

FORFAR PUBLIC LIBRARY

LOCAL COLLECTION

No.

Presented by

C 19-1-72

ANGUS - CULTURAL SERVICES

3 8046 00947 093 0

1908

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

Dec. 28.07

THE

FORFAR DIRECTORY

AND YEAR BOOK

FOR

1908

1908

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 TWOPENCE.

PRINTED & PUBLISHED BY W. SHEPHERD, CASTLE STREET.

1907.

INDEX TO ADVERTISEMENTS.

	Page		Page
Abel, John R., & Co., Chemists ..	145	M'Laren, A., & Son, Plumbers, etc. ..	112
Adamson, W., Grocer ..	152	M'Laren, James, & Son, Bakers, etc. ..	119
Arnot, James M., Ironmonger ..	144	M'Laren, William, Painter ..	133
Ballingall, R., Cycle Maker ..	160	Marshall, R. S., Draper ..	163
Barclay, Thomas, & Son, Painters ..	143	Masterton, David, Plasterer ..	141
Bell, Mrs, Draper, etc. ..	145	Maxwell, L. & D., Poultry Dealers ..	124
Booth, D. P., Tailor ..	153	Milne, C. W., Gent.'s Outfitter ..	152
Bruce & Robbie, Seedsmen, etc. ..	123	Milne, W., & Sons, Plumbers, etc. ..	156
Callander, W., Draper, etc. ..	134	Moffat, William, & Co., Slaters ..	149
Clark, John A., Watchmaker ..	139	Muir, Son, & Paton, Ltd., Coal Merchants ..	162
Cook, C., & Co., Grocers ..	115	Neave, Peter, & Son, Plumbers, &c. ..	120
Copland, Arthur, Teacher of Music ..	129	Neill, D. W., Music Teacher ..	135
Creamello Supply Stores ..	169	Neill, James, Music Teacher ..	149
Crighton, James, Coal Merchant ..	171	Niven, T. H., Tobacconist ..	140
Doig, Thomas, Auctioneer ..	127	Ogilvie, James, Bootmaker ..	113
Donald, Henry, Grocer, etc. ..	116	Peffers, A., Accountant, &c. ..	111
Duncan, J. L., Draper ..	131	Petrie, David B., Butcher ..	127
Edwards, Charles, Butcher ..	148	Petrie, Mrs, Temperance Hotel ..	137
Elder, Thomas, Grocer ..	171	Prophet, James, Painter ..	152
Esplin, A., Fruiterer ..	117	Prophet, Mrs, Grocer ..	135
Esplin, John, Tobacconist, etc. ..	138	Pullar, Misses, Hosiery Warehouse, etc. ..	141
Farquharson, Adam, Draper ..	120	Ratray, J. H., Newsagent ..	126
Fenton, J. M., Restaurateur ..	142	Reid, Peter, Confectioner ..	135, 138, 139
Ferguson, Miss, Berlin Wool Repository ..	163	Ritchie Alexander, Draper ..	172
Forfar Dispatch ..	122	Robbie, Mrs A., Fruiterer ..	119
Forfar Herald ..	136	Roberts, D. & G., Grocers ..	157
Forfar Review ..	118	Roberts, John, Tailor ..	141
Fowler, G. R., Chemist ..	110	Roberts, W., Draper ..	140
Fraser & Morrison, Coachbuilders ..	131	Rodger, David, & Son, Painters ..	121
French, Dr, Dentist ..	112	Ross, Alex., Sculptor ..	111
Guthrie, G., Gamedealer, etc. ..	124	Saddler, J., Confectioner ..	143
Hanick, R., Furniture Dealer ..	163	Samson, John, Tailor ..	167
Hay, Alex. & Co., Joiners ..	149	Scott, Andrew F., Butcher ..	130
Hebington, W., Shoemaker ..	123	Scott & Coull, Fish Merchants ..	112
Henderson, Andrew, Painter ..	116	Shepherd, A. & C., Slaters ..	110
Hood, D., Shoemaker ..	150	Shepherd, James, China Merchant ..	155
Hunter, J. W., Cycle Agent ..	127	Shepherd, W., Stationer & Printer ..	159, 173-176
Hunter, W. P., Station Hotel ..	125	Smith, George, Draper ..	130
Hutchison, W., Draper ..	167	Smith, Hood, & Co., Coal Merchants ..	165
Hygienic Institute ..	170	Smith, Miss, Boot Merchant ..	155
Jack, R. D., Grocer ..	146	Smith, Mrs Lewis, Grocer ..	151
Jamieson & Co., Clothing Specialists ..	115	Spark, William, Photo Artist ..	140
Johnston, D., Grocer ..	124	Stewart, Alexander, Joiner, etc. ..	128
Johnston, John, Chemist ..	111	Stewart, Andrew, Shoemaker ..	147
Keiller, R. D., Upholsterer ..	153	Stewart, Frank, Grocer ..	159
Kerr, Charles, Sculptor ..	123	Stewart, John, Horsehirer ..	167
Kerr, James, Slater ..	126	Stewart, William, Draper ..	159
Kinloch, James T., Butcher ..	110	Strachan, A. D., Wood & Coal Merchant ..	154
Kydd, David, Tailor ..	137	Strachan, John, Watchmaker ..	117
Kydd's Quadrille Band ..	133	Sturrock & Co., Drapers ..	158
Laing, D. M., Photographer ..	143	Taylor, William, Watchmaker ..	147
Lamb, J., Aerated Water Manufacturer ..	109	Thom, Wm., Slater ..	117
Langlands, D., Plumber, &c. ..	153	Thomson, David, & Co., Painters ..	157
Lawson, Wm., County Hotel ..	114	Thornton, D. P., Shoemaker ..	132
Leith, John, Plumber, etc. ..	151	Todd & Petrie, Tailors, etc. ..	129
Lowden, William, Plumber ..	113	Urquhart, James, Tobacconist ..	168
Mackintosh, James, Blacksmith ..	168, 169	Walker, J. S., Artificial Teeth Manufacturer ..	144
Macrury & Rogers, Tobacconists ..	113	Waterston, James A., Chemist ..	119
M'Gibbons, D. B., Pastry Baker ..	161	Whyte, David, Potato Merchant, etc. ..	121
M'Gregor, N. D., Tobacconist ..	139	Whyte, Alexander, Gamedealer, etc. ..	138
M'Kay, Alex., Shoemaker ..	126	Wilson, J., Grocer ..	164
M'Kinnon, J., Tailor ..	151	Wood, Miss, Milliner ..	116

CONTENTS.

	Page		Page
Angling Clubs	66	Householders, Male	5-36
Bakers' Society	68	Infirmary	62
Bank Offices	61	Instrumental Band	62
Bible Society	63	Joiners' Association	68
Blind, Mission to the	63	Justices of the Peace (Forfar)	59
Bowling Clubs	66	Letter Boxes	52
Building Societies	68	Library, Public	61
Burgh Funds	58	Liberal and Radical Association	63
Celtic Society	63	Licensed Trade Defence Association	66
Charity Mortifications	59	Literary Institute	63
Children's Church	64	Magistrates and Town Council	58
Children's League of Pity	68	Masonic Lodges... ..	66
Choral Union	62	Museum, Forfar	61
Christian Association, Young Men's	62	Nursing Association	64
Do. do., Young Women's	62	Parish Council	61
Churches	61	Philharmonic Society	62
Church Services, &c.	63-64	Plate Glass Insurance Association	65
Coal Societies	66	Post Office Arrangements	52
Conservative Association	62	Poultry Association	67
Courts :—		Prevention of Cruelty to Animals, Society for	68
Burgh... ..	59	Prevention of Cruelty to Children, Society for	68
Licensing, Burgh	59	Quoiting Club	68
Police... ..	59	Reading Rooms... ..	61
Valuation Appeal	59	Rechabites, Independent Order of	65
Cricket Club	67	Registrar's Office	60
Curling Association, Angus	67	Removal Terms... ..	76
Curling Club	67	Salvation Army	62
Cycling Club	68	Saving Associations	65
Domino League	66	Savings Bank	61
Draughts Club	63	School Boards :—	
Edinburgh Angus Club	64	Burgh	60
Educational Institutions	60	Landward	60
Educational Trust	60	Session Clerks	61
Factory Workers' Union	68	Shepherds, Loyal Ancient	65
Farmers in District	53-57	Shopkeepers' Association	65
Fiars Prices	76	Swimming Club... ..	68
Field Club	63	Templar Lodges	64
Football Clubs	67	Town Council Committees	59
Foresters, Ancient Order of	65	Tract Society	62
Golf Clubs	67	Trades and Professions	69-76
Halls	62	Typographical Society	68
Hockey Clubs	67	Unionist Club	68
Holidays	76	Volunteers	62
Horticultural Improvement Society	65	Yearly Societies	66
Horticultural Society	65		
Householders, Female	36-51		

Dec. 26 '01.

PATTERSON BROTHERS

High-class Bakers,
Confectioners and Pastrycooks,

27 WEST HIGH STREET,

FORFAR.

Our Bread Awards.

SILVER MEDAL, London 1904.

SILVER CHALLENGE SHIELD of Scotland, 1905.

GOLD MEDAL, Edinburgh 1905.

DIPLOMA, London 1904.

CERTIFICATE of HONOUR for High Excellence of
Quality & Workmanship in Breadmaking,
Glasgow 1906.

 A TRIAL ORDER SOLICITED.

JOHN A. DUNN'S

10/6
TO
18/6

7/6
TO
15/6

The LEADING BOOT HOUSE.

AGENT FOR THE FOLLOWING BRANDS--

Cinderella Regd. Popular Gold Medal Brand.
Ladies' Foot Gloves Regd. White Heather Regd.
Keltic Flexible Regd. C. & J. Clark's Make.

SOLE AGENT IN FORFAR FOR

Ladies' and Gent.'s Footform Boots Regd.

HAND SEWED BOOTS

For GENTLEMEN'S WEAR, Made to Measure on the Premises, FIT GUARANTEED.

REPAIRS BY PRACTICAL WORKMEN.

ALL ORDERS BY POST RECEIVE PROMPT AND CAREFUL ATTENTION.

JOHN A. DUNN

36 CASTLE ST.,
FORFAR.

W. G. McLEOD, Manager.

DAINTY UNDERSKIRTS.

JARVIS BROTHERS,
CASTLE STREET.

Dec. 3. 07.

FORFAR DIRECTORY.

MALE HOUSEHOLDERS.

Abel, John R.	Druggist	1 Sparrowcroft
Aberdein, James	Vintner	67 Queen street
Adam, Charles	Shoemaker	13 Osnaburgh street
Adam, David	Mason	17 Wellbraehead
Adam, James	Gardener	32 Glamis Road
Adam, James	Carter	16 Wellbraehead
Adam, James	Factory worker	182 East High street
Adam, Robert	Boots	Dundee Road
Adam, William	Postman	31 South street
Adams, Henry	Mechanic	78 North street
Adamson, Alexander	Mason	4 Jamieson street
Adamson, David	Builder	Tarfside, Taylor street
Adamson, George	Lorryman	1 William street
Adamson, James	Coachman	24 South street
Adamson, James Wilson	Farmer	Hillpark
Adamson, John	Labourer	61 West High street
Adamson, John Bell	Stationer	68 Castle street
Adamson, Richard	Green keeper	1 Strang street
Adamson, Thomas	Gardener	11 Newmonthill
Adamson, William	Mason	15 Roberts street, North
Addison, Alexander	Shoemaker	27 Nursery street
Addison, David	Clerk	58 Yeaman street
Addison, John	Blacksmith	38 Canmore street
Airth, William	Factory worker	169 East High street
Aitkenhead, David	Factory worker	41 Victoria street
Aitkenhead, Stephen	Factory worker	Queen's Well Lane
Alexander, David B.	Factory worker	85 East High street
Alexander, James L.	Solicitor	Norwood
Alexander, Robert	Factory worker	1 Muirbank
Alexander, Thomas	Dyker	28 North street
Alexander, William	Tailor	28 Green street
Allan, Alexander	Draper	51 Gladstone Place
Allan, David	Labourer	22 Don street
Allan, James	Factory overseer	9 North street
Allan, James	Ærated water manf.	12 North street

Allan, John	Factory worker	118 East High street
Allan, John	Engine driver	25 North street
Allan, William	Joiner	13 Wellbrahead
Allardice, Andrew	Factory worker	109 Queen street
Allardice, George	Blacksmith	16 South street
Allardice, James	Tailor	Rosebank Road
Allardice, John	Baker	8 Lour Road
Allardice, William	Tailor	32 Dundee Loan
Allardice, William	Shoe cutter	58 North street
Allardyce, James	Factory worker	4 Watt street
Anderson, David	Blacksmith	29 John street
Anderson, David	Baker	1 Stark's Close
Anderson, David	Carter	36 Market street
Anderson, George	Ploughman	5 Broadcroft
Anderson, James	Postman	11 North street
Anderson, James	Railway porter	91 Queen street
Anderson, James	Locomotive inspctr.	26 Canmore street
Anderson, James	Nurseryman	Sheriff Park
Anderson, John	Baker	10 West High street
Anderson, John	Factory worker	11 North street
Anderson, John	Surfaceman	6 Wellbrahead
Anderson, John Peter	Solicitor	Lochbank
Anderson, Robert	Factory worker	24 Canmore street
Anderson, Thomas C.	Butcher	7 Montrose Road
Anderson, William	Baker	34 Gladstone Place
Andrew, David	Retired draper	Bankhead Villa
Andrew, James	Shoemaker [dresser	3 St. James' Terrace
Andrew, James	Tobacconist & hair-	46 Glamis Road
Andrew, William	Hairdresser	Glamis Road
Angus, William	Cycle builder	2 Wellbrahead
Angus, William	Engineer	6 Canmore street
Annand, William	Mart agent	46 Prior Road
Arnot, Charles M'G., jun.	Nurseryman	Melbourne Cottage
Arnot, Charles M'Kenzie	Nurseryman	Rosebank Nursery
Arnot, James M.	Ironmonger	Melbourne Cottage
Arthur, Alexander	Ploughman	87 West High street
Arthur, James	Labourer	17 Glamis Road
Auchterlony, David, jun.	Painter	33 Prior Road
Bain, Alexander	Joiner	34 Manor street
Balfour, David Hall	Bank agent	39 East High street
Balfour, George	Carter	18 Charles street
Balfour, James	Bleacher	26 Montrose Road
Balfour, William	Leather merchant	53 Castle street
Balfour, William	Labourer	5 Watt street
Balharry, Thomas W.	Spirit dealer	Dundee Road
Ballentine, Andrew	Carter	17 Canmore street
Ballingall, Andrew	Shoemaker	32 South street
Ballingall, Robert	Cycle manufacturer	118 East High street
Barclay, Arthur W.	Painter	Castle street
Barnet, David	Art master	Brechin Road
Baxter, James	Gas manager	North street

Beattie, James	Coachman	Beech Hill
Bell, Alexander	Lapper	15 John street
Bell, Alexander	Grocer	45 Dundee Road
Bell, Charles	Plasterer	16 Dundee Road
Bell, George	Railway servant	40 Yeaman street
Bell, Robert	Railway servant	109 Queen street
Bell, William	Labourer	105 Queen street
Bell, William D.	Police constable	81 Glamis Road
Bennet, James	Tenter	13 Wellbraehead
Bennet, John	Coachman	81 Glamis Road
Bennie, Andrew	Bank teller	Cross
Bertie, David	Draper	15 Prior Road
Binny, David	Retired bank agent	Rosehill
Binny, David	—	20 Prior Road
Binny, James	Collector	10 Glamis Road
Birnie, Robert T.	Chief constable	County Buildings
Birrell, Adam W. R.	Wh'sale spirit mcht.	105½ East High street
Bisset, James	Store keeper	Brechin Road
Black, Alexander	Postmaster	Hillside Cottage
Black, Alexander	Insurance agent	35 South street
Black, James	Factory worker	12 Wellbraehead
Black, James	Groom	43 North street
Black, James	Surfaceman	20 Victoria street
Black, James	Insurance agent	1 Canmore street
Black, James	Coachman	65 West High street
Blair, Charles	Tailor	178 East High street
Blair, David	Factory worker	26 Prior Road
Blues, Alexander	Clothier	75 Castle street
Blyth, Arnot	Factory worker	21 Glamis Road
Blyth, Charles	Painter	22 Don street
Blyth, George	Tailor	20 North street
Boath, Andrew	Oiler	10 West Sunnyside
Boath, Andrew Petrie	Clerk	6 West Sunnyside
Boath, Charles	Labourer	8 Headingstone Place
Boath, David	Taxidermist	9 Newmonthill
Boath, David	Factory worker	30 Lour Road
Boath, James	Tenter	20 Dundee Road
Boath, John	General dealer	St. Andrew's Cottage
Boath, Robert	Tenter	169 East High street
Booth, David Phillip	Clothier	68 Castle street
Bowman, Adam	Tenter	21 John street
Bowman, Adam	Traveller	3 Morley Place
Bowman, John	Vintner	81 Castle street
Bowman, John	Labourer	17 Newmonthill
Bowman, John	Draper's traveller	Ythanbank
Bowman, Robert	Barman	2 Muirbank
Boyle, Alexander	Residenter	65 Glamis Road
Boyle, David	Labourer	3 Roberts street, North
Boyle, David	Factory worker	81 Queen street
Boyle, William	Draper	Bellevue
Brandon, William R.	Dental assistant	47 East High street

Broadley, George	Twinespinner	Scotston Cottage
Brough, James	Cattleman	51 Dundee Loan
Brown, Alexander	Slater	15 Wellbraehead
Brown, David	Dairyman	Wyllie street
Brown, David	Factory worker	45 Victoria street
Brown, David	Postman	12 St. James' Road
Brown, David S.	Governor	Poorhouse
Brown, George	Slater	16 Nursery street
Brown, James	Factory worker	9 Osnaburg street
Brown, James	Packman	Brechin Road
Brown, James	Clothier	84 & 86 Castle street
Brown, James	Railway yardsman	15 Canmore street
Brown, James	Stoker	4 Broadcroft
Brown, William	Retired	113 Castle street
Brown, William	Railway servant	42 North street
Brown, William	Mason	Catherine Square
Brown, William	Factory worker	30 John street
Brown, William	Dyker	26 Glamis Road
Brown, William	Factory worker	19 South street
Brown, William	Vanman	9 Queen street
Brown, William	Woodcutter	129 Castle steet
Bruce, Alexander	Railway guard	41 John street
Bruce, Alexander	Tailor	61 Queen street
Bruce, Charles	Tenter	64 East High street
Bruce, David	Labourer	30 South street
Bruce, George	Painter	61 Glamis Road
Bruce, George	Labourer	46 South street
Bruce, George	Painter	7 Strang street
Bruce, George	Plumber	14 Dundee Loan
Bruce, Henry	Carter	8 Dundee Loan
Bruce, Isaac	Drawing master	150½ East High street
Bruce, James	Factory worker	37 Glamis Road
Bruce, James	Labourer	37 North street
Bruce, James	Labourer	12 South street
Bruce, John	Factory overseer	10 Don street
Bruce, John	Carter	10 Nursery street
Bruce, Robert	Police sergeant	County Buildings
Bruce, Robert	Fireman	27 Gladstone Place
Bruce, Robert	Carter	3 Carseburn Road
Bruce, William	Asst. ironmonger	8 Dundee Road
Bruce, William	Labourer	3 Charles street
Bruce, William	Dairyman	Gallowshade
Burgess, Albert	Hostler	26½ West High street
Burgess, George C.	Physician	9 New Road
Burnett, Charles	Factory manager	48 Lour Road
Burns, Alexander	Joiner	12 Newmonthill
Burns, Robert	Labourer	8 Gallowhill Place
Burns, William	Baker	19 Queen street
Bush, David	Labourer	Newford Park
Butchart, James	Factory worker	19 Little Causeway
Byars, Andrew	Mason	St. James' Road

Byars, David	Clerk	11 William street
Byars, David R.	Mason	93 West High street
Byars, James	Linen merchant	5 Strang street
Byars, John	Factory worker	104 West High street
Byars, William	Factory worker	66 Dundee Road
Byars, William	Baker	70 West High street
Byars, William	Manufacturer	38 Yeaman street
Cable, David	Factory worker	32 Market street
Cable, George	Carter	32 Market street
Cable, John	Tenter	1 St. James' Road
Cable, John	Medical doctor	Chapelbank
Cable, John	Draper	Catherine Square
Caie, Geo. Johnston, D.D.	Clergyman	Acadia, Robertson Terrace
Caird, Andrew	Blacksmith	8 Lour Road
Caird, Charles	Potato merchant	14 St. James' Road
Calder, David L.	Tenter	6 Newmonthill
Calder, John	Lamplighter	64 East High street
Calder, William	Mason	11 Prior Road
Calder, William	Builder	42 Yeaman street
Callander, Alexander	Contractor	6 Dundee Loan
Callander, David	Carting contractor	Lilybank
Callander, David	Carter	23 Gladstone Place
Callander, William	Draper	62-4 Castle street
Cameron, Alexander	Policeman	County Buildings
Cameron, Archibald	Factory worker	28 Glamis Road
Cameron, David	Brewer	Fernbank
Cameron, David	Factory worker	125 Castle street
Cameron, John	Mason	Brechin Road
Cameron, John	Gardener	8 Victoria street
Campbell, David	Blacksmith	26 Manor street
Campbell, John	Factory worker	31 Zoar
Campbell, John	—	75 East High street
Campbell, William	Water inspector	Brechin Road
Cant, John	Carter	Brechin Road, Zoar
Cargill, Francis	Draper (retired)	Bloomfield Cottage
Cargill, James	Shuttlemaker	13 Zoar
Cargill, William	Builder	17 Green street
Carnegy, David J.	Assessor	Carseknowe
Carr, James F.	Newspaper reporter	Braemount, Taylor street
Carrol, John	Railway servant	Catherine Square
Carrol, John	Lapper	29 East High street
Carver, William	Blacksmith	25 John street
Caulfield, David	Draper	18 Dundee Loan
Chalmers, David	Joiner	Helen street
Chalmers, Thomas	Blacksmith	85 North street
Christie, Andrew	Farmer	Bankhead
Christie, James	Farmer	Bankhead
Christie, James	Gardener	Beechhill
Christie, John	Labourer	71 Queen street
Christison, William	Bleacher	26½ West High street
Clark, Alexander	Factory worker	51½ West High street

Clark, Alexander	Turner	1 Prior Road
Clark, Charles	Hairdresser	38 East High street
Clark, Charles	Fireman	4 Laird's Row
Clark, Charles R.	Watchmaker	82 Castle street
Clark, David	Draper	85 West High street
Clark, David	Factory worker	12 New Road
Clark, David	Mason	20 Dundee Road
Clark, James	Retired plumber	Elswick House
Clark, James	Factory worker	22 Zoar
Clark, John	Postman	33 East High street
Clark, John	Hotel keeper	48 Market street
Clark, William	Factory worker	85 Queen street
Clark, William	Mechanic	1 Roberts street, North
Clark, William	Factory overseer	3 Vennel
Clark, William	Factory worker	1 Charles street
Clark, William	Hairdresser	38 East High street
Clyne, Donald	Labourer	20 Dundee Road
Coghill, James	Mechanic	31 Manor street
Collie, Joseph S.	Police sergeant	22 Dundee Loan
Connel, William	Railway clerk	49 North street
Cook, Alexander Taylor	Supt. County Police	Cargill Terrace
Cook, Charles	Factory worker	29 Gladstone Place
Cook, Charles	Grocer, &c.	33 Castle street
Cook, Charles	Tailor	17 Dundee Loan
Cook, David	Carter	57 North street
Cook, James	Fireman	61 Dundee Loan
Cook, James	Plasterer	14 St. James' Road
Cook, James	Carter	85 Queen street
Cook, James	Carter	28 Arbroath Road
Cook, John	Carter	65 North street
Cook, John	Tenter	Kirkton
Cook, John	Carter	76 East High street
Cook, Thomas	Carter	1 Victoria street
Cook, William	Plasterer	17 Dundee Loan
Cook, William	Factory worker	12 Glamis Road
Cook, William	Carter	42 South street
Copland, Arthur	Organist	Kirkton
Cormie, George	Labourer	3 Broadcroft
Coupar, James	Joiner	29 Newmonthill
Coutts, Charles Stuart	Butcher	Whitehills
Coutts, Frederick Thom	Butcher	Aldersyde
Coutts, John	Factory worker	16 Wellbraehead
Coutts, William	Flesher	4 Manor street
Coutts, William, jun.	Flesher	Rosemount
Cowie, David	Labourer	3 William street
Cowie, James	Plumber	8 North street
Cowie, John	Mason	24 Prior Road
Cownie, David	Labourer	184 East High street
Cownie, David	Labourer	3 Albert street
Crabb, Alexander	Mason	3 Headingstone Place
Crabb, David, jun.	Joiner	14 Nursery street

Craig, James	Turner	14 Montrose Road
Craik, Alexander	Mechanic	32 Manor street
Craik, David	Labourer	5 Zoar
Craik, Frank B.	Collector of rates	Dunella
Craik, George	Mechanic	24 Montrose Road
Craik, Harry	Clerk	28 Manor street
Craik, James	Manufacturer	Viewmount
Craik, James Watson	Clerk	4 Little Causeway
Craik, John B.	Clerk	Briar Cottage
Craik, John Fyfe	Manufacturer	Briar Cottage
Craik, Peter	Tenter	35 John street
Cramond, David	Wood turner	19 Green street
Cramond, James	Joiner	Anna Cottage, Wyllie st.
Cramond, James	Merchant	Eskdale Cottage
Crichton, Alexander S.	Coal agent	15 William street
Crichton, James	Carting contractor	9 Charles street
Crichton, William	Factory worker	169 East High street
Croal, David	Factory overseer	13 Manor street
Crook, John	Shoemaker	15 Green street
Cruickshanks, William	Shoemaker	22 Yeaman street
Cumming, Rev. Alexander	Retired clergyman	Sluievannachie
Cumming, Charles	Mechanic	55 South street
Cumming, George	Teacher	Beechwood, Brechin Road
Cumming, James	Bleacher	35 North street
Cummings, Samuel	Factory worker	37 North street
Cunningham, James	Tailor	117 Castle street
Cuthbert, James	Residenter	Lunan Cottage
Cuthbert, John	Boot pattern cutter	29 East High street
Cuthill, Alexander	Lorryman	69 Queen street
Cuthill, James	Engineer	Orchard Bank
Dakers, David	Factory worker	32 Manor street
Dakers, Maxwell	Factory worker	20 Market Place
Dalgetty, Alexander	Labourer	30 South street
Dalgetty, Alexander	Draper	55-7 East High street
Dalgetty, Alexander C.	Draper	55 East High street
Dalgetty, Alexander, jun.	Tenter	30 South street
Dalgetty, Robert	Blacksmith	14 St. James' Road
Dall, Henry	Joiner	44 Yeaman street
Dall, James	Labourer	10 Montrose Road
Dall, William	Mason	8 Wellbraehead
Daly, Charles	Insurance supt.	44 Prior Road
Davidson, George	Factory worker	26 Newmonthill
Davidson, James	Baker	31 Nursery street
Davidson, William	Factory worker	12 New Road
Davie, Alexander A.	Engine driver	1 John street
Dawson, Alexander, M.A.	Teacher	Drumgley Cottage
Dear, James	Factory worker	17 Zoar
Dear, James	Labourer	5 Prior Road
Dear, John	Labourer	83 Queen street
Dear, Joseph	Labourer	17 Zoar
Dear, Thomas	Labourer	3 Prior Road

Dear, William	Labourer	9 Albert street
Dewar, Dr Thomas F.	Medical doctor	Chapel Park
Diack, Adam	Goods agent	81 East High street
Dick, Charles	Mason	Viewbank Terrace
Dick, David	Stationer	1 Southview Terrace
Dick, George	Traveller	Helen street
Dick, John	Coachman	69 Queen street
Dick, William	Residenter	17 East High street
Dickson, John	Wood cutter	87 Queen street
Dickson, Robert	Dairy keeper	27 Glamis Road
Dickson, William	Audit inspector	Craigard
Dickson, William	Hawker	13 Strang street
Dill, Robert W.	Clerk	Hillview, Brechin Road
Doig, Adam	Baker	9 Watt street
Doig, David	Coachman	20 Manor street
Doig, David	Gas stoker	18 Lour Road
Doig, David	Upholsterer	2 Wellbrahead
Doig, James	Labourer	47 South street
Doig, James	Labourer	129½ East High street
Doig, James	Police sergeant	7 Queen street
Doig, James	Farm servant	14 Lour Road
Doig, James	Labourer	20 Victoria street
Doig, James	Shoemaker	65 West High street
Doig, James H.	Factory worker	3 Laird's Row
Doig, John	Plasterer	28 South street
Doig, Thomas	Broker & auctioneer	27 East High street
Doig, William	Pensioner	14 New Road
Doig, William L.	Draper	16 North street
Donald, Alexander	Licensed grocer	17 John street
Donald, George	Mechanic	71 North street
Donald, Henry	Grocer & spirit mht.	40 Glamis Road
Donald, James	Joiner	34 Lour Road
Donald, James	Clerk	2 Manor street
Donald, John	Gasworker	3 Wellbrahead
Donald, Peter	Surfaceman	Muir street
Donaldson, James	Lapper	17 Dundee Loan
Dorward, George	Clerk	51½ West High street
Dorward, John	Tobacconist	68 West High street
Duff, Thomas	Drainer	3 Charles street
Duff, William	Tenter	24 North street
Dunn, David Watson	Seedsman	31 Gladstone Place
Duncan, Alexander	Tenter	5 Gallowhill Place
Duncan, Alexander	Baker	39 Gladstone Place
Duncan, Alexander	Bleacher	7 Gallowhill Place
Duncan, Alexander	Factory worker	12 Charles street
Duncan, David	Salesman	1 Zoar
Duncan, David	Greengrocer	108b Castle street
Duncan, David	Tenter	7 Bell Place
Duncan, David	Engine driver	8 Don street
Duncan, James	Factory worker	63 Dundee Loan
Duncan, James	Tenter	2 Bell Place

**Unrivalled
Collection**

OF
DRESSING CASES
Ladies' & Gent.'s
BRUSH SETS,
SHAVING SETS,
PERFUMERY,
&c., &c.

ESTABLISHED 1820.

WM. ANDREW,

Tobacconist & Hairdresser,

29 WEST HIGH STREET,

FORFAR.

**Endless
Variety**

IN
CIGAR AND
CIGARETTE CASES,
CARD CASES,
POCKET BOOKS,
MEERSCHAUM
AND BRIAR PIPES,
&c., &c.

TELEPHONE No. 3 Y 3.

EASY CHAIRS from 47/6.

FANCY TABLES from 9/6.

David Stewart

HOUSE FURNISHER,

23-5 Queen Street, FORFAR.

LINOLEUMS.

Of the Best Quality, Large Selection up to 4 yards wide.
Prices from 1/4 per square yard.

BEDS AND BEDDING.

Only the Best Purified Wool and Hair used. Hair Mattresses from 30/ upwards. Bedding Cleaned and re-made.

BEDROOM SUITES.

In Ash, Oak, and Mahogany, from £8 upwards. Special Designs made to Order.

FRENCH POLISHING AND UPHOLSTERY.

Showrooms---56 CASTLE STREET.

Duncan, John L.	Draper	45 Castle street
Duncan, William	Factory worker	32 Lour Road
Duncan, William	Tenter	5 Charles street
Duncan, William	Tenter	24 North street
Duthie, David	Factory worker	21 Glamis Road
Duthie, David	Waterman	69 Glamis Road
Duthie, James	Tanner	Little Causeway
Duthie, John	Tenter	1 Vennel
Duthie, William	Factory worker	1 Green street
Easson, George M.	Joiner	Chapel Park
Easson, John	Signalman	24 John street
Easson, Samuel	Carter	Headingstone Place
Easton, David	Bleacher	3 Montrose Road
Easton, George	Factory worker	18 William street
Easton, James	Mason	125 Castle street
Easton, John	Tinsmith	10½ Wellbraehead
Eaton, George	Butcher	8 Castle street
Edgar, James	Carter	24 Market Place
Ednie, Andrew	Ironmonger	Cargill Ter., Brechin Rd.
Edward, Charles	Butcher	Thistle Bank
Edward, William	Baker	12 Castle street
Edward, William	Labourer	1 St. James' Road
Edwards, David	Labourer	42 Prior Road
Edwards, David	Labourer	7 Strang street
Edwards, James	Residenter	10 Little Causeway
Edwards, William	Builder	13 Montrose Road
Elder, Thomas	Grocer	1 North street
Ellis, Alexander	Shoemaker	3 Osnaburg street
Ellis, James	Mason	9 Green street
Ellis, James	Painter	2 Roberts street, North
Ellis, James, jun.	Agent	43 North street
Emslie, James	Labourer	52 South street
Esplin, Alexander	Tenter	13 Zoar
Esplin, Alexander	Joiner	174 East High street
Esplin, John	Tobacconist	Wyllie street
Esplin, John	Residenter	88 West High street
Esplin, Thomas Balfour	Flour merchant	25 West High street
Esplin, William C.	Shoemaker	50 West High street
Fairweather, David	Engine driver	22 Don street
Fairweather, David	Labourer	22 Nursery street
Fairweather, John	Draper	28 John street
Fairweather, William	Mechanic	25 John street
Falconer, David	Blacksmith	143 East High street
Falconer, James	Blacksmith	12 Montrose Road
Falconer, James	Shopman	52 East High street
Farquhar, James	Butcher	4 Montrose Road
Farquharson, Adam	Clothier	Invercauld Cottage
Farquharson, Adam, jun.	Tailor's cutter	11 St. James' Road
Farquharson, James	Joiner	St. James' Road
Farquharson, James	Factory worker	3 Glamis Road
Farquharson, James	Tailor	45 North street

Fearn, Stewart	Factory worker	14 New Road
Fell, William	Factory worker	13 Little Causeway
Fenton, Charles	Surfaceman	4 Wellbraehad
Fenton, John Lawson	Factor and agent	Violet Cottage
Fenton, John M'Kenzie	Spirit merchant	67 North street
Ferguson, Alexander	Factory worker	9 Glamis Road
Ferguson, James	Railway guard	39 John street
Ferguson, James	Factory worker	14 Little Causeway
Ferguson, James	Seedsman	98 West High street
Ferguson, James A.	—	Lilybank
Ferguson, John	Tenter	16 East High street
Ferguson, William	Mason	8 Glamis Road
Ferguson, William	Spirit merchant	68 West High street
Ferguson, William	Factory worker	143 East High street
Ferrier, David	Tenter	13 Charles street
Ferrier, George	Carter	108 East High street
Ferrier, James	Scavenger	23 Glamis Road
Ferrier, James	Nurseryman	11 Charles street
Fettes, John	Joiner	34 John street
Findlay, Alexander J.	Sheriff clerk depute	Sunnybrae
Findlay, Andrew	Insurance agent	60 Yeaman street
Findlay, George	Surfaceman	26 Zoar
Findlay, George	Mechanic	14 Roberts street, North
Findlay, James	Shoemaker	42 Lour Road
Findlay, James	Sheep dealer	Rocklyn
Findlay, James M.	Clerk	Myrtle Cott., Brechin Rd.
Findlay, John	Railway servant	Brechin Road, Zoar
Findlay, John D.	Factory foreman	9 Yeaman street
Findlay, Thomas	Carter	2 Gallowhill Place
Fleming, James	Factory worker	14 Newmonthill
Forbes, Alexander	Flesher	87 East High street
Forbes, Alexander	Court house keeper	Court House Buildings
Forbes, Alfred	Music teacher	34 Castle street
Forbes, Andrew	Tailor	16 Newmonthill
Forbes, Robert	Coachman	26 St. James' Road
Forbes, Rev. Robert W.	Clergyman	East U.F. Manse
Forbes, William	Factory worker	47 South street
Forsyth, Gordon	Lamplighter	22 Manor street
Forsyth, James	Factory worker	17 Charles street
Forsyth, John	Tenter	8 Watt street
Fowler, George R.	Druggist	36a Castle street
Fraser, Dickson	Currier	7 Victoria street
Fraser, John	Railway servant	67 Glamis Road
Fraser, John	Coachbuilder	23 Newmonthill
Fraser, John	Police constable	72 Yeaman street
Fullerton, Alexander	Factory worker	10 Watt street
Fullerton, James	Bus driver	41 Dundee Loan
Fullerton, William	Shoemaker	Benvue Cottage, Wyllie st.
Fyfe, Andrew	Labourer	64 Dundee Road
Fyfe, Charles	Butcher	2 Carseburn Road
Fyfe, David	Clerk	45 South street

Fyfe, George	Painter	15 Arbroath road
Fyfe, George	Painter	188 East High street
Fyfe, James	Factory worker	St. James' Road
Fyfe, James	Painter	59 Glamis Road
Fyfe, John	Factory worker	93 West High street
Fyfe, John	Mechanic	27 New Road
Fyfe, John Chaplin	Factory worker	50 South street
Fyfe, Joseph	Baker	38 Yeaman street
Fyfe, Thomas	Labourer	67 West High street
Fyfe, Thomas	Mason	18 South street
Fyfe, William	Hawker	10 Wellbrachead
Fyfe, William	Labourer	3 William street
Gardiner, Rev. James B.	Clergyman	South U.F. Manse
Gardyne, Rev. Charles	Clergyman	St. John's Parsonage
Gaul, Alexander	Mechanic	29 Prior Road
Gavin, William	Music teacher	12 New Road
Geekie, George	Market gardener	112 Dundee Road
Gellatly, Alexander	Mechanic	27 New Road
Gellatly, David	Joiner	26 Lour Road
Gerrard, George	Fireman	45 South street
Gerrard, John	Labourer	61 Dundee Loan
Gerrard, William	Surfaceman	2 Bell Place
Gibb, Richard	Dyker	9 St. James' Terrace
Gibb, Thomas	Mechanic	Hillockhead
Gibb, Thomas, jun.	Factory worker	16 Dundee Loan
Gibb, William	Factory worker	39 South street
Gibson, David	Contractor	St. John's Cottages
Gibson, Frank	Carter	20 Victoria street
Gibson, George	Factory worker	18 Little Causeway
Gibson, James	Warehouseman	51 Dundee Road
Gibson, James	Factory worker	51½ West High street
Gibson, James	Factory worker	54 West High street
Gibson, John	Factory worker	3 Broadcroft
Gibson, Nicol	Factory worker	17 Watt street
Gibson, Nicol	Baker	64 East High street
Gibson, William Alex.	Clothier	21 Dundee Loan
Gibson, William G.	Residenter	Craig Owl
Glen, George	Blacksmith	39 Dundee Loan
Glen, Robert	Factory worker	39 Victoria street
Glen, Robert	Watchman	9 Couttie's Wynd
Glenday, James	Shoemaker	85 Queen street
Glenday, John	Shoemaker	10 Watt street
Gordon, Alexander Hay	Joiner	16 St. James' Road
Gordon, George	Factory worker	26 North street
Gordon, George	Joiner	Rosewell Cottage
Gordon, James	Factory worker	19 Arbroath Road
Gordon, James	Plumber	Couttie's Wynd
Gordon, John	Carter	1 St. James' Terrace
Gordon, John S.	Solicitor	Sunnybank
Gordon, William	Solicitor & banker	St. Clements
Gossip, Rev. A. J., M.A.	Clergyman	West U.F. Manse

Gourlay, Andrew	Flesher	7 Bell Place
Gourlay, David	Roadman	182 East High street
Gourlay, John U.	Packman	16 Montrose Road
Gourlay, William	Tenter	166 East High street
Gowans, William	Carter	77 Queen street
Gracie, David	Bleacher	13 North street
Gracie, John	Tenter	35 North street
Graham, James N.	Auctioneer	Ravenswood
Graham, John	Vintner	Naelm, Roberts street
Grant, Ernest	Manufacturer	Benholm Lodge
Grant, George Roger	Farmer	Baronhill
Grant, John	Clothier	67 West High street
Grant, John A.	Manufacturer	Baronhill
Gray, Charles	Labourer	25 Nursery street
Gray, David	Carter	47 Gladstone Place
Gray, James	Factory worker	7 New Road
Gray, Peter L.	Bleacher	5 Wellbraehead
Gray, William	Factory worker	11 Canmore street
Greenhill, Robert	Labourer	52 South street
Greig, Thomas	Ploughman	Brechin Road
Grewar, Andrew	Factory worker	106 Castle street
Grewar, David	Engine stoker	186 East High street
Grewar, James	Surfaceman	4 Bell Place
Grewar, James	Factory worker	8 Charles street
Grewar, Robert	Labourer	1 Prior Road
Grewar, William	Goods porter	20 Arbroath Road
Grewar, William	Factory worker	3 Bell Place
Guild, David	Barman	1 St. James' Terrace
Guild, James	Factory worker	5 Wellbraehead
Guild, Norman C.	Dancing master, &c.	16 East High street
Guild, Thomas	Retired farmer	Broadcroft Cottage
Guild, William	Joiner	5 St. James' Terrace
Guild, William	Factory overseer	19 Green street
Guthrie, George	Game dealer, &c.	56 East High street
Guthrie, John	Corn merchant	Clivemont
Guthrie, John Wm.	Blacksmith	8 Little Causeway
Guthrie, Thomas	Mechanic	20 Wellbraehead
Guthrie, Thomas	Blacksmith	Fonah Close
Guthrie, William	Factory worker	28 Glamis Road
Guthrie, William	Grocery manager	Green street
Hackney, Alexander	Factory worker	49 West High street
Hackney, George	Factory worker	156 East High street
Hadden, James	Residenter	23 Nursery street
Hamilton, David M.	Teacher	Morley Place
Hanick, Thomas	Valuator	Chapel Park
Hanton, Alexander	Labourer	4 Nursery street
Hardie, William	Carter	26 North street
Harley, Edward	Teacher	1 Littlecauseway
Harris, Alexander	Gardener	75 Glamis Road
Harris, James	Fireman	43 South street
Harris, William	Saddler	56 Dundee Road

Harrison, William	Carter	3 Wellbrachead
Hart, Thomas	Procurator-fiscal	Ferryton Cottage
Hastings, David	Currier	10 Yeaman street
Hastings, Wm. Macintosh	China merchant	27 Prior Road
Hay, Alexander	Joiner	7 Academy street
Hay, Alexander	Solicitor	Ardloch
Hay, James	Mechanic	43 John street
Hebenton, William	Shoemaker	11 Green street
Heggie, Andrew	Ticket collector	14 John street
Henderson, Alexander	Tailor	70 Dundee Road
Henderson, Alexander	Factory worker	5 Sunnyside
Henderson, Andrew M.	Painter	68 Castle street
Henderson, Charles	Factory worker	7 Montrose Road
Henderson, Charles	Labourer	42 Prior Road
Henderson, David	Joiner	Dovecot Cottage
Henderson, George	Factory worker	St. James' Road
Henderson, George	Labourer	70 Dundee Road
Henderson, George	Mason	38 Lour Road
Henderson, James	Enginedriver	33 Manor street
Henderson, James	Farm servant	28 Zoar
Henderson, James	Painter	68 Castle street
Henderson John	Tenter	8 Montrose Road
Henderson, Thomas	Joint bank agent	7 Cross
Henderson, William	Factory worker	22 Zoar
Henderson, William	Bleacher	70 Dundee Road
Hendry, Alexander	Gardener	13 Glamis Road
Hendry, William	Factory worker	54 Dundee Loan
Herald, David, M.A.	Teacher	Brechin Road
Herald, James	Joiner	48 Dundee Road
High, David	Labourer	20 Dundee Loan
High, John	Brakesman	Wyllie street
Hill, Charles	Secretary	Broomfield
Hill, David	Joiner	80B West High street
Hill, David	Factory worker	13 Prior Road
Hill, David	Factory worker	65 North street
Hill, David	Bleacher	30 Nursery street
Hill, George	Factory worker	178½ East High street
Hill, James	Residenter	80 North street
Hill, James F.	Draper	2 Roberts street
Hill, James	Tenter	Kirkton
Hill, James	Farm servant	49 North street
Hill, John	Factory worker	18 Newmonthill
Hill, William	Factory worker	21 Nursery street
Hodge, James	Carter	19 Newmonthill
Hogg, David	Quarrier	94 Dundee Road
Hood, David Mollison	Bootmaker	4 Canmore street
Horsburgh, William	Innkeeper	50 East High street
Hosie, David	Tenter	11 John street
Hosie, William	Carter	50 Dundee Loan
Hovels, William	Currier	22 Wellbrachead
Howie, John	Bleacher	Wyllie street

Hudghton, George	Factory worker	20 Albert street
Hudghton, George, jun.	Grocer	19 Queen street
Hunter, Andrew	Blacksmith	161 East High street
Hunter, James Walker	Cycle agent	95 East High street
Hunter, William	Drapery agent	26 Market Place
Hunter, William Paul	Hotel keeper	Station Hotel
Hurry, James	Traveller	66 Yeaman street
Hutchison, William	Draper	Wyllie street
Hutton, James	Factory overseer	Taylor street
Inglis, T. M., M.R.C.V.S.	Veterinary surgeon	171 East High street
Innes, George	Engineer	Fyfe street
Ireland, David	Tenter	56 South street
Ireland, James Forbes	Mason	9 Watt street
Ireland, John	Factory worker	2 Archie's Park
Ireland, William	Baker	1 William street
Irons, David	Ironmonger	15 North street
Irons, James	Carter	21 Market Place
Irons, John	Residenter	Southview Terrace
Irons, William	Factory worker	11 Gladstone Place
Irons, William Davidson	Ironmonger	11 Sparrowcroft
Jack, Robert D.	Grocer	34 Castle street
Jack, William	Tenter	9 Gallowhill Place
Jamie, Adam	Fish dealer	Couttie's Wynd
Jamieson, Alexander F.	Porter	49 North street
Jamieson, David M.	Retired	Nemotha, Taylor street
Jamieson, James	Plumber	16 Montrose Road
Jamieson, James	Factory worker	10 Montrose Road
Jamieson, Rev. A. L. P.	Clergyman	Rosebank
Jamieson, William	Draper	156 East High street
Jamieson, William	Tenter	39 North street
Japp, William	Quarrier	45 Gladstone Place
Jarron, George	Commission agent	26 Green street
Jarvis, George	Draper	50 Castle street
Jarvis, William	Draper	50 Castle street
Johnston, Alexander	Wood turner	Woodbank
Johnston, Alexander, jun.,	Wood turner	Marden
Johnston, David	Grocer, &c.	Ethelbank, Wyllie street
Johnston, David	Factory worker	37 Dundee Loan
Johnston, James	Factory worker	7 Albert street
Johnston, John	Chemist	Annbank, Academy street
Johnston, John	Labourer	132 East High street
Johnston, Morrison	Factory worker	143 East High street
Johnston, Robert	Railway servant	16 John street
Johnston, Robert	—	12 Wellbraehead
Johnston, Thomas	Baker	17 Charles street
Keay, David	Mechanic	21 Green street
Keay, James	Postal messenger	1 Little Causeway
Keay, Robert	Blacksmith	11 Arbroath Road
Keay, Robert	Draper	3 Jamieson street
Keay, Robert	Blacksmith	11 Arbroath Road
Keiller, Robert D.	Upholsterer	15 Queen street

Keith, Charles	Factory worker	18 Zoar
Keith, James	Factory worker	6 St. James' Terrace
Kemlo, Alexander	Joiner	15 Glamis road
Kennedy, Charles	Goods porter	43 North street
Kennedy, Charles	Farm servant	39 Dundee Loan
Kennedy, David	Bleacher	Taylor street
Kennedy, James	Labourer	43 Victoria street
Kermack, Alexander	Engineer	24 Yeaman street
Kerr, Charles	Sculptor	3 West High street
Kerr, David	Plumber	45½ Queen street
Kerr, James	Slater	102 West High street
Kerr, Thomas	Mason	22 Albert street
Kerr, William	Mason	52 Dundee Loan
Kettles, James	Farmer	Hillside
Kettles, John	Labourer	24 Market Place
Kidd, George	Labourer	54 South street
Kidd, William	Mechanic	25 St. James' Road
Killacky, John	Spirit merchant	Aviemore
Kininmonth, J. Auchmuty	Ironmonger	Kingston Cottage
Kinloch, James T.	Butcher	72 Dundee Road
Kinnear, Gordon	Mason	10 Glamis Road
Kinnear, James	Tenter	12 Dundee Loan
Kinnear, James	Ploughman	19 Roberts street, North
Kinsman, Charles	Labourer	5 Archie's Park
Kirkland, Robert	Insurance agent	Marshall Cottage
Knox, John	Schoolmaster	St. James' Road
Kydd, David	Insurance agent	24 Montrose Road
Kydd, David I.	Clothier. &c.	48 North street
Kydd, David Y.	Watchmaker	Glamis Road
Kydd, James	Clerk	44 Market street
Kydd, James	Tailor	6 Headingstone Place
Lakie, John, sen.	Cowfeeder	22 North street
Laing, David	Bleacher	22 Wellbrahead
Laing, David Mitchell	Photographer	Jamieson street
Laing, John S.	Stationer	20 East High street
Laird, David	Factory worker	4 Albert street
Laird, James	Confidential clerk	Elswick House
Laird, John	Factory worker	18 South street
Laird, Walter G.	Manufacturer	Headingstone, Wyllie st.
Laird, William	Factory worker	11 Archie's Park
Lakie, David	Storekeeper	3 John street
Lackie, George	Tailor	1 Albert street
Lamb, John	Ærated water manf.	West High street
Lamb, John	Engine driver	22 Market Place
Lamb, Robert	Grocer	176½ East High street
Lamond, Alexander	Tenter	20 Montrose Road
Lamond, James	Spirit dealer	26 West High street
Lamond, James	Baker	65 Dundee Loan
Lamond, William	Cattle & pig dealer	21 South street
Lamont, Andrew	Factory worker	17 St. James' Terrace
Langlands, Alfred A.	Confectioner	23 Castle street

Langlands, David	Plumber	11½ Queen street
Langlands, David	Tailor	150½ East High street
Langlands, James	Factory worker	17 Watt street
Langlands, James Burns	Postman	23 Castle street
Langlands, John	Factory worker	37 John street
Langlands, Nicoll	Clerk	Southview Terrace
Langlands, Robert	Tanner	5 Victoria street
Langlands, William	Factory worker	18 Victoria street
Lawrence, James	Stationer	Wyllie street
Lawrence, William	Mechanic	40 Lour Road
Lawson, James	Carter	89 West High street
Lawson, William	Hotelkeeper	County Hotel
Leask, John	Fish dealer	4 Wellbraehead
Lees, Andrew	Factory manager	Manor Park
Leighton, David	Factory worker	42 Prior Road
Leighton, James	Tanner	19 Montrose Road
Leighton, John	Joiner	30 South street
Leighton, William	Factory worker	15 Wellbraehead
Leith, John	Tinsmith	76 Castle street
Leslie, Alexander	Draper's traveller	10 Wellbraehead
Leslie, George	Factory worker	13 Charles street
Lichtscheidel, John	Hotel keeper	Royal Hotel
Liddell, John	Mason	5 East Sunnyside
Liddle, David	Builder	Teuchat Croft
Liddle, Stewart	Tenter	3 East Sunnyside
Liddle, William	Mart keeper	52 North street
Lindsay, A. Graham	Factory worker	50 Dundee Road
Lindsay, W. Graham	Gardener	3 Roseberry Place
Lindsay, David	Draper	32 Prior Road
Lindsay, David	Tenter	20 Wellbraehead
Lindsay, David S.	Dyker	20 Little Causeway
Lindsay, James	Factory worker	10 Charles street
Lindsay, James	Factory worker	9 East Sunnyside
Lindsay, John	Draper	Southview Terrace
Lindsay, Thomas	Carter	4 West High street
Lindsay, William	Draper	Endsleigh
Livie, Alexander	Residenter	81 Glamis Road
Livingstone, James	Factory worker	8 Glamis Road
Logan, David	Factory worker	2 Broadcroft
Longmuir, John	Club keeper	New Club, Lour Road
Low, Alexander	Joiner	7 Glamis Road
Low, Alexander	Gardener	63 West High street
Low, James	Factory worker	3 Green street
Low, John F.	Tailor	27 Manor street
Low, Thomas	Shoemaker	161 East High street
Lowden, William	Factory worker	16 Zoar
Lowden, William	Plumber, &c.	64 East High street
Lowson, Andrew	Tenter	6 Sparrowcroft
Lowson, Andrew	Sawmiller	73 North street
Lowson, Andrew	Yarn dresser	17 Zoar
Lowson, Charles	Factory worker	38 Queen street

House Furnishing Department.

EVERY HOUSEHOLD REQUISITE SUPPLIED.
RANGES, TILED GRATES, TILE HEARTHES, INTERIORS, &c.
BUILT IN AND FINISHED COMPLETE BY EXPERIENCED WORKMEN.
MAKE YOUR SELECTION. WE DO THE REST.

THE "DON" RANGE.

Unsurpassed by anything of its kind. It has no rival. It stands unequalled. Perfect in fit and finish. Can be operated by the most inexperienced. This is a Range of the very highest quality, and is the result of many years close experimental research, and is designed to meet the requirements of those who desire a Range suitable for the best Cooking and simplicity in working. Efficient and economical.

ALL THE NEWEST AND UP-TO-DATE GOODS.

DAVID IRONS & SONS,

14 EAST HIGH STREET, FORFAR.

Agricultural Implement Department

SHOWROOMS AT FORFAR AND DUNDEE.

Angus Agricultural Association Show.

FIRST PRIZE GOLD
MEDAL

FORFAR, July 1903.

For Best Collection of Farm Implements.

Angus Agricultural Association Show.

FIRST PRIZE GOLD
MEDAL

DUNDEE, July 1906.

For Best Display of Implements.

THE NEW M.P. PLOUGH.

The Plough of the Future.

One Thousand Sold Last Season.

ALWAYS ON HAND THE LATEST ENGLISH AND AMERICAN LABOUR
SAVING MACHINERY.

ALL IMPLEMENTS FROM STOCK ON RECEIPT OF ORDER.

D. Irons & Sons,

IMPLEMENT MERCHANTS, FORFAR.

Lowson, George	Butcher	2 Market street
Lowson, George R.	Grocer	Craigrowan, Hillside Road
Lowson, James	Manufacturer	Ferryton House
Lowson, James	Scavenger	11 Archie's Park
Lowson, James A.	Medical doctor	Kirkton
Lowson, James W.	Solicitor	Lyndhurst
Lowson, John	Residenter	Thornlea
Lowson, John	Bleacher	53 Dundee Loan
Lowson, Thomas C.	Solicitor	Ferryton House
Lowson, William	Hotel keeper	Ivy Bank, South street
Lowson, William	Insurance agent	157 East High street
Lowson, William B.	Moulder	36 John street
Lowson, William E.	Gardener	4 Broadcroft
Lowson, William, jun.	Clerk	47 North street
Luke, John	Signal fitter	5 Victoria street
Lumsden, Henry	Tanner	2 St. James' Road
Lundie, David	Engine driver	18 John street
Lyall, William	Carter	21 South street
M'Beth, William E.	Sanitary inspector	Castle Hill
M'Donald, James	Shoemaker	27 Dundee Loan
M'Donald, James	Porter	8 Roberts street, North
M'Donald, John	Fireman	Catherine Square
M'Dougall, Alexander	Newspaper propr.	62 North street
M'Dougall, James	Shoemaker	113 Castle street
M'Dougall, James	Factory worker	7 Headingstone Place
M'Dougall, James	Printer	25 St. James' Road
M'Dowell, John	Hostler	1 Bell Place
M'Farlane, Alexander	Factory worker	Headingstone Place
M'Farlane, Charles S.	Stableman	6 Gallowhill Place
M'Farlane, Donald	Factory worker	73 Queen street
M'Farlane, Donald	Joiner	5 Bell Place
M'Farlane, James	Insurance agent	129½ East High street
M'Farlane, Malcolm	Druggist	19 East High street
M'Gibbons, David B.	Baker	9 Couttie's Wynd
M'Gregor, Alexander	Blacksmith	26 Nursery street
M'Gregor, Alexander	Carter	17 Manor street
M'Gregor, Archibald	Engine driver	11 Roberts street
M'Gregor, James	Factory worker	25 Market Place
M'Gregor, William	Wood turner	79 North street
M'Gregor, William	Sawyer	32 Glamis Road
M'Innes, John	Plumber	26 North street
M'Intosh, Alexander	Shoemaker	Catherine street
M'Intosh, Andrew	Factory worker	9 Headingstone Place
M'Intosh, Duncan	Joiner	24 East High street
M'Intosh, James	Nurseryman	16 Lour Road
M'Intosh, John	Mason	20 Manor street
M'Intosh, William	Blacksmith	19 Queen street
M'Intyre, Robert B.	Labourer	37 Prior Road
M'Kay, Alexander	Shoemaker	82 Castle street
M'Kay, James	Mason	22 Dundee Road
M'Kenzie, Charles	Factory worker	14 Dundee Loan

M'Kenzie, David	Factory worker	30 Manor street
M'Kenzie, George	Factory worker	28 Arbroath Road
M'Kenzie, James	Gardener	23 St. James' Road
M'Kenzie, William	Greengrocer	71 West High street
M'Kinnon, Arthur	Bleacher	Helen street
M'Kinnon, John	Tailor and clothier	2 Muirbank
M'Laggan, William	Factory worker	22 Prior Road
M'Laren, Alexander	Plumber	Academy street
M'Laren, Alexander C.	Plumber	110 East High street
M'Laren, Daniel	Mechanic	79 Queen street
M'Laren, James	Baker	24-6 Market street
M'Laren, William	Baker	85 North street
M'Laren, William H.	Clerk	Jamieson street
M'Lean, Alexander	Factory worker	166 East High street
M'Lean, William Lowson	Architect	72 North street
M'Leod, Daniel	Baker	50 North street
M'Leod, William	Shoe salesman	3 Muirbank
M'Math, Robert	Mechanic	17 Queen street
M'Millan, Henry	Butcher	89 East High street
M'Millan, James	Postman	16 Wellbraehead
M'Nab, Archibald	Factory worker	6 Victoria street
M'Nab, David	Bleacher	21 South street
M'Nab, John Peter	Factory worker	42 Prior Road
M'Nab, Robert	Grocer	23 Queen street
M'Nab, William D.	Clothier	56 Dundee Loan
M'Nicoll, Charles	Solicitor	Annfield House
M'Nicoll, David	Blacksmith	146 East High street
M'Nicoll, Thomas	Saddler	1 West High street
M'Phee, John	Grocer	20 Charles street
M'Phee, William	Insurance agent	60 Yeaman street
M'Pherson, Angus	P.O. overseer	St. Mary's Cottage
M'Pherson, John R.	Printer	Manor Place
M'Pherson, William	Printer	Manor Place
M'Queen, John	Rural postman	20 William street
M'Quillan, Thomas	Cattle dealer	Brechin Road
Macalister, John D. L.	Medical doctor	71 East High street
Macarthur, William C.	Organist	Sunnyside
MacCallum Edward	Spirit merchant	52 East High street
Macdonald, James	Blacksmith	Helen street
Macdonald, John	Printer & publisher	10 East High street
Machan, William	Gardener	89 West High street
MacHardy, Alexander	Town clerk	Easterbank
Macintosh, Donald	Solicitor	Windsor Cottage
Macintosh, William	Blacksmith	Academy street
Mackenzie, George	Printer	20 North street
Mackie, David M., B.A.	Teacher	Lilyfield
Mackie, George	Labourer	2 Prior Lane
Mackintosh, Alexander	Residenter	Farr Lodge
Mackintosh, James	Blacksmith	23 Queen street
MacLean, John Anderson	Solicitor & banker	Union Bank House
Macrae, David	Mercantile clerk	42 John street

Macrae, John	Labourer	41 Gladstone Place
Malcolm, Charles	Factory worker	35 South street
Malcolm, James	Watchman	45½ Queen street
Malcolm, Nicol	Baker	6 Nursery street
Malcolm, William	Gardener	19 St. James' Road
Malcolm, William	Plumber	Brechin Road, Zoar
Mands, Frank	Mason	12 Yeaman street
Mands, Thomas	Joiner	28 Lour Road
Mands, William	Mason	86 West High street
Mann, Alexander	Gas stoker	14 Yeaman street
Mann, James	Mechanic	18 Montrose Road
Mann, John Holmes	Tailor	9 Wellbraehead
Mann, Joseph	Tailor & clothier	9 Little Causeway
Marshall, Robert Smith	Draper	1 Jamieson street
Martin, Charles	Retired	Ivy Cottage
Martin, Charles	Grocer	1 New Road
Martin, Frank R. G.	Grocer	Lilybank Villa
Mason, Alexander	Factory worker	15 New Road
Mason, Alfred	Vanman	11 Watt street
Mason, Andrew	Mason	81 Queen street
Mason, David	Hairdresser	44 Lour Road
Mason, William	Hawker	96 West High street
Mason, William	Factory worker	186 East High street
Massie, Andrew	Baker	25 St. James' Road
Massie, James	Blacksmith	3 Broadcroft
Massie, Joseph	Factory worker	19 Newmonthill
Massie, Peter, jun.	Factory worker	20 Market Place
Massie, Peter, sen.	Oiler	5 John street
Massie, Peter	Fireman	29 New Road
Massie, William	Painter	41 Queen street
Masterton, Alexander	Factory worker	44 Prior Road
Masterton, David	Plasterer	108 Castle street
Masterton, David	Factory worker	26 North street
Masterton, George	Mason	10 Watt street
Masterton, George	Tenter	4 Headingstone Place
Masterton, James	Factory worker	9 Albert street
Mathers, James	Shoemaker	7 Zoar
Mathers, William	Watchmaker	Taylor street
Matthew, David	Plasterer	17 North street
Matthew, George	Factory worker	24 Canmore street
Matthew, James	Carter	26 North Street
Matthew, James	Carter	18 Market Place
Mavor, Allan	Railway servant	2 Market street
Mavor, William	Mason	25 Manor street
Maxwell, David	Game dealer, &c.	16 Watt street
Maxwell, George, sen.	Mechanic	Helen street
Maxwell, George, jun.	Mechanic	36 South street
Maxwell, William	Mechanic	13 St. James' Terrace
Meldrum, David	Factory worker	45 North street
Meldrum, James	Seedsman	8 Arbroath Road
Meldrum, William	Bus driver	44 West High street

Melville, Alexander	Hotel keeper	13 Cross
Melvin, William	Grocer	19 Castle street
Menzies, John	Lapper	17 East Sunnyside
Menzies, John C.	Baker	3 Arbroath Road
Methven, James	Factory worker	26 Market Place
Michie, George	Butcher	1 Muirbank
Michie, Thomas	Residenter	53 South street
Michie, William	Farmer & dairyman	Belmont Dairy
Mill, William	Residenter	Canmore Park
Millar, Alexander H.	Lamplighter	12 Albert street
Millar, David	Gas stoker	24 Lour Road
Millar, James	Horse dealer	17 Arbroath Road
Millar, Robert	Carter	69 Queen street
Millar, William	Insurance agent	88 West High street
Millikin, William	Excise officer	Wyllie street
Milne, Alexander	Factory worker	20 North street
Milne, Alexander	Mason	1 William street
Milne, Alexander	Plumber	6 East High street
Milne, Andrew	Factory worker	60 Yeaman street
Milne, Andrew	Joiner	74 West High street
Milne, Charles	Labourer	114 Dundee Road
Milne, Charles	Stableman	21 Queen street
Milne, Charles W.	Gent.'s outfitter	Gordon House, Zoar
Milne, David	Cattle dealer	54 North street
Milne, David	Mole taker	8 & 9 Gladstone Place
Milne, David	Slater	95 West High street
Milne, David	Baker	29 Nursery street
Milne, George	Mason	42 Glamis Road
Milne, George	Heelmaker	53 Castle street
Milne, George	Tailor	73 Queen street
Milne, Henry	Labourer	Gordon House, Zoar
Milne, James	Hallkeeper, &c.	90 Castle street
Milne, James	House proprietor	44 Gladstone Place
Milne, James	Countyweightsinsp.	Wellbrae Cottage
Milne, James	Clerk	60 North street
Milne, James	Farm servant	15 Albert street
Milne, James	Labourer	Muir street
Milne, John	Traveller	10 Newmonthill
Milne, John	Factory worker	93 Queen street
Milne, Robert	Tailor	6 Watt street
Milne, Robert	—	76 West High street.
Milne, William	Plumber	Wellbrae Cottage
Milne, William	Factory overseer	11 Manor street
Mitchell, Alexander	Plumber	26 Newmonthill
Mitchell, Charles	Inspector of way	Old Station
Mitchell, David	Draper	34 Yeaman street
Mitchell, George	Labourer	105 Queen street
Mitchell, James	Retired farmer	Carseview
Mitchell, James	Tailor	69 Castle street
Mitchell, John	General dealer	20 Victoria street
Mitchell, John	Dresser	184 East High street.

Mitchell, Skene	Factory worker	13 North street
Mitchell, William, jun.	Factory worker	1 St. James' Road
Mitchell, William	Railway fencer	11 Newmonthill
Mitchell, William	Joiner	62 Yeaman street
Mitchell, William	Factory worker	96 West High street
Moffat, James	Manufacturer	Mount Feredith
Moffat, John	Manufacturer	Parkview, St. James' Rd.
Moffat, John, jun.	Clerk	12 North street
Moir, John	Factory worker	10 Glamis Road
Moir, Samuel	Factory worker	47 Victoria street
Moir, William	Gardener	13 St. James' Road
Mollison, Andrew, jun.	Vanman	Helen street
Mollison, Andrew, sen.	Residenter	Helen street
Mollison, Thomas	Vanman	9 William street
Monteith, John	Railway servant	1 Zoar
Morris, David	Bleacher	94 North street
Morris, James M.	Clerk	45a North street
Morris, William	Labourer	20 Nursery street
Morrison, Alexander	Factory worker	19 Canmore street
Morrison, James B.	Fruit merchant	40 Market street
Morrison, John	Taxman	10 Cross
Morrison, Joseph	Tailor	10 Lour Road
Morrison, William	Joiner	1 Dundee Loan
Morton, John	Carter	23 Roberts street, North
Morty, Alexander	Factory worker	7 Zoar
Moyes, Thomas	Drover	15 Manor street
Munro, Bain	Founder	4 Market street
Murdoch, Alexander	Clerk	6 Montrose Road
Murdoch, George E.	Residenter	Cherrybank
Murdoch, Matthew	Grocer	3 Muirbank
Myles, Alexander	Plasterer	3 Montrose Road
Myles, Robert Freer	County clerk, &c.	Overdale
Neave, Charles	Carter	2 Zoar
Neave, David	Factory worker	14 Nursery street
Neave, David	Tailor	20 Victoria street
Neave, John	Factory worker	6 John street
Neave, John	Plasterer	12 Canmore street
Neave, Peter, jun.	Plumber	33 North street
Neave, Peter, sen.	Plumber	35 North street
Neave, William	Labourer	21 Wellbraehead
Neave, William	Carter	1 Dundee Road
Neill, James	Teacher of dancing	46a Castle street
Nicoll, Charles	Factory worker	26 Nursery street
Nicoll, Colin	Factory worker	49 Dundee Road
Nicoll, David	Labourer	22 William street
Nicoll, David	Sawmiller	13 North street
Nicoll, George	Factory worker	26 Newmonthill
Nicoll, George	Gardener	19 Wellbraehead
Nicoll, James	Joiner	33 Glamis Road
Nicoll, James, sen.	Cattle dealer	Strathview Villa
Nicoll, John Milne	Town-officer	24 Arbroath Road

Nicoll, John	Factory worker	21 East Sunnyside
Nicoll, John	Factory worker	18 William street
Nicoll, Peter M.	Butcher	166 East High street
Nicoll, William	Shoemaker	2 Chapel Park
Nicoll, William	Joiner	11 Montrose Road
Nicoll, William	Factory worker	35 Gladstone Place
Nicoll, William	Blacksmith	Academy street
Nicoll, William	Labourer	67 West High street
Nicolson, James	Grocer, &c.	100 East High street
O'Brien, Christopher	Labourer	49 Gladstone Place
Ogilvie, James	Shoemaker	24 East High street
Orchison, James	Hostler	4 Dundee Road
Ormond, Alexander	Factory worker	13 Wellbraehead
Ormond, Charles	Postal messenger	Helen street
Ormond, David	Postman	8 St. James' Terrace
Ormond, David	Baker	21 Queen street
Ormond, George	Factory worker	15 Charles street
Ormond, John	Factory worker	21 Queen street
Ormond, John Barclay	General dealer	2-4 Glamis Road
Ormond, James	Factory worker	69 Dundee Loan
Osler, David	Sergeant instructor	Troodos Cottage
Ould, Charles H.	Organist	St. Thomas' Cottage
Paterson, David	Factory worker	186 East High street
Paterson, Robert	Collector	136 East High street
Paterson, Rev. William	Clergyman	Congregational Manse
Paterson, William	Mason	110 Castle street
Paterson, William	Printer	106a Castle street
Patterson, William	Bleacher	136 East High street
Paterson, James	Joiner	91 East High street
Paton, James	Joiner	10 Arbroath Road
Paton, James J.	Clerk	2 Dundee Road
Paton, Robert Dick	Railway agent	St. John's Cottages
Paton, William	Painter	12 Dundee Road
Pattullo, Andrew	Factory worker	8 Nursery street
Pattullo, Andrew	Labourer	44 South street
Pattullo, George	Carter	29 Nursery street
Pattullo, George, jun.	Carter	20 Nursery street
Pattullo, John	Carter	57 Dundee Loan
Pattullo, William	Fireman	22 Yeaman street
Patullo, James	Railway fireman	26 South street
Patullo, James Lowson	Tenter	16 Prior Road
Peacock, David	Tanner	136 East High street
Peacock, John	Plasterer	123 Castle street
Pearson, John	Cleansing foreman	27 New Road
Pearson, John	Tenter	44 South street
Peffers, Andrew	Accountant	8 Sparrowcroft
Peffers, John	Retired dyer	9 Canmore street
Peterkin, George	Medical doctor	59 East High street
Peters, Andrew	Quarrier	52 Dundee Road
Petrie, Alexander	Baker	17 Little Causeway
Petrie, Charles	Factory worker	15 Green street

Petrie, Charles	Factory worker	34½ Dundee Loan
Petrie, David	Tailor and clothier	54 East High street
Petrie, David B.	Flesher	99 East High street
Petrie, David	Factory worker	6 Nursery street
Petrie, David	Factory worker	81 Queen street
Petrie, George	Factory worker	19 East Sunnyside
Petrie, George	Painter	34 Yeaman street
Petrie, George	Factory worker	4 Broadcroft
Petrie, James	Railway surfaceman	3 Newmonthill
Petrie, James	Carter	7 North street
Petrie, James	Factory worker	16 Dundee Road
Petrie, James	Lapper	134 East High street
Petrie, James	Hairdresser	3 Muirbank
Petrie, James	Factory worker	24 William street
Petrie, John	Factory worker	109 Queen street
Petrie, John	Shoemaker	136 East High street
Petrie, John	Clothier	111 Queen street
Petrie, John D.	Baker	22 Montrose Road
Petrie, John Smith	Factory overseer	Catherine street
Petrie, Robert	Hairdresser	136 & 138 East High street
Petrie, Thomas, sen.	Watchman	19 John street
Petrie, William	Cloth merchant	5 Sparrowcroft
Piggot, Alexander	Gardener	Muir street
Piggot, David	Labourer	Lochside Road
Piggot, Frank	Factory worker	131 Castle street
Piggot, James	Factory worker	5 Gallowhill Place
Piggot, John	Factory worker	60 North street
Piggot, Walter	Gardener	13 Zoar
Pool, W. Graham	Draper	17 East High street
Potter, George	Joiner	42 Market street
Potter, James	Fireman	38 Market street
Preston, Alexander	Mason	172a East High street
Preston, William	Factory worker	6 Charles street
Proctor, Charles	Tenter	67 Queen street
Proctor, Robert	Joiner	21 North street
Proctor, William	Mason	17 North street
Prophet, David	Mason	40 Prior Road
Prophet, James	Factory worker	20 Yeaman street
Prophet, James J.	Painter	28 Prior Road
Prophet, Patrick R.	Factory worker	54 West High street
Prophet, Robert D.	Labourer	15 Dundee Loan
Prophet, William	Factory worker	1 Watt street
Rae, David	Factory worker	30 Yeaman street
Rae, Peter	Policeman	4 Canmore street
Rait, James	Mason	41 Dundee Loan
Ramsay, Alexander	Turner	10 Roberts street, North
Ramsay, David	Factory manager	84 North street
Ramsay, James	Cattleman	59 Dundee Loan
Ramsay, James	Factory worker	28 Nursery street
Ramsay, James	Reedmaker	71 Glamis Road
Ramsay, Joseph	Reedmaker	13 Glamis Road

Ramsay, Robert	Cattleman	1 Bell Place
Ramsay, Thomas	Factory worker	13 St. James' Road
Ratray, Alexander	Farmer	Newford Park
Ratray, James	Bottler	14 Dundee Loan
Ratray, James H.	Newsagent	154 East High street
Ratray, Peter	Mechanic	10 South street
Ratray, Thomas	Factory worker	26½ West High street
Ree, Andrew	Mechanic	12 Nursery street
Ree, Andrew	Janitor	Kirkton
Reid, Alexander B.	Clerk	5 Zoar
Reid, Andrew	Farm servant	7 Little Causeway
Reid, David	Tenter	16 Charles street
Reid, David	Factory worker	2 St. James' Road
Reid, George	Gas stoker	7 Zoar
Reid, John	Labourer	15 Watt street
Reid, John W.	Postman	23 Canmore street
Reid, Joseph	Clerk	St. John's Cottages
Reid, Robert	Dresser	79 West High street
Reid, William	Factory worker	6 Glamis Road
Reid, William	Grocer	112 Castle street
Rennie, John	Painter	12 St. James' Road
Ritch, Edward	Tailor's cutter	Beech Cottage
Ritchie, Alexander	Draper	104-6 East High street
Ritchie, Alexander	Secretary	Ogilvy Cottage
Ritchie, David	Dairyman	Windyedge
Ritchie, George	Farmer & dairyman	21 Dundee Road
Ritchie, William	Lorryman	28 Market street
Ritchie, William Air	Postman	Lunan Cottage, Well Rd.
Ritchie, William N.	Law clerk	7 Sparrowcroft
Robb, Alexander	Labourer	51 Dundee Loan
Robb, David Milne	Clerk	St. James' Road
Robb, James	Vanman	15 St. James' Road
Robb, John	Labourer	8 Watt street
Robb, William	Billposter	57 West High street
Robbie, James R. H.	Seedsman	Sheriff Park
Robbie, William	Retired	15 Zoar
Robbie, William	Spirit dealer	4 Morley Place
Roberts, Alexander	Baker	98 West High street
Roberts, Alexander	Dairyman	Whitehills
Roberts, Charles	Factory worker	20 Wellbraehead
Roberts, David	Grocer	Kirkton
Roberts, George	Grocer	Kirkton
Roberts, George B.	Hosier	43 East High street
Roberts, John	Hosier	43 & 45 East High street
Roberts, John	Tailor & clothier	Linden House, Brechin Rd.
Roberts, John	Joiner	Margaret Cottage
Roberts, William	Draper	19 Nursery street
Roberts, William	Clothier	44 Glamis Road
Robertson, Alexander	Painter	15 Watt street
Robertson, Alexander	Plasterer	40 Prior Road
Robertson, Alexander H.	Spirit merchant	103 West High street

PATERSON'S PIANOS

Agents for the BEST MAKERS:

STEINWAY. BECHSTEIN. BRINSMEAD. SQUIRE, &c.

THE BECHSTEIN UPRIGHT PIANO, 60 GUINEA MODEL.

May be had with Plain Panel and Double Mouldings.

Paterson, Sons, & Co.,

Reform Street, DUNDEE.

George Street, PERTH.

High Street, ARBROATH.

And at EDINBURGH, GLASGOW, &c.

A Genuine

Estey ORGAN
For £10-10s

THE lowest price for a first-class ESTEY ORGAN has hitherto been Twenty Guineas. We now introduce the NEW ESTEY, Style 6, an instrument equal in every respect as to quality of tone and durability at HALF that price.

HEIGHT, 5 feet 3 inches.

11 STOPS: 4 Sets (or 2 rows) of Reeds, Octave Couplers, &c.

£10-10s nett cash (or Easy Instalments arranged.)

SEND FOR ILLUSTRATED LIST.

Paterson's Pianos

Special Models--

No. 1,	.	.	.		£15 15s
No. 2,	.	.	.		£18
No. 3,	.	.	.		£20
No. 4,	.	.	.		£22

Iron Frame, Check Action, Full Trichord, Full Compass.

Unequalled Value. Thoroughly Guaranteed.

INSTALMENTS ARRANGED TO SUIT CUSTOMERS.

Paterson, Sons

Reform Street, DUNDEE.
 George Street, PERTH.
 High Street, ARBROATH.

& Co.,
 EDINBURGH,
 GLASGOW, &c.

Robertson, David	Joiner	17 Roberts street, North
Robertson, David	Shoemaker	Endsleigh, Wyllie street
Robertson, David	Factory worker	7 Victoria street
Robertson, Donald	Mason	9 Watt street
Robertson, George	Mason	15 Green street
Robertson, George	Farm servant	48 Dundee Road
Robertson, James	Factory worker	13 Watt street
Robertson, James	Boiler maker	28 Green street
Robertson, John	Painter	10 Wellbraehcad
Robertson, John Moir	Factory manager	Cargill Terrace
Robertson, Robert	Hostler	169 East High street
Robertson, Stewart	Engine driver	37 North street
Rodger, David	Painter	1-5 East High street
Rodger, David, jun.	Painter	21 Newmonthill
Rodger, John	Railway servant	71 Queen street
Rodger, John	Engine driver	1 Muirbank
Rodger, Robert T.	Inspector of poor	Glencairn
Rodger, William	Factory manager	3 John street
Rolland, Alexander	Quarrier	5 Glamis Road
Rolland, Alexander W.	Traveller	21 St. James' Road
Rolland, George	Factory worker	4 Dundee Road
Ross, Alexander	Factory worker	14 Green street
Ross, Alexander	Insurance agent	16 Lour Road
Ross, Alexander	Sculptor	17 Prior Road
Ross, David	Factory worker	17 Headingstone Place
Ross, David	Factory worker	53 Castle street
Ross, Donald	Clerk	7 Glamis Road
Ross, William	Factory worker	8 Don street
Ross, William	Innkeeper	Zoar
Ross, William	Clothier	21 Canmore street
Rough, Alexander	Factory worker	12 Watt street
Rough, David	Carter	11 Watt street
Rough, James Pattison	Residenter	25 East Sunnyside
Saddler, George	Tenter	65 Queen street
Saddler, James	Confectioner	Honey Place
Saddler, William	Baker&confectioner	96 North street
Salmond, James	Factory worker	7 Newmonthill
Samson, Alexander Arnot	Engine fitter	22 St. James' Road
Sampson, Charles	Tenter	54 Dundee Road
Samson, David	Factory worker	19 Manor street
Samson, James	Mason	1 Laird's Row
Samson, James	Tailor	49 South street
Samson, John	Mason	53 North street
Samson, John	Lapper	23 East Sunnyside
Samson, John	Tailor	46 Dundee Loan
Samson, John	Tailor	49c Dundee Loan
Samson, William	Tailor	2 Albert street
Sanderson, James	Dentist	81 Castle street
Sangster, George	Blacksmith	7-9 South street
Savage, James	Farm servant	44 Dundee Loan
Scott, Alexander	Gardener	3 Charles street

Scott, Alexander	Fish dealer	80b West High street
Scott, Allan	Factory worker	17 North street
Scott, David	Boot closer	10 Nursery street
Scott, George	Vanman	2 Helen street
Scott, James	Mason	26A Dundee Loan
Scott, James	Factory worker	3 Charles street
Scott, James, jun.	Auctioneer	Rosebank
Scott, John	Butcher	2 Albert street
Scott, William	Factory worker	St. James' Road
Scott, William	Joiner	102 Castle street
Scott, William	Agent	Fyfe street
Selby, George	Factory worker	4 Wellbraehead
Shand, Charles	Shunter	13 Roberts street
Shepherd, Alexander	Slater	77 West High street
Shepherd, Alexander	Factory worker	13 Albert street
Shepherd, Alexander	Slater	12 Lour Road
Shepherd, Andrew	Slater	58 South street
Shepherd, Charles	Slater	2 Charles street
Shepherd, Charles	Baker	11 South street
Shepherd, David	Sheriff clerk depute	Gladsmuir
Shepherd, David	Baker	3 St. James' Terrace
Shepherd, George	Factory worker	163 East High street
Shepherd, George	Joiner	2 Headingstone Place
Shepherd, James	China merchant	63 Castle street
Shepherd, James	Baker	30 South street
Shepherd, Peter Taylor	Teacher	Millbank House
Shepherd, William	Bookseller, &c.	41 Castle street
Shepherd, William	Shambles keeper	Lochside Road
Shepherd, William	Scavenger	4 Dundee Road
Shepherd, William	Slater	42 Prior Road
Shepherd, William	Factory worker	174 East High street
Sherret, John	Shoemaker	10 South street
Shiel, Thomas	Cemetery supt.	Cemetery Lodge
Shildrick, Rev. J. C.	Clergyman	24 Dundee Road
Simmers, James	Saddler	20 Newmonthill
Simpson, Alexander	Tenter	11 St. James' Road
Simpson, Charles	Baker	Roslin Place
Simpson, David B.	Factory worker	35 Gladstone Place
Simpson, George	Joiner	7 Watt street
Simpson, George	Factory worker	11 Canmore street
Simpson, James	Factory worker	3 William street
Simpson, James	Mason	80 West High street
Simpson, James	Joiner	116 East High street
Simpson, James	Baker	23 Prior Road
Simpson, John	Bleacher	18 Nursery street
Simpson, Peter	Tailor	33 Glamis Road
Simpson, Richard	Factory worker	Helen street
Simpson, William	Chimney sweep	20 Glamis Road
Small, Alexander	Enginedriver	5 Montrose Road
Small, Alexander	Labourer	13 Strang street
Small, David	Gas meter inspector	18 Albert street

Small, James	Storekeeper	8 Don street
Small, John	Agent	30 Glamis Road
Small, Peter	Blacksmith	24 Green street
Small, Thomas	Farm servant	35 Prior Road
Smart, Alexander	Factory overseer	28 William street
Smart, Andrew	Factory worker	9 Manor street
Smart, Frank	Joiner	22 Yeaman street
Smellie, John	Baker	8 Yeaman street
Smith, Alexander	Factory worker	23 John street
Smith, Alexander	Labourer	6 Glamis Road
Smith, Alexander C.	Seedsman	55 Glamis Road
Smith, Allan	Tenter	18 St. James' Road
Smith, Andrew	Accountant	Uriebank
Smith, Charles	Fireman	29 North street
Smith, David Watson	Nurseryman	South street
Smith, Davidson	Mason	46 Yeaman street
Smith, George	Railway surfaceman	3 Prior Road
Smith, George	Draper	2 Muirbank
Smith, James	Lapper	Muir street
Smith, James	Packman	6 Charles street
Smith, James	Factory worker	160½ East High street
Smith, James	Keeper	Infirmary Lodge
Smith, James	Barman	26 Nursery street
Smith, James	Factory worker	109 Queen street
Smith, James	Labourer	26 St. James' Road
Smith, James	Labourer	160½ East High street
Smith, John	Factory worker	44 Prior Road
Smith, John	Labourer	7 St. James' Terrace
Smith, John	Draper	91 East High street
Smith, John	Farm servant	38 Canmore street
Smith, John	Shoemaker	36 Yeaman street
Smith, John	Factory worker	18 Charles street
Smith, John P.	Seedsman	Lintland House, Dundee rd.
Smith, Ogilvie	Shoe repairer	22 Yeaman street
Smith, Peter	Painter	12 Glamis Road
Smith, Peter	Dyker	10 Stark's Close
Smith, Robert	Labourer	Hillockhead
Smith, Stewart	Painter	12 St. James' Road
Smith, Thomas	Mason	32 Yeaman street
Smith, William	Factory worker	22 Lour Road
Smith, William	Gardener	3 St. James' Road
Smith, William	Spirit dealer	110 West High street
Smith, William	Railway surfaceman	28 Market street
Smith, William	Factory worker	184 East High street
Smith, William	Dresser	25 Market Place
Smith, William	Factory worker	97 West High street
Soutar, Alexander	Late joiner	Dundee Road
Soutar, Alexander	Linen merchant	Prior Road
Soutar, Andrew	Engine driver	3 Victoria street
Soutar, Isaac	Linen merchant	Prior Road
Soutar, Joseph	Weaver	3 Prior Road

Soutar, Thomas	Late joiner	7 Yeaman street
Soutar, Thomas R.	Architect	22 Green street
Spalding, Alexander	Merchant tailor	Lilyfield
Spalding, Alexander	Mechanic	13 William street
Spalding, James	Mechanic	25 Gladstone Place
Spalding, Joseph	Clothier	Lilyfield Villa, Yeaman st.
Spark, James	Tailor	35 Gladstone Place
Spark, William	Retired grocer	93 North street
Spence, Alexander	Photographer	85 Castle street
Stark, Alexander	Teacher	Benartie, Lour Road
Stark, David	Gardener	14 Glamis Road
Stark, John	Mason	28 Yeaman street
Stark, Walter	Factory worker	9 Archie's Park
Steele, Andrew	Labourer	42 Prior Road
Steele, James	Farmer	Mid Langlands
Steele, David	Weaver	15 Newmonthill
Stephen, David	Landowner	Beechhill
Stephen, William	Labourer	12 South street
Stephen, William	Police inspector	Muir Road
Steven, John D.	Shoemaker	4 St. James' Terrace
Steven, Kenward K.	Bleacher	40 John street
Steven, William	Boot salesman	Southview Terrace
Stewart, Alexander	Baker	37 John street
Stewart, Alexander	Tailor	15 Arbroath Road
Stewart, Alexander	Factory worker	35 West High street
Stewart, Alexander	Mason	15 Charles street
Stewart, Alexander	Cabinetmaker	28 Yeaman street
Stewart, Alexander	Porter	Poorhouse Lodge
Stewart, Andrew	Shoemaker	14 Dundee Road
Stewart, Colin	Chimney sweep	29 Queen street
Stewart, David	Joiner	7 Green street
Stewart, David	Mechanic	12 Headingstone Place
Stewart, David	Tailor	17 Charles street
Stewart, David Mackie	Manager	125 Castle street
Stewart, Frank	Grocer	15 Montrose Road
Stewart, George	Factory worker	7 Charles street
Stewart, George	Mechanic	17 Albert street
Stewart, George	Scavenger	116 Dundee Road
Stewart, James	Labourer	14 Zoar
Stewart, James	Mason	9 Arbroath Road
Stewart, James	Water bailiff	Catherine street
Stewart, James R.	Policeman	Westlea
Stewart, John	Labourer	39 Prior Road
Stewart, John M.	Horsehirer	46 Yeaman street
Stewart, Thomas	Butcher	12 Stark's Close
Stewart, Thomas	Labourer	Newford Park
Stewart, William	Draper	140 East High street
Stewart, William	Distillery worker	5 Albert street
Stewart, William H.	Draper	150 East High street
Stirling, Andrew	Quarrier	St. James' Road
Stirling, Andrew	Coachman	156½ East High street

Stirling, James	Ex-chief constable	Rowanbrae
Stirling, John	Labourer	28 Zoar
Stirling, Peter	Lamplighter	29 East High street
Stormont, David	Railway yardsman	8 Bell Place
Stormont, James	Platelayer	3 Laird's Row
Stormont, James	Sawyer	28 Nursery street
Stormonth, George	Blacksmith	19 Queen street
Stormonth, James	Labourer	9 Zoar
Stormonth, James	Factory worker	7 Arbroath Road
Stormonth, Robert	—	65 Glamis Road
Storrier, Thomas	Baker	36 Lour Road
Strachan, Alexander	Factory worker	14 Dundee Loan
Strachan, Alexander Duff	Wood merchant	10 Manor street
Strachan, Charles	Carter	65 West High street
Strachan, James	Tenter	24 Gladstone Place
Strachan, James D.	Assist. wood & coal	10 Manor street
Strachan, James N.	Printer [merchant	11 Green street
Strachan, John	Watchmaker	Clochna-ben
Strang, Robert	Hairdresser	13 Osnaburgh street
Sturrock, Adam	Baker	7 Watt street
Sturrock, Alexander	Bootmaker	26 Arbroath Road
Sturrock, Alexander	Engineer	3 Strathmore Villas
Sturrock, Allan	Mechanic	3 Arbroath Road
Sturrock, Allan	Factory worker	95 Queen street
Sturrock, Andrew	Carter	34 Market street
Sturrock, David	Draper	Holmlea, Wyllie street
Sturrock, David	Factory worker	39 South street
Sturrock, James	Factory worker	169 East High street
Sturrock, James	Labourer	8 Stark's Close
Sturrock, John	Factory worker	4 Arbroath Road
Sturrock, John	Residenter	11 Little Causeway
Sturrock, John	Factory worker	30 Nursery street
Sturrock, William	Labourer	23 Montrose Road
Sturrock, William	Grain merchant	30 Market street
Symon, Archibald	Architect	34 Castle street
Tait, Henry	V. S.	48 Glamis Road
Tait, John	Roadman	18 Prior Road
Tait, William Dick	Traveller	St. John's Cottages
Tarbat, Alexander	Factory worker	52 South street
Tasker, Alexander	Factory worker	28 Dundee Road
Taylor, Charles S.	Collector	20 Arbroath Road
Taylor, James	Horse dealer	23 Strang street
Taylor, James	Dairyman	5 Arbroath Road
Taylor, James	Tenter	32 Dundee Loan
Taylor, John	Street porter	73 Castle street
Taylor, Peter	Tenter	20 Arbroath Road
Taylor, William	Watchmaker	Albion Place
Thom, Alexander	Factory worker	26 John street
Thom, Alexander	Labourer	32 Canmore street
Thom, Charles	Residenter	14 Little Causeway
Thom, David	Shoemaker	32 Glamis Road

Thom, James	Residenter	27 East High street
Thom, James	Gardener	136 East High street
Thom, James	Associat'n manager	60 Yeaman street
Thom, John Stuart	Clerk	28 Green street
Thom, William	Slater	55 West High street
Thom, William	Factory worker	14 Charles street
Thom, William	Labourer	22 Lour Road
Thomson, Adam S., B.A.	Rector of Academy	Cowiehill Villa
Thomson, Alexander	Mechanic	Roberts street
Thomson, Andrew	Gas stoker	46 Market street
Thomson, Andrew	Engineer	3 West High street
Thomson, Benjamin, M.A.	Teacher	Leabrae, Wyllie street
Thomson, David	Painter	23 Castle street
Thomson, James	Chief constable	Taylor street
Thomson, James	Factory worker	45 South street
Thomson, James	Tenter	6 Arbroath Road
Thomson, William Byars	Retired banker	Dundarroch
Thomson, William Hodge	Registrar	Woodhill, Lour Road
Thornton, Archibald	Joiner	66 North street
Thornton, David P.	Shoemaker	82½ West High street
Thornton, George	Retired draper	Jeanfield
Todd, James	Factory worker	15 Green street
Torrance, Gavin	Bootmaker	156 East High street
Tough, Peter	Factory worker	1 Bell Place
Towns, James	Carter	1 Gallowhill Place
Towns, James	Factory worker	38 Queen street
Troup, Benjamin	Iron merchant	54 Queen street
Troup, James E.	General dealer	34 Canmore street
Tyndall, David	Slater	163 East High street
Tyrie, Archibald	Factory worker	34 North street
Tyrie, George R.	Clerk	68 North street
Tyrie, James	Baker	75 East High street
Tyrie, John Fyfe	Factory worker	11 Sunnyside
Urquhart, Alexander	Tenter	St. James' Road
Urquhart, Alexander	Slater	91 Queen street
Urquhart, Alfred	Draper	18 John street
Urquhart, James	Tobacconist	16 Castle street
Urquhart, Robert	Pig dealer	Prior Cottage
Urquhart, Simon	Fish dealer	3 West High street
Urquhart, William	Tea merchant	57 Castle street
Valentine, David	Labourer	18 Dundee Road
Valentine, James	Factory worker	21 South street
Valentine, John	Factory worker	22 Wellbraehead
Waddell, David	Clerk	137½ East High street
Waddell, James	Factory worker	Queen's Well Lane
Waddell, James	Factory worker	7 Albert street
Waddell, William Doig	Labourer	5 Watt street
Wade, David Hodge	Shoemaker	150½ East High street
Wakeford, Thomas	Butcher	45a North street
Walker, David	Telegraph linesman	68 North street
Walker, David	Sawmiller	90 East High street

Walker, David	Carter	11 Canmore street
Walker, James	Retired police sergt.	Loch Cottage
Walker, James S.	Dentist	68 Castle street
Walker, John	Boot shop manager	95½ East High street
Walker, Robert	Carter	13 Canmore street
Walker, Robert	Railway guard	6 Roberts street
Wallace, Peter	Carter	9 Roberts street, North
Wallace, Thomas	Factory worker	5 Helen street
Wallace, Thomas	Factory worker	4 Dundee Road
Walton, James	Shoemaker	75 East High street
Warden, William	Draper	58 Castle street
Watson, Andrew	Weaving foreman	20 Lour Road
Watson, David	Carter	163 East High street
Watson, George	Farm servant	108 East High street
Watson, George	Labourer	110 Dundee Road
Watt, Alexander	Bakery manager	17 St. James' Road
Watt, David	Mart supt.	46 John street
Watt, Frank	Factory worker	4 Dundee Loan
Waterston, James A.	Druggist	Beauly Villa
Watterston, Alexander	Burgh surveyor	Orchardbank
Watterston, Charles	Mason	57 Glamis Road
Watterston, John	Builder	63 Glamis Road
Webster, David	Mason	32 Manor street
Webster, David	Mason	9 Lour Road
Webster, David	Factory worker	56 Dundee Loan
Webster, George	Hall keeper	Reid Hall Lodge
Webster, George	Porter	44 North street
Webster, James	Labourer	20 St. James' Road
Webster, James	Gardener	26 Dundee Road
Weir, Rev. John, M.A.	Clergyman	St. James' Manse
Welsh, Alexander	Mason	9 Green street
Welsh, David	Railway guard	Catherine street
Welsh, John	Gardener	20 North street
Welsh, William	Joiner	16 Yeaman street
White, Alexander	Coach painter	14 North street
White, John A.	Bank agent	57a East High street
Whitson, Thomas F.	Tanner, &c.	Allan Bank
Whitton, James	Police constable	Wellbraehead
Whitton, John	Goods agent	38 North street
Whyte, Alexander	Tailor	2 Montrose Road
Whyte, Andrew	Factory worker	46 South street
Whyte, Alexander	Game dealer	6 West High street
Whyte, Alexander B.	Plumber	24 John street
Whyte, Andrew	Shuttlemaker	12 John street
Whyte, David	Potato merchant	5 Strang street
Whyte, George	Mason	21 Wellbraehead
Whyte, James	Factory worker	12 North street
Whyte, James	Draper	19 Market Place
Whyte, John	Labourer	8 Manor street
Whyte, John	Labourer	4 Dundee Road
Whyte, John Steele	Tanner, &c.	Lilybank Villa

Whyte, Joseph Smith	Factory worker	Helen street
Whyte, Richard	Sawmill worker	14 New Road
Whyte, Robert	Currier	Blytheswood Cottage
Wighton, Charles	Clerk	Wyllie street
Wighton, James	Factory worker	13 East Sunnyside
Wilkie, Peter	Insurance agent	1 Osnaburgh street
Williams, James	Factory worker	24 Albert street
Williamson, Alfred	Gardener	17 Green street
Wilson, James	Grocer	121-5 East High street
Wilson, James	Railway guard	12 Roberts street, North
Wilson, John	Blacksmith	52 Prior Road
Wilson, John Fraser	Auctioneer	20 West High street
Wilson, William	Bleacher	39 South street
Winning, John	Retired joiner	12 John street
Winter, Alexander	Park keeper	Reid Park Lodge
Wishart, David	Poultry dealer	13 Little Causeway
Wishart, George	Coal agent	Market street
Wishart, James	Dairyman	Muir Road
Wishart, John	Factory worker	39 Queen street
Wood, James	Surfaceman	15 Prior Road
Wood, Robert	Butcher	52 Dundee Road
Wood, William	Gardener	44 Prior Road
Wyllie, Alexander Blues	Solicitor	Oakbank
Wyllie, Andrew	Labourer	55 North street
Wyllie, David	Mechanic	28 Lour Road
Wyllie, Jameson	Railway servant	2 Zoar
Wyllie, William	Winding overseer	2 West Sunnyside
Young, Alexander S.	Compositor	5 Strang street
Young, Allan	Tenter	182 East High street
Young, Charles	Railway servant	27 Strang street
Young, David	Wood carver	32 John street
Young, David	Thresh'g mill propr.	Fruithill
Young, David	Factory worker	7 Bell Place
Young, Robert	Bookstall keeper	13 John street
Young, William	Factory worker	50 Prior Road

FEMALE HOUSEHOLDERS.

Absolon, Misses	—	Parklea
Adam, Martha	Factory worker	101 East High street
Adam, Mrs Agnes	Contractor	51 Queen street
Adam, Mrs Elizabeth	—	8 Arbroath Road
Adam, Mrs Margaret	—	16 Wellbraehhead
Adams, Catherine	Teacher	49 West High street
Adamson, Ann	Factory worker	132 East High street
Adamson, Jean	Factory worker	13 John street
Adamson, Margaret	—	28 William street

BOYS'
and YOUTHS'
SUPERIOR
CLOTHING.

ONLY
DEPOT FOR
ACADEMY
COLOURS

Our Prospects for 1908

ARE BRIGHTER THAN EVER.

THERE is still no appearance of a falling market, and our Large, Selected, and well bought Stock is at your command, at prices which, in some cases, makers cannot quote to-day.

High-class Dressmaking

The NEW DEPARTMENT gives special attention to WEDDING and MOURNING OUTFITS.

Alex. Dalgety

55-7 EAST HIGH STREET.

ITALIAN WAREHOUSE.

ESTABLISHED 1835.

B. & M. MELVIN,

FAMILY GROCERS,
WINE AND 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.

BACON—HARRIS' Wiltshire Bacon in cuts and sliced.

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' and ALLSOPP'S India Pale Ale. BARCLAY, PERKINS & Co.'s London Imperial Stout. Edinburgh Ale and Table Beer. JACOB'S Pilsener Beer. TENNENT'S Lager.

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

APPOLLINARIS WATERS. SPARKLING KOLA.

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

Perrier, French Natural Sparkling Table Water.

LIEBIG'S WINCARNIS. VIBRONA PORT AND SHERRY. HALL'S WINE.

17, 19, and 21 Castle Street, Forfar.

Adamson, Margaret	—	1 Prior Road
Adamson, Mary	—	64 Yeaman street
Adamson, Mrs Betsy	—	4 Jamieson street
Adamson, Mrs Catherine	—	26 Newmonthill
Adamson, Mrs Isabella	—	42 West High street
Adamson, Mrs Isabella	—	77 West High street
Adamson, Mrs M.	Grocer, &c.	44 West High street
Addison, Mrs Agnes	—	38 Yeaman street
Aitkinson, Mrs Catherine	—	5 Charles street
Alexander, Mrs Catherine	Factory worker	67 Queen street
Alexander, Mrs Eliza	—	Eastbourne House
Alexander, Mrs Jessie	—	19 Green street
Allan, Mary Ann	Factory worker	10 Arbroath Road
Allan, Mrs Christina	—	18 Dundee Road
Allan, Mrs Mary	—	29 Nursery street
Allardice, Elizabeth	Factory worker	89 West High street
Anderson, Betsy	—	28 Canmore street
Anderson, Isabella	Factory worker	16 Gladstone Place
Anderson, Jane A.	—	29 Nursery street
Anderson, Jessie	—	25 Manor street
Anderson, Jessie	Servant	62 Dundee Road
Anderson, Mrs Elizabeth	—	16 Charles street
Anderson, Mrs Margaret	—	10 Arbroath Road
Angus, Mrs Alexander	—	9 Newmonthill
Arnot, Jessie A.	Fruiterer	Rosebank Road
Balfour, Elizabeth	—	40 Castle street
Balfour, Mrs Emily	—	18 Glamis Road
Balfour, Mrs Jean	—	25 Zoar
Balharry, Mrs Cath. W.	—	Dundee Road
Banks, Mrs Jane	Factory worker	5 North street
Barclay, Elizabeth	—	8 Little Causeway
Barclay, Margaret	Charwoman	12 Glamis Road
Barclay, Mrs Emma	Painter	76 Castle street
Barrie, Mrs Elizabeth	Vintner	37 South street
Barron, Mrs Jane	—	20 North street
Baxter, Mrs Lizzie	—	18 South street
Beattie, Mary	Laundress	7 New Road
Bell, Jessie	Factory worker	12 Stark's Close
Bell, Margaret	Factory worker	10 Albert street
Bell, Margaret	Factory worker	3 Bell Place
Bell, Margaret Thornton	Dressmaker	85 West High street
Bell, Mrs Margaret	—	1 William street
Bett, Mrs Mary Ann	—	Catherine Square
Bews, Mrs Margaret	—	162 East High street
Binny, Agnes	—	20 Prior Road
Black, Betsy	—	Beechwood
Black, Joan	—	28 Yeaman street
Black, Mrs Agnes	—	65 West High street
Black, Mrs Agnes	—	1 John street
Blair, Mrs Mary	—	25 Montrose Road
Boath, Mrs Betsy	—	30 South street

Boath, Rebecca	—	18 Yeaman street
Boath, Sarah	—	108 East High street
Boath, Susan	Factory worker	19 John street
Boyd, Mrs Susan	Tailoress	39 Queen street
Boyle, Joan	—	75 Queen street
Bradbear, Sarah	—	31 John street
Braid, Mrs Ann C.	—	4 Charles street
Braid, Mrs Annie	—	10 Stark's Close
Brown, Alice	Teacher	86 Castle street
Brown, Elizabeth	—	Kirkton
Brown, Mrs Margaret	—	1 Manor street
Brown, Mrs Mary	Factory worker	35 Glamis Road
Bruce, Elsie	Factory worker	11 Newmonthill
Bruce, Mrs Mary A.	Hatter and hosier	73 East High street
Bruce, Mrs Isabella	—	13 Wellbraehead
Bruce, Williamina	Factory worker	7 Sunnyside East
Buchanan, Mrs Helen	—	Westby House
Buick, Mrs Jacobina	—	16 Wellbraehead
Burnett, Bella	Dressmaker	7 Newmonthill
Butchart, Jane	Factory worker	63 West High street
Byars, Annie B.	Confectioner	93½ West High street
Byars, Helen	Laundress	18 North street
Cable, Isabella	Dressmaker	7 John street
Caird, Mrs Isabella	—	86 West High Street
Caird, Mrs Mary Ann	—	32 North street
Calder, Mary	Factory worker	5 Prior Road
Calder, Mrs Martha	—	20 Montrose Road
Cameron, Mrs Jane	—	20 Glamis Road
Campbell, Jessie	Factory worker	1 William street
Campbell, Joan	Servant	40 Prior Road
Campbell, Elizabeth	Factory worker	14 Nursery street
Cargill, Jessie	Factory worker	4 Archie's Park
Cargill, Mrs Jeanie	—	Canmore Park
Cattanach, Jessie	Factory worker	23 Glamis Road
Chaplin, Agnes	Factory worker	67 Dundee Loan
Chaplin, Mrs Ann	—	Victoria Cot., Wylie st.
Christie, Elizabeth	Charwoman	6 Glamis Road
Christie, Fanny	Laundress	109½ East High street
Christie, Mrs Cecilia	—	23 Market Place
Clark, Annie	—	186 East High street
Clark, Jane	Factory worker	17 Arbroath Road
Clark, Mrs Jessie	—	27 Strang street
Clark, Mrs Elizabeth	Factory worker	50 Prior Road
Clark, Mrs Elizabeth	Factory worker	12 Charles street
Clark, Mrs Helen	—	34 Prior Road
Clark, Mrs Jane	Factory worker	5 Laird's Row
Clark, Mrs Margaret	—	26 North street
Clark, Mrs Mary	Factory worker	79 West High street
Clark, Mrs Sarah	Lodging-ho. keeper	4 Couttie's Wynd
Clarke, Georgina Murray	—	Thornhill
Cobb, Isabella	—	Kilbarchan, Taylor street

Cobb, Mrs Margaret	Stationer	Little Causeway
Coghill, Mrs Barbara	—	Manor street
Connel, Mrs William	—	Catherine street
Conning, Mrs Jessie	Charwoman	57 Queen street
Constable, Jessie	Dressmaker	18 North street
Constable, Mrs Margt.	—	14 St James' Road
Cook, Helen	Factory worker	43 Queen street
Cooper, Mrs Jessie	—	33½ West High street
Coupar, Joan	Grocer	40 Prior Road
Couttie, Mrs Agnes	—	46 North street
Coutts, Mary Jane	—	4 Manor street
Cowie, Mrs Euphemia	—	6 North street
Crabb, Agnes	Factory worker	14 Nursery street
Craik, Annie	Factory worker	37 North street
Craik, Mrs Charlotte	—	11 St. James' Road
Craik, Mrs Jane	—	34 Lour Road
Craik, Mrs Mary	—	82 West High street
Crichton, Mrs Margaret	Dressmaker	27 North street
Croall, Mrs Margaret	—	150½ East High street
Cuthbert, Jane	Factory worker	45 Victoria street
Cuthbert, Mrs Betsy	Factory worker	50 South street
Dakers, Mrs Margaret	Factory worker	61 Dundee Loan
Dall, Mrs Agnes	—	44 Yeaman street
Dall, Mrs Elizabeth	—	9 Victoria street
Dall, Mrs Elizabeth	—	42 Yeaman street
Dargie, Mrs Clementina	—	34 Glamis Road
Davidson, Ann	—	23 Wellbraehad
Davidson, Betsy	—	Couttie's Wynd
Davidson, Catherine	Factory worker	29 Strang street
Davidson, Eliza	Factory worker	1 St. James' Road
Davidson, Mrs Jane	—	Helen street
Dawson, Mrs Mary	Caretaker	3 St. James' Terrace
Deacon, Jane	—	23 Nursery street
Dear, Mary Ann	Dressmaker	24 Manor street
Deuchar, Mrs Helen	—	23 Glamis Road
Dick, Agnes	Confectioner	174 East High street
Dick, Margaret W.	—	St. Thomas' Cottage
Doig, Jessie	—	Easterbank
Doig, Mrs Binny	—	27 East High street
Doig, Mrs Jane	Factory worker	5 Glamis Road
Doig, Mrs Ann	—	24 South street
Donald, Agnes	Factory worker	11 Zoar
Donald, Mrs Annie	—	21 Manor street
Donald, Mrs Isabella	—	14 Watt street
Donald, Mrs Mary	Factory worker	1 St. James' Road
Donald, Mrs Mary	—	104 West High street
Donaldson, Isabella	—	88 West High street
Donaldson, Mrs Ann	—	17 Manor street
Donaldson, Mrs George	Factory worker	26 Dundee Loan
Donaldson, Mrs Mary	Confectioner	1 Broadcroft
Dow, Mary	—	31 John street

Dow, Mrs Mary	—	10 Cross
Duff, Mrs Ann	Factory worker	35 South street
Dunbar, Mrs Agnes	Factory worker	25 John street
Duncan, Annie	Factory worker	Catherine Square
Duncan, Mrs Ann	—	48 South street
Duncan, Mrs Isabella	Factory worker	Lunan Cottage
Duncan, Mrs James, sen.	—	7 Lour Road
Duncan, Mrs Mary	Shopkeeper	6 Zoar
Duncan, Mrs Mary	—	12 Don street
Dundas, Jessie	—	144 East High street
Dundas, Mrs Margaret	—	31 Glamis Road
Dunn, Mrs Ann	—	38 Yeaman street
Dunsmore, Mrs Mary	—	13 Dundee Loan
Duthie, Jessie	Factory worker	34 Dundee Loan
Duthie, Mrs Jane	—	43 Queen street
Dyce, Harriet	Factory worker	40 Prior Road
Dyce, Mrs Janet	—	19 Prior Road
Easson, Mrs Ann	—	37 Victoria street
Easton, Mrs Mary A.	Laundress	9 Cross
Easton, Mrs Helen	—	93 West High street
Easton, Mrs Mary Ann	—	39 North street
Edwards, Mrs Mary	Factory worker	8 Watt street
Elder, Elizabeth	Factory worker	1 Carseburn Road
Elliot, Mrs Agnes	—	44 South street
Ellis, Jessie	Draper	22 Little Causeway
Esplin, Annie	Fruiterer	25 West High street
Esplin, Jane	—	15 Prior Road
Esplin, Mrs Agnes	—	22 Arbroath Road
Esplin, Mrs Ann B.	—	Wyllie street
Ewen, Jane Taylor	Music teacher	Millbank House
Fairweather, Mrs C.	—	6 Arbroath Road
Falknor, Mrs Martha	—	148 East High street
Farnham, Mrs Margaret	Nurse	5 East High street
Farquharson, Mary	—	20 Dundee Road
Fearn, Mrs Helen	Factory worker	14 Dundee Loan
Fenton, Jessie	Factory worker	162 East High street
Fenton, Jane K.	—	11 New Road
Fenton, Mary Ann C.	Dressmaker	99 Queen street
Ferguson, Ann M.	—	Allanbank
Ferguson, Jane	Hosier	Castle street
Ferguson, Mrs Mary	Charwoman	11 Wellbraehead
Ferrier, Christina	—	129½ East High street
Ferrier, Mrs Jessie	—	20 Zoar
Ferrier, Mrs John	—	4 Roberts street, North
Findlay, Matilda	—	13 Little Causeway
Findlay, Mrs Ann	—	19 Green street
Findlay, Mrs Annie	Factory worker	16 Prior Road
Findlay, Mrs Mary	—	13 Yeaman street
Finlayson, Helen E.	Factory worker	40 South street
Fleming, Mrs Jane	Attendant	1 North street
Forbes, Jane G.	Factory worker	19 Arbroath Road

Forbes, Jessie	Attendant	16 Yeaman street
Forbes, Margaret	Factory worker	39 North street
Forbes, Mrs Ann	—	10 Arbroath Road
Ford, Margaret	Weaver	87 East High street
Fordyce, Mrs Jessie	Factory worker	57 Queen street
Forrest, Mrs Jessie	—	Craigard
Forsyth, Kate	—	62 Castle street
Forsyth, Mrs Margaret	—	11 Lour Road
Fraser, Betsy	Factory worker	2 Broadcroft
Freeman, Mrs Martha S.	—	Braeside House
French, Mrs Margaret W.	Dentist	47 East High street
Fyfe, Mrs Barbara	Factory worker	18 Nursery street
Fyfe, Mrs Isabella A.	—	Airylea
Fyfe, Mrs Mary	—	17 Queen street
Gamley, Mrs Jane	—	2 Archie's Park
Gibb, Mrs Helen	—	11 St. James' Road
Gibb, Mrs Katherine	—	30 Gladstone Place
Gibb, Mrs Mary Ann	Factory worker	127 Castle street
Gibson, Mary	Factory worker	20 Wellbrahead
Gibson, Mrs Jessie	—	18 Little Causeway
Glen, Agnes	Factory worker	43 North street
Glen, Mrs Agnes	Factory worker	13 St. James' Road
Golden, Mrs Betsy	Factory worker	6 Bell Place
Gordon, Mrs Elizabeth	—	5 Prior Road
Gourlay, Mrs Jane	—	137½ East High street
Gourlay, Mrs Marion	Confectioner	159 East High street
Gow, Nellie	—	39 South street
Gracie, Ann	Factory worker	63 North street
Grant, Mrs Helen	—	24 Canmore street
Grant, Mrs Jane Easton	—	Baronhill
Gray, Isabella	—	120 East High street
Gray, Mrs Jane	Factory worker	129 Castle street
Gray, Mrs Jane	—	42a Castle street
Gray, Mrs Mary	Factory worker	11 New Road
Gray, Mrs Susan H.	—	Bankhead House
Greig, Mrs Mary	—	48 Dundee Road
Grewar, Mrs Jean	—	16 Market Place
Guild, Mrs Jane	—	6 Glamis Road
Guild, Mrs Janet	—	4 Montrose Road
Guild, Mrs Margaret	—	19 St. James' Terrace
Guthrie, Mrs Helen	—	13 John street
Hackney, Mary	Factory worker	182 East High street
Haliday, Mary	—	40 Prior Road
Halkett, Mrs Betsy B.	—	25 Prior Road
Hanick, Mrs Annie	Broker, &c.	Chapel Park
Hanton, Mrs Margaret	—	10 John street
Harcus, Mrs Mary	Confectioner	22-4 Don street
Hardie, Mrs Helen	—	11 Dundee Loan
Hay, Mrs Helen	Grocer	Hillview
Henderson, Jane	—	70 Dundee Road
Henderson, Mrs Ann	Hotelkeeper	Stag Hotel

Henderson, Margaret	—	6 Dundee Road
Hendry, Mrs Ann	Factory worker	11 Wellbraehead
Hendry, Jane	Factory worker	184 East High street
Hendry, Margaret	Grocer & dairy kpr.	152 East High street
High, Mrs Jessie	Factory worker	9 Watt street
Hill, Agnes	Factory worker	26 Arbroath Road
Hill, Betsy	Factory worker	3 Prior Lane
Hill, Hannah	—	137½ East High street
Hill, Helen	Factory worker	5 Glamis Road
Hill, Jane	Dressmaker	36 West High street
Hill, Margaret	Factory worker	10 South street
Hill, Margaret	—	176 East High street
Hill, Mary Ann	Factory worker	13 St. James' Road
Hill, Mrs Helen	Factory worker	Kirkton
Hogg, Jane	Grocer, &c.	154 East High street
Hogg, Jane	Factory worker	137½ East High street
Home, Elizabeth	—	89 Queen street
Hood, Mrs Elizabeth	—	Nilebank
Hood, Mrs Jane R.	—	4 Canmore street
Hood, Mary	Factory worker	14 Prior Road
Hudghton, Mrs Margaret	Grocer	19 Queen street
Hutcheon, Maggie	Factory worker	13 John street
Hutchison, Jessie	Factory worker	1 St. James' Road
Hutchison, Agnes	Mangle keeper	4 West Sunnyside
Hutchison, Mary Ann	Factory worker	39 Dundee Road
Hutchison, Mrs Margaret	—	Springbank
Inverwick, Mrs Mary	Dressmaker	73 Queen street
Jack, Betsy	—	37 John street
Jack, Mrs Jane	—	11 Zoar
Jack, Mrs John L.	—	5 Strang street
Jamieson, Misses	Teachers	Rosebank
Jarman, Mrs Catherine	Hotelkeeper	Caenlochan
Johnston, Agnes	Laundress	39 Queen street
Johnston, Agnes	Factory worker	3 Albert street
Johnston, Betsy	—	3 Albert street
Johnston, Margaret	—	8 Lour Road
Johnston, Mrs Elizabeth	—	Carseview
Johnston, Mrs George	—	7 Roberts street, North
Johnston, Mrs Margaret	Grocer	24 Glamis Road
Johnston, Mrs Mary	—	8 Glamis Road
Johnstone, Mrs Mary	—	Service Road
Johnstone, Flora	—	7 Broadercroft
Jolly, Mrs Alexander	—	13 Queen street
Justice, Mrs Agnes	—	23 Castle street
Keay, Ann	Domestic servant	50 Dundee Road
Keith, Mary	Factory worker	14 Green street
Keith, Misses	—	West Viewbank
Keith, Mrs Ann	—	16 Little Causeway
Keith, Mrs Isa	Factory worker	10 Little Causeway
Keith, Mrs Mary	—	18 Market Place
Kennedy, Mrs Mary	—	21 Market Place

Kermack, Mrs Charlotte	Factory worker	186 East High street
Kerr, Agnes	Dressmaker	26 Market Place
Kerr, Elizabeth	—	Muir street, Zoar
Kerr, Mrs Isabella	—	9 Wellbraehad
Kidd, Betsy	Factory worker	10 Green street
Kidd, Mrs Mary Ann	—	34 Castle street
Killacky, Mrs Celina	—	28 Castle street
Kinnear, Jeanie	—	109½ East High street
Kinnear, Mrs Helen	—	11 New Road
Kydd, Mrs Jessie B.	China merchant	Briar Cottage
Kinnear, Lizzie	Confectioner	1 Green street
Laird, Mrs Janet	—	New Road House
Laird, Mrs Kate	—	Wardbank
Laird, Mrs Julia D.	Factory worker	6 Victoria street
Lakie, Mrs Martha	Factory worker	75 West High street
Lamb, Betsy	Servant	4 Dundee Road
Lamond, Mrs Elizabeth K.	—	86 West High street
Lamont, Ann	Factory worker	17 St. James' Terrace
Langlands, Agnes	Factory worker	6 Nursery street
Langlands, Annie	—	14 Charles street
Langlands, Helen	Factory worker	26 Yeaman street
Langlands, Jane Ann	Dressmaker	17 Watt street
Langlands, Mary	Factory worker	70½ West High street
Langlands, Margaret	Dressmaker	17 Watt street
Langlands, Mrs Barbara	—	3 Green street
Langlands, Mrs Jessie	—	7 Wellbraehad
Law, Mrs Mary	—	Belmont
Leighton, Mrs Agnes	—	15 Albert street
Leith, Christina	Grocer	21 Gladstone Place
Leith, Mrs Annie	—	37 North street
Liddle, Mrs Agnes H.	—	16 Albert street
Liddle, Mrs Helen	—	11 Lour Road
Lindsay, Mary Ann	—	12 Glamis Road
Lindsay, Mrs Susan	—	Strathview Cottage
Lindsay, Mrs Helen	—	32 North street
Lindsay, Mrs Helen	Dressmaker	16 Zoar
Lindsay, Mrs Helen	—	Sunnybrae
Lister, Mary	Nurse	3 William street
Littlejohn, Jessie	Factory worker	9 Glamis Road
Liveston, Mary Ann	Factory worker	42 South street
Logan, Mrs Marjory	Servant	2 Broadcroft
Low, Annie	Factory worker	79 West High street
Low, Jessie	Factory worker	47 West High street
Low, Jessie	—	15 Charles street
Low, Mary Ann	—	15 Charles street
Low, Mrs Lizzie	Seamstress	29 Queen street
Low, Mrs Jessie	—	105 Queen street
Low, Mrs Mary Ann	Factory worker	20 Glamis Road
Lowe, Mary	Factory worker	99 East High street
Lowden, Mrs William	—	64 East High street
Lowdon, Mrs Jane	—	67 West High street

Lowson, Helen	Factory worker	6 Victoria street
Lowson, Mrs Alexander	—	Hillview, Brechin Road
Lowson, Mrs Ann	Caretaker	49 North street
Lowson, Mrs Barbara	—	Rose Terrace
Lowson, Mrs Jeanie	—	2 Sparrowcroft
Lowson, Mrs Margaret	—	Craigrowan
Lowson, Mrs Margaret	—	11 Dundee Loan
Lowson, Mrs Mary	—	24 Market Place
Luke, Agnes	—	10 Zoar
Lundie, Annie	Factory worker	3 Bell Place
Lyall, Isobel	Teacher of blind	St. Helens
Lyon, Mrs Susan	Confectioner	22 South street
Macintosh, Mrs Ann	—	18 South street
Mackay, Jessie	—	9 Watt street
Mackintosh, Margaret	—	Vennel
Malcolm, Betsy	Factory worker	1 William street
Mann, Annie	—	23 St. James' Road
Mann, Elizabeth	—	6 Victoria street
Mann, Margaret	Factory worker	26 Market Place
Mann, Mrs Mary	—	10 Canmore street
Mann, Mrs Mary Ann	—	9 Wellbraehead
Marshall, Mrs Agnes	—	Wyllie street
Marshall, Mrs Mary	—	46 Yeaman street
Marshall, Mrs Mary	—	50 Glamis Road
Martinson, Mrs Mary	Factory worker	172 East High street
Mason, Isabella	Washerwoman	89 West High street
Mason, Maggie	Factory worker	1 Headingstone Place
Mason, Mary	—	15 New Road
Mason, Mrs Catherine	Factory worker	9 Little Causeway
Masson, Mrs Jane	—	20 Nursery street
Massie, Mrs Annie	—	26 Nursery street
Masterton, Betsy C.	Factory worker	98 West High street
Masterton, Jane	Confectioner	104 Castle street
Masterton, Mrs Katherine	—	30 Prior Road
Matthew, Mrs Catherine	—	80 North street
Matthew, Mrs Margaret	—	34 Canmore street
Maxwell, Mrs Agnes S.	Factory worker	3 Prior Road
Meldrum, Jane	Factory worker	136 East High street
Meldrum, Mrs Mary	—	8 Arbroath Road
Meldrum, Mrs Mary Ann	—	99 East High street
Michie, Jane	Factory worker	Whitefield Cottage
Middleton, Mrs Elsie	—	26 Glamis Road
Millar, Lavina	—	Hillockhead
Millar, Mrs Elizabeth	—	11 New Road
Millar, Mrs Jessie	—	8 West Sunnyside
Milne, Annie	Factory worker	17 Manor street
Milne, Betsy	Dressmaker	3 St. James' Road
Milne, Elizabeth	—	23 Nursery street
Milne, Johanna	Factory worker	12 Montrose Road
Milne, Margaret	—	8 Charles street
Milne, Mary	Factory worker	25 Gladstone Place

Confections
of the
Best Quality.

All the best
Makers'
Goods Stocked.

FAMED THROUGHOUT THE WORLD

PETER REID'S

ESTD 1794

TRADE MARK

MIXED

FORFAR ROCK

CELEBRATED FOR OVER A CENTURY

FROM *Peter Reid*
CONFECTIONER.

51 Castle Street, **FORFAR**

The HOME SECRETARY says.
"It is the best Rock in the three Kingdoms"

All Kinds of
Chocolate
Novelties and
Fancy Boxes.

Sweets of
all Kinds
for Table
Decorations.

Fit the Foot

WHAT is the great idea about
BOOTS, that they should
FIT THE FOOT

. Our Boots are cut on strict
Anatomical lines, and there are very few
feet we cannot fit exactly and comfortably,
without sacrificing anything to the out-
line beauty of the Boot
. We should like you to call and see. .

DAVID ROBERTSON

60 EAST HIGH STREET

Milne, Mary	—	Orrea Park
Milne, Mary Ann	Stationer, &c.	120 West High street
Milne, Mrs Christina	—	Kirkton
Milne, Mrs David	Factory worker	133 East High street
Milne, Mrs Jessie	—	157 East High street
Milne, Mrs John	—	24 John street
Milne, Mrs Margaret	—	10 Little Causeway
Milne, Mrs Mary	—	9 Green street
Mitchell, Ann	—	26 St. James' Road
Mitchell, Annie	—	2 Bell Place
Mitchell, Betsy	Milliner	Roseneath
Mitchell, Jessie	Factory worker	51 Gladstone Place
Mitchell, Margaret	Factory worker	16 William street
Mitchell, Mrs Margaret	—	12 Charles street
Mitchell, Williamina	Factory worker	182 East High street
Moir, Ann	Factory worker	27 Gladstone Place
Moir, Mary	Factory worker	59 West High street
Mollison, Betsy	Charwoman	3 Vennel
Mollison, Mrs Agnes	—	70 Dundee Road
Mollison, Mrs Ann	—	31 John street
Moncur, Helen	Confectioner	101 Queen street
Monro, Mrs Elizabeth B.	—	1 Newmonthill
Morris, Mrs Elizabeth	—	14 Green street
Morris, Mary Ann	Seamstress	15 Wellbraehead
Morrison, Elizabeth	Factory worker	22b Dundee Loan
Morrison, Mrs Elizabeth	—	186 East High street
Morrison, Mrs Mary	Babylinen merchant	John street
Morton, Mrs Eliza	—	21 Roberts street
Munro, Mrs Jane	Charwoman	12 South street
Munro, Mrs Jemima	Hardware merchant	8 St. James' Road
Murdoch, Mrs Agnes	—	Bellevue
Murdoch, Mrs Helen	—	21 South street
Murray, Mrs Isabella S.	—	50 East High street
Myles, Mrs Allison	—	70 Yeaman street
Myles, Mrs Ann Cramond	—	Blythehill
M'Beth, Mrs Jeanie	—	Canmore street
M'Culloch, Mrs Isabella	—	44 Prior Road
M'Donald, Katherine	Factory worker	50 West High street
M'Dougall, Helen	—	24 Green street
M'Dougall, Susan	Factory worker	3 William street
M'Farlane, Mrs Elizabeth	—	24 Glamis Road
M'Gregor, Mrs Esther	—	10 Yeaman street
M'Gregor, Mrs Mary	Innkeeper	68 East High street
M'Hardy, Mrs Jessie	Factory worker	35 North street
M'Intosh, Annie	—	1 St. James' Road
M'Intosh, Mrs Helen	Factory worker	35 Nursery street
M'Intosh, Mrs Mary	—	13 Manor street
M'Intosh, Mrs Mary Ann	—	64 East High street
M'Kay, Mrs Elizabeth	—	3 West High street
M'Kay, Mrs Elizabeth	—	5 Newmonthill
M'Kenzie, Ann	Factory worker	6 Wellbraehead

M'Kenzie, Isabella	Dairy keeper	13 Teuchat Croft
M'Kenzie, Mary Ann	Factory worker	1 Albert street
M'Kenzie, Mrs Maria	—	9 Teuchat Croft
M'Kenzie, Mrs Martha	—	4 Dundee Loan
M'Laggan, Mrs Mary Ann	—	Chapel Park
M'Laren, Ann	Factory worker	49 North street
M'Laren, Mrs Ann	—	44 North street
M'Laren, Mrs Betsy	—	Chapel Park
M'Laren, Mrs David	—	2 Gallowhill Place
M'Laren, Mrs Jane	—	79 Queen street
M'Laren, Mrs Margaret	Factory worker	15 Glamis Road
M'Laren, Mrs Jane	Painter	Viewbank Cottage
M'Lauchlan, Mrs Annie	—	1 Osnaburgh street
M'Lean, Mrs Mary	—	56 North street
M'Leish, Misses	—	4 Sparrowcroft
M'Math, Mrs Jessie	—	17 Queen street
M'Nicoll, Mrs Jane	—	48 Dundee Road
M'Phee, Mary	Factory worker	7 New Road
M'Phee, Mrs Jessie	—	12 Nursery street
M'Pherson, Mrs James	—	167 East High street
M'Pherson, Mrs Margaret	—	10 Glamis Road
M'Queen, Mrs Helen	—	1 St. James' Terrace
M'Ritchie, Mrs Elizabeth	—	Hunter Cottage
Neave, Georgina	Factory worker	64 East High street
Neave, Isabella	—	9 Green street
Neave, Mrs Mary	—	11 Wellbraehead
Neill, Mrs Betsy	—	148 East High street
Neish, Catherine	—	18 Wellbraehead
Nicoll, Elizabeth	Servant	10 Glamis Road
Nicoll, Mary	Dairywoman	Easterbank
Nicoll, Martha	—	21 Little Causeway
Nicoll, Mrs Catherine	—	49 West High street
Nicoll, Mrs Elizabeth	—	17 Dundee Loan
Nicoll, Mrs Isabella G.	—	Broombank
Nicoll, Mrs Mary	—	3 Prior Road
Niddrie, Mrs William	Hall keeper	New Road
Niven, Mrs Isabella	Tobacconist	Bell Place Cottage
Norrie, Mrs Jane	—	5 Laird's Row
Oakley, Mrs Mary A.	—	9 Newmonthill
Ogilvie, Mrs Martha	—	53 North street
Ogilvy, Elizabeth	Factory worker	26 St. James' Road
Oram, Jane	Dressmaker	55 Queen street
Oram, Mrs Betsy	—	42 John street
Ormond, Mrs Agnes	—	6 Helen street
Ouchterlony, Lizzie	Grocer	87 North street
Paterston, Mrs Isabella	—	29 Canmore street
Paton, Elizabeth	Factory worker	3 Arbroath Road
Pattullo, Jane	Factory worker	15 Dundee Loan
Pattullo, Mrs Jessie	—	80 East High street
Pattullo, Mrs Jessie R.	Factory worker	27 Dundee Loan
Patullo, Jane M.	—	8½ Wellbraehead

Patullo, Mrs Agnes	—	Nesga Bank
Patullo, Mrs Lizzie	—	17 Glamis Road
Patullo, Mrs Maggie A.	—	26 South street
Peters, Margaret	—	7 Osnaburgh street
Peters, Mary	Confectioner	95-7 Castle street
Peters, Mrs Isabella	—	Mansfield Cottage
Petrie, Agnes	—	25 John street
Petrie, Ann	Factory worker	19 John street
Petrie, Mrs Annie	—	4 Chapel Park
Petrie, Mrs Isabella	—	3 Albert street
Petrie, Mrs Jane	—	19 East Sunnyside
Petrie, Mrs Jane D.	Hotelkeeper	24 Castle street
Petrie, Mrs Marjory	—	111 Queen street
Philip, Mrs Margaret	Factory worker	1 St. James' Road
Porter, Annie	Factory worker	28 Yeaman street
Preston, Mrs Jane	Grocer	51 North street
Proctor, Margaret	—	167 East High street
Proctor, Mrs Mary	—	19 North street
Prophet, Mrs Jessie	—	28 Castle street
Prophet, Agnes	—	7 Newmonthill
Prophet, Mrs Isabella	Grocer, &c.	William street
Prophet, Mrs Jane	Factory worker	157 East High street
Prophet, Mrs Margaret	—	5 Charles street
Pullar, Mrs Sarah	—	Brechin Road
Rae, Mrs Margaret	—	5 Roberts street, North
Ramsay, Elizabeth	Factory worker	3 William street
Ramsay, Louisa	Factory worker	80 East High street
Ramsay, Margaret	Dressmaker	31 East Sunnyside
Ramsay, Mrs Betsy	—	172 East High street
Ramsay, Mrs Jane	—	91 East High street
Ramsay, Mrs Louisa	—	10 Gladstone Place
Ramsay, Mrs Mary	—	Reedmaker's Close
Ramsay, Mrs Margaret	—	1 Archie's Park
Ramsay, Mrs Margaret	—	14 Charles street
Rattray, Annie	Factory worker	40 Prior Road
Rattray, Fanny	Factory worker	101 East High street
Reid, Ann	Factory worker	56 Dundee Loan
Reid, Isabella	Dressmaker	Helen street
Reid, Mary A.	Factory worker	23 St. James' Road
Reid, Mrs Catherine	—	24 North street
Reid, Mrs Jane	Mangle keeper	38 John street
Reid, Mrs Margaret	—	11 Zoar
Reid, Susan	Factory worker	11 Wellbraehead
Rennie, Mrs Isabella	—	5 William street
Rennie, Mrs Mary	—	30 Dundee Road
Rew, Mrs Elizabeth	—	Chapel Park
Riddell, Elizabeth	—	49 West High street
Richard, Elizabeth	Factory worker	26A Dundee Loan
Ritchie, Elizabeth	—	Rosebank
Ritchie, Mrs Hannah	—	7 Sparrowcroft
Robb, Annie	Factory worker	14 New Road

Robb, Mrs Annie	—	3 William street
Robb, Mrs Emily	Factory worker	19 Newmonthill
Robb, Mrs Helen	—	20 Dundee Road
Robb, Mrs Jane	—	8 North street
Robbie, Jane	—	63 North street
Robbie, Mrs Annie F.	Fruiterer	10 East High street
Robbie, Mrs Jessie E.	—	59 Queen street
Roberts, Elizabeth	Factory worker	1 Wellbrachhead
Roberts, Elizabeth	—	15 Gladstone Place
Roberts, Mary	Factory worker	2 Broadcroft
Robertson, Agnes	Confectioner	90 East High street
Robertson, Annie	Factory worker	13 Watt street
Robertson, Elizabeth	Dressmaker	99 East High street
Robertson, Mrs Agnes	—	65 West High street
Robertson, Mrs Isabella	—	14 Victoria street
Robertson, Mrs Isabella	—	108 Dundee Road
Robertson, Mrs Jessie	—	3 Yaman street
Robertson, Mrs Susan	—	Catherine street, Zoar
Rolland, Mrs Mary	—	47 Dundee Road
Rolland, Mrs Susan	Green grocer	4 Dundee Road
Rose, Jessie	Factory worker	75 West High street
Ross, Jane	Factory worker	19 Prior Road
Ross, Margaret	Factory worker	38 Canmore street
Ross, Mrs Isabella	—	5 Bell Place
Ross, Mrs Margaret	—	93 West High street
Ross, Mrs Mary A.	—	4 St. James' Road
Rough, Mary A.	Dressmaker	4 John street
Ruxton, Mrs Mary	Factory worker	2 Carseburn Road
Ryder, Mrs Mary	—	21 South street
Saddler, Marjory	—	9 Archie's Park
Scott, Mrs Ann	—	11 St. James' Terrace
Scott, Mrs Elizabeth	—	84 East High street
Scott, Mrs Isabella	—	26½ West High street
Scott, Mrs Jessie	—	1 Strathmore Villas
Scott, Mrs Jessie	—	25 Newmonthill
Selby, Susan	Factory worker	9 Victoria street
Sharp, Susan	—	12 Victoria street
Shaw, Mrs Margaret	—	Manor Place
Shepherd, Mrs Betsy	—	2 Bell Place
Sim, Agnes	Dressmaker	2 Market street
Sime, Eliza	Residenter	114 Dundee Road
Sim, Mrs Elizabeth M. H.	—	36A Castle street
Sime, Mrs Ann	Factory worker	24 Dundee Loan
Simpson, Isabel	—	34 Dundee Loan
Simpson, Mary	Factory worker	10 St. James' Road
Simpson, Mrs Ann	—	11 Glamis Road
Simpson, Mrs Annie	—	20 Canmore street
Simpson, Mrs Betsy	Confectioner	122 East High street
Simpson, Mrs Jessie	—	23 Prior Road
Simpson, Mrs Mary	—	116 East High street
Skene, Mrs Ann	—	3 Watt street

Small, Mrs Elizabeth	Factory worker	2 Bell Place
Smart, Mrs Margaret F.	Confectioner	2 Arbroath Road
Smith, Betsy Fyfe	Factory worker	4 Arbroath Road
Smith, Elizabeth	Factory worker	8 Glamis Road
Smith, Helen	Boot merchant	62 Castle street
Smith, Helen	Factory worker	1 Charles street
Smith, Isabella	—	12 New Road
Smith, Jane	—	5 Prior Road
Smith, Jemima	Factory worker	5 Newmonthill
Smith, Jessie	—	25 Newmonthill
Smith, Misses	—	53 East High street
Smith, Mrs Ann	—	116 West High street
Smith, Mrs Ann	—	51 South street
Smith, Mrs Elizabeth	—	2 Carseburn Road
Smith, Mrs Emily	Grocer & spirit dlr.	162-4 East High street
Smith, Mrs Isabella	—	12 Arbroath Road
Smith, Mrs Jessie	—	1 Charles street
Smith, Mrs Jessie	—	6 Broadcroft
Smith, Mrs Margaret	—	4 Vennel
Smith, Mrs Mary Ann	—	19 Newmonthill
Soutar, Misses	—	22 Green street
Soutar, Isabella	—	Well Road
Soutar, Mrs Clementine	—	30 South street
Spalding, Mrs Mary	Grocer	37 Gladstone Place
Spence, Isabella	Hosier	Dovecot Cottage
Stark, Annie	Dressmaker	9 Dundee Loan
Stark, Betsy	Confectioner	4 Watt street
Stark, Jessie	Seamstress	2 Dundee Road
Stark, Mary	Dressmaker	12 Glamis Road
Stark, Mrs Matilda	—	12 Stark's Close
Stark, Mrs Isabella	—	St. James' Road
Steel, Elizabeth	—	2 St. James' Road
Steele, Helen	Factory worker	11 Newmonthill
Steele, Isabella	—	2 New Road
Steele, Margaret	Charwoman	7 New Road
Steele, Mrs Agnes	—	30 Green street
Steele, Mrs Helen	—	Easterbank
Steele, Rose G.	—	Laurelbank
Stephen, Mrs Helen	—	68 Dundee Road
Steven, Mrs Jane	Factory worker	2 Carseburn Road
Stewart, Helen	Factory worker	31 John street
Stewart, Jean	Factory worker	17 Montrose Road
Stewart, Laura	—	15 Yeaman street
Stewart, Jessie	—	Taylor street
Stewart, Margaret	—	33 John street
Stewart, Mrs Agnes	—	12 Little Causeway
Stewart, Mrs Ann	Caretaker	Cross
Stewart, Mrs Anne	—	21 Osnaburgh street
Stewart, Mrs Elsie	Spirit dealer	Volunteer Arms
Stewart, Mrs Isabella	—	4 Broadcroft
Stewart, Mrs Isabella	—	15 East Sunnyside

Stewart, Mrs Jane	—	59 Glamis Road
Stewart, Mrs Jessie	Furniture dealer	56 North street
Stewart, Mrs Mary A.	—	15 Montrose Road
Stirling, Jane	Factory worker	63 West High street
Stormonth, Mrs Jane	—	1 Broadcroft
Storrier, Eliza	Factory worker	40 Prior Road
Strachan, Aggie	Grocer	14 Don street
Strachan, Mary Ann	Factory worker	15 Dundee Loan
Strachan, Mrs Isabella	—	Isabank
Sturrock, Mary	Factory worker	87 East High street
Sturrock, Mrs Elizabeth	—	7 Watt street
Sturrock, Mrs Jean	—	15 Newmonthill
Sutherland, Mrs Annie	—	32 East High street
Suttie, Mrs Margaret	—	Newford Park
Swanson, Mrs Jean	Factory worker	46 South street
Taylor, Elizabeth	—	Newford Park
Taylor, Mrs Agnes	—	18 Manor street
Taylor, Mrs Isabella	—	28 Nursery street
Taylor, Mrs John	—	22 John street
Thom, Annie	—	25 Glamis Road
Thom, Isabella	Milliner	130 East High street
Thom, Annie	—	Bankhead Villa
Thom, Mrs Annie	Factory worker	16 Don street
Thom, Mrs Jane	—	24 Queen street
Thom, Mrs Jane Ann	—	4 New Road
Thom, Mrs Jean	—	5 Little Causeway
Thomson, Mary	—	35 Castle street
Thomson, Mrs Annie	—	4 Gallowhill Place
Thomson, Mary	Factory worker	11 Albert street
Thornton, Margaret	Milliner	69 West High street
Threlkeld, Mrs Elizabeth	Factory worker	16 Little Causeway
Todd, Mrs Lizzie	—	Kirkton
Tosh, Mary	Domestic servant	10 Nursery street
Tyrie, Isabella	—	Couttie's Wynd
Tyrie, Mrs Helen	—	102 East High street
Tyrie, Mrs Mary A.	—	99 East High street
Urquhart, Christina	Factory worker	10 St. James' Road
Valentine, Ann	Factory worker	21 Wellbrahead
Waddell, Mrs Helen	—	14 North street
Waddell, Mrs Isabella	—	64 East High street
Walker, Misses	—	Broomroof
Walker, Isabella	Boot & shoe mercht.	95-7 East High street
Walker, Isabella	—	47 Victoria street
Walker, Mary Ann	Dressmaker	8 Newmonthill
Walker, Mrs Annie	—	19 John street
Wallace, Margaret	Factory worker	123 Castle street
Wallace, Mary Ann	—	13 Queen street
Warden, Mrs Agnes	—	Cowiehill
Warden, Mrs Alison	—	25 North street
Waterston, Mrs Sarah M.	—	Newtonbank
Watson, Mrs Elizabeth	—	26 William street

Watt, Margaret	Factory worker	17 Market Place
Watt, Mary	Domestic servant	22 Wellbrahead
Watt, Mrs Betsy G.	—	9 Victoria street
Watt, Mrs Helen	—	143 East High street
Watterston, Misses	—	57 Glamis Road
Webster, Misses	—	Netherby
Whammond, Mrs Angelica	—	29 Manor street
Whammond, Mrs Martha	—	38 Canmore street
Whitton, Mrs Mary	—	16 Roberts street, North
Whiteford, Mrs Jean S.	—	35 Castle street
Whyte, Elizabeth	—	Manor House
Whyte, Isabella	Factory worker	9 Wellbrahead
Whyte, Mrs Catherine	—	St. Ann's
Whyte, Mrs Margaret	Greengrocer	142 East High street
Whyte, Mrs Martha	—	186 East High street
Whyte, Mary Ann	Factory worker	17 Queen street
Whyte, Mrs Elizabeth, sen.	—	19 Market Place
Whyte, Mrs Helen	—	21 Wellbrahead
Whyte, Mrs Betsy	—	6 Albert street
Whyte, Mary Ann	—	46 Lour Road
Wilkie, Georgina	—	5 Charles street
Wilkie, Mrs Catherine	—	69 West High street
Wilkie, Mrs Elizabeth	Weaver	76 East High street
Wilkie, Mrs Mary	Factory worker	45 West High street
Williams, Margaret	Factory worker	10 Dundee Loan
Williamson, Agnes	Teacher	23 Nursery street
Williamson, Mary	—	27 John street
Wilson, Mrs Agnes	—	7 Strang street
Wilson, Mrs Barbara	—	46 Yeaman street
Wilson, Mrs Mary	Innkeeper	155 East High street
Winter, Agnes	Dressmaker	15 Charles street
Winter, Mrs Elizabeth	—	101 Castle street
Winter, Mrs Ellen	—	37 North street
Wishart, Mrs Jean	Grocer	30 Dundee Loan
Wishart, Mrs Mary	Factory worker	51½ West High street
Wishart, Mrs Mary	—	14 Watt street
Wishart, Mrs Mary	—	13 Little Causeway
Wood, Jane	Milliner	St. James' Road
Wood, Mrs Ann	—	3 Carseburn Road
Wood, Mrs Christina	—	Chapel Park
Wood, Mrs Jane	—	1 Prior Road
Wood, Mrs Mary	—	5 Newmonthill
Wyllie, Elizabeth	Factory worker	136 East High street
Wyllie, Mrs Eliza	—	101 East High street
Yeaman, Agnes	—	Manor Place
Yeaman, Mrs Mary	—	4 Strathmore Villas
Young, Mary	Domestic servant	15 Wellbrahead
Young, Mrs Margaret	—	Chapel Park
Young, Mrs Isabella	Factory worker	37 Nursery street
Young, Mrs Margaret	Factory worker	15 Newmonthill

POST OFFICE ARRANGEMENTS.

Despatches from Forfar Post Office.			Box cleared at
Foreign, London, and Towns south of Grantham,...	5-40 a.m.
Aberdeen, Kirriemuir, and North	5-50 a.m.
Guthrie	6-50 a.m.
Aberlemno, Easter Meathie, Kincaldrum, Kirkbuddo, Glamis, Douglstown, Craichie, Burnside, Tannadice, Glen Ogilvy, Padanaram, Lour, Drumgley, Whitehills, and Carsebank,	7-15 a.m.
Dundee, Letham, Justinhaugh, Edinburgh, Glasgow, Perth, and South	7-30 a.m.
Edinburgh, Glasgow, places South of Perth, Dundee and Districts,	11 a.m.
U.S. Mail	11 a.m. (Saturdays only)
Aberdeen, Arbroath, Brechin, and Montrose	1 p.m.
Dundee,	1-50 p.m.
Edinburgh, Glasgow, Dundee, Perth, Alyth, Meikle, Coupar-Angus, England, Ireland, and all South	2-10 p.m.
Aberdeen, Arbroath, Brechin, Letham, and Montrose	3-55 p.m.
Edinburgh, Glasgow, Perth, England, Ireland, South, and Kirriemuir	4-10 p.m.
Edinburgh, Glasgow, Dundee, Perth, Glamis, London, England, Ireland, South	6-15 p.m.
Edinburgh, Glasgow, Dundee, London, Manchester, England, Ireland, South	9 p.m.
Aberdeen, Arbroath, Brechin, Montrose, & North, Edinburgh, Glasgow, Alyth, Coupar-Angus, Dundee, Meikle, Perth, England, Ireland, & South (except Sat.)	10 p.m.

Arrivals at Forfar Post Office.

			Due
Edinburgh, Glasgow, Dundee, Perth, Kirriemuir, Meikle, London, England, South, and North	5-25 a.m.
Edinburgh, Glasgow, Dundee, Perth, London, England, Ireland, South, North	6-50 a.m.
Letham	7 a.m.
Aberdeen (also Kirriemuir, Mondays only)	8-25 a.m.
London	10-30 a.m. (except Mondays)
Padanaram	12 noon.
Edinburgh, Glasgow, Perth, London, and Burnside	12-45 p.m.
Glamis, Douglstown, and Glen Ogilvy	1 p.m.
Aberlemno, Kincaldrum, Kirkbuddo, and Tannadice	2-15 p.m.
Aberdeen, North, Montrose, Arbroath, Brechin, Dundee, Kirriemuir, Guthrie	3-15 p.m.
Aberdeen, North, London, Edinburgh, Glasgow, Perth, Dundee, Meikle, Kirrie	5-20 p.m.
Letham and Auldbar Road	5-55 p.m.
Arbroath, Aberdeen, Kirriemuir, and North	7-30 p.m.
Brechin	8-30 p.m.

Town Deliveries at 7-30 a.m., 10-45 a.m., 3-30 p.m., and 6-30 p.m., 3-30 p.m. delivery suspended on Saturdays. Parcels only at 8-40 a.m. (restricted to part of Town).

Money Orders from 8 a.m. to 8 p.m. Telegraph and Telephone from 7 a.m. to 8 p.m. Sundays, open from 9 to 10 a.m. for Telegraph, and from 12 to 1 p.m. for Postal.

ALEXANDER BLACK, Postmaster.

LETTER BOXES

Are cleared daily (except Sundays) at the following hours:—

	a.m.	a.m.	p.m.	p.m.	p.m.	p.m.	p.m.	p.m.
Cross	5 20	10 30	1 50	...	3 45	5 45	8 20	†9 50
West Port (sub-office)	5 20	10 10	2 0	...	3 0	5 35	8 0	...
East Port (sub-office)	5 35	10 25	1 45	...	3 15	5 20	8 15	†9 30
Brechin Road	6 40	9 55	1 40	...	3 30	5 55	8 40	...
Lour Road	5 15	10 20	1 55	...	3 15	5 25	8 10	...
*Railway Station	5 0	9 50	1 30	2 55	3 30	5 35	8 35	†9 30
†North Street (sub-office)	5 0	9 50	1 35	2 55	3 30	5 35	8 35	†9 30

*On Sunday, 8 45 a.m.

†On Sunday, 8 48 a.m.

†Except Saturdays.

At DOIG'S

ALL the Year round you will find the **LARGEST VARIETY** and **BEST VALUE** in **GENERAL DRAPERY**. The following Departments are always fully stocked with the **LATEST NOVELTIES** at **KEENEST PRICES** for **RELIABLE GOODS** :—

GLOVES	HOSIERY	LACES
UMBRELLAS	CORSETS	UNDERCLOTHING
JACKETS	FURS	SILKS
FLANNELS	BLANKETS	CURTAINS
QUILTS	FANCY NAPERY	LINO & FLOORCLOTHS

Smart and Up-to-date Millinery.

HIGH-CLASS DRESSMAKING.

LOVELY COSTUMES TO ORDER.

Perfect-Fitting GARMENTS Guaranteed at Moderate Cost.

Mourning Orders and Wedding Outfits

receive Special Attention.

HOUSEHOLD LINENS a Specialty.

W. L. DOIG,

High-Class Draper, . .
. . and Ladies' Outfitter,

29 CASTLE STREET, FORFAR.

PETER SMALL,
ENGINEER and BLACKSMITH,
CASTLE STREET, FORFAR.

FARMERS & OTHER RESIDENTERS

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

3
ABERLEMNO.

Alexander, Robert, Woodwrae
Anderson, William, Bog of Pitkenney
Beattie, J., Milldens
Beattie, William, blacksmith, Balgavies
Bruce, James, joiner, Netherton
Buchan, Charles, Muirside of Melgund
Burns, William, blacksmith, Netherton
Calder, William, Woodend
Cattanach, J., North Mains of Balgavies
Chalmers, Patrick, Aldbar Castle
Clark, Rev. J. H., U.F.C. Manse
Davidson, A., grocer, Henwellburn
Davidson, Alexander, Tillywhandland
Dick, Stewart, Broomknowe
Fairweather, P. S., Blebberhill
Falconer, Robert, Wood of Killockshaw
Grant, John, Netherton
Irvine, William, Schoolhouse, Pitkenney
Jarron, Arthur, Mains of Melgund
Langlands, Rev. F. D., The Manse
Leitch, John, Damside
Lindsay, Andrew, jun., Balnacake
Lowson, Miss A., Balgavies
Lowson, William, Kirkton
M'Laren, John, Balgarrock
Milne, D., jun., North Mains of Turin
Milne, Peter, Wandershill
Milne, Wm. M., Crosston
Mitchell, Charles J., Flemington
Mollison, William, Bellyhill
Mudie, T., spirit dealer, Crosston
Munro, Alexander, land steward, Melgund
Myles, John B., Balglassie
Neill, James, jun., Southton
Neill, John, Blackden, Melgund
Norrie, James, Howmuir
Oldman, Robert, Pitkenney
Potter, David, Turin Hill
Potter, John, Woodside
Ramsay, George, Craiksfolds
Simpson, George, blacksmith, Crosston
Smith, John, Easterton of Melgund
Stewart, James, Schoolhouse, Aberlemno
Taylor, Peter, Mains of Carsegownie
Wedderspoon, George, Mains of Balgavies
Wylie, William, Carsegownie

4
DUNNICHEN.

Anderson, A., blacksmith, The Den, Letham
Anderson, J., licensed grocer, Letham
Barron, Dr, Letham
Bason, Thos., Bowriefauld
Boyle, Rev. John, The Manse, Kirkden
Boyle, Mrs John, Bowriefauld
Brodie, J. S. Callender, Idvies House

Brown, Alex., horsehirer, Letham
Brown, James, Elmbank House, Letham
Cochrane, John, Bowriefauld
Constable, Andrew, North Draffan
Cox, Ed. Connel, Dunnichen House
Craig, Alexander, Idvies Mill
Crichton, Miss A., teacher, Letham
Deas, H. S., Schoolhouse, Craichie
Dick, Walter, market gardener, Letham
Doig, C., stationmaster, Auldbar
Douglas, Geo., market gardener, Letham
Drake, George, Inn, Craichie [nichen
Duncan, Rev. J. P., U.F.C. Manse, Dun-
Eaton, Andrew, butcher, Letham
Eaton, William, butcher, Letham
Edward, Mrs Charles, baker, Letham
Ferrier, David, Mill of Craichie
Ferrier, Thomas, Crosston
Findlay, Alex., East Craichie
Friock, G., Feuars' Inn, Letham Den
Fyfe, John, carrier, Letham and Forfar
Glennie, H., stationmaster, Kingsmuir
Hampton, Mrs, baker, Letham
Heggie, Mrs Jas., Bowriefauld
Henry, T. M., Schoolhouse, Letham
Japp, George, slater, Letham
Knight, Alexander, Maryville, Letham
Lakie, Mrs, Craichie
Lakie, William, Home Farm
Lindsay, Miss Jessie, teacher, Letham
Lowson, George, Letham
Macmaster, Rev. H., Manse, Dunnichen
Malcolm, G., molecatcher, Letham
Mather, Mrs Norman, merchant, Letham
Maxwell, Miss J. A., The Hotel, Letham
Melville, J., Mains of Craichie
Melville, Mrs, Mains of Craichie
M'Guire, J., saddler, Letham
M'Inroy, William, clothier, Letham
Mitchell, George, cattledealer, Letham
Muckart, John, Upper Tulloes
Nicol, Joseph, builder, Letham
Nicol, Mrs, licensed grocer, Letham Den
Osler, Mrs William, Nether Tulloes
Pirie, John, police constable, Letham
Ramsay, J., Bowriefauld
Ramsay, Miss, Drummietermont
Ree, William, mason, Letham
Reid & Taylor, cattledealers, Letham
Shepherd, James, New Dyke of Lownie
Smith, George, Drum
Smith, Mrs, East Lownie
Soppit, David, horsehirer, Letham
Soppit, Mrs, Inn, Letham
Soutar, John, East Mains
Steven, James, builder, Letham

Stewart, George, horsehirer, Letham
 Stewart, J. D., postmaster, Letham
 Strachan, J. V., clothier, Letham
 Strachan, Miss M., teacher, Letham
 Sturrock, Alex., joiner, The Den, Letham
 Taylor, Alexander, South Draffan
 Taylor, J., Burnside of Tulloes
 Watson, Mr, Lownie
 Young, Miss, shoe shop, Letham
 Young, J., inspector of poor, &c., Letham

FORFAR.

Adam, Robert, Ladenford
 Allardice, George, Loanhead
 Anderson, George, Benzil
 Bell, David, Lochlands
 Bruce, William, grocer, Whitehills
 Callander, David, Lilybank
 Carnegy, Patrick A. W., Lour House
 Carstairs, George, Muirton, Reswallie
 Craik, Robert F., Kingston
 Crichton, David, West Kingston
 Dalgety, John, Caldhome Bank
 Dick, John A., Viewbank
 Duncan, David, Garth
 Eggo, David, Campelton
 Farmer, William, Kingsmuir
 Findlay, Charles, Slatefield
 Findlay, W., gunsmith, Kingsmuir
 Fyfe, James, dairyman, Orchardbank
 Graham, D. M., Pitreuchie
 Hay, James, Mill of Lour
 Hill, William, Lochhead
 Johnston, Mrs A., Alpha House, Whitehills
 Laing, Alex., Cherryfield, Kingsmuir
 Laing, Charles S., Caldhome
 Laird, John, sen., Gowankbank
 Lamond, Andrew, Suttieside
 Lister, Mrs, Mains of Restenneth
 Liveston, David, Myrside of Restenneth
 Lowden, Mrs J., Halfpennyburn
 M'Corkindale, Rev. D. L., Inchgarth
 M'Intosh, Andrew, Clocksbriggs Mill
 M'Queen, Wm., auctioneer, Whitehills
 Martin, David, Muiry Knowes
 Mitchell, Alex. H., Hillend of Burnside
 Mitchell, D. S., Schoolhouse, Lunanhead
 Mitchell, J., innkeeper, Southbank
 Mitchell, John, Balmashanner
 Mitchell, Wm., Golf House, Cunninghill
 Moir, Hugh, Canmore
 Mount, Edward, Halkerton
 Mount, J. B., Craignathro
 Murray, Robert, Kingsmuir
 Neill, George, Schoolhouse, Kingsmuir
 Nicoll, J. M., North Mains
 Nicoll, George, South Mains
 Nicoll, David G., Turfberg
 Prain, T. C., Meadowgreen
 Robbie, Mrs, Caldhome
 Rough, John, East Carseburn

Scott, James, Westfield
 Shanks, William, Auchterforfar
 Shepherd, William, Moss-side of Lour
 Simpson, Charles, West Carsebank
 Smith, John, Denside of Lour
 Smith, Peter, Bankhead of Lour
 Smith, William, jun., Ladlewell
 Taylor, Chas. J., stationmaster, Clocksbriggs
 Taylor, Mrs, Heatherstacks
 Thoms, George, Mid Dod
 Tosh, John, Grange of Lour
 Watson, Alexander, Caldhome
 Whitton, Andrew, West Caldhome

GLAMIS.

Alexander, John, innkeeper, Charleston
 Anderson, George, blacksmith, Glamis
 Annand, Mrs, Newton
 Arnot, William, Glamis Mains
 Bell, Mrs, miller, Milton
 Ballingall, John W., Tarbrax
 Batchelor, William, clothier, Charleston
 Bisset, Charles, police constable, Glamis
 Bremner, Mrs David, grocer, Charleston
 Brown, William D., Easter Drumgley
 Bruce, James, Knockenny
 Burns, Robert, postmaster, Glamis
 Cook, James, Meikle Cossens
 Coutts, William, jun., butcher, Glamis
 Crabbe, James, forester, Glamis
 Crichton, Thomas, Glamis
 Duff, John, Nether Handwick
 Duncan, Mrs Alexander, slater, Glamis
 Duncan, David, coal merchant, Glamis
 Ellison, John, Wester Rochelhill
 Fairweather, William, gamekeeper, Glamis
 Fenton Mrs J., dairykeeper, Charleston
 Findlay, Mrs Charles, Charleston
 Fisher, J. A., Royal Bank, Glamis
 Fowler, J., shoemaker, Charleston
 Gair, Alex., Over Middleton
 Gibson, John, Trs. of, Chamberwells
 Greenhill, Alex., joiner, Glamis
 Guild, George & Son, Tileworks
 Guild, James, Haugh of Cossens
 Hogg, William, clothier, Glamis
 Jack, Alex., insp. of poor, Ewnie, Glamis
 Johnston, George, joiner, Glamis
 Johnston, J. & W. G., Nether Airneyfoul
 Johnston, John, saddler, &c., Glamis
 Johnston, Mrs James, Woodfaulds, Glamis
 Langlands, D., baker, Glamis
 Lawson, Peter, Handwick
 Lindsay, H., Newhouse, Glamis
 Lowdon, James, Mossend, Glamis
 Lyon, Alex., Meikle Kilmundie
 Lyon, William, Nether Drumgley
 M'Donald, J., stationmaster, Glamis
 Mavor, John, grocer, Charleston
 Maxwell, David, Upper Drumgley
 Milne, Mrs John, Holemill

Mitchell, Peter, blacksmith, Milton
 Morrison, Thomas T., Woodbank, Glamis
 Panton, D. S., Schoolhouse, Glamis
 Petrie, Alex., shoemaker, Charleston
 Porter, Andrew, Lera Cottage, Glamis
 Ralston, Andrew, Glamis House
 Reid, James, Little Kilmundie
 Rennie, Andrew, Hotel, Glamis
 Slessor, Dr, Glamis
 Smart, David, Templebank
 Stirton, Rev. John, The Manse, Glamis
 Suttie, Silvester, coal merchant, Glamis
 Taylor, William, Lochmill
 Thomson, John, Trs. of, Rochelhill
 Thomson, Thomas, Hatton of Ogilvy
 Walker, Alex., Drumgley
 Waterston, D., Architect, Glamis
 Whyte, Alexander, Easter Denoon
 Whyte, James, Upper Hayston
 Whyte, John, Wester Denoon
 Wilson, Thomas, gardener, Glamis Castle

1

INVERARITY.

Alexander, David, Gallowfauld
 Alexander, W., carrier, Gateside
 Alexander, William, Gallowfauld
 Anderson, David, joiner, Gateside
 Anderson, W., New Grange, Kincaldrum
 Annandale, Wm., forester, Kincaldrum
 Baxter, E. A., Kincaldrum
 Bremner, Rev. Geo., The Manse, Inverarity
 Burns, Joseph, blacksmith, Whig street
 Carnegie, J., Carrot
 Christie, John, Washingdales
 Cook, Duncan, South Mains of Happs
 Dargie, Robert, Tarbrax
 Davies, John, West Moss-side, Kirkbuddo
 Duncan, William, Newton
 Elder, P., Schoolhouse, Inverarity
 Ewart, A. P., Little Lour
 Fairlie, Wm., Drowndubbs, Kirkbuddo
 Findlay, Charles, Wester Meathie
 Fotheringham, W. Steuart, Fotheringham
 Gall, Alexander, Tarbrax
 Gleig, Robert, blacksmith, Hatton
 Grant, James P., Ovenstone
 Greig, George, stationmaster, Kirkbuddo
 Hay, Alexander, Newton, Kirkbuddo
 Irvine, James, postmaster, Gateside
 Jackson, Mrs, Kirkbuddo House
 Jackson, James, Labothie
 Johnston, David K., Muirside
 Johnston, Wm., Mains of Kirkbuddo
 Kinnear, W. T., Schoolhouse, Kirkbuddo
 Kydd, James, Newlands, Kirkbuddo
 M'Nicoll, James, Govals
 M'Nicoll, Walter, Fotheringham
 Millar, David, Bounyton
 Miller, John, North Mains of Happs
 Milne, David, Ward, Kirkbuddo
 Moir, Peter, Kinreich Mill

Nairn, George, Cotton of Ovenstone
 Nicoll, David, Cotton of Ovenstone [buddo
 Pattullo, Robert, jun., Whitebrae, Kirk-
 Pattullo, Robert, Kemphills, Kirkbuddo
 Ramsay, Robert, Burnside, Kirkbuddo
 Ramsay, William, Knowehead
 Ritchie, David, blacksmith, Gateside
 Roberts, Joseph, Keirton
 Robertson, Thomas, Hatton
 Sharp, John, gamekeeper, Fotheringham
 Smith, David, South Bottymire
 Spark, James, Cotton of Ovenstone
 Spence, Alexander, Bractullo
 Steven, James S., Seggieden
 Sturrock, Alexander, joiner, Whig street
 Syme, John, Mill of Inverarity
 Taylor, James, East Grange, Kincaldrum
 Thomson, A., shoemaker, Hatton
 Thomson, Alexander, North Bottymire
 Todd, John, Grange Mill
 Warden, James, Rosekinghall, Kirkbuddo
 Warden, James L., Mains of Meathie
 Whyte, David, Smiddyhill, Kirkbuddo
 Wishart, John, Kinreich

8

KINNETTLES.

Allardyce, George, Tarwhappie
 Arnot, Patrick, West Ingliston
 Baxter, Sir G. W., Invereighy House
 Blyth, D., gardener, Kinnettles
 Cattanach, Mrs M., grocer, Douglastown
 Donald, Rev. Maunsell, Manse, Kinnettles
 Doward, David, shoemaker, Kirkton
 Douglas, Lieut.-Col., Brighton House
 Findlay, Charles, Mains of Kinnettles
 Gardiner, William, Brighton Home Farm
 Gellatly, Peter, farmer, Foffarty
 Grant, David, East Ingliston
 Gray, J., Spitalburn
 Grimond, Mrs, Kinnettles House
 Hay, Thomas, Mains of Brighton
 Kiddie, G., mill and mill farm, Kinnettles
 M'Nicoll, Adam, overseer, Kinnettles
 Martin, David, farmer, Muiry Knowes
 Martin, G., Schoolhouse, Kinnettles
 Paterson, J., North Mains of Invereighy
 Patullo James, Mid Ingliston
 Rae, Mrs, North Leckaway
 Ramsay, Robert, joiner, Douglastown
 Reich, Donald, Scroggerfield
 Robbie, John, farmer, Foffarty
 Roy, George, Kirkhill and Foffarty
 Soutar, Thomas, North Mains, Kinnettles
 Stephen, Mary Ann, teacher, Douglastown
 Thomson, John, blacksmith, Douglastown
 Thomson, John, jr., blacksmith, Leckaway
 Whyte, Jane, postmistress Douglastown
 Young, George, South Leckaway

9

KIRRIEMUIR.

Adams, George, Dragonhill
 Alexander, Miss, Reps. of, Ballindarg

Anderson, John, Redford
 Arnot, William, Ballinshoe
 Bain, James, Newmill
 Ballentine, Alex. & David, Newton Parks
 Barrie, W. R., Moss-side
 Bishop, Mrs. Fletcherfield
 Black, John, factor, Cortachy
 Brown, Alexander, Balloch
 Brown, James, Balloch
 Brown, Mrs Betsy, Balloch
 Butter, David, West Inch
 Bruce, George, Easter Kinwhirrie
 Campbell, Arch., East Inch
 Carmichael, Thomas, Knowhead
 Christie, George, Reisk
 Christie, George, jun., Chapelton
 Cowpar, David T., Over Migvie
 Crabb, Wm. & Ann, Rosewell
 Dewar, J. C., Crieff
 Duncan, Charles, Woodside, Northmuir
 Duncan, John, Muirhouses
 Duncan, P. G., of Hillhead
 Ewart, William, Sandyford
 Grant, Charles, Plovermuir
 Grant, Jessie, Wester Logie
 Guild, Mrs, Herdhill
 Hood, David, Pathhead
 Lindsay, Wm., Reprs. of, Wellbank
 Lowdon, Andrew, Reprs. of, Carroch
 Lyell, Sir L., Bart., Kinnordy
 M'Donald, James, Wester Kinwhirrie
 M'Intosh, David, Garlowbank
 M'Intosh, Peter, Knowhead
 M'Kay, John, Whitelums
 M'Lean, Misses, Culhawk
 M'Pherson, Alex., Drumshade
 Meffan, James, Parkend
 Milne, Robert, East Muirhead
 Milne, James, Prosenhaugh
 Milner, James, Barnsdale
 Mitchell, Andrew, Haugh and Knowhead
 Mitchell, James, Dameye
 Mitchell, James, jun., Nether Migvie
 Mitchell, W. M., Woodhead
 Nicoll, William, Kintyrie
 Nicoll, William, Viewfield
 Ogilvy, David, Moss-side of Ballinshoe
 Ogilvy, James M., Caldhame
 Osler, William, Meams
 Pirie, Charles, Little Herdhill
 Rattray, William, East Garlowbank
 Ritchie, David, Redwell
 Ritchie, William, Lochside
 Robertson, William, Ladywell
 Robbie, James, Netherbow
 Rollo, David, Knowhead
 Rough, David, Denmill
 Rough, George, Balmuckety
 Rough, William, Longbank
 Savege, David, Knowhead
 Sim, James, Kilnhill

Sim, Mrs, Overbow
 Stewart, W. L., Auchlishie
 Thomson, Alex., Burnside
 Thomson, Robert, Shielhill
 Tosh, David, Reprs. of, Inverquharity Mill
 Walker, Alexander, Bogside
 Walker, James, Moss-side
 Watson, John, Pluckerstone
 Whamond, George, Balstard
 Whyte, Alexander, Blackbeard
 Whyte, Archibald, Inverquharity
 Wilkie, Thomas, Drumshade
 Wilkie, W. L., West Herdhill
 Winter, James, Balnagarrow
 Wylie, Charles, Frankfree
 Wyllie, Mrs, Mains of Glasswell
 Wyllie, Mrs, Balbyrdie
 Wyllie, William, Drumclune
 Young, Henry, Cairn

OATHLAW.

Alexander, James, Milton of Finavon
 Batchelor, Allan, Milton of Finavon
 Batchelor, Geo., West Mains, Finavon
 Batchelor, Harry, Bogardo
 Batchelor, James, Birkenbush
 Birse, Alex., gamekeeper, Shepherd's Seat
 Campbell, G., shepherd, Hillside of Finavon
 Campbell, Peter, park-keeper, Finavon
 Craig, Charles, gardener, Finavon
 Cranston, George, coachman, Finavon
 Crichton, William, gardener, Finavon
 Drummond, Admiral, Eskhill
 Drummond, John, Inn, Finavon
 Dundas, David, Quarryhill, Tannadice
 Eddie, Alex., Woodside of Finavon
 Fenton, Thomas, Woodside
 Gardyne, Col. G., Finavon Castle
 Guthrie, Mr, Oathlaw Cottage
 Kerr, David E., West Ordie
 Kidd, James, Wester Oathlaw
 Kirkwood, William, Bogindollo
 M'Hardy, Alex., Newbarns
 M'Laren, James, forester, Oathlaw
 Mackie, Thomas, Couttston
 Macintosh, Wm., under-forester, Oathlaw
 Milne, David, sen., Wolfaw
 Milne, David, jun., Wolfaw
 Monro, George, joiner, Clatterha'
 Niven, Andrew, farm grieve, Bogindollo
 Paterson, James, Easter Oathlaw
 Rew, William, gamekeeper, Oathlaw
 Ritchie, Rev. A., Manse, Oathlaw
 Ritchie, William, Ordie
 Robertson, Mrs, Blairyfeddan
 Simpson, D., joiner, Finavon
 Smart, David, Kennel Cottage
 Thomson, A., Schoolhouse, Oathlaw
 Walker, W., farm grieve, Bogardo
 Webster, J., Parkford
 Webster, J., Meadows

Wilson, Alex., blacksmith, Clatterha'
 Wilson, James, Battledykes
 Wishart, Charles, Oathlaw

11 **RESCOBIE.**

Adamson, James W., Wemyss
 Alexander, Thomas, Clocksbriggs
 Annat, James, joiner, Ward of Turin
 Cameron, Andrew, miller, Balmadies
 Cobb, Alex., West Mains, Turin
 Dakers, William, Hagnmuir
 Doig, James, Greenhead
 Edward, Alex., Finneston
 Farquhar, Mrs, Pitscandly
 Farquhar, W. T., Clochtow
 Gibson, James, Baldardo
 Grant, William, Reswallie
 Hall, Rev. R., Manse, Rescobie
 Jamieson, Mrs, Reswallie and Turin
 Keith, E. Dodds, North Quilcoe
 Lakie, David, Drimmie
 M'Nicoll, John, Forester Seat
 Martin, James, Milldens
 Monro, W. & J., Wardmill
 Murdie, J., Baggerton
 Nicoll, William, East & West Carsebank
 Paterson, James, East Mains of Burnside
 Ramsay, John, Cotton of Turin
 Ramsay, Thos. W., Mains of Ochterlony
 Robertson, Edward H., Burnside
 Simpson, James, Newmill, Balgavies
 Simpson, William, Schoolhouse, Rescobie
 Steven, Gavin, Haresburn
 Walker, Alexander, Quilcoe
 Wilson, William, Fonah

12 **TANNADICE.**

Adams, Samuel, Murthill Mains
 Alexander, Mrs, Hotel, Tannadice
 Balharry, Peter, Smithy, Finavon
 Bell, William, Baikies
 Boath, William, Corrie
 Brown, William, Newmill of Inshewan
 Cameron, Roderick, Miltonbank
 Cameron, John, grocer, Tannadice
 Carnegie, William, Reprs. of, Coull
 Clark, William, Smithy, Glenogil
 Cooper, James, blacksmith, Runtybridge
 Craig, Rev. J. M., U.F.C. Manse, Memus
 Craik, James, inspector of poor, Tannadice
 Cumming, John, schoolhouse, Denside
 Doig, James, Chance Inn, Denside
 Downie, George, Cairn
 Drummond, Miss, grocer, Finavon
 Duncan, Pat. G., Easter Memus
 Dunlop, Robert, Nether Balgillo
 Fairley, David, Easter Marcus
 Farquharson, Walter, Glenley
 Fearn, Robert, Hillside
 Findlay, D., Auchleish
 Findlay, James, Craigeassie
 Forrest, Mrs Isa Mary, of Easter Ogil

Fyfe, John, Hunchar
 Fyffe, John, jun., Drummichie
 Gordon, J. F., shoemaker, Tannadice
 Gordon, William, Waulkmill, Murthill
 Gracie, Catherine, post-mistress, Smithfield
 Gracie, George, joiner, Coull
 Gray, Alex., cattledealer, Tannadice
 Gray, Archibald, Wellbank
 Henderson, J. S., Schoolhouse, Tannadice
 Hill, Robert, stationmaster, Justinhaugh
 Hodge, John, grocer, Tannadice
 Hunter, J., Easter Balgillo
 Irons, Alexander, East Mains of Whitewell
 Kenny, G., Marcus Mill
 Lamb, Joseph, Turfachie
 Lamond, James, Eilly
 Lindsay, John, Roundiehillcock & Bridgend
 Lowdon, Peter G., Hotel, Justinhaugh
 Lunan, J. C., tailor, Tannadice
 Mann, David, Whiteburn
 Millar, James, Shielgreen
 Milne, David, Craigies
 M'Kenzie, John, Goynd
 M'Laren, J., Wester Balgillo
 M'Laren, John, Reprs. of, Dirachie
 M'Leod, Murdoch, constable, Tannadice
 Meek, Robert, Dykehead and Redstone
 Mortimer, W., Schoolhouse, Burnside
 Neish, Captain Colin, Tannadyce House
 Nicoll, Robert, Auchleuchrie
 Ogilvy, Walter, Kinalty
 Orchison, James, Foreside of Cairn
 Patullo, James, Wester Memus
 Powrie, William, Milton of Ogil
 Ramsay, George, Mains of Ogil
 Ritchie, Alexander, Barnyards
 Robbie, David, Mill of Tannadice
 Robbie, John, cattledealer, Finavon
 Robertson, William, Howmuir
 Sim, David, farmer, Horniehaugh
 Skea, David, Cossacks
 Skea, Robert, Smithy, Burnside
 Smith, W., Mains of Whitewell
 Smith, William, Little Howmuir
 Spalding, Andrew, Tobees
 Stephen, Alex., Smithy, Coull
 Stewart, David, Marcus Mill
 Stewart, Grant, Soutra
 Stewart, John, Noranbank
 Stewart, John, Newton of Inshewan
 Stirling, G. K., stationmaster, Tannadice
 Stirton, Thomas, Bogside
 Sturrock, Alex., Cowhillcock
 Taylor, John, West Mains of Coull
 Turnbull, George, Baldoukie
 Turnbull, James, Strone
 Turnbull, John, Annagathal
 Wallace, Malcolm, Midtown, Glenqueich
 Whamond, Miss, Post-Office, Tannadice
 Whyte, Arch., Glenmoy
 Wilkie, Robert, Burnside of Inshewan

BURGH OF FORFAR.

Population in 1901—11,397. Constituency—Parliamentary Voters, 1617;
Supplementary List, 895.

Parliamentary Representative—Rt. Hon. John Morley.

Valuation for 1907-1908	{	Lands and Heritages,	£42,923 13 7
		Railways in Burgh,	1,508 0 0

MAGISTRATES and TOWN COUNCIL.

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

James Moffat, Provost and Chief Magistrate; John Lamb, First Bailie; Thomas B. Esplin, Second Bailie; John Killacky, Third Bailie; William Lawson, Treasurer. Councillors—James Wilson Adamson, Thomas W. Balharry, Robert Fyfe Craik, David M. Graham, James A. Lowson, Thomas C. Lowson, James M'Dougall, William Michie, Andrew Peffers, Alexander Ritchie.

OFFICIALS AND COMMITTEES.

A. MacHardy, Town Clerk; John P. Anderson, Town Chamberlain; D. J. Carnegie, Assessor under Valuation and Registration Acts.

Law—Provost Moffat, Bailie Esplin, Treasurer Lawson, Messrs T. C. Lowson, M'Dougall, Ritchie, Adamson (Convener).

Property and Reid Hall—Provost Moffat, Bailies Lamb, Esplin, and Killacky, Treas. Lowson, Messrs Ritchie, Peffers (Convener). A. Watterston, Surveyor and Architect.

Finance—Provost Moffat, Bailie Esplin, Messrs Balharry, Craik, Graham, Peffers, Treasurer Lawson (Convener).

Cemetery—Provost Moffat, Bailies Esplin and Killacky, Messrs Balharry, T. C. Lowson, M'Dougall, Bailie Lamb (Convener). Thomas Shiel, Superintendent.

Band—Messrs Ritchie and T. C. Lowson.

Executive Committee under the Cattle Diseases Acts—Provost and Magistrates, and Messrs Craik and Graham.

Magistrates on Licensing Appeal Court—Provost and First Bailie.

Representatives for

Prison Committees—Dundee	Provost Moffat and Bailie Killacky
„ —Forfar	Bailie Killacky and Councillor M'Dougall
„ —Perth	Ex-Provost Adamson
Under Sheriff Court Houses Act Councillor Peffers
Lunacy Board	Ex-Provost Adamson
Arbroath Harbour	The Provost <i>ex officio</i> and Treasurer Lawson
Rossie Reformatory	Ex-Provost Adamson and Councillor M'Dougall
Morgan Trust	Ex-Provost Adamson—July 1904 (5 years)
Forfar Educational Trust	Ex-Bailie Milne and Councillor Ritchie—Aug. 1903 (5 years)		

BURGH FUNDS and LIABILITIES.

ASSETS.				LIABILITIES.			
Common Good	...	£74,918 10 3½	Common Good	...	£23,237 10 0½		
Police, &c.	...	8,652 8 8	Police, Roads and Streets	...	5,242 0 0		
Reid Park & Reid Properties	...	3,960 0 0	Reid Park and Reid Properties	...	250 0 0		
Sewage Works	...	7,873 7 5	Public Health	...	8,910 10 0		
Water Works	...	37,597 17 8	Water Works	...	38,131 0 0		
Gas Works	...	23,901 10 2½	Gas Works	...	21,140 16 11½		
		£156,993 14 3			£96,910 17 0		
Free Assets,	£59,992 17/3.				

CHARITY MORTIFICATIONS.

Charity Mortifications under the administration of the Magistrates and Town Council of Forfar and others, per the Town Clerk. Funds at 15th May, 1907:—

Dr Wyllie's Bequest—Capital, £3536, 14s 6d. Interest expended in charity during year £122, 15s. On hand, £183, 0s 3d.

Provost Potter's Bequest of £1000.—Interest &c., expended on coals for the poor, in terms of the Bequest, £60, 8s 6d.

Baillie Brown's Bequest of £100.—Expended, £13, 3s 6d. On hand, £27, 17s 9d.

Dr Smith's Charity—Capital, £1135. Expended, £34, 15s 6d. Interest on hand, £32, 7s.

Mr John Melvin's Bequest.—Capital, £1000. Expended, £10, 12/6. On hand, £93, 17/8.

TOWN COUNCIL for POLICE, PUBLIC HEALTH, GAS, and WATER PURPOSES.

Meets on the third Wednesday of each month at 6-30 p.m.

OFFICIALS.

William Gordon, Police Clerk; John P. Anderson, Town Chamberlain; James Thomson, Chief Constable and Sanitary Inspector; Dr Peterkin, Medical Officer of Health; T. M. Inglis, V.S., under Public Health Act; James Baxter, Gas Manager; A. Watterston, Burgh Surveyor; F. B. Craik, Collector of Rates and Gas Accounts; Alexander M'Laren, Captain of Fire Brigade; John L. Fenton, House Factor for Reid Trust; David B. Alexander, Bellringer; John M. Nicoll, Burgh Officer; Alexander Winter, Park Keeper; George Webster, Keeper of Reid Hall.

COMMITTEES.

Paving—Provost Moffat, Baillie Lamb, Messrs Adamson, Graham, J. A. Lowson, Ritchie, Baillie Killacky (Convener).

Finance—Provost Moffat, Bailleurs Esplin and Killacky, Treasurer Lowson, Messrs Craik, Ritchie, Graham (Convener).

Public Health—Provost Moffat, Messrs Craik, J. A. Lowson, M'Dougall, Michie, Peffers, Treasurer Lowson (Convener).

Cleansing and Shambles—Provost Moffat, Baillie Lamb, Messrs Balharry, J. A. Lowson, Michie, Peffers, Craik (Convener).

Police and Lighting—Provost Moffat, Messrs T. C. Lowson, M'Dougall, Michie, Ritchie, Peffers, Baillie Esplin (Convener).

Water—Provost Moffat, Baillie Esplin, Treasurer Lowson, Messrs Adamson, Craik, M'Dougall, Ritchie (Convener).

Reid and Steele Parks—Provost Moffat, Baillie Killacky, Messrs M'Dougall, Michie, Peffers, Ritchie, T. C. Lowson, (Convener).

Gas Corporation—Provost Moffat, Baillie Killacky, Messrs Craik, J. A. Lowson, Treasurer Lowson, Peffers, M'Dougall (Convener).

Plans—Baillie Killacky, Messrs Graham and M'Dougall, Baillie Esplin (Convener).

Police and Water Assessment Office, Town House. Open from 9-30 a.m. to 2 p.m., and from 5-30 to 7-30 p.m. On Saturdays from 9-30 to 1.

Gas Accounts also payable at this Office at the same hours.

POLICE COURT.

Held every lawful day when there is business. Judges—The Provost and Magistrates. William Gordon, Solicitor, Clerk and Assessor. J. S. Gordon and J. D. Hardie, Depute Clerks. James Thomson, Chief Constable and Burgh Prosecutor.

BURGH COURT.

Held as occasion requires. Provost and Magistrates, Judges. James Thomson, Prosecutor under Licensing Act, &c.; Alex. MacHardy, Town Clerk, Clerk and Assessor.

BURGH LICENSING COURT.

For the renewal or granting of Hotel, Public-House, and Grocers' Liquor Certificates. 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 10th and 30th September.

FORFAR JUSTICES OF PEACE.

The Sheriff-Substitute at Forfar, Provost Moffat and Bailleurs, J. W. Adamson, John P. Anderson, James Craik, John F. Craik, James Watson Craik, Dr Dewar, John B. Don, Gilbert W. Don, W. T. Farquhar, William Gordon, D. M. Graham, John A. Grant, Alexander Hay, James Lowson, Robert Freer Myles, David Steele, James M'Dougall, Alexander MacHardy, E. H. Robertson, George Thornton, William Warden.

REGISTRAR'S OFFICE.

23 Parish Council Buildings, Newmonthill. 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 6 months after birth. Notice of marriage to be given to the Registrar under Marriage Notice Act, *Eight* clear days before marriage. Registrar—W. H. Thomson. House Address—Woodhill, Lour Road, Forfar.

BURGH SCHOOL BOARD.

24 Meets in Council Committee Room, Municipal Buildings, on first Wednesday of each month, at 6-30 p.m. Members—D. M. Graham (Chairman), D. J. Carnegie, J. F. Craik, J. A. Lowson, Charles M'Nicoll, William Michie, James Moffat, David Whyte, A. B. Whyllie. Alex. Hay, Clerk; Alex. MacHardy, Treasurer; Andrew Ree, Officer. Next Election, March 1909.

LANDWARD SCHOOL BOARD.

25 Meets in Clerk's Office, Town House, Forfar, on Tuesdays, at 7-30 p.m., when necessary. Members—John Mitchell, farmer, Balmashanner (Chairman); R. F. Craik of Kingston; D. Whyte, potato merchant, Strang Street; R. Adam, farmer, Ladenford; and Andrew Cairns, joiner, Lunanhead. D. Macintosh, Town House, Clerk and Treasurer; John Edwards, Lunanhead, Officer. Schools—Kingsmuir, George Neill, Teacher. Lunanhead—David S. Mitchell, Teacher. Next Election, April 1909.

EDUCATIONAL INSTITUTIONS.

26 Academy, { A. S. Thomson, B.A., (Oxon), Rector and Classical Master; Ben. Thomson, M.A., Mathematical Master; D.M. Mackie, B.A., English Master (and Master of Method for Junior Students); J. B. Rodger, M.A., B.Sc., Science Master; Miss Catherine Jamieson, LL.A., German and Needlework; Jessie A. Menzies, M.A., French Mistress; David Barnett, A.M., Drawing and Manual Instruction; E.A. Douglas, M.A., G. Cumming, M.A., D. Innes, M.A., G. Forbes, M.A., and J. Macdonald, M.A., Assistants; W. Macarthur, Piano (Visiting); Corporal Ree, Drill Instructor and Janitor.

,, —Lower Dept.—A. S. Thomson, Rector; Miss J. A. Macintosh, Principal Teacher.

South School	...	John Knox.	North School	...	David Herald, M.A.
West School	...	P. T. Shepherd.	Wellbraehead School	...	A. Spence.
East School	...	D. M. Hamilton.	Academy Continuation Classes	...	D. Barnett.
Teachers of Drawing	David Barnett and Isaac Bruce.	...	
Teacher of Singing	David W. Neill.	...	
Drill Instructor	Colour-Sergeant Osler.	...	
Officer	Corporal Ree.	...	

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

27 From Town Council—Bailie Milne and Ex-Bailie Ritchie. From Burgh School Board—D. M. Graham, James Moffat, and J. F. Craik. From Landward School Board—David Whyte. Member Appointed by Sheriff—J. P. Anderson. 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 £40, in providing free books and stationery to children who have passed in the Third or higher Standards, whose parents or 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 School Bursaries," of between £5 and £10 to pupils who have passed the Fifth Standard, 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.

JUST OPENED.

**NEW
BILLIARD
ROOMS**

**EIGHT
FIRST CLASS
TABLES.**

ALL THE LATEST IMPROVEMENTS.

Shooting Range.

REGULATION TARGETS. WAR OFFICE RIFLES.

Sole Agent in Forfar for
The Improved B.S.A. AIR RIFLE, Birmingham.
and the WAR OFFICE MINIATURE RIFLE.

126 EAST HIGH STREET.

Our Aim

IS, AND ALWAYS HAS BEEN, TO SUPPLY
THE FINEST

Artificial Teeth

AT THE LOWEST POSSIBLE PRICES.

Can be consulted in the County Hotel, FORFAR,
every Wednesday, from 2 to 7 p.m.

D. FENWICK,

26 SWAN STREET, BRECHIN.

FORFAR PARISH COUNCIL.

Burgh—Messrs James Christie, Bankhead; David Cramond, 23 Green Street; J. L. Fenton, Violet Cottage, Yeaman Street; W. L. M'Lean, 72 North street; Andrew Peffers, 8 Sparrowcroft; Alex. C. Smith, 55 Glamis Road; Andrew Stewart, 14 Dundee Road; Jas. Stirling, Rowanbrae; Jas. Williams, 24 Albert Street; Geo. Wishart, Market Street.

Landward—Messrs Robert Adam, Ladenford; R. F. Craik, Kingston; John Mitchell, Balmashanner; George Ritchie, 21 Dundee Road; David Whyte, 5 Strang Street.

John Mitchell, Chairman of the Council (who is *ex officio* a member of all Committees).
R. F. Craik, Representative to District Committee of County Council.

COMMITTEES.

Finance and Clothing—Messrs Cramond, M'Lean, Smith, Stewart, Stirling, Williams, Wishart (Convener).

Property—Messrs Adam, Craik, Fenton, M'Lean, Ritchie, Whyte, Christie (Convener).

Relief and Law—Messrs Christie, Peffers, Smith, Stewart, Stirling, Wishart, Williams
Revising—The whole Council—R. F. Craik, Convener. [Convener.

Poorhouse—The whole Council, J. L. Fenton, Chairman, G. Wishart, Vice-Chairman.

Poorhouse Sub-Com.—Messrs Craik, Cramond, Fenton, M'Lean, Smith, Stirling, Wishart.
Medical Officers—Drs Peterkin, Cable, Macalister, Burgess, and Kerr.

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

Poorhouse—D. S. Brown, Governor; Mrs Brown, Matron; Rev. J. C. Shildrick, Chaplain.

Offices—Newmonthill—Open from 9-30 to 2, and 6 to 7. Saturdays, 10 to 1.

PUBLIC LIBRARY.

Lending Department open daily, 10 to 2 and 6 to 9, except Thursday, 10 a.m. to 2 p.m.

Committee from Council—Provost Moffat, Bailies Lamb, Esplin, and Killacky, Treasurer
Lowson, Messrs Adamson, James A. Lowson, M'Dougall, Balharry, Ritchie. *From*
Householders—Rev. A. J. Gossip, W. U. F. Manse; John Knox, teacher; John L. Fenton;
John Lawson, Thornlea; John R. McPherson, printer; John Peffers, dyer; Peter Small,
blacksmith; William Warden, draper; The Chairman, West End Reading Room; The
Chairman, East End Reading Room. W. Smart, Librarian.

FORFAR MUSEUM—MEFFAN INSTITUTE.

Open to the public on Mondays and Thursdays, from 11 a.m. to 4 p.m., and on Saturdays, from 11 a.m. to 4 p.m. and from 6 to 9 p.m. Curator, John Knox. James Keay,
Little Causeway, Keeper.

READING ROOMS.

East End Reading Room.—South Street. Open daily from 9 a.m. to 10 p.m.

West End Reading Room.—Dundee Loan. Open daily, 9 a.m. to 10 p.m.

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

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 Saturday 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, 1906, upwards of £94,000. J. A. MacLean, Actuary and Cashier; And. Smith, Chief Clerk; A. B. Wyllie, Auditor; J. A. White, Treasurer.

BANK OFFICES.

Bank of Scotland A. MacHardy & D. H. Balfour, Joint Agents; John Gray, Accountant
British Linen Company's Bank W. Gordon & J. S. Gordon, Jt. Agents; A. Bennie, Accountant
Commercial Bank George Maxwell, Agent; S. W. Caesar, Accountant
National Bank T. Henderson & R. F. Myles, Joint Agents; Geo. Adams, Accountant
Royal Bank John A. White, Agent; John Dick, Accountant
Union Bank J. A. MacLean, Agent; Andrew Smith, Accountant

CHURCHES.

Parish	Rev. G. J. Caie	East United Free	Rev. R. W. Forbes
Ordained Assistant	Rev. W. Newlands	South United Free	Rev. J. B. Gardiner
St. James' Parish Rev. J. Weir	St. John's Episcopal	Rev. Charles Gardyne
West United Free ...	{ Rev. A. Cumming	Congregational ...	Rev. W. Paterson
	{ Rev. A. J. Gossip	Baptist ...	Pastor J. C. Shildrick

SESSION CLERKS.

Forfar Parish—John Knox, St. James' Road. St. James' Parish—W. Hebington, Green St.

HALLS.

Reid Hall	accommodates 1400	} G. Webster, Hallkeeper	
West End Reid Hall	200		
Drill Hall	1000		—Mrs W. Niddrie, ,,
Masonic Hall	650		—J. Milne, ,,
St. John's Church Hall	400		—D. H. Wade, ,,
Osnaburgh Street Hall	400		—E. M'Callum, 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. Lowson, Tenant
Meffan Institute Hall	200	—James Keay, Hallkeeper	
St. Andrew Hall (Couttie's Wynd)	200	—J. F. Neave, ,,	

VOLUNTEERS.

Forfar Detachment 2nd V.B.R.H.—Captain & Hon. Major J. Moffat, Commanding Det. A Co., Lieut. Strachan; B Co., Major J. Moffat. Chaplain—Rev. T. A. Cameron. Serg.-Instructor—D. Osler. Strength of Detachment—98. Drill Hall—New Road.

FORFAR INFIRMARY.

The Right Hon. The Earl of Strathmore, Patron; E. H. Robertson of Burnside, President; David Steele, Beech Hill, Vice-President. Medical Attendants—(Seniors) Drs Cable, Macalister, and Peterkin; (Juniors) Drs Burgess, Kerr, and Lowson. John A. White, Royal Bank, Treasurer; A. MacHardy, Secretary. Miss Smith, Matron. Visiting Hours—2 to 3 p.m. daily, and 7 to 8 p.m. Wednesdays and Saturdays.

MUSICAL SOCIETIES.

Forfar Choral Union.—Lord Strathmore, Hon. Pres.; Lieut.-Col. Greenhill Gardyne, Pres.; J. W. Lowson, Secy. and Treas. Committee—Misses Dawson, Strachan, and J. Stewart; Messrs Balfour, Langlands, Marshall, Milne, and Strachan. Stephen Richardson, Conductor. Practice on Tuesdays. Neill's Hall. at 8-15.

Forfar Philharmonic Society.—E. H. Robertson, Burnside, Hon. Pres.; J. W. Craik, Pres.; Charles Hill, Vice-Pres.; J. Laird, Secy; G. D. Stephen, Treas.; C. Hopkins Ould, Conductor. Accompanist, Miss J. Hill. Committee—Mrs Freeman, Mrs Mackie, Mrs Robbie, Mrs Saunderson, Miss Marshall, Dr Dewar, and Messrs Henderson, Prophet, and Strachan. Practice every Wednesday in Meffan Institute Hall at 8-15 p.m.

Forfar Instrumental Brass Band.—J. Sharp Callander-Brodie, of Idvies, Hon. President; J. W. Adamson and W. G. Laird, Hon. Vice-Presidents; John Killacky, President; W. Milne, Vice-President; John Lamb, Strathmore Aerated Works, Secy. and Treas.; along with thirteen of a Committee and two representatives from Town Council. John Lamb, Conductor. Meets for practice in Small Reid Hall.

RELIGIOUS SOCIETIES

Forfar Y.M.C.A.—Dr Cable, President; Wm. Jarvis, Vice-President; Charles Jarvis, Castle Street, Secretary; John A. Dick, Treasurer. Fellowship Meeting in Y.M.C.A. Hall, Couttie's Wynd, Wednesday evening at 8-15, Sabbath morning at 10.

Young Women's Christian Association.—Mrs Dr Cable, Pres.; Miss Smart, Secy.; Miss Jarvis, Treas. & Librarian. Committee—Misses Patullo, Taylor, Stewart, Hutton, Howie, Adam, Wishart, Fenton, Smith Craik, Whitton, Hudghton, and Murdoch. Meets in the Meffan Institute on Saturdays at 7. Juniors same evening at 5-45; Miss Jamieson, Secy.

SALVATION ARMY.

Meetings every evening at 8 o'clock, and on Sabbath at 7 and 11 a.m., and 2 and 6-45 p.m. Hall, East High Street.

FORFAR TRACT SOCIETY.

Robert F. Myles, President; George Wishart, Vice-President; David Steele, Treasurer; Rev. W. Paterson, Secretary; Wm. Jarvis, Superintendent. Monthly Circulation, 3500. 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.

CONSERVATIVE ASSOCIATION.

J. F. Craik, President; J. W. Adamson, Vice-President; A. B. Wyllie, solicitor, Secretary and Treasurer. Committee—Messrs John P. Anderson, William Michie, and D. Macintosh.

FORFAR LIBERAL AND RADICAL ASSOCIATION,

Ex-Provost M'Dougall, President; Ex-Bailie Ritchie, and Councillor J. M. Fenton, Vice-Presidents; W. H. Thomson, Secretary; Wm. Warden, Treasurer. Committee—James Mackintosh, J. L. Feuton, Andrew Stewart, John Adamson, Robert Milne, James Wilson, James Samson, James Binny, James Cunningham, Charles Key, William Roberts, and Edward Harley. 47

FORFAR LITERARY INSTITUTE.

Alex. Hay, President; Andrew Peffers, Vice-President; D. Shepherd, Gladsmuir, Secretary and Treasurer. Directors—Messrs W. Spark, J. L. Alexander, T. F. Whitson, A. Johnston, jun., John M. Robertson, and N. H. Langlands. 48

FORFAR FIELD CLUB.

Edward Robertson of Burnside, Hon. President; J. Watson Craik, and R. F. Myles, Vice-Presidents; John Knox, President; D. M. Mackie, Hon. Treasurer; David Barnet, Hon. Secretary. Committee—Misses J. Hay, M. Knox, K. Jamieson, and Messrs J. R. Macpherson, C. M'Nicoll, P. T. Shepherd. 49

FORFAR DRAUGHTS CLUB.

John Killacky, President; D. Masterton, Vice-President; James Ogilvie, Secretary, 13 West High Street. Meets in 8 Green Street, on Tuesday, Wednesday, and Thursday of each Week. 50

STRATHMORE CELTIC SOCIETY.

Lieut.-Col. C. Greenhill Gardyne, President; Lieut.-Col. W. C. Douglas, A. MacHardy, Rev. H. Macmaster, J. A. M'Lean, Adam Farquharson, Vice-Presidents; Alex. Mackintosh, Hon. Secretary and Treasurer. Committee—C. M'G. Arnot, J. Farquharson, G. Gordon, J. Gourlay, J. Macdowall, R. M'Nab, J. Robertson. **Ladies' Guild.**—Misses Chalmers, Farquharson, Fraser, Macrury, Robertson, and Mrs Stewart. Meeting Place, Meffan Institute Hall. 51

FORFAR AUXILIARY to the National BIBLE SOCIETY of SCOTLAND.

D. Steele, Vice-President; J. A. MacLean, Secy. & Treas. Committee—The Ministers of the Town, and Messrs John P. Anderson and A. B. Wyllie. 52

FORFARSHIRE MISSION TO THE BLIND.

Annual Meeting held in September. The Earl of Strathmore, Hon. President; John B. Don of Maulesden, Vice-President; John A. White, Royal Bank, Secretary and Treasurer, to whom subscriptions may be sent. Miss I. S. Lyall, St. Helen's, Rosebank Road, Forfar, Missionary, to whom names of blind persons should be sent, as also orders for work, such as knitting, net cash bags, firewood, &c. 53

CHURCH SERVICES, &c.

Forfar Parish Church.—The services are at 11 a.m. and 6 p.m. The Sunday School meets at the close of the forenoon service, and also the Bible Class for young men and women at same time. The Woman's Guild meets on Wednesday evening at 8-15 in Neill's Hall. The junior branch of the Woman's Guild meets on Wednesday evening at 7 in Neill's Hall. The Young Men's Guild meets on Sunday at 10 a.m. in the Class Room of the Church. The Clothing Society meets during first months of Winter on Wednesday at 3 p.m. in the Session Room. 54

St. James' Parish Church.—Services at 11 forenoon and 6 evening. Sabbath School for girls in Church and for boys in Hall at 12-30. Sabbath School Superintendent—Alex. Spence, teacher, Lour Rd. Minister's Bible Class in Church at 12-30 from October to April. Woman's Guild meets in St. James' Hall on Monday evening from October to April at 8. Clothing Society meets in Manse during early part of Winter on Wednesday afternoon at 3. 55

West United Free Church.—Senior Bible Class—at close of evening service—conducted by Rev. A. J. Gossip. Junior Bible Class at 5 p.m.—conducted by William Lowson, Thornlea. Congregational Sabbath School at 12-30 p.m. in Hall—W. Piggot, Superintendent. Prayer Meeting on Tuesdays at 8. West End Mission Hall, Dunace Loan—service on Sabbath afternoons at 3, and Children's service on Sabbath forenoon at 11; Senior Children's class on Thursdays at 7. Week Night Meetings on alternate Wednesday evenings, conducted by Misses A. Strachan and Thomson. Clothing Society, conducted by Mrs Cumming, meets on Fridays during November and December. Tract Society—Mrs Gossip, President—distributes tracts monthly. Woman's Guild on alternate Mondays at 8—Miss Nellie Adamson, Secretary and Treasurer. 56

57 **South United Free Church.**—Services on Sunday, 11 and 6. Sabbath School, at 12-30. Bible Class at 7-15. Prayer Meeting on Tuesday evening at 7-30. Choir Practice on Tuesday evening at 8-30. Woman's Work Party meets on Wednesday at 8.

58 **East United Free Church.**—11 a.m. and 6 p.m. Sabbath School meets at 12-15 p.m. Minister's Class meets on Sabbath evenings at 7-15. Welfare of Youth Class meets on Sabbath Afternoon at 12-15. The Congregational Prayer Meeting is held at 8-15 on Tuesdays. The Juvenile Choir meets on Thursday evenings at 7-15. and the Church Choir on the same evening at 8-15. Woman's Guild on Monday evenings at 8.

9 **Free Church of Scotland.**—Service every Sabbath evening at 6, in Meffan Institute Hall.
60 **Congregational Church.**—Morning Service, 11 a.m.; Evening Service, 6 p.m.; Sunday School, 12-30 p.m.; Prayer Meeting, Wednesday night, 8 p.m.

61 **Baptist Chapel.**—Services, 11 a.m. and 6 p.m.; Sunday School, 2-30; Monday, Band of Hope at 7; Tuesday, Prayer Meeting at 8.

62 **St. John's Episcopal Church.**—Services, 8 a.m., 11 a.m., and 6 p.m. Sunday School at 3 p.m. Men's Union on Mondays at 7-30 p.m. Mothers' Meeting on Tuesdays at 3-15 p.m. Young Women's Guild on Tuesdays at 7-30 p.m. Gymnastic and Domino Clubs, Wednesdays and Saturdays. Week-day Services, Wednesdays at 11 a.m. and 7-30 p.m., Fridays at 11 a.m.; Choir Practice at 8-15 p.m. Verger, D. Wade, 150½ East High street.

FORFAR CHILDREN'S SERVICE.

63 R. Freer Myles, Hon. President; Wm. Jarvis, President; Miss M. Hutton, Roselea, Taylor Street, Secretary; John A. Dick, Treasurer. George Easson, Leader of Praise; Miss Easson, Organist. Service every Sabbath forenoon at 11 in Masonic Hall.

TEMPLAR LODGES.

64 **"The Dawn of Peace" Lodge, I.O.G.T., No. 507.**—J. Ferguson, C.T.; J. Ellis, L.D.; G. Threlkeld, 16 Littlecauseway, Secy. Meets in St. James' Hall, Thursday evening at 8.

65 **"Free Caledonia" Lodge, S.A.O.R.T.**—And. Shepherd, W.M.; Wm. M'Kay, S.T.; D. B. M'Gibbons, 9 Couttie's Wynd, Secy. Meets Wednesday evening at 8 in St. Andrew Hall.

66 **"Excelsior" Lodge, S.A.O.R.T.**—G. Doig, W.M.; J. Peacock, S.T.; D. Keay, 19 Green Street, Secretary. Meets in St. James' Hall every Tuesday evening at 8.

67 **"Pioneer of Freedom" Lodge, O.G.T.**—J. M'Queen, President; A. Ferrier, 13 Charles Street, Secy. Meets in St. Andrew Hall on Monday evenings at 8.

68 **"The Hope of Forfar Temperance Abstainers' Fraternity."**—James Whyte, President of Executive; W. Duff, President; James Stewart, 9 Arbroath Road, Secretary. Meets every Tuesday evening in Kirkton Hall at 8.

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

70 **"Star of Scotia" Juvenile Temple, S.A.O.R.T.**—Meets in St. Andrew Hall every Wednesday evening at 7 o'clock. D. B. M'Gibbons, President.

INDEPENDENT ORDER OF RECHABITES.

71 **"Strathmore" Tent, No. 3355, I O.R.**—James Ellis, C.R.; A. Esplin, Treasurer; G. Threlkeld, 16 Littlecauseway, Secy. Meets in St. Andrew Hall every alternate Tuesday, at 8.

72 **"St Margaret's" Juvenile Tent, I O.R.**—Meets in St Andrew Hall every alternate Tuesday, at 7 p.m. J. B. Langlands, Superintendent.

FORFAR DISTRICT NURSING ASSOCIATION.

73 Right Hon. the Countess of Strathmore, Hon. President; Mrs Robertson, Burnside, and Mrs Gray, Bankhead, Vice-Presidents; Miss Milne, Orrea Park, Needlework Guild Member; Miss Myles, Blythehill, Hon. Treasurer; Mrs J. S. Whyte, Hon. Secretary. Executive Committee—Mrs E. Grant, Mrs Lowson, Mrs R. F. Myles, Mrs Steele, Misses Clark, Cumming, Milne, Drs Macalister and Burgess. General Committee—The clergymen and medical men of Forfar, and all subscribers of £1 and upwards. Nurse—Miss Ford, St. George's Cottage, Yeaman Street.

EDINBURGH ANGUS CLUB.

74 The Right Hon. the Earl of Strathmore, Patron; J. B. Don, of Maulesden, President; Right Hon. the Earls of Home, Southesk, Northesk, Kintore, Camperdown, and Dalhousie, Vice-Presidents; James Rennie, S.S.C., 57 North Castle Street, Edinburgh, Treasurer; George F. Mathers, W.S., 47 Frederick Street, Edinburgh, Secretary; R. F. Myles, county clerk, Forfar, local Secretary.

FORFAR SHOPKEEPERS' ASSOCIATION.

Alex. Spalding, President; Thomas Elder, Vice-President; John Mann, West High Street, Secretary and Treasurer. Committee—Messrs Balfour, Boyle, and Guthrie. 76

FORFAR PLATE GLASS INSURANCE ASSOCIATION.

George Guthrie, President; William Balfour, Vice-President. Committee—Ex-Bailie Ritchie, A. Dalgety, Robert M'Nab, D. Rodger, sen., Ex-Provost M'Dougall. Auditors—Jas. Ogilvie and D. Roberts. W. H. Thomson, Secretary. Jas. Farquharson, Valuator. The annual general meeting is held on third Tuesday of April. 76

FORFAR HORTICULTURAL SOCIETY.

Provost Moffat, Hon. President; R. F. Myles, William Gordon, John Lowson, Capt. Gray-Cheape, James Craik, John Killacky, J. R. H. Robbie, Lieut.-Col. Douglas, Hon. Vice-Presidents; Jas. Saddler, President; Alex. Forbes, Court House, Secy. and Treas. Committee—Walter Piggot, Gordor Kinnear, John Rodger, John Kydd, J. Samson, W. Neave, D. W. Smith, A. Urquhart, J. Cunningham, J. Stark, D. Piggot, T. C. Meldrum, Robert Bruce, D. Steele, Andrew Stephen, Wm. Wilkie, John Allan, James Keay. 77

FORFAR HORTICULTURAL IMPROVEMENT SOCIETY.

John Knox, Hon. President; Thos. Wilson, President; Thomas Shiel, Vice-President; Jas. Brown, 86 Castle Street, Secy. and Treas. Committee—J. Saddler, J. R. H. Robbie, Walter Piggot, John Machar, J. L. Alexander, R. T. Birnie, W. Crighton, And. Stephen. 77

ANCIENT ORDER OF FORESTERS—Court "Beech Hill," No. 6540.

John Mitchell, Chief Ranger; Alex. Hampton, Sub-Chief Ranger; William D. M'Nab, 150 East High Street, Secretary; Robert Milne, Treasurer. Meets every alternate Monday at 8 in Masons' Arms Hall, 105 East High Street. 79

LOYAL ORDER OF ANCIENT SHEPHERDS—Burnside Lodge, No. 2046.

C. Irons, P.M.; J. Adams, W.M.; R. Anderson, D.M.; J. Gourlay, C.S.; W. Henderson, M.S.; William Young, M.; J. Alexander, I.G.; Wm. Mackintosh, O.G.; T. Rattray, Visiting Steward; Wm. Duncan, Treasurer; Alex. Esplin, Catherine Street, Zoar, Secretary. Meets in St. Andrew Hall every alternate Friday. 80

SAVING ASSOCIATIONS.

The Forfar Northern (Limited).—Adam Bowman, President; James Easton 123 Castle Street, Secretary; David M. Stewart, Treasurer. Committee—Andrew Smart, David Keay, William Gray, David Aikenhead, Dickson Fraser. Committee meets at 7 on Monday evenings in Rooms, 111 Castle Street. W. Guthrie, Manager. 81

East Port (Limited)—Established 1829.—Alex. Lamond, Chairman; Jas. M. Morris, Secretary; Jas. Paton, Treasurer. Committee—Alex. Simpson, Andrew Milne, James M'Farlane, D. Leighton, Wm. Jamieson. Committee meets at 7 on Monday evenings in Rooms, 131-133 East High Street. Robert Thom, Manager. 82

West Town End (Limited).—Committee—James Smith, Chairman, D. Duthie, James Farquharson, Alex. Rough, Alex. Ferguson; D. Waddell, Secy.; Charles Samson, Treas. Meets on Monday evening at 7 in Rooms, 118 West High St. A. Bell, Manager. 83

West Port (Limited)—Established 1838.—David Gray, President; Geo. Simpson, 13 Glamis Road, Secretary; A. Rolland, Treasurer. Committee—James Samson, James Gray, Jas. Butchart, J. Pearson, W. M'Gregor. The Committee meets in the Society's Rooms on Monday evenings at 7-15. J. Kerr, Manager. 84

Free Trade (Limited).—W. Hastings, President; G. Maxwell, Secretary. Committee—Jas. Jamieson, William Young, James Sturrock, David Patterson. Meets every Monday evening at 180 East High Street at 7. Robert Langlands, Treasurer and Manager. 85

High Street (Limited).—Henry Lumsden, President; James Hutton, Taylor Street, Secretary; George Tyrie, Treasurer. Committee—John Calder, George Guthrie, William Smith, William Duncan, Alex. Ross. Meets in Society's Rooms, 70 East High Street, on Monday evening at 7. James Thom, Manager. 86

COAL SOCIETIES.

Forfar Co-operative (Limited).—Peter Craik, President; Jas. Herald, Vice-President; D. Shepherd, Gladsmuir, Secretary; Wm. Milne, Treasurer. Committee—David Calder, Charles Samson, John Samson, W. Byres, and Andrew Smart. Collectors—T. Ratray, 26½ West High St.; A. Strachan, 14 Dundee Loan; James Lindsay, 7 East Sunnyside; Wm. Gourlay, 166 East High Street; John Fyfe, South Street; John Cook, South Street; Peter Stirling, 29 East High Street; Skene Mitchell, North Street. Membership, 1159. Committee meets every Tuesday at 7 p.m. in the Office, Town House Buildings.

Forfar Victoria (Limited).—James P. Rough, President; Joseph Massie, Vice-President; And. Peffers, Secretary; Adam Bowman, Treasurer. Committee—D. Aikenhead, A. Fullerton, David Lindsay, James Scott, and William Clark. Collectors—William Duncan, North Street; James Prophet, Yeaman St.; John Smith, Prior Road; John Fyfe, New Road; William Nicoll, Gladstone Place; David Duthie, Glamis Road. Committee meets on third Tuesday monthly at 8 o'clock in Society's Office, 6 Osnaburgh St.

MALE & FEMALE YEARLY SOCIETIES.

Forfar Society.—William Smith, President; James Gray, Vice-President; James Taylor, Secretary for Males; James Strachan, Secretary for Females; Wm. M'Gregor, Treasurer for Males; James Butchart, Treasurer for Females. Meets in West Burgh School every Saturday evening from 6 to 7-30.

East End Society.—William Young, President; Joseph Whyte, Treasurer for Males; John Milne, Secretary for Males; David Waddell, Treasurer for Females; Wm. Forbes, Secretary for Females. Meets on Saturday evenings from 6 to 7-30 in East Burgh School.

United Castle Street Society.—And. Smart, President; David Peacock, Vice-President; John Easton, 10½ Wellbraehead, Secretary; D. Aitkenhead, 41 Victoria Street, Treasurer. Meets in North Burgh School, on Saturday evenings from 6 to 7-30.

MASONIC LODGES.

Kilwinning Lodge, No. 90.—T. C. Meldrum, R.W.M.; E. MacCallum, Secy.; J. Brown, Treasurer. Meets in Osnaburgh Hall, on second Wednesday of each month at 8 p.m.

Lour Lodge, No. 309.—James Anderson, R.W.M.; D. P. Booth, Treasurer; J. H. Dunbar, Secretary. Meets in Lodge Room, Masonic Hall Buildings, 1st Wed. monthly.

FORFAR LICENSED TRADE DEFENCE ASSOCIATION.

John Graham, President; James Aberdeen, Vice-President; T. W. Balharry, Dundee Loan, Secretary and Treasurer. Directors—W. Ferguson, John Bowman, A. Rennie, W. Lawson, and John Lichtscheidel.

ANGLING CLUBS.

Canmore.—Col. G. Gardyne, Finavon Castle, Patron; Alex. Gaul, Pres.; A. Robertson, Vice-Pres.; J. Ormond, Captain; J. Leighton, 30 South St., Secy. and Treas. Committee—A. C. Smith, Arnot Blyth, Charles M'Phee, D. W. Smith, And. Milne, and D. Simpson.

East End.—Lieut. Col. W. C. Douglas, D.S.O., Hon. President; D. Grewar, President; W. Clark, Vice-President; Alex. Clark, Captain; G. Gerrard, 41 South St., Secy. and Treas. Committee—G. Shepherd, J. Thomson, W. Brown, W. Wilson, W. Shepherd.

BOWLING CLUBS.

Forfar.—Alex. Hay, President; J. A. White, Vice-President; William H. M'Laren, Elmslea, Jamieson Street, Secretary and Treasurer. Committee—Messrs D. M. Graham, D. Hall Balfour, W. Shepherd, David Andrew, and Jas. W. Lowson.

Canmore.—Andrew Lamond, President; A. W. Rolland, Vice-President; Jas. Wilson, Curator; John S. Thom, Secretary and Treasurer. Committee—Fred. T. Coutts, Thomas Elder, James T. Kinloch, Alex. Ritchie, Alex. Milne, Thos. Shiell, T. R. Soutar, David Sturrock. New Green, Manor Street.

Victoria.—D. Lindsay, President; A. H. Gordon, Vice-President; T. W. Balharry, Dundee Loan, Secretary and Treasurer. Committee—Messrs J. Ogilvie, J. Taylor, J. Skene, W. Johnstone, and John Gibson.

Reid Park.—Robert Graham, President; A. Roberts, Vice-President; Wm. M'Beth, 400 Hill, Secretary and Treasurer. Committee—Messrs A. Duncan, J. Coupar, A. Stewart, D. Webster, D. Nicoll, and J. Petrie.

DOMINO LEAGUE.

W. Mason, President; W. Gourlay, 166 East High Street, Secretary; W. Duncan, Treasurer. Monthly Meeting in St. Andrew Hall, on first Thursday of month at 8 p.m.

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

Ernest Grant, President; Wm. Coutts, jun. and John M. Fenton, Vice-Presidents; John M'Kinnon, Muirbank, Brechin Road, Secretary. Committee—D. Falconer, J. Cable, G. Robertson, D. Kennedy, A. Murdoch, J. Cable, F. A. Birrell, Peter Taylor, G. Bruce, A. Low, A. Smith, John Bowman, David Duncan. (105)

STRATHMORE CRICKET CLUB.

John A. Grant, Captain; George T. Thornton, Vice-Captain; James Prophet, Secretary; David H. Gourlay, Treasurer. Committee—The above along with J. Bowman, A. Brown, A. Dixon, W. Hardie, T. Lamond, and W. M'Queen. (104)

FORFAR CURLING CLUB.

The Earl of Strathmore, Patron; J. N. Graham, President; Alex. Spalding, Vice-President; J. Strachan, Secretary; D. M. Stewart, Treasurer. Representative Members—James Moffat, D. M. Graham. Committee—J. Mitchell, D. P. Booth, J. W. Adamson, John Killacky, A. Bain, John Moffat, D. P. Thornton. Annual Meeting in September. (104)

ANGUS CURLING ASSOCIATION.

The Right Hon. the Earl of Stathmore, Patron; The Countess of Strathmore, Patroness; Walter T. S. Fotheringham of Fotheringham, President; Andrew Ralston, (Glamis) and Hon. C. M. Ramsay (Brechin) Vice-Presidents; D. M. Graham, Forfar, Secretary and Treasurer. Committee—Messrs Black, Cortachy; J. C. Dewar, Kirriemuir; T. Robertson Fotheringham; James Gibson, Rescobie; James Moffat, Forfar. (105)

FOOTBALL CLUBS.

Forfar Athletic.—James W. Adamson, Hon. President; W. Anderson, President; James Taylor, Vice-President; John Ferguson, Treasurer; James Jamieson, Financial Secretary; James Black, 1 Canmore Street, General Secretary. Committee—Messrs Prophet, A. Black, Graham, Malcolm, Potter, Horsburgh, Boath, Gibson, Methven, W. Ferguson. Rep. Northern League, J. Black; Rep. Forfarshire Association, J. Jamieson. Membership, 70. Ground, Station Park. Colours, Black and Blue. (106)

West End.—John Killacky, President; A. Ferrier, 13 Charles Street, Secy. and Treas.; J. Skene, Captain. Membership, 100. Ground, Steele Park. Colours, Light Blue. (107)

East End.—W. P. Hunter, President; David Rae, Vice-President; Wm. Low, 129 Castle St., Sec.; A. Black, Capt. Membership, 50. Ground, Market Muir. Colours, Maroon. (108)

Celtic—D. Petrie, President; W. Milne, 8 North Street, North, Secy. and Treas. Membership, 86. Ground, Market Muir. Colours, Green and White. (109)

Corinthians.—C. Edwards, President; John W. Stewart, Secretary and Treasurer; John H. Clark, Captain. Membership 50. Colours, White. (110)

Half-Holiday.—J. B. Morrison, Pres.; F. Stewart, East High St., Secy; D. Donald, Treas.; A. M'Intosh, Captain. Ground, Station Park. Colours, Green with white facings. (111)

GOLF CLUBS.

Forfar.—John P. Anderson, President; John B. Don, John Strachan, Vice-Presidents; D. H. Balfour, Secy. and Treas. Committee—T. C. Lawson, W. Shepherd, J. B. Morrison, N. H. Langlands, W. Dickson, and C. D. Wighton. Spring Meeting in April. Autumn Meeting about beginning of October. Dunnichen Medal (by holes) in April and May. Whyte Cross for actual aggregate scores at Spring and Autumn Meetings. Merchants' Cup on the Thursdays before the Spring and Autumn Medal Competitions. Brodie-Younger Shield on 1st and 2nd of January. Laird Commemoration Trophy (handicap) on Thursday and Saturday of Spring Competition. Lawson Cup (handicap)—Qualifying Round about end of August, and eight best scores to play off by holes. Wright Commemorative Quaich, under Bogey Rules (handicap) about end of May. Anderson Rose Bowl—Qualifying Round (handicap) towards beginning of Summer, and the best sixteen to play off by holes (handicap). (112)

Boys' Club.—Medal Competition in Autumn.

Ladies.—Committee—Mrs Guthrie, Mrs Wyllie, Miss Brodie, Miss Burnett, Miss Anne Macintosh. Miss Brodie, Hon. Secretary. Competitions in Spring and Autumn. Moffat Medal in Spring. Laird Cup in Autumn. Dempster-Metcalf Medal (by holes) in June. (115)

HOCKEY CLUBS.

Forfar.—J. B. Craik, Captain; J. W. Dalgety, 55 East High Street, Secretary and Treasurer. Ground, Lochside. Membership, 33. (115)

Ladies.—Miss Adamson, Hillpark, Captain; Miss Gray, Hillbank, Secretary. Ground Lochside. Practice on Saturday afternoons at 2-30. (116)

ANGUS CYCLING CLUB.

Lieut.-Col. Douglas of Brighton, Hon. President; D. Skea, President; W. Maxwell, Vice-President; D. B. M'Gibbons, 9 Couttie's Wynd, Secretary and Treasurer.

WEST END QUOITING CLUB.

W. Horsburgh, President; A. C. Smith, A. Stewart, J. Bruce, Vice-Presidents; T. Gibb, Captain; R. Henderson, Vice-Captain; W. Easton, 123 Castle Street, Secy. and Treas. Committee—W. Shepherd, T. Gibb, R. Henderson, A. Clark, J. Arthur.

FORFAR AMATEUR SWIMMING CLUB.

The Earl of Strathmore, Patron; Col. Greenhill Gardyne of Finavon Castle, Hon. President; W. Burns, sen., President; J. Shepherd, Vice-President; D. B. M'Gibbons, 9 Couttie's Wynd, Secretary and Treasurer. Committee—C. Hutchison, Wm. Milne, J. Gibson, J. Balfour, F. Neave, A. Lowden, A. Rennie, and J. Proctor. Membership 117. Pond, Chapel Street, open daily from June to September.

TYPOGRAPHICAL SOCIETY.

Forfar Branch.—J. N. Strachan, President; Frank Mann, Secretary and Treasurer, 18 Montrose Road.

FORFAR FACTORY WORKERS' UNION.

General meeting in October. Committee meets first Thursday of Month. A. Stewart, Hon. President; Adam Farquharson, Castle St., Secretary; James Black, Wellbraehead; Treasurer. Collectors—R. Paterson, 137 East High Street; C. Taylor, Arbroath Road.

ASSOCIATED CARPENTERS & JOINERS OF SCOTLAND.

James Ayson, President and Treasurer; James Thornton, 1 Zoar, Secretary. Meets every alternate Friday at 8 o'clock in Meffan Hall.

SCOTTISH OPERATIVE BAKERS' FEDERAL UNION.

Forfar Branch.—A. Duncan, President; James Duthie, 7 East Broadcroft, Secretary; J. Davidson, Treasurer. Meets every alternate Monday evening at 7 o'clock in the Factory Workers' Union Office, West High Street.

FORFAR BUILDING & INVESTMENT SOCIETY.

A. B. Wyllie, Chairman; David Rodger, jun., Secretary and Treasurer. Directors—A. B. Wyllie, John Leith, R. D. Paton, Alex. Stewart, David Small, James Williams, David Rodger, D. Maxwell, David Hastings, Jas. Kerr. W. L. M'Lean, Surveyor. A. Bennie, Auditor. Meets every alternate Saturday evening, 8 to 9, in Meffan Institute.

FORFAR "ECONOMIC" BUILDING SOCIETY.

Directors—Andrew Stewart (Chairman), Andrew Caird, James Hutton, Charles Key, David Lindsay, John Smith, D. Webster, George Wishart. Solicitors, J. & A. W. Myles & Co. Surveyor, A. A. Symon, Architect. Secretary, Alex. Hay. Office, 20 East High Street.

SECOND FORFAR "ECONOMIC" BUILDING SOCIETY.

Directors—Andrew Peffers (Chairman), Andrew Findlay, Alex. Lowden, W. E. M'Beth, D. B. M'Gibbons, W. M'Laren, C. Simpson, Frank Watt. Bankers, National Bank of Scotland. Solicitors, J. & A. W. Myles & Co. Surveyor, Alexander Symon. Secretary, David Byars. Office, Cross. Weekly Collection Meeting—Monday, from 7 to 8 p.m.

FORFAR UNIONIST CLUB.

Club Rooms, 33 East High St. Open daily from 8 a.m. to 10-30 p.m. Subscription 2/6 per annum. Reading Room and Billiard Table for use of members. Chairman of Committee, Dr James A. Lowson; D. Macintosh, Secretary. John Clark, Steward.

NATIONAL SOCIETY FOR PREVENTION OF CRUELTY TO CHILDREN.

Forfar Branch.—Meets first Tuesday of each month at National Bank Buildings at 12 noon. R. Freer Myles, Hon. Secy. and Treas. T. Crawford, 37 West Keptic Street, Arbroath, Inspector.

SCOTTISH CHILDREN'S LEAGUE OF PITY.

Forfar Branch.—Meets each month during winter at Overdale, at 3-30 p.m. Mrs R. Freer Myles, Hon. Secretary and Treasurer.

SOCIETY FOR PREVENTION OF CRUELTY TO ANIMALS.

Forfar Branch.—Lord Strathmore, President; Hon. C. M. Ramsay, Vice-President; John A. MacLean, Union Bank, Secretary and Treasurer. William Welsh, Inspector.

A Message worth reading

Nowhere
will you find a better Selection of
FOOTWEAR

THAN AT

Miss Walker's
97 East High Street.

UR GOODS are chosen with care and suitable for the wants of all. LADIES will find here a Choice Selection of Out and In-Door BOOTS, SHOES, and SLIPPERS.

LADIES PLEASE NOTE we now stock the beautiful **"ORBIT" BRAND** of BOOTS and SHOES, as worn by Royalty.

In GENTLEMEN'S FOOTWEAR we hold a first-class stock, either Light or Heavy.

REPAIRS AND BESPOKE WORK

CAREFULLY AND QUICKLY DONE.

INSPECTION CORDIALLY INVITED.

The Best Bread

procurable is made at

The Forfar Bakery.

VIENNA, FRENCH, & FINE HOUSEHOLD,
PASTRY and FANCY BREADS,
in great Variety.

CAKES of every description

INCLUDING

SEED, CHERRY, CITRON, SULTANA, GINGERBREAD,
SPONGE, FRUIT, &c.

Marriage and Christening Cakes.

Festival & Marriage Supper Parties supplied.

❧ Dishes Covered. ❧

Wm. Low & Co.

Bread and Biscuit Bakers,

THE FORFAR BAKERY,
CASTLE STREET.

131

Dec. 28. 01.

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.

Aerated Water Manufacturers

Campbell & Co., North street
Lamb, John, West High street

Architects

Carver & Symon, 34 Castle street
 Gavin, Hugh, 42 East High street
 M'Lean, Wm. L., North street

Auctioneers

Doig, Thomas, 23 East High street
 Scott & Graham Ltd., Market street
 Strathmore Auction Co. Ltd., Castle street
 Wilson, John F., 20 West High street

Bakers

Anderson, D., 100 West High street
 Anderson, J. & M., 10 West High street
 Anderson, Wm., 34 Dundee Loan
 Byres, William, 71½ West High street
 East Port Association, 133 East High street—Robert Thom, manager
 Edward, William, 10 Castle street
Elder, Thomas, East Port Corner
 Free Trade Association, 151 East High street—Robert Langlands, manager
 High Street Association, 70 East High st.
 —James Thom, manager

Low, Wm., & Co., 105 Castle street—
 Alexander Watt, manager

M'Gibbons, D. B., 124 East High street

M'Laren, J., & Son, 24 & 26 Market st.
 Northern Association, 111 Castle street—

✓W. Guthrie, manager
 Ormond, David, Queen street

Patterson Brothers, 27 West High street

Saddler, James, 35 East High street

Saddler, Wm., 96 North street

✓Shepherd, Charles, 11 South street

✓Simpson, C. O., 114 East High street

Soutar, John, 57 Gladstone place

West Port Association, 52 West High street—James Kerr, manager

West Town-End Association, 118 West High street—Alex. Bell, manager

Berlin Wool Repositories

Bell, A., 64 East High street
 ✓Campbell, Misses, 109 East High street
Ferguson, Miss, 71 Castle street
 Morrison, Mrs, 92 Castle street
Pullar, Misses H. & M., 40 Castle street
 ✓Roberts, John & Son, 43 East High street
 Spence, Miss, 7 East High street

Blacksmiths

Falconer, David, 20 North street
 Guthrie Bros., Castle street
Mackintosh, Jas., Canmore Iron Works
 M'Intosh, William, Academy street
 Nicoll, William, 33 South street
Small, Peter, Castle street
 Stormonth, George, 26 West High street
 ✓*W. Nicoll*

Booksellers and Stationers

Adamson, John B., 109b Castle street
 Dick, David, East Port
 Dick, Miss, 88 Castle street
 Laing, John, 24 East High street
 Lawrance, James, East High street
Shepherd, W., 39 Castle street

Boot and Shoemakers

Addison, Alex., South street
 Balfour, W., Leather Cutter, 55 Castle st.
 Braid, William, jun., Stark's Close
 Davidson, Clement, 89 West High street
 Doig, James, 94 West High street
Dunn, John A., 36 Castle street
 Ellis, A., Osnaburgh street
 Esplin, William, 48 West High street
Fullerton, Wm., 30 Castle street
Hebington, Wm., 34 West High street
Hood, David, 96 Castle street
 Kydd, David, 1 John street
 M'Donald, James, 25 Dundee loan
M'Kay, A., Castle street
 Mathers, James, 7 Zoar
 Nicoll, James, 94 East High street
Ogilvie, James, 13 West High street
 Petrie, John, 113 East High street

Robertson, David, 60 East High street
 Sherrit, John, 100 Castle street
 Smith, J. & O., 36 North street
Smith, Miss, 93 Castle street
 Stephen, William, 190 East High street
Stewart, Andrew, 80a West High street
 Strachan, David, 81 North street
 Thomson, Robert, East High street
Thornton, D. P., 82 West High street
 Torrance, Gavin, East High street
 ✓ Tyler, H. P., 42 Castle street
Walker, Miss, 97 East High street
 Wade, David H., 76 East High street
 Young, David, Prior road

Brokers

Doig, Thomas, 23 East High street
Hanick, Richard, East High street

Builders and Quarrymasters

✓ Adamson, Alex., 4 Jamieson street
 ✓ Adamson, David, Taylor street
 ✓ Cargill, James, & Co., Canmore street
 Laird & Son, Gowanbank
 Liddle & Calder, Forfar
 ✓ M'Lean, James, & Son, 56 North street
 ✓ Watterston, James, & Son, Glamis road

Butchers

✓ Coutts, Brothers, 89 Castle street
 Coutts, William, jun., 38 West High street
 and 161 East High street
 ✓ Eaton & Fyfe, Castle street
Edwards, Charles, 139 East High street
 River Plate Fresh Meat Co. Ltd., East High street
Kinloch, James T., Cross
 M'Intosh, A., 129 East High street
 ✓ Lamond, Andrew, 62 East High street
Petrie, David B., 99 East High street
Scott, Andrew F., 107 East High street
 Scott, John, 116 West High street
 Smith, John, 69 North street
 ✓ Wood, Robert, 45 West High street

Carters

Adam, William, Queen street
 Callander, Alex., Dundee loan
 ✓ Callander, David, Lilybank
 Cook, Thomas, 123 Castle street
Crighton, James, 7 Charles street
 Miller, David, Dundee road

Chimney Sweeps

Carrie, James, 128 East High street
 O'Brien, John, 97 West High street
 Shepherd, Alex., 49 West High street
 Simpson, William, 9 Glamis Road
 Stewart, Colin, 29 Queen street

China Merchants

Doig, Thomas, 23 East High street
 Kydd, Mrs, East Port
 Ormond, John, 2 Glamis road
 Hastings, W. M., Academy street
 Munro, Mrs, 157 East High street
Shepherd, J., 63 Castle street

Clergymen

Caie, Rev. Dr, Acadia, Brechin Road
 Cumming, Rev. A., Sluievannachie
 Forbes, Rev. R. W., East U.F. Manse
 Gardiner, Rev. J. B., South U.F. Manse
 Gardyne, Rev. Charles, The Parsonage
 Gossip, Rev. A. J., West U.F. Manse
 Paterson, Rev. W., Congregational Manse
 Shildrick, Pastor J. C., Dundee road
 Weir, Rev. John, St. James' Manse
 Newlands, Rev. William, The Manse

Coachbuilders

Fraser & Morrison, Little Causeway
 Waddell, Hay, 10 North street

Coal and Lime Merchants

Crighton, James, 9 Charles street
 Forfar Co-operative Coal Society—David
 Shepherd, Muir road, Secretary
 Masterton, George, 99 West High street
 Maxwell, G. & D., Forfar Station
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—And.
 Peffers, Osnaburgh street, Secretary
Whyte, David, Strang street

Confectioners

Anderson, W., 27 West High street
 ✓ Arnot, Miss, 5 Castle street
 Brattesani, J., 61 Castle street
 Brown, Mrs, Queen street
 Byars, Miss, West High street
 Crofts, C., 168 East High street
 Dick, A., 174 East High street
 Dorward, J., 31 East High street
 ✓ Duncan, D., 108 Castle street
Esplin, A., 18 Castle street
 Fortunato, V., 117½ East High street
 Hill, B., Bell place
 Hogg, J., 156 East High street
 Justice, Agnes, 104 Castle street
 Lackie, Mrs, 73 West High street
 Leith, C., 28 Dundee loan
 Lyon, Mrs, 22 South street
Macrury & Rogers, 8 Castle street
 Milne, Robert, 70 West High street
M'Gibbons, D. B., 124 East High street
M'Gregor, N. D., 77 East High street

M'Laren, J., & Son, 24 & 26 Market st.

Moncur, H., 107 Queen street
 Ormond, J., Queen street
 ✓Peters, Miss, Castle street
 Preston, J., 61 North street
 Ramsay, Hannah, 63 West High street
Reid, Peter, 51 Castle street
 Reid, W., 112 Castle street
Robbie, Mrs, 8 East High street
Saddler, James, 35 East High street
 Saddler, Wm., 96 North street
 Simpson, C. O., 143 East High street
 Whyte, Mrs Steuart, 144 East High street

Cowfeeders and Dairymen

Anderson, George, Carseburn
 Barry, William K., Ballinshoe
 Brown, James, 70 West High street
 Bruce, W., Gallowshed
 Callander, Alexander, 6 Dundee loan
 Cant, George, Grangecroft
 Christie, J. & A., Bankhead
 Dakers, Wm., Hagmuir
 Davidson, J., Mill of Invereighty
 Dickson, R., Glamis road
 Eggie, Jean, Campbelton
 Fyfe, James, Orchardbank
 Hendry, M., 152 East High street
 Kettles, James, Hillside
 Kirkland, Charles, West Craig
 Lackie, John, North street
 Low, A., Northampton
 Michie, William, Albert street
 Mitchell, James, Southbank
 M'Kenzie, Miss, Teuchat croft
 Murray, Robert, Kingsmuir
 Nicoll, A., Easterbank
 Rennie, James, Carnegie Ward, Carmyllie
 Ritchie, D., Windyedge
 Ritchie, George, Dundee road
 Robbie, Peter, Caldham
 Roberts, Alex., Whitehills
 Robertson, James, Gowanbank
 Shepherd, Wm., Newdyke
 Smith, W., Ladlewell
 Taylor, James, 7 Arbroath road
 Thomson, Wm., Garth
 Wishart, Mrs, Muir road
 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, Wm., 31 West High street
 Clark, C., East High street
 Mason, D., 3 East High street
 Petrie, Robert, 138 East High street

Cycle Agents

*Ballingall, R., 118 East High street
Ednie & Kininmonth, 16 Castle street
Hunter, J. W., 95 East High street
 M'Intosh, J., West High street
 M'Nicoll, D., 146 East High street
 *Simpson, A., & Son, 109 Castle street

*Cycle Makers

Dancing Teachers

Guild, Norman Craik, 16 East High st.
Neill, James, 46a Castle street
Kydd, D., 48 North street

Dentists

Campbell, Dr Gordon, Kirkton
Fenwick, D., 6 High street, Brechin
French, Dr, 47 East High street
Hygienic Institute, Castle street
Walker, J. S., 68 Castle street

Drapers

Bell, Mrs, 85 West High street
Callander, W., 64 Castle street
Dalgety, Alex., 55 East High street
Doig, W. L., 29 Castle street
Duncan, J. L., 45 Castle street
Farquharson, A., Castle street
 Gibson, W. A., 19 Dundee loan
 Hill, J., 76 North street
Hutchison, W., East Port
 Jamieson, W., 156 East High street
Jarvis Brothers, 48 Castle street
 Lindsay, J. & W., 77 North street
Marshall, R. S., 110 West High street
Milne, C. W., 26 & 28 Castle street
Pool, W. G., 1 & 3 Castle street
Ritchie, Alex., 104 East High street
 Roberts, John, & Son, 41 & 43 East High street
Roberts, William, 170 East High street
 Sangster, G., 9 South street
Smith, George, 13 Castle street
Stewart, William, 140 East High street
 Stewart, W. H., 87 North street
Sturrock & Co., 145 to 149 East High st.
 Warden, W., & Son, 103 Castle street

Dressmakers, Milliners, &c.

Andrew, Miss, 46 West High street
Bell, Mrs, 85 West High street
 Boath, Miss, 17 North street
Doig, W. L., 29 Castle street
Duncan, J. L., 45 Castle street

✓ Ellis, Miss, West High street
Farquharson, A., Castle street
 Fenton, M., Queen street
 Howie, B., 72 East High street
Jarvis Brothers, 48 Castle street
 Langlands, M. & J., 1 Glamis road
 *Mitchell, Miss, 47 Castle street
 Morrison, M. & E., 9 Cross
 Neill, Mrs, East High street
 Orchison, Miss, Dundee road
 Petrie, Miss, Newmonthill
Pool, W. G., 1 and 3 Castle street
 Ramsay, Miss, 2 Roberts street
Ritchie, Alexander, 104 East High street
 Roberts, Miss, Wyllie street
Roberts, William, 170 East High street
 Robertson, Miss, 99 East High street
 Smith, Miss, 54½ East High street
 Stark, Ann, 6 Glamis road
 Stark, Mary, 12 Glamis road
 *Stark, Miss, 15 West High street
Stewart, W., 140 East High street
 Walker, Miss, 8 Newmonthill
 Webster, Miss, 47 East High street
 *Wood, Miss, Castle street
 *Milliners only.

Druggists

Abel, John R., & Co., Cross
 Fowler, George, 38 Castle street
 Johnston, John, 69 East High street
 Macfarlane, M., 19 East High street
 Waterston, James A., 113 East High st.

Fishmongers

Boath, John, Prior road
 Elliot, James, 47 South street
Guthrie, George, 58 East High street
 Jamie, Adam, Couttie's wynd
 Leask, J., jun., 26 Wellbrahead
Maxwell, D. & L., Cross
Scott & Coull, 45 East High street
 Troup, B., Queen street
 Urquhart, Simon, & Son, 1 Queen street
Whyte, Alexander, 6 West High street

Fruit Merchants & Green Grocers

Annot, Miss, 5 Castle street
 Dick, A., 174 East High street
 Duncan, David, 108 Castle street
Esplin, Miss, 18 Castle street
 Fruit Bazaar, 49 East High street
 Lamb, Mrs, 174 East High street
 Morrison, J. B., Market place (wholesale)
 M'Kenzie, William, 71 West High street
 Piggot, M., & Co., 37 Castle street
Robbie, Mrs, 8 East High street
 Smith, J., 91 East High street
 Whyte, Mrs Steuart, 144 East High street

Furniture Dealers

Doig, Thomas, 23 East High street
Hanick, Richard, East High street
 Lamont, James, 30 West High street
 Low, Alexander, 7 Glamis road
Stewart, Alex., 50 East High street
Stewart, David, 23-5 Queen street and 56 Castle street
 ✓ Stewart, Mrs Wm., 12 North street

Game Dealers

Guthrie, George, 58 East High street
Martin, James, & Sons, 34 Castle street
Maxwell, D. & L., Cross
Whyte, Alexander, 6 West High street

Gardeners (Jobbing)

Annot, C., & Son, Rosebank Nursery
Bruce & Robbie, Sheriff Park
 Cameron, William, 6 Victoria street
 Dorward, George, & Son, Hillpark
 Machan, William, 93 West High street
 Nicoll, George, 20 Wellbrahead
 Nicoll, John, Arbroath road
 Smith, David W., Frogha' Nursery
 Williamson, James, 44 John street

Gardeners (Market)

Kydd, James, Caldhame
 Laing, Charles, Cherryfield
 Laird, James, South street
 Sturrock, Allan, Dundee road

Grocers (not Licensed)

Coupar, Joan, 48 Prior road
Creamello Supply Stores, 152 East High street
 Dick, Agnes, East Port
 East Port Association, 133 East High street
 —Robert Thom, manager
Elder, Thomas, East Port Corner
 Free Trade Association, 151 East High street—Robert Langlands, manager
 Hay & Co., Brechin road
 High Street Association, 70 East High st.
 —James Thom, manager
 Liddle, William, North street
 Low, Wm., & Co., East, West, & Castle st.
 M'Nab, Robert, 72 Castle street
 Northern Association, 111 Castle street—
 W. Guthrie, manager
 Ouchterlony, A., 87 North street
Roberts, D. & G., Cross and 95 North st.
 Smart, M., 2 Arbroath road
Stewart, Frank, 165 East High street
 Strachan, Miss, 2 John street
 West Port Association, 52 West High street
 —James Kerr, manager
 West Town End Association, 118 West High street—A. Bell, manager
 Wishart, Charles, Dundee loan

Grocers (Licensed)

Abel, John R., & Co., 44 East High street
 Adamson, W., 40 West High street
 Cook, C., & Co., 33 Castle street
 Donald, Henry, 80c West High street
 Hudghton, Mrs M., 17 Glamis road
 Jack, R. D., 80 Castle street
 Johnston, D., 12 East High street
 Martin, James. & Sons, 34 Castle street
 Melvin, B. & M., 17, 19, & 21 Castle st.
 Nicolson, James, 82 East High street
 Prophet, Mrs, 36 Prior road
 Smith, Mrs L., 162 East High street
 Wilson, James, 121 & 123 East High st.

Hair Dressers

Andrew, W., 31 West High street
 Bruce, Andrew, 51 West High street
 Clark, C., 38 East High street
 Clark, Wm., 87 Castle street
 Mason, David, 3 East High street
 Petrie, James, 98 North street
 Petrie, Robert, 138 East High street
 Smith, D., 178 East High street
 Urquhart, James, 20 Castle street

Hatters

Bruce, M. A., 73 East High street
 Callander, W., 60 Castle street
 Milne, C. W., 26 and 28 Castle street

*Also, various Clothiers and Drapers
 in Town*

Horsehirers

Hunter, William P., Station Hotel
 Jarman, Mrs, Jarman's Hotel
 Lowson, Wm., Salutation Hotel, County
 Hotel, and Royal Hotel Stables
 Stewart, John, Volunteer Arms

Hotels

Clark, John, Market street
 Henderson, Mrs, Stag Hotel
 Hunter, William P., Station Hotel
 Jarman, Mrs, Jarman's Hotel
 Lawson, W., County Hotel
 Lichtscheidel, J., Royal Hotel
 Lowson, W., Salutation Hotel
 Melville, Alexander, Lorne Hotel
 Petrie, Mrs, (Temperance), 24 Castle st.

House Factors

Fenton, John L., Yeaman street
 Peffers, Andrew, Osnaburgh street

Innkeepers

Aberdein, J., Burns' Tavern, 81 East High street
 Balharry, T. W., 47 Dundee loan
 Barry, Mrs Elizabeth, 37 South street
 Birrell, A. W. R., Masons' Arms, 105 East High street
 Bowman, A., Forfar Arms, East Port
 Bowman, J., Granite Bar, 81a Castle street
 Fenton, John M., 2-4 Don street
 Ferguson, Wm., Reid Park Bar, 43 West High street
 Graham, John, Auction Mart Inn, 89 North street
 Horsburgh, W. A., The Central, Castle street
 Killacky, Mrs, Strangers' Inn, 12 Castle st.
 Lamont, James, 26 West High street
 MacCallum, Edward, 23-5 Osnaburgh st.
 Milne, Mrs, 27-9 South street [street
 M'Gregor, Mary, The Crown, 68 East High
 Robbie, William, 47 Queen street
 Robertson, Alex. H., The Pump, 101 West High street
 Ross, William, Zoar
 Smith, William, Strathmore, 112 and 114 West High street
 Stewart, Mrs, Volunteer Arms, Arbroath road
 Wilson, Mrs, 155 East High street

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
 Esplin, Alexander, 176 East High street
 Farquharson, James, Chapel street
 Hay, Alex. & Co., Academy street
 Kelmo, A., 31 Glamis road
 Low, Alexander, 7 Glamis road
 Morrison, William, Dundee loan
 Scott, Wm., 104 Castle street
 Simpson, James, 116 East High street
 Stewart, Alex., 50 East High street
 Stewart, David, 23-5 Queen street

Manufacturers (Power-loom)

Boath, John, jun., & Co., Academy street Works
 Don Bros., Buist & Co., Ltd., St. James road Works, Station Works, and South street Works—Charles Burnett, manager
 Laird, William, & Co., Canmore Linen Works

Lowson, John, jun., & Co. Ltd., Victoria Works—Wm. Rodger, manager
Moffat, James, & Son, Forfar and Haugh Works—D. Croall, manager

Manufacturers (Hand-loom)

Byars, J., 5 Strang street
Byars, W., Nursery Feus

Medical Practitioners

Burgess, G. C., 9 New road
Cable, J., Chapel Bank, East High street
Kerr, A., Little Causeway
Lowson, James A., Kirkton
Macalister, John D. L., 71 East High street
Peterkin, George, 59 East High street
Dewar, T. F., County Medical Officer, Chapel park.

Music Sellers

Methven Simpson Ltd., Dundee, &c.
Paterson, Sons & Co., Perth, &c.

Music Teachers

Blyth, George, 20 North street
Copland, Arthur, Kirkton
Ewen, Miss, Millbank House
Forbes, Alfred, 34 Castle street
Guild, Norman Craik, 16 East High st.
Hill, Jean A., Broomfield
Kydd, David, 48 North street
Lowson, Andrew, 17 Zoar
Macarthur, W., Sunnyside House
Neill, D. W., 46a Castle street
Neill, James, 46a Castle street
Ould, C. Hopkins, St. Thomas' Cottage
Smith, Miss M., 53 East High street
Smith, Miss J., South street
Stirling, Miss, Rowanbrae

Newsagents

Adamson, John B., 109b Castle street
Byars, John, 104 West High street
Cobb, Mrs, 21 West High street
Dick, David, East Port
Dick, Miss, 88 Castle street
Laing, John, East High street
Lawrance, James, East High street
Milne, M., 120 West High street
Ratray, James, 154 East High street
Shepherd, W., 39 Castle street

Newspaper Offices

Dundee Advertiser, 2 Castle street
Forfar Dispatch, (Thursdays, gratis), 85 East High street
Forfar Herald, (Fridays), Osnaburgh st.
Forfar Review, (Fridays), East High st.

Nurserymen

✓Arnot, C. & Son, Rosebank Nursery
Bruce & Robbie, Sheriff Park
Ferrier, James, Cowiehill
Smith, J. & A., Glamis road
Smith, D. W., Frogha' Nursery
Smith & Meldrum, St. James' road
Williamson, James, Victoria street

Painters

Barclay, Thos. & Son, 22-24 West High street
Fyfe, J. S., 137 East High street
Henderson, A., 83 Castle street
M'Laren, Wm., 83 East High street
Prophet, James, 99 East High street
Rodger, David, & Son, 1 East High street
Thomson, D. & Co., 17 West High street

Photographers

Calder, John, 64 East High street
Laing, D. M., 46 and 48 East High street
Spark, Wm., 85 Castle street

Plasterers

Bell, Charles & Son, 18 Dundee road
Doig, John, 30 South street
Masterton, David, 108 Castle street

Plumbers and Tinsmiths

Langlands, David, Queen street
Leith, John, (Registered) 78 Castle st.
Lowden, Wm., 9 East High street
M'Laren, Alex. & Son, Chapel Park
Milne, Wm., & Sons, Green street
Neave, Peter, & Son, 135½ East High st.

Potato Merchants

Duncan, D., 108 Castle street
Ireland, William, 60 South street
Maxwell, D. & G., Forfar Station
M'Kenzie, William, 71 West High street
Whyte, David, Strang street

Poultry Dealers

Guthrie, George, 58 East High street
Martin, James, & Sons, 34 Castle street
Maxwell, D. & L., Cross
Whyte, Alexander, 6 West High street

Printers

Macdonald, J., 10 East High street
M'Dougall, J. & A., Osnaburgh street
M'Pherson, Oliver, East High street
Shepherd, W., 39 Castle street

Reedmakers

Ramsay, Mrs, & Son, 35 West High street
Tyrie, David, Couttie's wynd

Refreshment Rooms

Fenton, J. M., 2-4 Don street (Licensed)
M'Gibbons, D. B., 124 East High street
M'Laren, James, & Son, 24 & 26 Market street
 Ormond, D., Queen street
Petrie, Mrs, 22 Castle street
 Reid, W., 118 Castle street
Saddler, James, 35 East High street
 Saddler, William, 96 North street
 Simpson, C. O., 143 East High street

Saddlers

Harris, William, 18 West High street
 M'Nicoll, Thomas, 1 West High street and North street
 Scott, James, 67 Castle street

Sculptors

Kerr, Charles, Newmonthill
Ross, Alexander, Castle street

Seedsmen

Arnot, James M., 11 Castle street
Bruce & Robbie, 46 Castle street
Eddie & Kininmonth, 14 Castle street
Irons, David, & Sons, 14 East High street
 Smith & Meldrum, St. James' road
 Smith, J. & A., Glamis Road

Slaters

Kerr, James, 96 West High street
Moffat, W., & Co., 95 West High street
Shepherd, A. & C., Roberts street
Thom, Wm., 3 New road

Solicitors

Anderson, J. P., Municipal Buildings
 Gordon, W. & J. S., Brit. Linen Co.'s Bank
 Lowson, T. C., 34 Castle street
 MacHardy & Alexander, Municipal Bldgs.
 Macintosh, D., Town Hall Buildings
 MacLean & Lowson, 9 West High street
 M'Nicoll, C., 109a Castle street
 Myles, J. & A. W., & Co., Nat. Bank Bldgs.
 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,
 C. M'Nicoll, R. F. Myles, A. B. Wyllie.

Tailors and Clothiers

Blair, Charles, Carseburn road
Booth, D. P., 56 Castle street
 Brown, James, 86 Castle street
Dalgety, Alexander, East High street
Farquharson, Adam, Castle street
 Farquharson, J., 18 North street
 Gibson, W. A., 25 Dundee loan
 Grant, J., 19 West High street
Jamieson, J., & Co., Castle street

Jarvis Brothers, Castle street
Kydd, David, 79 East High street
 Low, John F., 29 Manor street
M'Kinnon, John, 34 East High street
 M'Nab, Wm. D., 150 East High street
 Mann, J., 14 West High street
Marshall, R. S., 110 West High street
 Milne, Robert, Watt street
 Morrison, Joseph, Vennel
Pool, W. G., 1 & 3 Castle street
Roberts, John, 84 West High street
Samson, J., 28 West High street
 Samson, Wm., 91 West High street
Spalding, Alexander, Cross
Sturrock & Co., 145 to 149 East High st.
Todd & Petrie, 54 East High street
 Warden, Wm., & Son, Castle street
 Whyte, Alex., & Son, North street
 Wishart, W. & C., West High street

Tobacconists

Andrew, Wm., 29 West High street
 Dorward, J., 31 East High street
Esplin, J., 92 Castle street
Macrury & Rogers, 8 Castle street
 Milne, M., 120 West High street
M'Gregor, N. D., 77 East High street
Niven, T. H., 94 North street
Peffers, Andrew, 4 East High street
Urquhart, James, 20 Castle street

Toy Merchants

Cobb, Mrs, 21 West High street
 Lawrence, James, East High street
 Munro, Mrs, 13 East High street
 Whiteford, A. G., 47 West High street

Veterinary Surgeons

Inglis, T., Ingleside
 Tait, Henry, 48 Glamis road

Watchmakers

Clark, John A., 40 Castle street
 Mathers, William, 108a Castle street
 Kydd, D. Y., Cross
Strachan, John, 10 Cross
Taylor, W., 40 East High street

Wood Merchants

Johnston, A., & Son, Service road
Muir, T. Son, & Patton, Railway Station
Strachan, A. D., Forfar Saw Mill

Wood Turners

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

MISCELLANEOUS.

Balfour, Wm., Heel and Toe Plate Maker, 57 Castle street	London and Newcastle Tea Company, 44 Castle street
Farnham, Mrs, Ladies' Nurse, 5 East High street	Macintosh, Mrs, Picture Frame Maker, 91 East High street
Findlay, William, Joiner and Gunsmith, Kingsmuir	Peffers, Andrew, Accountant, Osnaburgh street
Forfar and District Steam Laundry Co. Ltd., Easter Bank	Stewart, Alex., Fishing Tackle Maker, 35 West High street
✓ Forfarshire Billposting Co., 57 West High street	Strachan, W., Ticket Writer, 19 Osnaburgh street
Innes, Peter, Millwright and Engineer, Whitehills	Tait, Miss, Nurse, Glamis Road
Keiller, R. D., Upholsterer, Canmore st.	Urquhart, W., Tea Bazaar, 57 Castle street
Lindsay, W., French Polisher, Fonah close, Castle street	Wood, Mrs William, Tanner and Skinner, 3 Victoria 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. Where warning is required forty days before a Whitsunday or Martinmas Term of removal, such warning shall be given forty days before 15th May and 11th November respectively.

FORFARSHIRE FIARS PRICES, CROP 1906.

Struck at Forfar, 4th March, 1907.

					Per Imperial Quarter.	Per Old Boll.
Wheat,	£1 5 1	£0 12 10
Barley,	1 2 9	0 17 0
Oats,	0 17 6	0 13 1
Peas and Beans,	1 9 1	0 14 10
Rye,	1 0 0	0 10 3
Oatmeal, per Boll of 140 Imperial Lbs.,	0 14 5	0 14 4
Chester Bear,	No Evidence, and no price struck.	

HOLIDAYS IN FORFAR.

SHOPKEEPERS' WEEKLY HALF-HOLIDAY—Thursday afternoon.
 NEW YEAR HOLIDAYS—1st and 2nd January
 SPRING HOLIDAY—Monday, 4th May
 SHOPKEEPERS' MIDSUMMER HOLIDAY—Thursday, 25th June
 ANNUAL HOLIDAYS—Begin on Monday, 27th July
 AUTUMN HOLIDAY—Monday, 5th October

M. Macfarlane

PHOTOGRAPHIC
CHEMIST,

19 East High Street, Forfar

USE OF
DARK
ROOM
FREE.

Amateurs'
PLATES
AND
FILMS
Developed.

Cameras,
Plates,
Papers,
by all the
Leading
Manufacturers

Agent for
**KODAK
FILMS**
and other
Specialties.

[P. T. O.]

M. Macfarlane

M. P. S.,

Chemist & Druggist.

Depot for all kinds of
Medical and Surgical Requirements.

Invalid and Sick Room Requisites.

Physicians Prescriptions carefully and
accurately dispensed.

Patent Medicines and Proprietary Articles.

All New Drugs and Remedies in Stock.

Defective Eyesight

Scientifically tested and corrections
made with the aid of properly fitted
glasses. Spectacle Frames in Gold-
filled, Nickel, or Steel
No exorbitant prices charged . . .

19 EAST HIGH STREET.

H.R.H. THE PRINCESS OF WALES.

The Gatherer.

"Live and Learn."

THE bamboo holds the record among plants for quick growth.

ICEBERGS sometimes last as long as 200 years before they melt entirely away.

A LIMPET clings to a rock with a force equal to 2,000 times its own weight.

A cow's hide of average size produces about thirty-five pounds of leather.

By reversing the engines, a steamer can be pulled up and brought to a stop in 6 to 8 times her own length.

THE Mediterranean is supposed to be tideless, yet there are sometimes four feet of tide in the Adriatic.

The term "giving quarter" appears to have originated in the ancient agreement that the ransom of a soldier should be one-quarter of his pay.

A TRAIN travelling at sixty miles an hour can be brought to a standstill in 400 yds. If travelling at fifty, in 275 yds. At thirty miles it can be pulled up in 100 yds.

BUILDERS say that the walls built during a rainy season are the strongest, and that when mortar dries quickly it becomes crumbly and possesses less binding power.

THE names selected by Dickens for six of his sons were Walter Landor, Francis Jeffrey, Alfred Tennyson, Sydney Smith, Henry Fielding, Edward Bulwer Lytton.

LARGE flat ears, we are told by a criminal physiognomist, are strongly characteristic of the criminal type. The ears are amongst the first organs which exhibit a tendency to degenerate in man.

THE Belgians are the greatest smokers, the average consumption of tobacco in that country being 6 lbs. 3 ozs. per head. The United Kingdom has an average consumption of 1 lb. 1 1/2 ozs. per head.

"ROBINSON CRUSOE" was one of the earliest works of fiction that appeared in serial form. The book was first issued in volume form on April 25, 1719, but a few months later it appeared as a serial.

THE Nile is the most regular river in the world as to its periods of flood and decline. It rises steadily from June to August; then it begins to fall, rapidly at first, and afterwards slowly till next June. It is never a month early or late.

A RAPID writer can write thirty words in one minute.

THE golden wedding is celebrated by only one out of every 100 married couples.

THE library of the British Museum increases at the rate of about a hundred volumes every day.

ANTS have brains larger in proportion to the size of their bodies than any other living creature.

EACH minute is said to witness the death of sixty-seven people, and the birth of seventy.

SIR WALTER FOSTER has applied to Japan a description which will last—"The Jack the Giant-Killer among nations."

ONE test for distinguishing diamonds from glass and paste is to touch them with the tongue. The diamond feels much the colder.

THE study of history cultivates imagination; and imagination is our special need in view of the monotony of modern work.

AMONG many Indian tribes it is in the highest degree improper for a mother-in-law to speak to her daughter's husband.

HATS were first made by a Swiss. They were introduced in Paris in 1404, and in England in 1510. Silk hats were introduced in 1820.

WE are much inclined to boast of our civilisation, forgetting that 2,000 years ago there were other countries as civilised as we are to-day.

IN the beginning of 1872 there was not a single mile of railroad track in the entire Empire of Japan. To-day there are nearly 6,000 miles of track.

NEXT to grape wine, it is believed that Japanese saki, or rice wine, is the oldest alcoholic

beverage known to man, its use in Japan dating back over 2,000 years.

THE creation of the British Museum was rendered possible by the will of Sir Hans Sloane, who died in 1753, leaving the treasures of his museum to be disposed of for the sum of £20,000.

The following words have no perfect rhyme in the English language:—Silver, shadow, planet, filibert, squirrel, beetle, statue, trellis, month, forest, angel, poet, window, budget, open, almond, bayonet; blossom, something, and nothing.

Such is Life.

*We do not what we ought,
What we ought not, we do,
And lean upon the thought
That chance will bring us through.*

MATTHEW ARNOLD.

Better Times.

*There is a day of sunny rest
For every dark and troubled night:
And grief may hide an evening guest,
But joy shall come with early light.*

BRYANT.

"Many a True Word is spoken in Jest."

"Laugh and grow fat."

Mary: "Do you think it would be conceited for me to tell my friends that I made this dress myself?" *Edith*: "Not conceited, my dear—superfluous."

Doctor: "There is one thing more. Your wife must not speak another word to-day. Tell her that." *Patient Husband*: "W-would you mind telling her yourself?"

Miss Thirtyodd: "I want to give my fiancé a surprise on his birthday. Can't you suggest something?" *Miss De Flypp*: "Well, you might tell him your age."

Young Wife (worn out by attending crying baby): "Dear, dear! I do wish people had their second childhood first; then they'd be old enough to know better than to cry so."

Mistress: "Now, remember, Bridget, the Joneses are coming to dinner to-night."

Cook: "Leave it to me, mum. I'll do me worst! They'll never trouble yez again!"

"MARRIAGE," remarked the moraliser, "is a lottery," "Yes," rejoined the demoraliser, "but it's one of the games of chance, that clergymen do not try to discourage."

"It's a big advantage not to know French." "How?" "Why, it saves you wasting a lot of time trying to make yourself understood by these people in their own language."

"Why is it," they asked, "that you let your husband have his own way in everything?" "Because," she replied, "I like to have someone to blame when things go wrong."

She: "Cousin Harold thinks of having his poems published shortly in book form." *He*: "Well, that's the best way of putting them where they won't bother anybody."

First Youngster: "It's very kind of you to invite me to tea." *Second Youngster*: "Not at all. You see, my sister's baking her first cake to-day, and she must try it on someone."

Mrs. Wickwire: "The idea! Here is a story in the paper about a woman suing for £1,000 for the loss of only a thumb." *Mr. Wickwire*: "Perhaps it was the thumb she kept her husband under."

She: "Before we were married you used to bring me chocolates every time you came." *He*: "Yes, my dear, and it cost a good deal less than the meat and potatoes I bring you now."

"PROMISE me that you will be true to me while I am away," said the youth to the object of his affections. *She*: "I promise, but don't make me break my word by staying away three or four days."

Professor: "Which is the most delicate of the senses?" *Pupil*:

"The touch."

"Prove it." "When you sit on a pin, you can't see it, you can't hear it, you can't taste it, but it's there."

Young Widow:

"Yes, I lost my husband and my spaniel the same day." *Lady Friend*: "How unfortunate!" *Young*

Widow: "Yes! Such a nice dog."

Mrs. Brown: "Jane, has Mr. Brown come home yet? I thought I heard him just now."

Jane: "No, mum. That was the dog that was growling."

Wise Father (to married son): "You are living very nicely, I see; but are you saving any money?" *Wise Son (whispering)*: "Yes, but don't tell my wife."

The Author (after the first performance):

"Well, what do you think of my play?"

Feminine Friend:

"It was just splendid. Who designed the lovely dresses?"

Preacher: "Have you seriously considered the great question of life, Mary?" *Girl Parishioner*: "None of the young men has asked me as yet, sir."

First Belle: "Then both Mr. Smith and Mr. Jones had made her an offer of marriage; which

was the lucky man?" *Second ditto*: "Mr. Smith. Mr. Jones married her."

Mrs. Newlywed: "John, I've lost our marriage certificate." *Mr. Newlywed*: "Never mind. Any one of these receipted millinery bills will prove the ceremony."

"THERE are two kinds of girls a fellow should never flirt with." "Yes?" "Girls who are so young they don't know any better, and girls who are so old they mean business."

The Happy Wooing.

Thrice happy's the wooing that's not long a doing,
So much time is saved in the billing and cooing.

BARHAM.

To-day.

Noble things the great Past promised,
Holy dreams both strange and new,
But the Present shall fulfil them,
What he promised she shall do.
God, who crowns the dying ages,
Bids her rule, and us obey—
Bids us cast our lives before her,
Bids us serve the great To-day.

ADELAIDE ANNIE PROCTER.

Smith. Mr. Jones married her."

Mrs. Newlywed: "John, I've lost our marriage certificate." *Mr. Newlywed*: "Never mind. Any one of these receipted millinery bills will prove the ceremony."

"THERE are two kinds of girls a fellow should never flirt with." "Yes?" "Girls who are so young they don't know any better, and girls who are so old they mean business."

JANUARY 1908.

BEGINNING AND ENDING
SHAKE HANDS.

GARDENING FOR THE MONTH

Sow early peas in the beginning of the month, early mazagan and long-pod beans during the first and last weeks; onions on very light soils; parsley, short topped radish and hardy green and brown lettuce. Prune fruit trees. Prepare for making up hot beds for early cucumbers. Sow salads in slight hot beds. Plant dried tubers and bulbs of border flowers. Sow mignonette, stocks, etc., in flower pots.

THE MOON'S CHANGES.

N. Moon, 3rd, 9 43 aft. | F. Moon, 18th, 1 37 aft.
1st Quar., 10th, 1 53 aft. | L. Quar., 26th, 3 1 aft.

		LONDON.	
SUN	Rises	SUN	sets
1	W	8 8	3 58
2	Th	8 8	3 59
3	F	8 8	4 0
4	S	8 7	4 1
5	S	8 7	4 2
6	M	8 7	4 3
7	Tu	8 6	4 5
8	W	8 6	4 6
9	Th	8 6	4 8
10	F	8 5	4 9
11	S	8 5	4 10
12	S	8 4	4 12
13	M	8 4	4 13
14	Tu	8 3	4 15
15	W	8 2	4 16
16	Th	8 2	4 18
17	F	8 1	4 20
18	S	8 0	4 21
19	S	7 59	4 23
20	M	7 58	4 24
21	Tu	7 57	4 26
22	W	7 56	4 28
23	Th	7 55	4 30
24	F	7 53	4 31
25	S	7 52	4 33
26	S	7 51	4 35
27	M	7 49	4 36
28	Tu	7 48	4 38
29	W	7 47	4 40
30	Th	7 45	4 42
31	F	7 44	4 44

New Year's Day. B. H. in Scotland.
 1. Union of Gt. Brit. & Ireland, 1801
From saving comes having.
 5. Dividends on Consols, etc., due.
2nd Sunday after Christmas.
Epiphany—Twelfth Night.
 Loss of Calais, 1558.
Great marks are soonest hit.
 Christmas Fire Insurance ceases.
 Metropolitan Railway opened, 1863.
 Hilary Law Sittings begin.
1st Sunday after Epiphany.
St. Hilary.
 Marquis of Lansdowne born, 1845.
 British Museum opened, 1759.
Thinking is not knowing.
 Battle of Falkirk, 1746.
 German Empire proclaimed, 1871.
2nd Sunday after Epiphany.
 London Docks opened, 1805.
 King of Sweden born, 1829.
 Accession of K. Edward VII., 1901.
Welcome is the best cheer.
 Proclamation Day.
 Conversion of St. Paul.
3rd Sunday after Epiphany.
 German Emp. (Wilhelm II.) b., 1859.
 Henry VIII. died, 1547.
The noblest revenge is to forgive.
 Charles I. beheaded, 1649. [1858.
 Launch of the "Great Eastern,"

ETON COLLEGE.

Photo: Pictorial Agency

ETON COLLEGE.

ETON College, one of the chief public schools of England, was founded by Henry VI. in 1440, and dedicated to the Blessed Virgin. Parts of the College date from the years immediately following the foundation, but additions are constantly being made, according to the requirements of modern education. The playing fields of Eton are famous, and its cricketers often win renown afterwards at Oxford and Cambridge, while the facilities for boating on the Thames make the Etonian oarsmen invaluable recruits for University eights.

LEGAL TACT.

It is not necessary that a lawyer should be eloquent to win verdicts, but he must have the tact which turns an apparent defeat to his own advantage. One of the most successful of verdict winners was Sir James Scarlett. His skill in turning a failure into a success was wonderful. In a breach of promise case the defendant, Scarlett's client, was alleged to have been cajoled into an engagement by the plaintiff's mother. She was a witness on behalf of her daughter, and completely baffled Scarlett, who cross-examined her. But in his argument he exhibited his tact by this happy stroke of advocacy: "You saw, gentlemen of the jury, that I was but a child in her hands. What must my client have been?"

THE KING OF THE BEAN.

TWELFTH night, being the wind-up of the Christmas festivities, was observed with great ceremony by our ancestors. It was the custom to bake a cake on this day having a bean concealed in it. The cake was cut up into slices and distributed among the guests, and the one whose portion contained the bean was hailed as King of the Bean. He was invested with a tinsel crown and presided over the revels of the evening.

"HOW DO YOU DO?"

"How do you do?" That's English and American.

"How do you carry yourself?" That's French.

"How do you stand?" That's Italian.

"How do you find yourself?" That's German.

"How do you fare?" That's Dutch.

"How can you?" That's Swedish.

"How do you perspire?" That's Egyptian.

"How is your stomach? Have you eaten your rice?" That's Chinese.

"How do you have yourself?" That's Polish.

"How do you live on?" That's Russian.

"May thy shadow never be less?" That's Persian.

And all mean much the same thing.

ST. VALENTINES DAY.

FEBRUARY 1908.

AIM AT HIGH THINGS.

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 bean, carrot, Dutch turnip, onions for a full crop in light soils with a few leeks. Sow small salads every fortnight. Plant Jerusalem artichokes, horse-radish and early potatoes. Strawberries may be planted about the end of the month. Prune apricots, peaches and nectarines.

THE MOON'S CHANGES.

N. Moon, 2nd, 8 36 m. | F. Moon, 17th, 9 5 m.
 1st Quar., 9th, 4 27 m. | L. Quar., 25th, 3 24 m.

LONDON.

			SUN	SUN
			Rises.	Sets.
1	S	Partridge & Pheasant Shooting ends.	h. m.	h. m.
2	S	4th Sunday after Epiphany.	7 43	4 46
3	M	2. Candlemas.—Scottish Term.	7 41	4 47
4	Tu	Mohammedan New Year (1326) com- The little pot is soon hot. (meneces.)	7 40	4 49
5	W	Sir H. Irving b., 1838; d., 13 Oct., 1905	7 38	4 51
6	Th	Sir H. C.—Bannerman elcld L. Leader, 1899.	7 36	4 53
7	F	[Quarter Day]	7 35	4 55
8	S	War btwn. Jap. & Russ. bgn., 1904. Half-	7 33	4 56
9	S	5th Sunday after Epiphany.	7 31	4 58
10	M	Darnley murdered, 1567.	7 30	5 0
11	Tu	T. A. Edison, inventor, b., 1847.	7 28	5 2
12	W	Immanuel Kent, philosopher, d., 1804.	7 26	5 4
13	Th	The house shows its owner.	7 24	5 6
14	F	St. Valentine's Day.	7 22	5 7
15	S	Sir Frederick Treves born, 1853.	7 20	5 9
16	S	Septuagesima Sunday.	7 19	5 11
17	M	Duchess of Albany born, 1861.	7 17	5 13
18	Tu	Martin Luther died, 1546.	7 15	5 15
19	W	Nobody calls himself a rogue.	7 13	5 17
20	Th	Duchess of Fife born, 1867.	7 11	5 18
21	F	Capture of Trinidad, 1797.	7 9	5 20
22	S	George Washington born, 1732.	7 7	5 22
23	S	Sexagesima Sunday.	7 5	5 24
24	M	St. Mathias, Apostle and Martyr.	7 3	5 25
25	Tu	Sir Christopher Wren died, 1723.	7 1	5 27
26	W	Earl of Cromer born, 1841.	6 59	5 29
27	Th	Never too late to mend.	6 56	5 31
28	F	Relief of Ladysmith, 1900.	6 54	5 33
29	S	Hare Hunting ends.	6 52	5 35
			6 50	5 37

He that would please all and himself too,
 Undertakes what he cannot do.

EARTHQUAKE IN JAMAICA.

THE KINGSTON EARTHQUAKE.

On January 16, 1907, the prosperous town of Kingston, Jamaica, was visited by a terrible earthquake, which resulted in great loss of life and property, and rendered some ten thousand people homeless. The coloured population suffered most, the whites being more prompt at turning out at the first tremor. Help soon poured in from the United States, and also from Great Britain, the Lord Mayor's Mansion House Fund alone bringing in some thousands of pounds. Amongst those who perished was Sir James Fergusson, whose whole life had been devoted to the service of his country, in the Army, Parliament, and the Colonies.

WHY NOT ADOPT THE MINISTRY ?

AN American writer tells of a coloured man in Alabama, who, one hot day in July, while he was at work in a field, suddenly stopped, and with face upwards to the skies, cried: "O Lord, de cotton am so grassy, de work am so hard, and de sun am so hot, dat I b'lieve dis darkey am called to preach."

A CANVASSER AT THE DOOR.

"I TELL you," said the canvasser, "you have no idea of the hard work there is in this business. It is either talking or walking from morning till night."

"Beg pardon," replied the victim. "I have a pretty distinct idea of the talking part of your programme. Now please favour me with an exhibition of the walking part."

A 'CUTE YANKEE.

THE American in the corner of the non-smoking first-class carriage insisted on lighting his cigar.

The indignant Britisher in the other corner protested, and protested in vain.

At the next station he hailed the guard, with hostile intent; but the placid American was too quick for him. "Guard" he drawled, "I think that you'll find that this gentleman is travelling with a third-class ticket on him."

Investigation proved him to be right, and the indignant Britisher was ejected.

A spectator of the little scene asked the triumphant American how he knew about that ticket.

"Waal," explained the imperturbable stranger, "it was sticking out of his pocket, and I saw it was the same colour as mine."

ST. VALENTINE'S DAY.

THE glory of St. Valentine's Day has departed, and lovers no longer send dainty presents to their sweethearts on this date.

St. Valentine's Day began somewhere about the opening of the third century. It is a quaint combination of religion and sentiment; it represents the dual worship of a great man of the church and Cupid.

Until about the middle of Queen Victoria's reign the festival was held in great repute, but it faded and dwindled in an unsentimental age. The joining of hearts was associated in the past with the pairing of birds:—

Muse, bid the morn awake,
And winter now declines;
Each bird doth choose a mate;
This day's St. Valentine's.

MARCH 1908

"A SIN CONFESSED IS
HALF FORGIVEN."

THE MOON'S CHANGES.

N. Moon, 2nd, 6 57 aft. F. Moon, 18th, 2 28 m.
1st Quar., 9th, 9 42 aft. L. Quar., 25th, 0 32 aft.

LONDON.

		SUN	SUN
		Rises.	Sets.
		h. m.	h. m.
1	S Quinquagesima.—Shrove Sun.	6 48 5	3 38
2	M 1. <i>St. David's Day.</i>	6 45 5	4 40
3	Tu <i>Shrove Tuesday.</i>	6 43 5	4 42
4	W <i>Ash Wednesday.</i>	6 41 5	4 44
5	Th <i>For long is not for ever.</i>	6 39 5	4 46
6	F <i>Tichborne Claimant convicted, 1872.</i>	6 37 5	4 47
7	S <i>First Prayer Book of Ed. VI., 1549.</i>	6 35 5	4 49
8	S Quadragesima.—1st Sun. in Lent.	6 32 5	5 1
9	M <i>Fight btw. Merrimac & Monitor, 1862.</i>	6 30 5	5 2
10	Tu <i>King Edward VII. married, 1863.</i>	6 28 5	5 4
11	W <i>Benjamin West died, 1830.</i>	6 26 5	5 5
12	Th <i>Confidence begets confidence. [Aug.</i>	6 23 5	5 7
13	F <i>15. Close time for Wild Birds till 1st</i>	6 21 5	5 8
14	S <i>15. Freshwater Fish close season bgn.</i>	6 19 6	0
15	S 2nd Sunday in Lent.	6 17 6	2
16	M <i>Duchess of Kent died, 1861.</i>	6 14 6	4
17	Tu <i>St. Patrick's Day. B. H. in Ireland.</i>	6 12 6	5
18	Th <i>Ds. of Argyll (Princess Louise) b.,</i>	6 10 6	7
19	Th <i>Better to bend than break. [1848.</i>	6 8 6	9
20	F <i>Sir Isaac Newton died, 1727.</i>	6 5 6	10
21	S <i>Spring commences.</i>	6 3 6	12
22	S 3rd Sunday in Lent.	6 1 6	14
23	M <i>Viscount Milner born, 1854.</i>	5 58 6	15
24	Tu <i>Queen Elizabeth died, 1603.</i>	5 56 6	17
25	W <i>Annunciation.—Lady Day.</i>	5 54 6	19
26	Th <i>Borrowing thrives but once.</i>	5 51 6	20
27	F <i>John Bright died, 1889.</i>	5 49 6	22
28	S <i>War declared against Russia, 1854.</i>	5 47 6	24
29	S 4th Sunday in Lent.	5 45 6	25
30	M <i>Crimean War ended, 1856. [1806.</i>	5 42 6	27
31	Tu <i>Slave Trade abolished by Commons,</i>	5 40 6	29

GARDENING FOR THE MONTH.

Sow main crops of peas, beans, cabbages, onions, leeks, carrots, parsnips, Brussels sprouts, broccoli, lettuces, and spinach. In the last fortnight sow asparagus, cauliflower, sea-kale, celery, etc. Small salads should be sown every ten days. Plant early potatoes in the first week and a main crop during the last fortnight. Propagate by slips the various pot-herbs, as mint, sage, etc.

OPENING OF THE CENTRAL CRIMINAL COURTS BY THE KING.

THE NEW "OLD BAILEY."

THAT famous landmark of historic interest, Newgate Prison, with the adjacent Central Criminal Court, has now disappeared, and in place of the gloomy walls which faced Newgate Street and Old Bailey a dignified handsome building has been erected, the figure of Justice which surmounts the dome being a prominent object for some distance around. The New Sessions House was opened by His Majesty the King on February 28, 1907, when our popular Sovereign, in a few graceful words, paid a handsome tribute to the independence and integrity of our judges and the legal profession, the proceedings terminating by the honour of knighthood being conferred on Mr. Bosanquet, K.C., the Common Serjeant, and Mr. Charles Mathews, Senior Counsel for the Treasury.

INSIDE A CHILD'S MIND.

SYSTEMATIC study of the contents of children's minds sometimes reveals an amount of ignorance one would hardly expect.

An educational examiner tells that in Boston primary schools, tactful and experienced questioners were convinced that fourteen per cent. of these six-year-old children had never seen the stars, and had no idea about them; that thirty-five per cent. had never been into the country; that twenty per cent. did not know that milk came from cows; fifty-five per cent. did not know that wooden things came from trees; that fourteen per cent. did not know the colours green, blue, and yellow by name; that forty-seven per cent. had never seen a pig; and sixty per cent. had never seen a robin.

TOSSING THE PANCAKE.

THE ancient ceremony of tossing the pancake is observed every Shrove Tuesday at Westminster School. About twelve o'clock the headmaster takes up his position at the end of the hall, with the invited guests, and boys from each of the fourteen forms of the school. At a given signal the doors are thrown open, and the cook with his attendants advances to the middle of the hall, when, swinging the frying pan thrice round, he flings the pancake over an iron bar which ties the timbers of the roof, right on to the heads of the expectant youngsters, who scramble for its possession. The youth who secures the largest piece of it at once rushes off to the deanery to claim from the Dean of Westminster the time-honoured reward of a guinea.

TRUE SUCCESS.

A MAN'S fortunes are the fruit of his character.—*Emerson*.

The only sure path to a tranquil life is through virtue.—*Juvenal*.

Choose what is best: habit will soon render it agreeable and easy.

It is not joy or repose which is the aim of life. It is work or there is no aim at all.

It is impossible for a man who attempts many things to do them all well.—*Xenophon*.

To give and to lose is nothing; but to lose and to give still is the part of a great mind.—*Seneca*.

A QUEER EPITAPH.

*This dear little spot is the joy of my life:
It raises my flowers and covers my wife.*

A WEDDING IN THE OLDEN TIME
STREWING FLOWERS BEFORE THE BRIDE.

APRIL 1908

LOOK BEHIND, LOOK BEFORE.

THE MOON'S CHANGES.

N. Moon, 1st, 5 2 m. | F. Moon, 16th, 4 55 aft.
1st Quar., 8th, 4 31 aft. | L. Quar., 23rd, 7 7 aft.
N. Moon, 30th, 3 33 aft.

		LONDON.	
		SUN	Sets.
		Rises.	SUN
		h. m.	h. m.
1	W	<i>All Fools' Day.</i>	
2	Th	<i>Care and diligence bring luck.</i>	
3	F	Washington Irving born, 1783.	
4	S	5. Dividends on Consols, etc., due.	
5	S	5th sunday in Lent.	
6	M	<i>Old Lady Day.</i>	
7	Tu	Archbishop of Canterbury b., 1848.	
8	W	<i>Each day brings its bread.</i>	
9	Th	<i>Lady Day. Fire Insurance ceases.</i>	
10	F	"General" Booth born, 1829.	
11	S	Treaty of Utrecht, 1713.	
12	S	Palm Sunday.	
13	M	<i>Fair play is a jewel.</i>	
14	Tu	Princess Beatrice born, 1857.	
15	W	<i>Hilary Law Sittings end.</i>	
16	Th	Battle of Culloden, 1746.	
17	F	<i>Good Friday.</i>	
18	S	19. Lord Beaconsfield d., 1881. <i>Primrose Day.</i>	
19	S	Easter sunday.	
20	M	<i>Easter Monday—Bank Holiday.</i>	
21	Tu	<i>Every couple is not a pair.</i>	
22	W	Henry Fielding, novelist, born, 1707.	
23	Th	<i>St. George's Day. Shakespeare b. 1564.</i>	
24	F	Russo-Turkish war began, 1877.	
25	S	<i>St. Mark, Evangelist and Martyr.</i>	
26	S	Low Sunday.	
27	M	Surrender of Cronje, 1900.	
28	Tu	<i>Easter Law Sittings begin.</i>	
29	W	<i>Cheating play never thrives.</i>	
30	Th	Lord Avebury born, 1834.	

GARDENING FOR THE MONTH.

Sow asparagus, sea-kale, beet, carrots, and onions on heavy soils; also peas, beans, turnips, spinach, celery, cabbages, savoy, and German greens for succession. Finish the planting of the main crop of potatoes. Attend to the hoeing and thinning of spinach, onions, turnips, etc. Earth up cabbage, cauliflower, peas, beans and early potatoes. Stake peas. Sow main or succession crop of annuals of all sorts.

THE ROYAL EXCHANGE, LONDON.

Photo: Pictorial Agency.

MAY 1908.

OUR DESIRES MAY OUTDO US.

**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. Continue the various operations of hoeing and earthing up the different crops. Pick caterpillars from gooseberries and wall-trees on their first appearance. Remove from raspberries and strawberries all suckers that are not needed.

THE MOON'S CHANGES.

1st Quar., 8th, 11 23 m. | L. Quar., 23rd, 0 17 m.
F. Moon, 16th, 4 32 m. | N. Moon, 30th, 3 14 m.

		LONDON.	
		Sun Rises.	Sun Sets.
		h. m.	h. m.
1	F	4 35	7 21
2	S	4 33	7 23
3	S	4 31	7 24
4	M	4 30	7 26
5	Tu	4 28	7 27
6	W	4 26	7 29
7	Th	4 24	7 31
8	F	4 23	7 32
9	S	4 21	7 34
10	S	4 19	7 35
11	M	4 18	7 37
12	Tu	4 16	7 38
13	W	4 14	7 40
14	Th	4 13	7 41
15	F	4 11	7 43
16	S	4 10	7 44
17	S	4 9	7 46
18	M	4 7	7 47
19	Tu	4 6	7 49
20	W	4 4	7 50
21	Th	4 3	7 52
22	F	4 2	7 53
23	S	4 1	7 54
24	S	4 0	7 55
25	M	3 58	7 57
26	Tu	3 57	7 58
27	W	3 56	7 59
28	Th	3 55	8 0
29	F	3 54	8 1
30	S	3 53	8 2
31	S	3 52	8 3

May Day. D. of Connaught b., 1850.
Edict of Nantes, 1598.

2nd Sunday after Easter.
Bank Holiday in Scotland.
4. Empress Eugénie born, 1826.
Facts are stubborn things.
Lord Rosebery born, 1847.
9. *Half-Quarter Day.*
10. Indian Mutiny commenced, 1857.

3rd Sunday after Easter.
Spencer Perceval assassinated, 1812.
Earl of Strafford beheaded, 1641.
Everything is as you take it.
Henry Grattan died, 1820.
Whitsunday—Scottish Term.
Sir H. H. Fowler born, 1830.

4th Sunday after Easter.
17. King of Spain born, 1886.
Emperor of Russia born, 1868.
Albert Hall founded, 1867.
Good courage breaks ill luck.
Mutiny at the Nore, 1797.
24. Queen Victoria born, 1819.

Rogation Sunday.
Princess Christian born, 1846.
Emperor of Wales born, 1867.
Great talkers are little doers.
Ascension Day—Holy Thursday.
Restoration Day, 1660. Oak Apple Day
31. Peace in South Africa, 1902.

Sunday after Ascension.

DISASTER TO THE G.E.R. STEAMER "BERLIN."

THE "BERLIN" DISASTER.

EARLY in the morning of February 20, 1907, the steamer "Berlin" was driven ashore by a storm at the entrance to the Hook of Holland. She broke in two soon after she struck the breakwater, and the fore part sank at once, but the stern portion kept up, supported by the jetty which runs some distance out to sea. In spite of heroic efforts, it was not until 48 hours had passed that any of those on board were rescued. Fourteen persons in all were saved out of a total of 143.

MAY DAY REVELS.

MANY were the sports and games in which the lads and lasses revelled during the days of good Queen Bess, especially when May-time crowned the year, and there were many shouts and horn-blowings and the twining of garlands. The may-pole, covered with flowers and gay ribbons, was raised on high with joyous shouts and glad songs, and then the youths and maidens, seizing the ends of the ribbons, danced gaily around it, intertwining the ribbons as they danced.

STREWING FLOWERS BEFORE THE BRIDE.

*Forth the lovely bride ye bring;
Gayest flowers before her fling,
From your high-piled baskets spread,
Maidens of the fairy tread!*

Strew about! strew about!

*Bright jonquil, in golden pride,
Fair carnations, freaked and dyed,
Strew about! strew about!*

*Dark-eyed pinks, with fringes light,
Rich geraniums, clustering bright,
Strew about! strew about!*

MISS MITFORD.

AN OLD COMPLAINT.

A SUBSCRIBER to a provincial weekly sent this query recently:

"What ails my hens? Every morning I find one or more of them keeled over to rise no more."

The astute editor's reply was: "The fowls are dead—it is an old complaint, and nothing can be done except to bury them."

AN EXCITING GAME.

ATTENTION has been paid within the last few years to what is known as bumble peg tennis, a game which can be played in a very circumscribed area. It is a very simple game, and yet it affords any amount of physical exertion, and between two skilful players is productive of a great amount of excitement.

It consists simply of an upright pole, from which is suspended a tennis-ball, attached to a string. The two players face each other with ordinary rackets, but each player must remain within his own ground. The leading player strikes off, the art being to coil the string round and round until the ball is brought up taut to the pole.

The object of the opposing player is to drive the ball in the opposite direction. Whoever succeeds in first wrapping the line completely round the pole, scores.

A SUBMARINE MINE.

THE Levant Mine, situated near the Land's End, Cornwall, goes down vertically for 2,100 feet, and is worked laterally under the bed of the Atlantic, considerably over a mile from the foot of the cliffs. The mine gives employment to 515 men and 175 boys, and practically runs the village of St. Just.

THE PRACTICE OF ARCHERY

JUNE 1908.

VIRTUE IS THE ONLY TRUE NOBILITY.

GARDENING FOR THE MONTH.

Sow peas and beans for late crops. Sow salading every ten days, also carrots and onions for drawing young. In the beginning of the month sow endive for an early 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. Take up bulbs and tuberous roots and dry in the shade.

THE MOON'S CHANGES.

1st Quar., 7th, 4 56 m. | L. Quar., 21st, 5 26 m.
 F. Moon, 14th, 1 55 aft. | N. M'n, 28th, 4 31 aft.

LONDON.

			SUN	Rises.	SUN	Sets.
			h.	m.	h.	m.
1	M	Lord Howe's victory, 1794.	3	51	8	4
2	Tu	Haste comes not alone.	3	50	8	5
3	W	Prince of Wales born, 1865.	3	49	8	6
4	Th	Viscount Wolseley born, 1833.	3	48	8	7
5	F	Easter Law Sittings end.	3	48	8	8
6	S	Count Cavour died, 1861; born, 1810.	3	47	8	9
7	S	Pentecost—Whit Sunday.	3	47	8	10
8	M	Whit Monday. Bank Holiday.	3	46	8	11
9	Tu	Charles Dickens, novelist, d. 1870.	3	46	8	12
10	W	Honours change manners.	3	45	8	13
11	Th	St. Barnabas, Apostle and Martyr.	3	45	8	14
12	F	Charles Kingsley born, 1819.	3	45	8	14
13	S	Dr. Thomas Arnold born, 1795.	3	44	8	15
14	S	Trinity Sunday.	3	44	8	15
15	M	Magna Charta signed, 1215.	3	44	8	16
16	Tu	Trinity Law Sittings begin.	3	44	8	16
17	W	St. Alban, First English Martyr.	3	44	8	17
18	Th	Corpus Christi.	3	44	8	17
19	F	18. Battle of Waterloo, 1815.	3	44	8	17
20	S	Accession of Queen Victoria, 1837.	3	44	8	18
21	S	1st Sunday after Trinity.	3	44	8	18
22	M	Summer commences.	3	45	8	18
23	Tu	24. Viscount Kitchener born, 1850.	3	45	8	18
24	W	St. John Baptist. Midsummer Day.	3	45	8	19
25	Th	Little chips light great fires.	3	46	8	19
26	F	Navigation Acts repealed, 1849.	3	46	8	19
27	S	Dr. Dodd executed for forgery, 1777.	3	46	8	19
28	S	2nd Sunday after Trinity.	3	47	8	19
29	M	St. Peter, Apostle and Martyr.	3	47	8	19
30	Tu	He laughs best that laughs last.	3	48	8	18

DESTRUCTION OF THE FRENCH BATTLESHIP "IÉNA."

ENGLISH ARCHERS.

THE English excelled in the art of archery from early times, and the victories of Crecy, Poitiers, and Agincourt were in great part due to the valiant English bowmen. The introduction of fire-arms naturally caused the decay of the art of archery, and after its abandonment as a military art it took its place as a recreation. In this capacity it enjoyed a long popularity, and is still in high favour with a number of devotees.

WHAT LAUGHTER DOES.

"LAUGH and grow fat,' is an old saying, and there is more than a little truth in it," asserts a doctor.

The convulsive movements which we call laughter exert a very real effect upon the bodily framework. They cause the arteries to dilate, so that they carry more blood to the tissues of the body, and the heart to beat more rapidly, so that the flow of the blood through the vessels is hastened. In other words, laughter promotes the very best conditions for an increase of the vital processes; the tissues take up more nutritive material and the waste products are more promptly removed.

A good laugh sends an increased flow of blood to the brain; this immediately causes that instrument of thought to work better, with the result that gloomy forebodings are sent packing.

*How sweet the sight of roses
In English lanes in June,
Where every flower uncloses
To meet the kiss of noon.*

THE "IÉNA" EXPLOSION.

SELDOM is an explosion on a battleship so destructive as that which occurred on the French man-o'-war, the *Iéna*, on March 12, 1907. The ship was being overhauled in dry dock prior to putting to sea next day, when an explosion occurred in one of the magazines, quickly followed by others, and the vessel caught fire. The absence of water greatly hindered the work of arresting the flames, and it was not till the dock-gates had been opened by shell-fire from the *Patrie* that sufficient water could be obtained to check the fire. It was then found that 114 persons had been killed, including the Captain and the Chief of Staff of the Mediterranean squadron, whilst Admiral Mancera was severely wounded.

DOCTOR AND PATIENT.

THE DOCTOR (to a patient who has been using *quack med cin's*): "Oh you've been treating yourself, have you? Don't you know the old saying, 'He who treats himself has a fool for his doctor'?"

The Patient: "Oh, lor' now, doctor, I wouldn't go so far as to call you that!"

NOT AS RICH AS THEY SAY.

"MA," said an intelligent boy of nine, "I don't think Solomon was so rich as they say he was."

"Why, my dear, what could have put that into your head?" asked the astonished mother.

"Because the Bible says he slept with his fathers, and I think if he had been so rich he would have had a bed of h's own."

Forgotten pain, when follows gain.

Photo: F. Ralph, Dersingham.

PRINCE HENRY OF WALES.

Telephone
No. 46.

OFFICIAL REPAIRERS to the
SCOTTISH AUTOMOBILE CLUB
and C.T.C.

Telegrams—
SIMPSON,
FORFAR.

. . . CALL AT . . .

A. SIMPSON & SON

If You are thinking of
purchasing a CYCLE, MOTOR CYCLE
or MOTOR CAR.

WE will give you the best advice on what is best to buy. We are Agents for the following well known high grade Cycles, viz.:—"TRIUMPH," "SWIFT," "ROVER," "HUMBER," and "KALAC." Machines built, enamelled, plated, & repaired by practical Cycle Mechanics. Cycles on Hire by the hour, day, week, or season.

Motor Cars.

We are Agents for the following, "HUMBER," "ARGYLL," "SWIFT," "AUSTIN," and "MERCEDES." Open and Closed Cars on Hire. Motor Repairs by skilled Motor Engineers.

SIDE LINES.

ZONOPHONES, PHONOGRAPHS, and FOOTBALLS,
GOLF CLUBS, GOLF BAGS, and GOLF BALLS.

NOTE THE ADDRESS—

109 Castle Street, FORFAR.

(NEXT POST OFFICE).

Also at BRECHIN.

Private Lessons
in Dancing
by Appointment.

Violin, Piano,
and Mandoline
Taught.

Established over Thirty Years.

Norman Craik Guild,

Teacher of Music
and Dancing .

16 East High Street,

Forfar.

All Communications by Post receive
prompt Attention.

Pupils prepared
for Trinity
College Exams.

High-class Orchestras,
of any Number,
Professional Men guaranteed.

He must be early up who cheats the fox.

Photo: F. Kaiph, Dersingitahi.

PRINCESS MARY OF WALES.

MORRIS DANCING.

**GARDENING
FOR THE MONTH**

In the first week sow peas 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. 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. Propagate other plants by cuttings.

JULY 1908.
THE COUNSEL OF AGE
IS SOUND.

THE MOON'S CHANGES.

1st Quar., 6th, 8 25 aft. L. Quar., 20th, 0 2 aft.
F. Moon, 13th, 9 48 aft. N. Moon, 28th, 7 17 m.

		LONDON.	
		SUN Rises,	SUN Sets.
		h. m.	h. m.
1	W	3 49	8 18
2	Th	3 49	8 18
3	F	3 50	8 17
4	S	3 51	8 17
5	S	3 52	8 16
6	M	3 53	8 16
7	Tu	3 53	8 15
8	W	3 54	8 15
9	Th	3 55	8 14
10	F	3 56	8 13
11	S	3 57	8 12
12	S	3 59	8 11
13	M	4 0	8 11
14	Tu	4 1	8 10
15	W	4 2	8 9
16	Th	4 3	8 8
17	F	4 4	8 7
18	S	4 5	8 6
19	S	4 7	8 5
20	M	4 8	8 4
21	Tu	4 9	8 3
22	W	4 11	8 2
23	Th	4 12	8 0
24	F	4 13	7 59
25	S	4 15	7 57
26	S	4 16	7 55
27	M	4 18	7 54
28	Tu	4 19	7 53
29	W	4 20	7 51
30	Th	4 22	7 50
31	F	4 23	7 43

Dominion Day in Canada.

Sir Robert Peel died, 1850.

Dog Days begin; end August 11.

5. Dividends on Consols, etc., due.

3rd Sunday after Trinity.

4. Independence Day, U.S.A., 1776.

Like will to like.

Rt. Hon. J. Chamberlain born, 1836.

Midsummer Fire Insurance ceases.

John Calvin, reformer, born, 1509.

Alexandria bombarded, 1882.

4th Sunday after Trinity.

Ballot Act began, 1872.

Storming of the Bastille, 1789.

St. Swithin's Day.

Meekness is not weakness. [1870.

Franco-Prussian War commenced,

Dr. W. G. Grace born, 1848.

5th Sunday after Trinity.

Army Purchase Abolished, 1871.

Robt. Burns, Scottish poet, d., 1796.

Old friends are best.

Duke of Devonshire b., 1833.

25. Rt. Hon. A. J. Balfour born, 1848.

St. James's Day.

6th Sunday after Trinity.

Bank of England founded, 1694.

Alabama sailed from the Mersey,

New brooms sweep clean. [1862.

Prince Bismarck died, 1898.

Trinity Law Sittings end.

THE COLONIAL CONFERENCE, 1907.

THE COLONIAL CONFERENCE, 1907.

THE opening meeting of the Colonial Conference of 1907 took place on April 15, at the Colonial Office, London. The following Colonial Premiers were present:—Sir Wilfrid Laurier (Canada), Mr. Deakin (Australia), Sir J. G. Ward (New Zealand), Dr. Jameson (Cape Colony), Mr. F. R. Moor (Natal), and General Botha (Transvaal). Sir Henry Campbell-Bannerman welcomed the Premiers in the name of the Government, and Lord Elgin, who presided, read a message of welcome from the King.

THE MORRIS DANCE.

THE Morris Dance was a rustic dance of Moorish origin which became associated with the Robin Hood legend, and was frequently performed round the maypole. An old writer thus speaks of it:—"A company of morris-dancers approach; first comes a man dressed in a green tunic, with a bow, arrows, and bugle-horn. It is our old friend Robin Hood, and by his side, attended by her maids, walks Maid Marian. Will Stukeley, Little John, and other companions of the famous outlaw follow; and then comes the hobby-horse which careers about, prances, and curvets, now rushing among the crowd, and now kicking and rearing frantically at the sight of a formidable looking dragon, which hisses and flaps his wings. Then a circle is made round the maypole in which they perform their merry diversions."

*Man has power
Of head and hand—heart is woman's dower.*

L. E. L.

SOME ENDINGS OF LETTERS.

THERE is a large choice for endings of letters, ranging from the official "Your obedient servant" to the friendly "Yours truly," "Yours sincerely," and "Yours affectionately."

James Howell, the historian (1720), used a quaint variety, such as "Yours inviolably," "Yours verily," "Yours really," "Yours in no vulgar way of friendship," "Yours, yours, yours!"

Walpole wrote "Yours very much," and to Hannah More, in 1789, "Yours more and more."

John Bright ended a controversial letter in the following biting terms:—"I am, sir, with whatever respect is due to you."

The habit of the old Board of Commissioners of the Royal Navy to subscribe their letters to officers, "Your affectionate friends," was discontinued when a distinguished captain replied to them in similar terms. He was desired to discontinue the expression, and in consequence he ended his next communication, "I am, gentlemen, no longer your affectionate friend."

THE FREAKS OF FORTUNE.

*Man is supreme lord and master
Of his own ruin and disaster;
Controls his fate, but nothing less,
In ord'ring his own happiness:
For all his care and providence
Is too, too feeble a defence
To render it secure and certain
Against the injuries of fortune;
And oft', in spite of all his wit,
Is lost with one unlucky hit,
And ruin'd with a circumstance,
And mere punctilio, of chance. BUTLER.*

THE HARVEST HOME

AUGUST 1908.

IT IS NEVER TOO LATE
TO LEARN.

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, small salads occasionally. Plant and earth up celery and endive. A few coleworts may still be planted. Net, in dry weather, gooseberry and currant bushes to preserve the fruit till late in the autumn. Use means to preserve the ripening fruit from insects.

THE MOON'S CHANGES.

1st Quar., 5th, 9 40 m. L. Quar., 18th, 9 25 aft.
F. Moon, 12th, 4 59 m. N. Moon, 26th, 10 59 aft.

LONDON.

		SUN Rises.	SUN Sets.
		h. m.	h. m.
1	S	4 25	7 47
2	S	4 26	7 45
3	M	4 28	7 44
4	Tu	4 29	7 42
5	W	4 31	7 40
6	Th	4 32	7 38
7	F	4 33	7 37
8	S	4 35	7 35
9	S	4 37	7 34
10	M	4 39	7 32
11	Tu	4 40	7 30
12	W	4 42	7 28
13	Th	4 43	7 26
14	F	4 45	7 24
15	S	4 47	7 22
16	S	4 48	7 20
17	M	4 50	7 18
18	Tu	4 51	7 16
19	W	4 53	7 14
20	Th	4 55	7 12
21	F	4 56	7 10
22	S	4 58	7 8
23	S	4 59	7 6
24	M	5 1	7 4
25	Tu	5 2	7 2
26	W	5 27	0
27	Th	5 47	0
28	F	5 66	58
29	S	5 76	55
30	S	5 96	53
31	M	5 106	51

- 1 *Lammas—Scottish Term.*
- 7 **7th Sunday after Trinity.**
- 3 *Bank Holiday.*
- 3. *Earl of Aberdeen born, 1847.*
- One lie makes many.*
- 6 *Duke of Argyll born, 1845.*
- 7 *Old St. James's Day. Grotto Day.*
- 9. *Coronation Day, 1902.*
- 8 **8th Sunday after Trinity.**
- Lord Goschen born, 1831.*
- Half-Quarter Day.*
- 12. *Grouse Shooting begins.*
- Quick at meat, quick at work.*
- 15 *Napoleon I. born 1769.*
- 9 **9th Sunday after Trinity.**
- Frederick the Great died, 1786.*
- Emperor of Austria born, 1830.*
- Repentance costs very dear.*
- Blackcock Shooting begins.*
- Lady Mary W. Montagu died, 1762.*
- Lord Salisbury died, 1903.*
- 10 **10th Sunday after Trinity.**
- St. Bartholomew: Massacre, 1572.*
- Say well or be still.*
- Battle of Crecy, 1346.*
- First Hydrogen balloon ascent, 1783.*
- Leigh Hunt died, 1859; born, 1784.*
- Brigham Young died, 1877.*
- 11 **11th Sunday after Trinity.**
- Q. Wilhelmina of Holland born, 1880.*

DURHAM CASTLE.

Photo: Pictorial Agency.

DURHAM CASTLE.

THE most striking features of the ancient city of Durham are its cathedral and its castle. The cathedral is on a kind of peninsula running east and west, and almost surrounded by the Wear. The castle—now the University—was founded in 1072 by William I. A college was founded in 1290, but this fell into abeyance, until the Dean and Chapter applied for a charter, which was granted in 1837 for the University already founded in 1832.

HARVEST HOME.

HAPPY is the farmer who sees all his crops safely gathered in before the stormy weather of late autumn begins. It was a good old custom, which has not yet entirely died out, to celebrate the occasion with much feasting and merrymaking. The last wagon to leave the field was gaily decked with flowers, and was escorted home by the reapers with great rejoicing. The ancient custom of giving thanks in church for a bountiful harvest has been revived, and harvest thanksgiving services are now held all over the country.

Mrs. Heman's lines are well known:

*The valleys echo to the strains
Of blooming maids and village swains;
To Him they turn the lay sincere,
Whose bounty crowns the smiling year.
The sounds from every woodland borne,
The sighing wind that bend the corn,
The yellow fields around proclaim
His mighty, everlasting Name.*

A SURE SIGN OF A VISITOR.

IN West Cornwall a tea-leaf floating in the cup is by some people even now-a-days considered "a sure sign of a visitor." If two or more leaves float then there will be two or more visitors. If the leaf is hard, the visitor will be a gentleman; if soft, a lady. The leaf on being taken from the cup is placed on the back of the left hand and struck with the lower side of the right fist, the striker repeating at each stroke the words Monday, Tuesday, Wednesday, etc. The day the name of which is repeated when first the leaf adheres to the right hand is that on which the visitor may be expected.

A CHOICE OF EVILS.

As a sweep was crossing a field one day he was chased by a savage bull. He immediately climbed up a tree. The bull kept him prisoner for some time, but at length wandered a little distance off, and espying another person coming he gave chase, and ran him up the same tree.

The second person did not climb up very high, and the sweep thinking the bull (who was bellowing and pawing on the ground) might reach him, said, "You had better come up a bit higher."

Upon looking up, the second person was horrified to see up amongst the branches the sweep's black face and white eyeballs.

With a scream of terror he rushed down the tree saying, "I would rather face the bull than the devil!"

A COUNTRY FAIR

SEPTEMBER 1908.

BE FAITHFUL TO THE END.

THE MOON'S CHANGES.

1st Quar., 3rd, 8 51 aft. | L. Quar., 17th, 10 33 m.
F. Moon, 10th, 0 23 aft. | N. Moon, 25th, 2 59 aft.

LONDON.

		SUN RISES.	SUN SETS.
1	Tu	St. Giles, Partridge Shooting begins.	5 14 6 46
2	W	Battle of Omdurman, 1898.	5 15 6 44
3	Th	Short pleasure long lament.	5 17 6 41
4	F	French Republic declared, 1870.	5 18 6 39
5	S	Battle of Copenhagen, 1807.	5 20 6 37
6	S	12th Sunday after Trinity.	5 22 6 35
7	M	Sir H. C.-Bannerman born, 1836.	5 23 6 32
8	Tu	Fall of Sebastopol, 1855.	5 25 6 30
9	W	When the iron is hot strike.	5 26 6 27
10	Th	Empress of Austria assassinated.	5 28 6 25
11	F	Treaty of Ryswick, 1697. [1898.	5 30 6 23
12	S	Rt. Hon. H. H. Asquith born, 1852.	5 31 6 21
13	S	13th Sunday after Trinity.	5 33 6 18
14	M	Duke of Wellington died, 1852	5 34 6 16
15	Tu	Liverpool & Manchester Ry. opened.	5 36 6 14
16	W	Table friendship soon changes. [1830	5 38 6 12
17	Th	The Great Plague at its height, 1665.	5 39 6 10
18	F	Com'wealth of Australia proclaimed	5 41 6 8
19	S	Battle of Poitiers, 1356. [1900.	5 43 6 5
20	S	14th Sunday after Trinity.	5 44 6 3
21	M	Sir Walter Scott died, 1832.	5 46 6 1
22	Tu	Sultan of Turkey born, 1842.	5 47 5 58
23	W	Sweep before your own door.	5 49 5 56
24	Th	Autumn commences.	5 50 5 53
25	F	Luclnow Day, 1857. [begins.	5 52 5 51
26	S	The Year 5669 of the Jewish Era	5 54 5 49
27	S	15th Sunday after Trinity.	5 55 5 46
28	M	27. Turkish Month of Abstinence com-	5 57 5 44
29	Tu	St. Michael: Michaelmas Day. [mences.	5 58 5 42
30	W	Earl Roberts born, 1832.	6 0 5 39

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 summer pruning and training of fruit trees. Plant evergreens.

Photo : Pictorial Agency.

THE HEAD OFFICES OF THE POST OFFICE SAVINGS BANK, LONDON.

ALL HALLOWS EVE

OCTOBER 1908.

LEAST SAID IS SOONEST MENDED.

THE MOON'S CHANGES.

1st Quar., 3rd, 6 14 m. | L. Quar., 17th, 3 35 m.
F. Moon, 9th, 9 3 aft. | N. Moon, 25th, 6 47 m.

LONDON.

			SUN Rises.	SUN Sets.
1	Th	<i>Pheasant Shooting commences.</i>	h. m.	h. m.
2	F	<i>Spend and God will send. [1867.</i>	6 2	5 37
3	S	<i>Elias Howe, sewing machine inv., d.,</i>	6 4	5 35
4	S	16th Sunday after Trinity.	6 5	5 32
5	M	<i>Dividends on Consols, &c., due.</i>	6 7	5 30
6	Tu	<i>Alfred Lord Tennyson died, 1892.</i>	6 8	5 28
7	W	<i>Edgar Allan Poe, Amer. author, d.,</i>	6 10	5 26
8	Th	<i>The more noble the more humble. [1849</i>	6 11	5 24
9	F	<i>St. Denys, Patron Saint of France.</i>	6 13	5 22
10	S	<i>11. South African War began, 1899.</i>	6 14	5 19
11	S	17th Sunday after Trinity.	6 16	5 17
12	M	<i>Michaelmas Law Sittings begin.</i>	6 18	5 15
13	Tu	<i>Two is company, three is none.</i>	6 19	5 13
14	W	<i>Michaelmas Fire Insurance ceases.</i>	6 21	5 11
15	Th	<i>Kosciusco, Polish patriot, d., 1817.</i>	6 23	5 8
16	F	<i>Rt. Hon. Austen Chamberlain b., 1863</i>	6 24	5 6
17	S	<i>Earl of Selborne born, 1859.</i>	6 26	5 4
18	S	18th Sun. after Trinity. - S. Luke.	6 28	5 2
19	M	<i>Monday is the King of the week.</i>	6 30	5 0
20	Tu	<i>Grace Darling died, 1842.</i>	6 31	4 57
21	W	<i>Trafalgar Day. Nelson killed, 1805.</i>	6 33	4 55
22	Th	<i>Edict of Nantes revoked, 1685.</i>	6 35	4 53
23	F	<i>Battle of Edgehill, 1642.</i>	6 37	4 51
24	S	<i>25. Agincourt, 1415. Balaclava, 1854.</i>	6 38	4 49
25	S	19th Sun. after Trin. - S. Crispin.	6 40	4 47
26	M	<i>Count von Moltke born, 1800.</i>	6 42	4 45
27	Tu	<i>President Roosevelt born, 1858.</i>	6 44	4 43
28	W	<i>SS. Simon and Jude.</i>	6 46	4 41
29	Th	<i>Union is strength.</i>	6 47	4 39
30	F	<i>Great Fire at Tower of London, 1841.</i>	6 49	4 37
31	S	<i>All Hallows' Eve. Nutcrack Night.</i>	6 51	4 35
			6 52	4 33

GARDENING FOR THE MONTH

Sow small salads and radishes in the first week; mazagan beans and early frame peas in the last week, in the hope of a mild winter. 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 mild weather.

KING ALFONSO PRESENTING THE SPANISH HEIR.

HALLOWE'EN.

HALLOWE'EN, or All Hallows' Eve, is still much observed as a festival in Scotland. Burns' poem on the subject gives a very full list of the superstitions, spells, charms, and customs attached to the day. Witches and warlocks are supposed to walk abroad on this night, and many are the signs and omens wherewith young people try to find out what their future lot in life will be. Many a true word is spoken in jest amid the merry raillery of Hallowe'en ceremonies. Joke about witches, if you will, but Cupid often uses them as blinds from which to shoot his darts.

COUNTRY FAIRS.

FAIRS were originally religious festivals, then they gradually became markets, associated with feasting and holiday-making. Many of these fairs have lingered on, the ghosts of their former greatness; the trade of the country has drifted into other channels; but shorn of their former dignity the fairs remain, wherein shows and roundabouts have superseded the minstrels and morris-dancers, and only the traders are absent.

THE UNITED KINGDOM REPRESENTED.

SMITH: "Good morning, Jones. I hear you have a son and heir."

Jones: "Yes; our household now represents the United Kingdom."

Smith: "How's that?"

Jones: "Why, you see, I am English, my wife's Irish, the nurse is Scotch, and the baby wails."

THE SPANISH CROWN PRINCE.

ALL loyal Spaniards rejoiced when, on May 10, 1907, a Prince was born to the young King and Queen whose miraculous escape from a cruel death on their wedding day had aroused the sympathy of the whole civilised world. The Chapel Royal was thrown open to the Household several hours before the happy event, prayers being said continually by the Chaplains. The chief Ministers of the Crown and other important officials assembled in an ante-room to the Queen's chamber, and shortly after the birth the King entered, bearing the infant on a silver salver. The Minister of Justice drew up a deed of birth, and the title of Prince of the Asturias was given to the royal child.

A MARVEL OF MARVELS.

THE results of scientific research have shown us again and again that we live in a world of wonders, and perhaps the most wonderful thing we have yet ascertained is the prodigious speed with which light passes through space, for it has been conclusively shown that light passes through hundreds of thousands of miles almost before one can wink twice.

*Golden leaves upon the wind
Lowly whirl and high are flying;
In the garden frost unkind
Bids the lingering flowers be dying.
Scudding clouds across the sky
Seem to whisper, swiftly hieing,
"Good-bye!"*

NOVEMBER 1908.

LIFE GLIDES AWAY
LIKE A RIVER.

**GARDENING
FOR THE MONTH**

Protect endive, celery, artichoke, and scakale with stable-litter or ferns; mulch asparagus with hot-bed manure. 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 delayed till spring. Protect half-hardy plants.

THE MOON'S CHANGES.

1st Quar., 1st, 2 16 aft. | L. Quar., 15th, 11 41 aft.
F. Moon, 8th, 7 58 m. | N. Moon, 23rd, 9 53 aft.
First Quar., 30th, 9 44 aft.

		LONDON.	
		SUN Rises	SUN Sets
1	S	h. m.	h. m.
2	M	6 54	4 32
3	Tu	6 56	4 30
4	W	6 58	4 28
5	Th	6 59	4 26
6	F	7 1	4 25
7	S	7 3	4 23
8	S	7 5	4 21
9	M	7 7	4 20
10	Tu	7 8	4 18
11	W	7 10	4 17
12	Th	7 12	4 15
13	F	7 14	4 14
14	S	7 15	4 12
15	S	7 17	4 11
16	M	7 19	4 9
17	Tu	7 21	8
18	W	7 22	6
19	Th	7 24	5
20	F	7 26	4
21	S	7 28	3
22	S	7 29	2
23	M	7 31	1
24	Tu	7 32	0
25	W	7 34	59
26	Th	7 36	58
27	F	7 37	57
28	S	7 39	56
29	S	7 40	55
30	M	7 42	54
		7 43	53

20th Sunday after Trinity.
1. *All Saints' Day.* 2. *All Souls' Day.*
Mikado of Japan born, 1852.
The noblest revenge is to forgive.
The Gunpowder Plot, 1605.
Samuel Phelps, actor, died, 1878.
London Gazette first pub., 1665.

21st Sunday after Trinity.
Birth of King Edward VII., 1841.
11. King of Italy born, 1869.
Martinmas—Scots. Term. Half-Quarter Day.
Use is second nature. [1896.
First Motor Car Act in operation,

22nd Sunday after Trinity.
Inauguration of the Suez Canal, 1869.
St. Hugh
Who goes slowly goes far.
Da Gama rounded the Cape, 1497.
Sir W. Laurier born, 1841. [1595.
Sir John Hawkins, navigator, died,

23rd Sun. after Trin.—S. Cecilia.
Sir John Bowring died, 1872.
John Knox, Scot. Reformer, d., 1572.
Sir Henry Havelock died, 1857.
Women's jars breed men's wars.
Dumas fils died, 1895. [1859.
Washington Irving, author, died,

1st Sunday in Advent.
St. Andrew's Day.

THE FRENCH WINE GROWERS' REVOLT.

HAWKING.

HAWKING was a favourite sport of our ancestors before the invention of firearms. It was greatly indulged in by the Normans, and began to decline in the time of Elizabeth. Hawks or falcons were trained for the purpose, and were hoodwinked before being brought into the field; they were then unhooded and let loose on the prey. There are numerous species of hawks, and the name is usually applied to almost all the members of the falcon family.

READING ALOUD.

So wholesome is the practice of reading aloud that medical authorities agree in pronouncing it a healthy and invigorating exercise for the mind and the body. The late Sir Henry Holland says in his "Medical Notes" that persons who have a tendency to pulmonary disease should methodically practise "those actions of the body through which the chest is in part filled or emptied of air."

He advises that those whose chests are weak should read aloud at stated intervals, and even recite or sing, using due caution as to posture, articulation, and the avoidance of excess.

"These regular exercises of the voice," he adds, "may be rendered as salutary to the organs of respiration as they are agreeable in their influence on the ordinary voice."

A LUCKY FIND.

AN old painting, representing the Apostles, met the eye of a connoisseur in a shop in Belgium, and he bought it for £2. It proved to be a genuine Albert Durer, worth £40,000, stolen from the Royal Gallery at Munich.

THE WINE GROWERS' REVOLT.

AN extraordinary revolt broke out in June, 1907, among the vineyard proprietors of the French provinces of the Herault, the Aude, and the Eastern Pyrenées. To inability to find an adequate market for their wine and inability to face competition was added increased taxation. The people protested, organised demonstrations, and then, by way of forcing the Government to find a remedy, refused to pay taxes and stopped the work of local government. Riots ensued, the military were called out, and it was some weeks before the district was pacified.

IT DOES NOT FOLLOW—

It does not follow that a man is a clock-maker because he is always winding up his affairs.

Nor that a preacher is a teetotalter because his sermons are so dry.

Nor that a man makes nails because he is an old screw.

Nor that a man has taken to drink because he makes his living at the Bar.

Nor that a gardener is a man of culture because he is a man of agriculture.

Nor that the miner makes the best soldier because he is accustomed to drilling.

Nor that a girl would lead our forces to victory because she is a good general.

Nor that a man is superstitious because he is a firm believer in spirits.

Nor that a woman is a clever artist because she knows how to paint.

Nor that a perfumer is a particularly clever person because he is a man of scents.

BRINGING IN THE YULE LOG ON XMAS EVE

DECEMBER 1908.

BE WHAT YOU WOULD SEEM TO BE.

THE MOON'S CHANGES.

F. Moon, 7th, 9.44 aft. | N. Moon, 25th, 11 50m.
L. Quar. 15th, 9.12 aft. | 1st Quar., 30th, 5.40 aft.

LONDON.

			SUN Rises,	SUN Sets,
			a.m.	h.m.
1	Tu	Birth of Queen Alexandra, 1844.	7 45	3 52
2	W	St. Paul's Cathedral opened, 1607.	7 47	3 52
3	Th	<i>A bargain is a bargain.</i>	7 48	3 51
4	F	Thomas Carlyle born, 1795.	7 50	3 51
5	S	Alexandre Dumas, père, died, 1870.	7 51	3 50
6	S	2nd Sunday in Advent.	7 52	3 50
7	M	Mary Queen of Scots born, 1542.	7 54	3 50
8	Tu	Richard Baxter died, 1691.	7 55	3 49
9	W	<i>Give everyone his due.</i>	7 56	3 49
10	Th	<i>Grouse & Black Game Shooting ends.</i>	7 57	3 49
11	F	John Gay, poet, died, 1732. [1849.	7 58	3 49
12	S	Sir Mark Isambard Brunel, eng'r, d.,	7 59	3 49
13	S	3rd Sunday in Advent.	8 03	3 49
14	M	Prince Albert died, 1861.	8 13	3 49
15	Tu	Izaak Walton, "Gentle Angler,"	8 23	3 49
16	W	died, 1683.	8 33	3 49
17	Th	<i>He that talks much errs much.</i>	8 43	3 50
18	F	Slavery abolished in U.S.A., 1862.	8 53	3 50
19	S	J. M. W. Turner, artist, died, 1851.	8 53	3 50
20	S	4th Sunday in Advent.	8 63	3 50
21	M	St. Thomas's Day: Mich. Law S. end.	8 63	3 51
22	Tu	<i>Winter commences.</i>	8 73	3 51
23	W	<i>Barking dogs seldom bite.</i>	8 73	3 52
24	Th	King of Greece born, 1845.	8 73	3 52
25	F	<i>Christmas Day.</i>	8 73	3 53
26	S	<i>Boxing Day. Bank Holiday.</i>	8 83	3 54
27	S	1st Sun. after Ch'stm's. St. John,	8 83	3 54
28	M	<i>Innocents' Day—Childermas. [Evang.</i>	8 83	3 55
29	Tu	W. E. Gladstone, b, 1809; d, 19 May,	8 83	3 56
30	W	<i>Enough is better than too much. [1898.</i>	8 83	3 57
31	Th	<i>New Year's Eve.</i>	8 83	3 58

GARDENING FOR THE MONTH.

Very few operations can as a rule be carried on this month, with the exception of trenching and digging in dry weather, operations which should by all means be attended to. Prune all sorts of fruit trees in mild weather. Mulch over the roots of tender trees, such as apricot and peach. Proceed with pruning and nailing wall-trees. Examine the fruit in the storeroom every week carefully.

Photo: Chester Vaughan, Acon, W.

MARKET SQUARE AND JAIL, BUCKINGHAM.

AN OLD COUNTY TOWN.

BUCKINGHAM is a town of great antiquity. It was fortified by Edward the Elder in 918, and was captured by the Danes in 1010. It is mentioned in Domesday, and in the reign of Henry VIII. it became a Parliamentary borough. It sent two members to Parliament till 1868, when its representation was reduced to one member, and since 1885 it sends none.

The river Ouse almost surrounds the town, and is crossed by three bridges. The town gave the title of Earl to William Gifford in William I.'s reign, and also to a son of Edward III., as well as to Marquises and Dukes of Buckingham of later dates.

THE CHRISTMAS TREE.

THE Yule log and the Christmas tree were two essential features of this season. Formerly the log was drawn home with great ceremony, but modern fireplaces are not constructed to hold the logs of ancient times, and so the custom has fallen into disuse.

For the Christmas tree, a short sturdy fir is the best; and it is not difficult to procure at this season. Too costly gifts should be avoided, and the articles should all be of about equal value, in order to prevent jealousy among the young folks, who have as much human nature about them as their elders. It is not always easy to fix the tiny candles on the boughs. A good plan is to push large strong pins through the twigs, with the points uppermost, and fix the tapers on these.

HOW CHILDREN ARE SOMETIMES CARRIED.

THE French carry their children on pillows.

The native women of Australia wear large bustles, upon which their children sit astride. A rope is tied under the arms of both mother and child to hold the latter secure.

In Papakai, New Zealand, the women fasten the children to their backs; whilst in Tarawepa, New Zealand, the children are carried on the shoulder or hip in such a manner as to leave the mother's arms entirely free.

In some parts of Sweden the women sling their children in dainty hammocks across their backs; whilst the New Guinea mother suspends the child in a netted bag in front of her.

But the Bedouins, curiously enough, prefer to have the weight swinging from their heads in bags which hang down their backs.

The Chinese baby lies with its face flat against the mother's back, which position, it is believed, accounts for the broad flat nostrils so common among the Mongols.

WHAT IS "SHODDY"?

THE popular interpretation of "shoddy" has come to be something that is base and dishonest. It has however been pointed out with truth, that shoddy is a perfectly respectable article.

It is old wool redressed by scientific and clean methods. It is a component of most of the woollen garments of to-day.

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

Principal Articles of the Calendar for the Year 1908.

Golden Number, 9; Epact, 27; Solar Cycle, 13; Dominical Letters, E, D; Roman Indiction, 6; Julian Period (Year of), 6621.

Fixed and Movable Festivals, Anniversaries, &c.

Epiphany	Jan. 6
Accession of King Edward VII. ..	" 22
Proclamation	" 24
<i>Septuagesima Sunday</i>	Feb. 16
<i>Quinquagesima—Shrove Sunday</i>	Mar. 1
St. David	" 1
<i>Ash Wednesday</i>	" 4
<i>Quadragesima—1st Sunday in Lent</i>	" 8
St. Patrick	" 17
Annunciation—Lady Day	" 25
<i>Palm Sunday</i>	April 12
<i>Good Friday</i>	" 17
EASTER SUNDAY	" 19
St. George	" 23
<i>Low Sunday</i>	" 26
<i>Rogation Sunday</i>	May 24
<i>Ascension Day—Holy Thursday</i>	" 28
Birth of Prince of Wales	June 3
<i>Pentecost—White Sunday</i>	" 7
<i>Trinity Sunday</i>	" 14
<i>Corpus Christi</i>	" 18
St. John Baptist—Midsummer Day	" 24
St. Michael—Michaelmas Day	Sept. 29
Birth of King Edward VII.	Nov. 9
<i>1st Sunday in Advent</i>	" 29
St. Andrew	" 30
Birth of Queen Alexandra	Dec. 1
St. Thomas	" 21
Christmas Day	" 25

Foreign Epochs.

The year 5669 of the Jewish Era commences on September 26, 1908.

The year 1326 of the Mohammedan Era commences on February 4, 1908. Ramadan (Month of Abstinence observed by the Turks) commences on September 27, 1908.

Eclipses, &c., in 1908.

In the year 1908 there will be three Eclipses of the Sun and one of the Moon:—

- Jan. 34.—A Total Eclipse of the Sun, invisible at Greenwich.
- June 28.—An Annular Eclipse of the Sun, visible as a Partial Eclipse at Greenwich.
- Dec. 7.8.—A Penumbra Eclipse of the Moon, visible at Greenwich.
- Dec. 23.—An Annular Eclipse of the Sun, invisible at Greenwich.

Law Sittings, 1908.

	<i>Begin</i>	<i>End</i>
Hilary Sittings	Jan. 11.	April 15.
Easter	April 28.	June 5.
Trinity	June 16.	July 31.
Michael	Oct. 12.	Dec. 31.

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., ¼d.

No letter may exceed 2 feet in length, 1 foot in width, or 1 foot 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 Postage Rate is 2½d. for the first oz. and 1½d. for each additional oz.

Imperial Penny Postage.

A letter postage of 1d. per ½ oz. is now established between the United Kingdom and nearly all British Possessions and Egypt. No letter for a Colony or Foreign Country may exceed 2 ft. in length or 1 foot in width or d-ptth.

Halfpenny Post (Inland).

This post is limited to packets not exceeding 2 oz. in weight and covers books, drawings, documents of which particulars are given in the Postal Guide, &c. Beyond 2 oz. the letter post rate must be paid.

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

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.; 5 lb., 6d.; 7 lb., 7d.; 8 lb., 8d.; 9 lb., 9d.; 10 lb., 10d.; 11 lb., 11d.

The dimensions allowed for an inland postal parcel are:—
Greatest length 3ft. 6in.
Greatest length and breadth combined 6ft. 0in.

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.—On 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 Halfpenny Packet or a Letter of the same weight.

Canada Magazine Post.

Newspapers, magazines, and trade papers (duly registered) may now be sent to any address in Canada for one penny per pound, postage.

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 11 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 Post Cards, 1d.; reply, 2d.

Money Orders for the United Kingdom.

Money Orders are granted at the following rates:—

For sums not exceeding £1 ..	2d.
Above £1, and not excog. £3	3d.
" £3	4d.
" £10	6d.
" £20	8d.
" £30	10d.
" £40	12d.

Money may be sent by Telegraph Money Order at the same rates as for ordinary Inland Money Order, plus supplementary fee of 2d. and cost of official telegram of advice.

Money Orders payable Abroad.

Money Orders, payable abroad, are to be had at all Money Order offices; see the Postal Guide.

Postal Orders.

Postal Orders are now issued for every 6d. up to 25s., and also for 25s., the charge being ¼d. for orders from 6d. to 2s. 6d.; 1d. for orders from 3s. to 15s.; and 1½d. for orders above that sum.

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 to a maximum limit of £400 for the loss and damage of Inland Registered Postal Packets of all kinds. The ordinary fee of 2d. secures £5; the payment of 3d. £20; 4d. £40; 5d. £60; 6d. £80; 7d. £100; 8d. £120; 9d. £140; 10d. £160; and so on. For the additional charges up to 15s. 10d., which secures £400, see the Postal Guide.

Post Office Savings Banks.

No deposit of less than a shilling is received, nor any penny, and not more than £50 in any 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.

Any sum not exceeding £1 can be withdrawn without notice at any Post Office transacting Savings Bank business.

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, &c.

THE ROYAL FAMILY.

His Majesty Edward VII., King of the United Kingdom of Great Britain and Ireland, Emperor of India, born: November 9, 1841; married March 10, 1863, to Princess Alexandra of Denmark (born 1st December, 1844); succeeded his mother, Queen Victoria, January 22, 1901.

CHILDREN AND GRANDCHILDREN.

George Frederick Ernest Albert, Prince of Wales, born June 3, 1865. H.R.H. married July 6, 1893, H.R.H. Victoria Mary of Teck, and has issue—Prince Edward Albert Christian George Andrew Patrick David, born June 23, 1894; Prince Albert Frederick Arthur George, born December 14, 1895; Princess Victoria Alexandra Alice Mary, born April 25, 1897; Prince Henry William Frederick Albert, born March 31, 1900; Prince George Edward Alexander Edmund, born Dec. 20, 1902; Prince John Charles Francis, born July 12th, 1905.

Princess Louise Victoria Alexandra Dagmar, Princess Royal (Duchess of Fife), born February 20, 1867; married July 27, 1889, the Duke of Fife, K.T., and has issue—Lady Alexandra Victoria Alberta Edwina Louise Duff, born May 17, 1891; Lady Maud Alexandra Victoria Georgia Bertha Duff, born April 3, 1893. Princess Victoria Alexandra O. M., born July 6, 1868. Princess Maud C. M. V. (Queen-Consort of Norway), b. Nov. 26, 1869; married July 22, 1896, Prince Charles, 2nd son of the then Crown Prince of Denmark, and has issue—son, born July 2, 1903.

CHILDREN DECEASED.

Albert V. C. E. (Duke of Clarence and Avondale), born January 8, 1864; died January 14, 1892.
Alexander J. C. A., born April 6, 1871; died April 7, 1871.

BROTHER AND SISTERS.

Duke of Connaught (Arthur William Patrick Albert), born May 1, 1850.
Princess Christian of Schleswig-Holstein (Helena Augusta Victoria), born May 25, 1846.
Duchess of Argyll (Louise Caroline Alberta), born March 18, 1848.
Princess Henry of Battenberg (Beatrice Mary Victoria Feodora), born April 14, 1857.

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.

MINISTRY OF GREAT BRITAIN AND IRELAND.

Premier and First Lord of the Treasury.—Rt. Hon. Sir Henry Campbell-Bannerman.
Lord President of the Council.—Rt. Hon. the Earl of Crewe.
Lord Chancellor.—Rt. Hon. the Lord Loreburn.
Lord Privy Seal.—Rt. Hon. the Marquess of Ripon.
Secretaries of State:—
Home Affairs.—Rt. Hon. Herbert J. Gladstone.
Foreign Affairs.—Rt. Hon. Sir Edward Grey.
Colonial.—Rt. Hon. the Earl of Elgin.
War.—Rt. Hon. R. B. Haldane.
India.—Rt. Hon. John Morley.
Chancellor of the Exchequer.—Rt. Hon. H. H. Asquith.
First Lord of the Admiralty.—Rt. Hon. the Lord Tweedmouth.
Pres. Board of Trade.—Rt. Hon. D. Lloyd-George.
Sec. for Scotland.—Rt. Hon. John Sinclair.
Pres. Loc. Gov. Board.—Rt. Hon. John Burns.
Pres. Board of Agriculture.—Rt. Hon. the Earl of Carrington.
Postmaster-General.—Rt. Hon. Sydney Buxton.
Pres. Board of Education.—Rt. Hon. R. McKenna.
Chief Sec. for Ireland.—Rt. Hon. A. Birrell.
Chancellor of the Duchy of Lancaster.—Rt. Hon. Sir H. H. Fowler.
First Commissioner of Works.—Rt. Hon. Lewis Vernon Harcourt.

The above form the Cabinet.

Lord Lieutenant of Ireland.—Rt. Hon. the Earl of Aberdeen.
Lord Chancellor of Ireland.—Lord Justice Walker.

LAW OFFICERS.

Attorney-General of England.—Sir John Lawson Walton, K.C.
Solicitor-General of England.—Rt. Hon. Sir W. S. Robson, K.C.
Lord Advocate of Scotland.—Rt. Hon. Thomas Shaw, K.C.
Solicitor-General of Scotland.—Alexander Ure, Esq., K.C.
Attorney-General of Ireland.—Rt. Hon. Sir R. R. Chery, K.C.
Solicitor-General of Ireland.—Redmond Barry, Esq., K.C.

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.

PRIME MINISTERS OF THE VARIOUS ADMINISTRATIONS SINCE 1812.

Date.	Prime Minister.	Duration.		Date.	Prime Minister.	Duration.	
		Years.	Days.			Years.	Days.
June 9, 1812	Earl of Liverpool.....	14	319	Nov. 6, 1865	Earl Russell.....	0	242
April 4, 1827	George Canning.....	0	134	July 6, 1866	Earl of Derby.....	1	236
Sept. 25, 1827	Viscount Goderich....	0	142	Feb. 27, 1868	Benjamin Disraeli... 0	286	
Jan. 25, 1828	Duke of Wellington... 2	301		Dec. 9, 1868	W. E. Gladstone.... 5	74	
Nov. 22, 1830	Earl Grey.....	3	238	Feb. 21, 1874	Benjamin Disraeli } 6	67	
July 18, 1834	Viscount Melbourne... 0	261		Earl Beaconsfield } ..			
Dec. 26, 1834	Sir Robert Peel.....	0	113	April 23, 1880	W. E. Gladstone... 5	57	
April 18, 1835	Viscount Melbourne... 6	141		June 24, 1885	Marquess of Salisbury 0	27	
Sept. 6, 1841	Sir Robert Peel.....	4	393	Feb. 6, 1886	W. E. Gladstone... 0	178	
July 6, 1846	Lord John Russell.... 5	236		Aug. 3, 1886	Marquess of Salisbury 6	15	
Feb. 27, 1852	Earl of Derby.....	0	305	Aug. 18, 1892	W. E. Gladstone... 1	197	
Dec. 28, 1852	Earl of Aberdeen.... 2	44		March 3, 1894	Earl of Rosebery.... 1	121	
Feb. 10, 1855	Lord Palmerston.... 3	15		July 2, 1895	Marquess of Salisbury 7	10	
Feb. 25, 1858	Earl of Derby..... 1	113		July 12, 1902	Arthur J. Balfour.... 3	146	
June 18, 1859	Lord Palmerston.... 6	141		Dec. 5, 1905	Sir Henry Campbell-Bannerman.....		

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	Not excd. £50	0 2 6
" " 20. 0 1 0	" " 100	0 5 0
" " 30. 0 1 6	" " 200	0 10 0
" " 40. 0 2 0	" " 500	0 15 0
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	
BILLS 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 5 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, od. in the £ not exceeding £2,000; 1s. in the £ over £2,000 and on unearned incomes. *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.		£. s. d.
BEER RETAILERS:—		
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	
<i>Motor cars pay a further duty.</i>		
Dogs of any kind, Great Britain	0 7 6	
Ditto, Ireland, One dog	0 2 6	
Ireland—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		
3 0 0		
After 31st July, expire 31st October	2 0 0	
After 31st October, expire 31st July	2 0 0	
Gamekeepers, Great Britain.	2 0 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 5	
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 10 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	0 0 2	} in the £.
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
<i>Before the expiration of fourth year from date of Patent*</i>	
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

THE

Telephone No. 21.

ROYAL HOTEL

FORFAR.

Most Central for Commercial Gentlemen.

BILLIARD ROOM, with First-Class Table.

SMOKE ROOM.

Large Hall and other conveniences suitable for Marriages,
Supper Parties, and At Homes.

'Bus meets all Trains. Charges Moderate.

Headquarters of the C.T.C.

JOHN LICHTSCHEIDEL.

*The Forfar and District
Steam Laundry Company Ltd.*

*All Kinds of Washing, Dressing and Cleaning.
Carpet Beating, etc., (by Patent Carpet Beater),
at Moderate Prices.*

Good Outside Drying and Bleaching Green.

Works: Easter Bank.

*Receiving Office:
Miss J. Ferguson, 71 Castle Street.*

DRINK

LAMB'S
TABLE
WATERS

ONLY the Purest Ingredients and Filtered Spring Water are used in the manufacture of the popular Forfar Aerated Table Waters. Stone Ginger Beer and Syphons a Specialty.

JOHN LAMB,

THE STRATHMORE AERATED WATER WORKS,

WEST HIGH STREET, FORFAR.

Telephone No. 2Y1.

A. & C. SHEPHERD,

SLATERS,

12 Lour Road, and 2 Charles Street, Forfar.

Office and Yard—ROBERTS STREET.

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

JAMES T. KINLOCH,

FAMILY BUTCHER,

THE CROSS,

FORFAR.

Telephone No. 62.

George R. Fowler,

CHEMIST,

38 CASTLE STREET, FORFAR.

Telephone No. 6x.

JOHN JOHNSTON,

CHEMIST,

69 EAST HIGH STREET,

FORFAR.

SUNDAY HOURS—9-30 to 10-45 a.m.; 12-30 to 2 p.m.; 5 to 7 p.m.

ALEX. ROSS,

••• Sculptor, •••

FORFAR MONUMENTAL WORKS,

Castle Street, Forfar.

LARGE STOCK OF
MONUMENTS, HEADSTONES, &c.,
in Granite, Marble, and Freestone,
always in hand.

Latest Artistic Designs at keen Cut Prices.

Inscriptions and all kinds of Jobbing
Promptly attended to and carefully executed in Town
or Country.

House Address--17 PRIOR ROAD.

ANDREW PEFFERS,

ACCOUNTANT AND HOUSE FACTOR,

6 OSNABURG STREET,

Tradesmen's Books and Accounts made up and Balanced at Moderate Charges.
Proprietors entrusting me with the management of their Properties, may
rely upon careful Personal Attention.

Fire, Life, and Accident Insurances effected at Lowest Rates.
Before Insuring, please ask for terms.

Scott & Coull,

Wholesale and Retail Fish Merchants and Poulterers,

45 EAST HIGH STREET,

FORFAR.

ESTABLISHED 1883.

—
 Dr FRENCH'S
DENTAL SURGERY,

47 EAST HIGH STREET, FORFAR.

—
Business now carried on under the Management of an Assistant
fully experienced in all Branches.

—
HOURS from 9 a.m. to 8 p.m.
Visits KIRRIEMUIR on Friday from 11-30 a.m. to 4 p.m.,
and on Tuesday from 11-30 to 1 p.m.

First-Class Dentistry at Moderate Charges.

A. M'Laren & Son,

 PLUMBERS,

SANITARY & HEATING ENGINEERS,

FORFAR.

JAMES OGILVIE,

BOOTMAKER,

13 WEST HIGH STREET, FORFAR.

All the Leading Varieties of BOOTS and SHOES kept in Stock. Quality unsurpassed.
Boots made to order in any Style. Perfect Fit guaranteed.

REPAIRS CAREFULLY ATTENDED TO.

MACRURY & ROGERS

Tobacconists and Confectioners,

8 CASTLE STREET, FORFAR.

BEST BRANDS OF TOBACCOS, CIGARS, AND CIGARETTES
ALWAYS ON HAND.

LARGE VARIETY OF FINEST CHOCOLATES AND
CONFECTIONS FROM LEADING MAKERS.

William Lowden,

Plumber, Tinsmith, and Gasfitter,

11 EAST HIGH STREET, FORFAR.

REPAIRS OF ALL KINDS DONE, INCLUDING UMBRELLAS, &c.
Orders for Town and Country promptly Attended to.

. . . THE . . .
COUNTY HOTEL

EVERY COMFORT

AT THIS

OLD ESTABLISHED AND WELL
KNOWN HOTEL.

Charges Strictly Moderate. 'Bus meets all Trains.

BILLIARD ROOM.

First-Class Table recently covered and done up.

WM. LAWSON, Proprietor.

Jamieson's for Clothing.

SUITS TO MEASURE FROM 30/ MADE
TO YOUR SATISFACTION.

READY FOR WEAR, 21/, 27/6, AND 35/.

RAINCOATS, 21/ to 35/.

BOYS' AND YOUTHS' SUITS ALL PRICES.

WORKING CLOTHING a Specialty.

John Jamieson & Co.

25 CASTLE STREET, FORFAR.

Manager--WILLIAM ROSS.

Buy your Groceries, Wines, and Spirits at

C. Cook & Coy.'s

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

Splendid Value in TEA at 1/8 and 2/ per lb.

Extra Special Old HIGHLAND WHISKY—3/ per bottle.

Special Old HIGHLAND WHISKY—2/10 per bottle.

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

C. COOK & COY.

Family Grocers and Wine Merchants,

33 Castle Street, FORFAR.

Andrew Henderson,

Painter and Decorator,

83 CASTLE STREET, FORFAR.

Best Attention Given to all Orders.

MISS WOOD,

Milliner,

CASTLE STREET, FORFAR.

Henry Donald,

Family Grocer, Wine, and Spirit Merchant,

80c WEST HIGH STREET, FORFAR.

All Liquors of the Best Quality.

A. Esplin,
Fruiterer and Confectioner,
18 CASTLE STREET,
FORFAR.

ESTABLISHED 1836

JOHN STRACHAN,

JEWELLER and SILVERSMITH,
 WATCH and CLOCKMAKER,

—+⊗+ 10 CROSS, FORFAR, ⊗—

Always on hand a Good Selection of the best makes of GOLD and SILVER English and Foreign WATCHES, and JEWELLERY of every description.

GOLD, SILVER, and ELECTRO-PLATED GOODS in Great Variety,
 suitable for Christmas and Wedding Presents.

Repairs of all kinds in Town & Country Promptly and Carefully Attended to.
Repairs and Windings contracted for.

OPTICAL GOODS KEPT IN STOCK.

William Thom,

SLATER,

3 NEW ROAD, FORFAR.

CEMENT, LIME, and CHIMNEY CANS always in Stock. Orders for Town and Country promptly executed at Moderate Terms.

Orders left at House, 55 WEST HIGH STREET.

. . . THE . . .

Forfar Review

Friday Morning.

ONE PENNY.

The REVIEW is in every house in
Forfar and District.

PRINTER AND PUBLISHER,

J. MACDONALD,

OFFICE, 10 East High St., FORFAR.

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.

Mrs A. Robbie,

Fruiterer and Confectioner,

8 EAST HIGH STREET, FORFAR.

Choice Confections from the Best Makers.
 Buttonholes, Sprays, Wreaths, and all kinds of Floral Designs
 made up on Shortest Notice.

JAMES A. WATERSTON,

DISPENSING CHEMIST,

113 EAST HIGH STREET,

FORFAR.

Business Hours—8 a.m. to 8-30 p.m.; Saturday to 10 p.m.;
 Closed on Thursday from 2 to 7 p.m.
 Sunday Hours—10 to 11 a.m.; 12-30 to 2 p.m.; 5-30 to 7-30 p.m.

James M'Laren & Son,

. . Bakers and Confectioners, . .

24, 25, and 26 MARKET STREET, FORFAR.

(OPPOSITE THE RAILWAY STATION).

Refreshment Rooms. Specialty—Hot Brides always ready.
 Paste Biscuits fresh Daily.

SUPPER, MARRIAGE, and FESTIVAL PARTIES CONTRACTED FOR.
Bride and Christening Cakes tastefully Ornamented.

PETER NEAVE & SON,

Plumbers, Tinsmiths,
Gasfitters and Ironmongers,

135½ EAST HIGH STREET, FORFAR.

ALL KINDS OF REPAIRS DONE.
ELECTRIC BELLS FITTED UP OR REPAIRED.
INCANDESCENT LIGHTS A SPECIALTY.

Orders from Town or Country carefully attended to.

UMBRELLAS REPAIRED AND RE-COVERED.

**TAILORING, DRESSMAKING, MILLINERY,
and GENERAL DRAPERY GOODS.**

Adam Farquharson,

🎪 Masonic Hall Buildings, 🎪

90 Castle Street (Opposite Post Office),

HAS always a very Large Selection of the Newest Designs in GENT.'S SUITINGS, LADIES' DRESS GOODS, and MILLINERY GOODS, and guarantees all who entrust him with an order for a SUIT, DRESS, COSTUME, or HAT, a PERFECT FIT and FIRST-CLASS FINISH at a very Reasonable Price.

LADIES' and GENT.'S UNDERWEAR in great variety.
MEN'S, YOUTHS', and BOYS' READY-MADES, &c.

Adam Farquharson, 90 Castle Street.

Potatoes, Apples, Carrots, Onions, &c.

**Coals, Lime, and Feeding Stuffs, and such
like Commodities.**

Those wishing a **FIRST-RATE** Article, at a **MODERATE PRICE**,
— PLEASE APPLY TO —

DAVID WHYTE,

. . . Potato Merchant, . . .

5 STRANG STREET, FORFAR.

ESTABLISHED 1870.

David Rodger & Son,

Painters, Decorators, . . .

. . . & Artists' Colourmen,

1 and 2 CROSS, FORFAR.

ESTIMATES given for every description of **PAINTER WORK**
in Town or Country.

LARGE SELECTION OF PAPERHANGINGS.

❧ PICTURES FRAMED. ❧

FOUR THOUSAND
FIVE HUNDRED
COPIES OF THE
FORFAR
DISPATCH
ARE DISTRIBUTED GRATIS IN
FORFAR & DISTRICT EVERY
THURSDAY, & ADVERTISERS
USING ITS COLUMNS WILL
FIND IT A CHEAP & EFFEC-
TIVE MEDIUM FOR PLACING
THEIR NOTICES BEFORE THE
PUBLIC EYE.

PRINTED & PUBLISHED BY
OLIVER McPHERSON
85 EAST HIGH STREET

JOB PRINTING
of every description

Charles Kerr,

Sculptor and Stone Carver,

NEWMONTHILL, FORFAR.

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

Repairs and Inscriptions done throughout the Country.

❧ RELIABLE ❧

Seeds and Plants for the Garden

Seeds and Implements for the Farm

ALL GARDEN AND FARM REQUISITES.

SEED CATALOGUE, NURSERY CATALOGUE, BULB CATALOGUE, AND
IMPLEMENT CATALOGUES, POST FREE ON APPLICATION.

BRUCE & ROBBIE,

46 CASTLE STREET, 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.

George Guthrie,

Wholesale and Retail Fish and Game Dealer,
58 EAST HIGH STREET,
.. FORFAR. . .

ESTABLISHED 1861.

D. JOHNSTON,

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.

Orders called for and Goods delivered free.

L. & D. Maxwell,

Fish, Game, and Poultry Dealers,
11 CROSS, FORFAR.

FISH FILLETED AND POULTRY CLEANED FREE OF CHARGE.
 STRICT ATTENTION GIVEN TO COUNTRY ORDERS.

Telephone No. 2x5.

Telephone No. 54.

THE
Station Hotel

FORFAR.

UNDER NEW MANAGEMENT.

This Hotel

Has been thoroughly renovated, re-furnished,
and re-decorated.

Hot and Cold Water Baths.

First-class House for Commercial Travellers.

Charges Strictly Moderate.

W. P. HUNTER, Proprietor.

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, 96 West High Street, immediately opposite yard.

Alex. McKay,

The Central Boot Shop,

CASTLE STREET,
FORFAR.

HIGH GRADE BOOTS AND SHOES.

Our "LA DUCHESSE" LADIES' FOOTWEAR,
unequalled for Quality and Style.

Our "MOCCASINS" for GENT.'S HIGH-CLASS FOOTWEAR,
10/6, 12/6, 16/6 to 21/.

James H. Rattray.

Stationer, Tobacconist, Newsagent, and Fancy Goods Merchant,

154 EAST HIGH STREET,

FORFAR.

SERVANTS' REGISTRY.

Thomas Doig,

Auctioneer and Valuator,

23 EAST HIGH STREET, FORFAR.

New and Second-Hand Furniture.

DAVID B. PETRIE,

FAMILY BUTCHER,

99 EAST HIGH STREET,

FORFAR.

Telephone No. 3Y5.

ESTABLISHED 1886.

J. W. Hunter,

CYCLE AGENT,

95 EAST HIGH STREET, FORFAR.

Agent for "Singer," "Premier," and all other high-class makers of Cycles.
Accessories of every description.

SHOP FITTINGS.

FURNITURE RENOVATED.

**GOOD VALUE,
GRAND SELECTION**

OF

Furniture

**Linoleum, Beds, Bedding,
Rugs, &c., from**

Alex. Stewart,

**CABINETMAKER,
JOINER, UPHOLSTERER, and
FUNERAL UNDERTAKER.**

All kinds of **JOBGING** promptly attended to
and carefully executed at

50 East High Street.

REMOVALS CONDUCTED.

ESTIMATES GIVEN.

ARTHUR COPLAND,

TEACHER OF MUSIC,

 Kirkton, Forfar.

PIANO and HARMONIUM LESSONS GIVEN ;
Also, THEORY, HARMONY, COUNTERPOINT, and
COMPOSITION.

Mr COPLAND has made a special Study of VOICE PRODUCTION
and CULTIVATION, and will specialize in that Subject.

TERMS ON APPLICATION.

TODD & PETRIE,

Tailors and Clothiers,

54 EAST HIGH STREET, FORFAR,

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

Hats, Caps, Ties, and Braces.

Gentlemen's Waterproofs in all the Latest Styles
at prices to suit all.

Parties giving them a trial may rely on getting well-made and
perfect fitting Garments at Lowest Possible Prices.

ANDREW F. SCOTT,

FAMILY BUTCHER,

107 East High Street,

Forfar.

Telephone No. 23.

At SMITH'S,

13 CASTLE STREET, FORFAR,

You will always find us showing the very Latest Novelties, as they appear on the Market. We hold a Large Variety of all kinds of Goods, for LADIES', GENT.'s, and CHILDREN'S Wear. For Value, Quality, and Style, we are second to none. Anything you want you will get from

GEORGE SMITH,

Draper and Outfitter,

13 CASTLE STREET, FORFAR.

J. L. Duncan,

General Drapery, Clothing & House Furnishing Warehouse.

A LARGE AND VARIED STOCK.
SPLENDID VARIETY AT KEENEST PRICES.

—
 ❧ DRESSMAKING and MILLINERY. ❧

—
 Van Visits the Country Districts at stated times.
 All Orders receive Best Attention at Strictly Shop Prices.

—
 . . . NOTE ADDRESS . . .

45 and 47 CASTLE ST., FORFAR.

FRASER & MORRISON

Forfar Carriage Works,
 LITTLE CAUSEWAY, FORFAR.

—
 ❧ Painting and Trimming ❧

Done at Lowest Prices.

Parties having Machines done up or repaired can have use of another till such work is completed.

—
 Carriages of any Design Built to Order.

ESTIMATES for all WORK Given.

—
 ❧ Repairs a Specialty. ❧

REPAIRS Promptly Attended to. ALL WORK Guaranteed.

—
 NEW and SECOND-HAND CHAPEL CARTS, PONY TRAPS, &c.
 Best Attention given to all Orders.

ESTABLISHED 1779.

D. P. Thornton

Boot & Shoemaker.

SOLE AGENT IN FORFAR FOR

ALLAN Brothers, Edinburgh

(A.B.C. BRAND)

A Large Selection of the above HIGH-GRADE
BOOTS and SHOES kept in Stock, which are
guaranteed by the Makers to withstand the
most critical and exhaustive examination. . . .

82 West High Street, Forfar

WILLIAM M'LAREN,

Painter, Paperhanger, Gilder and Decorator,

83 EAST HIGH STREET, FORFAR.

SPECIALTIES.

Imitations of all kinds of Wood and Marble.

Sign Writing Plain and Ornamental.

Picture Frames Re-gilded. Venetian Blinds Re-painted.

Tomb Stones, Marble, Granite, &c., Cleaned and Inscriptions
Re-gilded.

Large Selection of Paperhangings always in stock.

"Glacier" Window Decoration Supplied.

Kydd's Quadrille Band.

Open for Engagements in
Town or Country.

Terms on Application.

D. KYDD, 48 North St., Forfar.

W. Callander,

General Drapery Warehouseman,

60, 62, & 64 CASTLE STREET, FORFAR.

General
and
Fancy
Drapery.

First-class
Dress-
making
at
Moderate
Charges.

Gent.'s
Collars &
Cuffs.

Men's
and Boys'
Ready-
made
Clothing.

Suits to
Order.

Always on hand a fine Selection
of FLANNELS, BLANKETS,
HOUSEHOLD LINEN,
FLOCK
and HAIR MATTRESSES,
LINOLEUM, FLOORCLOTH,
CURTAINS and
TABLE COVERS, also
LADIES' JACKETS, SKIRTS,
UNDERSKIRTS, and
BLOUSES,

and all kinds of CHILDREN'S
CLOTHING at prices to suit
all Purses, at

64 Castle Street.

This is the Leading HAT SHOP
in Town. Gentleman in want of
a nice FELT or SILK HAT
should ask for CHRISTY'S or
TOWNEND'S, London. Also,

CAPS, TIES, SHIRTS,
BRACES,
WATERPROOF COATS,
TRAVELLING BAGS
and TRUNKS in great Variety.
BUTCHERS' & GROCERS'
JACKETS & APRONS
a Specialty at the

**FORFAR HAT & CAP SHOP,
60 Castle Street.**

Mrs Prophet,

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

Liquors of the Best Quality only kept in Stock.

David W. Neill,

TEACHER OF MUSIC,

46a CASTLE STREET, FORFAR.

Piano, Organ, and Singing Lessons given.

Also, Harmony, Counterpoint, and Composition.

Pupils prepared for all the Certificates of the Tonic Sol-fa
College, London.

Pianist for Concerts and Evening Parties.

TERMS ON APPLICATION.

All Packets Labelled "FORFAR ROCK" are but Imitations of
the Original

PETER REID

CELEBRATED FOR OVER A CENTURY.

To be had at the Old Address--

51 CASTLE STREET, FORFAR.

ESTABLISHED 1794.

ESTABLISHED 1877.

The Forfar Herald

Under New Management.

PUBLISHED FRIDAY MORNING.

EIGHT PAGES.

ONE PENNY.

Oldest Newspaper and Best Advertising Medium.

Full and Reliable Reports of
All Local Meetings, Public Boards, &c.

The Herald

Can be delivered to Subscribers within the Burgh.
4s 4d per Annum, 6s 6d posted.

GENERAL PRINTING AT THE HERALD OFFICE.

J. & A. McDOUGALL, Proprietors.

DAVID I. KYDD,
TAILOR and CLOTHIER,
79 EAST HIGH ST., FORFAR.

All the Latest PATTERNS in TWEED SUITINGS, OVER-
COATINGS and TROUSERINGS.

THE FAVOUR OF A TRIAL ORDER SOLICITED.

SATISFACTION GUARANTEED.

❧ PETRIE'S ❧

Temperance Hotel

❧

24 CASTLE STREET, FORFAR.

Comfortable and well-aired Bedrooms.

Breakfasts, Luncheons, Dinners, and Teas.

Charges Strictly Moderate.

. . The Celebrated Peppermint . .
PETER REID ROCK,
 CELEBRATED FOR OVER A CENTURY.

To be had at the Old Address--

51 CASTLE STREET, FORFAR.

ESTABLISHED 1794.

JOHN ESPLIN,

Tobacconist, Music Seller, and Stationer,
94 CASTLE STREET, FORFAR.

PIANOFORTE, VIOLIN, MANDOLINE, and VOCAL MUSIC.
 VIOLIN FITTINGS, CLARINET, PRACTICE and CHANTER REEDS.
 Grand Assortment of (Tuck's) P.C. ALBUMS, P.P.C. and BIRTHDAY
 CARDS, Splendid Variety.
 FOUNTAIN PENS, PURSES, &c. &c.

Cigars, Cigarettes, & Cheroots--Finest Brands at Keenest Prices.
 Smokers' Fancy Goods.

The IMPERIAL PIPE--The Best 1/- Line ever Introduced.

ALEXANDER WHYTE,

FISH,

GAME,

POULTRY

DEALER.

6 WEST HIGH STREET, FORFAR.

Real Loch Fyne Herring, Smoked Haddocks, and Aberdeen Findons. Country
 Orders particularly attended to.

Miss N. D. M'Gregor,

☞ Tobacconist, ☞

77 EAST HIGH STREET, FORFAR.

JOHN A. CLARK,

Watchmaker and Jeweller,

40 CASTLE STREET, FORFAR.

ENGAGEMENT and WEDDING RINGS.

JEWELLERY of every Description.

Choice Selection and Special Value.

ENGLISH and FOREIGN WATCHES of the Best Finish,
at Lowest Cash Prices.

ELECTRO PLATED GOODS and SILVER WARE.

CLOCKS of every Description in Extensive Variety,
Suitable for Marriage Gifts and Presentations.

SPECTACLES and EYE-GLASSES to suit all Sights.

Prompt and Personal Attention given to Repairs.

Repairs Called for and Delivered.

THE FAMED MIXED PETER REID ROCK,

CELEBRATED FOR OVER A CENTURY.

To be had at the Old Address--

51 CASTLE STREET, FORFAR.

☞ ESTABLISHED 1794. ☞

W. SPARK,

Artistic
Photographer,

85 CASTLE STREET,

FORFAR.

LADIES' & CHILDREN'S OUTFITTERS.

Misses H. & M. PULLAR,
40 CASTLE STREET, FORFAR.

BABY LINEN, UNDERCLOTHING, HOSIERY, NEEDLEWORK, FANCY
 GOODS, WOOLS, SILKS, &c.

JOHN ROBERTS,

TAILOR & CLOTHIER,

84 WEST HIGH STREET,

FORFAR.

David Masterton,

. . Plain and Ornamental Plasterer, . .

ALL KINDS OF TILEWORK, CEMENT WORK, CONCRETE FLOORING, &c.

AGNES HOUSE, CASTLE STREET.

Fenton's Restaurant.

DINNERS.
LUNCHEONS.
TEAS.
SUPPERS.
SANDWICHES.

ONLY THE BEST LIQUORS KEPT.

JOHN M. FENTON,

FORFAR.

For the Best Value in
TEA BREAD, SHORTBREAD, & CAKES,
 CONFECTIONS, JAMS, AND JELLIES,
 FRUIT WINES, COSAQUES, HONEY, TEA, AND FORFAR BRIDIES.

Try SADDLER'S
 35 EAST HIGH STREET.

D. Mitchell Laing

(Late C. MITCHELL & Co.)

PHOTOGRAPHIC ARTIST
 and PICTURE FRAME MAKER,

46 and 48 EAST HIGH STREET,
 FORFAR,

And ELMBANK STUDIO, KIRRIEMUIR,

Established over Half-a-Century.

Thos. Barclay & Son,

. . PAINTERS and DECORATORS, . .

22 and 24 West High Street, Forfar.

ARTISTS' COLOURS kept in Stock.

J. S. WALKER'S

Artificial Teeth

Are both Natural and Artistic in Effect.

The Teeth of his Manufacture are so shaped and arranged, and the colours so carefully blended, that they produce an appearance of life-like naturalness and superior effect.

SETS FROM 30/ UPWARDS.

PAINLESS EXTRACTIONS by the Latest Antiseptic Methods.

HOURS--9 a.m. to 8 p.m. Thursdays, 9 a.m. to 1 p.m.

68 CASTLE STREET, FORFAR.

JAMES M. ARNOT,

Ironmonger & 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, &c.

GUNS, CARTRIDGES AND OTHER SHOOTING REQUISITES.

Garden & Agricultural Seeds and Implements.

OILS, Burning and Lubricating, of Finest Quality.

 J. BELL,

General Family Draper,

81, 83, 85, & 92 WEST HIGH ST., FORFAR

Dressmaking - - Mantles - - Millinery.

Agent for THOMSON, LTD., Dye Works, Perth.

Always a Good Stock of
BEDSTEADS, STRAW, WOOL, HAIR, and SPRING MATTRESSES,
CHAIR BEDS, POULTRY FEATHERS, RUGS and MATS.

We keep LINOLEUMS from half-a-yard to four yards wide. Always to
the Front for Good Value.

. . TRY US WITH AN ORDER. . .

John R. Abel & Co.

 Grocers,

Wine and Spirit Merchants,

44 EAST HIGH ST., FORFAR.

Agents for

Messrs W. & A. GILBEY'S

.. Wines and Spirits. . .

Recognising
the dependency of
Health
on fresh, pure, and wholesome
Food

it is always our endeavour to give
to the Public

Groceries & Provisions

that

Conform with these

Principles

we never sacrifice

Quality for Price

and the

Best Value

can always be obtained from

R. D. JACK,

Family Grocer, Wine and Spirit Merchant,

80 CASTLE STREET, FORFAR.

OLD SCOTCH WHISKIES a Specialty,

From 2s 8d per Bottle; 15s 6d per Gallon.

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.

William Taylor,

Watchmaker, Jeweller, & Silversmith,

40 EAST HIGH STREET, FORFAR.

Always on hand a choice and up-to-date Selection of Silver and Electro-Plated Goods, Watches, Clocks, and Jewellery, suitable for presentation. Engagement, Wedding, and Keeper-Rings. Spectacles and Eye-Glasses to suit all Sights. **REPAIRS IN ALL BRANCHES OF THE TRADE PROMPTLY AND CAREFULLY ATTENDED TO.**

. . T. H. Niven, . .

TOBACCONIST,

94 NORTH STREET, FORFAR.

NORTH STREET SUB-POST OFFICE.

Foreign and British Cigars, Virginia, Egyptian, and Turkish Cigarettes.
Finest Selection of Tobacconist's Fancy Goods in Forfar.

CHARLES EDWARDS,

FAMILY BUTCHER,

139 EAST HIGH STREET,

FORFAR.

Always on hand a First-class Selection of Prime Butcher Meat at Keenest Prices.
Marriage Parties and others supplied at Moderate Charges.
Orders called for and promptly delivered,

William Roberts,

Draper and Clothier,

170 EAST HIGH STREET, FORFAR.

SEASONABLE GOODS IN EVERY DEPARTMENT ALL THE YEAR ROUND.

Letter Orders carefully Attended to.

Alex. Hay & Co.,

JOINERS & FUNERAL UNDERTAKERS,

7 ACADEMY STREET, FORFAR.

VENETIAN BLINDS SUPPLIED AND REPAIRED
ON THE PREMISES.

JAMES NEILL,

Professor of Music and Dancing,

46a CASTLE STREET, FORFAR.

Private Lessons given, and Private Classes arranged by appointment.

Strings Bands supplied to Concerts and Assemblies.
Pianoforte and Violin for Evening Parties.

PIANOS FOR HIRE BY THE NIGHT, MONTH, OR YEAR.

William Moffat & Co.,

SLATERS,

95 WEST HIGH ST., and 16 NURSERY FEUS, FORFAR.

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

Orders in Town and Country punctually attended to.

HOUSEHOLD WORDS.

BUY

HOOD'S BOOTS

THE BEST VARIETY, VALUE, AND WEAR.
HAND-SEWN BOOTS MADE TO MEASURE.
BRING YOUR REPAIRS.

HOOD'S

96 CASTLE STREET, FORFAR.

Mrs Lewis Smith,

Family Grocer and Wine Merchant,

162 EAST HIGH STREET, FORFAR.

Ladies' and Gent.'s Tailoring to order at lowest Prices.
Perfect Fit and Finish Guaranteed.

BOYS' READY-TO-WEAR SUITS at Keenest Prices.
WATERPROOF COATS Ready-to-Wear or made to Measure.

OVERCOATS Ready-to-Wear from 22/6.
HATS, CAPS, TIES, BRACES, SHIRTS, &c.,
Large Variety to Choose from.

Try our SPECIAL-MADE CAPS at 1/6.

John M'Kinnon,

Ladies' & Gent.'s Tailor,

34 EAST HIGH ST., FORFAR.

JOHN LEITH,

REGISTERED SANITARY PLUMBER,

78 Castle Street, Forfar.

REPAIRS CAREFULLY ATTENDED TO IN TOWN AND COUNTRY.
ESTIMATES GIVEN.

C. W. MILNE,

GENT.'S OUTFITTER,

26 CASTLE STREET, FORFAR.

Largest and Best Selection in Town of Hats, Caps, Ties, Collars, Braces, &c.

Butchers' and Grocers' Jackets and Aprons a Specialty.

WM. ADAMSON,

Family Grocer, Wine, and Spirit Merchant,

40 WEST HIGH STREET,

FORFAR.

Orders called for and Goods delivered free per Van.

James Prophet,

PAINTER and DECORATOR,

99 EAST HIGH STREET, FORFAR.

ALL ORDERS CAREFULLY ATTENDED TO AT MODERATE CHARGES.

R. D. Keiller,

UPHOLSTERER,

15 QUEEN STREET, FORFAR.

ANTIQUÉ FURNITURE A SPECIALTY.

Ladies in the Country can have their work done at their own residence if desired.

DAVID LANGLANDS,

SANITARY PLUMBER,
 GAS AND ELECTRIC BELL FITTER,
 11 QUEEN STREET,
 FORFAR.

D. P. BOOTH,

Tailor and Clothier,

66 CASTLE STREET,
 FORFAR.

TIES and
 SHIRTS.

HATS and
 HOSIERY.

Alex. D. Strachan,

WOOD & COAL MERCHANT,
FORFAR SAW MILL.

Telephone No. 27.

HOME WOOD OF ALL KINDS,
 Also FIREWOOD, KINDLING, &c.

COAL DEPOT—

Old Railway Station, Victoria Street.

BEST ENGLISH HOUSEHOLD COALS AND NUTS.
 SCOTCH CAKING COALS AND NUTS (similar to English.)
 BEST WISHAW OR HAMILTON HOUSEHOLD COALS AND NUTS.
 BEST DUNFERMLINE SPLINT, JEWEL AND 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, 10 Manor Street.

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.

TEA SETS and DINNER SETS a Specialty.

63 CASTLE STREET, FORFAR.

The Leading House for Reliable Footwear.

Large Assortment of LADIES' and GENTLEMEN'S BOOTS, SHOES, and SLIPPERS.

CHILDREN'S FOOTWEAR.

The Stock of Footwear for the Little People is the Choicest and Most Complete.

Prices please the Most Economical Purchasers.

MISS SMITH,

Boot and Shoemaker,

93 CASTLE STREET, FORFAR.

 ESTABLISHED 1868.

W. Milne & Sons

Sanitary,
Heating,
Ventilating,
and Gas
Engineers,

Plumbers,
Gasfitters,
Tinsmiths,
Electric
Bell Fitters, &c.

GREEN STREET, FORFAR.

All SANITARY WORK carried out under the superintendence of

Alexander McKenzie Milne,

REGISTERED PLUMBER,

Awarded 2nd Prize for Plumber Work at the Glasgow
Exhibition, 1898.

W. M. & S. respectfully solicit Customers
to favour them with Domestic and other
Articles requiring :—

**Electro, Silver, and
Nickel Plating, Bronzing, Lacquering,
Enamelling, or Polishing.**

All Work of first Quality.

**Block Lights and all kinds of
Incandescent Gas Fittings
Kept in Stock.**

Zeimar Mantles of Ramie Silk.

**Fine Selection of
Gas Globes.**

Branch Shop---13 Glengate Street, Kirriemuir.

*
All
the
Newest
Designs.
*

. . . HAVE YOUR . . .
WEDDING INVITATIONS
AND
CAKE CARDS

*
Large
Choice.
All
Prices.
*

PRINTED BY
W. SHEPHERD,
39 CASTLE STREET, FORFAR.

FRANK STEWART,

Family Grocer,
Tea Dealer and Provision Merchant,
165 East High Street,
Forfar.

My TEAS

At 1/4, 1/6, 1/8, 1/10, 2/, and 2/4 per lb.

Are Unequaled for Quality and Flavour.

William Stewart,

Drapery and Millinery Warehouse,
140 EAST HIGH STREET, FORFAR.

Agent for Perth Dye Works.

Ride
**ELITE
CYCLES**

R. Ballingall

118 East High Street

Forfar.

Cream Specialties

For AFTERNOON TEAS.

(Made from PURE FRESH CREAM).

CREAM BUNS, CREAM ECLAIRS, CREAM HORNS,
CREAM ROLLS, CREAM COOKIES, CREAM PATTIES,
CREAM SANDWICHES.

Tea and Fancy Breads in great variety and
Fresh Daily.

Seed, Sultana, Cherry, Genoa, Sponge,
Madeira, and Gingerbread Cakes.

Wedding, Christening, and Birthday Cakes
artistically ornamented to order.

Wedding and Social Parties purveyed for.

Large and well selected stock of

Chocolates & Confectionery,

from the leading makers.

D. B. M'Gibbons

Pastry Baker and Confectioner,

124 EAST HIGH STREET, FORFAR.

Muir, Son, & Patton

COLLIERY AGENTS, ^{LIMITED,}

Coal, Lime, and Cement Merchants,
and Carting Contractors,

OLD & NEW RAILWAY STATIONS,

 FORFAR.

BRANCH AT JUSTINHAUGH STATION.

Every Description of HOUSE AND STEAM COAL
Always in Stock.

CHAR, ENGLISH AND SCOTCH COKE AND BRIQUETTES.
KINDLING.

SCOTCH AND ENGLISH LIME.
CEMENT.

FIRECLAY GOODS of every Description in Stock or to Order.
HAY, STRAW, AND MOSS LITTER.

 FRESH DRAFF WEEKLY.

FURNITURE REMOVALS UNDERTAKEN.

Agents for GUILD & SON, Brick and Tileworks, Glamis.

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.

PRINCIPAL OFFICE—OLD STATION, 35 VICTORIA STREET.

TELEPHONE No. 13.

Representative—GEORGE WISHART.

R. HANICK,

Furniture Dealer,

96 EAST HIGH STREET, FORFAR.

Always in Stock a Large Variety of New and Second-Hand Furniture.
Inspection Invited.

110

The Leading Drapery
House

IN THE WEST END IS

MARSHALL'S

110

Miss J. FERGUSON,

BERLIN WOOL REPOSITORY,

71 CASTLE STREET, FORFAR.

Ladies' Work of all kinds made up.

High-Class Groceries First-Class Provisions

**Fine Old Matured Wines
and Spirits.**

Agent for
**HALL'S WINE,
LEMCO WINE,
KEYSTONE BURGUNDY.**

**SPECIAL VALUE IN TEAS,
1s 6d, 1s 8d, 2s, 2s 2d, 2s 6d per lb.**

ORDERS CALLED FOR AND DELIVERED.

James Wilson,

Family Grocer & Wine Merchant,
121 & 123 East High St.

FORFAR.

Smith, Hood,

& Co. Ltd.,

Largest Colliery Agents North of the Forth.

Supply all Classes of House and Steam
Coals at Cheapest Prices.

CAKING COALS.

HAMILTON ELL AND WISHAW.

FIVE COALS OF EVERY DESCRIPTION.

SMALL, ANTHRACITE, AND COKE FOR VINERIES.

**SPECIAL QUOTATIONS FOR WAGON LOADS.
DELIVERED TO ANY STATION IN SCOTLAND.**

Office and Depot,

Old Station Gate, VICTORIA ST., Forfar.

MONTROSE—Hume Street.

ARBROATH—Spink Street.

CARNOUSTIE—Top of Station Road.

BERVIE—N.B. Station.

INVERKEILOR—N.B. Station.

BROUGHTY FERRY—Brook Street.

Registered Office, 48 UNION STREET, DUNDEE.

DUNDEE 'PHONE, 196.

TELEGRAMS—"HOODED."

Jas. Urquhart,

Tobacconist and Hairdresser,

20 Castle Street, Forfar.

The Leading Shop

For Briars, Meerschaums, Cigarette and Cigar Cases, Smokers' Companions, B.B.B. own make Briars and Loewe Briars, Cigars and Cheroots, all the best brands kept; Cigarettes, Turkish, Russian, Egyptian, and all other Makes; Tobaccos, all grades and prices.

We hold a large Selection of WALKING STICKS in all the newest and most fashionable up-to-date Shapes.

High-Class Hairdressing Saloon.

The SALOON is Conducted on thoroughly Antiseptic Principles.

First-Class Service Guaranteed.

 GIVE IT A TRIAL.

20 Castle Street, Forfar.

LAWN MOWERS.

Our Machinery for the above work is of the best design. Automatic in action, it makes a perfect edge. The increase of this class of work proves that it is done on the proper lines.

AGRICULTURAL IMPLEMENTS of all kinds Made or Repaired.
 REAPERS & BINDERS of every description Repaired and Sharpened.

James Mackintosh, Forfar.

THE RIGHT SHOP

For all that is Nice and Fresh in the PROVISION LINE

. . . IS THE . . .

Creamello Supply Stores,

152 East High Street, Forfar.

Our SPECIALTIES are

GOOD BUTTER. GOOD CHEESE. GOOD HAM.
 GOOD EGGS. GOOD TEA.

And the Quality is the Finest obtainable.

☞ GIVE US A TRIAL ORDER. ☜

TEETH

IF you want a SET of TEETH of the
 FINEST WORKMANSHIP, give the
 HYGIENIC INSTITUTE a Trial.
 All our Work is GUARANTEED for FIVE
 YEARS. Our own Anæsthetic for the Extract-
 ing of offending Teeth is still unsurpassed. No
 noxious gases or freezing fluids used
 CONSULTATIONS FREE.
 Outside Operations by Special Agreement. . .

.. HYGIENIC ..
 . INSTITUTE .
 . 81 CASTLE ST., FORFAR .

JAMES CRIGHTON,

Coal Merchant
and Carting Contractor,
9 CHARLES STREET, FORFAR.

All Classes of HOUSEHOLD and STEAM COALS at
Keenest Prices.

FIREWOOD of all kinds supplied.
ANTHRACITE, SMALL COALS FOR VINERIES.
BRIQUETTES, COKE, &c.

Yard, Old Station, Victoria Street.

ELDER'S FOR FRUITS.
ELDER'S FOR TEAS.
ELDER'S FOR HAM.
ELDER'S FOR BUTTER.
ELDER'S FOR BRIDIES.
ELDER'S FOR LOAF BREAD.
ELDER'S FOR PASTRIES.
ELDER'S FOR MORNING ROLLS.

DELIVERED EVERY MORNING.

ORDERS CALLED FOR.

BUSINESS ADDRESS—

EAST PORT CORNER,
—✻— FORFAR. —✻—

104

106

For Ideas in Drapery
all the year round
your attention is
requested to

Alex. Ritchie's

POPULAR CLOTHING HOUSE.

A large Selection of all
kinds of Drapery Goods
always kept in Stock.

DRESSMAKING. MILLINERY.

104-106 East High Street,
Forfar.

104

106

“Swan” Ink
for
Fountain Pens.

“Swan” and other
Fountain Pens
promptly Repaired.

W. SHEPHERD,
39 CASTLE STREET, FORFAR.

Stationery

Notepaper, Correspondence Cards,

For Household Use,
Neatly Printed with Address, or Stamped from Dies.
Envelopes to match all Papers.

Account Forms,
Memos, Note Headings, Envelopes,
Ledgers, Day Books,

AND

General Office Requisites
Supplied on Best Terms.

W. SHEPHERD,

39 CASTLE STREET, FORFAR.

Sole Agent in Forfar

FOR THE SUPPLY OF

CARBONS

. . . AND . . .

RIBBONS

AND OTHER ACCESSORIES

FOR THE

Remington Typewriter.

Typewriter Papers

OF ALL KINDS KEPT IN STOCK.

These can be supplied Plain or with Lithographed or Printed
Heading.

Samples on Application. Enquiries Invited.

Cyclostyle Paper and Ink. Hektograph Composition and Ink.

W. SHEPHERD,

39 CASTLE STREET, FORFAR.

PRINTING
OF EVERY
DESCRIPTION

4.6
17
189
5.6
11.9
20.1.6

DONE PROMPTLY
IN THE
BEST STYLE.

SEASON
1907-8

A SELECTED LIST OF
RECENT
GIFT BOOKS

PUBLISHED BY
**The RELIGIOUS
TRACT SOCIETY**
FOUNDED 1799
INCORPORATED 1899

LONDON:
4, Bouverie Street, E. C.

and
The St. Paul's Book Saloon,
65, St. Paul's Churchyard, E. C.

*Sold by
All Booksellers*

16/-**NET.**

An Artistic Gift Book

WITH TWENTY-FOUR COLOURED PLATES.

A handsome folio (16½ by 11½ ins.) bound in white cloth gilt, gilt top.

SCENES IN THE LIFE OF OUR LORD

Depicted in 24 Original Coloured Drawings by HAROLD COPPING (mounted on stout artistic paper).

DESCRIBED BY

THE LORD BISHOP OF DURHAM.

JOHN OXENHAM says:—'Mr. Copping has done what I have never found before—depicted Christ in a way that not only does not repel, but actually satisfies one.'

The Morning Post says:—'It is difficult to say whether the drawings or Dr. Moule's simple but always eloquent talks about them are the most impressive. The artist's characterisation is surprisingly forcible, his grouping is picturesque, and his colouring is brilliant, but never glaring nor unharmonious. Some of his pictures are to be prized indeed.'

The Daily News says:—'With a reverent imagination and artistic skill Mr. Copping has depicted twenty-four scenes in the life of Christ in such a manner as to leave the impression that just so must these events have happened. He has studied carefully the whole of the Bible text dealing with the incidents portrayed, and has pieced them together on the spot.'

7/6

A Helpful Gift Book

'A veritable library of good reading.'
—*Christian*.

The Sunday at Home Annual for 1907.

Imperial 8vo, **7s. 6d.** in handsome cloth, gilt. **960 pages.**

With a profusion of tinted and other Pictures.

THE ANNUAL contains a series of Stories by Ian Maclaren, author of 'Beside the Bonnie Brier Bush,' &c.; 'Allan Ruthven, Knight,' a long story by Edith Ferguson Black; 'Jem Marston, Tramp,' a story by M. H. Cornwall Legh; and other stories by E. M. Green, Grace Stebbing, Rose Bourdillon, E. F. Stone, E. Burrowes, A. M. Fairey, Mary Hampden, Harry Davies and others.

'The Epistle to the Hebrews,' by the Bishop of Derry, and many other helpful contributions by the Bishop of Durham, the Archdeacon of London, the Earl of Meath, Douglas Sladen, Rev. S. Kirschbaum, Rev. J. Reid Howatt, Rev. C. V. Hattersley, Canon Frederick Langbridge, Rev. E. J. Hardy, Sir G. B. Wolesey, K.C.B., Rev. G. Margoliouth, Professor Gregory, F.R.A.S., W. T. Lynn, F.R.A.S., Edward Porritt, W. Grinton Berry, Rev. C. H. Irwin, and many others.

= Annual Gift Books =

8/-

EACH.

"A MAGNIFICENT GIFT BOOK."

The Boy's Own Annual for 1907.

832 pages of Reading and Pictures.
With 11 Coloured Plates, and upwards
of 500 other Pictures.

Large demy 4to, 8s, in handsome cloth, gilt.

THE BOY'S OWN ANNUAL contains :
LONG STORIES :—

'The Randalls of Karossa Creek,' by LOUIS BECKE; 'The Mystery of Abbeyside School,' by the Rev. Dr. A. N. MALAN; 'From the Slums to the Quarter-deck,' by Dr. GORDON STABLES, R.N.; 'Red Thurstan's Son,' by the Rev. W. J. FERRAR; 'The Ring and the Tan,' by M. E. ROPES; 'Sons of the Heather,' by WILLIAM C. SUTHERLAND; 'Two School-boys in Ceylon,' by ALISON GRIEVE; 'The Reavers,' by W. A. BRYCE and N. DE VEVE STACPOOLE; 'My Cousin Douglas,' by JOHN LEA; 'The Emir's Jewels,' by LLOYD CLIFFORD; and dozens of other shorter tales by well-known writers for boys. The Annual also contains hundreds of eye-opening, mind-forming, idle-hand employing, helpful papers, such as will attract and elevate their readers.

'It contains a whole library of good things.' -
Westminster Gazette.

"An Ideal Gift for any English-Speaking Girl."

The Girl's Own Annual for 1907.

832 Pages of interesting and useful
Reading, profusely Illustrated with Tinted
and other Pictures.

Demy 4to, 8s, in handsome cloth, gilt.

THE GIRL'S OWN ANNUAL contains :
LONG STORIES :—

'A Girl Without a Penny,' by HELEN MARION BURNSIDE; 'The Runaways,' by RAYMOND JACBERNS; 'All Play and No Work,' by MARION LADY DUNBOYNE; 'Pro and Con,' by LESLIE KEITH; 'Heather,' by LILIAN STREET; 'Stella's Secret,' by ESMÉ STUART; shorter tales by Lady William Lennox, Rosa N. Carey, Mary Bradford Whiting, Ida Lemon, Eglanton Thorne, Helen Protheroe Lewis, Frances C. Houston, and other well-known writers. And a great variety of other helpful papers for sensible girls by Lady Henry Somerset, Lady Onslow, the Hon. Victoria Grosvenor, Mrs. G. de Horne Vaizey, Douglas Sladen, Dr. Gordon Stables, R.N., Ruth Lamb, Emma Brewer, Lily Watson, Eleonore D'Esterre-Stahl, F. A. Saltmer, and many others.

7/6**NET.****Missionary Gift Books**

4th Edition already on Sale. Demy 8vo, 560 pp., cloth, 7s. 6d. net.

DR. GRIFFITH JOHN.

GRIFFITH
JOHN

The Story of Fifty Years in China.

BY THE REV.

R. Wardlaw Thompson, D.D.With Two Photogravure Portraits
and other Illustrations.

The British Weekly says:—'It is a fascinating and inspiring volume.'

The Manchester Guardian says:—'Readers will find in this book the portrait of a strong, lovable man, of great tenacity of purpose, and wonderful industry. He has in him the stuff of which great soldiers and explorers are made.'

The Daily News says:—'It makes a thrilling chapter in the history of missions.'

The Christian World says:—'No one can read the story without being inwardly refreshed. The mere adventure side of it is stirring to a degree.'

6/-**NET.****W. HOLMAN BENTLEY, D.D.**
THE LIFE AND LABOURS
OF A CONGO PIONEER.
By his Widow, **H. M. Bentley.**
 With a Photogravure Portrait, Map,
 and Sixteen other Full-page Illustrations,
 from Drawings and Photographs. Cloth gilt, demy 8vo.

The Standard says:—'The book forms an admirably interesting life-story of successful mission work.'

The Christian World says:—'Missionary work that inspires such men and nerves them to such heroic service ought to rouse the enthusiastic interest of the Churches.'

The Church Times says:—'The Baptist Missions of the Congo are amongst the noblest works of Englishmen.'

The Scotsman says:—'For a record of missionary zeal and devotion it would be hard to beat this story of pioneer work on the Congo.'

The Spectator says:—'Dr. Bentley took a wider outlook than the missionary is sometimes equal to.'

DR. W. HOLMAN BENTLEY.

= = Popular Stories = =

6/-

EACH.

By IAN MACLAREN.

Large crown 8vo, cloth gilt, 6s.

ST. JUDE'S

By IAN MACLAREN.

Author of 'Beside the Bonnie Brier Bush,' etc., with Ten Full-page Illustrations by HAROLD COPPING.

IAN MACLAREN is seen in this book in the very maturity of his powers.

The old tenderness is here, the deep pathos, the playful sarcasm, the manly striving after high ideals, the many-sided knowledge of human life. It will find an echo in many a home.

RALPH CONNOR, Author of

'The Sky Pilot,' etc., says:—

'I turn the pages, and, reading, I find myself renewing my emotions of twelve years ago. . . . I discover new friends among Carmichael's flock, the old Inquisitor, Simeon MacQuittrick, of the delicious seven, the inimitable, majestic Mrs. Grimond; the soft-hearted Angus Sutherland; Murchieson, with his heart of limestone and lava.

IAN MACLAREN.

By S. R. CROCKETT.

THE WHITE PLUMES OF NAVARRE.

A ROMANCE OF THE WARS OF RELIGION.

By S. R. CROCKETT, Author of 'The Lilac Sunbonnet,' 'The Raiders,' etc. Illustrated. Cloth gilt, 6s.

The Scotsman says:—'It is one of the most powerful and engrossing stories that have come from Mr. Crockett's prolific pen.'

The Guardian says:—'It is a story full of adventure and sentiment.'

The Athenæum says:—'The characterisation is in Mr. Crockett's best form.'

The Daily Telegraph says:—'It is a lively, stirring story.'

The Birmingham Post says:—'It never loses its grip of the reader.'

The Tribune says:—'It is a straightforward tale of love and adventure.'

Photo by S. R. CROCKETT. Russell and Sons.

THE RELIGIOUS TRACT SOCIETY, LONDON, E.C.

6/-
EACH.

= Popular Stories =

By **Mrs. O. F. WALTON**, Author of 'Christie's Old Organ,' etc.

MRS. O. F. WALTON.

FOR WANT OF
A WORD.

By Mrs. O. F. WALTON, Author of 'A Peep Behind the Scenes,' etc. Illustrated. Cloth gilt, 6s.

THE hero of the story has been brought up as the son of a wealthy, but illiterate, man. On the death of his presumed father various complications arise. Interwoven with the hero's experiences are those of a very charming heroine.

DOCTOR
FORESTER

A ROMANCE OF EVERYDAY LIFE

By Mrs. O. F. WALTON, Author of 'Christie's Old Organ,' 'A Peep Behind the Scenes,' etc. Illustrated. Cl. gilt, 6s.

Madame says: 'It contains a good deal of mystery which piques the curiosity of the reader. There is a pretty love story running through the pages.'

By MISS AMY LE FEUVRE,

Author of 'Probable Sons,' 'Teddy's Button,' etc.

THE
MENDER

With Eleven Illustrations by

W. RAINEY, R.I.

Large crown 8vo, cloth gilt, **6s.**

The Glasgow Herald says:—'In 'The Mender' Miss Amy Le Feuvre is as good as ever.'

The Churchman says:—'It is a most readable story.'

The Western Press says:—'Readers will find in it the dramatic and the pathetic in skilful combination.'

The Scottish Review says:—'It is a wholesome tale, brightly told.'

The Christian says:—'The story is a good one, bright and interesting throughout.'

MISS AMY LE FEUVRE.

= Nature Gift Books =

6/-

EACH NET.

Demy 8vo, cloth gilt, with Four Coloured Plates and over 80 other Illustrations from Photographs taken direct from Nature by the Author.

HOME LIFE IN BIRD-LAND

By OLIVER G. PIKE, Author of 'Woodland, Field, and Shore.' **6s.** net.

The Morning Post says:—'Mr. Oliver G. Pike has given us another delightful book.'

The Pall Mall Gazette says:—'It will make a delightful gift.'

The Field says:—'It is an entertaining volume.'

The Manchester Guardian says:—'Mr. Pike ranks high among bird photographers.'

NATURE: THROUGH MICROSCOPE AND CAMERA.

By RICHARD KERR, F.G.S., F.R.A.S., Author of 'Nature Curious and Beautiful,' Illustrated with 65 Photo micrographs. Demy 8vo, cloth gilt, **6s.** net.

The Daily Mail says:—'The marvels of the infinitely little are beautifully illustrated in Mr. Kerr's book.'

The Westminster Gazette says:—'Mr. Kerr opens up in his latest book a wonderful world of beauty and interest. . . . It will, in the hands of any person of ordinary intelligence, provide an excellent introduction to a charming study.'

A BEAUTIFULLY ILLUSTRATED EDITION OF

THE PILGRIM'S PROGRESS

5/-

FROM THIS WORLD TO THAT WHICH IS TO COME

By JOHN BUNYAN.

With 31 full-page plates by HAROLD COPPING, beautifully printed in dupe-tone ink. 320 pages. Large crown 8vo, cloth, full gilt, with leather medallion centre, bevelled boards, gilt top, head-bands & silk register, **5s.**

THE Text claims to be as accurate as the very best edition, since it contains all the great author's latest corrections. The artist, who stands in the front rank of his profession, has succeeded in portraying as few previous artists have done the chief characters in Bunyan's masterpiece.

THE Religious Tract Society publishes 'Bunyan's Pilgrim's Progress,' 'The Holy War,' and 'Grace Abounding' in new Illustrated Editions, at various prices, from **3d. to 5!**

THE TEMPLE TREASURY

A Biblical Diary, compiled with references. In 2 volumes, January to June, July to December. Printed in red and black on thin but opaque paper. In 2 vols., paste grain, gilt top, per set, **4s.** net. A carefully arranged selection of Scripture passages for every day of the year, giving an Old Testament portion and a corresponding passage from the New Testament.

A Useful Gift for Daily Use

4/-

NET.

THE TEMPLE TREASURY may also be had **COMPLETE IN ONE VOLUME!** Cloth 2s. net; paste grain limp, gilt edges, 3s. net.

3/6

EACH.

Nature Gift Books

FOURTH EDITION NOW READY. Large crown 8vo, cloth gilt, 3/6.

EVERY BOY'S BOOK OF BRITISH NATURAL HISTORY

A RELIABLE GUIDE TO BRITISH WILD LIFE AND NATURE-PHOTOGRAPHY.

By W. PERCIVAL WESTELL, F.R.H.S.
With an Introduction by the Right Hon. LORD AVEBURY.

The Athenæum says:—'It should certainly prove sufficient to arouse enthusiasm for a delightful study.'

The Daily Express says:—'It is an admirable elementary Natural History.'

The Standard says:—'It is a most excellently written and brightly illustrated volume.'

The Glasgow Herald says:—'It is a volume which many a lad will welcome just as heartily as any work of fiction.'

BY THE SAME AUTHOR.

Large crown 8vo, cloth gilt, 3/6.

A SERIES OF OPEN-AIR TALKS FOR YOUNG PEOPLE.

FIFTY-TWO NATURE RAMBLES

By W. PERCIVAL WESTELL, F.L.S., M.B.O.U.
Author of 'Every Boy's Book of British Natural History,' etc.

With 5 Coloured Plates from Drawings, and 100 other Illustrations from Photographs

The Tribune says:—'It is well calculated to awaken and stimulate in growing youngsters a desire to understand the open-air wonders of nature.'

The Daily Chronicle says:—'The pictures are really too lovely for description.'

The Glasgow Herald says:—'It seems to be admirably suited to foster in young readers a healthy interest in nature and nature study.'

The Morning Post says:—'The studies are simply accurate and entertaining. The book will certainly prove very pleasing to any boy or girl with a relish for rural delights.'

NATURE, CURIOUS & BEAUTIFUL

By RICHARD KERR, F.G.S., F.R.A.S.,
Author of 'Hidden Beauties of Nature,' etc.
With 69 Illustrations. Crown 8vo, cloth gilt, 3/6

The Scotsman says:—'There could be no better book through which to introduce a young reader to the study of Nature.'

The Birmingham Post says:—'It is as interesting and instructive as it is delightful and uncommon.'

BY MEADOW, GROVE, AND STREAM:

An Introduction to Nature Study.

By HENRY HILTON BROWN, F.E.S.,
Large cr. 8vo, cloth gilt. With 2 folded coloured plates and 171 figures in black and white from original drawings by the Author. 3/6.

A SERIES OF SPLENDID GIFT BOOKS FOR GIRLS.

Good bulk, well printed, admirably illustrated, handsomely bound.
Large crown 8vo, cloth full gilt, 3/6 each.

A NEW STORY BY MRS. VAIZEY.

THE FORTUNES OF THE FARRELLS.

By Mrs. G. DE HORNE VAIZEY. Author of 'Peggy Saville,' 'Pixie O'Shaughnessy,' 'Betty Trevor,' etc. Illus. Cloth gilt, 3/6

MRS. DE HORNE VAIZEY is one of the foremost writers of girls' stories. All her works are full of brightness and unflinching interest. This story tells of four young people who are invited by a rich Squire to his house for three months, in order that he might determine from their conduct which one he should make his heir.

THE WONDERFUL INVENTION:

OR, ALONG THE KING'S HIGHWAY.

By M. H. CORNWALL LEGH. Author of 'An Incurable Girl,' etc. Illustrated. Cloth gilt, 3/6.

THE GATE OF HAPPINESS.

By C. E. C. WEIGALL. Author of 'In all time of our Wealth,' etc. Illustrated. Cloth gilt, 3/6.

From 'Betty Trevor.'

BETTY TREVOR.

By Mrs. G. de HORNE VAIZEY.

Author of 'Pixie O'Shaughnessy,' etc. Illustrated. Large cr. 8vo. Cloth gilt, 3/6.

The Christian World says: 'Betty ought to become as great a favourite as her predecessors, 'Pixie' and 'Peggy.' She is a delightful girl, human, lovable, faulty; even better worth knowing than Pixie was.

TENDER AND TRUE.

By L. E. TIDDEMAN. 3/6.

GOLD in the FURNACE

By M. H. CORNWALL LEGH. 3/6.

DEB CLAVEL.

By MARY E. PALGRAVE. 3/6.

THE BOTTOM OF THE BREAD PAN.

By ELEANORA H. STOOKE. 3/6.

CARPENTER & KING.

By ANNA MAXWELL. 3/6.

ALLAN RUTHVEN, KNIGHT.

By E. FERGUSON BLACK.

Author of 'A Princess in Calico,' etc. Large crown 8vo, cloth gilt. Illustrated. 3/6.

3/6

EACH.

The Boy's Library

OF ADVENTURE AND HEROISM.

AN Excellent Series of Books for Boys. Good bulk, handsomely printed, illustrated and bound. Large crown 8vo, cloth, full gilt.

From 'Scapegrace to Hero.'

The Boy Settler;

or, The Adventures of Sydney Bartlett. By H. C. STORER. Illustrated. Cloth gilt, 3/6.

From Scapegrace to Hero.

By ERNEST PROTHEROE, Author of 'Bob Marchant's Scholarship.' Illustrated. Cloth gilt, 3/6.

The Voyage of the Blue Vega.

By Dr. GORDON STABLES, R.N., Author of 'The Shell Hunters,' etc. Illustrated. Cloth gilt, 3/6.

Comrades under Canvas.

A Story of Boys' Brigade Life. By FREDERICK C. GIBBON, Author of 'The Disputed V.C.,' etc. Cloth gilt, 3/6.

Allan Adair; or Here and There in Many Lands.

By GORDON STABLES, M.D., R.N. Cloth gilt, 3/6.

The Adventures of Val Daintry in the Græco-Turkish

War. By V. L. GOING. Cloth gilt, 3/6.

A Hero in Wolf-Skin.

A Story of Pagan and Christian. By TOM BEVAN. Cloth gilt, 3/6.

The Heroes of Moss Hall

School. By E. C. KENYON. Cloth gilt, 3/6.

The Lost Earldom.

A Tale of Scotland's Reign of Terror. By CYRIL GREY. Cloth gilt, 3/6.

A Trooper of the Finns.

A Tale of the Thirty Years' War. By TOM BEVAN. Cloth gilt, 3/6.

Wild Life in Sunny Lands.

A Romance of Butterfly Hunting. By GORDON STABLES, M.D., R.N. Cloth gilt, 3/6.

Bob Marchant's Scholarship

By ERNEST PROTHEROE. Cloth gilt, 3/6.

From 'Voyage of the Blue Vega.'

Sundays of the Year Series

3/6

EACH.

A SERIES OF BOOKS FOR SUNDAY READING.

By the Bishop of Durham.

THE SEVENTEENTH CHAPTER of ST. JOHN.

A Devotional Commentary by the Right Rev. H. C. G. MOULE, D.D., Bishop of Durham. Cloth gilt, 3/6.

THE Prayer of our Lord is here expounded and applied in a way that equally makes manifest the doctrinal import of our Lord's Words and their personal meaning for members of the Church of Christ.

THOUGHTS FOR THE SUNDAYS of the YEAR.

By the Right Rev. H. C. G. MOULE, D.D., Bishop of Durham. With Photogravure Portrait. Cloth gilt, 3/6. (Also padded paste grain, 6/ net.)

Old Testament Re-stated. By Rev. E. J. KENNEDY (of Boscombe). Cloth gilt, 3/6.

A SERIES of useful chapters founded on the Epistle to the Ephesians.

Youth and Duty. Sermons to Harrow Schoolboys. By the Rt. Rev. BISHOP WELLDON. With Photogravure Portrait. Cloth gilt, 3/6.

The Parables of our Lord. By HESBA STRETTON. With Photogravure Portrait. Cloth gilt, 3/6.

Light and Life. Sermons preached in Ferme Park Chapel. By Rev. CHARLES BROWN. With Photogravure Portrait. Cloth gilt, 3/6.

Grace Triumphant. A Series of Sermons (hitherto unpublished). By CHARLES HADDON SPURGEON. With Photogravure Portrait. Cloth gilt, 3/6.

Pilate's Gift, and other Sermons. By the Rt. Rev. G. A. CHADWICK, D.D., Bishop of Derry. Cloth gilt, 3/6.

Illms of Life, and other Sermons. By the Rev. J. D. JONES, M.A., B.D., of Bournemouth. With Photogravure Portrait. Cloth gilt, 3/6.

The Apostle Peter: Outline Studies in his Life, Character, and Writings. By the Rev. W. H. GRIFFITH THOMAS, D.D. With Photogravure Portrait. Cloth gilt, 3/6.

The Ashes of Roses and other Bible Studies. By the Rev. WILLIAM L. WATKINSON. With Photogravure Portrait. Cloth gilt, 3/6.

The 'Elstow' Books

3/6

EACH.

New and Handsome Editions, in new type and new binding. Large crown 8vo, cloth gilt, gilt top, with many full-page Illustrations printed in finest style.

The Pilgrim's Progress from this World to that which is to come. By John Bunyan. The Text collated with the author's final edition.

320 pages, with 31 full-page plates by HAROLD COPPING, beautifully printed in duple-tone ink. 3/6.

Grace Abounding to the Chief of Sinners. John Bunyan's Autobiography. Thoroughly revised from the eighth edition.

With 15 full-page plates by HAROLD COPPING, beautifully printed in duple-tone ink. 3/6.

Also in three-quarter morocco, 6s. 6d. each.

2/6

EACH.

Books for Girls & Boys

Large Crown 8vo, Cloth Gilt, Gilt Top.

From 'Settlers of Karossa Creek.'

THE BOY'S OWN SERIES

30 STORIES BY POPULAR AUTHORS, WELL ILLUSTRATED.

The following are the NEW VOLUMES:—

The SETTLERS of KAROSSA

CREEK; and other Stories of Bush Life. By LOUIS BECKE. 2/6.

The SPECIMEN HUNTERS

By J. MACDONALD OXLEY. 2/6.

THE ADVENTURES of TIMOTHY

By E. C. KENYON. 2/6.

RECENTLY PUBLISHED.

DUCK LAKE. Stories of the Canadian Backwoods. By E. RYERSON YOUNG. 2/6.

The Girl's Own Series

21 Stories by Popular Authors, attractively bound in cloth gilt.

ONLY A GIRL-WIFE.

By RUTH LAMB. 2/6.

A QUEEN of NINE DAYS.

By her gentlewoman, MARGARET BROWN. Edited and done into modern English by EDITH C. KENYON. 2/6.

A LASS and her LOVER.

By LESLIE KEITH. 2/6.

WITH CORDS OF LOVE.

By E. LIVINGSTONE PRESCOTT. 2/6.

WHEN the BOUR-TREE

BLOOMS. By LESLIE KEITH. 2/6.

LADY DYE'S

REPARATION.

By SARAH DOUDNEY. 2/6.

The 'Pilgrim' Library

Large crown 8vo, cloth gilt, gilt edges, with Coloured Illustrations.

The Pilgrim's Progress, from

this World to that which is to come. By John Bunyan. The text collated with the author's final edition. 320 pages, with eight coloured and numerous other full-page illustrations by Harold Copping. 2/6.

Grace Abounding to the Chief

of Sinners. John Bunyan's Autobiography. Thoroughly revised from the eighth edition. With eight coloured illustrations by Harold Copping. 2/6.

The Holy War made by Shaddai upon Diabolus for the regaining of the Metropolis of the World.

By John Bunyan. With three coloured illustrations by Victor Prout. 2/6.

The Peep of Day; or, A Series of the Earliest Religious Instructions the Infant Mind is Capable of Receiving. Eight coloured Pictures. 2/6.

The Girl's Library

2/-
EACH.

A SERIES OF 35 STORIES FOR GIRLS. WELL ILLUSTRATED.

Large Crown 8vo, cloth gilt.

The following are the NEW VOLUMES—

THE SQUIRE'S WILL.

By URSULA TEMPLE. Illustrated. 2/.

A BEAUTIFUL POSSIBILITY.

By E. FERGUSON BLACK. 2/.

SIR JASPER'S HEIR, AND OTHER STORIES.

By E. EVERETT-GREEN, LESLIE KEITH, and other Authors.

THE Bouverie Florin Library

A New Series of Works for Adults.

The volumes are issued in an attractive style and each has a coloured frontispiece and title page. Crown 8vo, cloth gilt.

ADNAH: A Tale of the Time of Christ.

By J. BRECKENRIDGE ELLIS. 2/.

A HERO IN THE STRIFE.

By LOUISA C. SILKE. Author of 'Ravensdale Castle,' etc. 2/.

. . New Stories . .

THE CLOAK OF CHARITY:
or, MISS MOLLY'S ADVENTURES AT SANDMOUTH. By LADY ARBUTHNOT.
Crown 8vo, cloth gilt. Illustrated. 2/.

PHIL'S HERO: or, A STREET ARAB'S RESOLVE. By C. E. BARON.
Crown 8vo, cloth gilt. Illustrated by OSCAR WILSON. 2/.

A Very Cheap and Attractive
Gift Book.

264 pages, Profusely Illustrated. Bound in Coloured Picture Boards. 2/.

EVERY BOY'S VOLUME

For 1907.

AN ARGOSY OF ATTRACTIONS
FOR BOYS OF ALL AGES.

Containing Stories by Sir A. Conan Doyle, David Ker, James Cox, R.N., Paul Blake, Dr. Gordon Stables, R.N., and a host of other Writers. Edited by G. A. Hutchison, Editor of the Boy's Own Paper, etc.

THE RELIGIOUS TRACT SOCIETY, LONDON, E.C.

1/6

EACH.

Annual Gift Books

.. THE ..

CHILD'S COMPANION ANNUAL VOLUME

For Boys and Girls of 6 to 13.

Fcap. 4to, 192 pages, with many coloured and black and white pictures. In three styles of binding—
(a) Coloured picture boards, 1/6; (b) Cloth gilt, 2/; (c) Handsome cloth, gilt edges, 2/6.

OUR LITTLE DOTS ANNUAL VOLUME

For Little Girls and Boys.

Fcap. 4to, 192 pages, with many coloured and black and white pictures. In three styles of binding—
(a) Coloured Picture Boards, 1/6; (b) Cloth gilt, 2/; (c) Handsome Cloth, gilt edges, 2/6.

THE COTTAGER AND ARTISAN ANNUAL VOLUME.

For the home of the working man. Containing stories, descriptive papers, cookery notes, gardening, nursery hints, etc., etc. Super-Royal 4to (13 1/2 in. by 10 in.), 144 pages, copiously illustrated. In two styles of binding. (a) Handsome coloured picture boards, 1/6; (b) Cloth, red edges, 2/6.

The Snowdrop Series

28 Stories, each crown 8vo, cloth gilt, 1/6. The following are just published:—

TO DO AND DARE.

By H. LOUISA BEDFORD. 1/6.

UNCLE RONALD.

By FRANCES TOFT. 1/6.

.. New Stories ..

LITTLE 'WHY-BECAUSE.'

By AGNES GIBERNE.

Author of 'Stories of the Abbey Precincts,' etc. Cr. 8vo, cloth gilt. With 4 Illustrations by DUDLEY TENNANT. 1/6.

TWO OF THEM and THE PRINCE

By HELEN H. WATSON.

Author of 'Andrew Goodfellow,' 'The King's Sword,' etc. Cr. 8vo, cloth gilt. With 4 Illustrations by M. YORK SHUTER. 1/6.

The Dainty Gift Books

1/-

EACH net.

AN ATTRACTIVE SERIES FOR LITTLE PEOPLE.

Printed in bold faced type and prettily illustrated and bound. Small crown 8vo.

THE ADVENTURES of BABS

By MURIEL D. C. LUCAS. With coloured frontispiece and tinted pictures. 1/ net.

MY SUNDAY STORY BOOK.

FORMING A YEAR OF SUNDAYS. By SARAH BRINE. With eight coloured pictures. 1/ net.

MISS SIBBIE'S GARDEN.

A STORY FOR CHILDREN. By AMY WHIPPLE. With 2 Coloured and other pictures. 1/ net.

TWO LITTLE SOLDIERS AND THE BIG BATTLE.

By MAUD MADDICK. With 4 coloured pictures. 1/ net.

The Favourite Gift Books

1/-
EACH.

50 Stories by well-known writers. Illustrated. Cr.8vo, cl. gilt. 1/ each.

The following are Just Published—

HIS GUIDING STAR. By MARIAN ISABEL HURRELL. 1/.

A SONG-BIRD. By ELEANORA H. STOOKE, Author of 'Little Maid Mari-gold,' etc. 1/.

THE Pilgrim's Progress Series

1/-
EACH.

WITH COLOURED ILLUSTRATIONS.

Entirely new editions, in new type and new bindings. Large cr. 8vo, cloth gilt.

The Pilgrim's Progress, from this World to that which is to come. By John Bunyan. Text collated with author's final edition. 320 pages, with eight coloured illustrations by Harold Copping. 1/.

Grace Abounding to the Chief of Sinners. John Bunyan's Autobiography. Thoroughly revised from the eighth edition. With eight coloured illustrations by Harold Copping. 1/.

The Holy War, made by Shaddai upon Diabolus. By John Bunyan. With three coloured illustrations by Victor Prout. 1/.

The Wonderful Life of Christ. By Hesba Stretton. With eight coloured illustrations. 1/.

The Peep of Day; or a Series of the Earliest Religious Instructions the Infant Mind is Capable of Receiving. With eight coloured illustrations. 1/.

THE . . . GIRL'S OWN PAPER. Sixpence Monthly. One Penny Weekly.

'The GIRL'S OWN is warmly welcomed by girls of all ages.'—*Madame*. 'It is full of good reading.'—*Guardian*. 'The 'G.O.P.' is most acceptable for girls of any age, whether single or married.'—*The Christian World*. 'Stories, articles, illustrations are of the best.'—*British Weekly*.

THE LEISURE HOUR LIBRARY is a Monthly Series of Stories of a pure and wholesome character, yet at the same time full of interest and incident. Silas Hocking, Heshia Stretton, Rosa N. Carey, Louis Becke, E. Everett-Reen, Tom Bevan, David Lyall, Mrs. G. de Horne Vaizey, Leslie Keith, and other popular writers are among the contributors to this Library.

Sixpence Monthly.
THE LEISURE HOUR MONTHLY LIBRARY

SIXPENNY MONTHLIES

PUBLISHED AT 4, BOUVERIE STREET LONDON.

Sixpence Monthly.
The SUNDAY AT HOME
THE FAMILY MAGAZINE FOR REST-DAY READING.

'We do not think the SUNDAY AT HOME ever occupied a higher place than now.'—

English Churchman.

'It is a good all-round Sunday Magazine.'—

Pall Mall Gazette.

'The SUNDAY AT HOME contains a wealth of general reading, admirably suited for Sunday.'—*Methodist Recorder*.

'It is always a pleasure to recommend such a thoroughly entertaining and wholesome journal as the BOY'S OWN, and its range enables it to cater for all sorts and conditions of boys.'—*Spectator*.

'The BOY'S OWN is as brilliant as ever.'—*British Weekly*.

'It is both practical and amusing.'—*The Times*.

Sixpence Monthly.
THE BOY'S OWN PAPER. One Penny Weekly.

CASELL & COMPANY, LIMITED.

The Best Stories and Illustrations.

CASELL'S MAGAZINE.

The new volume of "Casell's Magazine" opens brilliantly with the CHRISTMAS DOUBLE NUMBER (price 1s.), which consists of 160 pages, containing stories by Horace A. Vachell, J. J. Bell, Mrs. C. N. Williamson, Robert Barr, Pett Ridge, and

a number of other popular writers. A fine Photogravure of the beautiful picture, entitled "Wooing," forms the frontispiece, and Four Humorous Coloured Plates by G. L. STAMPA and many other illustrations appear in the number.

A series of very thrilling stories, entitled "Professor Van Dusen's Problems," which are the best mystery stories since those of "Sherlock Holmes," begins in the December Number and will continue in the new volume.

The aim of "Casell's Magazine" in 1908 will be to present each month an issue full of complete stories and interesting articles by the best writers. The note of the articles will be to deal with rising men and women in all ranks of life,

and with the practical side of things, appealing especially to young people. The drama, music, art, commerce, and athletics will be dealt with by experts.

"Casell's Magazine" in 1908 will be the brightest magazine of the day. It will be beautifully illustrated throughout by the best work of leading artists and with reproductions of special photographs.

"By Heaven, I say you must answer, and you shall."

Monthly, 6d.

London, Paris, New York, Toronto and Melbourne.

CASELL & COMPANY, LIMITED.

The Premier Religious and Home Magazine.

THE QUIVER.

The new volume of "The Quiver" commences with the December part, which forms the CHRISTMAS DOUBLE NUMBER (price 1s.), and in which Miss Ellen Thorneycroft Fowler's new serial story, "Miss Fallowfield's Fortune" begins. That alone will make "The Quiver" worth reading all through 1908, as it is a brilliant specimen of this celebrated author's story-writing.

"Wot I want is these, and some more after that."

present day, and the new volume will worthily sustain its high reputation.

The stories will be illustrated with charming drawings by well-known artists and the articles illustrated with reproductions from special photographs.

Monthly, 6d.

London, Paris, New York, Toronto and Melbourne.

But in addition there will be, as usual, complete stories by Annie S. Swan, Moricé Gerard, Clara Mulholland, Agnes Giberne, Miss E. Boyd Bayly, David Lyall, and many others. A Beautiful Rembrandt Photogravure Plate of the picture "Maidenhood" by B. Offor, will be presented with the Number.

Articles dealing with various phases of religious and philanthropic life will be contributed by Charles M. Alexander, the noted evangelist; Bishop Welldon, Dr. J. R. Miller, Charles H. Gabriel, the composer of the "Glory Song," Sir John Kirk, Sir Alexander Simpson, and many other well-known writers.

"The Quiver" has never been so much appreciated as it is at the

CASELL & COMPANY, LIMITED.

THE PEOPLE'S FAVOURITE.

CASELL'S SATURDAY JOURNAL

For mental recreation after a day's work in office or shop, or for a welcome change from newspaper reading, there is nothing so entertaining as a periodical consisting of varied and interesting literature. One of the most popular papers that caters for all classes is "CASELL'S SATURDAY JOURNAL," in which every member of the family can find something to suit his or her particular taste.

Each weekly number contains a long instalment of a powerful and dramatic serial story, and one or more complete stories. These are contributed by such well-known writers as William Le Queux, A. W. Marchmont, Headon Hill, George R. Sims, Marie Connor Leighton, Mrs. C. N. Williamson, and other noted authors.

There are also varied general and topical articles which not only entertain but impart useful information to the reader; a weekly Chat with a Celebrity—with portrait—of great interest to all who delight in keeping in touch with men and things; a Page for Ladies; Legal Advice Column; Humorous Storyettes, contributed by readers, and for which cash prizes are given and payment made; Humorous Illustrations, and other attractions.

Every copy of "CASELL'S SATURDAY JOURNAL" contains a Free Insurance Coupon for £1,000 in case of death by Train, Steamboat, Omnibus (including Motor Bus), Tramcar, Motor Car, or Cab; and £50 in case of death through a Cycling Accident. No traveller should be without a copy.

Weekly, 1d. On Sale Everywhere.

Also Monthly, 6d.

London, Paris, New York, Toronto and Melbourne.

ANTICIPATED.

Wedderburn: "Yes, my wife's away."

Singleton: "Well, I hope the change will do——"

Wedderburn: "Yes, thanks, I'm much better."

"A distinct advance on anything at present offered to the public, both in quality and quantity."

Black and White.

THE STORY-TELLER

This magazine, which has leaped so rapidly into public favour, is one of the most striking successes of modern publishing. It is an All-Fiction Magazine designed to provide an antidote to worries of the

business man and woman, and to drive away dull care. It is interesting to all classes of readers, and its perusal is a thoroughly enjoyable mental recreation.

Every number contains a long complete novel by one of our best novelists, and upwards of twenty complete stories by popular authors. These are selected with a view to giving the greatest possible variety, and include Stories of Intense Human Interest, Powerful Dramatic Stories, Stories of Weird Mystery, and Fascinating Detective Stories, the whole being interspersed with thrilling tales of Adventure, and with others of delightful Wit and Humour.

The contributors include Hall Caine, Robert Barr, Morley Roberts, Tom Gallon,

Headon Hill, William Le Queux, L. T. Meade and Robert Eustace, Chas. Garvice, Fred M. White, Katharine Tynan, Owen Oliver, E. Phillips Oppenheim, Mrs. C. N. Williamson, A. and C. Askew, Marjorie Bowen, Madame Albanesi, Winifred Graham, Arnold Bennett, and other famous writers.

There are also interesting Competitions, with cash prizes; and other attractive features.

4 1/2^{D.}
NET.

On Sale Everywhere

About the 10th of each month.

4 1/2^{D.}
NET.

London, Paris, New York, Toronto and Melbourne.

"CHUMS," *The King of all Boys' Papers.*

"CHUMS" is the favourite paper for Boys of all ages, and one of the best companions a boy can have. Its stirring stories of Adventure, Exciting Yarns of School Life and Humour

The Treachery of Dick Brady.

are by the foremost authors who have made literature for boys their special study. Among its many other attractions are bright, pithy articles on subjects of special interest to boys, Chats with Celebrities in Sports and Pastimes, etc., while novel series are always being presented. Valuable Money Prizes, Free-Wheel Bicycles, Silver Watches and other Prizes are frequently offered in simple and interesting competitions open to all readers, whether Boys or Girls.

"CHUMS" is profusely illustrated with spirited drawings by leading artists and from special photographs.

Weekly, 1d. Monthly, 6d.

. THE . GIRL'S REALM

This Magazine is full of bright and varied reading devoted to the interests of the modern girl.

The Serial and Short Stories are a special feature, and are contributed by Favourite Authors and illustrated by leading Artists.

It contains month by month articles on Photography, Fashions, Outdoor Sports, Handicrafts, Cooking, etc.

There are also special pages devoted to Music, Literary Criticism and Advice, Health and Beauty, Care of Pets, Drama and Amateur Theatricals. Interesting Competitions, literary and non-literary, and other attractive items.

Monthly, 6d. net.

The King's Enemy outwitted by a Girl.

London, Paris, New York, Toronto and Melbourne.

CASELL & COMPANY, LIMITED.

The Smartest and Brightest at the Price.

THE PENNY MAGAZINE.

"Plunged it into the President's Heart."

This famous periodical is now enlarged to 64 pages and is the ideal magazine for those who like breezy fiction and interesting articles. Every number contains several complete stories and a long instalment of a thrilling serial. These are contributed by some of the most popular writers of fiction. Its articles are topical and keep the reader informed on matters of current interest, while numbers of illustrations by well-known artists and reproductions of photographs give an additional charm to its pages. Humour is well represented by Storyettes, Illustrations and New Jokes.

For a penny it offers the best value of any magazine of its class.

Weekly, 1d.

A Source of Endless Pleasure.

LITTLE FOLKS

is the Ideal Magazine for Young People, its bright and attractive features being a source of endless delight, entertainment and instruction.

A new volume commences with the December Part, forming the CHRISTMAS NUMBER (6d.), with which is presented a special supplement in the form of a Painting Book.

"Little Folks" is unsurpassed for the quality and interest of its stories, and for its delightful and funny pictures. Some of the authors contributing to the new volume are Edward S. Ellis, Mrs. E. E. Cuthell, Mrs. M. H. Spielmann, Miss B. Sidney Woolf, Miss Myra Hamilton, A. E. Bonser, A. L. Haydon, while foremost among the artists may be mentioned John Hassall, Harry Rountree, Harry B. Neilson, Charles Pears and Lewis Baumer.

Monthly, 6d.

"Little Folks" is pre-eminently suitable as a gift-book. The Christmas Half-Yearly Volume is published in Picture Boards, **3s. 6d.**; and in Cloth Gilt, **5s.**

By the Magic Well.

London, Paris, New York, Toronto and Melbourne.

CASSELL & COMPANY, LIMITED.

THE MUSICAL HOME JOURNAL

caters for all who sing, play, or are interested in matters musical. It contains New Songs and Pianoforte Pieces, Dance and Instrumental Pieces, etc., by some of the most popular composers of the day, and the music is well printed on good paper. Its Literary Section is a special feature, and includes a series of articles on "Home Entertaining," etc.; while the columns devoted to questions and answers, together with articles on various musical subjects, will be found of real help.

Weekly, **1d.**; Monthly, **6d.**

BUILDING WORLD.

Everyone interested or occupied in the Building Trade should subscribe to "BUILDING WORLD." It keeps the reader in touch with all that is new and up-to-date in the craft. The many and varied subjects it contains are dealt with in a readable and practicable manner. It is a journal that means profit and advancement to all who read it.

Weekly, **1d.**; Monthly, **6d.**

WORK.

This Illustrated Journal of Handicrafts has made itself famous as the periodical that shows its readers how to earn and save money. It explains in simple non-technical language everything it is needful to know to successfully make and repair, articles for pleasure and profit. It is profusely illustrated with diagrams, etc. Weekly, **1d.**; Monthly, **6d.**

THE GARDENER.

The Leading Journal for Amateurs, which gives the gardener the benefit of expert advice. "THE GARDENER" not only teaches how to be successful in gardening matters, but assures success to all who follow its precepts. If you aim at obtaining better results—finer flowers, fruit and vegetables—you should subscribe to "THE GARDENER." It is indispensable to you.

Weekly, **1d.**

Lest You Forget!

The best and only safe way to keep your appointments and records of your work is to make a note of them in one of the original and unrivalled

LETT'S DIARIES.

The 1908 Editions are now ready at prices ranging from **6d.** to **16s.**

Every copy contains an Accident Insurance coupon for £1,000.

*Published only by Cassell & Company, Limited, London;
And sold by all Stationers.*

ALMANACS.

THE BRITISH ALMANAC, 1908. Revised and Enlarged Edition. **1s.**

Eighty-first Year of Issue.

MOORE'S ALMANAC, 1908. Original Edition. *211th Year of Issue.* **6d.**

THE STATIONERS' SHEET ALMANAC. A CALENDAR with much useful information. **2s.**

GOLDSMITHS' ALMANAC, For Pocket use. **6d.**

Bound roan tuck, 2s. 6d.; Morocco, 3s. 6d.

London, Paris, New York, Toronto and Melbourne.

CASELL & COMPANY, LIMITED.

THE PEOPLE'S LIBRARY.

COMPRISING

Masterpieces of Fiction, Poetry, Essays, History, Biography, etc.

Size of Volumes, 7 $\frac{3}{8}$ ins. by 4 $\frac{5}{8}$ ins.

NEW TYPE. WELL PRINTED ON GOOD PAPER. STRONGLY BOUND.
HANDSOME APPEARANCE.

Cloth, Gilt Back, 8d. net.

Leather, Gilt Back and Top, with Silk Bookmark, 1s. 6d. net.

- | | | |
|---|-------------------------------------|--|
| 1. Treasure Island and Kidnapped—STEVENSON. | 10. The Scarlet Letter —HAWTHORNE. | 17. Essays—BACON. |
| 2. Adam Bede—ELIOT. | 11. Cloister and the Hearth —READE. | 18. Mill on the Floss —ELIOT. |
| 3. East Lynne—WOOD. | 12. Christmas Books —DICKENS. | 19. Autocrat of the Breakfast Table—HOLMES |
| 4. Essays of Elia—LAMB. | 13. Tom Brown's School-days—HUGHES. | 20. Kenilworth—SCOTT. |
| 5. Tale of Two Cities —DICKENS. | 14. King Solomon's Mines —HAGGARD. | 21. Jane Eyre—BRONTË. |
| 6. Ivanhoe—SCOTT. | 15. Poems, 1833-1865 —BROWNING. | 22. Robinson Crusoe —DEFOE. |
| 7. Poems, 1830-1865 —TENNYSON. | 16. John Halifax, Gentleman—CRAIK. | 23. Waverley—SCOTT. |
| 8. Westward Ho! —KINGSLEY. | | 24. Old Curiosity Shop —DICKENS. |
| 9. Sesame and Lilies, Unto this Last, The Political Economy of Art —RUSKIN. | | 25. Essays (Selection) —EMERSON. |

The above are now ready. Others are in preparation.

CASELL'S POPULAR MUSIC.

CASELL'S POPULAR MUSIC is by some of the most famous composers of the day, and includes Sacred and Secular Songs, Duets, Marches, Pianoforte Pieces, Instrumental Pieces, etc.

It is all one price—2d. net.

CASELL'S OPERATIC SELECTIONS.

Consisting of the

Best Songs and Overtures of the most Popular Operas.

Each number consists of from 20 to 24 pages, full music size. The music is well printed on good paper and bound in cover of attractive design.

The following are now ready:—

Faust. By Ch. Gounod.

Il Trovatore. By G. Verdi.

The Lily of Killarney. By Sir Julius Benedict.

Maritana. By Wallace.

The Bohemian Girl. By W. M. Balfe.

SIXPENCE EACH.

Of all Music Sellers and Newsagents.

SERIAL PUBLICATIONS.

The following Serials are now in course of issue. In printing, illustrating, and general production they are unsurpassed at the price; while to the various classes to whom they appeal they will be found of great value.

Everybody's Doctor.

In Fortnightly Parts, 7d. net.

Cassell's Family Lawyer.

In Fortnightly Parts, 7d. net.

Engineers' Handbook.

In Weekly Parts, 3d. net.

Building Construction.

In Weekly Parts, 3d. net.

Carpentry and Joinery.

In Weekly Parts, 3d. net.

Woodcarving.

In Weekly Parts, 3d. net.

The Handyman's Enquire Within

In Weekly Parts, 3d. net.

London, Paris, New York, Toronto and Melbourne.

PROPERTY
OF
FORTPAK PUBLIC
LIBRARY

PROPERTY
of
FORFAR PUBLIC
LIBRARY

