

FORFAR PUBLIC LIBRARY

LOCAL COLLECTION

No.

Presented by

C 19.1-72

ANGUS - CULTURAL SERVICES

3 8046 00947 111 0

1893

21 DAYS ALLOWED FOR
READING THIS BOOK.

Overdue Books Charged at
1p per Day.

THE
FORFAR DIRECTORY
AND YEAR BOOK,

FOR

1893

1893

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.

PRICE ONE PENNY.

FORFAR:
PRINTED & PUBLISHED BY W. SHEPHERD, CASTLE STREET.

1892.

PROPERTY
of
FORFAR PUBLIC
LIBRARY

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

CONTENTS.

Page.			Page.
Angling Club	57	Gymnastic Club	58
Bank Offices	51	Halls	52
Bible Society	54	Holidays	67
Blind, Mission to the.....	54	Horticultural Society.....	55
Bowling Clubs.....	57	Householders, Female.....	37-42
Building Societies	59	Householders, Male	5-36
Burgh Funds	48	Infirmary	51
Burns Club	54	Joiners' Association	59
Charity Mortifications	49	Justices of the Peace (Forfar)	50
Children's Church	55	Lawn Tennis Club.....	58
Christian Association, Young Men's ...	53	Library, Public	51
Christian Association, Young Women's	53	Liberal and Radical Association.....	53
Churches	52	Literary Institute	54
Church Societies	54-55	Magistrates and Town Council	48
Coal Societies	56	Masonic Lodges.....	57
Conservative Association	53	Musical Societies	53
County Information	60	Oddfellows Lodge	57
Courts :—		Parochial Board	50
Burgh or Bailie	49	Plate Glass Association.....	55
Licensing, Burgh	49	Police Commission.....	49
Police	49	Post Office	47
Sheriff	60	Poultry Association	55
Valuation Appeal	50	Prevention of Cruelty to Animals, Society for	59
Cricket Club	57	Quoiting Clubs	59
Curling Association, Angus	58	Reading Rooms	53
Curling Club	57	Registrar's Office	51
Cycling Clubs.....	58	Removal Terms	68
Draughts Club.....	59	Saving Associations	56
Edinburgh Angus Club.....	55	Savings Bank	51
Educational Institutions	52	School Boards—Burgh	51
Educational Trust	52	Landward	51
Factory Workers' Union	59	Session Clerks	52
Fairs, Markets, &c.	68	Shepherds, Loyal Ancient	57
Farmers in District	43-47	Temperance Association, British Women's	55
Fiars Prices	60	Tract Society	53
Flower Mission	53	Trades and Professions	61-67
Football Clubs.....	58	Typographical Society	59
Foresters, Ancient Order of	57	Volunteers	53
Gas Corporation.....	49	Yearly Societies	56-57
Golf Club	58		
Good Templar Lodges, &c.....	55		

ALEX. SPALDING,

Boys' & Youths' Clothier,

CROSS, FORFAR,

**For Latest Styles in BOYS' & YOUTHS'
HIGH-CLASS READY-MADE CLOTHING,**

Largest and Best Selection in Town.

Boys' Overcoats and Highland Cloaks, from 7/6.

Smart New Shapes.

**Try Our Boys' Reefer Suits, better value it is impossible
to get.**

Youths' and Boys' School Suits.

Large Variety—Unequaled Value,

In Suffolk, Norfolk, Sailor, Cheltenham, and Cord Suits.

As much care is bestowed by me in the manufacture of Juvenile Clothing, my Workmanship and Finish are acknowledged to be perfect in character and design, and have given universal satisfaction—a fact clearly established. I ask the favour of a trial order, or a visit of inspection to my Establishment, feeling confident that you will appreciate the quality and value offered.

Try Our Gent.'s Highland Cloaks, from 24/.

Try Our Gent.'s Overcoats, from 28/.

To WATERPROOF COATS and CAPES, we give our special attention.

We can supply them either Ready-made or Made to Measure.

A. SPALDING, CROSS, FORFAR.

* * Goods sent on approval. Carriage paid on all Purchases. [OVER.

ALEX. SPALDING,

Merchant Tailor, Hosiery, & Glover,

CROSS, FORFAR.

ORDER DEPARTMENT.

OUR SPECIALITIES. { See Our 50/ SUITS.
See Our 15/6 TROUSERS.
See Our 40/ OVERCOATS.

Our Suits, &c., can always be relied upon to give satisfaction.

The Cutting and Fitting is under my own management. All made-to-order Garments are made only by practical tradesmen, and turned out equal to any London West End House.

The undoubted superiority of our Goods, and their increasing popularity, bears testimony to the Excellence of our Productions; and our constant efforts are directed to maintain this High Reputation. All Goods marked in Plain Figures.

Our Paragon Wool Shirts,

Made to Measure, from 4/6 to 9/.

Gentlemen who have hitherto had a difficulty in getting a good fitting Shirt, would do well to give us a trial order, as we cut and make up all our Shirts on the Premises.

HYGIENIC HOSIERY.

A select range of Llamas, Lambswool, Merino, and Natural Wool Underwear, thoroughly scoured, and untainted by mineral dyes. Our stock of Lambswool Goods will be found to embrace nearly every class, from the lightest to the heaviest made. We do a large trade in Gents.'s, Youths', and Boys' Underwear. It is impossible to describe the different makes and weights here, they are so numerous.

GENT.'S SILK and FELT HATS.

High-Class Finish, in all the Latest London Styles. Better Value it is impossible to get.

GLOVES, GLOVES.

Cape and Driving Gloves, Lined and Unlined, at various Prices.

Extra Value in White Kid Gloves.

Special Assortment and exceptional value in Silk Scarfs, Cravats, Silk Handkerchiefs, Braces, Pyjama Suits, Night Shirts, &c.

Large Selection of Portmanteaus, Trunks, Gladstone and Brief Bags, Holdalls, Rugs and Umbrellas, Ladies' and Gent.'s Gaiters.

ALEX. SPALDING, CROSS, FORFAR.

P.S.—Patterns sent on application. Also, Catalogue with Self-measurement Form.

FORFAR DIRECTORY.

MALE HOUSEHOLDERS.

Adam, David	Mason	9 Green street
Adam, George	Factory worker	33 South street
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	Carter	51 Queen street
Adams, Henry	Shuttle maker	51 West High street
Adams, James	M.D. and Farmer	Oathlaw
Adamson, David	Builder	14 Yeaman street
Adamson, James A.	Residenter	Newford Park
Adamson, James	Weaver	30 South street
Adamson, James Wilson	Manufacturer	St. James' Road
Adamson, John	Grocer	44 West High street
Adamson, John	Labourer	49 West High street
Adamson, Richard	Factory worker	1 Strang street
Adamson, Robert	Chief constable	County Place
Adamson, Thomas	Wood merchant	4 Couttie's Wynd
Adamson, William	Builder	Headingstoneplace cottage
Adamson, William	Labourer	18 Victoria street
Adamson, William	Grocer	161 East High street
Addison, John	Blacksmith	23 Queen street
Aitchison, Thomas	Labourer	15 Zoar
Aitkenhead, Charles	Factory worker	7 Charles street
Aitkenhead, David	Factory worker	19 Victoria street
Alexander, Charles	Factory worker	130 East High street
Alexander, David	Factory worker	129½ East High street
Alexander, George Paton	Surgeon	Eastbourne House
Alexander, John	Factory worker	25 John street
Alexander, Peter	Lodging house kpr.	4 Couttie's Wynd
Alexander, Robert	Factory worker	25 Nursery Feus
Allan, Alexander	Factory worker	49 Gladstone Place
Allan, David	Factory worker	26 Nursery Feus
Allan, David	Blacksmith	Catherine Square
Allan, Douglas	Factory worker	50 South street
Allan, James	Tenter	52 South street
Allan, John	Factory worker	95 East High street
Allan, William	Joiner	15 Green street
Allardice, Joseph	Labourer	33 Glamis Road
Allardice, William	Shoemaker	22 William street
Allardice, William	Tailor	2 Gladstone Place

Anderson, David	Factory worker	1 William street
Anderson, Francis	Factory worker	21 Glamis Road
Anderson, James	V.S. & blacksmith	26½ West High street
Anderson, James	Baker	30 Green street
Anderson, James	Postman	11 North street
Anderson, John	Tailor	19 Manor street
Anderson, John	Baker	10 West High street
Anderson, John	Factory worker	6 Bell Place
Anderson, John	Factory worker	11 North street
Anderson, John Peter	Solicitor	Lochbank House
Anderson, Thomas	Coachbuilder	2 Little Causeway
Anderson, William	Baker	118 East High street
Anderson, William	Quarrier	24 North street
Andrew, David	Draper	Bankhead Villa
Andrew, James	Shoemaker	2 St. James' Terrace
Andrew, William	Hairdresser	36 West High street
Andrew, William	Gardener	3 St. James' Terrace
Andrew, William	Draper	Bankhead Villa
Archibald, William	Railway porter	5 Montrose Road
Armstrong, James	Loco. foreman	Service Road
Arnot, James M.	Ironmonger	5 Cross
Auchterlonie, David	Tenter	33 Prior Road
Bain, Alexander	Joiner	21 Manor street
Balfour, David	Labourer	18 Glamis Road
Balfour, William	Labourer	18 Glamis Road
Balfour, William	Currier	9 Queen street
Balharry, William	Innkeeper	98 Castle street
Ballingall, Andrew.	Factory worker	32 South street
Ballingall, David	Insurance agent	43 Dundee Road
Barclay, George	Carter	3 John street
Barclay, Robert W.	Draper	Lour Road
Barclay, Thomas	Painter	76 Castle street
Barnet, David	Art master	St. John's Cottages
Barry, Charles	Factory worker	67 North street
Barry, David	Grocer & spirit dlr.	82 Castle street
Barry, David	late Quarry-master	58 Dundee Road
Batchelor, Alexander	Farmer	Milton of Finavon
Beattie, James	Coachman	Beechhill
Bell, Alexander	Lapper	15 John street
Bell, George	Factory worker	26 Yeaman street
Bell, James	Salesman	Belmont Villa
Bell, William	Fireman	103 Queen street
Bennet, Alexander	Horsehirer	Queen street
Bennet, Alexander	Labourer	6 Victoria street
Bennet, John	Labourer	114 Dundee Road
Bennet, John	Coachman	26½ West High street
Bennett, Andrew	Labourer	15 Glamis Road
Bennie, Andrew	Bank clerk	156 East High street
Bertie, George	Manure collector	Roberts street
Binny, David	Bank agent	St. James' Road
Binny, James	Collector	10 Glamis Road

Bisset, James	Store keeper	26 Canmore street
Black, Alexander	Factory worker	39 John street
Black, David	Seavenger	118 East High street
Black, David	Tenter	Albert street
Black, James	Factory worker	7 Montrose Road
Black, William	Cowfeeder	Scotston Cottage
Black, William	Flaxdresser	28 South street
Blair, Charles	Tenter	20 Victoria street
Blair, Charles	Tailor	8 Nursery Feus
Blair, David	Tenter	22 Prior Road
Blamire, Thomas	Sailor	1 Prior Road
Blues, Alexander	Tailor	21 Queen street
Blyth, Arnot	Factory worker	20 Glamis Road
Blyth, George	Tailor	11 South street
Boath, Andrew	Factory worker	26 St. James' Road
Boath, Andrew Petrie	Clerk	6 West Sunnyside
Boath, Charles	Residenter	3 Prior Road
Boath, David	Poultry dealer	9 Newmonthill
Boath, John	Weaver	29 Glamis Road
Boath, Joseph	Cloth inspector	33 North street
Boath, Robert	Labourer	4 Wellbraehhead
Boath, William	Grocer	25 John street
Boath, William	Factory worker	5 Newmonthill
Booth, David Phillip	Clothier	68 Castle street
Bowman, Adam	Tenter	26 John street
Bowman, James	Labourer	47 Gladstone Place
Bowman, John	Factory worker	3 Albert street
Bowman, William	Mechanic	161 East High street
Boyle, David	Labourer	7 Market Place
Boyle, James Douglas	Draper	3 Castle street
Boyle, James Thomson	Book canvasser	60 North street
Boyle, John	Fish dealer	19 West High street
Boyle, John S. (younger)	Fruit & fish merchnt.	69 West High street
Boyle, John Stewart	Fruit merchant	13 Albert street
Braid, David	Shoemaker	10 Stark's Close
Braid, David	Labourer	30 South street
Braidwood, Peter	Coal agent	Market Place
Brechin, James	Cattleman	6 Watt street
Broadley, George	Twinespinner	14 Manor street
Brodie, James, M.A.	Teacher	Mansfield House
Brown, Alexander	Bleacher	51 North street
Brown, Alexander	Factory worker	24 Lour Road
Brown, Alexander	Mason	57 West High street
Brown, Alexander	Mason	50 Dundee Road
Brown, Alexander	Slater	3 Green street
Brown, David	Clerk	66 Yeaman street
Brown, George	Slater	16 Nursery Feus
Brown, George	Baker	3 Charles street
Brown, George	Engine driver	24 John street
Brown, James	Grocer	24 Green street
Brown, James	Factory overseer	37 John street

Brown, James	Clothier	84 & 86 Castle street
Brown, James	Railway yardsman	13 Canmore street
Brown, James	Factory worker	Hillockhead
Brown, John	Labourer	11 Watt street
Brown, John	Bleacher	7 John street
Brown, Peter	Merchant	Laurel Bank
Brown, Silvester	Labourer	49 Dundee Loan
Brown, William	Factory overseer	Roberts street
Brown, William	Dyker	35 Glamis Road
Brown, William	Factory worker	10 South street
Brown, William	Carter	36 Lour Road
Brown, William	Mason	15 Zoar
Brown, William	Factory worker	132 East High street
Bruce, Alexander	Labourer	23 Queen street
Bruce, Alexander	Labourer	6 Watt street
Bruce, David	Carter	10½ Wellbraehead
Bruce, David	Carter	Roberts street, North
Bruce, David	Factory worker	35 North street
Bruce, George	Labourer	47 South street
Bruce, George	Painter	61 Glamis Road
Bruce, James	Factory worker	30 Glamis Road
Bruce, James	Photographer	5 Academy street
Bruce, James	Carter	37 North street
Bruce, James	Stoker	3 Wellbraehead
Bruce, John	Factory worker	18 South street
Bruce, Robert	Bank agent	63 East High street
Bruce, William	Labourer	11 Albert street
Burke, James F.	Hatter	99 East High street
Burnett, Charles	Factory manager	48 Lour Road
Burnett, David	Boot manufacturer	Kirriemuir
Burns, Alexander	Joiner	12 Newmonthill
Burns, Robert	Winder	13 Newmonthill
Burns, William	Baker [chant	85 Queen street
Butchart, David	Grocer & wine mer-	62 Castle street
Butchart, James	Factory worker	77 West High street
Butchart, John	Farm servant	19 Little Causeway
Butter, David	Farmer	Auchleuchrie
Byars, David	Contractor	65 Glamis Road
Byars, James	Manufacturer	60 Yeaman street
Byars, James	Carter	61 Queen street
Byars, John	Stationer	1 Glamis Road
Byars, Robert	Mason	93½ West High street
Byars, William	Manufacturer	72 Yeaman street
Byars, William	Factory worker	16 Dundee Road
Cable, Alexander	Factory worker	3 Arbroath Road
Cable, David	Factory worker	9 Market Place
Cable, George	Factory worker	8 Market Place
Cable, James	Tenter	11 John street
Cable, James	Tenter (foreman)	186 East High street
Cable, John	Tenter	1 St. James' Road
Cable, John	Physician	53 East High street

Cable, William	Draper	North street
Caie, George Johnston	Clergyman	The Manse
Caird, Andrew	Blacksmith	8 Lour Road
Caird, Charles	Potato merchant	14 St. James' Road
Caird, James	Quarrier	94 Dundee Road
Calder, David	Tenter	6 Newmonthill
Calder, James	Mason	45 West High Street
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, David	Grocer	95 North street
Callender, John	Carter	92 Dundee Road
Callander, William	Draper	94 North street
Cameron, Donald	Brewer	100 West High street
Cameron, Peter	Ropespinner	15 Dundee Loan
Campbell, David	Blacksmith	71 Glamis Road
Campbell, George	Quarrier	44 South street
Campbell, James	Excise officer	Mansfield Cottage
Campbell, James	Coachman	4 Green street
Campbell, John	Factory worker	22 Don street
Campbell, William	Water inspector	8 Bell Place
Campbell, William	Factory worker	25 Market Place
Carder, William	Factory worker	21 Canmore street
Cargill, Alexander	Mason	Canmore street
Cargill, Francis	Draper (retired)	Bloomfield Cottage
Cargill, James	Builder	Canmore Park
Cargill, James	Shuttlemaker	13 Zoar
Carnegie, Alexander	Factory worker	28 Glamis Road
Carnegy, Patrick Alexan-	Gentleman	Lour House
Carrie, David [derWatson	Factory worker	29 Manor street
Carrie, James	Chimney sweep	143 East High street
Carrol, John	Railway servant	Catherine street
Carrol, John	Labourer	32 Canmore street
Cathro, William	Railway servant	23 John street
Chalmers, David	Joiner	15 Montrose Road
Chalmers, David	Stableman	17 New Road
Chalmers, George	Factory worker	21 Glamis Road
Chaplin, John Hurry	Clerk	Victoria Cottage
Chaplin, John	Weaver	67 Dundee Loan
Christie, Alexander	Fruiterer	22 Castle street
Christie, David	Night watchman	Headingstone Place
Christie, David	Shoemaker	127 East High street
Christie, James	Game dealer	Gowanbank House
Christie, James	Residenter	8 Glamis Road
Christie, James	Farmer	Bankhead
Christie, John	Labourer	9 Victoria street
Christie, John	Inspector of way	Victoria street
Christison, William	Bleacher	Roberts street, North
Church, John	Fish dealer	108½ Castle street
Clark, Alexander	Factory worker	10 Dundee Road

Clark, Alexander	Turner	5 Prior Road
Clark, Alexander	Packman	Headingstone Place
Clark, Charles	Hairdresser	38 East High street
Clark, Charles	Factory worker	143 East High street
Clark, David	Draper's assistant	85 West High street
Clark, David	Mason	8 Dundee Road
Clark, George	Labourer	4 Arbroath Road
Clark, James	Plumber	97 East High street
Clark, James	Telegraph clerk	20 Arbroath Road
Clark, John	Factory worker	9 Prior Road
Clark, John	Commission agent	101 Queen street
Clark, Peter	Labourer	3 William street
Clark, William	Mason	22 Arbroath Road
Clark, William	Mechanic	10 Arbroath Road
Clark, William	Overseer	1 Vennel
Clark, William	Factory worker	8 Charles street
Clark, William	Mason	12 Charles street
Cobb, Alexander	Factory worker	15 Green street
Cobb, Charles	Insurance agent	Chapel Park
Coghill, James	Mechanic	31 Manor street
Colville, James	Horse breaker	3 Academy street
Conn, James	Fish dealer	119 East High street
Constable, William	Engine driver	44 Dundee Road
Cook, Alexander Taylor	Supt. of County	Brechin Road
Cook, Charles	Dresser [Police	Archie's Park
Cook, Charles	Farmer	Cossens
Cook, David	Weaver	10 West Sunnyside
Cook, James	Factory worker	3 Arbroath Road
Cook, James	Surfaceman	35 South street
Cook, Robert	Labourer	81 Castle street
Cook, William	Plasterer	17 Dundee Loan
Cook, William	Factory worker	5 Watt street
Cooper, George	Clerk	40 Lour Road
Cornfoot, Alexander	Joiner	34 North street
Coupar, Peter	Van driver	72 West High street
Coupar, William	Carter	Roberts street
Couttie, James	Factory worker	53 Castle street
Couttie, William	Coachman	7 North street
Coutts, Charles	Saw trimmer	Don street
Coutts, Charles Stewart	Confectioner	99-101 Castle street
Coutts, Frederick Thom	Butcher	91 Castle street
Coutts, John	Factory worker	13 Wellbraehead
Coutts, William	Flesher	4 Manor street
Coutts, William, jun.	Flesher	19 Nursery Feus
Cowie, James	Plumber	8 North street
Cowie, John	Mason	188 East High street
Crabb, Alexander	Mason	Headingstone Place
Crabb, David	Factory worker	14 Nursery Feus
Crabb, Robert	Solicitor	11 William street
Craig, James	Wood turner	38 Canmore street
Craig, Robert	Weaver	126 East High street

Craik, Alexander	Manufacturer	Hillpark
Craik, David	Residenter	Manor Park
Craik, David	Factory worker	Helen street
Craik, David	Factory worker	22 Prior Road
Craik, George	Labourer	11 St. James' Road
Craik, James	Manufacturer	Viewmount
Craik, James	Shuttlemaker	13 John street
Craik, James	Tailor	101 East High street
Craik, James Watson	Clerk	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	14 West High street
Craik, William Fyfe	Clerk	28 Manor street
Crammond, David	Wood turner	19 Green street
Crammond, James	Joiner	Wyllie street
Crichton, James	Carter	4 Charles street
Crichton, William	Factory worker	184 East High street
Crockett, William	Gamekeeper	Haughs, Glamis
Crofts, James	Factory worker	100 Dundee Loan
Cruickshanks, William	Shoemaker	8 Market Place
Cumming, Alexander	Clergyman	First Free Manse
Cunningham, James	Tailor	123 Castle street
Cunningham, Peter	Farm servant	77 West High street
Cuthbert, Charles	Gardener	8 Broadcroft
Cuthbert, James	Weaver	Lunan Cottage
Cuthbert, John	Boot pattern cutter	Bell Place Cottage
Cuthbert, William	Baker	67 Queen street
Cuthill, James	Engineer	Orchard Bank
Dalgetty, Alexander	Carter	30 South street
Dalgety, Alexander	Draper	55, 57 East High street
Dalgety, David	Insurance agent	10 Nursery Feus
Dall, James	Joiner	50 Prior Road
Dall, William	Mason	3 Bell Place
Dargie, James	Mason	8 Dundee Loan
Dargie, James, sen.	Late mason	22 Green street
Dargie, James	Lapper	86 West High street
Davidson, David	Labourer	1 St. James' Terrace
Davidson, George	Factory worker	Helen street
Davidson, John	Gardener	76 East High street
Davidson, Peter	Weaver	11 Newmonthill
Davie, Robert	Carter	Lochside
Dear, Joseph	Labourer	17 Zoar
Deuchar, Alexander	Shoemaker [dealer	5 West High street
Deuchar, Alexander	Flesher and cattle-	27 Glamis Road
Dewar, Alexander	Factory worker	1 Charles street
Dick, Charles	Mason	Viewbank Terrace
Dick, David	Stationer	Wyllie street
Dick, David	Factory worker	5 Gladstone Place
Dick, David Thomson	Vintner	Burns Tavern

Dick, George	Factory overseer	Helen street
Dick, William	Clothier	28 Green street
Dick, William	Factory worker	30 Yeaman street
Dick, William	Tenter	15 Newmonthill
Dickson, James	Cloth inspector	45 South street
Dickson, John	Sawyer	15 Green street
Doig, Alexander	Gardener	Easterbank
Doig, Edward	Ropemaker	8 Watt street
Doig, George	Painter	30 South street
Doig, James	Labourer	Hillockhead
Doig, James	Police constable	33 Manor street
Doig, James	Labourer	48 South street
Doig, John	Plasterer	30 South street
Doig, Thomas	Broker	70 West High street
Doig, William	Gamedealer (retired)	Ivybank Cottage
Doig, William	Tailor	186 East High street
Doig, William	Coachman	134 East High street
Doig, William	Pensioner	11 St. James' Road
Don, Gilbert William	Manufacturer	Clocksbriggs House
Donald, Alexander	Tenter	25 Manor street
Donald, David	Grocer & spirit dlr.	17-19 Glamis Road
Donald, George	Slater	18 North street
Donald, Henry	Grocer & spirit mht.	Glamis Road
Donald, James	Factory worker	14 North street
Donald, James	Joiner	28 Lour Road
Donald, John	Factory worker	13 Wellbraehead
Donald, William	Tailor	110 Castle street
Donaldson, George	Factory worker	88 West High street
Donaldson, George	Lapper	45 Gladstone Place
Donaldson, George	Plasterer	8 Stark's Close
Donaldson, John	Factory worker	17 Manor street
Dorward, George	Gardener	16 Little Causeway
Dorward, John	Factory worker	22 Manor street
Douglas, George	Cycle agent	51-53 West High street
Drewitt, Thomas	Labourer	2 Archie's Park
Duff, Charles	Gardener	46 South street
Duff, John	Labourer	17 Watt street
Duff, Thomas	Labourer	3 Bell Place
Duff, William	Tenter	24 North street
Duffus, James	Ploughman	24 North street
Dun, David Watson	Rope manufacturer	41 Dundee Loan
Dunbar, David	Railway porter	Roberts street, North
Duncan, Alexander	Tailor's cutter	85 East High street
Duncan, Alexander	Tenter	43 North street
Duncan, Alexander	Baker	4 Dundee Road
Duncan, David	Coal agent	2 Zoar
Duncan, David	Tenter	18 Charles street
Duncan, David	Tenter	7 Bell Place
Duncan, George	Mason	Wellbraehead
Duncan, Harry	Factory worker	107 Castle street
Duncan, James	Tenter	4 Dundee Road

Duncan, John	Carter	8 Don street
Duncan, William	Tenter	1 St. James' Road
Duncan, William	Tenter	8 Don street
Duncan, William	Tenter	24 North street
Dundas, David	Mechanic	3 Archie's Park
Dundas, James	Factory worker	34 South street
Dundas, William	Factory worker	23 Glamis Road
Dunsmuir, William	Rope spinner	14 Dundee Loan
Duthie, David	Factory worker	8 Charles street
Duthie, James	Tanner	5 Broaderoft
Duthie, William	Factory worker	34 Dundee Loan
Easson, George M.	Joiner	6 Sparrowcroft
Easson, John	Signalman	24 John street
Easson, Samuel	Carter	41 Prior Road
Easson, William	Tea dealer	15 Victoria 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, George	Flesher	8 Castle street
Edgar, James	Carter	24 Market Place
Ednie, Andrew	Ironmonger	14 Castle street
Edward, Charles	Butcher	Roberts street, North
Edward, William	Baker	10 Castle street
Edwards, James	Residenter	10 Little Causeway
Edwards, James	Weaver	30 Nursery Feus
Edwards, William	Missionary	68 Castle street
Elder, Thomas	Association manager	39 Queen street
Elder, William	Labourer	43 Queen street
Elliot, James	Fish dealer	39 South street
Ellis, Alexander	Shoemaker	52 West High street
Ellis, David	Pensioner	5 Osnaburgh street
Ellis, James	Mason	10 St. James' Road
Ellis, James	Mason	34 Yeaman street
Ellis, James	Painter	65 North street
Esplin, Alexander	Tenter	31 John street
Esplin, David Boath	Gas manager	92 North street
Esplin, John	Tenter	35 North street
Esplin, John	Stonecutter	North Whitehills
Esplin, Thomas Balfour	Baker	25 West High street
Esplin, William Young	Sheriff-clerk depute	24 Dundee Road
Ewen, James	Wood merchant	Millbank House
Fairweather, David	Factory worker	6 Arbroath Road
Fairweather, David	Stoker	11 Canmore street
Fairweather, John	Labourer	30 South street
Fairweather, John	Roadman	26 South street
Fairweather, Robert	Crofter	Prior Road
Fairweather, William	Mechanic	Helen street
Falconer, Charles	Labourer	2 St. James' Road
Falconer, Daniel	Watchmaker	104 Castle street
Falconer, David	Blacksmith	62 North street

Falconer, James	Coachman	7 Newmonthill
Falconer, James Craik	Printer	23 West High street
Falknor, William	Commission agent	148 East High street
Farquhar, David	Factory worker	Newford Park
Farquhar, James	Butcher	62 East High street
Farquharson, Adam	Cloth merchant	21 West High street
Farquharson, James	Builder	St. James' Road
Farquharson, James	Factory worker	9 Albert street
Farquharson, James	Factory worker	23 Glamis Road
Farquharson, William	Tailor	35 Nursery Feus
Fearn, Charles	Factory worker	3 Glamis Road
Fearn, Stewart	Policeman	14 New Road
Fell, David	Labourer	23 St. James' Road
Fenton, Andrew Lowson	Clerk	Lilyfield
Fenton, David C.	Baker	141 East High street
Fenton, John Lowson	Factor and agent	Violet Cottage
Fenton, John M'Kenzie	Warder	County Place
Ferguson, James	Factory worker	15 Watt street
Ferguson, James	Labourer	9 Glamis Road
Ferguson, James Dewar	Cloth inspector	13 Arbroath Road
Ferguson, John	Tanner	Allanbank
Ferguson, William	Mason	14 Little Causeway
Ferrier, James	Labourer	12 Dundee Road
Ferrier, John	Carter	Roberts street, North
Findlay, Andrew	Factory worker	49 Dundee Loan
Findlay, Charles	Labourer	96 Dundee Road
Findlay, Charles	Farmer	Slatefield
Findlay, David	Factory worker	9 Albert street
Findlay, George	Labourer	26 Zoar
Findlay, James	Shoemaker	42 Lour Road
Findlay, James	Joiner	176 East High street
Findlay, John	Factory worker	36 John street
Findlay, Thomas	Carter	8 Victoria street
Fleming, James	Factory worker	10 Watt street
Fleming, Robert	Factory worker	Hillockhead
Forbes, Alexander	Greengrocer	87 East High street
Forbes, David	Factory worker	7 New Road
Forbes, George	Tenter	20 William street
Forbes, Robert	Factory overseer	41 South street
Forbes, Robert	Factory worker	30 South street
Fordyce, James Neave	Factory worker	81 Queen street
Forsyth, Gordon	Factory worker	19 New Road
Forsyth, John	Tinsmith	16 Manor street
Forsyth, William	Painter	Castle street
Fowler, George	Druggist	38 Castle street
Fraser, Dickson	Currier	7 Victoria street
Fraser, Donald	Quarrier	32 Dundee Loan
Fraser, Hugh	Labourer	48 North street
Fraser, John	Gardener	69 Glamis Road
Fraser, John	Coachbuilder	23 Newmonthill
Freeman, Alexander	Solicitor	Braeside

French, Alex. Ross	Dentist	33 East High street
Fullerton, Alexander	Reedmaker	3 Albert street
Fullerton, William	Shoemaker	Wyllie street
Fyfe, Alexander	Plumber	4 Couttie's Wynd
Fyfe, Andrew	Labourer	64 Dundee Road
Fyfe, David	Labourer	132 East High street
Fyfe, George	Painter	184 East High street
Fyfe, James	Joiner	100 Dundee Loan
Fyfe, James	Factory worker	11 Albert street
Fyfe, James, jun.	Factory worker	St. James' Road
Fyfe, John	Factory worker	4 Dundee Loan
Fyfe, John	Factory worker	45 South street
Fyfe, John Barry	Residenter	New Road
Fyfe, William	Factory worker	24 Market Place
Fyffe, James	Foreman bleacher	45 South street
Fyffe, James	Flesher	16 South street
Fyffe, Thomas	Labourer	67 West High street
Fyffe, William	Residenter	24 Dundee Loan
Gavin, William	Music teacher	12 New Road
Geekie, Peter	Labourer	116 Dundee Road
Gellatly, David	Joiner	34 Lour Road
Gemlo, David	Residenter	14 New Road
Gerrard, Alexander	Gas stoker	13 North street
Gibb, Allan	Factory worker	3 St. James' Terrace
Gibb, Richard	Dyker	3 East Sunnyside
Gibb, Thomas	Mechanic	1 Victoria street
Gibb, Walter	Mason	9 St. James' Terrace
Gibb, William	Dyker	97 West High street
Gibb, William	Factory worker	5 Prior Road
Gibson, Alexander	Factory worker	18 Little Causeway
Gibson, Alexander	Drover	12 West High street
Gibson, David	Contractor	Service Road
Gibson, Francis	Carter	9 Victoria street
Gibson, Graham	Broker	21 Dundee Loan
Gibson, James	Warehouseman	51 Dundee Road
Gibson, James	Factory worker	18 Little Causeway
Gibson, Joseph	Factory worker	72½ West High street
Gibson, William Alex.	Mason	21 Dundee Loan
Glen, Alexander	Factory worker	75 East High street
Glen, George	Blacksmith	16 St. James' Road
Glen, Robert	Lapper	73 Queen street
Glenday, James	Shoemaker	117 East High street
Goode, Peter A.	Gardener	St. James' Terrace
Goodall, William	Toy merchant	82 Castle street
Gordon, Alexander	Joiner	11 St. James' Road
Gordon, George	Factory worker	33 Glamis Road
Gordon, George	Joiner	Rosewell Cottage
Gordon, James	Fruiterer	18 Lour Road
Gordon, James	Factory worker	19 Arbroath Road
Gordon, William	Solicitor & banker	St. Clements
Gourlay, David F.	Labourer	28 Glamis Road

Gourlay, William	Joiner	135 East High street
Gracie, David	Factory worker	13 North street
Graham, David Morgan	Auctioneer & farmer	Pitreuchie
Grant, Alexander	Corn merchant	Turin
Grant, James	Sawmiller	11 Zoar
Grant, John	Labourer	14 Dundee Road
Grant, John	Tailor	49 Dundee Loan
Grant, Thomas	Mason	36 Manor street
Grant, William	Librarian	6 Castle street
Gray, Charles	Factory worker	11 Canmore street
Gray, David	Residenter	19 North street
Gray, David	Labourer	48 Gladstone Place
Gray, James	Coachman	16 Lour Road
Gray, James Scott	Solicitor	Hillbank
Gray, Robert	Grocer	5 Wellbraehead
Gray, Robert	China merchant	45 Castle street
Greenhill, Charles	Butcher	129 East High street
Greenhill, Hugh	Hotelkeeper	Castle street
Greenhill, Robert	Labourer	35 South street
Grewar, David	Bleacher	186 East High street
Grewar, James	Labourer	13 Charles street
Guild, Alexander	Teacher of dancing	Brechin Road
Guild, David	Factory worker	14 New Road
Guild, James	Draper	Chapel Park
Guild, James	Labourer	2 Wellbraehead
Guild, Thomas	Mason	19 St. James' Terrace
Guild, William	Joiner	1 St. James' Terrace
Guild, William	Factory worker	3 Green street
Guthrie, George	Game dealer, &c.	64 East High street
Guthrie, John	Corn merchant	Broomroof
Guthrie, John	Blacksmith	15 Queen street
Guthrie, Thomas	Mechanic	20 Wellbraehead
Guthrie, Thomas	Blacksmith	9 Queen street
Guthrie, William	Plasterer	20 Charles street
Hackney, George	Factory worker	69 Queen street
Hackney, James	Tailor	69 Queen street
Hadden, James	Blacksmith	23 Nursery Feus
Halkett, James	Factory worker	52 South street
Halkett, William	Factory worker	7 Prior Road
Halley, George	Tenter	9 Newmonthill
Hamilton, Robert	Dentist	16 East High street
Hannick, Richard	Broker	96 East High street
Hanton, Alexander	Labourer	154 East High street
Hanton, Robert	Factory worker	43 North street
Hardie, William	Sawyer	5 Bell Place
Hardy, Alexander	Farm servant	1 Zoar
Hardy, David	Tailor	26 North street
Harris, James	Fireman	50 South street
Harris, William	Saddler	62 Dundee Road
Hastings, David	Currier	10 Yeaman street
Hastings, James	Flesher	15 Green street

Hastings, William Elder	Factory worker	85 Queen street
Hay, Alexander	Joiner	7 Academy street
Hay, Alexander	Solicitor	Kirkton
Hay, David	Joiner	11 Lour Road
Hay, James	Mechanic	10 John street
Hay, Thomas	Quarrier	8 Archie's Park
Hebenton, James	Ironmonger	68 Castle street
Hebenton, Joseph	Tailor	137 East High street
Hebington, William	Shoemaker	2 Green street
Henderson, Alexander	Tenter	13 Prior Road
Henderson, Andrew M.	Painter	19 Green street
Henderson, David	Joiner	Dove Cottage
Henderson, David	Factory worker	70 Dundee Road
Henderson, David	Labourer	Whitburn
Henderson, David	Surfaceman	28 Market Place
Henderson, George	Factory worker	16 Prior Road
Henderson, James	Fireman	33 Manor street
Henderson, John	Factory worker	14 Dundee Road
Henderson, Thomas	Bank agent	Cross
Henderson, William	Factory worker	22 Zoar
Hendry, Andrew	Van driver	13 Strang street
Hendry, Robert	Factory worker	2 Bell Place
Hendry, William	Factory worker	52 Dundee Road
Herald, James	Joiner	Dundee Road
Herald, William	Late shoemaker	22 Little Causeway
Heron, Lindsay	Blacksmith	21 St. James' Road
High, David	Baker	7 Green street
Hill, Alexander	Stoneware merchant	8-10 South street
Hill, Alexander	Cloth finisher	36 North street
Hill, Charles	Clerk	Sunnyside House
Hill, Charles	Tailor	7 Montrose Road
Hill, David	Joiner	80B West High street
Hill, David	Joiner	13 St. James' Road
Hill, David	Tenter	33 South street
Hill, James	Railway porter	13 Zoar
Hill, James	Factory worker	35 South street
Hill, James	Factory worker	95 East High street
Hill, John	Factory worker	83 Queen street
Hodge, James	Carter	Helen street
Hogg, George	Tenter	5 Strang street
Hood, David Mollison	Bootmaker	4 Canmore street
Hosie, William	Carter	94 Dundee Loan
Hovels, William, jun.	Currier	22 Wellbraehead
Hovels, William, sen.	Labourer	22 Wellbraehead
Howie, John	Bleacher	42 John street
Hunter Andrew	Blacksmith	161 East High street
Hunter, Charles William	Surgeon	59 East High street
Hunter, James	Mechanic	69 Dundee Loan
Hunter, William	Gardener	54 South street
Hunter, William	Tenter	20 North street
Hurry, James	Traveller	73 Queen street

Hutcheson, Alexander	Draper	52 East High street
Hutchison, George	Factory worker	9 Albert street
Hutchison, Robert	Saddler	Vennel
Hucthison, William	Cloth merchant	25 Montrose Road
Hutton, James	Foreman winder	17 Green street
Inglis, Thomas M.	Veterinary surgeon	171 East High street
Innes, George	Engineer	Roberts street, North
Ireland, James Forbes	Mason	11 Watt street
Ireland, John	Factory worker	2 Archie's Park
Irons, David	Ironmonger	64 Yeaman street
Irons, James	Mason	3 East Sunnyside
Irons, John	Station master	Victoria Street
Irons, William	Baker	9 Gladstone Place
Jack, Peter	Publican	27 & 29 South street
Jamie, Adam	Fish dealer	Couttie's Wynd
Jamie, David	Mechanic	34 Prior Road
Jamie, James	Plumber	22 Yeaman street
Jamieson, Cumming	Clothier	Rosebank Cottage
Jamieson, James	Factory worker	7 Bell Place
Jamieson, James	Fish dealer	95 East High street
Jamieson, William	Draper	5 Academy street
Jamieson, William	Factory worker	39 North street
Japp, William	Quarrier	39 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, Alex.	Wood turner	Service Road
Johnston, David	Late Farmer	8 Sparrowcroft
Johnston, David	Labourer	17 Albert street
Johnston, George	Turner	Roberts street, North
Johnston, James	Factory worker	42 South street
Johnston, John	Baker	132 East High street
Johnston, John	Surfaceman	26 Glamis Road
Johnston, Robert	Factory worker	7 Glamis Road
Johnston, Robert	Draper	Roberts street, North
Johnston, Thomas	Baker	12 St. James' Road
Johnston, William	Drover	12 West High street
Johnston, William	Brewer	35 Gladstone Place
Johnstone, David	Factory worker	65 West High street
Jolly, Alexander	Baker	35 Castle street
Keay, James	Tenter	12 Market Place
Keay, Solomon	Mason	22 Dundee Loan
Keay, William	Clerk	37 Glamis Road
Keay, William	Spirit dealer	112 Castle street
Keay, William	Butcher	9 Queen street
Keith, Charles	Gate keeper	10 Little Causeway
Keith, Charles	Gardener	27 Market Place
Keith, David	Weaver	112 Dundee Road
Keith, James	Collector of customs	74 Dundee Road
Keith, James	Dresser	13 St. James' Road

Keith, Robert	Cattle dealer	Market Place
Kennedy, Alexander	Labourer	37 North street
Kennedy, Charles	Ploughman	3 Teuchat Croft
Kermack, James	Labourer	99 Queen street
Kermack, John	Barman	75 Glamis Road
Kermack, John	Factory worker	108 East High street
Kerr, Alexander	Slater	10 Glamis Road
Kerr, Charles	Mason	3 West High street
Kerr, David Mitchell	Factory manager	53 North street
Kerr, George	Baker	Bellevue
Kerr, James	Factory worker	Helen street
Kerr, James	Slater	96 West High street
Kerr, John	Music teacher	149 East High street
Kerr, Joseph	Bleacher	9 Wellbrachead
Kerr, Thomas	Mason	3 Watt street
Kerr, William	Mason	94 Dundee Loan
Kettles, Robert	Farm servant	49 North street
Kewans, James	Retired merchant	Rosebank Road
Kidd, William	Mechanic	46 Lour Road
Kininmonth, J. Auchmuty	Ironmonger	14 Castle street
Kinnear, Alexander	Quarrier	5 Archie's Park
Kinnear, Gordon	Mason	10 Glamis Road
Kinnear, David	Labourer	13 East Sunnyside
Kinnear, David	Labourer	65 West High street
Kinnear, James	Factory worker	7 Charles street
Kinsman, John	Gas stoker	10 Watt street
Knox, John	Schoolmaster	St. James' Road
Kyd, James	Clerk	17 Green street
Kydd, David	M.D. & farmer	Bogindolla
Kydd, David	Weaver	2 St. James' Terrace
Kydd, David	Collector	79 West High street
Kydd, George	Factory worker	16 Wellbrachead
Kydd, James	Tailor	Headingstone Place
Kydd, Joseph	Gardener	64 East High street
Laing, David	Bleacher	22 Wellbrachead
Laing, John	Bleacher	10 Dundee Loan
Laird, Alexander	Bleacher	1 Albert street
Laird, George M.	Manufacturer	Dovehillock
Laird, John	Mason	Gowanbank
Laird, John, jun.	Manufacturer	Benholm Lodge
Laird, John, sen.	Manufacturer	Carsegray House
Laird, Walter G.	Manufacturer	Carsegray House
Laird, William	Factory worker	18 South street
Lakie, David	Labourer	15 Albert street
Lakie, John	Resident	55 Queen street
Lakie, John	Farm servant	42 Gladstone Place
Lamb, Robert	Mechanic	36 South street
Lamond, Alexander	Factory worker	47 South street
Lamond, Andrew	Cattle dealer	25 Glamis Road
Lamond, David	Pensioner	57 Dundee Loan
Lamond, William	Cattle dealer	21 South street

Lamont, Alexander	Factory worker	17 St. James' Terrace
Lamont, George	Cattle dealer	12 Dundee Loan
Lamont, James	Spiritdealer	26 West High street
Langlands, Alexander	Factory worker	8 Victoria street
Langlands, David	Factory worker	64 East High street
Langlands, David	Plumber	3 West High street
Langlands, David	Baker	Glamis
Langlands, James	Joiner	17 Watt street
Langlands, John	Factory worker	37 John street
Langlands, Peter	Labourer	5 Victoria street
Langlands, William	Stoker	5 Victoria street
Langlands, William	Factory worker	10 Glamis Road
Laverock, George	Shoemaker	78 North street
Lawler, Arthur	Fireman	26 Arbroath Road
Lawrence, James	Factory worker	29 Prior Road
Lawrence, William	Mechanic	34 Lour Road
Leask, John	Fish dealer	22 Wellbraehead
Leckie, John	Cowfeeder	West High street
Ledingham, John	Labourer	26 Market Place
Lees, Andrew	Clerk	79 Glamis Road
Leighton, David	Factory worker	42 Prior Road
Leighton, James	Railway servant	186 East High street
Leighton, John	Joiner	14 St. James' Road
Leith, Alexander	Labourer	25 Victoria street
Liddell, David	Cabinetmaker	50 East High street
Liddell, John	Mason	11 Dundee Loan
Liddle, Stewart	Tenter	12 John street
Liddle, William	Factory worker	52 North street
Lindsay, David	Tenter	25 Market Place
Lindsay, David	Residenter	17 St. James' Road
Lindsay, David	Dyker	30 Glamis Road
Lindsay, James	Weaver	114 Dundee Road
Lindsay, Graham	Book canvasser	10 Montrose Road
Lindsay, James	Weaver	10 Charles street
Lindsay, John	Draper	75 North street
Lindsay, Thomas	Vandriver	Academy street
Lindsay, William	Cattle dealer	2 New Road
Lister, John	Retired farmer	80 North street
Littlejohn, David	Factory worker	43 North street
Littlejohn, William	Factory worker	21 Victoria street
Livingston, James	Hawker	36 Canmore street
Livingston, James	Factory worker	10 Glamis Road
Livingston, William	Insurance agent	44 Glamis Road
Longmuir, John	Club keeper	New Club, Lour Road
Low, Alexander	Joiner	7 Glamis Road
Low, James	Restaurateur, &c.	2-6 Don street
Low, James	Joiner	51 South street
Low, James	Factory worker	Couttie's Wynd
Low, John F.	Tailor	73 Castle street
Low, Thomas	Shoemaker	157 East High street
Low, William	Farm servant	18 Charles street

PATERSON SONS & Co.

PRINCES ST
PERTH
130 NETHERGATE
DUNDEE
EDINBURGH
GLASGOW
AYR

MUSICAL
INSTRUMENTS
IN GREAT VARIETY

PIANOS, ORGANS, &c.,

ARE now being returned from HIRE, and will be disposed of at
GREATLY REDUCED PRICES as they come in.

HIGH-CLASS PIANOS (Grand and Cottage), from	£40	to	£150.
GOOD UPRIGHT GRANDS and COTTAGES, at	£25	to	£50.
SECOND-HAND COTTAGES,	£8	to	£20.
AMERICAN ORGANS,	£5	to	£100.

* * * Printed Lists of these Pianos and Organs, shewing the Reductions in Price, to be had free per post on application to PATERSON, SONS, & Co.

CLEARING SALE OF MUSIC.—Parcels of 8s Worth for 6d. Separate Pieces, Songs, &c., for Selection (marked 4/, 3/, 2/), at 3d Each.

Inspection invited, and full particulars to be had at

PATERSON, SONS, & Co.,
PRINCES STREET, PERTH.

ESSRS PATERSON, SONS, & Co. respectfully intimate to their numerous clients in Scotland that they have been appointed Sole Representatives of

MESSRS W. E. HILL & SONS,

of LONDON, for the sale of Genuine Old Violins, Violoncellos, Bows, &c., with their Guarantee. A stock of Violins, Violoncellos, &c., selected and guaranteed by Messrs HILL, will therefore be found in the Establishments of MESSRS PATERSON, SONS, & Co., in Scotland.

Repairs of valuable String Instruments should be entrusted to Messrs PATERSON, SONS, & Co., who will forward the same to Messrs HILL, and furnish an estimate before any work is undertaken. The well-known Violin Strings and other accessories of Messrs HILL (including their publications relating to the Violin) can also be obtained from Messrs PATERSON, SONS, & Co.

Messrs HILL are the sole Violin and Bow Makers of H.M. THE QUEEN and H.R.H. THE DUKE OF EDINBURGH, and are the oldest existing family of Violin Makers and Dealers. Everything coming from them bears the stamp of excellence and genuineness.

PATERSON, SONS, & Co.,

PRINCES STREET, PERTH;

36-40 REFORM STREET, DUNDEE,

ETC.

Lowden, William	Plumber	31 Gladstone Place
Lowson, Alexander	Mason	Roberts street, North
Lowson, Alexander	Governor	Poor House
Lowson, Alexander	Cattle dealer	37 John street
Lowson, Andrew	Retired Vintner	27 John street
Lowson, Andrew	Tenter	26 Newmonthill
Lowson, Andrew	Draper	26 Castle street
Lowson, Andrew, jun.	Factory worker	3 Academy street
Lowson, George	Manufacturer	Beech Hill
Lowson, James	Law clerk	25 Glamis Road
Lowson, James	Manufacturer	Ferryton House
Lowson, John	Clerk	Thornlea
Lowson, John, jun.	Manufacturer	Beech Hill
Lowson, William	Residenter	16 North street
Lowson, William	Manufacturer	Thornlea
Lowson, William	Hotel manager	3 North street
Lowson, William, jun.	Clerk	47 North street
Luke, John	Joiner	Catherine Square
Lumsden, Henry	Tanner	2 St. James' Road
Lunan, Robert	Labourer	30 West High street
Lundie, William	Joiner	21 Montrose Road
Lyll, Thomas	Dairyman	Gallowshade
Lyll, William	Carter	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'Farlane, Alexander	Factory worker	3 Prior Road
M'Farlane, Donald	Joiner	6 Nursery Feus
M'Farlane, James	General dealer	96 West High street
M'Gregor, Alexander	Carter	17 Manor street
M'Gregor, Alexander	Labourer	Wyllie street
M'Gregor, James	Labourer	10 Yeaman street
M'Gregor, William	Wood turner	26 Market Place
M'Hardy, David	Factory worker	9 Strang street
M'Intosh, Donald	Solicitor	Windsor Cottage
M'Intosh, Duncan	Furniture dealer	93 East High street
M'Intosh, James	Bleacher	13 Manor street
M'Intosh, James	Blacksmith	23 Queen street
M'Intosh, John	Dresser	113 Castle street
M'Intyre, Robert B.	Gaswork stoker	32 Manor street
M'Kay, James	Mason	27 Newmonthill
M'Kay, John Grantham	Tailor	71 Queen street
M'Kenzie, Alexander	Labourer	9 Teuchat Croft
M'Kenzie, Charles	Weaver	4 Dundee Loan
M'Kenzie, Charles	Factory worker	14 Dundee Loan
M'Kenzie, David	Factory worker	30 Manor street
M'Kenzie, David	Mechanic	Wyllie street
M'Kenzie, David	Insurance agent	Roberts street, North
M'Kenzie, George	Coal merchant	93 West High street
M'Kenzie, George	Farm servant	95 Queen street

M'Kenzie, Kenneth	Gardener	6 Broadcroft
M'Kenzie, Robert	Factory worker	St. James' Road
M'Kenzie, William	Potato merchant	79 West High street
M'Kinnon, Arthur	Bleacher	30 Glamis Road
M'Laggan, William	Factory worker	18 William street
M'Laren, Alexander	Plumber	11 Wellbraehead
M'Laren, David	Carter	Roberts street
M'Laren, James	Baker	4 Market Place
M'Laren, James	Factory worker	31 Nursery Feus
M'Laren, William	Painter	Viewbank Cottage
M'Laren, William	Contractor	178 East High street
M'Laren, William H.	Clerk	16 Lour Road
M'Lean, Alexander	Factory worker	44 John street
M'Lean, James	Builder	56 North street
M'Lean, Walter	Residenter	48 Glamis Road
M'Lean, William	Ticket collector	23A Victoria street
M'Lean, William Lowson	Architect	99 East High street
M'Leish, David	Confectioner	31 East High street
M'Leod, Kenneth	Tailor	22 Yeaman street
M'Math, Robert	Mechanic	17 Queen street
M'Nab, Archibald	Factory worker	37 North street
M'Nab, John	Factory worker	8 West Sunnyside
M'Nab, Robert	Clothier	150 East High street
M'Nab, Robert	Tenter	25 Victoria street
M'Nicoll, David B.	Clerk	Bellevue
M'Phee, Duncan	Painter	10 Montrose Road
M'Pherson, Alexander	Bleacher	12 Glamis Road
M'Quillan, Thomas	Hotel keeper	20 Zoar
Macdonald, John	Editor	12 East High street
MacDougall, James	Shoemaker	113 Castle street
Macdougall, James	Factory worker	Headingstone Place
MacHardy, Alexander	Solicitor	Easterbank
Macintosh, Alexander	Shoemaker	7 Zoar
Macintosh, William	Blacksmith	Academy street
Mackay, Alexander	Shoemaker	13 William street
Mackie, George	Labourer	2 Prior Lane
Mackie, William	Lamplichter	188 East High street
Mackintosh, Alexander	Residenter	4 Sparrowcroft
MacLean, John Anderson	Solicitor	West High street
Macleod, Donald	Rector	20 East High street
Macrae, John	Labourer	41 Gladstone Place
Macrossen, Alexander	Druggist	17 East High street
Macrossen, James Rollo	Druggist	19 East High street
Malcolm, Charles	Factory worker	35 South street
Malcolm, James	Railway servant	51 Dundee Loan
Malcolm, William	Tinsmith	76 Castle street
Malcolm, William	Gardener	19 St. James' Road
Mands, James	Factory worker	77 West High street
Mands, William	Mason	86 West High street
Mann, James	Mechanic	18 Montrose Road
Mann, James	Cab driver	24 Queen street

Mann, John Holmes	Tailor	9 Wellbrachead
Mann, Joseph	Tailor & clothier	75 Castle street
Mann, William H.	Factory worker	130 East High street
Marshall, George	Mason	Wyllie street
Marshall, Robert	Draper	110 West High street
Martin, Charles	Factory manager	33 St. James' Road
Martin, George	Sewing mach. agent	56 Prior Road
Martin, James	Grocer and wine merchant	Lilybank Villa
Martin, William	Joiner	21 South street
Mason, Alexander	Cloth inspector	15 New Road
Mason, Andrew	Mason	26½ West High street
Mason, David	Hairdresser	44 Lour Road
Mason, Peter	Factory worker	27 New Road
Massie, James	Factory worker	10 Charles street
Massie, Joseph	Factory worker	19 Newmonthill
Massie, Peter	Factory worker	28 John street
Massie, William	Fireman	8 St. James' Terrace
Masterton, David	Plasterer	108 Castle street
Masterton, David	Factory worker	26 North street
Masterton, George	Dyker	10 Watt street
Mathers, James	Shoemaker	7 Zoar
Mathers, John	Postrunner	75 East High street
Mathers, William	Watchmaker	86 Castle street
Matthew, William	Wood turner	12 Wellbraehead
Matthew, William	Gardener	8 Manor street
Mavor, William	Mason	26 Manor street
Maxwell, David	Mechanic	16 Watt street
Maxwell, George	Mechanic	Helen street
Maxwell, George	Mechanic	Kirkton
Mealmaker, John L.	Factory worker	63 West High street
Meldrum, David	Grocer	95 West High street
Meldrum, David	Factory worker	Chapel Park
Meldrum, John	Baker	136 East High street
Meldrum, William	Factory worker	39 Queen street
Melvin, John	Grocer and wine merchant	10 Manor street
Melvin, William	Grocer	Manor street
Menzies, Adam	Plumber	75 East High street
Menzies, John	Lapper	17 East Sunnyside
Methven, James	Baker	30 Gladstone Place
Michie, Thomas	Police sergeant	53 South street
Michie, William	Cowfeeder, &c.	Belmont Villa
Millar, Alexander	Carter	4 Dundee Road
Millar, David	Factory worker	75 East High street
Millar, David	Farmer	Wester Oathlaw
Milne, Alexander	Residenter	Cherrybank
Milne, Alexander	Factory worker	2 Wellbraehead
Milne, Alexander	Factory worker	46 South street
Milne, Alexander	Mason	93½ West High street
Milne, Andrew	Factory worker	54 Dundee Road

Milne, Andrew	Mason	20 Dundee Loan
Milne, Andrew	Factory worker	32 Yeaman street
Milne, Andrew	Joiner	5 East Sunnyside
Milne, Charles	Manure agent	5 Market Place
Milne, Charles	Farm servant	92 Dundee Road
Milne, David	Factory worker	20 Montrose Road
Milne, David	Lapper	7 John street
Milne, David	Slater	6 Charles street
Milne, David, sen.	Weaver	3 Broadcroft
Milne, George	Clamp maker	29 Queen street
Milne, James	Confectioner	172 East High street
Milne, James	Hallkeeper	88 Castle street
Milne, James	Joiner	40 Gladstone Place
Milne, James, jun.	House proprietor	44 Gladstone Place
Milne, John	Shoemaker	136 East High street
Milne, John	Tailor	42 John street
Milne, Robert	Tailor	15 Charles street
Milne, William	Dyker	7 Yeaman street
Milne, William	Plumber	6 Wellbraehead
Milne, William	Lapper	9 Manor street
Mitchell, Alexander	Lapper	79 West High street
Mitchell, Alexander	Engine driver	Headingstone Place
Mitchell, Alexander	Plumber	1 William street
Mitchell, Charles	Flesher	69 North street
Mitchell, David	Turner	8 Yeaman street
Mitchell, David	Shoemaker	12 Charles street
Mitchell, George	Labourer	39 South street
Mitchell, James	Joiner	Headingstone Place
Mitchell, James	Farmer	Quilkoie
Mitchell, James	Tailor	10 Don street
Mitchell, John	Factory worker	15 Arbroath Road
Mitchell, John	Labourer	9 North street
Mitchell, John	Labourer	39 South street
Mitchell, Skene	Factory worker	2 Bell Place
Mitchell, Skene	Labourer	25 Strang street
Mitchell, Thomas	Factory worker	15 Arbroath Road
Mitchell, William	Factory worker	13 Charles street
Mitchell, William	Labourer	16 Don street
Moffat, David	Slater	3 New Road
Moffat, James	Manufacturer	Mount Feredith
Moffat, John	Bleacher	42 West High street
Moffat, John	Signalman	Wyllie street
Moffat, William	Slater	1 New Road
Moir, John	Hawker	21 Victoria street
Moir, Robert	Bleacher	25 Glamis Road
Mollison, Andrew	Carter	Helen street
Mollison, Andrew	Minister's man	Manse Cottge., Aberlemno
Mollison, David	Grocer	24 Gladstone Place
Mollison, William	Stableman	180 East High street
Monteith, John	Railway servant	1 Zoar
Morris, Alexander	Joiner	3 Vennel

Morris, David	Bleacher	94 North street
Morris, James	Surfaceman	5 Prior Road
Morris, William	Bleacher	17 Arbroath Road
Morrison, Alexander	Factory worker	32 Manor street
Morrison, Charles	Shoemaker	10 Glamis Road
Morrison, David	Joiner	9 Dundee Loan
Morrison, James	Factory worker	22 Prior Road
Morrison, John	Dairyman	24 East High street
Morrison, John	Factory manager	Kirkton
Morrison, John	Book agent	20 Newmonthill
Morrison, William	Joiner	1 Dundee Loan
Morrison, William	Lapper	65 West High street
Morrison, William	Labourer	4 Nursery Feus
Morton, John	Carter	Roberts street, North
Morton, Robert	Ropespinner	1 Charles street
Moyes, Thomas	Drover	15 Manor street
Munro, Andrew	General dealer	85 Queen street
Munro, James	Broker	180 East High street
Munro, James	Toy merchant	Wyllie street
Munro, James	Architect	Castle street
Munro, William	Labourer	2 Montrose Road
Murdoch, James D.	Watchmaker	19 Green street
Murray, James	Fruiterer	81-83 Castle street
Murray, William Fettes	Doctor of medicine	52 East High street
Myles, Adam Whitson	Solicitor	Blyth Hill
Myles, Alexander	Bleacher	8 Arbroath Road
Myles, James	Bleacher	8 Arbroath Road
Myles, Robert Freer	Solicitor	Oakbank Cottage
Myles, William	Baker	50 West High street
Napier, Andrew	Fish curer	89 West High street
Neave, Charles	Labourer	26 North street
Neave, David	Factory worker	20 Zoar
Neave, David	Dresser	64 East High street
Neave, James	Tinsmith	St. James' Road
Neave, James	Draper	11 Lour Road
Neave, Peter	Plumber	137 East High street
Neave, Peter, jr.	Plumber	23 St. James' Road
Neave, William	Factory worker	8 Arbroath Road
Neave, William	Factory worker	21 Wellbraehad
Neave, William	Carter	1 Dundee Road
Neill, James	Teacher of dancing	46 Castle street
Neish, Alexander	Baker	54 North street
Neish, Patrick	Draper	61 Castle street
Nelson, Andrew	Mechanic	Couttie's Wynd
Nicolson, George Shepherd	Publisher	11 Sparrowcroft
Nicolson, James	Grocer, &c.	100 East High street
Nicoll, Alexander	Baker	1 Osnaburgh street
Nicoll, Alexander	Factory worker	64 East High street
Nicoll, Arthur	Draper	21 Little Causeway
Nicoll, Charles	Factory worker	26 Nursery Feus
Nicoll, David	Weaver	2 Broadcroft

Nicoll, David	Factory worker	28 Arbroath Road
Nicoll, David	Factory worker	64 East High street
Nicoll, George	Tenter	15 Dundee Loan
Nicoll, George	Factory worker	26 Newmonthill
Nicoll, James	Cattle salesman	Broombank, Lour Road
Nicoll, James	Shoemaker	81 Glamis Road
Nicoll, James	Joiner	59 Queen 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	107 East High street
Nicoll, John	Factory worker	41 Prior Road
Nicoll, Peter	Labourer	17 Queen street
Nicoll, Stewart	Bleacher	6 Watt street
Nicoll, Thomas	Farmer	North Mains
Nicoll, William	Factory worker	4 Broadcroft
Nicoll, William	Blacksmith	Academy street
Niddrie, William	Hallkeeper	New Road
Niven, John	Weaver	Couttie's Wynd
Oakley, Daniel	Factory worker	37 North street
Ogg, William	Blacksmith	46 South street
Ogilvie, David	Shepherd	5 Arbroath Road
Ogilvie, George	Goods porter	55 North street
Ogilvie, James	Labourer	20 Dundee Road
Ogilvy, James	Shoemaker	29 East High street
Ogilvy, Robert	Tailor	59 Glamis Road
Oldham, Robert	Cowfeeder	Quarrybank
Oram, Andrew	Lapper	5 Strang street
Oram, John	Factory worker	Chapel Park
Ormond, Abram	Residenter	Fernbank
Ormond, Charles	Baker	7 William street
Ormond, David	Baker	123 Castle street
Ormond, George	Factory worker	51 Dundee Loan
Ormond, John	Factory worker	59 Glamis Road
Ormond, William	Factory worker	11 Canmore street
Paterson, Alexander	Labourer	7 Newmonthill
Paterson, William	Labourer	18 Canmore street
Paterson, William	Mason	20 Canmore street
Patterson, David	Factory worker	176 East High street
Patterson, George	Supt. of Cemetery	31 Newmonthill
Patterson, George	Baker	5 Queen street
Patterson, William	Factory worker	15 Watt street
Patterson, William	Clergyman	Congregational Manse
Paton, James	Joiner	10 Arbroath Road
Paton, James	Clerk	20 North street
Paton, Robert Dick	Goods agent	St. John's Cottages
Paton, William	Painter	9 Arbroath Road
Patullo, Alexander	Factory worker	32 South street
Pattullo, Andrew	Factory worker	35 South street
Patullo, Andrew	Bleacher	91 Queen street

Pattullo, David	Factory worker	7 Teuchat Croft
Patullo, James Lowson	Tenter	22 Arbroath Road
Paul, David	Bakery manager	16 East High street
Peacock, David	Currier	169 East High street
Peacock, George	Waiter	35 Dundee Loan
Peacock, William	Spiritdealer	45 Dundee Loan
Pearson, Andrew	Labourer	44 South street
Pearson, James	Factory worker	44 South street
Pearson, John	Carter	27 New Road
Peffers, Andrew	Dyer	4 John street
Peffers, John	Dyer	9 Canmore street
Peters, Andrew	Quarrier	4 Dundee Road
Peters, William	Fireman	Academy street
Petrie, Alexander	Baker	17 Little Causeway
Petrie, Charles	Factory worker	7 East Sunnyside
Petrie, Charles	Factory worker	51 Dundee Loan
Petrie, David	Factory worker	182 East High street
Petrie, David	Baker	81 Queen street
Petrie, David, jr.	Factory worker	182 East High street
Petrie, George	Residenter	Hillockhead
Petrie, George	Tenter	5 John street
Petrie, George	Factory worker	19 East Sunnyside
Petrie, James	Gardener	19 East Sunnyside
Petrie, James	Rail. store keeper	Zoar
Petrie, James	Labourer	3 Newmonthill
Petrie, James	Carter	20 North street
Petrie, James	Factory worker	16 Dundee Road
Petrie, James	Lapper	80 East High street
Petrie, John	Tailor and clothier	44-6 East High street
Petrie, John	Factory worker	108½ Queen street
Petrie, John	Tailor	Queen street
Petrie, John Smith	Factory overseer	Catherine Square
Petrie, Robert	Factory worker	42 Prior Road
Petrie, Robert	Hairdresser	138 East High street
Petrie, Thomas, jun.	Watchman	19 John street
Petrie, Thomas	Hotel keeper	24 Castle street
Petrie, William	Draper	136 East High street
Petrie, William	Hotel keeper	176 East High street
Philps, George Mitchell	Clergyman	East F. C. Manse
Pickard, Thomas	Factory worker	10 Arbroath Road
Piggot, David	Factory worker	43 North street
Piggot, James	Residenter	82 West High street
Piggot, Walter	Factory worker	13 Zoar
Piggot, William	Factory worker	10½ Wellbraehead
Pirrie, James	Butcher	81 Glamis Road
Porter, George	Retired joiner	51 Dundee Loan
Porter, William	Vintner	Castle street
Potter, James	Clerk	9 Market Place
Potter, Robert	Hostler	5 St. James' Terrace
Preston, James	Labourer	13 Montrose Road
Proctor, Andrew	Tenter	29 East High street

Procter, David	Residenter	24 South street
Procter, Alexander	Plasterer	7 St. James' Terrace
Procter, Charles	Factory worker	186 East High street
Procter, John	Weaver	167 East High street
Procter, Robert	Retired joiner	19 North street
Procter, William	Mason	19 North street
Prophet, James	Draper	22 Lour Road
Prophet, James	Factory worker	5 Prior Road
Prophet, James	Painter	Yeaman street
Prophet, James Ford	Factory worker	10 Zoar
Prophet, John	Painter	47 & 49 West High street
Quin, Bernard	Labourer	19 Newmonthill
Rae, Henry	Factory overseer	14 Montrose Road
Rae, James	Labourer	33 South street
Rae, Joseph	Tinsmith	16 Glamis Road
Ramsay, Alexander	Turner	Roberts street, North
Ramsay, Andrew	Engine driver	29 John street
Ramsay, David	Factory manager	84 North street
Ramsay, George	Joiner	14 Charles street
Ramsay, George	Engineer	Kingston Cottage
Ramsay, James	Engine driver	73 North street
Ramsay, James Milne	Clerk	Wyllie street
Ramsay, Joseph	Reedmaker	61 West High street
Ramsay, Robert	Joiner	33 Nursery Feus
Ramsay, Robert	Labourer	13 St. James' Terrace
Ramsay, Thomas	Factory worker	St. James' Terrace
Rattray, Alexander	Labourer	119 East High street
Rattray, Edwin Charles	Student	67 Glamis Road
Rattray, John	Labourer	Queen street
Rattray, Peter	Mechanic	10 South street
Rawling, William	Organist	26 Green street
Rea, William	Draper	64 East High street
Reid, Alexander	Clerk	5 Zoar
Reid, David	Factory worker	5 Albert street
Reid, James	Factory worker	8 Charles street
Reid, James	Groom	23 Queen street
Reid, John	Factory worker	1 Watt street
Reid, John W.	Postman	98 Dundee Loan
Reid, Joseph	Clerk	17 Green street
Reid, Peter	Confectioner	51 Castle street
Reid, William	Factory worker	12 Glamis Road
Reid, William	Weaver	9 Watt street
Reid, William	Carter	14 Zoar
Rennie, Alexander	Shoemaker	40 Prior Road
Rennie, Robert	Factory worker	97 West High street
Rew, William	Janitor	32 West High street
Richard, John	Joiner	50 North street
Ritchie, Alexander	Clerk	7 Sparrowcroft
Ritchie, Alexander	Draper	104-6 East High street
Ritchie, David	Cowfeeder	Windyedge
Ritchie, David	Engine driver	30 John street

Ritchie, George	Farmer	21 Dundee Road
Ritchie, James	Engine driver	20 John street
Ritchie, Peter	Society manager	22 Yeaman street
Ritchie, William Air	Postman	Rosebank Road
Robb, David	Toy merchant	65 Queen street
Robb, James	Factory worker	East Sunnyside
Robb, William	Clerk	20½ Nursery Feus
Robb, William	Labourer	48 Dundee Road
Robb, Wylie	Labourer	20 Dundee Road
Robbie, Charles	Publican	45 Queen street
Robbie, William	Cowfeeder	Catherine Square
Roberts, Charles	Factory worker	3 Wellbraehhead
Roberts, James	Factory worker	23 Wellbraehhead
Roberts, John	Hosier	43 & 45 East High street
Roberts, William	Factory worker	166 East High street
Robertson, Alexander	Factory worker	5 Charles street
Robertson, Alexander	Innkeeper	23 Osnaburgh street
Robertson, Alexander	Joiner	16 Charles street
Robertson, Alexander	Labourer	89 West High street
Robertson, David	Joiner	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, James	Joiner	51 West High street
Robertson, John	Painter	22 Canmore street
Robertson, Peter	Residenter	85 North street
Robertson, Peter	Residenter	4 West High street
Robertson, Thomas	Bleacher	5 Glamis Road
Robertson, William	Farmer	Cossens of Glamis
Robertson, William	Railway servant	22 Market Place
Rodger, David	Painter	1-5 East High street
Rodger, James	Inspector of Poor	50½ East High street
Rodger, John	Surfaceman	4 Wellbraehhead
Rodger, William	Factory manager	3 John street
Rolland, Alexander	Labourer	18 Dundee Road
Rolland, Peter	Railway labourer	4 Dundee Road
Rose, James	Factory worker	2 Broadcroft
Ross, Alexander	Factory worker	7 Green street
Ross, Alexander	Tenter	5 Sparrowcroft
Ross, David	Policeman	10 Charles street
Ross, David	Factory worker	25 Manor Street
Ross, David	Factory worker	20 Nursery Feus
Ross, James	Plumber	105 Queen street
Ross, James	Tenter	5 Bell Place
Ross, William	Baker	11 Wellbraehhead
Ross, William	Factory worker	5 Academy street
Ross, William	Grocer, &c.	Bankhead

Ross, William	Baker	105 Queen street
Rough, Alexander	Factory worker	22 Glamis Road
Rough, George	Bleacher	17 Arbroath Road
Rough, James Pattison	Postrunner	25 East Sunnyside
Ryder, John	Pensioner	21 South street
Saddler, George	Tenter	43 Queen street
Saddler, James	Confectioner	23 St. James' Road
Saddler, William	Baker	19 Green street
Salmond, James	Factory worker	10 Newmonthill
Sampson, John	Lapper	23 East Sunnyside
Samson, James	Labourer	2 Dundee Road
Samson, James	Labourer	29 Queen street
Samson, John	Mason	Headingstone Place
Samson, John	Labourer	26 South street
Sangster, George	Draper	7-9 South street
Savage, James	Labourer	65 Glamis Road
Scott, Charles	Labourer	22 Zoar
Scott, David	Mart superintendt.	Service Road
Scott, George	Mason	25 Newmonthill
Scott, James	Saddler	11 St. James' Terrace
Scott, James	Auctioneer	Suttieside
Scott, James	Mason	32 Dundee Loan
Scott, Robert	Late farmer	56 Dundee Road
Scott, Robert	Clerk	19 Arbroath Road
Scott, William	Factory worker	93 West High street
Scott, William	Joiner	31 Zoar
Scott, William	Factory worker	14 New Road
Sharp, William Westland	Coal merchant	23 Victoria street
Shearer, William	Hostler	17 Newmonthill
Shepherd, Alexander	Slater	59 Dundee Loan
Shepherd, Alexander M.	Slater	116 East High street
Shepherd, Alexander, jr.	Slater	12 Lour Road
Shepherd, Andrew	Baker	22 & 24 West High street
Shepherd, Charles	Slater	2 Charles street
Shepherd, Charles	Tailor	65 West High street
Shepherd, Charles	Baker	11 Montrose Road
Shepherd, David	Baker	64 East High street
Shepherd, George	Joiner	42 Prior Road
Shepherd, James	Fireman	3 Arbroath Road
Shepherd, James, jr.	China merchant	12½ West High street
Shepherd, William	Mason	15 William street
Shepherd, William	Bookseller, &c.	Ferryton Cottage
Shepherd, William	Factory worker	2 Bell Place
Shepherd, William	Farm servant	26 Newmonthill
Sheridan, Philip	Mechanic	21 New Road
Shield, Thomas	Gardener	Beechhill
Simpson, Alexander	Bleacher	31 Prior Road
Simpson, Alexander	Factory worker	7 East Sunnyside
Simpson, Alexander H.	Chemist	68 Castle street
Simpson, Andrew	Factory worker	11 St. James' Road
Simpson, Charles	Factory worker	10 Charles street

Simpson, David	Factory worker	6 Glamis Road
Simpson, David	Factory worker	45 Dundee Road
Simpson, David	Factory worker	45 West High street
Simpson, George	Joiner	16 Wellbraehead
Simpson, James	Mason	11 Lour Road
Simpson, James	Joiner	3 Montrose Road
Simpson, James	Dairyman	7 Arbroath Road
Simpson, John	Bleacher	18 Nursery Feus
Simpson, John	Market gardener	Glamis Road
Simpson, John Watson	Draper	3 West High street
Simpson, William	Chimney sweep	20 Glamis Road
Skeen, Thomas	Engineer	20 Dundee Road
Skene, Keith Kennedy	Boot merchant	36 Castle street
Small, David	Gas inspector	Albert street
Small, John	Factory worker	3 Broadcroft
Small, Leonard	Cattleman	2 Bell Place
Smart, Alexander	Tenter	28 William street
Smart, Alexander	Labourer	20 Dundee Road
Smart, Andrew	Factory worker	42 North street
Smart, Andrew	Lapper	91 East High street
Smart, Frank	Joiner	3 Prior Road
Smart, Joseph	Joiner	182 East High street
Smith, Alexander	Mason	16 Montrose Road
Smith, Alexander	Seedsman	77-9 Glamis Road
Smith, Alexander	Factory worker	1 St. James' Road
Smith, Alexander	Factory worker	17 New Road
Smith, Allan	Tenter	18 St. James' Road
Smith, Charles	Factory worker	30 John street
Smith, David	Seedsman	26 Newmonthill
Smith, David	Tenter (foreman)	Wyllie street
Smith, Davidson	Labourer	26 North street
Smith, George	Gardener	Pitscandly
Smith, James	Labourer	38 Lour Road
Smith, James	Lapper	18 Zoar
Smith, James	Factory worker	6 Charles street
Smith, James	Factory worker	23 Strang street
Smith, James	Factory worker	29 Strang street
Smith, James	Labourer	1 John street
Smith, John	Factory worker	Hillockhead
Smith, John	Labourer	23 Glamis Road
Smith, John	Seedsman	59 West High street
Smith, John	Teacher	38 North street
Smith, John	Factory worker	1 St. James' Road
Smith, Peter	Residenter	65 Glamis Road
Smith, Robert	Labourer	11 Albert street
Smith, William	Labourer	14 John street
Smith, William	Factory worker	26 Lour Road
Smith, William	Factory worker	67 Queen street
Smith, William	Mechanic	Brechin Road
Snowie, John	Gardener	Dundee Road
Soutar, Alexander	Late Joiner	7 Yeaman street

Soutar, Andrew	Railway servant	21 John street
Soutar, David	Mason	6 Nursery Feus
Soutar, Frederick	Insurance agent	44 Prior Road
Soutar, Isaac	Tinsmith	52 Prior Road
Soutar, James	Linen merchant	54 Prior Road
Soutar, James	Labourer	44 Prior Road
Soutar, John, jun.	Mason	Wellbraehead
Soutar, Joseph	Weaver	Prior Road
Soutar, Thomas	Late Joiner	7 Yeaman street
Soutar, William Murray	Mason	8 Wellbraehead
Spalding, Alexander	Clothier	Lilyfield Villa
Spalding, Joseph	Mechanic	36 Gladstone Place
Spark, James	Grocer	North street
Spark, John	Photographer	85 Castle street
Spark, William	Photographer	85 Castle street
Spark, William G.	Joiner	16 Dundee Loan
Stark, Alexander	Gardener	14 Glamis Road
Stark, Alexander	Gardener	13 Glamis Road
Stark, David	Labourer	12 Stark's Close
Stark, David	Mason	18 Yeaman street
Stark, David	Gardener	St. James' Road
Stark, David	Weaver	15 Glamis Road
Stark, George	Factory worker	13 Charles Street
Stark, John	Factory worker	10 Charles street
Stark, Walter	Factory worker	3 William street
Stark, William	Weaver	12 Glamis Road
Steele, Andrew	Farmer	Mid Langlands
Steele, David	Bank agent	East High street
Steele, John, jun.	Manufacturer	54 East High street
Stephen, Alexander	Labourer	52 Dundee Road
Stephen, Kenward K.	Boot salesman	Prior Cottage
Stephen, William	Police sergeant	County Place
Steven, John	Labourer	32 Canmore street
Stewart, Alexander	Lodge keeper	Infirmiry Gate
Stewart, Alexander	Tailor	4 Montrose Road
Stewart, Alexander	Policeman	91 East High street
Stewart, Alexander	Factory worker	17 Albert street
Stewart, Andrew	Factory worker	3 Charles street
Stewart, Charles	Shoemaker	12 Little Causeway
Stewart, David	Weaver	Archie's Park
Stewart, David	Railway servant	33 John street
Stewart, David	Slater	19 New Road
Stewart, David Mackie	Foreman tanner	Castle street
Stewart, George	Factory worker	7 Charles street
Stewart, George	Mechanic	17 Albert street
Stewart, James	Bleacher	20 Montrose Road
Stewart, James	Factory worker	14 Zoar
Stewart, James	Factory clerk	4 Dundee Road
Stewart, James	Factory worker	15 Charles street
Stewart, John	Labourer	1 Prior Road
Stewart, John	Vintner	1 Arbroath Road

Stewart, William	Draper	140 East High street
Stewart, William	Stone cutter	Roslin Place
Stirling, James	Supt. of Police	Broombrae
Stirling, John	Labourer	122 West High street
Stirling, Peter	Factory worker	132 East High street
Stirling, Robert	Gardener	182 East High street
Stirling, Thomas	School board officer	Kirkton
Stirling, William	Shoemaker	6 Arbroath Road
Stiven, John	Labourer	123 Castle street
Stiven, William	Scavenger	40 John street
Stormont, James	Railway servant	10 East High street
Stormonth, James	Labourer	71 North street
Stormont, Robert	Wood merchant	15 Glamis Road
Storrier, William	Mechanic	20 South street
Strachan, Alexander	Printer	32 Lour Road
Strachan, Andrew	Shoemaker	14 Don street
Strachan, Alexander Duff	Sawmill manager	22 Green street
Strachan, David	Shoemaker	5 Market Place
Strachan, George	Keeper	Court-House
Strachan, John	Watchmaker	21 Newmonthill
Strachan, John	Grocer	17 West High street
Strang, John	Slater	9 Little Causeway
Strang, Robert	Hairdresser	9 Queen street
Stuart, Charles	Hotelkeeper	98 North street
Sturrock, Adam	Baker	7 Watt street
Sturrock, Adam	Baker	71 Queen street
Sturrock, Alexander	Bcctmaker	26 Arbroath Road
Sturrock, Andrew	Weaver	12 Glamis Road
Sturrock, David	Draper	6 Little Causeway
Sturrock, William	Factory worker	22 Yeaman street
Sturrock, William	Builder	60 Yeaman street
Tait, Henry	V. S.	9 New Road
Tait, John	Roadman	26 Montrose Road
Tarbat, Alexander	Factory worker	52 South street
Tarbat, William	Joiner	3 Chapel street
Tasker, David	Factory worker	13 Canmore street
Taylor, David	Hatter	108 Castle street
Taylor, James	Town-clerk, &c.	Heatherstacks
Taylor, John	Carter	22 John street
Taylor, John	Tailor	10 Little Causeway
Taylor, Peter, sen.	Carter	28 Nursery Feus
Taylor, Peter, jr.	Factory worker	28 Nursery Feus
Taylor, Robert Grant	Weaver	7 Watt street
Taylor, William	Watchmaker	50½ East High street
Telford, Samuel	Mechanic	16 St. James' Road
Thom, Alexander	Factory worker	22 Glamis Road
Thom, Alexander	Carter	125 Castle street
Thom, Andrew	Shoemaker	3 East High street
Thom, David	Shoemaker	80B West High street
Thom, James	Billposter	30 East High street
Thom, James	Labourer	3 Victoria street

Thom, Peter	Clerk	99 East High street
Thom, William	Factory worker	12 Glamis Road
Thom, William	Slater	Reedmaker's Close
Thom, William	Factory worker	14 Charles street
Thom, William	Labourer	22 Lour Road
Thomson, Alexander	Mechanic	Roberts street
Thomson, David	Bleacher	163 East High street
Thomson, David	Painter	53 Dundee Loan
Thomson, James	Tenter	10 Wellbraehead
Thomson, John	Hostler	27 New Road
Thomson, William Hodge	Registrar&stationer	73 East High street
Thornton, Archibald	Joiner	19½ North street
Thornton, David P.	Shoemaker	86 West High street
Thornton, James	Carter	16 Prior Road
Thornton, Thomas	Solicitor	Jeanfield
Tindal, David	Slater	28 Yeaman street
Todd, Alexander	Tailor	44 East High street
Todd, James	Factory worker	29 Gladstone Place
Torrance, Gavin	Currier	Green street
Tosh, Peter Alexander	Vintner	105½ East High street
Tosh, William	Labourer	Archie's Park
Tough, Colson	Factory worker	5 Glamis Road
Tough, Peter	Factory worker	1 Bell Place
Troup, Benjamin	Fish dealer	16 Victoria street
Tyrie, Charles	Lapper	156 East High street
Tyrie, David	Reedmaker	169 East High street
Tyrie, John	Lapper	94 North street
Tyrie, John Fyfe	Factory worker	14 Dundee Loan
Urquhart, Alexander	Factory worker	St. James' Road
Urquhart, Duncan	Game dealer	28 North street
Urquhart, Robert	Factory worker	20½ Nursery Feus
Urquhart, William	Tea merchant	Chapel Park
Valentine, James	Factory worker	23 Nursery Feus
Valentine, John	Factory worker	14 Little Causeway
Waddell, Hay	Coach painter	172 East High street
Waddell, James	Baker	7 New Road
Waddell, James	Factory worker	1 Victoria street
Waddell, William	Factory worker	21 Glamis Road
Waddle, Alexander	Insurance agent	38 Canmore street
Wade, David Hodge	Shoemaker	5 Academy street
Walker, David	Ironfounder	129 Castle street
Walker, David	Telegraph lineman	58 North street
Walker, James	General dealer	20 Victoria street
Walker, James	Police sergeant	Lochside
Walker, William, jr.	Innkeeper	West High street
Wallace, Thomas	Factory worker	53 North street
Wallace, William	Mechanic	23 Victoria street
Warden, David	Draper	Cowiehill
Warden, David	Railway guard	23 North street
Warden, William	Draper	25 & 27 East High street
Waterston, Charles	Residenter	63 Glamis Road

Waterston, James	Builder, &c.	Glamis Road
Waterston, William	House proprietor	Newtonbank
Watson, David	Fireman	8 Stark's Close
Watson, William	Weaver	6 Canmore street
Watt, John	Shoemaker	Castle Hill
Watt, Robert	Factory worker	4 St. James' Road
Watt, William	Tailor	154 East High street
Webster, David	Mason	32 Manor street
Webster, David	Mason	9 Lour Road
Webster, George	Hall keeper	Reid Hall Lodge
Webster, George	Porter	22 Don street
Webster, James	Quarrier	19 St. James' Road
Webster, John	Railway servant	Catherine street
Wedderburn, Alexander M'Lagan	M.D.	71 East High street
Weir, John, M.A.	Clergyman	St. James' Manse
Welsh, David	Railway guard	Zoar
Welsh, John	Mason	12 Canmore street
Welsh, William	Joiner	16 Yeaman street
Whammond, David	Cabinetmaker	38 Canmore street
Whiteford, Alexander	Blacksmith	21 South street
Whitson, Andrew H.	Tanner	Allan Bank
Whitton, James	Police constable	Wellbraehead
Whitton, William	Moulder	Roberts street, North
Whyte, Alexander	Tailor	1 Montrose Road
Whyte, Alexander	Turner	34 John street
Whyte, Alexander	Coal merchant	25 Prior Road
Whyte, Andrew	Factory worker	73 North street
Whyte, Andrew, sen.	Draper	Market Place
Whyte, David	Potato merchant	11 Market Place
Whyte, David	Fruiterer	9 Cross
Whyte, Henry	Factory worker	24 William street
Whyte, James	Factory worker	30 South street
Whyte, James	Ploughman	2 St. James' Road
Whyte, John	Firewood dealer	11 Arbroath Road
Whyte, John	Tanner	St. Anns
Whyte, John	Labourer	8 Watt street
Whyte, John	Labourer	8 Manor street
Whyte, John S.	Tanner	St. Anns
Whyte, Joseph Smith	Factory worker	Helen street
Whyte, Robert	Solicitor	East High street
Whyte, Stewart	Green grocer	154 East High street
Whyte, Thomas	Factory worker	72½ West High street
Whyte, William	Mason	37 Prior Road
Wighton, Alexander	Associationmanager	44 North street
Wighton, James	Tenter	15 East Sunnyside
Wilkie, Alexander	Factory worker	3 Arbroath Road
Wilkie, Alexander	Labourer	19 New Road
Wilkie, James	Dairyman	12 New Road
Wilkie, James	Labourer	167 East High street
Wilkie, John	Farm servant	28 Zoar

Wilkie, Thomas B.	Music teacher	18 Newmonthill
Wilkie, William	Shoemaker	75 West High street
Willis, William	Hotel keeper	7 Castle street
Williams, James	Factory worker	Albert street
Williamson, James	Seedsman	25 Victoria street
Wilson, Alexander	Vintner	155 East High street
Wilson, Alexander	Clerk	32 Manor street
Wilson, James	Grocer & spirit mer-	121-5 East High street
Wilson, James	Railway guard	Roberts street, North
Wilson, John Fraser	Auctioneer	Little Causeway
Winter, Alexander	Farm servant	St. James' Road
Winter, George	Tanner	Roberts street
Wishart, Charles	Grocer	28 Dundee Loan
Wishart, George	Dairyman	Whitehills
Wishart, James	Cattle dealer	120-5 East High street
Wishart, John	Tenter	13 Little Causeway
Wishart, John	Tenter	8 Glamis Road
Wood, Charles	Tenter	New Road
Wood, David	Turner	2 Prior Lane
Wood, James	Factory worker	52 West High street
Wood, James	Labourer	15 Prior Road
Wood, John	Factory worker	3 Victoria street
Wood, William	Joiner	27 St. James' Road
Wood, William	Tanner	3 Victoria street
Wood, William	Labourer	5 Newmonthill
Wright, Peter Stirling	Clergyman	U.P. Manse, Rosebank
Wyllie, Alexander Blues	Solicitor	Lilybank Villa
Wyllie, David	Mechanic	28 Lour Road
Wyllie, William	Factory worker	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, Allan	Factory worker	182 East High street
Young, Charles	Factory worker	169 East High street
Young, David	Farmer	Blairyfadden, Oathlaw
Young, David	Wood carver	32 John street
Young, David	Cowfeeder	Fruithill
Young, William	Factory worker	50 Prior Road
Young, William	Labourer	49 North street
Younger, George	Teacher	11 Green street

EDNIE & KININMONTH,

WHOLESALE AND FURNISHING

Ironmongers, Iron and Seed Merchants,
14 CASTLE STREET, FORFAR.

Brass and Iron Bedsteads.

Our Stock in this department comprises a large and well assorted range of IRON and BRASS BEDSTEADS in beautiful design and finish, and prices will be found very moderate.

Iron Bed Chairs.

We make a speciality of the above, and just now are offering Heavy Weight CHAIR, *Best Finish* and Brass Legs, with Crettonne Cushions at 18/6.

Bedding,

Including Hair, Straw, and Flock MAT-TRESSES, BOLSTERS, and PILLOWS.

We are careful to stock only goods in this department that have been thoroughly and effectually cleansed from all impurities.

General Household Ironmongery.

We give this section of our business a large amount of our personal attention, and are most careful to keep it replete with *Fresh New Goods*, which we buy only from the leading manufacturers on the best terms, and customers entrusting us with their orders may rest assured that they will receive both quality and value.

We are just now offering a *Speciality* in MANGLES, 24 inch Rollers (from thoroughly seasoned wood), Heavy Stand, 35/6 each.

THE PEOPLE'S

Boot and Shoe Warehouse,

158 EAST HIGH STREET,

FORFAR.

MIS WALKER

THANKS the Public of FORFAR for the very liberal support accorded to her during the past year, and she begs to assure them that it will be her constant endeavour to furnish goods of the best quality and at lowest possible prices, and so merit a continuance of their patronage. Careful personal attention given to all special orders or measures. Our stock is large and comprehensive, and customers may rely on getting every satisfaction.

Repairs carefully and punctually executed.

Note the Address--158 EAST HIGH ST.,
FORFAR.

FEMALE HOUSEHOLDERS.

Abernethy, E.	22 Market Place	Boyle, Jessie	43 Queen street
Adams, Mary	5 Chapel street	Boyle, Jessie	4 Watt street
Adamson, Helen	20 William street	Boyle, Mary	3 William street
Alexander, Cath.	67 Queen street	Boyne, Barbara	5 Queen street
Allan, Agnes	86 West High st.	Bradbear, Sarah	31 John street
Allan, Mary	5 Prior Road	Brew, Jane	24 Market Place
Allardice, Elspeth	3 Zoar	Brown, Ann	166 East High st.
Allardice, Isabella	18 South street	Brown, Catherine	17 Queen street
Allardyce, Isabella	18 South street	Brown, Clementina	44 Prior Road
Anderson, E.	9 Archie's Park	Brown, Elizabeth	Kirkton
Anderson, Jane	3 William street	Brown, Jane	65 North street
Anderson, Margt.	52 Dundee Road	Brown, Mary	3 Helen street
Anderson, Margt.	48 Prior Road	Bruce, Elizabeth	16 Newmonthill
Anderson, Mary	Chapelbank	Bruce, Isabella	25 Victoria street
Anderson, Mary	13 Wellbraehead	Buchan, E. G.	46 Prior Road
Anderson, Mary	25 Victoria street	Buick, Margaret	80 East High street
Anderson, Mary A.	Brechin Road	Burns, Helen	11 Zoar
Anderson, Mrs H.	8 Glamis Road	Butchart, Margaret	4 Bell Place
Anderson, Susan	5 East High street	Butchart, Mary	66 Dundee Road
Angus, Agnes	63 West High st.	Butchart, Mrs D.	28 Glamis Road
Balfour, Elizabeth	7 Teuchat Croft	Buyers, Helen	12 Charles street
Balfour, Margaret	12 Glamis Road	Byars, Ann	93A West High st.
Barnes, Jane	12 Montrose Road	Cable, Helen	9 Market Place
Barney, Helen	22 Yeaman street	Cable, Jane	50 North street
Barrie, Elizabeth	37 South street	Caird, Annie	13 Dundee Loan
Beattie, May	23 Prior Road	Caird, Janet	5 Glamis Road
Bell, Jessie	85 West High st.	Caird, Margaret	61 West High st.
Bell, Margaret T.	85 West High st.	Caird, Mary Ann	32 North street
Bell, Mary	105 Queen street	Calder, Ann	5 Prior Road
Bell, Mary	36 North street	Calder, Jessie	1 St. James' Road
Bennet, Mrs	34½ Dundee Loan	Calder, Mary	5 Prior Road
Bett, Mary Ann	16 John street	Calder, Madalene	7 Lour Road
Bissett, Rachel Ann	Lilybank House	Campbell, Ann	86 West High st.
Black, Margaret	100½ Queen street	Cargill, Elizabeth	162 East High st.
Black, Mary	7 Victoria street	Cargill, Marjory	4 Archie's Park
Boath, Ann	4 Academy street	Christie, Elizabeth	136 East High st.
Boath, Elizabeth	39½ Dundee Loan	Christie, Elizabeth	6 Stark's Close
Boath, Jane	Chapel Park	Christie, Fanny	97 Queen street
Boath, Jane	166 East High st.	Christie, Marianne	Kirkton
Boath, Jane M'Nab	33 North street	Christie, Mary	32 Manor street
Boath, Mary	61 Glamis Road	Chrystal, Catherine	52 West High st.
Boath, Mary	Cross	Clark, Catherine	8 Montrose Road
Booth, Helen	27 Strang street	Clark, Sarah	19 New Road
Booth, Helen	27 Strang street	Clarke, G. M.	Thornhill Cottage
Bowman, Agnes	4 North street	Clarke, Isabella	50 South street

Colville, Jane	17 John street	Dyce, Janet	19 Prior Road
Constable, Helen	Hillockhead	Dyce, Margaret M.	12 Cross
Cook, Helen	43 Queen street	Easton, Mrs James	106 Castle street
Cook, Jessie	15 Albert street	Edward, Jane	18 John street
Coupar, Isabella	38 Prior Road	Edwards, Betsy	20 Dundee Road
Cowie, Mary	6 Zoar	Elder, Isabella	New Road
Crabb, Agnes	14 Nursery Feus	Evans, Eliza	11 New Road
Craig, Margaret	124 East High st.	Ewart, Marjory	Archie's Park
Craik, Catherine	Manor House	Fairweather, Ann	29 Strang street
Craik, Elizabeth	37 North street	Fairweather, Ann	9 William street
Craik, Jane	2 Victoria street	Fairweather, J. M.	108 Castle street
Crichton, Betsy	22 St. James' Road	Farquhar, Mary	3 Charles street
Crichton, Margaret	27 North street	Fenton, Jessie	162 East High st.
Croall, Margaret	150½ East High st.	Ferguson, Jane	37 Castle street
Crofts, Agnes	99 East High street	Ferrier, Ann	48 Dundee Road
Culbert, Betsy	9 North street	Fettes, Mary	90 Dundee Road
Cuthbert, Agnes	18 Nursery Feus	Finlay, Jane	64 East High street
Cuthbert, Jane	19 Victoria street	Findlay, Annie	109½ East High st.
Dair, Margaret	Zoar	Findlay, Margaret	60 Yeaman street
Dalgetty, Jane	176 East High st.	Findlay, Mary	72 Yeaman street
Davidson, Agnes	109½ East High st.	Findlay, Matilda	9 Teuchat Croft
Davidson, Cath.	35 North street	Finlayson, Helen	52 South street
Deacon, Jean	19 Newmonthill	Fleming, Isabella	132 East High st.
Dick, Annabella	Millbank House	Fleming, Jane	19 North street
Dick, Elizabeth S.	Castle street	Forbes, Jessie	39 North street
Doig, Ann	36 West High st.	Forbes, Mrs	31 John street
Doig, Elizabeth	50 Prior Road	Ford, Ann	21 Nursery Feus
Doig, Flora	30 South street	Ford, Margaret	87 East High street
Doig, Jane	15 Dundee Road	Fordyce, Elizabeth	24 Queen street
Donald, Agnes	11 Zoar	Forsyth, Margaret	25 St. James' Road
Donald, Agnes	9 Newmonthill	Fraser, Betsy	72½ West High st.
Donald, Elizabeth	19 Wellbraehhead	Fyfe, Agnes	2 Arbroath Road
Donald, Isabella	14 Watt street	Fyfe, Elizabeth	6 New Road
Donald, Jane	9 Glamis Road	Fyfe, Isabella B.	Mylnhall
Donald, Margaret	29 New Road	Fyfe, Mary	17 Queen street
Donald, Margt. M.	10 Castle street	Fyffe, Janet	5 Prior Road
Donald, Mary	20 Wellbraehhead	Fyffe, Lizzie	56 Queen street
Donaldson, E.	17 Dundee Loan	Gibb, Agnes	5 Bell Place
Donaldson, Mary	10 North street	Gibb, Ann	28 Nursery Feus
Dron, Janet	12 Little Causeway	Gibb, Helen T.	1 St. James' Terrace
Dunbar, Agnes	25 John street	Gibb, Jane	70 Dundee Road
Duncan, Catherine	1 Zoar	Gibson, Elizabeth	Bankhead
Duncan, Elizabeth	96 North street	Gibson, Harriet	37 Dundee Road
Duncan, Jane	108 East High st.	Gibson, Jessie	18 Littlecauseway
Duncan, Margaret	1 Prior Road	Gibson, Mary	10 South street
Duncan, Mrs	22 Don street	Gibson, Mary	162 East High st.
Duncan, Mrs David	12 Don street	Gibson, Mary	52 Dundee Road
Duncan, Mary	20 Zoar	Glen, Agnes	8 Baillicwellbrae
Dundas, Henrietta	1 William street	Gordon, Agnes	13 Prior Road
Duthie, Ann	Albert street	Gordon, Elizabeth	17 Victoria street
Duthie, Jane	41 Dundee Road	Gordon, Helen	5 Glamis Road

Gracie, Agnes	61 North street	Johnston, Agnes	9 Green street
Grant, Easton Jane	Baronhill	Johnston, Agnes	14 Dundee Loan
Grant, Helen	24 Canmore street	Johnston, Betsy	26 St. James' Road
Grant, Isabella	9 Little Causeway	Johnston, Elizabeth	Brechin Road
Grant, Mary Ann	14 St. James' Road	Johnston, Flora	51 Gladstone Place
Gray, Jane	186 East High st.	Johnston, Margaret	43 Dundee Loan
Gray, Mary	17 New Road	Johnston, Margaret	8 Lour Road
Gray, Mary	48 South street	Johnstone, Jean	157 East High st.
Grewar, Jean	Market Place	Jones, Jean	126 East High st.
Guild, Jessie	4 Montrose Road	Keay, Ann	50 Dundee Road
Guthrie, Barbara	20 Charles street	Keith, Ann	10½ Wellbraehead
Guthrie, Jane	12 Wellbraehead	Keith, Catherine	Glamis Road
Hadden, Helen	95 Queen street	Keith, Elizabeth	52 South street
Hardie, Ann	12 Charles street	Kennedy, Elizabeth	22 Victoria street
Hastings, Janet	27 Prior Road	Kerr, Elizabeth	3 Watt street
Hay, Jane	50 South street	Kerr, Margaret M.	7 Watt street
Henderson, Margt.	6 Dundee Road	Kewans, Margaret	14 Newmonthill
Henderson, Mary	6 Montrose Road	Kidd, Betsy	91 Queen street
Henderson, Mary	14 Market Place	Killacky, Ann	14 Castle street
Henderson, Mrs G.	1 Teuchat Croft	Kinnear, Helen	11 New Road
Hendry, Ann	11 Wellbraehead	Kydd, Jessie	14 Charles street
Henry, Jane	10 Zoar	Kydd, Mary Ann	102 Castle street
Herald, Jean	32 Manor street	Kydd, Mary Ann	4 St. James' Terrace
Herd, Christina	11 Arbroath Road	Laing, Elizabeth	24 East High street
High, Jessie	26 Glamis Road	Lamond, Mary Ann	29 Queen street
Hill, Agnes	16 Castle street	Lamont, Ann	17 St. James' Terrace
Hill, Ann	1 Roberts st., North	Langlands, Ann	19 Queen street
Hill, Maggie	21 Wellbraehead	Langlands, Ann	67 West High st.
Hill, Margaret	9 Wellbraehead	Langlands, Jessie	8 Wellbraehead
Hill, Margaret	30 South street	Langlands, Mary	72½ West High st.
Hill, Mary	24 Victoria street	Langlands, Mary	64 East High st.
Hilton, Jane	15 John street	Latto, Elizabeth	71 Castle street
Home, Agnes	89 Queen street	Law, Mary	Belmont Cottage
Home, Elizabeth	89 Queen street	Lawson, Elizabeth	14 Nursery Feus
Hood, Catherine	14 Prior Road	Lawson, Isabella	14 Charles street
Hood, Elizabeth	Nilebank	Lawson, Margaret	196 Castle street
Hood, Helen	1 Roberts street, N.	Leith, Catherine	13 Osnaburgh street
Howie, Isabella	74 East High street	Lindsay, Jane	9 Broaderoft
Hutcheon, Jessie	1 St. James' Road	Lindsay, Helen	16 Zoar
Hutchison, Bella	2 Couttie's Wynd	Lindsay, Mary	39 South street
Hutchison, Minnie	108 Queen street	Liveston, Ann	88 East High street
Hutchison, Mary	4 West Sunnyside	Logan, Marjory	4 Bell Place
Hutchison, Mary A.	39 Dundee Road	Loudfoot, Annie	104 West High st.
Hutton, Agnes	17 Wellbraehead	Low, Elizabeth	18 Newmonthill
Inverwick, Mary	73 Queen street	Low, Isabella	16 Yeaman street
Ireland, Annie	21 Victoria street	Low, Isabella	2 Bell Place
Ireland, Betsy	46 Dundee Loan	Low, Jane	30 Lour Road
Jack, Elizabeth	18 Market Place	Low, Jessie	15 Charles street
Jack, Jane	11 Zoar	Low, Margaret	63 West High st.
Jamie, Jane	43 Queen street	Low, Mary Ann	20 Glamis Road
Jarvis, Catherine	Castle street	Lowe, Annie	57 West High st.

Lowden, Isabella	89-91 North street	Morris, Euphemia	59 West High st.
Lowson, Ann	85 North street	Morris, Elizabeth	7 Green street
Lowson, Barbara	Rose Terrace	Morris, Mary Ann	15 Wellbraehead
Lowson, Catherine	28 Yeaman street	Morrison, Ann	22 Dundee Loan
Lowson, Elizabeth	16 North street	Morrison, Mary	4 Canmore street
Lowson, Helen	87 West High st.	Morty, Ann	7 Zoar
Lowson, Jenny	3 Sparrowcroft	Mudie, Mary	1 Gladstone Place
Lowson, Margaret	Chapel Park	Munro, Mrs Ann	79 North street
Lowson, Susan	26 Market Place	Myles, Margaret	Hillside Cottage
Lyall, Margaret	186 East High st.	M'Donald, Mrs J.	14 Watt street
Lyon, Betsy Shaw	Letham	M'Dougall, Susan	21 New Road
Macfarlane, Agnes	48 Glamis Road	M'Farlane, Ann	56 South street
Mackay, Mary	65 Glamis Road	M'Farlane, Isabella	6 Nursery Feus
Mackintosh, Cath.	Hillside	M'Gregor, Julia	44 Prior Road
Malcolm, Ann	184 East High st.	M'Gregor, Mary	68 East High street
Mands, Mary	79 West High st.	M'Intosh, Jane	8 Arbroath Road
Mann, Elizabeth	35 West High st.	M'Intosh, Mrs Wm.	Lunanhead
Marshall, Mrs Jas.	108 West High st.	M'Kay, Christina	18 Prior Road
Marshall, Mary	50 Glamis Road	M'Kenzie, Isabella	72½ West High st.
Mason, Jane	97 West High st.	M'Kenzie, Isabella	13 Teuchat Croft
Mason, Mary	15 New Road	M'Kenzie, Ann	6 Wellbraehead
Masson, Isabella	71 West High st.	M'Laren, Ann	Toyhillock
Masterton, Betsy	79 Queen street	M'Laren, Ann	44 North street
Masterton, Cath.	30 Prior Road	M'Lean, Elizabeth	49 North street
Masterton, E.	65 Castle street	M'Lean, Jessie	Wyllie street
Mathieson, Jane	81 Queen street	M'Lean, Julia	34 Manor street
Maxwell, E.	13 Market Place	M'Lean, Margaret	28 Yeaman street
Meldrum, Ann	2 Chapel street	M'Leish, Jane J.	29 East High street
Meldrum, Isabella	136 East High st.	M'Leod, Jane	43 West High st.
Melvin, Margaret	19 Castle street	M'Nab, Janet	20 North street
Michie, Margaret	38 Canmore street	M'Pherson, Betsy	87 West High st.
Miller, Elizabeth	10 Broadcroft	M'Queen, Helen	20 Dundee Road
Milne, Agnes	80 East High street	M'Rae, Elizabeth	1 Bell Place
Milne, Agnes	Catherine street	Neave, Elizabeth	9 Green street
Milne, Annie	30 Gladstone Place	Neave, Jessie	15 Wellbraehead
Milne, Annie	17 Manor street	Neave, Mary	61 Dundee Loan
Milne, Betsy	3 St. James' Road	Neave, Rebecca	9 Green street
Milne, Elizabeth	27 North street	Neish, Catherine	18 Wellbraehead
Miller, Elizabeth	10 Broadcroft	Nicoll, Agnes	34 Glamis Road
Milne, Isabella	19 Montrose Road	Nicoll, Ann	16 Montrose Road
Milne, Jane	26 Market Place	Nicoll, Elizabeth	Bellfield
Milne, Jane G.	49 North street	Nicoll, Jane	24 Arbroath Road
Milne, Janet	Helen street	Nicoll, Jessie	7 Green street
Milne, Jessie	19 John street	Nicoll, Margaret	4 Stark's Close
Milne, Margaret	22 St. James' Road	Nicoll, Mrs James	144 East High st.
Mitchell, Ann	26 Market Place	Nicoll, Mrs Richard	17 Dundee Loan
Mitchell, Betsy	69 Castle street	Nicolson, Elizabeth	Catherine Square
Mitchell, Margaret	144 East High st.	Norrie, Jessie	40 Dundee Loan
Moir, Ann	39 North street	Ogg, Margaret	95 Queen street
Mollison, Jane	3 Vennel	Ogilvie, Ann	27 North street
Monro, Elizabeth B.	Newmonthill	Ogilvie, Jessie	33 West High st.

Oram, Margaret	13 West High st.	Robertson, Agnes	65 West High st.
Oram, Mary	26 Nursery Feus	Robertson, Annie	13 Watt street
Orchison, Charlotte	14 Charles street	Robertson, Cath.	Manor Lane
Orchison, Minnie	2 Dundee Road	Robertson, Isabella	1 Roberts street
Ormond, Isabella	9 Cross	Robertson, Margt.	13 Wellbraehead
Pattullo, Agnes	12 John street	Rolland, Mrs M.	47 Dundee Road
Pattullo, Ann	9 Wellbraehead	Rose, Jessie	10 Broadcroft
Pattullo, Elizabeth	7 Strang street	Ross, Betsy	7 New Road
Pattullo, Jessie	30 Nursery Feus	Ross, Betsy	186 East High st.
Petrie, Ann	19 John street	Ross, Jane	19 Arbroath Road
Petrie, Ann	11 Wellbraehead	Ross, Mary	31 Glamis Road
Petrie, Betsy	7 Archie's Park	Saddler, Isabella	9 Archie's Park
Petrie, Helen	9 John street	Saddler, Mary	6 Archie's Park
Petrie, Mary	28 Zoar	Sampson, Agnes	Lunanhead
Porter, Ann	81 Queen street	Scott, Ann	27 Newmonthill
Porter, Ann	81 Castle street	Scott, Jane	4 Headingstone Pl.
Prophet, Isabella	William street	Shaw, Margaret R.	Annfield House
Prophet, Sarah	104 Castle street	Shepherd, Margaret	12 North street
Pullar, Helen	40 Castle street	Shepherd, Margaret	9 Little Causeway
Pullar, Margaret	40 Castle street	Shepherd, Mary	41 Castle street
Pullar, Sarah	5 Vennel	Siewewright, Susan	16 Charles street
Rae, Jane	44 West High st.	Sim, Ann	18 Dundee Road
Ramsay, Agnes	27 Dundee Loan	Sim, Mary Ann	46 John street
Ramsay, Elizabeth	43 Queen street	Simpson, Agnes	99 East High street
Ramsay, Isabella	2 St. James' Road	Simpson, Ann	11 Glamis Road
Ramsay, Margaret	1 Archie's Park	Simpson, Helen	23 Glamis Road
Ramsay, Margaret	4 Bell Place	Simpson, Mary	9 Dundee Loan
Ramsay, Mary	63 Dundee Loan	Simpson, Mary	28 Prior Road
Rankin, Clementina	17 East High street	Simpson, Mary	10 St. James' Road
Rattray, Fanny	1 St. James' Road	Simpson, Margaret	24 Canmore street
Rattray, Catherine	40 Prior Road	Small, Elizabeth	22 Zoar
Rea, Elizabeth	167 East High st.	Smart, Mary	55 Dundee Loan
Reid, Jane	38 John street	Smith, Annie	42 Prior Road
Reid, Jessie	12 Wellbraehead	Smith, Catherine	Academy street
Reid, Susan	21 Wellbraehead	Smith, Emily	162-4 East High st.
Rennie, Euphemia	20 Nursery Feus	Smith, Georgina	Academy street
Rew, Elizabeth	11 South street	Smith, Helen	93 Castle street
Richard, Ann	1 Sparrowcroft	Smith, Isabella	14 Glamis Road
Richard, Mary	7 Albert street	Smith, Isabella	12 Arbroath Road
Riddell, Jessie	60 North street	Smith, Janet	26 St. James' Road
Riddle, Elizabeth	18 William street	Smith, Jessie	79 Queen street
Ritchie, Elizabeth	56 Castle street	Smith, Jessie	26 Newmonthill
Robb, Emily	11 Broadcroft	Smith, Margaret	4 Charles street
Robb, Mary	39 West High st.	Smith, Margaret	Hillockhead
Robb, Mary Ann	27 Dundee Loan	Smith, Margaret	15 Canmore street
Robbie, Isabella	15 Market Place	Smith, Mary	Academy street
Robbie, Mary	17 Dundee Loan	Soutar, Agnes	162 East High st.
Roberts, Betsy	20 Arbroath Road	Soutar, Agnes J.	Letham
Roberts, Elizabeth	19 North street	Soutar, Elizabeth	11 Strang street
Roberts, Margaret	Westby House	Soutar, E. D.	Letham
Robertson, Agnes	10 Nursery Feus	Soutar, Mrs	Catherine Square

Spalding, Mrs	25 Gladstone Place	Thornton, Helen	72½ West High st.
Spankie, Mary	17 Zoar	Thornton, Margt.	6 Archie's Park
Spence, Isabella	8 Little Causeway	Todd, Helen	12 Montrose Road
Stark, Ann	6 Glamis Road	Tosh, Agnes H. S.	20 West High st.
Stark, Jessie	100 Dundee Loan	Thow, Mary	16 Dundee Loan
Stark, Margaret	6 Glamis Road	Tyrie, Helen	102 East High st.
Stark, Mary	12 Glamis Road	Valentine, Ann	21 Wellbraehead
Steele, Ann	11 Broadcroft	Walker, Ann	13 New Road
Steele, Helen	Easterbank	Walker, Catherine	182 East High st.
Steele, Mrs Alex.	28 Green street	Walker, Helen	1 William street
Steele, Rose Gray	3 Castle street	Walker, Isabella	156 East High st.
Stephen, Helen	68 Dundee Road	Walker, Jean	6 St. James' Terrace
Stewart, Ann	11 New Road	Walker, Margaret	36 John street
Stewart, Ann G.	Finavon	Walker, Mary Ann	8 Newmonthill
Stewart, Annie	21 Osnaburgh st.	Wallace, Jemima	44 Prior Road
Stewart, Betsy	17 Montrose Road	Waterston, E.	36A Castle street
Stewart, Catherine	Yeaman street	Watt, Helen	Chapel Park
Stewart, Helen	15 Newmonthill	Watt, Jessie	8 Bailliewellbrae
Stewart, Helen	31 John street	Watt, Mary	21 Wellbraehead
Stewart, Isabella	10 Dundee Road	Webster, Ann	Kirkton
Stewart, Isabella	8 Broadcroft	Webster, Margaret	2 Victoria street
Stewart, Jane	16 Wellbraehead	Welsh, Ann	13 Little Causeway
Stewart, Jane Ann	25 New Road	Whammond, A.	29 Manor street
Stewart, Joan	84 East High street	Whitton, Mary	92 Dundee Loan
Stormont, Betsy	15 Glamis Road	Whyte, Ann Üre	Manor House
Stormonth, Jane	1 Broadcroft	Whyte, Elizabeth	Annfield House
Storrier, Ann	1 Dundee street	Whyte, Isabella	9 Wellbraehead
Strachan, Agnes	8 Dundee Loan	Whyte, Margaret	Manor House
Strachan, Agnes	6 Gladstone Place	Whyte, Martha	186 East High st.
Strachan, Isabella	14 Glamis Road	Wilkie, Ann	21 Lower Market Pl.
Strachan, Jessie	75 West High st.	Wilkie, Annie	15 Dundee Loan
Sturrock, Isabella	1 Sparrowcroft	Wilkie, Elizabeth	81 Queen street
Sturrock, Jane	4 Arbroath Road	Wilkie, Margaret	15 St. James' Road
Sturrock, Jane	10 Stark's Close	Williamson, Betsy	25 Newmonthill
Sturrock, Jean	11 Littlecauseway	Williamson, Margt.	10 Dundee Loan
Sturrock, Mary	26 Nursery Feus	Wilson, Elizabeth	32 Manor street
Tarbat, Ann	168 East High st.	Wishart, Annie	14 Nursery Feus
Taylor, Ann	42 East High street	Wishart, Elizabeth	Newford Park
Thom, Allison	6 West Sunnyside	Wishart, Mrs Mary	51½ West High st.
Thom, Jane	5 Charles street	Wood, Betsy	2 Prior Lane
Thom, Bella	130 East High st.	Wood, Jane	22 St. James' Road
Thom, Catherine	12 St. James' Road	Wyllie, Elizabeth	Helen street
Thom, Jane Ann	4 New Road	Yeaman, Agnes	Manor House
Thom, Mrs Charles	7 Little Causeway	Yeaman, Helen	Manor House
Thomson, Christina	36 Yeaman street	Young, Elizabeth	24 Yeaman street
Thomson, E. L.	Rosebank	Young, Margaret	4 St. James' Terrace
Thomson, Mary	16 Charles street	Young, Margaret	15 Newmonthill
Thornton, Ann	15 Albert street	Young, Margaret	25 North street
Thornton, E.	99 East High street		

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. James Beattie, B.D.
 Burns, William, blacksmith, Netherton
 Bush, James, Tillywhandland
 Calder, Bros., quarrymasters, Balgavies
 Calder, William, Woodend
 Carnegie, Andrew, Muirside of Melgund
 Carr, William, tailor, Crosston
 Cattanach, J., North Mains of Balgavies
 Chalmers, Patrick, Auldbar Castle
 Davidson, A., grocer, Henwellburn
 Duncan, Harry, shoemaker, Henwellburn
 Fairweather, James, Craiksfolds
 Fairweather, P. S., Blebberhill
 Falconer, Robert, Wood of Killockshaw
 Farquharson, Geo. B., Schoolhouse, Pitkennedy
 Fettes, F., Bog of Pitkennedy
 Fisher, Rev. J. D., F.C. Manse, Aberlemno
 Ford, James, Bellyhill
 Grant, David, Southton
 Grant, David, Turin
 Irons, Mrs D., Pitkennedy
 Jarron, J. N., Mains of Melgund
 Kennedy, J. M., Crosston
 Kennedy, Mrs, Crosston
 Kiddie, William, Mildens
 Leitch, John, Damside
 Lowson, George, Balgavies
 Lowson, William, Kirkton
 M'Laren, James, Balgarrock
 Mather, Joseph, Blackiemill
 Matthew, William, Balnacake
 Milne, D., jr., North Mains of Turin
 Milne, Peter, Wandershill
 Mollison, David, Easterton of Melgund
 Norrie, James, Howmuir
 Osler, John, Netherton
 Patullo, D., Balglassie
 Ramsay, John, Cotton of Turin
 Salmond, William, Woodwrae
 Spalding, Andrew, Broomknowe
 Stewart, Jas., Schoolhouse, Aberlemno
 Thomson, Jas., 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, Wm., Letham
 Barron, Dr, Letham
 Borthwick, William, Home Farm
 Brown, Alex., horse hirer, Letham
 Constable, J. & G., blacksmiths, &c., do.
 Crow, David, Elmbank House, Letham
 Deas, H. S., Schoolhouse, Craichie
 Duncan, Rev. J. P., F.C. Manse, Letham
 Eaton, Wm., butcher, Letham
 Edward, Mrs Charles, baker, Letham
 Fairweather, Miss, teacher, Letham
 Ferrier, Mr, Corston
 Gibson, William, Vinney Bank
 Hampton, David, baker, Letham
 Hird, Miss, merchant, Letham
 Hynd, Wm., Upper Tulloes
 Japp, George, slater, Letham
 Lawrence, William, North Draffan
 Lakie, Mrs, Craichie
 Langlands, J., carrier, Auldbar Station
 Macmaster, Rev. H., Manse, Dunnichen
 Maxwell, G., hotel keeper, Letham
 Melville, J., Mains of Craichie
 M'Guire, J., saddler, Letham
 M'Inroy, D., shoemaker, Letham
 M'Inroy, Henry, clothier, Letham
 M'Inroy, Wm., clothier, Letham
 Nicoll, Alex., builder, Letham
 Osler, William, Nether Tulloes
 Ramsay, Mrs W., Drummietermont
 Reid & Smith, cattledealers, Letham
 Reid & Taylor, cattledealers, Letham
 Robertson, R. P., Schoolhouse, Letham
 Shepherd, James, New Dyke of Lownie
 Smith, David } Burnside
 Smith, Mrs S. }
 Smith, George, Drum
 Smith, Mrs, East Lownie
 Soutar, John, East Mains
 Stewart, Hector, horse hirer, Letham
 Stewart, J. D., merchant, Letham
 Strachan, J. V., clothier, Letham
 Sturrock, Charles, Mill of Craichie
 Taylor, Alex., South Draffan
 Warden, Wm., East Mains of Craichie
 Young, David, gas manager, Letham
 Young, John, shoemaker, Letham
 Young, John, jr., inspector of poor, Letham

FORFAR.

Adam, Robert, Ladenford
 Alexander, David, Newlands
 Alexander, Thomas, Clocksbriggs
 Allan, William, Meadow Green
 Allardice, George, Loanhead
 Buick, William, Denside
 Callendar, David, Ladlewell
 Carnegy, P. A. W., Lour
 Carruthers, James, Craignathro
 Christie, James, Bankhead
 Craik, Robert F., Kingston
 Dalgety, John, Caldhome
 Gold, William, Canmore
 Graham, D. M., Pitreuchie
 Grant, David, Moss-side
 Lister, George, Mains of Restenneth
 Low, Mrs, Whitewell
 Martin, David, Muiry Knowes
 Mitchell, William, Balmashanner
 Mount, W. B., Halkerton
 Nicoll, George, South Mains
 Nicoll, Thomas, North Mains
 Nicoll, William, Turfbeg
 Nicoll, W. H., Garth
 Petrie, William, Mill of Lour
 Ramsay, David, Lochhead
 Roberts, Alexander, Muirton
 Scott, James, Suttieside
 Smith, Peter, Bankhead, Lour
 Taylor, James, East Mains, Lour
 Taylor, James, Heatherstacks
 Thomas, George, Mid Dod
 Thoms, William, Auchterforfar
 Webster, Mrs, Westfield
 Whitton, Andrew, West Caldhome
 Winter, Charles, Lochlands

GLAMIS.

Alexander, H. M., Easter Denoon
 Annand, Alex., Newton
 Arnot, William, Glamis Mains
 Ballingall, John, Tarbrax
 Bell, Alexander, Handwick
 Brenner, David, grocer, Charleston
 Brown, William D., Easter Drumgley
 Bruce, James, Knockenny
 Cathro, James, Berryhillock
 Cook, Charles, Meikle Cossens
 Crabb, James, forester, Glamis
 Crichton, Andrew, Glamis
 Dove, George, Wester Rochelhill
 Duff, John, Nether Handwick
 Duncan, Alexander, slater, Glamis
 Elder, Robert, saddler, &c., Glamis
 Fairweather, James, gamekeeper, Glamis
 Ferguson, J. A., architect, Glamis
 Fisher, J. A., Royal Bank, Glamis
 Gibson, John, Chamberwell
 Grant, Dr, Glamis

Grant, Robert, Over Middleton
 Guild, James, Tilework
 Hogg, William, clothier, Charleston
 Knight, William, Haughs of Cossens
 Jack, Alex., inspector of poor, Glamis
 Jack, David, Ewnie
 Johnston, George, joiner, Glamis
 Johnston, John, Nether Airneyfoul
 Johnston, Mrs James, builder, Glamis
 Langlands, David, Hatton of Ogilvy
 Langlands, D., baker, Glamis
 Langlands, John, grocer, Glamis
 Lindsay, H., Home Farm, Glamis
 Lowden, James, coal merchant, Glamis
 Lyon, Joseph, Kilmundie
 M'Farlane, H., saddler, Glamis
 M'Kenzie, Miss, butcher, Glamis
 M'Kenzie, James, Dryburn
 Maxwell, David, Upper Drumgley
 Milne, Mrs John, Holemill
 Nicoll, John, Nether Middleton
 Panton, D. S., Schoolhouse, Glamis
 Porter, James, Lochmill
 Ralston, Andrew, Glamis House
 Ramsden, Rev. G., Parsonage, Glamis
 Reid, James, Little Kilmundie
 Robertson, Hugh, Lochside
 Ross, William, Nether Drumgley
 Smart, David, Templebank
 Steele, A., coal merchant, Glamis
 Stevenson, Rev. J., LL.D., Manse, Glamis
 Sturrock, James, coal merchant, Glamis
 Taylor, D., Schoolhouse, Milton, Glen
 Ogilvy
 Thomson, John, Rochelhill
 Toplis, Mrs Robert, Glamis
 Whitton, James, gardener, Glamis Castle
 Whyte, James, Upper Hayston
 Whyte, John, Wester Denoon

INVERARITY.

Alexander, David, Gallowfauld
 Alexander, William, Gallowfauld
 Anderson, David, joiner, Gateside
 Anderson, Wm., South Bottymire
 Annandale, Wm., forester, Kincaldrum
 Baxter, E. A., Kincaldrum
 Brown, James, Cotton, Kincaldrum
 Brown, Thomas, Carrot
 Burns, Joseph, blacksmith, Whig Street
 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., Drowndubs, Kirkbuddo
 Findlay, Thomas, Cotton of Ovenstone
 Gall, David & Alexander, Tarbrax

ALEXANDER DALGETY,

WHOLESALE AND RETAIL

Draper, Clothier, Hatter, and Outfitter,

55 & 57 EAST HIGH STREET,
FORFAR,

AGAIN takes this opportunity of thanking his numerous Customers, and the Public generally, for the very liberal patronage he has received for upwards of Twenty Years, and assures them that it will always be his endeavour to give them A SUBSTANTIAL ARTICLE AT A REASONABLE PRICE.

ALL GOODS MARKED IN PLAIN FIGURES AT LOWEST CASH PRICES.

Keeping pace with the times, A. D. would call special attention to his large and well-selected Stock of

READY-MADES,

so well known in Forfarshire, and recognised to be the best value in the North of Scotland.

Perfect-Fitting, Durable, Cheap, and Well Sewed.

INSPECTION AND COMPARISON FREELY INVITED.

The TAILORING DEPARTMENT receives special attention—Fit and Workmanship guaranteed. The largest and best selection of Worsted Coatings, Overcoatings, Scotch Tweeds, Cord, and Moles., A. D. ever had the pleasure of offering for selection. The Trade supplied at keen prices,

AT HIS LARGE AND

Commodious Drapery Establishment.

Gleig, Robert, blacksmith, Hatton
 Glen, William, blacksmith, Invereighty
 Grant, James, jr., Ovenstone
 Hay, Alexander, Newton, Kirkbuddo
 Hill, Mrs, Washingdales
 Jackson, Mrs, Kirkbuddo House
 Jarron, George, Bonnyton
 Johnston, Wm., Bankhead, Kirkbuddo
 Kydd, James, Newlands, Kirkbuddo
 Laird, John, West Moss-side, Kirkbuddo
 Millar, James, Mains of Happas
 Millar, James, Mains of Kirkbuddo
 Millar, Robert, Grange Mill
 Milne, David, Ward, Kirkbuddo
 Milne, Robert, Muirside
 Milne, William, Kinreich
 Moir, Peter, Kinreich Mill
 Morton, John, coal merchant, Kirkbuddo
 Nairn, David, Cotton of Ovenstone
 Nicoll, William, North Bottymire
 Ogilvie, David, carrier, Gateside
 Paterson, Thomas, Happas
 Paterson, Wm., Whitebrae, Kirkbuddo
 Patullo, Robert, Kemphills, Kirkbuddo
 Peters, Thomas, Seggieden
 Ramsay, David, Labothie
 Ramsay, Robert, Burnside, Kirkbuddo
 Rattray, Alex., Govals
 Ritchie, David, blacksmith, Gateside
 Robbie, Andrew, Holemill
 Roberts, Joseph, Keirton
 Robertson, Thomas, Hatton
 Smyth, David, stationmaster, Kirkbuddo
 Spark, Alex., Cotton of Ovenstone
 Spence, Alexander, Bractullo
 Stevenson, Rev. P., Manse, Inverarity
 Sturrock, Alex., joiner, Whig Street
 Suttie, John, East Grange, Kincaldrum
 Syme, John, Mill of Inverarity
 Thomson, A., shoemaker, Hatton
 Thomson, James, Mains of Meathie
 Warden, James, Rosekinghall, Kirkbuddo
 White, David, Smiddyhill, Kirkbuddo

KINNETTLES.

Arnot, Mrs, West Ingliston
 Baxter, Mrs W. E., Invereighty House
 Beverley, G., North Mains of Kinnettles
 Beverley, George, Kinnettles Mill
 Blyth, D., gardener, Kinnettles
 Cattnach, James, gardener, Brigton
 Duncan, John, Tarwhappie
 Easton, David, Spittalburn
 Gellatly, Peter, farmer, Foffarty
 Grant, David, East Ingliston
 Grimond, J., Kinnettles House
 Guthrie, James, Brigton
 M'Nicoll, Adam, overseer, Kinnettles
 Martin, David, farmer, Muiry Knowes
 Martin, G., Schoolhouse, Kinnettles
 Paterson, Jas., North Mains, Invereighty

Patteson, Rev. T. J., F.C. Manse, Kin-
 nettles
 Pattullo, James, Mid Ingliston
 Rae, David, North Leckaway
 Reich, David, farmer, Douglastown
 Robbie, John, farmer, Foffarty
 Roberts, John, tailor, Douglastown
 Roy, George, Foffarty
 Roy, George, Kirkhill
 Scott, James, Mains of Brigton
 Skea, Robert, blacksmith, Leckaway
 Sturrock, A., joiner, Douglastown
 Thomson, John, blacksmith, Douglastown
 Turner, Rev. R., Manse, Kinnettles
 Young, George, South Leckaway

KIRRIEMUIR.

Adam, S. M., Balloch
 Adams, George, Dragonhall
 Alexander, John, Ballindarg
 Anderson, John, Redford
 Bain, J. & J., Newmill
 Bennet, Jas., East Muirhead
 Black, John, factor, Cortachy
 Black, J. M., Auchlishie
 Bruce, George, Easter Kinwhirrie
 Cathro, Mrs, Balmuckety
 Clark, James, Knowhead
 Coupar, David T., Over Migvie
 Crabb, D., (Trustees of), Rosewell
 Dewar, J. C., Crieff
 Duncan, John, Muirhouses
 Duncan, P. G., of Hillhead
 Duthie, James, of Herdhill
 Ewart, William, Sandyford
 Falconer, J., Culhawk
 Guild, Thomas, Herdhill
 Hay, James, Pathhead
 Irvine, William, West Herdhill
 Lamb, Alexander, Wester Logie
 Lumsden, Alex., Chapelton
 Lumsden, Alex., Wester Kinwhirrie
 Lyell, Leonard, Kinnordy
 M'Intosh, Donald, Garlowbank
 M'Intosh, J., East Inch
 M'Kay, John, Whitelums
 Milne, Charles, Drumshade
 Milner, James, Barnsdale
 Mitchell, Jas., jr., Nether Migvie
 Mitchell, James, Haugh
 Mitchell, W. M., Woodhead
 Munroe, Wm., Pluckerstone
 Osler, Andrew, Kintyrie
 Osler, William, Meams
 Reid, George, Ladywell
 Reid, John, Reisk
 Robb, David, Easter Garlowbank
 Robbie, James, Netherbow
 Robertson, John, Denmill
 Rough, George, Fletcherfield
 Rough, William, Longbank

Sim, James, Kilnhill
 Sim, Thomas, Overbow
 Smith, J., Meikle Inch
 Thomson, Alexander, Burnside
 Tosh, Peter, Plovermuir
 Walker, Alexander, Bogside
 Walker, James, Moss-side
 Whyte, Alexander, Blackbeard
 Whyte, Archibald, Inverquharity
 Wilson, William, Balstard
 Winter, James, Balnagarrow
 Wood, David, Caldham
 Wyllie, Mrs, Mains of Glasswell
 Wyllie, Mrs, Balbrydie
 Wyllie, William, Lochside

OATHLAW.

Adam, Joseph, Oathlaw
 Adams, James, M.D., Easter Oathlaw
 Ballentine, A., Inn, Finavon
 Batchelor, Alex., Milton, Finavon
 Batchelor, Geo., West Mains, Finavon
 Campbell, George, Bourtriebush
 Carnegie, James, Battledykes
 Carnegie, Wm., Birkenbush
 Davidson, William, Woodside
 Dow, John, gardener, Finavon
 Duke, Wm., Newbarns
 Farquharson, Francis, West Bog
 Gardyne, Col. C. G., Finavon Castle
 Gibson, D., Finavon Toll
 Keay, Alex., Wolfaw
 Kerr, David E., West Ordie
 Kydd, David, M.D., Bogindollo
 Lamb, J. & J., Bankhead
 M'Bain, James, coachman, Finavon
 M'Farlane, Wm., Meadows
 M'Intosh, Alex., forester, Oathlaw
 M'Millan, Peter, blacksmith, Clatterha'
 Mackie, Thomas, Couttston
 Millar, David, Oathlaw
 Monro, George, joiner, Clatterha'
 Palmer, W., gamekeeper, Shepherd's Seat
 Ritchie, William, Ordie
 Ritchie, Rev. A., Manse, Oathlaw
 Simpson, D., joiner, Finavon
 Steven, J., gamekeeper, Oathlaw
 Stewart, T., Oathlaw Cottage
 Thomson, A., Schoolhouse, Oathlaw
 Webster, J., Parkford
 Webster, J., Meadows
 Young, David, Blairyfeddan

RESCOBIE.

Absolon, Misses, Wemyss
 Alexander, Thomas, Clocksbriggs
 Dakers, Wm., Hagmuir
 Doig, James, Greenhead
 Don, Gilbert W., Clocksbriggs House
 Farquhar, W. T., Pitscandly

Gibson, Mrs, Baldardo
 Graham, Walter, Schoolhouse, Rescobie
 Jalland, Boswell G., Ochterlony
 Jolly, William, Finnieston
 Kyd, George, Forester Seat
 Lakie, David, Drimmie
 Martin, J. & J., Milldens
 Mitchell, Geo., Chapelton, Ochterlony
 Mitchell, James, Quilkoe
 Munro, James, architect, Hatton of Carse
 Murdie, W. & J., Baggerton
 Nicoll, Wm., East and West Carsebank
 Powrie, James, Reswallie
 Ramsay, James, East Mains of Burnside
 Robertson, Sheriff, Burnside
 Rough, George, Wardmill
 Sinclair, Alex., Newmill, Balgavies
 Storrie, Alex., West Mains, Turin
 Walker, Rev. A., Manse, Rescobie
 Watson, Wm., Mains of Ochterlony
 Wishart, John, Haresburn

TANNADICE.

Adams, Thomas, constable, Finavon
 Addison, John, blacksmith, Tannadice
 Anderson, Miss, Hotel, Tannadice
 Balharry, Peter, Smithy, Finavon
 Butter, David, Auchleuchrie
 Cameron, J., Miltonbank
 Cameron, John, grocer, Tannadice
 Carnegie, David, Mill, Tannadice
 Carnegie, Wm., jr., Coul
 Craig, Rev. J. M., F.C. Manse, Memus
 Cuming, John, Schoolhouse, Denside
 Davidson, Wm., Easter Balgillo
 Dunn, James, Corry
 Duncan, John, Smithy, Glenogil
 Duncan, Pat. G., Easter Memus
 Farmer, Alexander, Muiryhillock
 Farquhar, James, Kinalty
 Farquharson, John, Glenley
 Fearn, W., Sheelgreen
 Findlay, D., Auchleish
 Forbes, William, Murthill Mains
 Forrest, William, of Easter Ogil
 Fyffe, John, Hunchar
 Gordon, J. F., shoemaker, Tannadice
 Gracie, James, Horniehaugh
 Gray, Alex., cattledealer, Tannadice
 Henderson, J. S., Schoolhouse, Tannadice
 Hendry, Wm., West Mains of Coul
 Herkless, Rev. J., Manse, Tannadice
 Keay, John, East Mains of Whitewell
 Kenny, G., Marcus Mill
 Lindsay, Arch., Redheugh
 Lunan, J. C., tailor, Tannadice
 Meek, David, miller, Milton of Ogil
 Millar, Robert, Foreside, Cairn
 Milne, David, Annagathall
 Milne, David, Craigies

Mitchell, James, Cowhillock
 M'Hardy, William, grocer, &c., Tannadice
 M'Kenzie, Alex., Midtown, Glenqueich
 M'Kenzie, Angus, Burnside
 M'Kenzie, John, Baikies
 M'Kenzie, John, Goynd
 M'Laren, Jas., Dirachie
 M'Laren, J., Wester Balgillo
 M'Millan, Peter, Smithy, Cairn
 Nicoll, William, Sturt
 Ogilvy, John, of Inshewan
 Paterson, Mrs, vintner, Smithfield
 Patullo, William, Wester Memus
 Reid, Andrew, Cairn
 Robbie, C., Barnyards & Mill of Tannadice
 Robbie, J., cattledealer, Tannadice
 Scott, C. W., Mains of Whitewell
 Skea, David, Cossacks
 Smith, William, Strone

Soutar, James B., Schoolhouse, Burnside
 Spalding, Andrew, Tobees
 Stephen, Alex., Smithy, Coull
 Stevenson, T., inspector of poor, Tannadice
 Stewart, George, Marcus Mill
 Stewart, Grant, Soutra
 Stewart, John, Noranbank
 Stewart, John & W., Newton
 Stewart, William L., Craigeassie
 Stirton, Thomas, Bogside
 Sturrock, James, Whiteburn
 Thow, John, Turfachie
 Todd, Miss, Howmuir
 Tosh, Alex., Drummichie
 Turnbull, George, Baldoukie
 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

Kirriemuir, Guthrie, Aberlemno, and Kincaldrum, ...	5	a.m.
Aberdeen and North ...	6-55	a.m.
Glamis and Douglstown ...	7-15	a.m.
Dundee and South (<i>via</i> Dundee), Kirriemuir ...	7-30	a.m.
Letham, Craichie, Lour, Burnside, and Tannadice ...	8-30	a.m.
Aberdeen, Arbroath, & Brechin ...	12-50	p.m.
Edinburgh, Glasgow, Dundee, Perth, Meigle, Coupar-Angus, and all South, ...	2-10	p.m.
Edinburgh, Glasgow, Perth, and South, Aberdeen, Arbroath, Bre- chin, and Montrose ...	4-10	p.m.
Dundee and Kirriemuir ...	5-25	p.m.
Edinburgh, Glasgow, Perth, Glamis, and South ...	6-15	p.m.
Aberdeen, Arbroath, Brechin, Mon- trose, Edinburgh, Glasgow, Dun- dee, Meigle, and South ...	10	p.m.

Arrivals at Forfar Post-Office.

Edinburgh, Glasgow, Dundee, Perth, Meigle, Arbroath, and South ...	5	a.m.
Letham and Craichie ...	7	a.m.
Kirriemuir and Padanaram ...	7-45	a.m.
Edinburgh, London, Glasgow, Dun- dee, Perth, and South ...	8	a.m.
Aberdeen, Brechin, & Montrose ...	8-25	a.m.
Glamis and Douglstown ...	1	p.m.
Kincaldrum ...	1-30	p.m.
Perth and Tannadice ...	1-45	p.m.
Aberlemno ...	1-50	p.m.
Aberdeen and North, Montrose, Arbroath, Brechin, Dundee, Kir- riemuir, and Guthrie ...	3-15	p.m.
Aberdeen and North, Edinburgh, Glasgow, and Meigle ...	5-20	p.m.
Arbroath, Aberdeen, Kirriemuir, and North ...	7-30	p.m.

Town Deliveries at 6-45 a.m., 9 a.m.,
3-35 p.m., and (to callers only), 7-45 p.m.

Money Order Office open from 9 a.m. to 6 p.m., and on Saturdays till 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.

Miss E. LUNAN THOMSON, Postmistress.

* * 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, 1616; Females, 596.

Parliamentary Representative—John Shiress Will, Q.C.

Valuation	} Lands	£37,145	8	0
for 1892-93.		} Railways in Burgh	1,432	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.

William Doig, Provost and Chief Magistrate; Daniel Falconer, First Bailie; James M'Dougall, Second Bailie; Hugh Greenhill, Third Bailie; John L. Fenton, Treasurer. Councillors—Adam Farquharson, James Milne, jun., James M'Lean, David Andrew, Robert Fyfe Craik, Richard Hanick, James Christie, John Adamson, John Ferguson, John Peter Anderson.

OFFICIALS AND COMMITTEES.

James Taylor, Town-Clerk; Alex. MacHardy, Town-Chamberlain.

Law.—Provost Doig, Bailies Falconer and Greenhill, Messrs Fenton, Ferguson, Christie, Anderson (Convener).

Property.—Provost Doig, Messrs Ferguson, Adamson, Farquharson, Milne, M'Lean, Treasurer Fenton (Convener).

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

Cemetery.—Provost Doig, Bailie Greenhill, Messrs M'Lean, Hanick, Ferguson, Andrew, Bailie M'Dougall (Convener). George Patterson, Superintendent.

Committee under Cattle Diseases Act—The Magistrates and Council.

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

Representatives for

Prison Committees—Dundee, Provost Doig and Councillor Ferguson; Forfar, Provost Doig and Bailie M'Dougall.

Under Sheriff Court Houses Act	Councillor Ferguson.
Lunacy Board	Provost Doig.
Arbroath Harbour	Provost Doig and Bailie Greenhill.
Rossie Reformatory	Provost Doig and Councillor Ferguson.
Wyllie's Bequest	James Munro, Distributor.

BURGH FUNDS (Town Council).

Burgh Property and Funds as at 8th October, 1892	£66,543	11	10
Debts and Obligations	26,268	15	11
Balance in favour of Burgh	£40,274	15	11
Annual Revenue	£2672	18	1
Expenditure	3004	2	3
Deficit for the year	£331	4	2

CHARITY MORTIFICATIONS.

Charity Mortifications under the administration of the Magistrates and Town Council of Forfar, per the Town-Clerk, Funds as at 11th October, 1892.

Dr Wyllie's Bequest.—Capital, £3536 14s 6d. Interest expended in charity during the year, £126 4s 3d. On hand, £52 19s 2d.

Provost Potter's Bequest of £1000.—Interest, &c., expended on coals for the poor, in terms of the bequest, £53 14s 10d.

Bailie Brown's Bequest of £100.—Interest, &c., expended on coals for the poor, in terms of the bequest, £3 0s 1d. On hand, £12 17s 4d.

POLICE COMMISSION AND GAS CORPORATION.

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

OFFICIALS.

William Gordon, Police Clerk; Alexander MacHardy, Treasurer; James Stirling, Superintendent of Police; D. B. Esplin, Gas Manager; Jonas Harris, Burgh Surveyor; George Yeaman, Collector of Rates.

COMMITTEES.

Paving, General Improvement, and Road Committee.—Provost Doig, Messrs M'Lean, Christie, Hanick, Fenton, Andrew, Milne (Convener).

Sanitary Committee.—Provost Doig, Bailie M'Dougall, Bailie Greenhill, Messrs Fenton, Ferguson, Milne, Bailie Falconer (Convener).

Watching, Lighting, and Fire Engine Committee.—Provost Doig, Bailie Falconer, Bailie Greenhill, Messrs M'Lean, Milne, Andrew, Ferguson (Convener).

Finance Committee.—Provost Doig, Bailie Falconer, Bailie Greenhill, Messrs Ferguson, Milne, Craik, Anderson (Convener).

Sewage Committee.—Provost Doig, Messrs Farquharson, Christie, Craik, Adamson, Anderson, Bailie Greenhill (Convener).

Water Committee.—Bailie M'Dougall, Bailie Greenhill, Messrs Anderson, Craik, Ferguson, M'Lean, Provost Doig (Convener).

Gas Corporation Committee.—Provost Doig, Bailie Falconer, Bailie Greenhill, Messrs Fenton, Andrew, Adamson, Craik (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 6 to 8 p.m. 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. Jas. Stirling, Superintendent and Pror.-Fiscal.

BURGH OR BAILIE COURT.

Held as occasion requires. Magistrates, Judges. James Stirling, Fiscal; James Taylor, 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.

Provost Doig and Bailies, J. P. Anderson, John Lawson, jun., John Whyte, Alexander Craik, John Fyfe Craik, James Lawson, Dr Wedderburn, John B. Don, W. T. Farquhar, James Taylor, Robert Whyte, Gilbert Don, James Craik, William Gordon, A. W. Myles, Patrick Webster, George Lawson.

FORFAR PAROCHIAL BOARD.

COMMITTEE OF MANAGEMENT.

From the Heritors.—Messrs John Moffat, Academy Street; James Mitchell, farmer, Quilkoe; David Smith, seedsman, Broomroof; John Ferguson, Academy Street; Robert F. Craik, of Kingston; Provost Doig, Ivybank Cottage, South Street; Robert D. Paton, railway agent, St. John's Cottages; John L. Fenton, Yeaman Street; James Dargie, 22 Green Street; George Porter, 51 Dundee Loan; David Whyte, Market Place; James M'Lean, 56 North Street; James Lamont, 26 West High Street; Peter A. Tosh, 105 East High Street; James Binny, 10 Glamis Road; William Gordon, solicitor, 52 East High Street; John Adamson, 44 West High Street; William Peacock, 45 Dundee Loan; James Christie, 117½ East High Street.

Elected Members.—Messrs Henry Rae, factory overseer, 14 Montrose Road; Alex. Strachan, printer, 32 Lour Road; Alex. Ritchie, draper, 104 East High Street; David Fairweather, factory worker, 6 Arbroath Road; William Watt, tailor, 154 East High Street; James Ogilvy, shoemaker, 27 East High Street; James Hackney, tailor, 69 Queen Street; David Crammond, wood turner, 19 Green Street; Alexander Simpson, fireman, Whitehills.

Kirk-Session Members.—Messrs James Lawrance, factory worker, 29 Prior Road; Wm. M'Donald, bootmaker, Kingsmuir; Dickson Fraser, currier, 7 Victoria Street; David Phillip Booth, clothier, 68 Castle Street; Alex. Dalgety, draper, 55 East High Street; James Brown, 24 Green Street.

SUB-COMMITTEES.

Poorhouse Committee.—Messrs Robert F. Craik, John L. Fenton (Chairman), James M'Lean, Peter A. Tosh, Henry Rae, Alex. Strachan, James Lawrance, William Watt, David Crammond.

Finance.—Alex. Strachan (Convener), Alex. Ritchie, James Christie, William Watt, James Hackney, Henry Rae, David Fairweather, David Crammond, Alex. Simpson, James Ogilvy, James Lawrance.

Consulting.—Messrs James Dargie (Convener), Provost Doig, John Ferguson, Dickson Fraser, James Binny.

Clothing.—James Hackney, William Watt (Convener), James Ogilvy, James Brown, James Binny, William M'Donald, Alex. Strachan, David Crammond, David Fairweather.

Feuing.—Provost Doig (Convener), Messrs James M'Lean, John Ferguson, James Dargie, John L. Fenton, John Moffat, James Mitchell, James Lawrance, Dickson Fraser, Alex. Ritchie.

Revising.—The Committee of Management as a Committee, Mr Craik (Convener).

Poorhouse—Alexander Lawson, Governor; Mrs Lawson, Matron.

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

Inspector of Poor and Collector of Rates, James Rodger. Auditor, A. B. Wyllie.

Offices, Newmonthill Street—Open from 10 a.m. to 3 p.m., and from 5 to 7. Saturdays from 10 a.m. to 2 p.m.

REGISTRAR'S OFFICE.

Parochial Buildings, Newmounthill Street. Open daily from 10 to 12 noon, and from 6 to 7 evening; and 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 previous to marriage. Registrar—W. H. Thomson.

BURGH SCHOOL BOARD.

Meets in Council Buildings on first Wednesday of each month at 6-30 p.m. Members—A. W. Myles (Chairman), Thomas Roy, Rev. W. Paterson, John Peffers, Rev. P. S. Wright, John F. Craik, Alex. Hay, J. W. Adamson, Joseph Jarman. Alex. Freeman, Clerk; A. MacHardy, Treasurer; T. Stirling, Officer. Next election, April 1894.

LANDWARD SCHOOL BOARD.

Meets in Clerk's Office, Town-House, Forfar, on Saturdays at 10-30 a.m., when necessary. Members—David Whyte, 11 Market Place (Chairman); William Findlay, Gunsmith, Kingsmuir; Robert F. Craik, of Kingston; James Wilkie, Grocer, Lunanhead; and Robert Lindsay, Commission Agent, Whitehills. D. Macintosh, Solicitor, Town-House, Clerk and Treasurer; William Tarbat, 3 Chapel Street, Officer. Schools—Kingsmuir, George Neill, Teacher; Miss Jane A. Moodie, Assistant; Lunanhead, John Yuille, Teacher; Miss Annabella Scott, Assistant. Next election, April 1894.

PUBLIC LIBRARY.

Lending Department open daily from 9 a.m. to 9 p.m., except Wednesday, 9 a.m. to 3 p.m.

Committee from Council.—Provost Doig, Bailies Falconer and M'Dougall, Messrs Anderson, Fenton, Milne, Andrew, Christie, Craik, Adamson. *From Householders.*—James Ewen, wood merchant; David Christie, shoemaker; William Falknor, painter; Thomas Petrie, shoemaker; John Knox, teacher; James Moffat, manufacturer; George S. Nicolson, editor; Rev. G. M. Philips; A. Smith, West End Reading Room; Rev. P. S. Wright.

FORFAR INFIRMARY.

Patron, The Right Hon. The Earl of Strathmore; President, James Moffat, manufacturer; Vice-President, John Whyte, leather merchant. Medical Attendants—Drs Alexander, Murray, Cable, and Hunter; Dr Wedderburn, Hon. Physician and Surgeon. David Steele, Treasurer; James Taylor, Secretary. Miss Jamieson, Matron.

FORFAR SAVINGS BANK.

Established 1853. Office, 9 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. Receives deposits of one shilling and upwards. Total sum due to depositors at 20th Nov., 1892, upwards of £40,000. Robert Bruce, Treasurer; A. B. Wyllie, Auditor; J. A. MacLean, Actuary and Cashier; T. Hardie, Chief Clerk.

BANK OFFICES.

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

EDUCATIONAL INSTITUTIONS.

Academy,	{	Upper Department	Donald Macleod, M.A., Edin., Rector and Classical
		—(a Higher Class	
,,	{	School under § 62 of	Master; George Readdie, M.A., English Master; David
		Education (Scotland) Act 1872).	
		—Lower Department—	D. Macleod, M.A., Rector; D. M. Mackie, Principal Teacher.
Public School	John Knox.
East Burgh School	James Campbell.
West Burgh School	George Younger, M.A.
North Burgh School	John Smith.
Wellbraehead School	P. T. Shepherd.
Teachers of Drawing	D. Barnet and John Young.
Teacher of Music	John Kerr.
Drill Instructor	Col.-Sergt. Osler.
Ladies' Seminary	Misses Smith, Academy Street.
Mossbank Private School	William Smart.

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

GOVERNORS.

From the Town Council.—Provost Doig and Ex-Councillor Ewen. *From Burgh School Board.*—James W. Adamson, J. Jarman, and Thomas Roy. *From Landward School Board.*—David Whyte. *Member appointed by Sheriff.*—Robert Whyte, Procurator-Fiscal. James Taylor, Town-Clerk, 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 £40 on free Scholarships for children who have passed in the Third or higher Standards, whose parents or guardians, not being in receipt of parochial relief, 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 of between £5 and £10 for 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 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 Presbyterian	...	Rev. P. S. Wright.
Assistant	...	Rev. R. Coupar.	St. John's Episcopal	...	Rev. Hugh MacKean.
St. James' Parish	...	Rev. J. Weir.	Congregational	...	Rev. W. Paterson.
First Free	...	Rev. A. Cumming.	Baptist	...	Rev. G. Lauder.
East Free	...	Rev. G. M. Philps.			

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, do.
Masonic Hall	"	650	—J. Milne, do.
St. John's Church Hall	"	400	—D. H. Wade, do.
Osnaburgh Street Hall	"	400	—Alex. Robertson, Proprietor.
St. James' Hall	"	300	—Gordon Forsyth, Hallkeeper.
Town Hall	"	200	—Mrs Stewart, do.

William Warden

For MANTLES.

FOR

THE LATEST NOVELTIES

IN

“Everything for Ladies’ Wear”

AND PARTICULARLY IN

Dress Fabrics,

Ladies should Visit

WILLIAM WARDEN’S

23 & 25 EAST HIGH STREET,

FORFAR.

Fashionable Dressmaking,

Under Efficient Management.

Perfect Fit—Moderate Charges.

Marriage & Mourning Outfits

EXECUTED WITH DISPATCH.

SPECIAL QUOTATIONS GIVEN.

William Warden

For HOUSE FURNISHINGS.

WILLIAM WARDEN

FOR MILLINERY.

WILLIAM WARDEN
FOR GLOVES & HOSIERY.

WM. LOW & COMPANY,

Bread and Biscuit Bakers,

The FORFAR BAKERY,

FORFAR.

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

Pastry and Fancy Breads

In Great Variety. Fresh Daily.

CAKES OF EVERY DESCRIPTION,

INCLUDING

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

Marriage and Christening Cakes.

JELLIES. TARTLETS. CREAMS.

❧ **DISHERS COVERED,** ❧

Festival & Marriage Supper Parties supplied.

VOLUNTEERS.

A & B Companies 2nd V.B.R.H.—Major Lt.-Col. Commanding, Alex. MacHardy ; Captains—George Younger and J. A. MacLean ; Lieutenants—Wm. Findlay, John Moffat, Norman Craik, and J. S. Gordon. Surgeons-Major—Dr Murray (Battalion) ; Dr Alexander (Detachment). Drill Instructor—Sergeant Osler. Strength of Detachment, 162. Drill Hall and Armoury—New Road.

READING ROOMS.

Literary Institute Reading Room.—No. 35 Castle Street. Open from 8 a.m. to 10 p.m. Annual Subscription, 6s ; Apprentices, 3s.

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

West-End Reading Room.—Dundee Loan. Sheriff Robertson, Patron. A. Smith, President ; J. Ireland, Vice-President ; James Simpson, Secretary. Open daily, 9 a.m. till 10 p.m.

MUSICAL SOCIETIES.

Forfar Choral Union.—R. Whyte, President ; D. S. Warden, Hon. Secretary and Treasurer. Committee—A. Hay, G. S. Nicolson, J. Campbell, A. B. Lowson, A. Clow, Wm. Melvin. S. C. Hirst, Conductor. Meets in Neill's Hall, Castle Street, on Tuesday evenings, for practice, at 8-15.

Forfar Tonic Sol-fa Certificated Choir.—President, D. M. Stewart ; Secretary, J. C. Falconer, 23 Castle Street ; Treasurer, John Cuthbert. Committee—Messrs Shepherd, Wilson, and Muckersie. John Kerr, F.T.S.C., Conductor. Session—September to March. Meets in Academy, Monday evenings at 8-15.

RELIGIOUS SOCIETIES.

Young Men's Christian Association.—Hon. President, Sheriff Robertson ; President, Dr Cable ; Vice-President, Wm. Jarvis. Directors—Messrs Thomson, Wishart, Roberts, Edwards, Easson, and Robertson. Secretary, William Robertson, Market Place ; Treasurer, John Dick. Sabbath morning Fellowship Meeting at 10. Evangelistic Meeting at Kingsmuir every Sabbath afternoon at 2-30. United Evangelistic Meeting in Masonic Hall every Sabbath evening at 6-45. Prayer Meeting every Saturday evening at 7. Meetings of Association in May and November. Membership Fee, seniors 2/, juniors 1/, per annum.

Young Women's Christian Association.—President, Mrs Cumming ; Secretary, Miss Bradbear ; Treasurer, Mrs Edwards. Committee—Mrs Christie, Miss Whyte, Miss Jemima Stewart, Miss Roberts, Miss Mary Taylor, Miss Nellie Warden, Miss Helen Fenton. Meets in Neill's Hall, Castle Street, every Saturday evening at 7, and on Sabbath mornings at 10.

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

FORFAR TRACT SOCIETY.

David Steele, Royal Bank, President and Treasurer ; Rev. P. S. Wright, Secretary. 60 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.

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 ; R. Bruce, bank agent. Treasurer. Committee—Messrs J. Brodie, John P. Anderson, G. Donald, W. Michie, J. Kewans, D. M'Intosh, D. Christie, J. Low, and W. Stewart.

FORFAR LIBERAL AND RADICAL ASSOCIATION.

Ex-Provost Reid, President ; Ex-Bailie Ferguson and Bailie M'Dougall, Vice-Presidents ; William Thomson, Secretary ; William Warden, Treasurer. Committee—Messrs A. L. Fenton, James Christie, Wm. Forbes, David Mitchell, Alex. Ritchie, John L. Fenton, Andrew Whyte, Alexander Simpson, John Moffat, and Geo. S. Nicolson.

FORFAR LITERARY INSTITUTE.

Hon. President, Sheriff Robertson; President, Alex. Hay; Vice-President, Andrew Peffers; Secretary and Treasurer, James Campbell. Directors—Messrs Marshall, Rough, Spark, Shepherd, Wilkie, and Lowson.

FORFAR BURNS CLUB.

Ex-Baillie Lowson, President; Ex-Baillie Ferguson, Vice-President; Andrew Bennie, Treasurer; Henry Rae, Secretary, 14 Montrose Road. Instituted Feb. 27, 1890. Meets on first Wednesday of month in Osnaburgh Street Hall during session—from October to March.

FORFAR AUXILIARY to the National BIBLE SOCIETY of SCOTLAND.

Sheriff Robertson, President; David Steele, Vice-President; Robert Bruce, Secretary and Treasurer. Committee of Management—The Ministers of the Town; and Messrs A. W. Myles, John Laird, jun., Alex. Freeman, John P. Anderson, John Melvin, A. B. Wyllie, G. S. Nicolson.

FORFARSHIRE MISSION TO THE BLIND.

Organised to care for the blind, specially teaching them to read at their homes, and lending them books (free), of which there are fully 1000 in the Library. On the Roll there are 150 blind persons, 50 of whom can read.

Annual Meeting, beginning of September, in Town Hall, Forfar. President, The Earl of Strathmore; Secretary and Treasurer, David Steele, to whom subscriptions may be sent. Mr Edwards, Missionary, to whom names of blind persons may be sent; as also orders for work, such as knitting, pianoforte tuning, net cash bags, &c.

CHURCH SOCIETIES, &c.

Forfar Parish Church.—Service at 11 a.m. and 2-15 p.m. The Young Men's Guild meets every Sunday morning at 10 o'clock; President, Rev. R. Coupar, M.A., B.D.; Secretary, James Laird. The Bible Class meets every Sunday evening at 6-30 in the Church. Sunday School meets at 3-30—Superintendents, A. D. Strachan and P. T. Shepherd; Secretary and Treasurer, S. M'Lees. Class for Young Women in Session House at 3-30 p.m. The Kirk-Session meets on the first Wednesday of each month at 8 p.m. The Ladies' Clothing Society meets during winter on Wednesdays at 2-30. The Band of Hope meets occasionally during winter.

St. James' Parish Church.—Second Service at 2-15, from April Communion to October Communion; 6-30 from October to April. Sunday School at 3-40 p.m. in summer—12-30 in winter. John Monteith, Superintendent. Minister's Bible Class for Young Men and Women, in St. James' Hall, 12-30 every Sabbath from October to May. Children's Service in Church on first Sabbath of March, June, and October. Clothing Society meets in Manse on Wednesdays during part of winter. Young Women's Guild meets on Thursday evenings.

First Free Church.—Bible Class on Sabbath evenings at 5 o'clock. Church Temperance Society—Rev. Alexander Cumming, President; Charles Wood, Vice-President; Miss Nicol, Secretary; Walter Piggot, Treasurer. Meets in Mission Hall on the first Wednesday of each month at 8 p.m. Clothing Society conducted by Ladies of the Congregation, meets on Thursdays during November and December. Tract Society—Rev. Alex. Cumming, President; John Anderson, Treasurer. Distributes Tracts fortnightly. Sabbath Schools—Congregational at 2 p.m. in Hall—Charles Hill, Superintendent. In West Burgh School-Room at 2 o'clock—J. Lowson, Superintendent. In West-End Mission Hall—R. W. Barclay, Superintendent. West-End Mission Hall, Dundee Loan—Service on Sunday evenings at 6-30. Children's Service in West-End Mission Hall every Sabbath forenoon. Young Men's Literary Society—Rev. Alex. Cumming, Hon. President; D. Fenton, President; D. Hill, Secretary. Meets in Session Room on Wednesdays at 8-15 during winter.

East Free Church.—Congregational Sabbath School meets at 3-30—Superintendent, G. Wishart. The Minister's Class meets on Sabbath evenings at 6-30. Lunanhead Sabbath School meets at 4-30 p.m.—W. Stewart, Superintendent. Montrose Road Meeting every Sabbath evening at 6-30. The Congregational Prayer Meeting is held at 8 p.m. on Tuesdays. Sabbath School Library and Penny Savings Bank open on Fridays from 7 till 7-30 p.m.

United Presbyterian Church.—Missionary Association—Contributions gathered monthly by lady collectors. Bible Class and Sabbath School meet on Sabbath afternoon at the close of the Service. Weekly meeting on Wednesday evenings in Session House at 7-30. Choir practice on Wednesday evening at 8-30.

St. John's Episcopal Church.—Sunday School at 2-45 p.m. in the Church Hall. Children's Service in the Church at 3 p.m., the first Sunday in each month. The Young Men's Guild meets every Monday, from October to Easter, at 8-15 p.m.; and the Young Women's Guild every Thursday, from October to Easter, at 8 p.m. The Meetings are held in the Guild Hall. There is a Reading Room and Recreation Hall in connection with the Young Men's Guild, open every evening from 6-30 to 9-30; and on Saturdays, from 3 to 9-30.

FORFAR CHILDREN'S SERVICE.

William Edwards, President; William Jarvis, Vice-President; John A. Dick, Mossbank Cottage, Secretary and Treasurer. George Jarvis, Miss Hutchison, and Miss Marshall, Superintendents of Divisions. P. T. Shepherd, Leader of Praise; Miss M. Pullar, Organist. Service every Sabbath forenoon, at 11 o'clock, in Masonic Hall.

TEMPLAR LODGES.

"The Dawn of Peace" Lodge, I.O.G.T., No. 507.—William Menmuir, C.T.; George Strachan, Lodge Deputy; Charles Keay, Jubilee Terrace, Secretary. Meets in St. James' Hall every Thursday evening at 8 o'clock.

"The Forfar" Lodge I.O.G.T., No. 717.—John Petrie, C.T.; Walter Piggot, L.D.; James Stirling, Secretary, Kirkton. Meets in St. James' Hall every Monday evening at 8-15.

"Free Caledonia" Lodge, S.A.O.R.T.—Peter Stirling, W.M.; George Patullo, S.T.; James Hill, 95 East High Street, Secretary. Meets in St. James' Hall every Wednesday evening at 8.

"Excelsior" Lodge, S.A.O.R.T.—Alex. Whyte, W.M.; Thomas Elder, S.T.; David Lindsay, 28 Glamis Road, Secretary. Meets in St. James' Hall every Tuesday evening at 8.

BRITISH WOMEN'S TEMPERANCE ASSOCIATION.

Mrs Cumming, President; Mrs Law, Vice-President; Miss E. Myles, Treasurer; Miss Clarke and Miss Thomson, Secretaries. Sewing Class on Wednesday evenings of winter months in First Free Church Hall at 7 o'clock. Open to all women, and girls over 12 years of age.

EDINBURGH ANGUS CLUB.

The Right Hon. The Earl of Strathmore, Lord-Lieutenant of Forfarshire, Patron; The Hon. Lord Stormonth-Darling, President; Right Hon. The Earls of Southesk, Camperdown, Kintore, Home, and Airlie, Vice-Presidents; William Whyte, S.S.C., 4 Albyn Place, Edinburgh, Secretary. Robert Bruce, Commercial Bank, Forfar, Local Secretary.

POULTRY, PIGEON, AND RABBIT ASSOCIATION.

D. Forbes, President; J. Doig, Vice-President; J. Heberton, Castle Street, and W. Andrew, jun., West High Street, Joint Secretaries. Committee—G. Cable, W. Andrew, sen., D. Cable, D. Wishart, J. Petrie, W. Petrie.

FORFAR HORTICULTURAL SOCIETY.

Sheriff Robertson, President; Robert Whyte, A. W. Myles, Ex-Provost Whyte, Peter Brown, W. P. Craik, Vice-Presidents; James R. H. Robbie, Chairman; John H. Mann, Treasurer; James H. Brown, 86 Castle Street, Secretary. Committee—James Saddler, A. L. Fenton, James Munro, James Binny, James Adam, James Cunningham, John Campbell, John Simpson, John Moir, K. M'Kenzie, James Ellis, John Dow, Alex. Patullo, David Ramsay, George Dorward, James M. Findlay, Walter Piggot, William Black, and John Samson.

FORFAR PLATE GLASS MUTUAL INSURANCE ASSOCIATION.

Committee of Management — Messrs John Melvin, (Chairman), Alexander Dalgety, Robert Gray, David T. Dick, James Munro. Messrs Warden and Fullerton, Auditors. W. H. Thomson, Secretary; James Farquharson, Valuator. The operations of the Society are strictly confined to Forfar. The annual general meeting is held on the third Tuesday of April each year.

SAVING ASSOCIATIONS.

The Forfar Northern (Limited).—David Ramsay, President; James Easton, 123 Castle Street, Secretary; David M. Stewart, Treasurer. Committee—Adam Bowman, John Welsh, Peter Langlands, David Aikenhead, Dickson Fraser. Committee meets at 7-15 on Monday evenings in Rooms, 111 Castle Street.

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

West Town-End (Limited).—James Williams, Chairman; John Kermack, Secretary; James Herald, Treasurer. Committee—Geo. Donaldson, Graham Gibson, William Byars, Alex. Smith, Alex. Simpson. Meets on Monday evenings at 7-30 in Committee Rooms, 118 West High Street.

Free Trade (Limited).—Andrew Hunter, President; Alex. Smart, Secretary; Peter Ritchie, Treasurer and Manager. Committee—James Cable, George Maxwell, James Cook. Meets every Monday evening at 151 East High Street at 7-30.

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, Alexander Mitchell. The Committee meets in the Society Room on Monday evenings at 7-30.

High Street (Limited).—Alex. Wighton, Manager; William Cable, President; James Hutton, Green Street, Secretary; Charles Alexander, Treasurer. Committee—Alex. Glen, James Prophet, James Ellis, William Smith, and William Duncan. Meets in the Society Room, 70 East High Street, on Monday evenings at 7-30.

COAL SOCIETIES.

Forfar Co-operative (Limited).—Alexander Strachan, President; James Herald, Vice-President; David Shepherd, 2 Charles Street, Secretary; William Milne, Treasurer. Committee—Richard Hanick, James Edward, Henry Rae, Andrew Whyte, David Gellatly. Collectors—James Binny, 10 Glamis Road; Alex. Simpson, 9 East Sunnyside; Henry Whyte, 24 William Street; David Alexander, 129 East High Street; Alex. Fairweather, Whitehills; James Jamieson, 7 Bell Place; Peter Stirling, 132 East High Street; Joseph Whyte, Helen Street. Membership at end of September 1892, 1030. Sales, past twelve months, 3660 tons. Committee meets every Tuesday at 7 p.m. in office, 30 West High Street.

Victoria (Limited).—David Walker, President; Joseph Massie, Vice-President; Thos. Stirling, Secretary; Adam Bowman, Treasurer. Committee—Alexander Hill, William Clark, William Duncan, David Aikenhead, Robert Forbes. Collectors—Andrew Patullo, South Street; Geo. Saddler, Queen Street; Jas. Smith, Charles Street; Robert Hampton, North Street. Meets every Tuesday evening at 7-30 in Society's Office, 5 Academy Street.

MALE & FEMALE YEARLY SOCIETIES.

Forfar Society.—Charles Aikenhead, President; George Donaldson, Vice-President; Charles Evans, Secretary for Males; James Todd, Secretary for Females; Andrew Stewart, Treasurer for Males; Alexander Carnegie, Treasurer for Females. Committee—John Byars, William Byars, W. Massie, William Smith (Lour Road), David Black, William Smith (Queen Street), John Tyrie, Charles Aikenhead, David Forbes, George Donaldson. Auditors—David Gellatly and A. P. Boath. Arbitrators—Cumming Jamieson, Jas. Dargie, and William Lowson. Meets in West Burgh School every Saturday evening from 6 to 7-30.

East-End Society.—William Clark, President; Alexander Hill, Vice-President; James Brown, 37 John Street, Secretary; John L. Fenton, Treasurer. Committee—David Gracie, William Clark, James Ross, Alexander Hill, James Prophet, and Robert Forbes. Meets on Saturday evenings from 6-30 to 8 in East Burgh School.

Montrose Road Society.—Andrew Whyte, President; Robert Craig, Vice-President; James Paton, Treasurer; Andrew L. Fenton, Secretary. Committee—Wm. Young, George Hogg, James Patullo, and Archibald Thornton.

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

North-End Society.—D. Aikenhead, President; Alexander Brown, Vice-President; John Easton, Wellbraehead, Secretary; David M. Stewart, Treasurer. Auditor, James M. Findlay. Committee—George Winter, John Donald, David Peacock, William 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, jun., Patron; James Ogilvie, Chief Ranger; David G. Lindsay, Sub-Chief Ranger; William M'Nab, 98 Dundee Loan, 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.

James Mackintosh, W.M.; James Spankie, D.M.; James N. Robb, P.M. Committee—Wm. Duncan, M.S. and C.S.; Wm. Young, M.; Alex. Hackney, I.G.; G. Masterton, O.G.; Visiting Steward, Henry Adams; Treasurer, William Duncan; Secretary, Alex. Epslin, 31 John Street. 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.—William Watt, sen., R.W.M.; Alex. Prophet, Prior Road, Secretary; James Thom, Treasurer. Meets in Robertson's Hall, Osnaburgh Street.

Lour Lodge, No. 309.—Alex. Smith, R.W.M.; D. P. Booth, Treasurer. Meets in Lodge Room, Masonic Hall Buildings.

ROYAL AIRLIE AND FORFAR LODGE OF ODDFELLOWS.

William Clark, M.N.G.; David Stirling, V.G.; James Gordon, Treasurer; John Gray, 5 Wellbraehead, Secretary. Committee—Charles Petrie, James Pearson, James M'Dougall, Peter Taylor, David Meldrum, Andrew Smith.

CANMORE ANGLING CLUB.

William Langlands, President; William Cuthbert, Vice-President; David Masterton, Castle Street, Secretary and Treasurer; Captain, James Grewar. Committee—Charles Petrie, A. Smith, Charles M'Kenzie, John Stirling, and John Smith. Annual meeting on the first Saturday of February at 8 o'clock in the Eagle Inn, West High Street.

BOWLING CLUBS.

Forfar.—Dr Alexander, President; Robert F. Myles, Vice-President; Ex-Provost Whyte, Curator; D. B. M'Nicoll, Hon. Secretary and Treasurer. Committee—Messrs J. W. Adamson, John F. Craik, Alexander Hay, A. W. Myles, William Shepherd, and Office-Bearers.

Canmore.—Robert M'Nab, President; James M'Beth, Vice-President; James Heberton, Curator; John Kerr, East High Street, Secretary; J. C. Falconer, Treasurer.

Victoria.—President, W. Balharry; Vice-President, James Thom; Secretary and Treasurer, Thos. W. Balharry, 98 Castle Street. Committee—George Peacock, Allan Smith, James Crichton, James Brisby.

STRATHMORE CRICKET CLUB.

Patrons, The Earl of Strathmore, The Earl of Airlie, Sir Thomas Munro, Bart.; Hon. President, John F. Craik; Hon. Vice-Presidents, W. G. Laird, T. C. Craik, Dr Murray. Captain, James Lowson; Vice-Captain, John Forsyth; Secretary, Andrew Bennie; Treasurer, Alex. Donald. 13 matches played last season—5 won, 4 lost, 4 drawn.

FORFAR CURLING CLUB.

Patron, The Earl of Strathmore; President, Sheriff Robertson; Vice-President, Hugh Greenhill; Secretary, D. M. Graham; Treasurer, D. M. Stewart; Representative Members, John Whyte and James Moffat. Committee of Management—John Strachan, James

Hebenton, James Moffat, K. K. Skene, Alex. Soutar, J. D. Boyle, John Kerr. Pond Committee—D. M. Stewart, Wm. Milne, Alex. Soutar. Meeting on or about 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 Syme, John Strachan, Robert Martin, John Black. Annual meeting on second Monday of September.

CYCLING CLUBS.

Angus.—Hon. President, Sir Thomas Munro, Bart.; President, Robert Whyte; Vice-President and Captain, John Laing; Vice-Captain, Wm. Stewart; Hon. Secretary and Treasurer, D. R. Simpson, Whitehills; 1st Bugler, D. Lawrence; 2nd Bugler, D. Addison. Committee—G. H. Douglas, C. Martin, J. Addison, G. Roberts, A. Low. Meets in Robertson's Hall, Osnaburgh Street, on first Tuesday of each month. Membership 25.

Forfar Half-Holiday.—Patron, Gilbert W. Don; Honorary President, Colonel C. G. Gardyne; President, R. Crabb; Captain, W. D. Tait; Vice-Captain, G. Fullerton; Hon. Secretary and Treasurer, J. S. Warden, East High Street; 1st Bugler, A. Prophet; 2nd Bugler, A. Findlay. Committee—W. Michie, J. B. Adamson, D. M'Intosh, W. J. Thomson, T. W. Balharry. Meets in Globe Inn on first Tuesday of each month. Membership 40.

PARISH CHURCH GUILD GYMNASTIC CLUB.

Patrons—Alex. MacHardy, J. P. Anderson, J. A. MacLean; Honorary President, Dr Murray; Honorary Vice-President, John F. Craik; President, Rev. R. Coupar; Secretary, J. D. Wilkie, 3 Arbroath Road; Treasurer, Oliver M'Pherson; Captain, J. Killacky. Instructor, Mr Anderson, Dundee. Meets in Drill Hall on Tuesdays at 8 p.m. and Thursdays at 6 p.m.

FOOTBALL CLUBS.

Forfar Athletic.—Hon. President, J. W. Adamson; President, T. C. Craik; Vice-President, Robert Forbes; General Secretary, James Black; Financial Secretary, James Taylor; Treasurer, David Croall. General Committee—David Piggot, William Dalgetty, C. Samson, with Office-Bearers. Match Committee—David Piggot, William Boath, C. Samson, R. Forbes, J. Allan, with President, Match Secretary, and Captain. 1st Team—Captain, David Stormonth; Vice-Captain, G. Shepherd; Match Secretary, James Black. 2nd Team—Captain, C. Samson; Match Secretary, William Dalgetty. Clerk of meetings, William M'Pherson. Membership, 100. Ground, Station Park. Colours, black and blue vertical striped shirts, dark blue knickers.

Mercantile.—Captain, D. Leighton; Vice-Captain, George Peacock; Hon. Secretary and Treasurer, A. Prophet, Prior Road. Committee—A. M'Gregor, J. Smart, D. Johnston, W. Birse. Colours—dark blue knickers and blue and white shirts. Ground—Station Park. Membership 40.

FORFAR GOLF CLUB.

D. M. Graham, President; J. W. Adamson and Alex. Freeman, Vice-Presidents; James Brodie, Secretary and Treasurer. Committee—J. M. Ramsay, John Anderson, David Sturrock, A. H. Whitson, James Moffat. Golf Course at Conninghill. Spring meeting, second Saturday in April; Autumn meeting, third Saturday in October. Dunning Medal, (by holes), in April and May. Ex-Provost Whyte's Gold Cross for actual aggregate scores at Autumn and Spring meetings. "Colonel Bogey" competition (by holes) monthly.

LAWN TENNIS CLUB.

President, T. Henderson; Secretary, Harry Craik, Hillpark; Treasurer, J. S. Whyte, Castle Street. Committee—J. Watson Craik, W. Lowson, A. B. Lowson.

QUOITING CLUBS.

Albert.—President, William Tosh; Vice-President, David Walker; Captain, James Anderson; Secretary, Allan Scott, 14 New Road; Treasurer, Wm. Soutar. Committee—David Walker, Wm. Soutar, Wm. Dalgety, James Hill.

West-End.—Patron, Bailie Greenhill; President, John Fyfe; Vice-President, John Liddle; Captain, John Boyle; Vice-Captain, Robert Reid; Secretary and Treasurer, David Chalmers; Match Secretary, Arch. Cameron, 15 Dundee Loan. Committee—William Grewar, with Office-Bearers. The Ground is situated in Manor Street beside the Rope Work.

FORFAR DRAUGHTS CLUB.

President, William Rae; Vice-President, William Rodger; Secretary and Treasurer, James Ogilvy, 29 East High Street. Committee—William Myles, George Guthrie, John Strachan, William Langlands, and Oliver M'Pherson. Meets at No. 2 Vennel on Tuesday, Wednesday, and Thursday evenings of each week, and alternate Saturdays and Mondays.

TYPOGRAPHICAL SOCIETY.

Forfar Branch.—Secretary and Treasurer, Henry Robertson, Roberts Street, North.

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 each month. Hon. President, Alex. Ritchie; Secretary, Adam Farquharson, 21 West High Street; Treasurer, George Maxwell. Collectors—Robert Paterson, 12 East High Street; Charles Taylor, 34 Yeaman Street.

ASSOCIATED CARPENTERS & JOINERS OF SCOTLAND.

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

FORFAR BUILDING AND INVESTMENT SOCIETY.

A. B. Wyllie, solicitor, Chairman; George Strachan, Secretary. Directors—A. B. Wyllie, James M'Lean, R. D. Paton, David Milne, William Scott, William Moffat, Andrew Oram, W. H. Thomson, David Rodger, D. Maxwell. Trustees—Robert Whyte, William Shepherd, David Steele, William Warden, John A. MacLean. Robert Bruce, Auditor. Meets every alternate Saturday from 8 to 9 in No. 2 Vennel.

FORFAR "ECONOMIC" BUILDING SOCIETY.

Directors—George S. Nicolson (Chairman), James Campbell, D. C. Fenton, James Hutton, William Paton, Alexander Strachan, David Sturrock, 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.

SOCIETY FOR PREVENTION OF CRUELTY TO ANIMALS.

Forfar Branch.—President, John B. Don, manufacturer; Vice-President, Dr M'Lagan Wedderburn; Treasurer, David Steele, Royal Bank; Joint Secretaries, J. A. MacLean and A. B. Wyllie.

COUNTY OF FORFAR.

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

Valuation for 1892-93.	{	Lands	£499,089	5	0	} Gross Total, £584,735 5 0
		Railways	60,348	0	0	
		Water Works	25,298	0	0	

Population in 1891—279,737. Constituency—(Males), 11,534.

Parliamentary Representative—John Rigby.

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, Esq. of Ashludie.

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

Sheriff—John Comrie Thomson; Sheriff-Substitutes—Alexander Robertson (Forfar) and John Campbell Smith (Dundee).

Hon. Sheriff-Substitutes—James Taylor, A. MacHardy.

County Procurator-Fiscal—Robert Whyte; Depute do., Alex. Freeman.

Sheriff-Clerk—Thomas Congleton; Depute do., W. Y. Esplin.

Auditor of Court—W. Y. Esplin.

Clerk of the Peace—George Watt, Dundee; Depute do. at Forfar—A. W. Myles.

County Council meet on the first Thursday of May and October, and the third Tuesday of December; and Committees as occasion requires.

County Clerk—A. W. Myles. County Treasurer—James S. Gray.

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

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

Chief Constable—Robert Adamson; Deputy 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—James S. Gray, Forfar.

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 Thursday 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.

FORFARSHIRE FIARS PRICES, Crop 1891.

Struck at Forfar, on 7th March, 1892.

					Per Imperial Quarter.		Per Old Boll.
Wheat	£1 15 0	...	£0 17 11
Barley	1 6 11	...	1 0 1
Chester Bear	0 0 0	...	0 0 0
Potato Oats	1 1 11	...	0 16 4
Common Oats	1 1 4	...	0 15 11
Peas and Beans	1 13 5	...	0 17 1
Rye	1 15 3	...	0 18 0
Oatmeal, per Boll of 140 Imperial Lbs.	0 17 2	...	0 17 1

Established 1791.

J. D. BOYLE,

WHOLESALE & RETAIL

DRAPERY WAREHOUSE,

1, 3, & 5 CASTLE STREET,

AND

2 WEST HIGH STREET,

FORFAR.

Linoleums, Upholstery,

BEDDING, CARPETS,

Silks, Dresses, Gloves,

MILLINERY,

Dressmaking & Mantlemaking.

*Agent for Scarborough's World-Renowned
Fearnought Serges.*

WILSON'S STORES.

DELICIOUS
FAMILY TEA,
1/10 per lb.

JAMES WILSON,

Family Grocer,

Tea, Wine, & Spirit Merchant,

121 & 123 EAST HIGH STREET,

AND

64 NORTH STREET,

FORFAR.

PURE
CEYLON TEA,
1/6 per lb.

Invalid Port Wine, at 3/ per Bot.

Try WILSON'S

Try WILSON'S

Very Old Scotch Whisky, at 2/10 per Bot.

EAST HIGH STREET,

AND

NORTH STREET, FORFAR.

DIRECTORY OF TRADES & PROFESSIONS.

Every endeavour has been used 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
Munro, James, 87 Castle street

Auctioneers

Doig, Thomas, 53 West High street
Munro, James, 87 Castle street
 Scott & Graham, Ltd., 6 East High street
 Strathmore Auction Company, Limited,
 24 Littlecauseway

Bakers

Anderson, J. & M., 10 West High street
 Anderson, Wm., 79 East High street
 Brown, George, 100 West High street
 East Port Association, 133 East High street—James Livie, manager
 Edward, William, 10 Castle street
 Esplin, T. B., 25 West High street
 Fenton, D. C., East High street
 Free Trade Association, 151 East High street—Peter Ritchie, manager
 High Street Association, East High street—Alex. Wighton, manager
 Jolly, Alexander, Queen street
Low, William, & Co., 105 Castle st.—David Paul, Manager
M'Laren, James, 3 Market place
 Myles, William, 48 West High street
 Northern Association, 111 Castle street—Thomas Elder, manager
 Ormond, Charles, 89 East High street
Saddler, James, 35 East High street
Shepherd, A., 22 & 24 West High street
Shepherd, Charles, 17 South street
 West Port Association, 52 West High street—A. Rolland, Salesman
 West Town-End Association, 118 West High street—James Simpson, Salesman

Berlin Wool Repositories

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

Blacksmiths

Anderson, James, 26 West High street
 Guthrie & Inglis, Castle street
 Haddon, James, South street
Mackintosh, James, Canmore Iron Works
 M'Intosh, William, Academy street

Booksellers and Stationers

Byars, John, 1 Glamis Road
 Dick, David, East Port
 Dick, Miss E. S., Castle street
 Laing, Mrs, 24 East High street
 Lawrance, James, 78 East High street
 Lowdon, Mrs, 80 West High street
Shepherd, W., 39 Castle street
Thomson, W. H., 73 East High street

Boot and Shoemakers

Balfour, Wm., Leather Cutter, Queen street
 Burnett, David, 52 Castle street
 Christie, David, 12 South street
Deuchar, Alex., 5 West High street
Dunn, R. & J., 36 Castle street
 Ellis, A., 11 Osnaburgh street
 Findlay, James, Lour road
Fullerton, William, 30 Castle street
Glendon, James, 77 East High street
Hebington, Wm., 34 West High street
Hood, David, 96 Castle street
M'Dougall, James, 36 East High street
 Milne, John, 121 East High street
 Mitchell, David, 12 Charles street
 Petrie, John, 113 East High street
Robertson, David, 60 East High street
Smith, Miss, 93 Castle street
Stewart, Charles, 15 West High street
 Thom, Andrew, West High street
Thornton, D. P., 82 West High street
Tyler, H. P., 42 Castle street
 Wade, David H., 5 Green street
Walker, Miss I., 158 East High street

Brewer and Bottler

Cameron, Donald, West High street

Brokers

Aschberg, G., 63 Castle street
Doig, Thomas, 53 West High street
Gibson, Graham, Dundee loan
Hanick, Richard, East High street

Builders and Quarrymasters

Adamson, William, Headingplacestone
Cargill, James, Canmore street
Kinnear, Alex., Tolbooth Quarry
Laird & Son, Gowanbank
M'Lean, James, 56 North street
Simpson, P. D., Forfar Pavement Works
and Myreston Quarries
Stewart, William, Yeaman street
Sturrock & Adamson, 68 Yeaman street
Watterston, James, Glamis road

Butchers

Coutts, William, 89 Castle street
Coutts, William, jun., 38 West High street
and 161 East High street
Deuchar, Alex., 45 West High street and
115 East High street
Eaton & Fyfe, Castle street
Farquhar, James, 62 East High street
Findlay, Charles, 20 East High street
Greenhill, Charles, East High street
Mitchell, Charles, 69 North street
Nicoll, George, 107 East High street
Pirie, James, 116 West High 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
Masterton, D., Castle street
Miller, David, Dundee road
Miller, Wm., West High street
Wishart, George, Victoria street

Chimney Sweeps

Carrie, James, North street
Meldrum, J., Stark's Close
Shepherd, Alex., 59 Dundee loan
Simpson, William, 18 Glamis road

China Merchants

Doig, Thomas, 53 West High street
Gray, Robert, 45 Castle street
Hill, Alexander, South street
M'Farlane, James, 90 West High street
Munro, Andrew, East High street
Munro, James, 178 East High street
Shepherd, J., junr., 12½ West High st.
Shepherd, Mrs, 10 North street

Clergymen

Caie, Rev. G. J., The Manse
Coupar, Rev. R., Assistant, Parish Church
Cumming, Rev. A., First Free Manse
Lauder, Rev. G., Baptist Church
MacKean, Rev. H., The Parsonage
Paterson, Rev. W., Congregational Manse
Philps, Rev. G. M., East Free Manse
Reid, Rev. Samuel, Assistant, F. F. Church
Weir, Rev. John, St. James' Manse
Wright, Rev. P. S., U.P. Manse

Coachbuilders

Anderson, A., Littlecauseway
Petrie, W., Academy street
Stewart, Mrs Wm., Queen street

Coal and Lime Merchants

Ewen, James, Victoria street
Forfar Co-operative Coal Society—David
Shepherd, Secretary
Lackie, John, West High street
Maxwell, D. & G., Forfar and Auldbar
Meldrum, D., West High street
M'Kenzie, George, 93½ West High street
Muir, T. Son, & Patton, Railway Station
Sharp, W. W., 23b Victoria street
Smith, Hood, & Co.—Agent, D. H. Dun-
don, Archie's Park
Victoria Co-operative Coal Society—T.
Stirling, Kirkton, Secretary
Whyte, Alex., 25 Prior road
Whyte, David, 11 Market place
Wishart, George, Victoria street

Confectioners

Byars, Miss, 95 West High street
Callendar, Mrs, Market place
Christie, A., Castle street
Coutts, J., Castle street
Fulton, Mrs, 61 Castle street
Gordon, James, 4 East High street
Guthrie, H., 58 East High street
Hutchison, M., 107 Queen street
Johnston, Mrs, 94 East High street
Jones, Mrs, 128 East High street
Kerr, John, Bell Place
Maloco, A. & F., Castle street
Milne, James, 174 East High street
M'Laren, James, 3 Market Place
M'Leish, David, 31 East High street
Murray, James, 83 Castle street
Ormond, Charles, 89 East High street
Reid, Peter, 51 Castle street
Saddler, James, 35 East High street
Shepherd, A., 22 & 24 West High street
Spark, James, 95 Market place
Whyte, D. K., 19 West High street
Whyte, Stewart, 152 East High street

Cowfeeders and Dairymen

Barry, William T., Ballinshoe
Byars, David, Glamis road
Callander, Alexander, 6 Dundee loan

Carruthers, Jas., Craignathro
 Christie, Jas., Bankhead
 Clunie, Robert, 154 East High street
 Dakers, Wm., Hagnuir
 Deuchar, Alex., Glamis road
 Kennedy, Charles, Whitehills
 Lackie, John, West High street
 Liveston, Mrs John, East High street
 Mackintosh, Mrs, Hillside
 Michie, William, Albert street
 Mann, William, Carseburn
 Nicoll, W., Turf beg
 Ritchie, D., Windyedge
 Ritchie, George, Dundee road
 Roberts, Alex., Muirton
 Robbie, Alex., Caldhamie
 Robbie, William, Zoar
 Simpson, James, 7 Arbroath Road
 Steele, Andrew, Midlanglands
 Stewart, John, Arbroath road
 Stirling, Miss, Orchardbank
 Watson, Peter, North street
 Wishart, George, Whitehills
 Wishart, Mrs, East High street

Curriers and Leather Merchants

Ferguson & Whitson, Academy street
 Whyte, John, & Son, Castle street (Tanners)

Cutlers

Andrew, William, West High street
 Coutts, C., 22 Don street
 Mason, D., East High street

Dentists

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

Drapers

Anderson, Sturrock, & Co., 145, 145½,
 and 147 East High street
 Barclay, R. W., 29 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
 Farquharson, A., 33 & 35 West High st.
 Guild, James, 30 East High street
 Hendry & Warden, 83 East High street
 Hutchison, Alex., 72 East High street
 Jamieson, W., 156 East High street
 Jarvis Brothers, Castle street
 Lindsay, J., 77 North street
 Lowson, A. & Co., 26 & 28 Castle street
 Marshall, M. & R., 110 West High street
 Neish, Patrick, 55 Castle street
 Nicoll, Arthur, 21 Littlecauseway
 Ritchie, Alex., 104 East High street
 Roberts, John, 41 & 43 East High street
 Roberts, William, 170 East High street

Simpson, J. W., Cross
 Stewart, William, 140 East High street
 Warden, William, 23 & 25 East High st.

Dressmakers, Milliners, &c.

*Those marked * are Milliners only.*

Barclay, R. W., 29 Castle street
 Bell, Mrs, 85 West High street
 Boyle, J. D., 1 & 5 Castle street
 Ellis, Miss, West High street
 Esplin, Agnes, 156 East High street
 Fairweather, J. M., Castle street
 Fenton, Miss, Yeaman street
 Guild, James, 30 East High street
 Hay, Mary, 88 West High street
 Hutchison, Alex., 72 East High street
 Inverwick, Miss, Queen street
 Jarvis Brothers, Castle street
 Latta, Miss, Castle street
 Lindsay, Miss, St. James' road
 Lowson, A. & Co., 26 & 28 Castle street
 Mitchell, Miss, 43 Castle street
 Oram, Miss, 13 West High street
 Orchison, Miss, Dundee road
 Petrie, Miss, Newmonthill
 Rickard, Miss, Albert street
 *Riddell, Miss, 22 Castle street
 Roberts, William, 170 East High street
 Robertson, Miss, Market place
 Simpson, J. W., Cross
 Small, Miss, Zoar
 Smith, Miss, 54½ East High street
 Stark, Ann, 6 Glamis road
 Stark, Mary, 12 Glamis road
 Stewart, W., 140 East High street
 Strachan, Miss, Newmonthill
 *Thom, Miss, 130 East High street
 Walker, Miss, Newmonthill
 Warden, William, 23 East High street
 Webster, Miss, 47 East High street
 Winter, Miss, St. James' Road

Druggists

Abel & Simpson, Cross
 Fowler, George, 38 Castle street
 Johnston, John, 69 East High street
 MacRossen, J. R., East High street

Fishmongers

Boath, John, North street
 Boyle, John, jr., 69 West High street
 Church, John, Castle street
 Elliot, James, 39 South street
 Guthrie, George, 66 East High street
 Janie, Adam, Couttie's Wynd
 Jamieson, W., East High street
 Leask, J., junr., 26 Wellbraehed
 Troup, B., Victoria street
 Whyte, Henry, 6 West High street

Fruit Merchants & Green Grocers

Black, Wm., 8 Dundee road
 Boyle, John S., 18 Castle st. (wholesale)
 Christie, Alexander, Castle street
 Christie, James, 117½ East High street
 Fraser, John, 84 West High street
 Fulton, Mrs, 61 Castle street
Gordon, J., 4 East High street
 Guthrie, H., 58 East High street
 Milne, James, 174 East High street
 Murray, James, 83 Castle street
 Piggot, Mary, 92 Castle street
 Whyte, D. K., 19 West High street

Furniture Dealers

Doig, Thomas, 53 West High street
 Findlay, James, 76 East High street
Gray, R., 45 Castle street
Hanick, Richard, East High street
 Lamont, James, 26 West High street
 Liddell, David, East High street
 Low, Alexander, 7 Glamis road
 Martin, William, South street
 M'Intosh, Mrs, East High street
Scott, William, 109 Castle street
 Whamond, David, Castle street

Game Dealers

Christie, James, 117½ East High street
Guthrie, George, 66 East High street
Martin, James, 32 & 34 Castle street
 Urquhart, Duncan, North street
Whyte, Henry, 6 West High street

Gardeners (Jobbing)

Adam, John, Manor street
 Andrew, Wm., St. James' terrace
 Doig, Alexander, Easterbank
 Fraser, John, 84 West High street
 Gordon, J., 4 East High street
 Hunter, Wm., 54 South street
 Mann, James, Queen street
 Mathers, James, 7 Zoar
 M'Kenzie, Kenneth, Broadcroft
 Murray, James, Castle street
 Nicoll, John, Arbroath road
 Stark, David, 104 East High street
 Williamson, James, Victoria street

Gardeners (Market)

Archie, John, Cowiehill
 Dick, Walter, Cherryfield
 Duff, Charles, South street
 Kydd, James, Caldham
 Piggot, Alexander, Padanaram
 Simpson, John, Sheriff Park
 Snowie, John, Dundee road
 Stark, Alex., Glamis road
 Stark, David, St. James' road

Grocers (not Licensed)

Adamson, Wm., East High street
 Brown, James, 67 East High street
 Callander, D., 87 North street
 Clunie, Robert, 152 East High street
 East Port Association, 133 East High street
 —James Livie, manager
 Free Trade Association, 151 East High street—P. Ritchie, Manager
 Fyfe, James, 2 Arbroath road
 Gray, Robert, Wellbrahead
 High Street Association—Alex. Wighton, Manager
 Liddle, William, North street
Low, Wm., & Co., Castle street, East High street, & West High 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—James Simpson, Salesman
Wilkie, J., Lunanhead
Wilson, James, North street
 Wishart, Charles, Dundee loan

Grocers (Licensed)

Adamson, John, 40 West High street
 Barry, David, 80 Castle street
Butchart, D., 33 Castle street
Donald, David, 19 Glamis road
Donald, Henry, 80 West High street
Martin, James, 32 & 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 & Simpson, 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
 Clark, G., 166 East High street
 Strang, Robert, Queen street
 Mason, David, 3 East High street
 Petrie, Robert, 138 East High street

Hatters

Davidson, John, 97½ East High street
 Taylor, Robert, 60 Castle street

Also, various Clothiers & Drapers in town.

Horsehirers

Bennet, Alexander, Queen street
Greenhill, Hugh, Royal Hotel
Jarman, Joseph, Jarman's Hotel
Petrie, W., East High street; and County
Hotel Stables, Castle street
Stewart, John, Arbroath road
Stuart, Charles, Station Hotel

Hotels

*Those marked * have Stabling*

*Dyce, Mrs, Cross
*Greenhill, Hugh, Royal Hotel
*Jarman, Joseph, Jarman's Hotel
*M'Quillan, Thomas, Zoar
Petrie, Thomas, (Temperance), 22 Castle street
*Petrie, W., Salutation Hotel
*Robbie, Isabella, Market place
*Stuart, Charles, Station Hotel
Willis, Wm., County Hotel

Innkeepers

Balharry, Wm., "The Globe," Castle street
Barry, Elizabeth, 37 South street
Bowman, Mrs., "Forfar Arms Inn," East Port
Chalmers, Alex., "The Pump," 101 West
High street
Dick, David, "Burns' Tavern," 81 East
High street
Keay, William, Canmore Inn, 112 Castle st.
Killacky, Mrs., "Stranger's Inn," Castle st.
Lamont, James, 26 West High street
Liveston, Ann, 90 East High street
Low, James, 2 & 4 Don street
Lowdon, Mrs., "Auction Mart Inn"
M'Leod, Mrs., "The Vine," 43 West High
street
M'Gregor, Mary, "Crown," 68 East High
street
Peacock, William, 47 Dundee loan
Porter, Jane, 86 Castle street
Porter, William, "Stag Inn," 113 Castle st.
Robertson, Alexander, Osnaburgh st.
Robbie, Charles, 47 Queen street
Smith, David, 27 & 29 South street
Smith, Wm., "Strathmore," West High st.
Stewart, John, 1 Arbroath road
Tosh, P. A., "Masons' Arms," 105 East
High street
Walker, Wm., jr., "Eagle Inn," West High
street
Wilson, Alexander, 155 East High street

Insurance Agents.

North British & Mercantile. Agents--
James Taylor, Town-Clerk; W. & J.
Don & Co. (Fire only); Patrick
Webster, Flemington; T. Henderson.
Agent, National Bank (Fire only);
A. B. Wyllie, Solicitor.

Ironmongers

Arnot, James M., Cross
Ednie & Kininmonth, 16 Castle street
Hebenton, James, 68, 70, & 72 Castle st.
Irons, David, 14 East High street
Milne, D., 28 Gladstone Place
Tosh, Mrs, 18 and 20 West 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
Martin, William, 21 South street
Morrison, William, Dundee loan
Nicoll, J., Green street
Ramsay, G., 14 Charles street
Samson, T., West High street
Scott, Wm., Castle street
Stewart, Mrs W., Queen street
Whamond, David, Castle street

Manufacturers (Power-loom)

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

Manufacturers (Hand-loom)

Byars, J. & W., Nursery Feus
Watterston, Charles, Glamis road
Yeaman, Alexander, 33 Dundee loan

Medical Practitioners

Alexander, G. P., Littlecauseway
Cable, J., East High street
Hunter, Charles, 59 East High street
Murray, W. F., East High street
Wedderburn, A. M'L., East High street

Music Teachers

Ewen, Miss, Mill Bank
Gavin, Wm., New Road
Kerr, John, East High street
Neill, James, 46a Castle street
Rawling, Wm., Green street
Smith, Misses, Academy street
Wilkie, Thomas, Newmonthill
Willis, Miss Emma E., County Hotel
Yuille, J., Lunanhead

Newsagents

Byars, John, Glamis road
 Dick, David, East Port
 Dick, Miss E. S., Castle street
 Laing, Mrs, East High street
 Lawrance, James, 78 East High street
Shepherd, W., Castle street
Thomson, W. H., East High street

Newspaper Offices

Dundee Advertiser, People's Journal, People's Friend, and Evening Telegraph. Branch office—10½ West High street
 Dundee Courier & Argus, and Weekly News. Branch Office—18 East High street
Forfar Dispatch, (Thursdays, gratis), 76 East High street
Forfar Herald, (Fridays), Osnaburgh st.
Forfar Review, (Fridays), 47 Castle st.

Nurserymen

Bruce & Robbie, 46 Castle street
 Duff, Charles, South street
 Simpson, John, Sheriff Park
 Smith, David, Broomroof
 Smith, J. & A., Glamis road
 Stark, Alex., 13 Glamis Road
 Williamson, James, Victoria street

Painters

Barclay & Henderson, 74 Castle street
Doig & M'Phee, 137 East High street
 M'Laren & Fyfe, East High street
 Prophet, John, 47 West High street
 Rennie, John, 15 Osnaburgh street
Rodger, David, 1 East High street
 Samson, T., West High street

Photographers

Calder, John, 64 East High street
 Clark, John, 101 Queen street
 M'Intosh, Mrs, East High street
Mitchell, C., & Co., 48 East High street
Spark Brothers, Castle street

Plasterers

Doig, John, 30 South street
Masterton, David, Castle street

Plumbers and Tinsmiths

Clark, James, 97 East High street
 Fyfe, John, Couttie's wynd
Langlands, David (Registered), 1 West High street
 M'Beth & Milne, Green street
Malcolm, W., 78 Castle street
 Neave, James, 10 East High street
 Neave, Peter, 135½ East High street
 Soutar, Alexander, 19 South street

Potato Merchants

Black, William, Dundee road
 Caird, C., St. James' road
 Craik, Robert, Academy street
 Maxwell, D. & G., Forfar & Auldbar Station
 Meldrum, D., West High street
 Scott, James, East High street
 Whyte, David, 11 Market place
Wishart, George, Victoria street

Poultry Dealers

Boath, David, Newmonthill
 Christie, James, 117½ East High street
 Clarke, David, 85 West High street
Guthrie, George, East High street
Whyte, Henry, 6 West High street

Printers

Nicolson, George S., Osnaburgh street
 Falconer, J. C., Castle street
Macdonald, J., Castle street
M'Pherson, Oliver, East High 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
 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
 Hutchison, Robert, Cross
 M'Guire, W. J., 2½ East High street
 Scott, James, 67 Castle street

Seedsmen

Arnot, James M., Cross
Bruce & Robbie, 46 Castle street
Ednie & Kininmonth 16 Castle street
Hebenton, James, 68, 70, & 72 Castle st.
Irons, David, 14 East High street
 Smith, David, Broomroof
 Smith, J. & A., 59 West High street
Tosh, Mrs, 18 and 20 West High street

Slaters

Donald, G., 20 North street
Kerr, James, 96 West High street
Moffat, William, & Son, New road
Shepherd, A. & C., 116 East High street
 Shepherd, Alexander, 59 Dundee loan

Solicitors

Anderson, J. P., Littlecauseway
 Crabb, R., 1 Osnaburgh street
 Gordon, William, East High street
 Lowson & MacLean, 9 West High street

MacHardy, Alexander, Council Buildings
MacIntosh, D., Town Hall Buildings
Myles, J. & A. W., & Co., National Bank
Buildings

Taylor, James, Council Buildings
Whyte & Freeman, 42 Castle street
Wyllie, A. B., 28 Castle street
Young & Gray, 20 East High street

Of the above the following are Notaries
Public—W. Gordon, James Taylor,
Robert Whyte, A. B. Whyte.

Tailors and Clothiers

**Anderson, Sturrock, & Co., 145, 145½, and
147 East High street**

Blair, Charles, East High street
Blues, Alexander, 8 Manor street
Booth, D. P., 66 Castle street
Boyle, J. D., Castle street
Brown, James, 84½ Castle street
Dalgety, Alexander, East High street
Dick, William, 20 West High street
Farquharson, Adam, 33 West High st.
Forbes, William, Osnaburgh street
Gibson, W. A., 25 Dundee loan
Glasgow Clothing Company, Castle street
Hendry & Warden, East High street
Jamieson, J., & Co., Castle street
Jarvis Brothers, Castle street
Kydd, James, Canmore street
Low, John, 73 Castle street
M'Nab, Robert, 150 East High street
Mann, J., 14 West High street
Marshall, M. & R., 110 West High street
Petrie, John, 109 East High street
Shepherd, Charles, 92 West High street
Spalding, Alexander, Cross
Todd & Petrie, 40 East High street
Warden, Wm., 23 East High street
Watt, William, Osnaburgh street

Tobacconists

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

Toy Merchants

Andrew, William, West High street
Munro, James, 13 East High street
Robb, David, Castle street
Thomson, W. H., East High street

Veterinary Surgeons

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

Watchmakers

Clark, John A., 64 Castle street
Falconer, D., 24 Castle street
Mathers, William, Castle street
Murdoch, J. D., 2 East High street
Strachan, John, 10 Cross
Taylor, W., East High street

Wood Merchants

Ewen, James, Victoria street
Johnston, A., & Son, Service road
Sharp, W. W., 23b Victoria street
Stormont, Robert, Forfar Station
Wishart, George, Victoria street

Wood Turners

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

MISCELLANEOUS.

Boyek, George, Sheriff-Officer, Osnaburgh
street
**Currie, M'Dougall, & Scott, Wool Spin-
ners, Galashiels**
Dunn & Paterson, Ropespinners, Manor
Rope Works
Findlay, William, Gunsmith, Kingston
Innes, Peter, Millwright, Whitehills
**London & Newcastle Tea Company, 44
Castle street**
Moffat, John, Bleacher & Yarn Merchant,
Academy street
Munro, James, Iron Founder, Foundry,
Whitehills
**Paterson, Sons, & Co., Musicsellers,
Perth and Dundee**
Peffers, John, Dyer, Canmore street
Robb, David, Basket Maker and Cooper,
40 Castle street
Wood, William, Tanner and Skinner, 3
Victoria street
Singer Machine Co., Castle street
**Thom, C. & Son, Billposters, 5 Little
Causeway**
Young, D., Wood Carver, Couttie's Wynd

HOLIDAYS IN FORFAR.

NEW YEAR'S HOLIDAYS—2nd and 3rd January.
SPRING HOLIDAY—First Monday of May.
ANNUAL HOLIDAYS—Begin on 22nd July.
AUTUMN HOLIDAY—Second Monday of October.
SHOPKEEPERS' HALF-HOLIDAY—Thursday Afternoon.

FAIRS, TRYSTS, and CATTLE MARKETS in Forfarshire.

When the appointed day falls on a Saturday, Sunday, or Monday, it is generally deferred until the following Tuesday, *o.s.*, *i.e.*, old style, twelve days after date in Calendar.

January.

Arbroath, hiring and general business, last Sat.
Brechin, cattle every Tues.; feeing last Tuesday
Coupar-Angus, cattle and sheep, 3 Monday
Kirriemuir, 1 Monday

February.

Brechin, cat. every Tuesday
Coupar-Angus, cattle and sheep, 3 Monday
Edzell, hiring, cattle, &c., 3 Thursday
Kirriemuir, 1 Monday

March.

Brechin every Tuesday
Coupar-Angus, horses and cattle, 3 Thursday
Kirriemuir, 1 Monday; 2 Friday

April.

Brechin, 1 Tuesday and 3 Wednesday
Carmyllie, cattle, last Tuesday
Coupar-Angus, cattle and sheep 3 Monday
Forfar, cattle, horses, 2 Wednesday
Glamis, 1 Wednesday
Glasterlaw, cattle, last Wednesday
Kirriemuir, 1 Monday

May.

Arbroath, hiring, 28 if Sat.; if not Sat. after
Brechin, feeing, Tuesday after 28
Coupar-Angus, cattle and sheep, 3 Monday
Dundee, hiring, 28 if Tuesday or Friday; if not, 1
Tuesday or Friday after
Dun's Muir, 1 Tuesday *o s*
Edzell, hiring, 28; but if Tuesday, day following
Forfar, cattle, horses, 1 Wednesday *o s*; hiring,
28 if Saturday; if not, Saturday following
Friockheim, hiring, cattle, last Thursday
Glamis, 1 Wednesday and Wednesday after 28
Kirriemuir, 1 Monday
Letham, Forfar, hiring, 28
Montrose, Friday after Whitsunday *o s*

June.

Brechin (Trinity Muir) begins 2 Wednesday and
continues 3 days—1st day sheep, 2nd cattle,
3rd horses
Dun's Muir, cattle, horses, 3 Thursday
Forfar, cattle, Friday after 3 Thursday
Glasterlaw, cattle, 4 Wednesday
Kirriemuir, Wednesday after Glamis

July.

Arbroath, hiring and general business, 18 if Satur-
day; if not, Saturday after
Brechin, Monday after 2 Thursday
Coupar-Angus, cattle, &c., 3 Thursday
Dundee (Stobb's), cattle, sheep, and horse, Tues-
day after 11

Edzell, cattle, Friday after 19
Forfar, cattle, horses, Wed. after 1 Tuesday
Friockheim, hiring & cattle, Mon. after Arbroath
Kirriemuir, horses and cattle, 24 if Wed.; if not,
Wed. after; sheep day before

August.

Brechin (Trinity Muir), sheep, cattle, and horses,
2 Thursday
Dundee (First), cattle, &c., 26; if Saturday,
Sunday, or Monday, Tuesday following
Edzell, cattle and sheep, Wednesday after 26
Forfar, sheep, cattle, horses, and wool, Wednes-
day after 1 Tuesday
Glasterlaw, cattle, 3 Wednesday

September.

Brechin (Trinity Muir), sheep, cattle, horses, Tues-
day before last Wednesday
Dundee (Latter), cattle, horses, 19
Forfar, horses and cattle, last Wednesday
Glenisla, sheep and cattle, Thursday before last
Wednesday

October.

Brechin, cattle every Tuesday till April Trinity
Muir Tryst
Dundee (Bell's), feeing, 1 Friday
Edzell, sheep, cattle, and horses, Friday before
Kirriemuir
Forfar, cattle, 2 Wednesday
Glamis, Saturday before Kirriemuir
Glasterlaw, 1 Monday after Falkirk
Kirriemuir, horses, cattle, Wednesday after 18;
sheep, day before

November.

Arbriolot (Arbroath), cattle, 2 Wednesday
Arbroath, hiring, 28 if Sat.; if not, Sat. after
Brechin, cattle, every Tuesday; feeing, Tuesday
after 28
Coupar-Angus, cattle and sheep, 3 Monday
Dundee, hiring, 28 if Tuesday or Friday; if not,
1 Tuesday or Friday after
Edzell, hiring, 28; but if Tuesday, day following
Forfar, cattle, 1 Wednesday; feeing, Saturday
after 28
Friockheim, hiring and cattle, 25 if Thursday; if
not, Thursday after
Glamis, cattle and hiring, Wednesday after 28
Kirriemuir, cattle, Wednesday after Glamis
Letham, hiring, day after 28; if Saturday, then
Monday following
Montrose, Friday after Martinmas *o s*

December.

Brechin, cattle, every Tuesday
Coupar-Angus, cattle and sheep, 3 Monday

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.

WM. LOW & CO.,

The National Grocers.

For Goods of Choicest Quality at Lowest Prices,
are Unrivalled.

TEA. TEA. TEA.

Try Our Famed CEYLON TEAS,

1s 6d per Pound.

BETTER VALUE cannot be had.

HAMS. HAMS. HAMS.

Use Our GOLD MEDAL HAMS,

7½d per Pound.

SELECTED, LEAN, AND SWEET.

PATENT MEDICINES AT WHOLESALE PRICES.

FULL PRICE LIST ON APPLICATION.

Forfar Branches—

15 EAST HIGH STREET,

106 WEST HIGH STREET,

AND

105 CASTLE STREET.

The Popular Drapery Warehouse.

ANDERSON, STARBUCK, & CO.,

WHOLESALE & RETAIL

DRAPERS, SAILORS, AND CLOTHIERS,

145, 145¹/₂, & 147 EAST HIGH STREET,

FOR F A R.

*Our Business Motto---SMALL PROFITS, FIXED PRICES, READY
MONEY, IMMENSE CHOICE.*

THE PICNIC PARTY.

*"If all the year were playing holidays,
To sport would be as tedious as to work."*—SHAKESPEARE.

PUT MONEY IN THY PURSE.

Money in purse will always be in fashion.—POPULAR SAYING.

ATTEND to your business, and never trust it to another. "A pot that belongs to many is ill stirred and worse boiled."

NEVER pronounce a man to be a wilful niggard until you have seen the contents of his purse. The distribution should be in accordance with the receipts.

In the start of life make up your mind to accomplish whatever you undertake; decide upon some particular employment, persevere in it. All difficulties are overcome by diligence and assiduity.

A DEALER who sells on credit has much to learn if he cannot refuse an application for credit when necessary in such a way as not to give offence.

It is almost every man's privilege, and it becomes his duty, to live within his means—not up to, but within them. Wealth does not make the man, and should never be taken into account in our judgment of men; but competence should always be secured when it can be by the practice of economy and self-denial to a fairly reasonable extent. It should be secured not so much for others as to secure for ourselves the consciousness of independence and the constant satisfaction which is received from its acquirement and possession.

THE art of living easily as to money is to pitch your scale of living one degree below your means. Comfort and enjoyment are more dependent upon easiness in the detail of expenditure than upon one degree's difference in the scale. Guard against false associations of pleasure with expenditure—the notion that because pleasure can be purchased with money, therefore money cannot be spent without enjoyment. What a thing costs a man is no true measure of what it is worth to him; and yet how often is his appreciation governed by no other standard, as if there were a pleasure in expenditure *per se*. Let yourself feel a want before you provide against it. You are more assured that it is real want; and it is worth while to feel it a little, in order to feel the relief from it. When you are undecided as to which of two courses you would like best, choose the cheapest. This rule will not only save money, but save also a good deal of trifling indecision. Too much leisure leads to expense; because when a man is in want of objects, it occurs to him that they are to be had for money, and he invents expenditures in order to pass the time.

LIFE is a great simpleton who imagines that the chief power of wealth is to supply wants. In ninety-nine cases out of a hundred it creates more wants than it supplies.

THE best way to get help in this world is to help yourself. Show that you need aid, and all turn a cold shoulder; but prove that you can do without folks, and they will beg to give you a lift.

THERE is no real wealth but the labour of man. Were the mountains of gold and the valleys of silver, the world would not be one grain of corn the richer, nor could one comfort be added to the human mind.

"I LIKE it, and will make it sell," is foolish when it is the inducement to buy largely of any article when the retailer is not clear in his own mind that it will strike the fancy of his customers.

SOLICITATIONS for credit are generally most urgent at the time when the dealer should be the least favourably disposed to grant it. When it is the safest to give it, customers usually are not so solicitous, and do not often need it.

No mistakes are more sincerely mourned over in after life than a foolish waste of money in youth. The thing is altogether a matter of habit, and he who does

not set his habits right in this particular, will lament it all his days. But the young man, because his real wants are few, imagines they always will be. Because he has to provide for himself alone, he has no idea that others are to be dependent upon him. He has health, youth, energy, and strength, and he forgets that they will not always last.

AN old mercantile authority says that honour is violated when a man uses information confidentially entrusted to him to anticipate the informer. A man violates the laws of honour when he takes advantage of another's unskillfulness or inexperience, or the technicalities of the law, to impose on him. A man acts dishonourably when he does not make sacrifices to pay his debts promptly; when he attempts to raise his market price on another buyer; when he sells below the market price to get away his neighbour's customers; when he is unmindful of favours; when he does not allow his clerks and dependents to share in his prosperity, and in all cases when he does acts which, if thoroughly understood, would tend to lower him in the estimation of his customers or of any good man.

A Cure for Hard Times.

Calculate your income, and be sure you do not let your expenses be quite so much—lay by some for a rainy day. Never follow fashions, but let the fashions follow you—that is, direct your business and expenses by your own judgment, not by the custom of fools, who spend more than their income. Never listen to the tales of complainers, who spend their breath in crying hard times, and do nothing to mend them. Every man may live within his income, and thereby preserve his independence. If a man is poor his taxes are small, unless he holds an estate which he cannot pay for; in such case he does not own it, and therefore ought to let the owner take it. Industry and economy will for ever triumph over hard times, and disappoint poverty—therefore, the general cry, "we cannot pay the taxes and live," is absolutely false.

THE FIRESIDE HUMOURIST.

Brevity is the soul of wit.—SHAKESPEARE.

BENDING money strengthens the memory ; borrowing money ruins it.

"WHAT is laughter?" asks a philosopher. It is the sound you hear when your hat blows off.

AN unsuccessful lover was asked by what means he lost his divinity. "Alas, I flattered her until she got too proud to speak to me."

"MARY, how is it that the chairs are all covered with dust?" "Why, ma'am, no one has been sitting on them to-day."

EVERY man thinks he is about right himself. An old Quaker once said to his wife, "All the world is queer except thee and me, and thee is a little queer."

JONES: "What did your wife say when you got home last night?" Smith: "What did she say? My good fellow, it would take me three hours to tell you half of what she said."

"BE mine!" he cried, in a voice surcharged with anguish. "If you refuse me I shall die!" That was forty years ago, and the heartless girl refused him. Yesterday he died. Girls, beware!

A BEAR attacked a farmer's cabin in the backwoods of Canada. The farmer climbed into the loft, while his wife defended the home with a poker. "Give it him, Nancy," said her husband. After the bear was killed, the farmer said, "Nancy, aint we brave!"

"AH!" exclaimed the matter-of-fact man, joyfully, as he saw the heading in the newspaper, "Trials of Authors," "so they've arrested some of those confounded poets at last, have they? Wouldn't I like to be on the jury!"

HUSBAND (on the way to the station for a brief trip): "Remember, my dear, that absence makes the heart grow fonder." Wife: "Ah yes, John; and if you knew how fondly I think of you when you are absent from home I'm sure you'd go away much oftener."

"POOR John; he was a kind and forbearing husband," sobbed John's widow on her return from the funeral. "Yes," said a sympathising neighbour; "but it is all for the best. You must try to comfort yourself, my dear, with the thought that your husband is at peace at last."

"MAMMA," said the sweet small boy before a party of admiring friends, "I knew as soon as I came in there was folks visitin' here." "Did you, darling?" said the fond mother, trying to will him with her eye; "how did you know?" "Oh, you had your company voice on."

"So you have my daughter's permission to ask me for her hand, have you, young man?" "I—I am happy to say that I have," replied the poor but worthy youth. "And I suppose," said the banker, after a pause, "you have also asked her to name the day. About what time, sir, do you expect to break into the family?"

SWEET conclusion.—"So far so good," as the boy said when he had finished the first pot of his mother's jam.

"Is all my luggage in the van?" "Yes, madam." "Have I left nothing behind?" "No, madam; not even a copper."

AN old lady who was in a carriage when the horses were running away, said she had perfect trust in Providence till the harness broke, and then she gave right up.

A CELEBRATED wit was asked why he did not marry a young lady to whom he was much attached. "I know not," replied he, "except the regard we have for one another."

THIS is to be the style of the courtship of the future: She: "Charlie, I can no longer conceal my passion for you. Do you love me in return?"

He: "You must ask pa. He knows more about such things than I do."

BUSINESS MAN (to young man who has applied for a situation): "Can you keep books?" Young Man (sadly): "No, sir. I used to think that I could, but the book borrower was too much for me."

SIX-YEAR-OLD to grandfather: "Grandpa, dear, we have come to wish you many happy returns of your birthday; and mamma says, if you give us each half-a-crown we are to take great care not to lose it on our way home."

MR. WHITTIER tells a good story of a Connecticut farmer to whom he lent a work of Plato. "I like him first rate," said the farmer on returning the volume; "I see he's got hold of some of my ideas."

THE last resource to raise the wind is that of a shrewd and unscrupulous Yankee, who bought a bushel of shoe pegs, and on discovering they were made of rotten wood, sharpened the other end, and sold them for oats!

AT one of the schools in Cornwall the inspector asked the children if they could quote any text of Scripture which forbade a man having two wives. One of the children sagely quoted in reply the text, "No man can serve two masters."

MABEL: "The man who marries me must have a good big bank account." Ethel: "You don't mean to say you will marry solely for money?" Mabel: "No, not exactly; but if anyone swears he loves me I shall require a deposit merely as an evidence of good faith."

"GOOD morning, Cicely, dear; I was just going by, and I couldn't help dropping in to ask you about the new feather trimming." "Isn't it lovely?" "Well, yes, I rather like it; but I'm afraid it will soon be as common as sealskin sacques." "That would be a pity. Only think, I haven't worn my sealskin since you had yours." There were a few dagger-like glances, and that morning call was ended.

Nature and Art.

*I saw a classic head,
With many a flowing curl,
A sweetly pretty face
And figure of a girl;
I stood and pondered long,
In meditation lost,
And tried to reckon up,
How much the fixings cost.*

THE MOON'S CHANGES.

F. Moon, 2nd, 1 41 aft. | N. Moon, 18th, 1 27 m.
L. Quar., 9th, 10 28 aft. | F. Quar., 25th, 6 27 m.

LONDON. EDINBURGH. DUBLIN.

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.
8 8	3 59	8 47	3 47	8 43	4 15
8 8	4 0	8 47	3 48	8 43	4 17
8 8	4 1	8 46	3 49	8 43	4 18
8 8	4 3	8 46	3 50	8 42	4 19
8 8	4 4	8 45	3 51	8 42	4 21
8 7	4 5	8 45	3 52	8 42	4 22
8 7	4 6	8 45	3 53	8 41	4 23
8 7	4 8	8 44	3 55	8 41	4 24
8 6	4 9	8 44	3 56	8 40	4 26
8 6	4 10	8 43	3 58	8 39	4 27
8 5	4 12	8 42	4 0	8 38	4 29
8 4	4 13	8 41	4 2	8 38	4 31
8 4	4 15	8 40	4 4	8 37	4 32
8 3	4 16	8 39	4 5	8 36	4 34
8 2	4 18	8 38	4 7	8 35	4 35
8 1	4 19	8 37	4 9	8 34	4 37
8 0	4 21	8 36	4 11	8 33	4 38
7 59	4 22	8 35	4 13	8 32	4 40
7 58	4 24	8 33	4 15	8 31	4 42
7 57	4 26	8 31	4 17	8 29	4 44
7 56	4 27	8 30	4 19	8 28	4 46
7 55	4 29	8 26	4 21	8 27	4 48
7 54	4 31	8 27	4 23	8 26	4 50
7 53	4 33	8 25	4 25	8 24	4 52
7 51	4 34	8 24	4 28	8 23	4 53
7 50	4 36	8 22	4 30	8 21	4 55
7 49	4 38	8 20	4 32	8 20	4 57
7 47	4 40	8 18	4 34	8 18	4 59
7 46	4 41	8 16	4 36	8 17	5 1
7 45	4 43	8 15	4 39	8 15	5 3
7 43	4 45	8 12	4 41	8 14	5 5

The First Month.

The name of January is derived from the Roman god Janus, who was represented with two faces looking in opposite directions. According to one writer the month is dedicated to him "because from its situation it might be considered to be retrospective to the past and prospective to the opening year."

January was not the first month of the year in the British Isles till the calendar was reformed in 1752. The Legislature then by an Act passed in 1751 altered the mode of reckoning time from the Julian to the Gregorian style. At this period it was directed that the legal year, which had commenced in some parts of the country on the 25th of March and in others with January, should for the future begin always on the 1st of January.

January is represented in ancient art by the figure of a man clad in white, as the type of the snow usually on the ground at this season, and blowing on his fingers to indicate the cold; under his left arm he holds a billet of wood, and near him stands the figure of the sign Aquarius, into which watery emblem in the zodiac the sun enters a few days after the middle of the month.

Sun rising and setting are here given 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 Bath, 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 cabbages 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 later on in the year. This is a bad time for pruning.

THE PICTURE GALLERY.

SHE WALKS IN BEAUTY.

*S*HE walks in beauty, like the night
Of cloudless climes and starry skies;
And all that's best of dark and bright
Meet in her aspect and her eyes:
Thus mellowed to that tender light
Which heaven to gaudy day denies.

*One shade the more, one ray the less,
Had half impaired the nameless grace*

*Which waves in every raven tress,
Or softly lightens o'er her face,
Where thoughts serenely sweet express
How pure, how dear, their dwelling-place.*

*And on that cheek, and o'er that brow,
So soft, so calm, yet eloquent,
The smiles that win, the tints that glow,
But tell of days in goodness spent,
A mind at peace with all below,
A heart whose love is innocent.*

LORD BYRON.

THE MOON'S CHANGES.

F. Moon, 1st, 2 11 m. | N. Moon, 16th, 4 17 aft.
L. Quar., 8th, 8 12 aft. | F. Quar., 23rd, 2 14 aft.

		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	<i>Partridge & Pheasant Shooting ends.</i>											
2	Th	<i>Candlemas Day. Scotch Term.</i>											
3	F	Marquis of Salisbury born, 1830.											
4	S	<i>As the world leads we follow.</i>											
5	S	Sexagesima Sunday.											
6	M	Henry Irving, actor, born, 1838.											
7	Tu	Charles Dickens born, 1812.											
8	W	Mary Q. of Scots beheaded, 1587.											
9	Th	<i>Proceed with a steady pace.</i>											
10	F	Queen Victoria married, 1840.											
11	S	Thomas A. Edison born, 1847.											
12	S	Quinquagesima. <i>Shrove Sunday.</i>											
13	M	Lord Randolph Churchill b., 1849.											
14	Tu	<i>St. Valentine's Day. Shrove Tuesday.</i>											
15	W	<i>Ash Wednesday.</i>											
16	Th	<i>Aim at high things.</i>											
17	F	Duchess of Albany born, 1861.											
18	S	Martin Luther died, 1546.											
19	S	Quadragesima. <i>1st Sunday in Lent.</i>											
20	M	Princess Louise of Wales b., 1867.											
21	Tu	Cardinal Newman born, 1801.											
22	W	George Washington born, 1732.											
23	Th	<i>Fortune follows courage.</i>											
24	F	Thomas Coutts died, 1822. [1634.											
25	S	Count Wallenstein assassinated,											
26	S	2 Sunday in Lent.											
27	M	H. W. Longfellow, poet, b., 1807.											
28	Tu	<i>Let reason govern desire.</i>											

The Duke of Clarence.

THE influenza epidemic of the winter of 1891-2 among its many victims claimed none more highly placed and more universally lamented than the eldest son of the Prince of Wales, who died at Sandringham after a brief attack on the 14th of January, 1892, at the age of 28. The Duke of Clarence and Avondale, to give "Prince Eddie" his formal title, was to have been married before Lent to Princess May of Teck, and the sudden blow which substituted a funeral for a wedding came home to the common heart. There had been a marked improvement in the early part of the night of January 14th, and the symptoms of his Royal Highness were such that those who were watching deemed themselves justified in sending a message to the Queen and embodying their hopes in that message. Unfortunately, two hours after midnight the suffering Prince was awake, and evidently much worse. Soon it became obvious that his end was very near, and at last, after the domestic chaplain to the Prince of Wales and rector of Sandringham had been called into the room in order to read the prayer for the dying, the end came. It was as near as may be a quarter past nine when the Prince died, in the presence of his father and mother.

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 polyantheses, 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 lettuce; 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.

DEATH OF THE DUKE OF CLARENCE AND AVONDALE.

They Don't Speak.

"WHAT'S the matter between you and Johnson?" he queried, as they dropped off the car.

"Oh, we don't speak," was the reply.

"Money matters?"

"No."

"Politics or religion?"

"No. You see we were both after the same girl. I drew off and let him marry her, and he has never forgiven me for it."

"Why, he ought to be greatly obliged to you!"

"Had he? Well, perhaps. He's had to support her family ever since, and a car-load of her relations came in only yesterday. No, I don't expect he will ever forgive me."

Not at First Sight.

WHEN Handel was once on his way to Dublin, he was detained at Chester by contrary winds. Wishing to try some of his music, he inquired if there were any choristers, or others, in the place who could sing at sight. Among others, a printer, of the name of Janson, was mentioned to him. On the trial of a chorus poor Janson could make nothing of it, and blundered so egregiously that Handel, after swearing in half a dozen languages, called out in his broken English (the effect of which was always very ludicrous), "You schau-trel, tit you not dell me dat you could sing at soite?"

"Yes, sir," said the object of his ire, "and so I can—but not at first sight."

HUMAN society rests on inscrutably deep foundations, which he is of all others the most mistaken who fancies he has explored to the bottom.—*Carlyle.*

Johnny Sands.

A MAN whose name was Johnny Sands Had married Betty Hague; Who, though she brought him cash and lands, Yet proved a shocking plague.

For she was quite a scolding wife,
Full of caprice and whim;
He said, that he was tired of life,
She—she was tired of him.

Said he, "Then I will drown myself,
The river runs below;"
Said she, "Pray do, you silly elf!
I wished it long ago."

Said he, "Upon the brink upright
I'll stand;—run down the hill
And push me in with all your might."
Said she, "My love, I will."

"For fear that courage I should lack,
And try to save my life;
Pray tie my hands behind my back."
"I will," replied his wife.

She tied them fast, as you may think,
And when securely done,
"Now go," she cried, "upon the brink,
And I'll prepare to run."

All down the hill his tender bride
Now ran with all her force,
To push him in—he stepped aside,
And she fell in, of course.

There splashing, struggling, like a fish,
"Oh, help me, Johnny Sands!"
"I can't, my dear, tho' much I wish,
For you have tied my hands."

THE MOON'S CHANGES.

F. Moon, 2nd, 4 3 aft. | N. Moon, 18th, 4 34 m.
L. Quar., 10th, 5 14 aft. | F. Quar., 24th, 9 34 aft.

		LONDON.		EDINBURGH.		DUBLIN.	
		SUN Rises	SUN Sets	SUN Rises	SUN Sets	SUN Rises	SUN Sets
1	W	St. David's Day.		h. m.	h. m.	h. m.	h. m.
		6 49	5 38	7 7	5 44	7 14	5 2
2	Th	John Wesley died, 1791.		6 46	5 39	7 4	5 4
3	F	Believe nothing hastily.		6 44	5 41	7 9	5 6
4	S	John Rickman, architect, d., 1841.		6 42	5 43	7 0	5 8
5	S	3 Sunday in Lent.		6 40	5 45	6 57	5 9
6	M	Michael Angelo born, 1474.		6 38	5 46	6 55	5 11
7	Tu	First Prayer-Bk. of Ed. VI. issued,		6 35	5 48	6 52	5 13
8	W	Better bend than break. [1549.		6 33	5 50	6 49	5 15
9	Th	Emp. William of Germany d., 1888.		6 31	5 52	6 47	5 17
10	F	Prince of Wales married, 1863.		6 29	5 53	6 44	5 19
11	S	Benjamin West, artist, died, 1820.		6 26	5 55	6 41	5 21
12	S	4 Sunday in Lent. [1858.		6 24	5 57	6 39	5 23
13	M	Orsini, Ital. patriot, guillotined,		6 22	5 59	6 36	5 25
14	Tu	Humbert, King of Italy, born, 1844.		6 20	6 0	6 33	5 26
15	W	Close season for fresh-water fish begins.		6 17	6 2	6 31	5 28
16	Th	Aim at a sure end.		6 15	6 4	6 28	5 30
17	F	St. Patrick's Day.		6 13	6 5	6 26	5 32
18	S	Princess Louise born, 1848.		6 11	6 7	6 23	5 34
19	S	5 Sunday in Lent.		6 8	6 9	6 20	5 36
20	M	19. Ramadân (Month of Abstinence observed by the Turks) commences.		6 6	6 10	6 18	5 37
21	Tu	Jonathan Edwards died, 1758.		6 4	6 12	6 15	5 39
22	W	Industry renders illustrious.		6 2	6 14	6 12	5 41
23	Th	H. W. Longfellow died, 1882.		5 59	6 15	6 10	6 43
24	F	Annunciation.—Lady Day.		5 57	6 17	6 7	6 45
25	S	Palm Sunday.		5 55	6 19	6 4	6 46
26	S	26. Duke of Cambridge b., 1819.		5 52	6 21	6 2	6 48
27	M	Duke of Albany died, 1884.		5 50	6 22	5 59	6 50
28	Tu	Hilary Law Sittings end.		5 48	6 24	5 56	6 52
29	W	Trust in fair dealing.		5 46	6 25	5 54	6 54
30	Th	Good Friday.		5 43	6 27	5 52	6 55
31	F			5 41	6 29	5 49	6 57

Londonderry.

THIS well-known Irish city is situated on the river Foyle, just before it flows into the Lough of the same name. Derry, the original name of Londonderry, is derived from *Doire*, the "place of oaks." For the origin of the city we must go back to 546, when a monastery was founded here by St. Columba. In 1311 Derry was granted by Edward II. to Richard de Burgo. After the Irish Society of London obtained possession of it, it was in 1613 incorporated under the name of Londonderry. Its charter was confirmed by Charles II. in 1662. The most famous event in connection with Londonderry is its siege, when the Protestants of the North defended themselves within its walls against James II. The siege lasted one hundred and five days, and it is calculated that during its course two thousand three hundred of the citizens died of famine or by violence. Londonderry is still surrounded by an ancient rampart about a mile in circumference and having seven gates, but the buildings now extend considerably beyond this limit. The cathedral is in the Later English style. The bishop's palace, erected in 1716, occupies the site of the abbey founded by Columba. The river is crossed by an iron bridge twelve hundred feet in length. George Farquhar, the dramatist, one of the best of our comic writers, was born in Londonderry in 1678.

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 to the places where they are to remain to cabbage. Sow turnips for a first early full crop about the middle or end of the month in an open situation, and where the ground is light.

VIEW OF LONDONDERRY.

Folk-lore of the Ash.

IN the Highlands of Scotland at the birth of an infant the nurse used to take a green stick of ash, one end of which she put into the fire, and, while it was burning, received in a spoon the sap that oozed from the other, which she administered to the child as its first food.

Near Kenney Church, in the King's County, used to be an ash, the trunk of which was twenty-one feet ten inches round, and seventeen feet high before the branches broke out, which were of enormous bulk. When a funeral of the lower class passed by, they laid the body down a few minutes, said a prayer, and then threw a stone to increase the heap which had been accumulating round the roots.

There is an ancient saying, that a serpent will rather creep into the fire than over a twig of the ash-tree. "This is an old imposture of Pliny's," says Evelyn, "who either took it upon trust or we mistake the tree."—Cowley, enumerating various prodigies, says:—

*"On the wild ashes tops the bats and owls,
With all night, ominous, and baleful fowls,
Sate brooding, while the screeching of these
droves
Profaned and violated all the groves."*

Gentle Words.

*USE gentle words, for who can tell
The blessings they impart?
How oft they fall (as manna fell)
On some nigh fainting heart!*

*In lonely wilds by light-wing'd birds
Rare seeds have oft been sown;
And hope has sprung from gentle words
Where only griejs had grown.*

The Dishonest Lawyer.

A FLORENTINE notary who had little employment bethought himself of the following expedient to raise money. Having called on a young man whose father was lately dead, he asked him whether he had received payment of a sum which his father had lent to another person who had also died shortly before. The son told him he had not found any such debt among his father's papers.

"I drew the obligation," said the notary, "and have it in my possession; you have only to make me a reasonable allowance for it."

The young man purchased the forged deed, and cited the son of the alleged debtor. The defendant maintained that it appeared by his father's books that he had never borrowed a farthing; and immediately called on the notary to tax him with the forgery.

"Young man," said the notary, "you were not born when this sum was borrowed; but your father paid it back at the end of six months, and I am in possession of the discharge. You have nothing to do but to make me a reasonable allowance for it."

The young man did so, and thus the notary cheated both plaintiff and defendant.

THE MOON'S CHANGES.

F. Moon, 1st, 7 18 m. | N. Moon, 16th, 2 35 aft.
L. Quar., 9th, 11 35 m. | F. Quar., 23rd, 5 26 m.
F. Moon, 30th, 11 23 aft.

I S	LONDON.	EDINBURGH.		DUBLIN.	
		SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.
	<i>All Fools' Day.</i>	h. m. h. m.	h. m. h. m.	h. m. h. m.	
		5 39 6 30	5 46 6 48	6 0 6 59	
2 S	Easter Sunday.	5 36 6 32	5 44 6 50	5 57 7 1	
3 M	Easter Monday— <i>Bk. Holiday</i>	5 34 6 34	5 41 6 52	5 55 7 3	
4 Tu	Oliver Goldsmith born, 1774.	5 32 6 35	5 38 6 54	5 52 7 5	
5 W	<i>One heart, one way.</i>	5 30 6 37	5 36 6 57	5 50 7 6	
6 Th	Duchess of Cambridge died, 1889.	5 27 6 39	5 33 6 58	5 48 7 8	
7 F	St. Francis Xavier, Jesuit, b., 1506.	5 25 6 40	5 30 7 0	5 46 7 10	
8 S	Lorenzo de Medici died, 1492.	5 23 6 42	5 28 7 2	5 43 7 12	
9 S	Fow Sunday.	5 21 6 44	5 26 7 4	5 41 7 14	
10 M	9. King of the Belgians born, 1835.	5 19 6 45	5 23 7 6	5 38 7 15	
11 Tu	Easter Law Sittings begin.	5 16 6 47	5 20 7 8	5 36 7 17	
12 W	<i>Destiny yields to care.</i>	5 14 6 49	5 18 7 10	5 34 7 19	
13 Th	Roman Catholic Relief Bill, 1829.	5 12 6 50	5 16 7 12	5 31 7 21	
14 F	Princess Beatrice born, 1857.	5 10 6 52	5 13 7 13	5 29 7 23	
15 S	President Lincoln shot, 1865.	5 8 6 54	5 10 7 16	5 27 7 24	
16 S	2 Sunday after Easter.	5 5 6 55	5 8 7 18	5 24 7 26	
17 M	Prize-fight, Sayers & Heenan, 1860.	5 3 6 57	5 6 7 20	5 22 7 28	
18 Tu	<i>Prudence gives profit.</i>	5 1 6 59	5 3 7 22	5 20 7 30	
19 W	Lord Beaconsfield d., 1881.	4 59 7 0	5 0 7 24	5 18 7 32	
20 Th	"Maid of Kent" executed, 1534.	4 57 7 2	4 58 7 26	5 15 7 33	
21 F	Baroness Burdett Coutts b., 1814.	4 55 7 4	4 56 7 28	5 13 7 35	
22 S	Royal Society founded, 1662.	4 53 7 5	4 53 7 30	5 11 7 37	
23 S	3 Sunday after Easter.	4 51 7 7	4 50 7 32	5 9 7 39	
24 M	23. <i>St. George's Day.</i> Shakespeare died, 1616.	4 49 7 9	4 48 7 34	5 7 7 41	
25 Tu	William Cowper, poet, died, 1800.	4 47 7 10	4 46 7 36	5 5 7 42	
26 W	<i>Do well, and doubt not.</i>	4 45 7 12	4 44 7 38	5 3 7 44	
27 Th	R. W. Emerson, Am. essayist, d., 1882.	4 43 7 14	4 41 7 40	5 0 7 46	
28 F	Mutiny of the <i>Bounty</i> , 1789.	4 41 7 15	4 38 7 42	4 58 7 48	
29 S	30. Sir John Lubbock born, 1834.	4 39 7 17	4 36 7 44	4 56 7 49	
30 S	4 Sunday after Easter.	4 37 7 18	4 34 7 46	4 54 7 51	

In April.

In the old Roman reckoning this was the second month of the year, but in the Julian calendar it is counted as the fourth. The three preceding months received their names from causes totally unconnected with the particular character of that portion of the year to which they were assigned, but the name of April, according to many authorities, was meant to be expressive of the season in which it has been placed, the word April being said to be derived from "Aprilis," of "aperire, to open," in allusion to the buds then beginning to open, and to the earth generally shooting forth fresh vegetation.

Our forefathers represented April as a young man, winged, and clad in green, crowned with a garland of myrtle and hawthorn buds, holding in one hand primroses and violets, and in the other the sign Taurus, the Bull, which the sun enters a few days after the middle of the month.

The Romans dedicated April to Venus, though among the moderns May has usually been dedicated to this goddess.

Our ancestors held that the month of April was most propitious when wet, which indeed it usually is, and they expressed this idea in many of their proverbs; for example—

"March winds and April showers
Bring forth May flowers."

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. Rough-dig all vacant ground in the kitchen garden, and rake all the small borders. Use the hoe freely among crops of winter onions, spinach, 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 all snails and

slugs. Cauliflowers for a succession 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. Wall trees must be protected from the keen east wind. Give plenty of water to fruit trees in pots.

A CONFIDENTIAL CHAT.

*"Never will I give advice
Till you please to ask me thrice;
Which if you in scorn reject,
'Twill be just as I expect."*—SWIFT.

THE MOON'S CHANGES.

L. Quar., 9th, 2 24 m. | F. Quar., 22nd, 2 52 aft.
N. Moon, 15th, 10 47 aft. | F. Moon, 30th, 3 23 aft.

LONDON. | EDINBURGH. | DUBLIN.

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.
4 35	7 20	4 32	7 43	4 52	7 53
4 33	7 22	4 30	7 50	4 50	7 55
4 31	7 23	4 28	7 52	4 48	7 57
4 29	7 25	4 25	7 54	4 46	7 58
4 28	7 27	4 22	7 56	4 44	8 0
4 26	7 28	4 20	7 58	4 42	8 2
4 24	7 30	4 18	8 0	4 40	8 3
4 22	7 31	4 16	8 2	4 39	8 5
4 21	7 33	4 14	8 4	4 37	8 7
4 19	7 34	4 12	8 6	4 35	8 8
4 17	7 36	4 10	8 8	4 33	8 10
4 16	7 38	4 8	8 10	4 31	8 12
4 14	7 39	4 6	8 12	4 30	8 14
4 13	7 41	4 4	8 14	4 28	8 15
4 11	7 42	4 2	8 16	4 27	8 17
4 10	7 44	4 1	8 17	4 25	8 18
4 8	7 45	3 59	8 19	4 23	8 20
4 7	7 47	3 57	8 21	4 22	8 22
4 5	7 48	3 56	8 22	4 20	8 23
4 4	7 49	3 54	8 24	4 19	8 25
4 3	7 51	3 52	8 26	4 18	8 27
4 1	7 52	3 51	8 27	4 16	8 28
4 0	7 54	3 49	8 29	4 15	8 30
3 59	7 55	3 48	8 31	4 14	8 31
3 58	7 56	3 47	8 33	4 12	8 32
3 57	7 57	3 45	8 35	4 11	8 34
3 56	7 59	3 44	8 36	4 10	8 35
3 55	8 0	3 42	8 37	4 9	8 36
3 54	8 1	3 41	8 39	4 8	8 37
3 53	8 2	3 40	8 40	4 7	8 39
3 52	8 3	3 39	8 41	4 6	8 40

The Late Mr. Spurgeon.

THE funeral of the Rev. C. H. Spurgeon, the famous Baptist preacher, took place at Norwood Cemetery on the 11th of February, 1892. Enormous crowds witnessed the procession through the streets—indeed, the whole of South London appeared to be observing a day of mourning. A portion of the carriages were admitted within the cemetery, and the procession was joined by the Anglican chaplain and assistant-chaplain and the Non-conformist chaplain. At the head walked the students from the Pastors' College. They were followed by the coffin, with the open Bible lying upon it and the touching tributes of affection which had accompanied the wreaths and flowers sent for the burial. The undulation of the ground makes Norwood Cemetery one of the most picturesque in the neighbourhood of London, and the mourners had to make their way to the most elevated point, just beyond the space which the Greek aspect of the tombs and the Greek architecture of a chapel mark as appropriated to the members of the Orthodox Church. The tomb is on a gentle slope forming part of a plateau, from which an extensive prospect opens over and beyond the whole cemetery. The funeral service itself was of a simple but impressive character—a hymn, a prayer, a few words of commendation of the dead, and the benediction.

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 a constant attention should be paid to the condition of 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.

THE FUNERAL OF MR. SPURGEON.

A Profitable Market.

NOTHING is lost in a good market, as the following story shows:—A young man, brought up in the city of London to the business of an undertaker, went to Jamaica. Business flourished, and he wrote to his father to send him, with a quantity of black and grey cloth, twenty gross of black *Tacks*. Unfortunately, he had omitted the top to his T, and the order stood twenty gross of black *Jacks*.

His correspondent, on receiving the letter, re-collected a man, near Fleet Market, who made quart and pint tin pots, ornamented with painting, and which were called *black Jacks*, and to him he gave the order for the twenty gross.

The undertaker received them with other consignments, and was astonished at the mistake. A friend offered consolation by purchasing the whole at the invoice price. His friend immediately advertised for sale a number of fashionable punch vases just arrived from England, and sold the jacks, gaining 200 per cent.!

The young undertaker, afterwards discoursing upon his father's blunder, was told by his friend in a jocose strain, to order a gross of warming-pans, and see whether the well-informed correspondents in London would have the sagacity to consider such articles necessary in the latitude of nine degrees north.

The young man put the joke in practice. He desired his father in his next letter to send a gross of warming-pans, which actually, and to the great surprise of the son, reached the island of Jamaica. What to do with his cargo he knew not. His friend again became a purchaser at prime cost, and having knocked off the covers, informed the planters that he had just imported a number of newly constructed sugar lads. The article under that name sold rapidly, and returned a large profit.

Good and Bad Wives.

BETTER to have a fortune *in* your wife than *with* her. "My wife made my fortune," said a wealthy man, "by her thrift, prudence, and cheerfulness, when I was just beginning." "And mine lost my fortune," answered his companion, bitterly, "by useless extravagance, and repining when I was doing well." The girl who brings to her husband a large dowry may also bring habits of luxury learned in a rich home. She may be almost as incapable of understanding straitened circumstances as was the lady of the Court of Louis XVI., who, on hearing of people starving, exclaimed, "Poor creatures! No bread to eat! Then let them eat cakes!"

Doubt and Faith.

*WE keep the watch together,
Doubt and I.
In stress of midnight weather
Doubt and I
Stand peering into darkness,
Foreboding rock and shoal,
Or shrinking in our weakness
From waves that o'er us roll.*

*We pace the deck together,
Faith and I,
And catch in darkest weather
The far-off eastern sky,
Where, robed in dazzling splendour,
Shine planet, star, and sun;
Where, lost in truth eternal,
Doubt, Faith, and I are one.*

HEINE.

THE MOON'S CHANGES.

L. Quar., 7th, 1 43 aft. | F. Quar., 21st, 2 37 m.
N. Moon, 14th, 5 51 m. | F. Moon, 29th, 6 25 m.

		LOND'N.			EDINBURGH.			DUBLIN.		
		SUN Rises.	SUN Sets.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Sets.
1	Th	<i>Corpus Christi.</i>								
2	F	<i>Let us go where fortune leads.</i>								
3	S	Duke of York born, 1865.								
4	S	1 Sunday after Trinity.								
5	M	4. Gen. Viscount Wolseley b., 1833.								
6	Tu	Count Cavour died, 1861.								
7	W	First Reform Bill passed, 1832.								
8	Th	<i>It is enough to have deserved.</i>								
9	F	Charles Dickens died, 1870.								
10	S	Cryst. Pal., Sydenham, opd., 1854.								
11	S	2 Sunday after Trinity.								
12	M	Dr. Arnold of Rugby died, 1842.								
13	Tu	Madame d'Arblay born, 1752.								
14	W	<i>Be what you seem to be.</i>								
15	Th	<i>Fresh water close season ends.</i>								
16	F	St. Vincent de Paul died, 1737.								
17	S	<i>St. Alban.</i>								
18	S	3 Sunday after Trinity.								
19	M	18. Battle of Waterloo, 1815,								
20	Tu	Accession of Queen Victoria, 1837.								
21	W	<i>Proclmtn. Day. Longest Day.</i>								
22	Th	<i>Think on eternity.</i>								
23	F	Battle of Plassey, 1757.								
24	S	<i>St. John Baptist. Midsr. Day.</i>								
25	S	4 Sunday after Trinity.								
26	M	Navigation Acts repealed, 1849.								
27	Tu	<i>The fates assist the bold.</i>								
28	W	Queen Victoria crowned, 1838.								
29	Th	<i>St. Peter, Apostle and Martyr.</i>								
30	F	R. Parker, mutineer, hanged, 1797.								

Lough Foyle.

LOUGH FOYLE is a triangular arm of the sea about fifteen miles long by ten miles broad, with extensive sand-banks on the sides and a large sandy island, Shell Island, in its centre. A very pleasant excursion is to be enjoyed by driving from Londonderry along the side of the lough to Inishowen Head, on the way passing the clean pleasant town of Moville, the landing-place of which is shown in our engraving. A great object of interest on the journey is the numerous wading and swimming birds which are constantly disporting themselves in the shallow sand-banks of the lough. Beyond Moville we pass Green Castle, the ruined fortress of the O'Doherty's, and Dunagree lighthouse. From Inishowen Head, and still better from the hill behind it, is obtained an extensive panoramic view of the coasts of Londonderry and Antrim, embracing Port Stewart, Portrush, the Skerries, the Giant's Causeway, and Bengore Head. The traveller on the journey we have named will see that it is no exaggeration to call Lough Foyle a noble sheet of water. It is unfortunately shallow and dry at ebb tide, contracted at its entrance, and encumbered with shoals. A great deal of land has been reclaimed from Lough Foyle, as well as from the neighbouring and well-known Lough Swilly.

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 stakes 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, cauliflower, savoys, cabbages, lettuces, broccoli, leeks, and beet. All sorts of small salads should be sown: sugar-loaf cabbage

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. 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 the hoe. Train and prune the summer shoots of all descriptions of wall and trellis trees. Net-over cherry trees.

LANDING-PLACE AT MOVILLE, LOUGH FOYLE.

On Different Sides.

WHEN the first coinage of Oliver Cromwell was issued, an old Cavalier, looking upon one of the new pieces, read this inscription on one side—"God with us;" on the other, "The Commonwealth of England." "I see," said he, "God and the Commonwealth are on *different* sides."

Fools by Comparison.

A MAGISTRATE in a provincial town in France had to compliment Louis XIV., and, accordingly, he concocted a long speech. On the approach of the king he began as follows: "Sire! Cæsar and Alexander —" all of an instant his memory failed him, the king's majesty having greatly confounded the orator.

He commenced again: "Cæsar and Alexander —" again he stopped short.

Louis XIV. at last said, with much benevolence, "Well, Cæsar and Alexander—proceed."

"Well, sire, they were fools compared to your majesty."

The king laughed heartily, and was highly amused at the profound wisdom of the worthy magistrate.

Building a Poem.

SWEETHEART, your tender eyes
 Are heaven's realities;
 (Prize...hies...pies...lies)
 What hope within them lies!
 Love grew in their love-light
 As stars grow on the night,
 (Slight...fight...tight...bright)
 And all my life grew bright.
 To you my spirit leans,
 I know what worship means,
 (Queens...greens...beans...scenes)
 What cheers these earthly scenes.
 When on my ear first broke
 Your voice, an angel spoke,
 (Joke...broke...poke...yoke)
 Then fell on me the yoke.
 I would that you were near
 My beating heart to hear,
 (Jeer...hier...sincere)
 And know my love sincere.

THERE are two things which the more I contemplate them the more they fill my mind with admiration—the starry heaven above and the moral law within me.—*Goethe.*

Climb not too high, lest the fall be the greater.

A STIFF BREEZE.

*"The hollow oak our palace is—
Our heritage the sea."—CUNNINGHAM.*

Borrowed garments never fit well.

SPRINGTIME.

*"To one who has been long in city pent
'Tis very sweet to look into the fair
And open face of heaven, to breathe a prayer
Full in the smile of the blue firmament."*

KEATS.

THE MOON'S CHANGES.

L. Quar., 6th, 10 5 aft. | F. Quar., 20th, 5 3 aft.
 N. Moon, 13th, 0 47 aft. | F. Moon, 28th, 8 10 aft.

		LONDON.			EDINBURGH.			DUBLIN.		
I	S	SUN Rises.		SUN Sets.	SUN Rises.		SUN Sets.	SUN Rises.		SUN Sets.
		h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.		
		<i>Dominion Day (Canada).</i>								
2	S	3 49	8 18	3 33	8 59	4 3	8 54			
3	M	3 49	8 18	3 34	8 59	4 4	8 53	5 Sunday after Trinity.		
4	Tu	3 50	8 17	3 35	8 58	4 5	8 53	<i>Dog Days begin; end Aug. 11.</i>		
5	W	3 51	8 17	3 36	8 57	4 5	8 52	<i>Independence Day (U.S.).</i>		
6	Th	3 51	8 16	3 38	8 56	4 6	8 52	<i>Beauty is produced by labour.</i>		
7	F	3 52	8 16	3 39	8 55	4 7	8 51	Samuel Lover, novelist, d., 1868.		
8	S	3 53	8 15	3 40	8 54	4 8	8 50	John Huss burned, 1475.		
9	S	3 54	8 15	3 42	8 54	4 9	8 50	9. Edmund Burke died, 1797.		
10	M	3 55	8 14	3 43	8 53	4 10	8 49	6 Sunday after Trinity.		
11	Tu	3 56	8 13	3 44	8 52	4 11	8 48	John Calvin born, 1509.		
12	W	3 57	8 13	3 45	8 51	4 13	8 47	Alexandria bombarded, 1882.		
13	Th	3 58	8 12	3 46	8 50	4 14	8 46	<i>Do and hope.</i>		
14	F	3 59	8 11	3 47	8 49	4 15	8 45	Voting by ballot became law, 1872.		
15	S	4 0	8 10	3 48	8 48	4 16	8 44	15. The year 1311 of Mohammedan		
16	S	4 1	8 9	3 50	8 47	4 17	8 43	<i>St. Swithin's Day.</i> [Era con.		
17	M	4 3	8 8	3 52	8 46	4 19	8 42	7 Sunday after Trinity.		
18	Tu	4 4	8 7	3 53	8 45	4 20	8 41	Dr. Isaac Watts born, 1674.		
19	W	4 5	8 6	3 55	8 43	4 21	8 40	Papal Infallibility declared, 1870.		
20	Th	4 6	8 5	3 56	8 42	4 23	8 39	<i>The happier the purer.</i>		
21	F	4 7	8 4	3 58	8 40	4 24	8 37	Army Purchase abolished, 1871.		
22	S	4 9	8 3	3 59	8 39	4 26	8 36	Robert Burns, poet, died, 1796.		
23	S	4 10	8 1	4 1	8 37	4 27	8 34	23. Duke of Devonshire b., 1833.		
24	M	4 11	8 0	4 2	8 36	4 29	8 33	8 Sunday after Trinity.		
25	Tu	4 13	7 59	4 4	8 34	4 30	8 31	Window Tax abolished, 1851.		
26	W	4 14	7 57	4 6	8 32	4 32	8 30	<i>St. James, Apostle & Martyr.</i>		
27	Th	4 16	7 56	4 8	8 30	4 33	8 28	<i>Faith bears the laurel.</i>		
28	F	4 17	7 55	4 9	8 29	4 35	8 27	French Revolution, 1830.		
29	S	4 18	7 53	4 11	8 27	4 36	8 25	Robespierre guillotined, 1794.		
30	S	4 20	7 52	4 13	8 25	4 38	8 23	30. Relief of Derry, 1689.		
31	M	4 21	7 50	4 15	8 23	4 40	8 22	9 Sunday after Trinity.		
		4 23	7 48	4 16	8 22	4 41	8 20	<i>Trust, but observe.</i>		

The Wreck of the Eider.

DURING a dense fog which came over the English Channel on the night of Sunday, the 29th of February, 1892, the North German Lloyd steamer *Eider*, bound from New York for Bremen with mails and 226 passengers on board, stranded at Atherfield Ledge, Isle of Wight. It seems that she lost her way in attempting to pass the Needles lighthouse and the rocks at the Western extremity of the island. When she struck it was high tide, and the captain and officers hoped that as the vessel was under slow steam she would right herself and return to deep water with the first of the ebb. Attempts were made to lighten her, but she remained fast on the rock, settling down by her own weight as the sea passed away. When they found how matters stood the passengers rushed on deck, but the confident assurance of the captain that there was no immediate danger prevented anything like a panic. The night, however, passed in deep suspense, the greatest fears prevailing amongst the officers lest the huge vessel should break her back as she lay across the peaks of the rock and thus bring about a terrible disaster. Help came at last from the shore, and by the efforts of the lifeboat-men the passengers were safely landed, the last of the men being brought off about ten o'clock on the night of the 1st of March.

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 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 planting.

THE WRECK OF THE "EIDER" OFF THE ISLE OF WIGHT.

In Proper Terms.

THE generally accepted terms for various groups of living creatures are as follows:—
A herd of swine, a skulk of foxes, a pack of wolves, a drove of oxen or cattle, a sounder of hogs, a troop of monkeys, a pride of lions, a sleuth of bears, a band of horses, a herd of ponies, a covey of partridges, a hide of pheasants, a wisp of snipe, a school of whales, a shoal of herrings, a run of fish, a flight of doves, a muster of peacocks, a siege of herons, a building of rooks, a brood of grouse, a swarm of bees, gnats, flies, etc., a stand of plovers, a cast of hawks, a flock of geese, sheep, goats, etc., a bevy of girls, a galaxy of stars, and a crowd of men or boys.

Marvels of Compound Interest.

A SUM of money invested at five per cent. compound interest is doubled in fourteen years and some months, quadrupled in less than thirty years, octupled in less than forty-five years, and so on. From this it would appear that if a centime had been placed out at such interest, *pro bono publico*, in the year 800, when Charlemagne was crowned Emperor of the West, the 30,000,000 Frenchmen living in France at the Revolution in 1830 would have enjoyed an income of 100,000,000,000 francs.

Such arithmetically true, but economically impossible results of old deposits, are made the groundwork of some works of fiction; but writers of another class are obliged to attend to the obvious fact, that in order to effect such accumulation of capital the business of the bankers and the wealth of the community would require to increase in the same proportion. Money does not breed spontaneously. The party to whom it is entrusted must use his funds in such a way as to enable him not only to pay the interest, but to derive a profit from the transaction.

Hodge and the Fiddler.

*A COUNTRY swain one evening read
 (To wile away the hours)
 A book relating Orpheus' deeds,
 Performed by music's powers.*

*The astonished bumpkin rolled his eyes,
 And scratched his flaming head;
 His mouth oped wide, with woe'er struck,
 Still as the book he read.*

*When finished quite, to bed he goes,
 Revolves each sentence o'er;
 At length bethinks him to cut down
 Of trees there's yet a score.*

*With glee Hodge Homespun hails the thought,
 And thinks it monstrous fine;
 Exclaims, "It shall be done at morn
 With loss of little time.*

*"If oaks to music's charms will stoop
 As I'll to-morrow prove,
 Its kind assistance it shall lend
 In felling yonder grove."*

*Next morn he took, soon as 'twas light,
 A Fiddler blind, to play,
 And when the trees old Boreas shook,
 Cried, "Fiddle, Will, away!"*

*The Fiddler did as he was told,
 But played and scraped in vain,
 For tho' he played loud as he could,
 The trees their ground maintain.*

*Now, up starts Ralph from 'mong the trees,
 And at the booby jokes;
 "Why, Will may here for ever play,
 These trees are Ash, not Oaks"*

THE MOON'S CHANGES.

L. Quar., 15th, 4 23 m. | F. Quar., 19th, 9 52 m.
N. Moon, 11th, 8 48 aft. | F. Moon, 27th, 8 43 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	4 24	7 47	4 18	8 20	4 43	8 18
Lammas—Scotch Term.							
2	W	4 26	7 45	4 20	8 18	4 44	8 16
Capt. Marryat, novelist, d., 1848.							
3	Th	4 27	7 44	4 22	8 16	4 46	8 15
Mr. Speaker Peel born, 1829.							
4	F	4 29	7 42	4 24	8 14	4 48	8 13
Nothing in life is permanent.							
5	S	4 30	7 40	4 26	8 12	4 49	8 11
6. Duke of Edinburgh born, 1844.							
6	S	4 32	7 38	4 28	8 10	4 51	8 9
10 Sunday after Trinity.							
7	M	4 33	7 37	4 29	8 7	4 53	8 7
Bank Holiday.							
8	Tu	4 35	7 35	4 31	8 5	4 55	8 5
Madame Vestris died, 1856.							
9	W	4 36	7 33	4 33	8 3	4 56	8 3
Happy is the peacemaker.							
10	Th	4 38	7 31	4 35	8 1	4 58	8 1
Rt. Hon. G. J. Goschen b., 1831.							
11	F	4 40	7 29	4 38	7 58	5 07	59
12. Grouse Shooting begins.							
12	S	4 41	7 27	4 40	7 56	5 17	57
Trinity Law Sittings end.							
13	S	4 43	7 26	4 42	7 54	5 37	55
11 Sunday after Trinity.							
14	M	4 44	7 24	4 44	7 51	5 57	53
Ld. Clyde (Colin Campbell) d., 1863.							
15	Tu	4 46	7 22	4 46	7 48	5 67	51
Napoleon I. born at Ajaccio, 1769.							
16	W	4 48	7 20	4 48	7 46	5 87	49
15. Sir Walter Scott born, 1771.							
17	Th	4 49	7 18	4 50	7 44	5 107	46
He prospers who labours.							
18	F	4 51	7 16	4 52	7 42	5 127	44
Battle of Gravelotte, 1870.							
19	S	4 52	7 14	4 53	7 39	5 137	42
Trial of Qu. Caroline began, 1820.							
20	S	4 54	7 12	4 55	7 37	5 157	40
12 Sunday after Trinity.							
21	M	4 55	7 9	4 57	7 35	5 177	38
Blackcock shooting begins.							
22	Tu	4 57	7 7	4 59	7 33	5 197	35
Dr. E. B. Pusey born, 1800.							
23	W	4 59	7 5	5 17	30	5 207	33
Sir Wm. Wallace executed, 1305.							
24	Th	5 07	3	5 37	28	5 227	31
St. Bartholomew.							
25	F	5 27	1	5 57	26	5 247	29
Strong is the truth.							
26	S	5 36	59	5 77	23	5 257	26
Louis Philippe died, 1850.							
27	S	5 56	57	5 97	20	5 277	24
13 Sunday after Trinity.							
28	M	5 76	55	5 117	17	5 297	22
27. Landing of Jul. Cæsar, B.C. 55.							
29	Tu	5 86	52	5 137	15	5 317	19
Good luck saves much trouble.							
30	W	5 106	50	5 157	12	5 337	17
Turkish defeat at Plevna, 1877.							
31	Th	5 116	48	5 177	9	5 347	15
John Bunyan died, 1688.							

Greenock.

THE illustration on the opposite page represents a scene on the shore near the important Scottish seaport of Greenock. It presents a marked contrast to the bustle and crowded industry of the town.

Greenock is a place of comparatively modern origin. In the beginning of the 17th century it consisted merely of a single row of thatched-covered huts; and it was not till the commencement of the 18th century that the first harbour was begun. The enterprise of the inhabitants, however, has been such that up to the present time over £800,000 has been spent on docks and harbours. In itself Greenock is not an inviting place, but it has a charming and convenient situation. The view from the shore embraces the mountains of Argyllshire and Dumbartonshire, and from the high ground at the back of the town a still more extensive prospect is obtained. Amongst the notable buildings of Greenock may be mentioned the Custom-house and the Watt monument, a building erected to the memory of the celebrated James Watt. All the leading Clyde passenger steamers call at or sail from Greenock. An extensive sand-bank, starting from near Dumbarton, ends a little below Greenock in what is known as the "Tail of the Bank," which affords the best anchoring-ground in the Firth of Clyde.

GARDENING FOR THE MONTH.

Sow anemones, ten-weeks stocks, tulips, and other bulbous-rooted flower-seeds; carnations may still be laid. In the kitchen garden hoe, weed, thin, and stir the surface amongst 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.

AT GREENOCK, ON THE CLYDE.

A Strange Contest.

BETWEEN Nose and Eyes a strange contest arose, the spectacles set them unhappily wrong; the point in dispute was, as all the world knows, to which the said spectacles ought to belong. So Tongue was the lawyer, and argued the cause with a great deal of skill, and a wig full of learning; while chief-baron Ear sat to balance the laws, who famed for his talent in nicely discerning.

"In behalf of the Nose, it will quickly appear, and your Lordship," he said, "will undoubtedly find, that the nose has had spectacles always in wear, which amounts to possession time out of mind." Then, holding the spectacles up to the court—"Your Lordship observes they are made with a straddle, as wide as the ridge of the nose is; in short, designed to sit close to it, just like a saddle. Again, would your Lordship a moment suppose 'tis a case that has happened, and may be again, that the visage or countenance had not a nose, pray who would, or who could, wear spectacles then? On the whole it appears, and my argument shows, with a reasoning the Court will never condemn, that the spectacles plainly were made for the nose, and the nose was—as plainly intended for them."

Then shifting his side, as a lawyer knows how, he pleaded again in behalf of the Eyes; but what were his arguments few people know, for the Court did not think they were equally wise. So his Lordship decreed, with a grave, solemn tone, decisive and clear, without one *if* or *but*, that—"Whenever the Nose put his spectacles on, by daylight or candle-light—Eyes should be shut."
—Cowper.

Notes on Coaches.

CARRIAGES were used very early in France. Under Francis the First, or rather about 1550, there were at Paris only three coaches, one of which belonged to the Queen, another to Diana of Poitiers, and the third to Rue de Carvil, lord of Bois Dauphine, a corpulent nobleman, who was unable to ride on horseback. Henry the Fourth was assassinated in a coach; for himself and his queen he had only one, as appears by a letter still preserved, in which he writes to a friend: "I cannot wait upon you to-day, because my wife is using my coach."—Hackney coaches were first established in London in 1625, when there were only twenty. In Edinburgh they made their first appearance in 1673.

Host and Guest.

THE praise of inns has been sung by the poet Shenstone in the well-known lines:—

*"Who'er has travelled life's dull round,
Where'er his stages may have been,
May sigh to think he still has found
The warmest welcome at an inn."*

It is almost cruel to parody so touching a eulogy, but it is said a wsg who once saw these lines appropriately displayed at a hotel wrote the following lines:—

*"Who'er has travelled much about
Must very often sigh to think
That every host will turn you out
Unless you've plenty of the chink."*

THE MOON'S CHANGES.

L. Quar., 3rd, 9 42 m. | F. Quar., 18th, 4 19 m.
N. Moon, 10th, 7 5 m. | F. Moon, 25th, 8 23 aft.

LONDON. EDINBURGH. DUBLIN.

		LONDON.		EDINBURGH.		DUBLIN.		
		SUN Rises	SUN Sets.	SUN Rises	SUN Sets.	SUN Rises	SUN Sets.	
1	F	<i>Partridge shooting com.</i>						
2	S	<i>The hour flies.</i>						
3	S	14 Sunday after Trinity.						
4	M	French Republic proclaimed, 1870.						
5	Tu	Malta captured by the British, [1800]						
6	W	<i>We conquer step by step.</i>						
7	Th	Captain Porteous hanged, 1736.						
8	F	Amy Robsart died, 1560.						
9	S	James IV. killed at Flodden, 1513.						
10	S	15 Sunday after Trinity.						
11	M	<i>The year 5654 of the Jewish era</i> [com.]						
12	Tu	Marshal Blücher died, 1819.						
13	W	<i>Envy is an enemy to honour.</i>						
14	Th	Duke of Wellington died, 1852.						
15	F	L'pool & Manchester Rlwy. opnd., [1830]						
16	S	G. D. Fahrenheit d., 1736.						
17	S	16 Sunday after Trinity.						
18	M	Dr. Samuel Johnson born, 1709.						
19	Tu	<i>Industry enriches.</i>						
20	W	Battle of the Alma, 1854.						
21	Th	Sir W. Scott died, 1832.						
22	F	Battle of Zutphen, 1586.						
23	S	Marshal Bazaine died, 1888.						
24	S	17 Sunday after Trinity.						
25	M	Siege of Paris commenced, 1870.						
26	Tu	Lucknow relieved, 1857.						
27	W	<i>Virtue is the strongest shield.</i>						
28	Th	Geo. Buchanan, historian, d., 1582.						
29	F	<i>St. Michael.—Michaelmas D.</i>						
30	S	George Whitefield died, 1770.						

The Khedive of Egypt.

THE Khedive of Egypt, Tewfik the Amiable, died of influenza on the 7th of January, 1892. He was succeeded by his eldest son Abbas, a youth of seventeen, who was on the Continent when his father's sudden death summoned him to Cairo. He landed at Alexandria on the 16th of January, and his reception was such as befitted his rank and the great part he will have to play in Egyptian affairs. The more important ceremonial, however, was reserved for Cairo, to which the Khedive at once proceeded. The streets at Cairo were lined with troops, and his Highness was accompanied by a field military escort. In the great square in front of the Palace a large force of British and Egyptian troops presented arms and lowered the colours when the Khedive arrived. Before he entered the Palace the Sultan's telegram recognising him as Khedive was read, and the English bands, as a mark of respect for his Majesty, played the Turkish national anthem. Then the troops saluted the Khedive and the Khedivial hymn was played, followed by the customary shout of "Effendimiz chok yasha!"—"long live our master!"—from the Egyptian soldiers. This simple ceremony, in which the British force very properly played a prominent part, was practically the installation of Prince Abbas as ruler of Egypt.

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, lettuce, 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.

ARRIVAL OF THE NEW KHEDIVE AT CAIRO.

Having the Answers Ready.

WHILE on business in the office of a printing-house the other day a thin-faced looking man entered, and approaching the proprietor, said, "I want to have a list printed. Suppose you write it down as I tell you."

The proprietor made ready, and the man said, "Yes; I'm sure I locked the front door. Have you got that?"

"Yes; but I don't understand."

"Never mind; don't interrupt me till I have finished. Are you ready?" "Yes." "I turned out the light in the bath-room." "All right; I've got it." "The kitchen windows are fastened."

"Yes." "The dog is in the cellar." "Yes."

"I did not forget to put ashes on the furnace-fire." "Yes." "The servants are all in."

"Yes." "The stable door is locked." "Yes."

"No, the water is not running in the bath-room."

"Yes." "The kitten is out-doors." "Yes."

"I turned off the draughts of the range." "Yes."

"No, I do not smell smoke." "Yes." "I do not think I hear anyone trying to get into the house."

"Yes." "No, that is not our dog barking; it's the one next door." "Yes." "It's not necessary to go down and see if the cellar-door is fastened; I know it is." "Yes." "That is nobody—only the wind rattling the shutters."

"Yes."

"Well, I think that's about all. You see, my wife asks me those questions every night just as I am getting into bed, and if I had a printed list I could show to her it would save lots of trouble, and besides that it injures my lungs to answer them. Have the list printed as soon as possible, please."

To love all mankind, from the greatest to the lowest (or meanest) a cheerful state of being is required; but in order to see into mankind, into life, and still more into ourselves, suffering is requisite.—*Richter.*

What is Fame?

A CHINAMAN, who had long studied the works of Confucius, who knew the characters of fourteen thousand words, and could read a great part of every book that came into his way, once took it into his head to travel into Europe, and observe the customs of a people which he thought not very much inferior even to his own countrymen.

Upon his arrival at Amsterdam his passion for letters naturally led him to a bookseller's shop; and as he could speak a little Dutch, he civilly asked the bookseller of the works of the immortal Xixofou. The bookseller assured him he had never heard the book mentioned before.

"Alas!" cries our traveller, "to what purpose, then, has he fasted to death, to gain a renown which has never travelled beyond the precincts of China!"

Room at the Top.

*NEVER you mind the crowd, lad,
Or fancy your life won't tell;
The work is the work for a' that
To him that doeth it well.
Fancy the world a hill, lad,
Look where the millions stop;
You'll find the crowd at the base, lad—
There's always room at the top.*

*Courage and faith and patience,
There's space in the old world yet;
The better the chance you stand, lad,
The farther along you get.
Keep your eyes on the goal, lad;
Never despair or drop;
Be sure that your path leads upward—
There's always room at the top.*

THE MOON'S CHANGES.

L. Quar., 2nd, 3 19 aft. | F. Quar., 17th, 11 20 aft.
 N. Moon, 9th, 8 27 aft. | F. Moon, 25th, 7 23 m.
 L. Quar., 31st, 10 42 aft.

		LONDON.			EDINBURGH.			DUBLIN.		
		SUN	SUN	SUN	SUN	SUN	SUN	SUN	SUN	
		Rises.	Sets.	Rises.	Sets.	Rises.	Sets.	Rises.	Sets.	
1	S	18 Sunday after Trinity.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	
			6 15 37	6 18 5 48	6 28 6 0					
2	M	Pheasant shooting begins.	6 35 35	6 20 5 45	6 30 5 57					
3	Tu	Geo. Bancroft, historian, b., 1800.	6 55 33	6 22 5 43	6 32 5 55					
4	W	Pr. Henry of Battenberg b., 1858.	6 65 31	6 24 5 40	6 34 5 52					
5	Th	Be prepared for all things.	6 85 28	6 26 5 37	6 36 5 50					
6	F	Edward V. of England b., 1470.	6 105 26	6 28 5 35	6 38 5 47					
7	S	Sir Philip Sidney died, 1586.	6 115 24	6 30 5 32	6 39 5 45					
8	S	19 Sunday after Trinity.	6 135 22	6 32 5 30	6 41 5 42					
9	M	St. Denis, Patron Saint of France.	6 155 19	6 34 5 27	6 43 5 40					
10	Tu	Edinburgh Review started, 1802.	6 165 17	6 36 5 24	6 45 5 38					
11	W	Edward Colston d., 1721.	6 185 15	6 38 5 22	6 47 5 36					
12	Th	Do justly and fear not.	6 205 13	6 40 5 20	6 49 5 33					
13	F	Nap. I. landed at St. Helena, 1815.	6 215 11	6 42 5 17	6 50 5 31					
14	S	Battle of Hastings, 1066.	6 235 8	6 44 5 14	6 52 5 28					
15	S	20 Sunday after Trinity.	6 255 6	6 46 5 12	6 54 5 26					
16	M	Houses of Parl'ment burned, 1834.	6 265 4	6 48 5 10	6 56 5 24					
17	Tu	Pope John VII. died, 707.	6 285 2	6 50 5 7	6 58 5 22					
18	W	St. Luke Evangelist.	6 3-5 0	6 52 5 4	7 0 5 19					
19	Th	God assists the diligent.	6 32 4 58	6 54 5 2	7 2 5 17					
20	F	Thomas Hughes born, 1823.	6 33 4 56	6 57 4 59	7 3 5 15					
21	S	Battle of Trafalgar, 1805.	6 35 4 54	6 59 4 57	7 5 5 13					
22	S	21 Sunday after Trinity.	6 37 4 52	7 1 4 55	7 7 5 11					
23	M	Sir M. Hicks-Beach born, 1837.	6 39 4 50	7 3 4 52	7 9 5 9					
24	Tu	Michaelmas Law Sittings beg.	6 40 4 48	7 5 4 49	7 11 5 7					
25	W	St. Crispin.	6 42 4 46	7 7 4 47	7 13 5 4					
26	Th	Labour overcomes all things.	6 44 4 44	7 9 4 45	7 15 5 2					
27	F	Capitulation of Metz, 1870.	6 46 4 42	7 11 4 43	7 17 5 0					
28	S	St. Simon and St. Jude.	6 47 4 40	7 14 4 40	7 19 4 58					
29	S	22 Sunday after Trinity.	6 49 4 38	7 16 4 38	7 21 4 56					
30	M	Light cometh from on high.	6 51 4 36	7 18 4 36	7 23 4 54					
31	Tu	All Hallows' Eve.	6 53 4 34	7 20 4 34	7 25 4 52					

In October.

THIS is the eighth month of the old Roman year. By the Julian arrangement of the calendar it became the tenth month, but it still keeps its own name. By the Slavs it gets the name of "Yellow Month," from the fading of the leaf. Our Anglo-Saxon ancestors called it "Wine Moon" and also "Winter-fylleth," because at this full moon (fylleth) winter was supposed to begin.

Some of the very old Saxon calendars have marked the character of this month by the figure of a husbandman carrying a sack on his shoulders and sowing of corn, as expressive that October was a proper time for that important part of agriculture, when the weather was cool and dry. In others, less ancient, hawking is the emblem of the month, and in yet more modern times October has been depicted as a man clothed in a garment of the colour of decaying leaves, with a garland of oak branches and acorns on his head, holding in his left hand a basket of chestnuts, medlars, &c., and in his right Scorpio, being the sign of the zodiac the sun enters towards the close of the month. The scorpion is alleged to have been allusive to the growing power of the cold over the previous equal influence of the heat. By the Romans October was placed, though for what reason is doubtful, under the protection of Mars.

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 away from the refuse and weeds, hoed down, or the ground digged; 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 late fruit of any kind is the ease with which they leave the tree.

PLAY AND EARNEST.

*“Love is sic a dizziness
It winna let a fuir body
Gang about his business.”—SCOTCH SONG.*

THE MOON'S CHANGES.

N. Moon, 8th, 0 57 aft. | F. Moon, 23rd, 6 8 aft.
 F. Quar., 16th, 5 45 aft. | L. Quar., 30th, 9 8 m.

			LONDON.			EDINBURGH.			DUBLIN.		
			SUN	Rises	SETS	SUN	Rises	SETS	SUN	Rises	SETS
1	W	<i>All Saints' Day.</i>	6	55	4 32	7	22	4 32	7	27	4 50
2	Th	<i>All Souls' Day.</i>	6	56	4 30	7	25	4 29	7	29	4 48
3	F	<i>The middle path is safest.</i>	6	58	4 29	7	27	4 27	7	30	4 46
4	S	5. Gunpowder Plot, 1605.	7	0	4 27	7	29	4 25	7	32	4 45
5	S	23 Sunday after Trinity.	7	2	4 25	7	31	4 23	7	34	4 43
6	M	Holborn Viaduct opened, 1869.	7	4	4 23	7	33	4 22	7	36	4 41
7	Tu	Sir Martin Frobisher killed, 1594.	7	5	4 22	7	35	4 20	7	38	4 39
8	W	John Milton, poet, died, 1674.	7	7	4 20	7	37	4 17	7	40	4 37
9	Th	Prince of Wales born, 1841.	7	9	4 18	7	39	4 15	7	42	4 36
10	F	<i>The mind is the man.</i>	7	11	4 17	7	41	4 13	7	44	4 34
11	S	<i>Martinmas: Scotch Term.</i>	7	12	4 15	7	43	4 11	7	46	4 32
12	S	24 Sunday after Trinity.	7	14	4 14	7	45	4 9	7	48	4 31
13	M	Battle of Sheriffmuir, 1715.	7	16	4 12	7	47	4 7	7	49	4 29
14	Tu	Sir C. Lyell, geologist, born, 1797.	7	18	4 11	7	50	4 6	7	51	4 28
15	W	<i>Delay causes danger.</i>	7	19	4 10	7	52	4 4	7	53	4 26
16	Th	John Bright born, 1811.	7	21	4 8	7	54	4 2	7	55	4 25
17	F	Suez Canal opened, 1869.	7	23	4 7	7	56	4 0	7	57	4 23
18	S	Charles Heath, engraver, d., 1848.	7	25	4 6	7	58	3 59	7	59	4 22
19	S	25 Sunday after Trinity.	7	26	4 4	8	0	3 58	8	0	4 20
20	M	Berlin decrees issued, 1806.	7	28	4 3	8	2	3 56	8	2	4 19
21	Tu	Princess Royal born, 1840.	7	30	4 2	8	4	3 54	8	4	4 18
22	W	Baron Clive of Plassey d., 1774.	7	31	4 1	8	6	3 52	8	6	4 17
23	Th	<i>No one is born for himself.</i>	7	33	4 0	8	8	3 51	8	8	4 15
24	F	Tasmania discovered, 1642.	7	34	3 59	8	10	3 50	8	9	4 14
25	S	Sir Francis Chantrey died, 1841.	7	36	3 58	8	12	3 49	8	11	4 13
26	S	26 Sunday after Trinity.	7	38	3 57	8	14	3 48	8	13	4 12
27	M	Duchess of Teck born, 1833.	7	39	3 56	8	16	3 46	8	14	4 11
28	Tu	Baron von Bunsen died, 1860.	7	41	3 55	8	18	3 45	8	16	4 10
29	W	<i>Love knows no end.</i>	7	42	3 54	8	20	3 44	8	18	4 10
30	Th	<i>St. Andrew's Day.</i>	7	44	3 53	8	22	3 43	8	19	4 9

General Boulanger.

GENERAL BOULANGER committed suicide on the tomb of Madame Bonnemain at the cemetery of Ixelles in a suburb of Brussels on the 30th of September, 1891. It was a curious career that thus reached its somewhat belated close. When General Boulanger was appointed, little more than six years ago, Minister of War in one of M. de Freycinet's Administrations, he was wholly unknown save to his military superiors. For at least a year before his death he was almost as completely forgotten, and was certainly as completely ignored, as if he had never attained any wider notoriety. Yet in the brief intervening period he had been the darling of the French mob, had filled the minds of patriotic men with gloomy misgivings, had triumphed at the polls in spite of the utmost exertions of the French Government, and had even fluttered the councils of great Continental Powers. When, at the zenith of his singular popularity, he was returned for Paris by an overwhelming majority, it seemed to many observers that the ball was at his foot, and that he had only to strike one daring blow to make himself master of the destinies of France. Happily for France, Boulanger had no element of real greatness. He had no policy, no ideas, and no courage in the largest and widest sense.

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 seeds, 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 both 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 or in hot-beds. Winter onions and spinach should be carefully hand-hoed; hoe between advancing young crops of coleworts, cabbages, broccoli, savoys, celery, leeks, lettuce, endive, etc., loosening the surface of the earth 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 that have straight stems.

SUICIDE OF GENERAL BOULANGER.

An Extraordinary Wager.

IN the year 1634 the parliament of Dôle, in France, was required to decide upon an extraordinary wager between two inhabitants of Pâsmes. One of the two had agreed that if the other would pay him twenty-four francs in hand, he would furnish him with a certain quantity of grains of millet, in a proportion to the number of children who should be born within a certain extent of country, and be baptised, during one year. For the first child he was to furnish one grain; two for the second, four for the third, and so on, always doubling the number of grains for each successive birth.

The number of children born was sixty-six, and the proportion of grains to be supplied was so enormous that the party bound by the bet demanded the cancelling of the contract, as being founded upon an impracticable condition.

The court, in effect, decided, after having made the necessary calculation, that the wager was naturally impossible to be fulfilled; and it consequently decreed that the party who had received the twenty-four francs on condition of an event which he declared himself not able to meet, should return that sum to his opponent, and should pay an additional sum of twenty-four francs, which was the only chance of loss incurred by the gainer, if, the millet having been furnished, he had lost the bet.

This judgment does not appear at all equitable; for there was a physical impossibility that the gainer could have lost; he had made his calculations beforehand, and knew that his adversary, of whose ignorance he took advantage, could not possibly perform the condition he had undertaken. It was, therefore, to give it its proper name, a wager based upon bad faith, and should have been quashed altogether.

"Punch of the Republic."

DURING the French Revolution, when a frantic rabble, on slight provocation, hung any man they encountered on the nearest lamp-post, Michau, the comic actor, fell into the hands of a street-parading banditti, who doomed him to die in honour of the Cap of Liberty. His gallows was selected, his coat taken off, and the rope about to be put round his neck, when a butcher's boy, who had seen him perform, came to his assistance, exclaiming to the intended murderers,

"Madmen! you know not what you do. You are going to hang Punch of the Republic!" (the Comédie Française was at that time called the Théâtre de la République).

Thanks to his title of Punch, bestowed by the butcher, Michau found himself at liberty, and is said to have accepted the apologies which two hundred ruffians offered as coolly, for their design of hanging him, as if they had simply trodden on his toes.

A Happy Change.

TEN thousand changes, ay, and more,
Of men and maids, in days of yore,
Hath Cupid made: and now should he
But kindly ask me what I'd be,
"Make me, sweet god of earth and sky!
The air my Julia breathes," I'd cry;
"For then (thrice bless'd, thrice happy day!)
She could not live were I away!"

MONEY-MAKING.—When old Zachariah Fox, the great merchant of Liverpool, was asked by what means he contrived to realise so large a fortune as he possessed, his reply was, "Friend, by one article alone, in which thou mayst deal too if thou pleasest—civility."

THE MOON'S CHANGES.

N. Moon, 8th, 7 40 m. | F. Moon, 23rd, 4 37 m.
F. Quar., 16th, 10 21 m. | L. Quar., 29th, 11 18 aft.

		LONDON.		EDINBURGH.		DUBLIN.	
		SUN Rises	SUN Sets	SUN Rises	SUN Sets	SUN Rises	SUN Sets
1	F Princess of Wales born, 1844.	7 45	3 53	8 23	3 42	8 21	4 8
2	S <i>Nothing is permanent.</i>	7 47	3 52	8 25	3 41	8 22	4 7
3	S 1 Sunday in Advent.	7 48	3 52	8 26	3 40	8 24	4 6
4	M Royal Courts of Justice opd., 1882.	7 49	3 51	8 27	3 39	8 25	4 6
5	Tu Alexander Dumas père d., 1870.	7 51	3 50	8 29	3 39	8 26	4 6
6	W <i>Know thyself.</i>	7 52	3 50	8 30	3 38	8 28	4 5
7	Th Marshal Ney shot, 1815.	7 53	3 50	8 32	3 38	8 29	4 5
8	F Richard Baxter died, 1691. <i>[ends.</i>	7 54	3 50	8 33	3 37	8 30	4 4
9	S <i>Black game and grouse shooting</i>	7 56	3 49	8 35	3 37	8 31	4 4
10	S 2 Sunday in Advent.	7 57	3 49	8 36	3 37	8 32	4 4
11	M Archdeacon Denison born, 1805.	7 58	3 49	8 37	3 37	8 33	4 4
12	Tu Sir M. Isambard Brunel d., 1849.	7 59	3 49	8 38	3 36	8 35	4 4
13	W <i>Nothing venture, nothing have.</i>	8 0	3 49	8 39	3 36	8 36	4 4
14	Th Prince Albert died, 1861.	8 1	3 49	8 40	3 36	8 37	4 4
15	F Izaak Walton died, 1683.	8 1	3 49	8 41	3 36	8 38	4 4
16	S Jane Austen, novelist, born, 1775.	8 2	3 49	8 42	3 36	8 39	4 4
17	S 3 Sunday in Advent.	8 3	3 49	8 43	3 36	8 39	4 4
18	M 17. Thomas Guy died, 1724.	8 4	3 50	8 44	3 36	8 40	4 5
19	Tu Lord George Gordon born, 1750.	8 5	3 50	8 44	3 36	8 40	4 5
20	W 21. <i>Mich. Law Sittgs. end.</i>	8 5	3 50	8 45	3 37	8 41	4 5
21	Th <i>St. Thomas. Shortest Day.</i>	8 6	3 51	8 45	3 37	8 41	4 6
22	F <i>Take nothing upon trust.</i>	8 6	3 51	8 46	3 38	8 42	4 6
23	S Michael Drayton died, 1631.	8 7	3 52	8 46	3 38	8 42	4 7
24	S 4 Sunday in Advent.	8 7	3 52	8 46	3 39	8 42	4 7
25	M <i>Christmas Day.</i>	8 7	3 53	8 47	3 39	8 43	4 8
26	Tu BANK HOL.— <i>Boxing Day.</i>	8 8	3 54	8 47	3 40	8 43	4 9
27	W <i>St. John the Evangelist.</i>	8 8	3 54	8 47	3 41	8 43	4 10
28	Th <i>Innocents' Day.</i>	8 8	3 55	8 47	3 42	8 43	4 11
29	F Rt. Hon. W. E. Gladstone b., 1809.	8 8	3 56	8 47	3 43	8 44	4 12
30	S <i>The end crowns the work.</i>	8 8	3 57	8 47	3 44	8 44	4 13
31	S Sunday after Christmas.	8 9	3 58	8 47	3 45	8 43	4 14

Perth.

THE "fair city" of Perth can boast of a great antiquity. From about 1200 till the 15th century, in the close of which the Parliament and Courts of Justice were removed to Edinburgh, Perth was the chief residence of the Scottish monarchs, and here many important Parliaments and national Church Councils were held. A famous incident with which Perth will ever be associated was the combat on the North Inch between the Clans Chattan and Quhele in 1396, which has been described with such vigour by Sir Walter Scott in his "Fair Maid of Perth." It was at Perth also that James I. was murdered by three of his nobles in 1437. Though rich, however, in historical associations, Perth has now few really ancient monuments to show.

The situation of Perth is very beautiful. To the north and south of the town along the banks of the Tay are the extensive meadows of the North and South Inches. The Tay is crossed by a stone bridge for carriage traffic and by a stone and iron railway bridge with a footway. Some of the most extensive bleach-works in the kingdom are in the immediate neighbourhood of Perth, on the banks of the Tay and the Almond. The Tay has valuable salmon fisheries. The navigation of the river is considerably obstructed by sand. Perth was made an independent port in 1840. The chief imports are Baltic timber, coal, salt, &c.

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.

VIEW OF PERTH.

The First Guineas.

GUINEAS were first introduced in the reign of Charles II.; other denominations of gold coin had long before been current, but those pieces, the more distinctly to mark them as a *new* description of money, and in compliment to Sir Robert Holmes, received this appellation, from their having been made of the gold-dust brought from the coast of Guinea by that commander.

Bent on Slaughter.

DURING the troublous times in 1798 a watchword was required of every passenger after a certain hour, with liberty for the sentinel to interrogate at will. A poor harmless Irishman, travelling from Kilmainey to Kilmore, being asked concerning his place of departure and place of destination, answered, to the no small alarm of the inquirer, "I had been to Kill-many, and am going to Kill-more."

"That you sha'n't," cried the sentinel, and immediately took the man prisoner.

Superstitions about Eggs.

MANY queer superstitions are held in various parts of the world about eggs. In some places people are afraid to gather eggs and bring them into the house after dark; in others eggs must not be brought in on a Sunday. In France certain folks preserve all the year eggs laid on a Good Friday, as it is thought they are valuable for extinguishing fires. An old writer said that if the owners of houses eat eggs they must take care to eat an even number, otherwise mischief will betide the houses.

Study and Exercise.

THERE are many stupid students who when they go for a walk keep their subjects of study still in mind, and pay no attention to the beauties of Nature, seeing nothing and hearing nothing, no more than if they had been born blind and deaf. To such we commend the following extract from a well-known writer:—

"O deluded and misguided individuals! the walking powers are meant to carry yourselves—not only your corporeal bodies—into other scenes, to give a fresh current to your thoughts, and to give your brains an airing as well as your noses. The mind requires variety in its food, as does the body, and to obtain that change of nutriment is the proper object of taking a walk. That a rational being can condemn himself to walk three miles along a turnpike road and three miles back again, at one uniform pace, his eyes directed straight ahead, and his thoughts at home with his books, seems incredible to ordinary personages. Yet such British fakirs may be seen daily in all weathers, going at the rate of four miles per hour, their hats tilted towards the back of their heads, their bodies inclining forward at an angle of 80 degrees, their lips muttering polysyllabic language, and their eyes as beaming as those of a boiled codfish."

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

Principal Articles of the Calendar for the Year 1893.

Golden Number, 13; Epact, 12; Solar Cycle, 26; Dominical Letter, A; Roman Indiction, 6; Julian Period, 6606.

Fixed and Movable Festivals, Anniversaries, &c.

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

The year 564 of the Jewish Era commences on September 11, 1893. Ramadan (Month of Abstinence observed by the Turks) commences on March 19, 1893.

The year 1311 of the Mohammedan Era commences on July 15, 1893.

Eclipses in 1893.

In the year 1893 there will be two Eclipses, both of the Sun:—
April 16.—A Total Eclipse of the Sun, invisible at Greenwich.
Oct. 9.—An Annular Eclipse of the Sun, invisible at Greenwich.

Law Sittings, 1893.

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

Post Office Telegrams.

The charge for telegrams throughout the United Kingdom is 6d. for the first twelve words, and 1/2d. for every additional word. Addresses are charged for. Figures are counted at the rate of five figures to a word. Postage stamps are used for payment, and the public are required to affix them to the message forms just as they are required to affix them to letters. A receipt for the charges can be obtained at a cost of 2d.

For the rates charged for foreign telegrams, see the Post Office Guide, published quarterly. The charges vary from 2d. a word to Belgium, France, Germany, and Holland; 2 1/2d. to Luxemburg; 3d. to Algeria, Austria, and Italy, and 10s. and 10s. 2d. to New Zealand.

Letter Post.

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

Not exceeding 1 oz.	1d.
Excdg. 1 oz., not exc. 2 oz. 1/2d.	
" 2 " " "	4 " 2d.
" 4 " " "	6 " 2d.
" 6 " " "	8 " 3d.
" 8 " " "	10 " 3d.

and so on at the rate of 1/2d. for every additional 2 oz.

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

The charge for re-direction of letters has been abolished.

Inland Book Post.

The Book Post rate is one halfpenny for every 2 oz. or fraction of 2 oz. Every Book Packet must be posted either without a cover or in a cover entirely open at the ends. No Book Packet may exceed 5 lb. in weight, or one foot six inches in length, nine inches in width, and six inches in depth, unless it be sent to or from a Government Office.

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 3d. for a parcel not exceeding 1 lb. in weight, and 1/2d. for every additional pound. For example, 2 lb. cost 4 1/2d.; 3 lb., 6d.; and so on up to 11 lb., which cost 1s. 6d.

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 every 2 oz. or fraction of 2 oz.

Inland Pattern and Sample Post.

This post is absolutely restricted to *bond fide trade patterns and samples*. 4 oz. are charged 1d.; 4 to 6 oz., 1 1/2d.; 6 to 8 oz., 2d.

Post 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 now sold.

Letter Cards have recently been introduced, and 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.; £1 to £2, 3d.; £2 to £4, 4d.; £4 to £7, 5d.; £7 to £10, 6d.

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

For sums not exceeding £1, 4d.; £1 to £2, 6d.; £2 to £4, 8d.; £4 to £7, 10d.; £7 to £10, 1s.

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

Money Orders payable Abroad.

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

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

On sums not exceeding £2, 6d.; £2 to £5, 1s.; £5 to £7, 1s. 6d.; £7 to £10, 2s.

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 two pence 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 £25 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; and 6d. £25.

Post Office Savings Banks.

No deposit of less than a shilling is received, nor any pence, and not more than £30 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 £100 can be invested in any one year. The amount held by the investor must not exceed £300.

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.

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

MARRIAGE BY BANNS.

The cost of publishing the Banns is 1s. 6d. If the contracting parties reside in different parishes or districts, the publication must be made in the churches of each district or parish for three consecutive Sundays, and the marriage must take place in one of the churches wherein the Banns have been published within three months of the third time of publication, or the Banns become void, and have to be republished before a marriage can be solemnised.

Marriages can be solemnised in places of worship belonging to other denominations than the Church of England when the building has been duly licensed for the purpose.

MARRIAGE LICENCES.

Marriage Licences may be procured in London at the Faculty Office, at the Vicar-General's Office, and at the Bishop of London's Registry in Doctors' Commons, between 10 and 4, by one of the contracting parties. In the country, at the Bishop's Registrar's Offices, but these only allow the parties to be married in the diocese in which they are issued; those procured at the Faculty Office, or at the Vicar-General's Office, can be made out for any part of the country.

MARRIAGE BY SPECIAL LICENCE.

Special Licences are granted by the Archbishop of Canterbury, through the Faculty Office, Doctors' Commons. The fees payable for licence, &c., are about £30.

MARRIAGE BEFORE A REGISTRAR.

Civil Marriages can be performed before a duly licensed Registrar. Particulars of such can be obtained at all Registry Offices.

ANNUITIES TO THE ROYAL FAMILY.

Her Majesty:—		
Privy Purse	£60,000	£
Salaries of Household	131,260	
Expenses of Household	172,500	
Royal Bounty, &c.	13,300	
Unappropriated	8,040	—385,000
Prince of Wales	40,000	
Princess of Wales	10,000	
For the children of H.R.H.*	36,000	
Dowager German Empress	8,000	
Duke of Edinburgh	25,000	
Princess Christian of Schleswig-Holstein	6,000	
Princess Louise (Marchioness of Lorne)	6,000	
Duke of Connaught	25,000	
Princess Beatrice (Henry of Battenberg)	6,000	
Duchess of Mecklenburg-Strelitz	3,000	
Duke of Cambridge	12,000	
Duchess of Teck	5,000	
Duchess of Albany	6,000	
Royal Pensions, limited to £1,200 per annum	25,000	

* For the proper disposal of this money, which will continue to be paid till six months after Her Majesty's decease, certain trustees have been appointed who will hold the sum granted under the Act, and any accumulations, in trust for all or any of the children of his Royal Highness, in such shares and at such times and in such manner and subject to such conditions and powers of revocation, including a condition against alienation, as H.R.H., with the sanction of the Queen, may, by order countersigned by the First Commissioner of H. M.'s Treasury and the Chancellor of the Exchequer, appoint.

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

	Divs. due.		Divs. due.
Bank Stock .. Apr. 5, Oct. 5		Two & Three- qrs. per Ct. } Quarterly.	Jan. 5, Ap. 5
New Two & Quarterly. a Half per } Jan. 5, Ap. 5		Consols. }	Jul. 5, Oct. 5
Cent. Ann. } Jul. 5, Oct. 5		India Three and a Half } "	"
New Two & } "		per Cent. } "	"
Three-qrs. } "		Local Loans 3 per Ct. (1892) } "	"

TRANSFER DAYS.—Any day but Saturday, from 11 to 3; for accepting, 9.30 to 4. Bank stock transfer books are closed for about three weeks before payment of dividend. Hours for buying and selling, 10 to 1.

PAYMENT OF DIVIDENDS.

- Dividends are paid in one of the following modes:—
1. To the Stockholders personally, or to their attorneys, at the Bank of England. [Stockholders may arrange for the receipt of their dividends, free of charge, at any of the country branches, on application to the agent.]
 2. 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.

REGISTERS OF BIRTHS, MARRIAGES, AND DEATHS.

These are now 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.

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.

Stamps, Taxes, Excise Duties, &c.

Stamp Duties, &c.

	£ s. d.
AGREEMENT, or Memorandum of Agreement, under hand only, not otherwise charged	0 0 6
APPRAISEMENT, or VALUATION of any estate or effects where the amount of the appraisement shall not exceed £5	0 0 3
Not excd. £10..0 0 6 Not excd. £50	0 2 6
" " 20..0 1 0 " " 100	0 5 0
" " 30..0 1 6 " " 200	0 10 0
" " 40..0 2 0 " " 500	0 15 0
Exceeding £500	1 0 0
APPRENTICESHIP INDENTURES:—	
On each instrument	0 2 6
ARMORIAL BEARINGS	1 1 0
If used on any carriage	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	60 0 0
BILLS of EXCHANGE payable on demand, for any amount	0 0 1
BILLS of EXCHANGE of any other kind, and also PROMISSORY NOTES. Not exceeding £5	0 0 1
Exceeding £5 and not exceeding £10	0 0 2
" 10 " " 25	0 0 3
" 25 " " 50	0 0 6
" 50 " " 75	0 0 9
" 75 " " 100	0 1 0
Every £100, and also for any fractional part of £100, of such amount	0 1 0
BILL of LADING	0 0 6
CERTIFICATE.—Of goods, &c., being duly entered inwards for drawback	0 4 0
Of birth, marriage, or death (certified copy of)	0 0 1
CHARTER PARTY	0 0 6
CONVEYANCE:—	
When the purchase money shall not exceed £5	0 0 6
Exceeding £5 and not exceeding £10	0 1 0
" 10 " " 15	0 1 6
" 15 " " 20	0 2 0
" 20 " " 25	0 2 6
For every additional £25 up to £300	0 2 6
If exceeding £300, then for every £50	0 5 0
Of 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 £100 or fractional part of £100 of nominal amount transferred	0 2 6
DRAFT, or Order, or Letter of Credit, for payment of any sum to bearer or order, on demand	0 0 1
LIMITED LIABILITY COMPANIES:—	
On every £100 of capital to be raised	0 2 0
MARRIAGE LICENCE, special, England and Ireland	5 0 0
" " Not special	0 10 0
PASSPORT	0 0 6

Patent for Inventions (Letters).

<i>Up to Sealing:—</i>	
On application for provisional protection	1 0 0
On filing complete specification	3 0 0

Or on filing complete specification with first application	£ s. d. 4 0 0
<i>Before the end of four years from date of Patent:—</i>	
On certificate of renewal	50 0 0
<i>Before the end of eight years:—</i>	
On certificate of renewal	100 0 0
<i>Or in lieu of the fees of £50 and £100 the following annual fees:—</i>	
Before the expiration of 4th, 5th, 6th, and 7th years from date of Patent.:	10 0 0
8th and 9th, ditto	15 0 0
10th, 11th, 12th, and 13th, ditto	20 0 0
RECEIPT, £2 or upwards (penalty for giving receipt without stamp, £10)	0 0 1

Income Tax.

Incomes amounting to £150 a year and under £400 are rated at 6d. in the £, but £120 of the total income is exempt from taxation. Annual incomes of £400 and above that sum are rated at 6d. in the £, without any deduction.

Various Excise Licences and Duties.

BEER RETAILERS:—	
Beer not drunk on the premises	1 5 0
Beer drunk on the premises	3 10 0
CARRIAGES, Annual Licence (Great Britain):—	
For every carriage with four or more wheels, drawn by two or more horses, or drawn or propelled by mechanical power	2 2 0
For every carriage with four or more wheels, drawn by one horse only ..	1 1 0
For every carriage with less 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, if taken out after 31st July and before 1st Nov., to expire on 31st July following	
After 31st July, expire 31st October	2 0 0
After 31st October, expire 31st July	2 0 0
Gamekeepers, Great Britain	2 0 0
Ditto, Deputation of	0 10 0
Game Dealer's Licence	2 0 0
Gun (Licence to use or carry)	0 10 0
Medicine (Patent) Dealers, Gt. Britain	0 5 0
Pawnbrokers	7 10 0
Pedlars—Police Licence	0 5 0
Retailers of wine, England and Ireland	2 10 0
" " (Grocers) Scotland ..	2 4 1
Tea, Customs duty, per pound	0 0 4
Tobacco and snuff, Dealers in	0 5 3

House Duty.

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

GENTLEMEN'S

Fashionable * Clothing.

WILLIAM DICK

FROM long practical knowledge and acquaintance with the requirements of the Trade ; close personal experience and application in Cutting and Fitting every requisite Garment worn ; also being in constant touch with the first exponents of New Styles and Fashions, is in a position at all times to give the Newest Materials, Perfect Fit, and Correct Style and Fashion, at the Lowest Price consonant with a Superior Article.

INSPECTION CORDIALLY INVITED.

Liberies of all kinds supplied.

DRESS SUITS.

A Select Choice of the Newest and Best Makes of Cloths for DRESS and SEMI-DRESS SUITS, FROCK and MORNING COAT SUITS.

OVERCOATINGS.

A full Assortment of Cloths, Tweeds and Homespun, in use for OVERCOATS, ULSTERS, INVERNESS CAPES, SPANISH "CAPPA," &c.

SUITINGS.

My Ranges of SUITINGS in New and Fashionable Materials, Patterns and Colourings are most complete, and will be found to please all tastes. Care being exercised to admit into Stock only Goods that will give hard wear, and retain their original appearance to the end.

[OVER.

TROUSERINGS.

The Best Choice of TROUSERINGS are throughout the year maintained, and New Goods taken into Stock as soon as introduced.

BOYS' CLOTHING.

Always in Stock a nice Assortment of hard wearing TWEEDS, well adapted for Boys' rough wear, neatly and strongly made to measure.

LONDON SILK & FELT HATS OF THE BEST QUALITY.

TWEED CAPS—Newest Shapes and Materials.

SANITARY UNDYED LAMBSWOOL & MERINO SHIRTS & PANTS,

FINE, MEDIUM, & HEAVY MAKES.

Chamois Vests and Cardigan Jackets and Vests.

Natural Wool and Angola Unshrinkable Shirts.

DRESS AND OXFORD SHIRTS.

Fronts, Collars, and Cuffs.

SCARFS & MUFLERS—Extensive Selection of the Latest Novelties.

GLOVES, BRACES, GAITERS, & LEGGINGS.

*TWEED WATERPROOF COATS, ULSTERS, &
INVERNESS CAPES.*

Leather Hat Cases, Hand Bags, Portmanteaus, and
Gladstone Bags.

20 WEST HIGH STREET,
FORFAR.

ALL who really want GOOD VALUE should BUY AT

HOOD'S

Boot & Shoe Warehouse,
96 CASTLE STREET, FORFAR.

Special attention given to Customer Work—Pegged,
Rivetted, and Sewed.

REPAIRS carefully and promptly attended to.
BOOTS RE-GUSSETED.

HOOD'S, 96 Castle Street, Forfar.

ITALIAN WAREHOUSE.

Established 1835.

B. & M. MELVIN,

Family Grocers & Wine Merchants,

17, 19, & 21 CASTLE STREET,

FORFAR.

DAVID LANGLANDS,

REGISTERED PLUMBER,

Gasfitter, Tinsmith, Bellhanger, &c.,

1 WEST HIGH STREET, FORFAR.

REPAIRS Carefully Attended to in Town and Country.

LARGE STOCK OF IRONMONGERY FURNISHINGS
ALWAYS ON HAND.

JAMES HEBENTON,

Ironmonger and Seedsman,

68, 70, & 72 CASTLE STREET,

FORFAR,

HOLDS a large and well-appointed Stock in all branches of the Trade.

SPECIALLY GOOD IN HOUSE FURNISHINGS.

PARTIES FURNISHING RESPECTFULLY INVITED
TO INSPECT.

PETRIE'S TEMPERANCE HOTEL

AND

DINING ROOMS,

24 CASTLE STREET, FORFAR.

COMFORTABLE & WELL-AIRED BEDROOMS.

Breakfasts, Luncheons, Dinners, and Teas.

CHARGES STRICTLY MODERATE.

Abel & Simpson,

◀ Family and Dispensing Chemists, ▶

APOTHECARIES' HALL,

FORFAR.

IN returning our thanks to our Town and Country Customers, as also to all our Patrons for their continued patronage and support, we have to intimate that our present long-established Premises are to be demolished. We have, however, secured a lease of those Central Premises, No. 2½ EAST HIGH STREET, next door but one to the **Post-Office**, which we anticipate opening about 1st June, with a large and varied Stock in all Departments, viz. :—

Sponges, Honey-comb and Turkey.

Hair, Tooth, and Nail Brushes.

Sponge Bags, & all Toilet Requisites.

Sick-Room Requisites in all Variety,

Including Hot Water Bottles, Feeding Cups, Clyrical and Bath Thermometers.

WATER BED, full size, for Hire, at 16/ per month.

Our Dispensing Department

Commands personal attention, and only Drugs of the very purest and thoroughly standardized quality used, and supplied at moderate prices.

We are **SOLE AGENTS** for **W. & A. GILBEY**, Distillers and Wine Growers, and keep in stock an Assortment of their well-known Goods.

JAMES NEILL,

Professor of Music and Dancing,

46a CASTLE STREET, FORFAR.

PRIVATE LESSONS GIVEN, & PRIVATE CLASSES ARRANGED
BY APPOINTMENT.

STRING BANDS supplied to Concerts and Assemblies.

PIANFORTE 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.

ROBERT M'NAB,

TAILOR AND CLOTHIER,

HAS always a complete Stock of Cloths suitable for Gentlemen's, Youths', and Boys' wear, comprising the newest and most fashionable makes of COATINGS, TROUSERINGS, SUITINGS, OVERCOATINGS, ULSTERINGS, and TWEEDS of every description.

SUITS made to Order in the most Fashionable and careful manner, at 45/, 50/, 60/, and 70/.

TROUSERS from 12/6, 13/6, 15/, 17/6, and 20/.

Gentlemen's Underclothing of every description.

Newest Styles of Hats, Caps, Braces, Shirts, Gloves, Scarfs, & Ties.

150 EAST HIGH STREET.

A Bonus equal to 6d a lb. with our Teas.

PURE INDIAN TEA,

Nothing like it.
Beats all.
Try the Quality.

2/
PER LB.

DELICIOUS TEA,

All the
good points
are here—
Flavour,
Strength,
and Cheapness.

2/6
PER LB.

Usual Tea Check or Present with all our Teas.

LONDON & NEWCASTLE TEA CO.,

44 CASTLE STREET,

FORFAR.

CHARLES SHEPHERD,

Tailor and Clothier,

94 WEST 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.

GEORGE R. FOWLER,

Dispensing and Family Chemist,

38 CASTLE STREET, FORFAR.

PHOTOGRAPHIC REQUISITES.

Pure Chemicals, Ilford Dry Plates, Bromide, Alpha, and other Papers. Every Requisite kept in Stock, or procured to Order.

JAMES MUNRO,
 Architect & Surveyor,
Auctioneer & Valuator,
 87 CASTLE STREET, FORFAR.

PLANS PREPARED, FARM SURVEYS TAKEN, & CROPPING
 carefully and accurately measured.

SALES OF ALL KINDS CONDUCTED PROMPTLY,
 EFFICIENTLY, and ECONOMICALLY.

Established 1780.

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.

He would call special attention to his Stock of **BOYS' and GIRLS' BOOTS**,
 which for Durability and Price, cannot be surpassed.

BOOTS & SHOES OF ALL KINDS MADE TO MEASURE.

Repairs^s of all kinds executed on the Premises.

NOTE THE ADDRESS:—

82 WEST HIGH STREET, FORFAR.

Notice of Removal.

JAMES MACKINTOSH,
Canmore Iron Works, FORFAR.

BEGS to intimate to his many Customers, and the public generally that owing to increase of business his present premises have become quite inadequate. He has leased those large and commodious premises situated in QUEEN STREET & CANMORE STREET, lately occupied by WILLIAM STEWART & SONS, where he will commence business on the 4th of January, 1893.

J. M. herewith tenders his most sincere thanks to his many Customers for the support accorded to him during the time he has been in business, and trusts to a continuance of the same. He also trusts, by strict personal attention to everything entrusted to him, to gain the support so liberally bestowed upon his predecessors. From his long practical experience in every description of Engineering, Implement Making, Horse-shoeing, and General Blacksmith work, he feels assured that those patronising him will receive every satisfaction.

Having the whole premises fitted up with the most improved Machinery, including a Steam Hammer, he is able to turn out such work as can only be done in large establishments.

Horse-shoeing of every description, Reaping Machines repaired, Lawn Mowers overhauled and sharpened, Boring and Turning done. Every description of Factory Forgings, Gates & Railings, &c.

SPECIAL NOTICE TO MILLERS.—Having acquired from Mr J. Cattanach, Balgavies, his plant for making Kiln Bedding, J. M. is prepared to execute all orders promptly and efficiently.

CHARGES STRICTLY MODERATE. ESTIMATES GIVEN.

NOTE THE ADDRESS—

J. MACKINTOSH, Canmore Iron Works, FORFAR.

BUY YOUR

Glass, China, Earthenware, and Furniture,

At GRAY'S,

45 and 47 CASTLE STREET, FORFAR,

And at 244 HIGH STREET, ARBROATH.

LARGE SELECTION ALWAYS ON HAND.

DAVID RODGER,

Painter, Decorator, & Artists' Colourman,

1 & 2 CROSS, FORFAR,

BEGS leave to intimate to the inhabitants of Forfar and surrounding Districts that his Stock of PAPERHANGINGS & ARTISTS' MATERIALS is now complete for the season.

Artists' Canvas, Academy Boards, Brushes, Oils, Varnishes, Palettes, Easels, Stools, Oil and Water Colours, and all Artistic Materials kept in Stock.

DAVID MASTERTON,

Plain & Ornamental Plasterer.

ALL KINDS OF TILE WORK, CEMENT WORK, CONCRETE FLOORS, &c.

AGNES HOUSE, CASTLE ST.

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

Forfar Herald & Kincrimuir 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, 1892.

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 Forfarrians; while its Leading columns are devoted to the furtherance of the best interests of the People. The Herald is read by Forfarrians 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 it can offer of its worth.

GEO. S. NICOLSON.

SMITH, HOOD, & Co.,

Coal Merchants & Colliery Agents,

ALL DESCRIPTIONS OF HOUSEHOLD COALS.

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. Special Quotations by the Wagon.

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

Branch Offices— { HUME STREET, Montrose. | N. B. STATION, Inverkeillor.
 { SPINK STREET, Arbroath. | N. B. STATION, Bervie.

Head Office, 48 UNION STREET, DUNDEE.

D. H. DUNDAS, 3 Archie's Park, Agent.

PETER REID,

CONFECTIONER,

51 CASTLE STREET,

FORFAR.

ESTABLISHED 1794.

FINEST VIOLIN STRINGS.

WILLIAM ANDREW,

Tobacconist and Dealer in Musical Instruments.

Violins, Concertinas, and Melodeons repaired. Violin Bows re-haired.

REGISTRY OFFICE FOR SERVANTS.

29 & 31 WEST HIGH STREET, FORFAR.

READY-MADE CLOTHING.

ALL the Newest Patterns of Men's, Youths', and Boys', in great variety, good quality, at lowest possible prices.

Also, a large Stock of IRON BEDS, TICK BEDS, BLANKETS, FLOCK and STRAW MATTRESSES, at lowest possible cash prices.

Inspection Cordially Invited.

WM. A. GIBSON,

25 DUNDEE LOAN, FORFAR.

A. & C. SHEPHERD,

SLATERS,

116 EAST HIGH St. & 2 CHARLES St.,

FORFAR.

THE

FORFAR**REVIEW***EVERY FRIDAY MORNING,***FOUR LARGE PAGES—PRICE ONE HALFPENNY.**

 Reports of all Local Matters.

SERIAL STORIES.

 STORIES AND TRADITIONS OF FORFAR.

 Illustrated Sketches and Local Portraits.

 PRINTER & PUBLISHER—

J. MACDONALD,

 OFFICE—47 CASTLE ST., FORFAR.

CHARLES SHEPHERD,

Baker and Confectioner,

17 SOUTH STREET, FORFAR,

BEGS to return his sincere thanks for the kind patronage he has received since he started business, and trusts, by strict attention to all orders, to merit an increased share of support.

HOT PIES DAILY. SOIREEES & SUPPER PARTIES ARRANGED FOR.

Melodeons and Concertinas.

BEST QUALITY ONLY KEPT.

Imported direct from one the Best Makers in Germany.

SPLENDID ASSORTMENT. NEWEST STYLES.

QUALITY UNSURPASSED.

Best Selection of Melodeons in Forfar at Prices to suit everybody.

CONCERTINAS.—This Old Favourite has been added to Stock. Prices, 2/6, 3/, 5/6, 7/6 and 10/6.

MELODEON PRICES.—5/, 6/6, 7/6, 8/, 9/6, 11/6, 12/6, 13/6, 14/, 15/, 16/6, 17/6, 24/.

MELODEONS AND CONCERTINAS REPAIRED.

W. H. THOMSON,

Bookseller & Fancy Goods Warehouseman,

73 EAST HIGH STREET, FORFAR.

MISS RIDDELL,

MILLINER,

20 CASTLE STREET, FORFAR.

Latest Novelties in Bonnets, Hats, Head Dresses, &c.

C. THOM & SON,
Billposters and Advertising Agents,
5 LITTLE CAUSEWAY, FORFAR.

Posting and Delivering promptly executed in Town or Country. The most Effective Distributors for the District.

DRAPERY AND CLOTHING.

ADAM FARQUHARSON,
33 WEST HIGH STREET,

HAS always on hand a Large and Varied Assortment of GENERAL DRAPERY GOODS suitable for the Season.

Dressmaking & Mantlemaking.

TAILORING TO MEASURE OR READY-MADE.

BEST GOODS AT LOWEST PRICES.

Inspection and comparison always welcome.

33 WEST HIGH STREET, FORFAR.

The Forfar Dispatch.

Published every THURSDAY Morning. GUARANTEED GRATIS CIRCULATION, 3700.

THE BEST ADVERTISING MEDIUM IN FORFAR.

OLIVER M'PHERSON, Editor and Proprietor.

76 EAST HIGH STREET, FORFAR.

NOTICE.—To all requiring First-Class Hand-made BOOTS, leave your Measures with

JAS. M'DOUGALL,

36 EAST HIGH STREET.

All sorts of Ready-made Boots and Shoes in Stock.

REPAIRING ON THE SHORTEST NOTICE.

WM. ROSS,

WHOLESALE & FAMILY

Grocer, Wine, & Spirit Merchant.

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

Wines & Spirits fully Matured.

MALT LIQUORS in splendid condition.

12 EAST HIGH STREET, FORFAR.

. Goods delivered Free per Van.

↪ *Berlin Wool Repository.* ↩

Misses H. & M. Pullar,

40 CASTLE ST., FORFAR.

Children's Goods. Fancy Goods.

OSNABURGH BAR.

Alex. Robertson,

Wine, Spirit, & Beer Merchant,

OSNABURGH ST., FORFAR.

LUNCHEONS, TEAS, &c., on the Shortest Notice, and at Moderate Charges.

A. R., having Possession of OSNABURGH STREET HALL, will be prepared to take Engagements for SMALL MEETINGS, BALLS, SUPPERS, &c. *Estimates Given.*

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 .. "
TALISKER WHISKY,	3s 6d per Bottle, 21s per Gallon.
The "BAILIE NICOL JARVIE" BLEND of	
OLD SCOTCH 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 .. "
LONDON PORTER, 2s 6d .. "
TABLE BEER, 2s .. "

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.

OSNABURGH BAR.

HENRY DONALD,

Family Grocer,

TEA, WINE, AND SPIRIT MERCHANT,

80c WEST HIGH STREET, FORFAR.

All Liquors of the Best Quality.

DAN ROBERTSON,

Boot and Shoemaker,

HAS always on hand a large and well selected Stock of BOOTS, SHOES, and SLIPPERS, which for quality and cheapness cannot be equalled. Goods guaranteed.

BOOTS and SHOES Made to Measure by hand or machine, ensuring ease and comfort.

Ladies' & Gent.'s Boots and Shoes soled with Waterproof Leather,

60 EAST HIGH STREET,

WILLIAM MATHERS,

Practical Watchmaker & Jeweller,

84 CASTLE STREET, FORFAR.

REPAIRS of all kinds promptly and carefully attended to.

ESTABLISHED 1875.

C. MITCHELL & Co.,

Portrait & Landscape Photographers

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

*Groups, Residences, & Animals Photographed on the Shortest Notice.**Amateurs' Negatives Artistically Finished and Printed in Silver, Argentic-Bromide, Platinotype, or Carbon.**Children Photographed Instantaneously.***Satisfaction Guaranteed.****EAST HIGH STREET, FORFAR;**

And STATION BRAE, Kirriemuir.

*W. MAYOR, Principal.***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.

WOOL. WOOL. WOOL.

CURRIE, M'DOUGALL, & SCOTT,

◁ Langhaugh Mills, ▷

GALASHIELS,

ARE now fully prepared at their Extensive Premises to do the COUNTRY TRADE in all its Branches; and will undertake to Manufacture Parties' own Wool into SCOTCH TWEEDS, KNEE RUGS, LADIES' DRESSES, PLAIDINGS, BLANKETS, HORSE CLOTHING, CARPETINGS, STOCKING YARN, in quite a Superior Style. Returns guaranteed within One Month from date of getting Wool.

They pay all Carriages, both of Wool and Finished Goods, to any part of the United Kingdom.

Parties having no wool can have any length cut from our large and varied Stock.

AGENT IN FORFAR—

Mr WILLIAM NEAVE,

21 WELLBRAEHEAD.

The above Agent has in his possession a Case of beautiful Patterns, in the very Newest Designs, from which parties can make their own Selection.

Respectable Agents Wanted where not already Represented.

J. D. MURDOCH,
WATCHMAKER & JEWELLER,
 (Corner of OSNABURGH ST.,) 2 EAST HIGH ST.,
FORFAR,

Has always on hand a splendid selection of the undermentioned Goods.

Every description of English and Foreign Gold and Silver Watches.

A beautiful assortment of Real Diamond Rings.

Every description of Sterling Silver and Electro-Plated Goods.

All kinds of Cutlery kept in Stock.

All Orders from the Country punctually attended to.

BAROMETERS REPAIRED & REFILLED.

All kinds of Jewellery Repaired, Remounted, or made to Order. Designs Furnished.
 CLOCK WINDING BY THE YEAR.

BOOTS, SHOES, AND SLIPPERS.

James Glenday

77 EAST HIGH STREET, FORFAR,

Has always on hand a Splendid Assortment of BOOTS, SHOES, and SLIPPERS, of the best manufacturers at such prices that he is sure cannot be beat.

Give us a Call and judge for yourselves.

Hand, Machine, & Pegged Boots & Shoes made to measure.

REPAIRS CHEAPLY & PROMPTLY EXECUTED AT

77 EAST HIGH STREET, FORFAR.

JAMES KERR,

SLATER,

65 WEST HIGH STREET, FORFAR.

ESTIMATES GIVEN.

All Kinds of Slater Work Done. Repairs Carefully Attended to, combined with Moderate Charges. Cement always in Stock.

MISS SMITH'S

Boot & Shoe Warehouse,

93 CASTLE STREET, FORFAR.

Every Variety of BOOTS, SHOES, and SLIPPERS, to choose from at lowest Prices. DRESS SHOES and SLIPPERS at all Prices.

BOYS', GIRLS', & LADIES' GAITERS, Shades in Blue, Black & Brown.

HAND SEWED WORK A SPECIAL FEATURE.

REPAIRS Neatly, Promptly, and Cheaply Executed.

MISS ORAM, in intimating that she has secured the services of Miss THOMSON, a Dressmaker who has had large experience, would take this opportunity of announcing that parties entrusting her with their Orders for Dressmaking can always rely on having their work promptly executed, according to the latest styles, and with a perfect fit and first-class finish.

MISS ORAM,

Dressmaker & Milliner,

13 WEST HIGH STREET, FORFAR.

THOS. MUIR, SON, & PATTON,
 ⇨ Colliery Agents, ⇩
 Coal and Lime Merchants,
 NEW GOODS RAILWAY STATION,
FORFAR,

Are prepared to supply from their Depot—

BEST ENGLISH and SCOTCH HOUSEHOLD COAL.
 ENGLISH TREBLE and WISHAW WASHED NUTS.
 ENGLISH and SCOTCH SMALL COALS.
 STEAM CHEW COAL.

*Round Char, Anthracite or Blind Coal, for Millers, Bakers' Ovens,
 Greenhouses, and Heating Apparatus.*

PATENT FUEL BRIQUETTES.

ENGLISH and SCOTCH COKES.

—
ENGLISH & SCOTCH LIME.

—
FIRE and RED BRICKS and TILES.

—
 Orders by Post Receive Prompt & Careful Attention.
 —

Special Quotations for Quantities, and WAGON LOADS, at Railway
 Stations and Sidings.

—
 Representative—P. BRAIDWOOD.

DOIG & M'PHEE,
PAINTERS & DECORATORS,
137 EAST HIGH STREET,
FORFAR.

ORDERS IN TOWN AND COUNTRY PUNCTUALLY ATTENDED TO.
ESTIMATES GIVEN.

Jeweller & Silversmith.

WILLIAM TAYLOR,

Practical Watch & Clockmaker,

44 EAST HIGH STREET, FORFAR,

Is showing a Large Assortment of CLOCKS, WATCHES, JEWELLERY, and
 ELECTRO-PLATED GOODS of Superior Quality.

Marriage Presents.

Spectacles and Eye-Glasses to suit all sights—Repairs skilfully done.

Special attention given to Repairs in Town & Country,
 at strictly moderate charges.

THE SINGER
MANUFACTURING COMPANY,
13 CASTLE STREET.

GEORGE MARTIN, Agent, 56 Prior Road.

GEORGE GUTHRIE,

WHOLESALE AND RETAIL

FISH & GAME DEALER,

66 EAST HIGH ST., FORFAR.

RELIABLE SEEDS

For The GARDEN,

The GREENHOUSE,

and The FARM.

PLANTS of every description, including Fruit Trees, Forest Trees,
and Roses.

IMPLEMENTS.

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

BRUCE & ROBBIE,

46 CASTLE STREET, FORFAR.

DENTISTRY,

First-Class, at Moderate Charges, (Gas 2s 6d).

From
3/6 each.

TEETH.

Sets, £2
upwards.

DR FRENCH, Forfar and Kirriemuir.

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 & Shoes made to measure, by hand or machine, ensuring ease and comfort.

REPAIRS carefully attended to. Charges Moderate.

34 WEST HIGH STREET, FORFAR.

Richard Danick,

— BROKER, —

96 EAST HIGH STREET, FORFAR.

New and Second-hand Furniture.

GOLD and SILVER WATCHES of every description bought, sold, or exchanged.

FURNITURE, &c., Bought and Sold on Commission.

General House Furnisher.

WILLIAM MOFFAT & SON,

SLATERS,

3 NEW ROAD, FORFAR.

ROOF LIGHTS, CHIMNEY CANS, CEMENT (Best London)—
large Stock always on hand, fresh.

Orders in Town and Country punctually attended to.

JARVIS BROTHERS,

CASTLE STREET, FORFAR,

FOR

MANTLES, DRESSMAKING, MILLINERY,

TAILORING,

Ready-mades, and General Drapery

STAND UNRIVALLED.

IN VALUE, QUALITY, AND VARIETY,
JARVIS BROTHERS EXCEL.

JAMES M. ARNOT,
Ironmonger and Seedsman,

↔ CROSS, FORFAR. ↔

GENERAL AND FURNISHING IRONMONGERY.

BEDSTEADS AND BEDDING.

BRUSHES, LAMPS, AND LANTERNS.

OILS—Burning and Lubricating—of Finest Quality.

Garden and Agricultural Seeds and Implements.

SHEEP DIP, NETS, &c.

↔ Removing in May to 11 Castle Street.

PRINTING

DRAPERS and others who desire Large Quantities ;
SOLICITORS who require Prompt Attention to Orders ;
AUCTIONEERS anxious for the most Effective
Announcements ;
AUTHORS with Books or Pamphlets to print ;
WORKING MEN in charge of Society Rules ;
PROMOTERS of Entertainments in want of
Programmes, Cards, or Posters ;
TRADESMEN in need of Account Headings
and Memorandum Forms,

ARE DIRECTED TO THE

Herald Printing Works,

FOR

EXCELLENCE OF MATERIAL

AND

PROMPTITUDE OF WORKMANSHIP,

For UNVARIED ATTENTION TO ORDERS,

And Economy of Production.

MISS J. FERGUSON,
BERLIN WOOL REPOSITORY,
37 CASTLE STREET, FORFAR.

HIGH-CLASS GOODS AT LOWEST PRICES.

LADIES' WORK of all kinds Finished and Tastefully made up.

TODD & PETRIE,

Tailors & Clothiers,

40 EAST HIGH STREET, FORFAR,

HAVE always on hand a well-selected Stock of TWEED SUITINGS,
WORSTED COATINGS, and OVERCOATINGS, in all the newest
Patterns.

ALSO,

Ladies' Jacketings in all the Leading
Novelties.

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

JOHN JOHNSTON,

(Late of Messrs J. A. RANKEN & SON),

Chemist and Druggist,

69 EAST HIGH STREET, FORFAR.

Prescriptions carefully Prepared.

LOCAL AGENT for the Famous PITKEATHLY WATERS.

“Gives a Story of all Round the World.”—*John Bright.*

Evening $\left\{ \frac{1}{2}^d \right\}$ Telegraph

CONTAINS

Latest Telegraphic News.
 Freshest Local and District
 Intelligence.
 Cream of London and Scotch
 Press.

Ladies' Column by Lady Editor.
 Football, Cycling, Gymnastic
 and other Athletic Notes.
 Athletic and Sporting News.
 Literary Extracts, &c.

MAKING THE

TELEGRAPH one of the most popular Daily
 Papers published, and a splendid
 Advertising Medium.

LARGEST CIRCULATION

OF ANY HALFPENNY DAILY PAPER IN SCOTLAND,
 OUT OF GLASGOW OR EDINBURGH.

**Sold by all News-Agents in FORFAR, after
 arrival of 5-5 P.M. Train.**

MRS BELL'S
Drapery and Millinery Warehouse.

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

Mourning Orders executed at once.

Agent for CAMPBELL & Co., Ltd., Dyers, PERTH.

Jeweller and Silversmith.

JOHN STRACHAN,
Watch and Clockmaker,
10 CROSS, FORFAR.

Always on hand, a good Selection of the best makes of GOLD & SILVER ENGLISH LEVER & FOREIGN WATCHES & 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.

JAMES SHEPHERD, Jr.,
CHINA MERCHANT,
12½ WEST HIGH STREET, FORFAR,

HAS always on hand a large assortment of Staffordshire CHINA and EARTHENWARE. TABLE CRYSTAL from the best English and Foreign Makers.

Note the Address—JAMES SHEPHERD, Jr., 12½ West High Street, Forfar.

James R. MacRosgen,

(Successor to J. A. Ranken & Son),

DISPENSING CHEMIST,

19 EAST HIGH ST., FORFAR.

Feeding Cups and Medicine Glasses.

Respirators and Inhalers.

Hot Water Bottles and Air Cushions.

Enemas, Syringes, and Trusses.

Chest Protectors and Eye Shades.

Urinals and Bed Pans.

Waterproof Bed Sheetting.

Lint and Cotton Wool.

Carbolic Gauze and Wood Wool

Wadding.

Elastic Stockings, Knee Caps.

Anklets and Bandages.

Invalid Specialities.

Invalid Specialities.

N.B.—The reputation of this Establishment is of the highest class. Patrons can rest assured of having their prescriptions dispensed with the utmost care and accuracy. The prices are the most moderate which it is possible to charge compatible with Pure Drugs, Attention, and Accuracy.

JAMES GORDON,

Florist and Fruiterer,

4 EAST HIGH STREET, FORFAR.

PLANTS FOR TABLE DECORATION ON HIRE.
WREATHS AND CROSSES, Made to Order on Shortest Notice.
HOME & FOREIGN FRUITS in their Season.

DAVID IRONS,

Hardware & Seed Merchant,

14 EAST HIGH STREET,

HAS always on hand a General Assortment of House Furnishing Ironmongery, Table Cutlery, N.S. and E.P. Spoons and Forks, Registered 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.

DRESSMAKING.

You can always get the best value at

STEWART'S ECONOMIC STORES,

140 EAST HIGH STREET, FORFAR.

Agent for the PERTH DYE WORKS.

MILLINERY.

WALL PAPERS.

FLOOR CLOTHS.

Spark Brothers,

◁ PHOTO ARTISTS. ▷

WE tender our best thanks to the large circle of friends who have so liberally supported us during the past Season, and beg to assure the Public that our efforts in the past to raise the Standard of our Art, will be maintained, not only in giving our best and closest personal attention in the operating Room, but in our Enlarging Department, for which we have every facility in our large New Premises.

Enlargements.

In BROMIDE.—This beautiful process on Opal we specially recommend for Enlargements from Old or Faded Photographs.

In PLATINOTYPE.—The exquisite results obtainable in this process surpass the finest engravings for delicacy and permanency.

In CARBON.—This expensive and most difficult process we can supply at prices very much lower than have hitherto been charged.

Specialty.—As a basis for Miniature Painting on Ivory this process is greatly admired and recommended.

Highly Finished Photos. Careful Modelling.

FINEST ACCESSORIES.

Studio—85 CASTLE STREET, FORFAR.

HENRY WHYTE,

Fish,
Game, &

Poultry
Dealer,

6 WEST HIGH STREET, FORFAR.

Real Loch Fyne Herrings, Smoked Haddocks, and Aberdeen Findons. Shell Fish of every description in their season. Agent for Palethorpe's Sausages, as supplied to H.M. the Queen.

WHISKIES.

Old Scotch,	2/6	per Bottle,	15/	per Gall.
”	2/10	”	16/	”
A Five Year Old Whisky at	17/	”

TEAS from 1/4 to 2/6 per lb.

Hams in Wholes and Halves at	7 1/2d	per lb.
Boiled Bacon,	6d	”

PORT WINE from 1/2 to 3/ per Bottle.

JOHN ADAMSON,

Family Grocer, Tea, Wine, & Spirit Merchant,

40 WEST HIGH ST., FORFAR.

WILLIAM SCOTT,

Joiner, Cabinetmaker, and Funeral Undertaker,

109 CASTLE STREET, FORFAR.

JOBGING carefully attended to. Charges Moderate.

ALEX. DEUCHAR,
BOOT & SHOEMAKER,
 5 WEST HIGH STREET, FORFAR.

Hand Sewn Boots of every description made to measure on the premises, from the best materials and first-class workmanship.

INSPECTION INVITED.

ESTABLISHED 1851.

W. W. SHARP,
COAL & LIME MERCHANT,
 23^b VICTORIA STREET,
 (OLD STATION), FORFAR.

Every DESCRIPTION of COAL Supplied. Wagon Loads sent to any Station.

BRIQUETTES, Finest Brand, in Large & Small Sizes.

Orders per Post promptly attended to.

WILLIAM MALCOLM,
 Plumber, Tinsmith, & Gasfitter,
78 CASTLE STREET, FORFAR.

Ironmongery Furnishings.

All Orders punctually attended to.

DAVID DONALD,

FAMILY GROCER,

Tea, Wine, and Spirit Merchant,

19 GLAMIS ROAD, FORFAR,

STILL maintains his reputation for keeping only the best and highest class of LIQUORS, WHISKIES, RUMS, WINES, &c., in Stock.

Farmers, Farm Servants, Cottars, and others, requiring a Bottle for special emergencies, should provide themselves with

DONALD'S Fine Old

“CLAN GRANT” WHISKY, at 3/ per Bottle,

which embraces a selection of matured Whiskies from some of the finest and best known Distilleries in Scotland.

Besides being Medically recommended, it is acknowledged by competent judges, traders, and others, to be of the very highest standard of Scotch Whiskies.

TO BE HAD ONLY FROM

David Donald,

Family Grocer, Tea, Wine, & Spirit Merchant,

19 GLAMIS ROAD,

FORFAR.

ROBERT STORMONT,

Wood Merchant,

SAW MILL, FORFAR STATION.

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.

JAMES M'LAREN,

Baker and Confectioner,

4 MARKET PLACE, FORFAR,

(OPPOSITE THE RAILWAY STATION).

REFRESHMENT ROOMS.

SPECIALTY—HOT BRIDIES ALWAYS READY.

Supper, Marriage, and Festival Parties contracted for.

13	All the Newest Designs in Mouldings.	13
Mirror Plate for painting.	<p style="text-align: center;">JAMES MUNRO, 13 EAST HIGH STREET, FORFAR.</p> <p>HAS always in Stock a large Assortment of GOODS suitable for Birthday and Marriage Presents. Also, a large Selection of TOYS. All classes of PICTURES framed at very Low Prices.</p> <p style="text-align: center;">Note Address—13 EAST HIGH STREET (opposite Post Office).</p>	Glass cut to any Size.
	13	

A. SHEPHERD,

Pastry Baker & Confectioner,

24 WEST HIGH STREET, FORFAR.

HOT PIES DAILY. TEA AND COFFEE ALWAYS READY.

FAMOUS BROWN BREAD DAILY.

Home-Made JAMS & JELLIES.

Bride and Christening Cakes to Order.

SELF-RAISING FLOUR, 1/ per 6 lbs.

JOHN PETRIE,
TAILOR & CLOTHIER,
109 EAST HIGH STREET, FORFAR,

Has always in Stock goods suitable for COATINGS, SUITINGS, and TROUSERINGS, at Moderate Prices.

JAMES CLARK,

Plumber, Tinsmith, Gasfitter, Bellhanger, Coppersmith, & Zincworker,

97 EAST HIGH STREET, FORFAR.

Agent for Musgrave's Slow Combustion Stoves.

All kinds of Water Fittings done on the most approved principles,
by first-class workmen.

Ironmongery Furnishings.

GEORGE WISHART,

CARTING CONTRACTOR,

Coal, Salt, Druff, & Potato Merchant,

OLD STATION, VICTORIA STREET, FORFAR.

House, Splint, and Steam Coal. Nuts for Ranges. Coltness Briquettes.
Scotch, English and Agricultural Salt.

Extra Fine Salt in Packets. Rock Salt for Cattle and Bathing.

Whiting kept in Stock. Potatoes & Carrots, Wholesale and Retail. Fresh Druff Weekly.
FIREWOOD SUPPLIED.

Carting of every description undertaken, prices moderate—Orders punctually attended to.
Light or Heavy Lorry for Removing Furniture.

House Address—WHITEHILLS, FORFAR.

JAMES NICOLSON,

CASH GROCER,

Italian Warehouseman, Tea, Wine, & Spirit Merchant,

82 EAST HIGH ST., FORFAR.

WILLIAM S. FORBES,

Tailor and Clothier,

19 OSNABURGH STREET,

THANKS his Customers for their past favours, and begs to intimate to them that he will REMOVE in Spring to **No. 45 East High Street**, next door to Dr French.

W. S. F. will endeavour to give Ladies and Gentlemen entrusting him with their orders, every satisfaction. All kinds of Garments made.

Gentlemen's own Cloth made up. Repairs & Alterations carefully attended to.

MR R. HAMILTON,

Surgeon Dentist,

16 EAST HIGH STREET, FORFAR.

Only Registered Dentist in Town. Twenty years' experience. Late with the Principal Dentists, Edinburgh.

ARTIFICIAL TEETH.

SPECIAL attention devoted to the insertion of the Finest ARTIFICIAL TEETH on the Latest and Most Approved Principles, resembling Nature so closely as to defy detection, which for Comfort, Durability, and moderation in Price are unequalled in the Profession.

Old Cases Repaired or Re-Modelled.

First-class Workmanship and a Perfect Fit Guaranteed in every case.

Stopping, Scaling, Extraction, & all other Dental Operations Skilfully Performed.

Charges in all Cases strictly Moderate.

16 EAST HIGH STREET, FORFAR,

(Above Mr IRONS, Ironmonger).

For Good Value in GROCERIES, WINES, and SPIRITS,

GO TO

D. BUTCHART'S,

33 CASTLE STREET, FORFAR.

BASS' & ALLSOPP'S PALE ALE, 2/3 per Dozen Pints
—Always in First-Class Condition.

EDINBURGH TABLE BEER in Pint Bottles, 1/3 per Doz.

33 CASTLE STREET, FORFAR.

MRS CHARLES TOSH,

Ironmonger, Iron & Seed Merchant,

HAS always on hand a Large Assortment of General and House Furnishings, Ironmongery, Table Cutlery, Spoons and Forks, Grates, Fenders, Fire Irons, Stoves, Blacksmiths' and Shoemakers' Furnishings.

FOR SPORTING SEASON.

GUNS, AMMUNITION, CARTRIDGES (Empty and Loaded) of every description always in Stock.

18. and 20 WEST HIGH STREET,
FORFAR.

FOR THE BEST VALUE
IN TEA-BREAD, SHORTBREAD, & CAKES,
Confections, Jams, and Jellies,
Fruit Wines, Cosaques, Honey, Tea, and Forfar Bridies,
TRY SADDLER'S,
35 EAST HIGH ST., FORFAR.

W. SHEPHERD,
39 CASTLE STREET, FORFAR.

Printing

Of every kind done Promptly and Economically.
Specimens and Prices on application.

Stationery

For Household, Commercial, and Legal purposes supplied on the best terms.

Bookbinding

In any Style or Pattern, at Moderate Charges.

Music

Kept in Stock. Any piece got to order by return of post.

**BOOKS and MAGAZINES at Discount Prices
for Cash.**

ENLARGEMENT OF
CASSELL'S FAMILY MAGAZINE

to 80 Pages Monthly,

With the DECEMBER PART, 1892, price 7d.

"GOOD-BYE."
(From "Cas.ell's Magazine.")

CASSELL'S FAMILY MAGAZINE occupies a unique position amongst the Monthlies of the present day. Throughout the United Kingdom and abroad it has won for itself a foremost position as a Magazine which contains attractive reading for EVERY MEMBER OF THE FAMILY.

The success of the Magazine has been so pronounced that its circulation has more than quadrupled in recent years.

Messrs. Cassell & Company have now determined to Permanently Enlarge the Magazine by the addition of 16 Pages Monthly, commencing with the December Part, 1892. By means of the additional space thus placed at his disposal the Editor has been enabled to arrange for a series of New Features of the highest importance and interest, and the Programme, it is believed, surpasses in attractiveness any of the previous forecasts which have been placed before the public.

JUST COMMENCED. *New and Revised Edition*, in MONTHLY PARTS, price 6d., of

Electricity in the Service of Man. Revised and enlarged by Professor R. MULLINEUX WALMSLEY, D.Sc. With 900 Illustrations.

NEW SERIAL ISSUE JUST COMMENCED, in MONTHLY PARTS, 7d., of

**Cassell's
Universal History.**

With about 800 ILLUSTRATIONS.

CASSELL & COMPANY, LIMITED, Ludgate Hill, London; and all Booksellers.

Education for the People, adapted to the Latest Requirements of the Day.

NOW READY. Complete in Eight Volumes, 5s. each.

Cassell's New Popular Educator,

Which is distinguished from any previous issue by the following features:—

The LESSONS have been REVISED THROUGHOUT.

A very large portion of the Text has been ENTIRELY RE-WRITTEN.

Many NEW ILLUSTRATIONS have been prepared.

The Work has been re-set in NEW, CLEAR TYPE.

It contains valuable COLOURED PLATES.

NEW and SPECIALLY-PREPARED MAPS in COLOURS are given.

The size of the page is more convenient than hitherto.

"THE POPULAR EDUCATOR is a school, an academy, and a university."—*School Board Chronicle*.

WAR BALLOON USED DURING THE FRANCO-GERMAN WAR.

(From "Cassell's Storehouse of General Information.")

NOW PUBLISHING

in MONTHLY PARTS, 6d.,

AND IN

HALF-YEARLY VOLUMES, 5s. each.

Cassell's Storehouse of General Information

(Uniform with "Cassell's New Popular Educator.")

"Up to date in every particular."

National Observer.

"While brevity has been studied in most of the articles, clearness of expression is nowhere sacrificed, nor are technical matters allowed to become obscure for the want of sufficient space. Room, too, has been found for capital illustrations, and for coloured plates and maps, which for their general interest or novelty have demanded the most careful handling by experts."—*Daily Telegraph.*

Technical Education, adapted to the Latest Requirements.

Messrs. CASSELL & COMPANY have the pleasure to announce that they have arranged for the publication in **Monthly Parts**, price **6d.**, of an ENTIRELY NEW WORK, under the title of

Cassell's New Technical Educator,

Which will be distinguished by the following New Features:—

NEW ARTICLES written by Authors of great practical experience.

NEW ILLUSTRATIONS expressly prepared for the Work.

NEW COLOURED PLATES.

CONVENIENCE OF SIZE, being the same as "Cassell's New Popular Educator."

CLEAR READABLE TYPE.

*** With Part 1 is issued a large and striking Presentation Plate, consisting of a handsome reproduction of "The Industrial Arts applied to Peace," by SIR FREDERICK LEIGHTON, P.R.A., reproduced from the fresco at South Kensington. The Part also contains a COLOURED PLATE of the Bessemer Steel Process.

CASSELL & COMPANY, LIMITED, Ludgate Hill, London; and all Booksellers.

"The exquisite beauty of the engravings in

THE MAGAZINE OF ART,

and the excellence of the letterpress," remarks the STANDARD, "should carry the Magazine into every home where Art is appreciated."

The November Part, price 1s., commences a New Volume.

** The Publishers of THE MAGAZINE OF ART have issued **European Pictures of the Year**, price 2s. 6d.. (or cloth gilt, 4s..) containing exquisite reproductions of upwards of 100 of the representative Continental Pictures of the present year, and forming a charming and valuable companion volume to "ROYAL ACADEMY PICTURES."

SEINE FISHERS. (From "Old and New Paris.")

ENTIRELY NEW WORK, Just Commenced, in 7d. Monthly Parts.

Old and New Paris.

Profusely Illustrated. The most Complete, Popular, and Fully Illustrated Descriptive and Historical Account of Paris, Past and Present, ever published.

** With Part 1 is issued a large Map in Colours of Paris and its Environs.

IMPORTANT LIBRARIES

Published by CASSELL & COMPANY.

Cassell's Standard Library. Over 60 Vols. now ready. Stiff covers, 1s. each; or in cloth, 2s. each.

Cassell's Railway Library. 24 Vols now ready, 2s. each.

Cassell's National Library. 213 Vols. now ready.

Cassell's International Series of Novels by the best English, American, and Continental Authors, in Vols, 6s. each.

** Complete List of Works in above Libraries sent post free on application

"The best Diaries in existence."
Academy.

Letts's Diaries

for 1893.

The Original and unrivalled Editions are published exclusively by CASSELL & COMPANY, and issued at prices ranging from 4d. to 14s.

CASSELL & COMPANY, LIMITED, Ludgate Hill, London; and all Booksellers.

A NEW AND ORIGINAL GAME, *suitable for Winter Evenings, will be given away with*

"LITTLE FOLKS" for January, 1893,

Price 6d. The JANUARY PART commences A NEW VOLUME, amongst the leading features of which will be—

A New Serial Story by L. T. MEADE, entitled "Beyond the Blue Mountains;" and another by the Author of "Claimed at Last," entitled "The Heiress of Wyvern Court."
A Series of Chatty Papers by SHEILA, entitled "Upstairs, Downstairs, in my Lady's Chamber."

AT PLAY IN THE RIGGING (From "Little Folks.")

EDITH FINDLAY will tell in "Half-Hours in Magic Lantern Land" of the most famous and wonderful places in the world.

A Series of Stories by HENRY FRITH will be issued under the general title of "The Adventures of a Nursery Picture;" and

"Hooks and Eyes; or, Little Helps to Little Folks" will consist of a Series of Sunday Afternoon Chats by the Rev. F. LANGBRIDGE.

"LITTLE FOLKS is the best magazine for children."—*Graphic*.

New Books for Young People.

"Little Folks" Christmas Volume.
Containing 432 4to pages, with about 200 Illustrations, and Pictures in Colour.
Boards, 3s. 6d.; cloth, 5s.

Bo-Peep. A Book for the Little Ones.
With Original Stories and Verses. Illustrated throughout. Boards, 2s. 6d.; cloth, 3s. 6d.

Bashful Fifteen. By L. T. MEADE. Illustrated. 3s. 6d.

The Peep of Day. An Old Friend in a New Dress. Illustrated. 3s. 5d.

Maggie Steele's Diary. By E. A. DILLWYN. 2s. 6d.

A Bundle of Tales. By MAGGIE FROWNE (Author of "Wanted—a King," &c.), SAM BROWNE, and AUNT ETHEL. 3s. 6d.

Fairy Tales in other Lands. By JULIA GODDARD. Illustrated. 3s. 6d.

CASELL & COMPANY, LIMITED, Ludgate Hill, London; and all Booksellers.

80 PAGES MONTHLY, 6d.

THE QUIVER, FOR SUNDAY AND GENERAL READING.

The November Part, price 6d., commences the New Volume.

"THEN IT ALL CAME OUT."
(From "The Quiver.")

"THE QUIVER is best of all the magazines devoted to Sunday reading."—*Saturday Review*.
"An amazing sixpennyworth; the illustrations are so good and the style is so fresh and attractive, combining solid instruction with much that is entertaining and bright."—*The Rock*.
"We are bound to say that THE QUIVER, alike for quality and quantity, for variety of literature, and for charm of illustration, stands at the top of the poll."—*Methodist Times*.

Just Commenced in Monthly Parts,
price 3d., a CHEAP ISSUE of
Cassell's Illustrated Bunyan
(*Quarto Edition*), with 200 Original Illustrations and Comprehensive Notes by the Rev. Dr. MAGUIRE.

POPULAR EDITION of
The Doré Bible. With 200 Full-page Illustrations by GUSTAVE DORÉ. Complete in One Vol., cloth gilt, gilt edges, 15s.

CASELL & COMPANY, LIMITED, Ludgate Hill, London; and all Booksellers.

Papers of great practical value on every branch of Constructive and Mechanical Art are now appearing in

WORK.

An Illustrated Magazine of Practice and Theory for all Workmen, Professional and Amateur.

Weekly, 1d. ; Monthly, 6d.

"It is a curious reflection, but soundly true, that there is not a person of ordinary average intelligence and strength who could not learn from 'WORK' . . . how in a short time to make a living."—*Saturday Review*.

"An industrial encyclopædia such as perhaps has never previously been published. . . . By its aid a thorough knowledge of practical mechanics and of many other useful things may be acquired, and if the lessons which it teaches were zealously applied the prosperity of the country would be largely advanced."—*Irish Times*.

RUSTIC BRACKET DESIGN. (From "Work.")

Announcement of a Series of New and Original Stories by Popular Authors. Fully Illustrated.

EVERY WEEK, price 1d.

CASSELL'S PENNY STORIES.

Written by Authors of High Ability.
Exciting but not Sensational.
Strong in Incident.
Healthy and Pure in Tone.
Each Complete in Itself.

Well and Abundantly Illustrated.
Printed in Clear, Readable Type.
Suitable for the Home and Fireside,
the Railway Train or Steamboat,
the Town or Country.

Price ONE SHILLING.

"YULE TIDE"

for Christmas, 1892.

The literary portion of the Annual has been prepared, in collaboration, by eminent writers of the day. The Text of the Annual pictures *The Decline and Fall of the New Empire*. Some of the highest personages in Society and most notable men and women in all professions are introduced into the narrative.

Mr. HARRY FURNISS has prepared the Illustrations for the Annual. These consist of Four Cartoons in Colours, and a large number of Illustrations.

The large Coloured Plate is entitled "*Rose, Shamrock, and Thistle*," and is from a Painting by Mr. GEORGE JOY, the famous painter of "Nelson's First Farewell."

A Weekly Journal for Every Cottage Home.

EVERY WEDNESDAY, PRICE ONE HALFPENNY
Cottage Gardening

Poultry, Bees, Allotments, Simple Cookery, and Housekeeping.

Edited by W. ROBINSON, F.L.S.,
Founder and Directing Editor of
"The Garden," "Gardening Illustrated," and "Farm and Home."

Fully Illustrated.

** COTTAGE GARDENING is also issued in MONTHLY PARTS, price 3d.

** Prospectuses at all Booksellers' or post free from the Publishers.

CASSELL & COMPANY, LIMITED, Ludgate Hill, London; and all Booksellers.

Just Commenced. Weekly, 1d.
A New and Enlarged Series of

CASSELL'S SATURDAY JOURNAL

AMONGST THE NEW FEATURES ARE:—

A New and Extended System of Free Life Insurance
for *Railway* or *Steamboat* accidents, giving **£1,000** in case
of death, and **£250** for disablement.

Commencing with the First Number of the New Series, Cassell's
Saturday Journal is

Enlarged in Size

and issued in a

Coloured Wrapper,

whilst

Each Number is practically Complete in itself,

and there are

Numerous Amusing Illustrations

in each issue.

N.B.—CASSELL'S SATURDAY JOURNAL is also issued in Monthly Parts, price 1d.

CATALOGUES

OF

Cassell & Company's Publications,

*Which may be had at all Booksellers', or will be sent post free on appli-
cation to the Publishers.*

Cassell's Complete Catalogue, containing particulars of upwards of
ONE THOUSAND VOLUMES, with a Synopsis of their numerous Illustrated
Serial Publications.

Cassell's Classified Catalogue, in which their Works are arranged
according to price, from *Threepence to Fifty Guineas*.

Cassell's Educational Catalogue, giving full particulars of numerous
Educational Works and Students' Manuals.

CASSELL & COMPANY, LIMITED, *Ludgate Hill, London.*

THE RUSH FOR "CHUMS." (After the Picture by A. Bourgain.)

THE NEW ILLUSTRATED PAPER FOR BOYS.

CHUMS

Every Wednesday, price 1d.; or Monthly, 6d.

THE BRIGHTEST
THE BIGGEST
THE CLEVEREST

THE MOST ENTERTAINING
THE MOST AMUSING
THE MOST READABLE

Journal for Boys ever published.

CASELL & COMPANY, LIMITED, Ludgate Hill, London; and all Booksellers.

PROPERTY
of
FORFAR PUBLIC
LIBRARY

PROPERTY
of
FORFAR PUBLIC
LIBRARY

