

CUMNOCK
REGISTER
1883

Stamps, Taxes, Excise Duties, &c.

Stamp Duties.		PATENT for Inventions (Letters),	
AGREEMENT, or Memorandum of agreement, under hand only, not otherwise charged	£ s. d. 0 0 6	<i>continued:—</i>	£ s. d.
APPRAISEMENT or VALUATION of any estate or effects where the amount of the appraisement shall not exceed £5	0 0 3	On certificate of entry of assignment	0 5 0
Not excd. £10.. 0 6	Not excd. £50	On certificate of assignment or licence	0 5 0
„ 20.. 0 1 0	„ 100	On application for disclaimer	5 0 0
„ 30.. 0 1 6	„ 200	On caveat against disclaimer	2 0 0
„ 40.. 0 2 0	„ 500	Office copies, for every 90 words ...	0 0 2
Exceeding £500	1 0 0	RECEIPT, £2 or upwards (penalty for giving receipt without stamp, £10)...	0 0 1
APPRENTICESHIP INDENTURES:—		House Duty.	
If no premium	0 2 6	On inhabited houses of the annual value of £20, occupied as a farm-house, public-house, coffee-shop, shop or warehouse, a duty of 6d. in the £; all others	0 0 9
For every £5 and fractional part	0 5 0	Income Tax.	
ARTICLES of clerkship to attorney or solicitor, in England or Ireland	80 0 0	Schedule A. Lands, Tenements, &c... ..	0 0 5
In Superior Courts, Scotland	60 0 0	Schedule B. Occupiers of Farms, &c. ..	0 0 2 1/2
ARMORIAL BEARINGS.....	1 1 0	„ „ Scotland and Ireland	0 0 1 1/2
BILLS OF EXCHANGE AND PROMISSORY NOTES, of any kind whatsoever, except bank notes:—not exceeding £5	0 0 1	Schedules C, D, and E, Incomes	0 0 5
Exceeding £5, and not exceeding £10	0 0 2	If under £150, exempt; if under £400, £120 allowed.	
„ 10 ..	0 0 3	Various Excise Licences and Duties.	
„ 25 ..	0 0 6	On a licence to be taken out by a brewer for sale	1 0 0
„ 30 ..	0 0 9	Ditto, by any other brewer	0 6 0
„ 75 ..	0 1 0	Upon every 36 gallons of worts of a specific gravity of 1037 degrees, the duty of	0 6 6
Every £100, and also for any fractional part of £100, of such amount	0 1 0	BEER RETAILERS:—	
By the Stamp Act of 1850 (33 and 34 Vict., c. 37) the distinction between inland and foreign bills of exchange was abolished.		Beer not drunk on the premises ...	1 5 0
BILL OF LADING	0 0 6	Beer drunk on the premises	3 10 0
CERTIFICATE.—Of goods, &c., being duly entered inwards	0 4 0	On a Grocer's licence (Scotland)... ..	2 4 1
Of birth, marriage, or death (certified copy of)	0 0 1	If the annual value of the dwelling-house in which the retailer shall reside or retail spirits is under £10, the duty is	4 10 0
For registry of designs	5 0 0	Is £10, and under £15	6 0 0
DRAFT, or Order, or Letter of Credit, for payment of any sum to bearer or order, on demand	0 0 1	„ 15 ..	8 0 0
CHARTER PARTY	0 0 6	„ 20 ..	11 0 0
CHEQUES OR DRAFTS payable on demand or to order	0 0 1	„ 25 ..	14 0 0
LEGACY AND SUCCESSION DUTY above £20:—		„ 30 ..	17 0 0
Lineal issue or Lineal ancestor	£1 per cent.	„ 40 ..	20 0 0
Brothers and sisters of the predecessor, and their descendants.....	£3 per cent.	„ 50 ..	25 0 0
Brothers and sisters of the father and mother of the predecessor, and their descendants	£5 per cent.	Dogs of any kind (penalty £3)	0 7 6
Brothers and sisters of a grandfather or grandmother of the predecessor, and their descendants.....	£6 per cent.	Game Licences, if taken out after 5th April and before 1st Nov., to expire on 5th April following	3 0 0
Any other person	£10 per cent.	After 5th April, expire 31st October ..	2 0 0
Legacy to husband or wife	Exempt.	After 1st November, expire 5th April ..	2 0 0
PASSPORT	0 0 6	Gamekeepers	2 0 0
PATENT for Inventions (Letters):—		Ditto, Deputation of	0 10 0
On petition for grant of letters patent	5 0 0	Game Dealer's Licence	2 0 0
On certificate of notice to proceed...	5 0 0	Gun (Licence to carry)	0 10 0
On warrant of law officer for patent	5 0 0	Hawkers and Pedlars, per year:—	
On the sealing of letters patent	5 0 0	Travelling with a horse or an ass ...	4 0 0
On specification	5 0 0	If more than one horse, for each.....	4 0 0
On the letters patent, before the expiration of the third year	50 0 0	House Agents, letting furnished houses above £25 a year.....	2 0 0
On the letters patent, before the expiration of the seventh year.....	100 0 0	Medicine (Patent) dealers, &c.:—	
On certificate of objection	2 0 0	For each Licence	0 5 0
On certificate of every search.....	0 1 0	Passage vessels, on board which liquors and tobacco are sold, yearly	5 0 0

THE CUMNOCK REGISTER, 1883.

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. Brakeuridge.	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.	Fairlie, Col., Daldorch house, Catrine
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.	Morton, James, Catrine
Buchanan, A., Barskimming, Mauchline	Paterson, John, New Cumnock.
Campbell, Col., Netherplace, Mauchline	Picken, J., Mansfield Mains, N. Cumnock
Campbell, R. M., Glaisnock, Cumnock.	Samson, Geo. T., Broomhill, Cumnock.
Cooper, W. S., of Fairford.	Somervell, Js. yr. of Sorn Castle, Sorn.
Crichton, H. Hamilton, W.S., Cumnock.	Talbot, Hon. R. G., Ochiltree House
Cuninghame, W.A. of Logan, Cumnock.	Tenant, Archibald, New Cumnock
Dalgleish, Wm., Holmside, Cumnock.	Wilson, J. P., Polquhain, Ochiltree.
J. P. Clerk-Depute, Jas. Grange. Proc. Fiscal, Arch. Brakenridge.	

SHERIFF COURT,

Held four times annually, in the months of January, May, July, and October, 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
AYB, Edinburgh, Glasgow, Kilmarnock, - - -	- - -	6-0 A.M. and 1-10 P.M.
LEITH, Ochiltree, - - -	- - -	- - - 7-45 A.M.
SOUTH OF SCOTLAND, English, Irish, Foreign, - - -	- - -	- - - 5-24 P.M.
AYB, Glasgow, Kilmarnock, North of Scotland, - - -	- - -	- - - 5-55 P.M.
EDINBURGH, Glasgow, English, Irish, Foreign, - - -	- - -	- - - 9-15 P.M.

Sunday Despatches.

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

DELIVERIES.

ENGLAND, Irish, Foreign, Edinburgh, Glasgow, - - -	- - -	- - - 7-45 A.M.
AYB, Edinburgh, Glasgow, Local, - - -	- - -	- - - 4-5 and 6-45 P.M.
English, Foreign (called for), - - -	- - -	- - - 7-0 P.M.

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

ALPHABETICAL DIRECTORY

— OF THE —

PARISH OF OLD CUMNOCK.

Allan, F. J., teacher, Glaisnock st.
 Allan, Mrs., Bankend
 Allan, R. & A., watchmakers and jewellers, Glaisnock st.
 Anderson, Adam, Townfoot
 Anderson, Charles, farmer, Burnside
 Anderson, Mrs., Glaisnock st.
 Anderson, Robert, Ayr road
 Andrews, J., chemist, Craighead house
 Armour, Alex., smith, Barrhill
 Arthur, D., engineer, Ayr road
 Arthur, D., miner, Townhead
 Arthur, Hugh, farmer, Borland Smithy
 Arthur, Mrs. Mary, Bridgend
 Arthur, William, farmer, Craigends
 Bain, Robert, innkeeper, Glaisnock st.
 Baird, James, joiner, Glaisnock st.
 Baird, John, architect, Baird's Place
 Baird, John, carter, Bank lane
 Baird, John, joiner, Skerrington Mill
 Baird, John, surfaceman, Tower st.
 Baird, Mrs., dressmaker, Glaisnock st.
 Baird, Mrs., eating-house, Lugar st.
 Baird, Murray, weaver, Townhead
 Baird, Samuel, tailor, Townhead
 Baird, William, weaver, Townhead
 Baird, Thomas, miner, Townhead
 Ballantine, D., bookseller, Glaisnock st.
 Ballantine, J., photographer, Ayr road
 Bank of Scotland, Hugh B. M'Lellan, agent, Glaisnock st.
 Bannatyne, John, draper, Glaisnock st.
 Barrowman, Robert, innkeeper, Square
 Beattie, G., gamekeeper, Dumfries-house
 Begg, George, accountant, Royal Bank
 Begg, Mrs. James, grocer, Townhead
 Bell, Robert, Holmside
 Black, Adam, Glaisnock st.
 Black, Robert, watchmaker, Square
 Blackwood, Arch., miner, Townhead
 Blackwood, Hugh, miner, Tanyard lane
 Blackwood, Thos., miner, Waterside pl.
 Boas, Sergeant James, Barrhill
 Boyd, William, ironmonger, Ayr road
 Boswell, Mrs., Barrhill road

Boswell, P. C. D., Garrallan
 Boyle, Jas., agent Scottish Legal Life Assurance Society, Barrhill
 Brakenridge, Arch., agent Royal Bank, solicitor, Glaisnock st.
 Breckenridge, Jas., draper, clothier, and milliner, Glaisnock st.
 Brown, Charles, engineer, Ayr road
 Brown, James, warper, Waterside row
 Brown, John, tailor, Lugar street
 Brown, Robert, teacher, Barrhill
 Brown, R., manufacturer, Glaisnock st.
 Brown, William, Bankend cottages
 Bryce, Alex., carter, Glaisnock st.
 Bute, Marquis of, K.T., Dumfries house
 Cameron, Duncan, miner, Glaisnock st.
 Cameron, James, Blackfauld
 Cameron, J., joiner, Longrigg cottage
 Cameron, John, surfaceman, Blackfauld
 Campbell, Capt. R. Mitchell, Glaisnock
 Campbell, Daniel, innkeeper, Square
 Campbell, Edward, grocer, Townfoot
 Campbell, Robert, merchant, Lugar st.
 Campbell, Thomas, farmer, Thomerston
 Campbell, Wm., carter, Waterside place
 Clark, James, horse trainer, Townfoot
 Clark, William, tailor, Barrhill
 Clements, H. G., teacher of music, Sq.
 Climie, Hugh, fletcher, Glaisnock st.
 Clydesdale Bank, W. Ogilvie agent, Sq.
 Collins, Rev. Daniel, Roman Catholic clergyman, Glaisnock st.
 Connel, James, painter, Townhead
 Connel, John, gas engineer, Ayr road
 Connel, John, engineer, Tower st.
 Connel, Mrs., dressmaker, Tower st.
 Connel, Robt., Refuge cottage, Roadside
 Cook, Andrew, innkeeper, Craighead
 Couperthwaite & Co., drapers, Square
 Couperthwaite, P., draper, Glaisnock st.
 Craig, James, cutter, Ayr road
 Craig, John, farmer, Guelst
 Crawford, George, weaver, Townhead
 Crawford, R., watchmaker, Townhead
 Crawford, William, fletcher, Townhead

CUMNOCK REGISTER, 1883.

Cree, D. B., pawnbroker, Square
 Crichton, Hew, Hillside cottage
 Crichton, Wm., mason, Glaisnock st.
 Cross, Alex., green grocer, Tower st.
 Cuninghame, W. A., Logan house

Dalglish, Jas., millwright, Townhead
 Dalglish, Robert, farmer, Boyleston
 Dalglish, Robert, farmer, Templand
 Dalglish, Wm., Meikle Auchingibbert
 Dalglish, Wm., woollen manufacturer, Greenholm factory; house, Holmside
 Davidson, John, joiner, Roadside
 Davidson, John, saddler, Square
 Deans, J., surfaceman, High Brickhouse
 Dickson, James, borer, Ayr Road
 Dickson, John, painter, Barrhill
 Dinning, J., stationmaster, Old Station
 Donaldson, James, miner, Townhead
 Donald, Rev. Wm., Baptist minister, Barrhill
 Drinnan, G., blacksmith, Glaisnock cott.
 Drummond, William, clothier, Square
 Drummond, J. & Son, engineers, Ayr road
 Drummond, Mrs., grocer, Glaisnock st.
 Duncan, James, baker, Townhead
 Duncan, Wm., grocer, Glaisnock st.
 Dunsmore, Alex., weaver, Townhead
 Dunsmore, Jas., quarryman, Townhead
 Dunsmore, Wm., manuf., Townhead
 Dykes, Mrs., farmer, Watston

Eadie, William, baker, Elbow lane

Ferguson, Thos., tailor, Kilholme place
 Ferguson, Walter, tailor, Roadside
 Findlay, Andrew, carter, Ayr road
 Findlay, David, joiner, Roadside
 Findlay, George, joiner, Bank lane
 Findlay, George, New Bridge st.
 Findlay, Miss, dressmaker, Roadside
 Findlay, William, mason, Ayr road
 Fleming, John, farmer, Dykes
 Foggo, John, gardener, Glaisnock st.
 Fulton, David, joiner, Square

Gaffney, Patrick, agent for Prudential Assurance Company, Glaisnock st.
 Galbraith, Samuel, grocer, Square
 Gibb, Henry, tinsmith, Glaisnock st.
 Gibb, H. & R., coopers, Square
 Gibb, James, joiner, Townhead
 Gibb, Mrs., West Elm cottage
 Gibson, Hugh, farmer, Newfield

Gibson, Mrs., farmer, Barshare
 Gillespie, Mrs., grocer, Townhead
 Gilmour, James, farmer, Orchardton
 Girvan, Miss, dressmaker, Waterside pl.
 Girvan, W., storekeeper, Waterside pl.
 Goldie, George, engineer, Ayr road
 Goldie, John, draper, Lugar st.
 Goldie, Thomas, engineer, Townhead
 Goldie, W., rail. surfaceman, Bank lane
 Good, Adam, joiner, Glaisnock st.
 Good, John, joiner, Caponacre
 Grange, James, solicitor, Square
 Gray, James, coalmaster, Lugar st.
 Gray, T. A., shoemaker, Townhead

Haddow, Wm., farmer, Meikle Cairn
 Hair, Michael, Sergt. Rifle Volunteers, Tower Street
 Hamilton, Hugh, weaver, Townhead
 Hamilton, James, Greenbank house
 Hardie, James K., *News* correspondent, Barrhill
 Harvie, Miss, teacher, Glaisnock st.
 Hayman, John, junior, land steward, Dumfries house
 Henderson, James, grocer, Glaisnock st.
 Henderson, John, farmer, Borland mill
 Herbert, James, Brickhouse
 Highet, James C., slater, Ayr road
 Hillhouse, Mrs., grocer, Barrhill
 Hill, Thomas, collector, South Station
 Hodge, A., shoemaker, Holmhead
 Hodge, Hugh, blacksmith, Plantainside
 Hodge, James, joiner, Ayr road
 Hodge, James, precentor, Free Church
 Houston, Robert B., grocer, Square
 Howat, James, joiner, Townhead
 Howat, John, farmer, Whitehill
 Howat, Robert, Cairn road
 Howat Robert, cooper, Townhead
 Howatson, Mrs., Glaisnock cottage
 Hunter Bros., ironmongers and grocers, Square
 Hunter, Thomas, joiner, Barrhill
 Hyslop, James, miner, New Bridge st.
 Hyslop, R. engine-keeper, Ayr road

Inglis, Miss, Ayr road

Jackson, Andrew, miner, Ayr road
 Jackson, David, grocer, Square
 Jardine, Andrew, rag-dealer, Townhead
 Johnstone, Miss, teacher, Townhead

Kay, David, Auchinway,

CUMNOCK REGISTER, 1883.

Kay, James, draper, Glaisnock street
 Kay, James, Townhead
 Kay, John, farmer, Ward
 Kay, John, joiner, Manse lane
 Kay, John, miner, Tanyard
 Kay, Mrs., milliner, Ayr road
 Kay, W., druggist, Apothecaries' Hall
 Kay, William, merchant, Tower street
 Keltie, David, mason, Glaisnock st.
 Kennedy, Hugh, shoemaker, Square
 Kennedy, John, farmer, Broomfield
 Kerr, Gilbert, miner, Barrhill
 Kerr, Robert, miner, Ayr road
 King, Daniel & Sons, woollen manufs.,
 Lugar Mills; shop, 18-20 Glaisnock st.
 King, James, Millbank
 King, Miss Helen, Millbank
 King, W. J., Ayr road
 Kirkpatrick, Wm., coachbuilder, Glais-
 nock street

Laidlaw, T., factory foreman, Tower st.
 Lamont, Miss S., teacher, Ayr road
 Lamont, Wm., jun., farmer, Longhouse
 Latta, John, farmer, Kyle
 Latta, Miss, Bridgend
 Latta, William, farmer, Darmulloch
 Lawrence, Dr. Jas., Apothecaries' Hall,
 Square; house, Stepends House
 Lennox, George, joiner, Lugar st.
 Lennox, Mrs., draper, Townhead
 Livingstone, James, grocer, Lugar st.
 Logan, John, Little Auchingibbert
 Lorrimer, James, miner, Riderston

Mackie, Adam, farmer, Bowton
 Mackie, John, farmer, Avizyard
 Mackie, Wm., gardener, Glaisnock st.
 Macrae, James, Glaisnock st.
 McCallum, John, U. P. Church officer,
 Ayr road
 McCashman, Neil, accountant, Clydesdale
 Bank
 McCaig, John, ironfounder, Barrhill
 McCartney, James, smith, Stockiehill
 McCaughie, Thos., barber, Glaisnock st.
 McCaw, W., smith, Garallan smithy
 McClelland, H., church-officer, Strand
 McClure, C., tobacconist, Square
 McCormick, P., shoemaker, Glaisn'k st.
 McCowan, John, auctioneer, Hartfield
 McCrie, Hugh, game-herd, Glaisnock
 Miller, Hugh, mason, Muirdyke
 McCrick, Wm., smith, Glaisnock st.
 McCubbin, William, Barrhill

McCulloch, Miss, dressmaker, Roadside
 McDonald, Rev. Alex., U. P. Manse
 MEwen, Alex., broker, Square
 MEwen, George, fruiterer, Barrhill
 McGavin, John, baker, Glaisnock st.
 M'Geachin, D., shoemaker, Glaisnock st.
 M'Geachin, W. & Son, ironmongers, Sq.
 M'Gowan, Joseph, miner, Lugar st.
 M'Grady, J., shoemaker, Square
 M'Innes, Jas., labourer, Lugar st.
 M'Iwraith, J. & Son, plumbers, Lugar st.
 M'Inroy, Peter, mason, Glaisnock st.
 M'Intosh, John, gardener, Ayr road
 M'Intosh, Wm., pitheadman, Square
 M'Kenzie, M., superintendent of police,
 Glaisnock street
 M'Kerrow, Hugh, dealer, Barrhill
 M'Kerrow, James, farmer, Borland
 M'Kerrow, William, dealer, Caponacre
 M'Kerrow, William, farmer, Greenside
 M'Kervail, Geo., confectioner, Ayr road
 M'Kervail, R., shoemaker, Glaisnock st.
 M'Kechnie, James, baker, Glaisnock st.
 M'Kinnell, Wm., draper, Glaisnock st.
 M'Kinnon, Chas., weaver, Lugar st.
 M'Kinnon, J., box painter, Townhead
 M'Kinnon, James, weaver, Ayr road
 M'Kinnon, John, slater, Ayr road
 M'LANaghan, William, Loganhill
 M'Lauchlin, James, borer, Glaisnock st.
 M'Lean, Hugh, clothier, Square
 M'Leod, David, wright, Ayr road
 M'Leod, John, joiner, Glaisnock st.
 M'Letchie, Wm., joiner, Glaisnock st.
 M'Letchie, Wm., joiner, Waterside pl.
 M'Master, Mrs., Ayr road
 M'Michael, J., engineer, Townhead
 M'Millan, Alex., coachman, Garallan
 M'Millan, Andrew, barber, Townhead
 M'Millan, Mrs., Glaisnock st.
 M'Millan, Geo., bookseller, Glaisnock st.
 M'Millan, Robert, mason, Townhead
 Main, Thomas, labourer, Tanyard
 Mair, Alex., toll-keeper, Glaisnock st.
 Mair, Alex., wright, Glaisnock st.
 Martin, Edward, miner, Townhead
 Martin, John, coal merchant, Tanyard
 Mathieson, John, shoemaker, Townh'd.
 Mathieson, Mrs., grocer, Townfoot
 Merry, Alex., engineer, Waterside pl.
 Merry, Henry, blacksmith, Townhead
 Messer, R., accountant, Bank of Scotland
 Miller, Hugh, mason, Elbow Lane
 Miller, Jas., mineral borer, Glaisnock st.
 Miller, Thomas, oversman, Logan

CUMNOCK REGISTER, 1883.

Mitchell, James, miner, Townhead
 Moodie, Andrew, weaver, Townhead
 Moodie, David, weaver, Townhead
 Moodie, James, grocer, Townhead
 Moodie, William, weaver, Townhead
 Moore, Mrs. Jane, Square
 Morrison, James, physician, Tanyard
 Morrison, Thomas, plumber, Lugar st.
 Muir, Alexander, grocer, Townhead
 Muir, James, engineer, Burnside
 Muir, John, farmer, Chapel
 Muir, John, miner, Barrhill
 Murdoch, Andrew, mason, Ayr road
 Murdoch, J., postrunner, Pottery row
 Murdoch, Miss M., dressmaker, Ayr rd.
 Murdoch, Mrs. D., Glaisnock st.
 Murdoch, Mrs., Raikem cott., Townh'd.
 Murdoch, Robert, joiner, Townhead
 Murdoch, William, mason, Townhead
 Murdoch, William, tailor, Townhead
 Munn, John, V.S., Holmhead
 Murray, David, Tanyard
 Murray, Hugh, compositor, Glaisnock st.
 Murray, James, Dumfries Arms Hotel
 Murray, James, farmer, Little Muir
 Murray, James, farmer, Skerrington
 Murray, John, farmer, Gringrew

Nicol, Alex., potter, Cairn road
 Nicol, James, potter, Herdstone cottage
 Nicol, Thomas Edgar, Tanyard
 Nimmo, James, farmer, Dumbroken
 Nimmo, John, farmer, Barmickhill

Ogilvie, Wm., agent Clydesdale Bank,
 Square,
 Orr, James, miner, Townhead

Park, Hugh, Tower st.
 Park, James, engine-driver, Barrhill
 Paterson, James & Son, drapers, Glais-
 nock st.
 Paterson, Miss M., dressmaker, Barrhill
 Paton, Andw., clogmaker, Lugar st.
 Paton, William, tailor, Barrhill
 Patrick, Alex., shoemaker, Lugar st.
 Patrick, John, cutter, Ayr road
 Patrick, John, shoemaker, Square
 Purdie, James, saddler, Barrhill

Ramage, Mrs., grocer, Glaisnock st.
 Reid, David, plasterer, Townhead
 Reid, G. & D., farmers, Milzeoch
 Reid, Robert, plasterer, Tanyard
 Richmond, James, cutter, Ayr road

Richmond, James, Glaisnock st.
 Richmond, James, engineer, Barrhill
 Richmond, James, mason, Square
 Richmond, J., railway porter, Townhead
 Richmond, John, weaver, Bridge st.
 Richmond, David, burgh officer, Kiln-
 holm place
 Richmond, R., weaver, Kilnholm place
 Richmond, W., F.C. officer, Glaisnock st.
 Riggans, Matthew, flesher, Bank lane
 Robb, Daniel, Mossback
 Robb, James, farmer, Hindsward
 Robertson, Duncan, farmer, Crosshill
 Robertson, Hugh, innkeeper, Square
 Robertson, Matthew, farmer, Taiglem
 Robertson, Rev. John Spence, Manse
 Robertson, R., stationmaster, Dumfries
 house station
 Robertson, Thomas, smith, Townhead
 Robertson, W. G., engineer, Barrhill
 Rogerson, John, joiner, Glaisnock st.
 Royal Bank, Arch. Brackenridge agent,
 Glaisnock st.
 Russell, Douglas, slater, Ayr road

Sanson, Alex., pointsman, Barrhill
 Samson, Geo., merchant, Glaisnock st.
 Samson, Hugh, miner, Barrhill
 Samson, John, grocer, Glaisnock st.
 Samson, John, Ayr road
 Samson, John, residenter, Barrhill
 Samson, Rev. James, Glaisnock st.
 Samson, Robert, miner, Waterside pl.
 Scotland, Bank of, Hugh B. M'Lellan,
 agent, Glaisnock st.

Scott, David Lawson, registrar, Barrhill
 Scott, Farquhar, manager, Gas Works
 Scott, Rev. A. N., Congregational manse,
 Ayr road
 Shankland, John, farmer, Bowes
 Shankland, John, farmer, Crosslar
 Sharp, Mrs., Burnwelltrees
 Shaw, C. G., factor, Woodburn cottage
 Sime, John, plumber, etc., Ayr road
 Simpson, Alex., farmer, Horsecleugh
 Simpson, Alex., oversman, Knockterra
 Simpson, John, mason, Townhead
 Sinclair, G. F., draper, Glaisnock st.
 Skilling, William, cutter, Barrhill
 Sloan, Peter, farmer, Knockterra
 Smith, Alex., carter, Manse lane
 Smith, Alex., miner, Barrhill
 Smith, D. C., draper, Glaisnock st.
 Smith, David, Inspector of poor, Water-
 side place

CUMNOCK REGISTER, 1883.

Smith, Henry, shoemaker, Barrhill	Walker, Hector, smith, Blackfauld
Smith, James, roadman, Roadside	Wallace, D., miner, Barrhill
Smith, James, gardener, Barrhill	Wallace, Miss, dressmaker, Ayr road
Smith, Matthew, School-board officer Barrhill	Wallace, Robert, farmer, Hallowsholm
Smith, Miss, dressmaker, Tanyard	Wallace, William, tailor, Ayr road
Smith, Robert, miner, Townhead	Watson, George, miner, Barrhill
Smith, Robert, shoemaker, Tower st.	Watson, James, miner, Barrhill
Smith, William, mason, Ayr road	Watson, Mrs., grocer, Barrhill
Smith, Miss, baker, Square	Watson, Thomas, farmer, Meadow
Snedden, Charles, miner, Tower st.	Watson, William, innkeeper, Square
Stevenson, Allan, Borland Mains	Wardrope, T. & G., farmers, Crofthead
Stevenson, John, farmer, Changue	Wardrope, R. & P., farmers, Garlaff
Stewart, James, engineer, Bridge st.	Wellwood, Miss, teacher, Barrhill
Stillie, Hamilton, miner, Townhead	Welsh, James, Woodend
Stillie, James, miner, Townhead	Welsh, Mrs., Glaisnock st.
Stoddard, Geo., postmaster, Townhead	White, Allan, postrunner, Ayr road
Stoddard, John, tailor, Townhead	White, David, painter, Townhead
Stoddard, Mrs., grocer, Townhead	White, James, postrunner, Townhead
Stoddart, Robert, blacksmith, Barrhill	White, Mrs. Cochrane, Townhead
Stoddart, T., bedding merch't., Barrhill	White, Mrs. William, Bridgend
Tannahill, Wm., Changue cottage	White, William, joiner, Townhead
Tannock, John, farmer, Knocknaib	White, William, postrunner, Ayr road
Tear, James, Tup Inn	White, William, tailor, Ayr road
Thomson, Adam, Douglaston cottage	Wilson, A., farmer, Meikle Auchingilsie
Thomson, Charles, customer weaver, Ayr road	Wilson, Hugh, joiner, Townhead
Thomson, Hugh, joiner, Glaisnock st.	Wilson, J. B., teacher, Garrallan
Thomson, John, teacher, Ayr road	Wilson, James, farmer, Over Glaisnock
Timpany, John, Holmhead	Wilson, James, grocer, Ayr road
Todd, A.B., sheriff-officer, Glaisnock st.	Wilson, James, U.P. precentor, Water- side place
Urquhart, Alex., Barrhill	Wilson, William, dealer, Glengyron
Vallance, D., farmer, Little Changue	Wilson, Wm., innkeeper, Glaisnock st.
Vallance, James, smith, Glaisnock st.	Wilson, Wm., shoemaker, Townhead
Vallance, W. & R. carriers, Lugar st.	Wilson, Wm., weaver, Waterside place
Vint, William, tenter, Tower st.	Wyllie, John, fisher, Glaisnock st.
	Wyllie, J., oversman, Lilybank cottage
	Wyllie, William, shoemaker, Ayr road
	Young, Miss, J., dressmaker, Tanyard

NETT VALUATION OF BURGH.

YEAR 1880-81, - - - -	£7,174.
YEAR 1881-82, - - - -	7,266.

CUMNOCK REGISTER, 1883.

BURGH OF CUMNOCK & HOLMHEAD.

Statement of Income and Expenditure, from 15th May, 1881, to 15th May, 1882.

I N C O M E.

To Cash from Collector of Rates,	£362 0 0
„ Road Conversion Money Collected within the Burgh, ...	42 17 6
„ Manure Sold, L.6; Custom Dues, L.6 8s., ...	12 8 0
„ Proceeds of Fines and Forfeitures, less Payment of Witnesses,	7 12 6
„ Slaughter House Dues,	21 0 0
„ Interest on Bank Account,	2 3 9
	<hr/>
	£448 1 9

E X P E N D I T U R E.

WATER.	
By Interest on Bonds,	£71 12 0
„ Rent of Reservoir, L.6; Income Tax, L.1 8s. 2d.,	7 8 2
„ Poor Rates for Reservoir,	0 1 10
„ Work at Filters,	0 4 6
	<hr/>
	£79 6 6
POLICE.	
By Scavenger's Wages,	57 4 0
„ Gas for Street Lamps,	23 6 5
„ Lighting Lamps, and Repairs,	15 7 0
„ Contribution toward Improvement of Footpath from Town to Railway Station,	5 0 0
„ Breaking and Carting Metal,	4 9 7
„ Fire Hose Carriage, Rent of Fire Hose House, repairing of Took at Tanyard, and Repairing Scavenger's Tools,	11 18 0
	<hr/>
	117 5 0
„ Aliment to and Conveyance of Prisoners, ...	3 10 7
„ Ground Rent, Taxes, and Repairs of Slaughter House,	7 0 2

MANAGEMENT.

„ Salary to Clerk, Collector, and Clerk of Court,	35 5 0
„ Salary to Fiscal, L.10 10s.; Do. Treas., L.8 8s.,	18 18 0
„ Salary to Sanitary Inspector,	5 0 0
„ Salary to Inspector of Water Works,	3 0 0
„ Fee to Assessor for making up Roll of Voters,	4 4 0
„ Auditor's Fee,	1 1 0
„ Election Expenses, £7 13s 6d; Law, £11 19s 1d,	19 12 7
„ Stationery and Small Payments,	6 5 4
	<hr/>
	93 5 11
„ Excess of Income over Expenditure,	147 13 7
	<hr/>
	£448 1 9

STATEMENT OF CAPITAL ACCOUNT.

At 15th May, 1881.

Borrowed on Bonds at 4 per cent,	£1890 0 0
Balance at Credit of Bank Account, 215 8 10	
Less sum due Treasurer, 2 4 0	
		213 4 10

£1676 15 2

At 15th May, 1882.

Borrowed on Bonds at 4 per cent,	£1690 0 0
Balance at Credit of Bank Account, 160 18 5	
		£1529 1 7
Decrease of Debt During Year, being excess of Income over Expenditure as per above Statement, 147 13 7	

£1676 15 2

Account of the Income and Expenditure of the School Board of the Parish of Old Cumnock,

FOR THE YEAR ENDING 15TH MAY, 1882.

CHARGE.		DISCHARGE.	
To School Fees, ...	£227 7 9	By Balance, 15th May, '81	£445 16 8
„ Grants from Scotch Education Department—Annual Grant, ...	1084 2 4	„ Election Expenses, ...	17 3 6
„ Grants from Sc. and Art Department, ...	13 14 3	„ Salaries of Officers, ...	61 0 0
„ Amount from Rates, ...	650 0 0	„ Salaries of Teachers, ...	990 18 8
„ Year's Interest of Duncan Bequest, less the Income Tax, ...	19 10 4	„ Erection, Enlargement, and Alteration of Sch. Buildings, ...	211 4 6
„ Rent of Old Parish School, ...	3 8 0	„ Repairs to Buildings, ...	20 15 0
„ Cash from C. G. Shaw, Income Tax paid on Feu Duty 1880, ...	0 11 1	„ Printing, Postages, and other Charges, ...	12 2 7
„ Balance on 15th May, 1882, (overdrawn from Bank), ...	219 19 8	„ Books, Apparatus, and Stationery, ...	10 14 11
„ Cash in hands of Treasurer, ...	0 0 3	„ Rents, Rates, Taxes, and Insurance, ...	51 0 1
		„ Purchase of & Repairs to Furniture & Cleaning, ...	50 15 7
		„ Fuel and Light, ...	20 15 10
		„ Interest on Loans, ...	167 1 7
		„ Repayment of Loans, ...	141 9 0
		„ Interest on Bank Ac't., ...	17 15 9
	£2218 13 8		£2218 13 8

PRINCIPAL FAIRS IN THE WEST OF SCOTLAND.

JANUARY. Ayr, Thur. and Fr. bef. 2 Wed. Beith, 1 Friday o s Cumnock, every Thursday Dumfries, every Wednesday Falkirk, last Thursday Glasgow, 1 Wednesday Johnstone, 1 Friday Lockerbie, 2 Thursday o s Maybole, 3 Thursday (ev. Mo. Newton-Stewart, 2 Friday of Stranraer, Monday bef. 1 Wed.	FEBRUARY. Beith, 1 Friday o s [Mon. aft. Castle-Douglas, 11 if Mo., if not Cumnock, Thur. aft. Canl. o s Dalmellington, last Thursday Dumfries, 1 Tu. o s & ev. Wed. Glasgow, hor. ev. Wed. exp. 3 Hamilton, 2 Thursday [Mo. af. Kilwinning, 1 day, if Sa. or Su. Lanark, last Tuesday Mauchline, Thursday after 4 Muirkirk, Tuesday after 18 Sanquhar, 1 Friday o s Thornhill, 2 Tuesday o s	MARCH. Castle Douglas, 23 or Mon. aft. Cumnock, Thursday after 6 Dumfries, every Wednesday Falkirk, 1 Thursday Glasgow, every Wed. except 3 Lockerbie, 2 Thursday o s	APRIL. Ayr, 1 Tuesday and last Friday Castle Douglas, Mo. wk. bef. 24 Dumfries, last Wednesday Falkirk, 1 Th. and Th. bef. 3 Fr. Glasgow, 3 Thursday Girvan, 1 Monday Glasgow, Thursday bef. Easter Hamilton, 3 Friday Lanark, 2 Wednesday Lockerbie, Thursday before 19 Maybole, 3 Thursday Sanquhar, 3 Friday Stranraer, 3 Friday	MAY. Dumfries, 1 Monday o s Glasgow, 1 Frid. aft. Whits. o s Dumfries, Wednesday bef. 26 Faglesham, 3 Thursday o s Falkirk, 3 Thursday Glasgow, 1 Tuesday Kilwinning, 3 Wed. after 11	JUNE. Brodick, 1 Tuesday after 20 Castle-Douglas, Mon. bef. Kel- Cumnock, Wed. aft. 6 [tenhill Douglas, 2 Wednesday o s Dumfries, Wed. after 17 o s East Kilbride, 1 Friday aft. 10 Falkirk, last Tuesday Glasgow, 1 Thursday [Tues. af. Keltonhill, 17 o s if Tu., if not Lanark, Monday bef. last Tu. Lockerbie, 3 Thursday o s Mauchline, 4 Wednesday Muirkirk, 2 Friday Sanquhar, Frid. bef. Tarbolton Stranraer, Thu. bef. Keltonhill Tarbolton, 1 Tu. aft. 11 [& 3 Fr.	JULY. Ardrossan, Tuesday bef. Ayr Ayr, Th. & Fr. b. 2 Mo. & 3 Tu. Cumnock, Wed. after 13 Falkirk, 2 Thurs. and last Tu. Glasgow, 1 Wednesday Kilmarnock, last Thursday Lockerbie, 3 Thurs. o s [after Sanquhar, 17 if Fri., if not Fri.	AUGUST. Auchinleck, last Tuesday Barrhill, 4 Fri. and Thurs. bef. Beith, 30th day [Lockerbie Castle-Douglas, Monday before Colmonell, 1 Monday o s Dalmellington, Sat. bf. Lockerbie. Faglesham, 3 Thursday o s Falkirk, 2 Tues. and day after Irvine, 3 Monday Lanark, Mo., Tu., and Wed. bf. 12 and 2 Tuesday after Lockerbie, 13 or Tuesday after Mauchline, 1 Wednesday Montrose, Fri. bf. Lockerbie Newmilns, 4 Thursday Sanquhar, 1 Friday o s Stranraer, 3 Friday Thornhill [Dumfries.] 2 Tues.	SEPTEMBER. Ardrossan, Tu. before Falkirk Castle-Douglas, 1 Mon. aft. 22 Dumfries, 1 Tu. & Wed. aft. 23	OCTOBER. Ardrossan, Tues. bf. Falkirk Ayr, 2 Thur. and 2 and 3 Fri. Castle-Douglas, last Monday Cumnock, Wednesday after 27 Douglas, 3 Friday Dumfries, generally 3 Wed. Falkirk, 2 Tuesday and Wed. Girvan, 1 Monday Kilmarnock, last Thursday Lanark, Thursday after Falkirk Lockerbie, 2 Thur. af. Falkirk Maybole, 3 Thursday Newmilns, 4 Wednesday Sanquhar, Fri. before Falkirk Stewarton, Wed. bf. last Th. Stranraer, Mon. bf. 2 Thurs. Tarbolton, 2 Tuesday o s	NOVEMBER. Ardrossan, 9 day Beith, 1 Friday o s Castle-Douglas, Mo. b. Dumfries Colmonell, 1 Monday o s Crosshill-on-Girvan, Mon. bef. Cumnock, ev. Th. [Mauchline Douglas, 1 Fri. af. Michaelmas Dumfries, Wed. before 22 Dunlop, 12 day Faglesham, 1 Tuesday o s Falkirk, 1 Tuesday Glasgow, last Wednesday Glasgow, Wed. aft. Martinmas and Wednesday after 23 Kilmarnock, 11—Kilguth, 3 Fri. Kilwinning, 1 Monday Lanark, 1 Wednesday o s Littlemill, day bf. Mauchline Lockerbie, Th. in week af. 1 W. Mauchline, Thursday after 4 Ochiltree, 1 Tuesday Sanquhar, 1 Fri. o s and Fri. bf. Stranraer, 3 Friday [Mauchline Tarbolton, 1 Wednesday Thornhill [Dumfries.] 2 Tu. o s	DECEMBER. Cumnock, every Thursday Dumfries, every Wednesday Lanark, last Tuesday Lockerbie, Th. bf. Chrism. o s Mauchline, 4 Wednesday Muirkirk, Thursday after 18
--	---	--	---	---	--	--	---	--	--	---	---

FAST DAYS IN CUMNOCK AND NEIGHBOURING PARISHES.

Cumnock—Thursday before 4 Sab. of June, and Wednesday before 2 Sab. of December.
East Cumnock—Thursday before 2 Sab. of June, and Wednesday before 2 Sab. of November.
Mauchline—Thursday before 4 Sabbath of June.
Auchinleck—Thursday before 4 Sabbath of June.
Ochiltree—Wednesday before 1 Sabbath of July.
Muirkirk—Thursday before 4 Sabbath of July.
Burn—Thursday before 2 Sabbath of June.