


FORFAR PUBLIC LIBRARY

LOCAL COLLECTION

No.

Presented by

C. 19-1-72

ANGUS - CULTURAL SERVICES


3 8046 00947 088 0

1898

21 DAYS ALLOWED FOR
READING THIS BOOK.

Overdue Books Charged at
1p per Day.

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

THE
FORFAR DIRECTORY

AND YEAR BOOK

FOR

1898


1898

CONTAINING

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

ETC. ETC. ETC.

ALSO,

COUNTY INFORMATION, AND LIST OF FARMERS AND OTHERS
IN THE ADJOINING PARISHES.

PROPERTY
of
FORFAR PUBLIC
LIBRARY

PRICE ONE PENNY.

FORFAR:

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

1897.

CONTENTS.

| | Page | | Page |
|--------------------------------------|-------|-----------------------------------------|-------|
| Angling Club | 65 | Horticultural Improvement Society | 64 |
| Bank Offices | 60 | Horticultural Society | 64 |
| Bible Society | 62 | Householders, Female | 37-50 |
| Blind, Mission to the | 62 | Householders, Male | 5-37 |
| Bowling Clubs | 65 | Infirmary | 59 |
| Building Societies | 67 | Joiners' Association | 67 |
| Burgh Commissioners | 58 | Justices of the Peace (Forfar) | 58 |
| Burgh Funds | 57 | Library, Public | 59 |
| Charity Mortifications | 58 | Liberal and Radical Association | 62 |
| Children's Church | 63 | Literary Institute | 62 |
| Christian Association, Young Women's | 61 | Magistrates and Town Council | 57 |
| Churches | 60 | Masonic Lodges... .. | 65 |
| Church Services, &c. | 62-63 | Musical Societies | 61 |
| Coal Societies | 64-65 | Nursing Association | 63 |
| Conservative Association | 61 | Oddfellows' Lodge | 65 |
| County Information | 68 | Parish Council | 59 |
| Courts :— | | Plate Glass Association | 64 |
| Burgh... .. | 58 | Post Office | 56 |
| Licensing, Burgh | 58 | Poultry Association | 64 |
| Police... .. | 58 | Prevention of Cruelty to Animals, | |
| Sheriff | 68 | Society for | 67 |
| Valuation Appeal | 58 | Quoiting Club | 67 |
| Cricket Clubs | 66 | Reading Rooms... .. | 61 |
| Curling Association, Angus | 66 | Registrar's Office | 59 |
| Curling Club | 66 | Removal Terms... .. | 76 |
| Cycling Club | 66 | Salvation Army | 63 |
| Draughts Club | 67 | Saving Associations | 64 |
| Edinburgh Angus Club | 63 | Savings Bank | 60 |
| Educational Institutions | 60 | School Boards—Burgh | 59 |
| Educational Trust | 60 | Landward | 59 |
| Factory Workers' Union | 67 | Scottish Girls' Friendly Society | 63 |
| Farmers in District | 51-55 | Session Clerks | 61 |
| Fiars Prices | 76 | Shepherds, Loyal Ancient | 65 |
| Field Club | 62 | Strathmore Celtic Society | 67 |
| Flower Mission | 61 | Templar Lodges | 63 |
| Football Clubs | 66 | Tract Society | 61 |
| Foresters, Ancient Order of | 65 | Trades and Professions | 69-76 |
| Gas Corporation | 58 | Typographical Society | 67 |
| Golf Clubs | 66 | Volunteers | 61 |
| Gymnastic Society | 66 | Yearly Societies | 65 |
| Halls | 61 | Working Men's Unionist Club | 67 |
| Holidays | 67 | | |

INDEX TO ADVERTISEMENTS.

| | Page | | Page |
|-------------------------------------------|------|--------------------------------------------------------|--------------------|
| Abel, John R., & Co., Chemists .. | 134 | M'Laren, James, Baker, etc. .. | 118 |
| Alexander, Mrs P., Grocer .. | 137 | M'Laren, William, Painter .. | 116 |
| Anderson, Thomas, Coachbuilder .. | 131 | M'Nab, William D., Clothier, etc. .. | 127 |
| Andrew, William, Tobacconist, etc. .. | 145 | Marshall, R. S., Draper .. | 146 |
| Arnot, C., & Son, Nurserymen, etc. .. | 125 | Masterton, David, Plasterer .. | 114 |
| Arnot, James M., Ironmonger .. | 134 | Mitchell, C., & Co., Photographers .. | 128 |
| Aschberg, G., Clothier, etc. .. | 140 | Moffat, William, & Co., Slaters .. | 112 |
| Balfour, William, Leather Merchant .. | 146 | Muir, T., Son, & Patton, Coal Merchants .. | 109 |
| Barclay, Thomas, Painter .. | 118 | Neill, James, Music Teacher .. | 130 |
| Bell, Mrs, Draper, etc. .. | 110 | Patterson, William, Venetian Blind Maker .. | 151 |
| Bruce & Robbie, Seedsmen, etc. .. | 126 | Patullo & Killacky, Cycle Makers .. | 129 |
| Bruce, James, Hatter .. | 139 | Petrie, Thomas, Temperance Hotel .. | 122 |
| Church, John R., Fishdealer, etc. .. | 132 | Prophet, Mrs, Grocer .. | 111 |
| Cook, Charles, Grocer .. | 152 | Pullar, Misses H. & M., Berlin Wool Re- pository .. | 135 |
| Deuchar, Alex., Shoemaker .. | 142 | Reid, Peter, Confectioner .. | 125, 128, 132, 135 |
| Doig & M'Phee, Painters .. | 111 | Ritchie & Esplin, Drapers, etc. .. | 148 |
| Donald, David, Reid Park Bar .. | 147 | Robertson, C., Wine Merchant, etc. .. | 141 |
| Donald, Henry, Grocer, etc. .. | 130 | Robertson, David, Shoemaker .. | 137 |
| Dundee People's Journal .. | 133 | Rodger, David, Painter .. | 126 |
| Ewing, Andrew, Grocer .. | 147 | Ross, William, Grocer, etc. .. | 112 |
| Farquharson, Adam, Draper .. | 123 | Saddler, J., Confectioner .. | 115 |
| Ferguson, Miss, Berlin Wool Repository .. | 114 | Sharp, W. W., Coal Merchant .. | 143 |
| Forfar Dispatch .. | 119 | Shepherd, A. & C., Slaters .. | 122 |
| Forfar Herald .. | 113 | Shepherd, Charles, Baker, etc. .. | 143 |
| Forfar Review .. | 124 | Shepherd, James, China Merchant .. | 115 |
| Fowler, G. R., Chemist .. | 122 | Simpson, Mrs J. W., Draper .. | 111 |
| French, Dr, Dentist .. | 131 | Small, Peter, Blacksmith .. | 150 |
| Gray, Mrs, China Merchant .. | 121 | Smith, Hood, & Co., Coal Merchants .. | 120 |
| Guthrie, G., Gamedealer, etc. .. | 116 | Smith, Miss, Boot Merchant .. | 110 |
| Hamilton, R., Surgeon Dentist .. | 126 | Smith, Mrs Lewis, Grocer .. | 120 |
| Hebington, W., Shoemaker .. | 128 | Spark, William, Photo Artist .. | 142 |
| Henderson, Andrew, Painter .. | 130 | Stewart, Andrew, Shoemaker .. | 139 |
| Hood, D., Shoemaker .. | 144 | Stewart, C., Shoemaker .. | 117 |
| Irons, David, Ironmonger .. | 132 | Stewart, William, Draper .. | 143 |
| Jack, R. D., Grocer .. | 148 | Strachan, A. D., Wood & Coal Merchant .. | 136 |
| Jarvis Brothers, Drapers .. | 152 | Strachan, John, Watchmaker .. | 127 |
| Johnston, John, Chemist .. | 117 | Taylor, William, Watchmaker .. | 137 |
| Kerr, Charles, Sculptor .. | 110 | Thom, C., & Son, Billposters .. | 125 |
| Kerr, James, Slater .. | 120 | Thom, Wm., Slater .. | 117 |
| Kettles, Miss, Milliner .. | 112 | Thomson, David, Painter .. | 140 |
| Langlands, David, Plumber, etc. .. | 142 | Thomson, W. H., Bookseller, etc. .. | 116 |
| Leith, John, Plumber, etc. .. | 139 | Thornton, D. P., Shoemaker .. | 135 |
| Lowden, William, Plumber .. | 150 | Todd & Petrie, Tailors, etc. .. | 145 |
| Lowson, A., & Co., Drapers .. | 118 | Torrance, Gavin, Shoemaker .. | 123 |
| Mackintosh, James, Blacksmith .. | 149 | Walker, I., Boot Merchant .. | 114 |
| MacRossen, James R., Chemist .. | 138 | Whyte, Henry, Gamedealer, etc. .. | 146 |
| M'Beth & Milne, Plumbers, etc. .. | 123 | Wilkie, James, General Merchant .. | 121 |
| M'Dougall, James, Shoemaker .. | 115 | Wood, Miss, Milliner .. | 131 |
| M'Kay, Alex., Shoemaker .. | 121 | | |
| M'Laren, A., Plumber, etc. .. | 145 | | |

COLOURED INSERTS.

| | | | |
|----------------------------------|--------------------------|---------------------------------------------|-------------------|
| Boyle, J. D., Draper .. | facing 68 | Ednie & Kininmonth, Ironmongers .. | facing 5 |
| Dalgaty, Alex., Draper .. | facing 52 | Low & Co., Forfar Bakery .. | facing 61 |
| Dewar, J., Musicseller .. | facing 53 | Melvin, B. & M., Grocers, etc. .. | facing 76 |
| Doig, Wm., Draper, etc. .. | facing 60 | North British & Mercantile Insurance Co. .. | facing Title Page |
| Dunn, John A., Boot Merchant .. | facing Contents | Paterson, Sons, & Co. .. | facing 69 |
| Fullerton, William, Shoemaker .. | facing 2nd Page of Cover | Shepherd, W., Stationer .. | facing 77 |

ADVERTISEMENTS ON COVER.

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

Household Words


Buy


DUNN'S


BOOTS

THEY MEAN


Best Value


Best Variety


Best Wear


BRING YOUR REPAIRS.


DUNN'S

Family Boot House,

36 CASTLE ST., FORFAR.

NORTH BRITISH AND MERCANTILE INSURANCE COMPANY.

INCORPORATED BY ROYAL CHARTER & SPECIAL ACTS OF PARLIAMENT.
ESTABLISHED 1809.

FIRE. LIFE. ANNUITIES.
Total Assets exceed £13,000,000.

THE Funds of the Life Department are not liable for obligations under the Fire Department, nor are the Funds of the Fire Department liable for Obligations under the Life Department. In this Company, therefore, the Investments for the Life Department are kept entirely separate from those of the Fire Department, as set forth in the Balance Sheet.

LIFE DEPARTMENT.

IMPORTANT FEATURES.

All Bonuses vest on Declaration.

The period during which a lapsed policy may be revived is extended to one year, and the fine payable on revival is much reduced.

The Surrender Value of a lapsed policy is held at the credit of the assured during the extended period of ten years; and during that period the option is allowed of taking a paid-up policy calculated on very favourable terms.

The Suicide Clause is abolished.

The form of policy has been shortened and simplified, so that the true meaning of the contract may be readily ascertained.

Claims paid immediately on *proof of death and title.*

Premiums adjusted to each *half-year* of age.

Minimum Surrender Values fixed.

Policy not forfeited by error in Proposal Papers, unless accompanied by fraud.

General freedom of policies from restriction as to residence, occupation, and travel.

ANNUITY BRANCH.

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

FIRE DEPARTMENT.

Property of nearly every description insured at Home and Abroad at the Lowest Rates of Premium corresponding to the risk.

LOSSES SETTLED WITH PROMPTITUDE & LIBERALITY.

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

CHIEF OFFICES— { EDINBURGH, 64 PRINCES STREET.
{ LONDON, 61 THREADNEEDLE STREET.

ABERDEEN BRANCH—91 UNION STREET.

LOCAL BOARD.

GEORGE COLLIE, Esq., of Balnagarth.

JAS. FORBES LUMSDEN, Esq., Advocate.

ALEX. M. OGSTON, Esq., of Ardoe.

WILLIAM YEATS, Esq., of Auquharney.

L. MACKINNON, Esq., Yost, Advocate.

Local Manager—GEORGE W. W. BARCLAY.

AGENTS IN FORFAR.

PATRICK WEBSTER Flemington.
W. & J. DON & Co.

T. HENDERSON, Agent, National Bank,
(Fire only).

A. B. WYLLIE, Solicitor.

JOHN R. ABEL, Chemist.


FORFAR DIRECTORY.


MALE HOUSEHOLDERS.

| | | |
|-------------------------|---------------------|-------------------------|
| Abel, John R. | Druggist | 1 Sparrowcroft |
| Adam, David | Mason | 16 Wellbraehead |
| Adam, George | Gardener | 15 Manor street |
| Adam, James | Gardener. | 26 Glamis Road |
| Adam, James | Carter | 16 Wellbraehead |
| Adam, James | Tenter | 186 East High street |
| Adam, John | Gardener | 18 Manor street |
| Adam, William | Postman | 33 South street |
| Adams, Henry | Shuttle maker | 51½ West High street |
| Adamson, Alexander | Mason | 3 Roberts street, North |
| Adamson, David | Builder | 38 Yeaman street |
| Adamson, James | Residenter | Brechin Road |
| Adamson, James | Taxman | 52 South street |
| Adamson, James | Mason | 3 William street |
| Adamson, James Wilson | Manufacturer | St. James' Road |
| Adamson, John | Grocer | 40 West High street |
| Adamson, John | Labourer | 61 West High street |
| Adamson, John | Labourer | 18 Charles street |
| Adamson, John Bell | Assistant stationer | Hillview |
| Adamson, John G. | Builder | Hillside Cottage |
| Adamson, Richard | Weaver [stable | 1 Strang street |
| Adamson, Robert | County chief con- | County Place |
| Adamson, William | Labourer | 43 North street |
| Adamson, William | Grocer | 161 East High street |
| Adamson, William | Mason | 25 Victoria street |
| Addison, John | Blacksmith | 23 Queen street |
| Aitkenhead, Charles | Factory worker | 7 Charles street |
| Aitkenhead, David | Factory worker | 62 North street |
| Aitkenhead, Stephen | Factory worker | 123 Castle street |
| Alexander, Charles | Factory worker | 130 East High street |
| Alexander, David | Factory worker | 129½ East High street |
| Alexander, George Paton | Surgeon | Eastbourne House |
| Alexander, James F. | Clothier | 17 East High street |
| Alexander, James Lowson | Solicitor | Eastbourne House |
| Alexander, Robert | Factory worker | 49 North street |
| Alexander, Thomas | Farm servant | 21 Victoria street |
| Allan, Alexander | Lapper | 51 Gladstone Place |
| Allan, David | Factory worker | 26 Nursery Feus |

| | | |
|-------------------------|-------------------|----------------------|
| Allan, David | Blacksmith | Catherine Square |
| Allan, Douglas | Factory worker | 47 South street |
| Allan, James | Tenter | 20 North street |
| Allan, James | Policeman | Kirkton |
| Allan, John | Factory worker | 95 East High street |
| Allan, John | Engine driver | 25 North street |
| Allan, William | Joiner | 15 Green street |
| Allardice, John | Roadman | 9 Archie's Park |
| Allardice, Joseph | Labourer | 33 Glamis Road |
| Allardice, William | Shoemaker | 22 William street |
| Allardice, William | Tailor | 39 Dundee Loan |
| Anderson, David | Blacksmith | 29 John street |
| Anderson, David | Baker | 33 Gladstone Place |
| Anderson, Francis | Factory worker | 8 Stark's Close |
| Anderson, James | V.S. & blacksmith | 26½ West High street |
| Anderson, James | Postman | 11 North street |
| Anderson, John | Tailor | 19 Manor street |
| Anderson, John | Baker | 10 West High street |
| Anderson, John | Factory worker | 11 North street |
| Anderson, John Peter | Solicitor | Lochbank House |
| Anderson, Thomas | Coachbuilder | Littlecauseway |
| Andrew, David | Draper | Bankhead Villa |
| Andrew, James | Shoemaker | 3 St. James' Terrace |
| Andrew, William | Hairdresser | Glamis Road |
| Andrew, William | Gardener | 3 St. James' Terrace |
| Angus, Alexander | Coach builder | 19 Newmonthill |
| Armstrong, James | Loco. foreman | Service Road |
| Arnot, Charles M.G. | Gardener | Melbourne Cottage |
| Arnot, Charles M'Kenzie | Market gardener | Rosebank Nursery |
| Arnot, James M. | Ironmonger | 50 North street |
| Auchterlonie, David | Tenter | 33 Prior Road |
| Bain, Alexander | Joiner | 34 Manor street |
| Balfour, Charles | Baker | 40 Yeaman street |
| Balfour, George | Labourer | 12 Glamis Road |
| Balfour, James | Factory worker | 20 South street |
| Balfour, William | Leather merchant | 53 Castle street |
| Balfour, William | Labourer | 18 Glamis Road |
| Ballingall, Andrew | Factory worker | 32 South street |
| Ballingall, David | Insurance agent | 43 Dundee Road |
| Barclay, George | Carter | 18 John street |
| Barclay, John | Labourer | 13 Wellbraehead |
| Barclay, Thomas | Painter | 76 Castle street |
| Barnet, David | Art master | Brechin Road |
| Barrie, Charles | Factory worker | 67 North street |
| Barry, David | Residenter | 58 Dundee Road |
| Baxter, David | Clerk | 29 East High street |
| Beattie, James | Coachman | Beechhill |
| Beattie, William | Blacksmith | 3 John street |
| Bell, Alexander | Lapper | 15 John street |
| Bell, Alexander | Farmer | Hillside |
| Bell, Charles | Plasterer | 34 Gladstone Place |

| | | |
|----------------------|---------------------|----------------------|
| Bell, George | Factory worker | 26 Yeaman street |
| Bell, James | Salesman | Albert street |
| Bell, John | Railway porter | 6 Wellbraehad |
| Bell, William | Labourer | 105 Queen street |
| Bennet, James | Tenter | 15 Queen street |
| Bennet, John | Coachman | 11 New Road |
| Bennett, Andrew | Labourer | 15 Glamis Road |
| Bennie, Andrew | Bank accountant | Cross |
| Bett, David | Tenter | 19 John street |
| Binny, David | Bank agent | Rosehill |
| Binny, James | Collector | 10 Glamis Road |
| Bisset, James | Store keeper | 26 Canmore street |
| Black, Alexander | Factory worker | 1 John street |
| Black, David | Tenter | Albert street |
| Black, James | Factory worker | 7 Montrose Road |
| Black, James | Slater | 156 East High street |
| Black, James | Factory worker | 7 Montrose Road |
| Black, William | Market gardener | Scotston Cottage |
| Black, William | Factory worker | 12 St. James' Road |
| Blair, Charles | Tailor | 178 East High street |
| Blair, David | Tenter | 22 Prior Road |
| Blair, James | Labourer | 12 South street |
| Blair, William | Waiter | 71 Queen street |
| Blamire, Thomas | Seaman [facturer | 3 William street |
| Blues, William | Aerated water manu- | 44 Prior Road |
| Blyth, Arnot | Factory worker | 21 Glamis Road |
| Blyth, George | Tailor | 26 North street |
| Boath, Andrew | Factory worker | 10 West Sunnyside |
| Boath, Andrew Petrie | Clerk | 6 West Sunnyside |
| Boath, Charles | Residenter | 3 Prior Road |
| Boath, David | Grocer | 9 Newmonthill |
| Boath, James | Tenter | 56 Dundee Loan |
| Boath, Robert | Labourer | 17 North street |
| Boath, Robert | Factory worker | 34 Yeaman street |
| Boath, William | Factory worker | 5 Newmonthill |
| Boath, William | Residenter | 25 John street |
| Booth, David Phillip | Clothier | 68 Castle street |
| Bowman, Adam | Tenter | 26 John street |
| Bowman, James | Labourer | 48 Gladstone Place |
| Bowman, John | Tenter | 10 South street |
| Bowman, William | Mechanic | 28 Yeaman street |
| Boyle, Alexander | Fish dealer | 65 Glamis Road |
| Boyle, James Douglas | Draper | 25 New Road |
| Boyle, James Thomson | Book agent | 44 North street |
| Boyle, John, junr. | Fish merchant | 69 West High street |
| Boyle, William | Draper | Bellevue |
| Braid, David | Shoemaker | 6 Stark's Close |
| Braid, David | Labourer | 30 South street |
| Brand, John | Gardener | 33 St. James' Road |
| Broadley, George | Rope spinner | 70 Dundee Road |
| Brodie, James, M.A. | Teacher | Mansfield House |

| | | |
|-----------------------|------------------|-----------------------|
| Brown, Alexander | Factory worker | 24 Lour Road |
| Brown, Alexander | Slater | 15 Wellbraehead |
| Brown, Charles | Residenter | 22 Manor street |
| Brown, Charles, junr. | Grocery manager | 68 Castle street |
| Brown, David | Storekeeper | Wyllie street |
| Brown, David | Factory worker | 65 North street |
| Brown, George | Slater | 16 Nursery Feus |
| Brown, George | Baker | 89 West High street |
| Brown, George | Engine driver | 24 John street |
| Brown, James | Grocer | 24 Green street |
| Brown, James | Factory overseer | 2 Muirbank |
| Brown, James | Clothier | 84 & 86 Castle street |
| Brown, James | Railway yardsman | 13 Canmore street |
| Brown, James | Factory worker | Chapel Park |
| Brown, Peter | Retired merchant | Laurel Bank |
| Brown, Peter | Ploughman | 12 Watt street |
| Brown, Sylvester | Labourer | 17 Dundee Loan |
| Brown, Thomas | Factory worker | 3 Wellbraehead |
| Brown, William | Factory overseer | 113 Castle street |
| Brown, William | Dyker | 35 Glamis Road |
| Brown, William | Vanman | 36 Lour Road |
| Brown, William | Mason | 15 Zoar |
| Brown, William | Factory worker | 24 Market Place |
| Brown, William | Wood cutter | 186 East High street |
| Bruce, Alexander | Railway guard | 41 John street |
| Bruce, Alexander | Sawmiller | Roberts street |
| Bruce, Alexander | Tailor | 57 Queen street |
| Bruce, David | Carter | 4 Roberts street |
| Bruce, David | Factory worker | 5 Wellbraehead |
| Bruce, George | Labourer | 12 St. James' Road |
| Bruce, George | Painter | 61 Glamis Road |
| Bruce, George | Labourer | 14 Wellbraehead |
| Bruce, James | Factory worker | 32 Glamis Road |
| Bruce, James | Photographer | 5 Academy street |
| Bruce, James | Factory worker | 37 North street |
| Bruce, James | Hatter | 118 East High street |
| Bruce, James | Labourer | 144 East High street |
| Bruce, John | Factory worker | 94 North street |
| Bruce, Robert | Labourer | 5 East Sunnyside |
| Bruce, William | Seedsman | St. John's Cottages |
| Bruce, William | Asst. Ironmonger | 58 Dundee Loan |
| Bruce, William | Labourer | 14 Glamis Road |
| Burnett, Charles | Factory manager | 48 Lour Road |
| Burns, Alexander | Joiner | 12 Newmonthill |
| Burns, William | Baker | 85 Queen street |
| Butchart, James | Factory worker | 19 Little Causeway |
| Butter, David | Farmer | Auchleuchrie |
| Byars, Andrew | Mason | 89 West High street |
| Byars, David | Contractor | 65 Glamis Road |
| Byars, David | Mason | 17 Charles Street |
| Byars, George | Quarrier | 14 Charles street |

| | | |
|---------------------------|----------------------|----------------------|
| Byars, James | Manufacturer | 60 Yeaman street |
| Byars, James | Labourer | 11 Canmore street |
| Byars, John | Factory worker | 120 West High street |
| Byars, Robert | Mason | 93½ West High street |
| Byars, William | Manufacturer | 38 Yeaman street |
| Byars, William | Factory worker | 16 Dundee Road |
| Cable, David | Factory worker | 22 Market Place |
| Cable, George | Factory worker | 8 Market Place |
| Cable, James | Draper | 7 John street |
| Cable, James | Factory worker | 176 East High street |
| Cable, John | Tenter | 1 St. James' Road |
| Cable, John | Physician | 53 East High street |
| Cable, John | Factory worker | Catherine Square |
| Caie, Rev. Geo. Johnston | Clergyman | The Manse |
| Caird, Andrew | Blacksmith | 8 Lour Road |
| Caird, Barron | Dyker | 26 St. James' Road |
| Caird, Charles | Potato merchant | 14 St. James' Road |
| Calder, David | Tenter | 6 Newmonthill |
| Calder, John | Factory worker | 64 East High street |
| Calder, William | Mason | 11 Prior Road |
| Calder, William | Mason | 24 Montrose Road |
| Callander, Alexander | Cowfeeder | 6 Dundee Loan |
| Callander, John | Cowfeeder | 27 Glamis Road |
| Callander, William | Draper | 94 North street |
| Cameron, William | Gardener | 18 Dundee Road |
| Campbell, David | Blacksmith | 71 Glamis Road |
| Campbell, Forbes | Factory worker | 11 Montrose Road |
| Campbell, Forbes | Engine driver | 9 Little Causeway |
| Campbell, James | Painter | 7 North street |
| Campbell, James | Teacher | Morley Place |
| Campbell, John | Factory worker | 22 Don street |
| Campbell, John | Coachman | 2 Green street |
| Campbell, William | Water inspector | Brechin Road |
| Cargill, Alexander | Mason | Canmore Park |
| Cargill, Francis | Draper (retired) | Bloomfield Cottage |
| Cargill, James | Shuttlemaker | 13 Zoar |
| Cargill, William | Sanitary inspector | 68 Yeaman street |
| Carney, David Jamieson | County treasurer, &c | Sunnybank |
| Carnegy, Patrick Alexan- | Gentleman | Lour House |
| Carrie, James [der Watson | Chimney sweep | 3 Prior Lane |
| Carrol, John | Railway servant | Catherine Square |
| Carrol, John | Labourer | 20 Glamis Road |
| Cathro, William | Joiner | 27 John street |
| Chalmers, David | Joiner | 15 Montrose Road |
| Chalmers, David | Factory worker | 7 New Road |
| Chalmers, George | Factory worker | 21 Glamis Road |
| Chalmers, Thomas | Blacksmith | 85 North street |
| Chaplin, John Hurry | Clerk | Victoria Cottage |
| Chaplin, John | Weaver | 67 Dundee Loan |
| Christie, David | Night watchman | Headingstone Place |
| Christie, David | Shoemaker | 127 East High street |

| | | |
|------------------------|--------------------|-------------------------|
| Christie, David | Cattleman | 9 Victoria street |
| Christie, James | Game dealer | Gowanbank House |
| Christie, James | Farmer | Bankhead |
| Christie, John | Carter | 20 Gladstone Place |
| Christie, William | Shambles keeper | 16 Zoar |
| Christison, William | Bleacher | 2 Roberts street, North |
| Clark, Alexander | Factory worker | 8 Dundee Road |
| Clark, Alexander | Turner | 6 Arbroath Road |
| Clark, Charles | Hairdresser | 38 East High street |
| Clark, Charles | Fireman | 143 East High street |
| Clark, David | Draper's assistant | 85 West High street |
| Clark, David | Mason | 46 Dundee Road |
| Clark, George | Carter | 6 Arbroath Road |
| Clark, James | Plumber | 97 East High street |
| Clark, James | Factory worker | 20 Zoar |
| Clark, James | Clerk | 17 Arbroath Road |
| Clark, John | Photographer | 101 Queen street |
| Clark, John | Residenter | Fernbank |
| Clark, Peter | Labourer | 40 Prior Road |
| Clark, William | Mason | 22 Arbroath Road |
| Clark, William | Mechanic | 1 Roberts street, North |
| Clark, William | Overseer | 3 Vennel |
| Clark, William | Factory worker | 8 Charles street |
| Clark, William | Mason | 12 Charles street |
| Clark, William | Factory worker | 32 West High street |
| Clark, William S. | Postman | 73 Queen street |
| Cobb, Alexander | Factory worker | 19 Green street |
| Cobb, Charles | Fancy goods dealer | Little Causeway |
| Coghill, James | Mechanic | 31 Manor street |
| Conn, James | Fish dealer | 109-11 East High street |
| Connell, William | Engine driver | Catherine square |
| Constable, William | Engineman | 46 Dundee Road |
| Cook, Alexander Taylor | Supt. of County | Brechin Road |
| Cook, Charles | Dresser [Police] | 24 Victoria street |
| Cook, James | Mason | 3 Arbroath Road |
| Cook, James | Factory worker | 25 Strang street |
| Cook, Robert | Residenter | 6 Manor street |
| Cook, Thomas | Factory worker | 26 Market Place |
| Cook, William | Plasterer | 17 Dundee Loan |
| Cook, William | Factory worker | 12 Glamis Road |
| Cooper, George | Clerk | 40 Lour Road |
| Cooper, Robert | Grocer | 24 Manor street |
| Couttie, James | Factory worker | 53 Castle street |
| Couttie, William | Coachman | 10 Wellbrahead |
| Coutts, Charles | Saw trimmer | 108 Castle street |
| Coutts, Charles S. | Butcher | 4 Manor street |
| Coutts, Frederick Thom | Butcher | 91 Castle street |
| Coutts, John | Factory worker | 14 Wellbrahead |
| Coutts, William | Flesher | 4 Manor street |
| Coutts, William, jun. | Flesher | Rosemount |
| Cowie, James | Plumber | 8 North street |

| | | |
|-------------------------|---------------------|--------------------------|
| Cowie, John | Mason | 188 East High street |
| Crabb, Alexander | Mason | Headingstone Place |
| Crabb, David | Labourer | 14 Nursery Feus |
| Crabb, Robert | Solicitor | Roberts street |
| Craig, James | Wood turner | 38 Canmore street |
| Craik, Alexander | Manufacturer | Hillpark |
| Craik, David | Residenter | Manor Park |
| Craik, David | Factory worker | 24 Prior Road |
| Craik, George B. | Labourer | 11 St. James' Road |
| Craik, James | Manufacturer | Viewmount |
| Craik, James † | Joiner | 13 John street |
| Craik, James | Clerk | 54 Prior Road |
| Craik, James | Mechanic | 26 Market Place |
| Craik, James Watson | Manufacturer | 4 Little Causeway |
| Craik, John | Joiner | 25 John street |
| Craik, John Fyfe | Manufacturer | Briar Cottage |
| Craik, Peter | Tenter | 35 John street |
| Craik, Robert Fyfe | Proprietor of lands | of Kingston |
| Craik, Thomas C. | Clerk | Robertson Terrace |
| Craik, William Fyfe | Clerk | 28 Manor street |
| Crammond, David | Wood turner | 23 Green street |
| Crammond, James | Joiner | Anna Cottage, Wyllie st. |
| Crammond, James | Clerk | 46 North street |
| Crichton, James | Carter | 9 Charles street |
| Crichton, James | Coal agent | 12 Charles street |
| Crichton, William | Factory worker | 169 East High street |
| Croal, James | Factory worker | 137½ East High street |
| Cruickshanks, William | Shoemaker | 8 Market Place |
| Cumming, Rev. Alexander | Clergyman | First Free Manse |
| Cunningham, James | Tailor | 123 Castle street |
| Cuthbert, Charles | Gardener | 8 Broadcroft |
| Cuthbert, James | Weaver | Lunan Cottage |
| Cuthbert, John | Boot pattern cutter | Bell Place Cottage |
| Cuthbert, William | Baker | 3 North street |
| Cuthbert, William | Labourer | 6 Nursery Feus |
| Cuthill, James | Engineer | Orchard Bank |
| Cuthill, William | Ploughman | 4 Dundee Road |
| Dakers, Maxwell | Factory worker | 24 Market Place |
| Dalgety, Alexander | Draper | 55, 57 East High street |
| Dalgetty, † Alexander | Labourer | 30 South street |
| Dall, Henry | Joiner | 44 Yeaman street |
| Dall, James | Joiner | 50 Prior Road |
| Dall, James | Bleacher | 15 Albert street |
| Dall, Thomas | Signalman | 16 John street |
| Dall, William | Mason | 8 Wellbraehead |
| Dargie, James | Mason | 8 Dundee Loan |
| Dargie, James | Lapper | 86 West High street |
| Davidson, David | Farmer | Northampton |
| Davidson, George | Residenter | Helen street |
| Davidson, George | Factory worker | 26 Newmonthill |
| Davidson, James | Baker | 184 East High street |

| | | |
|----------------------|----------------------|----------------------------|
| Davidson, John | Gardener | 76 East High street |
| Davidson, William | Retired farmer | Dundee Road |
| Dear, James | Factory worker | Catherine street |
| Dear, Joseph | Labourer | 17 Zoar |
| Deuchar, Alexander | Shoemaker | Wellbrae Cottage |
| Dick, Charles | Mason | Viewbank Terrace |
| Dick, Charles, jr. | Mason | 44 Prior Road |
| Dick, David | Stationer | Gallowfield, Wyllie street |
| Dick, David | Factory worker | 59 Dundee Loan |
| Dick, George | Commercial travelr. | Helen street |
| Dick, John | Coachman | 61 Dundee Loan |
| Dick, John | Postboy | 69 Queen street |
| Dick, John Adamson | Clerk | Hillview |
| Dick, William | Residenter | 17 East High street |
| Dick, William | Tenter | Dundee Road |
| Dickson, James | Residenter | 45 South street |
| Dickson, John | Woodman | 69 Queen street |
| Dickson, William | Audit inspector | Melbourne Cottage |
| Dickson, William | Vanman | 11 Newmonthill |
| Dill, Robert W. | Compositor | Hillview |
| Doig, Alexander | Gardener | Easterbank |
| Doig, Edward | Ropemaker | 17 Charles street |
| Doig, George | Painter | 72 Yeaman street |
| Doig, James | Labourer | Hillockhead |
| Doig, James | Police constable | 49 Dundee Road |
| Doig, James | Labourer | 56 South street |
| Doig, James | Farm servant | 14 Lour Road |
| Doig, John | Plasterer | 28 South street |
| Doig, Thomas | Broker & auctioneer | 70 West High street |
| Doig, William | Residenter | Ivybank |
| Doig, William | Tailor | 186 East High street |
| Doig, William | Coachman | 134 East High street |
| Doig, William | Pensioner | 11 St. James' Road |
| Doig, William L. | Draper | 16 North street |
| Don, Gilbert William | Manufacturer | Clocksbriggs House |
| Don, William | Factory worker | 11 Arbroath Road |
| Donald, Alexander | Tenter | 25 Manor street |
| Donald, David | Grocer & spirit dlr. | 43 West High street |
| Donald, George | Slater | 66 Yeaman street |
| Donald, Henry | Grocer & spirit mht. | Glamis Road |
| Donald, James | Bleacher | 172 East High street |
| Donald, James | Joiner | 28 Lour Road |
| Donald, John | Factory worker | 16 Wellbraehead |
| Donald, John | Gas worker | 6 Wellbraehead |
| Donald, William | Railway servant | 49 North street |
| Donaldson, George | Lapper | 26 Dundee Loan |
| Donaldson, George | Plasterer | 35 West High street |
| Donaldson, James | Factory worker | 17 Dundee Loan |
| Donaldson, John | Factory worker | 17 Manor street |
| Dorward, George | Gardener | 68 West High street |
| Drewitt, Thomas | Labourer | 11 Lour Road |

| | | |
|--------------------|---------------------|--------------------------|
| Drummond, John | Spirit merchant | 103 West High street |
| Duff, Charles | Nurseryman | 59 South street |
| Duff, John | Seedsman | 3 Archie's Park |
| Duff, William | Tenter | 24 North street |
| Duffy, Thomas | Labourer | 8 Watt street |
| Dunn, David Watson | Rope manufacturer | 29 Gladstone Place |
| Dunbar, David | Railway guard | 12 Roberts street, North |
| Duncan, Alexander | Tailor and clothier | 85 East High street |
| Duncan, Alexander | Tenter | 45 North street |
| Duncan, Alexander | Baker | 4 Dundee Road |
| Duncan, David | Salesman | 1 Zoar |
| Duncan, David | Greengrocer | 125 Castle street |
| Duncan, David | Tenter | 7 Bell Place |
| Duncan, George | Mason | Well Road |
| Duncan, Henry | Factory worker | 32 Manor street |
| Duncan, James | Enginedriver | 12 Don street |
| Duncan, James | Factory worker | 4 Dundee Road |
| Duncan, James | Agent | 8 Watt street |
| Duncan, John | Carter | 8 Don street |
| Duncan, John S. | Baker | 62 Yeaman street |
| Duncan, William | Factory worker | 1 St. James' Road |
| Duncan, William | Tenter | 8 Don street |
| Duncan, William | Tenter | 24 North street |
| Dundas, James | Engineman | 34 South street |
| Dundas, William | Factory worker | 8 Glamis Road |
| Dunnsmuir, William | Rope spinner | 14 Dundee Loan |
| Duthie, David | Bleacher | 8 Charles street |
| Duthie, James | Tanner | 5 Broadercroft |
| Duthie, William | Factory worker | 26B Dundee Loan |
| Easson, George M. | Joiner | Chapel Park |
| Easson, John | Signalman | 24 John street |
| Easson, Samuel | Carter | 41 Prior Road |
| Easson, William | Tea dealer | 15 Victoria street |
| Easton, Andrew | Carting contractor | 39 North street |
| Easton, David | Bleacher | 123 Castle street |
| Easton, James | Mason | 123 Castle street |
| Easton, John | Tinsmith | 10½ Wellbraehead |
| Easton, William | Labourer | 188 East High street |
| Eaton, Benjamin | Collector | 6 Headingstone Place |
| Eaton, George | Flesher | 8 Castle street |
| Ednie, Andrew | Ironmonger | 14 Castle street |
| Edward, Charles | Butcher | 8 Roberts street, North |
| Edwards, James | Residenter | 10 Little Causeway |
| Edwards, James | Weaver | 30 Nursery Feus |
| Edwards, William | Missionary | St. John's Cottages |
| Edwards, William | Baker | 11 Canmore street |
| Elder, Thomas | Association manager | 43 Queen street |
| Elder, William | Labourer | 2 Victoria street |
| Ellis, Alexander | Shoemaker | 9 Osnaburgh street |
| Ellis, David | Pensioner | 5 Osnaburgh street |
| Ellis, James | Mason | 22 Yeaman street |

| | | |
|------------------------|----------------------|--------------------------|
| Ellis, James | Painter | 73 North street |
| Esplin, Alexander | Tenter | 13 Zoar |
| Esplin, John | Tenter | 35 North street |
| Esplin, John | Stonecutter | 88 West High street |
| Esplin, Joseph | Joiner | 45A North street |
| Esplin, Thomas Balfour | Retired baker | 36 West High street |
| Esplin, William C. | Shoemaker | 130 East High street |
| Esplin, William Young | Sheriff-clerk depute | 24 Dundee Road |
| Evans, Charles | Factory worker | 76 East High street |
| Fairweather, David | Factory worker | 6 Arbroath Road |
| Fairweather, John | Labourer | 30 South street |
| Fairweather, Robert | Crofter | Prior Road |
| Fairweather, William | Mechanic | 24 Montrose Road |
| Falconer, Charles | Labourer | 2 St. James' Road |
| Falconer, David | Blacksmith | 60 North street |
| Falconer, David | Blacksmith | 143 East High street |
| Falconer, James | Blacksmith | 12 Montrose Road |
| Falconer, James Craik | Printer | 44 West High street |
| Farquhar, James | Butcher | 21 Newmonthill |
| Farquharson, Adam | Clothier | 33 West High street |
| Farquharson, David | Factory worker | Newford Park |
| Farquharson, James | Joiner | St. James' Road |
| Farquharson, James | Factory worker | 7 Albert street |
| Farquharson, James | Factory worker | 15 Watt street |
| Farquharson, James | Tailor | 20 North street |
| Fearn, Charles | Factory worker | 14 Dundee Loan |
| Fearn, Stewart | Factory worker | 14 New Road |
| Fenton, Andrew Lowson | Factory manager | Lilyfield |
| Fenton, David C. | Baker | 141 East High street |
| Fenton, John Lowson | Factor and agent | Violet Cottage |
| Fenton, John M'Kenzie | Hotelkeeper | 98 North street |
| Ferguson, Alexander | Factory worker | 52 West High street |
| Ferguson, Charles | Factory worker | 10 Stark's Close |
| Ferguson, James | Factory worker | 23 Glamis Road |
| Ferguson, James | Factory worker | 9 Glamis Road |
| Fergusson, James | Railway guard | 39 John street |
| Fergusson, James | Labourer | 3 Albert street |
| Ferguson, William | Mason | 14 Little Causeway |
| Ferguson, William | Factory worker | 8 Montrose Road |
| Ferguson, William | Factory worker | 8 Little Causeway |
| Fergusson, William | Baker | 3 Charles street |
| Ferrier, James | Scavanger | 12 Dundee Road |
| Ferrier, James | Labourer | 13 Charles street |
| Ferrier, John | Carter | 14 Roberts street, North |
| Ferrier, William | Blacksmith | 22 Zoar |
| Findlay, Alexander | Joiner | 38 Yeaman street |
| Findlay, Andrew | Tenter | 60 Yeaman street |
| Findlay, Charles | Farmer | Slatefield |
| Findlay, David | Factory worker | 7 Albert street |
| Findlay, George | Labourer | 26 Zoar |
| Findlay, James | Shoemaker | 42 Lour Road |

| | | |
|----------------------|---------------------|----------------------------|
| Findlay, James | Joiner | 176 East High street |
| Findlay, James | Joiner | 9 Coultie's Wynd |
| Findlay, James M. | Clerk | Myrtle Cottage |
| Findlay, John D. | Factory worker | 7 Yeaman street |
| Findlay, Thomas | Carter | 2 Roberts street |
| Finlayson, John W. | Reporter | 58 Yeaman street |
| Fleming, James | Dresser | 22 Canmore street |
| Fleming, Robert | Factory worker | Hillockhead |
| Forbes, Alexander | Flesher | 87 East High street |
| Forbes, Andrew | Tailor | 44 Prior Road |
| Forbes, David | Factory worker | 7 New Road |
| Forbes, David Lamont | Solicitor | 11 Green street |
| Forbes, John | Bleacher | 13 Newmonthill |
| Forbes, Robert | Coachman | 41 South street |
| Forbes, Robert | Tenter | 30 South street |
| Forbes, William | Factory worker | 9 Montrose Road |
| Forbes, William | Factory worker | 29 Nursery Feus |
| Forbes, William S. | Clothier | Manor street |
| Fordyce, Alexander | Factory worker | 18 William street |
| Fordyce, James Neave | Factory worker | 154 East High street |
| Forsyth, Alexander | Factory worker | 14 Manor street |
| Forsyth, Gordon | Surfaceman | 20 Manor street |
| Forsyth, James | ... | 59 West High street |
| Forsyth, John | Tinsmith | 16 Manor street |
| Forsyth, John | Factory worker | 10 Glamis Road |
| Forsyth, William | Painter | 69 Queen street |
| Fowler, George | Druggist | 38 Castle street |
| Fraser, Dickson | Currier | 7 Victoria street |
| Fraser, John | Gardener | 69 Glamis Road |
| Fraser, John | Coachbuilder | 23 Newmonthill |
| Freeman, Alexander | Solicitor | Braeside, Hillside Road |
| French, Alex. Ross | Dentist | 47 East High street |
| Fullerton, Alexander | Reedmaker | 3 Albert street |
| Fullerton, William | Shoemaker | Benvue Cottage, Wyllie st. |
| Fyfe, Alexander | Mechanic | 154 East High street |
| Fyfe, Andrew | Labourer | 64 Dundee Road |
| Fyfe, David | Labourer | 132 East High street |
| Fyfe, David | Clerk | 45 South street |
| Fyfe, James | Joiner | 22 Dundee Road |
| Fyfe, James | Factory worker | 9 Dundee Loan |
| Fyfe, James | Factory worker | St. James' Road |
| Fyfe, James | Butcher | 123 Castle street |
| Fyfe, John | Factory worker | 4 Dundee Loan |
| Fyfe, John C. | Factory worker | 50 South Street |
| Fyfe, John | Mechanic | 27 New Road |
| Fyfe, John Barry | Residenter | 1 Broadcroft |
| Fyfe, William | Soft goods merchant | 37 North Street |
| Fyffe, James | Flesher | Airylea, Brechin Road |
| Fyffe, Thomas | Labourer | 67 West High street |
| Gall, Alexander | Mechanic | Archie's Park |
| Gavin, William | Music teacher | 12 New Road |

| | | |
|-----------------------|---------------------|-----------------------|
| Geekie, Peter | Labourer | 116 Dundee Road |
| Gellatly, David | Joiner | 34 Lour Road |
| Gerrard, Alexander | Stoker | 13 North street |
| Gerrard, George | Fireman | 30 South street |
| Gibb, Allan | Factory worker | 3 St. James' Terrace |
| Gibb, James | Mason | 4 St. James' Terrace |
| Gibb, Richard | Dyker | 32 Dundee Loan |
| Gibb, Thomas | Factory worker | 1 Victoria street |
| Gibb, Walter | Dyker | 9 St. James' Terrace |
| Gibb, William | Factory worker | 17 Headingstone Place |
| Gibson, Alexander | Drover | 12 Glamis Road |
| Gibson, George | Factory worker | 18 Little Causeway |
| Gibson, David | Contractor | Service Road |
| Gibson, Graham | Furniture dealer | 21 Dundee Loan |
| Gibson, James | Warehouseman | 51 Dundee Road |
| Gibson, James | Factory worker | 51½ West High street |
| Gibson, John | Factory worker | 59 West High street |
| Gibson, Joseph | Factory worker | 12 Watt street |
| Gibson, Nicol | Factory worker | 17 Watt street |
| Gibson, William Alex. | Clothier | 21 Dundee Loan |
| Glen, Alexander | Factory worker | 5 Bell Place |
| Glen, George | Blacksmith | 8 Sunnyside West |
| Glen, Robert | Lapper | 105 Queen street |
| Glenday, James | Shoemaker | 117 East High street |
| Golden, Bernard | Shoemaker | 10 Wellbraehead |
| Gordon, Alexander | Joiner | 16 St. James' Road |
| Gordon, George | Factory worker | 33 Glamis Road |
| Gordon, George | Joiner | Rosewell Cottage |
| Gordon, George | Factory worker | 96 West High street |
| Gordon, James | Factory worker | 19 Arbroath Road |
| Gordon, John | Carter | 15 Albert street |
| Gordon, William | Solicitor & banker | St. Clements |
| Gracie, David | Bleacher | 13 North street |
| Gracie, John | Coal agent | 8 Yeaman street |
| Graham, David Morgan | Auctioneer & farmer | Pitreuchie |
| Grant, Alexander | Corn merchant | Trin |
| Grant, Donald | Waiter | 17 Manor street |
| Grant, James | Sawmiller | 11 Zoar |
| Grant, John | Labourer | 7 East Sunnyside |
| Grant, John | Tailor | 36 Gladstone Place |
| Grant, John A. | Manufacturer | Baronhill |
| Grant, Thomas | Retired mason | 36 Manor street |
| Grant, William | Factory worker | 75 Queen street |
| Gray, Charles | Factory worker | 29 Queen street |
| Gray, David | Carter | 47 Gladstone Place |
| Gray, James | Coachman | 16 Lour Road |
| Gray, James | Finisher | 7 New Road |
| Gray, Robert | Grocer | 5 Wellbraehead |
| Gray, William | Factory worker | 57 Queen street |
| Greenhill, Charles | Butcher and farmer | Holemill |
| Grewar, David | Engine tender | 23 Nursery Feus |

| | | |
|---------------------------|-------------------|-------------------------|
| Grewar, James | Labourer | 5 Charles street |
| Grewar, James | Labourer | 22 Market Place |
| Grewar, William | Railway porter | 10 Arbroath Road |
| Grieve, Rev. Alex., Ph.D. | Clergyman | U.P. Manse |
| Guild, David | Barman | 14 New Road |
| Guild, Thomas | Mason | 19 St. James' Terrace |
| Guild, William | Joiner | 1 St. James' Terrace |
| Guthrie, George | Game dealer, &c. | 18 Newmonthill |
| Guthrie, John | Corn merchant | Kingston Cottage |
| Guthrie, John | Blacksmith | 13 Queen street |
| Guthrie, Thomas | Mechanic | 20 Wellbraehead |
| Guthrie, Thomas | Blacksmith | 10 Queen street |
| Hackney, Alexander | Inspector of ways | Victoria street |
| Hackney, George | Factory worker | 69 Queen street |
| Hackney, James | Tailor | 136 East High street |
| Hadden, James | Blacksmith | 23 Nursery Feus |
| Halkett, William | Factory worker | 7 Prior Road |
| Hamilton, D. M. | Teacher | Green street |
| Hamilton, Robert | Dentist | 16 East High street |
| Hanick, Richard | Broker | 96 East High street |
| Hanton, Alexander | Labourer | 129½ East High street |
| Hanton, James | Slater | 9 North Street |
| Hanton, Robert | Dresser | 18 North street |
| Hardie, Thomas | Bank accountant | Brechin Road |
| Hardie, William | Carter | 2 Wellbraehead |
| Hardy, Alexander | Labourer | 5 Market Place |
| Harris, Alexander | Gardener | 75 Glamis Road |
| Harris, James | Fireman | Hillockhead |
| Harris, William | Saddler | 62 Dundee Road |
| Hastings, David | Currier | 10 Yeaman street |
| Hastings, James K. | Flesher | 15 Green street |
| Hastings, William Elder | Factory worker | 32 Manor street |
| Hastings, Wm. Macintosh | Currier | 27 Prior Road |
| Haxton, Andrew | Railway servant | 32 West High street |
| Hay, Alexander | Joiner | 7 Academy street |
| Hay, Alexander | Solicitor | Ardloch |
| Hay, David Byars | Joiner | Whiteford BurnDunnichen |
| Hay, James | Mechanic | 10 John street |
| Hay, William | Labourer | 8 Archie's Park |
| Hebenton, John | Engine driver | 22 Don street |
| Hebenton, William | Shoemaker | 11 Green street |
| Henderson, Alexander | Factory worker | 13 Prior Road |
| Henderson, Alexander | Tailor | 70 Dundee Road |
| Henderson, Andrew M. | Painter | 19 Green street |
| Henderson, Charles | Labourer | 42 Prior Road |
| Henderson, David | Joiner | Dovecot Cottage |
| Henderson, David W. | Market gardener | Whitburn, Dunnichen |
| Henderson, George | Factory worker | 16 Prior Road |
| Henderson, George | Quarrier | 70 Dundee Road |
| Henderson, James | Engine driver | 33 Manor street |
| Henderson, James | Policeman | 33 Manor street |

| | | |
|-------------------------|--------------------|-------------------------|
| Henderson, John | Factory worker | 7 Broadcroft |
| Henderson, William | Factory worker | 22 Zoar |
| Henderson, William | Mechanic | 8 Roberts street, North |
| Hendry, Andrew | Lorryman | 15 Zoar |
| Hendry, Robert | Boot closer | 2 Bell Place |
| Hendry, William | Factory worker | 52 Dundee Road |
| Hendry, William | Labourer | 11 Montrose Road |
| Herald, James | Joiner | 48 Dundee Road |
| Herald, William | Late shoemaker | 22 Little Causeway |
| High, David | Baker | 66 Dundee Road |
| High, John | Surfaceman | 22 Market Place |
| High, John | Brakesman | 12 John street |
| Hill, Alexander | Stoneware merchant | 8-10 South street |
| Hill, Charles | Clerk | Sunnyside House |
| Hill, David | Joiner | 80B West High street |
| Hill, David | Joiner | 13 St. James' Road |
| Hill, David | Factory worker | 18 South street |
| Hill, George | Factory worker | 178 East High street |
| Hill, James | Railway porter | 78 North street |
| Hill, James | Draper | 87 Queen street |
| Hill, James | Tenter | Kirkton |
| Hill, John | Factory worker | 83 Queen street |
| Hill, Robert | Factory worker | 34 John street |
| Hodge, James | Carter | 26 North street |
| Hood, David Mollison | Bootmaker | 4 Canmore street |
| Hosie, David | Factory worker | 37 John street |
| Hosie, William | Carter | 50 Dundee Loan |
| Hovels, William | Currier | 22 Wellbraehead |
| Howie, John | Bleacher | Wyllie street |
| Hunter Andrew | Blacksmith | 161 East High street |
| Hunter, James | Mechanic | 69 Dundee Loan |
| Hunter, William | Gardener | 54 South street |
| Hunter, William | Drapery agent | 20 North street |
| Hurry, James | Traveller | 73 Queen street |
| Hutcheson, Alexander | Draper | Brechin Road |
| Hutchison, George | Factory worker | 32 Glamis Road |
| Hutchison, Robert | Saddler | Vennel |
| Hutchison, William | Draper | 60 Yeaman street |
| Hutton, James | Factory overseer | Taylor street |
| Inglis, Thomas | Horsehirer | 35 Castle street |
| Inglis, Thomas M. | Veterinary surgeon | 171 East High street |
| Inglis, William Duke | Hotelkeeper | Royal Hotel |
| Innes, George | Engineer | Service Road |
| Ireland, David | Tenter | 23 St. James' Road |
| Ireland, James Forbes | Mason | 11 Watt street |
| Ireland, John | Factory worker | 2 Archie's Park |
| Irons, David | Ironmonger | Sparrowcroft |
| Irons, John | Station master | Victoria Street |
| Irons, William | Factory worker | 9 Gladstone Place |
| Irons, William Davidson | Ironmonger | 11 Sparrowcroft |
| Jack, Peter | Farmer | Murthill, Tannadice |

| | | |
|----------------------|-----------------|-------------------------|
| Jack, William | Tenter | 20½ Nursery Feus |
| Jamie, Adam | Fish dealer | Couttie's Wynd |
| Jamie, David | Mechanic | 34 Prior Road |
| Jamie, James | Plumber | 17 Prior Road |
| Jamieson, Cumming | Clothier | Rosebank Cottage |
| Jamieson, James | Fish dealer | Kirkton |
| Jamieson, James | Factory worker | 5 Montrose Road |
| Jamieson, William | Draper | 156 East High street |
| Jamieson, William | Factory worker | 39 North street |
| Japp, William | Quarrier | 45 Gladstone Place |
| Jarman, Joseph | Hotelkeeper | 97-9 North street |
| Jarvis, George | Draper | 50 Castle street |
| Jarvis, William | Draper | 50 Castle street |
| Johnston, Alexander | Factory worker | 5 Charles street |
| Johnston, Alexander | Wood turner | Service Road |
| Johnston, David | Cattleman | 80B West High street |
| Johnston, George | Turner | 7 Roberts street, North |
| Johnston, James | Factory worker | 3 Albert street |
| Johnston, James | Hawker | 19 Newmonthill |
| Johnston, John | Baker | 132 East High street |
| Johnston, Robert | Factory worker | 7 Glamis Road |
| Johnston, Robert | Draper | 3 Muirbank |
| Johnston, Thomas | Baker | 6 Wellbraehead |
| Johnston, William | Drover | 4 Watt street |
| Johnston, William | Carter | 13 Albert street |
| Johnstone, David | Watchman | 65 West High street |
| Johnstone, John | Chemist | 69 East High street |
| Jolly, David | Baker | 23 Queen street |
| Keay, Charles | Linen merchant | 14 Newmonthill |
| Keay, David | Mechanic | 15 Green street |
| Keay, James | Tenter | 12 Market Place |
| Keay, William | Clerk | 37 Glamis Road |
| Keay, William | Spirit dealer | 112 Castle street |
| Keay, William | Factory worker | 9 Montrose Road |
| Keith, Charles | Gate keeper | 10 Little Causeway |
| Keith, Charles | Factory worker | 18 Zoar |
| Keith, James | Weigher | 74 Dundee Road |
| Keith, James | Dresser | 13 St. James' Road |
| Keith, Robert | Labourer | 18 Market Place |
| Kennedy, Charles | Carter | 2 Bell Place |
| Kennedy, Charles | Farm servant | 35 South Street |
| Kennedy, David | Bleacher | Gordon House, Zoar |
| Kennedy, James | Labourer | 21 Victoria street |
| Kermack, John | Weaver | 108 East High street |
| Kerr, Charles | Sculptor | 3 West High street |
| Kerr, David | Painter | 2 Chapel street |
| Kerr, David Mitchell | Factory manager | 53 North street |
| Kerr, George | Residenter | Brechin Road |
| Kerr, James | Labourer | 184 East High street |
| Kerr, James | Slater | 14 Albert street |
| Kerr, John | Music teacher | Morley Place |

| | | |
|-------------------------|--------------------|--------------------------|
| Kerr, Joseph | Bleacher | 9 Wellbraehead |
| Kerr, Thomas | Mason | 3 Watt street |
| Kerr, William | Mason | 52 Dundee Loan |
| Kettles, James | Dairyman | Gallowshade |
| Kettles, Robert | Farm servant | 31 Zoar |
| Kewans, James | Retired merchant | Rosebank Road |
| Kidd, William | Mechanic | 3 Broadercroft |
| Killacky, John | Cycle manufacturer | Elswick |
| Kininmonth, J. Auchmuty | Ironmonger | 14 Castle street |
| Kinnear, David | Labourer | 13 East Sunnyside |
| Kinnear, David | Labourer | 65 West High street |
| Kinnear, David | Surfaceman | Catherine Square |
| Kinnear, Gordon | Mason | 10 Glamis Road |
| Kinnear, James | Factory worker | 7 Charles street |
| Kinnear, James | Ploughman | 17 Roberts street, North |
| Kinsman, John | Labourer | 9 Glamis Road |
| Knox, John | Schoolmaster | St. James' Road |
| Kydd, David | Insurance agent | 40 Gladstone Place |
| Kydd, George | Labourer | 75 East High street |
| Kydd, James | Farm servant | 157 East High street |
| Kydd, James | Clerk | 19 Green street |
| Kydd, James | Tailor | 9 Headingstone Place |
| Kydd, James | Tailor | 36 Canmore street |
| Lackie, David | Labourer | 10 Dundee Loan |
| Lackie, John | Cowfeeder | 22 North street |
| Laing, David | Bleacher | 22 Wellbraehead |
| Laing, John S. | Stationer | Bankhead Villa |
| Laird, Alexander | Bleacher | 5 Albert street |
| Laird, George M. | Manufacturer | Wardbank |
| Laird, James | Clerk | Chapel Croft |
| Laird, John | Mason | Gowanbank |
| Laird, John | Railway porter | 5 Archie's Park |
| Laird, Walter G. | Manufacturer | Wardbank |
| Laird, William | Tenter | 11 Albert street |
| Lamb, Robert | Mechanic | 12 North street |
| Lamond, Alexander | Factory worker | 47 South street |
| Lamond, Andrew | Cattle dealer | 25 Glamis Road |
| Lamond, David | Porter | 57 Dundee Loan |
| Lamond, William H. | Vintner | 81 East High street |
| Lamond, William | Pig dealer | 21 South street |
| Lamont, Alexander | Factory worker | 17 St. James' Terrace |
| Lamont, James | Spiritdealer | 26 West High street |
| Langlands, Alexander | Factory worker | 50 West High street |
| Langlands, David | Plumber | 3 West High street |
| Langlands, David | Factory worker | 123 Castle street |
| Langlands, David | Baker | Glamis |
| Langlands, James | Joiner | 17 Watt street |
| Langlands, James | Baker | 137½ East High street |
| Langlands, John | Factory worker | 37 John street |
| Langlands, Peter | Labourer | 5 Victoria street |
| Langlands, Robert | Tanner | 4 Victoria street |

| | | |
|---------------------|-----------------|----------------------|
| Langlands, William | Stoker | 5 Victoria street |
| Langlands, William | Factory worker | 21 Prior Road |
| Laverock, George | Shoemaker | 3 Helen street |
| Lawler, Arthur | Labourer | 182 East High street |
| Lawrence, James | Factory worker | 29 Prior Road |
| Lawrence, James | Stationer | Ferndale |
| Lawrence, William | Mechanic | 34 Lour Road |
| Lawson, Alexander | Labourer | 10 Zoar |
| Lawson, James | Carter | 97 West High street |
| Leask, John | Fish dealer | 20 Wellbrahead |
| Ledingham, John | Seaman | 26 Market Place |
| Lees, Andrew | Clerk | Southview Cottage |
| Leighton, David | Factory worker | 42 Prior Road |
| Leighton, James | Fireman | 157 East High street |
| Leighton, John | Joiner | 14 St. James' Road |
| Leith, Alexander | Labourer | 25 Victoria street |
| Leith, John | Tinsmith | 76 Castle street |
| Liddell, David | Cabinetmaker | 50 East High street |
| Liddell, David | Mason | 4 Glamis Road |
| Liddell, James | Factory worker | 75 West High street |
| Liddell, John | Mason | 1 Teuchat Croft |
| Liddle, Stewart | Tenter | 3 East Sunnyside |
| Liddle, William | Factory worker | 52 North street |
| Lindsay, David | Tenter | 28 Market Place |
| Lindsay, David | Residenter | 17 St. James' Road |
| Lindsay, David | Dyker | 5 East Sunnyside |
| Lindsay, David | Residenter | Strathview Cottage |
| Lindsay, Graham | Book canvasser | 52 East High street |
| Lindsay, James | Factory worker | 10 Charles street |
| Lindsay, James | Factory worker | 11 St. James' Road |
| Lindsay, Thomas | Vanman | 5 Strang street |
| Lindsay, William | French polisher | 20 Little Causeway |
| Lister, John | Retired farmer | 80 North street |
| Livie, James | Salesman | 20 Newmonthill |
| Livingston, James | Factory worker | 5 Watt street |
| Livingston, James | Tenter | 9 Glamis Road |
| Livingston, James | Hawker | 36 Canmore street |
| Livingston, William | Publican | 44 Glamis Road |
| Longmuir, John | Club keeper | New Club, Lour Road |
| Low, Alexander | Joiner | 7 Glamis Road |
| Low, James | Joiner | 51 South street |
| Low, James | Factory worker | 3 Newmonthill |
| Low, John F. | Tailor | 29 Manor street |
| Low, Thomas | Shoemaker | 161 East High street |
| Lowden, William | Plumber | 31 Gladstone Place |
| Lowson, Alexander | Governor | Poor House |
| Lowson, Alexander | Cattle dealer | 37 John street |
| Lowson, Andrew | Tenter | 6 Sparrowcroft |
| Lowson, Andrew | Draper | Roberts street |
| Lowson, Andrew | Sawmiller | 73 North street |
| Lowson, Andrew | Factory worker | Hillockhead |

| | | |
|-----------------------|----------------------|----------------------|
| Lowson, Andrew, jr. | Factory worker | Hillockhead |
| Lowson, George | Manufacturer | of Balgavies |
| Lowson, George | Tenter | 23 Gladstone Place |
| Lowson, James | Manufacturer | Ferryton House |
| Lowson, James | Surfaceman | 81 North street |
| Lowson, James | Labourer | 13 Charles street |
| Lowson, John | Clerk | Thornlea |
| Lowson, John | Bleacher | 53 Dundee Loan |
| Lowson, John, jun. | Manufacturer | Beech Hill |
| Lowson, William | Residenter | 16 North street |
| Lowson, William | Manufacturer | Thornlea |
| Lowson, William | Stables manager | 14 North street |
| Lowson, William | Labourer | 11 Queen street |
| Lowson, William, jun. | Clerk | 47 North street |
| Luke, John | Joiner | Catherine Square |
| Lumsden, Henry | Tanner | 2 St. James' Road |
| Lunan, Robert | Fireman | 8 Green street |
| Lundie, William | Joiner | 42 Yeaman street |
| Lyall, Thomas | Labourer | 112 Dundee Road |
| Lyall, William | Carter | 6 Roberts street |
| Lyon, George | Baker | 22 South street |
| M'Beth, James | Plumber | Castlehill |
| M'Donald, James | Blacksmith | Helen street |
| M'Donald, John | Fireman | Catherine Square |
| M'Donald, Peter | Waiter | 8 Don street |
| M'Donald, Peter | Baker | 30 Glamis Road |
| M'Dougall, James | Shoemaker | 113 Castle street |
| M'Dougall, James | Factory worker | Headingstone Place |
| M'Dowall, John | Inspector of cruelty | 56 Prior Road |
| M'Dowall, William | Tallow merchant | 51½ West High street |
| M'Farlane, Alexander | Factory worker | 3 Prior Road |
| M'Farlane, Donald | Factory worker | 81 Queen street |
| M'Farlane, Donald | Joiner | 6 Nursery Feus |
| M'Farlane, James | Butcher | 96 West High street |
| M'Gregor, Alexander | Carter | 17 Manor street |
| M'Gregor, Archibald | Railway stoker | 8 Don street |
| M'Gregor, James | Labourer | 10 Yeaman street |
| M'Gregor, William | Wood turner | 26 Market Place |
| M'Gregor, William | Sawyer | 12 Dundee Road |
| M'Hardy, David | Factory worker | 9 Strang street |
| M'Intosh, Duncan | Joiner | 93 East High street |
| M'Intosh, James | Blacksmith | 23 Queen street |
| M'Intosh, John | Cycle agent | 7 Academy street |
| M'Intosh, John | Dresser | 113 Castle street |
| M'Intyre, Robert B. | Labourer | 37 Prior Road |
| M'Kay, Allan | Wood overseer | 21 John street |
| M'Kenzie, Alexander | Labourer | 9 Alexandria Place |
| M'Kenzie, Charles | Residenter | 4 Dundee Loan |
| M'Kenzie, Charles | Factory worker | 14 Dundee Loan |
| M'Kenzie, David | Factory worker | 30 Manor street |
| M'Kenzie, David | Factory worker | 26 Newmonthill |

| | | |
|-------------------------------------|---------------------|-----------------------|
| M ^c Kenzie, George | Coal merchant | 87 West High street |
| M ^c Kenzie, Richard | Labourer | 12 Dundee Loan |
| M ^c Kinnon, Arthur | Bleacher | 16 Victoria street |
| M ^c Kinnon, Joseph | Tanner | 8 Watt street |
| M ^c Laggan, William | Factory worker | 18 William street |
| M ^c Laren, Alexander | Plumber | Couttie's Wynd |
| M ^c Laren, David | Carter | 2 Roberts street |
| M ^c Laren, James | Baker | 4 Market Place |
| M ^c Laren, John | Engine driver | 17 Market Place |
| M ^c Laren, William | Painter | Viewbank Cottage |
| M ^c Laren, William H. | Clerk | 22 Lour Road |
| M ^c Lean, Alexander | Factory worker | 42 John street |
| M ^c Lean, James | Builder | 56 North street |
| M ^c Lean, William Lowson | Architect | 36 John street |
| M ^c Lees, Samuel J. | Bank accountant | Roberts street |
| M ^c Math, Robert | Mechanic | 17 Queen street |
| M ^c Nab, Archibald | Factory worker | 37 North street |
| M ^c Nab, David | Bleacher | 21 South street |
| M ^c Nab, John | Factory worker | 37 North street |
| M ^c Nab, William D. | Tailor | 56 Dundee Loan |
| M ^c Nicoll, Charles | Solicitor | 34 Castle street |
| M ^c Nicoll, David | Blacksmith | 146 East High street |
| M ^c Phee, Charles | Painter | 137½ East High street |
| M ^c Phee, Duncan | Painter | 18 Lour Road |
| M ^c Pherson, Alexander | Bleacher | 10 Glamis Road |
| M ^c Quillan, Thomas | Cattle dealer | Brechin Road |
| Macdonald, John | Printer & publisher | 12 East High street |
| MacHardy, Alexander | Solicitor | Easterbank |
| Macintosh, Alexander | Shoemaker | 7 Zoar |
| Macintosh, William | Blacksmith | Academy street |
| Mackay, Alexander | Shoemaker | 29 East High street |
| Mackie, David M. | Teacher | Morley Place |
| Mackie, James Holmes | Vanman | 12 New Road |
| Mackie, William | Weaver | 188 East High street |
| Macintosh, Donald | Solicitor | Windsor Cottage |
| Mackean, Rev. Hugh | Clergyman | Parsonage |
| Mackintosh, Alexander | Residenter | 3 Sparrowcroft |
| MacLean, John Anderson | Solicitor & banker | West High street |
| Macrae, John | Labourer | 41 Gladstone Place |
| MacRossen, Alexander | Residenter | Brechin Road |
| MacRossen, James Rollo | Druggist | Brechin Road |
| Malcolm, Charles | Factory worker | 35 South street |
| Malcolm, James | Watchman | 12 Green street |
| Malcolm, James | Railway servant | 51 Dundee Loan |
| Malcolm, William | Gardener | 19 St. James' Road |
| Mands, William | Mason | 86 West High street |
| Mann, Alexander | Gas worker | 9 North street |
| Mann, James | Mechanic | 18 Montrose Road |
| Mann, James | Bus driver | 24 Queen street |
| Mann, John Holmes | Tailor | 9 Wellbrahead |
| Mann, Joseph | Tailor & clothier | 9 Little Causeway |

| | | |
|------------------------|---------------------|----------------------|
| Mann, William H. | Factory worker | 99 East High street |
| Marshall, Robert Smith | Draper | 108 West High street |
| Martin, Charles | Factory manager | 3 St. James' Road |
| Martin, George | Book canvasser | 15 Green street |
| Martin, James | Grocer & wine mrch. | Lilybank Villas |
| Martin, William | Residenter | 20 Nursery Feus |
| Mason, Alexander | Factory worker | 15 New Road |
| Mason, David | Hairdresser | 44 Lour Road |
| Mason, Peter | Factory worker | 16 Little Causeway |
| Massie, James | Factory worker | 10 Charles street |
| Massie, Joseph | Factory worker | 19 Newmonthill |
| Massie, Peter | Factory worker | 28 John street |
| Massie, Peter | Factory worker | 20 Market Place |
| Massie, William | Fireman | 8 St. James' Terrace |
| Masterton, David | Plasterer | 108 Castle street |
| Masterton, David | Factory worker | 26 North street |
| Masterton, George | Mason | 8 Watt street |
| Mathers, James | Shoemaker | 7 Zoar |
| Mathers, John | Cloth salesman | 75 East High street |
| Mathers, William | Watchmaker | Taylor street |
| Matthew, William | Turner | 18 South street |
| Matthew, William | Gardener | Little Causeway |
| Matthew, William | Coachman | 93 West High street |
| Mavor, William | Mason | 26 Manor street |
| Maxwell, David | Mechanic | 16 Watt street |
| Maxwell, George | Mechanic | Helen street |
| Maxwell, George | Mechanic | 36 South street |
| Maxwell, William | Mechanic | Archie's Park |
| Mayor, William | Photographer | Morley Place |
| Meldrum, David | Seedsman | 8 Arbroath Road |
| Meldrum, David | Factory worker | Chapel Park |
| Meldrum, John | Baker | 136 East High street |
| Melvin, John | Grocer & wine mrch. | 10 Manor street |
| Melvin, William | Grocer | Manor street |
| Menzies, Adam | Plumber | 12 Montrose Road |
| Menzies, John | Lapper | 17 East Sunnyside |
| Methven, James | Factory worker | 57 North street |
| Michie, Thomas | Police sergeant | 53 South street |
| Michie, William | Cowfeeder, &c. | Belmont Dairy |
| Middleton, Robert | Labourer | 4 Castle street |
| Middleton, William | Engine driver | 1 John street |
| Millar, Alexander | Plumber | 18 Charles street |
| Millar, David | Factory worker | 75 East High street |
| Millar, David | Carter | 4 Dundee Road |
| Millar, David | Labourer | 97 West High street. |
| Millard, John H. | Insurance agent | 25 Manor street |
| Milne, Alexander | Residenter | Cherrybank |
| Milne, Alexander | Factory worker | 37 North street |
| Milne, Alexander | Mason | 1 William street |
| Milne, Andrew | Factory worker | 32 Yeaman street |
| Milne, Andrew, senr. | Joiner | 3 Charles street |

| | | |
|------------------------|---------------------|----------------------|
| Milne, David | Factory worker | 20 Montrose Road |
| Milne, David | Gardener | Dundee Road |
| Milne, David | Slater | 95 West High street |
| Milne, David | Quarrier | 16 Wellbraehead |
| Milne, George | Mason | 20 Dundee Loan |
| Milne, James | Confectioner | 172 East High street |
| Milne, James | Hallkeeper, &c. | 88 Castle street |
| Milne, James | Mason | Annfield Lane |
| Milne, James | House proprietor | 44 Gladstone Place |
| Milne, James | Countyweights insp. | Wellbrae Cottage |
| Milne, John | Tailor | 42 John street |
| Milne, John | Grocer | 50 North Street |
| Milne, John, junr. | Factory worker | 167 East High street |
| Milne, John, sen. | Shoemaker | 93 Queen street |
| Milne, Robert | Tailor | 11 Albert street |
| Milne, Robert | Farmer | Newford Park |
| Milne, William | Plumber | 6 Wellbraehead |
| Milne, William | Lapper | 9 Manor street |
| Milne, William | Insurance agent | 21 Nursery Feus |
| Milne, William | Factory worker | 20 Manor street |
| Mitchell, Alexander | Factory worker | 97 West High street |
| Mitchell, David | Turner | 34 Yeaman street |
| Mitchell, George | Labourer | 39 South street |
| Mitchell, James | Farmer | Quilkoe |
| Mitchell, James | Tailor | 135 East High street |
| Mitchell, John | General dealer | 21 Victoria street |
| Mitchell, John | Factory worker | 15 Arbroath Road |
| Mitchell, Skene | Factory worker | 1 Bell Place |
| Mitchell, Skene | Labourer | 24 South street |
| Mitchell, Thomas | Factory worker | 15 Arbroath Road |
| Mitchell, William | Factory worker | 86 Castle street |
| Mitchell, William | Farmer | Balmashanner |
| Mitchell, William | Labourer | 22 Yeaman street |
| Mitchell, William | Railway labourer | 5 Chapel street |
| Mitchell, William | Wood cutter | 93 West High street |
| Moffat, James | Manufacturer | Mount Fereditth |
| Moffat, John | Signalman | 30 John street |
| Moffat, John | Manufacturer | Mount Fereditth |
| Moir, John | Factory worker | 157 East High street |
| Moir, Robert | Bleacher | 25 Glamis Road |
| Moir, Samuel | Factory worker | 57 North street |
| Moir, William | Gardener | 13 St. James' Road |
| Mollison, Andrew, jr. | Vanman | Helen street |
| Mollison, Andrew, sen. | Residenter | Helen street |
| Mollison, David | Grocer | 31 John street |
| Monteith, John | Railway servant | 1 Zoar |
| Morris, Charles | Labourer | 3 Archie's Park |
| Morris, David | Bleacher | 94 North street |
| Morris, James | Surfaceman | 5 Prior Road |
| Morris, William | Bleacher | 33 South street |
| Morrison, Alexander | Factory worker | 32 Manor street |

| | | |
|---------------------------|--------------------|---------------------------|
| Morrison, Alexander | Coachman | 1 St. James' Terrace |
| Morrison, James | Factory worker | 26 Prior Road |
| Morrison, James | Traveller | Wyllie street |
| Morrison, John | Coachman | 24 East High street |
| Morrison, John | Agent | 7 Alexandra Place |
| Morrison, Joseph | Tailor | 10 Glamis Road |
| Morrison, William | Joiner | 1 Dundee Loan |
| Morrison, William | Lapper | 3 New Road |
| Morton, David | Rope spinner | 11 Gladstone Place |
| Morton, John | Carter | 12 Roberts street, North |
| Morton, Robert | Rope spinner | 1 Charles street |
| Morty, Alexander | Shoemaker | 7 Zoar |
| Moyes, Thomas | Drover | 15 Manor street |
| Munro, Benjamin | Founder | Burgh Road |
| Munro, Joseph | Joiner | 28 Zoar |
| Munro, William | Labourer | 2 Montrose Road |
| Murdoch, James D. | Watchmaker | Bellevue, St. James' Road |
| Murray, William Fettes | Doctor of medicine | 52 East High street |
| Myles, Adam Whitson | Solicitor, &c. | National Bank Buildings |
| Myles, Alexander | Bleacher | 3 Montrose Road |
| Myles, James | Bleacher | 19 Newmonthill |
| Myles, Robert Freer | Solicitor | Overdale |
| Neave, Charles | Carter | 2 Zoar |
| Neave, David | Factory worker | 20 Zoar |
| Neave, John | Factory worker | 28 Arbroath Road |
| Neave, John | Plasterer | 14 Canmore street |
| Neave, Peter | Plumber | 137 East High street |
| Neave, Peter, jr. | Plumber | 58 Dundee Loan |
| Neave, William | Factory worker | 21 Wellbraehead |
| Neave, William | Carter | 1 Dundee Road |
| Neavy, William | Factory worker | 3 Prior Road |
| Neill, James | Teacher of dancing | 46 Castle street |
| Neill, Thomas P. | Clerk | 55 Queen Street |
| Nicolson, George Shepherd | Publisher | Parkview |
| Nicolson, James | Grocer, &c. | 100 East High street |
| Nicoll, Alexander | Baker | 72½ West High street |
| Nicoll, Arthur | Draper | 21 Little Causeway |
| Nicoll, Charles | Factory worker | 26 Nursery Feus |
| Nicoll, David | Factory worker | 28 Arbroath Road |
| Nicoll, David | Sawmiller | 6 Bell Place |
| Nicoll, David | Labourer | 22 Wellbraehead |
| Nicoll, George | Labourer | 15 Dundee Loan |
| Nicoll, George | Factory worker | 26 Newmonthill |
| Nicoll, George | Gardener | 20 Wellbraehead |
| Nicoll, George | Factory worker | 35 South street |
| Nicoll, James | Cattle salesman | Broombank |
| Nicoll, James | Shoemaker | 81 Glamis Road |
| Nicoll, James | Joiner | 1 Green street |
| Nicoll, James | Painter | Chapel Park |
| Nicoll, James, sen. | Cattle dealer | Strathview Villa |
| Nicoll, John Milne | Town-officer | 24 Arbroath Road |

| | | |
|------------------------|---------------------|-------------------------|
| Nicoll, John | Factory worker | 21 East Sunnyside |
| Nicoll, John | Butcher | South Mains |
| Nicoll, John | Factory worker | 41 Prior Road |
| Nicoll, William | Factory worker | 4 Broadcroft |
| Nicoll, William | Blacksmith | Academy street |
| Nicoll, William | Quarrier | 72 Dundee Road |
| Niddrie, William | Hall keeper | New Road |
| Norrie, Frank | Policeman | 55 South street |
| Oakley, Daniel | Factory worker | 12 St. James' Road |
| Ogg, David | Factory worker | 23 Canmore street |
| Ogg, William | Mechanic | 46 South street |
| Ogilvie, James | Shoemaker | 10 Montrose Road |
| Ogilvy, David | Shepherd | 4 Arbroath Road |
| Ogilvy, Robert | Tailor | 59 Glamis Road |
| Oldham, Robert | Cowfeeder | Quarrybank |
| Oram, Alexander | Spirit dealer | 47 Dundee Loan |
| Oram, Andrew | Lapper | 5 Strang street |
| Ormond, Charles | Baker | 6 Helen street |
| Ormond, George | Labourer | 51 Dundee Loan |
| Ormond, James | Factory worker | 14 St. James' Road |
| Ormond, David | Postman | 12 St James' Road |
| Ormond, John | Factory worker | 6 Glamis Road |
| Osler, David | Sergeant instructor | Troodos Cottage |
| Paterson, Alexander | Gardener | 7 Newmonthill |
| Paterson, Rev. William | Clergyman | Congregational Manse |
| Paterson, Robert | Saddler | Newmonthill street |
| Paterson, William | Labourer | 18 Canmore street |
| Paterson, William | Mason | 20 Canmore street |
| Patterson, David | Factory worker | 176 East High street |
| Patterson, George | Baker | 5 Queen street |
| Patterson, William | Bleacher | 136 East High street |
| Paton, James | Joiner | 10 Arbroath Road |
| Paton, James | Clerk | 20 North street |
| Paton, Robert Dick | Railway agent | St. John's Cottages |
| Paton, William | Painter | 15 Charles street |
| Paton, William | Porter | 9 Roberts street, North |
| Patullo, Alexander | Factory worker | 32 South street |
| Pattullo, Andrew | Factory worker | 35 South street |
| Patullo, Andrew | Residenter | 91 Queen street |
| Pattullo, Andrew | Factory worker | 50 South street |
| Pattullo, George | Carter | 29 Nursery Feus |
| Patullo, James Lowson | Tenter | 16 Prior Road |
| Patullo, William | Cycle maker | 16 Castle street |
| Peacock, David | Currier | 184 East High street |
| Pearson, Andrew | Labourer | 44 South street |
| Pearson, James | Factory worker | 44 South street |
| Pearson, John | Cleansing foreman | 27 New Road |
| Peffers, Andrew | Dyer | 20 St. James' Road |
| Peffers, John | Dyer | 9 Canmore street |
| Peterkin, George | Medical doctor | 59 East High street |
| Peters, Andrew | Quarrier | 4 Dundee Road |

| | | |
|----------------------------|---------------------|----------------------------|
| Peters, William | Fireman | 4 Sparrowcroft |
| Petrie, Alexander | Baker | 17 Little Causeway |
| Petrie, Charles | Factory worker | 13 Wellbraehead |
| Petrie, Charles | Factory worker | 7 East Sunnyside |
| Petrie, David | Factory worker | 81 Queen street |
| Petrie, David | Tailor and clothier | 44-6 East High street |
| Petrie, David | Surfaceman | 11 Zoar |
| Petrie, David, jr. | Factory worker | 14 Yeaman street |
| Petrie, George | Factory worker | 19 East Sunnyside |
| Petrie, James | Railway servant | Zoar |
| Petrie, James | Railway servant | 3 Newmonthill |
| Petrie, James | Carter | Catherine Square |
| Petrie, James | Factory worker | 16 Dundee Road |
| Petrie, James | Lapper | 80 East High street |
| Petrie, John | Factory worker | 109 Queen street |
| Petrie, John | Clothier | 109 Queen street |
| Petrie, John B. | Baker | 98 West High street |
| Petrie, John | Shoemaker | 136 East High street |
| Petrie, John Douglas | Baker | 11 Lour Road |
| Petrie, John Smith | Factory overseer | Catherine street |
| Petrie, Robert | Residenter | 42 Prior Road |
| Petrie, Robert | Hairdresser | 136 & 138 East High street |
| Petrie, Thomas, jun. | Factory worker | 19 John street |
| Petrie, Thomas | Hotel keeper | 24 Castle street |
| Petrie, William | Draper | 16 South street |
| Petrie, William | Hotel keeper | 176 East High street |
| Petrie, William | Tailor | Burgh Road |
| Petrie, William | Plumber | 14 Albert street |
| Philps, Rev. Geo. Mitchell | Clergyman | East F. C. Manse |
| Piggot, David | Factory worker | 22 John street |
| Piggot, David | Labourer | Bankhead |
| Piggot, James | Residenter | 82½ West High street |
| Piggot, James | Factory worker | 3 North street |
| Piggot, John | Factory worker | Hillockhead |
| Piggot, Walter | Factory worker | 13 Zoar |
| Piggot, William | Factory worker | 10½ Wellbraehead |
| Pirie, James | Butcher | 81 Glamis Road |
| Preston, James | General dealer | 13 Montrose Road |
| Proctor, Charles | Head packer | 10 Wellbraehead |
| Proctor, Robert | Joiner | 21 North street |
| Proctor, William | Mason | 17 North street |
| Proctor, William | Postrunner | 15 Manor street |
| Prophet, Alexander | Factory worker | 31 Nursery Feus |
| Prophet, David | Mason | 24 William street |
| Prophet, James | Factory worker | 5 Prior Road |
| Prophet, James | Painter | 28 Prior Road |
| Prophet, William | Factory worker | 20 Glamis Road |
| Rae, Henry | Factory overseer | 14 Montrose Road |
| Rait, James | Dyker | 5 East Sunnyside |
| Rae, James | Ice cream dealer | 8 Archie's Park |
| Ramsay, Alexander | Turner | 15 Roberts street, North |

| | | |
|------------------------|--------------------|--------------------------|
| Ramsay, David | Factory manager | 84 North street |
| Ramsay, David | Draper | 50 North street |
| Ramsay, George | Joiner | 14 Charles street |
| Ramsay, James | Fireman | Academy street |
| Ramsay, James | Factory worker | 28 Nursery Feus |
| Ramsay, James Milne | Clerk | Wyllie street |
| Ramsay, Robert | Joiner | 33 Nursery Feus |
| Ramsay, Robert | Cattleman | 1 Bell Place |
| Ramsay, Thomas | Factory worker | 13 St. James' Road |
| Rattray, James | Gardener | Helen street |
| Rattray, Peter | Factory worker | 10 South street |
| Rattray, Thomas | Factory worker | 77 West High street |
| Rawling, William | Organist | 26 Green street |
| Rea, Andrew | Mechanic | 11 Wellbraehead |
| Rea, James | Factory worker | 55 North street |
| Readdie, George | Teacher | Lilybank House |
| Ree, Andrew | Janitor | 108 East High street |
| Reid, Alexander | Clerk | 5 Zoar |
| Reid, Andrew | Late farmer | 6 Little Causeway |
| Reid, David | Factory worker | 16 Charles street |
| Reid, George | Game dealer | 39 West High street |
| Reid, John | Labourer | 15 Watt street |
| Reid, John W. | Postman | 56 Dundee Loan |
| Reid, Joseph | Clerk | 17 Green street |
| Reid, William | Factory worker | 65 West High street |
| Reid, William | Weaver | 4 Watt street |
| Reid, William | Confectioner | 129 Castle street |
| Rennie, Alexander | Factory worker | 20 North street |
| Rennie, Robert | Factory worker | 69 Queen street |
| Rettie, Archibald | Manager | Brechin Road |
| Richard, John | Joiner | 11 William street |
| Ritchie, Alexander | Draper | 104-6 East High street |
| Ritchie, David | Cowfeeder | Windyedge |
| Ritchie, David | Engine driver | 30 John street |
| Ritchie, David | Farmer | Trumperton of Ochterlony |
| Ritchie, George | Farmer & dairyman | 21 Dundee Road |
| Ritchie, George | Gardener | 13 Glamis Road |
| Ritchie, Peter | Society manager | 42 Yeaman street |
| Ritchie, William Air | Postman | Rosebank Road |
| Robb, Alexander | Labourer | 13 Dundee Road |
| Robb, James | Draper | East Sunnyside |
| Robb, Wyllie | Factory worker | 20 Dundee Road |
| Robbie, Charles | Publican | 45 Queen street |
| Robbie, Charles | Farmer | Mill of Tannadice |
| Robbie, James | Residenter | 43 Queen street |
| Robbie, James R. H. | Seedsman | 46 Castle street |
| Robbie, William | Cowfeeder | Catherine Square |
| Roberts, Alexander | Baker | 8 Charles street |
| Roberts, Charles | Factory worker | 3 Wellbraehead |
| Roberts, George Bisset | Draper's assistant | 41 East High street |
| Roberts, James | Factory worker | 23 Wellbraehead |

| | | |
|-------------------------|--------------------|--------------------------|
| Roberts, John | Hosier | 43 & 45 East High street |
| Roberts, William | Draper | 19 Nursery Feus |
| Robertson, Alexander | Bleacher | 5 Charles street |
| Robertson, Charles | Innkeeper | 23 Osnaburgh street |
| Robertson, David | Joiner | 17 Roberts street, North |
| Robertson, David | Shoemaker | 91 East High street |
| Robertson, David | Factory worker | 8 Victoria street |
| Robertson, Donald | Mason | 9 Watt street |
| Robertson, George | Mason | 2 Bell Place |
| Robertson, James | Labourer | 26 St. James' Road |
| Robertson, James | Factory worker | 13 Watt street |
| Robertson, James | Tailor | 32 Prior Road |
| Robertson, John | Painter | 22 Manor street |
| Robertson, John | Late farmer | 1 Zoar |
| Robertson, John Moir | Clerk | Roberts street |
| Robertson, Peter | Residenter | 97½ East High street |
| Robertson, Peter | Retired gamedealer | 3 Yeaman street |
| Robertson, Thomas | Factory worker | 9 Glamis Road |
| Robertson, William | Farmer | Cossens of Glamis |
| Robertson, William | Horse dealer | 23 Victoria street |
| Rodger, David | Painter | 1-5 East High street |
| Rodger, James | Residenter | 50½ East High street |
| Rodger, John | Railway labourer | 4 Wellbraehead |
| Rodger, Robert T. | Inspector of Poor | Dundee Road |
| Rodger, William | Factory manager | 3 John street |
| Rolland, Alexander | Labourer | 20 Dundee Road |
| Rolland, Alexander | Quarrier | 11 East Sunnyside |
| Rolland, Alexander W. | Society manager | 12 New Road |
| Rolland, George | Labourer | 4 St. James' Road |
| Rolland, Peter | General dealer | 4 Dundee Road |
| Rose, Alexander | Tenter | 5 Sparrowcroft |
| Rose, James | Factory worker | Kirkton |
| Ross, Alexander | Factory worker | 12 Green street |
| Ross, David | Factory worker | 35 Prior Road |
| Ross, David L. | Broker | 8 & 10 North street |
| Ross, Henry | Oiler | 11 Wellbraehead |
| Ross, William | Baker | 11 Wellbraehead |
| Ross, William | Factory worker | 5 Academy street |
| Ross, William | Grocer, &c. | Bankhead |
| Ross, William | Baker | 6 John street |
| Ross, William | Hotelkeeper | Zoar |
| Rough, Alexander | Factory worker | 11 Watt street |
| Rough, George | Factory worker | 17 Arbroath Road |
| Rough, James Pattison | Postrunner | 25 East Sunnyside |
| Saddler, James | Confectioner | Honey Place |
| Saddler, George | Tenter | 65 Queen street |
| Saddler, William | Baker | 21 Green street |
| Salmond, James | Factory worker | 10 Newmonthill |
| Samson, Alexander Arnot | Mechanic | 22 St. James' Road |
| Samson, Charles | Labourer | 13 Charles street |
| Samson, James | Mason | 4 Dundee Road |

| | | |
|--------------------------|---------------------|--------------------------|
| Samson, John | Mason | Headingstone Place |
| Samson, John | Lapper | 23 East Sunnyside |
| Sangster, George | Blacksmith | 7-9 South street |
| Scott, Allan | Factory worker | 35 South street |
| Scott, David | Mason | 17 Glamis Road |
| Scott, George | Mason | 25 Newmonthill |
| Scott, James | Saddler | 11 St. James' Terrace |
| Scott, James | Auctioneer & farmer | Suttieside |
| Scott, James | Mason | 26A Dundee Loan |
| Scott, James, jr. | Musician | 13 St James' Terrace |
| Scott, Robert | Late farmer | 56 Dundee Road |
| Scott, William | Factory worker | 11 Dundee Loan |
| Scott, William | Joiner | 102 Castle street |
| Scott, William | Weaver | 14 New Road |
| Scott, William | Dairyman | 70 West High street |
| Sharp, William Westland | Coal merchant | 23 Victoria street |
| Shepherd, Alexander | Slater | 77 West High street |
| Shepherd, Alexander | Baker | 9 North street |
| Shepherd, Alexander M. | Slater | 116 East High street |
| Shepherd, Alexander, jr. | Slater | 12 Lour Road |
| Shepherd, Andrew | Baker | 22 & 24 West High street |
| Shepherd, Andrew | Slater | 56 South street |
| Shepherd, Charles | Slater | 2 Charles street |
| Shepherd, Charles | Tailor & clothier | 67 West High street |
| Shepherd, Charles | Baker | 30 South street |
| Shepherd, George | Factory worker | 163 East High street |
| Shepherd, George | Joiner | Headingstone Place |
| Shepherd, James | Factory worker | 3 Arbroath Road |
| Shepherd, James | China merchant | 63 Castle street |
| Shepherd, Peter Taylor | Teacher | Millbank House |
| Shepherd, William | Bookseller, &c. | 41 Castle street |
| Shepherd, William | Scavenger | 26 Newmonthill |
| Sheridan, Philip | Mechanic | 8 Bell Place |
| Shields, Thomas | Cemetery supt. | Cemetery Lodge |
| Sidie, Thomas | Cattleman | 95 Queen street |
| Simpson, Alexander | Bleacher | 31 Prior Road |
| Simpson, Alexander | Factory worker | 20 Charles street |
| Simpson, Andrew | Cattleman | 11 St. James' Road |
| Simpson, Charles | Factory worker | 10 Charles street |
| Simpson, Charles | Ropemaker | Hillockhead |
| Simpson, David | Factory worker | 109 Castle street |
| Simpson, David | Factory worker | 45 Dundee Road |
| Simpson, David | Labourer | 20 Don street |
| Simpson, David | Factory worker | 14 Dundee Loan |
| Simpson, George | Joiner | 13 Glamis Road |
| Simpson, James | Mason | 80 West High street |
| Simpson, James | Joiner | 7 Montrose Road |
| Simpson, James | Baker | 7 William street |
| Simpson, John | Bleacher | 18 Nursery Feus |
| Simpson, John | Gardener | Glamis Road |
| Simpson, William | Chimney sweep | 20 Glamis Road |

| | | |
|---------------------|------------------|------------------------|
| Skinner, Walter | Railway porter | 19 North street |
| Small, David | Gas inspector | Albert street |
| Small, John | Agent | 3 Brodercroft |
| Small, Leonard | Cattleman | 2 Bell Place |
| Small, Peter | Blacksmith | 52 East High street |
| Smart, Alexander | Factory overseer | 28 William street |
| Smart, Andrew | Factory worker | 42 North street |
| Smart, Andrew | Factory worker | 35 Nursery Feus |
| Smart, Frank | Joiner | 25 Nursery Feus |
| Smart, Joseph | Joiner | 182 East High street |
| Smart, William Mann | Teacher | Mossbank, Prior Road |
| Smith, Alexander | Mason | 16 Montrose Road |
| Smith, Alexander | Seedsman | 77-9 Glamis Road |
| Smith, Alexander | Factory worker | 22 Yeaman street |
| Smith, Allan | Tenter | 18 St. James' Road |
| Smith, Charles | Fireman | 53 North street |
| Smith, David | Spirit dealer | 2 Nursery Feus |
| Smith, David | Factory worker | 57 West High street |
| Smith, Davidson | Mason | Kirkton |
| Smith, Gibson | Stationer | 30 South street |
| Smith, James | Labourer | 38 Lour Road |
| Smith, James | Lapper | 18 Zoar |
| Smith, James | Factory overseer | 6 Charles street |
| Smith, James | Factory worker | 21 South street |
| Smith, James | Factory worker | 29 Strang street |
| Smith, James | Barman | 26 Nursery Feus |
| Smith, James | Factory worker | 26½ West High street |
| Smith, James | Factory worker | 18 South street |
| Smith, James | Labourer | 7 Bell Place |
| Smith, John | Factory worker | Hillockhead |
| Smith, John P. | Seedsman | Dundee Road |
| Smith, John | Teacher | 38 North street |
| Smith, John | Draper | 1 St. James' Road |
| Smith, John | Butcher | Whitehills |
| Smith, John Adam | Residenter | 12 Arbroath Road |
| Smith, Ogilvie | Factory worker | 27 Market Place |
| Smith, Peter | Mechanic | Brechin Road |
| Smith, Robert | Tenter | 11 Albert street |
| Smith, William | Blacksmith | 14 John street |
| Smith, William | Factory worker | 26 Lour Road |
| Smith, William | Tenter | 26 Market Place |
| Smith, William | Spirit dealer | 112-4 West High street |
| Smith, William | Factory worker | 20 Market Place |
| Snowie, John | Gardener | Dundee Road |
| Soutar, Alexander | Late joiner | Yeaman street |
| Soutar, Andrew | Railway servant | 19 John street |
| Soutar, Andrew | Hair dresser | 154 East High street |
| Soutar, Frederick | Factory worker | Headingstone Place |
| Soutar, Isaac | Plumber | Prior Road |
| Soutar, John | Mason | Wellbraehead |
| Soutar, Joseph | Weaver | 3 Prior Road |

| | | |
|-----------------------|------------------|-----------------------|
| Soutar, Thomas | Late joiner | Yeaman street |
| Spalding, Alexander | Clothier | Lilyfield Villa |
| Spankie, James | Painter | 65 North street |
| Spark, James | Grocer | 93 North street |
| Spark, William | Photographer | 85 Castle street |
| Spark, William | Joiner | 85 Castle street |
| Spence, Alexander | Teacher | 7 Green street |
| Stark, Alexander | Gardener | 14 Glamis Road |
| Stark, David | Mason | 18 Yeaman street |
| Stark, David | Weaver | 15 Glamis Road |
| Stark, George | Factory worker | 13 Charles street |
| Stark, John | Gardener | Archie's Park |
| Stark, William | Weaver | 12 Glamis Road |
| Steele, Andrew | Farmer | Mid Langlands |
| Steele, David | Bank agent | East High street |
| Steele, James | ... | 54 East High street. |
| Stephen, Alexander | Labourer | 50 Dundee Road |
| Stephen, David | Blacksmith | 39 Queen street |
| Stephen, William | Police inspector | 3 Muirbank |
| Steven, John | Coalman | 106 Castle street |
| Steven, Kenward K. | Boot salesman | Roberts street |
| Stewart, Alexander | Tailor | 4 Montrose Road |
| Stewart, Alexander | Factory worker | 17 Albert street |
| Stewart, Andrew | Shoemaker | 14 Dundee Road |
| Stewart, Charles | Shoemaker | 12 Little Causeway |
| Stewart, Charles | Factory worker | 22 Glamis Road |
| Stewart, David | Railway servant | 33 John street |
| Stewart, David | Slater | 77 West High street. |
| Stewart, David | Joiner | 27 Queen street |
| Stewart, David Mackie | Manager | 125 Castle street |
| Stewart, George | Factory worker | 7 Charles street |
| Stewart, George | Mechanic | 17 Albert street |
| Stewart, James | Bleacher | 20 Montrose Road |
| Stewart, James | Mason | 15 Charles street |
| Stewart, James | Dyker | Newford Park |
| Stewart, John | Labourer | 1 Prior Road |
| Stewart, John | Vintner | 1 Arbroath Road |
| Stewart, Thomas | Butcher | 10 Stark's Close |
| Stewart, William | Draper | 67 Queen street |
| Stewart, William | Draper | 140 East High street. |
| Stewart, William | Mason | Roslin Place |
| Stirling, Andrew | Quarrier | 54 Dundee Loan |
| Stirling, David | Painter | 23 Montrose Road |
| Stirling, James | Chief constable | Rowanbrae |
| Stirling, John | Mason | 12 Watt street |
| Stirling, Peter | Factory worker | 7 St. James' Terrace. |
| Stirling, William | Railway servant | 3 Zoar |
| Stiven, William | Scavenger | 40 John street |
| Stormont, David | Factory worker | 30 Glamis Road |
| Stormont, James | Carter | 71 North street |
| Stormont, John | Carter | 10 Glamis Road |

| | | |
|--------------------------|----------------------|----------------------|
| Stormont, Robert | Wood merchant | 15 Glamis Road |
| Stormonth, David | Factory worker | 6 Gladstone Place |
| Strachan, Alexander | Printer | 32 Lour Road |
| Strachan, Alexander | Factory worker | 16 Dundee Loan |
| Strachan, Alexander Duff | Wood & coal merht. | 22 Green street |
| Strachan, Andrew | Shoemaker | 14 Don street |
| Strachan, Charles | Carter | 1 Chapel street |
| Strachan, David | Shoemaker | 5 Market Place |
| Strachan, George | Keeper | Court-House |
| Strachan, James | Factory worker | 49 Gladstone Place |
| Strachan, John | Watchmaker | Roseville |
| Strachan, John | Mason | 6 Broadcroft |
| Strang, John | Slater | 8 Little Causeway |
| Sturrock, Adam | Baker | 7 Watt street |
| Sturrock, Alexander | Bcotmaker | 26 Arbroath Road |
| Sturrock, Allan | Residenter | 124 East High street |
| Sturrock, David | Draper | Craigard |
| Sturrock, James | Factory worker | 169 East High street |
| Sturrock, James | Dairyman | 23 Glamis Road |
| Sturrock, John | Factory worker | 5 Archie's Park |
| Sturrock, Robert | Mason | 6 Charles street |
| Sturrock, William | Factory worker | 21 Montrose Road |
| Suttie, John | Labourer | Chapel Park |
| Tait, John | Roadman | 26 Montrose Road |
| Tait, Henry | V. S. | 48 Glamis Road |
| Tarbat, Alexander | Factory worker | 52 South street |
| Tarbat, William | School board officer | 3 Chapel street |
| Taylor, Charles S. | Collector | 20 Nursery Feus |
| Taylor, David | Joiner | 23 Strang street |
| Taylor, James | Dairyman | 5 Arbroath Road |
| Taylor, James | Factory worker | 52 Dundee Loan |
| Taylor, John | Carter | 22 John street |
| Taylor, Peter, sen. | Carter | 28 Nursery Feus |
| Taylor, Peter, jr. | Tenter | 20 Nursery Feus |
| Taylor, Robert Grant | Weaver | 7 Watt street |
| Taylor, William | Watchmaker | 50½ East High street |
| Telford, Samuel | Mechanic | 61 Queen street |
| Thom, Alexander | Factory worker | 8 John street |
| Thom, Alexander | Labourer | 25 Victoria street |
| Thom, Charles | Residenter | 49 Dundee Loan |
| Thom, David | Shoemaker | 80B West High street |
| Thom, David | Labourer | 95 East High street |
| Thom, James | Billposter | 34 East High street |
| Thom, James | Labourer | 3 Victoria street |
| Thom, James | Gardener | 30 Yeaman street |
| Thom, Henry | Quarrier | 25 Gladstone Place |
| Thom, Peter | Clerk | William street |
| Thom, William | Weaver | 12 Glamis Road |
| Thom, William | Slater | Reedmaker's Close |
| Thom, William | Factory worker | 14 Charles street |
| Thom, William | Labourer | 22 Lour Road |

| | | |
|------------------------|---------------------|--------------------------|
| Thomson, Adam Smith | Rector of Academy | Chapel Park |
| Thomson, Alexander | Mechanic | Roberts street |
| Thomson, David | Painter | 21 Queen street |
| Thomson, David | Bleacher | 163 East High street |
| Thomson, James | Gatekeeper | 26 Nursery Feus |
| Thomson, James | Tenter | 5 Prior Road |
| Thomson, John | Ostler | 10 Glamis Road |
| Thomson, William Hodge | Registrar&stationer | 73 East High street |
| Thornton, Archibald | Joiner | 28 North street |
| Thornton, David P. | Shoemaker | 82½ West High street |
| Thornton, James | Carter | Prior Cottage |
| Tindal, David | Slater | 28 Yeaman street |
| Todd, James | Factory worker | 39 Dundee Road |
| Torrance, Gavin | Bootmaker | 28 Green street |
| Tosh, Peter Alexander | Vintner | 105½ East High street |
| Tosh, William | Labourer | Archie's Park |
| Tough, Coloson | Factory worker | 5 Glamis Road |
| Tough, Peter | Factory worker | 1 Bell Place |
| Towns, James | Fireman | 1 Roberts street |
| Troup, Benjamin | Fish dealer | 54 Queen street |
| Troup, William | Fishmonger | 3 Bell Place |
| Tyrie, Archibald | Factory worker | 20 North street |
| Tyrie, George R. | Clerk | Burgh Road |
| Tyrie, David | Reedmaker | 169 East High street |
| Tyrie, James | Baker | 12 North street |
| Tyrie, John Fyfe | Factory worker | 3 Sunnyside |
| Urquhart, Alexander | Factory worker | St. James' Road |
| Urquhart, Simon | Fish dealer | 3 Prior Road |
| Urquhart, William | Tea merchant | 28½ West High street |
| Valentine, James | Factory worker | 21 South street |
| Valentine, John | Factory worker | 99 Queen street |
| Waddell, Alexander | Insurance agent | 67 Queen street |
| Waddell, David | Clerk | 39 South street |
| Waddell, Forbes | Gas manager | 92 North street |
| Waddell, Hay | Coach painter | 172 East High street |
| Waddell, James | Factory worker | 123 Castle street |
| Waddell, James | Baker | 7 Albert street |
| Waddell, William | Factory worker | 21 Glamis Road |
| Wade, David Hodge | Shoemaker | 5 Academy street |
| Walker, David | Hawker | 129 Castle street |
| Walker, David | Telegraph lineman | 58 North street |
| Walker, David | Labourer | 112 East High street |
| Walker, George | Police sergeant | County Buildings |
| Walker, James | Police sergeant | Lochside |
| Walker, James | Labourer | 129 Castle street |
| Walker, Robert | Carter | 25 Canmore street |
| Wallace, Peter | Carter | 11 Roberts street, North |
| Wallace, Thomas | Factory worker | 5 Helen street |
| Warden, David | Railway guard | 23 North street |
| Warden, James T. | Draper's assistant | 27 East High street |
| Warden, William | Draper | 25 & 27 East High street |

| | | |
|--------------------------|---------------------|----------------------------|
| Waterston, Charles | Residenter | 63 Glamis Road |
| Waterston, David | Architect | Glamis |
| Waterston, William | House proprietor | Newtonbank |
| Watterston, James | Builder, &c. | Glamis Road |
| Watson, Alexander | Policeman | 5 St. James' Terrace |
| Watt, David | Labourer | 14 Zoar |
| Watt, William | Tailor and clothier | 62 Osnaburgh street |
| Webster, David | Mason | 32 Manor street |
| Webster, David | Mason | 9 Lour Road |
| Webster, George | Hall keeper | Reid Hall Lodge |
| Webster, George | Porter | 65 North street |
| Webster, James | Labourer | 19 St. James' Road |
| Webster, James A. | Bank agent | Commercial Bank House |
| Wedderburn, A. M'Lagan | M.D. | 71 East High street |
| Weir, Rev. John, M.A. | Clergyman | St. James' Manse |
| Welsh, David | Railway guard | Catherine street |
| Welsh, John | Labourer | 10 Nursery Feus |
| Welsh, John | Mason | 12 Canmore street |
| Welsh, William | Joiner | 16 Yeaman street |
| Whitson, Andrew H. | Tanner | Allanbank |
| Whitson, Thomas Ferguson | Tanner | Allanbank, St. James' Road |
| Whitton, James | Police constable | Wellbraehead |
| Whitton, William | Moulder | 4 Roberts street, North |
| Whyte, Alexander | Tailor | 1 Montrose Road |
| Whyte, Alexander | Turner | 18 John street |
| Whyte, Alexander | Coal merchant | 25 Prior Road |
| Whyte, Andrew | Shuttlemaker | 12 John street |
| Whyte, Andrew | Factory worker | 186 East High street |
| Whyte, David | Hostler | 108 Castle street |
| Whyte, Henry | Game & fish dealer | 4-6 West High street |
| Whyte, James | Factory worker | 10 South street |
| Whyte, James | Ploughman | 8 Albert street |
| Whyte, James | Draper | 19 Market Place |
| Whyte, John | Tanner | St. Anns |
| Whyte, John | Factory manager | Kirkton |
| Whyte, John | Labourer | 6 Manor street |
| Whyte, John | Labourer | 48 Dundee Road |
| Whyte, John S. | Tanner | Lilybank Villa |
| Whyte, Joseph Smith | Factory worker | Helen street |
| Whyte, Robert | Solicitor, &c. | East High street |
| Whyte, Robert | Currier | 9 New Road |
| Whyte, Stewart | Dairyman, grocer, | 152 East High street |
| Wighton, Alexander | Association manager | Wyllie street |
| Wighton, James | Factory worker | 15 East Sunnyside |
| Wilkie, Alexander | Labourer | 24 Dundee Road |
| Wilkie, James | Labourer | 167 East High street |
| Wilkie, John | Labourer | 25 Victoria street |
| Wilkie, William | Shoemaker | 75 West High street |
| Wilkie, William | Factory worker | 45 West High street |
| Willis, William | Hotel keeper | 7 Castle street |
| Williams, James | Factory worker | Albert street |

| | | |
|-------------------------|----------------------|-------------------------|
| Wilson, Alexander | Residenter [chant | Yeaman street |
| Wilson, James | Grocer & spirit mer- | 121-5 East High street |
| Wilson, James | Railway guard | 6 Roberts street, North |
| Wilson, John | Labourer | 97 West High street |
| Winter, Alexander | Park keeper | Reid Park Lodge |
| Winter, George | Tanner | 5 Roberts street, North |
| Winter, William | Labourer | 6 Victoria street |
| Wishart, Charles | Grocer | 28 Dundee Loan |
| Wishart, George | Coal agent | Market Place |
| Wishart, James | Cattle dealer | 120 East High street |
| Wishart, John | Tenter | 13 Little Causeway |
| Wishart, John, jun. | Cloth inspector | 13 Little Causeway |
| Wood, Charles | Tenter | New Road |
| Wood, David | Stoker | 8 Prior Road |
| Wood, James | Factory worker | 54 West High street |
| Wood, James | Surfaceman | 15 Prior Road |
| Wood, John | Factory worker | 3 Victoria street |
| Wood, Robert | Butcher | 56 Queen street |
| Wood, William | Joiner | 27 St. James' Road |
| Wood, William | Weaver | 5 Newmonthill |
| Wood, William | Tailor | 20 John street |
| Wood, William | Labourer | Newford Park |
| Wright, Peter Stirling | Clergyman (retired) | Westby House |
| Wyllie, Alexander Blues | Solicitor | Oakbank |
| Wyllie, David | Mechanic | 28 Lour Road |
| Wyllie, William | Factory overseer | 2 West Sunnyside |
| Wyllie, William | Farm servant | 4 Broadcroft |
| Yeaman, Alexander | Linen manufacturer | 33 Dundee Loan |
| Yeaman, George | Collector of rates | 11 Manor street |
| Young, Alfred | Ostler | 6½ Wellbraehed |
| Young, Allan | Factory worker | 182 East High street |
| Young, David | Wood carver | 32 John street |
| Young, David | Retired farmer | Fruithill |
| Young, James | Factory worker | 29 North street |
| Young, William | Factory worker | 50 Prior Road |
| Young, William | Scavenger | 49 North street |

FEMALE HOUSEHOLDERS.

| | | |
|------------------------|----------------|----------------------|
| Adam, Mrs Elizabeth | Factory worker | 57 Queen street |
| Adams, Mrs Marjory | .. | St. James' Road |
| Adamson, Agnes | ... | 30 South street |
| Adamson, Jessie Petrie | ... | Headingstone Cottage |
| Adamson, Mary | ... | 70 Yeaman street |
| Adamson, Margaret | ... | 28 William street |

| | | |
|--------------------------|----------------|----------------------|
| Adamson, Jean | Factory worker | 13 John street |
| Adamson, Mrs John | ... | 20 North street |
| Aitkinson, Mrs Catherine | ... | 13 Helen street |
| Alexander, Mrs Catherine | Factory worker | 67 Queen street |
| Allan, Agnes | Factory worker | 86 West High street |
| Allan, Helen | ... | 51 Gladstone Place |
| Allan, Mary | ... | 5 Prior Road |
| Allan, Mary | ... | 96 West High street |
| Allan, Mrs Christina | ... | 18 Dundee Road |
| Allan, Mrs Mary | Factory worker | 69 Queen street |
| Allardice, Isabella | Factory worker | 18 South street |
| Allardice, Mrs Margaret | ... | 42 Prior Road |
| Anderson, Isa | ... | 7 Headingstone Place |
| Anderson, Isabella | Factory worker | 14 Gladstone Place |
| Anderson, Jessie | ... | 32 Manor street |
| Anderson, Margaret | Factory worker | 52 Dundee Road |
| Anderson, Mrs Betsy | Factory worker | 13 North street |
| Anderson, Mrs Elizabeth | ... | 20 Archie's Park |
| Anderson, Mrs Elizabeth | ... | 8 Glamis Road |
| Anderson, Mrs Margaret | ... | 11 Arbroath Road |
| Anderson, Mrs Mary | ... | Chapelbank |
| Anderson, Mrs Mary | ... | 14 Wellbraehead |
| Anderson, Mrs Mary | ... | 65 East High street |
| Anderson, Mrs Susan | Nurse | 5 East High street |
| Andrew, Mrs Althea | ... | 46 Glamis Road |
| Angus, Mrs Agnes | ... | 63 West High street |
| Annand, Mary Jane | Factory worker | 129 Castle street |
| Arnot, Jessie | Fruiterer | Rosebank Road |
| Balfour, Mrs Elizabeth | ... | 49 West High street |
| Balfour, Mrs Elizabeth | ... | 49 Queen street |
| Barclay, Margaret | ... | 12 Glamis Road |
| Barnes, Mrs Jane | ... | 1 William street |
| Barrie, Mrs Elizabeth | Vintner | 37 South street |
| Batchelor, Mrs Catherine | ... | Milton of Finavon |
| Bell, Margaret | Factory worker | 3 Bell Place |
| Bell, Margaret Thornton | Dressmaker | 85 West High street |
| Bell, Mary | Factory worker | 105 Queen street |
| Bell, Mary Ann | Factory worker | 3 Vennel |
| Bell, Mrs Jessie | Draper | 85 West High street |
| Bell, Mrs Mary | Grocer | 36 North street |
| Bett, Mrs Mary Ann | ... | Catherine Square |
| Bisset, Mrs Rachel Ann | ... | Robertson Terrace |
| Black, Mrs Mary | ... | 2 Muirbank |
| Blues, Mrs Margaret | ... | 7 Bell Place |
| Blyth, Mrs Elizabeth | ... | 29 North street |
| Boath, Ann | ... | 4 Academy street |
| Boath, Helen | Weaver | 27 Strang street |
| Boath, Jessie | Dressmaker | 9 Couttie's Wynd |
| Boath, Mary | Factory worker | 61 Glamis Road |
| Boath, Mary | ... | 64 East High street |
| Boath, Susan | Factory worker | 19 Arbroath Road |

| | | |
|-------------------------|----------------|----------------------|
| Boath, Mrs Betsy | ... | 109 Queen street |
| Bowman, Mary | ... | 15 Charles street |
| Bowman, Mrs Agnes | Vintner | 4 North street |
| Boyle, Mary | Factory worker | 3 William street |
| Bradbear, Sarah | ... | 31 John street |
| Brown, Agnes | Nursemaid | 13 Wellbraehead |
| Brown, Catherine | Factory worker | 17 Queen street |
| Brown, Elizabeth | Factory worker | Kirkton |
| Brown, Hannah | ... | 156 East High street |
| Brown, Mary | Factory worker | 4 Bell Place |
| Brown, Mrs Alexander | ... | 51 North street |
| Brown, Mrs Ann | ... | 166 East High street |
| Brown, Mrs Jane | ... | 28 Glamis Road |
| Bruce, Elizabeth | Factory worker | 25 Gladstone Place |
| Bruce, Ann | Factory worker | 3 Newmonthill |
| Bruce, Mary | ... | Broombank |
| Buick, Margaret | Factory worker | 80 East High street |
| Burnett, Mrs Margaret | Confectioner | 13-15 South street |
| Butchart, Mrs David | Factory worker | 32 Glamis Road |
| Byars, Helen | Laundress | 18 North street |
| Byars, Mrs George | Factory worker | 14 Little Causeway |
| Cable, Helen | Factory worker | 9 Market Place |
| Cable, Isabella | Dressmaker | 93 North street |
| Caird, Ann | Factory worker | 34 Dundee Loan |
| Caird, Mrs Isabella | ... | 5 Glamis Road |
| Caird, Mrs Mary Ann | ... | 32 North street |
| Calder, Mary | Factory worker | 5 Prior Road |
| Calder, Mrs Ann | ... | 5 Prior Road |
| Calder, Mrs Madalene | ... | 7 Lour Road |
| Cameron, Mrs Jane | ... | 6 Watt street |
| Campbell, Jessie | Factory worker | 1 William street |
| Cargill, Isabella | ... | 162 East High street |
| Cargill, Jessie | ... | 4 Archie's Park |
| Cargill, Mrs Margaret | ... | Canmore Park |
| Carrol, Margaret Jane | ... | 93 North street |
| Christie, Elizabeth | Factory worker | 136 East High street |
| Christie, Fanny | Laundress | 97 Queen street |
| Christie, Mrs Cecilia | ... | 24 Market Place |
| Christie, Mrs Marianne | ... | Kirkton |
| Chrystal, Mrs Catherine | ... | 11 New Road |
| Clark, Elizabeth | Factory worker | 1 William street |
| Clark, Isabella | ... | 108 Queen street |
| Clark, Isabella | ... | 8 Arbroath Road |
| Clark, Jessie | ... | 23 Nursery Feus |
| Clark, Mrs Catherine | Factory worker | 22 Wellbraehead |
| Clark, Mrs Elizabeth | Factory worker | 50 Prior Road |
| Clark, Mrs Margaret | Watchmaker | 62-4 Castle street |
| Clark, Mrs Sarah | ... | 2 St. James' Road |
| Clarke, Georgina Murray | ... | Thornhill |
| Coghill, Mrs Barbara | ... | Manor street |
| Colville, Mrs Jane | Factory worker | 17 John street |

| | | |
|------------------------|----------------|-----------------------|
| Cook, Helen | Factory worker | 43 Queen street |
| Coupar, Mrs Isabella | Grocer | 38 Prior Road |
| Coutts, Mrs Mary | ... | 4 Manor street |
| Coutts, Nellie Thom | Confectioner | 95-7 Castle street |
| Cowie, Mrs Mary | Confectioner | 6 Zoar |
| Crabb, Agnes | Factory worker | 14 Nursery Feus |
| Craig, Margaret | Factory worker | 20 Dundee Road |
| Craik, Mary | ... | 99 East High street |
| Craik, Mrs Catherine | ... | Manor House |
| Crammond, Mrs Jessie | ... | 46 North street |
| Crichton, Mrs Margaret | Dressmaker | 27 North street |
| Croall, Mrs Margaret | ... | 150½ East High street |
| Cuthbert, Jane | Factory worker | 19 Victoria street |
| Cuthbert, Elizabeth | Factory worker | 18 Nursery Feus |
| Cuthbert, Pauline | Dressmaker | 3 Bell Place |
| Dakers, Mrs Margaret | ... | 19 Queen street |
| Dalgetty, Ann | Factory worker | 24 Gladstone Place |
| Dall, Mrs Nellie | ... | 21 North street |
| Davidson, Ann | Factory worker | 109½ East High street |
| Davidson, Catherine | Factory worker | 35 North street |
| Dawson, Mrs Mary | Caretaker | 40½ Castle street |
| Deuchar, Helen | Dairy woman | 23 Glamis Road |
| Dick, Catherine M. | Stationer | Wyllie street |
| Dick, Jane | ... | 104 Castle street |
| Doig, Isabella M. | ... | 16 North street |
| Doig, Mrs Ann | ... | 24 South street |
| Doig, Jane | Factory worker | 15 Dundee Loan |
| Doig, Mrs Flora | ... | 30 South street |
| Donald, Agnes | Weaver | 11 Zoar |
| Donald, Mrs Agnes | Factory worker | 26½ West High street |
| Donald, Margaret More | Tobacconist | 21 Manor street |
| Donald, Mrs Elizabeth | ... | 19 Wellbraehead |
| Donald, Mrs Isabella | ... | 14 Watt street |
| Donald, Mrs Jane | Factory worker | 9 Glamis Road |
| Donald, Mrs Mary | Factory worker | 20 Wellbraehead |
| Donaldson, Mary | Factory worker | 80 East High street |
| Donaldson, Mrs Mary | ... | 30 South street |
| Douglas, Mrs Jane | ... | 86 West High street |
| Dow, Mary | ... | 31 John street |
| Downs, Mrs Ann | ... | 48 Dundee Road |
| Duffus, Mrs Helen | ... | 24 North street |
| Dunbar, Mrs Agnes | Factory worker | 25 John street |
| Duncan, Elizabeth | Confectioner | 96 North street |
| Duncan, Maggie | Factory worker | 1 Prior Road |
| Duncan, Mrs Catherine | ... | 1 Zoar |
| Duncan, Mrs Catherine | ... | Taylor street |
| Duncan, Mrs Jane | Factory worker | 108 East High street |
| Duncan, Mrs Mary | Factory worker | 20 Zoar |
| Duncan, Mrs Mary | ... | 48 South street |
| Duncan, Mrs Mary | ... | 10 St. James' Road |
| Duthie, Mrs Ann | ... | 12 Littlecauseway |

| | | |
|---------------------------|----------------|-------------------------|
| Dyce, Mrs Janet | ... | 19 Prior Road |
| Dyce, Mrs John | Laundress | 3 Glamis Road |
| Dyce, Mrs Margt. Mollison | Hotelkeeper | 12 Cross |
| Easton, Mrs David | ... | 1 William street |
| Elder, Isabella | ... | New Road |
| Ellis, Jessie | Dressmaker | 3 West High street |
| Esplin, Mrs Margaret | ... | 36 Yeaman street |
| Evans, Elizabeth | Factory worker | 27 New Road |
| Ewen, Jane Taylor | Music teacher | Millbank House |
| Fairweather, Ann | Factory worker | 26 Arbroath Road |
| Farquhar, Mary | Factory worker | 11 Wellbraehead |
| Fenton, Jessie | Factory worker | 162 East High street |
| Ferguson, Jane | Draper | 37 Castle street |
| Ferguson, Ann | ... | Allanbank |
| Fettes, Mrs Mary | ... | 90 Dundee Road |
| Fergusson, Mrs Mary | ... | 110 Castle street |
| Findlay, Matilda | ... | 5 Teuchat Croft |
| Findlay, Mrs Annie | ... | 109½ East High street |
| Findlay, Mrs Mary | ... | Yeaman street |
| Fleming, Mrs Isabella | ... | 132 East High street |
| Fleming, Mrs Jane | Attendant | 17 North street |
| Forbes, Jessie | ... | 16 Yeaman street |
| Forbes, Mrs Ann | ... | 19 Newmonthill |
| Forbes, Mrs Catherine | ... | 12 Yeaman street |
| Forbes, Mrs Isabella | ... | 26 Gladstone Place |
| Ford, Margaret | Weaver | 87 East High street |
| Fordyce, Mrs Elizabeth | ... | 24 Queen street |
| Forsyth, Mrs Margaret | ... | 23 St. James' Road |
| Fraser, Betsy | Factory worker | 2 Broadcroft |
| Fraser, Mrs Donald | ... | 26A Dundee Loan |
| Fraser, Mrs John | Fruiterer | 84 West High street |
| Freeman, Mrs Martha S. | ... | Braeside |
| Fyfe, Isabella Barrie | ... | Mylne Hall |
| Fyfe, Mrs Agnes | Grocer | 2 Arbroath Road |
| Fyfe, Mrs Mary | ... | 17 Queen street |
| Fyfe, Mrs Mary | Factory worker | 29 Queen street |
| Gardner, Mrs Elizabeth | ... | 1 Roberts street, North |
| Gibb, Agnes | Factory worker | 5 Bell Place |
| Gibb, Jane | Weaver | 50 Dundee Road |
| Gibson, Mary | Factory worker | 10 South street |
| Gibson, Mary | Factory worker | 162 East High street |
| Gibson, Mary | ... | 52 Dundee Road |
| Gibson, Mrs Elizabeth | ... | Bankhead |
| Gibson, Mrs Harriet | ... | 37 Dundee Road |
| Gibson, Mrs Jessie | ... | 18 Littlecauseway |
| Glen, Agnes | Factory worker | 29 North street |
| Glenday, Mrs Ann | Grocer | 108 Queen street |
| Gordon, Jessie | Dressmaker | 19 Arbroath Road |
| Gordon, Mrs Elizabeth | ... | 17 Victoria street |
| Gordon, Mrs Helen | ... | 5 Glamis Road |
| Gourlay, Mrs Jessie | ... | 7 Archie's Park |

| | | |
|------------------------|--------------------|----------------------|
| Grant, Mary Ann | Factory worker | 14 St. James' Road |
| Grant, Mrs Jane Easton | ... | Baronhill |
| Grant, Mrs Helen | ... | 24 Canmore street |
| Gray, Elizabeth | ... | 42 Glamis Road |
| Gray, Jane | Factory worker | 8 Victoria street |
| Gray, Mary | Factory worker | 13 Charles street |
| Gray, Mrs Elizabeth | ... | Hillbank |
| Gray, Mrs Jane | China merchant | 47 Castle street |
| Gray, Mrs Mary | ... | 48 South street |
| Grewar, Mrs Jean | ... | 16 Market Place |
| Guthrie, Jane | Factory worker | 39 Queen street |
| Guthrie, Mrs Helen | ... | 13 John street |
| Hanton, Margaret | ... | 14 Charles street |
| Hackney, Mrs Helen | ... | 11 Newmonthill |
| Harcus, Mrs Mary | ... | 16 Don street |
| Hardie, Mrs David | ... | 26 North street |
| Haxton, Mrs Matilda | Eatinghouse keeper | 120 East High street |
| Henderson, Jane | Factory worker | 70 Dundee Road |
| Henderson, Margaret | ... | 6 Dundee Road |
| Henderson, Mrs Mary | ... | 8 Arbroath Road |
| Henderson, Mrs Mary | Confectioner | 14 Market Place |
| Hendry, Ann | Factory worker | 11 Wellbraehead |
| Hendry, Jane | Factory worker | 3 William street |
| Henry, Jane | ... | 10 Zoar |
| Herald, Helen | Factory worker | 70 Dundee Road |
| Herald, Mrs Jean | Factory worker | 32 Manor street |
| Herd, Margaret | Nurse | 11 Arbroath Road |
| High, Mrs Isabella | ... | 66 Dundee Road |
| High, Mrs Jessie | Factory worker | 26 Glamis Road |
| Hill, Agnes | ... | 16 Castle street |
| Hill, Betsy | Factory worker | 13 Wellbraehead |
| Hill, Jane | Dressmaker | 36 West High street |
| Hill, Margaret | Weaver | Well Road |
| Hill, Elizabeth | Washerwoman | 25 Victoria street |
| Hilton, Mrs Jane | Factory worker | 22 Yeaman street |
| Home, Mrs Agnes | ... | 89 Queen street |
| Home, Elizabeth | ... | 89 Queen street |
| Hood, Mrs Jane W. | ... | 4 Canmore street |
| Hood, Mrs Catherine | ... | 14 Prior Road |
| Hood, Mrs Elizabeth | ... | Nilebank |
| Howie, Mrs Isabella | ... | 74 East High street |
| Hurry, Mrs Margaret | ... | Lochside Road |
| Hutchison, Jessie | Factory worker | 1 St. James' Road |
| Hutchison, Minnie | Confectioner | 22 Arbroath Road |
| Hutchison, Mary | Mangle keeper | 4 West Sunnyside |
| Hutchison, Mary Ann | Factory worker | 41 Dundee Road |
| Hutchison, Mrs Ann | ... | St. Thomas' Cottage |
| Hutton, Mrs Agnes | . | 17 Wellbraehead |
| Inverwick, Mary | Dressmaker | 73 Queen street |
| Jack, Mrs Elizabeth | ... | 18 Market Place |
| Jack, Mrs Jane | ... | 11 Zoar |

| | | |
|-------------------------|------------------|-----------------------|
| Jarvis, Mrs Catherine | ... | 50 Castle street |
| Johnston, Agnes | Laundress | 9 Green street |
| Johnston, Agnes | Factory worker | 3 Albert street |
| Johnston, Betsy | Factory worker | 26 St. James' Road |
| Johnston, Betsy | Factory worker | 22 Glamis Road |
| Johnston, Margaret | ... | 8 Lour Road |
| Johnston, Mrs Elizabeth | ... | Brechin Road |
| Johnston, Mrs Isabella | ... | 8 Sparrowcroft |
| Johnston, Mrs Margaret | Grocer | 45 Dundee Loan |
| Johnston, Mrs Mary | ... | Service Road |
| Keay, Ann | ... | 50 Dundee Road |
| Keay, Mrs William | Factory worker | 9 Arbroath Road |
| Keith, Mary | Factory worker | 14 Green street |
| Keith, Mrs Ann | ... | 16 Little Causeway |
| Keith, Mrs Catherine | ... | Glamis Road |
| Keith, Mrs Elizabeth | ... | 52 South street |
| Kennedy, Elizabeth | Factory worker | 22 Victoria street |
| Kennedy, Mrs Isa | ... | Market Place |
| Kerr, Elizabeth | ... | 17 Zoar |
| Kerr, Helen | Servant | 9 Wellbraehéad |
| Kerr, Mrs Elizabeth | ... | 3 Watt street |
| Kerr, Mrs George | ... | 24 Canmore street |
| Kerr, Mrs Margaret M. | ... | 7 Watt street |
| Kettles, Fanny L. | Milliner | 47 West High street |
| Kettles, Mrs Betsy | Factory worker | 5 Queen street |
| Kidd, Mary Ann | Confectioner | 99-101 Castle street |
| Killacky, Mrs Celina | Vintner | 14 Castle street |
| Kinnear, Elizabeth | ... | 1 St. James' Road |
| Kinnear, Helen | Servant | 54 West High street |
| Kinnear, Mrs Alexander | ... | 20 Dundee Road |
| Kinnear, Mrs Helen | ... | 11 New Road |
| Kinnear, Mrs Jane | Factory worker | 137½ East High street |
| Kydd, Betsy | Factory worker | 11 Wellbraehéad |
| Kydd, Mrs Isabella | ... | 30 Nursery Feus |
| Lackie, Jane | Domestic servant | 28 Yeaman street |
| Laing, Mrs Elizabeth | Stationer | 24 East High street |
| Laird, Mrs Janet | ... | Benholm Lodge |
| Lamont, Ann | Factory worker | 17 St. James' Terrace |
| Lamont, Annie | Factory worker | 63 West High street |
| Lamont, Mary | Factory worker | 15 Canmore street |
| Langlands, Agnes | ... | 6 Nursery Feus |
| Langlands, Ann | Dressmaker | 19 Queen street |
| Langlands, Jane Ann | ... | 17 Watt street |
| Langlands, Margaret | Dressmaker | 1 Glamis Road |
| Langlands, Mary | Factory worker | 10 Stark's Close |
| Langlands, Mary | Factory worker | 72½ West High street |
| Langlands, Mrs Ann | Factory worker | 67 West High street |
| Langlands, Mrs Jessie | ... | 8 Wellbraehéad |
| Latto, Elizabeth K. | Dressmaker | 71 Castle street |
| Law, Mrs Mary | ... | Belmont Cottage |
| Lawson, Isabella | Factory worker | 14 Charles street |

| | | |
|--------------------------|----------------|---------------------------|
| Leith, Catherine | Housekeeper | 13 Osnaburgh street |
| Leith, Christina | Grocer | 28 Gladstone Place |
| Liddle, Mrs Elizabeth | ... | 52 Dundee Road |
| Lindsay, Jessie | ... | Carseburn Road |
| Lindsay, Mrs Jane | ... | 9 Broadercroft |
| Liveston, Mrs Ann | Vintner | 90 East High street |
| Logan, Mrs Marjory | ... | 6 Broadercroft |
| Low, Annie | Factory worker | 57 West High street |
| Low, Mrs Elizabeth | Dressmaker | 3 Bell Place |
| Low Mrs Jane | ... | 97 West High street |
| Low, Mrs Isabella | ... | 3 Bell Place |
| Low, Mrs Jessie | ... | 15 Charles street |
| Low, Mrs Margaret | ... | 63 West High street |
| Low, Mrs Mary Ann | Factory worker | 20 Glamis Road |
| Lowe, Annie | Factory worker | 57 West High street |
| Low, Jessie | ... | 47 West High street |
| Lowden, Mrs Isabella | Spirit dealer | 89-91 North street |
| Lowdon, Mrs John | ... | 67 West High street |
| Lowson, Betsy | Dressmaker | 16 Lour Road |
| Lowson, Helen | Factory worker | 25 Victoria street |
| Lowson, Mrs Andrew | ... | Wyllie street |
| Lowson, Mrs Ann | ... | 85 North street |
| Lowson, Mrs Betsy | ... | 36 John street |
| Lowson, Mrs Barbara | ... | Rose Terrace |
| Lowson, Mrs Jeanie | ... | 2 Sparrowcroft |
| Lowson, Mrs Margaret | ... | Chapel Park |
| Lowson, Margaret | ... | 39 North street |
| Lowson, Mrs Maggie | ... | 68 Castle street |
| Lyall, Margaret | Factory worker | 186 East High street |
| Mackay, Jessie | ... | 96 West High street |
| Mackintosh, Mrs Cath. | ... | Hillside Road |
| Mackintosh, Mrs Ellen | ... | Farr Lodge |
| Malcolm, Ann | ... | 186 East High street |
| Mann, Ann | ... | 99 East High street |
| Mann, Elizabeth | Grocer | 26½ West High street |
| Marshall, Maggie | Factory worker | 43 Queen street |
| Marshall, Mrs Agnes | ... | Wyllie street |
| Marshall, Mrs Mary | ... | 108 West High street |
| Marshall, Mrs Mary | ... | 50 Glamis Road |
| Martison, Elizabeth | Factory worker | 79 West High street |
| Martinson, Mary | Factory worker | 105 Queen street |
| Mason, Isabella | ... | 79 West High street |
| Mason, Mary | ... | 15 New Road |
| Masterton, Ann | Factory worker | 19 Canmore street |
| Masterton, Mrs Betsy | ... | 79 Queen street |
| Masterton, Mrs Katherine | ... | 30 Prior Road |
| Mathewson, Jane | Factory worker | 9 Green street |
| Mathieson, Jessie | ... | 13 Catherine street, Zoar |
| Matthew, Mrs George | ... | 34 Canmore street |
| Mavor, Catherine | Laundress | 30 South street |
| Maxwell, Mrs Elizabeth | ... | 13 Market Place |

| | | |
|--------------------------|--------------------|-----------------------|
| Meldrum, Isabella | Factory worker | 136 East High street |
| Meldrum, Mrs Ann | Laundress | 2 Chapel street |
| Meldrum, Mrs Mary | ... | 33 North street |
| Melvin, Margaret | ... | 19 Castle street |
| Michie, Mrs Margaret | Factory worker | 38 Canmore street |
| Milne, Annie | Factory worker | 17 Manor street |
| Milne, Betsy | Dressmaker | 3 St. James' Road |
| Milne, Elizabeth | ... | 9 John street |
| Milne, Jane | Factory worker | 29 Nursery Feus |
| Milne, Mary | Factory worker | 24 Dundee Road |
| Milne, Mrs Agnes | ... | 92 Dundee Road |
| Milne, Mrs Andrew | ... | 54 Dundee Road |
| Milne, Mrs Isabella | Factory worker | 19 Montrose Road |
| Milne, Mrs James | ... | 24 Dundee Road |
| Milne, Mrs Jane | ... | 20 Dundee Loan |
| Milne, Mrs Margaret | ... | 12 Gladstone Place |
| Millar, Mrs Elizabeth | ... | 11 New Road |
| Mitchell, Annie | Factory worker | 22 Don street |
| Mitchell, Betsy | Milliner | 69 Castle street |
| Mitchell, Jessie | Factory worker | 51 Gladstone Place |
| Mitchell, Matilda | Factory worker | 7 Arbroath Road |
| Mitchell, Mrs Margaret | Factory worker | 91 East High street |
| Mollison, Betsy | Laundress | 3 Vennel |
| Mollison, Mary | Factory worker | 118 East High street |
| Monro, Mrs Elizabeth B. | ... | 1 Newmonthill |
| Morris, Mary Ann | Seamstress | 15 Wellbraehead |
| Morris, Mrs Elizabeth | ... | 12 Green street |
| Morrison, Mrs Ann | ... | 22 Dundee Loan |
| Morrison, Mrs Mary | Baby linen mercht. | 4 Canmore street |
| Muir, Mrs Mary | ... | 47 Dundee Loan |
| Munro, Mrs Ann | Iron founder | Burgh Road |
| Munro, Mrs Jane | Hardware merchant | 25 West High street |
| Murray, Mrs Mary Ann | ... | 68 Castle street |
| Myles, Mrs Allison | ... | 26 William street |
| Myles, Mrs Ann Cramond | ... | Blythehill |
| M'Culloch, Mrs Isabella | ... | 99 East High street |
| M'Donald, Mrs Catherine | ... | 57 West High street |
| M'Donald, Mrs John | ... | 14 Watt street |
| M'Dougall, Susan | Factory worker | 69 Queen street |
| M'Farlane, Isabella | Shopkeeper | 15 Newmonthill |
| M'Farlane, Jane Ann | Factory worker | 9 Newmonthill |
| M'Farlane, Mrs Donald | ... | 98 West High street |
| M'Farlane, Mrs Elizabeth | ... | 30 Glamis Road |
| M'Gregor, Mrs Julia | ... | 12 Headingstone Place |
| M'Gregor, Mrs Mary | Hotelkeeper | 68 East High street |
| M'Hardy, Isabella | ... | 2 Gladstone Place |
| M'Innes, Mrs Jemima | Factory worker | 40 Prior Road |
| M'Intosh, Mrs Mary | ... | 13 Manor street |
| M'Intosh, Mrs Mary Ann | ... | 13 Queen street |
| M'Kay, Christina | Dressmaker | 18 Prior Road |
| M'Kenzie, Ann | Factory worker | 6 Wellbraehead |

| | | |
|---------------------------|----------------|----------------------|
| M'Kenzie, Mary | Dressmaker | 22 Don street |
| M'Kenzie, Isabella | Factory worker | 79 West High street |
| M'Kenzie, Margaret | ... | 72½ West High street |
| M'Kenzie, Mrs Isabella | Dairywoman | 13 Teuchat Croft |
| M'Kenzie, Mrs Mary | ... | St. James' Road |
| M'Laren, Ann | Factory worker | 7 Arbroath Road |
| M'Laren, Mrs Ann | ... | 44 North street |
| M'Laren, Mrs Jean | ... | Wyllie street |
| M'Laren, Mrs Margaret | ... | 10 Arbroath Road |
| M'Lean, Julia | Factory worker | 34 Manor street |
| M'Lean, Mrs Elizabeth | ... | 49 North street |
| M'Lean, Mrs Jessie | Factory worker | Wyllie street |
| M'Leish, Annie C. | ... | 29 East High street |
| M'Leish, Jane J. | Saleswoman | 29 East High street |
| M'Leod, Mrs Jane | ... | 20 Lour Road |
| M'Millan, Annie | Milliner | 2 Manor street |
| M'Nab, Mrs Janet | .. | 29 Strang street |
| M'Nab, Mrs Westland | ... | 150 East High street |
| M'Pherson, Mrs Isabella | ... | Mansefield Cottage |
| M'Quillan, Mrs Isa | ... | Brechin Road |
| M'Rae, Elizabeth | Factory worker | 1 Bell Place |
| M'Ritchie, Mrs Elizabeth | .. | 16 Dundee Loan |
| M'Whirter, Mrs Grace | ... | 166 East High street |
| Neave, Jane | Saleswoman | 11 East High street |
| Neave, Mrs Elizabeth | ... | 9 Green street |
| Neave, Mrs Mary | Factory worker | 65 Dundee Loan |
| Neish, Catherine | ... | 18 Wellbraehead |
| Neish, Mrs Elizabeth | ... | 27 Gladstone Place |
| Nicoll, Ann | Dressmaker | 16 Montrose Road |
| Nicoll, Mrs Elizabeth | ... | 17 Dundee Loan |
| Nicoll, Mrs Isa | ... | Bellfield |
| Nicoll, Mrs Stewart | Factory worker | 22 Glamis Road |
| Nicolson, Mrs Elizabeth | ... | Catherine Square |
| Ogilvie, Ann | Factory worker | Hillockhead |
| Orchar, Catherine | Factory worker | 64 East High street |
| Ormond, Mrs Agnes | ... | 24 Manor street |
| Ormond, Mrs Isabella | ... | 9 Cross |
| Paterson, Mrs Margaret | ... | 38 Yeaman street |
| Paton, Elizabeth | Factory worker | 3 Arbroath Road |
| Pattullo, Elizabeth | Factory worker | 7 Strang street |
| Pattullo, Mrs Ann | ... | 8½ Wellbraehead |
| Pattullo, Mrs Jessie | ... | 30 Nursery Feus |
| Pattullo, Mrs Mary | ... | 6 Albert street |
| Peter, Mrs Ann | ... | 7 Newmonthill |
| Petrie, Ann | Factory worker | 19 John street |
| Petrie, Helen | Factory worker | 25 John street |
| Petrie, Mrs Isabella | ... | 5 John street |
| Petrie, Mrs Jane | ... | 19 East Sunnyside |
| Petrie, Mrs Mary | ... | 28 Zoar |
| Petrie, Mrs M. Simpson or | ... | 182 East High street |
| Petrie, Mrs Susan | ... | 28 Castle street |

| | | |
|-------------------------|----------------|----------------------|
| Philip, Mrs Margaret | Factory worker | 1 St. James' Road |
| Piggot, Mary | Confectioner | Canmore street |
| Porter, Ann | Factory worker | 81 Queen street |
| Porter, Mrs Emma Nevay | Hotelkeeper | Castle street |
| Potter, Mrs Georgina | ... | 9 Market Place |
| Proctor, Mrs John | ... | 167 East High street |
| Proctor, Mrs Mary | ... | Fonah Close |
| Prophet, Kate | ... | 7 Newmonthill |
| Prophet, Mrs Isabella | Grocer, &c. | William street |
| Prophet, Mrs Sarah | Factory worker | 2 Countie's Wynd |
| Pullar, Margaret | Hosier | 40 Castle street |
| Pullar, Mrs Sarah | ... | 5 Vennel |
| Rae, Mrs Jane | ... | 44 West High street |
| Rae, Mrs Joseph | ... | 16 Glamis Road |
| Ramsay, Agnes | Charwoman | 27 Dundee Loan |
| Ramsay, Margaret | Dressmaker | 63 Dundee Loan |
| Ramsay, Mrs Betsy | ... | 18 North street |
| Ramsay, Mrs Jane | Factory worker | 25 Victoria street |
| Ramsay, Mrs Margaret | ... | 1 Archie's Park |
| Ramsay, Mrs Margaret | Grocer | 75 West High street |
| Rattray, Mary | .. | 67 Glamis Road |
| Rattray, Mrs Helen | Housekeeper | 3 Osnaburgh street |
| Reid, Ann | ... | 44 Prior Road |
| Reid, Isabella | Dressmaker | 176 East High street |
| Reid, Isabella | ... | Headingstone Place |
| Reid, Mrs Catherine | Confectioner | 31 South street |
| Reid, Mrs Jane | Mangle keeper | 38 John street |
| Reid, Mrs Janet | ... | 59 Glamis Road |
| Reid, Mrs Margaret | ... | 60 Yeaman street |
| Rew, Mrs Elizabeth | Factory worker | 11 South street |
| Riddell, Elizabeth | ... | 49 West High street |
| Riddell, Jessie | Milliner | 9 Cross |
| Richard, Mrs Margaret | ... | 2 St. James' Terrace |
| Ritchie, Mrs Elizabeth | ... | 56 Castle street |
| Ritchie, Mrs Elizabeth | ... | Rosebank Road |
| Ritchie, Mrs Hannah | ... | 7 Sparrowcroft |
| Robb, Anne | ... | 10 Newmonthill |
| Robb, Emily | Factory worker | 10 Broaderoft |
| Robb, Mrs Helen | ... | 48 Dundee Road |
| Robbie, Mrs Alexander | ... | 3 Vennel |
| Roberts, Betsy | Weaver | 20 Arbroath Road |
| Roberts, Elizabeth | Factory worker | 1 Wellbraehead |
| Roberts, Elizabeth | ... | 166 East High street |
| Roberts, Mary | Factory worker | 2 Broaderoft |
| Roberts, Mrs Elizabeth | ... | 41 East High street |
| Robertson, Agnes | Factory worker | 108 East High street |
| Robertson, Annie | Factory worker | 13 Watt street |
| Robertson, Mrs Agnes | ... | 65 West High street |
| Robertson, Mrs Ann | ... | 62 Castle street |
| Robertson, Mrs Isabella | ... | 23A Victoria street |
| Robertson, Mrs Jessie | ... | Yeaman street |

| | | |
|--------------------------|----------------------|------------------------|
| Rolland, Mrs Mary | ... | 47 Dundee Road |
| Rose, Jessie | Factory worker | 11 Wellbraehead |
| Ross, Jane | Factory worker | 43 North street |
| Ross, Margaret | ... | 39 North street |
| Ross, Mary | ... | 31 Glamis Road |
| Ross, Mrs Mary Ann | ... | 8 St. James' Terrace |
| Rough, Mrs Mary | ... | 4 John street |
| Ryder Mrs Mary | ... | 21 South street |
| Saddler, Mary | Factory worker | 6 Archie's Park |
| Saddler, Mrs Isabella | ... | 9 Archie's Park |
| Scott, Mrs Charles | ... | 22 Zoar |
| Scott, Mrs Margaret | Grocer | 102 Castle street |
| Shepherd, Mrs Jane | ... | 15 William street |
| Sim, Mrs Elizabeth M. H. | ... | 36A Castle street |
| Sime, Mrs Ann | ... | Chapel Park |
| Sime, Mrs Ann | ... | 16 Dundee Road |
| Simpson, Agnes | Factory worker | 99 East High street |
| Simpson, Helen | Washer woman | 25 Glamis Road |
| Simpson, Mary | Factory worker | 10 St. James' Road |
| Simpson, Mrs Ann | ... | 11 Glamis Road |
| Simpson, Mrs Ann | ... | 4 Bell Place |
| Simpson, Mrs Margaret M. | ... | Lochview |
| Simpson, Mrs Susan | ... | Willowbank |
| Smart, Mrs Marjory | ... | Mossbank, Prior Road |
| Smith, Catherine | Teacher | Academy street |
| Smith, Elizabeth | Factory worker | 8 Glamis Road |
| Smith, Georgina | Teacher | Academy street |
| Smith, Helen | Boot merchant | 93 Castle street |
| Smith, Helen | Factory worker | 1 Charles street |
| Smith, Isabella | Factory worker | 14 Glamis Road |
| Smith, Jessie | Factory worker | 79 Queen street |
| Smith, Jessie | ... | 26 Newmonthill |
| Smith, Mary | Teacher | Academy street |
| Smith, Mrs Ann | Factory worker | 1 St. James' Road |
| Smith, Mrs Annie | Mangle keeper | 42 Prior Road |
| Smith, Mrs Emily | Grocer&spirit dealr. | 162-4 East High street |
| Smith, Mrs Isabella | ... | 12 Arbroath Road |
| Smith, Mrs Jessie | ... | 1 Charles street |
| Smith, Mrs Janet | ... | 26 St. James' Road |
| Smith, Mrs Margaret | ... | 4 Charles street |
| Smith, Mrs Margaret | ... | 15 Canmore street |
| Smith, Mrs Mary F. | ... | 9 Newmonthill |
| Soutar, Agnes | ... | 162 East High street |
| Soutar, Mrs Elizabeth | ... | 13 Strang street |
| Soutar, Mrs William M. | ... | 11 Strang street |
| Spalding, Mrs Mary | ... | 22 Dundee Loan |
| Spence, Isabella | Hosier | Dovecot Cottage |
| Stark, Ann | Dressmaker | 6 Glamis Road |
| Stark, Jessie | Seamstress | 58 Dundee Loan |
| Stark, Margaret | Dressmaker | 6 Glamis Road |
| Stark, Mary | Dressmaker | 12 Glamis Road |

| | | |
|--------------------------|--------------------|-------------------------|
| Stark, Mrs David | ... | 20 Dundee Loan |
| Stark, Mrs Isabella | ... | St. James' Road |
| Stark, Mrs Mary | ... | 15 Glamis Road |
| Steel, Isabella | ... | 2 New Road |
| Steele, Margaret | ... | 11 Broadcroft |
| Steele, Mrs Alexander | ... | 30 Green street |
| Steele, Mrs Helen | ... | Easterbank |
| Stephen, Mrs Helen | ... | 68 Dundee Road |
| Stewart, Helen | Factory worker | 31 John street |
| Stewart, Jane | Factory worker | 17 Montrose Road |
| Stewart, Jessie | Factory worker | 13 Gladstone Place |
| Stewart, Mrs Ann | Caretaker | Cross |
| Stewart, Mrs Ann | ... | 21 Osnaburgh street |
| Stewart, Mrs Ann Gordon | ... | Newford Park |
| Stewart, Mrs Catherine | ... | Ivy Cottage, Yeaman st. |
| Stewart, Mrs Isabella | ... | 8 Broadcroft |
| Stewart, Mrs Jessie, jr. | ... | 27 Queen street |
| Stewart, Mrs Agnes | ... | 84 East High street |
| Stirling, Elizabeth G. | Dressmaker | 56 North street |
| Stirling, Mrs Robert | ... | 182 East High street |
| Stoddart, Ann | Dressmaker | 14 North street |
| Stormont, Mrs Betsy | ... | 15 Glamis Road |
| Stormonth, Mrs Elizabeth | ... | 1 Albert street |
| Stormonth, Mrs Jane | ... | 5 Broadcroft |
| Storrier, Eliza | Factory worker | 40 Prior Road |
| Strachan, Isabella | Factory worker | 14 Glamis Road |
| Strachan, Mrs Agnes | Factory worker | 8 Dundee Loan |
| Strang, Mrs Annie | Factory worker | 15 Queen street |
| Sturrock, Mary | Factory worker | 35 Nursery Feus |
| Sturrock, Mrs Isa | ... | 15 South street |
| Sturrock, Mrs Jean | ... | 11 Littlecauseway |
| Swanson, Mrs Jane | ... | 56 South street |
| Tarbat, Agnes | Factory worker | 35 South street |
| Taylor, Jane | ... | 64 East High street |
| Taylor, Mrs Anne | ... | Heatherstacks |
| Thom, Ann | Weaver | 21 Canmore street |
| Thom, Annie | ... | 8 Cross |
| Thom, Bella | Milliner | 130 East High street |
| Thom, Mrs Allison | ... | 6 West Sunnyside |
| Thom, Mrs Andrew | ... | 5 East High street |
| Thom, Mrs Charles | ... | 7 Little Causeway |
| Thom, Mrs Jane Ann | ... | 4 New Road |
| Thomson, Elizabeth Lunan | ... | Rosebank |
| Thomson, Mrs Mary | Factory worker | 5 Glamis Road |
| Thornton, Margaret | ... | 6 Archie's Park |
| Thow, Mrs Mary | ... | 32 Dundee Loan |
| Tosh, Mrs Helen | ... | 35 Nursery Feus |
| Tyrie, Mrs Helen | ... | 102 East High street |
| Urquhart, Mrs Christina | ... | 46 Prior Road |
| Valentine, Ann | Factory worker | 21 Wellbraehead |
| Walker, Isabella | Boot & shoe merch. | 156 East High street |

| | | |
|--------------------------|----------------|---------------------------|
| Walker, Mary | Factory worker | 25 Gladstone Place |
| Walker, Mary Ann | Dressmaker | 8 Newmonthill |
| Walker, Mrs Ann | ... | 13 New Road |
| Walker, Mrs Jean | ... | 6 St. James' Terrace |
| Warden, Mrs Agnes | ... | Cowiehill |
| Watson, Mrs Elizabeth | .. | Ferryton Cottage |
| Watt, Jane | Factory worker | 10 Market Place |
| Watt, Mary | Factory worker | 21 Wellbraehead |
| Watt, Mrs Ann | ... | 22 Market Place |
| Watt, Mrs Betsy | ... | Castle Hill, Queen street |
| Welsh, Ann | Factory worker | 13 Little Causeway |
| Whammond, Mrs Angelina | ... | 29 Manor street |
| Whyte, Ann Ure | ... | Manor House |
| Whyte, Elizabeth | ... | Manor House |
| Whyte, Isabella | ... | 9 Wellbraehead |
| Whyte, Mrs Andrew, jr. | ... | 19 Market Place |
| Whyte, Mrs Helen | ... | 21 Wellbraehead |
| Whyte, Mrs Margarrt | ... | 43 Queen street |
| Whyte, Mrs Martha | Factory worker | 186 East High' street |
| Whyte, Mrs Mary | ... | 46 Lour Road |
| Wilkie, Annie | Factory worker | 8 Victoria street |
| Wilkie, Georgina | ... | 15 St. James' Road |
| Wilkie, Mrs Alexander | ... | 3 Arbroath Road |
| Wilkie, Mrs Elizabeth | Weaver | 87 East High street |
| Wilkie, Mrs Kate | ... | 8 Albert street |
| Williamson, Margaret | ... | 10 Dundee Loan |
| Williamson, Mary | ... | 44 John street |
| Wilson, Agnes | Factory worker | 10 Queen street |
| Wilson, Mrs Agnes | ... | 20 West High street |
| Wilson, Mrs Elizabeth | Factory worker | 4 Stark's Close |
| Wilson, Mrs Mary | Innkeeper | 155 East High street |
| Winter, Agnes | Dressmaker | 15 Charles street |
| Wishart, Mrs Mary | Factory worker | 51½ West High street |
| Wood, Jane | Milliner | St. James' Road |
| Wood, Mrs Ann | ... | 3 Victoria street |
| Wood, Mrs Jane | ... | 23 Victoria street |
| Wright, Mrs Elizabeth W. | ... | Westby House |
| Wyllie, Elizabeth | Factory worker | Helen street |
| Yeaman, Agnes | ... | Manor House |
| Yeaman, Ellen | ... | Manor House |
| Young, Margaret | Factory worker | 15 Newmonthill |
| Young, Mrs Elizabeth | ... | 24 Yeaman street |
| Young, Mrs Isabella | Factory worker | 4 Nursery Feus |
| Young, Mrs Margaret | ... | 48 North street |
| Young, Mrs Margaret | ... | 2 St. James' Terrace |

FARMERS & OTHER RESIDENTERS

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

ABERLEMNO.

Anderson, Colin C., joiner, Crosston
Anderson, William, spirit dealer, Crosston
Bruce, James, joiner, Netherton
Burnett, Rev. J. B., B.D., The Manse
Burns, William, blacksmith, Netherton
Calder Bros., quarrymasters, Balgavies
Calder, William, Woodend
Carnegie, Andrew, Muirside of Melgund
Cattanach, J., North Mains of Balgavies
Chalmers, Patrick, Auldbar Castle
Davidson, A., grocer, Henwellburn
Davidson, Alexander, Tillywhandland
Fairweather, James, Craiksfolds
Fairweather, P. S., Blebberhill
Falconer, Robert, Wood of Killockshaw
Fettes, F., Bog of Pitkenney
Fisher, Rev. J. D., F.C. Manse
Ford, James, Bellyhill
Gordon, James, Henwellburn
Grant, David, Southton
Grant, John, Turin
Inglis, David, Broomknowe
Irons, Mrs D., Pitkenney
Jarron, J. N., Mains of Melgund
Kennedy, J. M., Crosston
Kennedy, Mrs, Crosston
Kiddie, William, Milldens
King, Andrew, land steward, Melgund
Leighton, John, Balglassie
Leitch, John, Damside
Lindsay, Andrew, jr., Balnacake
Lowson, George, Balgavies
Lowson, William, Kirkton
McLaren, James, Balgarrock
Milne, D., jr., North Mains of Turin
Milne, Peter, Wandershill
Mitchell, James, Schoolhouse, Pitkenney
Mollison, David, Easterton of Melgund
Norrie, Mrs, Howmuir
Osler, John, Netherton
Phillip, Hugh, tailor, Crosston
Potter, David, Turin Hill
Potter, John, Woodside
Salmond, William, Woodwrae
Stewart, James, Schoolhouse, Aberlemno
Taylor, John, Mains of Carsgownie
Thomson, James, Muirside of Melgund
Tullis, J. T., Turin House

Webster, P., Flemington
Wedderspoon, George, Mains of Balgavies
Wilson, William, blacksmith, Crosston

DUNNICHEN.

Anderson, J., grocer, Letham
Anderson, William, Letham
Barron, Dr, Letham
Borthwick, William, Home Farm
Boyle, Rev. John, B.D., assistant minister,
Kirkden
Brown, Alex., horsehirer, Letham
Cameron, Christina, teacher, Letham
Constable, James, blacksmith, Letham
Craig, David, J.P., Idvies Mill
Crow, D., jun., Elmbank House, Letham
Deas, H. S., Schoolhouse, Craichie
Douglas, Geo., market gardener, Letham
Duncan, Rev. J. P., M.A., Free Manse
of Dunnichen, Letham
Eaton, William, butcher, Letham
Edward, Mrs Charles, baker, Letham
Ferrier, David, Mill of Craichie
Ferrier, Thomas, Crosston
Fyfe, John, carrier, Auldar Station and
Greig, Robert, Vinney Bank [Forfar
Hampton, David, baker, Letham
Henry, T.M. M.A., Schoolhouse, Letham
Hird, Miss, merchant, Letham
Horne, Peter, Vinney Bank
Japp, George, slater, Letham
Lakie, Mrs, Craichie
Lawrance, William, North Draffan
Macmaster, Rev. Hugh, The Manse,
Dunnichen
Maxwell, Misses, The Hotel, Letham
Melville, J., Mains of Craichie
McGuire, J., saddler, Letham
McInroy, Henry, clothier, Letham
McInrov, William, J.P., clothier, Letham
Mitchell, George, horsehirer, Letham
Muckart, John, Upper Tulloes
Nicol, Joseph, builder, Letham
Osler, William, Nether Tulloes
Ramsay, Mrs W., Drummietermont
Reid & Taylor, cattle dealers, Letham
Shepherd, James, New Dyke of Lownie
Smith, David, Burnside
Smith, Mrs S., do.

Smith, George, Drum
 Smith, Mrs, East Lownie
 Smith, William, cattle dealer, Letham
 Soutar, John, East Mains
 Steven, James, builder, Letham
 Stewart, H., horsehirer, Letham
 Stewart, J. D., postmaster, Letham
 Strachan, J. V., clothier, Letham
 Taylor, Alexander, South Draffan
 Warden, W., J.P., East Mains of Craichie
 Winter, James, Lownie
 Young, John, shoemaker, Letham
 Young, J., jr., inspector of poor, Letham

FORFAR.

Adam, Robert, Ladenford
 Alexander, Thomas, Clocksbriggs
 Allardice, George, Loanhead
 Bell, David, Lochlands
 Buick, William, Denside
 Callendar, David, Ladlewell
 Carnegy, Miss, Burn Cottage
 Carnegy, P. A. W., Lour
 Christie, James, Bankhead
 Clark, James, Grange of Lour
 Clunie, Robert, Meadow Green
 Craik, Robert F., Kingston
 Dalgety, John, Caldham
 Findlay, Alexander, Fledmyre
 Findlay, Charles, Slatefield
 Gair, Alexander, Muirton, Reswallie
 Gold, William, Canmore
 Gowans, Mrs, Lilybank
 Graham, D. M., Pitreuchie
 Grant, David, Moss-side
 Lister, George, Mains of Restenneth
 Liveston, David, Myreside
 Low, Mrs, Whitewell
 M'Intosh, Andrew, Clocksbriggs Mill
 Martin, David, Muiry Knowes
 Mitchell, J., innkeeper, Southbank
 Mitchell, William, Balmashanner
 Mount, J. B. & E., Craignathro
 Mount, W. B., Halkerton
 Neill, George, Schoolhouse, Kingsmuir
 Nicoll, A. F. & J. M., North Mains
 Nicoll, George, South Mains
 Nicoll, John, Newlands
 Nicoll, William, Turfbeg
 Petrie, William, Mill of Lour
 Ramsay, David, Burnside Mill
 Ramsay, David, Lochhead
 Robbie, Mrs, Caldham
 Roberts, Alexander, Whitehills
 Scott, James, Suttieside
 Smith, Peter, Bankhead, Lour
 Taylor, James, East Mains, Lour
 Taylor, Mrs, Heatherstacks
 Thoms, George, Mid Dod
 Thoms, William, Auchterforfar

Webster, Mrs, Westfield
 Whitton, Andrew, West Caldham
 Wilkie, James, grocer, Lunanhead
 Wyllie, William, Garth
 Yuille, John, Schoolhouse, Lunanhead

GLAMIS.

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

THE DRAPERY WAREHOUSE

ESTABLISHED 1869.

—o-o-o—

ALEX. DALGETY,

WHOLESALE & RETAIL

Draper, Clothier, Hatter, and Outfitter,

RENEWS his thanks to his Customers and the Public generally for their very liberal support and patronage for upwards of Twenty-Eight years, and begs to say that he is this year in a position to equal, and in some cases to excel, his previous efforts to sell a Substantial Article at a Reasonable Price.

Flannels, Blankets, Bedcovers, & all Household Furnishings.

Ladies' and Children's UNDERCLOTHING, DRESS STUFFS, JACKETS, CAPES, &c.

READY-MADES.


We have reached the topmost rung of the ladder of fame in Forfarshire as a Ready-Made Clothing Establishment, and *What's the Reason?* Simply this—We give a Good Fit, Good Wear, Good Patterns, and Reasonable Prices.

ALL GOODS MARKED IN PLAIN FIGURES.

Men's, Youths', and Boys' Suits made to measure on Shortest Notice at Keenest Prices at

55 & 57 EAST HIGH STREET,
FORFAR.

Pianos


Organs

(New and Second-Hand)

At Lowest Cash Prices.

Pianos and Organs on Hire System Purchase.

*Tuning Orders can be left with W. Shepherd,
Bookseller, Castle Street.*

Dewar's

Music Saloons,

14 York Place,

Perth.

Milner, James, jr., Handwick
 Mitchell, Peter, blacksmith, Milton
 Nicoll John, Nether Middleton
 Panton, D. S., Schoolhouse, Glamis
 Paterson, Wm., Schoolhouse, Milton,
 Glen of Ogilvie
 Porter, James, Lera Cottage, Glamis
 Ralston, Andrew, Glamis House
 Reid, James, Little Kilmundie
 Rennie, Andrew, Hotel, Glamis
 Robertson, Hugh, Lochside
 Smart, David, Templebank
 Stevenson, Rev. J., LL.D., The Manse,
 Glamis
 Sturrock, James, retired coal merchant,
 Glamis
 Suttie, Silvester, coal merchant, Glamis
 Taylor, William, Lochmill
 Thomson, John, Rochelhill
 Thomson, Thomas, Hatton of Ogilvy
 Waterston, D., architect, Glamis
 Whyte, James Upper Hayston
 Whyte, John, Wester Denoon
 Wilson, Thomas, gardener, Glamis Castle

INVERARITY.

Alexander, David, Gallowfauld
 Alexander, William, Gallowfauld
 Anderson, David, joiner, Gateside
 Anderson, William, South Bottymire
 Annandale, Wm., forester, Kincaldrum
 Baxter, E. A., Kincaldrum
 Bowie, James, Tarbrax
 Brown, James, Cotton, Kincaldrum
 Burns, Joseph, blacksmith, Whig Street
 Carnegie, J., Carrot
 Cook, Robert, Happas
 Cuthbert, And., Schoolhouse, Kirkbuddo
 Dargie, David Tarbrax
 Dron, Robert, Fotheringham
 Duncan, William, Newton
 Elder, P., Schoolhouse, Inverarity
 Ewart, A. P., Little Lour
 Fairlie, Wm., Drowndubbs, Kirkbuddo
 Findlay, Charles, Wester Meathie
 Findlay, Thomas, Cotton of Ovenstone
 Fotheringham, W. Steuart, Fotheringham
 Gall, Alexander, Tarbrax
 Gleig, Robert, blacksmith, Hatton
 Grant, James, jr., Ovenstone
 Greenhill, Charles, Holemill
 Hay, Alexander, Newton, Kirkbuddo
 Hill, Mrs. Washingdales
 Jackson, Mrs, Kirkbuddo House
 Jarron, George, Bonnyton
 Johnston, Wm., Bankhead, Kirkbuddo
 Kinnear, George, Muiryfaulds
 Kydd, James, Newlands, Kirkbuddo
 Laird, John, West Moss-side, Kirkbuddo
 Leighton, William, Hosenet

M'Donald, J., stationmaster, Kirkbuddo
 Meek, James, Petterden
 Millar, Robert, Grange Mill
 Milne, David, Ward, Kirkbuddo
 Moir, Peter, Kinreich Mill
 Morton, John, coal merchant, Kirkbuddo
 Nairn, David, Cotton of Ovenstone
 Nicoll, Andrew, Mains of Kirkbuddo
 Nicoll, William, North Bottymire
 Ogilvie, David, carrier, Gateside [buddo
 Pattullo, Robert, jr., Whitebrae, Kirk-
 Pattullo, Robert, Kemphills, Kirkbuddo
 Peters, Robert, Seggiegan
 Ramsay, Mrs, Labothie
 Ramsay, Robert, Burnside, Kirkbuddo
 Ramsay, William, Knowehead
 Rattray, Alexander, Govals
 Ritchie, David, blacksmith, Gateside
 Roberts, Joseph, Keirton
 Robertson, Thomas, Hatton
 Sharp, John, gamekeeper, Fotheringham
 Spark, Alex., Cotton of Ovenstone
 Spence, Alexander, Bractullo
 Stevenson, Rev. P., Manse, Inverarity
 Stewart, William, blacksmith, Invereighty
 Sturrock, Alexander, joiner, Whig street
 Suttie, John, East Mains, Kincaldrum
 Syme, John, Mill of Inverarity
 Thomson, A., shoemaker, Hatton
 Thomson, James, Mains of Meathie
 Warden, James, Rosekinghall, Kirkbuddo
 Whyte, David, Smiddyhill, Kirkbuddo

KINNETTLES.

Anderson, Mr, gardener, Brighton
 Arnot, Mrs, West Ingliston
 Baxter, Mrs W. E., Invereighty House
 Beverley, G., Kinnettles mill and farm
 and North Mains, Kinnettles
 Blyth, D. gardener, Kinnettles
 Douglas, William C., Brighton House
 Duncan, John, Tarwhappie
 Easton, David, Spitalburn
 Faulds, Robert, Brighton Home Farm
 Gellatly, Peter, farmer, Foffarty
 Grant, David, East Ingliston
 Grimond, Mrs, Kinnettles House
 Ironside, Miss M., teacher, Douglastown
 M'Nicoll, Adam, overseer, Kinnettles
 Martin, David, farmer, Muiry Knowes
 Martin, G., Schoolhouse, Kinnettles
 Parks, Frederick, coachman, Brighton
 Paterson, J., North Mains of Invereighty
 Pattullo, James, Mid Ingliston
 Rae, David, North Leckaway
 Ramsay, Robert, joiner, Douglastown
 Roach, Donald, Scroggerfield
 Robbie, John, farmer, Foffarty
 Roberts, John, Taylor, Douglastown
 Roy, George, Kirkhill and Foffarty

Scott, James, Mains of Brighton
 Skea, Robert, blacksmith, Leckaway
 Thomson, John, blacksmith, Douglastown
 Turner, Rev. R. Manse, Kinnettles,
 Whyte, Jane, postmistress, Douglastown
 Wilson, Rev. P., Free Church Manse,
 Kinnettles
 Young, George, South Leckaway

KIRRIEMUIR.

Adam, S. M., Balloch
 Adams, George, Dragonhall
 Alexander, John, Ballindarg
 Anderson, John, Redford
 Arnot, William, Ballinshoe
 Bain, James, Newmill
 Bennet, James, East Muirhead
 Bishop, William, Fletcherfield
 Black, John, factor, Cortachy
 Black J. M. Auchlishie
 Bruce, George, Easter Kinwhirrie
 Cathro, Mrs, Balmuckety
 Cowpar, David T., Over Migvie
 Crabb, William & Ann, Rosewell
 Dewar, J. C., Crieff
 Duncan, John, Muirhouses
 Duncan, P. G., of Hillhead
 Ewart, William, Sandyford
 Ferguson, Robert, Viewfield
 Grant, Jessie, Wester Logie
 Guild, Thomas, Herdhill
 Hay, James, Pathhead
 Lowdon, Andrew, Carroch
 Lyell, Sir L., Bart., M.P., Kinnordy
 M'Donald, James, Wester Kinwhirrie
 M'Intosh, Donald, Garlowbank
 M'Intosh, J., East Inch
 M'Kay, John, Whitelums
 M'Lean, Alex., Culhawk
 Milne, Mrs, Drumshade
 Milner, James, Barnsdale
 Mitchell, Hugh, Prosenhaugh
 Mitchell, James, jr., Nether Migvie
 Mitchell, James, Haugh
 Mitchell, W. M., Woodhead
 Osler, William, Meams
 Oswald, David, Chapelton
 Reid, George, Ladywell
 Reid, John, Reisk
 Ritchie, David, Redwell
 Ritchie, William, Lochside
 Robb, David, Easter Garlowbank
 Robbie, James, Netherbow
 Rough, David, Denmill
 Rough, George, Knowhead
 Rough, William, Longbank
 Sim, James, Kilnhill
 Sim, Thomas, Overbow
 Smith, J., Meikle Inch
 Thomson, Alexander, Burnside

Tosh, David, Inverquharity Mill
 Tosh, Miss, Plovermuir
 Tyrie, George, Dameye
 Walker, Alexander, Bogside
 Walker, James, Moss-side
 Watson, George, Herdhill
 Watson, John, Pluckerstone
 Whyte, Alexander, Blackbeard
 Whyte, Archibald, Inverquharity
 Wilkie, W. L., West Herdhill
 Wilson, William, Balstard
 Winter, James, Balnagarrow
 Wood, David, Caldham
 Wyllie, Mrs, Mains of Glasswell
 Wyllie, Mrs. Balbrydie
 Wyllie, William, Drumclune

OATHLAW.

Adam, Joseph, Oathlaw [avon
 Alexander, J., shepherd, Hillside of Fin-
 Batchelor, Allan, Milton of Finavon
 Batchelor, Geo., West Mains, Finavon
 Batchelor, Harry, Bogardo
 Both, William, grocer, Finavon
 Campbell, George, Braehead of Finavon
 Campbell, Peter, park-keeper, Finavon
 Carnegie, William, Birkenbush
 Dow, John, gardener, Finavon
 Dundas, David, resider, Meadows
 Farquharson, Francis, West Bog
 Falconer, John S., Bogindollo
 Gardyne, Col. G., Finavon Castle
 Gibson, D., Finavon Toll
 Johnston, John, forester, Oathlaw
 Keay, Alexander, Wolflaw
 Kerr, David E., West Ordie
 Lamb, J. & J., Bankhead
 Loudfoot, Mrs Annie, Inn, Finavon
 M'Intosh, James, Woodside
 M'Kenzie, J., carter, Braehead of Finavon
 M'Millan, Peter, blacksmith, Clatterha'
 Mackie, Thomas, Couttston
 Meek, D., resider, Haughs of Finavon
 Monroe, George, joiner, Clatterha'
 Murdoch, Geo. E., Kennel Cottage,
 Finavon
 Palmer, W., gamekeeper, Shepherd's Seat
 Paterson, James, Easter Oathlaw
 Ritchie, Alexander, Wester Oathlaw
 Ritchie, Rev. A., Manse, Oathlaw
 Ritchie, William, Ordie
 Robertson, John, Oathlaw Cottage
 Simpson D., joiner, Finavon
 Steven, J., gamekeeper, Oathlaw
 Stewart, William, gardener, Finavon
 Taylor, John R., Newbarns
 Thomson, A., Schoolhouse, Oathlaw
 Walker, W., crofter, Woodside of Finavon
 Walker, W., farm grieve, Bogardo
 Webster, J., Parkford

Webster J., Meadows
 Wilson, James, Battledykes
 Wishart, Charles, Oathlaw
 Young, David, Blairyfeddan

RESCOBIE.

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

TANNADICE.

Addison, John, blacksmith, Tannadice
 Balharry, Peter, Smithy, Finavon
 Beedie, David, grocer, &c., Tannadice
 Butter, David, Auchleuchrie
 Cameron, James, Justinhaugh
 Cameron, John, grocer, Tannadice
 Carnegie, William, Coull
 Craig, Rev. J. M., F.C. Manse, Memus
 Cumming, John, Schoolhouse, Denside
 Doig, James, Chance Inn, Denside
 Doig, William, shoemaker, Shielhill
 Downie, George, Cairn
 Drummond, Robert, constable, Finavon
 Duncan, John, Smithy, Glenogil
 Duncan, Pat. G., Easter Memus
 Dunn, James, Corry
 Farmer, Alexander, Muiryhillock
 Farquhar, James, Kinalty
 Farquharson, John, Glenley
 Fearn, Robert, Hillside

Fearn, W., Shielgreen
 Findlay, D., Auchleish
 Forbes, Arthur, Murthill Mains
 Forrest, William, of Easter Ogil
 Fyffe, John, Hunchar
 Gordon, J. F., shoemaker, Tannadice
 Gordon, William, Waukmill, Murthill
 Gracie, George, joiner, Coull
 Gracie, James, Horniehaugh
 Gray, Alex., cattledealer, Tannadice
 Heberton, D., Hotel, Tannadice
 Henderson, J. S., Schoolhouse, Tannadice
 Hendry, William, West Mains of Coull
 Hunter, J. Easter Balgillo
 Keay, John, East Mains of Whitewell
 Kenny, G., Marcus Mill
 Lamond, James, Eilly
 Loudfoot, Mrs. Finavon Hotel
 Low, John, Baikes
 Lunan, J. C., tailor, Tannadice
 Milne, David, Annagathall
 Milne, David, Craigies
 M'Donald, Alex., Buckies
 M'Kenzie, W., Cowhillcock
 M'Kenzie, Mrs. Midtown, Glenqueich
 M'Kenzie, John, Baikes
 M'Kenzie, John, Goynd
 M'Laren, J., Wester Balgillo
 M'Laren, John, Dirachie
 Nicoll, William, Sturt
 Orchison, James, Foreside of Cairn
 Paterson, J., Burnside
 Paterson, Mrs. vintner, Smithfield
 Patullo, John, Wester Memus
 Powrie, William, Milton of Ogil
 Ramsay, George, Mains of Ogil
 Robbie, Charles, Mill of Tannadice
 Skea, David, Cossacks
 Smith, W., Mains of Whitewell
 Soutar, James B., Schoolhouse, Burnside
 Spalding, Andrew, Tobeas
 Stephen, Alex., Smithy, Coull
 Stevenson, T., inspector of poor, Tannadice
 Stewart, George, Marcus Mill
 Stewart, Grant, Soutra
 Stewart, John, Noranbank
 Stewart, John, Newton
 Stewart, William D., Craigeassie
 Stirton, Thomas, Bogside
 Sturrock, James, Whiteburn
 Thow, John, Turfachie
 Tindall, James, miller, Milton of Ogil
 Todd, Miss, Howmuir
 Tosh, Alexander, Drummichie
 Turnbull, George, Baldoukie
 Turnbull, James, Strone
 Turnbull, John, Smithy, Burnside
 Wallace, P. G., Nether Balgillo
 Whamond, Miss, Post Office, Tannadice
 Whyte, Arch., Glenmoy

POST-OFFICE ARRANGEMENTS.

Despatches from Forfar Post-Office.

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

Arrivals at Forfar Post-Office.

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

Town Deliveries at 7-30 a.m., 10 a.m., 3.30 p.m., and 6-30 p.m.—7-45 p.m. (callers only).

Money Order Office open from 8 a.m. to 8 p.m. Telegraph Office from 7 a.m. to 8 p.m.
Sundays—Open from 9 to 10 a.m. for Telegraph, and from 12-30 to 1-30 p.m. for
Postal business.

GEORGE M'DONALD, Postmaster.

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

BURGH OF FORFAR.

Population in 1891—12,057. Constituency—Males, 1661; Females, 669.

Parliamentary Representative—John Morley.

| | | | | | | | | | |
|--------------|---|----------------------|-----|-----|-----|-----|---------|---|---|
| Valuation | { | Lands and Heritages, | ... | ... | ... | ... | £39,439 | 2 | 7 |
| for 1897-98, | { | Railways in Burgh, | ... | .. | ... | ... | 1,576 | 0 | 0 |

MAGISTRATES and TOWN COUNCIL.

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

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

OFFICIALS AND COMMITTEES.

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

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

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

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

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

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

Band—Bailie Farquharson and Treasurer Fenton.

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

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

Representatives for

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

BURGH FUNDS (Town Council).

| | | | | | | |
|----------------------------------------------------|-----|-----|-----|---------|----|----|
| Burgh Property and Funds as at 8th October, 1897, | ... | ... | ... | £65,877 | 7 | 2 |
| Debts and obligations, | ... | ... | ... | 21,715 | 12 | 7 |
| Balance in favour of Burgh, | ... | ... | ... | £44,161 | 14 | 7 |
| Annual Revenue, | ... | ... | ... | £2832 | 19 | 1 |
| Expenditure, | ... | ... | ... | 2431 | 8 | 10 |
| Surplus Balance on current year's Revenue Account, | ... | ... | ... | £401 | 10 | 3 |

CHARITY MORTIFICATIONS.

Charity Mortifications under the administration of the Magistrates and Town Council of Forfar, per the Town Clerk. Funds on 8th October, 1897.

Dr Wyllie's Bequest.—Capital, £3536 14s 6d. Interest expended in charity during the year, £123 14s 3d. On hand, £13 18s 9d.

Provost Potter's Bequest of £1000.—Interest, &c., expended on coals for the poor, in terms of the bequest, £52 15s 2d. On hand, 6s 11d.

Bailie Brown's Bequest of £100.—Interest on hand, £22 9s 5d.

BURGH COMMISSIONERS AND GAS CORPORATION.

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

OFFICIALS.

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

COMMITTEES.

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

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

Police.—Provost M'Dougall, and Messrs Milne, Christie, Yeaman, Doig, M'Lean, Esplin (Convener).

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

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

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

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

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

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

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

POLICE COURT.

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

BURGH COURT.

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

BURGH LICENSING COURT.

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

VALUATION APPEAL COURT.

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

FORFAR JUSTICES OF PEACE.

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

FORFAR PARISH COUNCIL.

For the Burgh—Messrs William Gordon, St Clement's, Glamis Road ; Andrew Peffers, 20 St James' Road ; William Warden, 27 East High Street ; John L. Fenton, Violet Cottage, Yeaman Street ; John Clark, Fernbank ; James Milne, 44 Gladstone Place ; James Williams, Albert Street ; James Christie, Gowanbank House ; Peter A. Tosh, 105½ East High Street ; William Doig, Ivy Bank, South Street.

Landward—Messrs David M. Graham of Pitreuchie ; William Bruce, St John's Cottages, Service Road ; Robert Fyfe Craik of Kingston ; James Thomson, Meathie ; Andrew Cairns, Lunanhead.

COMMITTEES.

Finance and Clothing—Messrs John Clark, James Milne, William Doig, James Williams, James Christie, William Warden, David M. Graham (Convener).

Property—Messrs Robert F. Craik, James Thomson, Andrew Cairns, William Bruce, Peter A. Tosh, James Milne, John L. Fenton (Convener).

Relief and Law—Messrs James Christie, Andrew Peffers, James Williams, Andrew Cairns, John Clark, William Gordon, William Warden (Convener).

Revising Committee—To consist of the whole Council, Mr Craik (Convener).

Poorhouse Committee also to consist of the whole Council, Andrew Peffers, Chairman, and William Warden, Vice-Chairman.

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

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

Poorhouse—A. Lowson, Governor ; Mrs Lowson, Matron ; Rev. A. Grieve, Ph.D., Chaplain. Offices, Newmonthill Street—Open from 10 a.m. to 3 p.m., and from 6 to 7-30. Saturdays, from 10 a.m. to 2 p.m.

REGISTRAR'S OFFICE.

Parish Council Buildings, Newmonthill Street. Open daily from 10 to 12 noon, and from 6 to 7 evening ; on Saturdays, from 11 a.m. to 1 p.m. Births must be registered within 21 days, marriages 3 days, and deaths 8 days. Notice of marriage to be given to the Registrar under Marriage Notice Act, *Eight* clear days before marriage. Registrar—W. H. Thomson. House address, 73 East High Street, Forfar.

BURGH SCHOOL BOARD.

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

LANDWARD SCHOOL BOARD.

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

PUBLIC LIBRARY.

Lending Department open daily, 10 a.m. to 9 p.m., except Thursday, 10 a.m. to 2 p.m. *Committee from Council*—Provost M'Dougall, Bailies Andrew and Patullo, Treasurer Fenton, Councillors Doig, Lowson, Esplin, Ritchie, Yeaman, Milne, *From Householdors*—John Peffers, dyer ; William Stewart, draper ; William Warden, draper, John Knox, teacher ; James Moffat, manufacturer ; George S. Nicolson, editor ; Rev. G. M. Philips, clergyman ; John Macdonald, editor ; Alex. Smith, West End Reading Room ; Henry Rae, East End Reading Room.

FORFAR INFIRMARY.

Patron, The Right Hon. The Earl of Strathmore ; President, J. W. Adamson, manufacturer ; Vice-President, Rev. G. M. Philips. Medical Attendants—Drs Alexander and Cable ; Dr Wedderburn, Hon. Physician and Surgeon. David Steele, Treasurer ; Alex. MacHardy, Secretary. Miss Adams, Matron.

FORFAR SAVINGS BANK.

Established 1853. Office, Union Bank, West High Street. Open on Monday from 9 a.m. to 12 noon; Friday, 6 to 8 p.m.; and on Saturday from 10 to 12 noon, principally for depositors from the country. Receives deposits of one shilling and upwards. Total sum due to depositors at 20th November, 1897, upwards of £70,000. David Steele, Treasurer; A. B. Wyllie, Auditor; J. A. MacLean, Actuary and Cashier; T. Hardie, Chief Clerk.

BANK OFFICES.

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

EDUCATIONAL INSTITUTIONS.

Academy, { Upper Department—
 { a Higher Class
 { School under § 62
 { of Education (Scotland) Act, 1872. } A. S. Thomson, M.A., Abdn., Rector and Classical
 { } Master; James Brodie, M.A., Mathematical Master;
 { } George Readdie, M.A., English Master; E. L.
 { } Milne, B.Sc., Science Master; Miss Cath. Jamieson,
 { } L.L.A., Modern Languages, &c.; David Barnett,
 { } (Visiting) Drawing Master.
 { } —Lower Department—A. S. Thomson, M.A., Rector; D. M. Hamilton,
 { } Principal Teacher.
 Public School ... John Knox. | North Burgh School ... John Smith.
 East Burgh School ... P. T. Shepherd. | Wellbraehead School ... D. M. Mackie.
 West Burgh School ... James Campbell.
 Teachers of Drawing ... David Barnett and Isaac Bruce.
 Teacher of Music... John Kerr.
 Drill Instructor ... Colour-Sergeant Osler.
 Officer ... Corporal Ree.
 LADIES' SEMINARY ... Misses Smith, Academy Street.
 MOSSBANK PRIVATE SCHOOL ... William M. Smart.

FORFAR EDUCATIONAL TRUST, Capital Fund, £6188 2s 6d.

GOVERNORS.

From the Town Council—Ex-Provosts Doig and Anderson. *From Burgh School Board*—J. Jarman, J. Peffers, and John F. Craik. *From Landward School Board*—David Whyte. *Member appointed by Sheriff*—James A. Webster, Commercial Bank. Ex-Provost Doig, Chairman; Donald Macintosh, Secretary.

Objects of the Trust :—(1) To apply interest derived from capital fund (£204) of Milne's Bequest, in paying school fees, with books and stationery, of children of persons born before date of Scheme, who would have had a right to such payment under the trust disposition of David Milne. (2) To expend a sum not exceeding £10, in providing free books and stationery to children who have passed in the Third or higher Standards, whose parents and guardians are in such circumstances as to require aid in providing elementary education. (3) To expend a sum not exceeding £50 in assisting to maintain Science and Art Classes, or paying the fees of pupils requiring aid for obtaining such instruction. (4) To establish bursaries, known as "Smith Bursaries," of between £5 and £10 to pupils who have passed the Fifth Standard, and exempted from obligation to attend school, and whose parents or guardians are in such circumstances as to require aid for giving them higher education. (5) To establish bursaries, known as "Phillip Bursaries," for higher education of the yearly value of between £10 and £15 for pupils attending Forfar Academy, and whose parents or guardians require aid for giving them higher education.

CHURCHES.

| | | | |
|-----------------------|----------------------|----------------------|------------------------------------|
| Parish ... | Rev. G. J. Caie | United | Rev. P. S. Wright, <i>Emeritus</i> |
| Assistant... .. | ... | Presbyterian | Rev. Alex. Grieve |
| St. James' Parish ... | Rev. J. Weir | St. John's Episcopal | Rev. Hugh Mackean |
| First Free | Rev. A. Cumming | Curate | Rev. H. Wood |
| Assistant... .. | Rev. William P. Fell | Congregational ... | Rev. W. Paterson |
| East Free | Rev. G. M. Philps | Baptist | Rev. J. M. Munro |

W. L. DOIG,

et FAMILY DRAPER, *et*

Silk Mercer & Ladies' Outfitter,

Has always in Stock a Superb Collection of FASHIONABLE DRESS
MATERIALS from 1/ to 7/11 per yard.

FASHIONABLE DRESS & MANTLEMAKING.

Perfect-Fitting Garments guaranteed in every instance.

Millinery in Perfect Taste.

LARGE SELECTION OF

Stylish Jackets,

Capes, and Mantles,


AND EVERY REQUISITE FOR LADIES' WEAR.

Best Value in General Drapery, House Linens,
Furnishings, &c.

W. L. DOIG,

29 CASTLE ST., FORFAR.

Pianos


Organs

(New and Second-Hand)

At Lowest Cash Prices.

Pianos and Organs on Hire System Purchase.

*Tuning Orders can be left with W. Shepherd,
Bookseller, Castle Street.*

Dewar's

*Music Saloons,
14 York Place,
Perth.*

SESSION CLERKS.

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

HALLS.

| | | | | | | |
|------------------------|-----|-----|--------------|-----------------------------------------------|---------------------------|---|
| Reid Hall | ... | ... | accommodates | 1400 | } G. Webster, Hallkeeper. | |
| West End Reid Hall | ... | ... | " | 200 | | |
| Drill Hall | ... | ... | " | 1000—W. Niddrie, | | " |
| Masonic Hall | ... | ... | " | 650—J. Milne, | | " |
| St. John's Church Hall | ... | ... | " | 400—D. H. Wade, | | " |
| Osnaburgh Street Hall | ... | ... | " | 400—Chas. Robertson, Proprietor. | | |
| St. James' Hall | ... | ... | " | 300 ² —Gordon Forsyth, Hallkeeper, | | |
| Neill's Hall | ... | ... | " | 250—James Neill, Proprietor. | | |
| Town Hall | ... | ... | " | 200—Mrs Stewart, Hallkeeper. | | |
| Kirkton Hall | ... | ... | " | 250—Wm. Petrie, Tenant. | | |

VOLUNTEERS.

Forfar Detachment (A & B Companies) 2nd Vol. Batt. Royal Highlanders.—Col. A. MacHardy, Commanding Det. A Co., Major J. A. MacLean; B Co., Major Anderson. Lieuts. John Moffat, J. S. Gordon, James Graham. Surgeon-Col. G. P. Alexander (Det.) Sergeant-Instructor—D. Osler. Strength of Detachment—132. Drill Hall and Armoury, New Road.

READING ROOMS.

Literary Institute Reading Room.—23 Castle Street. Open from 8 a.m. to 10 p.m. Annual Subscription, 6s; Apprentices, 3s.

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

West End Reading Room.—Dundee Loan. Alex. Robertson, Burnside, Patron. Alexander C. Smith, President; George Donaldson, Vice-President; John Mealmaker, Secretary and Treasurer. Open daily from 9 a.m. to 10 p.m.

MUSICAL SOCIETIES.

Forfar Choral Union.—Robert Whyte, President; Alex. Freeman, Vice-President; D. L. Forbes, Secretary and Treasurer. Committee—Messrs Nicolson, Whitson, Spalding, Clow, Laird, Hill, Milne, Adamson, Webb, and Elder. Stephen Richardson, Conductor. Meets for practice every Tuesday evening in Neill's Hall at 8-15.

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

RELIGIOUS SOCIETIES.

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

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

FORFAR TRACT SOCIETY.

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

BURGH CONSERVATIVE ASSOCIATION.

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

FORFAR LIBERAL AND RADICAL ASSOCIATION.

Peter Brown, Hon. President ; Provost M'Dougall, President ; John Peffers, Vice-President ; W. H. Thomson, Secretary ; W. Warden, Treasurer. Committee—Bailie Milne, A. Peffers, James Christie, William Forbes, Alexander Ritchie, John Moffat, Andrew Stewart, George S. Nicolson, T. B. Esplin, George Strachan, W. Patullo, Alex. Yeaman, Wm. Lundie, Robert Milne.

FORFAR LITERARY INSTITUTE.

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

FORFAR FIELD CLUB.

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

FORFAR AUXILIARY to the National BIBLE SOCIETY of SCOTLAND.

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

FORFARSHIRE MISSION TO THE BLIND.

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

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

CHURCH SERVICES, &c.

Forfar Parish Church.—Services at 11 a.m. and 2-15 p.m., and 6.30 p.m. occasionally during winter. The Sunday School meets at 3-30—Superintendents, A. D. Strachan and P. T. Shepherd. Young Women's Bible Class meets in Neill's Hall on Sunday at 3-30 ; the class is conducted by the assistant. Fellowship Meeting at 10 a.m. in Neill's Hall. The Women's Guild meets in Neill's Hall every Wednesday at 8-15 p.m. ; Mrs Caie, President. The Clothing Society meets during winter on Wednesdays in the Session Room at 2-30 p.m. The Kirk-Session meets on the first Wednesday of each month. Mr R. F. Myles' Bible Class on Sunday in Church at 3-30. Miss Knox's Infant Class at same time in the Class Room ; and Miss Stirling's in the Session Room.

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

First Free Church.—Senior Bible Class on Sabbath evenings at 6-30. Clothing Society, conducted by ladies of the Congregation, meets on Thursdays during November and December. Tract Society—Rev. Alex. Cumming, President. Distributes Tracts fortnightly. Sabbath Schools—Congregational at 3-40 p.m. in Hall—Rev. Alex. Cumming, Superintendent. In West Burgh School Room at 3-40 p.m.—A. Spalding, Superintendent. West End Mission Hall, Dundee Loan—Service on Sunday evenings at 6-30. Readings for women on alternate Thursday evenings. Children's Service in West Burgh School every Sabbath forenoon. Women's Guild on Wednesday evenings at 8—Mrs Cumming, President ; Miss M. Lowson, Secretary ; Miss Ritchie, Treasurer.

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

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

FORFAR CHILDREN'S SERVICE.

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

SALVATION ARMY.

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

TEMPLAR LODGES.

"The Dawn of Peace" Lodge I.O.G.T., No. 507.—John Simpson, C.T. ; Geo. Strachan, Lodge Deputy ; Chas. Kay, 14 Newmonthill, Secretary. Meets in St. James' Hall every Thursday evening at 8 o'clock.

"The Forfar" Lodge, I.O.G.T., No. 717.—Walter Piggot, C.T. ; John Petrie, L.D. ; Wm. Reid, 17 Green Street, Secretary. Meets in West End Reid Hall every Monday evening at 8-15.

"Free Caledonia" Lodge, S.A.O.R.T.—Robert Donaldson, W.M. ; James Hill, S.T. ; David Booth, North Street, Secretary. Meets in Kirkton Hall every Wednesday evening at 8.

"Excelsior" Lodge, S.A.O.R.T.—David Petrie, W.M. ; Daniel Oakley, S.T. ; David Keay, 15 Green Street, Secretary. Meets in St. James' Hall every Tuesday evening at 8.

"Pioneer of Freedom" Lodge, S.A.O.R.T.—Robert Milne, W.M. ; Andrew Shepherd, S.T. ; George Robertson, Watt Street, Secretary. Meets in Kirkton Hall every Thursday evening at 8 o'clock.

FORFAR DISTRICT NURSING ASSOCIATION.

President, Right Hon. the Countess of Strathmore ; Vice-Presidents, Mrs Robertson, Burnside ; Mrs Gilbert Don, Clocksbriggs House ; Hon. Treasurer, Miss Myles, Blythe-hill ; Hon. Secretary, Mrs W. Lowson, Rose Terrace. Executive Committee—Mrs R. Whyte, Miss Law, Mrs Grant, Miss Lowson, Dr Macalister, Dr Peterkin. General Committee—The clergymen and medical men of Forfar, and all subscribers of £1 and upwards. Nurse, Miss Jarron, 70 Yeaman Street.

SCOTTISH GIRLS' FRIENDLY SOCIETY.

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

EDINBURGH ANGUS CLUB.

The Right Hon. the Earl of Strathmore and Kinghorne, Lord Lieutenant of Forfarshire, Patron ; Sir Reginald H. A. Ogilvy, Bart. of Inverquharity, President ; Right Hon. the Earls of Home, Southesk, Airlie, Northesk, Kintore, and Camperdown, Vice-Presidents ; William Whyte, S.S.C., 4 Albyn Place, Edinburgh, Secretary. A. W. Myles, County Clerk, Forfar, Local Secretary.

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

Hon. President, Lord Glamis; Hon. Vice-President, Ernest Grant; President, A. Shepherd; Vice-President, W. Coutts, jun.; Secretary, Wm. M. Hastings, Prior Road; Committee of Management—A. Dalgety, W. Harris, J. Prophet, J. Wishart, D. Forbes, J. Clark, R. Johnstone, J. Richard, W. Nicoll, D. Duncan, W. Jamieson, G. Robertson, D. Cable.

FORFAR HORTICULTURAL SOCIETY.

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

FORFAR HORTICULTURAL IMPROVEMENT SOCIETY.

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

FORFAR PLATE GLASS MUTUAL INSURANCE ASSOCIATION.

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

SAVING ASSOCIATIONS.

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

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

West Town-End (Limited).—Committee—James Williams (Chairman), James Herald, Geo. Donaldson, Jas. Smith, A. C. Smith, D. Small; Alex. Simpson, Secretary; James Herald, Treasurer. Meets on Monday evenings at 7-30 in Rooms, 118 West High Street.

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

West Port (Limited)—Established 1838.—Alex. Rolland, Manager; Joseph Mann, President; Charles Wood, New Road, Secretary; David Binny, Treasurer. Committee—James Samson, David Forbes, Andrew Stewart, John Pearson, George Simpson. The Committee meets in the Society's Rooms on Monday evenings at 7-30.

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

COAL SOCIETIES.

Forfar Co-operative (Limited).—David Gellatly, President; James Herald, Vice-President; David Shepherd, 2 Charles Street, Secretary; William Milne, Treasurer. Committee—James Edward, Henry Rae, David Calder, Charles Samson, Peter Craik. Collectors—James Binny, 10 Glamis Road; Alexander Simpson, Charles Street; William Piggot, Wellbraehead; Stewart Fearn, New Road; John Fyfe, Kirkton; James Jamieson, Montrose Road; Peter Stirling, St. James' Terrace; Skene Mitchell, Bell Place. The Collectors are empowered to take orders and enrol members. Membership at end of September, 1897, 1024. Sales for past twelve months, 3573 tons. Committee meets every Tuesday at 7 p.m. in the Office, 30 West High Street.

Forfar Victoria (Limited).—David Walker, President; David Lindsay, Vice-President; Andrew Peffers, Secretary; Adam Bowman, Treasurer; Committee—George Dick, Robert Forbes, John Fyfe, David Gracie, and William Duncan. Collectors—Robert Hampton, Victoria Road; James Prophet, Prior Road; George Saddler, Queen Street; James Smith, Charles Street. Sub-Committee meets every Tuesday evening at 7-30; Committee on third Tuesday of every month at 8 o'clock in Society's Office, 4 Chapel Street.

MALE & FEMALE YEARLY SOCIETIES.

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

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

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

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

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

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

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

David T. Ellis, W.M.; Alex. Selby, D.M.; William Jack, P.M.; John Gourlay, C.S.; Alex. Crighton, M.S.; William Young, M.; James Mackintosh, I.G.; S. Fearn, O.G.; Visiting Steward, Henry Adams; Treasurer, William Duncan; Secretary, Alex. Esplin, Catherine Street, Zoar. All information of the Order can be had from the above Office-Bearers. Meets in No. 2 Vennel every alternate Friday.

MASONIC LODGES.

Kilwinning Lodge, No. 90.—Andrew Bennie, R.W.M.; Charles Robertson, Osnaburgh Street, Secretary; Wm. Michie, Albert Street, Treasurer. Meets in Robertson's Hall, Osnaburgh Street.

Lour Lodge, No. 309.—Baillie William Patullo, R.W.M.; D. P. Booth, Treasurer; John L. Fenton, Secretary. Meets in Lodge Room, Masonic Hall Buildings.

ROYAL AIRLIE & FORFAR LODGE OF ODDFELLOWS.

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

CANMORE ANGLING CLUB.

William Langlands, President; John Smith, Vice-President; James Grewar, Captain; Alexander C. Smith, 77 Glamis Road, Secretary and Treasurer. Committee—James Johnston, Arnot Blyth, Alexander Stewart, Charles M'Kenzie, David Masterton. Annual Meeting first Saturday of February at 8 o'clock in the Eagle Inn, West High Street.

BOWLING CLUBS.

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

Canmore.—Wm. Mayor, President; J. Kerr, Vice-President; Secretary and Treasurer, J. T. Warden, Manor Street; D. P. Booth, Curator. Committee—F. T. Coutts, D. P. Booth, J. Farquhar, T. P. Neill, D. Mason, D. Thomson, Wm. Warden, J. Wilson.

CRICKET CLUBS.

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

East End.—Hon. Presidents, W. G. Laird and John Killacky ; Hon. Vice-President, John Smith ; President, John M. Fenton ; Vice-President, John A. Smith ; Captain, James Prophet ; Vice-Captain, A. Mann ; Secretary, John A. Smith, 136 East High Street, Treasurer, Wm. Lowson ; Committee—Messrs Soutar, Coupar, Prophet, and Malcolm, along with the Office-Bearers. Played 18 matches last season—won 12, lost 4, drawn 2.

FORFAR CURLING CLUB.

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

ANGUS CURLING ASSOCIATION.

Patron, The Right Hon. the Earl of Strathmore ; Patroness, the Countess of Strathmore ; President, Walter T. S. Fotheringham of Fotheringham ; Vice-President, Andrew Ralston, Glamis ; Secretary and Treasurer, D. M. Graham, Forfar. Committee—John Black, Cor-tachy ; Thomas Robertson, Fotheringham ; James Moffat, Forfar ; J. C. Dewar, Kirriemuir ; Robert Elder, Glamis.

ANGUS CYCLING CLUB.

Hon. President, Sir Thomas Munro, Bart. of Lindertis ; Hon. Vice-Presidents, W. G. Laird, Bailie Patullo, and James Duncan ; President, G. R. Tyrie ; Captain, J. Harris ; Vice-Captain, C. Martin ; First Bugler, David M'Nicoll ; Second Bugler, G. Patullo ; Secretary and Treasurer, William Stewart, 27 Queen Street. Committee—T. Dall, D. Addison, and T. Stewart. Membership, 45.

FORFAR VOLUNTEER GYMNAS TIC SOCIETY.

Captain, Lieut. Graham ; Vice-Captain, W. Stewart ; Secretary, W. S. Gray, 47 Gladstone Place. Committee—Messrs Sturrock, Stewart, MacLaren. Instructor, W. Paterson. Practice nights, Monday, Wednesday, and Saturday, in Drill Hall.

FOOTBALL CLUBS.

Forfar Athletic.—Hon. President, J. W. Adamson ; President, John M. Fenton ; Vice-President, D. Dundas ; Treasurer, James Taylor ; Financial Secretary, Wm. Dalgety ; General and Match Secretary, Jas. Black. General and Match Committee—Messrs Stormonth, Ferguson, Boath, Forbes, Neave, Prophet, Hill, and Anderson, along with Office-Bearers and Representatives. Forfarshire Association Representative, Jas. Jamie ; Northern League Representative, James Black. Auditors, Messrs Prophet and Shepherd. Membership, 50. Ground, Station Park. Colours—Black and Blue.

Mercantile.—President, John Davidson ; Vice-President, Robert Petrie ; Captain, F. Stewart ; Vice-Captain, D. Ross ; Secretary and Treasurer, Alexander Donald, 25 Manor Street. Committee—R. Findlay, C. Clark, W. Lindsay. Ground, Station Park.

GOLF CLUBS.

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

Ladies'.—Committee, Misses Burnett, Agnes Strachan, Nellie Martin. Competitions in June and September. Moffat Medal (with memento) in June. Laird Cup (with memento) in September. Dempster-Metcalf Medal (by holes) in June.

WEST END QUITTING CLUB.

Patron, John Killacky; President, A. C. Smith; Vice-President, John Fyfe; Captain, Robert Reid; Vice-Captain, David Reid; Secretary and Treasurer, A. Mortie, Zoar, Forfar. Committee—Messrs Fyfe, Mortie, D. Reid, R. Reid, and A. Byars.

FORFAR DRAUGHTS CLUB.

Patron, Ex-Provost Anderson; President, David Andrew; Vice-President, D. Masterton; Secretary and Treasurer, Wm. Guthrie, 18 Newmonthill. Committee—Wm. Myles, Geo. Guthrie, Jas. Ogilvie, Jas. Hebenton, John Strachan. Meets at No. 2 Vennel on Monday, Tuesday, Wednesday, and Thursday evenings of each week, and alternate Saturdays.

TYPOGRAPHICAL SOCIETY.

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

FORFAR FACTORY WORKERS' UNION.

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

ASSOCIATED CARPENTERS & JOINERS OF SCOTLAND.

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

FORFAR BUILDING & INVESTMENT SOCIETY.

A. B. Wyllie, Solicitor, Chairman; George Strachan, Secretary. Directors—A. B. Wyllie, James M'Lean, R. D. Paton, David Milne, William Scott, David Small, W. H. Thomson, David Rodger, D. Maxwell, David Hastings. Trustees—Robert Whyte, W. Shepherd, David Steele, Wm. Warden, John A. MacLean. S. J. M'Lees, Auditor. Meets every alternate Saturday evening from 8 to 9 in No. 2 Vennel.

FORFAR "ECONOMIC" BUILDING SOCIETY,

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

FORFAR WORKING MEN'S UNIONIST CLUB.

Club Rooms, 33 East High Street. Open daily from 8 a.m. to 10-30 p.m. Annual Subscription, 1/. D. Mackintosh, Secretary.

STRATHMORE CELTIC SOCIETY.

President, The Right Hon. The Earl of Airlie; Vice-Presidents, Alexander MacHardy and John A. MacLean; Secretary and Treasurer, Alexander Mackintosh. Committee—Dr Macalister, David MacKenzie, John A. R. Macdonald, Charles M'G. Arnot, John Fraser, John W. Gourlay, and James Farquharson.

SOCIETY FOR PREVENTION OF CRUELTY TO ANIMALS.

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

HOLIDAYS IN FORFAR.

NEW YEAR HOLIDAYS—1st, 3rd, and 4th January.

SPRING HOLIDAY—First Monday of May.


QUEEN'S BIRTHDAY—19th May.

ANNUAL HOLIDAYS—Begin on Monday, 25th July.

AUTUMN HOLIDAY—Second Monday of October.

SHOPKEEPERS' HALF-HOLIDAY—Thursday Afternoon.

COUNTY OF FORFAR.


Area of the County, 890 square miles. Acreage, 569,840.

| | | | | | | |
|------------------------------|---|---------------------|----------|----|---|--------------------------------|
| Valuation for 1897-98. | { | Lands | £510,342 | 10 | 0 | } Gross Total £621,424 10 0 |
| | | Railways | 83,507 | 0 | 0 | |
| | | Water Works, | 27,575 | 0 | 0 | |

Population in 1891—279,737. Constituency—(Males), 12,154.

Parliamentary Representative—Captain Sinclair.

Lord Lieutenant—Earl of Strathmore. Clerk of Lieutenancy—A. W. Myles,
Solicitor, Forfar.

Convener of County—The Right Hon. the Earl of Camperdown. Vice-Convener—
Alexander Gordon of Ashludie.

Convener of Commissioners of Supply—H. A. F. Lindsay Carnegie of Spynie and Boysack.

Sheriff—John Comrie Thomson; Sheriff-Substitutes—Bremner Patrick Lee (Forfar) and
John Campbell Smith (Dundee).

Hon. Sheriff-Substitutes—A. MacHardy and John P. Anderson.

County Procurator-Fiscals, Forfar District—Alex. Freeman.

Dundee District—Alex. Agnew.

Sheriff-Clerk—Thomas Congleton; Depute do.—Donald Stewart.

Auditor of Court—Donald Stewart.

Clerk of the Peace—George Watt, Dundee; Depute Clerks at Forfar—A. W. Myles and
R. F. Myles.

County Council meet on the first Wednesday of May, the first Saturday of October, and
the third Tuesday of December. The Finance Committee meet on the last Saturday of
every month in Arbroath, and the other Committees as occasion requires.

County Clerk—A. W. Myles. County Treasurer—D. J. Carnegie.

Forfar District Clerk and Collector—J. P. Anderson.

Assessor under Valuation Act—D. J. Carnegie. County Auditor—David Myles, Dundee.

Chief Constable—Robert Adamson. Depute do.—Alex. T. Cook.

Medical Officer—Dr Wedderburn, Forfar. Sanitary Inspector, John Anderson, Montrose.

Inspector of Weights and Measures—James Milne, Forfar.

Clerk to Income Tax Commissioners for Forfar District—A. W. Myles, Forfar.

Collector of Income Tax—J. Wilkie, Kirriemuir.

SHERIFF COURTS.

Courts for Ordinary Court Cases are held at Forfar on Thursdays weekly during Session
at 11 o'clock forenoon. Summer Session commences on the first Thursday of May, and
ends on the last Thursday of July. Winter Session commences on the first Thursday of
October, and ends on the last Thursday of March. There is a recess of not exceeding 15
days at Christmas.

Commissary business is disposed of on same days as Sheriff Court. Small Debt and
Debts Recovery Courts are held weekly on Thursdays during Session at 12 o'clock noon.

Small Debt Circuit Courts are held at Kirriemuir on the third Monday, at Brechin on
the third Tuesday, and at Montrose on the third Friday of the months of January, March,
May, July, September, and November.

J. D. Boyle,

Wholesale and Retail

**Drapery
Warehouse,**


1 and 3 Castle Street . .

And 2 West High Street,

Forfar.

Floorcloths.

Bedding.

Silks.

Curtains.

Brass & Iron Bedsteads.

Dresses.

Linoleums.

Carpets.

Gloves.

Millinery,


Dressmaking, and

Mantlemaking.

Upholstery Work in all its Branches.

AGENT FOR SCARBOROUGH'S WORLD-RENOWNED FEARNOUGHT SERGES.

Also, STEVENSON BROTHERS, Dyers.


Paterson, Sons, & Co.

IN announcing their Clearance Sale of Pianos returned from hire, beg to thank all those customers who have kept them so very busy during the last two months with orders, that they have had no time to issue Lists of Instruments as usual. The Lists issued at this season are really of little value, as the Stock is changing daily, those instruments that come in from hire being often sold within a day or two of their return.

As Pianos are still coming in from hire, P. Sons, and Co. trust that the very liberal patronage they have experienced will continue until the whole of the past Season's stock of Instruments are cleared out. The **Lowest Cash Prices** will be quoted in every case, as P. Sons, & Co.'s experience is that a really good Piano or Organ sold at the lowest possible figure is the best form of Advertisement they can have.

Second-hand Cottage Pianos at £10 to £15.

Slightly-used Cottage Pianos at £15, £16, to £20.

High-class English and Foreign Pianos, returned from hire (Listed at 42 to 90 Gns.) at £22 to £59 cash.

Grand Pianos by Bechstein, Steinway, Brinsmead, Broadwood, &c., from £30 to £150.

**36-38 Reform St., DUNDEE. High St., ARBROATH.
Princes Street, PERTH.**

DIRECTORY OF TRADES & PROFESSIONS.

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

Architects

Carver & Symon, 34 Castle street
Gavin, Hugh, 68 Castle street
Langlands, James H., 32a Castle street
Macdonald, J. A. R., 17 Osnaburgh street
M'Lean, Wm. L., John street

Auctioneers

Doig, Thomas, 53 West High Street
Ross, D. L., 10 North street
Scott & Graham, Ltd., 6 East High street
Strathmore Auction Company, Limited,
Castle street

Bakers

Anderson, John, 10 West High street
East Port Association, 133 East High
street—James Livie, manager
Edward, William, 10 Castle street
Edward, William, Canmore street
Fenton, D. C., 141 East High street
Free Trade Association, 151 East High
street—Peter Ritchie, manager
Gavin, Wm., 79 East High street
High Street Association, East High street
—Alex. Wighton, manager
Jolly, Alexander, Queen street
Langlands, James, 6 North street
Low, William, & Co., 105 Castle st.—
Archibald Rettie, Manager
M'Laren, James, 3 Market place
Myles, William, 48 West High street
Northern Association, 111 Castle street—
Thomas Elder, manager
Nicoll, A., 71½ West High street
Ormond, Charles, 89 East High street
Petrie, J. B., 25 West High street
Petrie, John, 100 West High street
Saddler, James, 35 East High street
Shepherd, A., 22 & 24 West High street
Shepherd, Charles, 17 South street
Tyrie, James, 6a North street
West Port Association, 52 West High
street—A. Rolland, Salesman
West Town-End Association, 118 West
High street—Alex. Bell, Salesman.

Berlin Wool Repositories

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

Blacksmiths

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

Booksellers and Stationers

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

Boot and Shoemakers

**Balfour, Wm., Leather Cutter, 55 Castle
street**
Ballagall, A., 32 South street
Christie, David, 12 South street
Doig, James, 15 Osnaburgh street
Deuchar, Alex., 5 West High street
Dunn, John A., 36 Castle street
Ellis, A., 7 Osnaburgh street
Esplin, William, 37 West High street
Findlay, James, Lour road
Fullerton, William, 30 Castle street
Glenday, James, 77 East High street
Hebington, Wm., 34 West High street
Hood, David, 96 Castle street
Laverock, George, Helen street
M'Dougall, James, 36 East High street
M'Kay, A., 24½ Castle street
Milne, John, 97 Queen street
Ogilvie, James, 10 Montrose road

Petrie, John, 113 East High street
 Rennie, Alex., Prior road
Robertson, David, 60 East High street
Smith, Miss, 93 Castle street
Stewart, Andrew, 80a West High Street
Stewart, Charles, 15 West High street
 Strachan, Andrew, 14 Don street
 Strachan, David, 81 North street
 Sturrock, Alex., 26 Arbroath road
Thornton, D. P., 82 West High street
Torrance, Gavin, 97 East High street
 Tyler, H. P., 42 Castle street
 Wade, David H., 5 Green street
Walker, Miss I., 158 East High street
 Webster, G., Manor street

Brokers

Aschberg, G., 57 Castle street
 Doig, Thomas, 53 West High street
 Gibson, Graham, Dundee loan
 Hanick, Richard, East High street
 Hill, Alex., South street
 Ross, D. L., 8 North street

Builders and Quarrymasters

Adamson, David, 14 Yeaman street
 Adamson, John G., Hillside Cottage
 Cargill, James, & Co., Canmore street
 Kinnear, Alex., Tolbooth Quarry
 Laird & Son, Gowanbank
 M'Lean, James, 56 North street
 Petrie, Wm., Burghmuirhead
 Watterston, James, Glamis road

Butchers

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

Carters

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

Chimney Sweeps

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

China Merchants

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

Clergymen

Caie, Rev. G. J., The Manse
 Cumming, Rev. A., First Free Manse
 Fell, Rev. W. P., Assistant, F. F. Church
 Grieve, Rev. Alex., U.P. Manse
 Mackean, Rev. H., The Parsonage
 Munro, Rev. J. M., Baptist Church
 Paterson, Rev. W., Congregational Manse
 Philps, Rev. G. M., East Free Manse
 Weir, Rev. John, St. James' Manse
 Wood, Rev. A., Curate, St. John's Episcopal Church
 Wright, Rev. P. S., Westby House

Coachbuilders

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

Coal and Lime Merchants

Forfar Co-operative Coal Society—David
 Shepherd, 2 Charles street, Secretary
 Lackie, John, West High street
 Maxwell, D. & G., Forfar and Auldbar
 M'Kenzie, George, 99 West High street
Muir, T. Son, & Patton, Railway Station
 —Agent, George Wishart
Sharp, W. W., 23b Victoria street
Smith, Hood, & Co., Old Station
Strachan, A. D., Victoria street
 Victoria Co-operative Coal Society—A.
 Peffers, 20 St. James' road, Secretary
 Whyte, Alex., 25 Prior road
 Whyte, David, 11 Market place

Confectioners

Antonio, A. D., 18 West High street
 Arnot, Miss, 5 Castle street
 Byars, Miss, 95 West High street
 Coutts, J., Castle street
 Cuthbert, Mrs, Bell place
 Di'Duca, D., Castle st. & East High st.

Johnston, Mrs, 94 East High street
 Kerr, John, Bell Place
 Kydd, Mrs, 97 Castle street
 Langlands, J., 6 North street
 Langlands, Miss H., 1 Victoria street
 Lyon, Mrs. South street
 Milne, James, 174 East High street
M'Laren, James, 3 Market Place
 M'Leish, Misses, 31 East High street
 Ormond, Charles, 89 East High street
Reid, Peter, 51 Castle street
 Robbie, P., 61 Castle street
 Robbie, Mrs; 4 East High street
Saddler, James, 35 East High street
 Shepherd, A., 22 & 24 West High street
 Spark, James, 95 Market place
 Whyte, Stewart, 154 East High street

Cowfeeders and Dairymen

Anderson, George, Whitehills
 Barry, William R., Ballinshoe
 Bell, T. & D., Hillside
 Callander, Alexander, 6 Dundee loan
 Callander, John, Glamis road
 Cant, George, Grangecroft
 Christie, Jas., Bankhead
 Clunie, Robert, Meadowgreen
 Dakers, Wm., Hagmuir
 Davidson, D., Northampton
 Davidson, J., Mill of Invereighy
 Deuchar, Mrs, Glamis road
 Eggie, David, Campbelton
 Findlay, Alex., Fledmyre
 Kettles, James, Dundee road
 Kirkland, Charles, Easterbank
 Lackie, John, North street
 Liveston, Mrs John, East High street
 Luke, David, Wester Restenneth
 Mann, William, Carseburn
 Martin, David, Littlemill
 Michie, William, Albert street
 Milne, Robert, Newfordpark
 Milner, James, Barnsdale
 M'Kenzie, Miss, Teuchat Croft
 Murray, Robert, Kingsmuir
 Oldham, Robert, Quarrybank
 Ritchie, D., Windyedge
 Ritchie, George, Dundee road
 Roberts, Alex., Whitehills
 Robbie, Mrs, Caldhame
 Robbie, William, Zoar
 Shepherd, Wm., Newdyke
 Simpson, Peter, Newbigging
 Taylor, James, 7 Arbroath Road
 Thomson, Wm., Garth
 Wishart, Mrs, East High street
 Whyte, Stewart, 154 East High street
 Wilkie, James, Orchardbank
 Wilson, Alex., Ballinshoe
 Winter, Charles, Whitehills

Curriers and Leather Merchants

Balfour, William, 55 Castle street
 Ferguson & Whitson, Academy st. (tanners)
Torrance, Gavin, 97 East High street
 Whyte, John, & Son, Castle street (tanners)

Cutlers

Andrew, William, West High street
 Mason, D., East High street

Cycle Agents, &c.

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

Dentists

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

Drapers

Alexander, J. F., 56 Castle Street
Anderson, Sturrock, & Co., 145, 145½,
and 147 East High street
Aschberg, G., 57 Castle street
Bell, Mrs, 85 West High street
Boyle, J. D., 1 & 5 Castle street
 Callander, W., 94 North street
Dalgety, Alex., 55 East High street
Doig, W. L., 29 Castle street
Farquharson, A., 33 West High st.
 Hutchison, Alex., 108 Castle street
 Jamieson, W., 156 East High street
Jarvis Brothers, Castle street
 Lindsay, J., 77 North street
Lowson, A. & Co., 26 & 28 Castle street
Marshall, R. S., 110 West High street
Ritchie, & Esplin, 104 East High street
 Roberts, John, 41 & 43 East High street
 Roberts, William, 170 East High street
 Sangster, G., 9 South street
Simpson, Mrs J. W., Cross
Stewart, William, 140 East High street
 Stewart, W. H., 72 East High street
 Warden, William, 23 & 25 East High st.

Dressmakers, Milliners, &c.

*Those marked * are Milliners only.*

Adam, Miss B., 16 Wellbraehed
 Andrew, Miss, 46 West High street
Bell, Mrs, 85 West High street
Boyle, J. D., 1 & 5 Castle street
Doig, W. L., 29 Castle street

Ellis, Miss, West High street
 Esplin, Agnes, 3 West High street
Farquharson, A., 33 West High street
 Gordon, Miss J., 19 Arbroath road
 Guild, Mrs, 16 East High Street
 Hay, Mary, 88 West High street
 Hutchison, Alex., 108 Castle street
 Inverwick, Miss, Queen street
Jarvis Brothers, Castle street
***Kettles, Miss, 47 West High street**
 Lamont, M., 127 Castle street
 Langlands, M. & J., 1 Glamis road
 Latta, Miss, Castle street
 *Lawrance, Mrs, Wyllie street
 Lindsay, Miss, St. James' road
 Lindsay, Mrs, Little Causeway
Lowson, A. & Co., 26 & 28 Castle street
 Mitchell, Miss, 47 Castle street
 Morrison, M. & E., 24 East High street
 Oram, W. & M., 13 West High street
 Orchison, Miss, Dundee road
 Petrie, Miss, Newmonthill
 Rickard, Miss, Albert street
 *Riddell, Miss, 9 Cross
Ritchie & Esplin, 104 East High street
 Roberts, Miss, Wyllie street
 Roberts, William, 170 East High street
 Robertson, Miss, Market place
Simpson, Mrs J. W., Cross
 *Small, M., 30 East High street
 Smith, Miss, 54½ East High street
 Stark, Ann, 6 Glamis road
 Stark, Mary, 12 Glamis road
Stewart, W., 140 East High street
 Strachan, Miss, Roseville
 *Thom, Miss, 130 East High street
 Walker, Miss, 8 Newmonthill
 Warden, Miss, 23 North street
 Warden, William, 23 & 25 East High st.
 Webster, Miss, 47 East High street
***Wood, J., 22 Castle Street**

Druggists

Abel, John R., & Co., Cross
Fowler, George, 38 Castle street
Johnston, John, 69 East High street
MacRossen, J. R., East High street
 (Successor to J. A. Ranken & Son.)

Fishmongers

Boath, John, North street
 Boyle, John, jr., 69 West High street
Church, John, Castle street
 Elliot, James, 47 South street
Guthrie, George, 58 East High street
 Janie, Adam, Couttie's Wynd
 Jamieson, W., East High street
 Leask, J., junr., 26 Wellbraehead
 Troup, B., Victoria street
Whyte, Henry, 6 West High street

Fruit Merchants & Green Grocers

Arnot, Miss, 5 Castle street
 Black, Wm., Dundee road
 Boyle, John S., 18 Castle st. (wholesale)
 Caird, Charles, 14 St. James' road
 Christie, James, 117½ East High street
 Fraser, John, 84 West High street
 Milne, James, 174 East High street
 Piggot, Mary, 92 Castle street
 Reid, George, 19 West High street
 Robbie, Mrs, 4 East High street
 Robbie, P., 61 Castle street
 Stewart, Whyte, 154 East High street

Furniture Dealers

Doig, Thomas, 53 West High street
 Findlay, James, 76 East High street
 Hanick, Richard, East High street
 Lamont, James, 26 West High street
 Liddell, David, East High street
 Low, Alexander, 7 Glamis road
 M'Intosh, Mrs, East High street
 Ross, D. L., 8 North street
 Scott, William, 104 Castle street
 Stewart, Mrs Wm., 25 Queen street
 Whamond, David, Cannore street

Game Dealers

Christie, James, 117½ East High street
Guthrie, George, 58 East High street
Martin, James, 34 Castle street
 Reid, George, 19 West High street
Whyte, Henry, 6 West High street

Gardeners (Jobbing)

Adam, John, Manor street
Arnot, C., & Son, Rosebank Nursery
 Doig, Alexander, Easterbank
 Fraser, John, 84 West High street
 Hunter, Wm., 54 South street
 Mathers, James, 7 Zoar
 M'Kenzie, Kenneth, Queen street
 Nicoll, George, 20 Wellbraehead
 Nicoll, John, Arbroath road
 Rattray, James, 28 Glamis road
 Williamson, James, 44 John street

Gardeners (Market)

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

Grocers (not Licensed)

Adamson, Wm., East High street
 Brown, James, 67 East High street
 Cooper & Co., 25 Castle street
 East Port Association, 133 East High street
 —James Livie, manager

Ewing, A., 72 Castle street

Free Trade Association, 151 East High street—P. Ritchie, Manager
 Fyfe, James, 2 Arbroath road
 Hay & Co., Brechin road
 High Street Association—Alex. Wighton, Manager

Liddle, William, North street
 Low, Wm., & Co., Castle street, East High street, and West High street

Milne, J., 64 North street
 Mollison, David, 23 John street
 Northern Association, 111 Castle street—Thomas Elder, Manager

Spark, James, 95 Market place
 West Port Association, 52 West High street
 —A. Rolland, Salesman

West Town End Association, 118 West High street—A. Bell, Salesman

Wilkie, J., Lunanhead

Wishart, Charles, Dundee loan

Grocers (Licensed)

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

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

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

Hair Dressers

Andrew, W., 29 West High street
 Clark, C., East High street
 Mason, David, 3 East High street
 Petrie, Robert, 138 East High street
 Soutar, Andrew, 154 East High street
 Strang, Robert, Queen street

Hatters

Bruce, James, 49 East High street
 *Burke, J. F., 97½ East High street
 Taylor, Robert, 60 Castle street
Also, various Clothiers & Drapers in town.

* Hat Manufacturer

Horsehirers

Edward, William, Queen street
 Fenton, John M., Station Hotel
 Inglis, Thomas, & Son, Royal Hotel Stables, Castle street
 Jarman, Joseph, Jarman's Hotel
 Petrie W., East High street; and County Hotel Stables, Castle street
 Stewart, John, Arbroath road
 Young, William, Stag Hotel

Hotels

*Those marked * have Stabling*

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

Innkeepers

Balharry, T. W., "The Globe," Castle street
 Barry, Elizabeth, 37 South street
 Birrell, A. W. R., "Masons' Arms," 105 East High street
 Bowman, Mrs, "Forfar Arms Inn," East Port
 Bruce, William, 81 Castle Street
 Davidson, John, 2 & 4 Don street
Donald, D., "Reid Park Bar," 43 West High street
 Drummond, J., "The Pump," 101 West High street
 Guild, D., "Eagle Inn," West High street
 Keay, William, Canmore Inn, 112 Castle st.
 Killacky, Mrs, "Stranger's Inn," Castle st.
 Lamont, James, 26 West High street
 Lamond, W. H., "Burns' Tavern," 81 East High street
 Liveston, Mrs, 90 East High street
 Lowdon, Mrs, "Auction Mart Inn"
 M'Gregor, Mary, "Crown," 68 East High street
 M'Kay, Charles, 47 Dundee loan
Robertson, Charles, Osnaburgh st.
 Robbie, Charles, 47 Queen street
 Smith, David, 27 & 29 South street
 Smith, Wm., "Strathmore," West High st.
 Stewart, John, 1 Arbroath road
 Wilson, Mrs, 155 East High street

Insurance Agents.

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

Ironmongers

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

Joiners and Cabinetmakers

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

Manufacturers (Power-loom)

Boath, John, junr., & Co., Academy Street
 Works—D. Kerr, manager
 Craik, J. & A., & Co., Manor Works—J.
 W. Craik, manager
 Don, Wm. & John, & Co., St. James'
 Road Works, Station Works, and
 South Street Works—Charles Burnett,
 manager
 Laird, William, & Co., Forfar Linen and
 Canmore Works—C. Martin, manager
 Lowson, John, junr., & Co., Victoria
 Works—Wm. Rodger, manager
 Moffat, James, & Son, Forfar and Haugh
 Works—Andrew L. Fenton, manager

Manufacturers (Hand-loom)

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

Medical Practitioners

Alexander, G. P., Little Causeway
 Cable, J., East High street
 Peterkin, George, 59 East High street
 Wedderburn & Macalister, East High st.

Music Teachers

Butt, A. H., 50½ East High street
 Ewen, Miss, Mill Bank
 Gavin, Wm., New Road
 Kerr, John, Morley place, Yeaman street
Neill, James, 46a Castle street
 Rawling, Wm., Green street
 Smith, Misses, Academy street
 Smith, J. H., 127 Castle street
 Wilkie, T. B., 17 Newmonthill

Newsagents

Byars, John, 122 West High street
 Cobb, Charles, 21 West High street
 Dick, David, East Port

Dick, Miss, 88 Castle street
 Laing, Mrs, East High street
 Lawrance, James, 66 East High street
Shepherd, W., Castle street
 Smith, G. C., South street
Thomson, W. H., East High street

Newspaper Offices

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

Nurserymen

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

Painters

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

Photographers

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

Plasterers

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

Plumbers and Tinsmiths

Clark, James, 97 East High street
Langlands, David (Registered), 1 West
High street
Leith, John, 78 Castle street
 Lowden, William, 6 Castle street
M'Beth & Milne, Green street
M'Laren, Alex., 5 Couttie's wynd
 Neave, Peter, 135½ East High street
 Soutar, I., 15 South street

Potato Merchants

Adamson, Wm., 165 East High street
 Black, William, Dundee road
 Caird, C., St. James' road
 Duncan, James, 113 Castle street
 Maxwell, D. & G., Forfar & Auldbar Station
 Scott, James, East High street
 Whyte, David, 11 Market place

Poultry Dealers

Christie, James, 117½ East High street
 Clarke, David, 85 West High street
Guthrie, George, 53 East High street
 Reid, George, 19 West High street
Whyte, Henry, 6 West High street

Printers

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

Reedmakers

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

Refreshment Rooms (Temperance)

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

Saddlers

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

Seedsman

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

Slaters

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

Solicitors

Anderson, J. P., Municipal Buildings
 Crabb, R., 10 East High street
 Freeman, Alex., 40 Castle street
 Gordon, William, Brit. Linen Co.'s Bank
 MacHardy, Alexander, Municipal Buildings
 MacIntosh, D., Town Hall Buildings
 MacLean & Lowson, 9 West High street
 Myles, J. & A. W., & Co., National Bank Buildings
 Reoch, George J., Osnaburgh street
 Wyllie, A. B., 34 Castle street
 Young & Gray, 20 East High street

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

Tailors and Clothiers

Alexander, J. F., 56 Castle street
Anderson, Sturrock, & Co., 145, 145½, and 147 East High street
 Blair, Charles, East High street
 Blues, Alex., 103 Castle street
 Booth, D. P., 66 Castle street
 Bowman, John, South street
Boyle, J. D., Castle street
 Brown, James, 86 Castle street
Dalgety, Alexander, East High street
 Duncan, Alex., 85 East High street
Farquharson, Adam, 33 West High st.
 Farquharson, J., 18 North street
 Forbes, William S., 45 East High street
 Gibson, W. A., 25 Dundee loan
 Grant, J., 20 Littlecauseway
 Jamieson, J., & Co., Castle street
Jarvis Brothers, Castle street
 Kydd, James, Canmore street
 Low, John, 29 Manor street
M'Nab, William D., 150 East High st.
 Mann, J., 14 West High street
Marshall, R. S., 110 West High Street
 Petrie, John, 109 East High street
 Shepherd & Co., 23 West High street
Spalding, Alexander, Cross
Todd & Petrie, 40 East High street
 Warden, William, 23 & 25 East High st.
 Watt, William, Osnaburgh street

Tobacconists

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

Toy Merchants

Andrew, William, West High street
 Cobb, Charles, 21 West High street
 Donald, Miss M., 40 Castle street
 Lawrance, James, 66 East High street
 Munro, James, 13 East High street
Thomson, W. H., East High street

Veterinary Surgeons

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

Watchmakers

Clark, John A., 64 Castle street
 Mathers, William, Castle street
 Murdoch, J. D., 2 East High street
Strachan, John, 10 Cross
 Taylor, W., East High street

Wood Merchants

Johnston, A., & Son, Service road
Muir, T. Son, & Patton, Railway Station
 Sharp, W. W., 23b Victoria street
 Stormont, Robert, Forfar Station
Strachan, A. D., Victoria street

Wood Turners

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

MISCELLANEOUS.

Balfour, Wm., Heel & Toe Plate Maker,
 57 Castle street

Boyek, George, Sheriff-Officer, Osnaburgh street

Dunn & Paterson, Ropespinners, Manor Rope Works

Dewar, James, Music seller, etc., Perth
 Findlay, William, Gunsmith, Kingston Innes, Peter, Millwright, Whitehills

Kerr, Charles, Sculptor, Newmonthill
 Lamb, J., West High street, Brewer and Bottler

Lindsay, William, French Polisher, 20 Littlecauseway

London and Newcastle Tea Company, 44 Castle street

Munro, James, Iron Founder, Foundry, Whitehills

Paterson, Sons, & Co., Music sellers, Perth and Dundee

Patterson, William, Venetian Blind Maker, Edinburgh

Peffer, John, Dyer, Canmore street
 Wood, Mrs William, Tanner and Skinner, 3 Victoria street

Singer Machine Co., Castle street

Thom, C. & Son, Billposters, 5 Little Causeway

Urquhart, William, Tea Bazaar, 28 West High street

Young, D., Wood Carver, Couttie's Wynd

REMOVAL TERMS.

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

FORFARSHIRE FIARS PRICES, CROP 1896.

Struck at Forfar, 1st March, 1897.

| | Per Imperial Quarter. | Per Old Boll. |
|---------------------------------------------------|-----------------------|---------------|
| Wheat, | £1 7 7 | £0 14 1 |
| Barley (General Average Price, Medium Fiars), ... | 0 19 7 | 0 14 7 |
| Oats (General Average Price, Medium Fiars), ... | 0 14 4 | 0 10 8 |
| Peas and Beans, | 1 5 5 | 0 13 0 |
| Rye, | 0 16 10 | 0 8 7 |
| Oatmeal, per Boll of 140 Imperial Lbs., ... | 0 12 11 | 0 12 10 |

ITALIAN WAREHOUSE.

ESTABLISHED 1835.

B. & M. Melvin,

Family Grocers, Wine, & Brandy Importers,

21 CASTLE STREET, FORFAR.

SPECIALTY—Excellence of quality, at Lowest Market Prices.

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

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

COFFEE—Fresh ground daily.

WINES AND BRANDIES—Imported direct from best Shippers.

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


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

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

APPOLLINARIS & PITKEATHLY WATERS. SPARKLING KOLA.

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

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


In the way of . . .

*Memos, Accounts, Circulars, Cards, Bills,
Posters, &c.,*

There are ample facilities for having it well done

AT

W. SHEPHERD'S,

39 CASTLE STREET.

*All Orders receive prompt attention, are finished in the
best style, and are economically turned out.*


THE QUEEN OF THE VILLAGE.

*"You are not for obscurity designed,
But, like the sun, should cheer all human kind."*

DRYDEN.

WISE SAYINGS ARE WORTH REMEMBERING.

Knowledge is no burden.

RECOMPENSE injury with justice, and recompense kindness with kindness.

The wise carry their knowledge, as they do their watches, not for the purpose of display, but for use.

Good manners are a part of good morals; and it is as much your duty as your interest to practise both.

We more readily confess to errors, mistakes, and shortcomings in our conduct than in our thoughts.

REMEMBER the uncertainty of life, and restrain thy hand from evil. He that was yesterday a king, behold him dead, and the beggar is better than he.

If you had as strong a dislike to being a bad man as you have to being thought one, what a difference there would be in your life!

The path of duty lies in what is near, and men seek for it in what is remote. The work of duty lies in what is easy, and men seek for it in what is difficult.

A LARGE part of self-culture is dependent upon the use that is made of the busiest and most closely filled hours. This is the same in every honest calling, whatever its nature.

Do you want to know the man against whom you have most reason to guard yourself? Your looking-glass will give a very fair likeness of his face.

"If you don't want dull thoughts to come," says Daniel Quorn, "you must keep 'em away as I keep the weeds out o' my bit o' garden. I fill the beds so full o' flowers that there isn't any room for weeds."

The profoundly wise do not declaim against superficial knowledge in others, so much as the profoundly ignorant; on the contrary, they would rather assist it with their advice than overwhelm it with their contempt; for they know that there was a period when even a Bacon or a Newton was superficial; and that he who has a little knowledge is far more likely to get more than he that has none.

If thou wouldst have a good servant, let thy servant find a wise master. Let his food, rest, and wages be seasonable; let his labour, recreation, and attentions depend upon thy pleasure; be not angry with him too long, lest he think thee malicious; nor too often, lest he count thee humorous; be not too fierce, lest he love thee not; nor too remiss, lest he fear thee not; nor too familiar, lest he prize thee not. In brief, whilst thou givest him the liberty of a servant, beware thou losest not the majesty of a master.

VANITY it is to wish to live long and to be careless to live well.

THERE is nothing so sweet as duty, and all the best pleasures of life come in the wake of duties done.

LIBERTY has no rights which are not grafted on justice; and the chief duty of liberty is to defend justice.

The latter part of a wise man's life is taken up in curing the follies, prejudices, and false opinions he had contracted in the former.

In many instances, the man who spends his life waiting for his ship to come in, wastes his time, because he originally omitted to send any ship out.

Philosophy for Everybody.

Perseverance is the best school for manly virtue.

What sunshine is to flowers, smiles are to humanity.

Poverty is in want of much, but avarice of everything.

Wit is a merchandise that is sold, but can never be bought.

Sow good services; sweet remembrances will grow from them.

The winner is he who gives himself to his work, body and soul.

Happiness is like the echo; it answers you, but it does not come.

The future destiny of the child is always the work of the mother.

He that wrestles with us strengthens our nerves and sharpens our skill.

The reproaches of enemies should quicken us to duty and not keep us from it.

TRUTH, whether in or out of fashion, is the measure of knowledge and business of the understanding; whatsoever is besides that, however authorised by consent or recommended by rarity, is nothing but ignorance or something worse.

It takes a great deal to make happiness, for everything must be in tune, like a piano; but it takes very little to spoil it. Fancy a bride, now, having a toothache, or a swelled face during the honeymoon. In courtship she won't show, but in marriage she can't help it.

A just and honest opinion concerning others is a treasure that no one can hold who is not honest himself; and the opinion of a dishonest person concerning himself is apt to be even more incorrect than that which he holds of others.

To welcome those influences which lift us into a higher sphere of intelligence, which give us a loftier standard of virtue, which enrich our hearts and arouse our enthusiasm and enlarge our capacities, is to benefit not only ourselves, but the entire community in which we dwell.

THE love of knowledge rather than the love of mere pleasure best prepares all to act well their part in life. The foundation of all success depends largely upon the cultivation of the mind, and whoever would do this must be willing to restrain his animal appetites and bring them into subjection. Mind must restrain and rule the passions if they are to be kept in their proper place and not allowed to warp the judgment or sully the life. To the mind a good book is like good food to the body—it is the material by which its strength and growth can be best promoted. A bad book is poison to the mind and ruin to the soul, and should be avoided with the greatest care at all times.

“LET THE JEST GO ROUND.”

“Tis mirth that fills the veins with blood.”—BEAUMONT AND FLETCHER.

IT is nice to talk to a girl who has her ideals, but it is discouraging to live with her.

Belle: “Mr. Jolyer is such a nice man. He said I had a voice like a bird.” *Nell*: “Yes; he told me you sang like an owl.”

She: “I know, Alfred, I have my faults.” *He*: “Oh, certainly.” *She (angrily)*: “Indeed! Perhaps you’ll tell me what they are!”

Ada: “I can’t imagine how that secret leaked out.” *Floss*: “Nor I! I’m sure everyone to whom I told it promised to say nothing about it.”

He: “Nice dog—very! Have you taught it any new tricks since I was here last?” *She (sweetly)*: “Yes; it will fetch your hat if you whistle.”

She: “I notice that it is the single men who are the most anxious to go to war.” *He (much married)*: “Yes. They don’t know what war is.”

Little Dick: “Papa, didn’t you tell mamma we must economise?” *Papa*: “I did, my son.” *Little Dick*: “Well, I was thinking that if you’d get me a pony I wouldn’t wear out so many shoes.”

Husband: “I am just in the mood for reading something sensational and startling—something that will make my hair stand on end.” *Wife*: “Here is my last milliner’s bill.”

She: “Don’t you think that in order to be successful in these days a man should apply himself constantly?” *He*: “That’s my idea. I have been calling on an heiress now every day for six months.”

A WOMAN once asked another, “Pray, had your mother any children?” Seeing the other laugh, and quickly recollecting herself, “Bless me!” says she, “what a ridiculous mistake I made! It was your grandmother I meant.”

“Do you believe in the novel with a purpose?” said Squidg to an author friend. “Certainly,” the latter replied. “All the novels I ever wrote have the same purpose.” “What is it?” “To improve my banking account.”

First Philanthropist: “What have you been doing for the past five or six years?” *Second Philanthropist*: “I have been collecting money to assist poor people to emigrate to America. What have you been doing?” *First Philanthropist*: “I’ve been collecting money to assist them back again.”

“BILL,” said one Jack Tar to another the other day, “what is a hanthem?” “What,” replies Bill, “do you mean to say as you don’t know what a hanthem is!” “Not me.” “Well, then, I’ll tell yer. If I was to say to you, ‘Ere, Bill, give me that handspike,’ that wouldn’t be a hanthem. But if I was to say to you, ‘Bill, Bill, Bill, give, give, give, give me, give me that, that, that, that handspike, spike, spike, spike,’ why, that would be a hanthem!”

A MAN who has never been ashamed of himself has never yet been well introduced to himself.

Mamma: “Willie, where are those app’les gone that were in the storeroom?” *Willie*: “They are with the gingerbread that was in the cupboard.”

A WAITER spilt some gravy over a lady’s dress. The lady was terribly put out. “Never mind,” said the waiter, “there’s plenty more gravy where that came from.”

IF people should stop suddenly some evening telling what they think about other people, and tell what they know about themselves, what a stir-up there would be in modern society!

IT is related as singular that fat men never commit crime. But it doesn’t seem so singular when you reflect that it is difficult for a fat man to stoop to anything low.

It’s Lowell who asks, “What is so rare as a day in June,” is it not? Well, now, if he had only stopped to think a minute, he might have known that the 29th of February was the answer to the riddle.

“LOOK here,” said an excited man to a druggist, “you gave me morphine for quinine this morning!” “Is that so?” replied the druggist. “Then you owe

me one shilling and ninenpence.”

SOMEONE has estimated that the time thrown away in this world in courting the girl you want to marry, and who is ready to marry you, would build all the railroads and bridges and tunnels and public buildings in the world.

Mistress: “Well, Mary, what did you think of the pictures at the Academy?” *Mary*: “Oh, mum, there was a picture there called ‘Two Dogs after Landseer,’ and I looked at it for nearly half an hour, but couldn’t see no Landseer!”

Askem: “Where’s the rich heiress you’re engaged to?” *Tellum*: “You see that lovely girl in pink at the other side of the room?”

Askem: “Yes. I say, old man, what a superb—!” *Tellum*: “Well, it isn’t she. It’s that grand old ruin in yellow sitting next her.”

A FRENCHMAN being about to remove his shop, his landlord inquired the reason, stating at the same time it was considered a very good stand. The Frenchman replied, with a shrug of the shoulders, “Oh, yes, he’s very good stand for ze business. Me stand all day, for nobody come to make me move.”

Mother of nine children (looking into the stocking basket): “Well, Bridget, for one thing I am sure we shan’t have to darn stockings after ten o’clock at night in the next world.” *Bridget (sympathetically)*: “Shure, an’ that’s thrue for you, ma’am; for all the pictures av angels that iver I saw was barefuttet.”

A Question of Time.

*I kissed her at ten,
For she said that I might.
We were children when
I kissed her at ten.*

*It is years since then,
But ’twas only last night
That I kissed her at ten—
For she said that I might.*

THE MOON'S CHANGES.

F. Moon, 8th, 0 24 m. | N. Moon, 22nd, 7 25 m.
L. Quar., 15th, 3 44 aft. | F. Quar., 29th, 2 33 aft.

| | | LONDON. | | EDINBURGH. | | DUBLIN. | |
|----|----|-----------------------------------------------------------------------|-----------|------------|-----------|------------|-----------|
| | | SUN Rises. | SUN Sets. | SUN Rises. | SUN Sets. | SUN Rises. | SUN Sets. |
| 1 | S | <i>New Year's Day</i> { <i>Bank holiday in Scotland.</i> | | h. m. | h. m. | h. m. | h. m. |
| | | 8 8 | 4 0 | 8 48 | 3 46 | 8 43 | 4 15 |
| 2 | S | <i>2 Sunday after Christmas.</i> | | 8 8 | 4 1 | 8 48 | 3 47 |
| 3 | M | 2. General Wolfe born, 1727. | | 8 8 | 4 2 | 8 47 | 3 49 |
| 4 | Tu | <i>Care and diligence bring luck.</i> | | 8 8 | 4 3 | 8 47 | 3 51 |
| 5 | W | <i>Dividends on Consols, etc., due.</i> | | 8 8 | 4 4 | 8 46 | 3 52 |
| 6 | Th | <i>Epiphany : Twelfth Day.</i> | | 8 7 | 4 6 | 8 45 | 3 54 |
| 7 | F | <i>St. Distaff's Day.</i> { <i>Calais lost, 1558.</i> | | 8 7 | 4 7 | 8 44 | 3 55 |
| 8 | S | <i>Christmas Fire Insurance ceases.</i> | | 8 6 | 4 8 | 8 44 | 3 57 |
| 9 | S | <i>1 Sunday after Epiphany.</i> | | 8 6 | 4 10 | 8 43 | 3 59 |
| 10 | M | 9. Napoleon III. died, 1873. | | 8 5 | 4 11 | 8 42 | 4 0 |
| 11 | Tu | <i>Hilary Law Sittings begin.</i> | | 8 5 | 4 12 | 8 41 | 4 1 |
| 12 | W | Earl of Iddesleigh died, 1887. | | 8 4 | 4 14 | 8 40 | 4 3 |
| 13 | Th | <i>St. Hilary.</i> | | 8 3 | 4 15 | 8 39 | 4 5 |
| 14 | F | Duke of Clarence died, 1892. | | 8 2 | 4 17 | 8 38 | 4 6 |
| 15 | S | <i>Do well and have well.</i> | | 8 1 | 4 18 | 8 37 | 4 8 |
| 16 | S | <i>2 Sunday after Epiphany.</i> | | 8 0 | 4 20 | 8 36 | 4 10 |
| 17 | M | Benjamin Franklin born, 1706. | | 8 0 | 4 22 | 8 35 | 4 12 |
| 18 | Tu | German Empire proclaimed, 1871. | | 7 59 | 4 23 | 8 34 | 4 14 |
| 19 | W | Isaac Disraeli died, 1848. | | 7 58 | 4 25 | 8 32 | 4 16 |
| 20 | Th | <i>Error is always in haste.</i> | | 7 57 | 4 27 | 8 31 | 4 19 |
| 21 | F | Louis XVI. executed, 1793. | | 7 56 | 4 28 | 8 29 | 4 21 |
| 22 | S | <i>St. Vincent's Day.</i> | | 7 54 | 4 30 | 8 28 | 4 23 |
| 23 | S | <i>3 Sunday after Epiphany.</i> | | 7 53 | 4 32 | 8 26 | 4 25 |
| 24 | M | <i>Ramadin (Month of Abstinence observed by the Turks) commences.</i> | | 7 52 | 4 33 | 8 25 | 4 27 |
| 25 | Tu | <i>Conversion of St. Paul.</i> | | 7 51 | 4 35 | 8 23 | 4 29 |
| 26 | W | General Gordon killed, 1885. | | 7 49 | 4 37 | 8 21 | 4 31 |
| 27 | Th | German Emperor, William II., b., [1859. | | 7 48 | 4 39 | 8 19 | 4 33 |
| 28 | F | Paris capitulated, 1871. | | 7 47 | 4 40 | 8 18 | 4 35 |
| 29 | S | <i>A bad thing never dies.</i> | | 7 45 | 4 42 | 8 16 | 4 38 |
| 30 | S | <i>4 Sunday after Epiphany.</i> | | 7 44 | 4 44 | 8 15 | 4 40 |
| 31 | M | 30. Charles I. executed, 1649. | | 7 42 | 4 46 | 8 13 | 4 42 |

Lincoln.

THE city of Lincoln is beautifully placed on the slope of a hill which is crowned by the cathedral. It is one of the ancient cities of England, and contains many interesting specimens of early architecture.

The cathedral is the chief building. It is surmounted by three towers, two of which, 180 feet in height, were formerly continued by spires of 101 feet. The central tower, 53 feet square, is 300 feet high. The interior length of the cathedral is 482 feet; the width, 80 feet.

Under the Romans Lincoln was a place of some importance, and under the Saxons and Danes it held a respectable position. It was the seat of an extensive trade at the time of the Norman Conquest.

Among the interesting antiquities of Lincoln are the Roman gate, the remains of the palace and stables of John of Gaunt, and the town-hall, which dates from the time of Henry VIII.

The first-mentioned of these—the Newport or North Gate of Lincoln—is one of the most perfect specimens of genuine Roman architecture in England. The Roman Ermine Street passes through this gate, and runs north from it for eleven or twelve miles as straight as an arrow. Many Roman coins, etc., have been found in the immediate vicinity of the gate.

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

GARDENING FOR THE MONTH.

Sow and place in pots hardy annuals, such as sweet peas and lupins. In open weather plant bulbous roots; in houses, cinerarias, primulas, camellias, hyacinths, etc., will now be in flower. If the weather be favourable, all vacant pieces of ground should at this time be either trenched or deeply dug. In open weather sow Path, black-seeded cos, and cabbage lettuce; horn carrots, radishes, and Flanders spinach may also be sown, but must be covered with straw if the weather be

severe; also mazagan and long-pod beans. Plant out early York cabbage to succeed those of the October planting. Cauliflower plants must be carefully looked to in the frames, and have abundance of air. Peas and beans must be earthed up as a protection against frost, and to forward their early maturity. All snails should be destroyed, for one killed at this time will prevent the breeding of many dozens further in the year.

Truth.

TO discover truth is the best happiness of an individual; to communicate it, the greatest blessing he can bestow upon society.

A Good Name worth Having.


GET and preserve a good name, if it were but for the public service: for one of a deserved reputation hath oftentimes an opportunity to do that good, which another cannot that wants it. And he may practise it with more security and success.

Women's Rights.

EDDIE: "What are women's rights, pa?"
Pa: "Everything they want, my boy. Always remember that."

Signs of Character.

HE who by his conduct makes good friends on the one hand and bitter haters on the other gives evidence that there is something of the bold, independent, upright man in his composition; while the chicken-hearted, imbecile character is capable of making neither friends nor foes.


GENERAL VIEW OF LINCOLN.

(From a photo by Carl Norman & Co., Tunbridge Wells.)

A Use for His Voice.

"Do you think, professor," said the musically ambitious youth, "that I can ever do anything with my voice?"

"Well," was the cautious reply, "it may come in handy to halloa with in case of fire."

Heroes and Valets.

EVERYONE is familiar with the somewhat vulgar proverb that "No man is a hero to his own valet"; but it is well to bear in mind the saying of Hegel in answer to it: "This is not because the hero is no hero, but because the valet is a valet."

He Praised His Thrift.

CLARA: "And there comes Georgy Gussie now, dear papa, to get your consent."

Papa: "Georgy Gussie! What do you know about Georgy Gussie? Is he a business man?"

Clara: "He's all business, papa. He's perfectly devoted to money-getting. You just ought to hear how he praises your thrift in amassing a great fortune."

Borrowing and Lending.

NEITHER a borrower nor a lender be,
For loan oft loses both itself and friend,
And borrowing dulls the edge of husbandry.

THE MOON'S CHANGES.

F. Moon, 6th, 6 24 aft. | N. Moon, 20th, 7 41 aft.
L. Quar., 14th, 0 35 m. | F. Quar., 28th, 11 13 m.

| | | LONDON. | | EDINBURGH. | | DUBLIN. | |
|----|----|---------------------------------------------------|-----------|------------|-----------|------------|-----------|
| | | SUN Rises. | SUN Sets. | SUN Rises. | SUN Sets. | SUN Rises. | SUN Sets. |
| 1 | Tu | <i>Partridge & Pheasant Shooting ends.</i> | | h. m. | h. m. | h. m. | h. m. |
| 2 | W | 7 41 | 4 48 | 8 10 | 4 44 | 8 12 | 5 7 |
| 3 | Th | <i>Canillemas Day. Scotch Term.</i> | | 7 39 | 4 50 | 8 8 | 4 46 |
| 4 | F | Marquis of Salisbury born, 1830. | | 7 38 | 4 51 | 8 6 | 4 48 |
| 5 | S | <i>Death is the great leveller.</i> | | 7 36 | 4 53 | 8 4 | 4 50 |
| 6 | S | Sir R. Peel, statesman, b., 1788. | | 7 34 | 4 55 | 8 2 | 4 52 |
| 7 | M | <i>Septuagesima Sunday.</i> | | 7 33 | 4 57 | 8 0 | 4 54 |
| 8 | Tu | Anne Radcliffe, novelist, d., 1823. | | 7 31 | 4 59 | 7 58 | 4 56 |
| 9 | W | S. Butler, "Hudibras," b., 1612. | | 7 29 | 5 0 | 7 56 | 4 59 |
| 10 | Th | Lord Darnley murdered, 1567. | | 7 27 | 5 2 | 7 55 | 5 1 |
| 11 | F | Queen Victoria married, 1840. | | 7 26 | 5 4 | 7 53 | 5 3 |
| 12 | S | <i>Children are poor men's riches.</i> | | 7 24 | 5 6 | 7 49 | 5 5 |
| 13 | S | Lady Jane Grey beheaded, 1554. | | 7 22 | 5 8 | 7 47 | 5 8 |
| 14 | M | <i>Sexagesima Sunday.</i> | | 7 20 | 5 10 | 7 44 | 5 10 |
| 15 | Tu | <i>St. Valentine's Day.</i> | | 7 18 | 5 12 | 7 42 | 5 12 |
| 16 | W | Coals in London 52s. a ton, 1873. | | 7 16 | 5 13 | 7 40 | 5 14 |
| 17 | Th | <i>Even reckonings make long friends.</i> | | 7 14 | 5 15 | 7 38 | 5 17 |
| 18 | F | Molière, Fr. dramatist, d., 1673. | | 7 12 | 5 17 | 7 35 | 5 19 |
| 19 | S | Charles Lamb, essayist, b., 1775. | | 7 10 | 5 19 | 7 33 | 5 21 |
| 20 | S | Copernicus, astronomer, b., 1473. | | 7 8 | 5 21 | 7 31 | 5 23 |
| 21 | M | <i>Quinquagesima.</i> { <i>Shrove Sunday.</i> | | 7 6 | 5 22 | 7 29 | 5 26 |
| 22 | Tu | 20. Duchess of Fife born, 1867. | | 7 4 | 5 24 | 7 26 | 5 28 |
| 23 | W | <i>Shrove Tuesday.</i> | | 7 2 | 5 26 | 7 23 | 5 30 |
| 24 | Th | <i>Ash Wednesday.</i> | | 7 0 | 5 28 | 7 21 | 5 32 |
| 25 | F | <i>Too much praise is a burden.</i> | | 6 58 | 5 30 | 7 19 | 5 34 |
| 26 | S | Drury Lane Theatre burned, 1809. | | 6 56 | 5 31 | 7 16 | 5 37 |
| 27 | S | Earthquake in Yorkshire, 1574. | | 6 54 | 5 33 | 7 14 | 5 40 |
| 28 | M | <i>Quadragesima.</i> { <i>1st Sunday in Lent.</i> | | 6 52 | 5 35 | 7 12 | 5 42 |
| | | <i>Have Hunting ends.</i> | | 6 50 | 5 37 | 7 9 | 5 44 |

An Arctic Meeting.

THE meeting of Dr. Nansen with Mr. Jackson was the concluding event in the dramatic story of Nansen's arctic adventures. It happened on the 17th of June, 1896, on which day, Nansen tells us, he heard a shout in the midst of the icy desert.

"Soon," he says, "I heard another shout, and saw, too, from an ice-ridge, a dark form moving among the hummocks further on. Who was it? Was it Jackson or one of his countrymen? or was it perhaps one of my countrymen?"

"We approached one another quickly. I waved my hat: he did the same. I heard him speak to his dog, and I listened. It was English; and as I drew nearer, I thought I recognised Mr. Jackson, whom I remembered once to have seen.

"I raised my hat; we extended a hand to one another, with a hearty 'How do ye do?'"

It was an interesting interview. On the one side was the civilised European in an English check suit and high rubber water boots, well-shaved and well-groomed; on the other the wild man clad in dirty rags, black with oil and soot, with long, uncombed hair and shaggy head black with smoke.

GARDENING FOR THE MONTH.

IN the flower garden sow anemones; hardy annuals in borders if the weather opens, and hardy biennials. Put in all remaining bulbs. Sow dahlias, and place the tubers in hot-beds or under glass in a border to break buds for slipping. Sow hardy perennials; plant suckers, slips, and partings of roots. By the end of the month complete the planting of flowering shrubs; sow also polyanthus, balsams, and cockscombs; and other tender annuals may now be sown by affording protection when requisite. In the kitchen-garden sow a full crop of peas of the ordinary kind about the beginning, and of marrowfats and other larger sorts about the end of the month, in the open quarters of the garden. Transplant early sugar-loaf cabbage and other

cabbage-plants to where they are intended to remain. About the middle or end of the month sow carrot for an early crop on a light border or other sheltered situation, but the beginning of April is soon enough for sowing the principal crop. Plant early potatoes in open weather. About the middle of the month sow the first crop of savoys, leeks, onions, and lettuces; a small sowing of early turnips may be made in a very warm situation. Plant strawberries about the end of the month. Before the buds are much swelled, prune apricots, peaches, nectarines, and plums, and also apples, pears, cherries, gooseberries, currants, and raspberries before the end of the month. Continue the forcing of every description of fruit.


MEETING OF DR. NANSEN AND MR. JACKSON.

Not In It.

HE was declaring his passion for the American heiress in the most glowing sentences of a lover's eloquence.

"I will be your serf—your slave—your servant—your—"

"You will be my lord," she interrupted softly; and he knew then, from experience and observation, that her millions could never be his, for he had no title.

This May Be of Use.

ABOUT a year ago a wealthy London reporter happened to get into a theatre—on a complimentary ticket. Immediately in front of him was a tall lady who was wearing one of those three-storey hats, with a bay window and a flower garden on the roof. The journalist made frantic efforts to see what was happening on the stage, but it was eclipsed by the hat.

The young lady who wore the hat perceived that it was a source of annoyance to the journalist, so she kindly removed it and held it in her lap during the entire performance.

A few days afterwards the journalist caught cold, and was prostrated by pneumonia. Perceiving that his last hour was about to approach he made his will, and a few days afterwards he was removed to Woking cemetery with great pomp.

When his will was opened, it was discovered that he had left the lady who had so considerably removed her headgear in the theatre the reputed sum of £3,724,825 and ninepence, the latter amount being in actual cash.

N.B.—Cut this out and put it in your vest pocket, and if you should happen to sit behind a lady with a tall hat in the theatre, hand it to her to read. It very likely will secure you the view which you desire.

Reverence for Women.

THE rude faith of the Norseman was the first in which that reverence for women arose, which the Western nations may well claim as the brightest jewel in their crown of civilisation. While she was a slave in the East, a toy to the Greeks, a housewife to the Romans, she was a helpmate to the Teuton, and those stern warriors recognised something divine in her nature, and bowed before her clearer insight into heavenly mysteries.—SIR GEO. W. DASENT.

The Ways of the World.

*LAUGH, and the world laughs with you,
Weep, and you weep alone;
For this brave old earth must borrow its mirth,
It has trouble enough of its own.*

*Sing, and the hills will answer,
Sigh, it is lost on the air;
The echoes bound to a joyful sound,
But shrink from voicing care.*

*Rejoice, and men will seek you,
Grieve, and they turn and go;
They want full measure for all your pleasure,
But do not want your woe.*

*Be glad, and your friends are many,
Be sad, and you lose them all;
There are none to decline your nectared wine,
But alone you must drink life's gall.*

*Faast, and your halls are crowded,
Fast, and the world goes by;
Succeed and give, it will help you to live,
But no man can help you to die.*

*There's room in the halls of pleasure
For a long and lordly train,
But one by one we must all file on
Thro' the narrow aisles of pain.*

THE MOON'S CHANGES.

F. Moon, 8th, 9 29 m. | N. Moon, 22nd, 8 37 m.
L. Quar., 15th, 7 48 m. | F. Quar. 30th, 7 40 m.

| | | LONDON. | | EDINBURGH. | | DUBLIN. | | |
|----|----|-----------------------------------------------------|-----------|------------|-----------|------------|-----------|--|
| | | SUN Rises. | SUN Sets. | SUN Rises. | SUN Sets. | SUN Rises. | SUN Sets. | |
| | | h. m. | h. m. | h. m. | h. m. | h. m. | h. m. | |
| 1 | Tu | <i>St. David's Day.</i> | | | | | | |
| 2 | W | John Wesley died, 1791. | | | | | | |
| 3 | Th | <i>Denying a fault doubles it.</i> | | | | | | |
| 4 | F | Saladin, the famous Sultan, died, | | | | | | |
| 5 | S | Sir Austen H. Layard, b. 1817. ^[1193] | | | | | | |
| 6 | S | 2 Sunday in Lent. | | | | | | |
| 7 | M | Pope Innocent XIII. died, 1724. | | | | | | |
| 8 | Tu | King William III. died, 1702. | | | | | | |
| 9 | W | William I., Germ. Emp., d., 1888. | | | | | | |
| 10 | Th | Prince of Wales married, 1863. | | | | | | |
| 11 | F | <i>Calm is welcome after a storm.</i> | | | | | | |
| 12 | S | Treaty of Vienna, 1815. | | | | | | |
| 13 | S | 3 Sunday in Lent. | | | | | | |
| 14 | M | Humbert, King of Italy, b., 1844. | | | | | | |
| 15 | Tu | <i>Close Season for Fresh-water Fish commences.</i> | | | | | | |
| 16 | W | <i>We are best known to ourselves.</i> | | | | | | |
| 17 | Th | <i>St. Patrick's Day.</i> | | | | | | |
| 18 | F | Princess Louise born, 1848. | | | | | | |
| 19 | S | Sir J. Banks, naturalist, d., 1870. | | | | | | |
| 20 | S | 4 Sunday in Lent. | | | | | | |
| 21 | M | Archbishop Usher died, 1656. | | | | | | |
| 22 | Tu | <i>A careless watch invites the foe.</i> | | | | | | |
| 23 | W | Laplace, French savant, b., 1749. | | | | | | |
| 24 | Th | Queen Elizabeth died, 1603. | | | | | | |
| 25 | F | <i>Annunciation.—Lady Day.</i> | | | | | | |
| 26 | S | Duke of Cambridge born, 1819. | | | | | | |
| 27 | S | 5 Sunday in Lent. | | | | | | |
| 28 | M | Duke of Albany died, 1884. | | | | | | |
| 29 | Tu | <i>Every tide will have an ebb.</i> | | | | | | |
| 30 | W | Dr. William Hunter died, 1783. | | | | | | |
| 31 | Th | <i>Last of the three "borrowed days."</i> | | | | | | |

York.

THE city walls, a portion of which is shown in the engraving on the opposite page, form one of the most striking features of York. The exact date of their erection is unknown; but some portions are undoubtedly built on the foundations of the Roman wall. They were rebuilt, and the city thoroughly fortified, in the reigns of Edward I. and III. when it was exposed to the incursions of the Scots.

The Civil Wars finally disposed of their use for warlike purposes; and though they were repaired shortly after the Restoration, they have only since that time served the purposes of ornament and historical curiosity. They are perfect on the western side of the river, and form a beautiful walk from which views of the city are obtained.


Of the Bars or Gates of York the largest and most interesting is Micklegate. It forms a most striking approach to the city from the south. The date of its erection is unknown, but a portion of it is probably Norman. On the top of this gate were exposed the heads of traitors, the most memorable being during the Wars of the Roses. The Duke of York in 1640 had his head fixed here, surmounted by a paper crown, "that York might overlook the town of York."

The great feature of York is the Minster. Everything in the city seems to lead up to that wonderful building.

GARDENING FOR THE MONTH.

Sow tender annuals in pots and borders to remain. Sow biennials, carnations, polyanthus, and annuals generally. If the weather be dry and mild, attend diligently to the various branches of cropping in the kitchen garden. Lose no time in committing to the soil the various seeds and roots of plants. Plant beans of all sorts for principal crops. Sow marrowfat peas once a fortnight or three weeks at farthest. Remove cauliflower plants that have been in frames or in warm borders during the winter.

Sow broccoli towards the middle or end of the month; if sown earlier the plants are apt to start or button. Sow white and red celery seed and water the bed frequently in dry weather. Transplant cabbage-plants of all kinds into the places where they are to remain. Sow turnips for a first full crop, about the middle or end of the month, in an open situation and where the ground is light. About the middle of the month is the proper time in which to commence grafting apples, pears, plums, and cherries.


Trustworthy Men.

LET it once be understood that a man is strictly trustworthy, and confidence and unlimited credit are within his reach. Many a man has a reputation of far greater value than a bank deposit, for that by some accident may be destroyed or diverted from its legitimate purpose; but the name is a guarantee for all its owner promises.

In years past, when values had a more fixed standard, when there was less speculation and not so much of what is called "trading upon paper" as at present, the statement that a man's word was as good as his bond was more common than it is nowadays. To have this said of a man, especially of one who is comparatively young, is the greatest compliment that can be paid him.

He Would Not be Frightened.

AN old French shoemaker, who boasted that nothing could frighten him, was put to the test by two young men. One of them pretended to be dead, and the other, going to the shoemaker, induced him to sit up with the supposed corpse.

The shoemaker was in a hurry with some work, so he took his tools and leather and commenced working beside the corpse.

About twelve o'clock at night a cup of black coffee was brought him to keep him awake. He drank it, and resumed his work.

About one o'clock, the coffee having exhilarated him, forgetting that he was in the presence of death, he commenced singing a lively tune.

Suddenly the corpse arose, and exclaimed, in a hollow voice, "When a man is in the presence of death he should not sing!"

The shoemaker started, then suddenly dealt the corpse a blow on the head, exclaiming, "When a man is dead he should not speak."

It was the last time they tried to scare the shoemaker.

YORK FROM THE CITY WALLS.

(From a photo by Joseph Duncan, York.)

A Quaker in Battle.

A GOOD story is told of a Quaker volunteer who was in a Virginia skirmish. Coming in pretty close quarters with a Secessionist, he remarked: "Friend, 'tis very unfortunate, but thou standest just where I am going to shoot." And, blazing away, down came his man.

A Highland Epitaph.

THERE is something singularly beautiful and affecting in the following epitaph, translated from one in Gaelic in the parish church in Glenorchy, in Argyleshire:—

"Lo, she lies here in the dust, and her memory fills me with grief;

Silent is the tongue of Memory, and the hand of Elegance is now at rest.

No more shall the poor give thee his blessing, no more shall the naked be warmed with the fleece of thy flock;

The tear shalt thou not wipe away from the eye of the wretched.

Where now, O feeble, is thy wanted help?

No more, my Fair, shall we meet thee in the social hall;

No more shall we sit at thy hospitable board.

Gone for ever is the sound of mirth;

The kind, the candid, the meek, is now no more.

Who can express our grief?

Flow, ye tears of woe!"

THE MOON'S CHANGES.

F. Moon, 6th, 9 20 aft. N. Moon, 20th, 10 21 a.
L. Quar., 13th, 2 28 aft. F. Quar., 27th, 2 5 m.

| | | LONDON. | | EDINBURGH. | | DUBLIN. | | |
|----|----|------------------------------------------------|-----------|------------|-----------|------------|-----------|--|
| | | SUN Rises. | SUN Sets. | SUN Rises. | SUN Sets. | SUN Rises. | SUN Sets. | |
| 1 | F | All Fools' Day. { Pr. Bismarck born, 1815. | | | | | | |
| 2 | S | Constant complaints never get pity. | | | | | | |
| 3 | S | Palm Sunday. | | | | | | |
| 4 | M | Oliver Goldsmith, author, d., 1774. | | | | | | |
| 5 | Tu | Dividends on Consols, &c., due. | | | | | | |
| 6 | W | Hilary Law Sittings end. | | | | | | |
| 7 | Th | 9. King of the Belgians b., 1835. | | | | | | |
| 8 | F | Good Friday. { K. of Denmark born, 1818. | | | | | | |
| 9 | S | Lady Day Fire Insurance ends. | | | | | | |
| 10 | S | Easter Sunday. | | | | | | |
| 11 | M | Easter Mon.—Bank Holiday. | | | | | | |
| 12 | Tu | Dr. Edward Young, poet, d., 1765. | | | | | | |
| 13 | W | A bird is known by its note. | | | | | | |
| 14 | Th | Battle of Barnet, 1471. | | | | | | |
| 15 | F | Mutiny at Spithead, 1797. | | | | | | |
| 16 | S | Battle of Culloden, 1746. | | | | | | |
| 17 | S | Eow Sunday. | | | | | | |
| 18 | M | Dr. Erasmus Darwin died, 1802. | | | | | | |
| 19 | Tu | Easter Law Sittings begin. | | | | | | |
| 20 | W | 19. Lord Beaconsfield died, 1881. | | | | | | |
| 21 | Th | Dexterity comes by experience. (Primrose Day.) | | | | | | |
| 22 | F | Henry VII. died, 1509. | | | | | | |
| 23 | S | St. George's Day. { Shakespeare died, 1616. | | | | | | |
| 24 | S | 2 Sunday after Easter. | | | | | | |
| 25 | M | Oliver Cromwell born, 1599. | | | | | | |
| 26 | Tu | David Hume, historian, b., 1711. | | | | | | |
| 27 | W | Faint praise is disparagement. | | | | | | |
| 28 | Th | Richard Steele knighted, 1715. | | | | | | |
| 29 | F | Edward IV. of England born, 1441. | | | | | | |
| 30 | S | Duke of Argyll born, 1823. | | | | | | |

The Bright Side.

DR. JOHNSON used to say that the habit of looking at the bright side of things was worth more than a thousand pounds a year.

Writing History.

"You know I am supposed to be an historian," said Kinglake, the historian of the Crimean war, when talking to a friend. "The other day I got a letter which really touched me; it was signed by two people, husband and wife, and came from one of our colonies. They described their grief. Their only child had been killed in the Crimea. For some incomprehensible reason, they were most anxious to have their beloved darling mentioned in my History of the Crimean War.

"Surprised, but flattered, I replied by return of post—a thing I have not done for many, many years—that I should be happy to do my best for their comfort, provided they sent me the necessary particulars.

"Again a letter signed by both father and mother arrived, but with the following cruel addition:—'We have no particulars whatever. He was killed on the spot, like many others, and anything you may kindly invent will be welcome. We leave it entirely to your judgment.'

GARDENING FOR THE MONTH.

Sow hollyhocks, pinks, and all remaining annuals or biennials; in mild weather prick out those sown in February. Let all the coverings which may have been used to protect either winter or early spring crops be now cleared away. Roughly dig all vacant ground in the kitchen garden, and rake all the small borders. Use the hoe freely among crops of winter onions, etc. Destroy all weeds as they appear. Have all roots of docks, dandelions, and similar weeds dug up with a fork and immediately removed from the garden. Be careful to destroy snails and slugs. Cauli-

flowers for a successive crop may be sown any time in this month on a sheltered border. Sow and plant all sorts of cabbages, and earth and clear from weeds the crops already planted. Sow full crops of savoys both at the beginning and end of the month. Peas should be sown twice this month and beans likewise. Rhubarb must be sown or planted. Carrots should now be sown. In the fruit garden disbudding is now to be attended to. Grafting may still be performed early in the month. Keep the ground about fruit-trees frequently loosened by the hoe.


THE VICAR'S DAUGHTER.

*'The trivial round, the common task,
Furnish all we ought to ask.'*—KEBLE.

CONTENTED.

*HOW happy is he born or taught
That serveth not another's will;
Whose armour is his honest thought,
And simple truth his utmost skill.*

SYMPTOMS.

*"I'm half in love," he who, with smiles, hath said,
In love will never be.
"I'm not in love," who sighs and shakes his head,
In love too sure is he.*

THE MOON'S CHANGES.

F. Moon, 6th, 6 34 m. | N. Moon, 20th, 0 53 aft.
L. Quar., 12th, 9 36 aft. | F. Quar., 28th, 5 14 aft.

| | | LONDON. | | EDINBURGH. | | DUBLIN. | |
|----|----|-----------------------------------------------------------------|-----------|------------|-----------|------------|-----------|
| | | SUN Rises. | SUN Sets. | SUN Rises. | SUN Sets. | SUN Rises. | SUN Sets. |
| 1 | S | 3 Sunday after Easter. | | | | | |
| 2 | M | <i>Bank Holiday in Scotland.</i> | | | | | |
| 3 | Tu | I. Duke of Connaught b., 1850. | | | | | |
| 4 | W | <i>Danger foreseen is half avoided.</i> | | | | | |
| 5 | Th | Napoleon Bonaparte died, 1821. | | | | | |
| 6 | F | Phoenix Park Murders, 1882. | | | | | |
| 7 | S | Earl of Rosebery born, 1847. | | | | | |
| 8 | S | 4 Sunday after Easter. | | | | | |
| 9 | M | Frederick Schiller died, 1805. | | | | | |
| 10 | Tu | Suspen. Overend & Gurney, 1866. | | | | | |
| 11 | W | Sir John Herschel died, 1871. | | | | | |
| 12 | Th | <i>Craft never has any peace.</i> | | | | | |
| 13 | F | Sir Arthur Sullivan born, 1842. | | | | | |
| 14 | S | Henry IV. of France assas., 1610. | | | | | |
| 15 | S | Rogation Sunday. | | | | | |
| 16 | M | 15. <i>Scotch Term of Whitsunday.</i> | | | | | |
| 17 | Tu | King of Spain born, 1886. | | | | | |
| 18 | W | Nicholas II. of Russia born, 1868. | | | | | |
| 19 | Th | <i>Ascen. Day.—Holy Thursday.</i> | | | | | |
| 20 | F | Christopher Columbus died, 1506. | | | | | |
| 21 | S | <i>A close mouth catches no flies.</i> | | | | | |
| 22 | S | Sunday after Ascension. | | | | | |
| 23 | M | 22. <i>The year 1316 of the Moham- medan Era commences.</i> | | | | | |
| 24 | Tu | Queen Victoria born, 1819. | | | | | |
| 25 | W | Princess Helena born, 1846. | | | | | |
| 26 | Th | Princess May of York born, 1867. | | | | | |
| 27 | F | <i>Easter Law Sittings end.</i> | | | | | |
| 28 | S | John, Earl Russell, died, 1878. | | | | | |
| 29 | S | Whit-Sunday. Pentecost. | | | | | |
| 30 | M | <i>Whit-Mon.—Bank Holiday.</i> | | | | | |
| 31 | Tu | 29. Restoration of Charles II., 1660. | | | | | |

Li Hung Chang.

LI HUNG CHANG, one of the most intelligent and enlightened Chinese of the present day, was sent as a special envoy to the coronation of the Czar in May, 1896, and he afterwards visited Germany, the Netherlands, France, England, the United States, and Canada.

In England his avowed object was to obtain the consent of the Government to an increase of the tariff between Great Britain and China; but this he failed to obtain.


On the 5th of August he visited the Queen at Osborne. He travelled by special train to Portsmouth, and was conveyed to Osborne by the Royal yacht *Alberta*, which passed between the lines of the fleet at Spithead so as to give him an opportunity of viewing the vessels. At Osborne luncheon was served, and the Envoy was afterwards introduced to the Queen by Lord Salisbury, the Prince of Wales being present at the interview. His Excellency read to Her Majesty an address from the Emperor of China, which was handed to the Queen by the Marquis of Salisbury, and to which the Queen made a reply. Her Majesty conferred upon Li Hung Chang the order of an Honorary Knight Grand Cross of the Royal Victorian Order.

Whilst in England Li Hung Chang also paid a visit to Mr. Gladstone, besides inspecting many ship-building and arms-manufacturing works.

GARDENING FOR THE MONTH.

GREENHOUSE plants may now be removed into the open border; take up and store bulbous roots generally when the leaves decay. If the weather in this month prove dry, the growth of many esculent plants will be considerably retarded, particularly the peas and beans which are in flower, the blossoms of which fall off before arriving at maturity, and consequently are not succeeded by fruit. A certain degree of attention is therefore necessary to give a regular supply of

water to the growing crops. There is no work in the kitchen garden which at this time requires greater attention than the eradication of weeds. Every part of the kitchen garden should now be kept in a neat and well-regulated condition, and constant attention should be paid to all seeds committed to the ground. Those that vegetate freely should be forwarded by hoeing, thinning and watering. The depredations of insects should be guarded against.


LI HUNG CHANG RECEIVED IN AUDIENCE BY THE QUEEN.

Have a Decided Character.

WHEN you have decided upon a plan, even in trivial matters, do not reverse it, except for good reason. Decision of character will thus in time become habitual—and habit has well been described as second nature.

Why It Was Unhappy.

SYMPATHISING FRIEND: "I'm sorry to learn that your marriage with the rich American heiress is an unhappy one. Is it on account of her disposition?"

Impecunious Foreign Prince: "Ye'es; her deespoesection to handle all ze money herself."

How to Train Children.

BE very vigilant over thy child in the April of his understanding, lest the frosts of May nip his blossoms. While he is a tender twig, straighten him; whilst he is a new vessel, season him; such as thou makest him such commonly shalt thou find him.

Let his first lesson be obedience, and the second shall be what thou wilt.

Give him education in good letters, to the utmost of thy ability and his capacity.

Season his youth with the love of his Creator, and make the fear of his God the beginning of his knowledge.

If he have an active spirit, rather rectify than curb it; but reckon idleness among his chiefest faults.

As his judgment ripens observe his inclination, and tender him a calling that shall not cross it.

Forced marriages and callings seldom prosper.

Show him both the mow and the plow, and prepare him as well for the danger of the skirmish as possess him with the honour of the prize.—

QUARLES.

The Clever Fox.

WHEN two travellers in Yemen prepared two fowls for dinner; but, the hour of prayer coming on, they left them on the table and went to perform their devotions; meanwhile a fox came and stole one of the fowls.

After their prayers were finished, they saw the fox prowling about with their chicken in his mouth, so they pursued him and he dropped it. On coming up nearer to it, they found it to be only a piece of palm-fibre, which the fox had dropped to attract their attention. He had in the meantime crept round and carried off the second chicken, and left them dinnerless.

A Man's Reproach.

WHEN into my life you came

You gave me no promise, yet still

Dare I charge on you the shame

Of a pledge you have failed to fulfil.

Said not each tone of your voice,

Said not each look of your eye,

"Measure my truth at your choice,

No means of proof I deny"?

Was it for nothing your glance

Held itself, flame pure, to mine?

Needed there speech to enhance

The strength of its promise divine?

Was there no pledge in that smile,

Dazzling beyond all eclipse?

Only God measures your guile

When you could lie with those lips!

You fail me, in spite of it all,

And smile that no promise you break;

No word you have need to recall,

Your self is the vow you forsake!

ARLO BATES.

THE MOON'S CHANGES.

F. Moon, 4th, 2 11 aft. | N. Moon, 19th, 4 19 m.
L. Quar., 11th, 6 4 m. | F. Quar., 27th, 4 54 m.

| | | LONDON. | | EDINBURGH. | | DUBLIN. | |
|----|-------------------------------------------------------|---------------|--------------|---------------|--------------|---------------|--------------|
| | | SUN Rises. | SUN Sets. | SUN Rises. | SUN Sets. | SUN Rises. | SUN Sets. |
| | | h. m. | h. m. | h. m. | h. m. | h. m. | h. m. |
| 1 | W Prince Louis Napoleon kld., 1879. | 3 51 | 8 5 | 3 38 | 8 45 | 4 5 | 8 41 |
| 2 | Th <i>Dying is as natural as living.</i> | 3 50 | 8 6 | 3 37 | 8 46 | 4 4 | 8 42 |
| 3 | F Duke of York born, 1865. | 3 49 | 8 7 | 3 36 | 8 47 | 4 4 | 8 43 |
| 4 | S Battle of Magenta, 1859. | 3 48 | 8 8 | 3 35 | 8 48 | 4 3 | 8 44 |
| 5 | S Trinity Sunday. | 3 48 | 8 9 | 3 34 | 8 49 | 4 2 | 8 45 |
| 6 | M Velasquez, Spanish artist, b., 1599 | 3 47 | 8 10 | 3 34 | 8 50 | 4 1 | 8 46 |
| 7 | Tu <i>Trinity Law Sittings begin.</i> | 3 47 | 8 11 | 3 33 | 8 51 | 4 1 | 8 47 |
| 8 | W Death of Mahomet, 632. | 3 46 | 8 12 | 3 32 | 8 52 | 4 0 | 8 48 |
| 9 | Th <i>Corpus Christi.</i> { C. Dickens died, 1870. | 3 46 | 8 12 | 3 32 | 8 53 | 4 0 | 8 49 |
| 10 | F <i>Cowards are cruel.</i> | 3 45 | 8 13 | 3 31 | 8 54 | 3 59 | 8 50 |
| 11 | S <i>St. Barnabas.</i> | 3 45 | 8 14 | 3 31 | 8 55 | 3 59 | 8 50 |
| 12 | S 1 Sunday after Trinity. | 3 45 | 8 15 | 3 30 | 8 56 | 3 59 | 8 51 |
| 13 | M Agricola, Roman cmdr., b., A.D. 140. | 3 44 | 8 15 | 3 30 | 8 56 | 3 58 | 8 52 |
| 14 | Tu Battle of Naseby, 1645. | 3 44 | 8 16 | 3 30 | 8 57 | 3 58 | 8 52 |
| 15 | W <i>Fresh-water Close Season ends.</i> | 3 44 | 8 16 | 3 29 | 8 57 | 3 58 | 8 53 |
| 16 | Th <i>Drowning men catch at straws.</i> | 3 44 | 8 17 | 3 29 | 8 58 | 3 58 | 8 53 |
| 17 | F <i>St. Alban, 1st Eng. Martyr.</i> | 3 44 | 8 17 | 3 29 | 8 59 | 3 58 | 8 54 |
| 18 | S Battle of Waterloo, 1815. | 3 44 | 8 18 | 3 29 | 8 59 | 3 58 | 8 54 |
| 19 | S 2 Sunday after Trinity. | 3 44 | 8 18 | 3 29 | 8 59 | 3 58 | 8 54 |
| 20 | M Accession of Queen Victoria, 1837. | 3 44 | 8 18 | 3 29 | 0 | 3 58 | 8 55 |
| 21 | Tu <i>Proclamation Day.</i> | 3 44 | 8 18 | 3 29 | 0 | 3 58 | 8 55 |
| 22 | W <i>A fair face is half a portion.</i> | 3 45 | 8 19 | 3 29 | 0 | 3 59 | 8 55 |
| 23 | Th Lady Hester Stanhope died, 1839. | 3 45 | 8 19 | 3 30 | 0 | 3 59 | 8 55 |
| 24 | F <i>St. John Bapt.—Midsr. Day.</i> | 3 45 | 8 19 | 3 30 | 0 | 3 59 | 8 55 |
| 25 | S First Wesleyan Conference, 1784. | 3 46 | 8 19 | 3 30 | 0 | 3 59 | 8 55 |
| 26 | S 3 Sunday after Trinity. | 3 46 | 8 19 | 3 31 | 8 59 | 4 0 | 8 55 |
| 27 | M Louis XII., "the Just," b., 1462. | 3 47 | 8 19 | 3 31 | 8 59 | 4 0 | 8 55 |
| 28 | Tu Queen Victoria crowned, 1838. | 3 47 | 8 19 | 3 32 | 8 59 | 4 1 | 8 55 |
| 29 | W <i>St. Peter, Apostle and Martyr.</i> | 3 48 | 8 18 | 3 32 | 8 59 | 4 2 | 8 55 |
| 30 | Th <i>Felicity lies much in fancy.</i> | 3 48 | 8 18 | 3 33 | 8 59 | 4 2 | 8 54 |

On the Cam.

ON the opposite page our artist has illustrated one of the pleasures of life at Cambridge, a boating party on the River Cam. No healthier pastime could be found, or one better fitted for giving students sound constitutions, and preventing them from becoming mere book-worms. A great event of the year at Cambridge is the Boat Procession, which is held on an early evening after the May Races, in the small stretch of the river between King's and Clare bridges. The authorities of King's allow their large lawn to be trampled by "the profane vulgar" for this one day of the year, and the meadow on the west side of the river with the bridges are reserved for ticket-holders.

The eights row past in order, adorned with flags and flowers, then return and lie side by side in line across the river. When the line is formed, all except those in the first boat stand up, lift their oars in the air and cheer, while the band plays "For he's a jolly good fellow"; next, the second boat sits down and receives a like ovation, and then all the other boats in succession; after which the Head of the River again leads the way to the boat-houses, and the company separate.

The Cam, we may mention, rises in Essex, and after a course of about forty miles joins the Ouse three miles and a half above Ely.

GARDENING FOR THE MONTH.

Sow biennials and perennials for next year, if omitted last month. Take up bulbs and prick out seedlings. In the kitchen garden, thin all crops as they advance. Keep the hoe in full employment in every part of the garden. Support with sticks the crops that may require it, and water, as far as practicable, everything that stands in need of it. Sowing may be principally confined to peas and turnips. Plant out for winter use celery, cauliflowers, savoys, cabbages, lettuces, broccoli, leeks, and beet. All sorts of small salads should be sown; sugar-loaf cabbages for autumn and winter at the beginning of this

month. The crop of onions should be thoroughly cleaned, and in those places where the bulbs appear to stand too close, they should be regularly thinned. A successional crop of kidney beans should be planted at this time. The ground intended for beans should never be manured at the time of sowing; but if fresh soil has been trenched up in a suitable place sow them in it. In dry weather water the drills before sowing. Watering out of doors is more or less necessary for newly-planted vegetables and flowers, and to counteract the effect of drought. After watering, loosen the ground with a hoe.


BOATING AT CAMBRIDGE.

(From a photo by Stearn & Co., Cambridge.)

The Angler.

HERE must always be differences of taste as to what kind of fly-fishing is the highest branch of the art. Hitherto trout-fishing has usually been put into the first place.

Certainly nowhere can the skilful angler more fully bring into play all his resources.

The game is small compared to a salmon; but the trout of much-fished waters becomes possessed of a knowledge, a cunning, and a wariness which are worthy of all respect.

On asking an experienced friend which he thought the more enjoyable, salmon- or trout-fishing, we got the answer, "They cannot be compared. Trout-fishing is like a symphony—all is harmony. One can enjoy the sky, the air, the trees, the water, the tackle, and the fish; but when one is fast to a salmon, it is 'circus' all the time."

This answer touches the essential difference; the-gentle exercise typical of angling is replaced by a more laborious occupation and the calm enjoyment by a struggle.

To us, at least, no such struggle has left such charming memories as have some hours of trout-fishing (what pictures they are!), when the capture was of so little moment that only the choicest fish went into the creel.

The expression, "Salmon-fishing spoils one for everything else," has often a truth beyond the speaker's intent.

Any fishing which makes the capture of the fish, or of any particular fish, important, is, so far, "spoiled" as a recreation.

Besides, the planning and the commercial details essential to securing salmon-fishing go far to remove it from the domain of sport to that of business.

'Tis Useless to Regret.

*WE'VE done the best we could, my dear,
There's nothing to regret;
We've taught the children many truths
On which our hearts were set;
And if against our old-time ways
They foolishly protest.
We never need regret, my dear,
That we have done our best.
There's many a plan that's come to naught;
There's many a light gone out;
And disappointments, griefs, and cares
Have hedged us round about;
And many a sad mistake we've made
Throughout our lives, and yet
We've done the very best we could,
'Tis useless to regret.
For out of evil good has come,
And out of darkness light;
And all wrong-doing in this world
Some day will be set right;
And though we have not reached the height
Attained by others, yet
We've done the best we could, my dear;
'Tis useless to regret.
We've tried to live like honest folks,
To do our duty well,
'Gainst evil things to take our stana,
In goodness to excel.
So judge yourself not harshly, dear.
Nor at misfortunes fret;
We've done the best we could, and so
'Tis useless to regret.*

To be employed is to be happy.


THE TAIL OF THE STORM.

*"O'er the glad waters of the dark blue sea,
Our thoughts are boundless and our souls as free,
Far as the breeze can bear, the billows foam,
Survey our empire and behold our home."*

BYRON.

Use time as though you knew its value.


FAST FRIENDS.

*"A generous friendship no cold medium knows,
Burns with one love, with one resentment glows;
One should our interests and our passions be,
My friend must hate the man that injures me."*

POPE'S Homer.

THE MOON'S CHANGES.

F. Moon, 3rd, 9 12 aft. | N. Moon, 18th, 7 47 aft.
L. Quar., 10th, 4 43 aft. | F. Quar., 26th, 1 40 aft.

| | | LONDON. | | EDINBURGH. | | DUBLIN. | | |
|----|----|-----------------------------------------|-----------|------------|-----------|------------|-----------|--|
| | | SUN Rises. | SUN Sets. | SUN Rises. | SUN Sets. | SUN Rises. | SUN Sets. | |
| 1 | F | <i>Dominion Day (Canada).</i> | | | | | | |
| 2 | S | 3. <i>Dog Days begin; end Aug. 11.</i> | | | | | | |
| 3 | S | 4 Sunday after Trinity. | | | | | | |
| 4 | M | <i>Independence Day (U.S.A.).</i> | | | | | | |
| 5 | Tu | <i>Dividends on Consols, etc., due.</i> | | | | | | |
| 6 | W | <i>Bought wit is best.</i> | | | | | | |
| 7 | Th | Robert Schumann, comp., b., 1810. | | | | | | |
| 8 | F | Rt. Hon. J. Chamberlain b., 1836. | | | | | | |
| 9 | S | <i>Midsummer Fire Insur. ceases.</i> | | | | | | |
| 10 | S | 5 Sunday after Trinity. | | | | | | |
| 11 | M | Jack Cade killed, 1450. | | | | | | |
| 12 | Tu | Crimea evacuated, 1856. | | | | | | |
| 13 | W | Voting by Ballot became law, 1872. | | | | | | |
| 14 | Th | <i>A fine diamond may be ill set.</i> | | | | | | |
| 15 | F | <i>St. Swithin's Day.</i> | | | | | | |
| 16 | S | Flight of Mahomet, 622. | | | | | | |
| 17 | S | 6 Sunday after Trinity. | | | | | | |
| 18 | M | 17. Franco-Prus. War com., 1870. | | | | | | |
| 19 | Tu | 18. Papal Infallibility decl., 1870. | | | | | | |
| 20 | W | <i>Early ripe, early rotten.</i> | | | | | | |
| 21 | Th | Robert Burns, poet, died, 1796. | | | | | | |
| 22 | F | Battle of Shrewsbury, 1403. | | | | | | |
| 23 | S | Duke of Devonshire born, 1833. | | | | | | |
| 24 | S | 7 Sunday after Trinity. | | | | | | |
| 25 | M | <i>St. James, Apostle & Martyr.</i> | | | | | | |
| 26 | Tu | Henry VII. of England b., 1456. | | | | | | |
| 27 | W | <i>Flattery gets favour.</i> | | | | | | |
| 28 | Th | Robespierre guillotined, 1794. | | | | | | |
| 29 | F | Spanish Armada dispersed, 1588. | | | | | | |
| 30 | S | French Revolution, 1830. | | | | | | |
| 31 | S | 8 Sunday after Trinity. | | | | | | |

The Czar.

IN August, 1896, the Czar of Russia commenced a tour which included visits to the Emperors of Austria and Germany, to Queen Victoria, and to the President of France.


The Imperial visit to Paris was in all externals as brilliant a success as the most ardent of French patriots could desire. The French people worked with one accord to give their guest a welcome such as is rarely granted to monarchs by their own subjects on the most solemn occasions of national rejoicing. The crowds who came to Paris to take part in the festivities are said to have raised the population of the capital from two and a half millions to four millions of people, while visitors and residents alike were content to wait patiently in serried masses for hours at a time in order to catch a glimpse of the Emperor and his consort as they drove by. In all this immense multitude, gathered together from the four corners of the Republic, there reigned but one spirit. All were eager to express their profound gratitude to the country which had been the first to enter into a cordial understanding with France since her downfall at the hands of united Germany.

One of the great events of the visit was the laying the corner-stone by the Emperor of the Alexander III. Bridge over the Seine on the 7th of October. It was in every way a great success.

GARDENING FOR THE MONTH.

PLANT heartsease slips, transplant perennials and biennials, lay down carnations. In the kitchen garden the attention of the gardener is principally directed to the crops of the ensuing year. As a preparatory step, let all useless and decaying leaves and stems of vegetables be removed, and carried to any piece of ground that is immediately to be dug, so as to have every vacant space ready for the reception of a crop to remain. Pay strict attention to watering, clearing the ground of weeds, and hoeing and earthing up all crops as

they advance. Cauliflowers which were sown in May and intended for a late crop, will now be of a proper age to plant out permanently. Good lettuce plants should now be sown for winter and spring. Spinach of the prickly kind should now be sown for a full winter crop, late in the month. Take advantage of rainy weather for planting, otherwise it will be found necessary to employ a very free hand in watering. In dry weather it does considerable good to dip the roots in puddle before watering.


THE CZAR IN PARIS.

The Universal Charm.

A GROUP of Boston young women were discussing, on the piazza of a summer hotel, one of the gentlemen guests of the same.

"His manners are perfect," ventured one.

"He's rather too independent, I think," came a dissenting opinion; "but he has fascinating eyes."

"They would be much more so if they were brown instead of blue," dissented another; "but his figure is splendid."

"Don't you think he is a shade too stumpy?" asked another dissenter. "I don't like stumpy men; I do think, though, that his teeth are very fine."

"Most too small for a man's teeth," opposed a girl with a big mouth; "but he has a nose that a Greek god might envy."

"Greek enough," dissented another, "but it lacks character. He would have a stronger face if his nose were more Roman. His hair is his most attractive feature, I think; and he can let it wave about his white forehead beautifully."

"Huh!" sniffed another objector, "and he's so conceited about it! I do like his forehead, though."

"Altogether too low," objected an intellectual dissenter. "Don't you think he has a fine chin!"

"On the contrary, it's coarse," antagonised a sweet-voiced maiden, "and that kind of a chin means tyranny, if the man has a wife who is at all yielding. His hands have always pleased me by their shapeliness."

"Too much like a woman's," objected a masculine-looking maid. "I think——"

"What I like about him most," interrupted a stately beauty, "is his million dollars."

"Isn't it perfectly lovely?" assented every girl in the group with enthusiastic unanimity.

Ourselves and Others.

IT is not only wrong to desire the property of others, or their office or income; but it is also a great mistake to fret because we cannot do some things as well as others; for if we have not grossly neglected our privileges there are also things which we can do better than they.

The Tiger.

*TIGER, tiger, burning bright,
In the forests of the night,
What immortal hand or eye
Did frame thy fearful symmetry?*

*In what distant deeps or skies
Burnt the fire of thine eyes?
On what wings dare he aspire?
Whose the hand dare seize the fire?*

*And what shoulder, and what art,
Could twist the sinews of thy heart?
And when thy heart began to beat,
What dread hand, and what dread feet?*

*What the hammer, what the chain?
In what furnace was thy brain?
What the anvil? what dread grasp
Dare its deadly terrors clasp?*

*When the stars threw down their spears,
And watered heaven with their tears,
Did He smile His work to see,
Did He who made the lamb make thee?*

*Tiger, tiger, burning bright,
In the forests of the night,
What immortal hand or eye
Did frame thy fearful symmetry?*

WILLIAM BLAKE.

THE MOON'S CHANGES.

F. Moon, 2nd, 4 29 m. | N. Moon, 17th, 10 35 m.
L. Quar., 9th, 6 13 m. | F. Quar., 24th, 8 32 aft.
F Moon, 31st, 0 51 aft.

| | | LONDON. | | EDINBURGH. | | DUBLIN. | |
|----|----|----------------------------------------------------|-----------|------------|-----------|------------|-----------|
| | | SUN Rises. | SUN Sets. | SUN Rises. | SUN Sets. | SUN Rises. | SUN Sets. |
| 1 | M | Bank Holiday. Parcel Post commenced, 1883. | | h. m. | h. m. | h. m. | h. m. |
| | | 4 25 | 7 46 | 4 20 | 8 18 | 4 43 | 8 18 |
| 2 | Tu | I. Lammas Day—Scotch Tm. | | 4 27 | 7 44 | 4 22 | 8 16 |
| 3 | W | James II. of Scotland killed, 1460. | | 4 28 | 7 43 | 4 24 | 8 14 |
| 4 | Th | Blind men must not run. | | 4 30 | 7 41 | 4 26 | 8 12 |
| 5 | F | Lord North died, 1792. [1844. | | 4 31 | 7 39 | 4 28 | 8 10 |
| 6 | S | Duke of Saxe-Coburg-Gotha b., | | 4 33 | 7 38 | 4 30 | 8 9 |
| 7 | S | 9 Sunday after Trinity. | | 4 34 | 7 36 | 4 32 | 8 7 |
| 8 | M | Fools grow without watering. | | 4 36 | 7 34 | 4 34 | 8 5 |
| 9 | Tu | Heligoland trans. to Germany, '90. | | 4 37 | 7 32 | 4 35 | 8 3 |
| 10 | W | Rt. Hon. G. J. Goschen born, 1831. | | 4 39 | 7 30 | 4 37 | 7 59 |
| 11 | Th | Cardinal Newman died, 1890. | | 4 40 | 7 28 | 4 39 | 7 57 |
| 12 | F | Trinity Law Sittings end. | | 4 42 | 7 26 | 4 41 | 7 55 |
| 13 | S | 12. Grouse Shooting begins. | | 4 44 | 7 24 | 4 43 | 7 53 |
| 14 | S | 10 Sunday after Trinity. | | 4 45 | 7 23 | 4 45 | 7 51 |
| 15 | M | Sir Walter Scott born, 1771. | | 4 47 | 7 21 | 4 47 | 7 49 |
| 16 | Tu | Andrew Marvel died, 1678. | | 4 48 | 7 19 | 4 49 | 7 46 |
| 17 | W | A friend is never known till needed | | 4 50 | 7 17 | 4 51 | 7 43 |
| 18 | Th | Honoré de Balzac died, 1850. | | 4 52 | 7 15 | 4 53 | 7 41 |
| 19 | F | Robert Bloomfield, poet, d., 1823. | | 4 53 | 7 13 | 4 55 | 7 39 |
| 20 | S | Blackcock Shooting begins. | | 4 55 | 7 11 | 4 57 | 7 36 |
| 21 | S | 11 Sunday after Trinity. | | 4 56 | 7 8 | 4 58 | 7 34 |
| 22 | M | Warren Hastings died, 1818. | | 4 58 | 7 6 | 5 0 | 7 32 |
| 23 | Tu | Louis XVI. of France born, 1754. | | 5 0 | 7 4 | 5 2 | 7 30 |
| 24 | W | St. Bartholomew. | | 5 1 | 7 2 | 5 4 | 7 27 |
| 25 | Th | Generous confession disarms slander. | | 5 3 | 7 0 | 5 6 | 7 24 |
| 26 | F | Prince Consort born, 1819. | | 5 4 | 6 58 | 5 8 | 7 21 |
| 27 | S | Landing in Great Britain of Julius Cæsar, B.C. 55. | | 5 6 | 6 56 | 5 10 | 7 18 |
| 28 | S | 12 Sunday after Trinity. | | 5 7 | 6 54 | 5 13 | 7 16 |
| 29 | M | No fence against ill fortune. | | 5 9 | 6 51 | 5 15 | 7 13 |
| 30 | Tu | Battle of Plevna, 1877. | | 5 10 | 6 49 | 5 17 | 7 10 |
| 31 | W | John Bunyan died, 1688. | | 5 12 | 6 47 | 5 18 | 7 8 |

Geneva.

THIS famous Swiss town stands at the southern extremity of the Lake of Geneva. Its situation on both sides of the lake, where it is narrowed to a point, and forms the Rhone, is exceedingly pleasant and advantageous for traffic.

Not so long ago Geneva was surrounded by walls, and consisted of clusters of narrow and ill-drained streets, but the spirit of improvement got abroad, the ancient ramparts were removed, the streets were widened and well paved, and new and commodious quays were constructed.


The history of Geneva is mixed up with that of the Reformation. In August, 1535, the Reformed religion was established by law; and in 1541 Calvin was invited to take up his residence permanently in Geneva as a public teacher of theology. It was he who impressed the stamp of rigid morality, not unalloyed with pedantry, on the minds of the citizens of Geneva, and awakened a taste for the exact sciences. The town, which had hitherto been merely a place of trade, thus acquired an important influence over the spiritual life of Europe, and became the centre of education for Protestant youths of Great Britain, France, Germany, and Spain.

Geneva is a favourite resort for travellers, for whose accommodation there are several large and splendid hotels commanding fine views of the lake.

GARDENING FOR THE MONTH.

Sow anemones, ten-week stocks, tulips, and other bulbous-rooted flower-seeds; carnations may still be laid. In the kitchen garden hoe, weed, thin, and stir the surface among all crops. Water, shade, and attend to neatness and order. Clear off all crops as soon as they are exhausted. Those seeds which are ripening should be gathered when dry, and after being properly hardened, laid by for use in a dry, airy seed-room. Watering in dry weather is required for all young, new pricked-out plants and others

lately planted, and for seed-beds in particular. In rainy or showery weather take the opportunity to sow, prick, and plant all necessary crops of the season, and to plant slips, off-sets, etc., of aromatic and other pot-herbs. As slugs and other vermin will be now making deplorable ravages, constant attention is required to subdue them. Examine bulbs, in case they should become mouldy and injured by damp. New plantations of strawberries may still be made, and all the runners cut off from the old plants.


A Peep at Geneva.

The Selfish Boy.

ON a railway train the writer noticed the entrance of a mother and her little son, who were unexpectedly greeted by a friend of the mother's. The friend was only going a short distance, while the others were on a long journey. There happened to be but one vacant double-seat in the car, and into this the boy slipped, taking the seat next the window.

His mother, eager to improve the ten minutes with her friend, asked her son to give up his seat and take another for that little time, so that she could sit with her friend.

"No, I won't; I want to sit by the window."

"But, darling, only for ten minutes, and then you can sit by the window all day."—"No, I won't go. I want to sit by the window now."

"But, dear, not to give mamma pleasure?"—"No."

"Not for just ten little minutes, when mamma wants so much to talk to her friend?"

"No!"—with impatient emphasis. And in spite of humble entreaty from the mother, and good-natured urging from the friend, that home-nurtured bit of selfishness kept his place, the mother murmuring gently that "Bobby did so enjoy looking out of the window."

When seven-year-old Bobby becomes Robert the husband, his sad little wife will wonder, "Why is it that men have so little tenderness for their wives?"

Doing Good.

HOW often do we sigh for opportunities of doing good, whilst we neglect the openings of Providence in little things, which would frequently lead to the accomplishment of most important usefulness!

Dr. Johnson used to say, "He who waits to do a great deal of good at once, will never do any." Good is done by degrees. However small in proportion the benefit which follows individual attempts to do good, a great deal may thus be accomplished by perseverance, even in the midst of discouragements and disappointments.—CRABBE.

The Dying Man in His Garden.

*WHY, Damon, with the forward day
Dost thou thy little spot survey,
From tree to tree, with doubtful cheer,
Pursue the progress of the year,
What winds arise, what rains descend,
When thou before that year shalt end?
What do thy noontide walks avail,
To clear the leaf, and pick the snail,
Then wantonly to death decree
An insect usefuller than thee?
Thou and the worm are brother-kind,
As low, as earthy, and as blind.
Vain wretch! canst thou expect to see
The downy peach make court to thee?
Or that thy sense shall ever meet
The bean-flower's deep-embosom'd sweet
Exhaling with an evening blast?
Thy evenings then will all be past?
Thy narrow pride, thy fancied green
(For vanity's in little seen),
All must be left when Death appears,
In spite of wishes, groans, and tears;
Nor one of all thy plants that grow
But Rosemary will with thee go.*

G. SEWELL.

THE MOON'S CHANGES.

L. Quar., 7th, 10 51 aft. | F. Quar., 23rd, 2 39 m.
N. Moon, 16th, 0 10 m. | F. Moon, 29th, 11 11 aft.

| | | LONDON. | | | EDINBURGH. | | | DUBLIN. | | |
|----|----|---------------------------------------------------|-----------|--|------------|-----------|------------|-----------|--|--|
| | | SUN Rises. | SUN Sets. | | SUN Rises. | SUN Sets. | SUN Rises. | SUN Sets. | | |
| 1 | Th | <i>Partridge Shooting begins.</i> | | | | | | | | |
| 2 | F | Great Fire of London, 1666. | | | | | | | | |
| 3 | S | Oliver Cromwell died, 1658. | | | | | | | | |
| 4 | S | 13 Sunday after Trinity. | | | | | | | | |
| 5 | M | Catherine Parr died, 1548. | | | | | | | | |
| 6 | Tu | <i>Beauty draws more than oxen.</i> | | | | | | | | |
| 7 | W | Queen Elizabeth born, 1533. | | | | | | | | |
| 8 | Th | Amy Robsart died, 1560. | | | | | | | | |
| 9 | F | Canon Liddon died, 1890. | | | | | | | | |
| 10 | S | Battle of Pinkie, 1547. | | | | | | | | |
| 11 | S | 14 Sunday after Trinity. | | | | | | | | |
| 12 | M | Sir William Dugdale born, 1605. | | | | | | | | |
| 13 | Tu | Quebec captured, 1759. | | | | | | | | |
| 14 | W | Duke of Wellington died, 1852. | | | | | | | | |
| 15 | Th | <i>Frugality is an estate.</i> | | | | | | | | |
| 16 | F | George I. landed in England, 1714. | | | | | | | | |
| 17 | S | <i>The year 5659 of the Jewish Era commences.</i> | | | | | | | | |
| 18 | S | 15 Sunday after Trinity. | | | | | | | | |
| 19 | M | Battle of Poitiers, 1356. | | | | | | | | |
| 20 | Tu | Battle of the Alma, 1854. | | | | | | | | |
| 21 | W | Sir Walter Scott died, 1832. | | | | | | | | |
| 22 | Th | <i>A good life is the only religion.</i> | | | | | | | | |
| 23 | F | Wilkie Collins, novelist, d., 1889. | | | | | | | | |
| 24 | S | Relief of Lucknow, 1857. | | | | | | | | |
| 25 | S | 16 Sunday after Trinity. | | | | | | | | |
| 26 | M | 25. Siege of Paris commenced, 1870. | | | | | | | | |
| 27 | Tu | <i>Gifts break rocks.</i> | | | | | | | | |
| 28 | W | Strasburg capitulated, 1870. | | | | | | | | |
| 29 | Th | <i>St. Michael.—Michaelmas D.</i> | | | | | | | | |
| 30 | F | Lord Roberts, V.C., b., 1832. | | | | | | | | |


Brighton Chain Pier.

ABOUT half-past ten on the night of 4th December, 1896, at the height of a furious east-south-east gale, the Chain Pier at Brighton was completely destroyed. The structure had been officially condemned, and for several weeks the public had not been allowed to go on to it; but it was hardly thought to be in so unsound a condition. Its collapse was sudden, almost dramatic. The sea was rushing over it tempestuously, the pitch darkness of the night being illuminated only by the electric lights from the Marine Parade, when, suddenly, above the screaming of the wind and the booming of the sea a louder roar was heard, then a crashing noise as of houses falling, and the next moment the Chain Pier had been swept completely away. The wreckage was at once carried in by the combined power of wind and current. But few fragments of the pier were taken eastward, the beach westward all along the front being strewn with wreckage, and throughout the night and on Saturday morning hundreds of people were carrying these away for firewood. Much of the deck and the lighter woodwork of the pier was smashed almost to match-wood, but huge timbers were tossed about on the waves, and would severely have damaged the boats had they not been hauled up on to the esplanades out of reach.

GARDENING FOR THE MONTH.

Sow hardy annuals for next year and also bulbous roots for early blooming. In this month several principal crops in the kitchen garden are to have the finishing sowing and planting, some for succession in the present autumn and following winter; others to stand the winter in young growth, to come in for early crops next spring and summer. The ground must now be prepared in proper time, by manuring and digging, for succeeding crops. Give all spare time to watering, which, if the weather be without rain, is essential, and attend to clearing off all decayed

crops and to fallowing spare ground. The chief sowing crops this month are spinach, lettuce, onions, radishes, turnips, cabbage, coleworts, and successions of small salading, as cresses, mustard, etc. The chief planting crops are included under celery, endive, coleworts, cabbages, savoy, broccoli, lettuces, and leeks, and the several sorts of perennial, aromatic, and pot herbs. This is universally considered the chief month for the formation of mushroom beds. Hoe and thin the ground about turnips, and prick out the August-sown cabbage-plants early in the month.


DESTRUCTION OF BRIGHTON CHAIN PIER.

If There Were No Law.

A CAPITAL tale is told by Mrs. Norton in a letter to Sir Henry Taylor of an ex-smuggler she met in the Isle of Wight, now set there to catch smugglers. On turning his coat this man naturally desired his partners to pay him out his third share in the illegal craft, and when they refused he surreptitiously sawed off his bit. He replied to Mrs. Norton's comments, "Yes, marm, but you see they darn't nor I darn't complain at law . . . and that's how it would always be if there was no law; a man would try and right himself, and if he couldn't, he'd revenge himself."

He Had Only Two Faults.

THE Earl of Ballymore with whom the title expired prided himself on his smartness and knowledge of horse-flesh. Being at Henley Fair one day, his lordship met a "horse coper." The man approached, and after pulling his forelock, scratching his head, and otherwise following the fashion of his kind, asked the earl in the true confidential style of a horse-dealer, "If he wanted to buy a nice galding?"

"Is he good for anything?" asked the earl.

"Very, my lud—he 'as but two faults."

"What's the figure?"

"Twenty guineas."

"I'll take him; and now the deal is concluded tell me his brace of faults."

"The fust, my lud, is, if he's lat loose in the padduck, ye can't val catch 'im ag'in."

"That can soon be remedied by not putting him out to grass; but what of his other failing?"

"Vy that, my lud, to tell the rale trowth, is more dastrassing; fur ven you hev cotched 'im he bean't worth the trouble!"

The earl laughed heartily at being taken in by the horse-coper, and afterwards acknowledged that it was the case of the engineer "hoist with his own petard."

Be Honest.

THERE is no man but for his own interest hath an obligation to be honest; there may be sometimes temptations to be otherwise, but, all cards cast up, he shall find it the greatest ease, the highest profit, the best pleasure, the most safety, and the noblest fame, to lay hold of the horns of this altar, which, in all assays, can in himself protect him.—FELTHAM.

Unworthy.

*I DO confess thou 'rt smooth and fair,
And I might have gone near to love thee;
Had I not found the slightest prayer
That lips could speak had power to move
thee;
But I can let thee now alone,
As worthy to be loved by none.*

*I do confess thou 'rt sweet, yet find
Thee such an unthrift of thy sweets,
Thy favours are but like the wind,
That kisses everything it meets,
And since thou can with more than one,
Thou 'rt worthy to be kissed by none.*

*The morning rose, that untouched stands,
Armed with her briars, how sweetly smells!
But plucked and strained through ruder
hands,
Her sweets no longer with her dwells;
But scent and beauty both are gone,
And leaves fall from her, one by one.*

*Such fate, ere long, will thee betide,
When thou hast handled been a while,
Like sere flowers to be thrown aside;
And I will sigh, while some will smile,
To see thy love for more than one
Hath brought thee to be loved by none.*

SIR ROBT. AYTON.

THE MOON'S CHANGES.

L. Quar., 7th, 6 5 aft. | F. Quar., 22nd, 9 9 m.
N. Moon, 15th, 0 37 aft. | F. Moon, 29th, 0 18 aft.

| | | LONDON. | | EDINBURGH. | | DUBLIN. | |
|----|------------------------------------------------|------------|-----------|------------|-----------|------------|-----------|
| | | SUN Rises. | SUN Sets. | SUN Rises. | SUN Sets. | SUN Rises. | SUN Sets. |
| 1 | S Pheasant Shooting begins. | h. m. | h. m. | h. m. | h. m. | h. m. | h. m. |
| | | 6 2 | 5 36 | 6 19 | 5 47 | 6 28 | 6 0 |
| 2 | S 17 Sunday after Trinity. | 6 4 | 5 34 | 6 21 | 5 44 | 6 30 | 5 57 |
| 3 | M Treaty of Limerick, 1691. | 6 5 | 5 32 | 6 23 | 5 41 | 6 32 | 5 55 |
| 4 | Tu Bishop (Samuel) Horsley d., 1806. | 6 7 | 5 29 | 6 24 | 5 38 | 6 34 | 5 52 |
| 5 | W Dividends on Consols, etc., due. | 6 9 | 5 27 | 6 26 | 5 36 | 6 36 | 5 50 |
| 6 | Th Better be denied than deceived. | 6 10 | 5 25 | 6 28 | 5 33 | 6 38 | 5 47 |
| 7 | F Edgar Allan Poe died, 1849. | 6 12 | 5 23 | 6 30 | 5 30 | 6 39 | 5 45 |
| 8 | S Great fire at Chicago, 1871. | 6 14 | 5 20 | 6 32 | 5 28 | 6 41 | 5 42 |
| 9 | S 18 Sunday after Trinity. | 6 15 | 5 18 | 6 34 | 5 26 | 6 43 | 5 40 |
| 10 | M 9. St. Denis, Patron St. of France. | 6 17 | 5 16 | 6 36 | 5 23 | 6 45 | 5 38 |
| 11 | Tu Edward Colston (Bristol) d., 1721. | 6 19 | 5 14 | 6 38 | 5 20 | 6 47 | 5 36 |
| 12 | W A great reputation is a great charge. [1815. | 6 21 | 5 12 | 6 40 | 5 18 | 6 49 | 5 33 |
| 13 | Th Landing of Napoleon at St. Helena | 6 22 | 5 9 | 6 42 | 5 16 | 6 50 | 5 31 |
| 14 | F Michaelmas Fire In. ceases. | 6 24 | 5 7 | 6 44 | 5 13 | 6 52 | 5 28 |
| 15 | S 14. Sir W.V. Harcourt born, 1827. | 6 26 | 5 5 | 6 46 | 5 11 | 6 54 | 5 26 |
| 16 | S 19 Sunday after Trinity. | 6 27 | 5 3 | 6 49 | 5 8 | 6 56 | 5 24 |
| 17 | M John Wilkes, politician, b., 1727. | 6 29 | 5 1 | 6 51 | 5 6 | 6 58 | 5 22 |
| 18 | Tu St. Luke, Evangelist. | 6 31 | 4 59 | 6 53 | 5 3 | 7 0 | 5 19 |
| 19 | W Good clothes open all doors. | 6 33 | 4 57 | 6 55 | 5 0 | 7 2 | 5 17 |
| 20 | Th Eruption of Vesuvius, 1769. | 6 34 | 4 55 | 6 58 | 4 58 | 7 3 | 5 15 |
| 21 | F Battle of Trafalgar, 1805. | 6 36 | 4 53 | 7 0 | 4 56 | 7 5 | 5 13 |
| 22 | S Sir Roderick Murchison d., 1871. | 6 38 | 4 51 | 7 2 | 4 53 | 7 7 | 5 11 |
| 23 | S 20 Sunday after Trinity. | 6 40 | 4 49 | 7 4 | 4 51 | 7 9 | 5 9 |
| 24 | M Michaelmas Law Sittings beg. | 6 41 | 4 47 | 7 6 | 4 48 | 7 11 | 5 7 |
| 25 | T St. Crispin. | 6 43 | 4 45 | 7 8 | 4 46 | 7 13 | 5 4 |
| 26 | W Jealous heads are soon broken. | 6 45 | 4 43 | 7 10 | 4 44 | 7 15 | 5 2 |
| 27 | Th Captain Cook born, 1728. | 6 47 | 4 41 | 7 12 | 4 41 | 7 17 | 5 0 |
| 28 | F St. Simon and St. Jude. | 6 48 | 4 39 | 7 14 | 4 39 | 7 19 | 4 58 |
| 29 | S John Keats, poet, born, 1795. | 6 50 | 4 37 | 7 17 | 4 37 | 7 21 | 4 56 |
| 30 | S 21 Sunday after Trinity. | 6 52 | 4 35 | 7 19 | 4 35 | 7 23 | 4 54 |
| 31 | M All Hallows' Eve. | 6 54 | 4 33 | 7 21 | 4 33 | 7 25 | 4 52 |

At Canterbury.

OF the parish churches at Canterbury the most remarkable is St. Martin's, the church frequented by Bertha, the queen of Ethelbert, before Augustine's arrival, and thus the earliest seat of English Christianity. In this church the baptism of Ethelbert must have taken place, and the existing font has been supposed to belong to his time. Rude and archaic, however, as it is, it is not earlier than the Norman period, though Saxon masonry still exists in the church walls.

Temperance and Health.

FEED sparingly and defy the physician.—POPULAR PROVERB.

TEMPERANCE is a bridle of gold: he who uses it rightly is more like a god than a man.—BURTON.

It is too frequently the pride of students to despise those amusements and recreations which give to the rest of mankind strength of limbs and cheerfulness of heart.—DR. JOHNSON.


No man can be said to enjoy health who is only not sick, without he feel within himself a light-some and invigorating principle which will not suffer him to remain idle.—ADDISON.

The ingredients of health and long life are, Great temperance, open air, Early labour, little care. SIR PHILIP SYDNEY.

GARDENING FOR THE MONTH.

Sow hardy annuals, plant anemones and bulbs; cut carnation layers to be planted in pots; begin to take up dahlias as the flowers cease. In the kitchen garden all sowing and principal planting should be finished for the year: some plants necessary for winter, others to remain for next spring and summer. At this season many crops will be consumed or past perfection. The ground should be cleared of all the refuse, and weeds hoed down or the ground dug, and all advancing crops should have a thorough clearing

from autumnal seed weeds, etc. Some want earthing up, and several esculent roots want digging up to preserve for winter eating. Take up all carrots and parsnips to be packed in sand in a dry place, or in pits like potatoes, and pare off the crowns clean to prevent them from shooting in spring. Plant cauliflowers under hand-glasses to flower. Gather and store apples and pears. The best criterion for gathering later fruit of any kind is the ease with which they leave the tree.


ST. MARTIN'S, CANTERBURY.

An Unexpected Legacy.

IN the year 1889 there died in Paris a rich old bachelor, who left his entire fortune to a poor girl, a seamstress, who was, moreover, almost unknown to him.

The secret of the old man ignoring his friends and relatives puzzled everybody very much. The deceased was what might be called an original. He was quite eccentric. In order to test the honesty of his fellow-creatures, he was in the habit of resorting to many curious experiments, which, as a general thing, did not improve the bad opinion he already had of the human race.

One of his plans to ascertain how many honest people there were travelling in omnibuses was to occupy a seat nearest the conductor and hand the fares of passengers to that official. Instead of handing the exact fare to the conductor, he would give him a coin of larger value.

When the passenger received back his excessive change, in fifteen consecutive instances he quietly pocketed the money. The sixteenth person who received back excessive change was a young, poorly-dressed girl, who had pity for the poor conductor, who only got three francs a day, and would have to make good the loss.

She immediately exclaimed—"Conductor, you have given me back too much change," and returned him the surplus money.

The eccentric was agreeably surprised. When the girl left the bus, he followed her, and having made further inquiry about her, satisfied himself that she was respectable.

The small coin that the girl returned to the conductor brought her half a million of francs.

In Too Much Haste.

IN Nottingham there lived an old couple, Mr. and Mrs. C—. They were exceedingly rich and exceedingly close. Some years ago they both died, and the heirs hurried down to Nottingham to hunt up the good things which the miserly couple had been obliged to leave behind them in their journey to another world, particularly the diamonds, a magnificent collection of which the late Mrs. C— had been known to possess. But nothing could they find.

In their search, young Mrs. C—, however, discovered in a lumber-room an old trunk, which, on being opened, was found to be full of old staves, old curl-papers, and general rubbish. So valueless did they all appear that she immediately ordered the contents to be turned out in the courtyard and burnt, and even herself superintended the work of destruction, occasionally aiding it by flicking in stray pieces with the point of her parasol. In so doing, however, she noticed one of the curl-papers slowly, through the action of the heat, uncurl itself, and to her horror discovered that it was a £50 note. About £800 were saved, but it is estimated that nearly £36,000 were destroyed.

However, the diamonds still remained, and a diligent search was instituted for these. In the meantime Mrs. C—, jun., to remove from her husband's gaze the heap of cinders that reminded him of his loss, had called in the aid of the local dustman, who carted them off.

At length an old woman in the workhouse was discovered who had formerly lived with the late Mr. and Mrs. C—, and, on inquiring of her as to the diamonds, she said, "Oh, certainly. Mrs. C— had some beautiful diamonds; but much good were they to her, for she sewed them all up in her old staves!"

Over £60,000 worth were thus destroyed.

THE MOON'S CHANGES

L. Quar., 6th, 2 28 aft. | F. Quar., 20th, 5 5 aft.
N. Moon, 14th, 0 21 m. | F. Moon, 28th, 4 39 m.

| | | LONDON. | | | EDINBURGH. | | | DUBLIN. | | |
|----|----|-------------------------------------------------------|----------|-------------|-------------|-------------|-------------|-------------|----------|--|
| | | SUN Rises | SUN Sets | SUN Sets | SUN Rises | SUN Sets | SUN Sets | SUN Rises | SUN Sets | |
| 1 | Tu | <i>All Saints' Day.</i> | | h. m. h. m. | h. m. h. m. | h. m. h. m. | h. m. h. m. | h. m. h. m. | | |
| 2 | W | <i>All Souls' Day.</i> | | 6 55 4 31 | 7 24 4 30 | 7 27 4 50 | 7 27 4 50 | 7 27 4 50 | | |
| 3 | Th | Mikado of Japan born, 1852. | | 6 59 4 28 | 7 28 4 26 | 7 30 4 46 | 7 30 4 46 | 7 30 4 46 | | |
| 4 | F | <i>A man surprised is half beaten.</i> | | 7 1 4 26 | 7 30 4 24 | 7 32 4 45 | 7 32 4 45 | 7 32 4 45 | | |
| 5 | S | Gunpowder Plot, 1605. | | 7 3 4 24 | 7 32 4 22 | 7 34 4 43 | 7 34 4 43 | 7 34 4 43 | | |
| 6 | S | 22 Sunday after Trinity. | | 7 4 4 22 | 7 34 4 20 | 7 36 4 41 | 7 36 4 41 | 7 36 4 41 | | |
| 7 | M | Sir Martin Frobisher died, 1594. | | 7 6 4 21 | 7 36 4 18 | 7 38 4 39 | 7 38 4 39 | 7 38 4 39 | | |
| 8 | Tu | John Milton, poet, died, 1674. | | 7 8 4 19 | 7 38 4 16 | 7 40 4 37 | 7 40 4 37 | 7 40 4 37 | | |
| 9 | W | Prince of Wales born, 1841. | | 7 10 4 18 | 7 40 4 14 | 7 42 4 36 | 7 42 4 36 | 7 42 4 36 | | |
| 10 | Th | <i>You may buy even gold too dear.</i> | | 7 12 4 16 | 7 42 4 12 | 7 44 4 34 | 7 44 4 34 | 7 44 4 34 | | |
| 11 | F | <i>Martinmas: Scotch Term.</i> | | 7 13 4 14 | 7 44 4 10 | 7 46 4 32 | 7 46 4 32 | 7 46 4 32 | | |
| 12 | S | First newspaper in Glasgow, 1715. | | 7 15 4 13 | 7 46 4 8 | 7 48 4 31 | 7 48 4 31 | 7 48 4 31 | | |
| 13 | S | 23 Sunday after Trinity. | | 7 17 4 12 | 7 48 4 7 | 7 49 4 29 | 7 49 4 29 | 7 49 4 29 | | |
| 14 | M | Hegel, German philos., d., 1831. | | 7 19 4 10 | 7 50 4 5 | 7 51 4 28 | 7 51 4 28 | 7 51 4 28 | | |
| 15 | Tu | <i>Joyful evenings may follow sorrowful mornings.</i> | | 7 20 4 9 | 7 52 4 3 | 7 53 4 26 | 7 53 4 26 | 7 53 4 26 | | |
| 16 | W | John Bright, statesman, b., 1811. | | 7 22 4 7 | 7 54 4 1 | 7 55 4 25 | 7 55 4 25 | 7 55 4 25 | | |
| 17 | Th | Suez Canal opened, 1869. | | 7 24 4 6 | 7 57 3 59 | 7 57 4 23 | 7 57 4 23 | 7 57 4 23 | | |
| 18 | F | Funeral Duke of Wellington, 1852. | | 7 25 4 5 | 7 59 3 57 | 7 59 4 22 | 7 59 4 22 | 7 59 4 22 | | |
| 19 | S | Nicholas Poussin died, 1665. | | 7 27 4 4 | 8 1 3 55 | 8 0 4 20 | 8 0 4 20 | 8 0 4 20 | | |
| 20 | S | 24 Sunday after Trinity. | | 7 29 4 2 | 8 3 3 54 | 8 2 4 19 | 8 2 4 19 | 8 2 4 19 | | |
| 21 | M | Empress Frederick of Germany (born, 1840. | | 7 30 4 1 | 8 5 3 53 | 8 4 4 18 | 8 4 4 18 | 8 4 4 18 | | |
| 22 | Tu | <i>St. Cecilia.</i> | | 7 32 4 0 | 8 7 3 51 | 8 6 4 17 | 8 6 4 17 | 8 6 4 17 | | |
| 23 | W | <i>Light purses make heavy hearts.</i> | | 7 34 3 59 | 8 9 3 50 | 8 8 4 15 | 8 8 4 15 | 8 8 4 15 | | |
| 24 | Th | John Knox died in Edinbro', 1572. | | 7 35 3 58 | 8 11 3 49 | 8 9 4 14 | 8 9 4 14 | 8 9 4 14 | | |
| 25 | F | Charles Kemble, actor, born, 1775. | | 7 37 3 57 | 8 13 3 48 | 8 11 4 13 | 8 11 4 13 | 8 11 4 13 | | |
| 26 | S | Princess Maud of Wales b., 1869. | | 7 38 3 56 | 8 15 3 47 | 8 13 4 12 | 8 13 4 12 | 8 13 4 12 | | |
| 27 | S | 1 Sunday in Advent. | | 7 40 3 55 | 8 17 3 46 | 8 14 4 11 | 8 14 4 11 | 8 14 4 11 | | |
| 28 | M | 27. Duchess of Teck born, 1833. | | 7 41 3 55 | 8 19 3 44 | 8 16 4 10 | 8 16 4 10 | 8 16 4 10 | | |
| 29 | Tu | <i>Bachelors' wives are well taught.</i> | | 7 43 3 54 | 8 21 3 43 | 8 18 4 10 | 8 18 4 10 | 8 18 4 10 | | |
| 30 | W | <i>St. Andrew's Day.</i> | | 7 44 3 53 | 8 22 3 42 | 8 19 4 9 | 8 19 4 9 | 8 19 4 9 | | |

Greece and Turkey.

WAR against Greece was formally declared by Turkey on the 17th of April, 1897. On the evening of that day an Imperial Irade was issued at Constantinople directing Edhem Pasha, who was in command of the Turkish forces, to cross the Greek frontier, recalling the Ottoman Minister from Athens, and ordering that the Greek Minister at the Porte should be handed his passports.

However much this was regretted, no one felt surprised at the decision come to by the Turks. For many weeks a Greek force had been stationed in the Turkish island of Crete by the orders of the Greek Government, in flagrant defiance of the first principles of public right.


As the action of the Great Powers prevented Greece from deriving from that manœuvre the advantages she desired, she followed it up by massing her whole available forces on the Turkish frontier and openly threatening to avenge the rebuff she had suffered in Crete by invading Macedonia, and so kindling the flames of war in the most dangerous corner of Europe.

From the first Greece had the worst of it: in fact, the campaign was for her army little better than a succession of misfortunes and retreats. In a month there was a suspension of hostilities, and the difficult business of the diplomatists began.

GARDENING FOR THE MONTH.

PLANT anemones if not done last month, finish planting bulbous roots, and take up dahlias after the first frost; plant ranunculuses if omitted last month. The business now in the kitchen garden is to sow seed, plant some few articles for early crops next year, and some to force in hot-beds for winter consumption, and to give occasional weeding and sometimes hoeing for the purpose of advancing late young crops: also to manure and dig vacant ground. The business of sowing and planting is but inconsiderable at this season; but is necessary in a few articles in the open ground and in hot-beds. The articles for sowing are

early peas and beans and small salading: the two former in warm borders, the latter under glasses in hot-beds. Clear the advancing young crops from weeds. Winter onions and spinach to be carefully hand-hoed; hoe between advancing young crops of coleworts, cabbages, broccoli, savoys, celery, leeks, lettuce, endive, etc., loosening the surface of the ground about the plants, which will beneficially encourage their growth. Plant deciduous trees and shrubs as long as the weather continues favourable. Stocks of the wild rose should now be obtained from the hedges; choose those with straight stems.


THE CROWN PRINCE OF GREECE DRIVING THROUGH THE STREETS OF LARISSA.

Time for Reflection.

ALWAYS take time for reflection." So ran the wise little line in the moral department of her favourite paper. The moral lesson it contained made such an impression upon her that that evening she stood before the glass two hours longer than usual.

The Ways of the Woodlark.

THE woodlark is a very select bird; he keeps himself aloof from all other birds, he feeds by himself, he flies by himself, and is the first to come in song in the spring, and about the first to go to nest, and the first to moult. He is a difficult bird to catch, on account of his lightness on the wing.

He has a very sharp and quick eye, very much resembling that of the swallow; and when he is looking out for a future mate, he will select one of the highest trees he can find, such as an elm-tree, which is a favourite of his. As soon as day breaks he will arise from slumber, and ascend to the very top branch, and, after giving a few beautiful notes, he will start off ascending higher, and make a circling in the air, pouring forth his plaintive strains. We have known him take half an hour in going the journey, and he will then come back and settle upon the same branch.

His food in summer mostly consists of money spiders, that hang their web upon a furze bush. He also feeds on small beetles, which are to be found in hay-fields. In winter they generally look out for a ploughed field, and feed upon the small worms, and if the weather is hard they will collect around a farmyard, and feed upon the refuse from the barn.

They are also very fond of rolling in sand or gravel, and, if the weather is dry, they will roll into the road-dust which is scraped to the roadside.

Wasted Time.

HE who unintelligently attempts what is beyond his power must leave undone his own proper work, and thus his time is wasted, be he ever so closely occupied.

The Real Reason.

"NO, we didn't exactly quarrel," he said,
"But a man can't stand quite everything.
I thought I was in love with her, dead—
But that was away last spring.

"I took her driving—she liked to drive,
Or she said she did; I believed her then.
But I'll never, as sure as I'm alive,
Believe a woman again!

"I'm not considered a talking man,
And I'm willing to own it; there's no doubt
A man can't talk as a woman can,
And I was about talked out.

"I hadn't dared yet—for I am not vain—
To call her darling, or even dear,
So I just remarked, 'It's going to rain;
I felt a drop on my ear.'

"She looked at the clouds, and at my ear,
And this is what she saw fit to say:
'Oh, no! That rain is nowhere near;
It is half a mile away!'

"It didn't strike me at first, you know;
But when it did, why, it struck me strong!
She'd called me a donkey—or meant it so—
With ears a half-mile long!

"We both kept still the rest of the way,
And you might have thought that I was a
prince,
She was so polite when I said 'Good-day!'
But I've never been near her since!"

THE MOON'S CHANGES.

L. Quar., 6th, to 6 m. | F. Quar., 20th, 22 m.
N. Moon, 13th, 11 43 m. | F. Moon, 27th, 11 39 a.

| | | LONDON. | | EDINBURGH. | | DUBLIN. | |
|----|----|------------------------------------------------------------------|-----------|-------------|-------------|-------------|-----------|
| | | SUN Rises. | SUN Sets. | SUN Rises. | SUN Sets. | SUN Rises. | SUN Sets. |
| 1 | Th | Princess of Wales born, 1844. | | h. m. h. m. | h. m. h. m. | h. m. h. m. | h. m. |
| 2 | F | 7 46 | 3 52 | 8 24 | 3 41 | 8 21 | 4 8 |
| 3 | S | <i>Bad excuses are worse than none.</i> | | 7 49 | 3 51 | 8 26 | 3 39 |
| 4 | S | 2 Sunday in Adbent. | | 7 50 | 3 51 | 8 28 | 3 38 |
| 5 | M | Mozart died at Vienna, 1791. | | 7 51 | 3 50 | 8 30 | 3 37 |
| 6 | Tu | Louis Blanc died, 1882. | | 7 52 | 3 50 | 8 32 | 3 37 |
| 7 | W | <i>A small wound may be mortal.</i> | | 7 54 | 3 50 | 8 33 | 3 36 |
| 8 | Th | Richard Baxter, Noncon., d., 1691. | | 7 55 | 3 49 | 8 34 | 3 36 |
| 9 | F | George Washington died, 1799. | | 7 56 | 3 49 | 8 35 | 3 36 |
| 10 | S | <i>Black Game & Grouse Shlg. ends.</i> | | 7 57 | 3 49 | 8 37 | 3 35 |
| 11 | S | 3 Sunday in Adbent. | | 7 58 | 3 49 | 8 38 | 3 35 |
| 12 | M | Visc. Hood, Brit. admiral, b., 1724. | | 7 59 | 3 49 | 8 39 | 3 35 |
| 13 | Tu | <i>Wilful men never want woe.</i> | | 8 0 | 3 49 | 8 40 | 3 34 |
| 14 | W | Prince Albert died, 1861. | | 8 1 | 3 49 | 8 41 | 3 34 |
| 15 | Th | Viscount Bolingbroke died, 1751. | | 8 2 | 3 49 | 8 42 | 3 34 |
| 16 | F | Jane Austen, novelist, born, 1775. | | 8 3 | 3 49 | 8 43 | 3 35 |
| 17 | S | Thomas Guy died, 1724. | | 8 3 | 3 49 | 8 44 | 3 35 |
| 18 | S | 4 Sunday in Adbent. | | 8 4 | 3 50 | 8 45 | 3 35 |
| 19 | M | Lord George Gordon born, 1750. | | 8 5 | 3 50 | 8 46 | 3 36 |
| 20 | Tu | <i>Good wine needs no bush.</i> | | 8 6 | 3 50 | 8 46 | 3 36 |
| 21 | W | <i>St. Thomas.—Shortest Day.</i> | | 8 6 | 3 51 | 8 46 | 3 36 |
| 22 | Th | 21. Mich. Law Sittings end. | | 8 7 | 3 51 | 8 47 | 3 37 |
| 23 | F | Michael Drayton, poet, d., 1631. | | 8 7 | 3 52 | 8 47 | 3 37 |
| 24 | S | W.M. Thackeray, novelist, d., 1863. | | 8 7 | 3 53 | 8 47 | 3 38 |
| 25 | S | Christmas Day. | | 8 8 | 3 53 | 8 47 | 3 39 |
| 26 | M | <i>Boxing Day.—Bank Hol.</i> | | 8 8 | 3 54 | 8 48 | 3 40 |
| 27 | Tu | 27-28. <i>A total eclipse of the moon, visible at Greenwich.</i> | | 8 8 | 3 55 | 8 48 | 3 41 |
| 28 | W | <i>Innocents' D.—27. St. John Ev.</i> | | 8 8 | 3 56 | 8 49 | 3 42 |
| 29 | Th | Rt. Hon. W. E. Gladstone b., 1809. | | 8 8 | 3 57 | 8 49 | 3 43 |
| 30 | F | <i>Moderate things are best.</i> | | 8 9 | 3 57 | 8 48 | 3 44 |
| 31 | S | <i>New Year's Eve.</i> | | 8 9 | 3 58 | 8 48 | 3 45 |

The Diamond Jubilee.

THE greatest festival, perhaps, ever witnessed in this country was that of the 22nd of June, 1897, when the Queen celebrated the completion of the 60th year of her reign by going in procession through the Metropolis and attending an open-air thanksgiving service at St. Paul's Cathedral.


The scene at the Cathedral forms the subject of our engraving on the opposite page. The service was a short one. It was opened by the "Te Deum," the music being expressly written for this occasion by the organist of St. Paul's. There were five hundred choristers, who were accompanied by the massed bands of the Royal Artillery and the School of Military Music. The "Te Deum" was followed by the Lord's Prayer, and then came a special prayer for the Queen. After that the benediction was pronounced by the Archbishop of Canterbury, and after the benediction "All people that on earth do dwell" was sung to the familiar Old Hundredth by the vast congregation.

The choir and the assembled multitude then by a common impulse burst into the strain of "God Save the Queen," and at the conclusion of the National Anthem the Archbishop of Canterbury called for three cheers for the Queen, an invitation which was immediately answered with indescribable fervour.

GARDENING FOR THE MONTH.

DEFEND anemones, auriculas, and carnations in severe weather; tulips should also be defended in bad weather. Fibrous-rooted perennials and biennials to be divided and planted; bulbs may still be planted in mild weather. This being the month in the entire year in which the least is to be done in the way of sowing and planting, the active gardener is particularly called upon to prepare to the best advantage the soil for succeeding operations. Everything likely to suffer from the frost, such as young cabbages, sown late for

spring planting, ought to be well protected with mats, straw, dry fern, or long dry manure. If the weather be frosty, and the ground hard and unfit for the spade, let the manure be carried to the plots which are to receive it. If the weather be open, let every hour be occupied by the spade; the ground to be laid out in ridges, to enrich for spring sowing and planting. Dig round old fruit-trees. If any trees grow too luxuriantly to bear well, root-prune them. Nail and prune wall-trees.


JUBILEE CELEBRATION AT ST. PAUL'S, 22ND JUNE, 1897.

At a Picture Sale.

A POOR retailer of fruit, who had three small children, could scarcely, in dear times, earn as much as was necessary to procure herself and children bread; but for the hire of the damp hole, which her landlord called a room, it was impossible. The hard-hearted man distrained for his rent, really took her bed, and her little wretched furniture, and ordered them to be sold by auction.

The poor wretched widow and her orphans were present at the sale. Even the best things were thrown away for a trifle, and there was not enough produced for the rent.

In the catalogue there was a very small and much smoked picture of Saint Jerome, an inheritance from her grandmother, which hung over her bed, and to which she and her children offered up their pious prayers.

A painter who was present examined the picture, and at last bade a few shillings.

Another connoisseur doubled the bidding. The painter, to alarm his rival at once, immediately rose to a pound, but the connoisseur went on, and after a few more bids rose to "Twenty-five pounds!"

"Fifty!" answered the painter.

"A hundred!" replied the connoisseur.

The astonishment and joy of the poor woman may be well conceived, who not only saw all her debts paid by the little Jerome, but a considerable surplus remaining.

She could scarcely believe her ears, when she heard that the two connoisseurs still kept out-bidding each other.

The painter first was silent, at an offer of six hundred pounds.

"You are fortunate," said he, after the painting was knocked down to his rival, "you are fortunate, sir, in being richer than I am: otherwise you would not have had it under a thousand."

It was an original of Raphael's.

What Is Sophistry?

"PAPA," said Benny, "what does the word 'sophistry' mean?"

"Sophistry, Benny," replied the father, "is the other fellow's argument."

Uncertain.

A GOOD husbandman, says Confucius, can sow, but he cannot secure a harvest; an artisan may excel in handicraft, but he cannot provide a market for his goods; and in the same way a superior man can cultivate his principles, but he cannot make them acceptable.

Songs Everywhere.

*THERE is ever a song somewhere, my dear;
There is ever a something sings always;
There's the song of the thrush when the skies
are grey,
The sunshine showers across the grain,
And the bluebird trills in the orchard tree;
And in and out, when the leaves drip rain,
The swallows are twittering ceaselessly.*

*There is ever a song somewhere, my dear;
Be the skies above or dark, or fair,
There is ever a song that our hearts may hear—
There is ever a song somewhere, my dear—
There is ever a song somewhere!*

*There is ever a song somewhere, my dear;
In midnight black or the midday blue;
The robin pipes when the sun is here,
And the crickets chirrup the whole night
through.*

*The buds may blow, and the fruit may grow,
And the autumn leaves drop crisp and sear;
But whether the sun, or the rain, or the snow,
There is ever a song somewhere, my dear.*

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

Principal Articles of the Calendar for the Year 1898.

Golden Number, 18; Epact, 7; Solar Cycle, 3; Dominical Letter, B; Roman Indiction, 11; Julian Period (year of) 6617.

Fixed and Movable Festivals, Anniversaries, &c.

| | |
|-----------------------------------------|----------|
| Epiphany | Jan. 6 |
| Septuagesima Sunday .. | Feb. 6 |
| Quinquagesima — Shrove Sunday | " 20 |
| Ash Wednesday | " 21 |
| Quadragesima—rst Sunday in Lent | " 27 |
| St. David | Mar. 1 |
| St. Patrick | " 17 |
| Annunciation—Lady Day .. | " 25 |
| Palm Sunday | April 3 |
| Good Friday | " 8 |
| Easter Sunday | " 10 |
| Low Sunday | " 17 |
| St. George | " 23 |
| Rogation Sunday | May 15 |
| Ascension Day—Holy Thursday | " 19 |
| Birth of Queen Victoria .. | " 24 |
| Pentecost—Whit-Sunday .. | " 29 |
| Trinity Sunday | June 5 |
| Corpus Christi | " 9 |
| Accession of Queen Victoria .. | " 20 |
| Proclamation | " 21 |
| St. John Baptist—Midsummer Day | " 24 |
| St. Michael — Michaelmas Day | Sept. 29 |
| Birth of Prince of Wales .. | Nov. 9 |
| 1st Sunday in Advent | " 27 |
| St. Andrew | " 30 |
| St. Thomas | Dec. 21 |
| Christmas Day | " 25 |

The year 5659 of the Jewish Era commences on September 17, 1898.

Ramadan (Month of Abstinence observed by the Turks) commences on January 24, 1898.

The year 1316 of the Mohammedan Era commences on May 22, 1898.

Eclipses in 1898.

In the year 1898 there will be three Eclipses of the Sun and three of the Moon:—

- Jan. 7-8.—A Partial Eclipse of the Moon, visible at Greenwich.
- Jan. 22.—A Total Eclipse of the Sun, invisible at Greenwich.
- July 3.—A Partial Eclipse of the Moon, partly visible at Greenwich.
- July 19.—An Annular Eclipse of the Sun, invisible at Greenwich.
- Dec. 13.—A Partial Eclipse of the Sun, invisible at Greenwich.
- Dec. 27-28.—A Total Eclipse of the Moon, visible at Greenwich.

Law Sittings, 1898.

| | | | |
|-----------------|-----------|------------|--|
| <i>Begin</i> | | <i>End</i> | |
| Hilary Sittings | Jan. 11. | April 6. | |
| Easter .. | April 19. | May 27. | |
| Trinity .. | June 7. | Aug. 12. | |
| Mich. .. | Oct. 24. | Dec. 21. | |

Post Office Telegrams.

The charge for telegrams through the United Kingdom is 6d. for the first twelve words, and 1/4d. for every additional word. Addresses are charged for. Figures are counted at the rate of five figures to a word.

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

Letter Post.

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

Not exceeding 4 oz. in weight, 1d.

For every additional 2 oz., 1/2d.

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

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

Foreign and Colonial Postage Rate is 2 1/2d. per 1/2 oz.

Inland Book Post.

The Book Post is now limited to packets not exceeding 2 oz. in weight. For this weight the charge is 1d.

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

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

Parcel Post.

Parcels not exceeding 11 lb. in weight are received at any post office for transmission between places in the United Kingdom.

The rates of postage are:— s. d.

| | | |
|-------------------------------------|----|---|
| Not exceeding 1 lb. | 0 | 3 |
| Excdg. 1 lb., and not excd. 2 lb. 0 | 4 | 0 |
| " 2 " | 3 | 0 |
| " 3 " | 4 | 0 |
| " 4 " | 5 | 0 |
| " 5 " | 6 | 0 |
| " 6 " | 7 | 0 |
| " 7 " | 8 | 0 |
| " 8 " | 9 | 0 |
| " 9 " | 10 | 0 |
| " 10 " | 11 | 0 |
| " 11 " | 12 | 0 |

The dimensions allowed for an inland postal parcel are:—

Greatest length .. 3ft. 6in.

Greatest length and

girth combined .. 6ft. 0in.

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

Postage on Inland Registered Newspapers.

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

Foreign and Colonial Patterns and Samples.

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

Post and Letter Cards.

Post Cards, bearing a halfpenny impressed stamp, are available for transmission between places in the United Kingdom only. They are sold at 10 for 5 1/2d., or of finer quality, 10 for 6d. They can also be had in

smaller numbers or singly. Reply Cards are also sold.

Letter Cards are sold at 8 for 9d.

Smaller numbers in proportion.

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

Money Orders for the United Kingdom.

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

For sums not exceeding £1 .. 2d.

Above £1, and not excog. £3 .. 5d.

" £3 .. 10 d.

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

For sums not exceeding £3 .. 4d.

Above £3, and not excog. £10 .. 6d.

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

Money Orders payable Abroad.

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

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

On sums not exceeding £2, 6d.;

£2 to £6, 1s.; £6 to £10, 1s. 6d.

Postal Orders.

Postal Orders are issued at the following rates: on those for 1/- and 1/6, the charge is 1/4d.; for 2/-, 2/6, 3/-,

3/6, 4/-, 4/6, 5/-, 7/6, 10/-, 10/6, the charge is 1d.; for 15/- and 20/-, 1 1/2d.

Broken amounts may be made up by affixing stamps to the face of the Order.

Registration and Compensation.

By the prepayment of a fee of twopence any postal packet (parcels included) may be registered to any place in the United Kingdom. Every packet to be registered must be given to an agent of the Post Office, and a receipt obtained for it. The Postmaster-General will give compensation up to a maximum limit of £50 for the loss and damage of Inland Registered Postal Packets of all kinds. The ordinary fee of 2d. secures £5; the payment of 3d. £10; 4d. £15; 5d. £20; 6d. £25; 7d. £30; 8d. £35; 9d. £40; 10d. £45; and 11d. £50.

Post Office Savings Banks.

No deposit of less than a shilling is received, nor any pence, and not more than £50 in one year. No further deposit is allowed when the amount standing in depositor's name amounts to £200 inclusive of interest. Interest is allowed at the rate of 2 1/2 per cent. (or sixpence in the pound) per annum—that is, at the rate of one halfpenny per pound per month.

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

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

The Royal Family, &c.

THE ROYAL FAMILY.

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

CHILDREN.

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

ENGLISH QUARTER DAYS.

Lady Day, March 23; Midsummer, June 24; Michaelmas, Sept. 29; and Christmas, Dec. 25.

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

SCOTTISH QUARTER DAYS OR TERMS.

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

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

BANK HOLIDAYS.

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

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

REGISTERS OF BIRTHS, MARRIAGES, AND DEATHS.

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

MARRIAGES.

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

MINISTRY OF GREAT BRITAIN AND IRELAND.

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

LAW OFFICERS.

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

RATES OF BROKERAGE.

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

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

DIVIDEND DAYS, ETC. AT THE BANK OF ENGLAND.

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

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

PAYMENT OF DIVIDENDS.

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

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

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

2. In the case of joint accounts, the application must be signed by all the members of the account, directing the warrant to be sent to one of them at a given address.

Stamps, Taxes, Excise Duties, &c.

Stamp Duties, &c.

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

Income Tax.

Schedule C, D, and E, 8d. in the pound. *Incomes under £160 exempt; those under £400 allowed a deduction of £160; those between £400 and £500 a deduction of £100.*

Various Licences and Duties.

| | <i>£</i> | <i>s.</i> | <i>d.</i> |
|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------|-----------|-----------|
| BEER RETAILERS:— | | | |
| Beer not drunk on the premises (England) | 1 | 5 | 0 |
| Beer drunk on the premises (U.K.) | 3 | 10 | 0 |
| BREWERS brewing for sale (U.K.) | 1 | 0 | 0 |
| CARRIAGES, Anl. Lce. (Gt. Brit.):— | | | |
| For every carriage with four or more wheels, to be drawn or adapted or fitted to be drawn by two or more horses or mules, or to be drawn or propelled by mechanical power | 2 | 2 | 0 |
| Ditto, with four or more wheels, to be drawn or adapted or fitted to be drawn by one horse or mule only | 1 | 1 | 0 |
| With fewer than four wheels | 0 | 15 | 0 |
| For every hackney carriage | 0 | 15 | 0 |
| Dogs of any kind, Great Britain | 0 | 7 | 6 |
| Ditto, Ireland, One dog | 0 | 2 | 6 |
| Every additional dog | 0 | 2 | 0 |
| Game Licences (U.K.), if taken out after 31st July and before 1st Nov., to expire on 31st July following | | | |
| After 31st July, expire 31st October | 3 | 0 | 0 |
| After 31st October, expire 31st July | 2 | 0 | 0 |
| Gamekeepers, Great Britain | 2 | 0 | 0 |
| Ditto, Deputation of, Stamp duty | 0 | 10 | 0 |
| Game Dealer's Licence (U.K.) | 2 | 0 | 0 |
| Gun or Pistol (Licence to use or carry) | 0 | 10 | 0 |
| Pedlars—Police Licence | 0 | 5 | 0 |
| Retailers of wine, England and Ireland | 2 | 10 | 0 |
| " " (Grocers) Scotland | 2 | 4 | 1 |
| Tea, Customs duty, per pound | 0 | 4 | 4 |
| Tobacco and Snuff, Dealers in | 0 | 5 | 3 |

Estate Duty.

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

House Duty.

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

in the £.

Patent for Inventions (Letters).

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

Thos. Muir, Son, & Patton,

Colliery Agents,

Coal and Lime Merchants,

NEW GOODS RAILWAY STATION,

—❧— **FORFAR.** —❧—


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

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

BRIQUETTES. ENGLISH AND SCOTCH COKES.


❧ **ENGLISH and SCOTCH LIME.** ❧


FIRECLAY GOODS, including Pipes, Traps, Fire, and Composition
 Bricks, RED BRICKS, and DRAIN TILES.


Orders by Post receive prompt and careful attention.


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

❧ FRESH DRAFF WEEKLY. ❧


Telephone No. 13.

Representative—GEORGE WISHART.

~ J. BELL, *~*

General Family Draper,

81, 83, 85, & 94 WEST HIGH ST., FORFAR.

DRESSMAKING. MANTLES. MILLINERY.

Agent for Thomson, Limited, Dye Works, Perth.

Boot and Shoe Warehouse.

Miss SMITH,

93 CASTLE STREET, FORFAR,

BEGS to call attention to her Large and Varied Assortment of BOOTS, SHOES, and SLIPPERS, suitable for the Season.

LOWEST PRICES AND BEST QUALITY.

Children's Boots and Shoes in endless variety.

BOOTS AND SHOES MADE TO ORDER.

PLOUGHMEN'S STRONG WATERPROOF BOOTS,

LOWEST PRICES, AND GOOD WEAR GUARANTEED.

REPAIRS PROMPTLY AND NEATLY ATTENDED TO.

CHARLES KERR,

Sculptor & Stone Carver,

NEWMONTHILL STREET, FORFAR,

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

REPAIRS and INSCRIPTIONS done throughout the Country.

Mrs PROPHEET,

Family Grocer, Tea, Wine, & Spirit Merchant,

36 PRIOR ROAD, FORFAR.


Liquors of the Best Quality only kept in Stock.

MRS J. W. SIMPSON,

General Drapery & Millinery Warehouse,

11 AND 12 CROSS, FORFAR,

IS FAMED FOR . . .


DRAPERY,
MILLINERY,

MANTLES,
And GENERAL OUTFITTINGS,

Best Value that can be got for Money.

R. JOHNSTON, MANAGER.

DOIG & M'PHEE,

Painters and Decorators,

137 EAST HIGH STREET, FORFAR.

Orders in Town and Country Punctually Attended to.

ESTIMATES GIVEN.

Miss KETTLES,

Milliner and Ladies' Outfitter,

47 WEST HIGH STREET, FORFAR.

WM. ROSS,

Wholesale and Family Grocer, &

& Wine and Spirit Merchant,

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

WINES AND SPIRITS FULLY MATURED.

Malt Liquors in Splendid Condition.

12 EAST HIGH STREET, FORFAR.

Goods Delivered Free per Van.

WILLIAM MOFFAT & Co.,

Slaters, &

95 WEST HIGH ST., FORFAR.

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

Orders in Town and Country punctually attended to.

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

Forfar Herald & Kirriemuir Advertiser.

Acknowledged Medium for Official Announcements in Central Forfarshire.

PUBLISHED FRIDAY MORNINGS. EIGHT PAGES. ONE PENNY.

GEO. S. NICOLSON,
Proprietor.

Herald Printing Works,

Forfar, December 1897.

TO THE PUBLIC :

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

TO ADVERTISERS :

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

GEO. S. NICOLSON.

DAVID MASTERTON,

Plain and Ornamental Plasterer.

All kinds of TILEWORK, CEMENT WORK, CONCRETE FLOORS, &c.

AGNES HOUSE, CASTLE STREET.

The People's Boot Warehouse.

WE hold the LARGEST and BEST SELECTION of BOOTS and SHOES in FORFAR. Our Goods are all of First-Class Quality, and we can with confidence place them in the hands of the public.

BOOTS MADE TO ORDER.

Repairs Carefully Attended to.

INSPECTION FREELY INVITED.

I. WALKER,

The People's Boot and Shoe Warehouse,

158 EAST HIGH STREET, FORFAR.

Miss J. Ferguson,

Berlin Wool Repository,

37 CASTLE STREET, FORFAR.

Wools of best manufacture only stocked. All sorts of Fancy Goods suitable for presentation at Moderate Prices.

FOR THE BEST VALUE IN

TEA-BREAD, SHORTBREAD, & CAKES,

CONFECTIONS, JAMS, AND JELLIES,

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

TRY SADDLER'S,

35 EAST HIGH STREET, FORFAR.

JAMES SHEPHERD,

China Merchant,

63 CASTLE STREET, FORFAR,

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

GAS GLOBES from 6½d. to 3s. 6d.

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

JAMES M'DOUGALL,

36 EAST HIGH STREET.

All sorts of Ready-Made Boots & Shoes in Stock.

REPAIRING on the Shortest Notice.

WILLIAM M'LAREN,

Painter and Decorator,

83 EAST HIGH STREET,

FORFAR.

MELODEONS.

MELODEONS.

W. H. THOMSON,

Bookseller and Fancy Goods Warehouseman,

73 EAST HIGH STREET, FORFAR.

FOR the past thirteen years W. H. THOMSON has imported from the Best Makers in Germany, and has recently had an Assortment of the ROYAL STANDARD Melodeons to hand. Auto-Harps, Mouth Harmonics—unrivalled selection.

BEST QUALITY ONLY KEPT.

MELODEONS AND CONCERTINAS REPAIRED.

MELODEONS.

MELODEONS.

George Guthrie,

Wholesale & Retail Fish & Game Dealer,

58 EAST HIGH STREET, FORFAR.

JOHN JOHNSTON,

CHEMIST & DRUGGIST,

69 EAST HIGH STREET,

FORFAR.

Stewart's Boots

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

CHARGES MODERATE.

—❧— **BESPOKE WORK.** —❧—

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

NOTE THE ADDRESS—

C. STEWART,

15 WEST HIGH STREET, FORFAR.

BRING YOUR REPAIRS.

BUSINESS NOTICE.

WILLIAM THOM, Slater,

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

Orders for Town and Country promptly executed on Moderate terms.

ORDERS LEFT AT HOUSE—

❧ **55 WEST HIGH STREET.** ❧

JAMES M'LAREN,

Baker and Confectioner,

4 MARKET PLACE, FORFAR.

(OPPOSITE THE RAILWAY STATION.)

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

SUPPER, MARRIAGE, AND FESTIVAL PARTIES CONTRACTED FOR.

A. Lowson & Co.,

26 & 28 Castle Street,

FOR THE

LARGEST AND BEST CHOICE OF

DRESS MATERIALS

IN THE TRADE.

All Dress-Cutting on Scientific Principles.

THOMAS BARCLAY,

Painter and Decorator,

74 & 76 CASTLE STREET, FORFAR.

ESTABLISHED OVER HALF-A-CENTURY.

Published on Thursday Mornings.


*The
Forfar . .
Dispatch*

*
Guaranteed
Circulation
3700.
*

*The only Efficient
Advertising Medium*

for Forfar and Neighbourhood.

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

Printed and Published by

Oliver M'Pherson,

76 East High Street, Forfar.

JAMES KERR,

SLATER,

96 WEST HIGH STREET, FORFAR.

ESTIMATES GIVEN.

All kinds of Slater Work done. Repairs carefully attended to, combined with Moderate Charges. Cans and Cement always in Stock.

SMITH, HOOD, & Co.,

Coal Merchants & Colliery Agents,

All DESCRIPTIONS of HOUSEHOLD COAL.

STEPENDS CAKING COAL.

BEST HAMILTON ELL AND DUNFERMLINE SPLINT COALS.

BEST JEWEL HOUSEHOLD COAL.

BALQUHATSTONE AND WISHAW NUTS FOR KITCHEN RANGES.

SMALL COAL AND COKE FOR VINERIES.

Price Lists on application.

Quotations by the Wagon.

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

BRANCH OFFICES—

HUME STREET, Montrose.

SPINK STREET, Arbroath.

N.B. STATION, Inverkeillor.

N.B. STATION, Bervie.

Head Office—48 UNION STREET, DUNDEE.

MRS LEWIS SMITH,

Family Grocer and Wine Merchant,

162 EAST HIGH STREET,

FORFAR.

ALEX. M'KAY,

Central Boot Shop,

24½ CASTLE STREET, FORFAR.

Sole Agent in Forfar for the Pneumatic Boots and Shoes.

Boots made to Measure on the Shortest Notice. Charges Moderate.
Repairs Cheaply and Carefully Executed, whether our own or another's make.

WILKIE'S Emporium,

LUNANHEAD,

Still leads the Van for high-class Goods at moderate prices. Splendid stock of Groceries, Drapery, Ironmongery, Boots and Shoes, China, Glass, Crystal, and Stoneware. A Specialty—our Home-made Jams and Jellies, Home-made Buns, Gingerbread, and Tea Cakes. Try them. They are unsurpassed for quality and price. Beautiful Xmas and New Year presents—hundreds to choose from. Xmas and New Year Cards. Toys and pretty Picture Books for the young folks. In short, you will find something to cheer the heart of old or young at the Festive Season, if you will only come to

Wilkie's Emporium, Lunanhead,

FORFAR.

BUY YOUR

GLASS, CHINA, & EARTHENWARE,

AT

GRAY'S CHINA ROOMS,

45 and 47 CASTLE STREET, Forfar.

Large Selection of Fancy Goods on hand.

A. & C. Shepherd,

SLATERS,

116 East High Street and 2 Charles Street,
FORFAR.

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

PETRIE'S Temperance Hotel,

AND

DINING ROOMS,
24 CASTLE STREET, FORFAR.

Comfortable and Well-Aired Bedrooms.

Breakfasts, Luncheons, Dinners, and Teas.

CHARGES STRICTLY MODERATE.

GEORGE R. FOWLER,


Dispensing & Family Chemist,

38 CASTLE STREET, FORFAR.

GAVIN TORRANCE,

Boot and Shoe Warehouse,

97 EAST HIGH STREET, FORFAR.

Always on hand a large and well-selected stock of BOOTS and SHOES. BOOTS and SHOES made to Measure. REPAIRS Neatly executed. Charges moderate.

Also, a well selected stock of Sheep SKINS, in various colours, at moderate Prices.

CLEANS AND RE-DYES SKINS.

Dressmaking, Millinery, & Tailoring.

ADAM FARQUHARSON,

33 WEST HIGH STREET,

INVITES all to inspect his Large and Varied Stock of DRAPERY, MILLINERY, TWEED SUITINGS, AND GENERAL DRAPERY GOODS, the Quality and Prices of which will compare favourably with those of any other establishment.

MEN'S, YOUTHS', AND BOYS' READY-MADE SUITS
a Specialty.

GRAVE LINENS KEPT IN STOCK.

ESTABLISHED 1868.

M'BETH & MILNE,

Plumbers, Gasfitters, Zinc-workers, Copper-smiths, & Bellhangers,
GREEN STREET, FORFAR.

All Orders carefully executed by experienced Workmen, and only Material of the Best Description used.

Printing.

THE attention of TRADESMEN, MERCHANTS, and the General Public is directed to the great facilities afforded in the *FORFAR REVIEW* Office for the efficient execution of

Letterpress PRINTING

in all its Departments.


OFFICE—

POST-OFFICE ENTRY,

East High St., FORFAR.

Published every

Friday Morning.


... The ...

Forfar Review

4 Large Pages==ONE HALFPENNY.

PRINTER AND PUBLISHER,

J. MACDONALD.

C. THOM & SON,

Billposters and Advertising Agents,
5 LITTLECAUSEWAY, FORFAR.

POSTING and DELIVERING promptly executed in Town and Country. The most
Effective Distributors for the District.

FLORISTS AND NURSERYMEN.

C. ARNOT & SON,

ROSEBANK NURSERY, FORFAR.

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

WREATHS, SPRAYS, and CROSSES to Order.

GREENHOUSE PLANTS FOR TABLE DECORATION, &c., on
very Moderate Terms.

BEDDING AND BORDER PLANTS IN SEASON.

TREES, SHRUBS, &c.

Landscape and Jobbing Gardeners.

Provost REID reared his own Memorial,

PETER REID ROCK.

To be had only at the Old Place—

51 CASTLE STREET, FORFAR.

ESTABLISHED 1794.

Mr R. HAMILTON,

Surgeon Dentist,

16 EAST HIGH STREET, FORFAR.

(Above D. IRONS, Ironmonger).

Reliable Seeds & Plants

For THE GARDEN,

THE GREENHOUSE,

and THE FARM.

PLANTS of every Description, including Fruit Trees, Forest Trees, Roses, &c.
Catalogues Post Free on application.

IMPLEMENTS.

All kinds of IMPLEMENTS, AGRICULTURAL MACHINERY, and TOOLS for the
Garden or the Farm.

 **BEST QUALITY ONLY AT MODERATE PRICES.**

BRUCE & ROBBIE,

46 CASTLE STREET, FORFAR.

NURSERY—SHERIFF PARK, GLAMIS ROAD.

DAVID RODGER,

Painter, Decorator, and Artists' Colourman,

1 AND 2 CROSS, FORFAR.

PICTURES FRAMED.

LARGE SELECTION OF PAPERHANGINGS.

WILLIAM D. M'NAB,

~ Tailor and Clothier. ~

ANY time during 1898 you can get Stylish, Well-made Scotch Tweed or Black and Blue Serge Suits from 40s; Overcoats from 30s; Heavy Tweed Trousers at 10s 6d; Stripe or Check Trousers from 11s 6d; specially cheap Gent.'s Suits at 36s. All made to measure, trimmed to stand the hardest tear and wear, and accurately fitted.

BOYS' SUPERIOR READY-MADES.

Agency for Thomson's Dye Works, Perth.

150 EAST HIGH STREET, FORFAR.

Jeweller and Silversmith.

JOHN STRACHAN,

*W*atch and *C*lockmaker,

~ 10 CROSS, FORFAR. ~

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

Electro-Plated Goods in great variety.

REPAIRS of all kinds in Town and Country Promptly and Carefully Attended to.

Repairs and Windings contracted for annually.

OPTICAL GOODS KEPT IN STOCK.

THE FAMED MIXED
PETER REID ROCK.

CELEBRATED FOR OVER A CENTURY.

To be had only at the Old Address—

51 CASTLE STREET, FORFAR.

ESTABLISHED 1794.

ESTABLISHED 1875.

C. MITCHELL AND CO.,

Portrait & Landscape Photographers

To the Nobility, Clergy, and Gentry of Forfar and Neighbourhood.

Groups, Residences, and Animals Photographed on the Shortest Notice.

Children Photographed Instantaneously.

Amateurs' Negatives artistically finished and printed by any process.

See our NEW PERMANENT PROCESS—Specially recommended for Enlargements.
 Photographs by our New Printing Process are acknowledged to be the most artistic
 yet introduced.

A large quantity of the Best Mouldings for Frames always in Stock.

Satisfaction Guaranteed.

ADDRESSES—

46 & 48 EAST HIGH STREET, FORFAR,

New Studio—Elm Street, Kirriemuir.

W. MAYOR, PRINCIPAL.

W. HEBINGTON,

HAS always in Stock a large and varied Assortment of BOOTS and SHOES, suitable for the Season, at reasonable prices, which he can recommend to his customers and the public generally.

Boots and Shoes Made to Measure by Hand or Machine, ensuring Ease and Comfort.

REPAIRS CAREFULLY ATTENDED TO—CHARGES MODERATE.

34 WEST HIGH STREET, FORFAR.

Cycles. Cycles. Cycles.

Before Purchasing for Coming Season, see

The Kalac Cycles

Made by Messrs Patullo & Killacky.

SHOWROOM, 11 EAST HIGH STREET, FORFAR.
FACTORY, CHAPEL STREET.

Branches--

40 Victoria Road, Dundee. High St., Arbroath.

Special Attention given to Repairs.


*You've Heard
of Us Before?*

Rather! We are the Makers of the famous KALAC CYCLES. We needn't tell you any more than that. Our Machines have come out victorious in all parts of the country, holding the Championship of Scotland, and other events too numerous to mention, and if you buy one you won't be left behind.

Prices from £11 10s up.

ANDREW HENDERSON,

Painter and Decorator,

87 CASTLE STREET, FORFAR.

JAMES NEILL,

Professor of Music and Dancing,

46A CASTLE STREET, FORFAR.

Private Lessons given, and Private Classes arranged by appointment.

String Bands Supplied to Concerts and Assemblies.
and Pianoforte and Violin for Evening Parties.

The Orchestra meets for Practice in the New ASSEMBLY ROOMS,
 46a Castle Street, every Thursday at 8 o'clock p.m.

PIANOS for Hire by the Night, Month, or Year.

HENRY DONALD,

Family Grocer, Tea, Wine, & Spirit Merchant,

80c WEST HIGH STREET, FORFAR.

All Liquors of the Best Quality.

MISS WOOD,

MILLINER,

22 CASTLE STREET, FORFAR.

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

T. ANDERSON,

Coach Builder and Cycle Agent.

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

Also, a Large Stock of CYCLES for Sale or Hire.

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

All Carriage and Cycle Accessories kept in Stock.

DENTISTRY,

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

From
3s 6d each.


Sets, £2
upwards.

Dr FRENCH, Teeth Specialist, Forfar.

ESTABLISHED 1883.

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

PETER REID,  
CELEBRATED FOR OVER A CENTURY.

To be had only at the Old Address—

51 CASTLE STREET, FORFAR.

ESTABLISHED 1794.

 **DAVID IRONS,** 

Hardware & Seed Merchant,

14 EAST HIGH STREET, FORFAR,

HAS always on hand a General Assortment of House Furnishing Ironmongery, Table Cutlery, N.S. and E.P. Spoons and Forks, Register and Kinnaird Grates, Ranges (Close and Open Fire), Paraffin Heating and Cooking Stoves, Mangles, Wringing Machines, Fenders, Fire Irons, Blacksmiths', Joiners', and Bootmakers' Furnishings.

*Agricultural Implements, and all General Farm Requisites;
Spades, Shovels, Forks, Graips, Sacks, Ropes, Twines, &c.*

OILS—Burning, Harness, and Machinery.

JOHN R. CHURCH,

Fish Dealer and Fish Curer,

108 CASTLE STREET, FORFAR.

COUNTRY ORDERS PUNCTUALLY ATTENDED TO.

The "People's Journal"

... HANDY ...

Booklets for the People


Aunt Kate's Handy Book,

Of Personal and Household Information.

The People's Poultry Book,

Or Eggs and Chickens for Profit.

Aunt Kate's Cookery Book,

Containing over 300 Recipes.

Aunt Kate's Knitting & Crochet Book,

With over 170 Patterns.

People's Journal Law Book,

"Sound Advice on Scots Law."

Aunt Kate's Almanac,

For 1898. An Encyclopædia for a Penny.

CONCISE. USEFUL. PROFITABLE.

Forty Pages in Attractive Cover.

❧ **PRICE ONE PENNY EACH.** ❧

Obtainable from all Newsagents.

JOHN R. ABEL ^{AND} CO.,

CHEMISTS & DRUGGISTS,

2½ EAST HIGH STREET, FORFAR.

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

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

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

JAMES M. ARNOT,

Ironmonger and Seedsman,

11 CASTLE STREET, FORFAR.

(NEXT TO COUNTY HOTEL STABLES).

GENERAL AND FURNISHING IRONMONGERY.

BEDSTEADS AND BEDDING.

BRUSHES, LAMPS, AND LANTERNS.

FISHING TACKLE, RODS, REELS, &c.

Sporting Ammunition and Requisites.

Garden & Agricultural Seeds & Implements.

OILS—Burning and Lubricating—of Fines Quality.

BERLIN WOOL REPOSITORY.

Misses H. & M. PULLAR,

40 CASTLE STREET, FORFAR.

Children's Goods. Fancy Goods.

ESTABLISHED 1779.

D. P. THORNTON,

Boot and Shoemaker,

82 WEST HIGH STREET,

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

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

Boots and Shoes of all kinds Made to Measure.

Repairs of all kinds executed on the Premises.

NOTE THE ADDRESS—

82 WEST HIGH STREET, FORFAR.

THE CELEBRATED PEPPERMINT

PETER REID ROCK.

To be had only at the Old Address—

51 CASTLE STREET, FORFAR.

ESTABLISHED 1794.

Mrs P. ALEXANDER,

Wine and Spirit Merchant,

19 GLAMIS ROAD, FORFAR.

All Liquors of the Best Quality.

DAVID ROBERTSON,

Boot and Shoemaker,

AGENT FOR

"LOYALTY."

"ROYAL FEDORA"

as supplied to and approved
by

HER MAJESTY THE QUEEN.


"MARCHIONESS"

BOOTS AND SHOES
(Regd.)

as made for Royalty.

By Special Appointment.

In order to give the variety which is now called for, we stock, in addition to our Royalty Goods, a great many different makes of Walking Boots and Shoes, varying in Style and Price, and Customers can therefore depend on getting the best Styles put before them, and an Extensive Variety to choose from.

Repairs Carefully attended to at

60 EAST HIGH STREET, FORFAR.

WILLIAM TAYLOR,

Watchmaker and Jeweller,

44 EAST HIGH STREET, FORFAR.

Every Description of Silver & Electro-Plated Goods suitable for presentation. Engagement and Wedding Rings. Spectacles and Eye-Glasses to suit all Sights.

Repairs promptly and carefully attended to at strictly Moderate Charges.

James R. MacRossen,

(Successor to J. A. RANKEN & SON),

Dispensing Chemist,

19 EAST HIGH STREET,

—❧— **FORFAR.** —❧—


SPECIALTY—Excellence in Quality.


The Dispensing Department

Being furnished with every convenience, Medicines are prepared with the systematic arrangements of the leading Edinburgh and London Houses, in strict accordance with the Prescriptions.


*URGENT MEDICINES ARE SENT OUT WITH THE LEAST POSSIBLE
DELAY TO ANY PART OF THE TOWN.*

SILK HATS.**FELT HATS.**

See our Selection of all the Latest Styles in Silk, Felt, and Straw HATS—Largest and Best in Town. CAPS from 6d to 2/6. TIES, BRACES, MUFFLERS, SILK SQUARES, COLLARS, CUFFS, &c.

CARDIGAN JACKETS from 3/6. WATERPROOFS from 21/,

AT THE

HIGH STREET HAT & CAP WAREHOUSE,

49 EAST HIGH STREET.

ANDREW STEWART,

Boot and Shoe Merchant,

80a WEST HIGH STREET, FORFAR.

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

Style and Charges suitable for all Classes.

All Orders promptly executed.

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

80a WEST HIGH STREET, FORFAR.

JOHN LEITH,

Plumber, Tinsmith, and Gasfitter,

78 CASTLE ST., FORFAR.

REPAIRS CAREFULLY ATTENDED TO IN TOWN AND COUNTRY.

David Thomson,

Painter, Paperhanger, & Decorator,

17 WEST HIGH STREET, FORFAR.

Sign Writing.

Gilding.

Imitations of Woods.

Imitations of Marbles.

An Extensive Choice of
FRESH PAPERHANGINGS
Always in hand.

Glæser's & Bon-Accord Enamels.
Gold Paint and Lacquers
Always in stock.

Charges Strictly Moderate.

Estimates Given.

G. Aschberg,

Practical Tailor and Clothier,

57 CASTLE STREET, FORFAR,

BEGBS to intimate that he has always on hand a Large Stock of MEN'S, YOUTHS', and BOYS' CLOTHING, from the leading manufacturers, at the lowest Prices and Best Workmanship.

G. A. has no hesitation in saying that the value he offers will enable him to rank as the People's Clothier.

SPECIAL.—KID SKIN JACKETS always in Stock, and specially made to order on the shortest notice. These Jackets are recommended by Dr CABLE for warmth and as great preventatives from cold.

GLASGOW CLOTHING HOUSE,

57 CASTLE STREET, FORFAR,

101 HIGH STREET, LOCHEE.

OSNABURGH BAR.

Charles Robertson

Wine, Spirit, & Beer Merchant,

OSNABURGH ST., FORFAR.

LUNCHEONS, TEAS, &c., on the Shortest Notice, and at Moderate Charges.

C. R., having possession of OSNABURGH STREET HALL, will be prepared to take Engagements for SMALL MEETINGS, BALLS, SUPPERS, &c. *Estimates given.* Has also a MARQUEE, which can be lent out on very Moderate Terms.

PRICE LIST.

| | |
|-----------------------------------------------------------------|-----------------------------------|
| Port Wine, | 2s 6d to 3s 6d per Bottle. |
| Sherry, | 2s 6d to 3s 6d " |
| Fine Matured Brandy, | 4s 6d to 5s " |
| Fine Old Highland Whisky, | 2s 6d to 3s " |
| Glendour Old Liqueur Whisky, | 3s 6d per Bottle, 21s per Gallon. |
| The "Bailie Nicol Jarvie" Blend of Old Glenlivet Whisky, | 3s per Bottle, 18s per Gallon. |
| Old Jamaica Rum, | 3s to 3s 6d per Bottle. |
| Bass's Bitter Beer, | 2s 6d per Dozen. |
| Edinburgh Ales, | 2s 3d " |
| Prestonpans Famed Twelve Guinea Ale, | 5s " |
| London Porter, | 2s 6d " |
| Table Beer, | 2s " |

Small Casks supplied for Family use.

Any Quantity to the Trade at wholesale Prices—All in splendid condition.

Duncan, Flockhart & Co.'s Aerated Waters.

Agent for D. NICOLL'S Superior Lemonade—Manufactory, Fleuchar Craig, Dundee.
Large Quantities at Wholesale Prices.

All Orders punctually attended to—Delivered free per Van in Town and Country.

OSNABURGH BAR.

ALEX. DEUCHAR,

Boot and Shoemaker,

5 WEST HIGH STREET, FORFAR.

Hand-Sewn BOOTS of every description made to measure on the premises, from the best materials—workmanship first-class.

Always on hand, a large stock of Machine-made Boots & Shoes at lowest prices.

INSPECTION INVITED.

Your PHOTO. 

Highly Finished at


SPARK'S

 **STUDIO,**

85 CASTLE STREET, FORFAR.

DAVID LANGLANDS,

A Registered Plumber, 

GASFITTER, TINSMITH, BELLHANGER, &c.,

1 WEST HIGH STREET, FORFAR.

REPAIRS Carefully attended to in TOWN and COUNTRY.

DRESSMAKING.

You can always get the best value

AT STEWART'S ECONOMIC STORES,

140 EAST HIGH STREET, FORFAR.

Agent for Perth Dye Works.

Wall Papers.

Floor Cloths.

MILLINERY.

ESTABLISHED 1851.

W. W. SHARP,

Coal and Lime Merchant,

23b VICTORIA ST. (Old Station), FORFAR.

Every Description of COAL Supplied. Wagon Loads sent to any Station.

Briquettes, Finest Brand, in large and small sizes.

Orders per Post Promptly Attended to.

CHARLES SHEPHERD,

Baker and Confectioner,

17 SOUTH STREET, FORFAR.


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

BRIDESCAKES MADE TO ORDER.

Buy **HOOD'S**
Boots & Shoes.

Women's Boots,
 4/6 to 11/6.

Men's Boots,
 4/6 to 12/6.


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

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

Hot Water Bottles kept in Stock.

HOOD'S, 96 Castle St., Forfar.

FINEST VIOLIN STRINGS.

WILLIAM ANDREW,

Tobacconist & Dealer in Musical Instruments.

VIOLINS, CONCERTINAS, and MELODEONS REPAIRED. VIOLIN BOWS RE-HAIRED.

REGISTRY OFFICE FOR SERVANTS.

29 and 31 WEST HIGH STREET, FORFAR.

TODD & PETRIE,

Tailors and Clothiers,

40 EAST HIGH STREET, FORFAR,

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

→ **LADIES' JACKETINGS** ←

In all the Leading Novelties.

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

A. M'LAREN,

Plumber, Gasfitter, Bellhanger, &c.,

↻ 5 *COUTTIE'S WYND, FORFAR.* ↻

All Sanitary Work done on the most approved principles.

ORDERS CAREFULLY ATTENDED TO.

WILLIAM BALFOUR,

Leather Merchant, Wholesale & Retail Shoe Furnisher, Heel & Toe Plate Manufacturer,

55 CASTLE STREET, FORFAR.

Parties doing their own Repairs can be supplied with Cut Soles and Furnishings.

DO YOU WANT

GOOD VALUE IN DRAPERY?

R. S. MARSHALL'S

IS THE PLACE.

—✧— **LOWEST CASH PRICES** —✧—
IN ALL DEPARTMENTS.

R. S. MARSHALL,
110 WEST HIGH STREET, FORFAR.

HENRY WHYTE,

FISH,

GAME, &


POULTRY

DEALER,

6 WEST HIGH STREET, FORFAR.

Real Loch Fyne Herring, Smoked Haddocks, and Aberdeen Findons. Shell Fish of every description in their Season. Agent for Waddell's Sausages.

The REID PARK BAR.


The Finest Whiskies, Rums, Brandies,
&c., are kept here.

**WM. YOUNGER & CO.'s EDINBURGH BEERS AND STOUTS
ON DRAUGHT.**

DONALD'S "Clan Grant" Whisky,

3s PER BOTTLE,

Specially recommended for Purity, Quality, and Strength.

DAVID DONALD, Proprietor.

ANDREW EWING,

Tea, Coffee, & Provision Merchant,

GROKER & ITALIAN WAREHOUSEMAN,

County Supply Stores,

72 CASTLE STREET, FORFAR.

OUR PRINCIPLE IS

*The Only True Co-operation, namely, Selling at
strictly Wholesale Prices for Cash.*

Ritchie & Esplin,

Drapers and Clothiers,

HAVE always on hand a choice selection of Goods in their various Departments. DRESS and MANTLE MAKING and MILLINERY in First-Class Styles, on the Shortest Notice.

MEN'S, YOUTHS' and BOYS'

READY-MADE DEPARTMENT,

A SPECIALTY—SUITS made to Measure on the Shortest Notice.

GRAVE LINENS AT ALL HOURS.

NOTE THE ADDRESS—

104 East High Street, Forfar.

When Buying

Liquors, Teas, Groceries, and Provisions,

Buy the Best.

THEY CAN BE HAD AT

JACK'S

Economic Supply Stores

80 CASTLE STREET, FORFAR.


Try the Famous CASTLEHILL BLEND of Pure MALT WHISKY,
2/10 Per BOTTLE—a Liquor of high tonic quality.

James Mackintosh,

General . . .
Blacksmith . . .
and Engineer, .

Canmore Iron Works, Queen St., Forfar.

Lawn Mowers Repaired & Sharpened.


After many years careful study and practical experience in the Repairing and Sharpening of Lawn Mowers, and our Machinery possessing all the latest improvements, being thoroughly rigid, automatic in action, and having no vibration — which secures a perfect edge—we are thus in a position to execute first-class work on the shortest notice.

Testimonial from Mr Thos. Wilson, the Gardens, Glamis Castle.

“Will you please send, as soon as convenient, for our Lawn Mowers, for their annual overhaul. I may say that your careful and efficient handling of these machines during the last four seasons has given me great satisfaction, the 36in. Mower having cut almost continuously for five months this last season without a hitch. It will give me great pleasure to recommend you to my friends for prompt and accurate attention, combined with economy.”
THOS. WILSON.”

Horseshoeing.

This Branch of the Business is conducted on scientific principles. Every description of shoeing done with the greatest care by first-class workmen. Shoeing Horses for Cutting—a specialty. Shoes fitted with slipping-in toes (machine cut) for ice—will last two winters. Price, 15/ a set.


Match Ploughs and Farm Implements of every Description made, or Repairs done.

KILN BEDDING supplied and fitted on. Reapers and Binders repaired and sharpened. Skates repaired and hollow-ground. Mangles, Wringers, Grates, and Ranges repaired. Gates and Railings. Engine and Mechanical Jobbing of every kind.

J. M. conducts his business by close personal attention, and at prices strictly moderate for first-class work. ESTIMATES GIVEN.

WILLIAM LOWDEN,

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

6 CASTLE STREET, FORFAR.

(Pend next Messrs EATON & FYFFE.)

REPAIRS OF ALL KINDS DONE, INCLUDING UMBRELLAS, &c.

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

PETER SMALL,

ENGINEER,

Horseshoer, and General Blacksmith,

CASTLE STREET, FORFAR.


*REAPERS and BINDERS and other kinds of Machines Repaired
and done up in a tradesman-like manner.*

Sharpening and Repairing Lawn Mowers a Specialty.

Having introduced the most improved Machinery for that purpose, if you want your Lawn Mower well done, intimate your desire at the above address, your Mower will be sent for and returned when finished. The success of the past season was beyond the most sanguine expectations.

SKATES. SKATES. SKATES. Hollow Ground to perfection while you wait.

HORSESHOEING in all its branches done with care and ability by experienced workmen.

AGRICULTURAL IMPLEMENTS MADE & REPAIRED.

Railings of all designs made and fitted up, and all sorts of Jobbing Work done.

All Orders receive punctual and personal attention, and are substantially and tastefully executed.

ESTIMATES GIVEN.

Wm. Patterson,
Venetian & Sun Blind Manufacturer.

—◆◆◆—
Old Venetian Blinds Re-Painted, &c., Equal to New.
ESTIMATES FURNISHED. Orders promptly attended to.
—◆◆◆—

Nicolson Street, EDINBURGH,
St. Leonards Window Blind Works, Parkside
Terrace, EDINBURGH.

—
Price Lists and Estimates on Application, with Patterns.

Buy Your Groceries, Wines, and Spirits, at

COOK'S

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

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

THE FAMOUS TOWER TEA.—1/7 and 2/ per lb.

FINE OLD SCOTCH WHISKY.—2/8 per Bottle, 16/ per Gal.

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

CHARLES COOK,

Family Grocer & Wine Merchant

33 CASTLE STREET, FORFAR.

JARVIS BROTHERS,

CASTLE ST., FORFAR,

FOR

MANTLES, DRESSMAKING, & MILLINERY,


& **TAILORING,** *&*

READY-MADES & GENERAL DRAPERY,

STAND UNRIVALLED.

IN VALUE, QUALITY, AND VARIETY,

& **Jarvis Brothers Excel.** *&*


GIFT BOOKS

Published by the
RELIGIOUS TRACT SOCIETY

56, Paternoster Row,
 London.

2,000 Gift Books at all Prices from ONE PENNY to ONE GUINEA,

Are Published by The Religious Tract Society.

These Books are written by good Authors, well illustrated, and attractively bound. Please ask for them at the Booksellers' shops. Particulars of many of the cheaper Books are given in this list, but Book-buyers desiring a larger selection are invited to apply for the Society's General Catalogue, from -

The Publisher, 56, Paternoster Row, London.

Cheap Books for Prizes.

- 1d. { **THE STORY OF OUR LITTLE FARM.** 12 Illustrated Books in a Packet. 1s.
- AUNT MARY'S PACKET** of 12 Picture Stories. 1s.
- AUNT MARY'S PRETTY PAGES** for Little People. 12 Books in a Packet. 1s.
- NEW PENNY STORY BOOKS.** Packets A to F; 12 Books in each. 1s. each Packet.
- PENNY TALES FOR THE PEOPLE.**
104 Books, each with sixteen large pages, in cover. Eleven millions of these Penny Books have been issued. They are very suitable for circulation among senior scholars and working people.
-

- 2d. { *Twopenny Reward Books.*
Each containing pages of clearly-printed letterpress, in simple language for Children. With numerous Engravings, and in attractive Cloth Covers. 2d. each.
-

- 3d. { *Threepenny Reward Books in Cloth.*
A Series of Books for the Young. With limp Cloth Covers, printed in Coloured Inks. Each book in clear type, with a Frontispiece Engraving.
-

- 4d. { *Fourpenny Books in Cloth Boards.*
A Series of 50 Stories, each with Illustration. Well printed, and tastefully bound in Cloth Boards, and Blocked with Coloured Inks. 4d. each.
-

- 6d. { *Sixpenny Books—"Little Dot" Series*
A Series of 136 Story Books, each with Illustrations, Cloth Boards. 6d. each.
-

- 6d. { *The Royal Picture Books.*
A Series of Picture Books for very Little Children. A Picture on every page; the Letterpress in words of one and two syllables, and in very large type. 6d. each in Cloth.

NINEPENNY Reward Books.

IMPROVED SERIES.

With Frontispiece and other Illustrations. Bound in attractive cloth boards.

The Secret of the Cave.

By CHARLES COURTENAY,
M.A., author of "For the
Good of the House," etc.

The Brothers' Promise.

By Mrs. CHALLACOMBE.

Gates of Gold.

By MAGGIE FEARN.

What Came of a Tiger

Hunt. By E. L. OXLEY.

The Circus at Sandy

Hollow. By LUCY TAYLOR.

Archie's Secret; or Side

by Side. By M. K. MARTIN.

Mrs. Martin's Little Bag.

By FLORENCE E. BURCH.

Jessie's Old Man.

By MARY E. ROPES.

A Daughter to be Proud

of. By M. C.

Led by a Little Child;

or, The Blind Basket-maker.

By FLORENCE E. BURCH.

Irene's Birthday Treat;

or, For the Good of the

Cause. By F. C. FANSHAWE.

Jenny's Little Black

Friend. By Mrs. M. SALTER.

The Broken Strap; or,

Her Great Reward. By

FLORENCE E. BURCH.

There's a Friend for

Little Children. By

CHARLOTTE MASON.


*Reduced from
"The Secret of the Cave."*

Shilling Books for Young People.

ENLARGED AND IMPROVED SERIES.

Each Illustrated and bound in cloth.


- Audrey; or, Children of Light.** By MRS. WALTON.
- A Sham Princess.** By EGLANTON THORNE.
- Lance Hernley's Holiday.** By H. MARY WILSON.
- Two Secrets, and A Man of His Word.** By HESBA STRETTON.
- Eye Chaloner's Temptation.** By JESSIE ARMSTRONG.
- A Fortunate Exile.** By LILY WATSON.
- Alison's Ambition.** By M. HAMPDEN.
- The Waif of Bounders' Rents.** By M. B. MANWELL.
- The Autobiography of a Missionary Box.** By ANNETTE WHYMPER.
- Roy.** By L. PHILLIPS.
- Joyce's Little Maid.** By NELLIE CORNWALL.
- Jessica's First Prayer.** By HESBA STRETTON.
- Saved at Sea.** By Mrs. WALTON.
- Nobody Loves Me.** By Mrs. WALTON.
- No Place like Home.** By HESBA STRETTON.
- Lost, Stolen, or Strayed.** A Story of London Life. By JESSIE ARMSTRONG.
- Norah's Stronghold.** By L. C. SILKE.
- Out of Cabbage Court.** A Story of Three Waifs. By MARY E. ROPES.
- How Little Bessie kept the Wolf from the Door.** By Mrs. COATES.
- The Boy who Never Lost a Chance; or, Roger Read's History.** By ANNETTE LYSSTER.
- Under the Old Roof.** By HESBA STRETTON.
- Wallaby Hill.** By M. BRADFORD-WHITING.
- Annie Deloraine's Aunt.** By E. A. BLAND, author of "Constable 42 Z."
- The Elder Brother.** By EGLANTON THORNE.
- Pansy.** A Story for Little Girls.
- Next-door Neighbours.** By AGNES GIBERNE.
- Nobody Cares.** By CRONA TEMPLE.
- Sea Larks.** A Tale of the Hebrides. By CRONA TEMPLE.
- The Daughters of the Flower-Market.** By G. HOLDEN PIKE.
- The Well in the Orchard.** By Miss D. ALCOCK.
- Jasper's Old Shed, and How the Light Shone in.** By A. M. COKER.
- Tempted.** By HARRIETTE E. BURCH.
- Stories about Japan.** By ANNIE R. BUTLER.
- Prisoners of Hope.** By D. ALCOCK.
- Effie's Temptation.** By Miss WHYMPER.
- Donald and His Friends.** By SARAH GIBSON.
- Christie's Old Organ.** By Mrs. O. F. WALTON.
- Sunshine at Last.** A Tale of London Life. By Mrs. H. KEARY.
- Tom Larkins; or, The Boy who was no Good.** By C. A. BURNABY.
- My Brother's Love.** By Mrs. LUCAS-SHADWELL.
- Little Peter the Ship-boy.** By the late W. H. G. KINGSTON.
- Bravely Borne** By the Author of "Dick's Strength," etc.
- As Many as Touched Him.** By EGLANTON THORNE.
- Margie's Gifts, and How she Used Them.**
- Little Faith; or, The Child of the Toy-Stall.** By Mrs. O. F. WALTON.
- Little Harry's Trip to India.** By W. J. WILKINS.
- A Strange Christmas Angel.** By the Rev. WALTER SENIOR, M.A.
- James Saunderson's Wife.** By AINSLIE STRAHEN.
- By Little and Little.** A Tale of the Spanish Armada. By EMMA LESLIE.
- Daybreak in Britain.** By A. L. O. E.
- Granny's Hero.** By SALOME HOCKING.

A NEW STORY by the Author of "Christie's Old Organ,"
"A Peep Behind the Scenes," etc.


Reduced from


AUDREY ; or, Children of Light. By Mrs. O. F. WALTON. 1s. cloth.

A story of a little girl and her boy friend, who tried to "walk as children of light."

(For other Books by this popular Authoress please see page 10 of this list.)

Shilling Illustrated Gift Books.

By the Author of
 "Probable Sons," "On the Edge of a Moor," etc.


TEDDY'S BUTTON!

Crown 8vo. Illustrated. 1s., cloth.

"*Teddy's Button* is delightful. It is second only to *Probable Sons*. These simple stories touch my heart, for they are full of the glorious Gospel. This is a smile-provoking, tear-compelling, heart-inspiring book. I wish every mother would read it to her children."—Rev. THOMAS SPURGEON.

"We should think it would prove as general a favourite as '*Probable Sons*.'"—*Record*.

ERIC'S GOOD NEWS.

By the Author of "*Probable Sons*."

Crown 8vo. Illustrated. 1s., cloth.

"A simple tale, in which a little invalid lad is made the means of causing a careless cynical man to think of truer and higher aims of life."—*Schoolmaster*.

"PROBABLE SONS."


Crown 8vo. Illustrated. 1s., cloth boards.

"An excellent little story."—*Spectator*.

"One of the best and tenderest stories of its kind."—*Life of Faith*.

"Likely to charm old and young alike."
 —*Sunday School Chronicle*.

Shilling Books for Little Children.


Large Type. Profusely Illustrated.

IN GAILY COLOURED PICTURE COVERS.

EASY STEPS FOR LITTLE FOLKS. 1s.

TRUE STORIES FOR THE LITTLE ONES. 1s.

CHILDREN'S NATURAL HISTORY. 1s.

TALES TOLD IN THE NURSERY. The Child's Book of Common Things. 1s.

THE GOOD SHEPHERD. The Life of the Saviour for Children. 1s.


THE CHILDREN OF THE BIBLE. 1s.

THE SHEPHERD KING. The Life of David for Children. 1s.

FROM ADAM TO MOSES. Bible Tales. 1s.

STORIES FROM THE ACTS. 1s.

LITTLE HARRY'S FIRST JOURNEYS. 1s.


SHUT IN TO SERVE. By LYDIA PHILLIPS. Illustrated. 1s 6d. cloth.
A useful story, for boys, of the crippled son of a country squire.

By the same Author.

JIM AND NAPOLEON. An interesting Story of a Lancashire Waif and his Cat. 1s. 6d. cloth.

ROY; or, Judge not according to the Appearance. A Story for Boys. Illustrated. 1s. cloth.

Eighteenpenny Gift Books.

School Life at Bartram's.

By L. C. SILKE, author of "A Hero in the Strife," "Turning Points," etc. 1s. 6d. cloth.

It shows how much a boy, with a brave spirit and of high purpose, may overcome of trial and difficulty in school and home life, and how widely he may influence those around him.

Ronald Cameron's Discipline.

By ELLEN A. FYFE. Illustrated. 1s. 6d. cloth

A story for readers of all ages, but especially for young men and women.

From Scrooby to Plymouth Rock; or, The Men of the Mayflower.

By HENRY JOHNSON, author of "True to his Trust," etc. Illustrated. 1s. 6d. cloth.

Edges and Wedges.

Talks with Boys and Girls. By the Rev. A. N. MACKRAY, M.A., author of "Bird-Preachers." 1s. 6d. cloth boards.

"Good and sensible."—*British Weekly*.

Dora Murray's Ideal, and How it Came to Her.

By M. C. FRASER. 1s. 6d. cloth.

A story for elder girls.

Freyda's Piano.

By EMILY BRODIE. Illustrated. 1s. 6d.

A story for elder girls.

Stephen Ashton's Dragon.

By ELLEN A. BENNETT. Illustrated. 1s. 6d. cloth.

The dragon is a bad temper. A story for readers of all ages.

Lucia: A Spanish Tale of To-day.

By E. B. MOORE. Illustrated. 1s. 6d. cloth.

A story for young ladies.

How Dick Found his Sea-Legs.

The Story of a Sea-side Holiday. By MARY E. PALGRAVE. 1s. 6d. cloth.

A story for boys and girls.

In a Difficult Position.

By CHRISTIAN BURKE. Illustrated. 1s. 6d. cloth.

"A good tale."—*Guardian*.

Wapping Old Stairs.

By the author of "Joseph's Little Coat," etc. 1s. 6d. cloth.

A story for all young people, intended to quicken sympathy with those in trouble.

Dick Halliday's Birds.

By W. T. GREENE, M.A., F.Z.S., etc., author of "The Birds in My Garden," etc. 1s. 6d. cloth.

"A clever mixture of fact and fiction."—*Record*.

Into Untried Paths.

By ISABEL S. ROBSON. Illustrated. 1s. 6d. cloth.

"A pleasant story."—*Spectator*.
For young men and women.

Dibs.

A Story of Young London Life. By JOSEPH JOHNSON. 1s. 6d. cloth.

The Glorious Return.

A Story of the Vaudois. By CRONA TEMPLE. 1s. 6d. cloth.

THE WORKING-WORLD LIBRARY.

Interesting Volumes. Full of Useful Information.

By W. J. GORDON. Each with Illustrations. 1s. 6d. cloth boards.

- | | |
|-----------------------------------------|--------------------------------------------|
| 1. Foundry, Forge, and Factory. 1s. 6d. | 4. Every-Day Life on the Railroad. 1s. 6d. |
| 2. How London Lives. 1s. 6d. | 5. The Story of Our Railways. 1s. 6d. |
| 3. The Horse - World of London. 1s. 6d. | 6. The Way of the World at Sea. 1s. 6d. |
| 7. The House we Live in. 1s. 6d. | |

CONTENTS.—Other People's Houses—The Stone in the Quarry—Granite, Slate, and Brick—Metals—Timber—Glass, Paint, and Paper—Sound and Light.

A NEW BOOK by HESBA STRETTON, author of "Jessica's First Prayer," etc.


Reduced from

IN THE HOLLOW OF HIS HAND. A Story of Russian Life. By HESBA STRETTON. Illustrated. Crown 8vo. 2s. cloth.

STORIES BY HESBA STRETTON.

See also preceding page of this list.

- | | |
|-----------------------------------------------|------------------------------------------------------------|
| Cobwebs and Cables. Gilt edges, 5s. | Lost Gip. 1s. 6d. |
| Half Brothers. 5s. | Max Kromer. 1s. 6d. |
| Carola. 3s. 6d. | The Storm of Life. 1s. 6d. |
| Bede's Charity. 2s. 6d. | Jessica's First Prayer. 1s. |
| The Children of Cloverley. 2s. | No Place like Home. 1s. |
| Enoch Roden's Training. 2s. | Two Secrets, and A Man of His Word. 1s. |
| Fern's Hollow. 2s. | Under the Old Roof. 1s. |
| Fishers of Derby Haven. 2s. | Friends till Death. 9d. |
| In the Hollow of His Hand. 2s. | A Miserable Christmas and a Happy New Year. 9d. |
| Pilgrim Street. 2s. | A Night and Day. 9d. |
| A Thorny Path. 2s. | The Christmas Child. 6d. |
| Alone in London. 1s. 6d. | How Apple-Tree Court was Won. 6d. |
| Cassy. 1s. 6d. | Left Alone. 6d. |
| The Crew of the Dolphin. 1s. 6d. | Michel Lorio's Cross. 6d. |
| The King's Servants. 1s. 6d. | Only a Dog. 6d. |
| Little Meg's Children. 1s. 6d. | Sam Franklin's Savings Bank. 6d. |
| | The Worth of a Baby. 6d. |

BOOKS BY MRS. O. F. WALTON.

Elisha, the Man of Abel=Meholah.

By Mrs. O. F. WALTON, author of "The King's Cup-bearer,"
"Christie's Old Organ," etc. Crown 8vo. 2s. 6d.

Mrs. Walton is known to tens of thousands of readers through her delightful stories. To a narrower circle she is known through her helpful study of the life of Nehemiah. This new book has been prepared for Bible Class Teachers, Senior Scholars, for use at Mothers meetings, Missionary working parties, and all gatherings of a religious or social kind, when short, pointed, and instructive readings are required.

- | | |
|-----------------------------------------------------------------------------------------|----------------------------------------------------|
| A Peep Behind the Scenes. 3s. 6d. cloth gilt, or Cheap Edition, 2s. cloth. | My Mates and I. 1s. 6d. |
| Shadows: Scenes in the Life of an Old Arm-Chair. 3s. 6d. Gilt edges. | Audrey; or, Children of Light. 1s. |
| Was I Right? 3s. 6d. | Christie's Old Organ. 1s. |
| Launch the Lifeboat. Coloured. 3s. | Little Faith. 1s. |
| The King's Cup Bearer: The Story of Nehemiah. 2s. | The Mysterious House. 1s. |
| Nemo; or, The Wonderful Door. 2s. | Nobody Loves Me. 1s. |
| Olive's Story. 2s. | Our Gracious Queen. 1s. |
| Winter's Folly. 2s. | Poppie's Presents. 1s. |
| My Little Corner. 1s. 6d. | Saved at Sea. A Light- house Story. 1s. |
| | Taken or Left. 1s. |
| | Angel's Christmas. 6d. |
| | Little Dot. 6d. |

Two Shillings each.

My Grandmother's Album; or, England during the Nineteenth Century.
By H. E. COLVILLE. Illustrated. 2s. cloth.

In this brightly written and most interesting tale, nearly all the important events of the Queen's long reign are skilfully interwoven.

'Twixt Dawn and Day.
By Mrs. A. D. PHILIPS. Illustrated. 2s. cloth.

A story of the persecutions in the Netherlands under Alva, and of the refugees at Canterbury.

Enid's Ugly Duckling.
By EVELYN EVERETT-GREEN and H. LOUISA BEDFORD. Illustrated. 2s. cloth.

The story of a crippled girl.

The Rickerton Medal; or, Tram Street, Standard VI. By SKELTON KUPPORD. Illustrated. 2s. cloth.

A story of Glasgow School Board life. For boys.

The Spanish Cousin: a Nineteenth Century Story.
By E. B. BENNIE. Illustrated. Crown 8vo 2s. cloth.

A story of a Spanish lad.

ODD. By the Author of "Probable Sons," "Teddy's Button," etc. Illustrated. 2s. cloth.

A graceful and touching story, full of Gospel teaching. The heroine, a little girl, who is not understood by those about her, lavishes her affection upon a dog, which has been presented to her, and finally saves her life.

DWELL DEEP;
or, **Hilda Thorn's Life Story.** By the Author of "Probable Sons," "Teddy's Button," etc. 2s. cloth.

"The author has a keen perception of what can be done, by a girl, who, though surrounded by luxury, can devote herself to the welfare of others, and at the same time keep in view a loyal reverence to her Saviour."
—*Public Opinion.*

NOT PEACE BUT A SWORD. By G. ROBERT WYNNE, D.D., Archdeacon of Aghadoc and Canon of St. Patrick's Cathedral, Dublin. Illustrated. 2s. cloth.

A striking tale of the power of the Gospel in Ireland, and of the great difficulties thrown in the way of any who seek to leave the Roman Catholic Church under the influence of New Testament teaching.


Reduced from "My Grandmother's Album."

A NEW STORY by the Author of "Probable Sons," etc.


ON THE EDGE OF A MOOR.

By the author of "Eric's Good News," "Probable Sons," "Dwell Deep," "Teddy's Button," "Odd," etc. Illustrated. 3s. cloth.


This new tale shows how, if the heart is set upon it, useful work for the Master may be found even where at first there seems little or no opening for it. It is equally suitable for adult or juvenile reader.

Useful Half-Crown Gift Books.

THROUGH A POCKET LENS.

By HENRY SCHERREN, F.Z.S., author of "Ponds and Rock Pools," etc. Well Illustrated. Crown 8vo. 2s. 6d. cloth.

"An exceedingly useful book, in which the powers of the pocket lens have not been exaggerated. The work is fully illustrated by about 100 wood engravings, and abounds with illustrations drawn from the lower forms of animal life—spiders, mites, myriapods, the smaller crustaceans, and the insects and their larvæ. We cannot imagine a more useful preliminary training for a young student than working with a pocket lens through the course indicated by the author."—*Field*.


PONDS AND ROCK POOLS. With Hints on Collecting for, and the Management of, the Micro-Aquarium. By HENRY SCHERREN. With Illustrations. 2s. 6d. cloth.


"A history of most of the inhabitants of ponds and sea-pools which are likely to fall under the notice of a young biological student."—*Academy*.

CONSIDER THE HEAVENS: A Popular Introduction to Astronomy. By Mrs. WILLIAM STEADMAN ALDIS. With Illustrations. Crown 8vo. 2s. 6d. cloth.

LIGHTHOUSES: Their History and Romance. By W. J. HARDY, F.S.A., author of "The Handwriting of the Kings and Queens of England," "Book Plates," etc. With Illustrations. Crown 8vo. 2s. 6d. cloth.

POPULAR NATURAL HISTORY FOR BOYS AND GIRLS. By W. J. GORDON, author of "How London Lives," etc. Many Illustrations. 2s. 6d. cloth.

THE MICROSCOPE: A Popular Handbook. By LEWIS WRIGHT, author of "Optical Projection," "Light: A Course of Experimental Optics," etc. Illustrated. Crown 8vo. 2s. 6d. cloth.


MICROSCOPE AND CAMERA.

HOW TO STUDY WILD FLOWERS. By Rev. GEO. HENSLOW, M.A., F.L.S., etc., author of "Plants of the Bible." With many Illustrations. Crown 8vo. 2s. 6d. cloth.

"Admirably suited alike for the private student and as a class book."—*School Guardian*.

HOOKS AND EYES. By the Rev. FREDERICK LANGBRIDGE, author of "Sent Back by the Angels," "Readings for Winter Gatherings," etc. Illustrated. Crown 8vo. 2s. 6d. cloth.

In this little work, Mr. Langbridge discourses, in a very pleasant way many subjects of importance to boys and girls.

Half-Crown Gift Books.

THESE SIXTY YEARS. A Sketch of British Progress under Queen Victoria. By W. J. GORDON, F. M. HOLMES, and D. J. LEGG. With many Illustrations. 8vo. 2s. 6d. cloth boards.

"An excellent gift for the elder scholars in our schools."—*Western Morning News*.

STEADFAST AND TRUE. By L. C. SILKE, author of "Margaret Somerset." "A Hero in the Strife." Illustrated. Crown 8vo. 2s. 6d. cloth. A brightly written historical tale dealing with the great Huguenot struggle in France.

MASTERS OF TO-MORROW. By the late WILLIAM J. LACEY, author of "Making a Beginning." Crown 8vo. 2s. 6d. cloth.

This little book brings together a remarkable collection of incidents and sayings to show how by a wise and right use of our powers and opportunity each one of us may make the best use of life, and in this way become master of our own to-morrow.

FROM STORM TO CALM. A Tale of the Last Century. By EMMA

LESLIE, author of "For France and Freedom," etc. Illustrated. 2s. 6d. cloth. The story of a young man and woman who became Methodists, and their family opposition to them.

The 2s. 6d. Gilt-Edged Series.

A Series of Fifty Reprints of Popular Works that have had large sales at higher prices. They are each bound in attractive cloth covers, and form acceptable volumes for Presents and Prizes.

Out of the Mouth of the Lion; or, The Church in the Catacombs. By EMMA LESLIE. 2s. 6d.

Grace Trevelyan; or, Into the Light. By Mrs. COOTE. 2s. 6d.

Ursula's Beginnings. By HOWE BENNING. 2s. 6d.

Miss Nettie's Girls. By CONSTANCE EVELYN. 2s. 6d.

Before the Dawn. A Tale of Wycliffe and Bohemia. By EMMA LESLIE. 2s. 6d.

Geoffrey Orme's Victory. By ALICE LANG. 2s. 6d.

Saxby. A Tale of the Commonwealth Time. By EMMA LESLIE. 2s. 6d.

The King's Service. A Story of the Thirty Years' War. 2s. 6d.

Margaret's Choice. 2s. 6d.

At the Sign of the Blue Boar.

A Story of the Reign of Charles II. By EMMA LESLIE. 2s. 6d.

Elliott Malcolms Chronicle.

The Story of a Scotch Lassie. 2s. 6d.

Ellen Tremaine; or, The Poem without an Ending. 2s. 6d.

James Gilmour and his Boys.

By RICHARD LOVETT, M.A. 2s. 6d.

Sibyl Garth; or, Who Teacheth Like Him? 2s. 6d.

Esther Cameron's Story. By ROSA NOUCHETTE CAREY. 2s. 6d.

For remainder of List, see the Society's General Catalogue.

Three and Sixpence each.

IN THE LAND OF THE LION AND THE OSTRICH. A Tale of Struggle and Adventure for Boys. By GORDON STABLES M.D., R.N. author of "Our Home in the Silver West." Illustrated. Crown 8vo. 3s. 6d. cloth.

HEROES OF THE GOODWIN SANDS. By the Rev. THOMAS STANLEY TREANOR, M.A., Chaplain of the Missions to Seamen, Deal. With many Illustrations. Fourth Edition. Crown 8vo. 3s. 6d. cloth.

"An admirable book for boys."—*Scotsman*. "A book to make one proud of one's countrymen."—*Yorkshire Post*. "One of the most acceptable prizes at schools."—*Friend*.

THE LOG OF A SKY PILOT; Or, Work and Adventure around the Goodwin Sands. By THOMAS STANLEY TREANOR, M.A., Chaplain of the Missions to Seamen, Deal. With Illustrations. Crown 8vo. 3s. 6d. cloth.

"A book that is strangely and solemnly fascinating. Mr. Treanor is a veritable successor of the Apostle Paul, especially in regard to perils by water."—*Times*.

The Girl's Own Bookshelf.

A Series of Books compiled from the Volumes of the "Girl's Own Paper."

- CHARLIE IS MY DARLING.** and other Stories. By ANNE BEALE. 3s. 6d.
- NOT QUITE A LADY.** By RUTH LAMB. Illustrated. 2s. 6d.
- A GARDEN OF GIRLS.** By LILY WATSON. Illustrated. 1s. 6d.
- MAUD MARIAN, ARTIST.** By EGLANTON THORNE. Illustrated. 2s. 6d.
- EIGHTFTEEN STORIES FOR GIRLS.** With many Illustrations. 2s. 6d.
- MERMAIDENS.** A Sea Story. By SARAH TYTLER. Illustrated. 2s. 6d.
- A LONELY LASSIE.** By SARAH TYTLER. Illustrated. 2s. 6d.
- THE HILL OF ANGELS.** By LILY WATSON. 2s. 6d.
- HOLIDAY STORIES.** By RUTH LAMB. 3s. 6d.
- CORA.** 2s. 6d.
- THE GIRL'S OWN COOKERY BOOK.** By PHYLLIS BROWNE. 1s.
- THE QUEEN O' THE MAY.** By ANNE BEALE. 2s. 6d.
- THE GIRL'S OWN OUTDOOR BOOK.** 528 pages, 4to. 8s., cloth, gilt.
- THE GIRL'S OWN INDOOR BOOK.** 528 pages. Profusely Illustrated. 8s., cloth, gilt.
- THE MASTER'S SERVICE.** 2s. 6d.
- HER OBJECT IN LIFE.** By ISABELLA FVIVIE MAYO. 2s. 6d.
- THE SUNBEAM OF THE FACTORY,** and other Stories. 2s. 6d.
- ESTHER CAMERON'S STORY.** By ROSA NOUCHETTE CAREY. 3s. 6d.
- THE SHEPHERD'S FAIRY.** By DARLEY DALE. 2s. 6d.
- AUNT DIANA.** By R. N. CAREY. 2s. 6d.
- SERVANTS AND SERVICE.** By RUTH LAMB. 1s. 6d.
- MY BROTHER'S FRIEND.** By EGLANTON THORNE. 3s. 6d.
- HOW TO MAKE COMMON THINGS.** 1s.
- HOME HANDICRAFTS.** 2s. 6d.
- SEVEN YEARS FOR RACHEL.** By ANNE BEALE. 3s. 6d.
- THE TWIN HOUSES,** and other Stories. By ANNE BEALE. 2s. 6d.
- IN THE DAYS OF MOZART.** By LILY WATSON. 2s. 6d.
- ALDYTH'S INHERITANCE.** By EGLANTON THORNE. 3s. 6d.


The Boy's Own Bookshelf.

A Series of popular Reprints from volumes of the Boy's Own Paper, most of which are now quite out of print. These Books are very attractively bound, and are freely illustrated.

- A BOOK OF SHORT STORIES.** By T. B. REED. 2s. 6d.
- A DOG WITH A BAD NAME.** By T. B. REED. 5s.
- ARCHIE MACKENZIE.** By J. M. OXLEY. 3s. 6d.
- TOM, DICK, AND HARRY.** By T. B. REED. 5s.
- THE MASTER OF THE SHELL.** By T. B. REED. 5s.
- REGINALD CRUDEN.** By T. B. REED. 5s.
- COCK HOUSE AT FELLSGARTH.** By T. B. REED.
- UNCLE TOWSER.** By the Rev. A. G. MALAN. 3s. 6d.
- BUSH LUCK.** By W. TIMPERLEY. 3s. 6d.
- THE WIRE AND THE WAVE.** By J. MUNRO. 3s. 6d.
- OUTDOOR GAMES AND RECREATIONS.** Over 300 Illustrations. 8s., gilt edges.
- INDOOR GAMES AND RECREATIONS.** Illustrated. 8s., gilt edges.
- OUR HOME IN THE SILVER WEST.** By GORDON STABLES, M.D., R.N. 3s. 6d.
- MY FRIEND SMITH.** By T. B. REED. Illustrated. 5s.
- HAROLD, THE BOY EARL.** By J. F. HODGETTS. 3s. 6d.
- THROUGH FIRE AND THROUGH WATER.** By T. S. MILLINGTON. 3s. 6d.
- THE FIFTH FORM AT ST. DOMINICS.** By T. B. REED. 3s. 6d.
- A GREAT MISTAKE.** By T. S. MILLINGTON. 3s. 6d.
- CRICKET.** By Dr. W. G. GRACE, PYCROFT GALE, and others. 2s.
- FOOTBALL.** 1s. 6d.
- ADVENTURES OF A THREE-GUINEA WATCH.** By T. B. REED. 3s. 6d. cloth.


Annual Gift Books.

THE SUNDAY AT HOME ANNUAL.


Contains 812 pages, profusely illustrated by Coloured and Wood Engravings. Price 7s. 6d. in handsome cloth.

THE GIRL'S OWN ANNUAL.


Contains 832 pages of interesting and useful reading, profusely Illustrated. Price 8s. in handsome cloth.

THE LEISURE HOUR ANNUAL.


Contains 812 pages, with numerous Illustrations and Coloured Frontispiece. Price 7s. 6d. in handsome cloth.

THE BOY'S OWN ANNUAL.


Contains 832 pages. Stories by well-known writers, Games, Pastimes, Instruction, and Amusement. Profusely Illustrated with Coloured and Wood Engravings. Price 8s. in handsome cloth.

SUNDAY HOURS ANNUAL. The Yearly Volume of "Sunday Hours for Boys and Girls." 1,243 pages. Profusely Illustrated, and attractively bound in cloth. 7s. 6d.; or with gilt edges, 8s. 6d. HALF-YEARLY VOLUMES, 4s. each, cloth; or 5s. with gilt edges

THE BOY'S SUNDAY ANNUAL. The Eight Monthly Numbers (May-Dec. 1897) of this Magazine, compiled from "Sunday Hours." 192 pages. Copiously Illustrated. 1s. 6d. in attractive cloth.

THE COTTAGER AND ARTISAN ANNUAL. 144 pages, profusely Illustrated. 1s. 6d. coloured picture cover.

FRIENDLY GREETINGS. For the People. With many large Engravings and Coloured Pictures. HALF-YEARLY VOLUMES. 2s. 6d. each, cloth. THE YEARLY VOLUME, 5s. cloth.

LIGHT IN THE HOME ANNUAL. Containing a host of Miscellaneous Papers, and many Engravings. 1s. 6d. cloth.

THE CHILD'S COMPANION ANNUAL. With a Coloured Frontispiece and many other Pictures. 1s. 6d. coloured picture boards; 2s. cloth boards; 2s. 6d. handsome cloth, gilt edges.

OUR LITTLE DOTS' ANNUAL. Pretty Stories and Pictures for Little People. 1s. 6d. coloured picture boards; 2s. cloth boards; 2s. 6d. handsome cloth, full gilt.

"Best of all the Magazines for Sunday reading."—SATURDAY REVIEW.

NOTICE.—A Beautiful Presentation Picture—viz. "The Good Shepherd," by W. C. T. DOBSON, R.A.—is given with the *November Part* of

THE QUIVER, for Sunday and General Reading,

price 6d.,

COMMENCING A NEW VOLUME.

In addition to a **Special Coloured Picture** (as Frontispiece), entitled "Sweet Mistress Prue," the **NOVEMBER PART** contains the commencement of Two New Serial Stories, viz. :—


"SHE SUDDENLY DREW THEM
CLOSE TOGETHER."

(From "The Quiver.")

The Link Between Them. By SCOTT GRAHAM.

The White Woman. By W. EDWARDS TIREBUCK.

Contributions by the Lord Bishop of WINCHESTER, the Rev. Dr. JOHN HALL, of New York, Dr. T. J. BARNARDO, the Rev. Dr. PRESTON, and others.

Complete Stories by DAVID LYALL, CHRISTOPHER HARE, and ROMA WHITE. And many fully illustrated papers on interesting topical subjects.

** *The Yearly Volume of THE QUIVER for 1897, with its 1,150 large pages, illustrated with many hundreds of pictures, forms a veritable library in itself. Price 7s. 6d.*

CASSELL & COMPANY, LIMITED, Ludgate Hill, London; and all Booksellers.

“The stories in
CASSELL'S MAGAZINE
are good, the pictures are clever,
the selection of subjects is strikingly


BETWEEN LIFE AND DEATH. (From "Cassell's Magazine.")

varied; it contains a variety of useful information, and its contents are unusually attractive."—*The Times*.

NOTICE.—Those who desire to know the secret of the immense increase in the Circulation of *Cassell's Magazine* during the past year, should order the **December Part**, price **6d.**, commencing the *New Volume* for 1898.

THE YEARLY VOLUME OF CASSELL'S MAGAZINE FOR 1897, containing 1,344 pages, splendidly illustrated, is now ready, price **8s.**

CASSELL & COMPANY, LIMITED, Ludgate Hill, London; and all Booksellers.

"Everyone ought to know by this time that Little Folks is the best magazine for children."—GRAPHIC

LAUGHTER FOR THE CHILDREN.

Those who wish to see Young People merry should Order

"LITTLE FOLKS" for January

(Price 6d.),

which is full of splendid reading and beautiful pictures.


"YOU SHOULD HAVE SEEN HER SKIPPING." (From *"Little Folks."*)

"The extraordinary popularity of LITTLE FOLKS has placed it beyond both rivalry and criticism."—*Queen.*

"Little Folks" Christmas Volume. With Coloured Plates and numerous Illustrations. Boards, 3s. 6d.; cloth, 5s.

CASELL & COMPANY, LIMITED, Ludgate Hill, London; and all Booksellers.

NEW SERIALS.

ENTIRELY NEW and IMPORTANT WORK. *In Monthly Parts, 6d.*


Sacred Art: the Bible Story Pictured by Eminent Modern Painters. Edited by A. G. TEMPLE, F.S.A., Director of the Art Gallery of the Corporation of London.

In WEEKLY PARTS, price 6d.

Our Own Country.

With about 1,200 Original Illustrations. Each Part contains 96 Quarto Pages.

(To be completed in 22 Weekly Parts.)


STONEHENGE FROM THE NORTH. (*From "Our Own Country."*)

NEW and ENLARGED EDITION. *Weekly, 6d.*

The Queen's London.

(Dedicated by Permission to Her Majesty the Queen), with nearly 500 Full-page Pictures, including a remarkably fine Series of Photographic Views of the Diamond Jubilee Procession, artistically reproduced from beautiful Photographs.

CHEAP EDITION in SIXPENNY MONTHLY PARTS.

Cathedrals, Abbeys, and Churches of England and Wales. Descriptive, Historical, Pictorial. Edited by Prof. T. G. BONNEY, D.Sc, LL.D., F.R.S. With about 400 Illustrations.

CASELL & COMPANY, LIMITED, *Ludgate Hill, London; and all Booksellers.*

“‘Chums’ is the beau-ideal of a Magazine for lads.”

DAILY CHRONICLE.

WEEKLY, 1d.; MONTHLY, 6d.

Chums: the Best and Brightest Paper for Boys.

“CHUMS is one of the best investments a boy could make. Its pages simply brim with adventure and bristle with absorbing fiction.”—*Public Opinion*.

** *The New Volume for 1898 is commenced with Part 60, price 6d., which contains a splendid Coloured Plate, large Presentation Plate, New Serials, etc. etc.*


“HE WENT DOWN LIKE A NINEPIN.” (From “Chums.”)

“Chums” Yearly Volume for 1897.

Contents: 12 Coloured and Tinted Plates; over 1,000 Pictures; 6 exciting Serial Stories (fully illustrated) by G. MANVILLE FENN, ANDREW HOME, ARTHUR J. DANIELS, H. BARROW-NORTH, S. WALKEY, and JOHN K. LEYS; nearly 200 Complete Stories; over 130 Chatty Articles on subjects of special interest to Boys; over 50 Portraits of Living Celebrities; over 2,500 Anecdotes, Jokes, Jottings, Puzzles, Paragraphs about Famous Men, etc. 832 pages, cloth gilt, 8s.

CASSELL & COMPANY, LIMITED, Ludgate Hill, London; and all Booksellers.

"The exquisite beauty of the Illustrations in 'The Magazine of Art' and the excellence of the letterpress should carry it into every home where Art is appreciated."—STANDARD.

The Magazine of Art. MONTHLY, price 1s. 4d.

The November Part commences a New Volume.

*** A full Prospectus will be sent post free on application.

EVERY FRIDAY, price 1d.

WORK. The Illustrated Weekly Journal for Mechanics.

A £100 Scholarship, Medals, and Money Gained from Reading "Work."

"SIR,—As my first success is due in a great measure to your journal, I have great pleasure in recording my experiences. I served an apprenticeship to joinery, during which period I began to study your journal, thus turning my thoughts to drawing and design. At the end of one year as journeyman I left the shop of my apprenticeship and was engaged by a firm of cabinet makers, with whom I remained till July, 1892. I forwarded my drawings and designs (in 1892) to South Kensington, and was awarded a National Scholarship (value £100), tenable for two years, at the National Art Schools, and was so far successful as to be awarded a third year as senior student, with an increased allowance. I have found your journal invaluable as an aid to the technical examinations held by the City and Guilds, for to your paper is due to a great extent my first-class silver medal in cabinet making, 1894, and first-class silver medal and £8 prize for plasterers' work, 1895.—JOHN B. DANIELL (*Kirkby-in-Furness*)."

*** "WORK" is also published Monthly, price 6d., each Part containing a Coloured Plate; and in Volumes, 4s. each.

Wages Increased through Reading "Work."

"SIR,—This is how I improved my position: Being, in the first place, only a brush hand or painters' labourer, I studied night and day to better my position and, above all, to understand my work thoroughly and well. This I was able to do through WORK and my own perseverance. Now I am recognised as a full-fledged painter, and in receipt of 36s. per week instead of 24s. per week.—R. ALFRED DAVEY (*Poplar, E.*)."

Many Pounds Earned through "Work."

"SIR,—I have found WORK one of the most valuable papers I ever read. I have earned many pounds in green-house repairing and resetting green-house boilers. I have also earned many pounds by repairing furniture of various kinds. So I must say that this paper WORK has been my tutor, and I hope to continue with it, as it is the best pennyworth I ever bought.—ALBERT E. PRIESTLEY (*Queensbury, near Bradford*)."

The Practical Journal for all Engaged in the Building Trades.

EVERY FRIDAY, price 1d.

Building World.

"Building World" Recommends Itself.

"SIR,—I must congratulate you on the excellence of your 53rd number of BUILDING WORLD. Calling as I do upon joiners, builders, and contractors, I hear nothing but good opinions of your paper. Before this number was issued I had presented several copies to joiners, etc., most of whom have become readers. I may say that this is the first paper connected with the building trade that I have taken any interest in, and I am a subscriber to several; but the excellence of an article recommends itself. This is the only reason for interesting myself in it, and is it not a very good reason? I wish BUILDING WORLD the success it deserves.—J. B. R. (*Newcastle*)."

*** Also published Monthly, price 6d., each Part containing a valuable Coloured Plate; and in Volumes, 4s. each.

WEEKLY, 1½d.; MONTHLY, 3d.

Cottage Gardening.

Edited by W. ROBINSON, F.L.S., Author of "The English Flower Garden." Fully Illustrated.

"We know of no similar publication that equals this, either in lowness of price or in variety of information."—*Guardian*.

CASELL & COMPANY, LIMITED, Ludgate Hill, London; and all Booksellers.

"The best and cheapest pennyworth of popular literature ever produced."—THE TIMES.

WEEKLY, 1d.

CASSELL'S SATURDAY JOURNAL

NOW APPEARING:

A NEW POWERFUL PRESENT-DAY SERIAL STORY, entitled "**Was She Justified?**" by FRANK BARRETT.

A SERIES OF STORIES, founded on Actual Happenings, entitled "**Clues Invisible to the Law:** Up-to-Date Detection by Amazing Methods," by F. M. WHITE.

"Cassell's Saturday Journal" Free Insurance Schemes.

Coupons are printed in each Number entitling the Purchaser to Insurance for

£100 in case of Death, and Special Compensation for Injury

THROUGH

CYCLING ACCIDENTS;

ALSO FOR

£1,000 in case of Death, and **£250** for Disablement,

THROUGH

RAILWAY, STEAMBOAT, TRAMCAR, OMNIBUS, MOTOR-CAR, & CAB ACCIDENTS.

*** Also published in Monthly Parts, price 6d.*


ירשלים


TATTOO MARKS ON ARISTOCRATS. (From "Cassell's Saturday Journal.")

The Yearly Volume of "**Cassell's Saturday Journal,**"

with numerous Illustrations. Price 7s. 6d.

CASSELL & COMPANY, LIMITED, Ludgate Hill, London; and all Booksellers.

NEW SERIAL ISSUES.

The World of Adventure.

Profusely Illustrated with Stirring Pictures. *Weekly, 1d.; Monthly, 6d.*


A BOY'S THRILLING EXPERIENCE WHILST PURSUED BY RED INDIANS.
(From "The World of Adventure.")

CHEAP ISSUE, brought down to date. Weekly, 1d.; Monthly, 6d.

Cassell's Illustrated History of India.

By JAMES GRANT, Author of "British Battles on Land and Sea."

"A really good popular history, profusely illustrated."—*Scotsman*.

* * Stirring Presentation Plate given away with No. 1.

A COPY OF

Cassell's Classified List of
Books, arranged in order of price,
from 3d. to 50 guineas,

Cassell's Gift-Book Catalogue
Illustrated, containing a choice
selection of Books for Presents,

will be sent post free to any part of the World on application to

CASSELL & COMPANY, LIMITED, Ludgate Hill, London.

PROPERTY
of
FORFAR PUBLIC
LIBRARY

PROPERTY
of
FORFAR PUBLIC
LIBRARY


