

FORFAR PUBLIC LIBRARY

LOCAL COLLECTION

No.

Presented by

C 19-1-72

ANGUS - CULTURAL SERVICES

3 8046 00947 101 1

1910

21 DAYS ALLOWED FOR
READING THIS BOOK.

Overdue Books Charged at
1p per Day.

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

THE
FORFAR DIRECTORY

AND YEAR BOOK

FOR

1910

1910

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.

PROPERTY
of
PRICE TWOPENCE.

LIBRARY

FORFAR :

PRINTED & PUBLISHED BY W. SHEPHERD, CASTLE STREET.

1909.

INDEX TO ADVERTISEMENTS.

COLOURED INSERTS.

<p>Cowan's Scotch Oat Flour .. facing 61 Dalgety, Alex., & Son, Drapers .. facing 36 Doig, W. L., Draper .. facing 52 Dunn, John A., Boot Merchant .. facing 4-5 Ednie & Kininmonth, Ironmongers facing Title Fenwick, D., Dentist .. facing 69 Forfar & District Laundry Co. Ltd. facing 109 Fullerton, W., Shoemaker facing Page 2 of Cover Hood, D., Shoemaker .. facing 56 Irons, David, & Sons, Ironmongers centre of Almanac</p>	<p>Mackintosh, J., Blacksmith centre of Almanac Melvin, B. & M., Grocers .. facing 37 Paterson, Sons, & Co. .. facing 28-29 Patterson Brothers, Bakers .. facing 4 Reid, Peter, Confectioner .. facing 44 Robertson, David, Shoemaker .. facing 45 Scott, James, Watchmaker & Jeweller facing 60 Shepherd, James, China Merchant facing 64 Simpson, A., & Son, Cycles & Motors facing Almanac</p>
<p>Jarman, Mrs, Jarman's Hotel .. facing 57 Jarvis Brothers, Drapers .. facing 5 Killacky, John, Queen's Hotel facing 12 Lichtscheidel, J., Royal Hotel end of Almanac Macfarlane, M., Chemist .. facing 76</p>	<p>Stewart, Alexander, Joiner, etc. facing 21 Stewart, D., House Furnisher .. facing 13 Sturrock & Co., Drapers .. facing 68 Small, Peter, Blacksmith .. facing 53 Thornton, D. P., Shoemaker facing 20 Walker, J. S., Artificial Teeth Maker facing 65</p>

ADVERTISEMENTS ON COVER.

<p>Martin, James, & Sons, Grocers .. 3 Methven Simpson Ltd., Musicsellers .. 1</p>	<p>Pool, W. G., Draper 2 Spalding, Alex., Clothier 4</p>
---	---

INDEX TO ADVERTISEMENTS.

	Page		Page
Abel, John R., & Co., Chemists ..	133	Macrury & Rogers, Tobacconists ..	125
Adamson, W., Grocer ..	145	M'Gibbons, D. B., Pastry Baker ..	154
Andrew, Wm., & Son, Tobacconists ..	171	M'Gregor, N. D., Tobacconist ..	158
Arnot, James M., Ironmonger ..	150	M'Kay, Alex., Shoemaker ..	166
Bain, Alexander, Joiner ..	159	M'Kinnon, J., Tailor ..	162
Balfour, William, Leather Merchant ..	116	M'Laren, A., & Son, Plumbers, etc. ..	115
Ballingall, R., Cycle Maker ..	168	M'Laren, James, & Son, Bakers, etc. ..	110
Berclay, Thomas, & Son, Painters ..	172	M'Laren, William, Painter ..	151
Bell, Mrs, Draper, etc. ..	150	M'Nicoll, Thomas, Saddler ..	163
Booth, D. P., Tailor ..	120	Marshall, R. S., Draper ..	172
Bowman, John, Granite Bar ..	179	Masonic Halls, Castle Street ..	177
Boyle, J. W., Pharmacist ..	141	Masterton, David, Plasterer ..	146
British Legal Assurance Co. ..	115	Masterton, Harry, Draper ..	177
Bruce & Robbie, Seedsman, etc. ..	133	Maxwell, L. & D., Poultry Dealers ..	127
Burns, Mrs, Temperance Hotel ..	141	Milne, C. W., Gent.'s Outfitter ..	123
Butcher, William, Grocer, &c. ..	159	Milne, W., & Sons, Plumbers, etc. ..	130
Callander, W., Draper, etc. ..	132	Mitchell, James B., Brushmaker ..	165
Campbell & Co., Aerated Water Manufact. ..	167	Moffat, William, & Co., Slaters ..	129
Campbell, Misses E. & M., Wool Repository ..	175	Muir, Son, & Paton, Ltd., Coal Merchants ..	170
Church, Mrs, Fish Dealer ..	113	Neave, Peter, & Son, Plumbers, &c. ..	124
Clark, John A., Watchmaker ..	135	Neill, D. W., Music Teacher ..	153
Cook, C., & Co., Grocers ..	139	Neill, James, Music Teacher ..	113
Crighton, James, Coal Merchant ..	169	Niven, T. H., Tobacconist ..	153
Crook, John, Shoemaker ..	145	Ogilvie, James, Bootmaker ..	136
Doig, Thomas, Auctioneer ..	164	Osnaburgh Hall ..	164
Duncan, J. L., Draper ..	117	Peppers, A., Tobacconist ..	162
Duncan, Miss E. K., Confectioner ..	113	Peters, Miss, Tea Rooms ..	119
Edwards, Charles, Butcher ..	151	Petrie, David B., Butcher ..	155
Elder, Thomas, Grocer ..	180	Prophet, James, Painter ..	153
Esplin, Miss A., Fruiterer ..	143	Prophet, Mrs, Grocer ..	136
Esplin, John, Tobacconist, etc. ..	110	Pullar, Misses, Hosiery Warehouse, etc. ..	128
Esplin, W., Shoemaker ..	172	Reid, Peter, Confectioner ..	127, 131, 137, 175
Farquharson, Adam, Draper ..	137	Ritchie Alexander, Draper ..	152
Fenton, Mrs J. M., Restaurateur ..	155	River Plate Fresh Meat Co. Ltd., Butchers ..	179
Ferguson, Miss, Berlin Wool Repository ..	173	Robbie, Mrs A., Fruiterer ..	131
Findlay, B. & M., Confectioners ..	173	Roberts, D. & G., Grocers ..	131
Forbes, Alfred, Music Teacher ..	139	Roberts, John, Tailor ..	142
Forfarshire Billposting Co., ..	159	Roberts, W., Draper ..	145
Forfar Dispatch ..	144	Rodger, David, & Son, Painters ..	121
Forfar Herald ..	140	Ross, Alex., Sculptor ..	129
Forfar Review ..	112	Saddler, J., Confectioner ..	128
Fowler, G. R., Chemist ..	120	Samson, John, Tailor ..	175
Fraser & Morrison, Coachbuilders ..	149	Scott, Andrew F., Butcher ..	147
French, Dr, Dentist ..	125	Scott, William, Coal Merchant ..	119
Grove Dairy Co. Ltd., Grocers ..	173	Scott & Coull, Fish Dealers ..	157
Guild, N. C., Music Teacher ..	161	Scott, George, Bootmaker ..	149
Guthrie, Wm. R., Grocer ..	162	Shepherd, A. & C., Slaters ..	142
Guthrie, Mrs G., Gamedealer, etc. ..	121	Shepherd, W., Stationer & Printer ..	36, 181-184
Hay, Alex. & Co., Joiners ..	158	Simpson, C. O., Baker ..	164
Henderson, Andrew, Painter ..	111	Skating Palace, Roberts Street ..	176
Horsburgh, W. A., The Central Bar ..	165	Smith, George, Draper ..	167
Hunter, W. P., Station Hotel ..	148	Smith, Hood, & Co., Coal Merchants ..	109
Hutchison, W., Draper ..	180	Smith, Miss, Boot Merchant ..	127
Hygienic Institute Ltd. ..	156	Smith, Mrs Lewis, Grocer ..	110
Jack, R. D., Grocer ..	178	Spark, William, Photo Artist ..	134
Jamieson & Co., Clothing Specialists ..	147	Stewart, Andrew, Shoemaker ..	146
Johnston, D., Grocer ..	135	Stewart, John, Horsehirer ..	171
Johnston, John, Chemist ..	121	Stewart, William, Draper ..	143
Keiller, R. D., Upholsterer ..	119	Strachan, A. D., Wood & Coal Merchant ..	118
Kerr, Charles, Sculptor ..	177	Strachan, John, Watchmaker ..	117
Kerr, James, Slater ..	123	Taylor, William, Watchmaker ..	142
Kinloch, James T., Butcher ..	116	Thom, Wm., Slater ..	111
Kydd, David, Tailor ..	157	Todd & Petrie, Tailors, etc. ..	120
Kydd's Quadrille Band ..	165	Urquhart, James, Tobacconist ..	138
Laing, D. M., Photographer ..	158	Walker, Miss, Boot Merchant ..	174
Lamb, J., Aerated Water Manufacturer ..	122	Waterston, James A., Chemist ..	143
Lamond, Andrew, jun., Butcher ..	169	Watt, D. M., Sheriff Officer ..	124
Langlands, D., Plumber, &c. ..	136	Whyte, David, Potato Merchant, etc. ..	123
Lawson, Wm., County Hotel ..	126	Whyte, Alexander, Gamedealer, etc. ..	137
Leith, John, Plumber, etc. ..	129	Wilson, J., Grocer ..	160
Lindsay, J. & W., Drapers ..	163	Wilson, J. F., Auctioneer ..	163
Lowden, William, Plumber ..	128	Wood, Miss, Milliner ..	111
Lowson, William, Horsehirer ..	114	Wood, Robert, Butcher ..	161

CONTENTS.

	Page			Page
Angling Clubs	66	Instrumental Band		62
Bakers' Society	68	Joiners' Association		68
Bank Offices	61	Justices of the Peace (Forfar)		59
Bible Society	63	Letter Boxes		52
Blind, Mission to the	63	Library, Public		61
Bowling Clubs	66	Liberal and Radical Association		63
Building Societies	68	Licensed Trade Defence Association		66
Burgh Funds	58	Literary Institute		63
Celtic Society	63	Magistrates and Town Council		58
Charity Mortifications	59	Masonic Lodges... ..		66
Children's Church	64	Museum, Forfar		61
Children's League of Pity	68	Nursing Association		64
Choral Union	62	Parish Council		61
Christian Association, Young Men's	62	Philharmonic Society		62
Do. do., Young Women's	62	Plate Glass Insurance Association		65
Churches	61	Post Office Arrangements		52
Church Services, &c.	63-64	Poultry Association		67
Coal Societies	66	Prevention of Cruelty to Animals, Society for		68
Courts:—		Prevention of Cruelty to Children, Society for		68
Burgh... ..	59	Quoiting Club		67
Licensing, Burgh	59	Reading Rooms... ..		61
Police... ..	59	Rechabites, Independent Order of		64
Valuation Appeal	59	Registrar's Office		60
Curling Association, Angus	67	Removal Terms... ..		76
Curling Club	67	Salvation Army		62
Cycling Club	67	Saving Associations		65
Domino League	66	Savings Bank		61
Draughts Club	63	School Boards:—		
Edinburgh Angus Club	65	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		64
Fiars Prices	76	Swimming Club... ..		68
Field Club	63	Templar Lodges		64
Football Clubs	67	Territorials		62
Foresters, Ancient Order of	65	Town Council Committees		59
Golf Clubs	67	Tract Society		62
Halls	62	Trades and Professions		69-76
Holidays	76	Typographical Society		68
Horticultural Improvement Society	65	Unionist Club		68
Horticultural Society	65	Yearly Societies		66
Householders, Female	37-51			
Householders, Male	5-36			
Infirmary	62			

PATTERSON BROTHERS

High-Class Bakers,
Confectioners and Pastrycooks,

48 WEST HIGH STREET,
and 165 EAST 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.

GOLD MEDAL, for Rolls, London 1908.

GOLD MEDAL, for Bread, London 1909.

 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 and Signora Boots and Shoes.

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 & Careful Attention.

DUNN'S

36 Castle St., FORFAR

Ladies' & Gent.'s

**High-class
TAILORING**

**Lowest
Cash Prices**

Jarvis Brothers

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 Wellbrahead
Adam, James	Gardener	32 Glamis Road
Adam, James	Factory worker	23 St. James' Road
Adam, Robert	Boots	8 St. James' Road
Adam, William	Postman	31 South street
Adams, George	Accountant	58-60 Dundee Road
Adams, Henry	Shuttlemaker	51 North street
Adams, Joseph	Slater	4 Nursery street
Adamson, Alexander	Builder	4 Jamieson street
Adamson, Alexander, jun.	Mason	Jamieson street
Adamson, David	Builder	Tarfside, Taylor street
Adamson, George	Lorryman	48 South street
Adamson, George	Mason	16 Green street
Adamson, James	Residenter	24 South street
Adamson, John	Labourer	75 West High street
Adamson, John Bell	Stationer	68 Castle street
Adamson, Richard	Green keeper	1 Strang street
Adamson, Thomas	Gardener	11 Newmonthill
Adamson, William	Messenger	8 Market street
Addison, David	Clerk	58 Yeaman street
Addison, John	Blacksmith	38 Canmore street
Air, James	Ploughman	21 Glamis Road
Airth, James	Clerk	20 Dundee Road
Airth, John	Stoker	29 Strang street
Airth, William	Painter	167 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	Strathview Cottage
Alexander, Thomas	Dyker	28 North street
Alexander, William	Tailor	28 Green street
Allan, Alexander	Draper	30 Gladstone Place
Allan, David	Labourer	22 Don street
Allan, James	Factory overseer	9 North street
Allan, James	Ærated water manf.	12 North street
Allan, James	Labourer	59 Queen street

Allan, John	Factory worker	118 East High street
Allan, John	Engine driver	25 North street
Allardice, Andrew	Factory worker	109 Queen street
Allardice, George	Blacksmith	16 South street
Allardice, James	Tailor	35 Nursery street
Allardice, John	Baker	8 Lour Road
Allardice, William	Tailor	25 Montrose Road
Allardice, William	Leather cutter	68 North street
Allardyce, James	Factory worker	4 Watt street
Anderson, Alexander	Labourer	5 Newmonthill
Anderson, David	Baker	1 Stark's Close
Anderson, George	Ploughman	5 Broadcroft
Anderson, James	Chauffeur	11 North street
Anderson, James	Railway porter	91 Queen street
Anderson, James	Nurseryman	Sheriff Park
Anderson, John	Baker	10 West High street
Anderson, John Peter	Solicitor	Lochbank
Anderson, Robert	Factory worker	136 East High street
Anderson, Thomas C.	Butcher	41 Dundee Loan
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	46 Glamis Road
Angus, William	Cycle builder	17 North street
Archer, Joseph	Motor driver	50 North street
Arnot, Charles M.	Nurseryman	Melbourne Cottage
Arnot, James M.	Ironmonger	Melbourne Cottage
Arthur, Alexander	Ploughman	87 West High street
Arthur, James	Labourer	32 Dundee Loan
Auchterlony, David, jun.	Painter	33 Prior Road
Bain, Alexander	Joiner	34 Manor street
Bain, Frank N.	Joiner	34 Manor street
Balfour, Alexander	Leather cutter	49 West High street
Balfour, David	Painter	1 Muirbank
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	Labourer	123 Castle street
Balharry, David	Joiner	13 William street
Ballingall, Robert	Cycle manufacturer	118 East High street
Barclay, Arthur W.	Painter	22 West High street
Barnet, David	Art master	Brechin Road
Barrie, Charles	Lamplighter	50 North street
Baxter, James	Gas manager	North street
Beattie, James	Coachman	Beech Hill
Bell, Alexander	Lapper	15 John street
Bell, Alexander	Associat'n manager	45 Dundee Road
Bell, Charles	Plasterer	16 Dundee Road

Bell, George	Railway servant	40 Yeaman street
Bell, Robert	Railway servant	91 Queen street
Bell, William	Labourer	105 Queen street
Bell, William D.	Police constable	81 Glamis Road
Bennet, James	Tenter	8 Manor street
Bennie, Andrew	Bank teller	Cross
Bertie, David	Draper	15 Prior Road
Binny, Alexander	Sheep dealer	Rosehill, St. James' Road
Binny, David	Retired bank agent	Rosehill
Binny, David	Residenter	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, James	Scavenger	5 Prior Road
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
Black, William	Factory worker	34 South street
Black, William	Mechanic	23 Montrose Road
Blair, Charles	Tailor	178 East High street
Blair, David	Factory worker	26 Prior Road
Blair, James	Factory worker	24 Canmore street
Blues, Alexander	Tailor	3 Newmonthill
Blyth, Arnot	Factory worker	21 Glamis Road
Blyth, Charles	Painter	22 Don street
Blyth, George	Tailor	20 North street
Boath, Andrew Petrie	Clerk	6 West Sunnyside
Boath, Charles	Labourer	8 Headingstone Place
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
Boath, William	Factory worker	26 Prior Road
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	Helen street
Bowman, William	Flesher	9 Victoria street
Boyle, Alexander	Residenter	65 Glamis Road
Boyle, David	Labourer	3 Roberts street, North
Boyle, David	Factory worker	81 Queen street
Boyle, James W.	Pharmacist	54 West High street
Boyle, William	Draper	Bellevue
Bremner, Charles	Farm servant	3 William street
Brodie, George	Twinespinner	Scotston Cottage

Brodlie, John	Twinespinner	52a Dundee Road
Brough, James	Cattleman	51 Dundee Loan
Brown, Alexander	Slater	15 Wellbraehad
Brown, Alexander	Gardener	Lochside Road
Brown, David	Dairyman	Wyllie street
Brown, David	Factory worker	45 Victoria street
Brown, David	Postman	36 Lour Road
Brown, David S.	Governor	Poorhouse
Brown, George	Slater	16 Nursery street
Brown, James	Factory worker	15 Manor street
Brown, James	Linen and woollen	Brechin Road
Brown, James	Clothier [draper]	84 & 86 Castle street
Brown, James	Brakesman	15 Canmore street
Brown, James	Stoker	38 Lour Road
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	39 South street
Brown, William	Vanman	29 East High street
Brown, William S.	Insurance agent	70 North street
Bruce, Alexander	Railway guard	41 John street
Bruce, Alexander	Tailor	61 Queen street
Bruce, Alexander	Labourer	3 Charles street
Bruce, Andrew	Hairdresser	51½ West High street
Bruce, Charles	Tenter	64 East High street
Bruce, David	Labourer	13 Osaburg street
Bruce, George	Painter	61 Glamis Road
Bruce, George	Labourer	46 South street
Bruce, George	Painter	7 Strang street
Bruce, George	Plumber	10 West Sunnyside
Bruce, Isaac	Drawing master	150½ East High street
Bruce, James	Factory worker	37 Glamis Road
Bruce, James	Labourer	37 North street
Bruce, James	Hawker	73 East High street
Bruce, John	Factory overseer	8 Don street
Bruce, Robert	Police sergeant	County Buildings
Bruce, Robert	Fireman	26 Gladstone Place
Bruce, William	Asst. ironmonger	8 Dundee Road
Bruce, William	Dairyman	Gallowshade
Buchanan, John	Waiter	1 Victoria street
Burgess, Albert	Hostler	26½ West High street
Burgess, George C.	Physician	13 New Road
Burnett, Charles	Retired manager	4 Morley Place
Burns, Alexander	Joiner	12 Newmonthill
Burns, Robert	Labourer	8 Gallowhill Place
Burns, William	Baker & temperance	19 Queen street
Bush, David	Labourer [hotelk'pr	Newford Park
Butchart, James	Factory worker	19 Little Causeway
Byars, Andrew	Mason	Strathdean

Byars, David	Clerk	11 William street
Byars, David R.	Mason	93 West High street
Byars, John	Factory worker	104 West High street
Byars, William	Baker	70 West High street
Byars, William	Manufacturer	38 Yeaman street
Byres, David	Tenter	19 St. James' Road
Byres, James	Scavenger	2 Victoria street
Byres, William	Tenter	66 Dundee Road
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
Caird, Charles	Labourer	14 St. James' Road
Calder, David L.	Tenter	6 Newmonthill
Calder, William	Mason	11 Prior Road
Calder, William	Builder	7 William street
Callander, Alexander	Contractor	6 Dundee Loan
Callander, David	Carting contractor	Lilybank
Callander, George	Quarrier	50 Dundee Road
Callander, William	Draper	62-4 Castle street
Callander, William	Cattleman	Gordon House
Cameron, Alexander	Policeman	County Buildings
Cameron, Archibald	Factory worker	20 Glamis Road
Cameron, David, sen.	Brewer	Fernbank
Cameron, David	Factory worker	131 Castle street
Cameron, John	Mason	Brechin Road
Cameron, William	Gardener	4 Wellbraehead
Campbell, David	Blacksmith	26 Manor street
Campbell, James	Barman	3 Albert street
Campbell, John	Factory worker	Brechin Road, Zoar
Campbell, John	Surfaceman	35 Gladstone Place
Campbell, William	Water inspector	Brechin Road
Cant, John	Carter	Brechin Road, Zoar
Carcary, David	Labourer	51 Dundee Loan
Cargill, Alexander	Baker	6 Bell Place
Cargill, Francis	Draper (retired)	Bloomfield Cottage
Cargill, James	Shuttlemaker	13 Muir street, Zoar
Cargill, William	Builder	17 Green street
Carr, James F.	Newspaper reporter	Braemount, Taylor street
Carrol, John	Lapper	4 Bell Place
Carver, William	Blacksmith	4 Roberts street, North
Caulfield, Hugh	Draper	18 Dundee Loan
Chalmers, Charles	Labourer	59 West High street
Chalmers, David	Joiner	Helen street
Chalmers, Thomas	Blacksmith	85 North street
Chapman, James	Confectioner	Temperance Hotel
Cheape, Captain H. A. G.	Military captain	Carsegray
Chilton, William C.	Evangelist	42 Yeaman street
Christie, James	Farmer	Bankhead

Christie, John	Labourer	71 Queen street
Clark, Alexander	Factory worker	51½ West High street
Clark, Alexander	Turner	1 Prior Road
Clark, Charles	Fireman	4 Laird's Row
Clark, Charles R.	Watchmaker	24 East High street
Clark, David	Draper	85 West High street
Clark, David	Factory worker	12 New Road
Clark, David	Mason	12 Dundee Road
Clark, James	Retired plumber	Elswick House
Clark, James	Factory worker	Brechin Road, Zoar
Clark, James F.	Sorting clerk & tele-	St. Mary Cot. St. James' Rd.
Clark, John	Postman [graphist	33 East High street
Clark, John	Hotel keeper	48 Market street
Clark, William	Factory worker	85 Queen street
Clark, William	Mechanic	1 Green street
Clark, William	Factory overseer	St. James' Road
Clark, William	Factory worker	1 Charles street
Clark, William	Hairdresser	38 East High street
Clark, William	Factory worker	49b Dundee Loan
Clyne, Donald	Labourer	39 Dundee Road
Coghill, James	Mechanic	75 Castle street
Collie, Joseph S.	Police sergeant	22 Dundee Loan
Connacher, John	Labourer	20 Victoria street
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.	30 Manor street
Cook, Charles	Tailor	15 Glamis Road
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, John	Carter	65 North street
Cook, John L.	Tenter	Kirkton
Cook, Thomas	Contractor	17 Canmore street
Cook, William	Plasterer	17 Dundee Loan
Cook, William	Factory worker	12 Glamis Road
Cooper, James	Retired	27 St. James' Road
Copland, Arthur	Music teacher	Kirkton, Academy street
Coupar, James	Joiner	7 Lour Road
Coutts, Charles Stuart	Butcher	Whitehills
Coutts, Frederick Thom	Butcher	Aldersyde
Coutts, John	Factory worker	4 Bell Place
Coutts, William	Shoemaker	7 Teuchat Croft
Coutts, William, jun.	Flesher	Rosemount
Cowie, David	Labourer	42 Prior Road
Cowie, James	Plumber	8 North street
Cownie, David	Carter	79 North street
Cownie, David	Labourer	69 Queen street
Cownie, James	Carter	6 John 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	Brechin Road, Zoar
Craik, Frank B.	Collector of rates	Dunella
Craik, George	Mechanic	24 Montrose Road
Craik, Harry	Merchant	28 Manor street
Craik, James	Retd. manufacturer	Viewmount
Craik, James Watson	Clerk	4 Little Causeway
Craik, John F.	Merchant	16 Castle street
Cramond, David	Wood turner	19 Green street
Cramond, James	Joiner	Anna Cottage, Wyllie st.
Cramond, James	Merchant	Eskdale Cottage
Crichton, James	Carting contractor	9 Charles street
Crofts, Alexander	Vanman	45 South street
Crook, John	Shoemaker	19 South street
Cruickshanks, James	Police constable	Angle Cottage
Cruickshanks, William	Shoemaker	22 Yeaman street
Cumming, Charles	Mechanic	55 South street
Cumming, George	Teacher	Nesgabank, Taylor street
Cumming, James	Bleacher	57 Queen street
Cumming, Samuel	Factory worker	37 North street
Cunningham, James	Tailor	117 Castle street
Cuthbert, John	Boot pattern cutter	29 East High street
Cuthbert, Louis K.	Clerk	29 East High street
Cuthill, James	Engineer	Orchard Bank
Dakers, David	Factory worker	2 Wellbraehead
Dakers, Maxwell	Factory worker	16 Market Place
Dalgetty, Alexander	Labourer	30 South street
Dalgetty, John	Retired farmer	6 Nursery street
Dalgetty, Alexander	Draper	55-7 East High street
Dalgetty, Alexander C.	Draper	Aviemore
Dalgetty, Alexander, jun.	Tenter	30 South street
Dalgetty, Robert	Blacksmith	14 St. James' Road
Dall, Henry	Joiner	Emerald Cot. Montrose Rd.
Dall, James	Insurance agent	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	72 East High street
Davidson, William	—	90 Dundee Road
Dear, James	Factory worker	Muir street, Zoar
Dear, John	Labourer	20 Victoria street
Dear, Joseph	Labourer	Muir street, Zoar
Dear, Thomas	Labourer	22 Market Place
Dear, William	Labourer	15 Albert street
Diack, Adam	Goods agent	81 East High street
Dick, Charles	Mason	Viewbank Terrace
Dick, David	Stationer	1 Southview Terrace
Dick, George B.	Traveller	15 North street

Dick, John	Coachman	69 Queen street
Dick, John	Bank accountant	29 Manor street
Dickson, William	Cloth merchant	13 Strang street
Dill, Robert W.	Clerk	Helen street
Doig, Adam	Baker	9 Watt street
Doig, David	Coachman	17 Manor street
Doig, David	Gas stoker	Vennel
Doig, James	Labourer	47 South street
Doig, James	Labourer	30 South street
Doig, James	Police sergeant	7 Queen street
Doig, James	Farm servant	14 Lour Road
Doig, James	Shoemaker	65 West High street
Doig, James H.	Farm servant	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, Farquhar S.	Gas stoker	27 Nursery street
Donald, Henry	Retired lied. grocer	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
Donaldson, Rev. W. G.	Clergyman	The Manse
Dorward, Alexander	Gardener	12 St. James' Road
Dorward, George	Gardener	18 Lour Road
Dorward, George	Clerk	5 Archie's Park
Dorward, John	Tobacconist	20 Lour Road
Douglas, Edward A.	Teacher	Isabank, Taylor street
Duff, George	Bakery manager	23 Castle street
Duff, James	Mason	69 Glamis Road
Duff, Thomas	Drainer	3 Charles street
Duff, Thomas	Green keeper	18 Manor street
Duff, William	Tenter	24 North street
Dunbar, John	Clerk	14 Victoria street
Duncan, Alexander	Tenter	2 Gallowhill Place
Duncan, Alexander	Baker	39 Gladstone Place
Duncan, Alexander	Bleacher	6 Victoria street
Duncan, Alexander	Factory worker	18 South street
Duncan, David	Salesman	Muir Place, Zoar
Duncan, David	Greengrocer	108b Castle street
Duncan, David	Tenter	7 Bell Place
Duncan, David	Engine driver	18 John street
Duncan, James	Factory worker	63 Dundee Loan
Duncan, James	Tenter	2 Bell Place
Duncan, John	Engine driver	19 John street
Duncan, John L.	Draper	45 Castle street
Duncan, William	Factory worker	32 Lour Road
Duncan, William	Tenter	5 Charles street

.. The ..
Queen's Hotel
Forfar

PROPRIETOR, JOHN KILLACKY

TELEPHONE No. 59
TELEGRAMS: KALAC, FORFAR

**FIRST-CLASS FAMILY & COMMERCIAL
HOTEL. EVERY HOME COMFORT.**

PROMPT ATTENTION GIVEN TO LETTERS & TELEGRAMS.

TABLE D'HOTE DAILY. CHARGES MODERATE. STABLING.

BEDROOM SUITES from £7 10/ Upwards.

David Stewart

HOUSE FURNISHER,

23-5 Queen Street, Forfar.

UPHOLSTERY.

All kinds of Upholstery Work. Furniture Re-covered.
Repairs and Renovations carefully executed.

BEDS AND BEDDING.

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

LINOLEUMS.

All Seasoned Goods from Best Makers. Latest Designs. Large
Selection up to 4 yards wide. Prices from 1/4 per square yard.

FRENCH POLISHING.

TELEPHONE No. 3Y3.

Showrooms--56 CASTLE STREET.

Duncan, William	Tenter	24 North street
Dunn, David Watson	Seedsman	31 Gladstone Place
Duthie, David	Factory worker	21 Glamis Road
Duthie, David	Waterman	34 Glamis Road
Duthie, James	Tanner	Little Causeway
Duthie, James	Baker	5 Broaderoft
Duthie, John	Tenter	25 West High street
Easson, George M.	Joiner	36 West High street
Easson, John	Signalman	24 John street
Easson, Samuel	Carter	Headingstone Place
Easson, William	Grocer	68 Yeaman street
Easton, Charles	Mason	123 Castle street
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	23 Market Place
Ednie, Andrew	Ironmonger	Cargill Ter., Brechin Rd.
Edward, William	Baker	12 Castle street
Edward, William	Labourer	1 St. James' Road
Edwards, Charles	Butcher	Thistle Bank
Edwards, David	Labourer	42 Prior Road
Edwards, David	Labourer	7 Strang street
Edwards, William	Builder	Saverly Cot. Montrose Rd.
Elder, Thomas	Grocer	1 North street
Ellis, Alexander	Nurseryman	Reedmaker's Close
Ellis, James	Painter	2 Roberts street, North
Ellis, James, jun.	Agent	43 North street
Emslie, James	Labourer	52 South street
Esplin, Alexander	Tenter	Muir street, Zoar
Esplin, John	Tobacconist	Mayfield, Wyllie street
Espliu, John	Residenter	88 West High street
Esplin, Thomas Balfour	Retired baker	Craigard
Esplin, William C.	Shoemaker	29-31 West High street
Fairweather, David	Engine driver	10 John street
Fairweather, John	Draper	28 John street
Fairweather, William	Mechanic	25 John street
Falconer, David	Blacksmith	143 East High street
Falconer, James	Blacksmith	14 Montrose Road
Farquhar, James	Butcher	4 Montrose Road
Farquharson, Adam	Clothier	Invercauld Cottage
Farquharson, Adam, jun.	Tailor's cutter	11 St. James' Road
Farquharson, David J.	Joiner	St. James' Cottage
Farquharson, James	Joiner	St. James' Road
Farquharson, James	Factory worker	3 Glamis Road
Farquharson, James	Tailor	45 North street
Farquharson, Robert M.	Joiner	Rosebank, St. James' Rd.
Fearn, Stewart	Factory worker	27 Newmonthill
Fell, William	Factory worker	13 Little Causeway
Fenton, Charles	Insurance agent	8 Victoria street

Fenton, John Lowson	Factor and agent	Violet Cottage
Ferguson, Alexander	Factory worker	5 Glamis Road
Ferguson, David	Mason	49c Dundee Loan
Ferguson, James	Railway guard	Linden House
Ferguson, James	Factory worker	14 Little Causeway
Ferguson, James	Seedsman	96 West High street
Ferguson, James	Waiter	5 Glamis Road
Ferguson, John	Tenter	65 Glamis Road
Ferguson, William	Spirit merchant	68 West High street
Ferguson, William	Factory worker	143 East High street
Ferrier, David	Tenter	15 Albert street
Ferrier, George	Carter	1 William street
Ferrier, James	Scavenger	23 Glamis Road
Ferrier, James	Nurseryman	11 Charles street
Fettes, John	Joiner	34 John street
Findlay, Andrew	Insurance agent	16 East High street
Findlay, David	Factory worker	7 Albert street
Findlay, George	Surfaceman	Brechin Road, Zoar
Findlay, George	Mechanic	Chapelbank
Findlay, James	Shoemaker	42 Lour Road
Findlay, James	Sheep dealer	Rocklyn
Findlay, James M.	Clerk	Myrtle Cott., Brechin Rd.
Findlay, John	Ploughman	60 Yeaman street
Findlay, John D.	Residenter	9 Yeaman street
Findlay, Richard L.	Mason	1 Muirbank
Findlay, Thomas	Carter	2 Gallowhill Place
Fleming, James	Factory worker	14 Newmonthill
Forbes, Alexander	Flesher	85 East High street
Forbes, Alexander	Court house keeper	Court House Buildings
Forbes, Alfred	Organist	30 West High street
Forbes, Robert	Coachman	26 St. James' Road
Forbes, Rev. Robert W	Clergyman	East U.F. Manse
Forbes, William	Factory worker	47 South street
Forsyth, Alexander	Factory worker	16 Manor 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, David	Stationmaster	Old Station
Fraser, Dickson	Currier	7 Victoria street
Fraser, William	Engine driver	43 Queen street
Fraser, John	Railway servant	67 Glamis Road
Fraser, John	Coachbuilder	23 Newmonthill
Fraser, John	Police constable	72 Yeaman street
Fullerton, Alexander	Factory worker	51½ West High street
Fullerton, James	Bus driver	41 Dundee Loan
Fullerton, John	Labourer	15 Muir street
Fullerton, William	Shoemaker	Benvue Cottage, Wyllie st.
Eyfe, Andrew	Labourer	64 Dundee Road
Eyfe, Charles	Butcher	2 Carseburn Road
Eyfe, David	Clerk	45 South street

Fyfe, David W.	Retired	Mylnehall
Fyfe, George	Painter	2 Arbroath Road
Fyfe, James	Factory worker	St. James' Road
Fyfe, James	Painter	59 Glamis Road
Fyfe, John	Factory worker	12 St. James' Road
Fyfe, John	Mechanic	4 St. James' Terrace
Fyfe, John Chaplin	Factory worker	50 South street
Fyfe, Thomas	Labourer	67 West High street
Fyfe, Thomas	Mason	26 South street
Fyfe, William	Hawker	10 Wellbraehead
Fyfe, William C.	Butcher	Airylea, Brechin Road
Gall, Alexander	Mechanic	29 Prior Road
Gamley, William	Mason	9 Watt street
Gardiner, Rev. James B.	Clergyman	South U.F. Manse
Gardyne, Rev. Charles	Clergyman	St. John's Parsonage
Garland, James	Upholsterer	22 Dundee Loan
Gavin, William	Music teacher	14 New Road
Geekie, George	Market gardener	112 Dundee Road
Gellatly, Alexander	Mechanic	27 New Road
Gellatly, David	Joiner	26 Lour Road
Gerrard, George	Fireman	41 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, Francis	Carter	5 Roberts street, North
Gibson, George	Factory worker	18 Little Causeway
Gibson, James	Factory worker	14 North street
Gibson, James	Factory worker	63 West High street
Gibson, John	Factory worker	3 Broadcroft
Gibson, Nicol	Factory worker	17 Watt street
Gibson, Nicol	Baker	64 East High street
Gibson, Thomas	Mason	3 Strathmore Villas
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, 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
Gracie, David	Bleacher	39 John street
Graham, James N.	Auctioneer	Ravenswood
Graham, John	Vintner	Naelem, 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, Peter L.	Bleacher	5 Wellbraehead
Gray, William	Factory worker	11 Canmore street
Greenhill, Robert	Carter	52 South street
Greig, Thomas	Ploughman	Brechin Road, Zoar
Grewar, Andrew	Factory worker	106 Castle street
Grewar, David	Engine stoker	186 East High street
Grewar, James	Surfaceman	5 Bell Place
Grewar, James	Factory worker	8 Charles street
Grewar, William	Goods porter	21 Prior 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.	100 East High street
Guild, Thomas	Retired farmer	Broadcroft Cottage
Guild, William	Joiner	5 St. James' Terrace
Guild, William	Factory manager	31 Manor street
Guthrie, John	Corn merchant	Clivemont
Guthrie, John Wm.	Blacksmith	8 Little Causeway
Guthrie, Thomas	Mechanic	20 Wellbraehead
Guthrie, Thomas	Blacksmith	Castlehill
Guthrie, William	Factory worker	10 Wellbraehead
Guthrie, William R.	Grocer & spirit mer.	Green street
Hackney, Alexander	Factory worker	59 West High street
Hackney, George	Factory worker	146 East High street
Hadden, James	Residenter	23 Nursery street
Hall, Alexander W.	Physician	Chapel Park
Hamilton, David M.	Teacher	Morley Place
Hanick, Thomas	Furniture dealer	Chapel Park
Hanton, Alexander	Labourer	4 Nursery street
Hardie, James D.	Clerk	Paul Cottage
Hardie, William	Carter	26 North street
Harley, Edward	Teacher	1 Littlecauseway
Harper, Andrew	Superintendent	72 Dundee Road
Harris, Alexander	Gardener	75 Glamis Road
Harris, James	Fireman	43 South street
Harris, William	Saddler	56 Dundee Road
Hart, Thomas	Procurator-fiscal	Hillbank
Hastings, David	Currier	10 Yeaman street

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	Factory worker	5 Sunnyside
Henderson, Andrew M.	Painter	68 Castle street
Henderson, Charles	Factory worker	7 Montrose Road
Henderson, David	Joiner	Dovecot Cottage
Henderson, George	Factory worker	Strathdean
Henderson, George	Labourer	70 Dundee Road
Henderson, George S.	Insurance agent	36 John street
Henderson, James	Engineman	33 Manor street
Henderson, James	Painter	68 Castle street
Henderson John	Tenter	8 Montrose Road
Henderson, John	Residenter	3 Broadcroft
Henderson, Thomas	Bank agent	National Bank House
Henderson, William	Factory worker	Brechin Road, Zoar
Henderson, William	Factory worker	70 Dundee Road
Hendry, Alexander	Market gardener	13 Glamis Road
Hendry, David	Baker	3 Arbroath Road
Hendry, William	Factory worker	54 Dundee Loan
Herald, David	Teacher	Bankhead Villa
Herald, James	Joiner	25 Glamis Road
High, David	Labourer	20 Dundee Loan
High, John	Yardsman	4 John street
Hill, Andrew	Factory worker	13 Newmonthill
Hill, Charles	Secretary	Broomfield
Hill, David	Joiner	50 West High street
Hill, David	Factory worker	13 Prior Road
Hill, David	Factory worker	65 North street
Hill, David	Factory worker	87 Queen street
Hill, George	Tenter	178½ East High street
Hill, James	Residenter	78 North street
Hill, James F.	Draper	2 Roberts street
Hill, James	Tenter	Kirkton
Hill, John	Factory worker	18 Newmonthill
Hill, William	Factory worker	29 Nursery street
Hodge, James	Carter	19 Newmonthill
Hogg, David	Quarrier	94-6 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 Wellbraehead
Howie, John	Bleacher	Wyllie street
Hudghton, Alexander G.	Residenter	5 Watt street
Hudghton, George	Factory worker	20 Albert street
Hudghton, George M., jun.	Grocer	81 Glamis Road
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	49 South 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
Irons, David	Ironmonger	47 North street
Irons, David	Clerk	Southview Terrace
Irons, John	Residenter	Southview Terrace
Irons, William	Factory worker	8 West Sunnyside
Irons, William Davidson	Ironmonger	9 Sparrowcroft
Isles, Henry Tait	General manager	Manor Park
Jack, Alexander	Draper's assistant	Catherine street
Jack, James	Mechanic	82 Castle street
Jack, Robert D.	Grocer	34 Castle street
Jack, William	Tenter	9 Gallowhill Place
Jamie, Adam	Fish dealer	Countie's Wynd
Jamieson, Alexander F.	Porter	49 North street
Jamieson, David M.	Retired	The Cleddens
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
Jamieson, William A.	Draper's assistant	156 East High street
Japp, William	Quarrier	45 Gladstone Place
Jarron, George	Commission agent	26 Green street
Jarvis, Charles	Draper's assistant	50 Castle 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, Robert	Factory worker	186 East High street
Key, Charles	Draper	3 Jamieson street
Key, David	Mechanic	21 Green street
Key, James	Postal messenger	1 Little Causeway
Key, Robert	Blacksmith	11 Arbroath Road
Keiller, Robert D.	Upholsterer	49 Queen street
Keith, Charles	Factory worker	Muir street, Zoar
Keith, George	Labourer	98 West High street
Keith, James	Factory worker	6 St. James' Terrace
Kemlo, Alexander	Joiner	15 Glamis road

Kennedy, Charles	Goods porter	45 North street
Kennedy, Charles	Farm servant	Brechin Road, Zoar
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	13 Green street
Kerr, James	Slater	102 West High street
Kerr, Thomas	Mason	22 Albert street
Kerr, William	Mason	52 Dundee Loan
Kettles, David	Factory worker	3 East Sunnyside
Kettles, James	Farmer	Hillside
Kiddie, David	Ploughman	8 Arbroath Road
Killacky, John	Hotelkeeper	Queen's Hotel
Kinloch, James T.	Butcher	5 East High street
Kinmont, William	Ploughman	Slatefield
Kinnear, Gordon	Mason	10 Watt street
Kinnear, James	Tenter	12 Dundee Loan
Kinnear, James	Ploughman	19 Roberts street, North
Kinsman, John	Telegraph linesman	43 Queen street
Kirkland, Robert	Insurance agent	Heath Cottage
Knox, John	Schoolmaster (retd.)	St. James' Road
Kydd, David	Insurance agent	24 Montrose Road
Kydd, David	Shoemaker	91 Castle street
Kydd, David I.	Clothier, &c.	48 North street
Kydd, David Y.	Watchmaker	44 Market street
Kydd, James	Tailor	6 Headingstone Place
Laing, David	Bleacher	22 Wellbrahead
Laing, David Mitchell	Photographer	Jamieson street
Laing, John S.	Stationer	20 East High street
Laird, Alexander	Bleacher	49 West High street
Laird, James	Confidential clerk	Elswick House
Laird, David	Contractor	Chapel Croft
Laird, John	Factory worker	35 South street
Laird, Walter G.	Manufacturer	Headingstone, Wylie st.
Laird, William	Factory worker	39 South street
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	176 East High street
Lamond, Alexander	Tenter	20 Montrose Road
Lamond, Andrew	Butcher	62 East High street
Lamond, James	Baker	65 Dundee Loan
Lamond, William	Cattle & pig dealer	21 South street
Lamont, Andrew	Factory worker	17 St. James' Terrace
Lamont, James	Spirit dealer	26 West High street
Langlands, Alfred A.	Confectioner	23 Castle street
Langlands, David	Plumber	11½ Queen street
Langlands, George M.	Prof. footballer	11½ Queen street
Langlands, James	Residenter	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	3 Victoria street
Langlands, Robert	Associat'n manager	St. Thomas Cottage
Langlands, William	Factory worker	10 Academy street
Lawrence, James	Stationer	Wyllie street
Lawrence, William	Mechanic	40 Lour Road
Lawson, Alexander	Farm servant	21 Market Place
Lawson, Frederick	Railwayman	12 Charles street
Lawson, James	Carter	89 West High street
Lawson, William	Hotelkeeper	County Hotel
Leckie, John, sen.	Cowfeeder	22 North street
Leighton, David	Factory worker	42 Prior Road
Leighton, James	Tanner	19 Montrose Road
Leighton, John	Joiner	30 South street
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, And. Graham	Gardener	30 Dundee Road
Lindsay, David	Draper	32 Prior Road
Lindsay, David	Tenter	20 Wellbraehead
Lindsay, Graham F.	Factory worker	17 Gladstone Place
Lindsay, James	Factory worker	10 Charles street
Lindsay, James	Factory worker	9 East Sunnyside
Lindsay, John	Draper	Southview Terrace
Lindsay, William	Draper	Endsleigh, Wyllie street
Lindsay, William	Polisher	64 East High street
Livie, Alexander	Residenter	42 Prior Road
Livieston, James	Poultryman	8 Glamis Road
Logan, David	Tanner	3 Manor street
Longmuir, John	Club keeper	New Club, Lour Road
Low, Alexander	Dairyman	Northampton
Low, Alexander	Gardener	63 West High street
Low, James	Factory worker	36 Canmore street
Low, James	Gardener	63 West High street
Low, James	Dairyman	76 West High street
Low, John F.	Tailor	27 Manor street
Low, Thomas	Shoemaker	161 East High street
Low, William	Factory worker	131 Castle street
Lowden, William	Factory worker	Muir street, Zoar
Lowden, William	Plumber, &c.	64 East High street
Lowdon, Alexander	Joiner	66 North street
Lowson, Andrew	Tenter	6 Sparrowcroft
Lowson, Andrew	Sawmiller	34 Canmore street
Lowson, Andrew	Yarn dresser	17 Zoar

ESTABLISHED 1779.

Celebrated
A.B.C.
BOOTS
for all
Seasons.

D. P. Thornton

Boot and Shoemaker.

Sole Agent in FORFAR for
ALLAN BROTHERS, EDINBURGH.

82 WEST HIGH STREET, FORFAR.

Numerous
Designs,
Half-Sizes,
and Various
Fittings
in Stock.

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.

Lowson, Charles	Factory worker	38 Queen street
Lowson, George	Butcher	2 Market street
Lowson, George	Factory worker	40 Gladstone Place
Lowson, James	Manufacturer	Ferryton House
Lowson, James	Scavenger	11 Archie's Park
Lowson, James	Factory worker	16 Green street
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.	Iron founder	36 John street
Lowson, William E.	Gardener	4 Broadcroft
Luke, John	Signal fitter	5 Victoria street
Lumsden, Dr	Co. medical officer	Aldersyde
Lumsden, Henry	Tanner	23 Green street
Lundie, David	Engine driver	18 John street
Lyall, William	Carter	6 Nursery street
M'Beth, Alexander	Painter	Brechin Road
M'Beth, William E.	Sanitary inspector	Castle Hill
M'Curroch, Walter	Dairy keeper	27 Glamis Road
M'Donald, James	Porter	8 Roberts street, North
M'Donald, John	Fireman	Catherine Square
M'Donald, John	Ironmonger	37 John street
M'Dougall, James	Shoemaker	113 Castle street
M'Dougall, James	Factory worker	7 Headingstone Place
M'Dougall, James	Printer	17 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, Daniel C.	Joiner	36 North street
M'Farlane, Donald	Factory worker	73 Queen street
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	25 John street
M'Gregor, James	Factory worker	188 East High street
M'Gregor, William	Scavenger	12 Glamis Road
M'Gregor, William	Gardener	61 Glamis Road
M'Innes, John	Plumber	39 North street
M'Intosh, Alexander	Shoemaker	Catherine street
M'Intosh, Alexander	Butcher	1 Roberts street
M'Intosh, James	Nurseryman	16 Lour Road
M'Intosh, James	Furniture dealer	89½ East High street
M'Intosh, John	Mason	108 East High 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'Kay, Thomas	Sheep dealer	38 Gladstone Place
M'Kenzie, Charles	Factory worker	14 Dundee Loan
M'Kenzie, Colin	Railway servant	186 East High street
M'Kenzie, David	Factory worker	30 Manor street
M'Kenzie, George	Factory worker	28 Arbroath Road
M'Kenzie, William	Greengrocer	71 West High street
M'Kinnes, Duncan	Dresser	30 South 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, Daniel	Mechanic	79 Queen street
M'Laren, David	Plumber	28 Dundee Road
M'Laren, David	Painter	Viewbank
M'Laren, James	Baker	24-6 Market street
M'Laren, William	Baker	85 North street
M'Laren, William	Painter	Hillview
M'Laren, William	Farm servvnt	Gordon House
M'Laren, William H.	Clerk	Jamieson street
M'Laughlin, John	Cattle dealer	9 John street
M'Lean, Alexander	Factory worker	166 East High street
M'Lean, Moses C.	Insurance agent	132 East High street
M'Leod, Daniel	Baker	46 Yeaman street
M'Leod, William	Shoe salesman	Hawthorn Cottage
M'Math, Robert	Mechanic	6 Canmore 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	Helen street
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	154½ 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	Pensioner	18 William street
Macalister, John D. L.	Medical doctor	71 East High street
Macara, James	Hostler	157 East High street
Macarthur, William C.	Organist	Sunnyside
MacCallum Edward	Spirit merchant	52 East High street
Macdonald, James	Blacksmith	Helen street
Machan, William	Gardener	89 West High street
Machray, David	Mercantile clerk	42 John street
Macintosh, Donald	Solicitor	Windsor Cottage

Macintosh, William	Blacksmith	Academy street
MacKay, Edward	Stationer	14 North street
Mackenzie, George	Printer	20 North street
Mackie, David M., B.A.	Teacher	Lilyfield
Mackintosh, Alexander	Residenter	Farr Lodge
Mackintosh, Alexander	Clerk	23 Queen street
Mackintosh, James	Blacksmith	23 Queen street
MacLean, John Anderson	Solicitor & banker	Union Bank House
Macrae, John	Labourer	41 Gladstone Place
Malcolm, Charles	Tenter	7 Montrose Road
Malcolm, Nicol	Baker	6 Nursery street
Malcolm, William	Gardener	19 St. James' Road
Malcolm, William	Plumber	Brechin Road, Zoar
Malcolm, William E.	Clerk	33 Dundee Loan
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 Soutar	Grocer, &c.	1 New Road
Martin, Frank G.	Grocer, &c.	Lilybank Villa
Mason, Alexander	Factory worker	15 New Road
Mason, Alfred	Vanman	11 Watt street
Mason, David	Hairdresser	44 Lour Road
Mason, Robert	Engine driver	17 North street
Mason, William	Hawker	12 Glamis Road
Mason, William	Stoker	3 Prior Road
Massie, Andrew	Baker	25 St. James' Road
Massie, James	Blacksmith	3 Broadcroft
Massie, Joseph	Factory worker	19 Newmonthill
Massie, Peter, jun.	Factory worker	17 Queen street
Massie, Peter, sen.	Oiler	5 John street
Massie, William	Fireman	29 New Road
Massie, William	Mechanic	38 Yeaman street
Masterton, Alexander	Factory worker	44 Prior Road
Masterton, David	Plasterer	108 Castle street
Masterton, David	Factory worker	26 North street
Masterton, George	Coal merchant	10 Watt street
Masterton, George	Tenter	4 Headingstone Place
Masterton, James	Factory worker	9 Albert street
Mathers, James	Shoemaker	Brechin Road, Zoar
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	Bank agent	Commercial Bank House

Maxwell, George, sen.	Mechanic	Helen street
Maxwell, George, jun.	Mechanic	36 South street
Maxwell, William	Mechanic	13 St. James' Terrace
Mealmaker, Robert	Factory worker	61 West High street
Meldrum, James	Seedsman	8 Arbroath Road
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, Thomas	Residenter	53 South street
Michie, William	Farmer & dairyman	Belmont Dairy
Middlemas, Frank	Baker	99 East High street
Middleton, David	Railway guard	17 Muir street
Middleton, George	Spirit merchant	"The Pump"
Mill, William	Residenter	Canmore Park
Millar, Alexander	Carter	6 Victoria street
Millar, Alexander H.	Lamplighter	12 Albert street
Millar, David	Gas stoker	24 Lour Road
Millar, David	Saddler	7 Archie's Park
Millar, James	Horse dealer	17 Arbroath Road
Millar, Robert	Factory worker	69 Queen 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, Charles	Labourer	114 Dundee Road
Milne, Charles W.	Gent.'s outfitter	Gordon House, Zoar
Milne, David	Cattle dealer	54 North street
Milne, David	House proprietor	48 Dundee Loan
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	40 South street
Milne, Henry	Labourer	Gordon House, Zoar
Milne, James	Hallkeeper, &c.	90 Castle street
Milne, James	Countyweights insp.	Wellbrae Cottage
Milne, James	Farm servant	14 Nursery street
Milne, James	Joiner	9 Glamis Road
Milne, James	Vanman	Catherine street, Zoar
Milne, James	Labourer	57 North street
Milne, John	Traveller	10 Newmonthill
Milne, John	Factory worker	93 Queen 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	Tailor	12 New Road
Mitchell, John	General dealer	20 Victoria street
Mitchell, John	Residenter	184 East High street
Mitchell, Skene	Factory worker	13 North street
Mitchell, William, jun.	Factory worker	5 Prior Road
Mitchell, William	Joiner	62 Yeaman street
Moffat, James	Manufacturer	Mount Feredith
Moffat, John	Manufacturer	Parkview, St. James' Rd.
Moir, John	Factory worker	18 Canmore street
Moir, Samuel	Factory worker	47 Victoria street
Mollison, Andrew, jun.	Vanman	Helen street
Mollison, Andrew, sen.	Residenter	Helen street
Mollison, Frank	Factory worker	166 East High street
Mollison, James	Mart keeper	46 Dundee Road
Mollison, Thomas	Vanman	9 William street
Moncrieff, Alexander B.	Shoemaker	27 Dundee Loan
Monteith, John	Railway servant	Muir street, Zoar
Morris, David	Bleacher	8 Don street
Morris, James M.	Clerk	45a North street
Morrison, Alexander	Factory worker	19 Canmore street
Morrison, James B.	Fruit merchant	40 Market street
Morrison, John	Taxman	10 Cross
Morrison, John	Insurance agent	42 John street
Morrison, Joseph	Tailor	10 Lour Road
Morrison, William	Joiner	1 Dundee Loan
Morton, John	Carter	23 Roberts street, North
Morton, John	Factory worker	24 North street
Morton, Robert	Railway porter	3 Green street
Morty, Alexander	Factory worker	Brechin Road, Zoar
Munro, Bain	Founder	4 Market street
Munro, James B.	Merchant	16 East High street
Murdoch, Alexander	Clerk	6 Montrose Road
Murdoch, Matthew	Grocer	3 Muirbank
Murray, William	Audit inspector	28 Green street
Myles, Alexander	Tanner	3 Montrose Road
Myles, Robert Freer	County clerk, &c.	Overdale
Myles, William	Labourer	1 Bell Place
Napier, Andrew	Ploughman	20 Dundee Loan
Napier, Logan	Farm servant	51 Dundee Loan
Neave, Charles	Carter	Muir Place, Zoar
Neave, David	Tenter	14 Nursery street
Neave, John	Factory worker	6 John street
Neave, John	Plasterer	12 Canmore street
Neave, Peter, jun.	Tinsmith	33 North street
Neave, Peter, sen.	Retired	35 North street
Neave, William	Labourer	21 Wellbraehead
Neave, William	Carter	1 Dundee Road
Neill, David W.	Teacher of music	79 Glamis 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	Cattle dealer	Strathview Villa
Nicoll, John Milne	Town-officer	24 Arbroath Road
Nicoll, John	Factory worker	21 East Sunnyside
Nicoll, John	Factory worker	15 Montrose Road
Nicoll, Keith	—	29 Nursery street
Nicoll, William	Shoemaker	2 Chapel Park
Nicoll, William	Joiner	11 Montrose Road
Nicoll, William	Factory worker	44 Gladstone Place
Nicoll, William	Blacksmith	Academy street
Nicoll, William	Labourer	67 West High street
Nicolson, James	Grocer	North street
Nicolson, James	Hostler	2 Dundee Road
O'Brien, Christopher	Labourer	22 Gladstone Place
Ogg, David	Scavenger	37 Queen street
Ogilvie, Alexander	Engine driver	1 John street
Ogilvie, James	Shoemaker	24 East High street
Oram, Alexander	Factory worker	20 Market Place
Orchison, James	Hostler	4 Dundee Road
Ormiston, Adam W.	Grocer	29 Manor street
Ormond, Charles	Postman	45½ Queen street
Ormond, David	Postman	12 St. James' Road
Ormond, David	Baker	21 Queen street
Ormond, George	Factory worker	56 West High street
Ormond, John	Factory worker	21 Queen street
Ormond, John	Butcher	23 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	Prof. of music, retd.	Sunnybrae, Brechin Road
Ould, Charles H.	Professor of music	Sunnybrae, Brechin Road
Paterson, David	Factory worker	186 East High street
Paterson, James	Joiner	91 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, Charles	Baker	Linden House
Patterson, John L.	Baker	Linden House, Brechin Rd.
Patterson, William	Bleacher	136 East High street
Patterson, William D.	Baker	7 Park street, Kirriemuir
Patterson, William, sen.	Baker	7 Park street, Kirriemuir
Paton, James	Joiner	10 Arbroath Road
Paton, James J.	Postman	2 Dundee Road
Paton, Robert Dick	Railway agent	St. John's Cottages
Paton, William	Painter	12 Dundee Road
Pattullo, Alexander	Factory worker	17 Canmore street

Pattullo, Andrew	Factory worker	8 Nursery street
Pattullo, Andrew	Labourer	44 South street
Pattullo, George, jun.	Carter	20 Nursery street
Pattullo, John	Carter	57 Dundee Loan
Pattullo, William	Fireman	3 Gallowhill Place
Patullo, James	Railway fireman	26 South street
Patullo, James Lowson	Tenter	16 Prior Road
Peacock, David	Tanner	136 East High street
Pearson, James	Tenter	44 South street
Pearson, John	Scavenger	27 New Road
Peddie, David	Agent	Linden House
Peppers, Andrew	Accountant	8 Sparrowcroft
Peppers, John	Retired dyer	9 Canmore street
Peterkin, George	Medical doctor	59 East High street
Peters, Andrew	Quarrier	52 Dundee Road
Peters, James	Constable	12 Gladstone Place
Petrie, Alexander	Baker	17 Little Causeway
Petrie, Charles	Factory worker	13 Green street
Petrie, David	Tailor and clothier	54 East High street
Petrie, David	Factory worker	81 Queen street
Petrie, David	Factory worker	6 Nursery street
Petrie, David B.	Flesher	99 East High street
Petrie, George	Factory worker	19 East Sunnyside
Petrie, George	Factory worker	4 Broadcroft
Petrie, James	Carter	7 North street
Petrie, James	Factory worker	69 Queen street
Petrie, James	Lapper	134 East High street
Petrie, James	Hairdresser	3 Muirbank
Petrie, James	Factory worker	26 Newmonthill
Petrie, John	Factory worker	109 Queen street
Petrie, John	Shoemaker	136 East High street
Petrie, John	Clothier	111 Queen street
Petrie, John D.	Baker	44 John street
Petrie, John Smith	Factory overseer	Catherine street
Petrie, Robert	Hairdresser	136 & 138 East High street
Petrie, William	Cloth merchant	5 Sparrowcroft
Piggot, David	Labourer	Lochside Road
Piggot, Frank	Factory worker	2 Carseburn Road
Piggot, James	Factory worker	5 Gallowhill Place
Piggot, John	Factory worker	60 North street
Piggot, Walter	Gardener	Muir street, Zoar
Pool, W. Graham	Draper	Kingston Cottage
Potter, George	Joiner	42 Market street
Preston, Alexander	Mason	172a East High street
Preston, William	Factory worker	13 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, David J.	Com. traveller	2 William street
Prophet, James	Factory worker	20 Yeaman street

Prophet, James J.	Painter	30 Prior Road
Prophet, Patrick R.	Factory worker	54 West High street
Prophet, Robert D.	Labourer	15 Dundee Loan
Prophet, William	Factory worker	39 Queen street
Rae, David	Factory worker	30 Yeaman street
Rae, Henry	Factory worker	36 Canmore street
Rae, Peter	Policeman	4 Canmore street
Ramsay, Alexander	Turner	10 Roberts street, North
Ramsay, James	Cattleman	59 Dundee Loan
Ramsay, James	Reedmaker	71 Glamis Road
Ramsay, John	Postal clerk	2 Muirbank
Ramsay, Joseph	Reedmaker	28 Glamis Road
Ramsay, Robert	Cattleman	1 Bell Place
Ramsay, Thomas	Factory worker	13 St. James' Road
Rattray, Alexander	Farmer	Newford Park
Rattray, James	Bottler	14 Dundee Loan
Rattray, Peter	Mechanic	10 South street
Rattray, Thomas	Factory worker	26½ West High street
Rattray, William	Coachman	Reedmaker's Close
Ree, Andrew	Mechanic	12 Nursery street
Ree, Andrew	Janitor	Kirkton
Reid, Alexander B.	Clerk	Brechin Road, Zoar
Reid, Andrew	Gardener	7 Little Causeway
Reid, David	Tenter	16 Charles street
Reid, David	Factory worker	2 St. James' Road
Reid, George	Gas stoker	Brechin Road, Zoar
Reid, John	Poultryman	8 Glamis Road
Reid, John W.	Postman	23 Canmore street
Reid, Joseph	Clerk	St. John's Cottages
Reid, Robert	Dresser	27 New Road
Reid, Robert	Butcher	112 Castle street
Reid, William	Factory worker	6 Glamis Road
Reid, William	Grocer	112 Castle street
Reid, William	Labourer	3 Archie's Park
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, Charles	Sheepdealer	New Road
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.
Robb, Alexander	Labourer	16 Gladstone Place
Robb, David Milne	Clerk	St. James' Road
Robb, James	Vanman	15 St. James' Road
Robb, Robert	Ploughman	Quarrybank
Robb, William	Billposter	57 West High street
Robbie, James R. H.	Seedsman	Sheriff Park
Robbie, William	Spirit dealer	56 North street
Roberts, Alexander	Baker	98 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

& Co.,

Reform Street, DUNDEE.

George Street, PERTH.

High Street, ARBROATH.

EDINBURGH,
GLASGOW, &c.

Roberts, Charles	Factory worker	20 Wellbraehed
Roberts, David S.	Grocer	12½ New Road
Roberts, George	Grocer	Wyllie street
Roberts, George B.	Hosier	43 East High street
Roberts, John	Hosier	43 & 45 East High street
Roberts, John	Tailor & clothier	Roukendale, Taylor st.
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.	Traveller	9 Queen street
Robertson, David	Joiner	17 Roberts street, North
Robertson, David	Shoemaker	Endsleigh, Wyllie street
Robertson, David	Factory worker	7 Victoria 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	17 Green street
Robertson, John Moir	Factory manager	Cargill Terrace
Robertson, Robert	Hostler	169 East High street
Robertson, Stewart	Engine driver	37 North street
Robertson, William	Horse dealer	16 Victoria street
Rodger, David, jun.	Painter	21 Newmonthill
Rodger, James B.	Teacher	2 Morley Place
Rodger, John	Railway servant	71 Queen street
Rodger, Robert T.	Inspector of poor	Glencairn
Rodger, William	Retired manager	3 John street
Rogers, John	Engine driver	1 Muirbank
Rolland, Alexander	Quarrier	5 Glamis Road
Rolland, George	Factory worker	4 Dundee Road
Rolland, James	Labourer	10 Charles street
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	102 Castle street
Ross, David	Baker	14 Roberts street, North
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	89 West High street
Rough James Pattison	Residenter	25 East Sunnyside
Russell, James	Factory worker	Countie's Wynd
Saddler, David	Confectioner	Honey Place
Saddler, George	Tenter	65 Queen street
Saddler, James	Confectioner	Honey Place
Saddler, William	Baker&confectioner	96 North street

Samson, Alexander Arnot	Engine fitter	22 St. James' Road
Sampson, Charles	Tenter	54 Dundee Road
Samson, David	Factory worker	14 Albert street
Samson, James	Mason	2 Laird's Row
Samson, James	Tailor	1 Strathmore Villas
Samson, John	Mason	53 North street
Samson, John	Lapper	23 East Sunnyside
Samson, John	Tailor	46 Dundee Loan
Samson, John	Tailor	25 St. James' Road
Samson, William	Tailor	8 Dundee Loan
Sangster, George	Blacksmith	7-9 South street
Scott, Alexander	Gardener	3 Charles street
Scott, Alexander	Mason	10 South street
Scott, Andrew F.	Butcher	107 East High street
Scott, David	Boot closer	10 Nursery street
Scott, George	Shoemaker	2 Helen street
Scott, George D.	Cashier	172 East High street
Scott, James	Mason	26A Dundee Loan
Scott, James	Factory worker	3 Charles street
Scott, James	Jeweller	119½ East High street
Scott, James, jun.	Auctioneer	Rosebank
Scott, John	Butcher	2 Albert street
Scott, William	Factory worker	Strathdean
Scott, William	Joiner	102 Castle street
Scott, William	Coal merchant	Fyfe street
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	Well Road
Shepherd, Charles	Slater	2 Charles street
Shepherd, Charles	Baker	11 South street
Shepherd, David	Sheriff clerk depute	Sunnybrae
Shepherd, Frank S.	China merchant	63 Castle street
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	Factory worker	174 East High street
Sherret, John	Shoemaker	18 North street
Shiel, Thomas	Cemetery supt.	Cemetery Lodge
Shildrick, Pastor J. C.	Clergyman	24 Dundee Road
Simpson, Alexander	Tenter	11 St. James' Road
Simpson, Charles	Baker	Montrose Road
Simpson, David B.	Factory worker	20 Dundee Road
Simpson, George	Factory worker	11 Canmore street
Simpson, James	Factory worker	3 William street
Simpson, James	Mason	80 West High street

Simpson, James B.	Joiner	116 East High street
Simpson, James	Dairyman	5 Arbroath 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
Sinclair, Norman J.	Co. medical officer	Briar Cottage
Small, Alexander	Enginedriver	5 Montrose Road
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	28 Prior Road
Small, William	Carter	36 Market street
Smart, Alexander	Factory overseer	28 William street
Smart, Andrew	Factory worker	9 Manor street
Smart, Frank	Joiner	22 Yeaman street
Smart, James	Assoc. manager	2 Muirbank
Smith, Alexander	Factory worker	23 John street
Smith, Alexander	Factory worker	56 West High street
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 G.	Nurseryman	Lintlands House
Smith, David Watson	Nurseryman	South street
Smith, George	Railway surfaceman	3 Prior Road
Smith, George	Draper	2 Muirbank
Smith, James	Lapper	18 Muir street
Smith, James	Packman	6 Charles street
Smith, James	Factory worker	160½ East High street
Smith, James	Keeper	7 Montrose Road
Smith, James	Insurance agent	26 Nursery street
Smith, James	Factory worker	109 Queen street
Smith, James	Labourer	160½ East High street
Smith, James	Grocer	5 Green 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, Ogilvy	Shoemaker	6 Victoria street
Smith, Peter	Painter	12 Glamis Road
Smith, Stewart	Painter	12 St. James' Road
Smith, Thomas	Mason	32 Yeaman street
Smith, William	Factory worker	22 Lour 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	Factory worker	107 Queen street
Smith, William	Dresser	25 Market Place
Soutar, Alexander	Retired joiner	Dundee Road
Soutar, Alexander	Linen merchant	Prior Road
Soutar, Andrew	Engine driver	1½ Victoria street
Soutar, Isaac	Linen merchant	Prior Road
Soutar, Joseph	Weaver	3 Prior Road
Soutar, Thomas	Retired joiner	7 Yeaman street
Soutar, Thomas R.	Architect	Mansfield House
Spalding, Alexander	Merchant tailor	Lilyfield
Spalding, Alexander	Enginemane	150½ East High street
Spalding, Alexander	Mechanic	25 Gladstone Place
Spalding, James	Merchant tailor	Lilyfield Villa, Yeaman st.
Spalding, Joseph	Tailor	20 Gladstone Place
Spark, James	Retired grocer	93 North street
Spark, William	Photographer	85 Castle street
Speed, William	Ticket collector	30 John street
Spence, Alexander	Teacher	Benartie, Lour Road
Stark, David	Mason	Helen street
Stark, John	Factory worker	9 Archie's Park
Steele, Andrew	Farmer	Mid Langlands
Steele, David	Landowner	Beechhill
Steele, John	Factory worker	190 East High street
Stephen, William	Police inspector	Muir Road
Stephen, William	Shoemaker	46 Yeaman street
Steven, David	Carter	81 Queen street
Steven, John D.	Bleacher	40 John street
Steven, Kenward K.	Boot salesman	Southview Terrace
Steven, Wilham	Baker	37 John street
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, Alexander	Hostler	34 Yeaman street
Stewart, Andrew	Shoemaker	14 Dundee Road
Stewart, Andrew P.	Mason	12 Dundee Road
Stewart, Colin	Chimney sweep	29 Queen street
Stewart, David	Joiner, &c.	58 Castle street
Stewart, David	Mechanic	12 Headingstone Place
Stewart, David Mackie	Manager	125 Castle street
Stewart, George	Factory worker	7 Charles street
Stewart, George	Mechanic	17 Albert street
Stewart, Hector	Clerk	12 Yeaman street
Stewart, James	Labourer	Muir street, Zoar
Stewart, James	Mason	9 Arbroath Road
Stewart, John	Labourer	39 Prior Road
Stewart, John M.	Horsehirer	46 Prior Road
Stewart, John W.	Clerk	119 Castle street
Stewart, Thomas	Butcher	12 Stark's Close
Stewart, Thomas	Labourer	Newford Park
Stewart, William	Draper	140 East High street

Stewart, William H.	Draper	150 East High street
Stirling, Andrew	Stoker	Strathdean, St. James' Rd.
Stirling, Andrew	Coachman	156½ East High street
Stirling, John	Labourer	Brechin Road, Zoar
Stirling, Peter	Lamplighter	8 St. James' Terrace
Stormont, James	Labourer	Muir street, Zoar
Stormont, John	Carter	62 North street
Stormonth, David	Railway yardsman	10 Don street
Stormonth, David	Labourer	65 Glamis Road
Stormonth, James	Platelayer	3 Laird's Row
Stormonth, James	Factory worker	7 Arbroath Road
Storrier, Thomas	Labourer	1 William street
Stott, David	Farm servant	Brechin Road, Zoar
Strachan, Alexander	Factory worker	14 Dundee Loan
Strachan, Alexander Duff	Wood merchant	10 Manor street
Strachan, Alexander N.	Clerk	10 Manor street
Strachan, David	Bootmaker	79 North street
Strachan, James	Tenter	13½ St. James' Road
Strachan, James	Watchmaker	Linden House
Strachan, James D.	Asst. wood and coal	10 Manor street
Strachan, James N.	Printer [merch.	11 Green street
Strachan, John	Watchmaker	Clochna-ben
Strachan, John	Butcher	79 North street
Sturrock, Adam	Baker	7 Watt street
Sturrock, Alexander	Bootmaker	26 Arbroath Road
Sturrock, Allan	Factory worker	15 Arbroath Road
Sturrock, Allan	Gardener	Dundee Road
Sturrock, David	Draper	Holmlea, Wyllie street
Sturrock, James	Factory worker	169 East High street
Sturrock, John	Residenter	11 Little Causeway
Sturrock, John	Factory worker	30 Nursery street
Sturrock, John	Factory worker	4 Arbroath Road
Sturrock, William	Factory worker	156½ East High street
Sturrock, William	Grain merchant	30 Market street
Symon, Archibald A.	Architect	34 Castle street
Tait, Alfred G.	Jr. sheriff clerk dep.	Gladsmuir
Tait, Henry	M.R.C.V.S.	48 Glamis Road
Tait, Henry D.	Assistant grocer	48 Glamis Road
Tait, John	Roadman	18 Prior Road
Tait, William Dick	Traveller	St. John's Cottages
Tasker, Alexander	Factory worker	97 West High street
Tasker, David	Fireman	Brechin Road, Zoar
Tavendale, John	Signalman	Catherine street, Zoar
Taylor, Charles S.	Collector	20 Arbroath Road
Taylor, James	Horse dealer	23 Strang street
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	Labourer	Victoria Works
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	4 William street
Thom, John Stuart	Clerk	Craigard
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, Alfred A. A.	Assistant farmer	Bankhead
Thomson, Andrew	Gas stoker	46 Market street
Thomson, Andrew	Engineer	3 West High street
Thomson, Benjamin, M.A.	Teacher	Leabrae
Thomson, Frank M.	Factory manager	48 Lour Road
Thomson, James	Chief constable	Taylor street
Thomson, James	Tenter	6 Arbroath Road
Thomson, John	Coachman	4 Dundee Road
Thomson, Ralph S.	Clerk	Bankhead
Thomson, William Byars	Retired banker	Dundarroch
Thomson, William Hodge	Registrar	Woodhill, Lour Road
Thornton, Archibald	Joiner	27 John street
Thornton, David P.	Shoemaker	82 West High street
Thornton, David P., jun.	Shoemaker	99 East High street
Thornton, George	Retired draper	Jeanfield
Thornton, James	Labourer	63 West High street
Todd, Henry	Postman	Kirkton
Todd, James	Factory worker	13 Green street
Torrance, Gavin	Bootmaker	156 East High street
Tosh, Alexander	Hostler	19 Queen street
Tough, Peter	Factory worker	1 Bell Place
Towns, James	Carter	1 Gallowhill Place
Towns, James	Factory worker	43 North street
Troup, Benjamin	Iron merchant	54 Queen street
Troup, James E.	General dealer	58 North street
Tyndall, David	Slater	163 East High street
Tyrie, Archibald	Tenter	34 North street
Tyrie, George R.	Clerk	13 Manor street
Tyrie, James	Baker	75 East High street
Tyrie, John Fyfe	Factory worker	11 Sunnyside
Urquhart, Alexander	Slater	St. James' Road
Urquhart, James	Tobacconist	9 Gladstone Place
Urquhart, Robert	Pig dealer	Prior Cottage
Urquhart, Simon	Fish dealer	3 West High street
Valentine, David	Labourer	16 Dundee Road
Valentine, James	Factory worker	21 South street
Valentine, John	Factory worker	6 Arbroath Road
Waddell, David	Clerk	137½ East High street
Waddell, James	Factory worker	Queen's Well Lane
Waddell, James	Factory worker	7 Albert street

Waddell, William	Labourer	6 Archie's Park
Wade, David Hodge	Shoemaker	150½ East High street
Wakeford, Thomas	Butcher	10 Watt street
Walker, David	Telegraph linesman	68 North street
Walker, David	Sawmiller	90 East High street
Walker, James	Retired police sergt.	Loch Cottage
Walker, Leslie M.	Cashier	76 Castle street
Walker, Robert	Carter	13 Canmore street
Walker, Robert	Railway guard	6 Roberts street
Wallace, Peter	Carter	9 Roberts street, North
Walker, William	Dentist	36 West High street
Wallace, Robert	Factory worker	5 Helen street
Wallace, Thomas	Factory worker	4 Dundee Road
Wallace, Thomas	Labourer	27 East High street
Walton, James	Shoemaker	75 East High street
Warden, John	Draper	2 New Road
Warden, William	Draper	2 New Road
Watson, Andrew	Weaving foreman	21 St. James' Road
Watson, David	Carter	163 East High street
Watson, George	Surfaceman	Roslin Place
Watson, George	Labourer	110 Dundee Road
Watson, James	Labourer	9 Strang street
Watt, David	Mart supt.	46 John street
Watt, Frank	Factory worker	8 Dundee Loan
Watt, John	Chauffeur	Lochside Road
Waterston, James A.	Druggist	Beauly Villa
Watterston, Alexander	Burgh surveyor	Orchardbank
Watterston, Charles	Mason	57 Glamis Road
Watterston, John	Builder	57 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 44 North street

V
W
V

V.
W.
Wh
Wh

Whyte, David	Potato merchant	5 Strang street
Whyte, George	Mason	21 Wellbraehead
Whyte, James	Factory worker	24 South 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	Gowanlea
Whyte, Richard	Sawmill worker	St. James' Road
Whyte, Robert	Currier	Blytheswood Cottage
Whyte, William	Potato dealer	10 Yeaman street
Whyte, William	Solicitor	Gowanlea, Helen street
Wighton, Charles D.	Clerk	Wyllie street
Wighton, James	Factory worker	13 East Sunnyside
Wilkie, Peter	Insurance agent	13 Queen street
Williams, James	Factory worker	24 Albert street
Wilson, David	Baker	49a Dundee Loan
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	Factory worker	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, John	Factory worker	39 Queen street
Wood, James	Surfaceman	15 Prior Road
Wood, Robert	Butcher	52 Dundee Road
Wood, William	Gardener	44 Prior Road
Wood, William	Tailor	Prior Road
Wyllie, Alexander Blues	Solicitor	Oakbank
Wyllie, Andrew	Labourer	55 North street
Wyllie, David		

We will make 1910
a RECORD YEAR
.. in your Service ..

Best Class Boys' ..
Clothiers and ...
Juvenile Outfitters

Alex. Dalgety & Son

Specialty House ..
for Irish Bed and
Table Linens

High-Class
Dress and Costume
Makers

**WHAT WE CAN DO FOR YOU
WE CAN DO WELL.**

57 East High Street,
↪ Forfar. ↪

ITALIAN WAREHOUSE.

ESTABLISHED 1835.

Telephone No. 12.

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 by the
BERKEL & PARNALL'S Patent Slicing Machine.

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 Dis-
tilleries in Scotland, very old and thoroughly matured in
Bond in Sherry Casks.

LIQUEURS—Bénédictine, Chartreux, Curaçao, Kümmel, Maras-
chino, Milk Punch, Noyáu, &c., &c.

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.

ÆRATED 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. Hun-
garian Wines; "Big Tree" Brand Californian Wine.
Perrier, French Natural Sparkling Table Water.*

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

Agents for "FARMER'S OLIVE MALT," a Nutritious Food,
in bottles 1/6 and 2/8 each.

17, 19, and 21 Castle Street, Forfar.

FEMALE HOUSEHOLDERS.

Absolon, Misses	—	Parklea
Adam, Martha	Factory worker	11 New Road
Adam, Mrs Elizabeth	—	8 Arbroath Road
Adam, Mrs Margaret	—	16 Wellbraehead
Adams, Catherine	Teacher	80b West High street
Adamson, Ann	Factory worker	87 East High street
Adamson, Jean	Factory worker	13 John street
Adamson, Margaret	—	28 William street
Adamson, Margaret	—	1 Prior Road
Adamson, Mary	—	64 Yeaman street
Adamson, Mrs Betsy	—	4 Jamieson street
Adamson, Mrs Isabella	—	42 West High street
Adamson, Mrs Isabella	—	49 West High street
Adamson, Mrs Isabella	—	11 Glamis Road
Adamson, Mrs M.	Grocer, &c.	44 West High street
Addison, Elizabeth A.	Factory worker	13 Strang 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	—	17 Green street
Alexander, Mrs Jessie	—	22 Canmore street
Allan, Elizabeth	—	9 North street
Allan, Mary Ann	Factory worker	10 Arbroath Road
Allan, Mrs Christina	—	18 Dundee Road
Allan, Mrs Mary	—	29 Nursery street
Allan, Mrs Mary	—	188 East High street
Allan, Mrs William	—	9 Victoria street
Allardice, Elizabeth	Factory worker	89 West High street
Anderson, Isabella	Factory worker	17 Gladstone Place
Anderson, Jessie	—	25 Manor street
Anderson, Jessie	Servant	62 Dundee Road
Anderson, Jessie	—	10 Arbroath Road
Anderson, Mrs Elizabeth	—	16 Charles street
Andrew, Mrs Althea	—	46 Glamis Road
Angus, Mrs Jessie	—	19 Newmonthill
Arnot, Mrs Jessie	—	Rosebank Road
Balfour, Elizabeth L.	—	40 Castle street
Balfour, Mrs David H.	—	130a East High street
Balfour, Mrs Emily	—	18 Glamis Road
Balfour, Mrs Jean	—	Brechin Road
Banks, Mrs Jane	Factory worker	109 Queen street
Barclay, Elizabeth	—	8 Little Causeway
Barclay, Margaret	Charwoman	3 Glamis Road
Barclay, Mrs Emma	Painter	22 West High street

Barrie, Mrs Elizabeth	—	37 South street
Barron, Mrs Jane	—	20 North street
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
Bennet, Jessie	Factory worker	132 East High 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
Blair, Mrs Susan	—	31 South street
Boath, Mrs Betsy	—	30 South street
Boath, Rebecca	—	18 Yeaman street
Boath, Sarah	—	108 East High street
Boath, Susan	Factory worker	3 William street
Bowman, Betsy	Factory worker	17 Dundee Loan
Boyd, Mrs Susan	Tailoress	32 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 Mary	Factory worker	35 Glamis Road
Bruce, Williamina	Factory worker	9 Sunnyside East
Buchanan, Mary	—	42 South street
Buchanan, Mrs Helen	—	Westby House
Buick, Mrs Jacobina	—	16 Wellbraehead
Burnett, Bella	Dressmaker	7 Newmonthill
Butchart, Jane	Factory worker	14 New Road
Byars, Annie B.	Confectioner	93½ West High street
Byars, Helen	Laundress	18 North street
Cable, Isabella	Dressmaker	7 John street
Caird, Ann	Factory worker	55 Dundee Loan
Caird, Mrs Andrew	—	8 Lour Road
Caird, Mrs Mary Ann	—	32 North street
Calder, Mary	Factory worker	5 Prior Road
Calder, Mrs Jane	Photographer	64 East High street
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
Carnegie, Mrs Isabella	—	Atholl Cottage

Carnegy, Mrs Davina D.	—	Carseknowe
Carr, Mrs Elizabeth	—	23 Glamis Road
Carrie, Barbara	—	3 Muirbank
Cattanach, Jessie	Factory worker	23 Glamis Road
Chaplin, Agnes	Factory worker	67 Dundee Loan
Chaplin, Mrs Ann	—	Victoria Cot., Wyllie st.
Christie, Elizabeth	Charwoman	6 Glamis Road
Christie, Fanny	Laundress	109 Queen street
Christie, Mrs Cecilia	—	23 Market Place
Christison, Mrs Elizabeth	—	26½ West High street
Clark, Annie	—	186 East High street
Clark, Jane	Factory worker	27 Strang street
Clark, Mrs Ann	—	6 Arbroath Road
Clark, Mrs Catherine	Nurse	3 Albert street
Clark, Mrs Elizabeth	Factory worker	50 Prior Road
Clark, Mrs Helen	—	34 Prior Road
Clark, Mrs Jane	Factory worker	5 Laird's Row
Clark, Mrs Jane	—	7 Prior Road
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	—	75 Castle street
Constable, Jessie	Dressmaker	75 East High street
Constable, Mrs Margt.	—	14 St James' Road
Cook, Helen	Factory worker	43 Queen street
Cooper, Mrs Jessie	—	4 Strathmore Villas
Coupar, Joan	Grocer	40 Prior Road
Couttie, Mrs Agnes	—	46 North street
Coutts, Mary Jane	—	4 Manor street
Cowie, Mrs Agnes	—	182 East High street
Cowie, Mrs Euphemia	—	6 North 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
Craik, Mrs Peter	—	35 John street
Crichton, Mrs Margaret	Dressmaker	27 North street
Crichton, Betsy	Domestic servant	39 West High street
Crichton, Mrs Isabella	—	169 East High street
Croall, Mrs Margaret	—	150½ East High street
Cumming, Mrs Mary	—	Taylor street
Cuthbert, Jane	Factory worker	45 Victoria street
Cuthbert, Jessie	—	Well Road
Cuthbert, Mrs Betsy	Factory worker	50 South street
Dakers, Mrs Margaret	Factory worker	61 Dundee Loan
Dall, Mrs Elizabeth	—	9 Victoria street
Davidson, Catherine	Factory worker	29 Strang street
Davidson, Margaret	Factory worker	23 Glamis Road

Deacon, Jane	—	23 Nursery street
Dear, Mary Ann	Dressmaker	24 Manor street
Dear, Mrs Ann	Factory worker	3 Gladstone Place
Deuchar, Mrs Helen	—	23 Glamis Road
Doig, Anne	—	42 Yeaman street
Doig, Jane	Factory worker	5 Glamis Road
Doig, Jessie	—	Easterbank
Doig, Mrs Agnes	Factory worker	43 Queen street
Doig, Mrs Binny	—	27 East High street
Doig, Mrs Margaret	—	2 Wellbraehead
Donald, Mrs Annie	—	21 Manor street
Donald, Mrs Isabella	—	14 Watt street
Donald, Mrs Mary	—	104 West High street
Donaldson, Isabella	—	88 West High street
Donaldson, Mrs Ann	—	17 Manor street
Donaldson, Mrs George	Factory worker	16 Dundee Road
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	—	58 South street
Duncan, Mrs Isabella	Factory worker	Lunan Cottage
Duncan, Mrs James, sen.	—	7 Lour Road
Duncan, Mrs Mary	Shopkeeper	Brechin Road, Zoar
Duncan, Mrs Mary	—	12 Don street
Dundas, Jessie	—	144 East High street
Dundas, Mrs Margaret	—	31 Glamis Road
Dunn, Mrs Betsy	—	38 Yeaman street
Dunsmore, Mrs Mary	—	15 Dundee Loan
Duthie, Jessie	Factory worker	34 Dundee Loan
Easson, Mrs Betsy C.	—	Kilbarchan
Easton, Mrs Mary A.	Laundress	9 Cross
Easton, Mrs Helen	—	93 West High street
Elder, Elizabeth	Factory worker	1 Carseburn Road
Elliot, Mrs Agnes	—	44 South street
Ellis, Jessie	Draper	22 Little Causeway
Ellis, Mrs Isabella	—	Chapel street
Esplin, Annie	Fruiterer	Craigard, Rosebank Road
Esplin, Jane	—	15 Prior Road
Esplin, Mrs Ann B.	—	Mayfield, Wyllie street
Ewen, Jane Taylor	Music teacher	Millbank House
Fairweather, Mrs Agnes	—	28 Yeaman street
Falknor, Mrs Martha	—	148 East High street
Farnham, Mrs Mary	Nurse	5 East High street
Farquharson, Mary	—	20 Dundee Road
Fearn, Margaret A.	—	27 Newmonthill
Fearn, Mrs Helen	Factory worker	14 Dundee Loan
Fenton, Jessie	Factory worker	162 East High street
Fenton, Jane K.	—	12 Charles street
Fenton, Mary Ann C.	Dressmaker	99 Queen street

Fenton, Mrs Helen	Spirit dealer	67 North street
Fenton, Mrs I. Mitchell	—	Wyllie street
Ferguson, Misses	—	Allan Bank
Ferguson, Jane	Hosier	Castle street
Ferguson, Mrs Margt. W.	—	Lilybank House
Ferguson, Mrs Mary	Charwoman	3 Bell Place
Ferrier, Mrs Christina	—	3 Arbroath Road
Ferrier, Mrs Jessie	—	Brechin Road, Zoar
Findlay, Mrs Ann	—	19 Green street
Findlay, Mrs Annie	Factory worker	16 Prior Road
Findlay, Mrs Euphemia	—	35 North street
Findlay, Mrs Mary	—	13 Yeaman street
Finlayson, Helen E.	Factory worker	40 South street
Fleming, Mrs Jane	Attendant	1 North street
Forbes, Jessie	Attendant	16 Yeaman street
Forbes, Margaret	Factory worker	39 North street
Forbes, Mary	—	Kirkton
Forbes, Mrs Ann	—	10 Arbroath Road
Ford, Margaret	Weaver	87 East High street
Fordyce, Mrs Jessie	Factory worker	57 Queen street
Forsyth, Mrs Margaret	—	3 Green street
Fraser, Betsy	Factory worker	2 Broadcroft
Freeman, Mrs Martha S.	—	Braeside
French, Mrs Margaret W.	Dentist	47 East High street
Fyfe, Mrs Barbara	Factory worker	Chapel Park
Fyfe, Mrs Isabella A.	—	Airylea
Fyfe, Mrs Jessie S.	Painter	188 East High street
Fyfe, Mrs Mary	—	184 East High street
Gibb, Georgina	—	11 St. James' Road
Gibb, Mrs Katherine	—	18 Dundee Road
Gibb, Mrs Mary Ann	Factory worker	127 Castle street
Gibson, Jean	—	37 Dundee Road
Gibson, Mary	Factory worker	20 Wellbraehed
Gibson, Mrs Jessie	—	18 Little Causeway
Glen, Mrs Agnes	Factory worker	13 St. James' Road
Glenday, Mrs Mary F.	—	85 Queen street
Golden, Mrs Betsy	Factory worker	6 Bell Place
Gordon, Jessie	Factory worker	6 Bell Place
Gordon, Mrs Jane	—	14 Little Causeway
Gourlay, Mrs Jane	—	137½ East High street
Gracie, Ann	Factory worker	63 North street
Grant, Mrs Helen	—	24 Canmore street
Grant, Mrs Jane Easton	—	Baronhill
Gray, Isabella	—	Hillockhead
Gray, Misses	—	Ferryton Cottage
Gray, Mrs James	—	7 New Road
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

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
Guthrie, Mrs Margaret	Game dealer	56½ East High street
Halkett, Mrs Betsy B.	—	25 Prior Road
Hanick, Mrs Annie	Broker, &c.	Chapel Park
Hanton, Mrs Margaret	—	12 John street
Harcus, Mrs Mary	Confectioner	22-4 Don street
Hardie, Ann	Factory worker	12 Charles street
Hardie, Mrs Helen	—	11 Dundee Loan
Hay, Mrs Helen	Grocer	Hillview
Hayes, Mary	Factory worker	7 Gladstone Place
Henderson, Jane	—	70 Dundee Road
Henderson, Margaret	—	6 Dundee Road
Henderson, Mrs Ann	Hotelkeeper	Stag Hotel
Henderson, Mrs Mary	—	23 Prior Road
Hendry, Jane	Factory worker	184 East High street
Hendry, Margaret	Dairy keeper	152 East High street
High, Mrs Jessie	Factory worker	9 Watt street
Hill, Agnes	Factory worker	26 Arbroath Road
Hill, Betsy	Confectioner	3 Bell Place
Hill, Betsy	Factory worker	10 Green street
Hill, Hannah	—	137½ East High street
Hill, Helen	Factory worker	77 West High street
Hill, Jane	Dressmaker	36 West High street
Hill, Jane	—	12 Watt street
Hill, Margaret	Factory worker	10 South street
Hill, Margaret	—	17 North 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
Howie, Jessie	—	74 East High street
Hudghton, Mrs Margaret	Grocer	81 Glamis Road
Hunter, Elizabeth	—	12 Watt street
Hutcheon, Maggie	Factory worker	132 East High street
Hutchison, Jessie	Confectioner	95-97 Queen street
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 Elizabeth	—	5 Strang street
Jack, Mrs Jane	—	Muir street, Zoar
Jamieson, Misses	Teachers	Rosebank
Jarman, Mrs Catherine M.	Hotelkeeper	Caenlochan

Johnston, Agnes	Laundress	36 Canmore street
Johnston, Agnes	Factory worker	3 Albert street
Johnston, Annie	—	8 Glamis Road
Johnston, Margaret	—	8 Lour Road
Johnston, Mrs Elizabeth	—	Carseview
Johnston, Mrs Margaret	Grocer	24 Glamis Road
Johnstone, Mrs Mary	—	Service Road
Johnstone, Flora	—	19 Gladstone Place
Jolly, Mary	Laundress	2 Broaderoft
Jolly, Mrs Alexander	—	13 Queen street
Jones, Mrs Jean	—	16 Castle street
Justice, Mrs Agnes	—	23 Castle street
Keith, Agnes	Laundress	81 Castle street
Keith, Misses	—	West Viewbank
Keith, Mary	Factory worker	14 Green street
Keith, Mrs Ann	—	Chapel street
Keith, Mrs Isa	Factory worker	10 Little Causeway
Keith, Mrs Mary	—	18 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 Wellbraehead
Kerr, Mrs Mary	—	7 Arbroath Road
Kerr, Susan	—	9 East High street
Kidd, Betsy	Factory worker	30 South street
Kidd, Margaret	Factory worker	18 South street
Kidd, Mrs Mary Ann	—	19 Manor street
Killacky, Mrs Celina	Spirit dealer	28 Castle street
Kinnear, Lizzie	Confectioner	1 Green street
Kydd, Mrs Jane B.	China merchant	12 North street
Laird, Mrs Catherine K.	—	Wardbank
Laird, Mrs Isabella	—	Elswick
Laird, Mrs Julia D.	—	6 Victoria street
Lakie, Mrs Martha	Factory worker	75 West High street
Lamond, Mrs Elizabeth K.	—	86 West High street
Lamont, Ann	Confectioner	17 St. James' Terrace
Langlands, Annie	—	14 Charles street
Langlands, Helen	Factory worker	26 Yeaman street
Langlands, Jane Ann	Dressmaker	17 Watt street
Langlands, Margaret	Dressmaker	17 Watt street
Langlands, Mary	Factory worker	70½ West High street
Langlands, Mrs Jessie	—	7 Wellbraehead
Law, Mrs Mary	—	Belmont
Leighton, Isabella	Factory worker	15 Wellbraehead
Leighton, Mrs Agnes	—	15 Albert street
Leith, Mrs Anne	—	37 North street
Liddle, Mrs Agnes H.	—	27 Glamis Road
Liddle, Mrs Helen	—	11 Lour Road
Lindsay, Mary Ann	—	12 Glamis Road
Lindsay, Mrs David S.	—	20 Little Causeway
Lindsay, Mrs Helen	—	32 North street

Lindsay, Mrs Helen	Dressmaker	Muir street, Zoar
Lindsay, Mrs Helen	—	Sunnybrae
Lister, Mary	Nurse	3 William street
Littlejohn, Jessie	Factory worker	9 Glamis Road
Liveston, Mary Ann	Factory worker	9 Wellbraehead
Logan, Mrs Marjory	—	3 Manor street
Low, Annie	Factory worker	96 West High street
Low, Jessie	Factory worker	47 West High street
Low, Mary Ann	—	15 Charles street
Low, Mrs Isabella	—	7 Glamis Road
Low, Mrs Mary Ann	Factory worker	20 Glamis Road
Lowe, May	Factory worker	42 Prior Road
Lowden, Mrs William	—	64 East High street
Lowdon, Mary A.	Dressmaker	13 John street
Lowdon, Mrs Jane	—	26 Glamis Road
Lowson, Mrs Alexander	—	Hillview, Brechin Road
Lowson, Mrs Ann	Caretaker	94 North street
Lowson, Mrs Barbara	—	Rose Terrace
Lowson, Mrs Jeanie	—	2 Sparrowcroft
Lowson, Mrs Jemima	—	Ivy Bank, South street
Lowson, Mrs Margaret	—	Craigrowan
Lowson, Mrs Margaret	—	11 Dundee Loan
Lowson, Mrs Mary	—	24 Market Place
Lundie, Annie	Factory worker	3 Bell Place
Lyon, Mrs Susan	Confectioner	22 South street
Macalister, Mrs Kath. S.	—	71 East High street
Macdonald, Mrs Margaret	—	10 East High street
Macintosh, Mrs Ann	—	18 South street
Mackie, Mrs Margaret	—	2 Prior Lane
Mackintosh, Margaret	—	Vennel
MacLean, Isabella C.	—	Cherrybank
Malcolm, Mrs Annie B.	—	33 Dundee Loan
Mann, Anne	—	23 St. James' Road
Mann, Margaret	Factory worker	24 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
Martin, Nellie A.	—	Lilybank
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 Jane	—	1 William street
Massie, Mrs Annie	—	26 Nursery street
Masterton, Betsy C.	Factory worker	98 West High street
Masterton, Lavina	Factory worker	9 Prior Road
Mathers, Mrs Isabella	—	76 Castle street
Matthew, Mrs Catherine	—	80 North street
Matthew, Mrs Margaret	—	34 Canmore street
Maxwell, Mrs Agnes S.	Factory worker	3 Prior Road

Meldrum, Jessie	Factory worker	9 Gallowhill Place
Meldrum, Mrs Mary	—	8 Arbroath Road
Michie, Jane	Factory worker	Whitefield Cottage
Millar, Margaret	Laundress	23 Glamis Road
Millar, Mrs Elizabeth	—	11 New Road
Millar, Mrs Jessie	—	7 Archie's Park
Milne, Annie	Factory worker	20 Manor street
Milne, Betsy	Dressmaker	3 St. James' Road
Milne, Elizabeth	—	23 Nursery street
Milne, Johanna	Factory worker	12 Montrose Road
Milne, Mary	Factory worker	25 Gladstone Place
Milne, Mary Ann	Stationer, &c.	120 West High street
Milne, Mrs Agnes	—	Gordon House, Zoar
Milne, Mrs Betsy	—	28 Nursery street
Milne, Mrs Christina	—	Kirkton
Milne, Mrs Jessie	Factory worker	133 East High street
Milne, Mrs John	—	24 John street
Milne, Mrs John	Spirit dealer	2 Nursery street
Milne, Mrs Margaret	—	10 Little Causeway
Milne, Mrs Mary	—	9 Green street
Milne, Mrs Robert	—	6 Watt street
Mitchell, Ann	—	26 St. James' Road
Mitchell, Annie	—	2 Bell Place
Mitchell, Betsy	Milliner	Roseneath
Mitchell, Jessie	Factory worker	26 Dundee Loan
Mitchell, Margaret	Factory worker	19 John street
Mitchell, Mrs Margaret	—	12 Charles street
Mitchell, Mrs William	Caretaker	79 West High street
Mitchell, Williamina	Factory worker	182 East High street
Moir, Ann	Factory worker	27 Gladstone Place
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, Agnes	Factory worker	16 Charles street
Morris, Mrs Elizabeth	—	16 Green street
Morrison, Elizabeth	Factory worker	22b Dundee Loan
Morrison, Mrs Elizabeth	—	3 William street
Morrison, Mrs Mary	Baby linen merchant	John street
Munro, Mrs Jemima	Hardware merchant	16 East High street
Murdoch, Mrs Agnes	—	Bellevue
Murdoch, Mrs Helen	—	11 Roberts street, North
Murray, Mrs Isabella S.	—	50 East High street
Myles, Misses	—	Blythehill
Myles, Mrs Allison	—	70 Yeaman street
M'Beth, Mrs Jeanie	—	Canmore street
M'Donald, Catherine	Factory worker	2 Broadcroft
M'Donald, Mrs Mary A.	—	27 Dundee Loan
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, Jessie	—	2 Albert street
M'Kay, Mrs Elizabeth	—	3 West High street
M'Kay, Mrs Elizabeth	—	Rosebank Road
M'Kenzie, Ann	Factory worker	6 Wellbraehead
M'Kenzie, Isabella	Dairy keeper	13 Teuchat Croft
M'Kenzie, Mrs Maria	—	9 Teuchat Croft
M'Kenzie, Mrs Martha	—	4 Dundee Loan
M'Kenzie, Mrs Mary	—	9 St. James' Road
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	—	5 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 Ann	—	52 East High street
M'Leish, Misses	—	4 Sparrowcroft
M'Math, Mrs Jessie	—	13 New Road
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 Isabella	—	Manor Place
M'Queen, Mary	—	48 South street
M'Queen, Mrs Helen	—	1 St. James' Terrace
M'Ritchie, Mrs Elizabeth	—	Hunter Cottage
Neave, Georgina	Factory worker	64 East High street
Neave, Isabella	—	4 Dundee Loan
Neish, Catherine	—	18 Wellbraehead
Nicoll, Binny	Factory worker	17 Dundee Loan
Nicoll, Elizabeth	Servant	10 Glamis Road
Nicoll, Mary	Dairywoman	Easterbank
Nicoll, Martha	—	21 Little Causeway
Nicoll, Mrs Isabella	—	Broombank
Nicolson, Mrs Elizabeth	—	45a North street
Niven, Mrs Isabella	Tobacconist	Bell Place Cottage
Norrie, Jane W.	—	Westlea, Taylor street
Norrie, Mrs Jane	—	45 Queen street
Oakley, Mrs Mary A.	—	9 Newmonthill
Ogg, Margaret	—	91 East High street
Ogilvie, Mrs Martha	—	53 North street
Ogilvy, Elizabeth	Factory worker	26 St. James' Road
Ogilvy, Mrs Elizabeth	—	21 South street
Oram, Jane	Dressmaker	55 Queen street
Oram, Mrs Betsy	—	33 John street
Ormond, Jane	Factory worker	40 Queen street

Ormond, Jessie	Factory worker	109½ East High street
Ormond, Mrs Agnes	—	6 Helen street
Ormond, Mrs Georgina	—	Hillockhead
Ouchterlony, Lizzie	Grocer	87 North street
Paterston, Mrs Annabella	—	29 Canmore street
Pattullo, Jane	Factory worker	15 Dundee Loan
Pattullo, Mrs Jane	—	30 South street
Pattullo, Mrs Jessie	—	80 East High street
Pattullo, Mrs Maggie A.	—	30 South street
Patullo, Jane M.	—	8½ Wellbraehead
Patullo, Mrs Agnes	—	Nesga Bank
Patullo, Mrs Lizzie	—	17 Glamis Road
Peters, Margaret	—	7 Osnaburgh street
Peters, Mary	Confectioner	55 Castle street
Peters, Mrs Isabella	—	Mansfield Cottage
Petrie, Agnes	—	25 John street
Petrie, Agnes	—	22 Don street
Petrie, Ann	Factory worker	19 John street
Petrie, Mrs Annie	—	4 Chapel Park
Petrie, Mrs Annie	—	19 East Sunnyside
Petrie, Mrs Jane	—	13 Muir street
Petrie, Mrs Marjory	Newsagent	111 Queen street
Philip, Mrs Margaret	Factory worker	1 St. James' Road
Piggot, Mary	Greengrocer	Muir street
Piggot, Mary A.	—	18 Victoria street
Piggot, Mrs Annie	—	22 Don street
Piggot, Mrs Jane	—	10 Wellbraehead
Porter, Annie	Factory worker	28 Yeaman street
Potter, Mrs Georgina	—	38 Market street
Preston, Mrs Jane	Grocer	61 North street
Proctor, Mrs Mary	—	19 North street
Prophet, Mrs Jessie	—	69 Castle street
Prophet, Agnes	—	7 Newmonthill
Prophet, Mrs Isabella	Grocer, &c.	William street
Prophet, Mrs Jane	Factory worker	182 East High street
Prophet, Mrs Margaret	—	5 Charles street
Pullar, Mrs Sarah	—	Brechin Road
Rae, Bella	Factory worker	3 New Road
Raitt, Mrs Margaret	—	51 Dundee Road
Ramsay, Louisa	Factory worker	80 East High street
Ramsay, Margaret	Dressmaker	31 East Sunnyside
Ramsay, Martha	—	1 Archie's Park
Ramsay, Mrs Betsy	—	172 East High street
Ramsay, Mrs Jane	—	91 East High street
Ramsay, Mrs Mary	—	84 North street
Ramsay, Mrs Margaret	—	14 Charles street
Ratray, Annie	Factory worker	40 Prior Road
Ratray, Fanny	Factory worker	10 Little Causeway
Reid, Ann	Factory worker	56 Dundee Loan
Reid, Isabella	Dressmaker	2 Helen street
Reid, Mary Ann	Factory worker	23 St. James' Road
Reid, Mrs Catherine	—	3 Prior Road

Reid, Mrs Jane	Laundress	38 John street
Reid, Mrs Margaret	—	Muir street, Zoar
Reid, Mrs Mary T.	—	Catherine street, Zoar
Rennie, Mrs Isabella	—	5 William street
Rennie, Mrs Mary	—	33 South street
Rew, Mrs Elizabeth	—	Chapel Park
Richard, Elizabeth	Factory worker	26A Dundee Loan
Richard, Mary	Factory worker	24 William street
Riddell, Elizabeth	—	49 West High street
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
Robbie, Jane	—	63 North street
Robbie, Mrs Annie F.	Fruiterer	10 East High street
Robbie, Mrs Mary	—	15 Muir street
Roberts, Elizabeth	Factory worker	1 Wellbraehead
Roberts, Elizabeth	—	15 Gladstone Place
Roberts, Mary	Factory worker	2 Broadcroft
Roberts, Mary	—	Wyllie street
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 Isabella	—	2 Strathmore Villas
Robertson, Mrs Jessie	—	3 Yeaman street
Robertson, Mrs Susan	—	Catherine street, Zoar
Robertson, Mrs Susan	—	9 Watt street
Rodger, Mrs Mary	—	21 Newmonthill
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	17 Prior Road
Ross, Margaret	Factory worker	38 Canmore street
Ross, Mrs Isabella	—	5 Bell Place
Ross, Mrs Mary A.	—	3 St. James' Road
Ryder, Mrs Mary	—	21 South street
Saddler, Marjory	—	9 Archie's Park
Samson, Jean	Factory worker	29 Queen street
Scott, Mrs Ann	—	11 St. James' Terrace
Scott, Mrs Elizabeth	—	84 East High street
Scott, Mrs Isabella	—	26½ West High street
Scott, Mrs Jessie	—	25 Newmonthill
Scott, Mrs Margaret	—	20 Don street
Selby, Susan	Factory worker	5 Wellbraehead
Sharp, Susan	—	12 Victoria street
Shaw, Mrs Margaret	—	Manor House
Shepherd, Mrs Betsy	—	2 Bell Place

Sim, Agnes	Dressmaker	2 Market street
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 Annie	—	20 Canmore street
Simpson, Mrs Jessie	—	5 Arbroath Road
Simpson, Mrs Mary	—	116 East High street
Skene, Mrs Ann	—	3 Watt street
Smith, Betsy Fyfe	Factory worker	4 Arbroath Road
Smith, Misses	—	53 East High street
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, Janet	—	25 Newmonthill
Smith, Jemima	Factory worker	5 Newmonthill
Smith, Maggie	Factory worker	19 Newmonthill
Smith, Margaret A. S.	—	Angle Cottage
Smith, Mrs Ann	—	116 West High street
Smith, Mrs Ann	—	51 South street
Smith, Mrs Barbara	—	18 Muir street, Zoar
Smith, Mrs Elizabeth	—	15 Arbroath Road
Smith, Mrs Elizabeth	Factory worker	2 Bell Place
Smith, Mrs Emily	Grocer & spirit dlr.	162-4 East High street
Smith, Mrs Grace	—	2 Bell Place
Smith, Mrs Isabella	—	12 Arbroath Road
Smith, Mrs Jessie	—	1 Charles street
Smith, Mrs Jessie	—	6 Broadcroft
Smith, Mrs Margaret	—	25 St. James' Road
Smith, Mrs Mary	—	3 Green street
Smith, Mrs Mary	—	14 Manor street
Soutar, Isabella	—	Well Road
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, Margaret	Milliner	9 Dundee Loan
Stark, Mary	Dressmaker	12 Glamis Road
Stark, Mrs Matilda	—	12 Stark's Close
Stark, Mrs Isabella	—	St. James' Road
Steele, Elizabeth	—	1 St. James' Road
Steele, Helen	Factory worker	11 Newmonthill
Steele, Margaret	Charwoman	7 New Road
Steele, Mrs Agnes	—	28 Green street
Steele, Mrs Elizabeth	—	Beech Hill
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	—	13 John street
Stewart, Mary Ann	—	43 Queen street
Stewart, Mrs Agnes	—	7 New Road
Stewart, Mrs Ann	Caretaker	Cross
Stewart, Mrs Ann	—	Newford Park
Stewart, Mrs Elsie	Spirit dealer	Volunteer Arms
Stewart, Mrs Isabella	—	15 East Sunnyside
Stewart, Mrs Jane	—	59 Glamis Road
Stewart, Mrs Jessie	Furniture dealer	12½ North street
Stewart, Mrs William	—	21 Montrose Road
Stewart, Susan	Laundress	30 South street
Stirling, Jean	Factory worker	11 New Road
Stormonth, Mrs Jane	—	1 Broadcroft
Storrier, Eliza	Factory worker	40 Prior Road
Strachan, Agnes	Grocer	14 Don street
Strachan, Mary Ann	Factory worker	15 Dundee Loan
Strachan, Mrs Isabella	—	5 Gladstone Place
Strachan, Mrs Jessie	—	35 Nursery street
Sturrock, Mary	Factory worker	Hillockhead
Sturrock, Mrs Elizabeth	—	7 Watt street
Sturrock, Mrs Jean	—	15 Newmonthill
Sturrock, Mrs Mary	—	15 Arbroath Road
Sutherland, Mrs Annie	—	32 East High street
Suttie, Mrs Margaret	—	Newford Park
Swanson, Mrs Jean	Factory worker	30 South street
Tarbat, Mrs Annie	—	52 South street
Taylor, Elizabeth	—	Newford Park
Taylor, Mrs Agnes	—	18 Manor street
Taylor, Mrs John	—	22 John street
Thom, Annie	—	Bankhead Villa
Thom, Mrs Annie	Factory worker	16 Don street
Thom, Mrs Bella	—	4 William street
Thom, Mrs Jane	—	24 Queen street
Thom, Mrs Jane Ann	—	4 New Road
Thom, Mrs Jean	—	6 Little Causeway
Thomson, Mary	—	35 Castle street
Thomson, Mrs Annie	—	4 Gallowhill Place
Thomson, Mrs Betsy	—	11 Gladstone Place
Threlkeld, Mrs Elizabeth	Factory worker	16 Little Causeway
Tyrie, Mrs Helen	—	102 East High street
Urquhart, Christina	Factory worker	10 St. James' Road
Valentine, Ann	Factory worker	21 Wellbraehead
Waddell, Mrs Isabella	—	64 East High street
Walker, Misses	—	Broombank
Walker, Isabella	Boot & shoe mercht.	95-7 East High street
Walker, Isabella	—	47 Victoria street
Walker, Jane	—	9 Green street
Walker, Mary Ann	Dressmaker	8 Newmonthill
Walker, Mrs Annie	—	19 John street

Wallace, Mary Ann	—	13 Queen street
Warden, Mrs Agnes	—	Cowiehill
Warden, Mrs Alison	—	25 North street
Waterston, Mrs Sarah M.	—	Newtonbank
Watt, Mary Ann	Factory worker	17 Market Place
Watt, Mary	Domestic servant	22 Wellbraehead
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
Whitson, Mrs Agnes	—	Allan Bank
Whitton, Mrs Mary	—	16 Roberts street, North
Whyte, Elizabeth	—	Manor House
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	—	19 Market Place
Whyte, Mrs Helen	—	21 Wellbraehead
Whyte, Mrs Betsy	—	16 Albert street
Whyte, Mary Ann	—	46 Lour Road
Wilkie, Georgina	—	5 Charles street
Wilkie, Mary	—	8 Stark's Close
Wilkie, Mrs Elizabeth	Weaver	76 East High street
Wilkie, Mrs Mary	Factory worker	45½ West High street
Williamson, Margaret	Teacher	23 Nursery street
Williamson, Mary	—	18 Don street
Wilson, Mrs Agnes	—	7 Strang street
Wilson, Mrs Barbara	—	46 Yeaman street
Wilson, Mrs Mary	Innkeeper	155 East High street
Winter, Mrs Elizabeth	—	101 Castle street
Winter, Mrs Ellen	—	37 North street
Wishart, Jane Ann	Factory worker	51½ West High street
Wishart, Mrs Jean	Grocer	30 Dundee Loan
Wishart, Mrs Mary	—	14 Watt street
Wishart, Mrs Mary	—	13 Little Causeway
Wood, Jane	Milliner	Chapel Park
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 House
Yeaman, Mrs Mary	—	4 Strathmore Villas
Young, Mary	Domestic servant	15 Wellbraehead
Young, Mrs Margaret	—	20 North street
Young, Mrs Isabella	Factory worker	37 Nursery street
Young, Mrs Margaret	Factory worker	15 Newmonthill
Young, Mrs Margaret	—	28 Nursery street

POST OFFICE ARRANGEMENTS.

Despatches from Forfar Post Office.

	Box cleared at
Foreign, London, and Towns south of Grantham,	5-40 a.m.
Aberdeen and North (Kirriemuir, Mondays only)	5-50 a.m.
Guthrie	6-50 a.m.
Glamis and Local District	7-15 a.m.
Dundee, Letham, Justinhaugh, Edinburgh, Glasgow, Perth, and South	7-30 a.m.
Aberdeen, Brechin, Montrose, and Kirriemuir	9 10 a.m.
Edinburgh, Glasgow, places South of Perth, Dundee and Districts,	11 a.m.
U.S. Mail (Saturdays only)	11 a.m.
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 (also on Sundays)	2-10 p.m.
Arbroath, Letham, and Guthrie	3-40 p.m.
Aberdeen, Brechin, and Montrose	4-0 p.m.
Edinburgh, Glasgow, Perth, England, Ireland, South, and Kirriemuir	4-20 p.m.
Edinburgh, Glasgow, Dundee, Perth, Glamis, London, England, Ireland, South	6-15 p.m.
Edinburgh, Glasgow, Dundee, London, Manchester, England, Ireland, South	8-40 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	2-15 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 (except Mondays)	10-30 a.m.
Drumgley, Carsebank, Denside and Easter Meathie, Padanaram	10-30 a.m. to 12 noon.
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.
Edinburgh	2-20 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	5-20 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 8 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.	a.m.	p.m.	p.m.	p.m.	p.m.	p.m.	
Cross	‡2 15	‡5 20	10 30	1 50	3 30	5 45	8 0	9 30	
West Port (sub-office)	‡2 15	‡5 20	10 10	2 0	3 0	5 35	7 45	9 15	
East Port (sub-office)	‡2 15	‡5 35	10 25	1 45	3 15	5 20	8 0	9 15	
Brechin Road	6 40	‡6 40	9 55	1 40	3 15	5 55	7 45	...	
Lour Road	‡2 15	‡5 15	10 20	1 55	3 15	5 25	7 45	9 15	
*Railway Station	‡2 0	‡5 0	9 50	1 30	3 15	5 35	8 0	9 15	
*North Street (sub-office)	‡2 0	‡5 0	9 50	1 35	3 15	5 35	8 0	9 15	

*On Sunday, 9 a.m.

‡Except Mondays.

†Mondays Only.

At DOIG'S

HIGH-CLASS
Ladies' & Gent.'s Tailoring.

EXCLUSIVE DRESSMAKING.

STYLISH MILLINERY.

Choice Furs, Tweed and Cloth Coats.

Unequalled Selection of
Irish Hand Embroidered Linens
and all Household Linens and Damasks.

UNDERCLOTHING
GLOVES
CORSETS
HOSIERY

FLANNELS
BABY-LINEN
SILKS & LACES
TABLE COVERS

CURTAINS
BLANKETS
QUILTS
NAPERY

Wedding and Mourning Orders
Specially attended to.

CHARGES STRICTLY MODERATE.

W. L. DOIG, 29 Castle St.

LAWN MOWER AWARDS.

1906, AWARD OF MERIT,
Royal Caledonian Horticultural
Society.

1908, DIPLOMA,
Scottish National Exhibition,
Edinburgh.

PETER SMALL,
Engineer, Blacksmith, and Horseshoer.

I beg to intimate to our numerous customers and the general public that we have removed to our New and Commodious Premises at

15 QUEEN STREET.

With increased Accommodation and Modern Appliances, we are now in a position to meet the growing demand for our Specialties, and to cope with our ever-increasing GENERAL BLACKSMITH and HORSE-SHOEING TRADE.

Our LAWN MOWERS, which are entirely made by us, are being recognised as First-Class Machines.

A few of our Specialties are :—GARDEN SEATS, GARDEN ENGINES, HOSE REELS, MANURE PUMPS, &c.

We are also recognised
Experts in Harvesting Machines.

ESTIMATES GIVEN.

Note our New Address—

**15 Queen St.,
FORFAR.**

FARMERS & OTHERS IN DISTRICT.

ABERLEMNO.

Alexander, Robert, Woodrae
 Anderson, William, Bog of Pitkenney
 Bairner, William, Wandershill
 Beattie, Alex. and Bradford, Wm., Milldens
 Beattie, William, blacksmith, Balgavies
 Bruce, James, joiner, Nethererton
 Buchan, Charles, Muirside of Melgund
 Burns, William, blacksmith, Nethererton
 Calder, William, Woodend [gavies
 Cattanach, J., Reps. of, North Mains of Bal-
 Chalmers, Patrick, Aldbar Castle
 Clark, Rev. J. H., U.F.C. Manse
 Davidson, A., grocer, Henwellburn
 Davidson, Alexander, Tillywhandland
 Dick, Stewart, farm manager, Broomknowe
 Ewing, James, Schoolhouse, Pitkenney
 Fairweather, P. S., Blibberhill
 Falconer, Robert, Wood of Aldbar
 Forsyth, James, Schoolhouse, Aberleinno
 Grant, John, Nethererton
 Jarron, Arthur, Mains of Melgund
 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, 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
 Oldham, Robert, Pitkenney
 Potter, David, Turin Hill
 Potter, John, Woodside
 Ramsay, George, Craiksfolds
 Simpson, George, blacksmith, Crosston
 Smith, John, Easterton of Melgund
 Taylor, Peter, Carsegownie Muir
 Wedderspoon, George, Mains of Balgavies
 Wylie, William, Carsegownie

DUNNICHEN.

Anderson, A., blacksmith, The Den, Letham
 Anderson, Mrs 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
 Cochrane, David, South Draffan
 Cochrane, John, Bowriefauld

Cochrane, William, carrier, 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, Alexander, shoemaker, 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, James, Feuars' Inn, Letham Den
 Fyfe, John, Letham
 Glennie, H., stationmaster, Kingsmuir
 Grant, Alexander, shoemaker, Letham
 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, Charles, cattle dealer, Letham
 Lindsay, Miss Jessie, teacher, Letham
 Lindsay, Mrs, grocer, 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
 Miller, Alexander, shoemaker, Letham
 Mitchell, George, cattledealer, Letham
 Muckart, John, Upper Tulloes
 Nicol, Joseph, builder, Letham
 Osler, Mrs William, Nether Tulloes
 Ramsay, J., Bowriefauld
 Ramsay, John, Drummiermont
 Ramsay, Miss, Drummiermont
 Ree, William, mason, Letham
 Reid, David, Margaret Place, Letham
 Scott, Stewart, Commercial Inn, Letham
 Shepherd, James, New Dyke of Lownie
 Smith, Mrs, East Lownie
 Soppit, David, horsehirer, Letham
 Soutar, John, East Mains
 Stewart, George, horsehirer, Letham
 Stewart, J., police constable, Letham
 Stewart, J. D., postmaster, Letham

Strachan, J. V., clothier, Letham
 Strachan, Miss M., teacher, Letham
 Sturrock, Alex., joiner, The Den, Letham
 Taylor, J., Burnside of Tulloes
 Watson, Mr, Lownie
 Young, Miss, shoe shop, Letham
 Young, J., inspector of poor, &c., Letham

FORFAR.

Adam, Robert, sen. and jun., Ladenford
 Allardice, John, Loanhead
 Anderson, Alexander, dairyman, Bunkerhill
 Anderson, George, Benzil
 Anderson, Jessie, postmistress, Lunanhead
 Bell, David, Lochlands
 Callander, David, Lilybank
 Carnegie, Patrick A. W., Lour House
 Cowie, James and A. J., Denside of Lour
 Craik, Robert F., Kingston
 Crighton, David, West Kingston
 Dalgety, Joseph, Caldham Bank
 Dawson, Alex., Schoolhouse, Lunanhead
 Dick, John A., Viewbank
 Duncan, David, Garth
 Eggie, Charles, market gardener, Kingsmuir
 Farmer, William, Kingsmuir
 Findlay, Walter, Slatefield
 Findlay, W., gunsmith, Kingsmuir
 Fyfe, James, dairyman, Orchardbank
 Graham, D. M., Pitrenchie
 Hay, James, Mill of Lour
 Hogg, Edward, Lochhead
 Johnston, Mrs A., Alpha House, Whitehills
 Laing, Alex., Cherryfield, Kingsmuir
 Laing, Charles S., Caldham
 Laird, John, sen., Gowanbank
 Lamond, Andrew, jun., Suttieside
 Leith, James, Campelton
 Lister, Mrs, Mains of Restenneth
 Liveston, David G., Myreside 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
 Millar, William, grocer, North Whitehills
 Mitchell, Alex. H., Hillend of Burnside
 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, David G., Turfbeg
 Norrie, Thomas, Muirton, Reswallie
 Prain, T. C., Meadowgreen
 Reid, Peter S., Whitewell
 Robbie, Mrs, Caldham

Rough, John, East Carseburn
 Scott, James, Westfield
 Shanks, William, Auchterforfar [Lour
 Shepherd, W., Newdyke and Moss-side of
 Simpson, Charles, West Carsebank
 Smith, Mrs Annie, Bankhead of Lour
 Smith, William, jun., Ladlewell
 Taylor, Mrs, Heatherstacks
 Thoms, George, Mid Dod
 Tosh, John, Grange of Lour
 Watson, Alexander, Caldham
 Whitton, Andrew, West Caldham

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
 Campbell, Catherine, teacher, Milton
 Cook, James, Meikle Cossens
 Coutts, William, jun, butcher, Glamis
 Crabbe, Alfred, forester, Glamis
 Crabbe, James, retired forester, Glamis
 Crichton James C. R., Over Middleton
 Duff, John, Nether Handwick
 Duncan, Mrs Alexander, slater, Glamis
 Duncan, David, coal merchant, Glamis
 Duthie, Andrew, shoemaker, Charleston
 Fairweather, William, gamekeeper, Glamis
 Findlay, Mrs Charles, Charleston
 Fisher, J. A., agent, Royal Bank, Glamis
 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, Frank, joiner, Glamis
 Johnston, George, & Co., joiners, Glamis
 Johnston, John, saddler, &c., Glamis
 Johnston, Mrs James, Woodfaulds, Glamis
 Johnston, W. G., Nether Airneyfoul
 Kerr, William, Wester Rochelhill
 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, Milton
 Ralston, Andrew, Glamis House
 Reid, James, Little Kilmundie
 Rennie, Andrew, Hotel, Glamis
 Robertson, William, Cossens, Glamis
 Simpson, Alexander, Dryburn
 Slessor, Dr, Glamis
 Smart, Mrs David, Templebank
 Stirtun, Rev. John, The Manse, Glamis
 Suttie, Silvester, coal merchant, Glamis
 Taylor, William, Lochmill
 Thomson, George P., Mains of Rochelhill
 Thomson, Thomas, Hatton of Ogilvy
 Thomson & Johnston, builders, Glamis
 Walker, Alex., Drumgley
 Waterston, D., Architect, Glamis
 Whyte, Alexander, Easter Denoon
 Whyte, James, Upper Hayston
 Whyte, John, Wester Denoon
 Williams, Rev. Claude, The Parsonage
 Wilson, Thomas, gardener, Glamis Castle

INVERARITY.

Alexander, Alex., carrier, Gateside
 Alexander, David, Gallowfauld
 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 Happas
 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, George, Wester Meathie
 Fotheringham, W. Steuart, Fotheringham
 Gall, Alexander, Tarbrax
 Gleig, Robert, blacksmith, Hatton
 Grant, James P., Ovenstone
 Greenhill, Charles, Holemill, Kirkbuddo
 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

Meek, James, Bankhead, Kirkbuddo
 Middleton, John, Smiddyhill, Kirkbuddo
 Millar, David, Bounyton
 Miller, John, North Mains of Happas
 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, Kempfills, Kirkbuddo
 Ramsay, Robert, Burnside, Kirkbuddo
 Rattray, Alexander, Keirton
 Ritchie, David, blacksmith, Gateside
 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., Meathie
 Wishart, John, Kinreich

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
 Dorward, David, shoemaker, Kirkton
 Douglas, Colonel, Brighton House
 Findlay, C., Reps. of, 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
 Pattullo, William, Fullarton
 Rae, Mrs, North Leckaway
 Ramsay, Robert, joiner, Douglastown
 Reich, Donald, Scroggerfield
 Robbie, John, farmer, Foffarty
 Roy, George, Kirkhill and Foffarty
 Smith, Helen, teacher, Douglastown
 Soutar, Thomas, North Mains, Kinnettles
 Thomson, E., postmistress Douglastown
 Thomson, John, jr., blacksmith, Leckaway
 Young, George, South Leckaway

KIRRIEMUIR.

Adams, George, Dragonhill
 Anderson, John, Redford
 Arnot, William, Ballinshoe
 Ballentine, Alex. & David, Newton Parks
 Barrie, W. R., Moss-side
 Bennet, Benjamin, Redwell
 Bishop, Mrs, Fletcherfield
 Black, John, factor, Cortachy
 Brown, Alexander, Balloch
 Brown, James, 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
 Duncan, Charles M'Ritch, Northmuir
 Duncan, John, Muirhouses
 Duncan, P. G., of Hillhead
 Ewart, William, Sandyford
 Grant, Charles, Plovermuir
 Grant, Jessie, Wester Logie
 Grant, William & John, Newmill
 Guild, Mrs, Herdhill
 Hood, David, Pathhead
 Hunter, William & Alex., Crieff
 Lindsay, Wm., Reps. of, Wellbank
 Lowdon, D., T., and J., 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
 Maxwell, David, Ballindarg
 Meffan, James, Parkend
 Milne, James, Prosenhaugh
 Milne, Robert, East Muirhead
 Milne, Robert, Pluckerstone
 Milner, James, Barnsdale
 Mitchell, Andrew, Haugh and Knowhead
 Mitchell, James, jun., Nether Migvie
 Mitchell, Mrs James, Dameye
 Mitchell, W. M., Woodhead
 Nicoll, William, Reps. of, Kintyrie
 Nicoll, Margaret and Jessie, Viewfield
 Ogilvy, David, Moss-side of Ballinshoe
 Ogilvy, James M., Caldhome
 Osler, William, Meams
 Pirie, Charles, Little Herdhill
 Rattray, William, East Garlowbank
 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, David, Wester Kinwhirrie
 Sim, James, Reps. of, Kilnhill
 Sim, Mrs, Overbow
 Stewart, W. L., Auchlishie
 Thomson, Alex., jun., Burnside
 Thomson, Robert, Shielhill
 Tosh, David, Reps. of, Inverquharity Mill
 Walker, Alexander, Bogside
 Walker, James, Moss-side
 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, Balbrydie
 Wyllie, William, Drumclune
 Young, Henry, jun., Cairn

OATHLAW.

Batchelor, Allan, Milton of Finavon
 Batchelor, Geo., West Mains, Finavon
 Batchelor, Harry, Bogardo
 Batchelor, James, Birkenbush
 Campbell, Peter, park-keeper, Finavon
 Craig, Charles, gardener, Finavon
 Cranston, George, coachman, Finavon
 Crichton, William, gardener, Finavon
 Drummond, Admiral, Eskhill
 Eddie, Alex., Woodside of Finavon
 Fenton, Thomas, Woodside
 Ferrier, W., Oathlaw Cottage
 Gardyne, Col. G., Finavon Castle
 Keay, James, Wolflaw
 Kerr, David E., West Ordie
 Kidd, James, Wester Oathlaw
 Kirkwood, Willam, Bogindollo
 M'Hardy, Alex., Newbarns
 M'Laren, James, forester, Oathlaw
 Macaulay, J., gamekeeper, Shepherd's Seat
 Mackie, Thomas, Countston
 Monro, George, joiner, Finavon
 Munro, Mrs James, Kennel Cottage
 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., Clatterha'
 Sturrock, A., grieve, Bogardo
 Thomson, Arch., Schoolhouse, Oathlaw
 Webster, J., Meadows
 Williamson, William, Parkford
 Wilson, Alex., blacksmith, Clatterha'
 Wilson, James, Battledykes
 Wishart, Charles, Oathlaw

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.

Telegrams--JARMAN, FORFAR.

Telephone No. 18.

Jarman's Hotel

FORFAR.

OPPOSITE THE RAILWAY STATION.

The Modern Hotel in Town and recently enlarged.
Commercial Gentlemen & Parties will find every Home Comfort
at Moderate Charges.

Table d'Hote daily. Billiards.

Hot and Cold Baths.

ALL LETTERS AND TELEGRAMS CAREFULLY ATTENDED TO.
UNDER PERSONAL SUPERVISION.

BOOTS waits all Trains.

POSTING in all its Branches.

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, Hagmuir
 Doig, James, Greenhead
 Edward, Alex., Finneston
 Farquhar, Mrs, Pitscandy
 Farquhar, W. T., Clochtow
 Gibson, James, Baldardo
 Hall, Rev. R., The Manse
 Henderson, Robert, Hatton of Carse
 Jamieson, Mrs, Reswallie and Turin
 Keith, E. Dodds, North Quilcoe
 Lakie, David, Drimmie
 M'Nicoll, John, Forester Seat
 Mackintosh, D. F., Lochside
 Martin, James, Milldens
 Monro, W., Wardmill
 Murdie, J., Baggerton
 Nicoll, William, Carsebank
 Paterson, James, East Mains of Burnside
 Philip, Alexander, Reswallie
 Ramsay, John, Cotton of Turin
 Ramsay, Thos. W., Mains of Ochterlony
 Robertson, Edward H., Burnside
 Simpson, James, Newmill, Balgavies
 Simpson, William, Schoolhouse
 Steven, Gavin, Nethermuir
 Walker, Alexander, Quilcoe
 Wilson, William, Fonah

TANNADICE.

Adams, Samuel, Murthill Mains
 Alexander, Mrs, Hotel, Tannadice
 Balharry, Peter, Sniithy, Finavon
 Beattie, R. & G., Boghaugh
 Bell, William, Baikies
 Both, William, Corrie
 Brown, William, Sturt
 Cameron, Roderick, Miltonbank
 Cameron, John, grocer, Tannadice
 Carnegie, Misses, Coul
 Clark, William, Smithy, Glenogil
 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, Red Lion Hotel
 Duncan, Pat. G., Easter Memus
 Dunlop, Robert, Nether Balgillo
 Fairley, David, Easter Marcus
 Farquharson, Walter, Glenley
 Fearn, Robert, Hillside
 Findlay, James, Craigeassie
 Forrest, Mrs Isa Mary, of Easter Ogil
 Fraser, John, Midtown Glenquiech
 Fyfe, John, Hunchar
 Fyffe, John, jun., Drummichie

Gillfillan, Rev. B. S., The Manse, Tannadice
 Gordon, J. F., shoemaker, Tannadice
 Gordon, William, Waulkmill, Murthill
 Gourlay, David S., Newmill of Inshewan
 Gracie, Catherine, post-mistress, Smithfield
 Gracie, George, joiner, Coul
 Gray, Alex., Tannadice
 Gray, Archibald, Wellbank
 Henderson, J. S., Schoolhouse, Tannadice
 Hill, James, stationmaster, Justinhaugh
 Hodge, J., grocer & postmaster, Tannadice
 Hunter, J., Easter Balgillo
 Irons, Alexander, East Mains of Whitewell
 Kenny, G., Marcus Mill
 Lamb, Joseph, Turfachie
 Lamond, James, Eilly
 Lindsay, John, Roundiehillock & 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'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
 Skea, David, Cossacks
 Skea, Robert, Smithy, Burnside
 Smith, W., Mains of Whitewell
 Spalding, Andrew, Tobees
 Stephen, Alex., Smithy, Coul
 Stephen, Messrs, Auchleish
 Stewart, Charles, farmer, Horniehaugh
 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., Cowhillock
 Taylor, John, West Mains of Coul
 Turnbull, George, Baldoukie
 Turnbull, James, Strone
 Turnbull, John, Anuagathal
 Walker, William, Little Howmuir
 Winter, Miss, grocer & postmistress, Finavon
 Whyte, Arch., Glenmoy
 Wilkie, Robert, Burnside of Inshewan
 Young, James Bruce, Dirachie

BURGH OF FORFAR.

Population in 1901—11,397. Constituency—Parliamentary Voters, 1629;
Supplementary List, 892.

Parliamentary Representative—R. V. Harcourt.

Valuation	{	Lands and Heritages,	£42,407	19	3
for 1909-1910	{	Railways in Burgh,	1,443	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; Thomas B. Esplin, First Bailie; James A. Lowson, Second Bailie; Alexander Ritchie, Third Bailie; Thomas C. Lowson, Treasurer. Councillors—Thomas W. Balharry, Robert Fyfe Craik, David M. Graham, David M. Jamieson, John Killacky, John Lamb, James M'Dougall, William Michie, Andrew Peffers, Alex. Spalding.

OFFICIALS AND COMMITTEES.

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

Law—Provost Moffat, Bailies Esplin and Ritchie, Treasurer Lowson, Messrs M'Dougall, Michie, Jamieson (Convener).

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

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

Cemetery—Provost Moffat, Bailie Esplin, Treasurer Lowson, Messrs Killacky, Lamb, M'Dougall, Spalding (Convener). Thomas Shiel, Superintendent.

Band—Bailie Ritchie and Treasurer Lowson.

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

Magistrates on Licensing Appeal Court—Provost and Bailie Esplin.

Representatives for

Prison Committees—Dundee	Provost Moffat and Councillor Killacky
„ —Forfar	Councillors M'Dougall and Killacky
„ —Perth	Councillor Killacky
Under Sheriff Court Houses Act	Councillor Peffers
Lunacy Board	Councillor Graham
Arbroath Harbour	The Provost <i>ex officio</i> and Treasurer Lowson
Rossie Reformatory	Councillors M'Dougall and Jamieson
Morgan Trust	Provost Moffat—July 1909 (5 years)
Forfar Educational Trust	Bailie Ritchie and Councillor Peffers—Aug. 1908 (5 years)

BURGH FUNDS and LIABILITIES.

ASSETS.						LIABILITIES.			
Common Good	£70,206	3	4			Common Good	£21,906	0	0
Police, &c.	2,123	1	7			Bank	887	10	5
Reid Park & Reid Properties	5,960	0	0			Police, Roads and Streets	5,042	0	0
Public Health, Sewage Works, and Orchardbank	9,223	11	0			Public Health	8,310	10	0
Water Works	37,352	6	5			Water Works	36,721	0	0
Gas Works	19,209	1	4			Gas Works	6,380	0	0
							£79,247	0	5
						Free Assets	64,827	3	3
							£144,074	3	8
£144,074		3	8						
Sum in Sinking Fund,									
							£1,602	9/8.	

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 1909:—

Dr Wyllie's Bequest—Capital, £3536, 14s 6d. Interest expended in charity during year £134. On hand and in Bank, £194, 13s 5d.

Provost Potter's Bequest of £1000.—Interest &c., expended on coals for the poor, in terms of the Bequest, £57, 10s.

Bailie Brown's Bequest of £100.—Expended, £6, 17s 5d. On hand, £22, 18s 4d.

Dr Smith's Charity—Capital, £1135. Expended, £35, 10s 6d. Interest on hand, £41, 15s 10d

Mr John Melvin's Bequest.—Capital, £1000. Expended, £29, 15s. On hand, £17, 13s 9d.

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; Alexander Winter, Park Keeper; George Webster, Keeper of Reid Hall; James Milne, Inspector of Weights and Measures.

COMMITTEES.

Paving—Provost Moffat, Bailies Lowson and Ritchie, Messrs Graham, Lamb, Balharry, Killacky (Convener).

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

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

Cleansing and Shambles—Provost Moffat, Bailie Lowson, Messrs Jamieson, Lamb, Michie, Peffers, Craik (Convener).

Police and Lighting—Provost Moffat, Bailie Ritchie, Treasurer Lowson, Messrs Michie, M'Dougall, Peffers, Bailie Esplin (Convener).

Water—Provost Moffat, Bailie Esplin, Messrs Craik, Lamb, M'Dougall, Spalding, Ritchie (Convener).

Reid and Steele Parks—Provost Moffat, Bailie Ritchie, Treasurer Lowson, Messrs Killacky, M'Dougall, Peffers, Lamb (Convener).

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

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

Baths—Provost Moffat, Bailie Ritchie, Messrs Graham, Killacky, M'Dougall, Peffers, Bailie Lowson (Convener).

Old Age Pensions—Whole Council.

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. Jas. Thomson, Chief Constable and Burgh Prosecutor.

BURGH COURT.

Held as occasion requires. Provost and Magistrates, Judges. Jas. 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 and Hon. Sheriffs-Substitute at Forfar, Provost Moffat and Bailies, J. W. Adamson, John P. Anderson, James Craik, James Watson Craik, John F. Craik, John B. Don, Gilbert W. Don, W. T. Farquhar, William Gordon, D. M. Graham, John A. Grant, John Guthrie, Alexander Hay, James Lowson, William Lowson, David Maxwell, Robert Freer Myles, James M'Dougall, Alexander MacHardy, E. H. Robertson, David Steele, George Thornton, William Warden.

REGISTRAR'S OFFICE.

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.

Meets in Council Committee Room, Municipal Buildings, on first Wednesday of each month, at 6-30 p.m. Members—D. M. Graham (Chairman), J. F. Craik, Rev. C. Gardyne, Thomas Hanick, J. A. Lowson, Charles M'Nicoll, William Michie, James Moffat, Andrew Peffers. Alex. Hay, Clerk; Alex. MacHardy, Treasurer; Andrew Ree, Officer. Next Election, March 1911.

LANDWARD SCHOOL BOARD.

Meets in Clerk's Office, Town House, Forfar, on Tuesdays, at 6-30 p.m., when necessary. Members—John Mitchell, farmer, Balmashanner (Chairman); R. F. Craik of Kingston; D. Whyte, potato merchant, Strang St.; A. W. R. Birrell, spirit merchant, East High St.; and And. Cairns, joiner, Lunanhead. D. Macintosh, Town House, Clerk and Treasurer; John Edwards, Lunanhead, Officer. Schools—Kingsmuir, George Neill, Teacher. Lunanhead—Alexander Dawson, M.A., Teacher. Next Election, April 1911.

EDUCATIONAL INSTITUTIONS.

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 Barnet, A.M., Drawing and Manual Instruction; Miss M. M. Ferguson, Instructress of Physical Culture; E. A. Douglas, M.A., G. Cumming, M.A., D. Innes, M.A., T. Steele, M.A., W. Alexander, M.A., J. Ormond, B.Sc., Assistants; D. W. Neill, Singing; W. Macarthur, Piano (Visiting); Corporal Ree, Drill Instructor and Janitor.

Academy, {
Upper Department
—[created a Higher
Class School under
§ 62 of Education
(Scotland) Act, 1872;
also a Centre for
Junior Students].

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

South School	...	P. T. Shepherd.	North School	...	D. M. Hamilton.
West School	...	David Herald, M.A.	Academy Continuation Classes	...	D. Barnet.
East School	...	Alex. Spence.			

Teachers of Drawing, David Barnet, Isaac Bruce, and Miss Jean Shepherd.
Teacher of Singing David W. Neill.
Drill Instructor Colour-Sergeant Osler.
Officer Corporal Ree.

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

From Town Council—Ex-Bailie Peffers and Bailie Ritchie. *From Burgh School Board*—D. M. Graham, James Moffat, and J. F. Craik. *From Landward School Board*—David Whyte. *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.

James Scott,

Watchmaker,

Jeweller, Optician, Metal-worker, and Designer,

*My Stock consists of the Latest and most Artistic Productions of
the Jewellers' and Silversmiths' Art.*

*Watches and Clocks containing in their construction all that science and
workmanship have achieved in perfecting timekeepers---in all styles of cases.*

A speciality is made of articles suitable for presentation.

*Repairs of every description carried out on the premises by highly skilled
workmen under personal supervision.*

*Old fashioned Jewellery re-modelled. Designs and Estimates Free.
Charges Moderate, consistent with reliable work.*

Address: 119 East High Street, Forfar.

Under Royal Patronage.

 COWAN'S
SPECIAL QUALITY OF
Scotch Oat Flour

AS SUPPLIED TO

*Her Royal Highness the Princess Frederica of Hanover,
The Right Honourable the Countess of Southesk, The Right Honourable the
Countess of Elgin, The Medical Faculty, &c., &c.*

THE highly nutritive qualities of oatmeal have long been recognised, and of late years this article of diet has become more and more appreciated. It supplies constituents necessary for a robust frame which cannot easily be obtained in any other form. Especially in the rearing of children, oatmeal has been recommending itself to all classes as possessing in an eminent degree, bone and flesh-forming properties.

One drawback there is to the use of this food in the ordinary form. To invalids and persons of delicate constitution, the coarseness of its preparation is a source of serious irritation; and even to persons in good health, the continued use of oatmeal, with its powerfully stimulating effects upon the lower viscera, becomes ultimately injurious.

Cowan's Special Quality of Scotch Oat Flour is carefully prepared so as to preserve all the valuable ingredients found in Oatmeal; and at the same time, it is entirely free from the coarse grit which belongs to the grain in the form of meal. The Oat Flour is accordingly a preparation suitable, pleasant, and nourishing for PERSONS IN HEALTH, and is a special BOON TO INFANTS AND INVALIDS.

RECIPES are given with each tin and bag, showing how to make the Oat Flour into Porridge, Children's Food, Pudding, Gruel, Pancakes, and sustaining and refreshing drinks.

SOLD BY ALL THE LEADING GROCERS.

BALBIRNIE MILLS, BRECHIN.

FORFAR PARISH COUNCIL.

Burgh—Messrs James Christie, Bankhead; David Cramond, 23 Green Street; John L. Fenton, Violet Cottage, Yeaman Street; James Kettles, Hillside; Andrew Peffers, 8 Sparrowcroft; Alex. C. Smith, 55 Glamis Road; Andrew Stewart, 14 Dundee Road; James Williams, 24 Albert Street; George 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, Kettles, Ritchie, Smith, Stewart, Williams, Wishart (Convener).

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

Relief and Law—Messrs Christie, Kettles, Peffers, Smith, Stewart, 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, Kettles, Smith, Whyte, 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 Esplin and Ritchie, Treasurer Lowson, Messrs Jamieson, Killacky, Lamb, M'Dougall, Michie, Spalding. *From Householders*—Rev. J. B. Gardiner, S.U.F. Mause; John Knox, teacher; John L. Fenton; John Lowson, Thornlea; J. R. McPherson, printer; John Peffers; Peter Small, blacksmith; William Warden; The Chairman, West End Reading Room; The Chairman, East End Reading Room. W. M. Smart, Librarian and Clerk.

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 Daily from 9-30 to 10-30 a.m.; on Monday from 9-30 to 11-30 a.m.; and on Friday Evening, from 6 to 8. Receives deposits of one shilling and upwards. Total sum due to depositors at 20th November, 1908, upwards of £96,000. J. A. MacLean, Actuary and Cashier; J. W. Lowson, Secretary; And. Smith, Chief Clerk; F. J. Robertson, C.A., Auditor; J. A. White, Treasurer.

BANK OFFICES.

Bank of Scotland	A. MacHardy & W. B. White, Joint Agents; John Gray, Accountant
British Linen Company's Bank	W. Gordon & J. S. Gordon, Jr. Agents; A. Bennie, Accountant
Commercial Bank	... George Maxwell, Agent; Alex. Brown, 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. George J. Caie	South United Free	Rev. J. B. Gardiner
	...	{ Rev. W. G. Donaldson	St. John's Episcopal	Rev. Charles Gardyne
St. James' Parish	...	Rev. W. Adam	Congregational	... Rev. W. Paterson
West United Free	...	Rev. A. J. Gossip	Baptist	... Pastor J. C. Shildrick
East United Free	...	Rev. R. W. Forbes		

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	—Sergt.-Instr. Webb, ,,
Masonic Hall	650	—J. Milne, ,,
St. John's Church Hall	400	—D. H. Wade, ,,
Osnaburgh Street Hall	400	—E. McCallum, 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, ,,

TERRITORIALS.

B Company, 5th Battalion, Royal Highlanders (B. W.)—Captain A. Malcolm, Commanding. Cr.-Sergt. Instructor, W. G. Webb. Strength of Detachment—94.

Highland Cyclists' Battalion.—Captain A. Brown. Cr.-Sergt. Instructor, D. Wright. Strength of Detachment—48. 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—Drs Cable, Macalister, Peterkin, Burgess, Kerr, Lowson, and Hall. John A. White, Royal Bank, Treasurer; A. MacHardy, Secretary. Miss Taylor, Matron. Visiting Hours—Sunday, 2 to 3 p.m.; Wednesday, Thursday, and Saturday, 2 to 3 p.m. and 7 to 8 p.m.

MUSICAL SOCIETIES.

Forfar Choral Union.—Lord Strathmore, Hon. Pres.; Lieut.-Col. Greenhill Gardyne, Pres.; W. Melvin, Vice-Pres.; J. W. Lowson, Secy. and Treas. Committee—Mrs Bowman, and Misses Dawson and Falconer; Messrs Adamson, Langlands, Marshall, Strachan, and Whitson. 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.; J. Henderson, Treas.; Gottlieb Feuerberg, Conductor. Accompanist, Miss J. Hill. Committee—Mrs Freeman, Mrs Lowson, Mrs Mackie, Mrs Robbie, Misses Morrison, N. Stewart, Wilson, Messrs Anderson, Innes, Cuthbert, Kinloch, Strachan, and Stewart. Practice every Wednesday in Meffan Institute Hall, at 8-15 p.m.

Forfar Instrumental Brass Band.—J. Sharp Callander-Brodie, of Idvies, Hon. President; Provost Moffat, W. G. Laird, T. M. Inglis, W. B. White, Andrew Lamond, and W. Lamond, Hon. Vice-Presidents; John Killackey, President; W. Milne, Vice-President; T. Hanick, Chapel Park, Secy. and Treas.; along with thirteen of a Committee and two representatives from Town Council. John Lamb, Conductor; Robert Anderson, Sub-Conductor. Practice in Small Reid Hall.

RELIGIOUS SOCIETIES.

Forfar Y.M.C.A.—Dr Cable, President; Wm. Jarvis and G. Wishart, Vice-Presidents; 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 Robertson, Burnside, Hon. President; Mrs Dr Cable, President; Mrs Dick, Vice-President; Miss Smart, Secy.; Miss Jarvis, Treasurer and Librarian. Committee—Misses Patullo, Taylor, Stewart, Hutton, Fenton, Howie, Craik, Whitton, Hudghton, and Cumming. Meets in the Y.W.C.A. Institute on Saturdays at 7. **Juniors** same evening at 5-45; Miss Jamieson, Secretary.

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.

Chas. Hill, President; Rev. W. G. Donaldson, 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.

FORFAR LIBERAL AND RADICAL ASSOCIATION,

Bailie Ritchie, President; George Wishart, Vice-President; William H. Thomson, Secretary; William Warden, Treasurer. Committee—James Mackintosh, J. L. Fenton, Andrew Stewart, John Adamson, Ex-Provost M'Dougall, James Smith, James Wilson, James Samson, James Binny, James Cunningham, Charles Key, William Roberts, Edward Harley, and Thomas Hanick.

FORFAR LITERARY INSTITUTE.

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

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.

FORFAR DRAUGHTS CLUB.

John Killacky, President; D. Masterton, Vice-President; James Ogilvie, Secretary, 13 West High Street. Meets in St. Andrew's Hall, Couttie's Wynd, on Wednesday, Thursday, and Friday of each Week.

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. Secy. and Treas. Committee—C. M'G. Arnot, J. Farquharson, R. Farquharson, G. Gordon, J. Gourlay, J. Macdowall, M. Macfarlane. **Ladies' Committee.**—Misses N. Thow, E. Chalmers, M. Chalmers, J. Hill, M. Macrury, Mrs Stewart. Meeting Place, Meffan Institute Hall. This Society is affiliated with The Highland Association of Scotland.

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.

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 J. K. Macrae, 20 West High Street, Forfar, Missionary, to whom names of blind persons should be sent, as also orders for work, such as knitting, net cash bags, firewood, &c.

CHURCH SERVICES, &c.

Forfar Parish Church.—The services are at 11 a.m. and 6 p.m. The Sunday School meets at the close of the forenoon service, and the Junior Bible Classes meet at the same time. The Minister's Bible Class for young men and women at 5 o'clock in the Church. 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. The Clothing Society meets during first months of Winter on Wednesday at 3 p.m. in the Class Room. The Kirk Session meets on the first Wednesday of each month at 8-15 p.m.

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 Road. Minister's Bible Class in Church at 5 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.

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. Gavin, Superintendent. Prayer Meeting on Tuesdays at 8-15. West End Mission Hall, Dundee Loan—service on Sabbath afternoons at 3, and Children's service on Sabbath forenoon at 11; Week Night Meetings on alternate Wednesday evenings, conducted by Misses A. Strachan and Thomson. Clothing Society, conducted by Mrs Cumming, distributes garments, &c. Tract Society—Mrs Gossip, President—distributes tracts monthly. Woman's Guild on Mondays at 8—Miss Nellie Lowson and Miss Annie Strachan, Joint Secretary and Treasurer.

South United Free Church.—Services on Sunday, 11 and 6. Sabbath School, at 12-30. Bible Class on Sunday at 5. Meeting of P.S.A. Brotherhood on Sunday from 3 to 4. Devotional-Fellowship Meeting on Friday at 8-15. Orchestral Practice on Monday at 8-15. Choir Practice on Tuesday at 8-15. Women's Work Party on Wednesday at 8.

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 5. 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.

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.

Baptist Chapel.—Services, 11 a.m. and 6 p.m.; Sunday School, 2-30; Tuesday, Band of Hope at 7; Tuesday, Prayer Meeting at 8-15.

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 Mondays at 7-30 p.m. Gymnastic and Domino Clubs, Wednesdays and Saturdays. Week-day Services, Wednesdays at 11-30 a.m. and 8 p.m., Fridays at 11-30 a.m.; Choir Practice at 8-15 p.m. Temperance Society on Thursdays at 8 p.m. Verger, D. Wade, 150½ East High street.

FORFAR CHILDREN'S SERVICE.

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 Y.W. and Y.M.C.A. Institute.

TEMPLAR LODGES.

"The Dawn of Peace" Lodge, I.O.G.T., No. 507.—G. Threlkeld, C.T.; J. Ellis, L.D.; H. Massie, John Street, Secy. Meets in St. James' Hall, Thursday evening at 8.

"Free Caledonia" Lodge, S.A.O.R.T.—W. M'Kay, W.M.; James Blair, S.T.; John Steven, Carseburn Road, Secy. Meets Tuesday evening at 8 in St. Andrew Hall.

"Excelsior" Lodge, S.A.O.R.T.—T. Elder, W.M.; C. Gray S.T.; D. Keay, 19 Green Street, Secretary. Meets in St. James' Hall every Tuesday evening at 8.

"Pioneer of Freedom" Lodge, O.G.T.—J. Cook, President; A. Ferrier, 13 Charles Street, Secy. Meets in St. Andrew Hall on Monday evenings at 8.

"The Hope of Forfar Temperance Abstinners' Fraternity."—W. Forbes, sen., President of Executive; James Grewar, President; W. Forbes, jun., 47 South Street, Secretary. Meets every Tuesday evening in Kirkton Hall at 8.

"Castlehill" Lodge, I.O.G.T.—A. Redford, C.T.; J. B. Langlands, L.D.G.C.T. Meets in Congregational Church Hall on Friday evenings at 8.

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

"Star of Scotia" Juvenile Temple, S.A.O.R.T.—Meets in St. Andrew Hall every Tuesday evening at 6-30 o'clock. D. B. M'Gibbons, President.

INDEPENDENT ORDER OF RECHABITES.

"Strathmore" Tent, No. 3355, I.O.R.—J. B. Langlands, C.R.; A. Black, 34 South Street, Secy. Meets in Congregational Church Hall every alternate Tuesday, at 8.

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

FORFAR DISTRICT NURSING ASSOCIATION.

Right Hon. the Countess of Strathmore, Hon. President; Mrs Robertson of Burnside, and Mrs Gray, Bankhead, Vice-Presidents; Miss Myles, Blythehill, Hon. Treasurer; Mrs J. S. Whyte, Hon. Secretary. Executive Committee—Lady Baxter, Mrs E. Grant, Mrs Lowson, Mrs Steele, Mrs Alexander, Miss Cumming, Drs Cable and Kerr. General Committee—The clergymen and medical men of Forfar, and all subscribers of 10/ and upwards. Nurse—Miss Ford, Queen's Hotel (temporary address).

FORFAR SHOPKEEPERS' ASSOCIATION.

Alex. Spalding, President; Thomas Elder, Vice-President; John H. Mann, West High Street, Secretary and Treasurer. Committee—Messrs Dalgety, Guthrie, and Kinloch.

Jas. Shepherd,

CHINA MERCHANT,

63 CASTLE ST., FORFAR.

HAVE everything you want in GLASS, CHINA, and EARTHENWARE, and at a reasonable price. MY CHARGES for HIRING GOODS are also reasonable.

Expert attention to Matching and Rivetting done by experienced workmen.

Agent for GOSS and WEDGEWOOD CHINA.

63 CASTLE ST., FORFAR.

ARTIFICIAL TEETH

J. S. WALKER,
68 CASTLE STREET.

EDINBURGH ANGUS CLUB.

The Right Hon. the Earl of Strathmore, Patron; Sir Andrew H. L. Fraser, 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., 7 Thistle Street, Edinburgh, Secretary; R. F. Myles, county clerk, Forfar, local Secretary.

FORFAR PLATE GLASS INSURANCE ASSOCIATION.

Thomas Elder, President; John H. Mann, Vice-President. Committee—A. Dalgety, W. Balfour, R. S. Marshall, Robert M'Nab, James Ogilvie, Auditors—James Ogilvie and D. Roberts. W. H. Thomson, Secretary. James Farquharson, Valuator. The annual general meeting is held on third Tuesday of April.

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—Robert Bruce, D. Steele, Andrew Stephen, Wm. Wilkie, John Allan, James Keay, J. Samson, W. Crichton, C. Mitchell, A. Brown, Angus M'Pherson, D. Edwards, W. Piggot, W. Milne, W. Jamieson, J. D. Anderson, J. Brown, and J. Eggo.

FORFAR HORTICULTURAL IMPROVEMENT SOCIETY.

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

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

Alex. Hampton, Chief Ranger; R. W. Dill, Sub-Chief Ranger; William D. M'Nab, 150 East High Street, Secretary; David High, Treasurer. Meets every alternate Monday at 8 in Masons' Arms Hall, 105 East High Street.

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

Alex. Redford, P.M.; J. Crook, W.M.; W. C. Mackintosh, D.M.; W. Henderson, C.S.; J. Kettles, M.S.; William Young, M.; J. Bradley, I.G.; J. Alexander, O.G.; J. Gourlay, Visiting Steward; William Duncan, Treasurer; Alex. Esplin, Katherine Street, Zoar, Secretary. Meets in Meffan Hall every alternate Friday from 14th January.

SAVING ASSOCIATIONS.

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

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

West Town End (Limited).—Committee—James Smith, Chairman, A. C. Smith, Wm. Paton, 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.

West Port (Limited)—Established 1838.—William M'Gregor, President; John Fyfe, St. James' Terrace, Secretary; Jas. Kerr, Treasurer. Committee—Jas. Samson, Thomas Ramsay, Jas. Butchart, J. Pearson, Wm. Guild. The Committee meets in the Society's Rooms on Monday evenings at 7-15. J. Kerr, Manager.

Free Trade (Limited).—And. Hunter, 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.

High Street (Limited).—George Tyrie, President; James Hutton, Taylor Street, Secretary; Thomas Mands, Treasurer. Committee—David Logan, James Craig, William Smith, William Duncan, Alex. Ross. Meets in Society's Rooms, 70 East High Street, on Monday evening at 7. James Thom, Manager.

COAL SOCIETIES.

Forfar Co-operative (Limited).—David Calder, President; W. Byres, Vice-President; A. G. Tait, Gladsmuir, Muir Road, Secretary; D. Ross, Treasurer. Committee—Charles Samson, J. Samson, Andrew Smart, J. Kerr, and J. Jamieson. Collectors—T. Rattray, 26½ West High Street; A. Strachan, 14 Dundee Loan; Frank Watt, 8 Dundee Loan; Wm. Gourlay, 166 East High Street; John Fyfe, 50 South Street; John Cook, Kirkton; Peter Stirling, St. James' Terrace; Skene Mitchell, 13 North Street. Membership, 1196. Sub-Committee meets every Tuesday at 7 p.m. in the Office, Town House Buildings.

Forfar Victoria (Limited).—Andrew P. Boath, President; John Fyfe, Vice-President; And. Peffers, Secretary; Adam Bowman, Treasurer. Committee—William Fell, A. Ferguson, David Aitkenhead, A. Cameron, and William Clark. Collectors—John Neave, John Street; James Prophet, Yeaman Street; John Smith, Prior Road; James Scott, Charles Street; 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.

MASONIC LODGES.

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

Lour Lodge, No. 309.—John Moffat, 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.

James Aberdein, President; Wm. Ferguson, Vice-President; T. W. Balharry, Dundee Loan, Secretary and Treasurer. Directors—Messrs Bowman, Lichtscheidel, MacCallum, Rennie, and Lamb.

ANGLING CLUBS.

Canmore.—Col. G. Gardyne, Finavon Castle, Patron; I. Soutar, Pres.; A. H. Robertson, Vice-Pres.; J. Ormond, Captain; J. Leighton, 30 South St., Secy. and Treas. Committee—Alex. Gaul, David B. Simpson, William Hendry, Andrew Milne, and Arnot Blyth.

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, W. Brown, W. Shepherd, D. M'Innes, J. Grewar.

BOWLING CLUBS.

Forfar.—Charles Hill, President; Alex. Spalding, Vice-President; Wm. H. M'Laren, Elmslea, Jamieson Street, Secretary and Treasurer. Committee—Messrs W. Shepherd, J. A. White, David Andrew, A. Spence, and David Barnet.

Canmore.—Andrew Lamond, President; Alex. Ritchie, Vice-President; John S. Thom, Secretary and Treasurer; Fred. T. Coutts, Curator. Committee—Andrew Bennie, Alex. C. Dalgety, John L. Duncan, Thomas Elder, Ex-Bailie Killacky, James T. Kinloch, William Roberts, and David Sturrock.

Victoria.—A. H. Gordon, President; D. Lindsay, Vice-President; T. W. Balharry, Dundee Loan, Secretary and Treasurer. Committee—Messrs W. Dalgety, J. Lamont, J. Skene, J. Gibson, and D. Liddle.

Reid Park.—Ex-Bailie Killacky, President; John E. Dick, Vice-President; William Duncan, 32 Lour Road, Secretary and Treasurer. Committee—Messrs James Coupar, D. Nicoll, G. Dorward, James Carroll, W. M'Kay, J. Russell, A. R. Duncan, G. Petrie, and John Clark.

DOMINO LEAGUE.

W. Mason, President; Charles Mitchell, Victoria Road, Secretary; William Gourlay, Treasurer. Meets in St. Andrew Hall. Present Cupholders—Pioneers.

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

Ernest Grant, President; W. Couotts, jun., J. Bowman, A. B. Reid, W. Warden, Vice-Presidents; J. M. Findlay, Myrtle Cottage, Brechin Road, Secretary. Committee—J. Cable, John Stirling, Alex. Low, James Low, James Duncan, D. Cable, George Cable, D. Kennedy, D. Falconer, George Blythe, and W. Grewar.

FORFAR CURLING CLUB.

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

ANGUS CURLING ASSOCIATION.

The Right Hon. the Earl of Strathmore, Patron; The Countess of Strathmore, Patroness; Walter T. S. Fotheringham of Fotheringham, President; Andrew Ralston, (Glamis) and H. T. Munro, Lindertis, Vice-Presidents; David M. Graham, Forfar, Secretary and Treasurer. Committee—Messrs Black, Cortachy; J. A. Carnegie, Kirriemuir; T. Robertson, Fotheringham; D. F. M'Intosh, Rescobie; James Moffat, Forfar.

FOOTBALL CLUBS.

Forfar Athletic—Provost Moffat, Hon. President; James Taylor, President; John Bowman, Vice-President; John Ferguson, Treasurer; James Jamieson, Financial Secretary; James Black, 1 Canmore Street, General Secretary. Committee—Messrs Prophet, Anderson, Graham, Malcolm, Potter, Gibson, Milne, Boath, M'Kay, and Dow. Represent. Northern League, J. Black; Represent. Forfarshire Association, J. Jamieson. Membership, 70. Ground, Station Park. Colours, Black and Blue.

West End.—John Graham, President; A. Ferrier, 13 Charles Street, Secy. and Treas.; A. Low, Captain. Membership, 75. Ground, Steele Park. Colours, Light Blue.

East End.—W. P. Hunter, President; A. Black, 1 St. James' Road, Secy. and Treas.; A. H. Peters, Captain. Membership, 100. Ground, Market Muir. Colours, Maroon.

Celtic—D. Petrie, President; William Milne, 28 Nursery Street, Secy. and Treas. Membership, 80. Ground, Market Muir. Colours, Green and White.

Corinthians.—C. Edwards, President; W. H. M'Laren, Secretary and Treasurer; Robert S. Balfour, Captain. Membership 70. Colours, White. Ground, Lochside Park.

GOLF CLUBS.

Forfar.—John Strachan, President; Alex. Spalding, D. M. Mackie, Vice-Presidents; T. C. Lowson, Secy. and Treas. Committee—J. B. Morrison, C. D. Wighton, D. Addison, N. H. Langlands, W. Shepherd, Geo. Maxwell, John B. Don. Spring Meeting in April. Autumn Meeting about end of September. 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. Lowson 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).

Boys' Club.—Medal Competition in Autumn.

Ladies.—Committee—Mrs G. Maxwell, Mrs T. R. Soutar, Misses B. K. Thomson, L. Craik, N. Stewart. Mrs T. R. Soutar, Hon. Secy. Competitions in Spring and Autumn. Moffat Medal in Spring. Laird Cup in Autumn. Dempster-Metcalf Medal (by holes) in June.

WEST END QUOITING CLUB.

A. C. Smith, Hon. President; Bailie Killacky, President; R. Reid, Vice-Presidents; D. Reid, Captain; T. Gibb, Vice-Captain; R. Mealmaker, 61 West High St., Secy. and Treas. Committee—G. Henderson, R. Henderson, J. Arthur, R. Mealmaker, T. Gibb.

ANGUS CYCLING CLUB.

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

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—J. Balfour, F. Shepherd, A. Adamson, F. Watt, E. Welsh, W. Balfour, D. Laird. Membership 117.

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 Friday of Month. J. Killacky, Hon. President; Adam Farquharson, Castle Street, Secretary; James Black, Prior Road, Treasurer. Collectors—R. Paterson, 136 East High Street; C. Taylor, 20 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, Osnaburgh 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, James B. Rodger, D. Maxwell, David Hastings, Jas. Kerr. A. Bennie, Auditor. Meets every alternate Saturday evening, 8 to 9, in Meffan Institute.

FORFAR "ECONOMIC" BUILDING SOCIETY.

Directors—David Lindsay (Chairman), Charles Key, William Roberts, John Smith, Andrew Stewart, D. Webster. Solicitors, J. & A. W. Myles & Co. Surveyor, A. A. Symon, Architect. Secretary, William Whyte. Office, 20 East High Street.

SECOND FORFAR "ECONOMIC" BUILDING SOCIETY.

Directors—Andrew Peffers (Chairman), Andrew Cairns, Andrew Findlay, G. Gordon, W. E. M'Beth, D. B. M'Gibbons, W. M'Laren, 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 TOWN & COUNTY UNIONIST CLUB.

Club Rooms, 33 East High Street. Open daily from 8 a.m. to 10-30 p.m. Annual Subscription, 5/. Reading Room and Billiard Table for use of members. President, John B. Don of Maulesden; Vice-President, R. Freer Myles. County Clerk. Committee—E. A. Douglas, David Irons, John Killacky, D. Macintosh, G. D. Scott, William Scott, Alex. Spalding, J. N. Strachan, Charles Wighton. Alex. Spalding, Chairman of Committee. E. A. Douglas, Secretary. G. D. Scott, Treasurer. John Clark, Steward.

SCOTTISH 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 Keptie 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; J. A. MacLean, Union Bank, Secretary and Treasurer. Ernest Craven, Inspector.

SECRETARIES ARE REQUESTED

To send to the Publisher particulars of any Clubs or Societies which are not in the foregoing List so that they may appear in the next issue.

 1910

DURING the Year 1910, we intend to pursue the same policy which we have adopted in the past, and that is, only to offer Goods which we have every confidence in recommending, and to give our Customers the benefit of the keenest prices possible, consistent with quality. We appreciate very highly the confidence of our Customers and shall do everything in our power to increase it during the coming Year.

Sturrock & Co.

General Drapers & House Furnishers,
145-9 East High St., Forfar.

Our Aim is, and has always been,

TO SUPPLY THE
FINEST

ARTIFICIAL TEETH

AT THE LOWEST POSSIBLE
PRICES.

D. Fenwick

26 SWAN ST., BRECHIN.

Can be consulted at the COUNTY HOTEL,
FORFAR, every WEDNESDAY,
from 2 till 7 p.m.

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

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
 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, William, & Co., 105 Castle street—George Duff, manager
M'Gibbons, D. B., 124 East High street
M'Laren, J., & Son, 24 & 26 Market st.
 Northern Association, 111 Castle street—James Smart, 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., 143½ 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

Campbell, Misses, 66 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
 Stark, Miss L., 109 East High street
 Sturrock, Mrs, 103 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, 15 Queen street

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

Balfour, Wm., 57 Castle street
 Braid, William, jun., Stark's Close
Crook, John, 19 South street
 Davidson, Clement, 89 West High street
 Doig, James, 94 West High street
Dunn, John A., 36 Castle street
 Ellis, A., Osnaburgh street
Esplin, William, 33 West High street
Fullerton, Wm., 30 Castle street
 Hebington, William, 11 Green street
Hood, David, 96 Castle street
 Kydd, David, 1 John street
M'Kay, A., 84 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
Scott, George, 130 East High street
 Sherrit, John, 100 Castle street
 Smith, John, South street
Smith, Miss, 93 Castle street
 Smith, Ogilvy, 6 Victoria street
 Stephen, William, 2 Prior lane
Stewart, Andrew, 80a West High street
 Strachan, David, 81 North 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
 Findlay, R. L., & Co., Roberts street
 Laird & Son, Gowankbank
 Liddle & Calder, Forfar
 Watterston, James, & Son, Glamis road

Butchers

Coutts, Brothers, 89 Castle street
 Coutts, William, jun., 38 West High street
 and 161 East High street
 Doig, George R., 22 East High street
 Eaton & Fyfe, Castle street
Edwards, Charles, 139 East High street
Kinloch, James T., Cross
Lamond, Andrew, jun., 62 East High st.
 M'Intosh, A., 129 East High street
Petrie, David B., 99 East High street
River Plate Fresh Meat Co. Ltd., 67 East High street
Scott, Andrew F., 107 East High street
 Scott, John, 116 West High street
 Smith, John, 69 North street
 Wakeford, Thomas, 7 Glamis road
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

Mathers, James, 7 Zoar
 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
 Munro, Mrs, 157 East High street
Shepherd, J., 63 Castle street

Clergymen

Adam, Rev. William, St. James' Manse
 Caie, Rev. Dr. Acadia, Brechin Road
 Donaldson, Rev. W. G., The Manse
 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. William, Congregational Manse
 Shildrick, Pastor J. C., Dundee road

Coal and Lime Merchants

Crighton, James, 6 Victoria street
 Forfar Co-operative Coal Society—Alfred G. Tait, Muir road, Secretary
 Masterton, George, 99 West High street
 Maxwell, G. & D., Forfar Station
Muir, T. Son, & Paton, Railway Station
 —Agent, George Wishart
Scott, William, Railway Station
Smith, Hood, & Co. Ltd., Old Station, Victoria street
Strachan, A. D., Old Station, Victoria street
 Victoria Co-operative Coal Society—And. Peffers, Osnaburgh street, Secretary
Whyte, David, Strang street

Confectioners

Anderson, James, 11 North street
 Arnot, Miss, 5 Castle street
 Byars, Miss, West High street
 Crofts, C., 168 East High street
 Dorward, J., 31 East High street
Duncan, Miss E. K., 108 Castle street
Esplin, Miss A., 18 Castle street
Findlay, B. & M., 49 East High street
 Fyfe, Mrs, 2 Arbroath road
 Hill, B., Bell place
 Hogg, J., 156 East High street
 Lackie, Mrs, 73 West High street
 Lyon, Mrs, 22 South street
Macrury & Rogers, 8 Castle street
 Milne, Mrs, 6 Watt 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, James, & Son, 24 & 26 Market street
 Moncur, H., 107 Queen street
 Ormond, A. C., 12 North street
 Ormond, J., Queen street

Peters, M. C., 55 Castle street
 Preston, Mrs, 61 North street
 Prophet, L., 112 East High street
 Ramsay, Hannah, 63 West High street
Reid, Peter, 51 Castle street
 Reid, W., 112 Castle street
Robbie, Mrs, 8 East High street
 Robertson, Mrs, 9 Queen street
Saddler, James, 35 East High street
 Saddler, Wm., 96 North street
Simpson, C. O., 143½ East High street
 Whyte, Miss, 174 East High street
 Whyte, Mrs Steuart, 144 East High street

Cowfeeders and Dairymen

Anderson, George, Carseburn
 Bruce, W., Gallowshed
 Callander, Alexander, 6 Dundee loan
 Cant, George, Grangecroft
 Christie, J. & A., Bankhead
 Dakers, Wm., Hagmuir
 Davidson, J., Mill of Invereighty
 Eggie, Jean, Campbelton
 Forbes, James, 25 Glamis road
 Fyfe, James, Orchardbank
 Hendry, M., 152 East High street
 Kettles, James, Hillside
 Kirkland, Charles, West Craig
 Lackie, John, North street
 Low, A., Northampton
 Low, James, 70 West High street
 Michie, William, Albert street
 Mitchell, James, Southbank
 M'Currach, Walter, Glamis road
 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, Caldhamie
 Shepherd, Wm., Newdyke
 Simpson, James, 7 Arbroath road
 Smith, W., Ladlewell
 Taylor, James, Whitehills
 Thomson, Wm., Garth
 Wishart, Mrs, Muir road
 Winter, Charles, Whitehills

Curriers and Leather Merchants

Balfour, Wm., 57 Castle street
 Ferguson & Whitson, Academy st. (tanners)
 Torrance, Gavin, East High street
 Whyte, John, & Son, Castle street (tanners)

Cutlers

Andrew, W. & Son, 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., 154 East High street
 ***Simpson, A., & Son, 109 Castle street**
 *Cycle Makers

Dancing Teachers

Guild, Norman Craik, 100 East High st.
Neill, James, 46a Castle street
Kydd, D., 48 North street

Dentists

Fenwick, D., 6 High street, Brechin
French, Dr, 47 East High street
Hygienic Institute, 81 Castle street
 Gordon, R. M., 35 Castle street
Walker, J. S., 68 Castle street

Drapers

Bell, Mrs, 85 West High street
Callander, W., 64 Castle street
Dalgety, Alex., & Son, 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., 73, 75, & 77 North st.
Marshall, R. S., 110 West High street
Masterton, Harry, 23 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, 41-3 East High st.
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.

Dressmakers, Milliners, &c.

Andrew, Miss, 46 West High street
Bell, Mrs, 85 West High street
 Boath, Miss, 17 North street
Dalgety, Alex., & Son, 55 East High st.
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, Yellie 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
Boyle, J. W., 54 West High street
Fowler, George, 38 Castle street
Johnston, John, 69 East High street
Macfarlane, M., 19 East High street
Waterston, Jas. A., 119 East High street

Fishmongers

Boath, John, Prior road
Church, Mrs, 108 Castle street
Guthrie, Mrs, 58 East High street
 Jamie, Adam, Couttie's wynd
 Leask, J., jun., 26 Wellbrahead
Maxwell, L. & D., Cross
Scott & Coull, 45 East High street
 Troup, B., Queen street
 Urquhart, Simon, & Son, 3 West High st.
Whyte, Alexander, 6 West High street

Fruit Merchants & Green Grocers

Arnot, Miss, 5 Castle street
Duncan, Miss E. K., 108 Castle street
Esplin, Miss, 18 Castle 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, Miss, 174 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
Stewart, Alex., 50 East High street
**Stewart, David, 23-5 Queen street and
 56 Castle street**
 Stewart, Mrs Wm., Queen street

Game Dealers

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

Gardeners (Jobbing)

Arnot, 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
 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
 Creamery, The, 52 West High street
 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
Grove Dairy Company Ltd., 113 East High street
 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—James Smart, manager
 Ouchterlony, A., 87 North street
Patterson, Brothers, 165 East High st.
Roberts, D. & G., Cross and 95 North st.
 Strachan, Miss, 2 John street
 West Port Association, 32 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
 Butchart, William, 80c West High street
 Cook, C., & Co., 33 Castle street
 Guthrie, Wm. R., 82 East High street
 Hudghton, Mrs M., 19 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.
 Prophet, Mrs, 36 Prior road
 Smith, Mrs L., 162 East High street
 Wilson, James, 121 & 123 East High st.

Hair Dressers

Andrew, W. & Son, 31 West High street
 Bruce, Andrew, 51 West High street
 Cameron, Thomas, 104 Castle street
 Clark, C., 38 East High street
 Clark, Wm., 87 Castle street
 Mason, David, 3 East High street
 Milne, George, 102 West High street
 Mitchell, J., 178 East High street
 Petrie, James, 98 North street
 Petrie, Robert, 138 East High street

Halls

Masonic Hall, Castle street
 Osnaburgh Hall, Osnaburgh street

Hatters

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

Burns, Mrs, (Temperance), 32 Castle st.
 Clark, John, Market street
 Henderson, Mrs, Stag Hotel
 Hunter, William P., Station Hotel
 Jarman, Mrs, Jarman's Hotel
 Killacky, John, Queen's Hotel
 Lawson, W., County Hotel
 Lichtscheidel, J., Royal Hotel
 Lowson, W., Salutation Hotel

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
 Birrell, A. W. R., Masons' Arms, 105 East High street
 Bowman, A., Forfar Arms, East Port
Bowman, J., Granite Bar, Castle street
Fenton, Mrs John M., 2-4 Don street
 Ferguson, Wm., Reid Park Bar, 43 West High street
 Graham, John, Auction Mart Inn, 89 North street
Horsburgh, Wm. 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
 Middleton, George, 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, 22 Castle street

Joiners and Cabinetmakers

Bain, Alexander, 26 $\frac{1}{2}$ West High street
 Dall, Henry, 176 East High street
 Farquharson, James, Chapel street
Hay, Alex. & Co., Academy street
 Kemlo, 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
 Craiks Limited, Manor Works—W. Guild, manager
 Don Bros., Buist & Co., Ltd., St. James road Works, Station Works, and South street Works—Frank Thomson, manager
 Laird, William, & Co., Canmore Linen Works—William Smith, manager

Lowson, John, jun., & Co. Ltd., Victoria Works—John Piggot, manager
Moffat, James, & Son, Forfar and Haugh Works—Archibald Tyrie, manager

Medical Practitioners

Burgess, G. C., 13 New road
Cable, J., Chapel Bank, East High street
Hall, A. Wilson, Chapel Park
Kerr, A., Little Causeway
Lowson, James A., Kirkton
Macalister, John D. L., 71 East High street
Peterkin, George, 59 East High street
Sinclair, N. J., County Medical Officer, Briar Cottage, Glamis road
Lumsden, Dr., Assistant County Medical Officer, Aldersyde, Brechin road

Music Sellers

Methven Simpson Ltd., 122 Nethergate, Dundee, &c.
Paterson, Sons & Co., George street, Perth, &c.

Music Teachers

Blyth, George, 20 North street
Copland, Arthur, Kirkton
Ewen, Miss, Millbank House
Forbes, Alfred, 32 West High street
Guild, Norman Craik, 100 East High street
Hill, Jean A., Broomfield
Kydd, David, 48 North street
Lowson, Andrew, 17 Zoar
Macarthur, W., Sunnyside House
Neill, D. W., Southview Cottage, Glamis road
Neill, James, 46a Castle street
Ould, Ch. Hopkins, Sunnyside
Smith, Miss M., 53 East High street

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
Petrie, Mrs., 127 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, T. & Son, 22-24 West High st.
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

Photographers

Calder, Mrs., 64 East High street
Harrison, George, 106 Castle 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
Troup Brothers, 7 Wellbrahead

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, Mrs., 58 East High street
Martin, James, & Sons, 34 Castle street
Maxwell, L. & D., 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

Burns, Mrs, 34 Castle street
 Fenton, Mrs, 2-4 Don street (Licensed)
 M'Gibbons, D. B., 124 East High street
 M'Laren, James, & Son, 24 & 26 Market street
 Ormond, A. C., 12 North street
 Ormond, D., Queen street
 Peters, M. C., 55 Castle street
 Reid, W., 118 Castle street
 Saddler, James, 35 East High street
 Saddler, William, 96 North street
 Simpson, C. O., 143½ East High street

Saddlers

Harris, William, 18 West High street
 M'Nicoll, Thomas, 1 West High 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
 Ednie & Kininmonth, 14 Castle street
 Irons, David, & Sons, 22 Castle 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. & R. H., Municipal Buildings
 Gordon, W. & J. S., Brit. Linen Co.'s Bank
 Lawson, 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
 Blues, Alexander, Little Causeway
 Booth, D. P., 56 Castle street
 Brown, James, 86 Castle street
 Dalgety, Alex., & Son, East High street
 Doig, W. L., 29 Castle 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., 52 West High street
 Marshall, R. S., 110 West High street
 Morrison, Joseph, Osnaburgh street
 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
 Stewart, D. R., 6 Glamis road
 Sturrock & Co., 145 to 149 East High st.
 Todd & Petrie, 54 East High street
 Whyte, Alex., & Son, North street
 Wishart, W. & C., 5 West High street

Tobacconists

Andrew, W. & Son, 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 and
 93½ North street

Toy Merchants

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

Veterinary Surgeons

Inglis, Thomas M., Ingleside
 Tait, Henry, 48 Glamis road

Watchmakers

Clark, John A., 40 Castle street
 Kydd, D. Y., Cross
 Mathers, William, 97 Castle street
 Scott, James, 119 East High street
 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, W., Heel and Toe Plate Maker,
57 Castle street
Byars, W., Manufacturer (hand-loom),
Nursery Feus
Cargill, James, Shuttlemaker, 12 Green
street
**Cowan's Scotch Oat Flour, Balbirnie
Mills, Brechin**
Farnham, Mrs, Ladies' Nurse, 5 East High
street
Findlay, William, Joiner and Gunsmith,
Kingsmuir
**Forfar and District Steam Laundry
Co. Ltd., Easter Bank**
**Forfarshire Billposting Co., 57 West
High street**
**Fraser & Morrison, Coachbuilders, Little
Causeway**
Hogg, John, French Polisher, 5 Canmore
street

Innes, Peter, Millwright and Engineer,
Whitehills
Keiller, R. D., Upholsterer, 49 Queen st.
London and Newcastle Tea Company, 44
Castle street
Macintosh, Mrs, Picture Frame Maker,
91 East High street
**Mitchell, J. E., Brush Manufacturer, 20
West High street**
Peffers, Andrew, Accountant, Osnaburgh st.
Stewart, Alex., Fishing Tackle Maker, 35
West High street
Strachan, W., Ticket Writer, 19 Osnaburgh
street
Sturrock, Charles, Fishing Tackle Maker,
103 East High street
Tait, Miss, Nurse, Glamis Road
Watt, D. M., Sheriff Officer, &c., Brechin
Wood, Mrs William, Tanner and Skinner,
3 Victoria street

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 1908.

Struck at Forfar, 2nd March, 1909.

					Per Imperial Quarter.	Per Old Boll.
Wheat,	£1 7 5	£0 14 0
Barley,	1 5 9	0 19 3
Oats,	0 16 8	0 12 5
Peas and Beans,	1 10 2	0 15 5
Rye,	1 1 2	0 10 10
Oatmeal, per Boll of 140 Imperial Lbs.,	0 15 4	0 15 3

HOLIDAYS IN FORFAR.

SHOPKEEPERS' WEEKLY HALF-HOLIDAY—Thursday afternoon
NEW YEAR HOLIDAYS—1st, 3rd, and 4th January
SPRING HOLIDAY—Monday, 2nd May
SHOPKEEPERS' MIDSUMMER HOLIDAY—Thursday, 30th June
ANNUAL HOLIDAYS—Begin on Monday, 25th July
AUTUMN HOLIDAY—Monday, 3rd October

M. Macfarlane

Pharmacist & Optical Chemist,

19 East High Street,

DIRECTS ATTENTION to the advantages of having your PRESCRIPTIONS dispensed at his PHARMACY.

Only DRUGS and CHEMICALS of finest QUALITY USED, being as far as possible made on the Premises, and under personal supervision.

Photographic Requisites

Of all kinds kept in Stock. Agent for Kodak Supplies. Developing and Printing undertaken.

Eyesight Testing.

M. M. having received Practical Instruction, undertakes testing the eyes for all VISION Defects. Children's Eyes carefully examined.

Spectacles and Eye-Glasses in Stock.

TELEPHONE 3 x 1.

19 East High Street, Forfar.

Telephone
No. 46.

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

Telegrams—
**MOTORS,
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," "ARIEL," 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.

QUEEN
WILHELMINA

Photo: Guy de Coral.

SOMETHING FOR EVERYONE

THERE are 13,000 distinct varieties of postage-stamps.

RUSSIA has 30,000 miles of coast line, half of it icebound.

THE Japanese—even in the army and navy—never swear.

THE engines of a first-class man-of-war cost nearly £140,000.

NORWEGIANS cannot vote unless they have been vaccinated.

ENGLAND possesses 1,900,445 square miles of African territory.

THERE are always 1,200,000 people afloat on the seas of the world.

EVERY gem known to the lapidary has been found in the United States.

AMERICAN women are growing taller, while the men are getting shorter.

THERE are 172 known species of the fly—a fact which is consoling to us in days of summer.

THE average weight of the brain of a Scotchman is greater than that of any other race on the globe.

THE Russian population represents 110 nationalities, the three great stocks being Finns, Tartars and Slavs.

IRISH and Scotch acres are both larger than English. Of the former, 121 equal 169 English acres; and of the latter, 48 equal 61.

THE British Museum contains over two million volumes of printed books and manuscripts, which are stored upon forty miles of shelving.

A WIRE fence 500 miles long, separating the Colonies of New South Wales and Queensland, designed to keep out rabbits, is one of the wonders of the world.

RESIDENTS in England have £110,000,000 invested in mortgages in foreign countries. These investments annually drain the foreign countries of about £5,500,000.

KING EDWARD has a very small foot, comparatively speaking, for he never wears a larger boot than an "eight." His hats, on the contrary, are of more than average size, running to 7½.

DOCTORS rarely make financial fortunes in Germany. In Berlin there are 1,747 doctors who earn less than £150 a year. Only 250 make £400, and only 170 more than £500.

A BIBLE with celluloid covers has been introduced in a New York police court, and every time the book is kissed a policeman removes with a wet sponge all possible disease germs.

HENRY NEVILLE, the actor, once, when playing in "Rob Roy," got rather mixed in a bold exit speech, which he thus rendered: "I die without disgracing the country I serve or the king that gave me birth."

WHAT is known as the raft spider is the largest of the British species. It receives its name from the fact that it constructs a raft of dried leaves and rubbish united by threads of silk, and thus pursues its prey on the water.

THE first playing-cards that we know of for a certainty were in use in Venice in 1125. There were seventy-two in the pack; the picture cards representing a devil, death, judgment, sun, and moon. We get them, with the changes, through France.

"THE men who make a good living out of burglary nowadays," said a Scotland Yard official to the writer, "are very few. In fact, the profits of the average burglar are so small that I wonder anyone is so foolish as to take the terrible risks of it."

No one is so poor that he or she may not help another along by as much as a kind thought. It is a service which no one is debarred from rendering. The people who think well of us are the people who help us most. They help

us to think well of ourselves and to be the good things they think us:

To read of jewels growing on a tree sounds like an old-world fairy-tale, but it is by no means rare to find beautiful pearls in the coconut palm of the Philippine Islands. Yet another precious stone is to be found in the joints of the bamboo cane, the natives wearing them as amulets and charms against disease.

THE SKYLARK AND THE NIGHTINGALE

*When a mountain skylark sings
In the sunlit summer morn,
I know that Heaven is up on high,
And on earth are fields of corn.*

*But, when a nightingale sings
In the moonlight summer even,
I know not if earth is merely earth,
Only that Heaven is Heaven.*

CHRISTINA ROSSETTI.

IMMENSE sums are spent nowadays in fitting out expeditions. Columbus received a yearly salary of £64 odd; the captains of his two ships each received £36, and the crew 9s. 6d. a head per month. The fitting out of the expedition is estimated at £560. So that the total cost of the discovery of America hardly exceeded £1,440.

INSTANCES of what may be termed freak wills—or wills of chance—are common. A tramway conductor received £300, bequeathed to him by a lady whose fare he had advanced when she had lost her purse; and a girl bookkeeper was the fortunate recipient of £8,000 from an old man, an entire stranger, whom she had aided when he was taken ill in the train three years previously.

In old days seeds were often tested by dropping a few at a time into a bowl of water, their excellence or the reverse being judged by the time which they took to go to the bottom. If good, turnip, cabbage, or radish seeds sink at once; cucumber, lemon, and endive requiring more time. If beetroot seeds sprinkled lightly into a cupful of warm water still float at the end of an hour, it is a sure sign that they are not good.

IN LIGHTER VEIN

"HALLO, Scudder, what are you building—a motor shed?" "No; just a hat-box for my wife."

Doctor: "Do you talk in your sleep?"

Patient: "No. I talk in other people's. I'm a clergyman."

Gerlie: "And was he much cast down when your father refused his consent?" **Flossie:** "No—only one fight."

Sapleigh: "I've got a cold or something in my head, doncherknow!" **Miss Cutting:** "Well, if there's anything there, it must be a cold!"

Mistress: "Are you not rather small for a nurse?"

Nurse: "No, indeed, madam! The children don't fall so far when I drop them!"

Mike: "An' how's yer wife, Pat?" **Pat:**

"Sure, she do be awful sick." "Is ut dangerous she is?"

"No; she's too weak t' be dangerous anny more."

"Ah, Willie, I see you didn't get tanned at Southborne!" "Oh, yes, I did; father caught me cutting a piece out of his hammock for a fishing-net!"

He: "Have you explained to your father that I love you?" **She:** "Yes." **He:** "What did he say?" **She:** "Nothing; only went on practising with the dumb-bells."

Uncle Tom: "The baby's looking wonderfully happy to-night." **Nurse:** "I expect he heard a lady who called this afternoon say that he wasn't a bit like any of his relations."

"DOROTHY: always begins a novel in the middle." "What's that for?" "Why, then she has two problems to be excited over—how the story will end and how it will begin."

Magistrate (sternly): "Didn't I tell you the last time you were here I never wanted you to come before me again?"

Prisoner: "Yes, sir; but I couldn't make the policeman believe it."

Sunday-school Teacher: "Why must we always be kind to the poor, Ethel?" **Ethel** (slightly mixed): "Because among the sundry and manifold changes of this wicked world we don't know how soon they may become rich."

"OH, my!" exclaimed the excited woman who had mislaid her husband. "I'm looking for a small man with one eye." "Well, ma'am," replied the polite shopwalker, "if he's a very small man, maybe you'd better use both eyes."

Lawyer: "I must know the whole truth before I can successfully defend you. Have you told me everything?" **Prisoner:** "Except where I hid the money. I want that for myself."

Merchant: "Yes; we are in need of a porter. Where were you employed last?" **Applicant:** "In a bank, sir." **Merchant:** "Did you clean it out?" **Applicant:** "No, sir. The cashier did that."

"THEY say goats haven't got much brains," remarked Jack, meditatively; "yet I don't know. I noticed one devouring a newspaper this morning, and he seemed to me to be taking in every word."

"But I am unworthy, darling!" he murmured, as he held the dear girl's hand in his. "Oh, George!" she sighed, "if you and papa agreed on every other point as you do on that, how happy we should be!"

"TELL me, Freddie," said May Sweetley's admirer to her younger brother, "who is this fellow that's been calling on your sister?" "I don't know his name," replied Freddie; "I call him 'April showers.'" "What for?" "Because he brings May flowers!"

"It was careless of me to say I admired Bacon," remarked the young woman with glasses. "Did you offend some Shakespearean student?" "No. It was a Chicago pork packer. He frigidly remarked that he didn't care to talk shop with me."

"How did you find the steak, sir?" asked the waiter at the cheap restaurant of the man who had dined. "By perseverance," was the reply. "The morsel was hiding under a brussels sprout, but I tracked him down."

Mrs. Bangs: "But her late husband's will expressly stipulated that if she took a second husband her legacy was to revert to his most distant relative." **Old Bangs:** "That's where she was smart. She hunted up the relative and married him."

Small Boy: "You're in love with my sister, aren't you?" **Sappy:** "How do you know that?" **Small Boy:** "Because you're always sending her presents, just like Mr. Brown, who's going to marry her."

"Is this a fast train?" asked a passenger who was tired of sitting at a station at which the train was not supposed to stop. "Of course it is," was the guard's reply. "I thought so. Would you mind me getting out to see what it is fast to?"

THE GOLF GIRL.

*She said: "I am a-weary;
I cannot make my bed,
Nor help with the preserving,
Nor dust my room," she said.*

*And, leaping from the hammock,
She seized her bag of sticks,
And did the eighteen holes in just
Exactly ninety-six.*

SO DID HE.

*She loved a young newspaper man,
And frankly said: "I must confess
Whenever he is by my side
I quite enjoy my evening press."*

MID PLEASURES AND PALACES
THOUGH WE MAY ROAM,
BE IT EVER SO HUMBLE
THERE'S NO PLACE LIKE HOME

JANUARY-1910.

PRUDENT MEN CHOOSE FRUGAL WIVES.

GARDENING FOR THE MONTH.

Choice bulbs and valuable plants should be protected from frost and heavy rain. Roses, vines, clematis, honeysuckle, and other climbing plants should be trained. When the weather is open plant any bulbs, such as anemones and tulips, that may remain unplanted, and sow early frame peas, common beans, lettuce, onions, carrots, curly parsley, and spinach.

THE MOON'S CHANGES.

L. Quar., 3rd, 1 27 aft. F. Quar., 18th, 10 21 m.
N. Moon, 11th, 11 51 m. F. Moon, 25th, 11 51 m.

		LONDON.	
		SUN Rises.	SUN Sets.
		h. m.	h. m.
1	S	<i>Circumcision. New Year's Day.</i>	
2	S	8 8	3 59
3	M	8 8	4 1
4	Tu	8 8	4 2
5	W	8 8	4 3
6	Th	8 8	4 4
7	F	8 8	4 5
8	S	8 8	4 6
9	S	8 8	4 7
10	M	8 8	4 9
11	Tu	8 8	4 10
12	W	8 8	4 11
13	Th	8 8	4 12
14	F	8 8	4 13
15	S	8 8	4 14
16	S	8 8	4 15
17	M	8 8	4 16
18	Tu	8 8	4 17
19	W	8 8	4 18
20	Th	8 8	4 19
21	F	8 8	4 20
22	S	8 8	4 21
23	S	8 8	4 22
24	M	8 8	4 23
25	Tu	8 8	4 24
26	W	8 8	4 25
27	Th	8 8	4 26
28	F	8 8	4 27
29	S	8 8	4 28
30	S	8 8	4 29
31	M	8 8	4 30

1 S *Circumcision. New Year's Day.*
 2 S **2nd Sunday after Christmas.**
 3 M Japanese entered Port Arthur, 1905.
 4 Tu [3] Gretna Green marriages abolished.
 5 W *Dividends on Consols, etc., due.* [1857]
 6 Th *Epiphany—Twelfth Night.*
 7 F Calais lost to England, 1588.
 8 S Cape ceded to Great Britain, 1806.
 9 S **1st Sunday after Epiphany.**
 10 M [9] Emperor Napoleon III. died, 1873.
 11 Tu *Hilary Law Sittings begin.*
 12 W [11] Penny Postage established, 1840.
 13 Th *St. Hilary.* Moham. N. Yr. (1328) begins
 14 F Great earthquake in Jamaica, 1907.
 15 S British Museum opened, 1759.
 16 S **2nd Sunday after Epiphany.**
 17 M Colonel Burnaby killed, 1885.
 18 Tu German Empire proclaimed, 1871.
 19 W Sir H. Bessemer born, 1813.
 20 Th Prince Henry of Battenberg d., 1896.
 21 F Louis XVI. guillotined, 1793.
 22 S Accession of King Edward VII., 1901.
 23 S **Septuagesima Sunday.**
 24 M Lord Randolph Churchill died, 1895.
 25 Tu Robert Burns born, 1759.
 26 W [25] General Gordon killed, 1885.
 27 Th Ger. Emperor (William II.) b., 1859.
 28 F Battle of Alival, 1846.
 29 S First Reformed Parliament met, 1833
 30 S **Sexagesima Sunday.**
 31 M [30] King Charles the Martyr, 1649.

THE EARTHQUAKE AT MESSINA.

THE SICILIAN EARTHQUAKE.

ON December 28, 1908, a terrible earthquake devastated a large part of Sicily. Most of the coast towns on both sides of the Strait of Messina were destroyed, including Messina itself. About 75,000 lives were lost, while the destruction of property was enormous. The King and Queen of Italy hurried to the scene, and personally supervised the measures taken for the relief of the sufferers. This catastrophe was the greatest of its kind ever recorded in history, on account not only of its extent, but its appalling results.

LOVELY WOMAN!

HERE is a bouquet of compliments: "There are but two fine things in the world," says Malherbe, "women and roses." Lessing exclaims, "Woman is the masterpiece of the universe." Bourdon says, "The pearl is the image of purity, but woman is purer than the pearl." Thackeray writes, "A good woman is the loveliest flower that blooms under heaven." Balzac says, "Even the errors of woman spring from her faith in the good." Voltaire declares, "All the reasonings of men are not worth one sentiment of woman." Lamartine asserts that "women have more heart and imagination than men." Otway exclaims, "O woman! lovely woman! Nature made thee to temper man; we had been brutes without you." To which Mark Twain adds, "But for you we should be nothing, for we should not be here."

*In water is tremendous power
When harnessed and in proper gear:
One drop of it will wonders work
When it's a pretty woman's tear.*

"HOME, SWEET HOME."

IT is a pathetic fact that John Howard Payne, the composer of the immortal song "Home, Sweet Home," never had a home, in any real sense of the word, after his boyhood. It was in London, with the broad ocean between him and his country, that he wrote the song by which he will ever be remembered. He never married; he was a wanderer all his life, and he died, as he had lived, in a foreign land. This was at Tunis, where he was United States Consul, in 1852. His body was interred there, but in 1883 the United States Government brought it to Washington—and gave it its final resting-place.

CURSES IN STONE.

PERHAPS it is the virtue supposed to be inherent in writing which explains the frequent occurrence of anathemas in ancient inscriptions. Among those cited by M. Berger, there are few that do not end in a curse. Thus, in the temple of Byblos, we find, "Whosoever, whether he be king or common man, shall add to the work of this altar and the porch which is over against it . . . may the great Baalath of Byblos destroy that man and his posterity from off the face of the earth!" Perhaps the reader may prefer the inscription on the Palmyra synagogue, "The Lord shall take away from thee all the evil plagues of Egypt which thou knowest, and shall smite thine adversaries with them." Here, again, is an epitaph in Nabathean or Aramaean characters: "This is the tomb which Sidon has built. May Dusares and Menat and Qeis curse the man who shall sell it, or buy it, or pledge it or lend it!"

FEBRUARY-1910.

LET APPETITE YIELD TO REASON.

GARDENING FOR THE MONTH.

Sow early longpod beans. Plant onions for seed. Sow peas on the first favourable opportunity. Sow early radishes. Make new plantations of strawberries. Sow savors, celery, cauliflower, and parsnips, and continue to sow the vegetables mentioned in January. Clean shrubberies, and plant out roses and shrubs and evergreens of all descriptions.

THE MOON'S CHANGES.

L. Quar., 2nd, 11 27 m. F. Quar., 16th, 6 33 aft.
N. Moon, 10th, 1 13 m. F. Moon, 24th, 3 36 m.

		LONDON.	
		SUN RISES	SUN SETS
		h. m.	h. m.
1	Tu	7 41	4 46
2	W	7 40	4 48
3	Th	7 39	4 50
4	F	7 37	4 52
5	S	7 35	4 54
6	S	7 33	4 55
7	M	7 32	4 57
8	Tu	7 30	4 58
9	W	7 28	5 0
10	Th	7 26	5 2
11	F	7 25	5 4
12	S	7 23	5 6
13	S	7 21	5 8
14	M	7 19	5 10
15	Tu	7 17	5 12
16	W	7 15	5 13
17	Th	7 13	5 15
18	F	7 11	5 17
19	S	7 10	5 19
20	S	7 8	5 21
21	M	7 6	5 23
22	Tu	7 4	5 25
23	W	7 2	5 27
24	Th	6 59	5 28
25	F	6 57	5 30
26	S	6 55	5 31
27	S	6 53	5 33
28	M	6 51	5 35

Partridge & Pheasant Shooting ends.
Candlemas Day. — Scottish Term.
 Funeral of Queen Victoria, 1901.
 Telegraphs transferred to Govt., 1870
 Sir Robert Peel born, 1788
Quinquagesima Sunday.
 Lord Goschen died, 1907.
 John Ruskin born, 1819.
Ash Wednesday.
 Lord Chas. Beresford born, 1846.
 T. A. Edison born, 1847.
 Massacre of Glencoe, 1692.
1st Sunday in Lent.
St. Valentine.
 Relief of Kimberley, 1900.
 Annexation of Ceylon, 1796.
 Duchess of Albany born, 1861.
 Capture of Benin, 1897.
 Battle of Tokar, 1891.
2nd Sunday in Lent. [land, 1907.
 "Berlin" wrecked at Hook of Hol-
 General Baden-Powell born, 1857.
 Genl. Botha apptd. Prem. Transvaal,
 Naval Bat. at Port Arthur, 1904. [1907
 Sir Christopher Wren died, 1723.
 Earl of Cromer born, 1841.
3rd Sunday in Lent.
 [27] Majuba, 1881; Paardeberg, 1900.

CHATSWORTH HOUSE.

Photo: R. Keene, Ltd., Derby.

A DUCAL PALACE.

CHATSWORTH, the palatial seat of the Duke of Devonshire, is pleasantly situated on the Derwent, in Derbyshire, near the villages of Bakewell and Edensor. The building, which is almost a square surrounding a quadrangle, is of Ionic style, and presents a fine appearance from the river. Part of it is of the seventeenth and eighteenth centuries, and part dates from 1820. There are a fine library, some beautiful wood carvings, paintings by some of the old masters, and sculptures. The park and garden are about twelve miles in circumference. The latter contains a great conservatory covering an acre of ground. This conservatory suggested the idea of the great building now known as the Crystal Palace, in which the International Exhibition of 1851 was housed.

PRESERVING ONE'S YOUTH.

THE woman who desires a nice skin and a clear complexion must be just as careful of the food she eats as she is of the clothes she wears. Errors of diet often produce either stoutness or thinness, and a sallow skin with pimples may come from the same cause.

The substitution of milk and cocoa for tea, coffee, and alcoholic drinks, and taking only light, easily digested food, avoiding richly spiced and highly seasoned dishes, with fresh air and exercise, will do much towards promoting a clear skin and preserving one's youth.

If a woman will properly care for the health of her body and mind she may avoid growing old. To the woman who, by right thoughts and correct living, has preserved an attractive serenity of countenance, old age has no terrors. We must try to keep young in our hearts. In this way we shall be counted young.

"CALLER HERRIN'."

THIS ever-popular song was written by Lady Nairne, who was a contemporary of Burns and a member of an old Jacobite family. Her father, Laurence Oliphant, of Gask, followed Prince Charlie through the '45, and never spoke of King George otherwise than as the Elector of Hanover. She married Captain Nairne, afterwards Lord Nairne, in 1806. No one was ever more afraid of a literary reputation than Lady Nairne. Her best songs appeared first in Smith's *Scottish Minstrel* in 1824, under the assumed initials of "B. B.," and so closely was her secret guarded that even the publisher and editor of that work were unaware of the personality of their contributor. The best known of her songs in the present day are "Caller Herrin'" and "The Laird o' Cockpen," whose popularity never seems to wane.

A CITY OF WOMEN.

THE queerest city in the world is called Kang Harm, and is the home of the Royal Family of Siam. This city's queerness consists in its being a city composed of women and children alone. It is in the centre of Bangkok, has high walls around it, and in its population of 9,000 there is not a single man except the King, who occasionally pays it a visit.

The name of Kang Harm means "veiled woman." There are ships, markets, temples, theatres, streets and avenues, parks, lakes, trees and flower gardens, a hall of justice, judges and executioner, police, generals and soldiers—all, from first to last, women. The city is securely guarded night and day not only against men but against any unauthorised females who may seek to enter.

IN HONOUR'S CAUSE
MY LIFE WAS PAID,
IN HONOUR'S CAUSE
I FALL AT LAST
FOR ENGLAND
HOME AND
BEAUTY.

MARCH-1910

HE IS NOBLE WHO PERFORMS NOBLE DEEDS.

GARDENING FOR THE MONTH.

Several hardy annuals may be sown this month in small patches, and covered with a little dry earth. Put dahlias in a hotbed to start them. Transplant a autumn sown beans in the first favourable weather. Sow purple sprouting and dwarf late broccoli in the last week of the month. Sow cabbage for summer and autumn. Sow leeks. Make new plantations of mint.

THE MOON'S CHANGES.

L. Quar., 4th, 7 52 m. | F. Quar., 18th, 3 37 m.
N. Moon, 11th, 0 12 aft. | F. Moon, 25th, 8 21 aft.

		LONDON.	
		SUN RISES	SETS
		h. m.	h. m.
1	Tu <i>St. David's Day.</i>	6 49	5 37
2	W <i>Closetime for wild birds until August 1.</i>	6 47	5 38
3	Th <i>Lord Rosebery apptd. Premier, 1894.</i>	6 45	5 40
4	F <i>Adml. A. K. Wilson, V.C., born, 1842.</i>	6 43	5 42
5	S <i>Covent Garden Theatre burned, 1856.</i>	6 41	5 44
6	S 4th Sunday in Lent.	6 39	5 46
7	M [6] <i>2nd Russian Duma opened, 1907.</i>	6 36	5 47
8	Tu <i>Battle of Aboukir, 1801. [1904.]</i>	6 34	5 49
9	W [8] <i>Anglo-French Agreement signed,</i>	6 32	5 51
10	Th <i>King Edward VII. married, 1863.</i>	6 29	5 53
11	F <i>First daily paper started, 1702.</i>	6 26	5 55
12	S <i>"Jena" naval disaster at Toulon, 1907.</i>	6 24	5 57
13	S 5th Sunday in Lent.	6 22	5 58
14	M [9] <i>Bloemfontein occupied, 1900.</i>	6 20	6 0
15	Tu <i>Freshwater fish close season begins.</i>	6 17	6 2
16	W <i>Japanese occupied Tieling, 1905.</i>	6 15	6 4
17	Th <i>St. Patrick's Day. [born, 1848.]</i>	6 13	6 6
18	F <i>Duchess of Argyll (Princess Louise)</i>	6 10	6 7
19	S <i>Dr. Livingstone born, 1813.</i>	6 8	6 8
20	S Palm Sunday.	6 7	6 10
21	M <i>Spring begins.</i>	6 5	6 12
22	Tu <i>Rosa Bonheur born, 1822.</i>	6 2	6 13
23	W <i>Hilary Law Sittings end.</i>	6 0	6 15
24	Th <i>Longfellow died, 1882.</i>	5 57	6 17
25	F <i>Lady Day. Good Friday.</i>	5 55	6 18
26	S <i>Cecil J. Rhodes died, 1902.</i>	5 53	6 20
27	S Easter Day.	5 51	6 22
28	M <i>War declared with Russia, 1854.</i>	5 48	6 23
29	Tu <i>Punjaub annexed, 1849.</i>	5 46	6 25
30	W <i>Russian attack on Afghanistan, 1885.</i>	5 44	6 27
31	Th <i>Haydn born, 1732.</i>	5 42	6 28

THE KING AND QUEEN IN BERLIN.

THE KING AND QUEEN IN BERLIN.

ON February 9, 1909, King Edward and Queen Alexandra arrived in Berlin on a visit to the German Emperor, and received a great popular welcome. On the following day the King visited the Rathhaus, the seat of civic government in Berlin, where he was received by the municipal authorities, and on the evening of the same day he attended a State Ball given at the Palace in honour of the Royal visitors. After fulfilling numerous other engagements, the King and Queen left Berlin for London on February 12. Nothing could have exceeded the cordiality of their reception, not only by their imperial nephew the Emperor, but by the people of Berlin.

THE HANDKERCHIEF AS A LOVE TOKEN.

IN Egypt the handkerchief was counted as an amulet, and among the Moors as a love token. Grecian women appear on their vases, musing pensively with a large cloth in the right hand, and among the Romans the utilitarian use of handkerchiefs was deplored by Juvenal. With Elizabeth of England the handkerchief, like all articles of the toilet, was much to be considered, and was trimmed with lace and decked with embroidery. Tiny squares of finest lawn, finely wrought, edged with gold lace and folded neatly, were made purposely for love tokens, and were given by Court ladies to their lovers, who wore the dainty tokens in their hats. The use made of the handkerchief in Shakespeare's tragedy of "Othello," the Moor of Venice, is, no doubt, familiar to all our readers.

"THE DEATH OF NELSON."

THIS immortal and inspiring song was written by S. J. Arnold, of whom little is known, and was composed by John Braham, a celebrated tenor vocalist, who, by his impressive singing of it, at once made it famous. John Braham, whose real name was Abraham, was born in London of Jewish parents, and made his *début* at Covent Garden in 1787. After studying on the Continent for some years he re-appeared at Covent Garden, and composed the music of his own part for several operas. His subsequent career was one of continuous success. He composed numerous songs and duets, many of which have retained their popularity to the present day.

CHILDREN DEMAND REASONS.

No mother should think it lowering her dignity to stop and give a reason to her children for her actions.

Let the mother put herself in her children's place. Would she feel like obeying cheerfully many commands that seem to be given only to interfere with one's pleasure, and which seem unnecessary and unimportant?

The fact that a mother will explain to her children her reasons and treat her children as though they had some rights, will win a quicker and happier response, and secure prompt obedience to an imperative command at other times when there is not opportunity for explanations.

Even the tiny little tot at the knees understands a great deal more than most mothers appreciate, and a reason stated simply and plainly will make clear many a question that might have proved a vexatious obstacle in the way of obedience.

"YET A' THE LADS THEY
SMILE ON ME
WHEN COMIN' THRO'
THE RYE"

APRIL - 1910 -

CHOOSE A WIFE RATHER BY THE EAR THAN THE EYE

GARDENING
FOR THE MONTH.

Sow hardy annuals. Plant dahlia tubers in thickly manured loam, also hollyhocks, carnations, biennials, and perennials. Plant out wallflowers, stocks, and sweet williams. In the kitchen garden continue to sow and plant, clear out weeds, hoe, and thin. Water seedling beds in dry weather. In the fruit garden grafting and trimming operations should be completed.

THE MOON'S CHANGES.

L. Quar., 3rd, 0.48 m. | F. Quar., 16th, 2.4 aft.
N. Moon, 9th, 9.25 aft. | F. Moon, 24th, 1.23 aft.

LONDON.

			h.	m.
			Rises	Sets
1	F	Union of England and Scotland, 1707.	5 39	6 30
2	S	Battle of Copenhagen, 1801.	5 37	6 32
3	S	Low Sunday.	5 35	6 34
4	M	Oliver Goldsmith died, 1774.	5 32	6 35
5	Tu	<i>Easter Law Sittings begin.</i>	5 30	6 36
6	W	Badajos taken, 1802.	5 28	6 38
7	Th	Wordsworth born, 1770.	5 25	6 39
8	F	Battle of Atbara, 1898.	5 23	6 41
9	S	King of the Belgians born, 1835.	5 21	6 43
10	S	2nd Sunday after Easter.	5 19	6 45
11	M	Battle of Utrecht, 1713.	5 17	6 46
12	Tu	Lord Rodney's naval victory, 1782.	5 15	6 48
13	W	Magdala stormed, 1868. [1857.	5 12	6 50
14	Th	Princess Henry of Battenberg born,	5 10	6 52
15	F	Colonial Conference met, 1907.	5 8	6 53
16	S	[15] Pres. Lincoln assassinated, 1865.	5 6	6 55
17	S	3rd Sunday after Easter.	5 4	6 57
18	M	Relief of Chitral, 1895. [1881.	5 2	6 58
19	Tu	<i>Primrose D.</i> Lord Beaconsfield died,	5 0	7 0
20	W	King Charles of Roumania b., 1839.	4 58	7 1
21	Th	War between Spain and U.S.A., 1898.	4 56	7 3
22	F	Madame de Staël born, 1766.	4 54	7 5
23	S	<i>St. George's Day.</i>	4 51	7 6
24	S	4th Sunday after Easter.	4 49	7 7
25	M	Princess Victoria of Wales b., 1897.	4 48	7 9
26	Tu	Daniel Defoe died, 1731. [1818.	4 46	7 11
27	W	Order of SS. Michael & George inst.,	4 44	7 13
28	Th	Mutiny of the "Bounty," 1789.	4 42	7 15
29	F	Sir Michael Costa died, 1884.	4 39	7 16
30	S	Lord Avebury born, 1834.	4 37	7 18

Photo: Pictorial Agency.

MUNICIPAL BUILDINGS AND GEORGE SQUARE, GLASGOW.

"OVER THE GREEN SEA MAVOURNEEN, MAVOURNEEN,
LONG SHONE THE WHITE SAIL THAT BORE THEE AWAY,
RIDING THE WHITE WAVES THAT FAIR SUMMER MORNIN'
JUST LIKE A MAY FLOWER AFLOAT ON THE BAY."

~ MAY ~ 1910 ~

ABSENCE MAKES THE HEART GROW FONDER

GARDENING FOR THE MONTH.

Annuals for late autumn flowering should be sown. Keep all advancing flower stems neatly tied. Propagate by cuttings double wall flowers, rockets, etc. Hoe and thin parsnips and carrots. Sow long-pod beans, broccoli, brussels sprouts, and cabbage. Sow cauliflower to come into use in October. Sow cress and mustard every week in a moist situation.

THE MOON'S CHANGES.

L. Quar., 2nd, 1 30 aft.
N. Moon, 9th, 5 33 m. | F. Moon, 24th, 5 39 m.
F. Quar., 16th, 2 13 m. | L. Quar. 31st, 10 25 aft.

LONDON.

		SUN Rises.	SUN Sets.
		h. m.	h. m.
1	S Rogation Sunday. May Day.	4 35	7 20
2	M Bank Holiday in Scotland.	4 33	7 22
3	Tu Jamaica discovered, 1494.	4 32	7 24
4	W David Livingstone died, 1873.	4 30	7 25
5	Th Ascension Day.	4 28	7 27
6	F Phoenix Park murders, 1882.	4 26	7 28
7	S Lord Rosebery born, 1847.	4 24	7 29
8	S Sunday after Ascension.	4 23	7 30
9	M Volcanic eruption at St. Pierre, 1902.	4 21	7 31
10	Tu Russian Duma instituted, 1906.	4 20	7 33
11	W Indian Mutiny began, 1857.	4 18	7 35
12	Th Earl of Strafford beheaded, 1641.	4 16	7 37
13	F Easter Law Sittings end.	4 14	7 39
14	S Henry Grattan died, 1820.	4 13	7 40
15	S Whit Sunday.	4 11	7 42
16	M [15] Florence Nightingale born, 1820.	4 10	7 43
17	Tu Relief of Mafeking, 1900.	4 8	7 45
18	W Scottish Free Ch. Secession, 1843.	4 7	7 46
19	Th W. E. Gladstone died, 1898.	4 6	7 47
20	F John Stuart Mill born, 1806.	4 4	7 48
21	S Manchester Ship Canal opened, 1894.	4 3	7 50
22	S Trinity Sunday.	4 2	7 51
23	M Battle of Ramillies, 1706. {begin.	4 1	7 52
24	Tu Empire Day. Trinity Law Sittings	4 0	7 54
25	W Princess Christian born, 1846.	3 59	7 56
26	Th Corpus Christi.	3 58	7 58
27	F Battle of Sea of Japan, 1905.	3 56	7 59
28	S [27] Habeas Corpus Act passed, 1679.	3 55	8 0
29	S 1st Sun. aft. Trin. Restoration Day.	3 54	8 1
30	M Wei-hai-wei occupied, 1898.	3 53	8 2
31	Tu Peace declared in S. Africa, 1902.	3 52	8 3

LIEUTENANT SHACKLETON'S EXPEDITION TO THE SOUTH POLE.

AN ECCENTRIC LONDONER.

ABRAHAM NEWLAND, who was born in 1730 and died in 1807, was one of the twenty-five children of a Buckinghamshire miller. Having, by a piece of good fortune, obtained a junior clerkship in the Bank of England, he rose, by dint of extraordinary aptitude and assiduity, to be chief cashier of the "Old Lady of Threadneedle Street."

This appointment carried with it official apartments in the Bank, and such was his conscientiousness, and his sense of responsibility of his position, that for the remaining twenty-five years of his life he never took a single holiday and never once slept out of the Bank. His only relaxation was a daily drive to Highbury and a daily walk along Highbury Place, to which spot he was mysteriously attached.

By his extraordinarily frugal habits and his acumen in speculation he amassed a fortune of £200,000. He only lived two months after his retirement, the wrench of giving up his duties at the Bank having been too much for him. To a woman who had at one time been his landlady he left £60,000, and she evinced her gratitude by placing over his grave in Southwark Cathedral the meanest of mean tablets.

"COMIN' THROUGH THE RYE."

THE sprightliness and naïveté of this simple little song have made it one of the most popular of all Scottish lyrics. There are many versions of it, and it is not known who was the original author or composer. Burns threw the spell of his genius around it, as he did with many another old Scotch song, but the version which appears in his poems is not the one that is usually sung.

"COME BACK TO ERIN."

THIS famous song was written by Mrs. Barnard, known to the public by her pen-name of "Claribel." She was born in 1830, and between 1858 and 1869 she published some hundreds of ballads, many of which attained an extraordinary degree of popularity at the time. In the present day she is remembered chiefly by the charming ballad "Come back to Erin"—a song whose popularity, it is safe to say, will never wane.

AN ANTARCTIC EXPEDITION.

ON March 23, 1909, Lieutenant Shackleton returned to New Zealand, having reached to within 111 miles of the South Pole. Lieutenant Shackleton is an Irishman by birth. He took to the sea at an early age, and voyaged to many parts of the world. Joining the Union-Castle Line, he had begun to make steady progress in that service when he was appointed to Captain Scott's antarctic expedition in 1900. The experience thus gained was of inestimable advantage to him in his own expedition, and enabled him to get 340 miles nearer the Pole than any previous explorer. On his arrival in this country Lieut. Shackleton was entertained by the Royal Geographical Society and other learned bodies.

A CURIOUS WILL.

NOR long ago the death was announced of the famous General Wistar, who had for years suffered from ankylosis (immobility of the joint) of the right arm, owing to a gunshot wound. It was found that he had left the damaged limb to the Wistar Institute of Anatomy and Biology, which he founded. He also bequeathed to the same institution his brain and above £400,000 in cash.

ALL DAY I GO MOURNING IN SEARCH OF MY LOVE
 YE ECHOES OH! TELL ME, WHERE IS THE SWEET MAIDEN
 SHE SLEEPS NEATH THE GREEN TURF DOWN BY
 THE ASH GROVE.

JUNE ~ 1910.

TO BEAR IS TO CONQUER, ONES FATE

GARDENING FOR THE MONTH.

Bulbs of ranunculus, hyacinths, anemones, and tulips must be taken up as soon as the foliage turns yellow. Sow the last crop of longpod beans. Plant out brocoli; thin carrots, sow cream coloured kidney beans. Hoe between onions, and keep free from weeds. Make the last sowing of peas for the season. Water strawberries. Shade and air melons.

THE MOON'S CHANGES.

N. Moon, 7th, 1 16 aft. | F. Moon, 22nd, 8 12 aft.
 F. Quar., 14th, 4 19 aft. | L. Quar., 30th, 4 39 m.

LONDON.

			SUN	Rises.	SUN	Sets.
				h. m.		h. m.
1	W	Lord Howe's victory, 1794.	3	51	8	4
2	Th	Garibaldi died, 1882.	3	50	8	5
3	F	Prince of Wales born, 1865.	3	50	8	6
4	S	Lord Wolseley born, 1833.	3	49	8	7
5	S	2nd Sunday after Trinity.	3	48	8	8
6	M	[5] Pretoria taken, 1900.	3	47	8	9
7	Tu	Rt. Hon. R. Seddon died, 1906.	3	47	8	10
8	W	First Canadian Parliament, 1866.	3	46	8	11
9	Th	Charles Dickens died, 1870.	3	46	8	12
10	F	Crystal Palace opened, 1854.	3	45	8	13
11	S	King & Queen of Servia assnd., 1905.	3	45	8	13
12	S	3rd Sunday after Trinity.	3	45	8	14
13	M	Berlin Congress opened, 1878.	3	45	8	15
14	Tu	Battle of Naseby, 1645.	3	44	8	16
15	W	Magna Charta signed, 1215.	3	44	8	16
16	Th	Battle of Quatre Bras, 1815.	3	44	8	17
17	F	Gounod born, 1818.	3	44	8	17
18	S	Battle of Waterloo, 1815.	3	44	8	18
19	S	4th Sunday after Trinity.	3	44	8	18
20	M	Queen Victoria's Accession, 1837.	3	44	8	18
21	Tu	Battle of Vittoria, 1813.	3	44	8	18
22	W	Summer begins.	3	44	8	19
23	Th	Prince Edward of Wales born, 1894.	3	45	8	19
24	F	St. John Baptist. Midsummer Day.	3	45	8	19
25	S	[24] Lord Kitchener born, 1850.	3	45	8	19
26	S	5th Sunday after Trinity.	3	45	8	19
27	M	[26] Lord Kelvin born, 1824.	3	46	8	19
28	Tu	Queen Victoria crowned, 1838.	3	46	8	19
29	W	St. Peter's Day.	3	47	8	18
30	Th	Acquittal of the Seven Bishops, 1688.	3	47	8	18

ZEPPELIN II. IN FLIGHT

THE ZEPPELIN AIR-SHIP.

ON May 29th, 1909, the airship *Zeppelin II.*, with Count Zeppelin on board, ascended from Friedrichshafen with the object of undertaking a long voyage. On the 31st, after a thirty-six hours' journey of nearly 900 miles against contrary winds, the airship descended at Goppingen, in order to replenish the stock of petrol. In doing so, it collided with a tree and its bows were seriously damaged. On the following day, after temporary repairs, the *Zeppelin II.* commenced its return journey and descended at Laupheim, forty miles from Friedrichshafen. On June 2nd it completed its return journey and landed at Friedrichshafen. This constitutes the most remarkable airship voyage on record, and Count Zeppelin was warmly congratulated by the German Emperor on his achievement. Since the above date many other successful voyages have been accomplished by Count Zeppelin.

A REMARKABLE PLANT.

ONE of the most remarkable plants known to botanists is the drinking orchid, which is found in South America. This orchid takes a drink whenever it feels thirsty, by means of a tube which it lets down into the water. The tube when not in use is coiled up on the top of the plant. The formation of the orchid is different from others of its species, having sharp leaves, lance-head shaped, growing round the root and radiating from it. From the centre of the plant hangs a tube, an inch wide. When touched it gradually contracts and rolls itself up in a spiral coil. As a rule these orchids are to be found growing directly over the water or where water has been.

"THE ASH GROVE."

"THE Ash Grove" was composed by John Parry, who was born in 1776 and died in 1851. Parry printed "A Selection of Welsh Melodies," and included this air in it. Some years afterwards Mr. Charles Mathews sang the air on the stage with great success, and Parry then claimed it as his own composition. He was too honourable a man to make such a claim had it not been really his own, and it was universally conceded that this beautiful and popular air was his creation. But for this avowal, "The Ash Grove" might still have been passing for an ancient Welsh melody, as many other melodies of no greater antiquity continue to do.

THE MODERN VERSION.

"WHERE are you going, my pretty maid?"
 "I'm going a-milking, sir," she said.
 "Dear maiden, I'd like to disclose the fact
 That I'm an inspector under the Act.
 So pray remain, for I want to know
 A thing or two before you go.
 Nay, pretty maiden, you must not weep;
 How far away are the pigs you keep?
 And what percentage of butter-fat
 Does your moo-cow yield? Pray tell me that.
 And how is the health of your pretty pet?
 Has it anthrax, cancer, blackleg, garget,
 Has your sister measles or whooping-cough?
 Is the water clean in the drinking-trough?
 I pray thee answer these questions of fact,
 For I'm an inspector under the Act.
 With the fierce bacilli also I cope
 By means of my powerful microscope.
 Excuse me, I must examine your hand.
 Purely official, you'll understand."

The nob'er the blood the less the pride.

Photo: Russell & Son, London.

THE QUEEN OF NORWAY AND PRINCE OLAF.

D. Irons & Sons,

❧ FURNISHING ❧
AND GENERAL IRONMONGERS,
22 to 24 CASTLE STREET,
❧ FORFAR. ❧

Will show in their new premises the Largest and Finest Selection in the County of GENERAL and FANCY IRONMONGERY in all departments, at prices to suit all requirements.

Large Showrooms. All Goods on sight.

D. I. & S. invite you to call and Inspect their Stock of IRONMONGERY, CUTLERY, CASED GOODS, ELECTRO PLATE. Travelling Bags, Trunks, Dressing Cases, and Fancy Leather Goods. Brass and Iron Bedsteads and Mattresses, Perambulators and Mail Carts.

SHOPPING A PLEASURE AT
22 to 24 CASTLE ST., FORFAR.

James Mackintosh,

Engineer & General Blacksmith,

CANMORE IRON WORKS,

23 QUEEN STREET and 38 CANMORE STREET.

Our Machinery for this work is the best procurable. Automatic in action, it makes a perfect edge. The amount of work done in this line shows that machines are properly repaired.

HORSE-SHOEING.

Ex-Farrier-Sergeant MACKINTOSH has this important branch under his supervision and clients can rely on first-class workmanship.

PLUGHS.

The MACKINTOSH MATCH PLOUGH, the "MAC" MOVABLE POINT PLOUGH, and our DRILLING PLOUGH still prove that they are second to none.

Ploughs of any pattern Made, Mounted, and Repaired.
Agricultural Machinery of every description attended to.

Gates and Railings Made and Repaired.

Kiln-Bedding supplied and fitted on.

Jobbing of every description.

ESTIMATES GIVEN.

Honour and ease are seldom bedfellows.

Photo: Russell & Son, London.

THE KING OF NORWAY.

JULY - 1910.

'TIS SKILL NOT STRENGTH THAT GOVERNS A SHIP.

GARDENING FOR THE MONTH.

Thin out annuals in showery weather; prepare all unoccupied plots of ground for autumn and winter crops. Continue the sowing of radishes, lettuces, and turnips. Plant out broccolis, savoy, leeks, cauliflowers, and winter cabbages, and earth up celery. Divest wall trees of all superfluous shoots. Continue to water in dry weather, both morning and evening.

THE MOON'S CHANGES.

N. Moon, 6th, 9 20 aft. | F. Moon, 22nd, 8 37 m.
F. Quar., 14th, 8 24 m. | L. Quar., 29th, 9 35 m.

		LONDON.	
		SUN Rises.	SUN Sets.
		h. m.	h. m.
1	F	<i>Dominion Day in Canada.</i>	
2	S	Union of Gt. Britain & Ireland, 1800.	
3	S	6th Sunday after Trinity.	
4	M	American Independence, 1776.	
5	Tu	<i>Dividends on Consols payable.</i>	
6	W	Prince of Wales married, 1893.	
7	Th	Allies entered Paris, 1815.	
8	F	Rt. Hon. J. Chamberlain born, 1836.	
9	S	Earl of Minto born, 1843.	
10	S	7th Sunday after Trinity.	
11	M	Alexandria bombarded, 1882.	
12	Tu	Treaty of Limerick, 1691.	
13	W	Ballot Act came into force, 1872.	
14	Th	Storming of the Bastille, 1789.	
15	F	<i>St. Swithin's Day.</i>	
16	S	Sir Joshua Reynolds born, 1723.	
17	S	8th Sunday after Trinity.	
18	M	[17] Franco-German War began, 1870.	
19	Tu	Samuel Wilberforce died, 1878.	
20	W	Pope Leo XIII. died, 1903.	
21	Th	Robert Burns died, 1796.	
22	F	Russian Duma dissolved, 1906.	
23	S	[22] Battle of Salamanca, 1812.	
24	S	9th Sunday after Trinity.	
25	M	Rt. Hon. A. J. Balfour born, 1848.	
26	Tu	Irish Church disestablished, 1869.	
27	W	Atlantic cable laid, 1866.	
28	Th	Spanish Armada destroyed, 1588.	
29	F	King Humbert assassinated, 1905.	
30	S	<i>Trinity Law Sittings end.</i>	
31	S	10th Sunday after Trinity.	

A NAVAL REVIEW AT SPITHEAD.

A NAVAL PAGEANT.

ON Saturday, June 12, 1909, the delegates to the Imperial Press Conference were the guests of the Admiralty, who held a Naval Review in their honour at Spithead. The force assembled comprised more than half the effective force of the Navy. The total numbers in the various classes were: battleships, 24; armoured cruisers, 16; second-class cruisers, 5; scouts and small cruisers, 7; special service ships, 9; torpedo-boat destroyers, 48; and submarines, 35—a total of 144 pennants, making a length, if arranged in one line, of nearly twenty miles of ships! It was certainly a fine display of concrete force, and in spite of adverse weather was most imposing.

The delegates afterwards witnessed a naval attack on the Gunnery School arranged for their entertainment by the officers of H.M.S. *Excellent*. The display was intensely realistic, demonstrating the methods of landing naval parties, and depicting all the details of a real engagement without its accompanying horrors.

THE KING AND QUEEN OF NORWAY.

AMONGST the most popular of royal personages must be placed Haakon VII. and Queen Maud of Norway. Both are closely connected with our Royal Family, Queen Maud being the daughter of our King and Queen, and King Haakon the nephew of our Queen. Called unexpectedly to the throne in November, 1905, when the union of Norway with Sweden was dissolved, King Haakon has admirably fulfilled his duties as a constitutional monarch, while Queen Maud has won all hearts by her ready sympathy and charm of manner. The young heir to the throne, Prince Olaf, fully shares in the popularity of his parents.

"THE BAY OF BISCAY."

THE music of this stirring song was composed by John Davy, who was born in 1777, and began his musical career in the orchestra of Covent Garden Theatre. His ability for composition soon became known, and, in addition to publishing vocal quartets, madrigals and sonatas, he was engaged to supply music for several dramatic pieces. After upwards of twenty years of such employment he died in St. Martin's Lane, London, February 22, 1824. Many of Davy's songs gained much popularity at the time, although they have now passed out of remembrance, but "The Bay of Biscay" retains—and will probably long retain—its place in public favour. There can be no doubt that his immense application to work cut short his life. For many years his industry was so great that he barely gave himself the necessary time for eating and sleeping. The inevitable result was that he died at a comparatively early age.

HAVE FUN AT HOME.

DON'T be afraid of a little fun at home. Don't shut your house lest the sun should fade your carpets, and your hearts lest a hearty laugh shake down some musty old cobwebs there. If you wish to ruin your sons, let them think that all mirth and social enjoyment must be left on the threshold without when they come home at night. Young people must have fun and relaxation somewhere. If they do not find it at their own hearthstones it will be sought at other less profitable places. Therefore, make the homestead delightful with all those little arts which parents so perfectly understand, and children appreciate.

MARK 'I HEAR THE FOE ADVANCING
BARB-ED STEEDS ARE PROUDLY PRANCING
HELMETS IN THE SUNBEAMS GLANCING
GLITTER THROUGH THE TREES.

AUGUST-1910

THE END CROWNS THE WORK.

GARDENING FOR THE MONTH.

Earth up and top beans when in full bloom. Hoe between all advancing crops of greens. Earth up the early celery. Protect cucumbers from heavy rains. Make new plantations of strawberries. Make mushroom beds, and take up all garlic, onions, and shallots that are withered in the ste m. Sow German greens, parsley, savoys, and early cabbages.

THE MOON'S CHANGES.

N. Moon, 5th, 637 m. | F. Moon, 20th, 7 14 aft.
F. Quar., 13th, 2 1 m. | L. Quar., 27th, 2 33 aft.

LONDON.

		Rises	Sets
1	M	Bank Holiday. Lammas Day.	h m. h. m.
2	Tu	[1] Battle of the Nile, 1798.	4 23 7 48
3	W	Thibet expedition at Lhassa, 1904.	4 25 7 46
4	Th	Battle of Weissenberg, 1870.	4 26 7 44
5	F	Duke of Argyll born, 1845.	4 28 7 42
6	S	Tennyson born, 1809.	4 30 7 41
7	S	11th Sunday after Trinity.	4 32 7 39
8	M	[7] Kandahar taken, 1839.	4 33 7 38
9	Tu	Coronation of Edward VII., 1902.	4 35 7 36
10	W	[9] Heligoland transfd. to Germany,	4 36 7 34
11	Th	Poor Law passed, 1834. [1890.	4 37 7 32
12	F	Grouse shooting begins.	4 39 7 30
13	S	Chas. James Fox died, 1806.	4 41 7 29
14	S	12th Sunday after Trinity.	4 42 7 27
15	M	Relief of Pekin, 1900.	4 44 7 25
16	Tu	Peterloo riots, 1819.	4 45 7 23
17	W	Klondyke gold mines discovered, 1896	4 47 20
18	Th	Battle of Gravelotte, 1870.	4 48 7 18
19	F	Blzac died, 1850.	4 50 7 16
20	S	Black Game shooting begins.	4 52 7 14
21	S	13th Sunday after Trinity.	4 53 7 12
22	M	[21] Taff Vale Railway strike, 1900.	4 55 7 10
23	Tu	Treaty of Prague, 1866.	4 56 7 8
24	W	Massacre of St. Bartholomew, 1572	4 58 6
25	Th	Chatterton died, 1770.	5 07 4
26	F	Battle of Crecy, 1346.	5 17 1
27	S	First hydrogen balloon ascent, 1783.	5 36 59
28	S	14th Sunday after Trinity.	5 56 58
29	M	First submarine cable laid, 1850.	5 66 56
30	Tu	Battle of Plevna, 1877.	5 86 54
31	W	Queen of Holland born, 1880.	5 96 52
			5 116 50

Photo : Chester Vaughan, Acton, W.

GUERNSEY HARBOUR AND ST. PETERS.

ST. PIERRE, GUERNSEY.

PORT ST. PIERRE, the chief town of Guernsey, in the Channel Islands, has a magnificent harbour, a school founded by Queen Elizabeth with scholarships to various Oxford colleges, a thirteenth-century church, a ladies' college, and a good market. Guernsey is about twenty-eight miles from the French coast, and has an excellent climate. It is the residence of a Lieutenant-Governor, and has a somewhat oligarchical constitution. The land is mostly held by peasant proprietors, and the old Norman law prevails.

A STORY IN A.

ADOLPH, an Austrian artisan, adored Anna, an aristocrat. And Anna adored Adolph. Another aristocrat, Alfred, an ambassador, adored Anna. Anna abhorred Alfred. Alfred addressed Anna, admitting admiration. Anna assumed amazement. Alfred abjured Anna. Anna admonished Alfred. Alfred adopted aggressiveness. Alfred's audacity alarmed Anna. Alfred attempted abducting Anna.

Anna, afraid and agitated, acquainted Adolph. Adolph accused Alfred. Alfred, angered, abused Adolph awfully. Adolph answered Alfred. Alfred attacked Adolph. Anna, aghast, aided Adolph. Adolph and Anna almost annihilated Alfred. Alfred abdicated absolutely. Anna accepted Adolph. Adolph and Anna abruptly absconded and abandoned Austria altogether, arriving at Antwerp, and always abiding abroad afterwards. Adieu, Anna and Adolph!

"THE MEN OF HARLECH."

HARLECH is a small town in Merionethshire, on the coast, about ten miles north of Barmouth. During the Wars of the Roses its fourteenth-century castle held out against the Yorkists, but in 1468, after a stubborn resistance, it was forced to surrender. This siege is said to have given rise to the Welsh national air, "The March of the Men of Harlech," whose stirring martial strains are everywhere popular. The song was written by a Welsh poet named John Jones, who was born in 1810 and died in 1869.

SEEKING A HUSBAND.

THE Japanese girl who desires to marry does not hesitate to inform the public of her desire. She seeks the aid of the newspaper advertisement columns, and has been known to insert an advertisement after the following manner:

"I understand I am a pretty girl with abundant hair, flower-like face, perfect eyebrows, and a good figure. I have money enough to take life easily and to enable me to spend my years with some beloved man who will ever be my companion, and who can admire the flowers with me by day and the moon by night. If any clever, accomplished, handsome, and fastidious gentleman is disposed to accept this offer, I can assure him that I will be true to him for life; and that, after life is over, I will be ready to be buried with him in one grave."

THE HARP THAT ONCE THRO' TARA'S HALLS
THE SOUL OF MUSIC SHED
NOW HANGS AS MUTE ON TARA'S WALLS
AS IF THAT SOUL WERE FLED.

SEPTEMBER 1910

EVERY PASSING YEAR ROBS US OF SOMETHING

GARDENING FOR THE MONTH.

Place auriculas in their winter quarters. Keep the hoe busy between the advancing winter crops. Take up potatoes as soon as they are ripe. Sow the winter crop of spinach. Make cuttings of fuchsias, scarlet geraniums, calceolarias, etc., and keep them in boxes during the winter. Continue to divide and transplant perennial flower roots. Put in cuttings of everlastings.

THE MOON'S CHANGES.

N. Moon, 3rd, 6 6 aft. | F. Moon, 19th, 4 52 m.
F. Quar., 11th, 8 11 aft. | L. Quar., 25th, 8 54 aft.

		LONDON.	
		SUN Rises.	SUN Sets.
		h. m.	h. m.
1	Th Partridge shooting begins.	5 13	6 47
2	F Battle of Omdurman, 1898.	5 14	6 44
3	S Cromwell died, 1658.	5 16	6 42
4	S 15th Sunday after Trinity.	5 17	6 40
5	M [4] Massacre at Kabul, 1879.	5 19	6 38
6	Tu Gen. Sir Archibald Hunter b., 1850.	5 21	6 36
7	W Hannah More died, 1833.	5 22	6 33
8	Th Fall of Sebastopol, 1855.	5 24	6 31
9	F Home Rule Bill rejected, 1893.	5 26	6 29
10	S Empress of Austria assassinated, 1898.	5 27	6 27
11	S 16th Sunday after Trinity.	5 29	6 24
12	M Rt. Hon. H. H. Asquith born, 1852.	5 30	6 22
13	Tu Battle of Tel-el-Kebir, 1882.	5 31	6 20
14	W Duke of Wellington died, 1852.	5 33	6 18
15	Th British troops entered Cairo, 1882.	5 34	6 15
16	F P.O. Savings Bank opened, 1861.	5 36	6 13
17	S Mont Cenis Tunnel opened, 1871.	5 38	6 11
18	S 17th Sunday after Trinity. [1900.	5 39	6 8
19	M [18] Comwlth. of Australia proclmd.,	5 41	6 6
20	Tu Battle of the Alma, 1854.	5 42	6 4
21	W Sir Walter Scott died, 1832. [1842.	5 43	6 1
22	Th Abdul Hamid, ex-Sultan of Turkey b,	5 45	5 59
23	F Battle of Assaye, 1803.	5 47	5 57
24	S [23] Marshal Bazaine died, 1888.	5 49	5 54
25	S 18th Sunday after Trinity.	5 51	5 52
26	M [25] Relief of Lucknow, 1857.	5 52	5 50
27	Tu First passenger railway opened, 1825.	5 54	5 48
28	W Strasbourg capitulated, 1870.	5 55	5 46
29	Th <i>Michaelmas Day.</i>	5 57	5 44
30	F Lord Roberts born, 1832.	5 58	5 41

Photo: York & Son, Notting Hill, W.

NELSON'S MONUMENT, TRAFALGAR SQUARE, LONDON.

WAY DOWN UPON DE SWANNEE
RIBBER
FAR, FAR AWAY,
DERE'S WHA MY HEART IS TURNING
EBBER
DERE'S WHA DE OLO FOLKS STAY.

OCTOBER-1910

A HUT IS A PALACE TO A POOR MAN.

GARDENING FOR THE MONTH.

Prune honeysuckle, roses, and other flowering shrubs. Plant all deciduous trees and shrubs. Protect dahlias and young carnations from sudden frosts, and towards the close of the month begin planting tulips, ranunculuses, and anemones. Place all plants requiring protection in the turf pit. Pot bulbs intended for flowering in the window in the early spring.

THE MOON'S CHANGES.

N. Moon, 3rd, 8 22 m. | F. Moon, 18th, 2 4 aft.
F. Quar., 11th, 7 40 aft. | L. Quar., 25th, 5 48 m.

		LONDON.	
		SUN RISES.	SUN SETS.
		h. m.	h. m.
1	S	Pheasant shooting begins.	6 05 39
2	S	19th Sunday after Trinity.	6 25 37
3	M	[2] Paper duty abolished, 1861.	6 35 34
4	Tu	Jewish New Year (5671) commences.	6 55 32
5	W	Dividends on Consols payable.	6 75 30
6	Th	[5] First English Bible publsd, 1535.	6 95 27
7	F	Treaty of Aix-la-Chapelle, 1748.	6 11 24
8	S	Rome restored to Italy, 1870.	6 13 22
9	S	20th Sunday after Trinity.	6 15 20
10	M	Dr. Nansen born, 1861.	6 16 18
11	Tu	Pres. Kruger proclaimed war, 1899.	6 18 16
12	W	Michaelmas Law Sittings begin.	6 20 14
13	Th	Sir Henry Irving died, 1905.	6 21 11
14	F	Battle of Hastings, 1066.	6 22 9
15	S	Marie Antoinette beheaded, 1793.	6 24 7
16	S	21st Sunday after Trinity.	6 26 5
17	M	[16] Houses of Parliament brnd., 1834.	6 28 3
18	Tu	[17] Atlantic Wireless Telegraphy	6 29 1
19	W	Battle of Leipsic, 1812. [comd., 1907.	6 30 4 59
20	Th	Selby Abbey destroyed by fire, 1906.	6 32 4 57
21	F	Trafalgar Day, 1805.	6 34 55
22	S	Financial crisis in New York, 1907.	6 36 4 53
23	S	22nd Sunday after Trinity.	6 38 4 51
24	M	Autumn begins.	6 40 4 49
25	Tu	Battle of Balaclava, 1854.	6 41 4 47
26	W	North West Passage discovered, 1850.	6 43 4 45
27	Th	Duchess of Teck died, 1897.	6 45 4 43
28	F	John Locke died, 1704. [1900.	6 46 4 41
29	S	Pr. Christian Victor died at Pretoria,	6 48 4 39
30	S	23rd Sunday after Trinity.	6 50 4 37
31	M	Hallowmas Eve.	6 52 4 35

PRESENTATION OF COLOURS BY THE KING TO THE TERRITORIALS.

TARA'S HALLS.

THE hill of Tara, which is situated in County Meath, Ireland, about six miles south east of Navan, is the site of the capital and palace of the early Irish kings, and a noted seat of learning. It was in the great temple at Tara that St. Patrick preached the Gospel of Christianity to the Druids, and converted them with the king and people to the true faith. With Christianity the Irish people received the knowledge of letters, and learning began to flourish so much that students from all parts of the Continent flocked to the Irish schools. Hence Tara stands for all that is noblest and best in the ancient history of Ireland. On this spot Daniel O'Connell held a monster meeting on August 15th, 1843, when the associations of the place and his own eloquence moved the people to great enthusiasm.

THE KING AND THE TERRITORIALS.

ON June 19, 1909, the King presented colours to his Territorial regiments at Windsor Castle. After the prayer of consecration the detachments from the various regiments marched up towards the King in quick succession, while the bands played stirring tunes. As each reached His Majesty, the appropriate colours were advanced, the King touched them, and they were carried by the colour party round the hollow square to their own detachment. When the presentation was over, every colour party faced the troops, and the new colours, escorted by men with fixed bayonets, were saluted for the first time by their own detachments. Three hearty cheers for the King, followed by a Royal salute, brought the ceremony to a close.

THE QUEEN OF HOLLAND.

QUEEN WILHELMINA of the Netherlands, whose portrait forms our frontispiece, was born in 1880, and succeeded her late father, King William III., when she was a child of 10. During her minority the Queen-Mother, Emma, Princess of Waldeck and Pyrmont, and sister of the Duchess of Albany, administered the affairs of the nation as Regent, with much acceptance. On February 7, 1901, Queen Wilhelmina married H.R.H. Prince Henry of Mecklenburg, and on April 30, 1909, she gave birth to a daughter, in whom are centred the hopes of the House of Nassau and of the people of the Netherlands. Had it not been for this gratifying and long-wished-for event the succession would have passed to a German branch of the family, and Holland would have become practically a German State.

"THE OLD FOLKS AT HOME."

WHEN the late Sir Edwin Arnold was travelling in America he was one day passing through the State of Georgia, and happened to ask the conductor of the train the name of a certain river which lay in front of the track. Quite carelessly he answered, "That's the Suwanee River, mister." The Suwanee River! "In a moment," said Sir Edwin, "the stream had for me a new and extraordinary interest. In an instant the song that all the world knows and sings, "'Way down upon de Swanee Riber,' appeared to be in everything around. The trees seemed to wave it in the evening air, the stream seemed to sing it as it bustled over the rocks. I had come to a corner of America dedicated to that deep emotion of our common humanity—the love of home."

"HERE A SHEER HULK LIES POOR TOM BOWLING,
THE DARLING OF OUR CREW,
NO MORE HE'LL HEAR THE TEMPEST HOWLING,
FOR DEATH HAS BROACHED HIM TO."

NOVEMBER-1910

WITH STEADY STEP LIFE POSTS AWAY.

GARDENING FOR THE MONTH.

Plant hyacinths in the first week if possible. Procure and plant any choice flowering shrubs. Keep all young plants clean and free from slugs, and keep the plants in the pit or window constantly free from dead leaves and mouldiness. This is the best month for transplanting, but do not transplant or prune during frosty weather - dull mild weather is the best.

THE MOON'S CHANGES.

N. Moon, 2nd, 1 56 m. | F. Moon, 17th, 0 25 m.
F. Quar., 10th, 5 29 m. | L. Quar., 23rd, 6 13 a.t.

LONDON.

		SUN Rises	SUN Sets
1	Tu	6 54	4 33
2	W	6 56	4 32
3	Th	6 58	4 30
4	F	7 04	4 28
5	S	7 14	4 26
6	S	7 34	4 25
7	M	7 44	4 23
8	Tu	7 64	4 21
9	W	7 84	4 19
10	Th	7 94	4 18
11	F	7 114	4 16
12	S	7 134	4 14
13	S	7 154	4 13
14	M	7 174	4 11
15	Tu	7 194	4 10
16	W	7 204	4 9
17	Th	7 224	8
18	F	7 234	6
19	S	7 254	5
20	S	7 274	3
21	M	7 284	1
22	Tu	7 294	0
23	W	7 313	59
24	Th	7 333	58
25	F	7 353	57
26	S	7 373	56
27	S	7 383	55
28	M	7 403	55
29	Tu	7 413	54
30	W	7 433	54

ASSASSINATION OF SIR WILLIAM CURZON WYLIE AT THE IMPERIAL INSTITUTE.

AN INDIAN'S CRIME.

A COLD-BLOODED and senseless murder of a distinguished Indian official took place at the Imperial Institute on July 1, 1909. At the close of an "At Home" given by the National Indian Association, a young Indian student named Dhingra walked up to Sir William Curzon Wylie and fired six shots at him from a revolver. Sir William fell dead, and one of the shots also killed a Parsee visitor, Dr. Lalca. The murderer was prominently associated with the Indian disaffection movement in this country, but the great body of Indian students expressed abhorrence at the crime.

THE WATCH AS A COMPASS.

ALL watches can be used as compasses. Point the hour hand to the sun, and south is exactly halfway between the hour and the figure XII on the watch. For instance, suppose that it is four o'clock: Point the hand indicating four to the sun, and II on the watch is exactly south. Suppose that it is eight o'clock: point the hand indicating eight to the sun, and the figure X on the watch is due south. This knowledge may often be useful.

CURIOUS AMETHYSTS.

An amethyst found in North Carolina many years ago was originally shaped like a turtle, and it is supposed to have been the handiwork of prehistoric carvers. In an effort to improve on the work and make the turtle more perfect, the gem was ruined. It is a singular fact that there are amethysts which will change colour with the weather. If the day be clear and sunny the amethyst will be perfectly clear, but on a cloudy day it changes to a dark muddy colour.

"TOM BOWLING."

CHARLES DIBDIN, the author of "Tom Bowling," was emphatically the sailors' poet. He is said to have written over a thousand sea-songs, many of which are still popular. Not only was he a poet and a musical composer, but he was an actor, a vocalist, a playwright, and proprietor and manager of a theatre. He was also the author of a "History of the English Stage," in five volumes. It may safely be said that, when all his other works are forgotten, "Tom Bowling" will still be sung in every English-speaking country.

WHEN SUCCESS IS A FAILURE.

WHEN you have lost on your way up to fortune your self-respect, your courage, your self-control, or any other quality of manhood.

When the hunger for more money, more land, more houses and property has grown to be your dominant passion.

When it has dwarfed you mentally and morally, and robbed you of the spontaneity and enthusiasm of youth.

When it has made you a physical wreck, a victim of "nerves" and moods.

When it has hardened you to the needs and sufferings of others.

When it has alienated your friends.

MOTHERS OF GREAT COMPOSERS.

SCHUMANN'S mother was gifted with music.

Gounod's mother was fond of painting and music.

Chopin's mother, like himself, was very delicate.

Spohr's mother was an excellent judge of music, but no musician.

SHOULD AULD ACQUAINTANCE
BE FORGOT,
AND NEVER BROUGHT TO MIN'?

DECEMBER ~ 1910

WHO HAS FRIENDS IS RICH.

GARDENING

FOR THE MONTH.
Plant and prune all sorts of bushes and trees. In pruning roses, remove the old wood, curtail the young straggling branches, adding good store of manure. Cut down any decayed flowers, and dig the borders, taking care not to injure the bulbs. Keep all winter crops free from dead leaves. Inspect the fruit in the storeroom at regular and frequent intervals.

THE MOON'S CHANGES.

N. Moon, 1st, 9 11 aft.
F. Quar., 9th, 7 5 aft. | L. Quar., 23rd, 10 36 m.
F. Moon, 16th, 11 5 m. | N. Moon, 31st, 4 21 aft.

LONDON.

		SUN	Rises	SUN	Sets.
1	Th	Queen Alexandra born, 1844.	7 45	3 54	
2	F	St. Paul's Cathedral opened, 1697.	7 46	3 53	
3	S	Trial of Arabi Pasha, 1882.	7 47	3 53	
4	S	2nd Sunday in Advent.	7 48	3 52	
5	M	Dumas (père) died, 1870.	7 49	3 52	
6	Tu	Warren Hastings born, 1792.	7 50	3 51	
7	W	Marshal Ney shot, 1815.	7 51	3 51	
8	Th	John Milton born, 1608.	7 53	3 51	
9	F	Sierra Leone founded, 1786.	7 54	3 50	
10	S	Battle of Stormberg, 1899.	7 56	3 50	
11	S	3rd Sunday in Advent.	7 57	3 50	
12	M	Robert Browning died, 1889. [1906.	7 58	3 50	
13	Tu	[12] New Constitution for Transvaal,	7 59	3 49	
14	W	Prince Consort died, 1861.	7 59	3 49	
15	Th	Izaak Walton died, 1683.	8 0	3 49	
16	F	[15] Battle of Colenso, 1899.	8 1	3 49	
17	S	Annexation of Zululand, 1897.	8 2	3 50	
18	S	4th Sunday in Advent.	8 3	3 50	
19	M	[18] Slavery abolished in U.S.A., 1862.	8 4	3 50	
20	Tu	Battle of Suakin, 1888.	8 4	3 51	
21	W	St. Thomas. Mich. Law Sittings end.	8 5	3 51	
22	Th	Winter begins.	8 5	3 51	
23	F	Constantinople Conference, 1876.	8 6	3 52	
24	S	Peace of Ghent, 1814.	8 6	3 52	
25	S	Christmas Day.	8 7	3 53	
26	M	Boxing Day. Bank Holiday.	8 7	3 53	
27	Tu	Charles Lamb died, 1834.	8 7	3 54	
28	W	Holy Innocents' Day—Childermas.	8 8	3 55	
29	Th	W. E. Gladstone born, 1809.	8 8	3 56	
30	F	Rudyard Kipling born, 1865.	8 8	3 57	
31	S	New Year's Eve.	8 8	3 58	

Photo: Chester Vaughan, Acton, W.

THE OLD VILLAGE, SHANKLIN, I.W.

SHANKLIN, ISLE OF WIGHT.

SHANKLIN is universally acknowledged to be one of the prettiest little seaside towns in the United Kingdom. Mr. Clement Scott says of it, "There is no cool green corner in the island like Shanklin. Its wonderful variety, its woods and streams and brooks and picturesque houses, give it the prize unquestionably for beauty."

By far the most picturesque part of Shanklin is the Old Village, shown in our illustration. The thatched roofs and quaint white fronts of the Shanklin of bygone days have been wonderfully well preserved, and have a delightful environment of rusticity. A few hundred yards up the hill is the red-slated old church, which dates from the fourteenth century, and is well worthy of inspection.

WILL YOU NOTE?

THAT absence of occupation is not rest.

That a little duty cures a lot of doubt.

That the truth which does not liberate you enslaves you.

That prayer is a way from anxiety, but not from activity.

That hardship is often the name that happiness puts on her door.

That late hours are a frequent cause of the appearance of premature wrinkles.

That you cannot expect admiration if you never take any trouble to deserve it.

That if you really care for a person you will not say unkind things to or of them.

That every unselfish thought sends a lasting fragrance into the whole moral atmosphere of the world in which we live.

"AULD LANG SYNE."

Not only in Scotland, but wherever the English tongue is spoken, "Auld Lang Syne" is the favourite parting song of convivial company. Its sentiments have captured all hearts, and its emotions are the natural expression of a universal feeling. Carlyle says of the author, Robert Burns, "He shows himself a poet of Nature's own making; and Nature, after all, is still the grand agent in making poets. A Scottish peasant's life was the meanest and rudest of all lives, until Burns became a poet in it and a poet of it; found it a *man's* life, and therefore significant to men."

NOT A FAILURE.

Some years ago there died a distinguished poet, ill tended in a hospital. Rich in fame, he was poor in all else. Though he had not wherewithal to live in ease, his name was known from end to end of the civilised world. And not long before his death a worthy lady, who had known him in other days and whose ideals of success were not his, came upon his name in a newspaper.

Assured, good soul, that advertisement meant prosperity, she wrote in a letter this immortal phrase: "I am so glad to hear you have got on so nicely."

Had she seen him, poor and ill kempt, she would have shuddered at his state; and yet, without knowing it, she had told the truth.

For the poet "had got on nicely." Poverty was no check upon his triumph. He had set out not to make money, but to sing songs, and no accident of fate could involve him in failure. He was not a failure.

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 filed.

MARRIAGES.

In the case of marriage by banns, if the contracting parties reside in different parishes the publication must be made in the church 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.

BRITISH AMBASSADORS, ETC.

Argentine Republic.—W. B. Townley, Esq.
Austria.—Rt. Hon. Sir F. L. Cartwright, KCMG, CVO.
Bavaria.—Ralph Paget, Esq., C.M.G., C.V.O.
Belgium.—Sir A. H. Hardinge, K.C.B., K.C.M.G.
Brazil.—Sir W. H. D. Haggard, K.C.M.G., K.C.B.
Central America.—Lionel E. G. Carden, Esq.
Chile.—H. C. Lowther, Esq.
China.—Sir John N. Jordan, K.C.M.G.
Colombia.—Francis William Stronge, Esq.
Denmark.—Hon. Sir Alan Johnston, G.C.V.O.
Egypt.—Sir Eldon Gorst, K.C.B.
France.—Rt. Hon. Sir Francis L. Bertie, G.C.B., G.C.M.G., G.C.V.O.
Germany.—Rt. Hon. Sir Edward Goschen, G.C.V.O., K.C.M.G.
Greece.—Sir Fras. E. H. Elliot, G.C.V.O., K.C.M.G.
Hesse & Baden.—F. D. Harford, Esq., C.V.O.
Italy.—Rt. Hon. Sir J. Rennell Rodd, G.C.V.O., K.C.M.G., C.B.
Japan.—Rt. Hon. Sir Claud M. Macdonald, G.C.M.G., G.C.V.O., K.C.B.
Mexico.—R. T. Tower, Esq., C.V.O.
Morocco.—Hon. Reginald Lister, C.V.O.
Netherlands.—Sir George Buchanan, K.C.V.O., C.B.
Norway.—Sir Arthur Herbert, G.C.V.O.
Paraguay.—W. B. Townley, Esq.
Persia.—Sir G. H. Barclay, K.C.M.G.
Peru & Ecuador.—C. L. des Graz, Esq.
Portugal.—Hon. Sir Francis Villiers, K.C.M.G., C.B.
Roumania.—Sir W. Conyngham Greene, K.C.B.
Russia.—Rt. Hon. Sir A. Nicolson, Bt., G.C.B., G.C.M.B., G.C.V.O., K.C.I.E.
Serbia.—J. B. Whitehead, Esq.
Spain.—Rt. Hon. Sir M. W. E. de Bunsen, G.C.V.O., K.C.M.G., C.B.
Sweden.—Sir Cecil Spring Rice, G.C.V.O., K.C.M.G.
Switzerland.—H. G. O. Bax-Inrosside, Esq., C.B.
Turkey.—Rt. Hon. Sir Gerald A. Lowther, K.C.M.G., C.B.
United States.—Rt. Hon. James Bryce, M.O.M.
Uruguay.—R. J. Kennedy, Esq., C.M.G.
Venezuela.—Sir Vincent Corbett, K.C.V.O.
Zanzibar.—Basil Cave, Esq., C.B.

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, Nov. 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.....	11	319	July 6, 1866	Earl of Derby	1	236	
April 4, 1827	George Canning.....	0	134	Feb. 27, 1868	Benjamin Disraeli.....	0	286	
Sept. 25, 1827	Viscount Goderich.....	0	142	Dec. 9, 1868	W. E. Gladstone.....	5	74	
Jan. 25, 1828	Duke of Wellington....	2	301	Benjamin Disraeli...}				
Nov. 22, 1830	Earl Grey.....	3	238	Earl Beaconsfield...}		6	67	
July 18, 1834	Viscount Melbourne.....	0	161	W. E. Gladstone.....		5	57	
Dec. 26, 1834	Sir Robert Peel.....	0	113	Marquess of Salisbury		0	227	
April 18, 1835	Viscount Melbourne.....	6	141	W. E. Gladstone.....		0	178	
Sept. 6, 1841	Sir Robert Peel.....	4	303	Marquess of Salisbury		6	15	
July 6, 1846	Lord John Russell.....	5	235	W. E. Gladstone....		1	197	
Feb. 27, 1852	Earl of Derby.....	0	306	March 3, 1894	Earl of Rosebery.....	1	121	
Dec. 28, 1852	Earl of Aberdeen.....	2	44	July 2, 1895	Marquess of Salisbury		7	10
Feb. 10, 1855	Lord Palmerston.....	3	15	July 12, 1902	Arthur J. Balfour.....	3	146	
Feb. 25, 1858	Earl of Derby.....	1	113	Dec. 5, 1905	Sir Henry Campbell			
June 18, 1859	Lord Palmerston.....	6	141	Bannerman.....		2	23	
Nov. 6, 1865	Earl Russell.....	0	242	April 8, 1908	H. H. Asquith.....			

Stamps, Taxes, 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
Not excd. £10. 0 0 6 " " 100	0	5	0
" " 20. 0 1 0 " " 200	0	10	0
" " 30. 0 1 6 " " 500	0	15	0
" " 40. 0 2 0 " "	1	0	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
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	0	2	5
" " 25	0	5	0
" " 50	0	9	0
" " 75	0	1	0
Every £100, and also for any fractional part of £100 of larger amount	0	1	0
BILL OF LADING	0	0	6
CHARTER PARTY	0	0	6
CONVEYANCE:—			
When the purchase money shall not exceed £5	0	1	0
Exceeding £5 and not exceeding £10	0	2	0
" " 10	0	3	0
" " 15	0	4	0
" " 20	0	5	0
For every additional £25 up to £300	0	5	0
If exceeding £300, then for every £50	0	10	0
Any kind of conveyance not otherwise charged	1	0	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, *qd.* in the £ not exceeding £2,000; *rs.* in the £ over £2,000 and not exceeding £3,000; *rs.* 2d. in the £ exceeding £3,000 and not exceeding £5,000; *rs.* 2d. in the £ on all "unearned" incomes; *rs.* 2d. in the £ on "earned" and "unearned" incomes exceeding £5,000 per annum, with a super-tax of 6d. in the £ on the amount by which the income exceeds £3,000. *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.* An additional abatement of £10 for every child under 16 will be allowed to persons whose incomes are under £500 per annum.

Various Licences and Duties.

	£	s.	d.
CARRIAGES, Anl. Lce. (Gt. Brit.):—	£	s.	d.
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
Motor cars:—Motor bicycles & tricycles	1	0	0
Private motor cars—			
Under 6½ h.p.	2	2	0
" " 12	3	3	0
" " 16	4	4	0
" " 26	6	6	0
" " 32	8	8	0
" " 40	10	10	0
" " 60	22	1	e
Above 60	44	2	0
Doctors' cars, one-half above scale.			
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
Tea, Customs duty, per pound	0	5	3
Tobacco and Snuff, Dealers in	0	5	3
Petrol duty.			
Private cars, 3d. per gallon.			
Commercial cars, cabs, etc, 1½d. per gallon.			

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 £5,000, 3 per cent.; £5,000 to £10,000, 4 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
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

} in the £.

Patent for Inventions (Letters).

Application for Patent			
Complete Specification	3	0	0
Before the expiration of fourth year from date of Patent	5	0	0
And an additional £1 for each year up to the 13th.			

TELEPHONE No. 21.

THE
**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.*

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.

FIFE 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.
 ABBROATH—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."

Mrs Lewis Smith,

Family Grocer and Wine Merchant,

162 EAST HIGH STREET, FORFAR.

JOHN ESPLIN,

Tobacconist, Musicseller, 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, and Cheroots—Finest Brands at Keenest Prices.
 Smokers' Fancy Goods.
 The IMPERIAL PIPE—The Best 1/- Line ever introduced.

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.

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.

MISS WOOD,

Milliner,

74 CASTLE STREET, FORFAR.

Andrew Henderson,

Painter and Decorator,

83 CASTLE STREET, FORFAR.

Best attention given to all Orders.

. . . THE . . .

Forfar Review

UNRIVALLED MEDIUM FOR PUBLICITY.
WANT ADS. A SPECIALTY.

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.

Miss E. K. Duncan,

Confectioner and Tobacconist,

108 CASTLE STREET, FORFAR.

CONFECTIONS AND PASTRY OF THE FINEST QUALITY. CIGARS
AND CIGARETTES.

JAMES NEILL,

Professor of Music & Dancing,

46a CASTLE STREET, FORFAR.

Private Lessons given, and Private Classes arranged by appointment.

String Bands supplied to Concerts and Assemblies.

Pianoforte and Violin for Evening Parties.

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

Mrs Church,

❧ FISH DEALER, ❧

108 CASTLE STREET, FORFAR.

Line Fish principally dealt in. Filleted and Smoked Fish of all kinds.

TELEPHONE No. 55.

W. LOWSON,

HORSEHIRER,

Saluation Hotel, FORFAR.

HORSEHIRING in all its Branches.

FUNERALS conducted in Town & Country.

JOB HORSES and **CARRIAGES**
let for any period.

GREYS and **BAYS** kept specially for
Weddings.

BRANCHES--COUNTY STABLES, CASTLE STREET.

ROYAL STABLES, CASTLE STREET.

JARMAN'S STABLES, RAILWAY STATION.

ORDERS left at any of the above places will
receive prompt attention.

British Legal

LIFE ASSURANCE COMPANY, LIMITED.

Established 1863.

Chief Office: 7 BLYTHSWOOD SQUARE, GLASGOW.

FUNDS EXCEED £245,000.

This old-established Scottish Company has been transacting business for 46 years, and has a record second to none for Financial Stability, steady progress on sound lines, and an enviable reputation for the prompt and generous manner in which all Claims are settled.

During the past two years over £53,000 has been added to the Funds of the Company.

PROSPECTUSES and INFORMATION can be had from the Company's
LOCAL AGENTS:—

JAMES DUNCAN, 2 Bell Place, Forfar, and
MOSES M'LEAN, 132 East High Street, Forfar,
or at the DISTRICT OFFICE,
19 KING STREET, DUNDEE.

J. & D. GALLOWAY, District Managers.

Alex. M'Laren & Sons,

Plumbers, Gasfitters, Sanitary and Heating Engineers,

FORFAR.

Incandescent Gas Fittings.
Orders promptly attended to.

Electric Bells.
Estimates Given.

Telephone No. 62.

JAMES T. KINLOCH,

❧ FAMILY BUTCHER, ❧

THE CROSS,

FORFAR.

Wm. Balfour,

❧ Leather Cutter, ❧

Wholesale & Retail Shoe Furnisher,

Heel & Toe Plate Manufacturer,

57 Castle Street, Forfar.

SHOPS SUPPLIED WITH POLISHES AND LACES
AT WHOLESALE PRICES.

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 & 47 CASTLE ST., 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 and Country Promptly and Carefully attended to.
Repairs and Windings contracted for.

—
OPTICAL GOODS KEPT IN STOCK.

Alex. D. Strachan

WOOD AND 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 may be sent to

Office, Forfar Saw Mill, or House, 10 Manor Street.

R. D. Keiller,

UPHOLSTERER,

49 QUEEN STREET, FORFAR.

ALL KINDS OF FURNITURE RE-UPHOLSTERED.

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

Breakfasts, Luncheons,
Dinners, and Teas,
at Moderate Charges.

M. C. Peters
Dining and Tea Rooms

55 CASTLE STREET,
FORFAR.

Next to Peter Reid's.

William Scott,

Coal and Lime Merchant,

Depot at RAILWAY STATION.

BEST HOUSEHOLD COALS AND NUTS BAGGED AND DELIVERED.

Orders promptly attended to.

George R. Fowler,

PHARMACIST,

38 CASTLE STREET, FORFAR.

Telephone No. 70.

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.

TIES and
SHIRTS.

D. P. BOOTH,

Practical Tailor and Clothier,

66 CASTLE STREET,

FORFAR.

HATS and
HOSIERY.

Mrs George Guthrie,

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

ESTABLISHED 1870.

D. Rodger & Son,

PAINTERS and DECORATORS,
 Artists' Colourmen,

1 & 2 CROSS, FORFAR.

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

LARGE SELECTION OF PAPERHANGINGS.

❧ PICTURES FRAMED. ❧

Telephone No. 75.

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.

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.

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.

Telegrams--WHYTE, Potatomerchant.

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.

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, 102 West High Street, immediately opposite yard.

Telegrams—Watt, Sheriff Officer, Brechin.

Telephone No. 98, Brechin.

D. M. WATT,
Accountant and Sheriff Officer,

(Forfar and Kincardine Shires)

5 UNION STREET, BRECHIN,

Also Forfar, Kirriemuir, Montrose, &c.

Prompt and Careful Attention to all Instructions.

Address all Communications to Brechin.

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.

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.

ESTABLISHED 1883.

Dr FRENCH'S
DENTAL ROOMS,
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.

THE
COUNTY HOTEL

EVERY COMFORT

AT THIS

OLD ESTABLISHED AND WELL
KNOWN HOTEL.

Charges Strictly Moderate. 'Bus meets all Trains.

PURVEYING

For Weddings, At Homes, &c., a Specialty.

WM. LAWSON, Proprietor.

. . The Celebrated Peppermint . .
PETER REID ROCK

To be had at the Old Address--

51 CASTLE STREET, FORFAR.

ESTABLISHED 1794

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.

L. & D. Maxwell,

Fish, Game, & Poultry Dealers,

11 CROSS, FORFAR.

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

Telephone No. 2x5.

LADIES' & CHILDREN'S OUTFITTERS.

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

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

THE LEADING HOUSE
FOR
HIGH-CLASS AND ORNAMENTED
CAKES
OF EVERY DESCRIPTION.

JAMES SADDLER,
35 EAST HIGH STREET, FORFAR.

☛ WHERE THE FAMED BRIDIES AND TEA ROOMS ARE.

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.

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.

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.

JOHN LEITH,

REGISTERED SANITARY PLUMBER,

78 Castle Street, Forfar.

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

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:—

**NICKEL PLATING,
LACQUERING, &c., &c.**

**ALL WORK
OF FIRST QUALITY.**

**ALL THE NEWEST
INCANDESCENT GAS FITTINGS**

Kept in Stock.

Agents for
ZEIMAR MANTLES and BURNERS.

Fine Selection of Gas Globes.

Branch Shop---13 Glengate Street, Kirriemuir.

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.

D. & G. Roberts,

Family Grocers,

Tea and Provision Merchants,

12 CROSS & 95 NORTH STREET,
FORFAR.

Our GROCERIES and PROVISIONS are always of the Finest
Quality, and sold at Keenest Prices.

 Orders called for and promptly delivered.

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

 PETER REID

To be had at the Old Address--

51 CASTLE STREET, FORFAR.

ESTABLISHED 1794.

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. Gentlemen 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.

John R. Abel & Co.

❧ Grocers, ❧

Wine and Spirit Merchants,

44 EAST HIGH ST., FORFAR.

Agents for

Messrs W. & A. GILBEY'S

. . Wines and Spirits. . .

❧ 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. SPARK,

Artistic
Photographer,

85 CASTLE STREET,

FORFAR.

ESTABLISHED 1861.

Telephone No. 49.

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.

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 Presentation.

SPECTACLES and EYE-GLASSES to suit all sights.

Prompt and Personal attention given to Repairs.

Repairs called for and Delivered.

Mrs Prophet,

Family Grocer, Tea, Wine & Spirit Merchant,

36 PRIOR ROAD, FORFAR.

Liquors of the Best Quality only kept in Stock.

DAVID LANGLANDS,

SANITARY PLUMBER,
GAS AND ELECTRIC BELL FITTER,

11 QUEEN STREET,

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.

THE FAMED MIXED
PETER REID ROCK

To be had at the Old Address--

51 CASTLE STREET, FORFAR.

ESTABLISHED 1794.

The House for Reliable Drapery Goods is

Adam Farquharson's

90 CASTLE STREET.

Where everything in the Drapery Line will be found.
 The Quality and Price will satisfy the most fastidious.

Ladies' and Gent.'s Tailoring by First-Class Workmen.

Every Garment made here is a Work of Art. Trial Order respectfully solicited.

Ladies' Costumes and Dresses

Made up on the Premises by First-Class Hands in the newest Styles and Shades
 at Moderate Prices.

Millinery. Millinery.

Everything in Millinery at lowest possible prices, consistent with quality.

Extra Value in Men's, Youth's, and Boy's Ready-Mades.

Underclothing of every description at

ADAM FARQUHARSON'S, 90 Castle Street.

Telephone No. 2 Y 5.

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.

Tobacconist

Pipes,
Cigars,
Cigarettes,
Walking Sticks,
and Smokers'
Requisites
of every
kind.

JAS. URQUHART,

20 CASTLE STREET, FORFAR.

❧ MUSIC. ❧

ALFRED FORBES,

Sen. Cert., Trinity College, London,
Organist, St. James' Parish Church, Forfar.

PIANO, ORGAN, THEORY, COUNTERPOINT,
HARMONY, &c.

Pianist for Concerts and Evening Parties.

Pupils prepared for all Leading College Examinations.

Terms to be had at

32 WEST HIGH STREET, FORFAR.

Buy your Groceries, Wines, and Spirits at

C. Cook & Coy's

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

Special Value in TEAS, 1/4, 1/6, 1/8, and 2/ per lb.
Very Old HIGHLAND WHISKIES, Finest JAMAICA RUMS,
Pure GRAPE BRANDIES, INVALID PORTS and SHERRIES.

Agents for WINCARNIS, VIBRONA, HALL'S WINE, &c.

Unrivalled Value in Hams, Butter, Cheese, &c.

C. COOK & COY.,

Family Grocers and Wine Merchants,

33 CASTLE STREET, FORFAR.

ESTABLISHED 1877.

The Forfar Herald

PUBLISHED FRIDAY MORNING.
EIGHT PAGES. ONE PENNY.

Oldest Newspaper and Best Advertising Medium.

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

SPECIAL ARTICLES ON LOCAL TOPICS.

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.

J. W. BOYLE,

Pharmacist,

THE WEST END PHARMACY,

54 WEST HIGH STREET, FORFAR.

From Mr PETER BOA, Ph.C., Edinburgh,
Examiner to the Pharmaceutical Society.

SUNDAY HOURS:—

10 a.m. to 10-45 a.m., 12-30 p.m. to 2 p.m., and 5 p.m. to 7-30 p.m.

NEW

Temperance Hotel

34 CASTLE STREET, FORFAR.

Comfortable & Well-aired Bedrooms.

Breakfasts, Luncheons, Dinners, and Teas.

Charges Strictly Moderate.

Cycles Stored.

Mrs BURNS, Proprietrix.

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.

JOHN ROBERTS,

TAILOR AND CLOTHIER,

84 WEST HIGH STREET,

FORFAR.

William Taylor,

Watchmaker, Jeweller, Silversmith,

42 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.

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

Telephone No. 77.

JAMES A. WATERSTON, M.P.S.
 DISPENSING CHEMIST,
 119 EAST HIGH STREET,
 FORFAR.

Business Hours—8-30 a.m. to 8-30 p.m.; Saturday to 10-30 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.

William Stewart,

Drapery and Millinery Warehouse,

140 EAST HIGH STREET, FORFAR.

Agent for Perth Dye Works.

FOUR THOUSAND FIVE HUNDRED copies of the FORFAR DISPATCH are distributed gratis in Forfar and District every Thursday, and Advertisers using its columns will find it a cheap and effective medium for bringing their Notices before the Public

. . Printed and Published by . .
 . . OLIVER McPHERSON . .
 . . 85 East High Street, Forfar . .

Job Printing of every description.

Willam Roberts,

Draper and Clothier,

170 EAST HIGH STREET, FORFAR.

SEASONABLE GOODS IN EVERY DEPARTMENT ALL THE YEAR ROUND.

Letter Orders carefully attended to.

WM. ADAMSON,

Family Grocer, Wine, and Spirit Merchant,

40 WEST HIGH STREET,

FORFAR.

Orders called for and Goods delivered free per Van.

John Crook,

Boot and Shoemaker,

19 SOUTH STREET, FORFAR.

BRING YOUR REPAIRS.

BRING YOUR REPAIRS.

Andrew Stewart

BOOT AND SHOE MERCHANT,

80a WEST HIGH ST., FORFAR.

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

Style and
Charges
suitable for
all Classes.

All Orders
promptly
Executed.

REPAIRS Neatly Done on the Shortest Notice, no matter where the Boots have been bought.

80a WEST HIGH STREET, FORFAR.

David Masterton,

. . Plain and Ornamental Plasterer. . .

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

AGNES HOUSE, CASTLE STREET.

Telephone No. 23.

ANDREW F. SCOTT,

❧ FAMILY BUTCHER, ❧

107 East High Street,

❧ Forfar. ❧

Jamieson & Co.

The LEADING HOUSE in FORFAR
for MEN'S and BOYS' CLOTHING, all our own Make
at the Lowest Prices.

SUITS TO MEASURE, 30/, 35/, 40/, made in Latest Style.

BLACK CLOTHING in Stock or made to Order
in a few hours' notice.

John Jamieson & Co.,

❧ CLOTHING EXPERTS, ❧

25 CASTLE STREET, FORFAR.

ESTABLISHED 60 YEARS.

Manager--WILLIAM ROSS.

Telephone No. 54.

*

. . . . THE

Station Hotel

FORFAR.

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.

GEORGE SCOTT,

Boot and Shoe Warehouse,

130 EAST HIGH ST., FORFAR,

HAS always in stock a large and varied assortment of BOOTS, SHOES, and SLIPPERS, suitable for all Seasons at reasonable Prices, which he can recommend to his Customers and the Public generally. Any kind of Boots and Shoes made to order. Perfect Fit Guaranteed. Letter Orders will have our Best Attention.

Men's and Boys' Heavy Boots a Specialty.

Repairs Neatly and Promptly done at Moderate Charges.

NOTE—We give Blue Coupons.

FRASER & MORRISON

FORFAR CARRIAGE WORKS,

LITTLE CAUSEWAY, FORFAR.

Painting and Trimming at Lowest Prices.

Carriages of any Design Built to Order.

ESTIMATES for all WORK Given.

RUBBER TYREING done on the PREMISES.

Requisites of all kinds kept in Stock.

Repairs a Specialty.

REPAIRS Promptly attended to. ALL WORK Guaranteed.

Best attention given to all Orders.

J. BELL,

General Family Draper,

81, 83, 85, & 92 WEST HIGH STREET, 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. . .

JAMES M. ARNOT,

Ironmonger and Seedsman,

11 CASTLE STREET, FORFAR.

(Next to County Hotel Stables).

General and Furnishing Ironmongery.

Fishing Tackle, Rods, Reels, &c.,

GUNS, CARTRIDGES, AND OTHER SHOOTING REQUISITES.

Garden and Agricultural SEEDS and IMPLEMENTS.

OILS, Burning and Lubricating, of Finest Quality.

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.

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.

THE POPULAR CLOTHING HOUSE.

Alex. Ritchie's

104-6 East High Street,

WHERE you are always sure to find a good Selection of
DRAPERY GOODS. Large Stock of MEN'S, YOUTHS',
and BOYS' READY-MADES.

Suits made to Measure
from a long Range of Patterns.

UNDERCLOTHING MADE ON THE PREMISES.

Dressmaking & Millinery in Leading Styles.

Agent for W. & J. BOWIE, Dyers and French
Cleaners, Glasgow.

REMEMBER THE ADDRESS—

ALEX. RITCHIE,
104-106 East High Street,
Forfar.

James Prophet,

PAINTER and DECORATOR,

99 EAST HIGH STREET, FORFAR.

ALL ORDERS CAREFULLY ATTENDED TO AT MODERATE CHARGES.

David W. Neill,

Organist and Choirmaster Glamis Parish Church,
Visiting Singing Master to Forfar Burgh School Board,

GIVES LESSONS IN

Piano, Harmonium, and Singing,
Theory of Music, Harmony, and Counterpoint,
Also, prepares Pupils for all Examinations of the
Tonic Sol-fa College.

PARTICULARS

At the Hall, 46 Castle Street,
OR
At Southview, Glamis Road, Forfar.

. . 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.

VIENNA, FRENCH, and FINE

Household BREADS.

Tea and Fancy Breads in great variety and
Fresh Daily.

Cream Specialities

For AFTERNOON TEAS.

(Made from PURE FRESH CREAM)

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

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

Wedding and Social Parties purveyed for.
Cutlery, &c., on hire.

Large and well selected stock of

CHOCOLATES AND CONFECTIONERY

Agent for Cooper & Co.'s Celebrated TEAS,
at 2/4, 2/, 1/10, 1 8, 1 6, 1/4, 1/2 per lb.

D. B. M'Gibbons

Baker, Pastrycook, & Confectioner,
124 EAST HIGH STREET, FORFAR.

TELEPHONE No. 3 Y 5.

DAVID B. PETRIE,

Family Butcher,

EAST HIGH STREET,

FORFAR.

FENTON'S
RESTAURANT.

DINNERS. LUNCHEONS,
TEAS. SUPPERS. SANDWICHES.

ONLY THE BEST LIQUORS KEPT.

Mrs JOHN M. FENTON,

FORFAR.

DUNDEE & DISTRICT
HYGIENIC INSTITUTE, LTD.

ARTIFICIAL
TEETH

EXTRACTIONS. FILLINGS. &c.
WORK GUARANTEED.
PAYMENTS ARRANGED.

81 CASTLE STREET, FORFAR.

KIRRIEMUIR--Mrs Smith, 27 Kirk Wynd,
Alternate TUESDAYS, 5 to 9.

ARBROATH--211a High Street.

BRECHIN--Mrs Garbutt's, 49 High Street,
Alternate SATURDAYS, 2 to 5-30.

DUNDEE--14 Park Place (1 minute's walk from Queen's Hotel).

Largest and most Successful Business
in Forfarshire.

SCOTT & COULL,

Wholesale and Retail Fish Merchants,

45 EAST HIGH STREET,

FORFAR.

FRESH FISH DAILY.

FILLETED HADDOCKS.

ORDERS CALLED FOR AND DELIVERED.

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.

Miss N. D. M'Gregor,

Tobacconist and Confectioner,

77 EAST HIGH STREET, FORFAR.

Tobaccos and Confections of the Finest Quality at Keenest Prices.

D. Mitchell Laing

(Late C. MITCHELL & Co.)

PHOTOGRAPHIC ARTIST
and PICTURE FRAME MAKER,

46 and 48 EAST HIGH STREET,
FORFAR.

And ELMBANK STUDIO, KIRRIEMUIR.

Alex. Hay & Co.,

JOINERS & FUNERAL UNDERTAKERS,

7 ACADEMY STREET, FORFAR.

VENETIAN BLINDS SUPPLIED, REPAIRED, AND RE-TAPED
ON THE PREMISES.

William Butchart,

GROCER AND WINE MERCHANT,

80c WEST HIGH STREET, FORFAR.

All Liquors of the Best Quality.

Telephone No. 35.

Alexander Bain,

Joiner and Cabinetmaker,

26 $\frac{1}{2}$ WEST HIGH STREET,

FORFAR.

Plans prepared and Estimates given for all Classes of work.

Designs submitted and Furniture made to Special Designs.

THE FORFARSHIRE BILLPOSTING CO.,

Gives an Efficient Billposting Service

In FORFAR and BRECHIN.

Local Offices—57 West High St., Forfar, & 20 City Road, Brechin.

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.

Telephone No. 63.

ROBERT WOOD,

FAMILY BUTCHER,

45½ West High Street,

Forfar.

ESTABLISHED OVER THIRTY YEARS.

NORMAN C. GUILD,

Teacher of Music and Dancing,

100 EAST HIGH ST., FORFAR.

Private Lessons in Dancing by Appointment.

Pupils prepared for Trinity College Examinations.

Violin, Pianoforte, & Mandoline Taught.

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

All Communications by post receive prompt attention.

ANDREW PEFFERS,

TOBACCONIST,

4 EAST HIGH STREET, FORFAR.

BEST STOCK IN FORFAR TO CHOOSE FROM.

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, UMBRELLAS, &c.,
Large Variety to Choose from.

John M'Kinnon,

Ladies' and Gent.'s Tailor,

34 EAST HIGH ST., FORFAR.

William R. Guthrie,

Grocer, Wine and Spirit Merchant,

82 EAST HIGH STREET, FORFAR.

Thos. M'Nicoll,

Saddler and Harness Maker,
1 West High Street,
FORFAR.

J. & W. LINDSAY,

Drapers, Clothiers,
Dress and Mantle Makers, and General Outfitters.

WE take this opportunity of thanking the public of Forfar and District for the support accorded to us in the past, and have pleasure in intimating that the Structural Alterations and Extensions on our business premises being now completed, we are in a position to show with comfort and pleasure to purchasers a large selection of

GENERAL HOUSEHOLD DRAPERY, LADIES' DRESS GOODS,
JACKETS, BLOUSES, AND NECK-WEAR, &C.,
GENT.'S SUITINGS, READY-MADES, HATS, CAPS, AND HOSIERY.

71, 73, 75, and 77 North Street, Forfar.

J. F. WILSON,

AUCTIONEER, VALUATOR AND
LAND SURVEYOR,

20 WEST HIGH STREET, FORFAR.

Charles O. Simpson,

BAKER AND CONFECTIONER,

143 $\frac{1}{2}$ EAST HIGH STREET, FORFAR.

TEA ROOMS.

Hot Bridies a Specialty.

Osnaburgh Hall,

FORFAR.

TO LET

FOR DANCES, AT HOMES, CONCERTS,
AND OTHER MEETINGS.

Terms and other Particulars on application to

Ed. MacCallum, Proprietor,
OSNABURGH BAR, FORFAR.

Thomas Doig,

Auctioneer and Valuator,

23 EAST HIGH STREET, FORFAR.

New and Second-Hand Furniture.

Wm. A. Horsburgh,

THE CENTRAL BAR,

98 CASTLE STREET, FORFAR.

Kydd's Quadrille Band.

Open for Engagements in
Town or Country.
Terms on Application.

D. KYDD, 48 North St., Forfar.

James B. Mitchell,

Wholesale and Retail Brush Manufacturer,

20 WEST HIGH STREET, FORFAR.

MILL AND FACTORY BRUSHES OF ALL KINDS MADE AND REPAIRED.

BOOTS for every Member of the Family

ALL THE YEAR
ROUND,

Winter and Summer, we show and sell the most suitable Boots for every Season. We do not specialise in one department, but stock every type of Footwear, from a Baby's dainty Slipper to a Man's strong Boot for constant out-door wear. We aim at being the Family Boot People to this Town, to supply every member of any household at any age, with the first pair of Slippers to the easy Boots of honoured old age.

SOLE AGENT in FORFAR for the famous MOCCASINS FOR MEN, Prices from 10/6 to 21/.

There is no law to make you wear MOCCASINS except the law of common sense.

ALEX. McKAY,
84 CASTLE STREET, FORFAR

CAMPBELL & Co.'s
TABLE WATERS

ARE UNSURPASSED FOR

Purity and Flavour.

THE FINEST INGREDIENTS ONLY BEING USED
IN THEIR PREPARATION.

Strict Attention to Cleanliness in every Department.

Works--NORTH ST., FORFAR.

SMITH,

The People's Draper,

THANKS his many Patrons for their support since he started Business here, five years ago, and trusts, by giving the Best Possible Value, for a continuation of their patronage, which will have his best attention at all times.

WHATEVER YOU ARE IN WANT OF, YOU ARE
SURE TO GET IT AT

GEORGE SMITH'S,

The People's Draper,

13 CASTLE STREET, FORFAR.

**Buy a Cycle built
in Town where Guarantee
can be upheld.**

**ELITE
CYCLES**

Prices from

£4-17-6 to £13-13-0.

**R. BALLINGALL,
118 East High Street, Forfar.**

Billiard Rooms

126 EAST HIGH STREET, FORFAR.

8 FIRST-CLASS TABLES.

SHOOTING RANGES

WAR OFFICE MINIATURE RIFLES, 5 Shots, 2d.

AIR RIFLES, 5 Shots, 1d.

Andrew Lamond, Jun.,

FAMILY BUTCHER,

62 East High Street,

Forfar.

JAMES CRIGHTON,

Coal Merchant and Carting Contractor,

9 CHARLES ST., 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.

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.

CARTING of Every Description undertaken. Estimates Given.

Agents for **ALBION FEEDING** and **DAIRY CAKES** and **MEALS**.

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.

DEPOT—GOODS STATION.

PRINCIPAL OFFICE—OLD STATION, 35 VICTORIA STREET.

TELEPHONE No. 13.

Representative--GEORGE WISHART.

W. Andrew & Son,

TOBACCONISTS AND HAIRDRESSERS,

29 WEST HIGH STREET,

FORFAR.

Telephone
No. 56.

ORDERS
can be left at
Station Hotel.

VOLUNTEER ARMS

Forfar Posting and Livery Stables.

Smart Turn-outs for all Purposes.

Funerals conducted in Town and Country. Charges Moderate.

ALL ORDERS PROMPTLY ATTENDED TO.

JOHN STEWART, Proprietor.

William Esplin,

BOOT and SHOEMAKER,

33 WEST HIGH STREET, FORFAR.

Repairs promptly attended to. Machine-Made Boots made to Measure.
Hand-Sewn Boots a Specialty.

January to
December.

110

During the next 12 Months
the Best Drapery can be had
at the Keenest Prices at
MARSHALL'S. Always
fresh, reliable, & up-to-date.

110

January to
December.

Established over Half-a-Century.

Thos. Barclay & Son,

. . PAINTERS and DECORATORS, . .

22 and 24 West High Street, Forfar.

ARTISTS' COLOURS kept in Stock.

B. & M. Findlay,

FRUITERERS and CONFECTIONERS,

49 EAST HIGH STREET, FORFAR.

ICES.

TOBACCOS.

THE

Grove Dairy Co.

LTD.

“Grovela” Tea, 1/4 per lb.

Fragrant and Refreshing, the Flavour will remind you of the rich luscious Teas sold at a much higher price.

Try a Sample Qr.-Lb.

“Grovela” Margarine, 1/ per lb.

There is nothing better, not even choice Butter, for either table use or cooking. Its delicious creamy flavour is a revelation and the quality is unsurpassed.

Try a Sample, 1/2-Lb.

113 EAST HIGH STREET, FORFAR.

Miss J. FERGUSON,

BERLIN WOOL REPOSITORY,

71 CASTLE STREET, FORFAR.

Ladies' Work of all kinds made up.

ESTABLISHED 1891.

Miss Walker

WOULD respectfully return her sincere thanks for the large measure of support she has received during the long period she has been in business, and begs to inform her numerous customers in and around Forfar that she never held a more comprehensive Stock of First-class Boots, Shoes, and Slippers, all carefully bought to suit her trade, and at most moderate prices.

Measures and Repairs have prompt personal attention.

THE
PEOPLE'S BOOTMAKER
EAST HIGH STREET, FORFAR.

Misses E. & M. CAMPBELL,
 FANCY WOOL REPOSITORY,
 66 EAST HIGH STREET, FORFAR.

Ladies' and Children's Underwear, and Fancy Goods in great variety.
 Baby Linen. Underclothing made to order. Corsets and Hosiery.
 Needlework. Sewing and Knitting Silks in all the various Shades.

JOHN SAMSON,

Ladies' & Gent.'s Tailor,
 28 WEST HIGH STREET,
 FORFAR.

Perfect Fit and Finish Guaranteed.

THE FAMED MIXED
PETER REID ROCK

To be had at the Old Address--

51 CASTLE STREET, FORFAR.

ESTABLISHED 1794.

Forfar Skating Palace

ROBERTS STREET.

Mr HARRY E. MACMAHON .	Managing Director
Mr JOHN WILMER	General Manager
Mr DAVID ROSE	Resident Manager

High-Class Roller Skating.

Palace Military Band.

Expert Lady and Gentlemen Instructors.

Everything done to ensure the comfort of
our Patrons.

The Finest Maple Floor in Scotland.

Only the Best Skates by the Best Makers
used on this Rink.

THREE SESSIONS DAILY---Morning, 10-30 to 12-30;
Afternoon, 2-30 to 5; Evening, 7 to 10.

If you can walk you can skate.

Harry Masterton,

GENERAL AND FANCY DRAPER,

23 WEST HIGH STREET, FORFAR.

DRAPERY OF ALL KINDS FOR ALL SEASONS

MASONIC HALLS

(Castle Street, Forfar).

TO LET FOR CONCERTS, AT HOMES,
DANCES, and OTHER MEETINGS.

Large Hall seated for 650 Persons.

Small Hall seated for 100 Persons.

For TERMS and DATES apply to
Hallkeeper, J. MILNE, 90 Castle Street.

ANDREW SCOTT, Proprietor.

ALWAYS ON HAND

A Large Stock of BEEF, PORK, MUTTON.

OX TONGUES, PICKLED BEEF, STEAK PIES, AND OTHER
SPECIALTIES.

FRESH SUPPLY RECEIVED DAILY.

67 EAST HIGH STREET, FORFAR.

We respectfully ask you to

CALL

. . . AT . . .

R. D. JACK'S,

80 Castle Street,

FORFAR,

Where we will demonstrate to you the
advantages of making this

**YOUR
REGULAR MARKET**

. . . FOR . . .

... HOCKEY SKATES

Only the Best Skates by the Best Makers
used on this Rink.

**THREE SESSIONS DAILY---Morning, 10-30 to 12-30;
Afternoon, 2-30 to 5; Evening, 7 to 10.**

If you can walk you can skate.

HULLO!! HULLO!!

WE SUPPLY THE

Best of SPIRITS, WINES, BEERS, and STOUTS
in FORFAR.

CALL AND JUDGE FOR YOURSELVES.

JOHN BOWMAN,

GRANITE BAR,

CASTLE STREET, FORFAR.

The RIVER PLATE
FRESH MEAT Co., Ltd.

ALWAYS ON HAND

A Large Stock of BEEF, PORK, MUTTON.

OX TONGUES, PICKLED BEEF, STEAK PIES, AND OTHER
SPECIALTIES.

FRESH SUPPLY RECEIVED DAILY.

67 EAST HIGH STREET, FORFAR.

FOR BEST VALUE
AT KEENEST PRICES

. . . TRY . . .

HUTCHISON,
EAST PORT, FORFAR.

AGENT FOR

A. & I. MacNAB, Dyers and Cleaners.

Consider it for Yourself.

A few pence saved every week on your GROCERY BILL amounts to a considerable sum in the course of a year. This can become an accomplished fact by dealing regularly with us.

GROCERIES and PROVISIONS of the Very
Choicest Quality retailed at minimum profits.

*Orders called for and delivered free of charge.
Rolls delivered in every part of the town in the mornings.*

THOMAS ELDER,

Baker and Grocer,

EAST PORT CORNER (Adjoining North St.), FORFAR.

CARBONS
... AND ...
RIBBONS
AND OTHER ACCESSORIES
... FOR ...
TYPEWRITERS.

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.

“Swan” Ink
for
Fountain Pens.

“Swan” and other
Fountain Pens
promptly Repaired.

W. SHEPHERD,
39 CASTLE STREET, FORFAR.

PROPERTY
of
FOREIGN PUBLIC
LIBRARY

PROPERTY
of
FOREIGN PUBLIC
LIBRARY

