

CUMNOCCK

REGISTER

1882


DRAPERY, DRESSMAKING AND FANCY GOODS.

MRS. CONNELL,
TOWER STREET, CUMNOCK,

In thanking the Public for the liberal patronage which has been bestowed on her since commencing business, begs to draw their attention to her varied Stock of Plain and Fancy Goods, consisting of:—Ladies' and Children's Ulsters, Ready-made; Jackets, Mantles, and Ulsters made to order; Ladies' and Children's Underclothing; Baby Linen, Christening and Carrying Dresses, Hoods, Hats, and every other requisite for Children's Wear; Ribbons, Flowers, Feathers; Frilling and Lace Sets in great variety; Ladies' Shawls, Skirts, Stays, Collars, Cuffs, Scarfs, Gloves, Furs, Hosiery, Best Alloa Yarns, etc., etc. Gent.'s and Youths' Shirts, Scarfs, Collars, Cuffs, Handkerchiefs, Gloves, Braces, etc. Also a Select Stock of Brooches, Earrings, Necklets, Bracelets, Studs, Combs and Brushes, Travelling Cases, etc., etc.

DUNCAN BALLANTINE,

MACHINE
PRINTER


AND BOOK-
SELLER.

Respectfully intimates that his Working Plant is at present very complete, and that he is in a position to execute Orders for every description of JOB PRINTING, including—

PRICE LISTS, CATALOGUES, TESTIMONIALS,
SOCIETY RULES, PAMPHLETS, BILLS,
FUNERAL LETTERS, INTIMATIONS, MEMORIAL CARDS,
CIRCULARS, INVOICES, ACCOUNT FORMS, &c., &c.,
On the Shortest Notice and on Moderate Terms.

A Selection of Music for the Pianoforte always on hand.

THE CUMNOCK REGISTER, 1882.

MAGISTRATES OF THE BURGH.

Senior Magistrate, - Geo. T. Samson.
Junior Magistrates, - James Gray and Wm. M'Letchie.

Commissioners of Police.

John Bannatyne.	Thomas Hunter.	Wm. M'Geachin, jun.
Robert Brown.	William Kay.	Jas. M'G. Nicol.
Treasurer, David Smith.	Clerk, A. Brakenridge.	Proc.-Fiscal, Jas. Grange.

REGISTRAR OF BIRTHS, MARRIAGES, AND DEATHS, - David L. Scott.

Notice of a BIRTH must be given to the Registrar within Twenty-one Days after its occurrence; of a MARRIAGE within Three days after its celebration; and of a DEATH within Eight Days after the event.

COURTS.

JUSTICE OF PEACE COURT.

Held on the First Monday of every month, for the Parishes of Cumnock, New Cumnock, Ochiltree, Mauchline, Sorn, Muirkirk, and Auchinleck. The following gentlemen are Justices of the Peace for the district:

Adair, W., of Beechgrove, Mauchline.	Dalgliesh, Wm., Holmside, Cumnock.
Angus, J., Irondale House, Muirkirk.	Howatson, Chas., of Dornel & Glenbuck.
Arthur, J. F., Lochside, New Cumnock.	Lawrence, James, M.D., Cumnock.
Boswell, P. C. D., of Garallan, Cumnock.	Picken, John, Mansfield Mains, New Cumnock.
Buchanan, A., Barskimming, Mauchline.	Samson, Geo. T., Broomhill, Cumnock.
Campbell, R. M., Glaisnock, Cumnock.	Somervell, Js. yr. of Sorn Castle, Sorn.
Crichton, H. Hamilton, W.S., Cumnock.	Wilson, J. P., Polquhairn, Ochiltree.
Cuninghame, W.A. of Logan, Cumnock.	
J. P. Clerk-Depute, Jas. Grange.	Proc.-Fiscal, Arch. Brakenridge.

SHERIFF COURT,

Held four times annually, in the months of February, May, August, and November, for the same parishes as J. P. Court.

Sheriff, Neil Colquhoun Campbell. Sheriff-Substitute, W. O. Paterson.
Sheriff-Clerk, E. A. Hunter, W. S. Sheriff-Clerk-Depute, Jas. Grange.

CUMNOCK POST OFFICE—Postmaster, Geo. Stoddart.

To	DESPATCHES.	Box Closes at
ATH, Edinburgh, Glasgow, Kilmarnock, - - - - -	- - - - -	6:0 A.M.
EDIN, Ochiltree, - - - - -	- - - - -	7:45 A.M.
SOUTH OF SCOTLAND, English, Irish, Foreign, - - - - -	- - - - -	5:24 P.M.
ATH, Glasgow, Kilmarnock, North of Scotland, - - - - -	- - - - -	5:55 P.M.
EDINBURGH, Glasgow, English, Irish, Foreign, - - - - -	- - - - -	9:15 P.M.

Sunday Despatches.

ATH, Mauchline, Kilmarnock, 6:0 A.M. | Edin., Glasg., Eng., Ir., For'n., 9:35 P.M.

DELIVERIES.

ENGLISH, Irish, Foreign, Edinburgh, Glasgow, - - - - - 7:45 A.M.
ATH, Edin., Glasg., Local, - 6:45 P.M. | English, Foreign (called for), 7:0 P.M.

Sunday Delivery. —At the Office, between 9:30 and 10:30 A.M. only.

LIST OF PERSONS

ENTITLED TO VOTE AT THE FORTHCOMING

SCHOOL BOARD ELECTION.

Adamson, Rev. Alex., F. C., Ayr road
 Aird, John, collier, Skares
 Aird, Thomas, gardener, Garrallan
 Allan, Robert, grain merchant, Bankend
 Allan, Robert, jeweller, Glaisnock st.
 Allan, Alex., jeweller, Glaisnock st.
 Anderson, Alex., miner, Kilmholm place
 Anderson, Geo., borer, Waterside place
 Anderson, Jas., engineman, Glengyron
 Anderson, John, miner, Bank lane
 Anderson, Mrs. Elizabeth, Glaisnock st.
 Anderson, Mrs. J., Perceton, Irvine
 Anderson, Mrs. Margt., Tower street
 Anderson, R., society agent, Ayr road
 Armour, A., blacksmith, Glaisnock st.
 Armstrong, Mrs. M., Strand
 Armstrong, Samuel, miner, Glengyron
 Arthur, David, engineer, Bridgend
 Arthur, D., miner, Townhead
 Arthur, Hugh, Borland Smithy
 Arthur, Jas., labourer, Glaisnock street
 Arthur, William, Craighends
 Arthur, Wm., miner, Ayr road
 Auld, David, farmer, Garleffan
 Baillie, William, miner, Barrhill road
 Bain, John, pointsman, Woodhead
 Bain, Marcus, Manchine
 Bain, Robert, innkeeper, Glaisnock st.
 Baird, Alex., miner, Dalmellington
 Baird, Charles, miner, Tower street
 Baird, James, joiner, Glaisnock street
 Baird, John, coal-dealer, Bank lane
 Baird, John, architect, Baird's place
 Baird, John, Skerrington Mill
 Baird, John, surfaceman, Baird's place
 Baird, Mrs. A., Glaisnock street
 Baird, Mrs. M., Lugar street
 Baird, Murray, weaver, Townhead
 Baird, Robert, miner, Elbow lane
 Baird, Samuel, tailor, Townhead
 Baird, Thomas, miner, Barrhill
 Baird, Thomas, miner, Townhead
 Baird, Thos., residenter, Glaisnock st.
 Baird, William, carter, Glaisnock street
 Ballantine, J., photographer, Ayr road
 Bannatyne, John, draper, Glaisnock st.
 Barr, John, miner, Garrallan
 Barr, John, miner, Manse lane
 Barr, John, surfaceman, Waterside pl.
 Barrowman, Mrs. M., Barrhill
 Barrowman, Robert, innkeeper, Square
 Begg, Mrs. J. M'G., grocer, Townhead
 Black, David, pointsman, Barrhill
 Black, Miss Rachel, Manchester
 Black, Robert, watchmaker, Square
 Blackwood, Arch., miner, Townhead
 Blackwood, Hugh, miner, Tanyard lane
 Blackwood, Thos., miner, Waterside pl.
 Blackwood, Hugh, collier, Glengyron
 Blane, David, miner, Barrhill
 Blane, John, miner, Townhead
 Boa, Sergeant James, Barrhill
 Boa, Thomas, drawer, Elbow lane
 Boswell, Mrs. Jane, Barrhill
 Boswell, P. C. D., Garrallan
 Boyd, William, ironmonger, Ayr road
 Boyie, James, society agent, Barrhill
 Boyes, Thomas, blacksmith, Barrhill
 Breckenridge, J., draper, Glaisnock st.
 Breckney, David, carter, Tower street
 Broadfoot, H., labourer, Murdoch's lane
 Broadfoot, James, miner, Glengyron
 Broadfoot, J., engine-keeper, Glengyron
 Broggan, Michael, labourer, Townhead
 Brown, Adam, miner, Tanyard lane
 Brown, Charles, engineer, Ayr road
 Brown, George, collier, Glengyron
 Brown, George, engineman, Barrhill
 Brown, George, miner, Townhead
 Brown, Hugh, Ochiltree Mains
 Brown, James, warper, Waterside row
 Brown, John, Holehouse, Kilmarnock
 Brown, John, collier, Skares
 Brown, John, tailor, Kilmholm place
 Brown, Robert, teacher, Barrhill
 Brownlie, Mrs. M., Townhead
 Bruges, Edward Charles, Dalgry
 Bryan, James, miner, Barrhill
 Bryan, Mrs. E., Townhead
 Bryan, Robert, miner, Tanyard lane
 Bryson, Wm., com. traveller, Barrhill

CUMNOCK REGISTER, 1882.

Buck, Mrs. Jane, Pluck.
 Burns, Patrick, miner, Townhead
 Burns, William, joiner, Auchinleck
 Buts, Marquess of, K.T.
 Cairns, Edward, collier, Skares
 Caldwell, Miss Marion, Ochiltree
 Cameron, Adam, miner, Glengyron
 Cameron, Allan, miner, Barrhill road
 Cameron, Duncan, miner, Glaisnock st.
 Campbell, Capt. R. M., Auchmannoch
 Campbell, Daniel, innkeeper, Square
 Campbell, Edward, grocer, Townfoot
 Campbell, Hugh, miner, Tower street
 Campbell, Robert, merchant, Lugar st.
 Campbell, Thomas, Thormerston
 Campbell, Wm., carter, Waterside pl.
 Campbell, William, of Skerrington
 Canuthers, David, miner, Barrhill
 Carly, Thomas, Stairhill
 Caw, Thomas, plumber, Waterside pl.
 Chapman, Alex., labourer, Glaisnock st.
 Clark, James, horse trainer, Tower st.
 Clark, William, tailor, Barrhill road
 Clements, Henry, organist, Glaisnock st.
 Clement, Wm., Rahane, Helensburgh
 Clinio, Hugh, flesher, Tower street
 Cliphoun, A., clock cleaner, Strand
 Connell, Archibald, collier, Skares
 Connell, Edward, labourer, Elbow lane
 Connell, James, painter, Townhead
 Connell, John, engineer, Tower street
 Connell, John, gas engineer, Ayr road
 Connell, Mrs. J., dressmaker, Tower st.
 Connell, Robt., quarryman, Refuge cot.
 Connell, Wm., engineman, Refuge cott.
 Cook, Andrew, innkeeper, Craighead
 Cook, James, miner, Townhead
 Cooperthwaite, D. E., draper, Square
 Cowan, Henry, shoemaker, Polquhap
 Cowan, James, railway porter, Barrhill
 Craig, James, cutter, Ayr road
 Craig, James, Privity Mill, Tarbolton
 Craig, John, farmer, Guelt
 Craig, Wm., miner, Elbow lane
 Crawford, Andrew, flesher, Townhead
 Crawford, George, miner, Townhead
 Crawford, George, weaver, Townhead
 Crawford, James Stewart, Wrexhaun
 Crawford, Thomas, flesher, Townhead
 Crawford, Mrs. Agnes, draper, Square
 Crawford, William, farmer, Farden
 Crawford, William, tailor, Roadside
 Coo, D. B., pawnbroker, Square
 Crichton, Charles, Waterside place
 Crichton, Hew H., W.S., Edinburgh
 Crichton, Hew, S.S.C., Hillside Cottage
 Crichton, Jas. Arthur, Sheriff of Fife
 Crichton, Mrs. Elizabeth, Liverpool
 Crichton, Mrs. Jessie, Glaisnock street
 Crichton, William, mason, Glaisnock st.
 Cross, Alex., green grocer, Tower st.
 Cumming, Wm., mason, Ayr road
 Cunningham, Capt. W. Allison, Logan
 Cuthbertson, Hugh, miner, Elbow lane
 Cuthbertson, James, miner, Townhead
 Cuthbertson, Wm., miner, Barrhill
 Dalgliesh, Jas., millwright, Townhead
 Dalgliesh, Robert, Boyleston
 Dalgliesh, Wm., manufr., Greenholm
 Dalgliesh, Wm., Meikle Auchingibbert
 Davidson, John, joiner, Roadside
 Davidson, John, labourer, Elbow lane
 Davidson, John, saddler, Square
 Dickson, John, painter, Barrhill
 Dickson, James, miner, Ayr road
 Dickson, Miss, milliner, Craighead h'se
 Donachan, Bernard, miner, Townhead
 Donaldson, James, miner, Townhead
 Dorrance, Nicholas, hawkler, Townhead
 Dougan, Joseph, labourer, Townhead
 Drinnan, G., blacksmith, Glaisnock cot.
 Drummond, Mrs. Ellen, Glaisnock st.
 Drummond, W. B., draper, Glaisnock st.
 Dunbar, William, collier, Glengyron
 Duncan, James, baker, Glaisnock street
 Duncan, Jas., blacksmith, Tanyard lane
 Duncan, William, grocer, Glaisnock st.
 Dunlop, W. H., Ayr.
 Dunsmore, A., jun., weaver, Townhead
 Dunsmore, James, weaver, Townhead
 Dunsmore, Mrs. S., Garrallan
 Dunsmore, Wm., weaver, Townhead
 Dunsmuir, Charles, collier, Garrallan
 Dunsmuir, Thomas, miner, Tower st.
 Eadie, William, baker, Elbow lane
 Earl, Andw., collier, Skares
 Earl, William, joiner, Tower street
 Eaglesham, J., coalmaster, Kilmarnock
 Eglinton Iron Company, viz. :—
 Wm. Weir, Crookedholm house, Kilmarnock
 Jas. Baird Thorneycroft, Twechar, Kilsyth
 John Alexander, Gartsherrie, Coatbridge
 Robert Angus, Lugar
 Alex. Fleming, 10 Royal terrace, Glasgow
 Wm. Laird, 7 Kew terrace, Glasgow
 Andw. K. M'Cosh, Gartsherrie, Coatbridge
 Elliot, Thomas, engineer, Ayr road
 Ewings, Samtel, hawkler, Elbow lane

CUMNOCK REGISTER, 1882.

Ferguson, Chas., miner, Kilnholm place
 Ferguson, John, Anchinbay, Ochiltree
 Ferguson, Joseph, drawer, Elbow lane
 Ferguson, Robert, miner, Elbow lane
 Ferguson, Thos., tailor, Kilnholm place
 Ferguson, Walter, mason, Townhead
 Ferguson, Walter, tailor, Roadside
 Fergusson, James, miner, Ayr road
 Fergusson, Mrs. Margt., Waterside pl.
 Findlay, Andrew, carter, Ayr road
 Findlay, David, joiner, Roadside
 Findlay, George, joiner, Bank lane
 Findlay, Geo., labourer, New Bridge st.
 Findlay, Wm., mason, Ayr road
 Fisher, John, miner, Glengyron
 Flinn, Mrs. Isabella, Ayr road
 Foggo, John, mason, Glaisnock street
 Foggo, Miss Elizabeth, Townhead
 Feley, John, labourer, Townhead
 Freeland, James, blacksmith, Barrhill
 Frew, Mrs. J., Waterside place
 Fulton, David, joiner, Square

Gaffney, P., society agent, Glaisnock st.
 Galbraith, Miss Janet, Ochiltree
 Galbraith, Samuel, grocer, Tower street
 Gemmell, Alex., banker, Keighley
 Gemmell, James, sculptor, Belfast
 Gemmell, Mrs. Elizabeth, Townhead
 Gibb, Henry, cooper, Square
 Gibb, Henry, tinsmith, Glaisnock street
 Gibb, James, joiner, Townhead
 Gibb, James, thatcher, Ayr road
 Gibb, John, cooper, New Cumnock
 Gibb, Miss Jean, Gibb's close
 Gibb, Miss Mary, Gibb's close
 Gibb, Margaret, New Cumnock
 Gibb, Mrs. J., West Elm cottage
 Gibb, Robert, cooper, Square
 Gibson, A., farmer, Newfield
 Gibson, J., farmer, Newfield
 Gibson, Mrs. A. D., Glaisnock street
 Gibson, Robert, baker, Ayr road
 Gilchrist, James, miner, Townhead
 Giffillan, Mrs. H. M., Ochiltree
 Giffillan, Mrs. J., or Cowan, Coyilton
 Gillespie, James, miner, Townhead
 Gillespie, Mrs. M., Townhead
 Gillespie, Wm., baker, Waterside pl.
 Gilmaur, Robert, miner, Ayr road
 Gilmaur, James, Orchardton
 Girvan, Wm., storeman, Waterside pl.
 Goldie, George, millwright, Ayr road
 Goldie, John, draper, Lugar street
 Goldie, Mrs. Mary, Ayr road

Goldie, Thomas, engineer, Townhead
 Goldie, William, platelayer, Bank lane
 Good, Adam, joiner, Glaisnock street
 Gordon, David, miner, Glengyron
 Grange, James, solicitor, Square
 Gray, James, coalmaster, Lugar street
 Gray, Miss Jane, milliner, Barrhill rd.
 Gray, Mrs. Mary, Polquhup
 Gray, T. A., boot manufr., Maybole
 Green, Mrs. J., Kilnholm place
 Green, Patrick, hawker, Ayr road
 Guthrie, John, miner, Townhead

Haddow, William, farmer, Cairn
 Halley, James, miner, Glaisnock st.
 Hamilton, Gilbert, miner, Kilnholm pl.
 Hamilton, H., quarryman, Townhead
 Hamilton, Jas., mill manager, Greenmill
 Hamilton, Mrs. Lillias, Barrhill
 Hamilton, Mrs. M., Townhead
 Hamilton, W., factory manager, Carlisle
 Hancock, James, miner, Glengyron
 Hannah, Mrs. G., Elbow lane
 Hardie, J., miner's agent, Waterside pl.
 Hare, John Samuel, drill instructor
 Harrison, John, labourer, Ayr road
 Harris, Wm., collier, Skares
 Harvey, Hugh, carter, Bank lane
 Henderson, James, grocer, Square
 Henderson, John, Borland Mill
 Hendrie, A., carter, Glaisnock street
 Henry, Thos., gardener, Waterside row
 Higgins, James, collier, Garrallan
 Highet, Jas. C., slater, Ayr
 Highet, William, slater, Ayr
 Hill, Mrs. J., Elbow lane
 Hill, Samuel, miner, Glaisnock street
 Hill, T., station-master, New Station
 Hillhouse, C., merchant, Barrhill road
 Hodge, And., shoemaker, Barrhill road
 Hodge, Hugh, blacksmith, Plantainside
 Hodge, James, engineer, Ayr road
 Hodge, James, joiner, Ayr road
 Hood, Archibald, coalmaster, Cardiff
 Houston, R. B., grocer, Square
 Howat, James, joiner, Townhead
 Howat, John, cooper, Stewarnton
 Howat, John, Whitehill
 Howat, Mrs. Mary, Manse lane
 Howat, Mungo, farmer, Longmore
 Howat, Robert, Cairn road
 Howat, Robert, collier, Skares
 Howat, Robert, cooper, Townhead
 Howatson, Mrs. E., draper, Glaisn'k st.
 Howatson, Mrs. M., Glaisnock Cottage

CUMNOCK REGISTER, 1882.

Houston, Mrs. M., Tower street.
 Houston, Thomas, collier, Skares
 Hunter, J., seeds merchant, Waterside pl.
 Hunter, T., seed merchant, Waterside pl.
 Hunter, William, ironmonger, Square
 Hunter, Thomas, joiner, Barrhill road
 Hunt, Joseph, miner, Glengyron
 Hutchison, A., joiner, Bridgend
 Hutchison, J., carpenter, Logan bridge
 Hyslop, Mrs. J., Tanyard
 Hutchison, Thomas, miner, Lugar st.
 Hyslop, Geo., pitheadman, Ayr road
 Hyslop, Jas., miner, New Bridge st.
 Hyslop, Robt., engineman, Ayr road

Inglis, Miss Helen, Ayr road
 Irvine, Archd., contractor, Glaisnock st.
 Jackson, David, grocer, Square
 Jamieson, A., confectioner, Glaisn'k st.
 Jamieson, Andw., labourer, N. Bridgest.
 Jardine, Andrew, merchant, Townhead
 Jardine, D., coach-painter, Glaisn'k st.
 Johnstone, Mrs. Jean, Kilnholm place
 Johnstone, Robt., miner, Townhead
 Jones, John, mineral borer, Skares
 Jones, Wm., miner, Townhead
 Judge, Thomas, miner, Bank lane

Kay, James, draper, Glaisnock st.
 Kay, James, merchant, Barrhill road
 Kay, John, Ward
 Kay, David, Ward
 Kay, John, joiner, Manse lane
 Kay, John, miner, Tower street
 Kay, William, druggist, Glaisnock st.
 Kay, William, merchant, Tower st.
 Kelly, John, collier, Glengyron
 Kelly, Michael, society agent, Ayr road
 Kellie, David, mason, Glaisnock street
 Kennedy, A., confectioner, Glaisnock st.
 Kennedy, Douglas, gardener, Barrhill
 Kennedy, Hugh, bootmaker, Square
 Kennedy, James, miner, Waterside pl.
 Kerr, Gilbert, miner, Barrhill
 Kerr, Robert Crichton, Glasgow
 Kerr, Robt., miner, Waterside place
 Kerr, Daniel, manufacturer, Lugar st.
 King, James, Lugar mill
 King, Robert, mason, Barrhill road
 King, Wm. J., draper, Stewart villa
 Kirk, Arch., lorryman, Barrhill road
 Kirkland, Hugh, Penyfadzeoch
 Kirkpatrick, William, Glaisnock street
 Kitchell, J., watchmaker, Tower street

Lafferty, Duncan, dealer, Tanyard lane
 Laidlaw, Hugh, pitheadman, Townhead
 Laidlaw, T., factory foreman, Townhead
 Lammie, Miss Agnes, Prestwick
 Lammie, Miss Margt., Prestwick
 Lamont, John, Hollowsholm
 Lamont, Miss Susan, teacher, Ayr road
 Lamont, William, farmer, Longhouse
 Lamont, Wm., jun., farmer, Holmhead
 Lang, Mrs. Jessie, Glaisnock street
 Lang, William, miner, Tanyard lane
 Latta, John, sen., farmer, Kyle
 Latta, John, jun., farmer, Kyle
 Latta, Miss Jean, Ayr road
 Latta, Robert, farmer, Kyle
 Latta, William, farmer, Darmulloch
 Lawrence, James, M.D., Square
 Law, Mrs. Jane, Glaisnock street
 Lawrie, John, rail. porter, Old station
 Lawrie, Mrs. Mary, New Bridge street
 Lennox, Geo., cabinetmaker, Lugar st.
 Lennox, Mrs. Margaret, Townhead
 Livingstone, Duncan, collier, Skares
 Livingstone, J., grocer, Lugar street
 Livingstone, Wm., engineman, Barrhill
 Logan, John, Little Auchingibbert
 Lorimer, Henry, miner, Elbow lane
 Lorimer, Hugh, miner, Waterside place
 Lorimer, James, miner, Riderstone
 Lorimer, John, miner, Tower street
 Lorimer, Mrs. Janet, Ayr road
 Lucas, Martin, miner, Townhead

Mackie, Adam, sen., farmer, Bowton
 Mackie, John, farmer, Avisyard
 Mackie, John, farmer, Bowton
 M'Allister, John, moulder, Strand
 M'Arthur, James, miner, Townhead
 M'Beth, David, engineman, Barrhill
 M'Callum, John, mason, Ayr road
 M'Carlie, J. G., ironfounder, Barrhill
 M'Caw, Wm., smith, Garrallan smithy
 M'Clure, C., tobacconist, Square
 M'Clure, Thomas, collier, Skares
 M'Cluskie, James, collier, Skares
 M'Cormick, P., shoemaker, Glaisn'k st.
 M'Cormick, Michael, miner, Townhead
 M'Cowan, John, auctioneer, Ayr road
 M'Cowan, Miss K., New Bridge st.
 M'Cowan, Robert, Glasgow
 M'Cowan, William, Whitehaven
 M'Crae, James, engineer, Glaisnock st.
 M'Cree, Hugh, game-herd, Glaisnock
 M'Crimdie, David, miner, Garrallan
 M'Crimdie, John, miner, Garrallan

CUMNOCK REGISTER, 1882.

M'Cririck, G., Muirdyke & Mosshouse
 M'Cririck, W., blacksmith, Glaisn'k st.
 M'Cubbin, Wm., grocer, Barrhill
 M'Culloch, Alex., miner, Elbow lane
 M'Cutcheon, James, miner, Strand
 M'Ewan, A., travelling draper, Townh'd
 M'Ewan, John, residenter, Barrhill rd.
 M'Ewan, Wm., miner, Townhead
 M'Ewen, Geo., confectioner, Tower st.
 M'Gavin, John, baker, Glaisnock st.
 M'Gavin, Mrs., West Elm Cottage
 M'Geachin, D., shoemaker, Townhead
 M'Geachin, Wm., ironmonger, Square
 M'Geachin, Wm., jun., Ayr road
 M'Glashin, Mrs. J., Barrhill
 M'Gowan, Joseph, collier, Glengyron
 M'Grady, J., shoemaker, Tanyard lane
 M'Gregor, Malcolm, collier, Skares
 M'Thrath, John, plumber, Ayr
 M'Inalty, John, mineral borer, Skares
 M'Innes, James, New Bridge street
 M'Inroy, Peter, builder, Glaisnock st.
 M'Intosh, John, gardener, Ayr road
 M'Iver, Michael, miner, Elbow lane
 M'Kay, John, collier, Glengyron
 M'Kechnie, Jas., baker, Glaisnock st.
 M'Kendrick, David, miner, Elbow lane
 M'Kenna, James, dyer, Townhead
 M'Kenzie, Mrs. Flora, New Cumnock
 M'Kenzie, M., sup. of police, Glaisn'k st
 M'Kerrow, H., dealer, Barrhill
 M'Kerrow, G., Greenside
 M'Kerrow, W., Greenside
 M'Kerrow, George, Liverpool
 M'Kerrow, James, Borland
 M'Kerrow, M. S., Borland Southwick,
 Dumfries
 M'Kerrow, Wm., dealer, Caponacre
 M'Kervail, G., confectioner, Ayr road
 M'Kervail, E., shoemaker, Glaisnock st.
 M'Kinnell, Wm., draper, Glaisnock st.
 M'Kinnon, Chas., weaver, Kilnholm pl.
 M'Kinnon, James, weaver, Ayr road
 M'Kinnon, John, painter, Townhead
 M'Lachlan, Mark, miner, Townhead
 M'Lannachan, Mrs. Margt., Ayr road
 M'Lannachan, Jas., farmer, Tarbolton
 M'Lannachan, Wm., farmer, Loganhill
 M'Lauchlan, John, borer, Glaisnock st.
 M'Lean, H., draper, Barrhill
 M'Lean, Robt., pitheadman, Glengyron
 M'Lean, Thomas, joiner, Ayr road
 M'Lelland, H., church-officer, Strand
 M'Lellan, Jas., warehouseman, Glasg.
 M'Leod, David, builder, Ayr road

M'Leod, John, joiner, Glaisnock street
 M'Letchie, Mrs. J., Tower st.
 M'Letchie, Wm., builder, Glaisnock st.
 M'Letchie, W., jr., joiner, Waterside pl.
 M'Master, Mrs. Sarah, Ayr road
 M'Michael, J., engineer, Townhead
 M'Michael, Robt., blacksmith, Townh'd.
 M'Millan, Alex., carter, Barrhill
 M'Millan, Alex., coachman, Garrallan
 M'Millan, Geo., publisher, Glaisnock st.
 M'Millan, James, collier, Glengyron
 M'Millan, James, pointsman, Barrhill
 M'Millan, John, drainer, Garrallan
 M'Millan, Mrs. A., Glaisnock street
 M'Millan, Robert, mason, Townhead
 M'Quhae, James, labourer, Elbow lane
 M'Rory, John, collier, Skares
 M'Vickers, John, collier, Glengyron
 Main, Thos., labourer, Tanyard lane
 Mair, Alex. toll-keeper, Glaisnock st.
 Marrs, Mrs. Mary, Strand
 Marrs, Thomas, miner, Townhead
 Martin, Edward, miner, Townhead
 Martin, James, miner, Ayr road
 Martin, John, dealer, New Bridge st.
 Martin, Matthew, joiner, Ayr road
 Mathieson, John, shoemaker, Bank lane
 Mathieson, Mrs. A., Tower street
 Merry, Alex., engineer, Waterside pl.
 Merry, Henry, blacksmith, Townhead
 Miller, David, miner, Tower street
 Miller, Hugh, masen, Elbow lane
 Miller, Hunter, miner, Townhead
 Miller, J., mineral borer, Glaisnock st.
 Milligan, John, miner, Murdoch's close
 Milligan, Mrs. Sarah, Ayr road
 Mitchell, James, farmer, Burnside
 Mitchell, James, miner, Townhead
 Mitchell, John, blacksmith, Ayr road
 Mitchell, Mrs. E., Kilnholm place
 Mitchell, Wm., miner, Murdoch's close
 Moodie, Andrew, weaver, Townhead
 Moodie, David, weaver, Townhead
 Moodie, James, grocer, Glaisnock st.
 Moodie, John, banker, Halifax
 Moodie, Miss Mary, Townhead
 Moodie, William, weaver, Townhead
 Moore, Mrs. Jane, Square
 Morran, John, labourer, Roadside
 Morrison, James, surgeon, Square
 Muir, Alex., grocer, Townhead
 Muir, James, engineer, Burnside
 Muir, John, Chapel
 Muir, John, miner, Barrhill
 Muirhead, James, miner, Townhead

CUMNOCK REGISTER, 1882.

Mullen, Thomas, barber, Lugar street
 Murdoch, Andrew, mason, Ayr road
 Murdoch, David, collier, Glengyron
 Murdoch, Hugh, Australia
 Murdoch, John, oversman, Glaisnock st.
 Murdoch, Mary, dressmaker, Ayr road
 Murdoch, Mrs. E., Glaisnock st.
 Murdoch, Mrs. Margt., Crossriggs cott.
 Murdoch, Mrs. S., Glasgow
 Murdoch, Mrs. Sarah K., Ethel cottage
 Murdoch, Robert, joiner, Townhead
 Murdoch, William, mason, Townhead
 Murray, David, residenter, Tanyard la.
 Murray, Edwd., labourer, Townhead
 Murray, Hugh, compositor, Glaisnock st
 Murray, James, innkeeper, Glaisnock st.
 Murray, James, Little Muir
 Murray, James, vanman, Elbow lane
 Murray, James, Skerrington
 Murray, John, Grimsgrew
 Murray, Miss Annie, Dumfries Arms
 Murray, Thomas, joiner, Woodhead
 Nairn, C., High Langside, Craigie
 Nairn, William, Clockclownie
 Neil, Henry, enginekeeper, Townhead
 Newland, John, collier, Glengyron
 Nicol, Alex., potter, Cairn road
 Nicol, J. M'G., potter, Herdston Cott.
 Nicol, T. E., accountant, Tanyard lane
 Nimmo, James, farmer, Dumbrochan
 Nimmo, John, sen., Barmickhill
 Nimmo, John, jun., Barmickhill
 Orr, James, miner, Townhead
 Parker, Robt., miner, Elbow lane
 Park, Hugh, miner, Tower street
 Park, James, engineman, Barrhill
 Park, Robt., labourer, Square
 Paterson, John, banker, New Cumnock
 Paterson, Miss M., milliner, Barrhill rd.
 Paton, Andrew, clogmaker, Lugar st.
 Paton, William, tailor, Barrhill road
 Patrick, Alex., shoemaker, Kilnholm pl.
 Patrick, Wm., carter, Glaisnock st.
 Pearson, James, tailor, Barrhill
 Pearson, Mrs. A., Sunmyside, Auchinleck
 Phunkett, David, miner, Townhead
 Pollock, John, miner, Glaisnock street
 Pooley, James, collier, Glengyron
 Price, Joseph, jun., collier, Glengyron
 Purdie, David, miner, Townhead
 Purdie, Jas., saddler, Barrhill road
 Purdie, John, stonebreaker, Tower st.

Purdie, Wm., pioneer, Crichton row
 Queenan, Patrick, collier, Skares
 Rainy, Alex., agent, Tower st.
 Ramage, Mrs. Jean, Glaisnock street
 Rankin, Archibald, miner, Tower street
 Rawlinson, James, miner, Glengyron
 Rawlinson, Manuel, miner, Glengyron
 Rawlinson, Matthew, collier, Skares
 Reid, David, plasterer, Townhead
 Reid, David, farmer, Millzeoch
 Reid, David, labourer, Manse lane
 Reid, George, farmer, Millzeoch
 Reid, Geo., mason, Townhead
 Reid, Mrs. E., Roadside
 Reid, Robert, Madras
 Reid, Robert, plasterer, Tanyard lane
 Reid, Mrs. S., Townhead
 Richardson, John, miner, Tanyard lane
 Richmond, And., oversman, Barrhill
 Richmond, D., bur. officer, Kilnholm pl.
 Richmond, David, shoemaker, Glasgow.
 Richmond, J., engineer, Barrhill
 Richmond, James, Glaisnock street
 Richmond, James, mason, Square
 Richmond, James, cutter, Ayr road
 Richmond, J., weaver, New Bridge st.
 Richmond, John, mason, Townhead
 Richmond, Robert, weaver, Kilnholm pl.
 Richmond, W., shoemaker, Glaisn'k st.
 Riddell, Miss Jean, laundress, Ayr road
 Riggans, Matthew, flesher, Bank lane
 Ritchie, James, nailer, Elbow lane
 Robb, Daniel, Mossback
 Robb, James, Hindsward
 Robb, Mrs. G., Kilnholm place
 Robb, Peter, miner, Garrallan
 Robertson, Duncan, Crosshill
 Robertson, Hugh, innkeeper, Square
 Robertson, Matthew, farmer, Taiglem
 Robertson, Rev. J. S., Manse
 Robertson, Thos., labourer, Townhead
 Robertson, W. G., engineer, Barrhill
 Rogerson, John, joiner, Glaisnock street
 Rogerson, Mrs. S., Glaisnock street
 Ross, Alex., engineman, Tanyard lane
 Ross, John, miner, Barrhill
 Ross, William, miner, Lugar street
 Russell, Alex., engineman, Glengyron
 Russell, James, collier, Glengyron
 Russell, J., Longbridgemuir, Annan
 Russell, W., Longbridgemuir, Annan
 Samson, Alex., pointsman, Barrhill
 Samson, Geo. T., merchant, Glaisnock st.

CUMNOCK REGISTER, 1882.

Samson, Hugh, miner, Barrhill
 Samson, John, labourer, Ayr road
 Samson, John, merchant, Glaisnock st.
 Samson, John, cabdriver, Barrhill
 Samson, Robert, miner, Waterside pl.
 Scott, D. L., schoolmaster, Barrhill rd.
 Scott, F., gas manager, Glaisnock st.
 Scott, Miss A. C., New Cumnock
 Scott, Samuel, collier, Glengyron
 Shankland, John, farmer, Bowes
 Shankland, John, farmer, Crosslar
 Sharp, Mrs. A., Burnwelltrees
 Shaw, Charles G., solicitor, Ayr
 Shields, Thomas, engineman, Townhead
 Shields, Thomas, Hudson, America
 Shirky, Matthew, collier, Skares
 Shirky, Michael, collier, Skares
 Sime, John, plumber, Ayr road
 Simpson, Alex., farmer, Horsecleugh
 Simpson, Alex., oversman, Knocktirra
 Simpson, John, mason, Townhead
 Skilling, William, tailor, Barrhill
 Slimmond, Jas., rail. porter, Barrhill rd.
 Sloan, Peter, Knocktirra
 Smeaton, Andw., grocer, Ayr road
 Smith, Alex., carter, Manse lane
 Smith, D., inspec. of poor, Waterside pl.
 Smith, D. C., salesman, Glaisnock st.
 Smith, David, surfaceman, Roadside
 Smith, Henry, shoemaker, Barrhill
 Smith, James, gardener, Barrhill road
 Smith, John, engineman, Ayr road
 Smith, Joseph, graindealer, Barrhill rd.
 Smith, Matthew, janitor, Barrhill
 Smith, Miss M. L., baker, Square
 Smith, Mrs. Agnes, Waterside place
 Smith, Robert, shoemaker, Tower street
 Smith, Robert, miner, Townhead
 Smith, William, mason, Ayr road
 Sneddon, Charles, miner, Tower street
 Stevenson, A., farmer, Borland Mains
 Stevenson, James, spinner, Lugar street
 Stevenson, John, farmer, Changue
 Stevenson, Thomas, miner, Manse lane
 Stewart, J., millwright, New Bridge st.
 Stillie, Hamilton, miner, Townhead
 Stillie, James, miner, Townhead
 Stillie, Mrs. M., Elbow lane
 Stoddart, Geo., postmaster, Ayr road
 Stoddart, John, tailor, Townhead
 Stoddart, Mrs. A., Townhead
 Stoddart, Mrs. J., Townhead
 Stoddart, T., bedding house, Barrhill

Tannahill, Wm., Changue Cottage

Tanner, John, miner, Waterside place
 Tannock, John, Knocknaib
 Taylor, James, bricklayer, Barrhill
 Tear, James, innkeeper, Lugar st.
 Thompson, A., mason, Douglaston Cott.
 Thomson, William, Liverpool
 Thomson, C., manufacturer, Ayr road
 Thomson, Hugh, joiner, Glaisnock st.
 Thomson, Mrs. E. D., Ayr road
 Thomson, Mrs. E., Glaisnock street
 Todd, A. B., accountant, Glaisnock st.
 Tomlinson, Jas., pointsman, New Station
 Torrance, G. L., Glasgow
 Torrance, Mrs. Jane, Townhead
 Turrley, Peter, miner, Barrhill road

Urquhart, A., labourer, Barrhill

Vallance, David, Little Changue
 Vallance, James, smith, Glaisnock st.
 Vallance, William, carrier, Lugar st.
 Vallance, Robert, carrier, Lugar street
 Vass, Andrew, Cubbs, Auchinleck

Waddell, Samuel, miner, Barrhill
 Walker, Alex., society agent, Tower st.
 Walker, David, plasterer, Bank lane
 Walker, Hector, smith, Blackfauld
 Wallace, D., miner, Waterside place
 Wallace, Mrs. Jane, Barrhill
 Wallace, Robert, labourer, Barrhill
 Wardrop, G., Crofthead
 Wardrop, T., Crofthead
 Wardrop, Patrick, Garlaff
 Wardrop, Robert, Garlaff
 Watson, George, miner, Barrhill
 Watson, James, farmer, Meadow
 Watson, James, miner, Ayr road
 Watson, Mrs. E., Barrhill
 Watson, Wm., confectioner, Elbow lane
 Watson, William, innkeeper, Square
 Weir, John, moulder, Strand
 Weir, Mrs. A., Barrhill
 Weir, Mrs. Jean, Glasgow
 Weir, Miss Flora, Barrhill road
 Weir, Rev. John, Glasgow
 Weir, Robert, miner, Tower street
 Webb, William, collier, Skares
 Welsh, Thos., blacksmith, Glaisnock st.
 Welsh, Mrs. Mary, Glaisnock street
 White, David, painter, Townhead
 White, J. Lumsden, Glasgow
 White, Mrs. A., Townhead
 White, Mrs. Janet, Barrhill
 White, James, forester, Roadside

CUMNOCK REGISTER, 1882.

White, Mrs. Robina, Ayr road
 White, Wm., letter-carrier, Ayr road
 White, William, tailor, Ayr road
 White, William, joiner, Townhead
 White, William, warper, Glasgow
 Whitten, Patrick, pensioner, Elbow lane
 Wight, John, farmer, Netherthird
 Wilson, Andrew, Auchingilsie
 Wilson, Andrew, engineman, Glengyron
 Wilson, Robert, farmer, Auchincloigh
 Wilson, Hugh, joiner, Townhead
 Wilson, James, grocer, Ayr road
 Wilson, James, Over-Glaisnock
 Wilson, John, auctioneer, Glaisnock st
 Wilson, John B., teacher, Garrallan
 Wilson, John, 69 Great Clyde street,
 Glasgow

Wilson, Mrs. I., Townhead
 Wilson, Mrs. J., Glaisnock road
 Wilson, Wm., weaver, Waterside row
 Wilson, Wm., innkeeper, Glaisnock st.
 Wilson, Wm., joiner, Auchmillan, Sorn
 Wishart, Andw., labourer, Ayr road
 Wyllie, Chas., flesher, Glaisnock street
 Wyllie, John, flesher, Glaisnock street
 Wyllie, J., manager, Glaisnock street
 Wyllie, James, manager, Dunfermline
 Wyllie, James, miner, Glaisnock st.
 Wyllie, Mrs. M., Roadside

Yates, Abraham, miner, Glengyron
 Yates, Joseph, miner, Glengyron
 Young, David, miller, Tower street
 Young, Miss J., dressmaker, Tanyard la.

Burgh of Cumnock and Holmhead.

NETT VALUATION OF BURGH—Yr. 1879-80, £7,021; Yr. 1880-81, £7,174.

*Abstract of Treasurer's Accounts, from 15th May, 1880,
 to 15th May, 1881.*

CHARGE.			
WATER.			
To Cash from Collector,	£249 11 9
POLICE.			
" Cash from Collector,	£122 0 0
" Conversion Money Collected in the Burgh,	40 19 10
" Manure Sold,	7 5 0
" Custom Dues,	2 15 0
" Contributed by Proprietors towards Cost of Drain in Tower Street,	18 18 5
POLICE COURT.			
" Proceeds of Fines and Forfeitures, less Payment of Witnesses,	4 17 3
SLAUGHTER HOUSE.			
" Dues,	26 0 0
			<u>£472 7 3</u>

