

FORFAR PUBLIC LIBRARY

LOCAL COLLECTION

No.

Presented by

C 19.1.72

ANGUS - CULTURAL SERVICES

3 8046 00947 092 2

1899

21 DAYS ALLOWED FOR
READING THIS BOOK.

Overdue Books Charged at
1p per Day.

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

THE
FORFAR DIRECTORY

AND YEAR BOOK

FOR

1899

1899

CONTAINING

LIST OF THE HOUSEHOLDERS OF THE BURGH,
DIRECTORY OF TRADES AND PROFESSIONS,
LIST OF PUBLIC BOARDS, SOCIETIES,
ETC. ETC. ETC.

ALSO,
LIST OF FARMERS AND OTHERS IN THE ADJOINING PARISHES

PRICE ONE PENNY.

FORFAR:

PRINTED & PUBLISHED BY W. SHEPHERD, 39 CASTLE STREET.

1899.

INDEX TO ADVERTISEMENTS.

	Page		Page
Abel, John R., & Co., Chemists ..	126	M'Nab, William D., Clothier, etc. ..	154
Anderson, Thomas, Coachbuilder ..	114	Marshall, R. S., Draper ..	117
Andrew, William, Tobacconist, etc. ..	134	Masterton, David, Plasterer ..	143
Arnot, C., & Son, Nurserymen, etc. ..	115	Milne, W., & Sons, Plumbers, etc. ..	138
Arnot, James M., Ironmonger ..	129	Mitchell, C., & Co., Photographers ..	130
Barclay, Thomas, Painter ..	117	Moffat, William, & Co., Slaters ..	123
Bell, Mrs., Draper, etc. ..	111	Muir, T., Son, & Patton, Coal Merchants ..	121
Bruce & Robbie, Seedsmen, etc. ..	139	Neill, James, Music Teacher ..	132
Bruce, James, Hatter ..	119	Patterson, William, Venetian Blind Maker ..	131
Burke, J. F., Hatter ..	136	Patullo & Killacky, Cycle Makers ..	141
Church, John R., Fishdealer, etc. ..	148	Peppers, Andrew, Sheriff Officer ..	132
Cook, Charles, Grocer ..	127	Petrie, Thomas, Temperance Hotel ..	111
Deuchar, Alex., Shoemaker ..	142	Prophet, Mrs., Grocer ..	111
Doig & M'Phee, Painters ..	120	Pullar, Misses H. & M., Hosiery and Underclothing Warehouse ..	129
Donald, David, Reid Park Bar ..	148	Rattray, J. H., Newsagent ..	145
Donald, Henry, Grocer, etc. ..	124	Reid, Peter, Confectioner ..	139, 140, 142
Donald, Miss, Tobacconist ..	147	Ritchie & Esplin, Drapers, etc. ..	150
Dundee People's Journal ..	128	Robertson, C., Wine Merchant, etc. ..	155
Elder, Thomas, Grocer ..	153	Robertson, David, Shoemaker ..	140
Ewing, Andrew, Grocer ..	150	Ross, William, Grocer, etc. ..	118
Farquharson, Adam, Draper ..	126	Saddler, J., Confectioner ..	127
Ferguson, Miss, Berlin Wool Repository ..	134	Shepherd, A. & C., Slaters ..	110
Forfar Dispatch ..	125	Shepherd, Charles, Baker, etc. ..	114
Forfar Herald ..	116	Shepherd, James, China Merchant ..	124
Forfar Review ..	144	Simpson, Mrs J. W., Draper ..	143
Fowler, G. R., Chemist ..	110	Small, Peter, Blacksmith ..	156
French, Dr, Dentist ..	120	Smith, Hood, & Co., Coal Merchants ..	123
Gray, Mrs, China Merchant ..	132	Smith, Miss, Boot Merchant ..	110
Guthrie, G., Gamedealer, etc. ..	115	Smith, Mrs Lewis, Grocer ..	113
Hamilton, R., Surgeon Dentist ..	146	Spark, William, Photo Artist ..	135
Hebington, W., Shoemaker ..	135	Stewart, Andrew, Shoemaker ..	122
Henderson, Andrew, Painter ..	145	Stewart, C., Shoemaker ..	119
Hood, D., Shoemaker ..	109	Stewart, John, Innkeeper ..	133
Irons, David, & Sons, Ironmongers ..	142	Stewart, William, Draper ..	152
Jack, R. D., Grocer ..	154	Strachan, A. D., Wood & Coal Merchant ..	112
Jarvis Brothers, Drapers ..	145	Strachan, John, Watchmaker ..	134
Johnston, John, Chemist ..	117	Taylor, William, Watchmaker ..	143
Kerr, Charles, Sculptor ..	118	Thom, C., & Son, Billposters ..	140
Kerr, James, Slater ..	129	Thom, Miss, Milliner ..	154
Laing, D. M., Photographer ..	152	Thom, Wm., Slater ..	119
Langlands, David, Plumber, etc. ..	123	Thomson, David, Painter ..	130
Leith, John, Plumber, etc. ..	148	Thomson, W. H., Bookseller, etc. ..	152
Lowden, William, Plumber ..	127	Thornton, D. P., Shoemaker ..	120
Lowson, A., & Co., Drapers ..	122	Todd & Petrie, Tailors, etc. ..	113
Mackintosh, James, Blacksmith ..	149	Torrance, Gavin, Shoemaker ..	139
MacRossen, James R., Chemist ..	150	Walker, I., Boot Merchant ..	137
M'Dougall, James, Shoemaker ..	115	Whyte, Henry, Gamedealer, etc. ..	146
M'Kay, Alex., Shoemaker ..	124	Wilkie, James, General Merchant ..	137
M'Laren, A., Plumber, etc. ..	114	Wilson, J., Grocer ..	146
M'Laren, James, Baker, etc. ..	113	Wood, Miss, Milliner ..	135
M'Laren, William, Painter ..	118		

COLOURED INSERTS.

Boyle, J. D., Draper ..	facing 68	Ednie & Kinnmonth, Ironmongers ..	facing 5
Dalgety, Alex., Draper ..	facing 36	Low & Co., Forfar Bakery ..	facing 53
Dewar, J., Musicseller ..	facing 37	Melvin, B. & M., Grocers, etc. ..	facing 76
Doig, Wm., Draper, etc. ..	facing 52	North British & Mercantile Insurance Co. ..	facing Title Page
Dunn, John A., Boot Merchant ..	facing Contents	Paterson, Sons, & Co. ..	facing 69
Fullerton, William, Shoemaker ..	facing 2nd Page of Cover	Shepherd, W., Stationer ..	facing 77

ADVERTISEMENTS ON COVER.

Anderson, Sturrock, & Co., Drapers ..	Page 2
Martin, James, Grocer ..	3
Spalding, Alex., Clothier ..	4

CONTENTS.

	Page		Page
Amateur Minstrels	68	Holidays	76
Angling Club	66	Horticultural Improvement Society ...	65
Bank Offices	61	Horticultural Society	65
Bible Society	63	Householders, Female	38-51
Blind, Mission to the	63	Householders, Male	5-38
Bowling Clubs	66	Infirmary	66
Building Societies	68	Joiners' Association	68
Burgh Commissioners	59	Justices of the Peace (Forfar) ...	59
Burgh Funds	58	Library, Public	60
Cage Bird Association	64	Liberal and Radical Association ...	63
Charity Mortifications	59	Literary Institute	63
Children's Church	64	Magistrates and Town Council ...	58
Christian Association, Young Men's ...	62	Masonic Lodges... ..	66
Do. do., Young Women's ...	62	Musical Societies	62
Churches	61	Nursing Association	64
Church Services, &c.	63-64	Oddfellows' Lodge	66
Coal Societies	65-66	Parish Council	60
Conservative Association	62	Plate Glass Association	65
Courts :—		Post Office	57
Burgh... ..	59	Poultry Association	65
Licensing, Burgh	59	Prevention of Cruelty to Animals,	
Police... ..	59	Society for	68
Valuation Appeal	59	Quoiting Club	68
Cricket Clubs	67	Reading Rooms... ..	62
Curling Association, Angus	67	Registrar's Office	60
Curling Club	67	Removal Terms... ..	76
Cycling Club	67	Salvation Army	64
Draughts Club	68	Saving Associations	65
Edinburgh Angus Club	64	Savings Bank	61
Educational Institutions	61	School Boards—Burgh	60
Educational Trust	61	Landward	60
Factory Workers' Union	68	Scottish Girls' Friendly Society ...	64
Farmers in District	52-56	Session Clerks	62
Fiars Prices	76	Shepherds, Loyal Ancient	66
Field Club	63	Strathmore Celtic Society	68
Flower Mission	61	Templar Lodges	64
Football Club	67	Tract Society	62
Foresters, Ancient Order of	66	Trades and Professions	69-76
Gas Corporation	58	Typographical Society	68
Golf Clubs	67	Unionist Working Men's Club ...	68
Gymnastic Society	67	Volunteers	62
Halls	62	Yearly Societies	66

FORFAR DIRECTORY.

MALE HOUSEHOLDERS.

Abel, John R.	Druggist	1 Sparrowcroft
Adam, David	Mason	16 Wellbraehead
Adam, George	Gardener	15 Manor street
Adam, James	Gardener	26 Glamis Road
Adam, James	Carter	16 Wellbraehead
Adam, James	Tenter	186 East High street
Adam, William	Postman	33 South street
Adam, William	Contractor	51 Queen street
Adams, Henry	Shuttle maker	51½ West High street
Adamson, David	Builder	38 Yeaman street
Adamson, James	Residenter	Breechin Road
Adamson, James	Taxman	52 South street
Adamson, James Wilson	Manufacturer	St. James' Road
Adamson, John	Labourer	61 West High street
Adamson, John	Labourer	18 Charles street
Adamson, John Bell	Assistant stationer	Hillview
Adamson, John G.	Builder	Berrydale
Adamson, Richard	Weaver [stable	1 Strang street
Adamson, Robert	County chief con-	County Place
Adamson, William	Labourer [chant	43 North street
Adamson, William	Grocer & spirit mer-	161 East High street
Adamson, William	Mason	25 Victoria street
Addison, John	Blacksmith	23 Queen street
Aitkenhead, Charles	Factory worker	7 Charles street
Aitkenhead, David	Factory worker	62 North street
Aitkenhead, Stephen	Factory worker	123 Castle street
Air, James	Labourer	50 South street
Alexander, Charles	Factory worker	130 East High street
Alexander, David	Factory worker	129½ East High street
Alexander, George Paton	Surgeon	Eastbourne House
Alexander, Robert	Factory worker	49 North street
Alexander, Thomas	Farm servant	21 Victoria street
Allan, Alexander	Lapper	51 Gladstone Place
Allan, David	Factory worker	26 Nursery Feus
Allan, David	Blacksmith	Catherine Square
Allan, Douglas	Factory worker	47 South street
Allan, James	Tenter	20 North street

Allan, James	Policeman	Kirkton
Allan, James	Labourer	39 Queen street
Allan, John	Factory worker	95 East High street
Allan, John	Engine driver	25 North street
Allan, William	Joiner	22 Manor street
Allardice, John	Roadman	9 Archie's Park
Allardice, Joseph	Labourer	37 Glamis Road
Allardice, William	Tailor	39 Dundee Loan
Allardice, William	Beltmaker	3 William street
Anderson, David	Blacksmith	29 John street
Anderson, David	Baker	33 Gladstone Place
Anderson, David	Baker	39 Gladstone Place
Anderson, Francis	Factory worker	8 Stark's Close
Anderson, James	V.S. & blacksmith	26½ West High street
Anderson, James	Postman	11 North street
Anderson, James	Carter	8 Victoria street
Anderson, James	Railway porter	91 Queen street
Anderson, James	Baker	30 Green street
Anderson, John	Tailor	19 Manor street
Anderson, John	Baker	10 West High street
Anderson, John	Factory worker	11 North street
Anderson, John C.	Factory worker	25 Victoria street
Anderson, John Peter	Solicitor	Lochbank House
Anderson, Thomas	Coachbuilder	75 Castle street
Andrew, David	Draper	Bankhead Villa
Andrew, James	Shoemaker	3 St. James' Terrace
Andrew, William	Hairdresser	Glamis Road
Angus, Alexander	Coach builder	19 Newmonthill
Archie, John	Market gardener	St. James' Road
Armstrong, James	Loco. foreman	Service Road
Arnot, Charles M'G.	Gardener	Melbourne Cottage
Arnot, Charles M'Kenzie	Market gardener	Rosebank Nursery
Arnot, James M.	Ironmonger	50 North street
Auchterlonie, David	Tenter	33 Prior Road
Bain, Alexander	Joiner	34 Manor street
Balfour, Charles	Baker	40 Yeaman street
Balfour, D. Hall	Bank agent	Bank of Scotland House
Balfour, George	Labourer	12 Glamis Road
Balfour, James	Bleacher	26 Montrose Road
Balfour, William	Leather merchant	53 Castle street
Balfour, William	Labourer	18 Glamis Road
Balharry, Thomas W.	Innkeeper	98 Castle street
Ballingall, Andrew	Shoemaker	32 South street
Barclay, George	Carter	34 John street
Barclay, John	Factory worker	13 Wellbraehead
Barclay, Thomas	Painter	76 Castle street
Barnet, David	Art master	Brechin Road
Barrie, Charles	Factory worker	67 North street
Barry, David	Residenter	58 Dundee Road
Beattie, James	Coachman	Beech Hill
Bell, Alexander	Lapper	15 John street

Bell, Alexander	Farmer	Hillside
Bell, Alexander	Grocery salesman	Chapel Park
Bell, Charles	Plasterer	34 Gladstone Place
Bell, David	Farmer	Hillside
Bell, George	Factory worker	26 Yeaman street
Bell, James	Salesman	Albert street
Bell, John	Railway porter	6 Wellbraehead
Bennet, James	Tenter	15 Queen street
Bennet, John	Coachman	11 New Road
Bennie, Andrew	Bank accountant	Cross
Bett, David	Tenter	19 John street
Binny, David	Bank agent	Rosehill
Binny, James	Collector	10 Glamis Road
Birrell, Adam W. R.	Vintner	105½ East High street
Birse, William	Carter	1 William street
Bisset, James	Store keeper	26 Canmore street
Black, David	Tenter	Albert street
Black, James	Factory worker	13 Wellbraehead
Black, James	Slater	156 East High street
Black, James	Factory worker	7 Montrose Road
Black, James	Factory worker	21 Victoria street
Black, William	Market gardener	Scotston Cottage
Black, William	Factory worker	12 St. James' Road
Blair, Charles	Tailor	178 East High street
Blair, David	Labourer	22 Prior Road
Blair, James	Labourer	186 East High street
Blair, William	Waiter	71 Queen street
Blamire, Thomas	Seaman	3 William street
Blues, Alexander	Clothier [facturer	2 Muirbank
Blues, William	Aerated water manu-	44 Prior Road
Blyth, Arnot	Factory worker	21 Glamis Road
Blyth, George	Tailor	26 North street
Boath, Andrew	Factory worker	10 West Sunnyside
Boath, Andrew Petrie	Clerk	6 West Sunnyside
Boath, Charles	Residenter	3 Prior Road
Boath, David	Grocer	9 Newmonthill
Boath, Charles	Carter	16 Headingstone Place
Boath, James	Tenter	20 Dundee Road
Boath, Robert	Labourer	17 North street
Boath, Robert	Factory worker	190 East High street
Boath, William	Factory worker	5 Newmonthill
Boath, William	Residenter	25 John street
Booth, David Phillip	Clothier	68 Castle street
Bowman, Adam	Tenter	26 John street
Bowman, James	Labourer	48 Gladstone Place
Bowman, William	Joiner	15 Green street
Boyle, Alexander	Fish dealer	65 Glamis Road
Boyle, David	Labourer	7 Market Place
Boyle, James Douglas	Draper	25 New Road
Boyle, James Thomson	Book agent	44 North street
Boyle, William	Draper	Bellevue

Braid, David	Labourer	30 South street
Brisby, James	Shoemaker	81 Glamis Road
Broadley, George	Rope spinner	70 Dundee Road
Brodie, James, M.A.	Teacher	Mansfield House
Brown, Alexander	Factory worker	Little Causeway
Brown, Alexander	Slater	15 Wellbraehead
Brown, Charles	Residenter	22 Manor street
Brown, Charles	Grocery manager	46 Yeaman street
Brown, Charles, jun.	Grocery manager	68 Castle street
Brown, David	Storekeeper	Wyllie street
Brown, David	Factory worker	57 North street
Brown, George	Slater	16 Nursery Feus
Brown, George	Baker	89 West High street
Brown, James	Grocer	24 Green street
Brown, James	Factory overseer	2 Muirbank
Brown, James	Clothier	84 & 86 Castle street
Brown, James	Railway brakesman	13 Canmore street
Brown, James	Factory worker	Chapel Park
Brown, Peter	Retired merchant	Laurel Bank
Brown, Peter	Ploughman	12 Watt street
Brown, Sylvester	Farm servant	15 Dundee Loan
Brown, Thomas	Factory worker	3 Wellbraehead
Brown, William	Factory overseer	113 Castle street
Brown, William	Dyker	35 Glamis Road
Brown, William	Vanman	36 Lour Road
Brown, William	Mason	15 Zoar
Brown, William	Factory worker	24 Market Place
Brown, William	Wood cutter	186 East High street
Brown, William	Factory worker	101 East High street
Brown, William	Mechanic	34 Canmore street
Bruce, Alexander	Railway guard	41 John street
Bruce, Alexander	Sawmiller	Roberts street
Bruce, Alexander	Tailor	57 Queen street
Bruce, David	Carter	4 Roberts street
Bruce, David	Factory worker	5 Wellbraehead
Bruce, George	Painter	61 Glamis Road
Bruce, George	Labourer	14 Wellbraehead
Bruce, James	Factory worker	32 Glamis Road
Bruce, James	Photographer	5 Academy street
Bruce, James	Factory worker	37 North street
Bruce, James	Hatter	64 East High street
Bruce, James	Labourer	144 East High street
Bruce, James	Labourer	11 Arbroath Road
Bruce, John	Factory worker	94 North street
Bruce, Robert	Constable	Court House Buildings
Bruce, William	Spirit merchant	Queen street
Bruce, William	Asst. Ironmonger	58 Dundee Loan
Bruce, William	Labourer	14 Glamis Road
Burke, James F.	Hatter	91 East High street
Burnett, Charles	Factory manager	48 Lour Road
Burns, Alexander	Joiner	12 Newmonthill

Burns, William	Baker	85 Queen street
Butchart, James	Factory worker	19 Little Causeway
Butter, David	Farmer	Auchleuchrie
Byars, Andrew	Mason	69 Queen street
Byars, David	Contractor	65 Glamis Road
Byars, David	Mason	17 Charles street
Byars, George	Quarrier	14 Charles street
Byars, James	Manufacturer	Briar Cottage
Byars, James	Labourer	6 Victoria street
Byars, John	Factory worker	120 West High street
Byars, Robert	Mason	93½ West High street
Byars, William	Manufacturer	38 Yeaman street
Byars, William	Factory worker	33 Glamis Road
Cable, David	Factory worker	22 Market Place
Cable, George	Factory worker	8 Market Place
Cable, James	Draper	7 John street
Cable, James	Factory worker	176 East High street
Cable, John	Tenter	1 St. James' Road
Cable, John	Physician	53 East High street
Cable, John	Factory worker	Catherine Square
Caie, Rev. Geo. Johnston	Clergyman	The Manse
Caird, Andrew	Blacksmith	8 Lour Road
Caird, Barron	Dyker	26 St. James' Road
Caird, Charles	Potato merchant	14 St. James' Road
Calder, David	Tenter	6 Newmonthill
Calder, John	Factory worker	64 East High street
Calder, William	Mason	11 Prior Road
Calder, William	Mason	24 Montrose Road
Callander, Alexander	Cowfeeder	6 Dundee Loan
Callander, John	Cowfeeder	27 Glamis Road
Callander, John	Carter	92 Dundee Road
Callander, William	Draper	62-4 Castle street
Callander, William	Ploughman	30 Zoar
Cameron, Donald	Greengrocer	21 Newmonthill
Cameron, James	Mason	1 Muirbank
Cameron, William	Gardener	18 Dundee Road
Campbell, David	Blacksmith	71 Glamis Road
Campbell, Forbes	Engine driver	9 Little Causeway
Campbell, James	Painter	7 North street
Campbell, James	Teacher	Morley Place
Campbell, John	Factory worker	22 Don street
Campbell, John	Coachman	2 Green street
Campbell, William	Water inspector	Brechin Road
Cargill, Alexander	Builder	Canmore Park
Cargill, Francis	Draper (retired)	Bloomfield Cottage
Cargill, James	Shuttlemaker	13 Zoar
Cargill, William	Sanitary inspector	43 Queen street
Carnegy, David Jamieson	County treasurer, &c	Sunnybank
Carnegy, Patrick Alexan-	Gentleman	Lour House
Carrol, John [derWatson	Railway servant	Catherine Square
Carrol, John	Factory worker	20 Glamis Road

Cathro, William	Joiner	27 John street
Chalmers, David	Joiner	15 Montrose Road
Chalmers, George	Osler	3 Osnaburgh street
Chalmers, Thomas	Blacksmith	85 North street
Chaplin, John Hurry	Clerk	Victoria Cottage
Christie, David	Night watchman	Headingstone Place
Christie, David	Factory worker	9 Victoria street
Christie, James	Merchant	Gowanbank House
Christie, James	Farmer	Bankhead
Christie, William	Shambles keeper	16 Zoar
Christison, William	Bleacher	2 Roberts street, North
Church, John	Fish dealer	106 Castle street
Clark, Alexander	Factory worker	8 Dundee Road
Clark, Alexander	Turner	6 Arbroath Road
Clark, Charles	Hairdresser	38 East High street
Clark, Charles	Fireman	143 East High street
Clark, David	Draper's assistant	85 West High street
Clark, David	Mason	46 Dundee Road
Clark, David	Factory worker	1 St. James' Road
Clark, George	Carter	6 Arbroath Road
Clark, James	Plumber	97 East High street
Clark, James	Factory worker	20 Zoar
Clark, James	Clerk	17 Arbroath Road
Clark, John	Postman	101 Queen street
Clark, John	Residenter	Fernbank
Clark, Peter	Labourer	40 Prior Road
Clark, William	Mechanic	1 Roberts street, North
Clark, William	Overseer	3 Vennel
Clark, William	Factory worker	8 Charles street
Clark, William	Mason	12 Charles street
Clark, William	Painter	14 Wellbraehead
Clark, William S.	Postman	73 Queen street
Clyne, Donald	Labourer	24 Dundee Road
Cobb, Alexander	Factory worker	19 Green street
Cobb, Charles	Fancy goods dealer	Little Causeway
Coghill, James	Mechanic	31 Manor street
Conn, James	Fish dealer	109-11 East High street
Connell, William	Engine driver	Catherine square
Constable, William	Engineman	46 Dundee Road
Cook, Alexander Taylor	Supt. of County	Brechin Road
Cook, Charles	Dresser [Police	24 Victoria street
Cook, James	Mason	3 Arbroath Road
Cook, James	Factory worker	25 Strang street
Cook, Robert	Residenter	6 Manor street
Cook, Thomas	Factory worker	26 Market Place
Cook, William	Plasterer	17 Dundee Loan
Cook, William	Factory worker	12 Glamis Road
Cooper, George	Clerk	40 Lour Road
Cooper, Robert	Grocer	24 Manor street
Coupar, James	Joiner	10 Broadcroft
Couttie, James	Factory worker	53 Castle street

Countts, James	Factory worker	97 Queen street
Couttie, William	Coachman	10 Wellbraehead
Coutts, Charles	Saw trimmer	108 Castle street
Countts, Charles T.	Butcher	4 Manor street
Coutts, Frederick Thom	Butcher	Southview Terrace
Coutts, John	Factory worker	14 Wellbraehead
Coutts, William	Flesher	4 Manor street
Coutts, William, jun.	Flesher	Rosemount
Cowie, James	Plumber	8 North street
Cowie, John	Mason	188 East High street
Crabb, David	Labourer	14 Nursery Feus
Crabb, Robert	Solicitor	Southview Terrace
Craig, James	Wood turner	38 Canmore street
Craik, Alexander	Manufacturer	Hillpark
Craik, David	Residenter	Manor Park
Craik, David	Factory worker	24 Prior Road
Craik, David	Labourer	30 South street
Craik, George B.	Labourer	11 St. James' Road
Craik, James	Manufacturer	Viewmount
Craik, James	Joiner	13 John street
Craik, James	Clerk	54 Prior Road
Craik, James Watson	Manufacturer	4 Little Causeway
Craik, John	Joiner	25 John street
Craik, John Fyfe	Manufacturer	Briar Cottage
Craik, Peter	Tenter	35 John street
Craik, Robert Fyfe	Proprietor of lands	of Kingston
Craik, Thomas C.	Clerk	Finchley
Cramond, David	Wood turner	23 Green street
Cramond, James	Joiner	Anna Cottage, Wyllie st.
Cramond, James	Clerk	46 North street
Crichton, David	Residenter	5 Market Place
Crichton, James	Carter	9 Charles street
Crichton, James	Coal agent	12 Charles street
Crichton, James	Shepherd	23 John street
Crichton, William	Factory worker	169 East High street
Croal, James	Factory worker	23 St. James' Road
Crofts, Alexander	Carter	2 Bell Place
Cruickshanks, William	Shoemaker	8 Market Place
Cumming, Rev. Alexander	Clergyman	First Free Manse
Cunningham, James	Tailor	123 Castle street
Cunningham, James	Ploughman	Dundee Road
Cuthbert, Charles	Gardener	8 Broadcroft
Cuthbert, James	Weaver	Lunan Cottage
Cuthbert, John	Boot pattern cutter	Bell Place Cottage
Cuthbert, William	Baker	43 Queen street
Cuthbert, William	Carter	97 Queen street
Cuthill, James	Engineer	Orchard Bank
Cuthill, William	Ploughman	4 Dundee Road
Dakers, Maxwell	Factory worker	24 Market Place
Dalgety, Alexander	Draper	55-7 East High street
Dalgetty, Alexander	Labourer	30 South street

Dall, Henry	Joiner	44 Yeaman street
Dall, James	Joiner	50 Prior Road
Dall, James	Bleacher	15 Albert street
Dall, Thomas	Signalman	16 John street
Dall, William	Mason	8 Wellbraehead
Dargie, James	Mason	8 Dundee Loan
Dargie, James	Lapper	86 West High street
Dargie, James, sen.	Late mason	22 Green street
Dargie, John	Saddler	50 Gladstone Place
Davidson, David	Farmer	Northampton
Davidson, George	Factory worker	26 Newmonthill
Davidson, James	Baker	184 East High street
Davidson, John	Spirit dealer	Brechin Road
Davidson, William	Retired farmer	Dundee Road
Dear, James	Factory worker	Catherine street
Deuchar, Alexander	Shoemaker	Wellbrae Cottage
Dick, Charles	Mason	Viewbank Terrace
Dick, Charles, jun.	Mason	44 Prior Road
Dick, David	Stationer	Gallowfield, Wyllie street
Dick, David	Factory worker	21 Glamis Road
Dick, David	Mechanic	35 Nursery Feus
Dick, George	Commercial travelr.	Helen street
Dick, John	Coachman	69 Queen street
Dick, John Adamson	Clerk	Hillview
Dick, William	Clerk	17 East High street
Dick, William	Cloth dealer	58 Dundee Loan
Dickson, James	Residenter	45 South street
Dickson, John	Woodman	69 Queen street
Dickson, William	Audit inspector	Melbourne Cottage
Dickson, William	Vanman	11 Newmonthill
Dill, Robert W.	Compositor	Hillview
Doig, Alexander	Gardener	Easterbank
Doig, Edward	Ropemaker	17 Charles street
Doig, George	Painter	72 Yeaman street
Doig, James	Plasterer	2 St. James' Road
Doig, James	Police constable	49 Dundee Road
Doig, James	Labourer	56 South street
Doig, James	Farm servant	14 Lour Road
Doig, John	Plasterer	28 South street
Doig, Thomas	Broker & auctioneer	70 West High street
Doig, William	Residenter	Ivybank
Doig, William	Pensioner	11 St. James' Road
Doig, William	Coachman	16 Lour Road
Doig, William L.	Draper	16 North street
Don, Gilbert William	Manufacturer	Clocksbriggs House
Donald, Alexander	Tenter	25 Manor street
Donald, David	Spirit dealer	43 West High street
Donald, Henry	Grocer & spirit mht.	Glamis Road
Donald, James	Bleacher	172 East High street
Donald, James	Joiner	28 Lour Road
Donald, John	Factory worker	16 Wellbraehead

Donald, John	Gas worker	6 Wellbraehead
Donald, William	Railway servant	49 North street
Donaldson, Charles	Reporter	28 Green street
Donaldson, George	Lapper	26 Dundee Loan
Donaldson, George	Plasterer	65 West High street
Donaldson, James	Factory worker	17 Dundee Loan
Donaldson, John	Factory worker	17 Manor street
Donaldson, Robert	Residenter	7 Prior Road
Dorward, George	Gardener	68 West High street
Drewitt, Thomas	Labourer	11 Lour Road
Drummond, John	Spirit merchant	103 West High street
Duff, John	Seedsman	3 Archie's Park
Duff, William	Tenter	24 North street
Duffy, Thomas	Labourer	8 Watt street
Dunn, David Watson	Rope manufacturer	29 Gladstone Place
Dunbar, David	Railway guard	12 Roberts street, North
Duncan, Alexander	Tailor and clothier	85 East High street
Duncan, Alexander	Tenter	45 North street
Duncan, Alexander	Baker	4 Dundee Road
Duncan, Alexander	Bleacher	7 Roberts street
Duncan, David	Salesman	1 Zoar
Duncan, David	Greengrocer	125 Castle street
Duncan, David	Tenter	7 Bell Place
Duncan, David	Carter	17 Zoar
Duncan, David	Residenter	22 Don street
Duncan, George	Mason	Well Road
Duncan, George	Distiller	Breechin Road
Duncan, Henry	Factory worker	32 Manor street
Duncan, James	Engine driver	12 Don street
Duncan, James	Factory worker	4 Dundee Road
Duncan, James	Collector	10 Watt street
Duncan, James S.	Baker	62 Yeaman street
Duncan, James	Tenter	2 Bell Place
Duncan, John	Carter	8 Don street
Duncan, William	Factory worker	1 St. James' Road
Duncan, William	Tenter	5 Charles street
Duncan, William	Tenter	24 North street
Dundas, James	Engineman	34 South street
Dundas, William	Factory worker	8 Glamis Road
Dunsmuir, William	Rope spinner	14 Dundee Loan
Duthie, David	Bleacher	8 Charles street
Duthie, James	Tanner	5 Broaderoft
Duthie, William	Factory worker	26B Dundee Loan
Easson, George M.	Joiner	Chapel Park ///
Easson, John	Signalman	24 John street.
Easson, Samuel	Carter	41 Prior Road
Easson, William	Tea dealer	15 Victoria street
Easton, Andrew	Carter	39 North street
Easton, David	Bleacher	25 Montrose Road
Easton, James	Mason	123 Castle street
Easton, John	Tinsmith	10½ Wellbraehead

Easton, William	Labourer	188 East High street
Eaton, Benjamin	Collector	6 Headingstone Place
Eaton, George	Flesher	8 Castle street
Edgar, James	Carter	75 North street
Ednie, Andrew	Ironmonger	Brechin Road
Edward, Charles	Butcher	8 Roberts street, North
Edward, William	Baker & horsehirer	12 Castle street
Edward, William	Cattleman	1 St. James' Road
Edwards, James	Residenter	10 Little Causeway
Edwards, James	Weaver	30 Nursery Feus
Edwards, William	Missionary	St. John's Cottages
Edwards, William	Baker	82 Castle street
Eggo, Charles	Gardener	20½ Nursery Feus
Elder, George	Bank accountant	Brechin Road
Elder, Thomas	Grocer	43 Queen street
Elder, William	Labourer	2 Victoria street
Elliot, James	Fish dealer	44 South street
Ellis, Alexander	Shoemaker	9 Osnaburgh street
Ellis, James	Mason	22 Yeaman street
Ellis, James	Painter	16 Roberts street, North
Esplin, Alexander	Tenter	13 Zoar
Esplin, Alexander	Joiner	34 Yeaman street
Esplin, John	Tenter	35 North street
Esplin, John	Stone cutter	88 West High street
Esplin, Thomas Balfour	Retired baker	Craigard
Esplin, William C.	Shoemaker	130 East High street
Evans, Charles	Factory worker	76 East High street
Ewing, Andrew	Grocer	16 Castle street
Fairweather, David	Factory worker	6 Arbroath Road
Fairweather, Robert	Crofter	Prior Road
Fairweather, William	Mechanic	24 Montrose Road
Falconer, David	Blacksmith	143 East High street
Falconer, James	Blacksmith	12 Montrose Road
Farquhar, James	Butcher	18 Newmonthill
Farquharson, Adam	Clothier	Invercauld Cottage
Farquharson, David	Factory worker	Newford Park
Farquharson, James	Joiner	St. James' Road
Farquharson, James	Factory worker	7 Albert street
Farquharson, James	Tailor	20 North street
Fearn, Charles	Factory worker	14 Dundee Loan
Fearn, Stewart	Factory worker	14 New Road
Fell, William	Factory worker	23 St. James' Road
Fenton, Andrew Lowson	Factory manager	Lilyfield
Fenton, David Caddel	Baker	141 East High street
Fenton, John Lowson	Factor and agent	Violet Cottage
Fenton, John M'Kenzie	Hotelkeeper	98 North street
Ferguson, Alexander	Factory worker	52 West High street
Ferguson, Charles	Factory worker	10 Stark's Close
Ferguson, James	Factory worker	23 Glamis Road
Ferguson, James	Factory worker	9 Glamis Road
Ferguson, James	Factory worker	15 Glamis Road

Ferguson, William	Mason	14 Little Causeway
Ferguson, William	Factory worker	8 Montrose Road
Ferguson, William	Factory worker	8 Little Causeway
Fergusson, James	Railway guard	39 John street
Fergusson, James	Labourer	3 Albert street
Fergusson, William	Baker	3 Charles street
Ferrier, James	Scavanger	12 Dundee Road
Ferrier, James	Labourer	13 Charles street
Ferrier, John	Carter	14 Roberts street, North
Ferrier, William	Blacksmith	22 Zoar
Findlay, Andrew	Tenter	60 Yeaman street
Findlay, Charles	Farmer	Slatefield
Findlay, David	Factory worker	7 Albert street
Findlay, George	Labourer	26 Zoar
Findlay, James	Shoemaker	42 Lour Road
Findlay, James M.	Clerk	Myrtle Cottage
Findlay, John D.	Factory worker	7 Yeaman street
Findlay, Thomas	Carter	2 Roberts street
Finlayson, John W.	Reporter	58 Yeaman street
Fleming, James	Dresser	22 Canmore street
Fleming, Robert	Factory worker	Hillockhead
Forbes, Alexander	Flesher	87 East High street
Forbes, Andrew	Tailor	44 Prior Road
Forbes, David	Factory worker	7 New Road
Forbes, John	Bleacher	13 Newmonthill
Forbes, Robert	Coachman	41 South street
Forbes, William	Factory worker	9 Montrose Road
Forbes, William	Factory worker	46 South street
Forbes, William	Joiner	26 Arbroath Road
Forbes, David Lamont	Solicitor	11 Green street
Fordyce, Alexander	Factory worker	18 William street
Forsyth, Alexander	Factory worker	14 Manor street
Forsyth, Gordon	Surfaceman	20 Manor street
Forsyth, James	Factory worker	59 West High street
Forsyth, John	Tinsmith	16 Manor street
Forsyth, John	Factory worker	10 Glamis Road
Forsyth, William	Painter	69 Queen street
Fowler, George	Druggist	36a Castle street
Fraser, Dickson	Currier	7 Victoria street
Fraser, John	Surfaceman	69 Glamis Road
Fraser, John	Coachbuilder	23 Newmonthill
Fraser, Thomas	Painter	10 Headingstone Place
Freeman, Alexander	Solicitor	Braeside, Hillside Road
French, Alex. Ross	Dentist	47 East High street
Fullerton, Alexander	Reedmaker	3 Albert street
Fullerton, James	Bus driver	21 Glamis Road
Fullerton, William	Shoemaker	Benvue Cottage, Wyllie st.
Fyfe, Alexander	Mechanic	154 East High street
Fyfe, Andrew	Labourer	64 Dundee Road
Fyfe, David	Labourer	132 East High street
Fyfe, David	Clerk	45 South street

Fyfe, George	Painter	184 East High street
Fyfe, James	Painter	63 Glamis Road
Fyfe, James	Joiner	22 Dundee Road
Fyfe, James	Factory worker	9 Dundee Loan
Fyfe, James	Factory worker	St. James' Road
Fyfe, James	Butcher	123 Castle street
Fyfe, John	Factory worker	4 Dundee Loan
Fyfe, John	Mechanic	27 New Road
Fyfe, John Barry	Residenter	1 Broadcroft
Fyfe, John Chaplin	Factory worker	50 South street
Fyfe, William	Soft goods merchant	37 North street
Fyffe, James	Flesher	Airylea, Brechin Road
Fyffe, Thomas	Labourer	67 West High street
Gall, Alexander	Mechanic	Archie's Park
Gavin, William	Music teacher	12 New Road
Gay, James	Tenter	95 East High street
Geekie, Peter	Labourer	116 Dundee Road
Gellatly, Alexander	Mechanic	27 New Road
Gellatly, David	Joiner	34 Lour Road
Gerrard, George	Fireman	30 South street
Gibb, Allan	Factory worker	3 St. James' Terrace
Gibb, Richard	Dyker	32 Dundee Loan
Gibb, Walter	Dyker	9 St. James' Terrace
Gibb, William	Factory worker	17 Headinglestone Place
Gibson, Alexander	Drover	4 Watt street
Gibson, George	Factory worker	18 Little Causeway
Gibson, David	Contractor	Service Road
Gibson, James	Warehouseman	51 Dundee Road
Gibson, James	Factory worker	51½ West High street
Gibson, John	Factory worker	59 West High street
Gibson, John	Factory worker	9 Zoar
Gibson, Joseph	Factory worker	12 Watt street
Gibson, Nicol	Factory worker	17 Watt street
Gibson, William Alex.	Clothier	21 Dundee Loan
Glen, Alexander	Factory worker	13 St. James' Road
Glen, George	Blacksmith	8 West Sunnyside
Glen, Robert	Lapper	105 Queen street
Glenday, James	Shoemaker	117 East High street
Golden, Bernard	Shoemaker	10 Wellbraehead
Gordon, Alexander Hay	Joiner	16 St. James' Road
Gordon, David	Factory worker	96 West High street
Gordon, George	Factory worker	10 Watt street
Gordon, George	Joiner	Rosewell Cottage
Gordon, James	Factory worker	19 Arbroath Road
Gordon, John	Carter	15 Albert street
Gordon, William	Solicitor & banker	St. Clements
Gourlay, David	Surfaceman	22 Nursery Feus
Gracie, David	Bleacher	13 North street
Gracie, John	Coal agent	8 Yeaman street
Graham, David Morgan	Auctioneer & farmer	Pitreuchie
Grant, Alexander	Corn merchant	Turin

Grant, Donald	Waiter	17 Manor street
Grant, James	Sawmiller	11 Zoar
Grant, James	Stoker	18 Don street
Grant, John	Tailor	36 Gladstone Place
Grant, John A.	Manufacturer	Baronhill
Grant, Thomas	Retired mason	36 Manor street
Grant, William	Factory worker	75 Queen street
Gray, Charles	Factory worker	29 Queen street
Gray, David	Carter	47 Gladstone Place
Gray, James	Finisher	7 New Road
Gray, Robert	Grocer	5 Wellbraehead
Greenhill, Charles	Butcher and farmer	Holemill
Grewar, David	Engine tender	23 Nursery Feus
Grewar, James	Labourer	5 Charles street
Grewar, James	Railway porter	25 Victoria street
Grewar, William	Railway porter	10 Arbroath Road
Grieve, Rev. Alex., Ph.D.	Clergyman	U.P. Manse
Guild, David	Barman	14 New Road
Guild, James	Carter	2 Wellbraehead
Guild, Thomas	Mason	19 St. James' Terrace
Guild, William	Joiner	13 St. James' Road
Guthrie, George	Game dealer, &c.	56 East High street
Guthrie, John	Corn merchant	Kingston Cottage
Guthrie, John	Blacksmith	13 Queen street
Guthrie, Thomas	Mechanic	20 Wellbraehead
Guthrie, Thomas	Blacksmith	10 Queen street
Guthrie, William	Factory worker	12 Dundee Road
Hackney, Alexander	Inspector of ways	Victoria street
Hackney, George	Factory worker	69 Queen street
Hadden, James	Residenter	23 Nursery Feus
Halkett, William	Factory worker	7 Prior Road
Halley, George	Chimney sweep	21 Glamis Road
Hamilton, David M.	Teacher	30 Green street
Hamilton, Robert	Dentist	16 East High street
Hanick, Richard	Broker	Chapel Park
Hanton, Alexander	Labourer	129½ East High street
Hanton, James	Slater	9 North street
Hanton, Robert	Dresser	18 North street
Hardie, Thomas	Bank accountant	Brechin Road
Hardie, William	Carter	26 North street
Hardy, Alexander	Labourer	5 Market Place
Harris, Alexander	Gardener	75 Glamis Road
Harris, James	Fireman	43 South street
Harris, William	Saddler	62 Dundee Road
Hastings, David	Currier	10 Yeaman street
Hastings, James K.	Flesher	24 East High street
Hastings, Wm. Macintosh	Currier	27 Prior Road
Hay, Alexander	Joiner	7 Academy street
Hay, Alexander	Solicitor	Ardloch
Hay, David Byars	Joiner	Whiteford BurnDunnichen
Hay, James	Mechanic	10 John street

Hay, William	Labourer	8 Archie's Park
Hebenton, William	Shoemaker	11 Green street
Henderson, Alexander	Factory worker	13 Prior Road
Henderson, Alexander	Tailor	70 Dundee Road
Henderson, Andrew M.	Painter	19 Green street
Henderson, Charles	Labourer	42 Prior Road
Henderson, Charles	Factory worker	1 Montrose Road
Henderson, David	Joiner	Dovecot Cottage
Henderson, David W.	Market gardener	Whitburn, Dunnichen
Henderson, George	Factory worker	16 Prior Road
Henderson, George	Quarrier	70 Dundee Road
Henderson, James	Engine driver	33 Manor street
Henderson, James	Policeman	33 Manor street
Henderson, John	Factory worker	7 Broadcroft
Henderson, William	Factory worker	22 Zoar
Hendry, Andrew	Lorryman	15 Zoar
Hendry, Robert	Boot closer	2 Bell Place
Hendry, William	Factory worker	56 Dundee Loan
Hendry, William	Labourer	22 Yeaman street
Herald, James	Joiner	48 Dundee Road
High, David	Baker	Annfield Lane
High, John	Surfaceman	22 Market Place
High, John	Brakesman	12 John street
Hill, Charles	Clerk	Sunnyside House
Hill, David	Joiner	80B West High street
Hill, David	Factory worker	18 South street
Hill, David	Factory worker	14 Nursery Feus
Hill, George	Factory worker	178 East High street
Hill, James	Railway porter	78 North street
Hill, James	Draper	87 Queen street
Hill, James	Tenter	Kirkton
Hill, John	Factory worker	83 Queen street
Hill, Robert	Barman	2 Muirbank
Hogg, George	Insurance agent	22 Yeaman street
Hood, David Mollison	Bootmaker	4 Canmore street
Hosie, David	Factory worker	37 John street
Hosie, William	Carter	50 Dundee Loan
Hovels, William	Currier	22 Wellbraehead
Howie, John	Bleacher	Wyllie street
Hunter Andrew	Blacksmith	161 East High street
Hunter, James Walker	Mechanic	69 Dundee Loan
Hunter, William	Gardener	54 South street
Hunter, William	Drapery agent	20 North street
Hurry, James	Traveller	66 Yeaman street
Hutcheson, Alexander	Draper	Brechin Road
Hutchison, George	Factory worker	32 Glamis Road
Hutchison, James	Joiner	119 East High street
Hutchison, Robert	Saddler	Vennel
Hutchison, William	Draper	60 Yeaman street
Hutton, James	Factory overseer	Taylor street
Inglis, Thomas M.	Veterinary surgeon	171 East High street

Inglis, William Duke	Hotelkeeper	Royal Hotel
Innes, George	Engineer	Service Road
Ireland, David	Tenter	23 St. James' Road
Ireland, James Forbes	Mason	11 Watt street
Ireland, John	Factory worker	2 Archie's Park
Irons, David	Ironmonger	Sparrowcroft
Irons, James	Carter	8 Roberts street
Irons, John	Stationmaster	Victoria street
Irons, William	Factory worker	9 Gladstone Place
Jack, Peter	Farmer	Murthill, Tannadice
Jack, William	Tenter	35 North street
Jamie, Adam	Fish dealer	Couttie's Wynd
Jamie, David	Engineer	34 Prior Road
Jamie, James	Plumber	17 Prior Road
Jamieson, Cumming	Clothier	Rosebank Cottage
Jamieson, James	Fish dealer	Kirkton
Jamieson, James	Factory worker	5 Montrose Road
Jamieson, William	Draper	156 East High street
Jamieson, William	Tenter	39 North street
Janes, James	Factory worker	26 Market Place
Japp, William	Quarrier	45 Gladstone Place
Jarman, Joseph	Hotelkeeper	97-9 North street
Jarvis, George	Draper	50 Castle street
Jarvis, William	Draper	50 Castle street
Johnston, Adamson	Factory worker	40 Prior Road
Johnston, Alexander	Factory worker	96 West High street
Johnston, Alexander	Wood turner	Service Road
Johnston, David	Cattleman	80B West High street
Johnston, David	Grocer	43 John street
Johnston, George	Turner	7 Roberts street, North
Johnston, James	Labourer	3 Albert street
Johnston, James	Hawker	19 Newmonthill
Johnston, John	Baker	132 East High street
Johnston, Robert	Factory worker	7 Glamis Road
Johnston, Robert	Draper	3 Muirbank
Johnston, Thomas	Baker	6 Wellbraehead
Johnston, William	Drover	4 Watt street
Johnston, William	Carter	3 Glamis Road
Johnstone, David	Watchman	65 West High street
Johnstone, John	Chemist	Carseview, Brechin Road
Jolly, Alexander	Baker	35 Castle street
Jolly, David	Baker	23 Queen street
Keay, Charles	Linen merchant	14 Newmonthill
Keay, David	Mechanic	15 Green street
Keay, James	Tenter	12 Market Place
Keay, Robert	Blacksmith	167 East High street
Keay, William	Clerk	26 Manor street
Keay, William	Spirit dealer	26 Victoria street
Keith, Charles	Gate keeper	10 Little Causeway
Keith, Charles	Factory worker	18 Zoar
Keith, James	Residenter	74 Dundee Road

Keith, Robert	Labourer	18 Market Place
Kennedy, Charles	Carter	2 Bell Place
Kennedy, David	Bleacher	Gordon House, Zoar
Kennedy, James	Labourer	21 Victoria street
Kermack, James	Cattleman	126 East High street
Kerr, Charles	Sculptor	3 West High street
Kerr, David	Factory worker	3 Bell Place
Kerr, David Mitchell	Factory manager	53 North street
Kerr, George	Residenter	Breechin Road
Kerr, James	Labourer	184 East High street
Kerr, James	Slater	14 Albert street
Kerr, Joseph	Bleacher	9 Wellbraehead
Kerr, Thomas	Mason	3 Watt street
Kerr, William	Mason	52 Dundee Loan
Kettles, James	Dairyman	Gallowshade
Kettles, Robert	Farm servant	31 Zoar
Kewans, James	Retired merchant	Rosebank Road
Kidd, William	Mechanic	3 Broadcroft
Killacky, John	Cycle manufacturer	Elswick
Kininmonth, J. Auchmuty	Ironmonger	Manor street
Kinloch, James	Butcher	9 Glamis Road
Kinnear, David	Labourer	13 East Sunnyside
Kinnear, David	Labourer	65 West High street
Kinnear, David	Surfaceman	10 Zoar
Kinnear, Gordon	Mason	10 Glamis Road
Kinnear, James	Tenter	12 Dundee Loan
Kinnear, James	Ploughman	17 Roberts street, North
Kinsman, John	Labourer	9 Glamis Road
Kirkland, Charles	Dairyman	South street
Knox, John	Schoolmaster	St. James' Road
Kydd, David	Insurance agent	18 Dundee Loan
Kydd, George	Labourer	75 East High street
Kydd, James	Farm servant	157 East High street
Kydd, James	Clerk	19 Green street
Kydd, James	Tailor	9 Headingstone Place
Lackie, David	Labourer	10 Dundee Loan
Lackie, John	Cowfeeder	22 North street
Laing, David	Bleacher	22 Wellbraehead
Laing, John S.	Stationer	Bankhead Villa
Laird, Alexander	Bleacher	5 Albert street
Laird, George M.	Manufacturer	Wardbank
Laird, James	Clerk	Chapel Croft
Laird, John	Railway porter	5 Archie's Park
Laird, John, sen.	Mason	Gowanbank
Laird, Walter G.	Manufacturer	Wardbank
Laird, William	Tenter	11 Albert street
Lakie, David	Storekeeper	3 John street
Lakie, George	Tailor	17 Glamis Road
Lamb, Robert	Restaurant keeper	1 and 12 North street
Lamond, Alexander	Factory worker	47 South street
Lamond, Andrew	Cattle dealer	25 Glamis Road

Lamond, David	Porter	57 Dundee Loan
Lamond, William	Pig dealer	21 South street
Lamont, Alexander	Factory worker	17 St. James' Terrace
Lamont, James	Spirit dealer	26 West High street
Langlands, Alexander	Factory worker	50 West High street
Langlands, David	Plumber	3 West High street
Langlands, David	Factory worker	123 Castle street
Langlands, David	Baker	Glamis
Langlands, David	Tenter	21 Prior Road
Langlands, James	Joiner	17 Watt street
Langlands, James	Baker	137½ East High street
Langlands, John	Factory worker	37 John street
Langlands, Robert	Tanner	4 Victoria street
Langlands, William	Stoker	5 Victoria street
Laverock, George	Shoemaker	3 Helen street
Lawler, Arthur	Labourer	182 East High street
Lawrence, James	Factory worker	29 Prior Road
Lawrence, James	Stationer	Ferndale
Lawrence, William	Mechanic	34 Lour Road
Lawson, James	Carter	97 West High street
Leask, John	Fish dealer	20 Wellbraehead
Ledingham, John	Rope spinner	11 Canmore street
Lees, Andrew	Clerk	Southview Cottage
Leighton, David	Factory worker	42 Prior Road
Leighton, James	Fireman	157 East High street
Leighton, John	Joiner	3 Charles street
Leith, Alexander	Labourer	22 Wellbraehead
Leith, John	Tinsmith	76 Castle street
Liddell, James	Factory worker	75 West High street
Liddell, John	Mason	1 Teuchat Croft
Liddle, Stewart	Tenter	3 East Sunnyside
Liddle, William	Factory worker	52 North street
Lindsay, David	Tenter	24 John street
Lindsay, David	Residenter	17 St. James' Road
Lindsay, David	Dyker	5 East Sunnyside
Lindsay, David	Residenter	Strathview Cottage
Lindsay, Graham	Book canvasser	52 East High street
Lindsay, James	Factory worker	10 Charles street
Lindsay, James	Factory worker	11 St. James' Road
Lindsay, James	Labourer	114 Dundee Road
Lindsay, John	Draper	Southview Terrace
Lindsay, Thomas	Vanman	5 Strang street
Lindsay, William	French polisher	20 Little Causeway
Lindsay, William	Labourer	West High street
Lindsay, William	Cattle dealer	Brechin Road
Lindsay, William	Draper	1 Muirbank
Liveston, James	Hawker	36 Canmore street
Livie, James	Salesman	20 Newmonthill
Livingston, James	Factory worker	23 Glamis Road
Livingston, James	Tenter	9 Glamis Road
Livingston, William	Publican	44 Glamis Road

Longmuir, John	Club keeper	New Club, Lour Road
Low, Alexander	Joiner	7 Glamis Road
Low, James	Joiner	Foreside of Cairn
Low, James	Factory worker	3 Newmonthill
Low, John F.	Tailor	29 Manor street
Low, Thomas	Shoemaker	161 East High street
Lowden, James	Clerk	West High street
Lowden, William	Factory worker	6 Zoar
Lowden, William	Plumber	31 Gladstone Place
Lowson, Alexander	Governor	Poor House
Lowson, Alexander	Cattle dealer	37 John street
Lowson, Andrew	Tenter	6 Sparrowcroft
Lowson, Andrew	Draper	Southview Terrace
Lowson, Andrew	Sawmiller	73 North street
Lowson, Andrew	Factory worker	10 South street
Lowson, Andrew, jun.	Yarn dresser	10 South street
Lowson, George	Manufacturer	of Balgavies
Lowson, James	Manufacturer	Ferryton House
Lowson, James	Surfaceman	79 North street
Lowson, James	Scavenger	6 Archie's Park
Lowson, John	Clerk	Thornlea
Lowson, John	Labourer	53 Dundee Loan
Lowson, John, jun.	Manufacturer	Beech Hill
Lowson, William	Residenter	16 North street
Lowson, William	Manufacturer	Thornlea
Lowson, William	Stables manager	14 North street
Lowson, William	Labourer	11 Queen street
Lowson, William	Tenter	9 Strang street
Lowson, William, jun.	Clerk	47 North street
Luke, John	Joiner	Catherine Square
Lumsden, Henry	Tanner	2 St. James' Road
Lunan, Robert	Fireman	19 Canmore Lane
Lundie, William	Joiner	42 Yeaman street
Lyall, Thomas	Carter	112 Dundee Road
Lyall, William	Carter	6 Roberts street
M'Donald, George	Postmaster	Brechin Road
M'Donald, James	Blacksmith	Helen street
M'Donald, John	Fireman	Catherine Square
M'Donald, Peter	Waiter	8 Don street
M'Donald, Peter	Baker	30 Glamis Road
M'Dougall, James	Shoemaker	113 Castle street
M'Dougall, James	Factory worker	Headingstone Place
M'Dowall, James	Shoemaker	39½ Dundee Loan
M'Dowall, John	Inspector of cruelty	56 Prior Road
M'Dowall, William	Tallow merchant	51½ West High street
M'Farlane, Alexander	Factory worker	3 Prior Road
M'Farlane, David	Factory worker	81 Queen street
M'Farlane, Donald	Joiner	5 Bell Place
M'Farlane, James	Butcher	96 West High street
M'Gregor, Alexander	Carter	17 Manor street
M'Gregor, Archibald	Railway stoker	8 Don street

M'Gregor, James	Labourer	10 Yeaman street
M'Gregor, William	Wood turner	26 Market Place
M'Gregor, William	Sawyer	12 Dundee Road
M'Innes, Duncan	Factory worker	8 North street
M'Intosh, Duncan	Joiner	1 North street
M'Intosh, James	Blacksmith	23 Queen street
M'Intosh, James	Ret'd boot manufr.	Lour Road
M'Intosh, John	Cycle agent	7 Academy street
M'Intosh, John	Dresser	113 Castle street
M'Intyre, Robert B.	Labourer	37 Prior Road
M'Kay, Allan	Wood overseer	21 John street
M'Kay, Charles	Spirit dealer	47 Dundee Loan
M'Kenzie, Alexander	Labourer	9 Alexandria Place
M'Kenzie, Charles	Residenter	4 Dundee Loan
M'Kenzie, Charles	Factory worker	14 Dundee Loan
M'Kenzie, David	Factory worker	30 Manor street
M'Kenzie, David	Factory worker	26 Newmonthill
M'Kenzie, George	Coal merchant	87 West High street
M'Kinnon, Arthur	Bleacher	Helen street
M'Kinnon, Joseph	Tanner	8 Watt street
M'Laggan, William	Factory worker	22 William street
M'Laren, Alexander	Plumber	Couttie's Wynd
M'Laren, David	Carter	2 Roberts street
M'Laren, James	Baker	83 North street
M'Laren, William	Painter	Viewbank Cottage
M'Laren, William H.	Clerk	22 Lour Road
M'Lean, Alexander	Factory worker	42 John street
M'Lean, James	Builder	56 North street
M'Lean, William Lowson	Architect	36 John street
M'Lees, Samuel J.	Bank accountant	17 East High street
M'Math, Robert	Mechanic	17 Queen street
M'Nab, Archibald	Factory worker	37 North street
M'Nab, David	Bleacher	21 South street
M'Nab, John	Factory worker	37 North street
M'Nab, William D.	Clothier	56 Dundee Loan
M'Nicoll, Charles	Solicitor	34 Castle street
M'Nicoll, David	Blacksmith	146 East High street
M'Phee, Charles	Painter	137½ East High street
M'Pherson, Alexander	Bleacher	10 Glamis Road
M'Pherson, John Roberts	Printer	Mansfield Cottage
M'Quillan, Thomas	Cattle dealer	Brechin Road
Macdonald, John	Printer & publisher	12 East High street
MacHardy, Alexander	Solicitor	Easterbank
Macintosh, Alexander	Shoemaker	7 Zoar
Macintosh, William	Blacksmith	Academy street
Mackay, Alexander	Shoemaker	82 Castle street
Mackie, David M.	Teacher	Morley Place
Mackie, George	Labourer	2 Prior Lane
Mackie, James Holmes	Vanman	12 New Road
Macintosh, Donald	Solicitor	Windsor Cottage
Mackean, Rev. Hugh	Clergyman	Parsonage

Mackintosh, Alexander	Residenter	3 Sparrowcroft
MacLean, John Anderson	Solicitor & banker	West High street
Macrae, David	Mercantile clerk	10 Don street
Macrae, John	Labourer	41 Gladstone Place
MacRossen, Alexander	Residenter	Brechin Road
MacRossen, James Rollo	Druggist	Brechin Road
Malcolm, Charles	Factory worker	35 South street
Malcolm, James	Watchman	12 Green street
Malcolm, James	Railway servant	51 Dundee Loan
Malcolm, Nicoll	Baker	10 Market Place
Malcolm, William	Gardener	19 St. James' Road
Mands, William	Mason	86 West High street
Mann, Alexander	Gas worker	9 North street
Mann, James	Mechanic	18 Montrose Road
Mann, John Holmes	Tailor	9 Wellbraehead
Mann, Joseph	Tailor & clothier	9 Little Causeway
Marshall, Robert Smith	Draper	Wyllie street
Martin, Charles	Factory manager	3 St. James' Road
Martin, George	Book canvasser	15 Green street
Martin, James	Grocer & wine mrch.	Lilybank Villas
Mason, Alexander	Factory worker	15 New Road
Mason, David	Hairdresser	44 Lour Road
Mason, Peter	Factory worker	16 Little Causeway
Mason, William	Fish dealer	85 Queen street
Massie, James	Factory worker	10 Charles street
Massie, Joseph	Factory worker	19 Newmonthill
Massie, Peter	Factory worker	28 John street
Massie, Peter, jun.	Factory worker	20 Market Place
Massie, William	Fireman	8 St. James' Terrace
Masterton, David	Plasterer	108 Castle street
Masterton, David	Factory worker	26 North street
Masterton, George	Mason	10 Watt street
Mathers, James	Shoemaker	7 Zoar
Mathers, John	Cloth salesman	75 East High street
Mathers, William	Watchmaker	Taylor street
Matthew, James	Coachman	93 West High street
Matthew, James	Carter	26 North street
Matthew, William	Turner	18 South street
Matthew, William	Gardener	Little Causeway
Mavor, William	Mason	25 Manor street
Maxwell, David	Mechanic	16 Watt street
Maxwell, George	Mechanic	Helen street
Maxwell, George	Mechanic	36 South street
Maxwell, William	Mechanic	28 Dundee Loan
Mayor, William	Photographer	Morley Place
Meldrum, David	Seedsman	8 Arbroath Road
Meldrum, David	Factory worker	Chapel Park
Meldrum, John	Baker	136 East High street
Melvin, John	Grocer & wine mrch.	10 Manor street
Melvin, William	Grocer	Chapel Park
Menzies, Adam	Plumber	12 Montrose Road

Menzies, John	Lapper	17 East Sunnyside
Methven, James	Factory worker	26 Market Place
Michie, Thomas	Police sergeant	53 South street
Michie, William	Cowfeeder, &c.	Belmont Dairy
Middleton, Robert	Labourer	4 Castle street
Middleton, William	Engine driver	11 John street
Millar, Alexander	Plumber	18 Charles street
Millar, David	Factory worker	75 East High street
Millar, David	Carter	4 Dundee Road
Millar, David	Labourer	97 West High street
Millard, John H.	Agent	11 Dundee Loan
Milne, Alexander	Factory worker	37 North street
Milne, Alexander	Mason	1 William street
Milne, Andrew	Factory worker	34 Yeaman street
Milne, Andrew, jun.	Joiner	3 Charles street
Milne, David	Cattle dealer	67 North street
Milne, David	Factory worker	184 East High street
Milne, David	Gardener	Dundee Road
Milne, David	Slater	95 West High street
Milne, David	Quarrier	25 Victoria street
Milne, George	Mason	20 Dundee Loan
Milne, George	Blacksmith	11 East High street
Milne, Henry	Labourer	Gordon House 11 East High street
Milne, James	Confectioner	172 East High street
Milne, James	Hallkeeper, &c.	88 Castle street
Milne, James	House proprietor	44 Gladstone Place
Milne, James	Countyweights insp.	Wellbrae Cottage
Milne, John	Tailor	42 John street
Milne, John	Grocer	50 North street
Milne, John, jun.	Factory worker	167 East High street
Milne, John, sen.	Shoemaker	93 Queen street
Milne, Robert	Tailor	11 Albert street
Milne, Robert	Farmer	Newford Park
Milne, William	Plumber	6 Wellbraehead
Milne, William	Lapper	9 Manor street
Milne, William	Factory worker	20 Manor street
Mitchell, Alexander	Factory worker	97 West High street
Mitchell, Alexander	Plumber	1 William street
Mitchell, David	Turner	34 Yeaman street
Mitchell, George	Labourer	21 Nursery Feus
Mitchell, James	Farmer	Quilkoe
Mitchell, James	Tailor	135 East High street
Mitchell, John	General dealer	21 Victoria street
Mitchell, John	Factory worker	15 Arbroath Road
Mitchell, John	Labourer	9 North street
Mitchell, William	Factory worker	4 Bell Place
Mitchell, Skene	Factory worker	1 Bell Place
Mitchell, Skene	Labourer	24 South street
Mitchell, Thomas	Factory worker	15 Arbroath Road
Mitchell, William	Factory worker	96 West High street
Mitchell, William	Farmer	Balmashanner

Mitchell, William	Labourer	22 Yeaman street
Mitchell, William	Wood cutter	93 West High street
Moffat, James	Manufacturer	Mount Feredith
Moffat, John	Signalman	30 John street
Moffat, John	Manufacturer	Mount Feredith
Moir, Robert	Bleacher	25 Glamis Road
Moir, Samuel	Factory worker	57 North street
Moir, William	Gardener	22 St. James' Road
Mollison, Andrew, jun.	Vanman	Helen street
Mollison, Andrew, sen.	Residenter	Helen street
Mollison, David	Grocer	31 John street
Mollison, Peter	Painter	12 North street
Mollison, William	Labourer	Zoar
Monteith, John	Railway servant	1 Zoar
Morris, Charles	Labourer	7 Archie's Park
Morris, David	Bleacher	94 North street
Morris, James	Surfaceman	5 Prior Road
Morris, William	Bleacher	33 South street
Morrison, Alexander	Factory worker	32 Manor street
Morrison, Alexander	Horse trainer	1 St. James' Terrace
Morrison, David	Contractor	Kirriemuir
Morrison, James	Factory worker	26 Prior Road
Morrison, James	Traveller	Wyllie street
Morrison, John	Coachman	24 East High street
Morrison, John	Agent	7 Alexandra Place
Morrison, Joseph	Tailor	18 Little Causeway
Morrison, William	Joiner	1 Dundee Loan
Morrison, William	Cloth inspector	3 New Road
Morton, David	Rope spinner	11 Gladstone Place
Morton, John	Carter	12 Roberts street, North
Morty, Alexander	Factory worker	7 Zoar
Moyes, Thomas	Drover	15 Manor street
Munro, Benjamin	Founder	Burgh Road
Munro, James	General dealer	157 East High street
Munro, Joseph	Joiner	28 Zoar
Munro, William	Labourer	2 Montrose Road
Murdoch, Alexander	Clerk	6 Montrose Road
Murdoch, James D.	Watchmaker	Bellevue, St. James' Road
Murdoch, Matthew	Salesman	3 Muirbank
Myles, Adam Whitson	Solicitor, &c.	National Bank Buildings
Myles, Alexander	Bleacher	3 Montrose Road
Myles, James	Factory worker	19 Newmonthill
Myles, Robert Freer	Solicitor	Overdale
Myles, William	Baker	50 West High street
Neave, Charles	Carter	2 Zoar
Neave, David	Factory worker	20 Zoar
Neave, David	Factory worker	64 East High street
Neave, John	Factory worker	23 Strang street
Neave, John	Plasterer	14 Canmore street
Neave, Peter	Plumber	137 East High street
Neave, Peter, jun.	Plumber	58 Dundee Loan

Neave, William	Factory worker	21 Wellbraehead
Neave, William	Carter	1 Dundee Road
Neill, James	Teacher of dancing	46 Castle street
Neill, James R.	Engineer	Thistle Bank
Neill, Thomas P.	Clerk	45A North street
Nicolson, George Shepherd	Publisher	Parkview
Nicolson, James	Grocer, &c.	100 East High street
Nicoll, Arthur	Draper	21 Little Causeway
Nicoll, Charles	Factory worker	26 Nursery Fens
Nicoll, Colin	Factory worker	9 Broadcroft
Nicoll, David	Factory worker	28 Arbroath Road
Nicoll, David	Sawmiller	6 Bell Place
Nicoll, David	Gardener	20 Wellbraehead
Nicoll, George	Factory worker	26 Newmonthill
Nicoll, George	Gardener	19 Wellbraehead
Nicoll, George	Factory worker	39 South street
Nicoll, James	Cattle salesman	Broombank
Nicoll, James	Shoemaker	81 Glamis Road
Nicoll, James	Joiner	1 Green street
Nicoll, James	Painter	Chapel Park
Nicoll, James, sen.	Cattle dealer	Strathview Villa
Nicoll, John Milne	Town-officer	24 Arbroath Road
Nicoll, John	Factory worker	21 East Sunnyside
Nicoll, John	Butcher	South Mains
Nicoll, John	Factory worker	56 South street
Nicoll, William	Factory worker	4 Broadcroft
Nicoll, William	Blacksmith	Academy street
Nicoll, William	Quarrier	72 Dundee Road
Niddrie, William	Hall keeper	New Road
Norrie, Frank	Policeman	55 South street
Oakley, Daniel	Factory worker	154 East High street
Ogg, David	Factory worker	23 Canmore street
Ogg, William	Mechanic	46 South street
Ogilvie, James	Shoemaker	10 Montrose Road
Ogilvy, Robert	Tailor	59 Glamis Road
Oldham, Robert	Cowfeeder	Quarrybank
Oram, Andrew	Lapper	5 Strang street
Ormond, Charles	Retired baker	6 Helen street
Ormond, David	Postman	12 St James' Road
Ormond, George	Labourer	51 Dundee Loan
Ormond, James	Factory worker	14 St. James' Road
Ormond, John	Blacksmith	22 Don street
Ormond, John	Factory worker	6 Glamis Road
Osler, David	Sergeant instructor	Troodos Cottage
Paterson, Rev. William	Clergyman	Congregational Manse
Paterson, Robert	Saddler	Newmonthill
Paterson, William	Mason	110 Castle street
Patterson, David	Factory worker	176 East High street
Patterson, George	Baker	5 Queen street
Patterson, William	Bleacher	136 East High street
Paton, James	Joiner	10 Arbroath Road

Paton, James	Clerk	20 North street
Paton, Robert Dick	Railway agent	St. John's Cottages
Paton, William	Painter	15 Charles street
Paton, William	Porter	9 Roberts street, North
Patullo, Alexander	Factory worker	32 South street
Pattullo, Andrew	Factory worker	35 South street
Patullo, Andrew	Residenter	91 Queen street
Pattullo, Andrew	Factory worker	50 South street
Pattullo, George	Carter	29 Nursery Feus
Patullo, James Lowson	Tenter	16 Prior Road
Patullo, William	Cycle manufacturer	24 Dundee Road
Peacock, David	Currier	186 East High street
Pearson, James	Factory worker	44 South street
Pearson, John	Cleansing foreman	27 New Road
Peffers, Andrew	Sheriff officer	20 St. James' Road
Peffers, John	Dyer	9 Canmore street
Peterkin, George	Medical doctor	59 East High street
Peters, Andrew	Quarrier	4 Dundee Road
Peters, William	Fireman	4 Sparrowcroft
Petrie, Alexander	Baker	17 Little Causeway
Petrie, Charles	Factory worker	13 Wellbrahead
Petrie, David	Factory worker	81 Queen street
Petrie, David	Tailor and clothier	44-6 East High street
Petrie, David	Surfaceman	11 Zoar
Petrie, David, jun.	Factory worker	14 Yeaman street
Petrie, George	Factory worker	19 East Sunnyside
Petrie, James	Railway servant	Zoar
Petrie, James	Railway servant	3 Newmonthill
Petrie, James	Carter	Catherine Square
Petrie, James	Factory worker	16 Dundee Road
Petrie, James	Lapper	80 East High street
Petrie, John	Factory worker	109 Queen street
Petrie, John	Shoemaker	136 East High street
Petrie, John	Clothier	127 East High street
Petrie, John B.	Baker	98 West High street
Petrie, John D.	Baker	11 Lour Road
Petrie, John Smith	Factory overseer	Catherine street
Petrie, Robert	Hairdresser	136 & 138 East High street
Petrie, Thomas	Hotel keeper	24 Castle street
Petrie, Thomas	Wood turner	3 Green street
Petrie, Thomas, jun.	Factory worker	19 John street
Petrie, William	Draper	16 South street
Petrie, William	Hotel keeper	176 East High street
Piggot, David	Factory worker	22 Don street
Piggot, David	Labourer	Bankhead
Piggot, James	Factory worker	43 Queen street
Piggot, John	Factory worker	Hillockhead
Piggot, Walter	Factory worker	13 Zoar
Piggot, William	Factory worker	10½ Wellbrahead
Pirie, James	Butcher	81 Glamis Road
Preston, James	Traveller	15 Green street

Proctor, Charles	Head packer	10 Wellbraehead
Proctor, Robert	Joiner	21 North street
Proctor, William	Mason	17 North street
Proctor, William	Postrunner	15 Manor street
Prophet, Alexander	Factory worker	31 Nursery Feus
Prophet, Alexander	Surfaceman	Prior Road
Prophet, David	Mason	24 William street
Prophet, James	Factory worker	5 Prior Road
Prophet, James	Painter	28 Prior Road
Prophet, Robert	Labourer	21 Glamis Road
Prophet, William	Factory worker	20 Glamis Road
Rae, Henry	Factory overseer	14 Montrose Road
Rait, James	Dyker	5 East Sunnyside
Rae, James	Ice cream dealer	8 Archie's Park
Ramsay, Alexander	Turner	15 Roberts street, North
Ramsay, David	Factory manager	84 North street
Ramsay, George	Joiner	14 Charles street
Ramsay, James	Fireman	Academy street
Ramsay, James	Factory worker	28 Nursery Feus
Ramsay, James Milne	Clerk	Wyllie street
Ramsay, Robert	Cattleman	1 Bell Place
Ramsay, Thomas	Factory worker	13 St. James' Road
Rattray, Alexander	Factory worker	20 Manor street
Rattray, James	Gardener	19 South street
Rattray, Peter	Mechanic	10 South street
Rattray, Peter	Ploughman	114 Dundee Road
Rattray, Thomas	Factory worker	77 West High street
Rawling, William	Organist	26 Green street
Rea, Andrew	Mechanic	11 Wellbraehead
Rea, James	Factory worker	55 North street
Ree, Andrew	Janitor	108 East High street
Reid, Alexander	Clerk	5 Zoar
Reid, David	Factory worker	16 Charles street
Reid, John	Labourer	15 Watt street
Reid, John W.	Postman	56 Dundee Loan
Reid, Joseph	Clerk	St. John's Cottages
Reid, William	Factory worker	65 West High street
Reid, William	Moulder	129 Castle street
Rennie, John	Painter	12 St. James' Road
Rennie, Robert	Factory worker	109 Queen street
Rettie, Archibald	Manager	Brechin Road
Richard, John	Joiner	11 William street
Ritchie, Alexander	Draper	104-6 East High street
Ritchie, David	Cowfeeder	Windyedge
Ritchie, David	Engine driver	30 John street
Ritchie, David	Farmer	Trumperton of Ochterlony
Ritchie, George	Farmer & dairyman	21 Dundee Road
Ritchie, George	Gardener	13 Glamis Road
Ritchie, Peter	Society manager	42 Yeaman street
Ritchie, William Air	Postman	Rosebank Road
Robb, Alexander	Labourer	22 Dundee Road

Robb, David Milne	Clerk	46 Yeaman street
Robb, James	Draper	East Sunnyside
Robb, Wyllie	Factory worker	20 Dundee Road
Robbie, Charles	Publican	45 Queen street
Robbie, Charles	Farmer	Mill of Tannadice
Robbie, James	Residenter	60 Yeaman street
Robbie, James R. H.	Seedsman	Kirkton
Robbie, Peter	Fruiterer	Castle street
Robbie, William	Cowfeeder	Catherine Square
Roberts, Alexander	Baker	8 Charles street
Roberts, Alexander	Dairyman	Whitehills
Roberts, Charles	Factory worker	3 Wellbraehead
Roberts, James	Factory worker	20 Wellbraehead
Roberts, John	Hosier	43 & 45 East High street
Roberts, William	Draper	19 Nursery Feus
Robertson, Charles	Innkeeper	23 Osnaburgh street
Robertson, David	Joiner	17 Roberts street, North
Robertson, David	Shoemaker	91 East High street
Robertson, David	Factory worker	8 Victoria street
Robertson, Donald	Mason	9 Watt street
Robertson, George	Mason	2 Bell Place
Robertson, James	Factory worker	13 Watt street
Robertson, James	Tailor	32 Prior Road
Robertson, James	Joiner	1 Green street
Robertson, John	Late farmer	1 Zoar
Robertson, John Moir	Clerk	Roberts street
Robertson, Peter	Residenter	97½ East High street
Robertson, Peter	Retired gamedealer	3 Yeaman street
Robertson, Thomas	Factory worker	9 Glamis Road
Robertson, William	Farmer	Cossens of Glamis
Robertson, William	Horse dealer	23 Victoria street
Rodger, David	Painter	1-5 East High street
Rodger, David, jun.	Painter	Heath Cottage
Rodger, James	Residenter	50½ East High street
Rodger, John	Railway labourer	4 Wellbraehead
Rodger, Robert T.	Inspector of Poor	Dundee Road
Rodger, William	Factory manager	3 John street
Rolland, Alexander	Labourer	20 Dundee Road
Rolland, Alexander	Quarrier	11 East Sunnyside
Rolland, Alexander W.	Society manager	12 New Road
Rolland, George	Labourer	4 Dundee Road
Rolland, Peter	General dealer	4 Dundee Road
Rose, James	Factory worker	Kirkton
Ross, Alexander	Factory worker	12 Green street
Ross, Alexander	Tenter	5 Sparrowcroft
Ross, David	Factory worker	35 Prior Road
Ross, David	Factory worker	8 St. James' Road
Ross, David L.	Broker	8 & 10 North street
Ross, Donald	Clerk	20 Albert street
Ross, Henry	Oiler	11 Wellbraehead
Ross, William	Baker	11 Wellbraehead

Ross, William	Factory worker	5 Academy street
Ross, William	Grocer, &c.	Bankhead
Ross, William	Baker	6 John street
Ross, William	Hotelkeeper	Zoar
Rough, Alexander	Factory worker	11 Watt street
Rough, James Pattison	Postrunner	25 East Sunnyside
Saddler, James	Confectioner	Honey Place XXXX
Saddler, George	Tenter	65 Queen street
Saddler, William	Baker	96 North street
Salmond, James	Factory worker	7 Newmonthill
Samson, Alexander Arnot	Mechanic	50 North street
Samson, Charles	Labourer	13 Charles street
Samson, David	Insurance agent	St. James' Road
Samson, James	Mason	4 Dundee Road
Samson, John	Mason	Headingstone Place
Samson, John	Lapper	23 East Sunnyside
Sangster, George	Blacksmith	7-9 South street
Scott, Allan	Labourer	2 Wellbrachhead
Scott, David	Mason	7 Charles street
Scott, George	Mason	25 Newmonthill
Scott, George	Vanman	2 Helen street
Scott, James	Auctioneer & farmer	Suttieside
Scott, James	Mason	26A Dundee Loan
Scott, James, jun.	Musician	13 St James' Terrace
Scott, Robert	Late farmer	56 Dundee Road
Scott, William	Factory worker	33 Glanis Road
Scott, William	Joiner	102 Castle street
Scott, William	Weaver	14 New Road
Scott, William	Dairyman	70 West High street
Shepherd, Alexander	Slater	77 West High street
Shepherd, Alexander	Baker	35 South street
Shepherd, Alexander M.	Slater	116 East High street
Shepherd, Alexander, jun.	Slater	12 Lour Road
Shepherd, Andrew	Baker	22 & 24 West High street
Shepherd, Andrew	Slater	56 South street
Shepherd, Charles	Slater	2 Charles street
Shepherd, Charles	Tailor & clothier	67 West High street
Shepherd, Charles	Baker	30 South street
Shepherd, George	Factory worker	163 East High street
Shepherd, George	Joiner	Headingstone Place
Shepherd, James	China merchant	63 Castle street
Shepherd, James	Baker	43 North street
Shepherd, John	Baker	10 Montrose Road
Shepherd, John	Farm servant	32 West High street
Shepherd, Peter Taylor	Teacher	Millbank House
Shepherd, William	Bookseller, &c.	41 Castle street
Shepherd, William	Scavenger	26 Newmonthill
Shepherd, William	Factory worker	28½ West High street
Shepherd, William	Street porter	24 Queen street
Sheridan, Philip	Mechanic	8 Bell Place
Shields, Thomas	Cemetery supt.	Cemetery Lodge

Simpson, Alexander	Bleacher	31 Prior Road
Simpson, Alexander	Factory worker	20 Charles street
Simpson, Alexander	Slater	8 Dundee Loan
Simpson, Andrew	Cattleman	11 St. James' Road
Simpson, Charles	Factory worker	10 Charles street
Simpson, Charles	Ropemaker	Hillockhead
Simpson, David	Factory worker	109 Castle street
Simpson, David	Factory worker	45 Dundee Road
Simpson, David	Carter	3 Roberts street
Simpson, David	Factory worker	14 Dundee Loan
Simpson, George	Joiner	13 Glamis Road
Simpson, James	Mason	80 West High street
Simpson, James	Joiner	7 Montrose Road
Simpson, James	Baker	7 William street
Simpson, John	Bleacher	18 Nursery Feus
Simpson, John	Gardener	77 Glamis Road
Simpson, William	Chimney sweep	20 Glamis Road
Simpson, William	Tailor	11 Dundee Loan
Simpson, William	Factory worker	61 Dundee Loan
Skinner, Walter	Railway porter	35 West High street
Small, David	Gas inspector	Albert street
Small, John	Agent	3 Broadcroft
Small, Leonard	Cattleman	2 Bell Place
Small, Peter	Blacksmith	52 East High street
Smart, Alexander	Factory overseer	28 William street
Smart, Andrew	Factory worker	42 North street
Smart, Frank	Joiner	25 Nursery Feus
Smart, Joseph	Joiner	182 East High street
Smart, William Mann	Teacher	Mossbank, Prior Road
Smith, Alexander	Mason	16 Montrose Road
Smith, Alexander	Factory worker	22 Yeaman street
Smith, Alexander C.	Seedsman	55 Glamis Road
Smith, Allan	Tenter	18 St. James' Road
Smith, Charles	Fireman	53 North street
Smith, Davidson	Mason	Kirkton
Smith, James	Labourer	38 Lour Road
Smith, James	Lapper	18 Zoar
Smith, James	Factory overseer	6 Charles street
Smith, James	Factory worker	21 South street
Smith, James	Keeper	Infirmiry Lodge
Smith, James	Barman	26 Nursery Feus
Smith, James	Factory worker	26½ West High street
Smith, James	Factory worker	18 South street
Smith, James	Factory worker	40 Prior Road
Smith, John	Factory worker	Hillockhead
Smith, John	Quarrier	10 Glamis Road
Smith, John	Teacher	38 North street
Smith, John	Draper	1 St. James' Road
Smith, John	Butcher	Whitehills
Smith, John Adam	Residenter	12 Arbroath Road
Smith, John P.	Seedsman	Dundee Road

Smith, Ogilvie	Tenter	25 Market Place
Smith, Peter	Mechanic	Brechin Road
Smith, Robert	Tenter	11 Albert street
Smith, William	Blacksmith	14 John street
Smith, William	Factory worker	26 Lour Road
Smith, William	Gardener	3 St. James' Road
Smith, William	Tenter	17 Market Place
Smith, William	Spirit dealer	112-4 West High street
Smith, William	Factory worker	20 Market Place
Snowie, John	Gardener	Dundee Road
Soutar, Alexander	Late joiner	Yeaman street
Soutar, Andrew	Engine driver	19 John street
Soutar, Andrew	Hair dresser	154 East High street
Soutar, Frederick	Factory worker	Headingstone Place
Soutar, Isaac	Linen merchant	Prior Road
Soutar, James	Linen merchant	52 Prior Road
Soutar, John	Mason	Wellbraehhead
Soutar, Joseph	Weaver	3 Prior Road
Soutar, Thomas	Late joiner	Yeaman street
Spalding, Alexander	Clothier	Lilyfield Villa
Spankie, James	Carter	13 Roberts street, North
Spark, James	Grocer	93 North street
Spark, William	Photographer	85 Castle street
Spark, William	Joiner	85 Castle street
Spence, Alexander	Teacher	7 Green street
Stark, Alexander	Gardener	14 Glamis Road
Stark, Alexander	Gardener	61 Dundee Loan
Stark, David	Mason	28 Yeaman street
Stark, George	Factory worker	13 Charles street
Stark, John	Gardener	Archie's Park
Stark, William	Labourer	12 Glamis Road
Steele, Abram	Nurseryman	28 Arbroath Road
Steele, Andrew	Farmer	Mid Langlands
Steele, David	Bank agent	East High street
Steele, James	Residenter	54 East High street
Stephen, David	Labourer	Carseburn Road
Stephen, William	Police inspector	3 Muirbank
Steven, David	Blacksmith	4 Watt street
Steven, Kenward K.	Boot salesman	Southview Terrace
Steven, William	Scavenger	40 John street
Stewart, Alexander	Tailor	4 Montrose Road
Stewart, Alexander	Factory worker	17 Albert street
Stewart, Alexander	Flesher	37 John street
Stewart, Andrew	Shoemaker	14 Dundee Road
Stewart, Charles	Shoemaker	12 Little Causeway
Stewart, Charles	Factory worker	22 Glamis Road
Stewart, David	Storekeeper	33 John street
Stewart, David	Slater	77 West High street
Stewart, David	Joiner	27 Queen street
Stewart, David Mackie	Manager	125 Castle street
Stewart, George	Factory worker	7 Charles street

Stewart, George	Mechanic	17 Albert street
Stewart, James	Bleacher	20 Montrose Road
Stewart, James	Mason	15 Charles street
Stewart, James	Dyker	Newford Park
Stewart, John	Labourer	1 Prior Road
Stewart, John	Vintner	1 Arbroath Road
Stewart, John, jun.	Horsehirer	Arbroath Road
Stewart, Thomas	Butcher	10 Stark's Close
Stewart, William	Draper	67 Queen street
Stewart, William	Draper	140 East High street
Stewart, William	Mason	Roslin Place
Stirling, Andrew	Quarrier	54 Dundee Loan
Stirling, James	Chief constable	Rowanbrae
Stirling, John	Mason	12 Watt street
Stirling, Peter	Factory worker	7 St. James' Terrace
Stirling, William	Railway servant	3 Zoar
Stormont, David	Factory worker	30 Glamis Road
Stormont, David	Labourer	Zoar
Stormont, James	Sawmiller	40 South street
Stormont, James	Carter	71 North street
Stormont, John	Sawmiller	42 South street
Stormont, Robert	Wood merchant	15 Glamis Road
Stormonth, David	Quarrier	6 Gladstone Place
Strachan, Alexander	Factory worker	16 Dundee Loan
Strachan, Alexander Duff	Wood & coal merht.	22 Green street
Strachan, Andrew	Shoemaker	14 Don street
Strachan, Charles	Carter	1 Chapel street
Strachan, David	Shoemaker	79-81 North street
Strachan, George	Keeper	Court-House
Strachan, James	Factory worker	49 Gladstone Place
Strachan, James N.	Printer	32 Lour Road
Strachan, John	Watchmaker	Roseville
Strachan, John	Mason	6 Brodercroft
Strang, John	Slater	8 Little Causeway
Sturrock, Adam	Baker	7 Watt street
Sturrock, Alexander	Bcctmaker	26 Arbroath Road
Sturrock, Allan	Residenter	124 East High street
Sturrock, David	Draper	Craigard
Sturrock, James	Factory worker	169 East High street
Sturrock, James	Carter	1 Roberts street, North
Sturrock, James	Hawker	8 Arbroath Road
Sturrock, John	Factory worker	40 South street
Sturrock, Robert	Mason	6 Charles street
Sturrock, William	Labourer	23 Montrose Road
Tait, John	Roadman	18 Prior Road
Tait, Henry	V. S.	48 Glamis Road
Tarbat, Alexander	Factory worker	52 South street
Tarbat, William	School board officer	3 Chapel street
Tasker, David	Surfaceman	13 Canmore street
Taylor, Charles S.	Collector	20 Nursery Feus
Taylor, James	Horse dealer	33 Nursery Feus

Taylor, James	Dairyman	5 Arbroath Road
Taylor, James	Factory worker	52 Dundee Loan
Taylor, John	Carter	22 John street
Taylor, John	Hatter	73 Castle street
Taylor, Peter, sen.	Residenter	28 Nursery Feus
Taylor, Peter, jun.	Tenter	20 Nursery Feus
Taylor, William	Watchmaker	50½ East High street
Thom, Alexander	Factory worker	8 John street
Thom, Alexander	Labourer	25 Victoria street
Thom, Charles	Residenter	49 Dundee Loan
Thom, David	Shoemaker	80B West High street
Thom, David	Gas stoker	95 East High street
Thom, James	Billposter	29 East High street
Thom, James	Labourer	3 Victoria street
Thom, James	Gardener	30 Yeaman street
Thom, Henry	Quarrier	25 Gladstone Place
Thom, Peter	Clerk	William street
Thom, William	Weaver	12 Glamis Road
Thom, William	Slater	Reedmaker's Close
Thom, William	Factory worker	14 Charles street
Thom, William	Labourer	22 Lour Road
Thomson, Adam Smith	Rector of Academy	Chapel Park
Thomson, Alexander	Mechanic	Roberts street
Thomson, David	Painter	21 Queen street
Thomson, David	Bleacher	163 East High street
Thomson, James	Gatekeeper	26 Nursery Feus
Thomson, James	Tenter	5 Prior Road
Thomson, John	Ploughman	10 Glamis Road
Thomson, William Hodge	Registrar&stationer	73 East High street
Thornton, Archibald	Joiner	28 North street
Thornton, David P.	Shoemaker	82½ West High street
Thornton, James	Carter	Prior Cottage
Thornton, Sir Thos. LL.D.	Solicitor	Jeanfield
Threlkeld, George M.	Insurance agent	Dundee Road
Tindal, David	Slater	28 Yeaman street
Todd, James	Factory worker	39 Dundee Road
Torrance, Gavin	Bootmaker	28 Green street
Tosh, Peter Alexander	Retired vintner	St. James' Road
Tosh, William	Labourer	Archie's Park
Tough, Colson	Factory worker	5 Glamis Road
Tough, Peter	Factory worker	1 Bell Place
Towns, James	Fireman	1 Roberts street
Troup, Benjamin	Fish dealer	54 Queen street
Turnbull, John	Bank agent	Commercial Bank House
Tyrie, Archibald	Factory worker	20 North street
Tyrie, George R.	Clerk	Burgh Road
Tyrie, David	Reedmaker	169 East High street
Tyrie, James	Baker	12 North street
Tyrie, John Fyfe	Factory worker	3 Sunnyside
Urquhart, Alexander	Factory worker	St. James' Road
Urquhart, Robert	Pig dealer	26½ West High street

Urquhart, Simon	Fish dealer	3 Prior Road
Urquhart, William	Tea merchant	Kirriemuir
Valentine, James	Factory worker	21 South street
Valentine, John	Factory worker	99 Queen street
Waddell, Alexander	Insurance agent	67 Queen street
Waddell, David	Clerk	39 South street
Waddell, Forbes	Gas manager	92 North street
Waddell, Hay	Coach painter	172 East High street
Waddell, James	Factory worker	123 Castle street
Waddell, James	Baker	7 Albert street
Wade, David Hodge	Shoemaker	5 Academy street
Walker, David	Telegraph lineman	58 North street
Walker, David	Sawmiller	112 East High street
Walker, James	Police sergeant	Lochside
Walker, James	Labourer	129 Castle street
Walker, James	General dealer	20 Victoria street
Wallace, Peter	Carter	11 Roberts street, North
Wallace, Thomas	Factory worker	5 Helen street
Warden, David	Railway guard	23 North street
Warden, William	Draper	25 & 27 East High street
Waterston, Charles	Residenter	63 Glamis Road
Waterston, David	Architect	Glamis
Watson, David	Carter	4 Wellbraehead
Watson, George	Labourer	1 St. James' Road
Watt, David	Mart manager	14 Zoar
Watt, William	Tailor and clothier	6 Osnaburgh street
Watterston, James	Builder, &c.	Glamis Road
Webster Andrew	Stable manager	32 West High street
Webster, David	Mason	32 Manor street
Webster, David	Mason	9 Lour Road
Webster, George	Hall keeper	Reid Hall Lodge
Webster, George	Porter	8 Don street
Webster, James	Labourer	19 St. James' Road
Wedderburn, A. M'Lagan	M.D.	71 East High street
Weir, Rev. John, M.A.	Clergyman	St. James' Manse
Welsh, David	Railway guard	Catherine street
Welsh, John	Labourer	56 Queen street
Welsh, John	Mason	12 Canmore street
Welsh, William	Joiner	16 Yeaman street
Whammond, David	Cabinetmaker	38 Canmore street
Whitson, Andrew H. [son	Tanner	Allanbank
Whitson, Thomas Fergus-	Tanner	Allanbank
Whitton, James	Police constable	Wellbraehead
Whitton, William	Moulder	4 Roberts street, North
Whyte, Alexander	Tailor	1 Montrose Road
Whyte, Alexander	Turner	18 John street
Whyte, Alexander	Coal merchant	25 Prior Road
Whyte, Andrew	Shuttlemaker	12 John street
Whyte, Andrew	Factory worker	186 East High street
Whyte, David	Potato merchant	11 Market Place
Whyte, Henry	Game & fish dealer	4-6 West High street

Established 1869.

ALEX. DALGETY,

Wholesale and Retail

Drapery Warehouse,

57 East High St., FORFAR.

BLANKETS, FLANNELS, PLAIDINGS, SKIRTINGS,
FLANNELETTES, DRESSES, SILKS, and UMBRELLAS.
READY-MADE CLOTHING, HOSIERY, &c.

SPECIALTY

The Angus Cheviot for Dresses,

54-in. wide, $\frac{1}{3}$ per yard. DRESS LENGTH, 7/6.

The Cheapest and most durable Dress in the Trade.

A large and carefully Selected Stock always on hand.

LETTER ORDERS RECEIVE PROMPT ATTENTION.

57 EAST HIGH STREET, FORFAR.

Pianos

Organs

(NEW and SECOND-HAND)

At Lowest Cash Prices.

Pianos & Organs on Hire System Purchase.

DEWAR'S
MUSIC SALOONS,
SCOTT STREET, PERTH.

Whyte, James	Factory worker	10 South street
Whyte, James	Labourer	6 Albert street
Whyte, James	Draper	19 Market Place
Whyte, James	Plumber	27 Market Place
Whyte, John	Tanner	St. Anns
Whyte, John	Labourer	6 Manor street
Whyte, John	Labourer	48 Dundee Road
Whyte, John S.	Tanner	Lilybank Villa
Whyte, Joseph Smith	Factory worker	Helen street
Whyte, Robert	Currier	9 New Road
Whyte, Stewart	Dairyman & grocer	152 East High street
Wighton, Alexander	Associationmanager	Wyllie street
Wighton, James	Factory worker	15 East Sunnyside
Wilkie, George	Baker	15 Charles street
Wilkie, James	Labourer	167 East High street
Wilkie, John	Cattleman	16 Wellbraehead
Wilkie, William	Factory worker	45 West High street
Willis, William	Hotel keeper	7 Castle street
Williams, James	Factory worker	Albert street
Wilson, Alexander	Residenter [chant	Ycaman street
Wilson, James	Grocer & spirit mer-	121-5 East High street
Wilson, James	Railway guard	6 Roberts street, North
Wilson, John	Labourer	97 West High street
Wilson, William	Bleacher	14 New Road
Winter, Alexander	Park keeper	Reid Park Lodge
Winter, George	Tanner	5 Roberts street, North
Winter, William	Labourer	97 West High street
Wishart, Charles	Grocer	28 Dundee Loan
Wishart, George	Coal agent	Market Place
Wishart, James	Dairyman	120 East High street
Wishart, John	Tenter	13 Little Causeway
Wishart, John. jun.	Cloth inspector	13 Little Causeway
Wood, Charles	Tenter	New Road
Wood, David	Stoker	8 Montrose Road
Wood, James	Factory worker	54 West High street
Wood, James	Surfaceman	15 Prior Road
Wood, John	Factory worker	3 Victoria street
Wood, Robert	Butcher	43 Dundee Road
Wood, William	Joiner	4 St. James' Road
Wood, William	Weaver	5 Newmonthill
Wood, William	Tailor	20 John street
Wood, William	Gardener	44 Prior Road
Wood, William	Ploughman	Newford Park
Wright, Peter Stirling	Clergyman(retired)	Westby House
Wyllie, Alexander Blues	Solicitor	Oakbank
Wyllie, David	Mechanic	28 Lour Road
Wyllie, William	Factory overseer	2 West Sunnyside
Wyllie, William	Farm servant	4 Broadcroft
Wyllie, William	Flesher	123 Castle street
Yeaman, Alexander	Linen manufacturer	33 Dundee Loan
Yeaman, George	Collector of rates	11 Manor street

Young, Alexander	Labourer	4 Helen street
Young, Alfred	Osler	25 Market Place
Young, Allan	Factory worker	182 East High street
Young, David	Wood carver	32 John street
Young, David	Retired farmer	Fruithill
Young, William	Factory worker	50 Prior Road
Young, William	Scavenger	49 North street
Young, William	Horsehirer	123 Castle street

FEMALE HOUSEHOLDERS.

Adam, Martha	—	32 West High street
Adamson, Agnes	—	30 South street
Adamson, Jean	Factory worker	13 John street
Adamson, Jessie Petrie	—	Headingstone Cottage
Adamson, Margaret	—	28 William street
Adamson, Mary	—	64 Yeaman street
Adamson, Mrs Isabella	—	42 West High street
Adamson, Mrs John	—	20 North street
Aitkinson, Mrs Catherine	—	13 William street
Alexander, Mrs Catherine	Factory worker	67 Queen street
Allan, Agnes	Factory worker	86 West High street
Allan, Mary	—	5 Prior Road
Allan, Mrs Christina	—	18 Dundee Road
Allardice, Isabella	Factory worker	18 South street
Allardice, Mrs Margaret	—	42 Prior Road
Anderson, Isabella	Factory worker	14 Gladstone Place
Anderson, Margaret	Factory worker	52 Dundee Road
Anderson, Mrs Betsy	Factory worker	13 North street
Anderson, Mrs Elizabeth	—	20 Archie's Park
Anderson, Mrs Elizabeth	—	8 Glamis Road
Anderson, Mrs Margaret	—	11 Arbroath Road
Anderson, Mrs Mary	—	Chapelbank
Anderson, Mary Ann	Factory worker	14 Wellbraehed
Anderson, Mrs Susan	Nurse	5 East High street
Andrew, Mrs Althea	—	46 Glamis Road
Angus, Mrs Agnes	—	63 West High street
Arnot, Jessie	Fruiterer	Rosebank Road
Balfour, Elizabeth	—	49 West High street
Balfour, Mrs Elizabeth	—	49 West High street
Balfour, Mrs Elizabeth	—	49 Queen street
Balharry, Mrs Jessie	—	65 North street
Barclay, Elizabeth	—	3 West High street
Barclay, Margaret	—	12 Glamis Road
Barrie, Mrs Elizabeth	Vintner	37 South street
Batchelor, Mrs Catherine	—	Milton of Finavon
Bell, Margaret	Factory worker	3 Bell Place

Bell, Margaret Thornton	Dressmaker	85 West High street
Bell, Mary	Factory worker	105 Queen street
Bell, Mary Ann	Factory worker	3 Vennel
Bell, Mrs Jessie	Draper	85 West High street
Bell, Mrs Mary	Grocer	36 North street
Bertie, Martha	—	5 North street
Bett, Mrs Mary Ann	—	Catherine Square
Bennet, Mrs	—	34½ Gladstone Place
Bisset, Mrs Rachel Ann	—	Robertson Terrace
Black, Mrs Mary	—	108 Castle street
Blues, Mrs Margaret	—	7 Headingstone Place
Boath, Ann	—	4 Academy street
Boath, Georgina	Dressmaker	9 Couttie's Wynd
Boath, Helen	Weaver	27 Strang street
Boath, Susan	Factory worker	19 Arbroath Road
Boath, Mrs Betsy	—	109 Queen street
Bowman, Mrs Agnes	Vintner	4 North street
Boyle, Jessie	Factory worker	Stark's Close
Boyle, Mary	Factory worker	3 William street
Bradbear, Sarah	—	31 John street
Brown, Agnes	Nursemaid	13 Wellbraehead
Brown, Catherine	Factory worker	17 Queen street
Brown, Elizabeth	Factory worker	Kirkton
Brown, Mrs Alexander	—	51 North street
Brown, Mrs Ann	—	166 East High street
Brown, Mrs Jane	—	63 North street
Bruce, Jane	Factory worker	3 Newmonthill
Bruce, Mary	—	Broombank
Bruce, Mrs Jane	—	28 Glamis Road
Buick, Margaret	Factory worker	80 East High street
Burness, Jane	—	20 North street
Burnett, Mrs Margaret	Confectioner	13-15 South street
Butchart, Mrs David	Factory worker	32 Glamis Road
Byars, Annie	—	89 West High street
Byars, Helen	Laundress	18 North street
Cable, Helen	Factory worker	9 Market Place
Cable, Isabella	Dressmaker	93 North street
Caird, Ann	Factory worker	34 Dundee Loan
Caird, Mrs Isabella	—	5 Glamis Road
Caird, Mrs Mary Ann	—	32 North street
Calder, Mary	Factory worker	5 Prior Road
Calder, Mrs Ann	—	5 Prior Road
Calder, Mrs Madalene	—	7 Lour Road
Cameron, Mrs Jane	—	6 Watt street
Campbell, Joan	Factory worker	40 Prior Road
Cargill, Isabella	—	162 East High street
Cargill, Jessie	—	4 Archie's Park
Carnegy, Mrs Davina D.	—	Sunnybank
Carrol, Margaret Jane	—	93 North street
Christie, Elizabeth	Factory worker	136 East High street
Christie, Fanny	Laundress	97 Queen street

Christie, Mrs Cecilia	—	24 Market Place
Christie, Mrs Marianne	—	Kirkton
Chrystal, Mrs Catherine	—	11 New Road
Clark, Ann	Factory worker	1 William street
Clark, Isabella	—	8 Arbroath Road
Clark, Jessie	—	23 Nursery Fens
Clark, Sarah	—	4 Couttie's Wynd
Clark, Mrs Alexander	—	3 William street
Clark, Mrs Catherine	Factory worker	22 Wellbraehead
Clark, Mrs Catherine	Nurse	35 Nursery Feus
Clark, Mrs Elizabeth	Factory worker	50 Prior Road
Clark, Mrs Margaret	—	108 West High street
Clark, Mrs Sarah	—	2 St. James' Road
Clarke, Georgina Murray	—	Thornhill
Coghill, Mrs Barbara	—	Manor street
Colville, Mrs Jane	Factory worker	17 John street
Cook, Helen	Factory worker	43 Queen street
Cook, Mrs Ann	—	Cossens, Glamis
Constable, Mrs Helen	—	11 Prior Road
Coupar, Mrs Isabella	Grocer	38 Prior Road
Coutts, Mrs Mary	—	4 Manor street
Cowie, Mrs Mary	Confectioner	6 Zoar
Crabb, Agnes	Factory worker	14 Nursery Feus
Craig, Margaret	Factory worker	20 Dundee Road
Craik, Mary	—	99 East High street
Craik, Mrs Catherine	—	Manor House
Craik, Mrs Clementina M.	—	28 Manor street
Cramond, Mrs Jessie	—	46 North street
Crichton, Mrs Margaret	Dressmaker	27 North street
Croall, Mrs Margaret	—	150½ East High street
Crofts, Agnes	—	4 Dundee Road
Cuthbert, Jane	Factory worker	19 Victoria street
Cuthbert, Mrs Betsy	—	9 North street
Dalgetty, Ann	Factory worker	24 Gladstone Place
Davidson, Agnes	Factory worker	28 South street
Davidson, Catherine	Factory worker	29 Strang street
Davidson, Jane	—	Helen street
Dawson, Mrs Mary	Caretaker	3 St. James' Terrace
Deacon, Jane	Nurse	23 Nursery Feus
Dear, Bella	Weaver	28 Yeaman street
Deuchar, Mrs Helen	Dairy woman	23 Glamis Road
Dick, Elizabeth M.	Stationer	Wyllie street
Doig, Isabella M.	—	16 North street
Doig, Jane	Factory worker	89 West High street
Doig, Mrs Ann	—	24 South street
Doig, Mr Flora	—	30 South street
Donald, Agnes	Factory worker	11 Zoar
Donald, Margaret More	Tobacconist	21 Manor street
Donald, Mrs Isabella	—	14 Watt street
Donald, Mrs Jane	Factory worker	9 Glamis Road
Donald, Mrs Mary	Factory worker	20 Wellbraehead

Donaldson, Mary	Factory worker	80 East High street
Douglas, Mrs Jane	—	86 West High street
Dow, Mary	—	31 John street
Downs, Mrs Ann	—	48 Dundee Road
Dunbar, Mrs Agnes	Factory worker	25 John street
Duncan, Elizabeth	—	41 Prior Road
Duncan, Maggie	Factory worker	1 Prior Road
Duncan, Mrs Catherine	—	Taylor street
Duncan, Mrs Mary	Factory worker	20 Zoar
Duncan, Mrs Mary	—	48 South street
Duncan, Mrs Mary	—	10 St. James' Road
Duthie, Mrs Ann	—	12 Littlecauseway
Dyce, Mrs Janet	—	19 Prior Road
Dyce, Mrs John	Laundress	3 Glamis Road
Dyce, Mrs Margt. Mollison	Hotelkeeper	12 Cross
Easton, Mrs David	—	1 William street
Elder, Isabella	—	New Road
Elliot, Hannah	Factory worker	12 St. James' Road
Ellis, Jessie	Dressmaker	22 Little Causeway
Esplin, Agnes D.	Dressmaker	3 West High street
Esplin, Elizabeth	Dressmaker	Craigard
Esplin, Mrs Margaret	—	36 Yeaman street
Evans, Eliza	Factory worker	27 New Road
Ewen, Jane Taylor	Music teacher	Millbank House
Falknor, Mrs Martha	—	148 East High street
Fenton, Jessie	Factory worker	162 East High street
Fenton, Mrs Isabella	—	5 Watt street
Ferguson, Anne M.	—	Allanbank
Ferguson, Jane	Draper	37 Castle street
Fergusson, Mrs Mary Ann	—	10 Watt street
Fettes, Mrs Mary	—	90 Dundee Road
Findlay, Matilda	—	13 Little Causeway
Findlay, Mrs Annie	—	109½ East High street
Findlay, Mrs Annie	—	9 Couttie's Wynd
Findlay, Mrs Jane M.	—	Kingsmuir
Findlay, Mrs Mary	—	Yeaman street
Fleming, Mrs Isabella	—	132 East High street
Fleming, Mrs Jane	Attendant	17 North street
Forbes, Jessie	—	16 Yeaman street
Forbes, Mrs Ann	—	19 Newmonthill
Forbes, Mrs Catherine	—	12 Yeaman street
Forbes, Mrs Isabella	—	26 Gladstone Place
Ford, Margaret	Weaver	87 East High street
Fordyce, Mrs Elizabeth	—	24 Queen street
Forsyth, Mrs Margaret	—	23 St. James' Road
Fraser, Betsy	Factory worker	2 Broadcroft
Fraser, Mrs Donald	—	26A Dundee Loan
Fraser, Mrs John	Fruiterer	84 West High street
Fyfe, Isabella Barrie	—	Mylne Hall
Fyfe, Mrs Agnes	Grocer	2 Arbroath Road
Fyfe, Mrs Mary	—	17 Queen street

Fyfe, Mrs Mary	Factory worker	29 Queen street
Gambley, Mrs Jane	—	2 Archie's Park
Gardner, Mrs Elizabeth	—	5 Roberts street
Gemlo, Margaret	Factory worker	2 Couttie's Wynd
Gibb, Agnes	Factory worker	5 Bell Place
Gibb, Jane	Weaver	50 Dundee Road
Gibb, Lavina	Factory worker	West High street
Gibb, Mrs Katherine	—	1 St. James' Terrace
Gibson, Mary	Factory worker	10 South street
Gibson, Mary	Factory worker	162 East High street
Gibson, Mary Ann	—	50 Dundee Road
Gibson, Mrs Elizabeth	—	Bankhead
Gibson, Mrs Harriet	—	37 Dundee Road
Gibson, Mrs Jessie	—	18 Littlecauseway
Glen, Agnes	Factory worker	29 North street
Glenday, Mrs Ann	Grocer	108 Queen street
Gordon, Jessie	Dressmaker	19 Arbroath Road
Gordon, Mrs Elizabeth	—	17 Victoria street
Gordon, Mrs Helen	—	5 Glamis Road
Gordon, Mrs Jane	—	30 South street
Gourlay, Mrs Jessie	—	3 Archie's Park
Grant, Mrs Jane Easton	—	Baronhill
Grant, Mrs Helen	—	24 Canmore street
Gray, Elizabeth	—	42 Glamis Road
Gray, Jane	Factory worker	8 Victoria street
Gray, Mary	Factory worker	13 Charles street
Gray, Mrs Ann	—	11 Queen street
Gray, Mrs Elizabeth	—	Hillbank
Gray, Mrs Jane	—	26 Market Place
Gray, Mrs Jane	China merchant	47 Castle street
Gray, Mrs Mary	—	48 South street
Grewar, Mrs Jean	—	16 Market Place
Grubb, Mrs Agnes	—	5 Vennel
Guild, Mrs Jane Ann	Dressmaker	16 East High street
Guthrie, Jane	Factory worker	39 Queen street
Guthrie, Mrs Helen	—	13 John street
Hackett, Mary	—	29 North street
Hackney, Susan M.	Factory worker	49 West High street
Hackney, Mrs Helen	—	9 Newmonthill
Hanton, Margaret	—	14 Charles street
Harcus, Mrs Mary	—	22 Don street
Hardie, Mrs David	—	26 North street
Hastings, Mrs Jane	Washerwoman	4 Chapel street
Haxton, Mrs Matilda	Eatinghouse keeper	120 East High street
Hay, Mrs Helen	—	Hillview
Henderson, Jane	Factory worker	70 Dundee Road
Henderson, Margaret	—	6 Dundee Road
Henderson, Mrs Mary	—	8 Arbroath Road
Henderson, Mrs Mary	Confectioner	14 Market Place
Hendry, Ann	Factory worker	11 Wellbraehead
Hendry, Jane	Factory worker	9 Watt street

Hendry, Jane	—	10 Zoar
Hendry, Margaret	—	9 Queen street
Herald, Mrs Jean	Factory worker	32 Manor street
Herd, Margaret	Nurse	11 Arbroath Road
High, Jessie	Factory worker	9 Watt street
Hill, Agnes	—	16 Castle street
Hill, Betsy	Factory worker	7 Bell Place
Hill, Betsy	Laundress	25 Victoria street
Hill, Jane	Dressmaker	36 West High street
Hill, Margaret	Weaver	Well Road
Hilton, Mrs Jane	Factory worker	22 Yeaman street
Home, Mrs Agnes	—	89 Queen street
Home, Elizabeth	—	89 Queen street
Hood, Mrs Jane W.	—	4 Canmore street
Hood, Mrs Catherine	—	14 Prior Road
Hood, Mrs Elizabeth	—	Nilebank
Hogg, Mrs Agnes	—	21 South street
Howie, Mrs Isabella	—	74 East High street
Hutchison, Jessie	Factory worker	1 St. James' Road
Hutchison, Minnie	Confectioner	22 Arbroath Road
Hutchison, Mary	Mangle keeper	4 West Sunnyside
Hutchison, Mary Ann	Factory worker	41 Dundee Road
Hutchison, Mrs Ann	—	St. Thomas' Cottage
Hutton, Mrs Agnes	—	17 Wellbraehead
Inverwick, Mary	Dressmaker	73 Queen street
Jack, Mrs Elizabeth	—	18 Market Place
Jack, Mrs Jane	—	11 Zoar
Jarvis, Mrs Catherine	—	50 Castle street
Johnston, Agnes	Laundress	9 Green street
Johnston, Agnes	Factory worker	3 Albert street
Johnston, Betsy	Factory worker	26 St. James' Road
Johnston, Flora	Factory worker	11 Newmonthill
Johnston, Margaret	—	8 Lour Road
Johnston, Mrs Elizabeth	—	Brechin Road
Johnston, Mrs Isabella	—	8 Sparrowcroft
Johnston, Mrs Jane	Confectioner	92-4 East High street
Johnston, Mrs Margaret	Grocer	45 Dundee Loan
Keay, Ann	—	50 Dundee Road
Keay, Mrs William	Factory worker	9 Arbroath Road
Keith, Mary	Factory worker	14 Green street
Keith, Mrs Ann	—	16 Little Causeway
Keith, Mrs Catherine	—	West Viewbank
Keith, Mrs Elizabeth	—	52 South street
Kennedy, Mrs Isa	Hotelkeeper	Market Place
Kennedy, Mrs Margaret	Factory worker	51 South street
Kerr, Elizabeth	—	17 Zoar
Kerr, Helen	Servant	9 Wellbraehead
Kerr, Mrs Elizabeth	—	3 Watt street
Kerr, Mrs Euphemia	—	126 East High street
Kerr, Mrs George	—	24 Canmore street
Kerr, Mrs Margaret M.	—	7 Watt street

Kettles, Fanny L.	Milliner	47 West High street
Kettles, Mrs Betsy	Factory worker	57 Queen street
Kidd, Mary Ann	Confectioner	99-101 Castle street
Killacky, Mrs Celina	Vintner	Elswick, Robertson Ter.
Kinnear, Elizabeth	—	1 St. James' Road
Kinnear, Helen	Servant	54 West High street
Kinnear, Mrs Helen	—	11 New Road
Kinnear, Mrs Jane	Factory worker	137½ East High street
Kinnear, Mrs Margaret	—	5 Sunnyside
Lackie, Jane	Domestic servant	28 Yeaman street
Laing, Mrs Elizabeth	Stationer	20 East High street
Laird, Mrs Janet	—	Benholm Lodge
Lamond, Mrs Annie	—	75 Queen street
Lamond, Mrs Mary Ann	—	127 Castle street
Lamont, Ann	Factory worker	17 St. James' Terrace
Lamont, Helen	Factory worker	63 West High street
Lamont, Mary	Factory worker	2 St. James' Road
Langlands, Agnes	—	6 Nursery Feus
Langlands, Ann	Dressmaker	19 Queen street
Langlands, Jane Ann	Dressmaker	17 Watt street
Langlands, Margaret	Dressmaker	17 Watt street
Langlands, Mary	Factory worker	10 Stark's Close
Langlands, Mary	Factory worker	72½ West High street
Langlands, Mrs Ann	Factory worker	67 West High street
Langlands, Mrs Jessie	—	8 Wellbraehead
Latto, Elizabeth K.	Dressmaker	71 Castle street
Law, Mrs Mary	—	Belmont Cottage
Lawson, Isabella	Factory worker	14 Charles street
Leith, Catherine	Housekeeper	13 Osnaburgh street
Leith, Christina	Grocer	28 Gladstone Place
Liddle, Mrs Elizabeth	—	52 Dundee Road
Liddle, Mrs Helen	Cabinetmaker	50 East High street
Lindsay, Jessie	Factory worker	Carseburn Road
Lindsay, Mrs Helen	—	32 North street
Lindsay, Mrs Helen	Dressmaker	16 Zoar
Lindsay, Mrs Jane	—	9 Broadcroft
Lister, Christina	—	80 North street
Littlejohn, Jessie	—	8 Watt street
Liveston, Mrs Ann	Vintner	90 East High street
Logan, Mrs Marjory	—	6 Broadcroft
Low, Jessie	Factory worker	47 West High street
Low, Mrs Isabella	—	22 Wellbraehead
Low Mrs Jane	—	97 West High street
Low, Mrs Jessie	—	15 Charles street
Low, Mrs Margaret	—	63 West High street
Low, Mrs Mary Ann	Factory worker	20 Glamis Road
Lowdon, Mrs John	—	67 West High street
Lowson, Betsy	Dressmaker	16 Lour Road
Lowson, Helen	Factory worker	25 Victoria street
Lowson, Margaret	Factory worker	39 North street
Lowson, Mrs Andrew	—	Wyllie street

Lowson, Mrs Ann M.	—	94 North street
Lowson, Mrs Barbara	—	Rose Terrace
Lowson, Mrs Betsy	—	36 John street
Lowson, Mrs Jeanie	—	2 Sparrowcroft
Lowson, Mrs Margaret	—	Chapel Park
Lowson, Mrs Margaret	—	Wyllie street
Lyall, Margaret	Factory worker	186 East High street
Lyon, Mrs George	—	22 South street
Mackay, Jessie	—	9 Watt street
Mackay, Mrs Mary	Charwoman	7 North street
Mackie, Mrs Betsy	Factory worker	190 East High street
Mackintosh, Mrs Cath.	—	Hillside Road
Mackintosh, Mrs Ellen	—	Farr Lodge
Malcolm, Ann	—	186 East High street
Mands, Elizabeth	—	144 East High street
Mann, Ann	—	99 East High street
Mann, Elizabeth	Grocer	26½ West High street
Marshall, Mrs Agnes	—	Wyllie street
Marshall, Mrs Mary	—	36 West High street
Marshall, Mrs Mary	—	50 Glamis Road
Martin, Mary	Factory worker	3 Green street
Martison, Elizabeth	Factory worker	79 West High street
Martinson, Mary	Factory worker	105 Queen street
Mason, Isabella	—	79 West High street
Mason, Mary	—	15 New Road
Mason, Mary	—	166 East High street
Masterton, Mrs Elizabeth	Factory worker	11 Canmore street
Masterton, Mrs Betsy	—	79 Queen street
Masterton, Mrs Katherine	—	30 Prior Road
Mathers, Catherine	Laundress	118 East High street
Mathewson, Jane	Factory worker	9 Green street
Mathewson, Jessie W.	—	13 Catherine street, Zoar
Matthew, Mrs George	—	34 Canmore street
Maxwell, Mrs	—	119 East High street
Maxwell, Mrs Elizabeth	—	13 Market Place
Meffan, Agnes	Factory worker	4 Nursery Feus
Meldrum, Isabella	Factory worker	136 East High street
Meldrum, Mrs Mary	—	65 North street
Melvin, Margaret	—	19 Castle street
Methven, Barbara	—	Carseburn Road
Michie, Mrs Margaret	Factory worker	38 Canmore street
Milne, Annie	Factory worker	17 Manor street
Milne, Betsy	Dressmaker	3 St. James' Road
Milne, Elizabeth	—	9 John street
Milne, Joan	Factory worker	29 Nursery Feus
Milne, Mary	Factory worker	24 Dundee Road
Milne, Mary	—	Cherrybank
Milne, Mrs Agnes	—	92 Dundee Road
Milne, Mrs Agnes	—	Gordon House
Milne, Mrs Andrew	—	54 Dundee Road
Milne, Mrs Isabella	Factory worker	19 Montrose Road

Milne, Mrs James	—	24 Dundee Road
Milne, Mrs Jane	—	20 Dundee Loan
Milne, Mrs Margaret	—	10 Little Causeway
Millar, Mrs Elizabeth	—	11 New Road
Mitchell, Annie	Factory worker	22 Don street
Mitchell, Betsy	Milliner	69 Castle street
Mitchell, Jessie	Factory worker	51 Gladstone Place
Mitchell, Matilda	Factory worker	7 Arbroath Road
Mitchell, Mrs Margaret	Factory worker	91 East High street
Mollison, Betsy	Laundress	3 Vennel
Monro, Mrs Elizabeth B.	—	1 Newmonthill
Morris, Euphemia	Grocer	59 West High street
Morris, Mary Ann	Seamstress	15 Wellbrahead
Morris, Mrs Elizabeth	—	12 Green street
Morrison, Mrs Ann	—	22 Dundee Loan
Morrison, Mrs Mary	Baby linen mercht.	4 Canmore street
Muir, Mrs Mary	—	41 Dundee Loan
Munro, Mrs Ann	Iron founder	Burgh Road
Munro, Mrs Jane	Hardware merchant	25 West High street
Munro, Mrs J. M.	—	16 Castle street
Murray, Mrs Isabella	—	East High street
Murray, Mrs Mary Ann	—	68 Castle street
Myles, Mrs Allison	—	70 Yeaman street
Myles, Mrs Ann Cramond	—	Blythehill
M'Culloch, Mrs Isabella	—	99 East High street
M'Donald, Mrs Catherine	—	57 West High street
M'Donald, Mrs John	—	14 Watt street
M'Dougall, Susan	Factory worker	69 Queen street
M'Farlane, Jane Ann	Factory worker	9 Newmonthill
M'Farlane, Mrs Donald	—	98 West High street
M'Farlane, Mrs Elizabeth	—	30 Glamis Road
M'Gregor, Mrs Julia	—	12 Headingstone Place
M'Gregor, Mrs Mary	Hotelkeeper	68 East High street
M'Hardy, Isabella	—	2 Gladstone Place
M'Innes, Mrs Charlotte	—	26 South street
M'Innes, Mrs Jemima	Factory worker	40 Prior Road
M'Intosh, Mrs Helen	—	35 Nursery Feus
M'Intosh, Mrs Jane	—	Lunanhead
M'Intosh, Mrs Mary	—	13 Manor street
M'Intosh, Mrs Mary Ann	—	13 Queen street
M'Kay, Christina	Dressmaker	Helen street
M'Kenzie, Ann	Factory worker	6 Wellbrahead
M'Kenzie, Isabella	Factory worker	79 West High street
M'Kenzie, Margaret	—	72½ West High street
M'Kenzie, Mary Ann	—	Albert street
M'Kenzie, Mrs Isabella	Dairywoman	13 Teuchat Croft
M'Kenzie, Mrs Mary	—	St. James' Road
M'Laren, Ann	Factory worker	7 Arbroath Road
M'Laren, Mrs Ann	—	44 North street
M'Laren, Mrs Jean	—	Wyllie street
M'Laren, Mrs Margaret	—	10 Arbroath Road

M'Lean, Julia	Factory worker	34 Manor street
M'Leish, Annie C.	—	29 East High street
M'Leish, Jane J.	Tobacconist	29 East High street
M'Leod, Mrs Jane	—	20 Lour Road
M'Millan, Annie	Milliner	2 Manor street
M'Nab, Mrs Westland	—	150 East High street
M'Pherson, Mrs Isabella	—	Mansefield Cottage
M'Queen, Mrs Helen	Factory worker	7 Broadcroft
M'Quillan, Mrs Isa	—	Brechin Road
M'Rae, Elizabeth	Factory worker	29 Strang street
M'Ritchie, Mrs Elizabeth	—	16 Dundee Loan
M'Whirter, Mrs Grace	—	166 East High street
Neave, Jane	Saleswoman	68 Castle street
Neave, Mrs Mary	—	10 Newmonthill
Neave, Mrs Elizabeth	—	9 Green street
Neave, Mrs Mary	Factory worker	65 Dundee Loan
Neish, Mrs Catherine	—	18 Wellbraehead
Neish, Mrs Elizabeth	—	27 Gladstone Place
Nicoll, Ann	Dressmaker	16 Montrose Road
Nicoll, Mary Ann	—	109½ East High street
Nicoll, Mrs Elizabeth	—	17 Dundee Loan
Nicoll, Mrs Isa	—	Bellfield
Nicoll, Mrs James	—	144 East High street
Nicoll, Mrs Stewart	Factory worker	22 Glamis Road
Nicolson, Mrs Elizabeth	—	Catherine Square
Ogilvie, Ann	Factory worker	Hillockhead
Oram, Margaret	Dressmaker	13 West High street
Orchison, Mrs Minnie	Factory worker	2 Dundee Road
Ormond, Mrs Agnes	—	26½ West High street
Paterson, Mrs Margaret	—	38 Yeaman street
Paton, Elizabeth	Factory worker	3 Arbroath Road
Pattullo, Elizabeth	Factory worker	7 Strang street
Pattullo, Jane	Factory worker	15 Dundee Road
Pattullo, Mrs Ann	—	8½ Wellbraehead
Pattullo, Mrs Jessie	—	30 Nursery Feus
Pearson, Mrs Mary	—	44 South street
Peter, Mrs Ann	—	7 Newmonthill
Petrie, Ann	Factory worker	19 John street
Petrie, Mrs Isabella	—	5 John street
Petrie, Mrs Jane	—	19 East Sunnyside
Petrie, Mrs Jane	—	42 Prior Road
Petrie, Mrs Mary	—	28 Zoar
Petrie, Mrs Susan	—	29 East High street
Philip, Mrs Margaret	Factory worker	1 St. James' Road
Piggot, Mary	Confectioner	Cannmore street
Porter, Ann	Factory worker	81 Queen street
Porter, Mrs Emma Nevay	Hotelkeeper	Castle street
Potter, Mrs Georgina	—	9 Market Place
Proctor, Mrs John	—	167 East High street
Prophet, Kate	—	7 Newmonthill
Prophet, Mrs Isabella	Grocer, &c.	William street

Prophet, Mrs Sarah	Factory worker	2 Couttie's Wynd
Pullar, Margaret	Hosier	40 Castle street
Pullar, Mrs Sarah	—	5 Vennel
Ramsay, Agnes	Charwoman	27 Dundee Loan
Ramsay, Jessie	Factory worker	27 Dundee Loan
Ramsay, Margaret	Dressmaker	63 Dundee Loan
Ramsay, Mrs Betsy	—	18 North street
Ramsay, Mrs Jane	Factory worker	15 Canmore street
Ramsay, Mrs Margaret	—	1 Archie's Park
Ramsay, Mrs Margaret	Grocer	75 West High street
Rattray, Mary	—	67 Glamis Road
Rattray, Miss	Milliner	1 Muirbank
Reid, Ann	—	44 Prior Road
Reid, Isabella	Dressmaker	176 East High street
Reid, Isabella	—	Headingstone Place
Reid, Mrs Catherine	Confectioner	31 South street
Reid, Mrs Jane	Mangle keeper	38 John street
Reid, Mrs Janet	—	59 Glamis Road
Reid, Mrs Margaret	—	60 Yeaman street
Reid, Susan	Factory worker	11 Wellbrahead
Rennie, Mrs Isabella	—	5 William street
Rennie, Mrs Mary	—	10 Arbroath Road
Rew, Mrs Elizabeth	Factory worker	11 South street
Richard, Mary	Dressmaker	9 Charles street
Riddell, Elizabeth	—	49 West High street
Riddell, Jessie	Milliner	52 East High street
Richard, Mrs Margaret	—	2 St. James' Terrace
Ritchie, Elizabeth	—	Rosebank Road
Ritchie, Mrs Elizabeth	—	56 Castle street
Ritchie, Mrs Hannah	—	7 Sparrowcroft
Robb, Annie	Factory worker	7 Newmonthill
Robb, Emily	Factory worker	10 Broadcroft
Robb, Jane	—	8 North street
Robb, Mrs Helen	—	48 Dundee Road
Robbie, Jane	—	63 North street
Robbie, Mrs Annie	Fruiterer	3 Vennel
Roberts, Betsy	Weaver	20 Arbroath Road
Roberts, Elizabeth	Factory worker	1 Wellbrahead
Roberts, Elizabeth	—	166 East High street
Roberts, Mary	Factory worker	2 Broadcroft
Roberts, Mrs Elizabeth	—	41 East High street
Robertson, Agnes	Factory worker	108 East High street
Robertson, Annie	Factory worker	13 Watt street
Robertson, Mrs Agnes	—	65 West High street
Robertson, Mrs Ann	—	62 Castle street
Robertson, Mrs Isabella	—	23A Victoria street
Robertson, Mrs Jessie	—	Yeaman street
Rodger, Mrs Mary	—	Wyllie street
Rolland, Mrs Mary	—	47 Dundee Road
Rose, Jessie	Factory worker	11 Wellbrahead
Ross, Jane	Factory worker	43 North street

Ross, Jessie		Annfield Lane
Ross, Margaret	Factory worker	39 North street
Ross, Mary	—	31 Glamis Road
Rough, Mrs Mary	—	4 John street
Ryder Mrs Mary	—	21 South street
Saddler, Mrs Isabella	—	9 Archie's Park
Samson, Mrs Agnes	—	Lunanhead
Scott, Mrs Charles	—	22 Zoar
Scott, Mrs Margaret	Grocer	102 Castle street
Sharp, Susan	—	23B Victoria street
Shepherd, Mrs Jane	—	15 William street
Siewewright, Isabella	Factory worker	16 Charles street
Sim, Mrs Elizabeth M. H.	—	36A Castle street
Sime, Mrs Ann	—	Chapel Park
Sime, Mrs Ann	—	16 Dundee Road
Simpson, Agnes	Factory worker	99 East High street
Simpson, Helen	Washer woman	25 Glamis Road
Simpson, Mary	Factory worker	10 St. James' Road
Simpson, Mrs Ann	—	11 Glamis Road
Simpson, Mrs Ann	—	21 Montrose Road
Simpson, Mrs Margaret M.	—	Lochview
Simpson, Mrs Mary	—	East High street
Simpson, Mrs Susan	—	Willowbank
Small, Margaret	Milliner	32 East High street
Smart, Mrs Marjory	—	Mossbank, Prior Road
Smith, Betsy	Factory worker	7 Queen street
Smith, Catherine	Teacher	Academy street
Smith, Elizabeth	Factory worker	8 Glamis Road
Smith, Georgina	Teacher	Academy street
Smith, Helen	Boot merchant	62 Castle street
Smith, Helen	Factory worker	1 Charles street
Smith, Jessie	Factory worker	79 Queen street
Smith, Jessie	—	26 Newmonthill
Smith, Mary	Teacher	Academy street
Smith, Mrs Ann	Factory worker	13 Arbroath Road
Smith, Mrs Annie	Mangle keeper	42 Prior Road
Smith, Mrs Emily	Grocer&spirit dealr.	162-4 East High street
Smith, Mrs Isabella	—	12 Arbroath Road
Smith, Mrs Jessie	—	1 Charles street
Smith, Mrs Janet	—	26 St. James' Road
Smith, Mrs Margaret	—	4 Charles street
Smith, Mrs Margaret	—	15 Canmore street
Smith, Mrs Mary Ann	—	15 Newmonthill
Soutar, Agnes	—	162 East High street
Soutar, Mrs Elizabeth	—	13 Strang street
Soutar, Mrs William M.	—	11 Strang street
Spalding, Mrs Mary	—	30 Dundee Loan
Spence, Isabella	Hosier	Dovecot Cottage
Stark, Ann	Dressmaker	6 Glamis Road
Stark, Jessie	Seamstress	58 Dundee Loan
Stark, Margaret	Dressmaker	6 Glamis Road

Stark, Mary	Dressmaker	12 Glamis Road
Stark, Mrs Isabella	—	St. James' Road
Stark, Mrs Matilda	—	20 Dundee Loan
Steel, Isabella	—	2 New Road
Steele, Margaret	—	7 New Road
Steele, Mrs Alexander	—	30 Green street
Steele, Mrs Helen	—	Easterbank
Stephen, Mrs Helen	—	68 Dundee Road
Stewart, Helen	Factory worker	31 John street
Stewart, Jane	Factory worker	17 Montrose Road
Stewart, Jessie	Factory worker	13 Gladstone Place
Stewart, Mrs Agnes	—	84 East High street
Stewart, Mrs Ann	Caretaker	Cross
Stewart, Mrs Ann	—	21 Osnaburgh street
Stewart, Mrs Ann Gordon	—	Newford Park
Stewart, Mrs Isabella	—	8 Broadcroft
Stewart, Mrs Jessie, jun.	—	27 Queen street
Stewart, Mrs Laura	—	Ivy Cottage, Yeaman st.
Stirling, Joan	—	Prior Road
Stirling, Mrs Robert	—	182 East High street
Stoddart, Ann	Dressmaker	14 North street
Stormont, Mrs Betsy	—	15 Glamis Road
Stormonth, Mrs Jane	—	5 Broadcroft
Storrier, Eliza	Factory worker	40 Prior Road
Strachan, Isabella	Factory worker	14 Glamis Road
Strachan, Mrs Agnes	Factory worker	15 Dundee Loan
Strang, Mrs Annie	Factory worker	15 Queen street
Sturrock, Ann	Factory worker	13 Newmonthill
Sturrock, Mary	Factory worker	35 Nursery Feus
Sturrock, Mrs Isa	—	15 South street
Sturrock, Mrs Jean	—	11 Littlecauseway
Swanson, Mrs Jane	—	97 Queen street
Taylor, Mrs Anne	—	Heatherstacks
Thom, Ann	Weaver	21 Canmore street
Thom, Annie	—	8 Cross
Thom, Elizabeth	Factory worker	131 Castle street
Thom, Isabella	Milliner	130 East High street
Thom, Mrs Allison	—	6 West Sunnyside
Thom, Mrs Andrew	—	5 East High street
Thom, Mrs Jane	—	7 Little Causeway
Thom, Mrs Jane Ann	—	4 New Road
Thomson, Mrs Mary	Factory worker	5 Glamis Road
Thornton, Margaret	—	6 Archie's Park
Thow, Mrs Mary	—	32 Dundee Loan
Tyrie, Jane Ann	Factory worker	9 Glamis Road
Tyrie, Mrs Helen	—	102 East High street
Tyrie, Mrs John	Factory worker	101 East High street
Urquhart, Mrs Christina	—	46 Prior Road
Valentine, Ann	Factory worker	21 Wellbraehead
Walker, Isabella	Boot & shoe merch.	156 East High street
Walker, Mary	Factory worker	25 Gladstone Place

Walker, Mary Ann	Dressmaker	8 Newmonthill
Walker, Mrs Ann	—	13 New Road
Walker, Mrs George	—	Burgh Road
Walker, Mrs Margaret	—	6 St. James' Terrace
Warden, Mrs Agnes	—	Cowichill
Waterston, Mrs Sarah	—	Newtonbank
Watson, Mrs Elizabeth	—	Ferryton Cottage
Watson, Mrs Elizabeth	—	William street
Watt, Jessie	Factory worker	10 Market Place
Watt, Mary	Factory worker	21 Wellbraehead
Watt, Mrs Ann	—	9 Market Place
Watt, Mrs Betsy	—	Castle Hill, Queen street
Welsh, Ann	Factory worker	49 West High street
Whammond, Mrs Angelina	—	29 Manor street
Whiteford, Mrs Jean	—	65 Glamis Road
Whyte, Charlotte	Factory worker	17 Queen street
Whyte, Elizabeth	—	Manor House
Whyte, Isabella	—	9 Wellbraehead
Whyte, Mrs Andrew, sen.	—	19 Market Place
Whyte, Mrs Helen	—	21 Wellbraehead
Whyte, Mrs Margarrt	—	43 Queen street
Whyte, Mrs Mary	—	46 Lour Road
Wilkie, Annie	Factory worker	8 Victoria street
Wilkie, Georgina	—	15 St. James' Road
Wilkie, Mrs Alexander	—	3 Arbroath Road
Wilkie, Mrs Catherine	—	3 Charles street
Wilkie, Mrs Elizabeth	Weaver	87 East High street
Williams, Margaret	—	10 Dundee Loan
Williamson, Mary	—	44 John street
Wilson, Agnes	Factory worker	10 Queen street
Wilson, Mrs Agnes	—	20 West High street
Wilson, Mrs Elizabeth	Factory worker	4 Stark's Close
Wilson, Mrs Elizabeth	Factory worker	6 Arbroath Road
Wilson, Mrs Mary	Innkeeper	155 East High street
Winter, Agnes	Dressmaker	15 Charles street
Wishart, Mrs Mary	Factory worker	51½ West High street
Wood, Jane	Milliner	St. James' Road
Wood, Jane	—	Manor street
Wood, Mrs Ann	—	3 Victoria street
Wood, Mrs Ann	—	6 Bell Place
Wood, Mrs Jane	—	23 Victoria street
Wright, Mrs Elizabeth W.	—	Westby House
Wyllie, Elizabeth	Factory worker	Helen street
Yeaman, Agnes	—	Manor House
Yeaman, Ellen	—	Manor House
Young, Margaret	Factory worker	15 Newmonthill
Young, Mrs Elizabeth	—	24 Yeaman street
Young, Mrs Isabella	Factory worker	4 Nurserv Feus
Young, Mrs Margaret	—	48 North street
Young, Mrs Margaret	—	2 St. James' Terrace
Young, Mrs Margaret	—	28 Nursery Feus

FARMERS & OTHER RESIDENTERS

In the Parishes of ABERLEMNO, DUNNICHEN, FORFAR, GLAMIS, INVERARITY,
KINETTLES, KIRRIEMUIR, OATHLAW, RESCOBIE, and TANNADICE.

ABERLEMNO.

Anderson, Colin C., joiner, Crosston
Anderson, William, spirit dealer, Crosston
Bruce, James, joiner, Netherton
Burnett, Rev. J. B., B.D., The Manse
Burns, William, blacksmith, Netherton
Calder Bros., quarrymasters, Balgavies
Calder, William, Woodend
Carnegie, A. & A., Muirside of Melgund
Cattanach, J., North Mains of Balgavies
Chalmers, Patrick, Aldbar Castle
Davidson, A., grocer, Henwellburn
Davidson, Alexander, Tillywhandland
Fairweather, James, Craiksfolds
Fairweather, P. S., Blebberhill
Falconer, Robert, Wood of Killockshaw
Fettes, F., Bog of Pitkenney
Fisher, Rev. J. D., F.C. Manse
Ford, James, Bellyhill
Grant, John, Turin
Herald, Peter, Netherton
Inglis, David, Broomknowe
Irons, Mrs D., Pitkenney
Irvine, William, Schoolhouse, Pitkenney
Jarron, J. N., Mains of Melgund
Kennedy, J. M., Crosston
Kennedy, Mrs, Crosston
Kiddie, William, Milldens
King, Andrew, land steward, Melgund
Leighton, John, Balglassie
Leitch, John, Damside
Lindsay, Andrew, jr., Balnacake
Lowson, George, Balgavies
Lowson, William, Kirkton
M'Donald, John, Southton
M'Laren, James, Balgarrock
Milne, D., jr., North Mains of Turin
Milne, Peter, Wandershill
Mollison, David, Easterton of Melgund
Norrie, Mrs, Howmuir
Potter, David, Turin Hill
Potter, John, Woodside
Salmond, William, Woodwrae
Stewart, James, Schoolhouse, Aberlemno
Taylor, John, Mains of Carsegowrie
Thomson, James, Muirside of Melgund
Tullis, J. T., Turin House
Webster, P., Flemington
Wedderspoon, George, Mains of Balgavies
Wilson, William, blacksmith, Crosston

DUNNICHEN.

Anderson, J., grocer, Letham
Anderson, William, Letham
Anderson, William, Bractullo
Barron, Dr, Letham
Borthwick, William, Home Farm.
Boyle, Rev. John, B.D., The Manse,
Kirkden
Brown, Alex., horsehirer, Letham
Cameron, Miss Christina, teacher, Letham
Constable, James, blacksmith, Letham
Craig, James, Idvies Mill
Crow, D., jun., Elmbank House, Letham
Deas, H. S., Schoolhouse, Craichie
Douglas, Geo., market gardener, Letham
Duncan, Rev. J. P., M.A., Free Manse
of Dunnichen, Letham
Eaton, Andrew, butcher, Letham
Eaton, William, butcher, Letham
Edward, Mrs Charles, baker, Letham
Ferrier, David, Mill of Craichie
Ferrier, Thomas, Crosston [Forfar
Fyfe, John, carrier, Auldbar Station and
Gibson, W., stationmaster, Kingsmuir
Greig, Robert, Vinney Bank
Hampton, David, baker, Letham
Henry, T. M., M.A., Schoolhouse, Letham
Hird, Miss, merchant, Letham
Horne, Peter, Vinney Bank
Japp, George, slater, Letham
Knight, W., Maryville, Letham
Lakie, Mrs, Craichie
Lawrance, William, North Draffan
Lowson, George, Letham
Macmaster, Rev. Hugh, The Manse,
Dunnichen
Maxwell, Misses, The Hotel, Letham
Melville, J., Mains of Craichie
M'Guire, J., saddler, Letham
M'Inroy, Henry, clothier, Letham
M'Inroy, William, J.P., clothier, Letham
Mitchell, George, horsehirer, Letham
Muckart, John, Upper Tulloes
Nicol, Joseph, builder, Letham
Osler, William, Nether Tulloes
Ramsay, Mrs W., Drummiermont
Reid & Taylor, cattle dealers, Letham
Shepherd, James, New Dyke of Lownie
Smith, Charles, cattle dealer, Letham
Smith, David, Burnside

ITALIAN WAREHOUSE.

Established 1835.

B. & M. MELVIN,

Family Grocers, Wine, & Brandy Importers,

21 CASTLE STREET, FORFAR.

SPECIALTY—Excellence of quality, at Lowest Market Prices.

FINEST GROCERY GOODS—Selected from the Best Markets.
Stock always fresh.

TEAS—Carefully selected from best Gardens in INDIA, CEYLON, and CHINA, and judiciously blended—Agents for the MAZAWATTEE TEA COMPANY.

COFFEE—Fresh ground daily.

WINES AND BRANDIES—Imported direct from best Shippers.

WHISKY—Our Famous old Blend selected from the best Distilleries in Scotland, very old, and thoroughly matured in Bond in Sherry Casks.

MALT LIQUORS—BASS & ALLSOPP's India Pale Ale. BARCLAY, PERKINS & Co.'s London Stout. Edinburgh Ale and Table Beer. JACOB's Pilsener Beer.

ÆRATED WATERS—SCHWEPPE'S, DUNCAN, FLOCKHART, & Co.'s, GILBERT RAE'S, &c.

APPOLLINARIS & PITKEATHLY WATERS. SPARKLING KOLA.

Agents for Dr Penfold's Australian Wines; Max Greger, Ltd., Hungarian Wines; "Big Tree" Brand Californian Wine.

17, 19, & 21 CASTLE ST., FORFAR.

PRINTING

. . . IN THE WAY OF . . .

MEMOS.

ACCOUNTS

CIRCULARS

CARDS

REPORTS

POSTERS, &c.

YOU CAN HAVE IT

Tastefully

Executed

. . . AT . . .

W. SHEPHERD'S,

— 39 CASTLE STREET, FORFAR.

Smith, Mrs S., Burnside
 Smith, George, Drum
 Smith, Mrs, East Lownie
 Smith, W., cattle dealer, Pressock, Guthrie
 Soutar, John, East Mains
 Steven, James, builder, Letham
 Stewart, D., horsehirer, Letham
 Stewart, J. D., postmaster, Letham
 Strachan, J. V., clothier, Letham
 Taylor, Alexander, South Draffan
 Taylor, W., stationmaster, Auldbar
 Warden, W., J.P., East Mains of Craichie
 Winter, James, Lownie
 Young, Miss, shoe shop, Letham
 Young, J., inspector of poor, Letham

FORFAR.

Adam, Robert, Ladenford
 Alexander, Thomas, Clocksbriggs
 Allardyce, George, Loanhead
 Bell, David, Lochlands
 Buick, William, Denside
 Callander, David, Ladlewel
 Carnegie, Miss, Halfpennyburn
 Carnegie, P. A. W., Lour
 Christie, James, Bankhead
 Clark, James, Grange of Lour
 Clunie, Robert, Meadow Green
 Craik, Robert F., Kingston
 Dalgety, John, Caldham
 Findlay, Alexander, Fledmyre
 Findlay, Charles, Slatefield
 Findlay, W., gunsmith, Kingsmuir
 Gair, Alexander, Muirton, Reswallie
 Gold, William, Canmore
 Gowans, Mrs, Lilybank
 Graham, D. M., Pitreuchie
 Grant, David, Moss-side
 Lister, George, Mains of Restenneth
 Liveston, David, Myreside
 Low, Mrs, Whitewell
 M'Corkindale, Rev. D. L., Inchgarth
 M'Intosh, Andrew, Clocksbriggs Mill
 Martin, David, Muiry Knowes
 Mitchell, J., innkeeper, Southbank
 Mitchell, William, Balmashammer
 Mount, J. B., & E., Craignathro
 Mount, W. B., Halkerton
 Neill, George, Schoolhouse, Kingsmuir
 Nicoll, A. F. & J. M., North Mains
 Nicoll, George, South Mains
 Nicoll, John, Newlands
 Nicoll, Wm., Turfbeg
 Petrie, William, Mill of Lour
 Ramsay, David, Burnside Mill
 Ramsay, David, Lochhead
 Robbie, Mrs, Caldham
 Roberts, Alexander, Whitehills
 Scott, James, Suttieside
 Smith, Peter, Bankhead, Lour

Sturrock, James T., Hillend
 Taylor, James, East Mains, Lour
 Taylor, Mrs, Heatherstalks
 Thoms, George, Mid Dod
 Thoms, William, Auchterforfar
 Webster, Mrs, Westfield
 Whitton, Andrew, West Caldame
 Wilkie, James, grocer, Lunanhead
 Wylie, Wm., Garth
 Yuille, John, Schoolhouse, Lunanhead

GLAMIS.

Alexander, H. M., Easter Denoon
 Alexander, John, innkeeper, Charleston
 Anderson, George, blacksmith, Glamis
 Annand, Mrs, Newton
 Arnot, William, Glamis Mains
 Bain, Mrs, miller, Milton
 Ballingall, John, Tarbrax
 Batchelor, William, clothier, Charleston
 Bremner, David, grocer, Charleston
 Briggs, William, butcher, Glamis
 Brown, William D., Easter Drumgley
 Bruce, James, Knockenny
 Cathro, James, Berryhillock
 Cleaver, Rev. Wilfred, Parsonage, Glamis
 Cook, James, Meikle Cossens
 Crabbe, James, forester, Glamis
 Crichton, Andrew, Glamis
 Dove, George, Wester Rochelhill
 Duff, John, Nether Handwick
 Duncan, Alexander, slater, Glamis
 Duncan, David, coal merchant, Glamis
 Fairweather, James, gamekeeper, Glamis
 Fenton, Mrs J., dairykeeper, Charleston
 Finlay, Charles, dairyman, Charleston
 Finlayson, Peter, stationmaster, Glamis
 Fisher, J. A., Royal Bank, Glamis
 Gibson, John, Chamberwells
 Grant, Dr, Glamis
 Grant, Robert, Over Middleton
 Greenhill, Alex., joiner, Glamis
 Guild, George, & Son, Tilework
 Guild, James, Haughs of Cossens
 Hogg, William, clothier, Glamis
 Jack, Alex., inspector of poor, Glamis
 Jack, David L., Ewnie
 Johnston, George, joiner, Glamis
 Johnston, John, Nether Airneyfoul
 Johnston, Mrs James, builder, Glamis
 Langlands, D., baker, Glamis
 Langlands, Miss M., postmistress, Glamis
 Leslie, Alex., shoemaker, Charleston
 Lindsay, H., Home Farm, Glamis
 Lowdon, James, coal merchant, Glamis
 Lyon, Joseph, Kilmundie
 Lyon, William, Nether Drumgley
 M'Farlane, H., saddler, Glamis
 M'Kenzie, Mrs H., dairykeeper, Glamis
 M'Kenzie, Mrs James, Dryburn

Mavor, John, Woodbank, Glamis
 Maxwell, David, Upper Drumgley
 Malcolm, John, police constable, Glamis
 Milne, Mrs John, Holemill
 Milner, James, jun., Handwick
 Mitchell, Peter, blacksmith, Milton
 Nicoll John, Nether Middleton
 Panton, D. S., Schoolhouse, Glamis
 Paterson, W., Schoolhouse, Glen of Ogilvy
 Pearson, George R., saddler, &c., Glamis
 Petrie, Alex., shoemaker, Charleston
 Porter, Mrs James, Lera Cottage, Glamis
 Ralston, Andrew, Glamis House
 Reid, James, Little Kilmundie
 Rennie, Andrew, Hotel, Glamis
 Robertson, Hugh, Lochside
 Smart, David, Templebank
 Stevenson, Rev J., LL.D., The Manse
 Sturrock, J., retired coal merchant, Glamis
 Suttie, Silvester, coal merchant, Glamis
 Taylor, William, Lochmill
 Thomson, John, Rochelhill
 Thomson, Thomas, Hatton of Ogilvy
 Walker, Alex., Drumgley
 Waterston, D., architect, Glamis
 Whyte, James, Upper Hayston
 Whyte, John, Wester Denoon
 Wilson, Thomas, gardener, Glamis Castle

INVERARITY.

Alexander, David, Gallowfauld
 Alexander, W., carrier, Gateside
 Alexander, William, Gallowfauld
 Anderson, David, joiner, Gateside
 Anderson, William, South Bottymire
 Annandale, Wm., forester, Kincaldrum
 Baxter, E. A., Kincaldrum
 Burns, Joseph, blacksmith, Whig street
 Campbell, Mr, blacksmith, Invereighy
 Carnegie, J., Carrot
 Cook, Robert, Happs
 Cuthbert, And., Schoolhouse, Kirkbuddo
 Dargie, Robert, Tarbrax
 Dron, Robert, Fotheringham
 Duncan, William, Newton
 Elder, P., Schoolhouse, Inverarity
 Ewart, A. P., Little Lour
 Fairlie, Wm., Drowndubbs, Kirkbuddo
 Findlay, Charles, Wester Meathie
 Findlay, Thomas, Cotton of Overstone
 Fotheringham, W. Steuart, Fotheringham
 Gall, Alexander, Tarbrax
 Gleig, Robert, blacksmith, Hatton
 Grant, James, jun., Ovenstone
 Greenhill, Charles, Holemill
 Hay, Alexander, Newton, Kirkbuddo
 Hill, Mrs, Washingdales
 Jackson, Mrs, Kirkbuddo House
 Jackson, James, Labothie
 Jarron, George, Bonnyton

Johnston, Wm., Bankhead, Kirkbuddo
 Kinnear, George, Muiryfaulds
 Kydd, James, Newlands, Kirkbuddo
 Laird, John, West Moss-side, Kirkbuddo
 Leighton, William, Hosenet
 M'Donald, J., stationmaster, Kirkbuddo
 Meek, James, Petterden
 Millar, Robert, Grange Mill
 Milne, David, Ward, Kirkbuddo
 Moir, Peter, Kinreich Mill
 Morton, John, coal merchant, Kirkbuddo
 Nairn, David, Cotton of Ovenstone
 Nicoll, Andrew, Mains of Kirkbuddo
 Nicoll, William, North Bottymire
 Norrie, G., Cotton, Kincaldrum [buddo
 Pattullo, Robert, jun., Whitebrae, Kirk-
 Patullo, Robert, Kempfills, Kirkbuddo
 Peters, Thomas, Seggieden
 Ramsay, Robert, Burnside, Kirkbuddo
 Ramsay, William, Knowehead
 Rattray, Alexander, Govals
 Ritchie, David, blacksmith, Gateside
 Roberts, Joseph, Keirton
 Robertson, Thomas, Hatton
 Sharp, John, gamekeeper, Fotheringham
 Smith, Hugh, Tarbrax
 Spark, Alex., Cotton of Ovenstone
 Spence, Alexander, Bractullo
 Stevenson, Rev. P., Manse, Inverarity
 Sturrock, Alexander, joiner, Whig street
 Syme, John, Mill of Inverarity
 Taylor, James, East Grange, Kincaldrum
 Thomson, A., shoemaker, Hatton
 Thomson, James, Mains of Meathie
 Warden, James, Rosekinghall, Kirkbuddo
 Whyte, David, Smiddyhill, Kirkbuddo

KINNETTLES

Anderson, James, gardener, Brighton
 Arnot, Mrs, West Ingliston
 Baxter, Mrs W. E., Invereighy House
 Beverley, G., Kinnettles mill and farm
 and North Mains, Kinnettles
 Blyth, D., gardener, Kinnettles
 Douglas, William C., Brighton House
 Drummond, James, gamekeeper, Brighton
 Duncan, John, Tarwhappie
 Easton, David, Spitalburn
 Faulds, Robert, Brighton Home Farm
 Gellatly, Peter, farmer, Foffarty
 Grant, David, East Ingliston
 Grimmond, Mrs, Kinnettles House
 Ironside, Miss M., teacher, Douglastown
 Lowe, Alexander, gardener, Brighton
 M'Nicoll, Adam, overseer, Kinnettles
 Martin, David, farmer, Muiry Knowes
 Martin, G., Schoolhouse, Kinnettles
 Paterson, J., North Mains of Invereighy
 Pattullo, James, Mid Ingliston
 Rae, David, North Leckaway

Ramsay, Robert, joiner, Douglastown
 Reoch, Donald, Scroggerfield
 Robbie, John, farmer, Foffarty
 Roberts, John Taylor, Douglastown
 Roy, George, Kirkhill and Foffarty
 Scott, James, Mains of Brighton
 Skea, Robert, blacksmith, Leckaway
 Thomson, John, blacksmith, Douglastown
 Turner, Rev. R., Manse, Kinnettles
 Whyte, Jane, postmistress, Douglastown
 Wilson, Rev. P., Free Church Manse
 Young, George, South Leckaway

KIRRIEMUIR

Adam, S. M., Balloch
 Adams, George, Dragonhall
 Alexander, John, Ballindarg
 Anderson, John, Redford
 Arnot, William, Ballinshoe
 Bain, James, Newmill
 Barrie, W. R., Moss-side
 Bennet, James, East Muirhead
 Bishop, William, Fletcherfield
 Black, John, factor, Cortachy
 Black, J. M., Auchlishie
 Brown, Mrs, Balloch
 Bruce, George, Easter Kinwhirrie
 Cathro, Mrs, Balmuckety
 Cowpar, David T., Over Migvie
 Crabb, William & Ann, Rosewell
 Dewar, J. C., Crieff
 Duncan, John, Muirhouses
 Duncan, P. G., of Hillhead
 Ewart, William, Sandyford
 Ferguson, Robert, Viewfield
 Grant, Chas. & Jessie, Drumshade
 Grant, Jessie, Wester Logie
 Guild, Thomas, Herdhill
 Hay, James, Pathhead
 Imrie, David, Frankfree
 Lindsay, Wm., Wellbank
 Lowdon, Andrew, Carroch
 Lyell, Sir L., Bart., M.P., Kinnordy
 M'Donald, James, Wester Kinwhirrie
 M'Intosh, Donald, Garlowbank
 M'Intosh, J., East Inch
 M'Kay, Annie & John, Whitelums
 M'Lean, Alex., Culhawk
 Milner, James, Barnsdale
 Mitchell, Hugh, Prosenhaugh
 Mitchell, James, jun., Nether Migvie
 Mitchell, James, Haugh and Knowhead
 Mitchell, W. M., Woodhead
 Nicoll, William, Kintyrie
 Osler, William, Meams
 Oswald, David, Chapelton
 Reid, George, Ladywell
 Reid, John, Reisk
 Ritchie, David, Redwell
 Ritchie, William, Lochside
 Robb, David, Easter Garlowbank
 Robbie, James, Netherbow

Rough, David, Denmill
 Rough, George, Knowhead
 Rough, William, Longbank
 Sim, James, Kilnhill
 Sim, Thomas, Overbow
 Smith, J., Meikle Inch
 Thomson, Alexander, Burnside
 Thomson, James & Robert, Shielhill
 Tosh, David, Inverquharity Mill
 Tosh, Miss, Plovermuir
 Tyrie, George, Dameye
 Walker, Alexander, Bogside
 Walker, James, Moss-side
 Watson, George, Herdhill
 Watson, John, Pluckerstone
 Whyte, Alexander, Blackbeard
 Whyte, Archibald, Inverquharity
 Wilkie, Thomas, Drumshade
 Wilkie, W. L., West Herdhill
 Wilson, Alex., Moss-side
 Wilson, William, Balstard
 Wilson, James, Balnagarroch
 Wood, David, Caldham
 Wyllie, Mrs, Mains of Glasswell
 Wyllie, Mrs, Balbradie
 Wyllie, William, Drumclune

OATHLAW

Adam, Joseph, Oathlaw [avon
 Alexander, J., shepherd, Hillside of Fin-
 Batchelor, Allan, Milton of Finavon
 Batchelor, Geo., West Mains, Finavon
 Batchelor, Harry, Bogardo
 Boath, William, grocer, Finavon
 Campbell, George, Braehead of Finavon
 Campbell, Peter, park-keeper, Finavon
 Carnegie, William, Birkenbush
 Crichton, Charles, gardener, Finavon
 Dundas, David, residenter, Meadows
 Farquharson, Francis, West Bog
 Falconer, John S., Bogindollo
 Gardyne, Col. G., Finavon Castle
 Gibson, D., Finavon Toll
 Johnston, John, forester, Oathlaw
 Keay, Alexander, Wolfaw
 Kerr, David E., West Ordie
 Lamb, J. & J., Bankhead
 Loudfoot, Mrs Annie, Inn, Finavon
 M'Intosh, James, Woodside
 M'Kenzie, J., carter Braehead of Finavon
 Mackie, Thomas, Couttston
 Meek, D., residenter, Haughs of Finavon
 Meek, Wm., Finavon Toll
 Monro, George, joiner, Clatterha'
 Murdoch, G., Kennel Cottage, Finavon
 Paterson, James, Easter Oathlaw
 Ritchie, Alexander, Wester Oathlaw
 Ritchie, Rev. A., Manse, Oathlaw
 Ritchie, William, Ordie
 Robertson, John, Oathlaw Cottage
 Simpson, D., joiner, Finavon
 Smith, C., gamekeeper, Shepherd's Seat

Steven, J., gamekeeper, Oathlaw
 Stewart, William, gardener, Finavon
 Taylor, John R., Newbarns
 Thomson, A., Schoolhouse, Oathlaw
 Walker, W., crofter, Woodside of Finavon
 Walker, W., farm griever, Bogardo
 Webster, J., Parkford
 Webster, J., Meadows
 Wilson, Alex., blacksmith, Clatterha'
 Wilson, James, Battledykes
 Wishart, Charles, Oathlaw
 Young, David, Blairfeddan

RESCOBIE

Absolon, Misses, Wemyss
 Alexander, Thomas, Clocksbriggs
 Annat, James, joiner, Ward of Turin
 Dakers, William, Hagmuir
 Doig, James, Greenhead
 Don, Gilbert W., Clocksbriggs House
 Farquhar, Mrs., Pitscandly
 Farquhar, W. T., Clochtow
 Gibson, James, Baldardo
 Graham, Walter, Schoolhouse, Rescobie
 Jalland, Boswell G., Ochterlony
 Jolly, William, Finneston
 Keith, E. Dodds, North Quilkoe
 Lakie, David, Drimmie
 M'Nicoll, John, Forester Seat
 Martin, J. and J., Mildens
 Mitchell, George, Chapelton, Ochterlony
 Mitchell, James, Quilkoe
 Monro, Wm. and John, Wardmill
 Murdie, J., Baggerton
 Nicoll, William, East & West Carsebank
 Powrie, Mrs., Reswallie
 Ramsay, James, East Mains of Burnside
 Ramsay, John, Cotton of Turin
 Ramsay, Thos. W., Mains of Ochterlony
 Robertson, Alex., Burnside
 Sinclair, Alexander, Newmill, Balgavies
 Storie, Peter C., West Mains, Turin
 Walker, Rev. A., Manse, Rescobie
 Wishart, John, Haresburn

TANNADICE

Anderson, Alexander, Burnside
 Addison, John, blacksmith, Tannadice
 Balharry, Peter, Smithy, Finavon
 Beedie, David, grocer, &c., Tannadice
 Butter, David, Auchleuchrie
 Cameron, James, Justinhaugh
 Cameron, John, grocer, Tannadice
 Carnegie, William, Coul
 Clark, William, Smithy, Glenogil
 Craig, Rev. J. M., F.C. Manse, Memus
 Cumming, John, Schoolhouse, Denside
 Doig, James, Chance Inn, Denside
 Downie, George, Cairn
 Drummond, Robert, constable, Finavon
 Duncan, Pat. G., Easter Memus
 Duncan, Walter, Baikies
 Dunn, James, Corry
 Farquhar, James, Kinalty

Farquharson, John, Glenley
 Fearn, Robert, Hillside
 Fearn, W., Shielgreen
 Findlay, D., Auchleish
 Forbes, Alex., stationmaster, Justinhaugh
 Forbes, Arthur, Murthill Mains
 Forrest, William, of Easter Ogil
 Fyfe, John, Hunchar
 Gordon, J. F., shoemaker, Tannadice
 Gordon William, Waulkmill, Murthill
 Gracie, George, joiner, Coul
 Gracie, James, Horniehaugh
 Gray, Alex., cattledealer, Tannadice
 Henderson, J. S., Schoolhouse, Tannadice
 Hendry, William, West Mains of Coul
 Hunter, J., Easter Balgillo
 Keay, John, East Mains of Whitewell
 Kenny, G., Marcus Mill
 Lamond, James, Eilly
 Loudfoot, Mrs., Finavon Hotel
 Lunan, J. C., tailor, Tannadice
 Mackie, J., Schoolhouse, Burnside
 Milne, David, Annagathall
 Milne, David, Craigies
 M'Kenzie, W., Cowhillock
 M'Kenzie, Mrs., Midtown, Glenqueich
 M'Kenzie, John, Goynd
 M'Laren, J., Wester Balgillo
 M'Laren, John, Dirachie
 Nicoll, William, Sturt
 Orchison, James, Foreside of Cairn
 Patullo, John, Wester Memus
 Penman, J., Hotel, Justinhaugh
 Powrie, William, Milton of Ogil
 Ramsay, George, Mains of Ogil
 Robbie, Charles, Mill of Tannadice
 Robertson, William, Howmuir
 Skea, David, Cossacks
 Smith, William, Hotel, Tannadice
 Smith, W., Mains of Whitewell
 Smythe, Wm., stationmaster, Tannadice
 Spalding, Andrew, Tobees
 Stephen, Alex., Smithy, Coul
 Stevenson, T., inspector of poor, Tannadice
 Stewart, George, Marcus Mill
 Stewart, Grant, Soutra
 Stewart, John, Buckies
 Stewart, John, Noranbank
 Stewart, John, Newton
 Stewart, Rev. Charles, The Mause
 Stewart, William D., Craigeassie
 Stirton, Thomas, Bogside
 Sturrock, James, Whiteburn
 Thow, John, Turfachie
 Tindall, James, miller, Milton of Ogil
 Tosh, Alexander, Drummichie
 Tosh, James, Muirhilllock
 Turnbull, George, Baldoukie
 Turnbull, James, Strone
 Turnbull, John, Smithy, Burnside
 Wallace, P. G., Nether Balgillo
 Whamond, Miss, Post Office, Tannadice
 Whyte, Arch., Glenmoy

POST-OFFICE ARRANGEMENTS.

Despatches from Forfar Post-Office.

Box cleared at

Aberdeen, Kirriemuir, and North,	5-50 a.m.
Guthrie,	6-55 a.m.
Aberlemno, Easter Meathie, Kincaldrum, Kirkbuddo, Glamis, Douglastown, Glen Ogilvy, and Padanaram,	7-15 a.m.
Dundee, Letham, and South (<i>via</i> Dundee),	7-30 a.m.
Craichie, Lour, Burnside, Drumgley, Kirkbuddo, Tannadice, Whitehills, and Carsebank,	7-45 a.m.
Edinburgh, Glasgow, and places South of Perth,	11 a.m.
Aberdeen, Arbroath, Brechin, and Dundee,	1 p.m.
Edinburgh, Glasgow, Dundee, Perth, Meigle, Coupar-Angus, England, Ireland, and all South,	2-10 p.m.
Edinburgh, Glasgow, Perth, England, Ireland, and South, Aberdeen, Arbroath, Brechin, Letham, and Montrose,	4-10 p.m.
Dundee and Kirriemuir,	5-25 p.m.
Edinburgh, Glasgow, Perth, Glamis, London, England, Ireland, and South, ...	6-15 p.m.
Edinburgh, Glasgow, London, Manchester, England, Ireland, and South, ...	9 p.m.
Aberdeen, Arbroath, Brechin, Montrose and North, Edinburgh, Glasgow, Dundee, Meigle, Perth, England, Ireland, and South,	10 p.m.

Arrivals at Forfar Post-Office.

Edinburgh, Glasgow, Dundee, Perth, Meigle, London, England, and South, ...	5 a.m.
Letham,	7 a.m.
Edinburgh, Glasgow, Dundee, Perth, London, England, Ireland, and South, ...	7 a.m.
Aberdeen,	8-25 a.m.
Padanaram,	10 a.m.
Glamis, Douglastown, Glen Ogilvy, and Burnside,	1 p.m.
Edinburgh, Glasgow, Perth, and London,	1-45 p.m.
Aberlemno, Kincaldrum, Kirkbuddo, and Tannadice,	2 p.m.
Aberdeen and North, Montrose, Arbroath, Brechin, Dundee, Kirriemuir, and Guthrie,	3-15 p.m.
Aberdeen and North, Edinburgh, Glasgow, Dundee, Meigle, and London, ...	5-20 p.m.
Arbroath, Aberdeen, Kirriemuir, and North,	7-30 p.m.

Town Deliveries at 7-30 a.m., 10 a.m., 3-30 p.m., and 6-30 p.m.—7-45 p.m. (callers only).

Money Order Office open from 8 a.m. to 8 p.m. Telegraph Office from 7 a.m. to 8 p.m.

Sundays—Open from 9 to 10 a.m. for Telegraph, and from 12-30 to 1-30 p.m. for Postal business.

GEORGE M'DONALD, Postmaster.

* * Letters can be posted in boxes attached to mail trains on payment of $\frac{1}{2}$ d extra postage.

BURGH OF FORFAR.

Population in 1891—12,057. Constituency—Males, 1687; Females, 699.

Parliamentary Representative—John Morley.

Valuation	f	Lands and Heritages,	£39,957	8	0
for 1898-99,	{	Railways in Burgh,	1,539	0	0

MAGISTRATES and TOWN COUNCIL.

The Council meets in Council Buildings on the first Monday of each month at 6-30 p.m. Special Meetings are also held from time to time to dispose of urgent business.

James M'Dougall, Provost and Chief Magistrate; Adam Farquharson, First Bailie; William Patullo, Second Bailie; Alex. Ritchie, Third Bailie; John L. Fenton, Treasurer. Councillors—James W. Adamson, David Andrew, Robert Fyfe Craik, William Doig, Thomas B. Esplin, Richard Hanick, William Lowson, James Milne, James M'Lean, Andrew Peffers.

OFFICIALS AND COMMITTEES.

A. MacHardy, Town Clerk; John P. Anderson, Town Chamberlain.

Law—Provost M'Dougall, Bailie Ritchie, Treasurer Fenton, Messrs Esplin, Lowson, Doig, Adamson (Convener).

Property—Provost M'Dougall, Bailie Farquharson, Messrs Andrew, Doig, M'Lean, Peffers, Milne (Convener). J. Harris, Surveyor.

Finance—Provost M'Dougall, Bailie Farquharson, Messrs Doig, M'Lean, Hanick, Craik, Treasurer Fenton (Convener).

Cemetery—Messrs Andrew, Lowson, M'Lean, Hanick, Esplin, Peffers, Provost M'Dougall (Convener). Thomas Shiel, Superintendent.

Reid Hall—Provost M'Dougall, Bailies Farquharson, Patullo, and Ritchie, Treasurer Fenton, and Messrs Milne, Andrew (Convener). George Webster, Hall Keeper.

Band—Treasurer Fenton and Mr Esplin.

Executive Committee under the Cattle Diseases Acts—The Provost and Magistrates, Ex-Provost Doig and Ex-Bailie Milne.

Burgh Joint-Committee under Licensing Acts—Provost and First and Second Bailies.

Representatives for

Prison Committees—Dundee,	Bailies Farquharson and Patullo.
" Forfar,	Provost M'Dougall and Councillor Doig.
Under Sheriff Court Houses Act,	Councillor Peffers.
Lunacy Board,	Councillor Doig.
Arbroath Harbour,	Provost M'Dougall and Councillor Andrew.
Rossie Reformatory,	Provost M'Dougall and Councillor Adamson.
Morgan Trust,	Ex-Provost Anderson—July 1894 (5 years).

BURGH FUNDS (Town Council).

Burgh Property and Funds as at 8th October, 1898,	£66,070	6	3
Debts and obligations,	22,000	0	0
Balance in favour of Burgh,	£44,070	6	3
Annual Revenue,	£2613	14	10
Expenditure,	2572	19	1½
Surplus Balance on current year's Revenue Account,	£40	15	8½

CHARITY MORTIFICATIONS.

Charity Mortifications under the administration of the Magistrates and Town Council of Forfar, per the Town Clerk. Funds on 8th October, 1898.

Dr Wyllie's Bequest—Capital, £3536 14s 6d. Interest expended in charity during the year, £111 19s 1d. On hand, £13 5s 8d.

Provost Potter's Bequest of £1000.—Interest, &c., expended on coals for the poor, in terms of the bequest, £48 13s 7d.

Bailie Brown's Bequest of £100.—Expenditure, £13 3s. On hand, £14 5s 10d.

BURGH COMMISSIONERS AND GAS CORPORATION.

Meet on the third Monday of each month at 6-30 p.m.

OFFICIALS.

William Gordon, Police Clerk; John P. Anderson, Treasurer; James Stirling, Chief Constable; Forbes Waddell, Gas Manager; Jonas Harris, Burgh Surveyor; George Yeaman, Collector of Rates; Alex. Shepherd, Captain of Fire Brigade; David Alexander, Bellringer.

COMMITTEES.

Paving—Provost M'Dougall, Bailie Ritchie, Messrs Andrew, Doig, Milne, Fenton, M'Lean (Convener).

Finance—Provost M'Dougall, Messrs Doig, Esplin, Hanick, Lowson, M'Lean, Andrew (Convener).

Public Health—Provost M'Dougall, Bailie Ritchie, Messrs Craik, Doig, Milne, Peffers, Lowson (Convener).

Cleansing and Shambles—Provost M'Dougall, Bailies Farquharson and Patullo, Messrs Andrew, Fenton, Peffers, Hanick (Convener).

Police—Provost M'Dougall, Bailie Ritchie, Messrs Doig, Milne, M'Lean, Peffers, Esplin (Convener).

Water—Provost M'Dougall, Bailie Ritchie, Messrs Adamson, Craik, Esplin, M'Lean, Doig (Convener).

Reid Park—Provost M'Dougall, Bailies Patullo and Ritchie, Messrs Adamson, Andrew, Esplin, Bailie Farquharson (Convener). Alex. Winter, Park Keeper.

Gas Corporation—Provost M'Dougall, Messrs Adamson, Andrew, Craik, Fenton, Hanick, Bailie Patullo (Convener).

Gas Corporation Office, North Street. Open from 9 a.m. to 7 p.m. On Saturdays from 9 to 3.

Police and Water Assessment Office, Council Buildings. Open from 10 a.m. to 3 p.m., and from 5 to 7. On Saturdays, from 10 to 2.

POLICE COURT.

Held every lawful day when there is business. Judges—The Provost and Magistrates. William Gordon, Solicitor, Clerk and Assessor. James Stirling, Chief Constable and Burgh Prosecutor.

BURGH COURT.

Held as occasion requires. Magistrates, Judges. James Stirling, Burgh Prosecutor; Alex. MacHardy, Town Clerk, Clerk and Assessor.

BURGH LICENSING COURT.

For the renewal or granting of Hotel, Public-House, and Grocers' Liquor Licenses. Held by the Magistrates on 2nd Tuesday of April and 3rd Tuesday of October.

VALUATION APPEAL COURT.

Held by the Council on a date between the 10th and 30th September.

FORFAR JUSTICES OF PEACE.

The Sheriff-Substitute at Forfar, Provost M'Dougall and Bailies, Ex-Provost Doig, John Lowson, jun., John Whyte, Alexander Craik, John Fyfe Craik, James Lowson, Dr Wedderburn, John B. Don, W. T. Farquhar, Robert Whyte, Gilbert Don, James Craik, William Gordon, A. W. Myles, Patrick Webster, George Lowson, John P. Anderson, Robert Freer Myles, J. W. Adamson, James Moffat, D. M. Graham.

FORFAR PARISH COUNCIL.

Burgh—Messrs James Christie, Gowanbank House; John Clark, Fernbank; T. B. Esplin, Craigard; John L. Fenton, Violet Cottage, Yeaman Street; William Gordon, Solicitor; James Milne, 44 Gladstone Place; Andrew Peffers, 20 St James' Road; Peter A. Tosh, 27 St James' Road; Jas. Williams, Albert Street; Geo. Wishart, Market Place.

Landward—Messrs Andrew Cairns, Lunanhead; Robert Fyfe Craik, Kingston; David M. Graham of Pitreuchie; Jas. T. Sturrock, Hillend; Andrew Whitton, West Caldham. William Gordon, Chairman of the Council (who is *ex officio* a member of all Committees). Mr R. F. Craik, Representative to District Committee of County Council.

COMMITTEES.

Finance and Clothing—Messrs Clark, Milne, Wishart, Williams, Christie, Esplin, Graham (Convener).

Property—Messrs Craik, Whitton, Cairns, Sturrock, Tosh, Milne, Fenton (Convener).

Relief and Law—Messrs Christie, Peffers, Williams, Wishart, Cairns, Clark (Convener).

Revising—The whole Council—Mr Craik (Convener).

Poorhouse—The whole Council. Mr Milne, Chairman, and Mr Williams, Vice-Chairman.

Poorhouse Sub-Committee—Messrs Craik, Tosh, Fenton, Milne, and Williams.

Medical Officers—Drs Peterkin, Alexander, M'Lagan Wedderburn, Cable, and Macalister.

Inspector and Collector, Robert T. Rodger. Auditor, A. B. Wyllie.

Poorhouse—A. Lawson, Governor; Mrs Lawson, Matron; Rev. A. Grieve, Ph.D., Chaplain. Offices, Newmonthill Street—Open from 10 a.m. to 3 p.m., and from 6 to 7-30. Saturdays, from 9-30 a.m. to 1-30 p.m.

REGISTRAR'S OFFICE.

Parish Council Buildings, Newmonthill Street. Open daily from 10 to 12 noon, and from 6 to 7 evening; on Saturdays, from 11 a.m. to 1 p.m. Births must be registered within 21 days, marriages 3 days, and deaths 8 days. Children must be vaccinated within six months after birth—the recent Act does not apply to Scotland. Notice of marriage to be given to the Registrar under Marriage Notice Act, *Eight* clear days before marriage. Registrar—W. H. Thomson. House address, 73 East High Street, Forfar.

BURGH SCHOOL BOARD.

Meets in Council Buildings on first Wednesday of each month at 6-30 p.m. Members—John F. Craik (Chairman), John Peffers, A. W. Myles, Joseph Jarman, Dr G. P. Alexander, Rev. W. Paterson, Thomas B. Esplin, John Clark, D. M. Graham, Alex. Freeman, Clerk; A. MacHardy, Treasurer; Andrew Ree, Officer. Next election, March 1900.

LANDWARD SCHOOL BOARD.

Meets in Clerk's Office, Town-House, Forfar, on Tuesdays at 7-30 p.m., when necessary. Members—Robert Adam, farmer, Ladenford (Chairman); David Whyte, 11 Market Place. Robert F. Craik of Kingston; George Lister, farmer, Mains of Restenneth; and John M. Fenton, hotelkeeper, Market Place. D. Macintosh, solicitor, Town House, Clerk and Treasurer; Wm. Tarbat, 3 Chapel Street, Officer. Schools—Kingsmuir, George Neill, Teacher; Miss Joan G. Milne, Assistant. Lunanhead—John Yuille, Teacher; Miss Mary Ann Gray, Assistant. Next election, April 1900.

PUBLIC LIBRARY.

Lending Department open daily, 10 a.m. to 9 p.m., except Thursday, 10 a.m. to 3 p.m. *Committee from Council*—Provost M'Dougall, Bailies Patullo and Ritchie, Treasurer Fenton, Messrs Adamson, Andrew, Doig, Esplin, Lowson, Milne. *From Householders*—John Peffers, dyer; Peter Small, blacksmith; William Warden, draper; John Knox, teacher; James Moffat, manufacturer; George S. Nicolson, editor; Dr Grieve, U.P. Manse; John Macdonald, editor; Alex. Smith, West End Reading Room; Henry Rae, East End Reading Room.

FORFAR INFIRMARY.

Patron, The Right Hon. The Earl of Strathmore; President, Alex. Robertson of Burnside; Vice-President, Wm. Lowson, Thornlea. Medical Attendants—Drs Alexander, Cable, Macalister, and Peterkin. Dr Wedderburn, Hon. Consulting Physician and Surgeon. David Steele, Treasurer; Alex. MacHardy, Secretary. Miss Smith, Matron.

FORFAR SAVINGS BANK.

Established 1853. Office, Union Bank, West High Street. Open on Monday from 9 a.m. to 12 noon; Friday, 6 to 8 p.m.; and on Saturdays from 10 to 12 noon, principally for depositors from the country. Receives deposits of one shilling and upwards. Total sum due to depositors at 20th November, 1898, upwards of £74,000. David Steele, Treasurer; J. A. MacLean, Actuary and Cashier; T. Hardie, Chief Clerk; A. B. Wyllie, Auditor.

BANK OFFICES.

Bank of Scotland ... A. MacHardy & D. Hall Balfour, Joint Agents; J. Veitch, Accountant
 British Linen Company's Bank, ... Wm. Gordon, Agent; Andrew Bennie, Accountant
 Commercial Bank ... J. Turnbull, Agent; S. M'Lees, Accountant
 National Bank ... T. Henderson & A. W. Myles, Joint Agents; P. Paton, Accountant
 Royal Bank ... David Steele, Agent; G. Elder, Accountant
 Union Bank ... J. A. MacLean, Agent; Thos. Hardie, Accountant

EDUCATIONAL INSTITUTIONS.

Academy, { Upper Department—A. S. Thomson, B.A., Oxon., Rector and Classical
 { a Higher Class Master; James Brodie, M.A., Mathematical Master;
 { School under § 62 D. M. Mackie, B.A., English Master; Miss Cath.
 { of Education (Scotland) Act, 1872.] Jamieson, L.L.A., Modern Languages, &c.; David
 { Barnett, (Visiting) Drawing Master.
 —Lower Department—A. S. Thomson, M.A., Rector; Alex. Spence, Principal Teacher.

Public School ... John Knox. | North Burgh School ... John Smith.
 East Burgh School ... P. T. Shepherd. | Wellbraehead School ... D. M. Hamilton.
 West Burgh School ... James Campbell.
 Teachers of Drawing ... David Barnett and Isaac Bruce.
 Teacher of Music... John Kerr.
 Drill Instructor ... Colour-Sergeant Osler.
 Officer ... Corporal Ree.
 LADIES' SEMINARY ... Misses Smith, Academy Street.
 MOSSBANK PRIVATE SCHOOL ... William M. Smart.

FORFAR EDUCATIONAL TRUST, Capital Fund, £6420 2s 6d.**GOVERNORS.**

From the Town Council—Ex-Provost Doig and Ex-Bailie Milne. *From Burgh School Board*—J. Jarman, J. Peffers, and John F. Craik. *From Landward School Board*—David Whyte. *Member appointed by Sheriff*—John P. Anderson. Ex-Provost Doig, Chairman; Donald Macintosh, Secretary.

Objects of the Trust:—(1) To apply interest derived from capital fund (£242) of Milne's Bequest, in paying school fees, with books and stationery, of children of persons born before date of Scheme, who would have had a right to such payment under the trust disposition of David Milne. (2) To expend a sum not exceeding £10, in providing free books and stationery to children who have passed in the Third or higher Standards, whose parents and guardians are in such circumstances as to require aid in providing elementary education. (3) To expend a sum not exceeding £50 in assisting to maintain Science and Art Classes, or paying the fees of pupils requiring aid for obtaining such instruction. (4) To establish bursaries, known as "Smith Bursaries," of between £5 and £10 to pupils who have passed the Fifth Standard, and exempted from obligation to attend school, and whose parents or guardians are in such circumstances as to require aid for giving them higher education. (5) To establish bursaries, known as "Phillip Bursaries," for higher education of the yearly value of between £10 and £15 for pupils attending Forfar Academy, and whose parents or guardians require aid for giving them higher education.

CHURCHES.

Parish ...	Rev. G. J. Caie	United	{ Rev. P. S. Wright, <i>Emeritus</i>
Assistant ...	Rev. M. Donald	Presbyterian	{ Rev. Alex. Grieve
St. James' Parish ...	Rev. J. Weir	St. John's Episcopal	Rev. Hugh Mackean
First Free ...	Rev. A. Cumming	Curate ...	Rev. A. A. Turriff
Assistant ...	Rev. J. Bruce Wilson	Congregational ...	Rev. W. Paterson
East Free ...	Rev. A. B. Macaulay	Baptist ...	Rev. John Dickie

SESSION CLERKS.

Forfar Parish—John Knox, Public School, St. James' Road.

St. James' Parish—W. Hebenton, Green Street.

HALLS.

Reid Hall	accommodates 1400	} G. Webster, Hallkeeper.
West End Reid Hall	200	
Drill Hall	1000	W. Niddrie, "
Masonic Hall	650	J. Milne, "
St. John's Church Hall	400	D. H. Wade, "
Osnaburgh Street Hall	400	Chas. Robertson, Proprietor.
St. James' Hall	300	Gordon Forsyth, Hallkeeper.
Neill's Hall	250	James Neill, Proprietor.
Town Hall	200	Mrs Stewart, Hallkeeper.
Kirkton Hall	250	Wm. Petrie, Tenant.
Meffan Institute Hall	200	James Keay, Hallkeeper.

VOLUNTEERS.

Forfar Detachment (A & B Companies) 2nd Vol. Batt. Royal Highlanders.—Major J. P. Anderson, Commanding Det. (Col. A. MacHardy on the Staff of the Battalion). A Co., Major J. A. MacLean; B Co., Major Anderson. Lieuts. John Moffat, J. S. Gordon, James Graham. Surgeon-Col. G. P. Alexander (Det.) Sergeant-Instructor—D. Osler. Strength of Detachment—115. Drill Hall and Armoury, New Road.

READING ROOMS.

East End Reading Room.—East Port. Alex. Robertson, Burnside, Patron. Henry Rae, President. Open daily from 9 a.m. till 10 p.m.

West End Reading Room.—Dundee Loan. Alex. Robertson, Burnside, Patron. A. C. Smith, President; J. Mealmaker, Secretary & Treasurer. Open daily from 9 a.m. to 10 p.m.

Meffan Institute Reading Room.—Open daily from 9 a.m. to 10 p.m.

MUSICAL SOCIETIES.

Forfar Choral Union.—Alex. Freeman, President; A. H. Whitson, Vice-President; D. L. Forbes, Secretary and Treasurer. Committee—Misses Adamson, Jamieson, and Stirling; Messrs Alexander, Elder, Laird, Lowson, and Nicolson. Stephen Richardson, Conductor. Meets for practice every Tuesday evening in Neill's Hall at 8-15.

Forfar Tonic Sol-Fa Certificated Choir.—President, D. M. Stewart; Secretary, N. H. Langlands, 4 Victoria Street; Treasurer, John Cuthbert. Committee—Messrs J. Wilson, P. T. Shepherd, J. Paton, J. Kinloch, Peter Small, D. Thomson, and Wm. M'Pherson. Conductor—John Kerr, F.T.S.C. Session—September to March. Meets in Neill's Hall, Castle Street, on Monday evenings at 8-15.

RELIGIOUS SOCIETIES.

Forfar Y.M.C.A.—President, Dr Cable; Vice-President, Wm. Jarvis; Secretary and Treasurer, John A. Dick, Hillview, Brechin Road. Committee—Geo. Wishart, John M'Donald, John Morrison, Wm. Davidson, and Wm. Roberts. Fellowship Meeting every Sabbath morning at 10 o'clock.

Young Women's Christian Association.—President, Mrs Cumming; Vice-President, Miss Hay; Secretary, Miss Bradbear; Treasurer, Miss Paton; Librarian, Miss Warden. Committee—Mrs Christie, Mrs Grieve, and Misses Warden, Smith, Taylor, Patullo, Welsh, and Campbell. Meets in the Meffan Institute every Saturday evening at 7.

A Flower Mission in Town Hall during June, July, August, and September, every Saturday afternoon. Miss Milne, Cherry Bank, Secretary.

FORFAR TRACT SOCIETY.

James Moffat, President; Peter Small, Vice-President; David Steele, Treasurer; Rev. Alex. Grieve, Secretary, *pro tem.* 64 Distributors. Monthly circulation, 3500 Tracts. The aim of the society is that a lady visitor should call, and that a Tract should be left at every house in town and neighbourhood. Donations in aid of this old and useful society will be gratefully received and acknowledged by the lady distributors.

BURGH CONSERVATIVE ASSOCIATION.

John Lowson, jun., Beechhill, Hon. President; J. F. Craik, President; G. Lowson and J. W. Adamson, Vice-Presidents; A. B. Wyllie, solicitor, Secretary and Treasurer. Committee—Messrs J. Brodie, John P. Anderson, W. Michie, J. Kewans, D. Macintosh, D. Christie, and W. Stewart.

FORFAR LIBERAL AND RADICAL ASSOCIATION.

Peter Brown, Hon. President ; Provost McDougall, President ; John Peffers, Vice-President ; W. H. Thomson, Secretary ; W. Warden, Treasurer. Committee—Ex-Bailie Milne, Bailie Ritchie, James Mackintosh, George S. Nicolson, John L. Fenton, Bailie Patullo, T. B. Esplin, John Moffat, Andrew Stewart, John Adamson, Andrew Peffers, George Strachan, Alexander Yeaman, William Lundie, Robert Milne.

FORFAR LITERARY INSTITUTE.

Hon. President, Alex. Robertson of Burnside ; Hon. Vice-President, David Steele, Royal Bank ; President, Alex. Hay ; Vice-President, Andrew Peffers ; Secretary and Treasurer, D. Shepherd, Sheriff Clerk's Office. Directors—Messrs W. Spark, James L. Alexander, T. F. Whitson, A. Johnston, jr., and F. Gray.

FORFAR FIELD CLUB.

Hon. President, Alex. Robertson of Burnside ; President, John Knox ; Vice-Presidents, A. Freeman and A. W. Myles ; Hon. Secretary, David Barnet ; Hon. Treasurer, James Campbell ; Members of Committee—Messrs J. W. Craik, Alex. Hay, John Melvin, Wm. Thom, George R. Fowler, Misses Hay, Thom, and Carnegie.

FORFAR AUXILIARY to the National BIBLE SOCIETY of SCOTLAND.

Alex. Robertson of Burnside, President ; David Steele, Vice-President ; J. A. MacLean, Secretary and Treasurer. Committee—The Ministers of the Town ; and Messrs A. W. Myles, Alex. Freeman, John P. Anderson, John Melvin, A. B. Wyllie, G. S. Nicolson.

FORFARSHIRE MISSION TO THE BLIND.

The work of the Mission is quite unsectarian, and has for its objects—(1) To seek out and visit the blind in their homes ; (2) teach them to read, and supply them with books in the raised type ; (3) help such as are able to work to some employment ; (4) to promote the education of blind children, and, generally, to care for their spiritual and temporal welfare. On the roll there are 157, 60 of whom can read.

Annual Meeting held in September. Hon. President, The Earl of Strathmore ; Vice-President, Alex. Robertson of Burnside ; Secretary and Treasurer, David Steele, Royal Bank, to whom subscriptions may be sent. Wm. Edwards, St. John's Cottages, Missionary, to whom names of blind persons should be sent, as also orders for work, such as knitting, net cash bags, firewood, &c.

CHURCH SERVICES, &c.

Forfar Parish Church.—The Church is at present undergoing extensive alterations for the reception of a large organ, gifted by James Duncan, Esq., London.

The congregation worships in the Reid Hall, and the services are held at 11 a.m. and 6-30 p.m. The Sunday School and Young Women's Bible Class meet at the close of the forenoon service in the Reid Hall. The Women's Guild meets in Mr Neill's Hall on Wednesday evening at 8-15. The Young Men's Guild Fellowship Meeting at 10 a.m. on Sunday in Neill's Hall. The Clothing Society meets during winter on Wednesdays in the Session Room at 2-30.

St. James' Parish Church.—Services at 11 forenoon, and in summer at 2-15 afternoon, in winter at 6-30 evening. Children's Service generally on afternoon of first Sabbath of month in summer. Sabbath School for girls in Church and for boys in Hall at 12-30 in winter (October to April), and at 3-30 in summer—John Monteith, Zoar, Superintendent. Minister's Bible Class in Church at 12-30 on Sabbath during the winter. Woman's Guild meets in St. James' Hall on Wednesday evening from October to May at 8. Clothing Society meets in Maize on Wednesday afternoons during part of winter.

First Free Church.—Senior Bible Class on Sabbath evenings at 5-30. Clothing Society, conducted by ladies of the Congregation, meets on Thursdays during November and December. Tract Society—Rev. Alex. Cumming, President. Distributes Tracts fortnightly. Sabbath Schools—Congregational at 12-30 p.m. in Hall—John Low, Superintendent. In West Burgh School Room at 3 p.m.—Wm. Roberts, Superintendent. West End Mission Hall, Dundee Loan—Service on Sunday evenings at 5. Readings for women on alternate Wednesday evenings. Children's Service in West Burgh School every Sabbath forenoon. Women's Guild on Thursday evenings at 7—Mrs Cumming, President ; Miss M. Lowson Secretary and Treasurer.

East Free Church.—Congregational Sabbath School meets at 3-30 p.m. The Minister's Class meets on Sabbath evenings at 6-30. Lunanhead Sabbath School meets at 4-30 p.m. The Congregational Prayer Meeting is held at 8 p.m. on Tuesdays. The Juvenile Choir meets for practice on Thursday evenings at 7-15, and the Church Choir on the same evening at 8-15. The Fellowship Meeting is held in the Class Room every Sabbath morning at 10 o'clock.

United Presbyterian Church.—Services on Sunday—11 and 6-30. Sabbath School—at close of Forenoon Service. Bible Class at 5-30. Prayer Meeting on Wednesday evening at 8-15, and Choir practice on Friday evening at 8-15. Missionary Association—Contributions gathered monthly by Lady Collectors. Dorcas Society meets as desired by announcement from pulpit.

FORFAR CHILDREN'S SERVICE.

Hon. President, Alex. Robertson of Burnside ; Wm. Edwards, President ; Robert Shiel, Cemetery Lodge, Secretary ; John A. Dick, Treasurer. Geo. Jarvis, John A. Dick, and Wm. Davidson, Superintendents of Divisions. Miss M. Pullar, Organist. Service every Sabbath forenoon at 11 o'clock in Masonic Hall.

SALVATION ARMY.

Meetings every evening at 8 o'clock, and on Sundays at 7 and 11 a.m., and 2 and 6-45 p.m.—Hall, Canmore Street.

TEMPLAR LODGES.

"The Dawn of Peace" Lodge I.O.G.T., No. 507.—Chas. Key, C.T. ; Geo. Strachan, Lodge Deputy ; George M'Math, 17 Queen Street, Secretary. Meets in St. James' Hall every Thursday evening at 8 o'clock.

"Hope of Forfar" Juvenile Lodge, I.O.G.T.—Meets in St. James' Hall every Thursday evening at 7 o'clock. Chas. Key, Superintendent.

"The Forfar" Lodge, I.O.G.T., No. 717.—Walter Piggot, C.T. ; John Petrie, L.D. ; Robert M'Math, Queen Street, Secretary. Meets in West End Reid Hall every Monday evening at 8-15.

"Free Caledonia" Lodge, S.A.O.R.T.—D. M'Gibbons, W.M. ; And. Shepherd, S.T. ; J. Boath, 109 Queen St., Secretary. Meets every Wednesday evening at 8 in Kirkton Hall.

"Excelsior" Lodge, S.A.O.R.T.—Alex. Crofts, W.M. ; Wm. Ferguson, S.T., David Keay, 21 Green Street, Secretary. Meets in St. James' Hall every Tuesday evening at 8.

"Pioneer of Freedom" Lodge, S.A.O.R.T.—Andrew Shepherd, W.M. ; A. Rolland, S.T. ; R. Milne, Albert Street, Secretary. Meets in Masonic Hall on Monday evenings at 8.

FORFAR DISTRICT NURSING ASSOCIATION.

President, Right Hon. the Countess of Strathmore ; Vice-Presidents, Mrs Robertson, Burnside ; Mrs Gilbert Don, Clocksbriggs House ; Hon. Treasurer, Miss Myles, Blythehill ; Hon. Secretary, Mrs W. Lowson, Rose Terrace. Executive Committee—Mrs Grant, Miss Lowson, Mrs Weir, Miss Craik, Dr Wedderburn, Dr Alexander. General Committee—The clergymen and medical men of Forfar, and all subscribers of £1 and upwards. Nurse, Miss Tait, 64 Yeaman Street.

SCOTTISH GIRLS' FRIENDLY SOCIETY.

President, the Countess of Strathmore ; Vice-Presidents, the Hon. Mrs Greenhill Gardyne, and Mrs Cumming, First Free Manse ; Branch Secretary and Treasurer, Miss Gray of Carsegray. Meeting for Girls on 1st and 3rd Mondays of the month in First Free Church Hall at 7-30 p.m. Conducted by working associates and friendly helpers.

EDINBURGH ANGUS CLUB.

The Right Hon. the Earl of Strathmore and Kinghorne. Lord Lieutenant of Forfarshire, Patron ; Sir Reginald H. A. Ogilvy, Bart. of Inverquharity, President ; Right Hon. the Earls of Home, Southesk, Airlie, Northesk, Kintore, and Camperdown, Vice-Presidents ; George F. Mathers, W.S., 47 Frederick Street, Edinburgh, Secretary. A. W. Myles, County Clerk, Forfar, Local Secretary.

FORFAR CAGE BIRD ASSOCIATION.

A. Laird, President ; J. Prophet, Vice-President ; T. W. Balharry, Secretary ; J. Campbell, Treasurer. Committee—Messrs Aitkenhead, Forsyth, Petrie, Glen.

POULTRY, PIGEON, CANARY, RABBIT, & CAVY ASSOCIATION.

Hon. President, Lord Glamis ; Hon. Vice-Presidents, Provost M'Dougall, J. M. Fenton, W. Gordon, Ernest Grant ; President, A. Shepherd ; Vice-President, W. Coutts, jun. ; Secretary, W. M. Hastings, Prior Road. Committee—W. Harris, D. Wishart, J. Clark, A. Boath, A. Dalgety, J. Prophet, J. Liddell, W. Grewar, D. Duncan, D. Johnstone, W. Jamieson, J. Wishart.

FORFAR HORTICULTURAL SOCIETY.

Hon. President, Alex. Robertson of Burnside ; Hon. Vice-Presidents, A. W. Myles, Wm. Gordon, John Lowson, James Moffat, James Craik, William Bruce ; President, J. R. H. Robbie ; Secretary and Treasurer, James Brown, 86 Castle Street. Committee—James Saddler, Thomas Shiel, D. Piggot, Peter Neave, jun., James Rae, Charles Wood, J. H. Mann, Andrew Lees, Wm. Neave, Jas. Cunningham, Walter Piggot, David M'Kenzie, John Samson, Wm. Henderson, John Forsyth, Alex. Simpson, Alex. Duncan, D. Logan.

FORFAR HORTICULTURAL IMPROVEMENT SOCIETY.

Hon. President, John Knox ; President, Thomas Shiel ; Vice-President, Thos. Wilson ; Secretary and Treasurer, Jas. Brown, 86 Castle Street. Committee—John Clark, James Saddler, J. R. H. Robbie, Alex. Harris, Wm. Moir, And. Lees, Walter Piggot.

FORFAR PLATE GLASS MUTUAL INSURANCE ASSOCIATION.

Committee—William Warden (Chairman), Alexander Dalgety, David Rodger, Andrew Shepherd, James Spark. Auditors—J. D. Boyle and John Melvin. Secretary—W. H. Thomson ; Valuator—J. Farquharson. The operations of the Society are strictly confined to Forfar. The annual general meeting is held on 3rd Tuesday of April.

SAVING ASSOCIATIONS.

The Forfar Northern (Limited).—David Ramsay, President ; James Easton, 123 Castle St., Secretary ; David M. Stewart, Treasurer. Committee—Adam Bowman, John Welsh, Wm. Langlands, David Aitkenhead, Dickson Fraser. Committee meets at 7 on Monday evenings in Rooms, 111 Castle Street. W. Guthrie, Manager.

East Port (Limited)—Established 1829.—James Livie, Manager ; George Duncan, President ; James J. Paton, Secretary ; John L. Fenton, Treasurer. Place of Business—131 and 133 East High Street.

West Town-End (Limited).—Committee—James Williams (Chairman), James Smith, David Small, Wm. Byres, James Binny ; Alex. Simpson, Secretary ; Geo. Donaldson, Treasurer. Meets on Monday evenings at 7-30 in Rooms, 118 West High Street.

West Port (Limited)—Established 1838.—Alex. Rolland, Manager ; Joseph Mann, President ; Charles Wood, New Road, Secretary ; David Binny, Treasurer. Committee—James Samson, David Stewart, David Gray, John Pearson, George Simpson. The Committee meets in the Society's Rooms on Monday evenings at 7-15.

Free Trade (Limited).—Henry Rae, President ; G. Maxwell, Secretary ; Peter Ritchie, Treasurer and Manager. Committee—William Hastings, George Hogg, William Young. Meets every Monday evening at 180 East High Street at 7.

High Street (Limited).—Alexander Wighton, Manager ; Charles Alexander, President ; James Hutton, Taylor Street, Secretary ; George Tyrie, Treasurer. Committee—John Calder, George Guthrie, William Smith, William Duncan, Henry Lumsden. Meets in Society's Rooms, 70 East High Street, on Monday evenings at 7.

COAL SOCIETIES.

Forfar Co-operative (Limited).—David Gellatly, President ; James Herald, Vice-President ; David Shepherd, 2 Charles Street, Secretary ; William Milne, Treasurer. Committee—James Edward, Henry Rae, David Calder, Charles Samson, Peter Craik. Collectors—James Binny, 10 Glamis Road ; Alexander Simpson, Charles Street ; William Piggot, Wellbraehead ; Stewart Fearn, New Road ; John Fyfe, Kirkton ; James Jamieson, Montrose Road ; Peter Stirling, St. James' Terrace ; Skene Mitchell, Bell Place. The Collectors are empowered to take orders and enrol members. Membership at end of September, 1898, 1057. Share Capital, £924 14s. Committee meets every Tuesday at 7 p.m. in the Office, Town House Buildings.

Forfar Victoria (Limited).—Joseph Massie, President; David Lindsay, Vice-President; Andrew Peffers, Secretary; Adam Bowman, Treasurer; Committee—Alex. Lamont, Wm. Clark, George Hogg, David Gracie, and Wm. Duncan. Collectors—Robert Hampton, Victoria Road; James Prophet, Nursery Feus; George Saddler, Queen Street; James Smith, Charles Street. Sub-Committee meets every Tuesday evening at 7-30; Committee on third Tuesday of every month at 8 o'clock in Society's Office, 4 Chapel Street.

MALE & FEMALE YEARLY SOCIETIES.

Forfar Society.—William Smith, President; George Donaldson, Vice-President; Charles Evans, Secretary for Males; James Strachan, Secretary for Females; Andrew Stewart, Treasurer for Males; James Butchart, Treasurer for Females. Meets in West Burgh School every Saturday evening from 6 to 7-30.

East End Society.—President, Henry Rae; Vice-President, David Gracie; Treasurer for Males, John L. Fenton; Secretary for Males, James Brown; Treasurer for Females, James Paton; Secretary for Females, W. Clark. Meets on Saturday evenings from 6 to 7-30 p.m. in East Burgh School.

Castle Street Society.—J. Findlay, President; John Welsh, Vice-President; J. Easton, Treasurer; D. Fraser, Victoria Street, Secretary. Meets from 6 to 7-30 on Saturday evenings in the North Burgh School, North Division.

North-End Society.—D. Aikenhead, President; Alex. Brown, Vice-President; John Easton, Wellbraehead, Secretary; David M. Stewart, Treasurer. Committee—Charles Proctor, George Winter, D. Peacock, Wm. Morrison. Meets in North Burgh School, South Division, on Saturday evenings from 6 to 7-30.

ANCIENT ORDER OF FORESTERS—Court "Beechhill," No. 6540.

John Lowson, jr., Patron; Robert Milne, Chief Ranger; David G. Lindsay, Sub-Chief Ranger; William D. M'Nab, 150 East High Street, Secretary; Henry Rae, Treasurer. Meets every alternate Monday at 8 o'clock in Masons' Arms Hall, 105 East High Street.

LOYAL ORDER OF ANCIENT SHEPHERDS (A.U.)—Burnside Lodge, No. 2046.

Andrew Bett, W.M.; David Bett, D.M.; David Stewart, P.M., John Gourlay, C.S.; David T. Ellis, M.S.; Joseph Adams, M.; Jas. Spankie, I.G.; Wm. Bruce, O.G.; Visiting Stewart, Henry Adams; Treasurer, William Duncan; Secretary, Alex. Esplin, Catherine Street, Zoar. All information of the Order can be had from the above Office-bearers. Meets in No. 2 Vennel every alternate Friday.

MASONIC LODGES.

Kilwinning Lodge, No. 90.—James Brown, R.W.M.; Charles Robertson, Osnaburgh St., Secretary; John M'Dowall, Treasurer. Meets in Robertson's Hall, Osnaburgh St.

Lour Lodge, No. 309.—A. W. Birrell, R.W.M.; D. P. Booth, Treasurer; Thos. W. Balharry, Secretary. Meets in Lodge Room, Masonic Hall Buildings.

ROYAL AIRLIE & FORFAR LODGE OF ODDFELLOWS.

William Lowson, M.N.G.; William Patterson, V.G.; James Gordon, Treasurer; Jas. Pearson, 44 South Street, Secretary. Committee—David Boath, George Rough, Thomas Stewart, George M'Kenzie, James Tough, Joseph Braid.

CANMORE ANGLING CLUB.

William Langlands, President; John Smith, Vice-President; James Grewar, Captain; Alexander C. Smith, St. Ann's Cottage, Secretary and Treasurer. Committee—James Johnston, Arnot Blyth, Alexander Stewart, Charles M'Kenzie, David Masterton. Annual Meeting first Saturday of February at 8 o'clock in the Eagle Inn, West High Street.

BOWLING CLUBS.

Forfar.—G. S. Nicolson, President; D. Steele, Vice-President; D. M. Graham and John Clark, Curators; Wm. H. M'Laren, Hon. Secretary and Treasurer.

Canmore.—James Wilson, President; Wm. Warden, Vice-President; Secretary and Treasurer, J. T. Warden, Manor Street; D. P. Booth, Curator. Committee—D. P. Thornton, Geo. Reich, D. Sturrock, T. W. Balharry, F. T. Coutts, Wm. Taylor, D. Thomson, D. Mason.

CRICKET CLUBS.

Strathmore.—Patrons, The Earl of Strathmore ; The Earl of Airlie ; Sir Thomas Munro, Bart. ; Hon. President, John F. Craik ; Hon. Vice-President, T. C. Craik ; Captain, W. G. Laird ; Vice-Captain, J. A. Grant ; Secretary, Thos. Hardie ; Treasurer, Alexander Donald.

East End.—Hon. Presidents, W. G. Laird and John Killacky ; Hon. Vice-President, John Smith ; President, John M. Fenton ; Vice-President, John A. Smith ; Captain, Fred Soutar ; Vice-Captain, A. Mann ; Secretary, John A. Smith, 136 East High Street ; Treasurer, Wm. Lowson. Committee—Messrs Prophet, Donald, Anderson, Tough, Nicoll, and Lindsay, along with the Office-Bearers. Played 19 matches, won 10, lost 8, drawn 1.

FORFAR CURLING CLUB.

Patron, The Earl of Strathmore ; President, Alex. Robertson of Burnside ; Vice-President, Jas. Moffat ; Secretary, J. Strachan ; Treasurer, D. M. Stewart ; Representative Members, John Whyte and James Moffat. Committee—A. Spalding, J. Jarman, D. P. Booth, C. Ormond, W. Milne, A. Soutar, W. D. Inglis. Pond Committee—D. M. Stewart, Wm. Milne, Alex. Soutar. Annual Meeting on or about the 25th September.

ANGUS CURLING ASSOCIATION.

Patron, The Right Hon. the Earl of Strathmore ; Patroness, the Countess of Strathmore ; President, Walter T. S. Fotheringham of Fotheringham ; Vice-Presidents, Andrew Ralston (Glamis) and Hon. C. M. Ramsay (Brechin) ; Secretary and Treasurer, D. M. Graham, Forfar. Committee—Messrs Black, Cortachy ; Ferguson, Brechin ; James Thomson, Fotheringham ; Alex. Soutar, Forfar ; and J. Dewar, Kirriemuir.

ANGUS CYCLING CLUB.

President, Bailie Patullo ; Vice-President, James D. Murdoch ; Secretary and Treasurer, James N. Strachan, 32 Lour Road ; Captain, P. Christie ; Vice-Captain, J. Bruce ; First Bugler, A. M'Dougall ; Second Bugler, F. Martin. Committee—Messrs W. Guthrie, J. Harris, D. M'Nicoll, Geo. Patullo, Wm. Stewart.

FORFAR VOLUNTEER GYMNASTIC SOCIETY.

Captain, D. Stewart ; Vice-Captain, J. B. Craik ; Secretary and Treasurer, Thomas Baxter, Whitehills. Committee—Messrs W. Stewart, D. M'Laren, A. Whyte. Instructor, W. Paterson. Practice nights, Monday, Wednesday, and Friday, in Drill Hall.

FOOTBALL CLUBS.

Forfar Athletic.—Hon. President, J. W. Adamson ; President, John M. Fenton ; Treasurer, James Prophet ; Financial Secretary, James Taylor ; General Secretary, James Black. General and Match Committee—Messrs Stormonth, Cable, Anderson, Hill, Ferguson, Leighton, Clark, and Malcolm, along with Office-Bearers and Representatives. Northern League Representative, James Black ; Forfarshire Association Representative, James Jamie ; Forfarshire League Representative, James Black. Auditors, Messrs Jamie and Mann. Membership, 50. Ground, Station Park. Colours—Black and Blue.

GOLF CLUBS.

Forfar.—President, Robert Crabb ; Vice-Presidents, Jas. Moffat and George Lowson ; Secretary and Treasurer, James Brodie. Committee—John Yuille, Walter Graham, Geo. R. Lowson, David Barnet, D. M. Graham. Spring Meeting, the Saturday before the third Monday of April. Autumn Meeting, the third Saturday in October. Dunnichen Medal (by holes) in April and May. Ex-Provost Whyte's Cross for actual aggregate scores at Spring and Autumn Meeting. Merchants' Prize on the Thursdays before the Spring and Autumn Medal Competitions. Bruce Medal (by strokes) in August. Brodie-Younger Shield on a Saturday about New Year.

Ladies.—Committee, Mrs Campbell, Misses N. Martin, L. M. Burnett. Competitions in June and September. Moffat Medal (with memento) in June. Laird Cup (with memento) in September. Dempster-Metcalf Medal (by holes) in June.

WEST END QUOITING CLUB.

Patron, J. Killackey ; President, A. C. Smith ; Vice-President, W. Ferguson, Captain, R. C. Mealmaker ; Vice-Captain, D. Reid ; Secretary and Treasurer, F. Watt, Little Causeway. Committee—Messrs A. Shepherd, W. Shepherd, Reid, Mealmaker, Ferguson. Winners of the Forfarshire League Cup three times in succession.

FORFAR DRAUGHTS CLUB.

Patron, Ex-Provost Anderson ; President, David Andrew ; Vice-President, D. Masterton ; Secretary and Treasurer, Wm. Rodger, 3 John Street. Committee—Wm. Myles, Geo. Guthrie, Jas. Ogilvie, Jas. Heberton, John Strachan. Meets at No. 2 Vennel on Monday Tuesday, Wednesday, and Thursday evenings of each week, and alternate Saturdays.

TYPOGRAPHICAL SOCIETY.

Forfar Branch.—President, Robert W. Dill, Hillview, Brechin Road ; Secretary and Treasurer, James N. Strachan, 32 Lour Road.

FORFAR FACTORY WORKERS' UNION.

Established in October 1885, as a Trade Protection Society. General meeting of members annually in October. Committee meets first Wednesday of month. Hon. President, And. Stewart ; Secretary, Adam Farquharson, 33 West High Street ; Treasurer, Wm. Jamieson, 39 North St. Collectors—R. Paterson, 120 East High Street ; C. Taylor, Arbroath Road.

ASSOCIATED CARPENTERS & JOINERS OF SCOTLAND.

James Ayson, President and Treasurer ; William Welsh, 16 Yeaman Street, Secretary. Meets every alternate Friday at 8 o'clock at No. 2 Vennel.

FORFAR BUILDING & INVESTMENT SOCIETY.

A. B. Wyllie, Solicitor, Chairman ; Geo. Strachan, Secretary and Treasurer. Directors—A. B. Wyllie, James M'Lean, R. D. Paton, David Milne, Wm. Scott, David Small, W. H. Thomson, David Rodger, D. Maxwell, David Hastings. W. L. M'Lean, Surveyor. S. J. M'Lees and A. Bennie, Auditors. Meets every alternate Saturday evening from 8 to 9 in No. 2 Vennel.

FORFAR "ECONOMIC" BUILDING SOCIETY.

Directors—George S. Nicolson (Chairman), David C. Fenton, James Hutton, John Smith, Andrew Stewart, David Stewart, David Webster, George Wishart. Bankers, The National Bank of Scotland, Limited. Solicitors, J. & A. W. Myles & Co. Surveyor, A. A. Symon, Architect. Secretary, Alexander Hay. Office, 20 West High Street. Time for taking payments—Tuesday from 7 to 8 p.m.

FORFAR UNIONIST WORKING MEN'S CLUB.

Club Rooms, 33 East High Street. Open daily from 8 a.m. to 10-30 p.m. Minimum Subscription, 1/ per annum. Reading Room and Billiard Table for use of members. D. Macintosh, Secretary. William Petrie, Steward.

STRATHMORE CELTIC SOCIETY.

President, The Right Hon. The Earl of Airlie ; Vice-Presidents, Major W. C. Douglas, Alexander MacHardy, and John A. MacLean ; Hon. Secretary and Treasurer, Alexander Mackintosh. Committee—Charles M'G. Arnot, James Campbell, James Farquharson, John Fraser, John Gourlay, Dr Macalister, and Alexander Spalding. Meeting Lodge, after Whitsunday, 5 Sparrowcroft.

SOCIETY FOR PREVENTION OF CRUELTY TO ANIMALS.

Forfar Branch.—President, Lord Strathmore ; Vice-President, Hon. C. M. Ramsay ; Secretary and Treasurer, David Steele, Royal Bank.

FORFAR AMATEUR MINSTRELS.

W. D. Inglis, Hon. President ; John G. Adamson, President ; David Addison, Vice-President ; John S. Thom, Secretary and Treasurer. Committee—J. Bisset, D. Laing, F. Munro, J. Stiven, D. Hutton. A. Young ; James Brown, Property Manager ; D. W. Neill, Conductor. Session—September to March. Meets in Robertson's Hall, Osnaburgh Street, on Tuesday evenings at 8-15.

ESTABLISHED 1791.

J. D. BOYLE,

Wholesale and Retail

*Drapery
Warehouse,*

1 and 3 Castle Street, .

And 2 West High Street,

FORFAR.

Floorcloths.

Bedding.

Silks.

Curtains.

Brass & Iron Bedsteads.

Dresses.

Linoleums.

Carpets.

Gloves.

Millinery,

Dressmaking, and

Mantlemaking.

Upholstery Work in all its Branches.

AGENT FOR SCARBOROUGH'S WORLD-RENOWNED FEARNOUGHT SERGES.

Also, STEVENSON BROTHERS, Dyers.

PATERSON, SONS, & Co.,

§
LARGEST STOCK .
OF MUSICAL .
INSTRUMENTS. .
IN SCOTLAND. .
(Out of Edinburgh and Glasgow)

AT KEENEST
PRICES FOR CASH,

AND AT

Very MODERATE RATES
On the Instalment System.

❧ **Piano - Tuning.** ❧

P. SONS, & Co., while thanking their FORFARSHIRE CUS-
 TOMERS who have supported them for the LAST FORTY
 YEARS, would be obliged if casual TUNING-ORDERS were sent
 DIRECT TO PERTH OR DUNDEE BY POSTCARD, so that
 they may have prompt attention. Although their large staff of
 THOROUGHLY-SKILLED TUNERS visits every district regu-
 larly each quarter, urgent orders can be attended to at any time
 on receipt of postcard. In view of the high class of tuners
 employed and the superiority of their work, the charges for
 tuning, regulating, and repairs are strictly moderate.

PATERSON, SONS, & CO.,

Princes Street, PERTH ;

Reform St., DUNDEE ; High St., ARBROATH ;

and at EDINBURGH, GLASGOW, AYR, &c., &c.

DIRECTORY OF TRADES & PROFESSIONS.

Every endeavour has been made to ensure correctness in this List. Inaccuracies and omissions on being pointed out will be corrected for next issue. Advertisers' Names appear in dark type.

Architects

Carver & Symon, 34 Castle street
Gavin, Hugh, 68 Castle street
Macdonald, J. A. R., 19 Osnaburgh street
M'Lean, Wm. L., North street

Auctioneers

Doig, Thomas, 53 West High street
Ross, D. L., 10 North st. and 57 Castle st.
Scott & Graham, Ltd., 6 East High street
Strathmore Auction Company, Limited,
Castle street
Wilson, John, 18 West High street

Bakers

Anderson, D., 33 Dundee loan
Anderson, John, 10 West High street
East Port Association, 133 East High street—James Livie, manager
Edward, William, 10 Castle street
Edward, William, Canmore street
Fenton, D. C., 141 East High street
Free Trade Association, 151 East High street—Peter Ritchie, manager
Gavin & Son, 69 Queen street
High Street Association, East High street
—Alex. Wighton, manager
Jolly, Alexander, Queen street
Langlands, James, 6 North street
Low, William, & Co., 105 Castle st.—

Archibald Rettie, manager
M'Laren, James, 3 Market place
Myles, William, 48 West High street
Northern Association, 111 Castle street—
W. Guthrie, manager
Nicoll, A., 71½ West High street
Petrie, J. B., 25 West High street
Petrie, John, 100 West High street
Saddler, James, 35 East High street
Saddler, Wm., 94 Market place
Shepherd, A., 22 & 24 West High street
Shepherd, Charles, 17 South street
Simpson, James, 89½ East High street
West Port Association, 52 West High street—A. Rolland, manager
West Town-End Association, 118 West High street—Alex. Bell, manager

Berlin Wool Repositories

Ferguson, Miss, 37 Castle street
Morrison, Mrs, 94 Castle street
Pullar, Misses H. & M., 40 Castle street
Roberts, John, 41 and 43 East High street
Spence, Miss, 7 East High street

Blacksmiths

Anderson, James, 26 West High street
Guthrie & Inglis, Castle street
Mackintosh, Jas., Canmore Iron Works
M'Intosh, William, Academy street
Nicoll, William, 33 South street
Small, Peter, Castle street

Booksellers and Stationers

Byars, John, 122 West High street
Dick, David, East Port
Dick, Miss, 88 Castle street
Laing, Mrs, 24 East High street
Lawrance, James, 66 East High street
Shepherd, W., 39 Castle street
Thomson, W. H., 73 East High street

Boot and Shoemakers

Balfour, W., Leather Cutter, 55 Castle st.
Ballingall, A., 32 South street
Doig, James, 97 West High street
Deuchar, Alex., 5 West High street
Dunn, John A., 36 Castle street
Ellis, A., 7 Osnaburgh street
Espin, William, 37 West High street
Findlay, James, Lour road
Fullerton, William, 30 Castle street
Glenday, James, 77 East High street
Hebington, Wm., 34 West High street
Hood, David, 96 Castle street
Laverock, George, Helen street
M'Dougall, James, 36 East High street
M'Kay, A., 24½ Castle street
Milne, John, 97 Queen street
Ogilvie, James, 10 Montrose road
Petrie, John, 113 East High street
Rennie, Alex., Prior road
Robertson, David, 60 East High street
Smith, Miss, 93 Castle street
Stewart, Andrew, 80a West High street

Stewart, Charles, 15 West High street
 Strachan, Andrew, 14 Don street
 Strachan, David, 81 North street
 Sturrock, Alex., 26 Arbroath road
Thornton, D. P., 82 West High street
Torrance, Gavin, East High street
 Tyler, H. P., 42 Castle street
 Wade, David H., 5 Green street
Walker, Miss I., East High street
 Webster, G., 21 Prior road

Brokers

Doig, Thomas, 53 West High street
 Gibson, Graham, Dundee loan
 Hanick, Richard, East High street
 Hill, Alex., South street
 Ross, D. L., 10 North st. and 57 Castle st.

Builders and Quarrymasters

Adamson, David, 14 Yeaman street
 Cargill, James, & Co., Canmore street
 Kinnear, Alex., Tolbooth Quarry
 Laird & Son, Gowanbank
 M'Lean, James, 56 North street
 Watterston, James, Glamis road

Butchers

Barrie, C., 115 East High street
 Coutts, William, 89 Castle street
 Coutts, William, jun., 38 West High street
 and 161 East High street
 Deuchar, Mrs., 45 West High street
 Eaton & Fyfe, Castle street
 Edwards, Charles, 139 East High street
 Greenhill, Charles, East High street
 Hastings, J. K., 20 East High street
 Lamond, Andrew, 62 East High street
 Nicoll, George, 107 East High street
 Pirie, James, 116 West High street
 Smith, John, 69 North street

Carters

Adam, William, Queen street
 Callander, Alex., Dundee loan
 Callander, David, Ladlewell
 Callander, John, Dundee road
 Cook, Wm., Canmore street
 Crighton, James, 7 Charles street
 Easton, Andrew, North Street
 Kennedy, Alex., Whitehills
 Masterton, D., Castle street
 Miller, David, Dundee road

Chimney Sweeps

Halley, George, 23 Glanis road
 Meldrum, John, 12 South street
 Shepherd, Alex., 49 West High street
 Simpson, William, 9 Glamis road

China Merchants

Doig, Thomas, 53 West High street
Gray, Mrs., 45 Castle street
 Munro, James, 157 East High street
 Shepherd, J., 63 Castle street

Clergymen

Caie, Rev. G. J., The Manse
 Cumming, Rev. A., First Free Manse
 Dickie, Rev. John, Baptist Church
 Donald, Rev. M., Assistant, Parish Church
 Grieve, Rev. Alex., U.P. Manse
 Macaulay, Rev. A. B., East Free Manse
 Mackean, Rev. H., The Parsonage
 Paterson, Rev. W., Congregational Manse
 Turriff, Rev. A. A., Curate, St. John's
 Episcopal Church
 Weir, Rev. John, St. James' Manse
 Wilson, Rev. J. Bruce, Assistant, F. F.
 Church
 Wright, Rev. P. S., Westby House

Coachbuilders

Anderson, Thomas, Little Causeway
 Petrie, W., 10 North street
 Stewart, Mrs Wm., Queen street

Coal and Lime Merchants

Forfar Co-operative Coal Society—David
 Shepherd, 2 Charles street, Secretary
 Maxwell, D. & G., Forfar and Auldbar
 M'Kenzie, George, 99 West High street
Muir, T. Son, & Patton, Railway Station
 —Agent, George Wishart
Smith, Hood, & Co., Ltd., Old Station
Strachan, A. D., Victoria street
 Victoria Co-operative Coal Society—A.
 Peffers, 20 St. James' road, Secretary
 Whyte, Alex., 25 Prior road
 Whyte, David, 11 Market place

Confectioners

Antonio, A. D., 18 West High street
 Arnot, Miss, 5 Castle street
 Byars, Miss, 95 West High street
 Cameron, D., 19 West High street
 Coutts, J., Castle street
 Cuthbert, Mrs, Bell place
 Di'Duca, D., Castle st. & East High st.
 Johnston, Mrs, 94 East High street
 Kydd, Mrs, 97 Castle street
 Langlands, J., 6 North street
 Langlands, Miss H., 1 Victoria street
 Leith, C., 28 Dundee loan
 Lyon, Mrs, South street
 Milne, James, 174 East High street
M'Laren, James, 3 Market place
 M'Leish, Misses, 31 East High street
Reid, Peter, 51 Castle street
 Robbie, Mrs, 4 East High street

Robbie, P., 61 Castle street
Saddler, James, 35 East High street
 Shepherd, A., 22 & 24 West High street
 Spark, James, 95 North street
 Whyte, Stewart, 152 East High street

Cowfeeders and Dairymen

Anderson, George, Carseburn
 Barry, William R., Ballinshoe
 Bell, T. & D., Hillside
 Callander, Alexander, 6 Dundee loan
 Callander, John, Glamis road
 Cant, George, Grangecroft
 Christie, J. & A., Bankhead
 Clunie, Robert, Meadowgreen
 Cormie, Thomas, West High street
 Dakers, Wm., Hagmuir
 Dalgety, Mr, Glamis road
 Davidson, D., Northampton
 Davidson, J., Mill of Invereighty
 Eggie, David, Campbelton
 Kettles, James, Dundee road
 Kirkland, Charles, Easterbank
 Lackie, John, North street
 Liveston, Mrs John, East High street
 Luke, David, Wester Restenneth
 Mann, William, Whitehills
 Martin, David, Littlemill
 Michie, William, Albert street
 Milne, Robert, Newfordpark
 M'Kenzie, Miss, Teuchat croft
 Murray, Robert, Kingsmuir
 Oldham, Robert, Quarrybank
 Ritchie, D., Windyedge
 Ritchie, George, Dundee road
 Roberts, Alex., Whitehills
 Robbie, Mrs, Caldham
 Robbie, William, Zoar
 Shepherd, Wm., Newdyke
 Simpson, Peter, Newbigging
 Taylor, James, 7 Arbroath road
 Thomson, Wm., Garth
 Wishart, Mrs, East High street
 Whyte, Stewart, 152 East High street
 Wilkie, James, Orchardbank
 Wilson, Alex., Ballinshoe
 Winter, Charles, Whitehills

Curriers and Leather Merchants

Balfour, Wm., 55 Castle street
 Ferguson & Whitson, Academy st. (tanners)
Torrance, Gavin, East High street
 Whyte, John, & Son, Castle street (tanners)

Cutlers

Andrew, William, 31 West High street
 Clark, C., East High street
 Mason, D., 3 East High street
 Petrie, Robert, 138 East High street
 Strang, R., Queen street

Cycle Agents, &c.

Anderson, T., Little Causeway
 *Ballingall, R., East High street
Ednie & Kininmonth, 16 Castle street
 Hunter, J., East High street
 M'Intosh, J., West High street
***Patullo & Killacky, Chapel street**
 *Cycle Makers

Dentists

French, Dr., 47 East High street
***Hamilton, Robert, 16 East High street**
 *Registered Surgeon-Dentist.

Drapers

Alexander, J. F., 56 Castle street
Anderson, Sturrock, & Co., 145 to 149 East High street
Bell, Mrs, 85 West High street
Boyle, J. D., 1 & 3 Castle street
 Callander, W., 64 Castle street
Dalgety, Alex., 55 East High street
Doig, W. L., 29 Castle street
Farquharson, A., 33 West High st.
 Gibson, W. A., 19 Dundee loan
 Hutchison, Alex., 108 Castle street
 Jamieson, W., 156 East High street
Jarvis Brothers, 48 Castle street
 Lindsay, J., 77 North street
Lowson, A. & Co., 26 & 28 Castle street
Marshall, R. S., 110 West High street
Ritchie, & Esplin, 104 East High street
 Roberts, John, 41 & 43 East High street
 Roberts, William, 170 East High street
 Sangster, G., 9 South street
Simpson, Mrs J. W., Cross
Stewart, William, 140 East High street
 Stewart, W. H., 87 North street
 Warden, William, 23 & 25 East High st.

Dressmakers, Milliners, &c.

Adam, B., 16 Wellbrahead
 Andrew, Miss, 46 West High street
Bell, Mrs, 85 West High street
Boyle, J. D., 1 and 3 Castle street
Doig, W. L., 29 Castle street
 Ellis, Miss, West High street
 Esplin, Agnes, 3 West High street
Farquharson, A., 33 West High street
 Gordon, J., 19 Arbroath road
 Guild, Mrs, 16 East High street
 Hay, Mary, 88 West High street
 Howie, B., 72 East High street
 Hutchison, Alex., 108 Castle street
 Inverwick, Miss, Queen street
Jarvis Brothers, 48 Castle street
 *Kettles, Miss, 47 West High street
 Lamont, M., 127 Castle street
 Langlands, M. & J., 1 Glamis road
 Latta, Miss, Castle street

*Lawrance, Mrs, Wyllie street
 Lindsay, Miss, St. James' road
 Lindsay, Mrs, Little Causeway
Lowson, A. & Co., 26 & 28 Castle street
 Mitchell, Miss, 47 Castle street
 Morrison, M. & E., 9 Cross
 Oram, W. & M., 13 West High street
 Orchison, Miss, Dundee road
 Petrie, Miss, Newmonthill
 Rickard, Miss, Albert street
 *Riddell, Miss, 52 East High street
Ritchie & Esplin, 104 East High street
 Roberts, Miss, Wyllie street
 Roberts, William, 170 East High street
 Robertson, Miss, 99 East High street
Simpson, Mrs J. W., Cross
 *Small, M., 30 East High street
 Smith, Miss, 54½ East High street
 Stark, Ann, 6 Glamis road
 Stark, Mary, 12 Glamis road
Stewart, W., 140 East High street
 Strachan, Miss, Roseville
 *Thom, Miss, 130 East High street
 Walker, Miss, 8 Newmonthill
 Warden, Miss, 23 North street
 Warden, William, 23 & 25 East High st.
 Webster, Miss, 47 East High street
 *Wood, J., 22 Castle street

*Milliners only.

Druggists

Abel, John R., & Co., Cross
Fowler, George, 38 Castle street
Johnston, John, 69 East High street
M'Farlane, M., 19 East High street
 (Successor to J. R. MacRossen).

Fishmongers

Boath, John, North street
Church, John, Castle street
 Elliot, James, 47 South street
Guthrie, George, 58 East High street
 Jamie, Adam, Couttie's wynd
 Jamieson, W., Academy street
 Leask, J., jun., 26 Wellbraehead
 Troup, B., Queen street
Whyte, Henry, 6 West High street

Fruit Merchants & Green Grocers

Arnot, Miss, 5 Castle street
 Black, Wm., Dundee road
 Boyle, John S., 18 Castle st. (wholesale)
 Caird, Charles, 14 St. James' road
 Cameron, D., 19 West High street
 Christie, James, Queen street
 Frasier, John, 84 West High street
 Milne, James, 174 East High street
 Piggot, Mary, 92 Castle street
 Robbie, Mrs, 4 East High street
 Robbie, P., 61 Castle street
 Whyte, Stewart, 152 East High street

Furniture Dealers

Doig, Thomas, 53 West High street
 Hanick, Richard, East High street
 Lamont, James, 26 West High street
 Liddell, Mrs, East High street
 Low, Alexander, 7 Glamis road
 Ross, D. L., 10 North st. and 57 Castle st.
 Scott, William, 104 Castle street
 Stewart, Mrs Wm., 25 Queen street
 Whamond, David, Canmore street

Game Dealers

Christie, James, Queen street
Guthrie, George, 58 East High street
Martin, James, 34 Castle street
Whyte, Henry, 6 West High street

Gardeners (Jobbing)

Arnot, C., & Son, Rosebank Nursery
 Doig, Alexander, Easterbank
 Mathers, James, 7 Zoar
 M'Kenzie, Kenneth, Queen street
 Nicoll, George, 20 Wellbraehead
 Nicoll, John, Arbroath road
 Rattray, James, 19 South street
 Williamson, James, 44 John street

Gardeners (Market)

Archie, John, Cowiehill
 Duff, Charles, South street
 Kydd, James, Caldhame
 Piggot, Alexander, 11 Zoar
 Ritchie, George, 15 Glamis road
 Snowie, John, Dundee road

Grocers (not Licensed)

Brown, James, 67 East High street
 Cooper & Co., 25 Castle street
 East Port Association, 133 East High street
 —James Livie, manager
Elder, Thomas, East Port Corner
Ewing, A., 72 Castle street
 Free Trade Association, 151 East High street—P. Ritchie, manager
 Fyfe, James, 2 Arbroath road
 Hay & Co., Brechin road [manager
 High Street Association—Alex. Wighton,
 Liddle, William, North street
 Low, Wm., & Co., Castle street, East High street, and West High street
 Milne, J., 64 North street
 Mollison, David, 23 John street
 Northern Association, 111 Castle street—
 W. Guthrie, manager
 Spark, James, 95 North street
 West Port Association, 52 West High street
 —A. Rolland, manager
 West Town End Association, 118 West High street—A. Bell, manager
Wilkie, J., Lunanhead
 Wishart, Charles, Dundee loan

Grocers (Licensed)

Adamson, Wm., 40 West High street
 Alexander, Mrs., 19 Glamis road
Cook, Charles, 33 Castle street
Donald, Henry, 80 West High street
Jack, R. D., 80 Castle street
Martin, James, 34 Castle street
Melvin, B. & M., 17, 19, & 21 Castle st.
 Nicolson, James, 82 East High street
Prophet, Mrs, Prior road
Ross, William, 12 East High street
Smith, Mrs L., 162 East High street
Wilson, James, 121 & 123 East High st.

Abel, John R., & Co., Cross, (wine and spirits only)

Bell or Boath, Mary Ann, North street
 (table beer only)

Hair Dressers

Andrew, W., 31 West High street
 Clark, C., East High street
 Clark, Wm., 87 Castle street
 Mason, David, 3 East High street
 Petrie, Robert, 138 East High street
 Petrie, Wm., 2 Don street
 Soutar, Andrew, 154 East High street
 Strang, Robert, Queen street

Hatters

Bruce, James, 60 Castle street
***Burke, J. F., 97½ East High street**
Also, various Clothiers and Drapers in Town
 *Hat Manufacturer

Horsehirers

Fenton, John M., Station Hotel
 Jarman, Joseph, Jarman's Hotel
 Petrie, Wm., Salutation Hotel, County Hotel, and Royal Hotel Stables
Stewart, John, Arbroath road and Queen street
 Young, William, Stag Hotel

Hotels

Dyce, Mrs, Cross
 Fenton, John M., Station Hotel
 Inglis, W. D., Royal Hotel
 Jarman, Joseph, Jarman's Hotel
 Kennedy, Mrs, Market place
Petrie, Thomas, (Temperance), 22 Castle street
 Petrie, W., Salutation Hotel
 Porter, Mrs William, Stag Hotel
 Ross, William, Zoar
 Willis, Wm., County Hotel

House Factors

Fenton, John L., Yeaman street
Peffers, Andrew, 20 St. James' road

Innkeepers

Balharrie, T. W., "The Globe," Castle street
 Barry, Elizabeth, 37 South street
 Bathie, John, "Burns' Tavern," 81 East High street
 Birrell, A. W. R., "Masons' Arms," 105 East High street
 Bowman, Mrs, "Forfar Arms Inn," East Port
 Bruce, William, "Granite Bar," Castle st.
 Davidson, John, 2 & 4 Don street
Donald, D., "Reid Park Bar," 43 West High street
 Drummond, J., "The Pump," 101 West High street
 Graham, John, "Auction Mart Inn," 91 North street
 Henderson, W., "Eagle Inn," West High st.
 Keay, William, Canmore Inn, 112 Castle st.
 Killacky, Mrs, "Stranger's Inn," Castle st.
 Lamont, James, 26 West High street
 Liveston, Mrs, 90 East High street
 M'Gregor, M., "Crown," 68 East High st.
 M'Kay, Charles, 47 Dundee loan
 Milne, J., 27 South street
Robertson, Charles, Osnaburgh street
 Robbie, Charles, 47 Queen street
 Smith, Wm., "Strathmore," West High st.
Stewart, John, 1 Arbroath road
 Wilson, Mrs, 155 East High street

Insurance Agents.

North British & Mercantile. Agents—W. & J. Don & Co.; Pat Webster, Fleming-ton; T. Henderson, Agent, National Bank (Fire only); A. B. Wyllie, Solicitor; John R. Abel, Chemist

Ironmongers

Arnot, James M., 11 Castle street
Ednie & Kininmonth, 16 Castle street
Irons, David, & Sons, 14 East High st.

Joiners and Cabinetmakers

Bain, Alexander, 26½ West High street
 Farquharson, James, Chapel street
 Findlay, James, & Co., 176 East High st.
 Hay, Alex., & Co., Academy street
 Liddell, Mrs, East High street
 Low, Alexander, 7 Glamis road
 Morrison, William, Dundee loan
 Nicoll, J., Green street
 Scott, Wm., 104 Castle street
 Stewart, Mrs W., Queen street
 Whamond, David, Canmore street

Manufacturers (Power-loom)

Boath, John, jun., & Co., Academy Street
 Works—D. Kerr, manager
 Craik, J. & A., & Co., Manor Works—
 J. W. Craik, manager

Don, Wm. & John, & Co., St. James' Road Works, Station Works, and South Street Works—Charles Burnett, manager
 Laird, William, & Co., Canmore Linen Works—C. Martin, manager
 Lowson, John, jun., & Co., Ltd., Victoria Works—Wm. Rodger, manager
 Moffat, James, & Son, Forfar and Haugh Works—Andrew L. Fenton, manager

Manufacturers (Hand-loom)

Byars, J. & W., Nursery Feus
 Yeaman, Alexander, 33 Dundee loan

Medical Practitioners

Alexander, G. P., Little Causeway
 Cable, J., 53 East High street
 Peterkin, George, 59 East High street
 Wedderburn & Macalister
 Dr Macalister, 56 Castle street
 Dr Wedderburn, 71 East High street

Music Teachers

Butt, A. H., 50½ East High street
 Ewen, Miss, Mill Bank
 Gavin, C. H., New Road
 Kerr, John, East High street
 Lowson, Andrew, 10 South street
 Neill, James, 46a Castle street
 Rawling, Wm., Green street
 Smith, Misses, Academy street
 Smith, J. H., 127 Castle street
 Stirling, Miss, Rowanbrae
 Wilkie, T. B., 17 Newmonthill

Newsagents

Byars, John, 122 West High street
 Cobb, Charles, 21 West High street
 Dick, David, East Port
 Dick, Miss, 88 Castle street
 Laing, Mrs, East High street
 Lawrance, James, 66 East High street
 Rattray, James, 19 South street
 Shepherd, W., Castle street
 Thomson, W. H., East High street

Newspaper Offices

Dundee Advertiser, People's Journal, People's Friend, and Evening Telegraph. Branch Office—10½ West High street
 Dundee Courier & Argus and Weekly News. Branch Office—18 East High street
 Forfar Dispatch, (Thursdays, gratis), 76 East High street
 Forfar Herald, (Fridays), Osnaburgh st.
 Forfar Review, (Fridays), 10 East High street

Nurserymen

Arnot, C. & Son, Rosebank Nursery
 Bruce & Robbie, Sheriff Park
 Duff, Charles, South street
 Smith, J. & A., Glamis road
 Smith & Meldrum, St. James' road
 Williamson, James, Victoria street

Painters

Barclay, Thos., 74 Castle street
 Doig & M'Phee, 137 East High street
 Fyfe, G., & Son, 99 East High street
 Henderson, A., 87 Castle street
 M'Laren, William, 83 East High street
 Rodger, David, 1 East High street
 Thomson, D., 17 West High street

Photographers

Calder, John, 64 East High street
 Clark, John, 153 Queen street
 Laing, D. M., 20 East High street
 Mitchell, C., & Co., 48 East High street
 Spark, William, Castle street
 Tough, J., Nursery Feus

Plasterers

Bell, Charles, 34 Gladstone place
 Doig, John, 30 South street
 Masterton, David, Castle street

Plumbers and Tinsmiths

Langlands, David (Registered), 1 West High street
 Leith, John, 78 Castle street
 Lowden, William, 6 Castle street
 M'Beth, D., 97 East High street
 M'Laren, A., (Registered) Couttie's wynd
 Milne, Wm., & Sons, Green street
 Neave, Peter, 135½ East High street

Potato Merchants

Black, William, Dundee road
 Caird, C., St. James' road
 Duncan, James, 113 Castle street
 Maxwell, D. & G., Forfar & Auldbar Station
 Scott, James, East High street
 Whyte, David, 11 Market place

Poultry Dealers

Christie, James, Queen street
 Clarke, David, 85 West High street
 Guthrie, George, 58 East High street
 Whyte, Henry, 6 West High street

Printers

Dick, D., East Port
 Macdonald, J., 10 East High street
 M'Pherson, Oliver, East High street
 Nicolson, George S., Osnaburgh street
 Shepherd, W., 39 Castle street

Reedmakers

Ramsay, William, 35 West High street
 Tyrie, David, 102 East High street

Refreshment Rooms (Temperance)

Gibb, Mrs, Don street
 Hendry, M., Queen street
 Jolly, Alexander, Queen street
M'Laren, James, 3 Market place
Petrie, Thomas, 22 Castle street
Saddler, James, 35 East High street
 Saddler, William, 96 North street
 Shepherd, Andrew, West High street

Saddlers

Harris, William, 50½ West High street
 Paterson, W., Cross
 Scott, James, 67 Castle street

Seedsman

Arnot, James M., 11 Castle street
Bruce & Robbie, 46 Castle street
Ednie & Kininmonth, 16 Castle street
Irons, David, & Sons, 14 East High street
 Smith & Meldrum, St. James' Road
 Smith, J. & A., 59 West High street

Sheriff Officers

Boyek, George, Osnaburgh street
Peffer, Andrew, 20 St. James' road

Slaters

Kerr, James, 96 West High street
Moffat, W., & Co., 95 West High street
Shepherd, A. & C., 116 East High street
 Shepherd, Alexander, 77 West High st.
Thom, Wm., 3 New road

Solicitors

Anderson, J. P., Municipal Buildings
 Crabb & Forbes, 35 Castle street
 Gordon, W. & J. S., Brit. Linen Co.'s Bank
 MacHardy, Alexander, Municipal Buildings
 Macintosh, D., Town Hall, Buildings
 MacLean & Lowson, 9 West High street
 M'Nicol, C., 40 Castle street
 Myles, J. & A. W., & Co., Nat. Bank Bldgs.
 Reich, George J., 42a Castle street
 Wyllie, A. B., 34 Castle street
 Young & Gray, 20 East High street

Of the above the following are Notaries Public
 —Alex. Hay (Young & Gray), W. Gordon,
 R. F. Myles, A. B. Wyllie.

Tailors and Clothiers

Alexander, J. F., 56 Castle street
Anderson, Sturrock, & Co., 145 to 149
East High street
 Blair, Charles, East High street

Blues, Alex., 103 Castle street
 Booth, D. P., 66 Castle street
 Bowman, John, South street
Boyle, J. D., Castle street
 Brown, James, 86 Castle street
Dalgety, Alexander, East High street
 Duncan, Alex., 85 East High street
Farquharson, Adam, 33 West High st.
 Farquharson, J., 18 North street
 Gibson, W. A., 25 Dundee loan
 Grant, J., 20 Little Causeway
 Jamieson, J., & Co., Castle street
Jarvis Brothers, Castle street
 Kydd, James, Canmore street
 Low, John, 29 Manor street
M'Nab, William D., 150 East High st.
 Mann, J., 14 West High street
Marshall, R. S., 110 West High street
 Milne, Robert, Charles street
 Petrie, John, 109 East High street
 Shepherd & Co., 23 West High street
Spalding, Alexander, Cross
Todd & Petrie, 40 East High street
 Warden, William, 23 & 25 East High st.
 Watt, William, Osnaburgh street

Tobacconists

Andrew, William, West High street
Donald, Miss M., 8 Castle street
 M'Leish, Misses, East High street
 Prophet, Miss, 104 Castie street

Toy Merchants

Andrew, William, West High street
 Cobb, Charles, 21 West High street
 Lawrance, James, 66 East High street
 Munro, Mrs, 13 East High street
Thomson, W. H., East High street

Veterinary Surgeons

Anderson, James, 26 West High street
 Inglis, T., East Port Cottage
 Tait, Henry, 48 Glamis road

Watchmakers

Clark, John A., 40 Castle street
 Mathers, William, 84 Castle street
 Murdoch, J. D., Cross
Strachan, John, 10 Cross
Taylor, W., 44 East High street

Wood Merchants

Johnston, A., & Son, Service road
Muir, T. Son, & Patton, Railway Station
 Stormont, Robert, Forfar Station
Strachan, A. D., Victoria street

Wood Turners

Cramond, David, Queen street
 Johnston, A., & Son, Service road

MISCELLANEOUS.

Balfour, Wm., Heel and Toe Plate Maker,
57 Castle street
Dunn & Paterson, Ropespinners, Manor
Rope Works
Dewar, James, Musicseller, &c., Perth
Findlay, William, Joiner and Gunsmith,
Kingsmuir
Innes, Peter, Millwright, Whitehills
Kerr, Charles, Sculptor, Newmonthill
Lamb, J., Brewer and Bottler, West High
street
Lindsay, William, French Polisher, 20
Little Causeway
London and Newcastle Tea Company, 44
Castle street

Munro, James, Iron Founder, Foundry,
Whitehills
Paterson, Sons, & Co., Musicsellers,
Perth, Dundee, &c.
Patterson, William, Venetian Blind
Maker, Edinburgh
Peffer, John, Dyer, Canmore street
Wood, Mrs William, Tanner and Skinner,
3 Victoria street
Singer Machine Co., Castle street
Thom, C. & Son, Billposters, 5 Little
Causeway
Urquhart, William, Tea Bazaar, 28 West
High street
Young, D., Wood Carver, Couttie's Wynd

REMOVAL TERMS.

By Act 44 and 45 Vict., cap. 39, the Terms of entry to or removal from houses in burghs are fixed at noon of May 28 and November 28; but if either of these dates fall upon a Sunday or Legal Holiday, the Term is on the first lawful day thereafter.

FORFARSHIRE FIARS PRICES, CROP 1897.

Struck at Forfar, 7th March, 1898.

	Per Imperial Quarter.	Per Old Boll.
Wheat,	£1 11 5	£0 16 1
Barley (General Average Price, Medium Fiars), ...	1 3 7	0 17 7
Oats (General Average Price, Medium Fiars), ...	0 17 6	0 13 1
Peas and Beans,	1 7 8	0 14 2
Rye,	0 18 6	0 9 5
Oatmeal, per Boll of 140 Imperial Lbs., ...	0 14 6	0 14 5

HOLIDAYS IN FORFAR.

SHOPKEEPERS' HALF-HOLIDAY—Thursday afternoon.

NEW YEAR HOLIDAYS—2nd and 3rd January.

SPRING HOLIDAY—1st May.

QUEEN'S BIRTHDAY—25th May.

ANNUAL HOLIDAYS—Begin on Monday, 24th July.

AUTUMN HOLIDAY—9th October.

W. L. DOIG,

29 CASTLE STREET, FORFAR.

Stylish Jackets, Mantles, and Millinery.
Fashionable Dress and Mantlemaking.
Perfect-Fitting Garments guaranteed.
The Leading House for Gloves. Every pair
warranted.

Best Value in General Drapery.

Very Extensive Selection of Choicest Black and
Coloured Dress Materials.
Every Fashionable Requisite for Ladies' Wear.
Reliable House Linens, Napery, Blankets, Down
Quilts, Table Covers, Curtains, &c.

Household Linens a Specialty.

WM. LOW & Co.,

Bread & Biscuit Bakers,

THE FORFAR BAKERY,

FORFAR.

Those who study economy should use our Celebrated BREADS—
VIENNA, FRENCH, AND (FINE) HOUSEHOLD.

Pastry and Fancy Breads

IN GREAT VARIETY—FRESH DAILY.

Cakes of Every Description,

INCLUDING

PLUM, SEED, SULTANA, CITRON, RICE, SPONGE, FRUIT,
POLITICAL, &c., &c.

Marriage & Christening Cakes.

JELLIES. TARTLETS. CREAMS.

DISHES COVERED.

FESTIVAL & MARRIAGE SUPPER PARTIES Supplied.

SUNDAY MORNING.

*Sundays the pillars are
On which heaven's palace arched lies.*

HERBERT.

HOW TO LEAD A WISE LIFE.

Labour over ometh all things.

RESPECT is better procured by exacting than soliciting it.

WHENEVER you make a mistake, make it teach you something.

THOSE who cannot have what they like, must learn to like what they have.

WITHOUT steadiness of character in social life there can be no true friendship.

NOR to give cheerfully when we give to God is to take all the value out of the gift.

BE not too familiar with thy servants : at first it may beget love, but in the end 'twill breed contempt.

Good fortune and bad are equally necessary to man, to fit him to meet the contingencies of this life.

OUR rule in life should be to think first how we should like others to treat us, and act accordingly to them.

SEEK wisdom, and you will be sure to find her ; but if you do not look for her she will not look for you.

A LITTLE management may often evade resistance which a vast force might vainly strive to overcome.

THERE is this of good in real evils—they deliver us while they last from the petty despotism of all that were imaginary.

NEXT to knowing when to seize an opportunity, the most important thing in life is to know when to forego an advantage.

ONE may go wrong in many different ways, but right only in one ; and so the former is easy, the latter difficult ; easy to miss the mark, but hard to hit it.

WE should act with as much energy as those who expect everything from themselves ; and we should pray with as much earnestness as those who expect everything from God.

EVERY duty we omit obscures some truth we should have known. Every duty done strengthens the truth from which we do it, and makes it shine in the fresh setting of good which our action has provided for it.

INCOMPARABLY the highest and fortunately the least uncommon form of genius is wisdom in the conduct of life ; for this form involves in a far greater degree than any other the constant exercise of that courage which is inseparable from genius.

HUMAN happiness has no perfect security but freedom ; freedom none but virtue ; virtue none but knowledge ; and neither freedom, nor virtue, nor knowledge, has any vigour or immortal hope, except in the principles of the Christian faith, and in the sanctions of the Christian religion.

CHARACTER is a perfectly educated will.

HE that does good to another does good also to himself.

THERE is no virtue in doing right simply because we have to.

IF you want enemies, excel others ; if you want friends, let others excel you.

IT is conferring a kindness to deny at once a favour which you intended to refuse.

GRANT graciously what you cannot refuse safely, and conciliate those you cannot conquer.

IF you wish to appear agreeable in society you must consent to be taught many things which you know already.

WISDOM consists not in seeing what is directly before us but in discerning those things which may come to pass.

A WOMAN should never accept a lover without the consent of her heart, nor a husband without the consent of her judgment.

WHATEVER disgrace we have merited, it is almost always in our power to re-establish our reputation.

ONE reason why the world is not reformed is because every man would have others make a beginning, and never thinks of himself.

CHARACTER is made up of small duties faithfully performed, of self-denials, of self-sacrifices, of kindly acts of love and duty.

THE art of being able to make a good use of moderate abilities wins esteem and often confers more reputation than greater real merit.

EVERY man is ready to give in a long catalogue of those virtues and good qualities he expects to find in the person of a friend ; but very few of us are careful to cultivate them in ourselves.

THE two most precious things on this side the grave are our reputation and our life. But it is to be lamented that the most contemptible whisper may deprive us of the one, and the weakest weapon of the other. A wise man, therefore, will be more anxious to deserve a fair name than to possess it, and this will teach him so to live as not to be afraid to die.

THERE is nothing more becoming any wise man than to make choice of friends, for by them thou shalt be judged what thou art : let them, therefore, be wise and virtuous, and none of those that follow thee for gain ; but make election rather of thy betters than thy inferiors, shunning always such as are needy ; for if thou givest twenty gifts, and refuse to do the like but once, all that thou hast done will be lost, and such men will become thy mortal enemies.

Never Despond.

The most perilous hour of a person's life is when he is tempted to despond. The man who loses his courage loses all ; there is no more hope of him than of a dead man. But—it matters not how poor he may be, how much pushed by circumstances, how much deserted by friends, how much lost to the world—if he only keeps his courage, holds up his head, and with unconquerable will determines to be and to do what becomes a man, all will be well. It is nothing outside of him kills ; it is what is within that makes or unmakes.

"BE MERRY, FRIENDS!"

"Few things are as healthy as laughing."—TISSOT.

FIRST CRITIC: "Very poor play, but it has some merit." **Second Critic:** "Yes. It's soon over."

"ARE you in pain, my little man?" asked the kind old gentleman. "No," answered the boy, "the pain's in me."

"WELL, Sambo, how do you like your new place?" "Oh, very well, massa." "What did you have for breakfast this morning?" "Why, you see, missus biled three eggs for herself, and gib me de brof."

Husband: "Don't you think that you are rather unreasonable to expect me to take you to a ball, stay awake until four o'clock, and then get up at eight to go to my work?"

Wife: "I may be a bit unreasonable, but it's perfectly brutal of you to mention it."

Mrs. Parvenu: "I want one of those globes." **Shopman:** "Here is one, madam, that is used in all our schools." **Mrs. Parvenu:** "Well, if you will have me a few more islands painted on them empty spaces, I'll take it."

"It has come to my ears that you are calling me 'the governor,'" said the old man sternly. "Are you?" "I might as well admit it," said the young man contritely. "You ought," continued the old gentleman, "you ought to have more respect for your mother."

"WILLIAM, I have deceived you." "In what way, dearest?" "I have let you go on and believe that papa was a lawyer." "And wasn't he?" "No, dear William, he wasn't." "But I have often heard him speak of his famous cases." "Yes, William—they were sausage cases."

Fimson: "Is Mr. Noodles in?" **Boy:** "Not yet, but I expect him every minute." "It's ten o'clock, isn't it?" "Most. The clock will strike in half a minute, if not sooner. There she goes!" "All right. I promised to be here at ten o'clock and pay him some money. Tell him I called, and he wasn't in." (*Rushes off.*)

Bashful Regan (after a long pause): "I'm a-thinking I shall go an' list for a sojer, Widow Skelly." "Faith, thin, it's a poor sojer you'll make!" "Phwat do yez mane?" "Oh, nothing! Only a man who kapes on callin' on a widdy for a couple of years without pluck enough to shpake his moind hasn't the makin' of a sojer in him."

COLLECTOR: "Say, look here; I'm tired of calling here about this bill." **Debtor:** "Well, I'm mighty glad to hear it."

"You didn't run after that thief that snatched your watch?" "No; if he can make the old thing keep time he's welcome to it."

Lawyer: "Now, you must be confidential with me. Did you really rob the bank?" **Excashier:** "No, sir. I am an honest man."

Lawyer: "Then I can't defend you. Where would my fees come from?"

IN Lexington, Kentucky, a negro girl was arrested for carrying a razor in her hair. "What were you doing with that razor?" asked the Recorder. "I warn't doin' nuthin' wid it when dey kotched me," she said; "I wuz jest a-looking' fer a lady dat I didn't like!"

"THIS is a splendid chance for you to tackle papa, George." "How so?" "He's just come home from a fishing excursion, and if he can get you to listen to his stories he'll give you anything you ask for." "I'll do it for your sake, dearest."

Two men, talking of steam, were unable to command words to define that of which they spoke. "Steam," said one of them, "is steam." A sailor, who overheard them, interposed with the following definition: "Steam is a

bucket of water in a tremendous perspiration."

Doctor: "You ought to take that child into the country for several weeks every summer." **Mother:** "Oh, doctor, I'm sorry to say we are not rich enough." **Doctor:** "Well, then, have her sent by a fresh-air fund." **Mother:** "But, doctor, we're not poor enough!"

"You must forgive me, madame, for giving you that frightfully ugly man over there as a *vis-à-vis*, but unfortunately I could not find anybody else." "Ah, that doesn't matter, Mr. Malaprop; I am quite accustomed to having him as *vis-à-vis*. He is—my husband."

A MAN last winter entered a telegraph office at Eccles and wrote out a telegram, which he asked the clerk to send at once. In about a quarter of an hour he returned and said, "Now tha's not sent that telegram." "Yes, I have," said the clerk. "But I say tha's not," replied the man, "for I've been outside watching 't wires for th' last quarter of an hour, and it's not gone yet."

The Bears and the Bees.

*As two young bears in wanton mood,
Forth issuing from a neighb'ring wood,
Came where th' industrious bees had
stor'd*

*In artful cells their luscious hoard;
O'erjoy'd they seiz'd with eager haste
Luxurious on the rich repast.
Alarm'd at this the little crew*

*About their ears vindictive flew.
The beasts, unable to sustain
Th' unequal combat, quit the plain;
Half blind with rage, and mad with
pain,*

*Their native shelter they regain;
There sit, and now, discreeter grown,
Too late their rashness they bemoan;
And this by dear experience gain,
That pleasure's ever bought with pain.
So when the gilded baits of vice
Are plac'd before our longing eyes,
With greedy haste we snatch our fill,
And swallow down the latent ill;
But when experience opens our eyes,
Away the fancied pleasure flies:
It flies, but oh! too late we find
It leaves a real sting behind.—MERRICK.*

THE MOON'S CHANGES.

L. Quar., 5th, 3 22 m.
N. Moon, 11th, 10 50 aft.F. Quar., 18th, 4 36 aft.
F. Moon, 26th, 7 34 aft.

		LONDON.		EDINBURGH.		DUBLIN.	
		SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.
1 S	Sunday after Christmas.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.
2 M	Handsel Monday (Scotland).	8 8	3 59	8 48	3 46	8 43	4 15
3 Tu	[Bank Holiday in Scotland.	8 8	4 0	8 48	3 47	8 43	4 17
4 W	Knowledge is no burden.	8 8	4 1	8 47	3 49	8 43	4 18
5 Th	Dividends on Consols, etc., due.	8 8	4 3	8 47	3 51	8 42	4 19
6 F	Epiphany : Twelfth Day.	8 8	4 4	8 46	3 52	8 42	4 21
7 S	St. Distaff's Day.	8 8	4 5	8 45	3 54	8 42	4 22
8 S	1 Sunday after Epiphany.	8 7	4 6	8 44	3 55	8 41	4 23
9 M	Christmas Fire Insurance ceases.	8 7	4 8	8 44	3 57	8 41	4 24
10 Tu	Penny Post commenced, 1840.	8 6	4 9	8 43	3 59	8 40	4 26
11 W	Hilary Law Sittings begin.	8 6	4 10	8 42	4 0	8 39	4 27
12 Th	13. Ramadân (Mon. of Abstinence observed by the Turks) commences.	8 5	4 12	8 41	4 1	8 38	4 29
13 F	St. Hilary.	8 4	4 13	8 40	4 3	8 38	4 31
14 S	Duke of Clarence died, 1892.	8 4	4 15	8 39	4 5	8 37	4 32
15 S	2 Sunday after Epiphany.	8 3	4 16	8 38	4 6	8 36	4 34
16 M	Battle of Corunna, 1809.	8 2	4 18	8 37	4 8	8 35	4 35
17 Tu	Idle folks have the least leisure.	8 1	4 19	8 36	4 10	8 34	4 37
18 W	German Empire proclaimed, 1871.	8 0	4 21	8 35	4 12	8 33	4 38
19 Th	James Watt, engineer, b., 1736.	7 59	4 22	8 34	4 14	8 32	4 40
20 F	American Independence, 1783.	7 58	4 24	8 32	4 16	8 31	4 42
21 S	Louis XVI. guillotined, 1793.	7 57	4 26	8 31	4 19	8 29	4 44
22 S	3 Sunday after Epiphany.	7 56	4 27	8 30	4 21	8 28	4 46
23 M	22. St. Vincent's Day.	7 55	4 29	8 28	4 23	8 27	4 48
24 Tu	With wishing comes grieving.	7 54	4 31	8 26	4 25	8 26	4 50
25 W	Conversion of St. Paul.	7 53	4 33	8 25	4 27	8 24	4 52
26 Th	Discovery of Brazil, 1496.	7 51	4 34	8 23	4 29	8 23	4 53
27 F	William II. (German Emperor), b., [1859.	7 50	4 36	8 21	4 31	8 21	4 55
28 S	Paris capitulated, 1871.	7 49	4 38	8 19	4 33	8 20	4 57
29 S	Septuagesima Sunday.	7 47	4 40	8 18	4 35	8 18	4 59
30 M	Charles I. beheaded, 1649.	7 46	4 41	8 16	4 38	8 17	5 1
31 Tu	A brave retreat is a brave exploit.	7 45	4 43	8 15	4 40	8 15	5 3
		7 45	4 45	8 13	4 42	8 14	5 5

Worthing.

THIS pleasant and popular watering-place lies ten miles west of Brighton, and is fifty-two miles from London. It is a desirable resort for invalids and persons of consumptive habit. It is a clean, respectable-looking town: the streets are broad and particularly well paved. There is a marine parade, a mile and a quarter in length, a long range of firm sands, and an iron promenade pier, 660 feet long, constructed in 1882. The mother parish of Worthing is Broadwater, the church of which, three-quarters of a mile north of Worthing, has some fine old monuments and brasses. Pottery and other Roman remains have been found at Worthing. Its rise as a watering-place began about 1760.

Bridal Superstition.

IT is still commonly believed in some out-of-the-way parts of the country that no bride must go to the altar without "something old and something new, something borrowed and something blue." Neither must she, after her toilet is complete, look at herself in the mirror. She must see that no bridal guest wears a costume entirely black, as that would bring her sorrow. On changing her gown, she must throw away every pin used in the bridal attire.

Sun rising and setting are here given in Greenwich time. For local time at Dublin, subtract 25 m.

GARDENING FOR THE MONTH.

Sow early Mazagan and long-pod beans during the first and last weeks of the month; early peas in the beginning of the month; onions on very light soils; parsley, short-topped radish, and hardy green and brown Dutch lettuce. All kinds of fruit trees should be pruned; wash those trees which are infested with insects with soapsuds and flower of sulphur and tobacco liquor. Prepare for making-up hot beds for early cucumbers and melons. Sow salads, carrots and kidney

beans on slight hotbeds. Plant dried tubers and bulbs of border flowers if not done in autumn. Transplant herbaceous plants in light soils if not done in autumn; also deciduous trees, shrubs, and hedges. Lay edgings when the weather is fine. Sow mignonette, stocks, etc., in pots. Sow sweet peas and a few hardy annuals on a warm border. The protection of choice plants will now require particular care. Water plants in pots sparingly.

THE PARADE, WORTHING.

(From a photo by W. J. Gardiner, Worthing.)

Kisses by Mail.

THE young postmaster of a village in Somerset was hard at work in his office when a gentle tap was heard upon the door, and in stepped a blushing maiden of sixteen, with a money order which she desired cashed. She handed it, with a bashful smile, to the official, who, after closely examining it, gave her the money it called for. At the same time, he asked her if she had read what was written on the margin of the order.

"No, I have not," she replied, "for I cannot make the writing out. Will you please read it for me?"

The young postmaster read as follows: "I send you 10s. and a dozen kisses."

Glancing at the bashful girl, he said: "Now, I have paid you the money, and I suppose you want the kisses?"

"Yes," she said; "if he has sent me any kisses I want them, too."

It is hardly necessary to say that the balance of the order was promptly paid and in a scientific manner.

On reaching home the delighted maiden remarked to her mother:—

"Mother, this post-office system of ours is a great thing, developing more and more every year, and each new feature seems to be the best. Jimmy sent me a dozen kisses along with the money order, and the postmaster gave me no fewer than twenty."

Securing a Client.

IT is well known that a great many barristers in the Temple have been having a bad time during the last year or so. One evening last winter a certain young barrister—now a Welsh M.P.—went across to the Inner Temple library. He was surprised by the sudden appearance of his errand-boy, who was looking very excited. "If you please, sir," the boy gasped, "a gentleman is waiting for you at the chambers with a brief! He can't get out, sir; I've locked him safely in!"

Recipes for Mental Ailments.

AGAINST Fits of Fury.—Go at once into the open air, far away from human beings, and shout to the wind, and tell it what a fool you are.

Against Attacks of Discontent.—Set out for the houses of the poor. Look at their narrow rooms, their hard beds, their poor clothes and shoes. Observe what is put on their breakfast, dinner, and supper table. Ask what their earnings are, and calculate how you would fare had you no more. When you get home you will no longer be discontented.

Against Ambition and Vanity.—Go into the graveyard and read the inscriptions on the tombstones. They show what is the end of all earthly striving. Your house, too, will be there some day, with a little earth for your pillow and corruption for your body.

Against Despair.—Look at the good things God has given you in this world, and remember the better ones He has promised for the next. He who looks for cobwebs in his garden will find not only them, but spiders as well. But he who goes to find flowers will certainly return with perfumed roses.

THE MOON'S CHANGES.

L. Quar., 3rd, 5 24 aft. | F. Quar., 17th, 8 52 m.
N. Moon, 10th, 9 3 m. | F. Moon, 25th, 2 16 aft.

THE MOON'S CHANGES.			LONDON.		EDINBURGH.		DUBLIN.	
L. Quar., 3rd, 5 24 aft. F. Quar., 17th, 8 52 m. N. Moon, 10th, 9 3 : m. F. Moon, 25th, 2 16 aft.			SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.
1	W	Partridge & Pheasant Shooting ends.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.
2	Th	Candlemas : Scottish Quar. Day.	7 40	4 49	8 8	4 46	8 10	5 9
3	F	Marquis of Salisbury born, 1830.	7 38	4 50	8 6	4 48	8 8	5 11
4	S	Debt is the worst poverty.	7 37	4 52	8 4	4 50	8 7	5 13
5	S	Sexagesima Sunday.	7 35	4 54	8 2	4 52	8 5	5 15
6	M	5. Thomas Carlyle died, 1881.	7 33	4 56	8 0	4 54	8 3	5 17
7	Tu	Charles Dickens born, 1812.	7 32	4 58	7 58	4 56	8 1	5 19
8	W	John Ruskin born, 1819.	7 30	5 0	7 56	4 59	7 59	5 21
9	Th	Persuasion is better than force.	7 28	5 1	7 53	5 1	7 57	5 23
10	F	Queen Victoria married, 1840.	7 27	5 3	7 52	5 3	7 55	5 25
11	S	Mary, Queen of England, b., 1516.	7 25	5 5	7 49	5 5	7 53	5 27
12	S	Quinquagesima. {Shrove Sunday.	7 23	5 7	7 47	5 8	7 51	5 29
13	M	14. St. Valentine's Day.	7 21	5 9	7 44	5 10	7 49	5 31
14	Tu	Shrove Tuesday.	7 19	5 11	7 42	5 12	7 47	5 33
15	W	Ash Wednesday.	7 17	5 12	7 40	5 14	7 45	5 35
16	Th	Finery is foolery.	7 15	5 14	7 38	5 17	7 43	5 37
17	F	Duchess of Albany born, 1861.	7 13	5 16	7 35	5 20	7 41	5 39
18	S	Charles Lamb, essayist, b., 1775.	7 11	5 18	7 33	5 22	7 39	5 41
19	S	Quadragesima. {1st Sunday in Lent.	7 9	5 20	7 31	5 25	7 36	5 43
20	M	Duchess of Fife born, 1867.	7 7	5 22	7 29	5 27	7 34	5 45
21	Tu	James I. of Scotland assas., 1437.	7 5	5 23	7 26	5 28	7 32	5 47
22	W	George Washington born, 1732.	7 3	5 25	7 23	5 30	7 30	5 48
23	Th	Labour overcometh all things.	7 1	5 27	7 21	5 33	7 28	5 50
24	F	St. Matthias: Apostle & Martyr.	6 59	5 29	7 19	5 34	7 25	5 52
25	S	Sir Chris. Wren, archit, d., 1723.	6 57	5 31	7 16	5 37	7 23	5 54
26	S	2 Sunday in Lent.	6 55	5 32	7 13	5 40	7 21	5 56
27	M	26. Prince Ferdinand of Bulg. b., '61	6 53	5 34	7 12	5 42	7 18	5 58
28	Tu	Hare Hunting ends.	6 51	5 36	7 9	5 44	7 16	6 0

The Spanish Premier Assassinated.

On the 8th of August, 1897, Señor Canovas, the Spanish Premier, fell a victim to an Anarchist murderer named Golli, at Santa Agueda, in the Basque Provinces.

The assassination of Señor Canovas was undoubtedly the result of the most cold-blooded premeditation. Golli deliberately watched his opportunity, and only fired when there was no chance of missing his victim. In fact, he declared as much to the examining magistrate before whom he was brought after his arrest. Señor Canovas and his wife had attended mass in the chapel attached to the Baths of Santa Agueda. After service the Premier was engaged in conversing with some newspaper correspondents when the assassin approached.

The murderer was twenty-six years of age, and a native of Boggia in Naples. He came to Spain in 1896, and resided in Barcelona, where he took part in the proceedings of various Anarchist associations. Later on he visited France and Belgium, and only returned to Spain in July of 1897. He left Madrid for the Santa Agueda baths at the same time as Señor Canovas, and there awaited his chance of committing the crime.

GARDENING FOR THE MONTH.

Sow beans and peas in the beginning and end of the month; a few early cabbages, red cabbages, and savoy in the last week. Sow also early horn carrot, Dutch turnip onions for a full crop in light soils, with a few leeks. Sow chervil and fennel and lettuces, with radishes and round-leaved spinach, twice in the course of the month; small salads every fortnight. Plant Jerusalem artichokes, garlic, horse-radish, and early potatoes. Strawberries may be planted about the end of the month. Transplant for seed, cabbage, cauliflower, turnip, etc. Transplant to the bottom of a south wall a few of the peas sown in November for the first crop. Prune apricots, peaches, nectarines, and plums before the buds be much swelled; also apples, pears, cherries,

gooseberries, currants, and raspberries before the end of the month. Continue the forcing of all kinds of fruit. In the flower garden, in good weather, plant dried roots, including most of the finer florists' flowers. Continue the transplanting of hardy biennial flowers and herbaceous plants. Sow in the last week mignonette and hardy annuals in a warm border for subsequent transplanting. It is to be observed that by sowing in February and again in March or April, one is able to obtain a succession of flowers of the same kind in the summer and autumn. Chinese roses and those of robust growth should now be pruned, but do not shorten strong-growing varieties much, except those shoots intended to produce wood for next season.

ASSASSINATION OF THE PREMIER OF SPAIN.

Ten Noble Poems.

WHICH are the ten noblest poems in English literature, "measured by the test of poetic form, ethical insight, and spiritual inspiration?" The question was addressed recently to a large number of eminent Americans by a resident in Chicago, who is of an inquiring turn of mind.

The following are the first ten on the list as it emerges from a collation of the replies which were received: "Intimations of Immortality" (Wordsworth); "Saul" (Browning); Gray's "Elegy"; "Rabbi Ben Ezra" (Browning); "Ode to a Skylark" (Shelley); Lowell's "Commemoration Ode"; "The Ancient Mariner" (Coleridge); Bryant's "Thanatopsis"; "The Eternal Goodness" (Whittier); and "Tintern Abbey" (Wordsworth).

No Use Rowing Now.

SCENE—Scotch salmon river in the neighbourhood of Inverness.

Artist: "And how about refreshments when you are out a-salmon fishing?"

Scotch Boatman (despondingly): "Ha—refreshments, indeed! The days of refreshment was like 'Lochaber, no more.' When I was come here, sirr, twenty or nineteen years ago, we wass treated like gentlemen. Oh, yiss—it was pleasant and comfortable then! Efery poatman as wass out on ta loch for ta day wass to get a quart pottle of whuskey for her nainsel; but now it wass a teetotal whatefer. We wass now to get a pint—not a drop more! What is a leetle pint amang wan, sirr? Shust a tickler o' her gums, ant nosing more. Ha, sirr; it will pe no laughin' sport! To tell you ta true story, sirr, it wass not—yiss, it wass not—of no use rowing a poat now at all, at all."

Keep Watch on Your Tongue.

SOFT words soften our own soul. Angry words are fuel to the flame of wrath, and make it burn more fiercely. Kind words make other people good-natured. Cold words freeze people, and hot words scorch them, and bitter words make them bitter, and wrathful words make them wrathful.

There is such a rush of all other kinds of words in our day, that it seems desirable to give kind words a chance among them.

Kind words produce their own image on men's souls. And a beautiful image it is. They soothe, and quiet, and comfort the hearer. They shame him out of his sour, morose, unkind feelings. We have not yet begun to use kind words as they ought to be used.—Blaise Pascal.

Courting in Devonshire.

THE following stanzas on Devonshire courtship by Eden Phillpots have a true West of England flavour:—

*Birds gived awwer singin',
Flittermice wass wingin',
Mists lay on the meadows—
A purty sight to see.*

*Down-long in the dimpsy, the dimpsy,
the dimpsy—*

*Down-long in the dimpsy,
Theer went a maid wi' me.*

*Five gude mile o' walkin',
Not wan word o' talkin',
Then I axed a question
An' put the same to she.*

*Up-long in the owl-light, the owl-light,
the owl-light—*

*Up-long in the owl-light,
Theer comed my maid wi' me.*

THE MOON'S CHANGES.

L. Quar., 5th, 4 7 m. | F. Quar. 19th, 3 24 m.
N. Moon, 11th, 7 53 aft. | F. Moon, 27th, 6 18 m.

		LONDON.			EDINBURGH.			DUBLIN.		
		SUN	SUN	SUN	SUN	SUN	SUN	SUN	SUN	SUN
		Rises.	Sets.	Rises.	Rises.	Sets.	Rises.	Rises.	Sets.	Sets.
		h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.
1	W	St. David's Day.	6 49	5 38	7 7	5 45	7 14	6 2		
2	Th	John Wesley died, 1791.	6 46	5 39	7 5	5 46	7 12	5 4		
3	F	Great boaster, little doer.	6 44	5 41	7 2	5 49	7 9	6 6		
4	S	Lord Chancellor Somers b., 1650.	6 42	5 43	7 0	5 51	7 7	5 8		
5	S	3 Sunday in Lent.	6 40	5 45	6 57	5 53	7 5	5 9		
6	M	Income Tax Riots in London, 1848.	6 38	5 46	6 54	5 55	7 2	5 11		
7	Tu	Brit. & For. Bible Soc. est., 1804.	6 35	5 48	6 52	5 57	7 0	5 13		
8	W	Wedlock is a padlock.	6 33	5 50	6 49	6 0	6 58	5 15		
9	Th	William I, Germ. Emp., d., 1888.	6 31	5 52	6 46	6 2	6 55	5 17		
10	F	Prince of Wales married, 1863.	6 29	5 53	6 43	6 4	6 53	5 19		
11	S	Genl. Sir James Outram d., 1863.	6 26	5 55	6 41	6 6	6 51	5 21		
12	S	4 Sunday in Lent.	6 24	5 57	6 39	6 8	6 48	5 23		
13	M	Everyone is kin to the rich man.	6 22	5 59	6 36	6 10	6 46	5 25		
14	Tu	Humbert, King of Italy, b., 1814.	6 20	6 0	6 34	6 12	6 44	5 26		
15	W	Close Season for Fresh-water Fish commences.	6 17	6 2	6 31	6 13	6 41	5 28		
16	Th	Duchess of Kent (Queen's mother)	6 15	6 4	6 28	6 15	6 38	5 30		
17	F	St. Patrick's Day. [d., 1861.	6 13	6 5	6 25	6 17	6 36	5 32		
18	S	Princess Louise born, 1848.	6 11	6 7	6 22	6 19	6 34	5 34		
19	S	5 Sunday in Lent.	6 8	6 9	6 19	6 21	6 31	5 36		
20	M	Spring commences.	5 6	6 10	6 17	6 23	6 29	5 37		
21	Tu	Princess Louise married, 1871.	5 4	6 12	6 14	6 26	6 26	5 39		
22	W	The beaten path is the safest.	5 2	6 14	6 12	6 28	6 24	6 41		
23	Th	Battle of Novara, 1849.	5 59	6 15	6 9	6 31	6 22	5 43		
24	F	Queen Elizabeth died, 1603.	5 57	6 17	6 7	6 33	6 19	6 45		
25	S	Annunciation.—Lady Day.	5 55	6 19	6 5	6 35	6 17	6 46		
26	S	Palm Sunday.	5 52	6 21	6 2	6 37	6 14	5 48		
27	M	26. Duke of Cambridge b., 1819.	5 50	6 22	5 59	6 39	6 12	5 50		
28	Tu	Duke of Albany died, 1884.	5 48	6 24	5 57	6 41	6 9	5 52		
29	W	Hilary Law Sittings end.	5 46	6 25	5 54	6 43	6 7	5 54		
30	Th	29-31. Three "borrowed days."	5 43	6 27	5 52	6 45	6 5	5 55		
31	F	Good Friday.	5 41	6 29	5 49	6 47	6 2	5 57		

Yarmouth.

THIS is a watering-place of a particularly invigorating character. The sea view which it commands is magnificent, and Yarmouth Roads being very safe anchorage it is much frequented by merchant vessels and colliers on the east coast; often no fewer than five hundred vessels may be seen at anchor at once. There is a fine, clean sandy beach stretching from the mouth of the river Yare on the south, to the village of Caistor on the north, a distance of about five miles. The curing of fish is an important industry at Yarmouth, "Yarmouth bloaters" being celebrated throughout the kingdom.

Up-to Date
Maud Miller.

MAUD MILLER on a summer night went out on her bike in the bright moonlight... She pedalled around from six to ten on a trip that would fag the strongest men; but her heart was light and her spirits gay, for it wasn't work, 'twas nothing but play. Next morning, however, she'd a pain in her head, she was all played out and stayed in bed, while her mother hustled in the kitchen below—not to ride a wheel, but to make things go. Though the morning was hot, and she worked by the fire, she didn't collapse like a punctured tyre. Alas for the girl and the woman, see. Things are not as they used to be.

GARDENING FOR THE MONTH.

Sow main crops of beans, peas, cabbage, onions, leeks, carrots, parsnips, Brussels sprouts, borecole, lettuces, and spinach. Sow turnips and savoys in the beginning and end of the month. In the last fortnight sow asparagus, cauliflower, sea kale, celery, &c. Small salads should now be sown every ten days. Plant early potatoes in the first week, and a main crop during the last fortnight. Jerusalem artichokes, sea kale, asparagus, and peas, raised in frames, may now be

planted. Propagate by slips, the various pot-herbs, as mint, sage, savory, tansy, &c. Finish the pruning of fruit trees before the middle of the month. Begin grafting in the third week. In the last week sow hardy annuals in the borders with biennials that flower the first season. Thin out and plant some of the autumn-sown annuals. This most important month for getting in main crops of various kinds is proverbial for boisterous weather, but take advantage of fine intervals.

THE BEACH—GREAT YARMOUTH.

(From a photo by Alfred Price, Great Yarmouth.)

Sites for Dwelling-houses.

HEALTHY soils for dwelling-houses are granites, metamorphic rocks, clay-stone, limestone, sandstone, chalk, gravel, and sand. Unhealthy are clay, sand and gravel with clay subsoil, alluvial soil and marsh-lands, with the exception of peat-lands. Among the unhealthy soils ought also to be included all made soils, particularly those that are formed so often in towns from rubbish heaps and the emptyings of all the dust-lins in the district.

Hollows, whether on low or high ground, should be avoided, as well as the bottom of a valley between hills rising on each side, and too close proximity to the foot of a hill. Again, when a house is built on a hillside, the ground should not be dug out so that a cliff rises immediately behind.

Valuable shelter, not only from cold winds but from fogs, may be afforded by trees, but it is not generally advisable to have them close round a dwelling, at least in large numbers, since they impede the free circulation of air, and tend to confine evaporation beneath their shade. The more fresh air we have the better.

People who Buy Dream Books.

"I SELL a most surprising number of publications of the prophetic almanac and dream book class," said a London suburban bookseller the other day to a man who was bragging about the schoolmaster being abroad.

"The greater number of my customers in this way are workgirls and domestic servants, or young married women of the 'small villa' class; but the strangest part about the sale of these dream books is the number of youths and young men—shop-boys, junior clerks and so on—who greedily buy them. Judging from conversations I have had on scores of occasions, nine-tenths of the purchasers are great believers in the foretelling of events in one way or another, and most of them have some wonderful story to tell of prophecy or of a dream coming true in their own cases. It seems incredible in these days, I admit, but here are my sales' accounts, and you can see for yourself what a business I do with people who want to know how to interpret their dreams.

"To give you an example of what I hear, only last Friday a very attractive girl, the book-keeper at a butcher's near here, came in and said, 'I am to be married on Wednesday. In a bit of fun, I followed the directions in the dream book I bought of you, and I dreamt that I was going to marry a man just like the intended husband I have since chosen!'

"People often come in and, having bought some small article, say, 'Would you mind letting me glance for a moment at one of the dream books you sell? I had a strange dream the other night, and I want to see what it means.' I have even had a prosperous tradesman in here saying that he should not open a certain branch shop, because by the dream book he had bought the portents were not favourable. I sell any amount of these things."

THE MOON'S CHANGES.

L. Quar., 3rd, 11 56 m. | F. Quar., 17th, 10 43 aft.
N. Moon, 10th, 6 21 m. | F. Moon, 25th, 7 22 aft.

		LONDON.		EDINBURGH.		DUBLIN.	
		SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.
1	S	<i>All Fools' Day.</i> { Pr. Bismarck born, 1815.					
		h. m.	h. m.	h. m.	h. m.	h. m.	h. m.
		5 39	6 30	5 46	6 49	6 06	6 59
2	S	<i>Easter Sunday.</i>					
		5 36	6 32	5 43	6 51	5 57	7 1
3	M	<i>Easter Mon.—Bank Holiday.</i>					
		5 34	6 34	5 40	6 53	5 55	7 3
4	Tu	<i>At a great bargain make a pause.</i>					
		5 32	6 35	5 37	6 55	5 52	7 5
5	W	<i>Dividends on Consols, &c., due.</i>					
		5 30	6 37	5 35	6 57	5 50	7 6
6	Th	<i>Storming of Badajos, 1812.</i>					
		5 27	6 39	5 32	7 0	5 48	7 8
7	F	<i>8. King of Denmark born, 1818.</i>					
		5 25	6 40	5 30	7 1	5 46	7 10
8	S	<i>Lady Day Fire Insurance ceases.</i>					
		5 23	6 42	5 27	7 3	5 43	7 12
9	S	<i>Yow Sunday.</i>					
		5 21	6 44	5 25	7 5	5 41	7 14
10	M	<i>9. King of the Belgians b., 1835.</i>					
		5 19	6 45	5 23	7 6	5 38	7 15
11	Tu	<i>Easter Law Sittings begin.</i>					
		5 16	6 47	5 20	7 8	5 36	7 17
12	W	<i>What is enough was never little.</i>					
		5 14	6 49	5 18	7 11	5 34	7 19
13	Th	<i>Edict of Nantes, 1598.</i>					
		5 12	6 50	5 15	7 13	5 31	7 21
14	F	<i>Princess Beatrice born, 1857.</i>					
		5 10	6 52	5 12	7 15	5 29	7 23
15	S	<i>Mutiny at Spithead, 1797.</i>					
		5 8	6 54	5 10	7 17	5 27	7 24
16	S	<i>2 Sunday after Easter.</i>					
		5 5	6 55	5 8	7 19	5 24	7 26
17	M	<i>16. Battle of Culloden, 1746.</i>					
		5 3	6 57	5 5	7 21	5 22	7 28
18	Tu	<i>Denying a fault doubles it.</i>					
		5 1	6 59	5 2	7 23	5 20	7 30
19	W	<i>Lord Beaconsfield died, 1881.</i>					
		4 59	7 0	5 0	7 25	5 18	7 32
20	Th	<i>King of Roumania born, 1839.</i>					
		4 57	7 2	4 57	7 27	5 15	7 33
21	F	<i>Baroness Burdett-Coutts b., 1814.</i>					
		4 55	7 4	4 55	7 29	5 13	7 35
22	S	<i>Duke of Sussex died, 1843.</i>					
		4 53	7 5	4 53	7 31	5 11	7 37
23	S	<i>3 Sunday after Easter.</i>					
		4 51	7 7	4 51	7 33	5 9	7 39
24	M	<i>23. St. George's Day { Shakspeare died, 1616.</i>					
		4 49	7 9	4 48	7 35	5 7	7 41
25	Tu	<i>St. Mark, Evan. and Martyr.</i>					
		4 47	7 10	4 45	7 37	5 5	7 42
26	W	<i>Oliver Cromwell born, 1599.</i>					
		4 45	7 12	4 42	7 39	5 3	7 44
27	Th	<i>A good conscience is a soft pillow.</i>					
		4 43	7 14	4 39	7 40	5 0	7 46
28	F	<i>Qu. Vict. proc. Emp. India, 1876.</i>					
		4 41	7 15	4 37	7 42	4 58	7 48
29	S	<i>30. Duke of Argyll born, 1823.</i>					
		4 39	7 17	4 35	7 44	4 56	7 49
30	S	<i>4 Sunday after Easter.</i>					
		4 37	7 18	4 33	7 46	4 54	7 51

A Seafaring Yarn.

GEORDIE had been engaged as ship's cook, and as he was not very well acquainted with the business he often had to ask what, and how much, he should cook. One morning he asked a sailor what he thought he might cook for breakfast.

"Rice," replied Jack, who wanted to have a bit of fun.

"How much will I cook?" asked Geordie.

"Well, I think a bucketful will do," said Jack.

Geordie got the rice, and commenced to boil it. It swelled, and he soon found that the pan was too small. He baled some of it into another, and kept on till he had all full, and still the quantity seemed to increase. Getting tired of it, as a last resource he tied down the pan-lids, and, shutting the galley-door, went on deck. The captain, coming along, asked Geordie why he wasn't preparing breakfast. Geordie replied: "Whist, man! I'm cooking rice, and I don't know the minut it will burst the door!"

Conversation.

JESTERS do oft prove prophets.

A HEAVY heart bears not a nimble tongue.

SPEECH is given to all: wisdom to few.

SOME people take more care to hide their wisdom than their folly.

WHILE the gift of conversation proves a clever man, the want of it is no proof of a dull one.

GARDENING FOR THE MONTH.

Sow asparagus, sea kale, beet, carrots, and onions on heavy soils; also peas, beans, turnips, spinach, celery, cabbage, savoys, and German greens for succession. Sow broccoli and kidney beans both in the second and in the last week. Plant cauliflower, cabbages, sea kale, lettuces, and finish the planting of the main crop of potatoes. Attend to the hoeing and thinning of spinach, onions, turnips, &c. Earth-up cabbages, cauliflowers, peas, beans, and early potatoes. Stake peas. Blanch sea kale and rhubarb in the open air by covering with straw

or leaves. Sow main or succession crops of annuals of all sorts; half-hardy annuals in warm borders or slight hotbeds. Biennials and perennials should be sown before the middle of the month. Plant *Tigridia pavonia* and fine stocks. Finish the transplanting of herbaceous plants by the end of the first week. Plant out tender deciduous trees and shrubs raised in pots. Remove part of the coverings of all tender plants in the first week, and the remainder at the end of the month. Lawns should be mown and rolled regularly.

A FROLICSOME PLAYMATE.

*Let Hercules himself do what he may,
The cat will mew, and dog will have his day.*
SHAKESPEARE.

TRUTH.

*SEIZE upon Truth
where'er tis found—
Among your friends, among
your foes,
On Christian or on heathen
ground:
The flower's divine, where'er
it grows.*

EXTREMES MEET.

*The extremes of glory and of shame,
Like east and west, become the same.
No Indian prince has to his palace
More followers than a thief to the gallows.*
BUTLER.

THE MOON'S CHANGES.

L. Quar., 2nd, 5 47 aft. | F. Quar., 17th, 5 13 aft.
N. Moon, 9th, 5 39 aft. | F. Moon, 25th, 5 49 m.
L. Quar., 31st, 10 55 aft.

		LONDON.		EDINBURGH.		DUBLIN.	
		SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.
1 M	Bank Holiday in Scotland.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.
2 Tu	1. Duke of Connaught b., 1850.	4 35	7 20	4 32	7 49	4 52	7 53
3 W	Sir James Stirling born, 1836.	4 33	7 22	4 30	7 51	4 50	7 55
4 Th	No wisdom to silence.	4 31	7 23	4 28	7 53	4 48	7 57
5 F	Napoleon I. died, 1821.	4 29	7 25	4 25	7 55	4 46	7 58
6 S	Phoenix Park Murders, 1832.	4 28	7 27	4 23	7 57	4 44	8 0
7 S	Rogation Sunday.	4 26	7 28	4 21	7 59	4 42	8 2
8 M	7. Lord Rosebery born, 1847.	4 24	7 30	4 19	8 1	4 40	8 3
9 Tu	Frederick Schiller died, 1805.	4 22	7 31	4 16	8 3	4 39	8 5
10 W	Indian Mutiny commenced, 1857.	4 21	7 33	4 14	8 5	4 37	8 7
11 Th	Ascen. Day.—Holy Thursday.	4 19	7 34	4 12	8 7	4 35	8 8
12 F	The year 1317 of the Moham- medan Era commences.	4 17	7 36	4 11	8 9	4 33	8 10
13 S	Hudson's Bay Co. founded, 1670.	4 16	7 38	4 9	8 10	4 31	8 12
14 S	Sunday after Ascension.	4 14	7 39	4 6	8 12	4 30	8 14
15 M	Whitsunday: Scottish Qtr. Day.	4 13	7 41	4 4	8 14	4 28	8 15
16 Tu	Love levels all inequalities.	4 11	7 42	4 3	8 15	4 27	8 17
17 W	King of Spain born, 1886.	4 10	7 44	4 1	8 17	4 25	8 18
18 Th	Nicholas II. of Russia born, 1868.	4 8	7 45	3 59	8 19	4 23	8 20
19 F	Easter Law Sitzings end.	4 7	7 47	3 57	8 21	4 22	8 22
20 S	19. Rt. Hon. W.E. Gladstone d., '98.	4 5	7 48	3 56	8 23	4 20	8 23
21 S	Whit-Sunday. Pentecost.	4 4	7 49	3 55	8 25	4 19	8 25
22 M	Bank Holiday.	4 3	7 51	3 53	8 27	4 18	8 27
23 Tu	22. Victor Hugo died, 1885.	4 1	7 52	3 51	8 29	4 15	8 28
24 W	Queen Victoria born, 1819.	4 0	7 54	3 50	8 31	4 14	8 30
25 Th	Princess Christian born, 1846.	3 59	7 55	3 48	8 33	4 12	8 31
26 F	Duchess of York born, 1867.	3 58	7 56	3 46	8 34	4 11	8 32
27 S	Man is a bundle of habits.	3 57	7 57	3 45	8 35	4 10	8 34
28 S	Trinity Sunday.	3 56	7 59	3 44	8 36	4 9	8 35
29 M	Restoration of Charles II., 1660.	3 55	8 0	3 42	8 38	4 8	8 36
30 Tu	Trinity Law Sitzings begin.	3 54	8 1	3 41	8 40	4 7	8 37
31 W	Wisdom is the wealth of the wise.	3 53	8 2	3 40	8 41	4 7	8 39
		3 52	8 3	3 39	8 42	4 6	8 40

A Visit to Ireland.

THE Duke and Duchess of York paid a long-planned visit to Ireland as the guests of the Lord Lieutenant and Lady Cadogan, in the autumn of 1897.

One of the incidents of this visit is commemorated in our engraving on the opposite page, which shows the Duke going through the solemn ritual of investiture as a Knight of the most illustrious order of St. Patrick.

The declaration read by the Duke was in the following terms:—

"I declare upon my honour that during the time I shall be a Fellow of this Most Illustrious Order of St. Patrick I will keep, defend, and sustain the honours, rights, and privileges of the Sovereign of the said Order, and well and truly accomplish all the statutes, points, and ordinances of the said Order, as though they were read to me from point to point and article to article, and that, wittingly and willingly, I will not break any statutes of the said Order or any article in them contained excepting such as I shall have received a dispensation from the Sovereign."

The Grand Master then pronounced a solemn admonition, the Duke having been first girded with a sword and robed in an azure mantle. On the ceremony being completed, the Duke's banner was unfurled, and his title was publicly declared.

GARDENING FOR THE MONTH.

Sow small salads every week; radishes and lettuces thrice; spinach once a fortnight; carrots and onions for late drawing; kidney beans in the first week and last fortnight; peas and beans, cauliflower, cabbages, Brussels sprouts, &c., for late crops. Continue the various operations of hoeing and earthing-up the different crops. Pick caterpillars from gooseberry bushes and wall trees on their first appearance. Remove from raspberries and strawberries all suckers and

runners that are not wanted. Sow annuals for succession. Propagate by cuttings dahlias, pansies, double wallflowers, rockets, scarlet lychns, and lobelias by dividing the roots. Plant out during the last week dahlias, hardy pelargoniums, and stocks, protecting the dahlias from slight frosts. In dry weather water becomes necessary to many plants in the open ground, but it should not be used unless positively required. This is a rule to be followed all through the summer.

THE DUKE OF YORK MADE A KNIGHT OF ST. PATRICK.

Some Dont's For Wives.

DON'T expect impossibilities from your husband.

Don't snub him in the presence of strangers.

Don't henpeck him just because you know he is quiet and will stand it.

Don't treat him as if you had come down off a pedestal to marry him.

Don't worry him to death because you cannot have your dearest wish granted.

Don't run to your mother with all his faults; rather bring his good qualities to light and hide his failures.

Don't think that, now you are married, he doesn't care whether you curl your hair or not.

Don't expect him to be amiable with a breakfast of tough steak, greasy potatoes, cold rolls, and muddy coffee.

An Indian Sword-player.

AN Indian sword-player declared at a great public festival, at which Sir Charles Napier was present, that he could cleave, vertically, a small lime laid on a man's palm without injury to the member; and Sir Charles extended his right hand for the trial. The sword-player, awed by his rank, was reluctant, and cut the fruit horizontally. Being urged to fulfil his boast, he examined the palm, said it was not one to be experimented on with safety, and refused to proceed. Sir Charles then extended his left hand, which was admitted to be suitable in form; yet the Indian still declined the trial; and when pressed, twice waved his thin, keen-edged blade, as if to strike, and twice withheld the blow, declaring he was uncertain of success. Finally, he was forced to make trial, and the lime fell open, cleanly divided: the edge of the sword had just marked its passage over the skin without drawing a drop of blood!

Spectacles in Fashion.

WHEN spectacles were first introduced it was considered fashionable to wear them even by people who were not in the least near-sighted.

In Spain they formed part of the costume of every well-bred person. This absurd use of glasses was meant to increase the gravity of the appearance, and consequently the veneration with which the wearer of them was regarded.

A young monk having, through the assistance of his family, caused his convent to succeed in an important lawsuit, thought himself liberally rewarded when the prior, having embraced him, said, to testify his gratitude, "Brother, put on spectacles."

The glasses of spectacles were proportioned in size to the rank of the wearer; those worn by the Spanish nobles were as large as one's hand. The Marquis of Astorga, Viceroy of Naples, after having had his bust sculptured in marble, particularly enjoined the artist not to forget his beautiful spectacles!

The Revenge of Æsop.

*A BLOCKHEAD once a stone at Æsop threw:
"A better marksman, friend, I never knew,"
Exclaimed the wit, and gaily rubbed his leg;
"A hand so dextrous ne'er will come to beg.
Excuse these pence; how poor I am, you know!
If I give these, what would the rich bestow?
Look, look! that well-drest gentleman you see;
Quick, prove on him the skill mispent on me!
Here, take the stone. Be cool—a steadfast eye—
And make your fortune with one lucky shy."
The blockhead took the counsel of the wit;
He poised the pebble, and his mark he hit.
"Arrest the traitor! He has struck the king!"
And Æsop, smiling, saw the ruffian swing.*

IMITATED FROM PHÆDRUS.

THE MOON'S CHANGES.

N. Moon, 8th, 6 20 m. | F. Moon, 23rd, 2 20 aft.
F. Quar., 16th, 9 45 m. | L. Quar., 30th, 4 45 m.

THE MOON'S CHANGES.		LONDON.		EDINBURGH.		DUBLIN.	
N. Moon, 8th, 6 20 m. F. Moon, 23rd, 2 20 aft. F. Quar., 16th, 9 45 m. L. Quar., 30th, 4 45 m.		SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.
		h. m.	h. m.	h. m.	h. m.	h. m.	h. m.
1 Th	<i>Corpus Christi.</i>	3 51	8 5	3 38	8 44	4 5	8 41
2 F	'No Popery" Riots began, 1780.	3 50	8 6	3 37	8 45	4 4	8 42
3 S	Duke of York born, 1865.	3 49	8 7	3 36	8 46	4 4	8 43
4 S	1 Sunday after Trinity.	3 49	8 8	3 35	8 47	4 3	8 44
5 M	4. Viscount Wolsley born, 1833.	3 48	8 9	3 34	8 48	4 2	8 45
6 Tu	<i>Bad customs are not binding.</i>	3 47	8 10	3 34	8 49	4 1	8 46
7 W	First Reform Act, 1832.	3 47	8 11	3 33	8 50	4 1	8 47
8 Th	Death of Mahomet, 632.	3 46	8 12	3 32	8 51	4 0	8 48
9 F	Charles Dickens died, 1870.	3 46	8 12	3 32	8 52	4 0	8 49
10 S	Sir Edwin Arnold born, 1832.	3 46	8 13	3 31	8 53	3 59	8 50
11 S	2 Sunday after Trinity.	3 45	8 14	3 31	8 54	3 59	8 50
12 M	Wat Tyler slain, 1381.	3 45	8 15	3 30	8 55	3 59	8 51
13 Tu	Dr. Arnold born, 1795.	3 45	8 15	3 30	8 56	3 59	8 52
14 W	<i>A good education is the best dowry.</i>	3 45	8 16	3 30	8 56	3 58	8 52
15 Th	<i>Fresh-water Close Season ends.</i>	3 44	8 16	3 29	8 57	3 58	8 53
16 F	Duke of Marlborough died, 1722.	3 44	8 17	3 29	8 57	3 58	8 53
17 S	<i>St. Alban, 1st Eng. Martyr.</i>	3 44	8 17	3 29	8 58	3 58	8 54
18 S	3 Sunday after Trinity.	3 44	8 17	3 29	8 58	3 58	8 54
19 M	18. Battle of Waterloo, 1815.	3 44	8 18	3 29	8 59	3 58	8 54
20 Tu	Accession of Queen Victoria, 1837.	3 44	8 18	3 29	8 59	3 58	8 55
21 W	<i>Proclamatn. Day. Summer com.</i>	3 44	8 18	3 29	9 0	3 58	8 55
22 Th	Queen Victoria's Day, 1897.	3 45	8 18	3 29	9 0	3 59	8 55
23 F	Battle of Plassey, 1757.	3 45	8 18	3 30	9 0	3 59	8 55
24 S	<i>St. John Bapt.—Midsr. Day.</i>	3 45	8 18	3 30	9 0	3 59	8 55
25 S	4 Sunday after Trinity.	3 46	8 19	3 31	9 0	3 59	8 55
26 M	George IV. of England d., 1830.	3 46	8 19	3 31	9 0	4 0	8 55
27 Tu	<i>All feet cannot wear one shoe.</i>	3 46	8 19	3 32	8 59	4 1	8 55
28 W	Coronation Day, 1838.	3 47	8 19	3 32	8 59	4 1	8 55
29 Th	<i>St. Peter, Apostle and Martyr.</i>	3 47	8 19	3 33	8 59	4 2	8 55
30 F	Greenwich Hospital fnded., 1696.	3 48	8 18	3 34	8 58	4 2	8 54

Stamford.

STAMFORD is an ancient oorough town in Lincolnshire. It is pleasantly placed on the banks of the Welland river, and its appearance when seen from a distance is remarkably picturesque, many of the old buildings being grouped together with the towers and steeples of the neighbouring churches. Agriculture is the almost exclusive pursuit of the surrounding district. Stamford is chiefly remarkable for its ancient remains. It first appears in history in the middle of the sixth century.

Modern Aphorisms.

Go slow, my friend : you have time and eternity both before you.

THERE are successes far more humiliating than defeat.

HE who is ashamed of his poverty would be equally proud of his wealth.

WE are all very proud of our reason, and yet we guess at fully one-half we know.

SOME people's virtues sit upon them as their clothes do ; they look as though they pricked dreadfully.

I BELIEVE in dispensation ; but when a man gets drunk, and falls down the cellar stairs and breaks his neck, I lay it to the whisky, not to the dispensation.

GARDENING FOR THE MONTH.

Sow peas and beans for late crops. The kinds used for early crops are likewise best for this purpose. Sow salading every ten days ; also carrots and onions for drawing young. In the beginning of the month sow endive for an early crop. In the first week sow turnips for succession, and in the third week for a full autumn crop. Pull and store winter onions if ripe. Train and prune the summer shoots of all descriptions of wall- and trellis-trees. Net over cherry trees to protect the fruit from birds. Destroy insects

by repeated washings and directing tobacco smoke against them, or by strewing snuff (or the fine powder of tobacco) upon them. Take up all bulbs and dry them in the shade before removing them. Remove all kinds of decaying crops. Sow perennials, if neglected last month, to be planted out in the spring. Watering out of doors is more or less necessary during this month for newly planted vegetables and flowers. After watering, loosen the ground round plants with the hoe.

An Early Start.

LITTLE Isaac Moses, whose grandfather began life as an errand-boy and finished as a millionaire, was paid by his mother a penny a dozen for pins picked up from the carpet, to keep the baby from getting them.

"Nurse," said little Isaac, as his stock of pennies increased, "do you know what I am going to do when I have sixpence?"

"No," answered the nurse.

"I am going to buy a paper of pins and scatter them all over the floor, and then pick them up," replied the young financier.

STAMFORD.

(From a photo by G. A. Nichols, Stamford.)

Cultivate Tact.

THERE is no quality more to be desired to make a woman a social success than that of tact. Its possessor knows the right thing to do, and the right time for doing it, and thus gains a reputation for cleverness and for many virtues which a tactless person would never win from her circle of acquaintances, no matter how excellent her qualities of both heart and head.

The tactful woman is not only a patient listener but she is a thoroughly good one. She shows no weariness even when she has heard the same story more than once from the same person, and appears to enjoy hearing jokes as much as her companion enjoys telling them.

A tactful woman generally gets her own way with people, and yet in such a manner that they always suppose they are following their own and not her inclinations.

The fact is that she knows when a man is approachable, and likely to be amenable to her wishes, and when it is best to leave him alone. Tact is a weapon guided with a multitude of precautions and feminine wiles by the wise woman, and it is only the wise who possess it.

Keeping in Practice.

THE other day the passers-by in one of the streets of Buda-Pesth had their attention diverted to the third storey of a house, where, standing on a window-sill, a young woman was performing the most daring evolutions, in such a position that a false step would have precipitated her into the street below.

By way of reply to the warnings which were addressed to her by the spectators, who were almost paralysed with terror, she kissed her hands repeatedly to the assembled crowd.

Convinced that they had to deal with a lunatic, a gentleman entered the open door of the house, found his way into the room, and succeeded in bringing the young person down from her dangerous position.

In answer to his question she presented him with her card, on which stood the words, "Kathinka Bodros, rope dancer." She informed him that she had formerly belonged to a company of acrobats who had failed, and she had been compelled by necessity to take service as a chambermaid. While cleaning the windows she had been unable to resist the temptation to practise her evolutions and pirouettes "by way of keeping her hand [feet?] in."

He is idle that might be better employed.

THE RIGHT HON. W. E. GLADSTONE.

Born 29th December, 1809.

Died 19th May, 1898.

(From a photo by Samuel A. Walker, 230, Regent Street, W.)

Last Hours.

HERE is no death! What seems so is transition;
This life of mortal breath
Is but a suburb of the life Elysian
Whose portal we call death.—LONGFELLOW.

Opportunities.

OPPORTUNITY flies, O brother,
As the cloud that quick doth pass:
Oh, make use of it! life is precious.
If we let it go—alas!

HAFIZ.

HAWARDEN CASTLE.

HAWARDEN CASTLE derives its present celebrity from its having been the residence of the late William Ewart Gladstone, the distinguished statesman. It was there that he died on the 19th of May, 1898.

The modern castle or, strictly speaking, mansion, of Hawarden was built in 1732 upon the site of Broad Lane Hall, the seat of the Ravenscrofts, which came into Sir John Glynne's possession by his marriage with the daughter of Henry Conway and Honora Ravenscroft. It stands in a richly-wooded knoll, crowned by the picturesque remains of an old fortalice, now reduced to the dimensions of a tower or keep, mantled with ivy, and still massive though crumbling to ruin.

On the death without issue of Mrs. Gladstone's brother, Sir Stephen Glynne, a life interest in the Hawarden property passed to the late Mr. Gladstone, with a reversion to his eldest son. This son, Mr. William Henry Gladstone, sat in Parliament for some time, and was a Lord of the Treasury from 1869 to 1874, but passed into the other world at a comparatively early age in 1891. He was married to a daughter of Lord Blantyre, and has left a boy, who is heir to the Hawarden property.

Here Mr. W. E. Gladstone died at five o'clock on the morning of the 19th of May, his end coming so peacefully that the fact had to be announced by the medical attendants to the distressed members of his family who were present.

THE MOON'S CHANGES.

N. Moon, 7th, 8 31 aft. | F. Moon, 22nd, 9 42 aft.
F. Quar. 15th, 1 59 aft. | L. Quar., 29th, 0 42 aft.

THE MOON'S CHANGES.			LONDON.			EDINBURGH.			DUBLIN.		
N. Moon, 7th, 8 31 aft. F. Moon, 22nd, 9 42 aft.			SUN			SUN			SUN		
F. Quar. 15th, 1 59 aft. L. Quar. 29th, 0 42 aft.			Rises.			Rises.			Rises.		
			SUN			SUN			SUN		
			Sets.			Sets.			Sets.		
1	S	<i>Dominion Day (Canada).</i>	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.
			3 49	8 18	3 35	8 58	4 3	8 54			
2	S	<i>5 Sunday after Trinity.</i>	3 50	8 17	3 36	8 58	4 4	8 53			
3	M	<i>Dog Days begin; end Aug. 11.</i>	3 50	8 17	3 37	8 57	4 5	8 53			
4	Tu	<i>Independence Day (U.S.A.).</i>	3 51	8 17	3 38	8 56	4 5	8 52			
5	W	<i>Dividends on Consols, etc., due.</i>	3 52	8 16	3 38	8 56	4 6	8 52			
6	Th	5. Rt. Hon. Cecil Rhodes b., 1853.	3 53	8 16	3 39	8 55	4 7	8 51			
7	F	8. Rt. Hon. J. Chamberlain b., 1836	3 54	8 15	3 40	8 54	4 8	8 50			
8	S	<i>Midsummer Fire Insur. ceases.</i>	3 54	8 14	3 41	8 54	4 9	8 50			
9	S	<i>6 Sunday after Trinity.</i>	3 55	8 14	3 42	8 53	4 10	8 49			
10	M	John Calvin, Reformer, b., 1509.	3 56	8 13	3 43	8 52	4 11	8 48			
11	Tu	Alexandria bombarded, 1882	3 57	8 12	3 44	8 51	4 13	8 47			
12	W	The Crimea evacuated, 1856.	3 59	8 11	3 45	8 49	4 14	8 46			
13	Th	Treaty of Berlin signed, 1878.	4 0	8 10	3 47	8 48	4 15	8 45			
14	F	Bastille stormed, 1789.	4 1	8 10	3 49	8 46	4 16	8 44			
15	S	<i>St. Swithin's Day.</i>	4 2	8 9	3 51	8 45	4 17	8 43			
16	S	<i>7 Sunday after Trinity.</i>	4 3	8 8	3 53	8 44	4 19	8 42			
17	M	Franco-Prussian War com., 1870.	4 4	8 7	3 54	8 43	4 20	8 41			
18	Tu	Papal Infallibility proclaim., 1870.	4 6	8 5	3 55	8 42	4 21	8 40			
19	W	<i>An ill life, an ill end.</i>	4 7	8 4	3 56	8 41	4 23	8 39			
20	Th	Army Purchase abolished, 1871.	4 8	8 3	3 58	8 39	4 24	8 37			
21	F	Robert Burns died, 1796.	4 9	8 2	4 0	8 37	4 26	8 36			
22	S	23. Duke of Devonshire b., 1833.	4 11	8 1	4 1	8 36	4 27	8 34			
23	S	<i>8 Sunday after Trinity.</i>	4 12	7 59	4 3	8 34	4 29	8 33			
24	M	Window Tax abolished, 1851.	4 13	7 58	4 5	8 32	4 30	8 31			
25	Tu	Rt. Hon. A. J. Balfour b., 1848.	4 15	7 57	4 6	8 31	4 32	8 30			
26	W	<i>25. St. James, Apos. & Mart'r.</i>	4 16	7 55	4 8	8 29	4 33	8 28			
27	Th	<i>Necessity sharpens industry.</i>	4 18	7 54	4 10	8 27	4 35	8 27			
28	F	Eng. Exped. Walcheren sail. 1809.	4 19	7 52	4 12	8 25	4 36	8 25			
29	S	William Wilberforce died, 1833.	4 21	7 51	4 13	8 24	4 38	8 23			
30	S	<i>9 Sunday after Trinity.</i>	4 22	7 49	4 15	8 22	4 40	8 22			
31	M	<i>A good reputation is a fair estate.</i>	4 24	7 48	4 17	8 20	4 41	8 20			

A Gallant Charge.

MANY brave deeds were done during the Tirah campaign, but few could equal the gallantry of the Gordon Highlanders in the action of the 20th of October, 1897, when the Dargai ridge was stormed.

At the critical moment, after several unsuccessful attempts had been made to carry the heights, the men were drawn up, and Colonel Mathias, who commanded, addressed them. "Men of the Gordon Highlanders!" he said, "the General says that position must be taken at all costs. The Gordon Highlanders will take it."

This announcement the men received with a ringing cheer, and at the word of command to advance they bounded after their leader. Dashing across the open ground, their officers at their head, they scaled the height and drove the enemy from their position, the 3rd Sikhs and other troops following close behind them.

As the Highlanders were led down the slopes back to camp after their splendid and successful charge, they were spontaneously cheered by all the other regiments. They then fell out and helped in the work of carrying down the Gurkhas who were killed in the action.

Individual instances of conspicuous personal bravery among the troops were numerous, and many men lost their lives in heroic attempts made to save their wounded comrades.

GARDENING FOR THE MONTH.

Sow peas in the first week for the last crop of the season. In the last week sow yellow turnips for a full winter crop, and spinach for an early winter supply. Plant full crops of celery, celeriac, and endive about the middle and end of the month; late crops of broccoli, cauliflower, and coleworts in the last week. Gather and dry medicinal and pot herbs; also propagate such by slips and cuttings. Continue the summer pruning and training of all wall trees, with the destruction of insects. Plant

strawberries in pots for forcing next winter. Take up the remainder of tuberous roots, such as anemone and ranunculus, and finish by the end of the first week. Propagate herbaceous and other plants that have gone out of flower by means of slips and cuttings. Advantage should be taken of rainy weather for planting, otherwise copious watering will be necessary. In dry weather it is a good plan to dip the roots in puddle before planting.

GALLANT CHARGE OF THE GORDON HIGHLANDERS AT DARGAI.

Children Objected to.

LANDLORDS are getting very particular about their tenants as well as their rents. If a person has a dozen children he is very coolly told that he cannot have the premises.

"Have you any children, madame?" inquired one of these sharpers of a lady in modest black, who was looking at one of his houses just finished and in perfect order.

"Yes," said the gentle mother; "I have seven, sir, but they are all in the churchyard."

A sigh and the dew of a tear gave impressiveness to the painful remark, and without further parley the bargain was closed.

Her little flock were waiting for her in the churchyard round the corner, and were delighted to hear that she had found a snug house so speedily.

The landlord says he will never trust a woman in black after that.

What Cynics Say About Women.

WOMEN's friends are cushions in which they stick their pins.

A woman has never spoiled anything through silence.

Who takes an eel by its tail and a woman at her word holds nothing.

Friendship between two women is usually a plot against a third.

In going to ask a favour, a man says to himself—"What shall I say?" But a woman asks herself—"What shall I wear?"

Heine says that every man who marries is like the Doge wedding the Adriatic Sea. He knows not what he will find—treasures, pearls, monsters, unknown storms.

Women are all alike. When they're maids they're as mild as milk; once make 'em wives, and they lean their backs against their marriage certificates and defy you.

The Bicycle Face.

NONE of the evils which we would warn our fair bicycling friends to be on their guard against is the acquirement of that terrible malady, the bicycle face." The possession of "the bicycle face" is no enviable one, and, although easily acquired, is not so readily remedied as might be supposed.

It attacks, principally, very nervous riders, and, in fact, if you take the trouble to scan the countenances of the bicycle riders—men and women—whom you meet in the streets, you will notice that large numbers of them wear a strained, fixed expression, and that this is generally more noticeable in roads or streets where there is a good deal of traffic. If not corrected in time, the face gradually settles into a hunted, drawn look, the brows become contracted, and there is a rigid appearance about the eyes which is the reverse of prepossessing.

The trouble is, that this expression does not pass away but becomes habitual, and as it is contracted almost unconsciously, it is well that learners should be on their guard.

The "bicycle face" is a well-known malady in America, and is rapidly becoming prevalent in this country.

As the habit is generally due, in the first instance, to nervousness, it is obvious that considerable self-control and will-power must be exercised to overcome the tendency to contract the facial muscles. Whenever you feel that the muscles of the face are contracting in the way we have described, the lips firmly compressed, and the eyes strained, pull yourself together and make a persistent effort to relax the features as much as possible.

A friend who was discussing the pros and cons of bicycle riding with us recently, said—"I never think a woman looks her best on a bicycle. Nine out of ten of them wear such an anxious expression—just as if they were working a treadmill."

THE MOON'S CHANGES.

N. Moon, 6th, 11 48 m. | F. Moon, 21st, 4 45 m.
F. Quar., 14th, 11 54 m. | L. Quar., 27th, 11 57 aft.

		LONDON.			EDINBURGH.			DUBLIN.		
		SUN	Rises	SUN	SUN	Rises	SUN	SUN	Rises	SUN
1	Tu	Lammas Day—Scot. Qr. Day.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.
2	W	1. Parcel Post commenced, 1883.	4 25	7 46	4 19	8 18	4 43	8 18		
3	Th	Viscount Peel born, 1829.	4 27	7 44	4 21	8 16	4 44	8 16		
4	F	The second blow makes the fray.	4 28	7 43	4 23	8 14	4 46	8 15		
5	S	6. Duke of Saxe-Coburg-Gotha [b., 1844	4 30	7 41	4 25	8 12	4 48	8 13		
6	S	10 Sunday after Trinity	4 31	7 39	4 27	8 10	4 49	8 11		
7	M	Bank Holiday.	4 33	7 38	4 29	8 9	4 51	8 9		
8	Tu	Contrivance is better than force.	4 34	7 36	4 31	8 7	4 53	8 7		
9	W	Heligoland ceded to Germany, '90.	4 36	7 34	4 33	8 4	4 55	8 5		
10	Th	Rt. Hon. G. J. Goschen born, 1831	4 37	7 32	4 34	8 2	4 56	8 3		
11	F	12. Grouse Shooting begins.	4 39	7 30	4 36	7 59	4 58	8 1		
12	S	Trinity Law Sittings end.	4 40	7 28	4 38	7 57	5 0	7 59		
13	S	11 Sunday after Trinity.	4 42	7 26	4 40	7 55	5 1	7 57		
14	M	Lord Clyde died, 1863.	4 44	7 24	4 42	7 53	5 3	7 55		
15	Tu	Sir Walter Scott born, 1771.	4 46	7 23	4 44	7 51	5 5	7 53		
16	W	At evening the sluggard is busy.	4 47	7 21	4 46	7 49	5 6	7 51		
17	Th	Frederick the Great died, 1786.	4 49	7 19	4 48	7 46	5 8	7 49		
18	F	Emperor of Austria born, 1830.	4 50	7 17	4 50	7 43	5 10	7 46		
19	S	Royal George sunk, 1782.	4 52	7 15	4 52	7 41	5 12	7 44		
20	S	12 Sunday after Trinity.	4 53	7 13	4 54	7 39	5 13	7 42		
21	M	Blackcock Shooting begins.	4 55	7 11	4 56	7 36	5 15	7 40		
22	Tu	Battle of Bosworth, 1485.	4 57	7 8	4 58	7 34	5 17	7 38		
23	W	Foolish fear doubles danger.	4 59	7 6	5 0	7 32	5 19	7 35		
24	Th	St. Bartholomew. { Huguenot mas- sacre, 1572.	5 0	7 4	5 1	7 30	5 20	7 33		
25	F	Revolution at Brussels, 1830.	5 1	7 2	5 3	7 27	5 22	7 31		
26	S	Louis Philippe died, 1850.	5 2	7 0	5 5	7 24	5 24	7 29		
27	S	13 Sunday after Trinity	5 4	6 58	5 7	7 21	5 25	7 26		
28	M	27. Sir Rowland Hill died, 1879.	5 6	6 56	5 9	7 18	5 27	7 24		
29	Tu	Mr. Speaker Gully born, 1835.	5 7	6 54	5 11	7 16	5 29	7 22		
30	W	Battle of Plevna, 1877.	5 9	6 51	5 13	7 14	5 31	7 19		
31	Th	John Bunyan died, 1688.	5 10	6 49	5 16	7 11	5 33	7 17		
			5 12	6 47	5 18	7 9	5 34	7 15		

Weymouth.

THIS well-known seaport and watering-place is situated in Dorset, at the mouth of the small river Wey, opposite the isle of Portland. A mile to the south-west of Weymouth is Sandsfoot Castle, a fort erected by Henry VIII. for the protection of the shipping. The chief exports of Weymouth are Portland stone, bricks and tiles, and provisions, and the imports are coal, timber, garden and dairy produce, and wine. Ship- and boat-building, rope- and sail-making and weaving are carried on. Weymouth has steam communication with the Channel Islands, France, and various ports on the English coast.

For Young Married People.

TRY to be satisfied to begin on a small scale. Try not to look at richer homes and covet their costly furniture. Try being perfectly independent from the first, and shun debt in all its forms. Try to avoid the too common mistake of making an unwise effort to "begin where the parents ended." Try to be cheerful in the family circle, no matter how annoying may be the business cares and the house-keeping trials. Try to remember that it matters but little what "people think" provided you are true to yourselves, to right, and duty, and keep your expenses within your means.

GARDENING FOR THE MONTH.

Sow winter and spring spinach in the beginning and about the end of the month; parsley and winter onions for a full crop in the first week; cabbages, cauliflower, savoys, and German greens about the middle of the month, for planting out in spring; lettuces in the first and last week; small salads occasionally. Plant and earth-up celery and endive. A few coleworts may still be planted. Net up, in dry weather, gooseberry and currant bushes, to preserve the

fruit till late in the autumn. Every exertion should now be made to preserve the ripening fruit on the walls from insects, and to destroy wasps' nests. Sow auricula and primula seeds in pots and boxes. During this month the hues of autumn will begin to make their appearance, but its approaches in the flower borders may be deferred for a considerable time by regularly removing decayed flowers of such plants as throw out a succession.

WEYMOUTH.

(From a photo by Wheeler & Co., Weymouth.)

A Dear Girl's Friends.

A FIER they had kissed each other, and each had duly admired the other's new hat, Amy said—

"So Dolly is married?"

"So I've heard," returned Fanny.

"Nice girl, isn't she?" ventured Amy.

"Oh, very!" returned Fanny.

"I wouldn't say a word against her for the world."—"Neither would I. How do you suppose she ever got him?"

"I'm sure I don't know; do you?"

"No; I would give anything to know."

"So would I. It certainly wasn't her good looks."—"Oh, no!"

"Nor her cleverness."—"The idea is absurd."

"I can't understand it at all. They say that he had to be dragged to the church."

"I shouldn't wonder. Dolly wouldn't be everybody's fancy."

"Rather not. Still, I am glad she has caught someone. She is a dear girl, and it would be cruel to say anything against her."

"Indeed it would. I wouldn't do it for the world."—"Neither would I."

Amusing Bulls.

IT was a Scottish woman who said that the butcher of her town only killed half a beast at a time.

It was a Dutchman who said that a pig had no marks on his ears, except a short tail.

It was an English reporter who stated that at a meeting of the Ethnological Society there were "casts of the skull of an individual at different periods of adult life, to show the changes produced in ten years."

It was a Portuguese mayor who enumerated, among the marks by which the body of a drowned man might be identified when found, "a marked impediment of speech."

It was a Frenchman who, contentedly laying his head upon a large stone jar for a pillow, replied to one who inquired if it was not rather hard: "Not at all, for I have stuffed it with hay."

Work.

*WHO first invented Work, and bound the free
And holiday-rejoicing spirit down*

To the ever-haunting importunity

Of business in the green fields and the town—

*To plough, loom, anvil, spade—and oh! most
sad,*

To that dry drudgery at the desk's dead wood?

Who but the Being unblest, alien from good,

Sabbathless Satan! he who his unglad

Task ever plies 'mid rotatory turnings,

That round and round uncalculably reel—

*For wrath divine hath made him like a
wheel—*

In that red realm from which are no returnings;

Where toiling, and turmoil, ever and aye,

*He, and his thoughts, keep pensive working—
day.*

CHARLES LAMB.

THE MOON'S CHANGES.

N. Moon, 5th, 3 33 m. F. Moon, 19th, 0 31 aft.
F. Quar., 12th, 9 49 aft. L. Quar., 26th, 3 3 aft.

			LONDON.			EDINBURGH.			DUBLIN.		
			SUN Rises.	SUN Sets.	SUN Rises.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.
1	F	St. Giles.—Partridge Shooting begins.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.
2	S	Great Fire of London began, 1666.	5 14	6 45	5 19	7 7	5 36	7 12			
3	S	14 Sunday after Trinity.	5 17	6 40	5 22	7 2	5 39	7 8			
4	M	The best sauce is hunger.	5 19	6 38	5 24	6 59	5 41	7 5			
5	Tu	The year 566 of the Jewish Era commences.	5 20	6 36	5 26	6 57	5 43	7 3			
6	W	5. Malta taken by the English, 1800.	5 22	6 34	5 28	6 55	5 45	7 0			
7	Th	Queen Elizabeth born, 1533.	5 23	6 31	5 30	6 52	5 46	6 58			
8	F	Garibaldi entered Naples, 1860.	5 25	6 29	5 32	6 49	5 48	6 56			
9	S	Battle of Flodden, 1513.	5 27	6 27	5 34	6 46	5 50	6 53			
10	S	15 Sunday after Trinity	5 29	6 24	5 36	6 44	5 52	6 51			
11	M	James Thomson, poet, born 1700.	5 30	6 22	5 38	6 41	5 54	6 48			
12	Tu	Good watch prevents misfortune.	5 31	6 20	5 40	6 38	5 55	6 46			
13	W	Quebec capt.; d. Gen. Wolfe, 1759.	5 33	6 17	5 42	6 36	5 57	6 43			
14	Th	Duke of Wellington died, 1852.	5 35	6 15	5 44	6 33	5 58	6 41			
15	F	Isambard K. Brunel died, 1859.	5 36	6 13	5 46	6 30	6 0	6 39			
16	S	George I. landed in England, 1714.	5 38	6 11	5 48	6 27	6 2	6 36			
17	S	16 Sunday after Trinity.	5 39	6 8	5 50	6 24	6 4	6 34			
18	M	The Great Plague at its height, 1665	5 41	6 6	5 52	6 22	6 6	6 31			
19	Tu	Lord Brougham born, 1779.	5 43	6 4	5 54	6 19	6 7	6 29			
20	W	Battle of the Alma, 1854.	5 44	6 1	5 56	6 16	6 9	6 26			
21	Th	Sir Walter Scott died, 1832.	5 46	5 59	5 58	6 14	6 11	6 24			
22	F	Fretting cares make grey hairs.	5 47	5 57	6 0	6 12	6 13	6 21			
23	S	Autumn commences.	5 49	5 54	6 2	6 10	6 14	6 19			
24	S	17 Sunday after Trinity.	5 51	5 52	6 4	6 7	6 16	6 17			
25	M	Siege of Paris commenced, 1870.	5 52	5 50	6 6	6 4	6 18	6 14			
26	Tu	William II. of England crowned, 1871.	5 54	5 48	6 8	6 1	6 20	6 12			
27	W	Grief divided is made lighter.	5 56	5 45	6 10	5 58	6 21	6 9			
28	Th	Louis Pasteur died, 1895.	5 57	5 43	6 11	5 55	6 23	6 7			
29	F	St. Michael.—Michaelmas D.	5 59	5 41	6 14	5 52	6 25	6 4			
30	S	Lord Roberts, V.C., born, 1832.	6 0	5 39	6 16	5 49	6 27	6 2			

The Duchess of Teck.

THE Duchess of Teck (Princess Mary of Cambridge), a grand-daughter of King George the Third, first cousin to the Queen, and mother of the Duchess of York, died at an early hour on the 27th of October, 1897, at White Lodge, Richmond. Some few days previous, shortly after the return of her Royal Highness from the North, symptoms were observed of the return of a malady by which she had been prostrated in the spring of 1897, and which had then necessitated an operation. Medical aid was at once called in, but the illness increased and another operation was found necessary. This was performed successfully, but the Duchess gradually sank, and died in about three hours. The Duchess, who has throughout her life been very active in philanthropic work, was in her sixty-fourth year.

The funeral of the Duchess took place on the 3rd of November in St. George's Chapel, Windsor Castle. A large number of illustrious persons were present, including the Prince and Princess of Wales, Prince Henry of Prussia, the Duke of Cambridge, the Duke of Teck, and the Duke and Duchess of York. The officiating clergy at the funeral service were the Bishop of Peterborough and the Dean of Windsor. At the close of the service the coffin was lowered into the royal vault.

GARDENING FOR THE MONTH.

Sow a few small salads for late crops; lettuce and spinach, if not done last month, for spring crops. Plant endive and lettuce. If broccoli be too strong or tall to withstand the winter, lift them, and lay them nearly up to the neck in the earth. Lift onions, and lay them out on a dry border or gravel walk. Lift potatoes and store them. Finish the autumn pruning and training of fruit-trees. Gather and store carefully the autumnal sorts of apples and pears. Plant strawberries for a main crop. Sow in the beginning of the month

all half-hardy annuals if not done last month; also the different species of primula, and the seeds of all such plants as, if sown in spring, come up the same season, but, if sown in September or October, vegetate readily the succeeding spring. Continue the propagation of herbaceous plants and plant evergreens. If a bed is prepared expressly to sow pinks as show flowers, it should be done now. The soil should be good loam, about a foot and a half deep. Keep walks and borders as neat as possible.

THE FUNERAL OF THE DUCHESS OF TECK.

Well-dressed Ladies.

DON'T attempt to vie with those of *superior* means in *inferior* materials.

Don't wear unbecoming garments simply because they are "the fashion": wait till the fashion changes.

Don't spend your morning in a dressing-gown, however tastefully made.

Don't try to imitate the dress of the sterner sex.

Don't dress loudly for out of doors.

Don't forget that shabby gloves and hose spoil the handsomest toilette.

Don't wear patched boots and a two-guinea hat.

Don't wear smart dresses with untidy under-clothing.

Don't wear anything you can't pay for.

Don't wear rustling silk or rough serge in a sick-room.

Don't wear high heels if you wish to walk gracefully.

Don't forget that if you are well dressed you should have manners to match.

Waiting.

*SERENE I fold my hands and wait,
Nor care for wind, or tide, or sea;
I rave no more 'gainst time or fate,
For lo! my own shall come to me.*

*I stay my haste, I make delays.
For what avails this eager pace?
I stand amid the eternal ways,
And what is mine shall know my face.*

*The stars come nightly to the sky;
The tidal wave unto the sea;
Nor time, nor space, nor deep, nor high,
Can keep my own away from me.*

JOHN BURROUGHS.

What is War?

BE BELIEVE half the people that talk about war have not the slightest idea of what it is. In a short sentence it may be summed up to be the combination and concentration of half the horrors, atrocities, crimes, and sufferings of which human nature on this globe is capable.—JOHN BRIGHT.

How to Spell Turner.

ENGLISH spelling is remarkable for its indefinite variety. As long as "tisis" is spelled "phthisis," the voice of the spelling reformer should be heard in the land. Mr. Turner, in view of our present method of spelling, was entirely consistent:—

Dobbs met his friend Turner in the train. They were both going to London, and stopped at the same hotel. Turner registered his name:—"E. K. Phtholognyrrh."

Dobbs, noticing it, exclaimed:—

"Here, what are you assuming such a foreign, outlandish name for? Are you in any trouble?"

"Not a bit of it," replied Turner; "and I am not assuming any foreign name."

"What kind of a name is it, then?"

"That is my identical old name, and it is English, too—pronounced 'Turner.'"

"I can't see how you make 'Turner' out of those thirteen letters; besides, what is your object in spelling that way?" asked Dobbs.

"Well, you see, nobody ever noticed my name on the register when I wrote it 'Turner,'" exclaimed the latter; "but since I commenced writing it 'Phtholognyrrh,' I set them all guessing. They wonder what nation I am from; what my name is. It is, as I said before, English spelling. 'Phth,' there is the sound of 't' in 'phthisis'; 'olo,' there is the 'ur' in 'colonel'; 'gn,' there is the 'n' in 'gnat'; 'nyrrh,' is the sound of 'er' in 'myrrh.' Now, if that doesn't spell 'Turner,' what does it spell?"

THE MOON'S CHANGES.

N. Moon, 4th, 7 14 aft. | F. Moon, 18th, 10 5 aft.
F. Quar., 12th, 6 10 m. | L. Quar., 26th, 9 40 m.

		LONDON.		EDINBURGH.		DUBLIN.	
		SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.
1	S 18 Sunday after Trinity.	h. m. 6 2	h. m. 5 36	h. m. 6 18	h. m. 5 47	h. m. 6 28	h. m. 6 0
2	M Pheasant Shooting begins.	6 4	5 34	6 20	5 44	6 30	5 57
3	Tu Treaty of Limerick, 1691.	6 5	5 32	6 22	5 41	6 32	5 55
4	W A promise neglected is an untruth told.	6 7	5 29	6 23	5 38	6 34	5 52
5	Th Dividends on Consols, etc., due.	6 9	5 27	6 25	5 36	6 36	5 50
6	F W. H. Smith died, 1891.	6 10	5 25	6 27	5 33	6 38	5 47
7	S 8-10. Chicago burned, 1871.	6 12	5 23	6 30	5 31	6 39	5 45
8	S 19 Sunday after Trinity.	6 14	5 20	6 32	5 29	6 41	5 42
9	M St. Denys, Patron St. of France.	6 15	5 18	6 33	5 26	6 43	5 40
10	Tu Anger and haste hinder good counsel.	6 17	5 16	6 35	5 23	6 45	5 38
11	W Edward Colston (Bristol) d., 1721.	6 19	5 14	6 37	5 20	6 47	5 36
12	Th Mrs. Elizabeth Fry died, 1845.	6 21	5 12	6 39	5 18	6 49	5 33
13	F 14. Sir W. V. Harcourt born, 1827.	6 22	5 9	6 41	5 16	6 50	5 31
14	S Michaelmas Fire In. ceases.	6 24	5 7	6 43	5 13	6 52	5 28
15	S 20 Sunday after Trinity.	6 26	5 5	6 45	5 11	6 54	5 26
16	M House of Parliament burned, 1834.	6 27	5 2	6 48	5 8	6 56	5 24
17	Tu Bombardment of Sebastopol began.	6 29	5 1	6 50	5 6	6 58	5 22
18	W St. Luke, Evangelist. 1854.	6 31	4 59	6 52	5 3	7 0	5 19
19	Th When mistrust enters love departs.	6 33	4 57	6 54	5 0	7 2	5 17
20	F Grace Darling died, 1842.	6 34	4 55	6 57	4 57	7 3	5 15
21	S B. of Trafalgar, d. of Nelson, 1805.	6 36	4 53	7 0	4 54	7 5	5 13
22	S 21 Sunday after Trinity.	6 38	4 51	7 2	4 52	7 7	5 11
23	M Irish Rebellion, 1641.	6 40	4 49	7 3	4 49	7 9	5 9
24	Tu Michaelmas Law Sittings beg.	6 41	4 47	7 5	4 47	7 11	5 7
25	W Battle of Agincourt, 1415.	6 43	4 45	7 7	4 45	7 13	5 4
26	Th A proud man has many crosses.	6 45	4 43	7 9	4 44	7 15	5 2
27	F Lady Caro'ine Naime, p., d. 1845.	6 47	4 41	7 11	4 42	7 17	5 0
28	S St. Simon and St. Jude.	6 48	4 39	7 13	4 40	7 19	4 58
29	S 22 Sunday after Trinity	6 50	4 37	7 16	4 37	7 21	4 56
30	M Fools grow without watering.	6 52	4 35	7 18	4 35	7 23	4 54
31	Tu All Hallows' Eve.	6 54	4 33	7 20	4 33	7 25	4 52

Llangollen.

THIS is one of the popular holiday resorts of North Wales, the centre of numberless delightful walks and excursions.

The name of Llangollen has been made familiar as a household word through its having been the abode of the "Ladies of Llangollen"—two queer old souls who, when they were young, vowed for celibacy and a cottage, as violently-attached ladies do vow, only with this difference—they fulfilled their vows.

They were Irish, and they fled from matrimony as from a pestilence, and found in Llangollen a haven of rest where, for more than half a century, they lived, and where their remains now repose in the churchyard near the church door.

Their names were Lady Eleanor Butler and Miss Ponsonby. Mathews the elder once saw them at the theatre, and thus describes them:—"Oh, such curiosities! . . . As they are seated there is not one point to distinguish them from men: the dressing and powdering of the hair; the well-starched neckcloths; the upper part of their habits, which they always wear, even at a dinner-party, made precisely like men's coats, and regular beaver black hats. They looked exactly like two respectable superannuated old clergymen."

Their residence was at Plas Newydd, about a quarter of a mile from the town of Llangollen, on the south side of the vale.

GARDENING FOR THE MONTH.

PLANT small salads and radishes in the first week; Mazagan beans and early frame peas in the last week. If the winter prove mild, they will be somewhat earlier than those sown next month or in January. Plant cabbage in beds or close rows till wanted in spring. Store potatoes, beet, carrots, parsnips, etc., by the end of the month. This is the best season for transplanting fruit-trees. Store and lay up very carefully during the month all sorts of apples and pears, the longest-keeping sorts not before the end of

the month if the weather be mild. A great part of them may be placed in a close cellar. Plant the greater part of the common bulbs about the end of the month, with a few anemones for early flowering. Put in cuttings of all sorts of evergreens. The garden kinds of roses may now be pruned, and the suckers removed. Thrift and other edgings may still be planted. Destroy weeds, and keep the walks and other parts of the garden neat and clean. Protect very choice flowers from heavy rains.

LLANGOLLEN.

(From a photo by Lettsome & Sons, Llangollen.)

When You Should Not Read.

EVERYBODY reads now, but do they read at the proper times? Here are some rules laid down by a well-known oculist, which may be found useful:—

1. Don't read in railway trains or in vehicles in motion.
2. Don't read lying down, or in a constrained position.
3. Don't read by firelight, moonlight or twilight.
4. Don't read by a flickering gaslight or candlelight.
5. Don't read books printed on thin paper.
6. Don't read books which have no space between the lines.
7. Don't read books more than fifty minutes without stopping, whether the eyes are tired or not.
8. Don't hold the reading close to the eyes.
9. Don't study at night, but in the morning when you are fresh.

The natural stimulus of the retina is white sunlight, and this is, of course, the best kind of light for the eye to work with. The most pleasant of all light is the diffused light from a northern sky.

Disinterested or Otherwise.

“WHERE will Frau Meyer go now that both her daughters are married? To her son-in-law's house in Frankfurt, or to that of her other son-in-law in Stuttgart?”

“One wants her in Stuttgart, and the other wishes she would go to Frankfurt.”

“What dutiful sons-in-law!”

“I beg your pardon. The one in Frankfurt wants her in Stuttgart; the one in Stuttgart wants her in Frankfurt.”

Learning to Sing.

FIRST make a choice of a teacher who, from careful inquiry or, better still, personal knowledge, you feel convinced has combined with good judgment and honest interests the necessary training to warrant your putting yourself in his care; then, having done this, and being perfectly satisfied that your choice is a wise one, *don't change*. There is no fixed rule for singing, and the man or woman who is in earnest and works hard will be able to discriminate the good from the bad, if there be any.

The best groundwork is a thorough study of the different solos in the best known oratorios, and each one should be perfectly mastered before learning another.

The following hints should be kept in mind:—

1. Learn the solo by heart, so that you can sing it *perfectly* without the piano, paying particular attention to the different gradations of tone and time marked on the music.
2. Study the words separately and thoroughly, and try and express their feeling when you sing, as if you were *really* the character you represent for the time.
3. Be *most* particular in keeping time.
4. Pronounce every word distinctly, especially the consonants at the ends of words.

THE MOON'S CHANGES

N. Moon, 3rd, 10 27 m. | F Moon, 17th, 10 18 m.
F. Quar., 10th, 1 35 aft. | L. Quar., 25th, 6 35 m.

		LONDON.			EDINBURGH.			DUBLIN.		
		SUN	Rises.	SUN	SUN	Rises.	SUN	SUN	Rises.	SUN
		h.	m.	h.	h.	m.	h.	m.	h.	m.
1	W	All Saints' Day.-2. All Souls Day.	6	56	4	31	7	23	4	31
2	Th	Habit ever remains.	6	57	4	29	7	25	4	29
3	F	Mikado of Japan born, 1852.	6	59	4	28	7	27	4	27
4	S	5. Gunpowder Plot, 1605.	7	1	4	26	7	29	4	25
5	S	23 Sunday after Trinity.	7	2	4	24	7	31	4	23
6	M	5. Battle of Inkerman, 1854.	7	4	4	22	7	33	4	21
7	Tu	Anger punishes itself.	7	6	4	21	7	34	4	19
8	W	John Milton died, 1674.	7	8	4	19	7	36	4	17
9	Th	Prince of Wales born, 1841.	7	10	4	18	7	39	4	15
10	F	9. Lord Mayor's Day.	7	12	4	16	7	41	4	13
11	S	Martinmas: Scottish Quar. Day.	7	13	4	14	7	43	4	11
12	S	24 Sunday after Trinity.	7	15	4	13	7	45	4	9
13	M	Battle of Sheriffmuir, 1715.	7	17	4	12	7	47	4	8
14	Tu	Sir Charles Lyell, geologist, b., 1797.	7	19	4	10	7	49	4	6
15	W	A friend is easier lost than found.	7	20	4	9	7	51	4	4
16	Th	John Bright born, 1811; died, 1889.	7	22	4	7	7	53	4	2
17	F	Suez Canal opened, 1869.	7	24	4	6	7	56	3	59
18	S	Sir David Wilkie, artist, born, 1785.	7	25	4	5	7	58	3	57
19	S	25 Sunday after Trinity.	7	27	4	4	8	0	3	55
20	M	Roger Payne, fam. bookb., d., 1797.	7	29	4	2	8	2	3	54
21	Tu	Empress Frederick of Germany born, 1840.	7	30	4	1	8	4	3	53
22	W	St. Cecilia.	7	32	4	0	8	6	3	51
23	Th	A fault confessed is half redressed.	7	34	3	59	8	8	3	50
24	F	Lord Melbourne, Queen's first Premier, died, 1848.	7	35	3	58	8	10	3	49
25	S	Sir Henry Havelock died, 1857.	7	37	3	57	8	12	3	48
26	S	26 Sunday after Trinity.	7	38	3	56	8	14	3	46
27	M	Linen manufacture introduced into England, 1253.	7	40	3	55	8	16	3	45
28	Tu	A tame tongue is a rare bird.	7	41	3	54	8	18	3	44
29	W	30. Archbp. of Canterbury b., 1821.	7	43	3	54	8	20	3	43
30	Th	St. Andrew's Day.	7	44	3	53	8	21	3	42

A Spanish Defeat.

ONE of the memorable incidents of the war between the United States and Spain took place on the 3rd of July, 1898. In broad daylight on that day the American fleet blockading Santiago in South-Eastern Cuba saw the Spanish squadron of four armoured cruisers and two destroyers leaving the narrow entrance to the harbour in single line. The American fleet concentrated with all possible rapidity, and gave chase to the enemy, who stood westward along the Cuban coast. An amazing engagement followed, in which the Americans hardly suffered at all, whilst every one of the six Spanish vessels was driven ashore in a sinking plight. The Spanish Admiral—Admiral Cervera—and about thirteen hundred men fell into the hands of the enemy.

Prince Bismarck.

SINCE Napoleon passed away in his island prison, death has claimed no greater figure than the famous statesman, Prince Bismarck, who died on the night of the 30th of July, 1898, in his home at Friedrichsruh. He was one of the few men of whom his contemporaries can predict with some assurance that his work will endure. It stands before mankind "four-square to all the winds of fate" in the unity of the German people under the ægis of the German Empire.

GARDENING FOR THE MONTH.

Sow early frame peas and Mazagan beans in the second week for an early crop. Protect endive, celery, artichoke, and sea kale with stable litter or ferns; mulch asparagus with hotbed manure; take up endive, late cauliflower, early broccoli, and lettuces, and lay them in an open shed or in old cucumber or melon pits, which will protect them from frost, and afford a supply during winter. Plant all sorts of fruit-trees in fine weather—the earlier in the month the better. Commence and carry on the various operations of pruning and nailing when the weather permits. Plant dried tubers of border flowers, but the finer

sorts had better be deferred till spring. Protect such half-hardy plants as were not sheltered last month. Plant deciduous trees and shrubs as long as the weather continues favourable, and before the soil has parted with the solar heat absorbed during summer. This is the reason why early autumn planting is so strongly recommended. Tulips must be planted in the first week if the weather permits. They are usually planted in rows six inches apart along a four-foot bed. They should be set from three to four inches deep, and surrounded with sand, in the same way as hyacinths.

DESTRUCTION OF THE SPANISH FLEET OFF SANTIAGO DE CUBA.

He Thought of His Brother.

"**M**ABEL," said Henry (and, in spite of his effort to control himself, the voice was tremulous), "Mabel, I do not kneel at your feet" (and he wasn't—he was sitting bolt upright on the sofa) "to plead for myself. I came here only to beg you to think of my brother George. He—he loves you dearly, Mabel, and should you refuse his plea I tremble for the consequences. He is alone in the world, and he wants a sister-in-law. Oh, will you not be one to him?"

A Servant Girl and Her Adviser.

A GLASGOW domestic servant was recently looking for "a place." She was recommended to apply at a large house in Partick; but she was told that the mistress was very strict.

Entering the gate, she saw an old man working in the garden, and plucking up courage, told him her errand and her fears, and asked him for his advice.

He advised her to go and see the lady herself, adding: "I get on fine masel'."

In a short time she emerged smiling
"I like her looks," she said to her adviser,
"and I'm engaged. Come with me, and I'll stan' ye a dram."

"Lassie, I daurna," he replied; "the mistress might notice it on me, and it might cost me ma place."

"Notice it!" cried the temptress; "nae fear o' that, if you just put some o' that parsley you're working wi' into your mouth."

Eight days after, the new kitchenmaid had occasion to pass through the hall shortly before dinner. Judge of her surprise when she saw her old friend the gardener coming down the stairs in evening dress.

Grasping a neighbour by the arm, she gasped: "Wha's that man?"

"That! Oh, that's the maister."

How Not to Succeed.

SELL goods as though doing a favour to your customers.

Confide everything to the office-boy. Run down your business rivals.

Always look on the dark side. If your clerks are cheerful, sit down on them.

Pay the lowest salaries in town. Take no holidays, and give none to your assistants.

Never pay a bill until you have to. When you dun a man, insult him in some way.

Go unshaven, shabby, and down at the heel. Keep your shop or warehouse dusty, dingy, and dirty.

Complain of the past, present, and future of business. Find fault from morning to night.

Don't keep up with the times. Lose your hold on the trade, then make an assignment.

Be afraid of acquiring too much knowledge about your business and about things connected with it.

If you are working for anyone, regulate your exertions on philosophical principles, and never do more than you are paid for.

"If."

*If a man could live a thousand years,
When half his life had passed
He might, by strict economy,
A fortune have amassed.*

*Then having gained some common-sense,
And knowledge, too, of life,
He could select the woman who
Would make him a true wife.*

*But as it is, man hasn't time
To even pay his debts,
And weds to be acquainted with
The woman whom he gets.*

H. C. DODGE.

THE MOON'S CHANGES.

N. Moon, 3rd, 0 48 m. F. Moon, 17th, 1 31 m.
F. Quar., 9th, 9 3 aft. L. Quar., 25th, 3 57 m.

		LONDON.		EDINBURGH.		DUBLIN.	
		SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.
1 F	Princess of Wales born, 1844.	h. m. h. m.	h. m. h. m.	h. m. h. m.	h. m. h. m.	h. m. h. m.	h. m. h. m.
2 S	Marquis of Lothian born, 1833.	7 46	3 52	8 23	3 41	8 21	4 8
3 S	Advent Sunday.	7 48	3 51	8 25	3 41	8 22	4 7
4 M	Thomas Carlyle born, 1795.	7 49	3 51	8 26	3 40	8 24	4 6
5 Tu	Alexandre Dumas died, 1870.	7 50	3 50	8 27	3 40	8 25	4 6
6 W	<i>Pain past is pleasure.</i>	7 52	3 50	8 29	3 39	8 26	4 6
7 Th	Marshal Ney shot, 1815.	7 53	3 50	8 30	3 39	8 28	4 5
8 F	John Milton, poet, born, 1608.	7 54	3 50	8 32	3 38	8 29	4 5
9 S	George Washington died, 1799.	7 55	3 49	8 33	3 38	8 30	4 4
10 S	2 Sunday in Advent.	7 56	3 49	8 35	3 37	8 31	4 4
11 M	10. <i>Bk. Game & Grouse Shtg. ends.</i>	7 58	3 49	8 36	3 37	8 32	4 4
12 Tu	Cromwell declared Protector, 1653.	7 59	3 49	8 37	3 37	8 33	4 4
13 W	Dr. Johnson died, 1784.	8 0	3 49	8 38	3 36	8 35	4 4
14 Th	Prince Consort died, 1861.	8 1	3 49	8 39	3 36	8 36	4 4
15 F	<i>Great men are not always wise.</i>	8 2	3 49	8 40	3 35	8 37	4 4
16 S	Jane Austen, novelist, born, 1775.	8 3	3 49	8 41	3 35	8 38	4 4
17 S	3 Sunday in Advent.	8 4	3 49	8 43	3 34	8 39	4 4
18 M	New Style adopted, 1582.	8 4	3 49	8 44	3 34	8 40	4 5
19 Tu	J. M. W. Turner, artist, d., 1851.	8 5	3 50	8 44	3 35	8 40	4 5
20 W	<i>Silence answers much.</i>	8 5	3 50	8 45	3 35	8 41	4 5
21 Th	<i>St. Thomas. { 22. Winter com- mences.</i>	8 6	3 51	8 45	3 36	8 42	4 6
22 F	21. <i>Mich. Law Sittings end.</i>	8 6	3 51	8 45	3 36	8 42	4 6
23 S	24. Rt. Hon. J. Morley b., 1838.	8 7	3 52	8 46	3 37	8 42	4 7
24 S	4 Sunday in Advent.	8 7	3 52	8 46	3 38	8 43	4 7
25 M	Christmas Day.	8 8	3 53	8 47	3 38	8 43	4 8
26 Tu	<i>Boxing Day.—Bank Hol.</i>	8 8	3 54	8 47	3 39	8 43	4 9
27 W	<i>Who loves well is slow to forget.</i>	8 8	3 55	8 48	3 40	8 43	4 10
28 Th	<i>Innocents' Day.</i>	8 8	3 56	8 48	3 41	8 43	4 11
29 F	Rt. Hon. W. E. Gladstone b., 1809.	8 8	3 56	8 48	3 42	8 43	4 12
30 S	<i>Look to the end of life.</i>	8 9	3 57	8 48	3 43	8 43	4 13
31 S	<i>Sunday after Christmas.</i>	8 9	3 58	8 48	3 43	8 43	4 14

A Statesman's
Funeral.

THE funeral of the late Mr. W. E. Gladstone took place in Westminster Abbey on the morning of the 28th of May, 1898, with ceremonies at once simple and impressive, and in presence of one of the largest and most representative congregations that has ever gathered in the ancient church on a similar occasion. Nearly 150 peers, and upwards of 400 members of the House of Commons, attended and walked in procession to Westminster Hall, where the funeral procession was formed. The short route from Westminster Hall to the Abbey was occupied by a crowd as dense as could well be gathered in so small a space.

Within the Abbey every available space was occupied. Shortly after 10 o'clock Mrs. Gladstone entered with several members of her family—the whole assemblage rising to receive her. The coffin having been placed under the lantern, the Dean of Westminster read the first part of the service, and thereafter, while a hymn was being sung, the coffin was taken to the graveside and was lowered into the place prepared for it.

After Norroy King of Arms had formally proclaimed the style and titles of the departed statesman, another hymn was sung, and the ceremony closed with the reforming of the procession and its return to Westminster Hall.

GARDENING FOR THE MONTH.

Sow a few beans and peas as in November. Very few operations can be carried on this month, with the exception of trenching and digging in dry weather—operations which should by all means be attended to. The ground should be thoroughly turned up for exposure to the frost and snow. Plant all sorts of fruit-trees in mild weather. Mulch over the roots of tender trees, such as apricot and peach, as they are often so far affected by frost as to be barren in the

coming year. Proceed with pruning and nailing wall-trees, whenever an opportunity occurs. Examine the fruit that is in the store-room every week, and remove all that is found to be in a state of decay. As to the flower-garden, the directions for last month will be found equally applicable to this. The store-plants in the pit must be kept dry and have full exposure whenever the weather is fair and not frosty; keep them free from dead leaves or damp litter.

FUNERAL OF THE LATE W. E. GLADSTONE IN WESTMINSTER ABBEY.

Reflections of a Postage Stamp.

"**F**EAR," said the postage stamp, when it found itself fastened to a love-letter, "that I'm not sticking to facts."

A Robber in a Portmanteau.

THE proprietress of a small inn at Valenciennes a few years ago met with an adventure almost rivalling that which befell Charles II. when the bass viol with its vivacious contents was brought into the palace by the orders of Buckingham.

A man presented himself at the inn and made a request to be admitted, together with a very bulky portmanteau. He requested leave to deposit it in a corner of the tavern until, after resting and refreshing himself, he should be disposed to carry it upstairs.

When the hour arrived for closing the house the portmanteau remained still below, and the good woman, on entering the room to put up the shutters, looked at it, and to her horror perceived that something moved within it.

So great was her terror that she sank down speechless and breathless in a chair, and in that position was found by a gendarme, who came to protest against the late hour at which the place was kept open.

As soon as the cause had been explained to this minion of the law, he forgot the object of his visit in his curiosity to explore the piece of luggage, and, drawing his sword, soon solved all doubts by cutting open the leather.

He had no sooner done so than a good stout man jumped out, pistol in hand, and fell upon the gendarme, who was on his guard and used his weapon with good effect.

The baggage and its owners were both accordingly arrested forthwith, and were soon mourning in prison the failure of their ingenious but, in this case, abortive scheme.

Friendship.

WE may not be able to win friends or to hold them, but every one of us ought to be able to be a friend unfliningly. Friendship consists in loving rather than in being loved, and the measure of our worth in friendship is in our faithfulness as friends.

Ten Robber Toes.

*THERE is a story that I have been told,
And it's just as old as babies are old;
For sweet Mother Eve, as everyone knows,
Told her babies the tale of the toes.*

*Told to her babies how ten little toes,
Each one as pink as the pinkest pink rose,
Once on a time were naughty and bad,
And sorrow and trouble in consequence had.*

*How this big toe wanted butter and bread
After his mamma had put him to bed.
And this lying next said, "S'posen we go
Down to the pantry and get it, you know."*

*And this wicked toe cried, "Come along quick;
Let's sugar the butter ever so thick."
And this naughty toe said, "Jelly for me
Top of the butter and sugar, you see."*

*And this little toe cried, "Goody, let's go,
We'll slip down the stairs so quiet and slow."
So ten robber toes, all tipped with red,
Stole silently out of their snowy white bed.*

*While this wicked toe so jolly and fat,
Helped nine naughty toes to pitty-pat-pat
Along the big hall, with pillars of white,
And down the back stairs devoid of light.*

*Then this little toe got a terrible scare,
For he thought in the dark of a grizzly bear.*

Postal Regulations, Savings Banks, Festivals, Eclipses, &c.

Principal Articles of the Calendar for the Year 1899.

Golden Number, 19; Epact, 18; Solar Cycle, 4; Dominical Letter, A; Roman Indiction, 12; Julian Period (year of), 6612.

Fixed and Movable Festivals, Anniversaries, &c.

Epiphany ..	Jan. 6
Septuagesima Sunday ..	" 29
Quinquagesima — Shrove Sunday ..	Feb. 12
Ash Wednesday ..	" 15
Quadragesima—1st Sunday in Lent ..	" 19
St. David ..	Mar. 1
St. Patrick ..	" 17
Annunciation—Lady Day ..	" 25
Palm Sunday ..	" 26
Good Friday ..	" 31
Easter Sunday ..	April 2
Low Sunday ..	" 9
St. George ..	" 23
Rogation Sunday ..	May 7
Ascension Day—Holy Thursday ..	" 11
Pentecost—Whit-Sunday ..	" 21
Birth of Queen Victoria ..	" 24
Trinity Sunday ..	" 28
Corpus Christi ..	June 1
Accession of Queen Victoria ..	" 20
Proclamation Day ..	" 21
St. John Baptist—Midsummer Day ..	" 24
St. Michael — Michaelmas Day ..	Sept. 29
Birth of Prince of Wales ..	Nov. 9
St. Andrew ..	" 30
1st Sunday in Advent ..	Dec. 3
St. Thomas ..	" 21
Christmas Day ..	" 25

The year 5660 of the Jewish Era commences on September 5, 1899.

Ramadan (Month of Abstinence observed by the Turks) commences on January 13, 1899.

The year 1317 of the Mohammedan Era commences on May 12, 1899.

Eclipses in 1899.

In the year 1899 there will be three Eclipses of the Sun and two of the Moon:—

- Jan. 11-12.—A Partial Eclipse of the Sun, invisible at Greenwich.
- June 8.—A Partial Eclipse of the Sun, visible at Greenwich.
- June 23.—A Total Eclipse of the Moon, invisible at Greenwich.
- Dec. 2-3.—An Annular Eclipse of the Sun, invisible at Greenwich.
- Dec. 16-17.—A Partial Eclipse of Moon, visible at Greenwich.

Law Sittings, 1899.

	Begin	End
Hilary Sittings	Jan. 11.	Mar. 29.
Easter "	April 11.	May 19.
Trinity "	May 30.	Aug. 12.
Mich. "	Oct. 24.	Dec. 21.

Post Office Telegrams.

The charge for telegrams throughout the United Kingdom is 6d. for the first twelve words, and ¼d. for every additional word. Addresses are charged for. Figures are counted at the rate of five figures to a word.

For the rates charged for foreign telegrams, see the Post Office Guide.

Letter Post.

To and from all parts of the United Kingdom, the prepaid rates are:—

Not exceeding 4 oz. in weight, 1d.

For every additional 2 oz., ½d.

No letter may exceed 2 feet in length, 1 foot in width, or 1 ft. in depth, unless it be sent to or from a Government office.

A letter posted unpaid is chargeable on delivery with double postage, and a letter posted insufficiently paid is chargeable with double the deficiency.

Foreign and Colonial Postage Rate is ½d. per ½ oz.

Imperial Penny Postage.

As soon as necessary arrangements can be made, a letter postage of 1d. per ½ oz. is to be established between the United Kingdom, Canada, Newfoundland, Cape Colony, Natal, &c.

Inland Book Post.

The Book Post is now limited to packets not exceeding 2 oz. in weight. For this weight the charge is ½d.

Every Book Packet must be posted either without a cover or in an unfastened envelope, or in an easily removable cover. No Book Packet may exceed 2 feet in length or 1 foot in breadth or depth.

Beyond the weight of 2 oz. there is now no distinction between letters, samples, and books. All go at the rate of 1d. for not exceeding 4 oz., and ½d. for every additional 2 oz.

Parcel Post.

Parcels not exceeding 11 lb. in weight are received at any post office for transmission between places in the United Kingdom. The rates of postage are:—Not exceeding 1 lb., 3d.; 2 lb., 4d.; 3 lb., 5d.; 4 lb., 6d.; 5 lb., 7d.; 6 lb., 8d.; 7 lb., 9d.; 8 lb., 10d.; 9 lb., 11d.; 11 lb., 1s.

The dimensions allowed for an inland postal parcel are:—

Greatest length .. 3 ft. 6 in.

Greatest length and girth combined .. 6 ft. 6 in.

A Parcel Post has also been established between this country and many foreign countries and the British Colonies and possessions generally. For rates and regulations, see the Post Office Guide.

Postage on Inland Registered Newspapers.

Prepaid Rate.—One each Registered Newspaper, whether posted singly or in a packet, the postage when prepaid is one halfpenny; but a packet containing two or more Registered Newspapers is not chargeable with a higher rate of postage than would be chargeable on a Book Packet or Letter of the same weight—viz. one halfpenny for 2 oz. or fraction of 2 oz.

Foreign and Colonial Patterns and Samples.

This post is absolutely restricted to bona fide trade patterns and samples. The rate of postage is ½d. per 2 oz., except that the lowest charge is 1d., for which sum, however, a weight of 4 oz. may be sent.

Post and Letter Cards.

Post Cards, bearing a halfpenny impressed stamp, are available for transmission between places in the United Kingdom only. They are sold at 10 for 5½d., or of finer quality, 10 for 6d. They can also be had in

smaller numbers or singly. Reply Cards are also sold.

Letter Cards are sold at 8 for 9d. Smaller numbers in proportion.

Foreign Postal Cards, 1d.; reply 2d.

Money Orders for the United Kingdom.

Money Orders are granted in the United Kingdom at the following rates:—

For sums not exceeding £1 .. 3d.
Above £1, and not excog. £3 .. 2d.
£3 .. 10 2d.

Money may be sent by Telegraph Money Order at the following rates:—

For sums not exceeding £3 .. 4d.

Above £3, and not excog. £10 .. 6d.

In addition to the commission a charge is made at the ordinary inland rate for the official telegram of advice and its repetition.

Money Orders payable Abroad.

Money Orders, payable abroad, are issued in the United Kingdom at the following rates:—

If payable in France, Switzerland, Belgium, Norway, Sweden, Denmark, Germany, Italy, &c. &c.:

On sums not exceeding £2, 6d.; £2 to £5, 1s.; £5 to £10, 1s. 6d.

Postal Orders.

Postal Orders are issued at the following rates: on those for 1/- and 1/6, the charge is ½d.; for 2/-, 2/6, 3/-, 3/6, 4/-, 4/6, 5/-, 7/6, 10/-, 10/6, the charge is 1d.; for 15/- and 20/-, 1½d. Broken amounts may be made up by affixing stamps to the face of the Order, not exceeding 5d.

Registration and Compensation.

By the prepayment of a fee of twopence any postal packet (parcels included) may be registered to any place in the United Kingdom. Every packet to be registered must be given to an agent of the Post Office, and a receipt obtained for it. The Postmaster-General will give compensation up to a maximum limit of £120 for the loss and damage of Inland Registered Postal Packets of all kinds. The ordinary fee of 2d. secures £5; the payment of 3d. £10; 4d. £20; 5d. £30; 6d. £40; 7d. £50; 8d. £60; 9d. £70; 10d. £80; 11d. £90; 1s. £100; 1s. 1d. £110; 1s. 2d. £120.

Post Office Savings Banks.

No deposit of less than a shilling is received, nor any pence, and not more than £50 in one year. No further deposit is allowed when the amount standing in depositor's name amounts to £200 inclusive of interest. Interest is allowed at the rate of 2½ per cent. (or sixpence in the pound) per annum—that is, at the rate of one halfpenny per pound per month.

At every Post Office in the United Kingdom forms for making small deposits are issued gratuitously. Each form has twelve divisions, in each of which a penny postage stamp can be placed; when the twelve are filled in, it is received at any Post Office Savings Bank as a shilling.

Any person can invest, at any Post Office Savings Bank, small sums in Government Stock. Not more than £200 can be invested in any one year. The amount held by the investor must not exceed £500.

THE ROYAL FAMILY.

Alexandrina Victoria, Queen of the United Kingdom of Great Britain and Ireland, Empress of India, born May 24, 1819; married Feb. 10, 1840, to Albert, Duke of Saxe-Coburg-Gotha, Prince Consort, born Aug. 26, 1819, died Dec. 14, 1861.

CHILDREN.

1. Victoria Adelaide Mary Louisa, Princess Royal, born November 21, 1840; married Jan. 25, 1858, to Prince Frederick Wilhelm of Prussia, aft. German Emperor.
2. Albert Edward, Prince of Wales, born Nov. 9, 1841; married March 10, 1863, to Princess Alexandra of Denmark, b. Dec. 1, 1844, and has issue:—Albert V. C. E. (Duke of Clarence and Avondale), born Jan. 8, 1864, d. Jan. 14, 1892; George F. E. A., Duke of York, b. June 3, 1865; mar. July 6, 1893, to Princess Vict. Mary of Teck; Louise V. A. D., Duchess of Fife, b. Feb. 20, 1867; Victoria A. O. M., b. July 6, 1868; Maude C. M. V., b. Nov. 26, 1869; Alexander J. C. A., b., April 6, 1871, died April 7, 1871.
3. Alice Maude Mary, born April 25, 1843; married July 1, 1862, to Prince Ludwig of Hesse; died Dec. 14, 1878.
4. Alfred Ernest Albert, Duke of Saxe-Coburg-Gotha, born Aug. 6, 1844; married January 23, 1874, to the Princess Marie of Russia.
5. Helena Augusta Victoria, born May 25, 1846; married July 5, 1866, to Prince Christian.
6. Louisa Caroline Alberta, born March 18, 1848; married March 21, 1871, to the Marquis of Lorne.
7. Arthur William Patrick Albert, Duke of Connaught and Strathearn, born May 1, 1850; married March 13, 1879, to the Princess Margaret Louise of Prussia.
8. Leopold George Duncan Albert, Duke of Albany, born April 7, 1853; married April 27, 1882, to Princess Helen of Waldeck-Pyrmont; died March 28th, 1884.
9. Beatrice Mary Victoria Feodore, born April 14, 1857; married July 23, 1885, to Prince Henry of Battenberg, who died on the 20th Jan., 1896.

ENGLISH QUARTER DAYS.

Lady Day, March 25; Midsummer, June 24; Michaelmas, Sept. 29; and Christmas, Dec. 25.

Quarterly trade accounts are made up to the end of the months of March, June, Sept. and Dec.

SCOTTISH QUARTER DAYS OR TERMS.

Candlemas, Feb. 2; Whitsunday, May 15; Lammas, Aug. 1; and Martinmas, Nov. 11.

The Removal Terms in Scottish Burghs are May 28; November 28.

BANK HOLIDAYS.

England and Ireland.—Easter Monday, the Monday in Whitsun week, first Monday in August, the Twenty-sixth day of December (or the Twenty-seventh, should the Twenty-sixth be a Sunday).

Scotland.—New Year's Day, Christmas Day (if either of the above days falls on a Sunday, the following Monday shall be a Bank Holiday); Good Friday, first Monday in May, first Monday in August.

REGISTERS OF BIRTHS, MARRIAGES, AND

DEATHS.

Copies of these are kept at Somerset House, and may be searched on payment of a fee of one shilling. If a certified copy of any entry be required, the charge for that, in addition to the shilling for the search, is two shillings and sevenpence, which includes a penny for stamp duty. The registers contain an entry of births, deaths and marriages since 1st July, 1837. Copies can always be obtained from the Registrar for the district, or the Superintendent Registrar who has the custody of the registers (including those of persons married at the churches) when filled.

MARRIAGES.

In the case of marriage by banns, if the contracting parties reside in different parishes, the publication must be made in the churches of each parish for three consecutive Sundays. If three months be permitted to elapse after the third time of publication, the banns become useless, and the parties must either obtain a licence or submit to the republication of the banns. Civil marriages can be performed before a duly licensed Registrar. Particulars of such can be obtained at all Registry Offices.

MINISTRY OF GREAT BRITAIN AND IRELAND.

Premier and Secretary of State for Foreign Affairs.—Rt. Hon. Marquis of Salisbury, K.G.
Lord President of the Council.—His Grace the Duke of Devonshire, K.G.
Lord Chancellor.—Rt. Hon. Lord Halsbury.
Lord Privy Seal.—Rt. Hon. Viscount Cross, G.C.B., G.C.S.I.
First Lord of Treasury.—Rt. Hon. Arthur J. Balfour.
Secretaries of State:—
Home Department.—Rt. Hon. Sir M. White Ridley, Bt.
Colonial.—Rt. Hon. Joseph Chamberlain.
War.—Most Hon. H. Marquis of Lansdowne, K.G.
India.—Rt. Hon. Lord George Hamilton.
Chancellor of the Exchequer.—Rt. Hon. Sir Michael E. Hicks-Beach, Bt.
First Lord of Admiralty.—Rt. Hon. George Joachim Goschen.
Lord Lieutenant of Ireland.—Rt. Hon. Earl of Cadogan, K.G.
Lord Chancellor of Ireland.—Rt. Hon. Lord Ashbourne.
Pres. of Board of Trade.—Rt. Hon. Charles T. Ritchie.
Sec. for Scotland.—Rt. Hon. Lord Balfour of Burleigh.
Pres. Local Gov. Board.—Rt. Hon. Henry Chaplin.
Chancellor Duchy of Lancaster.—Rt. Hon. Lord James of Hereford.
First Commissioner of Works.—Rt. Hon. A. Akers Douglas.
Pres. Board of Agriculture.—Rt. Hon. Walter H. Long.
The above constitute the Cabinet.

LAW OFFICERS.

Attorney-General of England.—Sir R. E. Webster.
Solicitor-General of England.—Sir R. B. Finlay.
Lord Advocate of Scotland.—Rt. Hon. A. Graham Murray.
Solicitor-General of Scotland.—C. Scott Dickson, Esq.
Attorney-General of Ireland.—Rt. Hon. John Atkinson.
Solicitor-General of Ireland.—Dunbar P. Barton, Esq.

RATES OF BROKERAGE.

The following are the charges usually made for commission by stockbrokers:—

		s.	d.
British and foreign funds	per £100 stock	2	0
Exchequer bills		1	0
Colonial Government and railway bonds,	per cent.	5	0
Shares under £5	per share	1	0
" £5 to £10		1	6
" £10 to £25		2	0
" £25 to £50		5	0
" £50 and above	per cent.	10	0

DIVIDEND DAYS, ETC., AT THE BANK OF ENGLAND.

	Divs. payable.		Divs. payable.
Bank Stock	Apr. 5, Oct. 5	Two & Three-grs. per Ct.	Quarterly.
New Two & a Half per Cent. Ann.	Jan. 5, Ap. 5, Jul. 5, Oct. 5	Consols.	Jan. 5, Ap. 5, Jul. 5, Oct. 5
New Two & Three-grs. per Ct. An.	"	India Three and a Half per Cent.	"
		Local Loans	"
		3 per Ct. (1912)	"

When the due date falls on a Sunday or Bank Holiday, the dividends are payable to bankers on the business day next ensuing, and to the public on the day after.

PAYMENT OF DIVIDENDS.

Dividends are paid in one of the following modes:—
1. To the Stockholders personally, or to their attorneys, at the Bank of England. [Stockholders may arrange for the receipt of their dividends, free of charge, at any of the country branches, on application to the agent.]

1. By transmission of dividend-warrants by post, at the risk of the Stockholder, under the following regulations:

1. Any Stockholder residing within the United Kingdom who desires to have his dividend-warrant sent to his address by post, must fill up a form of application, to be obtained at the Bank or at any of its branches, and for English Government Stocks at any Money Order Office.

2. In the case of joint accounts, to the first stockholder, upon his sole request, provided the Bank has not received written notice to the contrary from any other of the stockholders.

Stamps, Taxes, Excise Duties, &c.

Stamp Duties, &c.

	£	s.	d.
AGREEMENT, or Memorandum of Agreement, under hand only, not otherwise charged	0	0	6
APPRAISEMENT, or VALUATION of any estate or effects where the amount of the appraisement shall not exceed £5	0	0	3
Not excd. £10..0 0 6	0	0	2
" " 20..0 1 0	0	0	5
" " 30..0 1 6	0	0	10
" " 40..0 2 0	0	0	15
Exceeding £500	1	0	0
APPRENTICESHIP INDENTURES:—			
On each instrument	0	2	6
ARMORIAL BEARINGS: Great Britain	1	1	0
If used on any carriage do. ..	2	2	0
Arms, Grant of, stamp duty	10	0	0
ARTICLES of clerkship to solicitor in England or Ireland	80	0	0
In Superior Courts, in Scotland, or Counties Palatine of Lancaster and Durham	60	0	0
BILLS OF EXCHANGE on demand	0	0	1
BILL OF EXCHANGE of any other kind, and also PROMISSORY NOTES. Not exceeding £5	0	0	1
Exceeding £5 and not exceeding £10	0	0	2
" 10 " " 25	0	0	3
" 25 " " 50	0	0	6
" 50 " " 75	0	0	9
" 75 " " 100	0	1	0
Every £100, and also for any fractional part of £100, of such amount	0	1	0
BILL OF LADING	0	0	6
CERTIFICATE.—Of goods being duly entered inwards for drawback	0	4	0
Of birth, baptism, marriage, or burial (certified copy of)	0	0	1
CHARTER PARTY	0	0	6
CONVEYANCE:—			
When the purchase money shall not exceed £5	0	0	6
Exceeding £5 and not exceeding £10	0	1	0
" 10 " " 15	0	1	6
" 15 " " 20	0	2	0
" 20 " " 25	0	2	6
For every additional £25 up to £300	0	2	6
If exceeding £300, then for every £50	0	5	0
Any kind of conveyance not otherwise charged	0	10	0
CONVEYANCE, OR TRANSFER:—			
Of Bank of England Stock	0	7	9
Of any Colonial debenture stock or funded debt; for every £100 or fractional part of £100 of nominal amount transferred	0	2	6
CHEQUES or DRAFTS	0	0	1
RECEIPTS £2 or upwards	0	0	1
LIMITED LIABILITY COMPANIES:—			
On every £100 of capital to be raised	0	2	0
MARRIAGE LICENCE, special, England and Ireland	5	0	0
" " Not special	0	10	0
PASSPORT	0	0	6

Income Tax.

Schedule C, D, and E, 8d. in the pound.
Incomes under £160 exempt; under £400 allowed a deduction of £160; between £400 and £500 a deduction of £150; between £500 and £600 a deduction of £120; between £600 and £700 a deduction of £70.

Various Licences and Duties.

BEER RETAILERS:—

	£	s.	d.
Beer not drunk on the premises (England)	1	5	0
Beer drunk on the premises (U.K.)	3	10	0
BREWERS brewing for sale (U.K.)	1	0	0

CARRIAGES, Anl. Lce. (Gt. Brit.):—

For every carriage with four or more wheels, to be drawn or adapted or fitted to be drawn by two or more horses or mules, or to be drawn or propelled by mechanical power ..	2	2	0
Ditto, with four or more wheels, to be drawn or adapted or fitted to be drawn by one horse or mule only ..	1	1	0
With fewer than four wheels	0	15	0
For every hackney carriage	0	15	0
Dogs of any kind, Great Britain	0	7	6
Ditto, Ireland, One dog ..	0	2	6
Every additional dog	0	2	0

Game Licences (U.K.), if taken out after 31st July and before 1st Nov., to expire on 31st July following

After 31st July, expire 31st October	3	0	0
After 31st October, expire 31st July	2	0	0
Gamekeepers, Great Britain	2	0	0
Ditto, Deputation of, Stamp duty	0	10	0
Game Dealer's Licence (U.K.)	2	0	0
Gun or Pistol (Licence to use or carry)	0	10	0
Pedlars—Police Licence	0	5	0
Retailers of wine, England and Ireland	2	10	0
" (Grocers) Scotland ..	2	4	1
Tea, Customs duty, per pound	0	0	4
Tobacco and Snuff, Dealers in	0	5	3

Estate Duty.

Where the principal value of the estate exceeds £100 and does not exceed £500, 1 per cent.; £500 to £1,000, 2 per cent.; £1,000 to £10,000, 3 per cent., and so on up to £1,000,000, which is charged 8 per cent.

House Duty.

On inhabited houses, occupied as farm-house, public-house, coffee-shop, shop, warehouse, or lodging-house of the annual value of £20 and not exceeding £40	in the £.	0	0	2
Exceeding £40 and not exc. £60..		0	0	4
Exceeding £60		0	0	6
Other houses of the annual value of £20 and not exceeding £40		0	0	3
Exceeding £40 and not exc. £60..		0	0	6
Exceeding £60		0	0	9

Patent for Inventions (Letters).

Application for Patent	1	0	0
Complete Specification	3	0	0
Before the expiration of fourth year from date of Patent	5	0	0
5th year	6	0	0
6th "	7	0	0
7th "	8	0	0
8th "	9	0	0
9th "	10	0	0
10th "	11	0	0
11th "	12	0	0
12th "	13	0	0
13th "	14	0	0

Buy HOOD'S Boots & Shoes.

Women's Boots,
4/6 to 15/6.

Men's Boots,
4/6 to 17/6.

Ladies' Dress Slippers.

Men's Dress Slippers.

Special Attention given to Customer Work—Not
Factory-made but Hand-made on the Premises.

REPAIRS carefully and promptly attended to—Boots Re-Gusseted.

Hot Water Bottles kept in Stock.

HOOD'S, 96 Castle St., Forfar.

George R. Fowler,

Dispensing & Family Chemist,
38 CASTLE STREET, FORFAR.

Just what you Want!

THE BEST VALUE AND THE BEST MAKES IN
Boots, Shoes, and Slippers.

Just Where to Find it!

Miss Smith's

 Boot and Shoe Store,

93 CASTLE STREET, FORFAR.

BOOTS and SHOES made to Order. REPAIRS Promptly and Neatly Attended to.

N. & C. Shepherd,

 Slaters,

116 East High Street and 2 Charles Street,
FORFAR.

MASTIC CEMENT, CHIMNEY CANS, ROOF LIGHTS, &c., Always in Stock.

Mrs PROPHET,

Family Grocer, Tea, Wine, & Spirit Merchant,
36 PRIOR ROAD, FORFAR.

Liquors of the Best Quality only kept in Stock.

PETRIE'S Temperance Hotel AND DINING ROOMS, 24 CASTLE STREET, FORFAR.

Comfortable and Well-Aired Bedrooms.

Breakfasts, Luncheons, Dinners, and Teas.

CHARGES STRICTLY MODERATE.

❧ J. BELL, ❧

General Family Draper,
81, 83, 85, & 94 WEST HIGH ST., FORFAR.

DRESSMAKING. MANTLES. MILLINERY.

Agent for Thomson, Limited, Dye Works, Perth.

ALEX. D. STRACHAN,

Wood & Coal Merchant,

 FORFAR SAW MILL.

Home Wood of all Kinds.

SPLIT & STOVE DRIED SCOTCH FIR KINDLING.

SCOTCH FIR LOGS AND CUTTINGS FOR FIREWOOD.

HARDWOOD LOGS & CUTTINGS for Bakers' & House Firewood.

 COAL DEPOT,

Old Railway Station, Victoria St.

BEST ENGLISH HOUSEHOLD COALS AND NUTS.

GARTSHORE CAKING COALS AND NUTS (similar to English).

BEST WISHAW OR HAMILTON HOUSEHOLD COALS AND NUTS.

FIFE HOUSEHOLD SPLINT, JEWEL, & STEAM COALS.

ANTHRACITE, SMALL COALS FOR VINERIES.

BRIQUETTES, COKE, &c.

 SALT AND WHITING.

Any of above delivered in Large or Small Quantities, at current prices.

 ORDERS,

which will be promptly attended to, may be sent to

Office, Forfar Saw Mill, or House, 22 Green St.

Mrs Lewis Smith,

Family Grocer & Wine Merchant,
162 EAST HIGH STREET,
FORFAR.

TODD & PETRIE,

Tailors & Clothiers,

40 EAST HIGH STREET, FORFAR,

HAVE always on hand a well-selected stock of TWEED SUITINGS, TROUSERINGS, WORSTED COATINGS, and OVERCOATINGS, in all the Newest Patterns. Also,

Ladies' Jacketings,

In all the Leading Novelties.

Parties giving them a Trial, may rely on getting them well-made and a Perfect Fit, at Lowest Possible Prices.

JAMES M'LAREN,

Baker and Confectioner,

4 MARKET PLACE, FORFAR.
(OPPOSITE THE RAILWAY STATION).

*Refreshment Rooms. Specialty—Hot Bridies always ready.
Paste Biscuits Fresh Daily.*

SUPPER, MARRIAGE, AND FESTIVAL PARTIES CONTRACTED FOR.

CHARLES SHEPHERD,

Baker and Confectioner,

17 SOUTH STREET, FORFAR.

SPECIALTY—HOT PIES DAILY. SOIREES AND SUPPER PARTIES ARRANGED FOR.

BRIDESCAKES MADE TO ORDER.

Forfar Carriage Works and Cycle Depot, Little Causeway, Forfar.

T. ANDERSON,

Coach Builder & Cycle Agent.

Carriage Lamps.	Every Description of Carriage	Cycle Lamps.
Lamp Springs.	built to order. All new.	Oil.
Candles.	Carriages warranted for 12 Months.	Tool Bags.
Whip Holders.	—	Saddles.
Whips.	Has always in stock	Wrenches.
Waterproof Aprons.	New and Second-hand Wagonettes,	Inflators.
Mats.	Phaetons, Chapel Carts,	Oil Cans.
Carriage Jacks, &c.	Dog Carts, Pony Carts, & Cars.	Trouser Clips, &c.

Also, a large Stock of New and Second-hand CYCLES. Second-hand CYCLES from £2 10/.

Estimates given for Repairing, and all Repairs carefully and promptly executed under the personal superintendence of T. A., on Moderate Terms.

All Carriage and Cycle Accessories kept in Stock. CYCLES ON HIRE.

A. M'LAREN,

Registered Sanitary Plumber, &c.

&c. Gasfitter, Bellhanger, &c.

5 COUTTIE'S WYND, FORFAR.

All Sanitary Work done on the most approved principles.

ORDERS CAREFULLY ATTENDED TO.

*For First-Class Hand-Sewn Boots made to measure,
Order from*

JAMES M'DOUGALL,
 36 EAST HIGH STREET.

All sorts of Ready-Made Boots and Shoes in Stock.
 REPAIRING on the Shortest Notice.

FLORISTS AND NURSEYMEN.

C. ARNOT & SON,
 ROSEBANK NURSERY, FORFAR.

ORDERS, &c., CAN BE LEFT AT 5 & 11 CASTLE ST.

WREATHS, SPRAYS, and CROSSES to Order.
 GREENHOUSE PLANTS FOR TABLE DECORATION, &c., on
 very Moderate Terms.

BEDDING AND BORDER PLANTS IN SEASON.
 TREES, SHRUBS, &c.

Landscape and Jobbing Gardeners.

George Guthrie,

Wholesale & Retail Fish & Game Dealer,

58 EAST HIGH STREET, FORFAR.

"Yet doth he give us bold Advertisement."—*Henry IV., Part I., Act IV.*

Forfar Herald & Kirriemuir Advertiser.

Acknowledged Medium for Official Announcements in Central Forfarshire.

PUBLISHED FRIDAY MORNINGS. EIGHT PAGES. ONE PENNY.

GEO. S. NICOLSON,
Proprietor.

Herald Printing Works,

Forfar, December 1898.

TO THE PUBLIC :

Everybody should read the Forfar Herald, "The Paper for Forfar." It has always the best and most reliable epitome of the news of the week ; gives full reports of all meetings and happenings ; has frequent original articles of special interest to Forfar and Forfarians ; while its Leading columns are devoted to the furtherance of the best interests of the people. The Herald is read by Forfarians in all parts of the world.

TO ADVERTISERS :

The Herald is the best medium for reaching the Householders of Forfar. Its success is the best proof I can offer of its worth.

GEO. S. NICOLSON.

THOMAS BARCLAY,

Painter and Decorator,

74 and 76 CASTLE STREET, FORFAR.

ESTABLISHED OVER HALF-A-CENTURY.

DO YOU WANT —

Good Value in Drapery?

R. S. MARSHALL'S

IS THE PLACE!

LOWEST CASH PRICES in all Departments.

R. S. MARSHALL,

110 WEST HIGH STREET, FORFAR.

JOHN JOHNSTON,

CHEMIST & DRUGGIST,

69 EAST HIGH STREET,

FORFAR.

CHARLES KERR,

Sculptor & Stone Carver,

NEWMONTHILL STREET, FORFAR.

Has always on hand a Stock of MONUMENTS and HEADSTONES of Chaste Design,
at Lowest Prices.

REPAIRS and INSCRIPTIONS done throughout the Country.

WM. ROSS,

Wholesale and Family Grocer, &

& Wine and Spirit Merchant.

Large Stock of GROCERIES and PROVISIONS, Fresh and of
the Finest Quality, at Lowest possible Prices.

WINES AND SPIRITS FULLY MATURED.

Malt Liquors in Splendid Condition.

12 EAST HIGH STREET, FORFAR.

Goods Delivered Free per Van.

WILLIAM M'LAREN,

Painter and Decorator,

83 EAST HIGH STREET,

& FORFAR.

BUSINESS NOTICE.**WILLIAM THOM, Slater,**

Begs to intimate that he now carries on his Business in the Premises in
NEW ROAD, formerly occupied by the late WILLIAM MOFFAT.

Orders for Town and Country promptly executed on Moderate Terms.

ORDERS LEFT AT HOUSE—

55 WEST HIGH STREET.

Stewart's Boots

Are of the Finest Materials, being made to order by the Best Makers.

CHARGES MODERATE.

BESPOKE WORK.

All kinds of BOOTS and SHOES made to Measure. Has imitators
far and near, but none to equal.

NOTE THE ADDRESS—

C. STEWART,

15 WEST HIGH STREET, FORFAR.

BRING YOUR REPAIRS.

SILK HATS.

FELT HATS.

The HAT you want is to be got at BRUCE'S, the Leading Hatter. For comfort and
durability they cannot be beat. CAPS of every description for Boys' and Men's Wear.
Largest Stock in Town of FRONTS, COLLARS, CUFFS, TIES, GLOVES, BRACES,
&c. Latest Styles from London Manufacturers. New Department, Boys' and Men's
SHIRTS and PANTS—Best Value to be got in Forfar.

PLEASE NOTE ADDRESS—

60 CASTLE STREET, FORFAR.

DOIG & M'PHEE,

Painters and Decorators,

137 EAST HIGH STREET, FORFAR.

Orders in Town and Country Punctually Attended to.

ESTIMATES GIVEN.

ESTABLISHED 1779.

D. P. THORNTON,

Boot and Shoemaker,

82 WEST HIGH STREET,

Has always on hand a First-Class Assortment of BOOTS and SHOES, from the best Manufacturers in the Trade, bought expressly for his Customer Business, at VERY MODERATE PRICES.

D. P. T. has practical experience in the manufacture of all kinds of leather, and customers may rely on getting the best value in the Trade.

Boots and Shoes of all kinds made to measure.

Repairs of all kinds executed on the Premises.

NOTE THE ADDRESS—

82 WEST HIGH STREET, FORFAR.

DENTISTRY,

First-Class at moderate charges—Gas, 2s 6d

From
3s 6d each.

Sets, £2
upwards.

Dr FRENCH, Teeth Specialist, Forfar.

ESTABLISHED 1883.

THOS. MUIR, SON, & PATTON,

(LIMITED),

Colliery Agents,

Coal, Lime, and Cement Merchants,

OLD & NEW RAILWAY STATIONS,

—✂— **FORFAR.** —✂—

BEST ENGLISH & SCOTCH HOUSEHOLD COAL.
 ENGLISH TREBLE AND WISHAW WASHED NUTS.
 ENGLISH AND SCOTCH SMALL COAL.
 STEAM CHEW COAL.

ROUND CHAR, ANTHRACITE or BLIND COAL, for MILLERS, BAKERS'
 OVENS, GREENHOUSES, and HEATING APPARATUS.

BRIQUETTES. ENGLISH AND SCOTCH COKES.

— **ENGLISH and SCOTCH LIME.** —

FIRECLAY GOODS, including Pipes, Traps, Fire, and Com-
 position Bricks, RED BRICKS, and DRAIN TILES.

Orders by post receive prompt and careful attention.

Special Quotations for Quantities, and WAGON LOADS of any of
 the above at Railway Stations and Sidings.

— **FRESH DRAFF WEEKLY.** —

PRINCIPAL OFFICE—OLD STATION, VICTORIA STREET.

Telephone No. 13.

Representative—GEORGE WISHART.

A. Lowson & Co.,

26 & 28 Castle Street,

FOR THE

LARGEST AND BEST CHOICE OF

DRESS MATERIALS

IN THE TRADE.

All Dress-Cutting on Scientific Principles.

ANDREW STEWART,

Boot and Shoe Merchant,

80a WEST HIGH STREET, FORFAR.

In the MEASURE DEPARTMENT special Regard is paid to the Structure of the Foot, whereby an Easy and Elegant Fit is ensured, and with the same attention to economy as if selected from the Stock.

Style and Charges suitable for all Classes.

All Orders promptly executed.

REPAIRS neatly done on the Shortest Notice, no matter where the Boots have been bought.

80a WEST HIGH STREET, FORFAR.

DAVID LANGLANDS,

Registered Plumber, &c.

GASFITTER, TINSMITH, BELLHANGER, &c.,

1 WEST HIGH STREET, FORFAR.

REPAIRS Carefully attended to in TOWN and COUNTRY.

SMITH, HOOD, & Co., Ltd.,

Coal Merchants and Colliery Agents.

ALL DESCRIPTIONS of HOUSEHOLD COAL.

STEPENDS CAKING COAL.

BEST HAMILTON ELL AND DUNFERMLINE SPLINT COALS.

BEST JEWEL HOUSEHOLD COAL.

BALQUHATSTONE AND WISHAW NUTS FOR KITCHEN RANGES.

SMALL COAL AND COKE FOR VINERIES.

Price Lists on application.

Quotations by the Wagon.

OFFICE & DEPOT—Old Station Gate, Victoria Street, Forfar.

BRANCH OFFICES—

HUME STREET, Montrose.

SPINK STREET, Arbroath.

N.B. STATION, Inverkeillor.

N.B. STATION, Bervie.

Head Office—48 UNION STREET, DUNDEE.

WILLIAM MOFFAT & Co.,

SLATERS, &c.

95 WEST HIGH ST., FORFAR.

ROOF LIGHTS, CHIMNEY CANS, CEMENT (best London)—
Large Stock always on hand.

Orders in Town and Country punctually attended to.

HENRY DONALD,

Family Grocer, Tea, Wine and Spirit Merchant,
80c WEST HIGH ST., FORFAR.

All Liquors of the Best Quality.

James Shepherd,

China Merchant,

63 CASTLE STREET, FORFAR,

HAS always on hand a Large Assortment of STAFFORDSHIRE CHINA and EARTHENWARE. TABLE CRYSTAL from the best English and Foreign Makers. BROWN SUNDERLAND WARE for Dairy use—a Specialty. MILK DISHES, CREAM JARS, ROAST TRAYS, GARDEN POTS—very good quality and clear in colour.

GAS GLOBES from 6½d to 3s 6d.

ALEX. M'KAY,

Central Boot Shop,

24½ CASTLE STREET FORFAR.

Always on hand a well-selected stock of Boots, Shoes, and Slippers at Lowest Prices.

INSPECTION INVITED.

Boots made to Measure on the Shortest Notice. Charges Moderate.

Repairs Cheaply and Carefully Executed, whether our own or another's make.

Published on Thursday Mornings.

Guaranteed Circulation

3700.

**The . . .
Forfar . . .
Dispatch . . .**

**The only Efficient
Advertising Medium
for Forfar and Neighbourhood.**

Delivered Gratis in all parts of the Town,
and freely circulated in the surrounding
District.

Printed and Published by

OLIVER M'PHERSON,

76 EAST HIGH STREET, FORFAR.

Dressmaking, Millinery, & Tailoring.

Adam Farqharson,

33 WEST HIGH STREET,

Has always on hand a Splendid Collection of Fashionable DRESS GOODS. Those entrusting him with an order may rely on getting a perfect fit.

MILLINERY, JACKETS, CAPES, FURS, &c.
Rare Choice.

MEN'S YOUTHS', AND BOYS' READY-MADE SUITS A
SPECIALTY.

❧ GRAVE LINENS KEPT IN STOCK. ❧

JOHN R. ABEL & Co.,

Chemists and Druggists,

2½ EAST HIGH STREET, FORFAR.

Sick Room Requisites in all variety, including Hot Water Bottles, Feeding Cups, Clinical and Bath Thermometers, Chest Protectors, Medicine Glasses, Enemas, Syringes, Elastic Bandage and other Elastic Goods.

Our Dispensing Department commands personal attention, and only Drugs of the very purest quality are used and supplied at Moderate Prices.

JOHN R. ABEL & Co. are Sole Agents for Messrs W. & A. Gilbey—a selection of whose Wines and Spirits they have always in Stock. Price Lists on application. They also stock Aerated Waters manufactured by Edinburgh Firms.

WILLIAM LOWDEN,

Zinc Worker and Coppersmith, Plumber, Tinsmith, Bellhanger, and Gasfitter,

6 CASTLE STREET, FORFAR.

(Pend next Messrs EATON & FYFFE.)

REPAIRS of all kinds done, including UMBRELLAS, &c.

ORDERS can be left with Messrs PATULLO & KILLACKY, East High Street.

Buy Your Groceries, Wines, and Spirits, at

COOK'S

Where you will get **FIRST-CLASS GOODS** at **Lowest Possible Prices.**

TEA. TEA.—The Best Value offering, 1/6 and 2/ per lb.

FINE OLD SCOTCH WHISKY.—2/6 per Bottle, 15/ per Gal.

SPECIAL OLD HIGHLAND WHISKY.—3/ per Bottle, 17/ per Gal.

Unrivalled Value in Hams, Butter, Cheese, and Malt Liquors.

CHARLES COOK,

Family Grocer & Wine Merchant

33 CASTLE STREET, FORFAR.

FOR THE BEST VALUE IN

**TEA-BREAD, SHORTBREAD, AND CAKES,
CONFECTIONS, JAMS, AND JELLIES,**

Fruit Wines, Cosaques, Honey, Tea, and Forfar Bridies,

TRY SADDLER'S,

35 EAST HIGH STREET, FORFAR.

The "People's Journal"

Handy

BOOKLETS FOR THE PEOPLE

Aunt Kate's Handy Book,

Of Personal and Household Information.

The People's Poultry Book,

Or Eggs and Chickens for Profit.

Aunt Kate's Cookery Book,

Containing over 300 Recipes.

Aunt Kate's Knitting and Crochet Book,

With over 170 Patterns.

People's Journal Law Book,

"Sound Advice on Scots Law."

Aunt Kate's Gardening Book,

Illustrated.

Aunt Kate's Dressmaking Book,

With Diagrams.

The People's Draughts' Book,

With Diagrams.

Aunt Kate's Almanac for 1899.

An Encyclopædia for a Penny.

Forty Pages in Attractive Cover. ONE PENNY EACH.

Obtainable from all Newsagents.

JAMES KERR,

SLATER,

96 WEST HIGH STREET, FORFAR.

ESTIMATES GIVEN.

All kinds of Slater Work done. Repairs carefully attended to, combined with Moderate Charges. Cans and Cement always in Stock. HOUSE ADDRESS—14 Albert St.

JAMES M. ARNOT,

Ironmonger and Seedsman,

11 CASTLE STREET, FORFAR.

(NEXT TO COUNTY HOTEL STABLES.)

GENERAL AND FURNISHING IRONMONGERY.

BEDSTEADS AND BEDDING.

BRUSHES, LAMPS, AND LANTERNS.

FISHING TACKLE, RODS, REELS, ETC.

SPORTING AMMUNITION AND REQUISITES.

Garden & Agricultural Seeds & Implements.

OILS—Burning and Lubricating—of Finest Quality.

HOSIERY & UNDERCLOTHING WAREHOUSE.

Misses H. & M. PULLAR,

40 CASTLE ST., FORFAR.

All kinds of CHILDREN'S GOODS. FANCY GOODS in Great Variety.

Mitchell & Co.'s

Phototographic for 1899.
Specialties

*Antique Miniatures painted
on Ivory.*

*Oil Paintings up to Life
Size.*

Enlarged Pictures in Carbon.

Our Cabinet Photos are unequalled.

Studio--46 & 48 East High Street.

David Thomson,

Painter, Paperhanger, & Decorator,

17 WEST HIGH STREET, FORFAR.

Sign Writing.

Gilding.

Imitations of Woods

Imitations of Marbles.

An Extensive Choice of

FRESH PAPERHANGINGS

Always in hand.

Glæser's & Bon-Accord Enamels.

Gold Paint and Lacquers

Always in Stock.

Charges Strictly Moderate. Estimates Given.

Wm. Patterson, Venetian & Sun Blind Manufacturer.

ESTIMATES FURNISHED.

OLD VENETIAN BLINDS RE-PAINTED, &c., EQUAL TO NEW.
ORDERS PROMPTLY ATTENDED TO.

Wareroom, Nicolson Street.
FACTORY --- St. Leonards Window Blind Works,
Parkside Terrace, EDINBURGH.

Where all Orders will receive Prompt Attention.

Price Lists and Estimates on Application, with Patterns.

ANDREW PEFFERS,

Sheriff Officer & House Factor,

20 ST. JAMES' ROAD, FORFAR.

House Proprietors entrusting me with charge of their Properties may rely on securing good returns. Tradesmen's Books and Accounts made up, and correspondence of all kinds conducted. Overdue Accounts, Rents, &c., collected.

Strict personal attention given to all business, at Moderate Charges.

* * * * *

James Neill,

Professor of Music and Dancing,
46a CASTLE STREET, FORFAR.

Private Lessons given, and Private Classes arranged by appointment.

String Bands supplied to Concerts and Assemblies.
 Pianoforte and Violin for Evening Parties.

The ORCHESTRA meets for Practice in the New ASSEMBLY ROOMS,
46a CASTLE STREET, every THURSDAY at 8 o'clock p.m.

PIANOS for Hire by the Night, Month, or Year.

BUY YOUR

GLASS, CHINA, and EARTHENWARE,

AT

GRAY'S CHINA ROOMS,

45 and 47 CASTLE STREET, Forfar.

Large Selection of Fancy Goods on Hand.

JOHN STEWART,

Innkeeper and Horsehirer,

—❧— VOLUNTEER ARMS, —❧—

—❧— FORFAR, —❧—

BEGS to intimate to the inhabitants of Forfar and surrounding District that he has acquired

Queen Street Livery Stables.

POSTING in all its Branches, and FUNERALS conducted in Town and Country at very Moderate Charges. All Orders entrusted to him will have his best attention.

*Wines and Spirits of the best Quality, including the famous
Dargai Blend. McEwans Pale Ales
on Draught, always in Sparkling Condition.*

Volunteer Arms and Queen Street Stables,

—❧— FORFAR. —❧—

FINEST VIOLIN STRINGS.**WILLIAM ANDREW,**

Tobacconist & Dealer in Musical Instruments.

VIOLINS, CONCERTINAS, and MELODEONS REPAIRED. VIOLIN BOWS RE-HAIRED.

REGISTRY OFFICE FOR SERVANTS.

29 and 31 WEST HIGH STREET, FORFAR.

Jeweller and Silversmith.

JOHN STRACHAN,

Watch and Clockmaker,

—✂— **10 CROSS, FORFAR.** —✂—Always on hand, a Good Selection of the best makes of GOLD and SILVER English
Lever and Foreign WATCHES and JEWELLERY of every description.**Electro-Plated Goods in great variety.**

Repairs of all kinds in Town & Country Promptly & Carefully Attended to.

*Repairs and Windings contracted for annually,***OPTICAL GOODS KEPT IN STOCK.****Miss J. Ferguson,**

Berlin Wool Repository,

37 CASTLE STREET, FORFAR.*Wools of best manufacture only stocked. All sorts of Fancy Goods
suitable for presentation at Moderate Prices.*

MISS WOOD,

MILLINER,

22 CASTLE STREET, FORFAR.

Your PHOTO.

HIGHLY FINISHED AT

SPARK'S

85 Castle St., FORFAR.

W. HEBINGTON,

HAS always in Stock a large and varied Assortment of BOOTS and SHOES, suitable for the Season, at reasonable prices, which he can recommend to his customers and the public generally.

Boots and Shoes Made to Measure by Hand or Machine, ensuring Ease and Comfort.
REPAIRS CAREFULLY ATTENDED TO—CHARGES MODERATE.

34 WEST HIGH STREET, FORFAR.

HATTER—One who makes Hats!

BURKE
has served
Seven Years to
the Arts and
Mysteries of
Hat-making in
the City of
Carlisle.

BURKE holds
the Highest
Certificate that
can be given
by the
Hatters' Union
of
Great Britain
and Ireland,
Established 1604.

J. F. BURKE has had over Thirty years' experience in the principal Hat Factories of Great Britain. The under-named places that he has worked in ought to be a guarantee of his practical experience :—BENNETS, London ; CHRISTYS, WOODROW & SON, EVELEY & SONS, Manchester ; GILHAM & SONS, Liverpool ; and for Eight years' principal workman for STEWART & CLAPPERTON, Edinburgh.

BURKE'S HATS for Style, Quality, and Price stand Unequalled in the Trade. **BURKE** has the largest and best selection of HATS, CAPS, and TIES, in all the Latest Shapes and Colours ever shown in Forfar. A splendid range of SILK and LINEN HANDKERCHIEFS, WHITE SHIRTS, CUFFS, COLLARS and FRONTS, SILK and other MUFLERS, BRACES, KID and WOOLLEN GLOVES, and CARDIGAN JACKETS in Great Variety.

Hats Dressed and Altered to Present Fashion.

Hats Trimmed for Mourning.

BURKE is the Sole Agent in Forfar for HOWLISON'S of London Celebrated Felt Hats.
If you want CHRISTY'S, or any other makers Hats to fit the head properly, TRY

J. F. BURKE,
The Only HATTER in FORFAR,
97½ EAST HIGH STREET.

The People's Boot Warehouse.

WE hold the LARGEST and BEST SELECTION of BOOTS and SHOES in FORFAR. Our Goods are all of First-Class Quality, and we can with confidence recommend them to the public.

BOOTS MADE TO ORDER.

Repairs Carefully Attended to.

INSPECTION FREELY INVITED.

I. WALKER,

The People's Boot and Shoe Warehouse,
EAST HIGH ST., FORFAR.

In the Foremost Files

For High-Class GROCERIES, DRAPERY, IRONMONGERY, BOOTS and SHOES, CHINA, GLASS, CRYSTAL, and STONEWARE, STATIONERY, and FANCY GOODS.

We hold a large Stock of the above, and for quality and price will compare favourably with any shop in town or country.

*Our Circulating Library is open to all--it contains over
1000 Volumes.*

WILKIE'S EMPORIUM,

Lunanhead, Forfar.

Awarded 2nd PRIZE

* Welsbach Incandescent
Gas Fittings.
* Gas Fires. Gas Stoves.
* Gas Cookers. Gas Lamps.

* **for PLUMBER WORK at the**
* **Glasgow Exhibition,**
* **1898.**

Hot Water Apparatus.
Electric Bells.
Baths, Lavatories, and other
Sanitary Fittings.

WM. MILNE & SONS,

✿ **SANITARY ENGINEERS,** ✿

GREEN STREET, FORFAR.

Plumbers, Gasfitters, &c.

Brass and Copper Work.

* Kitchen Ranges with High
* Pressure Boilers.
* Tile Grates.

* **Agents in Forfar for**
* **the British**
* **ACETYLENE GAS Generator**
* **Co. Ltd.**

Galvanized Corrugated
Iron Roofing.

THE CELEBRATED PEPPERMINT PETER REID ROCK.

To be had only at the Old Address—

51 CASTLE STREET, FORFAR.

ESTABLISHED 1794.

Reliable Seeds & Plants For THE GARDEN, THE GREENHOUSE, and THE FARM.

PLANTS of every Description, including Fruit Trees, Forest Trees, Roses, &c.
Catalogues Post Free on application.

IMPLEMENTS.

All kinds of IMPLEMENTS, AGRICULTURAL MACHINERY, and TOOLS for the
Garden or the Farm.

BEST QUALITY ONLY AT MODERATE PRICES.

BRUCE & ROBBIE, 46 CASTLE STREET, FORFAR.

NURSERY--SHERIFF PARK, GLAMIS ROAD.

GAVIN TORRANCE, Boot & Shoe Warehouse, EAST HIGH STREET, FORFAR.

Always on hand a large and well-selected stock of BOOTS and SHOES. BOOTS and SHOES made
to Measure. REPAIRS Neatly executed. Charges Moderate.
Also, a well-selected stock of Sheep SKINS, in various colours, at moderate Prices.

CLEANS AND RE-DYES SKINS.

C. THOM & SON,

Billposters and Advertising Agents,

5 LITTLECAUSEWAY, FORFAR.

POSTING and DELIVERING promptly executed in Town and Country. The most Effective Distributors for the District.

DAVID ROBERTSON,

Boot and Shoemaker,

AGENT FOR

"LOYALTY"

"ROYAL FEDORA"

as supplied to and approved
by

HER MAJESTY THE QUEEN.

"MARCHIONESS"

BOOTS AND SHOES

(Regd.)

as made for Royalty.

By Special Appointment.

In order to give the variety which is now called for, we stock, in addition to our Royalty Goods, a great many different makes of Walking Boots and Shoes, varying in Style and Price, and Customers can therefore depend on getting the best Styles put before them, and an Extensive Variety to choose from.

Repairs Carefully attended to at

60 EAST HIGH STREET, FORFAR.

THE FAMED MIXED

PETER REID ROCK.

CELEBRATED FOR OVER A CENTURY.

To be had only at the Old Address—

51 CASTLE STREET, FORFAR.

ESTABLISHED 1794.

Cycles! Cycles! Cycles!

Before Purchasing for the Coming Season see the

KALAC CYCLES

Made by Messrs PATULLO & KILLACKY.

SHOWROOM, 11 EAST HIGH ST., FORFAR.
FACTORY, CHAPEL STREET.

➡ **Branch—50 UNION STREET, DUNDEE.**

*You've Heard
of Us Before?*

Rather! We are the Makers of the famous KALAC CYCLES. We needn't tell you any more than that. Our Machines have come out victorious in all parts of the country, holding the Championship of Scotland, and other events too numerous to mention, and if you buy one you won't be left behind.

~ *Special Attention given to Repairs.* ~

All Packets Labelled **FORFAR ROCK** are but imitations
of the Original

✦ **PETER REID,** ✦

CELEBRATED FOR OVER A CENTURY.

To be had only at the Old Address—

51 CASTLE STREET, FORFAR.

ESTABLISHED 1794.

David Irons & Sons,

Hardware and Seed Merchants,

14 EAST HIGH STREET, FORFAR,

Have always on hand a General Assortment of House Furnishing Ironmongery, Table Cutlery, N.S. and E.P. Spoons and Forks, Register and Kinnaird Grates, Ranges (Close and Open Fire), Paraffin Heating and Cooking Stoves, Mangles, Wringing Machines, Fenders, Fire Irons, Blacksmiths', Joiners', and Bootmakers' Furnishings.

*Agricultural Implements, and all General Farm Requisites;
Spades, Shovels, Forks, Graips, Sacks, Ropes, Twines, &c.*

OILS—Burning, Harness, and Machinery.

ALEX. DEUCHAR,

Boot and Shoemaker,

5 WEST HIGH STREET, FORFAR.

Hand-Sewn **BOOTS** of every description made to measure on the premises, from the best materials—workmanship first-class.

Always on hand, a large stock of Machine-made Boots & Shoes at lowest prices.

INSPECTION INVITED.

DAVID MASTERTON,

Plain and Ornamental Plasterer.

All kinds of Tilework, Cement Work, Concrete Floors, &c.

AGNES HOUSE, CASTLE STREET.

Mrs J. W. Simpson,

General Drapery & Millinery Warehouse,

11 & 12 CROSS, FORFAR,

IS FAMED FOR . . .

Drapery

Millinery

Mantles, and

General Outfittings . .

BEST VALUE THAT CAN BE GOT FOR MONEY.

WILLIAM TAYLOR,

Watchmaker & Jeweller,

44 EAST HIGH STREET, FORFAR

Every Description of Silver & Electro-Plated Goods suitable for presentation. Engagement and Wedding Rings. Spectacles and Eye-Glasses to suit all Sights.

Repairs promptly and carefully attended to at strictly Moderate Charges.

Printing.

THE attention of TRADESMEN, MERCHANTS, and the General Public is directed to the great facilities afforded in the *FORFAR REVIEW* Office for the efficient execution of

Letterpress PRINTING
in all its Departments.

OFFICE—
POST-OFFICE ENTRY,
East High St., FORFAR.

Published every

Friday Morning.

. . . The . . .

Forfar Review

4 Large Pages==ONE HALFPENNY.

PRINTER AND PUBLISHER,

J. MACDONALD.

JAMES H. RATTRAY,

19 SOUTH STREET, FORFAR.

Finest Teas and Tobaccos. Newspapers and Fancy Goods.

JARVIS BROTHERS,

CASTLE ST., FORFAR,

FOR

MANTLES, DRESSMAKING, & MILLINERY,

CORSETS, SKIRTS, GLOVES, & UMBRELLAS, &c.,

❧ TAILORING, ❧

GENERAL DRAPERY, AND HOUSE FURNISHINGS,

STAND UNRIVALLED.

IN VALUE, QUALITY, & VARIETY,

❧ *Jarvis Brothers Excel.* ❧

Andrew Henderson,

Painter and Decorator,

83 CASTLE STREET, FORFAR.

Best Attention given to all Orders.

HENRY WHYTE,

FISH,

GAME, &

POULTRY

DEALER.

6 WEST HIGH STREET, FORFAR.

Real Loch Fyne Herring, Smoked Haddocks, and Aberdeen Findons. Shell Fish of every description in their Season. Agent for Waddell's Sausages.

James Wilson,

❧ FAMILY GROCER, ❧

Tea, Wine, & Spirit Merchant,

121 and 123 EAST HIGH ST.,

❧ FORFAR. ❧

❧ Try Our PURE CEYLON TEA at 1/6 per Pound. ❧

Mr R. Hamilton,

❧ Surgeon Dentist, ❧

16 East High Street, Forfar.

(Above D. IRONS & SONS, Ironmongers).

SMOKERS' REQUISITES.

QUITE A CITY DISPLAY

At DONALD'S

Tobacconist, 8 CASTLE ST., FORFAR.

CIGARS.

FOREIGN.

Bock.
Flor de Cuba.
Henry Clay.
La Intimidad.
Larrañaga.
De Villar Villar. &c.

BRITISH.

Earl of Doringcourt.
Flor de Marguerita.
Flor de Netta.
Master of Ravenswood
La Sevilla.
&c. &c.

Also, MEXICAN & INDIAN CIGARS.

CIGARETTES.

EGYPTIAN Imported in all the Leading Brands ; also,
TURKISH & VIRGINIA. From **6d** to **1/** per Oz.

PIPES.

**B
B B**

LOEWE, English Manufactured BRIARS, Vienna
MEERSCHAUMS, &c.

CIGAR and CIGARETTE CASKETS, CASES, and HOLDERS.
TOBACCO JARS and POUCHES.
VESTA BOXES. ASH TRAYS. SNUFF BOXES.

All the Leading Manufactured Tobaccos kept at

DONALD'S, 8 Castle Street, FORFAR.

JOHN R. CHURCH,

Fish Dealer and Fish Curer,

108 CASTLE ST., FORFAR.

COUNTRY ORDERS PUNCTUALLY ATTENDED TO.

The Reid Park Bar.

*The Finest Whiskies, Rums, Brandies, &c.,
are kept here.*

**WM. YOUNGER & CO.'s EDINBURGH BEERS
AND STOUTS ON DRAUGHT.**

DONALD'S "Clan Grant" Whisky,

3s PER BOTTLE,

Specially recommended for Purity, Quality, and Strength.

DAVID DONALD, Proprietor.

JOHN LEITH,

PLUMBER, TINSMITH, & GASFITTER,

78 CASTLE STREET, FORFAR.

REPAIRS CAREFULLY ATTENDED TO IN TOWN AND COUNTRY.

James Mackintosh,

General Blacksmith & Engineer,

CANMORE IRON WORKS, QUEEN ST., FORFAR.

Lawn Mowers Repaired & Sharpened.

After many years' careful study and practical experience in the Repairing and Sharpening of Lawn Mowers, and our Machinery possessing all the latest improvements, being thoroughly rigid, automatic in action, and having no vibration—which secures a perfect edge—we are thus in a position to execute first-class work on the shortest notice.

Horseshoeing.

This Branch of the Business is conducted on scientific principles. Every description of shoeing done with the greatest care by first-class workmen. Shoeing Horses for Cutting—a specialty. Shoes fitted with slipping-in toes (machine cut) for ice—will last two winters. Price, 15/ a set.

Match Ploughs and Farm Implements of every Description made or Repairs done.

KILN BEDDING supplied and fitted on. Reapers and Binders repaired and sharpened. Skates repaired and hollow-ground. Mangles, Wringers, Grates, and Ranges repaired. Gates and Railings. Engine and Mechanical Jobbing of every kind.

J. M. conducts his business by close personal attention, and at prices strictly moderate for first-class work. ESTIMATES GIVEN.

OUR MOTTO!

WE Sell to Advertise!

. . . WE DON'T . . .

 Advertise to Sell!

To prove this we invite you to inspect our Select Stock of

TEAS, GROCERIES, and PROVISIONS,

and see the Quality and Price compared with others who Advertise largely. One Order placed with us will secure your constant Patronage.

ANDREW EWING,

 County Supply Stores,

72 CASTLE STREET, FORFAR.

RITCHIE & ESPLIN,

 Drapers & Clothiers,

104 EAST HIGH STREET, FORFAR,

Have always in Stock a choice selection of Goods in their various Departments to suit the Season. DRESS GOODS, BLACK CAPES, FURS, UMBRELLAS, GLOVES, CORSETS, &c.

Blankets, Flannels, Sheets, Flannelettes, &c.

 READY-MADES.

We defy Competition in this Department. SUITS made to Measure.

MILLINERY & DRESSMAKING

Always in the Leading Styles. R. & E. would like it known that they make all Ladies' and Gent.'s UNDERCLOTHING on the Premises.

Quality in Medicines is of First Importance.

Jas. R. MacRossen

DISPENSING CHEMIST,

19 East High St., Forfar.

* * * * *

OUR SPECIALTY.

. . DISPENSING . .

PHYSICIANS' AND SURGEONS'

PRESCRIPTIONS WITH PURE DRUGS.

FROM the large and increasing share of support received in the above Department, the public is assured that no effort will be spared to maintain the same, by strict attention to the quality of every ingredient employed, combined with the utmost fidelity in the preparation of all prescriptions or recipes, whilst the prices charged will be found very reasonable.

Urgent Medicines are sent out with the least possible delay to any part of the town.

PHOTOGRAPHIC MATERIALS.

CAMERAS, PLATES, PAPER CHEMICALS, &c.,

Always in Stock.

The Best House for Melodeons. ~

W. H. Thomson,

Bookseller and Fancy Goods Warehouseman, ~

~ 73 East High Street, Forfar,

Who imports direct from the Best Makers in Germany. Repairs done.

Artistic Photographer.

D. M. LAING,

The New Studio,

20 East High Street, FORFAR.

DRESSMAKING.

You can always get the best value

AT STEWART'S ECONOMIC STORES,

140 EAST HIGH STREET, FORFAR.

Agent for Perth Dye Works.

MILLINERY.

Wall Papers.

Floor Cloths.

IN THE SUPPLY
OF REALLY
HIGH-CLASS GROCERIES

AND
SELECTED PROVISIONS

We claim to be in the Front Rank.

HAMS. HAMS.

Arriving weekly from the best Curers—Nice, Lean, and Sweet.

BUTTER. BUTTER.

Arriving weekly from the choicest Dairies of Denmark.

EGGS. EGGS.

Fresh Country Eggs almost daily.

TEAS. TEAS.

Our CEYLON at $1/6$ holds the Record in Town. Other Prices,
 $1/$, $1/2$, $1/4$, $1/8$, $1/10$, and $2/4$.

Search the Town and we feel sure you can't get better
Value than from

THOMAS ELDER,

Family Grocer, Bread and Pastry Agent,
East Port Corner, FORFAR.

For the Choicest Selection of SPRING, SUMMER, AUTUMN, and WINTER MILLINERY, you will always find the latest production for the different seasons of the year, and Prices Strictly Moderate at

MISS THOM'S

Millinery Warehouse,

130 EAST HIGH STREET, FORFAR.

The Ancient History of Forfar

Has no connection with

The 'CASTLE HILL'

Blend of Old Malt Whisky,

Sold at 2/10 per Bottle, or 16/6 per Gallon. Thoroughly matured by age, of mellow flavour, and is a Liquor of High Tone Quality. To be had only at—

R. D. Jack's, 80 CASTLE ST.

Large Stock of Fresh High-Class TEAS, GROCERIES, and PROVISIONS,
always on hand at Lowest Prices.

WILLIAM D. M'NAB,

Tailor and Clothier,

150 EAST HIGH STREET, FORFAR.

TWEED SUITS, made to measure, from 35s. TROUSERS, made to Measure, from 9s 6d.

BEST VALUE IN TOWN.

OSNABURGH BAR.

Charles Robertson,

Wine, Spirit, & Beer Merchant,

OSNABURGH STREET, FORFAR.

LUNCHEONS, TEAS, &c., on the Shortest Notice, and at Moderate Charges.

C. R., having possession of OSNABURGH STREET HALL, will be prepared to take Engagements for SMALL MEETINGS, BALLS, SUPPERS, &c. *Estimates given.* Has also a MARQUEE, which can be lent out on very Moderate Terms.

PRICE LIST.

Port Wine,	2s 6d to 3s 6d per Bottle.
Sherry,	2s 6d to 3s 6d "
Fine Matured Brandy,	4s 6d to 5s "
Fine Old Highland Whisky,	2s 6d to 3s "
Glendour Old Liqueur Whisky,	3s 6d per Bottle, 21s per Gallon.
Old Jamaica Rum,	3s to 3s 6d per Bottle.
Bass's Bitter Beer,	2s 6d per Dozen.
Edinburgh Ales,	2s 3d "
Prestonpans Famed Twelve Guinea Ale,	5s "
London Porter,	2s 6d "
'Table Beer,	2s "

Small Casks supplied for Family use.

Any Quantity to the Trade at wholesale Prices—All in splendid condition.

Duncan, Flockhart & Co.'s Aerated Waters.

All Orders punctually attended to — Delivered free per Van in Town and Country.

OSNABURGH BAR.

PETER SMALL,

ENGINEER,

Horseshoer and General Blacksmith,
CASTLE STREET, FORFAR.

ENGINEERING DEPARTMENT.

REAPERS and BINDERS and other kinds of Machines Repaired and done up in a tradesman-like manner.

I have added to this Department the Manufacture of these High-class Lawn Mowers formerly made by the late firm of BROWN and MEFFAN, Arbroath.

It will be my endeavour to maintain, and, if possible, improve the already High Quality of these Machines, viz. :—The “SCYTHE,” “ECLIPSE,” and the “PONY” Lawn Mowers.

Lawn Mowers, of any make, re-repaired, sharpened, and done up. Leave your Order early and your Mower will be called for and returned promptly.

SKATES. SKATES. SKATES.
 Hollow Ground to perfection while you wait.

Horseshoeing & General Blacksmith Department.

HORSESHOEING in all its branches done with care and ability by experienced Workmen.

AGRICULTURAL IMPLEMENTS made and repaired.

Railings of all Designs made and fitted up, and all sorts of Jobbing Work done.

All Orders receive punctual and personal attention, and are substantially and tastefully executed.

Estimates Given.

A **LIST** OF **BOOKS**

FOR

PRESENTS AND PRIZES

PUBLISHED BY

The Religious Tract Society.

56,

Paternoster

Row,

LONDON.

65,

St. Paul's

Churchyard,

LONDON.

1,000 **BOOKS** for **PRESENTS** and **PRIZES**
are published by **THE RELIGIOUS TRACT SOCIETY.**
RELIABLE, READABLE, and USEFUL,
CHEAP, ATTRACTIVE. ILLUSTRATED.

At prices from 6d. upwards. Particulars of some of these are given in this List. Please ask for them at the Book Shops, or write for full Catalogue from the Publisher, 56, Paternoster Row, London.

RESIDENTS IN, AND VISITORS TO LONDON,

ARE INVITED TO CALL AT THE

ST. PAUL'S BOOK SALOON,

65, ST. PAUL'S CHURCHYARD, Opposite the Northern Entrance to the Cathedral.

A ONE-VOLUME COMMENTARY ON HOLY SCRIPTURE.

FOR MINISTERS, TEACHERS, AND ALL BIBLE STUDENTS.

Published at 28s., cloth boards. 1,500 Quarto Pages.

THE ANNOTATED BIBLE.

BIBLE AND COMMENTARY COMBINED.

Giving in a small compass, in a condensed, but at the same time convenient and popular form, the substance of what the learning and piety of successive ages have contributed to the elucidation of the Word of God.

Special Offer.

The One-Volume Edition of this Bible will be sent
carriage free to any address in the United Kingdom
on receipt of

One Guinea.

Dr. HANDLEY C. G. MOULE, Principal of Ridley Hall, Cambridge, says:—"As a short explanatory commentary on the whole Scriptures, I know nothing so good as the *Annotated Paragraph Bible* of the Religious Tract Society. It is as careful and able a piece of work as it is unpretentious; I find it of constant use as a book to keep at hand during my private devotional reading of the Word of God."

The Rev. F. B. MEYER, of Christ Church, Westminster Bridge Road, says:—"It would be impossible for me to express how much I owe to the *Annotated Paragraph Bible*. It was a happy day when I first came on this mine of wealth; and I have never found anything better of the kind. It is admirable for daily reading. The references are copious, and selected with much care. The summaries of the arguments of the Epistles are marvels of lucidity, whilst the notes compress bookfuls of learning into a few lines. The present edition seems greatly improved, and embodies the results of comparison between the Authorised Version and Revised Version."

This makes it still more valuable. I have seen and handled and bought Bibles of all sorts, but for the ordinary reader I do not know of one more handy or helpful than this; nor is this to be wondered at when we consider the devout and learned men by whom this storehouse of Scriptural information was compiled. I unhesitatingly commend it."

The CHRISTIAN says:—"This noble volume is suitable for the fullest and freest use in the Christian home; and may be safely selected by such as desire to present a beautifully-printed, self-interpreting Bible to their friends."

The BRITISH WEEKLY says:—"It is still unrivalled as a Bible in one volume containing sufficient explanatory notes."

The SUNDAY SCHOOL CHRONICLE says:—"We are often asked by Sunday School Teachers to recommend a short Commentary on the whole Bible, and, take it all in all, we know of none quite equal to this."

Published by the RELIGIOUS TRACT SOCIETY, 56, Paternoster Row, London.

The Pen and Pencil Series.

A Series of Beautifully Illustrated, interestingly written Books of Travel for the Drawing-Room Table, for Presentation, and for high-class Prizes.

PRICE EIGHT SHILLINGS EACH in handsome cloth, gilt; or 30s. each, bound in morocco leather.

- AUSTRALIAN PICTURES.** By HOWARD WILLOUGHBY. 8s.
CANADIAN PICTURES. By the MARQUIS OF LORNE. 8s.
ENGLISH PICTURES. By S. G. GREEN, D.D. 8s.
GREEK PICTURES. By J. P. MAHAFFY, M.A. 8s.
ICELANDIC PICTURES. By F. W. W. HOWELL, F.R.G.S. 8s.
INDIAN PICTURES. By WM. URWICK, M.A. 8s.
IRISH PICTURES. By R. LOVETT, M.A. 8s.
ITALIAN PICTURES. By SAMUEL MANNING, LL.D. 8s.
The LAND OF THE PHARAOHS. By SAMUEL MANNING, LL.D. Revised and with an additional chapter by Prof. FLINDERS PETRIE. 8s.
LONDON PICTURES. By RICHARD LOVETT, M.A. 8s.
NORWEGIAN PICTURES. By RICHARD LOVETT, M.A. 8s.
PICTURES FROM BIBLE LANDS. Edited by S. G. GREEN, D.D. 8s.
PICTURES FROM BOHEMIA. By JAMES BAKER, F.R.G.S. 8s.
PICTURES FROM HOLLAND. By RICHARD LOVETT, M.A. 8s.
PICTURES FROM THE GERMAN FATHERLAND. By Dr. SAMUEL G. GREEN. 8s.
RUSSIAN PICTURES. By THOMAS MICHELL, C.B. 8s.
SCOTTISH PICTURES. By Dr. S. G. GREEN. 8s.
SEA PICTURES. By Dr. MACAULAY. 8s.
SWISS PICTURES. Illus. by ED. WHYMPER and Others. 8s.
'THOSE HOLY FIELDS.' Palestine Illustrated by Pen and Pencil. By SAMUEL MANNING LL.D. 8s.
UNITED STATES PICTURES. By RICHARD LOVETT, M.A. 8s.
WELSH PICTURES. Edited by RICHARD LOVETT, M.A. 8s.

Price 28s. Elegantly bound in bevelled cloth boards, gilt edges.

GREAT BRITAIN AND IRELAND.

ILLUSTRATED BY PEN AND PENCIL.

This handsomely bound book comprises the following volumes of the "Pen and Pencil Series":—"English Pictures," "Scottish Pictures," "Irish Pictures," and "Welsh Pictures,"—which are sold separately at 8s. each. It thus forms a profusely illustrated book, suitable for presentation on any occasion when a superior gift or prize is desired.

ANNUAL GIFT-BOOKS.

THE SUNDAY AT HOME ANNUAL.

Contains 812 pages, profusely Illustrated by Coloured and Wood Engravings. Price 7s. 6d. in handsome cloth; or, in Two Half-Yearly Volumes, specially bound for Lending Libraries, 7s. 6d. the two.

"A veritable library of good reading."—*Christian*.

THE LEISURE HOUR ANNUAL.

Contains 812 pages, with numerous Illustrations and Coloured Frontispiece. Price 7s. 6d. in handsome cloth; or, in Two Half-Yearly Volumes, specially bound for Lending Libraries, 7s. 6d. the two.

"We can recommend no better present than this handsome volume."—*Spectator*.

8/- in handsome cloth. THE GIRL'S OWN ANNUAL.

Contains 832 pages of interesting and useful reading, profusely Illustrated. Price 8s. in handsome cloth cover; or, for Lending Libraries, in Two Half-Yearly Volumes, 8s. the two.

"Everything that can possibly interest, amuse, or even instruct a girl is given here."
Saturday Review.

THE BOY'S OWN ANNUAL.

Contains 832 pages, with many Coloured and Wood Engravings. Price 8s. in handsome cloth; or, for Libraries, in Two Half-Yearly Volumes, 8s. the two.

"An unrivalled storehouse for boys, of entertaining stories, interesting papers, and capital illustrations. The coloured pictures are especially noticeable."—*Manchester Courier*.

BY REV. T. STANLEY TREANOR, M.A.

(Chaplain of the Missions to Seamen, at Deal).

THE CRY FROM THE SEA, & THE ANSWER FROM THE SHORE.

By the Rev. T. S. TREANOR, M.A., Deal, author of "The Heroes of the Goodwin Sands," "The Log of a Sky Pilot," etc. Illustrated. Large crown 8vo. 3s. 6d. cloth.

HEROES OF THE GOODWIN SANDS.

By the Rev. THOMAS STANLEY TREANOR, M.A., Chaplain of the Missions to Seamen, Deal. With many Illustrations. Crown 8vo. 3s. 6d. cloth.

"A book of most engrossing interest, and as stimulating as it is readable."—*Record*.

"A book to make one proud of one's countrymen."—*Yorkshire Post*.

THE LOG OF A SKY PILOT;

Or, Work and Adventure around the Goodwin Sands. By THOMAS STANLEY TREANOR, M.A., Chaplain of the Missions to Seamen, Deal. With Illustrations. Crown 8vo. 3s. 6d. cloth.

"A book that is strangely and solemnly fascinating. Mr. Treanor is a veritable successor of the Apostle Paul, especially in regard to perils by water."—*The Times*.

PROTESTANT STORIES.

Doctor Adrian. A Story of Old Holland. By D. ALCOCK, author of "Crushed yet Conquering," etc. With many Illustrations. Large crown 8vo. 6s. cloth. (See Picture.)

Crushed yet Conquering. A Story of Constance and Bohemia. By D. ALCOCK. Illustrations. Crown 8vo. 6s. cloth.

The Gold of that Land; or, Margherita Brandini's Deliverance. By MARGARET S. COMRIE. 5s. cloth.

In a Jesuit Net. By H. C. COAPE. 5s. cloth.

Within Sea Walls. A Tale of the Spaniards in Flanders. By G. E. SARGENT and Miss WALSHE. 2s. 6d. cloth, gilt.

Historical Tales for Young Protestants. 2s. cloth.

The Glorious Return. A Story of the Vaudois. By CRONA TEMPLE. 1s. 6d. cloth.

Renevieve; or, The Children of Port Royal. A Story of Old France. By the Author of "The Spanish Brothers," "The King's Service," &c. Illustrated. Crown 8vo. 3s. 6d. cloth.

The King's Service. A Story of the Thirty Years' War. By the Author of "The Spanish Brothers," etc. Illustrated. Crown 8vo. 2s. 6d. cloth, gilt edges.

The Secret Room. A Tale of the Marian Persecution. By Miss POCKLINGTON. Illustrated. Crown 8vo. 2s. cloth.

Maddalena, the Waldensian Maiden, and her People. Translated by JULIE SUTTER. Crown 8vo. Illustrated. 3s. 6d. cloth.

For the Sake of a Crown. A Tale of the Netherlands. By Mrs. F. WEST. With Illustrations. Crown 8vo. 2s. cloth.

The Avenger; or, Stories from the History of the Church in the Cevennes. Illustrated. Crown 8vo. 1s. cloth.

POPULAR NATURAL HISTORY.

INSECT LIVES AS TOLD BY THEMSELVES. By

EDWARD SIMPSON. With many Illustrations. Crown 8vo. Cloth boards, 1s. 6d.

BLACK WATER-BEE.

From "Insect Lives as told by Themselves."

THROUGH A POCKET LENS. By HENRY SCHERREN, author of "Ponds and Rock Pools," etc. Illustrated. Crown 8vo. 2s. 6d. cloth.

PONDS AND ROCK POOLS. With Hints on Collecting for, and the Management of, the Micro-Aquarium. By HENRY SCHERREN. With Illustrations. 2s. 6d. cloth.

HOW TO STUDY WILD FLOWERS. A Handbook for the use of Schools and Private Students. By GEORGE HENSLOW, M.A., F.L.S., etc. With Illustrations. Crown 8vo. 2s. 6d. cloth.

HIDDEN BEAUTIES OF NATURE. By RICHARD KERR, F.G.S. With Fifty-nine Illustrations. Crown 8vo. 3s. 6d. cloth.

THE MICROSCOPE: A Popular Handbook. By LEWIS WRIGHT. With many Illustrations. Crown 8vo. 2s. 6d. cloth.

CONSIDER THE HEAVENS: A Popular Introduction to Astronomy. By Mrs. WM. STEADMAN ALDIS. With Illustrations. 2s. 6d. cloth.

THE BROOK AND ITS BANKS. By the late Rev. J. G. WOOD, M.A. With many Illustrations. Small 4to. 6s. cloth boards, gilt edges.

ANTS AND THEIR WAYS. By the Rev. W. FARREN WHITE, M.A. With numerous Illustrations. Cheap Edition. 2s. 6d. cloth.

POPULAR NATURAL HISTORY FOR BOYS AND GIRLS. By W. J. GORDON. Many Illustrations. Crown 8vo. 2s. cloth

— Stories by Amy Le Feuvre.

Reduced from "A Puzzling Pair."

A PUZZLING PAIR. Fine Edition. With 144 Illustrations. Imp. 16mo. Decorated cloth boards, 3s. 6d. Cheap Edition, 2s. cloth.

A beautiful story of child-life, sufficiently described by the title. Readers acquainted with "Probable Sons" and "Teddy's Button" will follow with deep interest the adventures of these most interesting twins. The book is issued, like "Odd," in two editions, one very copiously illustrated, the other an ordinary two-shilling book.

A THOUGHTLESS SEVEN. With twenty-seven Illustrations. Crown 8vo. 1s. 6d. cloth boards.

ON THE EDGE OF A MOOR. Illustrated. Crown 8vo. 3s. cloth elegant, gilt back.

"A book which should be read by young women, showing as it does that there is a work to be done, close at hand, in everyday life, among everyday people."

English Churchman.

ODD. Fine Edition, with many Illustrations. Imp. 16mo, 3s. 6d. in decorated boards. Also in crown 8vo, Illustrated, 3s. cloth.

"One of the stories more about children than for children."—*Guardian.*

DWELL DEEP; or, Hilda Thorn's Life Story. Illustrated. Crown 8vo. 2s. cloth.

BULBS and BLOSSOMS. 1s. 6d. in white and gold.

A beautiful story embodying the lessons of our Lord's Resurrection.

"PROBABLE SONS." 1s. cloth.

"One of the best and tenderest stories of its kind."
Life of Faith.

ERIC'S GOOD NEWS. 1s. cloth.
A simple tale of a little invalid lad.

TEDDY'S BUTTON. 1s. cloth.

"A smile-provoking, tear-compelling, heart-inspiring book. I wish every mother would read it to her children."—*Rev. T. Spurgeon.*

BOOKS BY MRS. O. F. WALTON.

JUST PUBLISHED.

Christie, the King's Servant.

A SEQUEL TO
"CHRISTIE'S OLD ORGAN."

Illustrated. Crown 8vo. Cloth boards, 1s.

Reduced from "Christie, the King's Servant."

A PEEP BEHIND THE SCENES. 3s. 6d. Cheap Edition, in crown 8vo. 2s.

SHADOWS. Scenes in the Life of an Old Arm-Chair. Gilt edges, 3s. 6d.

WAS I RIGHT? Large crown 8vo. 3s. 6d.

LAUNCH the LIFEBOAT. With Forty-four Coloured Pictures or Vignettes. 4to. Coloured boards, 3s.

ELISHA, THE MAN OF ABEL-MEHOLOH. 2s. 6d.

THE KING'S CUP-BEARER. The Story of Nehemiah. 2s.

OLIVE'S STORY; or, Life at Ravenscliffe. 2s.

WINTER'S FOLLY. 2s.

NEMO; or, The Wonderful Door. 2s.

MY LITTLE CORNER. A Book for Cottage Homes. 1s. 6d.

MY MATES AND I. 1s. 6d.

AUDREY; or, Children of Light. 1s.

THE MYSTERIOUS HOUSE. 1s.

NOBODY LOVES ME. 1s.

OUR GRACIOUS QUEEN: Pictures and Stories from Her Majesty's Life. Quarto. Cloth boards, 1s.

POPPIE'S PRESENTS. 1s.

ANGEL'S CHRISTMAS. 6d.

TAKEN OR LEFT. 1s.

CHRISTIE'S OLD ORGAN; or, Home, Sweet Home. 1s.

SAVED AT SEA. A
Lighthouse Story
1s.

LITTLE FAITH.
the Child of the
Toy Stall. 1s.

LITTLE DOT.
Coloured Fron-
tispiece. 6d.

ILLUSTRATED BOOKS

BY

HESBA STRETTON.

In the Hollow of This Hand.

A STORY OF THE STUNDISTS.

By the Author of "Jessica's First Prayer," "Half-Brothers," etc. Illustrated. Crown 8vo. 2s. cloth.
[Recently published.]

JESSICA'S FIRST PRAYER.

By HESBA STRETTON.

Illustrated. Crown 8vo. 1s cloth boards.

Reduced from "Fishers of Derby Haven."

Cobwebs and Cables. 5s.
Half Brothers. 5s.
Carola. 3s. 6d.
Bede's Charity. 2s. 6d.
The Children of Cloverley.
2s.
Enoch Roden's Training.
2s.
Fern's Hollow. 2s.
Fishers of Derby Haven.
2s.
Pilgrim Street. 2s.
A Thorny Path. 2s.

Alone in London. 1s. 6d.
Cassy. 1s. 6d.
The Crew of the Dolphin.
1s. 6d.
The King's Servants. 1s. 6d.
Little Meg's Children. 1s. 6d.
Lost Gip. 1s. 6d.
Max Kromer. 1s. 6d.
The Storm of Life. 1s. 6d.
Two Secrets and A Man of
his Word. 1s.
No Place like Home. 1s.
Under the Old Roof. 1s.

Friends till Death. 9d
A Miserable Christmas &
a Happy New Year. 9d.
A Night and Day. 9d.
The Christmas Child. 6d.
How Apple-Tree Court
was Won. 6d.
Left Alone. 6d.
Michel Lorio's Cross. 6d.
Only a Dog. 6d.
Sam Franklin's Savings
Bank. 6d
The Worth of a Baby. 6d.

ILLUSTRATED TALES.

OTHER PEOPLE'S STAIRS.

By ISABELLA FYVIE MAYO, author of "Her Object in Life," "Ways and Means," etc. Illustrated. Crown 8vo. Cloth boards, 2s. 6d.

MAIDENS THREE.

By A. FRASER ROBERTSON, author of "A Commonplace Woman." Illustrated. Crown 8vo. Cloth boards, 2s. 6d.

CAVE PERILOUS.

By Mrs. L. T. MEADE. With Thirty-six Illustrations. Fcap. 4to. Decorated cloth boards, 3s. 6d.

THE CAPTAIN'S BUNK.

By M. B. MANWELL, author of "The Bents of Battersby," "Dad's Dorothy," "Little Miss," etc. With Thirty-four Illustrations. Fcap. 4to. Decorated cloth boards, 2s. 6d.

SCHOOLDAYS AT HIGH-

FIELD HOUSE. By A. N. MALAN, M.A., F.G.S., author of "Uncle Tozer." Illustrated. Crown 8vo. Cloth boards, 2s. 6d.

FAIRY TALES FROM FAR JAPAN.

Translated by Miss BALLARD, of St. Hilda's Mission, Tokio, with a Prefatory Note by Mrs. ISABELLA L. BISHOP, F.R.G.S. Illustrated with forty-seven Illustrations by Japanese artists. Fcap. 4to. Cloth boards, gilt edges, 2s. 6d.

THE GIRL'S OWN BOOKSHELF.

Cora ; or, Three Years of a Girl's Life.
2s. 6d.

The Girl's Own Cookery Book.
By PHYLLIS BROWNE. 1s.

The Queen o' the May. By ANNE
BEALE. 2s. 6d.

The Master's Service. A Practical
Guide for Girls. By Lady BRABAZON,
DORA HOPE, ALICE KING, and MARY
SELWOOD. 2s. 6d.

Her Object in Life. By ISABELLA
FYVIE MAYO. 2s. 6d.

The Sunbeam of the Factory, and
other Stories. 2s. 6d.

Aunt Diana. By ROSA N. CAREY.
2s. 6d.

Servants and Service. By RUTH
LAMB. 1s. 6d.

My Brother's Friend. By EGLAN-
TON THORNE. 3s. 6d.

Home Handicrafts. 2s. 6d.

The Twin Houses, and other Stories.
By ANNE BEALE. 2s. 6d.

In the Days of Mozart. The Story
of a Young Musician. By LILY
WATSON. 2s. 6d.

Aldyth's Inheritance. By EGLANTON
THORNE. 3s. 6d.

The Hill of Angels. By LILY WATSON.
2s. 6d.

Holiday Stories. By RUTH LAMB.
3s. 6d.

The Girl's Own Indoor Book.
Containing Practical Help to Girls.
150 Illustrations. 8s.

The Girl's Own Outdoor Book.
Containing Practical Help on Subjects
relating to Girl Life. Profusely illus-
trated. 8s.

Maud Marian, Artist. By EGLAN-
TON THORNE. 2s. 6d.

Eighteen Stories for Girls. By
Lady WILLIAM LENNOX, R. N. CAREY,
ANNE BEALE, SARAH DOUDNEY, IDA
LEMON, Mrs. HOLMAN HUNT, etc. 2s. 6d.

Mermadens. A Sea Story. By SARAH
TYTLER. 2s. 6d.

Not Quite a Lady. By RUTH LAMB.
2s. 6d.

Cousin Mona. By ROSA NOUCHETTE
CAREY. 2s. 6d.

Charlie is my Darling. By ANNE
BEALE. 3s. 6d.

THE BOY'S OWN BOOKSHELF.

**Adventures of a Three-Guinea
Watch.** By TALBOT BAINES REED.
3s. 6d.

Football. By C. W. ALCOCK, and Dr.
IRVINE and others. 1s. 6d.

A Great Mistake. By T. S. MILLING-
TON, M.A. 3s. 6d.

The Fifth Form at St. Dominic's.
By TALBOT B. REED. 3s. 6d.

Through Fire and through Water.
A Story of Adventure and Peril. By
T. S. MILLINGTON. 3s. 6d.

**The Wire and the Wave ; or, Cable-
laying in the Coral Seas.** A Tale of the
Submarine Telegraph. By J. MUNRO.
3s. 6d.

My Friend Smith. By TALBOT BAINES
REED. 5s.

Bush Luck. An Australian Story. By
W. TIMPERLEY. 3s. 6d.

Uncle Towser. A Story for Boys
Young and Old. By the Rev. A. G.
MALAN, M.A., F.G.S. 3s. 6d.

The Cock House at Fellsgarth.
By TALBOT BAINES REED. 5s.

Reginald Cruden. A Tale of City
Life. By TALBOT BAINES REED. 5s.

Harold, the Boy Earl. A Story of
Old England. By J. F. HODGETTS.
3s. 6d.

Indoor Games and Recreations.
A Popular Encyclopædia for Boys
Edited by G. A. HUTCHISON. 8s.

Outdoor Games and Recreations.
A Popular Encyclopædia for Boys. 8s.

Our Home in the Silver West.
A Story of Struggle and Adventure.
By GORDON STABLES, M.D. 3s. 6d.

The Master of the Shell. By
TALBOT BAINES REED. 5s.

Tom, Dick, and Harry. By TALBOT
BAINES REED. 5s.

**Archie Mackenzie, the Young
Nor'-Wester.** By J. MACDONALD
OXLEY. 3s. 6d.

A Dog with a Bad Name. By
TALBOT BAINES REED. 5s.

A Book of Short Stories. By the
late TALBOT BAINES REED. 2s. 6d.

**In the Land of the Lion and the
Ostrich.** A Tale of Struggle and
Adventure. By GORDON STABLES,
M.D., R.N. 3s. 6d.

Illustrated Tales.

FENCOTE'S FATE. By ELLEN LOUISA DAVIS, author of "Shayning Castle," etc. Illustrated. Cloth, 1s. 6d. (See Picture.)

2/- each.

A CHILD IN WESTMINSTER ABBEY, and other Stories. By MARY E. PALGRAVE, author of "How Dick found his Sea Legs." Illustrated. Cloth, 2s.

A GIRL'S EXPERIMENT. By MARGARET KESTON. Illustrated. 2s.

THE WISHING WELL; or, "Be Content with such Things as ye Have." By LUCY TAYLOR. Illustrated. Cloth, 2s.

THE TWINS THAT DID NOT PAIR. By H. LOUISA BEDFORD. Illustrated. Cloth, 2s.

BRAVE DEEDS OF YOUTHFUL HEROES. True Stories from Life. Profusely Illustrated. Quarto. 2s.

1/6 each.

RUTH'S PATH TO VICTORY. By E. L. THOMAS. Illustrated. Cloth, 1s. 6d.

ANTONIA'S PROMISE. By the Author of "Joseph's Little Coat," "Broken Lights," etc. Illustrated. Cloth, 1s. 6d.

1/-

ARTHUR RANYARD'S TRAINING. By EMMA LESLIE. Illustrated. 1s.

THE LITTLE CAPTIVES, and other Stories. By Miss ALCOCK. Cloth, 1s.

THE CAPTAIN OF THE ELEVEN, and other Stories. Illustrated. 1s.

STANDING THE TEST. By J. MACDONALD OXLEY. Cloth, 1s.

POPULAR ANNUALS.

THE CHILD'S COMPANION ANNUAL.

With a profusion of superior Engravings, and a Coloured Frontispiece.
1s. 6d. in coloured picture boards. 2s. cloth boards, with coloured design.
2s. 6d. cloth elegant, gilt edges.

OUR LITTLE DOTS ANNUAL.

Pretty Stories and Pictures for Little People. 1s. 6d. in coloured picture boards. 2s. cloth boards, with coloured design. 2s. 6d. cloth, full gilt.

THE COTTAGER AND ARTISAN: The People's Own

Annual. 144 large pages. Profusely Illustrated. Forming quite a family scrap-book. 1s. 6d. in pretty coloured cover. 2s. 6d. cloth boards, gilt edges.

FRIENDLY GREETINGS: Illustrated Reading for the People. HALF-YEARLY VOLUMES. With many large Engravings and Coloured Pictures. 2s. 6d. cloth boards. The YEARLY VOLUME, 5s. cloth boards.

LIGHT IN THE HOME ANNUAL.

Short Stories, Biographical Sketches, and other interesting papers. With many Pictures. 1s. 6d. cloth boards.

BOOKS FOR CHILDREN.

TALES AND RHYMES FOR HAPPY TIMES.

By DOROTHY ARNOLD. With Four Coloured Plates and Eighty Illustrations. Royal quarto, paper. Coloured cover. 2s. 6d.

A GIFT FOR A PET.

By ANNIE R. BUTLER, author of "The Promised King," etc. Crown quarto. Profusely Illustrated. Coloured picture cover. 2s. 6d.

THE GOOD SHEPHERD.

The Life of the Saviour for Children. 1s. in coloured picture cover. Also 2s. cloth boards; 2s. 6d. cloth, gilt edges.

THE SHEPHERD KING.

The Life of David for Children. 1s., coloured picture cover.

PICTURES FOR TINY TODDLERS.

In very large type, and with 127 Illustrations. Coloured picture cover. 1s.

LITTLE HARRY'S FIRST JOURNEYS.

Travels by Trains, Trams, and Steamers. For Little Children. With many Illustrations. Coloured picture cover. 1s.

EASY STEPS FOR LITTLE FOLKS. Coloured picture cover. 1s.

THE CHILDREN OF THE BIBLE. Coloured picture cover. 1s.

STORIES FROM THE ACTS OF THE APOSTLES.

Bible Tales for Little Children. Coloured picture cover. 1s.

FROM ADAM TO MOSES.

Bible Tales for Little Children. Coloured picture cover. 1s.

TRUE STORIES FOR THE LITTLE ONES.

Many Illustrations. Coloured picture cover. 1s.

TALES TOLD IN THE NURSERY.

The Child's Book of Common Things. Coloured picture cover. 1s.

THE CHILDREN'S NATURAL HISTORY.

With many Illustrations and coloured picture cover. 1s.

THE WORKING-WORLD LIBRARY.

By W. J. GORDON.

Each Volume is full of useful information, and Illustrated.

Midland Sketches. 1s. 6d.

Foundry, Forge, and Factory.
1s. 6d.

How London Lives. 1s. 6d.

The Horse-World of London.
1s. 6d.

Every-day Life on the Railroad.
1s. 6d.

The Story of our Railways.
1s. 6d.

The Way of the World at Sea.
1s. 6d.

The House we Live in. 1s. 6d.

THE GIRL'S OWN STORIES.

3d. each in Paper Covers. (Nos. 1 to 4 may be had also in Cloth binding at 6d. each.)

A Penniless Pair. By SARAH
TYTLER.

The Back of Beyond. By
FREDERICK LANGBRIDGE.

A Sailor's Bride. By Mrs. M.
DOUGLAS.

Love and War. By PATRICIA
DILLON.

A Village Schoolmistress. By
HARRIET HUGHES.

A Flower of Light. By SARAH
DOUDNEY.

A Caged Nightingale. By LILY
WATSON.

Amy's Deliverance. By Mrs.
JEROME MERCIER.

Quatrefoil. By ELSA D'ESTERRE
KEELING.

Her Highland Laddie. By
HELEN MARION BURNSIDE.

The Charming Cora. By IDA
LEMON.

A Cluster of Roses. By SARAH
DOUDNEY.

CARDBOARD MODELS.

THE TEMPLE IN THE TIME OF OUR LORD.

Embossed Cardboard for building a Model of the Temple, with a large Coloured Plan, Notes, and Directions. By MAUD A. DUTHOIT. With an Introduction by Lieut.-Colonel CONDER. Complete in Envelope, 6s.

THE WALLS OF JERUSALEM IN THE TIME OF OUR LORD.

A large Coloured Plan of the City, with Embossed Cardboard for young people to build up Models of the Walls and Principal Gates. By MAUD A. DUTHOIT, with an Introduction by Lieut.-Col. CONDER. In Box, 2s. 6d.

A USEFUL CHART.

EMMANUEL. A Pictorial Outline of the Life and Work of the Lord Jesus Christ, from His Birth to His Ascension, in chronological order, and a Harmony of the Gospels and Prophetical References. In two forms:—As a Chart, with 160 Illustrations, 1s.; also as Folding Plates, Mounted on Canvas, Varnished, on Roller, 2s.

CHEAP REWARD BOOKS.

NINEPENNY, SIXPENNY, FOURPENNY CHILDREN'S BOOKS. All in cloth and with Illustrations.

TWOPENNY AND THREEPENNY REWARD BOOKS.
In cloth covers.

COLOURED TOY-BOOKS. 6d. and 1s. each. Excellent value.

PENNY TALES FOR THE PEOPLE. 104 sorts.
11,000,000 issued.

THE SUNDAY AT HOME.

"There is plenty of excellent and appropriate reading in the SUNDAY AT HOME, 'appropriate,' we say, because it seems to us to give as practically useful an answer as any publication in existence to the question, 'What should we read on Sunday?' It is not too narrow: it is not indifferent."—*The Spectator*.

THE LEISURE HOUR.

"We know few more welcome guests in family circles than the LEISURE HOUR. The contents are pleasantly varied, and the Editor has a happy knack of securing contributors who either are, or appear to be, specialists."—*The Times*.

6^d.
EACH
MONTHLY.

POST FREE to any
Address at Home
or Abroad for
8/- EACH.
per Year.

Published by
THE
RELIGIOUS
TRACT
SOCIETY,

56,
Paternoster
Row,
London,
E.C.

THE GIRL'S OWN PAPER.

"The 'Girl's Own' is rich in all that tends to make young-womanhood womanly, dignified, helpful, self-reliant, cultured, refined, domestic."—*Christian World*.
"Quite the best thing of its kind."—*Quarterly Review*.

THE BOY'S OWN PAPER.

"A perfect storehouse of amusement and instruction."—*Saturday Review*.
"A very feast of good things."—*Christian*.
"A model of what a boy's periodical ought to be."—*Fortnightly Review*.

"'The Quiver' is an amazing sixpennyworth."—*Rock.*

A Beautiful Reproduction in Colours of MR. HOLMAN HUNT?
Celebrated Picture, "THE FINDING OF THE SAVIOUR IN THE TEMPLE,"
is presented with the NOVEMBER PART of

The Quiver, price **6d.,** commencing a NEW
VOLUME. In the same Part appear **Two
Coloured Plates** by M. L. GOW, R.I.,
and the Opening Chapters of Two New Serial
Stories by Katharine
Tynan and E. S.
Curry.

"HE LIFTED HIS HAT IN TACIT APOLOGY." (*Reduced Illustration from "The Quiver."*)

The Quiver Yearly Volume. With about
900 Original Illustrations. Price **7s. 6d.**

CASSELL & COMPANY, LIMITED, Ludgate Hill, London; and all Booksellers.

The CHRISTMAS NUMBER of

Cassell's Magazine

(forming the FIRST PART of a NEW VOLUME)

will surpass any previous issue of this renowned Magazine. - It will include numerous **Coloured** and other **Art Plates**, a **Magnificent**

(Reduced Illustration from "Cassell's Magazine")

Rembrandt Photogravure Plate, the commencement of a NEW SERIAL STORY by **MAX PEMBERTON**, Author of "Kronstadt," &c., Stories by the leading Authors of the day, a profusion of Original Pictures by the best Artists, and a Series of Features of Extraordinary Attractiveness. (*Ready Nov. 25, price 1s.*)

CASELL & COMPANY, LIMITED, Ludgate Hill, London ; and all Booksellers.

A Large Picture suitable for Framing, representing A TUG OF WAR BETWEEN ANIMALS, from the inimitable pencil of MR. HARRY NEILSON, is given free of charge with the *January Part* of

Little Folks,

commencing the NEW VOLUME, which is crammed full of delightful Stories and clever Pictures. All who see this Part will inevitably come to the conclusion that LITTLE FOLKS is, as the *Graphic* remarks, "the *Best Magazine* for Children."

"I WAS A-LOOKIN' THROUGH A CRACK." (From "Little Folks.")

The Best Gift Book of the Season for Young People is the
"Little Folks" Christmas Volume.

With Pictures on nearly every page, and numerous Illustrations printed in Colour. Boards, **3s. 6d.**; cloth, **5s.**

CASELL & COMPANY, LIMITED, Ludgate Hill, London; and all Booksellers.

A New and Unique Magazine for the Million.

WEEKLY, price **1d.**

The New Penny Magazine.

64 Large Pages, in Cover.

PROFUSELY ILLUSTRATED.

"THOU HAST POISONED US!" (Reduced Illustration from "The New Penny Magazine.")

1. THE NEW PENNY MAGAZINE marks a fresh advance in the publication of popular literature for the people.
2. It provides an amount of text and illustrations greater than has ever before been offered for a penny.
3. It is the cheapest Magazine of its kind in the world.
4. It is a Magazine for everybody, and appeals to all tastes.
5. It contains the best reading and most attractive illustrations.
6. Each issue of this latest marvel of cheap literature consists of not less than 64 pages, thus forming a gigantic pennyworth.

CASELL & COMPANY, LIMITED, *Ludgate Hill, London ; and all Booksellers.*

"The best and cheapest pennyworth of popular literature ever produced,"
is, says THE TIMES,

SIR HENRY HAWKINS.

From a photograph by H. S. Mendelssohn, Pembridge Crescent, W.

(From "Cassell's Saturday Journal.")

"It is a curious reflection, but soundly true, that there is not a person of ordinary average intelligence and strength who could not learn from 'WORK' ... how in a short time to make a living."

SATURDAY REVIEW.

Work. The Illustrated Journal for Mechanics.
Weekly, **1d.**; Monthly, **6d.**

"The wonder is that such a paper can be given for a penny."—THE SUN.

Building World.

The Illustrated Journal for the Building Trades.

Weekly, **1d.**; Monthly, **6d.**

CASSELL & COMPANY, LIMITED, Ludgate Hill, London; and all Booksellers.

Cassell's Saturday Journal.

Tens of Thousands of New Readers have been added since the commencement of the New Volume, owing to the Features of Unique Interest which have been arranged for.

Ask for the Current Issue, price **1d.**

Also published Monthly, 6d.

Over **150 Claims** have been Paid under the **Unique Scheme of Free Insurance for Travellers and Cyclists**, including two for **£1,000** each.

"'Cassell's Popular Educator' is a School, an Academy, and a University."—SCHOOL BOARD CHRONICLE.

CHEAP Serial Issue, in WEEKLY Parts, price **6d.**

Cassell's Popular Educator.

A Complete Encyclopædia of Elementary and Advanced Education.

Each Weekly Part will consist of
96 pages.

Part 1 ready Oct. 12, price **6d.**

"The pages of 'Chums' simply brim with adventure and bristle with absorbing fiction."—PUBLIC OPINION.

WEEKLY, 1d.; MONTHLY, 6d.

Chums : *The Best and Brightest Paper for Boys.*

** The NEW VOLUME for 1899 is commenced with Part 72, price 6d., which contains Two Handsome Pictures in Colours, and Two New Serials by G. MANVILLE FENN and H. BARROW-NORTH, etc. etc.

THE REVENGE OF TRUMPETER DOLF. (*Reduced Illustration from "Chums."*)

Chums. YEARLY VOLUME. With 12 Coloured Plates and upwards of One Thousand Illustrations. Exciting Serial Stories (fully illustrated); nearly 200 Complete Stories; over 130 Chatty Articles on subjects of special interest to boys; over 50 Portraits of Celebrities; over 2,500 Anecdotes, Jokes, Jottings, Puzzles, Paragraphs about Famous Men, Readers' Letters, etc. Cloth, **8s.**

CASSELL & COMPANY, LIMITED, Ludgate Hill, London; and all Booksellers.

JUST COMMENCED, Monthly, price 6d.

The Wars of the Nineties.

A History of the Warfare of the last Ten Years of the 19th Century. Profusely Illustrated. With Numerous Stirring Battle Pictures, Portraits, Maps, Plans, &c. &c.

(To be completed in about 12 Parts)

"THE KHALIFA SHOUTED OUT IN A LOUD VOICE, 'ALLAHU AKBAR! ALLAHU AKBAR!'"
(Reduced Illustration from "The Wars of the Nineties.")

A NEW ERA IN THE HISTORY OF

The Magazine of Art is inaugurated with the

publication of the NOVEMBER PART, price 1s. 4d., which commences a New Volume.

The keynote of the Magazine henceforth will be **Brightness and Interest**, while presenting the latest developments of Art, and maintaining the high quality of excellence of taste and execution.

COLOUR will be extensively used by the newest and most artistic processes; and the Magazine will be printed from **NEW TYPE** on **NEW PAPER**.

CASSELL & COMPANY, LIMITED, Ludgate Hill, London; and all Booksellers.

AN ENTIRELY NEW AND ORIGINAL WORK.

Peril and Patriotism. True

Tales of Heroic Deeds and Startling Adventures.

Profusely Illustrated. With
numerous Stirring and Sensational
Pictures. Monthly, **6d.**

(Reduced Illustration
from "Peril and Patriotism.")

"The best Diaries in existence."—*Academy.*

Letts's Diaries for 1899.

The Original and Unrivalled Editions are published exclusively by Cassell & Company, and issued at prices ranging from **6d.** to **16s.**

A Copy of **Cassell's Classified List of Books**, arranged in order of price, from **3d.** to **50 Guineas**, will be sent post free to any part of the World on application to

CASELL & COMPANY, LIMITED, Ludgate Hill, London.

PROPERTY
of
FORFAR PUBLIC
LIBRARY

PROPERTY
of
FORFAR PUBLIC
LIBRARY

