

1718
 1600 1781
 14 0644
 137

m

Copy to Mr. Gist

W. H. Murray fecit

William Gist

PRATT ST. WHARE,

Manufacturer of

White Lead, Red Lead, Litharge, Orange
 Mineral, Spanish Whiting; Spirits of Turpentine,
 Soap & Ship Rosin, Pitch, Copal & Japan Varnish,
 Bright & Black D^o all of which will be Sold low.

Vordigris & all other colours ground in oil. &c. &c.

PEALE'S BALTIMORE MUSEUM,

AND

GALLERY OF THE FINE ARTS,

Holliday-st. near the Theatre.

This institution contains a valuable collection of Natural History, viz. Quadrupeds, Birds, Fishes, Turtles, Lizards, Snakes, Insects, Shells, Corals, Minerals, and the stupendous

SKELTON OF THE MAMMOTH,

which was dug out of a morass, in Orange County, State of New-York: Indian curiosities, Implements of war, Agriculture, and Dresses of various Nations, besides a large collection of miscellaneous articles,—Also a valuable

Gallery of Paintings,

Busts, Medallions, Coins, Medals &c. &c.

The Museum is always open to visitors, from sunrise to 10 o'clock at night,—it is brilliantly illuminated every evening with *gas lights*, and in the course of the evening, a rich display of Philosophical experiments are exhibited in the Lecture room, in some one of the following branches, viz. Chemistry, Pneumatics, Electricity, Galvanism, Magnetism, Chinese Shades, Transparencies; and the Magic Lantern, which has attached to it, a complete set of Astronomical slides.

Medical Electricity is judiciously administered.

Profiles cut and framed as usual.

☞ Subjects of Natural History, put up in the best manner for exportation.

Admittance at all times 25 cents, children half price.

ALIVE

Baltimore Museum,

CORNER OF CAMDEN & CHARLES STS.

This institution was commenced in Baltimore, in the year 1807, and has lately been enriched with several thousand NATURAL CURIOSITIES; among which is the real *Young Sea Serpent*, 21 feet long and two in circumference and 80 new *Wax Statutes*, natural and as large as life—comprising the most distinguished characters in the world. Admittance 25 cents, children 12½. Open from 6 A. M. until 10 P. M.

The proprietor returns thanks to the medical faculty in Baltimore, (all of whom have recommended persons to him to be electrified,) and informs them, and the public generally, that he continues to electrify persons at all times, in the Museum, and to attend at the shortest notice, to persons confined to their dwellings. All sorts of electrical machines to hire or for sale: price from 5 to 70 dollars

To whom it may concern.—I hereby certify, that Mr. Samuel Taylor has been in the frequent practice for several years past, of exhibiting the electric fluid with a medical intention, under my direction; and from the great success resulting from his judicious management of that prescription, added to a knowledge of him, as an electrician. I can with confidence, recommend him as a suitable person to be employed for the purposes of applying medical electricity. RICHARD W. HALL, M. D.
January, 1824.

This is to certify that Mr. Samuel Taylor, has been in the practice of electrifying patients for nit, for at least 10 or 12 years back; many of whom were greatly benefited by his judicious application of electricity. And from my knowledge of his skill and ability in the management of it, I can with great confidence, recommend him as a proper person, to be employed, for that purpose. W. H. CLENDINEN, M. D.

N. B. Electrical machines and Ship's compasses, made and repaired.

TOWSON, ANDERSON & GADDES,

Stone Cutters,

Corner of South & Church sts.

Take this opportunity of offering their thanks to their friends and the public in general, for the encouragement they have received since their connection in the above business, and respectfully informing them, that their unremitting exertions will be continued to merit future favours. They have, and intend constantly keeping on hand, a general assortment of Marble Mantles, of a superior quality; Tomb and Head Stones; Soap Stone Stoves and Grates, which they will warrant to stand the heat of Susquehanna coal. Persons residing either in the city or country, requiring any articles in their line, are respectfully invited to call and examine their stock. Their terms shall be as accommodating as can be obtained in Baltimore.

ROBERT LING,

NO. 68 BOND STREET, F. P

Takes this method of informing his fellow citizens, that he continues to keep for their accomodation,

Horses & Carriages,

which will be furnished on all occasions, at the shortest notice His

HEARSE & STAGES,

will be furnished for funerals; and that attention so indispensably necessary on such occasions, will be ever paid.

His terms as accommodating, as times and circumstances admit.

CHARLES FISCHER,

No. 3½ N. Howard-st.

Three Doors below the Wheatfield Inn,

IMPORTER OF

German Goods.

He always has a complete assortment on hand, and offers them very low, and on pleasing terms.

John Needles,

UPHOLSTERER,

and Manufacturer of

CABINET FURNITURE,

No. 54 Hanover-street,

Baltimore.

THOMAS D. HISS,

Respectfully informs the public generally
that he continues the

CABINET BUSINESS,

IN ALL ITS VARIOUS BRANCHES. AT

NO. 18 S. CALVERT STREET,

Where may be had a complete assortment
of patent *bedsteads*, made on the most ap-
proved principle, which he will sell on the
most accommodating terms.

FOUNTAIN INN, BALTIMORE.

JOHN W. BARNEY,

Having (again) leased, and now occupying the above establishment, begs leave to inform the public, and his old friends and customers in particular, that it shall be his endeavour to give general satisfaction to all those who may deem proper to favour him with their custom.

The house has every accommodation necessary for the travellers' comfort. Good Beds, Clean Rooms, &c.—Private Families can have separate rooms.

The Stage Coaches,

for Washington, leave and arrive every day; and the Mail Stages for Annapolis, *Mondays, Wednesdays and Fridays*, and return the following days,—also, a Post Coach for Philadelphia, during the winter, for the *express purpose* of accomodating his customers, while the Steam Boats are delayed by the ice.

HISS & AUSTEN, CABINET MAKERS,

No. 23 Fayette st.

HAVE ALWAYS ON HAND, OR WILL MAKE TO ORDER,

Cabinet Furniture

Of all kinds, *fashionable or plain*, of the best materials and workmanship, and at prices to suit the times.—They also hold by purchase, a right to make Powles's

PATENT BEDSTEADS,

The superiority of which, they conceive to be sufficiently established by the experience of thousands, who now have them in use: with regard to strength, beauty and convenience, the slightest examination is only necessary to convince the most incredulous of the great advantages they possess, and from the simplicity of the principle, the *price* does not exceed that of bedsteads on the old plan

JOHN SCOTTI,

First Hair dresser, Cutter, Perfumer, &c.

No 11 & 13, South st. Baltimore.

Has recently greatly enlarged his establishment, which is now inferior to none in the United States, and surpassed by few in Europe.—Returning his sincere thanks for the encouragement already received, he respectfully solicits the patronage of a liberal public.

SCOTTI has always on hand, or will manufacture to order, at short notice, in the most superb style,

ORNAMENTAL HAIR WORK

Of every description, according to the latest Paris and London fashions; as Titus, Caracala, Ninon and Grecque Wigs, for Ladies and Gentlemen—also, Toupees or Scalps, Hair Bands, Alexandrian Curls, Doves' Nests, Kill Beaus, Heart Breakers, Beau Catchers, Hair Nets, &c. &c. Likewise on hand, wholesale and retail, an extensive and well selected

Stock of fresh and choice Perfumery,

As RUSSIAN OIL, for making the hair grow thick and long, and for promoting the growth of the Whiskers; COCOANUT OIL, for softening the skin, and an infallible remedy to prevent the hair from falling off; Venus Pomatum, for dyeing the Hair, without soiling the skin, Windsor, Naples and other fancy Soaps; Antique Oils; Honey, Lavender and Cologne waters; London Charcoal and Cassil Toothpowders; Pomatum; Rouge and White, in pots; Almond paste, Vinnigre of Rouge in bottles, &c. &c. Also, warranted Razors, Stropps and Brushes, Tooth, Comb and Nail Brushes, superior quality fine tooth, pocket and dressing Combs, &c. &c. All kinds of hair work done after nature, &c.

Ladies & Gentlemen's hair cut and dressed in separate apartments, in the first style, according to the latest fashions—Razors put in the best order.

SHAVING DEPARTMENT.

SCOTTI'S apartments for shaving are now in the best order, the most skilful shavers in constant attendance, and the various papers in the city, the National Intelligencer, &c. always on file. To those who have not visited the establishment, it is only necessary to say, it is frequented by the most fashionable part of the community. Travellers are particularly solicited to call and examine the style of his arrangements.

BENJAMIN K. HAGGER,
Mathematical & Optical

INSTRUMENT MAKER.

57, South-st.

Respectfully acquaints his fellow-citizens, that he executes all orders in the line of his business with punctuality, and confidently professes to give satisfaction to his employers, from the experience of a regular apprenticeship, and 37 years practice.

ROBERT HOLMES,
No. 36, Harrison Street,

A FEW DOORS ABOVE THE MARSH MARKET,
Respectfully informs the public that he will be always ready to furnish those who may please to apply to him, with first rate

HACE CARRIAGES, DRIVERS AND HORSES,
Gigs and Horses, and Saddle Horses,

for short spells or journeys, on reasonable terms. He will also furnish for funerals, HEARSE and STAGES, and in every instance he will attend personally, and take proper measures that a decent order be observed both in proceeding to and returning from the place of interment.

N. B. He will also take 6 or 8 Horses at livery on moderate terms.

W. C. CONINE'S
LOTTERY & EXCHANGE OFFICE
No. 32, Market St. Baltimore.

Tickets and shares in all the Lotteries authorized by the State of Maryland, are constantly kept for sale, and all kinds of Exchange business, negotiated on accommodating terms.

Three Lotteries are now drawing in Baltimore, and will probably be completed during the present year, viz

GRAND STATE LOTTERY,
CAPITAL PRIZE OF
100,000 DOLLARS.

UNIVERSITY AND MONUMENT
LOTTERIES.

Capital prize in each of these is
20,000 DOLLARS.

The former of these, the Grand State Lottery, is now within two drawings of its completion, all the large prizes are still undrawn, except one of \$5,000, and are floating. This Lottery draws for the last time but one, on the 13th of May. For Tickets and Shares immediate application should be made at CONINE'S Office, above, which has been fitly denominated

FORTUNE'S HOME.

Whole Tickets,	20 00	Quarter	5 00
Half	10 00	Eighth	2 00

W. C. CONINE has sold and paid in former Lotteries, 40,000, 25,000, 5,000's, 1,000's, &c. and flatters himself he shall be equally successful the present year.

912
B21
Cp. 1

DEPARTMENT OF
LEGISLATIVE REFERENCE
BALTIMORE

MATCHETT'S

Baltimore Directory,

FOR 1824.

—
CORRECTED UP TO THE FIRST OF FEBRUARY.
—

CONTAINING

In addition to the Names, Residence, and Occupations of all the Householders and Persons in Business, a correct list of all the Streets, Lanes, and Alleys, Wharves, Churches, Seminaries, &c. A Plan of the Wards. List of the Banks. Insurance and other companies. Licensed Auctioneers. Notaries. Foreign Consuls. Members of the City Council. Sessions of the Maryland Courts. Hours of departure of the Steam Boats, Packets, and Stage Conveyances. Custom House Regulations. Officers of the General Government, and a list of the Head Clerks in the Public Offices. Ministers to Foreign Powers, and a list of the Governors of the several states.

BALTIMORE,

**PRINTED AND PUBLISHED BY R. J. MATCHETT, CORNER OF
GAY AND WATER STREETS.**

—
1824.

To our Subscribers and the Public.

We assure you that in the compilation of this Directory every attention has been paid to have it correct; in the attainment of this important object we believe we have succeeded as well as could be reasonably expected in a publication of this kind. We have not attempted to give the removals, or changes, which may have taken place since the **FIRST OF FEBRUARY**, as this would be a task not easily accomplished. Were the public fully aware of the great difficulties attending the issuing of a Directory, we are conscious we should have large allowances made for us. The incorrect information given by servants and illiterate persons, relative to spelling the names; the orthography of many names, sounding alike, being quite different; and the many houses, especially houses of business, shut up, &c. &c. we might justly use as an apology for any error which our book may contain.

Should we clear the expences of our undertaking, it is as much as we expect to do. We have not met with that support which we thought at first the book would command. We have bestowed *immense labor* and considerable expense, but, upon the whole, we must in justice return our unfeigned thanks for the liberal disposition manifested on various occasions, and the friendship and politeness we have received.

DIRECTION TO THE READER.

(*r a*) Ridgely's Addition. (*s g*) Spring Gardens.—
(*w p*) Western Precincts. (*e p*) Eastern Precincts.—
(*f p*) Fell's Point. (*o t*) Old Town. (*g h*) Gallows
Hill. (*f h*) Federal Hill. (*l h*) Loudenslager's Hill.
(*Penn. ave.*) Pennsylvania avenue. (*m m Space*) Marsh
Market space. N north. S south. E east. W west.
(†) persons of color. (*ave.*) avenue. (*st.*) street. (*dw.*)
dwelling. (*gent.*) gentleman.

R. J. MATCHETT'S
BALTIMORE DIRECTORY

FOR

1834.

LIST OF NAMES:

*Containing the Heads of Families, and Persons
in Business, alphabetically arranged.*

☞ See "Directions to the Reader."

- A** BAY JOSEPH, fisherman, Back, W side, S of Cross *fh*
Abay Jacob, fisherman, Back, W side, S of Cross *fh*
Abbott William, tobacconist, Strawberry alley, W side,
S of German st. *fp*
Abbott Benjamin. cooper, President E side, S Queen *ot*
Abbott William, carter, Spring, E side, S of Wilk *fp*
Abell Christopher, victualler, Penn. Ave N side, W of
Montgomery st.
Abrams Jacob, turner. Albermarle, W side, S of Little
York, *ot*
Ackland James, boot and shoe factory, 37 South
Ackley Julius, mail stage driver New lane, W of Long
alley
Ackworth Stephen, academy, Exeter, E side N of
Queen *ot* dw. Bond, E side S of Gough, *fp*
Acquith Eli, ship carpenter, N E corner of Lancaster
st. and Happy alley, *fp*
Adams Margaret, seamstress, Busy alley, S side E of
Goodman st. *fh*
Adams Jacob, merchant, 44 S Gay, dw 77 Sharp
Adams & Jonas, grocers, N E corner of Baltimore and
Howard
Adams William, (firm of Adams & Jonas) dw. S W.
corner of Eutaw st. and Cider alley
Adams Joseph, labourer, Peace alley, W of Charles st.
Adams Thomas, saddler, at the intersection of Howard
and Liberty, dw. Paca near Pratt st.

- Adams Joseph, hatter, Rond, W side N of Gough *f p*
 Adams William, flour merchant, 2 N Howard
 Adams Benjamin, hatter, Smith's alley, S of Water st.
 Adams Barbara, widow, boarding house, Queen. N side
 near Pratt st. bridge *o t*
 Adams John, cordwainer, Cross S side E. of Back, *f h*
 Adams Lyman, Justice of the peace, High, W side N
 of Bridge, *o t*
 Adams John, blacksmith, High, W side S of North *o t*
 Adams William, cooper, 46 Jones, *o t*
 Adams William, tavern keeper, N E corner of Water
 and *m m* space
 Adams Jane, widow, Caroline row, Caroline st. *f p*
 Adams Nelson, mariner, 42 Fleet *f p*
 †Adams Gracy, seamstress, Conway S side W of Howard
 Addison George C. boot and shoe maker, 26½ W Pratt,
 dw. Peace alley, W of Charles st.
 Addison Isaac S. house carpenter, 17 Brandy alley
 †Addison Ellen, laundress, 33 N Liberty
 Adel Cora, seamstress, 9 Lancaster *f p*
 Adreon Christian, grocer, S W corn of Franklin & Pine
 Adreon William, grocer, 7½ Franklin
 Adreon George, tavern keeper, 26 Public alley
 †Adreon William, cordwainer, Lancaster st. S side E
 of Apple alley, *f p*
 Acquith Eli ship carpenter, N E corner of Lancaster
 st and Happy alley, *f p*
 Ætna Gunpowder Company, J. K. Rowe, president,
 N E corner Pratt and Gay
 Affrauchs John. baker, Union opposite Low *o t*
 African Methodist Church, Sharp W side N of Pratt
 African Methodist Church. S E corner of Liberty and
 M'Elderry, *o t*
 African Methodist Church, Paca, W side N of Lombard
 African Methodist Church, Strawberry alley, W side N
 of Fleet st. *f p*
 African Bethel Church, Fish S side W of Gay
 Agans Wm. market dealer, Biddle st N of Penn. ave.
 Agleston Abraham, sea captain. Bond E side S of
 George *f p*
 Agnew William, keeper of the East Potter's field, 122
 Market, *f p*
 Agur Hugh, stage driver, Lerew's alley, S of Franklin st
 Ahaime C. M. widow, S W corner of Fleet st. & Happy
 alley, *f p*

- Ahl John P. retail apothecary, N W corner of Eutaw st. and Brandy alley
 Aidler Mary, seamstress, Bottle alley W of Eutaw st.
 †Aikens Hannah, laundress, Strawberry alley, E side N of Gough st. *f p*
 Aimy Daniel, comb maker, Busy alley S side E of Goodman st *f h*
 Aimy Philip, tinner. Cove S of Baltimore
 †Aires Thomas. drayman. Homespun alley, W of Sharp st
 Airy Francis, tallow chandler, Cherry alley, E of Pine st
 Airy James, cordwainer, cherry alley, near Pearl st.
 Aisquith John, justice of the peace, S W corner of Bank st. & Public alley, dw German lane, S side E of Sharp
 Aisquith Robert C. collector, German lane, S side E of Sharp st.
 Aitken James, apothecary, 44 Bridge *o t*
 Aitken George gent S W corn. of Saratoga and Green
 Aitken Robert, chymist and druggist, 98 Baltimore st.
 Alberger Job, victualler, Bond, near Harford st. *o t*
 Albers Solomon G grocer and commission merchant, 75 M'Elderry's whf.
 Albers Lewis, accountant, 74 Pitt, *o t*
 Albers Henry, cabinet maker, rear of King George S side E of Exeter, *o t*
 Albert Jacob, hardware merchant, 9 N Howard, dw. 37 Fayette
 Alcock William J. grocer, 60 Lexington
 Alcock Elizabeth, young ladies' academy, N E corner Chatham and Charles
 Alden Simon, proprietor of the Baltimore Tavern, Water st. N side W of *m m* space
 Aldridge & Higdon, dry goods merchants, 171½ Baltimore
 Aldridge ——— (firm of Aldridge & Higdon,) dw. 121 Hanover
 Aldridge Thomas, bricklayer, Montgomery N side W of Forrest, *f h*
 Aleman Henry, labourer, Queen Ann, W of Cove, *w p*
 Albert Cornelius, house carpenter, N W corner of German and Liberty
 Alexander John, sea captain, 26 Fleet, *f p*
 Alexander Eliza, fancy dress and millinery store, 4 S Gay
 Alexander Gobart, fancy dress and millinery store, 106 Baltimore

- Alexander Elijah, city bailiff, York, S side W of Forrest, foot of *f h*
- Alexander Ashton, (M D) East st N side E of Calvert
- Alexander William, boarding house, 25 St. Paul's lane
- Alford John, plasterer, 7 Union, *o t*
- Alford John, plasterer, North, near the intersection with Bridge, *o t*
- Alford Jacob, plasterer, 70 Green, *o t*
- Alford Thomas, plasterer, Straight lane, E of Milk lane *o t*
- Alfutz Catharine, widow, seamstress, Strawberry alley, E side S of Smith st *f p*
- All Rachel, widow, seamstress, Mulberry, near Green
- Allard Joseph, house carpenter, Harford, N side W of Aisquith, *o t*
- Allbright John, brick maker, Washington, S side W of Paca
- Allbright Wm. landscape painter, over 194 Baltimore
- Allbright Jesse P. city bailiff, 76 Conway
- Allegree J. B. A. merchant, 10 Commerce
- Allen S. & M. lottery & exchange office, 166 Baltimore
- Allen Jane, laundress, 71 Apple alley *f p*
- Allen Samuel, painter & glazier, Fell st. opposite Bond, dw. Bond, W side N of Wilk, *f p*
- Allen James, labourer, Eutaw, W side N of Franklin
- Allen Mary, seamstress, Liberty, W side N of Pitt, *o t*
- Allen Henry, house carpenter, Gough, S side W of Spring, *f p*
- Allen Robert, sea captain, 15 Alisana, *f p*
- Allen John, locksmith and bell hanger, Sharp, E side N of Pratt
- Allen Richard, commissioner of insolvent debtors, Courthouse lane, W of Calvert st dw. Franklin row, W end, Franklin st. extended
- Allen Rev. John, professor of mathematics, in the University of Maryland, dw. Franklin row, W end, Franklin st. extended
- Allen R. N. attorney at law, Courthouse lane, W of Calvert st.
- Allen John H. accountant, Paca, E side N of Franklin
- Allen John, cordwainer, Tripolet's alley, W side S of Baltimore st.
- Allen James bricklayer, Britton st. N side E of the intersection with York ave
- Allen Margaret, widow, Britton st. N side E of the intersection with York ave.

-
- Allen Mary, widow, Granby, W side N of King George, *o t*
 Allen Isaac, cabinet maker, Little York, S side W of
 Exeter, *o t*
 Allen Rebecca, seamstress, German, W side N of
 Market, *f p*
 †Allen Edward laborer, Apple ally, E side N of Fleet, *f p*
 †Allen Mary, laundress, Strawberry alley, S of Bank, *f p*
 Allender Joseph, (M D) 31 Fell, *f p*
 Alleson Robert, printer, Frederick, W side N of
 Alley Micajah, shoe store, S W corner of Baltimore st.
 and Tripolet's alley, dw. East, opposite the First
 Presbyterian church
 Allhousen Wm. G. fisherman, corner Eutaw & Austin *s g*
 Allison Mary, widow, Bond, W side N of Lancaster, *f p*
 Baltimore
 Allison Mary, widow, 25 N Gay
 Allison Eliza, seamstress, 46 Happy alley, *f p*
 Allman Jacob, tavern keeper, sign of the Seven Stars,
 S E corner of Bridge and Forrest, *o t*
 Allevine Richard, bricklayer, East, between Bridge
 and North *o t*
 Alricks Harmanus, corner of Aisquith and Jefferson, *o t*
 Alter Elizabeth, widow, 37 North
 Altvater Ann, widow, 44 Waggon alley
 Alwell Nathan, ship carpenter, Washington, W side S
 of Wilk, *f p*
 Amelung John P. W. merchant, Jefferson st. N side W
 of Lunslet lane *r a*
 American and Commercial Daily Advertiser, Dobbin,
 Murphy, & Bose proprietors, 2 S Gay
 Amick Jacob, house carpenter, Eutaw, W side S of
 Conway
 Amon John, carter, Thames, opposite Queen, *f p*
 Amos Corbin, (M D) 39 Fayette
 Amos John hatter, 39 Bridge, dw 130 High, *o t*
 Amos James, clothing store, N W corner of Pratt st.
 and *m m* space
 Amos Joshua, bricklayer, Saratoga S side W of Pearl
 Amos William H. stone and earthenware pottery,
 Liberty, W side S of M' Elderry, *o t*
 †Amos Benjamin, drayman, Union, E side S of Low. *o t*
 †Amos Nancy, laundress, Liberty st. W side N of Ne-
 cessity alley, *o t*
 Amy Charles, painter and glazier, corner of Jefferson
 st. and Centre lane, *r a*

- Amy Henry, blacksmith, Paca, W side S of Lombard,
dw. Paca, E side N of Pratt
- Amy Wm. blacksmith, Baltimore. N side W of Green,
dw. rear of Baltimore, N side W of Pearl.
- Anders Reuben, carter, Happy alley, W side N of
Bank st. *f p*
- Anders Mary Ann, widow, Ferry road, near the Ferry
branch, *f h*
- Anderson Mary, widow, 70 Baltimore
- Anderson Hugh, grocery and liquor store, S E corner
Charles st. and Primrose alley
- Anderson Gustavus, rigger, Alisana, S side W of Bond, *f p*
- Anderson William J. printer, 9 Alisana, *f p*
- Anderson William F. dry goods store, S E corner of
Baltimore and South
- Anderson Joseph, hair dresser, Pratt, S side W of Ha-
nover
- Anderson John, city watchman, Wolf, E side N of Ann, *f p*
- Anderson George, carter, 46 Wilk, *f p*
- Anderson James, mariner Broad alley, E of Wolf st. *o t*
- Anderson James, accountant at M'Causland's brewery,
Holliday, E side N of Fish
- Anderson Elizabeth, widow, boarding house, 43 W Pratt
- Anderson Mary, school mistress, 118 Green, *o t*
- Anderson Ann, school mistress, Calvert, W side N of
New Church
- Anderson Jane, fancy dress maker, 5 G York, *o t*
- Anderson Ann, seamstress, Eden, W side N of
Dulany, *o t*
- Anderson William H. house carpenter, Pearl, E side
S of Franklin
- Anderson Elizabeth, school mistress, East S of French, *o t*
- Anderson Ellen, widow, grocery, 41 Green, *o t*
- Anderson John, weaver, Pierce, E of Cove, *w p*
- Anderson John, (firm of Towson, Anderson & Geddes)
stone cutter, New Church, N side W of South, dw.
69 Albermarle, *o t*
- † Anderson Thos. labourer, Saratoga, S side W of Pearl
- † Anderson Solomon, labourer, Bottle alley, S side E of
Cove st
- † Anderson Abrm. labourer, Fayette, S side W of Pearl
- † Anderson Samuel, labourer, Lancaster, S side E of
Wolf, *f p*
- † Anderson Charles, boot black, Gay, E side N of Second
- Andrews Elizabeth, milliner, 57 S Charles

- Andrews ———, cigar maker, Caroline, E side, S of Wilk, *f p*
- †Annis Rachel, laundress, 4 Short, *o t*
- †Annuty Mary Ann. Paca, W side, N of Franklin
- Ansbach Eliza, milliner and mantuamaker, N E corner of St Paul's lane and Chatham
- Anspach Constant, tailoress, Mulberry, N side, W of Pearl
- Antone Canne, grocer, 24 Fleet, *f p*
- Antoney Mary, widow, seamstress, Wilk, N side, E of Eden, *f p*
- †Antoney Harriet, laundress, Hughes, S side, E of Forest, *f h*
- Antrim Samuel, plasterer, Cowpen alley, near Liberty
- Appleby Thomas, grocer, S E corner of Harford run st and Dulany
- Appleton & Co. commission merchants, 1 Lorman row, Hanover st
- Appleton Charles H. (firm of Appleton & Co.) dw. Lexington, S side E of Howard
- Appleton Nathaniel W. (firm of Appleton & Co.) dw. St. Paul's lane, E side, S of Pleasant
- Appleton Wm. G. merchant, 51 S Gay, dw. St Paul's lane, E side, S of Franklin
- Appleton Thomas, carver, 118 Wolf, *f p*
- Appold George, tanner, South street extended, S of the Bridge
- Appold Margaret, widow, grocer, corner of Mill st and Liberty alley, *o t*
- Arcambal Felix, auctioneer and commission merchant, 14 Spear's wharf, dw. S E corner of Calvert st. and St. Paul's lane
- Ardery John, grocery and liquor store, 57 Harrison
- Ares Samuel, block maker, county wharf, *f p*.
- Arlow William, Harford run st. N of Pitt, *o t*
- Armager Jesse. grocery and liquor store, N W corner of Goodman st. and Sugar alley, *f h*
- Armitage Benjamin, gent. S W corner of Howard and Lexington
- Armitage Joseph, cooper, Happy alley; W of Towson's alley
- Armitage Joseph. plaisterer, corner of Richmond st. and Lerew s alley
- Armons James, currier, S Cheapside, dw. King George N side, E of Exeter

- Armor Mary, widow, 52 South
 Armor Matthew, proprietor of the Columbian hotel, 10
 N Howard
 Armor William, clothing store, 81 N Howard
 Armor Samuel, clothing store, 42 S Calvert
 †Armstead Samuel, labourer, French, near Union
 Armstrong John, shoe store, 151 Baltimore
 Armstrong & Plaskitt, booksellers and stationers, 134
 Baltimore
 Armstrong Thomas, grocery and liquor store, Montgo-
 mery, N side, E of Forest, *f h*
 Armstrong Andrew, boat builder, Queen, near Hill st.
 f p. dw 20 Philpot
 Armstrong George, tobacco inspector, (over Dinsmore
 & Kyle's store, N E corner of Pratt st wharf and
 Ellicott st. dw. Jefferson, W of Lunslet lane, *r a*
 Armstrong Solomon, cordwainer, Eden, W side, N of
 Bank, *f p*
 Armstrong John, painter, 23 Caroline, *f p*
 Armstrong Thomas, weaver, Rock, W side, S of Ham-
 mond *w p*
 Armstrong John, shoe store, 58 Gough, *f p*
 Armstrong Robert C. grocer, 73 M Elderry's wharf
 Armstrong Robert & Co. grocers, 93 Dugan's wharf
 Armstrong James jr. grocer, 24 Cheapside, dw. S W
 corner of Calvert and St. Paul's
 Armstrong Thomas & William, dry goods merchants,
 12 *m m* space
 Armstrong Peter, grocery and liquor store, SE corner
 of Cross st. and Ferry road, *f h*
 Armstrong James C. woodcorder, High, E side, S of
 Low, *o t*
 Armstrong Henry, gent. 94 High, *o t*
 Armstrong Miss Jane, 64 N Charles
 Armstrong Robert, iron moulder, Montgomery, S side,
 E of Forest, *f h*
 Armstrong Henry, cordwainer, Saratoga, S side, near
 Howard
 †Armstrong Rose, laundress, Apple alley, W side, N
 of German, *f h*
 Arnest John, M. D 18 N Frederick
 Arnold Ann, grocery and liquor store, 68 S Frederick
 Arnold Sarah, widow, seamstress, Cowpen alley ex-
 tended, W of Hammond's alley
 Arnold John, grocery and liquor store, 61 S Frederick

- Arter Mary, laundress, Park's alley, N of High, *o t*
 Arthur William, miller, N South st. S of the Bridge
 Arthur Mary, widow, 30 Pitt, *o t*
 Arthur Hugh, millwright, Hammond, E of Cove, *w p*
 Ash Martha, widow, King George, N side, W of
 Granby, *o t*
 Ash George, dw. N E corner of Smith and Spring, *f p*
 Ash Abraham, carter, Sugar alley, S side, E of Good-
 man, *f h*
 Ashman William, gent. Louisiana, W of Paca
 Ashman John, cordwainer, Orleans, S side, E Friend-
 ship, *o t*
 Ashmead Chilion, painter and tavern keeper, Louisi-
 ana, E of Paca
 Ashton John, carter, 45 Harrison
 Ashton William R. merchant, 99 Bowley's wharf
 Ashwell Mary, widow, 8 N Gay
 Askins Isaac, labourer, Camden, S side, E of Eutaw
 Askum Alexander, pilot, S W corner of Wilk st. and
 Argyle alley, *f p*
 Askum John, mariner, Alisanna st. S side, E of Straw-
 berry alley, *f p*
 Aspinner James, Pierce, E of Cove, *w p*
 Athenian Society's domestic warehouse, John Quarles,
 president, 80 Baltimore
 Athoe Dorathy, widow, 30 Ann, *f p*
 Atkinson Isaac, house carpenter, 20 Alisanna, *f p*
 Atkinson William, sailmaker, 22 Potter, *o t*
 Atkinson Isaac, clothing store, 54 *m m* space
 Atkinson Hugh, grocery and liquor store, N W corner
 of Low and Aisquith, *o t*
 Atkinson Mary, widow, feed store, SW corner of Fo-
 rest st. and Sugar alley. *f h*
 Atkinson & Osborne, tavern and oyster house, S W
 corner of Pratt and Liffey
 Atkinson Benjamin, cordwainer, 22 Potter
 Atkinson Joseph, painter and glazier, Holland, N side,
 E of Aisquith, *o t*
 Atkinson Joseph, cordwainer, Market, E side, be-
 tween Lancaster and Alisanna, *f p*
 Atwell Joseph, Baltimore st. exten. W of Hammond's
 alley
 Atwell John, ship carpenter, Alisanna, S side, W of
 Ann, *f p*
 Auchbanch Groft, carter, Eutaw, S of Conway

- Augustus Cassa, huckster, Caroline, E side, S of Smith, *f p*
 Auld Elizabeth, boarding house, 12 South
 Auld Benjamin, rigger, Argyle alley, N of Fleet, *f p*
 Auld John W. tobacconist, Mulberry, N side, W of Pearl
 Austin Edward, dry goods merchant, 16 *m m* space
 Austin Lawlip, house carpenter, rear of 47 Green, *o t*
 †Austin Charity, laundress, Pleasant alley, N Conway
 Avell Ann, widow, seamstress, Bayard, E of Edeno *t*
 Avery Elias, grocer, N E corner of Market and Lancaster, *f p*
 Avisse Charles, paper hanger and matrass maker, 39 N Howard
 Axl Frederick, sugar boiler, 171 High, *o t*
 Aydelot Peter, house carpenter, Comet, N side, near Aisquith, *o t*

- B**ABB JOHN D. baker 66 S Charles
 Bachelor Joshua F. blacksmith, Camden, N side of Hanover, dw. Camden, S side E of Charles
 Bachelor Nathan, sailmaker, Honey alley, W of Forest st. *f h*
 Backman John, cabinetmaker, 57 S Charles
 Bacon James, grocery and feed store, N W corner of Penn. avenue and Biddle st.
 †Bacon Thomas, labourer, Howard, W side near Conway st.
 †Badger Jarrett, labourer, Eutaw S of Conway
 †Badger Garrett, labourer, Howard, S of Barre
 †Badger Caesar, drayman, Howard, S of Barre
 †Badger Elisha, labourer, Howard, S of Barre
 Bady Guy, labourer, Commerce, E side of Pratt
 Baer William, stove factory, Pratt, N side, W of Charles dw. Pratt, S side, E of Paca
 Baer Michael S. physician at Baltimore dispensary, dw. Howard, E side S of Lombard
 Baggs John, weaver, Mulberry, S side W of Cove
 Bahlar Martha, widow, 22 S Howard
 Baily Thos. ship carpenter, Fleet, S side, W of Ann *f p*
 Baily George & Co. druggists, 254 Baltimore
 Baily George, (firm of George Baily & Co.) dw. 60 Fayette

- Baily Thomas, justice of the peace and conveyancer,
10 Harrison
- Baily George W. paver, Fayette, S side, E of Pine
- Baily Elisha T. superintendant of streets and pumps,
Howard, E side N of Madison
- Baily Evan, grocer, S W corner of Charles street and
Peace ally
- Baily Elijah, city bailiff, N E corner of Austin and Eu-
taw, *s g*
- Baily Asa, house carpenter, Union st. S of Ross
- Baily Samuel, house carpenter and combmaker, 19
Conewago
- Baily Eliza, widow, 113 Sharp
- † Baily Anthony, sailor, Bottle alley, between Howard
and Hanover
- † Baily Perry, caulker, Forrest, E side, N of Montgo-
mery, *f h*
- † Baily Betsey, laundress, Friendship st near M'Eldery
- † Baily Daniel, sailor, Spring, S of German, *f p*
- † Baily Isaac, labourer, Bottle alley, W of Eutaw
- † Baily Moses, labourer, Bottle alley, N of Eutaw
- † Baily Philis, laundress Lerew's alley, S of Franklin st
- Bain James, ropemaker Harford avenue, W side N of
Harker's rope walk *g h o t*
- Bain James, (M. D.) 88 N Howard
- Bainbridge Mr. baker, 8 Mulberry
- Baker Frederick, cedar cooper, Franklin, N side W of
Howard; dw. Britton N side, E of Forrest, *o t*
- Baker Samuel, (M. D.) S W corner of Conewago and
Charles
- Baker Benjamin, proprietor of the Fells' Point hotel,
25 Fell st. *f p*
- Baker Charles, sea captain, S E of Granby & Queen *o t*
- Baker Elizabeth, widow, 9 S Gay
- Baker Gideon, carter, 71 Allisanna *f p*
- Baker Wm. & Sons. merchants, 2 Schræder's row S
Charles
- Baker William, (firm of Wm. Baker & Sons) dw.
Windsor mill road, N side, E of the city bounds
- Baker George S. German lane, S side, E of Sharp
- Baker Mary Ann, sausage and pudding maker, Balti-
more E of Hammond's alley
- Baker James, surveyor, 49 Jones. *o t*
- Baker John, drayman, French, W side S of Mill, *o t*
- Baker Geo. stone cutter, Howard, E side E of Franklin

- Baker John, grocer, 30 Conway
 Baker Stephen, harnessmaker, Eutaw, E side S of
 Lexington
 Baker John, ship carpenter, 9 Water
 Baker Andrew, Bank, N side W of Wolf, *f p*
 Baker Mr. Madison, N side E side of Howard
 Baker Peter, tailor, Liberty, E side N of M'Elderry's *o t*
 Baker Thos. cordwainer, Green W side N of North, *o t*
 Baker Charles, millwright, 73 Jones, *o t*
 Baker James, cordwainer German, N side E of Cove
 Baker Benjamin, tailor, 46 Front, *o t*
 Baker Edward, (M. D.) and apothecary, NE corner of
 Charles and Pratt
 Baker Sarah widow, Thames, S side W of Bond, *f p*
 Baker Thomas, sea captain, 83 Green, *o t*
 † Baker Adam, woodsawyer, Conway, S side W of
 Charles
 Balderston Hugh wire sieve manufactory, 12 S Cal-
 vert, dw. Lombard, N side E of Sharp
 Balderston Eli grocer, commission merchant and agent
 for the Philadelphia; Richmond and Petersburg
 line of packets, 61 Smith's whf dw. 21 Front. *o t*
 Baldwin Pearson, sea captain, Exeter, E side N of King
 George, *o t*
 Baldwin George, tailor, Wagon alley, E of North st.
 Baldwin Abraham. boot and shoe factory, N W corner
 of Lancaster st. and Argyle alley, *f p*
 Ball Walter, painter & glazier, Pratt, N side of Charles
 dw. Pearl W side N of Lexington
 Ball William, sen. deputy sheriff, Pearl, W side N of
 Lexington
 Ball William, tobacconist, 68 Harrison
 Ball James, cordwainer, Upton, N of French. *g h o t*
 Ball Eliza widow, Harford avenue, N of Harker's rope
 walks *g h o t*
 Ball James, cordwainer, 70 Bond, *f p*
 Ball John, cordwainer, Holland, S side E of Harford
 run, *o t*
 Ballentine William, bricklayer, Constitution, N of
 French, *o t*
 Ballenger Samuel, house carpenter, Baltimore, be-
 tween Pine & Cove, dw Park lane, E of Pine, *w p*
 Baltimore Assembly Rooms, NE corner of Holliday and
 East, entrance in East

- Baltimore College. L. H. Girardin, principal, Mulberry opposite Cathedral
- Baltimore Custom House, N W corner of Gay & Water Exchange buildings, *see Register*
- Baltimore Alms House, S E corner of Biddle & Price
- Baltimore City and County Goal, Mill, E side N of Madison
- Baltimore City Watch House, western district, N E corner of Paca and Fayette
- Baltimore City Watch House, centre district, N E corner of South and Orange alley
- Baltimore City Watch House, eastern district, N E corner of Market and Allisanna, *f p*
- Baltimore Court House, S W corner of Calvert and New Church
- Baltimore City Mill, Calvert, E side N of Franklin
- Baltimore Exchange, Gay, W side, extending from Second to Water, *see Exchange*
- Baltimore Equitable Society's office, Joseph Townsend treasurer, 18 Baltimore
- Baltimore Shot Tower, Gay, W side S of Fish
- Baltimore Shot Tower Company's office, Jos. Jamison, president, at the Baltimore shot tower
- Baltimore Fire Insurance Company's office, David Williamson, president, 12 South
- Baltimore Gas Works, St. Paul's S side W of South
- Baltimore Gas Light Company's office, St. Paul's, W of South
- Baltimore General Dispensary. Nicholas Monsarratt, attending apothecary, N W corner of Holliday st. and Orange alley
- Baltimore Hospital, Monument E of Market, *o t*
- Baltimore Insurance Company's office, Exchange buildings, *see Exchange*
- Baltimore Library, N E corner of Holliday and East, entrance in Holliday
- Baltimore Museum, Samuel Taylor, proprietor, S E corner of Camden and Charles
- Baltimore Fish Inspection Houses, foot of *f h* E of the powder magazine
- Baltimore Patriot & evening advertiser, Isaac Munroe, editor, 54 South
- Baltimore Patent Floor Cloth manufactory, Edward Dennison, proprietor, Granby, W side N of King George

- Baltimore Museum and Galery of the Fine Arts, Rubens Peale, proprietor, Holliday, near the Theatre
- Baltimore Theatre, Holliday, E side N of East
- Baltimore Type Foundry, North Gay, nearly opposite the shot tower, Richard B. Spalding, proprietor
- Baltimore Water Company's office, S E corner of Calvert and Centre, *see Register*
- Baltimore Infirmary, Lombard W of Green, *see Register*
- Baltzell Jacob and Charles, dry goods merchants, N W corner of Baltimore st and Forrest lane
- Baltzell Jacob (firm of Jacob and Charles Baltzell) dw. Charles, W side S of Pleasant
- Baltzell Charles, (firm of Jacob and Charles Baltzell) dw. 44 Chatham
- Baltzell Thomas, and Philip, dry goods merchants, 240 Baltimore
- Baltzell Thomas, (firm of Thomas and Philip Baltzell) dw. 11 Lexington
- Baltzell Wm. gent. German lane, N side E of Sharp
- Baltzell Lew s, justice of the peace, Eutaw, W side N of Franklin
- Barney Ellen, seamstress, Salisbury, N side E of Lloyd, *o t*
- Bamont Miss Ann, Pleasant, E of Courtland
- Bancott Jacob, victualler, Gist N of Dulany, *l h o t*
- Bandell John, pumpmaker, 177 Bond, *f p*
- Bandell Frederick, cordwainer, Hampstead Hill st. E of Bond, *o t*
- Bandell Michael, gent. Liberty, W side N of M'Elderry, *o t*
- Bandell William, boot and shoemaker, 59 Union, *o t*
- Bandell George, gent, S W corner of Bank and Strawberry alley, *f p*
- Baner Wm. cooper, Baltimore, S side W of Hammond st
- Banfort Elizabeth, widow, N side of Hawk
- Bangs David, cordwainer, M'Elderry's, S side W of Aisquith, *o t*
- Bank of Baltimore, N E corner of Baltimore and St. Paul's lane
- Bank of Maryland, 17 South
- Banks Cornelius, musician, Jones, W side N of Bridge *o t*
- Banks Daniel B. dry goods merchant, 25½ Baltimore
- Banks & Fish, tailors and scourers, Bank, N side W of Calvert
- †Banks Eliza, seamstress, Bond, E side N of German, *f p*

- Bankson Sarah, widow, 30 Front, *o t*
 Bannan Jacob, labourer, 115 Camden
 Bannister James, matrass maker, Hammond, W of
 Rock, *w p*
 Bannister Aaron, coppersmith, 64 E Pratt
 Bannister John, coppersmith, 64 E Pratt
 †Bantein Sarah, laundress, Cherry alley, W of Pearl
 Banzett Christian, grocery and liquor store, 145 Sharp
 Baptist John, watchmaker, 51 *m m* Space
 Barber Thomas, tobacco merchant, 13 Baltimore
 †Barber Benjamin, laborer, Pearl, E side S of Saratoga
 †Barbine Mary, widow, Goodman, E side S of Sugar
 alley, *f h*
 †Barbro Maria, huckster, Gooseberry alley, S of Ross
 Barclay Hugh, house carpenter, Addison, S of High, *o t*
 Bardwell Isaac, bay trader, York, S side W of Forrest,
 foot of *f h*
 Barger George, house carpenter, Lerew's alley extend-
 ed, S of Richmond
 Barger Joseph, blacksmith, Penn. avenue, E of the
 intersection of Penn. ave. and Cove
 Barger John, harnessmaker, Eutaw, E side S of Fayette
 Barger Deeter, bricklayer, Paca, W side N of Franklin
 Barger John, accountant, Upton, near Monument,
g h o t
 Barker Ephraim, lottery and exchange office, N W
 corner of South and Baltimore, dw 5 Tammany
 Barker Alexander, labourer, Eutaw, W side S of Ross
 Barker James, hatter 5 S Calvert
 Barker William, ship carpenter, 89 Allsanna, *f p*
 Barker John, proprietor of the iron foundry, Calvert,
 W side N of Mulberry, and of the steam mill Mary-
 land, lower end of M^rElderry's wharf, dw. Mul-
 berry S side W of Calvert
 †Barkett, Lucretia, laundress, Spring S of German, *f p*
 Barkley Joseph, cedar spigot maker, Nelson, near the
 Penitentiary, *o t*
 Barkley John M. plane manufacturer, over S W corner
 of Light st. and French alley, entrance in Light,
 dw. Honey alley. W of Forrest, *f h*
 Barkley Joseph, clock and watchmaker, 42 N Gay, dw.
 S E corner of Tammany st. and Forrest lane
 Barklie Thomas, gent, at the intersectson of Bidlle
 and Howard

- Barkman George, coachmaker, 3 Temple st. *o t*
 Barkman John, plumber and tin plate worker, 15
 George, *f p*
 Barkman Margaret, mantua maker, SE corner of How-
 ard st. and Bottle alley
 Barkman Aquilla, North, S side W of Forrest, *o t*
 Barling Sarah, widow, Queen, N side E of Granby, *o t*
 Barling Joseph, gent. 45 Albermarle, *o t*
 Barlow Eliza, huckster, Argyle alley, N of Allisanna, *f p*
 Barnes Forde, gent. Montgomery, S side E of Good-
 man, *f h*
 Barnes Bennett H. currier, 60 *m m* Space
 Barnes Richard, currier, Duke, N side E of Wolf, *o t*
 Barnes William P. Fells' Point market master, 45
 Fell, *f p*
 Barnes Levin P. merchant tailor, 33 Lexington
 Barnes Jane, boarding house, Pitt, S side near George,
f p
 Barnes Sarah, seamstress, Fleet, S side W of Market, *f p*
 Barnes Henry, baker, Bond, W side S of Bank, *f p*
 Barnes William weaver, Silver, N of Queen Ann, *to p*
 † Barnes Simon, labourer, Homespun alley, S side E of
 Howard st.
 † Barnes Ruthy, laundress, Wagon alley, W of Liberty
 † Barnes Fanny, seamstress, German, S side E of Cove
 Barnett Peregrine, ship carpenter, 122 Wolf, *f p*
 Barnett James, merchant, Liberty, E side N of M^r El-
 derry's, *o t*
 Barnett Gaidland, city bailiff, Harrison, W side near
 the bend
 † Barnett George, waiter, Friendship, W side S of M^r-
 derry's, *o t*
 Barney L. & J. biscuit baker, 64 South
 Barney Lewis, firm of L. & J. Barney) dw. 32 Holliday
 Barney John, (firm of L. & J. Barney) dw. Baltimore,
 N side E of Eutaw
 Barney John H. mail stage proprietor and proprietor
 of the Fountain inn, 5 Light
 Barney William B. naval officer of the port of Balti-
 more, office at the custom house, dw. 7 Waterloo
 row, N Calvert
 † Barney Jacob, labourer, Argyle alley, N of Fleet, *f p*
 † Barney Rachel, laundress, Eutaw S of Conway
 Barnhart John, letterer and sign painter, York ave. W
 side S of Madison, *o t*

- Barnum David, proprietor of the Indian Queen hotel,
S E corner of Baltimore and Hanover
- Barow John, machinist, 14 Green, *o t*
- Barr William, dry goods merchant, 33 Baltimore
- Barr John T. dry goods merchant, 227 Baltimore, dw.
Charles, W side N of Conewago
- Barr Samuel & John, dry goods merchants, 14 *m m*
Space
- Barr John, proprietor of the Washington hotel, 4 N
Gay
- Barras Marietta, Mulberry, S side W of Howard
- Barrett John, tavern and boarding house, Thames, N
side W of Bond, *f p*
- Barrett Eliza, widow, cook shop, under S E corner of
Light and Bank
- Barrett Thomas, proprietor of the Theatre tavern,
Holliday E side N of East
- Barret Maurice, clothing store, S. W. corner of Cal-
vert and Bank
- Barrickman Henry, cedar cooper, Franklin, S side E
of Eutaw
- Barrickman Mr. corner of Paca st. and Whiskey alley
- Barrickman Catharine, grocer, Bridge, S side E of
French, foot of *g h o t*
- Barrier Joseph, grocer, 56 S Charles
- Barroll James, merchant, S E corner of Pratt st. and
Bowley's whf. dw. Pleasant S side near St. Paul's
lane
- Barron John, jr. rope store, 3 Fell's *f p* dw. Caroline
row in Caroline st *f p*
- Barrows Elijah P. provision merchant, Baltimore, N
side E of Green
- Barry Jamima, 29 Bridge, *o t*
- Barry Isaac, house carpenter Little York, S side E of
Granby, *o t*
- Barry Samuel M. dry goods merchant, 99 Baltimore
- Barry Washington, cabinetmaker, Bridge, N side E of
French, *o t*
- Barry Mary, North, E side S of Lexington
- Barry Robert, merchant, N W corner of St. Paul's
lane and Roger's alley
- Barry Rev. E. D. academy, St. Paul's lane, E side N of
St. Paul's st.
- †Barry Lydia, laundress. 24 Public alley
- Barson Benjamin, clothing store, 56 *m m* Space

- Barthelo Mrs. widow, Greenwich, near Penn. avenue
 Bartlett George & Co. shoe, hide and leather ware
 house, N W corner of Howard and Baltimore
 Bartlett Isaac. mariner, Philpot, W side S of Will, *f p*
 Bartlett William E. apothecary and druggist, 74 S
 Calvert, near Pratt, dw. Eutaw, E side N of Cam-
 den
 Bartlett William, piano forte maker, 20 Fayette
 Barton Alexander, Wilk, S side near Wolf, *f p*
 Barton John S. cordwainer, rear of 66 Front, *o t*
 Barton George, 60 N Gay
 Barton Henry, teacher, 72 Harrison
 Barton Samuel S. house carpenter, Mulberry, S side E
 of Pine, *w p*
 Barton Ann, seamstress, Happy alley, E side S of
 Bank, *f p*
 Barton Thomas, accountant, Duke, N side W of Har-
 ford run, *o t*
 † Barton Henry, labourer, Baltimore, N side W of As-
 bury
 Bartol George, coachmaker, Calvert, E side S of Bath
 Bartow Rev. John V. rector of the Trinity church, dw.
 Queen S side E of Exeter, *o t*
 Bartscheer William. sea captain, 33 Pitt
 Bash Vachel, victualler, Cove, S of German, *w p*
 † Basil Henry, labourer, Pitt, N side W of Harford run, *o t*
 Bass Caroline, widow, Harford run st. E side S of Du-
 lany, *f p*
 Bassett Ann, widow, Mulberry, S side E of North
 Bassford Thomas, principal of the male free school of
 Baltimore, between Calvert and Courtland, N W
 of the city spring, *see Register*
 † Bastile Sarah, Jaundress, Front E side S of Low, *o t*
 † Bastill Mary, barber, 34 *m m* Space
 Batchelor William, watchman, Fish, near Holliday
 Bateman Nicholas, Fort road, S side W of the magazine
 Bateman Artemas, tailor, 14 N Liberty
 Bateman Catharine, widow, teacher, Eden W side N of
 Bank, *f p*
 Bate William, sea capt. Granby, E side N of Prince, *o t*
 Bates John, grocery and liquor store, S W corner of
 Smith's st. and Strawberry alley, *f p*
 Bates William H. collector of the Baltimore water
 company, office and dw. S E corner of Calvert
 and Centre

- Bates Jacob, engineer of the Cotton factory, and dw.
French opposite Union, *o t*
- Bates Cornelius, painter and glazier, Dulany, S side E
of Spring, *f p*
- Batesly George, skin dresser, Penn. avenue, near the
intersection of Cove
- Bateswell George, watchman, 76 Eutaw
- Bathurst Matthew, (firm of Thompson and Bathurst)
merchant, Frederick, W side N of Second, dw.
Tammany st. N side E of Forrest lane
- Batley Rachel, laundress, Lerew's alley N of Franklin
- Batten Zachariah, labourer, Upton, near Monument,
g h o t
- Batturs Richard, auctioneer, Jefferson, W of Luns-
lot lane, *r a*
- Batty Elizabeth, laundress, Garden, adjoining the old
alms house
- Batty John, bay trader, Cross, S side E of Third, *f p*
- Baughman & Bevan, stone cutters, Franklin, N side E
of Charles
- Baughman Frederick (firm of Baughman and Bevan)
dw. Garden near the old alms house
- Baum Margaret, widow, Pearl, E side S of Saratogo
- Bauer David, blacksmith, Eutaw, E side near Ross
- Bausman John, proprietor of the Farmers' tavern N E
corner of Mulberry and Howard
- Bausman J. currier, S W corner of German & Liberty
- Baxley George, flour inspector, S E corner of Howard
and Franklin
- Baxley George W. grocery and Flour store, S E cor-
ner of Howard and Franklin
- Baxley John, accountant in the Mechanics' bank, dw.
20 S Gay
- Baxley James, grocery and liquor store, N E corner of
Green and French, *o t*
- Baxley Thomas, labourer, French, S side W of Union, *o t*
- Baxter Sarah, widow, grocery, 15 Fleet, *f p*
- Baxter James, blacksmith, Eutaw, W side N of Dutch
alley
- Baxter Samuel, labourer, Argyle alley, N of Fleet, *f p*
- Baxter Andrew, grocery and liquor store, S E corner
of Liberty and Lombard
- Baxter Sarah, teacher, Aisquith, W side S of M'El-
derry's, *o t*

- Baxter Woolsey, blacksmith, Guilford alley, dw. Henrietta, N side E of Goodman, *f h*
- Bayfield James, house carpenter, East, W side N of Bridge, *o t*
- Baylor John, house carpenter, Cross, S side W end, *f h*
- Bayles Jane, widow, Conewago, N side E of Forest lane
- Bayless Zephenias, saddler, 43 Water
- Bayless James P. currier, 1 Cheapside
- Bayly Elisha T. superintendant of streets and pumps, dw Howard, E side N of Madison
- Bayly George W paver, Fayette. S side E of Pine
- Bayly Elijah, city bailiff, N E corner of Eutaw and Austen, *s g*
- Bayly Gordon. Eutaw, N of Mulberry
- Bayly Oswell, carter, Eutaw, E side N of Franklin
- † Bayly Lucy, laundress, Lerew's alley, S of Mulberry
- Beero Jane, boarding house, 36 Happy alley, *f p*
- Beacham James & Co. ship carpenters, lower end of M'Elderry's wharf
- Beachem John, rigger, Lancaster, N side between Argyle alley and market, *f p*
- Beachem William, constable, Ruxton lane, S side E of Charles
- Beachem John, ship carpenter, Market, W side, 1 door S of Wilk
- Bealle Rachel, widow, proprietor of the Maryland coffee house, 36 South, opposite Water
- Beams William, cordwainer, Union, between Fayette st. and Park lane
- Bean Richard, pilot, Bank, S side E of Market, *f p*
- Bean Thomas, pilot, German, S side E of Caroline, *f p*
- Beard John, city bailiff, York, S side W of Forest, foot of *f h*
- Beard Anthony, tanner, Cove extended, S of Penn. ave.
- Beard James, sea captain, King George, N side W of Lloyd, *o t*
- Bearman Charles, victualler German, N side E of Cove
- Beatty James, merchant, 7 W Pratt, dw. Calvert, E side N of New Church
- Beatty and Wilman, grocery and liquor store, 255 Baltimore
- Beatty Wm. (firm of Beatty & Wilman) dw 66 Saratoga
- Beatty Mary, grocery store, N W corner of George and Ann, *f p*

- Beatty George, grocery and feed store, N W corner of Pitt and Eden, *o t*
- Beaver Barney, tavern keeper, S E corner of Happy alley and Bank st. *f p*
- Bechtel J. J. merchant, 25 Water
- †Bechus Fanny, laundress, St. Mary's, S of Ross
- Beck Lambert, turner, Lee, S side E of Goodman, foot of *f h*
- Beck Godfrey, furrier and skin dresser, Dutch alley, S side W of Howard st.
- Beck Diana, laundress, Broad alley, W of Wolf st. *o t*
- Beckett Sarah, widow, seamstress, Bond st. E side S of Sleigh's lane, *o t*
- Beckley Elizabeth, widow, Howard W side S of Lombard
- Beckley Henry tavern keeper, Pratt, N side W of Green
- †Beckworth Ephraim, white washer, M'Clellan's alley, W side S of Tammany st.
- Beeby Samuel, grocer, Pearl, W side N of Baltimore
- Beechem John, rigger, Lancaster, N side between Argyle alley and Market st. *f p*
- †Beecher Rachel, laundress, Liberty st. E side N of Necessity alley, *o t*
- Beekfelt Henry, cordwainer, Entaw, W side N of Lombard
- Beeman Joseph J. ship chandler, S W corner of George and Ann, *f p*
- †Beehoe Moses, Conway, S W side of Howard
- †Beehoe Lymas, drayman Conway, S side W of Howard
- †Beehoe Thomas, labourer, N W corner of Howard and Conway
- Beers Bunnell & St. Johns, lottery and exchange brokers, 174 Baltimore
- Beetle Mary, widow, Centre, E of Lombardy
- Belfore James, grocery and liquor store. N E corner of North st. and Chappel alley
- Bell Richard B. gent. Exeter, E side S of Queen, *o t*
- Bell George, cooper, Penn. ave. S side E of Biddle st.
- Bell Hugh, cordwainer, Sleigh's lane, S side W of Spring st. *o t*
- Bell Richard, ship carpenter, 16 Fleet st. *f p*
- Bell William, dyer, scourer and bonnet dresser, South st. opposite Second.
- Bell William, cooper, Lombard, N side W of Howard
- Bell Samuel, stone cutter, 6 m m space

- Bell John H. printer and collector, 78 Liberty, *o t*
 Bell Ezekiel, cooper, Ruxton lane, N side E of Charles
 Bell Hugh, stone cutter, Liverpool alley, S of Camden st.
 Bell Elizabeth, grocery, Bridge, N side E of French,
 foot of *g h o t*
 †Bell Levene, laundress, Union alley, E of Eden st.
 Bellash Elizabeth. seamstress corn. of Fleet & Wolf, *f p*
 Bellmyer, Jacob, boot and shoe factory, East, W side
 N of North, *o t*
 Belt George G. attorney at law, Chatham, S side W of
 Calvert
 Belt Tobias J. sea captain, Castle alley, near Fleet st. *f p*
 †Belt Joshua, labourer, Ferry road, S of Hamburg st. *f h*
 Belton Paschal, house carpenter, N E corner of Eden
 st. and Union alley, *o t*
 Belton William, gent. Goodman, W side S of Hen-
 rietta, *j h*
 Beltzhoover, George, agent for the Globe Inn, Balti-
 more, S side W of Howard
 Bend William B. merchant, 179 Baltimore
 †Benedict Charles, fiddler. Ruxton lane, E of Charles st
 Benjamin L. second hand furniture store, 4 Caroline. *f p*
 Benner George, bottling cellar, at the Maryland coffee
 house, 36 South, dw. 72 Granby, *o t*
 Benner Mary, widow, seamstress, 12 Green, *o t*
 Benner George, tobacconist, 16 Ruxton lane
 Bennett Comfort, widow, 59 Green, *o t*
 Bennet Richard, cordwainer, Harford avenue, near
 Sterrett's lane, *g h o t*
 Bennett William, house carpenter, Potter, W side S of
 M'Elderry, *o t*
 Bennett, James, bay trader, Timberneck lane, E of
 Sharp, *j h*
 Bennett Mrs widow, S E corner of Saratoga and Eutaw
 Bennett Matthew, grocer, 20 Fell, *f p*
 Bennett Fielding J proprietor of the Mechanic's hotel,
 Fell, S side E of Bond, *f p*
 Bennett Samuel, mariner, Wolf, W side, S of Fleet, *f p*
 Bennett Thomas, mariner, Argyle alley, E side S of
 Allisanna. *f p*
 Bennett Patrick, gent. 30 Allisanna, *f p*
 Bennett George, house carpenter, German lane, N side
 E of Sharp st.
 Bennett George, cabinet maker, S W corner of Bridge
 and East, *o t*

- †Bennett Peter, carpenter, Friendship st. E side N of
Hull's lane, *o t*
- †Bennett Joshua, labourer, Ferry road, S of West st *fh*
- Bennetant Stephen ship carpenter, NE corner of Fleet
st and Strawberry alley. *fp*
- Bensinger Matthew, paver, Howard street, W side S
of Brandy alley
- Benson John, potter, Caroline, W side between Smith
and Bank, *fp*
- Benson Peter, refiner of wines & liquors, dw. 75 N Liberty
- Benson James, oil and paint store 59 *m m* space
- Benson Samuel, merchant tailor, 68 Baltimore
- Benson Mary widow, 87 Harford st *o t*
- Benson John P. accountant, Paca, between Lombard st
and Whiskey alley
- Benson Joseph, Constitution. *W* side near French, *o t*
- †Benson John, waiter, German lane, N side E Sharp st.
- Bent Francis mariner Green, *W* side S of Fayette
- Bentalau Paul, marshall for the District of Maryland,
dw Eutaw, *W* side N of Fayette
- Benteen Mrs. widow, over 140 Baltimore
- Benter Catharine, widow, 46 Franklin
- Bentley John H. gent. Mill, E side N of Falls, *o t*
- Bentley Elizabeth, widow Elbow lane E of Charles, *ra*
- Benton John, house carpenter, Pitt, S side E of Green, *o t*
- Bentzell Frederick, coppersmith, 70 S Calvert, dw. 68
S Charles
- Bernard Maria, widow, Fort road, near the Powder
magazine, *fh*
- Bernard Joseph, carrier, 74 Granby, *o t*
- Bernhard Henry, silk button manufactory, 4 Public alley
- Berrett John, tavern and boarding house, Thames, N
side W of Bond, *fp*
- Berringer John. labourer, Harford ave. near Harker's
rope walks, *g h o t*
- Berry John, brick maker, SW corner of Sharp and Lee
- Berry John *W* house carpenter, German, N side *W* of
Green
- Berry Horatio, house carpenter, German, N side *W* of
Green
- Berry Elizabeth, widow, Constitution, E side N of
French, *o t*
- Berry Elizabeth, widow, SE corner of Lee and Sharp
- Berry Thomas L. brick maker, Sharp, *W* side S₂ of Lee
- Berry Elizabeth, widow, 86 S Charles

- Berry Mary, seamstress, Mulberry, N side E of Pine
 Berry William, rigger, 54 Harrison
 Berry Sebastian, Penn. ave. near Montgomery st
 Berry Mrs. widow, 45 Saratoga
 Berry Robert, pilot, 124 Wolf, *f p*
 †Berry Harriet, laundress, Uhler's alley. E of Hanover
 †Berry Ann Maria, laundress, Hill, S side W of Sharp
 †Berry John, fruiterer, Low, S side W of Union, *o t*
 †Berry James, drayman, Union. E side S of Low, *o t*
 Berthier Joseph, spanish cigar maker, 59 Wilk, *f p*
 Bersch Henry, tailor, SW corner of Pitt and High, *o t*
 Bertrand John, SW corner of Market and Lancaster, *f p*
 Beschter Rev. John William, rector of St. John's Roman
 Catholic church, NE corner of Saratoga and North,
 dw. adjoining the church
 Besse Mary, widow, 12 Ann, *f p*
 Bettely John, plumber, Pratt st. S side E of M'Elderry's
 wharf
 †Betten Alex. waiter, Short, W side S of Jefferson, *o t*
 Betts Thomas, tallow chandler, rear of the N side of
 Bridge, extended *o t*
 Betts Mary K. grocery and liquor store, NE corner of
 Fleet and Ann, *f p*
 Betts Solomon, flour merchant, 93 Bowley's whf. dw.
 29 St. Paul's lane
 Betts Henry. tailor, German lane, S side E of Sharp
 Betts Henry, nailor, Bayard, E of Eden, *o t*
 Bevan Horatio, (firm of Baughman & Bevan) stone cut-
 ter, Franklin, N side E of Charles, dw. Garden st.
 near the old Alms' house
 Bevan Thomas. blacksmith, Harford ave. N of Harker's
 rope walk, *g h o t*
 Bevan Richard, grocer, 77 Hanover
 Bevan William, brewer, Jones, W side N of Bridge, *o t*
 Bevan Thomas, sea captain, SW corner of Spring and
 German, *f p*
 Beveridge Robert, & Co. importers of dry goods, 155
 Baltimore
 Beveridge John, tailor, M'Elderry, S side W of Ais-
 quith, *o t*
 Bias John, labourer, Timberneck lane, E of Sharp st.
 †Bias James, sailor, Cherry alley, near Pine st. *w p*
 Biays James, gent. 71 Market, *f p*
 Bickman James, oil and paint store, 110 Dugans' whf.

- Bickley Samuel, shoe store, Pratt st. N side W of *m m*
Space
- Biddle Abraham, cordwainer, Richmond, E of Tyson
- Biddle George, cordwainer Cross, S side E of Third, *jh*
- Biding William, tailor, Hammond, E of Cove, *w p*
- Bier George, gent 32 Queen, *fp*
- Biddison Abraham, cooper, S W corner of Pratt and
Patterson
- Bier Jacob, cashier of the Marine bank of Balti-
more, dw over the Marine bank of Baltimore, N
E corner of Second and Gay
- Biggard Margaret, widow, Pitt, N side E of Aisquith, *ot*
- Bigger Margaret, widow, Pitt, N side. E of Aisquith, *ot*
- Billifelt William, proprietor of the Hand tavern, Paca
W side N of Louisiana
- Billington James, cabinet maker, Harford run st. E side
S of Dulany, *fp*
- Billmyer Jacob, boot and shoe maker, East, W side, N
of North, *ot*
- Billson John, plaisterer, Pearl, E side, S of Fayette
- Bingard Andrew, carter. Eutaw, N of Barre
- Birch William, victualler, Washington st. adjoining
the run, *ra*
- Birkhead Sol'n M.D. Chatham, S side, W of Calvert.
- Birkhead Hugh, (firm of Henry Payson & Co.) mer-
chant, 15 Bowley's wharf, dw. Tammany, N side,
E of Forest lane
- Bird James, boot and shoemaker, 69 Pratt
- †Birket Hannah, laundress, Park lane, W of Pearl st.
- Biscoe James, hardware merchant, 141 Baltimore, dw.
Jefferson, W of Lunslet lane, *ra*
- Biscoe William, pilot, 15 Bank, *fp*
- Bishop Richard R painter, Wolf, W side, N of Lancaster,
fp
- Bishop Elizabeth, widow, 24 Ann *fp*
- Bissit Thomas, tavernkeeper at city block, dw. Bond,
E side, N of George, *fp*
- Bixler David, tobacconist, 57 N Howard
- Bizzle Phebe, huckster, Gist; N of Dulany, *l h ot*
- Black Thos. grocer and flour merchant, 21½ N Howard
- Black Jno weaver, N of the W end of Hammond st. *wp*
- Black John, cordwainer, Baltimore st. N side, W of
Hammond's alley
- Black Samuel, carter, Bishop's alley, W side, S of L.
York, *ot*

- Black Vachel, grocer, and stone and earthenware manufacturer, 59 Bridge, *o t*
- Black David, cooper, German, N side, adjoining the run, dw. Pine, between Fayette and Lexington
- †Black David labourer, Vine W of Pine, *w p*
- †Black Aaron, labourer, Conway, S side, W of Howard
- †Black Arthur, drayman Forest lane, S of Barnet st
- †Blackson Mary, laundress, Low, near Aisquith st. *o t*
- Blackwood Joseph, carpet warehouse, S E corner of Baltimore and Liberty, dw. 84 Sharp
- Blackwood Wm. North st. S side, between Union and East, *o t*
- Blades Perry, ship carpenter, 89 Fleet, *f p*
- Blades Geo. constable, Dulany, S side, E of Eden, *f p*
- Blair Elizabeth, widow, 25 Front, *o t*
- Blair James, grocery, flour and feed store, corner of George st. and Penn. avenue.
- Blair John, tailor, 65 Harrison
- Blake Margaret, Mulberry, N side. W of Eutaw
- Blake Catharine, laundress, Baltimore st. N side, E of Hammond's alley
- †Blake Vincent, labourer, Rock, near Hammond st. *w p*
- Bland Theodorick, chief judge of the U States fourth District court, dw. Paca, E side, S of Saratoga
- Blayden Joseph, tavern keeper, N W corner of Bond and Lancaster, *f p*
- Bleakly Matthew, proprietor of the Hand tavern, S side of Swan st.
- Blellar Abraham, house carpenter, corner of Howard st. and Brandy alley
- Bliden John, grocery and liquor store, N W corner of Lancaster and Bond, *f p*
- Blinsinger Matthias, paver, Howard st. W side, S of Brandy alley
- Blinsinger George, baker and confectioner, Eutaw, E side. S of Ross
- Bliss Calvin, sea captain, 65 Bond, *f p*
- Blisset Rhoda, widow, S W corner of New lane and Long alley
- Bloch Elizabeth, widow, N W corner of Bridge and Forest, *o t*
- Blondell John M. watchmaker and gold and silversmith, 93 Bond st. *f p*
- Blondell James, weaver, Mulberry st. extended, W of Cove

- Blufford Sarah, widow, Hammond st. W of Rock, *w p*
 Blunt John, cordwainer, 1 Bank st.
 Blyden Joseph, tavern keeper, N W corner of Bond
 and Lancaster, *f p*
 Boaman Sarah, widow, teacher, Shakspeare, N side,
 W of Market st. *f p*
 Board Hugh, stone mason, SW corner of Bridge and
 East, *o t*
 Boardley Margaret, widow, 99 Hanover
 †Boardley Benjamin, butcher, Mulberry, N side, W of
 Pearl
 Boardman Nathaniel, tailor, 24 Conewago
 Boarman George, house carpenter, New lane, E of
 Long alley
 Bobart Charles C. cordwainer, Caroline st E side, S of
 Gough, *f p*
 Bockemiller August, sexton in St. Peter's protestant
 episcopal church, dw. in St. Peter's school house,
 German lane.
 Boden Jas. weaver, Jefferson st. N of Harford run, *o t*
 Bodily John, sea captain, 10 Philpot, *f p*
 †Bodley Lisbon, labourer, Cross, S side, E of Back, *f h*
 †Bodley Anthony, labourer, Biddle st. N of Penn. ave.
 †Bodley Fanny, laundress, Brandy alley, S side, W of
 Sharp st
 †Body Thomas, grave digger, Hague, E of Cove. *r a*
 Boehm Charles G. confectioner, 168 Baltimore st.
 Boehme Charles L. merchant, 194 Baltimore st.
 Boggs Alex. L. dry goods merchant, 61 Baltimore st
 Boggs William dry goods merchant, 135 Baltimore st.
 dw. 21 Conewago
 Boggs Harmanus, dry goods merchant, 57 Baltimore st
 Boggs James, gardener, Harford avenue, W side, S of
 Chambers's ropewalk, *g h o t*
 Boggus Robert S. boot and shoe factory, 13 S Calvert
 Bogle James, bookbinder, 19 Commerce st
 Bohem Matilda, widow. seamstress, rear of Union, S of
 Ross st.
 Bohem Jas. grocery and seed store, S W corner of Fo-
 rest and Montgomery, *f h*
 Bohem James, drayman, Orleans, S side, E of Friend-
 ship, *o t*
 Bokee William, pewterer, Strawberry alley, W side.
 N of Saratoga
 Boland Amelia, widow, Pierce, S side, W of Cove.

- Boland Matthew, labourer, 33 Liberty
 †Boland James, labourer, S of Pratt
 Bolden Roger, house carpenter, Chapel alley, W of
 Towson's alley
 Bolden William, labourer, Bridge st extended, S side,
 foot of *g h. o t*
 Bolgiano William, biscuit bakery, lower end of Spear's
 wharf, dw. Gay, E side, S of Water
 Bolte John, commission merchant, S E corner of Com-
 merce and Water, dw. High, W side, S of French
 st. *o t*
 Bolte Henry, 27 Water st
 Bolton Francis, cordwainer, Harford, S side, W of Ais-
 quith st. *o t*
 Bolton Hugh, glass, oil and paint store, 71 M'Elderry's
 wharf, dw. Front st. *o t*
 Bolton Mary, widow, 68 Market st *f p*
 †Bonaparte John, barber, 85 Hanover
 Bombarger, Wm. cordwainer, 42 N Frederick
 Bonbay Rebecca, fruit shop, Ap. alley, S of Alisana, *f p*
 Bond John, tailor, Aisquith, W side, S of Orleans, *o t*
 Bond John, baker, Lee st. S side, E of Goodman, foot
 of *f h*
 Bond Thomas E. (M D.) Lombard, N side, E of Sharp
 Bond James, grocery and liquor store, 74 *m m* space
 Bond Barnet, carter, Gough st. N side, E of Harford
 run, *f p*
 Bond Lambert W. tailor, S E corner of Alisana and
 Bond, *f p*
 Bond Benjamin, teller in the Franklin Bank of Balti-
 more, dw. Exeter, E side, N of Prince
 Bond Susanna, seamstress, 67 Front, *o t*
 Bond Adam, labourer, W end of Elbow lane, *r a*
 Bond Mary, grocery, 56 Bridge st. *o t*
 Bond Anthony, tobacconist, Peace alley, W of Charles
 †Bond Adam, labourer, Washington st. adjoining the
 run, *r a*
 †Bond Andrew, labourer Goodman, E side, N of Hill
 †Bond William, labourer, Long alley, N of New lane
 †Bond Samuel, labourer, Brandy alley, N side, W of
 Howard st.
 †Bond Jacob, carter, Harford ave. W side, S of Har-
 ker's ropewalk, *g h. o t*
 †Bond Henry, drayman, Bridge, N side, E of French
 st. *o t*

- †Bond Solomon, labourer, Bishop's alley, S of Queen st. *o t*
- Bonday James, wharfinger, Tennant's wharf, *f p*. dw. 8 Fleet st. *f p*
- Bonnefin Nich's, commission merchant, 4 Commerce, dw. Aisquith. W side, near Comet st *o t*
- Bonner Mary, widow, 95 E Pratt
- Bonnet Joseph, matress maker, 49 *m m* space
- Book Henry, mariner, Strawberry alley, W side, S of Wilk st. *f p*
- Boole Henry W. new book auction and commission merchant, 60 Baltimore st.
- Boon Mary, widow, Commerce, E side S of Pratt
- Boon Samuel M. tanner, lastmaker and shoemakers' finding store, 19 Second
- †Boon Paul, labourer, Gooseberry alley, near Ross st.
- †Boon John, labourer, French alley, E of Charles st.
- Booth and Brooks, tin plate workers 251 Baltimore
- Booth Adison, drayman, Green st E side N of Necessity alley, *o t*
- Booth William, drayman Green st E side N of Necessity alley, *o t*
- Booth William, upholsterer, 2 Waterloo alley, *o t*
- Booth Margaret, widow, nursery and seeds store, Baltimore, S side W of Hammond's alley
- Booth Joseph, upholsterer, Potter, W side S of M'El-derry's, *o t*
- Booth William, house carpenter, East, between North and Bridge, *o t*
- Booth Peter, labourer, German lane, S side E of Sharp
- †Booth Thomas, caulker. 40 Fleet, *f p*
- †Booth James, wood sawyer, corner of Pearl st. and Park lane, *w p*
- Booze Benjamin, ship carpenter, Gough, S side E of Eden, *f p*
- Booze Mrs. widow seamstress, Harrison W side near Baltimore
- Boren Maurice, farmer, Union S of Ross
- Borkelt John, house carpenter, 76 Vulcan alley
- Borland Thomas, country produce store, Franklin, N side E of Eutaw
- Rose Samuel, grocer, 1 Baltimore
- Bose Adam, baker, 183 Bank, *f p*

- Bose William, (firm of Dobbin, Murphy and Bose) proprietor of the American and Commercial Daily Advertiser, 2 S Gay. dw. 4 N Frederick
- Boshat Anthony, cutler, 76 Harrison
- Bosley Wm grocer & commission merchant, 13 Cheap-side, dw. King George N side E of Granby, *o t*
- Bosley James B. bacon store, 10 *m m* Space
- Bosley James, merchant, East, N side E of Calvert
- Bosley Daniel, bacon store, Salisbury, S side E of Granby, and dw. S E corner of Salisbury and Granby, *o t*
- Bostic Wm. drover, Sleigh's lane, S side E of Eden st. *o t*
- Boston Charles, house. carpenter, corner of Wilk st. and Happy alley, *f p*
- Boston Jesse, cordwainer, Cowpen alley extended, near Clemm's lot, *o p*
- †Boston George, labourer, Gooseberry alley, near Ross st.
- †Boston Jas. labourer, Hammond, S side W of Cove, *o p*
- †Boston Jane, laundress, Howard W side S of Camden
- †Boston Chas. labourer, Gooseberry alley near Ross st.
- †Boston Abrm. gardner, Cherry alley, near Pine st.
- Boswell Airy, widow, corner of Barre and Sharp
- Botner Joseph D. bookbinder, Pearl W side S of Fayette
- Bottomer Thomas, cordwainer, Ross S side E of Union
- Bottomer Richard, barber, 27½ Wilk, *f p*
- Bouis John, lamp manufactory and tin plate worker, 78 Baltimore, *see Advertisement*
- Roulden Alexander, surveyor, 12 Holliday
- Boulden Charles D. printer and grocer, S E corner of King George and Albermarle, *o t*
- Boun Mary, widow, Commerce, E side S of Pratt
- Bourke Joshua, printer, Potter, E side S of M'Elderry, *o t*
- Bourke John, drayman, N W corner of Howard st. and Brandy alley
- Bourke Nathan, tailor, St. Mary's st. S of Penn. ave.
- Bourke Richard, painter and glazier, 29 Conewago
- Boury Joseph, confectioner and cordial distiller, 21 Great York st.
- Boveel Benjamin, painter, 53 High, *o t*
- Bowme Elizabeth, widow, Cider alley W of Paca st.
- Bowen Josiah, bricklayer, S E corner of Ann and Gough, *f p*

- Bowen John, market dealer, 5 Fleet, *fp*
 Bowen Osmond, copper nail maker, 66 Green, *o t*
 Bowen Elizabeth, widow, 95 High, *o t*
 Bowen S. K. SE corner of Charles and Baltimore
 Bowen Ann, weaver, Happy alley, S of Albsanna, *fp*
 Bowen Mary, widow, Commerce, E side S of Pratt
 Bowen Matilda, widow, seamstress, rear of Union S of
 Ross
 Bowen James, grocery and feed store, S W corner of
 Forrest and Montgomery, *fp*
 Bowen James, dairyman, Orleans, S side E of Friend-
 ship, *o t*
 †Bowen John, drayman, Harford run st. W side N of
 Holland, *o t*
 †Bowen Ephraim, waiter, Gooseberry alley S of Ross st
 †Bowen Charles, waiter, Hamilton st. W of St. Paul's
 lane
 †Bowen Robert, labourer, Bolton, N of Richard
 Bower John J. victualler, Hammond extended, E of
 the run, *w p*
 Bower Everhart, shopkeeper, Hammond, W of Rock,
w p
 Bowers George, cordwainer, Upton, N of French, *gh o t*
 Bowers Henry, grocer, at the intersection of Britton
 st. and York ave. *o t*
 Bowers John, cordwainer, Bridge, N side E of French,
 foot of *gh o t*
 Bowers Martin, grocer, Bridge, N side W of Forest, *o t*
 Bowers Eve, widow, Bridge, N side E of French, foot
 of *gh o t*
 Bowers Martin, grocer, Harford, S side E of the inter-
 section of Bridge and Harford, *o t*
 †Bowers Cornelius, labourer, Happy alley, N of Lan-
 caster st. *fp*
 Bowersox George, accountant, Penn. ave. S side E of
 Biddle st.
 Bowes Zebulon, gent. Honey alley, W of Forest st. *fh*
 Bowes Joseph, morocco dresser S E corner of Cross
 and Back, *fp*
 Bowie Ann, widow, Wine alley, W of Light st.
 Bowlen Amelia, widow, Pierce, S side W of Cove
 Bowlen Matthew, labourer, 33 Liberty
 †Bowlen James, labourer, Cove, S of Pratt
 †Bowler Abraham, labourer, Busy alley, S side E of
 Sharp st. *fh*

- Bowling Benedict, tailor, Market, E side near Allisanna, *f p*
 †Bowling James, stevadore, Market, E side near Allisanna, *f p*
 Powly Samuel H. accountant in the office of discount and deposit, dw Biddle E side S of Catharine
 †Bowman Daniel, labourer, Bottle alley extended, near Cove, *w p*
 †Bowman George, cordwainer, Union, W side S of Low, *o t*
 Bowser Henry, carter, Spring, W side S of Wilk, *f p*
 Bowser William H. cigar manufacturer, Harford, S side W of Aisquith, *o t*
 †Bouser Jeremiah, labourer, Richmond, E of Tyson
 †Bouser Mary, laundress, German lane, S side E of Sharp st.
 †Bouser Moses, waiter, Primrose alley, E of Charles st.
 †Bowyer Tobias, waiter, Chappel alley, N side of North
 Boyce Charles, drayman, Chappel alley, N side E of North st.
 Boyce Jane. grocery store, 47 Fleet, *f p*
 Boyd Reuben T. tailor, 54 Hanover
 Boyd John L. grocery, store, 63 Bridge, *o t*
 Boyd John, manufactory of domestic cotton, 12 Union st. *o t*
 Boyd & M'Cormick, oyster and porter cellar, under 11 South
 Boyd John, (firm of Boyd & M'Cormick) dw. Lovely lane, E of Calvert st
 Boyd Joseph, house carpenter, 271 Baltimore, dw. 33 German
 Boyd Catharine, widow, 80 High, *o t*
 Boyd Joseph, hatter, Calvert, W side N of Pratt
 Boyd Alexander, coach trimmer, York avenue, W side S of Madison, st. *o t*
 Boyd Jane, aeamstress, Thames near Philpot, *f p*
 Boyd John, sailmaker, Eden, W side E of Gough, *f p*
 Boyd Ann, widow, Holliday, opposite the Theatre
 Boyd Samuel, house carpenter, Dulany, N side W of Caroline. *o t*
 Boyd Peter. soap and candle factory, Stillhouse, E side S of Ploughman, and dw 8 Albermarle, *o t*
 Boyd Andrew, gent. 23 Chatham
 Boyd William, carter, Ferry road, S of Hamburg st. *f h*
 Boyer John, fisherman, Bottle alley, W of Eutaw

- Boyer Sarah, boarding house, Jones, W side N of Bridge, *o t*
- Boyer Jacob, N E corner of Queen and Albermarle, *o t*
- † Boyes Sutton, labourer, Guilford alley, S side W of Forest st foot of *f h*
- Boyle William K. drayman, Mulberry, N side E of Pine
- Boyle Mary. widow, seamstress, Hull's lane, W of Aisquith, *o t*
- Boyle Thomas, sea captain, Queen, N side E of Granby, *o t*
- Boyle Hugh, merchant, 1 Spear's wharf, dw. Pleasant, S side, near Charles st
- Boyle Francis, dry goods merchant, SE corner of Howard and Baltimore dw. 70 N Liberty st.
- Boyle Elizabeth, school mistress, Constitution, near French st. *o t*
- Boyle James, grocer, 55 Wilk st. *f p*
- Brachne Francis, whip and cane maker, 24 N Liberty
- Bracken John, carter, Eutaw, E side, N of Franklin st.
- Bradberry Stephen, rigger, 28 George st *f p*
- Bradberry Christiana, boarding house, 70 High, *o t*
- Bradebaugh, Valentine, plasterer, NE corner of North st. and Chapel alley
- Bradebaugh Jacob, cordwainer, Bank st. near Harford run, *f p*
- Bradebaugh Catharine, widow, Fish, N side, W of Gay
- Bradebaugh John, accountant, 68 Green st. *o t*
- Bradenbaugh Ann, widow, 76 N Liberty
- Bradenhouse Ann, seamstress, 25 Shakspeare, *f p*
- Bradey James, grocery store, Briton st. N side, E of Forest, foot of *g h. o t*
- Bradey Samuel, ship carpenter, Argyle alley, N of Fleet st. *f p*
- Bradey James, hatter, Waterloo alley, W side, S of Pitt st. *o t*
- Bradey John M. grocery and feed store, Harford ave. N of Harker's ropewalk, *g h. o t*
- Bradey Eliza, widow, Briton st. near Harford ave. *o t*
- † Bradey Louisa, laundress, Wilk st. N side, E of Happy alley, *f p*
- Bradford & Cooch, merchants, SE corner of Wood st. and Bowley's wharf.
- Bradford John, (firm of Bradford & Cooch) dw. St. Paul's lane, E side, S of Franklin st.
- Bradford Mrs. widow, boarding house, 7 South

- Bradford John, carter, Argyle alley, W side, S of Wilk
st *f p*
- †Bradford Fanny, laundress, Harford run, W side, N
of Holland st. *o t*
- Bradley Robert, tavern keeper, 46 *m m* space
- Bradley James, academy, Green st. E side, N of Ne-
cessity alley, *o t*
- †Bradley Samuel, labourer, Hammond st. extended, W
of the run. *w p*
- Bradshaw William, weaver, Rock, W side, S of Ham-
mond st. *w p*
- Bradshaw Richard, proprietor of the Centre Market
tavern, S *m m* space
- Bran David P furrier, 1 S Liberty, dw. N E corner of
Vulcan alley and Forest lane
- Branch Alexander, painter, 87 Wagon alley
- Brand Daniel, (firm of White & Brand) grocery, NE
corner of Bridge and Jones st. dw next door in
Bridge st. *o t*
- Brannan Michael, carter, SE corner of Pearl and Bath
- Brannan William, drayman, N E corner of Saratoga st.
and Strawberry alley
- Brannan Benj. wagoner, Union, E side, N of Bridge, *o t*
- Brannan Rebecca, widow, Eutaw, E side, near Ross
- Brannan Patrick, drayman, Union, near Ross st.
- Brannan William, blacksmith, Charles st. E side, N of
Camden, dw. Liverpool alley, near Peace alley
- Branneman George, accountant, 35 High st. *o t*
- Brannum John, cordwainer, Gough st. N side, E of
Eden, *f p*
- Branson Samuel, cordwainer, Bond, W side, S of Wilk
st. *f p*
- Branson Joseph, Baltimore st. S side W of Pearl
- Brant James, salesman at J W Keirle's shoe store, S
W corner of Baltimore and Light st. dw. Green,
E side, S of North st. *o t*
- Brass Joseph, grocery and liquor store, 23 Commerce
- Bratt John, (firm of Watchman & Bratt) steam engine
factory, Hughes st. *f h*. dw. N W corner of John-
son and Hughes, *f h*
- Broughton Isaac, house carpenter, Sleigh's lane, S side
E of Spring st. *o t*
- Broughton Noah, house carpenter, Ross, S side, near
Eutaw

- Broughton Kellein, house carpenter, Short, W side, S of Jefferson st. *o t*
- Bremmerman Harman, proprietor of the Mechanics' hotel, 17 Camden
- Bremminer Margaret, grocery, S E corner of Alisanna and Wolf st. *f p*
- Brenal Maria C, widow, Green, W side, S of Franklin
- Brenan Patrick, tavern keeper, N E corner of Lancaster and Market st. *f p*
- Brestey George, tailor, Potter, W side, S of M^cElderry st. *o t*
- Breuning Charles, grocery and liquor store, S E corner of Water st and Public alley
- Brevitt Joseph, M.D. High, E side, S of Low st. *o t*
- Brewer Nicholas, proprietor of the Water st. hotel, Water, N side, E of *m m* space
- Brewer Elias, tavern keeper, 5 Fish market space
- Brewer John, sexton of the Eutaw Methodist meeting house, dw. Strawberry alley, W. side, N of Mulberry st.
- Brewer Daniel R. proprietor of the black horse tavern, N E corner of High and Low st. *o t*
- Brewer Lewis, victualler, Harford avenue, near Harker's ropewalk, *g h. o t*
- Brice John P. young ladies and gentlemen's academy, Green, W side, N of Mulberry st.
- Brice Nicholas, chief judge of the Baltimore city court. office at the court-house, dw. N W corner of Courtland and New Church st.
- Brice John, commission merchant, S E corner of Gay and Second st. dw. Calvert, W side, S of St. Paul's st.
- Brice Henry, gent. Pratt, N side, W of Howard
- †Brice Darkey, laundress, Pine st. E side, N of Mulberry
- Bridener Martin, baker, 53 Bond st. *f p*
- Bridges John S. confectioner, 100 Baltimore st.
- †Bridge Edward, labourer, Richmond. E of Tyson st.
- †Bridge Rebecca, laundress, Frederick, W side, S of Baltimore st
- Brier Margaret, widow, 12 Primrose alley
- Briggs William, carter, Friendship, W of Green, *o t*
- Briggs James, cooper, Happy alley, W side, N Gough st. *f p*

- †Brightman John, cabinet maker, NE corner of Eutaw st and Dutch alley
- †Brightman Edward, labourer, Montgomery, near Ross
- Brinin John, house carpenter, 38 North st.
- Briscoe, Mary H boarding-house, 4 Water st.
- Briscoe William, labourer, Pearl, N of Lexington
- Briscoe Eliza, widow. 57 Granby st *o t*
- †Briscoe James, caulker, Timberneck lane, E of Sharp st. *f h*
- Brister George, tailor, Potter, W side, S of M'Elderry st. *o t*
- †Brister Jane, whitewasher, Caroline, W side, S of Smith st. *f h*
- Britt Severn, cordwainer, Ross, S side, W of Eutaw
- Britton John, labourer, Temple, E side, N of Great York, *o t*
- Broadhurst Joseph P. furrier, 26 N Gay st
- Brochen Barnet, accountant, 67 Bond st. *f p*
- Brochus Peter. rope maker, Smith, W side, E of Bond st. *f p*
- Brock Thomas, sea captain, 19 Philpot st. *f p*
- †Brogden William, ostler, Whiskey alley, N side, W of Howard st
- †Brogden William, carter, 56 North st
- Bronley Lewis, turnkey at the Baltimore jail, dw. Mill. E side, S of Madison st. *o t*
- Bronwell Jacob, house carpenter, Harford, S side, W of Aisquith st. *o t*
- Bronwell Henry B. grocery store, N E corner of Lexington and Eutaw
- Bronwell William, jr. lumber merchant, Paca, E side N of Saratoga, dw. Paca, near the corner of Lexington
- Brookhart Henry, proprietor of the Hay Scale Tavern N W corner of Forest and North st. *o t*
- Brookman Christiana, nurse, Forest lane, N of Conewago st
- Brooks Henry, tailor, Albermarle, E side N of Prince st *o t*
- Brooks Isaac, iron merchant, 72 S Calvert, dw. Jones, W side N of Bridge, *o t*
- Brooks James, carter, Howard, E side N of Madison
- Brooks Margaret, huckster, Guilford vley, W of Forest st. *f p*

- Brooks Robert, blacksmith corner of Paca and Lombard
- Brooks Jonathan, house carpenter, Cherry alley, near Pearl
- Brooks Joseph, R. wood corder, 59 Granby, *o t*
- †Brooks George, wood sawyer, Strawberry alley, S of Gough, *f p*
- †Brooks Elizabeth, laundress, Union, E side N of Low st. *o t*
- †Brooks Henry, labourer, Conway, N side W of Hanover
- †Brooks David, labourer, Goodman, E side S of Guilford alley, foot of *f h*
- Broom Thomas, ship carpenter, Fountain, E of Washington, *f p*
- Broom Ann, widow, seamstress, 24 Fleet, *f p*
- Broom Henry, rigger, 22 Fleet, *f p*
- Broom Henry, combmaker, 8 N Gay
- Brotherton Blanch, widow, King George, N side near Exeter, *o t*
- Brown John, blacksmith, Strawberry alley, E side S of Smith st *f p*
- Brown Alexander & Sons, Irish linen warehouse, 128 Baltimore
- Brown Alexander, (firm of Alexander Brown & Sons) dw. Chatham, S side W of Calvert
- Brown George, (firm of Alexander Brown & Sons) dw. Holliday, opposite the Theatre
- Brown William, country produce store, SW corner of Franklin and Paca, dw. Paca, W side S of Franklin
- Brown George I. merchant, 11 basement story, Exchange buildings, *see exchange*
- Brown John P. surgical instrument maker, 9 Sharp, dw. 112 Sharp
- Brown Sarah, milliner and mantua maker, 5 N Howard
- Brown Amos, shoe maker, 11 S Howard
- Brown James, labourer, Charles, W side, S of Conway
- Brown William, chocolate mill, SE corner Forrest and and French, dw. 111 High, *o t*
- Brown Reuben, cordwainer, SE corner of Fayette and Pearl
- Brown David, earthenware pottery, Salisbury, N side W of Exeter, dw. NW corner of Exeter & Salisbury, *o t*
- Brown Catharine, seamstress, Hammond, N side W of Rock, *w p*

- Brown Charles, city bailiff, 110 Sharp
 Brown Elizabeth, widow, seamstress, Howard, E side
 N of Camden
 Brown Jesse, mariner, Fleet, S side W of Ann, *fp*
 Brown Levin, labourer, Barre, S side W of Sharp
 Brown Charles, labourer, 6 Friendship, *o t*
 Brown Rebecca, cook shop, Bond, E side near Wilk. *fp*
 Brown Rachel F. school mistress, Paca, E side N of
 Louisiana
 Brown Uriah, surveyer and scrivener at M'Kim's free
 school, NW corner of Harford run st. & G York, *o t*
 Brown Frances, widow, 18 Bridge, *o t*
 Brown Garrett, dry goods merchant, Market, W side
 N of Lancaster, *fp*
 Brown Ellen, widow, corner of M'Elderry and Liberty, *o t*
 Brown Henry, cordwainer, Harrison, near the bend
 Brown Catharine, widow, 113 High, *o t*
 Brown Abigail, widow, Timberneck lane, E of Sharp, *fh*
 Brown Elizabeth, widow, 100 High, *o t*
 Brown Mrs. D. Holliday st. opposite the Theatre
 Brown Charles, mariner, Fleet, N side W of Bond, *fp*
 Brown George. deputy keeper the Maryland Peniten-
 tiary, dw York ave. W side S of Madison, *o t*
 Brown Ann, widow, grocery and feed store, Second, N
 side, W of *m m* Space
 Brown George, tailor, 68 High, *o t*
 Brown & Mister, grocery store, SW corner of Light st
 whf. and Camden st.
 Brown John, guard at the Maryland Penitentiary, dw.
 Nelson, S of the Penitentiary, *o t*
 Brown James, fisherman, Back, E side S of Cross, *fh*
 Brown Jacob, engineer in the steam boat Albermarle,
 Sugar alley, S side E of Forrest st *fh*
 Brown William, ship carpenter, 7 Fleet st. *fp*
 Brown Peter, cordwainer, Elbow lane, W of Paca st *ra*
 Brown Abraham, Victualler, Bottle alley, E of Howard st
 Brown Wm. H. tailor, Lexington, S side W of Howard
 Brown Elisha N. dry goods merchant, 217 Baltimore
 Brown James, oyster and porter cellar, 56 Baltimore,
 dw. Tripolet's alley, W side S of Baltimore st.
 Brown Erasmus, cordwainer, Liberty, W side, S of German
 Brown Stewart, merchant. Courtland, near Pleasant
 Brown John, NE corner of Goodman and Henrietta, *fh*
 Brown John T. plate maker, 42 Lexington
 Brown Joseph, labourer, rear of 99 Sharp

- Brown Morgan, justice of the peace. Forrest, E side N of York, dw. Lee, S side near Forrest, foot of *f h*
- Brown James, accountant, Baltimore, S side near Cove
- Brown Charlotte, seamstress, Ann N of Bank, *f p*
- Brown Harriet, seamstress, Hammond. W of Rock, w *p*
- Brown Wm rigger, Apple alley, S of Lancaster st. *f p*
- Brown Lacob S. house carpenter, 8 Pascault's row, Lexington st.
- Brown Hannah, seamstress, Bond, W side S of Fleet, *f p*
- Brown John house carpenter. Monument st. near the Hospital, *o t*
- Brown Emma, seamstress. 53 Harrison
- Brown Sylvester, tavern and boarding house, 13 Bond, *f p*
- Brown Richard, labourer, Dutch alley. W of Howard st
- Brown Henry, carpet weaver, Caroline, E side S of Wilk, *f p*
- Brown John, pilot, 4 Market, *f p*
- Brown Jane, laundress, Pratt, S side E of Cove
- Brown John, house carpenter, SW corner of Sleigh's lane, and Spring st. *o t*
- Brown James labourer, Scott st. S of Washington, *r a*
- Brown Edward, grocery and liquor store, corner Ross and St. Mary's
- Brown John, labourer, NW corner of Howard st. and Welcome alley
- Brown Robert, watch maker, 23 Bridge, *o t*
- Brown John, laborer, SE corner of Philpot and Will, *f p*
- Brown John house carpenter, Bank st. N side E of Strawberry alley, *f p*
- Brown Christian, market dealer, Biddle st. N of Penn. avenue
- †Brown John, boot black, Argyle alley, E side S of Wilk, *f p*
- †Brown Thomas, drayman, Strawberry alley, N of Gough st. *f p*
- †Brown Margaret, seamstress, Chamberlain's alley, E of Eutaw st.
- †Brown Robert, labourer, Honey alley, W of Forrest, *f h*
- †Brown Michael, drayman, NE corner of Howard st. and Bottle alley
- †Brown Rebecca, cook, Brandy alley, N side E of Eutaw st.
- †Brown Stephen, potter, Necessity alley, N side E of Liberty st. *o t*
- †Brown Anna, laundress, Temple, E side S of Pitt, *o t*

- † Brown Louisa, laundress, German lane, S side E of Sharp st.
- † Brown Phcana, laundress, Fayette, S side W of Pearl
- † Brown Nacky, widow, York, S side E of Goodman, *f h*
- † Brown John, labourer, Goodman, E side S of Hill, *f h*
- † Brown Lucy Ann, laundress, Fort road, W of Powder Magazine, *f h*
- † Brown Bristol, carter, Park lane, W of Pearl st.
- † Brown Rachel, widow, Asbury, S of Baltimore extd.
- † Brown John, labourer, Union, S of Ross
- † Brown Scott, labourer, 33 Bank, *f p*
- † Brown Henrietta, laundress, Low, near Aisquith *o t*
- † Brown Joshua, carter, Pratt, N side E of Asbury
- † Brown James, blacksmith, 96 Bond *f p*
- † Brown Lambert, labourer, Friendship, W side S of M'Elderry, *o t*
- † Brown Ephraim, boot black. Asbury, near Pratt extd.
- † Brown Henry, paver, Lerew's alley, N of Franklin st.
- † Brown Delila, laundress, Cove, S of German
- Browning William, tavern keeper, SE corner of Fish and *m m* Spaces
- Browning John H. hardware merchant, NW corner of Market and Felt *f p*
- Browning Ritson, house carpenter, Conway, S side E of Sharp
- Bruehl Daniel, 33 Light st.
- Bruce Robert, house carpenter, Welcome alley, N side W of Hanover st
- Bruce Peter, baker, 5 Bank st.
- Bruff Mrs. widow, Scott, S of Washington, *r a*
- Brumman Edward, horse furrier, Fleet, N side W of County, *f p*
- Brundige, Vose & Co. merchants, 83 Bowly's wharf
- Brundige James, (firm of Brundige, Vose, & Co.) dw. 53 Sharp
- Brundige William, commission merchant, 4 Light st. whf. dw. Hanover, E side S of Lee
- Brune & Danneman, merchants, 43 S Gay
- Brune Frederick W. (firm of Von Kapiff & Brune) merchant, 24 Commerce, dw. Calvert, E side S of Pleasant
- Bruner Elias, boot maker, Britton, N side E of Forrest, *o t*
- Bruner D & Co. sugar refiners, NE corner of Howard and Pratt
- Bruner Andrew, (firm D. Bruner & Co.) dw. 79 Camden

- Bruscup John, collector, 84 Pitt *o t*
 Bruscup, Thomas, grocer, 76 Front, *o t*
 Bruscup Thos tailor, Liberty, W side N of M'Elderry, *o t*
 Brushwiller Ferdinand, dairyman, Britton, near the in-
 tersections
 Bryan John, wire weaver and wheat fan maker, 59 Al-
 bermarle, *o t*
 Bryan Mary Ann fancy dry goods store, 51 Baltimore
 †Bryan Silvia. laundress, Bank, N side W of Calvert
 †Bryan Maria, laundress, Lancaster, S side E of Wolf, *fp*
 †Bryan Ellen, laundress, Welcome alley, W of Sharp st
 †Bryan Isaac, labourer, Water, W of Gay, rear of Dob-
 son's furniture warehouse
 Bryant John, drayman, 27½ Baltimore
 Bryant Isabella, milliner, 27½ Baltimore
 Bryson Nathan G. justice of the peace, High, W side
 N of Great York, dw. Great York, S side W of
 Harford run, *o t*
 Bryson John. bricklayer. 98 Green, *o t*
 †Bryson John, labourer, NW corner of Liberty st. and
 Necessity alley. *o t*
 Buboimartin, Mrs. cigar manufactory, Water st S side
 W of *m m* Space
 Buchanan James A. agent for the Warren factory com-
 pany, office 3 Hanover, dw. N W corner of East
 and Monument square
 Buchanan Margaret, 27 N Gay
 Buchanan William, register of wills at the Court house,
 dw Barnet, N side W of Charles
 Buchanan Ann, widow, seamstress, Sharp, W side S of
 Hill, *f h*
 Buchanan Ann, widow, Forrest, W side N of Mont-
 gomery, *f h*
 Buchanan D. S. & Co. flour merchants, Franklin near
 Paca
 Buchanan Miss Elizabeth, NE corner of Courtland and
 Pleasant
 Buchanan George A. dentist, S E corner of Camden
 and Hanover
 Buchanan James M. attorney at law, 12 Chatham
 Buchanan James L. house carpenter, Union, E side S
 of Low, *o t*
 Buchanan John S. attorney at law, 22 Monument
 square, N Calvert st.
 †Buchanan Sophia, laundress, Spring S of German, *f p*

- Buck William, millwright, Bath, N side W of South
 Buck Thomas, cooper, Light, E side N of Water, *o t*
 Buck John, wood corder, Duke, N side E of Granby, *o t*
 Buck & Hedrick, sailmakers, 81 Smith's wharf
 Buck Benjamin, (firm of Buck & Hedrick) dw. Queen
 S side E of Wolf, *o t*
 Buck Samuel, victualler, Caroline, E side N of Bank, *ff*
 Buck Robert, blacksmith, New, S side E of Goodman, *fh*
 Buck John, victualler, Caroline, E side N of Bank, *f p*
 Buck John, jr. victualler Caroline, E side, S of Gough, *tp*
 Buck Keziah, widow, Prince, S side W of Exeter, *o t*
 Buckingham Isaiah, wheelwright, Paca, E side near
 Franklin
 Buckingham A. mariner, Montgomery, S side E of
 Goodman, *f h*
 Buckingham Thomas, cordwainer, Sugar alley, S side
 W of Forest st. *f h*
 Buckingham Levi, house carpenter, North, W side S
 of Lexington
 Buckingham Samuel, machinist, Liberty alley, near
 Mill st. *o t*
 Buckler Humphrey, gent. 15 Front, *o t*
 Buckler John, (M. D.) 20 Chatham
 Buckley Henry, tin plate worker, 16 Bridge, *o t*
 Bucknall Benjamin, fancy store, 46 Baltimore
 Budd & Fenner, livery stable, N E corner of Liberty
 and Lombard
 Budd R. H. veterinary surgeon, Lombard, N side E of
 Liberty, dw. Liberty, W side S of German
 †Budd Julia, laundress, Low, N side W of Aisquith, *o t*
 Buggers James, cordwainer, Potter, W side N of M'El-
 derry, *o t*
 Bujac Alfred, variety store, 78½ Baltimore
 Bulet John, dancing academy, 3 Commerce
 Buley Josiah, labourer, Apple alley, between Dulany
 and German sts. *f p*
 Bulger Michael, grocery and liquor store, N W corner
 of North st. and Wagon alley
 Bull Aquilla, house carpenter, 5 Allisanna, *f p*
 Bull & M'Pherson, country produce store, 22 Franklin
 Bull Jarrett, (firm of Bull and M'Pherson) gauger for
 the custom house, dw. Eutaw E side N of Franklin
 Bull Martha, boarding house, 66 Hanover
 Bull John, cordwainer, Lerew's alley, S of Franklin

- Bull Isaac, house carpenter, corner of Pitt st. and Waterloo alley, *o t*
- Bullen M. 17 S Charles
- †Bullen Frederick, barber, NW corner of Eutaw & Pratt
- Bullitt Alexander C. attorney at law, Chatham, S side W of Calvert
- Bunbury Ann, widow, 61 Granby, *o t*
- Bunce, William, King George, N side E of Exeter, *o t*
- Buneref John, tailor, York, N side W of Forest, foot of *f h*
- †Bunnum Sherlock, fowler, Barre, N side W of Hanover
- Bunye Robert, professor of music, 166½ Baltimore
- Burford Thomas, carter, N Howard near Richmond
- Burgess Elizabeth, grocery and liquor store, S W corner Dulany and Bond, *f p*
- Burgess Bernard, carter, Wolf, W side N of German, *fp*
- Burgess Basil, collector of the Baltimore levy, M'Clellan's alley, S of Tammany st.
- Burgoin Elizabeth, seamstress, Happy alley, N of Lancaster st. *f p*
- Burgoin Ann, widow, North, W side, N of Fayette
- Burgoin Augustus, grocer, Water, S side near *mm* space
- Burgoin Justin, barber, Market, between Lancaster and Allisanna, *f p*
- Burgin Mary, widow, Salisbury, near Harford run, *o t*
- Burke Joshua, printer, Potter, E side N of M'Elderry, *ot*
- Burke John, drayman, N W corner of Howard st. and Brandy alley
- Burke Nathan, tailor, St. Mary's st, near Penn. ave.
- Burke Richard, painter and glazier, 29 Conewago
- Burke Ezeal, city bailiff, York ave. E side S of the city bounds, *g h o t*
- Burke David & Son, grocer, S E corner, of George st. and County wharf, *f p*
- Burke David, gent. George, S side E of Market, *f p*
- Burke Edward D city watchman, Sugar alley, N side E of Goodman, *f p*
- Burke Margaret, school mistress, Paca, W side N of Mulberry
- Burke Isaac, painter, Union, W side N of Bidge, *o t*
- †Burke David, labourer, Happy alley, near Lancaster st. *o t*
- †Burke Thomas, labourer. Bottle alley extended, near Cove st. *wo p*
- †Burke Henry, stevadore, Caroline, E side S of Smith, *fp*

- †Burke Clem, teacher, Liberty st. E side N of Necessity alley, *o t*
- †Burke Thomas, stevadore, Happy alley, N of Lancaster st. *f p*
- Burkett Christopher, mariner, 85 Bond. *f p*
- Burland Mary, widow, seamstress, 29 Albermarle, *o t*
- Burland James, grocer, SE corner of Dulany and Eden, dw. Eden st. S of Sleigh's lane
- Burman William, cordwainer, Lerew's alley extended, near Richmond st.
- Burman Edward, cordwainer, Lerew's alley extended, near Richmond st.
- Burmingham John, distiller, Holliday S of Centre
- Burnan George cordwainer, Green, W side N of Pitt, *o t*
- Burnan Mrs widow, 33 High, *o t*
- Burn James, inspector of the customs, dw. 9 Allisanna, *f p*
- Burneston Mrs. Isaac, widow, Tammany, opposite Duncan's church
- Burnett Richard, cordwainer, Eden st. W side N of Sleigh's lane, *o t*
- Burnett Mary, proprietor of the New Dock hotel, lower end of M'Elderry's wharf
- Burnham Samuel, cordwainer, Tripolet's alley, W side S of Baltimore st.
- Burnham Mary, mantua maker, Strawberry alley, S of Gough, *f p*
- Burnice Susan, seamstress, 50 Fleet, *f p*
- Burns John, labourer, Water, N side E of Concord
- Burns Hannah, seamstress, Eutaw, S of Conway
- Burns John, sea captain, Lovely lane, N side E of Calvert st.
- Burns Francis, brickmaker, George, S side W of Lunslet lane, *r a*
- Burns Patrick, gardner, Bolton st. near Booth's alley
- Burns Charles, labourer, Nelson, E side S of Madison, *o t*
- Burns Woodnut, merchant, Eutaw, W side N of Lombard
- Burot Andrew, gold and silver smith, 52½ N Howard
- Burrell Charles, gent NE corner of Pratt and Eutaw
- Burrough H. 19 Tammany
- Burton & Lyeth, house carpenters, N W corner of Eutaw and German
- Burton William, (firm of Burton and Lyeth) dw. Hammond, N side W of Pine, *w p*

- Burton John, calico printer, Hammond, W of Rock, *w p*
 Burton William, confectioner, 62 Baltimore
 Burton John, cordwainer, Bank, S side E of Ann, *f p*
 Burton Jesse, cordwainer, 18 Fleet, *f p*
 Burton William, cordwainer, 16 Green, *o t*
 Bury Sebastian, tanner, Penn. ave. near Montgomery st
 Buscup Thomas, grocer, 76 Front, *o t*
 Buscup Thomas, tailor, Liberty, W side N of M' Elderry
 Busch Geo. letter carrier, corner of North and Fayette
 Busch Abm baker, Montgomery, S side E of Goodman, *f h*
 Busch John F. tavern, between Lexington and Fayette
 W of Pine
 Busch James, furniture warehouse, 17 Harrison
 Busch Johanna, proprietor of Washington gardens,
 Lexington, S side W of Pine
 Busk John, printer, Pitt, near Harford run, *o t*
 Bussey Ann, widow, seamstress, Green W side N of
 Bridge, *o t*
 Bussey Henry A. grocer, 15 *m m* Space
 Bussey Samuel T. twine factory, Hamburg near Back, *f h*
 †Busto David, labourer, Friendship, E side N of M' El-
 derry, *o t*
 †Butcher James, nightman, German, N side E of Cove
 Butler Absalom C. boot and shoemaker, 3 Hanover,
 dw. N W corner of Mulberry and North
 Butler William, chemist and druggist, 223½ Baltimore,
 dw. Tammany st. N side W of Forest lane
 Butler Jeremiah, carter, Harford ave. W side, N of
 Harker's ropewalk, *g h o t*
 Butler Thomas, blacksmith, Penn. ave. E of the inter-
 section with Cove
 Butler John, carter, Harford ave. W side, N of Harker's
 ropewalk, *g h. o t*
 Butler Frederick, engraver and copperplate printer,
 over the N W corner of Baltimore st. and St.
 Paul's lane, entrance in St. Paul's lane
 Butler John, pile driver, 59 Pitt, *o t*
 Butler Richard, city bailiff, 57 Harrison st
 †Butler Rbt. labourer, Honey alley, W of Goodman. *f h*
 †Butler Clement B. oyster house, German lane, near
 Charles st
 †Butler Riggs, baytrader, Sugar alley, N side, W of Fo-
 rest, *f h*
 †Butler Romulus, waiter, Warren, N side, E of Good-
 man, *j h*

- †Butler Jonah, cooper, S W corner of Whiskey alley and Howard st
 †Butler George, boot black, cellar under 42 S Charles, dw. Green, E side, near the bend, *o t*
 †Butler Darkey, laundress, Lerew's al. N of Saratoga
 †Butler Mary, laundress, Pearl, E side, between Lexington and Saratoga
 †Butler Stephen, labourer, Eutaw, E side, N of Franklin st
 †Butler Ralph, drayman, Lerew's al. near Franklin st.
 †Butler Lucy, oakum picker, Apple alley, between Wilk and Alisana, *f p*
 †Butler Anne, laundress, Camden, N side, N of Howard
 Butts Noah, engineer in the steam-boat Eagle, dw. York, S side, W. of Forest, *f h*
 Butts Henrietta, widow, seamstress, Strawberry alley, E side, S of Bank, *f p*.
 †Byall, George, butcher, Back, S of Hamburg, *f h*
 Byard Richard, baker, York ave. E side, S of city bounds, *g h. o t*
 Byren John, labourer, Duke. N side, W of Wolf, *o t*
 Byren Bernard, gent. George st. near Penn. ave.

- C**ABOOT JAMES, cooper, 46 Fayette st.
 Cade Clarissa, seamstress, Ann, N of Alisanna, *f p*
 Caduc John, Spanish cigar factory, S W corner of Albenmarle and Queen, *o t*
 Caffray Ann, seamstress, 61 Alisanna, *j p*
 Cafferty Thomas, cordwainer, 3 Short st. *o t*
 †Cager Jarrett, labourer, Wagon alley, N of Liberty
 Cahay Rosanna, widow, Ross, N side W of Eutaw
 Caldwell Daniel, dyer and scourer, 7½ S Calvert
 †Caldwell George, labourer, Low st. W of Aisquith
 †Caldwell Jeremiah, labourer, Back st. near Cross *f h*
 Calhoun Benjamin, teller in the Bank of Baltimore, dw. Baltimore, S side, W of Green
 Calhoun's tobacco inspection warehouse, Richard M'Kall, inspector, Pratt, S side, W of Light st. wharf
 Calhoun William, market dealer, Penn. ave. N side, W of Union st. *o t*
 Calhoun Charles, NE corner of Eutaw and Camden
 †Calhoun Ann, laundress, Pearl, E side, N of Lexington
 ton

- Callaghan Catharine, boarding house, 51 South st
 Callender William, plasterer, Liberty, E side, N of
 Necessity alley, *o t*
 Callender James, bookbinder, Straight lane, N side,
 E of Milk st. *o t*
 Callender John, tobacconist, Water N side, E of Concord
 Callender George, ropemaker, Harford ave. S of
 Chalmers's ropewalk, *g h. o t*
 Calwell Samuel, accountant in the Franklin Bank of
 Baltimore, dw. Lloyd. W. side, S of Salisbury, *o t*
 Calwell Robert, lottery and exchange office, Water,
 N side, one door E of Gay st
 Camborn Mary, huckster, 48 Bond, *f p*
 Camby Benjamin, brushmaker, Washington, S side, W
 of Green, *r a*
 Camel John, baker, S W corner of Liberty and Sara-
 toga
 †Camel James, drayman, Friendship, E side, S of Or-
 leans, *o t*
 Cameron Hugh, house carpenter, Prince, near Wolf, *o t*
 Camfield Oliver, labourer, Bishop's alley, N of Little
 York, *o t*
 Camp Isaac, cabinet furniture warehouse, Concord, E
 side, S of Water
 Camp Joseph, whip, cane and spectacle maker, 100
 Baltimore st
 Campario Peter W. turpentine distillery, Hughes, E
 of the glass house, *f h.* dw Forest, E side, N of
 Sugar alley, *f h*
 Campario Margaret, widow, S W corner of Hughes
 and William, *f h*
 Campbell James, wholesale dry goods merchant, 14 S
 Charles, dw. 9 S Charles
 Campbell Robert, clock, watchmaker, and silversmith,
 126 Baltimore
 Campbell George, dry goods merchant, 5 Hanover, dw.
 S W corner of George st. and Lunslet lane, *r a*
 Campbell John, grocery and liquor store, N W corner
 of Wilk and Spring, *f p*
 Campbell William, clothing store, NW corner of South
 and Water
 Campbell Thomas, grocery & liquor store, 33 S Charles
 Campbell William, clothing store, 68 *m m* Space
 Campbell Dominick, labourer, rear of 51 Green, *o t*

- Campbell James, gent. N W corner of Liberty st. and Necessity alley, *o t*
- Campbell Rebecca, huckster, S E corner of Union and North, *o t*
- Campbell Andrew A. tailor, 30 } Liberty, *o t*
- †Campbell John, barber, Ruxton lane near High st.
- Campsall Michael, proprietor of livery stables, Liberty, E side S of Tammany, dw. Dutch alley, N side W of North st.
- Candoiole Andrew, sea captain, Ferry road, S of West st. *f h*
- †Cane Devonshire, labourer, Strawberry alley, S side N of Wilk, *f p*
- Cann Henry, grocery and liquor store, Stillhouse, E side S of Ploughman, *o t*
- Cann Nancy, widow, Third S. of Cross, *f h*
- Canoes William, watchman, 165 Green, *o t*
- Canuet Ann, widow, Courtland st. W side S of St. Paul's lane
- †Canvass, Thomas, labourer, Barre, N side W of Howard
- Capalano Anthony, sculptor, NE corner of Paca st. and Dutch alley
- Capito Christian, grocery and flour store, Baltimore, S side E of Green
- Capito Peter, fisherman, Montgomery, N side E of Goodman, *f h*
- Cappeau Joseph, dry goods merchant, Lexington, S side W of Howard
- Caprice Joseph, mariner, Fountain, E of Washington, *fp*
- †Carban, Elizabeth, laundress, 14 Ruxton lane
- Care Richard baker, SE corner of Franklin and Green
- Carey James, president of the Bank of Maryland, dw. SE corner of Lombard and Sharp
- Carey S. & J. E flour merchants Spear's whf.
- Carey Thomas cordwainer, Pratt, S side E of Concord
- Carey John, cabinet maker, Jefferson S side E of Shortot
- Carey Elizabeth, widow Argyle alley, W side N of Alisanna, *f p*
- Carey Esther, widow York. N side E of Goodman, *f h*
- Carland Thomas, tailor, 9 Franklin, *o t*
- Carlin George, bricklayer, M'Elderry, near Friendship, *o t*
- Carlin Robert, cordwainer, Aisquith, E side N of Jefferson. *o t*
- Carlisle James, grocer, Green near North

Directory for 1824.

CAR

- Carman William, barber, 12 Water, dw. Spring W side S of German, *fp*
 Carman William, slate merchant, High, E side S of Pitt, *ot*
 Carmichael Wm. boot and shoe factory, 73 N Howard
 Carmichael Samuel, cordwainer, 24 S Howard
 Carmichael Mary, widow, corner of Milk st and Liberty alley, *ot*
 Carnes Joseph, shoemaker, Aisquith st. E side, opposite Hull's lane, *ot*
 Carnes Samuel, nightman, corner of Pine and Fayette
 Carnes John, cordwainer, Union alley, E of Eden st. *ot*
 Carningham James & Co. glass, oil and paint store, 10 N Liberty
 Carningham James, (firm of James Carningham & Co.) dw. 32 N Frederick
 Carpenter James, market dealer, Penn. ave. N side W of Union
 Carpenter Ann, widow, seamstress, Mulberry, S side near Eutaw
 Carpenter Caroline, Penn. ave. N side W of Union st.
 Carpenter Uriah, grocery store, Hill, N side E of Sharp
 Carpenter James, stone mason, rear of Union S of Ross
 Carr Jacob, superintendent of chimney sweeps, Henrietta, N side E of Goodman, *fh*
 Carr Emanuel, block and pump maker, 39 Pitt, *fp*
 Carr Thadius, house carpenter, Lerew's alley extended, near Richmond st.
 Carr & Powell, block and pump makers, 54 E Pratt
 Carr Rowland, soap and candle factory, SW corner of Fleet and Caroline, *fp*
 Carr Catharine, seamstress, 8 Alisanna, *fp*
 Carr Dabney S. attorney at law, Chatham, S side W of Calvert, dw. Calvert, W side S of Pleasant
 Carr Archibald, sea captain, Fells, S side E of Bond *fp*
 Carr James, weaver, Bolton, N of Richmond
 Carr Ann, widow, 73 Waggon alley
 †Carr James, wood sawyer, Strawberry alley, S of Gough st. *fp*
 †Carr Ann, seamstress, Conway, S side E of Hanover
 Carrere John, merchant, East, S side E of Holliday
 Carrigan William, weaver, Silver st. near Franklin extd.
 Carrick John, labourer, Liberty alley, N of Falls st. *ot*
 Carrington Nemiah, commission merchant, 91 Bowley's whf. dw. SW corner of Sharp and Barre

- Carroll James, gent. (Mountclare farm) off the Washington turnpike road, S of Washington st.
- Carroll Charles, SE corner of Pratt and Eutaw
- Carroll Henry D. G. gent. Frederick. E side N of Second
- Carroll Thomas, house carpenter, 47 S Frederick
- Carroll Richard, gent. Pleasant st. S side W of St. Paul's lane
- Carroll John, house carpenter, 88 North
- Carroll John W. H. clerk in the Orphan's court, dw. Orleans, S side W of Short, *o t*
- Carroll William, Green, W side S of Fayette
- Carroll Owen, grocer, NE corner of Green and Bridge, *ot*
- Carroll ———, SW corner of Front and Low, *o t*
- Carroll Edmund, wheelright, Cross, N side W end, *f h*
- Carroll John, bricklayer, 71 Waggon alley
- Carroll Owen, feed store, 48 Green, *o t*
- Corroll Patrick, house carpenter, Pitt, N side, W of High, *o t*
- Carroll Thos. drayman, Duke, S side near Harford run, *ot*
- Carroll Aquilla, city bailiff, Granby, E side S of Salisbury, *o t*
- †Carroll John, wood sawyer, Baltimore st. W of Hammond's alley
- †Carroll Peter, labourer, Timberneck lane, E of Sharp st.
- †Carroll Tina, 67 French, *o t*
- Carruthers Andrew, meal seller, Harford avenue, near Harker's rope walks, *g h o t*
- Carson Joseph, house carpenter, Lerew's alley extended, S of Richmond st.
- Carson David, house carpenter, Franklin row near the middle, Franklin st. extended
- Carson George, blacksmith, Eutaw, W side S of Bottle alley
- Carson William, lumber merchant, Buchanan's whf.
- Carson John, plasterer, Sugar alley, S side W of Forrest st *f h*
- Garson George, dry goods merchant, 21 N Howard, dw. Fayette, S side W of Howard
- Carson William, lumber merchant. High, W side N of Pitt, dw. Great York, N side E of Green, *o t*
- Carter Edward, house carpenter, Union, W side N of North, *o t*
- Carter John S. bricklayer, SW corner of Aisquith st. and Hull's lane, *o t*

- Carter Robert, merchant, Smith's whf. dw. Courtland,
W side, S of Franklin st.
- Carter Hannah, seamstress, South, N of Bath
- Carter Jesse, chair maker, 63 N Liberty
- Carter John, chair maker, Washington, S side W of
Green, *r a*
- Carter William, plasterer, Bank, S side E of Market, *f p*
- Carter Clement, (firm of Conegys & Carter,) coach
maker, Commerce, E side S of Water, dw. Pitt,
S side W of Aisquith, *o t*
- Carter William B. baker and grocer, S E corner of
Bridge and East, *o t*
- †Carter Richard, labourer, Baltimore, N side W of Cove
- †Carter Samuel, stage driver, Lerew's alley, S of Mul-
berry, st.
- †Carter William, coachman, Stillhouse, W side, S of
Ploughman, *o t*
- Cartine Francis, saddler, Pratt, ext'd. E of Asbury
- Carver, John H. blacksmith, Hawk, N. side E of Con-
cord, dw Harford run, E side S of Dulany, *f p*
- Casey, Robt. gent 10 Hanover
- Casey Joseph P. garden seeds store, 2 Hanover, dw.
Green, W side S of Franklin st.
- Casey Matthew, French, S side near High, *o t*
- †Casey Sarah, widow, Cove, S of German, *w p*
- Cason John, sea captain, Ann, W side N of Lancaster, *f p*
- Caspari Jacob, barber, 69 N Howard
- Cassard Lewis, cooper, Commerce, E side, S of Pratt,
- Cassard Gilbert, bacon store, North, between Union
and East, *o t*
- Cassell J. T. surgical instrument maker, 7 Sharp st.
- Casso Peter, gardener Price st. near the old Alms house
- Cassour, Eliza, seamstress, Guilford alley, E of Good-
man st. foot of *f h*
- Castle Joseph, house carpenter, Franklin row, near
E end, Franklin st. extended
- †Castle Samuel, labourer, Hammond extended, W of
the run, *w p*
- Cathcart John, house carpenter, Duke, S side near
Harford run, *o t*
- Cathell Clement, sea captain, 16 Queen, *f p*
- Catherall William, cooper, Philpot, W side N of Thames,
dw. 12 Philpot, *f p*
- Caton Richard, gent. NE corner of Stillhouse and King
George, *o t*

- Caton Rachel, widow, tailoress, King George, S side E of Exeter, *o t*
- †Caton Rachel, laundress, Spring, W side N of Gough, *f p*
- Cator Joseph, gent. NW corner of Forrest st. and Sugar alley, *f h*
- Cator John, brick maker, SW corner of Ferry road, and Hamburg st *f h*
- Catts Frances, widow, milliner, 65 Lexington
- Catts George, blacksmith, Salisbury, N side E of Granby, *o t*
- Cavanagh Bernard, grocery and liquor store, SE corner of Great York and Lloyd, *o t*
- Cave Charles, drayman, Bridge, near the intersection with Britton, *g h o t*
- †Cavender Robert, waiter German lane, near Charles st.
- Caughy Patrick, grocery, liquor and dry goods store, Penn ave. N side, W of Franklin st.
- Caulk Jacob, teacher, Franklin extended, E of Cove
- Causten James H. merchant, Granby, W side N of Little York, *o t*
- Causten Isaac, Albermarle, E side N of Queen, *o t*
- Causman Joseph, mariner, Smith, N side E of Bond, *f p*
- Ceaghy Michael, labourer, Smith st. N side W of Apple alley, *f p*
- Cecil Wm. labourer, Happy alley, W side N of Bank, *f p*
- Cecilius Mary, widow, boarding house, St. Paul's lane, E side S of Pleasant st
- Cerothers Samuel, weaver, Pierce, W of the run, *70 p*
- Chabo Gabriel H. tailor, Commerce, W side, N of Pratt
- Chace Hannah, widow, SW corner of Lexington & Eutaw
- Chafee Nathan M. grocery and flour merchant, S E corner of Howard & Saratoga, dw. SW corner of Mulberry st. and Strawberry alley
- Charity Edward, grocery and liquor store, Union st. W side N of Penn. ave.
- Chalmers William, rope maker, Harford ave. E side S of Sterrett's lane, *g h o t*
- Chalmers James, inspector of the Customs, dw. off Harford ave NE of Sterrett's lane, *g h o t*
- Chalmers Joseph, rope maker, Sterrett's lane, E of Harford ave. *g h o t*
- Chalmers Hannah, widow, Spring, S of German, *f p*
- Chalmers James, inspector of Butter, Lard, and Flaxseed, 33 Pearl st.

- Chalmers George W. teacher, Franklin row, near the middle, Franklin st. extd.
- Chalmers Catharine, seamstress, Biddle st. N of Penn. avenue
- Chamber of Commerce, 2nd floor Exchange buildings fronting on Water st. *see Index for Member's names*
- Chamberlain Rebecca, ladies' doctress, North, W side N of Mulberry
- Chamberlain P. auctioneer and commission merchant, NW corner of Baltimore and Harrison, dw. Liberty, E side N of M' Elderry, *o t*
- Chamberlain John R. bricklayer, 68 N Howard
- Chambers George, fisherman, Fish market Space, S side E of Concord st.
- Chambers Elizabeth, widow, Harford ave. W side N of Chalmers's ropewalk, *g h o t*
- Chambers Catharine widow, Franklin, S side W of Eutaw
- Chambers Moses, tavern keeper, S W corner of Hartford and East, *o t*
- Chambers Alex. hatter, Britton, near Harford ave *g h o t*
- Chambers Ann, widow, 25 Vulcan alley
- Chambers John, drayman, 106 Sharp
- †Chambers Deborah, laundress, Long alley, near New lane
- †Chambers Samuel, labourer, Hill, N side W of Forrest, *f h*
- †Chambers Joshua, drayman, Hammond extended, W of the run, *w p*
- †Chambers James, drayman, Hill, S side E of Goodman, *f h*
- †Chambers Ezekiel, drayman, Pratt extended, E of Asbury
- Chamillon Joseph, French cook, 26 Primrose alley
- Champlain Ann, widow, 5 Allisanna, *f p*
- Champlain Frances, widow, S W corner of Ann and Allisanna, *f p*
- Champlain Philip, tailor, Green, E side, N of Low, *o t*
- Chandler Mr. sea captain, next to S E corner of Ann and Allisanna, *f p*
- Chandler Thomas, grocer, S side near Monroe. *o t*
- Chandler John, blacksmith, 93 Fleet, *f p*
- Chandler Elizabeth, widow, High, E side S of Low, *o t*
- Chaney Ruth, tailoress, Montgomery, N side, W of Goodman, *f h*
- Chaney Cornelius. labourer, Potter, E side N of Pitt, *o t*
- Chaney Ruth, widow, Mulberry st. N side W of Strawberry alley

- Channell James W. oyster and porter cellar, under 94 N Howard
- Chapman Christopher, ropemaker, Bond, E side N of German, *f p*
- Chapman John. (M. D.) and apothecary, 58 Lexington
- Chapman Joseph, grocery and tavern, 17 *m m* space
- Chappell John, proprietor of Dr. Kershaw's family medicines, Salisbury. *o t* near D Bosley's, *see Advertisement*
- Chappell John G. & Co. ship chandlers and grocers, S W corner of Bond and Thames, *f p*
- Chappell John G. (firm of John G. Chappel & Co.) dw. N E corner of Allisanna st. and Happy alley, *f p*
- Chappell William L. merchant tailor 5 S Gay
- Chappell John S. apothecary & druggist, 95 Bond, *f p*
- †Chappell Isaac, labourer, Goodman, W side, N of Hill, *f h*
- Charles Theodore, ropemaker, Caroline E side S of German, *f p*
- †Charles Eli A. barber, Green, W side S of Franklin
- †Charles Mary Ann, huckster, Union, near Ross
- Charrier John. gun smith, 16 Albermarle, *o t*
- Chartress Thomas, cabinetmaker, 50 Jones, *o t*
- Chase Thorndick, sea captain, 39 Thames, *f p*
- Chase John, sea captain, 55 Market, *f p*
- Chase Charles, country produce store, Franklin, N side E of Eutaw
- Chase Daniel, Medford cracker baker, N E corner of Saratoga st. and Lerew's alley. dw. Saratoga st. N side E of Lerew's alley
- †Chase Basil, drayman, Union, E side N of Bridge, *o t*
- †Chase Eliza, laundress, M'Elderry, N side E of Liberty, *o t*
- †Chase Charlotte, laundress, Lloyd, E side S of Great York, *o t*
- Chastaux Lewis, sea captain, Caroline, W side S of Gorman, *f p*
- Chatard Peter, (M. D.) 21 Saratoga
- Chaux John B. confectioner; 96 High, *o t*
- Chedal Mary, 64 Fleet, *f p*
- Chenowith Richard, plough factory, S E corner of Ploughman and Stillhouse, *o t* dw Granby, opposite Ploughman, *o t*
- Chenowith Thomas, house carpenter, Union. S of Ross
- Cherry James, cordwainer, Union lane, N of Fayette st

- †Cherry Thomas, labourer, Cowpen alley, W of Clemm's lot, *w p*
- Chesapeake Insurance company's office, Exchange buildings, *see Exchange*
- Chesbrough Isaac M. proprietor of the Western hotel, S W corner of Howard and Saratoga
- Cheshohm Sarah, widow, Ferry road, near Cross st.
- †Chesley Silas, butcher M'Elderry, S side W of Friendship, *o t*
- Cheston James, flour merchant, lower end of Patterson, dw. 36 Sharp
- Cheswell Thomas, umbrella maker, Goodman, W side N of Hill, *f h*
- Child William, commission merchant, 88 Bowley's wf.
- Child Luther, sea captain, Caroline row, near Caroline st. *f p*
- Child Thos. wholesale shoe warehouse, 1½ N Howard
- Childs Samuel C. sea captain, 53 Market, *f p*
- Childs Samuel, coachmaker, NE corner of Second and Frederick, dw. Holliday opposite the Theatre
- Childs Thomas, house carpenter. S E corner of Howard st. and Welcome alley
- Chinch John, cordwainer, Straight near Milk lane, *o t*
- Chittinden Harriett. school mistress, 24 Allisanna, *f p*
- †Choice Henry, labourer, Back, S of Cross, *f h*
- Chorsell Peter, sea capt. Wolf. W side, near Prince, *o t*
- Christ church, Rev Wm. E Wyatt rector, N W corner of Great York and Front, *o t*
- Christie Henry, cedar cooper, Chamberlain alley, near Eutaw
- Christell John. cordwainer, Busy alley, E of Sharp, *f h*
- Churchman Mary, fancy dress and millinery store, 31 Bridge, *o t*
- Churchman Enoch, merchant, Smith, S side E of Spring, *f p*
- Churnside William, gardner at the Lanville factory, N side of Jones's falls, *o t*
- Ciguin Ann, huckster, 56 N Gay
- City Bank of Baltimore, S E corner of Water and Commerce
- City collectors' officé, *see Exchange*
- City commissioners' office, Exchange buildings, *see Exchange*
- Clackner Joseph, sea captain, King George, W side E of Exeter, *o t*

- Clackner Rebecca, widow, Exeter, E side S of King George, *o t*
- Claggett Hezekiah & Son, flour merchant, S E corner of Howard and Fayette
- Claggett Hezekiah, (firm of Hezekiah Claggett & Son) dw. Lombard, N side W of Howard
- Claggett Eli, brewery. King George, S side adjoining Jones's falls, dw. attached to the brewery, *o*
- Claggett Alfred L. accountant at the office of discount and deposit, dw. Franklin st. extended, opposite Franklin row
- Claggett Eleanor, widow, Great York, N side, opposite the Rev. Mr. Glendy's church
- †Clannon Major, drayman, Green, W side N of North, *o t*
- Clap Adam, (firm of Lamson & Clap) hatters, 5 S Calvert, dw. High, W side N of Bridge, *o t*
- Clap Benjamin, commission merchant, 13 Bowley's wf.
- Clapham John. gent. Eutaw, W side N of Fayette
- Claridge Catharine, grocery and liquor store, S W corner of Wilk and Caroline, *f p*
- Claridge Acksa, widow, Green, W side N of Bridge, *o t*
- Claridge Levin, cordwainer, Strawberry alley, W side S of Gough, *f p*
- Clark Joseph, proprietor of the Shakspeare tavern, S W corner of Holliday and East
- Clark Joseph, apothecary, 46 Bridge, *o t*
- Clark & Kellogg, commission merchants, 16 Bowley's wf
- Clark John, (firm of Clark and Kellogg) dw. SE corner of Sharp and Camden
- Clark John, proprietor, of fishing boats, Bond, E side S of Gough, *f p*
- Clark Patrick, proprietor of the Harp tavern, Lexington, S side W of Paca
- Clark Henry, teacher, Hanover, W side S of Camden
- Clark Patrick, labourer, Holliday S of Centre
- Clark John, (firm of Talbot Jones & Co.) NE corner of Howard and Lexington, dw. 24 Saratoga
- Clark Joseph P. 11 Mulberry
- Clark Alexander, sea captain, Fleet st. S side W of Argyle alley
- Clark Benjamin, cordwainer, Lerew's alley, S of Franklin st.
- Clark John grocer and proprietor of hacks, N W corner of Calvert and Mulberry

- Clark Captain James, lumber merchant, M'Elderry, S of Pratt, dw. Albermarle, W side S of Queen, *o t*
 Clark Samuel, slater, Richmond, E of Tyson
 Clark Matthew, grocery and liquor store, Baltimore, S side E of Cove
 Clark Elizabeth, widow, East, between Bridge and North, *o t*
 Clark Henry, proprietor of the Maypole tavern, S W corner of German and Paca
 Clark Nelson, lottery and exchange office, 226 Baltimore, dw. 49 Sharp
 Clark Elizabeth, German, S side E of Caroline, *f p*
 Clark Henry, meal merchant, East, between Bridge and North, *o t*
 Clark Joseph, miller, Baltimore, near Cove
 Clark Thomas, tavern keeper, Market, W side N of Fell, *f p*
 Clark John, mariner, 86 Bond, *f p*
 Clark William, tailor, Green, E side, S of North, *o t*
 Clark Stephen, lottery and exchange office, 52 Baltimore, and N W corner of Baltimore and Calvert, dw. 52 Baltimore
 Clark Joseph B. bricklayer, NE corner of Wolf and Allisanna, *f p*
 Clark Levin P. cabinet maker, SE corner of Low and Green, *o t*
 Clark James B. grocer, 99 Bridge, *o t*
 Clarken Bernard, dry goods merchant, 31 N Howard
 Clarkson Leonard, weaver, Pine, W side S of Franklin, *w p*
 Clasby William A. sea captain, Prinoe, N side E of Exeter, *o t*
 Clautice Joseph, wheelwright, Addison, S side, *o t*
 Clautice Michael, wheelwright, Harrison st at the bend
 Clautice Peter, jr blacksmith, Pratt, S side W of Eutaw
 Clautice George, wheelwright, Pratt, S side W of Eutaw, dw. Pratt, N side W of Eutaw
 Clautice Peter, wheelwright, Pen. av. N side W of Cedar
 Clawderlay Jane, Eutaw, W side N of Lombard
 Clayton Samuel, printer, N E of Goodman
 Clayton Samuel, boot and shoe maker, Pratt, N side E of Hanover, dw. Conway, N side E of Sharp
 † Clayton Perry, labourer, Spring, S of German, *f p*
 † Clayton Philip, labourer, St Mary's N of Ross
 † Clear Thomas, caulker, Bond, W side N of Gough, *f p*

- Clefferb Thomas, grocery store, Pearl st. W side N of Park lane
- Clefford Sylvester, constable, Pratt, E of Cove
- Clemens John, cordwainer, Eutaw, S of Camden
- Clements Eliza, huckster, Argyle alley, N of Allisanna, st. *f p*
- Cleinn William, justice of the peace, S E corner of Gay and Water
- †Clenments Tabby, laundress, Sugar alley, N side W of Goodman st. *f h*
- Clendinen William, (M. D.) NW corner of Market and Allisanna, late Marine bank, *f p*
- Clendinen Alexander, (.M D) Great York, opposite the Rev. Mr. Glendy's church, and apothecary store, Market, W side N of Shakspeare, *f p dw.* at the former place
- Clensy Robert, accountant, 86 S Charles
- Clerke James H. boot and shoe store, George, S side W of Ann, *f p*
- †Clerecy Mary laundress, Conway, S side W of Howard
- Cleveland Elizabeth, widow, Wilk st. S side E of Star alley, *f p*
- Clezey George, wheelwright, Duke, S side W of Wolf, *o t*
- Cliffe Henry, jr. & Co. wine Merchants, S E corner of Water and South
- Cliffen Thomas, labourer, Asbury, near Baltimore
- Clifford Joseph, cheese dealer, Baltimore, N side W of Pearl
- Clifton Arthur, professor of music, N E corner of Second st. and Tripolet's alley
- Cline Catharine, school mistress, 65 Allisanna, *f p*
- Cline Casper, baker, 71 Harrison
- Clinedisht John, tanner and currier, 73 Granby, *o t*
- Cling George, millwright, Cross, N side E of Back, *f h*
- Cloney James, grocery and liquor store, lower end of Patterson
- Clopper Christian G. printer, Holland, S side E of Harford run, *o t*
- Clopper Edward, merchant, St. Paul's lane, E side S of St, Paul's st.
- Clopper Andrew, merchant, Calvert, E side N of New Church
- Clopper Peter, sail maker, 58 Albermarle, *o t*
- Cloud Jesse, wagoner, corner of North st. Inloe's alley

- Coale William E. (firm of Tomkins, Coale & Co.)
commission merchant, 5 Light st. whf dw. 38 Sharp
- Coale Edward J. bookseller and stationer, 4 N Calvert
dw. 4½ N Calvert
- Coath William, currier, Milk lane, S of Pitt, *o t*
- Coats Hannah, 15 N Liberty
- Coats Corcen, saddler, Penn. avenue, N side W of St
Mary's st.
- Coats Francis, grocery store, Public alley, E side S of
Water st.
- Coats John, grocery and liquor store, NW corner of
Pearl st and Cherry alley
- Coats William, carter, Spring, W side N of Gough, *f p*
- † Coats Jeremiah, labourer, Friendship, E side S of
Orleans, *o t*
- † Coats Matthew, labourer, Conway, S side E of Han-
over
- Coatry Samuel, sea captain, 48 High, *o t*
- Cobb Daniel, auctioneer and commission merchant, 18
S Charles, dw. Tammany, N side E of Liberty
- Cobb Josiah, printer, corner of North st. & Dutch alley
- Cochran Ann, seamstress, 19 Mulberry
- Cochran William, boot and shoe maker, Sharp st. E
side S of Welcome alley
- Cochran Elizabeth, widow, 51 S Frederick
- Cochran Susan, widow, 18 Chatham
- Cochran Tahner, seamstress, Eden, E side N of Pitt, *o t*
- Codd Nancy, Dulany, S side on *lh o t*
- Cold George, stone cutter, Queen Ann, W of Cove, *top*
- Codd Jane, widow, 14 Primrose alley
- Codfrey Maria, widow, 7 Philpot, *f p*
- Cockey Thomas, Jones, W side N of Bridge, *o t*
- Cockrill Rebecca, widow, Philpot, W side S of Will, *f p*
- Cockley David, grocer, 43 Green, *o t*
- Coffield Hugh, porter at Stockton and Stokes' mail
stage office, dw. 7 Bank.
- Coffield Mrs. widow. 1 Bank
- Cogdell Thomas, labourer, Happy alley, S of Allisanna
st. *f p*
- Coggsile Daniel, cooper. Wagon alley, W of North, st
- Cognac George, tobacconist, North, E side S of Lex-
ington
- † Cognac Agnes, laundress, Cowpen alley, W of Ham-
mond st.
- Cohen I. I. jr. lottery & exchange office, 114 Baltimore

- Cohen Benjamin J. lottery merchant, dw. Mulberry S side E of Eutaw
- Cohen Moses, dealer in dry goods, 5 York ave. *o t*
- Cohen Joshua J. (M. D.) 33 N Charles
- Coit Peter L. sea captain, Bank, S side E of Market, *fp*
- †Coke Daniel, drayman, Goodman, E side S of Hill, *fh*
- †Cocker Abner, bay trader, Low, N side E of Friendship, *o t*
- †Colbert Mary Ann, laundress, Hamilton st. W of St. Paul's lane
- Cole Isabella, widow, G. York, S side near Exeter, *o t*
- Cole Frederick, turner, Dulany, N side E of Eden, *o t*
- Cole William, house carpenter, Bridge extended, near Harford ave. *o t*
- Cole William, miller, Mill, E side S of Madison, *o t*
- Cole Sarah, widow, Wagon alley, W of North
- Cole Charlotte, widow, school mistress, Bank st. S side E of Strawberry alley, *fp*
- Cole Elizabeth,, widow of Samuel, school mistress, 74 N Liberty
- Cole John, music store, 123 Baltimore, dw. Liberty, E side N of Conewago, *see Advertisement*
- Cole William, rope maker, Sleigh's lane, S side W of Caroline st.
- Cole Thomas, Currier, 56 Front, *o t*
- Cole Ellen, seamstress, Saratoga, N side, E of Howard
- Cole Eliza, spinner, Charles st E side S of Primrose alley
- Cole George, house carpenter, corner Towson's and Chappel alleys
- Cole William, tailor, Potter, W side N of M'Elderry, *ot*
- Cole Ann, widow, President, E side S of Queen, *o t*
- Cole Abraham, SW corner of Mulberry st. and Towson's alley
- Cole Frederick, rigger, 9 Shakspeare, *fp*
- Cole Benjamin, mariner, 54 Fleet, *fp*
- Cole David, house carpenter, Bond, E side N of Wilk, *fp*
- Cole Elza, currier, 33 Union, *o t*
- †Cole Ann, laundress, Howard, W side S of Conway
- †Cole Juliet, laundress, M'Elderry S side, E of Liberty, *ot*
- †Cole Margaret, laundress, Philpot, E side N of Queen, *fp*
- †Cole Charles drayman, Strawberry alley, W side S of Smith st. *fp*
- †Cole Joshua, labourer, rear of Franklin st. adjoining the run, *wp*

- †Cole Sarah, huckster, Harford run st. W side, N of Holland, *o t*
- Coleman Edward, block maker, Fell, S side E of Bond, dw 6 Lancaster, *f p*
- Coleman Richard, blacksmith, Queen, near the Draw-bridge, *f p*
- Coleman Samuel, cordwainer, Wilk, N side E of Bond, *fp*
- Coleman Jane, widow, rear of Pearl, N of Bath
- Coleman Elizabeth, boarding house, 256 Baltimore
- Coleman Joseph, ship joiner, 4 Queen, *f p*
- Coleman Samuel, cordwainer, 91 Bond, *f p*
- Coleman Frances, widow, tavern keeper, NE corner Ann and Bank, *f p*
- Collier Richard, cordwainer, Cherry alley, W of Pearl st, *wp*
- Collins William, rigger, 11 Argyle alley
- Collins Edward, tailor, Chamberlain's ally, near Eutaw st
- Collins Joseph, cooper, Baltimore st. N side E of Hammond's alley
- Collins Lee, merchant tailor, 1 S Calvert
- Collins William, cordwainer, Barre, S side W of Hanover
- Collins Zachariah, bay trader, Lee, S side W of Forrest, *fh*
- Collins John, miller, Cowpen alley, W of Clemm's lot, *wp*
- Collins Mary, widow, school mistress, Baltimore, N side near Hammond's alley
- Collins James, grocery and liquor store, NE corner of Liberty st. and Necessity alley, *o t*
- Collins Thomas, cooper, corner L York and Granby, *o t*
- Collins James, city commissioner, 39 N Charles
- Collins Isabella, seamstress, Third st S of Cross, *fh*
- Collins Greenbury, cabinet maker, Forrest st. W side S of Sugar alley, *fh*
- Collins Sarah, widow, Liberty, W side S of Saratoga
- Collins Benjamin, sail maker, 14 Albermarle, *o t*
- Collum Sutton, Harford ave N of Harker's ropewalk, *ghot*
- Colmas Levi, dealer in dry goods, Richmond, E of Tyson
- Colper Mary, tavern keeper, 10 Bond, *f p*
- Colston Henry, teacher, North, E side S of Lexington
- Colston George, house carpenter, S W corner of Albermarle and Duke, dw. Albermarle, W side N of Prince, *o t*
- Colston John, glue and glass paper factory, 53 S Calvert, dw. Penn. ave N side W of Montgomery st.
- Colston Joseph, accountant, Harford run st. E side S of Gough st, *f p*
- Colston James, woodcorder, Charles, E side S of Camden

- Colt William, blacksmith, Bath. S side W of South
 Colvin Ann, widow, 17 Front, *o t*
 Colvin Miss Rachel, Great York, S side E of Exeter, *o t*
 Comegys & Carter, coach makers, Commerce, E side,
 S of Water
 Comegys William, (firm of Comegys & Carter,) dw.
 corner of Straight & Milk lanes, *o t*
 Comegys Jesse, (firm of M'Feely & Comegys,) grocer,
 NE corn of Calvert & Pratt st. whf. dw. 65 Green *o t*
 Comegys Benjamin, tanner, Hammond extended dw.
 Franklin row, near the middle, Franklin st. extd.
 †Comegys Philip, woodsawyer, Homespun alley, W of
 Sharp st.
 Commercial News Room, Exchange buildings, *see Ex-*
change
 Common Mary Ann, widow, seamstress, Hull's alley, S
 of King George st. *o t*
 Comte Stephen, gent. 8 N Liberty
 Comur Hannah, keeper of the Assembly rooms, dw. at
 the Assembly rooms, NE corner of East and Holliday,
 entrance in Holliday
 Conaway Thomas, gent. Liberty alley, N of Falls st. *o t*
 Concert Hall, 26 S Charles
 Conceding Patrick, labourer, Stillhouse, E side S of
 Ploughman, *o t*
 Condon Maurice, grocery & liquor store, 96 Dugan's whf
 Condoe Ellen, cake baker, Gough, S side E of Caroline, *fp*
 Cone Joseph, engraver and copperplate printer, over
 NE corner of Baltimore and Calvert, entrance in
 Calvert, dw. Front, W side near Low, *o t*
 Cone William, cordwainer, High, near Pitt, *o t*
 Cone Mrs. widow, Union, near Ross
 Conine William C. lottery and exchange office, 32,
 Baltimore
 Conklin John. grocer, 58 Bond, *fp*
 Conn Daniel, lumber merchant, Aisquith, W side S of
 Orleans, *o t*
 Conn William D. accountant at the Franklin Bank of
 Baltimore, dw. Aisquith, W side N of Pitt, *o t*
 Conn Henry, drover, Bridge, N side E of French, *ghot*
 Connell James, nailor, Lancaster st. N side, E of Ar-
 gyle alley, *fp*
 Connelly Thomas, button mole maker, Howard, W side
 N of Madison
 Connelly Michael, labourer, Tyson, N of Richmond

- Connelly Sarah, widow, Baltimore, near Cove
 Connelly John, labourer, Stillhouse, E side S of Plough-
 man, *o t*
 Connelly Patrick, cooper, 15 Pitt, *o t*
 Connelly John, victualler, Pitt, N side W of Caroline, *o t*
 Connelly Julia, King George, N side E of Granby, *o t*
 Connaway Thomas, gent. Liberty alley, N of Falls st. *o t*
 Conrad Henry, cordwainer, Lerew's alley, S of Franklin
 Conrad John, professor of music, 11 Second st.
 Constable Charles, gent. NE corner of Goodman & Lee
 Constant David, labourer, Falls' Turnpike road, S of the
 one mile stone
 Conway Hugh, distiller Baltimore, S side near Cove
 Conway William, anchor factory, SE corner of Colum-
 bia and Wilk, dw SW corner of Queen and Wolf, *o t*
 Conway Thomas A. clock and watch maker. NE corner
 Hawk st and *m m* Space, dw. 21 Green, *o t*
 Cook Mary, widow, Little York, N side E of Granby, *o t*
 Cook Caleb, house carpenter, 17 Vulcan alley
 Cook Joseph, cordwainer, Cowpen alley extended, W
 of Clemm's lot, *w p*
 Cook Anthony L. house carpenter and lumber merchant
 corner of Pearl st. and Penn. ave. dw. Consti-
 tution, near French, *o t*
 Cook Henry, French, between Union & East, *o t*
 Cook George, paver, Holliday W side N of Fish
 Cook John F. printer and grocer, SW corner of Har-
 ford and Forrest *o t*
 Cook William. G. clock and watch maker, 5 Baltimore,
 dw. Pitt S side, E of Potter, *o t*
 Cook Columbus B. furniture warehouse, 8 Baltimore,
 dw. Pitt, opposite Aisquith
 Cook John L. printer, 90 Pitt, *o t*
 Cook William, commission merchant, 7 Light st. whf.
 dw. Mulberry, st N side W of St. Paul's lane
 Cook William, furniture warehouse, 28 Baltimore
 Cook Anthony, house carpenter, Constitution, E side
 N of French, *o t*
 Cook John G. cabinet maker, at the intersection of
 Howard and Liberty streets.
 Cook Catherine, widow, 74 S Charles
 Cook Frederick, victualler Montgomery, S side W of
 Goodman, *f h*
 †Cook Isaac, labourer, Chamberlain's alley, E of Eutaw
 †Cook Charles, waiter, Cider alley, near Eutaw.

- †Cook Moses, wheelwright, Harford ave. E side near Harker's rope walk, *g h o t*
- †Cook Henry, waiter, Pearl st. near Bath
- †Cook Dina. widow, Howard st. W side near Home-spun alley
- Cooley Edward, cabinet maker, Busey alley, S side E of Goodman, *f h*
- Cooley Jane, tailoress, 43 Wagon alley
- †Cooley Robert, teacher of the African school, at Beth-el Meeting house, dw. Nelson, E side S of Madison, *o t*
- Cooney Patrick, cooper, George, N side W of Alisana, *f p*. dw. Ann, S of Allisanna, *f p*
- Cooper Jane, seamstress 9 Fleet, *f p*
- Cooper Thomas grocery and liquor store, Eutaw E side S of Lexington
- Cooper Wells, merchant tailor, 158 Baltimore, dw. N W corner of Liberty, and Dutch alley
- Cooper Robert K. ship carpenter, SW cor. of Washington and Wilk, *f p*
- Cooper Margaret, seamstress, Fleet street. S side E of Apple alley, *f p*
- Cooper Edward, mariner, SW corner of Fleet and Ann, *f p*
- Cooper Samuel, custom house officer, and keeper of the Lazaretto, dw. Caroline, W side N of Dulany, *o t*
- Cooper Miss Elizabeth, seamstress, NW corner of Tammany, and Forrest lane
- Cooper Samuel, boot and shoe maker, 46 W Pratt st.
- Cooper A. B. milliner and mantua maker, NW cor. of Frederick and Baltimore streets.
- Cooper Samuel. weaver, Holliday, E side N of Bath st.
- Cooper John, brush maker, 74 Wagon alley
- Cooper Mary D. proprietor of the Bank st. Hotel, NE corner of Bank st. and Public alley
- Cooper Elizabeth, widow, seamstress, Union E side S of North, *o t*
- Cooper Bennett, pilot, Argyle alley, W side N of Wilk. *f p*
- Cooper Ellen, laundress, Howard, near Richmond, st.
- Cooper John, carter, NE cor. of Spring, and Bank, *f p*
- †Cooper Aaron, labourer, Honey alley, E of Goodman, *f h*
- †Cooper Benjamin, labourer, Friendship, E side S of Orleans, *o t*
- †Cooper John, labourer, Howard, W side N of Conway
- †Cooper Samuel, Starr alley, E side S of Wilk *f p*

- Cope Giles, watchman, NW corner of Sharp and Hill
 Copeland Wm. S. sea captain, Caroline, E side S of
 German, *f p*
 Copper Robert, cordw. Ferry road, S of Hamburg, *f p*
 Copper Benjamin, labourer, Guilford alley, E of Good-
 man *f h*
 Copper Abraham, baytrader, Guilford alley, E of Good-
 man st. *f h*
 †Copper Sarah, laundress, 5 Short st. *o t*
 Coram Joseph, cordw. Forest, E side N of Montgo-
 mery, *f h*
 Corbin Martin, labourer, Union near Ross,
 Corbin Henry, cordw. NW cor. of Dulany & Spring,
o t dw Sleigh's lane, S side E of Spring, *o t*
 Cord Henry, grocery and feed store, Baltimore S side
 near Cove, st.
 Cordray Henry, house carpenter, 62 Market st. *f p*
 Cornet William, weaver, N of the W end of Ham-
 mond st *w p*
 Corkery Patrick, grocery and liquor store, 42 Light st.
 Cornelious Nicholas, clothing store, 58 *m m* Space
 Cornelious Samuel, tailor, Charles, W side S of Conway
 Cornelious Peter, rower in the custom house barge,
 Wolf, W side S of Duke, *o t*
 Corner William, grocery and liquor store. 9 Fish Mar-
 ket Space.
 Corner James, sail maker, Ann W side S of George, *f p*
 Corner Wm. grocery and liquor store, Fish market,
 †Corner Rebecca, oyster house, 50 Happy alley, *f p*
 †Cornish Jacob, woodsawyer, Argyle alley E side S of
 Fleet, *f p*
 †Cornish Edward, woodsawyer, Bank, N side W of
 Eden, *f p*
 Cornprobst Ignatius, drover, NW corner of Forest and
 Warren. *f h*
 Cornthwait Robert, teacher, 95 High, *o t*
 Cornthwait William, cabinet maker, Straight lane, N
 side W of Aisquith st. *o t*
 Cornthwait John, accountant, at the office of Discount
 and Deposit, dw. 38 Front st. *o t*
 Cornwell Arthur, Lancaster, S side E of Ann, *f p*
 Cornwell Amos, boot and shoe maker 47 N Howard
 Corothers Samuel, weaver, Pierce, W of the run, *w p*
 Corre David, cordwainer, Penn ave. near the inter-
 section with Cove st.

- Corre John, labourer, Ross N side, E of St. Mary's
 Corrigan Bortholomew, grocer, County wharf W side
 S Fell st *f p*
 Corsey Peter, tailor, 25 S Charles
 Corvine John, blacksmith, York ave. near the intersec-
 tions
 Cosden Jeremiah, attorney at law, Calvert opposite
 East st. dw. Futaw E side N of Saratoga
 Cosgrove Peter, confectioner, Harrison, E side near
 Baltimore
 Coskery Bernard, nail manufactory 116 N Howard
 Costello James E. tailor, George, S side W of Ann, *f p*
 Costello Andrew, superintendant of sweeps, 82 Pitt, *ot*
 Coster D. 18 Calvert
 Coster William C. merchant tailor, 7 South
 Cottrell James and Co starch, fig, blue, and Alcohol
 factory, Hughes st. at the foot of *f h*
 Cottrell Henry W. Sea captain, 96 Market, *f p*
 †Cotten Daniel, carter, Lombardy N of Hamilton
 Coulston George, house carpenter, SW corner of Duke
 and Albermarle, *o t* dw. Albermarle, W side N of
 Prince, *o t*
 Coulston John, glue and glass paper factory, 53 S Cal-
 vert, dw. Penn ave N side W of Montgomery
 Coulston Joseph, accountant, Harford run st. E side
 S of Gough st *f p*
 Coulston Jas. wood corder, Charles, E side S of Camden
 Coulter Alexander, saddler, 60 S Calvert
 Coulter Alxr. stone quarrier Richmond E of Tyson
 Coulter James, baker, 23 Commerce st.
 Coulter John P. accountant at the Mechanics' Bank of
 Baltimore, dw. Hanover W side S of Barre
 Coulter Mifflin, (M. D.) SE corner of High & Pitt st *ot*
 Coulter George, currier, Wilk, S side opposite Gran-
 by st. *o t*
 †Coulter Charles, labourer, Hanover, E side N of Hill
 Council Chamber (city) *see Exchange*
 †Coupling Joseph, labourer, rear of Franklin st. adj.
 the run, *w p*
 Court House (Baltimore) S W corner of New Church
 and Calvert
 Courts Corcen, saddler, Penn. ave. N side W of St.
 Mary's st.
 Courtland James, tinner, S E corner of Aisquith and
 Hospital, dw. Aisquith E side S of Hospital

- Courtney William, accountant at the office of discount and deposit, dw. St. Paul's lane, W side N of Pleasant
- Courtney Patrick, teacher, Whiskey alley, E of Paca st
- Cousin Elijah, cordwainer Happy alley, E side N of Fleet st. *f p*
- Covenhoven Jacob. gent Union, E side S of French, *o t*
- Covenhoven John B grocer, Back W side S of Hamburg, *f p*
- Coward Thomas, sea captain, Queen, N side E of Albermarle, *o t*
- Cowden Robert. weaver, Liberty alley, N of Falls st. *o t*
- Cowpland William S. sea captain, Caroline, E side S of German, *f p*
- Cox James, cashier of the bank of Baltimore, dw. over N E corner of Baltimore st. and St. Paul's lane, entrance in Baltimore st.
- Cox Samuel N cabinetmaker, Liberty, W side N of Pitt st. *o t*
- Cox Isabella, widow, 42 Hanover
- Cox Joseph, hatter, 8 S Calvert
- Cox Mrs. widow. Mulberry, N side E of Paca
- Cox Peter, grocer, 84 Dugan's wharf
- Cox William, market dealer, Biddle st N of Penn. av.
- Cox Luther J. commission merchant, 77 S Calvert, dw. Jefferson, W of Lunslet lane, *r a*
- Cox Jonathan, coachmaker, at the intersection of Union and Potter, *o t*
- Cox John, teacher, Falls st. N side W of Liberty alley. *o t*
- Cox James, attorney at law, Chatham, S side W of Calvert, dw. 84 Dugan's wharf
- Cox Edward, bay trader, Fort road, E of the powder magazine, *f h*
- Cox Isaac miller, Duke, S side near Harford run, *o t*
- †Cox Mary, widow, Aisquith, W side S of M' Elderry
- ‡Cox Edward, labourer, Conway. S side W Howard
- Coyle David, cabiner maker, Back, S of Hamburg, *f h*
- Coyle Hannah, widow, 79 French, *o t*
- Coyle Adam, labourer, Jones, near Bath, *o t*
- Crabbin Hynson, proprietor of the Armistead hotel, Forest W side S of Montgomery. *f h*
- Craddick & Symmons, merchant tailors, 20 Baltimore
- Craddick John, gardener, rear of the NW corner of Pratt and Liffy
- Craft George, harness maker. rear of Calvert st. spring

- Craft Jacob, (firm of Lynch and Craft) oil and paint store, 15 Cheapside, dw. Public alley, E side S of Water st.
- Crager Frederick, watchman, Pierce, N side W of Pine
- Cragg Jonathan, machinist. Dulany, S side W of Market, *f p* dw. Eden, E side N of Dulany, *o t*
- Craggs Robert, tailor, 19 Bond, *f p*
- Craggs Frances, milliner and mantua maker, Lexington, S side W of North
- Craig John D. academy M' Clellan's alley, W side S of Tammany, dw. 1 Tammany
- Craig Samuel, blacksmith, Water, S side E of Light, dw. 5 Bank
- Craig Ann, widow, Queen, S side E of Granby, *o t*
- Craig John, grocery, Fells, S side E of Bond, *f p*
- Crane Joseph, ladies' shoe maker, 52 N Liberty
- Crane James, cordwainer, 74 *m m* Space
- Crangle Mary, laundress, Welcome alley, W of Hanover st
- Crangle William, shingle dresser, Fleet, W of Caroline, *f p*
- Crawford Mathew, blacksmith, 27 N Gay
- Crawford James, grocery and liquor store, SW corner of Forrest and French, *o t*
- Crawford Allisanna, widow, Straight lane, near Milk lane, *o t*
- Crawford Jas. accountant, Charles, W side N of Barre
- Crawford Nathan, British consul, Gay, E side N of Second
- Crawford Hugh & William, commission merchants, NE corner of Bowley's wharf and Wood st.
- Crawford William, (firm of Hugh and Wm. Crawford) dw. Queen, S side E of Granby, *o t*
- Crawford William, labourer, Eutaw, W side S of Conway
- Crawford James L. band box and cotton manufactory, 34 S Charles
- †Crawford Wesley, German, S side near Liberty
- Crawley Mr hatter, 26 N Gay
- Cray Thomas. house carpenter 75 W Pratt
- Craycroft Sarah, widow, Charles, W side S of Barnett
- Creagh James, cabinet maker, 49 Water
- Creagh Samuel, blacksmith, 5 Bank
- Creagh John, cordwainer, 63 Lexington

- Creamer Joshua, lumber merchant, at the intersection of Britton and French, *o t* dw. French, near Forest, *o t*
- Creery Mary, widow, Liberty, W side S of Saratoga
- Creery John, inspector of the customs at the custom house, dw. NW corner of Eutaw st. and Whiskey alley
- Creery Jonathan, iron merchant, 69 Smith's wharf, dw. NW corner of Vulcan alley and Vulcan ave.
- Cremner Frederick, brickmaker, Washington, S side adjoining the run, *r a*
- Cretzer Elizabeth, widow, seamstress, 46 Fayette
- †Crew Edward, labourer, Howard, E side S of Camden
- Crigan James, weaver, Pine, E side N of Fayette
- Crisfield Peregrine, tailor, NE corner of Wagon alley and North st.
- Crish Wm. victualler, Bridge extended, near French foot of *g h o t*
- Critzler John, cooper, Lancaster, S side W of Apple alley, *f p*
- Crockett Elizabeth, widow, Great York, S side W of Harford run
- Crockett William, distiller, corner of Holiday & Centre
- Croft Michael, farmer, Biddle, S of Ross
- Croft Christian, victualler, York ave. E side N of Forest, *o t*
- Croker Mary, widow, Caroline, E side N of Gough, *fp*
- Cromwell Thomas, merchant, Baltimore, S side W of Green
- Cromwell John, (M. D.) New church, N side W of St. Paul's lane
- Cromwell Benjamin, labourer, German extended, E of Cove
- Cromwell Jacob, house carpenter, rear of the N side of Ross W of Eutaw
- Cromwell William, 70 Caroline. *f p*
- Cromwell George, gent Union, W side N of Penn. av.
- Cromwell Levi, gunsmith 35 George, *f p*
- †Cromwell George, cordwainer, Liberty, E side S of Conewago, dw. Conway, N side W of Howard
- †Cromwell Caleb, labourer, Fort road, W of the powder magazine, *f h*
- Cromer George, cooper, N W corner of Howard st. and Whiskey alley
- Gromer Daniel, cooper, Eutaw, W side S of Cider alley

- Cronemiller Thomas, gent. Camden, S side E of Sharp
 Cronemiller Jacob chocolate manufactory, 69 S Cal-
 vert, dw 71 Camden
 Cronemiller Philip, blacksmith, George, N side E of
 Ann, *f p*
 Cronemiller John, sugar refiner, Park lane, near Pearl
 st. dw. NW corner of Pearl st. and Park lane
 Crook Walter, sen. cabinet maker, 47 *m m* Space
 Crook Walter, jr. upholsterer & paper hanger, 2 South
 Crook Charles, grocery and flour store, 21 Cheapside,
 dw. 55 *m m* space
 Crook Mrs widow, NE corner of Eutaw and Baltimore
 Crook Charles jr. & Brothers, cotton and copper ware-
 house, NE corner of Lovely lane and Calvert st.
 Crook Stuart & Co country produce merchants, For-
 rest, W side S of French, *o t*
 Crook Daul. victualler, Britton st. near Harford ave. *ghot*
 Croon Robert, hair dresser, Pratt, S side W of Dugan's
 wharf
 Cropper Stephen, cordwainer, Cherry alley, near Pearl st
 Crosby James, house carpenter, corner of Mill & Falls, *ot*
 Cross William S & Co. lumber merchants, lower end of
 O'Donnell's whif.
 Cross William S. (firm of Wm. S Cross, & Co.) dw. 42
 High, *o t*
 Cross John, lumber merchant, dw. 72 High, *o t*
 Cross Robert, Lancaster, S side W of Market, *f p*
 Cross John, bricklayer, Harford run st. E side S of
 Dulany, *f p*
 Cross Temperance, widow, tailoress, Penn. ave. near
 the intersection with Cove
 Cross Rachel, widow, Mechanick's row, Wilk st. *o t*
 Crossman Catharine, widow, 8 Green, *o t*
 Croth Robert, drayman, 36 High, *o t*
 Crouch William, house carpenter, Spring, W side S of
 German, *f p*
 Crouch David, carter, Montgomery, S side W of Forest, *h*
 Crouch Isaac, city watchman, corner of Penn. ave. and
 Biddle st.
 Crouch Richard, mariner, Wolf, E side N of Alisana, *f p*
 Crouse Jacob, house carpenter, Hammond, S side W
 of Rock, *w p*
 Crow Edward, wholesale dry goods merchant, Schroc-
 der's row, corner Charles st. and Wine alley

- Crow Sarah, widow, SE corner of Bank st. and Strawberry alley, *f p*
- Crowl Abraham, blacksmith, Frederick, E side S of Second, dw. Britton, near Harford ave. foot of *g h o t*
- Crowl Henry, proprietor of Livery stables, Commerce, E side S of Water dw. next door
- Croxall Richard, (firm of Haynes & Croxall,) commission merchant, 5 Bowley's whf. dw. Goodman, E side, N of Lee
- Crozier William, sail maker, dw. Caroline, E side S of German, *f p*
- Cruse Peter H. attorney at law, St. Paul's lane, E side S of St. Paul's st
- Crusoe Mary, seamstress, Forrest lane, N of Conewago st
- Cry Frederick, paver. Mill, N of Falls st. *o t*
- Cubi Mariano, professor of the Spanish language, 23 St. Paul's lane
- Cudlipp Mrs. widow, rear of 44 W Pratt
- Cugle John, proprietor of the Gen. Wayne Inn, NW corner of Paca and Baltimore
- Cugler Andrew, baker, Baltimore, S side near Cove, dw Waggon alley, near Eutaw st
- Culbert Alice, widow, grocery and liquor store, High, E side S of North, *o t*
- Cullen Elizabeth, widow, Bank, E of Eden, *f p*
- Cullen Edward, labourer, French, E of Union, *o t*
- Cullen Jane, school mistress, 8 Mulberry
- Cullimore Thomas, blacksmith, Goodman st. W side S of Honey alley, *f h*
- Cully Robert, ship carpenter, Hamburg, E of Back, *f h*
- Cully Langby, ship carpenter, 19 Fleet *f p*
- Culverson Elizabeth, widow, Hamstead hill st. W of Gist, *l h o t*
- Culverwell Richard, gent. NE corner of Pratt and Paca
- Culverwell Stephen, NE corner of Pearl st. and Park lane
- Culverwell William, auctioneer, N E corner of Pratt and Paca
- Cummins William, dairyman, Bank, near Harford run, *f p*
- Cummins Alexander, boat builder, 34 Fell, *f p*
- Cummins William, house carpenter, S W corner of Eutaw st and Whiskey alley
- Cummins Robert, bricklayer, North, W side near Lexington
- Cummins Ebenezer H. conveyancer, 20 Fayette, dw. North, W side S of Mulberry

- Cummins Peter, carter, Eutaw, near the brickyards
 Cummins Catharine, Sugar al. S side E of Goodman *f h*
 †Cummins James, labourer Smith st. N of Apple alley, *fp*
 †Cummins John, labourer, Honey alley, E of Goodman, *fh*
 Cunningham George, teacher, Montgomery, N side, E
 of Forrest, *f h*
 Cunningham Wm. grocery and liquor store 59 Saratoga
 Cunningham James, cordwainer, 29 Union *o t*
 Cunningham, William Queen Ann, W of Cove, *wp*
 Cunningham John, sea captain, 32 Queen, *f p*
 Cunningham Michael, weaver, 5 Pine st. *wp*
 Cunningham Edward, weaver, Silver st. N of Queen
 Ann, *wp*
 Cunningham Sarah, milliner, 2 Tammany
 Cunningham Isaac, weaver, NE corner of Howard and
 Madison
 Cunningham Daniel, house carpenter, 57 Pitt, *o t*
 Cunningham John, grocery and liquor store, French,
 W side N of Bath, *o t*
 Cunoal John, hack driver, Bridge extended, near Har-
 ford ave. foot of *g h o t*
 †Cure Joseph, gardener, Cove, N of Franklin
 Curdy Sarah, widow, Bond, W side N of Fleet, *f p*
 Curlett John & Co. coach and harness makers, 30 N Gay
 Curlett John, (firm of John Curlett & Co.) dw. High,
 W side N of Bridge, *o t*
 Curlett Thomas, grocery, liquor and feed store, York
 ave. W side S of Madison, *o t*
 Curlett James, wheelwright, Bayard, E of Eden, *o t*
 Curley Mrs. widow, Pratt, S side, E of Concord
 Curley James, house carpenter, 19 Vulcan alley
 Curley Felix, grocery, liquor and feed store, Baltimore
 st. N side W of Hammond's alley
 Curran Thomas, morocco dresser, Low, between Green
 and Union, *o t*
 Curran Michael, tailor, 53 S Frederick
 Curran Thomas, morocco dresser, 66 Green, *o t*
 Currell John, sail maker, Back, near Cross st. *f h*
 Curry James, tavern keeper, 75 Hanover st
 Curry Fanny, cotton spinner, St Mary's st. S of Ross
 †Curry Rachel, laundress, Lloyd, E side S of G. York, *ot*
 Curry John, woodsawyer, Caroline, E side S of Smith, *fp*
 Curtain Thomas, house carpenter, 24 Primrose alley
 Curtain Thomas, victualler, Pitt, N side E of Eden, *ot*

- Curtain Thomas, house carpenter, SW corner of Green and Fayette
 Curtain James, victualler, N end of Bond, near Hampstead hill st. *o t*
 Curtis Peter, city watchman, N W corner of Paca st. and Bottle alley
 Curtiss James, sea captain, N E corner of Wolf and Lancaster, *f p*
 Curtiss Emy D. seamstress, 5 Comet, rear of Pitt, *o t*
 Curtiss Abraham, sailmaker, Fleet, N side E of Washington, *f p*
 †Curtiss Shadrack, labourer, French, opposite High, *o t*
 †Curtiss John W. labourer, Eden, E side N of Wilk, *f p*
 †Curtiss Henry, carter, Lereu's alley, N of Saratoga st
 Curvan Frances, widow, York ave. E side N of French st *o t*
 Cushing & Jewett, booksellers and stationers, 6 N Howard
 Cushing Joseph, (firm of Cushing and Jewett) dw. Eutaw, W side S of Lombard
 Cushman Margaret, widow, Union, W side S of Bridge, *o t*
 Custom House. SE corner of Exchange buildings, *see Exchange*
 Cletcher Casper, victualler, Cherry alley, W of Pearl st
 Cutts Robert, brass founder, 68 *m m* space
 †Cypruss Rachel, laundress, Howard, S of Conway

- D**ADD CHARLES, mariner, 24 Fleet, *f p*
 D Mrs mantua maker, S E corner of Gay & Harrison
 Dadey John, watchman, at the Baltimore goal, dw. South opposite the goal
 Daggett James, tavern keeper, SE corner, of Concord and Fish market space
 Daiger Joseph, proprietor of the Rising Sun tavern, 79 Hanover
 Dale Daniel, house carpenter, Granby, E side S of Trinity, *o t*
 Daley Jacob, chairmaker, 1 Baltimore, dw King George N side E of Albermarle, *o t*
 Daley John, grocery and liquor store, N E corner of Charles st. and Primrose alley
 Daley William, grocery and liquor store, S E corner of North and Lexington

- Daley John, dry goods merchants, 55 N Howard
 Daley Daniel, plasterer, Hammond, W of Pine, *w p*
 Daley Priscilla, widow, Montgomery, S side E of
 Goodman, *f h*
 Daley B. S. dry goods merchant, 173 Baltimore
 Daley James, cooper, Ross, N side W of Eutaw
 Daley Michael, dairyman, Union, E side between
 Green and Low, *o t*
 Daley John, (M. D.) Caroline, W side S of German, *f p*
 Ball Ellenora, widow, Franklin, N side W of Charles
 Dall James, blacksmith, Athlanna st. S side W of Hap-
 py alley, *f p*
 Dallam Francis J. collector of the Baltimore city tax,
 office in the Exchange, dw. Hamilton, N side E of
 Cathedral
 Dallam & Davis. dry goods merchants, 13 Baltimore
 Dallam William, (firm of Dallam and Davis) dw. N E
 corner of Great York and Temple, *o t*
 Dalrymple William, house carpenter, Lombard S side
 near Paca
 Daltzell James, grocery and liquor store, Union, W
 side N of Penn. ave.
 Damerane John, sea captain, 10 Ann, *f p*
 Danish Fredk. professor of music, over 140 Baltimore
 Danuth John, cordwainer, Liverpool alley, near Cam-
 den st
 Daniels Com. John D Albermarle, W side S of Duke, *o t*
 Dangans Francis, foreman at J. W. Keirle's shoes fac-
 tory, dw. Lombardy, S of Centre
 Daniker John J. keeper of the Methodist burying, *f h*
 dw. NE corner of Goodman st. and Guilford alley
 foot of *f h*
 Danneman C. H. (firm of Brune and Danneman) mer-
 chants, 43 S Gay, dw. Liberty W side N of Lex-
 ington
 Danning Margaret, widow, Aisquith, W side N of Or-
 leans, *o t*
 Danskin Mgt. widow, pelisse & habitmaker, 5 German l.
 Danning Samuel, victualler, Aisquith, W side N of
 Orleans, *o t*
 Dara Wilham, weaver, Cedar, W side S of Ross
 Dare Nathaniel C. commission merchant, 4 Light street
 wharf
 Darling James, cordwainer, Upton, E of French, foot
 of *g h o t*

- Darney Bartholomew, grocer, Market, W side S of Allisanna, *f p*
- Darrington Sarah, fancy dry goods store, N W corner of King George and Granby, *o t*
- Dashiell Rev. George, rector of St. John's church, Liberty, dw. 44 N Liberty
- Dashiells Mary, widow, boarding house, 95 Allisana, *f p*
- Dashiells Henry, sea captain, S W corner of Market and Allisanna, *f p*
- †Dashills Maria, laundress, Lerew's alley, S of Mulberry st.
- †Dask Francis, carpenter, German extended, E of Cove
- Dandy John, house carpenter, Mulberry, N side W of Calvert
- Daugherty John, gent. 23 Bridge, *o t*
- Daugherty Neal, grocery and liquor store, Union, W side S of Ross
- Daugherty James, drayman, Green, W side N of North, *o t*
- Daugherty William, labourer, Spring, S of Wilk, *f p*
- Daugherty Elizabeth, widow Frederick, E side S of Second
- Daugherty James, stone cutter, Saratoga, W of Charles dw. New Church, N side E of Charles
- Daugherty James, cooper, Uhler's alley, W of Charles st. dw. Hanover st. E side S of Uhler's alley
- Daugherty James, labourer Green, N of Bridge, *o t*
- Daugherty John, gent. New Church, N side E of Charles
- Daugherty Hugh, house carpenter, Argyle alley W side N of Wilk, *f p*
- Daugherty Thomas, bricklayer, Gough, S side E of Caroline, *f p*
- ‡Daugherty Charles, labourer, Conway, N side W of Hanover
- Davenport & Marsh, cabinet makers, Great York, S side W of Harford run, *o t*
- Davenport Lewis, (firm of Davenport and Marsh) dw. NW corner of Dulany and Caroline, *o t*
- Davenport Davis, cabinet and chair maker, 3 N Liberty, dw. North, E side S of Lexington
- David Ellen, seamstress, SW corner of Water st. and Public alley
- David Joshua C. 8 N Gay
- Davidge John B (M B) Conewago, N side W of Charles

- Davidge Francis H. attorney at law, Calvert, E side N
 of Baltimore, dw. 68 N Chares
 † Davidge George, labourer, Brandy alley, N side W
 of Howard
 Davidson ———, cordwainer, Brandy alley, between
 Eutaw and Paca sts.
 Davidson James, turner and machinist, Columbia E
 side S of Pratt st. bridge, *o t*
 Davidson James, cooper, Pratt, N side E of Charles,
 dw. 55 S Charles
 Davidson Mary, widow, Union st. N of Penn ave.
 Davidson Elizabeth, school mistress, 56 N Howard
 Davidson Jane, widow, laundress, Duke S side W of
 Albermarle. *o t*
 Davie Hugh, sea captain, 26 Philpot, *f p*
 Davies Jacob G. merchant, 3 Waterloo row, N Calvert
 Davies William, bricklayer, N E corner of Bond and
 Wilk, *f p*
 Davis Henry, cabinet maker, 95 Fleet, *f p*
 Davis Luther, (firm of Dallam and Davis) dry goods
 merchant, 13 Baltimore, dw. Lloyd, W side S of
 Salisbury
 Davis Amos, Britton, near Harford ave. foot of *g h o t*
 Davis William, accountant, N E corner of Sharp and
 Camden
 Davis John, ship carpenter, Duke, S side W of Alber-
 marle, *o t*
 Davis Evan, cordwainer, Waterloo alley, N of Great
 York st. *o t*
 Davis John, house carpenter, 59 Green, *o t*
 Davis Charles, tavern keeper, sign of Hope, Camden,
 N side E of Hanover
 Davis John, labourer, Harford ave. near Chalmers's rope
 walks, *g h o t*
 Davis John, ship carpenter, rear of the W side of Still-
 house st. *o t*
 Davis Peter, mariner, SW corner of Wolf and Wilk, *o t*
 Davis James, pilot, Washington, W side N of Fleet, *f p*
 Davis Cyrus, printer, Centre, near French, *o t*
 Davis John, cordwainer, Strawberry alley, E side S of
 Smith, st. *f p*
 Davis William, cordwainer, Spring, W side N of Bank, *f p*
 Davis John, brush maker, Pleasant alley, N of Conway st
 Davis Caleb, grocery and bacon store, SW corner of
 Paca and Baltimore

- Davis William cordwainer, Rock, S of Hammond, *w p*
 Davis John, grocery and liquor store, N W corner of
 Franklin st and Lerew's alley
 Davis Darkey, widow, seamstress, Bank st. N side, E
 of Strawberry alley, *f p*
 Davis Margaret, widow, huckster, Holland, S side E of
 Harford run, *o t*
 Davis Henry, baytrader, Light st. whf. N of Barre st.
 Davis Reuben H teacher, Richmond, W of Cathedral
 Davis Mrs. widow, widow's row, Lombard, N side E
 of Paca
 Davis John, tavern keeper, Pratt, N side W of Gay
 Davis John, sail maker, 13 E Pratt
 Davis Joseph, gent. 26 Queen, *f p*
 Davis Joseph H. harness maker 21 Comet st. *o t*
 Davis Fanny, laundress, Low, E side S of Union. *o t*
 Davis Eliza, seamstress, Alisanna st. S side E of Argyle
 alley, *f p*
 Davis James, house carpenter, North st. W side S of
 Waggon alley
 † Davis Jeremiah, labourer, Asbury, near Baltimore extd.
 † Davis Isaac, waiter, Lerew's alley, N of Franklin st
 † Davis James, drayman, Asbury, N of Pratt extended
 † Davis Samuel, labourer, Smith, S side E of Caroline, *f p*
 † Davis Mary, laundress, Mulberry, N side W of Pearl
 † Davis James, laborer, Happy alley, N of Alisanna st. *f p*
 † Davis John, labourer, Chappel alley, W of Towson's
 † Davis William, carter, Goodman, W side S of Warren, *f h*
 Davison Thomas. sea captain, Fleet st. S side E of Ap-
 ple alley, *f p*
 Davoury Francis, toy maker, French, E side N of Bath, *o t*
 Dawdy John, house carpenter, Mulberry, N side W of
 Calvert
 Dawdry Joseph, gent. Britton, N side E of Forrest,
 foot of *g h o t*
 Dawes Catharine, seamstress, Cowpen alley, W of
 Liberty st.
 Dawes & Greenleaf, auctioneers and commission mer-
 chants, 2 Lorman row, Hanover st.
 Dawes Harrison, (firm of Dawes & Greenleaf,) dw. Green,
 W side, between of Lexington and Saratoga
 Dawes Francis, cooper, Forrest lane. W side N of Cone-
 wago st.
 Dawes Elizabeth, widow, seamstress, Inloe's alley, W of
 North st.

- Dawes Thomas, tailor, Frederick, near Second st.
 Dawson Joseph, sea captain, 63 Ann. *f p*
 Dawson Lewis. sea captain, Lee, S side E of Goodman. foot of *f h*
 Dawson William, ship Joiner, Wolf, E side S of Ali-
 sanna. *f p* dw. next door
 Dawson William, cordwainer, 18 Ruxton lane
 Dawson Thomas, merchant tailor, Light st. opposite the
 Methodist church, dw. Forrest, W side S of Mont-
 gomery *f p*
 Dawson Eleanora, widow, (Bolton farm) Falls Turn-
 pike road, W side N of Biddle st.
 Dawson William & Co merchants, 47 S Gay
 Day Sarah, widow, mantua maker, South st. N of St.
 Paul's
 Day Samuel S. labourer, 54 Harrison
 †Day Cator, caulker, 38 Happy alley *f p*
 Days Henry, city bailiff, Cherry alley, W of Pearl st. *wp*
 Deal John, bricklayer, Liberty alley, near Falls st. *o t*
 Deal Christian, baker, 92 Bridge, *o t*
 Deal Catharine, widow, grocery, York ave. W side N
 of Madison st. *o t*
 Deal Jacob, victualler, Penn ave. W of Mercer st.
 Deal Hannah, tavern keeper, Market, E side S of Lan-
 caster, *f p*
 Dealy William, house and sign painter, Great York, N
 side E of Front, *o t*
 Dealy Stephen, grocery and liquor store, corner of
 Holliday and Bath
 Dean Thomas, tavern keeper. 1 *m m* Space
 Dean Jonathan, teacher, Union st. W side N of Penn. ave.
 Deaver Stephen, blacksmith, Eutaw, near the brickyards
 Deaver Emanuel K. printer, 34 German
 †Deaver James, rope maker, Friendship, W side, N of
 M'Elderry, *o t*
 Debaafre, James, coach & herald painter, 23 Pitt. *o t*
 Deboiner Adreon, gent. Green, W side S of Low, *o t*
 Debutts Elisha, (M D) Pratt, S side W of Paca
 Decker George, gent. 30 Fayette
 Decker Jacob F hardware merchant, N E corner of
 Howard and Fayette
 Deckey Patrick, weaver, Cedar, near Ross st.
 Decoursey Mary, widow, 37 King George, *o t*
 Deeford Benjamin, currier, 48 S Calvert, dw. Green,
 E side near the bend, *o t*

- Deegans Ann, widow, teacher, Potter, W side S of M'Elderry, *o t*
- Deems Jacob & Co. morocco dressers, N E corner of Baltimore st. and Forrest lane
- Deems Jacob, (firm of Jacob Deems & Co) dw. Cove, S of Pratt
- Deems Christopher, tanner & morocco dresser, Washington st. N side E of the run, *r a*
- Deems George. boot and shoe maker, 6 Water st. *see Advertisement*
- Deeter John, sea captain, L. York. S side, E of Granby, *o t*
- Deeton Ellen, grocery and liquor store, corner of Barre and Charles
- Deets John G. cordwainer, Bridge, N side E of Forrest, *o t*
- Deets Frederick, glass blower, Montgomery, S side W of Forrest, *o t*
- Degilvin John, cordwainer, 31 Ann, *f p*
- Degoy Bartholomew. house carpenter, 29 Harrison
- Degroff Abraham, victualler, Paca st near Whiskey alley
- Deher John, barber, Baltimore, S side W of Paca, dw. 40 North
- Dehereguy Charles, cabinet maker, 98 Caroline, *f p*
- Dehuff Andrew, cordwainer, Barre, S side E of Sharp
- Dehuff Elizabeth, widow, North, S side E of Forrest, *o t*
- Deil Christian, baker, 92 Bridge, *o t*
- Delachille A. Huet. professor of the French language, rear of 48 South st.
- Delany John, tailor, 9 Fell st. *f p*
- Delany Wm. house carpenter, Ross, S side E of Paca st.
- Delany Margaret, grocery and liquor store, corner of North and Wagon alley.
- Delahoe N. widow, corner of Chamberlain's alley, and Ewtaw st.
- Delcher William, cordwainer, 69 French *o t*
- Delcher John. meal merchant, Harford ave. N of Harker's rope walk, *g h o t*
- De le Ree Rev. James, professor of the French language, 23 Fleet, *f p*
- † Delmot Charles, 48 Wagon alley.
- Dell William, bookbinder & stationer, 7 S Calvert st.
- Dellacour David, accountant, Potter, W side S of M'Elderry *o t*
- Delleport Francis, gent. 91 Harford st. *o t*
- Deloughery John, weigh master, at the custom houst, dw. 24 Pitt, *o t*

- Delesher Ann, widow, SW corner of Eutaw and Lexington
- Delprat John C. merchant, dw. SW corn. of St. Paul's lane and Mulberry st.
- Delphay John, ornamental painter, SW corner of Wolf and Gough. *f p*
- Delrymple John, house carpenter, Jones, W side N of Bridge, *o t*
- Delvechio Peter, carver and gilder, Queen, opposite President, *o t*
- Demarest A. widow, 53 N Gay
- †Demby Richard, woodsawyer, Caroline, E side N of Gough, *f p*
- Dempsey Ellen, widow, Happy alley, W side S of Wilk st. *f p*
- Dumphrey F. W. teacher, Eutaw, W side S of Franklin
- Dempster Ellen, grocery and liquor store, S W corner of Cross and Third, *f p*
- Denboer Nicholas, teacher, at the intersection of Bridge and Harford, over the independent engine house, dw. Britton, near Forest, foot of *g h o t*
- Denmead Mary, widow, 43 Green. *o t*
- Denneys James, gent. Penn. ave. N side W of Biddle
- Dennison William, cooper, Baltimore, E of Eutaw
- Dennison Thomas, house carpenter, Mulberry S side W of Pearl
- Dennison Marcus grocer. 31 Baltimore
- Dennison Conain & Co. turpentine distillery and paint manufactory, Columbia, S of Pratt st. Bridge
- Dennison Edward, (firm of Dennison, Conain & Co.) dw. 27 Front, *o t*
- Dennison Edward, patent floor cloth manufactory, Granby, W side N of King George, and dw. 27 Front, *o t*
- Dennys William, ship joiner, 37 Pitt. *f p*
- Dennys Fredk. ship carpenter, Queen, near Thames, *f p*
- Dennys James, gent. Penn. ave. N side W of Biddle
- Denny Thomas, accountant, Queen, S side E of President, *o t*
- Denson John, mariner, 49 Fleet, *f p*
- †Densfield David labourer, 112 Green, *o t*
- †Denton Charity laundress, Eutaw, S of Conway
- Derkey Pearl, sea captain, N E corner of Duke and Exeter, *o t*
- Derkey John A. sea captain, 31 N Charles

- Dermott Jane, grocery and liquor store, SW corner of Wolf and Allisanna, *f p*
- Deroncery Charles, professor of music, Granby, E side N of Prince, *o t*
- Deshon C. merchant, No 1 basement story, Exchange buildings, *see Exchange*
- Desk Ann Forest, W side N of Montgomery, *f h*
- De Spado Charles, hardware merchant, 122 High st. *o t*
- Despeaux Ely, ship carpenter, 37 Philpot *f p*
- Despeaux Francis, widow, 33 Philpot st. *f p*
- Despeaux Thomas, mariner, 29 Fleet, *f p*
- Despeaux Anthony, ship carpenter, 3 Queen, *f p*
- Destrow John, house carpenter, 64 Sharp st
- Dettmar Hen. W hatter. Lovely lane, near Calvert st
- Dettmar John, cordwainer York ave. near Madison, *o t*
- Dettmar Eliz widow, York ave. W side N of Madison, *o t*
- Devalcour Alexander, collector, 33 Vulcan alley.
- Devaux Mary, widow, corner of Forrest lane, and Saratoga st.
- Devinney James, guard at the Maryland Penitentiary, dw. York ave. W side N of Madison, *o t*
- Devinney William, grocery, 34 Saratoga st.
- Dew William, house carpenter, corner King George and Hull's alley, *o t*
- Deweese Andrew, and Co. wine merchants, lower end of Dugan's wharf.
- Deweese Andrew, (firm of Andrew Dewees and Co.) wine merchant, lower end of Dugan's wharf, dw. Hanover E side N of Lee.
- Dewey Elizabeth, widow, Milk lane S of Pitt, *o t*
- Dewlin Wm. gardner, Orleans N side E of Harford run, *o t*
- Dewiley Lewis, grocer and commission merchant, 89 W Pratt st.
- Dey Samuel T. labourer, 54 Harrison st.
- De Young Michael, comb factory and Jewelry store, 198 Baltimore st.
- Dial Sophia, widow, Green W side N of North, *o t*
- Dial Wm. mariner, Liverpool alley, near Peace alley.
- Dickehut Hannah, confectioner, NE corner of Baltimore and Frederick sts.
- Dickenson David B. sea captain, 15 Ann, *f p*
- Dickenson William, appraiser, for U. S. 25 Second st.
- Dickenson Mgt. boarding house, Eutaw S of Camden
- † Dickenson Richard, Friendship, W side S of M'Elde-ry, *o t*

- Dickson Elisha, cordwainer, Cross, S side E of Back, *fh*
 Dickson John, labourer, York ave. W side N of Madison, *o t*
 Dickson Thomas, grocer, 92 Pitt, *o t*
 Dickson Robert, Pilot, 121 Wolf, *f p*
 Dickson Thomas, labourer, Washington near the run, *ra*
 † Dickson James, carter, Union E side S of Low, *o t*
 † Dickson Samuel, carter, 64 S Howard st.
 † Dickson Benjamin, cigar maker, 3 Water st.
 Dieter John, sea captain, L. York S side E of Granby.
 Diffendall John, stone cutter, NW corner of St. Paul's st and Holiday, dw. Constitution E side N of French, *o t*
 Diffenderffer John, grocer and iron merchant, SE corner of M'Elderry's wharf and Pratt st. dw. Great York, N side W of High, *o t*
 Diffenderffer F.M hardware merchant, 47 Baltimore st.
 Diffenderffer Michael, (M. D.) Great York, N side W of High, *o t*
 Diffenderffer Charles, grocer, 5 Baltimore st. dw. 79 Green, *o t*
 Diffenderffer Peter, hardware merchant, SE corner of Baltimore and Frederick.
 Diffenderffer Mrs. widow, 18 S Gay st.
 Diffenderffer Elizabeth widow, NW corner of Great York and Green, *o t*
 Diffenderffer Richard, weigh master at the city hay scales, corner of South and centre sts.
 Digby Bleningham, grocery and liquor store, Water st. near Light
 Diggs Beaulx, sea captain, Gough, N side W of Caroline, *f p*
 Diggs Ignatius, cordwainer, 66 Front, *o t*
 † Diggs William, drayman, Cove, S of German st. *w p*
 Dignond Elizabeth, widow, 17 Alisanna, *f p*
 Digneen Michael, market dealer, Duke S side, E of Albermarle, *o t*
 Dillay Gerard, blacksmith, Lee N side E of Goodman, foot of *f h*
 Dillehunt John, currier, 39 S Calvert, dw. Calvert, W side S of Mulberry st.
 Dillingham William S. academy, NE corner of St. Paul's lane and Chatham sts.
 † Dilliport Peter, labourer, Biddle S of Ross.
 Dillon David, labourer, New lane E of Long alley.

- Bimmitt Joshua, gent. Barre N side E of Sharp.
 Dinsmore Thomas gent. Eutaw, W side N of New lane.
 Dinsmore Patrick, merchant, Howard E side N of Mulberry st.
 Dinsmore Thomas, grocery and liquor store, SW corner of Mill and French, o t
 Dinsmore Kyle and Co. grocers, Pratt st. wharf, E of Light st.
 Dinsmore V (firm of Dinsmore, Kyle, & Co.) dw. Camden, S side W of Hanover.
 Dinsmore Samuel, weaver, Pearce st. E of Cove, w p
 Dirkey Pearl, sea capt. NE cor. of Duke & Exeter, o t
 Dirkey John C. sea captain, 31 N Charles.
 Dirks William, labourer, Dutch alley, E of Howard st.
 Disart Moses, cooper, Patterson st. S of Pratt, dw. Duke S side E of Exeter st. o t
 Disconney Eleanor, seamstress, Liberty, W side S of Saratoga.
 Disney Roderick, tobacco inspector, dw. Jefferson, W of Lunslet lane, r a
 Disney John, painter, SE corner of Brandy alley and Lunslet lane.
 Disney Sarah, seamstress, 57 S Charles st.
 Disney William, comb maker, 80 Conway.
 Disney Wesley, comb maker 75 N Eutaw st.
 Disney James, painter and Glazier, corner of Hill and Sharp sts.
 Disney James, comb maker, Nelson, S of Madison, o t near Maryland Penitentiary, o t
 Disney Nicholas, gardner, Charles near Eutaw, r a
 Ditter Caroline, widow, Straight lane, near Milk lane, o t
 Dittmar Henry W. hatter Lovely lane, N side E of Calvert, st.
 Dittmar John, cordwainer York ave. near Madison, o t
 Dittmar Elizabeth, widow, York ave. W side N of Madison, o t
 Divellior Benjamin, cordwainer, Waggon alley E of North.
 Dixon Thomas, grocer, lower end of Dugan's wharf, dw. NE corner of Eutaw and Camden.
 Dixon George, blacksmith, 26 N Liberty.
 †Dixon James, hack driver, Hartford st. W of Aisquith, o t
 †Dixon Henry, carter Pratt extended near Asbury.
 †Dixon Richard, Necessity alley, near Friendship, o t
 †Doames Paul, labourer, Friendship, E side S of Orleans st.

- Dobbin Murphy and Bose, proprietors of the American and Commercial Dailey Advertiser, 2 S Gay st.
- Dobbin Catharine, widow, 44 Pitt, *o t*
- Dobbin William, house carpenter, New, S side E of Goodnan
- Dobbin Archibald, inspector of the customs, dw. German, E of Spring, *f p*
- Dobbin John, cordwainer, Busy alley, S side E of Sharp
- Dobson Matthew, cabinet warehouse, 32 Water
- Dobson John, cordwainer, 3 George. *f p*
- †Dodee Peter, clothing store, S E corner, of Pratt st. and O'Donnell's wharf
- Dolan Edward, eating house, 35 Wilk, *f p*
- Dolan Patty, cotton spinster, Liberty, E side N of Necessity alley, *o t*
- Dolan Lawrence, carter and proprietor of the Union tavern, Penn. avenue
- Dolan Daniel grocery and liquor store, North, W side S of Lexington
- Dolan Thomas, gardener, Duke S side W of Albermarle, *o t*
- Domeny Martin, farmer, Ross st. S side W of Long al.
- Donadieu Peter, boot and shoe maker 3 Baltimore
- Donaldson Priscilla, widow, Caroline near German, *fp*
- Donaldson Elizabeth, seamstress, North W side S of Lexington
- Donaldson James W. distiller, Baltimore, S side near Pearl
- Donaldson Andrew, market dealer, Smith's alley, S of Water st.
- Donaldson Samuel I attorney at law, St Paul's lane, W side opposite Roger's alley, dw. Frnaklin, S side W of St Paul's lane
- Donaldson William, (M D.) Conewago, N side W of Charles
- Donaldson Richard. 27 Vulcan alley
- †Donaldson Diana, huckster, Union, W side S of Low, *ot*
- Donevan Richard, proprietor of the General Jackson tavern, NW corner of Louisiana and Short alley.
- Donevan Elizabeth, NW corner of Seminary lane and Penn avenue
- Donnell John, merchant, SW corner of Gay and Water, dw. Water, N side E of South
- Donnell William, grocer, Green, W side S of French, *ot*
- Donnell Patrick, grocery and liquor store, corner of Holliday and Bath

- Donnelly Hugh, lieutenant of the Fell's Point watch-house, dw. 71 Apple alley, *f p*
- Donnelly James, gent 58 Green, *o t*
- Donnelly Patrick, city watchman, Caroline, W side S of Wilk, *f p*
- Donnelly John, weaver, Mulberry extended, W of Cove
- Donnelly Thomas, grocer, Queen Ann, W of Cove, *wp*
- Donnelly Mrs. widow Union. near Ross
- Donnelly John, labourer, Washington, N side adjoining the run, *r a*
- Donohoe Barnett, drayman, Warren, E of Goodman, *f h* commons
- Donohoe Patrick, drayman, Eutaw st. W side S of Bottle alley
- Donohoe Owen, drayman, North, between Union and East, *o t*
- Donsee L. boot and shoe factory, Liberty, E side S of Baltimore
- Doran James, cordwainer, Busy alley, E of Sharp st.
- Dorbecker Adam, grocery and liquor store, SE corner of Baltimore st. and Washington lane
- Dorgan John, ship carpenter, Eden, W side S of Gough, *f p*
- Dorman Thomas, cordwainer, 78 Bond, *f p*
- Dorman William, hatter, 28 Bond, and dw. 27 Shakespeare, *f p*
- Dorney Bartholomew, country produce store, Franklin, S side W of Paca
- Dorney Jane, grocery and liquor store, NE corner of Forrest and Montgomery, *f h*
- Dornin James, house carpenter, Stillhouse, W side N of King George, *o t*
- † Dorkins Robert, labourer, Brandy alley, near Howard st
- Dorothy Joseph, coach maker, Eutaw st. W side S of New lane
- Dorrance S. whip, cane and spectacle maker, 182 Baltimore
- ‡ Dorre John, woodsawyer, Bridge, N side E of French *o t*
- Dorry Ellenora, widow, apothecary and druggist, SW corner of Market and Shakespeare, *f p*
- Dorsey Owen conveyancer and justice of the peace, SW corner of Calvert and Chatham, dw. Green, W side S of Franklin
- Dorsey John H. collector of the Baltimore county levy, Green, W side S of Baltimore
- Dorsey Edward H. gent. 75 N Charles,

- Dorsey Allen, iron and commission merchant, 67 Bowley's whf. dw. 94 Sharp st
- Dorsey Elizabeth, widow, 24 Fleet, *f p*
- Dorsey Henry, cabinet maker, Forrest lane, W side N of Conewago st
- Dorsey Thomas, tavern keeper, dw. Brandy alley, S side, W of Eutaw st.
- Dorsey Michael, miller at the City mill, dw. corner of Pearl and Centre, rear of the City mill
- Dorsey William E. gent. Eutaw, E side S of Fayette
- Dorsey Elizabeth, seamstress, 3 German lane
- Dorsey James, porter in the Farmers' and Merchants' bank, dw. 32 German
- Dorsey Elizabeth, widow. NW corner of Camden and Sharp
- Dorsey Joshua, merchant, 14 Spear's whf. dw 41 Front, *o t*
- Dorsey Charles S. W. attorney at law, Chatham, S side W of Calvert
- Dorsey Richard D. merchant, 2nd floor Exchange buildings, over Chesapeake Insurance Company's office. dw 282 Baltimore st.
- † Dorsey Matthias, barber, 13 S Howard
- † Dorsey Catharine, laundress. Hughes, E of Forrest, *f h*
- † Dorsey Lucinda. laundress, M' Elderry, N side E of Friendship, *o t*
- † Dorsey Sally laundress, Spring, W side N of Bank, *f p*
- † Dorsey Daniel, labourer, rear of Forrest lane, S of Barnet st.
- † Dorsey Emy, confectioner, Goodman, W side S of Montgomery, *f h*
- Dorh Rebecca, widow, Ruxton lane, E of Charles st.
- Douglas George, merchant, Pratt st. opposite Spear's whf. dw SE corner of Aisquith and Holland, *o t*
- Douglas R. H. merchant. 50 S Gay, dw. 24 Holliday
- Douglas George, gent. St. Paul's st. W of St Paul's lane
- Douglas Peter, cooper, Harrison E side near the bend
- Douglas William. cooper, Sugar alley, S side W of Forrest st. *f h*
- † Douglas George, drayman, 32 Light
- † Douglas Benjamin, labourer, Inloes' alley, E of Lerew's
- † Douglas Samuel, woodsawyer, Park lane, E of Pine st.
- † Douton Nicholas, labourer, NE corner of St. Paul's st. and Charles
- Dover Julia Ann, widow, Third. S of Cross, *f h*
- † Dove Adam, labourer, Bank, N side W of Wolf, *f p*

- †Dowden Solomon, scowman, Busy alley, S side E of Goodman, *f h*
 †Dowden Isaac, labourer, Pearl, S of Bath
 Dowe William, meal merchant, Britton, near French, *ot*
 Dowling Patrick, house carpenter, Albermarle, E side N of Prince, *o t*
 Downey William, stage driver, 78 Camden
 Downey Edward, house carpenter, Potter, E side S of M·Elderry, *o t*
 Downey Robert, drayman, Tripolet's alley, W side S of Baltimore st.
 Downing Howell, house carpenter, Franklin extended near Cove
 Downing John, glass blower, foot of the E side of *f h*
 Downs Isaiah, city watchman, Pine, E side N of Mulberry
 Downs William, pilot, 50 Gough, *f p*
 Downs Orphy, seamstress, Dutch alley, W of Eutaw st.
 Downs John, cordwainer, N side of Hawk st.
 Downs James, paver, Apple al W side N of George st. *fp*
 †Downs Catharine, laundress, Gooseberry alley, near Ross st.
 †Downs Mina, laundress, Green, W side, N of North, *ot*
 Dowson Robert, 26 Pitt, *o t*
 Doxey Mary, seamstress, Ann, W side N of Lancaster, *fp*
 Doxey Biscoe, sailing master, German, S side E of Caroline, *f p*
 Doxey Josiah, pilot, 28 Ann, *f p*
 Doyher Henry F. cook shop, Second st. S side W of *m m* Space
 Doyle Hugh, labourer, Caroline, E, side S of Wilk, *f p*
 Doyle Patrick, china store, 97 Bond, *f p*
 Doyle, James, (firm of Zell & Doyle,) soap and candle factory, Pearl, W side N of Lexington, dw. Pearl, W side N of Lexington
 Doyle Patrick, rope store, Lancaster, S side E of Market, *f p*
 Doyle Stephen, labourer, Baltimore, N side W of Clemm's lot
 Drake William, rope maker, Wilk st. near Harris's Creek, *f p*
 Drake Matthew, locksmith and bell hanger, 34 Light, dw. 3 Ruxton lane,
 Dane John, labourer, 12 Green, *o t*
 Draper John C. dry goods store, 11 Great York, *o t*

- †Draper G. & R. tobacconists, Forrest, W side S of French, *o t*
 Drew Mary H. widow. Straight lane, W of Aisquith st. *at*
 Driggs Nathaniel, tinner, 43 Bridge, *o t*
 Drummond Rachel, widow, 2 Alisanna, *f p*
 Drummond Joseph, tailor, Strawberry alley, N of Saratoga st.
 Drut Derick, mariner, 32 Lexington
 Dryden Joshua, merchant tailor, 5 Sharp dw. rear of 5 Sharp
 Dryden Samuel, boot and shoe maker, N E corner of M'Clellan's alley and Baltimore st. dw. North, W side S of Lexington
 Dryden Isaac, painter and glazier, Fayette, N side, E of Howard
 Dryden Ann, widow, North, W side S of Mulberry
 Duane Peter, grocery and liquor store, SE corner of Charles st. and Ruxton lane
 Dubernard William A. tailor and scourer, 36 S Charles
 Dubois John L. cordwainer, 6 Potter
 Dubois John, barber, Great York, one door E of Baltimore st. bridge, *o t*
 Ducas Peter, cooper, Centre st. near Jones's Falls
 Ducatel Edme & Sons, chemists and druggists, 26 Baltimore
 Ducatel Edme, (firm of Edme Ducatel & Sons) dw. 30 Franklin
 Duckemen Margaret, widow, 72 Camden
 Duckey John, gent. 2 Waterloo row, N Calvert
 Duddell James, cabinet maker, Green, E side N of North *o t*
 Dudley Henry, weaver. Eden, E side N of Pitt, *o t*
 Duer John, cashier of the Farmers' and Merchants' bank, dw. 252 Baltimore
 Duering Waltera, widow, St Mary's st. N of Penn. av.
 Duering John S. ladies' shoemaker, St. Mary's st. N of Penn. avenue
 Duff John, weaver, Cedar, S of Ross
 Duff William. cooper, Dulany, S side near Eden, *f p*
 Duffey Henry, clothing store. 28 S Calvert
 Duffey James, grocery and liquor store, Biddle st. N of Penn. avenue
 Duffey Charles, labourer, Tyson, N of Richmond
 Dugan Cumberland, gent. Water, N side W of Gay

-
- Dugan Thomas T. M upholsterer, Tripolet's alley, W side S of Baltimore
- Dugan Ann, widow, Lombard, S side near Paca
- Dugan's tobacco inspection warehouse, lower end of Dugan's wharf
- Duhurst Greenbury, proprietor of carts, 15 N Gay
- Duke Joseph, house carpenter, 86 S Charles
- Duke James, tailor and grocer, NE corner of Camden and Howard
- Dukehart Valerius, domestic variety store, 101½ Baltimore
- Dukehart John, (firm of Piet and Dukehart) hardware merchants, 102 Baltimore, dw 64 Lombard
- Dukehart John, city commissioner, East, S side E of Calvert
- Dukeman Catharine, widow, 74 Wagon alley
- Dulany Margaret, grocery and liquor store, North st. near Wagon alley
- Dulany John, tailor, 9 Fell st. *f p*
- Dulany Wm house carpenter, Ross, S side E of Paca
- Dull James, blacksmith, Allisanna st. S side W of Happy alley, *f p*
- Dumb Curtis, ship carpenter, SE corner of Philpot and Will, *f p*
- Duman James, house carpenter, Potter, E side N of Necessity alley, *o t*
- Dumas Peter B. fashionable clothing store, 16 South
- Dunagan William, carter, N E corner Market and Lancaster, *f p*
- Dunan Lewis, (M. D.) 46 N Frederick
- Dunbar George T. cashier of the Commercial and Farmers' bank, dw. 10 S Howard
- † Dunbar Charles, drayman, Chamberlain's alley, E of Eutaw
- Duncan Rev. John, rector of Reformed Presbyterian church, N Calvert st. E side S of St. Paul's st.
- Duncan Joseph, boot and shoe factory, 5 South
- Duncan Christian, labourer, St. Mary's st. N of Penn. avenue
- Duncan Joel, coachmaker, Harford, S side W of Aisquith,
- † Duncan Dianna, laundress, 201 Bond, *f p*
- † Duncan John, porter, 12 Lexington
- Dunegan Abel, sea captain, 65 Sharp
- Dungan William, constable, Bath, W of South

- Duham Jacob, ship carpenter, SW corner of Wilk st and Star alley, *f p*
- Dunkell George A (M. D.) SE corner of Liberty and Tammany,
- Duncan Levin H. sea captain, Allisanna, S side E of Bond, *f p*
- Dunlap Thomas, grocery and liquor store, SW corner Low and Union, *o t*
- Dunlap William, barber, Water st. N side E of *m m* Space
- Dunlevy Thomas C. grocer, Fish market space, N side dw 24 High, *o t*
- Dunmore Jacob, drayman, Queen Ann. W of Cove, *wp*
- Dunn Eleanor, rear of Duke, N side W of Harford run, *o t*
- Dunn John, tailor, 23 Vulcan alley
- Dunn William, miller, 10 Low, *o t*
- Dunn Edward, labourer, Washington, N side adjoining the run, *r a*
- Dunn Michael, wheelwright, 60 High, *o t*
- Dunn Mary, huckster, Camden, S side E of Sharp
- Dunn William, collector, 47 S Liberty
- †Dunn Charles. measurer of grain, Harford, S side W of the intersection of Harford and Aisquith
- Dunnington William P. merchant, NW corner of Light st wharf and Camden st. dw. Conway, S side W of Sharp
- Dunsceth Andrew, tinner, Lombard, S side, W of Eutaw
- Dunsford William, ship carpenter, Argyle alley, near Wilk st *f p*
- Durand Eli, (firm of Edme Ducatel and Sons) chymist and druggist, dw. 26 Baltimore
- Durand Benjamin, cordwainer, Queen, S side E of President, *o t*
- Dürding John T. plough maker, Great York, N side W of Temple, *o t*
- Durham Wm., miller, Mill st. E side near Falls, *o t*
- Durham Mrs. fancy dress, and millinery store, 203 Baltimore street.
- Durham John, cooper, NW corner of Pratt & Queen, dw 203 Baltimore.
- Durham Mrs. Widow's row, Lombard, N side E of Paca
- Durham Moses. labourer, Whiskey alley, near Paca.
- Durst Charles F cotton wadding manufacturer, SE corner of Hanover street, and Busy alley

- Dushane Valentine, house carpenter, Franklin, N side W of Pearl.
- Dushane John, grocery and feed store, 70 Camden, dw 64 Sharp.
- Dutroe Elizabeth, seamstress, Saratoga, N side W of Eutaw.
- Dutton Robert, cabinet maker, 98 Bond, *f p*
- Duvall L. 17 Wilk, *f p*
- Duvall Nathaniel, cordwainer, Bayard, S side E of Eden.
- Duvivier Joseph, painter, Nelson, near Maryland penitentiary.
- Dweningen Lewis, victualler, Dulany, N side W of Bourk, *l h o t*
- Dwine Michael cordwainer, 43 Wilk. *f p*
- Dye William, sea captain, 64 Market, *f p*
- † Dye London, farmer, Spring N side W of Dulany, *f p*
- Dyer John, victualler, York ave. E side N of Madison.
- Dykes John, teacher, Sharp street, S of Hill, dw. 74 S Howard.
- Dykes James S. chair maker, 74 S Howard.
- Dykes Catharine, 23 Primrose alley.
- Dysart Moses, cooper, Patterson st. dw. Duke st. *o t*
- Dysart Mary, boarding house, SW cor. Gay and East.

- E**ACHUS JOSEPH, grocery, and feed store, Bridge N side W of Green, *o t*
- Eagleston Mary, widow, NW cor. Gough and Eden, *f p*
- Eagleston John, house carpenter, Jefferson street, near Aisquith, *o t*
- Eagleston Benjamin, house carpenter, Mulberry, N side E of Pine.
- Eagleston Joseph, house carpenter, Chesnut alley near Pearl.
- Eagleston Abraham, sea captain, Bond, E side S of George, *f p*
- Ealer Lewis, lock and gun smith, 34 George, *f p*
- Ealer Peter, apothecary and druggist, Market E side N of Shakspeare *f p*
- Halhausen John A. cordwainer, Hill S side E of Hanover *f h*
- † Eams Hector, labourer, 82 S Charles.
- Earickson Thomas, house carpenter, Exeter, W side N of Queen, *o t*

- Earing Frederick, chair maker, York ave. W side N of Madison, st. *o t*
- Earnst George, china merchant, 29, 25, and 23½ S Calvert, dw. 9 Waterloo row, N Calvert street.
- † Earnest Benjamin, labourer, Honey alley, E of Goodman, st. *f h*
- Earle Jesse C. surgeons' instrument maker, 16 Lombard,
- Earl Ecobet, house carpenter, Hammond, W of Pine, *wp*
- Earling John, rope maker, Third, S of Cross st *f h*
- Easley Frances, widow. mantua maker, Thames, S side W of Bond, *f p*
- Eastman Samuel, boarding house, 11 Bond, *f p*
- Eastman Jonathan S. patent straw cutting machine maker, 271 Baltimore, dw. 31 German
- Easton Ruth, widow, 44 Albermarle st. *o t*
- Eaton William, cordwainer, at the intersection of Potter and Union, *o t*
- Eaton Jane, widow, grocer, SW corner of Ferry road and West street, *f h*
- Eaverson Catherine, widow, grocer, 89 M' Eldery's whf.
- Eaverson Joseph, coach maker, Charles, E side N of Chatham; dw. M' Clellan's alley, S of Tammany st.
- Ebbitt Benjamin. cooper, corner of Little York and President, dw. President, S of Prince, *o t*
- Eberhard Conrad, tailor, S W corner of Eutaw st. and New lane
- Eberhard Catharine, Saratoga N side W of North
- Ebeirvein William, baker, 5 Fayette
- Ebert George printer, Moore's alley, near St Mary's st
- Ebsworth George D wire fender and bird cage manufactory, 18 N Gay
- Eckle Philip P. city guager, and inspector of domestic liquors, dw. NE corner of Green and North, *o t*
- Eckle Charles F. deputy city guager, S W corner of Hull's lane and Aisquith st. *o t*
- Eckman George, cordwainer, Hull's alley, S of King George st *o t*
- † Eddick Jarrett labourer, Howard st N of Welcome al.
- Edes Benjamin, book and job printer, NW corner of Baltimore and Charles, dw. 50 N Frederick
- Edgar Mary, widow, NW corner of Franklin and North
- Edmondson Thomas G. merchant, dw. Camden, S side W of Hanover

-
- Edmondson Thomas, gent. N of the W end of Ham-
mond st.
- Edmondson John, gent. Goodman, E side N of Henri-
etta, *f/h*
- †Edmondson Francis, labourer, corner of Salisbury and
Harford run *o t*
- Edwards William, house carpenter, Pratt, S side E of
Green
- Edwards Paul, painter and glazier, Penn. ave. N side
E of Union st.
- Edwards Thomas, weaver, Cedar, E side S of Ross
- Edwards William, mariner, 40 Happy alley, *f/p*
- Edwards Paul, painter and glazier, Ross, N side E of
St. Mary's
- Edwards William, house carpenter, King George, N
side E of Lloyd, *o t*
- †Edwards Louisa, cook shop, Hanover, W side, N of
Conway
- †Edwards John, labourer, Cowpen alley, near Hamond's
- †Effert Peter, brickmaker, Goodman, E side S of Hill, *f/h*
- †Effert Henry, Green, S of Baltimore
- Bgan Anthony, proprietor of the Circus tavern, King
George, N side W of Exeter, *o t*
- Egans William, market dealer Biddle st. N of Penn ave.
- Egenton William, burr mill stone manufacturer, N W
corner of Saratoga and Paca
- Egerton Charles C. merchant, Pratt, S side E of Light
st. whf. dw. Cove, N of Franklin
- Eichelberger Elizabeth, huckster, Gooseberry alley,
near Ross st.
- Eichelberger George S proprietor of the Eagle tavern,
36 m m Space
- Eichelberger John S. tobacconist, Brandy alley, near
Lunslet lane
- Eichelberger, Lewis. attorney at law, St. Paul's lane,
W side S of Chatham
- Eisenbrant Henry C. musical instrument maker, 60 N
Howard
- Eisler John, drayman, 45 Pitt, *o t*
- †Elberry Gilbert, waiter, Cherry alley, E. of Pine st.
- Elbert Lodaman, (M D) 58 Market, *f/p*
- Elder & Taylor, wholesale grocers, 272 Baltimore
- Elder Basil S. (firm of Elder & Taylor) dw. Fayette, N
side W of Eutaw

- Elder Joseph R. grocery and liquor store, Commerce' E side S of Pratt
- Elder John, proprietor of carts, 41 Lexington
- Elder Hillery, hatter, NE corner Goodman and York. *fh*
- Elderkin William G. accountant, Albermarle, W side, N of King George, *o t*
- Eldred George, painter and glazier, Fort road, E of Powder magazine, *f h*
- Eldress Ann, widow, Penn. ave. N side W of Franklin st.
- Eley William, ship carpenter, 38 Allisanna *f p*
- Elgerbrad Jacob, cordwainer, Hainmond, W of Rock, *wp*
- Ellen John. sugar refiner French opposite Green, *o t*
- Ellen Jesse, messenger in the Custom house, dw. Argyle alley, near Wilk st *f p*
- Ellender William, labourer, Staight lane, E of Milk lane. *o t*
- Ellery Eppes, spectacle maker and lapidary, Aisquith st. E side, S of Hull's lane, *o t*
- Ellicott Evan T & Co. iron merchants, N E corner of Pratt and Light st.
- Ellicott Evan, (firm of Evan T. Ellicott & Co.) dw. Pratt, S side W of Howard
- Ellicott Hester, widow, 52 Fayette
- Ellicott, John & sons, flour merchant, 6 Spear's whf.
- Ellicott George jr. miller and flour merchant, 8 Spear's wharf.
- Ellicott Andrew, bacon and commission merchant, 3 Ellicott's st. dw. George, S side W of Paca
- Elliott Robert, paper hanger, 48 N Liberty
- Elliott John. painter corner of Gough and Spring, *f p*
- Elliott Margaret, widow, Straight lane, near Milk lane, *ot*
- Elliott Thomas, oyster and porter cellar, under the Liberty engine house, S W corner of Liberty and Fayette sts.
- Elliott Thomas & Co. paper hangings warehouse, 8 N Charles st
- Elliot Archibald, (firm of Thomas Elliott & Co.) dw. 11 Conewago
- Elliott Thomas, tavern keeper Paca, W side, N of Fayette
- Elliott Hugh stone quarrier, Howard, W side S of Richmond
- Elliott Richard, lumber waggoner, 54 Camden
- Elliott Joseph B. justice of the peace, Hanover, E side S of Pratt

- Elliott Phoeby, widow, seamstress, Honey alley, W of Forrest st.
- Elliott James, plasterer, Pitt, N side W of Harford run, *of*
- Elliott Nicholas grocer, NW corner of Harford run, and King George, dw. King George, S side W of Harford run, *o t*
- Elliott George victualler, Holland, N side E of Aisquith, *o t*
- Elliott Thomas weaver, Pierce, W of Cove, *w p*
- Elliott John, plasterer, S W corner Potter st. and Necessity alley. *o t*
- Elliott Hubbard, cordwainer, Forrest st. W side S of Sugar alley *f h*
- Elliott James, cordwainer, Forrest st. W side S of Sugar alley, *f h*
- Elliott William, carter, Low near Aisquith, *o t*
- Elliott James mariner, 35 Union, *o t*
- Elliott Jane, seamstress, Frederick, E side N of Baltimore
- Elliott Joseph, house carpenter, Harford, S side W of Aisquith *o t*
- †Elliott Samuel, drayman, German, W of Green, *w p*
- Ellis John, boot and shoe factory, 3 South, dw. Bridge, S side W of Forest, *o t*
- Ellis George, sea captain, 66 Market, *f p*
- Ellis Charles, labourer, Lancaster, next to the N W corner of Wolf, *f p*
- Ellis James, labourer, Wilk st E of Harford run, *f p*
- Ellis Thomas, collector, Liffey, N of Pratt
- Ellis Andrew, sea captain, 96 Green, *o t*
- Ellright Daniel, blacksmith, Honey alley, W of Goodman st. *f h*
- Ellmore James, victualler, Gist, N of Dulany, *l h o t*
- Elvins Elizabeth, widow, Wolf, W side N of Allisana, *f p*
- Emick John V. tinner, Baltimore, near Pine, *w p*
- Emmerson Arthur, collector and commission agent, NE corner of Front and Ploughman
- Emmerson Richard, mariner, NE corner of Dulany and Eden, *o t*
- Emory Thomas L. attorney at law, St. Paul's lane, W side S of St. Paul's st
- Emor Rev. John, minister of the Methodist church, dw. Paca, W side N of Mulberry
- Emory Gideon, accountant in the bank of Baltimore, dw. Liberty, E side S of Saratoga
- Endress Joseph M. agent for the sale of German clocks, dw. Penn. avenue, W of Cedar st,

- Ency Wmhan, cordwainer, Cowpen alley extended, W of Cleim's lot
- England James, watchmaker and jeweller, 22 Bond *fp*
- England James, fisherman, Union lane, between Saratoga and Lexington
- English Elizabeth, Mulberry. S side W of North
- Ennis Mark, grocery and liquor store, S W corner of Lombardy and Centre
- Ennis Gregory, grocery and liquor store, Light street wharf, N of Barre st.
- Ennis Philip, carter. 15 Albermarle, *o t*
- †Ennis Elizabeth, laundress, German. N side E of Cove
- †Ennolds William, carter. Spring, E side N of Gough *fp*
- Ensey and Slingluff, grocers, 15 N Howard
- Ensor John, superintendent of chimnies, corner of Union and Low, *o t*
- Ensor Abraham, bricklayer, Union, between Bridge and Low, *o t*
- Ensor William, brickmaker, Bridge, S side W of East. *ot*
- Ensor Luke, coppersmith, Bridge, S side W of East *ot*
- Ensor Luke, brickmaker, Wilk, S side W of Harford run, Mechanics' row, *o t*
- Ensor William, East, between Bridge and North, *o t*
- Entwisle J. P general agent and accountant, 28 Water
- Entz Andrew, house carpenter, Park lane, E of Pine st. *w p*
- Epperts George, tobacconist, Cowpen alley extended W of Cleim's lot
- Epron Peter, cordwainer. 49 South
- Ereck Caspar, baker, Eutaw, E side S of Saratoga
- Erickson F. Albermarle, E side S of King George, *o t*
- Erickson Thos house carpenter Exeter, W side N of Queen. *o t*
- Escavaille Joseph, proprietor of the Exchange Commercial news room in the Exchange buildings, Gay st. dw. Granby, E side S of Salisbury, *o t*
- Espagnet Peter, cigar manufacturer, Bond, E side near Fleet, *f p*
- Espey Rebecca, widow seamstress, Allisanna, S side W of Ann *f p*
- Espey William, grocery and liquor store, corner of French and High, *o t*
- Essender John, city bailiff, 33 Conewago
- Etechberger Mary, widow, 12 Thames, *f p*
- Etechberger William, boat builder, Queen, W side S of Will, *f p*

- Etchberger John, boat builder, George, S side E of
Wolf *f p*
- Ethrington John, grocery and liquor store, Centre,
Ethrington John, grocery and liquor store, Pratt, S
side W of South
- Ethrington William, farmer, 44 S Frederick
- Etting Kitty, Fayette, N side E of Paca
- Etting Solomon, merchant, 39 basement story of the
Exchange buildings, dw. Baltimore, N side E of
Eutaw
- Evans John, Harford, near Aisquith, *o t*
- Evans Ann, widow, seamstress, 30 Fleet, *f p*
- Evans Hugh W. (house of Merritt and Evans) auc-
tioneer and commission merchant, 205 Baltimore
dw Charles, E side N of Mulberry
- Evans William, captain of the F.P. watch, dw. Star alley,
E side S of Gough, st. *f p*
- Evans William, flour inspector, Eutaw, E side S of
Lexington
- Evans Rachel, widow, tailoress, Eutaw, E side N of
Mulberry
- Evans Thomas, nightman, Happy alley, E side S of
German, st. *f p*
- Evans Elizabeth, widow, Eden, W side N of Bank, *f p*
- Evans Daniel, of Henry, bricklayer, S W corner of
Gough and Eden, *f p*
- Evans Job, house carpenter, Garden st near the old
Alms house
- Evans William keeper of the custom house boat, dw.
Wilk st. S side near Argyle alley, *f p*
- Evans Barbara, widow. grocery and liquor store, S E
corner of Fleet st. and Happy alley, *f p*
- Evans George, cordwainer, S Bank
- Evans John, cabinet maker, Friendship, E side N of
M'Elderry, *o t*
- Evans, Rees & Co, wine merchants, NE corner of Pratt
and Frederick
- Evans Charles, proprietor of the patent Yeast estab-
lishment, Holiday, W side N of Fish
- Evans John, cordwainer, Barre S side, E of Sharp
- Evans Peter, cordwainer, Forrest street, W side S of
Sugar alley. *f h*
- Evans Hugh D. attorney at law, Chatham, S side E of
St. Paul's lane. dw 133 High, *o t*
- Evans Isaac, accountant, 61 High, *o t*

- Evans Mary, widow, Exeter, E side S of Salisbury, *o t*
 Evans Elizabeth, proprietor of Columbian Inn, Montgomery, N side E of Forrest street, *f h*
 Evans Mary Ann, laundress, Aisquith, W side N of Orleans, *o t*
 Evans David, tailor, Union, E side between Bridge and Low, *o t*
 † Evans Benjamin, sails in steam boat Constitution, dw. French alley, W of Light street.
 † Evans James, labourer, Friendship, W side S end, *o t*
 † Evans Thomas, labourer, Bank, S side E of Light
 Evatt Edward, gun and lock smith, 36 Light street
 Everett James, cooper, Ruxton lane, N side E of Charles
 Everett Ann, widow, Wilk, N side W of Exeter, *o t*
 Everett R. umbrella manufacturer. 226 Baltimore st.
 Ewaldt, & Tegtmeier, grocery, liquor, and feed store Penn. ave. E of Union
 Ewaldt Jacob comb maker, Montgomery, S side E of Goodman, *f h*
 Ewaldt Catharine, Montgomery, S side E of Goodman, *f h*
 Ewaldt Mr. market dealer, Hamburg st. near Back, *f h*
 Ewell Lewis, tobacconist, 19 Commerce
 Ewell John. cordwainer, Britton, N side E of Forrest, *o t*
 Ewen James, mariner, Allisanna st. S side W of Happy alley, *f p*
 Ewing Robert, tavern keeper, SW corner Pratt and Patterson

EXCHANGE, (Baltimore) in S Gay street, occupying from Second to Water streets; office of Discount and Deposit, occupying the N end, fronting on Second street; the Custom house, the S end, fronting on Water street.

The principal floor, is occupied in the following manner:

- The Maryland Insurance Company's office, NE corner of the principal floor, John Hollins, esq. president
 Mayer & Brantz, merchants, occupying the same room
 Patapsco Insurance Company's office, SE corner of the principal floor, Christian Mayer, esq. president
 Phoenix Fire Insurance Company's office, W side, of the N entrance, principal floor, D. Howland, esq. president
 M'Faddon and Harris, stock, insurance and exchange brokers, E side of the N entrance, principal floor

Baltimore Insurance Company's office, W side of the S entrance, principal floor, D. Winchester, prest.
 Chesapeake Insurance Company's office, E side of the S entrance, principal floor, A. J. Schwartz, prest.
 Universal Insurance Company's office, S W corner of the principal floor, Thomas Parker, president
 Mayor's and Register's office, 1st door, S of the entrance from Gay st. principal floor
 Commercial News Room, J. Escavaille, keeper, W side, opposite the entrance on Gay st
 Custom House, SE corner of Exchange buildings, James H. M'Culloch, Collector, Dr. J. H. M'Culloch, Deputy Collector
 City Collector's office, 1st. door, N of the entrance from Gay st. principal floor

The 2nd floor is occupied as follows:

City Commissioners and Wardens of the Port of Baltimore, office 2nd floor of the E range, fronting on Gay st.
 Health Commissioner's office, 2nd floor of the N end
 City Council Chamber, 2nd floor, SE range, fronting on Gay st.
 Chamber of Commerce, 2nd floor, fronting on Water st.

The basement story, is divided into 50 apartments, which are rented out for offices, 18 are occupied as follows:

C. Deshon, merchant, 1 Basement story
 John S. Stiles, merchant, 10 Basement story
 George J. Brown, merchant, 11 Basement story
 General John S. Smith, merchant, 11 Basement story
 William L. Young, merchant, 16 Basement story
 Savings' Bank, 18 Basement story
 Exchange Company's office, 35 Basement story
 Solomon Etting, merchant, 39 Basement story

FABER SARAH, seamstress, 14 Vulcan alley
 Fagan Peter, stone mason, N W corner of Potter and M'Elderry, o t
 Fairall John, labourer, Jones, N side W of Bridge,
 Fairchild Robert, baker, Orange alley, E of Holliday
 Fairen Thomas, sea captain, King George, N side E Exeter, o t

- Faithful William, printer, Catharine, N of Biddle, *w p*
 Faithful Mrs. midwife, Catharine, N of Biddle, *w p*
 Falconer Sarah, widow, Franklin row, W end Frank-
 lin street extended
 Falconer Araham H. gent. Franklin row, W end Frank-
 lin street extended
 Fenton John P. D. locksmith and bell hanger, 42 N
 Gay street
 Fentroy William, labourer, Brandy alley, S side be-
 tween Eutaw and Howard street.
 Faraher John, gent. Philpot near Thames street, *f p*
 Faining Augustin, saddler, Chesnut alley, W of Pearl, st
 Fardwell Solomon, bay trader, Montgomery, N side W
 of Forrest, *f h*
 Farmers' & Merchants' Bank of Baltimore, 252 Balti-
 more, *see Index*
 Farnandis Walter, dry goods merchant, SE corner of
 Baltimore and Light street, dw. Hanover, E side S
 of Camden street
 Farnandis Samuel, notary public, S E corner of Gay &
 Water, dw. St. Paul's lane, W side N of Mulberry st.
 Fargueharson Charles, collector, Fish, near Holliday st.
 Farrell Elenora, widow, 68½ Bond street, *f p*
 Farrell George, victualler, Gist, N of Dulany, *l h o t*
 Farrell Charles O. grocer and liquor store 47 Green, *o t*
 Farrell Sarah, widow, 110 Wolf, *f p*
 Farrell Samuel, cordwainer, Tripolet's alley, E side N
 of Second street.
 Farrady John, printer, Liberty, E side N of M' Elderry, *o t*
 Faucelet Rowland, cordwainer, Union, W side N of
 North, *o t*
 Faulac Anthony, merchant, St. Paul's lane, E side N
 of Pleasant *o t*
 Faulac Ann, widow. Orleans, N side W of Short, *o t*
 Faults John, fisherman, Back, E side S of Cross st *f h*
 Faults Joseph, cordwainer. Ruxton lane, near Charles st.
 Fauntz Catharine, widow, Eutaw, S end, *s g*
 Fause John, watchman, Whiskey alley, E of Eutaw
 Fausz Theobold, cordwainer, 53 N Liberty
 Fausz Harriett, widow, Union, E side N of Bridge, *o t*
 Favier Anthony, tailor, 9 George street, *f p*
 Fearson Jesse, sea captain, 73 Green, *o t*
 Federal Gazette, and Baltimore Daily Advertiser,
 William Gwynn editor, NE corner of St. Paul's
 lane, and Rogers' alley

- Federal Republican, and Baltimore Telegraph, J. D.
 Learned editor, over the NE corner of Balti-
 more and Calvert streets, entrance in Calvert st.
- Feenagan Henry, Shakspeare st. N side E of Bond, *f p*
- Feenagan Joseph, ship carpenter, Dutch alley, near
 North street
- Fefel Joseph, cordwainer, Pratt, N side W of Eutaw,
 dw. at, and proprietor of the Jackson gardens,
 Washington, S side near the run, *r a*
- Fell Stephen, rope maker, Harford ave. N of Harker's
 rope walk, *g h o t*
- † Fell Hannah, laundress. Waggon alley, W of North st.
- Female Orphaline Asylum, Mulberry st opposite the
 Cathedral,
- Femister Alexander. shoe store, 17 Baltimore street
- Fenby Samuel, trunk maker, 232 Baltimore street
- Fenby Rebecca, fancy dress, and millinery store, 232
 Baltimore street
- Fennell & Common, looking glass, and picture frame
 store, SE corner of Calvert st. and Lovely lane
- Fennell Elisha, ornamental painter, 19 Potter, *o t*
- Fenner Richard, teacher, Front, E side N of Pitt, *o t*
- Fenner William, labourer, 48 Jones, *o t*
- Fenton Eugene, mariner, Market, W side N of Lancas-
 ter, *f p*
- Fenton Jeremiah, teacher, Alisanna st. S side E of Hap-
 py alley, *f p*
- Fequett Dominick, city bailiff, Baltimore S side W of
 Asbury street
- Ferby Margaret, seamstress, Lancaster, S side E of
 Market, *f p*
- Ferdinand Mary seamstress, Smith, N side E of Bond, *f p*
- Ferguson James, merchant, 48 South, dw 75 Sharp
- Ferguson John, captain of the Steam boat Virginia, dw.
 Hanover, W side S of Barre
- Ferguson James, grocer and commission merchant, 4
 Light st. wharf
- Ferguson William, wharfinger for Wm. Patterson &
 son, dw. Point st. opposite Philpot, *f p*
- Ferguson Thomas, (firm of Kelso and Ferguson) mer-
 chant, 74 Bowly's wharf, dw. St. Paul's lane, E
 side S of Franklin st
- Ferguson John, merchant, 3 S Liberty
- Ferguson Alexander, painter and glazier, 144 Green, *o t*

- Ferguson David B. justice of the peace, N W corner of Eutaw and Louisiana, dw. Eutaw, E side N of Saratoga
- Ferguson Benjamin, proprietor of the Norfolk line of steam boats and packets, 101 Bowly's wharf
- Ferguson George city bailiff, York, S side E of Goodman, foot of *fh*
- Ferguson Benjamin, watchman, Pierce, W of Pine, *wp*
- †Ferguson Benjamin, laborer, Hill, N side E of Forest, *fh*
- †Ferrell Mary Ann, Low, near Aisquith, *o t*
- Ferry Philip, hatter, 75 Harford, *o t*
- Fhipps Ann, seamstress, St. Mary's st. N of Penn. av.
- Fields John, pilot, 53 Allisanna, *fp*
- Fields James, grocery and feed store, S W corner of Spring and Dulany, *fp* dw. Dulany, N side W of Spring, *o t*
- Fields Mary seamstress, Eutaw, S of Conway
- Fields Margaret, widow, seamstress, Caroline, W side S of Smith, *fp*
- †Fields Henry, carter, Barre, N side W of Charles,
- †Fields Rachel, laundress, 40 Argyle alley, *fp*
- Figer John, stage driver, 167 Green, *o t*
- Fimple John, brush maker, corner of Pearl and Fayette
- Finagan Joseph, ship carpenter, Dutch alley, near North st.
- Finagan Henry, Shakspeare, N side E of Bond, *fp*
- Finch Wm. cordwainer, Bridge. N side E of French, *ot*
- Fincknaur Henry, baker, 16 S Howard
- Finingley Edward, grocer, 17 Pitt, *o t*
- Finlay Rev. John, rector of the First Baptist church of Baltimore, dw. 27 Hanover
- Finlay Ann, widow, North, N side E of Union, *o t*
- Finlay Thomas, cordwainer, 9 Franklin
- Finlay Thomas, 7 Pascault's row, Lexington st.
- Finley and Boardland, grocers, SE corner of Howard and Mulberry
- Finley Hugh, fancy furniture warehouse, 32 N Gay
- Finley John, proprietor of the Pavilion Baths, N E corner of Pearl and St. Paul's dw 3 Waterloo row, N Calvert st.
- Finley William. coach maker, corner of M'Clellan's alley and Chatham st. dw. Vulcan alley, near Vulcan avenue
- Finley Ebenezer L. attorney at law, Court house lane, W of Calvert st.

- Finley Thomas, cordwainer, Union, W side N of North, *o t*
- Finn William, carpenter, Holliday. W side S of Bath
- Finnegan John, weaver Pierce, W of Cove, *w p*
- Finney Lewis, grocer. 41 W Pratt
- Fiquet Dominick, city bailiff, Baltimore, S side W of Asbury
- First Baptist church of Baltimore, Rev. John Finlay, rector, NE corner of Lombard and Sharp
- First Covenanters' church of Baltimore, Rev John Gibson, rector, NE corner of Pitt and Aisquith
- Fischer Charles, importer of German goods, 3½ N Howard, dw. Paca, E side S of Lexington
- Fish Robert, tailor, Pitt, N side W of Harford run, *o t*
- Fish Allen, sea captain, Eden, E side N of Gough, *f p*
- Fisher John, deputy keeper of the Maryland penitentiary, dw. 3 York avenue. *o t*
- Fisher Francis, boot and shoe maker, 75 N Howard
- Fisher Henry M carver and gilder. 39 *m m* space
- Fisher Robert, gent NW corner of St. Paul's lane and Pleasant st.
- Fisher William, (M. D) East, N side E of Holliday, dw. Franklin st N side E of St. Paul's lane
- Fisher Frederick, tailor, S W corner of Public alley and Water st
- Fisher John, currier 3 Cheapside, dw. Franklin st. N side E of St. Paul's lane
- Fisher William, labourer, 68 Ann, *f p*
- Fisher Charles, importer of German goods, 3½ N Howard, dw. Paca, E side S of Lexington
- Fisher and Stewart, grocers, 134 Dugan's wharf
- Fisher George, (firm of Fisher and Stewart) dw. Caroline row, Caroline st. *f p*
- Fisher Sarah, seamstress, Pitt, N side W of Harford run. *o t*
- Fisher James, cordwainer, Sleigh's lane, S side W of Caroline st *o t*
- Fisher Joseph, house carpenter, 63 French, *o t*
- †Fisher Tobias, porter. 3 Conewago
- †Fisher Mentor. labourer. Liberty E side S of M'El-derry, *o t*
- Fishawk Catharine, widow, Whiskey alley, N side W of Howard st.
- Fitch William H. grocery and feed store, SE corner of Bridge and Forest, and dw. Harford, near Aisquith, *o t*

- Fitch Jonathan, grocer, 62 Bridge, *o t*
 Fitch Daniel, sea captain, 25 High, *o t*
 Fite Mary, widow, 21 S Liberty
 Fite Conrad R accountant in the Farmers' and Merchants' bank, dw. Sharp, W side N of Lombard
 Fitze John, dry goods merchant, 59½ N Howard
 Fitzgerald John, ropemaker, Ferry road, W side S of Hamburg, *f h*
 Fitzgerald Austin, grocery and liquor store, N W corner of Cross and Back, *f h*
 Fitzgerald Margaret, widow, seamstress, Stillhouse, W side N of King George, *o t*
 Fitzgerald Edward, collector, Liberty, E side S of Saratoga
 Fitzgibbons Maurice, cooper, Camden, S side E of Charles
 Fitzgibbons Thomas, cooper, 36 S Charles
 Fitzhugh George, teller in the Bank of Maryland, dw. 55 Granby, *o t*
 Fitzhugh Henry, U. S commissary of subsistence and quarter master, dw. 26 Light
 Fitzpatrick John, grocer and dealer in lime, Hill, N side, W of Forrest, *f h*
 Fitzpatrick Margaret, Eden, E side S of Bank, *f p*
 Fitzsimmons Redmond, weaver, Silver st. N of Queen Ann, *w p*
 Fitzsimmons Thomas, grocery and liquor store, Union, W side S of Ross
 Flack James & Co. wholesale and retail liquor store, Puca, W side S of Lexington
 Flack James (firm of James Flack & Co) dw. Franklin row, E end, Franklin st. extended
 Flaherty ———, labourer, Stillhouse, S of Ploughman, *o t*
 Flaherty John, labourer, Stillhouse, S of Ploughman, *o t*
 Flaherty Bryan, labourer, Stillhouse, S of Ploughman, *o t*
 Flannagan Andrew, ship carpenter, 116 Wolf. *f p*
 Flashell Anthony, labourer, corner of Union & Ross
 Plax Margaret, grocery, 8 Queen, *f p*
 Fleetwood Benjamin, inspector of the Customs, dw. Ann between Fleet and Alisanna, *f p*
 †Fleetwood Benjamin, baytrader, Forrest lane, S of Barnet st.
 Flemming William, stevador, 64 Ann, *f p*
 Plemming William, gent. Hill, N side W of Goodman, *f h*

- Flemming James, cordwainer, North, between East and Forrest, *o t*
- †Flemming Marcus, labourer, Goodman, E side S of Hill, *f h*
- ‡Flemming Francis, rope maker, West, near Back. *f h*
- Fletcher James, rope maker, S side of a lane, opposite Chalmers rope walk, Harford ave. *g h o t*
- Fletcher John, rope maker, Smith st N side, W of Apple alley, *f p*
- Fletcher Thomas, rope maker, Cross, S side, E of Back, *f h*
- Fletcher William, carter, Harford ave. W side S of Atkinson's rope walk, *g h o t*
- Fletcher Henry, gent 114 Green, *o t*
- Flicker John, Kimmell's alley, near Lexington st.
- Flint Thomas & Co. dry goods merchants, 73 Baltimore
- Flint Thomas, (firm of Thomas Flint & Co.) dw. 78 Baltimore
- Floyd Charles, gent. Lerew's alley, N of Franklin st.
- Floyd Ellen, mantua maker, 32 Chatham
- Floyd David I. grocer, 21 Water
- Focke Frederick. tavern keeper, Hammond, S side W of Pine, *w p*
- Fogleman John, city watchman, Busy alley, S side E of Goodman, *f h*
- Foley Timothy, cabinet maker, 19 Caroline. *f p*
- Foley Matthew, grocery and liquor store, Lombardy, W side N of Hamilton
- Folks Nicholas sugar refiner, Green, E side N of Bridge, *o t*
- †Folks Henry, cordwainer. S side of Hawk st.
- Foltz Sarah, widow, 15 N Howard
- Foltz John. fisherman. Back, E side S of Cross, *f h*
- Fonerden Esther, widow, fancy dress and millinery store, 54 Baltimore
- Foote Doody, widow, Britton, N side E of Forrest, *o t*
- †Foote Hester, laundress, Asbury. S of Baltimore
- Fopless Michael hatter, 31 Green, *o t*
- Forbes James, sea captain, Ann, between Fleet and Wilk *f p*
- Forbers Alexander, weaver, Cedar, W side S of Ross
- Force Mary, widow, Green, W side S of Mulberry
- Force Ellen, widow. 80 Green. *o t*
- Forde Joseph T. wheelwright, N E corner of Columbia and Queen, dw. Queen N side W of Albermarle, *o t*

- Ford Michael, gent. Britton, N side E of French, *o t*
 Ford John, market dealer, Duke. N side W of Wolf, *o t*
 Ford Stephen H grocer, 7 Light st. whf. dw. Mulberry,
 S side E of North
 Ford Lambert W. leather and hide merchant, 63 S
 Calvert, dw Montgomery, N side W of Forrest, *fh*
 Ford Nicholas, house carpenter, 43 Wagon alley
 Ford William gent. York, S side E of Goodman, *fh*
 Ford Elias, cordwainer, Hamilton, W of St. Paul's lane
 Ford Denham L. coach and herald painter, 37 S Charles
 Ford George L. mariner, NE corner of Bond and
 Gough, *fp*
 †Ford Samuel, labourer, Friendship, E side S of M'El-
 derry. *o t*
 †Ford Benjamin, waiter, Bond st. near Harris's creek, *fp*
 Foreman Thomas, sail maker, Cross, S side W of
 Third, *fh*
 Foreman William L. attorney at law, corner of 'Chat-
 ham st. and St. Paul's lane
 Foreman Edward, bricklayer, S E corner of Caroline
 and German, *fp*
 Foreman David, stone cutter, Eutaw, W side S of Lex-
 ington
 Foreman Edward, grocery and feed store, SE corner of
 Caroline and German, *fp*
 Foreman Christian, labourer, Dutch alley, E of Paca st
 Foreman Elizabeth. boarding house, 94 Dugan's whf.
 Foreman J. R. domestic coffee manufacturer, 21 Pitt, *ot*
 Foremen Stephen, woodsawyer, Lerew's alley, N of
 Saratoga
 Forman Francis, (house of Keller and Forman,) flour
 merchants, lower end of Commerce st. wharf, dw.
 Eutaw, W side N of Lombard
 Forney David, gent. NW corner of Green and Fayette
 Forney Mary, widow, Cherry alley, W of Pearl st.
 Forney Adam, pile driver, Busy alley, S side E of Good-
 man, foot of *fh*
 Fornshill John, lock and gunsmith, Bridge, N side E
 Union
 Forrest William, carter, Baltimore street, E of Cove
 Forrest David, teacher, 24 Primrose alley
 Forrester Miss Charlotte, school mistress, 9 Conewago, st
 Forster Francis G. writing master, 23 St. Paul's lane,
 dw. St Paul's lane, W side N of Mulberry street
 Forster Francis, gent. Aisquith, E side N of Orleans st.

- Forsyth Alex. Jr. gent. St Mary st. N of Penn ave.
 Forsyth Elijah, victualler, rear of Union, S of Ross
 Forsyth Alexander, blacksmith, Paca, E side N of
 Franklin
 Forsyth William, grocer, Penn. ave. N side E of St.
 Mary's st
 Forsyth Alexander, sen. victualler, Penn. ave. W side
 E of St. Mary's st.
 Forsyth Mary, widow, tailoress, Biddle, N of Penn. av.
 Fort Belinda, widow, Tyson, W of Richmond
 Fort Joshua, house carpenter, George, N side E of
 Pine street
 Fortney Susan J. widow, Lcrew's alley, S of Mulberry
 †Forty Jacob, fruit shop, St. Paul's lane, W side N of
 Chatham, dw. Howard, E side S of Pratt
 Forty John. teacher, Liberty, W side N of M'Elderry, *of*
 Fosbenner Elizabeth, widow, Eutaw, W side S of Con-
 way
 Fosbenner Daniel, blacksmith, Lee N side W of Hanover
 Fosdick John, 95 Baltimore
 Fosdick Mrs. John, fancy dress, and millinery store,
 95 Baltimore
 Fosler Jacob, house carpenter, 12 Strawberry alley, *fp*
 Foss Mary, widow, Howard street, near Richmond
 Fossitt Rowland, cordwainer, Union, near North, *o t*
 Foster Mary, widow, seamstress, Hill, S side E of
 Goodman, *f h*
 Foster Mary Ann, widow, Straight lane, S side E of
 Milk lane, *o t*
 Foster Susan, widow, corner of Sleigh's lane, and
 Bond street, *o t*
 Foster Rebecca, boarding house, 16 Commerce
 Foster Mahlon, cordwainer, Howard, E side S of
 Camden
 Foster Mary Ann, widow, tavern keeper, 50 Caroline, *fp*
 Foster Isabella, seamstress, Bond, E side near Fleet, *fp*
 Foster John, Bridge extended, S side foot of *g h o t*
 Foster George. house carpenter, 69 Harrison street
 Foster James, brands and stamp cutter, 26 Light st. *see*
Advertisement
 Fouby Peter, grocer and cooper, 32 Market, *f p*
 Foulk John M. bacon store, 4 Ellicott street, dw. 55
 Sharp street
 Foulk Lewis, grocer, SW corner Pearl & Mulberry st.

- Foulks Nicholas, sugar refiner, Green, E side N of Bridge, *o t*
- Fouse John, watchman, Whiskey alley, E of Eutaw
- Fowble Elizabeth, widow, Whiskey alley, E of Paca
- Fowble Maiklin, widow, Whiskey alley, E of Eutaw
- Fowler Noah, city bailiff, Harford run street, E side S of Dulany, *f p*
- Fowler Samuel B house carpenter, Lislely N of Pratt st.
- Fowler David, rigger and grocer, 57 Great York *o t*
- Fowler Sarah, mantua maker, Albemarle, W side near Ploughman, *o t*
- †Fowler Thomas, labourer, Third, E side S of Cross
- †Fowler John, rope maker, Friendship, E side S of M'Elderry, *o t*
- Fox Henry, mariner, 10 Lancaster street, *f p*
- Fox Elizabeth, widow, NE corner Liberty and Conewago street
- Fox John, grocery and liquor store, NE corner Charles street and Ruxton lane
- Fox Henry, grocery and liquor store, SW corner North and Fayette streets
- Fox Christopher, dealer in old iron, 47 Jones, *o t*
- Fox Joseph, sea captain, Caroline, E side S of Sleigh's lane, *o t*
- Fox Charles, constable, 13 Alisanna, *f p*
- Foxcroft John, watch and clock maker, 37½ S Calvert, dw. Bishop's alley, S of Prince st. *o t*
- Foxwell Joseph, bay trader, Fleet street, S side E of Happy alley
- Foy Frederick, tavern keeper, Baltimore extended, W of Asbury
- Foy Peter, health officer, 35 Fleet, *f p*
- Foy Alexander, clock and watch maker, 215 Baltimore
- Foyle Martin, labourer, Ross, S side E of Union
- Frailey Leonard, city gauger, and Inspector, of Domestic liquors, 56 Fayette
- Frame William, proprietor of Golden horse tavern, NW corner of Howard and Franklin
- France Joseph, dry goods merchant, 175½ Baltimore
- France James, dry goods merchant, 125 Baltimore st.
- France John fancy dry goods store, Charles W side N of Conewago
- France Peter labourer, W of intersection of Cove and Pennsylvania avenue

- Frances Thomas, grocery and liquor store, SW corner
 of Hanover, and Camden
 Francis Frederick, tailor 34 Saratoga street
 Francis Thomas gent. Brandy alley, S side W of Eutaw
 Francis Frances, widow, Mulberry, N side W of Pearl
 Francis Benj. gent Liberty, E side N of M' Elderry, *or*
 † Francis Eliza, laundress, Saratoga, E of Lerew's alley
 † Francis James, labourer, Aisquith, W side N of Or-
 leans, *o t*
 Franciscus John, sugar refiner, NE corner of Pratt and
 South, dw. 40 N Gay
 † Franciscus Cornelius, sailor, Happy alley, S of Ali-
 sanna st. *f p*
 Frank Mary, grocery, corner of Guilford alley, and
 Goodman st. *f h*
 Franklin Bank of Baltimore, NE corner of Baltimore
 and South
 Franklin Academy, Ira Hill and M. Powers, principals
 Concert hall, 26 S Charles, st.
 Franklin John, house carpenter, NW corner of Short
 and Orleans, *o t*
 Franklin Joshua, millwright, Short, E side N of Or-
 leans, *o t*
 Franklin Samuel, sea captain, Ann, W side N of Alli-
 sanna, *f p*
 † Franklin Thomas, labourer, Howard, W side S of
 Conway
 Frazier Ellen, widow, 97 Ann, *f p*
 Frazier Samuel, clock and watchmaker, Queen Ann,
 W of Cove
 Frazier John, tavern and boarding house, N W corner
 of Bond and Thames, *f p*
 Frazier Andrew, mariner, 36 Fell, *f p*
 Frazier James, sea captain, 41 Fleet, *f p*
 Frazier Mary, widow, 87 W Pratt
 Frazier Jeremiah, ship joiner, 17 Fleet, *f p*
 Frazier Joseph, house carpenter, 21 Potter, *o t*
 Frazier Walter, labourer, 29 Wilk, *f p*
 † Frazier John, matrass maker, Gooseberry alley, near
 Ross st.
 Freeburger George, hatter, York, N side E of Good-
 man, foot of *f h*
 Freeburger Abraham, sails in the Constitution steam
 boat, dw. Lee, S side E of Goodman, foot of *f h*
 Frederick Lawrence, cedar cooper, 39 Fayette

- Frederick Peter, sugar refiner, Eutaw, W side S of Conway
- Frederick Michael, keeper of Pleasant's coal yard, SW corner of Barre st. and Light st. wharf
- Freeburger John, baker, N W corner of Forest and Hill, *f h*
- Freeburger Henry G. grocer, SW corner of Cross and Back, *f h*
- Freeburger George, hatter, York, N side E of Goodman, foot of *f h*
- Freeburger Abraham, sails in the Constitution steam boat, dw. Lee, S side E of Goodman, foot of *f h*
- Freer Peter J. cordwainer, Constitution, W side N of French, *o t*
- Freeland Edward, Lee, S side E of Goodman, foot of *f h*
- Freeman William H. councillor at law, Monument square, E side, dw. 80 N Charles
- Freeman Isabella, widow, Sharp, W side S of Lee
- Freeman Charles, tobacconist, rear of Franklin st. adjoining the run
- †Freeman Hetty, grocer, 26 Allisanna, *f p*
- †Freeman Edward, labourer, Scott, W side S of Washington, *r a*
- †Freeman Lucy, laundress, Starr alley, S of Wilk, *f p*
- †Freeman Hester, laundress, Green st. E side near the bend, *o t*
- †Freeman Henry, cordwainer, M'Elderry, near Friendship, *o t*
- French William, baytrader, Hamburg, near Back, *f h*
- French Matthew, silver plater, 24 N Gay st. dw. Commerce, E side S of Water
- French Ebenezer, printer, Liberty st. E side N of Necessity alley, *o t*
- French William, victualler, Gist, N of Dulany, *l h o t*
- French William, dry goods merchant, Green, W side, S of Saratoga
- French Simon H. pilot, Caroline, W side N of Dulany, *o t*
- French John C. umbrella, hat cover and comb factory,—agent for Dr Kershaw's family medicines, NW corner of Baltimore st. and McClellan's alley, see *John Chappel's Advertisement*
- Frey John & Son, grocers, Forrest, W side S of North, *o t*
- Frey Joseph, grocer, 49 Bond, *f p*
- Frey Susanna, widow, George st. N side, near Penn. ave.

- Frey Hamilton, grocery and liquor store, County wharf,
E side S of Fell st. *f p*
- Freyer Henry, grocer, Forrest, E side N of North, *o t*
- Frick Peter, gent. 10 N Gay
- Frick George, (M D) 10 N Gay
- Frick William, councillor at law, 29 St. Paul's lane
- Fridge & Morriss, wholesale dry goods merchants, 12
S Charles
- Fridge Alexander, (firm of Fridge & Morriss,) dw. 8
S Charles
- Friends' Meeting House, Lombard, S side E of Eutaw
- Friends' Meeting House, S E corner of Aisquith and
Pitt, *o t*
- Fricze John F. window glass manufacturer, SE corner
of Charles st. and Wine alley, dw. St. Paul's lane,
W side N of Mulberry st.
- Fricze Philip R. E 65 Hanover
- Fricze Simon, stone mason, 1 Waterloo alley, near
Pitt st. *o t*
- Fringer George, wheelright, Penn. ave. near the inter-
section with Cove st.
- Frisby William, sea captain, 31 Fleet. *f-p*
- †Frisby George, blacksmith, Orleans, N side W of Har-
ford run, *o t*
- Fritz Joseph, fisherman, Third st. S of Cross, *f h*
- Fry Hamilton, grocery and liquor store, County wharf,
E side S of Fell st. *f p*
- Fry Joseph, grocer, 49 Bond, *f p*
- Fry John & Son, grocers, Forrest, W side S of North, *o t*
- Fry Susanna, widow, George st. N side, W of Penn. ave.
- Fryat Susan, proprietor the New City Spring hotel,
SW corner of Charles and Camden
- Fuller Horace, grocer, NW corner of Alisanna and
Market, *f p*
- Fullerton Peter, grocery and liquor store, Pierce, E of
Cove, *wo p*
- Fulveiner John, victualler, Penn. ave. W of Biddle st.
- Fulton John, weaver, Queen Ann, E of Cove, *wo p*
- Fulton Thomas, weaver, Pine, E side N of Mulberry,
- Funck Benedict, cabinet maker, S E corner of New
lane, and Long alley
- Furlong William, sea captain, SW corner of Dulany and
Caroline, *f p*
- Fury Jackson, tailor, rear of 32 Lexington
- Fussell Jacob, cedar cooper, Forrest, E side S of North, *o t*

- Fusselbaugh William, painter, East, between Bridge and North, *o t*
 Fuz John, blacksmith, Potter, N of Pitt, *o t*
 Fyer Mr. mattrass maker, 53 *m m* Space

GABLE JOHN, stove and sheet iron manufactory, 44 S Calvert

- Gable William, fisherman, Hague st. W of Eutaw, *sg*
 Gable Robert, fisherman, Cross, S side E of Back, *f/h*
 Gaddes Alexander, (firm of Towson, Anderson & Gaddes,) s'one cutter, New Church, N side, W of South, dw. Mill st. E side, N of Liberty alley, *o t*
 Gade Catharine, widow, lace and fringe manufactory, Second, N side E of South
 †Gadge Adam, labourer, Hamilton, W of St. Paul's lane
 Gaffney & Mooney, fashionable ready made clothing store, 95½ Baltimore
 Gaffney Patrick, (firm of Gaffney & Mooney) dw. 38 Harrison
 Gafford Joseph, gunsmith, 70 *m m* Space
 Gafford Mary, grocery, Pitt, N side E of Harford run, *ot*
 Gains James, labourer, Moore's alley, near St. Mary's st.
 †Gains Richard, waiter, Hanover st. E side N of Uhler's alley
 Gaisler George, drayman, Bourke street, near Harris's creek, *f p*
 Galand John B. merchant tailor, 3 S Gay
 Gale John, plasterer, 14 Fayette st.
 †Gales Phœbe, laundress, Spring, W side S of Dulany, *f p*
 Gallagher John, captain of the U.S Navy, dw. George st. E of Pine
 Gallagher Grace, widow, laundress, Aisquith, E side N of Orleans, *o t*
 Gallagher Thomas, grocer, Eutaw, E side S of Baltimore
 Gallagher John, blacksmith, NW corner of Liberty & Fayette
 Gallagher Elizabeth, widow, NW corner of Saratoga & Pearl
 Gallagher Roger, victualler, Holliday, N of Bath
 Gallagher Francis, sea captain, Pitt, near Ann, *f p*
 Galloway Thomas, painter, George st. one door E of Ann, and dw. 94 Market *f p*
 Galloway James, house carpenter, 57 Green, *o t*

- Galloway Rachel, widow, seamstress, Thames, S side
W of Bond, *f p*
- Galloway Jehu, tobacconist, 25 Market, *f. p* and corner
of Bridge and Green, *o. t.* dw. Green, E side S of
North, *o t*
- Galloway Fuller, mantua maker, Mulberry, N side W
of North
- Galloway Walter, sea captain, Whiskey alley, E of Eutaw
st.
- Galt Peter, watch maker and jeweller, 11 Fell st. *f p*
- Gamble Thomas, sexton of the Second Presbyterian
Church, dw. M'Elderry, S side W of Aisquith, *o t*
- Gamble Thomas, house carpenter, S E corner of Water
and Frederick
- Gamble John. grocery and liquor store, SW corner of
Salisbury and Harford run, *o t*
- † Gamble Peter, labourer, Fayette, W of Pearl
- Gambrill John, barber, 17 Water st dw. 9 York ave. *o t*
- Ganbeer Perry, accountant in the office of Discount
and Deposit, dw. Queen, S side E of Exeter, *o t*
- Ganes James, labourer, Moore's alley, near St. Mary's st
- Gannon John, tavern keeper, 12 Fell *f p*
- Gannon Absalom. woodsawyer, Homespun alley, W of
Sharp st.
- † Gannon James, carpenter. Lancaster, S side E of Ann, *f p*
- Ganteune James, grocery and flour store, 91 N Howard
- Gantz Adam, grocer, Fayette S side E of Pearl
- Garang Elizabeth, Barre, N side E of Howard
- Gardner Ann, boarding house, Hanover, W side S of
Camden
- Gardner Timothy, sea captain, 12 Queen, *f p*
- Gardner James. sails in Custom house boat, dw Starr
alley, W side N of Fleet st. *f p*
- Gardner William, cordwainer, Elbow lane near Paca st
- Gardner Daniel, sea captain, 29 Alisanna, *f p*
- Gardner George, ship carpenter, E end of Fountain st
dw German, N side E of Bond, *f p*
- Gardner William, cordwainer, Eutaw, W side N of
Franklin
- Gardner Ephraim, cooper 58 South, dw. 53 South
- Gardner Mary, widow, 38 Saratoga
- Gardner Joshua, tailor, Spring, W side N of Gough, *f p*
- Gardner Mary, widow, laundress, Eden, W side N of
Wilk, *f p*
- Gardner James, cordwainer, Hull's lane, near Aisquith, *o t*

- Gardner Francis, painter and glazier, French, W of Union, *o t*
- Gardner John, painter and glazier, French, W of Union, *o t*
- Gardner George, wheelright, New, S side E of Goodman, *f h*
- Gardner John, drayman, SW corner of Union & North, *o t*
- Gardner Samuel, sea captain, 47 Pitt, *o t*
- Gardner William, cordwainer, Eutaw, E side, N of Franklin
- Garey Jeremiah, tin plate worker, Light st. opposite Primrose alley, dw. Back, W side N of Cross, *f h*
- Garland James, mariner, 68 N Frederick
- Garmby George, coach maker, High, E side S of North, *o t*
- Garraud Edward, confectioner and fruit shop, 65 Baltimore
- Gardee Mary Ann, tavern and boarding house, 47 Bond, *f p*
- Garrett John J. cordwainer, Bond, W side N of Fleet, *f p*
- Garrett Robert, grocery and flour store, 32 N Howard dw. Eutaw, E side S of Fayette
- Garrett Mary, widow, Hammond, N side W of Rock, *w p*
- †Garrett Richard, gardener, Penn. ave. W of Montgomery
- †Garrett Michael, sawyer, Wagon alley, E of North st.
- †Garrett Morris, oyster house, Caroline E side N of Bank, *f p*
- Garretson Aquilla, last maker, Light, E side N of Bank dw 41 W Pratt
- †Garretson Henry, labourer, Hammond S side W of Rock st *w p*
- Garrist James R., blacksmith, York, S side W of Forrest foot of *f h*
- Garrison John, grocer, Britton st. near Harford ave. *o t*
- Garrison Cornelius, tanner and currier, Argyle alley E side S of Allisanna st. *f p*
- †Garrison Wiley, stage driver, Holiday W side N of Pleasant
- Garvin Hugh, house carpenter, Lerew's alley extended, S of Richmond st
- Gascowin Elizabeth, widow 79 French st *o t*
- Gassaway Thomas, M. D. 59 Pearl st
- Gatchell William H. attorney at law, Calvert W side N of New Church, dw. Caroline row, Caroline st. *f p*
- Gatchell Elizabeth, widow, Spring, W side S of German *f p*

- Gatchell Dorcas, widow, Aisquith, E side N of Holland, *o t*
 Gauline John B. professor of music, Dulany, N side
 W of Spring st *o t*
 Gault Thompson, (firm of Thompson & Co.) merchants
 Pratt st. head of Frederick st. dock, dw Liberty W
 side S of German
 Gauthropp Richard, cordwainer, Cowpen, W of Ham-
 mond's alley,
 †Gayter Henry, labourer, Strawberry alley, W side N of
 Gough, *f p*
 Geckler Godfrey, comb maker, 131 Sharp st
 Geddes & Stewart, coppersmiths, 20 W Pratt st
 Geddes James, (firm of Geddes & Stewart,) copper-
 smiths 20 W Pratt st
 Geddes Thomas, printer, Vulcan alley, S side near For-
 rest lane
 Gee Cornelius, hatter, Green E side S of French st. *o t*
 Geers Sarah, seamstress, Honey alley, W of Goodman *fh*
 Geese George, house carpenter, New lane, N side E of
 Long alley
 Geesey William, gentleman, Cove N of Franklin, *w p*
 Geesey Catharine, German lane, S side E of Sharp st.
 Gehing John G. pewterer, 76 Bridge st. *o t*
 Gelly Sarah, widow, 54 Frederick st
 Gelston Hugh, military and fancy warehouse, SE corner
 Baltimore and Charles sts.
 Genoy Lewis, segar maker Pine st. W side S of Frank-
 lin
 George William E. (firm of Thomas George & Thomas)
 hardware merchants 196 Baltimore, dw Pratt S
 side E of Hanover st.
 George Archibald & Co. flour merchants NW corner
 of Howard and Mulberry st.
 George Archibald. (firm of Archibald George & Co.)
 dw Mulberry. N side W of Howard st.
 George & Hayes, grocers, corner of Howard and Mul-
 berry st
 George James B. shoe and hat store, 32 *m m* Space
 George Frances, widow, Hughes's st E of Forrest *f h*
 George James. cordwainer, 36 High st. *o t*
 George Ezekiel, cordwainer, Low, near Union st *o t*
 George Stephen, house carpenter, SE corner of Good-
 man and Henrietta st. *f h*
 Geohegan Joseph, house carpenter, 100 Eutaw st.
 Geraughty Peter, sea captain, 24 Queen st. *f p*

- German Lutheran Church, Rev. D. Kurtz, rector, Gay st. W side N of Orange alley
- German Presbyterian Church, Rev. A. Helfenstein, rector, Second, between South and Gay st.
- German Joseph, house carpenter, 13 Fleet st. *f p*
- German Catharine, widow 98 N Howard
- Gerrish James R blacksmith, York, S side W of Forest st. foot of *f h*
- †Getto Eliza, laundress, Scott st. S of Washington, *r a*
- Getty Francis, dry goods merchant, 81 Baltimore st.
- Getty James, house carpenter and packing case maker, 15 S Charles st.
- Ghequire Harriet, widow, Lombard st. N side W of Howard
- Gherardin Vincent, dealer in fruit, SE corner of Shakespeare and Bond st. *f p*
- Gibb David, tavern keeper, 54 Light st.
- Gibb George, tanner, S W corner of Pearl and Saratoga sts.
- Gibbings John, baker. 166 High st.
- Gibbitty Rose, seamstress, 27 Fountain st. *f p*
- Gibbons Mary, widow, grocer, 39 *m m* Space
- Gibbs John, cooper, NW corner of Eutaw st. and Dutch alley, dw Dutch alley, S side E of Eutaw st.
- Gibson William, clerk of the Baltimore county court, office at the court house, dw W end of Price st.
- Gibson Francis, weaver, Nelson st. near Maryland Penitentiary *o t*
- Gibson John, wholesale dry goods merchant, 188½ Baltimore, dw 66 N Charles st.
- Gibson James, sea captain, 52 Pitt st. *f p*
- Gibson George, sails in Custom house boat, dw Gough N side W of Spring st.
- Gibson A. cordwainer, Frederick, W side S of Water st.
- Gibson Rev. John, rector of the first Covenanter church of Baltimore, dw High, E side S of Low, *o t*
- Gibson William, painter and glazier, Ruxton lane, near Charles st.
- Gibson Joseph, bricklayer, Aisquith, E side N of Orleans st *o t*
- Gibson William. teacher, 23 Union st. *o t*
- †Gibson Henry, labourer, Prince near Wolf st. *ot*
- †Gibson David, labourer, Hill, N side W of Hanover st.
- †Gibson Basil, hack driver, Friendship, W side N of M'Eldery st. *o t*

- Gibson Affy, huckster, Liberty, W side N of M' Eldery st. *o t*
- Giddier George, cordwainer, Eutaw st. E side N of Wagon alley
- Giddins William, wheelwright, Harford ave. N of Har-ker's Rope Walk, *g h o t*
- Giddleman John, cordwainer, Stillhouse, E. side S of Ploughman st, *o t*
- Gifford Mary, grocer, Pitt st, N side E of Harford Run, *o t*
- Gilback Christian, grocery and feed store, Forrest E side N of North st. *o t*
- Gilbert James, cordwainer, Howard, E side N of Madison st.
- Gilcot Julia Ann, widow, Eutaw S side near Ross st.
- Gilday Felix, bricklayer, Paca, W side N of Franklin st.
- Gilkey David, house carpenter, Whiskey alley E of Paca st.
- Gill John, notary public, Water, S side opposite the Custom house, dw Aisquith, E side N of Pitt st. *o t*
- Gill Flora, widow, Harrison st. near the bend.
- Gill Bryson, fancy chair factory, 8 Hanover st. dw 29 Hanover
- Gill John B. grocer, Calvert W side N of Pratt st.
- Gill John, proprietor of the Union tavern, 38 *n m* Space
- Gill Stephen, carter, Union alley, E of Eden st. *o t*
- Gill Ezekiel C. tavern keeper, SE corner of Calvert and Water st.
- Gill Hannah, seamstress, Calvert, W side N of Pleasant st
- Gill Stephen G. collector, 27 Saratoga st.
- Gill Richard W. attorney at law, Courthouse lane, W of Calvert st.
- † Gill James, labourer, 13 Wolf st. *f p*
- Gillanier Charles, gentleman, 20 Dulany, *f p*
- † Gillard Thomas, drayman, Union lane, N of Fayette st.
- † Gillard Jacob, blacksmith, Harford ave. S of Har-ker's rope walk, *g h o t*
- Gilleghy John, dealer in fruit, 19 Commerce st.
- Gillen James, paver, Mill, E side S of Madison st. *o t*
- Gilles Henry, professor of music, Courtland, W side S of Mulberry st.
- Gillespy Catharine, widow, grocery and liquor store, SW corner of Apple alley and Fleet st. *f p*
- Gillespy John, plain card maker East, N side W of Gay st
- Gillespy Edward, land agent and conveyancer, Gay st. opposite the Exchange

- Gillet Martin, commission merchant, 81 Smith's wharf
 Gillingham John, house carpenter, 119 Sharp st.
 Gillingham James & George, blacksmiths, 24 W Pratt
 and Gillingham's alley, S of Lombard st.
 Gillingham James, (firm of James & George Gillingham)
 blacksmiths, dw SW corner of Liberty and Ger-
 man st.
 Gillingham Ezra, (M. D.) 11 German st.
 Gillingham George, gentleman, Front E side S of Low
 st. *o t*
 Gilmor Robert & Sons, merchants, Second, S side E of
 South st.
 Gilmor Robert, (firm of Robert Gilmor & Sons) mer-
 chant, dw Water, S side W of Gay st.
 Gilmor William, (firm of Robert Gilmor & Sons) mer-
 chant, dw 16 S Gay st.
 Gilpin George, sea captain, 65 Ann st. *f p*
 Gindhart Francis, portrait, miniature painter and greaser
 13 *m m* Space
 Ginter Catharine, widow, SE corner of North and
 Union st. *o t*
 Giraud John J. (M. D.) 42 South st.
 Gisenderfier John, tavern keeper, Hammond, S side
 W of Rock st. *w p*
 Gist William, glass, oil and paint store, Pratt st. wharf
 W of Calvert, dw. 82 Camden st.
 Gittings Mary, widow, St. Paul's lane, E side N of
 Pleasant st.
 Gittings John S. broker and commission agent, Second
 st. opposite Tripolet's alley
 Givings Richard, cooper, Baltimore, N side W of Pearl st
 Gladding Samuel, boot and shoe maker, Camden, S
 side E of Hanover st.
 Gladson Michael, cordwainer, Harford ave. S of Har-
 ker's rope walk, *g h o t*
 Glanville John, tailor, SE corner of Charles and Con-
 way st.
 Glaser Jacob, blacksmith, SE corner of French and
 East st. *o t*
 Glass John, ship joiner, NE corner of Thames and
 Queen st. *f p* dw. NW corner of Thames and
 Queen st. *f p*
 Glass Isaac, cordwainer, 26 Fleet st. *f p*

- Glasgow William R. boot and shoe factory 124½ Baltimore, dw. Barre, S side W of Hanover st.
- Glazier John, grocery and liquor store, Pratt, S side E of Commerce st.
- Gleeson John, cook shop 46 Light st.
- Glendy Rev. John, rector of the second Presbyterian church, dw Great York, S side E of Lloyd st. *o t*
- Glenn Elias, attorney at law, Courthouse lane, W of Calvert, dw. (Glennsborne farm) Hammond extended, W of the run, *w p*
- Glenn John, attorney at law, Courthouse lane, W of Calvert st dw. Tammany, N side E of Forrest lane
- Glenn John W. gentleman, Biddle st. at the intersection of Howard and Biddle sts.
- Glenn James, wood corder, Holliday, W side N of Pleasant st
- Glenn Samuel T. painter and glazier, Exeter, E side S of Duke st. *o t*
- Glenn Mary, seamstress, Spring, W side N of Wilk st. *fp*
- Glenn Robert W mariner, NW corner of Smith st. and Apple alley, *fp*
- Glenn E. 143 Sharp st.
- Glenninger Peter, proprietor of the Washington Brewery, NE corner of Hanover and Conway, dw. 105 Hanover st.
- Goalburt Joseph, cooper, near the lower end of Wolf st. *fp* dw. Wolf W side S of Alisanna st. *fp*
- Goddard Miss Nancy, Conewago, N side W of Charles st.
- Goddard Charles, tavern keeper, 115 N Howard st.
- Godfrey John, gardener, Penn. ave. N side W of Windsor Mill road
- Godfrey Benjamin, sea captain, Exeter, W side N of Wilk st. *o t*
- Godman Brutus, stone cutter, Penn ave. W of Montgomery st.
- Godinan Thomas Jefferson, victualler, Penn. ave. W of Montgomery st.
- † Godner Moses, labourer, Cherry alley, E of Pine st. *w p*
- Gold Joseph, sea captain, 40 S Charles st.
- Gold Paul, gent. 50 Charles st.
- Gold James F. young ladies academy, NE corner of New Church and Pearl, dw. Charles st. E side S of Ruxton lane
- Gold Peter, sea captain, 53 S Charles st.
- † Gold Wiley, laundress, Spring, W side N of Wilk st. *fp*

- †Gold Richard, carter, Eden, E side S of Sleigh's lane, *o t*
 †Gold Robert, waiter, Rock, near Hammond st. *w p*
 Goldbright William, tinner, Great York, N side adjoining Harford run, *o t*
 Golden John, sail maker, Ann, W side S of Lancaster, *f p*
 Golder Archibald, paper hangings warehouse, 171 Baltimore st.
 †Golding Dorcas, huckster, Barre, N side E of Sharp st.
 †Goldsberry Rachael, huckster, S side of Hawk st.
 †Goldsberry Richard, cooper, Honey alley, E of Sharp st. *f h*
 †Goldsberry John, labourer, NW corner of Howard st. and Homespun alley
 Goldsmith Rachael M. tailoress, Gooseberry alley, near Ross st.
 Goldsmith Elijah, cooper, Fayette, N side W of Howard, dw 102 W. Pratt st.
 †Goldsmith Henry, labourer, Argyle alley, S of Fleet st. *f p*
 Golloway Robert H. grocer, SW corner of Ross st. and Long alley
 Good Mary, tailoress, High, E side N of Bridge st. *o t*
 Good Elizabeth, milliner, Bond, W side N of Wilk st. *f p*
 Goodall Matthew, grocery and liquor store, SW corner of Calvert and Mulberry st.
 Goodburn Sarah, widow, NE corner of Front and Public alley
 Gooden Mary, widow, seamstress, Sleigh's lane, S side W of Caroline, st. *o t*
 Gooding Benjamin, victualler, 51 S Frederick st.
 Gooding John, 41 Harrison st.
 Goodman Clarissa, widow, Paca, E side N of Louisiana st
 Goodrick Thomas C. tavern keeper. 60 E Pratt st.
 Goodrick James W. oyster and porter cellar, SW corner of Water and South st.
 Goodwin Milcah, widow, Tammany, opposite M'Clellan's alley,
 Goodwin Martha, seamstress, North, N side near Green st. *o t*
 Goodwin William, tinner, North, N side near East st. *o t*
 Goodwin Lyde, notary public, 39 S Gay st. dw St. Paul's lane, E side S of Pleasant st.
 Goodwin Elizabeth, seamstress, Spring, W side N of Dulany *o t*
 Goodwin Caleb, ship carpenter, Prince, W of Exeter st

- Goodwin Ann, Friendship st. W side N of Hull's lane, *ot*
 Goodwin Edward, 52 N Frederick
 †Goons Nathan, market dealer, Honey alley, E of Goodman st. *f h*
 Gordon John, pile driver, Harford ave. N of Harker's rope walk, *g h o t*
 Gordon George, labourer, Harford ave. N of Harker's rope walk, *g h o t*
 Gordon Mary, seamstress, Uhler's alley, near Charles st
 Gordon Anthony, sea captain, Great York, S side E of Lloyd, *o t*
 Gordon Joseph, cooper, Mulberry S side W of Howard
 Gordon Elizabeth, widow, Apple alley, near Shakespeare st. *f p*
 Gordon James, proprietor of Falls turnpike union hotel at the first gate on the Falls turnpike road
 Gordon Margaret, seamstress, Wolf, between Queen and Duke, *o t*
 Gordon Robert, oyster and porter cellar, at the intersection of Bridge and Harford sts. *o t*
 Gordon James, cooper, 99 North st.
 Gordon John, city watchman, Lloyd, N of King George st. *o t*
 Gordon Joseph, cordwainer, Wolf, W side N of Gough st. *f p*
 Gordon John, gent. Green, W side N of Lexington
 Gordon Mary, widow, seamstress, Spring, W side N of Gough, *f p*
 Gore Amos, house carpenter, 94 Bond, *f p* and tavern and oyster house 129 Bond, *f p*
 Gorham John, sea captain, 97 Ann, *f p*
 Gorman William, blacksmith, Union, E side S of Low, *o t*
 Gorman Mary, widow, seamstress, Baltimore, N side W of Pearl
 Gorman Edward, labourer, St. Mary's, N of Penn. ave.
 Gorsuch Thomas, sail maker, Spring, W side N of Bank, *f p*
 Gorsuch Robert, justice of the peace, 8 N Frederick, *st*
 Gorsuch William & Son, hatters, 52 N Howard st.
 Gorsuch John, ship joiner, lower end of Wolf, *f p* dw. Wolf, W side N of Lancaster, *f p*
 Gorsuch Nicholas, proprietor of the Sheaf tavern, Front, S of Bridge, *o t*
 Gorsuch Elizabeth, widow, Union, E side S of Bridge, *ot*
 Gorsuch Charles, merchant tailor, 36 N Gay st.

- Gorsuch Joshua, dry goods & grocery store, 38 Bridge *ot*
 Gorton Anthony, sea captain, Great York, S side E of
 Lloyd, *o t*
 Gory John, labourer, lower end of Wolf st. *f p*
 Goshell Peter, tavern keeper, Bond, opposite Shak-
 speare, *f p*
 Goslin Abednego, blacksmith, Harford ave. S of Chal-
 mers's rope walk, *g h o t*
 Gott John, bay trader, Union, W side N of Penn. ave.
 Gott Robert, cooper, Hill, N side E of Sharp,
 Gott Henrietta, widow, 51 Green st *o t*
 Gotz Rachel, confectioner, 15 S Howard st.
 Gouiran Isidore, dry goods and grocery store, 10 Balti-
 more st.
 Gould James, military and fancy store, 202 Baltimore st
 Gould John G. clothing store, Charles, W side, N of Pratt
 Gould Samuel, turner, Constitution, W side S of Falls, *ot*
 Gourde L. wine merchant and cordial distiller, N W
 corner of Second st. and Tripolet's alley *see Ad-*
vertisement
 Gourdon Ferdinand, justice of the peace, 5 Sharp
 †Govens Daniel, grocery and feed store, Bridge, S side
 W of Union, *o t*
 Gover Sarah, widow, Franklin st. extended, near Cove
 Gover Ephraim G. gent. 67 Pitt, *o t*
 Gowan John, soap and candle factory, 44 Lexington
 Gowe James, labourer, Hammond st. W of Pine, *w p*
 Grace Redmond, merchant, Gay, E side S of Water,
 dw. Franklin, S side E of Cove
 Grace Samuel, constable, 23 Green, *o t*
 Grace Jacob A. cordwainer, Green, E side N of Bridge, *ot*
 Grace John, tobacconist, 66 Harrison
 Grace Priscilla, widow, grocery, N E corner of Gough
 and Spring, *f p*
 Gracy Henry, house carpenter, NE corner of Aisquith
 and Orleans, *o t*
 Gracy John, house carpenter, NE corner of Aisquith
 and Orleans, *o t*
 Gracy William, house carpenter, Orleans, N side E of
 Aisquith, *o t*
 Gracy Sally, laundress, Timberneck lane, E of Sharp st *ll*
 Graff Frederick C. Hamburg consul, 38 S Gay st. dw.
 Hanover, W side N of Barre
 Graff Jacob, merchant tailor, Fell, S side W of Market, *f p*

- Grafton Mark, boot and shoe maker, 2 Hanover, dw.
Barnet st near Forrest lane
- Grafton Nathan, boot and shoe maker, Light, E side S of
Baltimore, dw. Montgomery, N side E of Forrest, *f/h*
- Graham Hamilton, accountant in Bank of Maryland, dw.
Queen, N side E of Exeter, *o t*
- Graham William, sea captain, S W corner of Granby
and Duke, *o t*
- Graham David, tailor, 3½ South dw, 79 Baltimore
- Graham Elizabeth, widow, Liberty, W side N of M-El-
derry, *o t*
- Graham John, carter, N E corner Water and Frederick
- Graham Thomas, weaver, Franklin row, E end, Frank-
lin st. extended
- Graham George, gent. NE corner Pine st. and Park lane
- Graham David, tavern and grocery, Eutaw, W side S of
Timberneck lane, *r a*
- Graham John, nailor, 53 Harrison
- †Graham Charles, victualler, Sugar alley, N side W of
Forrest st. *f/h*
- †Graham Hager, seamstress, Strawberry alley, W side
N of Gough st. *f/p*
- Grame John, labourer, Alisanna st. S side E of Straw-
berry alley, *f/p*
- Graner Margaret, seamstress, Lombardy, N of Hamilton
- Granger Barbara, widow, Cowpen alley, W of Liberty
- Granger Matthew, city watchman. Lombard near Paca
- Grape Conrad, carter, Bridge, S side, W of Forrest, *o t*
- Grapevine, Frederick, grocer, 76 N Howard
- Grant John, dry goods merchant, 68 Lexington st.
- Grant Jacob, Jefferson st. W of Lunslet lane, *r a*
- Grant William, wheat fan maker, Public alley, W side
S of Water st.
- Grant John, keeper of Barney's stage office, 5 Light
dw. Wine alley, W of Light st.
- †Grant Peggy, huckster, Harford run, W side N of
Holland st. *o t*
- Grate John, house capenter, Cedar st. S of Ross
- Gratefield John, house carpenter, 39 North
- Grave Robert, house carpenter, Bond, E side S of Bank, *f/p*
- Graves Susan, widow, Prince, S side E of President, *o t*
- †Graves Milly, laundress, Dutch alley, near Howard st.
- Gray Walton, merchant, 101 Bowley's whf. dw. Queen,
S side E of Granby, *o t*

- Gray Henry W. justice of the peace, Water, N side E of *m m* Space, dw. Smith, N side E of Spring, *f p*
- Gray John M. last maker, 15 Water
- Gray John H. sea captain, corner of Fleet and Ann, *f p*
- Gray Matthew, type founder, Gooseberry alley, near Ross st.
- Gray William B. dyer and scourer, 4 Baltimore
- Gray James, last maker, 53 S Calvert, dw. 10 Water
- Gray John, mariner, 207 Bond, *f p*
- Gray Hannah W. milliner and fancy dress maker, 4 Baltimore
- Gray William, sail maker, Pitt, W side S of George, *f p*
- Gray Charles, carter, Lee, N side W of Hanover
- Gray John, watchmaker, 62 Wolf *f p*
- Gray Stephen, grocery and liquor store, NW corner of Gough and Spring, *f p*
- Gray Richard, mariner Honey alley, W of Forrest st. *f h*
- Gray William, mariner, 86 Bond *f p*
- Gray William, sail maker, Ross, N side W of Eutaw
- † Gray Hannah, laundress, Brandy alley, N side W of Howard st.
- † Gray Joseph, cordwainer, Ruxton lane, near Charles st
- † Gray Thomas, labourer, Starr alley, W side S of Wilk, *f p*
- † Gray Hager, laundress, Liberty st. E side N of Necessity alley, *o t*
- Graybell Philip, gent. 177 Baltimore
- Green Mrs. widow, 53 Gough, *f p*
- Green John, house carpenter, 41 Fayette
- Green William, gent. 53 Great York, *o t*
- Green Sarah, widow, Fort road, near the Powder Magazine
- Green Catharine, mantua maker, 30 East st.
- Green Edward, constable, Potter, W side N of Pitt, *o t*
- Green John, jeweller, 27 Union st. *o t*
- Green Charles, bottling cellar, NE corner of Charles and Baltimore, dw. 25 Conewago st.
- Green John, house carpenter, Green st. E side S of French, *o t*
- Green Mary, widow, 25 Albemarle, *o t*
- Green Jeremiah, furniture store, SE corner of Frederick and Second st.
- Green George W. chair maker, SW corner Cheapside and Water st.
- Green Rachel, milliner, Hanover, E side N of Pratt

- Green Edward, stone mason, Howard, E side N of Maddison st
- Green Aby, seamstress, 22 Primrose alley
- Green Edward M. second hand book seller, under 144 Baltimore, dw. Franklin alley, S of Water st.
- Green Hannah, widow, Friendship, E side N of M'Eldery
- Green Samuel, cordwainer, Green, E side S of Low, *ot*
- Green Susanna, widow, seamstress, E side N of Necessity alley
- Green Charles B. grocer and feed store, 120 High st *ot*
- Green Thomas, coach maker, 42 Front st *ot*
- Green Cassandra, seamstress Lancaster st. S side W of Apple alley, *f p*
- Green Ann, Green, E side N of North st. *ot*
- Green Henry, accountant, Aisquith st. W side N of Holland. *ot*
- Green Andrew, paper hanger, German st. S side W of Spring *f p*
- †Green Sophia, laundress Wilk, S side E of Market, *f p*
- †Green Thomas, barber, 28 & 4 Light st, dw. 28 Light
- †Green Hannah, laundress, Friendship, E side S of M'Eldery st *ot*
- †Green John, labourer, Friendship st. E side S of M'Eldery, *ot*
- †Green Sarah, laundress, Union lane, S of Saratoga st.
- †Green Sarah A. seamstress, rear of 99 Sharp st.
- †Green Elijah, boot black, 86 Bond st. *f p*
- †Green Richard, labourer, Hamilton st, W of St. Paul's lane
- Greenbey Stephen, labourer, ship carpenter, 5 Queen st. *f p*
- Greener Richard, labourer, Union st. S of Low, *ot*
- Greenfield John, bricklayer, 71 Wagon alley
- Greenfield John, hatter, Union st W side N of North, *ot*
- Greenfield Amos, cooper, 22 Camden st.
- Greenfield Aquilla H. shoe store, NW corner of Bridge and Green st. *ot*
- †Greenwood Eleanor, laundress, German, S side E of Cove
- Greer George, merchant, NW corner of Hanover st. and Welcome alley
- Greethem Margaret, widow, King George, N side E of Water st Bridge, *ot*

- Greeves David, grocery and liquor store, county wharf, E side S of Fell st. *f p*
- Greeves John, grocer, county wharf, W side S of Fell st. *f p*
- Greeves James, justice of the peace for Baltimore county, dw. Smith, N side E of Bond st. *f p*
- Greeves Jacob, ship carpenter, York, S side W of Forrest, foot of *f h*
- Greevy William, blacksmith, Union, E side S of French, *o t*
- Greevy Henry piano forte maker, 3 East st.
- Gregg Andrew & Co. country produce merchants, 18 Franklin st.
- Gregg Thomas, (firm of Andrew Gregg & Co.) dw. Howard, E side N of Franklin
- Gregg John & Co. grocers 80 E Pratt st.
- Gregg John, (firm of John Gregg & Co) dw. Holliday, E side S of Fish st.
- Gregory Joseph, cordwainer, Barre, S side E of Sharp
- Gregory Joseph, carter. Caroline, E side S of Wilk, *f p*
- Gregory Ann, fancy dress and millinery store, 5 Great York st.
- Gregory Ann, widow, 48 S Charles
- Gribbin James, weaver, Silver, N of Queen Ann, *to p*
- Grieves Mary, seamstress, Happy alley, W side S of Fleet, *f p*
- Griffin Jacob, victualler, Monument, near Market extended. *e p o t*
- Griffin Michael, labourer, Duke, S side W of Albemarle st. *o t*
- Griffin William, cordwainer, Cedar st. near Ross
- Griffin Mary L. widow, Holliday, E side N of Orange alley
- Griffin Philip, labourer, Cove extended, S of Penn. ave.
- Griffin Thomas, keeper of City Spring, corner of Camden and Charles st. dw NW corner of Lombard and Eutaw sts.
- Griffin John, miller, Catharine, N of Biddle
- †Griffin Bernard, hack driver, 4 Light st.
- †Griffin Alexander, wood sawyer, Calvert N of Mulberry st.
- †Griffin Rebecca, laundress, Montgomery, S side W of Forrest, *f h*
- †Griffin Ruthy, seamstress, Spring, W side N of Gough, *f p*

- Griffith H. B. & J. dry goods merchants, 165 $\frac{1}{2}$ Baltimore st
- Griffith H. B. (firm of H. B. & J. Griffith,) dw. Liberty st. E side S of Saratoga
- Griffith Thomas, slater, bottle alley, W of Eutaw
- Griffith Catharine, widow, Pearl, W side S of Franklin
- Griffith Allen, hardware merchant, 139 Baltimore
- Griffith Sarah, widow, Forrest lane, near Saratoga st.
- Griffith Howard, Pearl E side S of Fayette
- Griffith Edward, house carpenter, High, W side N of Bridge, *o t*
- Griffith Anthony, tailor, German, S side E of Caroline, *fp*
- Griffith Edward, hat manufacturer, 50 *m m* Space
- Griffith Thomas H. baytrader, rear of 65 S Frederick
- Griffith Ann, widow, Aisquith, W side S of M'Elderry, *ot*
- Griffith Edward, merchant tailor, 27 Water
- Griffith Richard, grocer, Forrest, W side S of York, *jh*
- Griffith Thomas W. justice of the peace and stationer, SE corner of Gay and Second
- Griffith Susanna, widow, boarding house, 135 Baltimore
- Griffith Henry B. stone cutter, Liberty st. opposite Waggon alley, dw. Camden, S side W of Eutaw
- Griffith John, grocery and liquor store, NE corner of Fleet and Washington, *fp*
- Griffith David, sea captain, Caroline row Caroline st. *fp*
- Griffith Peter, labourer, Strawberry alley, near Mulberry st.
- Gregg William, dealer in Crockery ware, dw. M'Elderry, N side W of Aisquith, *o t*
- Greggs James, pilot, corner of Exeter and Queen, *o t*
- Grimes Richard, rigger, 23 Shakspeare, *fp*
- Grimes Charles, hatter, 42 Baltimore, dw. NW corner of Jones and Bridge, *o t*
- Grimes John, tailor, 21 Bridge, *o t*
- Grimes John, glass blower, foot of the E side of *fh*
- Grimes John, grocery and liquor store, SE corner of President and Queen, *o t*
- Grimes Alexander, labourer, Cedar st. near Ross
- Grimes James Q. grocery and feed store, Bridge. near the intersection with Harford, *o t*
- Grimes Fielding, labourer, Park lane. W of Pearl st *wp*
- Grindle Josiah, baytrader Barre. S side W of Hanover
- Griswold Levi, constable, 72 Pitt, *o t*
- Grobles B. & W. potters, Bridge, N side E of French, and dw. 77 Bridge, *o t*

- Greeves David, grocery and liquor store, county wharf, E side S of Fell st. *f p*
- Greeves John, grocer, county wharf, W side S of Fell st. *f p*
- Greeves James, justice of the peace for Baltimore county, dw. Smith, N side E of Bond st. *f p*
- Greeves Jacob, ship carpenter, York, S side W of Forrest, foot of *f h*
- Greevy William, blacksmith, Union, E side S of French, *o t*
- Greevy Henry piano forte maker, 3 East st.
- Gregg Andrew & Co. country produce merchants, 18 Franklin st.
- Gregg Thomas, (firm of Andrew Gregg & Co.) dw. Howard, E side N of Franklin
- Gregg John & Co. grocers 80 E Pratt st.
- Gregg John, (firm of John Gregg & Co) dw. Holliday, E side S of Fish st.
- Gregory Joseph, cordwainer, Barre, S side E of Sharp
- Gregory Joseph, carter. Caroline, E side S of Wilk, *f p*
- Gregory Ann, fancy dress and millinery store, 5 Great York st.
- Gregory Ann, widow, 48 S Charles
- Gribbin James, weaver, Silver, N of Queen Ann, *w p*
- Grievies Mary, seamstress, Happy alley, W side S of Fleet, *f p*
- Griffin Jacob, victualler, Monument, near Market extended, *e p o t*
- Griffin Michael, labourer, Duke, S side W of Albemarle st. *o t*
- Griffin William, cordwainer, Cedar st. near Ross
- Griffin Mary L. widow, Holliday, E side N of Orange alley
- Griffin Philip, labourer, Cove extended, S of Penn. ave.
- Griffin Thomas, keeper of City Spring, corner of Camden and Charles st. dw NW corner of Lombard and Eutaw sts.
- Griffin John, miller, Catharine, N of Biddle
- †Griffin Bernard, hack driver, 4 Light st.
- †Griffin Alexander, wood sawyer, Calvert N of Mulberry st.
- †Griffin Rebecca, laundress, Montgomery, S side W of Forrest, *f h*
- †Griffin Ruthy, seamstress, Spring, W side N of Gough, *f p*

- Griffith H. B. & J. dry goods merchants, 165 $\frac{1}{2}$ Baltimore st
- Griffith H. B. (firm of H. B. & J. Griffith,) dw. Liberty st. E side S of Saratoga
- Griffith Thomas. slater, bottle alley, W of Eutaw
- Griffith Catharine. widow, Pearl, W side S of Franklin
- Griffith Allen, hardware merchant, 139 Baltimore
- Griffith Sarah, widow. Forrest lane, near Saratoga st.
- Griffith Howard, Pearl E side S of Fayette
- Griffith Edward, house carpenter, High, W side N of Bridge, *o t*
- Griffith Anthony, tailor, German, S side E of Caroline, *fp*
- Griffith Edward, hat manufacturer, 50 *m m* Space
- Griffith Thomas H. baytrader, rear of 65 S Frederick
- Griffith Ann, widow, Aisquith, W side S of M'Elderry, *ot*
- Griffith Edward, merchant tailor, 27 Water
- Griffith Richard, grocer. Forrest, W side S of York, *fh*
- Griffith Thomas W. justice of the peace and stationer, SE corner of Gay and Second
- Griffith Susanna, widow, boarding house, 135 Baltimore
- Griffith Henry B. stone cutter, Liberty st opposite Wagon alley, dw. Camden, S side W of Eutaw
- Griffith John, grocery and liquor store, NE corner of Fleet and Washington, *f p*
- Griffith David, sea captain, Caroline row Caroline st. *fp*
- Griffith Peter, labourer, Strawberry alley, near Mulberry st.
- Gregg William, dealer in Crockery ware, dw. M'Elderry, N side W of Aisquith, *o t*
- Greggs James, pilot, corner of Exeter and Queen, *o t*
- Grimes Richard, rigger, 23 Shakspeare, *f p*
- Grimes Charles, hatter, 42 Baltimore, dw. NW corner of Jones and Bridge, *o t*
- Grimes John, tailor, 21 Bridge, *o t*
- Grimes John, glass blower. foot of the E side of *fh*
- Grimes John, grocery and liquor store, SE corner of President and Queen, *o t*
- Grimes Alexander, labourer, Cedar st. near Ross
- Grimes James Q. grocery and feed store, Bridge, near the intersection with Harford, *o t*
- Grimes Fielding, labourer, Park lane. W of Pearl st *wp*
- Grindle Josiah, baytrader Barre, S side W of Hanover
- Griswold Levi, constable, 72 Pitt, *o t*
- Grobles B. & W. potters, Bridge, N side E of French, and dw. 77 Bridge, *o t*

- Groby Anthony, gardener, Timberneck lane, W of Sharp st. *f h*
- Groby John, cordwainer, Bourk st. near Harris's creek, *fp*
- Groom William, grocer, SW corner of Fleet st. and Argyle alley, *f p*
- Groom William plasterer, Upton, W of French, *o t*
- Groom Thomas, plasterer, Bayard st E of Eden, *o t*
- Groom Edward, plasterer, Bridge st extended, S side, foot of *g h o t*
- †Grooms Emory, labourer, Union, E side S of Low, *o t*
- †Groom Emanuel, labourer, Ashbury, S of Baltimore st.
- Gross John J. grocer, 1 Bridge, *o t*
- Gross John, gent. Jones, near French, *o t*
- Gross Michael, house carpenter, Union, near Ross st.
- Gross Anthony, grocer, corner of Bridge and Front, *o t*
- Gross Lewis, grocer, Gay st. adjoining the bridge, *dw.* Jones, E side N of Bridge, *o t*
- Gross Christian, grocery and liquor store, 1 North st.
- Gross Ann, widow, Charles st. W side near Uhler's alley
- Gross Jamison, labourer, Scott, S of Washington, *r a*
- †Gross & Price, coat scourers, 4 Harrison
- †Gross Deborah, laundress, Welcome alley, E. of Sharp st
- †Gross Rachel, Guilford alley, N side E of Goodman, *fh*
- Grove Sarah, widow, Green, W side, N of Fayette
- Grover Charles, house carpenter, 34 Green, *o t*
- Grover Alexander, dry goods merchant, 173 Baltimore
- Groverman Anthony, china glass and queen's ware store, 53 N Howard, *dw.* Lexington
- Groverman Anthony, china merchant, Louisanna, N side W of Paca
- Grubb George, cedar cooper 241 Baltimore, *dw.* Park lane, N side, E of Pine st.
- Grubb Michael, cedar cooper, Madison, E of Howard
- Grubb Barbara, widow, Cove, S of Baltimore
- Grubb William, morocco dresser, Penn. ave E of the intersection with Cove
- Gruber Jacob, locksmith, Uhler's alley, near Hanover
- Grundy George & Sons, importers of china, glass and earthen ware, 3 N Charles
- Grundy George, (firm of George Grundy & Sons,) *dw.* Hamilton, E of Cathedral st.
- †Gudgeon Jesse, gent 17 Comet, *o t*
- Guest Rev. Job, rector of the Wilk st. Methodist Church, *dw.* adjoining the Church, Wilk st. W of Bond, *f p*

- Guest Basil, shoe store, 7 Baltimore, dw. Holland, N side E of Harford run, *o t*
 Guestier Peter A. merchant 54 S Frederick
 Guichare, Peter S. mariner, 96 Pitt, *o t*
 Guinand Frederick, clock & watch maker, 72 Baltimore
 Gunn Wm. sea captain, Albemarle, W side S of L. York, *o t*
 Gunn James, gent. 25 S Howard
 Gunn Bernard, grocery and liquor store, NE corner of Fayette and Pine
 †Gustavus Luther, carpenter, Strawberry alley, N of Fleet, *f p*
 †Gustus Abraham, labourer, Spring, W side S of Dulaney, *f p*
 †Gustus Ruth, French, E side N of Bath, *o t*
 †Gustus Thomas. sailor, Hill, N side E of Sharp
 Gutch Thomas G. printer, French, E side N of Bath, *o t*
 Guttroe Julia, widow, 38 S Charles
 Guysendorff. Catharine, seamstress, 7 Lexington
 Gwinn Achsah, widow, 9 S Butaw
 Gwinn Charles, flour merchant, 5 Spear's whf. dw. 74 W Pratt
 Gwinn Caleb D. accountant, Louisiana, W of Eutaw
 Gwinn William R. flour merchant, 5 Spear's whf, dw. Sharp st. W side N of Busy alley
 Gwynn William, attorney at law, St. Paul's lane, opposite Rogers's alley
 Gwynn William, editor of the Federal Gazette and Baltimore Daily Advertiser, NE corner of St. Paul's lane and Rogers's alley
 Gwynn Charles, jeweller and silversmith, 44 S Charles
 Gwynn William R. machinist, Montgomery st. N of Penn. ave.

- H**ABBERSETT HENRY, proprietor of the Cross Keys tavern, High, E side N of Low, *o t*
 Hack J. & A. tobacconist, SE corner of Howard and Lexington
 Hack John, (firm of J. & A. Hack,) dw. Eutaw, W side, S of Saratoga
 Hack Andrew, (firm of J. & A. Hack,) dw. NW corner of Green and Saratoga
 Hack & Lloyd, country produce merchants, SE corner of Howard st. and Dutch alley
 Hack Sophia, widow, Howard, E side N of Franklin

- Hackett Jane, widow, Pearl st. W side N of Cherry alley
 † Hackett Philip, labourer, Short E side, N of Orleans, *o t*
 † Hackett Ann, laundress, Busy alley, E of Sharp st.
 † Hackett Margaret, laundress, Bridge, near the inter-
 section with Britton, *g h o t*
 † Hackett Charles, labourer, Friendship st. W side N of
 Hull's lane, *o t*
 Hackney William, house carpenter, Penn. ave. S of the
 intersection with Cove
 Haddock Joseph P. mariner, Caroline, E side S of Wilk, *f p*
 Hadley, Samuel, sail maker, 6 Philpot, *f p*
 Hadsky Captain Samuel H. rope store, lower end of
 Wolf st. *f p*
 Haffner Daniel, Hammond st. W of Cove, *w p*
 Hagerty Sarah, widow, Wine alley, W of Light st.
 Hagger Benjamin K. mathematical and optical instru-
 ment maker, 57 South, *see Advertisement*
 Haggerty James, cordwainer, Milk lane, opposite
 Straight lane, *o t*
 Haggerty Andrew. cooper, 16 Ruxton lane
 Haghec Joseph, tailor, Happy alley, E side N of Ger-
 man st. *o t*
 Hagner William, Cowpen alley, W of Clemm's lot, *w p*
 Hagner George, tobacconist, Keck st. S end, *w p*
 Hahn Henry, painter and glazier, 27 Conewago
 Hail Amos, bricklayer, Sharp, W side N of Hill
 Haley Edward, nailor, Sleigh's lane, S side W of Caro-
 line st. *f p*
 Haley Timothy, pedlar, Wilk, S side, adjoining Wilk
 st. bridge, *f p*
 Halfpenny William, pilot, 45 Alisanna, *f p*
 Halfpenny James, proprietor of the Mechanic's hotel,
 38 Light st.
 Hall Edward, boot and shoe factory, 15 Bond, *f p*
 Hall T. W. & C. A. dry goods merchants, 97 Baltimore
 Hall Carter A. (firm of T. W. & C. A. Hall,) dw. 9
 Pitt, *o t*
 Hall James, collector, 26 Great York, *o t*
 Hall Christopher, cordwainer, Harford ave. W side N
 Britton st. *g h o t*
 Hall Richard M. saddler, 127 Baltimore
 Hall Solomon R. proprietor of the Lexington Market
 tavern, Lexington, S side W of Eutaw
 Hall Ann. widow, Dulany, S side E of Eden, *f*
 Hall George, inspector of Lumber, 70 Market,

- Hall John, sea captain, 87 Ann, *f p*
 Hall Edward, gent. 16 Harrison
 Hall James, ship carpenter, 114 Ann, *f p*
 Hall Mrs. widow, 82 N Liberty
 Hall Henry M. ladies' shoe maker, Union, between
 Bridge and Low, *o t*
 Hall & Marean, merchants, 84 Bowley's whf.
 Hall Andrew, (firm of Hall & Marean,) dw. 58 N Charles
 Hall Joseph, sea captain, Eden, E side S of German, *fp*
 Hall Elias S. cordwainer, Union, near Ross st.
 Hall Caleb, gent. Barre, S side W of Hanover
 Hall Caleb, teacher, Union, N of Penn. ave.
 Hall John B. cabinet maker, 6 Granby, *o t*
 Hall Richard W. (M. D) New Church, N side E of
 Charles
 Hall William W. attorney at law, Chatham, S side near
 St. Paul's lane
 Hall Letetia. widow, 57 S Charles
 Hall Patrick, porter in the office of Discount and De-
 posit, dw. French near Jones, *o t*
 †Hall Mrs. widow, Salisbury, S side E of Exeter,
 †Hall Levin, labourer, Saratoga, S side W of North
 †Hall Thomas, blacksmith, Penn. ave. near the Eagle
 tavern
 †Hall Richard, labourer, German, N side W of Green
 †Hall Samuel, labourer, Hammond's alley, N of Cow-
 pen, *w p*
 †Hall & Silvier, barbers, 1 S Gay st
 †Hall Milly, laundress, Alisanna, S side E of Wolf, *f p*
 †Hall Adam, labourer, Union lane, N of Fayette st.
 †Hall Gracy, SE corner of Strawberry alley and Fleet
 st. *f p*
 †Hall William, labourer, Queen Ann, E of Cove st. *w p*
 Hallet John, sea captain, 35 Union st. *o t*
 Halvadt Charles, porter in the Mechanics' bank, dw. 5
 Whiskey alley
 †Haman Stephen, labourer, Honey alley, E of Sharp st. *fp*
 Hanelin Francis, patent leather and soldier cap fac-
 tory, 49 South st.
 Hamell Ann, grocery and liquor store, 55 Harrison st.
 Hamell William L. cabinet maker, Prince, N side near
 Exeter *o t*
 Hamilton Pliny, harbour master, dw. Jefferson st. N
 side W of Lunslet lane, *r a*

- Hamilton Ann, widow, seamstress, Bond, W side S of Alisanna, *f p*
- Hamilton Robert, inspector of the customs, dw. Wilk, S side E of Market, *f p*
- Hamilton Robert, sea captain, King George, N side W of Lloyd st. *o t*
- Hamilton James, stone mason, French, S side W of Union st. *o t*
- Hamilton Rebecca, mantua maker, Camden, N side E of Hanover
- Hamilton John, market dealer, Camden, N side E of Eutaw
- Hamilton William, dry goods merchant, Lexington, S side W of Howard
- Hamilton John, second hand furniture store, Old Exchange, Commerce, S of Water
- Hamilton & Collins, grocers, Dulany, S side W of Caroline, *f p*
- Hamilton James, Jr. dry goods merchant, 21 Baltimore st.
- Hamilton John, grocery and liquor store, North, E side of Saratoga
- Hamilton John A. dry goods merchant, 51½ Baltimore, dw. King George, S side W of Lloyd st. *o t*
- Hamilton Edward, grocer, NW corner of Great York and High, *o t*
- Hamilton Francis & Co. soap and candle factory, Liffy, N of Pratt
- Hamilton Hugh, carter, Baltimore, S side E of Cove
- Hamilton James B. ornamental painter, Dulany, S side E of Bond, *f p*
- Hamilton James, accountant at the Custom house, dw. Biddle near Catharine
- Hamilton Jane, widow, grocer, 43½ Wilk st. *f p*
- Hamilton Alexander, grocer, corner of Green and French, *o t*
- Hamlar Matthew, grocer and rigger, NE corner of Fleet and Bond, *f p*
- Hamlin James, hatter, Front, E side N of Great York, *o t*
- Hamm Francis, cooper, Bishop's alley, W side S of Great York, *o t*
- Hammer August, importer of German goods, 248 Baltimore, dw. 280 Baltimore, st.
- Hammer Ann, SW corner of Public alley and Water st
- Hammer Lilly, widow, 72 N Liberty st.

- Hammond Joseph, coppersmith and tin plate worker,
38½ W Pratt, dw. Back, W side N of Cross, *f h*
- Hammond & Newman, merchants, SW corner of Bow-
ley's wharf and Wood st.
- Hammond Nathan B. dry goods merchant, 114 High st *or*
Hammond Mrs. widow, SW corner of Water st. and
Cheapside
- Hammond Harriett, boarding house, over NE corner of
Baltimore and Holliday st.
- Hammond William L. dry goods merchant, 77 Balti-
more st.
- Hammond Miss Sarah, 17 N Eutaw st.
- Hammonce Lary, widow, Pine, W side N of Mulberry
- Hanan John, attorney at law, Chatham, S side W of
Calvert
- Hance James, boot and shoe factory, 31 South st.
- Hance William, teacher, Eutaw, over the New Market
Engine house, dw. Hammond, W of Pine, *w p*
- †Hance Robert, labourer, 61 Union st. *o t*
- Hancock Robert, sea captain, SE corner of Queen and
Wolf, *o t*
- Hancock Jonathan, grocery & liquor store, 7 *m m* Space
- Hancock Absalom, constable, Holland, N side W of
Harford run, *o t*
- Hancock Elizabeth, proprietor of the Eagle tavern, N
E corner of Camden and Hanover
- Hand Moses, painter and glazier, Penn. ave. E of Bid-
dle st.
- Handy Frederick, victualler, Chamberlain's alley, E of
Eutaw st.
- Hands Nicholas, tin plate worker, 47½ N Howard st
- Hands William G. accountant and scrivener, Great
York st. N side E of Milk lane, *o t*
- Hands Paul G. accountant, Sleigh's lane, N side E of
Eden st. *o t*
- Handy William, (M. D.) 60 W Pratt st.
- †Handy Welcome, laundress, Hanover, W side N of Con-
way st.
- Haney Mary, widow, S W corner of Courtland and
Mulberry
- Haney Charles J. hosier, 56 Camden st.
- Hankey Charlotte, milliner & mantua maker, 67 N Gayst
- Hann John, labourer, corner of Fayette & Union lane
- Hann Christian, foreman of Levering's Sugar House,
mouth of Harris's creek, *f p*

- Hanna John, grocer, 6 Light st. wharf, dw. Conway S side E of Sharp
- Hanna Alexander B. boot and shoe maker, 25 Great York st.
- Hanna James, weaver, Starr alley, W side N of Fleet, *fp*
- Hanna Ann, widow, Fleet, N side E of Apple alley, *fp*
- Hanna Mrs. widow, 55 Saratoga
- Hanna Mary, widow, 36 Ann st. *fp*
- Hannagan Andrew, tailor, 20 Potter, *o t*
- Hannan Edward, attorney at law, Chatham, S side near St. Paul's lane, dw. 70 Granby, *o t*
- Hannan Elizabeth, seamstress, French, S side E of Bath
- Hansman Henry, tanner, Bottle alley. E of Cove st.
- Hanson William, merchant tailor, NE corner of Baltimore and Holliday, dw. 64 Front, *o t*
- Hanson Henry, cordwainer, rear of Forrest lane, S of Barnet st.
- Hanson James, associate judge of Baltimore county court, dw. SW corner of Gay st. and Orange alley
- Hanson Mrs. A. C. widow, St. Paul's lane, E side S of Pleasant st
- Hanson Thomas, commission merchant, 75 S Calvert, dw. Conway, N side W of Sharp st.
- Hanson Nicholas, plasterer, Forrest, E side N of Bridge, *o t*
- †Hanson James, labourer, Guilford alley, W of Forrest, foot of *f h*
- †Hanson Joseph, drayman, Liberty, E side S of M'Elderly, *o t*
- Hanzsche J. F. printer and publisher of the Maryland German newspaper, 58 S Charles st
- Harban Thomas, oyster and porter cellar, SE corner of Baltimore and Light, entrance in Light st
- Harbison Robert flour merchant, SW corner of Franklin and Eutaw st. dw. Howard, W side N of Madison st
- Harbo Benjamin, grocery and liquor store, SE corner of Queen and Albemarle, *o t*
- Harden James, tanner, Charles, W side S of Saratoga
- Harden Samuel, wholesale dry goods merchant and agent for the Powhatan manufacturing company of Maryland 199 Baltimore, dw. Hanover
- Harden William, dry goods merchant, 62 Lexington st.
- Harden William, professor of music, Charles, W side S of Saratoga

- †Harden Joseph, labourer, Pierce st. near Cove, *w p*
 †Harden Leah, laundress, Lerew's alley, near Mulberry st.
 †Harden Rachael, laundress, Pearl, W side N of Fayette st
 †Harden Thomas, blacksmith, M'Elderry, N side W of Aisquith, *o t*
 †Harden Henry minister of the gospel, Pearl, W side N of Fayette
 Harding Hiram, cabinet maker and house joiner, Britton, near Harford ave. foot of *g h o t*
 Hardister & Hooper, sail makers, 99 Bowley's whf.
 Hardister Benjamin (firm of Hardister & Hooper) dw. Queen, N side E of Granby, *o t*
 Hardister Henry, gent. 81 Green st. *o t*
 Hardister Sarah, widow, Barre, N side E of Sharp
 Hardister Jacob, sail maker, Broad alley, near Wolf st. *o t*
 Hardister John, sail maker, Forrest, W side N of Montgomery, *f h*
 Hardwell Demeir, house carpenter, Wilk, S side E of Market, *f p*
 Hardy William, brush maker, Calvert, W side S of Franklin, dw. St. Paul's lane, opposite Hamilton st
 Hardy John, victualler, N of the W end of Cowpen alley extended, *w p*
 Hardy Priscilla, widow, SE corner of Rock and Hammond st. *w p*
 Hardy William, soap boiler, Bridge st. extended, N side near Harford ave. foot of *g h o t*
 Hare George, cordwainer, York, S side W of Forrest, foot of *f h*
 Hargrove John, rector of the New Jerusalem church, dw. Exeter. W side S of Great York, *o t*
 Harker William, rope maker, Harford ave. W side N of Harker's rope walk, *g h o t*
 Harker John, meal merchant, Harford ave. W side N of Harker's rope walk, *g h o t*
 Harker John, rope maker, Harford ave. E side S of the one mile stone, *g h o t*
 Harker James, market dealer, Harford st. S side E of Forrest, *o t*
 Harker Mary, widow, York ave. near Forrest st *o t*
 Harkins James, cordwainer, Chesnut alley, W of Pearl st. *w p*

- Harkins Robert, confectioner, Great York, S side W of
 Harford run, *o t*
 Harley Joseph, brass founder, 17 Ann st. *f p*
 Harlow Rebecca, seamstress. 25 Fleet st. *f p*
 Harlow David, cordwainer, Barre, N side E of Howard st.
 Harman John, boot and shoe factory, 32 W Pratt st
 Harman Daniel K. tailor, Albemarle, W side N of King
 George st *o t*
 Harman Philip, house carpenter, Liberty, W side S of
 German
 Harman Henry, grocery and liquor store, 58 S. Charles
 Harman George, mariner, Argyle alley, E side S of
 Alisanna st. *f p*
 Harnaham Mary, widow, Straight lane, N side W of
 Aisquith st. *o t*
 Harner Daniel, house carpenter, Eutaw st. E side S of
 Brandy alley
 Harney and Rhodes, commission merchants, 86 Bow-
 ley's wharf
 Harney Ephraim, (firm of Harney & Rhodes) dw 121
 Sharp st
 Harp Hezekiah, Ann, N of Bank, *f p*
 Harper Joseph, teacher, 24 Fell, *f p*
 Harper Gen. Robert G. gent. Gay, E side S of Second
 Harper William, distiller, Holliday, S of Centre
 Harper John, (M, D.) Holliday, opposite Pleasant
 Harper & Cooper, tailors, 70½ Lexington st.
 Harper Thomas, (firm of Harper & Cooper) dw. Dutch
 alley, near Liberty st.
 Harper Rebecca, milliner, Franklin, between Green
 and Paca, *wp*
 Harr Peter, trunk maker, Britton, N side E of Forrest *o t*
 Harrington Ellen, grocery and liquor store, 60 Light st
 Harrington Otis, grocer, SW corner of Great York and
 Granby, *o t*
 Harrington Thomas, cordwainer, Aisquith, E side N of
 Hull's lane, *o t*
 Harris Edward H. accountant in the Commercial and
 Farmer's Bank, dw. George, S side W of Paca st.
 Harris George, teacher, Eutaw, E side N of Pratt
 Harris William C. fancy, variety and comb store, 72
 Baltimore st. *see Advertisement*
 Harris William, comb and variety store, 70 Baltimore,
 dw. Granby, W side S of Salisbury st. *o t*

- Harris Mary widow, Exeter, E side S of Queen, *o t*
 Harris Ann, seamstress, Starr alley, W side S of Wilk
 st. *f p*
 Harris Ruh, widow, Peace alley, W of Charles st
 Harris Mrs. widow, 30 East st
 Harris Samuel (firm of M'Faddon & Harris) stock ex-
 change and commission brokers Exchange build-
 ing, dw. 34 Sharp st.
 Harris John W men's mercer and tailor, 6 N Liberty
 Harris Henry, cordwainer, Harford, N side near Forrest, *o t*
 Harris Robert, cordwainer, Dutch alley, W of North st.
 Harris James, tailor, York, S side W of Forrest, foot
 of *f h*
 Harris David, gent. NE corner of Conway and Sharp
 Harris John F. justice of the peace, Chatham, N side
 W of St. Paul's lane
 Harris Milky, fruit shop, Harford ave. opposite Atkin-
 son's rope walk, *g h o t*
 Harris Skinner, ship carpenter, Fountain, N side E of
 Washington, *f p*
 Harris John, cabinet maker, 106 Sharp st
 Harris Samuel. wood corder, 87 Sharp st
 Harris Joseph, labourer, Duke, S side W of Albemarle, *o t*
 † Harris Nathaniel, drayman, Fish, near Holliday
 † Harris Stephen, cook, Pratt. S side E of Cove
 † Harris Benjamin, waiter, Liberty st. E side N of Ne-
 cessity alley, *o t*
 † Harris Washington, labourer, Pearl near Bath st
 † Harris Moses, labourer. Friendship st E side N of
 Hull's lane, *o t*
 † Harris William, boot black, 6 Hanover st
 † Harris Susan, laundress, Whiskey alley, near Eutaw st
 † Harris Edward labourer, Strawberry alley. N of Ger-
 man st *f p*
 † Harris David, drayman, Conway. N side W of How-
 ard st
 † Harris James, labourer, Conway, N side W of Howard
 † Harris Mary, laundress, Addison, near High, *o t*
 Harrison & Sterrett, auctioneers and commission mer-
 chants, O'Donnell's whf S of Pratt st.
 Harrison Hall, (firm of Harrison & Sterrett) dw. Great
 York, S side E of Exeter. *o t*
 Harrison Joseph. sea captain, 76 Market st *f p*
 Harrison James, house carpenter, Ann, N of Bank, *f p*
 Harrison T. & B. dry goods merchants, 121 Baltimore st

- Harrison Thomas, (firm of T. & B. Harrison) dw. 30
Light st
- Harrison Benjamin, (firm of T. & B. Harrison) dw. 12
St. Paul's lane
- Harrison & Flint, dry goods merchants, 135½ Baltimore
- Harrison Jonathan, (firm of Harrison & Flint,) dw 22
S Gay st
- Harrison Jonathan, sea captain, 30 Queen, *f p*
- Harrison Charles, tavern & oyster house, Liberty, W
side, N of Baltimore st
- Harrison Daniel, house carpenter, Shakspeare, S side W
of Market st. *f p*
- Harrison James, cordwainer, 13 Wilk st *f p*
- Harrison Jeremiah, tailor, Water st E of Public alley
- Harrison Susan, Lombard, N side W of Hanover
- Harrison Alexander, mariner, Alisanna st. S side E of
Strawberry alley *f p*
- Harrison William, tailor, Pitt, N side W of Harford run, *o t*
- Harrison Henry, house carpenter, 7 Shakspeare st. *f p*
- Harrison Mrs. school mistress, 12 Mulberry
- †Harrison, Elias P. labourer, 66 Wolf st. *f p*
- Harrod John J. bookseller and stationer, 178 Balti-
more st.
- Harrod Sarah, widow, York ave. W side N of Madison, *o t*
- Harrod Henry, fruiterer, Ann, N of Fleet, *f p*
- Harrop Joseph, baker, Union, W side N of Bridge, *o t*
- Harryman David, painter & glazier, 33 Green st. *o t*
- Hanson Martha, widow, 44 S Frederick st
- Hart Joseph, proprietor of the New Bridge hotel, 1
Great York st. *o t*
- Hart John, cotton spinning and weaving factory,
(Landville factory,) N side of Jones's falls W of
Belvidere bridge, *o t*
- Hart William, house carpenter, 74 m m Space
- Hart Charles J. thread lace and dry goods store, 72
Lexington st
- Hart Samuel, grocery and liquor store, NE corner of
Frederick and Gay st
- Hart George, house carpenter, Biddle, N of Penn. ave.
- Hart Henry, house carpenter, Aisquith E side N of
Hospital st.
- Hart Mary Ann, King George, N side W of Harford run, *o t*
- †Hart Lea, laundress, Jones, E side S of Bath, *o t*
- Hartigan John, grocery and liquor store, 37 Light st
- Hartman Daniel, house carpenter, rear of 66 Front, *o t*

- Hartman Charles, glass blower, foot of the E side of *f h*
 Hartman George, glass blower, foot of the E side of *f h*
 Hartzog, George, drayman, SW corner of Howard st.
 and Brandy alley
 Harvey Jacob, labourer, Dutch alley, W of Eutaw st.
 Harvey James, teacher, Wolf, E side N of Fleet, *f p*
 Harvey William, weaver, Cedar, near Ross
 Harvey Jonathan, gent. St. Paul's lane, W side S of
 Franklin st.
 Harvey Robert, weaver, Orleans, N side W of Harford
 run, *o t*
 Harvey James, dry goods merchant, NW corner of
 Pratt and Hanover
 Harvey Elizabeth, widow, fancy dry goods store, NW
 corner of Pratt and Hanover
 Harvey Thomas carter, Lancaster, N side W of Bond, *fp*
 Harwood T. & J. flour merchants, 113 N Howard
 Harwood James, (firm of T. & J. Harwood,) dw. Frank-
 lin st. S side E of Lerew's alley
 Harwood Thomas, (firm of T. & J. Harwood,) dw. Lex-
 ington, S side W of North
 Harwood & Emory, grocers and commission merchants,
 3 Light st. wharf
 Harwood Richard, gent. Pearl, W side N of Saratoga
 Haselhurst Francis, widow, Franklin st. N side W of
 St Paul's lane
 Hasfeldt Elizabeth, confectioner, 194 Baltimore
 Haskell John, corner of Whiskey alley and Eutaw st.
 Haskins Gover, merchant, Smith's whf. dw. Conewago,
 N side W of Charles
 Haslam John, veterinary surgeon, SE corner of Cal-
 vert and Pleasant
 Haslam Richard, cooper, 8 Pitt, *f p*
 Haslett William, inspector of the Customs, office 25 Se-
 cond, dw. Conewago, N side W of Charles
 Haslett James, Commerce, E side S of Water
 Haslett James, gunsmith, 28 Water, and grocer 82 E
 Pratt, dw. 28 Water
 Haslett John, teacher, Holland, N side E of Aisquith, *ot*
 Haslett Joseph, sail maker, Wilk st. S side, E of Argyle
 alley, *f p*
 Hassard Thomas, house carpenter, 21 Vulcan alley
 Hastings John. carpet warehouse, 210 Baltimore, dw.
 13 Conewago

- Hastings Jonas, auctioneer and commission merchant,
3 Lorman row, Hanover st. dw. 15 Conewago
- Haswell John W. cabinet maker, 44 Potter, *o t*
- Hatch Nathaniel, cordwainer, Eutaw, W side N of
New lane
- Hatcheson Benjamin, boot and shoe maker, corner of
Wilk and Ann, *f p*
- Hatcheson Benjamin, justice of the peace 19 Water
dw corner of Prince st. and Bishop's alley, *o t*
- Hathaway John, shoe store, 21 S Calvert, dw. 93 Ha-
nover
- Hatton Keziah, grocery store, North, near the intersec-
tion with Bridge, *o t*
- Hatton Abby, Bridge N side E of French, foot of *g h o t*
- Hatton Caleb, house carpenter, Low E side S of Union, *o t*
- Hatton John, grocer County wif. *f p* dw. Bank st. near
Strawberry alley, *f p*
- Haubbau Eliza C. widow. Lombard S side E of Paca
- Haupt John M. cigar maker, 35 Saratoga
- Haupt George, tobacconist, Liberty st. E side S of
Waggon alley
- Hauptman Henry, watchman, New lane, W of Long
alley
- Hauptman John, constable, 52 S Charles
- Hawkins Enoch, cordwainer, Howard, E side S of
Camden
- Hawkins John, potter, North, between Union and East, *o t*
- Hawkins Mrs. William, widow, 22 Light st.
- Hawkins Samuel, fisherman, Back st. S of Cross, *f h*
- Hawkins Matthew, Franklin, N side W of Courtland
- Hawkins James L. cashier of the Franklin Bank of
Baltimore, dw. over the NE corner of South and
Baltimore
- †Hawkins Frederick, labourer, Strawberry alley, S of
Smith st. *f p*
- ‡Hawkins Peter, fruit shop, SW corner of Liberty and
German
- †Hawkins Levin, labourer, Timberneck lane, E of
Sharp st. *f h*
- Hay Scales, (City) Richard Diffenderffer, weigh master,
corner of Centre and South
- Hay Scales, (Lexington Market) Joseph Hook, weigh
master, corner of Lexington and Green
- Hay Daniel, cordwainer, Baltimore st. N side, W of
Hammond's alley

- Hay David, currier, Goodman st. E side N of Sugar alley. *f h*
- Hayden Horace, surgeon dentist, SW corner of Charles and Mulberry
- Hayden Dennis, house carpenter, Chappel alley, W of Towson's
- Hayden James, gent. Penn. ave. N side W of Biddle st
- Haynee Rebecca, grocery, 61 Fleet, *f p*
- Haynes & Croxall. merchants, 5 Bowley's whf.
- Haynes George, (firm of Haynes & Croxall,) dw. 25 Camden
- Hays William, flour merchant, SW corner of Howard and Franklin, dw. Howard, W side N of Franklin
- Hays James, tailor, 16 Tripolet's alley
- Hays James, weaver, Queen Ann, W of Cove, *w p*
- Hays Robert, tobacconist, New Church, S side W of St. Paul's lane
- Hays William, grocer, 53 Pitt, *o t*
- Hays Elizabeth, Eutaw, W side N of Lexington
- Hays Abraham, cordwainer, Mill, E side N of Falls, *o t*
- Hays Martha, widow, 15 Green, *o t*
- Hays David, (firm of George & Hays) grocer, corner of Howard and Mulberry, dw. 50 Baltimore
- Hays Mary, fancy dress and millinery store, dw. 50 Baltimore
- Hays John, (firm of M'Donald & Hays,) house, sign and ornamental painter, SE corner of Conewago and Liberty, dw. at and proprietor of the Fayette st. Hotel, 22 Fayette st
- Hays William, victualler, Union alley, E of Eden st. *o t*
- †Hays Conrad, woodsawyer, Ross, N side E of St Mary's
- Hayward Isaac, miller and flour merchant, Spear's whf. dw. 52 Front, *o t*
- Hayward Hudson, tavern keeper, 5 Fish Market Space
- Haywood Isaac, labourer, Strawberry alley, N of Wilk st. *f p*
- †Haywood John, sailor, 8 Harrison
- Heald William, tobacconist, 19 *m m* Space, dw. 21 Pitt, *o t*
- Heald Jacob, tobacconist, 35 *m m* Space
- Healey Michael, livery stables, 6 Lancaster, *f p*
- Healey Rev. John, rector of the Second Baptist Church, and dyer, 30 Harrison st.
- Healey James, victualler, rear of Howard st. near Richmond

- Health Commissioners office, Exchange buildings, *see Exchange*
- Healy Henry, chair maker, High, W side N of Great York, *o t*
- Healy Mary, widow, 33 Albemarle, *o t*
- Heard John, grocery and liquor store, NE corner of Hull's lane and Aisquith st. *o t*
- Hearty Isaac T. sea captain, 67 Albemarle, *o t*
- Heath Upton S. attorney and councillor at law, NE corner of Courtland and New Church, dw. SW corner of St. Paul's st. and St Paul's lane
- †Heath Lucy, laundress, Honey alley, W of Goodman, *fh*
- †Hebrews Lemuel B. dyer and scourer, Fayette N side W of Howard
- †Hebrews Stephen. dyer and scourer, Fayette, N side W of Howard, and 24 Lexington, and also 31 S Calvert, dw. 24 Lexington
- †Hebrews Margaret, widow, Dutch alley, E of Eutaw st
- †Hebrews Ellen, laundress, Friendship, E side N of M'Elderry, *o t*
- Heckrotte William, proprietor of the Centre hotel, SE corner of Bank and Public alley
- Heddinger Michael, SE corner Sleigh's lane and Caroline st. *o t*
- Heddinger David, house carpenter, Bond, W side near Dulany, *fp*
- Heden James, coach painter, Sleigh's lane, S side W of Spring, *o t*
- Hebb George, hardware merchant, 200½ Baltimore
- Hedrick Thomas, (firm of Buck & Hedrick) sail maker, 81 Smith's whf. dw. Queen, S side E of Wolf, *o t*
- Hedrick John J. grocer, 44 m m Space
- Hegg Dorothy, seamstress, 11 Lancaster, *fp*
- Heich Martin, glass blower, Hamburg, E of Back, *fh*
- Heidlebach John H. 52 South, dw. 23 Front, *o t*
- Helfenstein Rev. A rector of the German Reformed Church, dw. adjoining the Church, Second, N side side W of Tripolet's alley
- Hellyer William, labourer, Forrest, E side near Bridge, *ot*
- Helm Richard, ship carpenter, SE corner of Forrest and Hughes, *fh*
- Helm Leonard, boot and shoe maker, Baltimore st. E of Hammond's alley
- Helming Anthony, block and pump maker, SW corner of Lee and Forrest

- Helmkin Aaron, sugar refiner, German, N side W of Green
- Helmkin Christopher, sugar refiner, German, N side W of Green
- Helmling John, grocery and liquor store, SE corner of Eutaw st. and Whiskey alley
- Helms Leonard, cordwainer, Forrest lane, S of Tamany
- Helphon & Murphy, grocery and liquor store, 20½ N Gay
- Henmook Jacob, cordwainer, French, S side E of Bath, *ot*
- Hemphill Samuel, scowman, Liberty, E side N of M Elderry, *o t*
- Henderson John, grocer, 33 N Howard
- Henderson R. G. measurer of Salt, German, N side W of Market, *f p*
- Henderson Benjamin, boot and shoe maker, NE corner of Franklin st. and Penn. ave. dw. Biddle, near Catharine
- Henderson & Mason, biscuit bakers, 59 South
- Henderson Henny, widow, NW corner of Saratoga st. and Lerew's alley
- Henderson John, grocery and liquor store, Pratt, S side W of Patterson
- Henderson William, stone cutter, Wolf, S of Duke, *o t*
- Henderson David, house carpenter, Dulany, S side W of Spring, *f p*
- Henderson Peter H. boot and shoe maker, SW corner of Franklin and Green
- Henderson John, grocer, corner of French and Union, *ot*
- Henderson Zachariah, cordwainer, Strawberry alley, between Wilk and Fleet, *f p*
- †Henderson Susanna, laundress, Cowpen alley extended, W of Clemm's lot, *w p*
- Hendricks John, sugar refiner, French, N side E of Green, *o t*
- Hendricks William, carter, Harford, near the intersection with Aisquith, *o t*
- Hendricks James, gent. Green, W side S of Baltimore
- Henesy John, lumber merchant, dw. 2 Granby, *o t*
- Henneman Mary, widow, 51 High, *o t*
- Henning Thomas bricklayer, NW corner of Saratoga st. and Lerew's alley
- Henning Elizabeth, widow, 13 Lexington
- Hennisler Joseph, gardener, Back st extended, *f h*
- Hennisler William L. house carpenter, Lexington, S side W of Eutaw

- Henry John, saddle and harness maker, Baltimore st.
N side W of Hammond's alley
- Henry John, soap and candle factory, Jones, W side N
of Bridge, *o t*
- Henry William, (firm of M. P. Mitchell & Henry,) auc-
tioneer and commission merchant, 4 Lorman row,
Hanover st. dw. 19 German
- Henry David, rope maker, Cross, S side W of Back, *f h*
- † Henry Thadius, cordwainer, Mulberry, N side W of
Pearl
- Henshaw Rev J. P. K. pastor of St Peter's Church,
dw. Sharp st. E side S of German lane
- Hensley Mary, laundress, 55 Apple alley, *f p*
- Henson William H. inspector of the Customs, dw. King
George, opposite Lloyd, *o t*
- Henson Martin, grocer, Hammond, N side W of Rock
- † Henson Philip, nightman, Scott, S of Washington st. *r a*
- † Henson Charles, carter Bottle alley, E of Eutaw st
- † Henson David, boot black, S W corner of Liberty st
and Dutch alley, dw. Lerew's alley, N of Saratoga st
- † Henson Joseph, drayman, Liberty, E side N of Necess-
sity alley, *o t*
- † Henson John, blacksmith, Charles, W side S of Pratt
- Hepworth James, gent. 2 Potter st
- Herbert Charles, keeper of the Powder Magazine, dw.
Goodman, W side S of Montgomery, *f h*
- Herbert Thomas, ship carpenter, 36 Ann, *f p*
- Herbert Sarah, widow, Montgomery, N side W of
Goodman, *f h*
- Herford James, watchman, Happy alley, W side N of
Bank, *f p*
- † Herme Michael, coachman, Hammond, W of Rock, *wp*
- Herring Henry, lumber merchant, President, E side N
of Prince st *ot*
- Herring Thomas, pilot, Wolf, E side N of Ann, *f p*
- Herring David, collector of the city tax, dw. Caroline
row, Caroline st. *f p*
- Herring Elizabeth, widow, 72 Albemarle st. *o t*
- Herring Patrick, labourer, Jones, E side S of Bath st. *ot*
- Herron J & A. dry goods merchants, SW corner of
Baltimore st. and *m m* Space
- Herron Alexander, (firm of J. & A. Herron,) dw. 15
Baltimore st
- Herwig Maria H. widow, 45 N Liberty st

- Heslipp & Jefferson, boot and shoe makers, 44 Baltimore st
- Heslipp Jesse, blacksmith, Aisquith, E side N of Holland, *o t*
- Hess Joseph, house carpenter, Wagon alley, N side W of Howard st
- Hetzler John, paver, Harford, S side E of Forrest, *o t*
- Havour Samuel, accountant, NW corner of Paca st and Bottle alley
- Hewes John, tanner, Penn. ave. E of the intersection with Cove st.
- Hewes John, flour merchant, 2 Ellicott st. dw. Eutaw, E side N of Pratt
- Hewett Mary, female academy, Paca, opposite Camden
- Hewett William, (firm of Chalmers & Hewett,) rope store, Cheapside, N of Pratt, dw. Great York, S side W of Exeter st.
- Hewlett & Sawyer, grocery and oil store, NW corner of Baltimore and Gay st
- Hewlett John J, currier, 50 S Calvert, dw. SW corner of Lloyd and Salisbury st
- Hickley Robert, flour merchant, 8 N Howard st. dw. 68 Saratoga
- Hickley Sebastian, stone cutter, Bridge st. adjoining Griffith's Bridge, dw. 84 Harrison st
- Hickman Henry, chair maker, East, between Bridge and North st. *o t*
- Hickman Nathaniel, book binder, High, near Great York st *o t*
- Hickman John, carter, Liberty alley, N of Falls st. *o t*
- Hicks Elijah, proprietor of the Star tavern, corner of High and Low st. *o t*
- Hicks George, boot and shoe factory, 5 m m Space
- Hicks William, cooper, Cowpen alley extended, W of Clemm's lot
- Hicks Margaret, widow, tavern and boarding house, 101 Dugan's whf.
- †Hicks Louisa, laundress, Charles, W side S of Saratoga st.
- Hickey James, carter, Harford run st. E side N of Holland, *o t*
- Hickson George, gent. Fleet, E of Caroline *f p*
- Hiedleback John H. broker, 52 South st. dw. 23 Front st. *o t*

- Hiedlebrand Margaret, widow, NE corner of Pearl st and Park lane
- Hiedlebrand, Andrew, grocer, Hill, N side W of Forrest, *f h*
- Higby Noah, city watchman and sexton of Trinity church, dw. Exeter, E side near Trinity st. *o t*
- Higenbotham William, rigger, Argyle alley, E side S of Alisanna st. *f p*
- Higgins William, labourer Jones, W side N of Bridge. *o t*
- Higgins David, gent Conway, S side, W of Hanover st
- † Higgins Rebecca, laundress, Howard, W side S of Camden
- High William, painter and glazier, Hanover, W side N of the Market house
- High James, painter and glazier, Cowpen alley extended. W of Hammond's alley
- High Catharine, widow, French, E side N of Bath st. *o t*
- † High James distiller, M-Elderry, W side, S of Pratt
- Highland Alexander, miller, NW corner of Georgetown road and Washington st
- Highland Stephen, house carpenter, Liberty, E side N of Pitt
- † Highland Clara, laundress, Low, S side W of Aisquith, *o t*
- Higinut Caroline, widow, boarding house, 7 Second st
- Hignor Ralph, fisherman, Sharp, S of Hill
- Hilbert Henry, carrier, Lexington, S side. E of Pine
- Hilbert John, cordwainer, Sleigh's lane, S side W of Eden st. *o t*
- Hilbert Barbara, widow, Cross, N side E of Third st
- Hill David, grocery, SW corner of Wolf and Duke st. *o t*
- Hill John, apothecary and druggist, Pratt, S side E of Charles
- Hill Alexander, grocery and liquor store, SE corner of Pratt and Concord
- Hill Richard, house carpenter, Ross st. S side W of Long alley
- Hill Thomas, weaver, Pierce, S side W of Cove st. *o p*
- Hill John, victualer, Cross, S side W of Third, *f h*
- Hill Thomas accountant, Camden, S side E of Hanover
- Hill William, labourer, Back, near Cross st. *f h*
- Hill Mr. labourer, 53 Hanover st
- † Hill John, labourer, Bottle alley, W of Howard st.
- † Hill James, Pratt extended, near Asbury
- † Hill Jacob, labourer, Hill, N side W of Hanover
- † Hill Henrietta, laundress, Primrose alley, near Light st

- †Hill Sarah, laundress, Spring, W side S of German, *f p*
 †Hill Edward, labourer, Wolf, E side N of Prince, *o t*
 †Hill Jane, laundress, Gooseberry alley, near Ross st.
 †Hill William, cordwainer, Wolf, S side N of Wilk, *f p*
 Hillen John, gent 54 Pitt, *o t*
 Hillen John, sea captain, 11 Philpot, *f p*
 Hillock, Stephen, weaver, Cedar, S of Ross
 †Hillyard Thomas, drayman, Ross, N side W of Eutaw
 Hilton William, tailor, 54 Front, *o t*
 †Hilton Catharine, laundress, Goodman, S end, *f h*
 †Hilton Abraham, labourer, Montgomery, N side W of
 Goodman *f h*
 †Hilton William, boot black, Howard, E side S of Sara-
 toga
 Hinck Thomas, sexton of the First Baptist Church, dw.
 Hill, S side W of Sharp
 Hincliff Abraham, manufacturer of yarn, Union, E side
 S of French, *o t*
 Hinden Dennis, labourer, Market, E side S of Fleet, *f p*
 Hinder James, bricklayer, Lombard, S side W of Eutaw
 Hinder John, bricklayer, 78 Sharp
 Hinder, Moses, currier, 10 Water, dw. Pleasant, N side
 E of Courtland
 Hinder ———, carter, Primrose alley. near Light st.
 Hindman Col. James, Calvert, E side N of New Church
 Hindman William jr. commission merchant, Wood st.
 Bowly's whf.
 Hinicker Frederick, tobacconist, 36 E Pratt
 Hinkle Charles, market dealer, Forrest, E side S of
 North, *o t*
 Hinkley Edward, attorney at law, Calvert, W side S of
 Chatham, dw. Granby, W side S of Salisbury, *o t*
 Hinson Joseph, sawyer, Eden st. N of Union alley, *o t*
 †Hinson Priscilla, huckster, Camden. S side E of Sharp
 †Hinson Sally huckster, Liberty, W side S of M'El-
 derry, *o t*
 Hintze F. B. E. (M D) 15 S Gay
 Hipp Lewis, gent. Liberty, W side S of Saratoga
 Hipwell Sarah, widow, 36 North
 Hiskey Joseph, piano forte maker, NE corner of How-
 ard and Saratoga
 Hiss Jacob jr. fancy chair maker, 37 S Gay, dw. Exeter,
 E side S of Queen, *o t*
 Hiss Thomas D. cabinet and chair maker, 18 S Calvert
 Hiss Benjamin, currier, 10 Cheapside

- Hiss Joseph, grocer, NW corner of Sharp and Barre
 Hiss J. L. cabinet and chair maker, 18 S Calvert, dw.
 Lloyd, S of Salisbury, *o t*
 Hiss & Austen, cabinet and chair makers, 23 Fayette,
see Advertisement
 Hiss-Philip, (firm of Hiss & Austen,) dw. 21 Fayette
 Hissey Archibald, shingle dresser, Back, S of Hamburg, *fh*
 Hitchburger Wolfgang, gent. East, W side N of Bridge, *ot*
 Hitchcock Claudius, labourer, Neilson N of Madison, *o t*
 Hitchcock Robert, blacksmith, Lancaster, S side W of
 Bond, and dw. NE corner of Wilk and Bond, *fp*
 Hitchcock Nathaniel, stage driver, Britton st. near
 Harford ave. foot of *g h o t*
 Hitchcock Jesse, carter, Constitution, near Falls, *o t*
 Hitchcock Robt. blacksmith & wheelright, 124 Bond, *fp*
 † Hitchcock Tamer, laundress, Prinrose alley, E of
 Charles st
 Hitzelberger, John, grocer, NW corner of Gay & Fish
 Hitzelberger Baltzer, tanner and currier, Fish, N side
 W of Gay, dw. 49 N Gay
 Hitzelberger, Peter, morocco dresser, Fish, N side W
 of Gay, dw. 51 N Gay
 Hitzelberger Anthony, stone mason, Lerew's alley ex-
 tended, near Richmond st.
 Hitzelberger Joseph, merchant tailor, 15 Vulcan alley
 Hitzelberger Nicholas, stone cutter, Lerew's alley, ex-
 tended, near Richmond st.
 Hizer John, cordwainer, 46 S Charles
 Hobbs Ann, widow, 12 Green, *o t*
 Hobby Mary, mantua maker, North, W side N of Green, *ot*
 Hobin & Wells, grocers, 50 E Pratt
 Hobin Thomas W. (firm of Hobin & Wells,) grocer, 50
 E Pratt, dw. Wolf, W side N of Queen, *o t*
 Hobing Richard, collector, NW corner of Granby and
 Prince. *o t*
 Hoburg John, upholsterer and proprietor of the Battle
 Monument Inn, 2 N Calvert
 Hoburg Sophia, widow, grocery, 15 Green, *o t*
 Hodclinott Simon, bell hanger, locksmith and brass
 founder, NE corner of Calvert and Bath
 Holds Ann, seamstress, 34 South
 Hodges Benjamin, merchant, office and dw. New
 Church st. N side, W of St. Paul's lane
 Hodges Mary, widow, Back st. near Cross, *fh*
 Hodgkiss Ann, laundress, Mulberry, near Green

- Hodgkinson John, chair factory. Liberty. W side N of
Baltimore st. dw. Liberty E side near Wagon alley
- Hoffman George & John, merchants, Charles, W side
N of Baltimore st.
- Hoffman George, (firm of George and John Hoffman,)
dw. corner of Cathedral, and Franklin st.
- Hoffman Henry, hatter, Union, W side N of Bridge, *o t*
- Hoffman Jacob, gent Hoffman's alley, rear of 46 Hano-
ver st.
- Hoffman Michael, currier, 7 Cheapside, dw. Hanover,
W side N of Conway
- Hoffman David, attorney at law, St. Paul's lane, E side
S of St. Paul's st. dw. 64 N Charles
- Hoffman Henry, house carpenter, Paca, E side S of
Lombard st.
- Hoffman Daniel & Co. country produce merchants, 1
S Howard st.
- Hoffman John, (firm of D. Hoffman & Co.) country
produce merchants 1 S Howard st. dw. George W
of Paca st. *r a*
- Hoffman Daniel, (firm of Daniel Hoffman & Co.) 1 S
Howard, dw. Fayette N side W of Pine
- Hoffman Henry W. dry goods merchant, 25 N How-
ard st.
- Hoffman Cotlip, victualler 225½ Baltimore st.
- Hoffman John, tavern keeper, 122 N Howard st.
- Hoffman Nicholas. house carpenter, Queen Ann, N side
E of Cove *w p*
- Hoffman Sarah, grocery and liquor store, Liberty, W
side S of German
- Hoffman Christopher, sexton of the German Lutheran
church N Gay, near the Shot tower
- Hoffman John, Hanover street, E side S of German lane
- Hoffman Casper, house carpenter, Hammond E of
Cove, *w p*
- Hoffman John. gent. 26 Fayette street
- Hoffman S & S. O. dry goods merchants, 179 Baltimore st
- Hoffman Peter, merchant, NW corner of St. Paul's
lane, and New Church st.
- Hoffman George W. sugar refiner, SE corner Eutaw st.
and Bottle alley
- Hoffman Mr watchman, Inloe's alley, near Lerew's alley
- Hoffman Michael, weaver, Liberty, E side N of Pitt, *o t*
- Hoffman Charles, grocer, 8 Pitt street, *f p*

- Hoffman Jacob, labourer, Strawberry alley, N of Queen street. *f p*
- Hogg James, house carpenter, 28 S Charles street
- Hogg John, grocer, Saratoga S side W of Liberty
- Hogg Charles, house carpenter, Bath S side E of Pearl
- Holbrook Joseph, sea captain, Great York, S side E of Lloyd street
- Holbrook Jacob, boot and shoe maker, Low, N side W of Aisquith. *o t*
- Holbrook Samuel, cooper, Green, E side S of North, *o t*
- Holden George, mariner, Lancaster, N side W of Apple alley
- Holden William, superintendent of chimnies, NW corner of Bond and Wilk *f p*
- Holden Priscila, widow, Wagon alley, W of North st.
- Holden Thomas, mariner, 1 Shakespear, *f p*
- Holden Peter, labourer, Alisanna, S side E of Happy alley, *f p*
- Holden Joseph, tanner, Penn. ave. E of Windsor mill road
- Holbrook Samuel cooper, Green, E side S of North, *o t*
- Holesinger Jane, laundress, Strawberry alley, W side S of Gough street, *f p*
- Holland Joshua, boot and shoe factory, 40 Bridge st. *o t*
- Holland & Taggart, grocery and liquor store, 36 Bridge, *o t*
- Holland William. cooper, Eutaw, E side S of Mulberry, dw. Mulberry, S side E of Eutaw
- Holland John, bricklayer, East E side S of French, *o t*
- Holland Catharine, widow, 2 Water street
- Holland Littleton, gold smith and jeweller 242 Baltimore street
- Holland Joseph, cabinet maker, 3 N Gay
- Holland John, gent. East W side S of French, *o t*
- † Holland Milly, huckster, Howard, W side N of Conway
- † Holland Joseph, labourer, Bottle alley, W of Eutaw st.
- † Holland Samuel, labourer, Brandy alley, W of Howard street
- Holliday Ann, laundress, Green, E side N of Bridge, *o t*
- Holliday James, carter, High. E side S of Low, *o t*
- † Holliday Charlotte laundress, Asbury, S of Baltimore
- † Holliday Benjamin, Goosebury alley, near Ross st.
- † Holliday Richard, boot black, Bottle alley, S side E of Howard
- Hollinger William, mariner, Strawberry alley, near Wilk street, *f p*

- Hollingshead James, tobacco inspector, at Patterson's tobacco warehouse, lower end of Patterson st. dw. Montgomery, N side E of Forrest, *f h*
- Hollingsworth Isaac, grocer NW corner of Bridge and High. and dw. High W side N of Bridge, *o t*
- Hollingsworth Samuel and Son, merchants 51 S Calvert street
- Hollingsworth Samuel senr (firm of Samuel Hollingsworth & Son,) dw SW corner of Chatham and Charles sts.
- Hollingsworth John, gent. Franklin, S side W of St. Paul's lane
- Hollingsworth Francis, Bank, N side E of Light
- Hollingsworth Thomas, house carpenter, SW corner of Goodman st. and Honey alley, *f h*
- Hollingsworth Ann D. widow, New Church, N side W of Calvert
- Hollins William, gent. Franklin, S side W of Pearl
- Hollins John, president of the Maryland Insurance Company, office, Exchange buildings, *see Exchange*, dw. Calvert, W side N of Chatham, Monument square
- Hollis Peter, boot and shoe maker, and findings store, 96 N Howard and Front, S of Great York, *o t*
- Holloway George, coach maker, 263 Western row Baltimore street
- Holmes Oliver, surgeon dentist, Calvert W side N of New Church
- Holmes James, bottling cellar 127 Baltimore, dw. N E corner Bath and Pearl sts
- Holmes Lemuel, Jr. grocer, NW corner of Louisiana and Paca sts
- Holmes Lemuel, sen merchant, Paca, E side S of Franklin st
- Holmes Richard, tailor, Penn. ave. S side near Biddle st
- Holmes William S. saddler, 29 *m m* Space
- Holmes Joseph, grocery and liquor store, French, E side N of Jones, *o t*
- Holmes Ann, widow, Back, W side S of Cross, *f h*
- Holmes D glass blower, foot of *f h* W of the Glass house
- Holmes James, bay trader, NE corner of Goodman and Henrietta *f h*
- Holmes Robert, proprietor of stages, 36 Harrison st. *see Advertisement*
- Holmes Lavenia, 6 Fleet, *f p*

- Holstein Sarah, widow, Strawberry alley, W side N of Saratoga
- Holston Sarah, umbrella maker, 80 Green st. *o t*
- Holt Francis, farmer, Goodman, E side S of Lee, foot of *f h*
- Holt Enoch, weaver, Bridge extended, S of the intersection with Britton, *g h o t*
- Holten John, victualler, Bourke, N of Dulany st *l h o t*
- Holtze Peter, drawing master, 25 St. Paul's lane
- Honey Amos, house carpenter 89 North st
- Hoofnogle John, grocer, Howard, E side N of Conway
- Hoogewerff, Jacob J. merchant, Water st. opposite the Custom house, dw. NW corner of Hanover and Conway st
- Honey Henry, bay trader, 85 Sharp st
- Hook Andrew, woolen draper, 111 Baltimore st
- Hook Ferdinand, wheelwright, Baltimore st. N side W of Hammon's alley
- Hook Henry, painter and glazier, 38 Lexington, dw. 27 Pearl st.
- Hook Michael, boot & shoe maker, 41 N Howard, dw. corner of Pearl and Fayette st
- Hook Joseph, sen. clerk of Lexington market, dw. Green, W side N of Louisiana
- Hook Joseph, Jr. lumber merchant, 53 Green, dw. Pearl, W side N of Lexington
- Hook Andrew, wheelwright, Charles, E side S of Camden st
- Hooper James & Son, grocers, 16 Light st. whf
- Hooper James. (firm of James Hooper & Son) dw. Montgomery, S side W of Goodman, *f h*
- Hooper Sarah, widow, 72 N Charles st
- Hooper John, bricklayer, NE corner of Pearl and Saratoga
- Hooper William, (firm of Hardister & Hooper) sail maker, 99 Bowley's wharf, dw. Albemarle, E side S of Duke st *o t*
- Hooper Ann, seamstress, NE corner of North st. and Chappel alley
- Hooper James, mariner, 73 Bond st. *f p*
- Hooper Samuel & Co. carpenters and joiners, Bridge, S side E of East st. *o t*
- Hooper William, carpenter, Harford ave. N of Harker's rope walk. *g h o t*
- Hooper Jacob, labourer, Sugar alley, W of Goodman st. *f h*

-
- Hoover Ignatius, victualler, Washington, N side E of
Scott st. *r a*
- Hope Daniel, brush and bellows store, 209 Baltimore st
- Hopkins & Brothers, grocers, Pratt st. whf. N side W
of Calvert st
- Hopkins Grace, Great York, S side, E of Lloyd st. *o t*
- Hopkins John, grocer and boarding house, 23 Pitt st *f p*
- Hopkins James, cordwainer, Eden, W side S of Wilk, *f p*
- Hopkins Gerard T. & Moore, grocers, SW corner of
Light st. whf. and Pratt
- Hopkins Gerard T. (firm of G. T. Hopkins & Moore,)
dw. 78 W Pratt st
- Hopkins Richard, currier, 45 S Calvert, dw. 69 Pitt, *o t*
- Hopkins Nicholas, house carpenter, Liberty, E side S
of M'Elderry, *o t*
- Hopkins Charles, drayman, Harford, S side W of Ais-
quith, *o t*
- Hopkins Greenbury, coach maker, Green, W side N of
Pitt, dw. Liberty, E side N of M'Elderry, *o t*
- Hopkins James, collector, Cowpen alley, W of Clemm's
lot, *w p*
- Hopkins Sarah, widow, 61½ Pitt st
- †Hopkins John, labourer, Stoghl's lane, S side W of
Caroline st. *o t*
- Hoppe Justus, merchant, 47 S Gay, dw. Charles, oppo-
site Pleasant
- Hore Maurice P. collector, Green, W side N of Saratoga
- Horkins Ann, 26 N Liberty st
- Horling George, labourer, Brandy alley, S side W of
Howard st
- Horne Mrs. widow, Bayard. E of Eden, *o t*
- Horne William, victualler, Bayard, S side E of Eden, *o t*
- Horne John, house carpenter, Harford run, E side N
of Holland, *o t*
- Horne Thomas, bricklayer, 1 Comet st.
- Horne Henry, painter and glazier, 3 Bank st
- Horner Thomas, house carpenter, Chamberlain's alley,
E of Eutaw st
- Horner Abel, house carpenter, Henrietta, N side E of
Goodman, *f h*
- †Horner Samuel, ship carpenter, Alisanna, S side E of
Wolf, *f p*
- Hornaugh Matthias, stage driver, 55 Harrison st
- Horstman John, tailor, 78 Fleet, *f p*

- Horstman, Monmonick, & Co. ship joiners, Ann, E side S of George, *f p*
- Horstman Charles, (firm of Horstman, Monmonick & Co.) dw. Wilk st. near Happy alley, *f p*
- Horton Azariah, fruit store, 91 and 189} Baltimore st.
- Horton James, auctioneer, dw over 47 Baltimore st.
- Horton William L. (M. D) and mineral water establishment, NE corner of Gay and Baltimore, also fruit store, 137 Baltimore st
- Horton William, bricklayer, Mulberry, N side W of Pearl st
- Horze Frederick, cordwainer, 77 S Eutaw st
- Horze William, cordwainer, Goodman, E side S of Sugar alley, *f h*
- Hosford James mariner, Happy alley, N of Gough st *f p*
- Hoselbaugh John, gent Dutch alley, E of North st
- Hottenberg, Felix, auctioneer, Spear's whf. dw. 77 N Liberty
- Hottenberg William, hair dresser, 3 N Gay
- †Houden Parrish, labourer, Eutaw, N of Barre
- Hough Rachel, widow, 61 W Pratt
- Houghton Philip, house carpenter, York, S side E of Goodman, foot of *f h*
- Houlston Sarah, mantua maker, 80 Green, *o t*
- House & Woolen, lumber merchants, Light st. whf. N of Conway et.
- House Samuel, (firm of House & Woolen,) dw. Camden, S side W of Charles
- House Samuel, mariner, Shakspeare, S side W of Bond, *f p*
- House Jesse, house carpenter, Green, E side near the bend, *o t*
- Hove John, dairyman, Pratt, N side E of Cove
- How Samuel, labourer, Strawberry alley, W side N of Wilk st. *f p*
- Howard Colonel John E. Calvert extended, (Howard's Park)
- Howard Sarah, widow, Pine, E side N of Mulberry
- Howard Benjamin, carter, Barre, N side E of Howard
- Howard & Copeland, domestic warehouse and commission merchants, 235 Baltimore
- Howard John R. commission merchant, 235 Baltimore
- Howard Benjamin C. attorney at law, office and dw. Monument Square, E side S of New Church
- Howard Samuel, dry goods merchant, and grocer, 17 N Howard

- Howard Thomas, cordwainer, North st. extended, N of Madison
- Howard Charles & Co. Spanish cigar manufactory, 225½ Baltimore
- Howard Henry S. grocer, S W corner of Light st. and Primrose alley
- Howard John. carter Pearl, E side S of Fayette
- Howard John, dry goods merchant and grocer, Paca, E side N of Louisiana
- Howard William, boot and shoe factory, 20 m m Space
- Howard Robert, grocer, S W corner of Green and North. o t
- Howard John P. merchant tailor, Lombard, S side E of Eutaw
- †Howard Lucy, laundress, Potter, E side N of Pitt. o t
- †Howard Nancy, laundress, Chappel alley, E of North st
- †Howard Chloe, laundress, corner of Pearl & Pleasant
- †Howard Milcah, cook shop, 58 N Gay
- †Howard Charlotte, laundress, Fayette, W of Paca
- †Howard Rachel, cotton spinster, Eutaw, W side S of Timberneck lane. r a
- †Howard Dennis. labourer, Hill, S side W of Sharp, f/h
- Howe Martha, widow, 34 Queen, o t
- Howell William & Sons, merchants, 49 S Gay
- Howell William, (firm of William Howell & Sons,) dw. 64 Albemarle, o t
- Howell John B. (firm of William Howell & Son) dw. corner of Sharp and Conway
- Howell John. tailor, rear of Forrest lane, S of Barnet st.
- Howell William, sea captain, Albemarle, W side S of Queen, o t
- Howland Daniel, president of the Phoenix Fire Insurance Company of Maryland, dw. 32 N Frederick
- Howser Jacob, victualler, Ferry road, S of Hamburg, f/h
- Howser, John, wheelright, 19 Pitt. o t
- Howser George A. coach maker, North, W side N of Union, o t
- Hoyer Elizabeth, widow, Mulberry, S side W of Pearl
- Hubball Ebenezer, brass founder, 146 Baltimore
- Hubball & Pattison, grocers and commission merchants 8 Light st. whf.
- Hubbard Hugh, cordwainer, Wilk, S side near Starr alley, f/p
- Hubbard William & Co. grocers, NE corner of Bridge and Green, o t

- Hubbard James, ship carpenter, 79 Fleet, *f p*
 Hubbard Jeremiah, house carpenter, Washington, W side S of Wilk, *f p*
 Hubbard William, block and pump maker, Thames, N side E of Philpot, and dw 16 Philpot, *f p*
 †Hubbard Betsey, huckster, Potter, W side N of M'El-derry, *o t*
 Huber Catharine, widow, Waggon alley, E of Howard st
 Huber Henry, proprietor of the Fort Road tavern, Fort road, E of Powder magazine, *f h*
 Huber Henry, Baltimore st W of Hammond's alley
 Hucorn Francis, collector, Potter st. E side S of Necessity alley, *o t*
 Hudleston Hugh, house carpenter, Eutaw, W side S of Saratoga
 Hudson Adam, gent. Hull's alley, S of King George st *o t*
 Huey Mary Ann, seamstress, Salisbury, N side E of Lloyd, *o t*
 Huff John, NE corner of Penn. ave. and Cedar st.
 Hugg Mary, widow, seamstress, 17 Green. *o t*
 Hughes John, (firm of Sherwood & Hughes,) sail makers, 78 Smith's whf. dw. 53 Gough, *f p*
 Hughes Aquilla, grocer, SW corner of Saratoga and Eutaw
 Hughes John, tanner, Penn ave. E of the intersection with Cove st.
 Hughes John, flour merchant, 2 Ellicott st. dw. Eutaw, E side N of Pratt
 Hughes George L. shoe store, 89 Baltimore st. dw Albermarle W side N of King George st.
 Hughes Belinda, widow, over 89 Baltimore st.
 Hughes Scott, tavern and boarding house, 45 m m Space
 Hughes Hugh, oyster and Porter cellar 194 Baltimore st. dw. 24 N Gay
 Hughes Hezekiah, captain of the Petersburg packet, dw. Bishop's alley, S of Prince, *o t*
 Hughes Flax, house carpenter, 50 Jones, *o t*
 Hughes John, accountant at the office of Discount and Deposit, dw. 48 Jones street, *o t*
 Hughes Christopher gent. Forrest, E side opposite Hill, foot of *f h*
 Hughes Mary, widow, 68 N Fredrick st,
 Hughes Joseph, watch maker, Paca E side N of Louisiana street

- †Hughes Marshal, sails in the Norfolk steam boat, dw. Friendship, W side N of M'Elderry, *o t*
- †Hughes James, boot black, Orleans, N side W of Harford run, *o t*
- †Hughes John, Liberty, W side, N of Pitt, *o t*
- Hull Hester, widow, Green, E side S of North, *o t*
- Hull Thomas, (firm of J. H. Naff & Co.) book and stationary auctioneer, 164 Baltimore st. dw. 66 Lombard st.
- Hull Anthony, bar keeper at the Fayette street Hotel, Fayette, N side W of North, dw. 15 Bank st.
- Hull John, miller, Britton st. N side near York ave.
- Hulls John, venetian blind maker, 14 Bridge, and dw. Constitution, *o t*
- Hulse Peter, weaver, Aisquith, W side S of Jefferson, *o t*
- Hulse Henry, cooper, Lee, S side W of Forrest, foot of *f h*
- Hume John, labourer, E end of Bolton st
- Humes Thomas, wholesale liquor warehouse, High, opposite North. *o t*
- Humphreys Christopher labourer, Mill, N of Falls, *o t*
- Humphreys Karr, grocer, 69 M Elderry's whf.
- Humphreys Robert, weaver, Cedar, W side S of Ross
- Humphreys Ellenora, huckster, Britton, N side E of Monument, *o t*
- Hunt Jesse, sadler and Harness maker, 197 Baltimore, dw. German lane, N side W of Hanover st.
- Hunt & Hahn, merchant tailors, 16½ South st.
- Hunt Samuel, (firm of Hunt & Hahn,) dw. Albermarle, W side N of King George, *o t*
- Hunt John cordwainer, rear of NW corner of Pratt and Liffy sts.
- Hunt John, mahogany sawyer, Low, N side W of Aisquith. *o t*
- Hunter Lewis John, merchant tailor, 24 South st.
- Hunter Elizabeth widow, Franklin. S side E of Green
- Hunter Robert, weaver, Union, near Ross
- Hunter Rebecca, widow, Goodman, W side N of Hill, *f h*
- Hunter John, house carpenter, Aisquith, E side opposite Hull's lane, *o t*
- Hunter Thomas, painter and glazier, Potter E side N of Pitt, *o t*
- Hunter Alexander J. tailor 45 Bond *f p*
- Hunter David, grocery and liquor store, NW corner of Absanna and Strawberry alley *f p*

- Hurford Martha, seamstress, Alisanna N side W of Bond, *fp*
 Hurst Lydia, widow, Holland, S side near Harford run, *ot*
 Hurst William, victualler, Bridge extended, S side E
 of French, foot of *ghot*
 Hurst John victualler, Bridge, N side E of Forrest, *ot*
 Hurst Shadrach, victualler, Bridge, N side E of Forrest, *ot*
 Hurst Ephraim, tailor, 65 Harrison st
 Hurst Elijah, victualler, Nelson, E side N of Madison, *ot*
 Hurst John, gent. President, E side S of Prince, *ot*
 Hurtt Henry, tailor, Harford, S side W of Aisquith, *ot*
 Hurxthall L. & B. hardware merchants, 82 Baltimore st
 Hurxthall Lewis, (firm of L. & B. Hurxthall,) dw. Li-
 berty E side S of German
 Hush Catharine, seamstress, Montgomery N side E of
 Forrest, *fh*
 Hush Mary Ann, Bishop's alley, W side N of Little
 York, *ot*
 Hush George, cooper, Baltimore, E of Cove
 Hussey Joseph, currier, NE corner of Exeter and Wilk, *ot*
 Hussey Asahel, proprietor of the Wheatfield Inn, SW
 corner of Howard st. and Cowpen alley, dw. 268
 Baltimore st
 Hussey Grace, widow, German, N side W of Market, *fp*
 Huster Cotleip, victualler, Washington, N side E of
 Scott, *ra*
 Huston Elizabeth, widow, 51 Apple alley. *fp*
 Hutchins Maria, 31 Conewago, st
 Hutchins John, sea captain, 13 Pitt. *fp*
 Hutchins Samuel, sea captain, 37 Alisanna, *fp*
 Hutchins Joseph, dry goods merchant, 39 Baltimore st
 Hutchins Nicholas, watch and clock maker 1 Water st
 † Hutchins James, drayman, Friendship, N side E of
 M'Elderry, *ot*
 † Hutchins Alexander, drayman, 54 Green, *ot*
 Hutson Jonathan, Calvert W side S of Pleasant
 Hutson Michael, boot and shoe maker, 68 N Howard st
 Hutson John, mariner, SW corner of Fleet and Bond, *fp*
 Hutton James, grocer, 24 Baltimore st.
 Hutton Samuel, cordwainer, King George, N side E of
 Lloyd street, *ot*
 Hutton Elijah, bricklayer, 2 Comet st. *ot*
 Huxford Henry, japanner, Ferry road, S of Hamburg, *fh*
 Huzza William, tailor, 6 High st. *ot*
 Hyam Abraham, paper hanger and painter, 64 Balti-
 more st. *see Advertisement*

- †Hyatt Samuel, cordwainer, Wolf, S side N of Wilk, *fp*
 Hyde Francis, proprietor of the Maryland Soap and
 Candle factory, Holliday, W side N of St. Paul's
 lane, dw. 10 Waterloo row
 Hyde Samuel G. proprietor of the Baltimore Soap and
 Candle factory, Fish, N side E of Holliday, dw.
 Franklin, S side E of Charles
 Hyde George, merchant, 163 Baltimore
 Hyeth James, gent. Pratt, S side W of Hanover st
 Hyeth Jane, widow, SE corner of Pratt and Sharp st
 †Hyeth Jane, laundress, Apple alley, W side N of Flect, *fp*
 †Hylent Caleb, labourer, Lancaster, S side E of Wolf, *fp*
 †Hyner Jacob, victualler, Pitt, W of Harford run, *o t*
 Hynes Thomas, grocery and feed store, Forrest, W
 side N of Bridge, *o t*
 Hynn Solomon, moulder, Mulberry, S side W of Calvert
 Hynson Nicholas, house carpenter, Nelson, near Mary-
 land Penitentiary
 Hynson Charles, moulder, Brandy alley, E of Howard st
 †Hynson Joshua, labourer, Bolton, near Richmond st

- I**KLER SARAH, widow, Baltimore, W of Pearl
 Ilganfritz John, cordwainer, North, W side N Forrest, *o t*
 Ing Edward (firm of Tucker and Ing) dry goods and
 hat store, 18 *m m* Space, dw. 18 *m m* Space
 Inglis James, agent for estates and collector, 20 Calvert
 st. Monument square
 Inglis Margaret, Caroline, W side Flect, *f p*
 Inglis William C. attorney at law, New Church st. op-
 posite the Court house
 Inglis Abraham, labourer, Chappel alley near North st
 Inloes William, ship joiner, Alisanna, S side E of Ann, *fp*
 Inloes Elizabeth, widow, 81½ Bond, *f p*
 Inloes Thomas, cooper, 32 S Charles st
 Inloes John, cooper, Patterson, S of Pratt
 Inloes William, stage proprietor and ship joiner, SE
 corner of Wolf and George, *f p* dw. SW corner
 of Bond and Lancaster, *f p*
 Inloes Mary, 29 East st
 †Inloes Samuel, labourer, Baltimore st. W of Ham-
 mond's alley
 Ireland Samuel, cordwainer, 133 Hanover
 †Ireland Jesse, cordwainer, 5 Friendship, *o t*

- Irny Jacob, labourer, 60 Harrison st
 Irons James, saddler, 20 Vulcan alley
 Irvine John, house carpenter, Baltimore near Cove st
 Irvine James, stage driver, New lane, E of Long alley
 Irvine Henry C. gent. 6 Lexington st
 Irvine John, drover, Penn. ave. N side E of St. Mary's st
 Irvine Samuel, weaver, Penn. ave. E of intersection
 with Cove
 Irvine Thomas, commission merchant, Lombard, N side
 E of Sharp
 Isaacs John, house carpenter, Cove, S of Franklin
 Iser Nicholas, carter, Biddle st. N of Penn. ave.
 Isett Adam, hatter, 66 *m m* Space, dw. Saratoga, W of
 North st
 †Island Harriet laundress, Long alley, S of New lane
 Isler Jacob, potter, Whiskey alley, E of Eutaw st
 Isler Nicholas, potter, Whiskey alley, E of Eutaw st
 Israel Fielder, justice of the peace, conveyancer, &c.
 SW corner of Chatham and Calvert, dw. Green, W
 side S of Franklin
 Israel Beale, crier of the Baltimore city court, dw.
 Green, E side S of Baltimore st
 Isreal Jacob, cooper, Baltimore, N side E of Cove st
 Ives James, constable, 19 Water st
 Ivory Christian, Long alley, S of New lane

- J**ABO MARY, proprietor of the Harford run Hotel,
 King George, N side W of Harford run, *o t*
 Jacob Samuel, grocer, 3 Baltimore st.
 Jacobs Eliza, spinster, Wilk, N side E of Eden, *f p*
 Jacobs Jane S. W corner of Market and Lancaster, *f p*
 Jacobs George, silversmith and jeweller, 58 N Howard
 †Jacobs Elias, painter, Lexington, S side E of North st
 Jacobsen Henry G. Danish Consul, 38 S Gay st. dw.
 Lombard, S side E of Liberty
 Jackson William, cordwainer, Hammond, N side E of
 Cove st. *w p*
 Jackson Alexander I. W. printer, Hammond, N side E
 of Cove, *w p*
 Jackson William, block and pump maker, Thames, S
 side E of Bond, *f p*
 Jackson John E. china merchant, 250 Baltimore, dw.
 Eutaw, W side S of Lombard

-
- Jackson Ellen, widow, NW corner of Fleet st. and Argyle alley, *f p*
 Jackson Nathaniel, paver, SW corner of Wilk st. and Happy alley, *f p*
 Jackson James, cordwainer, 7 Pine st, *w p*
 Jackson Susan, laundress, NW corner of Howard st. and Welcome alley
 Jackson Christiana, Green, W side N of North st. *o t*
 Jackson Mary, tailoress and mantua maker, Ross, N side W of Eutaw
 Jackson Bolton, gent. 5 Pascault's row, Lexington st.
 Jackson James, trunk maker, Brandy alley, S side E of Sharp st
 † Jackson John, sailor, Wilk, N side W of Bond, *f p*
 † Jackson Peter, labourer, Conway, N side W of Hanover st
 † Jackson Sarah, laundress Kimmell's alley, near Lexington st
 † Jackson John, labourer, Sugar alley, S side W of Goodman st. *f h*
 † Jackson Murray, labourer, Sugar alley, S side W of Goodman st. *f h*
 † Jackson Peter, labourer, Conway, N side W of Hanover st
 † Jackson Philip, labourer, Apple alley, near Shakespeare st *f p*
 † Jackson Raaz, labourer, Howard, W side N of Conway
 † Jackson Thomas, caulker, Timberneck lane, E of Sharp st
 † Jackson Dealy, laundress, 40 Potter st. *o t*
 † Jackson William, carter, Spring, W side S of German *fp*
 † Jackson Charlotte, laundress, Apple alley, between Fleet and Alisanna, *f p*
 Jacqueth Rebecca, widow, boarding house, Thames, opposite Queen, *f p* over the store of Mr. James Ramsay
 † Jakes Frederick, waiter, Chatham, N side W of St. Paul's lane
 Jamart Michael, tavern keeper, 11 Fish Market Space
 Jamison John, cooper, Commerce, E side S of Pratt st dw. Duke, S side W of Albemarle st *o t*
 Jamison Horatio G. (M. D) NW corner of North and Fayette st

- Jamison Joseph, President of the Baltimore Shot tower company, office, at the Shot tower, dw. Frederick, E side N of Baltimore st
- Jamison C. C. commission merchant. 25 Second st. dw SE corner of Conway and Sharp st
- James Daniel, shipping master, 27 Bond, *f p*
- James John, gent. Fayette, N side E of Paca
- James Henry, baker, Straight lane, near Milk lane, *o t*
- James Levi. boat builder, E end of George st. *f p* dw. Fountain, E of Washington, *f p*
- James Amos & Son, grocers, 9 Light st. whf.
- James Amos, (firm of Amos James & Son) dw. 76 W Pratt st
- James Achsah, widow, Saratoga. S side W of Liberty
- James Charity, seamstress 23 Union st. *o t*
- James Joseph, plasterer, Eden. W side N of Dulany, *o t*
- James John, tin plate worker. 62 South st
- James Amos, grocery and feed store, 48 Light st
- James John, house carpenter, 3 Comet st. *o t*
- James John, gent. 6 Shakespeare st. *f p*
- James Samuel, gent Duke N side W of Exeter, *o t*
- † James James, labourer, Ross, S side W of Eutaw
- † James Samuel, wood sawyer, Moore's alley, E of St. Mary's st
- † James Peter, caulker, Fleet, E of Apple alley, *f p*
- Janvier Joseph, chair maker, 76 Green st. *o t*
- Jarrett Samuel, dry goods merchant, 49 N Howard st
- Jarrett Thomas, carter, 23 S Howard st
- Jarrett John grocer, 25 Light st. whf. dw. Forrest, E side N of Sugar alley, *fh*
- Jarrett Asbury, dry goods merchant, 6 *m m* Space
- Jarvis P. house carpenter, Gooseberry alley near Ross st
- Jarvis Joseph, meal merchant, Howard, E side N of Madison st
- Jarvis Leonard, dry goods merchant, 195 Baltimore st dw. Charles, W side S of Pleasant
- Jarvis William H, boot and shoe factory, 14½ Fayette st
- Jarvis Osmond, proprietor of carts, SE corner of Goodman and Lee, foot of *f h*
- † Jarvis Betsey, laundress, Saratoga, E of Lerew's alley
- Jarvo Joseph, sea captain, 45 Alisanna, *f p*
- Jay Joseph, accountant, 50 Camden st
- Jay Mary. carpet weaver Pine near Cove, *w p*
- Jay John cordwainer, Hammond, N side W of Rock, *w p*

- Jeffers Joseph, pile driver, Biddle, W side S of Catharine st
 Jeffers James, house carpenter, Bottle alley, W of Eutaw st
 Jefferson William. (firm of Heslip & Jefferson,) boot and shoe factory, 44 Baltimore. dw. 6 N Gay
 Jefferson Barbara, laundress, Pleasant alley, N of Conway st
 Jefferson William, currier, Bridge extended, S side W of *g h o t*
 †Jefferson Mingo, labourer, Potter, E side N of M'Elderry, *o t*
 Jehle Jacob, baker, Pitt. W of Front, *o t*
 Jenkins Thomas, gent 45 S Charles st
 Jenkins Sarah, widow. Wolf, W side N of Queen, *o t*
 Jenkins Hugh. weaver, Concord, E side S of Water
 Jenkins Michael, cabinet maker, 18 Light st
 Jenkins Felix, saddle, harness and trunk maker, 10 South st
 Jenkins Edward, saddle and harness maker, 147 Baltimore, dw. 50 South st
 Jenkins and Miller coach makers Gay st W side N of Orange alley
 Jenkins Catharine, widow, boarding house, over SW corner of Baltimore and Sharp, entrance in Sharp
 Jenkins Frederick, grocer and commission merchant, 8 W Pratt st
 Jenkins William & Sons, curriers, 4 Water st
 Jenkins James, cabinet furniture warehouse, 9 South, dw NW corner of Holliday and Pleasant
 Jenkins H. & W. S hatters, NE corner of Baltimore and Calvert
 Jenkins Henry, (firm H. & W. S. Jenkins) dw 28 Green, *o t*
 Jenkins Margaret, laundress, Salisbury, N side near Harford run, *o t*
 †Jenkins James, gardener, Greenwich, S of Penn. ave.
 †Jenkins Charlotte, laundress, Friendship. E side S of M'Elderry, *o t*
 Jenks Jane, widow, Lombard S side W of Eutaw st.
 Jennings Samuel K. (M. D.) 14 S Howard st.
 Jennings Thomas, cordwainer, Harford ave. W side S of Harker's rope walk. *g h o t*
 Jennings Thomas, attorney at law, Chatham, S side W of Calvert, dw. Washington, S side W of Green, *ra*

- Jennings William, cordwainer, Harrison, W side near the bend
- Jennings Rachel, laundress, Pearl, W side N of Cherry alley
- Jennings Samuel, printer, Lexington, S side W of North
- Jennings Patrick market dealer, French, S side E of Jones, *ot*
- † Jenny Monday, measurer of grain, Eutaw S of Conway
- Jequier Harriett, widow, 22 Lombard st.
- Jeremiah John, cordwainer, Liberty, E side N of M^e Elderry, *o t*
- † Jeremie Horace, labourer, Conway, N side W of Howard st.
- Jessop William & Son, flour merchant, 87 Bowley's whf.
- Jessop William, (firm of William Jessop & Son,) dw. Fayette, S side W of North
- Jewett Joseph, (firm of Cushing and Jewett,) booksellers and stationers, 6 N Howard st. dw. Fayette, N side W of North
- † Jiles Phobe, laundress, Happy alley, E side S of Bank, *fp*
- † Jiles Hugh, labourer, York ave. W side N of Madison, *ot*
- Jilliard John, grocer, 39 Bond, *f p*
- † Job Jane, laundress, Ruxton lane, near Charles st.
- Johanna Martin, Jeweller, Eutaw E side S of Saratoga
- Johannous John C. gardener, Rock near Hammond, *wp*
- Johns Hosea, commission merchant, Hollingsworth st. near Pratt st. wharf, dw. Montgomery, N side E of Forrest, *f h*
- Johns Isaac D. Pilot, 48 Ann, *f p*
- Johns Richard H. sea captain, 49 Ann, *fp*
- Johns Richard H Pilot, 30 Fleet, *f p*
- Johns Bernard, ship carpenter, Fleet, N side W of County, *fp*
- Johns Susana H. widow, Eden, W side N of Pitt, *o t*
- † Johns Promise, laundress, Ferry road, N of Cross st. *fh*
- † Johns Isaac, labourer, Strawberry alley, E side N of Mulberry st.
- Johnson John. mariner, 44 Alisanna, *fp*
- Johnson Reverdy, attorney at law. St. Paul's lane, W side S of Chatham, dw. 73 Sharp
- Johnson Susana, widow, NE corner of Fayette & Eutaw
- Johnson James, (firm of Mezick & Johnson,) merchant, counting house attached to the SW corner of Ann and George sts. *fp* dw. Market, W side S of Wilk, *f p*

-
- Johnson Thomas. sea captain, Dulany, N side W of Strawberry alley, *o t*
- Johnson William, blacksmith, Harford ave. opposite Chalmers's rope walk, *g h o t*
- Johnson Samuel, house carpenter, Pearl W side S of Fayette
- Johnson Joseph H. ladies shoe maker, 57 Baltimore st.
- Johnson B. J. cabinet maker, 103 N Howard st.
- Johnson Edward, mayor of the city of Baltimore, office Exchange buildings, dw. NE corner of Holiday and Orange alley
- Johnson Alexander, brass founder, 59 N Howard st.
- Johnson Henry, grocer, Market W side N of Lancaster, *fp*
- Johnson William, rope maker, Wolf W side N of Gough, *f p*
- Johnson Matthias, rigger, Argyle alley, E side S of Fleet st. *fp*
- Johnson John, ship carpenter, Argyle alley, E side S of Alisanna st. *f p*
- Johnson Joseph, hatter, rear of the NW corner of Pratt and Liffy
- Johnson John, accountant, at the Washington Brewery, dw. Conway, S side E of Sharp
- Johnson Frederick, stone mason, Garden, near the old Alms house
- Johnson John, house carpenter, Howard E side N of Franklin st.
- Johnson B. widow, S Howard st.
- Johnson Matthew, bricklayer, Forest lane, S of Conewago street
- Johnson Elizabeth, tavern keeper, NW corner of Caroline, and German, *f p*
- Johnson Sarah, seamstress, Happy alley, W side S of German, *f p*
- Johnson Joshua, portrait painter, Sleigh's lane, S side E of Spring, *o t*
- Johnson James, teacher Aisquith, W side N of M'El-derry, *o t*
- Johnson William, painter and glazier, Harrison, S of Gay st dw. 56 Baltimore st.
- Johnson Sylvia, laundress, Apple alley, between Wilk and Alisanna, *f p*
- Johnson Peter. boot and shoe factory, 43 South st
- Johnson Ezekiel C. tailor, George. S side W of Ann. *fp*
- Johnson Mr. blacksmith, Goodman, W side N of Hill, *fp*

- Johnson James, printer, Pearl, E side N of Lexington
 Johnson Elizabeth, seamstress, Union lane, between
 Park lane, and Lexington st.
 Johnson Christopher, tea dealer and grocer, sign of
 the Tea Chest, 6 N Charles st. dw. 3 Tammany st.
 Johnson Mr. tailor, 21 Conewago st.
 Johnson Joseph & Isaac, grocers, North, between East
 and Forest, *o t*
 Johnson Mary, widow, Lerew's alley, S of Mulberry st.
 Johnson Elizabeth, Mulberry, S side W of Pearl st.
 Johnson Arthur L. merchant, dw. Sharp, E side N of
 Conway
 Johnson Joseph, tavern keeper, 83 Hanover
 Johnson John, house carpenter, Frederick st. near the
 bend
 Johnson John, weaver, Silver st. N of Queen Ann, *w p*
 Johnson John, draymen, Richmond st. near Bolton
 Johnson Charles H. sea captain, Exeter, W side N of
 King George, *o t*
 Johnson James, mariner, Alisanna st. S side E of Straw-
 berry alley, *f p*
 † Johnson Mary, laundress, Hamilton st. W of St. Paul's
 lane
 † Johnson Mary Ann, laundress, German, N side E of
 Cove
 † Johnson Richard, carter, rear of the S side of Sarato-
 ga, near Howard
 † Johnson Samuel, labourer North st. S of Waggon alley
 † Johnson George, cooper, Brandy alley, S side, between
 Howard and Eutaw
 † Johnson John, E end of Cross st. *f h*
 † Johnson Fanny laundress, Caroline, E side S of Smith *f p*
 † Johnson Rachel, laundress, Conway, N side W of
 Howard
 † Johnson Solomon, tanner, Pratt, S side E of Cove
 † Johnson Jacob, labourer, 49 Green, *o t*
 † Johnson James, barber, 8 Franklin st
 † Johnson Sophia, spinster, Bridge, S side W of Brit-
 ton, foot of *g h o t*
 † Johnson Delia, laundress, Bridge, N side E of French, *o t*
 † Johnson Kitty, laundress, Cross, S side W of Back, *f h*
 † Johnson Mary, laundress, Goodman W side S of Hill, *f h*
 † Johnson Joseph, labourer, German, N side E of Cove
 † Johnson Lucy, laundress, 4 Strawberry alley, *f p*
 † Johnson Richard, labourer, Pine, E side N of Mulberry

- †Johnson Sarah, laundress, Goodman st. W side S of
Sugar alley, *f h*
- †Johnson Cato, sailor, Strawberry alley, E side S of
Smith st. *f p*
- †Johnson Sainuel, labourer, Gooseberry alley, near
Ross st.
- †Johnson Abraham, plasterer, Greenwich, near Catharine
- †Johnson Solomon, labourer, Rock, S of Hammond, *w p*
- †Johnson John barber, Eutaw, W side N of Franklin
- †Johnson William, oyster house, 31 N Charles, dw.
French alley, near Charles st.
- †Johnson Francis, labourer, Friendship, E side S of
M'Elderry, *o t*
- †Johnson Jonathan, carter, 76 Front, *o t*
- †Johnson Lucy, widow, Washington, near Scott, *r a*
- †Johnson Thomas, labourer, German, N side W of
Green
- †Johnson William, barber, Gay, W side N of Baltimore
- †Johnson Jane, laundress, Inloes' alley, E of Lerew's
- †Johnson Sally, laundress, Primrose alley, near Light st
- †Johnson Samuel, labourer, King George, S side E of
Exeter, *o t*
- †Johnson Basil, gardener, Harford ave. E side S of the
one mile stone, *g h o t*
- †Johnson Jane, laundress, Bond, W side S of German, *f p*
- †Johnson William, sailor, Argyle alley, E side S of
Wilk st. *f p*
- †Johnson Rogers, labourer, Potter, W side N of M'El-
derry, *o t*
- Johnston, Christopher, tea dealer and grocer, sign of
the golden Tea Chest, 6 N Charles, dw. 3 Tamany
- Johnston John, drayman, Richmond near Bolton
- Johnston James, mariner, Alisanna, S side E of Straw-
berry alley. *f p*
- Johnston Sarah, seamstress, Happy alley, W side N of
German st. *f p*
- Johnston John, house carpenter, Frederick, near the
bend
- Joice John, house carpenter, SE corner of Friendship
and Orleans, *o t*
- Joice Birkey, bricklayer, Sharp, W side N of Hill
- Joice Elisha, superintendent of chimnies, Potter, W side
S of M'Elderry, *o t*
- Joice Rebecca, seamstress, Rock, W side S of Ham-
mond, *w p*

- Joiner Elizabeth, widow, tailoress, Guilford alley, E of Goodman st foot of *f h*
- Joines Leonard, sail maker, lower end of M' Elderry's whf. dw. Smith st. S side W of Strawberry alley, *f p*
- † Jolly Jacob, labourer, Temple, E side, N of G York, *o t*
- Jonckeer Francis, watch maker and jeweller, 74 Bond, *f p*
- Jones Nicholas S. pottery, 22 Bridge *o t*
- Jones Daniel, cigar maker, New lane, W of Long alley
- Jones Joseph, Duke st. E of Jones's Falls, *o t*
- Jones William, bricklayer, Pearl, E side N of Lexington
- Jones Talbot & Co. merchants, NE corner of Lexington and Howard
- Jones Talbot (firm of Talbot Jones & Co.) dw. Lexington, N side, one door, E of Howard
- Jones Aquilla, bacon merchant, Washington st. near Paca
- Jones Owen, rigger, corner of Bank st. and Argyle alley. *f p*
- Jones Uriah, tobacconist, 57 Waggon alley
- Jones John, house carpenter, Pearl, E side between Park lane and Fayette st.
- Jones Elizabeth, widow, Penn. ave. near the Eagle tavern
- Jones William, clerk of the Centre Market, 67 Harrison
- Jones Eliza, widow, Bank, between Market and Ann, *f p*
- Jones Richard, painter, Pitt, N side E of Harford run, *o t*
- Jones Mary, widow M' Elderry, S side W of Aisquith, *o t*
- Jones William, accountant, Salisbury, between Lloyd and Exeter
- Jones Evan, labourer, 49 Great York, *o t*
- Jones Samuel G. clock & watch maker, 93 Baltimore st
- Jones Griffith, watch and clock maker, SE corner of Baltimore and Calvert st
- Jones Thomas A. gent 2 N Frederick st
- Jones Ann, proprietor of carts, Liberty alley, N of Falls st *o t*
- Jones William, pilot, 6 Queen st *f p*
- Jones Joshua, bricklayer, Park lane, E of Pine st *wp*
- Jones Ann, seamstress, Lee, S side W of Forrest foot, *f h*
- Jones Mary, huckster, Harford ave. W side N of Har-ker's rope walk, *g h o t*
- Jones Sarah, widow, boarding house, Strawberry alley, W side S of German, *f p*
- Jones William B. teacher, Bank st, S side E of Strawberry alley, *f p* dw. Bond, W side S of Wilk *f p*

- Jones Elisha, fisherman, Cross, S side E of Third, *f h*
 Jones Ann, widow, Widow's row, Lombard, N side E of Paca st.
 Jones Helena, widow, NW corner of Howard st and Bottle alley
 Jones Frances, widow, Green, W side S of Mulberry
 Jones Dorsey, tobacconist, Lerew's alley, N of Franklin st
 Jones Silas, bricklayer, rear of Calvert st. Spring
 Jones Lewis, cordwainer, Liberty, W side S of German
 Jones John N. sea captain, Bond, W side S of Wilk, *fp*
 Jones Jane, widow, weaver, Smith, N side E of Bond, *fp*
 Jones & Davenport, tanners and curriers, 12 Cheapside
 Jones Robinson, (firm of Jones & Davenport,) dw. York ave. E side N of Doctor's lane, *o t*
 Jones Samuel J. merchant, dw. NE corner of Lombard and Eutaw st
 Jones Elizabeth, widow, boarding house, 46 South st
 Jones Margaret, widow, boarding house, 66 *m m* Space
 Jones John, bricklayer, Aisquith, E side N of Hospital, *o t*
 Jones Eliza, boarding house, 26 Chatham st
 Jones Richard H. & Son, curriers, 19 Water st
 Jones Richard H. (firm of Richard H. Jones & Son,) dw. 70 W Pratt st
 Jones James, dealer in essences, Gough, N side E of Spring, *f p*
 Jones David cordwainer, Temple, W side N of Great York, *o t*
 Jones James, drover, Bayard, N side E of Eden, *o t*
 Jones Thomas, carter, Friendship alley, E of Eden, *o t*
 † Jones David, labourer, SW corner of Howard and Camden
 † Jones Abraham, caulker, 76 Argyle alley, *f p*
 † Jones Israel, caulker, Happy alley, S of Alisanna, *st fp*
 † Jones Clement, caulker, Starr alley, S of Wilk st. *f p*
 † Jones Isaac, measurer of grain, Howard, W side S of Barre
 † Jones Philis, laundress, Baltimore, N side W of Cove
 † Jones Sophia, seamstress, Salisbury, N side E of Lloyd, *o t*
 † Jones James, drayman, Asbury, W side N of Pratt
 † Jones Lloyd, barber, 24 Fayette
 † Jones Sarah, laundress, Spring, W side N of Gough, *fp*
 † Jones Jonas, drayman, Warren, E of Goodman, *f h*
 † Jones James, proprietor of stages, 13 Wilk. *f p*
 † Jones Charles, labourer, Happy alley, S of Fleet, *f p*
 † Jones Gracy, laundress, 3 Strawberry alley, *f p*

- † Jones John, cigar maker, Spring, E side S of Bank, *fp*
 † Jones Isaac, drayman, Hill, N side E of Sharp
 † Jones Henny, laundress, Busy alley, S side E of Goodman, *fh*
 † Jones Jacob, stage driver, Harford. S side E of Forrest, *o t*
 † Jones James, potter, Harford. S side E of Forrest, *o t*
 † Jones Jane, laundress, NE corner of Bank and Caroline, *fp*
 † Jones Kenzie, labourer, Strawberry alley, N of Wilk, *fp*
 Jordan J. grocery and liquor store, corner of Denn. ave. and Biddle st.
 Jordan Charles, trader, 18 Pitt, *o t*
 Jordan William, cotton spinner at the Landville factory, N of Jones's Falls, W of Belvidere Bridge
 Jordan Jonathan, gent. rear of Calvert st. Spring
 Jordan Rebecca, laundress, St Mary's, S of Ross
 Jordan Henry, confectioner, 14 N Frederick
 Jordan Henry, baker, Lee. S side E of Goodman, foot of *fh*
 Jordan Thomas, weaver, French, opposite Union, *o t*
 Jordan Frederick, victualler, 77 French, *o t*
 Jordan Ellen, widow, Union, E side S of Low, *o t*
 Jordan Mary, Britton, near the intersection with Harford ave. *o t*
 Jordan Thomas, cordwainer, Low, N side E of Green, *o t*
 † Joseph John, barber, SW corner of Queen and President, *o t*
 Jose Anthony, tailor, 11 Tripolet's alley
 Joy Edward, stone mason, Dulany, S side E of Spring, *fp*
 Jubb Richard, fisherman, Ann, W side S of Alisanna, *fp*
 Jubb Edward, labourer, 27 Fountain, *fp*
 Juby Elizabeth, tavern keeper, 26 Fleet, *fp*
 Juda Martin, gent. Baltimore N side E of Hammond's alley
 Judlin Andrew, upholsterer, 1 Baltimore st. dw. 51 Liberty, *o t*
 Juedefind John, cordwainer, 38½ W Pratt
 † Juliss John, barber, 6 Harrison
 Juy John, cordwainer, Forrest, W side S of Montgomery, *fh*
 Justice Sarah, laundress, 32 Fell, *fp*

KADDEMORE RICHARD, rigger, SE corner of Bond and Lancaster, *fp*

-
- Kain Francis, chymist, Whiskey alley, N side W of Eutaw st
- Kain Bridget, school mistress, Aanover, W side S of Barre
- Kain Aaron, deputy keeper of the Maryland Penitentiary, dw. Constitution, E side N of French, *o t*
- Kain Jane, widow, 24 Public alley
- Kain Thomas, tanner, Doctor's lane, S side E of Neighbour st. *o t*
- †Kain Ellen, laundress, Wagon alley, E of Howard st.
- Kalbfus Daniel, morocco dresser, Penn. ave. E of the intersection with Cove st.
- Kalbfus Lewis, morocco dresser, 2 Cheapside, dw. Penn. ave. N side, W of Montgomery st.
- Kalbfus William, morocco dresser, Union alley, E of Eden st. *o t*
- Kalkman Charles, gent. Lexington, N side, W of Pine
- Kall Ann F. widow, grocery and liquor store, Howard, W side N of Conway
- Kamphier Joseph, gent. Gooseberry alley, near Ross st
- Kane Francis, chymist, Whiskey alley, N side W of Eutaw st.
- Kane Bridget, school mistress Hanover, W side S of Barre
- Kane Aaron, deputy keeper of the Maryland Penitentiary, dw. Constitution, E side N of French, *o t*
- Kane Jane, widow, 24 Public alley
- Kane Thomas, tanner, Doctor's lane, S side E of Neighbour st. *o t*
- †Kane Ellen, laundress, Wagon alley, E of Howard st.
- Kaneir Frederick R. teacher, corner of Vulcan alley, and Forrest lane
- Karr James, grocer, Cedar st. near Ross
- Karthus P. A. merchant, Great York, opposite Lloyd, *o t*
- Karthus Charles W. merchant, 45 S Gay, dw. Great York, N side E of Lloyd, *o t*
- Kaudes George, watchman, Montgomery, S side W of Forrest, *f h*
- Kauffman Margaret, widow, Camden, S side E of Howard
- Kauffman Daniel, painter and glazier, St. Paul's lane, E side N of Franklin st.
- Kaylor George, baker, 72 *m m* Space
- Keagy Michael, labourer, Smith st. N side W of Apple alley, *f p*

- Kean Stephen R. proprietor of the United States' clothing store, 214 Baltimore
- Kerry Thomas, cordwainer, Bond, W side S of Wilk, *fp*
- Keatinge George, editor of the Weekly Observer and printer, 6 N Frederick
- Keatinge Henry S. collector, Green, E side S of North, *of*
- † Keating Hannah, laundress, Liberty, W side S of Lexington
- Keavau Samuel, grocer, Strawberry alley, W side S of Fleet st. *fp*
- Keeho Philip, house carpenter, 98 W Pratt
- Keeho Nicholas, tailor, Pratt, S side W of Liffy
- Keen George, carpenter, Union near Ross
- Keen William, (M. D.) Exeter, E side N of K. George, *of*
- Keen Zachariah, grocer, 98 Dugan's whf.
- Keenan Charles, collector, Liberty, W side near Saratoga
- Keenan Joseph, cordwainer, Eutaw, W side N of Lexington
- Keener C. & D. & S. chemists and druggists 136 Baltimore
- Keener Christian, (firm of C. & D. & S. Keener,) dw. Barnet st. S side E of Forrest lane
- Keener David, (firm of C. & D. & S. Keener,) dw. Chatham, N side W of Charles
- Keener William, chair maker, 1 Water
- Keener John, gunsmith, 8 Water
- Keener Susan Ann, widow, Penn. ave. W of the intersection with Cove st.
- † Keener Peter, labourer, Montgomery near Ross
- † Keener Peter, labourer, Eutaw st. E side N of Dutch alley
- † Keens Jacob, labourer, Ross, N side W of Eutaw
- Keenright Andrew, tailor, NE corner of Howard st. and Waggon alley
- Keerle Henry, (M. D.) 17 German
- Keerle G. H. & J. S. Druggists, 233 Baltimore
- Keerle George H. (firm of G. H. & J. S. Keerle) dw. 21 German
- Keerle Samuel, dry goods merchant, 231 Baltimore
- Keerstad Luke, sail maker, 13 Ann, *fp*
- Kehlenbeck Henry, baker, NE corner of Goodman st. and Honey alley, *fh*
- Keifel Nicholas, house carpenter, 35 German
- Keifel Henry, painter and glazier, 35 German

- Keifel George, confectioner, 35 German
 Keifel Henry, painter, Bottle alley, W of Eutaw st.
 Keigler Mary, widow, Paca, W side N of Franklin
 Keims Juliana, widow, Montgomery, S side W of
 Forrest. *f h*
 Keirle John W. boot shoe and hat store, SW corner of
 Baltimore and Light, and Lexington, N side E of
 Eutaw, dw. 20 Light
 Keith Mary, 42 Alisanna, *f p*
 Keithley Richard, ship carpenter, 87 Alisanna, *f p*
 Kell Thomas, attorney at law, St. Paul's lane, W side
 S of Chatham, dw. Great York, opposite the Rev.
 Mr. Glendy's church. *o t*
 Kell Francis, boat builder, 19 Ann, *f p*
 Kell Thomas, cooper, 8 Public alley
 Kellen William, mariner, 64 Fleet, *f p*
 Keller Jacob, 49 water
 Keller John, skin dresser, Cove, S of Baltimore
 Keller & Forman, flour merchants, lower end of Com-
 merce st. wharf
 Keller Christian, (firm of Keller & Forman,) dw. South
 st. E side S of Belvidere bridge
 Keller Conrad, turner, 25 Light st. dw. 21 Bank, st.
 Kelly Mary, widow, grocery, Mill, E side N of Falls, *ot*
 Kelly Nicholas, proprietor of the Black bear tavern,
 61 Saratoga st.
 Kelly Timothy, tailor, 80 N Liberty st.
 Kelly Rachel, widow, grocery, York ave. W side N of
 Madison, *o t*
 Kelly William, cordwainer, at the intersection of
 Union, and Britton, *ot*
 Kelly Andrew, labourer, Booth's alley, near Bolten st.
 Kelly Carnes, stone mason, 46 Ross st.
 Kelly Ann, huckster Chamberlain's alley near Eutaw st
 Kelly James, house carpenter, Prince N side E of Pre-
 sident st. *o t*
 Kelly Eliza, widow, Union, near Ross st.
 Kelly James, potter, Union, E side S of Bridge, *o t*
 Kelly Ann, mantua maker, Long alley, near Ross st.
 Kelly Mary, corset maker, 17 Saratoga
 Kelly Matthew, sea captain, 59 Market, *f p*
 Kelly Rebecca, widow, rear of the E side of Harford
 ave. N of Harker's rope walk, *g h o t*
 Kelly Patrick, stone mason, North, W side N of Wag-
 on alley

- Kelly Ellen, widow, Wagon alley. W of North st.
 Kelly Mordecai, grocery and liquor store, Pratt st. W of Green
 Kelly Phoebe, widow, Ruxton lane, near Charles st.
 Kelly William, grocery and liquor store, corner of Ross st. and St. Mary's st.
 Kelly Edward meal merchant, Harford ave. W side N of Harker's rope walk *g h o t*
 Kelly John, potter, Pitt, N side near Harford run st.
 † Kelly William, labourer, Ruxton lane, W of Light st.
 Kelsal George, grocer, Baltimore, opposite Pearl
 Kelser William, painter. Green, W side N of Bridge, *o t*
 Kelshner John, ladies shoe maker, Forrest, E side between Bridge and Harford, *o t*
 Kelso & Ferguson, merchants, 74 Bowley's wharf
 Kelso John R. merchant tailor, 8 South st.
 Kelso Thomas, victualler, corner of French and Centre sts. *o t*
 Kelty Jeremiah, dry goods merchant, 106 Dugan's whf.
 Kemp Rt' Rev. James, Episcopal arch bishop of the U. S. dw. Saratoga, opposite Liberty
 Kemp R. teacher 16 N Liberty st.
 Kemp Simon, brass founder 16 N Liberty st.
 Kemp Thomas, rigger 21 Shakespear st. *f p*
 Kemp Mary, widow, 26 Green street, *o t*
 Kempton Samuel, accountant at the Farmers' and Merchants' Bank, dw. 70 N Charles st.
 Kendall Mr tavern keeper, 20 E Pratt, near Frederick
 Kendall Horace, tavern and oyster house, Gay st. opposite Frederick
 Kenly Edward, flour merchant, Spear's wharf, dw. 43 S Charles st.
 Kennard Elizabeth, spinster, Salisbury, N side E of Lloyd, *o t*
 Kennard William H. turner, Hanover st. E side S of Uhlers alley
 Kennard John, agent for the sale of Penitentiary goods, dw. Union, W side N of Bridge, *o t*
 Kennard ——— drayman, Smith, E of Caroline, *f p*
 Kennard Thomas, bay trader, York N side W of Forrest, foot of *f h*
 Kennedy Eveline, widow, 163 High st *o t*
 Kennedy Mary, widow, Pitt, N side W of Harford run
 Kennedy John A. house and sign painter, 5 N South st

- Kennedy John, grocery and liquor store, SE corner of Union and Ross
- Kennedy Rebecca, cook shop, Fleet S side W of Apple alley, *f p*
- Kennedy Nicholas R. tavern and grocery, Lexington, S side E of Green
- Kennedy John soap and candle manufacturer, Union, W side N of Penn. ave
- Kennedy Thomas sea captain. 76 Alisanna, *f p*
- Kennedy Mordecai, blacksmith, Bath, S side E of Pearl st.
- Kennedy John, shoe blacking manufactory, NW corner of Pratt and Liffy
- Kennedy John P. attorney at law, St. Paul's lane, E side S of St. Paul's st.
- Kennedy Marsa, boarding house, Courtland, W side S of Franklin
- Kennedy Rachel, widow, Baltimore N side E of Asbury
- Kennedy Ellen, laundress, Strawberry alley, W side S of Gough st. *f p*
- †Kennedy Robert, labourer, Forrest, W side N of French, *o t*
- Kenny Peter, flour and feed store. NW corner of Bridge and East sts. *o t*
- Kenny Eleanor, widow, Eutaw, E side S of Mulberry
- Kenny Thomas, house carpenter, Richmond, W of Cathedral st.
- Kenoles James, carter, Bridge, N side E of French, *o t*
- Kenric Thomas, sea captain. 39 *m m* Space
- Kenroy John. currier 98 W Pratt
- Kent Emanuel, register of the city of Baltimore, Fayette, S side W of North
- Kenworthy William, surveyor, Eutaw, W side near Ross
- Kepler John, tobacconist, bridge, N side E of Forrest. *o t*
- Kepler John T. bacon merchant, SW corner of Lexington and Paca
- Keplinger Samuel, watch & clock maker, 66 N Howard
- Keplinger Michael, brick maker, Bridge st. extended, S side foot of *g h o t*
- Keplinger Susan, widow, Britton, near the intersection of Harford ave. foot of *g h o t*
- Kerby John, lumber merchant, M'Elderry, S of Pratt, dw. Caroline row Caroline st. *f p*
- Kerby James, sail maker, Henrietta, N side E of Goodman, *f h*

- Kirk Mary, widow, 26 Green, *o t*
 Kirk Samuel, gold and silver smith, 30 Baltimore st.
 Kirk Rebecca, widow, Granby W side N of King
 George, *o t*
 Kirk Mary, widow, seamstress, Straight lane, near
 Milk lane, *o t*
 Kirk Elizabeth, seamstress, Hammond, N side W of
 Rock, *o p*
 Kirkland Alexander, supercargo, Exeter, E side N of
 King George, *o t*
 Kirkland Mary, widow, tailoress 77 Wagon alley
 Kirkley John, market dealer, Cove extended, S of
 Penn. ave.
 Kirkman Thomas, cordwainer, Bond Eside N of Wilk, *fp*
 Kirkpatrick James, cooper, Penn. ave. N side W of
 Montgomery st.
 Kirkwood John, cordwainer, Welcome alley W of
 Sharp st.
 Kizer, Crawford & Co. proprietors of the Rockville
 factory, office at 66 Bowly's wharf
 Kizer David & Co. merchants 69 Bowly's wharf.
 Kizer David, (firm of David Kizer & Co.) dw. Hano-
 ver, E side N of Camden
 Klassen Charles, saddler, NW corner of Howard and
 Fayette, dw Lexington. S side E of North
 Klien Frederick, baker, SE corner of Sleight's lane
 and Spring st. *o t*
 Klien George, brickmaker, Sharp, W side N of Hill
 Klien Catharine, school mistress, 65 Alisanna, *fp*
 Klien Caspar, baker, 71 Harrison st.
 Kliendisht John, tanner and currier, 73 Granby, *ot*
 Klinefelter Michael, proprietor of the Stag tavern,
 NE corner of Forrest and North, *ot*
 Klinever Catharine, widow, Lerew's alley, S of Frank-
 lin, st.
 Klockgether Dedrick, tea, wine, and liquor store, 102
 N Howard st
 Klotz Charles, teacher of the French language, SW
 corner of Lancaster and Ann, *fp*
 Klunk Peter, house carpenter, Union near Ross
 Knapp Thomas, sea captain, Ann between Wik and
 Fleet, *fp*
 Knight Nathaniel, book, stationery and variety store,
 23 Fell, *fp*
 Knight John, cooper, 98 Eutaw st.

- Knight Clarissa, huckster, 51 S Frederick st
 Knight George, fisherman Back, S side E of Cross, *f h*
 Knight Michael, stage driver, Liberty, E side N of
 M'Elderry *o t*
 Knight Margaret, widow, Ferry road, S of Cross, *f h*
 Knight Ann, seamstress, M'Elderry, S side W of Ais-
 quith, *o t*
 †Knight Robert, carter, Union near Ross,
 Knighton Thomas cordwainer, Liberty, E side N of
 Necessity alley, *o t*
 Knipe Jacob, silver plater, 42 N Gay st.
 Knorr William, rope maker, Apple alley, W side N of
 German st. *f p*
 Knott John, stone mason, Hammond, W of Rock, *w p*
 Knowland John C guard of the Maryland Penitentiary,
 dw. Britton, N side E of Forrest, *o t*
 Knowles Levin, teacher, Forrest, W side S of Sugar
 alley. *f h*
 Knowles Ann, widow, 23 Ann st. *f p*
 Knox Reynolds, house carpenter, Eutaw, W side N of
 Lombard
 Knox David and William, manufacturers of domestic
 goods. NW corner of Cove and Pierce, *w p*
 Knox James, chair maker, 31 S Calvert st.
 Knupp Abraham, baker, 66 S Howard st.
 Kollinger Henry, dry goods merchant, 64 Lexington, st
 Konig Frederick, importer of German goods, 254½
 Baltimore, dw. Paca, W side N of Mulberry
 Konig George, sugar refiner, NE corner of Mulberry
 and Eutaw
 Konig Mary, laundress, Spring, W side S of German, *f p*
 Koster D. 18 S Calvert st
 Kraber Martin & Son, merchants, Penn. ave. N side W
 of Franklin st.
 Kracht Frederick, George st. N side W of Penn. ave.
 Kraft George, victualler, Ross, S side W of Biddle
 Kraft J P. Prussian consul, 25 Water st.
 Kraft George, turner, corner of Biddle and Ross
 Krail John G. victualler, Henrietta, S side W of Good-
 man, dw corner Henrietta and Goodman, *f h*
 Kramel Frederick A. merchant. 19 Fayette st.
 Krause Ann, widow, NE corner Howard and German
 Krause John, cordwainer, Sugar alley, S side E of Good-
 man, *f h*

- Krebs William, brickmaker, Washington, S side W of Paca
 Krebs Jacob, victualler, SE corner of Gough & Eden, *fp*
 Krebs Samuel, brickmaker, Centre lane, S of Jefferson st. *r a*
 Krebs George, gent. Centre lane, S of Jefferson, *r a*
 Kremer Elizabeth, widow, laundress, Inloes alley, near Lerew's alley
 Krems Christianna, widow, Paca, W side N of Franklin
 Kreiger D. labourer, Hamburg, E of Back. *f h*
 Kriel John G. victualler, SW corner of Goodman and Henrietta, *f h*
 Kuhn Augustus C. turner, Hull's lane, near Friendship, *ot*
 Kuhn Ann widow, Aisquith, W side N of Comet
 Kummer Frederick, boot and shoe maker, Liberty E side N of German
 Kummer John, rigger, 50 Bond, *f p*
 Kurtz Rev. Daniel, rector of the German Lutheran church, dw. Holliday st E side N of Orange alley
 Kurtz Susanna, widow, 5 German
 Kurtz John, grocer. Eutaw, W side N of Franklin
 Kyb William, ship carpenter, 50 Alisanna, *f p*
 Kyle Adam B. (firm of Dinsmore, Kyle & Co.) grocer, Pratt st. whf. E of Light st. dw. Camden, S side W of Hanover

- L**ABBY ANN, proprietor of Carts, Pitt st. adjoining Harford run Bridge, *o t*
 Label ———, currier, 129 Sharp
 Labranthwaite James A. furniture and auction store, 35 N Howard, and Paca, N of Louisiana
 Labroque Bernard, cooper, Commerce, S of Pratt
 Lacave John, hair dresser, 14 N Gay
 Lackey Isabella, school mistress, 71 Front, *o t*
 Lafalomier Ann C. widow, Wilk, S side E of Market, *f p*
 Lafevre Abraham: printer, 41 High, *o t*
 Lafevre John, mariner, Caroline. W side S of Smith, *f p*
 Lafevre Joseph, hair dresser, 36½ m m Space
 Lafetra Jacob, shoe maker, & finding store, 28 Bridge, *ot*
 Lafferty Ann, widow, Harford S side W of Aisquith, *ot*
 Lafferty James, stone cutter, NE corner of New st. and Dock alley
 Lafitte John jr. merchant, 4 Commerce, dw. Franklin, N side E of St. Paul's lane

- Lahey John, victualler, Gist, W side N of Dulany, *l h o t*
 Lahey Catharine, 2 Philpot, *f p*
 Lainhart Henry, blacksmith, 9 German
 Lainhart Henry jr. proprietor of the South American
 hotel, Thames, S side W of Bond, *f p*
 Lamb Michael, gent. 98 Pitt, *o t*
 Lamb Daniel, grocer, SE corner of Pratt and Paca
 Lamb Isaac & Sons, hide and leather warehouse, 3 N
 Howard
 Lamb Isaac, (firm of Isaac Lamb & Sons,) dw. SW
 corner of Green and Baltimore
 Lamb Josiah, rigger, 78 Argyle alley, *f p*
 Lamb John, inspector of Weights and Measures, Con-
 cord, E side S of Water, dw. Liffy, S of Water
 Lamb David, labourer, Ann, W side S of Alisanna, *f p*
 Lambert William, accountant, Union, W side between
 North and French, *o t*
 Lambert, Mary, widow, Saratoga st. N side E of Le-
 rew's alley
 Lambie James, boot and shoe maker, 8 Light
 Lamden Nicholas, sail maker, 135 Bond, *f p*
 Lamden James cooper, St Mary's st. N of Penn. ave.
 Lamson & Clap, hatters, 5 S Calvert
 Lancaster Enoch, 111 French *o t*
 Lancaster Eliza, seamstress, Bayard, N side E of Eden, *o t*
 †Lancaster Jane, laundress, Forrest lane, S of Tamany
 Landerry Macklin, widow, 23 S Charles
 †Landsdale Tracey E. laundress, Pearl, S of Bath
 †Landsden Richard, labourer, Franklin st. S side E of
 Lerew's alley
 Landsreet John, (firm of R. A. Taylor & Co.) merchant,
 266 Baltimore, dw. 48 Fayette
 Lane Thomas A. sea captain, 78 Pitt, *o t*
 Lane Nathan, labourer, Honey alley, W of Forrest. *f h*
 Lane Joseph, ship carpenter Spring, between Bank
 and Gough, *f p*
 Lane Benjamin, house carpenter, Cove, W side S of
 Baltimore
 Lang James, watchman, York, S side N of Forrest, foot of *f h*
 Lang James, nailor, Wilk st. S side near Harford run
 Bridge, *f p*
 Langhridge Robert, grocery and liquor store, Good-
 man, W side N of Henrietta, *f h*
 Langley John, baker, NW corner of Potter st. an Ne-
 cessity alley, *o t*

- Langley Hezekiah, tavern keeper, Wilk, S side E of Eden, *f p*
- Lannay Lewis, cigar maker, 71 Saratoga
- Lannay Peter, gardner, Ferry road, near Ferry branch, *fh*
- Lanore Mary, seamstress, NE corner of Bond & Fell, *f p*
- Lapouraille Peter, merchant tailor, 52 S Charles
- Larabee Daniel, last maker, 22 S Calvert
- Laracy Jane, widow Bolton, N of Richmond
- †Large Richard, labourer, Water, N side E of Concord
- Larkin William, grocer, corner of King George and Exeter, *o t*
- Larkin William, victualler, Monument, S side W of Bond, *o t*
- Laroque & Milhau, chymists and druggists, NE corner of Baltimore and Harrison
- Laroque John M. (firm of Laroque & Milhau,) dw. S Baltimore
- †Larouse Ellen, laundress, Union, near Ross st.
- Lash Ephraim, labourer, St. Mary's st. S of Ross
- Lasler John, rigger, 12 Fleet, *f p*
- Lathardy Mrs widow, Water, near Light st.
- Latimer John B. justice of the peace, Calvert, opposite East, dw. Chatham, S side W of Calvert
- Latournau John B.M. clock and watch maker, 6 Fell, *fp*
- Latrete Mrs. widow, 34 S Charles
- Latrobe Mary, widow, Lexington, S side W of Pine st
- Latshaw Peter, gent. New lane, W of Eutaw st.
- Lattaly Alice, President, E side S of Prince, *o t*
- Latty Joseph, boat builder, George, N side E of Ann, *f p*
dw. 15 Philpot, *f p*
- Lauch George, victualler, corner of Montgomery st. and Penn. ave.
- Laude Joseph, labourer, Bishop's alley, W side S of Queen st. *o t*
- Laudeman Frederick, tobacconist, 21 Bond, *f p*
- Laudenslager Susana, widow, tavern keeper, Gist, E side N of Dulany, *l h o t*
- Lauderman John, superintendant of streets and pumps, dw. Market, W side S of Fleet, *f p*
- Lauderman Henry, baker & confectioner, 26 Market, *fp*
- Lawrenson Philip, grocer, 132 Baltimore, dw. Holliday opposite the Theatre
- Laurenson James, clerk at the post office, dw. Public alley, E side S of Water
- ‡Lavantee John, sailor, Gooseberry alley, S of Ross st.

- Laverne Juan Pedro, spanish cigar maker, 56 N Gay st
 Law George, oyster and porter cellar, Payette, S side
 W of North
 Law James, accountant in the custom house, dw. Paca,
 W side N of Mulberry
 Law Sarah, spinster, South, W side N of Bath
 Law & Harrison, merchants, Frederick st. dock
 Harrison George, (firm of Law & Harrison.) dw. 13 S
 Gay
 Lawless Matthew, grocery and feed store, Harford, N
 side E of East st. *o t*
 Lawn Henry, boot and shoe maker, 37 Water st
 Lawrence Mary Ann, Strawberry alley S of Franklin st.
 Lawrence Henry W. fringe and cord manufactory, 4 S
 Gay
 Lawrence Mary, widow, corner of Smith and Bond, *fp*
 Lawrence Richard, cooper, Commerce, E side S of
 Pratt
 Lawrence Richard, blacksmith, 78 Wolf, *fp*
 Lawrence James, clerk at the post office, dw. Public
 alley, E side S of Water
 Lawrence Joseph, market dealer, Bridge extended, S
 side foot of *g h o t*
 Lawrence Thomas, teller in the Union Bank of Mary-
 land, dw. NW corner of Prince and Wolf, *o t*
 † Lawrence Harkless, labourer, Happy alley, E side N
 of Wilk st. *fp*
 Lawson & Price, commission merchants, 58 S Frederick
 Lawson Robert, victualler, NE corner of Penn. ave. and
 Montgomery st
 Lawson Thomas, cordwainer, Ross, S side W of Eutaw
 Lawson Benjamin, mariner, 9 Bond, *fp*
 † Lawson Isaac, labourer, rear of Pearl, N of Bath
 † Lawson Isaac, wood sawyer, Chappin alley, W of
 Towson's alley
 † Lawson David, wood sawyer, 10 Ruxton lane
 Lawton Jesse, brass founder, 79 Harrison st
 Lea Isaac C. gent. Franklin, S side W of Pearl
 Leach Elizabeth, widow, Harford ave. S of Chalmers's
 rope walk, *g h o t*
 League William, grocery store, NW corner of King
 George and Lloyd, *o t*
 League Luke, boot and shoe maker, 10 Water st
 Leake Adam, tailor, 50 Light st.
 Leakin Sheppard C. High Sheriff of Baltimore county,

- office at the Court house, dw. Fell, S side E of Bond, *f p*
- Leakin Thomas I. printer, 35 Great York, *o t*
- Leakin Andrew, accountant at the Franklin Bank of Baltimore, dw. Granby, opposite Salisbury
- †Leakin Joseph, labourer, Necessity alley, E of Liberty st. *o t*
- Leaman Columbus A. shoe & hat store, 38½ *m m* Space
- Leaman Jane, fancy dress & millinery store, 9 Bridge, *o t*
- Learned J. D. attorney at law, and editor of the Federal Republican and Baltimore Telegraph, office No. 1 N Calvert
- Lease Abraham, blacksmith, Eden, W side N of Bank, *f p*
- Leatherwood John, tavern keeper, 22 E Pratt
- Leatherwood Jesse, accountant, Eutaw, W side N of Lombard
- †Lebark Adeline, laundress, Biddle, N of Ross
- Lebon Charles, upholsterer and captain of the western district watch. dw. 29 N Howard
- Labranthwaite James A. furniture and auction store, 35 N Howard, and Paca near Louisiana
- Lebrou Anthony, barber, Calvert, W side N of Baltimore, dw. Water, N side E of Light st
- Leche Bavid, dry goods merchant, 75 Baltimore
- Lecony G. sea captain, Caroline, W side N of Gough
- LeCour Adolph, Spanish cigar factor, Queen, N side opposite President, *o t*
- Ledley John, cordwainer, Eutaw, near the brick yards
- Ledley Jacob, carter, Eutaw, W side S of Conway
- Lee Isaac C. gent. Franklin, S side W of Pearl
- Lee Samuel, house carpenter, Hammond, W of Pine, *w p*
- Lee John, tallow chandler, Pratt, S side E of Concord
- Lee Abraham, cordwainer, Light, E side S of Baltimore
- Lee Rebecca, widow, seamstress, Strawberry alley, N of Saratoga st
- Lee James H. boot and shoe factor, 62 W Pratt, dw. Camden, S side E of Hanover
- Lee Philip, labourer, Howard, S of Barre
- Lee Ralph, shoe maker, Conway, W of Charles
- Lee John, cooper, Cyder alley, W of Eutaw
- Lee George, saddler, SE corner of *n m* Space & Swann st. dw. Still house, N of King George, *o t*
- Lee Susan, seamstress, Union lane, S of Lexington st.
- Lee John, gent. Shakespeare st. S side opposite Apple alley, *f p*

- Lee John K. gent. Duke, N side E of Granby, *o t*
 Lee Susan, widow, Lloyd, W side S of Salisbury
 †Lee Jacob, sawyer, Liberty st. E side N of Necessity
 alley, *o t*
 †Lee Charles, labourer, back of 99 Sharp
 †Lee Samuel, flour marker, Lerew's alley, S of Mu-
 berry st
 †Lee Spencer, carter, Low, between Front & High, *o t*
 †Lee Eve, laundress, Waggon alley W of North
 †Lee Charles, laborer, Howard, S of Conway
 †Lee Rebecca, laundress, Bottle alley, W of Eutaw
 Leef John, ship carpenter, Harford, E side S of foot-
 bridge, yard, Smith's dock
 Leech Henry, mariner, Fleet, N side E of Ann
 Leeds Lodowick, sea captain, Queen, S side E of Ex-
 eter, *o t*
 Leeson John, cigar maker, 5 Light st. whf S end
 Lester Ann, widow, Montgomery, S side W of Forest, *o t*
 Legard Joseph, city bailiff, Mill, W side N of French, *o t*
 Leeke Samuel, bay trader, York, N side W of Forest,
 foot of *f h*
 Legrand Samuel D. bacon store, NW corner of *m n*
 Space and Second st. dw. NE corner of Caroline
 and Dulany, *o t*
 Lehman Frederick J. tavern keeper, NW corner of
 New st. and Public alley
 Le Lochein William, Pearl, W side W of Park lane, *w p*
 Leland Benjamin, Centre, W of Calvert
 Leloup Sophia, widow, Ferry road, *f h*
 Lemaitre Henry, rigger, sail loft, Biays's whf. *f p. dw.*
 26 Shakspeare, *f p*
 Lemmon Frances, Goodman E side N of Leo
 Lemmon R. and Co. auctioneers and commission mer-
 chants, NW corner of Pratt and Gay
 Lemmon Richard, (firm of R Lemmon and Co. auction-
 eers and commission merchants, NW corner of
 Pratt and Gay,) dw 54 N Charles
 †Lemmon John, sawyer, Exeter, W side N of Eutaw
 Lenox Ann, widow, seamstress Forest lane, E side N
 of Conewago
 Lenox, Richard, tailor, Duke, S side W of Albemarle
 Leonard Eleanor, widow, 8 New Church st
 Leonard Mrs. widow, Water, N side E of Concord
 Leonard Amison, ladies' shoe maker, 23 German
 Lepicot Thomas, house carpenter, Union, near Ross]

- Lerew John, house carpenter, Lombard, N side W of Eutaw
- Lerew Sarah, widow, Smith's alley, S of Water st.
- Lerew James, carter, Nelson, near Maryland penitentiary
- Lerew Ann, seamstress, Wolf, W side N of Alisanna, *f p*
- Lerman Joseph, drayman, President E side Sof Queen *of*
- Lesley Elizabeth, grocer, Union, near Ross
- Lester John, merchant, Pearl, W side S of Saratoga
- Lester A. seamstress, Low, between Front and High, *of*
- Lester Shipley, carpenter, Plover alley, dw. corner of Lunslet lane and Jefferson st. *w p*
- Letude Dennis, sausage maker, Baltimore, S side E of Cove
- Levingston James G. cordwainer, Friendship, W side S of Orleans *o t*
- Lively Elizabeth, widow, NW corner of Caroline and Bank, *f p*
- Levering Nathan, 16 Hanover
- Levering Peter, sugar refiner, NW corner of Bowley's whf and Wood st. dw. 16 Hanover
- Levering John and Aaron and Co grocers, NW corner of Pratt st. and Franklin alley
- Levering Enoch and Jesse, grocers, NE corner of Pratt st. and Cheapside
- Levering Jesse, (firm of Enoch and Jesse Levering) NE corner of Pratt st and Cheapside, dw. Lombard, N side E of Eutaw
- Levering Enoch, (firm of Enoch and Jesse Levering,) NE corner of Prast st. and Cheapside, dw. Lombard, N side E of Eutaw
- Levering and Penniman, commission merchants 75 Bowley's whf
- Levering Ann, widow, 99 Hanover
- †Lebough John, labourer, Happy alley, W side N. of Lancaster, *f p*
- Levy, Thomas P. painter and glazier, Gay, E side N of Water
- Levy J. M. painter and glazier, N Church, S side W of St. Paul's lane, dw. 18 Vulcan alley
- Levy Lambert. pedlar, 25 Caroline *f p*
- Levy James labourer, Centre, adjoining the Bridge
- Levy Benjamin, trader in old clothes, Goodman, E side S of Lee, foot of *f h*

- Levy Thomas, labourer, Britton st. near Harford avenue, *o t*
- Lewis Lewis D. baker, Eden, 1 door S of Dulany
- Lewis and Co. merchants, 153½ Baltimore
- Lewis A. J. (firm of Lewis and Co) merchant, 153½ Baltimore, dw. Lexington, N side W of Pine
- Lewis Ann schoolmistress, Dulany, N side E of Spring
- Lewis John, tavern keeper, 11 Water
- Lewis James, bricklayer, Waggon alley, W of Liberty
- Lewis Joseph M. dry goods store, Lexington, S side W of Howard
- Lewis John, merchant tailor, 14 South
- Lewis John, labourer, Montgomery, S side E of Goodman. *f h*
- Lewis Lewis P. apothecary and druggist, Forest E side N of Bridge, *o t*
- Lewis Charles cordwainer, Friendship alley, E of Eden *or*
- Lewis Edward, pilot, Temple, E side N of Great York
- Lewis Eliza, tailoress, corner of Caroline and German
- Lewis Willaby, house carpenter, M'Elderry, S side E of Friendship, *o t*
- Lewis Richard, dealer in furniture, Comet, S side W end, *o t*
- † Lewis Fortune, labourer Eutaw S side near Ross
- Lewis Richard, stage driver, Calvert, N of Franklin
- Lewis James, labourer, Whiskey alley, S side W of Howard
- Leypold Frederick, grocer, 61 N Gay
- † Lies David, labourer, Pine, W side N of Lexington
- Light John, cordwainer, Smith's alley, S of Water st.
- Lightner Henry, tinner, York ave. W side N of Madison, *o t*
- Lightner Christopher, tinner, York ave. W side N of Madison st. *o t*
- Lightner John, tinner, York ave. W side N of Madison st. *o t*
- Lightner John, cordwainer, York ave. W side N of Madison st. *o t*
- Lightner Isaac F. distiller, lower end of M'Elderry's whf. dw. King George, N side E of Exeter, *o t*
- Lilly A. & Co. comb and variety store, 225 Baltimore
- † Lilly Peter, labourer, Necessity alley, near Friendship, *or*
- Limebarker Samuel. blacksmith, corner of Paca and Saratoga, dw. 73 Saratoga
- Lindenau Conrad, baker, Barre, S side W of Sharp

- Lince Jacob, tailor, 23 St. Paul's lane
 Lindenberger Jacob, hardware merchant, 197 Baltimore, dw. Franklin. S side W of Pearl
 Lindenberger Samuel, blacksmith, NE corner of Pacc and Saratoga
 Lindenberger George, wheelwright, NE corner of Pacc and Saratoga
 Lindenberger Elizabeth, widow, St. Paul's st. W of St. Paul's lane
 Lindenberger Frederick, Calvert, E side N of New Church
 Lindsey Andrew, bricklayer, corner of Eutaw st. and Brandy alley
 Lindsey Elizabeth, widow. High, W side N of Bridge, of
 Lineberger William, tin plate worker, Holland, N side E of Harford run, o t
 Ling Robert, proprietor of Stages & grocer, 68 Bond, *fp*
see Advertisement
 Ling Reuben, accountant, Conway, N side W of Charles
 Ling Susana, seamstress, 140 Bond, *fp*
 Lingenfelter Elizabeth, widow, seamstress, SE corner of Franklin st and Lerew's alley
 †Linsey Harriet, laundress, Bayard, S side E of Eden, of
 Linzey John, bricklayer, Forrest, W side N of Bridge. of
 Linzey William, cordwainer, Low, N side W of Aisquith. o t
 Lipp Joseph, clothing store, Calvert, W side N of Pratt
 Littig Philip & Son, brush, comb and bellows store, 142 Baltimore
 Littig P. & T. dry goods merchants, 24 m m Space
 Little Joseph, bricklayer, SW corner of Lexington and Pearl
 Little Mary, widow, widow's row, Lombard, N side E of Pacc
 Little Richard, weaver, Queen Ann, S side W of Cove, *top*
 Little Eliza, widow, 41½ Green
 Little Mary Ann, widow, Eden, E side of Pitt, o t
 Little John, farmer, Alisanna st. S side E of Happy alley, *fp*
 Littlejohn Thomas, grocery, liquor and feed store, Baltimore, N side near Cove
 Litton Thomas, sail maker, Caroline, E side S of German, *fp*
 Livas Priscilla, widow, 44 Franklin
 Livinack Matthew, gent. 137 Bond, *fp*

- Livingston John, teacher, Lombard, near Howard st.
 Lloyd John, ship carpenter, 32 Wilk, *f p*
 Lloyd Sarah, grocery, NE corner of Louisiana st. and Short alley
 †Lloyd Edward, woodsawyer, Apple alley, E side S of Fleet st. *f p*
 Loane John, mahogany sawyer, Bridge extended, S side, foot of *g h o t*
 Loane Joseph, sail maker, Duke, N side E of Wolf, *o t*
 Loane Edmund, shoe maker and shoe makers' finding store, 70 N Howard
 Loane James, house carpenter, Friendship, E side N of M'Elderry, *o t*
 Lobby Ann, proprietor of Carts, Pitt st. adjoining Harford run Bridge, *o t*
 Lobre Francis A. (M. D.) 73 Albemarle, *o t*
 Locher George, flour merchant, 2 S Liberty, dw. Baltimore, S side W of Green
 Lock Elizabeth, widow, Harford ave. N of Harker's rope walk, *g h o t*
 Lock Elizabeth, seamstress, Guilford alley, S side E of Goodman st. foot of *f h*
 Lock Thomas, upholsterer, Ferry road, E side S of Hamburg st. *f h*
 †Lock Diana, laundress, Apple alley, N of Wilk st. *f p*
 †Lock Sandy, labourer, 25 Waggon alley
 †Lockerman Mary, seamstress, Guilford alley, N side E of Goodman st. *f h*
 †Locks Jacob, stevadore, Spring, between Gough and German, *f p*
 †Locks Somerset, labourer, Spring, N of Gough, *f p*
 Lockwood John, merchant tailor, St. Paul's lane, W side N of Baltimore, dw. Franklin row, E end Franklin st. extended
 Lockwood Edward, proprietor of the Indian Infirmary, SE corner of King George and Granby, *o t*
 Lodge Garlough, house carpenter, SW corner of Howard and Barre
 Logan Mary, grocery and liquor store, Mill, E side S of Madison, *o t*
 Logan Joseph, cooper, Lerew's alley, W side N of Franklin, dw. Franklin, S side W of North
 Logan James, weaver, 19 Wilk, *f p*
 †Logan James, drayman. Calvert, W side N of Franklin
 †Logan Samuel, cordwainer, Wolf, N of Wilk, *f p*

- Logy John, wood sawyer, Chamberlain's alley, E of Eutaw st.
- †Lomax Davis, caulker, Caroline, W side N of Gough, *fp*
- †Lomax Caleb, fisherman, Fish Market Space, E of Concord st.
- Loney John, cashier of the Farmers' and Merchants' Bank, dw. 66 Sharp
- Loney Thomas A. house carpenter, corner of Dutch alley and North st.
- Loney William, (firm of Stump & Loney,) commission merchants, 85 Bowley's whf. dw. 30 Bridge, *o t*
- Long Cornelius B. boot and shoe maker, 4 Fell st. *fp*
- Long Robert C. architect, Hamilton, E of Cathedral st
- Long Henry, soap and candle manufactory, Jones, W side S of Bath, *o t*
- Long Isaac, cooper, Holliday, S of Centre st
- Long Mrs. widow, 57 S Charles st
- Long Mary, grocery and feed store, NE corner of Harford and Union, *o t* dw. 73 Harford st. *o t*
- Long David, tobacconist, Paca, E side N of Louisiana
- Long Samuel, pedlar, 80 Green st. *o t*
- Long Richard, house carpenter, 51 Front, *o t*
- Long Elizabeth, High, W side S of French, *o t*
- Lopsinger Jacob, dairyman, Pratt, S side near the run
- †Loray Harriet, laundress, Pearl, S of Bath
- Lorkin William, grocer, NE corner of King George and Exeter, *o t*
- Lorman William & Son, merchants, SE corner of New Church and Charles
- Lorns Robert, gent. 24 Happy alley, *fp*
- †Lorny Phæbe, widow, Spring, S of Wilk, *fp*
- Lory Peter, labourer, Back, S of Cross, *fh*
- Loudenslager Susan, widow, tavern keeper, Gist, E side N of Dulany, *l h o t*
- Louge Dennis, carter, Union, W side S of Ross
- Lousbridge Daniel, weaver, Ceder, near Penn. ave.
- Love Aaron, grocer, NE corner of Lancaster st. and Happy alley, *fp*
- Love Sarah, widow, SW corner of Conway and Eutaw
- Love George, mariner, 42 Happy alley, *fp*
- Love John, (M. D.) and apothecary, 22 *m m* Space
- Love Joseph, painter and glazier, corner of Mill st. and Liberty alley, *o t*
- †Love William, labourer, Hanover st. near Homespun alley

- Lovegrove James, book binder and stationer, 20 S Calvert
- Lovell Mahla, widow, Richmond, E of Tyson
- Lovell William, proprietor of the Union bakery, 57 N Gay, and Lexington, S side E of Howard, dw. 57 N Gay
- Lovering & Penniman, commission merchants, 75 Bowley's wharf
- Low Robert, chair maker, 36 N Frederick
- Low Henderson P. house carpenter, SE corner of Saratoga and Eutaw
- Low Cornelius, grocer, 91 Hanover
- Lowe William, sea captain, 69 Granby, *o t*
- Lowe Elizabeth, widow, grocer, NW corner of Queen and Thames, *f p*
- †Lowe James, labourer, 25 Wagon alley
- Lowry Col. William, surveyor of the customs at the Custom house, dw. Courtland, W side S of Mulberry
- Lowry John, inspector of the customs at the Custom house, dw. Mechanic's row, Wilk, *o t*
- Lowry Agnes, widow, Pratt, N side E of *m m* Space
- Lowry John, weaver, Pierce, E of Cove, *w p*
- Lowry Salvador, jeweller, Bishop's alley, S of Prince, *o t*
- †Loyd Edward, wood sawyer, Apple alley, near Fleet, *f p*
- Lucas Fielding, Jr. bookseller and stationer, 138 Baltimore st
- Lucas William, pedlar, 42 S Charles st
- Lucas Samuel, brewer, Holliday, W side N of Fish
- Lucas James, printer, 63 Green, *o t*
- †Lucas James, waiter, SW corner of Howard st. and Whiskey alley
- ‡Lucas Joshua, labourer, Cherry alley, W of Pearl st. *w p*
- Lucomb Mary, widow, NW corner of Paca st. and New lane
- Ludden Benjamin, engineer in the steam boat United States, dw. York, S side W of Forrest, foot of *f h*
- Ludden John, hardware merchant, NW corner of Baltimore and Liberty
- Ludloe Ebenezer, bricklayer, Water, N side E of Frederick
- Luke Morris, grocer, 45 Pitt, *f p*
- Luke N. W. gent. New Church, S side E of Charles
- Luke John, mariner, 48 Shakespeare, *f p*
- Lukes Robert S. grocery, Pierce, S side E of Cove, *w p*

- Lupton Martha, mantua maker and tailoress, Eutaw, E side near Ross
- Lusby William, merchant tailor, 104 Baltimore
- Lusby Henry, porter in the Masonic Hall, dw. St. Paul's lane, W side N of Chatham
- Lutgan Christian, fruit shop, St. Mary's st. S of Penn. avenue
- Luthe Christian, Pearl, W side N of Mulberry
- Lybren Mary, laundress, Cowpen alley extended, W of Hammond's alley
- Lyeth John, house carpenter, 24 Vulcan alley
- Lyeth Keziah, widow, Dutch alley, S side W of Howard st
- Lyeth & Burton, house carpenters, NW corner of Eutaw and German
- Lyeth Samuel, (firm of Lyeth and Burton.) dw. Hammond W of Pine, *w p*
- †Lymas William, drayman, Fayette, S side W of Pearl
- Lynch John, clock and watch maker and jeweller, SW corner of Franklin st. and Strawberry alley
- Lynch Anthony, gentleman, Mulberry, N side W of Strawberry alley
- Lynch Bernard J. house carpenter and ship joiner, Ann W side N of George, dw 22 Fleet, *f p*
- Lynch Hannah, spinster, French alley, near Charles st.
- Lynch and Croft oil and paint store, 15 Cheapside
- Lynch Edmund, (firm of Lynch and Croft) oil and paint store, 15 Cheapside, dw. 45 French st.
- Lynch Thomas, labourer, 74 French st.
- Lynch Peter, labourer, Spring, S of German, *f p*
- Lynch Benjamin, labourer, Bridge, S side E of East st.
- Lynx Nicholas, gentleman, Eutaw, N side E of Camden
- Lyons James, iron foundry, Pratt, N side E of Paca
- Lyons Mary, widow, 59 Sharp
- Lyons Joseph, cordwainer, Ploughman, W side N of Granby. *o t*
- Lyons Richard, accountant at the custom house, dw. Conewago, N side W of Charles
- Lyons John, cordwainer, Ross, S side N of Eutaw
- Lyons William, grocer, Jones, E side S of French, *o t*

MABERRY Thomas, bricklayer, Mulberry, S side N of Pearl

- Macauley Patrick, (M.D.) W corner of Lombard & Hanover
 Macubbin Moses, hair dresser, Hanover, N side S of Baltimore. dw. Dutch alley
 Macdonald and Ridgely, merchants, SW corner of Baltimore and Howard
 Macdonald Alexander, (firm of Macdonald and Ridgely,) merchants, SW corner of Baltimore and Howard, dw. 25 Harrison st.
 Mace Samuel, sugar refiner, 114 Sharp
 Mace Ann, seamstress, 30 East st
 Macher Benjamin, painter. Camden, N side E of Paca
 Macilroy John, victualler, Gist, W side N of Dulany, *th of*
 Mackay John, commission merchant, 70 Bowley's whf
 Mackay T. tavern keeper, SW corner of Gay and Fish
 Mack Margaret, widow, Strawberry alley, near Fleet, *fp*
 Mackall Richard, Inspector at Calhoun's tobacco warehouse, Pratt, S side W of Light st. whf. dw. 115 Hanover
 Mackey John, labourer, St. Mary's st. N of Ross
 Mackey Ann, Forest lane, N of Tammany st.
 Mackenheimer Catharine, widow, 44 Bridge, *o t*
 Mackenzie Thomas. saddler, 46 South
 Mackenzie James, house carpenter, 10 Green, *o t*
 Mackenzie Thomas G. and Co. chymists and druggists, 40 Baltimore
 Mackenzie Mrs. widow, 29 German st.
 Mackenzie Colin, M. D. 12 N Gay
 Mackenzie —, gentleman, Catharine, S of the intersection of Cove
 Mackenzie Maria, widow, Eden, W side N of Wilk *fp*
 Mackenzie Jesse, cooper, Union near Ross
 Mackenzie John, weaver, Cedar, N side S of Ross
 Mackle Elizabeth, schoolmistress, 86 South Charles
 Macilroy Thomas, merchant, No. 4 Light st. whf.
 Macmahon Francis, labourer, Cherry alley, N of Pearl
 Mactier Alexander, merchant, St. Paul's lane, W side S of Chatham
 Madairy John, engraver, SE corner of Baltimore and Calvert, entrance in Calvert, dw. Hanover, W side S of Barre
 Madden William, Howard, E side S of Franklin
 †Madden Deborah, laundress, Strawberry alley, S o Goughst. *fp*

- †Madden Samuel, labourer, Strawberry alley, S of Mulberry st.
- †Maddis Rachel, laundress, Elbow lane, W of Paca
- Maddocks Thomas, cordwainer, 42 N Howard
- Maddocks John, labourer, Liberty, W side, N of Pitt, *o t*
- Maddocks, Edward, cooper, 55 Saratoga
- †Maddocks Spencer, blacksmith, President, W side S of Queen
- Maguaran John C. proprietor of the court house hotel, Court House lane, W of Calvert
- Maguaran Henry, grocer, NW corner of Green and North
- Magee Mary, grocery, 32 Fell st. *f p*
- Magee John, teacher, Lovely lane, S side E of Calvert
- Maggs Jane, widow, 29 N Gay
- Magher Patrick, labourer, Union, W side N of Pennsylvania ave.
- Magrain Mary, widow, Pennsylvania ave. N side W of Biddle
- Magree Vincent, segar manufacturer, 111 Bond, *f p*
- Magruder Richard B. attorney at law, 9 Chatham, dw. St. Paul's st. S side W of St. Paul's lane
- Magruder D. F. Camden, N side W of Light st. whf
- Magruder William, attorney at law, 9 Chatham
- Magruder William B. merchant, Pratt, S side E of Eutaw
- †Magruder Francis, labourer, Short, E side N of Orleans, *o t*
- Maguire Philip, engineer of the Velona Steam Mill, Smith's wharf, dw. SE corner of Pitt st. and Milk lane, *o t*
- Maguire John, Catholic book store, 19½ Saratoga, dw. 55 S Frederick
- Maguire Michael, carpenter, Holliday st. W side S of Pleasant
- Mahan James, grocery and liquor store, 24 Primrose al.
- Mahane Thomas, block and pump maker, York, N side W of Forest, foot of *f h*
- Mahany Mr. bricklayer, Spring, S of German, *f p*
- Mahool James, grocery and liquor store, SE corner of Mulberry and North
- Maidwell John, constable, 68 Harrison
- Maidwell Alexander, Mill, E side near the jail, *o t*
- Maidlow James, drayman, 69 North Howard
- Blame Patrick, soap boiler, Addison, near High, *o t*

- Major Richard, cordwainer, Hanover, E side S of Busy alley
- Malcom Peter, oyster and Porter cellar, under the post Office, NW corner of Calvert st. and Rogers' alley
- Male Free School of Baltimore between Calvert and Courtland, NW of the Calvert street spring
- Malley John, tailor, 10 Commerce st.
- Malloy Charles, merchant, Dulany, S side E of Caroline, *f p*
- Malone James, sea captain, Argyle alley, S of Bank, *fp*
- Malone John, tavern and boarding house, 10 Fleet, *f p*
- Malsted Samuel, labourer, Lerew's alley
- Managan Bridget, Patterson, S of Pratt
- Mankin Isaiah, proprietor of the New York line of packets, 67 Smith's whf. dw. (Willfield farm)-on the Belle Air road *epot*
- Manley James, bay trader, Fleet, N side W of Happy alley, *f p*
- Manley John, tavern keeper, Light st. whf. near Barre
- Mann Julius C. chemist, Penn. ave. N side W of Montgomery st
- Mann William, carter, SW corner of Saratoga and Liberty, *o e*
- Mann John, grocery and liquor store, NW corner of Eutaw st and New lane
- Manning Bartholomew, grocery and liquor store, NE corner of New and Light
- Manro Nathan A. flour merchant, 258½ Baltimore st
- Manro Alexander. flour merchant, SE corner of Baltimore and Paca, dw. Fayette. N side W of Pine
- Manro Jonathan, merchant, 258½ Baltimore, dw. 18 N Liberty
- Mansely Rachael, huckster, Timberneck lane, W of Sharp st
- Mansfield John. grocery and liquor store, Pratt, S side E of Concord
- Mansfield Elizabeth, widow, Inlce's alley, W of North st
- Manson Sarah, widow, seamstress, Wagon alley, S side W of North st.
- Manson Gabriel, carter, Happy alley, N of Lancaster, *fp*
- †Manson Margaret, Strawberry alley, N of Fleet st *f p*
- Mantz Henry & Co. stove factory, Pratt, N side W of Charles st
- Mariarte John, scrivener, Green, W side N of Bridge, *o e*
- March Gale, chair factory, 56 Hanover st

- March John, stone cutter, 17 Brandy alley
 †March Jesse, labourer, Happy alley, E side S of German, *fp*
 †March Lydia, laundress, Hammond's alley, N of Cowpen alley extended
 Marchand Peter, grocery and liquor store, NW corner of St. Paul's lane and Chatham st
 Marche John, Second, near Frederick
 Marcilly Emma, 11 S Charles
 Marechal Joseph, cordwainer, York, N side E of Goodman, foot of *fh*
 Marfield William, grocery, Hammond, W of Rock, *wp*
 Mardersania Margaret, widow, Happy alley, W side N of Wilk, *fp*
 Marean Thomas, (firm of Hall & Marean.) commission merchants, 84 Bowley's whf. dw. Charles, W side S of Pleasant
 Marine Bank of Baltimore, NE corner of Gay and Second, *see index*
 Maringo Aaron, labourer, Potter, E side N of M'Elderly, *ot*
 Maris George, chemist and druggist, 150 Baltimore, dw. 14 N Charles
 Maris Jacob, oil cloth manufacturer, Straight lane near Milk lane, *ot*
 Mark William, house carpenter, Constitution, W side S of Falls, *ot*
 Markland Edward, accountant, North, near Green, *ot*
 Marks Henry, sea captain. Wolf, W side S of Alisanna, *fp*
 Marks Alfred, pedlar, Fayette, W of the run
 Marley John, fruit shop, Pitt, S side E of Front, *ot*
 Marley Richard, ladies' shoe maker, 23 German st
 Maroy John, carter, Charles, W side S of Conway
 Marquand Elias, proprietor of young ladies' academy, Queen, S side E of President
 Marr Isabella, widow, Pratt, S side W of Hanover
 Marr Alexander, hardware merchant, NW corner of Pratt and Light, dw. York, S side E of Goodman, *fh*
 Marriott Joshua, (of Th) proprietor of Farmers' and and Planters' tavern, SW corner of Howard and Lombard *see Advertisement*
 Marriott Eleanor. widow, German, W side W of Green
 Marriott John, house carpenter, Green, W side N of Lexington
 Marseilas John, shoe store, 35 Baltimore

- Marsh Sidenham, cabinet maker, (firm of Davenport & Marsh,) dw. Great York, S side W of Harford run
- Marsh Jonathan, manufacturer of domestic coffee, M'Elderry, N side E of Liberty, o t
- Marshal Jeremiah, bay trader, 91 Fleet, f p
- Marshal Philip, keeper of the Bodkin Light house, dw. Bank, S side E, of Market, f p
- Marshal Daniel, carter, SW corner of Alisanna st, and Strawberry alley, f p
- Marshal John B. cordwainer, Franklin, S side E of Eutaw, st
- Marechall Right Rev. Ambrose, Roman Catholic Archbishop of the United States, dw. Charles, W side S of Pleasant
- Marshall William, plough maker, Ploughman, S side W of Albemarle, o t
- Martiacq John, gent. 73 Pitt, o t
- Martin James & William, grocers and commission merchants, NW corner of Calvert and Pratt
- Martin William, (firm of J. & W Martin,) dw 50 Sharp
- Martin James (firm of J & W Martin,) dw. 60 W Pratt
- Martin David, pilot, 22 Queen, f p
- Martin Mary, school mistress, High, E side S of Low, o t
- Martin George, ornamental painter, Green, E side N of Necessity alley, o t
- Martin James, sen. Lovely lane, S side E of Calvert st
- Martin Mrs. widow, 47 South st
- Martin Wm. house carpenter, New lane, E of Long alley
- Martin Samuel B. (M. D.) German, opposite Eastern fountain, f p
- Martin William, labourer, NW corner of Forrest and York, foot of f h
- Martin Charles, carter, Ruxton lane, N side E of Charles st
- Martin Thomas, labourer, Fayette, S side W of Pine
- Martin John, house carpenter, 74 N Charles
- Martin John, ornamental sash maker, St. Mary's, S of Ross
- Martin James, grocer, 66 Baltimore st.
- Martin Thomas, teacher, 36 Front, o t
- †Martin Joseph, labourer, Baltimore st. N side W of Hammond alley
- †Martin George, cordwainer, Paca, E side N of Pratt
- †Martin Henry, labourer, Saratoga, S side E of Pearl
- †Martin Henry, teacher, Frederick, E side S of Second
- †Martin John, porter, Holland, near Harford run, o t

- Martqun John, house carpenter, Pearl, W side S of Mulberry
- Marvin Ann, widow, Munroe st. *o t*
- Marye Vincent, professor of music, Eutaw, E side N of Saratoga
- Maryland Insurance Company's office, NE corner of principal floor of Exchange buildings, *see index*
- Maryland Circulating Library, William F. Steiger, librarian, N South st. near the 1st Presbyterian church
- Maryland Penitentiary, Nathaniel Hynson, keeper, corner of Madison and Nelson
- Masciat William, sea captain, Granby, opposite Salisbury st.
- Masefield John, blacksmith, Aisquith, W side N of M'Elderry, *o t*
- Maslin Michael M. (firm of McKim & Maslin,) hardware merchants, 223 Baltimore,
- Mason Richard, silver plater, 89 N Howard st.
- Mason John H & S K grocery and liquor, store, SW corner of Fell's st. and County wharf. *f p*
- Mason Abraham, sail maker, 65 Fleet, *f p*
- Mason Catharine, widow, Market, between Lancaster and Ann, *f p*
- Mason Walter, drayman, Union lane, near Park, *u p*
- Mason Peter, grocery and feed store, Paca, between Lexington and Fayette
- Mason William, sea captain, 57 Ann, *f p*
- Masonic Hall, SE corner of St. Paul's lane and Court house lane
- Mass & Taylor, house carpenters, French, opposite Union, *o t*
- Mass Christian, labourer, 71 Albemarle, *o t*
- Mass Samuel, cedar cooper, 21 Franklin
- Massol Augustus, professor and translator of foreign languages, 161 Baltimore st
- Masterson Patrick, grocery & liquor store, 6 Ruxton lane
- Masterson Charles, sail maker, 92 N Howard
- Matchett Richard J. book and job printer, NE corner of Gay and Water, entrance 2d door in Gay, dw. 46 N Charles
- Matchett George. teacher, 46 N Charles
- Matthews Leonard, commission merchant, NW corner of Wood and South st Bowley's whf. dw. NE corner of Hanover and Barre st
- Matthews Robert, cordwainer, George, opposite Pine, *u p*

- Matthews John, formerly baker, Price, W of old Poor House
- Matthews Thomas, house carpenter, 97 High, *o t*
- Matthews Airy, laundress, Goodman, E side S of Hill, *fh*
- Matthews John, grocery and feed store, Baltimore, S side W of Pearl
- Matthews Samuel, gent. Front, E side N of Great York, *ot*
- Matthews Thomas R. grocery store, 71 S Calvert st
- Matthews John, house carpenter, 46 Jones, *o t*
- Matthews Samuel P. carrier, Front, E side N of Great York, *o t*
- †Matthews Rachael, laundress, Saratoga, N side W of Green
- †Matthews Rose, laundress, Wagon alley, E of North st
- †Matthews Henry, labourer, SE corner of King George and Exeter
- †Matthews Samuel, blacksmith, Liberty, E side N of Necessity alley
- †Matthews James, labourer, Moore's alley, near St. Mary's st
- Matthiot Mrs. widow, SW corner of Bridge and East, *ot*
- Matlack Joseph M. tailor, Pratt, S side E of Eutaw
- Matlack Samuel T. merchant tailor, 50 W Pratt
- Mattee Allen, sawyer, Wolf, E side N of Wilk, *fp*
- Mattox Ruth, widow, 17 S Charles
- Mattox Thomas, cordwainer, Sugar alley, S side E of Goodman, *fh*
- †Matts Cubit, carter, Saratoga, S side W of Liberty
- Maund Thomas, publisher of the Morning Chronicle and Baltimore Daily Advertiser, 173 Baltimore, dw. Pratt, N side E of Sharp
- Mauro Louisa, widow, Pleasant, N side E of Courtland
- Maxwell N. G. dw. Mulberry, S side E of Charles
- Maxwell Joshua, house carpenter, Liberty, W side N of M'Elderry, *o t*
- Maxwell Elizabeth, King George, S side W of Albermarle
- Maxwell John, victualler, York ave. E side N of the Tanyard, *o t*
- †Maxwell Samuel, South, E side N of New Church
- May James, cooper, Cowpen alley, N side W of Liberty st
- May John, NW corner of Camden and Howard
- Maybury Thomas, bricklayer, Mulberry, S side N of Pearl

- †Maybury Mark, brick maker, German near Cove
 Maydwell Alexander, Mill, E side near the jail o t
 Maydwell John, constable, 68 Harrison
 Mayer Charles F. attorney at law, NE corner of Charles
 and New Church st.
 Mayer Christian, president of the Patapasco Insurance
 company, office in the Exchange buildings, dw.
 Camden, S side W of Sharp
 Mayer and Brantz, merchants, same office, Exchange
 buildings
 Mayer Ludolph, cooper, Cowpen alley, near Liberty
 Mayers Robert, cooper, Gooseberry alley, near Ross st.
 Mayfield John, grocery, SE corner of Sharp and Barre
 Mayfield Thomas, varnish, charcoal, and printing ink
 manufactory, NW corner of Paca and Saratoga st.
 Mayfield John, locksmith, Paca, W side N of Saratoga
 Mayhew William E. commission merchant, 22 S Charles,
 dw. 48 N Charles
 Maynard Quinsey, Engineer, Sugar alley, S side W of
 Goodman, *f h*
 †Maynard Charles, boot black, under the NW corner
 of Baltimore and Gay sts. dw. Liberty, W side S of
 Saratoga
 Mayo Simon, mariner, 8 Lancaster, *f p*
 Mayor's office, exchange building, *see Exchange*
 †Maze George, labourer, Strawberry alley, E side S of
 Smith, *f p*
 †Maze George, waiter, Aisquith, W side N of Holland, *ot*
 M'Allister Richard, grocery and liquor store, SE corner
 of North st, and Waggon alley
 M'Allister Margaret, widow, Eutaw, W side S of Ross
 M'Allister Sarah, widow, Union, E side S of North, *ot*
 M'Allister Richard, grocer and millwright, 27 Caroline, *fp*
 M'Blair Michael, NW corner of Franklin and St. Paul's
 lane
 M'Bride Andrew, cooper, Lec, S side W of Forrest, foot
 of *f h*
 M'Bride John, bookbinder, 56 N Frederick
 M'Case Hugh, weaver, Tyson st. near Richmond
 M'Case John, sadler, 181 Baltimore
 M'Cafferty Catharine, Pine, E side N of Mulberry
 M'Caffray Philip, grocery and liquor store, corner of
 Public alley and New st.
 M'Caffray Felix, grocery and liquor store, Eutaw N of
 Franklin

- M'Cain Alexander, academy, upper part of the NE corner of Baltimore and Charles, dw. Biddle st. at the intersection of Howard
- M'Cain John, stage driver, Pitt, S side E of Front. *o t*
- M'Canaghan Davis, plumber, George, N side E of Ann, dw. 8 Ann, *f p*
- M'Canaghan Daniel, plumber, George, S side E of Market, *f p*
- M'Canby Gracy, seamstress, Union, E side S of North *o t*
- M'Cann Charles, city intelligence office, 1 N Calvert
- M'Cann William, labourer, Spring, W side S of German, *f p*
- M'Cann Hugh, proprietor of the ship tavern, 40 m m Space
- M'Cann Thomas, tavern keeper, Pratt, head of Frederick street dock
- M'Cann John, labourer. Union, E side N of Low, *o t*
- M'Cann William, grocery and liquor store, SW corner of Potter and M'Elderry, *o t*
- M'Carthy William, labourer, Union near Ross
- M'Caslam William, painter and glazier, Water, N side W of Concord
- M'Caslan Andrew, weaver, Pierce corner of Cove
- M'Caughan Davis, plumber, George, N side E of Ann, *f p*. dw. 8 Ann, *f p*
- M'Caughan Daniel, plumber, George, S side E of Market, *f p*
- M'Caul, Sarah, widow, Primrose alley, near Charles st.
- M'Caully Priscilla, widow, Spring, near Caroline, *f p*
- M'Causland Marcus, brewer, Holliday, E side N of Fish, dw. Holliday, nearly opposite to Pleasant
- M'Causland William, painter and glazier, 54 Green, *o t*
- M'Cay John, sea captain, 4 Ann, *f p*
- M'Ceney Benjamin, dry goods merchant, 83 Baltimore
- M'Claskey William, turner, Union, E side S of North, *o t*
- M'Clean John, grocer, NE corner of Conewago and Forest lane
- M'Clean Charles W. grocery, liquor and feed store, SE corner of Green and Baltimore
- M'Clean, John, blacksmith, Great York st. S side E of Granby, *o t*
- M'Clean Jane, widow, grocery and liquor store, SW corner of Wilk and Ann, *f p*
- M'Clean Susanna, widow, Aisquith, E side N of Hull's lane, *o t*

- M'Cleary William, boot and shoe maker, 35 South
 M'Cleary James, labourer, 65 S Frederick
 M'Cleary John, cordwainer, Pennsylvania ave. N side
 W of Biddle
 M'Cleester John, proprietor of scows, Pratt, N side E
 of Commerce, dw. Strawberry alley, *f p*
 M'Cleester, Henry, drayman, NE corner of New st. and
 Dock alley
 M'Clellan Maria, schoolmistress, 28 Chatham
 M'Clellan John, cordwainer, Strawberry alley, N of
 Saratoga
 M'Clellan Janet, widow, 62 N Liberty
 M'Clellan Samuel, gentleman, NW corner of German
 and Green
 M'Clellan Andrew, cordwainer, SW corner of Plover's
 alley and Lunslet lane
 M'Clinn George, cooper, Mulberry, N side W of Paca
 M'Clish, Archibald, sea captain, 15 Alisanna, *f p*
 M'Clure Mary Ann, widow, Lee, S side W of Forrest,
 foot of *f h*
 M'Clure William G. gentleman, Fayette, S side E of
 Peal
 M'Clure John, grocer, 119 Baltimore
 † M'Clure Peter, wood sawyer, Gooseberry alley, near
 Ross st.
 M'Collam Robert, grocer, High, opposite North, *o t*
 M'Cohn Matthew, chair maker, 45 South
 M'Colm Margaret, widow, Welcome alley, near Hano-
 ver st.
 M'Colm Temperance, widow, Albemarle, E side S of
 Ploughman
 M'Comas Ann, widow, grocery and liquor store, 40 Light
 M'Comas Sarah, fancy dress and millinery, 36 Baltimore
 M'Comas Frederick, house carpenter, Sugar alley, N
 side E of Goodman, *f h*
 M'Comas William, house carpenter, Park lane S side E
 of Pine
 M'Comas Mary, seamstress, North, E side S of the in-
 tersection with Bridge, *o t*
 M'Comas James, wood corder, Pitt, S side E of Milk
 lane, *o t*
 M'Comas Elizabeth, widow, 4 Pitt, *o t*
 M'Conachy David, weaver, Rock, near Hammond, *wp*
 M'Conckey John, grocery and liquor store, NW cor-
 ner of Exeter and Duke, *o t*

- M'Concey William, accountant at the Bank of Baltimore, dw 14 Saratoga
- M'Concey William, house carpenter, Prince, N side E of Granby, *o t*
- M'Connell Thomas, attorney and counsellor at law, East, adjoining the *Mechanics'* Bank
- M'Connell Elizabeth, boarding house, 57 *m m* Space
- M'Cool Robert, dry goods trader, NE corner of *M El-* derry and Friendship, *o t*
- M'Cooley William, drayman, Union, E side near North, *o t*
- M'Cormick James and Son, steam plaster mill, SE cor- of German and Green
- M'Cormick James, (firm of M'Cormick and Son,) dw. 43 S Charles
- M'Cormick Thomas, (firm of Starr & M'Cormick) gro- cers, Light st. whf. dw George, N side W of Paca
- M'Cormick Duncan, (firm of Boyd and M Cormick,) porter and oyster cellar, 11 South, dw. Lovely lane S side E of Calvert
- M'Cormick John, flour inspector, Washington, oppo- site Green
- M Cormick Thomas, labourer, Aisquith, W side N of Comet, *o t*
- M'Cormick George. painter and glazier, Nelson, E side N of the penitentiary
- M'Cormick John, grocery and liquor store, Harford ave N of Harker's rope walk *g h o t*
- M'Cormick Mary Ann, milliner and mantua maker, 64 N Howard
- M'Cormick Mary, widow, Water, N side W of *mm* Space
- M'Cormick Samuel, labourer, Duke, N side W of Har- ford run, *o t*
- M'Cormick John, grocery and liquor store, Britton st. near the intersection of Harford ave. *o t*
- M'Correy Hugh, grocery and liquor store, 1 O'Don- nell's wharf
- M'Coulry William, drayman Union. E side near North, *o t*
- M'Cowan James, house carpenter, Granby, W side N of Queen, *o t*
- M'Coy Henry B. cooper, NE corner of Paca and Cam- den, st. dw. Bottle alley, E of Eutaw st.
- M'Coy Henry, house carpenter, Salisbury, N side W of Harford run *o t*
- M'Coy John C. flour merchant, 249 Baltimore, dw. Bal- timore, S side opposite Green

- M'Coy Thomas, labourer, Spring, S of Wilk. *fp*
 M'Coy David G wire sieve manufacturer, SW corner of Baltimore and Eutaw, dw. Eutaw, W side S of Lombard
 M'Coy Sandy, glass cutter, foot of E side of *jh*. E of the glass house
 M'Coy Samuel, carpet weaver, 32 S Charles
 M'Coy Robert, grocery and liquor store, SW corner of Bond and Wilk. *fp*
 M'Coy Samuel. cooper, 70 Lexington
 †M'Coy Varnell, whitewasher, Green, E side S of French, *ot*
 M'Cracken William, grocery and liquor store, NE corner of Bridge and High, *ot*
 M'Cracken John. cabinet maker, 30 S Charles
 M'Crea Charles, hack driver, 10 Mulberry
 M'Creedy William, cordwainer, Green, E side N of Bridge. *ot*
 M'Creary Letitia, widow, Hanover, W side N of Conway st.
 M'Creighton Isaac, plaisterer, North, E side N of Forrest, *ot*
 M'Cubbin William, tailor, Argyle alley, E side S of Wilk, *fp*
 M'Cubbin Samuel, grocer 59 Bridge, *ot*
 M'Cubbin Moses, tailor, Liberty, E side N of Necessity alley, *ot*
 M'Culloch James H. collector of customs for the port of Baltimore, office NW corner of the Exchange buildings, dw. Price st. extended
 M'Culloch John, house carpenter, Prince, N side E of Wolf, *ot*
 M'Culloch Duncan, grocery and liquor store, NE corner of Bank st. and Strawberry alley, *fp*
 M'Culloch James, tavern keeper, Franklin, S side E of Green
 M'Cullough ———, grocer, SW corner of Liberty and M'Elderry, *ot*
 M'Curdy John, sea captain, corner of French and Union, *ot*
 M'Curly Felix, grocery and feed store, Baltimore, N side W of Hammond's alley
 M'Curly Isabella, seamstress, Fleet, S side E of Apple alley, *fp*
 M'Cutchan James, tavern, boarding house and clothing store, 6 Bond, *fp*

- M Dermot John, cooper, NW corner of Philpot and Thames, *f p* dw Philpot, E side N of Thames
- M'Donald William & Son, commission merchants, and agents for the Union line of steam boats and packets for Philadelphia, 103 Bowley's whf.
- M'Donald, General Wm. (house of Wm. M'Donald and Son,) merchants, dw. Queen, N side W of Albe-
marle, *o t*
- M'Donald Alexander senr. first sexton of the Roman Catholic cathedral, dw. 88 North
- M'Donald Charles, meal seller, York ave. E side near the city bounds
- M'Donald and Hays, house sign, and ornamental painters, SE corner of Liberty and Conewago
- M'Donald James, (firm of Macdonald and Hays) painters, dw. 88 North
- M'Donald Charles, cordwainer, Friendship, S side W of Union, *o t*
- M'Donald Alexander, superintendent of the navigation, dw NE corner of Alisanna and Ann, *f p*
- M'Donald Alexander, gentleman, 12 Lancaster, *f p*
- M'Donald Henry, tavern keeper, George, *f p*
- M'Donald Henry, labourer, near the brick yards, between Hanover and Sharp
- M'Donald, M. C. grocer, SW corner of Fleet st. and Strawberry alley, *f p*
- M'Donnell Samuel, gentleman, 10 Shakspeare, *f p*
- M'Donnell Hugh, tavern keeper, NW corner of Lancaster st. and Apple alley, *f p*
- M'Donnell Ellen, widow, North, E side S of Lexington
- M'Donnell Charles cordwainer, French, E side S of High,
- M'Donnell James, blacksmith, NE corner of Water and Concord
- M'Donough John, proprietor of livery stables, Saratoga, S side E of Eutaw, dw. SE corner of Eutaw st. and Chamberlain's alley
- M'Donald Thomas carter. Pleasant, W of Holliday
- M'Dowell Maxwell, (M. D.) Conewago st. N side E of Forrest lane
- M'Dowell George, paper, blank book and stationary store, 86 Baltimore st.
- M'Dowell Jane, widow, Liberty, W side N of Pitt
- M'Dowell Edward, stationer, and book binder, 24½ N Howard
- M'Elderry Hugh, gent. Aisquith, E side N of Holland, *o t*

- M'Elese Archibald, grocery and liquor store, Eutaw, W side N of Lexington
- M'Elheny Alexander, soap and candle factory, Dutch alley, S side E of Howard st
- M'Elheny James, country produce store, Franklin, N side W of Eutaw
- M'Elroy John, grocery and liquor store, Howard, W side near Richmond
- M'Elroy John, weaver, Hammond, N side E of Rock
- M'Elroy John, victualler, Gist, W side N of Dulany, *hot*
- M'Elroy Samuel, cabinet maker, Williams s alley, S side E of Spring st *f p*
- M'Elroy Sarah, widow, Addison, *o t*
- M'Elroy James, weaver, Hammond, N side E of Cove
- M'Elwee Robert, drayman, North, between Union and East, *o t*
- M'Elwee Jane, widow, fruit shop, Spring, W side S of German, *f p*
- M'Evoy James, clerk of Maryland penitentiary, dw. York ave. W side N of Madison, *o t*
- M'Faddon & Harris, insurance stock and exchange brokers, Exchange buildings *see Exchange*
- M'Faddon John, (firm of M'Faddon & Harris.) dw. Charles, W side N of Saratoga
- M'Faddon John, house carpenter, Mulberry, S side E of North
- M'Faddon Mary, widow, 42 W Pratt
- M'Faddon Samuel, house carpenter, Lee, N side W of Hanover
- M'Farland William, weaver, Pierce, W of the Run, *w p*
- M'Feely & Comegys, grocers, NE corner of Pratt and Calvert
- M'Feely John, (firm of M'Feely and Comegys) dw. Hanover, W side S of Barre
- M'Ferran John, baker, 5 Second
- M'Ferran John, Jr grocer, 28 Franklin
- M'Gann Patrick, grocery & liquor store, SE corner of Lancaster st. and Apple alley, *f p*
- M'Gare Francis, chemist, German, N side W Paca
- M'Garey Michael, commission merchant, 2 Bowley's whf. dw. 93 Sharp
- M'Garey William, house carpenter, Richmond, E of Tyson
- M'Garraty John, moulder, Calvert, W side S of Franklin
- M'Garrigle John, grocery and liquor store, 57 Wilk, *f p*

- M'Gee Andrew, house carpenter, Straight lane, N side
W of Aisquith, *ot*
- M'Gibbon Aratus, printer, NW corner of Goodman st.
and Sugar alley, *f h*
- M'Gill Thomas, gent. Hanover, W side S of Barre
- M'Gill Sarah, huckster, Harford, N side E of Bridge, *ot*
- M'Ginnis Michael, cooper, Calvert, N of Mulberry
- M'Ginnis Arthur, cordwainer, Lerew's alley, S of
Franklin st
- M'Ginnis Abigail, widow, N side of Fish market Space
- M'Ginney Edward, mariner, Washington, W side S of
Fleet, *f p*
- M'Girk Patty, widow, Ross, N side W of Eutaw
- M'Girk John, stone mason, Green, E side N of North, *ot*
- M'Girk Peter, stone mason, Paca, W side N of Franklin
- M'Glaughter Irvine, market dealer, Liberty alley, near
Mill st *o t*
- M'Glennen Dennis, soap & candle factory, 86 S Charles
- M'Gloshen Isabella, widow, 14 Pimrose alley
- M'Gowan Andrew, grocer, NW corner of Aisquith and
Comet, *o t*
- M'Grah John, cordwainer, Concord, W side Sof Water
- M'Guire Hugh, teacher, K George, S side W of Lloyd, *ot*
- M'Hannan David, cooper, German, N side W of Paca
- M'Henry Sophia, widow, E side of Monument Square
- M'Henry Francis D. grocer and commission merchant,
NW corner of Camden and Light st whf. dw. Bar-
net, S side W of Charles
- M'Henry Dennis, cordwainer, Lexington, S side W of
North
- M'Ilvain George, clothing store, 32 S Calvert
- M'Ilhany Robert, labourer, German, near Cove
- M'Ilhany John, chandler, 95 Saratoga
- M'Ilheny Alexander, soap and candle factory, Dutch
alley, S side E of Howard st
- M'Ilheny James, country produce store, Franklin, N
side W of Eutaw
- M'Intire D. & J. academy, Forrest lane, W side N of
Barnet
- M'Intire David, (firm of D. & J. M'Intire,) dw. and
grocery, NE corner of Eutaw st. and Wagon alley
- M'Intire James, (firm of D. & J. M'Intire,) dw. and gro-
cery, NW corner of Mulberry st. & Strawberry al.
- M'Intire John, sails in the custom house boat, dw. Duke,
N side E of Wolf, *o t*

- M'Intire Francis, labourer. Jones, E side N of Bridge, *ot*
M'Intosh Catharine, laundress, Strawberry alley, N of
Gough st. *f p*
M'Intosh Mary, seamstress, Spring, W side N of Dula-
ny, *o t*
M'Jilton Elizabeth, seamstress, 57 S Frederick
M'Jilton Daniel, superintendent of chimnies, dw. Rock,
W side S of Hammond, *w p*
M'Kanna Patrick, grocery and feed store, Pratt, S side
W of Paca
M'Kay John, grocer, Ross, N side W of Eutaw
M'Kay Alice, widow, Bank st N side E of Argyle alley. *fp*
M'Kay George, gent. Eutaw, E side S of Lexington
M'Kean Elizabeth, widow, 33 Vulcan alley
M'Kee Andrew, Union, W side N of North, *o t*
M'Kee William, Irish linen warehouse, 192 Baltimore
M'Keen & M'Clellan, china merchants, 218 Baltimore
M'Keen John, (firm of M'Keen & M'Clellan,) dw. M'Clel-
lan's alley, W side S of Tammany st
M'Keldin Joseph, grocery and liquor store, Pratt S side
E of Paca
M'Kenny Peter, cordwainer, 16 Bridge, *o t*
†M'Kenny Nathan, sailor, Strawberry alley, W side S
of Smith's st *f p*
M'Kenzie James, house carpenter, 10 Green st
M'Kenzie Mrs. widow, 29 German st
M'Kenzie —, gent. Catharine st. S of the intersection
with Cove st
M'Kenzie John, weaver, Cedar, W side S of Ross
M'Kenzie Thomas, saddler, 46 South st
M'Kenzie Thomas G. & Co. chemists and druggists, 40
Baltimore
M'Kenzie Colin, (M. D.) 12 N Gay st
M'Kenzie Jesse, cooper, Union, near Ross
M'Kernan Biddy, seamstress, Liberty al. N of Falls st. *ot*
M'Kew Patrick, grocer, NW corner of High & Low, *ot*
M'Kim John & Sons, copper warehouse, SE corner of
Pratt and South
M'Kim John, Jr. merchant, (firm of John M'Kim and
Sons) dw. Holliday, W side N of East st
M'Kim Mary, widow, between Harford & York ave. *ghot*
M'Kim Mary, (widow of John) East, S side W of Hol-
liday
M'Kim Robert & A. cotton factory, French, N side E
of Union, *o t*

- M'Kim Mary, mantua maker & milliner, 32 Lexington
 M'Kim William D. merchant, East, S side W of Holliday
 M'Kim Mary, widow, Liberty, W side S of Saratoga
 M'Kim Samuel, dry goods merchant, 29½ Baltimore
 M'Kim Alexander, judge of the orphans' court, dw.
 8 Hanover
 M'Kim & Maslin, hardware merchants, 223 Baltimore
 M'Kim & Co. dry goods merchants, 27 Baltimore
 M'Kim Isaac, merchant, 19 South, dw. Great York, S
 side E of Exeter, *o t*
 M'Kin James, house carpenter, NW corner of Aisquith
 and M'Elderry *o t*
 M'Kinley Thomas, grocer, 9 *n m* Space
 M'Kinley Ann, widow, Widow's row, Lombard, N side
 E of Paca
 M'Kinnel John, grocer, SW corner of North and Lex-
 ington
 M'Kinnel James, grocery and liquor store, Penn. ave.
 N side W of Union
 M'Laughlin Daniel, NW corner of Franklin st. and
 Long alley
 M'Laughlin Thomas, (firm of Williams & M'Laughlin)
 grocers, 82 Dugan's whf
 M'Laughlin Robert, house carpenter, Mulberry, N side
 W of Paca
 M'Laughlin Francis, victualler, St. Mary's, S of Ross
 M'Laughlin Edward, drayman, President, W side S of
 Queen, *o t*
 M'Laughlin Matthew, gent. NW corner of Hanover and
 Barre
 M'Laughlin Peter, clothing store, Pratt, S side W of
 Spear's whf.
 M'Laughlin Joseph, ladies' shoe maker, Conewago st.
 N side E of Forrest lane
 M'Laughlin Francis, carter, 195 Bond, *f p*
 M'Lean Elias, tavern keeper, SW corner of Pratt and
 Patterson
 M'Lean John, blacksmith, Patterson, S of Pratt, dw.
 Great York, S side E of Granby, *o t*
 M'Leary Bernard, tavern keeper, SW corner of Water
 and Concord
 M'Lee Mary, widow, Holliday, S of Centre
 M'Macken Henry, cooper, Howard. E side N of Saratoga
 M'Macken Mary, seamstress, Bond, W side S of Fleet, *f p*
 M'Mahon Joseph, weaver, Pearce near Cove
 M'Many Alexander, mariner, Spring, S of Wilk, *f p*

- M'Manus Owen, farmer, Howard, E side S of Madison
 M'Masters Jane, milliner, 109 Baltimore
 M'Mechen William, associate judge of Baltimore City
 Court, dw. Monument Square E side near New
 Church
 M'Mechen Andrew, labourer, Holland, N side near
 Harford run. o t
 M'Mullen James, gent. Little York, S side E of Granby, o t
 M'Mullen Stephen F. mail stage driver, SE corner of
 German and Eutaw
 M'Mullen John, grocer, NW corner of Eutaw and Lom-
 bard
 M'Mullen Neal, grocer, Tyson, near Richmond
 M'Naughtin Thomas, cordwainer, 52 Light
 M'Neal Roger, mail stage driver, 97 Pitt, o t
 M'Neal James, (firm of Taylor & M'Neal,) proprietor
 of Scows, Pratt, head of Smith's dock, dw. Duke,
 N side W of Harford run o t
 M'Neal Mrs. boarding house, 22 Chatham
 M'Neal James, tailor, 16 S Charles
 M'Nevon Mary, milk woman, NW corner of Hanover
 and Lee
 M'Nier William, house carpenter, Potter, W side N of
 Pitt, o t
 M'Nier William, painter and glazier, Busy alley, S side
 W of Hanover
 M'Nier George, tailor, 4 Low, o t
 M'Nulty Israel, plaisterer, Pitt, N side W of Harford
 run, o t
 M'Nulty Catharine, widow, Calvert, W side N of Mul-
 berry
 M'Pherson John, (firm of Bull and M'Pherson,) flour
 merchants and grocers, 22 Franklin, dw. Penn-
 sylvania ave. N side W of Union st.
 M'Pherson Jonas, lottery and exchange office, 202 Bal-
 timore, dw. Biddle
 M'Pherson William L. (firm of Tompkins, Coale, and
 Co.) grocers, 5 Light st. whf. dw. Hanover
 M'Pherson William, grocer, Harford ave. W side N of
 Harker's rope walk
 M'Pherson Isaac, mill stone manufacturer, 54 Fayette
 M'Phail Daniel & Co. 48 South
 M'Phail Daniel, (firm of D. M'Phail & Co.) dw. 8 Vul-
 can alley
 M'Queen and Morris, French burr mill stone manufac-
 turers, Liffey, S of Pratt

- M^cQueen John, weaver, Silver, N of Queen Ann, *w p*
 M^cSoarly Patrick, teacher, 15 Wilk street, *f p*
 M^cSweeny Paul, grocery and liquor store, SW corner
 of Eutaw st. and Bottle alley
 M^cWilliam William, blacksmith, 31 Light
 Mead Benjamin, merchant tailor, NE corner of {Dula-
 ny and Spring st. *o t*
 †Mead and Bowers, boot blacks, under the NE corner
 of Sharp st. and German lane
 †Mead Phebe, laundress, Hammond, N side W of Rock, *top*
 †Mead Elizabeth, laundress, Hammond, opposite Rock, *top*
 †Mead Jupiter, waiter, Hammond, opposite Rock, *top*
 Mecanger Keziah, milliner, 26 Great York, *o t*
 Mechanics' Bank of Baltimore, SE corner of Calvert
 and East st. *See index*
 Medcalf William *M* accountant, St. Paul's lane W side
 N of Pleasant st.
 Medcalf Elijah, cabinet maker, Eutaw, W side N of
 Lombard
 Medcalf Abraham, victualler, Hampstead Hill st. near
 Dulany *o t*
 Meddinger Israel, baker. 47 Bridge, *o t*
 Meddinger Christopher A. baker, Forrest, W side S of
 French, *o t*
 Meddinger Cutleip, victualler, Ferry Road, near Ham-
 burg st. *f h*
 Medford Ann, tavern keeper, 4 Cheapside
 Medshaw Thomas, victualler, Union alley, E of Eden, *ot*
 Medtart Joshua, dry goods merchant, 238 Baltimore,
 dw. 65 Sharp
 Meeds *Mary*, tavern keeper, Liberty, opposite North
 Meeds Daniel, cordwainer, Duke, N side W of Wolf. *ot*
 Meeteer Samuel and William, paper makers, booksel-
 lers and stationers, 3 Baltimore
 Megar Charlotte, feather dresser. 54 N Howard
 Meguigin Roger, rectifying distiller. 67 S Frederick
 Meinecke Christopher, professor of music. 13 Lexington
 Melvin George W. tavern keeper, 4 South
 Mercer Bartholomew, house carpenter, King George's
 st. N side E of Granby. *o t*
 Meredith Caroline, widow, 37 Franklin
 Meredith Thomas, (firm of *Mumney and Meredith*),
 merchants, 265 Baltimore, dw. Lexington, S side
 E of Howard
 Meredith Jonathan attorney and counsellor at law, Cal-
 vert, W side N of New Church

- Meredith Joseph P. clock and watch maker, 64 Franklin, *f p*
- Merriken James, cabinet maker and sexton to St. Paul's church, dw. 10 Lexington
- Merrill M. principal of Union academy, 98 Granby, *o t*
- Merrin James, collector, 22 High, *o t*
- Merritt and Evans, auctioneers and commission merchants 205 Baltimore
- Merritt Samuel [firm of Merritt and Evans,] dw. St. Paul's lane, E side S of Mulberry
- Merritt John, drayman, Sugar alley, N side E of Goodman, *f h*
- Merryman and Gittings, stock, exchange and commission agents, Second, S side W of Gay
- Merryman John, [firm of Merryman and Gittings] dw. 4 S Calvert
- Merryman Job, grocer, 40 N Liberty
- Merryman Ann, widow, 35 N Howard
- Merryman Samuel, constable, Mulberry near Pine
- Messersmith Mrs boarding house, New Church, S side E of Charles
- Methodist Meeting House, NE corner of Wilk st. and Apple alley
- Methodist Meeting House, Caroline, W side S of Dulany, *f p*
- Methodist Meeting House, Green, E side S of Bridge, *o t*
- Methodist Meeting House, Light, W side S of Baltimore
- Methodist Meeting House, NE corner of Sharp st. and Timberneck lane, *f h*
- Methodist Meeting House, Eutaw st. W side between Mulberry and Franklin
- Methodist Tabernacle, Franklin extended, S side E of Cove
- Metler Joshua M. grocery and liquor store, Baltimore, S side E of Green
- Mettee Martin, blacksmith, President st. W side S of Queen, dw. Prince, N side, E of Exeter, *o t*
- Mettee Joseph, blacksmith, President, W side N of Prince, *o t* dw. Gough, S side E of Eden, *f p*
- Mettee Charles A. blacksmith, 32 Light st. dw. 54 S Charles
- Mettee Philip, blacksmith, 24 Primrose alley
- Mettiger Susan, dealer in fruit, New lane S side E of Paca

- Metz Elizabeth, widow, seamstress, Spring, W side S of Gough, *f p*
- Metzdorff John, labourer, NE corner of Barre and Washington
- Metzger Daniel, house carpenter, Strawberry alley, near Bank, *f p* dw Eden, E side S of German, *f p*
- Meyerdireks John P. confectioner, Gay, E side N of Frederick
- Meyers Godfrey, brass founder, NE corner of Concord and Pratt st. dw. High, near Great York *o t*
- Mezick and Johnson. merchants, counting room attached to Joseph J. Beaman's, at the SW corner of Anne and George
- Mezick Baptist, (house of Mezick and Johnson,) merchant, dw. Charles, W side N of Pleasant
- Mezick Joshua, sea captain, NE corner of King George and Albemarle, *o t*
- Micaw Edward, merchant, dw. Mulberry, S side W of Calvert
- Michael Margaret, widow, Liberty, W side S of Saratoga
- Michael John, blacksmith, Eutaw, S of Conway
- Michard Joseph, French dry goods, and commission merchant, 1 N Charles
- Michau John, carver, gilder, and picture frame maker, SW corner of Commerce and Water
- Midinger Cutleip, victualler, Ferry Road, near Hamburg, *f h*
- Middleton Richard, dry goods merchant, 123 Baltimore, dw. 85 Sharp
- Middleton Henry, grocer, SE corner of Wilk st. and Wolf, *f p*
- Milburn Philip, wood sawyer. Eden, E side N of Gough, *f p*
- Mickle, Elizabeth, schoolmistress, 86 S Charles
- Miles John, [firm of A. Dewees & Co.] wine merchants, lower end of Dugan's whf. dw. Sharp, W side near Pratt
- Miles Elizabeth, widow, Mechanics' row, Wilk st.
- Miles William, paper warehouse, 68 Bowley's whf. dw. SE corner of St. Paul's lane and Mulberry st.
- Milholland Robert D. block and pump maker, lower end of Pitt, dw. Market, W side S of Alisanna, *f p*
- Miller Alexander, commission merchant, 8 Light st. whf
- Millard Joseph Lee, shipping master, 77 Rond, *f p*

- Milburn Samuel, brush maker, Dutch alley. S side W
of Howard
- Milleman George, house carpenter, Holland, N side E
of Aisquith, *o t* dw. Aisquith, E side N of M Elder-
ry, *o t*
- Milleman George, glue factory dw. Jefferson st. N side
W of Lunslet lane, *r a*
- Miller John, mariner, 18 Shakspeare, *f p*
- Miller Ann, laundress, Strawberry alley, N of Wilk, *f p*
- Miller James, tanner and currier, 9 Jones, *o t*
- Miller Moses, Caroline, E side S of German, *f p*
- Miller George W and Sons, dry goods merchants, 5 N
Howard
- Miller George, (firm of George W. Miller and Sons,)
dw SE corner of Liberty and German
- Miller Samuel, baker, 66 Green, *o t*
- Miller Susan, schoolmistress, North, W side Sof Union, *o t*
- Miller Charles, cooper, Paca, W side S of Baltimore,
dw. 22 Lexington
- Miller James M. merchant tailor, 25 Pitt, *o t*
- Miller Mary, widow, Ross, N side W of Biddle
- Miller Rosanna, widow, Long alley, near New lane
- Miller Frederick, labourer, Hammond, S side W of
Rock, *w p*
- Miller Rhoda, paver, St. Mary's st. S of Ross
- Miller Jacob, gentlemen, 57 N. Liberty
- Miller George, gentleman, German lane, S side E of
Sharp
- Miller Lewis, blacksmith, 142 High st. dw. French, op-
posite High, *o t*
- Miller Catharine, widow, dry goods store. 2 *m m* Space
- Miller George, W. and H. grocers, NE corner of Fish
and *m m* Space
- Miller George W. (firm of George W. and H. Miller,)
dw and tavern, SW corner of Concord and Fish
market space
- Miller William P boot and shoe factory, 70 *m m* Space
- Miller Augustus C. worsted spinner and stockinet ma-
nufacturer, Liffey, N of Pratt, dw. NW corner of
Pratt and Liffey
- Miller William, currier, Jones, W side N of Bridge, dw.
21 Bridge, *o t*
- Miller Andrew, cordwainer, Strawberry alley, N of
Saratoga
- Miller John, victualler, Washington, N side E of Cove

- Milier James D. dry goods merchant, Market, W side
 N of Lancaster, *f p*
 Miller Christopher, lace and fringe manufacturer, 64
 S Charles
 Miller Matthew. cordwainer, Mill, N of the Falls, *o t*
 Miller Charles, bricklayer 80 Green *o t*
 Miller Jacob, victualler, York ave. E side N of Forest, *o t*
 Miller Barbara, George, N side E of Catharine
 Miller Matilda, widow,, Gooseberry alley near Ross
 Miller Elizabeth, grocery, Paca, W side N of Franklin
 Miller Anthony, cooper, SW corner of New lane and
 Long alley
 Miller George, watchman, Milk, N side, E of Straw-
 berry alley, *f p*
 Miller John, cordwainer, High, E side S of North st
 † Miller Ceny, huckster, Strawberry alley, E side N of
 German, *f p*
 † Miller Lloyd, combmaker, 45 Saratoga
 † Miller Robert, labourer, Strawberry alley, W side N
 of Smith, *f p*
 Millholland Robert D. block and pump maker, lower
 end of Pitt dw. Market, W side S of Alisanna. *f p*
 Millichop —, accountant, dw. 30 Green, *o t*
 Milligan William, weaver, Hammond, N side W of
 Rock, *w p*
 Million Joseph, confectioner, SW corner of Pearl st.
 and Cherry alley
 Milless William, printer, North, N side E of Green, *o t*
 Milliron Samuel F. tavern keeper, Louisiana, N side E
 of Paca
 Mills Penelope, widow, 65 Fleet, *f p*
 Mills Catharine, widow, Forrest lane, N of Tanmany
 Mills William, teacher, Mulberry, N side W of Pearl
 Mills Mr. laborer, Cowpen alley extended, W of Clemm's
 lot
 Mills Richard, hatter, 54 Gough, *f p*
 Mills John. cordwainer, 82 Harrison
 Mills William P. merchant tailor, 2 N Gay
 Mills Ezekiel, merchant tailor, 42 N Gay
 Mills Elizabeth, seamstress, 51 Fleet. *f p*
 Mills Susanna, schoolmistress, Wilk, S side E of Apple
 alley, *f p*
 † Mills York, boot black, under 7½ S Calvert st. dw.
 Franklin, S side E of Cove

- †Mills Edward, labourer, Bridge, S side E of East, *o t*
 Miltenberger George, gentleman, 15 East Pratt
 Miltenberger Anthony, justice of the peace, Pratt, N
 side E of Charles, dw. Jefferson, N side W of Luns-
 lot lane, *r a*
 Mince Joseph, grocery and liquor store, 42 Bank, *f p*
 Mincher John, cooper, Lexington, N side E of Howard
 Minchin Frederick B. grocery, SE corner of Great York
 and Front, *o t*. dw. Albemarle, W side N of King
 George's, *o t*
 †Mingo Sarah, laundress, 117 Camden
 †Mingo D. sailor, 40 Argyle alley, *f p*
 Minicke Michael, cordwainer, Union st. W side S of
 Penn. ave.
 †Minots Stephen, cordwainer, Calvert, N of Franklin
 Mintz Seth, painter and glazier, corner of Liberty st.
 and Necessity alley, *o t*
 Miskelly Hugh, weaver, 38 Front, *o t*
 Miskemon John, cordwainer, Hull's lane, N side W of
 Aisquith, *o t*
 Miskemon William, grocery and liquor store, NE corner
 of Commerce and Pratt
 Mister A. Goodman, W side N of Henrietta, *f h*
 Mitchell Alexander, merchant and agent for the Alum
 Copperas works, office Q-Donnell's whf dw. Front,
 E side N of Great York, *o t*
 Mitchell John, ship carpenter, Duke, N side W of Har-
 ford run, *o t*
 Mitchell Richard, ship carpenter, Duke, S side W of
 Harford run, *o t*
 Mitchell Samuel, manufacturer of domestic cotton,
 Pierce, N side W of Pine, *w p*
 Mitchell Ann, widow, seamstress, Bond, E side N of
 German, *f p*
 Mitchell Clara, laundress, Baltimore, W of Cove
 Mitchell William K. merchant tailor, 3 Hanover, dw.
 Liberty, W side S of German
 Mitchell M. P. & Henry, auctioneers and commission
 merchants, 4 Lorman row, Hanover st.
 Mitchell Francis I gent 7 Saratoga
 Mitchell Richard B. gent. Charles, E side N of Mulberry
 Mitchell Charles, attorney at law, St. Paul's lane, E side
 near St. Paul's st.
 Mitchell William, chair factory, 21 W Pratt st

- Mitchell Hannah, widow, 51 S Liberty
 Mitchell James, stage driver, Holliday, W side N of Pleasant
 Mitchell John, accountant, 11 Chatham
 † Mitchell Edward, waiter, Whiskey alley, near Eutaw
 Moale Samuel, attorney at law, Chatham, S side W of Calvert, dw. Gay, W side N of Baltimore
 Moale Randall H. attorney at law, SW corner of Chatham and St. Paul's lane, entrance in Chatham, dw. 51 Sharp
 Moale Ellen, widow, 49 W Pratt
 † Moale Charles carter, 54 Front, *o t*
 Mocabee Zachariah, gent. Booth's alley, near Tyson st.
 Moelinger Jacob, carpenter, Mulberry, N side W of Pearl
 Moffett Richard, boarding house, 7 Water
 Moffitt Noah, grocery, Calvert, W side near Pratt
 Moffit John, sea captain, Duke st. N side W of Harford run, *o t*
 Moffitt Thomas, weaver, Union, W side S of Ross
 Moler Peter, machinist, Harrison, E side N of Baltimore
 Moile & Rosseau, cotton warehouse, 63 *m m* Space
 Monckton William, house carpenter, Harrison, W side N of Baltimore
 † Monday Mary, laundress, Apple alley, S of Alisana, *f p*
 Monk William, employed at the Cotton factory, dw. French, between Union and East, *o t*
 Monk George, merchant, Granby, W side S of Dake, *o t*
 Monkeer William, house carpenter, 11 Alisanna, *f p*
 Monkeer John C. S. (M. D.) 11 Alisanna. *f p*
 Monkeyberry Christopher, labourer, Apple alley, S of Alisanna, *f p*
 Monosymeer Francis, labourer, Happy alley, W side N of Bank st. *f p*
 Mononeca Mary, widow, Ann, N of Alisanna, *f p*
 Monsarrat David, sea captain, Caroline row, Caroline street, *f p*
 Monsarrat Nicholas, apothecary at the Baltimore Dispensary, 10 Holliday
 Montaleboa Madam, Eutaw, W side N of Franklin
 Montague William, house carpenter, SW corner of Forrest lane and Conewago st.
 Monteiro Elizabeth, widow, Hull's lane, N side W of Aisquith st. *o t*

- Monteith J & R. jewellers & fancy store, 144 Baltimore
 Monteith John, (firm of J. & R. Monteith,) dw. Penn.
 ave. opposite Montgomery st.
 Montgomery Mary, widow, Calvert st. opposite City
 Spring
 Montgomery Andrew, watch and clock maker, 46 Bal-
 timore, dw. Holliday, W side S of Pleasant
 Montgomery John, councillor at law, dw. York avenue,
 near the City bounds. *o t*
 † Montgomery Nathaniel, cook shop, Market, E side
 N of Lancaster, *f p*
 † Montgomery John, cordwainer, M'Elderry, N side E
 of Liberty, *o t*
 Moody William, female academy, 31 East
 Moody Robert, Mill, E side N of Falls, *o t*
 Moody Isaac, cordwainer, Aisquith st. E side N of
 Hull's lane, *o t*
 Moody Samuel, weaver, corner of Little York st. and
 Bishop's alley, *o t*
 Moon William, shoe store, 37 Baltimore
 Moon Mary, grocery and liquor store, SW corner of
 Alisanna st. and Happy alley, *f p*
 Mooney James, stone mason, Chamberlain's alley, E of
 Eutaw st.
 Moore William, mariner, Lancaster, S side E of Ann, *f p*
 Moore Robert S. country produce merchant, NE cor-
 ner of Penn. ave. and Biddle st. dw. George, op-
 posite Pine
 Moore John, justice of the peace, Front, S of Great
 York, *o t* dw. Aisquith, E side, *o t*
 Moore colonel Samuel, 133 S Charles
 Moore Mrs. widow, Eutaw, E side S of Saratoga
 Moore John, bricklayer, corner of Pierce and Cove, *wp*
 Moore Philip, clerk of the District of Maryland, and
 president of the Franklin Bank, office Courthouse
 lane, E of St. Paul's, dw. Market, W side S of Smith *f p*
 Moore Benjamin T. (house of Gerard T. Hopkins &
 Moore,) grocer, SW corner of Pratt st. and Light
 st. wharf
 Moore Isaac, cordwainer, Eutaw, W side N of Franklin
 Moore Margaret, Concord, E side S of Water
 Moore Henry, painter and glazier, North, W side N of
 Fayette
 Moore Priscilla, widow, 14 Vulcan alley
 Moore William L. sugar refiner, Bowley's whf. 73, dw.

- SE corner of Holliday st. and Orange alley
 Moore Joseph, tavern keeper, Light st. whf. near Barre
 Moore Henry, accountant, Aisquith, E side N of Hull's
 lane, *o t*
 Moore James, carpenter, Howard extended, corner of
 Morris's alley
 Moore Archibald, cordwainer, 49 Pitt, *o t*
 Moore Sarah, widow, 59 Albemarle, *o t*
 Moore Samuel, victualler, Bottle alley, W of Eutaw st
 Moore Doughlass, cordwainer, Pitt, N side W of Harford
 run, *o t*
 Moore Thomas, fruit dealer, Frederick, near Gay
 Moore Isabella, laundress, Bridge, E side N of French,
g h o t
 Moore Catharine, seamstress, Wilk, N side E of Caro-
 line
 † Moore William, labourer, Scott, S of Washington, *r u*
 † Moore Silas, labourer, Eutaw, W side S of Conway
 † Moore William, drayman, Aisquith, E side S of Jeffers-
 son. *o t*
 † Moore Francis, Salisbury, near Harford run, *o t*
 † Moore Matthew, labourer, Happy alley, E side N of
 Wilk, *f p*
 † Moore George, waiter, 1 Short, *o t*
 Moorehead John, weaver, Pierce, N side W of the run
 Moorehouse William, boot and shoe maker, Fayette,
 N side W of Liberty
 Moorehouse William, cordwainer, Lerew's alley S of
 Franklin
 Moorenan Richard L. gent. Holland, N side E of Har-
 ford run, *o t*
 Morann Gabriel, plaisterer, Fayette, S side E of Pearl
 Morran James, collector, 29 High, *o t*
 Morehead Turner, merchant, dw. Barnet, near Charles
 Moreheiser Philip, feed store, 10 Franklin, dw. Penn. ave.
 Morgan Elizabeth, widow, Lerew's alley, near Rich-
 mond st
 Morgan Thomas, stoneware pottery, NE corner of Pitt
 and Green, *o t* dw. 61 Green, *o t*
 Morgan Catharine, grocery and liquor store, Wilk, W
 of Caroline, *f p*
 Morgan Mordecai, grocer, Lexington, S side W of Paca
 Morgan Jesse, brush maker, NW corner of Howard st.
 and Whiskey alley

- †Morgan Charles, boot black, SE corner of King George and Exeter, *o t*
- Morlahan Peter, burr mill stone maker, Pratt, S side E of Concord
- Morning Chronicle and Baltimore Daily Advertiser, T. Maund publisher, Paul Allen editor, 173 Baltimore
- Morris Thomas C. ship joiner, 11 Pitt, *f p dw.* Lancaster. N side W of Ann. *f p*
- Morris William, (firm of Fridge & Morris,) wholesale dry goods merchants, S S Charles, dw 12 S Charles
- Morris Morris, grocery and liquor store, SE corner of Howard and Conway
- Morris Owen, brush manufactory, 57 N Howard
- Moriarte John, scrivener, Green, W side N of Bridge, *ot*
- Morris John B. 15 South
- Morris Leticia, widow, George, S side W of Wolf. *f p*
- Morris Richard, carter, Bottle alley, S side E of Paca, st
- †Morris Edward, labourer, Lancaster, S side W of Wolf, *f p*
- Morrison Joseph, French, S side W of Union, *o t*
- Morrison John, mariner 24 Philpot, *f p*
- Morrison Wm. weaver, Falls turnpike, S of 1st mile stone
- Morrison Sarah, widow, Argyle alley, E side N of Lancaster, *f p*
- Morrison David, justice of the peace, Eutaw, W side N of Lexington
- Morrison James, weaver, Hammond, near Rock, *w p*
- Morrison Jiles, tavern keeper, Water, N side W of *m m* Space
- Morrison Samuel, weaver, Cedar, S of Ross
- Morrison James, grocery and liquor store, NE corner of Orleans and Short, *o t*
- Morrison William, merchant, Wood st. Bowley's wharf, dw. 46 High, *o t*
- Morrison Elizabeth, huckster, Dulany, N side E of Eden, *o t*
- Morrison James, cordwainer, 66 Front, *o t*
- †Morrison Henry, carter, Pierce, E of Cove
- †Morrison John, tanner, German, N side W of Green
- Mortimer James, cabinet maker, Bishop's alley, corner of Little York, *o t*
- Morrow William, tailor, Queen, near Thames, *f p*
- Morrow Richard, grocery and liquor store, NE corner of Hawk and Concord

- Morrow Margaret, widow, Montgomery, N side E of Forrest, *f h*
- Morton Atkins, straw bonnet manufactory, Great York, N side E of Front, *o t*
- Morton John A. Jr. merchant, dw. Mulberry st. S side W of St. Paul's lane
- Morton John H. B. merchant, 70 Bowley's wharf, dw. Sharp, E side near Conway
- Morton George C. merchant, 40 S Gay, dw. Charles, opposite Pleasant
- Morton Jane, widow, Frederick, E side S of Second
- Morton Jacob, blacksmith, Jones, N side E of French, *o t*
- Morton John, cabinet maker, SE corner of Bond and Fleet, *f p*
- † Monch Philip, caulker, Starr alley, E side S of Wilk, *f p*
- Mosher William, (M. D.) 19 Chatham, dw. Goodman, E side S of Barre, *f h*
- Mosher Col James, architect, 19 Chatham
- Mosher & Simms, commission merchants, 11 Light st. whf
- Moss Charles, clotheir, 8 *n m* Space
- Mott Rachael, widow, grocer, 51 Bridge, *o t*
- Mott Joshua, lime and feed store, 49 Bridge, *o t* and 77 S Calvert, dw. 49 Bridge, *o t*
- Mouat James, sea captain, 72 Ann, *f p*
- Mount Bernard, chandler, Union, near Ross
- Mountgarrett Thomas, cooper, Ruxton lane, S side W of Light st.
- Mowbray Henry E. house carpenter, 55 Albemarle, *o t*
- Mowbray Ann, widow, seamstress, Lee, S side W of Forrest, foot of *f h*
- Mower John R. cordwainer, 105 Camden
- Mowlon John, carpenter, Centre, between Lombardy and Calvert
- Muchett Walter, merchant, dw. Mulberry N side W of St. Paul's lane
- Muck Caspar, gentleman, 19 Comet, *o t*
- Muckett Michael, harness maker, Mulberry, N side E of Pine
- Mullen Mary, fancy store, 63½ N Howard
- Mullen Owen, labourer, Star alley, W side N of Fleet, *f p*
- Mullen Thomas, whitesmith, Frederick st. W side at the bend, and 42 N Gay
- Mullen Peter, grocery and liquor store, Saratoga, N side E of Lerew's alley
- Mullen Rachel, (widow of Samuel,) 11 N Charles

- Mullen John, labourer, Pine, E side S of Lexington
 Mullen Thomas, Union, W side between North and French, *o t*
 Mulligin Patrick, chandler, Liberty alley, N of Falls st.
 Mullikin Baruch, commission merchant, 4 Light st. whf. dw. 103 Hanover
 Mullikin B. D. and R. merchants, SE corner of Water and Commerce
 Mullikin B. D. (firm of B. D. and R. Mullikin) dw. corner of Aisquith and Holland, *o t*
 Mullikin Reginald, tobacco merchant, dw. NW corner of Sharp st. and Brandy alley
 Mullikin James B. house carpenter, 30 S Charles
 Mullikin Edward, collector for the American and Commercial Daily Advertiser, dw. Aisquith, W side N of M'Elderry, *o t*
 Mumma Samuel, victualler, York ave. E side near Madison
 Mumme & Meredith, wholesale dry goods merchants, 246 Baltimore
 Mumme Joshua, 41 Lexington
 Muncks Andrew, sugar refiner, 281 Western Row, Baltimore st. dw. Pennsylvania ave. S side E of Union
 Munday William, circulating library and bookseller, NW corner of Howard st. and Waggon alley
 †Munday Hynson, shop keeper, 50 S Charles
 Munder Charles F. baker, 35 S Liberty
 Munick John, cordwainer, Hammond, E of Cove
 Munroe Nathaniel, watch & clock maker, 222 Baltimore
 Munroe Isaac, proprietor of the Baltimore Patriot, 54 South st. dw. 56 N Charles
 Munson Anne, widow, Sharp, W side S of Conway
 †Munson Ann, laundress, Eden, E side N of Dulquy, *o t*
 Murdoch Richard, screw and scale beam manufacturer, 97 N Howard
 Murdock William, merchant, 259 Baltimore
 Murdock James, house carpenter, St. Mary's st. N of Pennsylvania avenue
 Murdock William F. and A. dry goods merchants, 215½ Baltimore
 Murdock William F. (firm of William F. and A. Murdock,) dw. SW corner of Franklin and Courtland
 Murney Michael, grocer, Pennsylvania ave. N side W of Union
 Murphy John, house carpenter, Exeter, S of Queen, *o t*

- Murphy Ophelia, widow, Green, W side N of Bridge, *o t*
 Murphy John, sea captain, Hull's lane, N side near Aisquith st. *o t*
 Murphy William, house carpenter, 16 Salisbury, *o t*
 Murphy Thomas, (firm of Dobbin, Murphy and Bose,) publishers of the Baltimore American, 2 S Gay, dw. NW corner of Pitt and Front, *o t*
 Murphy Ann, widow, seamstress, Liverpool alley, near Camden st.
 Murphy James, weaver, Tyson, near Richmond
 Murphy John, weaver, Pierce, W of Cove, *w p*
 Murphy Mary, widow, 34 Saratoga
 Murphy Patrick, last maker, Second, S side W of *m m* Space
 Murphy John, weaver, Cedar, W side S of Ross
 Murphy Thomas L. (M. D.) Bond, W side S of Alisanna, *f p*
 Murray Henry M. attorney at law, Chatham, S side W of Calvert
 Murray James, grocery and liquor store, corner of Lombard and Hamilton st.
 Murray Ann, corner of Waggon alley and North st.
 Murray William H. accountant at the office of Discount and Deposit, dw. Holliday, W side opposite Peale's museum
 Murray William, boot and shoe maker, 120 N Howard
 Murray A. B. & Co. auctioneers and commission merchants, 5 N Charles
 Murray A. B. [firm of A. B. Murray and Co.] dw. Green, opposite Saratoga
 Murray Patrick, cordwainer, President, E side S of Queen, *o t*
 Murray David, carpet weaver, 24 S Howard
 Murray Elizabeth, seamstress, 41 Pitt, *o t*
 Murray Francis, gent. at the intersection of Harford and Aisquith, *o t*
 †Murray Alexander, waiter, Salisbury, S side E of Exeter, *o t*
 †Murray Samuel, Lerew's alley, S of Franklin
 Muscroft George, hatter, 40½ *m m* Space
 Musgrove Andrew, cooper, Starr alley, W side S of Wilk, *f p*
 Musgrove William, collector, Prince, N side E of President, *o t*

- Mushett Walter, merchant, dw. Mulberry, N side W of St. Paul's lane
- Muskett Susanna, widow, tavern keeper, NE corner of George and Market st *f p*
- Musser Henry R. tanner, York ave. W side N of Madison, *o t*
- Muth Philip, baker and grocer, NW corner of Charles and Pratt
- Myer John J. inspector of the Customs, dw. SE corner of Hanover and Conway
- Myer Thomas, brickmaker, Sharp, W side S of Lee
- Myers Jacob, victualler, Pennsylvania ave. N side W of Montgomery
- Myers Henry, china merchant, 53 Baltimore, dw. 23 N Frederick
- Myers Nicholas, sea captain, 107 Bond, *f p*
- Myers Jacob, merchant tailor, NE corner of Bond and Lancaster, *f p*
- Myers Susanna, widow, 34 Market st *f p*
- Myers John, blacksmith, Holliday, W side S of Bath
- Myers Stephen, tailor, 34 North
- Myers Henry, city watchman, Caroline, W side S of Wilk, *f p*
- Myers Philip, carpenter, corner of Back and Cross, *f h*
- Myers Mary, widow, Lerew's alley, near Richmond st.
- Myers George, rear of the tavern, Hammond, N side W of Rock, *w p*
- Myers Charles, victualler, Penn. ave opposite Montgomery st.
- Myers Sarah, widow, 49 Front, *o t*
- Myers William, inspector of the Customs, dw. Great York, S side E of Lloyd, *o t*
- Myers George, victualler, Baltimore, N side W of Asbury
- Myers Jacob & Son, tobaccoist, 55 South
- Myers Jacob, (firm of Jacob Myers & Son,) dw. Calvert, W side S of St. Paul's
- Myers Jacob, merchant tailor, NE corner of Bond and Fell, *f p*
- Myers Jacob, painter and glazier, Union, E side S of North, *o t*
- Myers Catharine, widow, 5 Union, *o t*
- †Myers Perry, barber, Paca, between Lexington and Fayette
- †Myers Richard, brick maker, Friendship, W side S of M'Elderry, *o t*

- †Myers Jere. waiter, M'Elderry, N side E of Liberty, *ot*
 †Myers Nathaniel, drayman, Union, W side S of Low, *ot*
 Myles Zachariah, china merchant, 118 N Howard
 Myles John, (firm of A Dewees, & Co.) wine merchant,
 lower end of Dugan's whf. dw. Sharp, W side near
 Pratt
 Myrtle William, labourer, French, S side E of Bath, *o t*

- N**ABB JOHN, woodcorder, Forrest, W side N of
 Montgomery, *f h*
 Naff John H. & Co. book and stationery auctioneers,
 164 Baltimore
 Naff John H. (firm of John H. Naff & Co.) dw. Green,
 W side N of Lexington
 Nagle Joseph, brick maker, Centre lane, S of Jeffer-
 son st. *r a*
 Nagle Christian, brick maker, Eutaw st. E side S of
 Brandy alley
 Nagle John, cordwainer, SE corner of Gay and Harrison
 †Nail John, waiter, Aisquith, E side N of Orleans, *o t*
 Nailor George, house carpenter, Biddle, S of Ross
 Nailor Darley, house carpenter, Sleight's lane, S side
 E of Eden st. *o t*
 Nailor Louisa, dry goods store, 89 Bond, *f p*
 Nantz John, inspector of the Customs, dw. 71 Granby, *ot*
 Nantz John senr. German st. W of Strawberry alley, *fp*
 Napleton Mary, widow, Howard, E side S of Camden
 Nash Charles, ship carpenter, Lee, N side W of Hanover
 Naud Francis, cordwainer, Pratt st. S side W of Dugan's
 wharf
 Naylor George, house carpenter, Biddle, S of Ross
 N'Connell Elizabeth, boarding house, 57 *m m* Space
 Nead James, brewer, corn. of Little York, and Granby, *ot*
 Neal Catharine, seamstress, 67 Strawberry alley, *f p*
 Neal Abner, bookseller and stationer, 174 $\frac{1}{2}$ Baltimore
 Neal John, coach maker, Calvert, W side N of Pleasant
 Neal John, hatter, 20 Friendship, *o t*
 Neal James, rope store, 72 Bowly's whf. dw. Ferry
 road, W side S of Cross st. *f h*
 Neal Samuel, labourer, 71 Granby, *o t*
 †Neal Teney, laundress, rear of 99 Sharp
 Nealand Hannah, widow, Tripolet's alley, E side N of
 Second st.
 Nealand Jacob, hatter, 61 Front, *o t*

- Needham Asa, grocer, Light st. whf. S of Conway, dw.
100 Sharp
- Needles John cabinet maker and upholsterer, 54 Ilanover, *see Advertisement*
- Neff & Bird, fancy hardware store, 108 Baltimore
- Neighbours Henry, ship carpenter, 93 Ann, *f p*
- Neilson Joseph, grocer, 78 High, *o t*
- Neilson Robert, accountant at the City Bank of Baltimore. dw. St. Paul's lane, W side N of Mulberry st
- Neilson Jane, boarding house, over NW corner of Baltimore and Gay, entrance in Gay
- Neilson George, gent. Holliday, opposite Pleasant
- Neilson John, weaver, NE corner of North and Forrest, *o t*
- Neilson Caroline, (widow of Hugh,) 25 Chatham
- Neilson Joseph, 7 Friendship, *o t*
- †Neilson Jacob, boot black, German, W of Green
- †Neilson William, blacksmith, Saratoga, W of Charles
- Neimeyer Harman, house carpenter, Bottle alley, W of Howard st dw. NW corner of Sharp st. and Welcome alley
- Neeninger J. B. professor of music, Courtland, E side N of New Church
- Neppard George, Sleigh's lane, S side E. of Eden st. *o t*
- Neppard David, potter, NE corner of Sleigh's lane and Eden st. *o t*
- Nesbit Jonathan, weaver, 19 Albemarle, *o t*
- Nesbit Alexander, associate judge of the City Court, dw. Charles, E side S of Conway
- †Nettel John, labourer, Busy alley, E of Sharp
- Nevins William, pastor of the First Presbyterian Church, dw. South, W side N of East
- New Baltimore Theatre, NW corner of South and St. Paul's st.
- New Jerusalem Church, Rev. John Hargrove rector, SW corner of Great York and Exeter, *o t*
- Newberry James, distiller, Holliday, S of Centre
- Newcomb James, carter, Welcome alley, W of Sharp st
- Newell Simon, labourer, Charles, W side N of Eutaw, *ra*
- Newman George II. (firm of Hammond & Newman,) commission merchant, SW corner of Wood st. and Bowley's wharf, dw. New Church, N side E of Charles
- Newman Jacob, cooper, Park lane, E of Pine, *o t*
- Newman Lawson, house carpenter, Exeter, W side S of Little York, dw. Exeter, W side N of Wilk, *o t*

- †Newman Betsey, laundress, German lane, S side E of Sharp
 Newton Anthony, dry goods merchant, 45 Baltimore
 Newton Elizabeth, widow, Hammond, N side W of Rock, *w p*
 Newton Charles, cordwainer, 40 N Howard
 Newton John, house carpenter, 5 Temple, *o t*
 Newton William, comb maker, Queen Ann, W of Cove, *w p*
 Newton Isaac, grocery and liquor store, Hammond, N side W of Rock, *w p*
 Nice Abraham, tavern keeper, High, W side S of French *o t*
 Nicholas Edward, grocer, corner of Richmond and Tyson
 Nicholas John Spear, attorney at law, Chatham, S side W of Calvert
 Nicholas John, mariner, Alisanna st S side E of Strawberry alley, *f p*
 †Nicholas Joseph, gardener, Biddle, N of Penn. ave.
 †Nicholas Maria, laundress, Lerew's alley, S of Mulberry
 Nichols Sarah, widow, Pearl, E side near Fayette
 Nichols David, shingle dresser, Sugar alley, S side *f h*
 †Nichols Jeremiah, labourer, Bank S side E of Eden, *f p*
 †Nichols John, labourer, Goodman, W side N of Hill, *f h*
 †Nichols Hamlet, drayman, Ross, N side near St. Mary
 Nicholson John & Son, brokers, 18 Second
 Nicholson William P. (firm of John Nicholson & Son,) dw. Aisquith, E side N of Pitt. *o t*
 Nicholson John, (firm of John Nicholson & Son,) dw. Aisquith, E side, N of Pitt. *o t*
 Nicholson Lewis, rigger, 18 Thames, *f p*
 Nicholson Michael, mariner, Wolf, W side S of Fleet, *f p*
 Nicholson Thomas, house carpenter, Whiskey alley, near Paca
 Nicholson Mary, school mistress, 2 N Frederick
 Nicholson Charles S. carpenter, Hill, E of Goodman
 †Nicholson Adam, waiter, Cherry alley, E of Pine, *w p*
 Nicolet Julian, watch and clock maker, 224 } Baltimore
 Nicoll William, plaisterer, German, near Strawberry alley, *f p*
 Niebling Peter, baker, NE corner of Pitt and High, *o t*
 Nightingale & K'Kin, hardware merchants, 200 Baltimore

- Nightingale Samuel, (firm of Nightingale & M'Kim)
dw. 9 Tammany st
- Niles Hezekiah, editor of the Weekly Register, Water, N
side E of South, dw. G. York, N side E of Temple
- Niles William Ogden, printer, Water, N side E of
South, dw. 60 Pitt, o t
- Nimmo William, R. gent. Gay, E side N of Frederick
- Ninde James, clock and watch maker, 7 S Gay
- Neppard Margaret, widow, York ave. E side N of
French, o t
- Noble John, constable, SW corner of King George
and Albemarle, o t
- Noble Jane, widow, Mulberry, N side E of Eutaw
- Noble Catharine, widow, Washington, W side S of
Green, r a
- Noble Rosnell, machinest, 1 Bank
- Noble Christian, labourer, Green, E side S of French, o t
- Noblet Anthony, clothing store, SW corner of Water
and South
- †Noel John, barber, NE corner of Howard st. and Dutch
alley, dw. 42 North
- †Noel Cecilia, laundress, German lane, S side E of
Sharp st
- Nolte John, ivory turner, 52 Harrison st
- †Nonsuch John, labourer, Greenwich, near Penn. ave.
- Noonan Patrick, sexton of St. Patrick's Roman Ca-
tholic church, dw. Wolf, W side N of German, f p
- Noonan Judith, widow, 19½ Saratoga
- Norberry Martha, widow, Forrest lane, W side N of
Conewago
- Norman Thomas, gent. Courtland, W side S of Franklin, o t
- Norris Richard, hardware merchant, 216 Baltimore, dw.
60 N Charles st
- Norris William & Son, wholesale dry goods merchant,
201 Baltimore st
- Norris William, (firm of William Norris & Son,) dw.
4 Pascault row, Lexington st
- Norris Thomas, (of Thomas) commission merchant, 91
W Pratt st
- Norris Robert H. cabinet maker, Pratt, S side W of
Eutaw
- Norris Nelson, hardware merchant, 229½ Baltimore
- Norris Sarah, widow, Hanover, W side S of Lombard
- Norris Thomas A. tea dealer and grocer, 256 Baltimore

- Norris Benjamin, shoe store, Baltimore, N side E of Pine, dw. Park lane, E of Pine, *w p*
 Norris Nicholas, justice of the peace, 17½ S Calvert
 Norris James, cordwainer, Fort road, S of the powder magazine, *f h*
 Norris John C. wire maker, 55 Smith's whf. dw. 98 Sharp st
 Norris Sarah, 91 Sharp
 Norris Ethelbert D. house carpenter, George, N side near Penn ave.
 Norris Edward, cordwainer, Union, S of Ross
 †Norris Julia, laundress, Upton st. near Monument, foot of *g h o t*
 †Norris Hinson, labourer, Rock, S of Hammond, *w p*
 †Norris Jane, laundress, Hammond, S side W of Cove, *w p*
 North Edward, watchmaker, Wolf, W side N of Alisanna, *f p*
 North Richard, bay trader, Honey alley, W of Forrest, *fh*
 Northerman George, shoe and hat store, 22 m m Space, dw. 61 Green, *o t*
 Norwood John, cordwainer, Fayette, S side E of Pearl
 †Nottage ———, labourer, Bank, S side E of Ann, *f p*
 †Nottingham George, sailor, corner of Strawberry alley and Wilk st. *f p*
 Nowland Lambert, accountant, 89 Sharp
 Noyes J. P. commission merchant, 81 Smith's whf. dw. Howard extended, near Richmond.
 Nugent Neal, tavern and boarding house, 33 Water
 Numsen William, baker, Camden, S side E of Howard
 Nurse and Carroll, commission merchants, over 216 Baltimore
 Nurser Sarah, widow, Pennsylvania ave. N side W of Biddle
 Nurser Jesse, cordwainer, 28 North
 Nurser Jacob, cordwainer, Waggon alley W of North
 Nurser Sebastian, cordwainer, 39 Fayette
 †Nutter Dennis, drayman, SW corner of Howard and Whiskey alley
 Nuttin Mary, widow, Lloyd, E side N of King George, *o t*

O'BRIEN MICHAEL, grocery and liquor store, lower end of Smith's whf

O'Brien Michgel, cordwainer, 11 Franklin

O'Bryan Daniel, boot and shoe maker, 28 Vulcan alley

-
- O'Bryan Mary, laundress, Wilk, S side W of Starr al. *fp*
 O'Connor Louisa, widow, 28 Pitt, *o t*
 O'Connor Eugene, academy, 64 *m m* Space
 O'Connor Daniel, boot and shoe maker, Pitt, N side W
 of High, *o t*
 O'Connell Catharine, widow, 3 Shakspeare, *fp*
 O'Donevan Jeremiah, grocery and liquor store, Penn-
 sylvania avé. S side E of the Windsor Mill Road
 O'Donnell Sarah, widow, Pascault's row, Lexington st.
 W of Pearl
 O'Donnell Columbus, gent. NW corner of Hanover st.
 and German lane
 O'Donnell Patrick, grocery and liquor store, corner of
 Holliday and Bath
 O'Donnell Barney, grocery and liquor store, SW cor-
 ner of Water and Frederick sts. and Pratt, head of
 Frederick st. dock, dw. SW corner of Water and
 Frederick
 O'Donnell John, labourer, 71 Albemarle *o t*
 O'Donnell Patrick, grocer, Union, E side N of M'El-
 derry, *o t*
 O'Donnell Bartholomew, labourer, Holliday, N of St.
 Paul's st.
 †Offer Henry, labourer, Pearl, S of Bath
 Office of Discount and Deposit, N wing of the Exchange
 Buildings, SW corner of Gay and Second
 Ogden Joseph J. conveyancer, Frederick, W side N
 of Second, dw. Green. W side N of Saratoga
 Ogle James, cane chair bottomer, Harford, W of Ais-
 quith, *o t*
 Ogle Wilham, house carpenter, Dutch alley, N side W
 of North
 O'Hagen Owen, distiller, Holliday, S of Centre
 O'Heare John, grocery and feed store, corner of Har-
 ford and East sts. *o t*
 O'Keef Daniel, drayman, Concord, E side S of Water
 Olden Susan, fancy dress store, NE corner of Liberty
 and Tammany
 Oldfield G S and J. P. merchants, 24 S Charles
 Oldfield Grauville S. (firm of G. S. and J. P. Oldfield,)
 dw. Eutaw, E side S of Saratoga
 Oldham John, chair factory, 70 South, dw. 40 South
 Oldham James, cooper, 17 Bank
 Oldham Mr. chair maker, 72 S Charles *o*
 Oldham James, saddle tree maker, 3 Water

- Oliver Robert, merchant, Gay, W side S of Baltimore
 Oliver John, cordwainer, 8 Water
 Oliver Catharine, widow, Lerew's alley, N of Saratoga
 Oliver James, mail stage driver, Smith s al. S of Water
 †Oliver William, barber, 26½ Bridge, dw. Harford ave.
 W side near the intersections, *gh o t*
 †Oliver James, waiter, Pratt extended, near Cove
 Olmsby John, baker, Happy alley, W side N of Bank, *fp*
 Olyphant Jane, grocer, NW corner of High and Pitt, *ot*
 O'Longlan Catharine, widow, Harford ave. N of Har-
 ker's rope walk, *gh o t*
 O'Longlan Lawrence, ornamental painter, Harford ave.
 N of Harker's rope walk, *gh o t*
 O'Neale and Rose, grocery and rope store, NW cor-
 ner of Pratt and South
 O'Neal and Manster, rope makers, N end of Caroline, *ot*
 O'Neill Robert, teacher, Pierce, W of the run. *to p*
 O'Neill Ambrose, distiller, Centre, adjoining the Bridge
 O'Neill James, cordwainer, Water, N side E of Concord
 O'Neill Hugh, carter, George, S side W of Harford
 run, *o t*
 O'Neill Felix, dealer in old iron, copper, and brass,
 Pennsylvania ave. S side E of Biddle
 †Onion Juliet, 19 Potter st. *o t*
 Oram Joseph, stage driver, 55 Bond, *fp*
 Oram Hugh, gentleman, corner of Washington and
 Fleet, *fp*
 Oram Lloyd, comb maker, Queen Ann, W of Cove, *to p*
 Oram John, bricklayer, SE corner of Fayette and Pearl
 Oram Omy, seamstress, Biddle, E side S of Pennsylva-
 nia avenue
 Oram Tobias, labourer, Bolton near Richmond
 Orchard William, cordwainer, Goodman, E side S of
 Henrietta, *fh*
 Ordersey William, blacksmith, Starr alley, W side N of
 Fleet, *fp*
 †Orfoot Jeremiah, boarding house, 109 Bond, *fp*
 O'Rielly Hugh, grocery and liquor store, NE corner of
 Pine st and Cherry alley
 Orman Isaiah, Addison, near High, *o t*
 Orndorff & Wilson, flour merchant's, 243½ Baltimore
 Orndorff John, (firm of Orndorff & Wilson,) dw. NW
 corner of Pearle and Lexington
 Orrick John W. sea captain, Sharp, E side N of Hill
 Osborne Rebecca, laundress, 53 Great York, *o t*

- Osborne James, second hand clothes store, Frederick,
E side S of Second
- Osborne Joseph, house carpenter, Rock, W side S of
Hammond st *w p*
- Osborne Susan, widow, SE corner of Water st. and
Smith's alley
- Osborne Elizabeth, spinster, Dutch alley; S side W of
Liberty st
- Osgodly Thomas, tavern keeper, mouth of Harris's
creek, *f p*
- Osgood & Co. merchants, 95 Bowley's wharf
- Osgood John, (firm of Osgood & Co.) dw. 82N Charles
- Osgood R. H. (firm of Osgood & Co.) dw. Franklin,
S side E of Charles
- Ottermer Peter, carpenter, Nelson, N of Maryland Peni-
tentiary *o t*
- Oudeyls Harriet, NW corner of Charles and Barnett
- Ovaere John, grocer, Hill, N side W of Goodman, *f h*
- Overhoff Frederick, rope maker, Harford ave. near
city bounds, *g h o t*
- Owen John, (M. D.) 22 Chatham
- Owen John, stone mason and bricklayer, 37 North st
- Owen William, millwright, Penn. ave. E of Windsor
Mill road
- Owen Rachel, widow, Green, W side S of Fayette
- Owen Joseph, city commissioner, George, S side W of
Paca
- Owen William, grocer, 80 Dugan's whf.
- Owen Isaac G. Paca, S of Pratt
- Owings James, accountant, 54 Baltimore st
- †Owings Basil, cooper, Whiskey alley, near Paca st
- †Owings Richard, carter, Union lane, S of Lexington st
- P**ACKLIT LUCY, laundress, Dutch alley, near
North st
- Packwood James, fisherman, Bond, W side S of Alis-
anna, *f p*
- Page James, (M. D.) 12 N. Frederick st
- Page Emanuel, furrier and skin dresser, 58 S Charles
- Page Daniel, ship joiner, SE corner of Queen st. and
Bishop's alley, *o t*
- †Page Siras, labourer, Caroline, W side N of German, *f p*
- †Paget Rachel, fruit shop, 19 Bank
- Paine Elizabeth, widow, Howard, E side N of Camden

- Paine Richard, miller, 16 Wagon alley
 Paine Allen, silver plater, Fayette, N side W of Howard
 Paine Christian, widow, Eutaw, E side N of Mulberry
 †Paine Philip, labourer, Eden st E side S of Sleigh's
 lane, *o t*
 Painter George, tobacconist, Caroline, E side S of
 Wilk, *f p*
 Palmatory John H. tailor, 54 N Gay
 Palmatory Allen, tailor, Duke, N side E of Wolf, *o t*
 Palmer Edward, (firm of Wilmer & Palmer,) 4 Bow-
 ley's whf. dw. Hanover, E side N of Barre
 Palmer Charles B. agricultural implement store, fronting
 on Light and Ellicott's sts N of Pratt
 Palmer Thomas, carver and gilder, Conewago, S side
 E of Liberty
 Pamphillion Thomas, gent. 30 Alisanna, *f p*
 Pannell Edward, gent. 103 Hanover
 Pannell Edward, merchant, 33 South
 †Paraway Isaiah, labourer, Cross, N side E end
 †Paraway Absalom, labourer, Eutaw, N of Barre
 Parker Joseph & Co. flour and pork store, SW corner
 of Penn. ave. and Franklin st
 Parker Robert, inspector of fish, Lombard, S side W of
 Eutaw
 Parker Gabriel, tinner, Happy alley, E side N of Fleet *f p*
 Parker Thomas, sea captain, 120 Wolf, *f p*
 Parker George, victualler, Lerew's alley extended, S
 of Richmond st
 Parker Charles, tavern keeper, S side of Fish Market
 Space
 Parker James, glass, oil and paint store, 26 W Pratt,
 dw. 3 George, near Paca
 Parker Joseph, (firm of J. Parker & Co.) dw. Franklin,
 N side W of Pearl
 Parker William, keeper of the first turnpike gate on
 Georgetown road
 Parker James, silver smith, Friendship, E side N of
 M. Elderry, *o t*
 Parker Thomas, president of the Universal Insurance
 company, dw. Franklin st. S side W of St. Paul's
 lane
 Parker Charles, tailor, K. George, N side E of Lloyd, *o t*
 †Parker William, labourer, Pearl, E side N of Saratoga
 †Parker Samuel, stage driver, Union lane, S of Lexing-
 ton st

- †Parker James, labourer, Cherry alley, E of Pine
 †Parker Lewis, house carpenter, rear of Bridge, N of Forrest, *o t*
 †Parker Jesse, labourer, Asbury, S of Baltimore extended
 Parks Nathan, grocer, Ann, E side S of Gough, *f p*
 Parks Archibald, woodcorder, Spring, between Wilk and Bank, *f p*
 Parks William, paver, 79 Eden, *f p*
 Parks Johanna, seamstress, Busy alley, E of Sharp
 Parks Frederick gentleman, Eden, E side N of Wilk, *f p*
 Parks Elizabeth, tailoress. 50 S Charles
 Parks Abraham, proprietor of the Eastern Fountain tavern, SE corner of German and Spring. *f p*
 Parks Maybury, grocery and feed store, NE corner of Necessity alley and Green st. *o t*
 Parks Sidney, widow, 19 Conewago
 Parley Benjamin, Friendship, E side N of Hull's lane, *o t*
 Parr Elisha, stone and earthen ware manufacturer, Pitt, N side E of Harford run, store, Calvert, W side N of Pratt
 Parr David, stone and earthenware manufacturer, Eden W side N of Dulany, *o t* dw. and store, 64 South
 Parrish John, house carpenter, Front, S side E of Low, *o t*
 Parrish William, ship chandler, 63 Smith's whf. dw. Exeter, E side N of King George *o t*
 Parrish Stephen, cabinet maker, Union, E side S of French, *o t*
 Parrot James, tailor, Guilford alley, N side E of Goodman, *f h*
 Parrot Henry, tailor, 18 Green, *o t*
 Parrot Richard, sail maker, Waters's whf. *f p* dw. Lancaster, N side E of Argyle alley *f p*
 †Parrot Richard, labourer, Honey alley, W of Goodman, *f h*
 Parry William, tanner, 154 Green
 Parry John, bricklayer, Aisquith, E side N of Hospital, *o t*
 Parsons Joseph, boot and shoe maker, York, S side E of Goodman, foot of *f h*
 Parsons Thomas, boot and shoe maker, corner of Pratt and Eutaw, dw. Brandy alley, between Eutaw and Paca
 Parsons John, teller in the Commercial and Farmer's Bank, dw. Green, W side S of Saratoga
 Parsons Michael C. cordwainer, Paca, W side N of Mulberry

- Parsons Hiram, white and gunsmith, corner of Wilk and Granby, *o t*
- Parsons Thomas D. sea captain, 18 Alisanna, *f p*
- Partridge Eaton R. broker, Water, S side E of Commerce, dw. 23 High, *o t*
- Partridge Job, house carpenter, 50 Front, *o t*
- Partridge Joseph, merchant, St. Paul's lane, E side S of Chatham st
- Pascall Peter, 20 Bond, *f p*
- Pascall Peter, sea captain, NE corner of Alisanna st. and Apple alley. *f p*
- Pascall Francis, gardener, Harford st near the Hospital
- Pascault Lewis F. gentleman, Saratoga, S side E of Pine
- Passmore Robert, boarding house, 33 Baltimore
- Pasterfield Caleb, cordwainer, Liberty, W side N of M'Elderry, *o t*
- Pastories Samuel, brush maker, Cyder alley. W of Paca
- Patapsco Insurance Co's office, principal floor of the Exchange buildings *See Exchange*
- Patchell Edward, brewer, Conway, S side W of Charles
- Pate William, pilot, 85 Alisanna, *f p*
- Patrick N. widow, Baltimore, N side E of Hammond's al.
- Patterson Andrew, country produce store, NE corner of Franklin and Eutaw, dw. Eutaw, E side N of Franklin
- Patterson J. W. and E. iron merchants, SW corner of Commerce and Pratt
- Patterson J. W. (firm of J. W. and E. Patterson,) dw. SW corner of Hanover and Conway
- Patterson James, weaver, Silver st. N of Queen Ann
- Patterson William, cordwainer, Smith's alley, S of Water st.
- Patterson Walter, plaisterer, 7 Comet, *o t*
- Patterson Joseph, gentleman, German lane, N side E of Sharp st.
- Patterson William, gentleman, Charles, W side S of Pleasant
- Patterson William and Sons, merchants, 20 South
- Patterson William, (firm of William Patterson & Sons) merchants, dw. 18 South
- Patterson William P. Cove, N of Franklin
- Patterson Joseph, weaver, Lerew's alley, N of Franklin
- Patterson John, merchant tailor, 22 South
- Patterson John, oyster and porter cellar, under the Concert Hall, 20 S Charles

- Patterson's tobacco inspection warehouse, J. Hollingshead inspector, lower end of Patterson st.
- Patterson James, cordwainer, Green, E side N of Bridge, *of*
- Patterson Joshua, labourer, Bank, S side E of Eden, *ffr*
- Patterson Benjamin, currier, NW corner of Bridge and Green *o t*
- Patterson Nathaniel, cordwainer, Saratoga, N side W of Strawberry alley
- Patterson John W. house carpenter, 17 Green, *o t*
- Patterson Edward, merchant, dw. Cove, near Pennsylvania avenue
- Patterson William, cooper, 55 Waggon alley
- Patterson John calico printer, Hamburg, opposite the observatory, *fh*
- Patterson David, Pierce, adjoining the run *to p*
- Patterson Thomas, tailor, Hull's lane, near Friendship, *of*
- † Patterson William, wood sawyer, Columbia. N of Wilk, *of*
- † Patterson Charles, drayman, Chamberlain's alley, E of Eutaw
- Pattison Jacob, [firm of Hubball and Pattison,] grocers, 8 Light st. whf. dw. 119 Hanover
- Pattison Granville Sharp, professor of surgery, 46 N Charles, opposite St. Paul's church
- Patton James, bay trader, Charles, E side S of Camden
- Patton James H. cabinet maker, 23 S Calvert, dw. Lovely lane, N side E of Calvert
- Patton Peter, painter and glazier, NE corner of Pine st. and Cherry alley
- Paul C. umbrella, silk, and oil cloth manufactory, 4 N Liberty
- Paul John, comb maker, 4 N Liberty
- Paul William, sea captain, Wolf E side N of Fleet, *fp*
- Paul Joseph, merchant, Pratt, S side E of Green
- Paul James, tailor, Saratoga, S side W of Howard
- Pavilion Baths, J. Finlay, proprietor, NE corner of St. Paul and Pearl
- Pawley James, china and glass ware store, 33 S Calvert, dw. NE corner of Tammany st. and Forrest lane
- Payne Samuel D. cabinet maker, Penn. ave. N side W of Montgomery
- Payson Henry & Co. merchants, 15 Bowley's whf
- Payson Henry (firm of H. Payson & Co.) dw. Hanover st. E side S of German lane
- Peacock Mary, widow, seamstress, 27 Wagon alley

- Peacock Mr. meal seller, Goodman, W side N of Honey alley, *fh*
- Peacock Thomas, weaver, Richmond, near Tyson
- Peacock Samuel, cordwainer, SW corner of Mill and Falls, *o t*
- Peacock William, ship carpenter, 75 Fleet, *fp*
- Peale Rubens, naturalist and proprietor of the Baltimore museum, Holliday st. near the Theatre, *see Advertisement*
- Peal John, deputy keeper of Maryland penitentiary, dw Bridge, N side E of Forrest, *o t*
- Pearce Nathaniel, merchant, Camden, N side near the wharf
- Pearson Mary, seamstress, Caroline, E side S of Smith, *fp*
- Pearson Thomas, skin dresser, 69 Front, *o t*
- Pearson Joseph, furrier, 1 S Liberty, dw. 64 N Liberty
- Pearson Richard, carter, Cowpen alley, W of Hammond's
- Pearson Susan, tailoress, Hanover, E side S of Uhler's alley
- †Pearson Jacob, labourer, Pearl E side N of Saratoga
- Pease Adriel, gent. 32 S Howard
- Pease Christopher, cooper, Wagon alley, W of North st
- Peasy Rose, widow, New lane, S side W of Paca
- Pebrow Cornelius, cordwainer, King George, S side W of Lloyd, *o t*
- Peck Henry, boot and shoe maker, Pratt, S side E of Charles
- Peck Hannah, proprietor of the Union hotel, SE corner of Bond and Fell, *fp*
- Peck John, labourer, Happy alley, W side S of Fleet, *fp*
- Peck David, labourer, Happy alley, E side S of Bank, *fp*
- Peck Frances, laundress, Strawberry alley, E side N of German, *fp*
- Peck Samuel, labourer, rear of Saratoga, near North
- Peck William, salt measurer, 8 Thames, *fp*
- Peck William, labourer, NW corner of Howard st. and Welcome alley
- †Peck Thomas, porter, Harford ave. near Harker's rope walk, *g h o t*
- †Peck Larkin, labourer, Ferry road, S of Hamburg, *fh*
- Pecköcheck John, apothecary and druggist, 61½ N Howard
- Peckworth Rev'd. John P. rector of the 3d Baptist church, dw. King George, S side E of Exeter, *o*

- †Peech William, labourer, Sugar alley, N side E of Goodman, *f h*
- Peel John, deputy keeper, Maryland Penitentiary, dw Bridge, N side E of Forrest, *o t*
- Pedro Juan, Spanish cigar factor, 56 N Gay
- Pedro Lavern P. cigar maker, 56 N Gay
- Peduzia Peter, grocery and liquor store, Market, W side N of Lancaster, *f p*
- Pein Frederick, sugar refiner, Paca, E side S of Franklin
- Peirce John, stove manufacturer, 34 Light, dw. 63 Hanover
- Pell William, labourer, Barre, N side E of Sharp
- Pembleton William, S end of Eutaw st. at Spring Gardens
- †Pembleton John, fiddler, Eutaw st. E side N of Brandy alley
- Pendergrass William, bay trader, French, E side N of Jones, *o t*
- Pendleton Daniel, justice of the peace, Gay, near Harrison, dw. Green, E side near the bend, *o t*
- Penn John, blacksmith, corner of Paca and Fayette, dw. Fayette, N side W of Pearl
- Penn Jacob W. constable, Baltimore, S side W of Cove
- Pennell William, labourer, Liberty, W side N of M'El-derry, *o t*
- Pennington Henry, inspector of lime and charcoal, 74 Green, *o t*
- Pennington Ann, widow, NW corner of Goodman and Montgomery, *f p*
- Pennyman Cynthia, female academy, 57 South
- Pentz Joseph, victualler, Pitt, S side E of Harford run, *o t*
- Pentz Daniel, victualler, Pitt, S side E of Eden, *o t*
- Pentz Edward, victualler, Pitt, N side E of Eden, *o t*
- Pepper Francis, painter, Richmond, W of Cathedral st
- †Pepper Peter, labourer, Salisbury, near Harford run, *o t*
- Perkins Thomas, wheelwright, SE corner of Columbia and Queen, *o t* dw. Mechanics' row, Wilk st, *o t*
- Perkins & Saltonstall, merchants, 81 Bowley's wharf
- Perkins Ebenezer L. (firm of Perkins & Saltonstall,) dw. Queen, S side E of Exeter, *o t*
- Perkins Elisha, (M. D.) apothecary & dry goods store, SW corner of Green and Franklin
- Perkins Hector, brush maker, Liberty, W side N of M'El-derry, *o t*

- Peregoy Caleb, house carpenter, Mulberry, S side E of Pine
- Peregoy James, cooper, Paca, E side N of Mulberry
- Peregoy James, house carpenter, Mulberry, N side W of Pearl
- Peregoy Nicholas, house carpenter, Fayette, N side E of Howard, dw. North, W side S of Lexington
- Perigoe Joseph, constable, 114 Wolf, *f p*
- Perigoe Daniel, grocery and feed store, SW corner of Wilk st and Argyle alley, *f p*
- Perrigne William, weaver, Silver, N of Queen Ann, *wp*
- Perrine Ann, school mistress, Penn ave. N side E of Windsor Mill road
- Perrine Malden, potter, Hull's lane, N side W of Aisquith, *o t*
- Perry Jeremiah, clothier, 40 S Calvert
- Perry William, ship joiner, George, S side E of Market, *f p*
- Perry Harman, sea captain, Mechanic's row, Wilk st. *ot*
- Perves Thomas, labourer, 59 Fleet, *f p*
- Peter John, barber, Bond, W side N of Alisanna, *f p*
- Peters William, baker, Peace alley, near Charles st.
- Peters Stephen, blacksmith, 71 Harrison
- Peters Richard, blacksmith, Harrison st. at the bend, dw. Harrison. W side S of Gay
- Peters Jacob, $3\frac{1}{2}$ miles from Baltimore. on the E side of York Turnpike road, (*by request.*)
- Peters Henry C. bricklayer, Hammond, W of Pine, *wp*
- Peters George, gent. Howard, E side N of Mulberry
- Peters C. G. merchant tailor, 21 South
- Peters Jesse T. dry goods store, Lexington, S side W of Howard
- Peters Thomas, accountant at Claggett's brewery, dw. Holliday st E side N of Orange alley
- Peters John, city watchman, NW corner of Paca st. and Bottle alley
- Peters J. sea captain, Lee, S side E of Goodman, *f h*
- †Peters Thomas, carter, Strawberry alley, W side N of Gough st. *f p*
- †Peters Priscilla, laundress, Lloyd, E side S of Great York, *o t*
- Peterson Margaret, widow, Lee. S side E of Goodman, *f h*
- Petherbridge J. C. dentist and bleeder, 13 Great York, *o t. see Advertisement*
- Pettes James, labourer, Tyson, near Richmond

- Petticord John, hatter, 31 Bridge, *o t*
 Pettitt Isaac, stage driver, NE corner of New lane and Long alley
 Pfeil Conrad, cordwainer, Montgomery, S side E of Goodman, *f h*
 Phelps Jacob, labourer, Guilford alley, E of Goodman st. foot of *f h*
 Phelps Gardner, cordwainer, and fifer, Waggon alley, W of North st.
 Phenix Thomas, justice of the peace, Second st. S side near *m m* Space
 Phenix Elizabeth, widow, Lloyd, W side S of Salisbury, *o t*
 Philemon Richard, blacksmith, SW corner of Washington and Wilk, *f p*
 Phillips James, sea captain, 43 Albemarle, *o t*
 Phillips Lydia, boarding house, at the intersection with Pitt and George, *f p*
 Phillips Elizabeth, widow, Granby, W side N of King George, *o t*
 Phillips William & Co. grocers, 38 N Howard
 Phillips William, (firm of William Phillips & Co.) dw. Dutch alley, N side W of Howard st.
 Phillips Charles, gent. Guilford alley, E of Goodman st. foot of *f h*
 Phillips Isaac & Co. provision merchants, SW corner of Fayette and Paca
 Phillips Isaac jr. (firm of Isaac Phillips & Co.) dw. Paca, S of Saratoga
 Phillips Margaret, widow, Lee, S side E of Goodman st. foot of *f h*
 Phillips William, cabinet maker, Penn. ave. near the intersection with Cove
 Phillips Brister, labourer, Eden, between Bank and Gough, *f p*
 †Phillips John, labourer, Water, rear of Dobson's furniture ware rooms, W of Gay st.
 †Phillips James, labourer, Kimmel's alley, N of Lexington st
 Phipps William H. grocer, 72 Franklin
 Phipps Ann, seamstress, St. Mary's st. N of Penn. ave.
 Phoenix Fire Insurance Company's office, Exchange buildings, *see Exchange*
 Picket Mary, widow, German, N side E of Cove

- Picket Elizabeth, milliner, Gay st. W side N of Orange alley
- Pickhaver Eleanora, widow, boarding house, 28 North
- Pickering Jacob, cordwainer, 30 East
- Pickering Samuel, accountant, Wolf, W side N of Queen, o t
- Pierce William coach & herald painter, 4 Friendship, o t
- Pierce William, watchman, corner of Aisquith st. and Straight lane, o t
- Pierce Jacob, woodsawyer, Spring st. near Sleigh's lane, o t
- †Pierce Robert, laborer, Hammond, N side W of Rock, w p
- †Pierce James, cooper, rear of 241 Baltimore
- †Pierce Mary, huckster, Strawberry alley, W side N of German st. f p
- Pierpont Mysale, 30 S Howard
- Piese Lewis L. accountant, Salisbury. E of Exeter, o t
- Piet & Dukehart, hardware merchants, 102 Baltimore
- Pike Henry, hardware merchant, 21 S Calvert
- Pike Abraham, tobacconist, 14 N Howard, dw. Liberty, E side S of Tammany
- Pilch Samuel, chandler, Wilk, opposite Exeter, o t
- Pilgrim Nathaniel, plane maker, 20 Vulcan alley
- Pilkington Cerene, seamstress, 30 Alisanna, f p
- Pinckney Susanna, widow, 5 Waterloo row, N Calvert
- Pinckney William, gent. Pleasant st. N side W of St. Paul's lane
- Pindell Thos. carter, Doctor's lane, E of Neighbour st. o t
- Pindell Richard, deputy sheriff, dw. NE corner of Bond and Bank, f p
- Pindell John city bailiff, Gough, N side W of Spring, f p
- Pindell Mary, widow, SW corner of Caroline and Smith, f p
- Pindell Mary, widow, NE corner of Liberty and M'El-derry, o t
- Pindell John jr. coach maker, rear of 29 Green, o t
- Pindell Lewis, carter, Harford, N side W of Epprest, o t
- Pinkney Jonathan, cashier of the Union Bank of Maryland, dw. Charles, W side S of Pleasant
- Piper Philip, grocer, SE corner of Lexington and Eutaw, dw. SW corner of Pearl and Fayette
- Pippien John, rigger, Lancaster, S side E of Bond, f p
- Pitcher Elizabeth, grocer, corner of Dulany & Spring, f p
- Pitt Richard, sea captain, Dulany, E of Eden f p

-
- Pitt William, dry goods merchant, Great York, N side E of Front, *o t*
- Pitt John, proprietor of Spring Garden hotel, at Prestman's Cove, W of S end of Eutaw st.
- Pitt Thomas, cordwainer, Smith, N side E of Bond, *fp*
- Pitt William, collector, Granby, E side opposite Ploughman, *o t*
- Pitten Joseph, rigger, Wolf, W side S of Alisanna, *fp*
- Placide Paul, cooper, Buchanan's whf. S of Pratt st
- Plaisted Mary, widow, 38 North
- Platomeyer Robert, cedar cooper, 65 N Gay
- Platt John, stone mason, Mill, W side N of French. *o t*
- Pleasants John P. & Son, merchants. NE corner of Camden and Charles, coal yard, corner of Barre st and Light st. whf.
- Pleasants John P. (firm of J. P. Pleasants & Son,) dw. St. Paul's lane, W side N of Pleasant st
- Plunmer Mrs. SE corner of Baltimore and Charles
- Plunmer Samuel, carter, Barre, S side E of Sharp
- Plunket Edward, grocer, 11 Fleet, *fp*
- Pochon Charles, (firm of Hugh Young & Pochon,) merchant, 270 Baltimore, dw. Eutaw, E side N of Pratt
- Pocock John, cordwainer, Harford ave. S of 1st mile stone
- Poe Thomas, cabinet maker, Duke, S side W of Albe-
marle, *o t*
- Poepplein & Brothers, dry goods merchants, 13 N How-
ard
- Pogue John & James, dry goods merchants, 177 Balti-
more
- Pogue John, (firm of John & James Pogue,) dw. Hano-
ver, W side S of Lombard
- Pogue Davis, weaver, Aisquith, W side N of Low, *o t*
- Poland Adam, carrier, 13 Water
- † Polk David, boot and shoe factor, 28 Light
- Polkinhorn Richard, saddler, Sharp, E side N of Hill
- Pollitt William F. tailor, 2 Holliday
- Pontier Lewis E. variety store, 82 Baltimore
- Poo George, mariner, Caroline, W side N of Fleet, *fp*
- Pool James, house carpenter, SW corner of Sharp st.
and Brandy alley
- Pool John, hatter, NE corner of Water st. and *m m*
Space
- Pool Rezin, cordwainer, Patterson near Pratt

- Poor Mary, widow, NW corner of Albemarle and Prince, *o t*
- Poor John F. hardware merchant, 204 Baltimore
- Poor John H. auctioneer, dw. NE corner of Franklin and Charles
- Poor Dudley, gent. Franklin, N side E of Pine
- Poor House, (old) Price, W of Howard
- Pope Daniel, grocer and painter, Pratt, N side E of Eutaw
- Pope George, cedar cooper, NW corner of Liberty st. and Wagon alley
- Popler Christianna, widow, York ave. E side N of the intersections
- Popp Catharine, widow, 68 Wagon alley
- Popp Charles F. cordwainer, 68 Wagon alley
- Porter Bethia, widow, 13 Queen, *f p*
- Porter Michael, bricklayer, Pratt, S side W of Howard
- Porter Thomas, rigger, 78 Argyle alley, *f p*
- Porter Ann, widow, 26 Vulcan alley
- Porter Robert, labourer, Goodman st. W side S of Sugar alley, *f h*
- Porter William, collector, 41 South
- Porter Hugh, stone cutter, NE corner of Harford and Forrest, *o t*
- Porter Peter, plaisterer, Brandy alley, S side W of Howard
- Porter William, labourer, Harford st. near Belle Air Market, *o t*
- Posey Nathaniel, hatter, Tripolet's alley, E side N of Second st
- Posey Adreon A. hatter, Mulberry, S side W of Calvert
- † Posey Stephen, labourer, Cove, S of German
- Post Russel, grocer, 23 Pitt, *o t*
- Post Office, J. S. Skinner, master, SW corner of Calvert st. and Roger's alley
- Post & Lewis, grocers, Pratt, N side near Gay
- Potce Isaac, carter, Eutaw, W side S of Conway
- Potce Peter, gent. Eutaw, W side S of Conway
- Potce Robert, cordwainer, Falls turnpike road, S of 1st Mile Stone
- Potce Francis, last maker, 26 N Gay
- Potce Peter, accountant, Brandy alley, S side W of Howard
- Potcet Jesse, grocer, 88 Harford, *o t*

- Potter Nathaniel, (M. D.) New Church, S side E of Charles
- Potter Augustus, teacher, Forrest, E side near Bridge, *ot*
- Potter John, cooper, SE corner of Eutaw and Conway, dw. NE corner of Eutaw and Conway
- Potts Peter, weaver and dyer, North, near Union, *ot*
- Potter Philip, labourer, Hughes, E of Forrest, foot of *st*
- Pouder George, hardware merchants, 61 N Howard
- Poulson John, ladies' shoe maker, Holland, N side E of Aisquith, *ot*
- Poultson Mary, seamstress, 18 German
- Pouge David, weaver, Aisquith, W side N of Low, *ot*
- Poultney Thomas & Sons, hardware merchants, 162 Baltimore
- Poultney Thomas, (firm of T. Poultney & Sons,) dw; St. Paul's lane, W side N of Baltimore
- Poultney Evan (firm of T. Poultney & Sons,) dw. Pratt, S side W of Sharp
- Poumairat John, merchant, Courtland, S of Franklin
- Powell Margaret, 100½ Baltimore
- Powell Mary, widow, Necessity alley, W of Potter *ot*
- Powell Henry, block and pump maker, 60 E Pratt
- Powell Thomas, labourer, Green, E side N of Low, *ot*
- Powell Thomas, (M. D.) Cove, W side S of Baltimore
- Powell William, plaisterer, Dulany, W of Spring, *sp*
- †Powell Sampson, whitewasher, Conway, S side W of Charles
- †Powell Henry, drayman, Bridge, N side E of French, *ot*
- †Powell Sophia, laundress, Baltimore, W of Pearl
- †Powell Thomas, labourer, Busy alley, E of Sharp
- †Powell Emanuel, labourer, Liberty alley, S of Fall's st. *ot*
- Power John and James, country produce merchants, Franklin, N side W of Eutaw
- Power John (firm of John and James Power) dw. Howard W side N of Franklin
- Power James, (firm of John and James Power,) dw. NW corner of Pearl and Mulberry
- Power James, bricklayer, Pratt, S side E of Paca
- Power James, teacher, over the NE corner of Baltimore st. & Forrest lane, dw Pratt, N side E of Paca
- Power Michael, (firm of Michael Power & Co.) principal of Franklin academy, Concert Hall, S Charles st. dw. Albemarle, W side S of King George, *ot*
- Power Michael, dairyman, 40 Low, *ot*

- Power James, stone mason, 44 Franklin
 Powers James F. teacher, Paca, E side N of Bottle al.
 Powers Mary, widow, Busy alley, E of Sharp st.
 Powers William, accountant, Mulberry, S side W of Pine
 † Powers Eleanor, laundress, Brandy alley, N side W of Howard st.
 Powhatan Manufacturing Company's domestic warehouse, 190 Baltimore, Samuel Harden, agent
 Powles Daniel, cabinet and chair maker, NW corner of Howard and Saratoga
 Powley John, house carpenter, Eutaw, W side N of Franklin
 Prentice Ebenezer, gent. Granby, W side N of Duke, *o t*
 Prentice Alexander, sexton to the First Presbyterian church, dw. Pearl, W side S of Lexington
 Presbury George G. accountant, 38 N Gay
 Presbury Greenbury, cordwainer, M'Elderry, N side E of Friendship, *o t*
 Presbury Frances, widow, 21 Wilk, *f p*
 Prestman Thomas, gentleman, NW corner of Bond and Fleet, *f p*
 Preston William, cedar cooper, 83 N Howard
 † Preston Peter, shop keeper, Chapel alley, near North
 Pretlove John, house carpenter, Park lane, E of Pine, *o p*
 Prevost Francis, cigar manufacturer, Pennsylvania ave. N side W of St. Mary's st.
 Prian Margaret widow, Bottle alley, E of Eutaw st.
 Price Henry, chemist and druggist, 206 Baltimore
 Price Hannah, widow, boarding house, 2 Fell st. *f p*
 Price William, ship builder, Pitt, W side near the lower end, office next door. *f p*
 Price Sarah, widow of James, 7 George, *f p*
 Price Hezekiah, merchant, dw. Calvert, opposite the City Spring
 Price Sarah G. schoolmistress, Pearl, W side N of Lexington
 Price John H. grocery, NE corner of Pratt and Sharp
 Price John, mariner, Forrest, W side N of Montgomery, *f h*
 Price Margaret, widow, Duke, N side W of Wolf, *o t*
 Price Nathan, blacksmith, Harford, at the intersection with Bridge, *o t*
 Price Howell, inspector of the customs, dw. 7 Temple, *o t*

- Price Elizabeth, widow, Falls' turnpike road, N of Richmond
- Price William, rope maker, York ave. E side S of Mason, o t
- Price Mrs widow, N of the W end of Hammond, w p
- †Price David, labourer, 20 Public alley
- †Price Thomas, fruit shop, Liberty, W side N of Baltimore
- Priestley Edward, cabinet maker, 4 Baltimore, dw. Harrison, E side N of Baltimore
- Prill Edward, gent Garden, N of Madison
- †Primrose Greenbury, labourer, 11 Green, o t
- †Primrose Moses, labourer, 13 Green, o t
- Prince Elizabeth, widow, Union, E side S of Bridge, o t
- Prince Caspar, hatter, 5 George, f p
- Pringle Lucy, widow, Hamilton, E of Cathedral st.
- Prior Joseph, cooper, Sarotoga, S side E of Eutaw
- Pritchard Elizabeth, widow, Milk lane, W side S of Pitt st. o
- Proctor Rebecca widow, 102 W Pratt
- Proctor William, hardware merchant, 4 W Pratt, dw. 73 Granby, o t
- Private Insurance Company, Exchange buildings. See Exchange
- Prosser Mary, widow. Eutaw, N of Lexington
- Proudfoot George, blacksmith, Addison, near High, o t
- Prout Sally, laundress, Conway, S side E of Hanover
- Prout John, labourer, Hill. S side W of Sharp
- Prout Archibald, cordwainer, Liberty, E side N of M'Elderry, o t
- †Prout Robert, cordwainer, 119 Camden
- †Prout Charity, laundress, Fayette, S side W of Pearl
- †Prout Jacob, labourer, Pearl st near Park lane
- †Prout Richard, drayman Union lane, S of Lexington st.
- †Prout William, labourer, Busy alley, W of Hanover st.
- †Prout Richard, corner of Hammond and Cove, w p
- †Prunella Rebecca, laundress, Liberty, W side S of Lexington
- Pryor Edward, dyer and scourer, 64 N Gay
- Prymeves Joseph, labourer, Busy alley, E of Sharp st.
- Pue Arthur, (M. D.) Hanover, W side N of Pratt
- Pue Mary, widow, 44 N Charles
- Pugh Elizabeth, widow, Pitt, N side W of Potter, o t
- Pugh David, carpenter, at the Gass house, SW corner of South and St. Paul's

- Pullet Myer, bay trader, 53 Fleet, *f p*
 Pullen Randall, sea captain, Dulany st. N side W of
 Strawberry alley *f p*
 Purpee Motlena, widow, Bottle alley, S side E of How-
 ard st.
 Purbines Charles, fisherman, Cross, S side E of Back, *f h*
 Pardy John, merchant, dw. NW corner of Albeinable
 and Queen, *o t*
 Purviance John, attorney and counsellor at law, Frede-
 rick, W side S of Baltimore, dw. Gay, E side S of
 Baltimore
 Purviance Robert, gent 129 Hanover
 Purviance William Y justice of the peace and commis-
 sion merchant, Second st near the Exchange, dw.
 21 Monument square, E side
 †Purviance Saml. Harford av. W side N of Britton st. *ghot*
 Pursine James, dealer in jewelry, 15 Pitt, *o t*
 Putser Catharine, widow, Bottle alley, W of Eutaw st.

QUAIL ROBERT, cooper, Public alley, W side S
 of Water st

- Quay John, boat builder, Ann, S of Fleet, *f p*
 Quay William, house carpenter, 56 Ann, *f p*
 Quay James, house carpenter, Ann, S of Fleet, *f p*
 Quay Thomas, house carpenter, Eden, W side N of Pitt, *o t*
 Queen Patrick, labourer, Lombardy, S of Centre
 Quick John, labourer, 64 Harrison
 Quinn John, labourer, Mill, E side N of Falls, *o t*
 Quinn Mary, widow, Bond, W side S of Wilk, *f p*
 Quinn Mary, seamstress, 23 Bond *f p*
 Quinn Edward, labourer, Goodman, W side S of Hen-
 rietta, *f h*
 Quinn Edward, 88 Bond, *f p*
 †Quinn Anthony, labourer, Hill, S side W of Forrest, *f h*
 †Quinn Stephen, waiter, Hill, S side W of Goodman, *f h*
 †Quinn Edward, labourer, Goodman, W side S of War-
 ren, *f h*
 Quisick John, house carpenter, 104 Bond, *f p*

RAAB PHILIP, piano forte maker, 29 Saratoga
 Rabbe Sarah, widow, Charles, W side N of Pratt
 Rabnott George, rigger, Bond, W side S of Alisanna, *f*

- Raborg Christopher, coppersmith and brass founder,
12 W Pratt, dw 67 Hanover
- Raborg John, mariner, NW corner of Howard & Camden
- Raborg Ludwig, cordwainer, Liberty, W side N of
Lexington
- Raborg Samuel, glue manufacturer, Washington, N side
E of Scott, *r a*
- Raby Christopher, fisherman, Wilk opposite Granby, *ot*
- Raddish Poulton, ship carpenter, 46 Wolf, *f p*
- Rain Sarah, widow, Argyle alley, W side N of Fleet, *f p*
- Ramsay James, rope store and ship chandlery, Thames,
opposite Queen, *f p* dw. Thames, opposite Phil-
pot, *f p*
- Ramsay Joseph, (firm of Smith & Ramsay,) blacksmith,
Thames, N side E of Philpot, *f p*
- Ramsay William, brush and bellows store, 188 Balti-
more, dw SW corner of Lexington and Liberty
- Ramsay Martha, widow, Public alley, E side N of Front st
- Ramsay Margaret, seamstress, St Mary's, S of Ross
- Ramsay Elizabeth, widow, 39 Hanover
- Ramsay Joseph, dry goods store, SW corner of Market
and Alisanna, *f p*
- Ramsay David, comb maker, Union, W side N of French, *ot*
- Ramsay Elizabeth, widow, Granby, E side S of Little
York, *o t*
- Ramsay Robert, victualler, Bridge extended, S side
foot of *g h o t*
- †Rand Nelly, laundress, Howard, S of Conway
- Randall John, merchant, Conway, N side W of Charles
- Randall Mary, widow, Eutaw st. W side S of New lane
- Randall Darkey, seamstress, NE corner of Mulberry and
Paca
- Randell William, gardener, Washington, S side E of
Scott, *r a*
- Randell William, rope maker, Harford ave. N of Chal-
mers' rope walk, *g h o t*
- Randell Elisha, constable, 61 Front, *o t*
- †Randell Silvy, laundress, Fayette, W of Paca
- Randles, Joshua, cooper, Patterson, S of Pratt, dw.
Chamberlains alley, E of Eutaw st.
- Randles John, proprietor of the United States' hotel,
NE corner of Swan st. and *m m* Space
- Randolph Thompson, teacher, Ann, W side S of Ali-
sanna, *f p*
- Randolph Eliza, seamstress, 44 North

- Raney William, grocery store, NE corner of Great York and High, *o t*
- Rankin Rachel, widow, 30 S Charles
- Rankin Samuel, grocer, SE corner of Union and North, *o t*
- Rankin Margaret, Eutaw, near the brick yards
- Ratcliff Luther, (firm of A. Welsh & Sons,) hide and leather merchants. SE corner of Lexington and Paca, dw. Lexington, S side E of Paca
- Ratcliff Richard, Honey alley, W of Forest, *f h*
- Ratcliff James, cordwainer, Green, E side S of North, *o t*
- Rathell Solomon, mariner, Castle alley near Fleet st *f p*
- Ration John, sugar refiner, NW corner of Eutaw and Camden
- Rattle John, tinner, Water, N side E of Light
- Rau and Smith, country produce merchants, NE corner of Franklin and Paca
- Rau John C. (firm of Rau and Smith,) dw. Pennsylvania ave. N side W of Biddle
- Havegneaux Francis, oyster and porter cellar, NW corner of Baltimore and Frederick
- Ravis Thomas, tinner, 243 Baltimore
- Rawlings Benjamin, rope store, 99 Bowley's whf.
- Rawlings Benjamin, dry goods merchant, 165½ Baltimore, dw. corner of Barre and Hanover
- † Ray Benjamin, drayman, Biddle st. N of Penn. ave.
- Raymond Daniel, attorney at law, St. Paul's lane, opposite Rogers's alley
- Raymond Henry, grocer, Eutaw, E side N of Lexington
- Raytrice Elizabeth, widow, Hammond, E of Cove
- Readen Patrick, sawyer, Chamberlain's alley, E of Eutaw st.
- Read William, commission merchant Wood st. Bowley's whf. dw. Mulberry, N side W of St. Paul's lane
- Readel John, [M. D.] 21 N Gay
- Readel John, bottler, 25 N Gay
- Reagan Charles, market dealer, 57 Harrison
- Ready John, lumber measurer, 42 N Charles
- Ready William, house carpenter, Howard, E side N of Madison
- Reany Alexander, plaisterer, Bayard, E of Harford run, *o t*
- Reardon Richard, sea captain, Market, W side S of Ali-sanna, *f p*
- Rebo John, collector, intersection of Union and Potter, *o t*
- Redefor Jesse, wheelwright, Lexington, S. side W of Liberty

- Reed William, blacksmith, King George, *o t* adjoining Water st. bridge
- Reed Ann, widow, furniture store, 10 Bridge, *o t*
- Reed Thomas, baker, rear of the W side of Stillhouse st. *o t*
- Reed Joseph, house carpenter, 48 Front, *o t*
- Reed David, gent Montgomery, S side E of Goodman, *fh*
- Reed Robert, dry goods store, SW corner of Market and Alisanna, *fp*
- †Reed Darkey, Lloyd, E side S of Great York, *o t*
- Reeder Charles. (firm of Richardson and Reeder,) iron founders, SE corner of Paca and Camden sts. and steam engine factor, Honey alley, W of Goodman, *fh* dw. SE corner of Forrest st. and Sugar alley, *fh*
- Register's office, in the Mayor's office. See *Exchange*
- Reekers John Joseph, wine, liquor and commission merchant, 71 S Frederick
- Reemansnider George, tailor, SW corner of Liberty and Cowpen alley
- Rees Jacob, pilot, 8 Alisanna, *fp*
- Rees Henry, cordwainer, Light, W side N of Pratt
- Reese William, brickmaker, Busy al. W of Goodman, *fh*
- Reese Gideon, grocer, SE corner of Bond and Smith, dw. Bond, E side N of German, *fp*
- Reese John S. academy, Green, W side S of Pitt, dw. 39 Pitt, *o t* see *Advertisement*
- Reese John L. brickmaker, Sugar alley, N side E of Goodman, *fh*
- Reese David, teacher, Bridge, N side E of Forrest, *o t*
- Reese Daniel E. teacher, 11 Sharp, dw. 21 S Howard
- Reese David M. (M. D.) Great York, N side E of High, *o t*
- Reese John, grocer, SE corner of Howard st. and Wagon alley
- Reese George D. flour merchant, Howard, dw. Mulberry, N side W of North
- Reese Rebecca, widow, Barre S side E of Sharp
- Reese Henry, victualler, Bridge, N side E of French, foot of *g h o t*
- Reeves Prudence. widow. High, E side N of Bridge, *o t*
- Reeves John, Wolf, W side N of Fleet, *fp*
- Reeves Alexander, mariner, Ann, W side N of Alisanna, *fp*
- Reeves Abigail. widow, Smith, E of Bond, *fp*
- Reformed Presbyterian church, Rev. John M. Duncan, rector, Tammany st. N side E of Forrest lane

- Reid Samuel, grocery and liquor store 80 Harrison
 Reid Martha, widow, Back, S of Hamburg, *fh*
 Reid Peter, house carpenter, corner of Lunslet lane
 and Jefferson st *ra*
 Reid John, cabinet maker, Baltimore, S side W of Green
 Reigart P gent 81 High, *ot*
 Reignold Ambrose, victualler Union lane N of Fayette
 Reigo Clement, rigger, Lancaster, near Market, *fp*
 Reilley Martha, grocery and feed store, 133 Sharp
 Reinecker John, grocery and feed store, German, N
 side W of Howard
 Reinecker Ann Maria, widow, Sharp, W side N of
 Lombard
 Reinecker George, gent. 91 S Liberty
 Reinecker Henry, dry goods merchant, 215 Baltimore
 dw. Liberty
 Reisman George, cordwainer, 16 Waggon alley
 †Reman John, waiter, Chapel alley, E of North
 Remney Henry, Junr. stone ware factor, Wilk, E of
 County, *fp*. dw. corner of Pitt and Bond, *ot*
 Renneous John A. boat builder, Patterson, S of Pratt,
 dw. Camden, S side E of Hanover
 Rensford Hugh, 36 Alisanna, *fp*
 Renshaw Robinson, accountant, 11 Second
 Renshaw James, proprietor of the Liberty tavern, 75
 High, *ot*
 Repold M. widow, Pratt, N side E. of Sharp
 Reppert George, manager of the Baltimore glass house,
 dw. foot of the E side of *fh*
 Reppert Jacob, glass blower, foot of the E side of *fh*
 Reppert Eugene, Montgomery, N side E of Forrest, *fh*
 Rescannier Peter, baker, 27 Primrose alley
 Reside William, tavern and oyster house, North, W side
 N of Liberty
 Retter, Hannah, widow, Hanover, E side N of Hill
 Reudenstein John M. bacon store. 65 S Calvert, dw.
 SE corner of Water st and Public alley
 Revere John, (M. D.) Charles W side S of Pleasant
 Reyburn Thomas G. grocer, 34 Franklin, dw. 32 Franklin
 Reyburn James, SE corner of Charles and Pleasant
 Reynells Richard, gunsmith, 35 Water
 Reynolds Samuel, grocer, Fayette, N side E of Pearl
 Reynolds John, cordwainer, Bridge, S side near Union, *ot*
 Reynolds Colin, cordwainer, Castle alley, W side N of
 Fleet st. *fp*

- Reynolds Frederick, mariner, 16 Granby, *o t*
 Reynolds Isaac, merchant, 269 Baltimore, dw. Lombard,
 N side E of Eutaw
 Reynolds Owen, teacher, over 144 Baltimore
 Rhea Stephen, Eutaw st W side S of New lane
 Rhoads William, commission merchant, 11 Bowley's
 whf. dw. 57 Sharp
 Rhodes Benjamin C (firm of Harney & Rhodes) com-
 mission merchant, 86 Bowley's whf. dw. Sharp, W
 side near Pratt
 Rhodes Philip, grocery and liquor store, SE corner of
 York and Goodman, foot of *f h*
 Rice Mary, proprietor of the Light st. whf. hotel, Light
 st. whf. N of Barre st.
 Rice Elizabeth, young ladies' academy, 56 N Frederick
 †Rice Shields, ship carpenter, Caroline, E side S of
 Smith, *f p*
 Rich John, merchant, Courtland, E side N of Pleasant
 Richards Timothy S blacksmith, wheelright and curled
 hair maker, corner of North and High, *o t* dw. 150
 High, *o t*
 Richards Sarah, widow. Bridge, S side near Union, *o t*
 Richards Samuel, carter, SE corner Forrest and Mont-
 gomery, *f h*
 Richards Catharine, widow, 5 Bond, *f p*
 Richards Benedict, painter and glazier, NW corner of
 Aisquith st. and Hull's lane, *o t*
 Richards John C dry goods merchant, 213 Baltimore,
 dw. Lombard, N side W of Howard
 Richards Margaret, tailoress, 42 S Charles
 Richards Jonathan, cordwainer, NE corner of Fleet and
 Caroline *f p*
 Richards Mary, fruit shop, Granby, W side N of Duke, *ot*
 Richards John, mariner, Bond, W side N of Lancaster, *fp*
 Richards Mary Ann, seamstress. Sleight's lane, S side E
 of Spring st. *o t*
 Richardson Nathan, painter and glazier, 70 Harrison
 Richardson Mary, widow, Eutaw, E side S of Saratoga
 Richardson Isaac, carter, 40 Saratoga
 Richardson Daniel, packing case maker and carpenter,
 East. S side E of Calvert, dw. King George, S side
 E of Exeter, *o t* see *Advertisement*
 Richardson William, pilot, Lancaster, W of Ann, *f p*
 Richardson & Reeder, Iron foundry, SE corner of Cam-
 den and Paca

- Richardson William H. (firm of Richardson & Reeder,) dw. Eutaw, near Lombard
- Richardson James, salt measurer, Alisanna st. N side W of Strawberry alley, *f p*
- Richardson John, currier, 32 S Charles
- Richardson Mary Ann, laundress, Queen Ann, E of Cove, *m p*
- Richardson D. K. harness maker, Pearl S of Bath
- Richardson Robert, Fayette, N side W of Pine
- Richardson William, mariner, Liberty st. E side N of Necessity alley, *o t*
- † Richardson William, waiter, German lane, near Sharp
- † Richardson Rachel, laundress, Brandy alley, S side W of Howard st.
- † Richardson Abraham, labourer, Long alley, near Ross
- † Richardson Ellen, laundress, Washington, S of Wilk, *f p*
- † Richardson & Jordan, cordwainers, 8 N Frederick
- † Richardson ———, cordwainer, Green, W side N of North, *o t*
- Richmond James, sea captain, corner of German and Market, *f p*
- Richstine George, drayman, Whiskey alley, N side W of Eutaw st.
- Rickards Nettes, jeweller, 15 Bank
- Rickets Hugh, porter in the Commercial and Farmers' Bank, dw. Green, W side N of Saratoga
- Rickets Levering L. piano forte maker, Lovely lane, S side W of South st.
- Rickey Mary, grocer. Granby, E side N of Prince, *o t*
- Richter George, labourer, Baltimore, S side E of Cove
- Richter Joseph, Brandy alley, S side between Howard and Eutaw
- Richter John, cedar cooper, Baltimore st. E of Hammond's alley
- Rictor Frederick, market dealer, Baltimore st. E of Hammond's alley
- Ridemoser Michael, gent. Cedar st, near Ross
- Rider Charlotte, grocer, 3 Alisanna, *f p*
- Rider Arthur, clock and watch maker, Lancaster, opposite Happy alley, *f p*
- Rider Thomas, grocer, 8 Bridge, *o t*
- Ridgate Benjamin C. attorney at law, Chatham st. near St. Paul's lane
- Ridgaway William, clotheir, NW corner of *m m* Space and Water st. dw. Water, N side E of Frederick

- Ridgley Gen Charles, (of Hampton,) NW corner of Gay st. and Orange alley
- Ridgley Greenbury W. sen. dry goods merchant, 41 Baltimore, dw. Duke, N side E of Wolf, *o t*
- Ridgley G. W. dry goods merchant, 15 Baltimore
- Ridgley Nicholas G. (firm of Macdonald & Ridgley,) merchant, SW corner of Howard and Baltimore, dw. 25 Hanover
- Ridgley N. H. & Co. dry goods merchants, 9 Baltimore
- Ridgley Sarah, widow, Bottle alley, near Eutaw st
- Ridgley Lot. merchant, dw. 26 Hanover
- Ridgley Noah, proprietor of Lee's family medicines, 68 Hanover
- Ridgley Nicholas, gent. 63 Pitt, *o t*
- Ridgley Nicholas J. gent. 63 Pitt, *o t*
- †Ridgley Sidney, laundress, German, N side W of Green
- Rielly William, gent. Montgomery, N side W of Johnson, *f h*
- Rielly John, cordwainer, Aisquith, W side N of M'El-derry, *o t*
- Rielly William, gent. SE corner of Forrest and Hughes, foot of *f h*
- Rielly & Fitzpatrick, blacksmiths, S Frederick, N of Water
- Rielly Michael, (firm of Rielly & Fitzpatrick, dw. Frederick, W side N of Water
- Rielly Patrick, proprietor of the Exchange hotel, Water, N side W of Frederick
- Rielly Loudon, carter, Harford ave. W side N of Chalmer's rope walk, *g h o t*
- Rielly Michael, labourer, Centre adjoining the Bridge
- Rielly Edward, morocco dresser, Penn ave. near the intersection with Cove st
- Rielly Susanna, 71 French, *o t*
- Rielly David, cordwainer, 71 French, *o t*
- Rielly William, cordwainer, 71 French, *o t*
- Rielly Stephen, tailor, Orange alley, E of Holliday st.
- Rielly Thomas, cordwainer, Chamberlain's alley, E of Eutaw st
- Rigby James J. merchant tailor, 41 Bond, *f p*
- Rigby Robert, house carpenter, Howard, E side N of Madison
- Rigden John E. hardware merchant, 197½ Baltimore
- Rigden William, chandler, Duke, S side W of Albe-marle, *o t*

- Riggen William, gent. Fayette, N side E of Paca
 Riggen Israel, ship carpenter, Sugar alley, S side W of
 Forrest st. *f h*
 Riggen Rhoda, widow, 99 Alisanna, *f p*
 Riggen Levi, ship carpenter, York, S side W of For-
 rest, foot of *f h*
 †Riggen Simon, labourer, Long alley, N of Franklin st
 Riggs George W. hardware merchant, NE corner of
 Pratt and Hanover
 Riggs, Peabody & Co. dry goods merchants, 208 Balti-
 more
 Riggs Elisha, (firm of R. Peabody & Co.) dw Hanover,
 W side S of Conway
 Rimmer Isaac, bay trader, Caroline, W side S of Smith, *f p*
 Rinehart Charles, house carpenter, Jones, E side N of
 Bridge, *o t* dw. 3 Liberty st
 Rinehart Daniel, house carpenter, Constitution, S side
 W of Falls, *o t*
 Ring George, stone mason, Camden, S side E of Han-
 over
 Ring Elizabeth, widow, 3 Queen, *f p*
 Ringgold Mrs. fancy dress store, 43 Baltimore
 Ringgold Mary, widow, St. Paul's lane, E side N of
 Pleasant st
 Ringold Kiar, blacksmith, Bank, S side E of Eden, *f p*
 Ringold Sarah, widow, seamstress, Forrest lane, S of
 Saratoga st
 Ringold Thomas, labourer, 115 Camden st
 †Ringold Solomon, measurer of grain, Hamilton st. N
 side W of St. Paul's lane
 †Ringold Mary, laundress, Pratt extended, E of Asbury
 †Ringold Thomas, cordwainer, Asbury, E side N of Pratt
 †Ringold Benjamin, wood sawyer, corner of Water st.
 and Public alley
 Ringle Jacob, labourer, Harford ave. near Harker's rope
 walk, *g h o t*
 Rishline Amelia, fruit shop, North, W side S of Fayette
 Rispill Margaret, seamstress, NE corner of Wolf and
 and Alisanna, *f p*
 Riston George, dry goods store, 183 Baltimore, dw.
 Liberty, E side S of German
 Riticker Adam, grocery and feed store, 7 Alisanna. *f p*
 Rittenhouse Christopher, S Howard, near Conway
 Ritterd Mrs. huxter, Eutaw, W side N of Lexington
 Rixon Peter, sea captain, Liberty, W side N of Pitt, *o t*

- Roach J. & Co. circulating library, printer and book-seller, 38 Baltimore
- Roach Francis, cabinet maker, Market, W side N of Alisanna, *f p*
- Roach Britchard, seamstress, Alisanna, S side E of Bond, *f p*
- Roache Ann, school mistress, Penn. ave. N side E of Biddle
- Roache John, cooper, Holiday, W side N of St. Paul's st
- Roache John, baker, Aisquith, E side S of Orleans
- Robb John, justice of the peace, Bond, E side S of Alisanna, *f p* dw. Caroline row, Caroline st whf. *f p*
- Robb Charles G. dw. 101 Hanover
- Robb Levi, cordwainer, Sharp, E side N of Lee
- Robbarts Thomas, cordwainer, East, N side E of North *ct*
- †Robbarts Nelson, waiter, Friendship st. S side W of Hull's lane
- Roberts Lucretia, widow, Dutch alley, W of Howard st
- Roberts John, sea captain, 20 Ann, *f p*
- Roberts John, grocer, Light st. whf. near Barre st. dw. Goodman, near S end
- Roberts Rachel, laundress, Sleigh's lane, near Caroline, *ct*
- Roberts Thomas, mariner, Wilk, S side W of Spring *f p*
- Roberts Hugh, 85 Alisanna, *f p*
- Roberts John, mail stage driver, German lane, N side E of Sharp st
- Roberts Elizabeth, widow, Lombard, N side E of Paca
- Roberts Matthias B bookseller, comb and variety store, 217½ Baltimore
- Roberts William, proprietor of hacks, 36 German
- Roberts Edward P. clerk to the health commissioners, rear of 100 Baltimore
- Roberts Rev. George, (M D.) Camden, S side E of Sharp, dw. 131 Hanover
- Roberts Margaret, huckster, 10 Alisanna, *f p*
- Roberts Josiah, mariner, Wolf, W side S of Wilk, *f p*
- Roberts Mary, widow, Dutch alley, W of Howard st
- Roberts William, Wilk, opposite Granby, *ct*
- †Roberts Rachel, laundress, Conway, S side E of Cove
- †Roberts Anthony, carter, Goodman, E side S of Hill, *f h*
- †Roberts Juda, widow, Brandy alley, N side E of Eutaw st.
- †Roberts Mary, laundress, Conway, S side E of Hanover
- †Roberts Henry, labourer, Ruxton lane, W of Light st.

- †Roberts Catharine, Brandy alley, between Howard and Eutaw
- †Roberts Jacob, boot black, Union, E side N of Low, *or* Roberts John, cedar cooper, N Howard, dw. 117 N. Howard
- Robertson Eliza, fancy dry goods store, 57 Hanover
- Robertson Samuel, cedar cooper, 20 N Howard
- Robertson Mary, spinner, Wilk, N side W of Bond
- Robertson Daniel G gent. Paca, E side N of Lexington
- Robins James, proprietor of the American Star tavern, M'Clellan's alley, near Baltimore st.
- Robinson Peter, labourer, Brandy alley, S side between Eutaw and Howard
- Robinson Henry, lottery and Exchange office, NW corner of Baltimore st. and St. Paul's lane, dw. 153½ Baltimore
- Robinson T. & S. dry goods merchants, 163 Baltimore
- Robinson Thomas, (firm of T. and S. Robinson,) dw. 4 N Frederick
- Robinson James S. dry goods merchant, 107 Baltimore
- Robinson Peter, merchant, Hollingsworth, near Pratt
- Robinson William, house carpenter, NW corner of Pine and Vine
- Robinson John, gentleman, Liberty, W side S of Saratoga
- Robinson Eve, widow, 36 N Howard
- Robinson Ann, seamstress, High, E side N of Bridge, *or* Robinson Thomas, rigger. 48 Fleet, *fp*
- Robinson Zephenier, bay trader, Upton, N of French, *or* Robinson Mary Ann, upholstress, Liberty, W side N of Lombard
- Robinson Thomas, superintendent of the Baltimore Exchange buildings, dw. 27 Water
- Robinson John, ship carpenter, Washington W side S of Fleet, *fp*
- Robinson Charles, gent. King George, S side E of Exeter, *ot*
- Robinson John, chair factor, 51 South
- Robinson Joseph, printer, stationer, and proprietor of the circulating library, 1 N South, dw. Charles, W side S of Pleasant
- Robinson Mary, bread store, Fell st. opposite Bond, *fp*
- Robinson Nicholas N. N. apothecary & druggist, Great York, N side E of Front, *ot*
- Robinson Mary, seamstress, Apple alley, S of Alisanna, *fp*

- Robinson George, ship joiner, Eden, W side S of German, *f p*
- Robinson Sarah, widow, 26 Ann, *f p*
- Robinson Susan, mantua maker, in the rear of 54 Camden
- Robinson Thomas, bottling cellar, SE corner of Charles and Pratt
- Robinson Sarah, mantua maker and tailoress, Union lane, near Park *w p*
- Robinson Alexander, gent. Baltimore, S side E of Cove
- Robinson George, tailor, Forrest lane, N of Conewago
- Robinson Thomas, cordwainer, Union, W side N of Pitt, *o t*
- Robinson Andrew, cordwainer, Aisquith, E side N of Orleans, *o t*
- †Robinson Hannah, Timberneck lane, E of Sharp st.
- †Robinson James, comb maker, 44 Bond, *f p*
- †Robinson Peter, labourer, Brandy alley, between Eutaw and Howard st.
- †Robinson Rachel, laundress, Waggon alley, W of Liberty st.
- †Robinson George labourer, Queen Ann, S side W of Cove
- †Robinson Milly, laundress, Cherry al. W of Pearl, st.
- †Robinson Ann, laundress, Friendship, E side N of M'Elderry, *o t*
- †Robinson Joseph, labourer, Cross, S side W of Back, *h*
- †Robinson Levi, Caroline, W side N of Bank, *f p*
- †Robinson Christiana, laundress, George, S side W of of Harford run, *o t*
- Robinson Robert, ship carpenter, Ann, W side N of Fleet, *f p*
- Roche Eliza, proprietress of the female academy, Holliday, near Baltimore
- Roche Cecilia, widow, Goodman, E side S of Sugar alley, *f h*
- Roche Margaret, proprietress of the female academy, Goodman, E side S of Segar alley, *f h*
- Roche William H. [M.D.] Granby, E side N of Prince, *o t*
- Roche James, trunk maker, Britton, N side near the intersection of York ave *o t*
- Roche James P. weaver, Britton, N side E of Monument, foot of *g h o t*
- Roche Morris, trunk maker, Britton, N side E of Monument, foot of *g h o t*

- Rock Charles J. cordwainer, SW corner of Bank & Light
 Rockhold Charles, blacksmith, East, between Bridge
 and North st
 Rockwell Mary, corner of Towson's and Chappel alley
 Rodemeyer George, grocer, corner of Bridge and For-
 rest. *ot*
 Rodes Simon, ladies' shoe maker, 25 S Charles
 Rodewald Henry, merchant, 25 Water
 Rodrigues Lewis, (M. D.) 151 Bond, *f p*
 Rodgers Ann Maria, widow, Market, between Wilk
 and Alisanna, *f p*
 Rogers Nathan, grocer, 40 Franklin
 Rogers John, notary public, NE corner of Gay and Wa-
 ter, dw. King George, S side W of Albemarle, *o t*
 Rogers John, saddler, 151 1/2 Baltimore
 Rogers A. & G cabinet makers, Charles, W side S of
 Conway and Charles, E side N of Pratt
 Rogers John cabinet maker, NE corner of Franklin st
 and Lerew's alley
 Rogers H. W. attorney at law, Courthouse lane, W of
 Calvert st
 Rogers John, grocer, Eutaw, E side S of Franklin
 Rogers Alexander. cabinet maker, 39 Hanover
 Richard Elisha, fruit shop, East, N side W of Gay
 Rogers Samuel, wiggery, ornamental hair and perfu-
 mery store, 1 Holiday
 Rogers Daniel, cordwainer, Montgomery, N side E of
 Goodman, *f h*
 Rogers John, carpenter and pattern maker, 105 High, *ot*
 Rogers Richard & William, house carpenters, 47 High, *ot*
 Rogers & Symington, commission merchants, 9 Bow-
 ley's wharf
 Rogers Jonathan, (firm of Rogers & Symington,) dw.
 Light st. next S of the Methodist meeting house
 Rogers Micajah, teacher, 73 Liberty
 Rogers William, boot and shoe factor, 3 S Calvert
 Rogers Joseph, bay trader, Goodman, E side Sof York, *f h*
 Rogers John, cordwainer, Short, E side N of Orleans. *ot*
 Rogers Jacob & Sons, hatters, SE corner of South and
 Second, and SW corner of Baltimore st. and Pub-
 lic alley
 Rogers Jacob, (firm of J. Rogers & Sons, SE corner of
 Second and South
 Rogers William, (firm of Jacob Rogers & Sons,) dw.
 SW corner of Public alley and Baltimore st.

- Rogers Elizabeth, seamstress, Sleigh's lane, S side W of Eden st, *o t*
- †Rogers Edward, labourer, Apple alley, S of George, *fp*
- Rogge Charles, paper hangings warehouse, 5 Water
- Rohr Andrew, victualler, Goodman, W side S of Montgomery, *fh*
- Roles John, cordwainer, Cowpen alley, W of Clemm's lot
- Roles Joshua, painter, Eutaw, E side near Ross
- Rollands Benjamin, rope maker, Ferry road, S of West st *fh*
- †Rollins Jacob, sawyer, Chappel alley, E of North st
- Rollison Joseph, tobacconist, Wagon alley, S side W of North st.
- Rollison Richard, dealer in meal and bacon, Mulberry, near Pine
- Rollison Romack, spinner, Wilk, N side W of Caroline
- Roman Catholic Cathedral church, NW corner of Charles and Mulberry
- Roman Catholic city free school, SW corner of Saratoga and Charles
- Roney William, turner, Harrison, W side N of Baltimore
- Roney Bridget, widow, 21 Conewago
- Roney Hugh, grocery and liquor store, corner of Bath and French, *o t*
- Roob William, blacksmith, York ave. E side N of Forrest, *o t*
- Roof Peter, hatter, George, N side W of Ann, *fp*
- Rook Elizabeth, widow, grocery and liquor store, 23 Wilk, *fp*
- Rooker Misses Academy, SW corner of Hanover and Pratt
- Roark Michael, grocery and liquor store, 57 S Frederick
- Rorhback George, house carpenter, Union, E side S of French, *o t*
- Rose John, (firm of O'Neale & Rose, grocery and rope store, NW corner of South and Pratt, dw. 14 Commerce
- Rose Charles, cordwainer, Bridge, N side E of French, *ot*
- Rose Samuel, confectioner, Ross, S side W of Eutaw
- Rose John, boot and shoe store, 23 Bridge, *o t*
- Rose George, victualler, ferry road, W side S of Cross st
- Rose James, pilot, 93 Ann. *fp*
- Rose John, rigger, Queen Ann, W of Cove

- Rose Mary, laundress, NE corner of Strawberry alley and Wilk st. *f p*
- Rosenbury John, brush maker, Dutch alley, S side W of Howard st
- Rosensteel George, grocery and liquor store, Penn. ave. N side E of St. Mary's st
- Ross James & Joseph, grocers, 7 Baltimore, *see Advertisement*
- Ross Benjamin C. dry goods merchant, SE corner of Baltimore and *m m* Space, dw. 7 Baltimore
- Ross David, saddler, Sharp st. W side S of Brandy alley
- Ross William B. cabinet maker, 75 W Pratt
- Ross James, rigger, NW corner of Fleet st. and Happy alley
- Ross Reuben, ship chandler and agent for the Georgetown and Alexandria line of packets, lower end of Spear's whf. dw. 45 Albemarle, *o t*
- Ross Thomas, city bailiff, Public alley, E side S of Water st
- Ross Mary, fancy dress and millinery store, 34½ Baltimore
- Ross Mary, tailoress, Union, near Low, *o t*
- Ross John, grocer, NE corner of Pitt and Liberty, *o t*
- † Ross Rudolph, bay trader, Honey alley, E of Sharp, *f h*
- † Ross Daniel, labourer, Eutaw, S of Conway
- † Ross Ham, labourer, Kimmell's alley, N of Lexington
- Rosseter Thomas, fisherman, Hanover, E side N of Hill
- Rotber Philip, cooper, Lerew's alley, N of Saratoga st.
- Rote John, plasterer, Liberty st. E side S of Wagon alley
- Rothrock John, tinner, 58 Fayette
- Rountree William, musician, S end of Rock, *o p*
- Rounswell George, morocco dresser, SW corner of Potter st. and Necessity alley, *o t*
- Rouse George, mariner, Pitt, N side E of Ann, *f h*
- Rouse Benjamin, rope maker, Apple alley, W side N of German st. *f p*
- Rouse John, tailor, Liberty, W side N of Lombard
- Rouse James, bricklayer, Caroline, E side N of Bank, *f p*
- † Rouse Rebecca, Brandy alley, N side W of Howard st
- Routsing John, miller, Orleans, W side N of Short, *o t*
- Rowe William dry goods merchant, 57 Baltimore, dw. Granby, W side S of Salisbury, *o t*
- Rowe T. R & J. grocers, SE corner of Hanover and Camden

- Rowland Edward, drayman, Hammond, S side W of Rock, *w p*
- †Rowlandson Harriet, huckster, Aisquith, W side N of Comet, *o t*
- Rowles Rezin, inspector of the Customs, dw. Queen, S side E of Granby, *o t*
- Rowley James, mariner, Fleet st. N side W of Happy alley, *f p*
- Rowlings Henry, rope maker, Back, E side near Cross. *f h*
- Roy Rebecca, widow, Albemarle, W side N of King George, *o t*
- Rozan Dominick, sea captain, 6 Alisanna, *f p*
- Ruark Comfort, laundress, Alisanna st. S side W of Strawberry alley, *f p*
- Ruark Sarah, widow, seamstress, 11 Potter, *o t*
- Rubert ———, fisherman, Happy alley, N of Lancaster st. *f p*
- Ruckle Paul, grocer, 253 Baltimore
- Ruckle John, over NW corner of Liberty and Baltimore, entrance in Liberty
- Ruddach D. & J. grocers, SW corner of Hanover and Pratt
- Ruddach David, (firm of D. & J. Ruddach,) dw. George, S side W of Paca
- Ruddach James, (firm of D. & J. Ruddach,) dw 115 Sharp
- Ruff Andrew, hatter, 172 Baltimore, dw. 42 N Frederick
- Ruffe Anthony, oysterman, 73 Harrison
- Rumney Robert, painter and glazier, 30 Pitt, *o t*
- Rumner Thomas tailor, Wagon alley, E of Eutaw st.
- Rush Eliz. seamstress, Bond, W side N of Gough, *f p*
- Rusk David Q. grocery and feed store, Pratt, S side E of Green
- Rusk Thomas, victualler, Pitt, N side E of Eden, *o t*
- Rusk Robert, victualler, Pitt, N side E of Eden, *o t*
- Rusk John, victualler, Pitt, N side E of Eden, *o t*
- Rusk William, victualler, Pitt, N side E of Eden, *o t*
- Rusk John, victualler, E end of Pitt, *o t*
- †Rusk William, barber, Pratt, N side E of Lombard
- Russell Walter, grocer, Harford ave. W side N of the intersections, *g h o t*
- Russell William, plasterer, Eutaw, W side S of Lombard
- Russell Joseph, tinner, 16 N Howard
- Russell Thomas, attorney at law, Calvert, W side N of New Church

- Russell Samuel, sea captain, Lee, S side W of Forrest,
foot of *f h*
- Russell Alexander, brick maker, Lee, N side E of
Hanover
- Russell Samuel, dealer in feathers, Queen, S side W of
President, *o t*
- Russell Charles, ornamental painter, Aisquith, E side
S of Holland, *o t*
- Russell Thomas, paver, Cross, N side E end *f h*
- Russell Charles, dealer in iron and rags, Cross, N side
E of Back, *f h*
- Russell Rachel, High, W side S of French, *o t*
- Russell James, brick maker, Sharp, E side S of Hill
- †Russell Leonard, woodsawyer, Union st. W side N of
Penn. ave.
- †Russell Barbary, laundress, 16 Primrose alley
- Rust Samuel, cordwainer, York ave. W side N of Madi-
son st. *o t*
- Ruthven Robert E. ivory, wood and brass turner, SE
corner of East and Holliday, dw. Prince, N side E
of Exeter, *o t*
- Rutledge Margaret, 61 Sharp
- Rutter Thomas B. first teller in the Office of Discount
& Deposit, dw. Pearl, W side S of Franklin
- Rutter Richard, ship wright, Wolf, W side N of Fleet, *f p*
- Rutter Thomas, Falls Turnpike road, W side S of the
one mile stone
- Ryal Elizabeth, tavern keeper, SE corner of Franklin
and Eutaw
- Ryan Thomas, Great York, N side E of Green, *o t*
- Ryly Edward, morocco dresser, Penn. ave. near the in-
tersection with Cove st.

- S**ACCOMB THOMAS, carpenter, Eden, W side N of
N of Dulany, *o t*
- Sadler Christiana, widow, 77 North
- †Sadler Emory, labourer, German. N side E. of Cove
- Sadtler Philip P gold and silver smith, 172 Baltimore
- Sadtler John, cordwainer, 80 Green
- Sagarer Margaret, widow, 49 S Frederick
- Sagaster George, turner, 57 Union, *o t*
- Saint Patrick's Roman Catholic Church, NE corner of
Market and Bank, *f p*

- Saint John's Roman Catholic church, (Rev. John W. Beschter, rector,) NE corner of Saratoga & North
- Saint Mary's Roman Catholic church, Penn. ave. N side W of Franklin
- Saint Mary's College, Penn. ave. N side W of Franklin st
- Saint Paul's Episcopal church Right Rev. bishop Joseph Kemp, rector, SE corner of Charles and St. Paul's
- Saint Peter's Episcopal church, Rev. J. P. K. Henshaw, rector, SE corner of Sharp st. and German lane
- Saint John's Episcopal church, Rev. George Dashiell, rector, Liberty, E side S of Conewago
- Saint Peter's free school, male & female, German lane, S side E of Sharp st
- Saint Mary's free school and orphaline charity school, Mrs. Luke Tiernan, president, NW corner of Saratoga and North st
- Saint Paul's Sunday school, NE corner of St. Paul's and Charles
- †Sale Nicholas, labourer, Lerew's alley, N of Mulberry
- †Sale Aaron, Lerew's alley, N of Mulberry
- Salenave James, gent. Great York st. S side W of Harford run, *o t*
- Sally Patrick, stone mason, Mill, E side near the jail, *o t*
- Salmon Charles, dry goods merchant, 69 Baltimore
- Salsbury Andrew, sails in the steam boat United States, dw York, S side E of Goodman, foot of *f h*
- Salter Joseph. mariner, York ave near Maddison st. *o t*
- Saltonstall Richard, (firm of Perkins & Saltonstall,) merchant, 81 Bowley's whf dw. 16 Chatham
- Saltzurdel John J. furrier, Sharp, W side N of German
- Sammers Hannah, tavern keeper, 67 M'Elderry's whf.
- Sampson Thomas, weaver, Cedar, W side S of Ross
- †Sampson William, waiter, Goodman, E side S of York, *fh*
- †Sampson Eliza, laundress, Fayette, S side W of Pearl
- Samuels Samuel, grocer, NE corner of Mulberry st. and Lerew's alley
- Sanders Benedict J. SW corner of Green and North, *o t*
- Sanders Benjamin, silver smith, German lane, S side E of Sharp st.
- †Sanders Thomas, woodsawyer, Apple alley, near the Methodist meeting house, *fp*
- Sanderson Margaret, widow. 72 N Liberty
- Sanderson Henry S lottery and exchange office, SW corner of Baltimore and Gay

- †Sanderson Sally, laundress, Chamberlain's alley, E of Eutaw st.
- Sandose Peter, jeweller, 161 Baltimore
- Sands Ariana, seamstress, Liberty, W side N of Necessity alley, *o t*
- Sands John, engraver and copper plate printer, office, SE corner of Baltimore and South, dw. Calvert, W side N of St. Paul's
- Sands Robert, cordwainer, Strawberry alley, S of Wilk st. *f p*
- Sands Samuel, printer, Liberty st. E side N of Necessity alley, *o t*
- Sangston Tamberlain, NE corner of Great York and Front, *o t*
- Sangston John A. grocer, NE corner of Great York and Front, *o t*
- Sanks John, grocery and liquor store, NW corner of Penn. ave. and Union st.
- Sanks Corbin, shingle shaver, Penn. ave N side W of Biddle st.
- Sanks John, drayman, Rock, W side S of Hammond
- Sanks Nicholas, constable, Green, E side S of Baltimore
- Sapp Frederick, labourer, King George, S side E of Lloyd, *o t*
- Sargent Jas. cordwainer, Dulany, N side W of Spring, *o t*
- Sargent Allen, cordwainer, Liberty, N of Pitt, *o t*
- Sargent Samuel, grocery and feed store, SW corner of Forrest and Montgomery, *f h*
- Sarsfield Stephen, cordwainer, 88 S Charles
- Sarver John, cabinet maker Union, W side N of Bridge, *o t*
- Saubier Samuel, accountant, dw. Pleasant, N side W of St. Paul's lane
- Sauerwein Peter, flour merchant, 67 N Howard
- Sauerwein Daniel, carpenter, Chamberlain's alley
- Saurning Henry, cigar box maker, Whiskey alley W of Howard st.
- Saunders Abraham, hatter, Tripolet's alley, near Second st.
- Saunders ———, cordwainer, Holland, S side E of Aisquith, *o t*
- Saunders William, whitewasher, 2 Low, *o t*
- Sauhoff George, ship carpenter, North, W side S of Union, *o t*
- Savage Jane, widow, Jones, S side E of French, *o t*
- Savage Mrs. S. widow, corner of Conway and Sharp

- Savage Ann, widow, Honey alley, W of Forrest st. *f l*
 Savage Hamilton B. currier, 11 Cheapside
 Savage & Sweeny, brush store, 110 Baltimore
 Savings' Bank, No. 18 basement story of the Exchange buildings
 †Sawcer John, caulker, Strawberry alley, S of Gough, *fp*
 Say Henry, drayman, Howard, W side S of Camden
 Scandrad Alexander, weaver, Cedar, *w p*
 Scarff George, plasterer, Hamilton st. E of St. Paul's lane
 Scarll William, cordwainer, Tyson, W of Hammond
 Schade John, labourer, Hammond, S side W of Rock
 Schaeffer Charles A. (firm of Keyser & Schaeffer) china merchant, 199½ Baltimore, dw. SW corner of Hanover st. and German lane
 Schaeffer John C. cordwainer, 33 S Liberty
 Schaeffer William, Pitt, opposite Aisquith
 Schaeffer Frederick, gent. Gough, S side E of Spring
 Schaeffer William, distiller, St. Mary's, S of Ross
 Schaeffer Baltser, gent. 4 N Frederick
 Schaper William A. ivory turner, Frederick E side N of Second
 Schminke George, accountant, 28 Albemarle, *o t*
 Schleich George, baker, Howard st. opposite Brandy alley
 Schleysinger Morris, buck skin dresser, Saratoga, S side W of Pine, *w p*
 Schley and Schræder, merchants, New Church st. N side W of St. Paul's lane
 Schley Jacob, (firm of Schley & Schræder,) dw. NE corner of St. Paul's lane and New Church st.
 Schlisselberger Martin, grocery and liquor store, Howard, E side N of Madison
 Schmidt Frederick Jacob C. upholsterer, Pratt, S side W of Charles
 Schmidt Maria, milliner, 3 Holliday
 Scholl Michael, gardener, E end of Hamburg st. *f h*
 Schoolfield Thomas S. merchant tailor, George, S side W of Ann, *fp*
 Schreck William, house carpenter, 2 Short, *o t*
 Schreck Margaret, seamstress, Bridge, N side E of Forrest, *o t*
 Schroeder John, shoe store, 109 Baltimore, dw. 28 Albemarle, *o t*

- Schroeder and Ghequiere, domestic cotton warehouse,
244½ Baltimore
- Schroeder Henry, senr merchant, 3 Schroeder's row,
S Charles, dw. Hammond, N side W of Rock, *w p*
- Schroeder Henry, (firm of Schley and Schroeder) mer-
chant, New Church, N side W of St. Paul's lane,
dw. New Church, N side W of St. Paul's lane
- Schroeder John, grocery and liquor store, SW corner
of Barre and Howard
- Schroeder Conrad, merchant, Baltimore, opposite to
Clemm's lot
- Schryack Elizabeth, seamstress, Baltimore, N side E
- Schultze John N. at the chymical laboratory, B. I Von
Kapsf, proprietor, Pratt, N side E of Howard
of Asbury
- Schumacher and Robb, sugar refiners, 9 Water
- Schumacher Helm, (firm of Schumacher & Robb,) dw,
NW corner of Charles and Camden
- Schumacher Maurice, cabinet maker, 43 S Charles
- Schunck Philip, victualler, Bridge, S side E of French, *or*
- Schunck Jacob, victualler, Britton, S side E of York
ave. *o t*
- Schunck John, victualler, Britton, S side E of York
ave. *o t*
- Schwarzauer Daniel, } keeper of the Baltimore obser-
vatory, Montgomery, E end, *fh*
- Schoby Ann, widow, Montgomery, N side W of Good-
man, *fh*
- † Scoggils Fanny, cook shop, Eutaw, W side N of Lex-
ington
- † Scoggins Clemm, labourer, Howard, W side S of Cam-
den
- Scott Rossiter, feed store, 48 Bridge, *o t* dw. Green, W
side S of Bridge, *o t*
- Scott Abraham, Lerew's alley, near Mulberry st.
- Scott Ann, widow, 33 German
- Scott John, mariner, Ross, S side E of Long alley
- Scott Townsend, grocery store, SE corner of Forrest
and North, *o t*
- Scott Samuel, apothecary and druggist, Louisiana, N
side W of Eutaw
- Scott and Keys, country produce store, Franklin, N
side W of Howard
- Scott Obadiah H. cooper, SE corner of Water st. and
Smith's alley

- Scott John, clothier, 103 N Howard
 Scott John, rigger, Argyle alley, W side S of Fleet, *fp*
 Scott John, gent. Paca, between Paca and Lexington
 Scott James, cordwainer, Union, W side N of North, *ot*
 Scott —, carpenter, Franklin row, E end of Frank-
 lin st.
 Scott Stephen, cheese dealer, Stillhouse, E side S of
 Ploughman
 Scott Elizabeth G. widow, 88 N. Howard
 Scott William, wholesale dry goods merchant, 6 S
 Charles, dw. NE corner of St. Paul's lane and Plea-
 sant st.
 Scott John, house carpenter, Richmond, E of Tyson
 Scott John M. upholsterer, 7½ Baltimore
 Scott Andrew, cordwainer, York ave. W side S of Ma-
 dison, *ot*
 Scott Hector, commission merchant, 260 Baltimore
 Scott John, shoe factor, 5 Baltimore
 Scott John, attorney at law, St. Paul's lane, E side S
 of Chatham st.
 Scott James gent. Pitt, N side W of Harford run, *ot*
 †Scott Anthony, labourer, Lerew's alley, S of Frank-
 lin st.
 †Scott Mary, huckster, Moore's all. near St. Mary's st.
 †Scott Jane, widow, Pratt extended, E of Cove
 †Scott Thomas, drayman, Scott, S of Washington, *ra*
 †Scott Philip, labourer, Orleans, N side W of Harford
 run, *ot*
 †Scott Samuel, well digger, Bridge, N side E of French, *ot*
 †Scott William, sawyer, Gooseberry alley, near Ross st.
 †Scott Vachel, sailor, Pearl, near Baltimore
 †Scott Maria, laundress, 86 Caroline, *fp*
 †Scott Wesley, labourer, Holliday, W side N of Fish
 †Scott James, cordwainer, 61 Harrison
 †Scott Martha, huckster, 51 Great York, *ot*
 Scottburnt Francis, rope maker, Harford ave. N of Har-
 ker's rope walk, *gh ot*
 Scotti John, ladies' and gentlemen's hair dresser and
 perfumer, 11 and 13 South
 Scrivner Richard, ship chandler, 86 Dugan's whf.
 †Scrivner Peter, white washer, M'Elderry, S side W
 end, *ot*
 Scroggs Ann, widow, 43 High, *ot*
 Scugle Margaret, widow, St. Mary's, N of of Ross

- Seabrooks Thomas, tailor, NE corner of Potter st. and Necessity alley, *o t*
- Sealy Elizabeth, seamstress, 74 French, *o t*
- Searley James, victualler, 60 Market. *f p*
- Sears and Caldwell, dyers, 28 S Calvert
- †Sears Mount, labourer, Happy alley, N of Fleet st. *f p*
- Searson N. fidler, Greenwich, S of Franklin
- Second Presbyterian church, Rev. John Glendy rector, SW corner of Great York and Lloyd, *o t*
- Second Baptist church, Rev. John Healey rector, Fleet, S side W of Argyle alley, *f p*
- Sederberg Trulls, cordwainer, 29 German
- Seedler John L. victualler, Conway, N side E of Howard
- Seeds James, victualler, Pennsylvania ave. N side W of St. Mary's st.
- Seelbers John, house carpenter, Pierce, E of Cove
- †Seency Amelia, laundress, Catharine, W of Biddle
- Seers Ward, dyer and bleacher, 22½ S Calvert
- †Seers William, waiter, Friendship, E side S of Orleans, *o t*
- Seesnap Adam, grocery and liquor store, NE corner of Mulberry and Eutaw
- Seibold George, tailor, Bridge, S side W of Forrest, *o t*
- Seixlas Joseph, pedlar, Cross, S side E of Back, *f h*
- Selby Levin, cordwainer, Montgomery, N side W of Goodman, *f h*
- Sellers Abraham, merchant tailor, 11 S Calvert
- Sellers John, cordwainer, 51 Bond, *f p*
- Sellman James C. (firm of Welsh & Sellman) merchant, Pratt, S side E of Bowley's whf. dw. George, S side W of Paca
- Sellman Catharine, laundress, Lerew's alley, S of Mulberry st.
- †Sellman Peter, drayman, 30 S Charles
- †Seltzer Adam, victualler, Penn. ave. W of Cedar st.
- Seltzer Lewis, victualler, Montgomery, near Penn. ave.
- Seltzer Jacob, victualler, Hammond extended, E of the run, *w p*
- Sensner Frederick, victualler, Pratt, N side E of Cove
- Sentmeyer John M. hatter, Smith alley, S of Water st.
- Servary Peter, gent. Eutaw st. W side N of New lane
- Sesnop Aaron, Eutaw, near Ross
- Setten Robert, carrier, High, *o t*

- Sewell Thomas, tanner, Pennsylvania ave. E of the intersection of Cove st.
- Sewell Reuben, sail maker, 123 Wolf, *f p*
- Sewell Reuben, cordwainer, 27 German
- Sewell Fanny, laundress, Spring, W side N of Gough, *f p*
- Seyler Frederick, currier, Liberty, W side S of German, dw. Liberty, E side S of Saratoga
- Sexton Charles, cordwainer, Spring, S of Wilk *f p*
- Seymour John, farmer, 97 Fleet, *f p*
- Seymour Henry N. sadler, Bond, W side N of Lancaster, *f p*
- Shade Dorothy, widow, Pratt, S side near Howard
- Shade George, tailor, Ross, N side W of Eutaw
- Shaffer Mrs. schoolmistress, 26 N Gay
- Shaffer Frederick, gent Gough, S side E of Spring, *f p*
- Shaffer Jacob, gent. 17 Fell, *f p*
- Shaffer James S. boat builder, Market, W side N of Alisanna, *f p*
- Shaffey Joseph, labourer, Columbia st. S of Pratt st. bridge, *o t*
- Shaffner Jacob, hatter, Howard, E side N of Lombard
- Shamburg John, tavern keeper, 25 S Liberty
- Shanahan James, accountant, Bottle alley, between Howard and Hanover
- Shane Joseph, glass, oil, and paint store, SE corner of Howard and Pratt
- Shane Elizabeth, mantua maker, Holliday, S side N of Bath
- Shanneman Thomas, house carpenter, NW corner of Paca st. and Whiskey alley
- Shanneman John, tinner, Eutaw, E side S of Saratoga
- Shanneman Abraham, house carpenter, Whiskey alley, E of Paca st.
- Shannon Michael, tailor, Calvert, N of Mulberry
- Sharon George, house carpenter, Sharp, E side near the Wesleyan chapel
- Share George brass founder, George, N side E of Ann, *f p* and 62 South, dw. 79 Alisanna, *f p*
- Shark Joseph, tobacconist, Forrest lane S of Saratoga
- Sharkey John, accountant, Pearl, W side S of Lexington
- Sharlotte William, sea captain, SW corner of Caroline and Smith, *f p*
- Sharp Joseph, cordwainer, 23 Potter, *o t*
- Sharp Catharine, Bridge, N side E of Forest, *o t*
- † Sharp James, labourer, Bond, W side S of Smith, *f p*
- ‡ Sharp Henry, sawyer, Spring, W side N of Gough, *f p*

- Shattleford Lewis, pilot, 91 Ann, *f p*
 Shaw Dorothea, schoolmistress, Saratoga, S side between Howard and Eutaw
 Shaw Samuel, bricklayer, Pearl, E side N of Lexington
 Shaw Catharine, widow, china store, 117 High, *o t*
 Shaw Richard, mariner, 64 Ann, *f p*
 Shaw Isaiah, bricklayer, Green, W side N of Mulberry
 Shaw John, bricklayer, Spring, W side S of Gough, *f p*
 Shaw William, weaver, Tyson, W of Richmond
 Shaw & Tiffany domestic warehouse 229 Baltimore
 Shaw William C. (firm of Shaw & Tiffany,) dw. Paul's lane, E side S of Franklin st.
 Shaw Samuel, accountant in the Mechanic's Bank, dw. Gough st. S side W of Strawberry alley, *f p*
 Shaw Nicholas, labourer, Alisanna st. S side E of Strawberry alley, *f p*
 †Shaw Ruth, Alisanna st. S side E of Strawberry al. *f p*
 Shawler George, farmer, Penn ave E of the City bounds
 Sheehy Edward, cordwainer, Union, W side S of Ross
 Sheeler Christian, cedar cooper, 11 Bridge, *o t*
 Sheerwood Philip, sail maker, 77 Apple alley. *f p*
 Sheerwood Samuel, boot and shoe maker, 44 W Pratt
 Sheerwood & Crozier, sail makers, corner of Pratt st. whf and Public alley
 Sheerwood Thomas, (firm Sheerwood & Crozier,) dw. Albermarle, W side N of Queen, *o t*
 Sheerwood & Hughes, sail makers, 78 Smith's whf.
 Sheerwood Philip, ship carpenter, 11 Fleet, *f p*
 Sheerwood Horatio N. tailor, 16 Bond, *f p*
 †Sheerwood, Ralph, cordwainer, Orleans st. N side W of Harford run, *o t*
 Sheeves Robert, wheelwright, Paca, W side S of Washington, dw. Washington N side W of Paca
 Sheick John, whitewasher, Penn. ave. N of Mercer st.
 Sheld Conrad, tavern keeper, Pratt st head of O'Donnell's whf.
 Sheldon James, cordwainer, Union, W side N of North, *o t*
 Sheldon John, cordwainer, 30 Pitt, *o t*
 Shelley Stephen, cordwainer, 54 Market, *f p*
 Shelley William, house carpenter, Aisquith st. W side N of Hull's lane, *o t*
 Shelley Peter, guard at the Maryland Penitentiary, dw. York ave. W side N of French st. *o t*
 Sheppard Thomas, commission merchant, Goodman, E side N of Lee

- Sheppard Thomas S. gent. NW corner of Pratt and Sharp
- Sheppard Richard, saddler, Garden st. near the old Alms house
- Sheppard John, sadler, Garden street, near old Alms house
- Shepperd Nathan, merchant, 75 N Calvert
- Shepperd Moses, merchant, 62 W Pratt, dw. NW corner of Pratt and Sharp
- Shepperd Philip, cordwainer, Low, N side W of Aisquith, *o t*
- Shepperd John, proprietor of the Gay st. bridge hotel, SE corner of Bridge and Front, *o t*
- Shepperd's Tobacco Inspection warehouse, SW corner of Light st. whf. and Camden st.
- †Shepperd Rezin, carter, Friendship, E side N of M'El-derry, *o t*
- Shervy Jonathan, sea captain, SW corner of Green and Mulberry
- Sherkey John, accountant, Pearl, W side S of Lexington
- Sherkey Elizabeth, widow, Saratoga, N side E of Pearl
- Sherridan Asbury, cooper, corner of Mill st and Liberty alley, *o t*
- Sherrington William, sea captain, Fleet, N side E of Wolf, *f p*
- Sherry Charles, fisherman, Eutaw, S end *s g*
- Sherry Elizabeth, widow, dairy woman, rear of the W side of Eutaw, near *s g*
- Sherwood Horatio N. tailor, 16 Bond, *f p*
- Shields William, boot and shoe maker, Lexington, S side W of Eutaw, dw. Mulberry, S side E of Pine
- Shields William, turner, SE corner of Eden and Bank, *f p*
- Shields Mary, widow, Long alley, S of New lane
- Shields Sarah, seamstress, Barre, S side E of Sharp
- Shields James, brick maker, Ross, N side W end
- Shields Rachel, seamstress, 39 High, *o t*
- Shields Solomon, boot and shoe maker, 30 Bond, *f p*
- †Shields Fanny, laundress, 18 Primrose alley
- †Shierdon Hager, laundress, Strawberry alley, W side S of Gough st. *f p*
- Shilling Ellen, seamstress, Strawberry alley, E side S of Smith st. *f p*
- Shilling Sarah, huckster, 18 Green, *o t*
- Shillingbury Isaac, victualler, Hammond, W of Pine, *70 p*
- Shimp John A. cordwainer, 12 German

- Shipley Richard A. house carpenter, Eutaw, E side near Ross
- Shipley Vachel, carpenter, N of the W end of Hammond st. *w p*
- Shipley Zachariah, house carpenter, Franklin row, E end, Franklin st extended
- Shipley George, proprietor of the Cross Keys tavern, NW corner of Baltimore and Green
- Shipley William B. Penn. ave. W of Cedar st.
- Shipley Ann, widow, N of the W end of Hammond, *w p*
- Shippen Mary, seamstress, Straight lane, N side W of Aisquith st. *o t*
- Shock Hannah, grocery and liquor store, 8 Ruxton lane
- Shoemaker Morris, cabinet maker, 48 S Charles
- Shoemaker George, bricklayer, Eutaw, S end near *sg*
- Shorb Andrew, cedar cooper, 111 N Howard
- Short Charles, labourer, Frederick, E side N of Water
- Shortel Charles, caulker, Spring, W side S of Dulany, *f p*
- Shortel Louisa, widow, Union, near Ross
- Shorter Lucy, laundress, German, E of Cove
- Shorter Henry, labourer, Washington, W of the run, *ra*
- † Shorter Ann, laundress, Hill, S side E of Goodman, *fh*
- Shott Adam, baker, S side of Hawk
- Shott John, engineer, corner of Gay and Harrison
- Shotten John, victualler, Pitt, S side E of Eden, *o t*
- Shrick Barbara, widow, 48 S Charles
- Shriver John S. commissioner of insolvent debtors, Baltimore st. N side W of Hammond's alley
- Shriver Henry, cordwainer 60 Fleet, *f p*
- Shriver Mary, widow, Cross, S side E of Third, *fh*
- Shroat Henry, hatter, Pearl, between Park lane and Fayette st.
- Shrote Henry, Strawberry alley, N of Saratoga
- Shroter Matthias, cordwainer, Green, W side S of Fayette
- Shrapp Miss Ann C. school mistress, King George, N side E of Exeter, *o t*
- Shrydan James, pedlar, 98 W Pratt
- Shryer Sarah, widow, SW corner of Charles and Conway
- Shultz John P. grocery and liquor store, SE corner of Wilk and Caroline, *f p*
- Shumak Mrs. widow, corner of Sharp st. and Busy alley
- Shurley Susanna, seamstress, 22 Philpot, *f p*

- Shuter James, grocery and liquor store, French, near High, *o t*
- Shutt John P. baker, corner of Lexington and Pearl
- Shutt Augustine, sugar refiner, North, near Green, *o t*
- Sidenstricker Elizabeth, widow, 44 Front, *o t*
- Sidenstricker Frederick, tobacconist, 46 Front, *o t*
- Siems Rob't house carpenter, Fayette, S side E of Pearl
- Silence John, labourer, Happy alley, W side N of Fleet, *f p*
- Silverthorn Stephen, sea captain, Exeter, E side N of King George, *o t*
- Silvester Samuel, sea captain, 57 Granby, *o t*
- Simmering John, tobacconist, Dutch al. W of Howard st
- Simmering Mary, 101 Camden
- Simmons Jacob, labourer, Washington, W of the run, *ra*
- Simmons Samuel, carpenter, and patent cradle manufacturer, 7 York ave. *o t*
- Simmons Ann, widow, grocer, 67 Wolf, *f p*
- Simmons James, Apple alley, between Fleet and Allisanna, *f p*
- Simmont David, brick maker, Washington, S side adjoining the run, *ra*
- Simms —, (firm of Tyson & Simms,) chemical laboratory office, 2 Sharp, dw. 161 Baltimore
- †Simms Maria, laundress, Calvert, N of Franklin
- †Simms Hezekiah, blacksmith, New lane, W of Eutaw
- Sinners Mary, dealer in Mint water, Cowpen alley, W of Liberty st.
- Simon Charles, 71 N Howard
- Simon Evan, tailor, 149 Bond, *f p*
- Simonson John, chair factor, 58 Light
- Simpson William, blacksmith, Forrest lane, S of Tammany, dw. North, W side S of Waggon alley
- Simpson Rezin B. flour merchant and grocer, corner of Pearl st. and Penn. ave. dw. Mulberry, S side W of Pearl
- Simpson John, house carpenter, Milk lane, W side S of Pitt, *o t*
- Simpson John, rigger, Lancaster, N side E of Market, *f p*
- Simpson Martin, domestic goods merchant, 221 Baltimore, dw. NW corner of Paca st. and Cyder alley
- Simpson Andrew, carter, corner of Star alley and Gough st. *f p*
- Simpson Walter, accountant, Pitt, S side E of Green, *o t*
- Simpson Agnes, laundress, 111 Camden

- †Sims Rachael, laundress, Dutch alley, E of Howard st
 Sinclair James, blacksmith, rear of 32 Lexington
 Sinclair James, ship carpenter, 85 Fleet, *fp*
 Sinclair Robert, patent farming utensil manufacturer.
 1 Ellicott st. dw. 82 W Pratt
 Sinclair John, architect, 62 N Charles
 Sinclair William, bay trader, Caroline, W side S of
 Smith, *fp*
 Sinclair Jane, widow, Exeter, E side of Duke, *o t*
 Sindall John, stone cutter, East, S side W of Gay, dw.
 NE corner of Bank and Eden
 Sindall Joshua, stone cutter, 81 Bridge, *o t*
 Sindall Ann, widow, Harford ave. N of Harker's rope
 walk, *g h o t*
 Sindley Alexander, cordwainer, Jones, S of French, *o t*
 Singleton Elizabeth, boarding house, NW corner of
 Gay and East
 Sinners Elijah R. proprietor of the Globe hotel, Wa-
 ter, S side opposite the Exchange
 Sinnot John D. (M. D.) Paca st. E side N of New lane
 Sinsnick Jacob, miller, Pratt, S side E of M'Elderry's
 wharf
 Sissen Martin, carter, Harford, S side E end, *o t*
 Sitler Jacob, gent. Green, W side N of Mulberry
 Sitler Benjamin, blacksmith, NE corner of Eutaw and
 Mulberry
 Sitler Abraham, Hill, N side near Goodman, *fh*
 Sitler Matthias, tanner and currier, 51 Jones, *o t*
 Skillman Charles, cordwainer, Granby, W side N of
 King George, *o t*
 Skillman & Swain, chair factors, 49 South
 Skillman Jacob, (firm of Skillman & Swain,) dw. Exe-
 ter
 Skinner John S. post master, SE corner of Calvert and
 East, over the Mechanic's Bank, entrance in Cal-
 vert
 Skinner Robert, shoe findings store, NE corner of Wa-
 ter and Calvert
 Skinner John, ship carpenter, Fleet st. S side W of
 Argyle alley, *fp*
 Skipper Isabella, widow, 70 Green, *o t*
 Skipper David, carter, Green, E side S of Low, *o t*
 †Skipper Josiah, labourer, Potter, W side N of M'El-
 derry, *o t*
 Slaton Robert & James, victuallers, Gist, N of Dulany, *thor*

- Slator Hannah, widow, East, S side W of Holliday
 Slator John, ship carpenter, 8 Fleet, *fp*
 Slater Benjamin, tailor, Spring, W side S of German, *fp*
 Slaysman Mary, widow, York ave. W side N of French, *ot*
 Sleeper Johanna, widow, S side of a lane, opposite
 Chalmers's rope walk *ghot*
 Slemmer Christian, lumber inspector, Queen, S side E
 of Pratt st. bridge
 Sleppy Jacob, house carpenter, Pearl, W side N of
 Mulberry
 Slicer William, coach maker, Hull's lane, S side E of
 Friendship, *ot*
 Slider John F. tailor, Light, E side N of Water
 Sliver Abraham, soap and candle factor, Liberty alley,
 near Mill st. dw. Constitution, S side E of Falls, *ot*
 Sloan James, boot and shoe factor, 2 S Calvert, dw.
 Charles, E side S of Franklin
 Sloan John, slater, Sharp, E side N of Hill
 Sloker George, tailor, North st. E side S of Waggon
 alley
 Slothower George, dry goods merchant, 29 N Howard
 Small David cordwainer, Potter, W side N of Pitt, *ot*
 Small Letetia, Liberty, E side N of Pitt. *ot*
 Small colonel Jacob, architect and justice of the peace,
 16 Liberty st. dw. Conway, S side W of Hanover
 Small Michael, sugar refiner, 18 Fayette
 Small John, watchman, Whiskey alley, E of Eutaw st.
 Small John, merchant, New Church, opposite the
 Court House
 Small William, mathematical instrument maker, 56
 Pitt, *fp*
 †Small Moses. fruit shop, SW corner of Calvert st. and
 Rogers's alley
 Small John, labourer, Argyle alley, W side S of Wilk, *p*
 Smallwood George, boot and shoe maker, Brandy alley,
 N side W of Eutaw
 †Smallwood David, drayman, Ross, S side W of Long
 alley
 Smick Mary, widow, 49 S Liberty
 Smick Elizabeth, widow, tailoress, 113 Green, *ot*
 Smiley Isaac, drayman, Aisquith st. E side opposite
 Hull's lane, *ot*
 Smith and Abbott, tobacconists, Market, E side near
 Alisanna, *fp*
 Smith and Toy, dry goods merchants, 19 Baltimore

- Smith Francis, (firm of Smith & Toy,) dw. Front, W side S of Low, *o t*
- Smith John & William, wholesale dry goods merchants, 220½ Baltimore
- Smith John, (firm of John & William Smith) dw. Washington, S side W of Green
- Smith George, tobacconist, Bridge, N side E of Union, dw. North, between Bridge and Union. *o t*
- Smith Matthew, china merchant, 228 Baltimore, dw. 4 Lexington
- Smith Ephraim, collector, dw. Bond, W side N of Gough, *f p*
- Smith Mary, widow, grocery, Bond, W side N of Wilk, *f p*
- Smith William, weaver, Silver st. near Franklin extended, *w p*
- Smith Adam, cedar cooper, 102 Bond, *f p*
- Smith Richard S. boarding house, 54 Bond, *f p*
- Smith Thomas R. boarding house and tavern, 24 Bond, *f p*
- Smith and Ramsay, blacksmiths, Thames, N side E of Philpot, *f p*
- Smith Job J. block and pump maker, George, S side W of Ann *f p* dw 89 Ann, *f p*
- Smith Mrs. widow, Hull's lane, N side W of Aisquith st. *o t*
- Smith George accountant, Saratoga, between Howard and Eutaw
- Smith Henry, grocer, Eutaw, W side S of Camden
- Smith James S. cordwainer, Eden, E side N of Gough, *f p*
- Smith James, labourer, Union near Ross
- Smith Mary, widow, NW corner of Franklin and Paca
- Smith Catharine, widow, Pennsylvania ave. opposite Cedar
- Smith Daniel, pedlar, Mill, N of Falls, *o t*
- Smith Isabella, widow, 87 Sharp
- Smith Robert, labourer, corner of Strawberry & Chamberlain's alleys
- Smith Constance, widow, Pennsylvania ave. near the intersection of Cove
- Smith Richard, labourer, Fayette, S side near Union lane
- Smith Samuel R. Catharine, at the intersection of Cove
- Smith Hannah, widow, Pleasant alley, N of Conway st.
- Smith William, carter, Ross, N side near the W end
- Smith Cyrus, tailor, York, N side W of Forrest, foot of *f h*

- Smith Thomas, carter, Montgomery, N side W of Goodman. *f h*
- Smith Samuel, plaister of paris manufacturer, Low, N side near Front, dw 109 High. *o t*
- Smith Job J. lumber merchant, lower end of M'Elder-ry's whf. dw. 43 Front, *o t*
- Smith Sophia, widow, Hamburg, near Back. *f h*
- Smith Amelia, boarding house, Front, near Great York, *o t*
- Smith Harriet, seamstress, Necessity alley, E end, *o t*
- Smith John, tailor, North st W side S of Wagon alley
- Smith Richard W. brass founder and brickmaker, near Harris's creek, *f p*
- Smith John, silversmith, 100 $\frac{1}{2}$ Baltimore
- Smith George C. china merchant, 68 Baltimore, dw. and china store, 9 S Gay
- Smith James, baker, 19 Bridge, *o t*
- Smith Mary, widow, Bond, W side S of Fleet, *f p*
- Smith Sarah, widow, Fayette, N side E of Paca
- Smith general Samuel, Water, nearly opposite Commerce
- Smith Samuel, drawing master, Pennsylvania ave. N side W of Montgomery st.
- Smith Frederick, cabinet maker, NE corner of Pratt and Commerce
- Smith Benjamin B. city bailiff. 72 S Charles
- Smith John, baker, 76 S Eutaw
- Smith John, house carpenter, Wolf, W side S of Fleet, *f p*
- Smith Basil L ship carpenter, Wolf, E side S of George, *o t*
- Smith Rulph, tobacco merchant dw 52 N Charles
- Smith James, mariner, George, N side E of Pine
- Smith Jacob G. gentleman, 78 N Charles
- Smith John W hardware merchant, 170 Baltimore, dw. Conway, N side W of Charles
- Smith Amelia, grocery and liquor store, Hanover, W side S of Lee
- Smith Thomas, labourer, Barre, N side E of Sharp
- Smith Jacob, (firm of Rau & Smith,) country produce merchants NE corner of Franklin and Paca, dw. Penn ave N side E of St. Mary's st.
- Smith Joseph C. wheelwright NW corner of Liberty and Fayette, dw. 26 N Liberty
- Smith John, cordwainer, Uhler's alley, E of Hanover st
- Smith Samuel R. proprietor of the Tobacco Inspection warehouse, Camden st S side W of Light st. whf.
- Smith William, cooper, Baltimore st. N side W of Hammond's alley

- Smith Nicholas, cooper, Baltimore, N side W of Cove,
dw Cowpen alley, W of Clemm's lot
- Smith Daniel, ship carpenter, 27 Fleet st. *f p*
- Smith Eli, cooper, Baltimore, N side W of Cove. dw.
corner of Hammond's alley, and Baltimore st.
- Smith William, blacksmith, 27 Fleet, *f p*
- Smith William, mariner, 62 Fleet, *f p*
- Smith Mary, seamstress, Friendship, E side S of Or-
leans, *o t*
- Smith, Garrett & Gildea, wheat fan and wire manufac-
tory, 22 Cheapside
- Smith Samuel, (firm of Smith, Garrett & Gildea,) dw.
President, E side S of Prince, *o t*
- Smith J. & A. iron and commission merchants, Pratt
st. whf W of Calvert st.
- Smith James. (M. D) SW corner of St. Paul's lane, and
Pleasant st.
- Smith Mary. widow, Paca, W side N of Franklin
- Smith Robert, gent E side of Monument square
- Smith James, tailor, 112 Green, *o t*
- Smith Catharine, seamstress, 7 Lexington
- Smith Charlotte, widow, 34 South
- Smith Nicholas, grocery and liquor store, York ave. W
side N of French st *o t*
- Smith Frances, widow, Moore's alley, near St. Mary's st.
- Smith William, baker, 43 Union. *o t*
- Smith Peter, labourer, NE corner of Concord and Hawk
- Smith George, tailor, Hammond, E. of Cove, *w p*
- Smith Elizabeth, widow, Second, N side E of Frederick
- Smith Elizabeth, seamstress, Harford, E side N of For-
rest, *o t*
- Smith Thomas. china merchant, 8 W Pratt
- Smith Jacob, coach maker, Liberty, E side S of Lombard
- Smith James, grocery and liquor store, SE corner of
Necessity alley and Potter st. *o t*
- Smith John M. house carpenter, 64 Green *o t*
- Smith Peter, gent. King George, opposite Lloyd, *o t*
- Smith Joseph, sea captain, 86 Pitt, *o t*
- Smith Gen. John S. merchant, office 11 Basement story,
Exchange buildings
- Smith Moses, clerk of the Belle-Air market, dw. Har-
ford, N side E of Forrest, *o t*
- Smith John, cordwainer, King George, S side W of
Lloyd, *o t*
- Smith Caroline, Pitt, S side W of High. *o t*

- Smith John S. mariner, 15 Gough, *f p*
 Smith John, sea captain, Apple al W side S of Smith, *f p*
 Smith Job senr boarding house, 16 S Calvert
 Smith John C. accountant, NW corner of Gough and
 Caroline, *f p*
 Smith Henry, labourer, Queen, W side S of Will, *f p*
 Smith Charlotte, laundress, Fleet, N side E of Bond, *f p*
 Smith Richard, proprietor of the Exchange Restaura-
 teur, Water N side E of Gay
 †Smith Henry, labourer, Howard, E side S of Pratt
 †Smith Benjamin, labourer, Brandy alley, N side W of
 Howard st.
 †Smith James, labourer, Biddle st. N of Penn. ave.
 †Smith Wesley, labourer, Biddle st. N of Penn. ave.
 †Smith Henry, comb maker, Gooseberry alley, near
 Ross st.
 †Smith Henry, sailor, Fish market space, E of Concord
 †Smith Benjamin, labourer, Ruxton lane, near Light st
 †Smith Perry, carter, Lombardy, N of Hamilton
 †Smith, Peggy, laundress, Brandy alley, N side W of
 Howard st.
 †Smith Eliza, laundress, M' Elderry, N side W of Friend-
 ship, *o t*
 †Smith Thomas, mariner, Short, E side N of Orleans, *o t*
 †Smith Letty, Timberneck lane, E of Sharp st. *f h*
 †Smith Levi, sailor, North, S of Saratoga
 †Smith Aquilla, labourer, Friendship st. W side N of
 Necessity alley, *o t*
 †Smith Diana, laundress, Liberty, E side S of M' El-
 derry, *o t*
 †Smith John, carpet weaver, Bank, E of Market, *f p*
 †Smith John, rigger, 48 Strawberry alley, *f p*
 Smuck Mary, seamstress. Mill W side N of French, *o t*
 Smull David B. coppersmith, dw. Waterloo alley, W
 side of Pitt st. *o t*
 Smutterton Charles, accountant, Busy alley, E of Hano-
 ver st.
 Snavelly John, hatter, Public alley. W side S of Water st
 Snow Charles G. sea captain, 39 Alisanna, *f p*
 Snow Freeman, sea captain, King George, N side E of
 Exeter, *o t*
 †Snow Patty. seamstress, Queen Ann, W of Cove, *w p*
 Snowden Hester, huckster, Happy alley, S of Alisanna, *f p*
 †Snowden Catharine, laundress, Honey alley, W of For-
 rest st. *f h*

- Snyder Peter, baker, Calvert, W side S of St. Paul's st
 Snyder Rev John, rector of the German Presbyterian church, dw Conway, N side E of Sharp
 Snyder Richard, 45 Union, *o t*
 Snyder John, comb maker, 44 Green, *o t*
 Snyder Elizabeth, widow, Penn. ave S side W of Mercer
 Snyder Charles, gent NW corner of Eutaw and Pratt
 Snyder John C sen. (M. D.) 85 Camden
 Snyder Andrew, tinner, rear of 23 S Liberty
 Snyder John, house carpenter, Potter, W side N of Pitt, *o t*
 Snyder Capt. John, keeper of public stores, 12 Spear's whf. dw. 41 Fell, *f p*
 Snyder Peter, (M. D.) Lee, S side E of Goodman, dw. Calvert, W side S of St. Paul's
 Snyder Nicholas sugar boiler, rear of the W side of Green S of French, *o t*
 Snyder James, painter & glazier, Lee, S side between Sharp and Hanover
 †Soarden William, labourer, Bottle alley, W of Cove st
 Sollers Basil, hatter, 22 Baltimore st
 Sollers Margaret, widow. (Lanvale factory) N side of Jones's falls
 †Sollers Joseph, North, S of Saratoga
 Solomon Levy, hardware merchant, 112 Baltimore
 Solomon E. kin, attorney at law, 26 Chatham, dw. Courtland, W side S of Mulberry
 Solomon Sarah, teacher, 32 Fleet, *f p*
 Solomon Benjamin, commission merchant and packer, Green, W side S of Bridge, *o t*
 Solomon & Lamden, sail makers, Lower end of M'Elder-ry's whf.
 Solomon Samuel, (firm of Solomon and Lamden,) dw. Harford run, S of Gough st. *f p*
 Solomon William, shoe store, NE corner of Bond and Shakespeare, dw. 32 Shakespeare
 Solomon Jones, tobacconist, Caroline, E side N of Fleet. *f p*
 Souder Conrad, cordwainer, Spring, W side between Wilk and Bank, *f p*
 Southcomb Plummer, sea captain, 191 Bond, *f p*
 Southcomb Carey, plumber, NE corner of George and Ann, *f p*
 Southered William, sea captain, 44 Albemarle st. *o t*

- Spalding & M'Comb, hardware merchants, 1 N Howard
 Spalding Richard B. proprietor of the Baltimore type foundry, N Gay, opposite the shot tower
 Spalding Daniel, labourer, Goodman, W side N of Montgomery, *fh*
 Spangler Isaac, blacksmith, M'Clellan's alley, N of Baltimore st
 Sparks Samuel, turner, 25 Fayette, dw. North, W side S of Union, *ot*
 Sparks Mary, seamstress, 21 East, *ot*
 Sparks Stephen, mineral water manufactory, 1 N Calvert
 Sparrow Susan, laundress, Liberty, E side N of M'El-derry, *ot*
 † Sparrow Martha, laundress, Short, W side N of Orleans, *ot*
 Spedding Eliza, widow, 64 W Pratt
 Speaks Nicholas, cordwainer, Mulberry, S side W of Calvert
 † Speaks Reuben, labourer, Lerew's alley, Sof Franklin st
 Spear William, sea captain, 37 Fleet, *fp*
 Spear Barbara, widow, Pleasant st. N side W of St. Paul's lane
 Spear William, proprietor of the three tun's tavern, SW corner of Pratt and Paca
 Spear James, cooper, Chesnut alley, W of Pearl st
 Speck William E. proprietor of the Oheapside hotel, 2 Water st.
 Spedden Edward, surveyor, Lee, S side between Sharp and Hanover st
 Spedden Elizabeth, widow, Duke, S side near Harford run, *ot*
 Speeden Ann, widow, laundress, Sugar alley, N side W of Forrest, *fh*
 Spellece Mary, widow, SW corner of Charles and Saratoga
 Spence William, boot and shoe factory, NE corner of Second and South
 Spence Charles, bricklayer, 122 N Howard
 Spence John, cooper, 74 *mm* Space
 Spencer Robert, gent. SE corner of Straight and Milk lanes, *ot*
 Spencer Abel, gent. 15 Water
 Spencer Robert, teacher over the Washington Engine house, Lombard, dw. Lombard, N side W of Hanover

- Spencer Nancy, seamstress, SE corner of Alisanna st. and Strawberry alley. *fp*
- Spencer Abel J. last maker and finding store, 26 N Gay, and 28 N Howard, dw. 26 N Gay
- Spencer Dorcas, seamstress and truss maker, 47 Pitt, *ot*
- Spencer Samuel, corner of Falls turnpike road and Booth's alley
- Spencer Sarah, widow, 37 Green, *o t*
- †Sperchee John, barber, New, near Light
- Spicer John, tailor, 63 Franklin
- Spicer Susanna, widow, Falls, near Mill, *o t*
- Spies John P comb maker, 15 Brandy alley
- Spilman Thomas F. hardware merchant, 3 Bridge, *o t*
dw. 15 Bridge, *o t*
- Spindler & Klinefelter, dry goods merchant, 49 Baltimore
- Spinniad Cassa, laundress, Green, W side N of Bridge, *ot*
- †Sport Joseph K. cordwainer, Goodman, E side S of York, *fn*
- †Spotwood Daniel, rope maker, Union, E side S of Low, *o t*
- Sprague and Matthewson, domestic warehouse, 225 Baltimore
- Sprigg and League, ship chandlers, 88 Dugan's whf.
- Sprigg, George, porter, Aisquith, E side N of Orleans, *ot*
- †Spriggs Sophia, laundress, Forrest lane, N of Tammany st.
- Sprinkle Daniel, house carpenter, York ave. W side N of French, *o t*
- Sprole William, bacon store, Second, S side W of *m n* Space
- Sprucebanks Abraham, cordwainer, Nelson, near the Maryland penitentiary, *o t*
- Spurrier Beale, conveyancer, &c. St. Paul's lane, W side S of St. Paul's st
- Spurrier Beal, painter and glazier, Harford run, W side N of Jefferson st. *o t*
- Stacker Leonard, wheelwright, Upton, N of French, *ot*
- Stackers Solomon, Low, between Front and High, *o t*
- Stafford John, (M. D.) 37 Alisanna, *fp*
- Stafford Catharine, widow, 4, Pitt, *o t*
- Stafford James, grocery and liquor store, SE corner of Gough and Caroline, *fp*
- Stafford Mary, widow, Nelson, N of the penitentiary, *ot*
- Stains John, merchant tailor, 60 S Calvert

- Stains John, mariner, Fleet, N side W of County, *f p*
 Stains Susanna seamstress, Smith, E of Spring, *f p*
 Stall Jacob, gardener, Harford avenue, near the city
 bounds, *g h o t*
 Stall Andrew, rope maker, Harford ave. W side N of
 Harker's rope walk, *g h o t*
 Stall Joseph, silversmith corner of Moore's alley and
 Eutaw st
 Stallings Aquilla, 36 Low, *o t*
 †Stamford Aaron, ship carpenter, Wolf, W side N of
 Wilk, *f p*
 †Stanley Joseph, house carpenter, Inloes' alley, W of
 North st.
 Stanley John P. E. druggist and dye wood dealer, 26
 N Howard, dw. 10 St Paul's lane
 †Stanley Levin, Moore's alley, near St. Mary's st.
 Stanner Thomas, bricklayer, Biddle, near Catharine
 Stansbury David G. stage proprietor, 65 North, *o t*
 Stansbury major William dry goods, hardware, gro-
 cery store &c. SE corner of High and Bridge, dw.
 Harford ave. E side S of Chalmers's rope walk *g h o t*
 Stansbury John E. stage proprietor, SW corner of Bond
 and Lancaster, *f p*
 Stansbury Daniel, merchant tailor, NE corner of How-
 ard and German, w. Eutaw, E side S of Mulberry
 Stansbury James B. druggist, 33 Fell, *f p*
 Stansbury Robert D. sea captain, 32 Alisanna, *f p*
 Stansbury Daniel, house carpenter, Holland, N side E
 of Harford run, *o t*
 Stansbury Darius, house carpenter, High, E side S of
 French, *o t*
 Stansbury Augustus, cooper, Jones, E side N of Bridge, *o t*
 Stansbury William, Wilk, opposite Granby, *o t*
 Stansbury Mary, widow, 25 N Charles
 Stansbury James, sea captain, Dulany, N side W of
 Caroline, *o t*
 Stansbury Nicholas, gent. 6 Albemarle, *o t*
 Stansbury Daniel, house carpenter, German, W of Mar-
 ket st. *f p*
 Stansbury Mary, widow, 5 Ploughman. *o t*
 Stansbury Elijah, bricklayer, SW corner of Albemarle
 and Little York *o t*
 †Stansbury George, labourer, Union, W side S of Low, *o t*
 †Stansbury Abraham, labourer, Whiskey alley, near

- Stapleton Joseph K. brush and bellows manufacturer, 159 Baltimore
- Stapleton Mary, seamstress, Bank st. N side E of Strawberry alley, *fp*
- Starcke Charles, wholesale dry goods store, 3 Shroeder's Row, S Charles st.
- Starke Robert, coachmaker, Light st. opposite Primrose alley
- Starr and M'Cormick, grocers, 12 Light st. whf.
- Starr Wesley, (firm of Starr and M'Cormick,) dw. Jefferson st. N side W of Lunslet lane
- Starr Henry, jr. watchmaker, Pratt, S side E of M'Elderry's whf.
- Starr Rebecca, widow, tobacco and snuff manufactory, 27 S Calvert
- Starr Joseph, teacher, 17 Wilk, *fp*
- Starr Aquilla, proprietor of the Bull's Head tavern, Jones, E side N of Bridge, *ot*
- Starr Isaac, teamster, 57 Sharp
- Starrs George, cooper, 87 Waggon alley
- States Catharine, laundress, Montgomery, N side E of William, *fh*
- Staton David, house carpenter, Holland, N side E of Harford run, *ot*
- Staylor Philip, victualler, Ferry road, near Cross, *fh*
- Staylor Henry, house carpenter, Mill, E side S of Falls st *ot*
- Staylor George, bricklayer, West st. S side E of Goodman, *fh*
- Staylor William, house carpenter, Richmond, W of Cathedral
- Steel Elizabeth, 27 Pitt, *ot*
- Steel Daniel, German lane. S side E of Sharp
- Steel Mrs. German lane, S side E of Sharp
- Steel Henry. hatter, 54 N Frederick
- †Steel Isaac, labourer, 11 Green, *ot*
- Steever Daniel, coachmaker, NW corner of North and Union dw North, N side E of Union, *ot*
- Steever Adam, turpentine distillery, foot of *fh* E of the glass house, dw. NW corner of Baltimore and Harrison
- Steever, George coach maker, SW corner of North and Union, *ot*
- Steiger John, blacksmith, Baltimore, N side E of Asbury
- Steiger Charles, house carpenter, Biddle st. S of Ross

- Steiger Matthew, country produce store, NW corner of Franklin & Eutaw, dw Eutaw, W side S of Ross
- Stern George, victualler, York ave. E side N of French, *of*
- Stern Peter, victualler Penn. ave. opposite Cedar st
- Steinbeck Dora, widow, Howard, E side N of Madison
- Steinmyer Frederick, grocer Hammond, E of Cove, *wp*
- Steith Griffin, merchant, Hamilton, E of Cathedral
- Stentbler John, cordwainer, rear of 33 S Liberty
- †Stepton Sinnot, sailor Pearl, S of Bath
- Sterling Samuel, comb maker, Eutaw st. S of Timberneck lane, *r a*
- Sterling William, dry goods and grocery store, 11 Baltimore st.
- Sterling James, weaver, Cedar, E side S of Ross
- †Sterling Peter, waiter, Liberty st. E side N of Necessity alley, *o t*
- Sterrett James, gent. Queen, N side E of Exeter, *o t*
- Sterrett Mrs (widow of Gen. Joseph) 26 Holliday
- Sterrett Samuel, (firm of Harrison & Sterrett) auctioneer and commission merchant O'Donnell's whf. dw. King George, N side E of Jones' Falls, *o t*
- Sterrett Alexander, ship joiner, 57 Alisanna, *f p*
- †Sterrett David, labourer, Conway S side W of Howard
- †Sterrett Mary, laundress, Biddle st. N of Penn. ave.
- Steuart George H. attorney and counsellor at law, 22 Monument square, E side
- Steuart R. S. (M. D) 11 Lexington
- Steuart Edward, house carpenter, Paca st. W side S of Elbow lane
- Steuart Col. William, stone cutter, NW and SW corners of Concord & Pratt, dw Granby. E side Sof Prince, *of*
- Steuart Robert, stone cutter, Duke st N side W of Harford run, *o t*
- Steuart Robert, stone cutter, NW corner of Queen and Wolf, *o t*
- Stevens Timothy serr. meal seller, Aisquith, W side S of M'Elderry, *o t*
- Stevens Timothy jr. grocer, Dulany, N side W of Harford run, *o t*
- Stevens Wm cordwainer, Bridge, N side E of French, *of*
- Stevens William, baker NE corner of Gough & Eden, *fp*
- Stevens Richard, sea captain, Dulany, N side W of Caroline, *o t*
- Stevens William, cordwainer, 95 Saratoga
- Stevens David, cordwainer, Upton, N of French, *o t*

- Stevens Achsah, widow, Paca, near George
 Stevens Joseph & Co dry goods merchant, 177½ Baltimore
 Stevens Joseph. (firm of Joseph Stevens & Co.) dw. Barnet, S side W of Charles
 Stevens Charles, labourer, Happy alley, W side N of Fleet st. *f p*
 Stevens Alexander, ship carpenter, 125 Wolf, *f p*
 †Stevens Littleton, sailor, Smith st. S side E of Strawberry alley, *f p*
 Stevenson Josiah, tobacco inspector, 45 Front, *o t*
 Stevenson John, (late sheriff of Baltimore county,) dw. Howard, W side S of Richmond
 Stevenson Isaiah, house carpenter, Dutch alley, N side E of Eutaw st
 Stevenson & M'Neal, proprietor of scows and coopers, Pratt opposite Patterson
 Stevenson Alexander, (firm of Stevenson & M'Neal,) dw. Albemarle, E side N of Queen, *o t*
 Stevenson Henry, tanner and currier, 62 m m Space
 Stevenson Enoch, saddler, Light, E side S of Baltimore
 Stevenson Shadrach, house carpenter, Wagon alley, E of North st.
 Stevenson G. P. St. Paul's lane, E side N of Mulberry
 Stevenson Cosmo G. (M D.) 15 Bridge, *t* dw. at the N end of Nelson st. near the Penitentiary, *o t*
 Stevenson Salter stone mason, corner of St. Paul's lane and Hamilton st.
 †Stevenson Eliza, widow, Eutaw, S of Camden
 †Stevenson Joshua, bricklayer, Union, E side S of Low, *of*
 †Stevenson Hezekiah, barber, Busy alley, S side E of Goodman, *f h*
 †Stevenson John, labourer, cor. of Howard and Conway
 †Stevenson John, labourer, Howard, W side N of Conway
 †Stevenson John, labourer, Sugar alley, N side W of Goodman, *f h*
 Stewart Mrs. widow, Dutch alley, W of Howard st.
 Stewart Ann, widow, 127 Hanover
 Stewart William, boot and shoe maker, Frederick, near Gay st
 Stewart Catharine, widow, Potter, W side N of Pitt, *of*
 Stewart James, Queen, S side E of Wolf, *o t*
 Stewart James, (firm of Geddes & Stewart.) copper-smith, 20 W Pratt, dw. Camden, S side E of Hanover

- Stewart James, carriage trimmer, SW corner of Low and Green, *o t*
- Stewart John, plough maker, Conway, S side E of Sharp
- Stewart Aaron, cooper, Forrest, W side N of Montgomery, *f h*
- Stewart William, stone mason, SW corner of Liberty and Saratoga
- Stewart John, hatter, Smith's alley, S of Water st.
- Stewart Joseph, mens' mercer and tailor, NE corner of Mulberry and Pine
- Stewart & Boggs, dry goods merchants, 55 Baltimore
- Stewart Abraham C. grocer, Pratt, S side E of Paca
- Stewart David, attorney at law, Courthouse lane, E of Calvert st.
- Stewart Eleanor, ladies' doctress, 28 Vulcan alley
- Stewart Nancy, laundress, 103 French, *o t*
- Stewart William L. tavern keeper, 42 Green, *o t*
- Stewart Thomas, cordwainer, High, E side N of Bridge, *o t*
- Stewart Mordecai, bookseller, Harford run, E side N of Pitt, *o t*
- Stewart Thomas, bricklayer, Falls st. W of Liberty alley, *o t*
- † Stewart Edward C. labourer, German, E of Cove
- † Stewart John, wood sawyer, Strawberry alley, near Mulberry st.
- † Stewart Susan, laundress, Liberty, W side S of Lexington
- † Stewart Ellen, laundress, Lerew's alley, S of Mulberry st.
- ‡ Stewart Elijah, labourer, St. Mary's, S of Ross
- Stewer Down, merchant, SE corner of Hanover st. and Welcome alley
- Stiles Mrs boarding house, East, S side E of Holliday
- Stiles Col. John S. merchant, No. 10, basement story, Exchange, dw. corner of Paca and Mulberry
- † Stiles Roger, labourer, Long alley, S of New lane
- Stillings & Garrett, boot and shoe makers, 2 Sharp st
- Stimple Anthony, tanner, Pratt, near Asbury
- Stimpson Stephen, labourer, 54 Harrison
- Stinchcomb John, wagon office, 275 Western row, dw. Baltimore S side E of Cove
- Stinchcomb John, cooper, Howard, E side N of Franklin
- Stincomb Victor, cooper, Baltimore, S side E of Cove
- Stinecke Mr. (M. D.) S. corner of Great York and Granby, *o t*

- Stinge Mary, widow, foot of *f h W* of the glass house
 Stinger Henry, glass blower, foot of *f h W* of the glass house
 Stirratt David, grocer, 61 Bridge, *o t* dw. and dry goods store, SW corner of Bridge and Union, *o t*
 Stitche John, city bailiff, 15 Bank
 Sticker David, city bailiff, 46 Fayette
 Stiver John, labourer, NW corner of Conway st. and Pleasant alley
 St. John Christopher, carter, corner of Chamberlain and Strawberry alley
 Stockdon John, blacksmith, North, N side E of Union, *o t* dw. Wilk, near Jones's Falls, *o t*
 Stockton & Stokes, mail stage proprietors, 187 Baltimore
 Stockton Richard C. (firm of Stockton & Stokes) dw. Liberty E side S of German lane
 Stokes William, (firm of Stockton & Stokes) dw. Hamilton, E of Cathedral
 †Stokeley John, caulker, Starr alley, E side S of Wilkst. *fp*
 Stone Richard, bricklayer, 5 Saratoga
 Stone James, Jr dry goods merchant, 101 Baltimore
 Stone Edward, drayman, 25 Green, *o t*
 Stonebraker George, flour merchant, 245 Baltimore, dw Sharp, W side S of Pratt
 Stoops Sarah, widow, tailoress, 16 Tripolet's alley
 †Starkay William, sailor, Long alley, S of Ross
 Story Jonathan, harness maker, York ave. E side N of the intersection, *o t*
 Stouchdale Edward, carter, corner of Cowpen and Hammond's alley
 Stouffer John & Jacob flour merchants, 25½ N Howard
 Stouffer John, (firm of John & Jacob Stouffer) dw. 15 Eutaw st
 Stouffer Jacob, (firm of John & Jacob Stouffer, dw. 35 Fayette
 Stouffer Henry, gent. 35 Fayette
 Stoughton John, blacksmith, Forrest lane, S of Tammany st
 Stout George, blacksmith, Union, W side N of North, *o t*
 Stout William cordwainer, Green, W side S of Fayette
 Stoutsberger Andrew, victualler, Bridge, S side E of French, foot of *g h o t*
 Stow Thomas, house carpenter, Pearl, E side N Fayette
 Straback Mrs. widow, rear of 51 S Frederick

- Stradley John, grocer, corner of Alisanna st. and Argyle alley *fp*
 Stradley Major, 62 Green, *o t*
 Strahan Rachel, school mistress, Duke, S side near the Harford run, *o t*
 Stran Thomas P. mathematical instrument maker, 5 Fell st *fp*
 Stratton Eleanor, widow, Lerew's alley, S of Mulberry st.
 Stratton William, teacher, Lombard S side W of Howard
 Strawther Zechaline, spinster, North, E side S of Saratoga
 Strebeck John, house carpenter, 9 Argyle alley, *fp*
 Strebeck George, coach maker, Whiskey alley, E of Paca st
 Street William, dry goods store, 23 Baltimore st. dw. 11 Pitt, *o t*
 Streppel & Maynard, engineers, NW corner of President and Prince, *o t*
 Streppel John P. (firm of Streppel & Maynard,) dw. 55 Gough, *fp*
 Stretch William, tailor, Dulany, S side W of Spring, *fp*
 Stricker Gen. John, gent. 15 S Calvert
 Stricker John. Jr. attorney at law, 9 Chatham
 Strickland Henry, mariner, 22 Bank, *fp*
 Strider Charles W. dry goods store, Pratt, S side E of Paca
 Strider John, cordwainer, Chesnut alley, W of Pearl st.
 Strike Nicholas, gent. Charles, W side S of Pratt
 Strischka J. A. importer of German goods, Baltimore, N side W of Pearl
 Strivel George, tailor, 26 Vulcan alley
 Stroble John P. bottling cellar, SE corner of Bond and Fell st *fp* dw. 43 Bond, *fp*
 Stroud Rees P. teacher, 72 Market, *fp*
 Struthoff John Bernard, 39 Green, *o t*
 Stuart William, collector, Paca, S end near George
 Stuart David, (firm of Crook, Stuart, & Co.) country produce store, Forrest, W side S of French, *o t* dw. 63 Harrison
 Stubbs Joseph, house carpenter, Barre, S side W of Hanover, dw. SW corner of Barre and Hanover
 Stuffleman Henry, cabinet maker, 33 Union, *o t*
 Stumans John, cordwainer, Bridge, S side W of Forrest, *o t*

- Stump and Loney, flour merchants, 85 Bowley's whf.
 Stump Samuel, (firm of Stump and Loney,) dw. 117
 Hanover
- Sturgeon Edward, clothing store, 24 S Calvert, dw.
 Constitution, E end N of French, *o t*
- Sturges Joseph, shoe store, 224 Baltimore
- Sturges Reuben, cordwainer, Barre, N side E of Sharp
- Stykes William, house carpenter, Spring S side W of
 German, *f p*
- Suddles Elizabeth, widow, Hull's lane, N side W of Ais-
 quith st.
- Suire and Deloste, clock and watch makers, 44 Balti-
 more
- Suire Joseph, (firm of Suire & Deloste,) dw. Pitt, N
 side E of Front, *o t*
- Sullivan Florence, labourer, Happy alley, E side N of
 Gough, *f p*
- Sullivan John, clothing store, 46 S Calvert, dw. SW
 corner of Pratt and Sharp
- Sullivan John, weaver, 69 Harrison
- Sullivan Clement, cordwainer, 8 Fleet, *f p*
- Summers James, shoe store, 67 Baltimore
- Summers Jacob, grocer, York ave. W side N of Ma-
 dison, *o t*
- Summerville John, paver for the Baltimore Water
 Company, dw. Mill, E side N of Falls st. *o t*
- Summerville Ann, widow, 26 Hanover
- † Summerville David, labourer, 76 Argyle alley, *f p*
- † Summerville Anthony, labourer, Happy alley, E side
 S of Gough st *f p*
- Summons John, labourer, Low, S side W of High, *o t*
- Sunner Henry, P. (firm of Henry Payson & Co.) mer-
 chant, 15 Bowley's whf dw. 125 Hanover
- Sunwalt Joseph, grocer, 7 Second, dw. Dulany, S side
 E of Bond, *f p*
- Sunwalt Frederick gent. Howard, E side N of Madison
- Sunwalt John T. grocery store, SE corner of Goodman
 and Montgomery, *f h*
- Sunwalt George, superintendent of streets, Welcome
 alley, N side W of Hanover st.
- Sunwalt George B. house carpenter, SE corner of For-
 rest and Montgomery, *f h*
- Sunderland Basil, ship joiner, 7 Shakspeare, *f p*
- † Sunderland John, brush maker, Front, E side N of
 Pitt, *o t*

- Sunshine Michael, harness maker, 22 Vulcan alley
 Sunstron Mary, widow, Center lane, S of Jefferson st. *ra*
 Super John, baker, 27 Water
 Supple Patrick, blacksmith, Howard, E side of Franklin, dw. 11 Franklin
 Surens Christian, plasterer, Green, E side S of Bridge, *ot*
 † Surgen Francis, labourer, Short, E side N of Orleans, *ot*
 Suter Henry, turner, Concord, E side S of Fish Market Space, dw. Potter, W side N of M' Elderry, *ot*
 Suter Maria, widow, Montgomery, S side E of Goodman, *fh*
 Suter Jacob, cordwainer, York, N side E of Goodman, foot of *fh*
 Sutherland John, cabinet maker, Happy alley, W side N of Gough, *fp*
 Sutherland Jane, widow, Charles, E side S of Franklin
 Sutherland John, corner of Mulberry and Calvert sts.
 Sutherland John, bricklayer, Union, E side S of Low, *ot*
 Suthkopff Charles, cordwainer, New lane, N side E of Long alley
 Sutliffe Thomas, proprietor of livery stables and auctioneer, Swan st. E of *m m* Space
 Suttle Mary Ann, seamstress, Strawberry alley, W side N of Gough, *fp*
 Sutton Thomas, sea captain, Fleet st. near Argyle all.
 † Sutton Anna, laundress Pearl, S of Bath
 † Sutton Charles, labourer, Friendship, W side S of M' Elderry, *ot*
 Swain John, victualler, Pitt, N side E of Eden, *ot*
 Swain Benjamin, grocer, 42 Fleet, *fp*
 Swallow Robert, drayman, Friendship, W side S of M' Elderry, *ot*
 Swan M. W. & J. dry goods merchants, 220 Baltimore
 Swan William, (firm of M. W. and J. Swan,) dw. 12 N Charles
 Swan J. E. (firm of M. W. & J. Swan,) dw. 27 Sharp
 Swan Samuel, victuallar, Mill N of Falls st. *ot*
 Swan Mrs. (widow, of Joseph,) 90 Eutaw
 Swan Leonard, stone mason, Mill, E side S of Falls st.
 Swan John A. shingle dresser, Henrietta, N side E of Goodman, *fh*
 Swartz Joseph, dyer and scourer, Green, E side S of French, *ot*
 Swartzman Joseph, saddle and harness maker, Eutaw, W side N of New lane

- Sweeny Hugh, teacher, 37 Saratoga
 Sweeny Mary, widow, over 110 Baltimore
 Sweeny Patrick, weaver, Bolton, N of Richmond
 Sweeny Richard, grocery and liquor store, corner of
 Light st. and Ruxton lane
 Sweeny Elizabeth, seamstress, Liberty, W side N of
 M Elderry, o t
 Sweetser Conrad, tailor, 14 Fleet, f p
 Sweetser Samuel, chynist and druggist, 176 Baltimore
 Sweetser Seth, Jr dry goods merchant, 157 Baltimore
 Sweetser T. W dry goods merchant, 153 Baltimore
 Swick Charles, bay trader, Bond, E side S of Smith, f p
 Swietzer John, labourer, Gooseberry alley, near Ross st
 Swietzer Michael, confectioner, 70 N Howard
 Sweitzer John, plaisterer, Wagon alley, W of North st
 Swietzer Jacob, porter in the Bank of Baltimore, dw.
 27 Lexington
 Swietzer Michael, confectioner, Great York, S side W
 of Harford run, o t
 Swietzer George, victualler, Penn. ave. S side E of in-
 tersection with Cove
 Swift Catharine, widow rear of 71 French, o t
 Sykes John, domestic warehouse, 6 Hanover, dw. Great
 York, opposite Mr. Glendy's church
 Sylgce Conrad, labourer, Sharp, W side N of Hill
 Sylvester Thomas, cordwainer, 68 N Howard
 Sylvester Samuel, sea captain, 67 Granby, o t
 Sylvester Thomas, cordwainer, Low, N side W of Ais-
 quith, o t
 Sylvester Joseph, gardener, Harford ave. opposite
 Harker's rope walk, g h o t
 Symington James, stone cutter, Charles W side S of
 Camden
 Symington James, stone cutter, NW corner of Charles
 st. and Peace alley, dw. Charles, W side S of Cam-
 den
 Sypes Peter, cordwainer, Cove extended. near Penn.
 ave
 Syrock Samuel, pump maker, Happy alley, W side S of
 German st f p
 Syrock John, pump maker, Pitt, N side E of Aisquith, o t

T AGGART MARY, widow, French, E side opposite
 Mill, o t

Z *

- Taggart ———, (firm of Holland & Taggart,) grocers,
36 Bridge, *o t*
- Talbott Edward, grocer, Baltimore. S side E of Cove
- Talbott Airy, widow, seamstress, Mulberry, N side W
of Strawberry alley
- † Talbott Murray labourer, Franklin, N side E of Charles
- † Talbott Benjamin, caulker, Happy alley, N of Lan-
caster st *f p*
- Tall Anthony, proprietor of Liberty Cap tavern, Gough,
S side E of Bond, *f h*
- Tall & Bignall, tailors, 1 Water st.
- Tall William, (firm of Tall & Bignall.) dw. 62 *m m* space
- Tally Levi, dry goods merchant, SW corner of Balti-
more and Frederick
- Tarr Edwin S. venetian blind factor, SE corner of East
and Holliday
- Tarr Elizabeth, academy, 5 S₂ Howard
- Tarr Elizabeth, widow, North, between East and For-
rest, *o t*
- Tarring William, painter and glazier, Charles, W side
S of Barnet, dw. Green, W side S of Mulberry
- Tarring Henry, cordwainer, Montgomery, N side E of
Goodman, *f h*
- † Tasker Croxall, cook shop, SW corner of Hanover
and Camden
- Tate Thomas, boarding house, 1 door from NE corner
of Fleet, *f p*
- Tate Frederick, watchman, Argyle alley, W side N of
Fleet, *f p*
- Tate Francis, weaver, Cedar near Ross
- Tatum Daniel, proprietor of the watering place at the
foot of NE side of *f h*
- Taylor Benjamin, hardware merchant, 166 Baltimore,
dw. Frederick. E side N of Baltimore
- † Taylor Nicholas, merchant, Wood st Bowley's whf. dw.
35 Green, *o t*
- Taylor Joseph, (firm of Elder & Taylor,) merchants,
272 Baltimore, dw. Lombard, N side E of Eutaw
- Taylor Robert A. & Co. merchants, 266 Baltimore
- Taylor Robert A. (firm of R. A. Taylor & Co.) dw.
Church, N side E of Charles
- Taylor William W. merchant, Monument square, E side
- Taylor Frances T. D. widow, St. Paul's lane, E side N
of St. Paul's st.
- Taylor John, market dealer, Mulberry, N side W of
Strawberry alley

- Taylor Sarah, widow, 6 Lancaster, *f p*
 Taylor Phœbe milliner and mantua maker, 24 N Liberty
 Taylor William, sea captain, Allisanna st. S side W of Happy alley, *f p*
 Taylor Levin, wheelwright, Baltimore st. N side W of Hammond's alley
 Taylor George, gent. 26 German
 Taylor Samuel, medico. electrician and electrical machine maker. SE corner of Camden and Charles, *see Advertisement*
 Taylor Asa, auctioneer and commission merchant, NE corner of Baltimore and Charles, dw. Barnet, S side near Charles
 Taylor Margaret, 45 Wilk, *f p*
 Taylor Lemuel G. 10 High, *o t*
 Taylor Margaret, seamstress, 81 Bridge, *o t*
 Taylor James, gent. 14 High, *o t*
 Taylor Elizabeth, widow, NW corner of Albemarle and King George
 Taylor & M'Neal, proprietors of scows, Pratt st. head of Smith's dock
 Taylor Robert, (firm of Taylor & M'Neal,) dw. Queen, N side W of Albemarle, *o t*
 Taylor Samuel, potter, King George, S side W of Lloyd, *o t*
 Taylor Edward, mariner, Ann, W side S of Allisanna, *f p*
 Taylor Hannah, widow, teacher, Exeter, W side N of Little York
 Taylor Perry, ship carpenter, Fleet, N side W of County, *f p*
 Taylor Thomas, mariner, Caroline, E side S of Sleigh's lane, *o t*
 Taylor Sarah, widow part of the house occupied by the Union tavern, head of French st. *o t*
 Taylor Levi, stone cutter, Franklin, N side W of Paca, dw. George, N side E of Catharine
 Taylor David, house carpenter, Chamberlain's alley, E of Eutaw st.
 Taylor Mary, seamstress, SE corner of Hamilton st. and St. Paul's lane
 Taylor Minora, tailoress, Twelve foot alley, near Mulberry st.
 Taylor Lemuel, gent. 113 Hanover

- Taylor Thomas, cordwainer, Montgomery, N side E of Goodman, *f h*
- Taylor —, well digger, New lane, E of Long alley
- Taylor Ann, widow, Low, between Green and High, *of*
- Taylor George, ship carpenter, Union, W side S of Bridge, *o t*
- Taylor J. B. (M. D.) 9 Front, *o t*
- Taylor Ignatius, house carpenter, Caroline, near German, *f p*
- Taylor Isaiah, stevadore. Apple alley, near the Methodist church *f p*
- † Taylor Vincent, carter, Strawberry al. N of Gough st *f p*
- † Taylor Aaron, Sugar alley, S side W of Forrest, *f h*
- † Taylor Andrew, labourer, Inloes' alley, E of Lerew's alley
- Teal Archibald, blacksmith, 97 Alisanna, *f p*
- Teas John, plasterer, 12 Vulcan alley
- † Tellison Abraham, labourer, Queen Ann, near Cove, *wp*
- Temply Thomas, tavern and oyster house, Franklin, S side E of Eutaw
- Temple Matthew, cordwainer, Gough, S side E of Eden, *f p*
- Templeman Samuel, Ann, W side N of Lancaster, *f p*
- Tennant Thomas, merchant, NW corner of Gay and Second
- Tennant William, cordwainer, York ave. W side N of Madison st *o t*
- Tensfield Margaret, grocery, SW corner of Light st. and Primrose alley
- Terrels Abijah B mariner, Honey al W of Forrest st *f h*
- Teshmyer Frederick, sugar refiner, East, W side N of North, *o t*
- Tevis Benjamin, hatter, 20 Vulcan alley
- Tevis Daniel, cabinet maker, 16 Fayette
- Thearle Mark, wheelwright, Jones, E side N of Bridge, *of*
- Thiervy Francis, French Consul, St. Paul's lane, W side S of Franklin st.
- Thinkler Thomas, 13 Bridge, *o t*
- Third Baptist Church SE corner of Pitt and Front, *o t*
- Third Presbyterian Church. Rev. William Walton, rector, Eutaw, E side S of Mulberry
- Thomall Jane, widow, 23 Union, *o t*
- Thomas John T 16 Fleet, *f p*
- Thomas D. L. sugar refiner, NW corner of Commerce and Pratt

- Thomas Ebenezer, grocer, 55 South
 Thomas Thomas, turner, SE corner of North st. and Dutch alley, dw. NE corner of North st. & Dutch al.
 Thomas Gabriel, grocer, lower end of Dagan's whf. dw. NE corner of Little York and Granby, *o t*
 Thomas Owen, baker, Montgomery, S side W of Forrest, *f h*
 Thomas Alexander, cordwainer, 23 S Howard
 Thomas Lambert, coroner and cabinet maker, 128 High, *o t*
 Thomas Samuel, saddler, 140 Green, *o t*
 Thomas Mary, laundress, Addison, near High st. *o t*
 Thomas, George & Thomas, hardware merchants, 196 Baltimore
 Thomas Philip E (firm of Thomas, George & Thomas,) dw 196 Baltimore
 Thomas Argelas D house carpenter, Hammond, S side W of Cove, *w p*
 Thomas Sarah, widow NW corner of Bond & Smith, *f p*
 Thomas Amelia, spinster, Wilk, N side E of Caroline, *f p*
 Thomas Bernard, cooper, 62 S Charles
 Thomas Isaac, cooper, Tripolet's alley, near Second st
 Thomas William, baytrader, Goodman, E side N of Henrietta, *f h*
 Thomas John, accountant, North, E side S of Mulberry
 Thomas Robt. pilot, Happy alley, E side S of Wilk st. *f p*
 Thomas John, house carpenter, St. Mary's st. N of Penn avenue
 Thomas Richard, carter, Caroline, W side N of Fleet, *f p*
 Thomas Roger, baytrader, Dulany, N side E of Caroline, *o t*
 Thomas John, farmer, Ann, W side S of Alisanna, *f p*
 Thomas Samuel, carter, 61 Union, *o t*
 Thomas Benjamin, drayman, East, W side N of Bridge, *o t*
 Thomas Hulfreich, accountant in the Commercial and Farmers' Bank, dw. 19 S Liberty
 Thomas Ewell, mariner, 101 Ann, *f p*
 Thomas James, comb maker, Eutaw, near the brickyards
 Thomas James H. grocery and liquor store, SW corner of Wilk st. and Strawberry alley, *f p*
 Thomas Eleanor, widow, 21 Chatham
 Thomas Hannah, widow, Green. W side N of Bridge, *o t*
 Thomas Catharine, widow, seamstress, SW corner of Sleigh's lane and Apple alley. *o t*

- Thomas John L. cigar manufacturer, George st. N side
W of Penn. avenue
- Thomas Sterling victualler, Pitt, S side E of Eden, *o t*
- Thomas David, house carpenter, Forrest lane, N of Bal-
dw. North, N of Fayette
- Thomas Mary, widow, 110 Ann, *f p*
- Thomas Samuel, paver, Rock, W side S of Hammond, *wp*
- Thomas Richard, carter, Eden, E side N of Gough. *f p*
- Thomas Alexander, house carpenter, Hull's lane, S
side E of Friendship st. *o t*
- Thomas Andrew, labourer, Green, W side N of Bridge, *ot*
- † Thomas Isaac, labourer, Bolton, near Richmond
- † Thomas Morrison, Friendship, W side N of M' Elderry
- † Thomas David, labourer, Pratt extended, near As-
bury, st.
- † Thomas Bazil, labourer, Chamberlain's alley, E of
Eutaw st.
- † Thomas James, labourer, Long alley, near New lane
- † Thomas John, labourer, Lombardy, N of Hamilton, st.
- † Thomas Rachel, laundress, Caroline, W side N of Wilk
- † Thomas Margaret, laundress, Happy alley E side S of,
German st. *f p*
- † Thomas Charles, labourer, Starr alley, N of Fleet st. *f p*
- † Thomas Stephen, ship carpenter, Happy alley, W side
N of Bank st. *f p*
- † Thomas Lewis cordwainer, SE corner of Shakspeare
and Bond, *f p*
- † Thomas Abraham, labourer, Green, E side N of
Bridge, *o t*
- † Thomas Robert, grocery and feed store, 109 Camden
- † Thomas George, Ferry road, S of Hamburg st. *f h*
- † Thomas Jacob, labourer, Honey alley, E of Sharp st. *f h*
- † Thomas Charles, drayman, Queen Ann, W of Cove, *wp*
- † Thomas James, stage driver, NE corner of Forrest
lane and Conewago sts.
- † Thomas Charlotte. cook shop, Howard, near the in-
tersection of Liberty
- Thompson —, ship carpenter, Montgomery, N side
W of Goodman, *f h*
- Thompson Joseph, Duke, S side near Harford run, *o t*
- Thompson and Bathurst, merchants, Frederick, W side
N of Second st.
- Thompson Hugh, (firm of Thompson & Bathurst,) mer-
chant, Frederick st. W side N of Second
- Thompson Henry, merchant, 53 Smith's whf.

- Thompson James, commission merchant, Pratt st. opposite O'Donnell's whf
- Thompson William I. grocery store, Franklin, S side W of Eutaw
- Thompson John J. letter carrier, Exeter, E side S of Salisbury, *o t*
- Thompson Thomas, house carpenter, Dutch alley, W of North st.
- Thompson Thomas, house carpenter, Franklin row, near the E end of Franklin st. extended
- Thompson Harrison, weaver, Bolton, N of Richmond
- Thompson Sarah, widow, Barnet, S side W of Charles
- Thompson Robert, ship carpenter, 93 Fleet, *f p*
- Thompson John, carter, Liberty alley, W of Falls st. *o t*
- Thompson William, clock and watch maker, 15 E Pratt
- Thompson Samuel, mariner, Forrest, W side N of Montgomery, *f h*
- Thompson John, house carpenter, Lombardy N of Hamilton
- Thompson Alexander, cordwainer, Short, E side N of Orleans, *o t*
- Thompson Elias, cordwainer, Bridge st. N side E of French, *o t*
- Thompson Nancy, widow, boarding house, over the NE corner of Pratt and Charles
- Thompson Alexander, cordwainer, Harford ave. W side near the intersection of *g h o t*
- Thompson Edward, bricklayer, Franklin row, near the W end of Franklin st. extended
- Thompson Elizabeth, widow, 9 Philpot, *f p*
- Thompson Robert, tavern keeper, NW corner of Ann and Lancaster, *f p*
- Thompson Mary, dry goods store; Market, W side N of Lancaster, *f p*
- Thompson Thomas, dry goods merchant, 59 Baltimore
- Thompson Ann, mantua maker, 62 S Charles
- Thompson Edward, wheelwright, Bond, W side S of Lancaster, *f p*
- Thompson Ann, boarding house, 10 German
- Thompson Alexander, sea captain, Alisanna st. S side E of Argyle alley, *f p*
- Thompson George, cooper, 33 High st. *o t*
- Thompson Joseph, ship joiner, Harford run st. E side S of the foot bridge, *f p*

- Thompson John H. ship joiner, dw. Wolf, W side S of Duke, *o t*
- Thompson Aquilla, Waterloo alley, S of Pitt st. *o t*
- Thompson Samuel, cabinet maker Harrison, W side near Baltimore, dw. Holliday, W side S of Pleasant
- Thompson James, weaver, N of W end of Hammond, *wp*
- Thompson Martin, paver, Forrest, W side between Bridge and North, *o t*
- Thompson Richard, grocery and liquor store, corner of Cove and German
- Thompson Ann, widow, Bridge st. extended, S side foot of *g h o t*
- Thompson Edward, wheelwright, Caroline st. N of Fleet, *f p*
- †Thompson Cyrus, labourer, rear of 99 Sharp
- †Thompson Isaac, labourer, Hill, S side E of Goodman, *fh*
- †Thompson Jane, widow. Scott, S of Washington, *ra*
- †Thompson Chloe, laundress, 64 Wolf, *f p*
- †Thompson Charles, labourer, 15 Wolf, *f p*
- †Thompson Edward, stage driver, Caroline, W side N of German, *f p*
- †Thompson Cator, labourer, Spring, W side N of Dulany, *o t*
- †Thompson Julia Bank, S side E of Spring, *f p*
- Thornburg Mrs George, milliner, 207 Baltimore
- Thornburg George, gent 207 Baltimore
- Thornton Seagood, mariner, 55 Fleet, *f p*
- Thornton Ann, widow, York, N side W of Forrest, *fh*
- †Thornton John, stage driver, Forrest lane, S of Saratoga st.
- Thorpe William, city bailiff, Pearl, W side S of Fayette
- Thorpe Agnes, widow, Hammond, N side W of Cove, *wp*
- Threlkeld Elijah, rope maker, Harford ave. N of Har-ker's rope walk, *g h o t*
- Thriff Richard, cooper, Eutaw. E side near Ross
- Thrust Nicholas, comb maker, Brandy alley, between Eutaw and Paca
- Thurlow John, mariner, Lancaster, S side E of Market, *f p*
- Tibbels Robert, mariner, Forrest lane, near Saratoga st
- Tibbills Susanna, widow, Union, N of Bridge, *o t*
- Tidings Leonard, labourer, Briton, near Harford ave. foot of *g h o t*
- Tiernan Patrick, hardware merchant, 186 Baltimore, dw. Pleasant st. N side W of St. Paul's lane

- Tiernan Luke & Sons, merchants, 10 S Charles st.
 Tiernan Luke, (firm of Luke Tiernan & Sons,) dw.
 Sharp, E side S of German
 Tiffany, Wyman & Co. domestic dry goods merchants,
 191 Baltimore
 Tiffany O. C. (firm of Shaw & Tiffany,) 229 Baltimore,
 dw St. Paul's lane, E side N of Mulberry st.
 Tilbitt Joshua, grocer, 118 High, *o t*
 Tilgman & Adyott, boot and shoe makers, Pratt, N side
 E of Hanover
 †Tilman Edward, labourer, Hill, S side W of Forrest, *f h*
 Tilyard Philip, portrait and sign painter, over 304 Bal-
 timore
 Tilyard Henry W. tailor, Lombard, N side W of Howard
 Tilyard William & Joan W. house and sign painters,
 over SE corner of Baltimore and Calvert, entrance
 in Calvert
 Tilyard Mary, widow, 3 Saratoga
 Timlow Ann, widow, Happy alley, E side S of Gough
 st. *f p*
 Timmanns John, house carpenter, Strawberry alley, W
 side S of Mulberry st
 Timmerman Frederick, manager of the Pavilion Baths,
 NE corner of Pearl and St. Paul's
 Tims Benjamin, ship carpenter, 11 Wilk. *f p*
 Tindall Robert W. cordwainer, Sugar alley, S side E of
 Goodman, *f h*
 Tinges Mary, widow, 11 Great York, *o t*
 Tinsey William, waiter, rear of Forrest lane, S of Bar-
 nett st.
 Tippens Mrs. widow, NE corner of Water st. and *m m*
 Space
 Tipton Joshua, deputy keeper of the Maryland peni-
 tentiary, dw. Constitution, E side N of French, *o t*
 Titcomb John, house carpenter, 70 S Charles
 Tittle Jeremiah, merchant taylor, President, E side N
 of Little York, *o t*
 Tittle Richard, mariner, corner of Spring and Gough, *f p*
 Titus William, cooper, Park lane, E of Pine, *w p*
 Todd James, mariner, Fleet st near Strawberry al. *f p*
 †Todd Daniel, grocer, Forrest, E side N or North, *o t*
 †Todd Abraham, house carpenter, Hartford, S side W of
 Aisquith, *o t*
 †Todd Fanny, cotton winder, Queen Ann, W of Cove, *w p*
 †Todd Philip, stage driver, Union, E side S of North, *o t*

- Todder William, hosier, & lace manufacturer, Frederick, W side N of Baltimore
- Todhunter Joseph, importer of dry goods, 199 Baltimore
- Toelle John H. (M. D.) Frederick, E side N of Baltimore
- Tomlins Ann, milliner, 15 Baltimore
- Tonkins, Coale & Co. grocers, 5 Light st. whf.
- Toner Michael, teacher, over United Engine house, intersection with Howard and Liberty, dw SW corner of Eutaw st and Brandy alley
- Toney Mary, widow, (Lanvale factory,) N side of Jones's Falls
- Toogood Edward, labourer, corner of Cove and Baltimore
- Toogood Charles, labourer, Chamberlain's alley, E of Eutaw st
- Toogood Caleb, labourer, Pratt extended, E of Asbury
- Tooe! Martin, labourer, Ross st S side W of Long alley
- Tool Christiana, widow, tailoress, 61 Front, o t
- Toney R. B. attorney at law, Gay, W side S of Baltimore
- Torney Carson, grocer, NW corner of Porrest and Montgomery. *f h*
- Torrance Charles, Jr. merchant, 151 Baltimore
- Torrance Charles, 20 N Frederick
- Tottle Robert, grocery and liquor store, SW corner of Charles and Barnett
- Towell Zachariah, grocery and liquor store, Caroline, W side N of Fleet, *f p*
- Towman Bennett, ornamental painter, 13 Comet, o t
- Townsend Joseph, treasurer of the equitable society, 18 Baltimore
- Townsend Benjamin, tobacconist, Green, E side S of Low, o t
- Townsend Thomas, ship carpenter, SE corner of Starr alley and Wilk st. *f p*
- Townsend Jonathan, ship carpenter, Starr alley, W side S of Wilk st.
- Townsend Sarah, widow, Barre, S side, E of Sharp
- Townsend Paul, moulder, Union, W side N of North, o t
- Townsend Joseph, saddler, SW corner of High and Low, o t
- Towson Joseph, merchant taylor, 147½ Baltimore, dw. SW corner of St. Paul's lane and Rogers's alley

- Towson Philemon, justice of the peace, SE corner of Swann st. and *m m* Space, dw. 25 Alisanna, *f p*
- Towson John, house carpenter, Tyson st. near Booth's alley
- Towson James, blacksmith, Bath, S side W of French, *o t* dw. Jones, E side N of Bridge *o t*
- Towson, Anderson & Geddes, stone cutters, New Church, N side E of Calvert, *see advertisement*
- Toy Rev Joseph, 12 Low, *o t*
- Toy Isaac, accountant in the Franklin Bank of Baltimore, dw. 47 Front, *o t*
- Toy John D. book and job printer, over the NW corner of Baltimore st. and St Paul's lane, dw. Saratoga, N side E of North
- †Toy Elizabeth, laundress, SW corner of Liberty st. and Dutch alley
- Tracy Matthew tailor, Water, S side W of *m m* Space
- Tracy James, collector, Pearl, E side S of Fayette
- Tracy Sarah, seamstress, 5 Caroline, *f p*
- Trainque Pierre A. military academy, Concert Hall, 26 S Charles
- Travers Susanna, 37 High, *o t*
- Travers Henry, grocery and liquor store, 83 McElderly's whf.
- †Travers Edward, labourer, Whiskey alley, W of Howard st.
- Travers Abraham, carter, Hill, S side E of Goodman, *fh*
- Travis Jane, seamstress, Ann, W side N of George, *fp*
- Travis William, mariner, Shakspeare st. opposite Apple alley
- Treadway Asa, house carpenter, 30 Hanover
- Treadwell James. Miller, SW corner of Granby and Ploughman, *o t*
- Tribett Hester, seamstress, 36 Alisanna *f p*
- Trice Frederick, mariner, George, N side W of Ann, *fp*
- Trigger John, bay trader, York, N side W of Forrest, foot of *fh*
- Trimble Job, victualler, Gist st. N of Dulany, *lh o t*
- Trimble John, commission merchant, SW corner of Calvert and Front, dw. 98 High, *o t*
- Trimble William, gent. Granby, opposite Salisbury, *o t*
- Trimble John, Lancaster st. W side N of Apple alley, *fp*
- Trimble William, gent. Franklin, S side E of Green
- Trinity church, Rev. J. V. Bartow, rector, Trinity, N side W of Exeter, *o t*

- Triplett Eli, tailor, 11 W Pratt
 Tripp Edward, captain of the steam boat United States,
 dw. 81 Hanover
 †Tripp Jacob, wood sawyer, French al. E of Charles st.
 Tritel Catharine, Bond, W side S of Gough, *f p*
 Trott Mary, widow, seamstress, 140 Bond, *f p*
 Trotter Hamilton; grocery and liquor store, Holliday,
 E side S of Bath
 Trotter Alexander, potter, S of the road to Harris's
 creek. dw. 99 Ann, *f p*
 Troxell Abraham, market dealer, Penn. ave. N side
 W of Union
 Truct James, cordwainer, Happy alley, W side S of
 Fleet st. *f p*
 Trull John and William, merchants, Charles, W side S
 of Baltimore
 Trull John, (firm of John and William Trull,) dw. St.
 Paul's lane, E side near Pleasant st.
 Trulock Lydia, dry goods store, Market, between Ali-
 sanna and Shakspeare, *f p*
 †Truly William, barber, Liberty, N of Baltimore
 †Truly Mary, laundress, Howard, W side S of Camden
 Trump Henry, house carpenter, Lombard, S side E of
 Eutaw
 Trusty Benjamin, blacksmith, Howard, near Richmond
 †Trusty Stephen, labourer, Alisanna st. S side E of
 Happy alley, *f p*
 †Tucker Elisha, painter and glazier, Wolf, W side N
 of Alisanna, *f p*
 Tucker and Ing. dry goods and hat store, 18 *m m* Space
 Tucker and Bangs, shoe and hat store, 26 *m m* Space
 Tucker James, (firm of Tucker & Bangs,) dw. High, E
 side near Pitt. *o t*
 Tucker William. shoe factor, 90 Bond, *f p*
 Tucker William A. gentleman, Conewago, N side W of
 Charles
 Tucker Hanson, ropemaker, West, S side E of Good-
 man, *f h*
 Tucker Silas cordwainer, 10 Lancaster, *f p*
 Tucker Abraham, labourer, Washington, W side S of
 Wilk, *f p*
 Tull Ann, widow, 26 Ann, *f p*
 Tully Levi, dry goods merchant, SW corner of Balti-
 more and Frederick

- †Tull Edward, wood sawyer, Washington, S of Wilk, *fp*
 Turnbleson William, boat builder, dw Peace alley
 †Turnbleson Isabella, laundress, 99 Sharp
 Tunally Thomas, tailor, 64 Harrison
 Tunnell Isaiah, ship carpenter, 8 Fleet, *fp*
 Turan John, gardener, Price st. W of the old Alms House
 Turan Elizabeth, widow, Queen, S side W of Exeter, *ot*
 Turnbull Ann, Charles, opposite Barnett
 Turner John, weaver, Harford run. E side N of Holland, *o t*
 Turner Isaac, victualler, NW cor of Bank and Bond, *fp*
 Turner Joseph, ship carpenter, city block, near the drawbridge, dw Queen N side W of Wolf, *o t*
 Turner Joshua, feed store, 58 Bridge, *o t*
 Turner Mary, huckster, Long alley, near New lane
 Turner Joshua, city watchman, Union lane, near Lexington st
 Turner Margaret widow, Queen, N side E of Granby, *ot*
 Turner Caleb, victualler, ferry road, W side S of Cross, *fh*
 Turner Charles, house carpenter, corner of Bath and South
 Turner Joseph, lumber merchant, 28 Light st wharf, dw. Charles, E side S of Conway
 Turner Thomas, carter Sharp, E side near the Wesleyan chapel
 Turner Mary, widow, Gough N side W of Caroline, *fp*
 Turner Jacob, ship carpenter, Montgomery, S side E of Goodman, *fh*
 Turner Joshua, labourer, Cross, S side E of Back, *fh*
 Turner Nathan, victualler, Aisquith, E side N of Hospital, *o t*
 †Turner Anna, laundress, Brandy alley, S side W of Sharp st
 †Turner James, labourer, 22 Primrose alley
 Tusting Septimus, coach maker, North, S side E. of High *o t* dw East W side N of Bridge, *o t*
 Tuttle Mary, widow, Pearl, S of Bath
 Tuxworth Catharine, widow, Mill, W side N of French, *ot*
 Tweedle James steel reed maker, Conway, N side E Howard
 Twigg Thomas, cordwainer, Strawberry alley, E side S of Smith st *fp*
 Tyler Andrew, proprietor of Stages, Pratt, N side W of Eutaw

- Tyler Francis, proprietor of Livery stables, Eutaw, E side N of Pratt
 Tyson Elisha jr. flour merchant, 9 Spear's whf. dw. 79 Sharp
 Tyson & Simms, manufacturing chemists, Washington, N side W of the run, r a office, 2 Sharp
 Tyson Isaac jr. (firm of Tyson & Simms,) dw. 56 Sharp
 Tyson Jacob, gent. 67 Green, o t
 Tyson William & Nathan, flour merchants, 7 Spear's whf
 Tyson Nathan, (firm of William & Nathan Tyson,) dw. Catharine, W of Greenwich
 Tyson John S attorney at law, Calvert, W side adjoining the Post office
 Tyson Mary, widow, Lombard, N side E of Sharp st.
 Tyson Philip T. merchant, 26 Light st. whf. dw. 50 N Charles
 Tyson Thomas, flour merchant, lower end of Commerce st whf.
 Tyson George, cigar maker, North, W side S of Lexington

- U**HLER PHILIP, grocer, 20 Cheapside, dw. Pratt, S side E of Hanover
 Uhler Priscilla, widow, 55 Hanover st.
 Uhler Erasmus, gent. SE corner of Hanover st. and Uhler's alley
 Uhlhorn Rev. John, NE corner of Frederick and Baltimore
 Ulrick Hannah. Aisquith, W side N of Orleans, o t
 Underwood Enoch, cooper, Saratoga, S side E of Howard
 Underwood John, house carpenter, Light, W side N of Pratt
 Union Manufacturing Company of Maryland's domestic warehouse, Robert Miller president, 152 Baltimore
 Union Bank of Maryland, SE corner of Charles and Chatham, *see Index*
 United Journeymen Cordwainers boot and shoe factory, 9 S Calvert
 Universal Insurance Company, Thomas Parker, president. Exchange buildings, *see Exchange*
 University of Maryland, Medical Institution, NE corner of Lombard and Green
 Upperman Daniel, bell hanger, Cowpen alley, W of Hammond's

- †Url Neily, laundress, Pratt, near Asbury
 Usher Mary, widow, NW corner of Duke and Albe-
 marle, o t
 Usher Margaret, widow, 26 Vulcan alley
 Uthman Anthony, tailor, Charles, W side N of Pratt

- V**ALDOR MANUEL, Spanish Consul, Primrose alley,
 S side E of Charles st.
 Valee Joseph, tailor, North st. W side S of Wagon alley
 †Vallentine Johanna, laundress, Short, W side N of
 Orleans, o t
 †Vallentine Archibald, blacksmith, rear of Lerew's
 alley extended, N of Madison st.
 Valliant John, shoe factory, 5 Bridge, o t
 Valliant George, keeper of the Baltimore Fish houses,
 foot of f n E of the Powder magazine, dw. Howard,
 E side N of Pratt
 Valona Steam Mill, Isaac M'Kim proprietor, Philip
 M'Guire and Joseph Elder millers, lower end of
 Smith's whf.
 Vance Ann, Chatham, N side W of Charles
 Vance William, plane manufactory, 10 N Charles, dw.
 New Church, N side E of Charles
 Vance Adam, labourer, Lerew's alley, S of Franklin st
 Vande er William, book binder, Barnet st. N side E of
 Forrest lane
 Vandigrave John, plasterer, Sleigh's lane, S side E of
 Spring st. o t
 Vaukykes Perry, labourer, 61 Union, o t
 †Vandykes Perry, labourer, Friendship st. E side S of
 Necessity alley, o t
 Vangelder Marcus, victualler, Caroline, S of Wilk, f p
 Vanholland Christopher, sugar boiler, Eutaw st. S of
 Bottle alley
 Vanhorn Fielding, carver, NW corner of President and
 Prince st o t dw. Duke, S side W of Harford run, o t
 Vannier Frederick A. accountant, SW corner of Bank
 and Calvert
 Van Orsdall James H. house carpenter, Ruxton lane, S
 side E of Charles st.
 Vanrosseun John, sea captain, Wolf. W side N of Lan-
 caster, f p
 Vansant Joshua, hatter, 22 Conewago

- Van Wyck & Morgan auctioneers and commission
merchants, NW corner of Pratt and Frederick
- Van Wyck John C (firm of Van Wyck & Morgan.) dw.
46 S Gay st.
- Varden Rob't collector for Eli Claggett, dw 11 Temple, *ot*
- Vaughan Charles, wood corder, Smith, N side E of
Spring. *f p*
- Vaughan Rachel, widow, 66 Front, *o t*
- Vaughner Elizabeth, widow. Mulberry. S side E of North
- †Vaughn Dianna, laundress. Apple alley, S of Alisanna
st *f p*
- Veazey Sophia, widow, 16 Thames st *f p*
- Vicary Henry, agent for Kinnersley's periodical pub-
lications & book seller, Pratt, N side W of Charles
- Vicary Elizabeth, widow, Granby, W side S of King
George, *o t*
- Vickers Joel, merchant, 89 Bowley's whf dw. 71 Sharp
- Vickers Jesse chair maker, Eden, W side S of Ger-
man *f p*
- Vicklander John, plaisterer, NE corner of Pearl and
Fayette
- †Victor Adeline 22 Potter, *o t*
- Victory Daniel, tavern and boarding house, 16 Mar-
ket, *f p*
- Victory Luke, grocer and liquor store, *m m* Space, W
side N of Pratt, and 71 E Pratt
- Vincen Massy Lona, sea captian, 13 Potter, *o t*
- Vinkler John, clothing store, SW corner of Pratt st.
and Dugan's whf.
- †Vinsen James, labourer. Queen, W side S of Draw
Bridge *f p*
- Vinzant John, grocer and liquor store, Eutaw. W side
S of Conway
- Voice John, harness maker, Sharp, W side N of Hill
- Voinard Peter, spanish cigar factory 117 N Howard
- Volk Charles gent Queen Ann, E of Cove *w p*
- Volunburn M. Spanish cigar factory, 38 Harrison
- Von Kapff and Brune, merchants, 24 Commerce
- Von Kapff Bernard J. (firm of Von Kapff & Brune.)
dw. 1 S. Charles
- Vosbough Abraham, baker rear W side of the still
House, N of King George, *o t*
- Voss F. & R. commission merchants, 11 Bowley's whf.

- W** ADDELL WILLIAM, merchant, 19 S Charles
 Waddle James, SW corner of Liberty alley and Fall st
 Waddle Samuel, market dealer, Addison, near High, *o t*
 Waddle Mary, huckster, Mill, W side N of French, *o t*
 Waddle George grocer, Pearl, S of Bath
 Waddle William, weaver, 51 Great York, *o t*
 Wade Nelson, gent. Paca, between Lexington and Fayette
 Wade Charlotte, female academy, 16 Holliday
 Waesche Frederick, merchant, 170½ Baltimore, dw. Cove, near Franklin
 Wafer James, grocer, Bond, W side S of Alisanna. *f p*
 Waggoner Feltry, cedar cooper, Lerew's alley E side N of Saratoga
 Waggoner George, block and pump maker, George, N side W of Wolf, *f p* dw. SE corner of Alisanna and Ann, *f p*
 Waite George W. mustard, chocolate and ginger manufactory, Bolton st E end, near Falls turnpike road
 Wait Richard C. cooper. 5 Bank
 Waites G. & R. lottery and exchange office, NE corner of Baltimore and Charles
 Waitea James P. inspector of salted fish, Aisquith, E side N of Holland
 Waites William W. inspector of beef and pork, 20 High, *o t*
 †Wakes Milky, laundress, Spring, W side N of Gough, *f p*
 Wales Milburn, cordwainer, Addison, near High, *o t*
 †Wales Richard. 9 Bank
 †Wales John, caulker, 65 Wolf, *f p*
 †Wales John, caulker, Happy alley, W side N of Wilk, *f p*
 †Wales Levin, labourer, 69 Apple alley, *f p*
 †Wales Joseph, labourer, Spring st S of Sleigh's lane, *o t*
 Waldren John, ship carpenter, Alisanna st. S side W of Strawberry alley, *f p*
 Walker Samuel D. Spanish segar manufactory, 56 Lexington
 Walker Ann M. Union lane, near Fayette st
 Walker Mary widow, Forrest lane, E side S of Barnett st
 Walker Doring, weaver, Mulberry, S side near Cove
 Walker Sater. 57 Saratoga
 Walker Joseph, select academy, SW corner of Bond and Bank, dw. Caroline row, Caroline st. *f p*
 Walker Francis, sail maker, Eden, W side N of Bank, *f p*

- Walker Charles, Joseph & Isaac, clotheirs, 38 S Calvert
 Walker Isaac, (firm of Charles, Joseph & Isaac.) dw. 38 S Calvert
 Walker Matthew K. proprietor of the Eagle & plough tavern, Penn. ave. N side E of Biddle
 Walker Samuel P. Ross, S side W of Montgomery
 Walker John W. Franklin, N side E of Paca
 Walker Benjamin, grocer and liquor store, Light, W side N of Pratt
 Walker William, sail maker, lower end of M'Eldey's whf dw 56 Light st
 Walker Joseph, cabinet maker, Paca, W side N of Franklin
 Walker Rachel, Chapel alley, E of North st.
 Walker Joshua, distiller, 87 N Howard st.
 Walker Joseph, academy over the Vigilant fire engine, SW corner of King George and Granby, *o t* dw. President, E side S of Prince, *o t*
 Walker William, ship carpenter, Montgomery, N side E of Forrest, *f h*
 †Walker Juliet, laundress, Harford, S side E of Aisquith, *o t*
 †Walker Emory, drayman, Dutch alley, near Howard st
 †Walker Delilah, laundress, Fayette st near Union lane
 †Walker Hagar, laundress, Caroline, near Wilk, *f p*
 Wall George, dry goods merchant, 51 N Howard
 Wall Mrs. (widow of Jacob.) 18 Lexington
 Wall Samuel, grocery and liquor store, 4 Queen, *f p*
 Wall Michael, grocer, 29 Lexington
 Wall William, house carpenter, Mulberry, N side W of Pearl
 Wallace Joseph A. Franklin, S side W of Pearl
 Wallace James, boot and shoe maker, 21 Bridge, *o t*
 Wallace Solomon, dry goods and grocery store, 112 High st *o t* dw. High, W side N of Bridge, *o t*
 Wallace William, coppersmith, 3 Waterloo alley, rear of Pitt st *o t*
 Wallace Michael, mariner, 10 Lancaster, *f p*
 †Wallace Edward, sailor, Long alley. S of Ross st.
 †Wallace Letitia, seamstress, Lcrew's alley, E side N of Saratoga st.
 †Wallace James, cordwainer, Busy alley, near Sharp st.
 †Wallace Eleanor, laundress, rear of 99 Sharp
 †Wallace Major, boot black, under the NE corner of South and Second, dw Union, E side S of Low, *o t*

- Walls William, mariner, 26 Alisanna, *fp*
 Walls William, (M. D.) 7 Tammany st.
 Walsh & M Quinn, lumber merchants, Light st. whf. S
 of Camden st.
 Walsh John, (firm of Walsh & M'Quinn,) dw. Mul-
 berry, S side E of North
 Walsh Jacob, commission merchant, 81 Smith's whf.
 dw. NW corner of Duke and Albemarle, *o t*
 Walsh George, tinner, Potter st W side S of M'Elder-
 ry, *o t*
 Walsh Charles S. attorney and counsellor at law, New
 Church st. N side E of st. Paul's lane.
 Walsh Michael, labourer, 19 Saratoga
 Walstrum Peter, boot and shoe maker. 60 South
 Walstrum Nelson, tavern keeper, N side of Fish Mar-
 ket space
 Waltemeyer Adam, city bailiff, rear of 45 N Liberty
 Walter William, tobacconist, Pearl, S side W of Lex-
 ington
 Walter Henry, house carpenter, Biddle, S of Ross
 Walter Jacob, watch and clock maker, 125} Baltimore
 dw. 23 Water
 Walter Joseph, victualler, Pratt, N side W of Green
 Walter John, stone cutter, Pearl, E side S of Lexington
 Walterdin Dederick, sugar boiler, 58 Front, *o t*
 Walters Henry, horsefarrier, Pine, W side N of Fayette
 Walters Benjamin, shoe manufactory, rear of the NW
 corner of Sharp and Barre sts
 Walton Nathaniel, tavern and oyster house, 21 Second
 Walton William, rector of the 3d Presbyterian church,
 dw. Eutaw, W side S of Ross
 Walton Caroline, Eden, E side S of Bank, *fp*
 †Walton Charles, wood sawyer, Long alley, N of New
 lane
 †Walton Benjamin, wood sawyer, Chappel alley, E of
 North st.
 Waltrum Nelson, tavern keeper, N side of Fish Mar-
 ket space
 Waltrum Elizabeth, widow, SW corner of Sharp st.
 and Busy alley
 Waltrum William, mariner, Bond, E side S of Gough, *fp*
 Walz Benjamin G. teacher and organist to the German
 Lutheran church, dw. N Gay, near the shot tower
 Wane John, printer, and proprietor of the Prospect
 Hill gardens, Dulany, N side E of Gist, *l h o t*

- Wanen Adam, measurer of wheat, German lane, N side E of Sharp st.
- Ward Ruth, widow, Starr alley, 1 door from Gough st. *fp*
- Ward Mary, widow, George, N side W of Penn ave.
- Ward John W gent. Goodman, E side N of Lee, *fh*
- Ward Edward, house carpenter, Penn. ave. N side E of Windsor mill road
- Ward Elizabeth, widow, boarding house, 6 S Calvert
- Ward Sarah, widow, boarding house, NE corner of Monument square and East st.
- Ward Samuel, stone cutter, Union, W side N of Penn. ave.
- Ward William, city bailiff, 14 Green st. *ot*
- Ward Jonathan, farmer, corner of Wilk st. and Strawberry alley, *fp*
- Ward Elizabeth, seamstress, Forest, W side S of Montgomery, *fh*
- Ward Thomas, watch maker, 64 High *ot*
- Ward Wilham, associate judge of Baltimore county court, dw. 28 Holliday
- Ward William, cordwainer, 35 Jones, *ot*
- † Ward William, labourer, Brandy alley, N side W of Howard st.
- Ware James, cordwainer, Bridge, W side N of Forrest, *ot*
- Wares Andrew, grocery and liquor store, SW corner of Bond and Alisanna. *fp*
- † Wares Samuel G. fruit shop, SW corner Saratoga and Charles
- Warfield Charles, merchant, Tammany st. N side E of Forrest lane
- Warfield Lancelot, tobacco inspector, dw. Conway, N side E of Howard
- Warfield Andrew, (M. D.) NE corner of Eutaw and Saratoga
- Warfield George F. merchant, 247 Baltimore
- Waring George W merchant, S Light st. wharf, dw. Courtland, E side N of Pleasant
- Warner William S currier, 45 S Calvert
- Warner Joseph E. tavern keeper, 25 m m Space
- Warner Thomas, assayer and watch maker, 9 East st.
- Warner Margt. widow, German, N side W of Market, *fp*
- Warner William, printer, bookseller and stationer, SE corner of Baltimore and Gay, dw. Gay, opposite the Shot tower
- Warner George, cedar cooper, Upton, N of French, *ot*

- Warner Croziel. wheelwright, North, S side near the intersection with Bridge, *o t*
- Warner George, brick maker, Washington, S side E of the run, *r a*
- Warner John, American Consul for the West Indies, dw. 50 Fayette,
- Warner Crosdall, wheelwright, Bridge, N side E of Forrest, *o t*
- Warner Andrew E. silversmith, 5 N Gay st.
- Warner John, labourer, Howard S of Camden
- Warner Ann, widow, ladies' doctress, 113 Green, *o t*
- Warner Michael, brick maker, Washington, S side E of Cove, *r a*
- Warner Henry, brick maker, Charles st. S of Elbow lane, *r a*
- Warner Alfred L. (M. D.) 75 Granby. *o t*
- †Warner Joseph, labourer, President, W side S of Queen, *o t*
- Warren Factory, James A Buchanan agent, 3 Hanover
- Warren William, mariner, Thames, opposite Queen. *fp*
- Warrington Luther, labourer, NW corner of Hill and Sharp
- Washington Brewery, Peter Gloninger proprietor, NE corner of Hanover and Conway
- Wasmus Charles, sugar refiner, Saratoga, W of Eutaw
- Watchman & Bratt, steam engine factory, Hughes, W of Johnson st. foot of *fh*
- Watchman John. (firm of Watchman & Bratt,) dw. Honey alley, W of Forrest st. *fh*
- Water Company's (Baltimore) office, SE corner of Calvert and Centre
- Water John, house carpenter, 69 Green, *o t*
- Waterhouse Ann, widow, 70 Hanover
- Waters Thomas, shop keeper, Market, E side between Alisanna and Shakespeare, *fp*
- Waters Col Richard, tobacco inspector, Dugan's warehouse, dw. 13 Pitt, *o t*
- Waters Ellen, widow, 77 High, *o t*
- Waters Stephen, house carpenter, Eutaw, E side S of Saratoga
- Waters Richard. Albemarle, W side N of K George, *ot*
- Waters Francis G. deputy sheriff, Paca, W side N of Franklin
- Waters Mary D. widow, Biddle st. N of Penn. ave.

- Waters Isaac, boot and shoe maker, Light, E side S of Baltimore
- Waters Joseph G. accountant at Shepperd's tobacco Inspection warehouse, dw. Sharp, W side N of Conway
- Waters Zebulon, accountant in the Bank of Baltimore, dw. NE corner of Saratoga st. and Towson's alley
- Waters Joseph, cordwainer, Green, E side near the bend, *o t*
- Waters Juriah, house carpenter, Aisquith, W side N of M Elderry, *o t*
- Waters Rev. Francis, teacher, academy, 7 Sharp, dw. St. Paul's lane, E side N of Pleasant st.
- Waters Peter H. chymist and druggist, SW corner of Hanover and Baltimore
- Waters Philip, oyster and porter cellar 117 N Howard
- Waters John house carpenter, 69 Green, *o t*
- Waters Hezekiah, merchant corner of Pitt and Wolf, *fp*
- Waters Peter, Albemarle, W side N of King George, *o t*
- Waters Hezekiah, president of the Marine Bank of Baltimore, dw. 39 Gough st *f p*
- Waters Horatio W. (M D.) Baltimore, S side W of Pearl
- Waters Henry, horse farrier, Pine, W side N of Fayette
- Waters William, mariner, Market, between Alisanna and Shakspeare, *f p*
- † Waters Jacob blacksmith, Harford ave. N of Harker's rope walk, *g h o t*
- † Waters Edward, carter, Bridge, S side near the intersection with Britton, *g h o t*
- † Waters Catharine, laundress, Bridge, S side near the intersection with Britton, *g h o t*
- Waterson Jane, widow, Hanover, E side N of Pratt
- Watkins Thomas & Son, merchant tailors, 230 Baltimore
- Watkins Susanna, boarding house, 14 Philpot, *f p*
- Watkins Gassaway, bricklayer, Mulberry, N side E of Pine
- Watkins Noble G painter, Plover's alley, near Luns- lot lane, *r a*
- Watkins Asa E. painter and glazier, Nelson st. near the penitentiary. *o t*
- Watkins Thomas. cordwainer, 22 Camden
- † Watkins William, cordwainer, 110 Camden
- † Watkins William, carpenter. Price st. W of the old Alms house
- Watson J. & Co. clothing store, 1 Sharp
- Watson Rachel, widow, New Church, W of Calvert

- Watson Thomas, proprietor of the Whitehall gardens,
Bank, near Market, *f p*
- Watson John, weaver, N of the W end of Hammond, *wp*
- Watson Richard, shoemaker, M' Elderry st. S side W of
Aisquith, *o t*
- Watson Joseph, cordwainer, 85 North
- Watson Elizabeth, Wagon alley, W of North st.
- Watson John, cordwainer, M' Elderry, S side W of Ais-
quith *o t*
- Watts John, painter and glazier, Ruxton lane, N side
E of Charles st.
- Watts Dickson B. proprietor of the Marine Coffee
house, Water, N side E of Gay
- Watts Jacob, mariner, SE corner of Wilk st. and Apple
alley, *f p*
- Watts James, accountant, Milk lane, N of Gt. York st. *o t*
- †Watts Jeremiah, labourer, Union, E side S of Low, *o t*
- †Watts Isaac, boot black, York, N side E of Goodman, *fh*
- †Waughn Isaac, labourer, German, N side E of Cove
- Wayne Catharine, widow, Happy alley, E side S of
Bank st. *f p*
- Weary Peter, gentlemen, 6 Pitt st. *o t*
- †Weary Jeremiah, barber, Front, W of Calvert
- Weaver Daniel, baker and grocer, NE corner of Light
and Bank
- Weaver Mary, widow, dry goods store, 30 Fell, *f p*
- Weaver James, engineer of the steam boat Virginia,
dw. Hill, S side W of Sharp
- Weaver Ann, widow, SE corner of Howard and Camden
- Weaver John, grocer, 105 N Howard
- Weaver Joseph, painter and glazier, lower end of
Spear's whf.
- Weaver John, tobacconist, NW corner of Howard and
Lexington, dw. 31 Lexington, *see Advertisement*
- Weaver Sarah, widow, Lombard, N side W of Howard
- Weaver Joseph, drayman, Vine, N side W of Pine, *wp*
- Weaver Martha, seainstress, High, S of French, *ot*
- Weaver John, sugar refiner, Addison, near High, *o t*
- Weaver Casper, painter and glazier, Paca, E side S of
Franklin
- Webb Henry, flour merchant, 119 and 121 N Howard,
dw. Howard, E side N of Franklin
- Webb Alanson, commission merchant, 13 Bowley's whf
- Webb Abner, grocer, NW corner of Howard and Lex-
ington, dw. Lexington, S side E of Pearl

- Webb Mary, seamstress, 52 N Gay
 Webb Catharine, seamstress, SW corner of North st.
 and Inloe's alley
 Webb James, woodsawyer, Starr alley, W side N of
 Fleet st. *f p*
 Webb James, goldsmith and jeweller, 30 Chatham, dw
 Britton, S of Bridge, foot of *g h o t*
 Webb Edward, tavern and grocery, SW corner of
 Pratt and South
 Webb Charles, soap and candle manufactory, Bridge, N
 side E of French, *o t*
 †Webb Nancy, huckster, Catharine, W of Biddle
 Webber Charlotte, grocer, NE corner of Howard and
 Conway
 Webster Mary, widow, French alley, E of Charles
 Webster Henry W. (M D.) 21 Second
 Webster James, labourer, Ruxton lane, N side W of
 Light
 Webster John, weaver, Doctor's lane, near Britton st. *o t*
 Webster Elizabeth, widow, High, E side N of Pitt, *o t*
 Webster Michael D. bricklayer, Union, S of Ross
 †Webster Hannah, laundress, Strawberry alley, E side
 S of Smith, *f p*
 †Webster John, seine maker, Liberty, W side N of Mc
 Elderry, *o t*
 Wedge Simon, jeweller and silversmith, 160 Baltimore
 Wedge Susanna, fancy dress and pelisse maker, 81 N
 Liberty
 Weed Ezra, city bailiff, Union, W side N of Low, *o t*
 Weedin Rachel, widow, milliner, 67 Lexington
 Weeks Edward, labourer, Chapel alley, near North st.
 †Weeks Richard, labourer, Hamilton st. W of St Paul's
 lane
 †Weeks George, labourer, Wagon alley, W of Liber-
 ty st.
 Weems James, grocer and liquor store, county whf. W
 side S of Fell st. *f p*
 Weems George, captain of the steam boat Eagle, dw.
 NE corner of Charles and Barre
 Weems Margaret, widow, Wilk st opposite the Metho-
 dist church, *f p*
 Wehner Maria, widow, 56 Bridge, *o t*
 Weir John, victualler, Pitt, N side E of Bond. *o t*
 Weise Felix, grocer, corner of Gay and Harrison

- Weise Elizabeth, widow, Washington, S side W of Green, *r a*
- Weise John I. cabinet maker, 5 N Liberty
- Welsch & Sellman, grocers, Pratt, S side E of Bowley's whf.
- Welsch Laban, grocer, SW corner of Bridge & East, of
- Weld George F & Co. commission merchants, 8 Bowley's whf
- Welden Ebenezer, pilot, 57 Alisanna
- Weller Martin, grocer and liquor store, Howard, E side N of Madison
- Wellford Robert Y hardware merchant, 4 S Calvert, dw. 7 S Charles
- Wells Thomas W cabinet maker, Mulberry, N side E of Eutaw
- Wells Margaret, widow, Pratt, S side W of Sharp st
- Wells Isaac, house carpenter, Eden st. E side S of Sleigh's lane, *o t*
- Wells John, labourer, Charles, W side S of Barnett
- Wells Miss Rachel, Dutch alley. W of Howard st.
- Wells Eliza, school mistress, Caroline, near Sleigh's lane, *o t*
- Wells Peter, letter carrier, 69 Alisanna, *f p*
- † Wells Nathaniel, labourer, Brandy alley, N side W of Howard st.
- Wells Lewis, carter, Pearl, W side S of Fayette
- Wellslager Jacob, proprietor of the ship tavern, NW corner of Wilk and Eden, *f p*
- Wellslager George, tavern keeper, 75 French, *o t*
- Welsh Ann, seamstress, Starr alley W side S of Wilk, *f p*
- Welsh Jacob. merchant, Smith's whf. dw. NW corner of Duke and Albemarle. *o t*
- Welsh Peter, accountant, Conway, N side W of Charles
- Welsh Rosanna, young ladies' academy, Centre, W of Lombardy
- Welsh & Armstrong, soap & candle factory, Holliday, W side N of Pleasant
- Welsh Elizabeth, widow, New Church, S side W of St Paul's lane
- Welsh Richard. tavern keeper, 37 m m Space
- Welsh Lara, market dealer, S side of Hawk st.
- Welsh Peter, cooper, 32 Primrose alley
- Welsh & Sellman, grocers, Pratt, S side E of Bowley's wharf

- Welsh, Adam & Sons, hide, leather, and oil merchants,
SE corner of Lexington and Paca
- Welsh Thomas (firm of Adam Welsh & Sons,) dw. SE
corner of Paca and Lexington
- Welsh Henry, cordwainer, 69 Wagon alley
- †Welsh Peter, caulker, Spring, W side S of Wilk, *fp*
- Welshover Henry, house carpenter, North, E side S of
Mulberry
- Werdebaugh John, Lexington, S side W of North
- Wereby Catharine, boarding house, Baltimore, N side
W of Pearl
- †Wesley Ann, laundress, 64 S Howard
- Wesleyan Sabbath School, male and female, SW corner
of Bond and Bank, *fp*
- West Amos, merchant tailor, 23 Second
- West Mary, tailoress, Union, West side N of Penn. ave.
- West Gassaway, carter, 32 Primrose alley
- West James C. printer Exe ter, E side near the Circus
- West Stephen, baker Hill, S side W of Forrest. *fh*
- West John, clothing store, SW corner of *m m* Space
and Water
- West William, lumber merchant, lower end of M'El-
derry, S of Pratt, dw. Little York, S side E of
Grauby, *ot*
- West William, grocer and liquor store, NE corner of
Fleet st. and Starr alley, *fp*
- West Job, sea captain, NW corner of Gough and Caro-
line, *fp*
- West Sarah, widow, Forrest lane, S of Saratoga st.
- West Benjamin, market dealer, Harford, S side, near
the intersection with Aisquith st. *ot*
- West Nicholas, cabinet maker, North near East, *ot*
- West William, block and pump maker, SE corner of
Pratt and Commerce
- West Maria, widow boarding house, Gay, E side N of
Second and Frederick, E side N of Second
- West Mary, widow, seamstress, Bond, W side N of
Gough, *fp*
- West Samuel, carter. Busy alley, S side E of Goodman, *fh*
- †West Mary, laundress, Conway S side E of Hanover
- Westine Philip, paver, Union st. W side N of Penn ave
- Weston Asahel, wholesale shoe and hat warehouse,
over the NE corner of Howard and Fayette, dw.
Lexington

- Westwood John, grocery and liquor store, SW corner of Mill and Madison
- Wetherall William, accountant in the Union Bank of Maryland, dw 95 Sharp
- Wethered Levin, merchant, 153 Baltimore
- Wex Henry, city watchman, Union, opposite Low, o t
- Wheeland Jane, seamstress, Guilford alley, W of Forrest st. f h
- Wheeler Teresa, 31 N Charles
- Wheeler Robert, superintendent of hydrants for the Baltimore Water Co dw. Pearl, W side S of Bath
- Wheeler James, house carpenter, Calvert, W side N of Mulberry
- Wheeler Mary, widow, 49 Baltimore
- Wheeler & Parsons, boot and shoe makers, 36 S Howard
- Wheeler Pleasant, widow, Duke, N side E of Granby, o t
- Wheeler Isaac, labourer, Aisquith, W side N of Orleans, o t
- Wheeler Elizabeth, laundress, 55 Great York, o t
- Wheeler Thomas, house carpenter, 108 French, o t
- † Wheeler John, carter, corner of Howard st. and Brandy alley
- Whelan Thomas, grocer, NW corner of Charles and Baltimore, dw. Charles, W side S of Barnett
- Whelan Jonathan, drayman, Eutaw, E side N of Mulberry
- Whelan James, grocery and liquor store, Ross, S side W of Eutaw
- Whelan Michael, tailor, Liberty st. E side near Wagon alley
- Whelan Luke, distiller, Holliday, S of Centre
- Whelan Mary, widow, French, S side W of High, o t
- Whelan Bartley, labourer, Stillhouse, E side S of King George, o t
- Whelan George, constable, Holliday, W side S of Pleasant
- Whelan William, carder in the cotton factory, French st opposite Union, o t
- Wherret Thomas, cordwainer, Baltimore, S side E of Cove
- Wherret James, pilot, 28 Ann, f p
- † Whipper Isaac, boot black, under 8 N Charles, dw. Tyson, near Richmond
- Whipple Wm. keeper of the Calvert st. Spring, dw. rear of the Spring

- Whitaker John, printer, Lerew's alley, N of Madison
- Whitaker George, cordwainer, Fleet, N side W of Caroline, *f p*
- Whitaker Thomas, carter, Green. W side N of North, of White & Brand, grocers, NE corner of Bridge & Jones, of
- White Abraham J. (firm of White & Brand,) dw Gay, W side S of Fish
- White Elizabeth, seamstress, Fleet st. N side E of Apple alley, *f p*
- White Benedict, hatter, SW corner of Mulberry and Calvert
- White Jacob, cooper, Wagon alley. W of North st.
- White James, dealer in domestic goods, corner of New lane and Long alley
- White George, stone mason, New lane, N side W of Eutaw st
- White Allen, painter and glazier, Chapel alley, near North st
- White Jane, widow, boarding house, Charles st. E side S of Ruxton lane
- White Elizabeth, widow, boarding house, SE corner of Gay and Second
- White Nicholas cooper and grocery store, Pratt, N side W of Eutaw
- White Joseph P sea captain, 23 Alisanna, *f p*
- White John C. & Son, merchants, East, N side W of Holliday
- White John C. (firm of John C. White & Sons,) dw. NW corner of East and Holliday
- White Dr. Joseph, proprietor of the Gin distillery, Holliday, S of Centre, dw. 8 Waterloo row, N Calvert
- White Mary, boarding house, over the NE corner of Gay and Second
- White H. & S. flour merchants, 87 Smith's whf.
- White Stephen, (firm of H. & S. White,) dw. Frederick, E side N of Second
- White Jacob, grocer, NE corner of Gay and Harrison, dw. Holliday, W side N of Fish
- White Mary, widow, 66 N Gay st.
- White John grocer, 63 N Gay, dw. 59 N Gay
- White George, grocer, SE corner of Smith st. and Strawberry alley, *f p*
- White John, gent. Comet, S side near Aisquith, *o t*
- White Robert, weaver, N of the W end of Hammond, *top*
- White Robert, bricklayer, N of the W end of Hammond

- White Mary, widow, Friendship st. W side N of Hull's lane, *o t*
- White Jonah, ladies' shoo maker, Paca, E side S of Lexington
- White James G. proprietor of the Plough tavern, 42 *m m* Space
- White Henry, baker, 54 N Howard
- White Mary, widow, 3 Fleet *f p*
- White Hannah, widow, teacher, Bayard, N side E of Eden, *o t*
- White William J. carter, York, S side W of Forrest, *fl*
- White Isabella, mantua maker, Orleans, N side W of Aisquith *o t*
- White Stephen, labourer, Bridge, N side E of French, *o t*
- White Jonathan, tailor, Friendship, E side N of M' Elderry, *o t*
- White John, weaver, Harford, S side near the intersection with Aisquith, *o t*
- White John, musician, Spring, between Bank & Wilk, *f p*
- † White Job, caulker, Starr alley, E side S of Wilk, *f p*
- † White Benjamin, laborer, Wolf, E side S of Alisanna, *f p*
- † White Reuben, labourer, NE corner of Howard st and Bottle alley
- † White Henry, boot black, 44 N Howard
- † White Charles, labourer, Britton, N side E of Madison, foot of *g h o t*
- † White Reuben, Lerew's alley, N of Franklin st.
- Whiteford David, (firm of David Hollman, & Co,) flour merchant, 1 S Howard, dw. SW corner of Eutaw and Lombard
- Whiteby Anthony, justice of the peace, 92 Sharp
- Whitelock Charles, plasterer, Howard, E side N of Madison
- Whitelock John, plasterer, Mulberry, near Pine
- Whiteman John, sea captain, Caroline row, Caroline st, *f p*
- Whitemarsh John, cordwainer, Lombardy, N of Hamilton
- Whiteridge John, (M.D.) 77 Green. *o t*
- Whiting Joseph P. ornamental painter, Front, E side S of Great York, *o t* dw. Comet, S side W end, *o t*
- Whitmarsh George teacher, Franklin row W end, Franklin st. extended
- Whitney Elizabeth, widow, at the intersection of Britton and Bridge, *g h o t*
- Whitney George P. commission merchant, 10 Bowley's wharf

- Whitney George, labourer, 19 Wilk, *f p*
 Whitney Simon, painter and glazier, Strawberry alley,
 N of Saratoga st.
 Whitson David, blacksmith, SW corner of Paca and
 Washington, dw. corner of Jefferson st and Luns-
 lot lane, *r a*
 Whittiker John, printer, Lerew's alley, N of Madison
 Whittington Thomas, accountant, Sugar alley, S side
 E of Forrest st *f h*
 Whitworth Richard, weaver, Fayette, S side E of Pine
 Wickersham William, grocery and liquor store, SW
 corner of Bank and Spring, *f p*
 Wickelhausen Jacob, merchant, 46 S Frederick, dw. 82
 N Liberty
 Wickes Benjamin, wood corder, corner of Ploughman
 and Albemarle, *o t*
 Widderfield William, cabinet maker, Friendship, W
 side N of M'Elderry, *o t*
 Widemeyer Frederick, farmer, Lerew's alley, S of
 Franklin st
 Wiebling William B. cordwainer, Penn. ave. N side E
 of Montgomery st.
 Wiegant Daniel, glass blower, SW corner of Forrest
 and York, foot of *f h*
 Wiegby Prudence, widow, New lane, E of Long alley
 Wicby Mary, seamstress, Thames N side E of Queen, *fp*
 Wiemeyer Daniel, baker, New lane, W of Long alley
 Wier William, weaver, Pierce, W of Pine, *w p*
 Wier Joseph, grocer, 16 S Charles
 Wier John R. grocer, 78 E Pratt
 Wierman William, flour merchant, 3 Spear's whf.
 Wiggins John cooper, Lunslot lane, near Jefferson st
 † Wiggins Isaac, brick maker, Fort road near the Pow-
 der Magazine. *f h*
 Wight Rezin, house carpenter, Green, W side N of Bal-
 timore, dw SE corner of Green and German
 Wight William J lumber merchant, NW corner of Lee
 and Light st. whf. dw. Jefferson st. near Lunslot
 lane *r a*
 Wilbe Charles, currier, Rock, S of Hammond, *w p*
 Wilcox Peter, victualler, Mill, E side N of Falls. *o t*
 Wild Henry, sugar refiner, Charles st. W side S of
 Peace alley
 Wild Lewis, tallow chandler, Spring, W side S of Ger-
 man, *f p*

- Wild John, farmer, Bayard, N side E of Eden, *o t*
 Wilderman John, victualler, Neighbour st. near Doctor's lane, *o t*
 Wildey Thomas, oyster and porter cellar, corner of Jones and Bridge, *o t*
 Wiley John comb maker, 36 Liberty, *o t*
 Wiley Robert, Cowpen alley, W of Clemm's lot, *w p*
 Wilhelm Mary, widow, laundress, Sugar alley, W of Forrest st. *f h*
 Wilhelm Jacob labourer, Hill, N side E of Sharp
 Wilkins William & Joseph, wholesale dry goods merchants 165 Baltimore
 Wilkins William, (firm of W. & J. Wilkins,) dw. Light opposite Bank
 Wilkins Joseph, (firm of W. & J. Wilkins,) dw. 112 Hanover st.
 Wilkins & Kepler, bacon store, NW corner of Penn. ave. and St. Mary's st.
 Wilkins Joseph, cooper, Ruxton lane near Charles st.
 Wilkins James, York ave. N of French st. *o t*
 †Wilkins Carrington, labourer, Moore's alley, near St Mary's st.
 †Wilkins Priscilla, laundress, Bottle alley, E of Cove st
 Wilkinson James, tavern keeper, Pratt st. N side W of *m m* Space
 Wilkinson Thomas, engineer of the steam boat Norfolk, dw Honey alley, W of Forrest st. *f h*
 Wilkinson Steuben, sea captain, 74 Market, *f p*
 †Wilkinson David, cooper, Park lane, W of Pearl st *w p*
 †Wilkinson John, ostler, Lerew's alley, N of Franklin
 Wilkes James, nursery and seedsman, Lexington, W of Cove
 Wilkes John, labourer, Queen Ann, E of Cove, *w p*
 Wilkes James, Jr. hardware merchant. 19 N Howard
 Willard Simon, edge tool manufactory, Alisanna, S side E of Wolf, *f p*
 Willard Beale, tobacconist, 36 Liberty, *o t*
 Willard Julius, painter, Goodman, W side S of Mont, gomery, *f h*
 Wilkes Mary, widow, Bank, S side E of Market, *f p*
 Willcocks James, coap and candle factor, Harrison. E side, dw Bridge, near the intersection with Britton, *g h o t*
 Willey Ann, seamstress 5 Waterloo all. near Pitt st. *o t*
 Willey William, tailor, Argyle alley, E, side S of Fleet, *f p*

- Williams John, cordwainer, 66 Franklin st.
 Williams & M'Laughlin grocers, 82 Dugan's whf.
 Williams Samuel, (firm of Williams & M'Laughlin,)
 dw. Green, E side near the Bend, *ot*
 Williams Giles, boat builder, 1 Philpot, *f p*
 Williams Sarah, boarding house, 91 Baltimore
 Williams Thomas, shoe store, 85 Baltimore
 Williams Eunice, widow, seamstress, Bond, E side S of
 Gough, *f p*
 Williams James R. dyer, 21 S Charles
 Williams Elizabeth, widow, seamstress, Frederick, E
 side N of Water
 Williams Lewis, grocery and liquor store, NW corner
 of Tammany st and Forrest lane
 Williams Griffith, boarding house, 22 Fell, *f p*
 Williams Elizabeth, widow, Howard, W side N of Pratt
 Williams Phraim, labourer, Union alley, E of Eden, *ot*
 Williams Mary, York ave. W side N of Madison st. *ot*
 Williams Julia, seamstress, Pearl, W side N of Lexington
 Williams George, hatter, Liberty st. W side S of Cow-
 pen alley
 Williams & O'Donnell's tobacco inspection warehouse,
 lower end of O'Donnell's wharf
 Williams Jesse, millwright, New lane, S side W of Eutaw
 st.
 Williams Stephen, accountant, 62 Sharp
 Williams Thomas, mariner, 51 Alisanna, *f p*
 Williams Nathaniel, attorney at law, NW corner of New
 Church and Calvert
 Williams Amos A. merchant, dw. NE corner of Calvert
 and New Church
 Williams Elijah, Jr. (firm of George F. Weld & Co.)
 merchant, 8 Bowley's whf.
 Williams Cumberland D (firm of J. Parker & Co.) mer-
 chant, 10 Bowley's whf. dw. Calvert, E side N of
 New Church
 Williams John & James, cabinet makers, 68 South
 Williams James, (firm of J & J. Williams,) dw. Eutaw
 st S of Bottle alley
 Williams Jacob, chair factor, Pratt, S side W of Con-
 cord
 Williams William, baker, 5 Lancaster, *f p*
 Williams Charles, rigger, Lancaster, S side W of Mar-
 ket, *f p*

- Williams Nathaniel F. merchant, 14 Bowley's whf dw.
Charles, W side S of Mulberry
- Williams David, labourer, Potter, W side N of Pitt, o t
- Williams Sarah, widow, Charles, opposite Pleasant
- Williams Thomas, grocery and liquor store, SW corner of Gough st. and Strawberry alley, f p
- Williams John, rigger, Fleet st. N side W of Happy alley, f p
- Williams John, merchant, Smith, N side E of Spring, f p
- Williams John, collector, Conway, N side W of Sharp
- Williams A. R. paper hangings warehouse, Lexington, S side E of North
- Williams James P. 60 Green, o t
- Williams Thomas, painter and glazier, 69 High, o t
- Williams Rebecca, seamstress, Greenwich, N of Penn. ave
- Williams Catharine, school mistress, Montgomery, S side E of Goodman, f h
- Williams Andrew, tavern keeper, 43 N Howard
- Williams Mary, widow, confectioner, Exeter, E side S of Duke, o t
- Williams George, commission merchant, 3 Bowley's whf. dw. Calvert, E side N of New Church
- Williams Samuel, bay trader, Shakepeare, S side E of Bond, f p
- Williams James, gent. Great York, adjoining Mr. Glendy's Church, o t
- Williams Harriet, widow, German, W of Market, f p
- Williams Edward P. labourer, Penn. ave. S side E of Biddle, w p
- Williams Benjamin, cordwainer, Union, near Ross
- Williams John, tailor, Louisiana, near Paca
- Williams Mary, ladies' doctress, Louisiana, N side E of Paca
- Williams John, rope maker, Apple alley, W side N of Smith st. f p
- Williams Matthew, labourer, Liberty, E side N of M'El-derry, o t
- Williams Henry B. proprietor of New Market tavern, Louisiana near Paca
- Williams Catharine, widow, Forrest lane, near Saratoga st
- Williams Joseph, cordwainer, 77 Wagon alley
- Williams George, oyster and porter cellar, SW corner of St. Pauls lane and Chatham st.

- Williams Thomas S. cordwainer, Hull's lane, N side W of Aisquith, *o t*
- Williams Thomas, cordwainer, Montgomery, N side E of Forrest, *f h*
- Williams Richard, drayman, Long alley, near New lane
- Williams Charles, drayman, Ross, N side W of Eutaw
- Williams John, mariner, S side E of Bond, *f p*
- Williams James, painter and glazier, Caroline, E side N of Wilk, *f p*
- † Williams Joseph, labourer, Harford ave. N of Harker's rope walk, *g h o t*
- † Williams Samuel, mariner, Spring, between German and Gough, *f p*
- † Williams Richard, wagoner, Queen Ann, near Cove *w p*
- † Williams Richard, labourer, rear of Pearl. and N of Saratoga
- ‡ Williams Hezekiah, sawyer, Caroline, E side S of Smith, *f p*
- † Williams Henry, blacksmith, Friendship, W side N of of M'Elderry, *o t*
- † Williams David, 10 foot alley, near Eden st.
- † Williams Ann, laundress, Eden E side N of Union al.
- ‡ Williams Thomas, labourer, Sugar alley, W of Goodman st. *f h*
- ‡ Williams Philip, waiter, Brandy alley, S side between Howard and Eutaw
- ‡ Williams ———, labourer, Cross. N side W end
- † Williams William, labourer, rear of 31 Green. *o t*
- † Williams David, carter, Goodman, E side N of Hill, *f h*
- † Williams Ann, widow, Homespun alley, near Sharp st
- † Williams Thomas, labourer, Howard, next to the corner of Conway st.
- ‡ Williams Hester, laundress, between Conway st. and Brandy alley
- † Williams Benjamin, cigar maker, Eutaw, near the Brick yards
- † Williams Nathan, Duke, S side W of Albemarle, *o t*
- ‡ Williams Joseph, sailor, Happy alley, near Gough st. *f p*
- † Williams William, cook for the steam boat Constitution, dw Sharp, E side W of Pratt
- ‡ Williams Richard, carter, 10 Ruxton lane
- † Williams John, boot black, Thames, N side W of Bond, *f p*
- ‡ Williams Mary, laundress, Apple alley, W side S of Fleet st. *f p*

-
- †Williams Mingo, carter, corner of County st. and Castle alley, *f p*
 †Williams Thomas, labourer, Howard, W side N of Conway
 †Williams Philip, boot black, Strawberry alley, S of Mulberry st.
 †William Hannah, laundress, Hammond's alley, N of Baltimore st.
 †Williams Jeffrey, labourer, Conway, N side W of Howard
 †Williams William, labourer, NE corner of Ferry road and Cross st, *f h*
 †Williams Philip, labourer st. S of Doctor's lane, *o t*
 †Williams Benjamin, labourer, Homespun alley, S side E of Howard st.
 †Williams Maria, laundress, 35 N Liberty
 †Williams Jacob, labourer, Wagon alley, W of North st
 †Williams George, sailor, 67 Fleet, *f p*
 †Williams James, labourer, 10 Brandy alley
 †Williams Rezin, labourer, Union lane, S side of Saratoga
 †Williams Samuel, wood sawyer, SE corner near Saratoga and Pearl
 †Williams Abbey, laundress, Water st. N side W of Public alley
 †Williams Spintillo, carter, Liberty, W side N of M'El-derry, *o t*
 †Williams James, labourer, North, E side N of Lexington
 †Williams George, labourer, Happy alley, E side N of Gough st. *f p*
 †Williams Peter, bricklayer, Bayard, E of Eden, *o t*
 Williamson George, druggist, SW corner of Baltimore and Calvert
 Williamson William, city bailiff, 4 Alisanna, *f p*
 Williamson David, gent. NE corner of Mulberry and Green
 †Williamson David, waiter, 54 Camden
 †Williamson Charles, drayman, Park lane, W of Pearl t,
 †Williamson Thomas, caulker, 42 Fleet, *f p*
 Willig George, music store, 71 Baltimore
 Williner Thomas, ship carpenter, Wolf, E side N of Pitt, *o t*
 Willing Josiah, house carpenter, Front, E side S of Low, *o t*

- Willing Myer, brickmaker, Hill, N side E of Sharp
 Willis Jesse, Barnett, S side W of Charles
 Willis Cornelius, ship carpenter, 65 Spring, *f p*
 Willis Mary, widow, 34 Saratoga
 Willis William, grocery and liquor store, Ruxton lane,
 near Light st.
 Willis James, vendue store, Second st. N side W of *m m*
 Space
 Wills Michael, blacksmith, Sugar alley, N side E of
 Goodman, *f h*
 Wills Joseph, house carpenter, NW corner of Forrest
 and York, *f h*
 Wills Francis M. bookbinder, 23 St. Paul's lane, dw.
 Centre, W of Calvert
 Wills Edward, cordwainer, 45 High, *o t*
 Wills Nelson, drayman, NE corner of Goodman st. and
 Sugar alley, *f h*
 Wilmer & Palmer, merchants. 4 Bowley's whf.
 Wilmer John W. (firm of Wilmer & Palmer, dw. Ha-
 nover, N side W of Barre
 Wilmer Margaret, young ladies' academy, corner of
 Sharp and Lee sts.
 Wilskinner Sarah, tavern keeper, Pratt, head of Fre-
 derick st. dock
 Wilson Ann, boarding house, Ann, N of Lancaster, *f p*
 Wilson Thomas, flour, grocery, and liquor store, Penn
 ave. S side E of Pearl
 Wilson Solomon, bay trader, Cross, N side E of Back, *f h*
 Wilson William, house carpenter, Goodman, E side N
 of Montgomery, *f h*
 Wilson James, carter, corner of Richmond and Tyson
 Wilson Eliza, widow, Montgomery, S side W of For-
 rest, *f h*
 Wilson Benjamin, grocer, SW corner of Market and
 Shakspeare, *f p* dw. Shakspeare, S side W of Mar-
 ket. *f p*
 Wilson Ann, widow, Pitt, N side W of High, *o t*
 Wilson Mr. & Mrs. academy, 66 Ann *f p*
 Wilson Samuel, grocer, NW corner of Shakspeare and
 Market st. *f p* dw. Shakspeare, N side W of Mar-
 ket *f p*
 Wilson John, domestic carpet manufactory, SW corner
 of North and Saratoga
 Wilson Samuel, carter, French, S side E of Green, *o t*

Directory for 1824.

- Wilson Greenbury, meal seller, Britton, E side near the intersection of Bridge, *gh o t*
Wilson Joseph, carter, York ave E side N of Madison, *o t*
Wilson George, cordwainer, M'Elderry, S side W of Aisquith, *o t*
Wilson Mary, widow, Front, W side S of Low, *o t*
Wilson John, accountant, Low, between Green and High, *o t*
Wilson John, carpenter, 33 Alisanna, *f p*
Wilson Priscilla, widow, High. E side N of Pitt, *o t*
Wilson Robert, grocery 17 Bridge, *o t*
Wilson John, grocery, wine, and liquor store, 6 Baltimore
Wilson Isaac, 3 German
Wilson John, tin plate worker, 101 N Howard
Wilson William & Sons, merchants, 105 Baltimore
Wilson James, (firm of William Wilson & Sons,) dw. 14 Holliday
Wilson Thomas, (firm of William Wilson & Sons,) dw. New Church, N side E of Charles
Wilson David R grocer, county whf. W side S of Fell st. *f p*
Wilson William, gent. 47 W Pratt
Wilson Isabella. widow, Britton, N side E of Forrest, *o t*
Wilson John J. plasterer, Eutaw, W side N of Franklin
Wilson and Williamson, auction and commission merchants, 192 Baltimore
Wilson Henry, city watchman, Lancaster, S side E of Bond, *f p*
Wilson Edward J. 12 S Howard
Wilson Peter, clothing store. 56 and 30, S Calvert
Wilson Otho F. farmer, Pearl, W side S of Lexington
Wilson Robert, cashier of the Bank of Maryland, dw. 1 South
Wilson Thomas, carrier. Wolf W side S of Queen, *o t*
Wilson Peter, labourer, Baltimore, N side E of Asbury
Wilson John, house carpenter, Lerew's alley, E side S of Franklin
Wilson Mary Ann, widow, seamstress, Fayette, S side E of Pine
Wilson Hannah, widow, 22 Saratoga
Wilson David, flour merchant, lower end of M'Elderry's whf dw. 40 Front st. *o t*
Wilson John, grocery and liquor store, NW corner of Wilk and Caroline, *f p*

- Wilson Robert, jr. attorney at law, NE corner of St. Paul's lane and Chatham, dw. Franklin, N side E of Pine st.
- Wilson Nixon, currier, 41 S Calvert, dw. Pratt, S side W of Charles
- Wilson Mullikin & Co. merchants, 9 N Charles
- Wilson William, (firm of Wilson, Mullikin, & Co.) dw, 22 Hanover
- Wilson William, weaver, Silver, N of Queen Ann, *wp*
- Wilson Robert T. merchant. Saratoga. N side E of Eutaw
- Wilson William H. grocer, SE corner of Water st. and *m m* Space
- Wilson Thomas, merchant, 59 Smith's whf. dw. 54 Granby, *o t*
- Wilson Catharine, widow, High, W side N of G York, *o t*
- Wilson John, cabinet maker 47 Market *f p*
- Wilson Robert, constable, 8 Lancaster, *f p*
- † Wilson Solomn. woodsawyer, Queen Ann E of Cove, *wp*
- † Wilson Nancy, laundress, Primrose alley, near Light
- † Wilson Peter, labourer, Primrose alley, near Light st
- † Wilson Joseph P. fruit shop, NW corner of Sharp and German
- † Wilson John, waiter, Lerew's alley, N of Saratoga st
- † Wilson Lydia, laundress, New lane, E of Long alley
- † Wilson Joseph, labourer, Penn. ave. N side E of Montgomery st.
- † Wilson Peter, labourer, Goodman, W side N of Hill, *jh*
- † Wilson John, waiter, Pierce, E of Cove, *w p*
- † Wilson William, cordwainer, SW corner of Caroline st and Sleigh's lane, *o t*
- † Wilson Isaac, measurer of Grain, Sugar alley, N side W of Forrest st. *f h*
- ‡ Wilson Rebecca, laundress, Goodman, E side S of Montgomery, *f h*
- ‡ Wilson Charlotte, laundress, Potter, E side N of M'El-derry, *o t*
- ‡ Wilson Elijah B. cordwainer, Orleans, N side E of Hartford run, *o t*
- † Wilson Joseph, fruit shop, 14 S Charles
- † Wilson John J. barber, adjoining Gay st. bridge, *o t*
- † Wilson James, cordwainer, Argyle alley, W side S of Wilk st. *f p*
- † Wilson Rosetta. laundress, Park lane, near Pearl st.
- † Wilson Tower labourer, Bond, W side S of Smith, *f p*
- † Wilson Isaac, waiter, 4 Hull's lane, *o t*

- †Wilson Ephraim, woodsawyer, Eden, S of Gough, *f p*
 Wimjoice William, house carpenter, Aisquith, W side
 N of Orleans, *o t*
 Wimm Thomas, tallow chandler, French, S side near
 Bath, *o t*
 Wiminell George, assistant clerk of the Centre Mar-
 ket, dw. SE cornea of Hawk st. and *m m* Space
 Wimmell John, plasterer, Sharp, W side N of Hill
 Winchester George, attorney and counsellor at law,
 New Church st N side E of St. Paul's lane
 Winchester Charles, Justice of the peace, dw. NW
 corner of Sharp st. and Busy alley
 Winchester William, Justice of the peace, Calvert, op-
 site East, dw. St Paul's lane, W side N of Mulberry
 Winchester Hannah, widow, Lexington, S side W of Paca
 Winchester Samuel, lottery and exchange office, NE
 corner of South and Water, dw. NW corner of St.
 Paul's lane and Mulberry st.
 Winchester Deborah, 53 Albemarle, *o t*
 Winchester Thomas C ship carpenter, Bishop's alley,
 S of Prince st. *o t*
 Winchester Jacob, Inspector of Lumber, Wolf, W side
 N of Prince, *o t*
 Winckleman Frederick, city well digger, Busy alley, S
 side E of Goodman st. *f h*
 Winder William H attorney and counsellor at law, Chat-
 ham st. N side E of St. Paul's lane, and Calvert, W
 side N of New Church, dw. Chatham st. N side E
 of St. Paul's lane
 Windstand James, sail maker, at the intersection of
 Union and Potter, *o t*
 Winhart Frederick, sugar refiner, corner of Howard
 st. and Bottle alley
 Winetree Elizabeth, widow, corner of Cove and German
 Winey Mrs. rear of 36 S Charles
 Wingate Levin, mariner, 15 Green
 Winkle John, cooper, rear of the NW corner Pratt and
 Liffey
 Winks John, cordwainer, 75 Ann, *f p*
 Winn Elizabeth, widow, Ross, N side W of Eutaw
 Winn John, flour merchant and grocer, Franklin, S
 side E of Green
 Winn Jacob P. tavern keeper, SE corner of Potter and
 M'Elderry, *o t*
 Winnegan Stephen, victualler, Bond, W side S of Wilk, *f p*
 Winslow John, grocer, SW corner of Market & Fleet, *f p*

- Winstandley Annabella, widow, 17 S Howard
 Winters Henry blacksmith, NW corner of Eutaw and
 Saratoga, dw. Eutaw, W side N of Saratoga
 Winters Gabriel, gent. NW corner of Sharp st. and
 Homespun alley
 Winkle Eliza, widow, proprietor of the Union hotel,
 NW corner of Bank st and Public alley
 Winwood Thos. senr. gent Lombard, N side E of Eutaw
 Winwood Benjamin (M.D.) 6 N Gay
 Winwood Thomas jr grocery and liquor store, NW
 corner of Liberty st. and Cowpen alley
 Wipple William, keeper of the Calvert st Spring, dw.
 rear of the Spring
 Wirgman Rebecca, widow, George st. N side W of
 Penn ave.
 Wirgman, Sarah, widow, George, S side E of Pine
 Wisebox Martin, paver, Bayard, E of Eden, o t
 Wise John, painter and glazier, 11 N Liberty, dw.
 Cowpen alley, near Liberty st.
 Wise John, cabinet maker, North st. S of Wagon alley.
 †Wise Fanny, laundress, Bottle alley, E of Cove
 Wittmore Mary, widow, Wilk, N side E of Bond st. *f p*
 Wittle Richard, cooper, Mulberry near Paca
 Wittman George, brick maker, George. opposite the
 S end of Paca
 Witz Philip, cordwainer, 47 Green. o t
 Woelper Mary, widow, 40 George, *f p*
 Wolf Jacob, bricklayer, Howard, W side N of Conway
 Wolf ———, blacksmith, Penn. ave, E of Union st.
 Wolf John, barber, 61 Bond *f p*
 Wolf Margaret, widow, SE corner of Howard st. and
 Brandy alley
 Wolt John, glass blower. Hamburg, near Back, *f n*
 Wolf Frederick. comb maker, Conway, N side W of
 Howard
 Wolf Henry, rigger, 7 Alisanna, *f p*
 Wolf Samuel, pump maker. Strawberry alley, W side
 N of Saratoga
 Wolt John M. baker and confectioner, 100 N Howard
 Wolf John (M. D.) 70 Sharp
 Wolfender Jacob, stone mason, Pierce, E of Cove
 Wolterz Abraham., cutler, Second st S side W of *m m*
 Space
 Wolmeng Mary, seamstress, SE corner of Goodman
 and Hill, *f h*

- Wood H. H. flour merchant, 1 Schroeder's Row, S Charles, dw. Barnett, S side W of Charles st.
- Wood Samuel S & Co. booksellers and stationers, 212 Baltimore
- Wood William, horse dealer, NE corner of Water st. and *m m* Space
- Wood Ann, seamstress, Pleasant alley, N of Conway st.
- Wood James, grocer and liquor store, Lancaster, N side W of Bond, dw. corner of German st. and Apple alley, *f p*
- Wood John, land agent and house register office, 15 Chatham dw. 26 W Pratt
- Wood John, shoe maker, Baltimore, N side E of Asbury
- Wood Thomas, house carpenter, Madison, E of Howard
- Wood James & Samuel, boot and shoe store, 70 Lexington
- Wood Elizabeth, school mistress, 55 Alisanna, *f p*
- Wood Joseph, artist, 71 Baltimore
- Wood Nicholas L. accountant and collector for Col. J. E. Howard, dw. Howard, E side S of Madison
- Wood Levin, cordwainer, 40 High, *o t*
- Woodall William, pump maker and tavern keeper, Louisiana, E of Green
- Woodard John N. & Co. wholesale dry goods merchants, 20 S Charles
- Woodcock William, clock and watch maker, 56 N Howard
- Woody William, book and job printer, 2 S Calvert, dw. 96 Sharp
- Woodin Richard, lock maker, Monument, W of Hospital. *o t*
- Woodin Thomas, carter, Union, W side N of Penn. ave.
- Woodrow Henry, carter, Hanmond, N side W of Rock, *w p*
- Woods William, sen. grocer, 5 S Frederick
- Woods William, Jr. grocer, SW corner of Pitt and Green, *o t*
- Woods Cautil. dry goods & grocery store, 17 Bridge, *o t*
- Woods John, grocer, 24 Conewago
- Woods Andrew H. grocer, 31 Baltimore
- Woods Luther, house carpenter, Saratoga, S side W of Pearl
- Woods Mahlon, house carpenter, 28 Vulcan alley
- † Woods William, wood sawyer, Briton, near the intersection with Bridge, *o t*

- Woodward J. N. & Co. wholesale dry goods merchants,
20 S Charles
- Woodward Jesse, tavern keeper, S side of Swan
- Woodward Abraham, proprietor of the fountain stables,
Chatham st S side E of M'Clellan's alley, dw.
North W side N of Fayette
- Woodwin John, mariner. 52 Fleet, *f p*
- Woodworth Susan, widow, Lutaw, W side N of Cam-
den
- Woodworth Ann, seamstress, Apple alley, E side N of
Wilk st.
- Woodyard Thomas, weaver, Falls turnpike road, S of
Bolton st
- †Woodyard Neptune, labourer, Penn. ave. W of Wind-
sor Mill road
- Woodyear Edward G. attorney at law, SE corner of St.
Paul's lane and Chatham st. dw. 79 High, *o t*
- Woodyear Thomas, gent. NW corner of Conway and
Sharp
- †Woodyear Caroline, laundress, Friendship, E side S
of Orleans, *o t*
- Woolcott William, speculator, 118 Bond, *f p*
- Woolen Robinson, cooper, 56 South st. dw. 19 Green, *o t*
- Woolen James, cooper, 14 Mulberry st.
- Woolfolk Austin, negro merchant, Pratt, N side W of
Cove
- Working Henry, tavern keeper, 23 S Liberty st. dw. 76
Camden
- Works John, bricklayer, Jefferson st. W of Lunslet
lane, *r a*
- Worley Henry, proprietor of the wagoners' hotel, SE
corner of Franklin and Paca
- Worley Jonathan, house carpenter, Pearl, W side S of
Lexington
- Worrell Thomas, blacksmith, Thames, N side E of
Philpot, *f p*
- Worrell Cecilia, seamstress, Guilford alley, W of For-
rest, foot of *f h*
- Worthington Abraham, gent. Charles, W side S of
Eulberry
- Worthington Charles, flour merchant, 2 Pattison's row,
near Commerce st. dw. 51 W Pratt
- Worthington W. G. D. attorney and counsellor at law,
Chatham, N side E of St. Paul's, dw. Madison, N
side E of Howard

- Worthington Charles, attorney at law, SW corner of
 Calvert st. and St. Paul's lane
 Worthington Henry, saddler, 25 Bridge, o t
 †Worthington Sophia, laundress Barre, S side W of
 Sharp
 Worthington John, labourer, Friendship, E side N of
 M'Elderry, o t
 Wren Christopher, SW corner of Fleet st. and Apple
 alley, f p
 Wright George, blacksmith, Wilk, opposite Granby, ot
 Wright & Barkman, tin plate workers, 188 Baltimore
 Wright John, boot and shoe maker, 49 N Howard, dw.
 19 Franklin
 Wright Mary, widow, Widow's row, Lombard, N side
 E of Paca
 Wright John, teacher, Alisanna, N side W of Washing-
 ton, f p
 Wright Thomas H. (M. D.) Fayette, N side W of North
 Wright Ann, seamstress, Jefferson, near Short, ot
 Wright William, labourer, Lerew's alley, S of Mulber-
 ry st
 Wright Joseph, cordwainer, Ross, near Union,
 Wright John, labourer, Wilk, W side near Bridge, f p
 Wright Robert, ship carpenter, Montgomery, N side
 E of Forrest
 Wright William, mariner, 65 Bond, f p
 Wright Luther, shingle dresser, Potter, W side S of
 M'Elderry, o t
 Wright William, labourer, Sugar alley, S side near
 Goodman, f h
 Wright Henry, sea captain, 51 Albemarle, o t
 Wright Lloyd, cordwainer, Union alley near Harford
 run, o t
 †Wright Ann, huckster, Scott, S of Washington, r u
 †Wright Edward, drayman, Friendship, W side N of
 M'Elderry, o t
 †Wright Henry, tobacconist, 54 French, o t
 †Wright Eve, fruit shop, Lancaster, S side E of Wolf f p
 Wroe Richard, bricklayer, 5 Pine, near Fayette
 Wroe Samuel, grocer and commission merchant, 14
 Cheapside, dw. Bridge, N side near Forrest
 Wroughton Richard, cordwainer, Short, E side N of
 Orleans, o t
 Wulff John H. sandler & harness maker, 11 S Howard]

- Wyatt Rev. William E. Rector of Christ's church, dw.
Great York, N side E of Green
- Wyatt Catharine, seamstress, Saratoga, N side E of
Eutaw
- † Wye John, carter, Bolton, near Richmond
- Wyely Alexander, mariner, SE corner of Shakespeare
and Bond. *f p*
- Wyely William, weaver, Cedar, W side S of Ross
- Wyeth L. J. & C fancy dry goods store, 161 Baltimore
- Wyeth Leonard J. (firm of L. J. & C. Wyeth,) dw.
Pleasant st N side W of St Paul's lane
- Wygart George, proprietor of carts, Eutaw st. W side
N of New lane
- Wygart Andrew, grocer and liquor store, Howard, E
side S of Richmond
- Wyman Samuel, (firm of Tiffany, Wyman & Co.) do-
mestic dry goods merchants, 191 Baltimore, dw.
84 Sharp
- Wyman John B. cordwainer, Harford ave. W side N
of the intersection, *g h o t*
- Wyman John cordwainer. Forrest, W side N of French, *o t*
- Wyman Barnett, victualler, Forrest, W side N of
French, *o t*
- Wynand Jacob, boarding house, 53 W Pratt
- Wyslan, Ezekiel, flour merchant, 267 Western row,
Baltimore st dw. NW corner of Paca & George, *o t*
- Wyvill Marmaduke, merchant tailor, 124 Baltimore
dw. 7 Conewago

- Y**AGER & RIEMAN, bacon merchants, NE corner
of Louisiana and Paca
- Yager Joseph, dw. North st W side S of Dutch alley
- Yager Samuel, hatter, Waterloo alley, W side S of Pitt, *o t*
- Yager John engineer of the steam boat Constitution,
dw Bishop's alley, S of Prince st. *o t*
- Yam Thomas, rigger, Wolf, W side N of Lancaster, *f p*
- Yandell Elizabeth, widow, Ann, between Gough and
German, *f p*
- Yaner Jonas, drayman, Pearl, E side N of Saratoga
- Yates John, nail factory, Wilk st. opposite Exeter, *o t*
dw. and tavern, NW corner of Wilk and Exeter, *o t*
- Yates Henry, boot and shoe maker, 48 m m Space
- Yates Ann, widow milliner, 87 Harford
- Yates John L. (M. D.) 71 Green, dw. 87 Harford, *o t*

- †Yates Perry, drayman, Pratt, S side E of Asbury
 Yearley E. & William cabinet makers, Bond, E side S
 of Bank, *f p*
 Yearly Alexander, accountant in the Bank of Baltimore,
 dw. Green, W side S of Saratoga
 Yearly Henry, Justice of the peace, Paca, W side N of
 Louisiana
 Yerby Abraham, cordwainer, Cross st. E end *f h*
 Yerkes Eliza, widow, Straight lane, near Milk lane, *ot*
 Yeury James P. block and pump maker, Duke, N side
 E of Wolf, *o t*
 Yokely Thomas, sail maker, Pratt st. whf. W of Calvert
 st. dw. Busy alley, E of Hanover st. *f h*
 Yoner Ann Maria Conway, S side E of Sharp
 Young Samuel, mariner, Lancaster, N side W of Ann, *f p*
 Young John, sea captain, Gough, S side W of Bond, *f p*
 Young Hugh & Pochon, merchants, 270 Baltimore
 Young Hugh, (firm of Hugh Young & Pochon,) dw.
 Cove, W side N of Franklin
 Young Sophia R. ladies' doctress, 103 Camden
 Young Peter, rigger, Lancaster, N side W of Bond, *f p*
 Young Richard, weaver, Harford ave. N of Harker's
 rope walk, *g h o t*
 Young Larkin, house carpenter, Baltimore st. N side W
 of Hammond's alley
 Young William L. merchant, 16 Basement story, Ex-
 change building, dw. 76 Sharp
 Young Samuel, Justice of the peace and bookseller, 27
 N Charles
 Young Jacob, cordwainer, Hill, S side W of Hanover
 Young Thomas, millwright, Conway N side W of Sharp
 Young Duncan, house carpenter, Goodman, W side S
 of Montgomery, *f h*
 Young Nancy, seamstress, 19 Commerce
 Young M'Clintink, attorney at law, Courthouse lane, W
 of Calvert st.
 Young William, cordwainer, Patterson near Pratt
 Young Joseph, gent. Lombard, S side E of Eutaw
 Young Mary, widow, at the intersection of Union and
 Potter, *o t*
 Young John, house carpenter, High, E side N of Great
 York, *o t*
 Young Jacob, labourer, M'Elderry, near Aisquith, *o t*
 Young Samuel A shipwright, Argyle alley, E side S of
 Lancaster st. *f p*

- Young William, mariner, Strawberry alley, E side S of
Wilk st. *f p*
- Young Nicholas, cordwainer, 15 Saratoga
- Young William, house carpenter, Harford run st. E side
S of Dulany, *f p*
- Young Robert W. merchant, German, W of Market, *f p*
- Young Frederick, labourer, Spring, between Dulany
and Smith, *f p*
- † Young John, labourer, Pearl, between Lexington and
Saratoga
- † Young Joseph, blacksmith Primrose alley, W of Light,
dw Howard st. near Homespun alley
- † Young Perry, labourer, 13 Mulberry
- Younger Ann, widow, Montgomery, S side W of For-
rest, *f h*
- Youngman John C. market dealer, Penn. ave. S side E
of Biddle st.
- Yunker Francis, chair factory, 4 Baltimore, dw. corner
Milk lane and Pitt st. *o t*
- Youse Jacob, proprietor of the Franklin Inn, 41 N
Howard
- Yundt George A. wheelwright, Britton, N side E of
Forrest, *o t*
- Yundt Jacob, grocer, NE corner of Baltimore & Liberty

- Z**ACHARY TERESSA, widow, Pitt, N side W of
Harford run, *o t*
- Zachery William, pilot, Harford run st. E side S of
Gough, *f p*
- Zane Joseph, cooper, Pitt st. W side S of Belt's whf. *f p*
dw. Pitt st. E side N of Belt's whf. *f p*
- Zane Peter, dealer and chapman. lower end of M'El-
derry's whf. dw High, E side S of Low, *o t*
- Zell Christian, victualler, corner of Pennsylvania ave.
and Montgomery st.
- Zell John, victualler, Greenwich st. near Penn. ave.
- Zell Henry, victualler, Greenwich st. near Penn. ave.
- Zell and Doyle, soap and candle manufactory, Pearl,
W side N of Lexington
- Zellinger Priscilla, widow, Cider alley, W of Eutaw st.
- Zimmerman Jacob, wheelwright and blacksmith, Frank-
lin, S side W of Eutaw, dw. Franklin, S side W of
North

Zimmerman Mary, widow, Forrest lane, N of Conewago st

Zimmerman Henry, tobacconist, Franklin row, E end, Franklin st. extended

Zimmerman John, house carpenter, Franklin row, E end, Franklin st. extended

Zwizele Piers, grocery and liquor store, SW corner of Wilk st. and Strawberry alley.

REGISTER

To Matchett's Baltimore Directory

FOR 1824.

The New Plan of the streets, as laid off by the commissioners appointed by the Legislature of Maryland, and laid down by their surveyor, Mr. Poppleton; not yet being understood, we have thought it most practicable to be governed by the Old Plan. Perhaps by the time another Directory is required, it will be found expedient to call the streets by the names on the new plan.

List of Streets, Lanes, Alleys, Wharves, Hills, Avenues, Roads, Squares, Rows, and Markets.

STREETS.

- Addison, *o t* runs S from High, and is the next E of French
- Aisquith, *o t* runs N from Pitt to Monument, and is the next W of Harford run st
- Albeinrle. *o t* runs S from Ploughman to the Basin, between Granby and President streets.
- Alisanna, *f p* runs W from Bourke street to the Basin, between Lancaster and Fleet
- Ann, *f p* runs N from Mezick's whf. to Hampstead hill, between Happy and Argyle alleys
- Asbury, runs S from Baltimore extended to Pratt, and is the next W of Cove
- Austin, *s g* runs E by the Spring Gardens to the brick yards
- Back, *f h* runs N from the Cove to Montgomery st. between Ferry road and Third st
- Baltimore, runs W from Jones's falls, dividing into North and South, Frederick, Gay, South, Calvert, Charles, Liberty, Howard, Eutaw, Paca, Green, and Cove streets
- Bank runs W from Calvert to Light, between Baltimore and Water
- Bank *f p* runs E from Harford run to Bourke, between Gough and Milk
- Barnet runs W from N Charles opposite Saint Paul's Church to Forrest lane, between Saratoga and Conewago streets

STREETS.

- Barre runs W from Light street wharf to S Eutaw, between Welcome and Homespun alleys
- Bath runs W from Jones. *o t* to Calvert
- Bayard, *o t* runs E from Harford run to Market, between Pitt and Orleans
- Biddle runs SW from Cathedral to Catharine, and is the next N of Bolton
- Bolton. commences at the intersection of N Howard and Richmond, and runs E to Mill *o t* and is the next N of Madison
- Bond, *f p* runs N from Fell to Pitt, near Hampstead hill, *o t*
- Bourke, *f p* runs N from the Harbour to Dulany st. *l ñ* and is the next E of County
- Bridge, *o t* runs NE from the Falls at Gay st. to Harford ave *g h o t*
- Britton, *o t* runs NE from Forrest st. to Harford ave. *g h o t* and is the next E of York ave
- Cable runs W from Spear's whf. to 2 Commerce, and is next S of Pratt
- Calvert runs N from Baltimore to Monument, between Belvidere and Courtland, and S to the Basin, between South and Light
- Camden runs W of Light st. whf. to Paca st. between Pratt and Conway
- Carolina, *f p* runs N from the Basin to Sleigh's lane, *o t* between Strawberry alley and Spring st.
- Cathedral runs N from Mulberry, opposite the Baltimore College to the first toll gate on the Falls turnpike road
- Catharine runs NW from Franklin to, and intersects Cove, parallel with and is next st. SW of Penn. ave.
- Cedar runs E from Penn. ave. to Ross st. and is the next N of Union
- Centre runs E from Howard to French, *o t* between Hamilton and Madison
- Charles runs N from Baltimore to the east branch of Jones's falls between St. Paul's lane and Cathedral st. and S to Barre between Light and Hanover
- Charles, *r a* runs S from Washington opposite Cove to the Spring Gardens
- Chatham runs W from N Calvert to Charles, between New Church st. Wilk's and Rogers's alleys
- Cheapside runs S from Water to Pratt, between South and S Calvert
- Columbia, *o t* runs S from Queen on the E bank of Jones's Falls

STREETS.

- Comet, *o t* runs W from Aisquith st. to Necessity alley, between Pitt and M'Elderry streets
- Commerce runs S from Water to Pratt, between South and Gay
- Concord runs S from Fish Market space to Pratt, between Liffy st. and *m m* space
- Conewago runs W from N Charles to N Liberty, between Barnet st. and Vulcan alley
- Constitution, *o t* runs N from the intersection of Mill and French, to Madison, between French st. and Liberty alley
- Conway runs W from Light st. whf to Jefferson st. between Camden and Barre streets
- County, *f p* runs N from the harbour to Dulany st. and is the first E of Washington
- Courtland runs N from New Church to Franklin, between St Paul's lane and Calvert st
- Cove runs N from Washington st. to Penn. ave. and is the next W of Pine and Catharine sts.
- Cross, *f h* runs E from the Ferry road to the Basin, and is the next S of Hamburg st.
- Duke, *o t* runs W from Harford run to Jones's falls, between King George and Queen sts.
- Dulany, (N side of which is in Old-town, and S side on Fell's Point,) runs E from Harford run to Gist st *l h* between Sleight's lane, *o t* and Smith st. *f p*
- East runs W from N Gay to Calvert, between Baltimore st. and Orange alley
- East *o t* runs N^W from Harford to French, between Forrest and Union
- Eden, *f p* runs S from Dulany to the Basin, between Harford run and Spring st and runs N from Dulany to Holland, between Harford run and Spring st. *o t*
- Eutaw runs S from Price st. through Moore's orchard to the Spring Gardens, between Howard and Paca
- Exeter, *o t* runs S from Great York to Wilk. between Granby and Lloyd
- Falls, *o t* runs E from Jones's falls to French st. between French and Madison
- Fayette runs W from N Liberty to Cove, between Cowpen and Dutch alleys
- Fell, *f p* runs W from Market to Bond st and is the next N of the Basin
- Fish runs W from Gay to Holliday, opposite St. Paul's, and is next N of Orange alley

STREETS.

- Fish Market Space runs E from *m m* space to Jones's falls, between Swan and Hawk
- Fleet, *f p* runs E from the water to Bourke st. between Wilk and Alisanna
- Forrest *f h* runs S from the Basin to the commencement of the Ferry road, at Hamburg st. between Goodman and William
- Forrest, *o t* runs NW from Harford to the intersection of French st and York ave and is next N of East
- Fountain, *f p* runs E from Washington, between Fleet st. and the basin
- Franklin runs W from Holliday to Cove, between Mulberry and Hamilton
- Frederick runs N from Baltimore to the intersection of Gay and Frederick, between Gay and Harrison, and S to Pratt, between *m m* space and S Gay
- Friendship, *o t* runs S from Low st. to Necessity alley, between Liberty and Aisquith sts
- French, *o t* runs NE from Jones to the intersection of Bridge and North, and is next W of North
- Front runs W from S Calvert st. to Public alley, and is next S of Water
- Front, *o t* runs S from Bridge to Ploughman, between Jones's falls and High st.
- Garden runs N from Price, between the Alms-house and N Howard st.
- Gay runs N from Baltimore to Jones's falls, at Griffith's bridge, between Holliday and Frederick st. and S to Pratt, between S Frederick and Commerce
- German runs W from Sharp to Cove between Baltimore st and Cider alley
- German, *f p* runs E from Harford run to Bourke, between Gough and Smith
- George, (South) runs W from Lunslet lane to the Spring Gardens, between Jefferson and Washington streets
- George, (North) runs W from Penn. ave to Catharine st. between Franklin and Biddle
- George *f p* runs W from Craig and Barron's wharf to Market, between Lancaster st. and the Basin
- Gist, *h r* runs N from Dulany to Monument and is the first E of Market
- Goodman, *f h* runs S from Barre to the Ferry, (or Spring Gardens,) between Forrest and Hanover sts
- Gough, *f p* runs E from Harford run to Bourke, between German and Bank

STREETS.

- Granby, *o t* runs S from Great York to Wilk, between Albemarle and Exeter
- Great York, *o t* runs E from Jones's falls to Harford run st. between Pitt and Salisbury
- Green, *o t* runs SE from French to Bridge, and S from Bridge to Great York, between High, Potter and Union
- Green runs N from Washington to Franklin, between Pearl and Paca
- Greenwich runs SW from Penn. ave. to Catharine, between Biddle and Cedar
- Hamburg, *f h* runs W from the Basin to the Spring Gardens, and is next N of Cross st.
- Hamilton runs W from St. Paul's lane to Cathedral st. between Centre and Franklin
- Hammond runs W from Pine st. to the City bounds, between Queen Ann and Lexington sts.
- Hampstead hill, *o t* runs E from Bond st. to Loudenslager's hill, between Dulany and Pitt sts.
- Hanover runs S from Baltimore st. to the Ferry branch, between Charles, Goodman and Sharp sts.
- Harford, *o t* runs NE from the intersection of Bridge and Union to the City bounds, between Low and Bridge sts.
- Harford Run runs N and S at each side of Harford run
- Harrison runs N from Baltimore opposite the Centre Market to N Gay, between N Frederick and Jones's falls
- Hawk runs E from Marsh Market space to the Falls, between Water street and Fish Market space
- Henry, *f h* runs N and S between Leonard and Johnson from Hamburg street to the basin
- Henrietta, *f h* runs W from *f h* commons to the Spring Gardens, and is the first N of Warren
- Hill, *f h* runs W from Forrest to Eutaw, between York street and Honey alley
- High, *o t* runs SE from French to Great York, between Front and Green
- Holland, *o t* runs E from Aisquith to Market, between Bayard and Pitt
- Holliday runs N from Baltimore to Centre, between N Cay and South
- Hollingsworth runs S from opposite Smith's alley to Pratt, and is the next W of Calvert

STREETS.

- Hospital, *o t* runs E from Aisquith to the Baltimore Hospital, and is next N of Jefferson
- Howard runs N from Baltimore to Biddle, between Eutaw and North, and S to Timberneck lane, between Sharp and Eutaw streets
- Hughes runs E from Forrest round the foot of *f h*
- Jefferson runs SW from Lunslet lane to Charles street, *r a* and is next S of George
- Jefferson, *o t* runs from Aisquith to Gist, and is next S of the Baltimore hospital
- Johnson, *f h* runs N and S between William and Henry, from Hamburg to the basin
- Jones, *o t* runs SE from French to Bridge, between High street and the Falls
- King George, *o t* runs E from the Falls to Harford run, between Duke, Ploughman and Salisbury
- Lancaster, *f p* runs E from the Basin to Harris's creek, between Shakespeare and Alisanna
- Lee runs W from the Basin to Paca st. between Barre and Hill
- Leonard, *f h* runs next E of Johnson st from the Basin to Hamburg st.
- Lexington runs W from N Liberty to Cove, between Wagon and Dutch alleys
- Liberty runs N from Baltimore to Saratoga, between Forrest lane and North st. and S from Baltimore to its intersection with Howard
- Liberty, *o t* runs N from Pitt to M'Elderry, between Potter and Friendship
- Liffy runs S from Water, on the west bank of Jones's Falls
- Light runs S from Baltimore to Light st. whf. between Charles st. and Public alley
- Little York, *o t* runs W from Harford run to the Falls between Prince and Trinity sts
- Lloyd, *o t* runs S from Great York to King George, between Exeter and Harford run, *o t*
- Lombard runs W from Hanover to Cove, between Whiskey and Cyder alleys
- Lombardy runs N of Hamilton, opposite St. Paul's lane to Centre, and is the next E of Charles st.
- Louisiana runs W from Eutaw to Green, at the N side of the Lexington market
- Low, *o t* runs NE from Front to Aisquith, between Bridge, Harford and M'Elderry

STREETS.

- M'Elderry runs S from Pratt st. to the Basin, between Liffy st. and M'Elderry's wharf
- M'Elderry *o t* runs W from Aisquith to Potter, between Pitt and Low
- Madison runs E from N Howard st. to York ave. *o t* between Bolton and Centre
- Marsh Market Space runs S from Baltimore to Water Market, *f p* runs N from George to Monument, *o t* between Ann st. and Apple alley
- Mill, *o t* runs N from French to Madison, between Jones's Falls, and Liberty alley
- Montgomery runs SW from Ross st. to Penn. ave. between Cedar and Mercer
- Montgomery, *f h* runs W from Leonard st. to Timberneck lane between Henrietta and Hill
- Monument runs E from Cathedral st to the eastern limits of the city, between Madison and Centre, in the centre of which stands Washington Monument
- Mulberry runs W from N Calvert to Cove, between Pleasant, Saratoga and Franklin
- Neighbour. *o t* runs N from opposite Madison until it intersects with York ave. between Britton st. and York ave.
- Nelson, *o t* runs N from Forrest to Doctor Stevenson's mansion house, between York ave. and the Maryland penitentiary
- New runs E from Goodman to Light st. whf. between Barre and Lee
- New runs E from Light st. to Public alley and is next N of Pratt
- North runs N from its intersection with Liberty to Biddle and is next W of Liberty
- North, *o t* runs N from High to its intersection with Bridge, between French and Bridge
- Orleans, *o t* runs E from Friendship to Market, between Jefferson and Holland
- Paca runs N from Baltimore to Ross. and S to Lunslet lane, between Eutaw and Green
- Patterson runs S from Pratt to the Basin, between Spear's and Commerce st. wharves
- Pearl runs N from German to Penn. ave. between Green and Pine sts.
- Pearl (meadow,) runs S from Centre to New Church, between N Calvert and South

STREETS.

- Philpot, *f p* runs SW from Thames to Point, between the Basin and Queen
- Pierce runs W from Pine to Cove, between Mulberry and Franklin sts
- Pine runs N from Park lane to George, between Pearl and Cove
- Pitt, *o t* runs E from the Falls to Hampstead hill, and is first N of Great York st. and Sleigh's lane, *o t*
- Pitt, *f p* runs SE from George st. to Waters's whf. between Wolf st. and Mezick's wharf
- Pleasant, runs E from N Charles to Holliday, between Mulberry and St. Paul's
- Ploughman, *o t* runs E from the Falls to Granby and next S of Great York
- Point, *f p* runs S from Queen to the basin and is next W of Will, *f p*
- Potter, *o t* runs N from Pitt to the intersection of Union, between Green and Liberty
- Pratt. runs W from Jones's falls at the head of the wharves, to the city bounds, between Lombard, Camden and Washington sts.*
- President, *o t* runs S from Queen to the basin, between Columbia st. and Bishop's alley
- Price. runs NW from Howard opposite Madison to Penn. ave. and is the next NE of Ross st
- Prince, *o t* runs from Harford run to the Falls, between Little York and Queen
- Queen, *o t* runs E from Jones's Falls to Harford run, between Prince and Duke
- Queen, *f p* runs NW from Thames to the drawbridge, between Philpot st. and the city dock
- Queen Ann, runs W from Pine to the city bounds, between Hammond and Pierce
- Richmond, runs NW from Cathedral to Biddle, between Howard st. and Booth's alley
- Rock. runs S from Hammond to Lexington extended, and is the next W of Cove
- Ross. runs NW from Eutaw to Mercer, between Price st. and Penn. ave
- Salisbury, *o t* runs E from Granby to Harford run, between Great York and King George
-

* The numbers in this street commence at Pratt street bridge and run West, and also re-commence at Light st. and run West.

STREETS.

- Saratoga runs W from N Charles to Pine, between Mulberry st. and Waggon alley
- Scott, *r a* runs S from Washington, and is the next W of Cove
- Second, runs E from South to *m m* Space, between Baltimore and Water sts.
- Shakspeare, *f p* runs W from Market to Bond, between Lancaster and Fell
- Sharp runs S from Baltimore to Timberneck lane, between Liberty, Howard, and Hanover
- Short, *o t* runs N from Orleans to Jefferson, between Aisquith and Harford run sts.
- Silver, *w p* runs N from Queen Ann to Franklin, and is the next N of Cove
- Smith, *f p* runs E from Harford run to Burke, between German and Dulany
- South, runs S from Baltimore to Bowley's wharf, between Commerce st. and Cheapside and N of Baltimore to York ave between Holliday and Calvert
- Spring, *f p* runs S from Sleigh's lane to the basin, between Caroline and Eden
- Stillhouse, *o t* runs S from Ploughman to King George, between the Falls and Albemarle
- St. Mary s. runs SW from Ross to Penn. ave. between St. Mary's college and Biddle st.
- Swan, runs E from *m m* Space to the Falls
- Temple. *o t* runs S from Pitt to Great York, between Green and High
- Thames, *f p* runs SW from Bond to Philpot, and is the next N of the basin
- Third, *f h* runs S from Cross to the Fort road, between Back st and the basin
- Trinity, *o t* runs W from Granby to Columbia, between Wilk and Little York sts.
- Tyson, runs W from Cathedral to Richmond, and is the next S of Bolton
- Union, runs E from Penn. ave. to Ross, between Center and Gooseberry alleys
- Union, *o t* runs SW from the intersection of Potter with Green and East sts.
- Upton, *g h o t* runs N from Monument to Harford ave. and is the next E of Bridge
- Vine, runs W from Pine to Cove, between Lexington and Fayette

LANES.

- Warren, *f n* runs W from Henry to Goodman, and is the next South of Henrietta
- Washington, runs SW from Paca to the Georgetown turnpike road, between Pratt st, and Elbow lane
- Washington, *f p* runs N from Alisanna to Dulany, between Starr and Castle alleys
- Water, runs W from Jones's falls to Light st. and is the next N of Pratt
- West, *f h* runs E from Goodman to the Ferry road, and is the first S of Cross
- Wilk, runs E from Columbia, *o t* to Burke st. *f p* between Fleet and Bank, *f p*
- William, *f h* runs S from the basin to the commons on Federal hill, between Forrest and Johnson sts.
- Will, *f p* runs S from Queen to the basin, between Point and Thames
- Wolf, *f p* runs N from Waters's wharf to Monument, *o t* between Happy and Starr alleys
- Wolf, *o t* runs S from Duke to Prince, between Exeter and Hartford run st
- Wood, (Bowley's wharf,) runs W from South st. to the basin and is the next S of Pratt
- York, *f h* runs W from Forrest to Goodman, between Lee and Hill sts.

LANES.

- Bassett's lane, runs W from Camden st. to Bottle alley, between Paca and Eutaw sts.
- Centre lane, runs S from Jefferson, *r a* to the brick-yards
- Doctor's lane, *o t* runs E from the N end of Neighbour to Britton
- Elbow lane, runs W from Paca st. to Charles st. *r a* and is the next S of Washington st
- Franklin lane, runs S from No 2 Water st. to Bowley's wharf, between Cheapside and South st
- German lane, runs E from Sharp opposite German st. to S Charles. and is the first S of Baltimore st.
- Hull's lane, *o t* runs W from Aisquith to Friendship st. between M'Elderry and Orleans sts.
- Lovely lane, runs W from South to Calvert, between Baltimore and Water sts.
- Lunslet lane, runs SW from the S end of Paca street to Jefferson st.
- Milk lane. *o t* runs S from Pitt to Great York, and is the next E of Green st.

ALLEYS.

- New lane, runs W from N Eutaw to N Paca st. and is the next N of Franklin st.
- Park lane, runs W from Pearl to Cove st. between Baltimore and Fayette
- Ruxton lane, runs E from S Charles st. to Light st. between Primrose alley and Pratt st.
- Sleight's lane. *o t* runs E from Harford run to Hampstead Hill st, between Pitt and Dulany, *o t*
- St. Paul's lane. runs N from Baltimore to Hamilton st. between Courtland and N Charles
- Straight lane, *o t* runs E from Milk lane to Aisquith st. between Pitt and Great York sts.
- South lane. runs N from Barre to Conway st. between S Charles st and Light st. wharf
- Timberneck lane, runs W from Montgomery to the N end of Eutaw, between Hill and the brickyards
- Union lane, runs N from Fayette st. to Cherry alley, between Pearl and Pine
- Washington lane, runs N from Baltimore st. extended to Cowpen alley extended, and is the next W of Cove st.

ALLEYS.

- Apple alley, *f p* runs N from Shakspeare to Monument st. *o t* between Marke t and Bond sts.
- Argyle alley *f p* runs N from Lancaster to Monument st *o t* between Market and Ann sts.
- Bishop's alley, runs S from Duke st. to the city dock, between President and Albemarle sts. *o t*
- Booth's alley, runs NW from Madison to Tyson, between Catherine and Richmond sts.
- Bottle alley, runs W from Sharp to Washington st. between Pratt and Camden sts.
- Brandy alley, runs W from Sharp st. to Lunslet lane, between Conway and Camden sts.
- Brannan's alley, *f p* runs E from Ann st. to Happy alley, between Gough and Bank sts.
- Broad alley, runs E from Exeter to Harford run st. between Queen and Prince sts.
- Busy alley runs W from Light st. wharf to S Eutaw st. between Hill and Lee sts.
- Castle alley, *f p* runs N from Fleet to Dulany st. between Washington and County sts
- Center alley, runs W from Ross st. to Penn. ave. between Union and Cedar sts.

ALLEYS.

- Chamberlain's alley, runs W from Strawberry alley to N Eutaw st. between Franklin and Mulberry
- Chapel alley, runs W from Towson's alley to North st. between Mulberry and Saratoga
- Cherry alley, runs W from Pearl to Pine sts. between Franklin st. and Peach alley
- Chesnut alley, runs W from Pearl to Catharine st. between George and Franklin
- Cider alley, runs W from S Howard to S Paca, between German and Lombard
- Cowpen alley, runs W from N Liberty to Asbury st. between Baltimore and Fayette
- Dock alley, runs S from Water to New, between Public alley and Light st.
- Dutch alley, runs W from N Liberty to Paca, between Lexington and Fayette sts.
- French alley, runs W from Light to S Charles, between Primrose and Wine alleys.
- Friendship alley, *o t* runs E from Eden to Bond, between Union alley and Pitt st.
- Gillingham's alley, runs S from Lombard and W to S Howard. near the junction of Howard and Liberty
- Gilmor's alley, runs S from Water to Pratt, between S Gay and South
- Gooscherry alley, runs SW from Ross st. to Penn. ave. between Biddle and Union sts.
- Guilford alley, *f h* runs W from Forrest to Goodman, between Lee and York sts
- Hammond's alley. runs N from Baltimore to Hammond, and is next W of Washington lane
- Happy alley, *f p* runs N from Lancaster to Monument, *o t* between Ann and Wolf
- Hoffman's alley, runs S from Lombard to Pratt, between Hanover and Sharp
- Homespun alley, runs W from Sharp to Eutaw, between Barre and Conway
- Honey alley, *f h* runs W from Forrest to Sharp, between Montgomery and Hill
- Howard's alley, runs N from Fayette to Lexington, between Paca and Green
- Hull's alley, *o t* runs S from King George to Duke, between Exeter and Lloyd
- Inloe's alley, runs W from North st. to Lerew's alley, between Mulberry and Franklin

ALLEYS.

- Lerew's alley, runs North from Saratoga to Bolton, between North and N Howard
- Liberty alley, *o t* runs N from Mill to Madison, between Mill and Constitution
- Liverpool alley, runs S from Camden st. to Peace alley, between Camden and Charles
- Long alley, runs N from Franklin to Ross, between Eutaw and Paca
- M'Clellan's alley, runs N from Baltimore to Tammany, between Forrest lane and N Charles st.
- Moore's alley, runs NW from Eutaw to St. Mary's, and is the next NE of Ross st.
- Necessity alley, *o t* runs E from Potter to Aisquith, between Pitt and M'Elderry
- Orange alley, runs E from South to Gay, between East and Fish
- Peace alley, runs E from Hanover to Charles, between Conway and Camden
- Peach alley, runs E from Pine to Pearl, between Mulberry st. and Cherry alley
- Park's alley, *o t* runs SE from Green to Potter, between Pitt and M'Elderry
- Pleasant alley, runs N from Conway st. to Brandy alley, between Howard and Eutaw
- Plover's alley, runs W from Lunslet lane to Charles st. *r a* between Jefferson and George
- President's alley, *o t* runs E from Exeter to Lloyd, between King George and Salisbury
- Public alley, runs S from Baltimore st to the basin, between S Calvert and Light
- Roger's alley, runs W from N Calvert to St Paul's lane, between Baltimore and East
- Short alley, runs N from Louisiana to Saratoga, between Eutaw and Paca
- Smith's alley, runs *s* from Water to Front, between Public alley and S Calvert
- Starr alley, *f p* runs N from Fleet to Dulany, between Wolf and Washington sts.
- Stevens's alley, *o t* runs E from Short to Harford run st. between Jefferson and Orleans
- Strawberry alley, *f p* runs N from Alisanna st to Orleans, *o t* between Bond and Caroline
- Strawberry alley, runs N from Saratoga to Franklin, between Howard and Eutaw

WHARVES.

- Sugar alley, *fh* runs W from Forrest to Hanover, between Montgomery and Warren
- Sugar House alley, runs E from Eutaw st. to Strawberry alley, between Saratoga and Mulberry
- Ten Foot alley, *ot* runs E from Eden to Spring, between Dulany st. and Sleigh's lane
- Towson's alley, runs N from Saratoga to Mulberry, between North st. and Forrest lane
- Tripolet's alley, runs S from Baltimore to Second, between South and S Gay
- Twelve Foot alley, runs N from Chapel alley to Mulberry st. between North st. and Towson's alley
- Uhler's alley, runs W from S Charles to Hanover, between Pratt st. and German lane
- Union alley, *ot* runs E from Harford run to Bond st. between Pitt and Hollaud
- Vulcan alley, runs E from Forrest lane to Vulcan ave. between Tammany and Conewago
- Waggon alley, runs W from N Liberty to Eutaw, between Lexington and Saratoga
- Waterloo alley, *ot* runs S from Pitt to Great York, and is the next E of Potter st
- Welcome alley, runs E from Eutaw st. to the basin
- Whiskey alley, runs W from S Howard to Paca, between Lombard and Pratt sts
- Wilk's alley, runs W from St. Paul's lane to N Charles st. between Baltimore and Chatham sts.
- Wine alley, runs W from Light st opposite Bank. to No. 4 S Charles, between Baltimore st. and French alley

WHARVES.

- Beach's wharf, *fp* S of Thames, between Jackson's and Ramsay's
- Belt's wharf, *fp* W from Pitt st.
- Bowley's wharf, S end of South st.
- Brown's wharf, *fp* runs S from Philpot st. between Cordery's and Cochran's
- Buchanan's wharf, S end of S Frederick st.
- Carr's wharf, *fp* runs S from Fell st. between Shepard's and Jackson's
- Chase's wharf, *fp* runs S from Thames st. between Ramsay's and Kean's
- Cochran's wharf, *fp* runs S from Philpot st. between Brown's and Despeaux's
- Commerce street wharf, S end of Commerce st.

MARKETS.

- Cordery's wharf, *f p* runs S from Philpot st. between Kean's and Brown's
County wharf, *f p* S end of Market st.
County Wharf, S end of Calvert st.
Craig and Barron's wharf *f p* runs E from Wolf st.
Despeaux's wharf, *f p* runs S from Philpot st. between Cochran's and Patterson's
Donnell's wharf, *f p* S end of Pitt st.
Dugan's wharf, runs S from E Pratt to the basin, opposite M'Elderry's
Jackson's wharf, *f p* S of Thames, between Carr's and Beach's
Kean's wharf, *f p* S of Philpot st. between Chase's and Cordery's
Light street wharf, runs S from Pratt st. on the W side of the basin to Forrest st.
M Elderry's wharf, runs S from E Pratt to the basin
Mezick's wharf, *f p* S end of Ann st.
O'Donnell's wharf, E side of Frederick street dock
Patterson's wharf, *f p* W end of Philpot st
W. Price's wharf, *f p* runs E from the S end of Wolf st.
J. Price's wharf, *f p* runs E from Wolf st. near the ship yard
Ramsay's wharf, *f p* S of Thames st. between Beach's and Chase's
Reynolds's wharf, *f p* S from George st. between Mezick's and Tenant's
Sheppard's wharf, *f p* S from Fell st. between Carr's and Wilson's
Smith's wharf E side of Gay street dock
Spear's wharf, W side of Gay st. dock
Tenant's wharf, *f p* S from George next to Reynolds's
Waters's wharf, *f p* SE end of Pitt st.
Weems's wharf, *f p* W end of Philpot st.
Wilson's wharf, *f p* S of Fell st. between County and Sheppard's

MARKETS.

- Bell Air market, runs S from Harford st. through the old meadow to Low st. *o t*
Centre market, runs S from Baltimore to Water st.
Fell's Point market runs S from the intersection of Market and Alisanna sts to the County wharf
Fish market, runs E from Market Space to Jones's Falls, between Hawk and Swan sts.

HILLS.

Hanover market, at the intersection of Hanover and Camden sts

Lexington market, at the intersection of Lexington and Paca sts.

Horse market, Swan street, running E from Marsh Market, between Baltimore street and Fish market space

SQUARES.

Monument, the square in which stands the Battle Monument N Calvert st. between East st S and New Church st. N

Washington, the square in which stands the Washington Monument, intersection of Monument and North Charles sts. Howard's Park

ROWS.

Cumberland row, runs S from Water to E Pratt street, W side of Marsh market space

Franklin row, Franklin st extended

Lorman row, runs S from the SE corner of German lane and Hanover st

Pascault's row, Lexington st. between Pine and Pearl

Patterson's row, runs E from Commerce street wharf to Spear's wharf

St. Patrick's row, runs S from Water to Pratt, E side of Market space

Schroeder's row, runs S from the SE corner of Baltimore and Charles sts.

Waterloo row, on the W side of N Calvert st. running N from Centre to Monument

Western row, Baltimore, between Eutaw and Paca sts.

AVENUES.

Harford avenue, commences at the intersection of Bridge and Britton sts Gallows Hill, *o t* and runs out to the city bounds

Pennsylvania avenue, runs N^W from the intersection of Franklin and Green sts to the city bounds

Vulcan avenue, runs SW from Conewago st. to Tammany

York avenue, *o t* runs NE from the intersection of French st. to the city bounds, between Nelson and Britton sts.

HILLS.

Federal Hill, SW end of the city, commencing at the SE side of the basin

CHURCHES.

Gallows hill, N end of Old Town, commencing at Monument st.

Loudenslager's hill, E end of the city.

ROADS.

Ferry road, runs S from the S end of Forrest st. and crosses Federal hill to the Ferry branch

Fort road, runs from Cross st. *f/h* to Fort M'Henry, between Back st. and the basin

Philadelphia road, runs E from Dulany st. *l/h* to the city bounds.

CHURCHES.

Roman Catholic Cathedral, NE corner of Cathedral and Mulberry, Rt Rev. Ambrose Marechal, archbishop, Rev. Dr. James Whitfield, and Rev. Roger Smith, pastors.

St. Mary's, Penn. ave. NE side NW of Franklin street, Rev. Dr. John Tessier Rev. Dr. Edward Damphaux, Rev. Dr. Louis Deluol, Rev. Hector Joubert, Rev. Zaverius Zaupi, Rev. John Chanche, Rev. Alexius Elder, Rev. John Rändanne, pastors

St. Patrick's, NE corner of Bank and Market, Rev. Nicholas Kerney, rector.

St. John's, NE corner of North and Saratoga, Rev. John William Berschter, pastor

Protestant Episcopal. St. Paul's Cathedral SE corner of Charles and St Paul's, sts. Rt Rev. James Kemp, bishop of the Episcopal church, rector.

St. Peter's. SE corner of Sharp st. and German lane, Rev. J. P. K. Henshaw, rector

St. John's, Liberty, E side N of Tammany, Rev. George Dashiell, rector

Christ, NW corner of Great York and Front, *o t* Rev. William E. Wyatt, rector

Trinity, Trinity st. N side E of Granby, *o t* Rev. John V. Bartow, rector

German Lutheran, Gay st. W side N of Orange alley, Rev. Daniel Kurtz, rector

Presbyterian, [first] NW corner of N South and East, Rev. William Nevins, rector.

Presbyterian, [second] SW corner of Great York and Lloyd, *o t* Rev. John Glendy, rector

COLLEGES.

- Presbyterian, [third] Eutaw, E side N of Saratoga, Rev. William C. Walton, rector
- Reformed Presbyterian, Tammany st N side E of Forrest lane, Rev John M. Duncan, rector
- German Presbyterian, Second, N side E of South, Rev. A. Helfenstein, rector
- German, Conway, N side E of Sharp, Rev John Snyder, rector
- Baptist, [first] NE corner of Sharp and Lombard, Rev. John Finlay, rector
- Baptist, [second] Fleet st S side W of Argyle alley, *fp* Rev. John Healey, rector
- Baptist, [third] SW corner of Front and Pitt, *o t* Rev. John P. Peckworth, rector
- Ebenezer, Calvert, W side S of St. Paul's, Rev. E. J. Reis rector
- Covenanters. NE corner of Pitt and Aisquith, *o t* Rev. John Gibson, rector
- New Jerusalem, SW corner of Great York and Exeter, *o t* Rev. John Hargrove, rector
- Independent, [first] NW corner of Charles and Franklin, Rev. Mr. Greenwood, rector.
- Friends' meeting, Lombard, S side E of Eutaw
- Friends' meeting, SE corner of Pitt and Aisquith, *o t*
- Methodist meeting, NE corner of Wink st and Apple alley, *fp*
- Methodist meeting, Caroline, W side S of Dulany, *fp*
- Methodist meeting, Green, E side S of Bridge, *o t*
- Methodist meeting, Light st. W side S of Baltimore
- Methodist meeting, NE corner of Sharp st. and Timberneck lane, *fh*
- Methodist meeting, Eutaw, W side between Mulberry and Franklin
- Methodist tabernacle, Franklin extended, S side E of Cove
- African Asbury SE corner of Liberty and M'Elderry, *o t*
- African Bethel, Fish, S side W of Gay
- African Methodist, Sharp, W side S of Lombard
- African Methodist, Apple alley, W side N of Fleet st. *fp*

SEMINARIES.

- St. Mary's, Penn. avenue, N side N of Franklin st. Rev. John Tessier, president

COLLEGES.

- St. Mary's, (attached to St. Mary's seminary,) Rev.

WARDS.

Edward Damphaux, D. D. President; Rev. Hector Joubert, Vice President; Rev. Louis Deluol, D. D. professor of Divinity and Moral Philosophy; Rev. Messrs Zaverius Zaupi, John Chanche, Alexius Elder, John Randanne, S. Eceleston; Messrs. L. Chevigne, W. Castel, F. G. Forster, J. Nenninger, P. Kelly, Samuel Smith, A. Kenny, M. Deagle, J. Carrell, J. Vanhorsigh, F. Jamison, J. Coskrey, professors and teachers

MEDICAL COLLEGE.

Lombard, N side W of Paca. Granville Sharp Pattison, M. D. Professor of Surgery; John B. Davidge, M. D. Professor of Anatomy; Nathaniel Potter, M. D. Professor of the Theory and Practice of Physic; Elisha De Buts, M. D. Professor of Chemistry; Samuel Baker, M. D. Professor of Materia Medica; Maxwell M Dowell M. D. Professor of the Institutes of Medicine; Richard W. Hall M. D. Professor of Midwifery; Duncan Turnbull, M. D. Demonstrator.

PLAN OF THE NEW WARDS.

Established by the city ordinance on the 12th of June, 1818.

The first ward to comprise all that part of the city east of Market street, Fell's point, to the limits of the city.

The second ward to comprise all that part of the city westward, from Market street aforesaid to Harford street, and the Baltimore and Harford turnpike road.

The third ward to comprise all that part of the city westward from Harford street, and the Baltimore and Harford turnpike road aforesaid to Granby and High streets, to the intersection of Bridge and Britton streets continued and the Baltimore and Harford turnpike road, to the intersection of Harford street aforesaid.

The fourth ward to comprise all that part of the city westward and northward from the limits last aforesaid and Jones's falls, to the north boundary line of the city, thence with said line to the Baltimore and Harford turnpike road, and with said road to the intersection of Harford street aforesaid.

WARDS.

The fifth ward to comprise all that part of the city from Jones's falls westward to Gay street.

The sixth ward to comprise all that part of the city westward from Gay street and Jones's falls to Calvert street.

The seventh ward to comprise all that part of the city westward from Calvert to Charles street, as far south as wine alley, thence with the meanders of said alley to Light street, thence along Light street to the basin, and eastward to Calvert street.

The eighth ward to comprise all that part of the city southwardly from the intersection of Charles street and Wine alley aforesaid, to Barre street; and eastward to Goodman street, thence with Goodman street to Ridgely's cove, with the meanders of the water, (including Whetstone Point) to the head of the basin, along which to Pratt street, thence up Light street north to Wine alley, and from Light to Charles street, by Wine alley, to the place of beginning.

The ninth ward to comprise all that part of the city westward of Goodman and Charles streets, connected with Barre street, to the intersection of Conewago st. along which to Vulcan avenue, down said avenue to Chatham street, up Chatham street to McClellan's alley, down said alley to Market street, up Market street to Sharp street, thence with said street to Timberneck lane, to Chesnut street. (Ridgely's addition,) and with said street to Ridgely's cove.

The tenth ward to comprise all that part of the city westward from the limits aforesaid, of the ninth ward and Charles street to Jones's falls, with said falls to the northern boundary line of the city, along said line to the Falls turnpike road, and with said road to Bolton street, thence to Howard street, down Howard to Paca street, (Ridgely's addition,) thence to Ridgely's cove.

The eleventh ward to comprise all that part of the city westwardly from the limits aforesaid to the following streets, viz: John street, from its intersection with Ridgely's cove; Eutaw, Pratt, Paca, and Ross streets, to the northern limits of the city.

The twelfth ward to comprise all that part of the city westwardly from the limits last aforesaid, to the northern and westerly limits of the city.

BANKS.

BANKS.

OFFICE OF DISCOUNT AND DEPOSIT.

Discount days, Tuesday and Friday. Dividends, 1st of July and January. John Donnel, president, John White, cashier. *Directors*, Alexander Brown, Samuel M'Donald, James Hutton, George Hoffman, Joseph W. Patterson, William S. Moore, James Beatty Robert A. Taylor, Solomon Betts, F. W. Brune, R. H. Douglass, and R. Gilmor.

BANK OF MARYLAND.

Discount day, Wednesday. Dividends, 7th of March, and 7th of September. James Carey, president, R. Wilson, cashier. *Directors*, David Williamson, James Hindman, Hugh Thompson, Henry Brice, James Cheston, John Gibson, John E. Howard, Samuel Hollingsworth, Richard Dorsey, John M'Tavish, John B. Morris.

BANK OF BALTIMORE.

Discount days, Tuesday and Friday. Dividends, first Monday in June and December. John Stricker, president, James Cox, cashier. *Directors*, William Lorman, Elias Ellicott, Alexander M'Donald, Thomas Tenant, Robert Smith, Isaac M'Kim, Alexander Fridge, Hugh Birkhead, Elijah Bosley, Samuel Handy, John P. Paca, Robert N. Carnan, John Matthews, William Dickinson, and John S. Skinner.

UNION BANK OF MARYLAND.

Discount days, Monday and Thursday. Dividends, 1st of January and July. Thomas Ellicott, president, Jonathan Pinkney, jr. cashier. *Directors*, James Campbell, Solomon Etting, Peter Hoffman, Isaac Tyson, Luke Tiernan, David Winchester, Charles Worthington, Henry Payson, James Ferguson, John Norris, Roger Brook, Thomas C. Jenkins, John Partridge, Roger B. Taney, Robert Goldsborough, William M. Beall.—On the part of the state, William Stansbury and William Pinkney.

MECHANICS' BANK.

Discount day, Wednesday. Dividends, 1st of June and December. Philip E. Thomas, president, S. Honeywell, cashier. *Directors*, George Warner, Abner Neal, William Jessop, William Krebs, Felix Jenkins,

BANKS.

John Clarke, William Jackson, Philip Littig, William D. M'Kim, John Hunter, William Norris, and John Ferguson.—On the part of the state, William Steuart, and Tobias E. Stansbury.

FRANKLIN BANK.

Discount day, Monday. Dividends, 15th of April and October. Philip Moore, president, James L. Hawkins, cashier. *Directors*, David Burke, Joseph Jamison, R. H. Jones, Daniel Conn Jacob Rodgers, Jacob Miller, Thomas Kelso, William M Conkey, Philip Uhler, George Harryman, William Price, Cornelius Howard, Dr. John Owen, Roland Carr, and John K. Rowe.

COMMERCIAL AND FARMERS' BANK.

Discount days, Tuesday and Friday. Dividends, May and November, William W. Taylor, president, George T. Dunbar, cashier. *Directors*, Talbot Jones, Charles Bohn, James Armstrong, jr Eli Clagett John Reese, Daniel Hoffman, Thomas Harwood, Jacob Albert, William Donaldson, John Power, Samuel Donaldson, John Fain, G. Duvall.—On the part of the state, John Barney and Upton Bruce.

FARMERS AND MERCHANTS' BANK.

Discount days, Monday and Thursday. Dividends, 6th of April and October. Nicholas Brice, president, John Duer, cashier. *Directors*, George F. Warfield, William Wilkins, jr. Peter Levering, Nicholas Brice, Samuel M'Kim, Justus Hoppe, Joseph Todhunter, Frederick Waesche, Samuel Gordon, Larkin Dorsey, Basil Gordon, and Richard Coale.

MARINE BANK.

Discount day, Friday. Dividends, 5th of April and October. Hezekiah Waters, president, Jacob Bier, cashier. *Directors*, Patrick Bennet, Thorndick Chase, Archibald Kerr, Baptist Mezick, Frederick Shaffer, Joel Vickers, W. A. Tucker, Beale Randall, John Beck, Jacob Schley, George Hayne, John Cunningham, and James Cannon.

CITY BANK OF BALTIMORE.

Office corner of Commerce and Water streets. John B. Morris, president.

SAVINGS' BANK.

Charles Warfield, president, Thomas Phenix, secre-

REGISTER.

tary. *Directors*, Isaac McPherson, Joseph Cushing, John Ogston, F. W. Brune, William S. Moore, W. W. Taylor, Moses Sheppard, Hugh Birkhead, Elisha N. Brown, William Hopkins, Edward Crow, John M'Kean, William Steuart, Evan T. Ellicott, Joseph Holbrook, H. Brice, N. Poplein, William Krebs, L. Colt, Samuel J. Donaldson, Abner Neal, Daniel Howland, John Sinclair, and Edward J. Coale.

INSURANCE OFFICES.

MARYLAND INSURANCE COMPANY.

Office Exchange Buildings, divided into 500 shares of 1,000 dollars each. John Hollins, president, *Directors*, Henry Payson, S. G. Jenkins, John M'Kim, jr. James Purviance, Thorndick Chase, James Ramsey, John Donnell, Joseph A. Wallis, John Bradford, Charles Tiernan, Joseph King.

BALTIMORE INSURANCE COMPANY.

Office Exchange Buildings, South Gay street, divided into 1,000 shares of 300 dollars each. David Winchester, president. *Directors*, William Wilson, William Patterson, William Lorman, Isaac M'Kim, Solomon Betts, George Hoffman, Alexander Brown, Roswell L. Colt, Henry Thompson, Peter Hoffman, Robert Gilmor, Hugh Birkhead.

CHESAPEAKE INSURANCE COMPANY.

Office Exchange Buildings, South Gay street, divided into 600 shares of 1,000 dollars each. A. J. Schwartze, president. *Directors*, James Wilson, James Beatty, Thomas Wilson, of William, H. P. Sumner, Luke Tiernan, C. C. Jamison, John B. Howell, Benjamin Buck, George Patterson, Thomas Wilson, Robert Lemmon, William D. M'Kim.

PATAPSCO INSURANCE COMPANY.

Office Exchange Buildings, capital 300,000 dollars, divided into 500 shares. Christian Mayer, president. *Directors*, M. Bathurst, Lewis Brantz, G. Brown, J. J. Hoogewerff, C. Keller, A. Kerr, A. Lorman, G. H. Newman, W. A. Tucker, B. J. Von Kapff, A. J. Lewis, and A. Washington.

REGISTER.

UNIVERSAL INSURANCE COMPANY.

Office Exchange Buildings, capital, 500,000 dollars, divided into shares of 1,000 dollars each. Thomas Parker, president *Directors*, Charles Gwynn, John S. Hollins, Justus Hoppe, Joel Vickers, F. W. Broom, H. W. Evans, Baptist Mezick, R. H. Qsgood, R. H. Douglass, Joseph Todhunter, T. Marean, Henry White.

PRIVATE INSURANCE OFFICE,

Exchange Buildings, South Gay street. Hours of attendance, from 9 o'clock, A. M. to 9 o'clock, P. M. M'Fadon & Harris, agents.

BALTIMORE EQUITABLE SOCIETY,

For the insuring of houses from loss by fire. Office, No. 18, Baltimore street. Joseph Townsend, treasurer.

Phœnix Fire Insurance Company of Maryland.

Office Exchange Buildings, South Gay street, capital 500,000 dollars, divided into 10,000 shares of 50 dollars each. D. Howland, president, D. Howland, jr. secretary. *Directors*, John M'Fadon, Robert Barry, Charles Worthington, Walter Price, J. Mezick, Elisha Tyson, John S. Donnell, Henry Patterson, John L. Brune, George Ellicott, jr.

BALTIMORE FIRE INSURANCE COMPANY.

Office, No. 12, South street, capital, 500,000 dollars, divided into 10,000 shares of 50 dollars each. D. Williamson, president, Henry W. Webster, secretary.

Union Manufacturing Company of Maryland.

Office, No. 152, Baltimore street, capital, 432,300 dollars, divided into 8,646 shares of 50 dollars each.—Robert Miller, jr. president.

BALTIMORE WATER COMPANY.

Office, corner of Calvert and Centre streets, capital, 250,000 dollars, divided into shares of 50 dollars each. Isaac M'Kin, president, William Bates, secretary.

Licensed Auctioneers in Baltimore.

GENERAL LICENCED.—Harrison and Sterrett; Robert Lemmon and Co. M. Pope Mitchell; Van Wyck and Morgan; A. B. Murray; Merritt and Evans; John B. Wilson; Wilson and Williamson; Felix Arcambel.

REGISTER.

SPECIAL LICENSED--P. Chamberlain; Harrison Dawes;
Asa Taylor

BOOK AUCTIONEERS.—John H. Naff & Co. Henry W.
Bool, jr.

Notaries' Public.

John Gill, opposite the custom house.

Samuel Farnandis, SE corner of Gay and Water sts.

Lyde Goodwin, No. 39 North Gay street

John Rogers, NE corner of Water and Gay streets.

Foreign Consuls residing in Baltimore.

H. G. Jacobsen, S Charles street, near Market street,
Danish consul.

M. Thierry, French Consul.

John Crawford, N Frederick street, British Consul.

Chevalier de Bernabue, Spanish Consul.

Edward J. Coale, Russian Vice Consul.

Robert Barry, Portuguese Consul.

D. Keyser, Bowley's wharf, Swedish and Norwegian
Consul.

J. P. Kraft, S Frederick, near Pratt street, Prussian
Consul.

Frederick C. Graft, S Gay, near Water street, Con-
sul for Hamburg.

J. J. Hoogewerff, Consul of the Netherlands.

EDWARD JOHNSON—*Mayor.*

EMANUEL KENT—*Register.*

FRANCIS I. DALLAM—*Collector.*

CITY COUNCIL.

FIRST WARD

First Branch—James H. Clerke, Ebenezer L. Finley.

Second Branch—David Burke.

SECOND WARD.

First Branch—William Hubbard, Frederick Shaffer.

Second Branch—Philip Moore.

THIRD WARD.

First Branch—Jonathan Fitch, Hezekiah Niles

Second Branch—D. Bosley.

REGISTER.

FOURTH WARD.

First Branch—Edward G. Woodyear, James Clark.

Second Branch—John H. Barney.

FIFTH WARD.

First Branch—James B. Bosely, Benjamin C. Ross.

Second Branch—William Meeteer.

SIXTH WARD.

First Branch—John B. Morris, John White.

Second Branch—W Patterson.

SEVENTH WARD.

First Branch—Benj C. Howard, George Winchester.

Second Branch—James Mosher.

EIGHTH WARD.

First Branch—Joseph Turner, jr. Samuel Moore.

Second Branch—Peter Gould.

NINTH WARD.

First Branch—Alexander Russell, Elisha Tyson, jr.

Second Branch—Robert Miller.

TENTH WARD.

First Branch—John Reese, Thomas S. Sheppard.

Second Branch—Benjamin Elliott.

ELEVENTH WARD.

First Branch—Henry Price, John Lynch.

Second Branch—Henry Stouffer.

TWELFTH WARD.

First Branch—William Krebs, Rezin Wight.

Second Branch—Beal Randall.

Justices of the Peace.

E. H. Cummins,	Fielder Israel,
Thomas Phenix,	Nathaniel Knight,
Peter Galt,	Samuel Young,
William Y. Purviance,	Philemon Towson,
Anthony Whitely,	Nathan G. Bryson,
Robert Gorsuch,	Joseph B. Elliott,
Thomas W. Griffith,	Stephen H. Moore,
John Aisquith,	Samuel Pickering,
John Robb,	Morgan Brown,
Thomas Bailey,	John Mallory,
Lyman Adams,	Henry W. Gray,
Anthony Miltenberger,	John Moore,

REGISTER.

John F. Harris,	Daniel Pendleton,
William Clemm,	Benjamin Hatcheson,
F. Gourdon,	George Keyser,
D. B. Ferguson,	Jacob Small,
Charles Winchester,	Lewis Baltzell,
J. B. Latimer,	W. A. Shaeffer,]

Lottery Commissioners.

James L. Hawkins,	James B. Ringgold,
Nathaniel F. Williams,	

Fish Inspector—James P. Waite.

Insolvent Commissioners.

Lewis Eichelberger,	Richard N. Allen,
John S. Shriver,	

Trustees of the Poor.

Joseph Merryman,	Jacob Councilman,
John Kelso,	

Inspector of Ground Oak Bark.—David Baker.

Lumber Inspectors.

George Hall,	Henry Herring,
Joshua Swann,	Jacob Winchester,
James C. King,	John H. Thompson,
Nicholas Burke,	Christian Slemmer,
John Ready,	John Mowton,

Wood Cordors.

John Buck,	James Colston,
John H. Price,	James C. Armstrong,
James Glenn.	Joseph R. Brooks,
Richard Guest,	Benjamin Wickes,
Archibald Parks,	John Gill,
Samuel Harris,	Richard Moffett.

City Bailiffs.

William Williamson	- - - -	First Ward.
Benjamin Smith	- - - -	Second do.
Ezra Weed	- - - -	Third do.
Levi Griswold	- - - -	Fourth do.

REGISTER.

Noah Fowler	- - - - -	Fifth Ward
William Dungan	- - - - -	Sixth do.
Charles Brown	- - - - -	Seventh do.
John Beard	- - - - -	Eighth do.
George Fergusson	- - - - -	Ninth do.
Elisha Bayley	- - - - -	Tenth do.
Adam Waltemyer	- - - - -	Eleventh do.
Isaac Green	- - - - -	Twelfth do.

Sessions of the Courts.

SUPREME COURT,

Of the United States, sits at Washington, on the first Monday of February.

CIRCUIT COURT,

Of the United States, for the fourth Circuit, sits at Baltimore for the Maryland District, on the first day of May, and the seventh day of November.

DISTRICT COURT,

Of the United States, sits at Baltimore for the Maryland District, on the first Tuesdays of March, June, September, and December.

COURTS OF APPEALS OF MARYLAND,

Sits, for the Western Shore—At Annapolis, on the second Monday of June and first Monday of December.

For the Eastern Shore—At Easton, on the first Monday in June.

There are no arguments nor trials, nor is there a full bench, except at the June sessions.

COURT OF CHANCERY,

Sits at Annapolis on the fourth Tuesday of February, second Tuesday of July, fourth Tuesday of September, and first Tuesday in December.

REGISTER.

COUNTY COURTS.

Saint Mary's—First Mondays in March and August.

Charles—Third Mondays in March and August.

Prince George's—First Mondays in April and September.

Cecil—First Mondays in April and September.

Kent—Third Mondays in March and September.

Queen Anne—First Monday in May and third Monday in October.

Talbot—Third Monday in May and second Monday in November.

Calvert—Second Mondays in May and October.

Anne Arundel—Third Mondays in April and September.

Montgomery—First Mondays in March and November.

Caroline—First Monday in March and second Monday in October.

Dorchester—Third Monday in March and fourth Monday in October.

Somerset—Fourth Mondays in May and November.

Worcester—Second Mondays in May and November;

Frederick—First Monday in March and fourth Monday in October.

Washington—Fourth Monday in March and third Monday in November.

Alleghany—Third Monday in April and second Monday in October.

Baltimore.—Fourth Monday in March and third Monday in September.

REGISTER.

Harford.—Second Monday in March and fourth Monday in August.

BALTIMORE CITY COURT,

Sits on the third Monday in March, first Monday of July, and the first Monday of November.

ORPHANS' COURT OF BALTIMORE COUNTY.

Sits on Wednesdays and Saturdays in each week.

MALE FREE SCHOOL OF BALTIMORE.

For the gratuitous education of poor boys, giving a preference always to the greatest objects of charity, without regard to particular religious denominations. This institution is located near Calvert street, a short distance north of the City Spring, and is conducted on the Lancasterian plan, under the superintendance of nine trustees.—It was founded in the year 1801, incorporated in 1808, and is supported by the voluntary contributions of the citizens and others.

This institution contains on an average 200 boys.

STEAM BOATS.

For Philadelphia, the United States, Capt. Trippe—Constitution, Capt. Robinson, and Philadelphia, Capt. Campbell, lie at the lower end of Bowley's wharf, and depart daily at 5 o'clock in the evening, and during the summer months at 5 in the morning also.

For Norfolk the Virginia, Capt. Ferguson, and Norfolk, Capt. Owen, lie at the lower end of Bowley's whf. and depart on Mondays & Thursdays, at 9 o'clock, A. M.

The Steam Boat Maryland, Captain Vickers, leaves Commerce street wharf, Wednesday and Saturday at 7 o'clock, A. M. for Easton via Annapolis, and Mondays at 9 A. M. for Queenstown and Chestertown.

The Steam Boat Albemarle, Capt. James Brown, leaves Hughes's Quay on Mondays at 8 o'clock, A. M. for Annapolis, Wednesday for Port Deposit, and Friday for Chestertown.

REGISTER.

PACKETS.

The Union line of packets for Philadelphia via Frenchtown and New Castle, leave Bowley's wharf daily, W. McDonald & Sons, agents, Bowley's wharf.

The New York line leave Frederick street dock every Sunday morning, Isaiah Mankin, agent, 67 Smith's wharf.

The office of the Philadelphia, Richmond & Petersburg line of packets by sea, is kept at 61 Smith's wharf by Eli Balderston—The Philadelphia line starts every 10 days.—The Richmond and Petersburg every two weeks.

STAGES.

Messrs. Stockton & Stokes's office, No. 185 Baltimore, from whence the Washington city mail Stages starts every morning at 5 o'clock, and a coach at 9 o'clock.—The Philadelphia stage, via Little York and Lancaster, Monday, Wednesday and Friday.—The Carlisle and Petersburg stage, Tuesday, Thursday and Saturday.—The Wheeling stage six times a week.

John H. Barney's office. Light st. adjoining the Fountain Inn. from whence coaches for Washington start every day at 5 and 9 o'clock in the morning and return the same day—a coach for Annapolis every Monday, Wednesday and Friday, at 7 o'clock, return the next day.—A coach for Philadelphia every day during winter, at 7 o'clock, A. M.

CUSTOM HOUSE.

Corner of South Gay and Water streets.—James H. McCulloch, collector; William B. Barney, Naval officer; William Lowry Surveyor & Inspector of the Revenue; Dr. J. H. McCulloch, Deputy Collector; Martin Eichelberger, Weigh Master; Jarrett Bull, Gauger.

Custom-House Regulations.

Goods, wares and merchandise, being the manufacture of Great Britain or any of her possessions. (except those excepted under the "tonnage duty.") imported in British vessels pay no higher duties than such goods,

REGISTER.

wares, and merchandise imported in vessels of the United States. The same regulation applies to the goods, wares and merchandise of the Hanse Towns, Holland and Sweden.

TONNAGE DUTY.—On American vessels, 6 cents per ton; and on British vessels, from any place except the West Indies or her North American possessions, 6 cents per ton; and on all British vessels, from any of those places and all other foreign vessels, two dollars and fifty cents per ton; except vessels of the Hanse Towns, Holland and Sweden, which pay 6 cents per ton.

ALLOWANCE FOR DRAFT.—Any quantity of 1 cwt. or 112 lb. is allowed 1 lb.; above 1 cwt. and under 2 cwt. 2 lb.; above 2, and under 3, 3 lb.; above 3, and under 10, 4 lb.; above 10, and under 18, 7 lb.; above 18 cwt. 9 lb.

TARES.—*Teas*, Bohea, every whole chest, 70 lb.; every half ditto 36 lb. every quarter ditto, 20 lb. On every chest of Hyson or other green tea, of 70 lb. or upwards, 20 lb. On every box of other tea, between 50 and 70 lb. 18 lb. If 80 lb. 20 lb.; upwards of 80, 22 lb. The above to include canvass, ropes, and all other coverings. On all other boxes of teas, according to the invoice or actual weight thereof. *Coffee*, in bags, 2 per cent. in bales 3, and in casks 12 per cent. *Sugar* other than loaf, in casks 12, in boxes 15, and in bags or mats 5 per cent. *Chocolate*, in boxes, 10 per cent. *Cheese*, in hampers or baskets 10, in boxes 20 per cent. *Cocoa*, in casks 10, in bags 1 per cent. *Pimento*, in casks 16, in bags 3 per cent. *Pepper*, in casks 12, in bales 5, in bags 2 per cent. — *Candles*, in boxes 8 per cent. *Soap*, in boxes 10 per cent. *Cotton*, in bales 2, in seroons 6 per cent. *Glauber Salts*, in casks 8 per cent. *Indigo*, in barrels 12, in other casks 15, in seroons 10, in bags or mats 3 per cent. *Nails*, in casks 8 per cent. *Shot*, in casks 3 per cent. *Segars* in boxes or casks 18 per cent. *Sugar Candy* in boxes 10 per cent. *Twine*, in casks 12, in bales 3 per cent. On all other goods, according to the invoice thereof, as actual weight.

LEAKAGE AND BREAKAGE.—Two per cent. is allowed on the gauge, on all merchandise, paying duty by the gallon, contained in casks; ten per cent. on all beer, ale and porter, in bottles, and 5 per cent. on

REGISTER.

all other Liquors in bottles, to be deducted from the invoice quantity, in lieu of breakage; or it shall be lawful to compute the duties on the actual quantity, by tale, at the option of the importer, *at the time of entry.*

TERMS OF CREDIT.—When the duties on ad valorem articles are less than fifty dollars, it must be paid immediately; if specific, a deposit must be made to secure the same, which, when ascertained, will be immediately settled.

When the duties on goods imported (where the sum to be paid by one person or firm shall exceed fifty dollars) the following credit is allowed, unless any bond is out against such person or persons, as principal or security for duties, which being due, remains unpaid. The importer preferring to pay the duty at the time of entry, will be allowed at the rate of 4 per cent discount.

On all articles, the produce of the West Indies, (salt excepted) one half in 3, and the other in 5 months. On salt, in 9 months. On wines, twelve months. On all goods, &c. from Europe, (wine, salt and tea excepted) 1-3 in 8, 1-3 in 10, and 1-3 in 12 months. On all goods, &c (with the same exceptions) from any other place than Europe and the West Indies, one half in six, quarter in nine, and quarter in twelve months. On Teas from China or Europe, it may be optional with the importer at the time of making the entry, to secure the duties thereon, as in case with other merchandise, or to give a bond to the collector, upon such conditions, that the term of credit shall not exceed two years.

When the bonds for duties become due, and not discharged, the collector to prosecute without delay, and in case of insolvency or death, the United States to be the first creditor; and if *any person* shall pay *any debt* due by the insolvent or his estate, from whom, or for which they are acting, previous to the debt or debts due the United States being first fully satisfied and paid, shall become answerable in their *own person and estate* for the same or part thereof remaining unsatisfied. Securities on all bonds for duties, in like case of insolvency or death of the principal, shall enjoy the like advantages for the recovery of the said money, as are reserved to the United States.

Duties to be paid or secured where the goods are

REGISTER.

landed, and bonds to be given for securing the duties, if the whole or a part of the cargo is destined to different districts

DRAWBACKS—All articles of merchandise subject to duty, imported into the United States, either in ships or vessels belonging thereto, or in those of any foreign power entitled to the like privileges by reason of treaties; upon the exportation of said articles, which is not to exceed a year from the time of their being landed, are allowed a drawback of the duties, (except foreign dried and pickled fish and other salt provisions. fish, oil, or playing cards) subject to a deduction of two and a half per cent. It is to be understood, however, that no allowance of the drawback of duties, for the amount of additional duties imposed on goods imported in vessels *not of the United States*, will be permitted. The drawback on spirits is two cents per gallon, on the quantity, and three per cent. on the amount of duties. The time of twenty days from the date of the entry, is allowed for giving the exportation bonds.

RESTRICTIONS ON IMPORTATIONS—No goods, wares or merchandise, subject to the payment of duties, shall be brought into the United States, from any foreign port or place, in any other manner than by *sea*; nor in any ship or vessel of less than *thirty tons burthen*, agreeably to the mode of ascertaining American tonnage; except in certain districts on the northern, northwestern and western boundaries of the United States, adjoining the dominions of Great Britain in Upper and Lower Canada, and the districts on the rivers Ohio and Mississippi. And no beer, ale, or porter, in casks of less capacity than *forty gallons, beer measure*, or if in bottles, in packages less than *six dozen*, under a penalty of forfeiture, with the ship or vessel. No refined lump or loaf sugar, except in vessels of the burthen of *one hundred and twenty tons* and upwards and in casks or packages containing each not less than *six hundred pounds*, on pain of forfeiting the same, with the ship or vessel. No distilled spirits (arrack and sweet cordials excepted) in casks of less capacity than *ninety gallons, wine measure*, on pain of forfeiture as aforesaid. nor in casks or vessels which have been marked, pursuant to any law of the United States, on pain of forfeiture of the aforesaid lump or loaf sugar, and distilled spirits,

together with the said ship or vessel. Provisions are here made, that a forfeiture shall not be the consequence where the spirits are for the use of the seamen on board such vessel, but then not to exceed four gallons for each man, and *which shall, at the time of the entry of said vessel, be inserted in the manifest, as the sea stores of the ship or vessel.*

Extracts from the French Treaty.

1. Articles of the growth, produce or manufacture of the United States, imported into France, in vessels of the United States, shall pay an additional duty not exceeding twenty franks per ton of merchandise, over and above the duties, and on the like articles, also of the growth, produce, or manufacture of the United States, when imported in French vessels.

2. Articles of the growth, produce or manufacture of France, imported into the United States in French vessels, shall pay an additional duty, not exceeding three dollars and seventy five cents per ton of merchandise, over and above the duties collected upon the like articles, also of the growth, produce or manufacture of France, when imported in vessels of the United States,

3. No discriminating duty shall be levied upon the productions of the soil or industry of France, imported in French bottoms into the United States for transit, or re-exportation.

Nor shall any such duties be levied upon the productions of the soil or industry of the United States, imported in vessels of the United States into the ports of France for transit or re-exportation.

4. The following quantities shall be considered as forming the ton of Merchandise for each of the articles hereinafter specified.

Wines—four 51 gallon hogsheads, or 244 gallons of 231 cubic inches, American measure.

Brandies, and all other liquids, 244 gallons.

Silks, and all other dry goods, and all other articles usually subject to measurement, forty two cubic feet, French, in France, and fifty cubic feet American measure, in the United States.

Cotton—804lb. avoirdupois, or 365 kilog.

Tobacco—1600lb. avoirdupois, or 725 kilog

REGISTER.

Ashes, Pot and Pearl, 2240lb. avoirdupois or 1016 kilog.

Rice—1600lb. avoirdupois or 725 kilog.

And for all weighable articles not specified, 2240 lb. avoirdupois, 1016 kilogrammes.

The duties of tonnage, light money, pilotage, port charges, brokerage, and all other duties upon foreign shipping, over and above those paid by the national shipping, in the two countries respectively, other than those specified in articles 1 and 2 of the present convention, shall not exceed, in France, for vessels of the United States, five francs per ton of the vessel's American register; nor for vessels of France, in the United States, ninety four cents per ton of the vessel's French passport.

Government of the United States.

James Monroe, <i>President</i>	\$25,000
Daniel D. Tompkins, <i>Vice President</i>	5,000
John Quincy Adams, <i>Secretary of State</i>	6,000
William H. Crawford, <i>Secretary of the Treasury</i>	6,000
John C. Calhoun, <i>Secretary of War</i>	6,000
Samuel L. Southard, <i>Secretary of the Navy</i>	6,000
John Marshall, <i>Chief Justice</i>	5,000
William Wirt, <i>Attorney General</i>	3,500

SUPREME COURT.

John Marshall,	Chief Justice.
Bushrod Washington,	Associate Justice.
William Johnson,	Ditto
Thomas Todd,	Ditto
Gabriel Duval,	Ditto
Joseph Story,	Ditto
Smith Thompson,	Ditto

COMPTROLLERS OF THE TREASURY.

First Comptroller,	Joseph Anderson.
Second Comptroller,	Richard Cutts.

AUDITORS OF THE TREASURY.

First Auditor,	Richard Harrison.
Second Auditor,	William Lee.
Third Auditor,	Peter Hagner.

REGISTER.

Fourth Auditor, Fifth Auditor, Treasurer, Register of the Treasury, Commissioner of General Land office,	Constant Freeman. Stephen Pleasonton. Thomas Tudor Tucker Joseph Nourse.
Postmaster General, 1st Ass't Post m'r General, 2d Ass't Post m'r General,	} George Graham. John McLean. Abraham Bradley, Jr. Phineas Bradley.

Chief Clerks in Public Offices.

Department of State, Sec. Treasury's Office, . Department of War, Department of the Navy First Comptroller's Office, Second do do First Auditor's Office, Second Auditor's Office, Third Auditor's Office, Fourth Auditor's Office, Fifth Auditor's Office, Treasurer's Office, Register's Office, Land Office. General Post Office, Superintendent of Patent Office,	Daniel Brent. Edward Jones. Christopher Vandeventer Charles Hay. John Laub. Enoch Reynolds. William Parker, James Eakin. James Thompson. Thomas H. Gillis. Thomas Mustin. Samuel Brook. Michael Nourse. John M. Moore. Andrew Coyle. } William Thornton.
---	---

Ministers to Foreign Nations.

Great Britain France, Russia, Spain, Portugal, Netherlands, (Ch. des Aff.) Sweden, (Ch. des Aff.) Buenos Ayres, Chili, Colombia, Mexico, (vacant)	Richard Rush. James Brown. Henry Middleton. Hugh Nelson. Henry Dearborn. Alex'r H. Everett. Christopher Hughes, Jr. Cæsar A. Rodney. Heman Allen. Richard Anderson.
--	--

Consul General to Barbary Powers.

At Algiers,	William Shaler.
-------------	-----------------

THE ARMY.

Jacob Brown,	Major General.
Edmund P. Gaines,	Brig. Gen. (& M. G. by brev.)

REGISTER.

Winfield Scott,	B G. (and M G. by brev.)
Thomas S. Jesup,	Quartermaster General.
John E. Wool,	Inspector General.
Samuel Archer,	do
George Gibson,	Commissary Gen. of Sub.
Nathan Towson,	Paymaster General.
Joseph Lovell,	Surgeon General.
Alex Macomb,	Col. of Eng (& M G. by brev.)
Simon Bernard,	Asst. Eng. Brig. General.
George Bomford,	Colonel of Ordnance.

THE NAVY.

Commissioners of the Navy Board.

John Rogers, President, I. Chauncey, & Charles Morris

Governors of the several States.

JANUARY 1, 1824.

New Hampshire,	Levi Woodbury.
Massachusetts,	William Eustis.
Rhode Island,	William C. Gibbs.
Vermont,	Cornelius P. Van Ness,
Connecticut,	Oliver Wolcott.
New York,	Joseph C. Yates.
New Jersey,	Isaac H. Williamson.
Pennsylvania,	John Andrew Shultze,
Delaware,	Samuel Paynter.
Maryland,	Samuel Stevens, Jr.
Virginia.	James Pleasants, Jr.
North Carolina,	Gabriel Holmes.
South Carolina,	Thomas Bennett.
Georgia	George M. Troup.
Kentucky,	John Adair.
Tennessee,	William Carroll.
Ohio,	Jeremiah Morrow.
Louisiana,	Thos. B. Robertson.
Mississippi,	Walter Leake.
Indiana,	William Hendricks.
Illinois,	Edward Coles.
Alabama,	Israel Pickens.
Maine,	Albion K. Parris.
Missouri,	Alex. McNair.

