population of the burgh was then between seven and eight thousand. A few years afterwards the cells were reduced in number, but increased in size and improved in ventilation; and, at the same time, a bath-room, wash-house, and six stone-breaking sheds were erected, and half an acre of additional ground acquired to provide for future requirements—all at an additional cost of about £1000. The accommodation of the prison has never been sufficient, and in 1873, when trade was good and Hamilton becoming the centre of a large working population, it was evident that a considerable extension would require to be made. The Prison Board took up the question, and, after mature deliberation, finally, in 1876, approved of a plan which would have provided accommodation for the whole of the southern district of Lanarkshire, leaving the prisons of Airdrie and Lanark in their existing state for the detention of short-sentenced prisoners. When this plan was submitted to the authorities in Edinburgh it was rejected, as the Government had then a legislative measure in contemplation, which was shortly afterwards introduced into Parliament, though not passed

into law until the following session. This Act, which applied to the whole country, came into force on 1st April, 1878. Under its provisions the Prison Board was abolished, and the entire prison administration vested in the Home Office, with a Department in Edinburgh controlling the management of the Scotch Prisons. It is believed that a new prison will ultimately be erected at Hamilton for the southern district of the county.

MILITARY.

The Barracks in Almada Street cover a large area, which is surrounded by a high wall. The cavalry element formerly predominated, but the erection of the Maryhill Barracks, and changed ideas at headquarters led, much to the regret of the inhabitants, to the withdrawal of the horse soldiers in the summer of 1877. Under Lord Caldwell's Army Organisation scheme, Hamilton was selected as a double depot, and was constituted the 59th and 60th sub-districts, the regiments linked in the former being the 26th (Cameronians) and 74th (Highlanders), and in the latter the 73d and 90th. For the accommodation of the foot soldiers, the horse barracks have been utilized; also the buildings formerly the stores of the 1st Royal Lanark Militia; and fine new quarters for officers and men built, and the hospital greatly enlarged. The head-quarters of the 1st Royal Lanark Militia are at Hamilton, and the barracks and erections connected therewith adjoin those of the Regulars. The Queen's Own Yeomanry meet annually for training in Hamilton, finishing up their week's drill with a review and races. The head-quarters of the 16th Lanarkshire Rifle Volunteers are also here.

POORHOUSE AND HOSPITAL.

There is a commodious poorhouse in Bothwell Road for the accommodation of paupers belonging to the parish, and to the adjoining parishes of Dalserf, Stonehouse, Glassford, Avondale, Cambuslang, Blantyre, and East Kilbride. The parish and burgh local authorities have joined in the erection of a fever hospital in Beckford Street, which is just approaching completion. It will be utilized for accident and other emergency cases.

RAILWAYS.

Through the influence of the ducal family, the Caledonian main line was diverted from Hamilton, which continued up till 1876 to be indifferently served by a branch line from South Side, Glasgow, with a terminus at Clydesdale Street. There was a 'bus required for conveyance from the railway station to the centre of Hamilton on the one hand, and to the centre of Glasgow on the other. After a severe struggle in Parliament, the Caledonian Railway Company obtained powers to construct a line connecting their terminus in Clydesdale Street with the Lesmahagow Railway, and an independent company, a railway from the North British system at Shettleston to Hamilton by way of Uddingston and Bothwell. By the one, the district to the south of Holytown and in the Lesmahagow direction are brought within easy access, and by the other a most interesting country is opened up and passengers set down in the centre of Glasgow. The Caledonian stations are at Quarry Street and Clydesdale Street; those of the Glasgow, Bothwell, Hamilton, and Coatbridge Railway in Cadzow Street and adjoining Peacock Cross. For unequalled facilities and cheapness, Hamilton, as regards travelling, would probably rank with the most highly-favoured town in the Kingdom.

RETROSPECTIVE.

To hark back for a brief space to those days, a few generations ago, when life was more simple and homely than it is now, the condition of the burgh, as illustrated by the public records of the time, may justly claim passing reference. Take the epoch of the Rebellion, or one hundred and forty years ago. The Palace was in the centre of the town, and its noble possessor knew everybody and everybody knew him. It is said of an old woman that she was in the habit of exulting over the fact that she "lived next door to the Duke," and that His Grace often called on her for a "light of his pipe." Upwards from the old Tolbooth, towards the west and south, there stretched the Castle Wynd, the New or School Wynd, and the Muir Wynd. Along this last road, from the Dove-cothall and manse upwards, in the Bothwell direction, there seem to have been no houses, except, perhaps, one on the Muirbrow at Saffronhall, belonging to Mr Campbell; and through the wilderness of whins which overspread the Muir, both below that house and beyond it, there led the rough, narrow old road to Bothwell Bridge, along which many then living remembered to have met the fugitives from the famous battle, as after the fighting and the preaching of that eventful day they fled from Monmouth's army and the revengeful pursuit of Claver's dragoons. Branching off the road to Bothwell Bridge, there seems to have been a track through the whins nearly in the line of what is now Almada Street and Burnbank Road, and in 1736 there was the first attempt to make this track into something like a road for foot passengers and horses. By order of Town Council it was to be a "road or casway of an elne wide," or if Jackson of Bardykes, the laird of Westburn, and other proprietors in that direction subscribed liberally,

the Bailies and Council promised to extend the width to four feet. At the head of the School Wynd, near the mill and the miller's house, and beside the Shieling Hill, the Grammar School then stood alone, and past it there led a path to the then new kirk. In 1751, the Duke feued the ground west of the Grammar School, and in the same year the first houses in the Church Road were built by James Bishop and others. At an early period the Duke's almshouse was set down at the Old Cross; and the Grammar School Square, under the name of the Hawk Hill, was the place where the noble family kept their falcons. At a later period a Quaker's burying-ground was laid out exactly at the place where the Edinburgh Road enters Hamilton. There was the Castle Wynd Port, and near it, projecting awkwardly into the street, an open draw well. It cost the Council much labour to get led away and down the Blackswell the water from Woodside and Quarryloan, which had a perverse but not unnatural inclination to run down the Castle Wynd and "damnify the casway," as the minutes tell us. The houses did not extend far up the Quarryloan, but they were to be found in straggling fashion along Townhead and out towards Broken Cross. Away east and north from the old Tolbooth across the haugh there were several roads and streets of which there is now no trace. There was the Netherton Wynd leading northward to the Muir Wynd; the High Street or Hie Town, leading eastwards from the Tolbooth towards the old front of the Palace; the Langloan branching southwards from this towards Huttonbank, and crossing the road to the Ross, and there was the causeway leading to the Boathouse and the boats. The Boathouse was at the mouth of the Hamilton Burn; and, at the junction of the burn

with the Clyde, a quay was formed where lay two boats, one for cattle and carriages, which in these days were rare, and a little one for passengers. The boathouse and boats were let for a considerable period of time to some worthy man or woman, who took the management and drew the "customs" for the ferry.

THE COUNCIL AND THE FERRY FOLKS.

Very kind, says the late Provost John Dykes, the bailies and Council always were to the ferry folks, especially when Isobel Naismith was the tacks-woman, and she held the ferry for a good many years. When Isobel's chimney smoked the treasurer had to see about it; and when, by reason of the long frost, the people crossed on the ice, to her great loss and detriment, she got, as was reasonable, an allowance out of her rent; and when there was a long drought, and they forded the water, her case was considered; and on all occasions the repair of her house and her personal comfort were looked after with a care and liberality which speaks volumes for the gallantry of the bailies towards the lone woman at the ferry. It was after her time, however, that the greatest misfortunes of any befel the boats. On the 11th of November, 1760, by "an extraordinary great flood in the water of Clyde," as the minutes tell us, "the large boat was so much shattered and broken that it could not be mended, and so must be made of new, without which there could be no passage in the winter season for horses and heavy carriages." Seven years afterwards the boats were both carried away by the ice; and altogether it must have been a great relief to the town when in 1780 the New Bridge, as it is still called, was opened, and the boats

were sold off by public roup. The customs for the boats, as fixed in 1761, in sterling money, were as follows:—

Each foot passenger, a halfpenny stg.	½d.
Each horse or cow, one penny	1d.
Each loaden single cart, fourpence	4d.
Each unladen single cart, twopence	2d.
Each double loaden cart, eightpence	8d.
Each fourwheel chaise with 2 horses, eightpence,	8d.
Each fourwheel chaise, with 4 horses, one shilling	
fourpence	1s 4d.
Each coach with six horses, two shillings	2s
Each single horse load that requires to be un-	
loaded on boating, one penny, besides the	
horse freight	1d.

POSTGATE OR POSKITE.

Before leaving the topography of old Hamilton, it may be mentioned in regard to this street that the proper name is Passgate. It is the remains of an old Roman road or gate from the Langloan that passed along the Castle Wynd, leading directly from the old boathouse through the Muir to Bothwell Bridge. In times of danger, there was a sentry placed here, and a barricade erected, communicating with a fort at Castlehill, with another at the watch-tree, and finally with the Castle of Cadzow itself. This was, therefore, the Passgate, and was known as such long before ever a Post was known in Scotland.

THE UNREFORMED TOWN COUNCIL.

The affairs of the town were managed by a Council of twelve, including two bailies and a treasurer, who were elected annually in a sort of perpetual succession, the old appointing the new. Yearly a list of six was named by the expiring Council, and carried down to the Palace, out of which list the Duke named two bailies, generally the old ones. On a stated day these bailies appeared in the Court-house

in the Tolbooth, and took the oaths, and then adjourned with the old Council to the Council-house, and there "choiced" a new Council, consisting commonly of their own noble selves without any change. In their nomination, the bailies are authorised to "administrat justice to the inhabitants of the burgh, and all others His Majesty's lieges, and to uplift and receive the fynes and emoluments pertaining to the said office, *and employ the same to their own uses.*"

CONVIVALIA.

The magistrates exercised great diligence in exacting fines, but as there is no trace of any of them finding their way into the public purse, the inference is that they were applied to the purposes of refreshment during the many consultations held for the public welfare. If they were so applied it is clear they did not suffice for the purpose, for we have the tavern bills regularly and punctually settled every year along with the rest of the town's accounts. These were the times when vintners in name were vintners in reality, and when gentlemen and burgh magnates had the best of claret at the change house for some 18s or so a dozen. One William Simpson seems to have been the favourite vintner about the time of the Rebellion, and his wine account would come to from £20 to £30 yearly. But the Council did not confine their patronage to the regular dealers. They got their wine where they could get it best, and they seem at one time to have dealt regularly for the article with a medical gentleman, who, whatever he might know of the constitution of the body corporate, must have been qualified to judge of the appropriate stimulants for the bodies of the corporation. This gentleman was a James Naismith, surgeon, and his accounts are regularly settled

year after year, with, in one instance, in the year 1731, "three shillings and fourpence money foresaid farder, as the price of two bottles whyte wine omitted out of the account, and which was drunk by the Baillies and Council, with John Hamilton, one of his Graces's Commissioners." In the times somewhat later, we find the effect of the duties imposed on the juice of the grape indicated by the change of tippie to what is vaguely called "liquor," and by entries of expenses "for sugar and lemons." The harmonising effect of this generous system would seem to have been complete, as the authority we have already quoted leaves it on record that, in an examination of the Council minutes for a period of over 30 or 40 years, he could find no trace of any division in the Council.

THE COUNCIL AND PRINCE CHARLIE.

In 1745, Prince Charlie in his progress northwards stayed some days at Hamilton Palace, the noble owner of which was understood to be not unfavourable to his cause, and it is also well known that levies were made upon Glasgow for clothing and all sorts of supplies for the rebel army. The Council with great caution and prudence kept a "calm sough" as long as the enemy was at their door. No sooner had the last of the Highlanders crossed the Forth with the Duke of Cumberland's army in pursuit, than their loyalty was made to shine brilliantly forth, and, on the 4th of February 1746, "they appoint their treasurer to pay to Bailie Cunison four guineas for defraying his expenses in going in to Edinburgh to advise with the Lord-Justice Clerk as to the best way of behaving in the present conjuncture—how the town should behave most for the interest of the Government." This "four guineas" was all that the great Rebellion cost the town of Hamilton.

A TROUBLESOME JAILER.

John Hepburn was appointed town officer in 1731, and for many years held the four dignified appointments of town officer, jailer, keeper of the clock, and ringing of the bell, with all the fees and emoluments thereto belonging. John, however, was rather a convivial spirit, and did not always in his cups remember the propriety of demeanour due to the important offices he filled. Thus, on the 13th September, 1743, "Bailie Cunison represented to the Council that John Hepburn, jayler, hath several times, especially when drunk, been very abusive to the said Bailie, and that within these few days, being drunk, he gave the said Bailie a great deal of abusive language, and at the same time gave the Bailie the keys of the prison, which he had put into the hands of John Telfer, officer; and the Council considering the same, they are of opinion that some fit person should be thought upon against next meeting of Council for supplying the office of jayler." John seems to have got a fright at his behaviour being thus seriously taken up, and to have made his peace with the Bailie and the Council, for there is no farther allusion to the affair, and, thirteen years afterwards, we find John Hepburn is still jailer, and town officer to boot, in all the glory of the coat and hat and ribbons, which awed the youth of ancient Hamilton into respect for the constituted authorities.

The other subordinate officers of the town at this time were—1, The town's officers—two in number—whose wages were raised in 1761 to 20s each per annum, besides the coats and hats and ribbons. 2, The town's drummer, who made all the more important announcements, and received 10s per annum for his services, besides a hat and coat, and 1s on the annual rousing days. 3, A town crier, first appointed

in 1754, when his stations were fixed by the Council, and his remuneration settled at 1d stg. for each notice proclaimed. 4, A lamplighter, whose salary was £1 sterling, besides a "froak," which the town allowed him, no doubt, to save his clothes from the oil.

MAKING PROGRESS.

On the 29th of October, 1737, we find that "The Bailies and Council, in regard, it will be convenient, for the Burgh to have lamps through the town, appoint their treasurer to buy and put one on for a trial, and provide oil for the same, and to report the expense thereof betwixt and the next council day, and to put up the same at the corner of Bailie Muirhead's house. This lamp must, no doubt, have been considered a great success, and have been much admired by all the good burghers and their wives and bairns, for a dozen more were ordered, for the other parts of the town, before the winter was over. They were pretty dear, Bailie Muirhead's one costing £42 16s Scots, and the others £213 13s; but, no doubt, this was thought a cheap price for so great an improvement. Occasionally we find the Council making a grand exertion towards what we would call sanitary improvements; and, from what the minutes disclose, they seem to have had good reason. Thus, on 23d October, 1756, we find it recorded that "The Bailies and Council, having this day along with the sworn men of the burgh, visited the common loans, sheughs, and marches, in the Haugh, they, in the first place, find the Langloan is scarce passable by carts; therefore agree that the treasurer shall amend the same by gravelling the road up the Langloan from the Barns upwards, to where the road towards Ross crosses the Loan; they appoint intimation to be made by tuck of drum, on Monday next,

that the possessors of the lands in the Haugh do cast sufficiently the sheughs in the Haugh against the Monday following, certifying such as neglect that the Bailies will cause do the work at the possessor's charge, and the sworn men are to visit the same after cast, to see that the same is sufficiently done, so as to carry off the whole water. They find there should be a covered syver for carrying the water across the road at *Solomon's Vineyard*." Then, after the various details about the sheughs, the minute goes on—"And appoint the midden, now lying in the street opposite to Golder's and James Burnes's houses in the Town-head, to be removed, and the same to be filled up with rubbish, and all other dunghills gathered on the High Street, to be removed." The Council had a proper estimate of the value of the commodity thus stored in the public street, and it was only on a written petition, and on his undertaking that he would send all his fodder to be consumed in the town that Mr John Campbell was allowed to remove some of it for the cultivation of his land on the Muirbrow.

TREATMENT OF SOCIAL PROBLEMS.

There were paupers in those days, too; and this is how the increase of beggars was dealt with. On 2d February, 1738, "The Magistrates and Town Council, considering that of late the poor of this paroch have considerably increased, and many of these appear to be strangers from oyr. paroches, who ought to be inhibited to the charity of this paroch, for preventing and remeiding whereof, they do yrfor appoint strict enquiry to be made with respect to the poor who are strangers, and have not resided three years in the paroch, that reports thereof be made to the Council to the end that such persons be turned out of the paroch: And farder, prohibit and discharge

the heritors of this burgh, in time coming, to set houses to strangers from other paroches, till such time as they apply to one of the Magistrates of the Burgh who may judge if the person who wants to take the house have wherewith to maintain ymselves and family, without being burdensome to the paroch; and that under penalty of Twenty pundis Scots, to be exacted of the heritor who shall neglect to make such previous application before settling; and likeways appoint the officers of the burgh to seize and apprehend all such strolling vagrant beggars as do not reside within the paroch, and to the end the persons who are proper objects of charity may be distinguished from vagrants, they appoint publick intimation be made through the Town of Hamilton by tuck of drum, and placarding copies of this Act in the public places, ordering all the persons who resolve to beg in the paroch, that they present themselves and appear before the Magistrates and Town Councill, in the Tolbooth of Hamilton, the 13, 14, 15, and 16 days of Feb. inst., at ten o'clock forenoon, that ye said Baillies and Councill may enquire into these circumstances; and, upon finding them proper objects of charity, give such persons badges to intitule them to beg, which badges they appoint their treasurer to have in readiness against that time, certifying all such persons as shall be found begging in this Burgh in time coming, not having such badges, that they shall be punished as vagrants with the utmost severity; and recommend to the Baillies to wait upon the ministers and Kirk Session, and acquaint them of, and lay before them this Act, and desire them to make up lists of the poor of the country part of this paroch, and give in the same to the said Bailies and Town Councill, that they may likeways receive badges." Accordingly, on the 22d of February, we

find it recorded that "The beggars being convened," the badges were given to the persons therein named, twelve in all, authorizing them to beg. The difficult problem of pauperism, however, was not to be so easily solved; and, in a few years afterwards, we find again the same complaints of the increase of the poor; and their character seems to have got worse, for the grievance is the "Allowing people to beg who can earn their bread without the charity of others, and allowing people to reside who are under the character of thieves and resetters of theft, and entertainers of vagrants and banished persons;" and the Council remit to Bailie Semple, and others, to make up exact lists of all such persons, and report them on the next Wednesday.

MERCANTILE AFFAIRS.

Protection was the leading rule of trade. No hides were allowed to go out of the town until the town's tanner and shoemakers were first supplied. So also the price of bread was fixed from time to time, according to the price of wheat. Bakers were obliged to put their names, or initials, on their loaves—a practice still to some extent prevailing. Fines were imposed on butchers for cutting and hacking hides of the animals they killed, as well as for some operation called "tawing and blawing" in killing butcher meat. The same power and practice of regulation seems to have been applied to other trades, and where there was no law to warrant interference, the Bailies and Council passed resolutions, which they called Acts of Council, and which served the purpose nearly as well as Acts of Parliament. As one instance of this, amongst many, we may refer to a minute of date 14th October, 1736:—"The Baillies and Council agreed to the following rates to be paid to every horse-hyrer (in name of hyre) in manner

following, viz. :—That every man that is in use to let horses for hyre be obliged to hyre his horses when demanded, unless they can show that they are oyrways necessary employed in journeying: That no horse-hyrer pretend to demand more in name of hyre than two shillings Scots for each mile single, and three shillings Scots for each double horse, besides half a-merk for every night the horse is kept, after allowing the proper time for journeying in an ordinary way, and that the owner of the horse who shall demand more, or exact any higher wages or hyre than is a stipulat, shall, upon conviction yrof, be lyable in a fyne of fourty shillings Scots money for each refusal or contravention. They therefore appoint this Act to be promulgat by tuck of drum, and placarded, that none may pretend ignorance.”

On market days and fair days, the various dealers in the town, and the class called merchant travellers, had stations assigned to them in the various streets, and there they exposed their goods on stands for sale. Thus, so late as 1766, we find it recorded that “The Baillies and Councill agree to the following regulations with regard to the merchants’ stands at the fairs, viz. :—The merchant travellers dealing in softwares shall have their stands from the entry to the third shop below the Tolbooth, and so eastward all upon the north side of the street, leaving proper passage to closes and shops—and the woollen cloth merchants east of them. The merchants dealing in hardware shall have their stand all upon south side of the High Street, from the entry to John Mather’s closs eastwards, and the nailers east of them. That the shoe market shall be held on the south side of the School Wynd, above the well. That the crockery merchants shall stand to the west of the shoe market, south side of School Wynd. That the dealers in sweetmeats

shall stand on the north side of the School Wynd, from Alexander Wilson's house door westward."

Previously to 1732, the market for "horse and nolt" was held on the high ground above the town, now occupied by the Parish Church and churchyard, and surrounding buildings; but in that year this market had to be removed down to the streets of the town on account of the building of the church, and because, as the minute says—"the rest of the ground will be taken up with houses which the town's people will probably build for the conveniency of being near the church." In 1736 there was a sheep market instituted, to be held in May and June yearly on the Muir, and so much of the Muir was ordered to be cleared of whins as would be sufficient for the sheep to stand and pasture upon it. This market place was fenced in shortly afterwards "with a pale dyke three feet and a half high, with stoups and double rails"—the neighbouring tacksman, Thomas Scoular, furnishing half of the nails necessary for the dyke, according to express arrangement with Bailie Porterfield.

The old burghess privileges were in full force. No craftsman or merchant was allowed to carry on business on his own account within the town unless he were a duly admitted burghess; and this privilege was necessarily of much value, and considerable fees were paid on admission—the amount of which, however, was occasionally, in special circumstances, reduced, and sometimes for the encouragement of trade, or to confer special honour, a few favoured applicants were admitted gratis. Thus, on 18th December, 1753, "The Baillies and Councill appoint a gratis burghess-ticket to be given to William Guthrie, skinner and breachmaker, as being the first professor of that trade in the Burgh." And ten years before, there is another

special case which, in the minutes of 12th March, 1743, is thus stated:—"It being represented by John Telfair, weaver in Hamilton; Archd. Telfair, taylor, there; and Thomas Craig, weaver, there, to the Baillies and Council that Martinmas fair, 1741, the said Baillies being attacked by some of the Duke's servants, and they being very assistant to rescue them, the Baillies and Council, for their reward, allow the Clerk to give them their burgess-ticket."

FIRES.

As the houses in the town had all, or nearly all, thatched roofs, there was, of course, great danger from fire, and the Bailies and Council occasionally enacted some laws to be observed for the public safety. One of these was passed on 21st January, 1740, and as it is very elaborate and somewhat peculiar in its provisions, we give its terms in full:—"The Baillies and Council considering that the town of Hamilton consists generally of thatched houses, and that frequent accident fires happen on account of the foulness of the vents, therefore, to prevent as much as possible such accidents, they authorise and appoint ——— to go through the town of Hamilton three times in the year—viz., Candlemass, Whitsunday, and Hallowmass—and to sweep and clean sufficiently the whole used vents in the town, at the following rates—viz., for each vent of the length of one storey, a penny; and for those of a greater length, three halfpence; and to discharge all other ordinary sweepers to use that imployment, and appoint this Act to be intimat by tuck of drum throw the town of Hamilton, with a certification to such persons as shall refuse to allow their vents to be swept on pretence that they are not foull, if, upon a visitation, these vents are actually found to be foull, the person so refusing shall be lyable in a fyne of fourty shillings

Scots ; and the said authorised sweepers are by their acceptation of the office bound to make a careful visitation of all the vents, and to report to the Magistrates such persons as refuse to admit their vents, when foul, to be swept, under the penalty of being punished at discretion of the Baillies." Notwithstanding this rigid exactment, a very serious fire occurred in the town a few years later—a fire which history says raged for eight days, and burned down Barrie's Close and other adjacent parts of the town, and caused great misery to the inhabitants. It would seem that, on the usual principle of the precautions coming after the calamity, it led to the town getting its first fire-engine. In September 1748, "the Baillies and Council considering the great use of a water engine for extinguishing fire, especially in this town where the houses are mostly thatched," agreed to buy one which was for sale in Edinburgh, and which cost £15 sterling, besides new leather pipes, which were got from Glasgow. A few months later, we find it noticed that collections had been set on foot in Edinburgh, and elsewhere for behoof of the sufferers by the late fire, and the Town Treasurer is authorised to receive the money, which was then to be issued forth at the direction of the Magistrates and Council.

A TIME OF SCARCITY.

It was in 1740, when "the Baillies and Council, considering the present scarcity of meall, and the great hardships the inhabitants, and particularly the poor, now labour under, and understanding that John Mather is going to Perth Fair, where he may probably be informed where a quantity of meall may be bought at a reasonable rate, they therefore give commission to John Mather to contract for ane hundred bolls of sufficient meall upon the credit of

the community, providing the same can be bought so as to be delivered at eight pounds Scots per boll at Borrowstouness free of sea carriage."

HOUSE RENTS.

Shop and house rents were much less a century ago than now. From the treasurer's abstract of accounts we take the following sample:—Adam Roxburgh's shop for one year, from Whitsunday 1785 to 1786, £1 12s; Andrew Hamilton's do., £1 1s; Janet Russell's house, £3 15s; Wm. Buchanan's, £4 10s; Wm. Wilson's shop 16s 8d; Janet Hyslop's shop, £1 1s. These figures may well excite envy amongst a community overridden with exorbitant rents, and striving hard to release themselves from the burden.

A PIOUS BELLMAN.

If, at one time, Hamilton had her inebriate John Hepburn, she was at another time famed for a bellman or church-officer of another sort. He was a rigid observer of family worship. In his devotions, however, he had an eye to this world as well as the next. One morning his wife had neglected to bar the door, and when Sandy had got about half-way through his prayer, a person entered to purchase a pennyworth of something from the mistress, who kept a small shop. The ounce weight had gone amissing, and could not be found. The modern Pharisee, with the view of helping his better half out of her difficulty, paused, and by way of parenthesis said, in a less whining tone of voice, "As for the ounce weight, Jenny, ye shall find it amongst the wee bits o' ben leather on the window bottom; may the Lord preserve us frae formality and carnality!" and then he resumed his long prayer.

CHARITY SCHOOLS A CENTURY AGO.

So far back as 1789, a charity school was erected in Hamilton, of which Mr James Bruce was school-master. This school was kept up for many years. Annual premiums were distributed, and, as they are rather novel, we give a few specimens. For the boys—To the best reader in the Bible, a scarlet bonnet with a silver button; for the best reader in the New Testament, a scarlet bonnet; for the best reader in the A B C, 2d. For the girls—To the best reader in the Bible, a mutch of Holland, with a head suit of ribbons; to the best reader in the New Testament, a necklace; to the best reader in Proverbs, a new Testament; to the best reader in the Question Book, a napkin; to the best reader in the A B C, 2d. These children met every Sabbath day between sermons, when the bell rung, and repeated their questions before the congregation. About the same period, another school was instituted by the Duchess of Hamilton for little maiden orphans, where they were taught to spin and work lace. The lace, under the name of Hamilton lace, rose into high repute, so much so that the trustees for encouraging fisheries and manufactures in Scotland, destined £75 for encouragement to young beginners—every young scholar to have £1 at the end of the first year of their apprenticeship, and £15 to be divided into prizes amongst them. A large house and garden, rent free, newly mounted—now the old manse of Hamilton—was set aside for the purpose of a school-house. A number of subscribers also contributed to the “Orphan Hospital.” About £3 yearly was considered a sufficient sum to maintain each orphan in meat, clothing, &c. After much labour on the part of its promoters, the scheme was laid aside.

TRANSITION.

The population of the parish, which in 1755 was 3815, had increased in 1841 to 10,861, being at the rate of nearly 82 per annum. The means of communication with the outer world had more than kept pace. "Davie Hamilton's Caravan"—a lumbering, covered one-horse cart—gave way to the stage-coach, which in turn was replaced by the iron horse. Apropos of the "Caravan," it started from Hamilton at 6 A.M., and reached an old inn in the Gallowgate, near Charlotte Street, at 11. Davie drove himself, and never allowed his Rozinante to trot except for a short distance down hill. The return journey was made at 4 P.M., and the party reached Hamilton about 8. In winter, the company were sometimes favoured with a "bawbee" candle. As time went on, the town began to spread its wings to the south and west. The great highway between Glasgow and London, ran through the burgh, and for the purpose of avoiding the brae in Muir Street and cutting off the awkward elbow at the Cross, about the year 1847, the road was diverted into the present line of Cadzow Street. The new road is upwards of 700 yards in length, and it is carried over the Cadzow burn above the public green by a bridge of three arches, each 60 feet span, which Mr Patrick, writing at the time, not inaccurately described as stupendous, the top of the parapet wall being 60 feet above the bed of the burn. The town began to lose much of its pleasant rural appearance. No longer was the quiet of Muir Street to be disturbed by the din of the stage-coach in its daily passage through the burgh, and Castle Street, as the leading thoroughfare, was doomed. Along the new line of route, handsome banks and shops sprung into existence, and Cadzow Street became the centre of trade

and business. The opening of the Caledonian Central Railway Station threatens to raise in Quarry Street a formidable rival, and already first-class shops are occupied by energetic, pushing tradesmen—some of them from Cadzow Street and Townhead Street; and after the improvements which are in contemplation have been carried out, there are not wanting signs that ere long this neighbourhood will become the centre of the burgh. Forty years ago there were no buildings on the west side of Cadzow Street, except a few one-storey thatched houses near the foot of Campbell Street. Auchingramont Road, Park Road, and Clydesdale Street were not in existence, while nearly all the properties along the line of Union Street and west-end of the town have been subsequently built. Hand-loom weaving was the staple trade of the town, and the nearest coal-pit was several miles away. Now all is changed, the weavers with the appliances of their craft are almost totally extinct, and there are no less than 12 pits almost within the bounds of the burgh, and fully as many more within a mile of it. Glasgow merchants were attracted by the woodlands and the pure air, and made their homes in the suburb of villas in the west-end. The geological situation of the coal measures—and probably also Hamilton Palace—were a guarantee that the neighbourhood would not soon share the fate of so many pleasant districts in the west. Here was still an oasis where the eye could wander over undulating fields and tree-clad heights yet untouched by the indomitable mercantile spirit which has converted the Clyde valley into a teeming hive of industry. The abnormal prices and demand for coal and iron during 1872-73-74 changed all this, and now the amenity of the district has to be sacrificed for the good of the country at large. Railways have cut it up in all directions; its romantic rocks serve but

for piers to the unromantic girder bridge ; and over the trees rises the coalpit head-gear, with its attendant chimney stalk, darkening the air with smoke and smudge.

THE COAL INDUSTRY.

In the new statistical account of the parish of Hamilton, written in 1835 by the Rev. Wm. Patrick, the coal field of the district is thus described :—“ Coal is chiefly wrought at Quarter, about three miles south of the town of Hamilton. The same bed also extends a great way northwards in the direction of Glasgow, but owing to a slip in the coal metals between the farms of Simpsonland and Carscallan, a little to the north of Quarter, the coal is sunk nearly 100 fathoms below its usual level ; an accident which puts it almost beyond the reach of the inhabitants of Hamilton, Blantyre, and part of Bothwell : the strata not rising up again till near Cambuslang. The existence of this remarkable fracture is indicated by the coal metals on the banks of the Avon, and the other burns below where the break occurs, all dipping to the southwest ; whereas above that particular spot they, and indeed the whole strata of the district, with this single exception, dip to the north-east. The coal strata here resemble those throughout the county. At Quarter, the first bed worth working is the ten feet or woman’s coal, so called because it was once wrought by females. This is a soft coal, which burns rapidly ; and although called the ten feet coal, is in reality from 7 to 14 feet in thickness. Fifteen fathoms lower down, the ell coal occurs, so called because it was first found of that thickness ; but it is frequently from 4 to 6 feet thick. In the fire it cakes, or runs into a mass, and is much esteemed by blacksmiths. Ten or fifteen fathoms

below the former is the seam called the main coal. This, at Quarter, is 5 feet 6 inches thick, and consists of four distinct varieties of coal—1st, The ground coal, undermost, 20 inches thick, gummy and sooty: 2d, immediately above it the yolk, or jet coal, 6 inches thick, of a fine clear vitreous texture, like cannel coal, affording abundance of light; 3d, parrot coal, 10 inches; 4th, splint coal, about 30 inches. This is the coal now wrought, both by shanks and ingoing pits. The shanks at Quarter are about 30 fathoms. The mouths of the ingoing pits are on the banks of the Avon, about two miles above Hamilton. These pits communicate with each other. The coal is brought from Quarter by a railway along the banks of the Avon, and is laid down at Avon bridge, half-a-mile from Hamilton, at 3s 9d a ton. Upwards of 10,000 tons are here sold annually. About half that quantity is disposed of at Quarter to people in the upper side of the parish, and the adjacent parishes of Glassford, Avondale, and Kilbride.”

EARLY MINING OPERATIONS.

Coal has been wrought at Quarter from an early period for the use of the surrounding district. As an evidence of the antiquity of the workings, it may be stated that, about forty or fifty years ago, some workmen penetrated into an old mine which entered from the banks of the Avon, and on exploring it they discovered a pick and shovel of a very primitive construction, being made of wood, and shod or pointed with iron. The mine was in good order, and the mode of working it had been very secure. The coal was hewn out in the form of an arch, having “a heat coomceiled roof,” as one of the exploring party described it to Mr Andrew Hamilton. It has been supposed that these old workings date as far back as

the time when Cadzow Castle was inhabited-- some 300 years ago. As the uppermost seam, called the soft coal, crops out here, it appears to have been wrought first by running a mine into the face of a brae, which was called "an ingaun ee." By cutting a *gatten* or gutter in the pavement of this mine it formed a drain to carry off the water from "the faces" or "rooms," as the working places were named. This mine was called a "level," and the coal thus drained was said to be "level free," which was considered a great advantage by miners in the olden time, when there was no pumping apparatus. The coal was taken to the mouth of the mine in corfs or hutches, which were drawn along the pavement. As the road soon became rough and the draught heavy after the mine was driven in a certain distance, it was deemed more expedient and profitable to sink a pit to the coal, and thus save the heavy labour of drawing. These pits being ebb (from 8 to 10 fathoms) the coals in the hutches were raised to the surface by a hand windlass, and emptied in cartloads on the *hill*, as they were sold by measure before the introduction of the weighing machine. When it became necessary to sink a deeper shaft the gin superseded the windlass, and after the introduction of steam the gin gave place to the winding engine.

RECENT OPERATIONS AT QUARTER.

The Quarter collieries were till within the last thirty years held in the possession of the proprietor, the Duke of Hamilton, and were under the charge of a "grieve," or manager, who sold the coals, paid the workmen, and transacted all the business of the works, for which he was accountable to the Chamberlain at Hamilton Palace. One pit at Quarter was sufficient to supply the country sale up to the year

1854, when the mineral field was leased by the Messrs Dunlop of Clyde Ironworks, after which its resources were fully developed. Boring operations were then commenced, and a bed of excellent black-band ironstone discovered about 15 fathoms below the main coal. The seams called the slaty and clay band were also found at Darngaber and Boghead. Pits were sunk to them, a large quantity put out and calcined, and more pits were sunk to the coal. In 1856 two furnaces were built for the manufacture of pig iron, and put in blast in March 1857. A third was built in 1867, a fourth in 1869, and a fifth in 1875. Owing to the depression of trade, only three are in blast at present. The average production of pig-iron from each furnace is about $8\frac{1}{2}$ thousand tons a year. The ironstone at Quarter has been wrought out, but the company have pits at Boghead, Blantyre, and Drummie, from which large supplies of ore are brought to the furnaces. The limestone required is also brought from Blantyre and Lesmahagow.

Of five coal pits four are in operation just now, the output from which may be stated at 120,000 tons yearly. Besides supplying the furnaces, a large quantity of coal is sent to the market. After the opening of the Hamilton and Strathaven Railway, in 1862, a branch line was made to the works, which greatly facilitated the mineral traffic. As it requires about 150 men to supply material for each furnace, upwards of 500 hands of all kinds are employed in connection with the works.

OVERCOMING THE "ACCIDENT."

The "accident" mentioned by Mr Patrick, by which the coal was sunk almost beyond the reach of the inhabitants of Hamilton, Blantyre, and Bothwell, has been successfully overcome by the aid of capital,

improved machinery, and modern appliances for the working of mines. In 1856, twenty years after Mr Patrick wrote, the mineral under Dykehead and High Merryton, extending to 597 acres, was leased by his Grace the Duke of Hamilton to the Summerlee Iron Company, by whom the field is still wrought. A still more conspicuous proof that the "accident" had been overcome, was the leasing in 1858-59 of the mineral in connection with the estate of Greenfield, to the west of the town, by Mr Lewis Potter to Mr James Nisbet. The need of mechanical appliances and engineering skill of the first order was very emphatically demonstrated in the Greenfield case. The quantity of water and other physical difficulties that were encountered and had to be overcome in the act of reaching the coal exhausted Mr Nisbet's considerable means. After his withdrawal from the concern, operations were continued by the Hamilton Coal Company, by whom the colliery is worked at the present time. The Ferniegair Colliery, on the Larkhall Road, extending to 230 acres, was successfully worked on lease from his Grace the Duke of Hamilton by Mr James Nisbet from 1859 to 1861; by Messrs James Nisbet & Co. till 1866; and since that date by Mr A. Russell, who a year or two ago acquired the additional right to work the mineral lying underneath Chatelherault Park. In the same locality, the Merryton Colliery was opened up by the Duke, who in 1860 granted a lease of the same to Messrs Cochrane & Brand. The colliery in their hands has been remarkably successful. Three years ago it was closed for six months—fire, believed to be the result of spontaneous combustion, having broken out in the workings. The firm acquired an additional field under the High Parks in 1865. In 1862, the Allanton field, still in the same

neighbourhood, extending to 340 acres, was leased by his Grace to Messrs Austine & Co., who also in 1865 had an additional field in the High Parks added to their workings. This fruitful part of the Clyde basin was not yet exhausted, and in 1864 the Duke leased the Merryton Home Farm field, of 160 acres, to Messrs Hamilton, M'Culloch & Co. The unparalleled inundation, which in a few hours, on a dark January morning of 1877, ruined the working of the colliery, and deprived four men of life, is elsewhere noticed. With unflagging zeal and energy, the acting partner of the firm, Mr Kirkwood, has had the chasm, which was created by the action of the water, pumped dry, and the workings are being redd with good prospects of operations at the colliery being again resumed. In 1865, Messrs John Watson & Son leased Bog and Highlees, about 320 acres, and transferred the colliery in 1871 to Messrs Hamilton & M'Culloch. A year later, in 1866, a lease of the South Haugh field or Haughhead, about 100 acres, was taken up by Messrs Merry & Cuninghame, and in 1877 was transferred to the present lessee, Mr John M'Donald.

THE COAL IN THE TOWN'S LANDS.

That one day coal would be found in the town's lands was the fond belief of more than one generation of Hamiltonians, and the prophecy was indulged that the town would yet become a Coatbridge. At last, in 1838, a citizen of great public spirit, Mr Daniel M'Arthur, lace manufacturer, made application to the Town Council for a lease of the mineral. His application, which came before the Council on 13th January, 1838, was in the following terms:—"I hereby make offer to the Magistrates and Town Council of Hamilton for a twelve years' lease of the coal within the burgh

lands of Hamilton, and to pay therefor of fixed yearly rent the sum of £100 stg., or in the option of the proprietors, one-ninth of the coal sold or removed from the pit-mouth or coal hill of lordship, payable said rents half-yearly at Martinmas and Whitsunday, and in respect that it has yet to be ascertained whether there are coals in said lands, and whether they may be worth working, it is understood that I am to have full power and liberty to bore, search for, use means for ascertaining what metals are in the lands, and that only at my own expense; and that the said rent or lordship shall not commence until the workings are begun and a regular output of coals given. Further, that I shall not be bound to continue the lease should the coal or mineral turn out impracticable and unprofitable, and it is also understood that should the experiment prove successful that I shall enter into a regular lease containing all the usual clauses contained in those most approved of in the county consistent with this offer, and that I shall have right to use the roads connected with the town's lands, as well as to drive levels, shank pits, and make railroads or other roads necessary for said work, and erect engines for carrying on the same. I shall be bound in addition to said rent to pay all surface damages that I may occasion, the same to be ascertained by men to be mutually chosen; and it is understood that any engines, implements, or effects, which I may lay down or erect shall belong to me, and be at my disposal at the termination of the lease, the proprietors having the first offer thereof on a fair valuation." This offer being taken into consideration, the Council, after due deliberation, "and considering that coal may not be found, and if found that it is likely to be attended with heavy expense in the working thereof," unanimously accepted of the same,

accompanying their acceptance with five conditions, the principal of which was that the trial for coal was to be made and completed by Mr M'Arthur within six months. The likelihood of coal being found seems to have strongly impressed itself on the minds of the members of Council, as at this same meeting they passed a resolution directing the clerk in all future feu contracts to be granted by the Magistrates and Council to insert a clause reserving the metals and minerals to the town. Hitherto there had been no such reservation, and at the present time a committee of Town Council is engaged negotiating with those feuars who are lucky enough to hold their charters from a date prior to the passing of this resolution for the purchase of their rights in the coal.

Mr M'Arthur appears to have vigorously prosecuted the necessary boring operations during the six months allowed him, though not successfully. On 19th August a special meeting of Town Council was held, to consider a motion relative to the operations. On behalf of Mr M'Arthur, Mr Gowans informed the meeting that he had bored to a depth of 75 fathoms, whereby he had expended about £200, that both the appearance of the metals and strata throughout indicated the prospect of there being coal in the lands; but the six months allowed him for the trial having expired, he was not inclined at his own expense to proceed further at present. He, however, recommended the town to carry the bore down other ten fathoms, giving it as his opinion that before that depth was reached the coal would be found, if it was in the lands capable of being wrought to any advantage; and he accompanied his recommendation with an intimation of his willingness to present to the town gratis, if they continued the bore for the ten

fathoms, his windlass, triangle, lever, ropes, and other implements used by him in making the trial. The Council did not deem it advisable to follow out the suggestion made to them. They passed a resolution placing it on record that they were sensible of the exertions and perseverance of Mr M'Arthur in proceeding so far, and incurring so much expense in the trial, and unanimously voted him their thanks on that account. The resolution not to continue the trial, it should be explained, was only carried by a majority of three votes, and Mr M'Arthur's bore was ordered to be plugged up and secured "so as at any after period the town might have recourse to it in facilitating the trial for coal or other minerals" in their lands.

After this, all idea of developing the mineral resources of the town, if not abandoned, was allowed to go to sleep. For twenty years the Council records make no mention of the subject. The long silence was at last broken by the receipt of a letter, which was considered at the monthly meeting on 6th June, 1859, in these terms:—

"Drumpark, Coatbridge, 2d June, 1859.—Dear Sir,—I have been requested by a party to inquire if the coal in the town's lands of Hamilton are to be let, and should that be the case to inform me as to the mode or principle upon which an offer might be framed. Your early answer will oblige, &c.,

(Signed) "WM. M'CREATH."

The Council appointed a committee to report how far it would be expedient to entertain any proposal for letting the mineral. Next month the committee reported in favour of letting the mineral, the town to be at no expense in boring or otherwise testing the coal field, or in the putting down of shafts or pits. The Council were not satisfied with the information laid before them, and the committee were re-appointed

with instructions to report further details, and employ an engineer if they saw fit. The committee consulted Mr William M'Creath, M.E., who stated that the surface under which the town had it in their power to work the minerals, including roads, railway, &c., was about 85 acres Imperial, under all of which the several seams of coal contained in the Clydesdale basin might be confidently expected, and of quality and thickness similar to what was found both on the east and the west of the burgh. The position of the blackband ironstone was also throughout the whole field, but its lay was more capricious than that of the coals, and its being found in the lands was more uncertain. The Town Council followed up this procedure by advertising the let of the minerals. At their meeting on 5th December an offer was produced from Mr James Nisbet, Provost of the burgh, and at the time engaged in his Greenfield undertaking. The offer does not appear to have come up to the Council's expectations, and a committee appointed to consider and report upon it having recommended to the meeting on 5th March, 1860, that the offer be not entertained, all further reference to the subject vanishes once more from the records, and does not again appear for more than ten years afterwards.

For a third, and, as it proved, last time, the question was brought before the Council on 7th March, 1872. It was seriously taken up, and that Mr James Mackie, who has since been appointed burgh chamberlain, had the matter in charge, was a guarantee that nothing would be left undone to successfully carry it out. The form of the Council's action was to appoint Bailie Cassels and Mr Mackie, the latter convener, a committee to consider if, and in what way, the minerals could be made available. The negotiations were tedious and protracted, and ex-

tended over a period of two years; but the untiring perseverance of the committee eventually surmounted every obstacle. On 19th February, 1874, an offer by Dr Thomson, Jerviston House, Motherwell, and Mr R. L. Alston, Newfield House, Hamilton, "to take on lease the whole coal down to and including the splint seam in the town's lands of Hamilton, to be worked along with the coal in the lands of Wellhall, which we have purchased, and that in the lands of Nether Auchingramont, which has been leased by us," was accepted. The arrangement included a fixed rent of £350 per annum, commencing to run at Whitsunday, 1878, to be increased by £50 annually until it reached £500, at which it was to remain during the remainder of the lease, or, in the option of the proprietors, a lordship of 10d for each 22½ cwt. of coal and dross unscreened that was put out. The lease was to be for 31 years from Whitsunday, 1873, with breaks in the tenants' option at the end of the sixth and every third year thereafter. The arrangement was an important and favourable one for the burgh, and the committee were awarded a vote of thanks for carrying it out.

In addition to Wellhall and Nether Auchingramont, the lessees acquired the right to work the coal under Backmuir and Barmichael Plantations, belonging to the Duke of Hamilton, and extending to 300 acres. The collieries more than two years ago were taken up by the Clyde Coal Company (Limited) who have also pits in course of being sunk at Spittalhill, Cambuslang. Those at Hamilton admit of an output of 1200 tons a day restricted, on account of dull trade, to 700 tons. Above ground the works have been planned on an extensive scale. The permanent buildings, which have all been constructed of red brick with white facings, include the necessary engine-houses for the

winding gear and pumps ; engineers', joiners', and blacksmiths' shops, a pay office, with enclosed yard, round which are sheds to protect the men in wet weather, while waiting for their turn at the window, and the general offices of the company. The machinery which has been put up is of a very powerful description, commensurate with the heavy work it has to perform in raising coal hutches from such a depth. Each of the winding engines has a 24-inch cylinder with a 5-foot stroke, all the boilers being of the tubular type, with the latest improvements for securing economy of fuel. The shafts, it may be said, are 24 feet by 7 feet in section, and are each divided into three parts by strong wooden partitions technically known as brattices ; the pumping gear working in one division and the "cages" in the others. The sides of the shafts are strongly lined with wood. As it is estimated that the hutches pass up and down at a speed of 20 miles an hour, it was necessary that the framework over the pit mouth should be of a most substantial character. This has not been lost sight of, and all the head-gear, here as elsewhere, has a very durable appearance. To ventilate the pits, a fan of large dimensions, driven by steam, is employed, and is powerful enough to keep air circulating freely in the three pits. A private line connects the colliery with the Hamilton branch of the Caledonian Railway, and every convenience in the shape of stages and separating screens for loading the waggons has been provided.

In connection with their pits at Hamilton, nearly 300 houses for the accommodation of workmen have been built by the Company in a field at Burnbank, half a mile west from the colliery. The houses, which are of brick, with stone facings, are all two storeys in height, divided into quarter flats, each containing a

room and kitchen, having a little strip of garden ground attached.

CADZOW AND OTHER COLLIERIES.

Both for the scale upon which they are laid out, and the large capital embarked in the enterprise, the Cadzow Company's collieries at Low-waters may be selected for special notice. The coalfield; which covers an area of upwards of 500 acres, has been leased by the company from his Grace the Duke of Hamilton. It extends from the Strathaven road to the Avon, being situated almost wholly within the High Parks of Hamilton, and it contains all the usual seams of coal of the district. By bores put down it was known that the first seam, the celebrated household ell coal of the district, would be found at a depth of 244 yards below the surface. For the winning of the coal, three pits were sunk. These consisted of No. 1, the pumping pit, 24 ft. 6 in. \times 7 ft. : No. 2, 21 ft. 6 in. \times 6 ft. ; and No. 3, a round pit, built from top to bottom, 13 ft. 6 in. within the brick work. Commenced in 1872, the work of sinking proved one of unprecedented difficulty. Water was encountered at a depth of only twelve feet from the surface, and two sets of pumps had to be put in, both in No. 1 and No. 2 pits. The obstacle assumed serious proportions when the red rock was reached, and 6000 tons of water fell to be removed from the shaft every twenty-four hours. To accomplish this, the company erected a Cornish engine of great size and power, having an 85-in. cylinder with a 10-ft. stroke, and being one of the largest in Scotland. The pumps of the engine are 26 inches in diameter, the pump rods 18 inches square, strapped with iron $7\frac{1}{2}$ inches broad and $1\frac{1}{2}$ inches thick. Before the indomitable perseverance and energy of the managing partner of the company, Col. Austine, Oak Lodge, Hamilton, every obstacle had

eventually to give way, and the mineral was struck in No. 2 Pit on the 3d of February, 1876; in No. 3 Pit a few weeks afterwards, and in No. 1 still later. In No. 2 Pit the ell coal was struck at 123 fathoms. The other two shafts are carried down to the splint seam, which was tapped at a depth of 148 fathoms or 888 feet. One of the shafts—the upcast—is constructed in a circular form, 13 ft. 6 in. in diameter, and is lined with brick instead of wood from top to bottom. The pit fittings are of an advanced description. Three permanent coupled winding engines set on concrete seats have been erected, their cylinders being 24 in., with 5-ft. stroke, and for the purposes of ventilation a Guibal fan, by Haggie & Co., Newcastle, 40 feet in diameter and 12 feet broad, has been set up, and the fan house is connected to the upcast shaft by a tunnel 12 feet in diameter. The fan is driven by a 36-inch cylinder engine, stroke 3 feet; and, in case of repairs being needed, there is a reserve engine of the same size and power which can be connected in a few minutes. A little village has sprung up at the collieries, which are connected with the Caledonian line at Hamilton by a branch line one and a half miles long. The estimated output from all the pits when in full operation is 1500 tons per day—in the present state of trade it is, of course, greatly less.

But a short distance from Cadzow, are the Eddlewood Coal Company's pits, and coming down the hill, within a few hundred yards of each other and half encircling the town, there are the collieries of Barncluth and Silvertonhill (A. Russell), Bent (Bent Colliery Company), Allanshaw (Allanshaw Coal Company), and Earnock (John Watson). Taking up the circle Blantyre wise, and not mentioning Messrs Dunlop's ironstone pits, there fall to be enumerated the new collieries, all recently opened up, of Dyke-

head (Dunn & Ure), Blantyre (W. Dixon, Limited), Auchinraith (Merry & Cuninghame); and towards Bothwell, the collieries of Craighead and Bothwell Park—collieries just opened up, or in course of being opened up by Messrs Wm. Baird & Co. The list might be greatly extended by continuing it to Cambuslang, where on the lands of that name the Flemington Company have sunk the deepest pit in Scotland—the depth to the splint coal being 212 fathoms, or a quarter of a mile.

In estimating the effect of so many new collieries on the market, one or two important considerations must be kept in view. In the first place, all the fixed rents are large; and next, the amount of capital required to “win” the coal from such depths is very heavy. It is, therefore, only by sending a large supply of coal into the market that these expensive undertakings can be made to pay; and, having that in view, it is estimated that, when all the pits have been got into full working order, and making allowance for bad times and the other contingencies of mining, the output from the Hamilton and Bothwell district cannot be less than 2,000,000 tons per annum. In round numbers, this field has an area of 8000 acres, and as it is computed to contain 300,000,000 tons of coal it will doubtless be one of the principal coal-producing districts in Scotland for two or three generations to come. The capital embarked in the undertaking is estimated at over one million sterling. The following figures, taken from the Valuation Roll for the current year, will throw further light on the value of the coal industry of the district:—

Burgh and Parish of Hamilton,	...	£55,465
Parish of Blantyre,	9,301
Parish of Bothwell,	19,271
		<hr/>
Total,	£84,037

MEMORABLE ACCIDENTS.

An explosion of fire-damp took place on 16th March, 1841, at a pit at Avon Bank, resulting in the death of 13 men. The pit was commenced about 1825 by his Grace the Duke of Hamilton. From 150 to 200 hands were employed, the mode of working being by ingoing "eyes." Such terrible calamities were rare in those days, and the effect of the news on the town was paralysing. As to the circumstances under which the explosion occurred, one man had been burned the day previous. This did not arouse alarm, and the colliers resumed work on the morning of the accident as usual. They were not, however, long in the mine when the explosion took place, killing seven men. An hour after the explosion, an exploring party of nine, including Mr Ord Adams, the manager, entered the workings, and four of their number died from the effects of after-damp. We believe that Mr Adams, and a miner named Michael Forrest, Quarter, are the only survivors of those who formed the exploring party. A widow of one of the victims (Mrs Duffy, Quarter), still lives, and is a pensioner on the Duke's bounty. On Wednesday, 7th August, 1861, the community had again emphatically brought home to them the dangers of the mine by a disastrous and fatal fire, which broke out about 1 P.M. at Dykehead Colliery, Larkhall, in the occupation of the Summerlee Iron Company. The fire, beginning in the air shaft, destroyed the pit-head framework and burned the wooden casing of the shaft. The law had not yet made the double shaft imperative, and all communication with the men in the workings, 50 in number, was cut off. As invariably happens, there were not wanting many willing to risk their lives to rescue those imprisoned below ground, and by the persevering efforts of the managers, workmen, and others, the last of them had been brought to the surface by one o'clock

next morning. It was found that 12 had been suffocated by the foul air, and one died afterwards, making the record of victims 13. The year 1877 will ever possess a black eminence in the mining annals of the district. On the morning of the 23d of January a disastrous inundation occurred at Home Farm Colliery. Between 50 and 60 miners had been lowered to the pit bottom, when the water burst into the ell workings, filling them in the course of a few hours with silt and water. The men, with the exception of four were got out in safety. In October of this year the incidents of the catastrophe were recalled by workmen engaged in excavations, with the view to resuming working at the Colliery, finding the remains of the four victims lying thickly imbedded in the sand. The most disastrous of mining accidents, not merely in this district, but in Scotland, took place at Nos. 2 and 3 Pits, High Blantyre Collieries, on the 22d of October, 1877. There had not been lacking warnings of the fiery character of the splint seam of the district, two explosions on a considerable scale having within the previous nine months occurred no farther away than Cadzow, which, while happily unattended with loss of life, resulted in the Colliery on each occasion being for some time closed. Nor had coalmasters failed to profit by these warnings, by attention to ventilation, the use of the most approved safety lamps, &c. Despite of every precaution, the explosion occurred, depriving 212 men and boys of life. Of 233 who were at work at the time but 27 escaped, 4 others who were brought up alive having soon afterwards died. The calamity awakened national sympathy, and that the widows and children of the lost might be provided for, nearly £50,000 was subscribed. In the spring of this year an accident from over-winding occurred at No. 3 Pit, Blantyre Collieries, by which six men were killed.

Q U A R T E R .

(By Mr Andrew Hamilton.)

THE lands of Quarter form a portion of the ducal estate of Hamilton, and are situated on the south side of the wall which surrounds the High Parks of Hamilton. They stretch along the banks of the Avon from that wall to the march of Fairholm on the east, marching with Thinacres and Wellbog on the south and Darngaber and Carscallan on the west, and extend to upwards of 400 acres imperial.

In a rent roll of the Hamilton estates for 1637, in the time of James 3d Marquis of Hamilton, they are designed "The fiftie pund lands of Quarter," and were then divided into 8 "Rooms" or holdings, and possessed by the following tenants:—George Golder, younger; John Thomson, George Golder, elder; William Golder, John Wilson, Andrew Haddow, John Stobo, and John Alstoun."

In the year 1745, a meeting of the heritors and tenants of the parish was convened at Hamilton, to consider a demand made on them for supplies of forage and corn for the use of Prince Charles—Edward's cavalry then occupying Glasgow. The following names from Quarter appear in the list of heritors and tenants then convened:—"Wm. Wilson, in Quarter; Andrew Haddow, there; James Wilson, there; John Hamilton, in Laigh Quarter." It thus appears that the 8 holdings of 1637 had been con-

verted into 4 by the year 1745. The lands are now divided into three farms—named South Quarter, North Quarter, and Knowetop—tenanted respectively by Abram Torrance, Andrew Hamilton, and John Fleming. Part of the old farm of Laigh Quarter is let for grazing.

Part of the old houses of High and Low Quarter are remnants of the farm steadings, or “touns,” occupied by the land tenants, when it was more subdivided than at present. Their architecture is of a very rough order, and that part of them named “The Divoty” indicates the material of which it was originally constructed. They were about twenty in number. After the opening of the mines in Avon braes, about sixty years ago, some 15 or 20 additional houses were built at Low Quarter for the accommodation of the workmen employed there.

As coals in the olden time were only required for household purposes, the demand in summer was limited, and in that season the colliers at Quarter were not regularly employed, so that they had to turn their attention to “country wark,” such as working in stone quarries and lime works, and with the farmers at hay-time and harvest. Being economical and thrifty, they were mostly all “bein” and well-to-do. A number of them kept cows for the use of their families, and all of them a pig—a practice which still prevails among the descendants of “the old residents.”

When the works were extended by the Messrs Dunlop, a large number of houses were built in the neighbourhood of the furnaces; so that there are now more than 200 houses in connection with the works, besides a great number rented by the workmen at Darngaber, Wellbog, Limekilnburn, and other places.

Before the extension of the works, the population of the old village of High and Low Quarter was about 200. In 1861 it stood thus—

Quarter Ironworks,	461
High Quarter,	60
Low Quarter,	140
				661
			Total,	...

In 1871—

Quarter Ironworks,	544
High Quarter,	76
Low Quarter,	178
				798
			Total,	...

The following census was taken in 1877 by Mr Allan, the police constable stationed at Quarter, of the district under his charge, lying on the south and west sides of the parish of Hamilton. With the exception of the farmers and cottars and the inhabitants of Earnockmuir Rows, the most of the householders of the other places specified are employed about the works. 1877—

Quarter Ironworks,	695
High Quarter,	60
Low Quarter,	149
Carscallan Rows,	120
Boghead Rows,	80
Plotcock,	38
Darngaber,	40
Wellbog,	23
Limekilnburn,	99
Earnockmuir Rows,	62
Farmers and Cottars,	418
				1784
			Total,	...

On the farm of Darngaber the field is still pointed out where Gordon of Earlston was killed by a party of English dragoons, after the defeat of the Covenan-

ters at Bothwell Bridge. It is called Allows Hill—perhaps a corruption of Earlston's Hill; and I remember a stunted thorn tree, "worn by the knowing tooth of Time," which the old people in the district held in reverence, and said marked the spot where the martyr fell. It is stated by tradition that, after putting him to death in the most barbarous manner, they seized his horse, stripped him of his accoutrements, including a pair of silver spurs, and rode back to Carscallan—a neighbouring farm town—where the English officer demanded refreshments for his men, ostentatiously displaying his spoil with many imprecations, which roused the feelings of the goodwife of the house, who indignantly exclaimed—"It becomes a better man than you, sir, to wear these." After rifling the house of provisions, they rode off towards Hamilton, giving vent to their rage against the Covenanters by oaths and ribaldry. Gordon was buried by his friends secretly in the churchyard of Glassford, about two miles southwards from the place where he fell, where a monument has been erected to his memory by one of his descendants, which tells of his many virtues, and "hard fate."

About half a mile eastward from Darngaber Castle, on the lands of Broomelton, near the public road leading to Stonehouse, stand the ruins of Plotcock Castle, on a jutting point of the banks of the brawling rivulet of that name. This fortlet is said to have been used as a prison by the barons of Cadzow, for their refractory vassals or prisoners taken in war, when the feudal chief possessed "the power of pit and gallows." As it stands at a point where "three lairds' lands meet," and the glen is clothed with umbrageous brushwood, and presents rather a gloomy appearance, popular superstition has tenanted the

ravine with ghosts, witches, and bogles—so that the wight who has been overtaken in his travels by nightfall, when passing the place, keeps a sharp outlook for a sight of some of those aerial beings who may be “revisiting the glimpses of the moon,” and sporting among the banks and braes around the old dungeon keep.

The name Plotcock given to this place, is very suggestive of its being haunted by the agents and emissaries of the evil one, as it is the old Scotch name of that being, and is a variation of Pluto, who, according to heathen mythology, was god of the infernal regions.

The small estate of Eddlewood lies about a mile north-west from Quarter Iron Works. Like Darngaber the name of this place smacks of great antiquity, and carries the mind back to the days of the native Celtic Chiefs, before the time of Malcolm Canmore, and the introduction of the feudal system, when each family or clan enjoyed all the privileges of freeholders being independent of any superior—even of the Crown. The word Eddlewood probably signifies “The freehold, or free possession in the Wood,” and is derived from *Udal*, or *Aedal*, which according to Dr. Jamieson, is “a term applied to lands held in uninterrupted succession without any original charter, and without subjection to feudal service, or the acknowledgement of any superior. “The word is much of the same import as the law Latin term *Allodium*, applied to a free manor, or independent possession. *Wood*, the other constituent part of the word, is easily accounted for, as the lands lay within the bounds of the ancient Caledonian Forest. But although its possessors, at the time the name was imposed, were “Udallers,” or freeholders, it seems that before the war of independence they

had become vassals or tendants of the Crown, and "the tenantry of Adelwood" were included in the grant of the barony of Cadzow by Bruce to Sir Walter Hamilton immediately after the battle of Bannockburn. This grant is thus narrated by Hamilton of Wishaw, in his "Description of the Sheriffdom of Lanark,"—"The precise time when this lordship was given to the Duke of Hamilton his predecessors, is not clear; but there is one charter extant, granted by King Robert Bruce, in the 7th year of his reign, 1314, to Sir Walter, son of Sir Gilbert de Hamilton of this barony, and the tenantry of Adelwood, which formerly belonged to his father, Sir Gilbert, and has without interruption continued in that family ever since." It thus appears to have been a small barony, and like other baronial holdings, it had its Castle, Chapel and Mill. The Castle of Eddlewood was situated on the banks of the Meikle burn, within the wall which surrounds the High Parks of Hamilton. Its site is marked by a mound of rubbish and the fragment of a wall. The Chapel of Eddlewood stood on a farm near the present Eddlewood House, still called, "The Chapel." It appears to have been built for the accommodation of the retainers of the Hamilton family in the upland part of the parish, and was connected with, and served by an official of the Collegiate Church of Hamilton. The only remnant of it is a fine spring of water called "The Chapel Well." Eddlewood seems to have been held in the natural possession of the Lords of Cadzow along with that barony, for a considerable length of time; but latterly a considerable part of it appears to have been given to a cadet of the family of which little is known, "A John Hamilton of Eddlewood" appears in records about 1612.

About the middle of last century it was in the possession of Captain James Gilchrist, a brave and gallant officer of the Royal Navy. He was the son of Mr. Walter Gilchrist, Merchant, Edinburgh, and Grizell Hamilton, the last of the Hamiltons of Neilsland. Captain Gilchrist married Anna, eldest daughter of Major Robertson of Earnock, and had issue two daughters, co-heiresses. After retiring from the navy the Captain resided at Eddlewood, or Annsfield, so named after his lady Anne Robertson. He built the present mansion house, and planted the avenue of beech trees on the west side leading to it, which is said to have been the exact length of the ship he commanded when at sea. The arms of Captain Gilchrist empaled with those of his wife, Anna Robertson are sculptured on a tablet above the front door of the office houses of Eddlewood. These are *Gules*, three cinquefoils, *ermine* for the Hamiltons of Neilsland, of which family the Captain was the representative; and for the Robertsons of Earnock, from which his lady was descended, quarterly 1st, and 4th *Gules*, a close helmet, *argent*, 2d and 3d, a cross crosslet fitché, *Gules*. Crest, an anchor, proper. Motto, For Security. The Coat is considerably defaced, and the Motto illegible, but the name Anna Robertson, above the arms is distinct and legible.

Captain Gilchrist's eldest daughter, Grizell, married Mr. Boyes of Wellhall, and after her father's death, got the lower portion of the estate, now called Eddlewood. Anna, his 2d daughter, married, 17th October, 1774, Archibald 9th Earl of Dundonald, and got the upper section, Annsfield and Earnockmuir. She was the mother of 6 sons, the eldest of whom was Thomas, 10th Earl—the famous Lord Dundonald, who was born at Eddlewood House, 14th

Dec., 1775. The room in which he first saw the light is still pointed out. Another son, the Hon. Wm. Erskine Cochrane, was Major in the 15th Dragoons, and served with distinction under Sir John Moore in Spain. After retiring from the army he lived for some time at Eddlewood House and farmed Annsfield, which he inherited from his mother, but latterly sold it to Mr. Dixon, who also purchased at the same time the lower section of Eddlewood. Mr. Dixon resold Eddlewood some time after to Mr. Allan of London, whose heirs are now the proprietors.

QUARTER IRON WORKS.

Proprietors—Colin Dunlop and Company

Individual Partners of the Firm—Colin K. Dunlop, sen.—residence, Garnkirk House, near Glasgow; George Dunlop, Garnkirk House; Colin Dunlop, jun. (managing partner)—residence, Oakenshaw House, near Hamilton

Officials—Alex. G. Reid, general manager; James Galt, manager of furnaces; James Munro, underground manager; James Shaw, cashier; Archibald Macdonald, storekeeper

QUARTER LITERARY AND SCIENTIFIC ASSOCIATION.

(Instituted 1867.)

Hugh Jack, president; Alex. G. Reid and Andrew Hamilton, vice-presidents; James Shaw, treasurer; James Wilson, secretary; William Rodger and Alexander Bell, librarians—with a large consulting and managing committee

FRIENDLY SOCIETIES.

THE OLD QUARTER COLLIERS' FRIENDLY SOCIETY (Instituted 1799).—Annual contributions, 8s. Alimnt for sick members, 6s weekly. Funeral allowance, 30s. John Fleming, preses; William Johnstone, treasurer; Francis Gilchrist, secretary, with three key masters and four ordinary masters

QUARTER IRON WORKS PERMANENT FRIENDLY SOCIETY (Instituted 1861). Annual contribution, 13s. Sick alimnt, 8s weekly. Funeral allowance, £3. The annual dividend to each paid-up member has averaged from 5s to 7s. William Johnstone, president; James Shaw, treasurer; James Young, secretary, with twelve members of committee.

GOOD TEMPLAR LODGES.

OAKENSHAW LODGE, No. 622 (Instituted 1875)

JUVENILE LODGE, "BUDS OF PROMISE," No. 142 (Instituted 1877)

CRICKET AND FOOTBALL CLUBS.

Instituted 1864 and 1867.

George Moffat, captain; James Brown, secretary

POST OFFICE—Mrs Rodger, postmistress

MISS ANDERSON,
LADIES' OUTFITTER
AND
GENERAL DRAPER,
13 TOWNHEAD STREET,
HAMILTON.

A. T. YOUNG,
General Draper,
SHIRTMAKER, HOSIER AND GLOVER,
69 Quarry Street,

INVITES inspection of his Stock, now complete in every Department, and in point of value cannot be surpassed. Every article is marked in plain figures at lowest Cash Prices. Some good bargains will be given in

LAMBS'-WOOL HOSIERY AND UNDERCLOTHING,

LADIES' and GENTS.'S SCARFS, UMBRELLAS, GLOVES,

SHIRTS, AND SHIRTING, &c.

Shirts Made to Order on the Shortest Notice.

Note the Address—

69 QUARRY STREET, HAMILTON.

A. PARKER,
Umbrella-Maker,
BRANDON STREET, HAMILTON.
 UMBRELLAS REPAIRED, RE-COVERED, AND MADE TO ORDER,
 SIGN OF THE
RED AND GOLD UMBRELLA,
 OPPOSITE THE CENTRAL STATION.

GAVIN CROSS,
 TAILOR AND CLOTHIER,
 79 QUARRY STREET, BURGH BUILDINGS, HAMILTON.

C A R D.
WILLIAM MACKIE,
 SADDLER,
 10 NEW BUILDINGS, DUKE STREET, HAMILTON.

THE WAREHOUSE FOR
WATCHES, CLOCKS, JEWELLERY, &c.,
 46 AND 48 CADZOW STREET, HAMILTON.

ESTABLISHED 1850.
JAMES WISEMAN
 Respectfully solicits an Inspection of his Extensive Stock before purchasing elsewhere. The more valuable portion of it is not exposed to public view, but kept in air-tight Safes, clean and untarnished.
 OLD GOLD and SILVER Bought or taken in Exchange.

JOBGING DONE EXPEDITIOUSLY BY EXPERIENCED WORKMEN.

NOTICE OF REMOVAL.

THOMAS & ROBERT ANNAN
 Beg to intimate that they have REMOVED from
 BURNBANK ROAD
 TO
 B O T H W E L L R O A D,
 (OPPOSITE PALACE GATE),
 Where they are now prepared to execute all kinds of PHOTOGRAPHY in
 the Best Style of the Art.

PORTRAITS TAKEN DAILY, FROM TEN A.M. TO SIX P.M.

JOHN STEWART,
DISPENSING CHEMIST,
(From Glasgow Apothecaries' Co.),
8 CADZOW STREET, HAMILTON.

REMOVAL TO NEW PREMISES.

OPENING ANNOUNCEMENT.

J O H N D O B B I E

Has Opened New and Commodious Premises for the Sale of

GROCERIES, WINES, & SPIRITS,

AT

BURNBANK ROAD,

Near Peacock Cross, Hamilton,

And would respectfully request the attention of Families to his Superior Stock.

All Orders are delivered per own Van in the Country District six miles round.

Orders now being received for October Brewing of

BASS' AND ALLSOPP'S ALES.

ROBERT MOCHRIE,

Family Grocer and Wine Merchant,

BURGH BUILDINGS,

HAMILTON.

EGGS—WHOLESALE.

WILLIAM CAMERON,
F A M I L Y G R O C E R,
QUARRY STREET,
HAMILTON.

JAMES KEITH,
Grocer and Wine Merchant,
86 CADZOW STREET,
HAMILTON.

TEAS.

- 3/2. A blend of Finest Teas imported.
 3/. Assam, Moning and Kaisow.
 2/10. Strong, well-flavoured Tea.
 2/6. Thoroughly sound, sold by many as the Best Tea.
 2/. Good Common Tea, free from rank flavour.
 1/8. First-rate Value.
 3/6. Pure Black Teas, finest selected.

WINES.

All Wines Imported direct and Guaranteed Genuine.

- 16/.—Tarragona Port.
 24/, 30/, 36/.—Pure Oporto Wines, sound, and excellent value.
 38/, 42/, 48/.—Fruity, rich flavour and aroma.
 54/, 60/.—Tawny, old, silky, and dry.

VINTAGE WINES, 1863, 1868, and 1834.

SHERRIES.

- 20/, 24/, 30/.—Good, sound Wines.
 36/, 38/, 44/.—Excellent Dinner Wines.
 42/.—Old East India.
 48/.—Fine selected Madeira.
 48/ and 54/.—Dessert Wines.
 Manzanilla, Zucco, Marsala.

CLARETS.

- 14/, 18/, 24/.—Sound light Claret.
 36/, 42/, 48/.—Selected Chateaux.
 48/ to 96/.—High-class, old bottled Wines.

WHITE WINES.

- Graves, 24/. Barsac, 36/. Sauterne, 36/. Haut Sauterne,
 48/ to 60/.

Carlowitz and Max Gregor Hungarian Wines.

CHAMPAGNES.

36/, 48/.—Sound, fair Wines.

54/.—Ayala.

60/ to 80/.—Ayala, Jules Mumm, Ruinart, Moet, Pommery, Heidseick, Clicquot, Roderer.

FINEST OLD WHISKY,

17/, 18/, 20/ per Gal.

J. K. warrants all Whisky at these prices to be entirely free from patent coffee-still Whisky. They are matured in bond for years, and have the advantage peculiar to Old Whisky of being comparatively, if not altogether, free from fusil oil. No new Whisky whatever is blended with the

TODDY WHISKIES, from 17/ upwards.

BRANDIES, 42/, 48/, 54/, 60/, 78/.

RUM (Old Jamaica).

GIN (Hollands and Old Tom).

HOCKS, LIQUEURS, MINERAL WATERS,

BRITISH WINES,

Bass' and Allsopp's Ale.

REID'S FINEST IMPERIAL PORTER.

GUINNESS' DUBLIN STOUT.

J. K.'s Stock of

GENERAL GROCERIES

Is specially selected for a First-class Family Trade,

And the best quality of everything is sent unless otherwise ordered. Cheaper Qualities of various Articles, such as Butter, Flour, &c., always in Stock, and these can be had at prices much below what is charged for the best article.

Detailed Price Lists sent on application.

JOHN LIGHTBODY,

FAMILY

Bread, Biscuit, and Pastry

BAKER

AND

CONFECTIONER

Soiree and Excursion Purveyor,

58 Cadzow St. |AND| 4 Duke St.,

HAMILTON.

SOMMERVILLE & KINNEAR,

Wholesale and Retail

LINEN & WOOLLEN DRAPERS,

Milliners, Dressmakers, Tailors, &c.

14 and 16 CADZOW STREET,

HAMILTON,

(ESTABLISHED 1792),

Announce that they have always on hand a well-assorted Stock of

GENERAL DRAPERY GOODS.

R. C. MACKILL,

CHEMIST AND DRUGGIST,

56 CADZOW STREET, AND 10 BRANDON STREET.

Medicines Supplied of the Finest Quality, and at Moderate Prices.

Prescriptions Dispensed with the Greatest Care, and in the compounding of which nothing but the finest Medicines are used.

HORSE AND CATTLE MEDICINES.

SHEEP DIP, INCLUDING M'DOUGALL'S, COOPER'S, BIGG'S, &c.

WHEAT DRESSING (COOPER'S), and BLUE VITRIOL.

Agent for
Himrod's Celebrated Cure for Asthma—Price, per Box, 4s 6d,
or by Post, 4s 8d.

Mrs Seigel's Curative Syrup.

Cochrane's Eye Ointment.

Greer's Pills, &c., &c., &c.

MINERAL WATERS, HUNYADI DE JANCOS, FRIEDRIHSHALL,
CARLSBAD, VICHY, &c., &c., &c.

HAMILTON & MOFFAT,
JOINERS AND TIMBER MERCHANTS,
BENT ROAD,
HAMILTON.

CURRIE & WILSON,
PLASTERERS,
QUARRY STREET,
HAMILTON.

BRANCH SHOP—EAST KILBRIDE.

S H A R P,
Photographer,
7 and 9 LOW PATRICK STREET, HAMILTON.
CARTE DE VISITE FROM 5s PER DOZEN AND UPWARDS.

J. M'GHIE,
P H O T O G R A P H E R,
HAMILTON.

THOMAS TORRANCE,
BOOT AND SHOE-MAKER,
70 CADZOW STREET,
HAMILTON,

RESPECTFULLY intimates, that he has always a Large and well-assorted Stock of Ready-made Boots and Shoes.

In the Bespoke Department, the greatest care is taken to ensure a Neat and Comfortable Fit, combined with using only the Best Materials, and due regard to the Newest and most Approved Styles.

JOCKEYS and other RIDING BOOTS made to Order.

House Painter & Decorator,

JOHN JOHNSTON,

11 MUIR STREET,

HAMILTON.

PAINTER

CARVER,

PAPER-HANGER,

GILDER,

Decorator,

Picture Framer,

Sign-Writer,

GLAZIER.

&c., &c.

Always on hand, a large and well-selected Stock of

FRENCH AND ENGLISH

PAPERHANGINGS,

In Newest and most Modern Designs.

A Large Variety of

Picture-Frame Mouldings.

*N.B.—J. J. begs respectfully to call attention to his Special
BOOK OF PATTERNS.*

WHOLESALE | **IRONMONGERY** | **FURNISHING**
AND | | **AND**
RETAIL | | **GENERAL**

ESTABLISHMENT,
36 CADZOW STREET, HAMILTON.

ROBERT A. PATON

BEGS most respectfully to call the attention of the Inhabitants of Hamilton and surrounding district, to his large and varied Stock of HOUSE FURNISHING IRONMONGERY, which comprises every requisite in this Department. The following are some of the leading Articles :—

Register Grates, Stoves, Fenders,
 Fire-Irons, Kitchen Ranges, Hat and Umbrella
 Stands, Iron Bedsteads, Mangles,
 Washing and Wringing Machines, Coal Vases
 and Scoops, Baths, Toilet Sets,
 Dish Covers, Jacks and Screens, Plate Warmers,
 Travelling Boxes, Fish Kettles,
 Pots, Pans, Kettles, Sauce and Stew Pans,
 Lamps, Gasaliers, Table Cutlery,
 Nickel Silver, Britannia Metal, and Electro-Plated
 Goods, &c., &c.

A Large Assortment of

Encaustic Tiles for Hearth and Decorative purposes.

All kinds of JOINERS', CABINETMAKERS', BLACKSMITHS',
 SHOEMAKERS', and other

MECHANICS' TOOLS AND FURNISHINGS,
 Always in Stock.

COLLIERY and other PUBLIC WORKS FURNISHINGS

Of all kinds.
 NAILS, SCREWS, BOLTS AND NUTS, WASHERS, PAINTS, OILS,
 GAUGES AND GLASSES, AUGURS, AXES, SAWS,
 ANVILS, BELLOWS, FILES, RASPS, &c.

INDIA-RUBBER GOODS of every description
ROOFING, SARKING, and BOILER FELTS.

LAWN-MOWING MACHINES of various makes.

Garden Seats, Rollers, Spades, Shovels,
 AND OTHER

AGRICULTURAL & HORTICULTURAL TOOLS.

Fencing Wire, Staples, and Wire Netting.

GARDEN, FLOWER, AND FARM SEEDS.

36 CADZOW STREET, HAMILTON.

JAMES FAIRLEY,

23 TOWNHEAD STREET,

Wholesale and Retail

GENERAL IRONMONGER,

AND

COLLIERY FURNISHER.

HOUSE FURNISHINGS.

GRATES,
FENDERS,
FIRE-IRONS,
&c., &c.

SHOE FURNISHINGS.

AWLS,
TACKETS,
HEEL-PLATES,
&c., &c.

FARM IMPLEMENTS.

FENCING-WIRE & STAPLES,
NETTING (Galvanized),
PLOUGH CHAINS,
&c., &c.

JOINER'S FURNISHINGS.

LOCKS,
HINGES,
NAILS,
&c., &c.

COLLIERY FURNISHINGS.

INDIA RUBBER SHEET
& WASHERS,
GUTTA PERCHA,
PACKING & PIT PLAID-
ING,
BRATTICE CLOTH,
CLOTH FOR ROOFING,
FELTS,
NAILS,
POWDER,
FUSE,
PICKS,
SHAFTS,
SHOVELS,

ROPES,
PAINTS & COLOURS,
CHAINS,
GALVD. SIGNAL CORD.
GROUND FLINT,
OIL SKINS,
OILS,
GAUGE GLASSES,
LAMPS & WICK,
CHIMNIES & GLOBES,
TANKS FOR OIL,
IRON,
STEEL,
SAFES.

&c., &c.

PRICES ON APPLICATION.

GAVIN NAISMITH,

GENERAL AND FURNISHING IRONMONGER,

Tinsmith, Bell-Hanger, and Gas-Fitter,

CADZOW STREET, HAMILTON,

AND

BANK BUILDINGS, CAMBUSLANG.

—

GRATES,

FENDERS,

FIRE-IRONS.

—

GASALIERS,

BRACKETS,

&c, &c.

—

*NICKEL SILVER AND ELECTRO-PLATED GOODS
OF EVERY DESCRIPTION.*

—

Efficient Workmen kept for all manner of Gas-
Fitting and Bell-hanging Work.

“A HOUSEHOLD WORD.”

PERHAPS THAT WHICH HAS MOST CONTRIBUTED
TO MAKE

CINNAMOND,
THE HATTER'S,

SIGN OF “THE LARGE GOLDEN HAT,”

HAMILTON,

“A Name to Conjure By” and “A Household Word” over
the whole district to almost all who want THE BEST and MOST
FASHIONABLE at the LOWEST READY-MONEY PRICES in

GENTLEMEN'S DRESS HATS,	FELT HATS,
GLENGARRY'S,	TAM O' SHANTER'S,
BALMORALS,	DRESS & WOOL SHIRTS,
UMBRELLAS,	WATERPROOF COATS,
SCARFS,	COLLARS, BRACES, &c.

Is in the fact, that only upon

ONE CONDITION

Will he have any dealings with the Various Makers of the
Dress and Felt Hats, &c., he sells, and that is

THEY MUST BE THE BEST MAKERS.

AND MUST PRODUCE EXCELLENCE FIRST.

AND CHEAPNESS FOR CASH AFTERWARDS.

If you have not yet found out where you can

Get a Good 7s 6d DRESS HAT for 5s 11d,
Or a Good 9s 6d DRESS HAT for 7s 6d,
Or a Good 12s 6d DRESS HAT for 10s 0d,
Or a Good 3s 6d FELT HAT for 2s 6d,
Or a Good 4s 6d FELT HAT for 3s 6d,
Or a Good 5s FELT HAT for 3s 11d,

THEN TRY

CINNAMOND'S,

“SIGN OF THE BIG HAT,”

HAMILTON.

DENTISTRY.

MR NORMAN M'QUEEN,
SURGEON-DENTIST,

33 CADZOW STREET, HAMILTON.

Continues to Insert ARTIFICIAL TEETH on the Latest and most Improved Principles.

All Operations in Dental Surgery, such as CLEANING, EXTRACTING, and FILLING TEETH, carefully Executed.

CHILDREN'S TEETH REGULATED.

FINEST TEETH, 5s EACH.
CONSULTATION DAILY.

BURNBANK

COFFEE HOUSE & READING ROOMS,

Open Daily to the Public from 6 a.m. till 11 o'Clock p.m.

The Premises contain, on the Ground Floor, the COFFEE ROOM, where Refreshments, including SOUP, STEAKS, CIGARS, TEA, COFFEE, &c., &c., can be obtained at the most moderate prices.

On the Second Floor, there is a large READING and RECREATION ROOM and LIBRARY, admission to which is One Halfpenny, except on Saturday Nights (when there is generally Music and Singing, or a Reading), the charge is One Penny. A small sum is charged for Games, which consist of BAGATTELLE, DRAUGHTS, CHESS, CARPET BOWLS, &c., &c. Several Daily and Evening Papers are laid on the table.

On the Top Storey, there is a Comfortable Room, where several Classes and Meetings are held in the evenings—a Mutual Improvement Class for Young Men in connection with the Young Men's Christian Association; also, Classes for Reading, Writing, Arithmetic, Singing, &c., &c., information regarding which can be had from the Manager, Mr George Moffat, at the Coffee-House.

The YOUNG MEN'S CHRISTIAN ASSOCIATION meet in the Upper Room, every Sunday Morning, at Ten o'Clock, and this Room, where there is a good supply of Books, is Open, *Free*, every Sunday Evening, from Six till Ten o'Clock P.M.

Soup Tickets can be obtained at the Coffee House for giving to the Poor.

A BOWLING ALLEY, at the Back of the Premises, is now in course of construction.

Clydesdale College,

(FORMERLY GILBERTFIELD HOUSE SCHOOL)

HAMILTON,

FOR THE

BOARD AND EDUCATION

OF

YOUNG GENTLEMEN

Head Masters:

WILLIAM WOOD,

UNIVERSITY OF EDINBURGH,

(Formerly Ten Years Head English Master, Dollar Institution),

DAVID G. KINMOND, M.A.,

Classical and Mathematical Honours, Aberdeen University,

(Formerly Seven Years Mathematical and Science Master, Dollar Institution; and Four Years Head Master, Londonderry Academical Institution.)

Assisted by an Efficient Staff of Masters—

RESIDENT AND VISITING.

Hamilton Academy.

DRAWING AND PAINTING.

A SELECT CLASS for ADVANCED PUPILS, conducted by Mr R. L. BAIN, Certificated Art Master, meets every *Saturday*, at Eleven o'Clock Forenoon.

FEE—15s per Quarter ; Water-Colour Painting, 21s ; Painting in Oil, 31s 6d.

Arrangements may be made for Private Lessons at the Residence of Pupils.

BELLEVUE ESTABLISHMENT

FOR THE

Board and Education of Young Ladies.

When desired, Pupils are prepared for the University Local Examinations.

All the Candidates of last session obtained Certificates.

Quarter Days—1st September, 15th November, 1st February, 15th April. Pupils charged from date of entrance. Preparatory Classes formed twice a-year.

PROSPECTUSES ON APPLICATION TO MISS NELSON.

Resident Governesses and Visiting Masters.

William Wallace,
CARRIAGE HIRER & FUNERAL UNDERTAKER,
DOUGLAS AND CLYDESDALE HOTEL STABLES,
HAMILTON.

BRANCH ESTABLISHMENTS—
KING'S ARMS HOTEL STABLES,
HAMILTON:
BRANDON HOTEL STABLES,
MOTHERWELL.

FUNERALS CONDUCTED IN TOWN OR COUNTRY
WITH A STUD OF
BEAUTIFUL BLACK BELGIAN HORSES.

CHARGES STRICTLY MODERATE.

EXCURSION OMNIBUS, &c., &c., ON HIRE.

COACH OFFICE,
3 AND 5 TOWNHEAD STREET,
HAMILTON.

 BLANTYRE.

JAMES HAZELS,
 TINSMITH, GASFITTER, AND BELLHANGER, PLUMBER, AND ZINC WORKER,
HIGH BLANTYRE.

*Force and Hand Pumps. Estimates given for supplying Water and Gas.
 Paraffin Lamps made and Repaired. Jobbings promptly executed.*

ROBERT STEWART,
 SLATER AND PLASTERER,
 HIGH BLANTYRE,

JOBBINGS PROMPTLY EXECUTED.

 BUSINESS INTIMATION.

MR JAMES B. STRUTHERS,
 WINE and SPIRIT MERCHANT,
 MASONIC HALL BUILDINGS,
 KIRKTON DISTRICT, HIGH BLANTYRE,

GRATEFULLY embraces this opportunity of returning his warmest thanks to his Friends and the Public for their very kind patronage since taking over these Premises. He has much pleasure in saying, that he has lately erected a Neat COMMODIOUS HALL, suitable for CONCERTS, PUBLIC LECTURES, EXCURSION PARTIES, ASSEMBLIES, DINNER and SUPPER PARTIES, &c.

Also, Purveys for SCIREES, MARRIAGES, SUPPERS, PIC-NICS, &c., &c.

The Culinary being under the strict management of Mrs Struthers (who has both Home and Foreign experience), may be relied upon as replete in every respect-

EXCELLENT ACCOMMODATION. ATTENDANCE PROMPT.
 CHARGES MODERATE.

WINES, SPIRITS, AND BEER, of the Finest Quality.

DINNERS Provided for Travellers, Daily, if required.

ALSO,

GOOD STABLING AND COACH HOUSE.
 TERMS MODERATE

JAMES B. STRUTHERS, Proprietor.

**ROBERT DAVIDSON,
WRIGHT AND TIMBER MERCHANT,
AUCHINRAITH SAW-MILLS,
BLANTYRE.**

STORE, WAREHOUSE, SHOP, AND OFFICE FITTINGS,
A SPECIALTY.

HOT HOUSE AND CONSERVATORY BUILDER.
ESTIMATES AND PRICE LISTS ON APPLICATION.

UNEQUALLED OLD WINES.

"MAC'S" OLD HIGHLAND WHISKIES continue to give general satisfaction, and an increasing demand causes a most careful Blending of the best Malts. Price. 15s to 18s per Gallon.

PURE OLD MALT WHISKY, from 2s 6d per Bottle.

OLD IRISH WHISKY, from 3s per Bottle.

Our FAMED PALE RUM, 18s per Gallon, or 3s per Bottle.

OLD JAMAICA RUM, from 2s 6d per Bottle.

FINE OLD BRANDY, from 4s 3d per Bottle.

Special attention is called to our

AGED PORT and SHERRY WINES, from 14s to 17s per Gallon. Bottles, from 2s 4d to 3s. Octaves (14 Gallons), £8.

RICH CLARET WINES, from 1s 3d per Bottle.

Terms—Cash.

BERNARD & Co's RICH LIME JUICE, from 1s 4d per Bottle.

MANDER'S DUBLIN STOUT, 2s 6d per Dozen Pints, or 4s 6d per Dozen Quarts

G. RITCHIE & SONS' EDINBURGH PALE and SWEET ALES on Draught.

BOTTLED ALES and STOUTS, 2s 6d per Dozen Pints.

HALL for Marriage, Dinner, and Supper Parties,
Club and Society Meetings.

**DAVID M'NAUGHTON,
WINE MERCHANT,**

"LIVINGSTON TAVERN," STONEFIELD, BLANTYRE,

AND
MAIN STREET, HOLYTOWN.

THOMAS WALKER,

CHEMIST and DRUGGIST,

APOTHECARIER'S HALL, UDDINGSTON.

ESTABLISHED 1869.

PLEASE OBSERVE THE ADDRESS—

"APOTHECARIER'S HALL."

 UDDINGSTON.

ALLAN CAMERON,
Plumber, Gasfitter, and Bellhanger,
ROYAL BUILDINGS, UDDINGSTON.

EDUCATIONAL INSTITUTE,
ROSEMOUNT, UDDINGSTON.

LADY PRINCIPAL—MISS YOUNG.

HEAD MASTER—{ MR JOHN CAMPBELL,
Formerly of HAMILTON and MADRAS COLLEGE,
ST. ANDREWS.

Assisted by Visiting MASTERS and GOVERNESSES.

Miss YOUNG receives a limited number of Boarders, for whom she has excellent accommodation. Children from India or the Colonies may remain during the Vacation.

Board and Education of Young Ladies.
CARLTON HOUSE, UDDINGSTON.

LADY PRINCIPAL, - - - - MISS JOHNSTON.

Assisted by an efficient staff of Experienced Masters and Resident English and Foreign Governesses.

CARLTON HOUSE is a beautiful detached Villa, situated in DOUGLAS GARDENS, the nicest part of the Village, having Hot and Cold Baths, Crouquet Lawn, &c.

The Course of Study embraces;—

ENGLISH, LITERATURE, DRAWING, PAINTING, SCIENCE,
HIGH STANDARD OF MUSIC.

Special Advantages for FRENCH and GERMAN CONVERSATION.

CLASSICS, MATHEMATICS, SCIENCE, and	} Mr J. PORTEOUS.
ENGLISH SUBJECTS,.....	
ELOCUTION,.....	} Mr W. S. VALLANCE.
FRENCH and GERMAN	} Mlle. GIRARDET.
PIANOFORTE, HARMONIUM, HARMONY,	} Herr ROTHSTEIN.
SINGING,	
	} Miss ADAM.
DRAWING and PAINTING,	} Mr MONTEITH.
DANCING,	} Mr M. THOMSON.
NEEDLE and FANCY WORK,	} Miss JOHNSTON and

For Prospectuses, and full particulars respecting terms, apply to

MISS JOHNSTON, CARLTON HOUSE,

 BOTHWELL.

ESTABLISHMENT FOR THE

Board and Education of Young Ladies,

AT

MERRYLEA, BOTHWELL.

This DAY and BOARDING SCHOOL is conducted by the MISSES BAIN, assisted by a Resident ENGLISH GOVERNESS (with French and German acquired abroad), and Masters when desired.

The MISSES BAIN receive Boarders Permanently, Weekly, or Daily.

 TERMS ON APPLICATION.

 CLYDE HOTEL,
 BOTHWELL,

WHERE the scenery of the surrounding lands are beautiful and picturesque, One minute's walk from the Caledonian and North British Railway Stations. Furnished with every convenience. Contains Suites of Rooms for Families, Ladies' Drawing-Room, Coffee-Room, Billiard-Room, with Large Hall attached, furnished with an Extra-Grand Piano. Suitable for Pic-Nic Parties. Ladies and Gentlemen visiting this Establishment can rely on every comfort and attention.

 SUPERIOR LIQUORS ALWAYS IN STOCK.

POSTING IN ALL ITS BRANCHES.

Charges at this Hotel on the most Moderate Scale.

Mrs M'BRIDE, Proprietrix.

Bothwell, Jany., 1879.

 LARKHALL.

 VICTORIA HOTEL.

MR SHERIDAN,

Having made extensive Alterations and Additions to this Hotel, Commercial Travellers and Visitors will find every Requisite for their Comfort and Convenience.

The Hotel is pleasantly situated, and in a very central position, and every attention is given to Customers.

 CHARGES STRICTLY MODERATE.

Posting in all its branches is actively carried on, and Mr Sheridan runs Open and Covered Machines to and from each of the Trains.

 RAPLOCH ARMS HOTEL,
 CROSS, LARKHALL.

This Hotel has every accommodation for Commercial Gentlemen and Visitors.

Spacious Commercial Room and Complete Posting Establishment.

 CHARGES MODERATE.

Conveyance meets all Trains.

 JOHN WILSON, Proprietor.

 ROYAL HOTEL,
 WILLIAM SIBBALD, Proprietor.

Commercial Gentlemen and Visitors patronising this Hotel, will find every Comfort, combined with Moderate Charges.

 COMFORTABLE, WELL-AIRED BED-ROOMS.

 STABLING AND EVERY REQUISITE.

AN EXCELLENT BILLIARD TABLE IN THE HOTEL.

THOMAS RITCHIE,
IRONMONGER AND SEEDSMAN,
UNION STREET, LARKHALL.

Agent for Myers' Royal Cattle Spice.

GARDEN AND FIELD SEEDS.
AGRICULTURAL IMPLEMENTS, &c.
House, Colliery, Joiner, and Shoemaker Furnishings.

C A R D.

MR THOMAS JACK,
ACCOUNTANT, HOUSE FACTOR,
INSURANCE AGENT, SHERIFF-OFFICER, AND J.P. CONSTABLE,
HAS COMMENCED BUSINESS IN
BRANDON STREET, MOTHERWELL.

From Mr J.'s great experience in one of the most extensive offices in Glasgow, punctual and correct attention to the various departments of his Business may be relied upon.

Temporary Office:
Brandon Street, Motherwell.

House, till Whitsunday first:
Campbell Street, Wishaw.

JAMES RITCHIE,
IRONMOMONGER AND SEEDSMAN,
STRATHAVEN.

AGRICULTURAL IMPLEMENTS,
GARDEN AND FIELD SEEDS,
House Furnishings, &c.

FURNITURE.

ALEXANDER GRANT & CO.,

Established 1850.

Established 1750.

Cabinetmakers and Upholsterers,

BEDDING & IRON BEDSTEAD MANUFACTURERS,
Show-Rooms, 54 Great Clyde Street,
GLASGOW.

Works—Fox Street.

BEFORE purchasing your Furniture from those who, by their polished Advertisements, may have led you to believe many absurdities, we should humbly solicit the favour of a visit to our extensive Showrooms, where a beautiful variety of most substantial Furniture (principally of our own Design and Workmanship) is always kept.

The fact of our having, for upwards of Twenty Years, carried on successfully, a regular customer trade, is surely a recommendation sufficient in itself to insure the confidence of all.

All purchases exceeding Twenty Pounds will either be stored free until required, or sent home, carefully packed, and carriage paid, within a radius of forty miles.

Please observe the number is 54.

EXTENSIVE VARIETY IN CARPETS.

FLOORCLOTHS WONDERFULLY CHEAP.

BEAUTIFUL DESIGNS IN MIRRORS.

NATIONAL LIBRARY

C. THOMSON
MAKER

THE

ROYAL SHIRT

IN
FIT
PERFECT

65 & 67 UNION ST.

THE
TROSSACHS SUIT

LIVERIES.

UNIFORMS.

GENUINE SCOTCH TWEEDS
NEWEST PATTERNS
SIXTY FIVE SHILLINGS.

V. C. THOMSON, 65 & 67 UNION ST.,
GLASGOW.

