

YEAR OF PUBLICATION.

CARMENT'S DIRECTORY for Dalkeith and District,

AND

YEAR BOOK

FOR

+ 1899. +

PRICE-THREEPENCE.


Founded 1805. The Oldest Scottish Insurance Office.

CALEDONIAN INSURANCE COMPANY.

INCOME, £628,674. FUNDS, £2.042,554.

CLAIMS PAID EXCEED £5,500,000.

LIFE ASSURANCES ARE GRANTED WITH AND WITHOUT MEDICAL EXAMINATION ON VERY LIBERAL TERMS.

Bonuses may be applied to make a whole-cf-life policy pay able during lifetime.

Intermediate Bonuses are allowed.

Perfect Non-forfeitable System.

Policies in most cases unrestricted as regards Occupation and Foreign Residence or Travel.

Claims payable 10 days after proof of death and title.

FIRE DEPARTMENT.


Security of the Highest Order. Moderate Premiums. Losses Promptly Settled. Surveys made Free of Charge.

Head Office: 19 GEORGE STREET, EDINBURGH.

AGENTS IN DALKEITH-GEORGE JACK, S.S.C., Fairfield Place. JOHN CARMENT, 67 High Street. COLIN COCHRANE, Painter, 16 South Street. GEORGE PORTEOUS, 70 High Street.

1. 92 1. 1

The Largest and Finest Selection of Music and Musical Instruments in the Kingdom.


IMPORTANT.

CHEAP AND GOOD PIANOS.

THOROUGHLY GUARANTEED.

An impression baving got abroad that PATERSON & SONS only deal in the Higher Class Pianos, they respectfully inform the Public that they keep always in Stock the Largest Selection in Town of the Cheaper Class of Good Sound Cottage Pianos, both New and Second Hand; and their extensive dealings with these Cheaper Makers of the Best Class, enable them to meet the Requirements of all intending Buyers. These instruments may be purchased by

Monthly Payments on the Hire System.

Sole Agents for the PIANOFORTES of Bechstein, Steinway, Doerner, B. Squire & Son, Brooklyn Piano Co., and the Famous Estey Organs.

All these Makers' Instruments can be compared side by side with those of Broadwood, Collard, Kirkman, Erard, Brinsmead, and Challen.

PATERSON & SONS,

Musicsellers to the Queen,

27 George Street, Edinburgh:

And at Glasgow, Perth, Dundee, Ayr, Dumfries, Paisley, Kilmarnock, London, and New York.

DAVID SMITH,

CDINBURGH and DALKEITH CARRIER.

Address-18 HIGH STREET,

QUARTERS- $\begin{cases} 7 \text{ Blackfriars Street, Edinburgh.} \\ 11 \text{ South Street, Dalkeith.} \end{cases}$

CRANSTON & ALLAN PRACTICAL BOOTMAKERS,

60 High Street, DALKEITH

(Successors to RICHARD ALLAN)

Have always on hand a LARGE ASSORTMENT OF Ladies' and Gent.'s BOOTS & SHOES from the Best Makers.

Boots and Shoes made to Measure from best material-Fit and Workmanship Guaranteed.

A Speciality in Shepherds' Boots.

Repairs Neatly and Promptly Executed.

J. SANDERSON,

DRESSMAKER,

ISLAY COTTAGE, ESKBANK.


Seedsmen, Fruiterers & Florists, BUCCLEUCH PLACE, DALKEITH. (Opposite Railway Station.)

Cut Flowers, Hand and Table Bouquets, Table Plants Wreaths and Crosses made to order.

BRIDAL BOUQUETS, ETC.

Experienced Gardeners sent out.

Nurseries adjoining West Parish Church.


GROCER,

Tea and Provision Merchant,

BUCCLEUCH PLACE.

(Nearly Opposite Railway Station)

DALKEITH.

JAMES MUNRO,

COAL MERCHANT.

DALKEITH STATION.

Orders promptly delivered from the Local Collieries. House Address —

Amos' Court, Eskdaill Street.

Dalkeith Sabings' Bank.

ESTABLISHED 1839.

OFFICE, - - 55 BACK STREET.

R. HANDYSIDE, Actuary.

Open on THURSDAY, - from 11 till 3 o'clock SATURDAY, - ,, 1 ,, 4 ,, An on SATURDAY EVENING, ,, 6 , 8

TOTAL DEPOSITS, £70,000.

This Bank receives Sums of 1s and upwards. The Interest allowed is at the rate of $\pounds 2$ 10s per cent. Pass Books Free.

SEND for KEMP'S SAMPLE BOOKS of (1) Ball Programmes, (2) Menu Cards, (3) Wedding Cards and (4) Fancy Cards. 100 HIGH ST., DALKEITH.

These can be completed with the Printing required, in Gold and Silver in an hour.

© GEORGE MCDOUGAL, 8

Clothier and Outfitter,

31 HIGH STREET,

DALKEITH,

INVITES attention to his large and carefully selected Stock of Scotch and West of England Cloths in the latest Styles, Makes and Colourings, all of the best quality.

Evening Dress.

Dress Suits, Fashionable Materials, Satin Lined, and with Rich Silk Facings, Superior Finish and Workmanship Novelties in Dress Shirts, Collars, Ties, Gloves, for Evening Wear.

French Regatta, Oxford and Wool Shirts of all kinds in Stock, and made to order.

Underclothing of the best Scotch Manufacture in weights to suit all Seasons.

Christy's London Hats.

Choice collection of Umbrellas, Paragon Frames, and covered with Silk, Guaranteed to Wear.

Dent's Gloves.

Ties, Scarfs and Neckwear; the latest London Novelties.

Waterproofs.

The Newest Shapes and most approved Materials; in Stock and made to measure.

Warranted thoroughly Waterproof,


, FOR AN SOME Butcher and Poulterer. Bacon & Ham Curer, Licensed Game Dealer AND WHOLESALE AND RETAIL SAUSAGE MAKER. Cambridge Sausages Fresh Daily. Always on hand a large supply of CORNED BEEF AND SALT TONGUES. HIGH ST. 49(Late Edinburgh Road) DALKEITH. DRESSMAKING. MISS * TERVET 25 ESK PLACE, DALKEITH, RETURNS thanks for the liberal patronage she has received

RETURNS thanks for the liberal patronage she has received since commencing business, and hopes by strict attention to Orders and Moderate Charges, to continue to merit a share of public support.

Miss TERVET goes out by the Day as required.

GEORGE SINCLAIR, Manufacturing Cabinetmaker & Upholsterer AUCTIONEER & APPRAISER, 122 High Street, Dalkeith.

- HOUSEHOLD FURNITURE of every description either in Stock or made to order. Having erected Wood Working Machinery in our Workshops, we are evabled to supply all varieties of Furniture on the best possible terms.
- UPHOLSTERY WORK of all kinds tastefully carried out. Dining and Drawing Room Suites recovered in Morocco, Tapestry, Velvets, Moquettes and other material at moderate prices. Estimates furnished.
- BEDS AND BEDDING.—Iron and Brass Beds in all the newest patterns, from 17/6 upwards. Bedding of every description. Hair Mattresses cleaned and re-made in best Linen Cases, 16/6, Woot Mattresses cleaned and remade in New Cases, from 9/6. These are cleaned by special Machinery.
- CARPETS a speciality. Tapestry Squares, from 18/-; Brussel Squares, £2 and upwards—a splendid assortment always on hand. Stair Carpets from 6d yer yd. Large assortment of Rugs and Door Mats at lowest prices. See our special line of Lino'eum at 1/3 per sq. yd.; also our new inlaid Linoleum at 4/-; good patterns. This quality never wears off.
- WINDOW BLINDS of all kinds fitted up on the shortest notice. Venetian Blinds re-painted and repaired. An assortment of Blind Hollands always in stock.
- CARPET BEATING by MACHINERY.—A perfect Job made of any size of Carpet. Carpets sent for and returned on receipt of post card, and men to lift and re-lay them if required.
- **REMOVALS**.—Household Furniture of every description carefully packed by experienced men and removed to any distance by road or rail. Estimates given when requested. Furniture stored by the Week, Month, or Year, at moderate rates.
- HOUSE JOBBING, ALTERATIONS, &c.—Houses Decorated for Parties, Dances, etc. Halls decorated for Concerts, Entertainments, Balls, Bazaars, etc. Ball Cloths supplied. Try our Dancing Floor Polish, simply to sprinkle on Floor from Tins. It is perfect.

Workshops and Saleroom-HUNT'S CLOSE.

(Opposite Corn Exchange.)

House :- The Loan, foot of Back Street.

GEORGE A. BAIRD, CLOTHIER, HATTER, and OUTFITTER,

FOR

GENTLEMEN'S, YOUTHS', and BOYS' STYLISH CLOTHING.

66 and 68 HIGH STREET, DALKEITH

PFTER BUNCLE,

ROPE, TWINE, AND SHEEP MET MANUFACTURER, AND DEALER IN Corn & Potato Bags, Cocoa Matting, Door Mats, &c. ELMFIELD PLACE DALKEITH

WALTER DEAS,

Wholesale and Retail Fish and Egg Merch ,

50 HIGH STREET, DALKEITH.

JOHN COPLAND,

Wholesale and Retail Tin-Plate Worker, LOTEIAN STREET,

~

House—Thorburn's Buildings.

a. coenrame.

House Painter and Decorator,

16 SOUTH STREET,

DALKEITH.

Branch Establishment at Gorebridge.

Oils Colours, and Brushes: Glass Cut to Order. Paperhangings in Great Variety Agent for the Plate Glass Insurance Office.

> ESTABLISHED 1850. House—16 Abbey Road.

BREAD. CAKES. BISCUITS. Fancy Tea Cakes in Great Variety. A. SOMERVILLE, 108 High Street, Dalkeith.

GEORGE DOUGLAS & SON, IRON AND SEED MERCHANTS, DEALERS IN ACRIGULTURAL MANURES, OIL CAKES AND OTHER FEEDING STUFFS. 21 South Street, Dalkeith.

Tars, Oils, Paints and Sheeping Dips, etc. Agents for the Insurance Company of Scotland. Leith Office—8 Bernard Street.

THOMAS BEVERIDGE, Plumber, Gasfitter, and Zinc Worker, WHITE HART STRIET, DALKEITH (House-72 High Street.)

All kinds of Plumber and Gas-Fitting Work executed on the best and most economical principles.

House Drains, Soil Pipes and Waste Pipes Tested by Smoke Machine, and all Repairs and Alterations Punctually and Carefully Attended to—Hot and Cold Water Pipes of every Description—Baths, Wash-Hand Basins, Closets, Hot and Cold Tanks of every description fitted up on newest principles.

> All kinds of Gas-Fittings, Gas Fires, Gas Stoves and Ranges fitted up to be free from smell.

> > Sole Agent for the

WELSBACH INCANDESCENT GAS BURNERS, For Bonnyrigg, Gorebridge, and Dalkeith.

All Orders receive prompt attention and personal supervision. ESTIMATES FURNISHED.


Horses. Cattle and Carriages

The Horse, Carriage, and General Insurance Coy. Atd.

This Office is honoured with the patronage of Her Majesty the Queen.

Chief Office: 17 QUEEN VICTORIA ST., LONDON, E.C. The Oldest Office of its kind in the United Kingdom.

DIRECTORS-

Lieut-Col. G. A. ELLIOT, J.P. Dullatur, Camberley, Surrey. ARTHUR KIMBER, Esq., 3 Roland Gardens, S.W. The Hon RANDOLPH H. STEWART, Eccleston Square, S.W A. WATERS, Esq., Coopersale Lodge, Epping.

BANKERS-

The London Joint Stock Bank, Ltd., Lothbury, London. The Commercial Bank of Scotland, Edinburgh.

Managing Director-A. WATERS. Secretary-R. RIDDELL WILSON.

Stallions for the Year or Season.

In-Foal Mares and Foals.

Colts against Castration Risks,

And all Classes of **Farm Live Stock**. Hunters for the Year or Season.

Claims Paid exceed £200,000.

DISTRICT MANAGER-

J. PEARSON CALLUM, C.A. 25 Dublin St., Edinburgh Telegrams—"Callum, Edinburgh."

TELEPHONE No. 1010.

VIEWS OF DALKEITH

& NEIGHBOURHOOD.

J. CARMENT,

Bookseller, Stationer, and Librarian, 67 High Street, Dalkeith,

WOULD respectfully invite attention to this Department of his business. By his special request a large number of NEW VIEWS have been taken recently by

Messrs VALENTINE & Sons, LTD., Dundee,

J.C. has also a large number of Views by Messrs W. Wilson & Co. LTD., Aberdeen, both Scraps and Mounted.

ALBUMS OF VIEWS.

CARMENT'S ALBUM OF DALKEITH AND DISTRICT Twelve Views, 6d.

CARMENT'S NEW ALBUM OF DALKEITH AND NEIGHBOURHOOD, Sixteen Fine Collotype Views, 18.

GUIDE BOOKS for the District.

Large Variety of MAPS of the District for Cyclists and Tourists.

HARROW HOTEL DALKEITH.

This old-e-tablished and favourite Hotel adjoins the Dalkeith Railway Station, and is a most convenient and comfortable house for Tourists, Travellers, and Commercial Gentlemen.

BREAKFASTS, DINNERS, TEAS, MARRIAGES, SOIREES,


and

SOCIAL PARTIES

Purveyed for.

CHARGES-MODERATE.

JAMES BRUNTON, Proprietor,


CLOTHIERS AND OUTFITTERS,

1 High Street, DALKEITH,

HAVE always on hand a Large and Complete Stock of every article requisite for Gentlemen's wear.

Tailoring Department.

Overcoats, in Cheviots and Saxonys, to order, from 44s to 6os. Sac Suits, in Scotch Tweeds and Worsteds, to order, from 48s 6d to 70s,

Trousers, in Fancy Stripes and Checks, to order, from 135 6d to 235.

Evening Dress Suits, Silk Lined and with Silk Facings, a Speciality.

Estimates given for Liveries.

THE EAST END

FUNERAL = UNDERTAKING - ESTABLISHMENT, -

122 HIGH STREET, DALKEITH. (Opposite Old Church)

GEORGE SINCLAIR has now made this Department complete with NEW FUNERAL CAR, HEARSE, MOURNING COACHES, etc., of the Newest Designs. All parties entrusting the above work to him will get prompt attention and every desired satisfaction in a Good Turn Out.

Trade supplied at special terms.

HOUSE:-The Loan, foot of Back Street.

DALKEITH BRASS WORKS-GLEBE BANK, DALKEITH

JOHN HOPE & SON,

Brassfounders and Engineers, MANUFACTURERS OF ENGINEERS', COLLIERY, MILL, AND FACTORY FURNISHINGS. Patent-Welded Iron, Staffordshire Tubing, and Fittings for Steam and Gas.

Mills, Factories, Public Buildings, &c., fitted for Steam, Water and Gas. ESTIMATES FURNISHED.

£200 Free Insurance - See Coupon

and s

Fill in Your Name at once.

FIFTEENTH YEAR OF PUBLICATION.

- CARMENT'S DIRECTORY

& Year Book for 1899.

CONTENTS.

						PAGE
Dalkeith Soci	eties and	Institutio	ıs,			I
Dalkeith Dire	ectory,					15
Dalkeith Busi	ness Stree	t Director	ry,		• • •	33
Dalkeith Prof	essions an	d Trades	Directory	,		41
Blackshiels,			•••			70
Bonnyrigg,			•••	•••		47
Ford,						69
Gilmerton,						58
Gorebridge,						65
Heriot,						68
Lasswade						52
Loanhead,						55
Milton Bridge	e and Gre	enlaw,	•••			6 I
Penicuik,						62
Polton,						54
Rosewell,						60
Roslin,						60
Upper Keith,						7 I

Together with the Workmen's Compensation Act, List of the Principal Fairs in Scotland, An Almanac of General Information, And List of Mid-Lothian County Councillor Etc., Etc.

NORTH BRITISH & MERCANTILE ESTD. 1809. ESTD. 1800.

INSURANCE COMPANY.

. . .

. . .

FIRE-LIFE-ANNUITIES.

TOTAL ASSETS TOTAL INCOME 1807

£,13,558,080 £,2,027,088

LIFE BRANCH.

Attention is invited to the following Schemes of Life Insurance recently adopted by the Company.

Threefold Option Scheme.

By which the Policyholder secures for himself A Cash Payment at a stated age, or An Annuity for life and a Cash Payment at death, or A larger Annuity for life.

Family Settlement Scheme.

By which a 5 per cent. investment is secured during life of widow-capital remaining unimpaired.

Provident Assurances for Children Scheme.

By which parents may secure to their children on attain-ing majority the benefit of Life Assurance at an exceptionally low rate of premium irrespective of the state of health at that time.

Children's Endowment Scheme.

By which Parents may secure a Cash Payment to their children on attaining majority.

Military and Naval Officers' Scheme.

By which policies free from the outset of all restriction as to occupation, residence, and travel, are granted without any extra premium.

ANNUITY BRANCH

ANNUITIES, Immediate, Contingent, or Deferred, are granted on favourable terms.

FIRE BRANCH

Net Fire Premiums for 1897. £1,433,829 Property of nearly every description Insured at Home or Abroad at the Lowest

Rates of Premium corresponding to the risk.

Losses settled with Promptitude and Liberality.

Prospectuses may be had at the Chief Offices, Branches, or Agencies.

OFFICES: (EDINBURGH, 64 PRINCES STREET. CHIEF

LONDON, . 61 THREADNEEDLE STREET, E.C. AGENTS AT DALKEITH:

ANDERSON & CHISHOLM, Solicitors. | G. H. GORRIE, Chamberlain's Office.

See Page 73 for £200 Free Insurance

DALKEITH

SOCIETIES, INSTITUTIONS, &c.

- CORES-

Town Holidays—New Year's Day; Queen's Birthday; Second Wednesday in April, August and September. Factory Holidays—Third Monday in April, and September.

Municipal Management

George Liddell, Provost.

Dr Robert Lucas, and John C. Chisholm, Bailies.

William Urquhart, James Dalgleish, Colin Cochrane, R. Handyside, Robert Storie, and Robert Murdoch.

The ordinary meetings are held on the second Monday of each month, at 7-15.

COMMITTEES.

Bowling Green—George Liddell, convener, Wm. Urquhart and Jas. Dalgleish. Cleaning and Lighting—George Liddell, convener, Dr Robert Lucas, and R. Murdoch.

Fire Engine -- Colin Cochrane, convener, William Urquhart, and James Dalgleish.

Public Health — Dr Lucas, convener, Colin Cochrane, John C. Chisholm and Robert Murdoch.

Roads and Market — R. Handyside, *convener*, J. C. Chisholm, James Dalgleish, and Robert Storie.

Water - William Urquhart, convener, George Liddell, R. Handyside, and R. Storie.

Finance-The Conveners of Committees.

Thomas Sturrock, S.S.C., Municipal Buildings, Clerk to the Commissioners.

William Millar, Treasurer. Walter J. Jones, Collector.

Alexander Ballantyne, M.D., Medical Officer.

Geo. Jack, Burgh Prosecutor.

R. Dryden, Inspector of Lodging-houses and Nursances, Cleaning and Lighting, Surveyor of Dean of Guild Court, and Billet Master.

Dalketh

Post Offices

Dalkeith Postmistress-JANE L. M'PHERSON. DELIVERIES.

			DELI	VERIES.				
First Deliv	erv	-	-		-	-	-	7.30 A.M.
Second De		-	-	-		-	-	12.45 P.M.
Third Deli		_	_	_				
								5 P.M.
Fourth Del	livery,	-	• •	-	-	-	-	7.20 P.M.
		~		ATCHES				
	Vewtongrang				erhill,	-	-	7.30 A.M.
First Despa	atch to Edin	burgh,	etc.,	-	-	-	-	9.25 A.M.
Second	do.	do.,		-		-	-	11.45 A.M.
Third	do	do		-				3 P.M.
Fourth	do. do.	do.,			-	-		
							-	5.10 P.M.
Fifth	do.	do.,		-	-	-	-	6.50 Р.М.
Sixth		do.,		-	-	-	-	9.30 P.M.
								h, 5.50 р.м.
PARCEL P	OST-Delive	eries, 7.	30 A.M.	, 12.45	, 5 and	7.20 P.	м. І	Despatches
					.40 P.M			
REVPANE	OFFICE-B						r 6 ro	, and 9 P.M.
LISKDANK	Office-D	on cicai				1., 2.4	3, 0.30	, and 9 1.m.
-	0		Dominia	ys, 5 P.	M.			
								bank hours.
Muirp	ark Wall	Box c	leared a	it 8.30	A.M.; 1	.15, 5.	.50 an	d 8 p.m.
Abbey	ROAD WAI	LL BOX-	-7.45	and II.	A.M., I.	55, 5.1	o, and	8.55 P.M.
HIGH	I ST., EAST	WALL.	Box-	8.50 A.	M., 1.30	5. 5. 30	and o.	25 P.M.
	PARK ROA							
Dr	IDGEND W.	ALT ROY	L DOA	1 10 50		, 0 and	d = =0	D M
DF	IDGEND W	ALL DU.	$\overline{\mathbf{p}}$ $\overline{\mathbf{p}}$ $\overline{\mathbf{p}}$	TOF	FICES.	2. 50 an	a 5.50	P. M.
37 /	τ Ν	J 1 E.	D FUS		ICES.	. TT .		
Newtongra	inge – J. 1	N. FOR	а—А. J	J. wan	ace	Herio	n-1n	omas Elder
Armitste	ad	Bla	ckshiels	A.Are	chibald	Tyne	head—	Wm.Dick
Armitstead BlackshielsA. Archibald Tynehead—Wm. Dick Millerhill—George King Upper Keith—E. D. Weir Temple—John Currie								
Cousland-M. M'Alpine Gorebridge-J. Wickham Carrington-M. Monilaws								
				anks				
COMMERC	IAL BANK	Ia	mes Gr	av. Age	nt : Tar	nes P.	Grav.	Accountant.
NATIONAL	BANK .	. W.	Millar.	Agent	· Ŵ. A	M'Pł	erson.	Accountant.
								Accountant.
Contract DA	NK,K. L.	T-h-	Curi-	1 and	1.1.	p f p	- nh-11	Acconnum.
CLYDESDA	LE DANK	John	Craig,	Ageni;	Jenn	N. Cal	nppen,	Accountant.
BANK OF	SCOTLAND	John		snoim,	Agem;	VV. WI	enzies,	Accountant.
Bank I	<i>Iours</i> —Mon	day, Tu	iesday,	Wednes	sday, an	d Frid	ay, froi	m 10 to 3.
	Thu	rsdays,	10 to 4	. Satu	rdays, 1	0 to 12	2.	
					GS' BA			
	Office-55	BACK 2	TREET	Actu	ary—K	. HAN	DYSIDE	C.
Open on T	hursdays fr	om II t				s from	I to 4,	, and from 6
•			to 8	o'clock				
Sums	received fro	m is to	f.200.	but not	more t	han £5	o in a	ny one year.
Societies	may denosi	t much	larger	sums	The	funds	are in	vested with
Governme		. much	10-501	00011104	1 110			with
Governme	111.		0-	aches				
			- U0					
A Coach								
A COaci	runs betwe	en Dall				a Gilm	erton a	and Liberton
			ceith an	d Edinl	ourgh vi			and Liberton , 62 High st.

DALKEITH AND PATHHEAD MAIL, (carrying Passengers) — Daily. from Dalkeith to Pathhead and vice-versa. See time tables.
 Cowing's brakes daily from Dalkeith to Pathhead and Blackshiels and viceversa. Brodie's Brakes daily from Dalkeith to Rosewell and vice versa.

Dalkeith

Carriers to and from Dalkeith

DEWARTON-Alex. Scougall, Friday EDINBURGH -Alex. Bryson, Daily Do. -David Smith, Daily Do. & LEITH-George Watt, Daily HUMBIE -David Pendreigh, Saturday LEITH-Jas. Cruickshanks, Daily

- MAGAZINE, CRICHTON-DEAN, & PATHHEAD-William Cockburn. From, Friday; to Saturday
- PATHHEAD-Alex. Wallace, Tuesday and Friday

WESTRUTHER-A. Mossman, Frid.

Sheriff Circuit Court

A Sheriff Court is held in the Foresters' Hall, Buccleuch Street, for cases under the Small Debt Act and Debts Recovery Act, on the third Thursday of every month, at Eleven o'clock, September excepted. A. Rutherfurd, Sheriff. John C. Chisholm, Sheriff-Clerk Depute. Geo. McHardie, Sheriff-Officer.

JUSTICES OF THE PEACE.

Duke of Buccleuch Marquis of Lothian Earl of Stair Earl of Dalkeith Viscount Melville, Las'd. Viscount Dalrymple Sir T. Gibson Carmichael Sir George Douglas Clerk Sir John D. Hope R. Dundas of Arniston R. Dundas, jr., Arniston D. J. Macfie, Borthwick'll James Mercer, Southfield J. J. Bell, Broomieknowe T. Morton, Redheugh

John Cowan of Beeslack [Geo. Liddell, Dalkeith J. T. Burton, Toxside Col. Wauchope, Niddrie C. Aitchison, Loanhead T. Archbald, Lasswade W. Ritchie, Middleton John Tod, Lasswade I. G. Stewart, Lasswade D. Blaik, Gorebridge John Golder, Loanhead Peter Simpson, Pathhead Arch. Cowe, Penicuik Wm. Dow, Gilmerton J. M'H. Dobbie, Campend R. Ketchen, Bonnyrigg J. Donaldson, Bonnyrigg

Geo. Douglas, Dalkeith R. L. Paterson, Dalkeith James Gray, Dalkeith George Gray, Dalkeith R. Somerville, Dalkeith Dr Ballantyne, Dalkeith W. White Millar, Dunesk J. Romans N'gr'ge ho. Jas. Simpson, Fala J. C. Dewar of Vogrie A. W. Inglis of Glencorse Robert Brown, Dalkeith

County Constabulary-Dalkeith District BURGH OF DALKEITH.

John Forbes, inspector ; A. M. Christie, sergeant; and four police constables. DALKEITH DIVISION-JOHN FORBES, Inspector.

	Newtongrange—Geo. Little, constable Rosewell—A. Wilson, constable
A. Scott, constables Pathhead—Geo. Dunbar, constable Newbattle—K. Graham, constable.	Lasswade –A. Kerr, constable Cousland—Alex. Bremner

GOREBRIDGE DIVISION.

Gorebridge-Sergeant Gardner, and A. Nithrie, constable. Stow-F. Wedderburn, constable Temple-A. Mitchell, constable Heriot-I. Kidd, constable.

PENICUIK DIVISION.

Penicuik-Alex. Reid, inspector, Loanhead-A Russel, inspector, and and three constables P. Henderson. Milton Cot.-G. Simpson Straiton-Constables T. Howden and Roslin-C. Robson, constable A. Kinloch

Burgh Police Court

A Police Court is held fortnightly on Monday, at 10.30 o'clock, at which police cases and complaints as to breaches of the Police Regulations are disposed of. Special Courts are also held as necessity requires.

G. Jack, Burgh-Prosecutor. Thomas Sturrock, Clerk to Court.

Registry Office for Births, Marriages, and Deaths

The Office, White Hart St., Dalkeith, is open daily (Saturdays excepted) from 10 A.M. to 4 P.M., and from 6 to 7.30 P.M. Saturdays from 10 A.M. to 2 P.M., and from 6 to 7.30 P.M. Walter J. Jones, *Registrar*.

Burgh School Board of Dalkeith

ELECTED 1897.

William Watson, *Chairman*; W. Millar, John C. Chisholm, D. Grieve, Dr Robert Lucas, R. Handyside, and E. B. Richards.

T. Sturrock, Clerk and Treasurer ; Jas. Cavanagh; Compulsory Officer.

Parish School Board

ELECTED 1897.

Rev. And. Gray, D.D., *Chairman*; John McHutchen Dobbie, Campend; John Dickson, Buccleuch pl; Richard L. Paterson, Royal bank; Ivie Warden, Easter Cowden. George H. Gorrie, *Clerk and Treas*. Henry J. Jones, *Officer*.

Newbattle School Board

ELECTED 1897.

J. Romans, Newtongrange, *Chairman*; Rev. J. C. Carrick, Newbattle; Rev. A. Hardie, Newtongrange; John Callender, Newbattle Colliery; and Johnson N. Armitstead, Newtongrange. Walter J. Jones, *Clerk and Treasurer*. John Mackay, *Officer*.

Schools

- HIGH SCHOOL—Wm. Young; Wm. Lindsay, and Miss M. Nisbet, assistants.
- DALKEITH ACADEMY-W. E. Smith; Thos. Smith, and Misses Whyte and Currie.
- ST. MARV'S SCHOOL—Boys Department—J. E. Sherrin; Girls' Department—Miss Baldry.
- ST. DAVID'S SCHOOL—Under the care of the Sisters of Mercy.
- BURGH PUBLIC SCHOOL Patrick Marshall, M.A.; Jas. Martin, Wm. Baikie, and Misses Black, Swan, Baillie, and Baxter. Secondary School, G. N. Ritchie, M.A., and Miss Hogg.
- PRIVATE SCHOOLS Miss Shiells, Rosehill; Mr and Mrs Ames, Lothian bank.

Educational Institute of Scotland-Dalkeith Branch

The members hold occasional meetings at which papers on educational matters are read and discussed.

Pres, Wm. Chalmers, Secy., R. Henderson; Treas., P. Stirling.

Clergy in Dalkeith-Churches with Hours of Service

Parish Church—Rev. Andrew Gray, D.D., Rev Andrew Gray, B.D., Assistant	- II A.M. and 2 P.M.
Buccleuch or West Parish Church-Rev. H. Farquhar, B.D.	II A.M. and 6 P.M.
Free Church, Buccleuch St Rev. N. D. Maclachlan, B.D.	. II A.M. and 2 P.M.
Buccleuch Street United Presbyterian Church—Rev. J. Fraser	II A.M. and 2 P.M.
King's Park United Presbyterian Church—Rev. Andrew Hunter, B.D	и а.м. and 2 р.м.
Congregational Church, High Street—Rev. Wm. M. R. M'Aleese	11 а.м. & б. 30 р.м.
E. U. Congregational Church, Croft Street—Rev. R. D. Mitchell	II A.M. and 2 P.M.
Wesleyan Methodist Ch., Westfield—Rev. E. S. Eillis	II А.М. & б-30 Р.М.
Baptist Church, London Road-Rev. H. Maclean	II A.M. and 2 P.M.
St Mary's Episcopal Church, Dalkeith Park-Rev. W. Smith-Dorrien, B.D	II А.М. & 3-30 Р.М.
St David's Roman Catholic Church, Eskbank Road- Rev. Joseph Head and Rev. P. Sherlock.	9, 11-30 А.М., and б Р.М.

Clergy in Adjoining Parishes

CHURCH OF SCOTLAND

Borthwick-Walter Waddell Carrington-W. G. Core, M.A. Cockpen-D. W. L. Wallace Cranston-George S. Smith, D.D. Crichton-A. W. Fergusson, B.D. Fala and Soutra-James Hunter Glencorse-W. B. Strong, B.D. Heriot-John Francis Brown Inveresk-James Sharp Lasswade—J. A. Burdon Loanhead—Alexander Stewart

Newton-John McBeth, B.D. Newbattle-John C. Carrick, B.D. New Craighall—Archibald Prentice Northesk—H. M. M'Gill Ormiston-Wm. Johnstone, B.D. Penicuik-R. Thomson, B.D. Rosewell-John Hunter, B.D. Roslin – Joseph Loudon, M.A. Stobhill – David Wilson, M.A. Temple-J. W. Blake, M.A.

FREE CHURCH.

Carlops-W. W. Aitken; George W. | Newbattle-Alex. Hardie Taylor, M.A., Col. and Suc. Cockpen-R. Thomson Loudon. B.D. Gorebridge-H. M'Lean, B.D. Loanhead-Wm. Johnston, M.A. Musselburgh-Alex. Wright, M.A.

Ormiston-Thomas Robertson Penicuik-Robt. T. Jack, M.A. Roslin-David Barnetson Temple-R. Gilmour.

UNITED PRESBYTERIAN CHURCH

UNITED INEDDI	
Fala—John Watt	Musselburgh-Alex. Scott, B.D.
Ford—Andrew Gemmell, B.D.	Do. —David Gilchrist
Gorebridge-Robert James, M.A.	Penicuik—John M'Kerrow, B.A.
	Tranent-J. Dick Fleming, B.D.
Lasswade – W. P. Rodgerson, M.A.	Straiton and Pentland-D. Sutherland

Indigent Sick Society

This Society, instituted 1808, bestows its benefactions in cases, which do not properly come within the scope of parochial aid. It is maintained by contributions made annually.

George Douglas, President. Thomas Porteous, Secretary. George Gray, Treasurer.

The General Town Mission

This Mission was organised in 1846, with the object of extending the knowledge of Divine truth among the inhabitants of Dalkeith and vicinity by employing a missionary whose duty it is to visit, and read the Scriptures. Meetings are held in the Douglas Memorial Hall, Tait Street. The affairs of the Mission are conducted by a Committee, composed of the ministers of the town (if subscribers), and members of the various religious denominations, and is supported by voluntary contributions.

President-George Douglas. Secretary and Treasurer-Robert Wight. Missionary-James Fleming.

Nursing Association

Formed in 1895, affiliated with the Scottish Branch of Queen Victoria's **Jubilee** Institute for Nurses.

President—Duchess of Buccleuch : Vice-President—Mrs Wauchope of Niddrie: Hon. Secretary-Mrs R. Somerville; Hon. Treasurer-James Dawson.

Royal Infirmary Auxillary Society

This Society was instituted in 1841, and raises annually, by voluntary subscriptions, upwards of £70. When contributions from other parties are taken into account, Dalkeith contributes annually to the Royal Infirmary above £100.

William Millar, banker, Secretary and Treasurer.

Dalkeith Auxiliary to National Bible Society of Scotland

This Society, which was formed in 1864, has for its object the circulation of the Scripture in the native tongue throughout the world.

Robert Wight, Secy. and Treas.

Inland Revenue-Excise Licences

at any ordinary Money Order Office. William Lyons, Musselburgh, Officer.

Licences can be obtained from Collectors of Inland Revenue, Stamp Offices, and at Post Office, Dalkeith. Gun and Dog Licences are also issued

For every Carriage with four	Armorial Bearings otherwise
or more wheels, and fitted	used, \pounds I I O
to be drawn by 2 or more	To carry a gun (expiring 31st
horses or mules, or by me-	July), 0100
chanical power - $-\pounds 2 = 2 = 0$	Yearly Game Licence (expir-
For every Carriage with four	ing 31st July), 300
or more wheels, and fitted	Part Year, ending 31st Oct., 2 0 0
to be drawn by I horse or	Half Year, ending 31st July, 2 0 0
mule only, I I O.	Gamekceper's Licence (expir-
For every carriage with less	ing 31st July), 200
than four wheels, 015 0	Game Dealer's Licence (ex-
Hackney Carrrage, 0 15 0	
For every Male Servant, - 015 0	
For every Dog, 0 7 6	31st March), 200
Armorial Bearings on Car-	Occasional Game Licence (for
riages, 2 2 0	14 days), I O O

Dalkeith

Parish Council

1 New Offices - White Hart St. (formerly Anderson & Chisholm's).

ELECTED 1898. The Council meets on the evening of the first Tuesday of every month. The gross rental for the year 1897-8 was $\pounds 41,046$ 2s 2d. Total assessments collected for 1897-93—Poor Rate, Registration and Valuation, Burgh and Parish School Rate and Landward Special Rate $\pounds 2729$ 155 7d $\frac{1}{2}$. The assessment for the Poor for the current year is at the rate of I/- per \pounds ; Burgh School Rate, 8d per \pounds ; Parish School Rate, 10d per \pounds ; Registration Rate, $\frac{1}{2}d$ per \pounds ; Landward Special Rate, nil.

NOTE. —The gross rental for the current year is $\pounds 40,090$ 12s 11d.

Medical Officer—Dr Robert Lucas. Inspector and Cierk—Walter J. Jones. MEMBERS—

BURGH.—William Young, *Chairman*; John C. Chisholm, Robert Brown, Stephen Hair, Ebenezer Forrester, William Watson, William C. Byers, Wm. M'Gill, John Carment, John Fraser, James Bruce, James Brown, and Mrs A. Jane Somerville.

LANDWARD REPRESENTATIVES-Ivie Warden and John Dickson.

LANDWARD COMMITTEE ELECTED 1898-

Ivie Warden, John Dickson, Joseph Simpson, Abner Borthwick, and James L. Gray.

The Union Poorhouse

Is a large and commodious structure, situated at Eskbank, Dalkeith. It is capable of accommodating 120 inmates, and was erected at a cost of upwards of $\pounds 4000$. It was opened for the poor of four parishes in 1849, but there are now twelve parishes in combination. In order to provide additional accommodation for the sick, the building was extended in 1867, the workshop being also enlarged, at a cost of about $\pounds 800$. The average number of inmates during the past year has been 55. There have been 16 deaths, the average age being 60 years.

> MEMBERS OF POORHOUSE BOARD-1897-98. Robt. Wight, Robert | 5. NEWBATTLE-James Snodgrass,

- I. DALKEITH—Robt. Wight, Robert Brown, J McHutchen Dobbie, William Watson.
- 2. LIBERTON-G Dickson, T Bowie, D. S. M'Donald.
- 3. LASSWADE—Geo. Storie, J. Scott. Arch. Gilchrist
- 4. NEWTON—John M Farlane, John Gray.
- David Lowe. 6. COCKPEN — James Moffat, Thomas Robertson.
- 7. CRANSTON-James Mercer.
- 8. TEMPLE-Rev J. W. Blake.
- 9. BORTHWICK-D. Duncan.
- IO. CRICHTON-Robert Maclean
- 11. CARRINGTON-Adam Inch.
- 12. FALA AND SOUTRA—William Prentice.

Chairman-R. Wight.

Secretary and Treasurer—James Gray, Commercial Bank.

Medical Officer-Dr Alex. Ballantyne.

Governor-Geo. R. Hutton. Matron-Mrs Hutton.

Independent Order of Rechabites

SALFORD UNITY.

Phœnix Tent, 2042. Instituted 31st Oct. 1890. James Gray, C.R. John M'Allan, Secretary. Meets every alternate Friday, in the Templar's Hall, at 8 o'clock. Abstainers are admitted up to 50 years of age.

EDINBURGH DISTRICT, No. 35. -D.C. Ruler, Jas. M'Kinlay; D. Secy., Robert Simpson. D.S.J.T., A. Bennet.

7

Dalkeith

Dalkeith Total Abstinence Society

INSTITUTED 1837. OBJECT—The complete suppression of Intemperance. Hon. President—John Davidson.

Hon. Vice-President-George Gray.

President-Rev. R. D. Mitchell.

Vice-President-R. T. Taylor.

Treas.-John Davidson, jun. Secretary-J. Carment, 67 High Street.

COMMITTEE-The above office-bearers, and-

J. Davidson, John Davidson, iron mills, Geo. A. Aitken, Richard Allan, Miss Finlayson, Miss Dalgleish, Miss Nellie Davidson, and Miss Mitchell.

Dalkeith Temperance Federation

INSTITUTED 1898.

Pres., Rev R. D. Mitchell; Vice-Pres. W. Buchan; Secy. John Davidson, jr. Treas. T. Wallace.

British Women's Temperance Association, SC.U.

President-Mrs R. Somerville; Vice-President-Miss Macfarlane; Secy.-Mrs Grieve; Treas.-Miss Stirling.

Eskdale Band of Hope—Pres. Mrs Grieve; Secy., Miss Somerville; Assistant, Miss Crouch.

There is also a Savings Bank, in Douglas Hall, on Mondays at 7 p.m.

"Daniel" Band of Hope

INSTITUTED 1877.

Meets in the Congregational Church every alternate Thursday at 7-30 P.M.

Hon. President—George Gray. President—Robert Somerville. Vice-Pres. -Rev W. M. R. M'Aleese. Secretary-T. A. Buncle. Treasurer-A. Brown.

There is also a Mutual Improvement Association in connection with this Band of Hope. *Hon-Pres.*, R. Somerville; *Pres.*, A. S. Gray; *Vice-Pres.*, John Meek; *Secy*, Peter B. Carment; *Treas.*, Miss Flockhart.

Buccleuch Street Band of Hope

This Society was formed in November 1887. Meetings are held every alternate Friday evening at 7-15. *President*—Rev. James Fraser; *Vice-Pres.* Robert Baxter; *Superintendent*—Robert Baxter; *Secretary*—William Falconer; *Treasurer*—Mrs Kirk.

Westfield Band of Hope

President—James Golder. *Vice-¹ res.*, J. S. Morrison. *Secr.*, Miss H. Golder. Meets in the Factory IIall every Thursday evening at 7 P.M. The number of members on the roll is 120.

Scientific Association

This Society, instituted in 1832, holds occasional meetings for reading essays on literary or scientific subjects. There is a good library of books connected with the Society, and the more important magazines are circulated among the members. The library is open on Mondays and Fridays, from 6 to 7 o'clock. The annual payment is 5s, or with magazines as published 6s. The number of members is about 120.

DIRECTORS,

Robert Storie, *President*; Geo. H. Gorrie, *Vice-President*; Walter J. Jones, *Hon Secretary*; Thomas Kemp, *Hon Treasurer*; Jas. Dalgleish, Patrick Marshall, Dr Whyte, George H. Gorrie, George M'Dougal, Edward Ames, William Young, Dr Lucas, Wm. Millar, Malcolm Dunn, Peter Stirling, and Robert Storie.

Lewis Young, jun., Librarian.

West Parish Scientific Association.

Formed in 1892. Meetings are held on the last Tuesday of each month during winter, at which lectures are delivered on subjects of scientific, literary, or antiquarian interest. There is a library of scientific works in connection; annual subscription, Is. A Summer Science Class is also held weekly during May, June, and July, conducted by Rev. H. Farquhar.

President—Thomas Alison. Joint-Secretaries—C. J. B. Dalgleish and H. H. Greig. Treasurer--C. Dalgleish. Librarian—H. Greig.

Buccleuch Street U.P. Literary Society.

This Society has for its object the moral and intellectual improvement of the members by means of Essays, Debates etc.

Hon. President—Rev. James Fraser. President—Alfred F. Davidson. Vice-Presidents—Miss J. W. Aitken and James A. Tod. Treasurer— Thos. Kemp. Secretary—Thomas S. Somerville. Committee—Miss Alison, Mrs Davidson, Mrs Kirk, W. R. Aitken, Thos. Alison, Robert Baxter.

Dalkeith Philharmonic Society

INSTITUTED 1875

HON. PRESIDENT—The Duke of Buccleuch.

HON. VICE-PRESIDENTS.

The Earl of Stair Viscount Melville The Marquis of Lothian Sir Robt. Dundas, Arniston

Conductor-Charles Guild. Accompanist-Miss Steven.

Secretary, Peter D. Dalgleish. Treasurer, Geo. W. Porteous. Librarian, Geo. A. Aitken. President, James A. Tod. Vice-President, S. Potter. Committee, W. C. Gray, James L. Gray, A. S. Gray, Wm. Main, jr., and W. Steven.

Dalkeith Harriers

This Club was formed in November 1889, with the object of promoting athletics generally, and particularly cross country running during the winter months.

President — Rev. Dr Gray; Vice-Presidents—Jas. C. Paterson, Jas. P. Gray, and George Goldie; Captain—C. E. Alison; Vice-Captain—R. E. Benner; Hon. Secv. and Treas., L. C. Dalgleish; Committee--Robert Dods, T. W. Dods, Arch. Dods, jun., Ingram Muirhead.

Head Quarters-Cricket House.

Dalkeith Bowling Club

Formed in 1857.

This Club possesses a green of large dimensions—being 40 yards long by 45 broad, which is well kept, and situated at a convenient distance from the town. The entry-money—including first year's subscription—is 20s, and the annual subscription, 12s 6d.

The Duke of Buccleuch-Patron.

Dr Lucas, President. J. E. Sherrin, Vice-President. J. R. Burnett, Secretary. Richard Dodds, Treasurer. W. F. Duncan, Ranger.

J. Inglis, Wm. Robb, James Kinnear, and J. Irvine, Directors.

Dalkeith Cricket Club

For the use of this Club the late Duke of Buccleuch kindly turfed and railed off a portion of the King's Park near the Railway Station, where members practice in the evening, and play matches on Saturdays during the Summer Season.

Patron-The Duke of Buccleuch.

Vice-Patrons—The Marquis of Lothian, the Earl of Dalkeith, and the Hon. Hew Dalrymple.

President-Charles Craig.

Captain—Geo. Goldie. Vice-Captain—Ing. Muirhead. Hon. Secretary, - Jas. N. Murdoch, 25 High st. Hon. Treasurer—H. O. Macgregor.

Captain of 2nd XI .- P. Rough. Hon. Secy.-R. E. Benner.

Dalkeith Curling Club

This Club was instituted in 1839, and in 1841 was admitted into the Royal Caledonian Curling Club.

Patrons-Duke of Buccleuch and Marquis of Lothian; President-John T. Laing; Vice-Presidents - Dr R. Lucas and W. H. Gray, B.D.; Secy. and Treas. - A. Gray, jun.

Dalkeith Lawn Tennis Club (Limited)

This Club was formed in 1888. There are three courts situated at Bankhead, Eskbank road. The Entry-money is—Ladies, 5s, and Gentlemen, 5s. The Annual Subscription for Playing Members—Ladies, 10s 6d, and Gentlemen, $\pounds I$ I. Annual Subscription for Honorary Members, 5s.

Directors—Dr Ballantyne, J. C. Chisholm, Abram Douglas, J. A. Tod, R. Handyside, Dr Lucas, A. M'Lennan, W. Millar, and William Urquhart. Secretary—J. C. Chisholm. Treasurer—Wm. Millar.

Auditor-R. Handyside.

Rangers Football Club

This Club, which was formed in October 1889, has the use of Dods' Park, Bridgend, and there matches are played on Saturday afternoons during the season. Hon Secretary—A. Wright.

Golf Clubs

Dalkeith and Newbattle Golf Club-

The King's Park, Newbattle, was leased from Lord Lothian, and a 9-hole course laid out in 1896. There are 200 members.

President—Lord Lothian; Vice-President—Ex-Provost Murdoch; Captain— Dr Lucas; Vice-Captain—John T. Laing; Secretar, —D. W. Anderson; Treasurer—J. G. Patterson.

Dalkeith-Formed in July 1880.

Captain—John Lowrie; Vice-Captain, Charles Guild; Secretary and Treasurer—Charles Guild; Chaplain—Rev. Dr Gray; Committee of Management—Dr Ballantyne, W. Millar, J. P. Gray, J. Laing, W. Urquhart, Dr Lucas, and Rev. A. A. Gray.

Winner of Gold Challenge Medal-Rev. A. A. Gray.

Cycling Clubs

DALKEITH.

W. A. M'Pherson, President; P. Deas, Captain; A. Keddie, Vice-Capt.; Secretary and Treasurer, J. Lawson. W. Glass, A. Balgarnie and W. Scott, Committee.

D.B H,

Thomas A. Buncle, Captain; Andrew S. Gray, Vice-Capt.; J. Maxwell Carment, Secretary and Treasurer; Miss N. Young, T. A. Buncle, W. Kemp, and H. M'Dougal, Committee.

Homing Pigeon Society

The object of this Society is the promotion of pigeon fancy by sociel intercourse, discussion of the varieties, training, racing, and improvement of the various varieties of pigeons.

Hon. President-John Watson. President-Alexander Nisbet.

Secy. and Treas.-James Preacher; and 6 of a Committee.

3rd Battalion The Royal Scots

HEAD-QUARTERS-GLENCORSE.

ESTABLISHMENT OF THE CORPS (ALL RANKS), 904.

OFFICERS.

Hon. Colonel-The Marquis of Lothian, K.T.

Lieut.-Colonel Commanding-Col. George Grant Gordon C.B. (late Scots Guards).

STAFF OFFICERS.

Adjutant and Captain – H. H. Francis, (late 1st Batt.). Surgeon-Lieut.-Col., Kobert Lucas, M.D. Quartermaster—W. F. Horniblow (Hon. Capt.) (late 1st Battalion).

The Corn Exchange

Opened in August 1854. It is one of the most commodious structures of the kind in Scotland; was erected from plans by D. Cousin, architect, Edinburgh, at a cost of \pounds_3 800, and it is maintained by poll-tax, paid by entrants. rent of stalls, &c. The great hall is 172 feet in length by 50 feet wide, and about 45 feet high. The management is carried on by a committee of the Burgh Commissioners.

W. Millar, National Bank, Treasurer for Dalkeith Burgh Commissioners.

William Clark, Officer.

Corn Market

The weekly Grain Market for the sale of Wheat, Oats, Barley, Peas, and Beans, is held on Thursdays in the Corn Exchange. The grain is pitched in bulk, and all purchase; are puid prompt cash. Business opens at 11.45, when the sale of oats commences. The market for wheat and beans opens at 12; and barley at 12.15.

Total Quantities of Grain for Sale in Dalkeith Corn Market for the Years ending September 1897 and September 1898.

	Qrs. Wheat.	Qrs. Oats.	Qrs.	Barley.	Qrs. Beans.
To September 1897	125	86581		476	10
,, 1898	80	$6142\frac{1}{2}$		$307\frac{1}{2}$	10
D			-	(01	
Decrease	45	$2516\frac{1}{2}$		168 <u>1</u>	-
	Totals t	o September	1897,		9269 <u>1</u>
		Do.	1898,		$6539\frac{1}{2}$
			Decrea	se,	2730
			Thos.	Kemp,	Market Clerk.

Dalkeith Agricultural Society

INSTITUTED 1805

This Society was designed to promote improvements in Agriculture and rearing of Stock. Three exhibitions are held annually—one in March for oats, barley, beans, and potatoes ;—(the annual business meeting is held on the day of the potato show), one on last Saturday of July for horses, cattle, sheep, etc., and one in October for seed wheat. It consists of about 220 members,

President—The Duke of Buccleuch; Senior Vice-President—R. Dundas. Treasurer and Secretary—John McHutchen Dobbie, Campend.

Committee-

Robert Ainslie, John Edgar, Wm. Harper, Ivie Warden, Thos. Torrance, Jas. Deans, A. Howie, William Park, George Pendreigh, Thos. M. Skirving, W. Crichton, J. S. Dickson, Adam Gardner, Wm. Howden, Stair M'Harrie.

Dalkeith Liberal Association

This Association was formed in February 1878 for the promotion of Liberal principles in the town and district. In connection with the Association there was opened, in December 1881, a Hall for a Reading-Room, etc., and Meetings. The Reading-Room is open every lawful day from 9 A.M. to 10 P.M., and is provided with newspapers and magazines, also billiard tables and other amusements. The Office-Bearers for 1898-99 are—*President*, James Gray; *Vice-Presidents*, Robt. Brown, A. F. Davidson and Adam Thomson; *Treas.*, Thos. Taylor; *Secy.*, R. Handyside.

Dalkeith Women's Liberal Association

This Association was formed in 1895. Object—To promote and extend the knowledge of sound ind Liberal principles.

Pres.—Mrs A. Dalgleish. Vice-Pres.—Mrs Secy.—Mrs J. Carment, Melville Terrace, Eskbank. Treas.—Mrs Allan, Tayville.

Dalkeith District Conservative Association

The Reading and Recreation Rooms belonging to the Association are open every lawful day from 9 A.M. to 10 P.M., and are furnished with newspapers and magazines. There is also a billiard table and facilities for other games. Membership upwards of 650.

President-The Earl of Dalkeith.

Vice-Presidents—Robert Lucas, M.D.; John McHutchen Dobbie; Peter Stirling; Major Young; Sir Charles Dalrymple; J. C. Patterson; Provost Liddell. Secy. and Treas.—C. H. Jones; and 30 Members of Committee.

Junior Conservative Club

This Club holds meetings in its Hall, and has for its object the mutual improvement of members. *Hon. Fresident*—The Earl of Dalkeith; *Hon. Vice-President*—Peter Stirling; *Hon. Secy and Treas.*—C. W. Benner; *Committee* J. D. Main, A. Forrest, W. Chouler, W. Muirhead, and Ingram Muirhead.

Dalkeith and District Liberal Unionist Association

Instituted 1887. The object of this Association is the adoption and furtherance of Liberal principles in the constituency, including the maintenance of legislative union between Great Britain and Ireland.

President — Robert Murdoch. Vice-Presidents—David Grieve, James Dalgleish, and Abram Douglas. Secretary and Treasurer—George Jack, S.S.C. Committee—R. Somerville, D. Thomson, John Payton, John Davidson, jun., John Landers, Geo. Alex. Aitken, John Davidson, James Scott, William Porteous, James Aitken, and J. Wallace.

Irish National League of Great Britain

"DAWN OF LIBERTY" BRANCH, INSTITUTED 1887.

The object of the League is the attainment of that form of self-government which is desired by the majority of the Irish people, and other reforms. 6th Volunteer Battalion The Royal Scots STAFF OFFICERS.

Colonel—Sir George D. Clerk, Bart., late Lieutenant 2nd Life Guards. Lieut. Col.—R. G. W. Ramsay, Captain 2nd H. L.I. Adjutant—Major W. E. G. Login, Royal Scots. Quartermaster—Capt. Craster.

Surgeons-J. Cameron, J. D. Cox, Alex. Ballantyne, and C. Allan.

Acting Chaplains-Revs. Andrew Gray, D.D., J. A. Burdon, R. Thomson, M. Gardner, J. Sharp, A. Stewart, and J. Boyd.

OFFICERS OF THE DALKEITH COMPANIES (A.B.C.)

J. Dawson, Major; C. E. Hutchinson, and D. W. Anderson, Capts; James Fraser, J. L. Cockburn and W. T. Urquhart, Lieutenants. Sergeant Instructor-C. Brady, Royal Scots.

Dalkeith Youths' Friendly Society

This is the oldest permanent Benefit Society in Dalkeith, making provision for its members in sickness, in old age, and at death, and has existed for upwards of ninety years. Capital, £1753; number of members, 304. Its present Office-Bearers and Committee are—J. Lindsay, *President*; James M'Laren, sen., and Andrew Haig, *Vice-Presidents*; David Thomson, *Treasurer*; John Deans, *Secretary*. *Committee*—William M'Laren, William Proctor, William Hare, William Dalgetty, William Monteith, Thomas Crawford, *Trustees*— W. A. M'Pherson and Geo. Liddell. *Auditors*—J. Biggans and R. Young.

National Independent Order of Oddfellows

LOYAL STAR OF MID-LOTHIAN LODGE, No. 929.

This Lodge was opened on 15th of March 1877, and is a branch of the Edinburgh District. It makes provisions for its members in sickness and at death. Admits members from 9 to 40 years of age, and honorary members at any age above 18 years. Meetings held every second Friday evening, in the Masonic Hall, for the purpose of initiating new members, &c. It has a membership of about 840. Capital, ≤ 1750

OFFICERS for 1899.—John Loudon, G.M.; George A. Aitken, N.G.; R. Roy, Treas.; Dr J. Curtis Whyte, Surgeon; T. Sim, Secy.

Independent Order of Good Templars

St. JOHN'S LODGE, No. 72.--Instituted 2nd July 1870. Thos. Hope, C. T.; Jas. Naylor, Secretary; John McAllan, L.D. Meets on Tuesdays at 8 o'clock in their Hall, High st.

Diamond Jubilee Lodge No. 755, meets every Thursday in the Good Templar's Hall. T. Wal'ace, C.T. J. Colvin, Secy.

Lodge Dalkeith Kilwinning [of Freemasons,] No. 10

Was instituted in December 1724. It possesses a Hall, in which the meetings are held. *R.W.M.*, G. Liddell: *Treas.*, J. Morton ; *Secp.*, A. Chisolm.

DALKEITH

Population of Police Burgh, 6870.

Abernethy, D. A., clerk, Gladstone cottage Adams, Alexander, tailor, Young's cl Adams, James, painter, 128 High st Adams, Wm., labourer, Young's cl Addison, Henry, groom, Chalmer's cl Affleck, James, boot and shoemaker, 96 High st: house 4 Muirpark pl Ainslie, Mrs, Ancrum road Aithie, John, guard, 5 Westfield cotts Aithie, George, guard, 3 Muirpark Aitken, Richard, billposter, North wynd AITKEN, JAMES, shoemaker, 20 South st ; house 71 High st-see advt Aitken, John, M.R.C.V.S., White Hart st Aitken, J, jr., M.R.C.V.S., White Hart st Aitken, Miss, dressmaker, 71 High st Aitken, George Alex., printer, 36 High st Aitken, Mrs, Harford ho, Waverley rd Aitken, Miss, Orwell bank Aitken, Miss, 55 Back st Aitken, Mrs W., grocer, etc., 95 High st Alexander, J., & Co., shoemakers, 46 Highst Alexander, Mrs, 92 Back st Alison, John (W. A. & Son), Buccleuch st Alison, John P., farmer, D'arcy Alison, Mrs Thomas, Rosehill, Eskbank Alison, William, & Son, coachbuilders, &c., Buccleuch st Alison, Wm., postman, Croft st Allan, D., engine driver, Brunton's cl Allan, John, grocer, wine and spirit merchant, 26 South st ; house 27 South st Allan, John, shoemaker, Wardlaw's cl Allan, Mrs, 7 Esk pl Allan, Mrs Jane, 14 Esk pl Allan, Richard, Tayville, Park rd Ames, Ed., teacher, Dalhousie rd Anderson, W. M., Belmont Anderson, Wm., sawyer, 17 Jane pl Anderson, Mrs, Relief pl Anderson, Mrs, Newmills rd Anderson, Mrs, Lothian st

Anderson, David W., S.S.C., Hazelbank

A

Anderson, Mrs W. P., Hazelbank, Esk'bk Anderson, James, tinsmith and gas fitter, 56 High st ; house 6 Lothian bank Anderson, Miss, Wardlaw's cl Anderson, Mrs John, 12 High st Anderson, Mrs Joseph, Berrie's ct Anderson, Jas. W., postman, 12 High st Anderson, John, labourer, Dalkeith park Anderson, John S., miller, 11 Jane pl Anderson, Robert, joiner, Millerhill Anderson, Robt., irondresser, Tolbooth cl Anderson, Andrew, Smeaton shaw Anderson & Chisholm, S.S.C., Woodville Anderson, Wm., sawyer, 17 Jane pl Anderson, W., moulder, White's close E. Andison, Miss Margaret, Buccleuch st Andison, Mrs, Lothian ter Andrew, Wm., Melville villas Andrew, James, moulder, 66 High st Andrews, James, Tolbooth cl Andrews, Henry, labourer, 128 High st Andrews, W., irondresser, 68 High st ARCHER, G. B. W., chemist, 87 High st –see advt Archibald, Mrs, 101 High st Armitstead, Johnson N., boot and shoe-maker, Post Office. Newtongrange Armstrong, George, 113 High st Arnot, Jas., plumber, Plummer's cl Arnot, Mrs, 10 Jane pl Aytoun, Alexander, Chalmers' cl Aytoun, Rich., jr., North wynd Aytoun, Richd., publican, 172 High st в

Baigrie, William, corkcutter, 101 High st Baillie, James, groom Dalkeith park Baillie, John, groom, 90 Back st Baillie, William, Thornybank Baillie, Thomas, coachbuilder, London rd

16 B Bain, Miss, 65 High st Bain, Wm., farmer, Cairnie, Newton Bain, John, gardener, Hadfast, Cousland Baird, Francis, painter, Roberton's cl BAIRD, GEO. A., clothier, 68 High st; house 41 Mitchell st—see advt Baird, Robert, engineer, Young's cl Baker, Wm, hairdresser, 6 South st Baldry, Mrs S. T., 163 High st Ballantyne, Alex., M.D., Ashton Balgarnie, Mrs J., Elmfield pl Bambery, Robt., smith, Wester Cowden Bank of Scotland, Woodville, Eskbank Baptie, C. & R., carters, Harelaw, Newton Baptie, W. B., knitter, Miller's cl Barber, Arch., carter, Eskdaill st Barber, Mrs, Buccleuch st Barclay, John, joiner, Berrie's court Barclay, Mrs, Melville villas Barker, Arch., fireman, Allan's cl Barnes, Gavin J. D., teacher, Cranston Barnes, John, gardener, Bridgend Bathgate, R., Buccleuch st Baxter, Jas., gardener, Redrow, Newton Baxter, Robert, forester, Lugton Beaton, Mrs, Roberton's cl Bee, David, vanman, Roberton's cl Bee, James, labourer, Roberton's cl Bee, Thomas, cellarman, 15 Back st Bell, Alex, brushmaker, 861 High st Bell, Alex., gas manager, Croft st Bell, David, miller, Lugton Bell, Miss, dressmaker, Edinburgh rd Bell, Mrs C., Lugton Bell, Mrs, Buccleuch st Bell, Peter, labourer, Gray's cl. W. Bellamy, Mrs, 11 Westfield pk Benner, John R., agent, Midland Railway Company, Edin.; house Torsonce rd Bennett, G. W., brushmaker, 10 Abbey rd Brotherstone, Jn., miller, Dalkeith mills Bennett, Mrs R., 80 High st Bennett, Mrs Arthur, brush manufacturer, 182 High st Bertram, T., plumber, Larkfield Beveridge, John, 43 Back st Beveridge, Robt., dairyman, Easthouses Beveridge, Robt., joiner, Lothian rd BEVERIDGE, T., gasfitter, plumber, &c., White Hart st-see advt. Bickenstaff, Thomas, 7 Westfield park Biggar, Robt., engineman, 117 High st Biggins, John, brushmaker, Back st cot. Binnie, Wm., brush finisher, 13 Esk pl Bishop, Robert, grocer, 33 High st; house, 29 Mitchell st

Bishop, William, grocer, 24 Mitchell st Black, James, plumber, White's close west Black, Wm., labourer, 176 High st Blaik, Mrs, 18 Esk pl Blaikie, George, fireman, 190 High st Blair, Alex., mason, Monteith's cl Blair, James, brushmaker, 8 Mitchell st Blake, David, baker, 37 High st Blake, Mrs, seamstress, Bellybught cott Blanshard, Miss, 2 Eskbank ter Borland, J., labourer, Plummer's cl Borthwick, Abner, smith, Whitehill Borthwick, Jos., joiner, Newmills Borthwick, Mrs, Wilson's close east Borthwick, Wm., Plummer's cl Bourhi l, Wm., ropemaker, Leyden's cl Bowers, Jas., contractor, Lothian road Bowes, Misses, Maryville, Dalhousie rd Boyd, Mrs, 5 Lothian bk Boyd, William, labourer, Tait st Boyd, Thomas, carter, Loan Boyd, William, labourer, Newfarm Bourhill, Wm., bootmaker, 3 Eskdaill st Brady, Col.-Sgt, drill instructor, D.R.V. 5 Mitchell st Braid, John, fancy warehouseman and newsagent, 3 High st; house Parkside place Braid, Robert, forester, Dalkeith park Braid, Wm., postman, 88 High st Bradford, John, painter, Pursell's cl Briggs, Mrs, High school cl Briggs, Thomas, weaver, 31 Westfield cot Brannigan, Peter, painter, Bridgend BRODIE, JOHN, Cross Keys Hotel, 144 High st-see advt Brodie, William, plumber, Buccleuch st Broomfield, David, Laurelbank, Eskbank Brown, Andrew, 17 Esk pl BROWN, C. K., & SONS, grocers & spirit merchants, I Eskdaill st-see advt. Brown, David, fruiterer, 110 High street; Brown, Geo, insurancesupt, 7 Muirpark pl Brown, James, draper, 37 High st; house 21 Mitchell st Brown, James, porter, 19 Westfield park Brown, Jas., publican, 170 High st

Brown, Robert, agent, Lothians' Miners, 37 Muirpark

Brown, Mrs, Wilson's close west

Brown, John, weaver, 27 Westfield cot

Brown, John, compositor, 15 High st

17

Brown, Robert, gardener, Lugton	Campbell, A., cabinetmaker, White's cl, e
	CAMPBELL, D. & J., dairymen etc, 83
Brown, William, tailor 3 Westfield park	Back st-see advt
Brown, Wm. & Chas., farmers, Newton	Campbell, Don., engineman, 119 High st
Bruce, Mrs, Lothian rd	Campbell, John, painter, Wicket
	Campbell, Wm., Victoria lodging-house
Bruce, And., porter, 113 High st	
Bruce, Jas. S., fancy dealer, 44 High st	keeper, 22 Eskdaill st
Bruce, Wm., dairyman, 16 Back st	Carlyle, Mrs, fancy warehouse, 99 High st
Brunton, Mrs Ann, Millers cl	CARMENT, JOHN, bookseller, news-
BRUNTON, JAMES, Harrow hotel-	agent, stationer, printer, librarian, ship-
see advt	ping agent, and publisher of <i>Carment's</i>
Bryce, Jas., miner, Wilson's cl E.	Directory, 67 High st; house Melville.
Bryson, A., Edinburgh carrier, Parkside pl	terrace—see advts.
Bryson, James, watchmaker, 65 High st	Carrick, Rev. John C., B.D., Newbattle
Bryson, John, carter, 48 Back st	Carson, Robt., draper, Newtongrange
BRYSON & SONS, watchmakers and	Cassie, James Scott, 30 Muirpark
jewellers 65 High st—see advt	Cathie, John, coachpainter, Croft st
Bryson, John, (B. & Sons), Woodstock	Cathie, Robert, 47 Muirpark
Buccleuch and Queensberry the Duke of,	Cathie, Thos., coachman, Eskbank lodge
Dalkeith house	Cavanagh, James, 3 Esk pl
Buchan, A., & Co., grocers, 30 High st	Cessford, Wm., vanman, 15 Back st
Buchan, Mrs, Relief pl	Chalmers, C., shoemaker, Tait st
Buchan, John, grocer, Rosetta, Waverleyrd	Chalmers, Mrs, 113 High st
BUCHAN, N.&J, Buccleuch Temperance	CHALMERS, T. S., painter, 160 High st
Hotel, 41 High st—see advt	and Tait st—see advt
BUCHAN. WM., auctioneer, North wynd	
—see advt	Chisholm, Alex., 4 Back st
Buncle, John, ropemaker, Duncraig	CHISHOLM, A., & SON, joiners, Elm-
Buncle, Thos. A., Woodbine	field pl; house II High st-see advt
BUNCLE, PETER, rope, twine, and net	Chisholm, Miss, 43 Back st
manufacturer, Eimfield pl-see advt	Chisholm, John C. (Anderson & Chis.),
Bunyan, M., Campbell's cl	Bk of Scot; ho Avenue villa, Eskbank
Burnett, J., factory overseer, 35 Muirpark	Chouler, Chris., keeper, Dalkeith pk
Burnett, Alex., Lothian st	Christie, Miss, 37 Westfield cotts
Burnett, Wm., 5 Stewart's cott's	Christie, James, printer, 42a Back st
Burns, Robt., Buccleuch st	Clark, James, corkcutter, Tolbooth cl
Burnside, Wm., 12 Westfield pk	Clark, Thos., miner, 17 Croft st
Burrell, Miss E., dressmaker, 30 South st;	Clark, Jas, (Glenesk colliery) Westbourne
Byers, Thomas, labourer, Scott's cl	Clark, John, 6 Mitchell st
Byers, Wm., cropper, Wesley cot	Clark, Michael, labourer, Pettigrew's cl
	Clark, Robt., brewer, 58 ¹ / ₂ High st
С	Clark, Mrs, spirit merchant, 136 High st
	Clark, Wm., surfaceman, Croft st
Cairnie, John, heckler, 40 Back st	Cleghorn, T., timekeeper, 23 Westfield pk
Cairnie, Thos., ropespinner, 10 Relief pl	Clydesdale Bank, Limited, 86 High st;
Cairney, R., Eskdaill st	John Craig, agent
Cairns, Mrs, 3 Eskdaill st	Clyne, Mrs, North Wynd
Calder, John, Vint's cl	CÓCHRANE, ANDW., grocer and wine
Calder, Miss Annie, Fairhaven	merchant, 17 South st—see advt
Calder, Peter, tailor, Miller's cl	COCHRANE. COLIN, painter, 16 South
Calder, William, tailor, Lothian st	st; house, 16 Abbey rd.—see advt.
Callender, John, Newbattle collieries	
	Cochrane, William, painter, 4 Back st
Cameron, Miss, Rosetta, Waverley rd	Cockburn, And., shoemaker, Tolbooth cl
Cameron, William, Tait st	Cockburn, A. W., C.E., Parkend ho
Campbell, Geo., guard, Buccleuch st	Cockburn, Philip, 43 Back st

Coleman, John, labourer, Parkside pl Coleman, Thos., weaver, Parkside pl Cole, H., weaver, 4 Jane pl Collier, Francis, blacksmith, Millerhill Colvin, Wm., weaver, 14 Back st Colvin, David, Brunton's cl Colquhon, J., currier, Croft st Combe, D., bootmaker, 123 High st Commercial Bank of Scotland, Limited, 118 High st; James Gray, agent Comrie, Mrs, 9 Lothian bk Conlon, Thos., labourer, Robertson's cl Connell, Wm., fireman, 9 Jane pl Connolly, James, labourer, Buccleuch st Connolly, John, surfaceman, 46 Back st Connolly. M., enginedriver, 37 Back st Connolly, Patrick, roadman, Parkfoot Co-Operative Store Co., Elmfield pl Copland, Mrs, Buccleuch st COPLAND, JOHN, tinsmith, Lothian st -see advt Cordery, Geo., bricklayer, Eskdaill st Cornwall, Andw., moulder, Vint's cl Cornwall, Mrs Thos, dairy, Lothian st Cornwall, Thomas, miner, Lothian br Cossar, John, painter, Buccleuch st Cotton, George, Clunie Coutts, A. M., clerk, 26 Muirpark Coventry, Mrs John, High School cl Cowan, Mrs, 9 Lothian bank Cowan, Mrs, 18 Abbey road Cowan, Mrs Agnes, Newmills Cowan, R., contractor, 11 Abbey rd COWAN, MISS, china merchant, 35 High Dalgleish, Alex. (A. D. & Son), Appin lo. st—see advt. Cowe, Mrs, Gordon's cl, 52 High st Cox, Thomas, weaver, 5 Westfield pk Craig, Alexander, joiner, Porteous' pl Craig, D., & Sons, ironfounders, Millerhill Craig, John, agent, Clydesdale Bank, Ltd., Craig, Wm., weaver, Wesley cotts Craik, Nicol, station agent, Millerhill Craik, Wm., and Sons, watchmakers and jewellers, 90 High st Craik, Wm., jeweller, 90 High st Craik, W., jun., watchmaker, 90 High st Craik, Thos. U., forester, London road CRANSTON & ALLAN, bootmakers, 60 High st-see advt. Cranston, John, shoemaker, Eskbank road Crawford, John, weaver, 61 Westfield cotts Crawford, T., cabinetmaker, 21 Esk pl Crawford, D., 56 Westfield cotts Crawford, Mrs John, 32 Westfield cott

Crawford, Mrs, machinist, White Hart st

Crichton, Mrs James, Brunton's cl Crooks, Mrs, Cowden cleuch Crooks, William, mason, Lothian rd Crooks, Mrs, Marchbank, Bridgend Crouch, H. B., jeweller. Oriel cot CRUICKSHANK, JAS., Leith carrier, Marchbank—see advt. Cumming, Farquhar, tailor, Croft st Cumming, R., jun., Young's cl Cumming, R., labourer, Moffat's cl Cumming, Wm., tailor, 14 Back st Cummings, G., tailor, Edinburgh rd Cummings, Wm., brushmaker, Croft st Cumpstie, John, miner, Wardlaws cl Cumpstie, R., shoemaker, White's cl E. CUMPSTIE, THOMAS, bricklayer and furnace builder, Bridgend-see advt. Cunningham, Thomas, 12 Glenesk cres Curties, Ed. H., designer, I Westfield pl Curran, F., bricklayer, Miller's cl Currie, Andw., signalman, Hardengreen Currie, James, groom, Candlework cl Currie, J., White's close east Currie, A., baker, Roberton's cl Curror, John, gardener, Waverley rd

Cuthbertson, G., weaver, 55 Muirpark

Dalgettie, Andw., Berrie's ct Dalgettie, Ross, fireman, Buccleuch st Dalgleish, Alexander, & Son, cork manufacturers, 90 Back st Dalgleish, A., Moffat's cl Dalgleish, James, corkcutter, 42 Back st Dalgleish, John (A. D. & Son), Rowan brae, Muirpark pl Dalgleish, Miss, 2 Westfield place DALGLEISH, P. and L., clothiers, I High st-see advt Dalgleish, Robt., corkcutter. 113 High st DALGLEISH, WM., & SON, cork manufacturers, 115 High st—see advt. Dalkeith Conservative Association, White Hart st-H. Reid, keeper Dalkeith Gas-Light Company, Croft st-Alex. Bell, manager Dalkeith Liberal Association, Tait st –William Cameron, keeper

DALKEITH SAVINGS' BANK, Office, 55 Back st-see advt.

DALKEITH SHIPPING & EMIGRA-TION OFFICE, 67 High st-see advt

Dalkeith Volunteers - (6th V.B.R.S.) -Orderly room, Newmills rd

Crichton, Jas., market gardener, 95 Backs

C

Darling, Mrs, 10 Mitchell st

....

Darling, R., Elm lodge	Dickson, Thomas, grocer, Buccleuch pl
Davidson, A., mechanic, 25 Westfield pk	house 31 Mitchell st
Davidson, Alfred F., teacher, 63 Muirpark	
DAVIDSON, BROS., grocers and provi-	Dixon, Wm. J., Buccleuch st
sion merchants, 13 High st-see advt.	Dingwall, James, N.B. Railway, Dalhousie
Davidson, David, Newtongrange	· · · · · · · · · · · · · · · · · · ·
Davidson, John, house agent, London rd	Dingwall, Watson, grocer and wine
Davidson, John, nurseryman, Water tower	merchant, 52 High street ; house
nursery, Eskbank rd; ho, Bridgend.	6 Mitchell st
Davidson, John, fireman, Bennett's cl	Dobbie, J. M'Hutchen, farmer, Campend
Davidson, J., jun., grocer, North Esk ho	Dobbie, Mrs John, Berrie's court
Davidson, Mrs, 5 Muirpark	Dodds, Miss C., laundress, Wicket
Davidson, Peter B., grocer, Ironmills	Dodds, Mrs, ladies' nurse, Monteith's cl
	Dodds, Robert, bootmaker, and sewing
Davidson, R. J., shopman, 6 High st	machine agent, 47 & 85 High st;
Davidson, T., shoemaker, 40 High st	house Edinburgh rd
Davidson, Wm., East lodge	
Davie, Charles, 7 Jane pl	Dods, John, fruiterer 38 South st
Dawson, And., & Co., tanners, curriers	Dods, Archibald, auctioneer and live
and leather merchants, Croft st	stock salesman, Bridgend
Dawson, Mrs Eben., Glenesk, Eskbank	Dods, James, publican, 43 High st
Dawson, Ebenezer, (A. Dawson & Co.),	Dods, Miss, 30 Westfield cott
Beechwood, Eskbank	DODDS, R., cabinetmaker, Buccleuch st
Dawson, James, & Co., brush manufac-	—see advt
turers, 24 High st	Dodds, Thomas, miner, Croft st
Dawson, J. (J. D. & Co.), Thornybank	Dods, Wm., baker, Edinburgh rd
Dawson, Misses, Thornybank	Dods, Mrs Wm., Lugton house
Deafly, John, labourer, Brunton's cl	Donachie, E., plasterer, Eskdaill st
Deans, J., brushmaker, 5 Relief pl.	Donachie, J., hairdresser, Edinburgh rd
Deans, G., brushmaker, 89 Back st	Donaldson, David, Buccleuch st
Deans, Jas., home farm, Dalkeith park	Donaldson, James W., 120 High st
Deans, Thos., banksman, Donaldson's cl	Doughty, John, com. traveller, Bridgend
DEAS, WALTER, fishmonger, 50 High	Doughty, J. H., traveller, 11 Mitchell st
st; house Edinburgh rd—see advt.	Douglas, A., shoemaker, Leyden's cl
Dempster, Alex., Charles' court	Douglas, Thos, Eskside House
Dennis, John, brickbuilder, Park road	Douglas, Walter, farmer, Mayfield farm
Dewar, Alex., shopman, Lothian ter	Douglas, A. & W., Dalkeith mills
Dewar, Duncan, forester, Snieaton	Douglas, Geo., ironmonger, (G. D. & S.),
	the Birks, Eskbank
Dick, James, weaver, I Muirpark	DOUGLAS, GEORGE, & SON, iron-
DICK, ROBERT, blacksmith, 28 Back	mongers and seedsmen, 21 South st
st—see advt	—see advt.
DICKSON & SON, seedsmen and	Douglas, J., farmer, Northfield, Cousland
fruiterers, Buccleuch pl-see advt.	Douglas, Mrs A., Mayfield lodge
Dickson, Geo., carter, North wynd	Douglas, Abram, millmaster, Hazelbank ho
Dickson, George, 90 Back st	Newbattle rd
Dickson, Henry, gardener, Gibraltar	Douglas, John P., Dalkeith mills; house,
Dickson, Jas., fireman, White's cl east	Millhill, Newbattle
Dickson, William S., grocer, 16 High st	Dove, Miss, Waverley cottage, Eskbank
house, 12 do.	Downie, Neil, currier, Croft st
Dickson, Mrs, Tolbooth cl	Drew, John, grocer, Eskdaill st
Dickson, Mrs R., 28 South st	Drone, Mrs H., Moffat's cl
Dickson, Mrs, Young's cl	Drummond, Miss, confectioner, 20 June pl
Dickson, Mrs, 35 Mitchell st	Dryden, R., Burgh Surveyor, 90 Back st
Dickson, Miss Mary, Buccleuch st	Drysdale, James, labourer, Bridgend
	, , , , , , , , , , , , , , , , , , ,

D

Dickson, Mrs, 15 Esk pl

DUNCAN, J., & SON, bootmakers, 26	Finlay, George,
High st—see advt	Finlay, Wm., bu
Duncan, John, grocer, 45 Westfield cotts	Finien, Mrs, 101 Firth, John, Mill
Duncan, Peter (Metcalfe, Duncan & Co.)	
Torsonce house, Newbattle rd	Fleming Jas., m
Duncan, Thos., contractor, Newmills rd	Fletcher, E. R.,
Duncan, T., bootmaker, I Mitchell st	Flockhart, John,
Duncan, Wm. F., ironmonger, (Metcalfe,	Flockhart, Miss
Duncan and Co); house East glebe	Forbes, Inspecto
Duncan, J., 25 Mitchell st	Foreman, Fred.
Dunlop, Mrs, White's cl E.	sub post-offi
Dun, Miss, Gilston lodge, Eskbank rd	Foresters' Hall
Dunn, Malcolm, gardener, Dalkeith pk	Forrest, James, 1
Durie, Mrs Adam, Bridgend	Forrest, Alex., (
Dyce, George, gardener, 8 Jane pl	Forrester, Eben
Dyce, George, gardener, o vane pr	house Abbe
T.	FORSYTH, JA
Easter Mrs. Lothion st	pl—see advi
Easton, Mrs, Lothian st	Forsyth Wm h
Edgar, Mrs, Lothian st	Forsyth, Wm. b
Edington G., contractor, North wynd	Forsyth, Wm., g
Elder, Mrs Chas. C., 35 High st	Forsyth, Mrs M
Elder, John, painter, Buccleuch st	Fox, Jas., banks
Elder, James, overseer, 7 High st	Fraer, James, T
Ellis, Rev E. S., (Wesleyan Church),	Fraser, James, 4 Fraser, Mrs, Yo
16 Muirpark	Fraser, Mrs, Yo
English, Peter, tailor, Buccleuch st	Fraser, John, in
Eskbank Feuing Coy. Ltd., Eskbank	Fraser, Rev. Jai
Ewart, Robt., Thornybank	Fraser, Mrs, Lo
Ewart, Wm., carter, Lugton	Fraser-Nichol, I
Ewing, James, weaver, 58 Westheld cot	Frater, Jas., me
Exelby, Misses, Parkside pl	Freeland, Mrs,
Exelby, Wm. T., moulder, London rd	Freeland, M., v
, , , , , , , , , , , , , , , , ,	Frood, Jane, 2]
F	Fulton, Mrs, M
Fairbairn, A. miner, Miller's cl	
Fairbairn, James, Roberton's cl	
Fairbairn, Thos., I Jane pl	
Fairweather, R., drysalter, Edinburgh rd	
Fairley, Geo., 4 Westfield pk	
Falconer, Miss, 23 Mitchell st	Gair, James. for
Falconer, J. T., cabinetmaker, Buccleuch st	Gallacher, Peter
Falconer, J. 1., cabinetinaker, Duccleuch st	Garvie, Hugh, g
Falconer, Miss, Bridgend Falconer, T., shoemaker, White's cl west	Garden, James,
Falconer, 1., shoemaker, white set west	
Falconer Richard, Buccleuch st	Gerrie, Geo. R. Gibson & Merce
FALCONER WILLIAM, & SON, tin-	Cibson Alay
smiths, Buccleuch st—see advt	Gibson, Alex.,
Farrell, Patrick, miner, Wardlaws cl	Gibson, Wm., C
Fairnie, Danie', currier, Bucc'euch st	Gibson Bros., jo
Fraser, James, 41 Muirpark	Gilbert, Joseph,
Farquhar, Rev. H., West Parish manse	Gilchrist, Antho
Farrell, Edward, gasman, North wynd	Gi'es, James, co
Ferguson, Wm., painter, 11 High st	Gillan, James, o
Ferguson, T. J. 7 Lothian bk	Gillon, James,
J / J ·	

Ferguson, William. carter, Scott's cl Ferguson, John, pub ican, 124 High st 27 South st tcher, 168 High st High st er's cl issionary. 32 Muirpark Cousland lime works publican, 21 Back st Jane, Wicket r, Police station , confectioner and florist ce Bankhead, Eskbank Company (Limited) 1 High st Orwell bank ezer, grocer, 55 High st ; y rd AMES, butcher, Elmfield utcher, 4 Back st gardener, Buccleuch st argaret, 6 High st man, Wicket ait st 1 Muirpark ung's cl surance agt., 131 High st mes, U.P. Manse, Park rd thian st Major J. T., Rosegarth chanic, 4 Stewart's cotts Donaldson's cl veaver, 40 Westfield cotts. Jane pl onteith's cl

G

Gair, James. forester, 93 Back st Gallacher, Peter, hawker, Eskdaill st Garvie, Hugh, gardener, Vint's cl Garden, James, 24 Muirpark Gerrie, Geo. R., bank teller, 118 High st Gibson & Mercer, farmers, Southfield Gibson, Alex., joiner, Lothian bk Gibson, Nu., coach wright, Lothian bk Gibson Bros., joiners, Lothian bank Gibson Bros., joiners, Lothian bank Gibson, Yu., coach wright, Lothian bk Gibson, Joseph, M., joiner, North Esk Gilchrist, Anthony, 16 Westfield pk Gi'es, James, coal agent, 2 Westfield pl Gillon, James, hawker, Eskdaill st

D

Duncan, Arch., lorryman Lothian st

Drysdale, Wm , surfaceman, Hardengreen

Ġ

GLASS, A. & W., Cycledom, Buccleuch	Greig, Thomas B., Ancrum rd, Eskbank
st -see allot.	GRIEVE, DAVID, grocer and provision
Glass, Alexander, fireman, Buccleuch st	merchant, Buccleuch pl-see advt.
Glendinning, W., packer, 57 Westfield cot	Grieve, George, & Son, slaters, 32 Back st
Golder, James, weaver, 44 Westfield cott.	Grierson, Charles, smith, 6 Muirpark pl
Golder, Mrs, 53 Westfield cott	Grossert, Adam, smith, Millerhill
Goldie, Geo., Eskdale lodge	Grossart, James, blacksmith, Croft st
Goldie, Misses, Goldie lea, Park rd	Guild, Charles, organist, Melville villas
Goodall, P., Moffat's cl	Gulland, Wm., miner, Monteith's cl
Goodall, John, gardener, North Wynd	Gunn, J., jobbing gardener, 5 South st
Goodfellow, J., brushmaker, 34 South st	Guthrie, Mrs, 6 Abbey rd
Goodfellow, Misses, Thomson's cl	
Goodwin, Mrs, 174 High st	Н
Gordon, Francis, tailor, Newmills rd	Hadden Adam Whitehill
Gordon, W., surfaceman, Buccleuch st	Hadden, Adam, Whitehill
Gordon, Thomas, labourer, Tait street	Haggart, David, agent, London rd
Gorrie, George H., Bridgend	Haig, Brothers, grocers, 106 High st
GOUGH, ALEX., baker, 176 High st-	Haig, Andrew, ropemaker, 133 High st
see advt	Haig, A. W., joiner, Buccleuch st
Graham, James, Newtongrange	Haig, William, gardener, Lothian st
Graham, J. A., enginekeeper, Bridgend	HAIG, J., & SONS, funeral undertakers,
Graham, Mrs C. W., 139 High st	Croft st— <i>see advt</i> Haig, M. & J., fish and egg merchants.
Graham, R., constable, Whitehill Graham, Robt., farmer, Dalhousie mains	38 High st and 47 Back st
Graham, Nobi., farmer, Dalhousie manis	Hair, Stephen, builder, White Hart st;
Graham, Mrs, Maryville, Dalhousie rd Grant, Alex., smith, White's close east	house, Brewlands house
Grant, Alex., moulder, Young's close	Haldane, John, Langside
Grant, Daniel, miner, White's cl east	Hall, James, miner, Wardlaw's cl
Grant, James, hawker, Watson lane	Halliday, Francis, Moffat's cl
Grant, John, baker, 5 South st	Hamilton, J. D., barber, Eskdaill st
Grant, R., plumber, Newmills rd	HAMILTON, JOHN, butcher, Buccleuch
Gray, Ed. G., ironmonger, Willow bank	pl; house 17 Abbey rd—see advt.
Gray, George, ironmonger, (G. & Taylor)	Hamilton, Joseph, draper, Buccleuch pl
Murrayville, Park rd	Hamilton, Mrs James, Porteous' pl
Gray, James, agent, Commercial Bank, 118	Hamilton, Mrs, 79 Back st
High st; house Dunallan, Eskbank	Hamilton, Mrs, Wicket
Gray, Jas. P., bank accountant, Dunallan	Hamilton, James, 113 High st
Gray, James, corkcutter, Eskdaill st	Hamilton, J., weaver, 60 Westfield cot
Gray, James L., Elginhaugh	Hamilton, James, jr., 41 Westfield cot
Gray, John, corn merchant, Elginhaugh	Handasyde, C. H. & Co., oil refiners,
Gray, Joseph, draper and outfitter, 72 and	Dean Works, Newbattle
74 High st	Handasyde, C. H., Craigesk
Gray, Mrs Alexander, Lothian bank	Handyside, Robt. (G. & H.), Melville villas
Gray. Rev. Andrew, D.D., the manse,	Hannan, Geo., brushmaker, 93 Back st
Edinburgh rd	Hannan, James, Kippilaw
Gray, Robert, signalman, Thornybank	Hannan, Miss, Lugton
Gray & Handyside, S.S.C., 118 High st	Hannah, J., brushmaker, High School cl.
Gray, William, tailor, 23 Esk pl	Hanton, John, engineer, White Hart st
Gray & Taylor, ironmongers and seed	Hanton, Thomas, solicitor, White Hart st
merchants. 73 High st	Happer, W.R., insur. agt., Stewart's cotts
GRAY, WILLIAM C., grocer. 4 High st;	Hardie, Rev. Alexander, M.A., Free
house Maybank, M'park pl-see advt.	Church manse, Newtongrange
Gray, Wm., engineer, Buccleuch st	Hare, Mrs George, 145 High st
Greig, Mrs, 13 Muirpark	Hare, John, pattern maker, 4 Esk pl
Grennan, Patrick, engineman, Buccl euch s	Thare, James, Joiner, Tait st

.

Ц

1

1

Hare, Wm., brushmaker, 28 Back st Harper, Wm., farmer, Sheriffhall mains Harper, And., tailor, Moffat's cl Hart, Alexander, plumber and gasfitter, 22 South st; house White Hart st	Hope, Archd., vanman, 14 Back st Hope, Robert, mason, London rd Hope, Mrs Ann, Wilson's land HOPE, J., & SON, brassfounders, North wynd ;—see advt.
Hart, Alexander, (Mitchell Bros.) 77 High st	Hope, John, sen., Glebe bank Hope, Thos, brassfinisher, Tabernacle cl
Harrison, Wm., cabman, Buccleuch st Hastie, Andrew, Whitehill	Hope, John, keeper, Foresters' hall, Buc- cleuch st
Hastie, George, cabman, Buccleuch st	Horsburgh, Mrs G., 7 Muirpark
Hastie, Wm., currier, I Relief pl	Horsburgh, Peter, Edinburgh rd
Hay, Mrs John, High school cl	Howden, John, Croft st
Hay, Thomas, 12 Muirpark pl	Howieson, Jas., smith, Jane pl Howieson, J., miner, 10 Jane pl
flay, fliomas, 12 Mulipark pi	Hoy, Mrs, Donaldson's cl
Head, Rev. Joseph, St David's C.C.	Hoy, W., moulder, Plummer's cl
Hedley, J. T., 2 Muirpark	Hume, Mrs. Tait st
ficaley, j. 10, 2 hampan	Hume, Robert, labourer, Newmills rd
Henderson, Mrs John. Newbattle	Hume, James, saddler, II South st
Henderson, Alex., publican, Newtongrange	Hunter, David, shoemaker, Eskdaill st
Henderson, Robert, butcher, 86 High street	Hunter, E. & A., farmers, Longthorn
Henderson, Robert, tailor, 26 High st	Hunter, Rev. Andrew, M.A., B.D.,
Henderson, W. J, shipbroker, Craigesk	Hollybush, Park rd
Henderson, Mrs, Bridgend	Hunter, John, vanman, 14 Back st
Henderson, Mrs, 4 Muirpark pl	Hunter, Peter, hawker, Watson's lane
Henderson, Wm., Bridgend	Hunter, Wm., labourer, Young's cl
Henry, Thomas R., tailor, 128 High st Henny, Thomas, labourer, Gordon's cl	HUNTER, WILLIAM, & Co., clothiers
Herron, S., weaver, 6 Westfield park	and outfitters, 83 High st-sec advt Hutchison, C. B., registrar, &c., Millerhill
Hewat, Miss, Westfield house	Hutchison, John, dairyman, Westlands
Hewat, Thomas D., Westfield house	Hutchison, Mrs A., Buccleuch st
iichad, inomas 21,	Hutchison, Robert, Elliot's cl
Hill, Wm., gardener, Wardlaw's cl	Hutchison, I., plumber, 79 Back st
Hill, Wm., plasterer, Young's cl	Hutchison, James, waiter, Lothian st
Hill, Wm., jun., Young's cl	Hutton, Ebenezer, porter, Elmfield pl
Hindes, Miss, 21 High st	Hutton, Geo. R., governor, Combination
HISLOP, R. & A., coach hirers, Justinlees	Poorhouse—Eskbank
stables, Eskbank—see advt.	
Hislop Robt., cabman, Islay cot	
Hislop, Alexander, Justinlees Hobday, Mrs, Glebe bank cott	I
Hodge, Mrs, Brunton's cl	Å
Hodgson, John W., clerk, Bellevue pl	
Hood, J., hawker, 34 South st	Inch, Miss, Sheriff hall
Hogg, Jas., potato merchant, Buccleuch pl	Inglis, Andrew, baker, Wicket
house Croft st	Inglis, Mrs, teacher, Newtongrange
Hogg, Mrs Wm., Laurel villa, Glebe	Inglis, James, law clerk, Sheriff hall
Hogg, Mrs C., Croft st	Inglis, P., clerk of works, Thornybank
Hogg, Mrs, Hunt cl	Inglis, Mrs, Eskdale lo
Hogg, Robert, joiner, Edinburgh road;	I. O. G. T. Hall, 101 High st
house Buccleuch st. Hogg, Wm., smith, Wilson's cl, east	Irvine, Alex., tinsmith, Lothan st Irvine, J., moulder. 131 High st
Home of Rest, Fairfield ho	Irvine, J., mounder, 137 High st Irvine, James, weaver, 48 Westfield cot
Hook, John, carter 128 High st	Irvine, D., gardener, Buccleuch st
Hope, John jr., Glebe bank	Isbister, Wm., builder, Glenesk cres

H

KEDDIE, MRS., confectioner, green-grocer, etc., 36 South st—see advt. Kean, John, miner, White's cl east

Keith, Archibald, baker, 14 Back st Kellock, Miss, 21 High st

and 94 High st

 $\overline{23}$

Ireland, Mrs, pawnbroker, Eskdaill st; house Janefield cot, Back st J	KEMP, THOMAS, commercial and general printer, binder, advertising contractor, etc., 100 High street; house Ellonville, Park road — see advets.
Jack, Alexander, baker, Wardlaw's cl Jack, D., smith, 16 Jane pl Jack, George, solicitor, Fairfield pl; house, Hazelbank villa Jack, John, check-clerk, 3 Whitehill Jack, Mrs John, 18 High st Jack, Mrs David, ladies' nurse, Millerhill Jack, Mrs, 19 South st Jack, Miss Ann, Dalhousie rd Jack, Robert C., grocer, etc., Whitehill Jamieson, John, currier, 13 Abbey rd Jamieson, John, jr., currier, 27 Mitchell st Jamieson, John, platelayer, 43 Muirpark Jamieson, John, joiner, Langside Jamieson, Wm., joiner, Whitehill Jerome, Mrs, Buccleuch st	 Kemp, Mrs R., Ellonville, Eskbank Kennaway, Robert, Lothian rd Kennaway, Thomas, gardener, Scott's cl Kennedy, D., agent, N. B. R., Hardengreen house Eskbank station Kennedy, Jas., weaver, 49 Westfield cotts Kennedy, Robert, groom, 136 High st Kennedy, R., weaver, 35 Westfield cot Kennedy, R., weaver, 35 Westfield cot Kennedy, John, moulder, Eskdaill st Kennedy, Thomas, gardener, Scott's cl Kenneth, C., dairyman, Dalhousie rd Kenneth, C., dairyman, Dalhousie rd Kennedy, M., hawker, 13 Jane pl Keppie, P. A., traveiler, 8 Glenesk cres Kerr, Jas., engineer, Croft st Kerr, Mrs, china dealer, 158 High st Kerr, Roderick, agent, Hawthornbank
Johnston, Jas., miller, Lothian rd Johnston, Wm., forester, Newbattle	Kerr, Thomas, sawyer, Wardlaw's cl Kerr, William, keeper, New Cemetery
Johnstone, A., miner, Roberton's cl Johnstone, A., tobacconist, 103 ¹ / ₂ High st Johnstone, G., joiner, Croft st Johnstone, H., shoemaker, Aitken's cl Johnstone, R., publican, 117 High st	Kidd, John R., clerk, Bellevue pl Killingbeck, Morgan, designer, 20 M'park Kilgour, Miss, Loanda lodge, Torsonce rd King, Douglas, miner, Lothian st King, Francis, shoemaker, Relief pl
Johnston, Thos., labourer, 90 Back st	King, Francis, weaver, 10 Westfield pk
Johnstone, John, dairyman, Millerhill Johnstone, Mrs R., London rd	King, James, clerk, 1 Jane pl King, George, grocer, Millerhill
Johnstone, R. G., Porteous' cl Jollie, Wm,, brushmaker, Buccleuch st	King, Wm., Lothian rd King, Robert, farmer, Newtongrange
Jones, H. J., Oaklands, Dalhousie rd	Kinnaird, William, butcher, 154 High st
Jones, Walter James, inspector of poor and registrar, White hart st; house	Kirk, John, pigfeeder, Wardlaw's cl Kirkcaldy, J. J., shopman, 156 High st
Ancrum rd	Kirkcaldy, David, 'bus driver, 176 Back st
	Kirkcaldy, John, 22 Muirpark Kirkman, J. P., clerk, 13 Mitchell st
К	Kinnear, James, moulder, Bridgend Kirkwood, Mrs, Lothian bridge
Kay, Peter, Newtongrange.	Kirkwood, W. H., smith, Lothian bridge Knox, Robert, 28 Westfield cotts

L

Laidlaw, W., miner, Lothian st Kennaway, David, baker, I Back st cotts Kemp, Misses, Lothian st Kemp, Wm., chemist and druggist, 9, 34A Laing, Mrs M., Rerwick lodge, Eskbank Lamb, George, weaver, I Westfield pk Kemp, William, baker, 29 High st; house Lamb, John, shunter, 51 Muirpark 6 Glenesk cres Lamb, Miss 29 Muirpark

 $\hat{2}_4$

L

1

ł

Lamont, Wm, tinsmith, Edinburgh rd	Lucas, Mrs Sarah, 3 Eskbank terrace
Landers, Mrs, 4 Fairhaven villas	Lucas, Robert, M.D., C.M., Buccleuch st
¹ auder, E., gardener, Thornybank	Lumsden, Miss E., Brunton's cl
Lauder, Mrs, Newmills	Lumsden, W., grocer, 4 Muirpark pl
Laven, John, Eskdaill st	Lyle, P. & D., booksellers, stationers, and
Laven, J, lodginghouse-keeper, Eskdaill st	printers—'Advertiser' office, 45High st
Law, Henry, tailor, North wynd	Lyle, Peter J., East Woodbrae
Lawrie, D., waiter, Lothian st	Dyre, reter j., hast woodbrae
Lawrie, J., surfaceman, 12 Muirpark	
Lawson, Geo., hammerman, Vint's cl	М
Lawson, Robt, lorryman, King's pk cott	м
Lawson, W., grocer, 104 High st	1
Lean, John, carpet beamer, 22 Westfield	Mahan Wm dainunan 18 Falidaill at
Lean, James, weaver, 18 Jane pl	Maben, Wm., dairyman, 18 Eskdaill st
Lean, Thomas, weaver, 54 Westfield cotts	M'Aleese, Rev W. M. R., Glebe cot
Lee, David, Glebe st	M'Allan, John, 37 High st
Lees, John, signalman, Iron mills	M'Alpine, E. F., baker, 32 South st
Leishman, Mrs R., Newbattle	M'Alpine, Miss, dressmaker, 51 Back st
Leitch, James, vanman, 155 High st	M'Alpine, Mary, grocer, Cousland
Leitch, Thomas, 146 High st	M'Alpine, Mrs, Ednam cot, Eskbank
Leslie, Mrs, 133 High st	M'Beth, Rev John, B.D., Newton manse
Liberton, John, Tait st	M Cabe, B., coachman, Bridgend
LIDDELL, GEORGE, painter, 54 High	
st; house 59 High st—see advt.	M'Cabe, George, Bridgend
Liddell, Wm., painter, 108 High st	M'CALL, J. & G., tobacconists, 62 High
Lindores, Mrs, dairy keeper, North wynd	st—see adv'.
Lindsay, D, Back cl, North wynd	M'Call, Thomas, dairyman, London rd
Lindsay, R. W., 17 Mitchell st	M'CARTER, WM., slater, London road
Lindsay, Jas., cork manufacturer, White's	-see advt
cl. east ; house 4 Back st	M'Carthy, D., labourer, Young's cl
Lindsay, Wm., grocer, 17 Mitchell st	M'Cready, J., insurance supt., 12 M'ch'l.st
Lindsay, Hugh, Glebe house	M'Coll, Bernard, bootmaker, 109 High st
Linkison, John, London rd	M'Connell, Miss, 9 Mitchell st
Linkison, Robt., gardener, Cowdenfoot	M'Culloch, Mrs Robert, Brunton's cl
Linton, D., weaver, North wynd	Macdonald, Alex., Newbattle gardens
Linton, Andrew, Monteith's cl	M'Donald, A., factory worker, 10 Muirpk
Linton, James, gardener, Eskdaill st	M'Donald, Alex., smith, 34Westfield cotts
Linton, William, Eskdaill st	M'Donald, Wm., Edinburgh rd
Little, David, constable, Newtongrange	M'Donald, John, butcher, Newtongrange
Lochhead, Miss C., Bellevue pl	M'Donald, M., dairy, 106 High st
Lockhart, A., merchant, Newtongrange	M'Donald, Mrs, refreshments, 114 High st
Lockhart, John, mason, Wicket	M'Donald, R., carpenter, Lugton lodge
Lockhart, Mrs A., Miller's cl	M'Donald, Wm., miller, Dalkeith mills
Logan, Miss, Watson lane	M'Donald, James, miner, Watson lane
Logan, Thomas, manager, brush factory;	M'Donald, A., weaver, 46 Westfield cott
house East glebe	M'DOUGAL, GEO., clothier, 31 High
London & Newcastle Tea Company, 63	st—see advt
High st-R. J. Davidson, manager	M'DOUGAL, MISSES I. & R., Berlin
Lorimer, Samuel, labourer, Charles' ct	wool and fancy warehouse, 21 High
Loudon, John, lademan, London rd	st; house 33 Mitchell stsee advt
	M'Dougal, James, plumber, 60 High st
Lothian, Alex., 8 Muirpark	M'Elroy, Miss, dressmaker, Buccleuch st
Lothian, Marquis of, Newbattle Abbey	M'Farlane, John, teacher, Newton school
Lothian Coal Co. (Lmtd.). Newbattle	
Lowrie, John, slater, 20 Westfield park	M'Farlane, John, miller, Lothian bank
Lowrie, James, Parkend house, Eskbank	Macfarlane, Miss, Collessie bank

1

.....

 $2\hat{5}$

M'Farlane, W., ropemaker, 91 High st M'Gill, William, High School cl M'Gill, Wm. John, 9 Esk pl M'Gillivary, J., weaver, High school cl M'Gregor, John, tailor, Newtongrange M'Gregor, John, tailor, Newtongrange M'Gregor, Miss, 4 Westfield pl M'Guire, Thos., moulder, Plummers cl M'Hardie, Patrick M., 18 Muirpark Macintosh, John W M.R.C.V.S., Lang- land's lodge, Eskbank M'Hotosh, Mrs, 109 High st M'IVOR, J., china merchant, 42 High st M'IVOR, J., boot repairer, Edinburgh rd see advt M'Kay, Daniel, smith, 77 Back st M'Kay, John, weaver, Croft st M'Kay, George, brushmaker, 6 High st M'Kellar, George, moulder, 15 Mitchell st	M ⁴ Luskie, Patrick, dairyman, Lotbian st M ⁴ Millan, And., flesher, 27 South st M ⁴ Morran, R., 46 Westfield cotts M ⁴ Murtrie, Mrs, Glebe st M ⁴ Neill, D., clerk, 39 Muirpark M ⁴ Nair, Mrs, grocer, Millerhill M ⁴ Namara, Patrick, carter, Dalkeith mills Maconochie, John, porter, 42 Back st M ⁴ Pherson, R., 57 Muirpark M ⁴ Pherson, Jane L., post office, 100 High st M ⁴ Queen, G., church officer, Free Church M ⁴ Queen, J., grocer, Buccleuch st M ⁴ Rae, Omar, miner, Watson Iane M ⁴ Rae, Robert, miner, Edinburgh rd M ⁴ Ritchie, Mrs. 36 Back st M ⁴ Whirter, Jas, N.B.R. Glenesk
M'Kemmie, J., brushmaker, 39 Back st	M . W D 11 1
M'Kenzie, Mrs, 6 High st M'Kenzie, Mrs, 131 High st	Main, Wm., agent Royal bank Malloy, Jas., High school el
Mack, Rich., carter, Wilson's land	Madden, P., Croft st
Mackie, Robt., 33 Muirpark	Marshall, P., teacher, 2 Glenesk cres
M'Kinlay, James, tailor and clothier, 102	Martin, John, baker, 48 High st
High st M'Kinlay, Mrs, 43 Mitchell st	Martin, John, Scott's cl Mason, Thomas, c erk, Lothian bank
M'Kinlay, Mrs, 14 High st	Mathieson, Miss E., 28 Back st
M'Kinlay, John, tailor, 24 Esk pl	Mathieson, D., weaver, 7 Westfield park
M'Kinlay, Mrs, High school cl	Matthews, Mrs Richard, 133 High st
M'Kinlay, Miss, newsagent, 3 South st	Matthewson, Mrs, Ellangowan, Eskbank
M'Lachlan, D., blacksmith, Thornybank	Menzies, Mrs, I Westfield park
M'Lachlan, John, 12 Eskdaill st Maclachlan, Rev. Neil D., P.D., Free	Meek, Alex., miner, Wilson's cl, west Meek, Mrs W., Buccleuch st
Church manse, Eskbank rd	Melrose, Geo., weaver, 18 Jane pl
Church manoe, post-	Mercer, James, Southfield, Cousland
M'Laren, D.P., brushmaker, Edinburgh rd	Merrie, P. C., Cousland school
M'Laren, Jas., bootcloser, White's cl. W.	Messer, Wm., dairyman, Newtongrange
M'Laren, Mrs, Young's cl	Metcalle, Duncan, & Co., ironmongers
M'Laren, Robt., baker, Newtongrange M'Laren, James, painter, Thornybank	and seedsmen, 59 and 61 High st. MIDDLEMASS, WM. S., clothier, 67
M'Laren, T. coal grieve, Shaw's cottage	High st—see advt
M'Laren, Wm. brushmaker, 7 High st	MILLER, RT., watchmaker, 20 High st
M'Lean, Rev. H., 17 Muirpark	see advt
M'Lean, E., weaver, Beliybught	Millar, Mrs., 29 Westfield cottages
M'Leod, J., and Son, brickbuilders, 14	Millar, Wm., bank agent, 69 High st; house Ivy lodge, Eskbank
Muipark M'LEOD, W., baker, 39 High st: house	
Edinburgh rd—see advt	Miller, John, grieve, Iron mill
M'Lelian, J., maltsman, White Hart st	Miller, Geo., bootmaker, Newtongrange
M'Lennan, James (M. & U.), Orford ho	Miller, Robt., weaver, 55 Westfield cot
M. Lennan & Urquhart, Dalkeith biewery	Milne, R. G., Brunton's cl
M'Leod, Miss, Buccleuch st	Milne, John, grocer, 23 and 25 South st
M'Leod, Miss, Janeville, Park rd M'Leish, Alex., grieve, Smeaton	Mitch ell Brothers, grocers and wine mer- chants, 77 High st
in along month Shore, Smonton	

Murray, Jas., accountant, 39 Mitchell st Murray, Wm., grieve, Wester Cowden Mitchell, Mrs, Edinburgh rd Mitchell, S., hawker, Roberton's cl Mushet, Mrs Robert, Glenarch house Mitchell, Peter, boot-maker, 168 High st Mitchell, Rev. Robt. D., 10 Lothian bk Mitchell, W., gatekeeper, Dalkeith park N Nairne, John, painter, Parkside pl Moffat, Andrew, miner, 109 High st Moffat, Jas., 49 Muirpark Naismith, Wm., publican, 37 Mitchell st Nasmyth, David W., wine and spirit mer-Moffat, James, baker, 27 Muirpark chant, White's close east, 86 High st Moffat, J., miner, Newtongrange Moffat, J., & Co., bakers, 3 Muirpark pl Moffat, William, 22 Mitchell st Nasmyth, John, draper, 24 South st National Bank of Scotland, Limited; 69 High st—W. Millar, agent Moffat, Wm., Wardlaw's cl Moffat, James, miner, Whitehill National Telephone Company, Limited, Moffat, John, brushmaker, Vint's cl call office, 90 High st Naylor, Jas., coach painter, Back st cot Moir, James, currier, Croft st Montgomery, G., Wellington ho., Newton Naysmith, James, checker, Bridgend Monteith, Robert, fish merchant, Tait st Naysmith, J., confectioner, 150 High st Nei ands, Alex., slater, Elmfield place Monteith, Wm. mason, 61 Muirpark Montgomery, J., corkcutter, Back st cotts Neilands, J. S., brushmaker, Pursell's cl Neilson, Daniel, gardener, Smeatonhead Montgomery, A., corkcutter, 20 Esk pl Montgomery, Jas. R., spirit merchant, 113 Neilson, Jos., weaver, 15 Westfield pk NEILL, ALEXANDER, joiner, Back st; High st Montgomery, T., 20 Mitchell st house 14 Mitchell st—see advt. Neill, Andw., gardener, Thornybank Moore, Charles, corkcutter, Scott's cl Nelson, Jas. & Sons Ltd, butchers, 101 Morrison, John, 5 South st High st Morrison, Lewis, miner, Amos' cl Morrison, Mis3, dressmaker, Parkside pl Ness, Thos., grocer, 151 High st Morrison, Mrs, 26 Westfield cottages Nevison, Miss, 28 South st Newbigging, Mrs, Glebe bank house MORRISON, C., china merchant, 64 Newton, Miss, 4 Abbey rd High st-see advt Nicholls, J, factory mgr, 4 Eskbank ter Morrison, A. J., miner, Plummer's cl Morton, Mrs W., 5 South st Nicol, Mrs, Tait st Nicoll, Robert, painter, High School cl Mouatt, Jas., maltsman, 32 Back st Nicol, John, plate layer, White's cl. west Moyes, Jas., irongrinder, Tolbooth cl Muir, Mrs., 33 Westfield cotts. Muir, John, 21 Wertfield park Nimmo, R., shoemaker, 10 Esk pl Nisbet, Andrew, clerk, 7 Abbey rd Nisbet, Robert, Thornybank Muir, Peter, vanman, Newmills rd Nisbet, John, weaver, Eskdaill st Muirhead, John, builder, Mitchell st Muirhead, Mrs 5 Abbey rd Nisbet, F. W., Brewlands Nisbet, Mrs George, 38 Back st Muirhead, Mrs D., 8 Muirpark pl Mulheron, Mrs C., Eskdaill st Niven, Thomas, 31 Muirpark Munro, Joseph, agent, 190 High st Noble, John, bottler, Store buildings MUNRO, JAMES, coal merchant, Esk- NOBLE, R. J., Justinlees inn; house, daill st-see advt Annfield, Eskbank—see advt. Munro, John, moulder, Eskdaill st Norman, James, shopman, 14 Jane pl Munro, Misses, Newtongrange Munro, R. G., Tait st O'Brien, Mrs, 32 High st O'Brien, C., engineman, Plummer's cl Munro, W. K., photographer, Westland Murdoch, J. N., clothier, Buccleuch pl O'Connor, James, Eskdaill st Murdoch, John, (Geo. Douglas & Son), Oliver, C., coach saddler, Croft st Rosemount, Park rd Oliver, S., M.D., Dalhousie rd Orr, Edward, 131 High st Murdoch, Robert, clothier, etc., 25 High st Murdoch, Mrs, 45 Muirpark Ormiston, David, checker, 35 Back st Murphy, D., sweep, High School cl Ormiston, Eben., contractor, Easthouses Murray, Alex., Wellington cot, Millerhill Ormiston, R., contractor, Newtongrange

M

Paris, Walter, draper, 12 South st; house Hawthornbank, Mitchell st Park, Andrew, shoemaker, Tabernacle cl Park, Mrs Wm., 11 High st Parr, John, farmer, Lawfield Paterson, F., miner, Tolbooth cl Paterson, Jas. C., merchant (Metcalfe, Duncan, & Co.), Gowanbrae Paterson, James, Glenesk cres. Paterson, Mrs, Wicket Paterson, Rich. L., agent Royal bank, house Meadowspott Patterson, John C., Westwood, Eskbank Paterson, Jas., Glenariff, Dalhousie rd Patterson, J. G., C.A., Westwood Patterson, Mrs C. M., Hardengreen farm Patterson, Thos., farmer, Hardengreen Paxton, Thos. A., 15 Abbey rd. Paxton, Miss, grocer, etc., Millerhill Paxton, J., brushmaker, London rd Paxton, Thomas, forester, Newbattle Payton, John, designer, Lothian bk Peacock, Mrs M., Buccleuch st Pearson, Miss, Fairfield house Pearson, James, quarryman, Tait st Pender, D., shepherd, Newmills lodge Pendreigh, Thomas, carter, Thornybank PENMAN, JOHN, joiner and cartwright, Newmills-see advt. Pennycuick, Mrs Thos., Abbey rd Phillipps, Fredk. P., Bellfield house Pirrie, George, wood merchant, Hardengreen sawmills; 21 Muirpark pl Pirrie, Mrs, Lothian lodge, Dalhousie rd Pirrie, Wm., pointsman, Newfarm Plain, Francis, tailor, White's close west Plain, George, smith, Bridgend Police Station, Newmills rd-Jn. Forbes, inspector; A. M. Christie, sergeant Porteous, John, labourer, Wilson's cl w Porteous, Geo. W., grocer, 166 High st Porteous, John, dairyman, 88 Back st Porteous, Mrs D. K., 55 Back st PORTEOUS, WILLIAM & THOS., drapers and clothiers, 70 High stsee adut. Porteous, Mrs W., Ellon cott, Park rd Porteous, Thomas, draper, (W. and T. P.) Reid, James, labourer, Porteous cl Reid, William, butcher, 138 High st Porteous, Mrs W., Ellon cott, Park rd Hollybush Porter, Geo., shopman, Parkside pl Post Office, 100 High street Potts, Thomas, porter, Lugton Potter, Daniel, painter, 3 Mitchell st Potter, James, painter, 27 High st Potter, Stephen, 27 High st

Potter, Stephen, jr., painter, Iron mills Potter, S, & Son, painters, 23 & 27 High st Potter, Mrs E., 128 High st Potter John, grieve, Wester cowden Preacher, Jas., labourer, Lothian st Prentice. James, mason, 38 Back st Pretsell, John, tailor, 90 Back st Pretsell, Wm., tailor, 101 High st Pringle, Mrs, Lothian rd Pringle, Jas., 6 Muirpark Pringle, Thomas, 15 Muirpark pl Pringle, Thos, plumber, 148 High st Pringle, Miss, 148 High st Pringle, T., road surveyor, Lasswade rd Proctor, Wm., joiner, Thornybank Proctor & Young, drapers, 8 High st Proudfoot, A., grieve, Whitehill farm Pryde, A., platelayer, Wicket Pryde, Brodie, miner, Vint's cl Pryde, John, coal merchant. 190 High st Pryde, George, mason, Tait st Pryde, Miss, I White Hart st Pryde, Robert, tailor, Easthouses Pryde, Walter, gardener, Croft st Pryde, Wm., labourer, Lugton Purves, Mrs, Monteith's cl Purves, R., dresser, Monteith's cl Purves John factory worker, North wynd Purves, William, 2 Esk pl Purves, James, corkcutter, Croft st

R

Raeburn, Miss, Croft st Raeburn, Wm., Old Meal Market inn Ramsay, Alexander, grieve, Mayfield Ramsay, James, ploughman, Dalhousie Ramsay, In., clerk of works, Newbattle Rawet, Mrs, High School cl Reid, Arch, miner, Whitehill Reid, James, shoe factor, 4 Back st Reid, Geo. P., Plummer's cl Reid, Hugh, keeper, Conservative hall Reid, Mrs, Eskbank grove Reid, Miss M., Lugton Reid, James, cooper, Tait st Reid, John S., clerk, Langside Reid, Miss, Buccleuch st Reid, Miss J., Roberton's cl Reid, T., tailor & clothier, Newtongr'ge

- Reid, Wm., banksman, Benbught cot
- Reilly, Jas, Eskdaill st

Renton, Mrs A., Dalkeith mills

-

Renton, John, painter, 16 Esk pl	SANDERSON, J., dressmaker, Islay cot
Reynolds, M., contractor, Berrie's ct	—see advt
Reynolds, P., coachbuilder, Donaldson's cl	Samuel, A., engineman, Whitehill
Richards, E. B., Hobart ho	Samuel, John, forester, 145 High st
Richardson, John, slater, Porteous' pl	Sanders, Andrew, baker, Leyden's cl
RIDDELL, JOHN, cabinetmaker and	Sanderson, Wm., Mount Lothian
auctioneer, Elmfield pl; house 53 Back	Sands, Miss C., 96 High st
st—see advt	Sawers, Geo., labourer, Plummer's cl
Ritchie, Mrs, drapery and millinery ware-	Scott, Andw., fireman, 55 High st
house, 15 High st	Scott, Arthur, labourer, Eskdaill st
Ritchie, Mrs, 90 Back st	Scott, B., engineman, Berries' ct
Roache, Thos, Plummer's cl	Scott, David, porter, Edinburgh road
	Scott, James, joiner, 53 Muirpark
Robertson, Alex., guard, 17 Westfield pk	Scott, James, joiner, Newbattle
Robertson, John, 24 Whitehill	Scott, James, shunter, 5 Jane pl
Robertson, John, miller, Lothian st	Scott, James H., 67 Muirpark
Robertson, John, plain and ornamental	Scott, John, coachman, Lothian st
plasterer, Parkside pl	Scott, John, burgh hospital, Newmills
Robertson, Mrs S., 19 Muir pk	Scott, Robert, surfaceman, Campbell's cl
ROBERTSON, M., millwright, 101 High st	Scott, Mrs Wm., Wardlaw's cl
house 9 Esk plsee advt	Scott, Miss Agnes, Parkside pl
Robertson, Peter, weaver, 43 Westfield cot	Scott, Mrs, 13 Muirpark pl
Robertson, T., grocer, Parkside pl	Scott, Mrs George, Waverley mills
Robertson, T., surfaceman, 4 Re ief pl	Scott, Ninian, porter, 5 Esk pl
Robertson, T., engineman, 36 Westfield cot	Scott, W., foreman, 42 Back st
Rodger, Wm., coal merchant, Lothian rd	Scottish Drug Depot, 28 High st
Rodger, Jas., 6 High st	Scougall, And., miner, Westfield
Romans, D. P., Newtong ange ho	Selkirk, Miss, 178 High st
Romans, John, C.E., Newtongrange ho	Sharp, John, mason, Watson lane Shearer, James, miner, White Hart st
Ross, Andw., grieve, Wester Cowden	Shearer, Mrs James, Lothian st
Ross, Alex., shoemaker, Tolbooth cl	Sheddon, Wm., smith, Eskdaill st
Ross, David, miner, Thornybank	Shepherd, Mrs, 47 Westfield cotts
Ross, David, lathsplitter, 28 Muirpark	Sherlock, Rev P., St David's C.C.
Ross, D. & J., lathsplitters, Buccleuch st	Sherrin, J. E., teacher, Bridgend
Ross, James, lathsplitter, 11 High st	Sherrit, John, barber, Eskdaill st
Ross, John, Edinburgh rd	Shiells, Miss, Eskbank academy, Rosehill
Ross, Mrs M., 15 Jane pl	Shirlaw, Wm., grocer, Newtongrange
Ross, Miss, 6 Jane pl	Sim, Mrs, 90 Back st
Ross, Mrs. Tait st	Sim, Thomas, jun., porter, Croft st
Ross, W. M., signalman, 9 Muirpark	Simpson, Alex., greengrocer, Edinburgh rd
	Simpson, Geo., moulder, Pettigrew's cl
Rough, John, confectioner, 57 High st	SIMPSON, JAMES, chimney sweeper,
Roy: 1 Bank of Scotland, 81 High st-R.	Young's cl-see advt.
L. Paterson and W. Main, agents	Simpson, Joseph, teacher, Whitehill
Runciman, John, coachman, Belmont	SIMPSON, R., slater, 156 Highst-see advt
Russell, John, butcher, 56 Westfield cotts	Singer Sewing Machine Co., 36 High st
Russell, Wm., clerk, 8 Back st	Sinclair, George, mason, Thornybank
Russell, Wm., weaver, 51 Westfield cotts	Sinclair, D., groom, Wilson's cl west
Rutherford, William, & Son, Sauchen-	Sinclair, Mrs, 53 Back st
side farm	SINCLAIR, GEORGE, cabinetmaker and
Rutherford, Thomas, grieve, D'Arcy	undertaker, 122 High st; house the
Rutherford, George, grieve, Lingerwood	Loan—see advts
Rutherford, Wm., labourer, 40 Back st	Sinclair, M'Kenzie, hatter, etc., 5 High st
Rutherford, John, grieve, Dalkeith park	Sked, Wm. blacksmith Cousland

Ŕ

į

29

SKED, GEO., blacksmith, Newmills road	Steel, Adam, Young's cl
see advt.	Steel, George, weaver, 21 Muirpark
Skirving, Mrs Jas., Lugton	Steel, George, miner, Tolbooth cl
Skirving, Peter, blacksmith, Relief pl	Steel, Wm., shoemaker, White's cl east
Skirving, Peter, gardener, Lugton	Steel, John, coal merchant, 86 Back st
Smail, Miss, Croft st	Steel, Wm., lorryman, 19 South st
Small, Andrew H., baker, 82 High st	
Small, Mrs, White's cl E.	Stenhouse, Mrs, Glenarch lodge
Small, W., blacksmith, 65 Muirpark	Stenhouse, Mrs, Porteous' pl
Smathers, Peter T., grocer and provision	Stenhouse, Mrs, Wicket
merchant, 76 High st	Stenhouse, David, moulder, Wicket
Smith, A., gardener, Ormisbank cot	Stenhouse, Jos., signalman, 18 Westfield pk
Smith-Dorrien, Rev W., Lugton	Stephenson, Thos., painter, Buccleuch st
Smith, Mrs James, Buccleuch st	
Smith, Mrs Thornybank	Steuart, James A., private secretary to the
Smith, Jas., tailor, Bellybught	Duke of Buccleuch, 165 High st
Smith, James H., Melville ter	Steven, Wm., currier, Buccleuch st
Smith, John C., cab hirer, Buccleuch st	Steven, Wm., builder, 19 Muirpark pl
Smith, John, tailor, Cumming's land	Stevenson, Jas., cabman, 160 High st
Smith, John, contractor, Buccleuch st	Stevenson, Mrs B., Fairfield pl
Smith, John, dresser, 42 Westfield cott	Stevenson, Mrs Wm., 84 Back st
Smith, Matthew, vanman, 117 High st	Stevenson, J., fac. overseer, 23 Muirpark
Smith, Wm., carter, Wardlaw's cl	Stewart, Adam, currier, Croft st
Smith, W. E., schoolmaster, Parkside pl	Stewart, Charles B., baker, 34 High st
Smith, Wm., traveller, 69 Muirpark	Stewart, David, Ancrum road
Smith, Wm., tobacconist, 89 High st	Stewart, James, Netherby, Eskbank
Sneddon, Mrs, Buccleuch st	Stewart, Jas. K, 3 Abbey rd
Sneddon, Wm., miner, Brotherston's cl	Stewart, John, ropemaker, 38 Back st
Snodgrass, James, farmer, Bryans	Stewart, John, butcher, Buccleuch st
Snodgrass, M. W., farmer, Langside	Stewart, Mrs, 6 High st
Snow, Mother Mary A., Park rd	Stewart, Mrs, Wicket
SOMERVILLE, A., baker, 108 High st	Stewart, Miss, Roberton's cl
-see advt.	Stewart, Mrs R. A., 116 High st
Somerville, James, baker, Porteous' pl	Stewart, R., engineman, Cowden
SOMERVILLE, JAMES, bootmaker, 88	Stewart, Wm., Irelaud's land
High st; house Glebe lodge-see advt	Stewart, Thomas, grocer, Newtongrange
Somerville, Mrs James, Ellicot, Park rd	Stirling, Mrs J., Buccleuch pl
Somerville, Mrs, 12 Muirpark pl	Stirling, Jas., gas stoker, Pursell's cl
Somerville, Misses, Midfield, Park rd	Stirling, Peter, teacher, Newbattle school
Somerville, Robt., shipowner (G. Gibson	Stirling, Robert, N.P., Buccleuch pl
and Co., Leith), Glencairn, Eskbank	Stobbie, Mrs T., newsagent, 121 High st
Sorrie, Chas. L., railway guard, Fairfield	Stoddart, Alex., 45 Muirpark
Spears, A., dairyman, Newbattle farm	Stone, Mrs E., 7 Mitchell st
Spears, Andrew, check-clerk, Whitehill	Storie, James, coachman, Roberton's cl
Spears, Adam, joiner, Porteous' cl	Storie, Geo., Pettigrew's cl
Spence, James, post runner, North wynd	Storie, Robert, Lascar cott
St Andrew's Convent, Park rd	Sturrock, A. G., accountant, 8 Abbey rd
Stagg, Alex., plumber, 6 Esk pl	Sturrock, Thos., S.S.C., Municipal build-
Stair, Right Hon. the Earl of, Oxenford	ings; house Abbeymount, Eskbank
Stark, James, brushmaker, 58 High st	Sutherland, B. G., Mitchell st
Stark, John, carter, Berrie's court	Sutherland, Miss, nurse, 68 High st
Steedman, R., gardener, 5 South st	Swan, R., shunter, 59 Westfield cotts
STEADMAN, THOMAS, bill - poster,	Swanson, George, Berrie's ct
50 High st—sce advt.	Swanston, W., moulder, Eskdaill st
Steadman, Thos, jun., Roberton's cl	Syme, Wm., I Esk pl

.

1

5

征

TAIT, JAMES, butcher and poulterer,	Thorburn, John, joiner, Elliot's cl
93 High st; house 19 Mitchell st	Thorburn, John, plumber, 112 Highst
see advt.	Thorburn, Miss Mary, 18 Mitchell st
Tait, Mrs Helen, Tait st Tait, Mrs, 149 High st	THORBURN WILLIAM plumber and
Tait, Wm., 92 Back st	THORBURN, WILLIAM, plumber and sanitary engineer, 97 High st; house
Tait, Wm., weaver, 24 Westfield park	Tower house, Bridgend—see advt.
Taylor A., shoemaker, Newtongrange	Thornburgh, R., brassfinisher, Lothian st
Taylor, John, Brewlands ho	Tod, J. & J., & Sons, grocers and pro-
Taylor, Robt. T., Woodbrae	vision merchants, South st
Taylor, Wm. Woodbrae, Park rd	Tod, Mrs John, Glebebank cott
Taylor, Robert, postman, Lothian st	Tod, Jas. A., merchant, Ormisbank
Taylor, Mrs, Mitchell st	Todd, Mrs, 15 South st
Taylor, Thomas, carter, Newmills rd	Tod, Wm., miller, Croft st
Taylor, Thomas, ironmonger (Gray and Taylor), Midfield, Park rd	Tod. Henry, coachman, 3 Jane pl Todd, Robt., teacher, 8 Lothian bk
Telford, George, gardener, 42 Back st	Torrance, Thos. A., farmer, Kippilaw
Telford, Ed., gardener, 63 High st	Torrance, Henry, labourer, Eskbank rd
TERVET, MISS, dressmaker, 25 Esk	Traill, Miss, teacher, Easthouses
place—see advt.	Train, Mrs Helen, Westfield chapel
Tervet, Robert, 25 Esk pl	Tully, James, carter, Miller's cl
Thompson, George, painter, Croft st	Turnbull, G., gamekeeper, Cowden cott
Thomson, Alexander, tailor, Iron mill	Turnbull, Wm., Eskbank house
Thomson, Alex., agent, Dalkeith station Thomson, Adam, draper, Viewcamp	Turnbull, George, 152 High st Turnbull, Geo. P., tailor, Wilson's cl w.
Thomson, Andrew, Watson lane	Turner, Jas., labourer, White's close east
Thomson, Mrs, Eskside Lundry	Tweedie, Mrs Helen, Rosehill, Eskbank
Thomson, A., gardener, Back st cotts	Tweedie. Thos., draper, Bellevue pl
Thomson, David, manager, Co-Operative	
Store, Store building,	U
Thomson, D., sen., High st	Urquhart, Wm., brewer (M'Lennan & U.)
Thomson, David, Feinbank	St Helen's, Ancrum rd
Thomson G., insurance agent, Bridgend	
Thomson, G., market gardener, Viewfield Thomson, R., traveller, 9 Abbey rd	Vass, D., market gardener, 79 Back st
Thomson, John, carter, 59 High st	Veitch, Walter, dresser, 39 Westfield cotts
Thomson, John, carter, Whitehill	Veitch, Peter, labourer, White's cl W.
Thomson, Mrs J., Ancrum road	Vickers, William, publican, 78 High st
Thomson, T., weaver, 29 Westfield cotts	
Thomson, T., brushmaker, Moffat's cl	W
Thomson, John, gardener, Woodburn	WAGSTAFF, C., dairyman, Newmills
Thomson, Miss, fish mer., etc., 32 High st	and Elmfield pl—see advt
Thomson, Miss, Orwell bank, Eskbank	Waddell, David, labourer, Wardlaw's cl
Thomson, Mrs R., 3 Stewart's cottages Thomson, Mrs, ladies' nurse, Elliot's cl	Walker, James, 11 Muirpark pl Walker, Joseph, tailor, 18 High st
Thomson, Thos., grocer, Buccleuch st	Walker, Miss, Newbattle Abbey gate
Thomson, Wm., dairyman, Kennels	Walkinshaw, R., smith, 33 Westfield cots
Thomson, Wm., Candlework cl	Wallace, J., market gardener, Back st
Thomson, W., dairyman, 14 Westfield p'a	Wallace, John, Smeaton lodge
Thomson, W., dresser, 50 Westfield cott	Wallace, Mrs R, Elmfield pl
THOMSON, WM., plumber, gasfitter,	Wallace, David, Lugton
etc., Buccleuch st—see advt.	WALLACE, THOMAS, photographer &
THOMSON, W., silk mercer, draper & china merchant, 10-14 High st-see	frame maker, Eskbank rd—see advt Wapless John 27 Muirpark
advt.	Wanless, John, 27 Muirpark Warden, Mrs R., Wester Cowden

т

31

Warden, Ivie, farmer, Easter Cowden	WIGHTMAN, JOHN, saddler and har-
Watson, Alex., cattle dealer, Whitehill	ness maker, 13 South st—see advt.
Watson Bros., grocers, etc., 91 High st	Wightman, Wm. S., I Abbey rd
Watson David grooor White Hart st	Williamson, Henry, Eshiel ho., Eskbank rd
Watson, David, grocer, White Hart st	
Watson, David, painter, 36 Back st	Williamson, W., Charles' ct
Watson, Mrs G., Moffat's cl	Wilkie, Robt., coal dealer, 91 High st
Watson, Henry, miner, Gordon's cl	Wilson, Archd., vanman, Lothian st
Watson, Mrs Jas., 17 Muirpark pl	Wilson, Chas., groom, Brotherston's cl
WATSON, JOHN, butcher, 49 High st;	Wilson, Mrs G., 4 Mitchell st
house Whitehill-see advt.	Wilson, Miss, dressmaker, 15 Muirpark pl.
Watson, John, Porteous' pl	Wilson, H., shepherd, Lugton
WATSON, THOMAS, grocer and dairy-	Wilson, James, Parkside pl
man, 2 Mitchell st—see advt.	Wilson, James, guard, 13 Westfield park
WATSON, WILLIAM, grocer, Elmfield	Wilson, John, brushmaker, 10 Esk pl
place; house White Hart st—see advt	Wilson, John, wheel wright, 17 Back st
Watson, Wm., smith, 8 Westfield park	Wilson, Miss S., Islay cott
	Wilson, Mrs Isabella, 11 Esk pl
Watson, Wm., Stonefield house, Park rd	
Watt, Andw., 92 High st	Wilson, Mrs R., Croft st
Watt, Geo., carrier, Roberton's cl	Wilson, Mrs, High School cl
Watt, David, moulder, Bridgend	Wilson, Mrs, Parkside pl
Watt, John, painter, Croft st	Wilson, Mrs, Leyden's cl
Watt, R., moulder, Eskdaill st	Wilson, Mrs, Charles' court
Weatherstone, John, farmer, Airfield	Wilson, Miss, baby-linen dealer, Buccleu'st
Webster, J. R., watchmaker, 31 South st	Wilson, Robt., brassfounder, White's cl. E
West, Andrew, forester, Lugton	Wilson, Thomas, miller, 37 High st
Whitcomb, J., constable, Newtongrange	WILSON & NAIRN, coachbuilders, 3
White, D., shunter, 11 Muirpark	Back st—see advt.
White, James, ceilarman, Porteous' pl	Wilson, T., & son, saddlers, 29 South st
White, Thos., mason, 6 Westfield pk	Wilson, W., farmer, Wellington, Newton
White, Mrs John, Scott's cl	Wilson, Mrs, I Eskbank ter
White, Robt., traveller, Charles ct	Wilson, R., traveller, Buccleuch st
Whitehead, Geo., blacksmith, Cousland	Wilson, Wm., grocer, Buccleuch st
Whitehead, John, joiner, 26 Esk pl	Winton, Geo., waiter, 8 Esk pl
Whitelaw, Archd., grocer, 124 High st ;	Winton, T., agent, Eskbank station
house, Willowbank	Wishart, Miss, Thornton, Park rd
Whitelaw, James, tailor, 31 High st	Wood, A., porter, Eskdaill st
Whitson, Jas., dairyman, 127 High st	Wood, A., carter, Watson's lane
Whyte, J. Curtis, M.D., the Elms	Wood, John, tailor, Roberton's cl
Whytock, John, Wester Cowden	Wood, Alex., Wilson's cl west
Widnell & Stewart, Ltd., Eskbank Carpet	Wood, J., 17 Muirpark
	Wood, James, shoemaker, 32 High st
Works Wisht Mar Whitehart at	Wood, John, enginedriver, 25 Muirpark
Wight, Mrs, Whitehart st	
Wight, Wm., smith, White's close west;	
house White hart st	Wright, George, carter, Plummer's cl
WIGHT, ROBT., & SON, drapers and	Wright, David, grocer, North wynd
milliners, 2, 4, and 8 South st; house	Wright, John, blacksmith, Thornybank
Ormisville, 18 Muirpark pl—see advt	Wright, S., roadman, Newbattle
Wightman, James, baker, 129 High st	Wyburn, Mrs, 31 High st
Wightman, John, grocer, 103 High street;	Wylie, Jas., miner, Wardlaw's cl
house 131 High st	
Wightman, Francis, Iron mill	Y I III IIII
Wightman, Mrs, 16 Mitchell st	YOUNG, ADAM, blacksmith, Gallows-
Wightman, Thos., jun., London rd	hall—see advt

Wightman, Thomas, White's cl east Wightman, John, shoemaker, croft st

Young, Geo., gardener, Glenesk cottage Young, Alex., labourer, Tolbooth cl

Young, James, 10 Muirpark pl	Young, Peter, agent, Wicket
Young, James, bricklayer, Wicket	Young, Richard, draper, 71 High st
Young, J., bookseller, stationer, and news-	Young, Robert, dairyman, Eskdaill st
agent, 58 High st; house 112 High st	Young, Thos., mason, Thornybank
YOUNG, L., and Son, shoemakers, 7	Young, W., rector, (Secy of the Association
South st—see advt	of burgh and parochial schoolmasters
Young, John, porter, 108 High st	of Scotland) High school
Young, John, fireman, Donaldson's cl	Young, Wm., potato dealer, Lothian rd

See Page 73 for £200 Free Insurance

ADVERTISEMENTS

Y

ADAM YOUNG,

Y

ESKBANK CYCLE DEPOT.

DALKEITH.

Agent for-"New Howe" "Sunbeam" "Humber" and other wellknown makes.

COMPONT ----

Repairs Executed on the Premises by Experienced Workmen.

Official Repairer to the C.T.C.

Carment's Directory £200 Free Insurance - See Coupon.


Fill in Your Name at once.

STREET + DIRECTORY &

10mer

HIGH STREET.

Starting from head of town—Odd Nos. on Left hand side.

P. & L. Dalgleish, clothiers
 John Braid, fancy warehouse
 M. Sinclair, hatter
 Wm. Kemp, druggist
 Davidson Bros., grocers
 D. Ritchie, draper

(Gray's close West here)

21 I. & R. M'Dougal, fancy warehouse
23 S. Potter & Sons, painters
25 Robt. Murdoch, clothier
29 Wm. Kemp, baker
31 Geo. M'Dougal, clothier
33 Robt. Bishop, grocer
35 Miss Cowan, china warehouse
37 James Brown, draper

(North Wynd here)

39 W. M'Leod, baker
41 N. & J. Buchan, temperance hotel
43 James Dodds, spirit dealer
45 P. & D. Lyle, booksellers
47 Robt. Dodds, bootmaker

(Monteith's close here)

49 John Watson, butcher 51 George Whitson, spirit dealer

(White's close West here)

55 Eb. Forrester, grocer 57 John Rough, confectioner

HIGH STREET-continued

(Wilson's close East here)

61 Metcalfe, Duncan & Co., ironm'g'rs

(Elliot's close here)

63 London and Newcastle Tea Co. 65 John Bryson & Sons, watchmakers

(Miller's close here)

- 67 J Carment, bookseller
- 67 W. Middlemass, clothier
- 69 National Bank
- 71 Miss Aitken, dressmaker
- 73 Gray and Taylor, ironmongers
- 77 Mitchell Bros., grocers
- 79 Royal Bank

(Edinburgh road herc)

R. Fairweather, drysalter

- 83 Wm. Hunter and Čo, clothiers
- 85 Robt. Dodds, bootmaker
- 87 G. B. W. Archer, chemist
- 89 W. Smith, tobacconist

(Watson lane here)

91 Watson Bros, grocers

- \$3 James Tait, butcher
- 95 Mrs W. R. Aitken, grocer
- 97 Wm. Thorburn, plumber

(Brunton's close here)

99 James Carlyle, fancy warehouse M. Robertson, millwright 101 James Nelson & Sons, Ltd. 103 John Wightman, grocer 103¹/₂ A. Johnstone, tobacconist

ADVERTISEMENTS

RICHARD DODDS,

Cabinet Maker, Upholsterer, and Valuator, Agent for Bicycles of Best Makers.

BUCCLEUCH STREET.

MATTHEW ROBERTSON, Engineer and Mill-Wright, SESSIONAL COUET, 101 HIGH STREET.

Wringing Machines Covered on the Premises.Lawn Mowers Sharpened and Repaired.Mangle Rollers Turned Up or Renewed, Machinery in general Repaired.

GEORGE SKED Dalkeith Smithy & Horse-Sheeing Establishment, Elmfield Place, Newmills Rd., Dalkeith.

G.S. trusts from his long experience, and by strict personal attention to Orders, to merit a share of public patronage. The Charges in all departments will be found very Moderate.

The Dalkeith Bible Marchouse.

JOHN CARMENT, 67 High Street, Da!keith.

HIGH STREET-continued

109 B. M'Coll, bootmaker

113 C. Woolley and Son, spirit dealers (Jas. R. Montgomery)

115 W. Dalgleish & Son, cork manufs.

(Pursell's close hers)

117 R. Johnstone, spirit dealer 121 Mrs Stobbie, newsagent

(Leyden's close here)

127 Jas. Whitson, coal merchant 129 Jas. Wightman, baker

(Hunt close here)

133 G. Sinclair, cabinetmaker 143 T. Montgomery, grocer

(Plummer's close here)

(Donaldson's close here)

151 Thos. Ness, grocer

HIGH STREET.

Right hand side.

2 John Fergusson, spirit dealer
4 W. C. Gray, grocer
8 Proctor and Young, drapers
10-14 Wm. Thomson, draper
16 W. S. Dickson, grocer
20 R. Miller, watchmaker
24 J. Dawson and Co., brushmakers
26 J. Duncan and Son, bootmakers
26a Alex. Henderson, tailor
28 Scottish Drug Depot
30 A. Buchan and Co., grocers
32 Miss Thomson, fishmonger
34 Km. Kemp, chemist
36 Geo. Alex. Aitken, printer
36 Singer's Sewing Machine Co.

(Eskdaill street here)

38 M. & J. Haig, fishmongers
42 John M'Ivor, china merchant
44 J. Bruce, stationer
46 J. Alexander and Co., bootmakers
48 John Martin, baker
50 Walter Deas, fishmonger

(Gordon's close here)

52 Watson Dingwall grocer 54 George Liddell, painter HIGH STREET—continued

(Porteous's close here)

56 James Anderson, tinsmith 58 James Young, bookseller

(Allan's close here)

60 Cranston & Allan, bootmakers

62 J. and G. M'Call, tobacconists

64 C. Morrison

- 68 Geo. A. Baird, clothier
- 70 W. and T. Porteous, drapers
- 74 Jos. Gray, draper

(South street here)

- 76 P. T. Smathers, grocer
- 78 Wm. Vickers, spirit dealer
- 82 Andw. H. Small, baker
- 86 Clydesdale bank

(White's close east hare)

- J. Lindsay, cork manufacturer
- D. W. Nasmyth, spirit dealer
- 88 Jas. Somerville, bootmaker
- 90 W. Craik and Sons, watchmakers
- 94 Wm. Kemp, druggist
- 96 Jas. Affleck, bootmaker
- 100 Post Office Thos. Kemp, printer

(Roberton's close here)

- 102 J. M'Kinlay, clothier
- 104 A. K. Lawson, grocer
- 106 M. M'Donald, dairy
- 108 Andw. Somerville, baker
- 110 David Brown, fruiterer
- 114 Mrs M'Donald, refreshment dealer
- 116 R. A. Stewart, china dealer

(Tait street here)

118 Gray and Handyside, solicitors Commercial bank of Scotland Ltd. 120 J. Doualdson, confectioner

(Vint's close here)

122 G. Sinclair, cabinetmaker 124 Arch. Whitelaw, grocer

(Cundlework close here)

126

ADVERTISEMENTS


Mrs J. KEDDIE,

Confectioner, Green-Grocer and Smallware Dealer, 36 South Street, Dalkeith.

Registry for Servants,

DALKEITH CORK FACTORY.

WM. DALGLEISH & SON, 115 High Street, Dalkeith.


JOINER, UNDERTAKER and HOUSE AGENT, BACK STREET, DALKEITEL

HOUSE-14 MITCHELL STREET.

LEWIS YOUNG & SON, Boot & Shoe Warehouse, 7 South Street, Dalkeith.

Terms-Moderate.

A Trial Solicited.

HIGH STREET-continued

(Amos's close here)

136 Mrs Clark, spirit dealer 138 L. Arpino, ice cream dealer

(Tolbooth close here)

144 Cross Keys Hotel 146 Thomas Leitch, confectioner

(Scott's close here)

150 J. Nasmyth, confectioner

(Wardlaw's close here)

152 J M'Arthur, spirit dealer 154 Wm. Kinnaird, butcher 156 R. Simpson, confectioner 160 Thos. S. Chalmers, painter 162 J. Laidlaw, confectioner 166 Mrs R. Kerr, china dealer

(Moffat's close here)

166 G. W. Porteous, grocen
168 P. Mitchell, bootmaker
170 Jas. Brown, spirit dealer
172 Richd. Aytoun, spirit dealer

(Young's close here)

178 Alex. Gough, baker182 Mrs Bennet, brushmakerA. Dalgleish and Son, cork manfs.

BACK STREET.

John Riddell, cabinetmaker
3 Wilson and Nairn, coachbuilders
4 Jas. Reid, boot factor
M'Lennan & Urquhart, brewers
21 J. Flockhart, spirit dealer
28 Robt. Dick, blacksmith
Alex. Neill, joiner
32 George Grieve, slater
34 David M'Cabe, hairdresser
81 Miss Brown, spirit dealer
83 D. and J. Campbell, contractors
85 John Porteous, dairyman
94 D. W. Vass, market gardener
95 James Crichton, market gardener

(Musselburgh road here)

SOUTH ST.

- 3 Miss M'Kinlay, tobacconist
- 7 Lewis Young, bootmaker
- J. and J. Tod and Sons, grocers
- 11 Jas. Hume, saddler
- 13 John Wightman, saddler
- 17 Andw. Cochrane, grocer
- 2I G. Douglas and Son, ironmongers
- 25 Wm. Milne, grocer
- 29 T. Wilson and Son, saddlers
- 31 J. R. Webster, watchmaker
- 2 R. Wight and Son, milliners, ctc
- 6 Wm. Baker, hairdresser
- 12 Walter Paris, draper
- 16 C. Cochrane, painter
- 20 Jas. Aitken, bootmaker
- 22 Alex. Hart, plumber
- 24 John Nasmyth, draper

(*White hart street here*)

- 26 John Allan, grocer
- 30 Miss Burrell, dressmaker
- 32 Edward M'Alpine, baker
- 36 Mrs Keddie, confectioner
- 38
- 40 John Dodds, greengrocer

ELMFIELD PLACE.

Wm. Raeburn, spirit dealer
George Sked, blacksmith
A. Chisholm and Son, joiners
Co-Operative Store Ltd.
A. Neilands, slater
Wm. Watson, grocer
Peter Buncle, rope and twine manufr.
James Forsyth, butcher
C. Wagstaff, dairyman

WHITE HART STREET

John Aitken, veterinary surgeon David Watson, grocer Thos. Hanton, solicitor Thomas Beveridge, plumber John Hanton, engineer Stephen Hair, builder ADVERTISEMENTS


Spectacles and Eye Glasses. Oculist's Prescriptions Carefully Prepared. Toilet Requisites of all kinds.

WM. & THOS. PORTEOUS,

Clothiers and General Drapers,

70 HIGH STREET, DALKEITH.

HAVE always in Stock a Large Assortment of First-Class Goods in the various Departments, which, having been selected with the greatest care and purchased on the most advantageous terms, they can with confidence recommend as of

SUPERIOR QUALITY & GOOD VALUE,


Dalkeith

BUCCLEUCH PLACE.

T. Sturrock, solicitor Dickson and Sons, fruiterers James Hogg, potato merchant John Hamilton, butcher Thomas Dickson, grocer Joseph Hamilton, draper

(Croft street here)

Geo. Jack, solicitor

(Parkside place here)

David Grieve, grocer T. Wallace, photographer Dalkeith Railway Station Jas. Brunton, Harrow Hotel

(New Edinburgh road here)

CROFT STREET.

J. Grossart, blacksmith J. Haig and Sons, undertakers A Dawson and Co., curriers Dalkeith Gas-Light Co.

BUCCLEUCH STREET.

Rich. Dodds, cabinetmaker James Bowers, dairyman W. Alison & Son, coach builders John C. Smith, coach hirer

John Smith, contractor John M'Queen, grocer John Stewart, butcher W. Falconer & Son, tinsmiths John T. Falconer, cabinetmaker Miss Wilson, baby-linen warchouse Wm. Thomson, plumber Miss Kerr, confectioner T. Wightman and Son, bootmakers

BRIDGEND.

E. M. Crooks, grocer Jas. Cruickshank, carrier Arch. Dods, auctioneer T. Cumpstie, brickbuilder Miss Falconer, spirit dealer A, & W. Douglas, Dalkeith mills

NORTH WYND.

J. Hope and Son, brassfounders

ADVERTISEMENTS

SEND for KEMP'S SAMPLE BOOKS of (τ) Ball Programmes, (2) Menu Cards, (3) Wedding Cards and (4) Fancy Cards. 100 HIGH ST., DALKEITH.

FF These can be completed with the Printing required, in Gold and Silver in an hour.

£200 Free Insurance - See Coupon

Fill in Your Name at once.

ADVERTISEMENTS

WILLIAM HUNTER &	CO.,	
CLOTHIERS & OUTFIT	TERS,	
I TOLBOOTH WYND, 183 HIGHS	TREET,	
LEITH. DALK	EITH.	
Best Value and Selection in the District.		
JUVENILE DEPARTMENT Boys' Suits, Prince and Sailor shapes, in Tweeds and Serges from 2/11 Boys' Norfolk Suits, Tweeds, Serges, etc. from 5/6 Boys' Rugby Suits (Three Garments) from 9/6 Boys' Overcoats and Highland Capes, from 6/6		
Boys' Reclers	from 3/11	
Youths' Trouser Suits, Tweeds & Serges from 12/6 Youths' Trouser Suits, Black Jacket and Vest, Tweed Trousers, - from 18/6		
Youths' Overcoats, Newest Styles -	from $12/6$	
GENT.'S DEPARTMENT		
Gents' Suits in Tweeds and Serges - Gents' Trousers, a large variety - Gents' Overcoats, in Beavers, Friezes	from 18/6 from 3/11	
Serges, etc. Gents' Suits, to Order, Newest Materials		
Gents' Trousers, to Order, Good Selection from 10/6 Gents' Overcoats, to Order, Newest Shapes from 30/- Gents' Waterproof Coats, all Shapes,		
Best Makes	from 17/6	
Summer and Winter Hosiery, Shirts, Gloves, etc. Hats & Caps, Umbrellas, Travelling Rugs & Bags.		

Every Description of WORKMEN'S CLOTHING.

Principal Scottish Fairs and Trysts.

The Editor of Carment's Directory will feel obliged by notice of alterations in the date of any of the following Fairs being transmitted him for correction in future publica-tions, and begs to state that, whilst doing his utmost to keep the List of Fairs correct, he cannot guarantee its absolute accuracy.

N.B.-When the appointed day happens to fall on Saturday, Sunday, or Monday, the fair is sometimes deferred till the Tuesday following.

JANUARY.

Aberfeldy, 1 Thursday o s Aboyne (Charlestown of), cattle and horses, 3 Thursday Alford, cattle, horses, etc., Tues. 3 and 24 Alford, cattle, horses, etc., Tues. 3 and 24 Alford, attle, and a start and a start attle Alyth, 4 Wednesday Arbroath hiring, etc., last Saturday Ayr, horses and cattle, Th. and Fri. before 2 Wednesday Banchory-Ternan, cattle, sheep, and horses, last Monday Beauly, or Muir of Ord, cattle, 3 Thurs. Beith, 1 Friday os Biggar, horses and hiring, last Thursday o s Braco, fat cattle, 1 Wednesday Cornhill of Park, 2 Thursday Coupar-Angus, cattle and sheep, 3 Monday Crieff, cattle, 1 Tuesday Cupar-Fife, cattle, horses, 1 Tuesday Deer (New), 3 Wednesday Dounby, horses and cattle, 2 Thursday Dufftown, cattle and sheep, 4 Thursday Dunfermline, cattle and horses, 3 Tuesday Duncon, 8 Thursday Durric, 3 Tuesday Exht, cattle and horses, 1 Monday Elgin, cattle, etc., 2 and last Fridays Ellon, 1 and 3 Mondays Falkirk, cattle and horses, last Thursday Falkland, cattle, sheep, horses, 2 Tuesday Fife-Keith, cattle, 3 Friday Finstown, horses and cattle, 3 Monday Fochabers, cattle, 3 Thursday Forres, cattle, etc., 1 and 3 Tuesdays Fortrose, cattle and produce, Monday before, Fyvie, 3 Thursday Glasgow, horses, every Wednesday except 1st and 3rd; cattle every Thursday Glealivet, day before Dufftown Grantown, Tuesday after 12, and Monday before 3 Wednesday Huntly, horses, 1 Wednesday; cattle, 1 and 3 Wednesdays Insch, cattle, etc., 4 Monday Inverness, Friday, after Beauly

Inverurie, cattle, etc., Tuesday 10, 31 Johnstone, horses, 1 Friday

Keith cattle, horses, sheep, 1 Friday Kelso, cattle, Monday, 9 and 23 Kildary, Tuesday before Beauly Killin, general business, 3 Tuesday Kirkwall, horses and cattle, 1 Monday Kirriemuir, 1 Monday Laurencekirk, cattle, etc., every Monday; feeing mart (St Anthony's Fair), last Wednesday wednesday Lesmahagow, 2 Wednesday Linlithgow, Friday after 2 Tuesday Lockerbie, pork, 2 Thursday os Longside, Thursday after 3 Tuesday Lonmay station, 2 Monday Lumsden, 1 Monday Machar (New), cattle and horses, 3 Thure. Marnoch, cattle, Tuesday after 2 Monday Maud, last Monday Maybole, 3 Thursday Minilaw, 2 Tuesday Minilaw, 2 Tuesday Minilaw, 2 Tuesday Muir of Ord. See Beauly Nairn, cattle, etc., Saturday after Beauly Newton-Stewart, cattle, 2 Friday Rhynie, cattle, Saturday before 4 Monday Rothie, 2 Monday Stewarton, horses, ettle, etc., Thursday before 1 Friday os Stranraer, horses, Monday before 1 Wed. Strathaven, general business 1 Thursday Strichen, cattle 1 Thursday Thornhill (Perthshire), 1 Tursday Wick, last Friday Wigtown, cattle, 4 Friday

FEBRUARY.

Aboyne (Charlestown of), cattle and horses 3 Thursday Alford, horse, cattle, etc., Tuesday 14 Alloa, 2 Wednesday Alyth, 4 Wednesday Auchagatt, 2 Thursday Auchterarder, cattle, 1 Wednesday

Auchtermuchty, 1 Monday

Ballater, Tuesday before, Aboyne

Beauly, or Muir of Ord, cattle, 3 Thurs. Beith, 1 Friday os

Bonhill, horses, 1 Thursday

SCOTTISH FAIRS AND TRYSTS-Continued.

Ruthven (Badenoch), 2 Tuesday Brechin, every Tuesday Blair-Athole, general business, 12; if Satur-Sanguhar, general business, 1 Friday o s day, Sunday, or Monday, then Tuesday following Stirling, horses and cattle, 1 Friday; horses, 3 Friday Campbelltown (Argyll), horses, 1 Thur. Carnwath, hiring, last Friday Stonehaven, cattle and sheep, Thurs. before Candlemas o s Castle-Douglas, horses, 11 if Monday; if Stow, hiring hinds, Friday before last Mon. Strathdon, 2 Triday Stromness, 1 Wednesday Tarland, 2 Wed. and last Wed. o s not, Monday after Coupar-Angus, cattle and sheep, 3 Mon. Cunnock (Old), cattle and horses, Thur. Thornhill (Dumfriesshire), 2 Tues, o s after Candlemas os; general business, every Thursday Toab (Orkney), 2 Wednesday Cupar-Fife, cattle and horses, 1 Tuesday Tobermory, horses, Wed. before Oban March Dalkeith, hiring, last Thursday Dalmellington, hiring, etc., last Thurs. Dingwall (Candlemas), cattle and produce, horse market Turriff, cattle, 2 and 4 Wednesdays Wick, last Friday 3 Wednesday Wigtown, horses, 1 Thurs., o s; cattle, 4 Fri. Douglas, 1 Wednesday Dufftown, cattle and sheep, 4 Thursday Dumfries (Cand.), horses, 1 Tues. and Wed. os; hiring, 1 Wed. os Dunher, birger 1 Tuesday MARCH. Dunbar, hiring, 1 Tuesday Aberfeldy, Tuesday after Perth Aboyne (Charlestown of), cattle and horses, Dunfermline, cattle, horses, 3 Tuesday Dunkeld, general business, 13; if Saturday, 3 Thursday Sunday, or Monday, then Tues. following Dunoon, 3 Thursday Durris, 3 Tuesday Alford, cattle, horses, etc., Tues. 7, 28 Alness Bridge, cattle, etc., 1 Tuesday Alyth, 4 Wednesday Darlston, hiring, last Monday Echt, cattle and horses, 1 Monday Auchinleck, grit ewes and hoggs, last Thurs. Auchterarder, cattle, last Wednesday Balgair, sheep, last Tuesday Elgin, cattle, etc., 2 and last Fridays Ellon, 1 and 3 Mondays Banchory-Ternan, cattle, sheep, and horses, Finstown, horses and cattle, 3 Monday last Thursday Beauly, or Muir of Ord, 3 Wed., sheep only, Thursday, cattle and horses Fochabers, cattle, 3 Thursday Forres, cattle, etc., 1 and 3 Tuesdays Biggar, seeds and general business, Thurs. Fortrose, cattle, and produce, Monday before after 1 Tuesday Beauly Blairgowrie, horses and cattle, 3 Wednesday Fyvie, 3 Thursday Glasgow, horses, every Wednesday Glenlivet. day before Dufftown Bunessan, horses, 2 Sat. after Falkirk Callander, hiring, 3 Thursday Grantown, Monday before 3 Wednesday Campster (Caithness), last Tuesday Haddington, hiring, 1 Friday Hosen (Orkney), 2 Wednesday Huntly, cattle, 1 and 3 Wednesdays Carluke, 2 Thursday Castle-Douglas, 23 if Mon.; if not, Mon. after Insch, cattle, etc., 4 Monday Invergordon, 3 Tuesday Chapeltown, last Wednesday o s Comrie, corn and hiring, 3 Wednesday Inverness, cattle, Friday after Beauly and Cornhill of Park, 2 Thursday Coupar-Angus, horses, etc., 3 Thurs. Crieff, horses, cattle, hiring, and genera business, 1 Tuesday last Friday Invertifie, cattle, Tuesday, 21 Invertifie, cattle, horses, and sheep, 1 Friday Kelso, cattle, Monday 6 and 20 Kilwinning, 1 Monday Kirkwall, 1 Monday Cunnock (Old), hiring, etc., Thursday after 6 Cupar-Fife, cattle, horses, 1 Tuesday Dalmaly, cattle, etc., 3 Wednesday Douglas, 3 Friday Doughs, horses and cattle, 2 Thurs. Kirriemuir, 1 Monday Lanark, seeds and hiring, last Tuesday Laurencekirk, cattle, etc., weekly Dufftown, cattle, sheep, and horses,4 Thurs. Linliftgow, cattle and horses, last Friday Lockerbie, horses, and pork, 2 Thurs. o s Longside, Thursday after 3 Tuesday Dumbarton, 3 Tuesday Dumfries, hiring, last Wednesday Dunfermline, cattle and horses, 3 Tues. Markinch, cattle, etc., 2 Tuesday Duns, hiring, 1 Tuesday Mauchline, cows, horses, and hiring, Thurs. Durris, 3 Tuesday Thursday after 4 Meigle, 2 Wednesday Milnathort, cattle, 2 Wednesday Mintlaw, 2 Tuesday Echt, horses and hiring, 1 Monday Elgin, cattle, etc., 2 and last Fri.; hiring, 3 Friday Ellon, 1 and 3 Mondays Muir of Ord. See Beauly Falkirk, cattle, horses, 1 Thurs.; tryst, last Muirkirk, hiring, Tuesday after 18 Nairn, cattle, etc., Sat. after Beauly Newton-Stewart, 2 Friday Paisley. 8 Thursday Tuesday Falkland, cattle, sheep, horses, 3 Thur. Fife-Keith, cattle, 3 Friday Finstown, horses and cattle, 3 Monday Rattray, Tuesday after 11 Firth (Orkney), 3 Monday Rhyne, cattle, Saturday before 4 Mon. Rothie, 2 Monday Fochabers, cattle, 4 Wednesday Forres. cattle, etc.. 1 and 3 Tue sday

Dalkeith

Professions and Trades Directory

Ærated Water Manufacturers Woolley, Charles, & Son, 113 High st

Auctioneers

Buchan, Wm., North wynd Dods, Archibald, Bridgend Riddell, John, Elmfield pl Sinclair, G., 122 High st

Bakers

Co-operative Store Coy., Elmfield place Kemp, William, 29 High st M'Alpine, Edward, 32 South st M'Leod, Wm., 39 High st Martin, John, 43 High st Moffat, James, & Co., 3 Muirpark place Small, Andrew H., 82 High st Somerville, Andrew, 108 High st Stewart, Charles B., 34 High st Wightman, James, 129 High st

Bill Posters

Aitken, Richard, North wynd Steadman, Thomas, 52 High st

Blacksmiths

Alison, W., & Son, Buccleuch st Dick, Robert, 28 Back st Grossart, James, Croft st Sked, George, Newmills road Wight, William, White's close west Young, Adam, Gallowshall, Eskbank

Booksellers and Stationers

Carment, John, 67 High st Lyle, P. & D., 45 High st. Young, James, 58 High st

Boot and Shoe Makers

Aitken, James, 20 South st Affleck James, 96 High st Alexander, James, & Co., 46 High st

Cranston & Allan, 60 High st

Duncan, J., & Son, 26 High st Dodds, Robert, 47 & 85 High st M'Coll, Bernard, 109 High st M'Ivor, J., Edinburgh rd Mitchell, P., 168 High st Reid, James, 4 Back st Somerville, James, 88 High st Young & Son, Lewis, 7 South st

Bassfounders

Hope, John, & Son, North wynd

Brewers and Maltsters

M'Lennan & Urquhart, Back st

Brickbuilders

Cumpstie, Thomas, Bridgend Dennis, John, Park rd, Eskbank M'Leod, Jas., & Son, 14 Muirpark

Brush Manufacturers

Bennett, Mrs Arthur, 182 High ss Dawson, James, & Co., 24 High st

Builders

Hair, Stephen, White Hart st Monteith, Wm., 61 Muirpark Muirhead, John, Mitchell st Steven, William, 19 Muirpark place

Butchers

Co-operative Store Coy., Elmfield place Finlay, William, 168 High st Forsyth, James, Elmfield place Hamilton, John, Buccleuch place Kinnaird, Wm., 154 High st Nelson & Sons, James, 101 High st. Stewart, John, Buccleuch st Tait, James, 93 High st Watson, John, 49 High st

Cabinetmakers

Buchan & Co, North wynd Dodds, Richard, Buccleuch st Falconer, John T., Buccleuch st Riddell, John, Elmfield pl Sinclair, G., 122 High st

Carriage Hirers

Brodie, John, Cross Keys hotel Cowan, John, Elmfield pl Hislop, R. & A., Justinlees stables Smith, John C., Buccleuch st

Carriers—See page 3.

Cattle Dealer

Dods Archibald, Bridgend

Chemists and Druggists

Archer, Geo. B. W., 87 High st Kemp, Wm., 9, 34a, and 94 High st Scottish Drug Depot, 28 High st

Chimney Sweepers

Murphy, J., Eskdaill st Simpson, James, Young's close Simpson, R., 156 High st

China Merchants

M'Ivor, John, 40 High st Morrison C., 101 High st Thomson, W., 10-14 High st

Clergy-See page 5.

Clothiers (See Tailors and Clothiers)

Coach Builders

Alison, W., & Son, Buccleuch st Gibson Bros., Lothian bk Wilson and Nairn, Back st

Coal Merchants

Murro, Jas., Eskdaill st Pryde, John, 190 High st Rodger, John, Lothian rd Steele, John, 86 Buccleuch st Whitson, James, 127 High st

Confectioners

Buchan, N. & J., 41 High st Foreman Frederick, Bankhead Keddie, Mrs, 36 South st Rough John, 57 High st Thomson, Miss, 32 High st

Cork Manufacturers

Dalgleish, Alex., & Son, 90 Back st Dalgleish, W., & Son, 115 High st Lindsay, James, White's close east

Corn Mill Masters

Douglas, A. & W., Dalkeith mills Gray, John, Elginhaugh mills

Curriers and Leather Merchants

Dawson, Andrew, & Co., Croft st

Dairy Keepers

Bowers, James, Buccleuch st Bruce, John, 16 Back st Campbel, D. & J., 83 Back st Cornwall, Mrs, Lothian st Hutchison, J., Westfield Kenneth, C, Dalhouste road Lindores, Mrs, North wynd Maben, Wm., 18 Eskdaill st M'Donald, M., 106 High st M'Call, Thos., London rd M'Luskie, Patrick, Lothian st Ogilvie, Jas., 180 High st Porteous, John, 88 Back st Reynolds, M., Lothian rd Rodger. J., Lothian rd Smith, Mrs, Buccleuch st Wagstaff, C., Elmfield pl Watson, Thomas, 2 Mitchell st Whitson, James, 127 High st Young, Robert, Eskdaill st

Drapers

(See also Tailors and Clothiers)

Brown, James, 37 High st Co-operative Store Co., Elmfield place Gray, Joseph, 72 and 74 High st Hamilton, Jos., Buccleuch pl Murdoch, Robert, 25 High st Nasmyth, John, 24 South st Paris, Walter, 12 South st Porteous, W. & T., 70 High st Proteous, W. & T., 70 High st Ritchie, D., 15 High st Mitchie, D., 15 High st Wight, R., & Son, 2, 4, & 8 South st

Dressmakers

(Those marked * are also Milliners)

* Aitken, Miss, 71 High st Bell, Miss, Edinburgh road Burrell, M ss E., 30 South st Carse, Miss, 74 High st Chisholm, Miss, 11 High st * Hamilton, Jos., Buccleuch pl Kay, Mrs, Elmfield pl Laidlaw, Mrs, 136 High st Morrison, Miss, Parkside place M'Alpine, Miss, 51 Back st M'Intosh and Thomson, 59 High st *Murdoch, Robert, 25 High st Pettie, Mrs, 7 High st * Ritchie, David, 15 High st Surz, Miss, Benbught Tervet, Miss, 25 Esk place *Thomson, W., 10-14 High st * Wight, R., & Son, 2, 4, & 8 South st Wilson, Miss, 15 Muirpark pl

Drysalter

Fairweather, Robert, Edinburgh rd

Emigration Agent Carment, John, 67 High st

Engineer Hanton, John, White Hart st

Fancy Warehouses

Bruce, Jas., 44 High st Carlyle, Jas., 99 High st Carment, John, 67 High st M'Dougal, I. & R., 21 High st

Fishmongers & Egg Merchants

Deas, Walter, 50 High st Haig, M. & J., 38 High st Thomson, Miss, 32 High st

Gardeners-Jobbing

Davidson, J., Water Tower Nursery Dickson & Son, Buccleuch place Foreman, Fred., Bankhead, Eskbank Garvie, Hugh, Vint's close Gunn, John, 5 South st Pryde, Walter, Croft st Steedman, Robt., 5 South st

Market

Crichton, James, 95 Back st Dickson & Son, Buccleuch place Dickson, Henry, Gibraltar Thomson, George, Viewfield Vass, David W., 94 Back st Wallace, John, Back st

Grocers

(Those marked * are Licensed)

* Aitken, Mrs W. R. 95 High st * Allan, John, 26 South st Bishop, Robt., 33 High st * Brown, C. K., & Sons, I Eskdaill st Buchan, A., & Co., 30 High st * Cochrane, A., 17 South st Co-operative Store Coy., Elmfield place Crooks, E. M., Marchbank Davidson Bros., 13 High st Dickson, Thomas, Buccleuch place Dickson, Wm. S., 16 High st. * Dingwall, Watson, 52 High st Duncan, John, Westfield cottages Forrester, Ebenezer, 55 High st Gray, William C., 4 High st Grieve, David, Buccleuch place Lawson, Alexander K., 104 High st Milne, William, 23 and 25 South st * Mitchell Brothers, 77 High st M'Donald, Mrs, 143 High st * M'Queen, John, Buccleuch st Porteous, George W., 166 High st Smathers, Peter T., 76 High st Tod, J. & J., & Sons, 9 South st * Watson Brothers, 91 High st Watson, David, White Hart st Watson, Wm., Elmfield pl Whitelaw, Archibald, 124 High st Wightman, John, 103 High st Dodds, John, South st

Greengrocers and Fruit Merchants

Brown, David, 110 High st Dickson & Son, Buccleuch place Keddie, Mrs James, 36 South st Thomson, Miss, 32 High st

Hairdressers

Baker, William, 6 South st Donachie, James, Edinburgh road M'Cabe, David, Back st

Hatter

Sinclair, M'Kenzie, 5 High st

Hotels

(Licensed)

Brodie, John, Cross Keys Brunton, James, Harrow

Ironmongers and Seedsmen

Douglas, G., & Son, 21 South st Gray & Taylor, 73 High st Metcalfe, Duncan & Co., 59 & 61 High st

Joiners

(See also Cabinetmakers)

Chisholm, Arch., & Son, Elmfield pl Gibson Bros., Lothian bank Haig, Jas, and Son, Croft st Hogg, Robert, Edinburgh rd Neill, Alexander, Back st Penman, John, Newmills

Lathsplitters

Ross, D. & J., Buccleuch st

Millwright

Robertson, M., 101 High st

Medical Practitioners

Ballantyne, Alexander, Ashton Lucas, Robert, Buccleuch st Whyte, J. Curtis, the Elms

Newsagents

E ail, John, 3 High st Bruce, James, 44 High st Carment, John, 67 High st Johnstone, A., 1033 High st Lyle, P. & D., 45 High st M'Kinlay, Miss, 3 South st Smith, Wm., 89 High st Stobbie, Mrs, 121 High st Young, James, 58 High st

Newspaper Repesentatives

Burnett, J. R., 45 High st-"Dalkeith Advertiser."

+ * Kemp, Thomas, 100 High st— * Rep., Press Association.

> + denotes connection with the Institute of Journalists

Nurserymen

(See also Market Gardeners) Davidson, John, Water Tower Dickson & Son, Buccleuch place Foreman, Frederick, Bankhead

Painters, Paperhangers and Glaziers

Chalmers, T. S., 160 High st & Tait st Cochrane, Colin, 16 and 18 South st Liddell, George, 54 High st Potter, S., & Son, 23 and 27 High st

Pawnbroker

Ire and, Mrs, Eskdaill st

Photographer

Wallace, Thomas, Buccleuch place

Plasterers

Hill, William, Young's close Robertson, John, Parkside pl

Plumbers

Beveridge, Thomas, White Hart st Hart, Alexander, 22 South st Thomson, William, Buccleuch st Thorburn, W., 97 High st

Potato Merchants

Elington, George, North wynd Hogg, James, Buccleuch place

Printers

A tken, George, 35 High st Carment, John, 67 High st Kemp, Thomas, 100 High st Lyle, P. & D., 45 High st

Rope and Twine Manufacturer

Buncle, Peter, Elmfield place

Saddlers

Hume, James, 11 South st Wightman, John, 13 South st Wilson, Thomas, & Son, 29 South st

Sewing Machine Depots

Dodds, Robert, 47 and 85 High st Singer Machine Coy., 36 High st

Slaters

Grieve, George, & son, 32 Back st Neilands, A ex., Elmfield pl McCarter, Wm., London rd Simpson, Robt., 156 High st

Solicitors

Anderson & Chisholm, Eskbank Gray & Handyside, 118 High st Hanton, Thomas, White Hart st Jack, George, Fairfie'd place Sturrock, Thomas, Buccleuch place

Spirit Dealers

(See also Hotels)

Aytoun, Richard, 172 High st Brown, James, 170 High st Brown, Miss, Wheat Sheaf Inn Clark, Mrs, 136 High st Dodds, James, 43 High st Falconer, Miss, Bridgend Ferguson, John, Buck's Head Flockhart, Jn., 21 Back st Johnstone, Robt., 117 High st Naismith, W. Black Bull Inn, Lothian st Nasmyth, D. W., 86 High st Noble, Robert, Justinlecs Bachurn, Willium, Old Meal Market Inn

Spirit Dealers-Continued

M'Arthur, J., 152 High st Vickers, William, 78 High st Whitson, George, 51 High st Woolley, Chas. & Son, 113 High st

Tailors and Clothiers

Baird, George A., 68 High st Brown, William, 3 Westfield park Calder, William, 1 tothian st Dalgleish, P. and L., I High st Gray, Joseph, 72 and 74 High st Hamilton, Joseph, Buccleuch pl Hunter, William, & Co., 83 High st M'Dougal, George, 31 High st Middlemass, Wm. S., 167 High st M'Kinlay, James, 102 High st Murdoch, Robert, 25 High st Plain, Francis, White's close west Porteous, W. & T., 70 High st Pretsell, Wm., 101 High st

Tea and Coffee Dealers

London & Newcastle Tea Co., 63 High st

Tinsmiths and Gasfitters

Anderson, James, 56 High st Copland, John, Lothian st Falconer, W. & Son, Buccleuch st

Undertakers

Falconer, John T., Buccleuch st Haig, James & Son, Croft st Sinclair, G., 122 High st

Veterinary Surgeons

Aitken, John, White Hart st

M'Intosh, J W., Eskbank

Watchmakers

Bryson & Sons, 65 High st Craik, William, and Sons, 90 High st Miller, Robert, 20 High st Webster, John R., 31 South street

Wood Merchant

Raeburn, William, Old Meal Market Inn Pirrie, George, Hardengreen

ADVERTISEMENTS


Experienced Engineers sent to all parts of the Country for Erecting and Repairing of all kinds of Machinery.

All kinds of Castings and Repair Work quoted for.

AITCHISON & CO., LOANHEAD FOUNDRY.

ROBERT LIDDELL,

PAINTER AND DECORATOR,

Bridge End House, LASSWADE.

OILS, BRUSHES, AND COLOURS.

Glass Cut to Order. Windows Cleaned and Glazed.

PAPER-HANGINGS IN GREAT VARIETY.

£200 Free Insurance - See Coupon. Fill in Your Name at once.

BONNYRIGG

(See also Lasswade.)

Post Office-R. M'Bey, postmaster.

Deliveries—8 a.m., 12.30 and 5.15 p m. Box closes at 9-50 and 11.45 a.m.; 2-50, 5-15, 6-30 and 8.15 p.m.

COMMISSIONERS OF POLICE-BURGH OF BONNYRIGG.

Robt. Ketchen, provost; Geo. Brown, and R. Muirhead, bailies; Robert Bird. Peter Gallacher, Jas. Stoddart, Peter Hinshelwood, Thos. Rae, and A. Gilchrist. Robert M'Bey, clerk. James Craig, treasurer and collector.

COCKPEN PARISH COUNCIL.

Wm. Stewart, chairman; J. A. Stoddart, W. Vickers, Jas. Moffat, A. Gray, D. Robertson, T. Robertson, C. Skelton, and Rev D. W. I. Wallace.

D. B. Tod, collector. John Muir, inspector. Drs Allan and Inch, medical officers.

REGISTRAR-J. G. Forbes, 56 High st.

COCKPEN SCHOOL BOARD.

C. J. Allan, chairman; Rev R. T. Loudon, Archibald Gilchrist, Rev D. W. L. Wallace; R. Ketchen, R. Muirhead, and W. Vickers.

D. B. Tod, treasurer and clerk.

BONNYRIGG WATER COMPANY (LIMITED). William Stewart, chairman ; David B. Tod, S.C.C., secretary.

BowLING CLUB-J. Donaldson, pres.; J. Burns, secretary; Andrew Gray, treasurer.

PLACES OF WORSHIP.—Established Church—Rev. D. W. L. Wallace, Cockpen. Free Church—Rev. R. T. Loudon.

BONNYRIGG AND LASSWADE TOTAL ABSTINENCE SOCIETY.

J. J. Bell, pres.; G. Storie & D. Robertson, vice-do.; J. Barrie, treas, G. Brown, secy

CHORAL UNION. --- Robert Dundas of Arniston, Hon-Pres.; John Mochrie, secretary.

BONNYRIGG AND DISTRICT ORNITHOLOGICAL SOCIETY-Peter Milne, vicepresident.

COCKPEN CONSTITUTIONAL (CONSERVATIVE) Association-Instituted 1887. Robert Dundas of Arniston, president; J. F. Lowson, chairman; A. Ketchen, secy.

> DUNDAS CRICKET CLUB. John Paterson, captain; W. Dalgleish secretary.

Bonnyrigg

Aikman, Mrs, Hoggan's cott Aitken, James, druggist, Hillhead Aitken, James, papermaker, Camp view Alexander, Robt., dairyman, 13 Polton st Alexander, Jas., joiner, 13 Union park Alexander, John, draper, 27 Lothian st Allan, Colin, greengrocer, Dundas st Anderson, David, weaver, Lothian st Anderson, John, blacksmith, Polton st Anderson, Miss, Dalhousie grange Anslow, Daniel, 15 Union park Armstrong, Allan, manager Polton collierv Aytoun, Dr J. H., View Park Baillie, J., grocer, Camp view Baillie, Mrs, china merchant, 33 High st Bain, John, Camp view Baird, David, gamekeeper, Dalhousie Balderston, J., publican, 24 Dundas st Barrie, Joseph, clothicr, 23 High st Beazer, Joseph, designer, Viewpark Bethune, David, joiner, 12 Lothian st Beveridge, J. & J., grocers, Newtonloan Bird, Robt., coach-hirer, 93 High st Black, David, weaver, Camp view Black, Mrs, 10 High st Boag, John, weaver, 46 Dundas st Bonnar, George, Camp view Bonnyrigg Coffee House, 87 High street-Jas. Lees, manager Borthwick, G., mason, 67 Lothian st Borthwick, James, smith, Lothian st Bowie, A., grocer, etc., 2 High st Boyd, Miss Jessie H., Maryfield Boyd, John, grocer, etc., 5 High st Bracks, John, millworker, Polton st Briggs, Alex., signalman, Lothian st Brown, Alex., ploughman, 67 Dundas st Brown, D., clerk, Durham pl Brown, G., insurance agent, 9 Union park Brown, John, joiner, 47 Lothian st Brown, Joseph, mason, 61 Dundas st Brown, Mrs Ann, 9 Lothian st Brown, Mrs, fishmonger, 51 High st Brown, Mrs, 47 Dundas st Brown, Mrs, dressmaker, Maryfield pl Brown, Wm., weaver, 25 High st Brown, James, 42 Newfield place Brown, James, weaver, Lothian st Bruce, David, weaver, 35 Lothian st Buist, John, dresser, 59 Lothian st Brunton, Thomas, mason, 94 High st

Brydone, Wm., 21 Lothian st Brydon, James, sinker, Polton st Buchanan, Mrs, 50 High st Buchanan, W. D., Viewforth gdns Burnett, W., fireman, 4 Factory terrace Burns, James, millworker, Leyden place Burns, John, insurance supt., 25 Union pk

Cairns, James, carter, 23 Lothian st Cairns, Miss, stationer, etc., 10 Dundas st Cairns, Robert, millworker, Polton st Caldwell, John, weaver, 17 High st Campbell, H. D., butcher, 96 High st Campbell, Mrs James, 62 Polton st Campbell, Martin, police station Campbell, Thos., weaver, Marybank Carter, David, smith, Stanley pl Carter, Miss Isabella, 48 Dundasst Chisholm, Thomas, Prestonholm Christie, Jas., grocer, 48 High st Clapperton, John, grocer, etc., Dundas st Clark, George, Leyden pl Clark, John, weaver, Leyden pl Clark, Mrs, 43 High st Clark, Robert, weaver, Lothian st Clark, Wm., weaver, 92 High st Cockburn, Alex., fireman, Dundas st Cockburn, John, smith, 34 High st Cockburn, R., millworker, 65 Lothian st Co-operative Store, High st - Jas. Jack, manager Cook, John, joiner, Durham pl Cottam, Mrs, Blinkbonny Cowe, Robert, platelayer, Leyden park Cox, Thomas, tailor, 12 High st Crabb, Wm., dresser, 7 Union jark Craig, Allan, weaver, 83 Polton st Craig, James, draper, 15 Dundas st Craig, Robert, weaver, Leyden place Craig, Wm., clothier, 6 Dundas st Cunningham, Mrs. 41 Lothian st Cunningham, Wm., 92 High st Cusiter, Mrs, Gracemount, Maryfield Cuthbertson, George, weaver, Polton st

Dalgleish, Adam, Polton st Dalgleish, James, dresser, 68 High st Dalgleish, Robt., dresser, High st Dalgleish, R., millworker, 35 Polton st Dalgleish, R., mason, 31 Dundas st Dalgleish, Thomas, 71 Dundas st

Dalgleish, Wm., cropper, Viewforth pl

Davidson, James, joiner, Poltonball Davidson, John mason, Poltonhall Davidson, Jas., joiner, 12 Dundas st Davidson, James, 63 Lothian st Davidson, Miss, teacher, Davie, John, 37 Lothian st Davie, Geo., miner, 13 Dalhousie cotts. Denholm, John, mason, 39 Lethian st Dennis, John, Brixwold Dickson, Andrew, 69 Lothian st Dickson, John, smith, Newfield place Dickson, T., carter, 1 Factory terrace Donaldson, Alexander, Prestonholm Donaldson, Jas., joiner, 25 High st Donaldson, Robert, Camp view Donnet, Mrs E., 4 Union park Douglas, John, Lothian st Dryburgh, Jas, blacksmith, Poltonhall Dryden, Robert, joiner, 17 Union park Dudgeon, R., labourer, Newfield place Dudgeon, Thomas, guard, 29 Polton st Dunbar, George, joiner, 41 Lothian st

Easton, Peter, Durham pl Easton, James, weaver, 71 Dundas st Elliot, Wm., mason, 24 High st

Faickney, Wm., 61 Lothian st Fisher, H., miner, 4 Durham bank Forbes, James G., registrar, 56 High st Forsyth, Andrew, joiner, Polton st Forsyth, Peter, flesher, 5 Dundas st Fraser, John, timekeeper, 1 Union pk Fraser, Thos, Camp view Fraser, Wm., weaver, Camp view

Gaer, Alex., millworker, 35 Dundas st Gallacher, Peter, builder, Camp view Gallocher, Jas., millworker, 17 Union pk Gardner, Wm., engineman, Newtonloan Gardner, Mrs, 25 Dundas st Gibson, Chas., Union pk Gilchrist, John, coal agent, High st Gilchrist, A., commission agt., lvanhoe Gillies, Thomas, 58 Dundas st Gordon, Mrs, Dundas st Graham, J., Cockpen school Gregor, Mrs W., Lauder villa Goldie, D., mason, 65 Dundas st Gordon, Mrs, 37 Dundas st Gray, Mrs, 26 High st Gray, Misses, Swift villa Gray, Andrew, draper, 39 High st Guyon, M., Rosemount

Haldané, R., paper maker, 11 Dundas st Hare, Andrew, weaver, Polton st Harper, J., Camp vicw Henderson, Mrs, Polton st Henderson, J., bootmaker, 14 Polton st Hill, Andrew, 65 Dundas st Hinshelwood, P., joiner, High st Hogg, John, grocer, 40 Dundas st Hogg, J., signalman, 57 Dundas st Hogg, R., millworker, 37 Dundas st Hogg, Rich., signalman, Lothian st Hoggan, Wm., baker, 5 Polton st Holding. A., drill instructor Holmes, James, weaver, 112 High st Hood & Simpson, engineers, Polton st Hope, Andrew, joiner, 19 Union park Horsburgh, James, mason, 27 Dundas st Horsburgh, Richard, 25 Polton st Horsburgh, W., blacksmith, Leyden pk Howden, James, sinker, 57 Dundas st Hughes, Mrs E., 45 Polton st Hunter, James, fireman, Polton st Hutcheon, Wm., chemist, 21 High st Huth, Fred., lithographer, Rockville ter

Inglis, A., surfaceman, 25 Lothian st Inglis, George, joiner, 17 Durham bank Inglis, James, gardener, Lothian st Inglis, James, joiner, Leyden park Inglis, James, dairyman, Maryfield place

Jack, James, store manager Jackson, Adam, baker, Polton st Jackson, Miss, draper, 25 Polton st Jamieson, Thos., mason, Lothian st Johnston, John, weaver, 35 Dundas st Johnstone, Robert, monlder, 7 Union pk Johnstone, Wm., saddler, 30 Dundas st Jolly, l'aterson, weaver, Leven cott

Kay, Mrs W., Ivy bank Kay, H., corn merchant, Ivy bank Kerr, James, weaver, 41 Lothian st Kerr, Rich., weaver, 6 High st Kerr, Thomas, miner, 89 Lothian st Ketchen, M., fornester, Dalhousie lodge Ketchen, Mrs, Viewforth pl Ketchen, Mrs, Viewforth pl Ketchen, Robt., builder, Rockville terr King, Thomas, 65 Lothlan st Kirk, Robert, weaver, Leyden pl Knowles, Andrew, painter, 70 High st Knox, Robt., enginedriver, Lothian st

Lamb, George, sinker, Dandas st Langlade, Piere, Lothian st

Laurie, Thomas, Terenna cott Law, Angus, dairyman, Polton st Law, Miss, milliner, 8 Polton st Law, Mrs, Leyden park Lawrie, Wm., weaver, 60 High st Leckie, Alex., slater, 89 High st Leithead, R., fancy warehouse, 74 High st Millar, Mrs John, Dalhousie pl Lindsay, David, painter, New st Lockart, James, clerk, 34 Polton st Lockie, Miss, Maryfield Logan, James, station agent Lonie, W., confectioner, Camp view Lothian Coal Coy. Ltd. Polton pits Loudon, Rev. R. T., B.D., Cockpen F.C. Lumsden, W., millworker, 39 Lothian st M'Allister, W., 16 Lothian st M'Alpine, James, weaver, Polton st M'Alpine, Thos., 45 High st M'Alpine, Thomas, mason, 51 Dundas st M'Beath, Peter, newsagent, 53 High st M'Bey, Robert, ironmonger, 71 High st M'Cabe, Mrs, Prestonholme M'Comb, Robert, 71 Lothian st M'Donald, J., weaver, 27 High st M'Donald Wm., hairdresser, 27 High st M'Dougal, Thomas, Dalhousie castle M'Dougal, W. H., cashier, Maryfield pl M'Gill, Hugh, Camp view M'Gowan, H., watchmaker, 8 Dundas st M'Hardy, Peter, sinker, Polton st M'Innes Hector, Polton st M'Intosh, Charles, Eldin pl M Intyre, John, 9 Factory terrace M'Kenzie, John, coach-hirer, Dundas st M'Kenzie, Mrs, Whitehill villa M'Kie, John, miner, Lothian st M'Laren, J., railway guard, New street M'Laren, John, 78 Dundas st M'Lean, A., timekeeper, 47 High st M'Lean, Alex., timekeeper, Lothian st M'Lean, John, weaver, 24 Dundas st M'Lean, John, weaver, 45 High st M'Lean, W., millworker, 9 Dundas st M'Lean, Wm., weaver, 64 Dundas st M'Leish, John, Leyden place M'Lellan, George, smith, 16 Dundas st M'Millan, Thos., weaver, 108 High st M'Neill, John, tireman, Poltonhall M'Neill, W., millworker, 67 Stanley pl M'Night Wm., Waverley Hotel M'Taggart, Wm., R.S.A., Dean park M'Vee, Wm., weaver 29 Dundas st M'Vey, Thomas, porter, 2 Durham bank M'Vee, Wm., 6 Dundas st

Marr, W., signalman, Bonuyrigg station Mason, W., joiner, 12 Factory terrace Meldrum, Wm., weaver, 112 High st Millar, And., contractor, 49 Dundas st Miller, Jas., S., hairdresser, 10 Polton st Moffat, Andrew, labourer, 45 Dundas st Moffat, James, Elgin cott Moffat, Wm., weaver, 64 Dundas st Moffat, Wm, jr., Lothian st Montgomery, James, 14 Hillhead Moodie, W., hairdresser, 20 Polton st Muir, John, inspector of poor Munro, Mrs, grocer, etc., 75 Polton st Murray, Robt., publican, 28 High st Murray, James, dairyman, 111 High st

Neilands, Alex., Lothian st Nichols, N. G., Durham pl Nisbet, A., mason, 60 Dundas st. Noble, Alex., millworker, 61 Lothian st. Noble, A. P, chemist, High st

Ormiston, Thos., grocer, Polton st Oswald, James, Eldin pl

Paterson, John, plumber, Durham pl Paterson, George, 59 Lothian st Paterson, John, Rosely cott Paterson, Miss, Bellevue pl Paterson, Miss, fancy bazaar, Dundas st Paterson, Wm., plumber, 19 High st Paton, John, grocer, etc., 2 Dundas st Peacock, Richard, miner, Lothian st Pearson, George, 21 Union pk Peden, A. W., 12 Union pk Peden, George, joiner, 14 Union park Penderleith, Mrs, 49 Polton st Pendreigh, G., farmer, Upper Dalhousie Penman, R., clerk, 39 Dundas st Pennycuick, Miss, 119 High st Pennycuik, John, joiner, High st Pettigrew, Mrs, Maryfield pl Philip, A., miner, 65 Stanley pl Philip, James, engineer, Leyden pl Philip, Wm., 63 Dundas st Pirrie, Mrs, 2 Lothian st Pringle, Mrs, 103 High st Porteous, Wm., grocer, Poltonhall

Rae, Mrs, 37 Lothian st Rae, Thomas, Gordon bank, Lothian st Reid, Alex., 59 Dundas st Reid, John, labourer, 55 High st Reid, John, millworker, 50 Polton st

Reid, Robt., engineman, 26 High st Rennie, A. C., watchmaker, 72 High st. Renton, William, Leyden pl Rigby, Francis, miner, Lothian st Richardson, James, miner, 55 Polton st Richardson, Thomas, 2 Lamb's et. Ritchie, John, gardener, Quarryfoot Ritchie, Wm., Camp view Roberts, Mrs., 49 Dandas st Robertson, A. S., clothier, 36 High st Robertson, D., insurance agt., Polton st Robertson, John, bootmaker, 117 High st Robertson, Mrs, 75 Dundas st Robertson, Thos., weaver, 3 Union pk. Robertson, Wm., tailor, High st Robertson, Henry, contractor 3 Lamb's ct Robertson, W., stn-agent, Du ham pl. Ross, Alex., fireman, Lothian st Ross, John, blacksmith, 11 Unionpark Roy, Robert, tuner, Myredale Ruthven, Thomas, weaver, Lothian st Ruthven, John, paper maker, 67 High st Sandercombe, Mrs, 41 High st Scott, James, joiner, 20 Dundas st Scott, James, foreman, 86a High st Scott, Mrs P., Hoggan's cott Scott, Wm., grocer, etc., Hillhead Scougall, John, dairyman, High st Sharp, James, joiner, Butlerfield Sharp, Thomas, labourer, Leyden place Shearer, Adam, dyer, 27 Lothian st Stirling, Jas., stoker, 15 Lothian st Stobbie, J., paper maker, 29 Polton st Sibbald, John, joiner, Lothian st Simpson, Wm., mason, 72 Dundas st Simpson, P., millworker, 13 Lothian st Simpson, Wm., bootmaker, High st Skelton, C., blacksmith, I alhousie bridge Small, John, weaver, 47 Dundas st Small, Walter, carter, High st Small, Wm., Forrest pl Smith, James, engineer, Lothian st Smith, Mrs, Polton st Smith, W., labourer, 24 Tolton st Smith, Wm., weaver, Viewforth pl Smith, John, joiner, 29 Polton st Smith, W. H., hairdresser, Polton st Sneddon, John, miner, 18 High st Snodgrass, Peter, farmer, Hopefield Somerville, W., & Co., glue manufacturers Somerville, Walter, weaver 69 High st Sneldon, Mrs, dressmaker, Polton st Steven & Stoddart, builders, 47 High st Streitch, Wm., ropemaker, Poltonhall

Stewart, W., overseer, Dalhousie castle Stewart and Sharp, 43 High st Stott, Mrs Charles, High st Stoddart, Mrs, china mercht, Polton st Stoddart, James, 49 High st Straton, John, Lismore villa

Tait, James, butcher, 44 High st Tait, James, dairyman, 64 High st Tait, John, draper, 3 High st Tait, Wm., weaver, 20 Dundas st Thomson, T., joiner, 1 Ramsay cotts Tod, D. B., S.S.C., 79 High st Traill, Miss, milliner, 4 Polton st Trotter, Miss Margaret, 102 High st Turnbull, James, farmer, Cockpen Turnbull, Robt., engineer, 58 Dundas st Turner, Wm., market gardener, Dalhousie Walker, John, miner, Lothian street Wallace, Rev. D. W. L., Cockpen manse Wardlaw, Wrs G. Maryfield villa

Warlace, Kev. D. W. L., Cockpen manse
Wardaw, Mrs G., Maryfield villa
Watson, Geo., miner, 58 Duncas st
Watson, John, fireman, Lothian st
Watson, G. R., accountant, 50 Dundas st
Watters, Wm., grocer, 3 Union park
Webster, Thomas, Eldin pl
Widnell, H., & Stewart, Limited., carret manufacturers
Williamson, J., mason, 90 High st
Williamson, Robert, Polton st
Wilson, John, carter, Polton st
Wilson, John, carter, 115 High st
Wilson, Mrs James, 108 High st
Wilson, Thomas, miner, 6 Dunham bank

Wilson, Wm., farmer, Dalhousie Chesters Wood, Mrs, Inverary cottage, 106 High st Wood, Miss, Newfield house

Young, Henry, carter, Leyden place Young, John, millworker, Maryfield place Young, Mrs J., Ellen villa, Maryfield Young, W., labourer, Leyden pl Yule, Mrs M., 74 Dundas st

e)](5

IBRAS

IASSWADE

Post Office-George Storie, postmaster. Deliveries-7.30 a.m;12.30. and 4.50 p.m.

Despatches-Box closes at 10.20 a.m. 2.40. 5, and 7.40 p.m.

Sundays-9.10 a.m. (called for); despatch, 5.40 p.m.

COMMISSIONERS OF POLICE-BURGH OF LASSWADE.

Geo. Porteous, provost; David M'Gill, and John Knowles, bailies; John Renwick, John Wilson, H. Grandison, G. Gray, Wm. Flear, J. Shearer, and Thos. Chisholm.

D. B. Tod, S.S.C., cle k. Robert Liddell, treasurer and collector.

LASSWADE PARISH COUNCIL.

Rev. J. A. Burdon, Lasswade, chairman; George Storie, A. Gilchris⁴, J. Golder, J. Scott, J. C. Purdie, Dr Falconer, S. Millar, J. Hamilton, T. Gargan, James H. Annandale, J. Gunn, Rev. J. Hunter and Rev. J. Loudon.

Medical Officers-Dr C. J. Allan, Lasswade; Dr Alison, Loanhead; and Dr W. Badger, Penicuik, for western district. P. Milne, inspector and collector.

LASSWADE SCHOOL BOARD.

Rev. Jas. A. Burdon, Lasswade, chairman; R. T. Loudon, B.D.; Rev. F. Hoban and James Scott, Loanhead; James A. Hood, Rosewell; K. Thynne, and C. Aitchison, Loanhead. Wm. Macfarlane, officer. C. K. Brown, clerk and treasurer. GAS LIGHT COMPANY-Frank Carlow, manager.

REGISTRAR-P. Milne; P. Goldie, Loanhead, assistant.

PLACES OF WORSHIP--Established Church-Rev. James Burdon.

United Presbyterian Church-Rev. W. P. Rodgerson. Scottish Episcopal Church, St Leonards -Rev. J. T. Collins. HOLIDAYS-Last Wednesday of every month.

Ainslie, A., farmer, Gortonlee	Bracks, John, millworker, Brae cott.
Ainslie, Mrs, Calderwood Bank	Brown, Robert, Wadingburn
Aitken, George, grocer, etc.	Bryce, George, market gardener
Aitken, Thos., dairyman	Burdon, Rev. J. A., Parish church manse
Aitken, T. jun., contractor & coal agent	
Alexander, A., Grove end	
Allan, Dr Charles J., Oak mount	Cameron, Mrs James,
Anderson, R., gardener, Fountainbank	Cameron. D., station agent, Prospect bk.
Archibald, Thos., Viewbank	Carlow, Francis, mgr. Gas works
Arnot, John, weaver, E'm row	Cathie, Mrs, tobacconist
111100; 0 0111; 0 0110; -	Cherry, Mrs, Avenue road
Bank of Scotland- Geo. Malcolm, agent	Clark, Mrs, Elm row
Bathgate, D., Rose cott	Collins, Rev. J. T., Broomieknowe
Beattie, John, dairyman, Greenbank	Cornwall, Mrs, Broomieknowe
Bell, Joseph J., Broomieknowe ho	Cowan, John, sexton, Elm row
Bisset, James, High st	Craig, James, C.A., Glenord
Black, Jas., railway porter	Crane, Wm., Fountainbank
Black, John, grocer, etc.	
Blaikie, James, millworker, West mill	
Blair, Mrs Robert, baker, Bridgend	Deas, Lady, Pittendreich
Blair, Mrs, ladies' nurse	Dewar, John, gamekeeper, Melville castle
Brown, Mrs George, Wadingburn	Dickson, Mrs, Myrtle villa, B'knowe
Dionit, into diorigo, il admisouth	, in the standy is another

Dods, Arch., Polton farm Donaldson, J., schoolmaster, John's cott. Donaldson, Mrs, Hawthornden Lodge Donaldson, Peter, gardener Drummond, Sir James, Hawthornden	LIDDELL, R., painter—see advt. Lawson, John, miner Lothian, A., painter, Polton rd. Lowe, James, gardener, Oakmount Lowson, J. G. Flowerdew, Hollycot
Elliot, George, lodge-keeper, Eldin	M'Donald, Miss, Argyle cot. M'Donald, Miss, East mains M'Donald, Mrs George, Argyle cot. M'Donald, P. and M., High st
Falconer, Dr John, St Ann's Fleming, Monnt Laws Flint, James, farmer, South Melville Foxler, W., Mount Chatsie, Broom.ekn'e Fraser, Prof. A. Campbell, Gorton ho.	M'Gill, David, grocer M'Intosh, Thos., Old bank buildings M'Kinlay, Miss, East mains M'Kinnon, G., gardener, Melville castle Malcolm, Geo., bank agent
Gaddie, Miss A. Gall, James, Leuchars Grove ct, B'knowe Galloway, Miss, dressmaker	Malcolm, Robert, Wadingbu n Marshall, Mrs, dressmaker Marshall, Robert, schoolmaster Masterton, James, Back row Matheson, Mrs John, boot and shoe maker
Geddes, Prof., Crawford bank Gibson, John, carrier, Sunnyside cott Gilchrist, James, gardener, Middlemills Gilpin, Mrs, Eliza villa Godley, Miss Margaret, newsagent Corboy Mrs, Wilsido	Maxwell, Thomas, High st Meldrum, William, joiner Melrose, Mrs, Woodsde, Polton road Melville, Viscount, Melville castle Millar, Wm. White, S.S.C., Dunesk Millor, David Physics
Graham, Mrs, Hillside Grandison, Henry, painter Grainger, Jas., labourer Grant, Alexander, Hewan cottage Gray, George, tailor, 2 Eldin place Gray, John, Janebank	Millar, David, plasterer Millar, Miss, 4 Springbank Milne, John, joiner Milne, John K., Kevock tower Milne, Peter, inspector of poor Mitchell, Alex., Beechacre
Hogg, John, tailor and china merchant Hunter, David, blacksmith Hunter, Mrs, Lorne cot.	Moffat, Henry, of Eldin Mofrat, Henry, of Eldin Moore, Wm., manager, St Leonards Morrison, W., Victoria cot., B'm'knowne Mossman, Robert, Annfield Muir, Adam, weaver, Glen cot.
Hunter, Thomas, smith, Melville ter. Hutchison, James, plumter	Muirhead, R., Cameron cot., B'knowe Mutter, Misses, the Elms, B'knowe
Johnston, Alf., Barnetbank Johnston, Robert, Woodside Johnstone, Lady, Beechpark	Naples, John, cropper, Old toll Neilson, Robt., Polton rd Nisbet, Alex,, weaver, Elm row Noble, Alex, flesher
Kerr, Adam, constable, police station Kerr, George, millworker, Bridgend Kidd, Miss Pringle, Lasswade bank King, Andrew, contractor Kirkhope, Jas., store manager, Polton Knowles, John, mason	Parsons, Miss, Calderwood villa Paterson, George, gardener, West mill Paterson, Miss A., Eskdale cot. Peden, Robert, carter Peddie, James, Elmbank
Laidlaw, Wm., millworker, Polton road Lamb, A., Beaconsfield Lawrie, Alex,, papermsker, Hillside	Porter, Stuart, plumber Potts, G. H., painter, Fettes mount Proudfoot, William, fireman Purves, Mrs, Esk Tower

\$

Rue, John, market gardener, Linden cot. Ramage, Miss, J., Eckford cot. B'knowe Rinkine, Wm., Polton rd Reid, David, joiner and undertaker Renwick, John, papermaker, Elm row Rintoul, Miss, teacher, 2 Elm row Robertson, Walter, hairdresser Robinson, Jn., designer, Bank ho Rodgerson, Rev. W. P., Polton road Ross, Alexander, Hawthornden station Ross, David, plumber and gasfitter Ross, D. jr., plumber Ross, Thomas, painter, Bridgend Runeiman, Mrs, Polton road

Scott, Misses, Grove End, B'knowe Simpson, David, gardener Simpson, Robert, butcher and poulterer Sinelair, Mrs, Elm row Smith, Mrs, Hilton eot., Hillhead Smith, J. D., Greenfield lodge Stebbing, Mrs, greengrocer Steuart, Archibald, Mount Esk Stewart, F. F., pharmaceutical chemist Stewart, John, cabhirer, Springbank Stewart, J. G., Dunraven, Broomieknowe Young, Henry, Eldin place Stewart, Mrs Geo, Thornhill Stewart, W. L., Thornhill Stoldart, John, Calderwood bank

Stirling, Mrs, West Woodbine eot. Storie, George, bookseller, Post office Swan, James, gardener

Thomson, John, bootmaker Thomson. Mrs Ceo, Elm row Thomson T., gardener, Elm row Tod, D.B., Viewforth, Broomieknowe Tod, John, papermaker, St Leonards Tod, J. & Son, St Leonards paper mill Tod, W. L., papermaker, Lasswade cot. Tod, W. N., St Leonards Torrance, Arch. P., Viewfield Tough, R. B., Laureldean

Waterson, Charles, millworker Watson, Wm., contractor, Woolfield Webster, Thomas, Quarryhead house White, Mrs R., Kevock Wight, T., blacksmith and ironmonger Wight, Robt., gardener, Fountain bank Wilson, A., gardener, Polton rd Wilson, John, baker Woodbridge, Mrs Henry, Elm row Woodhead, Thos., Mavisbank Lodge

POLTON

Annandale & Son, Ltd., papermakers Annandale, Jas. H., Polton vale Archibald, Robt., gatekeeper, Springfield Armstrong, Richard, Polton paper mill Barclay, Wm., papermaker Blaikie, John, muniger, Springfield Mill Bremner, Alex., guard Cimpbell, Daniel, engineer Clapperton, Thomas, carter Clough, C. T., St Ann's mount Dickson, John, smith Dancan, Davil, smith Garry, John, Poltonbank Gray, John, cashier, Polton mill Hall, Wm., engineer Henderson, Wm., engineer, Poltonbank Ireland, Wm., M.D., Mavisbush Irvine, Richard, plumber

Isles, W. J. H., elerk, Springfield Jack, Abram, papermaker Jardine, Alex., papermaker Jardine, Jas, papermaker Johnston, John, Polton cott. Johnston, Alex., engineer, Springfield King, Arch., fireman Kirkhope, Jas., postmaster, the Store Nisbet, Thos., plumber, Polton mill Renwick, John, mason Ross, John, millworker Smith, George, painter Thomson, Alex., papermaker Thomson, Jas., papermaker Thomson, John, engineer Thomson, Thomas, millworker Tod, W. junior, & Co., Springfield mills Wilson, James, machineman

LOANHEAD

FOST OFFICE-John Stephen, postmaster.

Deliveries-7.30 a.m.; 2.20 and 5.30 p.m.; Sundays, 9 to 10 a.m. (called for). Despatches-8.20 and 11 a.m., 2.20 and 8.20 p.m. Sundays, 4.45 p.m.

COMMISSIONERS.

John Gunn, provost; S. Craig, and James Sclater, bailies; J. C. Purdie, M. Frichel, C. K. Brown, Hugh Kerr, W. Buchanan, and Patrick Nugent.

William Macfarlane, clerk and collector to Comissioners; Dr Allison, medical officer-J. Dickson, sanitary officer.

Meetings on Second Monday of each Month at Garfield cottage.

SCHOOL BOARD-See under Lasswade, p. 52.

PLACES OF WORSHIP.

Parish Church-Rev. Alexander Stewart. Free Church- Rev Wm. Johnston, B.D. Reformed Presbyterian Church—Rev. J. C. Gregg. Roman Catholie Church-(St Margaret's)-Rev. Frederick Hoban. United Presbyterian Church-Rev. D. Sutherland.

BRITISH LINEN COMPANY'S BANK-John Williamson, agent.

ST LEONARD'S LODGE, No. 580, LOANHEAD AND LASSWADE,

Meets on the First Thursday of every month, at 8 P.M. Bro. W. Connor, R.W.M.; C. K. Brown, P.M.; Geo. Attleck, J.P.M.; P. Gennon, S.W.; J. Kirkpatrick, J.W.; W. Hall, S.M.; J. C. Purdie, treasurer; W. E. Hamilton, secretary; W. M.Farlane, chaplain.

CONSERVATIVE ASSOCIATION, INSTITUTED 1886.

Charles K. Brown, chairman; P. Goldie, secretary and treasurer.

LIBERAL COMMITTEE-PARISH OF LASSWADE.

J. Williamson, chairman; John Hope and John Golder, Secretaries.

BOWLING CLUB.

John Williamson, president; William Hamilton, vice-president; James Kemp, secretary.

INDEPENDENT ORDER OF GOOD TEMPLARS. The "Bright and Morning Star" Lodge, No. 418, meets in the Public School every Wednesday evening at 7.45, D. Torrance, C.T.; E. Tweedale, Secretary. The "Mavis" Juvenile Temple meets at 6.30 P.M., Wm. Hyslop, Jun., Supt.

ROSSLYN CASTLE LODGE, No 2185, A.O. SHEPHERDS, meets in School-Room Secretary, J. Crawford; Treas, A. Wilson. every alternate Thursday at 7 P.M.

COURT PRIDE OF MID-LOTHIAN FORESTERS.

Meets on Tuesday (fortnightly). Thomas King, C.R.; John Black, High street, secretary; W. Hunter, 22 High street, treasurer.

LOANHEAD BENEVOLENT SOCIETY.

Meets on the Second Saturday of each month. W. Hunter, president ; G. Young secretary; G. Allan, treasurer.

OLIVE LODGE OF FREE GARDENERS.

Meets on the First Saturday of each month. J. Forguson, R.W.M.; James King, treasurer ; George Young, secretary.

> IRISH NATIONAL FORESTERS. Patrick Nugent, chief ranger.

LOD A CL DO TTI I I	A W C.IL.I
Affleck, Geo, 80 High st	Cossar, W., miner, Mayfield pl
Affleck, Miss, 30 Clerk Street	Craig, Mrs, 43 Church st.
Ainslie, J., farmer, Hillend, Lothian burn	Craig Sumuel, joiner, 26 High st.
AITCHISON & Co., engineers—see advt	Crawford, Jas., Muirfield pl
Aitchison, C., Elmswood	Crooks, James, draper, Arbuthnot rd.
Aitchison, Miss, Belmont	Crookston, Mrs Station rd.
Alexander, John, china merchant, Loan	· · ·
Alexander, Journ, onite interior Loan	Crookston, W., china mercht., Station rd
Alexander, James butcher, Loan	Cunningham, Mrs, 8 Linden pl.
Alison, F, Mayshade cott	
Allison, Alexander, M.D., Bilston bank	Cushnie, Mrs, draper etc., 20 High st.
Allison, John, bootmaker, 99 Clerk st.	DIIII CALL III III III
Anderson, Jas., 12 Burghlee ter	Dalgleish, C., tramway stables, 41 High st.
Armour, Duniel, clothier, West end	Davidson, R., 30 Church st
Armour, Jimes, minager, ippens works	Davie, Mrs, 2 Linden place
Arthur, John, grocer, etc., 5 Clerk st.	Davie, Wm., builder, Linden pl
Auldjo, L., 1 Clerk st	Deans, Geo., miner, 22 Church st
	Deans, Mrs, 79 High st.
	Dickie, J. T., M.D., Fountain
Baillie, Andrew, coach hirer, Fountain	Dickson, A., roadman, Church st
Bamberry, C., Ashfield pl	Dickson, John, Hawthorn gdns.
Paranidro Mry Thorn en	Dickson, C., Mansfield villa
Beveridge, Mrs, Thorn ea	Dickson, C., & Son, tallow merchants
Black, Alex., dairy.nan, Mayburn ter	
Black, Mrs, 4 Flower sq.	Dickson, James, farmer, Damhead
Bourhill, Thos., carter, 10 Linden pl.	Dickson, John, smith, 3 Dryden pl.
Brodie, James, Elm grove	Dingwall, Mrs, 29 Church st.
Brooks James, carter, Mavisbank lodge	Dobson, William, draper, 46 Clerk st
British Linen Co.'s Bank, Clerk st.	Docherty, Peter, grocer, etc., 70 High st
Black, John, joiner, 28 Hig at.	Docherty, John, 22 Fountain pl.
BROWN, C. K., & SONS, w esale and	Douglas, J. G., joiner, Fount cottage
retail wine and spirit merchants, and	Drysdale, R., 1 Fountain pl
family grocers, 17 High st.—see advt.	Duncan, John, Burghlee ter
Brown, Crawford, slater, 29 High st.	Duncan, Jas., mason, Burghlee terrace
Brown, Mrs, 68 High st.	Dunlop, Alex., baker, 67 Clerk st.
Buchanan, Wm., 45 Fountrin pl.	
Byers, Henry, miner, 4 Lamb pl	Faulds, A., Clerk st.
byons, monty, manor,	Ferguson, Mrs, 33 Church st.
	Fleming, Mrs, Thistle cott
Ordrow Wm anginaman Loan	Forrest, Mrs, Linden cott
Cadzow, Wm., engineman, Loan	Frichael, Michael, joiner, Kirkview
Cairns, John, blacksmith, 15 Clerk st.	
Cameron, J., M.D., Hawthorn gdns	Gaddie, Mrs, groder, 59 Clerk st.
Compbell, John, butcher, 18 High st.	Geddes Bros., grocers, etc., 30 High st.
Campbell, Mrs., milliner, 90 Clerk st	Geddes, W., tailor, 70 Clerk st.
Carstnirs, T., gardener, Loan	Gibbons, P., labourer, New Pentland
Curns, John, miner, 3 Fowler sq.	Gillespie, Hay, clerk, Struan cottage
Cessford, Jas., grocer, etc., 2 High st.	Glover, Jas., plumber, High st
Cheyne, C., Fount cott	Glover, John, 5 Fountain pl.
Clapperton, Jas., grover etc., 51 Clerk st.	Godley, John, tailor, Loan
Clapperton, Thomas, slater	Golder, John, draper, 58 Clerk st
Clark, W.a., miner, 23 Church st.	Goldie, Patrick, clerk, Church st.
Clippens Oil Co. (Ltd.), Struiton works	Gourlay, Geo., blacksmith, 46 High st.
Collins, W., statioumuster	Gourlay, John, brickmaker Mayfield
Co-operative Store (Penicuik), Clerk st.	Gourlay, R., papermaker, D.yden pl
Cormaek, Miss, Arbuthnot rd.	
Coaston, T., teacher, Bardiehouse	Fourlay, Wm., gardener, Bilston lodge Fray, T. T., Williamville, Pentland
Craig, Mrs, 8 Fowler sq.	J.ay, John, Ellangowan, Straiton
orang, mito, o router of	, , , ,

Haddow, J., Marjory bank Hannah, R. G., cashier, the Loan Hamilton, J. D., joiner, 50 High st. Hamilton, W. E., cashier, Shotts' Co. Hardie, Peter, baker, Downie pl Hay, Wm., grocer, 83 Cleik st Hoban, Rev. Frederick Hogg, Wm., plumber, Grove cottages Hope, Wm., mason, High st. Hughes, Jas., watchmaker, 74 Clerk st Hughes, Jas., watchmaker, 74 Clerk st Hughes, J., platelayer, Foundry lane Hunter, J. M. Vicar, Rodons Hunter, J. M. Vicar, Rodons Hunter, William, 42 High st. Hunter, Win, baker, Loan Hunter, Wm., labourer, 22 High st. Hunter, Wm., labourer, Bromhills Hutchison, Thos., farmer, Broghlee Hyslop, Wm., stationer, 75 Clerk st

Inglis, Henry, draper, 15 Loan

Jack, Abraham, miner, Oak cottage Jack, George, 31 Clerk st. Jack, J., fancy warehouse, 2 Church st. Jack, Jas., Grove cottage Jamieson, Misses, Hawthorn gardens Johnston, Rev. Wm., Free church manse Johnstone, Mrs, Nessieville

Kay, Wm., plumber, Flowerfield Kellie, J., Fount cott Kerr, Hugh, baker, 119 Clerk st. King, John, mason, Burghlee ter. King, Robert, miner, 111 Clerk st. King, T., millworker, Burghlee ter. Knox, George, 27 Church st

Laidlaw, Alexander, engineer, Nesslee Lamb, James, grocer, 27 Clerk st Lamb, T. W., mgr. Co-operative store Lamb, Wm., Clerk st. Leadbetter, James, R. P. manse Leadbetter, Jas., papermaker, Fowler sq. Leitch, Mrs Robert, Dryden pl Liddle, W., restaurant, 72 Clerk st. Lindsay, James, Drydenbank Love, J., colliery manager, Lynedoch cot. Loanhead Gas Co. Ltd—J. Tulloch, mgr. Loanhead New Public Hall Co., Clerk st.—J. Williamson, factor Logan. Alex., engineman, 2 Station rd M'Call, John, farmer, Loanhead farm M'Gragor, Thomas, stonecutter, Church st M'Gregor, Thomas, stonecutter, Church st M'Kenzie, Miss, Loan cottage M'Lean, J., Dryden cott M'Lean, J., Dryden cott M'Lean, J., Dryden cott M'Luean, John, cooper, Mayburn ter. M'Neil, Mrs George, 45 Church st. M'Queen, And., waiter, 7 High st M'Queen, James, fireman, 9 Fowler sq. M'Queen, Mrs., Foresters' Arms, Clerk st Marshall, Thomas, station agent, Polton Mavisbank Private Lunatic Asylum—Dr Wilson, resident physician May, R., 7 Fountain pl Melville, Thomas, mason, Swan cot.

Neill, J. T., grocer, 88 Clerk st Nugent, Patrick, grocer, 24 Clerk st

Milner, Mrs John, 12 High st.

Prentice, B., gardener, 61 High st. Proctor, John, Burdichouse mains Purdie, John C., painter, 21-23 High st

Ramage, Robt., dairyman, 60 Clerk st. Reid, George, Station road Reilly, Thos., Swan villa Robertson, A., stationer, Clerk st. Robson, Thomas, Woodville Roden, Patrick, grocer, Station rd Russel, Inspector, Constabulary station

Sclater, Andrew, contractor, Clerk st. Sclater, James, farmer, Townhead Sclater, Mrs, Engine road Sclater, John, ploughman, 47 Clerk st. Scott, John, watchmaker, 91 Clerk st Scott, James, tailor, 94 Clerk st. Sharpe, David, hairdresser, etc., Loan Sharp, G., china merchant, 68 Clerk st. Sharp, Mrs A., 42 High st. Shotts Iron Company (Ltd) Coal and Iron Works Simpson, J., millworker, 6 Dryden pl. Simpson, John, grocer, Fountain pl. Simpson & Noble, butchers, Simpson, Wm., bootmaker, 89 Clerk st. Scott, John, Williamville New Pentland

Loanhead

Sinton, R. T., saddler, 101 Clerk st Smith, Mrs, confectioner, 107 Clerk st Spence, Wm., gardener, Dryden bank Stephen, John, chemist, dentist, and postmaster, 73 Clerk st. Steven, Robert, tailor, The Loan Stewart, John, mason, 29 Church st. Stewart, John, moulder, 2 Dryden pl. Stewart, Rev. Alex., (E.C.), The Manse Stewart, W., pitheadman, 4 Dryden pl. Stirling, R., builder, Logan bank cot. Stodart, John, Helen villa

Telfer, Mrs John, grocer, 30 High st. Telfer, John, labourer, High st Thomson, Geo., Charlotte villa Thomson, Mrs, 82 Clerk st. Thomson, Jas, miner, Church st Thomson, J. M., Hazelbank Thomson, John, clothier, 3 High st. Thomson, Wm., carter, 6 Fowler sq. Thynne, K., farmer, Pentland mains Torrance, R., Sylvan pl Train, Geo., mason, Govanlock cottage Train, Joseph, joiner, 54 Clerk st. Tweeddale, Miss, nurse, 85 Clerk st.

Veitch, James, Oakville Yeitch, Mrs, merchant, Burdiehouse Watson, Andrew, miner, Downie pl. Watson, Mrs, Eden cott. Watson, John, miner, Church st Watson, Wm., builder, Arbuthnot road Watt, John F., 72 High st. Webster, D., Burdiehouse limeworks Webster, A., ploughman, Foundry lane White, J., farmer, Edgefield Williams, Mrs John, 35 High st. Williamson, Robert, slater, Clerk st. Williamson, Wm., slater, 31 Church st. Williamson, John, agent B. L. Co. bank Wilson, Andrew, contractor, Engine road Wilson, A., the Loan Wilson, James, joiner, Straiton Williams, D., miner, Elm grove Wood, Mrs, 3 Dryden pl Wright, J., engineer, Medwyn cott. Wright, Geo., Loan

Young, David, miner, High st. Young, John, contractor, Elm cottages Young, John, ironmonger, 78 Clerk st. Young, Mrs, grocer, Burdiehouse Young, Wm., dairyman, New Pentland Yule, Robert, Linden pl


GILMERTON

Post Office-Mrs E. Thomson, postmistress.

Deliveries-7 a.m.; 3.10, 5.30 and p.m. Despatches-11.5, 3.10, and 8.55 p.m.

INDEPENDENT ORDER OF GOOD TEMPLARS.

GUTHRIE LODGE No. 809. -- Was instituted in October 1884. Meetings are held in the New Hall, Gilmerton, every Wednesday evening at 7.30. Wm. Henderson, The VENTURE FAIR (Juvenile) LODGE, meets in the same hall an hour earlier

Drum Birds Football Club. - President, James Robertson. Secretary, H. Mitchell.

Affleck, James, mason, 7 Nisbett's cotts. Aitken, Wm., smith, Smithy green Allan, G., miner, Cuthbertson's buildings Crookston, Adam, 6 Hawthorn pl Anderson, Thos., dairyman Baxter, J. dairyman

Bennett, Miss, Edmonstone school house Borrowman, John, Hay cottage Cuthbertson, Henry, grocer Christie, Rev. Jas., D.D. Manse

Gilmerton

Carstairs, C., ploughman, Drum st Denholm, Thos., coal merchant, Drum st. Dow, William, Medway cot. Dow, Wm., jr., Bonnyview Edgar, A. L., Gilmerton House Edward, Robert C., gardener Forrest. T, Rose cot. Foster, H. E. Limefield cot. Foulton, George, Innes bldgs Flockhart, Thos., miner, New st Gardner, Adam, farmer, Melville grange Gibb, Peter, miner, Drum st Gordon, Thos., miner, Hawthorn place Goschen, Geo., dairyman Graham, John, & Son, butchers Grandison, P., miner, 16 Hawthorn place Griffin, H. E., Bankhouse Grossert, Wm., blacksmith Hastie, Wm., duiryman Henderson, Jas., dairyman, Bruce's blgs. Hill, D., supt., convalescent home Horne, Oswald, grocer Hunter, J., ploughman, South farm Hunter, Wm., labourer, Tafts Hutchinson, Alexander, labourer, New st Hutchinson, J., miner, New st Innes, David, coal merchant Innes, Geo., Rosebank Innes, Mrs Ann, Cove house Innes, Robert, coal merchant Innes, Thomas, horse dealer Innes, W., coal merchant, Maryfield cot. Institute Reading-Room King, Mrs, Ravenscroft Keddie, John, engineman, Ravenscroft Kinnear, T., plasterer, Hawthorn place Kerr, John, baker King, John, roadman, Bruce's bldgs. Liddle, Peter, quarryman, Bruce's land Laidlaw, R., dairyman Ledingham, W, Drum st Love, Miss R., Ravenscroft place M'Donald, George, miner, New st M'Donald, William, miner, Rae's bldgs M'Gill, C., tailor, Wright's buildings M'Gill, John, miner, Tafts M'Neill, Wm., miner, Drum lodge M'Meekin. J, darryman Meek, Miss Elizabeth, dressmaker Middleton, Thos., miner, Drum st Mitchell, C., dairyman, West end Mitchell, V., publican Mitchell Mrs, Viewbank, New st Montgomery, G., schoolhouse M'Gregor, Mrs, grocer

Nisbet, John More, Drum house Penman, D., & Son, grocers. etc. Penman, T., quarrymaster, Hawthon pl Pentland, Jane, dressmaker, Drum st Pentland, Wm., roadsman, Innes bldgs Redpath, David, Drum st Redpath, Miss, Bank house Reilly, W. H., draper Ritchie, Jas., joiner, Edward's bldgs. Ritchie, Thomas, gardener Robertson, Alex., checker, Liberton dams Robertson, Andrew, miner, Brucefield pl. Robertson, Robert, slater and plasterer Ross, David, Rosebank Russell, James, miner, Innes' bldgs Sharp, Mrs, Ravenscroft pl. Shaw, Robert, dairyman Shortrede, Miss, children's convalescent home Scott, P., ploughman, Drum gate Skirving, Jas., engineman, New st Smith, Alfred, publican, Drum st Smith, Wm., coachman, Hawthorn pl Smith, Wm., surfaceman, Drum st Stewart, Miss, schoolhouse Suttie, Jas., newsagent, Hawthorn pl Symons, Mrs, Rockville cot.

Tarbet, David signalman Thomson, Mrs E. general merchant, P. O. Twiss, John, restaurant keeper Taylor, Mrs, Rose cot,

Veitch, James, baker and confectioner Walker, James, miner Watson, Robt., dairyman Wighton, John, 14 Innes' bldgs Williams, James, baker Williams, John, baker, Rosebank Williamson, Alex., dairyman, West edge. Wilson, John, joiner, Smithy green Wilson, Thomas, miner, Smellie's cots Williamson, Geo., grocer Wright, John, joiner, Wright's bldg

Young, George, boot and shoe maker

Rosewell

ROSEWELL

Post Office-Jas. Smith, postmaster.

Deliveries—8.15 a.m. and 5.20 p.m.; Sundays, 9 to 10 a.m. (called for). Despatches—10.30, 3 and 7.50 p.m.; Sundays, 5.30 p.m.

Anderson, J., tailor, Saugherie cott. Brockley, Robt. M., farmer, Gourlaw Fortune, James, gamekeeper, Whitehill Gillespie, D., engineer, Whitehill colliery Grant, Jas., manager, Co-operative store Hamilton, J., mngr, Whitehill colliery Hood, A., Lothian Coal Co. Ltd., Whitehill Hood, James A., Rosedale Hunter, Rev. John, B.D., The Manse Laing, Gordon, dairyman Lamb, Jas., blackswith Leyden, John, gardner, Whitehill Lothian Coal Co. Ltd., Whitehill pits

Mid-Lothian and Peebles District Asylum Mitchell, Dr, District Asylum Nelson, David, teacher, Public school Plenderleith, Alex., farmer, Brotchrigg Flenderleith, W., farmer, Rosewell mains Ramsay, R. G. W., Whitehill Simpson, James, underground manager Sinclair, Peter, shoemaker Tait, James, butcher White, Thomas, farmer, Newbigging Wilson, Alexander, joiner Wilson, S., farmer, Shewington

ROSLIN

Post Office—George Bryce, postmaster. Deliveries—7.30 a.m. and 5.30 p.m.; Sundays, 9.15 to 10 a.m. (called for). Despatches—11; 2.15, and 8 p.m.; Sundays, 4.45 p.m.

Affleck, C., miner Aitken, Joseph, Douglas pl Allan, James, miner Armour, Matthew, tuner, Dryden pl.

Bain, John, mason, Williamville Banks, Robert, powdermaker Barnetson, Rev. David, F.C. manse Bernard, John, miner, Ray's buildings Bernard, R., miner, Irvine pl. Black, Janes, smith, Howgate Bruce, George, joiner, Howgate Bryce, Geo., millwright and postmaster Buchanan, T., dairykeeper, Rosslynlee

Calder, Mrs, Creelha' Carr, Mrs A. P., The Thicket Charles, H. H. W., Graham's cot. Co-operative Store Co. (Penicuik branch) Crawford, Alex., farmer, Slatebarns Cunningham, John T., dentist, Hillside Cunningham, William, Pentland grove Cuthbertson, Wm., weaver, Dryden pl.

Davie, George, miner, Stanley pl. Duncan, And., joiner, Dryden pl. Easton, James, weaver, Simpson's blgs. Edgar, John, farmer, Kirkettle Fairley, John, fireman, Nisbet pl. Finlay, Allan, woaver, Mansfield cott. Forbes, J. G., Seafield house Forrest, D., platelayer, Dryden pl. Francis, Capt., Firth house French, Walter, miner

Gardner, Daniel, farmer, Langhill Gargan, Thomas, joiner and undertaker Gilmour, James, powdermaker Gray, Miss, teacher, Public school

Haig, Alex, Nisbet pl. Haig, David, powder maker Hannah, James, powdermaker Hargreaves, A. F., chemist Hargreaves, T. A., organist Harrower, Bruce, weaver, Dryden pl. Hay, Merricks & Co. (Ltd.), powder makers Henderson, A., powdermaker Herd, John, Douglas pl Hogg, John, miner Hyde, H., Douglas pl

Irvine, James, miner Jack, Miss, milliner Johnston, W., blacksmith Johnston, Miss, grocer Judge, John, grocer, etc. Kellock, Alex., farmer, Oatslie Kerr, John, baker Law, David M., joiner and undertaker Law, Miss, Melville villa Livie, David, Co-operative Store Lorimer, Charles, stationmaster Lothian, John, labourer, Ray's blgs. Loudon, Rev. Joseph, E.C. manse M'Dougal, Mrs, Mount Pleasant M'Lachlan, A., Leewood M'Lennan, Mrs Alex., Dryden cott. Millar, Alf., Bellevue Millar, James, Violet grove Mitchell, John, gardener, Woodhouselee Mochrie, And., bootmaker, Dryden pl. Mo.fatt, J., Carnethy view Morgan, John, joiner, Simpson's pl. Neili, John, labourer, Janeneld cott. Neill, S., powdermaker, Nisbet pl. Neill, T., Roslin farm Nelson, Peter, weaver, Dryden pl Niven, James, farmer, Dryden mains Noble, James, farmer, Howgate Old, David, cooper, Douglas pl Old, Wm., powdermaker, Dryden pl. Pate, Robert, farmer, Crosshouse Paterson, David, F.C.S, Leabank ho. Paterson, James, Leebank house Paterson, Wm., Glen side cotts. Pringle, Mark, innkeeper Richardson, A., signalman, Nisbet pl. Richardson, John, smith, Station road Richardson, Robt., weaver Ramage, James, weaver, Irvine pl. Robertson, John, weaver, the Glen Robertson, Walter, miner, Ray's blgs. Roger, J., Rosslyn castle station

Ross, Miss, Isla bank Sanders, Thomas, cooper Scott, George, mason, Dryden pl. Simpson, Geo., Irvine place Simpson, James, Rosemount villa Smith, Brunton, checker Smith, David, Woodend cott. Smith, Wm., miner, 3 Stanley pl. Soltenborn, Carl, Royal hotel Stewart, William, fireman Stoddart, Mrs Alex., Ray's blgs. Stow, Alfred, Ashville cott. Strachan, Mrs, Nisbet pl. Strong, Rev. W. B., Glencorse manse Swan, John, farmer, Easter bush Thomson, Charles, powdermaker Thomson, Thos., keeper, Roslin chapel Thompson, Rev. John, the parsonage Tod, John W., Rosebank ho Tolmie, Wm., engineman, Nisbet Fl. Tolmie, William, M'Kenzie bank Torrance, Mrs, Mansfield cott. Trotter, A. C., Turnbull, William, mason, Marion cott. Waldie, Richard, gardener Walker, Alf. H., Bilston inn Wallace, William, miner, Simpson pl. Watson, William, Douglas cott. Watson, William, farmer, Moat White, Mrs, Woodfield Whitefield, D., pitheadman White, Edw. A., teacher, Public school Widnell, H., & Stewart, carpet manufs. Wilson, Alex., overseer, Dryden pl. Wilson, Miss, dressmaker, Douglas cott. Wright, David, labourer, Ray's blgs. Wright, John, baker and confectioner Wright, Thomas W., butcher

MILTON BRIDGE & GREENLAW.

Alexander, Geo., carrier, Fishers' tryst Bertram, A. G., schoolmaster, Glencorse Birkleck, Major. Auchendinny house Blaikie, Mrs, Milton bridge Cook, H., Belwood Cowan, James, Auchendinny mill house Cowan, Sir John, of Beeslack Crooks, J., Belwood Dairy Dolby, Major, Glencorse barracks Fowler, Wm., mason, Auchindinny Grant, James, grocer, Auchendinny Harding, Frank, clerk, Milton mill Henderson, J., spirit dealer, Auchendinny Inglis, Alex. W., Loganbank

Kelly, James, Loganbrae Lamb, D., Auchendinny Lindsay, J., blacksmith, Auchendinny Martin, John, miller, Milton mill Morton, J., Glencorse mains Munro, J, farmer, New Milton M'Cance, H. C., Mauricewood Scott, Jas., stationmaster, Glencorse Smith, Wm., bottler, Milton bank Somerville, H. (W. S. & Son), Dalmore Somerville, H. (W. S. & Son), Dalmore Somerville, W., & Son, Dalmore mill Tennant, Geo., station-ag't, Auchendinny Turner, G., barrack-sergt., Glencorse Webster, Miss A. L., post-mistress

PENICUIK

Post Office-Wm. Howden, postmaster.

Deliveries-8 a.m., 2.45 and 6.25 p.m.; Sundays, 9 to 10 a.m (called for).

Despatches-8.30 and 11.25 a.m., 2.40, 5.15, 6, and 7 30 p.m.; Sundays, 5.20 p.m.

Commissioners of Police.

C. W. Cowan, provost; Andrew G. Wilson and Wm. A. Thomson, bailies. A. Cowan, G. Ewart A. Brown, T. H. Welsh, C. Wilson, and A. L. Tait.

Dr Badger, medical officer. George Badger, clerk.

Peter M'Gregor, treasurer and collector.

SCHOOL BOARD.

C. Buchanan, chairman ; Alex. Cowan, I. Dent, R. C. Cowan, A. Brown, J. Fleming, and R. Henderson. George Badger, clerk and treasurer.

PARISH COUNCIL. C. W. Cowan, chairman; R. J. Henderson, vice-chairman.

George Badger, inspector and collector.

PLACES OF WORSHIP.

Established Church-Rev. Robert Thomson, M.A., B.D. Free Church-Rev. R. United Presbyterian Churches-Penicuik-Rev J. M'Kerrow, B.A.; T. Jack, M.A. United Presbyterian Churches—Penicuik—Rev J. M'Kerrow, B.A.; Howgate- Rev. D. Thomas, M.A. Episcopal Church—Rev. C. Elrington. Roman Catholic Church-Rev. Father M'Namara.

MEDICAL PRACTITIONERS.

Dr William Badger, Dr Geo. Melville, Dr Alex. Naismith.

Abernethy, Mrs, confectioner, 22 Bridge st	Brown, James, Tomnahurich
Aternethy, James, farmer, Howgate	Brown, James, & Co., Ltd., Esk paper mil's
Abernethy, Peter, joiner, Dalrymple place	Brown, Mrs, South End vista
Ainslie, Thomas, Lynmore	Brown, Robert, teacher, Howgate
Aikman, A., Pryde's pl	Brown, T. millwright, Monksburn cot
Alexander, James, Valleyfield road	Brown, Thomas, plumber, 14 Bridge st
Anderson, James, agent Clydesdale bank	Brown, Wm., grocer, Kirkhill
Armstrong, R., millworker, 47 John st	Bruce, Alex., joiner, Viewforth place
Arthur, Geo., I Valleyfield rd	Buchanan, C., land steward, Penicuik ho
Badger, Geo., inspector of poor, etc.	Burgess, James, engineer, Kirkhill road
Badger, Wm., physician, Carnethy	Burgess, James, Woodslee cot.
Badger, Mrs Robert, Burnbrae	Cairns, James, plasterer, 9 Croft st
Baillie, Mrs John, farmer, Fullerton	Cairns, John, millwerker, 8 Bridge st
Bain, Andrew, shoemaker, 9 West st	Cairns, John, carter, Bridge st
Baird, Robert, baker,6 High st	Cairns, John, tailor, West st
Barclay, Jas., Bridge st	Cairns, W., millworker, Dunlop terrace
Bell, James, carrier, Kirkhill road	Cameron, C. sen., shoemaker, West st
Biggar, J., clothier, High st	Chisholm, J., cycle agent, John st
Black, James, V.S. and blacksmith	Clapperton, A., millworker, 43 John st
Blair, Alexander, clothier, Croft st.	Clapperton, James, farmer, Maybank
Borrowman, J., hairdresser, Bridge st	Clapperton, John, millworker, Croft st
Brodie, Miss J., dressmaker, John st	Clapperton, Thomas, Esk bridge cot.
Brown, D., bricklayer, Jessiemine cot.	Clapperton, Robert H., Castlewood cot.
Brown, Adam, builder, Loanburn	Co-operative Association, Limited, High st-
Brown, J., greengrocer, Edinburgh road	A. Mitchell, manager
Brown James millworker 20 Kirkhill road	Conn, John, watch & clock maker & jeweller.
there have a started by the started and	(,,) , , , , , , , , , , , ,

Cowan, A., & Sons, Ltd., Val'eyfield mills Cowan, Charles W., Valleyfield house Cowan, Alex., Woodslee Cowan, Robert A., Craigiebield Cowan, Thos., farmer, Amazondean Cowe, Arch., grocer, 24 the Square Craster, John, Wellington Reformatory Crearer, Alex., joiner, 7 Croft st Cran ton, R., engineer, Foundry ho Cranston, Adam, Dunlop ter Crockett, S. R., Bank house Dale, Wm., Hamilton place Davidson, John, Firwoodlee Davidson, Joseph, 9 Napier st Dewar, Wm., papermaker, Bridge st Dent, Irving, farmer, Ravensneuk Dickie, George, 9 Valleyfield rd Dickie, H., sen., papermaker, 37 John st Dickson, D., millworker, 8 Pentland view Donald, Jas., Pentand view Drill-Instructor, The Armoury Dugger, G., china merchant, 19 John st Duncan, Jas., Hopemount Dykes, Jas., farmer, Cuiken Easton, Jane, innkeeper, The Square Easton, J. D., Vale cot Elliot, Mrs Alex., Venturefair Elrington, Rev. Charles A., St James' Episcopal Mission, the Parsonage Ewart, John, & Sons, builders Ewart, Prof. J. C., the Bungalow Ferrier and Cranston, iron founders Fleming, John, farmer, Coates Foulis, James, tailor and clothier, John st Frew, Alex., engineer, Dunlop ter Fursteneau, A., hairdresser, 5 High st Garden, Wm., Outershill Gas Company's Office, gas works Gay, John, station agent Gilroy, Mrs., farmer, Auchendinny mains Gordon, C., station agent, Pomathorn Graham, David, baker, 25 John st Granger, James, farmer, Mountlothian Grieve, Peter, gamekeeper, Westside Gunn, D. H. W., Alderbank Hamilton, And., coachman, Valleyfield ho. Hamilton, David, grocer, Kirkhill Harrison, Wm., farmer, Walston Hay, Alexander, Royal hotel Hay, Frank, 26 Croft st Hay, Wm., cabinetmaker, 44 John st Henderson, G., butcher, 22 John st Henderson, R. J., Craigleur Henderson, R., grocer, etc., 2 High St Henderson, Wm., mason, Croft st

Henderson, John, & Sons, grocers, etc. Henderson, T., millworker, Jackson st Henderson, Peter, tailor, Square Hislop, James, Pomathorn rd Hodge, James, painter, 50 John st. Hogg, Robert, farmer, Rosemay Hogg, Robert, S., John st Hogg, W., newsagent, John st Holt, D., hammerman, 28 West st. Howden, Charles, & Son, watchmakers and jewellers, 4 John st Hume, Geo., farmer, Fallhills Howden, William, Burnbank Hunter, John, mason, 11 Croft st. Hunter, Mrs J., dressmaker, 46 John st. Hutchison, J. H., Kirkhill rd. Ironside, J., millworker, Johh st Irvine, Robert, Divinity student, Imrie pl. Jack, Rev R. T., (Free Ch.), Brae ho Jardine, John, mill manager, Evelyn cottage Jobling, R., com. agent, Hamilton pl Jenkinson, Mrs A., 33 John st. Johnston, Mrs, Viewbank Johnston, John P., baker, John st Jones, James, bootmaker Kay, John, contractor, Broomhill Kay, Robt., millworker, 28 West st. Keary, Mrs, I Valleyfield rd Kerr, John, farmer, Kingside Kerr, George, colporteur, 24 Croft st Kerr, Thomas and William, coal agents King, John, Valleyfield rd Kirkhope, Archibald, forester, Newhall Kirkhope, W., gardener, Newhall house Kirkwood, John, engineer, Rosebery pl. Laing, Wm., Broomhill rd Laing, Robert, mason, Burnside pl. Lamb & Co., bakers, High st. Lamb, Gideon, coal merchant, John st. Lamb, James, fireman, Thorburn ter. Lambie, Aw., farmer, Pomathorn Lawson, C., builder, Blackburn cottage Lawrie, Wm., gardener, Kirkhill rd Leslie, A., mill foreman, Rosebery pl Lumsden, Mrs James, 7 Croft st Lumsden, James, millworker, 22 Croft st Lunnan, Mrs, grocer, Imrie pl M'Beath, A., millworker, Thorburn ter M'Donald, Thomas, clerk, High st M'Farlane, Mrs, 15 West st M'Gill, Miss, The Square M'Gregor, Alexander, schoolmaster M'Gregor, Peter, clerk, John st M'Intosh, Alex., millworker, 37 John st M'Intosh, David, joiner, Burnside pl

Penicuik

M'Kerrow, Rev. John, U.P. manse M'Lean, Alex., hairdresser, 27 Square M'Luskey, Mrs F., 24 West st M'Nab, J., millworker, 41 John st M'Nab, P., jun., papermaker, 45 John st M'Namara, Rev. Father, Alpine villa M'Rae, Mrs, Fetteresk M'Tavish, James, postman, 20 West st Mason Alex., plumber, John st Matheson, T., tailor & clothier, Bridge st Melville, Geo., physician, Brae ho Menzies, Robert, grccer, Napier st Milroy, A., 25 Bridge st Mitchell, D., saddler, 17 Bridge st Mitchell, John, 10 John st Milne, Wm., enginedriver, Thornburn ter Montague, Mrs, 2 Valleyfield rd Moran, Henry, millworker, Thornburn pl Munro, Hugh, teacher, Kirkhill Murdoch, James, smith, Bowlea Murray, A., dairyman, Newbigging Murray, J., smith, Willowbank Murray, Mrs Robert, of Springfield Murray, Thomas, Braidwood and Eastside Murray, Wm, millworker, 12 Bridge st Myles, Henry, contractor, Croft st

Naismith, Alex., physician, Kirkhill rd. Nivison, John, fishmonger, 15 Bridge st Noble, A'ex., farmer

Omand, J & W., Crown hotel Ormiston & Co., photographers, 44 John st Ovens, Wm., Howgate inn

Paterson, Mrs, Eastfield Paterson, John, Kirkhill Paterson, Misses, Fernlea Peebles, Miss, fancy warehouse, 3 West st Pender, Alex., guard, Dublin st Penman, Miss, confectioner, 7 West st Penman, Mrs, dressmaker, Pryde's pl Plank, James, postman, 19 Bridge st Porterfield, David, grocer, Napier st Porteous, Wm., millwright, Croft st Porteous, T., chinney sweep, 5 Bridge st Prentice, Wm., farmer, Peggyslee Purves, Mrs George,

Ramage, Mrs, 1 Veitch pl Ramasy, Mrs, grocer, Carlops Reid, Alex., inspector of police Reid, George, engineer, Rosebank Rennic, H., carrier, Rosebery pl Ritchie, Wm., roadsman, Rosebank cctt Ritchie, Thomas, joiner, Hope cott Robb, Baillie, engineer, Northbank Robb, Mrs W., farmer, Burnstane Robertson, John, saddler, High st Robertson, Mrs, draper, John st Robertson, Robert, farmer, Leadburn pk Rose, George, chemist Ross, John, baker, 4 Croft st Russell, Thos., grocer and draper, High st Russell, James, Hampden cott., Carlops

Salmond, John, Bank st Scott, Chas. C., clerk, Blackburn cott Scott, David, china merchant, 13 Bridge st Scott, John, millworker, 12 Bridge st Sherrard, Jas., millworker, 26 Croft st Shotts Iron Company, Shottstown Sime, James, joiner, 20 Bridge st Simpson, Wm., stationer, etc., West st Simpson, A., millwright, Croft st Sinclair, H., millworker, Croft st Smail, Wm, plumber, Dalrymple pl Smith, David, Broomhil rd Smith, George, Whim farm Smith, Mrs J., grocer, 42 John st Smith, John, millworker, Thorburn ter Somerville, W., farmer, Wanton walls Steel, A'ex., millworker, Woodslee cott Steel, John, bootmaker, 19 High st Steele, James, farmer, Cornbank Stewart, Alex., tinsmith, 31 High st Stewart, Arch., Rosebery pl Stewart, Wm, 4 Back st Steuart, T. E, banker, Steilknowe Stoddart, James, vanman, Rosebery pl Stoddart, James, farmer, Silverburn Stoddart, George, tailor, Croft st Strachan, Mrs, 6 Croft st Symington, James, merchant

Tait, A. Laurence, clerk, Annfield cot Tait, Robert, joiner, West st Tait, R. W., tailor, The Square Tait, James, builder, Woodsbank Tait, Thomas, millworker, 16 Croft st Taylor, Alex., farmer, Halls Taylor, Rev. G. T., Carlops Thomas, Rev. David, Howgate Thomson, John W., Kirkhill rd Thomson, J. P., chemist, 25 High st Thomson, David, millworker, 11 Croft st Thomson, Jane, farmer, Auchencorth Thomson, John, restaurant, John st

Penicuik

Thomson, Jas., smith, Bridge st Thomson, John, baker, Woodbrae Thomson, John, smith, John st Thomson, Mrs, 9 Bridge st Thomson, R., hotel keeper, Leadburn Thomson, Rev. Robert, E.C. manse Thomson, Wm., baker, Woodbrae Thomson, Wm. A, "Unionist rooms, High st Thorburn, Wm., 3 Kirkhill rd Tod, Miss M. A., draper, Square Topple, R., fireman, West st Tudhope, Thomas, farmer, Lawhead Tweedie, John, The Cottage, Carlops

Veitch, M. & J. fancy dealers, Bridg) st. Veitch, Mrs Robert, innkeeper, Carlops Veitch, Thomas, bootmaker, 1mrie pl Veitch, Robert, papermaker, 5 Kirkhill rd

Waldie, R. and J., Idabank, Pomathorn Walker, Mrs R., Imrie pl. Watson, John, shoemaker, 2 Napier st Welsh, Thos. H., draper, John st White, I., railway tavern, 12 High st White, Wm., plumber, Pryde's pl

Wilkie, John, 42 Bridge st Wilkie, Robert, Fieldsend Wilkinson, John, millworker, 9 Croft st Wickinson, T., millworker, Croft st Wilkinson, Edw., moulder, 34 John st Wilkinson, Robert, millworker, The Square Williams, Fred, M'Dougall, Eskvale Williams, Wm. A., bootmaker, Bridge st Williamson, J., slater, Hillview cott Williamson, Wm., 6 Kirkhill rd Wilson, A., butcher, Pryde's pl Wilson, C., joiner, 16 Croft st Wilson, P., V.S., John st Wilson, J., station agent, Leadburn Wilson, Mrs, Heathville Wilson, S., millworker, Braehead cott Wilson, Chas., painter, John st Wilson, A. G., merchant, The Square

Young, William, enginedriver, Thorburn ter Young, Wm., gas manager, Ladywood


GOREBRIDGE

Post Office-John Wickham, postmaster

Deliveries—7.40 a.m. and 4.20 p.m.; Sundays, 9 to 10 a.m. (called for). D:spatches—8.20 a.m., 12.15, 4., and 6.50 p.m.; Sundays, 7.20 p.m.

WORKING MEN'S CLUB.—President—Robert Dundas, of Arniston. Hon. Presidents— Revs. H. M'Lean, Robt. James, and D. Wilson. Chairman—D. Blaik. Secretary—T. Y. Ramsay. Treasurer—R. Neilson.

LIBERAL ASSOCIATION.-D. Blaik, chairman; John Wright, secretary; James M'Neil, treasurer.

BowLING CLUB-James Pendreigh, president; T. Y. Ramsay, secretary; John Dickson, treasurer.

ARNISTON CURLING CLUB .- President -- Captain Robert Dundas, yr., of Arniston. Vice-President -- James Cook. Secy. and Treas.- David Allan, Stobhili.

NEWTONLOAN HOSPITAL.—Chairman—Major Wardlaw Ramsay. Medical Officer—Dr Robert Inch. Committee—D. Pringle, D. J. Macfie, J. Dunn, I. Warden, Capt. Dundas, John Romans, H. Callander, W. Stewart, J. G. Stewart, J. Snodgrass, and D. Blaik.

GOLF CLUB.—Capt. Dundas, president; Dr R. Inch, captain; W. G. M'Nab, secretary; David Blaik, treasurer.

Aitchison, And., engineman, 8 Glayhouses Aitken, Miss, 16 Dewar villas Alexander, Robert, farmer, Mauldslie Allan, David, spirit dealer, Stobhill Allan, Thomas, molecatcher, Dewarton

Gorebridge

Barclay, A., Fushiebridge Barclay, R., grocer, North Middleton Bathgate, W. T., Middleton limeworks Bathgate, Wm., joiner, Carrington Bennet, John, Bennet, T. & M., bu'l lers Bennet, A exander, Shank gardens Bennet, John, masor, Hallside Bennet, Matthew, builder Bennet, Robert, mason Bennet, Thomas, bui der Black, David, miner, Dewar villas Back, J, 4 Dewar villas Bai :, David, tailor and clothier Blar, Thomas, blacksmith, South Middleton Bake, Rev. Jas. W., The vianse, Temple Bowie, Al-x., co-o erative store Bowie, Robert, miner Boyd, Mrs C., Dewarton Braid, John, plumber and gasfitter Brown, Walter, Currie house Bruce, James, factor, Middleton Brunton, J., publican Brunton, R., teacher, Carrington Buchan, James, grocer, Newlandrigg Burton, James Tait, of Toxside

Clapperton, Adam, grocer, etc. Clapperton, J., & Sons, slaters, Stobsmills Clapperton, J., Wright's houses and Mount Clapperton, Margaret and Mary Clapperton, Miss, Clapperton villa Clapperton, Thomas, W.S. Clark, Richard, shoemaker Clements, Miss, nurse, Newbyres Cochrane, Colin, & Son, painters & decorators Foster, Matthew, manufacturer, Ford Cochrane, James, contractor, Temple Cochrane, Mrs, Rosebery Cochrane, Wm., smith, Castleton Co-operative Store Company, Arniston Cook, James, land stewart, Arniston Cook, Mrs, teacher, Toxside Cooper, Charles A., Newlandburn house Cooper, John, miner Core, Rev. W. G., Carrington manse Cornwall, Thos., shoemaker, Stobsmill Cornwall, Wm., miner, 3 Clayhouses Coventry, Wm., Fusiebridge Cowe, Misses, drapers Cowan, Arch, shoemaker Cranston, Wm., fencer, Newlandrigg Cranston, J. T. T., Harvieston house Crichton, W, farmer, Parduvine

Crichton, Mrs, Clapperton's land Crocket, William, mason, Dewarton Cunningham, Ebenezer, Cunningham, John, baker Currie, Mre, Eastwood house Curr e, John, molecatcher, Temple Currie, J., Carrington sawmilis

Dalglei-h, Geo., far ner, Rosebery mains Denholm, Jam.s, lampman, U.P. church Dewar, Capt., of Vogrie Dick, Wm., stat on agent, Tynehead Dickson. George, farmer, Vogrie mains Dickson, George, joiner, Stobsmill . Dickson, Peter, baker Dickson, Robt., brickmaker, Stobsmil's, Dickson, John, plumber, Castle row Douglas, Wm., carrier, Carriagt n Duncan, Daniel, merchant Duncan, David, newsagent and merchant Duncan, J., coachhirer and spirit dealer Dundas, Capt., Kirkhill house Dundas, Robert Sir, of Arniston

Easton, John, millwright, Bellsmains Easton, William, grocer, Stobsmills Fairgrieve, John, mason, Dewarton Ferrier, William, grocer, Stobsmills Ferrier, Finlay, farmer, Tynehead Ferrier, Miss, Forbes, Mrs, Middleton Forman, Frederick, surfaceman Forrest, George, Ford cottage Forrester, W., station agent Fortune, James, smith, Arniston

Gall, Thomas, postman, Fushie Gardner, Sergeant, police station Gibb, John, engineer Gilchrist, Chas., blacksmith. Clayhouses Gillies, Jas., tailor, Stobsmills Gillies, Adam, miner, Clayhouses Gilmore, Rev Robt, F.C. manse, Temple Graham, Thomas, farmer, Fountainside Globe provision store Graham, W., Braidwood cottage, Temple Grieve, Adam, joiner, Carrington

Haig, Robert, farmer, Braidwood Hardie, Wm., carter,

Hamilton, James, miner

Hastie, John, schoolmaster Hay, James, draper Hay, Miss, dressmaker Henderson, John, factor, Vogrie Henderson, Mrs Ann. Dewarton Herderson, R., farmer, Saughland, Tynehead Hedman, Thos., farmer, Southside Hislop, J. D., cashier, Arniston Collieries Houston, Miss, draper Hogg, Arch., baker and confectioner Hunter, James, farmer, Castleton Hunter, R., farmer, Cauldhall Hunter, Miss, grocer, Mossend Hunter, Mrs, Stobsmills Hutchison, J., farmer, Borthwick mains Hutchison, James S., butcher

Inch, James, farmer, Loquheriot Inch, Robert, M.B., C.M. (Edin.) Inch, Robert, ⁽armer, Carrington mai: s

James, Rev. R., M.A., U.P. manse Johnstone & Cossar, joiners, Temple Johnstone, W., gamekeeper, Arniston

Kerr, John, farmer, Yorkstone Kinsley, D., slater Kinsley, James, joiner King, Peter, Powder mil's cott Kirkwo Jd, T., blacksm th, Currington Knox, James, butcher

l avrie, Thomas, farmer, Esperstone Lees, Mrs, 7 Harvieston terrace Liddle, John, farmer, Blinkbonny Low, Mrs, 5 Dewar villas Lowe, R., schoolmaster, Temple Lumsden, A., forester, North Middleton

Mackay & Co., provision merchants M'Alilstor, Mrs John, Dewarton M'Farlane, Thomas, joiner and undertaker M'Intosh, John, miner, Stobsmills Mackay, John, timekeeper Ma'colm, James, colliery manager, Millbank M'Lean, Rev. Hector, B.D., F.C. manse M'Nab, W., chemist M'Gowan, Henry, watchmaker M'Neill, David, miner, Dean ter M'Neill, James, grocer M'Taggart, C., Arniston gardens Millar, George, boot and shoemaker Miller, Peter, tinsmith Mitchell, Mıss, teacher, Stobhill school Mitchell & Co., limeburners, Esperston Motrison, Thomas, carter, Newbyres Morton, Thomas, farmer, Redhaugh Murray, David, newsagent Murray, Mrs Christina, North Middleton Nayamith, Alexander, m llworker

Neilson, R., miner Nethery, R, sorfaceman Nicol, Mrs, 12 Dewar villas Noble, A. & R., farmers, Shewington Norman, John, labourer, Fushiebridge

Otten, A., gardener, B'ackcastle, Tynehead

Pate, Mrs, East M'ddleton Pate, John, East Middleton Pate, Thomas, farmer, West Middleton Paterson, Peter, clerk, Fushiebridge Pearson, Andrew, tailor, Dewarton Pendreigh, Janes, grocer Philip, Mrs, M'Neill's buildings Plenderleith, A., miner, Cockhill Pringle, John, Harvieston ter Pringle, Robert, Nil Binkbonny Pringle, Robert, Old Binkbonny Pringle, Wm., farmer, Temple farm

Rankine, Geo., shoemaker, 10 De var villas Reid, Thomas, clothier, Stobsmills Ritchie, Jas., flesher, Harvieston ter Ritchie, William, of Middleton Robin, H. M., chemist Rutherford, Geo., Monteith houses Ruthven, Mrs Wm. baker, Clayhouses

Scott, Walter Bryce, Middlefield Scott, Wm., farmer, Mountskip scougall, Alex., carrrier, Dewarton Sellar, Mrs, Sharp, James, miner, Hunterfield Stewart, T, gas manager

Gorebridge


Simpson, John, farmer, Outerstone Simpson, R., farmer, Edgelaw Smith, George, vanman Smith, Peter, joiner, Stobsmills Smith James, grocer, Carrington Smith, Joseph, farmer, Borthwick Smith Robert, architect, Newbyres Spratt, Robert, dairyman, Currie inn Spalding William, M.D. Steel, Alex., M'Neill's bldgs Stenhouse, Joseph, Carrington Stevenson, Robt., grocer and spirt dealer Stewart, T., checker, Stewart, Mrs John, grocer, Fushiebrilge Stirling, Miss Graham Stoldart R., inspector of poor, Stobsmills Stoddart, J ames, Cockmuir Studdart, Mrs John, Stubsmills

Tait, E.I., farmer, Old Middleton Tait, Misses Taylor, Miss C.therine, dressmaker Tennant G., letter carrier, Thomson Brothers, builders Thomson John, mason Thomson, T., engineman, 8 Harvieston ter Thomson, Jos., miner, 5 Harvieston ter Torrance, W. B., traveller, Catcune farmhouse Turnbull, George, farmer, Gowkshill

Veitch, James, forester, Bellsmains

Waddell, Rev. Walter, Borthwick manse Warden, Robt., schoolmaster, Borthwick Waugh, Peter, Arniston store Webb, Matthew, porter White, John, smith, Toxside White, Mrs Margaret, Newlandburn White & Sons, farmers, Halkerston Whitie, [., bootmaker and ironmonger Wickham, John, draper, post office Wickham, Thomas, farmer, Currie Inn Wight, Geo., Saughland, Tynehead Wight, G., Blackcastle, Westmains Wight, J., Dewar villas Wight, Mrs, Blackcastle, Tynehead Wightman, John, saddler Wilkinson, Wm., Clayhouses Wilson, Mrs John, grocer, Temple Wilson, Mrs, farmer, Torcraik Wilson, Rev. David, (E.C.) Stobsmills Woodrow, John, labourer, Clayhouses Wright James, surfaceman, 7 Dewar villas

Young, John, miner, 5 Dewar villas Young, Thomas, miner, Cockhill


HERIOT

Post Office—Thomas Elder, postmaster. Delivery—7. 40 a. m. Despatch—4. 2 p.m. dai'y, except Sunday.

Alston, James, farmer, Heriot mill Anderson, Robert, Gilsten Bennet, John, Crookston north mains Blake, Adam, Dewar Borthwick, John, of Crookston Brown, Rev. John F., Manse Cossar, Charles, farmer, Heriot town Dun, John S., Glston Duan, James, Falahill farm Elder, Thos., station agent & post master Ford, George, farmer, Brotherston Fulerton, Richard, mason, Kilcoulter Helm, James, Haltree Herkes, Charles, blacksmith, Sanlyknowe Inglis, Thomas, farmer, Brothershiels Kidd, J., police constable, Heri at Linton, John P., joiner Macfie, David J., of Borthwickhall Muir, Mrs Jane, grocer, Roberton Pendreigh, Geo., farmer, Garvald Plenderleith, Archd., farmer, Blackhope Pringle, James, joiner, Kirklandhi I Reeves, Wm. Old tol! house Sandilands, David, Brothershiels Stewart, Tr. of Charles, farmer, Nettlingflat Tait, Wm., grocer, Hangingshaw Tillie, John, farmer, Hangingshaw Torrance, William, Carcant Walker, Alexander, smith, Stagebank Wallace, Mrs John W., farmer, Shoestanes W.ir, William, schoolhouse Wilson, Wm., Raeshaw Wood Brothers, farmers, Corschope

FORD

Post Office-Alexander D. Wallace, postmaster.

Deliveries-8.40 a.m.; Sundays, 9 to 10 a.m. (called for). Despatches-1 p.m and 5.55 p.m.; Sundays, 3.55 p.m.

PLACES OF WORSHIP.

Established Church, Crichton, Rev A. W. Fergusson, B.D.; Cranston, Rev George S. Smith, D.D. U.P. Church, Ford-Rev. A. Gemmell, B.D.

Ainslie, Robert, farmer, Dodridge Aitken, S., Sauchenside Allan, R., Magazine cot. Baillie, Mrs J. C., china dealer, Pathhead Bain, Thomas, slater, Pathhead Bathgate, C. P., Magazine Lime Works Baxter, James, baker, Pathhead Baxter, Mrs, Pathhead Bayne, Misses, Pathhead Bertram, Thos, blacksmith, Edgehead Binnie, F., forester, Oxenford castle Binnie, Geo., Edgehead Blackadder, Wm., shepherd, Pathl.ead Blyth, Wm., publican, Pathhead Borthwick, Thos., of Whitburgh Bridges, George, blacksmith, Crichton Brown, Wm., draper, Pathhead Brown, William, saddler, Pathhead Brown, Wm., restaurateur, Pathhead Callender, Henry B., of Prestonhall Cockburn, James, Stair Arms Inn Cockburn, Wm., earrier, Crichtondean Combe, P. J., V.S., Pathhead Craig, Dr Archibald, Pathhead Dalrymple-Hamilton, Major N., Oxenford Dickson, William, farmer, Currielea Dickson, R., joiner, Edgehead Duncan, Thos., Pathhead Fairley, Robert, baker, Pathhead Fairley, Richard, grocer. Pathhead Farmer, Wm., hawker, Pathhead Fergusson, Rev. A. W., B.D., Crichton Forrest, George, Ford gardens Gardener, J., joiner, Oxenford castle Gemmell, Rev. A., B.D., U.P. manse, Ford Hanton, Robert, schoolmaster, Cranston Hardie, James, joiner, Crichton Hardie, John, shoemaker, Pathhead Hastings, Wm., draper, Pathhead Henderson, John, land stewart, Vogrie. Henderson, M., molecatcher, Ford Henderson, Robert, farmer Saughland Hogg, Thos., farmer, Oxenford mains Hunter, Alex., carter, Pathhead Hunter, W. S., Ford house

Jack, S., farmer, Crichton mains Jamieson, James, farmer, Muttonhole Jeffrey, Wm., blacksmith, Preston Johnston, John, Edgehead Johnstone, George, Haughhead Johnston, Matthew, mason, Edgehead Johnston, William, meson, Newlandrigg Lamb, G., shepherd, Oxenford castle Leitch, William, smith, Magazine M'Donald, James, slater, Pathhead M'Donald, Wm., roadman, Pathhead M'Dowell, T. N., farmer, Remote M'Gregor, James, tailor, Pathhead M'Kerrow, Jas., watchmaker, Pathhead M'Kinlay, Mrs, Pathhead M'Harrie, S., factor, Cranstoun-Riddell M'Lean, Robert, & son, grocer, Pathhead Meek, Alexander, Edgehead Meek, William, Edgehead Miller, Misses, Pathead Mills, Alexander, lime agent, Pathhead Moffat, George, Fordeldean Moir, James, tailor, Pathhead Mossman, Alex., carrier, Pathhead Nairn, Wm., farmer, Edgehead Nicholson, Maxwell, tailor, Pathhead Noble, George, farmer, Loanhead Ormiston, Mrs Alison, Pathhead Ormiston, Robert, carter, Pathhead Oliver, Andrew, grieve, Muttonhole Oliver, George J., Crichtondean Paterson, Mrs, Pathhead Pringle, James, farmer, Crichton house Pringle, Wm., teacher, Pathhead Ritchie, George, farmer, Whippielaw Ritchie, John, dairyman, Pathhead Ritchie, Wm., grocer, etc., Pathhead Robertson, Robert, blacsksmith, Pathlead Robertson, T., slater, Pathhead Ross, J. & S., farmers, Turniedykes Rutherford, Misses, Hope farm Scott, J., mason, Pathhead Scott, Walter, butcher, Pathhead Scott, John, farmer, Fordel parks Smith, R. A., baker, Pathhead

Torrance, Miss, grocer, Edgehead Scougall, Robert, mason, Edgehead Trotter, Robert, joiner, Pathhead Shearer, Jas., Pathhead Urquhart, Alex., grieve, Rosemount Simpson, Jas. & Peter, slaters, Pathhead Slimon, R., of Whitburgh Wallace, Alex., carrier, Pathhead Smeaton, John, mason, Pathhead Smith, Rev. G. S., M.A., Cranston Wallace, Joseph, North Pathhead Wallace & Son, grocers Smith, Wm., gardener, Oxenford castle Stirling, John, factor, Prestondene Waters, William, Pathhead Watt, A. insurance agent, Pathhead Suttie, Wm., merchant, Pathhead White, A., Prestonhall Colliery, Ormiston St Mary's C.C. White, Wm., blacksmith, Elgehead Tait, Mrs M., confectioner, Pathhead Wilson, John, hallkeeper, Pathhead Taylor, Mrs A., King's House, Pathhead Thomson, W., gamekeeper, Oxenford castle Wilson, Mrs R., Pathhead Tod, Alexander, Dewarton

BLACKSHIELS

Post Office—Adam Archibald, postmaster. Delivery—8.35 a.m. Despatch—3 p.m.

Ainslie, David, of Costerton Allan, John, Fala dam Archibald, Adam, postmaster Archibald, Andrew, Blackshiels

Baillie, A. E., manager, Costerton Bald, Andrew, gardener, Woodcote Baxter, Andrew, roadsman, Blackshiels Banks, Robert, shoemaker, Fala dams Bisset, Thos., gardener, Costerton Boag, Agnes, Costerton Bradlaugh, Michael, Fala Brockie, Miss, grocer, Fala dam Broomfield, Robert, Blackshiels Burns, Richard, Costerton lodge Burton, James, farmer, Fala hall Cameron, Hugh, forester, Fala Craig, James, roadman, Faladam Dalgleish, John, shepherd, Falahall Dickson, Alex., baker, I Herkes cottages Dods, James, Deanburn Donaldson, Alexander, Blackshiels Dincan, James, schoolmaster, Fala Fenton, Thos., steward, Woodcot mains Forsyth, Jas., gamekeeper, West mains Hare, James, Juniperlea inn Henderson, Frank, Blackshiels Horn, William, Woodcote park

Hunter, Rev. James, The Manse, Fala Johnston, Thomas, postman, Routinghill Laidlaw, W., shepherd, Costerton haugh Leitch, A., blacksmith, Woodcote Merricks, Hezekiah, Fala dam M'Vicars, John, gamekeeper, Woodcot park M'Whannel, Thomas, coachman, Costerton Pate, J., farmer, Soutra mains Paterson, Mrs William, Fala mill Pratt, Mrs, Fala Prentice, Wm., Fala mains Raeburn, William, roadsman, Fala mains Redpath, James, grieve, Soutra malns Simpson, James, joiner, Fala dam Smeal, Adam, baker, Fala Spence, Sarah, dressmaker, Fa'a Stoddart, Walter, wright, Fala Stuart, James, gamekeeper, Fala park Thomson, Alex., blacksmith, Fala Watt. Rev. John, U.P. Manse, Fala White, Wm., shepherd, Woodcot Whitelaw, Alex., grocer, Fala Willochs, John, coachman, Woodcote park Young, Wm., grieve, West mains


Upper Keith

UPPER KEITH

Amos, Alexander, Humbie mill Bridges, Alexander, blacksmith, Lugate Burton, James, farmer, Bught knowe Christie, Wm., coachman, Johnstonburn Crossbie, Alexander, B egbie Dickson, John, grieve, Upper Keith Dishington, Andrew, forester, Blacklaw Ewart, Andrew, shepherd, Upper Keith Fairbairn, Alexander, Leaston Sawmills Fairbairn, John, gardener, Stobshiel Finlayson, Rev. Matthew, F.C. Manse Grieve, Adam, joiner, Lugate Henderson, George, farmer, Upper Keith Herkies, Edward, forester, Humbie Herkies, William, Humbie mill Hutchison, Thos., forester, Humbie mill Inch, John, farmer, Pogbie Johnston, Mrs, draper, Upper Keith Johnstone, Thomas, Upper Keith Kirk. Robert, shepherd, Blegbie Laurie, James, shepherd, Humbie Lindsay, James, shepherd, Pogbie M'Laren, Rev. David, Humbie manse Muir, William, Upper Keith

Nisbet, C. C., of Stobshiels Oliver, William, New mains Polworth, Lord, Humbie house Polworth, Master of, Humbie house Pate, James, farmer, Mavishall Purves, William, Humbie mill Paxton, James, grieve, Pogbie Ramsay, James, New mains Rutherford, Geo., gamekeeper, Humbie Scott, John, shepherd, Chesterhill Shaw, D, superintendent boys' home, Humbie Smith, Charlee, farmer, Leaston Stewart, C., manager, Humbie mains Stewart, Fred., gamekeeper, Johnstonburn Stuart, John, schoolmaster, Humbie Thom, Robert, Chesterhill Tod, W., farmer, Stobshiel Turner, John, High lea Usher, Mrs, of Johnstounburn Weir, Mrs E. D., postmistress Weir, David, postman Welsh, John, gardener, Humbie

ADVERTISEMENTS.

THOMAS CUMPSTIE,

BRICK & FURNACE BUILDER,

DALKEITH,

Respectfully intimates that he executes every description of Plain and Ornamental Brick Work. Chimney Stalks, Gas Tanks, and Bollers Built, at Moderate Terms. Estimates Furnished for the same.

T.C. begs to assure his patrons that all work entrusted to him will have his personal attention, and will be executed by practical workmen.

All Jobbing punctually attended to at equally Moderate Rates

BRIDGEND, DALKEITH.

ADVERTISEMENTS


The ADDRESS Presented to Her Most Gracious Majesty the Queen

by the BURGH OF DALKEITH on the occasion of the Diamond Jubilee was supplied by

THOMAS KEMP, 100 HIGH STREET, DALKEITH.

*** Send for Designs and Prices of every variety of Presentation Addresses—from **10**s. to £5, 5s.

5 Krenz


PRINTING WORKS:

100 Нібн St.,

DALKEITH.

Special Lines: - The Ellonville Series of nt ed Printing Papers (Six Shades) Specially made at a well-known Scotch Mill.

This make of Paper is being largely used for the work of many of the principal merchants and mills and factories in Dalkeith and the C on y generally.

Exclusive Lines in Eards of every varietyfrom Scottish and English Manufacturers.

Quotations for every variety of Printing on application.


Signature.....

ADVFRTISEMENTS


"CYCLEDOM"

BUCCLEUCH STREET, DALKEITH.

Sole Agents for "Alpine" Cycles; also Agents for Coventry Cross, Waverley, Perfect, Hobart, Victory, and Humber Cycles.

Hiring by the Hour, Day, Week, or Month.

THE

Scottish Mercantile Agency Head Office: 2 York Buildings, EDINBURGH.

AGENT FOR DALKEITH AND DISTRICT-THOMAS HANTON, Solicitor, White Hart St., D keith.

No Annual Subscription. No Commission on Uncollected Accounts.

				0		
	Com	nission	on	Sums	received	:
On	Sums	under		£5	$7\frac{1}{2}$	per cent
Ove	r£5a	nd ,,		£10	5	,,
,,	£10	, , ,,		£20	3	,,
•,	£20	,, ,,		£50	2	"
	Over	£50 t	y s	pecial	arrangem	ent

ROBERT MILLER,

Practical Watch & Clock Maker, Jeweller, &c., 20 MIGH STREET, DALKHITH.

A large Assortment of Gold and Silver Watches, Clocks and Jewellery on hand.

All Kinds of British and Foreign Watches and Clocks carefully Cleaned and Repaired. Jewellery Neatly Repaired

Mid-Lothian County Council-

Elected, December 1898. Convener.

Sir James H. Gibson Craig, of Riccarton, Bart.

Vice-Convener.

Captain Robert Dundas.

SUBURBAN DISTRICT.

Colinton (North)—Henry Forrester. Colinton (South)— Colonel J. M. Trotter, Colinton House. Corstorphine— J. Pringle Taylor. Cramond—Jose Ormiston. Duddingston and South Leith—Major Christian, Portobello. Liberton (North-East)—John Welsh. Liberton (South-West)—Donald S. M'Donald. Newton—W. Harper, Sheriffhall Mains.

CALDER DISTRICT.


Currie (North)—Sir J. H. Gibson Craig, Bt. Currie (South)—D. B. Fairbairn. Kirknewton (North)—W. Wilkie, Ormiston. Kirknewton (South)—J. A. Maconochie Wellwood. Mid-Calder (North) —Lord Torphichen, Calder House. Mid-Calder (South)—J. C. Stoddart. Ratho (North)—Frank J. Usher. Ratho (South)—James Elder. West Calder—T. Prentice. Addiewell —J. Graham Fairley. Harburn—A. T. S. Scott.

LASSWADE DISTRICT.

Bonnyigg (Burgh)—John Geo. Stewart. Carrington—R. G. Wardlaw Ramsay of Whitehill. Cockpen—William Stewart. Dalkeith (Landward)—J. McHutchen Dobbie. Dalkeith (Burgh)— Robert Handyside, S.S.C. Glencorse—A. W. Inglis. Inveresk— James Gemmell. Lasswade (North)—Daniel Gardener. Lasswade (South)—James A. Hood, Rosewell. Lasswade (Burgh)—J. F. Lowson. Loanhead (Burgh)—J. Gunn. Newbattle —J. Romans, Newtongrange. Penicuik (Burgh)—Alexander Cowan, Penicuik. Penicuik.—C. Buchanan, Penicuik.

GALA WATER DISTRICT.

Borthwick—D. Blaik, Gorebridge. Cranston and Fala— Earl of Stair. Crichton—H. Callander of Prestonhall. Heriot— D. J. Macfie of Borthwickhall. Stow—David Pringle of Torquhan. Temple—Robert Dundas yr, of Arniston. DVERTISEMENTS


FINEST STEEL AND NICKEL SPECTACLES AND EYE-GLASSES

Carefully adapted to every defect of vision.

Oculists' Prescriptions for Astigmatism, etc. Executed with Care.

Repairs of all Kinds. New Springs, Lenses, etc.

CINEMATO GRAPH.

Photographic Apparatus. Kodaks & Hand Cameras Every Requisite for the Photographer.

Amateurs' Plates and Films Developed and Printed.

LIME-LIGHT EXHIBITIONS given in town and country.

Large Selection of Slides of Home and Foreign Views.

Slides made from Photos and Pictures.

Large Stock of Triple Wick, Oil, and Lime-Light Lanterns, Compressed Gas, &c.

Illustrated Catalogues Free.

JAMES BUNCLE,

Scientifie Enstrument Maker,

21 GAST MAITLAND STREET,

WEST END OF PRINCES STREET,

CDINBURGH,

Scottish Members of Parliament,

COUNTIES-39 MEMBERS.

Aberdeen (E), T. R. Buchanan, I Aberdeen (W), Dr R. Farquharson, I Argyll, D. N. N.col, u Ayr (North), Hon. T. H. Cochrane, u Avr (South), Sir W. Arrol. u Banff, Sir W. Wedderburn, I Berwick, H. J. Tennant, 1 Bute, A. Graham Murray, c Caithness, Dr G. B. Clark, l Clackmannan and Kinross, Right Hon. J. B. Balfour, l Dumbarton, A. Wylie, u Dumfries, A. R. Souttar, l Elgin and Nairn, J. A Gordon, u Fife (East), H. H. Asquith, l Fife (West), A. Birrell, 2 Forfar, Capt. J. Sinclair, l Haddington, R. B. Haldane, l Inverness, J. E. B. Baillie u Kincardine, J. W. Crombie, 1

Kirkcudbright, M. J. Stewart, c Lanark-Govan, John Wilson, 1 Lanark-Partick, J. Parker Smith u Lanark (N.W.), J. G. Holburn, *l* Lanark (N.E.), J. Colville, *l* Lanark (Mid), J. Caldwell, *l* Lanark, (S), James H. C. Hozier, c Linlithgow, A. Ure, / Midlothian, Sir T. Gibson Carmichael, 2 Orkney and Shetland, L. Lyell, I Peebles and Sel'kirk, W. Thorburn, uPerth (E), Sir J. G. S. Kinloch, lPerth (W.) Sir Donald Currie, u Renfrew (E.), M. H. Shaw-Stewart, c Renfrew (W), C. B. Renshaw, c Ross and Cromarty, J. G. Weir, 1 Roxburgh, Earl of Dalkeith, u Stirling, J. M'Killop, l Sutherland, J. Macleod, I Wigtown, Sir H. E. Maxwell, c

CITIES AND BURGHS-31 MEMBERS.

- Aberdeen (North), Capt. Vernon Pirie, I Glasgow-Tradeston, A. C. Corbett, u Greenock, T. Sutherland, u Aberdeen (South), Dr J. Bryce, I Hawick, Galashiels, Selkirk, Ayr, Campbelltown. Oban, Inveraray, Irvine--C. L. Orr-Ewing, u Shaw, 1
- Dumfries, Annan, Kirkcudbright, Sanquhar, Lochmaben-R. T. Reid, l
- Dundee, E. Robertson, l; John Leng, l
- Edinburgh (East), R. Wallace, l
- Edinburgh (West), Sir L. M'Iver, u
- Edinburgh (Central), W. M'Ewan, l
- Edinburgh (South), R. Cox, u
- Elgin, Banff, Peterhead, Inverurie, Cullen, Kintore-Alex. Asher, l
- Falkirk, Airdrie, Lanark, Hamilton, Linlithgow-John Wilson, u
- Glasgow Bridgeton, Sir Cameron, D.D.
- Glasgow-Camlachie, Alex. Cross, u
- Glasgow-St Rollox, F. Faithfull Begg, u
- Glasgow-Central, J. G. A. Baird, c
- Giasgow-Blackfriars and Hutchesontown, A. D. Provand, l
- Maxwell, u

- Thos.
- Inverness, Forres, Fortrose, Nairn, Sir R. B. Findlay, u

Kilmarnock. Port-Glasgow, Dumbarton, Renfrew, Rutherglen, J. M. Denny, u

- Kirkcaldy, Burntisland, Kinghorn, and Dysart, J. H. Dalziel, 1
- Leith, Musselburgh, and Portobello, R. C. M. nro-Ferguson, l
- Montrose, Arbroath, Forfar, Brechin, Bervie, Rt. Hon. J. Morley, I
- Paisley, W. Dunn, I
- Charles Perth, R. Wallace, l
 - St Andrews, Anstruher (E and W.), Crail, Cupar, Kilrenny, Pittenweem, H. T. Anstruther, u
 - Stirling, Dunfermline, Inverkeithing, Queensferry, Culross-Right Hon, H. Campbell-Bannerman, l
- Glasgow-College, Sir J. M. Stirling Wick, Dingwall, Tair, Cromarty, Kirkwall, Dornach-T. C. Hedderwick, 1

Universities-) Edinburgh and St Andrews, Sir W. Priestly, u 2 Members. | Glasgow and Aberdeen, James A. Campbell, u

ADVERTISEMENTS

JOHN RIDDELL,

Cabinetmaker, Upholsterer, Undertaker, Auctioneer, Valuator & House-Agent,

Elmfield Place; DALKEITH,

[End of South Street]

All kinds of House Jobbing punctually attended to Furniture Re-stuffed and Covered.

Mattresses Made up Equal to New.

Blinds of all kinds supplied.

Venetian Blinds Re-taped and corded. Tables, Stuffed Forms and Ball Cloths on Hire.

Charges-Moderate.

Justinlees Jnn, Eskbank

(Near Railway Station.)

Tourists and Travellers will find Good and Comfortable Refreshments at the above Inn.

Families in Town and Country supplied with Wines,

Malt Liquors, Sweet and Bitter Ales, and

London Porter of the Finest Quality.

ROBERT J. NOBLE, Proprietor.

	VA	L.UI	ΕO											EN DW					11:	S A	T	V	ARI	0	US			
-	Per cwi.	gr I	. <i>ibs</i> . 0	97		5. D		wt. 4		cwi 4		rs.	. 0	<i>urt.</i> 5		cwt 5		-	Ci	wt. 6		cwt 6	. q1 2		c	wt. 7		Per cwt.
	21/- 22 - 23 - 24/- 25/ 26/- 27 - 29/- 30/- 33/- 3/-		5 5 5 6 6 6 7 7 7 7 7 7 7 7 8 8 8 8 9 9 9 9 9 9 9 9	3 6 6 6 6 6 6 6 6 7 8 8 6 6 7 8 6 6 6 7 8 6 6 6 8 8 6 6 6 9 6 6 6 6 9 6 6 6 6 9 6 6 6 6 9 6 6 6 6 9 6 6 6 6 6 9 1 1 1 1 1 1 1 1 1 1 1) 12) 12) 13) 13) 13) 13) 13) 13) 13) 13	4.0000000000000000000000000000000000000	2444455555566666677777888888	$\begin{array}{c} s. & 48\\ 12 & 16\\ 0 & 48\\ 12 & 16\\ 0 & 48\\ 12 & 16\\ 0 & 48\\ 12 & 16\\ 0 & 48\\ 12 & 16\\ 0 & 48\\ 12 & 16\\ 1$	00000000	2445555666667777888889999	$\begin{array}{c} s.\\ 14\\ 19\\ 38\\ 12\\ 17\\ 1\\ 6\\ 10\\ 15\\ 19\\ 48\\ 13\\ 17\\ 2\\ 6\\ 11\\ 15\\ 0\\ 4\\ 9\\ 13\\ 18\end{array}$	d. 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	55566	s. 5 10 15 0 5 10 15 0 5 10 5 10 5 10	00000000000000000	256666667777788889999910010111111111111111111111	15 1 6 12 17 3 8 14 19 5 10 16 17 12 18 3 9 14 0 5 12 17 17 17 17 17 17 17 17 17 17	6 0 6 0 6 0 6 0 6 0 6 0 6 0 6 0 6	6 7 7 7 8 8 8 9 9 9 9 9 9 9 9 9	5. 6 128 406 128 406 128 406 128 406 128 406 128 1406 140	4.0000000000000000000000000000000000000	26 7 7 8 8 9 9 10 11 11 12 12 13 13 13 13 14	2 9 15 2 8 15 1 8 14 1 7 14 0 7 13 0 6 13 19 6	6 0 6 0 6 0 6 0 6 0 6 0 6 0 6 0 6 0 6 0	£778889999000000000000000000000000000000	14 1 8 5 2 9 16 3 10 17 4 11 8 5 12 9 6 13 0 7 4 11 18 5 12 9 6 13 0 7 14 1	000000000	21/- 22/- 23/- 25/- 25/- 25/- 29/- 30/- 31/- 32/- 33/- 33/- 35/- 35/- 35/- 35/- 35/- 35
	45 46 - 47 -	0	11 (11 (11 (3	6 0 6	9 9 9	4	0	10 10 10	2 7 11		II II II	5 10 15	000			0	13	10 16 2	000	14 14 15	12 19 5	6 0 6	15 16 16	2	0000	45/- 46/- 47/-
		crvt. 7			2007. 8	-		o <i>vt.</i> 9	1	C	wt. 10		C	wt 11		C	wt. 12		CT	wt	}	C	wt.		C	ut.		Per
	ctor, 21/- 22/- 23/- 23/- 25/- 25/- 25/- 27/- 28- 29/- 30/- 33/- 33/- 33/- 33/- 33/- 33/- 33/- 34/- 33/- 34/- 40/- 41/- 42/- 44/- 45/- 44/- 45/- 44/- 44/- 45/- 44/- 44/- 45/- 44/- 24/- 44/- 44/- 24/- 44/- 24/- 44/- 24/-	L78899	$\begin{array}{c} s, \ \ (i) \\ s, \ (i) \ (i) \\ s, \ (i) \\ s, \ (i) \ (i) \\ s, \ (i) \ (i) \ (i) \\ s, \ (i) \ ($	5 88 5 89 5 99 5 99 5 100 100 11 1100 12 1100 12 1100 12 1100 12 1100 12 1100 12 1100 12 1100 12 1100 12 1110 12 1110 14 <td>5. 8 16 4 12 0 8 16 4 12 0 8 16 4 12 0 8 16 4 12 0 8 16 4 12 0 8 16 16 12 0 8 16 16 12 0 8 16 16 12 0 8 16 16 12 0 8 16 12 0 8 16 16 12 0 8 16 16 12 0 8 16 16 12 0 8 16 16 16 16 16 16 16 16 16 16</td> <td>000000000000000000000000000000000000000</td> <td>9 9 10 10 11 12 12 13 13 14 14 15 15 16 16 17 17 18 18 19 19 20 20</td> <td><i>s. 6</i> 918 716 514 312 1 10 918 776 514 312 1 10 918 776 514 312 1 10 918 716 514 312 11 0 918 716 514 110 110 110 110 110 110 110 110 110 1</td> <td>000000000000000000000000000000000000000</td> <td>$\begin{array}{c} \begin{array}{c} \begin{array}{c} \begin{array}{c} \begin{array}{c} \begin{array}{c} \end{array} \\ 10 \end{array} \\ 11 \end{array} \\ 11 \end{array} \\ 12 \end{array} \\ 12 \end{array} \\ 13 \end{array} \\ 14 \end{array} \\ 14 \end{array} \\ 15 \end{array} \\ 15 \end{array} \\ 16 \end{array} \\ 17 \end{array} \\ 17 \end{array} \\ 18 \\ 19 \\ 19 \\ 20 \end{array} \\ 21 \end{array} \\ 22 \\ 22 \\ 23 \end{array}$</td> <td>5. 6 10 0 10 0 10 0 10 0 10 0 10 0 10 0 10</td> <td>000000000000000000000000000000000000000</td> <td>$\begin{array}{c} \overbrace{\line l}{\line l} \\ \atop \atop{\line l}{\line l} \\ \atop \atop \atop \atop \atop{\line l}{\line l} \\ \atop \atop \atop \atop{\line l}{\line l} \\ \atop \atop \atop \atop \atop \atop \atop \atop{\line l}{\line l} \\ \atop$</td> <td>s. a 11 2 13 4 15 6 17 8</td> <td>000000000000000000000000000000000000000</td> <td>$\begin{array}{c} \pounds_{12} \\ 13 \\ 14 \\ 15 \\ 16 \\ 17 \\ 18 \\ 19 \\ 20 \\ 21 \\ 22 \\ 23 \\ 4 \\ 4 \\ 25 \\ 27 \\ 27 \end{array}$</td> <td>s. d 12 0 14 0 16 0 17 0 18 0 19 0 10 0 11 0 12 0 14 0 15 0 16 0 17 0 18 0 19 0 11 0 11 0 12 0 12 0 12 0 12 0 12 0 12 0 12 0 12 0 12 0 12 0 12 0 12 0 12 0 12 0 12 0 <t< td=""><td></td><td></td><td>6 9 12 5 18 11 4 17 10 3 16 9 2 15 8 1 14 7 0 13 6 19 12 5 18</td><td>000000000000000000000000000000000000000</td><td>$\begin{array}{c} \pounds \\ 115 \\ 16 \\ 17 \\ 18 \\ 19 \\ 21 \\ 22 \\ 23 \\ 24 \\ 55 \\ 26 \\ 28 \\ 29 \\ 30 \\ 31 \\ 32 \\ \end{array}$</td><td>16 0 48 12 6 0 148 2 16 10 48 12 6 0 148 2 16 10 48 12 6 0 148 2 16 0 148 2 16 0 148 2 16 0 148 2 16 10 4</td><td>000000000000000000000000000000000000000</td><td>£ 156 17 18 19 22 1 22 23 24 25 26 27 28 29 30 31 32 33</td><td>⁵⁰ 50 50 50 50 50 50 50 50 50 50 50 50 50</td><td>000000000000000000000000000000000000000</td><td>czut. 21/- 22/- 23/- 24/- 25/- 26/- 27/- 27/- 27/- 27/- 30/- 33/- 33/- 35/- 36/- 35/- 36/- 44/- 44/- 44/- 44/- 45/-</td></t<></td>	5. 8 16 4 12 0 8 16 4 12 0 8 16 4 12 0 8 16 4 12 0 8 16 4 12 0 8 16 16 12 0 8 16 16 12 0 8 16 16 12 0 8 16 16 12 0 8 16 12 0 8 16 16 12 0 8 16 16 12 0 8 16 16 12 0 8 16 16 16 16 16 16 16 16 16 16	000000000000000000000000000000000000000	9 9 10 10 11 12 12 13 13 14 14 15 15 16 16 17 17 18 18 19 19 20 20	<i>s. 6</i> 918 716 514 312 1 10 918 776 514 312 1 10 918 776 514 312 1 10 918 716 514 312 11 0 918 716 514 110 110 110 110 110 110 110 110 110 1	000000000000000000000000000000000000000	$\begin{array}{c} \begin{array}{c} \begin{array}{c} \begin{array}{c} \begin{array}{c} \begin{array}{c} \end{array} \\ 10 \end{array} \\ 11 \end{array} \\ 11 \end{array} \\ 12 \end{array} \\ 12 \end{array} \\ 13 \end{array} \\ 14 \end{array} \\ 14 \end{array} \\ 15 \end{array} \\ 15 \end{array} \\ 16 \end{array} \\ 17 \end{array} \\ 17 \end{array} \\ 18 \\ 19 \\ 19 \\ 20 \end{array} \\ 21 \end{array} \\ 22 \\ 22 \\ 23 \end{array}$	5. 6 10 0 10 0 10 0 10 0 10 0 10 0 10 0 10	000000000000000000000000000000000000000	$\begin{array}{c} \overbrace{\line l}{\line l} \\ \atop \atop{\line l}{\line l} \\ \atop \atop \atop \atop \atop{\line l}{\line l} \\ \atop \atop \atop \atop{\line l}{\line l} \\ \atop \atop \atop \atop \atop \atop \atop \atop{\line l}{\line l} \\ \atop $	s. a 11 2 13 4 15 6 17 8	000000000000000000000000000000000000000	$\begin{array}{c} \pounds_{12} \\ 13 \\ 14 \\ 15 \\ 16 \\ 17 \\ 18 \\ 19 \\ 20 \\ 21 \\ 22 \\ 23 \\ 4 \\ 4 \\ 25 \\ 27 \\ 27 \end{array}$	s. d 12 0 14 0 16 0 17 0 18 0 19 0 10 0 11 0 12 0 14 0 15 0 16 0 17 0 18 0 19 0 11 0 11 0 12 0 12 0 12 0 12 0 12 0 12 0 12 0 12 0 12 0 12 0 12 0 12 0 12 0 12 0 12 0 <t< td=""><td></td><td></td><td>6 9 12 5 18 11 4 17 10 3 16 9 2 15 8 1 14 7 0 13 6 19 12 5 18</td><td>000000000000000000000000000000000000000</td><td>$\begin{array}{c} \pounds \\ 115 \\ 16 \\ 17 \\ 18 \\ 19 \\ 21 \\ 22 \\ 23 \\ 24 \\ 55 \\ 26 \\ 28 \\ 29 \\ 30 \\ 31 \\ 32 \\ \end{array}$</td><td>16 0 48 12 6 0 148 2 16 10 48 12 6 0 148 2 16 10 48 12 6 0 148 2 16 0 148 2 16 0 148 2 16 0 148 2 16 10 4</td><td>000000000000000000000000000000000000000</td><td>£ 156 17 18 19 22 1 22 23 24 25 26 27 28 29 30 31 32 33</td><td>⁵⁰ 50 50 50 50 50 50 50 50 50 50 50 50 50</td><td>000000000000000000000000000000000000000</td><td>czut. 21/- 22/- 23/- 24/- 25/- 26/- 27/- 27/- 27/- 27/- 30/- 33/- 33/- 35/- 36/- 35/- 36/- 44/- 44/- 44/- 44/- 45/-</td></t<>			6 9 12 5 18 11 4 17 10 3 16 9 2 15 8 1 14 7 0 13 6 19 12 5 18	000000000000000000000000000000000000000	$\begin{array}{c} \pounds \\ 115 \\ 16 \\ 17 \\ 18 \\ 19 \\ 21 \\ 22 \\ 23 \\ 24 \\ 55 \\ 26 \\ 28 \\ 29 \\ 30 \\ 31 \\ 32 \\ \end{array}$	16 0 48 12 6 0 148 2 16 10 48 12 6 0 148 2 16 10 48 12 6 0 148 2 16 0 148 2 16 0 148 2 16 0 148 2 16 10 4	000000000000000000000000000000000000000	£ 156 17 18 19 22 1 22 23 24 25 26 27 28 29 30 31 32 33	⁵⁰ 50 50 50 50 50 50 50 50 50 50 50 50 50	000000000000000000000000000000000000000	czut. 21/- 22/- 23/- 24/- 25/- 26/- 27/- 27/- 27/- 27/- 30/- 33/- 33/- 35/- 36/- 35/- 36/- 44/- 44/- 44/- 44/- 45/-

ADVERTISEMENTS

Buy Your BOOTS & SHOES FROM

J. SOMERVILLE, 88 High Street, DALKEITH.

Special attention given to Bespoke Work and Repairs

Excellence and Economy!

Variety and Value!

These are the FOUR FACTORS which combine to make

DAVIDSON BROTHERS

13 HIGH STREET, DALKEITH,

The Most Desirable House in the District for every Description of Really High-Class

GROCERIES AND PROVISIONS

At the Keenest Prices in the Trade.

Cheapest A cessories in the District.

Workmen's Compensation Act

[60 & 61 VIСТ. Сн. 37.]

ARRANGEMENT OF SECTIONS.

- Liability of certain employers to workmen for injuries
- 2. Time for taking proceedings.
- 3. Contracting out.
- 4. Sub-contracting.
- 5. Compensation to workmen in case of bankruptcy of employer.
- 6. Recovery of damages from stranger.
- 7. Applications of Act and definitions.
- 8. Application to workmen in employment of Crown.
- 9. Provision as to existing contracts.
- 10. Commencement of Act and short title.

SCHEDULES.

Workmen's Compensation Act, 1897. [60 & 61 VICT. CH. 37.]

An Act to amend the Law with respect to Compensation to Workmen for accidental Injuries suffered in the course of their Employment [6th August, 1897.]

DE it enacted by the Queen's most Excellent Majesty, by and with the advice and cousent of the Lords Spiritual and Temporal, and Commons, in this present Parliament assembled, and by the authority of the same as follows :--

1.—(1.) If in any employment to which this Act applies personal injury by accident arising out of and in the course of the employment is caused to a workman, his employer shall, subject as herein-after mentioned, be liable to pay compensation in accordance with the first Schedule to this Act.

- (2.) Provided that :--
- (a.) The employer shall not be liable under the Act in respect of any injury which does not disable the workman for a period of at least two weeks from earning full wages at the work at which he was employed;
- (b.) When the injury was caused by the personal negligence or wilful act of the employer, or of some person for whose act or default the employer is responsible, nothing in this Act shall affect any civil liability of the employer, but in that case the workman may, at his option, either claim compensation under this Act, or take the same proceedings as were open to him before the commencement of this Act; but the employer shall not be liable to pay compensation for injury to a workman by accident arising out of and in the course of the employment both inderendently of and also under this Act, and shall not be liable to any proceedings independently of this Act, except in case of such personal negligence or wilful act as aforesaid; (c.) It it is proved that the injury to a workman is attributable to the serious and wilful misconduct of that workman, any compensation claimed in respect of that

injury shall be disallowed.

(3.) If any question arises in any proceedings under this Act as to the liability to pay compensation under this Act (including any question as to whether the employment is one to which this Act applies), or as to the amount or duration of compensation under this Act, the question, if not settled by agreement. shall subject to the provisions of the First Schedule to this Act, be settled by arbitration, in accordance with the Second Schedule to this Act.

(4.) If, within the time herein-after in this Act limited for taking proceedings, an action is brought to recover damages independently of this Act for injury caused by any accident, and it is determined in such action that the injury is one for which the employer is not liable in such action, but that he would have been liable to pay compensation under the provisions of this Act, the action shall be dismissed; but the court in which the action is tried shall, if the plaintiff shall so choose, proceed to assess such compensation, and shall be at liberty to deduct from such compensation all the costs which, in its judgment, have been caused by the plaintiff bringing the action instead of proceeding under this Act.

In any proceedings under this subsection, when the court assesses the compensation it shall give a certificate of the compensation it has awarded and the directions it has given as to the deduction for costs, and such certificate shall have the force and effect of an award under this Act.

(5.) Nothing in this Act shall affect any proceeding for a fine under the enactments relating to mines or factories, or the application of any such fine, but if any such fine or any part thereof, has been applied for the benefit of the person injured, the amount so applied shall be taken into account in estimating the compensation under this Act

2.—(1.) Proceedings for the recovery under this Act of compensation for an injury shall not be maintainable unless notice of the accident has been given as soon as practicable after the happening thereof and before the workman has voluntarily left the employment in which he was injured, and unless the claim for compensation with respect to such accident has been made within six months from the occurrence of the accident causing the injury, or, in case of death within six Provided always that the months from the time of death. want of or any defect or inaccuracy in such notice shall not be a bar to the maintenance of such proceedings, if it is found in the proceedings for settling the claim that the employer is not prejudiced in his defence by the want, defect, or inaccuracy or that such want, defect, or inaccuracy was occasioned by mistake or other reasonable cause.

(2.) Notice in respect of an injury under this Act shall give the name and address of the person injured, and shall state in ordinary language the cause of the injury and the date at which it was sustained, and shall be served on the employer, or, if there is more than one employer, upon one of such employers.

(3.) The notice may be served by delivering the same to or at the residence or place of business of the person on whom it is to be served.

(4.) The notice may also be served 1 y post by a registered letter addressed to the person on whom it is to be served at his last known place of residence or place of business, and if served by post shall be deemed to have been served at the time when the letter containing the same would have been delivered in the ordinary course of post, and in proving the service of such notice it shall be sufficient to prove that the notice was properly addressed and registered.

(5.) Where the employer is a body of persons corporate or unincorporate, the notice may also be served by delivering the same at, or by sending it by post in a registered letter addressed to the employer at, the office, or, if there be more than one office, any one of the offices of such body.

3.—(1.) If the Registrar of Friendly Societies, after taking steps to ascertain the views of the employer and workmen, certifies that any scheme of compensation, benefit, or insurance for the wordmen of an employer in any employment, whether or not such scheme includes other employers and their workmen, is on the whole not less favourable to the general body of workmen and their dependents than the provisions of this Act, the employer may, until the certificate is revoked, contract with any of those workmen that the provisions of the scheme shall be substituted for the provisions of this Act, and thereupon the employer shall be liable only in accordance with the scheme, but save as aforesaid, this Act shall apply notwithstanding any contract to the contrary made after the commencement of this Act.

(2.) The registrar may give a certificate to expire at the end of a limited period not less than five years.

(3.) No scheme shall be so certified which contains an obligation upon the workmen to join the scheme as a condition of their hing.

(4.) If complaint is made to the Registrar of Friendly Societies by or on behalf of the workmen of any employer that the provisions of any scheme are no longer on the whole so favourable to the general body of workmen of such employer and their dependents as the provisions of this Act or that the provisions of such scheme are being violated, or that the scheme is not being fairly administered, or that satisfactory reasons exist for revoking the certificate, the registrar shall examine into the complaint, and, if satisfied that good cause exist for such complaint, shall, unless the cause of complaint is removed, revoke the certificate.

(5.) When a certificate is revoked or expires any moneys or securities held for the purpose of the scheme shall be distributed as may be arranged between the employer and workmen, or as may be determined by the Registrar of Friendly Societies in the event of a difference of opinion.

(6.) Whenever a scheme has been certified as aforesaid, it shall be the duty of the employer to answer all such inquiries and to furnish all such accounts in regard to the scheme as may be made or required by the Registrar of Friendly Societies.

(7.) The Chief Registrar of Friendly Societies shall include in his annual report the particulars of the proceedings of the Registrar under this Act.

4. Where, in an employment to which this Act applies, the undertakers as herein-after defined contract with any person for the execution by or under such contractor of any work and the undertakers would, if such work were executed by workmen immediately employed by them, be liable to pay compensation under this Act to those workmen in respect of any accident arising out of and in the course of their employment, the undertakers shall be liable to pay to any workmen employed in the execution of the work any compensation, which is payable to the workman (whether under this Act or in respect of personal negligence or wilful act independently of this Act) by such contractor, or would be so payable if such contractor were an employer to whom this Act applies.

Provided that the undertakers shall be entitled to be indemnified by any other person who would have been liable independently of this section.

This section shall not apply to any contract with any person for the execution by or under such contractor of any work which is merely ancillary or incidental to, and is no part of, or process in, the trade or business carried on by such undertakers respectively.

5.-(1.) Where any employer becomes liable under this Act to pay compensation in respect of any accident, and is entitled to any sum from insurers in respect of the amount due to a workman under such liability, then in the event of the employer becoming bankrupt, or making a composition or arrangement with his creditors, or if the employer is a company of the company having commenced to be wound up, such workman shall have a first charge upon the sum aforesaid for the amount so due, and the judge of the county court may direct the insurers to pay such sum into the Post Office Savings Bank in the name of the registrar of such court, and order the same to be invested or applied in accordance with the provisions of the First Schedule hereto with reference to the investment in the Post Office Savings Bank of any sum allotted as compensation, and those provisions shall apply accordingly.

(2.) In the application of this section to Scotland, the words "have a first charge upon" shall mean "be preferentially entitled to."

6. Where the injury for which compensation is payable under this Act was caused under circumstances creating a legal liability in some person other than the employer to pay damages in respect thereof, the workman may, at his option, proceed, either at law against that person to recover damages, or against his employer for compensation under this Act, but not against both, and if compensation be paid under this Act the employer shall be entitled to be indemnified by the said other person.

7.—(1.) This Act shall apply only to employment by the undertakers as herein-after defined, on or in or about a railway, factory, mine, quarry, or engineering work, and to employment by the undertakers as herein-after defined on in or about any building which exceeds thirty feet in height, and is either being constructed or repaired by means of a scaffolding, or being demolished, or on which machinery driven by steam, water, or other mechanical power, is being used for the purpose of the construction, repair, or demolition thereof.

(2.) In this Act-

"Railway" means the railway of any railway company to which the Regulation of Railways Act, 1873, applies, and includes a light railway made under the Light Railways Act, 1896; and "railway" and "railway company" have the same meaning as in the said Acts of 1873 and 1896:

- "Factory" has the same meaning as in the Factory and Workshop Acts, 1878 to 1891, and also includes any dock, wharf, quay, warehouse, machinery, or plant, to which any provision of the Factory Acts is applied by the Factory and Workshop Act. 1895 and every laundry worked by steam, water or other mechanical power:
- "Mine" means a mine to which the Coal Mines Regulation Act 1887, or the Metalliferous Mines Regulation Act 1872, applies:
- "Quarry" means a quarry under the Quarries Act, 1894: "Engineering work" means any work of construction or alteration or repair of a railroad, harbour, dock, canal, or sewer, and includes any other work for the construction, alteration, or repair of which machinery driven by steam, water, or other mechanical power is used:
- "Undertakers" in the case of a railway means the railway company; in the case of a factory, quarry or laundry means the occupier thereof within the meaning of the Factory and Workshop Acts, 1878 to 1895; in the case of a mine means the owner thereof within the meaning of the Coal Mines Regulation Act, 1887, or the Metalliferous Mines Regulation Act, 1872, as the case may be, and in the case of an engineering work means the person undertaking the construction, alteration, or repair; and in the case of a building means the persons undertaking the construction, repair, or demolition: "Employer" includes any body of persons corporate, or unincorporate and the legal personal representative

of a deceased employer:

"Workman" includes every person who is engaged in an employment to which this Act applies, whether by way of manual labour or otherwise, and whether his agreement is one of service or apprenticeship or otherwise, and is expressed or implied, is oral or in writing. Any reference to a workman who has been mjured shall, where the workman is dead, include a reference to his legal personal representative or to his dependants, or other person to whom compensation is payable:

"Dependants " means-

- (a) in England and Ireland, such members of the workman's family specified in the Fatal Accidents Act, 1846, as were wholly or in part dependent on the earnings of the workman at the time of his death; and
- (b) in Scotland such of the persons entitled, according to the law of Scotland to sue the employer for damages or solatium in respect of the death of the workman, as were wholly or in part dependent on the earnings of the workman at the time of his death.

(3.) A workman employed in a factory which is a shipbuilding yard shall not be excluded from this Act by reason only that the accident arose outside the yard in the course of his work upon a vessel in an f dock, river, or tidal water near the yard.

8.—(1.) This Act shall not apply to persons in the naval or military service of the Crown, but otherwise shall apply to any employment by or under the Crown to which this Act would apply if the employer were a private person.

(2.) The Treasury may, by warrant laid before Parliament, modify for the purposes of this Act their warrant made under section one of the Superannuation Act, 1887, and notwithstanding anything in that Act, or any such warrant, may frame a scheme with a view to its being certified by the Registrar of Friendly Societies under this Act.

9. Any contract existing at the commencement of this Act, whereby a workman relinquishes any right to compensation from the employer for personal injury arising out of and in the course of his employment, shall not for the purposes of this Act, be deemed to continue after the time at which the workman's contract of service would determine if notice of the determination thereof were given at the commencement of this Act.

10.-(1.) This Act shall come into operation on the first day of July one thousand eight hundred and ninety-eight.

(2.) This Act may be cited as the Workmen's Compensation Act, 1897.

SCHEDULES.

FIRST SCHEDULE.

SCALE AND CONDITIONS OF EMPLOYMENT.

Scale.

- (1.) The amount of compensation under this Act shall be-
 - (a) where death results from the injury-
 - (i.) if the workman leaves any dependants wholly dependent upon his earnings at the time of his death, a sum equal to his earnings in the employment of the same employer during the three years next preceding the injury, or the sum of one hundred and fifty pounds, whichever of those sums is the larger, but not exceeding in any case three hundred pounds, provided that the amount of any weekly payments made under this Act shall be deducted from such sum, and if the period of the workman's employment by the said employer has been less than the said three years, then the amount of his earnings during the said three years shall be deemed to be 156 times his average weekly earnings during the period of his actual employment under the said employer;
 - (ii.) if the workman does not leave any such dependants, but leaves any dependants in part dependent upon his earnings at the time of his death, such sum, not exceeding in any case the amount payable under the foregoing provisions, as may be agreed upor, or, in default of agreement, may be determined, on arbitration under this Act, to be reasonable and proportio ate to the injury to the said dependants; and
 - (iii.) if he leaves no dependants, the reasonable expenses of his medical a tendance and burial, not exceeding ten pounds;
 - (b.) where total or partial incapacity for work results from the injury, a weekly payment ouring the incapacity after the second week not exceeding fifty per cent. of his average weekly earnings during the previovs twelve months, if he has been so long employed, but if not, then for any less period

during which he has been in the employment of the same employer, such weekly payment not to exceed one pound.

(2.) In fixing the amount of the weekly payment, regard shall be had to the difference between the amount of the average weekly earnings of the work man before the accident and the average amount which he is able to earn after the accident, and to any payment not being wages which he may receive from the employer in respect of his injury during the period of his incapacity.

(3.) Where a workman has given notice of an accident, he shall, if so required by the employer submit himself for examination by a duly qualified medical practitioner provided and paid by the employer, and if he refuses to submit himself to such examination, or in any way obstructs the same, his right to compensation, and any proceeding under this Act in relation to compensation, shall be suspended until such examination takes place.

(4.) The payment shall, in case of death, be made to the legal personal representative of the workman, or if he has no legal personal representative, to or for the benefit of his dependants, or, if he leaves no dependants to the person to whom the expenses are due, and if made to the legal personal representative shall be paid by him to or for the benefit of the dependants or other person entitled thereto under this Act.

(5.) Any question as to who is a dependant, or as to the amount payable to each dependant, shall, in default of agreement, be settled by arbitration under this Act.

(6.) The sum allotted as compensation to a dependant may be invested or otherwise applied for the benefit of the person entitled thereto, as agreed, or as ordered by the committee or other arbitrator.

(7.) Any sum which is agreed or is ordered by the committee or arbitrator to be invested may be invested in whele or in part in the Post Office Savings Bank by the registrar of the county court in his name as registrar.

(8.) Any sum to be so invested may be invested in the purchase of an annuity from the National Debt Commissioners through the Post Office Savings Bank, or be accepted by the Postmaster-General as a deposit in the name of the registrar as such, and the provisions of any statute or regulations respecting the limits of deposits in savings bank, and the declaration to be made by a depositor, shall not apply to such sums.

(9.) No part of any money invested in the name of the registrar of any county court under the Post Office Savings Bank under this Act shall be paid out, except upon authority addressed to the Postmaster-General by the Treasury or by the judge of the county court.

(10.) Any person deriving any benefit from any moneys invested in a Po-t Office Savings Bank under the provisions of this Act may, nevertheless, open an account in a Post Office Savings Bank or in any other savings bank in his own name without being liable to any penalties imposed by any statute or regulations in respect of the opening of accounts in two savings banks, or of two accounts in the same savings bank.

(11.) Any workmen receiving weekly payments under this Act shall, if so required by the employer, or by any person by whom the employer is entitled under this Act to be indemnified, from time to time submit himself for examination by a duly qualified medical practitioner provided and paid by the employer, or such other person; but if the workman objects to an examination by that medical practitioner or is dissatisfied by the certificate of such practitioner upon his condition when communicated to him, he may submithimself for examination to one of the medical practitioners appointed for the purposes of this Act, as mentioned in the Lecond Schedule to this Act, and the certificate of that medical practitioner as to the condition of the workman at the time of the examination shall be given to the employer and workman, and shall be conclusive evidence of that condition. If the workman refuses to submit himself to such examination, or in any way obstructs the same. his right to such weekly payments shall be suspended until such examination has taken place.

(12.) Any weekly payment may be reviewed at the request either of the employer or of the workman, and on such review may be ended, diminished or increased, subject to the maximum above provided, and the amount of payment shall, in default of agreement, be settled by arbitration under this Act.

(13.) Where any weekly payment has been continued for not less than six months, the liability therefore may, on the application by or on behalf of the employer, be redeemed by the payment of a lump sum, to be settled, in default of agreement, by arbitration under this Act, and such lump sum may be ordered by the committee or arbitrator to be invested or otherwise applied as above mentioned.

(14.) A weekly payment, or a sum paid by way of redemption thereof, shall not be capable of being assigned, charged, or attached, and shall not pass to any other person by operation of law, nor shall any claim be set off against the same.

(15.) Where a scheme certified under this Act provides for payment of compensation by a friendly society, the provisions of the proviso to the first subsection of section eight, section sixteen, and section forty-one of the Friendly Societies Act, 1896, shall not apply to such society in respect of such scheme.

(16.) In the application of this schedule to Scotland, the expression "registrar of the county court" means "sheriff clerk of the county," and "judge of the county court" means "sheriff."

(17.) In the application of this Act to Ireland the provisions of the County Officers and Courts (Ireland) Act, 1877, with respect to money deposited in the Post Office Savings Bank under that Act shall apply to money invested in the Post Office Savings Bank under this Act.

SECOND SCHEDULE. ARBITRATION.

The following provisions shall apply for settling any matter which under this Act is to be settled by arbitration—

(1.) If any committee, representative of an employer and his workmen exists with power to settle matters under this Act in the case of the employer and workmen, the matter shall, unless either party objects, by notice in writing sent to the other party before the committee meet to consider the matter, be settled by the arbitration of such committee, or be referred by them in their discretion to arbitration as hereinafter provided.

(2.) If either party so objects, or there is no such committee, or the committee so refers the matter or fails to settle the matter within three months from the date of the claim, the matter shall be settled by a single arbitrator agreed on by the parties, or in the absence of agreement by the county court judge, according to the procedure prescribed by rules of court, or if in England the Lord Chancellor so authorises, according to the like procedure, by a single arbitrator appointed by such county court judge.

(3.) Any arbitrator appointed by the county court judge shall for the purposes of this Act, have all the powers of a county court judge, shall be paid out of moneys to be provided by Parliament in accordance with regulations to be made by the Treasury.

(4.) The Arbitration Act, 1889, shall not apply to any arbitration under this Act; but an arbitrator may, if he thinks fit, sumbit any question of law for the decision of the county court judge, and the decision of the judge on any question of law either on such submission, or in any case where he himself settles the matter under this Act, shall be final, unless within the time and in accordance with the conditions prescribed by rules of the Supreme Court either party appeals to the Court of Appeal, and the county court judge or the arbitrator appointed by him, shall, for the purpose of an arbitration under this Act, have the same powers of procuring the attendance of witnesses and the production of documents as if the claim for compensation had been made by plaint in the county court

(5.) Rules of court may make provision for the appearance in any arbitration under this Act of any party by some other person.

(6.) The costs of and incident to the arbitration and proceedings connected therewith shall be in the discretion of the arbitrator. The costs, whether before an arbitrator or in the county court, shall not exceed the limit prescribed by rules of court, and shall be taxed in manner prescribed by those rules.

(7.) In the case of the death or refusal or inability to act of an arbitrator, a Judge of the High Court at Chambers may, on the application of any party, appoint a new arbitrator.

(8.) Where the amount of compensation under this Act shall have been ascertained, or any weekly payment varied, or any other matter decided, under this Act, either by a committee or by an arbitrator or by agreement, a memorandum thereof shall be sent, in manner prescribed by rules of court, by the said committee or arbitrator or by any party interested to the registrar of the county court for the district in which any person entitled to such compensation resides, who shall, subject to such rules, on being satisfied as to its genuineness, record such memorandum in a special register without fee, and thereup in the said memorandum shall for all purposes be enforceable as a county court judgment. Provided that the county court judge may at any time rectify such register.

(9.) Where any matter under this Act is to be done in a county court, or by to or before a judge or registrar of a county court, then, unless the contrary intention appear, the same shall, subject to rules of court, be done in, or by to or before the judge or registrar of, the county court of the district in which all the parties concerned reside, or if they reside in different districts the district in which the accident out of which the said matter arose occurred, without prejudice to any transfer in manner provided by rules of court.

(10.) The duty of a county court judge under this Act, or of an arbitrator appointed by him, shall, subject to rules of court, be part of the duties of the county court, and the officers of the court shall act accordingly, and rules of court may be made both for any purpose for which this Act authorises rules of court to be made, and also generally for carrying into effect this Act so far as it affects the county court, or an arbitrator appointed by the judge of the county court, and procee lings in the county court or before any such arbitrator, and such rules may, in England, be made by the five judges of the county courts appointed for the making of rules under section one hundred and sixty-four of the County Courts Act, 1888, and when allowed by the Lord Chancellor, as provided by that section, shall have full effect without any further consent.

(11.) No court fee shall be payable by any party in respect of any proceeding under this Act in the county court prior to the award.

(12.) Any sum awarded as compensation shall be paid on the receipt of the person to whom it is payable under any agreement or award, and his solicitor or agent shall not be entitled to recover from him, or to claim a hen on, or deduct any amount for costs from, the said sam awarded except such sum as may be awarded by the arbitrator or county court judge, on an application made by either party to determine the amount of costs to be paid to the said solicitor or agent, such sum to be awarded subject to taxation and to the scale of costs prescribed by rules of court.

(13.) The Secretary of State may appoint legally qualified medical practitioners for the purpose of this Act, and any committee, arbitrator, or judge may, subject to regulations made by the Secretary of State and the Treasury, appoint any such practitioner to report on any matter which seems material to any question arising in the arbitration; and the expense of any such medical practitioner shall, subject to Treasury regulations, be paid out of moneys to be provided by Parliament.

(14.) In the application of this schedule to Scotland-

- (a.) "Sheriff" shall be substituted for "county court judge," "sheriff court" for "county court" "action" for "plaint," "sheriff clerk" for "registrar of the county court," and "act of sederunt" for "rules of court:"
- (b.) Any award or agreement as to compensation under this Act may be competently recorded for execution in the books of council and session or sheriff court books, and shall be enforceable in like manner as a recorded decree arbitral:
- (c.) Any application to the sheriff as arbitrator shall be heard, tried, and determined summarily in the manner provided by the fifty-second section of the Sherift Courts (Scotland) Act, 1876, save only that parties may be represented by any person authorised in writing to appear for them, and subject to the declaration that it shall be competent to either party within the time and in accordance with the conditions prescribed by act of sederunt to acquire the sheriff to state a case on any question of law determined by him, and his decision thereon in such case may be submitted to either division of the Court of Session, who may hear and determine the same finally, and remit to the Sheriff with instruction as to the judgment to be proneunced.

(15.) Paragraphs four and seven of this schedule shall not apply to Scotland.

(16.) In the application of this schedule to Ireland the expression "county court judge" shall include the recorder of any city or town.

ANDREW COCHRANE Grocer & Wine Merchant, 17 SOUTH STREET, DALKEITH.

Exceptional Value in Groceries and Provisions. Splendid Value in Tea at 1/4, 1/7, and 1/10 per lb. Finest Old Malt Whisky at 3/ per bottle.

Choice Selection of Wines and Spirits at Lowest Prices.

BUY YOUR BOOTS & SHOES

AT


the Leading Boot and Shoe Warehouse,

26 High Street, Dalkeith.

THEIR Stock is the Largest and Best Selected in the District, comprising all the Leading Styles and Shapes in Ladies and Gent.'s foot gear.

Evening Shoes and Slippers in Up-to-Date Fashions. Also Children's Goods in great Variety. All Goods Sold at Keenest Cash Prices.

Repairs Neatly and Promptly Executed.

Fortrose, cattle, etc., Monday before Beauly Aberlour, 1 Thursday Fort-William, horses and hiring, 4 Wed. Aboyne (Charlestown of), cattle and horses Fort-William, horses and hiring, 4 Wed. Fyvie, 3 Thursday 3 Thursday Alford, cattle, horses, etc. Tuesday 18 Alless Bridge, horses and cattle, Wednesday Gatehouse, catile, etc., Saturday after 2 Fri.; hiring, Sat. before Castle-Douglas Gifford Tryst, last Tuesday previous to first Amulree May market Glasgow, horse, every Wednesday Glealivet, day before Dufftown Grantown, eattle, horses, sheep and hiring, Monday, before 3 Wednesday Alyth, 4 Wednesday Auchnagatt, 2 Thursday Auchtermuchty, last Monday Ayr, last Friday; hiring, 1 Tuesday Balloch, cattle, 27; if Sunday, then next day Barrhill, cattle, Thurs. before 4 Friday Haddington, cattle, shoep, etc., 3 Friday Hawick, hiring, 1 Thursday Huntly, horses, 1 Wednesday; cattle, 1 and Beauly, or Muir of Ord, 3 Wed., sheep only; Thursday, cattle and horses Biggar, horses, hiring, etc. last Thursday Breemar, Castletown of, last Wednesday Brechin (Trinity Muir), cattle, 3 Wed. 3 wednesdays Inverness, cattle, Friday after Beauly Jedburgh, hiring, I Tuesday Keith, cattle, horses, and sheep, 1 Friday; married servant's hiring, last Saturday Kelso, horses, 1, 2, and 3 Fri.; hiring, 1 Fri.; cattle, Monday, 6 and 20 Kenmore, horses, ctc., 1 Tuesday o s Kildary, cattle, horses, and sheep, Tuesday before Beauly Kinross, cattle, at 6 Monday 3 Wednesdays Carnwath, 1 Wednesday Castle-Douglas, hoggets, Monday before 24 Cornhill of Park, 2 Thursday Coupar-Angus, cattle and sheep, 3 Monday Craigievar, cattle, horses, and sheep, Friday before 3 Wednesday Kinross, cattle, etc., 4 Monday Crieff, cattle and hiring, 1Tuesday Kirkwall, 1 Monday Cupar-Fife, cattle and horses, 1 Tuesday Dalbeattie, 2 Tuesday Dalkeith, hiring, 1 Thursday Kirriemuir, 1 Monday; horses, 2 Friday Laurencekivk, cattle, etc., Mon. weekly horses, Monday before Perth Dounby, horses and cattle, 2 Thursday Lesmahagow, hiring, 2 Wednesday Drymen, cattle, sheep, etc., last Wednesday Dufftown, cattle and sheep, 4 Thursday Lockgilphead, horses, 3 Thursday Lockgribe, pork, etc., 2 Thursday Longside, Thursday after, 3 Tuesday Markinch, cattle, etc., last Tuesday Dunfermline, cattle and horses, 3 Tuesday Dunkeld, general business, 5; if Saturday, Sunday, or Monday, then Tues. following Durris, 3 Tuesday Maud, last Monday Earlston, hiring, 1 Monday Echt, cattle and horses, 1 Monday Edinburgh, grit ewe and store sheep, 1 and 2 Meigle, 2 Wednesday Melrose, hiring, 1 Monday Mid-Calder, 2 Tuesday Milton (Ross-shire), 2 Tuesday o s Mintlaw, 2 Tuesday Elgin, cattle, etc., 2 and last Fridays Moffat, hiring, etc., 3 Friday o s Moulin, horses, 1 Tuesday Muir of Ord. See Beauly Ellon, 1 and 3 Mondays Falkirk, hiring, 1 Thursday; cattle, Thurs before 3 Friday; tryst, last Tuesday Naira, cattle, etc., Saturday after Beauly Newcastleton (Roxburgh), hiring, 2 Mon. Newton-Stewart, cattle, 2 Friday Finstown, horses and cattle, 3 Monday First (Orkney), 3 Monday Forchabers, cattle, 4 Thursday Forfar, cattle and horses, 2 Wednesday Forres, cattle, etc., 1 and 3 Tuesdays Forrrose, 1 Wednesday, and 1 Monday before Newton St Boswells, hiring, 1 Monday Oban, horses, etc., Tues. before 1 Thurs. Olrig, 2 Tuesday Peebles, hiring, 1 Tuesday Beauly Penicalik, hiring, 3 Friday Perith cattle and horses, 1 Friday Rhynne, cattle, Saturday before 4 Monday Selkirk, hiring, 1 Wednesday Fyvie, 3 Thursday Galston, 3 Thursday Girvan, cattle and hiring, 1 Monday Glamis, 1 Wednesday Stirling, horses and cattle, 1 Friday; horses, Glasgow, horses, 1 and 2 Wednesdays; Skeir. 3 Friday 3 Friday Stow, hiring, 2 Tuesday Strathaven, 1 Thursday Strichen, eattle, 1 Thursday Stommess, 1 Wednesday Tarbert (Looh Fyne), horses and hiring Glenlivet, day before Dufftown Golspie, cattle, Saturday, before Beauly Grantown, sheep, Thursday before 3 V Wed.; horses, cattle, and sheep, Mon. after 3 Wed Hamilton, cattle and hiring, 3 Friday House of Muir, grit ewes 1 and 2 Mon. Huntly, cattle, 1 and 3 Wednesdays Insch, cattle, etc., 4 Monday Invergordon, 2 Tuesday o s Wednesday before Lochgilphead Thornhill (Perthshire), 2 Tuesday Udny Station, last Thursday Wigtown, cattle, 4 Friday Inverness, cattle, Friday after Beauly Windygates, cattle, 2 Friday Wick, last Friday Islay (Bridgend), cattle last Wednesday Jamima (Cromarty), 1 Tuesday Keith, cattle and horses, 1 Friday Kelso, cattle, Monday 3, and 17 APRIL. Kildary, Tuesday before Beauly Kilsyth, 2 Friday

Aberdeen (Old), last Thursday Aberfoyle, cattle, 3 Tuesday

Kinnesswood, 2 Tuesday os

Kirkcaldy (Links of), 3 Friday Kirkwall, 1 Monday Kirriemuir, 1 Monday Lanark, grit ewes and hoggs, Wednesday before 1 Monday; plants, 2 Wednesday Langholm, 16; if Saturday, Sunday or Langholm, 16; if Saturday, Su Monday, then Tuesday following Larbert, cattle, last Wednesday Laurencekirk, cattle, etc., Mon weekly Leslie (Fife), 1 Tuesday o s Leven, 2 Wednesday o s Linlithgow, 3 Friday Longside, Thursday, after 3 Tuesday Maud, last Monday Maybole, 3 Thursday Meigle, 2 Wednesday Mintlaw, 2 Tuesday Muir of Ord. See Beauly Nairn, cattle, etc., Saturday after Beauly Newcastleton (Roxburgh), hiring, 2 Friday Newton-Stewart, cattle and hiring, 2 rindly Newton-Stewart, cattle and hiring, 2 riddy Oban, hiring and general business, 2 Tuesday Perth, cattle and horses, 1 Friday Rhynie, cattle, Saturday before 4 Monday Rothes, Thursday before 3 Friday Rothes, 2 Monday St Andrews, 2 Monday Sanquhar, cattle, 3 Friday Selkirk, hiring, 5 Slamannan, horses, cattle, etc., 3 Tuesday Stirling, horses and cattle, 1 Friday; horses, 3 Friday Stranraer, cattle, 3 Friday Strathaven, hiring, cattle, and horses, 1 Thursday Strichen, cattle, 1 Thursday Stromness, 1 Wednesday Turriff, cattle, 2 and 4 Wednesday Wick, last Friday

Wigtown, cattle, 4 Friday.

MAY.

Aberdeen, hiring, Fridays before and after 26 Aberdour, New (Aberdeenshire), Monday week before 26 Aberlour, 2 Thursday Airdrie, last Tuesday Alloa, cattle, 2 Wednesday Alness Bridge, day after Kildary Alyth, cattle, sheep, and hiring, 3 Tuesday Annan, hiring, 1 Friday Arbroath, hiring, 26 if Saturday; if not, Saturday after

Ardelve, cattle, Sat. after last Tuesday

- Anchterarder, cattle 1 Wednesday Banff, hiring, etc., Friday before 28 Bathgate, cattle and hiring, Wednesday after Whitsunday o s

- Whitsunday os Beauly, or Muir of Ord, 2 Wed., sheep only, Thursday, cattle and horses Berwick, North, Thursday, after Dunbar Blair of Athole, cattle, 3 Wednesday os Blairgowrie, feeing, 2 Wed.; cattle, Tues. before old Whitsunday Callander, cattle, 16; if Saturday, Sunday, or Monday, then Tuesday following Corrubaltory (Arvill), horses and cattle
- Campbelltown (Argyll), horses and cattle, 2nd last Wednesday

Carluke, cattle, 21

- Carnwath, 1 Wednesday os
- Castle-Douglas, hiring, 26 if Monday; if not Monday after Clashmore, cattle, Monday after 1 Wed. Coll, Tuesday before Mull Colmonell, 1 Monday o s Cornhill of Park, 2 Thursday Coshieville, 1 Saturday Coupar-Angus, cattle and sheep 3 Monday Crieff, general business, 1 Tuesday Cullen, cattle and horses, 3 Friday Cumbernald,, cattle, 2 Thursday Cupar-Fife, cattle and horses, 1 Tues. Dalkeith, horses, Thur. after Rutherglen Deer (New), hiring, 26 if Thursday; if not, Thursday, before Denny, cows, Wednesday before 12 Dollar, 2 Monday Douglas, hiring, Friday after Whitsunday os Doughes, ming, Friday after Writsinday of Dumfries, horses, Wed. before 26; hiring, 26 if Wednesday; if not, Wednesday after Dunbar, 26 if Tuesday; if not, luesday after Dundee, hiring, 26 if Tuesday or riday; if not, Tuesday or Friday after Dunfermline, cattle and horses, 3 Tuesday Duns, hiring, 1 Tuesday Durris, 2 Tuesday Echt, hiring, 2 Monday Elgin, cattle, etc., 2 and last Fridays; hiring, Friday before 26 Ellon, cattle, etc., 1 and 3 Mondays; feeing, Tuésday aiter 11 Falkirk, cattle and horses, 3 Thursday; tryst, last Tuesday Fife-Keith, cattle, last Friday Fochabers, cattle, 4'I hursday Forfar, cattle and horses, 1 Wed. os; feeing, Saturday after 26 Glasgow, Mon. after 25; horses, 1 Wednesday Haddington tryst, Friday after 11 Hawiek, hiring, 17; if Sat Sund. or Monday then Tuesday tollowing Huntly, cattle, 1 and 3 Weds.; hiring, Thurs. before 26 Inverness, hiring 26 if Friday, if not Friday before ; cattle Friday after Beauly Jedburgh, cattle and horses Tuesday after 26; hiring 16 if Tuesday; if not, Tuesday before Kelso, cattle Monday 1 and 15; hiring 1 Fri. Kilmarnock, cattle 2 Tuesday Kingussie, 1 uesday atter Beauly Kirkintilloch, 2 Tuesday Langholm last Tuesday os; hiring Wednesday before 26 Lockerbie cattle 2 Thursday os Lumsden last Friday Mauchline cows and horses Wed, after 18 Melrose hiring 1 Monday Milnathort, cattle 1 Wednesday Montrose, Friday after Whitsunday os Naim, cattle etc. Satur. after Beauly; hiring Thursday before 26 Newcastleton, hiring Friday before 17 Oban, cattle Monday before last Wednesday Paisley, 3 Thursday Peebles, hiring Tuesday before 12 Peterhead, Friday before 26 Pitlochry, Saturday before Amurlee Renfrew, 3 Tuesday Rutherglen, cows and horses Fri. after 4 Salcoats, cattle etc. last Thursday Sanquhar, general business 1 Friday o s

Stirling, horses and cattle 1 and last Friday

1

- Stewarton, horses and eattle Monday before 1 | Cupar-Fife, cattle and horses, 1 Tuesday Tues.; horses Wed. before Rutherglen | Dundee (Stobb's), cattle sheep and ho "Beltane" fair
- Stonehaven, hiring day before 26; if Monday Saturday before
- Stranraer, cloth 1 Friday: cattle 3 Frid y

Strathdon, 2 Friday Thornhill (Dumfriesshire), 2 Tuesday Wick, last Friday

Wigtown, eattle 4 Friday

JUNE.

Aberdeen, wool last Thursday and Friday Aboyne (Charlestown of), last Wednesday Alness Bridge, cattle 2 Wednesday

Alyth, eattle and sheep 2 Tuesday os

Bannockburn, cattle and horses 3 Tuesday

Barrhill, sheep cattle and wool Thursday before 4 Friday

Bathgate, cattle 4 Wednesday

Biggar, horses etc. Thursday af. 11

Brechin (Trinity Muir), begins 2 Wednesday and continues 3 days; 1st day sheep; 2nd cattle: 3rd horses

Castle-Douglas, horses Monday 23

Clackmannan, 26; if Sat. Sun. or Mon., then Tuesday following Cornhill of Park, 2 Thursday Crieff, hiring and cattle, 1 Tuesday

Cumnock (Old), cattle Wed, after 6

- Cupar-Fife, cattle and horses 1 Tuesday
- Dunfermline, cattle and horses 3 Tuesday

Duns, 1 Thursday

Earlston, cattle and horses 29

Evemouth, 1 Thursday

Folkirk tryst, last Tucsday Forfar, cattle Friday after 3 Thursday Gifford, sheep etc. 3 Tucsday Glasgow, horses 1 Wednesday

Haddington, cattle sheep etc. 2 Friday

Inverness, cattle Friday after Beauly

Kelso, cattle, Monday 12 and 26

Kinross, cattle horses and sheep 2 Monday Kirriemuir, Wednesday after Glamis

Linlithgow, cattle and horses, 2 Friday

Lockerbie, cattle 3 Thursday os

Melrose, cattle and horses, 1 Wednesday

Renfrew, last Friday

Rutherglen, Tuesday after 4

Stranraer, cattle 3 Friday; horse 4 Thursday Stromness, 1 Wednesday

Swinton, 3 Thursday

Thornhill (Dumfriesshire), last Friday Wigtown, cattle 4 Friday

JULY.

Aberdeen, wool, Thursday and Friday of 1st
and second week
Ardrossan, Tuesday before 2 Monday
Auchtermuchty, cattle etc. 2 Monday
Ayr, horses and cattle, Thursday before 2
Monday
Biggar, wool and shearers, 3 Thursday os
Boswells, St., 18
Burntisland, 3 Friday
Coldingham, 2 Tuesday os
Coupar-Angus, cattle, etc. 3 Thursday

Crieff, hiring and cattle 1 Tuesday

- Dundee (Stobb's), cattle sheep and horses, Tuesday after 11
- Duns, cattle sheep etc. 2 Tuesday
- Falkirk, cattle and horses 1 Thursday ; tryst last Tuesday
- Forfar, cattle and horses Wednesday after 1 Tuesday

Glasgow, hegins 2 Monday; horses 1 Wed.

- Greenock, 2 Thursday
- Hawick, wool Thur. after St Boswells
- Inverness, great sheep and wool 2 Thursday with Friday and Saturday; cattle after 3 hursday; produce last Friday
- Inverurie, cattle Tuesday 18; feeing day before St Sairs
- Jedburgh, wool Tuesday after Bellingham (Northumberland) wool fair which is held on Saturday after 20
- Kelso, cattle, Monday 10 and 24
- Kinross, cattle horses and sheep, 4 Monday Langholm, 26; if Sat. Sun. or Mon. then Tuesday following Milnathort, cattle I Wednesday
- Moffat, lambs, Friday after Langholm
- Nairn, cattle etc. Saturday after Beauly
- Pathhead, Thursday after 2 Monday
- Perth, cattle and horses, 1 Friday
- Fort-Glasgow, Monday Tuesday Wednesday before 1 Thursday
- Rothesay, 3 Wednesday and Thursday Rutherglen, Friday after 25

Selkirk, shearers, 15

- Stranraer, cattle 3 Friday
- Wigtown, cattle 4 Friday
- Yetholm, lambs, wool etc. 2 Wed

AUGUST.

Aberfoyle, lambs Friday before 3 Tuesday

Alloa, hiring 2 Wednesday

Alyth, cattle and sheep, 1 Tuesday

Annan, shearers, 1 Friday

- Barrhill, sheep and cattle, Thursday before 4 Friday
- Beauly or Muir of Ord, sheep Wednesday before Falkirk tryst; cattle and horses, Thursday
- Beith, 30; if Sat. or Sun., then on Monday Brechin (Trinity Muir), sheep eattle and horses 2 Thursday

Campbelltown (Inverness-shire), 12; if Sat. Sun or Mon, then Tuesday following

Carnwath, lambs etc. 2 Wednesday os

Castle-Douglas, Mon. before Lock(**r**bie Cockburnspath, 2 Tuesday Cornhill of Park, 2 Thursday

Crieff, wool and general business, 1 Tuesday

- Cupar-Fife, cattle and hiring, 1 Tuesday
- Douglas, horse etc. show, 2 Friday os
- Dufftown, cattle and sheep 4 Thursday
- Dumbarton, 2 Tuesday, and day after

Dundee (First) cattle etc. 26; if Sat. Sun. or Monday then Tuesday following

- Dunfermline, cattle and horses 3 Tuesday Duns, lambs sheep and horses 26
- Elgin, cattle etc. 2 and last Fridays

- Falkirk (Tryst), lambs cattle and horses 2 Tues, and day after
- Falkland, cattle sheep horses 1 Thursday
- Glasgow, horses 1 Wednesday

Huntly, cattle 1 and 8 Wednesdays James's, St., of Jedburgh (held near Kelso), horses cattle sheep etc. 5; if Sun. next day

- Jedburgh, hiring shearers 20 if Tuesday; if not, Tuesday before Kelso, cattle, Monday 7 21
- Lanark, horses Wednesday before 12; lambs, Monday and Tuesday before; black-faced crosses and Cheviot lambs, a fortnight after lamb fair
- Lauder, lambs Friday before 12 Linlithgow cattle and horses 1 Tuesday
- Lockerbie, lambs 13; but if Sat. Sun. or Mon. Tuesday after Longside, Thursday after 3 Tuesday Melrose, lambs 12; but if Sat. Sun. or Mon.
- Tuesday after
- Milnathort, cattle, last Wednesday
- Musselburgh 2 Wednesday Paisley, cattle and horses, 2 Thursday Queensferry 2 Friday

- St Andrews cattle and hiring, 2 Tuesday
- Sanguhar general business, 1 Friday os Thornhill (Dumfricsshire), 2 Tuesday os
- Wigtown, cattle 4 Friday

SEPTEMBER

- Aboyne, horses cattle 3 Thursday Balloch, horses 15 Biggar, horses, cattle etc. 14 if Thursday; if not Thursday after
- Tuesday before last Wednesday Tarban Irinity Muiry, sheep, eattle, horses Tuesday before last Wednesday af not Monday after Crieft, 1 Tuesday Crieft, 1 Tuesday
- Cupar-Fife, cattle and horses 1 Tuesday
- Dumfries (Roodmas), horses 24 and 25 if Tues and Wed.; hiring Wednesday Dundee (Latter), cattle and horses 19 Dunfermline, cattle etc. 3 Tuesday

- Duns, cattle and sheep 3 Tuesday

- Hawick, tups and lambs, 21; if Sat. Sun. or Mon. then Tuesday following
- Inverness, cattle Friday after Beauly
- Kelso, ewes, 2 Monday; tups 2 Friday; cattle Monday, 4 and 18
- Langholm, sheep 18. If the 18th be a Sunday the fair is held next day
- Newcastleton, lambs and ewes, Friday before 2 Wednesday
- Perth, cattle sheep etc. 1 Friday
- Thornhill (Dumfriesshire), cattle show and sale, 3 Tuesday
- Wigtown, cattle 4 Friday

OCTOBER

- Aberdeen (Old) Wednesday after 3 Tues, os Alloa, hiring, 2 Saturday
- Annan, hiring servants, 4 Friday Ayr, horses and cattle, 2 Thursday; hiring 3 Tuesday
- Bathgate, cattle 4 Wednesday
- Blairgowrie, cattle Wednesday before Falkirk Tryst

- Biggar, horses cattle and hiring last Thurs. Comrie, last Wednesday Crieff, horses cattle hiring 1 Tues. Cupar-Fife, cattle and horses, 1 Thurs.

- Dalkeith, hiring 2 Thursday; cattle horsesetc.

- Dumfries, hiring generally 3 Wednesday Dunfermline, cattle and horses, 3 Tuesday Earlston, cattle and horses 3 Thursday; hiring
- Eyemouth, last Thursday
- Falkirk (Tryst), cattle and horses 2 Tuesday and day after: sheep Mon. before; hiring, last Thursday
- Gifford, cattle sheep etc 1 Tuesday
- Haddington, autumn fair, Friday before 2 Tuesday
- Hawick, horses and cattle, 3 Tuesday
- Hawka, horses and cetter, 5 Tuesday Kelso, cattle Monday, 2 and 16 Kirkintilloch, 20; if Fri. Sat. Sun. or Mon. then Tuesday following Lanark, cattle and horses Thursday after Falkint Tryst
- Linton (East), cattle Thursday before Falkirk
- Melrose, ewes and other stock Saturday after 1 Tuesday
- Mid-Calder, Friday after 2 Tuesday Moffat, hiring 1 Friday
- Newcastleton, draught ewes Thursday before 2 Tuesday; cattle, last Friday

- Peebles, hiring 2 Tuesday Penicuik, hiring 1 Friday Pericuik, hiring 1 Friday Perth, hiring cattle etc. 3 Friday

- Stirling, hiring 8 Friday Stranraer, horses, Mon. before 2 Thursday; cattle 3 Friday
- Swinton, 4 Tuesday
- Wigtown, cattle 4 Friday

NOVEMBER.

Falkirk (Tryst), eattle and horses 2 Tuesday; Sheep Monday before Glasgow, horses 1 Wednesday Alloa, cattle 2 Wednesday

- Bathgate, cattle and hiring Wednesday after Martinmas os
- Berwick (North), last Thursday
- Campbelltown (Argyll), horses, 3 Thursday
- Castle-Douglas, horses Monday before Dum-fries; hiring Monday following Chirnside, last Thursday

- Cockenzie, Friday after 1 Thursday Cupar-Fife, cattle and horses 1 Tuesday; hiring, 11; if Sat. Sun. or Mon. then Tuesday following
- Dumfries, horses Wed. before 22; hiring 22 if
- Durinities, horses weed, before 22; huring 22 if Wed; if not Wed, after; pork every Wed. Durbar, 22 if Tuesday; if not, Tuesday after Dundee, hiring 22 if Tuesday or Friday; if not, Tuesday or Friday after
- Dunfermline, cattle and horses 3 Tuesday
- Duns, hiring 1 Tuesday; cattle, etc. 17; if Sat" Sun. or Mon. then Tuesday after
- Edinburgh (Ifallow Fair), sheep 2 Monday; cattle and horses twofollowing days; "Big Wednesday" cattle horses etc. 2 Wed. after Hallow Fair

Falkirk (Tryst), 1 Tuesday Greenock, 1 Tuesday

Glasgow, Wed. after Martinms; horses 1 Wed. and Wed. after 23

Hawick, cattle and hiring, if 8; if St. Sun. or Mon. then Tuesday following

Inverness, cattle Friday after Beauly; hiring 22 if Friday; if not, Friday after Jedburgh, cattle, horses and hiring 1 Tuesday Kelso, cattle, Monday 13 and 27; hiring 1 Fri. Lanark, cattle 1 Wednesday os

Linlithgow, cattle and horses 1 Friday Melrose, hiring 1 Monday; cattle and horses 22; but if Sat. Sun. or Mon., then Tuesday after

Milnathort, cattle 1 Wednesdy Newcastleton, hiring Fridy before 8; cattle 3 Friday

Perth, hiring Fridayafter Martinmas os Rutherglen, horses Wed. before 1 Fridy; cows, 1 Fri.; horses and cows Fri. after 25 St Andrews, cattle and hiring Mon. after 10

Wigtown, horses Thursdy before Dumfries

DECEMBER.

Auchterarder, cattle 1 Wednesday Coupar-Angus, cattle and sheep 3 Monday Coupar.Fife, cattle and horses, 1 Tuesday Dumfries, pork every Wednesday Dunfermline, cattle and horses 3 Tuesday Elgin, cattle etc. 2 and last Friday Glasgow, horses 1 Wednesday Kelso, cattle Monday 11 and 25 Kilbrachan, horses 1 Tuesday o s Lanark, general business last Tuesday Milnathort, Wednesday before Christmas Peebles (Siller), Tuesday before 12 Perth, catttle and horses 2 Friday Rothie, 2 Monday Rothesay, cattle and horses Tuesday before Kilbarchan Selkirk (Yule Fair), 19th Wick, last Friday Wigtown, cattle 4 Friday

ADVERTISEMENTS

THE SCOTTISH

PLATE-GLASS INSURANCE CO. LIMITED.

Head Office: 93 GEORGE STREET, EDINBURGH

Oldest Glass Insurance Company in Scotland.

Special Features—Undoubted Security. Lowest Prompt Replacements. Rates.

AGENTS AT DALKEITH-

W. MAIN, Royal Bank and J. CARMENT, Bookseller

The Balkeith Bible Marchouse.

JOHN CARMENT, 67 High Street, Dalkeith,

GEORGE LIDDELL, Painter, Glazier, and Paper-Hanger. 84 High Street, DALKEITH.

OILS, BRUSHES, AND COLOURS. Glass Cut to Order. Windows Cleaned and Glazed. PAPER-HANGINGS IN GREAT VARIETY.

Agent for THE GUARDIAN PLATE-GLASS INSURANCE COY.


BEG respectfully to thank the public generally for the liberal support bestowed upon them since Commencing Business, & they still hope, by giving strict personal attention to all Orders entrusted to their care, to merit a continuance of public support.

Milk Delivered Three Times a Day.

Estimates given for all kinds of Carting Work. Vans for Hire.

Note Address-

83 Back Street, Dalkeith.

ROBERT SIMPSON,

SLATER & CHIMMEY SWEEPER.

156 High Street, Dalkeith.

Slating in all its branches. Cans put up. White-Washing done. Smoky Chimneys Cured. Grates Built in.

The Dalkeith Bible Marchouse.

JOHN CARMENT, 67 High Street, Dalkeith.


JAMBS TAT, BUTCHER, POULTERER, AND SAUSAGE MAKER, 93 HIGH STREET, DALKEITH. COUNTRY ORDERS PUNCTUALLY ATTENDED TO.

WILLIAM WATSON, Grocer and Provision Merchant, ELMFIELD PLACE, DALKEITH.

All kinds of Grocery Goods supplied. Orders received by Post or otherwise, will be carefully attended to, and will be delivered in Town cr Country, free of charge.


JAMES SIMPSON,

SLATER AND CHIMNEY SWEEPER. YOUNG'S CLOSE, DALKEITH.

GRATES BUILT. CHIMNEY CANS PUT UP. White-Washing and every sort of Jobbing done to order.


FAMILY GROCER,

Tea, Coffee & Spice Merchant,


DALKEITH.

ALEXANDER GOUGH, BREAD AND BISCUIT BAKER,

Bread of the Finest Quality. SOIREES AND PARTIES PURVEYED FOR.

178 HIGH STREET, DALKEITH


Coals Delivered to Order. Cart and Van for Hire.

THOMAS WALLACE, Portrait and Landscape Photographer, and Picture Frame Maker, ESKBANK ROAD, DALKEITH.

All kinds of Pictures Copied or Enlarged to any size. × Picnic parties and Club groups taken by arrangement.×

A large stock of the Newest Mouldings always on hand.

PRICES ON APPLICATION.

WILLIAM THOMSON, NATIONAL REGISTERED Plumber, Pot Water, Eas & Sanítary Engineer, Buccleuch Street, Dalkeith.

house Brains, Soll and Waste Pipes tested with improved Smoke Machine.

Baths, Wash-Hand Basins, Sinks and Tubs, Bramah and Wash-Down Waterclosets, Hot and Cold Water Tanks. Safety Valves for Kitchen Boilers. WELSBACH INCANDESCENT GAS BURNERS, with all the Latest Improvements. Lamp complete, with Mantle, 4s. All kinds of Gasfittings put up or Repaired. Material and Workmanship of first quality. ESTIMATES FURNISHED.

WILLIAM THORBURN,

Plumber, Gasfitter, and Sanitary Engineer. 97 High Street, Dalkeith.

Dwelling-houses in Town or Country fitted up in a Superior Style.

Repairs and Alterations promptly and carefully executed.

REGISTERED PLUMBERS ONLY EMPLOYED.

97 RIGH STREET, DALKEITH. House-Bridgend.

W. S. MIDDLEMASS, Tailor and Clothier, 67 HIGH STREET, DALKEITH (Above MR CARMENT Stationer),


Takes this opportunity of thanking Customers for the support accorded him in the past, and hopes by strict attention to business to receive a continuance of same.

W.S.M. has always on hand a large and varied Selection of Overcoatings, Suitings, and Trouserings in all the newest shades and designs, at lowest possible prices.

Large selection of Hats, Caps, Braces, Collars, Scarfs, Shirts, &c.

Underclothing at all Prices.

Special attention given to Ladies' Jackets, &c.


Tin - Plate Workers and Gasfitters, Buccleuch Street, Dalkeith.

UMBRELLAS COVERED & REPAIRED on the Premises. All Kinds of Jobbing Punctually Attended to.


THOMAS S. CHALMERS, House Painter, Paper-Hanger,

Decorator and Glazier. TAITSTREET& 160 HIGH STREET DALKEITH

BRUSHES, OILS AND COLOURS. Windows Cleaned and Glazed.

Latest Designs in Wall Papers. Glass Cut to Order.

ESTIMATES FURNISHED.


GENERAL DRAPERS,

Hosiers, Milliners, Dressmakers, Outfiitters, 2, 4 & 8 SOUTH STREET, D A L K E I T H.

FIRST-CLASS GOODS and MODERATE PRICES. Experienced Dressmakers.

Mourning Orders punctually attended to. Sign of the Lamb. Established 50 Years.


POST-OFFICE INFORMATION.

LETTER POST.

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

less it be sent to or from a Government office

3.

The charge for the re-direction of *letters* has been abolished. The Foreign and Colonial Post-age rate is 24d. per ½ oz.

IMPERIAL PENNY POSTAGE.

As soon as the necessary arrangements can be made, a letter postage of 1d, per 4 oz. is to be established between the United Kingdom, Can-ada, Newfoundland, Cape Colony, Natal, etc.

POSTAGE ON INLAND REGISTERED NEWSPAPERS.

Prepaid Rates.-For each Regis-tered Newspaper, whether posted singly or in a packet-One Halfsingly or in a packet—One Half-penny; but a packet containing two or more Registered News-papers is not chargeable with a higher rate of postage than would be chargeable on a Book-Packet or letter of the same weight. No Newspaper whether newfor

No Newspaper, whether posted singly or in a packet, may contain any enclosure except the supplement or supplements belonging to it.

REGISTRATION AND COM-PENSATION.

By the propayment of a fee of By the integration to a tee of the protocol mergin field to a tee of the protocol more in register of to any place in the United Kingdom. Every packet to be registered to the Post-Office and a receipt obtained for it. The Postmaster-General will give compensation up to a maximum limit of £120 for the loss and damage of lahand ordinary registration fee of 2d. secures £5; 3d. £01 4d. £20; 5d., £00; 9d., £70; 10.4, £80; 11d., £90; 18., £100; 18. 1d., £10; 18. 2d., £120. twopence any postal packet (par-

REGISTERED LETTER ENVELOPES are sold at all Post-Offices, and by Rural Messengers, according to size, from $2\frac{1}{4}d$. to 3d. cach.

FOREIGN AND COLONIAL PATTERNS AND SAMPLES.

This post is absolutely re-stricted to bona fide trade Putterns and Samples. The trate of post-age is \d, per 2 oz., except that the lowest charge is 1d., for which sum, however, a weight of 4 oz. may be sent sent.

POST CARDS.

Post Cards for use in the United Kingdom only are sold at 10 for

5½d., or of finer quality 19 for 6d. | They can be had in smaller num-bers or singly. Foreign Post

Stout Reply Post Cards are charged 14d. Reply Post Cards are sold at 14d. each, or ten for 1s. Thin Reply Post Cards are charged 14d. each, or ten for 11d. Letter Cards are sold at 8 for

9d.; smaller numbers in proportion.

INLAND PARCEL POST.

For an Inland Postal Parcel the rate of postage, to be prepaid in ordinary postage stamps, is-

	0	
Excdg.11b. & not excdg.21bs.	0	4

22	21bs.	29	12	31bs.	0	5
,,	3 lbs.		,,	4 lbs.	0	6
11	4 lbs.	27	27	5 lbs.	0	7
**	5 lbs.	22		6 lbs.	Ô.	8
,,,	61bs.		77	71bs.	Ō	9
	71bs.			8lbs.	ŏ	10
**	8 lbs.	,,	32	91bs.	ö	11
**	9 lbs.	53	**	11 lbs.	ň	11

Maximum length allowed for a postal parcel is 3 feet 6 inches; maximum length and girth com-bined, 6 feet. Examples:—A par-cel measuring 3 feet 6 inches in its longest dimension may measure as much as 2 feet 6 inches in girth, i.e. around its thickest part ; or-a shorter parcel may be part i of --a snorter parce: may be blicker, e.g. if measuring no more than 3 feet in length, it may mea-sure as much as 3 feet in girth, i.e. around its thickess part. The hegulations nucler which The degulations nucler which forthan Articles are prohibited Post -- with a lof by here britted post -- with a lof by here britted

Post — with a few exceptions —apply equally to the Parcel Post. For instance—Guppowder, Post. For instance-Gunpowder, Lucifer Matches, anything liable to sudden combustion, bladders containing liquid, and Live Anifrom the Parcel Post. Certificates of posting of par-cels can be obtained gratis,

FOREIGN PARCEL POST.

A Parcel Post service has been established between the United Kingdom and many Foreign Kingdom and many Foreign countries and the British Colonies and Foreign Possessions generally. For rates and other com-ditions, see the Post Office Guide. published quarterly.

INLAND BOOK POST.

The Book-Post is now limited to packets not exceeding 2 oz. in weight. For this weight the charge is $\frac{1}{2}d$. If a Book-Packet is posted unpaid, double postage is charged

on delivery

on delivery. Every Book-Packet must be posted either without a cover or in an unfastened envelope, or in a cover which can be easily removed for the purposes of examination.

No Book-Packet may exceed 2 feet in length or 1 foot in breadth or depth.

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

MONEY ORDERS.

Money Orders are granted in the United Kingdom as follows :--

For sums not exceeding £1, 2d.; above £1 and not excding. £3, 3d.

""£3 " £10, 4d. Money may be sent by Tele-graph Money Order at the following rates :-

For sums not exceeding £3.4d.; above £3 and not excedg. £10,6d.

In addition to the commission charge is made at the ordinary inland rate for the official tele-gram of advice and its repetition, the minimum being 9d.

POSTAL ORDERS.

Postal Orders are now issued at all Money Order Offices in the United Kingdom at the following tixed sums:-

1s. and 1s. 6d., 1d.; 2s., 2s., 6d., 3s., 3s. 6d., 4s., 4s. 6d., 5s., 7s. 6d., 10s., and 10s. 6d., 1d.; 15s. and 20s., 12d.

MONEY ORDERS PAYABLE ABROAD.

MURICY UNDERS PATABLE ABMOAU. Foreign Orders are issued at the following rates:-If payable in Belgium, Den-mark, Danish West Indies, Dutch East India Possessions, Egypt, Vrance, German Empire, Holland, Iceland, Italy, Japan, Norway, Portugal, Sweden, Switzerland, the United States, &c., or the British Possessions and Colonies: On Sums not exceeding.

On sums not exceeding $\pounds 2 \dots 08. 6d.$ $\pounds 10.\dots 18. 6d.$

POSTAL TELEGRAMS.

The charge for telegrams Maroughout the United Kingdom is 6d, for the first 12 words, and 2d for every additional word. Addresses are charged for. A receipt for the charges can be obtained at a cost of 2d.

POST-OFFICE SAVINGS BANKS.

Deposits of one shilling upwards will be received from any deposi-tor at the Post-Office Savings Banks, provided the deposits Banks, provided the deposits made by such depositor in any year ending the 31st December do not exceed £50, and provided the total amount does not exceed £200 inclusive of interest. Separate accounts may be opened in the names of wife and children.

TAKE CARE OF THE PENCE."

At every Post-Office in the United Kingdom forms can be obted kingdom forms can be ob-tained, free of charge, on which twelve penny postage stamps can be fixed ; and when the form has been thus filled up with twelve penny stamps, it will be received at any Post-Oflice Savings Bank as a savings bank deposit for 1s.

STOCKS CAN BE BOUCHT

at any Post-Office Savings Bank. Any depositor who wishes can in-Any depositor who wishes can hi-vest in Government Stock at the current price of the day. The amount of stock which can be purchased or sold at one time is of is. A small sum is charged by way of commission on investment and sale.

"BEGINNING AND ENDING SHAKE HANDS."

INTERESTING GLEANINGS AND GATHERINGS.

THE first folio edition of Spen-ser's "Faerie Queen," 1609, was published at one guinea.

A GERMAN critic has claimed Goethe as the greatest of poets, because Gernany, being the greatest military power, wanted a poet to match.

No one could paint a cat like Gottfried Mind, who died at Bern in 1814. He actually had eight hundred live ones, but these were ordered to be killed after his death, as some were believed to bound be mad.

A GENERATION in chronology is the interval of time between the birth of a father and the birth of birth of a father and the birth of his child: 33 years are allowed for the average length of a generation.

MR. RUSKIN says, and with considerable truth. with considerable truth, that our appreciation of beautiful colour ought to give us pleasure analogous to that derived from cating sweet food.

> ADVICE

I give the three precepts to carry through life: "Hear, see, and say no-thing," if thou hast a

uite. -@-

OUR House of Commons, Oth House of commons, anciently a chapel, was founded by King Stephen; from whence it obtained the name of St. Stephen's G Chapel, though dedicated to the blessed Virgin Mary; for King Stephen was no saint.

THE first edition of Robert Burns's collected "Poems" was published at Kilmarnock in 1786, and was sold in a month. The plice of each copy was three shillings, and the poet cleared twenty guineas.

"A LIFE on the Ocean Wave" was the work of Epcs Sargent, an American poct, the idea being suggested to him during a walk on the Battery, in New York, one day when a high wind was blow-ing in from the sea. It was set to music by Henry Russell.

IT is probable that new modifications of our present diatonic scale may in time come into use, The scale known as the "major-minor," *i.e.* our usual major scale, with the 6th flattened, has already been adopted by modern composers-Chopin, for example.

A ROMAN citizen who had long A house of the state of great poverty, died at a very advanced age. The Emperor Augustus, hearing of it, said to his attendants—"Purchase his mattress for me, for there must be some great virtue in it since he could sleep on it whilst in such poverty."

THERE is an old Northumbrian rhyme which, homely as it is, is well worth the attention of those who in the lottery of matrimony have their prizes yet to draw :-

"A man may spend

And yet may fend, If his wife be owt, if his wife be

ovt; A man may care And yet be bare, If his wife be nowt, if his wife be nowt.'

- 494-

WHEN exposed to the influence of the sun, aluminium will store up heat to a remarkable degree, eventually becoming so hot as to blister the skin.

AN ODD EPITAPH.

The following curious inscription appears in the churchyard, Peusey, Dorsetshire:-

HERE LIES THE BODY

OF LADY O'LOONEY, GREAT NIECE OF BURKE, COMMONLY CALLED THE SUBLIME SHE WAS

BLAND, PASSIONATE, AND DEEPLY RELIGIOUS ; ALSO, SHE PAINTED IN WATER-COLOURS, AND SENT SEVERAL PICTURES TO THE EXHIBITION. SHE WAS FIRST COUSIN

TO LADY JONES ; AND OF SUCH IS THE KINGDOM OF HEAVEN.

"THE Deserted Village" ap-peared in 1770 at the modest price of two shillings.

CARDINAL IMPERIALI said :--has not visited once in his life ; but where she visits a man and does not find him ready to receive her, she enters by the door and goes out by the window."

-0

ON A GOOD WOMAN.

THE epitaphs of Pope are generally considered to possess great literary merit. The following is one of them :--

Here lies a woman, good without pretence,

Blest with plain reason and with sober sense; No conquests she, but o'er herself,

desired.

No arts essayed, but not to be admired.

Passion and pride were to her soul

unknown, Convinced that virtue only is her own. No unaffected, so composed a mind; So firm, yet soft; so strong, yet so refined;

Heaven, as its purest gold, by tor-tures tried; The saint sustained it, but the

woman died.

A HAPPY description of Wag-ner's music from the adversary's point of view was supplied by the man who said of it:--'It is all noise, but it is beautiful noise."

THE tavern sign of the "Cat and Fiddle" (familiar from the nursery rhyme) was originally *Caton Fi'lele*-in memory of Caton, the faithful governor of Calais.

A BISHOP of Noyon was a good and virtuous prelite, but so vain, that on his death a rough draft of his own functal oration was found in his hand.

Tr was recently alleged in an affidavit made by a doctor in lu-nacy, that for a well-to-do bache-lor to go into the Strand, and in the course of the same morning spend £5 in the purchase of 'old books," was a ground for belief in the singular to the same

his insanity and for locking him up.

BRONZE is a mixture of copper 95 parts, tin 4 parts, and zinc 1 part.

A SENSIBLE BHYME.

Ee always as merry as ever

you can, For no one delights in a sorrowful man.

BoswELL fold Johnson that such a thing as a beg-gar starving to death in the streets of a Scotch G city was unheard of. John-sour replied: "This does not arise from the want of beggars, but the impossibility of starving a Scotchman." BOSWELL told Johnson

"NOEODY," says Dr. Johnson, "ever laid down the book of "Robinson Crusse' without wishing it longer.'

ABECEDARIANS were followers A BECEDARIANS WERE followers of Stork, an Anabaptist in the sixteenth century, and they de-rived their name from their re-jection of all worldly knowledge, even of the alphabet.

HAS the purring of a cat ever been more prettily or more quaintly described than by a little four-year-old, who one day said of a pet cat who was giving vent to his feline satisfaction, "Oh, listen! he's got a bee in his heart!"

heart 1" "I NEVER In my life so touched the congregation," Dean Stanley told bis wife after a sermon in Westminster Albey. "They were entranced every eye was upon me from the first word to the last." "No wonder," said Lady Augusta, "your gloves were in-side your bat, and when you took toor head all through the sermon." The Dean was remarkable for a scanty use of action in preaching.

THE sign of the Bull and Mouth is a corruption of Boulogne Mouth, or Boulogne Harbour, referring to the naval victory there.

No person is allowed to coin any token to pass for, or as represent-ing, bronze or other money under a penalty of £20.

NAPOLEON'S handwriting was so illegible that his letters from Germany to Josephine were at first taken for rough maps of the seat of war.

THE game of golf is said to have heen invented in ancient times by a lonely shepherd, who had no-thing better to do than to knock round stones into a rabbit-hole with his crook.

OIL has long been used to calm stormy stas; but it has been re-cently discovered that scap dissolved in water-scapsuds, w in fact-has the same effect, and is not a quarter so expensive.

DANIEL WEBSTER was apply described by Sydney Smith as a "steam engine in trousers,"

INSPIRATION.

A POETICAL shoemaker in Barnstaple, some years back, hung up the following remarkable effusion on a board over his shop :--

- " Blow, oh blow, ye heavenly breezes.
 - Underneath these leafy treeses; Sing, oh sing, ye heavenly Sing, muses.

While I mend my boots and shoeses.'

ONE of the peculiarities of the cocoa-nut palm is that it never stands upright. A Ma-layan saying has it that—" He who has looked upon a dead monkey; he who has found the most of the paddy-bird; he who hath beheld a straight cocoa-nut, or has fathomed the deceitful heartof woman, will live for ever."

OF 100,000 English words, 60,000 are of Teutonic origin; 30,000 Greek and Latin; and 10,000 from other sources.

IT was a German orator who, arming with his subject, ex-claimed, "There is no man, wo-man, or child in the house who has arrived at the age of fifty years, but what has felt the truth thundering through their minds for centuries.

FOR a century and a half Chel-sea was famous for its special buns, as much as £250 having been taken on one Good Friday morning at the Chelsea Bun House. On Good Friday morning, 1839, nearly a quarter of a million buns were made and sold at this noted house.

A STORY is told of a scion of the great house of Urguhart, of Cromarty, who was necessitated by his extravagance to soll his in-heritance, and who, sinking step by step to the lowest depths of wretchedness, came at last a wan-dering beggar to the door which had once been his own.

A MAID OF HONOUR.

AN epitaph in St. Saviour's Church, Southwark, on a girl ten years of age, contains this quaint thought :-

Such grace the King of Kings bestowed upon her That now she lives with Him a maid of honour.

- 称

HERE are the values of some old moneys :--Guinea, 21s.; Caro-lus, 23s.; Moidore, 27s.; Angel, 10s. ; Noble, 6s, ; Testa, 6d.

In order to be intimate with George Eliot for any length of time, it was necessary to worship er, or to make as though you did when you did not.

A SONNET ON A SONNET.

Well, if it must be so, it must; and I, Albeit unskilful in the tuneful art,

- Will make a sonnet; or at least I'll try To make a sonnet, and perform my
- part. But in a sonnet everybody knows
- There must be always fourteen lines ; my heart

Sinks at the thought ; but, courage, here

it goes. There are seven lines already: could

I get Seven more the task would be per-

formed; and yet It will be like a horse behind a cart. For somehow rhyme has got a wondrous

start Of reason, and while puzzling on I've

let

The subject slip. What shall it be? But, stay, Here comes the fourteenth line. 'Tis

donel Huzza /

WILLIAM FITZGERALD.

A GASCON preacher stopped short in the pulpit; it was in vain that he scratched his head; no-thing would come out. My thing would come out. My friends," said he, as he walked quietly down the pulpit stairs, "my friends, I pity you, for you have lost a fine discourse."

IT is as well not to believe every tale told us at show places. Interesting neighbourhoods are often not all they profess to be; and as for relies, many of them are of the same class as the sheep bones shown to a party of sightseers, as venerable curiosi-ties, by an old woman who, whea remonstrated with, said. They are good enough for the gentlemen.

MOTTOES FOR WEDDING RINGS.

" Thou and I for ever."

- All thine and thine for ever."
- " With this the giver for eternity.

"My love like a golden circle shall surround thee."

one of the prettiest sentiments for a ring is taken from "Cymbeline" -- "Remain thou here while sense can keep you on."

THERE was an old belief that unless a maiden was kissed under the mistletoe at Christmas she would not be married during the ensuing year.

SIR THOMAS LAWRENCE, the most celebrated portrait painter of his age, was born at Bristol in 1769, and was the son of an innkeeper in poor circumstances.

BISHOP one day said to the A blé de Bernis, who lived a very worldly kind of life, "As long as I live, you shall have no preferment!" "I can wait," replied the abbé.

WHEN the sun shines on the knows that the fairies are bak-ing "; but a succession of such showers once raised a serious

problem in the vexed question of supply and demand. "What of supply and demand. "What can they be doing with all the bread?" "I doot they'll be goin to give a party the nicht," was the ingenious solution.

THE POET.

ON the monument to Edward Capern, the postman-poet, often called the Devonshire Burns, are the following lines by the Poet Laureate :-

- " O lark-like Poet ! carol on,
 - Lost in dim light, an unseen trill !
 - We, in the Heaven where you
 - are gone, Find you no more, but hear you still." 恣

IN Finland, according to Bayard Taylor, the women re-sent as an insult a salute upon

bent as an insuit a same upon the lips. A Finnish matron, a hearing of our English custom of kissing, declared that did her husband attempt such a liberty, she would treat him with such a box on the ears that he should not readily forget.

"THE Last Rose of Summer" was the work of Thomas Moore, The melody is a very ancient Irish tune, formerly known as the "Groves of Blarney." This tune has been found in collections of Irish music at least 200 years old.

THE Man Laden with Mischief is a queer sign, but it does not refer to a toper who has taken too much liquor on board, as some have supposed, but is in allusion to Hogarth's famous picture of a man carrying a woman on his back. Sometimes a rough copy of the picture appears along with the sign.

THE Code of Justinian savs " that if a man betrothed a woman by a kiss and either party died before murriage, the heirs were entitled to half the donations of the survivor to the other party; but if the contract was made without the solemn kiss, the whole of the esponsal must be restored to the donors and their heirs-at-law."

1st Month, 1899.

JANUARY-31 days.

PLEASANT HOURS FLY FAST.

THE MOON'S CHANGES

	THE MOON'S CHANGES.								
		<i>Quarter</i> 5th, 22 min. past Moon 11th, 50 min. past		3 m 10 af					
F	'irst (Quarter 18th, 36 min. past	t	4 af	teri	1001	n.		
	Full Moon, 26th, 34 min. past 7 afternoon.								
	НÂТ	EZ-VOUS LENTEMENT HASTEN		UN	Mo		ge.		
		LEISURELY.		ises Sets	Ri &S	ses ets	Ag		
$\overline{1}$	5	Sur oftan (thuistan	8	$\frac{1}{8r}$	Ri	ses	$\frac{-}{19}$		
$\frac{1}{2}$		Sun. after Christmas. Handsel Monday (Scotland).			<i>P</i> .	.M.			
2 3		[Rank Holiday in Scotland]	4	0s		14	20		
-		" Incline thine car unto wisdom."	8	8r		23	21		
4			4	3s		rn.	22		
5		Dividends on Consols, &c., due.	8	r		36	0		
6		Epiphany.—Twelfth Day.	4	5s		52	24		
7	S	St. Distaff's Day.	8	7r	3	11	25		
8	B	1st Sun. after Epiphany.	4	8s	4	29	26		
9		Christmas Fire Insurance ceases.	8	6r	5	44	27		
10	Tu	Penny Post commenced, 1840.		10s	6	48	28		
11	W	Hilary Law Sittings begin.	8	103 5r		ets M.	0		
12		13. Ramadân (Month of Abstinence ob-	1.	13s		.м. 18	1		
13	1	served by the Turks) commences. St. Hilary.	48			49	2		
14^{10}	_	Duke of Clarence died, 1892,	1-	4r 16s	-	16	2		
	1				-		-		
$15 \\ 16$	0	2nd Sun. after Spiphany.	8	$2\mathbf{r}$		39	4		
16	_	"Never say die!	1-	19s	11	0	5		
17		Up man and try !,"	8			orn.	6		
18	1	German Empire proclaimed, 1871.	1	22s		18	D		
19		William Congreve, poet, died, 1729.	1.	56r		33	8		
20	-	21. James Quin, comedian, d., 1766.	4	26s		46	9		
21	\mathbf{S}	Louis XVI. guillotined, 1793.	7	56r	3	53^{i}	10		
$\overline{22}$	5	ärd Sun. after Cpiphany.	4	29s	4	54	11		
23	~~~	22. St. Vincent's Day.		208 54r		45	12		
24		Frederick the Great born, 1712.	1.	33s	1	25	12		
$\overline{25}$		Conversion of St. Paul.		50s	-	20 58	13		
$\frac{26}{26}$		Lady Caroline Lamb died, 1828.	1.	36s	Ri	ses	0		
$\frac{20}{27}$		William II.(German Emperor) b.,1859.		305 49r		м. 47	16		
$\frac{2}{28}$	_	Paris capitulated, 1871.	1.	49r 40s		±1 56			
		~ ~ ~					17		
$\frac{29}{20}$	~	Septuagesima Sunday.	11	46r	8	4	18		
	M	Charles I. beheaded, 1649.	-	43s		13	19		
51	Tu	" Truth is the best buckler,"	17	43r	10	24	20		
		WARDON AT THE	-			and a first state			

WORDS OF THE WISE.

ADVERSITY is the trial of principle. Without it a man hardly knows whether he is honest or not.

TRUE wealth does not consist in the possession of gold and silver, but in the judicions use made of them.

IT isn't so much what a man has that makes him happy, as it is what he doesn't want. PEOPLE who will carry a heavy load with cut complaint for a short time will soon yeary of a lighter buydom that iters of a lighter burden that is always with them.

NOTES TO THE CALENDAR.

He who gains time gains everything.

10 .- Postal rates before the in-10.-Postal rates before the in-troduction of penny postage were regulated by the distance a letter travelled from the post-office at which it was posted, by the number of sheets of paper nsed for the pur-poses of the letter, and by weight, the latter consideration entering but slightly into the question.

but slightly into the question. The great roads were all carefully surveyed by officers of the Post Office-the title of surveyor has come down to the present day, though the officer now surveys post-offices, not roads-and tables of distances were kept for the calculation of rates.

Over and above the normal dis-tance-rates, there were exceptional tance-rates, there were exceptional charges, such as pacter-rates, a penny for crossing the Monai-bridge and a haltpenny for con-veyance in Sectiand on a mail earriage of more than two wheels. Indeed, one wonders how letters ever reached their cestination at all, the time and labour involved in justly charging them with post-age must, one would think, have been so great. The public, however, were con-cerned with the practical results of the system, and a few examples will show what these were. The

of the system, and a rew examples will show what these were. The lowest rate for a letter sent from London to Birmingham was 9d.; if it teontaine i a second sheet of paper, or, as it was called in days when one sheet served for both letter and envelope, an enclosure, the charge was immediately doubled doubled.

From London to Edinburgh the lowest rate was 1s. 14d., and from London to Dublin, where two toll-bridges and the sea had to be bridges and the sea had to be crossed, 1s, 4d. It may well be imagined that

with such charges no one hesitated to send his letters by other agencies than the Post Office, or that, in spite of stringent penal-ties. infringements of the State monopoly were innumerable.

21.-When Quin was manager of one of the London theatres a person applied to him to be admitted on the stage. As a specimen of his dramatic powers, he began the soliloguy of Hamlet-

" To be or not to be, that is the question ?

Quin, indignant at the man's absurd presumption, exclaimed, very decisively: "No question, sir, upon my honour !- not to be,

24 .- Frederick the Great once

24.—Frederick the Great once sr-to Dresden for Dr. Baylies, an Euglish physician, to introduce inocatation into his dominions. When the doctor arrived in Berlin, the krag did not comit to ask his favourice question : "Well, doctor, how many have you des-patched to the oth r world ?" Envirther who was equally warm as you, site."

Frederick, who liked better to joke than to be joked with, turned his back upon him, and never saw him from that moment.

26.—Ot the eccentricities of Lady Caroline Lamb many takes are told. On one occasion she was returning a visit at Danesbury, and, having no one to keep her company, she chose to sit outside with the coachman instead of taking her usual place inside the carriage. On arriving at the door of the mansion, the footman waited to hand her down, when, to his horror, she said, "I am going to jump of, and you must at the doer was done. She paid her visit decorously, but, of courso, there was much tak in the servants' hall.

At another time, Lady Carollne happened to come into the room just before a great dinner party when the servants were laying the table. She found fault with the decorations, they were too level and too low; there ought to be something picturesque or elevated, a group of figures or a tier of flowers. The butler listened, but went on spreading out the contents of his plate chest.

Lady Caroline, however, would bree her ideas set at nought. She order her ideas set at nought. and, without the sense pile and set stepped into the vacant place, and stood in a graceful attitude to illustrate her meaning.

stood in a graceful attitude to illustrate her meaning. The butler flew for his master, who, when he came in, cried in his gentlest tone, "Caroline, Caroline!" and, taking her in his arms, carried her out into the sunshine, taking all the time of ordinary matters, so as to draw off her attention. That evening she received her friends with her usual grace of manner.

27.—An anusing arecdote infantet: **27.**—An anusing anecdote told about the present German Emperor is the following. During his stay at Kiel, in 1896, the Emperor wished to pay a visit to the aunt of the Empress, Frau Prof. von Esmarch, wife of the famous surgeon, who is hy birth Princess Henrietta of Schleswig-Rolstein. The monarch desired to call unceremonious's and online *en familie*

The monarch desired to call unceremoniously and quite en famille, and hence had not announced his coming. He rang the bell at the small house, and a raw servant girl, who had never seen him before, opened and demanded to know what he wanted.

opence and deminance to know what he wanted. The Emperor said, "Announce me, please, I am the Emperor." whereupon the girl, thinking she had a madman to deal with, shrieked with fright and slammed the door in his face.

In DIS 1266. When, five minutes later, the aunt of the Empress in person opened the door, the Emperor was still standing patiently on the threshold, grinning with the fun of the situation, and anxious to be admitted.

"What is life? 'Tis not to stalk, and draw fresh air, From time to time; or gaze upon the

From time to time; or gaze upon the sun:

'Tis to be free: when liberty is gone, Life grows insipid, and has lost its relish."-ADDISON.

A GREAT PUBLIC PERFORMER.

MHE name of no public performer is better known than that of Mr. Blondin who died on the 22nd of February, 1897. He had filled, throughout nearly the whole of his prolonged career, a *rôle* as public entertainer which secured for him the reputation of being the most accomplished performer on record in his particular profession.

Blondin-or, to give him his real name, Jean François Gravelet-was born in 1824 at St. Omer, Pas de Calais, France, and began his training at the early age of five years, when, struck by the performances of a travelling company of acrobats near his parents' house, he began to imitate them on his own account. An old sailor, whose sympathies he enlisted, provided him with a rope and an old spar as a balancing pole, and with these the child speedily acquired a dexterity which astonished his parents, who, seeing in him the making of a good acrobat, eventually sent him to the Ecole de Gymnase at Lyons.

There his progress was so rapid that six months afterwards he was able to make his first public appearance as "The Little Wonder," and his fame quickly spread through France. Left an orphan at the age of nine, he determined to follow up with what was an indomitable perseverance the prospects that seemed to open out to him, and, thanks to this perseverance and to natural aptitude, he speedily secured for himself a position in which he was without a rival.

In 1851 he joined the Ravel troupe of acrobats in a prolonged tour through the United States, and achieved an enormous success there. But he aspired to do something more striking than had ever been done before, and in 1859 he announced his intention of walking across the Falls of Niagara on a rope. He was regarded as insane, but when, on June 30 in that year, he had a rope, 1,100ft. long stretched across the rapids below the falls at an elevation of 160ft. there was a crowd of some 25,000 persons assembled to see him cross, which he did in the course of five minutes, and to watch him afterwards go through a variety of tricks, while they themselves held their breath with feelings of suspense and horror. The name of Blondin has become a household word since

The name of Blondin has become a household word since then, but in those days his crossing of Niagara was a sensation indeed. His performances there were continued up to the following September, but were varied by the constant introduction of new feats. Thus on one occasion he crossed the falls blindfold, on another in a heavy sack, and on another trundling a wheelbarrow. There was fresh excitement when he carried a man on his back the whole length of the rope, and it was either on this or on some subsequent occasion that Blondin found it necessary to remark to the man he carried, when they were midway across, "If you don't sit quiet I shall have to put you down." He also appeared in the character of a Siberian slave heavily burdened with shackles from head to foot, and on September 2 he concluded his public appearances for that year by standing on his head midway across the rope, surrounded by lineworks. In 1860 the performances were renewed, and in September

In 1860 the performances were renewed, and in September Blondin crossed Niagara in the presence of the Prince of Wales, introducing still another new feature by using a pair of stilts. His invitation to the Prince to allow himself to be carried across was declined. At some of his other appearances in the States Blondin walked along a rope a quarter of a mile in length with his feet in baskets of wicker-work.

In June, 1861, he made his first appearance at the Crystal Palace, receiving, it is said, £1,200 for twelve performances, a fresh contract being afterwards entered into for a longer period. On this occasion he turned somersaults, in stills, on a rope stretched from end to end of the centre transept, 170ft. from the ground, climbed over the back of a chair, cooked an omelette on a stove, and did a variety of other, at that time, astounding things, which suggested that, with 2nd Month, 1899.

FEBRUARY-28 days.

NO JOY WITHOUT ALLOY.

THE MOON'S CHANGES.

Last Quarter New Moon First Quarter Full Moon	10th, 17th,	••••	32 min. 52 min.	past past	9 morning. 8 morning.
				. 0.	TH 1310000

$ \begin{array}{c c c c c c c c c c c c c c c c c c c $
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $
12 S Qninquagesima. [Shroce, Sunday.] 5 78 8 2 2 13 M 14. St. Valentine's Day. 5 718 8 2 2 13 M 14. St. Valentine's Day. 5 118 113 4 14 Tu Shrove Tuesday. 5 5 118 11 3 15 W Ash Wednesday. 7 177 Morn. 5 16 Th 15. Louis XV. of France, "le Bien Aimé," born, 1710. 5 148 0.29 6 17 F Duchess of Albany born, 1860. 7 13r 141) 18 S Charles Lamb, essayist, born, 1775. 5 188 2 45 8
13 M 14. St. Valentine's Day. 7 21r 9 53 3 14 Tu Shrove Tuesday. 5 11s 11 13 4 15 W Ash Wednesday. 5 11s 11 13 4 15 M 15. Louis XV. of France, "le Bien Aimé," born, 1710. 5 14s 0 29 6 17 F Duchess of Albany born, 1861. 7 13r 1 41) 18 S Charles Lamb, essayist, born, 1775. 5 18s 2 45 8
13 M 14. St. Valentine's Day. 7 21r 9 53 3 14 Tu Shrove Tuesday. 5 11s 11 13 4 15 W Ash Wednesday. 5 11s 11 13 4 15 W Ash Wednesday. 7 17r Morn. 5 16 Th 15. Louis XV. of France, "le Bien Aimé," born, 1710. 5 14s 0 29 6 17 F Duchess of Albany born, 1861. 7 13r 1 41) 18 S Charles Lamb, essayist, born, 1775. 5 18s 2 45 8
15 W Ash Wednesday, 717r Morn. 5 16 Th 15. Louis XV. of France, "le Bien Aimé," born, 1710. 514s 029 6 17 F Duchess of Albany born, 1861. 713r 141) 18 S Charles Lamb, essayist, born, 1775. 518s 245 8
16 Th 15. Louis XV. of France, "le Bien Aimé," born, 1710. 5 14s 0 29 6 17 F Duchess of Albany born, 1861. 7 13r 1 41) 18 S Charles Lamb, essayist, born, 1775. 5 18s 2 45 8
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$
19 5 Quadrangesima [1st Sunday in 7 9r 3 40 9
Lent, 1 01 0 10 0
20 M Duchess of Fife born, 1867. 5 22s 4 24 10
21 Tu Pope Julius II. died, 1513. 7 5r 4 59 11
22 W George Washington born, 1732. 5 25s 5 26 12
23 Th John Keats, poet, died, 1821. 7 1r 5 49 13
24 F "The best physic is fresh air, 5 29s 6 8 14
25 S The best pill is plain fare." $657r$ Rises $P_{.M.}$ O
26 = 2nd Sunday in Lent. 5 32s 7 3 16
27 M 26. Prince Ferdinand of Bulgaria born, 1861. 6 53r 8 14 17
28 Tu Hare Hunting ends. 5 36s 9 27 18

WORDS OF THE WISE.

To regulate household affairs and attend to her children is the highest recommendation of woman.

OLD men view best at a dis-tance with the eyes of their understanding as well as with those of nature.

IF thou continuest to take delight in idle argumentation, thou mayst be qualified to combat with the sophists, but wilt never know how to live with men.

DEFERENCE is the most complicate, the most indirect, and the most elegant of all compliments.

"EVERY fortune," says Bal-zac, "rapidly made, is either due to luck, a discovery, or the result of a legal robbery,"

WHEREVER there is flattery. there is always a fool in the case: if the parasite be de-tected, it falls to his share; if he be not, to his whom he deludes.

NOTES TO THE CALENDAR.

"Do you enjoy novel-reading, Miss Belinda?" "Oh, very much; one can associate with people in fiction that one wouldn't dare to speak to in real life."

4.—Mr. Harrison Ainsworth, the novelist, was once asked whether a story told as to the rapid writing of the fourth book of "Rookwood" was true."

"True, so far," he rejoined, " hat "True, so far," he rejoined, " that I wrote it in twenty-four bours of continuous work, I had previously arranged the meeting at Kilburn Wells and the death of Ton Kinga work of some little time-but from the moment I got Turpin on

a work of some filte filte filte-filte from the moment fact Turpin on the model is a filterary feat, as you are pleased to call it, with-out the slightest sense of effort. I began in the morning, wrote all day, and as the night wore on my subject had completely mastered me, and I had no power to leave Turpin on the high-road. I was swept away by the curious texter furpin on the high-road. I was such a way by the curious texter ran, passionately fond of horses, and possessed, moreover, of accu-rate knowledge of a great part of the country. I was thoroughly at home with my pet highwayman merrily enough. enough.

Strongh. For however, confess that "I must, however, confess that when the work was in proof I went over the ground between London and York to verify the distances and localities, and was not a little surprised at my accuracy." **7**-A well-known writter has concentration of the present age that young people say they cannot read Socit. The following dialogue, overheard in Westminister Abbey one Saturday, lends some colour to this averment :-He (instructively, pointing with his

He (instructively, pointing with his cane to Dickens's grave)—"Charles Dickens."

Dickens," She (heisitatingly)--" Charles Dick-ens. A writer, wan't he?" He (ruther importantly)--" Yes, he wrote some tales," She-" Just fancy !" 8,-Queen Mary's first attempt to escape from the Castle of Loch-leven with William Douglas, failed through the carelessness of the qucen herself.

queen nerseit. She had succeeded in leaving the castle in the disguise of a laund-ress, with whom she had changed clothes, and when seated in the boat, which was pushing from the shore, she betrayed herself by lift-ing her hand to her herd.

The beauty and extreme white-ness of that hand discovered her at once, and she was carried back to her chamber in tears and bitterness of heart.

15.—On the recovery of Louis XV. from the illness with which he had been attacked at Metz, his arhad been attacked at breas, no ar-rival in Paris led to great rejoie-ings. On making his entry, amidst the plaudits of the public and the illuminations of the houses, the

"SOW GOOD WORKS AND THOU SHALT REAP GLADNESS."

king perceived a transparency, on which these works were written in here letters, "live the Roil I have a Million at his service." The king ordered the procession to hait, and loquired who was the sociated operative is momerches wants. The proprietor of the house made his appearance and address. wants. The proprietor of the house made his appearance, and address-ing the king, "Sirc," said he, "my name is Million, and my son, who is called after me, is at this moment in your majesty's service." The king

in your majesty'sservice." The king directed the procession to proceed. Upon the same occasion, while the citizens of Paris view with each other in testifying their joy at the happy event, a shoe-hack, wishing to join in the public rejolcings, purchased a candle, which he cut into four pieces, and stuck them on the four corners of his shoe-hox; thus illuminating, as he said to the world that he could call his own."

23. - The personal appearance and mental characteristics of John Keats, the poet, are singularly inter-esting to every lover of literature and student of human nature. They are thus described by one of his biographers :-- "Chestnut curls cluster around a

brow which rises up like a very temple of mind. The blue eyes are changedul, now soft, now fiery. The nose is well shaped. The lower part of the face does not correspond to the beanty of the upper; it is narrow, and the lips are too full, Still, in spiteof this defect, it is a face that attracts and interests us, a face that has uncommon characters enshoulders suggest not the faintest idea of pulmonary disease. "He has a hatred of injustice and

tyranny that prompts him, as he walks along, to stop and take the part of every little nisused street loy. He has a passionate love for hoy. He has a passionate nove to beauty, which makes his face as he passes through the country on a bright day seem a mirror of the fair world around him; which draws from him the words; Never fair world aroand him; which draws from him the words. 'Never lave I known such trae delight as in watching the growth of flowers.' He has an animal enjoyment of life which makes every hour of health and sunshine a festival for him. He has a soul in which dwells a warm longing for love and fame."

With folging for love and some. 25,-Prince Ferdinand was born in Vienna, and is the yonngest sou of Prince Augustus of Save-Coburg and Princess Clementine of Bour-ion-Orleans, a daugitter of Louis Philippe. He was offered the vacant throne of Bulgaria in 1837. He married the daughter of the Dube of Lagra. Duke of Parma.

23.-On this day in 1834 died, at the age of ninety, Mrs. Susan Crom-well, youngest danghter of Thomas Cronwell, Esq., the great-grandson of the Protector. She was the last of the Protector's descendants who have his normal bore his name.

Thou shalt not rob me, thievish Time. Of all my blessings, all my joy : I have some jewels in my heart Which thou are powerless to destroy."

his perfect ease and self-possession, the keen sense of touch possessed by his feet-by which, it is understood, he was solely guided-and his absolutely perfect balance, he was would be on a street pavement. It is on record that when his agent was negotiating for his first appearance at the Crystal Palace he was asked, "But suppose he should fall?" "Fall?" replied the agent, "he can't !"

After a tour of the provinces -including a visit to Liverpool, where he wheeled a lion in a wheelbarrow across the rope-Blondin appeared at the Crystal Palace in the character of an ape in a piece by Henry Coleman, entitled The Child of the *Wreek*, and he resumed his ordinary tight-rope performances there in the Exhibition year of 1862. Subsequently he made many other appearances in London, in the Provinces, and on the Continent. After several years' retirement he reappeared in 1880, and he made his last appearance in public in August, 1896, when he performed in Belfast.

He was playful as a kitten to the last, and, old and whiteheaded as he was, he would sometimes suddenly throw himself on his hands in his garden and walk for some seconds with his head down and his heels in the air. His "Niagara House" was on the high road between Brentford and Hanwell. It had a pretty garden and extensive workshops, in which he amused himself at the forge, bench, and lathe. He had achieved everything proper to his career, except a mastery of our tongue, and that, of course, was not essential. He spoke broken English to the last. He could not read a word of English.

When he came off the rope after a performance he was generally bathed in perspiration. Attendants were waiting for him, and the first thing was a rub down. Then he had something to eat, prepared by his own cook. If he had to give another performance later in the day, he had a two-hours' sleep.

He would never hear of the approach of old age. "So long I can perform, I perform," he said, "that my health." Yet he had to admit some infirmities. "I don't carry anyone across now," he reunarked near the close of his carreer, "and I don't ride the bicycle. I can't see at all in the upwhile I was found to the provided that more bodde the sunshine. I performed every week last year, besides getting married. I was on the rope again after a honeymoon of twenty-four hours | I am now going to rest for a month or two, as my blind eye is to be operated upon for cataract.'

When he began to be subjected to fits of giddiness, he remarked that he should be obliged to have his house fitted up with tight ropes, or he might one day dash his brains out in trying to walk across the floor. In crossing the rope with the sack on, he said the rope really steadied him by showing him by the way it hung, that he was, or was not, standing perpendicularly.

Once he was nearly killed at the Crystal Palace at the close of a firework ascent. He slipped and fell. Down went the pole to the ground, and he was about to follow when he managed to catch the rope with his knee joint, and to hold it until he could swing himself backwards and forwards into touch of it with his hands. He courted danger. Once, at the Zoological Gardens, Liverpool, he wheeled a lion across-securely strapped to the barrow-and here again he played one of his favourite tricks on the nerves of the spectators by pretending that he had lost control of the barrow and that it was all up with him.

It may appear singular that the rope Blondin used in his later performances was only half the thickness of former ropes-viz., one inch and a half instead of three incles in diameter. That was due to the fact that a wire was run through the rope, and the necessary strength obtained at a less outlay of hemp and also money; of course, it only required half the space when packed for travelling. It was packed in drums—each drum, when full, weighing a ton there were thirteen such drums for conveying the main and subsidiary ropes.

3rd Month, 1899.

MARCH-31 days.

EXAMPLE IS BETTER THAN PRECEPT.

THE MOON'S CHANGES.

	Last Quarter 5th, 7 min. past 4 morning.										
New Moon 11th, 53 min. past 7 afternoon. First Quarter 19th, 24 min. past 3 morning.											
	Full Moon 27th, 18 min. past 6 morning.										
	L	E BR	UIT PEND L'HOMME-REPUTE HANGS	SUN Rises	Moon Rises	1 20					
			A MAN.	& Sets	& Sets	A					
	1		St. David's Day.	6 49r	Rises P.M.	19					
1	2		John Wesley died, 1791.	5 39s		20					
	3	FS	"Habit is second nature."	6 44r	Morn.	21					
		<u> </u>	Saladin died at Damascus, 1193.	5 43s	1 11	22					
	5 6		ärd Sunday in Lent.	6 40r	2 18	C					
ł	07	M Tu	Michael Angelo, artist, born, 1474.	5 46s	3 16						
	8	1	Pope Innocent XIII. died, 1724. "Step by step one goes far."	6 35r	4 2	25					
	9	1		5 50s 6 31r	$ \begin{array}{r} 4 38 \\ 5 6 \end{array} $	26 27					
	10	1	Prince of Wales married, 1863.	553s	5 29	28					
	11	S	Income Tax imposed, 1842.	6 26r	Sets	0					
	$\overline{12}$	15	4th Sunday in Lent.	5 57s	Р.М. 723	1					
	13	M	Marshal Richelieu born, 1696.	6 22r	8 45	2					
	14	Tu	Humbert, King of Italy, born, 1844.	6 0s	10 5	3					
	15	1	Close Season for Fresh-water Fish begins.	617r	$11\ 20$	4					
	16		pacificos or money queen s morner, a.,	6 4s	Morn.	5					
	17_{10}		St. Patrick's Day. [1861.	6 13r	0 29	6					
E.	18	1	Princess Louise born, 1848.	6 7s	1 30	7					
1	19	~	5th Sunday in Lent.	6 8r	219	D					
1.1	$\frac{20}{21}$	M Tu	Spring commences.	6 10s	2.58	9					
	$\frac{41}{22}$	W	Robert Southey, poet, died, 1843.	6 4r	3 28	10					
	$\frac{22}{23}$	Th	Rev. Adam Sedgwick, geol., b., 1785. "What smarts, teaches."	6 14s	3 53	11					
		F	Queen Elizabeth died, 1603.	5 59r 6 17s	4 12	12 13					
	25		Annunciation—Lady Day.	555r	4 30 4 46	1.5					
6	26	B	Walm Sunday.	6 21s		15					
64	27		26. Duke of Cambridge born, 1819.	5 50r	52 Rises	0					
54	28	Tu	Duke of Albany died, 1884.	624s	P.M. 8 28						
	29	W	Hilary Law Sittings end.	5 46r	944	18					
	30	Th	29-31. The Three "Borrowed Days."	6 27s	10 58	19					
0.0	31	\mathbf{F}	Good Friday.	5 41r	Morn.	20					

WORDS OF THE WISE.

IN nothing do men approach

WHEN we are willing, we shall be surprised at how mirch we can do. A child can hold a can do. A child can hold a candle for a strong man to work by.

IF your conscience approves of everything you do, it's a sure sign you are becoming conceited.

The goodness of some people is like some kinds of fish-you must pick exit a good many bones before you get anything worth having.

NOTES TO THE CALENDAR.

I submit that Duty is a power which riself with us in the morning, and goes to rest with us at night. If is coextensive with the action of our intelligence. It is the shadow which clauses to us wherever we go, and which only leaves us when we leave the light of life.—W.E. GLADSTONE.

2. —The Rev. John Wesley was a great advocate of early rising. "Healthy men," he says in one of his works, "require little above six hours' sleep, a healthy woman a little above seven, in four and twenty. If anyone desires to know exactly what quantity of sleep his own constitution meaning hourse ho may exactly What (duantity of sheep his own constitution requires, he may very easily make the experiment which I made about sixty years ago. I then waked every high about twilve or one, and hay awake for some time. I readily concluded that is not error my being longer

that this arcse from my being longer in bed than nature required. "To be satisfied I procured an alarum, which waked me next morning at seven (near an hour earlier than I rose the day before), yet I layawake again at night. The second morning I rose at six, but notwithstanding this I lay awake new the third night. The ing I rose at live, but nevertheless I lay awake the third night. The fourth morning I rose at our, as I have done ever since, and I lay awake ne more.

I have done ever since, and I lay awake no more. "And I do not now lie awake, taking the year round, a quarter of an hour together in a month. By the same experiment, rising earlier and earlier every morning, may one find how much sleep he really wants.

wants." 13.-M. de Richelieu, the father of Marshal Richelieu, was as incon-stant in friendship as others are in love, and his friends could always see what piace they had in bis heart by the positions which their por-traits had in his house. When he first formed a friendship with anyone, he had his portraits has hed, and as new friendships succeeded, the picture passed from its first position to the chamber door, from the chamber to the ante-

door, from the chamber to the ante-chamber, from thence to the corri-dor, and finally to the garret.

16.—An astronomer almost as eminent as the great Sir William Herschel himself was his sister, Herschei himself was his sister, Caroline Lucretia Herschei, who was born 149 years ago, on the 16th of March, 1750. Many of the comets, neiulie, and clusters of stars men-tioned in her brother's catalogue were described from her original observations; and in 158 she was observations; and in 158 she was astronomical Society. **21.**—The obspacer of the pact

Astronomical Society. **21.**—The character of the poet Southey, according to Coleridge, yas all that is estimable, and has for its only enemies, "quacks in educatiou, quacks in politics, and quacks in criticism." The Ettrick Shepherd says, "Southey is as elegant a writer as any in the king-dom. But those wive would love Southey as well as admire bin, must see lim in the boson, not only of one lovely fanily, but of three, and ali elegantly maintained and

"HAPPY IS HE THAT IS HAPPY IN HIS CHILDREN."

educated, it is generally said, by his indefatigable pen."

22.—The geologist, if he be fairly in earnest, is far too tired, after his day's work, to trouble himself about the aristocratic air of his quarters,

the aristocratic air of his guarters and besides, generally managed besides, generally managed condition that a grand hotel would have some scruple in taking him in. Professor Sedgwick, after a bard morning's work, betook himself to a village inn for a hunch of bread and cheese. When he asked what he had to pay, he was told four-pence. He could not avoid remark-ing on the smallness of the charge. "Ah, sir," said the landlady, "I should ask eightpence from anyone else, but I only asked fourpence from you, for I see that you have known better days." On another occasion, tired, and

Rnown better days." On another occasion, tired, and with his pockets full of the day's treasures, he mounted a stage-coach, and fell fast asleep. Waking at his journey's end, he was hourified to find his pockets as empty as when he set out. An old woman who sat beside him, feeling the pockets full of stones, took him for a madman, who had loaded himself more effectually to insure drowning, so she slyly picked out the fossils, one by one, from the drowsy philosopher, and tossed them on the roadside.

24.-What makes the name of Queen Bess so famous is the splendour of her times. During her long reign the true greatness of our country began. An unof our country began. An un-equalled literature arose, with Shakespeare, Spenser, and Bacon as its brightest or answer and bacon as Shakespeare, spenser, and Bacon as its brightest ornaments. Under Frobisher and Drake maritime dventure flourished, and the foundations of our naval force were laid. Commerce was developed. The social condition of the people was also greatly improved.

31.-The following story, illus-trative of the Lincolnshire supertrative of the Lincoinshire super sition that persons born on Good Friday night cannot be frightened, has been told by a fellow-servant of its here and its victim. About fifty years ago, there was a lad living on a farm who had been born on Good Friday night, and who, therefore, could not be frightened.

One of his mates determined to test One of his induces determined to test his immunity, and, covering himself with a white sheet, waylaid him, on a dark night, in the churchyard. The had cooly asked what he was "fooling at." and knocked him down with a stick he was carrying, When he got home he was saided

When he got home he was asked by some who were in the plot whether he had met anything. He replied that Jim had tried to frighten him, but he had "larned" him a

As "Jim" did not return to the house, he was sought for, and found dead. The "lesson" had been

Come, gentle spring, ætherial mild-less come l

And from the bosom of yon dropping cloud,

While music wakes around, veil'd in a show'r

shadowing roses, on our plains descend. THOMSON.

THE INVENTOR OF PHONOGRAPHY.

SIR ISAAC PITMAN, the inventor of phonography-a system of shorthand which is now most extensively D employed in journalistic work and general corre-spondence—was born on the 4th January, 1813, at Trowbridge, Wiltshire, where his father long filled the position of clerk and overseer in a factory.

On leaving school the boy entered the same service as his father in the capacity of junior clerk. He was of studious disposition, and occupied much of his leisure in reading. In 1829, he took up the study of Harding's edition of Taylor's system of shorthand. Two years later he left the factory clerkship and became a teacher, landing at last at Bath, where he carried on a school till 1843.

Long before this, however, he had been working away at the development of his system of shorthand. His object in taking it up was to cheapen and popularise an art which he foresaw would convert what was then, to a large extent, looked upon as a pleasant pastime, into a profitable pro-fession. Before the days of phonography text-books on shorthand were scarce and expensive, while there were few of the opportunities which now everywhere exist for acquiring a knowledge of stenography.

To Isaac Pitman belongs the credit of inaugurating a new era in shorthand writing. His books on the subject were published at a price which made them accessible to all, and his system of phonography was so comparatively easy of mastery that in course of time it found popular favour.

In 1837, the year of the Queen's accession, Mr. Pitman's first book on the subject-"Stenographic Soundhand"appeared, and paved the way for a series of handbooks which have brought about a development in shorthand writing as amazing as it has been continuous. Other causes, of course, assisted in bringing about this result. The abolition of the advertisement and paper duties led to a great increase in the number of daily newspapers, and a consequent demand for skilled reporters.

For years Mr. Pitman was ever and anon effecting what he considered improvements on his system of shorthand, though they were not always so regarded by phonographic experts. Indeed, in course of half a century it underwent changes which rendered the earlier editions of phonography somewhat puzzling to later disciples of the art and vice versâ. As to its popularity there can be no question.

But it required arduous and persistent efforts on the part of the founder to have the value of phonography recognised in the way in which it is now everywhere acknowledged. At the outset Mr. Pitman had a hard struggle to convince the public of the utility of such a system of writing. In and out of season, however, he wrote and lectured on the subject, and in due time he reaped his reward.

Yet the beginning of Isaac Pitman's literary enterprise was quite unambitious. He set up the types for his own books, read the proofs, kept his accounts, and attended to the correspondence, being at his desk every morning by six o'clock. When the business began to prosper, Mr. Pitman opened a warehouse in London for the sale of his works, and afterwards erected the Phonetic Institute in Bath, which is one of the most attractive buildings in the town so celebrated for its thermal springs.

The library of phonography is now an extensive one, and includes some of the finest works in literature. That of books in phonetic type is less extensive, for this system of spelling, notwithstanding Mr. Pitman's persistent advocacy of it, has not obtained anything approaching the popularity

possessed by phonography. In 1887, the jubilee of phonography was celebrated in London, Lord Rosebery acting as president. Mr. Pitman was knighted in 1894, and died in 1897.

4th Month, 1899.

APRIL-30 days.

THE MCON'S CHANGES.								
Last Quarter 3rd, 56 min. pa - New Moon 10th, 21 min. pa		nornin						
First Quarter 17th, 43 min. past 10 afternoon.								
Full Moon 25th, 22 min. past 7 afternoon.								
NUL FEU SANS FUMÉENO FIRE WITHOUT SMOKE.	SUN Rises &Sets	Moon Rises &Sets	Age.					
1 S All Fools' Day. Prince Bismarck b.,'15.	5 39r	Rises A.M.	21					
2 S Caster Sunday.	6 32s	1 11	22					
3 M EASTER MONDAYBANK HOLIDAY.	534r	1 59	J					
4 Tu "A fool is never wrong."	6 35s	$2\ 37$	24					
5 W Dividends on Consols, &c., due.	5~30r	37	25					
6 Th Albert Dürer, artist, d. 1528.	6 39s	3 31	26					
7 F 8. King of Denmark born, 1818.	525r	3 52	27					
8 S Lady Day Fire Insurance ceases.	6 42s	4 11	28					
9 S Low Sunday.	5 21r	4 30	29					
10 M 9. King of the Belgians born, 1835.	645s	Sets P.M.	0					
11 Tu Easter Law Sittings begin.	516r	8 56	1					
12 W "The rich have many friends."	649s	10 9	2					
13 Th Edict of Nantes issued, 1598.	512r	11 14	3					
14 F Princess Beatrice born, 1857.	6 52s	Morn.	4					
15 S Cuckoo first heard about this time.	5 Sr	0 10	5					
16 3 2nd Sunday after Caster.	6.55s	0 53	6					
17 M 16. Battle of Culloden, 1746.	5 3r	1 23	D					
18 Tu "Love knows not labour."	6.59s	1.54	8					
19 W Lord Beaconsfield d., 1881 Primrose	4~59r	2 16	9					
20 Th King of Roumania born, 1839.	7 2s	2 36	10					
21 F Baroness Burdett-Coutts born, 1814.	455r	2 52	11					
22 S Royal Society founded, 1662.	7 5s	37	12					
23 S 3rd Sunday after Caster.	451r	323	13					
24 M 23. St. George's Day. Shakespeared.,	7 9s	3 42	14					
25 Tu Tasso, Italian poet, d., 1595. [1616.	447r	Rises P.M.	0					
26 W Oliver Cromwell born, 1599.	7 12s	8 4 4	16					
27 Th "Beauty is but skin dcep."	4 43r	9.58	17					
28 F Thomas Betterton, actor, died, 1710.	7~15s	11 3	18					
29 S 30. Duke of Argyll born, 1823.	4~39r	$11\ 56$	19					
30 3 4th Sunday after Easter.	7 18s	Morn.	20					

WORDS OF THE WISE.

ONE great reason why virtue is so little practised, is its being so ill understood.

IT is swect to feel by what fine spun threads our affections are drawn together.

To act upon a determination made in anger, is like embark-ing in a vessel during a storm.

THERE are men who never help the world much until they get out of it. Thy scoret is thy servant till thou reveal it, and then thou art its servant.

art its servant.

THE vanity of human life is like a river, constantly passing away, and yet constantly coming on.

NOTES TO THE CALENDAR.

ALL MEN

CAN'T BE FIRST.

"You must go to bed now, dear. You know the chickens all go to roost with the sun." "Yes, but then their mamma always goes with them."

G. – Bellini was one of Dürer's best frends avoice, when Dürer visit frends avoice, when Dürer vention artist asked Dürer, when parting, for one of his pencils as a wepsake – one of the pencils with which Dürer drew the fine lines that especially won the admiration of the pathers of Venice. Bürer off red him a handful of for I can thak which Dürer drew the fine lines of the pencils of the pencils. The skill was not due lines with all of The skill was not in the the fine to the fine the term.

The skill was not in the tools-it was in the workman.

13. The Edict of Nantes re-mained in operation for eighty-seven years, and was suddenly revoked by Louis XIV, in hist, it was one of the notable events of the seventeenth century.

15.-There is an old rhyme which tells ns that

The cuckoo is a bonny bird, She sings as she flies ; She brings as good tidings, She tells us no hes.

She sucks little birds' eggs To make her voice clear, And she sings " Cuckoo ! "

Three months in the year.

The cuckoo is the subject of one of the oldest English songs now renaming, which is to be found in the Harleian MS., No. 978. It dates from the thirteenth century, and is ac-companied with musical noise-the oldest example of secular music extant. It is in old English, but may be easily translated:-

Summer is icumen in,

Lhude sing cuccu ;

Groweth sed and bloweth med, And springeth the wde nu.

Sing Cuccu I

A we bletch after unne, Lhouth after culve cu; Builue stericth, buck verleth [goes to Builue stericth, buck verleth [goes to [fer];

Cuccul Cuccul

Wel sings the, cuccu : Ne swik [never cease] thu naver nu.

Of all poets who have sung the praises of this spring bird, the gratest and best, perhaps, is Wil-liam Wordsworth. Here are two of the verses he wrote about the enckoo:-

O blithe new-comer! I have heard. I hear thee and rejoice; O cuckoo / shall I call thee bird.

Or but a wandering voice

Thrice welcome, darling of the spring Even yet thou art to me No bird, but an invisible thing,

A voice, a mystery !

Chaucer links the enckoo with the nightingale, and John Logan -or is it Michael Bruce?--has made the bird the subject of a famous poem, He says:--

Sweet bird ! thy bower is ever green, Thy sky is ever clear ; Thou hast no sorrow in thy song,

No winter in thy year.

"GOOD DEEDS REMAIN: ALL THINGS ELSE PERISH."

16. In point of numbers the Battle of Culloden was not impos-ing, only about eight thousand men being engaged on each side but it was of lasting importance as soluting the chains of the expairiated house of Stuart to the British throne.

19. — The Earl of Beaconsfield used to characterise as his best mot his retort on the Taunton elector his retort on the Taunton elector when he was standing for that borough. On the day of nomination the opposing candidate uttered a string of platitudes upon which he deckard himselt determined to "stand." "And what do you stand npon?" cried a maa in the cowd when it came to Mr. Disrach's turn to sprak. "Sir," was the immediate tep's, "I stand upon my head."

" I stand upon my head."

23.-Dryden, in one of his pre-faces, speaking of our great dra-natist, says, "He was the nan who, of all modern, and, pe haps, ancient poets, had the largest and most comprehensive soul. All the images of nature were still present to him, and he drew them not to him, and he drew them not laboriously, but luckily; when he describes any thing, you more than see it, you feel it too. Those who accuse him to have wanted learning, give him the greater com-mendation: he was n-turally learned; he needed not the spec-tacles of b oks to read nature; he looked inwards, and found her there.

there. I cannot say he is everywhere alike; were be so I should do hun an injury to compare him with the greatest of mankind. He is many time flat, insjud; his comick wit degenerating into clenches, his serious swelling into bomhat. But be s always creat when some great corresponds weregened to him. great occasion is presented to him; no man can say he ever had a fit subject for his wit, and did not raise him;elf above the best of pocts."

25. The last words of Tasso, the famous Italian poet, were: "Into Thy hands, O Lord 1"

÷

26. The Protector was fond of social amusements and brilliant social amusements and brillant assemblics. He was passionately fond of music, and took delight in surrounding himself with musicans and In listening to their perform-ances. His Court became, under the direction of his daughters, numerous and cay numerous and gay.

Cronwell, however, was not very digailed in his habits. He was, in truth, a man of a coarse humour, fond of playing tricks of a rough and childish character. It is well authenticated that at the marringe of his daughter Frances to Mr. Rich in 1657, not a year before his death, he amused himself by throwing about sack possett among the ladics to spoil their clothes. He also flung wet sweetments about and with the same article daubed the stools on which the ladies were to sit.

THOROUGHLY SUBDUED. Her charms subdued him ere they wed. But now her tongue does it instead.

SCHOLAR, TRAVELLER, AND AUTHOR.

r MONGST authors there have been few with a more A unique and interesting personality than George Bor-row, the author of "The Bible in Spain," and many other well-known books.

He was born at East Dereham, Norfolk, in 1803, his father being a Cornish man and captain of a regiment of inilitia, his mother being descended from a Huguenot family. He had only one brother, a beautiful, clever, and amiable lad, who died when he had just reached manhood.

Borrow himself seems to have been a dull child, and of unprepossessing appearance. He dates the growth of his faculty for learning from that never-to-be-forgotten day when "Robinson Crusse" fell into his hands. He read it, and re-read it, and gazed with wonder and delight on its pictures. From that moment he studied with avidity, and was seized with the longing, which never left him, to become a scholar and a traveller.

He was naturally active and strong, and fond of outdoor pursuits. Shooting and riding he delighted in; but he fell asleep over the fishing-rod-it was too slow. Borrow was born to be a wanderer.

In his boyhood he accompanied his father's regiment in all its changes of residence, and thus became early accustomed to variety of scene. When he first visited Scotland, he tells us that at the sight of the noble river Tweed he was so affected that he wept with admiration. He remained for a year or two in Edinburgh, where his home was with the garrison in the Castle.

At that time the Nor' Loch filled the valley now occupied by the beautiful Princes Street Gardens, and "bickers" were still common between "New Town" and "Old Town," in which Borrow took a frequent and willing part. He became a pupil, too, of Edinburgh's famous High School, where he was soon taught, what was then held to be, the inferiority of the English, although a wee thocht behind the Scotch, are no to be sneezed at. I respect England, for I have an auntie married there!"

To the grief of his parents, Borrow took to the Scotch residing in Clonnel, to find that their boy actually gloried in learning the "wild Irish." Borrow had been born with a passion for languages : before he was eighteen years of age he understood English, Welsh, Irish, Latin, Greek, Hebrew, German, Danish, French, Italian, Spanish, and Portuguese. In mature life it is said that he knew at least thirty different

tongues. The gipsies called him "Lavengro," or "word-master," just as they had called him on one occasion "Sapengro," or "snake-master," when they found him carrying about a tame viper for a pet !

Borrow's father at last settled permanently at Norwich, where his son attended the Grammar School till he was fifteen. For the next five years he passed through the drudgery of a legal apprenticeship. But while Blackstone lay "law " (as George Meredith says) "being thus brought into direct contact with his brain-pan"-"Ab. Gwilym," the Welsh Bard, lay inside the desk, and absorbed the whole attention of this youth with the passion for languages. So he became proficient in Welsh, but remained a novice in law. "I have ever loved to be as explicit as possible; on which account I have never attained to any proficiency in the law, the essence of which is said to be ambiguity," he canstically says.

Borrow went to a law office, simply to please his parents; so, when in 1823 his father died, he abandoned the profession and went to London to seek his fortune, carrying under his

5th Month, 1899.

MAY-31 days.

PRAISE IS THE HIRE OF VIRTUE.

	THE MOON'S CHANGES.									
	Last Quarter 2nd, 47 min. past 5 afternoon. New Moon 9th, 39 min. past 5 afternoon.									
	First Quarter 17th, 13 min. past 5 afternoon. Full Moon 25th, 49 min. past 5 morning.									
		Quarter 31st, 55 min. pa	st							
Ъ	fauv.	AISE HERBE CROÎT TOUJOURS	R	UN ises Sets	Ri	oon ises lets	Age.			
1	$ \mathbf{M} $	Bank Holiday in Scotland.	4	35r		ses M.	21			
2	Tu	1. Duke of Connaught born, 1850.	7	22s	1	10	¢			
3	W	Thomas Hcod, poet, died, 1845.	4	31r	1	35	23			
4		" A good wife is a good prize."	7	25s	1	56	24			
5	-	Napolcon I. died, 1821.	4	28r	2	16	25			
_6	$ \mathbf{S} $	Humboldt, famous naturalist, d., 1859.	7	28s	2	35	26			
7	E	Rogation Sunday.	4	24r	2	55	27			
8		7. Lord Rosebery born, 1847.	7	31s		17	28			
9		Frederick Schiller, poet, died, 1805.	4	21r	P.	nts M.	•			
10		Indian Mutiny commenced, 1857.	7	34s		58	1			
11	Th		4	17r	9	58	2			
12	-	The Year 1317 of the Mohammedan Era [commences.	7	38s	10	47	3			
13	\mathbf{S}	Hudson's Bay Company founded, 1670.	4	14r	11	25	4			
14		Sunday after Ascension.	7	41s	11	55	5			
15		Whitsunday. Scottish Quarter Day.	4	11r		rn.	6			
16		"Hot love is soon cold."	7	44s	0	19	7			
	W	King of Spain born, 1886.	4	8r	0	38	D			
18	Th	Nicholas II., Czar of Russia, b., 1868.	7	47s	0	55	9			
19	\mathbf{F}	Easter Law Sittings end.	4	5r	1	11	10			
20	S	19. Rt. Hon. W. E. Gladstone died, 1898.	7	49s	1	27	11			
21	5	Whit Sunday: Pentecost.	4	$3\mathbf{r}$	1	44	12			
22		Whit Monday. Bank Holiday.	7	52s	2	3	13			
23	Tu	22. Victor Hugo died, 1885.	4	$0\mathbf{r}$	2	27	14			
24		Queen Victoria born, 1819.	7	55s		57	15			
25		R.W. Emerson, American essayist, born, [1803.	3	58r	$\frac{Ri}{P}$		0			
26	F	Duchess of York born, 1867.	7	57s	9	50	17			
27	\mathbf{S}	Calvin, religious reformer, died, 1564.	3 (56r	10	36	18			
$\overline{28}$	5	Trinity Sunday.	8	0s	11	11	19			
29	Μ	Restoration of Charles II., 1660.	3 (54r	11	40	20			
30	Tu	Trinity Law Sittings begin.	8	2s	Mo	rn.	21			
31	W	" Who knows most says least."	3 8	52r	0	2	€			
			-				-			

WORDS OF THE WISE.

CALL him wise whose actions,

words, and steps are all a clear because to a clear why. MEN are like weathercocks, which are never constant or fixed but when they are worn out or metr out or rusty.

PLEASE the eyes and ears and you will win the heart. IT is no consolation to a patient suffering from a severe cold in the head to be told that "colds always attack the weakest eact" weakest spot.

NOTES TO THE CALENDAR.

The way to wring every scrap of happiness out of life is to enjoy every good thing as it comes, and not spend precious time in bewailing what can never come to pass, or what is gone for ever.

5. - Napoleon I., who was ex-tremely thin in the early days of his generalship, though he afterwards became somewhat stout, was once present at a bread riot during the last days of the revolutionary period.

last days of the revolutionary period. The mob was led by an extremely stout woman, who, seeing Bona-parte and his staff ride up, called out to the mob: "Down with the shoulder strappers! Down with these chaps who feed and fatten, while the people die of hunger!"

white the people die of hunger!" "Come, come! my good woman," said Napoleon, "look at me, and tell me which of us two is the fatter." The laugh which followed dis-armed the moh much more com-pletely than a cavalry charge could have done.

6,-One October afternoon, as Humboldt, the great naturalist, was Humboldt, the great naturalist, was passing through a market, his gee fell on a pair of horse pistols inlaid with pearl, which attracted his attention by reason of their anti-quated design and artistic work-manship. He purchased them, and on his way home made the inter-esting discovery that the paper in which they were wrapped consisted of heas, "or or secue from destruc-tion present from destruc-

of Herbs." In order to rescue from destruc-tion the remainder of this ancient specimen of the art of printing, Humboldt at once retraced his steps to the market. But he was unable to find the vendor of the pistols, for all the brokers imagined that he had come to cancel the bargain. However, on his assur-ance that he wanted to return some chance he do received in excess chauge he had received in excess, all the brokers rushed out of their shops to report themselves.

Thus beleaguered on all sides, the great savant lireatened them with his pistols, which had the effect of scattering the crowd and causing the real vendor to declare himself by requesting the gentleman to put up his pistols, as they were not loaded, adding he was now prepared

loaded, auding he was now prepared to receive the money. Humboldt followed the broker into his dings tore, asked to see the old book in guestion, which, with its vectum binding, he found, with the exception of a few leaves torn out at the end, to be in a good state of preservation, and an ex-ceedingly are specimen of its kind.

ceedingly rare specimen of its kind. On being asked the price of the volume, the broker took down an old pair of trousers that had been reseated, and replied: "Give me tweive shillings and you shall have these nice trousers into the bargain, Theorill acoust for you to onthe data They'll serve for you to cut a dash in on Sundays!"

The bargain was concluded, but Humboldt declined the nether appendages.

In after years, when showing friends the treasures of his library, he never failed to recount the story of the purchase of the old "Book of Herbs."

"A BLYTHE HEART MAKES A BLOOMING VISAGE."

25 .- Some years ago a friend 25.—Some years ago a filend thus wrote from his own knowledge of the late R. W. Emerson, the American philosopher:—"To get a clear and adequate conception of Emerson, one must see him at home, in undress, so to speak, if he may be considered as ever in uniform, who is the soul of simplicity and sincerity. He is the kindest of husbands, the most considerate of fathers.

"It is related of him that, when any thought strikes him, when any suggestion occurs, or any pat quotation is recalled, he invariably stops the thing he is doing and jots down the thought or suggestion for future use or reference. Even in the middle of the night he observes

the middle of the night he observes this habit, knowing that a good thing may be lost for ever unless recorded. "Before his second wife got used to his ways, she would ask him, when he arose to strike a light, 'Are you 11, husbaud?' 'No, my dear,' he would reply, 'only an idea.'. idea

"Nobody has ever seen him out of temper, or even ruffled. He is the embodiment of calm courtesy, of placid refinement – the very reverse of the supremely nervous, irritable being an author is believed to be, and often is, in truth."

27.-It must be said of Calvin that in all he did he was firmly convinced of the righteousness of his cause. He never sinned against his conscience; never even parleyed his conscience; never even parleyed with his conscience. He spared not himself. Never strong, his untiring zeal, energy, and activity were extraordinary. If he made mistakes, they were few and far between. The good he did to the Protestant cause was incalculable. He had to fight against tremendous foes, the bitterest opposition, and he triumphed over all.

he triumphed over all. He was a man more to be feared than to be loved, but, from his intellectual greatness, he no doubt felt himself separated from most of his companions, and, from his boyhood, had always shown himself lufflerents to fried dovotion by in his cause; for which, indeed, he shortened bisdays. shortened his days

29. Till 1859 a religions service was observed in every church and chapel in England to celebrate the Restoration of Charles II.-in the words of the Act of Parliament, "to render thanks to God for the King's peaceable restoration to actual possession and exercise of his legal authority over his people' people,

MORNING.

See the day begins to break, And the light shoots like a streak Of subtle fire, the wind blows cold, While the morning doth unfold: White the morrang dath unjota: Now the birds begin to rouse, And the squirrel from the boughs Leaps to get in nuts and fruit; The early lark, that erst was mute, Carols to the ristin day Many a note and many a lay." FAITHFUL SHEPHEBDESS.

arm his translations of certain Welsh, German, and Danish letters.

In London he found that the drudgery of a literary apprenticeship was at least as bad as a legal one. He became a hack writer to Sir Richard Philips of the Monthly Magazine, and assisted him to compile the "Newgate Calendar," but could find no publisher for his ballads. His remuneration barely allowed him to live; and his master was harsh and tyrannical. But all the time Borrow was still studying in the great world-school, and learning all he could of men and languages. Getting tired of servitude, his gipsy nature answerted isself once more, and he left London and wandered through England with a bundle and a stick, and met with nany wonderful adventures, which are recounted in his marvellously fascinating manner in "Lavengro" and "Romany

Rye," Then came his fortunate appointment as agent of the Bible Then came his fortunate appointment as agent of the Bible Society, in which capacity he visited France, Spain, Germany, Russia, and Morocco. On his return in 1840 he married Russia, and Morocco. On his return in 1840 he maried Mary Clarke, the widow of a naval officer whom he had met in Spain, and settled down at Oulton, near Lowestoft, in Suffolk, where his wife possessed a small estate. Here he wrote in 1841 "The Gipsies in Spain," and in 1842 his famous " Bible in Spain."

In 1844 he visited Hungary and Turkey with the object of still further improving his acquaintance with the gipsies, collecting and writing down their songs, and bringing back with him also a beautiful Arab horse, on which he loved to ride about and create a sensation. And a sensation indeed he seems to have created wherever he went, for he had a splendid figure, was 6 feet 2 inches in height, had splendid brown eyes, an oval, beardless face, a loud, rich voice, and a great mass of silvery hair.

In 1850 Borrow published "Lavengro," that romantic auto-biography, which he continued in 1857 under the name of "Romany Rye." A tour in Wales gave birth to his "Wild Wales"; and in 1874 he published "Romany Lavo-Lil," an account of the English gipsy language. His later years were spent in great retirement; and he died at Oulton in the beginning of August, 1881.

The "Bible in Spain," perhaps the best known of his works, was published in December, 1842, and was at once received with enthusiastic praise. And no wonder ! for it was a record of stirring adventure in a country little known, and written by a man who knew how to make the most of his story.

Theodore Watts speaks of Borrow as "a splendid literary amateur"; but he was by no means an amateur when he wrote the "Bible in Spain." He may not have arrived at his literary power through the usual channels; but he had already served a good apprenticeship to literature, and studied the best models. And in this book he mingles life-like description with romantic adventure and brisk dialogue in such a way that the interest of the reader never flags.

One secret of his success is that the author is himself enthnsiastically interested in his subject. Spain, as he tells us, had been to him always a country of romance, and had He was thoroughly filled the day-dreams of his youth. versed in its history, language, and traditions; and he enjoyed his sojourn there ; he tells us that the five years he spent in Spain were the happiest in his existence.

It must be remembered also that he was himself a man of In this to retrientible at a so that he was minisfit a half of unique and interesting personality—a personality which prominently pervades the whole book. He was a man of great strength and fearlessness; a splendid rider; as ac-complished a puglist as he was a scholar; and a man above all who loved humanity, who mixed by preference with the odd, the outcast, the degraded classes of society; a man who kept his eyes open and took an interest in everything.

We see from his book, too, that although a lover of Spain, he was none the less a patriot. England to him was first of all countries, and East Anglia the best part of England.

6th Month, 1899.

JUNE-30 days.

HOPE NOT FOR IMPOSSIBILITIES.

THE MOON'S CHANGES.

	. .	THE MOONS CHANGES						
		Moon Sth, 20 min. pr Quarter 16th, 46 min. pr	ist 6 ist 9	mornin mornin				
Full Moon 23rd, 20 min. past 2 afternoon.								
	ast (Quarter 30th, 45 min. pr	1ST 4	morniu	g.			
	COMP	PARAISONS SONT ODIEUSES COM-	SUN	MOON	ge.			
		PARISONS ARE ODIOUS.	Rises &Sets	Rises & Sets	Ag			
1	Th	Corpus Christi.	3 51r	Rises	$\overline{23}$			
2	F	"No Popery" Riots, 1780.	8 6s	A.M. 0 41	24			
3	S	Duke of York born, 1865.	3 49r	1 0	25			
	5	1st Sunday after Trinity.	8 8s	1 21	26			
5	M	4. Viscount Wolseley born, 1833.	3 48r	1 45	27			
6	Tu	" Waste makes want."	8 10s	2 15	28			
7	W	First Reform Act, 1832.	347r	2 53	29			
8	Th	Death of Mahomet, 632.	8 12s	Sets P.M.				
9	F	Nero killed himself, 68.	3 46r	9 22	1			
10	\mathbf{S}	Sir Edwin Arnold born, 1832.	8 13s	9 56	2			
11	E	2nd Sunday after Trinity.	345r	10 21	3			
12	M	" He is rich that is satisfied."	8 15s	10 42	4			
13	Tu	Dr. Arnold born, 1795.	345r	11 0	5			
14	W	13. Catalani, Italian singer, died, 1849.	8 16s	11 16	6			
15	\mathbf{Th}	Fresh Water Close Season ends.	344r	$11 \ 32$	7			
16		15. Mrs. H. Beecher Stowe born, 1812.	8.17s	$11 \ 48$	D			
17		St. Alban, first English martyr.	344r	Morn.	9			
18	5	örd Sunday after Trinity.	817s	06	10			
19		18. Battle of Waterloo, 1815.	344r	0 27	11			
	Tu	Accession of Queen Victoria, 1837.	8.18s	0 54	12			
21	W	$Proclamation \ DaySummer \ commences$	344r	1 28	13			
	Th	Queen Victoria's Day, 1897.	8.18s	2.16	14			
23		Battle of Plassey, 1757.	345r	$Ris \in s$ P.M.	0			
24	S	St. John Baptist.—Midsummer Day.	8 18s	$9\ 10$	16			
$\overline{25}$	5	4th Sunday after Trinity.	346r	9 4 1	17			
26	Μ	25. Kensington Museum opened, 1857.	8 19s	10 6	18			
	Τu	" Frugality is an estate."	346r	10 28	19			
28	W	Coronation of Queen Victoria, 1838.	8 19s	$10\ 47$	20			
	Th	St. Peter, Apostle and Martyr.	$347\mathrm{r}$	11 6	21			
30	F	Samuel Rogers, poet, born, 1763.	8.18s	$11\ 27$	¢			

WORDS OF THE WISE.

PITCH upon the best course of life and custom will render

it the most easy. HE who indulges in liberty of speech will hear things, in return, which be will not like.

LEISURE is a very pleasant garment to look at, but it is a very bad one to wear.

MATCHES made in Heaven frequently turn out as if they had been matches made in the other place.

"PRAY to God," says Xeno-phon," at the beginning of thy works, that thou mayest bring them to a good con-clusion,"

NOTES TO THE CALENDAR.

"It is measures, not men, we want," shouled the stump speaker. "It isn't anything of the kind" exclaimed an up-to-date girl, and she left the place.

8.-Mohammed, when pursued by his enemies, ere his religion had gained a footing in the world, took refuge in a cave. To the month of this retreat his pursuers traced him; but when they were on the very point of entering, their attention was arrested by a fittle bird darting from an adjoining thicket.

Had it not been for this circum-Bance, the most trivial that can sell be conceived, which convinced them that here the fugitive could not be conceiled, Mohammed would have been discovered, and he and his destruing would have been this. have been discovered, and he and his doctimes would have perished together. As it was, he effected his scape, gained the protection of his friends, and, by a most infini-course of conduct, succeeded in laying the foundation of a religion which now provails over a large portion of the world.

2.-Seneca, observing one day that Nero was ready to sacrifice many persons on the bare suspicion of trenson, boldly said to him. "No matter how many persons you may destroy, you cannot destroy your successor.

13.-Catalani's husband, a hand-some Frenchman, was even more unintellectual than his wife-he

was stupid. The area are write - he Once, having found the pitch of the piano too high, she said, after a relicarsal to her husband - Thi, plano is too high writh you see that is is made lower before the con-cert.

cert " When the evening came, Catalani was annoyed to find that the piano had not be a natiered. Her Lusband sent for the car-penter, who declared that be had sawn off two jucies from each less, when had hean evaluated to do a set.

as he had been ordered to do. "Surely it can't be too high now, my dear 1" said the husband, scothingly.

14.-In the third week of every June, the town of Buxton, in Derbyshire, holds high holiday. The springs and fountains are decorated with hoards of quaint and tasteful designs, in which theses are horishly used. Banners, these streets, while bands and many used enliven the town, and many used English sports are revived for the time. time.

This period of mirthfulness is a survival of the ancient custom of dressing once a year the mineral and other wells for which Buxton is famous.

15.—Mrs. Beecher Stowe came of a famous New England family which has been settled in Connecticut for two centuries, and which has pro-duced several famous divines, including her late brother, the Rev. Henry Ward Beecher.

On the completion of her educa-tion she joined her sister Catherine at her school in Hartford, Connecti-cut-first as pupil and after wards as teacher. There she remained until

"ALTERNATE REST AND LABOUR LONG ENDURE."

the appointment of their father to the presidency of Lane Theological Seminary at Cincinnati, Ohio, ad-joining the slave state of Kentucky. Joining the siave state of Kentucky. Here Harriet saw much of the practical workings of the institu-tion of slavery, and became ac-quainted with the scenes and incidents the afterwards so graphically described in her anti-slavery writings.

She married in 1838 the Rev. C. E. Stowe, a theological professor at Lane Seminary. Her first work was a series of sketches of the descendants of the Pilgrim Fathers. Two years later "Uncle Tom's Two years later "Uncle Tom's Cabin" was contributed as a scrial to an anti-slavery newspaper. It fell in with the mood of the

time, and speedily attained a cir-culation which has rarely been equalled. More than a million copies have been pr nted in English, while it has been translated into many

it has been translated into many foreign languages. After this carly success Mrs. Beecher Stowe wrote numerous stories hat though none of them could be called mediocre, they failed to take a hold on the public.

13 .- We have heard of a military poet-himself owning the title of lieutenant to a foot regiment-who, in writing some verses on Waterloo, conveyed one of his reminiscences of the battle in the following heraldic couplet :-

- "Step forth, Licutenant Cobden, of
- Her Majesty's hundred and second foot-step forth unto the front,' Cried Major-General Sir Hussey Vivian, K.C.B.-' and bear the battle's brunt!'"

29. - Since the days of the Apostles the head of the Catholic of the Apostors the head of the Cathonic Church has never either retained or assumed the name of Peter. The occupants of the Papal chair have always felt that it would be pre-sumption to have oneself styled Peter the second.

30.-The poet Rogers was afflicted with a notably unpleasant, c daver-ous countenance, which, with all his intellectual power, was a mortifica-tion to him. To h de his annoyance he joked about his ugliness inces-santly, and deceived his friends into suppo ing him indifferent to it. He once turned to Sydney Smith, who, with Byron and Moore, was dining with him, and said-

"Chantrey wants to perpetuate this miscrable face of mine. What pose would you suggest that I should take?"

"If you really wish to spare the world as much as possible," sail the wit, "I would, if I were yon, be taken at my prayers; my face buried in my hands,"

Buried in my nands." Rogers laughed with the other persons present, but he shot a malignant glance at the jester, and, it is said, never fully forgave him for the bon mot.

A SENSIBLE GIRL'S REPLY TO MOORE'S

" Our couch shall be roses all spangled with der.

It would give me rheumatics, and so it would you

WALTER SAVAGE LANDOR.

A GOOD DOSE OF RHUBARB.

WHE following bit of autobiography appears in a sketch of the late Ven. Archdeacon Denison, who was born in 1805, and who died in 1891.

When he was a young man, his mother gave him a medicine chest. "I had a gardener then," he says, "an old soldier, William Finlay. He came to me and said-

"' I'm bad all over, inside and out, wants you to give me some physic. They tells me you're got a medicine-chest, and a book as belongs to it.' 'Well,' said I,'I have; what will you take?' 'Some rhubarb,' said he. 'I'll look in the book,' I said, 'and see how much.'

"Now the book has - I have it still with the chestthe book has at the beginning a table of doses, quite an inexcusable snare. I think, to simple people. It is con-structed on a hypothetical principle—'If to an adult a dram, so much to other ages.' The hypothetical part escaped me; an adult one dram—a dram, that's 60 grains – magnesia to be added upon experience; how much? I suppose half-30 grains-90 grains in all.

"It looked a great deal ; but I said to myself, 'Must be all "It looked a great dear; buu I sau to mysel, and so that right, here's the book; Finlay's an adult." He was over seventy. So I rang the bell. 'Here's your physic; I hope it will put you all right.' I be to take all that?' 'Yes, that's and the sevent is the sevent sevent sevent sevent sevent sevent. just what the book says : small doses foolish things. 'All right, says he. Then I began to encourage him, 'Now Finlay, you're not very well; don't try and do any work to-day; go home, keep yourself warm, and tell your wife to mix it up in some warm water-not too much water. You'll be much better in the morning. I should, if I were you, take it at once.' 'All right,' he said.

" Poor man ! his confidence in me had no limits. I thought no more about it till next morning. My conscience was quite easy. I had done a wise and kind thing.

"When I was dressing in the morning I looked out of the window. There was Finlay standing between me and the garden wall, the looked, so to speak, shadowy-almost ghostly. The wall, as it were, was visible through him. But, as it was daylight, I wasn't afraid. 'Hope you're better this morning adylight, i wash carrad. "Hope you re octor this morning ; glad to think you must be, or you would not have come up." 'Well, he said, 'I be a trifle better.' 'Ah,'I said, 'I thought so. You took your physic, of course?' 'Why, didn't you tell me to take it? I'll tell you all about it. I goes home to my wife and says, "There, you mix that up; mind, not much water." 'Lord's saike, 'she said, 'you not be going to take all that? Why, it would kill a horse and a cow!" 'You foolish 'wou of do you there are a cow do ge Lide you." woman, hold your tongue; go and do as I bids you. Master's got a book and knows a sight more than you." So she goes and mixes it up in a slop-basin, and brings it back with a and mixes it up in a stop-cosin, and orings to tack with a spoon standing up in the middle.' At this part of his report I began to have misgivings. He went on: 'I got him down, but it was a tough job, and goes to bed.' I draw a veil over what followed. I struggled to look sympathetic, but my misgivings increased. 'Well,' I said, as soon as I could steady my voice, 'go into the kitchen and have some nice warm breakfast, and then we'll see what is to be done next.'

"Half an hour after I was on my way to Oxford as fast as I could go, and went to my dcar friend Dr. Wootton. In the course of conversation I asked him in a kind of careless way about rhubarb, as a guide for my parochial practice. 'Well, about rhubarb, as a gnude ior my parconnai practice. 'Well, 'Yes; what is a good dose?' 'Eighteen grains is quite enough for anybody.' 'Eighteen grains,' I said. 'Why, I gave a man sixty yesterday and thirty magnesia.' He opened his great eyes, and said, 'Is he very old?' 'Yes; over seventy. Then perhaps he won't die! Go home as fast as you can and pour in porter and port wine." And Finlay didn't die. He survived for many years his experience of the Archdeacon's medicine-chest.

7th Month, 1899.

JULY-31 days.

HABIT BECOMES SECOND NATURE.

THE MOON'S CHANGES.

th, 31 r	nin. past 8 afternoou.
5th 59 r	nin. past 11 afternoon.
nd 42 n	nin. past 9 afternoon.
)th 42 n	nin. past 0 afternoon.
5	th, 59 r nd, 42 r

BONS MOT	EONS MOTS N'ÉPARGNENT NULS WITTICISMS SPARE NO ONE.					
1 S 1	Dominion Day (Canada).	3	49r	Ri A.	ses M,	23
25	5th Sunday after Trinity.	8	17s	Mo	rn.	24
	Dog Days begin; end August 11th.	3	50r	0	17	25
4 Tu I	Independence Day (U.S. A.).	8	17s	0	53	26
5 W	Dividends on Consols, etc., due.	3	52r	1	35	27
6 Th a	5. Rt. Hon. Cecil John Rhodes b.,1853.	8	16s	2	27	28
7 F	8. Rt. Hon. Joseph Chamberlain b., 1836.	3	54r	S P	ets M.	0
88 1	Midsummer Fire Insurance ceases.	8	14s		25	1
915	6th Sunday after Trinity.	3	55r	8	48	2
	Capt. Marryat, novelist, born, 1792.	8	13s	9	7	3
11 Tu .	Alexandria bombarded, 1882. 🔹 🦑	3	57r	9	24	4
12 W	The Crimea evacuated, 1856.	8	11s	9	39	5
13 Th	Treaty of Berlin signed, 1878.	4	0r	9	55	6
14 F	Madame de Staël died, 1817.	8	10s	10	11	7
15 S	St. Swithin's Day.	4	$2\mathbf{r}$	10	30	D
16 5	7th Sunday after Trinity.	8	8s	10	53	9
17 M	Franco-Prussian War commenced, 1870.	4	4r	11	23	10
18 Tu	Papal Infallibility proelaimed, 1870.	8	5s	Мо	ru.	11
19 W	Bishop Wilberforce died, 1873.	4	7r	0	2	12
20 Th.	Army Purchase abolished,1871.	8	3s	0	55	13
$21 \mathrm{F}$	Robert Burns, poet, died, 1796.	4	9r	2	4	14
22 S	23. Duke of Devonshire born, 1833.	8	1s	Ria P.	868 M.	0
23 5	Sth Sunday after Trinity.	4	12r	8	7	16
	Rev. John Newton born, 1725.	7	58s	8	31	17
25 Tu	Rt. Hon. A. J. Balfour born, 1848.	4	15r	8	52	18
26 W	25. St. James, Apostle and Martyr.	7	55s	. 9	12	19
27 Th	"Care and diligence bring luck."	4	18r	9	32	20
28 F	Pope Innocent VIII. died, 1492.	7	52s	9	56	21
29 S	William Wilberforce died, 1833.	4	21r	10	23	0
30 5	9th Sunday after Trinity.	7	49s	10	53	23
$31\widetilde{\mathrm{M}}$	"A good life keeps off wrinkles."	17.	24r			

WORDS OF THE WISE.

MANY a man's love is but gratified egotism; many a woman's love only the confirma-tion of her vanity. Northrus in the world can be more pleasing than a mind under the gruing of reason and

the guidance of reason and conscience.

PERFECT valour is to do un-witnessed what we should be capable of doing before all the world.

CHEATS easily believe others as bad as themselves; there is no deceiving them, nor do they long deceive.

NOTES TO THE CALENDAR.

Busy yourself not in looking forward to the events of to-morrow; but whatever may be those of the days Providence may yet assign you, neglect not to turn them to advantage .- HORACE.

them to advantage.—HORACE.
3.—On this day in 1422 was born Louis XL of France, of whom the following ancedote is told, He narrowly escaped death on paying a visit on one occasion to the Duke of Alencon. He was entering the Duite through at the head of his built of the the death of the when a large stone detachal from when a large stone detachal how the battlements by a page who hap-pened to be there playing with a girl, fell immediately in front of him.

rened to be there playing with a girl, fell immediately in front of him. The tyrant saw that he had been within an inch of the grave: but, being unable to punish the youth for what he was compelled to con-sider an aceident, he pretended to chece of Providentacelous interfer the stone with much appearance of piety, carried it in procession to Mount St. Michael, beyond Avranches. Avranches.

10.-" While at Windsor (U.S.)" says Captain Marryat, "I took cold and was laid up with a fever. I had been in bed three days, when my landlady came into the room. " Well, captain, how do you find yourself by this time?"

yourself by this time?' "Oh, I am a little better, thank yon, 'replied I. "'Well, I am glad of it, because I want to whitewash your room; for it the colourman stops to do it till to-morrow, he'll be charging us another quarter of a dollar." "But I am not able to leave my room."

"'. Well, then, I'll speak to him; I dare say he won't mind your being in bed while he whitewashes."

14.-- A friend of M. de Talleyrand asked him one day in confidence how it was that Madame C--, a very stupid person, could have held him in her chains. "Why, the truth is," he replied, "that Madame de Staël has so worn me out with her clever-ness that I feel as if I could never have enough of stupidity.

19.—Bishop Wilberforce relates that he was once in a railway carri-age with two of the well-informed, who were discussing himself. The Bishop listened with some anuse-ment to the dissection of his charac-

ment fo the dissection of his charac-ter, until one of the speakers remarked that it was well known that his wife and children were often obliged to hide in the corners of the house to escape bis rage. At this point the Bishop mildly interposed, saving that he had known the Bishop of Oxford for a primary and must assure the speakers that they were misinformed recarding this domestic life.

speaker's that they were dissintormed regarding bis domestic life. The primits domestic life. The primits domestic life with the bishop left the train he over-heard one of the travellers whisper to the other, "On you know, Wilber-force's friends always stand up for bim in that way." him in that way.

21.-A London merchant, called Peter Thellusson, who died on this

"BE NOT SOLITARY: BE NOT IDLE."

day in 1797, made an extraordinary will, directing the income of his property to be accumulated during the lives of all his children, grand-bildren, and creat, grand-bildren the lives of all his children, grand-children, and gract grandchildren who were living at the time of his death. His object was to benefit very largely three future descen-dants who might be living at the death of the survivor of all these, and so to found a very wealthy family. He meant to convert his 2600,000 in course of time into something like twenty-three millions. millions.

The result of these trusts being upheld by the Courts was to create a mania for accumulations. One man gave instructions for a will which should postpone all enjoyment of his property until the death of the last survivor of all the members of the peerage living at his death.

To prevent the repetition of these absurdities, Thellusson's Act was passed, which in effect forbids the accumulation of income for a longer accumulation of income for a longer period than the settler's life or twenty-one years from his death, or the ninority of any person living at his death, or of any person who would under the settlement be otherwise entitled to the income, etc. etc

Even so, however, the beneficial enjoyment of property may be postponed for a very long time.

25 .- Coleridge, the poet, died on

ponet for a very long time. **25.**-Coleridge, the poet, died on this day in 1834. Almost all the great men of his day who had personal acquaintance with Coleridge speak of him in a strain of admiration. "I think," says Dr. Arnold, "that, with all his faults, old Sam was more of a great this opinion that, since Shakespeare, Milton, and Bacon, "we have had nothing comparable with him." Wordsworth said that he had "seen men who had done wonderful things, but only one wonderful anamely. Coleridge." Longfellow possessed Coleridge's wen copy of the first edition of the "Stepline Leaves," with notes in the auth Mariner," with the sanza. "The naked hulk alongside came," "A gust of wind sterk up behind, "a construction of the first explicit."

" A gust of wind sterte up behind.

And whistled through his bones ; Through the holes of his eyes and the hole of his mouth,

Half whistles and half groans."

These verses were marke Coleridge "To be struck ont." marked by

29.-The "Good Wilberforce," as 29.—The "Good Wilbertorce," as he was commonly called, was also known as the "Nightingale of the House of Commons," on account of his sweet voice and persuasive cloquence. No fewer than forty members were influenced by his speech in Lord Melville's prosecution.

To spend, or to lend, or to give in, 'Tis a very good world that we live in:

But to borrow, or beg, or get one's

own, 'Tis the very worst world that ever was known."

FIRST STEP TO FAME AND THE FORTUNE.

REMARKABLE violin virtuoso was Ole Bull, the Norwegian, whose death in 1880 was deplored as a national loss. In the main he was a self-taught player. His individuality was so strangely marked as to leave but little room for the direct influence of a teacher. He was himself a true son of the North, of athletic build and independent character; and the ruling passion of his life was the love he bore to his native land. "The glorious seenery," says one writer, "of the mountains and fjords of his home, the weird poetry of the Sagas of the North, took hold of his sensitive mind from early childhood and filled his imagination. They were reflected in his style of playing and gave it that originality and poetic charm by which he never failed to captivate his audience.

An ever-to-be-remembered incident in the life of this "flaxen-haired Paganini," as he was often called, is the following. We give it as it is described by the famous Danish

writer, Hans Christian Andersen, of fairy-tale fame. Behind the Alps is the land of miracles, the world of adventure. We do not believe in miracles; adventure, on the contrary, is very dear to us-we listen to it with willingness, and such a one as only happens to genius took place in Bologna in the year 1834.

The poor Norseman, Ole Bull, whom at that time no one knew, had wandered thus far southward. In his fatherland some persons certainly thought that there was something in him ; but most people, as is generally the case, predicted that Ole Bull would amount to nothing. He himself felt that he must go out into the world in order to cherish the spark into a flame, or else to quench it entirely. Everything seemed at first to indicate that the latter would be the case. He had arrived at Bologna, but his money was spent, and there was no place where there was any prospect of getting more-no friend, not a countryman, held forth a helping hand towards him;

he sat alone in a poor attic in one of the small streets. It was already the second day that he had been here, and he had scarcely tasted food. The water-jug and the violin were the only two things that cheered the young and suffering artist. He began to doubt whether he really were in possession of that talent with which God had endowed him, and in his despondency breathed into the violin those tones which have seized our hearts in so wonderful a manner-those tones which have told us how deeply he had suffered and felt.

The same evening a great concert was to be given in the principal theatre. The house was filled to overflowing; the Grand Duke of Tuscany was in the royal box; Madame Mailbran and Monsieur de Beriot were to lend their able assistance in the performance of several pieces. The concert was to commence, but matters looked inauspicious--the manager's star was not in the ascendant-Monsieur de Beriot had taken umbrage and refused to play.

All was trouble and confusion on the stage, when, in this dilemma, the wife of Rossini, the composer, entered, and in the midst of the manager's distress related that on the previous evening, as she passed through one of the narrow streets, she had suddenly stopped on hearing the strange articles, and instrument, which certainly resembled those of a violin, but yet seemed to be different. She had asked the landlord of the house who it was who lived in the attic whence the sounds proceeded, and he had replied that it was a young man from the north of Europe, and that the instrument he played was certainly a lyre, but she felt sure that it could not be so; it must either be a new sort of an instrument or an artist who knew how to treat his instrument in an unusual manner. At the same time she said they ought to send

8th Month, 1899.

AUGUST-31 days.

TIME TRIES ALL.

THE MOON'S CHANGES.

THE INDON'S CHANGES. New Moon 6th, 48 min. past 11 morning. First Quarter 14th, 54 min. past 11 morning. Full Moon 21st, 45 min. past 4 morning. Last Quarter 27th, 57 min. past 11 ffernoon.						
	Quarter 27th, 57 min. pas PERDUE, CHOSE CONNUE—A THING LOST IS A THING KNOWN.	SUN Rises &Sets	Moox Rises &Sets	Age.		
				_		
	Lammas Day : Scottish Quarter Day.	4 25r	Rises A.M.	25		
$\begin{array}{c c} 2 & W \\ 3 & Th \end{array}$	1. Parcel post commenced 1883.	744s	0 23	26		
$\begin{array}{c c} 3 & Th \\ 4 & F \end{array}$,,	4 23r	1 20	27		
4 r 5 S	"'Tis deeds must win the prize."	741s	2 22	28		
	6. Duke of Saxe-Coburg-Gotha b., '44.	431r	3 28 Sets	29		
63	10th Sunday aft. Trinity.	7.38s	P.M.	0		
7 M	BANK HOLIDAY.	4.34r	7 31	1		
8 Tu		7 34s	7 47	2		
9 W	Heligoland ceded to Germany, 1890.	437r	8 3	3		
10 Th		7 30s	8 19	4		
11 F	12. Grouse Shooting begins.	4 40r	8 36	5		
12 S	Trinity Law Sittings end.	7 26s	8 57	6		
$13 \mathfrak{S}$	11th Sunday aft. Trinity.	4 44r	$9\ 23$	7		
14 M	Rev. Rowland Hill born, 1744.	7 23s	959	D		
15 Tu	Sir Walter Scott born, 1771.	4 47 r	$10\ 43$	9		
16 W	15. Rev. Edward Irving born, 1792.	7 19s	$11 \ 42$	10		
17 Th	Frederick the Great died, 1786.	4~50r	Morn.	11		
18 F	Emperor of Austria born, 1830.	7.15s	0.55	12		
19 S	" Men should be what they seem."	453r	2 19	13		
20 5	12th Sunday aft. Trinity.	7 11s	3 47	14		
$21~{ m \widetilde{M}}$	Blackcock Shooting begins.	4 57r	Rises	0		
22 Tu	" Handsome is that handsome does."	7 6s	р.м. 7 14	16		
23 W	Louis XVI. of France born, 1754.	5 Or	7 36	17		
24 Th		7 2s	7 58	18		
$25 \mathrm{F}$	Alexander Nasmyth, Scotch artist, born [1758.	5 2r	8 24	19		
$26\mathrm{S}$	Louis Philippe died, 1850.	6 58s	8 55	20		
27 3	13th Sunday aft. Trinity.	5 6r	9 34	a		
$28\widetilde{\mathrm{M}}$	29. Sir Rowland Hill died, 1879.	6 54s	10 20	22		
	1 Oliver Wendell Holmes born, 1809.	5 9r	10 20			
30 W		6 49s	Morn.			
	John Bunyan died, 1688.	5 12r				
		10 121	010	140		

WORDS OF THE WISE.

THERE are peculiar ways in are through the most subtle feints and closest disguises.

To be free-minded and cheerfully disposed at hours of meat, sleep and exercise is one of the best precepts of long lasting.

HE who wants good sense is unhappy in having learning; for he has the cby more ways of exposing himself.

Foots line the hedges which bound the road of life—what can the wise man do but smile as he passes along it.

NOTES TO THE CALENDAR.

Agent : "Here's a cyclometer I can -not at all like some cyclometers, Young Lady: " Have you any of that kind left?"

14.-It was the Rev. Rowland Hill's habit to ride to chapel in an old family carriage, a practice too aristocratic in the judgment of one of his flock, who determined to rebake it.

buke it. It was customary in his chapel for notes to be sent to the pulpit, re-questing prayers for varions ob-jects, and one Sabbath Mr. Hill was proceeding with the reading of these requests as usual, when he found himself in the midst of one of the following purport .-- Prayers are requested for the Rev. Mr. Hill, that he may be more humble and likehis Divine Master, who, instead of rid-ing in a carriage, was content to be borne on an as." borne on an ass.

borne on an ass." Having read the notice, he lifted his spectacles to his forchead, and, looking round the chapel, observed that it was quite true he had been guilty of the fault allered; but if the writer would step round to the vestry door after service, saddled and bridled, he would have no ob-jection to ride home, after his Master's example, on the back of an an ass. au ass.

an ass, 15.-The Rev. Edward Irving, as minister of the Scottish Church in Lond u, made a great deal of talk in his day. He was at irst highly popular. He had sat at the fret of Coloridge and imbibed his transcen-dental philosophy. At length he dental philosophy. At length he ing to the standards of the sacord-ing to the standards of the sacord-ing to the standards of the day of Pentecest-al the the same sacord the day of Pentecest-an the sacord the sacord the sacord the day of Pentecest-and was deposed day of Pentcost-and was deposed from the ministry in 1833. He died the following year, aged fortythree.

He was the author of several dis-

three. He was the author of several dis-courses on the prophecies, two volumes of Sermons, and Four Orn-tolering and the prophecies, two or the second second second second trving :--Sometimes he has for or six pages together of the purest eloquence, and then an ontbreak of almost madman's gabble." Thomas Carlyle was one of Irr-ing's early friend ← Miss Welsh, who became Mrs. Carlyle, was, as is well known, at one time rassion-and the second second second for the second second second for and carlyle thus writing of him.-"The first time I saw Irring was six-and-twenty years ago, in his native tow, Annan. He was fir sh from Edinburgh, with college prizes, high character, and promise : le had come to see our school-master, who had also been his. We heard of famed professors, of high whole wonderian I de knowledge. heard of famed professors, of high natters classical, mathematical-a whole wonderiand of knowledge: nothing but joy, health, hopefulness without end looked out from the blooming young man. The has time Isaw him was three months ago, in London. Friendliness still

"YOU MAY KNOW THE MASTER BY THE MAN."

beamed in his eyes, but now from amid unquiet fire; his face was flaccid, wasred, unsound; hoary as flaccid, wasted, unsound; heary as with extreme age: he was tremb-ling over the brink of the grave. Adien, thon first friend - adien while this confused twilight of existence lasts! Might we meet where twilight has become day!"

25. - Alexauder Nasmyth, the landscape painter, was a man fruit-ful in expedients. The Duke of Atholl consulted bin as to some Atholi consulted bin as to some improvements which he desired to make in his woodland scenery near Dunkcid. Among other things a certain rocky crag meeded to be planted with trees, to relieve the grim barrenness of its appearance. The question was how to duit, as

it was impossible for any man to climb the crag in order to set seeds or plants in the clefts of the rock.

A happy idea occurred to Nasmyth. Having observed in front of the castle a pair of small cannon, it occurred to him to turn them to account. A number of tin canisters we will do with oll sorts of suitable were lifted with all sorts of suitable tree seeds. The cannon were loaded, and the canisters were fired against the high face of the rock. They the high face of the rock. They burst, and scattered the seed in all directions.

Some years after Nasmyth was delighted to find that this scheme of planting by artillery had proved successful; the trees were flourishing in all the recesses of the cliff.

29. - The late Oliver Wendell Holmes once said that his idea of perfect happiness was when four feet were on the fender.

teet were on the fender. During the later part of his life, a friend, coming in and finding him in a deject of state of mind, asked, "What is the matter, my friend?" Mr, Holmes looked my with a look of sorrow, and said, "Don't you see? There are only two feet on the fender now." Haw much of the beaumages of

How much of the happiness of the marriage relation is suggested by his idea, so touchingly expressed, by insidea, so touchingly expressed, and the pathos of the aftertime? It seems starting to think how much may be remaps unheedingly done by ourselves to destroy our fireside happiness.

31. John Bunyan, the famous author of the "Pilgrim's Progress." was a prisoner in the gaol of Bed-ford, with intervals of precarious liberty, for twelve years. He refused to be set at large on the condition of preaching no more. "No," was his brave answer, "if you let me out to-day I'll preach again tomorrow."

A few months before the Revo-lution of 1683 he caught a fever in consequence of a long ride from Reading to London in the rain. He died at the house of his friend Mr. died at the noise of his Friend Mr. Strudwick, a groerer, at the sign of the Star, on Snow Hill, London. He was buried in Bunhill Fields, called by the poet Southey the "Campo Santo of Disseuters."

"Still seems it strange that thou shouldst live for ever Is it less strange that thou shouldst

live at all? This is a Miracle; and that no more."-YOUNG.

for him, and he might, perhaps, supply the place of Monsieur de Beriot by playing the pieces that must otherwise be wanting in the evening's entertainment.

This advice was acted upon, and a messenger was despatched to the street where Ole Bull sat in his attic. To him it was a message from heaven. Now or never, thought he, and, though ill and exhansted, he took his violin under his arm and accompanied the messenger to the theatre.

Two minutes after his arrival the manager informed the assembled audience that a young Norwegian, consequently a "young savage," would give a specimen of his skill on the violin instead of Monsieur de Beriot.

Ole Bull appeared. The theatre was brilliantly illuminated. He perceived the scrutinising looks of the ladies nearest to him; one of them, who watched him very closely through her opera-glass, smilingly whispered to her neighbour, with a mocking mien, about the diffident manners of the artist. He looked at his clothes, and in the strong blaze of light they looked rather the worse for wear. The lady made her remarks about them, and her smile pierced his very heart.

He had taken no notes with him which he could give to the orchestra; he was consequently obliged to play without any accompaniment. But what should he play? "I will give them the fantasies which at this moment cross my mind!" And he played improvisatorily remembrances of his own life -melodies from his soul. It was as if every thought, every feeling, passed through the violin and revealed itself to the audience.

The most astounding acclamations resounded through the house. Ole Bull was called forth again and again. They still desired a new improvisation. He then addressed himself to that lady whose mocking shill had ant him on his appearance, and asked for a theme to vary. She gave him one from "Norma." He then asked two other ladies, who chose one from "Othello" and one from "Moses." Now, thought he, if I take all three, unite them with each other, and form one piece, I shall then flatter each of the ladies, and perhaps the composition will produce an effect. He did so. Powerfully as the rod of the magician the bow

glided across the strings, while cold drops of perspiration trickled down his forehead. There was fever in his blood; it was as if the mind would free itself from the body; fire shot from his eyes; he felt himself almost swooning; yet a few bold strokes-they were his last bodily powers.

Flowers and wreaths from the charmed multitude fluttered about him, who, exhausted by mental conflict and hunger, was nearly fainting. He went to his home accompanied by music. Before the house sounded the serenade for the hero of the evening, who meanwhile crept up the dark and narrow staircase, higher and higher, into his poor garret, where he clutched the water-jug to refresh himself. When all was silent the landlord came to him, brought him food and drink, and gave him a better room. The next day he was informed that the theatre was at his service, and that a concert was to be arranged for him. An invitation from the Duke of Tuscany next followed, and from that moment name and fame were founded for Ole Bull.

PROVERBS FROM CROATIA.

It is better to die honestly than to live shamefully. It is good to know everything but not to do everything. Where the big bells ring the little ones are not heard. The sun goes through dirty places but does not soil itself. When the cat is not at home the mice are the "landlords."

It is better to weep with a wise man than to laugh with a foolish one.

It is better to have one ounce of understanding than a hundred pounds of strength.

The tongue can cut worse than a saw.

Who in summer plays will in winter hunger.

days.

C

23

1 23 25

OLD Y UNG AND OLD LONG.

9t)		[onth,] SEPTEMB	E	R-	-3	80	da		
THE MOON'S CHANGES. New Moon 5th, 33 min, past 3 morning. First Quarter 12th, 49 min, past 9 afternoon. Full Moon 19th, 31 min, past 9 afternoon. Last Quarter 26th, 3 min, past 9 afternoon.									
NV	/IE :	PASSE AVARICEENVY GOES BEYOND AVARICE.		SUN Rises Sets	R	oon ises Sets	Age.		
-	\mathbf{F} \mathbf{S}	St. Giles. Partridge Shooting begins. Great Fire of London began, 1666.		14r 43s	A	ises .M. 27	26 27		
4	S M	14th Sunday aft. Trinity. 5. Louis XIV. of France born, 1638.		17r 38s	1	$\frac{33}{41}$	28 29		
6		"Absence of occupation is not rest."		20r 34s		ets M. 27	0 1		
7 8 9	$\frac{\mathrm{Th}}{\mathrm{F}}$	Queen Elizabeth born, 1533. Ariosto, Italian poet, born, 1474.	6	23r 29s	7	45 4	23		
0 1		Battle of Flodden, 1513. 15th Sunday aft. Trinity.	6	27r 24s	7 8	0	4 5		
$\overline{2}$		MungoPark, African traveller, b., 1771. "They laugh that win." Capture of Quebec: Death of General Wolfe, 1759.	6	30r 20s 33r	9	40 32 37	6)) 8		
- 1	\mathbf{Th}	Duke of Wellington died, 1852. 16. P. O. Savings Bank inst., 1861.	6	36r	11	54 rn.	9 10		
$\frac{6}{7}$	$\frac{\mathrm{s}}{\mathfrak{S}}$	George I. landed in England, 1714. 16th Sunday aft. Trinity.	6	11s 39r	1	16 43	11 12		
- 1	Ã Tu	Dr. Samuel Johnson born, 1709. Lord Brougham born, 1779.	6	6s 43r	$\frac{4}{Ri}$	10 ses M.	12 13 0		
1	W Th	Battle of the Alma, 1854. Sir Walter Scott died, 1832.	6 5	1s 46r	5	$\frac{1}{59}$ 23	15 16		
3		"Avoid excess in anything." Autumn commences.		57s 49r	6 7	54 31	17 18		
4 5	M	17th Sunday aft. Trinity. Siege of Paris commenced, 1870.		52s 52r	8 9	$\frac{15}{7}$	19 20		

Е

ī 1

1

1

1

1

1

1

1

1

2(

 $\mathbf{2}$

2

 $\mathbf{2}$

24

2!

27 W

 $29|\mathbf{F}|$

30S

NOTES TO THE CALENDAR.

The man who always does his best, will find a steady demand for the things that he can do.

-Notwithstanding the fact that

L-Notwithstanding the ract that September is the harvest month, we find six evil days set down in one old calculate and two in another. Both calculates are agreed that the sixth and seventh are dangerous the sixth and seventh are dangerous thing. The other unlucky days are the birth fourth twonty first and the third, fourth, twenty-first and twenty-second.

Yet, despite these nnpropitious days spread over two-thirds of the month, an ancient poet was found ready to sing-

"In tyme of harvest mery it is ynough.

Peres and apples hangen on bough; The hayward bloweth mery horne, The hajvara blowern mery horn In every felde ripe is corn; The grapes hangen on the vyne; Swete is treue love of fyne."

September boasts very little weather lore, though one would have expected to find plenty placed to its credit. It, however, "dries up ditches or breaks down hedges," and it is thus invoked-

"September blow soft, Till the corn's in the loft."

5 .- A nobleman of the Court of France, taking leave of Louis XIV., who was sending him as ambassador to another sovereign, the monarch said to him, "The chief direction I have to give to you is to pursue a course of conduct entirely different

"Sire," replied the new ambas-sador, "I trust that I shall act so that your majesty will not have to give similar instructions to my successor.

11.-Sir Walter Scott, walking one day along the bauks of the Yarrow, where Mungo Park was born, saw the traveller throwing stones into the water, and anxiously watching the bubbles that succeeded.

Scott inquired the object of his occupation. "I was thinking," answered Park, "how often I had thus tried to sound the rivers in Africa by calculating how long a time had elaused before the bubbles rose to the surface.

It was a slight circumstance, but the traveller's safety frequently depended upon it.

18.—A lady desired **Dr**. Johnson to give his opinion of a work she had just written; adding that, if if would not do, she begged him to tell her, for she had other *irons in the fire;* and in case of it not being likely to succeed, she could bring likely to succeed.

"Then," said the doctor, after turning over a few leaves, "I advise you, madam, to put it where your other irons are."

20.-The famous battle of the ima was fought between the Alma Anna was longht between the English, French, and Turkish army on the one side, and the Russians on the other. The allies numbered about 57,000 men, the Russians about 46,000

The battle began about mid-day,

WORDS OF THE WISE.

26 Tu 25. Butler, author of "Hudibras," d., 1680.

St. Michael-Michaelmas Day.

Lord Roberts, V.C., born, 1832.

" Man proposes, God disposes."

WHAT is becoming is honest, and whatever is honest must always be becoming.

28 Th Louis Pasteur died, 1895.

MEN are never such heroes, or such fools, as in the presence of women.

IF you have received an injury from anyone, wash it out, not in blood, but in the waters of Lethe.

OUR happiness in this world depends on the affections we are enabled to inspire.

5 48s 10 7

5 43s Morn.

5.59r0 17 24

5 39sl

5.56r 11 11 22

IT is always the individual, not the age, that stands up for the truth.

To do good to our enemics is to resemble the incense whose aroina perfumes the fire by which it is consumed.

"VIRTUE IS A JEWEL OF GREAT PRICE."

and by four o'clock, after a sanguinary dist, the allies were completely victorious. The enemy, utterly routed, threw away their arms and knaysacks in their flight, having lost about 5,000 men, of whom 900 were made prisoners, mostly wounded.

Wounded. The loss of the British was 26 officers and 227 men killed, and 73 officers and 1,539 men wounded (cbiefly from the 23rd, 7ch, and 33rd regiments); that of the French. 3 officers and 2,33 men killed, and 34 officers and 1,033 men wounded. Total loss of alli, s, about 3,00.

26.—Butler's famous poem of Huditras is a poem of considerable length—over ten thousand verses but Hazitt is bold enough to say that "laif the lines are got by heart." This is rather an exaggeration, but it is certainly a fact that Huenture have read a great part of Huditras though they may never have onened its pages.

As examples of lines, some wise, some witty, and some absurd, that have passed into general circulation, let us take the following :-

"Great conquerors greater glory gain By foes in triumph led than slain.

Valour's a mouse-trap, wit a gin, Which women oft are taken in.

* * * * * Ay, me! what perils do environ The man that meddles with cold iron. * * * *

Rhyme the rudder is of verses, With which, like ships, they steer their courses.

* * * * I am not now in fortune's power; He that is down can fall no lower.

He understood the speech of birds As well as they themselves do words.

____'Tis known he could speak Greek. As naturally as pigs squeak.

In all the trade of war no feat is nobler than a brave retreat; For those that run away and fly, Take place at least o' th' enemy.

Those that write in rhyme still make The one verse for the other's sake; For one for sense, and one for rhyme, I think's sufficient for one time."

29. Michaehmas Day, or, to give it ats full title, the day of St., Michael and All Angels, is a great fastival of the Church of Rome and a feast observed by the Church of England. There is a widely prevalent custom of marking the day with a goose at dinner. It was a superstitle that to eat goose at Michaehmas was to make certain of easy circumstances for the ensuing year.

In men we various ruling passions find,

In women two almost divide the kind: Those only fixd, they first or last obey. The love of pleasure and the love of sway. A CASE OF CIRCUMSTANTIAL EVIDENCE.

The early part of this century the green of a rich bleacher in the north of Ireland had been frequently robbed at night to a very considerable amount, notwithstanding the utmost vigilance of the proprietor and his servants to protect it, and without the slightest clue being furnished for the detection of the robber.

Effectually and repeatedly baffled by the ingenuity of the thief or thieves, the proprietor at length offered a reward of £100 for the apprehension of any person or persons detected robbing the green.

A few days after this proclamation, the master was at midnight raised from his bed by the alarm of a faithful servant, "there was somebody with a lantern crossing the green." The master started from his bed and flew to the window—it was so the hurried on his clothes, and armed hinself with a pixtol ; the servant flew for his loaded musket, and they cautionsly followed the light. The person with the lantern (a man) was, as they approached, on tip-toe, distinctly seen stooping and groping on the ground ; he was seen lifting and tumbling the linen. The servant fired ; the robber fell.

The man and master now proceeded to examine the spot. The robber was dead ; he was recognised to be a youth about nineteen, who resided a few fields off. The linen was cut across; bundles of it were tied up; and upon searching and examining farther, the servant, in the presence of his master, picked up a penknife, with the name of the unhappy youth engraved upon the handle.

The evidence was conclusive, for in the morning the lantern was acknowledged by the afflicted and implicated father of the boy to be his lantern. Defence was dumb.

The faithful servant received the hundred pounds reward, and was besides promoted to be the confidential overseer of the establishment.

This faithful servant, this confidential overseer, was shortly after proved to have been himself the thief, and was hanged at Dundalk for the murder of the youth whom he had cruelly betrayed.

It appeared, upon the clearest evidence, and by the dying confession and description of the wretch himself, that all this circumstantial evidence was preconcerted by him, not only to screen himself from the imputation of former robberies, but to get the hundred pounds reward.

The dupe, the victim he chose for this diabolical purpose, was artless, affectionate, and obliging. The boy had a favourite knife, a penknife with his name engraved upon the handle, and the first act of the real robber was to coax the boy to give him that knife as a keepsake.

On the evening of the fatal day he prepared the bleaching green to give evidence against the boy. He tore the linen from the pegs in some places, he cut it across in others; he turned it up in heaps; he tied it up in bundles as if ready to be removed, and placed the knife he had received in one of the cuts he had himself made.

Matters being thus arranged, he invited the devoted youth to supper, and as the night was dark, he told him to bring the lantern to light him home. At supper, or after, he artfully turned the conversation upon the favourite knife, which he affected with great concern to miss, and pretending that the last recollection he had of it was using it on a particular spot of the bleaching green, described the spot to the obliging boy and begged him to see if it was there. He lit the lantern he had been desired to bring with him to light him home, and with alacrity proceeded upon his fatal errand.

As soon as the man saw his victim was completely in the snare, he gave the alarm, and the melancholy crime already described was the result.

Could there have been possible a stronger case of circumstantial evidence than this?

POPE.

1	Üt	ii i	wionth,
		1	899.

OCTOBER-31 days.

HE WHO IS GOOD IS HAPPY.

THE MOON'S CHANGES.

Nom	THE MOUN'S CHANGES		. Ch	
First	Moon 4th, 14 min. pa Quarter 12th, 10 min. pa	st 6	nornin	g.
	Moon 18th, 5 min. pa Quarter 26th, 40 min. pa		afterno nornin	
		Sus	MOON	
FORCE	N'A PAS DROIT MIGHT KNOWS NO RIGHT.	Rises &Sets	Rises &Sets	Age.
110				-
12	18th Sunday aft. Trinity.	6 2r	Rises A.M.	26
2 M	Pheasant Shooting begins.	5 34s	3 36	27
3 Tu	Treaty of Limerick, 1691.	6 5r	4 43	28
4 W		5 29s	Sets P.M.	0
5 Th		6 9r	5 11	1
6 F	W. H. Smith died, 1891. [died, 929.	5 258	5 35	2
-7 S	Charles II. of France "the Simple"	6 12r	64	3
8 3	19th Sunday aft. Trinity.	5~20s	642	4
9 M	St. Denys, Fatron Saint of France.	615r	7 31	5
10 Tu	Henry Cavendish, chemist., b., 1731.	516s	8 30	6
$11 \mathrm{W}$	Edward Colston (Bristol) died, 1721.	6 19r	9 41	7
12 Th	" Sweet is pleasure after pain."	512s	10 59	D
$13 \mathrm{F}$	14. Sir W. V. Harcourt born, 1827.	622r	Morn.	9
$14 \mathrm{S}$	Michaelmas Fire Insurance ceases.	5 7s	0 21	10
15 3	20th Sunday aft. Trinity.	6 26r	1 4 4	11
$16 \widetilde{\mathrm{M}}$	John Hunter, anatomist, d., 1793.	5 2s	3 8	12
17 Tu		6 29r	4 32	13
18 W	St. Luke, Evangelist.	4 59s	Rises	0
19 Th	"He is oft the wisest man	6 33r	Р.М. 451	15
20 F	Who is not wise at all."	4 55s	525	16
21 S	George Colman the younger b., 1762.	6~36r	66	17
2215	21st Sunday aft. Trinity.	4.51s	6 58	18
$23~\widetilde{\mathrm{M}}$	Lord Jeffery, eminent critic, b., 1773.	6 40r	7 53	19
24 Tu	Michaelmas Law Sittings begin.	447s	8 58	20
$25 \mathrm{W}$	Stephen, King of England, d., 1154.	643r	10 5	20
26 Th	" Moderation is good sense."	4 43s	11 11	<u>ر</u>
$27 \mathrm{F}$	Mrs. Hester Chapone born, 1727.	647r	Morn.	23
$28 \mathrm{S}$	St. Simon and St. Jude.	439s	0 18	23 24
29 3				
$\frac{29}{30}$ M	22nd Sunday aft. Trinity. "Love makes all things possible."	6 50r	1 24	25
31 Tu		4 35s	2 30	26
JIII	1.00 1. 000.003 1500.	6 54r	3 38	27
				_

WORDS OF THE WISE.

A MAN will never change his mind, if he has no mind to change.

MEN of great genius should not forget that their failings or vices are more apt to be noticed and even admired than their virtues. THERE is no doctrine so false as not to contain in it some truth.

An active and faithful memory doubles life; for it brings a man again upon its stage with all those who have made their exits.

NOTES TO THE CALENDAR.

"William, dear," said little Mrs. Mater at breakfast, "have you read this article on 'llow to tell a had egg ?" No," said William, "but my advice is, if you have impthing to tell a bad egg, break it gently."

tett a usa egg, orear to genug. 1.—October derives its name from the Latin words octo, eicht, and imher, a shower of rain, and was the eighth month in the calendar of Romulus, but was changed to the tenth month by Numa. The number of its days in the time of Romulus was the same as at present. Numa reduced them to twenty-nine; but Julius and Augustus Casar each added one day, so that the original number was restored, and has not since been altered.

Since been altered. By our Anglo-Saxon ancestors this month was called *Wym Monath*, or whice month; " and albeit they had not abliently wines made in Germany, yet in this season had they them from divers countries adjoining."

2.-Pheasant shooting in Orobor is very pleasant, for, as the autumn shoot of green just the orkers are daily deepening, all the arroundings are so good that your enjoyment of the sport. There is a glorious combination of colour, then, in the velvet greens on the wooded knolls, and in the fading ferns and bracken -brown-statiend and splashed with lness from gold to purple-which scens to harmonize which the game you seek; and you note it as the cock bird, with a whir, gets up and rockets-lord of the woods-in all his jurillancy.

rockets-lot of the woods-in all bis brillnery. Phoesants will stick to the woods even when dusided by the beaters, and you can also beain with them and you can also beain with them you will find them near there in the morning, except when the pinch has been wet, when the brood-the "nde"-will take to the hedgerows to except from the drip of the branches, wording, wording

There are a set of the set of the

21.-George IV., when Prince Regent, remarked to Colman: "Why, Colman, you are older than I am."

"Oh, no, sir," replied Colman, "I "Oh, no, sir," replied Colman, "I could not take the liberty of coming into the world before your Royal Highness."

25. — Stephen terminated his troubled reign at Dover, and found a resing-place by the side of his queen and son at the monuscry of Paversham, in Kent, which he had founded. There his corpserema ned till the dissolution of the ableys, when, for the possession of the leaden collin, it was exhamed, and its contents thrown into the sea.

30. - Amongst the very first

"THE REMEMBRANCE OF A WELL-SPENT LIFE IS SWEET."

batch of the forty Royal Academicians was Angelica Kauffnann, born on the Sub of October, 1741, who became famous as a printer of classic and mythological pictures, and as a portrnit painter, and was befriended by Sir Joshua Reynolds.

31,-The close of the last day of October is known as Halloween, or All Hallow Eve, the hallowed evening of All Saints' Day, November 1; and t is regarded, even now, with much superstition throughout Great Britain and Ireland, for spivits to

Britain and Ireland. It is the evening for spirits to appear and for ghosts to wander; and the child who is born on that night is believed to possess the power of sceng supernatural objects-a supersition that was turned to account by Sir Walter Scott in "Burits are invoked by sowing benussed, and by many other

Spirits are invoked by sowing hemnseed, and by many other incantations. The witches were warded off the corn at Halloween, both in Scotland and England, by the waving of a lighted brand or straw; and, similarly, lighted candles were used to drive them from the Malkin Tower, in the forest of Pendle, Lanceshire.

of rendic, Lancisure. In Wales, bonfires were kindled on Halloween, and white science cast into the ashes, and if any stone was not visible on the next morning, it was considered that the person who threw it would not live to see another anniversary of the day.

The same practice and bellef exist in the Scottish Highlands. The bonfire at Balmoral, on Halloween, is on a large scale, and lass often been witnessed by her Majesty, who has carried a lighted torch-her Royal children doing the same-to toss upon the fire, in which a grotesque figure is hurnt, whose sapposed crise are presumed to he drowned by the sound of the bagmines.

pipes. The first rite to be observed in connection with this festival in Scotland was that of pulling a kail rantor cablage stalk. The company must go outside the house, "hand in land, with eyes shut, and pull the first they meet with I is being big or little, straight or crooked, is prophetic of the size and slape of the grand object of all their spells--the husband or wife." If any particles of earth remained attached to the stalk, it meant that he future partner in life would have money, and determined the stem," night be determined the tenner of the affianced. To conclude the ceremony, these cablage-stalks were nut over thes door," and the Ontistican annes of the parts of the stand the triggt into the prediever the stand of the prediever and the stand of the prediever and the stand of the stale of the stand of the optic were and the straight be integer to the stand of the stale of the stand of the prediever and the straight be the straight of placing the stand. The standard of the standard be the straight of the parts of the standard be the straight of the stale of the standard be the straight of the standard be the straight be straight of the standard be straight be straight of the standard be straight of the standard be straight be straight of the standard be straight of the standard be straight be straight of the standard be straight of the straight of the standard be straight of the standard be straight of the straight of th

of the people whole shared brings into the house are, according to the priority of placing the ranks, the names in question. The second second second second second was the second second second second was and the second second second second second second second second second action of exposing corn to the wind. The future husband or wife was then sure to appear.

" Love and a crown, no rivalship can bear; All precions things are still possess'd

with fear."

"THE LITTLE WIZARD OF WALL STREET."

 $\begin{array}{c} \textbf{T} \text{ may, without exaggeration, be said that Mr. Jay Gould} \\ \textbf{-the Little Wizard of Wall Street as he was generally \\ called-who died in the close of 1892, was one of the most remarkable Americans of the last half century. For no other citizen of the United States has, unaided by family connection, unassisted by friends, or what is commonly called "Inck," written binnself so deeply into the day by day financial history of the Republic; no other man, perhaps, exercised such a baneful influence on the moral character of the community. \end{array}$

Judged as a money-getter alone, he was undoubtedly one of the most successful men of the age. About forty years ago his entire fortune amounted to £1,000, and he was practically an unknown man, a director in a small bank in the slowgoing town of Strondsburg, Pennsylvania. When he died he owned or controlled one-tenth of the railway mileage of the United States, one-twentieth of the unitedge of the world, owned or controlled 180,000 miles of telegraph wires, over which one-quarter of the telegraph business of the world is handled, and was the possessor of a fortune estimated at from fifteen to twenty millions sterling.

And what makes this result all the incre astounding is that Mr. Gould enjoyed no special monopoly, was protected and fostered by no special tariff, was the owner of no great patent right producing a certain revenue. His fortune was made in a way open to any of his countrymen, and made largely out of his countrymen, who tried to play, but failed in playing, his peculiar rôle of railway wrecker.

¹ Jay Gould was born on a small farm near Roxbury, a small town in Delaware County, New York, on May 27, 1836, and was, therefore, at the time of his death, in his 57th year. Until he reached the age of fourteen he assisted his father with the farm work. At that age he entered the Hobart Academy. His father being unable to support him while he was obtaining an education, the boy kept the village blacksmith's books, and received in return for this service hoard and lodging. The expenses of his schooling were defrayed by the local shopkeeptr, for whom he did odd jobs.

He early developed a taste for mathematics, and, upon leaving school, decided to become a surveyor. His first work, a map of Ulster County, New York, gave such satisfaction that he was encouraged to extend the scope of his labour, and when only a lad of seventeen he had organised and put into the field five surveying parties. As a result of this enterprise he found himself, at the age of nineteen, with a credit balance at the bank of \$4,000. But before long overwork and exposure to the malarial air of the swamps brought on a serious attack of typhoid fever, and this led him to abandon his chosen profession.

About this time he made the acquaintance of Mr. Zadock Pratt, a timber merchant, who despatched him to the timber district of New York State to select a site for and to open up a saw mill. This work he accomplished to the satisfaction of Mr. Pratt, who took him into partnership, and later cn withdrew in his favour. But Mr. Gould, even at this early age, seems to have possessed a wonderful talent for r ading the signs of the times, and noting the growth of 'Wild Cat' banks, as they were called at the time, all over gue country, and seeing trouble in the near future, as a concounce of inflated currency, and extended credits, he sold vut his timber mill and went to live in Strondsburg, Pennsylvania, converting, meanwhile, all his little fortune into gold.

The panie of 1857 swept over the United States, and all railway securities dropped as far below their natural value as they had ranged above it heretofore. This was Gould's 11th Month. 1899.

NOVEMBER-30 days.

EDUCATION MAKES THE MAN.

THE MOON'S CHANGES.

New Moon 3rd, 27 min. past 10 morning. First Quarter 10th, 35 min. past 1 afternoon. Full Moon 17th, 18 min. past 10 morning. Last Quarter 25th, 35 min. past 6 morning.							
BON	DROIT A BESOIN D'AIDEA GOOD CAUSE NEEDS HELP.		SUN Rises Sets	R	oon ises sets		
1 W	All Saints' Day. 2. All Souls' Day.	6	56r	S P	ets M.	28	
2 Th	"Hope is as cheap as despair."	4	29s		38	29	
3 F	Mikado of Japan born, 1852.	6	59r	4	6	•	
4 S	5. Gunpowder Plot, 1605.	4	26s	4	41	1	
5 3	23rd Sunday aft. Trinity.	7	$2\mathbf{r}$	5	27	2	
6 M	Colley Cibber, dramatist, born, 1671.	4	22s	6	24	3	
7 Tu		7	6r	7	32	4	
8 W		4	19s	8	49	5	
9 Th	Prince of Wales born, 1841.	7	10r	10	9	6	
$10 \mathrm{F}$	9. Lord Mayor's Day.	4	16s	11	30	D	
11 S	Martinmas. Scottish Quarter Day.	7	13r	Mo	rn.	8	
$ 12 $ \mathfrak{S}	24th Sunday aft. Trinity.	4	13s	0	50	9	
$13 \mathrm{M}$	Rossini, musical composer, died, 1868.	7	17r	2	12	10	
14 Tu	Dr. John Abercrombie died, 1844.	4	10s	3	33	11	
$15 \mathrm{W}$	"A friend to all is a friend to none."	7	20r	4	54	12	
16 Th	John Bright born, 1811.	4	7s		13	13	
$17 \mathrm{F}$	Suez Canal opened, 1869.	7	24r	P.	ses M.	0	
18 S	Fall of Kars, 1877.	4	5s	4	44	15	
195	25th Sunday aft. Trinity.	7	27r	5	40	16	
20 M	Thomas Chatterton, poet, born, 1752.	4	2s	6	42	17	
21 Tu	-	7	30r	7	48	18	
22 W	St. Cecilia. [1840.	4	0s	8	56	19	
23 Th		7	34r	10	3	20	
$24 \mathrm{F}$	Lord Melbourne died, 1848.	3	58s	11	9	21	
25 S	John Gibson Lockhart died, 1854.	7	37r	Mo	rn.		
$26\mathfrak{S}$	26th Sunday aft. Trinity.	3	56s	0	15	23	
$27 \mathrm{M}$	"Unkindness has no remedy at law."	7	40r		- 1	24	
28 Tu	29. Donizetti, mus. composer, b., 1798.		54s		30	25	
$29 \mathrm{W}$	30. Archbishop of Canterbury, b., 1821.		43r		38	26	
30 Th	St. Andrew's Day.	3	53s	4	50	27	
		-			-		

WORDS OF THE WISE.

THERE is so immediate a relation between our thoughts and gestures that a woman must think well to look well.

THERE are few people who are more often in the wrong than those who cannot endure to be so.

COMMEND a fool for his wit, or a knave for his honesty, and they will receive you into their bosom.

No action will be considered as blameless, unless the will was so, for by the will the act was dictated.

NOTES TO THE CALENDAR.

The secret of success is concentra-tion; wherever there has been a great life or a great work, that has gone before. Taste everything a little, look at everything a little, but live for one thing. Anything is possible to a man who knows his end, and makes straight for it, and for it alone.

13.-Rossini was, we believe the hero of the "record" price for a few lessons. When he was in London in 1823-4, the composer, as the story goes, was worried by a nobleman who wanted singing lessons, and in who wanted singing resons, and in order to put a stop to the annoyance he asked the prohibitive price of a hundred guineas a lesson. To his amazement the offer was accepted.

20.-In the annals of literature there is no example recorded of pre-cocious talent which can vie with that of Thomas Chatterton.

that of Thomas Chatterton. When he was about sixteen years of age the new bridge at Bristol was completed, and in connection with that event he gave to the world the first article of the series of literary first article of the series of literary him. It was sent he primov failsed Journal, and was called "a descrip-tion of the Friars first passing over the old bridge: taken from an ancient manuscript."

an ancient manuscript." He subsequently, from time to time, produced various poems of pre-eminent beauty, clothed in antique language. The language, however, was not that of any one period; nor was the style, nor in many instances the form of com-nory, that of the fifteenth cen-bury, the age to which the assigned liem. them.

He pretended that they were written by Thomas Rowler, a priest, and Thomas Cauynge, and that they were copied from parchments, which his father had found in a large box in a room over the chapel on the north side of Redcliffe church. While he was engaged in com-posing these poems he was also a liberal contributor of prose and verse to the magazines. Having, in his moody moments. He pretended that they were

Having, in his moody moments, avowed an intention of committing solidic, his matter-an attorney-released him from his indentures, and Chatterton repaired to London, where he resolved to depend upon

where he resolved to depend upon his pen for subsistence. At the outset his hopes were raised to a high pitch, but they were sorn high test, in spite of his severing cartious, he despite have been unable to provide for the day that was passing over him. Privations and wounded pride drove bim to despit, and, on the 25h of him to despair, and, on the 25th of August, 1770, he put an end to his existence by poison.

22,-St. Cecilia was a Roman lady of good family, whose devotion to Christianity was the cause of her death. According to some she was boiled to death, and others say she was beheaded.

24 .- Lord Melbourne deserves kindly remembrance as the first guide—and a safe guide he was— in political affairs to her Majesty the Queen. As a minister he had

"THE GREAT AND THE LITTLE HAVE NEED OF ONE ANOTHER."

his faults. The Oriental precept, "When you are in doubt whether an action is good or bad, abstain from it," was raised by him into a policy. His eternal question, "Cannot

"His eternal question, "Cannot you leave it alone?" disposed of every project of reform or improve ment; while his reflection that "Nobody ever did anything very foolish except from strong principle," secured to make those reforms which justice the most required the most inexpedient.

Fequinea the most interpendent.
25.-Lockhart's strong, complex character, and his reserve, have caused hin to be often misjudged.
"He had a very warm heart, often concealed by a cold, reserved manner," "There never lived a man more high-minded and truthful; more willing to make sacrifices for the comfort of others; more faithful to old ties of friendship and affection."

In appearance he was tall, slight, and handsome, with dark hair and a broad, black brow, indicating force and penetration.

29. - Donizetti was one of the four men who haveled the nusical and dramatic movement in ltaji during the present century. The rival of Bellini, he walked in the footsteps of Rossini, and prepared the way for Verdi. He was, par excellence, the musician of list time and of his race. He saw, as the hira and of his race. He saw, as the hira and of his race, and the saw sinplay of uscless science, always sinerro alike in his sad and in his gay moments.

30.—St. Andrew, the patron saint of Scotland, for some unaccountable reason, would seem to have been the patron saint of lovers; as the poet has said—

"To Andrew all the lovers and the lusty wooers come."

In a "History of Kent," written by Hasted, an account is given of a curious custom which used to be observed on this day at Easling, before the Game Laws were as strict as they are now :--

as they are now :-"On St. Andrew's Day, November 30, there is yearly a diversion called squirrel hunting in this and the neighbouring parishes, when the laborners and lower kinds of people, assembling together, form a lawless rabble, and being accourted with guns, poles, clubs, and other such weapons, spond the greatest part of the day in parading through the woods and grounds, with loud shouting the second state of the such woods and grounds, with loud shouting the second state of the second state woods and state of the second state ridges, and, in short, whatever comes in their way, breaking down the hedges, and doing much other mischief, and in the evening betaking themelves to the alchouses, finish their career there, as is usual with such sort of gentry."

Oft what seems

A trifle, a mere nothing, by itself, In some nice situations, turns the scale

Of Fate and rules the most important actions.

THOMSON.

opportunity, and he put every dollar he had in the world into the securities of the Rutland and Washington Railway-a railway with whose physical condition and natural traffic possibilities he was perfectly familiar. These securities he had the good fortune to secure at about 10 per cent. of their face value.

With the return of confidence and the recovery of trade, Mr. Gould launched out still further, and, after two successful speculations, moved to New York City, in 1859, and established himself as a broker in Wall Street, his fortune at this time being estimated at £20,000, all in cash. Every dollar of this money he now invested in the securities of the Erie Railway Company, becoming a director and afterwards its president, an office he retained until the reorganisation of the company in 1872.

It was during this period that the great struggle for control took place between Commodore Vanderbit and Gould. Jay Gould had "gone short" of—that is, sold—his own shares; Vanderbilt, who had been watching for just this opportunity, bought the shares as fast as Gould sold them. But just when he thought to crush Gould and wrest the control of the railway from him, Gould issued an immense batch of new shares, and so got safely out of the difficulty. This issue was declared illegal, and Gould was ultimately forced to restore £1,200,000, but this came too late to serve Vanderbilt, and the attack only resulted in adding some millions to Jay Gould's fortune.

After leaving the Eric Company, Mr. Gould bought his way into the Union Pacific, Wabash, Texas Pacific, St. Louis and Northern, Missouri Facific, and Missouri, Kansas, and Texas, taking the latter out of the hands of the receiver. He then turned his attention to the field of telegraphy. He organised the Atlantic and Pacific Telegraph Company, and when this company was absorbed by the Western Union, the graph Company, which a few years later was absorbed in the same way. After this he bought the control of the Western Union. In 1881 he became largely interested in the elevated railway system of New York City.

From time to time combinations were formed to ruin him, but in some way the "Little Wizard of Wall Street," managed to defeat them all. Upon one occasion, it was reported in Wall Street that "Gould was bankrupt." Two hours later —it was on March 13, 1882—Mr. Gould invited a committee of bankers to meet at his private office. When they had all arrived he handed over for their inspection certificates of stock, in his own name, having a face value of £10,600,600, at the same time offering to produce certificates for £4,000,000 more if the committee had not seen enough to convince them of his solvency.

For several years previous to his death he gradually withdrew from active participation in the management of his railway properties, leaving the greater portion of this work in the hands of two of his sons. Such is the history of Jay Gould as the world at large knew him—a man who had perhaps, more enemies, and of whom more abuse was written than of any other citizen of the United States. And yet the side which he kept hidden from the world, in which he played such an important part, was in many ways a striking contrast.

Probably no man in America worked harder during his life than Jay Gould. It was his habit to rise at 6 a.m. in summer, and 7 in winter, and from that hour until midnight his busy brain was at work with but few intermissions. Every detail of each system of railway line was at his fingers' ends, the accounts and returns were closely studied, and every official was known and watched.

He never smoked, seldom took wine, and never drank spirits. An hour in the orchid-house, a few moments with his books in the library, a quiet drive with his wife, who idolised him—these were his pleasures.

12th Month, 1890.

DECEMBER-31 days,

THE END CROWNS THE WORK.

THE MOON'S CHANGES.

New Moon 3rd, 48 min. past 0 morning.									
First Quarter 9th, 3 min. past	9 af	ternoor	1.						
Full Moon 17th, 31 min. past 1 morning. Last Quarter 25th, 57 min. past 3 morning.									
I Grave (Moore)									
LA PEUR EST GRAND INVENTEUR-FEAR IS	SUN Rises	Moon Rises	ee.						
A GREAT INVENTOR.	&Sets		A						
1 F Princess of Wales born, 1844.	746r	Sets. P.M.	28						
2 S Marquis of Lothian born, 1833.	3 51s	3 18	29						
3 S Adbent Sunday.	7 49r	4 12	•						
4 M Thomas Carlyle born, 1795.	3 50s	$5\ 19$	1						
$5 _{\mathrm{Tu}}$ Alexandre Dumas died, 1870.	7 52r	$6\ 35$	2						
6 W Henry VI. of England born, 1421.	3.50s	756	3						
7 Th "Fortune favours the brave."	754r	9 19	4						
8 F Dr. John Arbuthnot born, 1658.	349s	10 40	5						
9 S George Washington died, 1799.	7.56r	Morn.	D						
10 3 2nd Sunday in Adbent.	3~49s	0 1	7						
11 M 10. Black Game and Grouse Shooting ends.	7 59r	1 20	8						
12 Tu "Skill is no burden."	349s	2 38	9						
13 W Dr. Johnson died, 1784	8 1r	356	10						
14 Th Prince Consort died, 1861.	349s	5 12	11						
15 F Admiral Benbow born, 1650.	8 3r	6 22	12						
16 S Diogenes, Greek philosopher, died, B.C.	349s	724	13						
17 S 3rd Sunday in Adbent.	8 4r	Rises P.M.	0						
18 M Sir John Glanvil born, 1590.	349s	5 32	1.5						
19 Tu J. M. W. Turner, artist, died, 1851.	8 5r	6 40	16						
20 W "Truth never grows old."	350s	7 47	17						
21 Th St. Thomas's Day.—Winter commences.	8 6r	8 54	18						
22 F 21. Michaelmas Law Sittings end.	351s	10 1	19						
23 S 24. Rt. Hon. John Morley b., 1838.	8 7r	11 6	20						
2413 4th Sunday in Adbent.	352s	Morn.	21						
25 M CHRISTMAS DAY.	8 8r	0 12	a						
26 Tu BOXING DAYBANK HOLIDAY.	354s	1 19	23						
27 W "Most men worship the rising sun."	8 8r	229	24						
28 Th Innocents' Day.—Childermas.	3 56s	3 41	25						
29 F Rt. Hon. W. E. Gladstone b., 1809.	8 8r	4 52	26						
30 S Titus, Roman Emperor, born, 41.	3 57s	6 1	27						
31 S Sunday aft. Christmas.	8 9r	7 1	28						
WORDS OF THE WISE.									

WORDS THE WISE.

To be deprived of the person we love, is a happiness in com-parison of living with one we hate.

IF you wish to appear agree-able in society, you must con-sent to be taught many things which you know already.

"I HAVE seldom," says Paley, "known any one who deserted truth in trifies, that could be trusted in matters of importance." A MAN cannot possess any thing that is better than a good worsen, nor any thing that is worse; than a bad one.

NOTES TO THE CALENDAR.

A wealthy man displaying one day his jewels to a philosopher, the lutter said, "Thank you, sir, for being willing to share such magnif-carl jewels with me?" "Share them with you, sir! What do you mean?" "Why you allow we to look at them, and what more can you do with them yoursel?"

5.-Alexandre Dumas the elder was apt to be boastful at times. Thus, he once observed at an even-ing puty-"1 always keep a hun-dred Jouis d'or at the disposal of my friends." The very next morning a "good friend " called to borrow these hun-dred nees of good hut humas

friend " called to borrow these humans, dred pieces of gold; hut Dunnas, who was not to be caught narphing, answered with a smille-" All my darr fellow, you a diak to dute take darr fellow, you a diak to dute take keepa hundred louis at my disposal for my friends; but if I were to lend you the amount, it would no longer be at my disposal. Very sorry !"

8.-Dr. Arbuthnot in early life went down into Devonshire to practise as a physician, but the neighbourhood was so healthy he could

Det little or nothing to do. One morning a gentleman met the doctor riding furiously towards Exeter. "Halloal Doctor !"ex-claimed the former, "where are you riding in such a hurry ?"

"Out of this vile country," cried Arbuthnot in a rage, "in which a man can neither live nor die!"

15.-Benhow was no scientific seaman. He was a sailor of the oid school, who preferred to grapple with his foe and fight till either binself or his antigonist was de-shosed, rather than induces for choice of hestion and the like choice of position and the like, which in later years were to mark the efforts of our Admirals. He was a man who helped to make the Navy popular, and though a strict disciplinariau he never lost the confidence and admiration of his crews.

His death was a sacrifice. Had he lived another ten years his name might have been linked with some of the greatest naval victorics of the eighteenth century. As it was, he was called away when England most needed him, and before she had established her supremacy on the sea.

10.6 evan 16.—Diogenes, washing his cab-bages, cried out to Aristippus, "If you could eat cablages you would not have to pay court to the great." "And you," replied Aristippus, "If you knew how to pay court to the great would not have to cat cabbages."

18 .- Here is a pleasing instance of fraternal generosity related by Sir Matthew Hale in connection with the celebrated lawyer, Sir John Glanvil, "Glanvil's father had a fair estate, which he intended to settle on his elder brother; but he being a vicious young man, and there appearing no hopes of his recovery, he settled it on him that was his second son.

"THE HIGHEST BRANCH IS NOT THE SAFEST BOOST."

"Upon his death his eldest son, inding that what he had before looked upon as the kircaterings of as many fable with the had before that by degree wroughed by and that by degree wroughed by and that by degree wrough to great a change on him, that what his father could not prevail in while he lived was now effected by the severity of his last will, so that it was now too late for him to change in bores of an estate that was some from him.

Its ask will, so take it was how doo late for him to change in hopes of an estate that was gone from him, " But his brother, observing the relify of but change, dress have been been been been been been relify of the bar of the friends, together to a frast; and after other dishes had been served up to the dinner, he ordered one that was covered to be set before his brother and desired him to uncover it; which he doing, the company was surprised to find it hull of writings. So he told them that he was now to do what he was are his father would have done it he had lived to see that happy change which they now all saw in his brother, and therefore he freely

25.-On Christmas Eve the one piere of mediavalism which still survives in the Christmas ceremonies at Court makes its most imposing first appearance. This is the great baron of beef. This truly Royal joint is cocked at Windsor, for the Osborne ranges are not large concept for the purpose.

From the great Windsor kitchens where Will Somers fought with Patch-come also a gigantic woodcock pasty, a loyal boar's bead, and the Qucen's plum-pudding.

the Queen's plum-pudding. The plum-pudding is a worthy companion of its unguildent assocat es, it is a ginat among plumpuddings-blont Blanc and the Queen's Christians pudding may be gathered from the fact that when an Alp of it has been set aside for despitch to Osborne, there still remains a whole range to be divided up into small hills, which are sent in the Queen's name to the various members of her postrify scattered about the world.

23.-This day-known as Innocents' day, the Holy Innocents' hav, Childernas Day, or Childermarilest days of the Church in commemoration of the massacre of the children in Bethlehem, ordered by King Herod.

It used to be held unlucky to marry on this day, or to begin any work or enter on any undertakingin fact, it was reckned as about the most unlucky day of the whole year. In some parts of England it was even held unlucky to sweep the house.

In ancient times the massacre of the innocents might be said to be annually re-enacted in the form of a smart whipping, which it was customary to administer to the children on this day, to impress upon their memories this leading ovent in sacred history.

Grateful is the noise of noble deeds To noble hearts.

TENNYSON.

A GIFT TO A PRIMA DONNA.

S EVERAL years ago, when Vienna was the centre-point of every sort of amusement and galety, a certain young Prince paid his first visit to the Imperial town. He was very much smitten by the charms of a popular prima donna, who was at that time singing in Vienna. He gave a reception, at which he invited the lady to sing as his guest.

The Prince desired to give her a lasting and costly remembrance of the occasion, and, after consulting with his aide-decamp on the subject, decided that his own portrait set in a frame of diamonds would be the most appropriate gift. The Prince designed the frame himself, and scut to Paris to have it manufactured. It was oval in shape, made of filigree gold; at the base the initials of the singer and the emblems of music were set in diamonds of enormous value.

Two days after the frame had been left at the house of the singer the Prince's aide-de-camp received a letter of thanks from her; in which she said that she would always value the frame as a remembrance of his Highness; and that the work was so tasteful and the stones so brilliant that they might easily be mistaken for real.

The Prince was very much excited by this letter, and immediately sent his aide-de-camp to the singer in order to assure her that the stones were real by having them tested at a jeweller's. The lady at first refused, saying that she valued the frame as a remembrance of the Prince, and not for its worth, but the aide-de-camp insisted upon her accompanying him to a well-known jeweller's. The stones were tested, and the jeweller stated, much to the aide-de-camp's anazement, that they were undoubtedly false, being merely good paste diamonds.

The question now arose—How and when had they been changed? The jeweller who had manufactured the frame in Paris was above suspicion, and it had only passed through the hands of the Prince and his aide-de-camp before it was delivered to the prima donna. The strictest inquiries were instituted, but it was in vain; the mystery could not be cleared up. It ended in the Prince taking back the frame and substituting an equally valuable present.

Two years later the Prince again visited Vienna. In the meantime the matter had passed away from the memory of all but himself, and with him it was still a sore subject.

One day, when walking along one of the principal streets of Vienna, his eye was attracted by a diamond frame in a jeweller's window. Upon examining it he found it to be a counterpart of the frame he had designed himself two years before.

He entered the shop and asked the man when and where he had procured it. The owner answered that it was his own work. About two years ago a lady had brought him a similar frame set in real diamonds. She had employed him to break out the real stones and replace them with paste, saying they were too good to be wasted in the frame, and that she wished to wear them. The jeweller stated that he was so struck with the elegance and the originality of the design that he had taken a drawing of it, from which he had made the frame in the window.

The Prince, after that, when he wished to give singers a memento, confined himself to less costly souvenirs.

SHADOWS.

A zephyr moves the maple trees, And straightway o'er the grass The shadows of their branches shift— Shift, love, but do not pass.

So though with time a change may come Within my steadfast heart, The shadow of thy form may stir, But cannot, love, depart.

"PUT NOT OFF REPENTANCE TILL A FUTURE DAY." GOOD WORDS ARE WORTH MUCH. THE only really bitter tears are those which are shed in soli-tude. VIRTUE and good behaviour are naturally productive of good RETROSPECT brightens exist-ence only as it is replete with pleasant memories. tude. fortune @************************ Тнотентs are but .******************************* dreams till their effects be * * tried. THE CHIEF TREASURE. A REASON FOR MUSIC. THE river of time has $\overset{*}{\times}$ its cataracts and falls, and $\overset{*}{\times}$ these are revolutions. Preposterous ass ! that never read "It ne'er was wealth, it ne'er was so far wealth To know the cause why Music was That bought contentment, peace, ordained ! or pleasure By the very constitution Was it not to refresh the mind of The bands and bliss o' mutual love, of our nature, Moral Evil Oh, that's the chiefest world's treasure." man. 2 is its own curse. After his studies, or his usual THE future destiny of the Pain? SHAKESPEARE. child is always the work of \$******************************* @*************************** THE only freedom we ought HARMLESS mirth is the best @************************* to care about is the freedom cordial against the consump-tion of the spirits; wherefore to do right. EVERYTHING unknown to us we suppose to be magni-NEVER DESPAIR. jesting is not unlawful, if it trespasseth not in quantity, The opal-hued and many perfumed ficent. quality, or season. Morn THERE is a wide difference between true courage and a From Gloom is born ; THE three great ends which From out the sullen depth of ebon a statesman ought to propose mere contempt of life. Night to himself in the government of a nation are:-(1) Security to possessors; (2) Facility o acquirers; and (3) Hope to ail. The stars shed light ; IF you would not have afflic-Gems in the rayless caverns of the tion visit you twice. listen at once to what it teaches. earth Have their slow birth : HOWEVER dull a woman may be she will understand all there is in love; however A WOMAN'S true dowry, let all girls remember, is Virtue, Modesty, and Desires re-strained: not that which is From wondrous alchemy of winterhours Come summer flowers : intelligent a man may be he will never know but half of it. The bitter waters of the restless usnally so called. main Give gentle rain ; The fading bloom and dry seed bring BEAUTIFUL are the admoni-THERE are many comfort-able people in the world, but to call any man perfectly happy is an insult. tion of him whose life aconce more The year's fresh store : t sequences of clashing tones cords with his teachings. As riches and favour for-sake a man, we discover him to be a fool, but nobody could find it out in his prosperity. Just IF the world knew what passes in my heart, what would it think of me? I know it; what do I think of myafford The full accord ; Through weary ages, full of strife Thought reaches Truth; Thought reaches Truth; Through efforts, long in vain, pro-phetic Need and ruth, THE worst part of affecta-tion is that there is generally so little art in it. self? WE often hear of a person who has command of many languages, but it is seldom that one is master of his own Begets the Deed : HE who imagines he can do without the world deceives himself much; but he who fancies the world cannot do without him is still more mis-Nerve then thy soul with direst need tongue. to cope ; Life's brightest Hope MANY a woman is unhappy taken MANY a woman is unnappy because she has not married the man that she loves. But often she would be infinitely unhappier if she had married Lies latent in Fate's deadliest lair WHEN men grow virtuous in their old age they are merely making a sacrifice to God of Never despair ! the Devil's leavings. him. THE stoical scheme of ********************************** supplying our wants by ***** lopping off our desires is ***** IN AN AUTOGRAPH ALEUM. ***** tike cutting off our feet **?** O'er the wet sands an insect crept ***** when we want shoes. ***** Ages are man one garth weak howen-@*********************** A USEFUL LIFE. I live for those who love me, For those who know me true, IF there is an evil in this 🕇 patient Time, while Nature And And patient Time, contact store, slept, The slender tracing turned to stone. For the heaven that smiles above me, world, it is sorrow and O heaviness of heart. The R And awaits my spirit too ; For the cause that lacks assistance, Twas the first autograph; and ours? Prithee, how much of prose or song In league with the Creative powers, loss of goods-of health-For the wrong that needs resistof coronets and mitres, are ance only evil as they occasion For the future in the distance. And the good that I can do. scape Oblivion's broom so * sorrow :- take . that out-* the rest is fancy, and dwel-* leth only in the head of Shall long? MRS. GEORGE L. BANKS. JAMES R. LOWELL.

FIVE great enemies to peace dwell within us; namely, avarice, ambition, envy, anger, and pride; and if those enemies were to be banished we should infallibly enjoy perfect peace. Against them everyone must all his life be on the watch.

man. THE disposition to give a cup of cold water to a disciple is a far nobler property than the finest intellect. If one has a right to be proud of anything, it

is of a good action done, as it ought to be, without any base or unworthy interest lurking at the bottom of it.

THE apostles of error are never so dangerous as when they appear in the guise of grey-headed old men.

THE wicked, whilst alive, is like dead; the righteous, after death, is still alive.

"THE LAST DROP MAKES THE CUP RUN OVER."

LET THE JEST GO ROUND.

Mrs. Tenspot: "I am so glad that you are engaged to Harold Willoughby. Was it a long court-ship?" Miss Skidmore: "Not

And swiftly down her satte.

And notified ye presse.

A GOOD ADVERTISEMENT. Ye actresse ladye, light of heele, And wondrous loud of hatte, Stepped on a slippery orange peele

But was she grieved? Nay, nay! In

She rose and smoothed her dresse, And straightway called a message boy

THEY were sitting out a dance. He: "Here comes the young parson ! I wonder if he

very. about 700 miles."

joy

My cyclometer registered

She: "Would you love me more if I had a million dollars?" He: "Of course I would. I would have more time."

"What does a marriage licence cost?" "Well, really, it's hard to tell till you've tried one for fifteen or twenty years."

He: "Really, I never loved anyone until I met you." She: "Oh, I knew that. You acted just like a colt that was seeing its first locomotive.

•

Customer: "Did you see this steak broiled?" Waiter: "No, sah." Customer: "I wish you would investigate. I have a suspicion that it was tanned."

Roger: "Many people spend balf their lives saying, 'Want till my ship comes in 'and when that ship comes in 't usually has a cargo of atmosphere and a deck load of wind."

21		125	idly): "Would-	30				
\$	HOW IT WAS.	*	n't it be advis-			ANNIE	MOOT	RE.
~	"I don't want to guarrel, mamma		able for you to	4	Annie 7	Moore has	aone	arran t
51			propose first ?"	<u>Y</u>		ried.	90100	courtery a
44444	But it's this way-don't you	- 33	Vexed Wife ;	X		ss we all a	leenlu (deplore :
20		135	"There is no	20	'Mong 1	nosts of fi	iends	here sh
4	I can't agree with sister,	k	calamity that	\diamond	tarr			
\diamond	And she won't agree with		can befall a wo-		But s	he'll neve	r come	e back 1
4	me."	12	man that I have		Moo	re.		
50		_132	not suffered."	SÖ				
- 983	********************	-8:3:	Amiable_Hus-	ж	****	*****	~~~~	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
10100	the for the second second have		band: "Wrong,					
F	ather-in-law: "Whatever has n	ay de	ar; now you hav	e I	lever	"My w burglar	ne goi	even
con			a widow." Vexe		vije:			
mar	They you seem to have lost all	I Sal	d calamity, sir !"			alarm a	Sound	and w

married you seem to have lost all ambition." Frank: "Well, you see, sir, I reached the height of my ambition when I became your son-in-law."

"QUEER about girls," "What is queer?" "When my daughter was single, she wouldn't let her little brothers and sisters touch her piano; now she is mar-ried she thinks there isn't a piano on earth too good for her baby to bang on."

"WAs that you who got up and left the hall while I was lecturing?" asked a public lecturer of a man he met at the door. "No, sir," was the quick reply; "I was never known to walk in my sleep in my life."

Mother (reading): "Every name means something: Charlie means brave; Philip means fond—what does Jack mean?" Daughter (who was also reading): "Oh. Jack? Why he means business! He told me so last night." He told me so last night.

"I SUPPOSE you like your new play very much." said the in-terviewer to the actress. "Yes, indeed." "No doubt the lines are quite bright." "Well, to be frank with you, I haven't read them yet. But the costumes are simply gorgeous."

A NOVELIST is an unnatural phenomenon, because his tail comes out of his head,

^^ SPEAR POINTS.

People who are all tongue have no ears. A good guide will not be rejected

because he is bow-legged. No good comes of blaming others

for the misfortunes we bring on ourselves.

The world that the bird flies over is not the same that the snail crawls on. Every boy thinks his mother is the

best woman on earth-and they are all of them right, too.

Many a man who finds a cottage large enough would find a palace too small, if suddenly made rich.

There are two classes of men who never profit by their mistakes—those who blame it on their wires, an those who lay it all to Providence.

Einenenenenenenenen

"WHAT if I should cease to love you?" he asked in a mo-ment of reckless abandon. "Then, dear, I should have your letters published as unique contributions to the literature of the century," was the soothing reply.

Mr. Short: "My dear Maria, I find that you have overdrawn at the bank." Mrs. Short: "Oh, no; that can't be. I've got three of those blank cheques left."

" Before we were married I used to see a golden halo around her head." "Dog't you see it now?" "No; it you see-it now?" "No; it looks just like any other girl's frizzy red hair."

Little Flossie: "For shame ! Always tied to your mam-ma's apron-strings. Proud Gertie: "My mamma doesn't ふろや wear aprons. We keep a scr-vant,"

"I WANT something in a small check," said young Mr. Twitters, as he examined the taior's cloths. " Did you brine 't with you, sir?", asked the tailor. " Bring what with me?" "The small check."

44		×
3		~
*	ANNIE MOORE.	\Rightarrow
Ì	Annie Moore has gone away to get	2
30	married.	X.
5.	Her loss we all deeply deplore ;	~
*	'Mong hosts of friends here she had	\$
	tarried,	\Rightarrow
$\dot{\gamma}$	But she'll never come back Annie	\diamond
$\hat{\mathbf{T}}$	Moore.	2
C		2

HAAA KA


with that burglar burglar who set the burglar alarm going and woke the baby." "What did she do?" "She pulled him in by the collar and made him rock the baby to sleep again.

"Nurse," said the doctor, "give the baby a bath and take the thermometer, so that the water will not be too hot or too cold." "All right, sir; but I don't need the instrument." If the little the little sets red, it's too hot."

Harry: "I met Gibson in town, yesterday. He spoke of you." Dick: "Indeed! He remembered you, then?" "Oh yes spid he "Oh, yes, said he would never forget me." "Then you owe him money, too ?

"EVERY man has his vice," said Tenspot to Tenterhook, who was fond of offering unsought counsel to his

Visitor: "What are you cry-ing about, my little man?" Little Wilke: "All my brothers her got a holiday, and I hain't got none." Visitor: "Why that's too badı! How is that?" Little Willie (between sobs): "I don't go-to-school yet."


College of Surgeons.

m/d .- Months after date.

4 to .- Quarto.

LAW SITTINGS. ECLIPSES, AND MISCELLANEOUS INFORMATION.

INTEREST TABLE.

Without giving an elaborate series of tabulated figures to ascertain the interest due on any given sum at 21, 3, 5, or any other rate per cent., any person may cal-culate for himself the amount of interest by a very simple process.

pound for every month at 5 per cent, is one penny. Having as-certained what any given sum amounts to at 5 per cent, other rates may be calculated by adding to, or dividing it, thus: 6 months.

5 percent.for £80 would be£2 0 21 per cent., which is one-0 0

3 per cent. is six-tenths .. 1 3 per cent. is seven-tenths 1 0 31 per cent. is seven-tenths 1 8 0 4 per cent. is four-fifths .. 1 12 0 If the interest should be more than 5 per cent to be more

than 5 per cent., then the extra added. Thus for $6\frac{1}{2}$ per cent. add one-fourth; for $7\frac{1}{2}$ per cent. add onehalf.

REGISTRATION OF BIRTHS, &c.

In England an infant must he registered within forty-two days of its birth. Responsible persons failing to do this without reason-able cause become liable to a penalty of forty shillings.

when a death takes place, per-sonal information must be given to the registrar within five days. A certificate must be obtained to give to the clergyman performing the funeral service. In Scotland a birth must be re-

gistered within 21 days; a mar-riage within three days; and a death within eight days.

TABLE TO CALCULATE WAGES. &c.

TABLE TO UNLOOLATE WALLO, GO.							
¥r.	Pr.Muth.	Pr. Week.	Pr.Day.				
£	£ s. d.	£ s. d.	8. d.				
ĩ	£ s. d. 0 1 8 0 3 4	0 0 45	0 03				
2	0 3 4	0 0 94	0 14				
3	050	0 1 1	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$				
4		0 1 63	0 23				
5	0 8 4	0 1 11	0 31				
6	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$ \begin{array}{c} 0 & 0 & 4 \\ 0 & 0 & 1 & 1 \\ 3 & 0 & 1 & 1 \\ 0 & 1 & 1 \\ 1 & 3 \\ 0 & 2 & 8 \\ 0 & 2 & 8 \\ 0 & 2 & 8 \\ 0 & 2 & 8 \\ 0 & 3 & 5 \\ 0 & 0 & 4 & 1 \\ 1 & 3 \\ 0 & 4 & 1 \\ 1 & 3 \\ 0 & 4 & 1 \\ 1 & 3 \\ 0 & 4 & 1 \\ 1 & 3 \\ 0 & 4 & 1 \\ 1 & 3 \\ 0 & 4 & 1 \\ 1 & 3 \\ 0 & 4 \\ 0 & 4 & 1 \\ 1 & 3 \\ 0 & 4 \\ 0 & 4 & 1 \\ 1 & 3 \\ 0 & 4 \\ 0 & 4 & 1 \\ 1 & 3 \\ 0 & 4 \\ 0 & 4 & 1 \\ 1 & 3 \\ 0 & 4 \\ 0 & 4 & 1 \\ 1 & 3 \\ 0 & 4 \\ 0 & 4 & 1 \\ 1 & 3 \\ 0 & 4 \\ 0 & 1 \\ 0 & 1 \\ 1 & 3 \\ 0 & 1 \\ 1 & 1 \\ 1 & 3 \\ 0 & 1 \\ 1 & 1 $	0 012 234 154 0 0 0 2 234 154 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0				
7	0 11 8	0 2 8	0 43				
8	0 13 4	0 3 03	0 5				
9	0 15 0	0 3 51	0 6				
10	0 16 8	0 3 10	0 64 0 73				
11	0 15 0 0 16 8 0 18 4 1 0 0	0 4 23	0 71				
12	1 0 0	0 4 7	0 8				
13	$ \begin{array}{c} 1 & 1 & 8 \\ 1 & 3 & 4 \\ 1 & 5 & 0 \\ 1 & 6 & 8 \\ 1 & 8 & 4 \\ 1 & 10 & 0 \\ 1 & 11 & 8 \\ 1 & 13 & 4 \\ 2 & 10 & 0 \\ 3 & 6 & 3 \\ 4 & 3 & 4 \\ 5 & 0 & 0 \\ 5 & 16 & 8 \\ 6 & 13 & 4 \end{array} $	0 4 113	0 83				
14	1 3 4	0 5 43	0 94				
15	1 5 0	0 5 9	0 10				
16	168	0 6 13	0 103				
17	1 8 4	0 0 03	0 115				
18	1 10 0	0 6 103	0.114				
19	1 11 8	0 7 33	1 1 14				
20	9 10 0	0 7 8	1 13				
30	2 10 0	0 7 8 0 11 6 0 15 4	1 73				
40	1 2 2 4	0 10 43	1 6 64				
60	8 0 0	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	$ \begin{vmatrix} 0 & 10 \\ 0 & 10 \\ 0 & 11 \\ 0 & 11 \\ 1 & 1 \\ 1 & 1 \\ 1 & 1 \\ 2 & 2 \\ 2 & 3 \\ 2 & 9 \\ 3 & 3 \\ 3 & 10 \end{vmatrix} $				
70	5 16 8	1 6 10	01.6				
80	6 18 4	1 10 8	4 4				
90	7 10 0	1 14 7	1 4 11				
\pounds 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 7 8 9 10 10 50 60 70 80 90 10 10 10 10 10 10 10 10 10 1	1 5 0 1 6 8 1 8 1 1 0 0 1 11 8 1 13 4 2 10 0 3 6 8 4 3 4 5 0 5 5 16 8 6 13 4 7 10 0 8 6 8	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$				
I	the Wag	es be Guinea	sinstead				
of	Pounds, I to each M	or each Gu	inea add				
Id.	to each B	donth, or id	to each				
Week.							

LAW SITTINGS, 1899.

Begin End Hilary Sittings Jan. 11 .. Mar. 29 Easter do. Apr. 11 .. May 19 Trinity do. May 30 .. Aug. 12 Michaelmas do, Oct. 24 .. Dec. 21

PRINCIPAL ARTICLES OF THE CALENDAR FOR THE YEAR 1899.

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

FIXED AND MOVABLE FESTIVALS, ANNIVER-SARIES, &c.

Epiphany	Jan.	6
Septuagesima Sunday		29
Quinquagesima - Shrove		
Sunday	Feb.	12
Ash Wednesday	11	15
Quadragesima-1st S. in		
Lent		19
St. David	Mar.	1
St. Patrick		17
Annunciation-Lady Day		25
Palm Sunday		26
Good Friday		31
Easter Sunday	Apr.	2
Low Sunday		- 9
St. George		23
Rogation Sunday	May	- 7
Ascension DHoly Thurs.		11
Pentecost Whit Sunday		21
Birth of Queen Victoria		24
Trinity Sunday	17	23
Corpus Christi	June	
Accession of Q. Victoria	,,	20
Proclamation	,,	21
St. John Bapt Mids. Day	. 11	24
St. MichaelMichael. Day	Sept	
Birth of Prince of Wales	Nov.	9
St. Andrew	,,	30
First Sunday in Advent	Dec.	3
St. Thomas	**	21
Christmas Day	**	25

FOREIGN EPOCHS.

The year 5660 of the Jewish Era The year 5000 01 the Jewish Fra commences on September 5, 1899. Ramadān (Month of Abstinence observed by the Turks) com-mences on January 13, 1899. The year 1317 of the Moham-medam Era commences on May 12, 1899.

ECLIPSES IN 1899.

Sun, visible at Greenwich.

June 23. A Total Eclipse of the Moon, invisible at Greenwich. Dec. 2-3.-An Annular Eclipse of the Sun, invisible at Greenwich. Dec. 16-17.-A Partial Eclipse of

the Moon, visible at Greenwich.

ENGLISH OUARTER DAYS.

These are-Lady Day, March 25; Midsummer, June 24; Michaelmas, September 29; and Christmas, December 25. Quarterly trade accounts are made up to the end of the months of March, June, September, and December.

SCOTCH QUARTER DAYS.

Candlemas, February 2; Whitsunday, May 15; Lammas, August 1; and Martinmas, November 11. The Removal Terms in Scotch Burghs are May 28, November 28.

BANK HOLIDAYS.

In England and Ireland.-Easter Monday, the Monday in Whitsun week, first Monday in Angust, 26th day of December (or 27th should the 26th be a Sunday).

In 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.

INFECTIOUS DISEASES

Where an inmate of any building used for human habitation is discase, the head of the family, and in his default the nearest relatives of the patient present in the building or being in attendance on the patient, and in default of such relatives every in person in charge of or in attendperson in charge of or in attend-ance on the patient, and in default of any such person the occupier of the building, shall, as soon as he becomes aware that the patient is suffering from an infectious disease, send notice thereof to the medical officer of health of the district. Every medical uncertinear at

nearth of the district. Every medical practitioner at-tending on the patient shall send to the medical officer of health for the district a certificate stat-ing the infectious disease from which the patient is suffering.

Every person required to give notice, who fails to give the same, shall be liable on summary conviction to a fine not exceeding forty shillings.

forty shillings. The following discases are included: small - pox, cholera, diphteria, membranous croup, erysipelas, the disease known as scarlatina or scarlet fever, and the following names - typlus, typhoid, enteric, relapsing, con-tinued, or puerperal, and includes as respects any particular district any infections disease to which the sol town its. local authority.

STAMPS, TAXES, LICENCES, EXCISE DUTIES, &c.

BILL STAMPS

	£		s.	d.
Not exceeding	5	••	0	1
· (£3) (10	•••	0	2
8) 10 (but not)	25	••	0	3
a) 25 (exceeding)	50		0	6
2/ 50 exceeding /	75		0	9
(75)	100		1	0
And every additional £	100,	or	fra	c-
tion of £100-18.				

DAYS OF GRACE.—Bills of Ex-chauge or Promissory Notes pay-able at any time after date have three days of grace allowed—thus, a bill dated Jan. 1 at two months' date is not due till March 4; but no days of grace are allowed on Bills at sight, or on demand.

Bills falling due on Bank Holidays are payable the day after; those falling due on Sunday, Good Friday, or Christmas Day, must Friday, or Christmas be paid the day before.

RECEIPTS AND CHEQUES,

Receipt for the payment of £2 or upwards .. 1d. Persons receiving the money to pay the duty.

Penalty for giving a receipt, liable to duty, not duly stamped ... £10

The person giving the receipt shall, before the instrument be delivered out of his hands, ob-literate the stamp by writing his Name or Initials, together with the true date of his so writing, so as to show clearly and distinctly that such stamp has been used.

CHEQUES.

Bankers' Cheques 1d.

PATENT (LETTERS) FOR INVEN-TIONS.

On application for patent £1 0 0 Complete specification .. 3 0 0

Every patent is granted for the term of 14 years from the date of application, subject to the pay-ment before the expiration of the fourth and each succeeding year during the term of the patent, of the prescribed fee. The patentee may pay the whole or any portion of the aggregate of such prescribed annual fees in advance.

Before the expiration of

the 4th year from date			
of patent	£5	0	0
5th year	6	0	0
6th "	7	0	0
7th "	8	0	0
8th 18	9	0	0
9th	10	0	0
10th "	11	0	0
11th "	12	Ó	Ō
12th "	13	0	Ō
13th "	14	Ó	Ō
For additional particul	ars	8	ee
the "Circular of Inform	nat	ion	'n
issued by the Patent Offic	e.		

SPOILED STAMPS.

All applications for allowance must be made within six months from the time of spoilage of unexecuted instruments, or within six months of the date or of the first execution of others.

INCOME TAX.

Schedule C, D, and E, 8d. in the pound.

Incomes under £160 exempt; those under £400 allowed a deduc-tion of £160; those between £400 and £500 a deduction of £150; between £500 and £600 a deduction of £120; between £600 and £700 a deduction of £70.

LICENCES, EXCISE DUTIES. &c.

Appraiser's & HouseAgt's. United Kingdom

0

0

6

ā

0

0

0

Ō

3 0 0

United Kingdom ... 22 0 0 Armotrial Bearings GE BFI: 1 1 0 m on a Carriage, do, 2 2 0 Armsgrant of, stam pd by, 10 0 United Kingdom 10 0 0 Banker's Annual Licence, United Kingdom 30 0 Beer and Wine Retailer's 4 0 Beer and Wine Retailer's 4 0 Beer and Wine not con-sum of drumk rom ises promises (Encland) = 5 0

premises (England) .. 5

Beer drunk on promises Brewers' Licences:-Brewers' Licences:-Brewer of beer for sale Dogs,any kind, Gt. Britain Ireland, one dog.... 3 10 0

0 7

0

Game Licences (U.K.):-If taken out after 31st July and before 1st No-

vember, to expire on Sist July following ... After 31st July, expire 31st October 2

After 31st October, ex-pire 31st July Game Dealer's (Gt. Brit.) Game Dealer's L'ce. (U.K.) Gun or Pistol Licence 9 0 2 0 0 10

- Marriage Licence, Special, England and Ireland not special 0 10 0
- Medicine(Patent)Dealer's, 0 5 0

Gt. Brit., annl. licence Passenger Vessels, on board which liquors and tobacco are sold,

0 0 one year

", one day ... 7 10 Publican's (U. K.) licence

to sell spirits, beer, and wine to be consumed on the premises :-

If rated under £10 4 10 15 6 0

s

22		15		6	0	0
33	17	20		8	0	0
12	33	25		11	0	0
		30		14	Ō	Ő
**	59			17	ō	ō
59	55	50		20	ŏ	ŏ
59	**	100			ŏ	ŏ
And'£5	for	nah	addi	20	0	v
tional						
ervants-						
for ev	ery	Male	Ser-			
vant i					15	0
'obacco&	Snuff	.deale	ersin	0	5	-3

Tea. customs duty ō 0 Voting Paper 0 0 Warrant for Goods..... 0 0 1 3

LIMITED LIABILITY COMPANIES. On every £100 of Capital to be raised 0 2 0

AGRICATING, GC. AGRICATING, OC. AGRICATING, Under hand only, of the value of 25 or more, when not otherwise charged, 6d. Difto; to let a furnished house for less than a year, the rent being above 425-28, 6d. Affidavit#and Declarations, 2s, 6d.

ACREEMENTS, &c.

APPRENTICE INDENTURES. On each instrument 2s. 6d.

Articles of Clerkship to Solicitor, in England or Ireland .. £30 , for Lancashire, Durham, or Scotch superior courts £60

ESTATE DUTY. Where the principal value of the Estate exceeds £100 and does not exceed £300,1 per cent.; £300 to £1,000,2 per cent.; £1,000 to £10,000,3 per cent.; and so on up to £1,000,000, which is charged 8 per cent.

HOUSE DUTY

On inhabited houses of	- 8.	d.
cupied as farmhouse		
public - house, coffee	-	
shop, shop, warehouse		
orlodging-house, of th	é	
annual value of £20 an	1	
not exceeding £40	0	2
Exceeding £40 and not		
exceeding £60	40	4
Exceeding £60	0	6
Other houses of the	the	
annual value of £20	تباح	
and not exceeding £40	50	3
Exceeding £40 and not		-
exceeding £60	0	6
Exceeding £60	Ő	9
		_
OONWEVANOE		
CONVEYANCE.		


GUNVEYANGE.		
Where the purchase money	8.	d.
shall not exceed £5	0	6
Excdg. £5 & not excdg. £10	1	0
, 10 , 15	1	6
15 20	2	0
. 20 . 25	2	6
For every additional £25 up		-
to £300	2	6
If exceeding £300, then for	-	-
every £50	5	0
Any kind not otherwise		
charged	10	0
Conveyance or Transfer-		~
Of Bank of England Stock	7	9
Of any colonial debenture	•	
stock or funded debt, for		
every £100 or fractional		
part of £100 of nominal		
amount transferred		0
amount transferred	2	0

COVERNMENT INSURANCES AND ANNUITIES.

The Postmaster-General is empowered to insure the lives of persons of either sex for any amount not less than £5 or more than £100.

An insurance may be effected by any person not over the age of 65 years and not under the age of 14 years, or, if the amount does not exceed £5, not under the age of 8 years.


The Postmaster-General is also empowered to grant immediate or deferred annuities for any amount not less than £1 or more than £100 to any person not under the age of 5 years. The amount payable varies with the age.


PENS FOR FINE WRITING.

THE CLAYMORE PEN.


Round at the point, easy and strong. 6d and 1/- the Box. 3/6 the Gross.


THE FLYING "J" PEN (See Page 1). 6d and 1/- per Box. Black, per Gross, 5/- Gilt, per Gross, 7/6.

MACNIVEN & CAMERON'S PENS.

COMMERCIAL AND SCHOOL SERIES.


MACNIVEN & CAMERON'S PENS

COMMERCIAL AND SCHOOL SERIES—Continued.

BANK PEN.


Fine, No. 1. Medium, No. 2. 6d the Box. 1/6 the Gross.

SCHOOL BOARD PEN.

EDINBURGH M

Fine, Medium and Broad. 1/6 the Gross.

GLOBE SCHOOL PEN.

MACHIVEN ACAMERON

Fine, Medium and Broad. 6d the Box. 1/6 the Gross.

CORRESPONDENCE PEN.

FINE, NO. I. MEDIUM, NO. 2. BROAD, NO. 3. 6d the Box. 1/6 the Gross.

COLLEGE AND SCHOOL PEN.


Fine, Medium and Broad. 1/6 the Gross.

CITY PEN.

Fine or Medium. 1/- the Gross.

RED INK PEN.

MACNEY

6d the Box.

Made of Non-Corrodible Metal and Gold Coated.

1'- per Box.

BARREL PENS.

1/- per Box.

2'6 the Gross.

MACHINER & CARENDE

ITY PEN

EQUNBURGH

THE BARREL "J" PEN.


Raven Black, Quill-like action.

BROAD ARROW PEN.

Turned-up Point, Firm, yet easy.

MACHIVEN & CAMERON BROAD ARROW PEN PALENTEES LDINBRO

THE NEW ACT RECARDING ESTATE DUTY.

As alteration of considerable importance in our system of facation—in the shape of a revision of i e existing death duties—was proposel by Sir William Europurt in introducing his Budget on the 16th of April, 1894, and became law on the 31st of July. It occupied the principal portion of the Finance Act, 1894 [57 & 58 Vict. et. 30].

In consequence of this alteration the existing probate, account, estate, and succession duties cease to exist, and in their place a new duty, known as Estate Duty, is leviel upon the principai value on all property which passes on the death of the owner, whether that property is real or personal, set led or unsettled.

The chief provisions relating to Estate Duty are as follows :--

Property not of the United Kingdom.— Property passing on the death of the deceased when situate ont of the United Kingdom is included only, if, under the law in force before the passing of this Act, legacy or succession duty was payable in respect thereof, or would have been payable but for the relationship of the person to whom it passed.

Settled Property — Where property in respect of which Estate Duty is leviable, is settled by the will of the deceased, or having been settled by some other disposition passes under that disposition on the death of the deceased to some person not competent to dispose of the property, a for ther Estate Duty (called Settlement Estate Duty) on the principal value of the settled property is levied at the rate hereinafter specified, except where the only life interest in the project where the death of the deceased is that of a wife or husband of the settlement the Settlement Estate Duty is not to be payable more dum once,

Vollection and Recovery of Estate Duty .--- Where the executor of the deceased does not know the amount or value of any property which has passed on the death, he may state in the Inland Revenue affidavit that such property exists but he does not know the amount or value thereof. and that he undertakes, as soon as the amount and value are ascertained, to bring in an account thereof, and to pay both the duty for which he is or may be liable, and any further duty payable by reason hereof for which he is or may be hable in respect of the other property mentioned in the allidavit. Estate Duty, so far as not paid by the executor, is to be collected upon an account setting forth the particulars of the property, and delivered to the Commissioners that is to say, the Commissioners of Inland

đ

1

Revenue) within six months after the death by the person accountable for the duty, or within such further time as the Commissioners may allow.

Reasonable Allowances. — In determining the value of an estate for the purpose of Estate Duty, allowance is to be made for reasonable funeral expenses, and for debts and encombrances, etc.

Estimated Value.—The principal value of any property is to be estimated to be the price which, in the opinion of the Commissioners, such property would fetch if sold in the open market at the time of the detah of the deceasel. *Costs of Valuation.*—Where the Commissioners

Costs of Valuation.—Where the Commissioners require a valuation to be made by a person named by them, the reasonable costs of such valuation are defrayed by the Commissioners.

Postponed Payment. — Where the Commissioners are satisfied that the Extate Durt heviable in respect of any property cannot without excessive sacrifice be raised at once, they may allow payment to be postponed for such period, to such extent, and on payment of such interest not exceeding four per cent. or any higher interest yielded by the property, and on such terms, as the Commissioners think fit.

In the Case of Over-payment.—Where it is proved to the satisfaction of the Commissioners that too much Estate Duty has been paid, the excess is to be repaid by them, and in cases where the over-payment was due to over valuation by the Commissioners, with interest at three per cent, per annum.

Payment by Stamps or Otherwise.—The Estate Duty may be collected by means of stamps or such other means as the Commissioners prescribe.

For any who are not Satisfied.—Any person aggrieved by the decision of the Commissioners with respect to the repayment of any excess of daty paid, or by the anount of duty chined by the Commissioners, whether on the ground of the value of any property or the rate charged or otherwise, may, on payment of, or giving security for, the duty claimed by the Commissioners or such portion of it as is then payable by him, appeal to the High Court within the time and in the manner and on the conditions?directed by rules of Court, and the amount of duty is to be determined by the High Court, and if the duty as determined is less than that paid to the Commissioners the excess is to be repaid to the person combalning.

Scale of Rates of Estate Duty.—The rates of Estate Duty are according to the following scale:—

Where the Principal Value of the Estate	Estate Duty shall be Payable at the Rate per cent. of
$\begin{array}{ccccc} & \underline{z} & \underline{z} & \underline{z} \\ Exceeds & 100 and does not exceed & 500 \\ & & 500 & n & n & 1,000 \\ & & & 1,000 & n & n & 25,000 \\ & & & 10,000 & n & n & 25,000 \\ & & & & z & 5,0,00 & n & n & 75,000 \\ & & & & 50,000 & n & n & 75,000 \\ & & & & & 75,000 & n & n & 150,000 \\ & & & & & & 100,000 \\ & & & & & & 150,000 \\ & & & & & & 150,000 \\ & & & & & & & 150,000 \\ & & & & & & & 150,000 \\ & & & & & & & & 150,000 \\ & & & & & & & & & 150,000 \\ & & & & & & & & & & 150,000 \\ & & & & & & & & & & & \\ & & & & & $	One pound. Two pounds. Three pounds. Four pounds ten shillings. Five pounds ten shillings. Five pounds ten shillings. Six pounds. Six pounds. Six pounds. Six pounds ten shillings. Seven pounds ten shillings. Eight pounds.

ADVERTISEMENTS

The PAPER of TO-DAY.

The New

Smooth

Ivory.

Double Thick.

This New Paper is pure white, has an exquisite surface, and is perfectly smooth on both sides.

It is made from the purest materials, giving it a most delicate touch; while the improved machinery by which it is made, and the enormous production, enable it to be sold at a moderate price

Is per 5-Quire (120 sheets) Packet. Court Shape Envelopes to suit, 1s per 100.

> See that each Sheet has the Water-mark, "The NEW SMOOTH IVORY."

LONDON AND GLASGOW: WM. COLLINS, SONS, & Co., Ltd.

WHEN A MAN DIES WITHOUT LEAVING A WILL HOW IS HIS PROPERTY DIVIDED?

The following are the Rules by which the Personal Estates of English Persons, and the Movable Estates of , oth Persons dying without leaving a will, are distributed. No nearer relations are supp sed to exist than ensued. Where an ascirisk (%) is prefixed the regulation applies only to Scotland.

It is to be some with that by the Intestates Estates Act (53 and 54 Vict. c. 9) a very important alteration has been recently made in the tax m_{ee}^{-1} expands providents for widows of men who die intestate, and without issue, after 1d Schender, 1690-it is senatue. Varif the real and personal estate together do not exce it f_{250} , the whole is to go to the widow if it is exceeds f_{250} , 'the widow is to have a charge on both proportion tells for f_{250} . The provision is to be in addition to her share of the weak. This does not a rapply be Scaland.

If the Intestate die, leaving	His representatives take in the proportion following :-
Wife on'y, no blood relations	
	Half to v ife, other half to the Crown. Half to w e, rest to next-of kin in equal degree to
Wife, no near relations	intestate, or their legal represent tives.
1	One-third to wife, rest to child or c'ildren; and if
Wife and child, or children, and children of a deceased	children are dead, then to the representatives (that is, they'r lineat de cendants).
child	*One-third to wife : one-third to living children in equal
	*One-third to wife; one-third to living children in equal shares; one-third equally ano g uving children per capica and issue of dead children per stirpes.
TRIC . I C.I	capia and issue of dead children per stirpes.
Wife and father	Half to w fe, and half to father.
Wife and mother	Holf o wife, and half to mother. *Holf to wife; one-sixth to mother, two-sixths to Crown
	failing kin.
mus	Half to wife, one-fourth to living brother or sister, one-
Wife, brother, or sister and children of a deceased	fourth to deceased brother's r sister's chi droi.
brother or sister	*Half to wife; one-sixth to brother, two-ixths e ualy among children of dead brother or sist r
. 2	Half to wife, one-fourth to mother, and other fourth to
Wife, mother, nephews, and nieces	nephews and nieces per stirpes.
the interior, nephews, and meets	*Ha'f to wife; one-sixth to mother, two-sixths among
(nephews and nieces per stirpes. Half to wife, residue to mother, brother, sisters, and
With much have been a first state of	nieces.
Wife. mother, brothers, sisters, and nieces (children of deceased brothers and sisters	*Half to wife; one-sixth to mother, two sixths among
ucceased brothers and sisters	the brothers and sisters (who take per capita), and
No wife or child	the nieces who take per stirpes.
No whe of child	All to next-of-kin and their legal repre-entatives. All children equally per capita, issue of deceased child-
	ren per stirpes; no difference be ween children of
Children by one or more wives and the issue of deceased /	different wives.
children	*One half equally amongst all living children : the other
	half equally amongst living children per capita, and issue of dead children per sturpes.
Husband and children	Whole to husband.
Makes has not at 12 out a boot of the	The whole to mother.
Mother, but no wife, child, father, brother, sister,	*One-third to mother; two-thirds to the Crown failing
M ther, but no wife, child, father, brother, sister, nephew, or niece	*One-third to mother; two-thirds to the Crown failing kin.
Mother, but no wife, child, father, brother, sister, nephew, or niece	*One-third to mother; two-thirds to the Crown failing kin, Equally.
Mother and brother	*One-third to mother; two-thirds to the Crown failing kin. Equally. *Mother one-third; brother two-thirds. Whole to them equally.
nephew, or niece	*One-third to mother; two-thirds to the Crown failing kin, Equally, *Mother one-third; brother two-thirds, Whole to them equally. *Mother one-third; brothers and sisters two-thirds
Mother and brother	*One-third to mother; two-thirds to the Crown fulling kin. Equally, *Mother one-third; brother two-thirds. Whole to them equally, *Mother one-third; brothers and sisters two-thirds equally per capita.
Mother, and brothers and sisters	*One-third to mother; two-thirds to the Crown fulling kin, Equally, *Mother one-third; brother two-thirds. Whole to them equally, *Mother one-third; brothers and sisters two-thirds equally <i>per capita</i> . Whole to father.
Mother and brother	*One-third to mother; two-thirds to the Crown fulling kin. Equally. *Mother one-third; brother two-thirds. Whole to them equally. *Mother one-third; brothers and sisters two-thirds equally per capita. Whole to father. *One-half to father, the other half equally amongst brothers and sisters per capita.
Mother and brother	*One-third to mother; two-thirds to the Crown fulling kin. Equally. *Mother one-third; brother two-thirds. Whole to them equally. *Output on call to brothers and sisters two-thirds equally one call to brothers and sisters two-thirds equally exclusion. *One-half to father, the other half equally amongst brothers and sisters <i>for capita</i> . Half to child, half to grandchild, who takes by reven-
Mother, and brothers and sisters	*One-third to mother; two-thirds to the Crown fulling kin. Equally. *Mother one-third; brother two-thirds. Whole to them equally. *Mother one-third; brothers and sisters two-thirds equally per capita. Whole to father. *One-half to father, the other half equally amongst brothers and sisters per capita. Half to child, half to grandchild, who takes by repre- sentation.
nephew, or nicce Mother and brother Mother, and brothers and sisters Father, and brothers and sisters Thild and grandchild by deceased child	*One-third to mother; two-thirds to the Crown fulling kin. Equally. *Mother one-third; brother two-thirds. Whole to then equally. *Mother one-third; brothers and sisters two-thirds and the second second second second second second with the second second second second second second Workshall to father, the other half equally amongst brothers and sisters <i>per capita</i> . *Inter-fourther to grandchild, who takes by reve- sentation.
nephew, or nicce	*One-third to mother; two-thirds to the Crown fulling kin. Equally, *Mother one-third; brother two-thirds. Whole to then equally, *Mother one-third; brothers and sisters two-thirds equally per capita. *One-half that have brothers and sisters per capita. Half to child, half to grandchild, who takes by rever- sentation. *Three-fourths to child, one-fourth to grandchin. All to next-of-kin in equal degree to intestate. Half to thother or sister per capita. half to chinere et all for brother or sister per capita. half to chinere et thalf to brother or sister per capita. half to chinere et thalf to brother or sister per capita. half to chinere et thalf to brother or sister per capita. half to chinere et thalf to brother or sister per capita.
nephew, or nicce	*One-third to mother; two-thirds to the Crown fulling kin. Equally. *Mother one-third; brother two-thirds. Whole to them equally. *Mother one-third; brothers and sisters two-thirds equally per capita. Whole to father. *One-half to father, the other half equally amongst brothers and sisters per capita. Half to child, half to grandchild, who takes by repre- sentation. *Three-fourths to child, one-fourth to grandchild. All to next-of-kin in equal degree to intestate. Half to brother or sister per capita, half to chinters et deceased brother or sister per capita, half to chinters et
nephew, or nicce	 *One-third to mother; two-thirds to the Crown fulling kin. Equally. *Mother one-third; brother two-thirds. Whole to then equally. *Mother one-third; brothers and sisters two-thirds equally are applied. Whole to father. *One-half to failers for capita. *Inf to child half to grandchild, who takes by revensitation. *Inter-fourths to child, one-fourth to grandchild. All to next-of-kin in equal degree to intestate. All to next-of-kin in equal degree to intestate. Half to chother or sister for capital to the other set deceased brother or sister for capital.
nephew, or nicce	 *One-third to mother; two-thirds to the Crown fulling kin. Equally. *Mother one-third; brother two-thirds. *Mother one-third; brother sand sisters two-thirds equally per capita, *Mone-half to father, the other half equally amongst brothers and sisters per capita. *Dae-half to father, the other half equally amongst brothers and sisters per capita. *Inter-fourths to child, one-fourth to grandchild, who takes by representation. *Inter-fourths to child, one-fourth to grandchild. All to child brother or sister per capita. We observe the capital degree to intestate. All co cauber of the capital half to childrer of deceased brother or sister per stirpes. Whole to brother.
nephew, or niece	*One-third to mother; two-thirds to the Crown fulling kin. Equally. Knoher one-third; brother two-thirds. Whole to them equally. Whole to them equally. Whole to father. Somehalf to father, the other half equally amongst brothers and sisters <i>for capita</i> . Healf to child, half to grandchild, who takes by representation. *Three-fourths to child, one-fourth to grandchin. All to healther or sister <i>for capita</i> . Half to brother or sister <i>for stirpes</i> . Whole brother or sister <i>for stirpes</i> . White brother. All to brother. Half to brother, half to wife.
nephew, or nicce	*One-third to mother; two-thirds to the Crown fulling kin. Equally. Knoher one-third; brother two-thirds. Whole to them equally. Whole to them equally. Whole to father. Somehalf to father, the other half equally amongst brothers and sisters <i>for capita</i> . Healf to child, half to grandchild, who takes by representation. *Three-fourths to child, one-fourth to grandchin. All to healther or sister <i>for capita</i> . Half to brother or sister <i>for stirpes</i> . Whole brother or sister <i>for stirpes</i> . White brother. All to brother. Half to brother, half to wife.
nephew, or niece	 *One-third to mother; two-thirds to the Crown fulling kin. Equally. *Mother one-third; brother two-thirds. Whole to them equally. *Mone one-third; brothers and sisters two-thirds of the second se
nephew, or nicce	*One-third to mother; two-thirds to the Crown fulling kin. Equally, *Mother one-third; brother two-thirds. Whole to them equally, *Mother one-third; brothers and sisters two-thirds equally <i>per capita</i> . Whole to father, *One-half to father, the other half equally amongst brothers and sisters <i>per capita</i> . Half to child, half to grandchild, who takes by rever- sentation. *Three-tourns to child, one-fourth to grandchild. Half to pextic-fun equal degree to intestate. Half to pextic-fun equal degree to intestate. Half to pextic-fun equal degree to intestate. All to brother or sister <i>per capita</i> , half to chiorer et deceased brother exister <i>per capita</i> . All to brother. All to daughter. Half to brother. Half to brother. Half to brother. Half to brother. Half to brother. Half to brother. Half to brother.
nephew, or nicce	 *One-third to mother; two-thirds to the Crown fulling kin. Equally. *Mother one-third; brother two-thirds. *Mother one-third; brothers and sisters two-thirds equally per capita. *Mocher of the failed in the there and the second per capital or the second per capital. *Mocher of the father, the other half equally amongst brothers and sisters per capita. *Mother one-third; half to grandchild, who takes by reversentation. *All to horder be thild, one-fourth to grandchild. *All to brother or sister per capita. *All to brother. *All to readfather. *All to mele. *All to mele.
nephew, or nicce Mother and brother Mother, and brothers and sisters Father, and brothers and sisters Father, and brothers and sisters Child and grandchild by deceased child If no child, children, or representatives of them ' ther or si ter, and children of a decea ed brother or sister's daughter Ther and grandfather Ther and grandfather Ther and wile Br ther and wile Tr udf th, no nearer relation Father's tather, and mother's mother randnother, uncle, or aut Uncle, and deceased uncle's child	 *One-third to mother; two-thirds to the Crown fulling kin. Equally. *Mother one-third; brother two-thirds. Whole to then equally. *Mother one-third; brothers and sisters two-thirds. *Wother one-third; brothers and sisters two-thirds. *Unethalf to failer, the other half equally amongst brothers and sisters <i>for capita</i>. *One-half to failer, the other half equally amongst brothers and sisters <i>for capita</i>. *Three-fourths to child, one-fourth to grandchild. All to next-of-kin in equal degree to intestate. Half to brother or sister <i>for sairpes</i>. Whole to brother. All to uncle.
nephew, or nicce	 *One-third to mother; two-thirds to the Crown fulling kin. Equally. *Mother one-third; brother two-thirds. *Mother one-third; brother and sisters two-thirds. *Mother one-third; brothers and sisters two-thirds equally per capita. *Mother one-third; brother and sisters two-thirds to the father. *Mother and siters per capita. *Half to child, half to grandchild, who takes by revresentation. *Il the next-fix in equal degree to intestate. All to brother, and to view of decay of the per set of the siter per set of the site of the
nephew, or nicce Mother and brother Mother, and brothers and sisters Father, and brothers and sisters Father, and brothers and sisters Thild and grandchild by deceased child If no child, children, or representatives of them isster si ter, and children of a decea ed brother or stater and grandfather. isster si ter, and children or sister's daughter Brother and two aunts Brother and wite Cr unff ich r, uo nearer relation Father's tather, aund nother's mother's randonother, uncle, or aunt Uncle, and deceased uncle's child Uncle, hy nother's side, and deceased uncle or aunt's child	 *One-third to mother; two-thirds to the Crown fulling kin. Equally. *Mother one-third; brother two-thirds. Whole to then equally. *Mother one-third; brothers and sisters two-thirds equally are capita. *One-half to fail, the other half equally amongst brothers and sisters <i>for capita</i>. *One-half to fail, the other half equally amongst brothers and sisters <i>for capita</i>. *Three-fourths to child, one-fourth to grandchild. All to next-of-kin in equal degree to intestate. Half to brother or sister <i>for sairpes</i>. Whole to brother. All to daughter. All to brother. All to brother. All to brother. All to brother. All to media an if patental. All to uncle. *Child of deceased patern 1 uncle or aunt takes
nephew, or nicce	 *One-third to mother; two-thirds to the Crown fulling kin. Equally. *Mother one-third; brother two-thirds. Whole to then equally. *Mother one-third; brothers and sisters two-thirds equally are aprice. *Dote the section of the section of
nephew, or nicce	*One-third to mother; two-thirds to the Crown fulling kin. Equally. *Mother one-third; brother two-thirds. Whole to them equally. *Mother one-third; brothers and sisters two-thirds equally one-third; brothers and sisters two-thirds whole to father. *One-half to father, the other half equally amongst brothers and sisters <i>fer capita</i> . Half to brother or sister <i>fer capita</i> . All to next-of-kin in equal degree to intestate. All to brother or sister <i>fer capita</i> . All to brother. All to brother. All to brother. All to brother. All to organization. All to grandfather. Equally to both. All to uncle. All to uncle. All to uncle. *Child of deceased patern there are taken *Child of deceased patern there. Equally to all. *Nephew and nicca. Equal by to all.
nephew, or nicce Mother and brother Mother, and brothers and sisters Father, and brothers and sisters Father, and brothers and sisters Child and grandchild by deceased child "ther or si ter, and children of a decea ed brother or sister" and children of a decea ed brother or sister" and children. "ther and grandfather." "ther and grandfather." "ther and wile Br ther and wile "crudf th, no nearer relation Father's tather, and nother's mother. "randhother, uncle. or aunt Uncle, hy nother's side, and deceased uncle or aunt's child. Two aunts, nephew, and nicce Uucle's or aunt's children, and brother's or sister's corsister's	*One-third to mother; two-thirds to the Crown fulling kin. Equally. *Mother one-third; brother two-thirds. Whole to then equally. *Mother one-third; brothers and sisters two-thirds equally <i>per</i> capita. Whole to there, the other half equally amongst *One-third to disiters <i>per capita</i> . Hilf to child, half to grandchild, who takes by reve- sentation. *Inter-fourths to child, one-fourth to grandchin. All to next-of-kin in equal degree to intestate. Half to brother or sister <i>per capita</i> . half to childrer est deceased brother or sister <i>per sisteps</i> . Whole to brother. All to daughter. All to brother. All to brother. All to grandchier. Equally to both. All to grandchier. Equally to both. All to match and if paternal. All to unce a unit if paternal. All to unce. Equally to all. *Nephew and nicce. Equally to ell.
nephew, or nicce	*One-third to mother; two-thirds to the Crown fulling kin. Equally. *Mother one-third; brother two-thirds. Whole to them equally. *Mone-to meethird; brothers and sisters two-thirds whole to father. *One-half to father, the other half equally amongst brothers and sisters <i>fer capita</i> . Half to brother or sister <i>fer capita</i> . All to next-of-kin in equal degree to intestate. Half to brother or sister <i>fer capita</i> . All to next-of-kin in equal degree to intestate. Half to brother, and it to wife. All to prother, half to wife. All to grandfather. Equally to both. All to uncle. *Child of deceased paternal. All to uncle. *Child of deceased paternal. All to uncle. *Child of deceased paternal. All to uncle. *Child of deceased paternal. *Nephew and nece. Equally to of late neu uncle. *Dephew and nece. Equally to of. *Brother's or sister's grandchilden.
nephew, or nicce	 *One-third to mother; two-thirds to the Crown fulling kin. Equally. *Mother one-third; brother two-thirds. Whole to then equally. *Mother one-third; brothers and sisters two-thirds. *Mother of failer, the other half equally amongst brothers and sisters two-thirds. *Mother of the the other half equally amongst brothers and sisters two capita. *Mother of the processing the second secon
nephew, or nicce	*One-third to mother; two-thirds to the Crown fulling kin. Equally. *Mother one-third; brother two-thirds. Whole to them equally. *Mone-to meethird; brothers and sisters two-thirds whole to father. *One-half to father, the other half equally amongst brothers and sisters <i>fer capita</i> . Half to brother or sister <i>fer capita</i> . All to next-of-kin in equal degree to intestate. Half to brother or sister <i>fer capita</i> . All to next-of-kin in equal degree to intestate. Half to brother, and it to wife. All to prother, half to wife. All to grandfather. Equally to both. All to uncle. *Child of deceased paternal. All to uncle. *Child of deceased paternal. All to uncle. *Child of deceased paternal. All to uncle. *Child of deceased paternal. *Nephew and nece. Equally to of late neu uncle. *Dephew and nece. Equally to of. *Brother's or sister's grandchilden.

NOTE, -/er capita, that is, taking individually and not by representation - Per stirper that is through accent sud not in their own rights **ADVERTISEMENTS**


Sold by J. CARMENT, 67 High Street, Daikeith.

THOMAS STEADMAN, BILL-POSTER,

52 HIIGH STREET, BALKERTH, Bills and Circulars Posted & Delivered in Town & Country. PRIVATE STATIONS IN DALKEITH & NEIGHBOURHOOD.

MISS COWAN,

Glass, China & Earthenware Merchant,

35 High Street, Dalkeith,

RETURNS thanks for the liberal patronage received since commencing Business, and begs to intimate that she has on hand a Well-Selected Stock of

GLASS, CHINA & EARTHENWARE,

 The Stock comprises—Breakfast, Dinner, Dessert and Tea Services, Toilet and

 Trinket Sets, Fire-Proof China Art Vases, &c.
 Parties supplied with

 Goods on Hire.
 Table Decorations and Tea Sets a Speciaity.

Inspection respectfully Invited.

THE "DALKEITH" FUNERAL UNDERTAKING

POSTING ESTABLISHMENT


FUNERALS conducted to suit all Classes in Town and Country.

COFFINS, HEARSES, MOURNING COACHES, And every Funeral Requiste supplied on the Shortest Notice at Moderate Terms.

CLOSE AND OPEN CARRIAGES FOR HIRE.

JAMES HAIG & SONS, CROFT STREET, DALKEITH.

ADVERTISEMENTS


FURNITURE and OTHER EFFECTS exposed for Public Sale, or Bought and Sold Privately to at **y** amount Orders for New & Second-Hand Furniture carefully attended to.

UNDERTAKING in all its Branches. Furniture Stores, North Wynd, Dalkeith,

BUCCLIEUCH TEMPERANCE HOTEL N. and J. BUCHAN, PROPRIETORS.

VIEWS OF DALKEITH & NEIGHBOURHOOD.

J. CARMENT,

67 High Street, Dalkeith,

WOULD respectfully invite attention to this Department of his business. By his special request a large number of NEW VIEWS have been taken recently by

Messrs VALENTINE & Sons, LTD., Dundee,

J.C. has also a large number of Views by Messrs W. WILSON & Co. LTD., Aberdeen, both Scraps and Mounted.

THE LIVE AND DEAD WEIGHT OF SHEEP.

In the following table we have a convenient means or ascertaining the dead weight of sheep. When using it, from the gross Live Weight or the Sheep deduct the estimated weight of the jecce and any extraneous matter adhering thereto, and seek in the table for the remainder only. When weighed without being jasted, deduct either from the Live or Dead Weight, if half fat, 7 per cent.; if moderately fat, 0 er cent.; if extra fat, 5 per cent.

	IVE	Dea	D WEIG	нт.	I IVE EIGHT	DEA	D WFIG	нт.	LIVE EIGHT	Dea	ad Weig	энт.
	I IVE WEIGHT	Ha'f Fat,	Mod. l'at.	Extra Fat.	WEIG	Half Fat.	Mod. Fat.	Extra Fat.	Live Weigh	Half Fat.	Mod. Fat.	Extra Fat.
	lbs,	lbs	lbs.	lbs.	lbs.	lbs.	lbs.	lbs.	Ibs.	lbs.	lbs.	lbs.
1	80	43	48	54	124	66	75	84	18	90	102	114
	82	44	50	55	125	55	76	85	170	91	103	115
	84	45	51	57	128	69	78	87	172	92	104	116
2	86	46	52	58	130	70	79	88	174	93	106	118
	88	47	53	59 65	132	71	8o	89	176	95	107	119
	90	48	54	65	134	72	81	91	178	96	108	121
	<u>ç</u> 2	49	56	62	136	73	82	92	180	97	109	122
	94	50	57	63	138	74	84	93	182	98	ITI	123
	96 98	51	58	65	140	75	85	95	184	99	112	125
	98	52	59	60	142	77	86	96	186	100	113	126
	100	54	60	68	141	77	87	97	188	101	114	127
	102	55	62	69	146	78	89	99	190	102	115	129
	104	50	63	70	148	79	90	100	192	103	117	130
	106	57	64	72	150	81	91	102	194	104	118	131
	108	58	65	73	152	82	92	103	196	105	119	133
	110	59	67	74	154	83	93	104	198	106	120	134
	112	60	68	76	156	84	95	106	200	108	122	136
	114	61	69	77	158	85	95	107	202	109	123	137
	116	62	70	78	Iño	86	97	108	204	110	124	138
	118	63	71	80	162	87	98	110	206	111	125	140
	120	64	73	81	164	88	100	III	208	112	126	141
	122	65	74	82	165	81	101	112	246	129	146	163

HOW TO FORETELL THE WEATHER.

The undernoted Table, the result of many years of observation, will be found to be wonderfully accurate, but it must not be forgotten that there are many influencing causes which will derange the ensuing weather and upset any predictions.

	New and Full Moo	n.			St	mme	r.			Winter.
3	it be a new or full m the moon entering i first or last quarter a or between 12 and 2	nto t no	the	Very	rainy				•	Snow and rain.
	2 and 4 afternoon		:	Chan	geable					Fair and mild.
8	4 - 6 evening			Fair						Fair.
2	6 — 8 evening	•		S Fair	if wind vind at	l at 1 S. or	v.w • S.V	; ra V.	iny,	Fair and frosty, if wind at N. or N.E. Rain or snow, if S. or S.W.
	8 - to evening			Ditte	, .					Ditto.
	10 - 12 night			1.ain						Fair and frosty.
	12 - 2 morning	•		Ditte	, .					Hard frost, unless wind S. or S.W.
	2 - 4 morning			Caul.	with j	reque	nt si	www	rs.	Snow and stormy.
	4 — 6 moranig	•	•	Ka n		•		•		Ditto.
	6 — 8 mornu g			11 inc	l and h	a.n		•		Stormy weather.
	8 - 10 morning			Chur	grub e		•			Cold rain, if wind be W.; snow, if E.
_	10 - 12 1000 .		4	Frey	went sh	unvers	· .	•		Cold, with high wind.


Measures of Length (Gunter's Chain) used in Land Surveying.

7'92, or nearly 8 inches				r link,
25 links, or 198 inches				pole.
4 poles	•	•		r ch (in,
10 chains, or 7,420 nche				t uno ig
8 furlongs, or 6,,300 in	ches		-	t unle.
A chain is equa to roc				
22 yards, or 66 feet. In	760	and	11 II	equa to
14 706 yards, and in Irela	ind i	Li s eq	ual	to 28 yds.
and the second s				

Land Equare (or Gunter's Chain) Measure.

62'720 square mches			Ŧ	ŧ	squ∋re	link.
2° 95 square links					square	
20 1/03 ,,	•				square	
62. ,,	•				square	
10,000		•	=	t	suure	chain.
2.5 quare chains	•				sy are	
to square chains			1	ε	square	acre e
640 square acres		•		٤	square	nnie _


SADDLER & HARNESS MAKER. 13 SOUTH STREET DALKEITH.

BRANCH AT

GOREBRIDGE.

Every Article in the Trade supplied of First-Class Quality.

Selection of Ladies' and Gent's Hand Bags, Travelling Bags, Portmanteaus, Pocket Books, Purses, Rug Straps, School Bags, Belts, and Footballs.

GOLF CLUBS-ALL KINDS.

Golf Balls by various makers. Golf Club Bags and other Golf requisites. Balls re-made and Clubs repaired on Short Notice.

Dalkeith Jobbing Smiths' Establishment.

RGBERT DICK

BEGS to intimate to the inhabitants of Dalkeith and district that he has commenced business as a Jobbing Blacksmith in those premises long and successfully occupied by the late Mr G. Leyden and latterly by Mr Rodger, at

28 BACK STREET.

R. D. trusts from his long experience and by careful and personal attention to the orders entrusted him, to receive a share of public patronage.

ESTIMATES FURNISHED.

28 BACK STREET, DALKEITH.

ARCH. CHISHOLM & SON, House \div Carpenters \div and \div Undertakers, Elmfield Place Newmills Rd., Dalkeith.

House and Office Jobbing done Promptly, Efficiently, and Economically, by Efficient Workmen. Estimates and Designs furnished on application.

> Funcrals carefully conducted on Moderate Terms. House—11 HIGH STRFET,

WILLIAM M'LEOD,

BREAD AND BISCUIT BAKER,

Bread of the Finest Quality. SPECIAL HUNGARIAN BREAD. SOIREES AND PARTIES PURVEYED FOR. Note the Address—

39 HIGH STREET, DALKEITH.

WILLIAM M'CARTER,

(Late of Alex. Neilands & Co.)

SLATER,

London Road, DALKEITH.

ROOFS REPAIRED AND UPHELD BY CONTRACT. ESTIMATES FURNISHED.

Orders Promptly Attended to in Town and Country CHARGES MODERATE.

ADVERTI-EMENTS


Watchmakers and Jewellers. 65 HIGH STREET, DALKEITH.

NAVE always on hand a large and carefully-selected Stock of WATCHES, CLOCKS, JEWELLERY, ELECTRO-PLATED GOODS, &c., of which they respectfully invite inspection.

ALL FINDS OF WATCHES. JEWELLERY, ETC. REPAIRED. COUNTRY ORDERS PUNCTUALLY ATTENDED TO.

THE "DALKEITH"

TOBACCO EMPORIUM. 62 HIGH STREET, DALKEITH.

Always on Hand a Good Selection of Briar and Meerschaum Pipes, &c. Tobacco and Cigars.

JAS. CRUICKSHANK, LEITH AND DALKEITH CARRIER,

Quarters, { LEITH-42 Bernard Street. DALKEITH-Marchbank.

DRAPERY & CHINA WAREHOUSE, 10, 12, and 14 HIGH STREET.

WILLIAM THOMSON HOLDS a large Stock of First-Class Goods, bought in the First Markets fcr cash, and sold at lowest Ready-Money Prices.

The Stock is always Fresh, Fashionable and Up-to-Date. We visit the London Markets twice in the Year—beginning of each Season and have always the Latest Fashions.

DEPARTMENTS.

Millinery, Mantle, Underclothing Dress Goods, Silks, Umbrellas, Furs,

Gloves, Ribbons, Lace, Trimmings, General Drapery, Household Drapery, Carpets, Gent.'s Underclothing, Shirts, Ties, Hats, and Caps,

Dressmaking under the management of a high-Class Dressmaker, with a large staff of experienced workers, gives the utmost satisfaction.

Wourning and Marriage Orders carefully executed.

CHINA DEPARTMENT.

A large and choice Stock of China Tea Sets. Dinner Sets, Table Glass, Fancy Flower Pots, Vases, Bedroom Ware, Kitchen Ware, and Dairy Requisites.

Inspection Invited Country Orders Punctually attended to

HIGH WATER AT LONDON BRIDGE AND OTHER PLACES-1898.

	Day of Month.	January. February.			Ma		Ap		M		June.	TIDE CONSTAN	NTS.	
	2N	Morn	Aft	Morn	Aft	Morn	Aft	Morn	Aft	Morn	Aft	Morn Aft	The approximate to	me (in
	1	h. m. 7 59	h. m. 8 28	h.m. 93	h. m. 947	h. m. 7 7	h. m. 7 36	h. m. 8 52	h. m. 9 42	h. m. 9 28	h.m. 10 5	h m. h. m. 10 39 11 - 9	Local Times of High at the following ports	Water may be
	2	8 58		10 32	$11 \ 14$	8 11	8 51	10 26		10 38		11 38 —	ascertained by addi subtracting the hour	ing or
	3	$10\ 11\ 11\ 23$	$\frac{10}{11} \frac{49}{56}$		0 54	$938 \\ 1112$		11 35 0 5	0 30	$ \begin{array}{c} 11 35 \\ 0 1 \end{array} $	0 23	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	minutes shown below	to the
	5	_	0 25	1 17	1 38		0 23	0 49	1 6	0 43	1 5	1 59 2 14	time of High Water at Bridge.	Lonaon
ł	6	$ \begin{array}{c} 0 51 \\ 1 35 \end{array} $	$113 \\ 154$	$ \begin{array}{c} 1 57 \\ 2 34 \end{array} $	$216 \\ 249$	0 49	$110 \\ 148$	$ \begin{array}{c} 1 26 \\ 2 3 \end{array} $	$144 \\ 220$	$ \begin{array}{c} 1 & 27 \\ 2 & 8 \end{array} $	1 47	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	Aberystwith add	
	7 8	2 14	2 3.	3 3	3 19	2 4	2 20	2 36	2 55	$2 \\ 2 \\ 53$	$\frac{2}{30}$ $\frac{3}{16}$	4 23 4 47	Bantry ,, Barnstaple ,,	1 430
ł	9	$ \begin{array}{c} 2 & 48 \\ 3 & 22 \end{array} $	3 3 3 3 9		$351 \\ 426$	2 36	2 52		3 34	3 39	4 3	5 14 5 39	Berwick	0 20
	10 11	3 57	4 14	4 7	4 26	$\begin{vmatrix} 3 & 8 \\ 3 & 41 \end{vmatrix}$	3 24 3 59	3 54 4 3 8	4 15 4 59	$429 \\ 519$	4 55 5 47	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	Bristol ,,	$515 \\ 458$
	12	4 31	4 48		5 34	4 16	4 35	5 22	5 49	616	6 4 6	7 54 8 22	Cardigan	5 3
	13 14	55 5 5 40	$522 \\ 61$	5 52 6 38	$\begin{array}{ c c c c c c c c c c c c c c c c c c c$	4 53 5 33	514 555	$\begin{array}{c} 6 \ 16 \\ 7 \ 21 \end{array}$	$647 \\ 81$	719 826	$751 \\ 95$	8 54 9 27 9 58 10 31	Dartmouth ,, Devonport ,	$\frac{4}{3}\frac{18}{45}$
	15	6 22	6 44		8 7	6 21	6 48	8 44	9 28	9 40	10 11	11 3 11 32	Dundee "	034
	16 17	$ \begin{array}{c} 7 & 6 \\ 8 & 1 \end{array} $	$\begin{array}{c} 7 & 32 \\ 8 & 34 \end{array}$		$936 \\ 1113$		759933	$10\ 10\ 11\ 24$	10 48 11 54	$10 44 \\ 11 44$	11 16	- 0 2 0 29 0 53	Falmouth "	2 59
	18	9 12	9 55	11 57	-	10 22	11 7	-	0 20	0 10	0 34	1 16 1 37	Leith ,	4 31 0 19
	19 20	10 38	$\begin{array}{cc} 11 & 20 \\ 0 & 2 \end{array}$	0 34	1 4 1 54	11 48 0 21	0 47	0 42 1 24	$1 \ 3 \ 1 \ 45$	$ \begin{array}{c} 0 54 \\ 1 37 \end{array} $	$\frac{1}{1}\frac{17}{57}$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	Newcastle ,,	1 34
	21	0 36	1 7	2 15	2 34	1 11	1 33	2 3	2 20	2 15	$\frac{1}{2}\frac{57}{32}$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	Penzance ,, Portland ,,	$ \begin{array}{c} 2 & 32 \\ 5 & 3 \end{array} $
	22	$\frac{1}{2}\frac{36}{26}$	$ \begin{array}{c} 2 & 3 \\ 2 & 49 \end{array} $		$313 \\ 349$	$153 \\ 229$	$213 \\ 248$	$237 \\ 310$	$255 \\ 327$	2 50	3 8	3 45 4 2	Queenstown "	3 2
	23 24	$\frac{2}{3}\frac{20}{12}$	3 35	4 8	4 24	2 29 3 4	2 48 3 20	$310 \\ 346$	3 27	$\begin{array}{c} 3 & 24 \\ 4 & 0 \end{array}$	$\frac{3}{4}\frac{43}{18}$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	Scarborough ,, Sunderland ,,	$213 \\ 124$
	25	3 54	4 16		4 57	3 37	3 55	4 18	4 34	4 34	453	5 30 5 50	Swansea ,	4 2
	26 27	4 35	4 56 5 30		5 27 6 3	4 11 4 42	4 27 4 58	4 53 5 28	5 10 5 49	$510 \\ 551$	$5\ 30\ 6\ 15$	$\begin{array}{cccc} 6 \ 10 & 6 \ 31 \\ 6 \ 54 & 7 \ 19 \end{array}$	Torbay Waterford	$\begin{array}{ccc} 4 & 2 \\ 4 & 8 \end{array}$
	28	5 47	6 5	6 22	6 43	5 13	5 31	6 12	6 37	6 38	74	7 46 8 13	Whitby "	1 47
	29 30	$\begin{array}{c} 6 & 25 \\ 7 & 6 \end{array}$	6 44 7 29		1.1	5 51 6 34	$\begin{array}{c} 6 \ 11 \\ 7 \ 2 \end{array}$	74	736 848	$ \begin{array}{c} 7 31 \\ 8 31 \end{array} $	$\frac{8}{9}$ $\frac{1}{5}$	$8\ 43\ 9\ 16\ 9\ 51\ 10\ 26$	Aberdeen sul	b. 0 58
	31	7 55	8 26			7 35			-	9 37			Banff ,	1 30
	th.	Ju	ly.	Aug	ust.	Septe	ember.	Octo	ber.	Nove	mber.	December.	Belfast ,	3 15
	Day of Month	Morn	Aft	Morn	Aft	Morn	Aft	Morn	Aft	Morn	Aft	Morn Aft	Carnarvon ,,	4 31
		b. m.	h. m.	h. m.	b. m.	h. m.	h. m.	h. m.	h. m.	h. m.	h. 1n.	h. m h. m.	Douglas ,	$\frac{3}{2}\frac{43}{46}$
	I		11 37	0 35	1 4	2 6	226	2 22	2 40	3 11	3 29	3 31 3 49	Dover ,	2 46
	2 3	0 41	0 10	$\frac{1}{2}\frac{33}{23}$	$\frac{1}{2} \frac{59}{47}$	$246 \\ 327$	3 6 3 45	$259 \\ 335$	$\frac{3}{3}\frac{18}{53}$	$347 \\ 420$		$\begin{array}{cccccccccccccccccccccccccccccccccccc$	Folkestone	$246 \\ 251$
	4	1 38	2 5	3 8	3 32	4 4	4 23	4 1 2	4 27	4 57	$5\ 15$	5 17 5 36	Gravesend ,	0 53
	5 6	$231 \\ 323$	$258 \\ 347$	$352 \\ 434$	$\frac{4}{4}\frac{14}{53}$	4 41 5 15	4 58 5 32	445 519	$52 \\ 540$	$537 \\ 624$	$\frac{5}{6}\frac{59}{52}$	$558 620 \\ 643 79$	Greenock	$150 \\ 347$
	7 8	4 11	4 37	5 12	5 31	5 52	6 13	6 2	6 26	7 22	7 55	7 34 8 3	Kingstown ,	2 47
	8	$5 \ 0 \\ 5 \ 45$	$523 \\ 66$	$551 \\ 631$	$\begin{array}{c} 6 \ 12 \\ 6 \ 52 \end{array}$	6 36 7 30	7 0 8 4	$\begin{array}{r} 6 54 \\ 8 4 \end{array}$	7 26 8 46	8 30 9 46	$\begin{array}{c}9 & 9\\10 & 20\end{array}$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	Liverpool ,	$235 \\ 213$
	10	6 28	651	7 16	7 42	8 46	9 34	9 33	10 15			10 45 11 16	Margate ,	$ \begin{array}{c} 2 \ 13 \\ 1 \ 24 \end{array} $
	II I2	$ \begin{array}{r} 7 14 \\ 8 4 \end{array} $	7 38	8 13 9 30	$\frac{8}{10} \frac{49}{15}$	$10 \ 20 \ 11 \ 37$	11 1	10 51 11 49	11 21	$ \begin{array}{c} 11 \\ 45 \\ 0 \\ 7 \end{array} $	0 28	11 46	Portsmouth ,,	2 17
1	13	9 4	9 40	10 57	11 36	0 8	0 31	0 13	0 33	0 7 0 48	110^{28}	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	Ramsgate "	$\frac{214}{328}$
	14	$10\ 18\ 11\ 31$	10 56	0 39	$ \begin{array}{c} 0 \ 11 \\ 1 \ 2 \end{array} $	$ \begin{array}{c} 0 52 \\ 1 29 \end{array} $	1 10	$ \begin{array}{c} 0 51 \\ 1 26 \end{array} $	1 9	1 30	1 50	1 55 2 17	Spithead "	238
	15 16	0 4	0 34	1 21	141	$\begin{array}{ccc} 1 & 29 \\ 2 & 2 \end{array}$	$ \begin{array}{c} 1 & 46 \\ 2 & 16 \end{array} $	$ \begin{array}{c} 1 & 26 \\ 2 & 1 \end{array} $	$\frac{1}{2}\frac{45}{18}$	$211 \\ 254$	$2 32 \\ 3 17$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	Yarmouth ,,	4 43
	17	$\begin{array}{c} 0 \ 57 \\ 1 \ 41 \end{array}$	$\frac{1}{2}$ $\frac{19}{2}$		$\frac{2}{2}\frac{15}{46}$	2 31	2 48	2 34	2 53	3 40	4 4	4 23 4 47	Should the "tide in to be subtracted be	areater
	10 10	$\frac{1}{2}\frac{41}{19}$	2 36		$246 \\ 317$	$ 3 2 \\ 3 37 $	3 20 3 54	$\frac{3}{3}\frac{12}{50}$	$3 31 \\ 4 13$	427 517	$\frac{453}{544}$	512 537 63 628	than the quantity from it has to be taken, add 1	ı which 2 hours
	20	2 54	$3\ 11$	3 32	3 49	4 12	4 31	4 34	457	6.12	6 44	6 53 7 20	to the London Bridge the resulting difference	time:
	21 22	$\frac{3}{3}\frac{26}{58}$	$\frac{3}{4}\frac{42}{16}$		$\frac{4}{4}\frac{22}{54}$	$\frac{4}{5}\frac{49}{29}$	59 554	$520 \\ 616$	$546 \\ 648$	714 823	$748 \\ 90$	7 47 8 17 8 48 9 23	the preceding day's aft tide, when the London	ternoon
	23	4 33	4 50	5 12	5 30	6 22	6 52	7 24	8 5		10 12	9 58 10 34	ing tide was used.	
	24	$5 \ 6 \ 5 \ 41$	$523 \\ 60$	$550 \\ 637$	$\begin{array}{c} 6 \ 12 \\ 7 \ 6 \end{array}$	$725 \\ 854$			9 33 10 48		11 15	11 7 11 40	It may happen that t "High Water at	London
	25 25	6 20	6.42	7 37	8 13	8 54 10 30	9 44 11 10		$10 48 \\ 11 50$	$\begin{smallmatrix}11&44\\&0&11\end{smallmatrix}$	0 35	$\begin{array}{c c} - & 0 & 10 \\ 0 & 37 & 1 & 2 \end{array}$	Bridge," plus" tide int will exceed 12 hours :	in that
	27 23	77	7 33 8 35		945	11 45			0 15	0.57	1 21	$1\ 25\ 1\ 47$	case this excess will re the time of high wate	present
	29	9 13	9 57	11 57	11 17	$ \begin{array}{c} 0 \ 15 \\ 1 \ 2 \end{array} $	$ \begin{array}{c} 0 & 39 \\ 1 & 25 \end{array} $	$ \begin{array}{c} 0 38 \\ 1 21 \end{array} $	$ \begin{array}{c} 0 59 \\ 1 40 \end{array} $	$\frac{1}{2}\frac{41}{19}$	$ \begin{array}{c} 2 & 0 \\ 2 & 36 \end{array} $	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	the noon or midnight in 1, according as the	follow-
	30	10.40	$ \begin{array}{c} 11 & 23 \\ 6 & 1 \end{array} $		054	1.45	2 5	$2 \ 0$	2 15	2.55	3 12	3 18 3 35	Water at London was	
۲	31		0 1	1 20	144			2 35	2 52			3 52 4 8	morning or evening.	

h ... add 5 39 1 49 ... ,, 4 30 ... ,, 0 20 ,, 5 15 ••• ,, 4 58 ... ,, 5 3 ••• ,, 4.18.... ,, 3 45 ••• ,, 0 34 ... ,, 2 59 ••• ,, 4 31 ... ,, 0 19 ••• ,, 1 34 ... ,, 2 32 ,, 3 ... ,, 3 2 ,, h 213 ... ,, 1 24 ... ,, 4 2 •••• ,,, 2 4 ... ,,, 4 8 ••• 33 1 47 ... ,, ... sub. 0 58 1 30 ... ,, 3 15 ••• ,, 2 43 ... ,, 4 31 ,, 3 43 ... ,, 2 46 ••• ,, 2 46 ... ,, 2 46 ••• ,, 2 51 ... ,, 0 53 ••• ,, 1 50 ,, 3 47 ... ,, 2 47 ••• ,, 2 35 ----,, 2 13 •••• ,, 1 24 ••• ,, $2\,17$ ••• ,, 2 14 ... ,, on... 3 28 ,, 2 38 ••• ,, 4 4 3 ••• ,,

Ī				LI	VE :	sто	ск	PRO	DUC	ΞТ	ABL	Е.			
	JAN.	Mare.	Cow.	Ewe.	Sow.	Feb.	Mare.	Cow.	Ewe.	Sow.	Mar.	Mare.	Соги.	Ewe.	Sow.
	1 2 3 4 5 6 7 8 9 0 1 11 12 3 14 15 0 1 1 12 13 14 15 0 2 1 12 22 23 24 25 20 0 2 7 28 29 0 3 0	Dec 1 3 3 4 5 6 7 8 9 9 10 7 8 9 10 7 8 9 10 11 12 13 14 15 16 17 8 19 20 21 22 23 24 25 6 27 23 23 23 31	Oct.10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 23 24 25 20 23 24 25 20 23 24 25 20 30 31 Nov.11 2 2 3 3 4 5 6 6 7 8 9 9	Ny.29 30 31 2 2 3 3 4 5 5 6 7 8 9 9 10 11 12 13 14 15 16 17 18 19 20 22 3 24 22 22 26	Ap. 21 22 23 24 25 20 27 28 29 30 29 30 4 5 6 6 7 8 9 10 11 12 13 14 15 10 17 8 19 20 21	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 7 18 19 20 21 12 23 24 25 25 27 8 29	Jan, 1 3 3 4 5 6 7 8 9 10 7 8 9 10 11 12 13 13 14 15 16 17 7 8 9 9 10 11 12 13 13 14 15 20 21 22 3 24 25 26 27 28	No. to 11 12 13 14 15 16 17 19 20 21 22 23 24 25 22 24 25 20 Dec. 1 2 23 30 4 5 6 7	Jun.29 July 1 2 3 4 5 6 7 8 9 10 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 20	My.22 23 24 25 26 27 28 29 30 31 2 3 3 4 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	1 2 3 4 5 6 7 8 9 10 111 12 13 14 15 16 7 18 19 20 21 12 22 3 24 4 25 6 27 7 8 29 30 31	Jan.29 30 31 Feb. 1 2 3 4 5 6 7 7 8 9 9 10 11 12 13 14 15 16 17 18 19 20 22 23 24 22 22 22 22 22 22	Dec. 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 23 24 25 26 27 28 29 30 31 1 1 22 23 24 5 26 27 7 7	Jul. 27 28 30 31 2 33 4 5 6 7 7 8 9 9 10 11 12 13 14 15 16 17 18 19 20 21 22 3 24 22 3 24 22 32 4 5 5 6 7 8 9 9 10 10 20 31 20 30 30 30 30 30 30 30 30 30 30 30 30 30	Jun, 19 20 21 22 23 24 25 26 27 28 29 30 29 30 20 27 28 29 30 30 4 5 6 6 7 8 9 10 11 12 13 14 15 16 11 17 18 15 19 10 20 21 22 23 24 24 25 26 27 28 29 20 20 20 20 20 20 20 20 20 20 20 20 20
	Apr.	Mare.	Cow.	Ewe.	Sow.	MAY.	Mare.	Cow.	Ewe.	Sow.	JUNE	Mare.	Cow.	Ewe.	Sow.
	1 2 3 4 5 6 6 7 8 9 10 11 12 13 11 15 11 15 11 15 11 15 11 15 11 15 12 2 2 3 2 4 2 2 5 2 6 2 7 7 2 8 9 3 0 7 7	Mar. 1 2 3 4 5 5 6 7 7 8 9 10 11 2 13 14 15 16 17 7 18 9 20 21 22 23 4 25 26 27 28 9 20 27 28 9 30	Jan. 8 9 10 11 12 13 14 15 16 17 17 18 19 20 21 22 23 24 25 20 27 28 20 27 28 29 30 31 Feb, t 2 3 4 5 5 6	28 29 30 Sept.1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	Jul. 20 21 22 23 24 25 26 27 26 27 28 29 30 31 1 4 4 5 6 6 7 7 8 9 9 10 11 12 13 14 15 16 7 18	1 2 3 4 5 6 7 7 8 9 9 10 7 8 9 9 10 11 12 13 14 15 16 17 7 18 19 20 22 23 3 24 22 5 26 26 26 27 28 29 30 31 31	$\begin{array}{c} \mathrm{Ma.31}\\ \mathrm{Apr,1}\\ 2\\ 3\\ 4\\ 5\\ 6\\ 7\\ 8\\ 9\\ 9\\ 10\\ 11\\ 12\\ 13\\ 14\\ 15\\ 16\\ 17\\ 18\\ 19\\ 20\\ 21\\ 22\\ 23\\ 24\\ 25\\ 27\\ 8\\ 26\\ 27\\ 28\\ 30\\ 30\\ \end{array}$	Feb. 7 8 9 10 11 12 13 14 15 16 17 20 27 22 24 22 24 22 23 24 25 56 7 8 9 9	Sep.26 27 28 30 0Ct. I 2 3 3 4 4 5 6 7 7 8 9 10 11 12 13 14 15 16 17 18 9 20 21 22 23 4 25 26	Au. 19 20 21 22 23 24 25 26 27 27 28 29 30 31 31 2 3 4 5 5 6 7 7 8 8 9 10 11 12 13 14 15 16 17 18	I 2 3 4 5 5 6 7 7 8 9 9 11 12 2 3 4 4 15 5 16 17 17 18 18 19 20 0 22 23 22 27 27 28 25 20 27 27 28 23 30	May 1 2 3 4 4 5 6 7 8 9 10 11 12 13 14 15 16 17 17 18 9 20 21 22 23 24 22 5 20 20 23 24 23 24 25 20 20 20 20 20 20 20 20 20 20 20 20 20	Ma. 100 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 27 22 23 24 25 27 29 30 31 1 2 29 30 31 1 2 29 30 31 4 5 6 7 7 8	Oct.27 29 30 30 31 4 5 5 6 7 8 9 10 11 12 13 14 15 16 7 7 8 9 10 11 12 13 4 15 16 7 23 24 22 23 24 22 5	Sep.19 20 21 22 23 24 25 26 27 28 29 30 Oct. 1 2 2 3 4 4 5 6 7 8 9 0 0 11 11 12 13 14 15 16 7 7 18

ADVERTISEMENTS

THE "DALKEITH"

CROSS 🛠 KEYS

HOTEL,

(FAMILY & COMMERCIAL)

Refurnished and Restocked with specially selected Wines and Spirits.

DINNERS, TEAS and SUPPERS supplied on the Shortest Notice.

JOHN BRODIE, Purveyor, Edinburgh & Dalkeith.

Wedding and Excursion Parties Contracted for Room for Dining 150 People. Everything at Popular Prices.

'BUS SERVICE BETWEEN DALKEITH & ROSEWELL.

A 'Bus is run between Cross Keys, Dalkeith and Rosewell, as under:---

Leave Cross Keys, Dalkeith: 9, 10, 11, 12, 2, 3, 5 and 6. Leave Rosewell: 10, 11, 12, 1, 3, 4, 6, and 7.

Fares—Dalkeith to Eskbank or Bonnyrigg, 2d; Bonnyrigg to Rosewell, 2d; Dalkeith to Rosewell, 4d.

Posting in all its Branches. John Brodie, Proprietor.

Also at 52 LOTHIAN ST., EDINBURGH. Dinner-Three Courses-One Shilling.

TO TELL THE WEIGHT OF CATTLE.

By means of the following table we may with considerable accuracy estimate the weight of cattle without the trouble of putting them upon the steelyard. It is to be observed, however, that in very fat cattle the four quarters will be about one-twentieth more, while in those in a very lean state they will be one-twent it hess than the weights shown.

Gi	rth.	Length.	Weight.	Girth.	Length.	Weight.	Girth.	Length.	Weight.	Girth.	Length.	Weight.
Ft 4	. in. 3 6	ft. in. 3 0 3 3 3 6 3 9 4 0 3 0 3 3 3 6 3 9 4 0	12 12 13 13 15 0 16 1 17 2 14 6 15 9 16 12 18 1 19 4	ft. in. 5 3 5 6	ft. in. 5 0 3 6 3 9 4 0 4 3 4 0 4 3 4 0 4 9 5 0 5 3 5 0	st. lbs. 32 11 25 2 27 0 28 11 30 8 3 ² 5 34 2 36 0 37 11 29 7 31 6	ft. in. 6 6	4 6 4 9 5 3 5 5 5 9 6 3 4 6	st. 2bs. 45 3 47 10 50 4 52 11 55 4 57 11 60 4 63 0 48 11 51 7	ft. in. 7 6 7 9		st. 2bs. 73 4 73 9 77 0 80 5 83 9 87 0 90 5 71 7 75 1 78 9 82 3
4	9	4 3 3 6 9 0 3 0 9 3 6 9	20 6 17 6 18 11 20 2 21 6 22 11 24 2 25 7 19 5 20 12 22 7	б о	4 4 4 9 0 3 6 3 6 9 5 5 5 4 4 9	31 6 32 6 33 5 37 5 39 5 41 4 36 6 38 8 40 10 42 12	: 0	90 96 90 990 90 90 90 90 90 90 90 90 90 90 90	54 3 56 13 59 9 62 6 65 1 57 6 58 4 61 3 64 2 64 2 67 1	80	5550 0	22 85 92 95 92 13 95 96 97 80 00 0 80 11 80 0 11 80 0 13 160 0 0 13 160 0 0 0 0 0 0 0 0 0 0 0 0 0
5	3	5 4 4 4 5 3 3 3 4 4 4 4	23 12 25 5 26 13 28 6 30 0 21 4 22 13 24 8 26 3 27 12 29 7 31 2	63	0 30 906 90 36 90 3 5 5 5 56 4 4 5 5 5 5 6 6	45 0 47 2 49 4 51 8 41 11 44 2 46 7 48 11 51 2 53 6 55 11 58 2	7 3	00000000000000000000000000000000000000	69 13 72 12 75 11 59 6 62 8 63 11 71 13 75 1 78 3 81 4 66 13	83	755603690 76903690	99 0 102 12 106 9 89 1 93 2 97 3 101 3 105 4 109 5 113 6 117 6

HAY AND STRAW ...

Truss of Straw, 36 lb. Truss of Old Hay, 56 lb. Truss of New Hay (to September 1st). 60 lb. Load, 36 Trusses = Straw, 11 cwt. 2 qts. 8 lb.; Old Hay, 18 cwt.; New Hay, 19 cwt. 1 qt. 4 lb.

.

SEEDS NEEDED TO SOW AN IMPERIAL AC E

OFFDO	NCLULI	0 10	0011	MIL	11111 111	01L MUL
Barley						21 to 23 bus.
Beans,						2 to 21 bus.
Cabbage,			, to tr	ansp	plant	4 (bs
Carrot in	drills			•		8 to 10 lis.
Clover		•				14 to 17 lbs.
Kohl Rat						I b.
Ditto, dri				•		4 lbs
Ditto, for				•		1 = bus.
Lucerne,	broadc	ast				20 ths.
Mustard,	white		•		•	I pk
Mangold		el				5 lbs.
Oats .				•		3 to 4 bus.
Parsnip						IO lbs.
Rape or (•		•		1 pk.
Rye .		•	•			2 ¹ / ₂ to 3 bus.
Rye Gras		•				21 10 3 bus.
Sainfoin,				•		5, 6.15.
Tares, Wi						2, 000.
Ditto, Spi	ing	•		•		2 to 2. bu
Turnip Wheat						, .08.
Wheat	۶.					22 to 23 bus.

WOOL

	Pounds			1 Clove
2	Cloves	•	 77	1 Stone
2	Stones		•	1 Tod
61	Tods .		•	1 Wey.
12	Sacks.			1 Last.
		The		eighs 240 lb

SEEDS HEED D. LO. SOW CAPPEN PLOTS.

11.3 .			0.01	
us.	Aspar gus bed o' 15 square yare	15 .	3 pt.	
lbs	Bean-, b-oad, per row of 80 tams		. 1ª qt.	
lis.	Buet, row of 50 inet.		· 11 03.	
lbs.	Broccoli, per a canare warman .		• • • • •	
Ь.	Bruss-ls -prome nor a square ya	ords.	• 2 ,,	
lbs	Cobbage for a square yards		· 1 .,	
zer.	Carrots, " ar an ano reet		. 15 .,	
ilis.	+ auliflom square yards .		• 1 .,	
pk	Celery. ~ musure yilds		• 1,,	
lbs.	Kidner months, row 80 eet.		. 1 pt.	
us.	Lettu manuare vards		1 02.	
lbs.	Onion - mayuare yards		• I ,,	
pk.	Parsham row 80 feet		. 1	
us.	Pare		. 1 ,.	
15.	rea now of 60 feet		. 1 pt.	
·15.	may shall be rever to the set		. 1 pk.	
16	mandishes, 4 square yards		. 1 08.	
v	myoy, 4 square yards		. 1	
os.	Spinach, drill of 120 feet			
us,			. 1	
	· · · · · · · · · · · · · · · · · · ·			

2

<u>CHARLES K. BROWN & SONS,</u>

Family Grocers, Tea Dealers, Wine and Spirit Merchants,

1 ESKDAILL ST., DALKEITH,

and

17 HIGH STREET, LOANHEAD (Established 1817)

They, having registered the names of "GLENESK" and "GLENKEVOCK" as applying to their TEAS and WHISKIES, would call the attention of the Public to the Large Stock of these Goods, which are justly famed for their Quality and – Cheapness. Having made these Branches of the Trade, along with WINES, * their special study, they are able to offer the Public the Genuine Article at the Lowest Possible Price.

ALL KINDS OF GROCERY GOODS AT LOWEST PRICES.

SOLE AGENTS for KINLOCH'S CATALAN WINES. AGENTS FOR RAGGETT'S NOURISHING STOUTS AND GOLDEN HOP ALES. SOLE AGENTS for Equitable Fire and Accident Insurance. SHIPPING AGENTS—Passengers Booked to all parts at Lowest Rates.

1 Eskdaill Street, Dalkeith: 17 High Street, Loanhed

Dalkeith Boot Repairing Shop.

JOHN M'IVOR,

BOOTMAKER,

Edinburgh Road.

CHARLES MORRISON,

China and Glass Merchant,

64 High Street, Dalkeith.

SCOTTISH PROVIDENT INSTITUTION.

Head Office-6 ST. ANDREW SQUARE, EDINBURGH.

Mutual Assurance. Moderate Premiums.

THE PREMIUMS are so moderate that an Assurance o \pounds_{1200} or \pounds_{1250} may generally be secured from the first for the same yearly payment which usually would be charged (widprofits) for \pounds_{1000} only—equivalent to an immediate and certain P' tus of 20 to 25 per cent.

THE WHOLE SURPLUS goes to the Policyholders on a stem at once safe and equitable—no share being given to those by whose early death there is a *loss* to the Common Fund.

EXAMPLES OF PREMIUMS FOR £100 AT DEATH (WITH PROFITS.)

AGE.	25		30a		1	35			40		45		50			55					
During Life. 25 Payments. 15 Payments.	2	18 10 8	025	£2 2 3	1 13 12	6 0 1	£2 2 3	6 17 18	10 9 0	£2. 3 4	14 4 5	9 6 8		5 14 16	9 0 2	$\begin{array}{c} \pounds 4 \\ 4 \\ 5 \end{array}$	1 8 11	7 7 8		1 6 9	11 11 11

c A parson of 30 may secure £1000 at death by a yearly payment, during life, of £20 15s., with most Offices secure (with profits) £800 only. Or he may secure £1000 by 25 pa not 0.55, being thus free of payments before age 55.

RPLUS at last Investigation, (1894) amounted to £1,423,000.

More than one half of the members who died during the last Septennial period were entitled to Bonuses which, notwithstanding that the Premiums do not as a rule exceed the non-profit rates of other Offices were on the average equal to an Addition of about 50 per cent. to the policies which participated.

ACCUMULATED FUNDS, £10,500,000.

Reports, with full information, may be had on application to the

AGENT AT DALKEITH-

ABRAM DOUGLAS, Corn Merchant, Dalkeith Mills.


THE LANCASHIRE INSURANCE COMPANY (FIRE AND LIFE)

HEAD OFFICE_ The Lancashire Insurance Buildings, Manchester.

CAPITAL - THREE MILLIONS.

OFFICES IN COTLAND-

133 WEST GEORGE STREET, GLASGOW, 12 YORK BUILDINGS, QUEEN STREET, EDINBURGH. OUEENSGATE, INVERNESS.

SCOTTISH BOARD.

Chairman-Sir DONALD MATHESON; K.C.B.

LUGAUMANA-NF DUNALD MATHESON, K.C.B. W. H. KIDSTON, Esq., Glasgow. Sir C, DATEXYMPLE, of Newhailes, Bt, M.P. ANDREW MACKENZIE, Esq. of Dalmore JOHN CHARLES DUNLOP, Esq.J.P. Edin WALTER DUNCAN, Esq., Glasgow. ALEX. FRASER, Esq., Inverness. JAMES KEYDEN, E-q., Glasgow. Sir JAMES A. RUSSELL, LL.D., Inverness. JAMES KEYDEN, E-q., Glasgow. Sir JAMES A. RUSSELL, LL.D., Edinburgh Sart, of Ballindalloch (London Board.)

DEPARTMENT. LIFE

Indisputable World-wide Policies. No Restrictions.

INTERIM BONUSES. MODERATE RATES.

Two Independent Valuations of Life Liabilities. Payment of Claims on proof of Death and Title. Quotations of Life Rates to meet Special Immediate provision for payment of Death Duties. Contingencies.

DEPARTMENT. FIRE

Insurances are granted at Home and Abroad at equitable rates. Losses promptly and liberally settled. Surveys made Free of Charge.

EMPLOYERS' LIABILITY DEPARTMENT.

Insurances effected against Employers' Liability under THE WORKMEN'S COMPENSATION ACT, 1897. THE EMPLOYERS' LIABILITY ACT. AND AT COMMON LAW. Every Risk is specially rated on its merits.

Prospectuses and every information may be had at the East of Scotland Branch Office:

12 York Buildings, Queen Street, Edinburgh. G. SMEATON GOOLD, Resident Secretary.

AGENTS AT DALKEITH. Mr JOHN CARMENT, Bookseller. | Mr E. DAWSON, Croft Street. Mr JOHN CRAIG, Clydesdale Bank. Applications for Agencies and for Quotations of Rates invited.