

FORFAR PUBLIC LIBRARY

LOCAL COLLECTION

No.

Presented by

C 19.1.72

ANGUS - CULTURAL SERVICES

3 8046 00947 084 9

1897

21 DAYS ALLOWED FOR
READING THIS BOOK.

Overdue Books Charged at
1p per Day.

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

THE
FORFAR DIRECTORY

AND YEAR BOOK

FOR

1897

1897

CONTAINING

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

ETC. ETC. ETC.

ALSO,

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

PROPERTY
of
FORFAR PUBLIC
LIBRARY

PRICE ONE PENNY.

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

1896.

INDEX TO ADVERTISEMENTS.

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

COLOURED INSERTS.

Boyle, J. D., Draper facing	68	Ednie & Kininmonth, Ironmongers ..	facing 36
Cooper & Co., Tea Merchants facing	76	Low & Co., Forfar Bakery facing	61
Dalgety, Alex., Draper facing	52	Low & Co., Grocers facing	69
Dewar, J., Musicseller facing	53	Melvin, B. & M., Grocers, etc. facing	37
Doig, Wm., Draper, etc. facing	60	North British & Mercantile Insurance Co.	
Dunn, John A., Boot Merchant facing	facing	facing Title Page	
Contents		Paterson, Sons, & Co. facing	20
Fullerton, William, Shoemaker facing		Shepherd, W., Stationer facing	21-77
2nd Page of Cover		Wilson, James, Grocer facing	5

ADVERTISEMENTS ON COVER.

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

CONTENTS.

	Page.		Page.
Angling Club	65	Holidays	55
Bank Offices	60	Horticultural Improvement Society	64
Bible Society	62	Horticultural Society	64
Blind, Mission to the	62	Householders, Female	38-50
Bowling Clubs	65	Householders, Male	5-38
Building Societies	67	Infirmary	59
Burgh Commissioners	58	Joiners' Association	67
Burgh Funds	57	Justices of the Peace (Forfar)	58
Charity Mortifications	58	Library, Public	59
Children's Church	63	Liberal and Radical Association	62
Christian Association, Young Women's	61	Literary Institute	62
Churches	60	Magistrates and Town Council	57
Church Services, &c.	62-63	Masonic Lodges... ..	65
Coal Societies	64-65	Musical Societies	61
Conservative Association	61	Nursing Association	63
County Information	68	Oddfellows' Lodge	65
Courts:—		Parish Council	59
Burgh... ..	58	Plate Glass Association	64
Licensing, Burgh	58	Post Office	56
Police... ..	58	Poultry Association	64
Sheriff	68	Prevention of Cruelty to Animals,	
Valuation Appeal	58	Society for	67
Cricket Clubs	66	Quoiting Club	67
Curling Association, Angus	66	Reading Rooms... ..	61
Curling Club	66	Registrar's Office	59
Cycling Clubs	66	Removal Terms... ..	76
Draughts Club	67	Salvation Army	63
Edinburgh Angus Club	63	Saving Associations	64
Educational Institutions	60	Savings Bank	60
Educational Trust	60	School Boards—Burgh	59
Factory Workers' Union	67	Landward	59
Farmers in District	51-55	Scottish Girls' Friendly Society	63
Fiars Prices	76	Session Clerks	61
Field Club	62	Shepherds, Loyal Ancient	65
Flower Mission	61	Templar Lodges	63
Football Clubs	66	Tract Society	61
Foresters, Ancient Order of	65	Trades and Professions	69-76
Gas Corporation	58	Typographical Society	67
Golf Clubs	67	Volunteers	61
Gymnastic Societies	66	Yearly Societies	65
Halls	61		

Household Words

Buy

DUNN'S

 BOOTS

THEY MEAN

Best Value

Best Variety

Best Wear

BRING YOUR REPAIRS.

 DUNN'S

Family Boot House,

36 CASTLE ST., FORFAR.

SPECIALTIES.

Choicest Danish Butter.

Finest Canadian Produce.

First-Class Teas.

Old Matured Whiskies.

Finest Malt Liquors.

High-Class Cakes and Biscuits.

Cairns' Celebrated Preserves.

J. & J. Colman's Preparations.

First-Class Service.

Lowest Possible Prices.

JAMES WILSON,

Family Grocer & Wine Merchant,

121 and 123 EAST HIGH STREET,

 FORFAR.

FORFAR DIRECTORY.

MALE HOUSEHOLDERS.

Abel, John R.	Druggist	1 Sparrowcroft
Adam, Charles	Shoemaker	13 Osnaburgh street
Adam, David	Mason	16 Wellbrahead
Adam, George	Gardener	15 Manor street
Adam, James	Gardener	26 Glamis Road
Adam, James	Carter	16 Wellbrahead
Adam, James	Tenter	186 East High street
Adam, John	Gardener	18 Manor street
Adam, William	Contractor	51 Queen street
Adams, Henry	Shuttle maker	51½ West High street
Adamson, Alexander	Labourer	1 Headingstone Place
Adamson, Alexander	Labourer	17 Charles street
Adamson, David	Builder	38 Yeaman street
Adamson, James	Residenter	Newford Park
Adamson, James	Dairyman	Easterbank
Adamson, James Wilson	Manufacturer	St. James' Road
Adamson, John	Grocer	40 West High street
Adamson, John	Labourer	61 West High street
Adamson, John Bell	Assistant stationer	82 Castle street
Adamson, John G.	Builder	Headingstone Cottage
Adamson, John, jr.	Grocery salesman	44 West High street
Adamson, Richard	Weaver [stable	1 Strang street
Adamson, Robert	County chief con-	County Place
Adamson, Thomas	Residenter	4 Couttie's Wynd
Adamson, William	Labourer	18 Victoria street
Adamson, William	Grocer	161 East High street
Adamson, William	Mason	25 Victoria street
Addison, John	Blacksmith	23 Queen street
Aitchison, Thomas	Labourer	15 Zoar
Aitkenhead, Charles	Factory worker	7 Charles street
Aitkenhead, David	Factory worker	62 North street
Aitkenhead, Stephen	Factory worker	123 Castle street
Alexander, Charles	Factory worker	130 East High street
Alexander, David	Factory worker	129½ East High street
Alexander, George Paton	Surgeon	Eastbourne House
Alexander, Peter	Lodging house kpr.	4 Couttie's Wynd
Alexander, Robert	Factory worker	49 North street
Alexander, Thomas	Farm servant	21 Victoria street
Allan, Alexander	Factory worker	51 Gladstone Place

Allan, Charles S.	Clothier	Eassie, Meigle
Allan, David	Factory worker	26 Nursery Feus
Allan, David	Blacksmith	Catherine Square
Allan, Douglas	Factory worker	50 South street
Allan, James	Tenter	20 North street
Allan, James	Policeman	Kirkton
Allan, John	Factory worker	95 East High street
Allan, John	Engine driver	25 North street
Allan, William	Joiner	15 Green street
Allardice, John	Roadman	9 Archie's Park
Allardice, Joseph	Labourer	33 Glamis Road
Allardice, William	Shoemaker	22 William street
Allardice, William	Tailor	27 Gladstone Place
Anderson, David	Blacksmith	29 John street
Anderson, David	Baker	33 Gladstone Place
Anderson, James	V.S. & blacksmith	26½ West High street
Anderson, James	Baker	28 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	25 Victoria street
Anderson, John	Factory worker	11 North street
Anderson, John Peter	Solicitor	Lochbank House
Anderson, Thomas	Coachbuilder	Littlecauseway
Andrew, David	Draper	Bankhead Villa
Andrew, James	Shoemaker	3 St. James' Terrace
Andrew, William	Hairdresser	Glamis Road
Andrew, William	Gardener	3 St. James' Terrace
Angus, Alexander	Coach builder	19 Newmonthill
Armstrong, James	Loco. foreman	Service Road
Arnot, Charles	Gardener	11 Lour Road
Arnot, Charles M'Kenzie	Market gardener	Melbourne Cottage
Arnot, James M.	Ironmonger	50 North street
Auchterlonie, David	Tenter	33 Prior Road
Bain, Alexander	Joiner	34 Manor street
Balfour, Alexander	Factory worker	144 East High street
Balfour, Charles	Baker	40 Yeaman street
Balfour, William	Leather merchant	13 Queen street
Balfour, William	Labourer	18 Glamis Road
Balharry, William	Innkeeper	98 Castle street
Ballingall, Andrew	Factory worker	32 South street
Ballingall, David	Insurance agent	43 Dundee Road
Barclay, George	Carter	18 John street
Barclay, Thomas	Painter	76 Castle street
Barnet, David	Art master	Brechin Road
Barrie, Charles	Factory worker	67 North street
Barry, David	Residenter	58 Dundee Road
Batchelor, Alexander	Farmer	Milton of Finavon
Beattie, James	Coachman	Beechhill
Beattie, William	Blacksmith	3 John street
Bell, Alexander	Lapper	15 John street

Bell, David	Farmer	Hillside
Bell, George	Factory worker	26 Yeaman street
Bell, James	Salesman	Albert street
Bell, John	Railway porter	6 Wellbraehead
Bell, Thomas	Farmer	Hillside
Bell, William	Fireman	105 Queen street
Bennet, John	Coachman	11 New Road
Bennett, Andrew	Labourer	15 Glamis Road
Bennie, Andrew	Bank accountant	Cross
Bertie, George	Butcher	5 Roberts street
Binny, David	Bank agent	Rosehill
Binny, James	Collector	10 Glamis Road
Bisset, James	Store keeper	26 Canmore street
Black, Alexander	Factory worker	1 John street
Black, David	Tenter	Albert street
Black, James	Factory worker	7 Montrose Road
Black, James	Factory worker	6 Bell Place
Black, James	Slater	156 East High street
Black, James	Factory worker	7 Montrose Road
Black, James	Labourer	63 North street
Black, William	Market gardener	Scotston Cottage
Black, William	Factory worker	12 St. James' Road
Blacklaws, James	Labourer	106 Dundee Road
Blair, Charles	Tailor	178 East High street
Blair, David	Tenter	22 Prior Road
Blair, William	Waiter	71 Queen street
Blamire, Thomas	Seaman	3 William street
Blues, Alexander	Tailor and clothier	21 Queen street
Blyth, Arnot	Factory worker	21 Glamis Road
Blyth, George	Tailor	26 North street
Boath, Andrew	Factory worker	10 West Sunnyside
Boath, Andrew Petrie	Clerk	6 West Sunnyside
Boath, Charles	Residenter	3 Prior Road
Boath, Charles	Carter	16 Prior Road
Boath, David	Grocer	9 Newmonthill
Boath, James	Tenter	56 Dundee Loan
Boath, John	General dealer	21 Victoria street
Boath, Robert	Labourer	17 North street
Boath, Robert	Factory worker	34 Yeaman street
Boath, William	Factory worker	5 Newmonthill
Boath, William	Residenter	25 John street
Booth, David Phillip	Clothier	68 Castle street
Bowman, Adam	Tenter	26 John street
Bowman, John	Labourer	29 East Sunnyside
Bowman, William	Mechanic	28 Yeaman street
Boyle, Alexander	Fish dealer	65 Glamis Road
Boyle, David	Labourer	7 Market Place
Boyle, James Douglas	Draper	3 Castle street
Boyle, James Thomson	Book agent	44 North street
Boyle, John	Fish merchant	69 West High street
Boyle, William	Draper	Bellevue

Braid, David	Shoemaker	6 Stark's Close
Braid, David	Labourer	30 South street
Brand, John	Gardener	23 St. James' Road
Broadley, George	Rope spinner	70 Dundee Road
Brodie, James, M.A.	Teacher	Mansfield House
Brown, Alexander	Bleacher	51 North street
Brown, Alexander	Factory worker	24 Lour Road
Brown, Alexander	Dyker	96 West High street
Brown, Alexander	Slater	15 Wellbraehead
Brown, Charles	Residenter	32 Manor street
Brown, Charles, junr.	Grocery manager	2 Manor street
Brown, David	Storekeeper	Wyllie street
Brown, George	Slater	16 Nursery Feus
Brown, George	Baker	89 West High street
Brown, George	Engine driver	24 John street
Brown, James	Grocer	24 Green street
Brown, James	Factory overseer	37 John street
Brown, James	Clothier	84 & 86 Castle street
Brown, James	Railway yardsman	13 Canmore street
Brown, James	Factory worker	Hillockhead
Brown, John	Bleacher	7 John street
Brown, Peter	Retired merchant	Laurel Bank
Brown, Peter	Ploughman	12 Watt street
Brown, Sylvester	Labourer	17 Dundee Loan
Brown, Thomas	Factory worker	11 Wellbraehead
Brown, William	Factory overseer	113 Castle street
Brown, William	Dyker	35 Glamis Road
Brown, William	Vanman	36 Lour Road
Brown, William	Mason	15 Zoar
Brown, William	Factory worker	24 Market Place
Brown, William	Wood cutter	186 East High street
Brown, William	Factory worker	101 East High street
Bruce, Alexander	Railway guard	41 John street
Bruce, Alexander	Sawmiller	Roberts street
Bruce, Alexander	Tailor	57 Queen street
Bruce, David	Carter	1 Roberts street, North
Bruce, David	Factory worker	5 Wellbraehead
Bruce, George	Painter	52 South street
Bruce, George	Labourer	61 Glamis Road
Bruce, James	Factory worker	32 Glamis Road
Bruce, James	Photographer	5 Academy street
Bruce, James	Factory worker	37 North street
Bruce, James	Hatter	118 East High street
Bruce, John	Labourer	14 Wellbraehead
Bruce, John	Factory worker	94 North street
Bruce, William	Seedsman	St. John's Cottages
Bruce, William	Labourer	3 Albert street
Bruce, William	Labourer	14 Glamis Road
Burke, James F.	Hatter	99 East High street
Burnett, Charles	Factory manager	48 Lour Road
Burns, Alexander	Joiner	12 Newmonthill

Burns, William	Baker	85 Queen street
Butchart, Andrew	Tailor	2 Bell Place
Butchart, James	Factory worker	18 Glamis Road
Butter, David	Farmer	Auchleuchrie
Byars, David	Contractor	65 Glamis Road
Byars, David	Mason	93½ West High street
Byars, George	Quarrier	14 Charles street
Byars, George	Factory worker	14 Little Causeway
Byars, James	Manufacturer	60 Yeaman street
Byars, James	Carter	11 Canmore street
Byars, John	Factory worker	120 West High street
Byars, Robert	Mason	93½ West High street
Byars, William	Manufacturer	38 Yeaman street
Byars, William	Factory worker	16 Dundee Road
Cable, David	Factory worker	9 Market Place
Cable, George	Factory worker	8 Market Place
Cable, James	Draper	7 John street
Cable, John	Tenter	1 St. James' Road
Cable, John	Physician	53 East High street
Cable, John	Factory worker	Catherine Square
Caie, Rev. Geo. Johnston	Clergyman	The Manse
Caird, Andrew	Blacksmith	8 Lour Road
Caird, Barron	Dyker	26 St. James' Road
Caird, Charles	Potato merchant	14 St. James' Road
Calder, David	Tenter	6 Newmonthill
Calder, David	Dyker	3 Charles 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	Labourer	Whitehills
Callander, John	Cowfeeder	27 Glamis Road
Callander, William	Draper	94 North street
Cameron, Donald	Brewer	100 West High street
Cameron, William	Gardener	18 Dundee Road
Campbell, David	Blacksmith	71 Glamis Road
Campbell, James	Teacher	6 Little Causeway
Campbell, John	Factory worker	22 Don street
Campbell, John	Coachman	2 Green street
Campbell, William	Water inspector	Brechin Road
Campbell, William	Factory worker	28 Market Place
Cargill, Alexander	Mason	Canmore Park
Cargill, Francis	Draper (retired)	Bloomfield Cottage
Cargill, James	Builder	Canmore Park
Cargill, James	Shuttlemaker	13 Zoar
Cargill, William	Sanitary inspector	68 Yeaman street
Carnegie, Alexander	Factory worker	13 Glamis Road
Carnegy, David Jamieson	County treasurer, &c	Craigard
Carnegy, Patrick Alexan-	Gentleman	Lour House
Carrie, James [derWatson	Chimney sweep	3 Prior Lane
Carrol, John	Railway servant	Catherine Square

Cathro, William	Joiner	27 John street
Chalmers, David	Joiner	15 Montrose Road
Chalmers, David	Factory worker	7 New Road
Chalmers, George	Factory worker	21 Glamis Road
Chalmers, George	Labourer	43 Queen street
Chalmers, Thomas	Blacksmith	85 North street
Chaplin, John Hurry	Clerk	Victoria Cottage
Chaplin, John	Weaver	67 Dundee Loan
Christie, David	Night watchman	Headingstone Place
Christie, David	Shoemaker	127 East High street
Christie, James	Game dealer	Gowanbank House
Christie, James	Farmer	Bankhead
Christie, John	Cattleman	9 Victoria street
Christie, John	Carter	20 Gladstone Place
Christie, William	Shambles keeper	16 Zoar
Christison, William	Bleacher	2 Roberts street, North
Church, John	Fish dealer	106 Castle street
Clark, Alexander	Factory worker	8 Dundee Road
Clark, Alexander	Hawker	3 William street
Clark, Alexander	Turner	40 Prior Road
Clark, Charles	Hairdresser	38 East High street
Clark, Charles	Fireman	143 East High street
Clark, David	Draper's assistant	85 West High street
Clark, David	Mason	46 Dundee Road
Clark, David	Dyker	15 Charles street
Clark, David	Factory worker	118 East High street
Clark, George	Labourer	6 Arbroath Road
Clark, James	Plumber	97 East High street
Clark, James	Factory worker	20 Zoar
Clark, John	Photographer	101 Queen street
Clark, John	Residenter	Fernbank
Clark, Peter	Labourer	40 Prior Road
Clark, William	Mason	22 Arbroath Road
Clark, William	Mechanic	7 Roberts street
Clark, William	Overseer	3 Vennel
Clark, William	Factory worker	8 Charles street
Clark, William	Mason	12 Charles street
Clark, William	Painter	14 Wellbraehed
Clark, William S.	Postman	73 Queen street
Cobb, Alexander	Factory worker	19 Green street
Cobb, Charles	Fancy goods dealer	Little Causeway
Coghill, James	Mechanic	31 Manor street
Comrie, Andrew	Teacher	Blythswood Cottage
Conn, James	Fish dealer	109-11 East High street
Connell, William	Fireman	Catherine square
Constable, William	Engineman	46 Dundee Road
Cook, Alexander Taylor	Supt. of County	Brechin Road
Cook, Charles	Dresser [Police	24 Victoria street
Cook, Charles	Farmer	Cossens
Cook, James	Mason	3 Arbroath Road
Cook, James	Factory worker	25 Strang street

Cook, Robert	Residenter	81 Castle street
Cook, Thomas	Factory worker	26 Market Place
Cook, William	Plasterer	17 Dundee Loan
Cook, William	Factory worker	12 Glamis Road
Cooper, George	Clerk	40 Lour Road
Cooper, Robert	Grocer	24 Manor street
Couttie, James	Factory worker	53 Castle street
Couttie, William	Coachman	7 North street
Coutts, Charles	Saw trimmer	108 Castle street
Coutts, Charles S	Butcher	4 Manor street
Coutts, Frederick Thom	Butcher	91 Castle street
Coutts, John	Factory worker	14 Wellbraehhead
Coutts, William	Flesher	4 Manor street
Coutts, William, jun.	Flesher	Rosemount
Cowie, James	Plumber	8 North street
Cowie, John	Mason	188 East High street
Crabb, Alexander	Mason	Headingstone Place
Crabb, David	Factory worker	14 Nursery Feus
Crabb, George	Labourer	81 Glamis Road
Crabb, Robert	Solicitor	Roberts 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	24 Prior Road
Craik, David	Factory worker	South street
Craik, George B.	Labourer	11 St. James' Road
Craik, Harry	Clerk	Hillpark
Craik, James	Manufacturer	Viewmount
Craik, James	Joiner	13 John street
Craik, James	Clerk	52 Prior Road
Craik, James Watson	Manufacturer	4 Little Causeway
Craik, John	Joiner	25 John street
Craik, John Fyfe	Manufacturer	Briar Cottage
Craik, Peter	Tenter	35 John street
Craik, Robert Fyfe	Proprietor of lands	of Kingston
Craik, Thomas C.	Clerk	Robertson Terrace
Craik, William Fyfe	Clerk	28 Manor street
Crammond, David	Wood turner	23 Green street
Crammond, James	Joiner	Anna Cottage, Wyllie st.
Crichton, James	Carter	9 Charles street
Crichton, James	Carter	12 Charles street
Crichton, William	Factory worker	169 East High street
Croal, James	Factory worker	137½ East High street
Cruickshanks, William	Shoemaker	8 Market Place
Cumming, Rev. Alexander	Clergyman	First Free Manse
Cumming, Wm. Mathers	Spirit dealer	6 Don street
Cunningham, James	Tailor	123 Castle street
Cuthbert, Charles	Gardener	8 Broadcroft
Cuthbert, James	Weaver	Lunan Cottage
Cuthbert, John	Boot pattern cutter	Bell Place Cottage

Cuthbert, William	Baker	3 North street
Cuthbert, William	Labourer	6 Nursery Feus
Cuthill, James	Engineer	Orchard Bank
Cuthill, William	Ploughman	4 Dundee Road
Dakers, Maxwell	Factory worker	24 Market Place
Dalgety, Alexander	Draper	55, 57 East High street
Dalgetty, Alexander	Labourer	30 South street
Dall, Henry	Joiner	44 Yeaman street
Dall, James	Joiner	50 Prior Road
Dall, James	Bleacher	15 Albert street
Dall, Thomas	Signalman	16 John street
Dargie, James	Mason	8 Dundee Loan
Dargie, James, sen.	Late mason	22 Green street
Dargie, James	Lapper	86 West High street
Davidson, David	Farmer	Northampton
Davidson, George	Residenter	Helen street
Davidson, George	Factory worker	26 Newmonthill
Davidson, James	Baker	184 East High street
Davidson, John	Gardener	76 East High street
Davidson, William	Retired farmer	Dundee Road
Davidson, William	Factory worker	29 New Road
Davie, Robert	Carter	Lochside
Dawson, William	Dairyman	Whitehills
Dear, James	Factory worker	Catherine street
Dear, Joseph	Labourer	17 Zoar
Denovan, James	Clothier	1 Gladstone Place
Deuchar, Alexander	Shoemaker [dealer	5 West High street
Deuchar, Alexander	Flesher and cattle-	27 Glamis Road
Dick, Charles	Mason	Viewbank Terrace
Dick, Charles, jr.	Mason	85 Queen street
Dick, David	Stationer	Gallowfield, Wyllie street
Dick, David	Factory worker	59 Dundee Loan
Dick, George	Commercial travelr.	Helen street
Dick, John	Coachman	61 Dundee Loan
Dick, John Adamson	Clerk	53 North street
Dick, William	Residenter	28 Green street
Dick, William	Tenter	15 Newmonthill
Dickson, James	Residenter	45 South street
Dickson, John	Woodman	69 Queen street
Dickson, William	Inspector	Melbourne Cottage
Dickson, William	Vanman	2 Couttie's Wynd
Doig, Alexander	Gardener	Easterbank
Doig, Edward	Ropemaker	17 Charles street
Doig, George	Painter	72 Yeaman street
Doig, James	Labourer	Hillockhead
Doig, James	Police constable	49 Dundee Road
Doig, James	Labourer	56 South street
Doig, James	Farm servant	14 Lour Road
Doig, John	Plasterer	30 South street
Doig, Thomas	Broker	70 West High street
Doig, Walter	Labourer	31 Zoar

Doig, William	Residenter	Ivybank
Doig, William	Tailor	186 East High street
Doig, William	Coachman	134 East High street
Doig, William	Pensioner	11 St. James' Road
Don, Gilbert William	Manufacturer	Clocksbriggs House
Don, William	Factory worker	37 North street
Donald, Alexander	Tenter	25 Manor street
Donald, David	Grocer & spirit dlr.	17-19 Glamis Road
Donald, George	Slater	66 Yeaman street
Donald, Henry	Grocer & spirit mht.	Glamis Road
Donald, James	Bleacher	172 East High street
Donald, James	Joiner	28 Lour Road
Donald, John	Factory worker	16 Wellbraehead
Donald, John	Gas worker	6 Wellbraehead
Donaldson, George	Lapper	26 Dundee Loan
Donaldson, George	Plasterer	65 West High street
Donaldson, John	Factory worker	17 Manor street
Dorward, George	Gardener	16 Little Causeway
Drewitt, Thomas	Labourer	2 Archie's Park
Drummond, John	Spirit merchant	103 West High street
Drummond, Robert	Constable	County Place
Duff, Charles	Gardener	59 South street
Duff, John	Seedsman	3 Archie's Park
Duff, Thomas	Labourer	8 Watt street
Duff, William	Tenter	24 North street
Duffus, James	Ploughman	24 North street
Dunn, David Watson	Rope manufacturer	39 Dundee Road
Dunbar, David	Railway guard	12 Roberts street, North
Duncan, Alexander	Tailor and clothier	85 East High street
Duncan, Alexander	Tenter	43 North street
Duncan, Alexander	Baker	4 Dundee Road
Duncan, Alexander	Tenter	1 Roberts street
Duncan, David	Salesman	2 Zoar
Duncan, David	Greengrocer	125 Castle street
Duncan, David	Tenter	7 Bell Place
Duncan, George	Mason	Well Road
Duncan, Henry	Factory worker	32 Manor street
Duncan, James	Enginedriver	12 Don street
Duncan, James	Merchant	New Road
Duncan, James	Factory worker	4 St. James' Road
Duncan, John	Carter	8 Don street
Duncan, William	Tenter	27 Newmonthill
Duncan, William	Tenter	8 Don street
Duncan, William	Tenter	24 North street
Dundas, James	Engineman	34 South street
Dundas, William	Factory worker	8 Glamis Road
Dumsmuir, William	Rope spinner	14 Dundee Loan
Duthie, David	Bleacher	8 Charles street
Duthie, James	Tanner	5 Broadercroft
Duthie, William	Factory worker	26B Dundee Loan
Easson, Alexander	Factory worker	13 North street

Easson, George M.	Joiner	Chapel Park
Easson, John	Signalman	24 John street
Easson, Samuel	Carter	41 Prior Road
Easson, William	Tea dealer	15 Victoria street
Easton, Andrew	Carting contractor	39 North street
Easton, David	Insurance agent	1 William street
Easton, David	Bleacher	123 Castle street
Easton, James	Mason	123 Castle street
Easton, John	Tinsmith	10½ Wellbraehed
Easton, William	Labourer	188 East High street
Eaton, Benjamin	Collector	6 Headingstone Place
Eaton, George	Flesher	8 Castle street
Edgar, James	Carter	75 North street
Ednie, Andrew	Ironmonger	14 Castle street
Edward, Charles	Salesman	13 Roberts street, North
Edward, William	Baker & horsehirer	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	43 Queen street
Elder, William	Labourer	2 Victoria street
Ellis, Alexander	Shoemaker	9 Osnaburgh street
Ellis, David	Pensioner	5 Osnaburgh street
Ellis, James	Mason	22 Yeaman street
Ellis, James	Painter	65 North street
Esplin, Alexander	Tenter	13 Zoar
Esplin, John	Tenter	35 North street
Esplin, John	Stonecutter	88 West High street
Esplin, Thomas Balfour	Retired baker	36 West High street
Esplin, William C.	Shoemaker	73 North street
Esplin, William Young	Sheriff-clerk depute	24 Dundee Road
Evans, Charles	Factory worker	76 East High street
Fairweather, David	Factory worker	6 Arbroath Road
Fairweather, John	Labourer	30 South street
Fairweather, Robert	Crofter	Prior Road
Fairweather, William	Mechanic	24 Montrose Road
Falconer, Charles	Labourer	2 St. James' Road
Falconer, David	Blacksmith	60 North street
Falconer, David	Blacksmith	143 East High street
Falconer, James	Blacksmith	12 Montrose Road
Falconer, James Craik	Printer	23 Castle street
Farquhar, James	Butcher	21 Newmonthill
Farquharson, Adam	Clothier	33 West High street
Farquharson, David	Factory worker	Newford Park
Farquharson, James	Joiner	St. James' Road
Farquharson, James	Factory worker	7 Albert street
Farquharson, James	Factory worker	25 Glamis Road
Farquharson, James	Tailor	20 North street
Fearn, Charles	Factory worker	14 Dundee Loan
Fearn, Stewart	Factory worker	14 New Road
Fenton, Andrew Lowson	Factory manager	Lilyfield

Fenton, David C.	Baker	141 East High street
Fenton, John Lowson	Factor and agent	Violet Cottage
Fenton, John M'Kenzie	Hotelkeeper	98 North street
Ferguson, Alexander	Factory worker	52 West High street
Ferguson, James	Factory worker	15 Watt street
Ferguson, James	Factory worker	9 Glamis Road
Fergusson, James	Railway guard	39 John street
Fergusson, James	Labourer	3 Albert street
Ferguson, James Dewar	Cloth inspector	13 Arbroath Road
Ferguson, William	Mason	14 Little Causeway
Ferguson, William	Factory worker	8 Montrose Road
Fergusson, William	Baker	3 Charles street
Ferrier, James	Scavanger	12 Dundee Road
Ferrier, John	Carter	14 Roberts street, North
Findlay, Alexander	Joiner	38 Yeaman street
Findlay, Andrew	Tenter	60 Yeaman street
Findlay, Charles	Farmer	Slatefield
Findlay, David	Factory worker	7 Albert street
Findlay, George	Labourer	26 Zoar
Findlay, James	Shoemaker	42 Lour Road
Findlay, James	Joiner	176 East High street
Findlay, James	Joiner	9 Couttie's Wynd
Findlay, James M.	Clerk	Myrtle Cottage
Findlay, John	Factory worker	7 Yeaman street
Findlay, Thomas	Carter	2 Roberts street
Finlayson, John W.	Reporter	58 Yeaman street
Fleming, Robert	Factory worker	Hillockhead
Forbes, Alexander	Flesher	87 East High street
Forbes, David	Factory worker	7 New Road
Forbes, David Lamont	Solicitor	11 Green street
Forbes, John	Bleacher	3 Chapel street
Forbes, John	Bleacher	13 Newmonthill
Forbes, Robert	Coachman	41 South street
Forbes, Robert	Tenter	30 South street
Forbes, William	Factory worker	5 Vennel
Forbes, William	Factory worker	29 Nursery Feus
Forbes, William S.	Clothier	45 East High street
Fordyce, James Neave	Factory worker	154 East High street
Forsyth, Alexander	Factory worker	14 Manor street
Forsyth, John	Tinsmith	16 Manor street
Forsyth, John	Factory worker	10 Glamis Road
Forsyth, William	Painter	69 Queen street
Fowler, George	Druggist	38 Castle street
Fraser, Dickson	Currier	7 Victoria street
Fraser, Donald	Quarrier	26A Dundee Loan
Fraser, John	Gardener	69 Glamis Road
Fraser, John	Coachbuilder	23 Newmonthill
Freeman, Alexander	Solicitor	Braeside, Hillside Road
French, Alex. Ross	Dentist	47 East High street
Fullerton, Alexander	Reedmaker	3 Albert street
Fullerton, William	Shoemaker	Benvue Cottage, Wyllie st.

Fyfe, Andrew	Contractor	64 Dundee Road
Fyfe, David	Labourer	132 East High street
Fyfe, George	Painter	184 East High street
Fyfe, James	Joiner	22 Dundee Road
Fyfe, James	Factory worker	11 Albert street
Fyfe, James	Factory worker	St. James' Road
Fyfe, James	Butcher	123 Castle street
Fyfe, John	Factory worker	4 Dundee Loan
Fyfe, John C.	Factory worker	Kirkton
Fyfe, John	Mechanic	27 New Road
Fyfe, John Barry	Residenter	1 Broadcroft
Fyfe, William	Soft goods merchant	Hillockhead
Fyffe, James	Factory worker	45 South street
Fyffe, James	Flesher	Airylea, Brechin Road
Fyffe, Thomas	Labourer	67 West High street
Gall, Alexander	Mechanic	Archie's Park
Gavin, William	Music teacher	12 New Road
Geekie, Peter	Labourer	116 Dundee Road
Gellatly, David	Joiner	34 Lour Road
Gemlo, David	Weaver	14 New Road
Gerrard, Alexander	Stoker	13 North street
Gerrard, George	Fireman	30 South street
Gibb, Allan	Factory worker	3 St. James' Terrace
Gibb, James	Mason	4 St. James' Terrace
Gibb, Richard	Dyker	32 Dundee Loan
Gibb, Thomas	Factory worker	1 Victoria street
Gibb, Walter	Dyker	9 St. James' Terrace
Gibb, William	Factory worker	5 Prior Road
Gibson, Alexander	Drover	12 Glamis Road
Gibson, George	Factory worker	18 Little Causeway
Gibson, David	Contractor	Service Road
Gibson, Graham	Broker	21 Dundee Loan
Gibson, James	Warehouseman	51 Dundee Road
Gibson, James	Factory worker	51½ West High street
Gibson, John	Factory worker	59 West High street
Gibson, Joseph	Factory worker	12 Watt street
Gibson, Nicol	Factory worker	17 Watt street
Gibson, William Alex.	Mason	21 Dundee Loan
Glen, Alexander	Factory worker	5 Bell Place
Glen, George	Blacksmith	8 Sunnyside West
Glen, Robert	Lapper	105 Queen street
Glenday, James	Shoemaker	117 East High street
Golden, Bernard	Shoemaker	10 Wellbraehhead
Gordon, Alexander	Joiner	16 St. James' Road
Gordon, George	Factory worker	33 Glamis Road
Gordon, George	Joiner	Rosewell Cottage
Gordon, George	Factory worker	96 West High street
Gordon, James	Factory worker	19 Arbroath Road
Gordon, William	Solicitor & banker	St. Clements
Gordon, William	Labourer	57 West High street
Gracie, David	Bleacher	13 North street

Gracie, John	Coal agent	8 Ycaman street
Graham, David Morgan	Auctioneer & farmer	Pitreuchie
Grant, Alexander	Corn merchant	Turin
Grant, James	Sawmiller	11 Zoar
Grant, John	Labourer	7 East Sunnyside
Grant, John	Tailor	36 Gladstone Place
Grant, John A.	Manufacturer	Baronhill
Grant, Thomas	Mason	36 Manor street
Grant, William	Factory worker	75 Queen street
Gray, Charles	Factory worker	29 Queen street
Gray, David	Carter	47 Gladstone Place
Gray, James	Coachman	16 Lour Road
Gray, James	Finisher	7 New Road
Gray, James	Tenter	21 Victoria street
Gray, Robert	Grocer	5 Wellbraehead
Gray, William	Factory worker	57 Queen street
Greenhill, Charles	Butcher	129 East High street
Grewar, James	Fireman	23 Nursery Feus
Grewar, James	Labourer	22 Market Place
Grewar, William	Railway porter	Zoar
Guild, Alexander	Joiner	1 St. James' Terrace
Guild, David	Barman	14 New Road
Guild, James	Draper	16 East High street
Guild, James	Labourer	2 Wellbraehead
Guild, Thomas	Mason	19 St. James' Terrace
Guthrie, George	Game dealer, &c.	18 Newmonthill
Guthrie, John	Corn merchant	Kingston Cottage
Guthrie, John	Blacksmith	15 Queen street
Guthrie, Thomas	Mechanic	20 Wellbraehead
Guthrie, Thomas	Blacksmith	10 Queen street
Hackney, Alexander	Inspector of ways	Victoria street
Hackney, George	Factory worker	69 Queen street
Hackney, James	Tailor	136 East High street
Hadden, James	Blacksmith	23 Nursery Feus
Halkett, William	Factory worker	7 Prior Road
Halley, George	Factory worker	Helen street
Hamilton, David Miller	Teacher	13 Manor street
Hamilton, Robert	Dentist	16 East High street
Hanick, Richard	Broker	96 East High street
Hanton, Alexander	Labourer	129½ East High street
Hanton, James	Slater	10 Nursery Feus
Hanton, Robert	Dresser	43 North street
Hardie, William	Carter	2 Wellbraehead
Hardy, Alexander	Labourer	5 Market Place
Harris, Alexander	Gardener	75 Glamis Road
Harris, James	Fireman	6 Nursery Feus
Harris, William	Saddler	62 Dundee Road
Hastings, David	Currier	10 Ycaman street
Hastings, James K.	Flesher	15 Green street
Hastings, William Elder	Factory worker	32 Manor street
Haxton, Andrew	Railway servant	118 East High street

Hay, Alexander	Joiner	7 Academy street
Hay, Alexander	Solicitor	Ardloch
Hay, David	Joiner	Whiteford Burn Dunnichen
Hay, James	Mechanic	10 John street
Hay, William	Labourer	8 Archie's Park
Hebenton, John	Engine driver	22 Don street
Hebenton, William	Shoemaker	11 Green street
Henderson, Alexander	Factory worker	13 Prior Road
Henderson, Alexander	Tailor	70 Dundee Road
Henderson, Andrew M.	Painter	19 Green street
Henderson, David	Joiner	Dovecot Cottage
Henderson, David W.	Market gardener	Whitburn, Dunnichen
Henderson, George	Factory worker	16 Prior Road
Henderson, James	Factory worker	70 Dundee Road
Henderson, James	Fireman	33 Manor street
Henderson, James	Policeman	33 Manor street
Henderson, John	Factory worker	7 Broadcroft
Henderson, William	Factory worker	22 Zoar
Henderson, William	Mechanic	8 Roberts street
Hendry, Andrew	Lorryman	18 Don street
Hendry, Robert	Boot closer	2 Bell Place
Hendry, William	Factory worker	52 Dundee Road
Hendry, William	Carter	22 Arbroath Road
Herald, James	Joiner	48 Dundee Road
Herald, William	Late shoemaker	22 Little Canseway
Heron, Lindsay	Greengrocer	83 Castle street
High, John	Surfaceman	22 Market Place
High, John	Shunter	8 Don street
Hill, Alexander	Stoneware merchant	8-10 South street
Hill, Charles	Clerk	Sunnyside House
Hill, David	Joiner	80B West High street
Hill, David	Joiner	13 St. James' Road
Hill, David	Tenter	14 Nursery Feus
Hill, David	Factory worker	18 South street
Hill, George	Factory worker	178 East High street
Hill, James	Railway porter	78 North street
Hill, James	Draper	87 Queen street
Hill, John	Factory worker	83 Queen street
Hill, Robert	Factory worker	34 John street
Hodge, James	Carter	Helen street
Hogg, George	Tenter	22 Yeaman street
Hogg, David	Labourer	13 Newmonthill
Hood, David Mollison	Bootmaker	4 Canmore street
Hosie, David	Factory worker	37 John street
Hosie, William	Carter	50 Dundee Loan
Hovels, William	Currier	22 Wellbrachead
Howie, John	Bleacher	Wyllie street
Hunter Andrew	Blacksmith	161 East High street
Hunter, James	Mechanic	69 Dundee Loan
Hunter, William	Gardener	54 South street
Hunter, William	Drapery agent	20 North street

Hurry, James	Traveller	73 Queen street
Hutcheson, Alexander	Draper	Brechin Road
Hutchison, George	Factory worker	32 Glamis Road
Hutchison, Robert	Saddler	Vennel
Hutchison, William	Draper	60 Yeaman street
Hutton, James	Factory overseer	Taylor street
Inglis, Thomas	Horsehirer	Castle street
Inglis, Thomas M.	Veterinary surgeon	171 East High street
Inglis, William Duke	Hotelkeeper	Royal Hotel
Innes, George	Engineer	Service Road
Ireland, David	Tenter	23 St. James' Road
Ireland, James Forbes	Mason	11 Watt street
Ireland, John	Factory worker	2 Archie's Park
Irons, David	Ironmonger	64 Yeaman street
Irons, John	Station master	Victoria Street
Irons, William	Factory worker	9 Gladstone Place
Jack, Peter	Farmer	Hillside of Guthrie
Jack, William	Tenter	20½ Nursery Feus
Jamie, Adam	Fish dealer	Couttie's Wynd
Jamie, David	Mechanic	34 Prior Road
Jamie, James [Paton	Plumber [Church	17 Prior Road
Jamieson, Andrew Lowson	Preacher, U.P.	Rosebank Cot., Rosebank
Jamieson, Cumming	Clothier	Rosebank Cottage
Jamieson, James	Fishdealer	95 East High street
Jamieson, James	Factory worker	5 Montrose Road
Jamieson, William	Draper	156 East High street
Jamieson, William	Factory worker	39 North street
Japp, William	Quarrier	45 Gladstone Place
Jarman, Joseph	Hotelkeeper	97-9 North street
Jarvis, George	Draper	50 Castle street
Jarvis, William	Draper	50 Castle street
Johnston, Alexander	Factory worker	5 Charles street
Johnston, Alexander	Wood turner	Service Road
Johnston, David	Factory worker	37 Dundee Loan
Johnston, David	Cattleman	80B West High street
Johnston, George	Turner	7 Roberts street, North
Johnston, John	Baker	132 East High street
Johnston, Robert	Factory worker	7 Glamis Road
Johnston, Robert	Draper	3 Roberts street, North
Johnston, Thomas	Baker	6 Wellbraehead
Johnston, William	Drover	81 Castle street
Johnston, William	Carter	13 Albert street
Johnstone, David	Watchman	65 West High street
Johnstone, John	Chemist	69 East High street
Jolly, Alexander	Baker	35 Castle street
Jolly, David	Baker	23 Queen street
Keay, Charles	Linen merchant	14 Newmonthill
Keay, David	Mechanic	15 Green street
Keay, James	Tenter	12 Market Place
Keay, James	Residenter	26 Victoria street
Keay, Robert	Blacksmith	167 East High street

Keay, William	Clerk	37 Glamis Road
Keay, William	Spirit dealer	112 Castle street
Keay, William	Factory worker	9 Montrose Road
Keith, Charles	Gate keeper	10 Little Causeway
Keith, Charles	Factory worker	18 Zoar
Keith, James	Weigher	74 Dundee Road
Keith, James	Dresser	13 St. James' Road
Keith, Robert	Labourer	18 Market Place
Kennedy, Charles	Farm servant	108 Dundee Road
Kennedy, David	Bleacher	Gordon House, Zoar
Ker, James G.	Vintner	81 East High street
Kerr, Alexander	Slater	17 Watt street
Kerr, Charles	Mason	3 West High street
Kerr, David	Labourer	2 Chapel street
Kerr, David Mitchell	Factory manager	53 North street
Kerr, George	Residenter	Brechin Road
Kerr, George	Factory worker	24 Canmore street
Kerr, James	Labourer	Helen street
Kerr, James	Slater	Albert street
Kerr, John	Music teacher	Gordon street
Kerr, Joseph	Bleacher	9 Wellbraehead
Kerr, Thomas	Mason	3 Watt street
Kerr, William	Mason	52 Dundee Loan
Kettles, James	Dairyman	Gallowshade
Kettles, Robert	Farm servant	43 John street
Kewans, James	Retired merchant	Rosebank Road
Kidd, William	Mechanic	3 Broadercroft
Kininmonth, J. Auchmuty	Ironmonger	14 Castle street
Kinnear, David	Labourer	13 East Sunnyside
Kinnear, David	Labourer	65 West High street
Kinnear, David	Surfaceman	Catherine Square
Kinnear, Gordon	Mason	10 Glamis Road
Kinnear, James	Factory worker	7 Charles street
Kinnear, James	Ploughman	17 Roberts street, North
Kinsman, John	Labourer	10 Watt street
Kinsman, John, jr.	Labourer	1 Watt street
Knox, John	Schoolmaster	St. James' Road
Kydd, David	M.D. & farmer	Bogindollo
Kydd, David	Insurance agent	79 West High street
Kydd, George	Labourer	3 Green street
Kydd, James	Farm servant	157 East High street
Kydd, James	Clerk	19 Green street
Kydd, James	Tailor	9 Headingstone Place
Kydd, James	Tailor	36 Canmore street
Lackie, David	Labourer	96 West High street
Lackie, John	Cowfeeder	West High street
Laing, David	Bleacher	22 Wellbraehead
Laird, Alexander	Bleacher	5 Albert street
Laird, George M.	Manufacturer	Wardbank
Laird, John	Mason	Gowanbank
Laird, Walter G.	Manufacturer	Wardbank

PATERSON SONS & Co.

PRINCES ST
PERTH
130 NETHERGATE
DUNDEE
EDINBURGH
GLASGOW
AYR
MUSICAL
INSTRUMENTS
IN GREAT VARIETY

GOOD PIANOS at Low Prices.

Paterson, Sons, & Co.'s Saloons are now crowded with Instruments just returned from Summer Hire. Most of these have had little use, and are quite equal to new.

Cheap Second-Hand Pianos at	-	£5 to £15.
Good Slightly Used	-	£18 to £25.
Fine Upright Grand	-	£25 to £50.

ORGANS AT SIMILAR PRICES.

PATERSON, SONS, & Co.,

PRINCES STREET, PERTH.

*When
you
Require*

PRINTING

IN THE WAY OF

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

There are ample facilities for having it

WELL DONE

... AT ...

*W. Shepherd's,
39 Castle Street.*

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

Lakie, John	Labourer	22 Dundee Loan
Lamb, Robert	Mechanic	Helen street
Lamond, Alexander	Factory worker	47 South street
Lamond, Andrew	Cattle dealer	25 Glamis Road
Lamond, David	Porter	57 Dundee Loan
Lamond, William	Pig dealer	21 South street
Lamont, Alexander	Factory worker	17 St. James' Terrace
Lamont, James	Spiritdealer	26 West High street
Langlands, David	Plumber	3 West High street
Langlands, David	Baker	Glamis
Langlands, James	Joiner	17 Watt street
Langlands, James	Baker	137½ East High street
Langlands, John	Factory worker	37 John street
Langlands, Peter	Labourer	5 Victoria street
Langlands, Robert	Tanner	4 Victoria street
Langlands, William	Stoker	5 Victoria street
Langlands, William	Factory worker	123 Castle street
Laverock, George	Shoemaker	3 Helen street
Lawrence, James	Factory worker	29 Prior Road
Lawrence, James	Stationer	Heath Cottage
Lawrence, William	Mechanic	34 Lour Road
Lawson, James	Labourer	97 West High street
Lawson, William	Gas stoker	40 Prior Road
Leask, John	Fish dealer	20 Wellbraehhead
Ledingham, John	Seaman	26 Market Place
Lees, Andrew	Clerk	Southview Cottage
Leighton, David	Factory worker	42 Prior Road
Leighton, James	Fireman	157 East High street
Leighton, John	Joiner	14 St. James' Road
Leith, Alexander	Labourer	25 Victoria street
Leith, John	Plumber	35 Nursery Feus
Liddell, David	Cabinetmaker	50 East High street
Liddell, David	Mason	4 Glamis Road
Liddell, James	Factory worker	75 West High street
Liddell, John	Mason	1 Teuchat Croft
Liddle, Stewart	Tenter	3 East Sunnyside
Liddle, William	Factory worker	52 North street
Lindsay, Andrew Graham	Book canvasser	20 Lour Road
Lindsay, David	Tenter	28 Market Place
Lindsay, David	Residenter	17 St. James' Road
Lindsay, David	Dyker	5 East Sunnyside
Lindsay, David	Residenter	Strathview Cottage
Lindsay, George	Cattle dealer	32 North street
Lindsay, James	Weaver	10 Charles street
Lindsay, James	Dyker	11 St. James' Road
Lindsay, John	Draper	Roberts street
Lindsay, William	Cattle dealer	2 New Road
Lister, John	Retired farmer	80 North street
Livie, James	Salesman	20 Newmonthill
Livingston, James	Factory worker	5 Watt street
Livingston, James	Hawker	36 Canmore street

Longmuir, John	Club keeper	New Club, Lour Road
Low, Alexander	Joiner	7 Glamis Road
Low, James	Joiner	51 South street
Low, James	Factory worker	3 Newmonthill
Low, John F.	Tailor	29 Manor street
Low, Thomas	Shoemaker	161 East High street
Lowden, William	Plumber	31 Gladstone Place
Lowson, Alexander	Governor	Poor House
Lowson, Alexander	Cattle dealer	37 John street
Lowson, Andrew	Tenter	6 Sparrowcroft
Lowson, Andrew	Draper	Roberts street
Lowson, Andrew	Sawmiller	73 North street
Lowson, Andrew, jr.	Flax dresser	3 Academy street
Lowson, George	Manufacturer	of Balgavies
Lowson, James	Manufacturer	Ferryton House
Lowson, James	Surfaceman	81 North street
Lowson, James	Labourer	13 Charles street
Lowson, John	Clerk	Thornlea
Lowson, John	Bleacher	40 Gladstone Place
Lowson, John, jun.	Manufacturer	Beech Hill
Lowson, William	Residenter	16 North street
Lowson, William	Manufacturer	Thornlea
Lowson, William	Stables manager	14 North street
Lowson, William, jun.	Clerk	47 North street
Luke, John	Joiner	Catherine Square
Lumsden, Henry	Tanner	2 St. James' Road
Lunan, Robert	Labourer	12 Green street
Lundie, William	Joiner	42 Yeaman street
Lyall, Thomas	Labourer	112 Dundee Road
Lyall, William	Carter	6 Roberts street
Lyon, George	Baker	22 South street
M'Beth, James	Plumber	Castlehill
M'Donald, Alexander	Labourer	57 West High street
M'Donald, James	Blacksmith	Helen street
M'Donald, John	Fireman	Catherine Square
M'Donald, Peter	Waiter	10 Arbroath Road
M'Donald, Peter	Baker	30 Glamis Road
M'Dowall, John	Inspector	56 Prior Road
M'Dowall, William	Tallow merchant	51½ West High street
M'Farlane, Alexander	Factory worker	3 Prior Road
M'Farlane, Donald	Factory worker	81 Queen street
M'Farlane, Donald	Joiner	6 Nursery Feus
M'Farlane, James	Butcher	96 West High street
M'Gregor, Alexander	Carter	17 Manor street
M'Gregor, Archibald	Railway stoker	8 Don street
M'Gregor, James	Labourer	10 Yeaman street
M'Gregor, William	Wood turner	26 Market Place
M'Gregor, William	Sawyer	12 Dundee Road
M'Hardy, David	Factory worker	9 Strang street
M'Innes, Duncan	Factory worker	8 North street
M'Intosh, James	Blacksmith	23 Queen street

M ^t Intosh, John	Dresser	113 Castle street
M ^t Intyre, Robert B.	Labourer	37 Prior Road
M ^t Kenzie, Alexander	Labourer	9 Alexandria Place
M ^t Kenzie, Charles	Residenter	4 Dundee Loan
M ^t Kenzie, Charles	Factory worker	14 Dundee Loan
M ^t Kenzie, David	Factory worker	30 Manor street
M ^t Kenzie, George	Coal merchant	87 West High street
M ^t Kenzie, George	Factory worker	8 Arbroath Road
M ^t Kenzie, Richard	Labourer	12 Dundee Loan
M ^t Kenzie, William	Potato merchant	79 West High street
M ^t Kinnon, Arthur	Bleacher	16 Victoria street
M ^t Kinnon, Joseph	Tanner	8 Watt street
M ^t Laggan, William	Factory worker	18 William street
M ^t Laren, Alexander	Plumber	Couttie's Wynd
M ^t Laren, David	Carter	2 Roberts street
M ^t Laren, James	Baker	4 Market Place
M ^t Laren, William	Painter	Viewbank Cottage
M ^t Laren, William H.	Clerk	22 Lour Road
M ^t Lean, Alexander	Factory worker	42 John street
M ^t Lean, James	Builder	56 North street
M ^t Lean, William Lowson	Architect	36 John street
M ^t Lees, Samuel J.	Bank accountant	Roberts street
M ^t Math, Robert	Mechanic	17 Queen street
M ^t Nab, Archibald	Factory worker	37 North street
M ^t Nab, David	Bleacher	21 South street
M ^t Nab, John	Factory worker	37 North street
M ^t Nab, Robert	Clothier	150 East High street
M ^t Nab, William	Tailor	56 Dundee Loan
M ^t Nicoll, Charles	Solicitor	34 Castle street
M ^t Nicoll, David	Blacksmith	16 Prior Road
M ^t Phee, Charles	Painter	137½ East High street
M ^t Phee, Duncan	Painter	18 Lour Road
M ^t Pherson, Alexander	Bleacher	10 Glamis Road
M ^t Quillan, Thomas	Cattle dealer	Brechin Road
Macdonald, J. A. R.	Architect	12 East High street
Macdonald, John	Printer & publisher	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	29 East High street
Mackie, David M.	Teacher	Gordon street
Mackie, James Holmes	Factory worker	114 East High street
Mackie, William	Weaver	188 East High street
Macintosh, Donald	Solicitor	Windsor Cottage
Mackean, Rev. Hugh	Clergyman	Parsonage
Mackintosh, Alexander	Residenter	3 Sparrowcroft
MacLean, John Anderson	Solicitor & banker	West High street
Macleod, Donald	Rector of Academy	20 East High street
Macpherson, John Roberts	Printer	22 North street

Macrae, John	Labourer	41 Gladstone Place
Macrossen, Alexander	Residenter	17 East High street
Macrossen, James Rollo	Druggist	19 East High street
Malcolm, Charles	Factory worker	35 South street
Malcolm, James	Watchman	16 Green 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, Alexander	Moulder	28 Yeaman street
Mann, James	Mechanic	18 Montrose Road
Mann, James	Bus driver	24 Queen street
Mann, John Holmes	Tailor	9 Wellbrahead
Mann, Joseph	Tailor & clothier	9 Little Causeway
Marr, John	Carter	93½ West High street
Marshall, Robert Smith	Draper	108 West High street
Martin, Charles	Factory manager	3 St. James' Road
Martin, Charles	Grocer	Lilybank
Martin, George	Book canvasser	15 Green street
Martin, James	Grocer & wine mrch.	Lilybank Villa
Martin, William	Residenter	20 Nursery Feus
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, Peter	Factory worker	30 Market Place
Massie, William	Fireman	8 St. James' Terrace
Masterton, David	Plasterer	108 Castle street
Masterton, David	Factory worker	26 North street
Masterton, George	Mason	10 Watt street
Mathers, James	Shoemaker	7 Zoar
Mathers, John	Postrunner	75 East High street
Mathers, William	Watchmaker	Taylor street
Mathew, James	Carter	26 North street
Matthew, William	Turner	18 South street
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	36 South street
Maxwell, William	Mechanic	Archie's Park
Mayor, William	Photographer	44 Castle street
Meldrum, David	Seedsman	8 Arbroath Road
Meldrum, David	Factory worker	Chapel Park
Meldrum, John	Baker	136 East High street
Melvin, John	Grocer & wine mrch.	10 Manor street
Melvin, William	Grocer	Manor street

Menzies, Adam	Plumber	75 East High street
Menzies, John	Lapper	17 East Sunnyside
Methven, George	Tanner	2 St. James' Road
Methven, James	Factory worker	57 North street
Michie, Thomas	Police sergeant	53 South street
Michie, William	Cowfeeder, &c.	Belmont Dairy
Middleton, William	Engine driver	1 John street
Millar, Alexander	Carter	18 Charles street
Millar, David	Factory worker	75 East High street
Millar, David	Carter	4 Dundee Road
Millar, David	Labourer	97 West High street
Milne, Alexander	Residenter	Cherrybank
Milne, Alexander	Factory worker	19 Victoria street
Milne, Alexander	Mason	1 William street
Milne, Andrew	Factory worker	32 Yeaman street
Milne, Andrew	Joiner	3 Charles street
Milne, Charles	Farm servant	92 Dundee Road
Milne, David	Factory worker	20 Montrose Road
Milne, David	Factory foreman	Burgh Road
Milne, David	Gardener	Dundee Road
Milne, David	Slater	95 West High street
Milne, David	Quarrier	16 Wellbraehead
Milne, George	Mason	34 Canmore street
Milne, James	Confectioner	172 East High street
Milne, James	Hallkeeper, &c.	88 Castle street
Milne, James	Joiner	39 Gladstone Place
Milne, James	Mason	30 Gladstone Place
Milne, James	House proprietor	44 Gladstone Place
Milne, James	Vanman	112 Dundee Road
Milne, John, sen.	Shoemaker	93 Queen street
Milne, John	Tailor	42 John street
Milne, John	Grocer	Burgh Road
Milne, Robert	Tailor	15 Charles street
Milne, Robert	Farmer	Newford Park
Milne, William	Plumber	6 Wellbraehead
Milne, William	Lapper	9 Manor street
Milne, William	Insurance agent	21 Nursery Feus
Milne, William	Factory worker	20 Manor street
Mitchell, Alexander	Factory worker	97 West High street
Mitchell, David	Turner	34 Yeaman street
Mitchell, George	Labourer	39 South street
Mitchell, James	Farmer	Quilkoe
Mitchell, James	Tailor	135 East High street
Mitchell, John	General dealer	21 Victoria street
Mitchell, John	Factory worker	15 Arbroath Road
Mitchell, Skene	Factory worker	1 Bell Place
Mitchell, Skene	Labourer	24 South street
Mitchell, Thomas	Factory worker	15 Arbroath Road
Mitchell, William	Factory worker	11 Albert street
Mitchell, William	Farmer	Balmashanner
Mitchell, William	Labourer	22 Yeaman street

Mitchell, William	Railway labourer	5 Chapel street
Moffat, David	Slater	3 New Road
Moffat, James	Manufacturer	Mount Feredith
Moffat, John	Signalman	30 John street
Moffat, John	Manufacturer	Mount Feredith
Moffat, William	Slater	1 New Road
Moir, Robert	Bleacher	25 Glamis Road
Moir, Samuel	Factory worker	57 North street
Moir, William	Gardener	13 St. James' Road
Mollison, Andrew, jr.	Vanman	Helen street
Mollison, Andrew, sen.	Residenter	Helen street
Mollison, David	Grocer	31 John street
Monteith, John	Railway servant	1 Zoar
Morris, David	Bleacher	94 North street
Morris, James	Surfaceman	5 Prior Road
Morris, William	Bleacher	33 South street
Morrison, Alexander	Factory worker	32 Manor street
Morrison, Alexander	Coachman	1 St. James' Terrace
Morrison, David	Contractor	11 Dundee Loan
Morrison, James	Factory worker	26 Prior Road
Morrison, James	Traveller	Wyllie street
Morrison, John	Coachman	24 East High street
Morrison, John	Book agent	25 Montrose Road
Morrison, Joseph	Tailor	10 Glamis Road
Morrison, William	Joiner	1 Dundee Loan
Morrison, William	Cloth inspector	65 West High street
Morton, David	Rope spinner	11 Gladstone Place
Morton, John	Carter	12 Roberts street, North
Morton, Robert	Ropespinner	1 Charles street
Morty, Alexander	Shoemaker	7 Zoar
Moyes, Thomas	Drover	15 Manor street
Munro, Benjamin	Founder	Burgh Road
Munro, James	Toy merchant	25 Little Causeway
Munro, James	General dealer	159 East High street
Munro, William	Labourer	2 Montrose Road
Murdoch, Janies D.	Watchmaker	Bellevue
Murray, William Fettes	Doctor of medicine	52 East High street
Myles, Adam Whitson	Solicitor, &c.	National Bank Buildings
Myles, Alexander	Bleacher	3 Montrose Road
Myles, James	Bleacher	91 Queen street
Myles, Robert Freer	Solicitor	Overdale
Myles, William	Baker	50 West High street
Neave, Charles	Carter	26 North street
Neave, David	Dresser	64 East High street
Neave, John	Factory worker	11 South street
Neave, John	Plasterer	14 Canmore street
Neave, Peter	Plumber	137 East High street
Neave, Peter, jr.	Plumber	58 Dundee Loan
Neave, William	Factory worker	21 Wellbrachead
Neave, William	Carter	1 Dundee Road
Neavy, William	Factory worker	3 Prior Road

Neill, James	Teacher of dancing	46 Castle street
Niell, Thomas P.	Clerk	Brechin Road
Neish, Patrick	Draper	Prior Road
Nevay, Andrew	Labourer	17 Canmore street
Newsome, Joseph	Machine agent	9 Dundee Loan
Nicolson, George Shepherd	Publisher	Parkview
Nicolson, James	Grocer, &c.	100 East High street
Nicoll, Alexander	Baker	86 Castle street
Nicoll, Alfred	Joiner	20 Dundee Road
Nicoll, Arthur	Draper	21 Little Causeway
Nicoll, Charles	Factory worker	26 Nursery Feus
Nicoll, David	Factory worker	28 Arbroath Road
Nicoll, David	Sawmiller	6 Bell Place
Nicoll, David	Labourer	22 Wellbraehead
Nicoll, George	Tenter	15 Dundee Loan
Nicoll, George	Factory worker	26 Newmonthill
Nicoll, George	Gardener	20 Wellbraehead
Nicoll, George	Factory worker	35 South street
Nicoll, James	Cattle salesman	Broombank
Nicoll, James	Shoemaker	81 Glamis Road
Nicoll, James	Joiner	1 Green street
Nicoll, James	Painter	Chapel Park
Nicoll, James, sen.	Cattle dealer	Strathview Villa
Nicoll, John Milne	Town-officer	24 Arbroath Road
Nicoll, John	Factory worker	21 East Sunnyside
Nicoll, John	Butcher	107 East High street
Nicoll, John	Factory worker	41 Prior Road
Nicoll, William	Factory worker	4 Broadcroft
Nicoll, William	Blacksmith	Academy street
Nicoll, William	Quarrier	72 Dundee Road
Niddrie, William	Hallkeeper	New Road
Norrie, Frank	Policeman	55 South street
Oakley, Daniel	Factory worker	37 North street
Ogg, William	Mechanic	46 South street
Ogilvie, James	Shoemaker	10 Montrose Road
Ogilvy, David	Shepherd	4 Arbroath Road
Ogilvy, Robert	Tailor	59 Glamis Road
Oldham, Robert	Cowfeeder	Quarrybank
Oram, Alexander	Spirit dealer	47 Dundee Loan
Oram, Andrew	Lapper	5 Strang street
Ormond, Charles	Baker	7 William street
Ormond, George	Labourer	51 Dundee Loan
Ormond, James	Factory worker	14 St. James' Road
Ormond, David	Postman	12 St James' Road
Ormond, John	Factory worker	6 Glamis Road
Osler, David	Sergeant instructor	Troodos Cottage
Paterson, Alexander	Gardener	7 Newmonthill
Paterson, Rev. William	Clergyman	Congregational Manse
Paterson, Robert	Saddler	Newmonthill street
Paterson, William	Labourer	18 Canmore street
Paterson, William	Mason	20 Canmore street

Patterson, David	Factory worker	176 East High street
Patterson, George	Supt. of Cemetery	31 Newmonthill
Patterson, George	Baker	5 Queen street
Patterson, William	Bleacher	136 East High street
Paton, James	Joiner	10 Arbroath Road
Paton, James	Clerk	20 North street
Paton, Robert Dick	Railway agent	St. John's Cottages
Paton, William	Painter	9 Arbroath Road
Patullo, Alexander	Factory worker	32 South street
Patullo, Andrew	Factory worker	35 South street
Patullo, Andrew	Residenter	91 Queen street
Patullo, Andrew	Factory worker	50 South street
Patullo, David	Labourer	1 Montrose Road
Patullo, George	Carter	29 Nursery Feus
Patullo, James Lowson	Tenter	22 Arbroath Road
Patullo, John	Carter	3 Charles street
Patullo, William	Engineer, &c.	16 Castle street
Peacock, David	Currier	184 East High street
Pearson, Andrew	Labourer	44 South street
Pearson, James	Factory worker	44 South street
Pearson, John	Carter	27 New Road
Peffers, Andrew	Dyer	20 St. James' Road
Peffers, John	Dyer	9 Canmore street
Peterkin, George	Medical doctor	59 East High street
Peters, Andrew	Quarrier	4 Dundee Road
Peters, William	Fireman	4 Sparrowcroft
Petrie, Alexander	Baker	17 Little Causeway
Petrie, Charles	Factory worker	13 Wellbrachhead
Petrie, Charles	Factory worker	7 East Sunnyside
Petrie, David	Factory worker	182 East High street
Petrie, David	Factory worker	81 Queen street
Petrie, David	Tailor and clothier	44-6 East High street
Petrie, David	Surfaceman	11 Zoar
Petrie, David, jr.	Factory worker	14 Yeaman street
Petrie, George	Factory worker	19 East Sunnyside
Petrie, James	Gardener	19 East Sunnyside
Petrie, James	Railway servant	Zoar
Petrie, James	Railway servant	3 Newmonthill
Petrie, James	Carter	10 Nursery Feus
Petrie, James	Factory worker	16 Dundee Road
Petrie, James	Lapper	80 East High street
Petrie, John	Factory worker	109 Queen street
Petrie, John	Clothier	109 Queen street
Petrie, John	Baker	98 West High street
Petrie, John	Shoemaker	136 East High street
Petrie, John Douglas	Baker	138 East High street
Petrie, John Smith	Factory overseer	Catherine street
Petrie, Robert	Factory worker	42 Prior Road
Petrie, Robert	Hairdresser	136 & 138 East High street
Petrie, Thomas, jun.	Watchman	19 John street
Petrie, Thomas	Hotel keeper	24 Castle street

Petrie, William	Draper	16 South street
Petrie, William	Hotel keeper	176 East High street
Petrie, William	Tailor	22 Don street
Petrie, William	Plumber	Albert street
Philps, Rev. Geo. Mitchell	Clergyman	East F. C. Manse
Piggot, David	Factory worker	43 North street
Piggot, David	Labourer	Bankhead
Piggot, James	Residenter	82½ West High street
Piggot, James	Factory worker	3 North street
Piggot, John	Factory worker	99 East High street
Piggot, Walter	Factory worker	13 Zoar
Piggot, William	Factory worker	10½ Wellbrahead
Pirrie, James	Butcher	81 Glamis Road
Potter, John	Residenter	3 Academy street
Preston, James	General dealer	13 Montrose Road
Proctor, Charles	Head packer	10 Wellbrahead
Proctor, John	Weaver	167 East High street
Proctor, Robert	Joiner	21 North street
Proctor, William	Mason	17 North street
Proctor, William	Postrunner	15 Manor street
Prophet, Alexander	Factory worker	31 Nursery Feus
Prophet, David	Mason	24 William street
Prophet, Frederick	Labourer	24 William street
Prophet, James	Factory worker	5 Prior Road
Prophet, James	Painter	28 Prior Road
Prophet, James Ford	Factory worker	10 Zoar
Prophet, William	Factory worker	20 Glamis Road
Rae, Henry	Factory overseer	14 Montrose Road
Rait, James	Dyker	5 East Sunnyside
Ramsay, Alexander	Turner	15 Roberts street, North
Ramsay, David	Factory manager	84 North street
Ramsay, David	Draper	50 North street
Ramsay, George	Joiner	14 Charles street
Ramsay, James	Fireman	Academy street
Ramsay, James	Reedmaker	59 Queen street
Ramsay, James	Factory worker	28 Nursery Feus
Ramsay, James	Farm servant	44 Prior Road
Ramsay, James Milne	Clerk	Wyllie street
Ramsay, Joseph	Reedmaker	61 West High street
Ramsay, Robert	Joiner	33 Nursery Feus
Ramsay, Thomas	Factory worker	13 St. James' Road
Ratray, Peter	Factory worker	10 South street
Rawling, William	Organist	26 Green street
Rea, Andrew	Mechanic	11 Wellbrahead
Rea, James	Factory worker	8 Nursery Feus
Readdie, George	Teacher	Lilybank House
Reid, Alexander	Clerk	5 Zoar
Reid, David	Factory worker	16 Charles street
Reid, George	Stoker	3 East Sunnyside
Reid, John	Labourer	15 Watt street
Reid, John W.	Postman	56 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	Confectioner	72½ West High street
Rennie, Alexander	Factory worker	20 North street
Rennie, Robert	Factory worker	69 Queen street
Rettie, Archibald	Manager	Brechin Road
Richard, John	Joiner	11 William street
Ritchie, Alexander	Draper	104-6 East High street
Ritchie, David	Cowfeeder	Windyedge
Ritchie, David	Engine driver	30 John street
Ritchie, George	Farmer & dairyman	21 Dundee Road
Ritchie, Peter	Society manager	42 Yeaman street
Ritchie, William Air	Postman	Rosebank Road
Robb, James	Draper	East Sunnyside
Robb, William	Clerk	Kirkton
Robb, William	Labourer	48 Dundee Road
Robb, Wyllie	Factory worker	20 Dundee Road
Robbie, Charles	Publican	45 Queen street
Robbie, James	Residenter	43 Queen street
Robbie, James R. H.	Seedsman	46 Castle street
Robbie, William	Cowfeeder	Catherine Square
Roberts, Alexander	Baker	8 Charles street
Roberts, Alexander	Retired miller	30 Zoar
Roberts, Charles	Factory worker	3 Wellbraehad
Roberts, James	Factory worker	23 Wellbraehad
Roberts, John	Hosier	43 & 45 East High street
Roberts, William	Draper	19 Nursery Feus
Robertson, Alexander	Innkeeper	23 Osnaburgh street
Robertson, Alexander	Factory worker	5 Charles street
Robertson, David	Joiner	17 Roberts street, North
Robertson, David	Shoemaker	91 East High street
Robertson, David	Factory worker	8 Victoria street
Robertson, Donald	Mason	9 Watt street
Robertson, George	Mason	2 Bell Place
Robertson, James	Labourer	26 St. James' Road
Robertson, James	Factory worker	13 Watt street
Robertson, James	Tailor	32 Prior Road
Robertson, James	Painter	22 Manor street
Robertson, James	Joiner	1 Green street
Robertson, John	Late farmer	1 Zoar
Robertson, John Moir	Clerk	Roberts street
Robertson, Peter	Residenter	83 North street
Robertson, Peter	Retired gamedealer	3 Yeaman street
Robertson, Thomas	Factory worker	9 Glamis Road
Robertson, William	Hotelkeeper	20 Zoar
Rodger, David	Painter	1-5 East High street
Rodger, James	Residenter	50½ East High street
Rodger, John	Railway labourer	4 Wellbraehad
Rodger, Robert T.	Inspector of Poor	68 Castle street

Rodger, William	Factory manager	3 John street
Rolland, Alexander	Labourer	20 Dundee Road
Rolland, Alexander	Quarrier	11 East Sunnyside
Rolland, Alexander W.	Society manager	12 New Road
Rolland, George	Labourer	4 St. James' Road
Rolland, Peter	General dealer	4 Dundee Road
Rose, Alexander	Tenter	5 Sparrowcroft
Rose, James	Factory worker	Kirkton
Ross, Alexander	Factory worker	16 Green street
Ross, David	Confectioner	8 Little Causeway
Ross, David	Factory worker	39 South street
Ross, David L.	Broker	8 & 10 North street
Ross, James	Tenter	5 Bell Place
Ross, Henry	Oiler	11 Wellbraehhead
Ross, William	Baker	11 Wellbraehhead
Ross, William	Factory worker	5 Academy street
Ross, William	Grocer, &c.	Bankhead
Ross, William	Baker	6 John street
Rough, Alexander	Factory worker	11 Watt street
Rough, George	Factory worker	17 Arbroath Road
Rough, James Pattison	Postrunner	25 East Sunnyside
Saddler, James	Confectioner	Honey Place
Saddler, George	Tenter	65 Queen street
Saddler, William	Baker	21 Green street
Salmond, James	Factory worker	10 Newmonthill
Samson, Alexander	Mechanic	22 St. James' Road
Samson, Charles	Labourer	13 Charles street
Samson, James	Mason	4 Dundee Road
Samson, James	Carter	129 Castle street
Samson, John	Mason	Headingstone Place
Samson, John	Lapper	23 East Sunnyside
Sangster, George	Blacksmith & draper	7-9 South street
Savage, James	Labourer	65 Glamis Road
Scott, Charles	Labourer	22 Zoar
Scott, George	Mason	25 Newmonthill
Scott, James	Saddler	11 St. James' Terrace
Scott, James	Auctioneer & farmer	Suttieside
Scott, James	Mason	26A Dundee Loan
Scott, James, jr.	Musician	13 St James' Terrace
Scott, Robert	Late farmer	56 Dundee Road
Scott, William	Factory worker	93 West High street
Scott, William	Joiner	102 Castle street
Scott, William	Weaver	14 New Road
Scott, William	Labourer	11 John street
Sharp, William Westland	Coal merchant	23 Victoria street
Shepherd, Alexander	Slater	49 West High street
Shepherd, Alexander	Baker	9 North street
Shepherd, Alexander M.	Slater	116 East High street
Shepherd, Alexander, jr.	Slater	12 Lour Road
Shepherd, Andrew	Baker	22 & 24 West High street
Shepherd, Andrew	Slater	56 South street

Shepherd, Charles	Slater	2 Charles street
Shepherd, Charles	Tailor & clothier	67 West High street
Shepherd, Charles	Baker	166 East High street
Shepherd, George	Factory worker	163 East High street
Shepherd, George	Joiner	Headingstone Place
Shepherd, James	Factory worker	3 Arbroath Road
Shepherd, James	China merchant	63 Castle street
Shepherd, John	Farm servant	32 West High street
Shepherd, Peter Taylor	Teacher	Millbank House
Shepherd, William	Bookseller, &c.	41 Castle street
Shepherd, William	Labourer	26 Newmonthill
Shepherd, William	Ploughman	37 Nursery Feus
Sheridan, Philip	Mechanic	8 Bell Place
Shields, Thomas	Gardener	Beechhill
Sidie, Thomas	Cattleman	95 Queen street
Simpson, Alexander	Bleacher	31 Prior Road
Simpson, Alexander	Factory worker	20 Charles street
Simpson, Andrew	Cattleman	11 St. James' Road
Simpson, Charles	Factory worker	10 Charles street
Simpson, Charles	Ropemaker	Hillockhead
Simpson, David	Factory worker	109 Castle street
Simpson, David	Factory worker	45 Dundee Road
Simpson, David	Labourer	20 Don street
Simpson, George	Joiner	30 Gladstone Place
Simpson, James	Mason	11 Lour Road
Simpson, James	Joiner	7 Montrose Road
Simpson, James	Dairyman	7 Arbroath Road
Simpson, John	Bleacher	18 Nursery Feus
Simpson, John	Gardener	Glamis Road
Simpson, William	Chimney sweep	9 Glamis Road
Small, David	Gas inspector	Albert street
Small, John	Agent	3 Broadcroft
Small, Leonard	Cattleman	2 Bell Place
Small, Peter	Blacksmith	10 Lour Road
Smart, Alexander	Factory overseer	28 William street
Smart, Andrew	Factory worker	42 North street
Smart, Andrew	Factory worker	44 Prior Road
Smart, Frank	Factory worker	25 Nursery Feus
Smart, James	Inspector of works	Mossbank, Prior Road
Smart, Joseph	Joiner	182 East High street
Smart, William Mann	Teacher	Mossbank, Prior Road
Smith, Alexander	Mason	16 Montrose Road
Smith, Alexander	Seedsman	77-9 Glamis Road
Smith, Alexander	Factory worker	22 Yeaman street
Smith, Allan	Tenter	18 St. James' Road
Smith, Charles	Fireman	2 Helen street
Smith, Charles	Labourer	Reedmaker's Close
Smith, David	Spirit dealer	2 Nursery Feus
Smith, David	Factory worker	69 Queen street
Smith, Davidson	Mason	Kirkton
Smith, Gibson	Stationer	30 South street

Smith, James	Labourer	38 Lour Road
Smith, James	Lapper	18 Zoar
Smith, James	Factory worker	13 Charles street
Smith, James	Factory worker	6 Charles street
Smith, James	Factory worker	21 South street
Smith, James	Factory worker	29 Strang street
Smith, James	Factory worker	10 South street
Smith, James	Factory worker	26½ West High street
Smith, James	Factory worker	18 South street
Smith, John	Factory worker	Hillockhead
Smith, John P.	Seedsman	Dundee Road
Smith, John	Teacher	38 North street
Smith, John	Draper	1 St. James' Road
Smith, John Adam	Residenter	12 Arbroath Road
Smith, Ogilvie	Factory worker	27 Market Place
Smith, Peter	Residenter	55 Queen street
Smith, Peter	Mechanic	Brechin Road
Smith, Peter	Dyker	21 Victoria street
Smith, Robert	Tenter	11 Albert street
Smith, William	Blacksmith	14 John street
Smith, William	Factory worker	26 Lour Road
Smith, William	Tenter	26 Market Place
Smith, William	Spirit dealer	112-4 West High street
Smith, William	Factory worker	20 Market Place
Smith, William	Gardener	3 St. James' Road
Snowie, John	Gardener	Dundee Road
Soutar, Alexander	Late Joiner	Yeaman street
Soutar, Andrew	Railway servant	19 John street
Soutar, Andrew	Hairdresser	154 East High street
Soutar, Frederick	Factory worker	Headingstone Place
Soutar, Isaac	Plumber	4 Headingstone Place
Soutar, James	Linen merchant	54 Prior Road
Soutar, James	Hawker	44 Prior Road
Soutar, John	Mason	Wellbraehead
Soutar, John	Baker	3 Glamis Road
Soutar, Joseph	Weaver	3 Prior Road
Soutar, Thomas	Late Joiner	Yeaman street
Soutar, William Murray	Mason	11 Strang street
Spalding, Alexander	Clothier	Lilyfield Villa
Spark, James	Grocer	93 North street
Spark, William	Photographer	85 Castle street
Spark, William	Joiner	85 Castle street
Spence, Alexander	Teacher	7 Green street
Stark, David	Mason	18 Yeaman street
Stark, David	Weaver	15 Glamis Road
Stark, George	Factory worker	13 Charles street
Stark, John	Factory worker	Archie's Park
Stark, William	Weaver	12 Glamis Road
Steele, Abram	Factory worker	26 South street
Steele, Andrew	Farmer	Mid Langlands
Steele, David	Bank agent	East High street

Stephen, Alexander	Labourer	52 Dundee Road
Stephen, Kenward K.	Boot salesman	Roberts street
Stephen, William	Police inspector	County Place
Stewart, Alexander	Tailor	4 Montrose Road
Stewart, Alexander	Factory worker	17 Albert street
Stewart, Andrew	Shoemaker	14 Dundee Road
Stewart, Charles	Shoemaker	12 Little Causeway
Stewart, David	Weaver	Archie's Park
Stewart, David	Railway servant	33 John street
Stewart, David	Slater	77 West High street
Stewart, David	Joiner	27 Queen street
Stewart, David Mackie	Manager	125 Castle street
Stewart, George	Factory worker	7 Charles street
Stewart, George	Mechanic	17 Albert street
Stewart, James	Bleacher	20 Montrose Road
Stewart, James	Factory worker	14 Zoar
Stewart, James	Mason	15 Charles street
Stewart, John	Labourer	1 Prior Road
Stewart, John	Vintner	1 Arbroath Road
Stewart, Thomas	Butcher	10 Stark's Close
Stewart, Thomas	Labourer	Newford Park
Stewart, William	Draper	67 Queen street
Stewart, William	Draper	140 East High street
Stewart, William	Stone cutter	Roslin Place
Stirling, Andrew	Quarrier	54 Dundee Loan
Stirling, David	Painter	23 Montrose Road
Stirling, James	Chief constable	Rowanbrae
Stirling, John	Labourer	12 Watt street
Stirling, Peter	Factory worker	7 St. James' Terrace
Stirling, Thomas	School board officer	Prior Road
Stirling, William	Railway servant	23A Victoria street
Stiven, John	Coal agent	26 Victoria street
Stiven, William	Scavenger	40 John street
Stormont, David	Factory worker	30 Glamis Road
Stormont, James	Carter	71 North street
Stormont, John	Carter	10 Glamis Road
Stormont, Robert	Wood merchant	15 Glamis Road
Stormonth, David	Factory worker	40 Gladstone Place
Strachan, Alexander	Printer	32 Lour Road
Strachan, Alexander	Factory worker	16 Dundee Loan
Strachan, Alexander Duff	Wood & coal merht.	22 Green street
Strachan, Andrew	Shoemaker	14 Don street
Strachan, Charles	Carter	1 Chapel street
Strachan, David	Shoemaker	5 Market Place
Strachan, George	Keeper	Court-House
Strachan, James	Factory worker	6 Gladstone Place
Strachan, James L.	Grocer & spirit mer-	82 Castle street
Strachan, John	Watchmaker [chant	Roseville
Strachan, John	Mason	6 Broaderoft
Strang, John	Slater	8 Little Causeway
Strang, Robert	Hairdresser	9 Queen street

Sturrock, Adam	Baker	7 Watt street
Sturrock, Alexander	Boatmaker	26 Arbroath Road
Sturrock, Allan	Residenter	124 East High street
Sturrock, David	Draper	Craigard
Sturrock, David, senr.	Residenter	Craigard
Sturrock, James	Factory worker	169 East High street
Sturrock, James	Carter	53 North street
Sturrock, Robert	Mason	6 Charles street
Sturrock, William	Factory worker	21 Montrose Road
Suttie, John	Labourer	Chapel Park
Tait, Henry	V. S.	48 Glamis Road
Tarbat, Alexander	Factory worker	52 South street
Tarbat, William	School board officer	3 Chapel street
Taylor, Charles S.	Collector	20 Nursery Feus
Taylor, David	Hatter	62 Castle street
Taylor, James	Factory worker	5½ Dundee Loan
Taylor, John	Carter	22 John street
Taylor, Peter, sen.	Carter	28 Nursery Feus
Taylor, Peter, jr.	Tenter	20 Nursery Feus
Taylor, Robert Grant	Weaver	7 Watt street
Taylor, William	Watchmaker	50½ East High street
Telford, Samuel	Mechanic	61 Queen street
Thom, Alexander	Factory worker	21 Victoria street
Thom, Alexander	Labourer	25 Victoria street
Thom, Andrew	Shoemaker	5 East High street
Thom, Charles	Labourer	19 John street
Thom, Charles	Residenter	49 Dundee Loan
Thom, David	Shoemaker	80B West High street
Thom, James	Billposter	34 East High street
Thom, James	Labourer	3 Victoria street
Thom, James	Gardener	30 Yeaman street
Thom, Henry	Quarrier	25 Gladstone Place
Thom, Peter	Clerk	William street
Thom, William	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	Painter	53 Dundee Loan
Thomson, David	Bleacher	163 East High street
Thomson, James	Factory worker	26 Nursery Feus
Thomson, James	Tenter	146 East High street
Thomson, John	Ostler	10 Glamis Road
Thomson, William Hodge	Registrar&stationer	73 East High street
Thornton, Archibald	Joiner	28 North street
Thornton, David P.	Shoemaker	82½ West High street
Thornton, James	Carter	Prior Cottage
Tindal, David	Slater	28 Yeaman street
Todd, James	Storekeeper	29 Gladstone Place
Torrance, Gavin	Currier	28 Green street
Tosh, Peter Alexander	Vintner	105½ East High street

Tosh, William	Labourer	Archie's Park
Tough, Coloson	Factory worker	5 Glamis Road
Tough, Peter	Factory worker	1 Bell Place
Towns, James	Fireman	123 Castle street
Troup, Benjamin	Fish dealer	54 Queen street
Tyrie, Archibald	Factory worker	20 North street
Tyrie, George R.	Clerk	Burgh Road
Tyrie, Charles	Factory worker	23 St. James' Road
Tyrie, David	Reedmaker	169 East High street
Tyrie, John Fyfe	Factory worker	39 Dundee Loan
Urquhart, Alexander	Factory worker	St. James' Road
Urquhart, Simon	Fish dealer	3 Prior Road
Valentine, James	Factory worker	21 South street
Valentine, John	Factory worker	99 Queen street
Vallentine, David	Factory worker	9 Broadcroft
Waddell, Alexander	Insurance agent	67 Queen street
Waddell, David	Clerk	39 South street
Waddell, Forbes	Gas manager	92 North street
Waddell, Hay	Coach painter	172 East High street
Waddell, James	Factory worker	123 Castle street
Waddell, James	Baker	7 Albert street
Waddell, William	Factory worker	21 Glamis Road
Wade, David Hodge	Shoemaker	5 Academy street
Walker, David	Hawker	129 Castle street
Walker, David	Telegraph lineman	58 North street
Walker, David	Labourer	112 East High street
Walker, George	Constable	County Place
Walker, James	Police sergeant	Lochside
Walker, James	General dealer	20 Victoria street
Walker, Robert	Carter	25 Canmore street
Walker, William, jr.	Innkeeper	West High street
Wallace, Peter	Carter	11 Roberts street, North
Wallace, Thomas	Factory worker	5 Helen street
Wallace, William	Mechanic	23 Victoria street
Warden, David	Railway guard	23 North street
Warlen, John	Draper's assistant	27 East High street
Warden, William	Draper	25 & 27 East High street
Waterston, Charles	Residenter	63 Glamis Road [street
Waterston, David	Architect	Dove Cottage, West High
Waterston, William	House proprietor	Newtonbank
Watterston, James	Builder, &c.	Glamis Road
Watson, Alexander	Policeman	5 St. James' Terrace
Watt, William	Tailor	21 St. James' Road
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, George	Shoemaker	89 West High street
Webster, James	Labourer	19 St. James' Road
Wedderburn, A. M'Lagan	M.D.	71 East High street
Weir, Rev. John, M.A.	Clergyman	St. James' Manse

Ednie & Kininmonth,

WHOLESALE & FURNISHING

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

Sole Authorised Agents in Forfar and District for
"SUNBEAM CYCLES."

“ Before the season closes we expect to see the ‘SUNBEAM’ one of the most popular mounts in the North.”
—*Wheeler.*

“ The ‘SUNBEAM’ is everything you could expect a good high-grade bicycle to be.”—
Cycling.

THE “SUNBEAM” IN JAPAN.

“ The ‘ROYAL SUNBEAMS’ are grand. The way they stood the ride down the Tokaido (the road down which I have just been riding) is little short of wonderful. Just imagine if you can, going at one minute at a pace of about twenty-two an hour on a grand surface, and then plunging nearly up to the axles in mud in a hollow right in the centre of the road, and then being brought up quite sharp—in fact, dismount. The machines seem not a bit the worse for it. The tyres, too (Clinchers), have only been pumped once since they left England.”—From Mr JESSOP’s descriptive journey in Japan.—*Cycling.*

Special Oil Lamps.

We are showing a splendid selection of the above in beautiful design and finish.

Paraffin Oil Heating Stoves, & Gas Heating & Cooking Stoves.

A very extensive range to select from.

Open and Close Fire Ranges, Tile Grates, and Tile Hearths.

—❧— ITALIAN WAREHOUSE. —❧—

ESTABLISHED 1835.

B. & M. MELVIN,

Family Grocers, Wine, & Brandy Exporters,

21 CASTLE STREET, FORFAR.

SPECIALTY—Excellence of quality at lowest Market Prices.

FINEST GROCERY GOODS—Selected from the best Markets.

STOCK ALWAYS FRESH.

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

COFFEE—Fresh ground daily.

WINES AND BRANDIES—Imported direct from best Shippers.

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

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

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

APPOLLINARIS & PITKEATHLY WATERS. SPARKLING KOLA.

17, 19, & 21 CASTLE STREET, FORFAR.

Welsh, David	Railway guard	Catherine street
Welsh, James	Labourer	10 Nursery Feus
Welsh, John	Mason	12 Canmore street
Welsh, William	Joiner	16 Yeaman street
Whammond, David	Cabinetmaker	38 Canmore street
Whiteford, Alexander	Coachman	65 Glamis Road
Whitson, Andrew H.	Tanner	Allan Bank
Whitson, Thomas Ferguson	Tanner	Allanbank, St. James' Road
Whitton, James	Police constable	Wellbraehhead
Whitton, William	Moulder	4 Roberts street, North
Whyte, Alexander	Tailor	1 Montrose Road
Whyte, Alexander	Turner	18 John street
Whyte, Alexander	Coal merchant	25 Prior Road
Whyte, Andrew	Shuttlemaker	12 John street
Whyte, Andrew	Factory worker	186 East High street
Whyte, David	Potato merchant	11 Market Place
Whyte, David	Hostler	108 Castle street
Whyte, David	Shopman	58 Dundee Loan
Whyte, Henry	Game & fish dealer	4-6 West High street
Whyte, James	Factory worker	10 South street
Whyte, John	Tanner	St. Anns
Whyte, John	Factory manager	Kirkton
Whyte, John	Labourer	6 Manor street
Whyte, John S.	Tanner	Lilybank Villa
Whyte, Joseph Smith	Factory worker	Helen street
Whyte, Robert	Solicitor, &c.	East High street
Whyte, Robert	Currier [&c.	9 New Road
Whyte, Stewart	Dairyman, grocer,	152 East High street
Wighton, Alexander	Association manager	Wyllie street
Wighton, James	Factory worker	15 East Sunnyside
Wilkie, Alexander	Labourer	58 Dundee Loan
Wilkie, Alexander	Platelayer	61 Dundee Loan
Wilkie, James	Labourer	167 East High street
Wilkie, John	Labourer	25 Victoria street
Wilkie, William	Shoemaker	75 West High street
Wilkie, William	Factory worker	45 West High street
Willis, William	Hotel keeper	7 Castle street
Williams, James	Factory worker	Albert street
Wilson, Alexander	Residenter [chant	34 Yeaman street
Wilson, James	Grocer & spirit mer-	121-5 East High street
Wilson, James	Railway guard	6 Roberts street, North
Wilson, James	Stabler	155 East High street
Winter, Alexander	Park keeper	Reid Park Lodge
Winter, George	Tanner	5 Roberts street, North
Winter, James	Labourer	17 Zoar
Wishart, Charles	Grocer	28 Dundee Loan
Wishart, George	Coal agent	Market Place
Wishart, James	Cattle dealer	120 East High street
Wishart, John	Tenter	13 Little Causeway
Wishart, John, jun.	Cloth inspector	13 Little Causeway
Wood, Charles	Tenter	New Road

Wood, James	Factory worker	54 West High street
Wood, James	Surfaceman	15 Prior Road
Wood, John	Labourer	3 Victoria street
Wood, Robert	Butcher	56 Queen street
Wood, William	Joiner	27 St. James' Road
Wood, William	Weaver	5 Newmonthill
Wood, William	Tailor	20 John street
Wright, Peter Stirling	Clergyman	U.P. Manse, Rosebank
Wyllie, Alexander Blues	Solicitor	Oakbank
Wyllie, David	Mechanic	28 Lour Road
Wyllie, William	Factory overseer	2 West Sunnyside
Wyllie, William	Farm servant	4 Broadercroft
Yeaman, Alexander	Linen manufacturer	33 Dundee Loan
Yeaman, George	Collector of rates	11 Manor street
Young, Allan	Factory worker	182 East High street
Young, David	Wood carver	32 John street
Young, David	Retired farmer	Fruithill
Young, William	Factory worker	50 Prior Road
Young, William	Scavenger	49 North street
Young, William	Horsehirer	Castle street

◆

FEMALE HOUSEHOLDERS.

Abernethy, Mrs Elizabeth	Charwoman	5 Glamis Road
Adams, Mrs Marjory	..	St. James' Road
Adamson, Agnes	...	30 South street
Adamson, Jessie Petrie	...	Headingstone Cottage
Adamson, Mary	...	70 Yeaman street
Adamson, Margaret	...	28 William street
Adamson, Mrs Margaret	...	8 Victoria street
Aitken, Joan	Factory worker	40 Prior Road
Aitkinson, Mrs Catherine	...	13 Helen street
Alexander, Mrs Catherine	Factory worker	67 Queen street
Allan, Agnes	Factory worker	86 West High street
Allan, Mary	...	5 Prior Road
Allan, Mrs Mary	Factory worker	69 Queen street
Allardice, Isabella	Factory worker	18 South street
Allardice, Mrs Elspeth	...	3 Zoar
Anderson, Isa	...	7 Headingstone Place
Anderson, Isabella	Factory worker	14 Gladstone Place
Anderson, Janet	Residenter	48 Prior Road
Anderson, Margaret	Factory worker	52 Dundee Road
Anderson, Mary Ann	Teacher	Brechin Road
Anderson, Mrs Elizabeth	...	9 Archie's Park
Anderson, Mrs Elizabeth	Factory worker	10 Arbroath Road

Anderson, Mrs Helen	...	8 Glamis Road
Anderson, Mrs Margaret	...	11 Arbroath Road
Anderson, Mrs Mary	...	Chapelbank
Anderson, Mrs Mary	...	14 Wellbraehead
Anderson, Mrs Mary	...	65 East High street
Anderson, Mrs Susan	Nurse	5 East High street
Andrew, Mrs Althea	...	46 Glamis Road
Angus, Mrs Agnes	...	63 West High street
Archie, Mrs Mary	Factory worker	25 Gladstone Place
Balfour, Mrs Elizabeth	...	7 Teuchat Croft
Barclay, Margaret	Charwoman	12 Glamis Road
Barnes, Mrs Jane	...	1 William street
Barrie, Mrs Elizabeth	Vintner	37 South street
Batchelor, Mrs Catherine	...	Milton of Finavon
Bell, Margaret	Factory worker	3 Bell Place
Bell, Margaret Thornton	Dressmaker	85 West High street
Bell, Mary	Factory worker	105 Queen street
Bell, Mary Ann	Factory worker	3 Vennel
Bell, Mrs Jessie	Draper	85 West High street
Bell, Mrs Mary	Grocer	36 North street
Bett, Mrs Mary Ann	...	Catherine Square
Bissett, Mrs Rachel Ann	...	Carse Terrace
Black, Mrs Mary	...	7 Victoria street
Blues, Mrs Margaret	...	7 Bell Place
Boath, Ann	...	4 Academy street
Boath, Helen	Weaver	27 Strang street
Boath, Mary	Factory worker	61 Glamis Road
Boath, Mary	...	64 East High street
Boath, Mrs Jane	...	Chapel Park
Boath, Susan	Factory worker	39 South street
Bowman, Mrs Agnes	Vintner	4 North street
Boyle, Mary	Factory worker	3 William street
Boyle, Ann	...	71 Queen street
Bradbear, Sarah	Residenter	31 John street
Brown, Catherine	Factory worker	17 Queen street
Brown, Elizabeth	Factory worker	Kirkton
Brown, Mrs Elizabeth	...	156 East High street
Brown, Mary	Factory worker	4 Bell Place
Brown, Mrs Ann	...	166 East High street
Brown, Mrs Jane	Washerwoman	5 Queen street
Bruce, Elizabeth	Factory worker	25 Gladstone Place
Bruce, Mary	...	Broombank
Bruce, Mary	Factory worker	3 Newmonthill
Bruce, Mrs Elizabeth	...	16 Newmonthill
Buick, Margaret	Factory worker	80 East High street
Burnett, Mrs Margaret	Confectioner	13-15 South street
Butchart, Mrs David	Factory worker	32 Glamis Road
Byres, Helen	Laundress	18 North street
Cable, Helen	Factory worker	9 Market Place
Cable, Isabella	Dressmaker	93 North street
Caird, Ann	Factory worker	34 Dundee Loan

Caird, Mrs Isabella	...	5 Glamis Road
Caird, Mrs Mary Ann	...	32 North street
Calder, Mary	Factory worker	5 Prior Road
Calder, Mrs Ann	...	5 Prior Road
Calder, Mrs Madalene	...	7 Lour Road
Campbell, Jessie	Factory worker	1 William street
Cant, Isabella	Factory worker	23 Nursery Feus
Cargill, Isabella	...	162 East High street
Cargill, Jessie	...	4 Archie's Park
Christie, Elizabeth	Factory worker	136 East High street
Christie, Fanny	Laundress	97 Queen street
Christie, Mrs Cecilia	...	24 Market Place
Christie, Mrs Marianne	...	Kirkton
Chrystal, Mrs Catherine	Dressmaker	11 New Road
Clark, Ann	Factory worker	1 William street
Clark, Isabella	...	109 Queen street
Clark, Mrs Catherine	Nurse	35 Nursery Feus
Clark, Mrs Catherine	Factory worker	22 Wellbraehead
Clark, Mrs Elizabeth	Factory worker	50 Prior Road
Clark, Mrs Margaret	Watchmaker	62-4 Castle street
Clark, Mrs Sarah	...	2 St. James' Road
Clarke, Georgina Murray	...	Thornhill
Clarke, Isabella	Factory worker	50 South street
Coghill, Mrs Barbara	...	Manor street
Coghill, Mrs Isabella	...	19 Green street
Colville, Mrs Jane	Factory worker	17 John street
Constable, Mrs Helen	...	Hillockhead
Cook, Helen	Factory worker	43 Queen street
Coupar, Mrs Isabella	Grocer	38 Prior Road
Coutts, Mrs Mary	...	4 Manor street
Coutts, Nellie Thom	Confectioner	95-7 Castle street
Cowie, Mrs Mary	Confectioner	6 Zoar
Crabb, Agnes	Factory worker	14 Nursery Feus
Craig, Margaret	Factory worker	20 Dundee Road
Craik, Elizabeth	Factory worker	37 North street
Craik, Mary	...	99 East High street
Craik, Mrs Catherine	...	Manor House
Crammond, Mrs Jessie	...	46 North street
Crichton, Betsy	Factory worker	11 East Sunnyside
Crichton, Mrs Margaret	Dressmaker	27 North street
Croall, Mrs Margaret	...	150½ East High street
Crofts, Agnes	Factory worker	4 Dundee Road
Cuthbert, Jane	Factory worker	19 Victoria street
Cuthbert, Elizabeth	Factory worker	18 Nursery Feus
Dalgety, Ann	Factory worker	24 Gladstone Place
Davidson, Ann	Factory worker	109½ East High street
Davidson, Catherine	Factory worker	35 North street
Dawson, Mrs Mary	Caretaker	40½ Castle street
Deuchar, Helen	Dairy woman	23 Glamis Road
Dick, Catherine M.	Stationer	Wyllie street
Doig, Ann	...	36 West High street

Doig, Isabella M.	...	16 North street
Doig, Mrs Ann	...	24 South street
Doig, Jane	Factory worker	15 Dundee Loan
Doig, Mrs Flora	...	30 South street
Donald, Agnes	Weaver	11 Zoar
Donald, Agnes	Widow	26½ West High street
Donald, Margaret More	Tobacconist	21 Manor street
Donald, Mrs Elizabeth	...	19 Wellbraehead
Donald, Mrs Isabella	...	14 Watt street
Donald, Mrs Jane	Factory worker	9 Glamis Road
Donald, Mrs Mary	Factory worker	20 Wellbraehead
Donaldson, Mrs Mary	...	30 South street
Dowell, Mrs William	...	35 East High street
Downs, Mrs Ann	...	48 Dundee Road
Dunbar, Mrs Agnes	Factory worker	25 John street
Duncan, Ann	Factory worker	17 Market Place
Duncan, Elizabeth	Confectioner	96 North street
Duncan, Mrs Catherine	...	1 Zoar
Duncan, Mrs Jane	Factory worker	108 East High street
Duncan, Mrs Mary	Factory worker	20 Zoar
Duncan, Mrs Mary	...	48 South street
Duthie, Mrs Ann	...	Albert street
Dyce, Mrs Janet	...	19 Prior Road
Dyce, Mrs John	Laundress	3 Glamis Road
Dyce, Mrs Margt. Mollison	Hotelkeeper	12 Cross
Easton, Mrs Helen	...	32 Canmore street
Elder, Isabella	...	New Road
Esplin, Agnes D.	Dressmaker	3 West High street
Esplin, Mrs Margaret	...	36 Yeaman street
Evans, Elizabeth	Factory worker	27 New Road
Ewen, Jane Taylor	Music teacher	Millbank House
Fairweather, Ann	Factory worker	26 Arbroath Road
Fairweather, Mrs Betsy	Factory worker	109 Queen street
Falknor, Mrs Martha	...	148 East High street
Farquhar, Mary	Factory worker	11 Wellbraehead
Fenton, Jessie	Factory worker	162 East High street
Ferguson, Jane	Draper	37 Castle street
Ferguson, Mrs Margaret	...	Allanbank
Fettes, Mrs Mary	...	90 Dundee Road
Fergusson, Mrs Mary	...	110 Castle street
Findlay, Matilda	...	5 Teuchat Croft
Findlay, Mrs Annie	...	109½ East High street
Findlay, Mrs Jane M.	...	Kingsmuir
Findlay, Mrs Mary	...	Yeaman street
Finlay, Mrs Jane	...	64 East High street
Finlayson, Helen	Factory worker	52 South street
Fleming, Mrs Isabella	...	132 East High street
Fleming, Mrs Jane	Attendant	17 North street
Forbes, Margaret	Factory worker	39 North street
Forbes, Mrs Ann	...	19 Newmonthill
Forbes, Mrs Catherine	...	12 Yeaman street

Forbes, Mrs Isabella	...	26 Gladstone Place
Ford, Margaret	Weaver	87 East High street
Fordyce, Mrs Elizabeth	...	24 Queen street
Forsyth, Mrs Margaret	...	23 St. James' Road
Fraser, Betsy	Factory worker	2 Broadcroft
Freeman, Mrs Martha	...	Braeside
Fyfe, Isabella Barrie	...	Mylne Hall
Fyfe, Mrs Agnes	Grocer	2 Arbroath Road
Fyfe, Mrs Mary	...	17 Queen street
Gibb, Agnes	Factory worker	5 Bell Place
Gibb, Jane	Weaver	50 Dundee Road
Gibb, Mrs Helen Thomson	...	12 St. James' Road
Gibb, Mrs Mary	...	24 Don street
Gibson, Mary	Factory worker	10 South street
Gibson, Mary	Factory worker	162 East High street
Gibson, Mary	...	52 Dundee Road
Gibson, Mrs Elizabeth	...	Bankhead
Gibson, Mrs Harriet	...	37 Dundee Road
Gibson, Mrs Jessie	...	18 Littlecauseway
Glen, Agnes	Factory worker	29 North street
Gordon, Helen	...	Carseburn Road
Gordon, Mrs Elizabeth	...	17 Victoria street
Gordon, Mrs Helen	...	5 Glamis Road
Grant, Mary Ann	Factory worker	14 St. James' Road
Grant, Mrs Easton Jane	...	Baronhill
Grant, Mrs Helen	...	24 Canmore street
Gray, Elizabeth	...	42 Glamis Road
Gray, Jane	Factory worker	8 Victoria street
Gray, Mary	...	13 Charles street
Gray, Mrs Elizabeth	...	Hillbank
Gray, Mrs Jane	China merchant	47 Castle street
Gray, Mrs Mary	...	48 South street
Grewar, Mrs Jean	...	16 Market Place
Guthrie, Jane	Factory worker	13 Wellbraehad
Guthrie, Jane	Factory worker	39 Queen street
Guthrie, Martha	Factory worker	3 Bell Place
Guthrie, Mrs Barbara	...	20 Charles street
Guthrie, Mrs Helen	...	13 John street
Hardie, Mrs David	...	26 North street
Harkiss, Mrs Mary	...	16 Don street
Hastings, Mrs Jane	Washerwoman	4 Chapel street
Haxton, Mrs Matilda	Eatinghouse keeper	120 East High street
Hebinton, Mrs Margaret	...	11 Arbroath Road
Henderson, Jane	Factory worker	70 Dundee Road
Henderson, Margaret	...	6 Dundee Road
Henderson, Mrs Mary	...	12 Montrose Road
Henderson, Mrs Mary	Confectioner	14 Market Place
Hendry, Ann	Factory worker	11 Wellbraehad
Hendry, Jane	Factory worker	3 William street
Hendry, Margaret	Grocer	12 North street
Henry, Jane	...	10 Zoar

Herald, Helen	Factory worker	70 Dundee Road
Herald, Mrs Jean	Factory worker	32 Manor street
Herd, Margaret	Nurse	11 Arbroath Road
High, Mrs Isabella	...	66 Dundee Road
High, Mrs Jessie	Factory worker	26 Glamis Road
Hill, Agnes	...	16 Castle street
Hill, Betsy	Factory worker	13 Wellbraehead
Hill, Jane	Dressmaker	80B West High street
Hill, Margaret	Factory worker	Well Road
Hill, Mrs Ann	...	16 Roberts street, North
Hill, Elizabeth	Factory worker	25 Victoria street
Hilton, Mrs Jane	Factory worker	22 Yeaman street
Home, Mrs Agnes	...	89 Queen street
Home, Elizabeth	...	89 Queen street
Hood, Mrs Jane W.	...	4 Canmore street
Hood, Mrs Catherine	...	14 Prior Road
Hood, Mrs Elizabeth	...	Nilebank
Hood, Mrs Helen	...	1 Roberts street, North
Howie, Mrs Isabella	...	74 East High street
Hurry, Mrs Margaret	...	Lochside Road
Hutcheon, Jessie	Factory worker	1 St. James' Road
Hutchison, Minnie	Confectioner	108 Queen street
Hutchison, Mary	Mangle keeper	4 West Sunnyside
Hutchison, Mary Ann	Factory worker	41 Dundee Road
Hutchison, Mrs Ann	...	St. Thomas' Cottage
Hutton, Mrs Agnes	...	17 Wellbraehead
Inverwick, Mary	Dressmaker	73 Queen street
Jack, Mrs Elizabeth	...	18 Market Place
Jack, Mrs Jane	...	11 Zoar
Jarvis, Mrs Catherine	...	50 Castle street
Johnston, Agnes	Laundress	9 Green street
Johnston, Agnes	Factory worker	14 Dundee Loan
Johnston, Betsy	Factory worker	26 St. James' Road
Johnston, Margaret	...	8 Lour Road
Johnston, Mrs Elizabeth	...	Brechin Road
Johnston, Mrs Isabella	...	8 Sparrowcroft
Johnston, Mrs Margaret	Grocer	45 Dundee Loan
Johnston, Mrs Mary	...	Service Road
Keay, Ann	...	50 Dundee Road
Keith, Mary	Factory worker	14 Green street
Keith, Mrs Ann	...	16 Little Causeway
Keith, Mrs Catherine	...	Glamis Road
Keith, Mrs Elizabeth	...	52 South street
Kennedy, Elizabeth	Factory worker	22 Victoria street
Kennedy, Mrs Isa	...	Market Place
Kerr, Elizabeth	...	17 Zoar
Kerr, Helen	Servant	9 Wellbraehead
Kerr, Mrs Elizabeth	...	3 Watt street
Kerr, Mrs Margaret M.	...	7 Watt street
Kidd, Jane	Factory worker	167 East High street
Kidd, Mary Ann	Confectioner	99-101 Castle street

Kettles, Mrs Betsy	Factory worker	5 Queen street
Killacky, Mrs Celina	Vintner	14 Castle street
Kinnear, Helen	Servant	54 West High street
Kinnear, Mrs Helen	...	11 New Road
Kinnear, Mrs Jane	Factory worker	137½ East High street
Kyd, Mary Ann	Factory worker	8 St. James' Terrace
Kydd, Betsy	Factory worker	11 Wellbrahead
Kydd, Mrs Flora	...	28 Nursery Feus
Kydd, Mrs Isabella	...	30 Nursery Feus
Laing, Mrs Elizabeth	Stationer	24 East High street
Lakie, Jane	Domestic servant	28 Yeaman street
Lamond, Mary Ann	Factory worker	29 Queen street
Lamont, Ann	Factory worker	17 St. James' Terrace
Lamont, Annie	Factory worker	63 West High street
Lamont, Mrs Mary Ann	...	127 Castle street
Langlands, Ann	Dressmaker	19 Queen street
Langlands, Margaret	Dressmaker	1 Glamis Road
Langlands, Mary	Factory worker	10 Stark's Close
Langlands, Mary	Factory worker	72½ West High street
Langlands, Mrs Ann	Factory worker	67 West High street
Langlands, Mrs Jessie	...	8 Wellbrahead
Latto, Elizabeth K.	Dressmaker	71 Castle street
Law, Mrs Mary	...	Belmont Cottage
Lawson, Isabella	Factory worker	14 Charles street
Leith, Catherine	Housekeeper	13 Osnaburgh street
Leith, Christina	Grocer	28 Gladstone Place
Lindsay, Mary	Factory worker	15 Green street
Lindsay, Mrs Helen	...	16 Zoar
Lindsay, Mrs Jane	...	9 Broadercroft
Liveston, Mrs Ann	Vintner	90 East High street
Logan, Mrs Marjory	...	6 Broadercroft
Low, Annie	Factory worker	57 West High street
Low, Mrs Elizabeth	Dressmaker	3 Bell Place
Low Mrs Jane	...	97 West High street
Low, Mrs Isabella	...	3 Bell Place
Low, Mrs Jessie	...	15 Charles street
Low, Mrs Margaret	...	63 West High street
Low, Mrs Mary Ann	Factory worker	20 Glamis Road
Lowe, Annie	Factory worker	57 West High street
Lowden, Mrs Isabella	Spirit dealer	89-91 North street
Lowdon, Mrs John	...	67 West High street
Lowson, Mrs Andrew	...	41 John street
Lowson, Mrs Ann	...	85 North street
Lowson, Mrs Betsy	...	36 John street
Lowson, Mrs Barbara	...	Rose Terrace
Lowson, Mrs Jenny	...	2 Sparrowcroft
Lowson, Mrs Margaret	...	Chapel Park
Lowson, Margaret	...	39 North street
Lowson, Mrs Maggie	...	60 North street
Lowson, Helen	Factory worker	25 Victoria street
Lyall, Margaret	Factory worker	186 East High street

Mackay, Jessie	...	32 Glamis Road
Mackintosh, Mrs Cath.	...	Hillside Road
Mackintosh, Mrs Ellen	...	Farr Lodge
MacIntosh, Mrs Ellen	Factory worker	35 Nursery Feus
Mann, Elizabeth	Grocer	26 West High street
Marshall, Mrs Agnes	...	Wyllie street
Marshall, Mrs Mary	...	108 West High street
Marshall, Mrs Mary	...	50 Glamis Road
Martison, Mrs Elizabeth	Factory worker	79 West High street
Mason, Mary	...	15 New Road
Masson, Isabella	...	71 West High street
Masterton, Ann	Factory worker	19 Canmore street
Masterton, Mrs Betsy	...	79 Queen street
Masterton, Mrs Katherine	...	30 Prior Road
Mathewson, Jane	Factory worker	9 Green street
Mathieson, Jessie	...	13 Catherine street, Zoar
Maver, Catherine	Laundress	30 South street
Maxwell, Mrs Elizabeth	...	13 Market Place
Meldrum, Isabella	Factory worker	136 East High street
Meldrum, Mrs Ann	Laundress	2 Chapel street
Melvin, Margaret	...	19 Castle street
Michie, Mrs Margaret	Factory worker	38 Canmore street
Millar, Mrs Jane	...	Manor street
Milne, Annie	Factory worker	17 Manor street
Milne, Betsy	Dressmaker	3 St. James' Road
Milne, Elizabeth	...	9 John street
Milne, Jane	Factory worker	27 Market Place
Milne, Jessie	Factory worker	13 John street
Milne, Joan	Factory worker	29 Nursery Feus
Milne, Mrs Andrew	...	54 Dundee Road
Milne, Mrs Isabella	Factory worker	19 Montrose Road
Milne, Mrs Jane	...	20 Dundee Loan
Milne, Mrs Margaret	...	12 Gladstone Place
Mitchell, Annie	Factory worker	22 Don street
Mitchell, Betsy	Milliner	69 Castle street
Mitchell, Jessie	Factory worker	51 Gladstone Place
Mitchell, Mrs Elsie	...	35 North street
Mitchell, Mrs Margaret	Factory worker	91 East High street
Moir, Susan	Factory worker	49 West High street
Mollison, Betsy	Laundress	3 Vennel
Mollison, Mary	Factory worker	10 Nursery Feus
Monro, Mrs Elizabeth B.	...	1 Newmonthill
Morris, Mary Ann	Scamstress	15 Wellbraehead
Morris, Mrs Elizabeth	...	12 Green street
Morrison, Mrs Ann	...	22 Dundee Loan
Morrison, Mrs Mary	Baby linen mercht.	4 Canmore street
Muir, Mrs Mary	...	47 Dundee Loan
Munro, Mrs Ann	Founder	79 North street
Murray, Mrs Mary Ann	...	68 Castle street
Myles, Mrs Allison	...	26 William street
Myles, Mrs Ann Cramond	...	Blythehill

M'Culloch, Mrs Isabella	...	99 East High street
M'Donald, Mrs Agnes	Weaver	35 Prior Road
M'Donald, Mrs John	...	14 Watt street
M'Dougall, Susan	Factory worker	19 Newmonthill
M'Farlane, Isabella	Factory worker	75 East High street
M'Farlane, Mrs Donald	...	98 West High street
M'Gregor, Mrs Julia	...	12 Headingstone Place
M'Innes, Mrs Jemima	Factory worker	40 Prior Road
M'Intosh, Jane Ann	Factory worker	157 East High street
M'Intosh, Mrs Jane	...	Lunanhead
M'Intosh, Mrs Mary	...	13 Manor street
M'Intosh, Mrs Mary Ann	...	13 Queen street
M'Kay, Christina	Dressmaker	18 Prior Road
M'Kenzie, Ann	Factory worker	6 Wellbraehead
M'Kenzie, Mary	Dressmaker	22 Don street
M'Kenzie, Mrs Isabella	Factory worker	79 West High street
M'Kenzie, Mrs Isabella	Dairywoman	13 Teuchat Croft
M'Kenzie, Mrs Mary	...	St. James' Road
M'Laren, Ann	Factory worker	7 Arbroath Road
M'Laren, Mrs Ann	...	44 North street
M'Laren, Mrs Daniel	...	Wyllie street
M'Laren, Mrs Margaret	...	10 Arbroath Road
M'Lean, Julia	Factory worker	34 Manor street
M'Lean, Mrs Elizabeth	...	49 North street
M'Lean, Mrs Jessie	Factory worker	Wyllie street
M'Lean, Mrs Mary	Hotelkeeper	68 East High street
M'Leish, Jane J.	Saleswoman	29 East High street
M'Leod, Mrs Jane	Spirit dealer	43 West High street
M'Millian, Annie	Milliner	2 Manor street
M'Nab, Mrs Janet	...	29 Strang street
M'Nicoll, Mrs Helen	...	9 Zoar
M'Pherson, Mrs Isabella	...	22 North street
M'Pherson, Mrs Jane	Factory worker	11 Albert street
M'Quillan, Mrs Isa	...	Brechin Road
M'Rae, Elizabeth	Factory worker	1 Bell Place
M'Ritchie, Mrs Elizabeth	...	16 Dundee Loan
Neave, Jane	Saleswoman	11 East High street
Neave, Mrs David	...	20 Zoar
Neave, Mrs Elizabeth	...	9 Green street
Neave, Mrs Jane	...	65 Glamis Road
Neave, Mrs Mary	Factory worker	65 Dundee Loan
Neish, Catherine	...	18 Wellbraehead
Nicoll, Ann	Dressmaker	16 Montrose Road
Nicoll, Mrs Agnes	...	34 Glamis Road
Nicoll, Mrs Elizabeth	...	17 Dundee Loan
Nicoll, Mrs Isa	...	Bellfield
Nicoll, Mrs James	...	144 East High street
Nicoll, Mrs Stewart	Factory worker	22 Glamis Road
Nicolson, Mrs Elizabeth	...	Catherine Square
Ogg, Margaret	...	95 East High street
Ogg, Mrs Mary	...	9 North street

Oram, Margáret	Dressmaker	Chapel Park
Orchar, Catherine	Factory worker	64 East High street
Ormond, Mrs Agnes	...	24 Manor street
Ormond, Mrs Isabella	...	9 Cross
Paton, Elizabeth	Factory worker	3 Arbroath Road
Pattullo, Elizabeth	Factory worker	7 Strang street
Pattullo, Mrs Ann	...	9 Wellbraehead
Pattullo, Mrs Jessie	...	30 Nursery Feus
Petrie, Ann	Factory worker	19 John street
Petrie, Betsy	Factory worker	7 Archie's Park
Petrie, Helen	Factory worker	25 John street
Petrie, Mrs Isabella	...	5 John street
Petrie, Mrs Mary	...	28 Zoar
Piggot, Mary	Confectioner	Canmore street
Porter, Ann	Factory worker	81 Queen street
Porter, Mrs Ann	Vintner	81 Castle street
Porter, Mrs Emma Nevay	Hotelkeeper	Castle street
Potter, Mrs Georgina	...	9 Market Place
Proctor, Mrs Mary	...	Fonah Close
Prophet, Kate	...	7 Newmonthill
Prophet, Mrs Isabella	Grocer, &c.	William street
Prophet, Mrs Sarah	Factory worker	Carseburn Road
Pullar, Margaret	Hosier	40 Castle street
Pullar, Mrs Sarah	...	5 Vennel
Rae, Mrs Jane	...	44 West High street
Ramsay, Agnes	Charwoman	27 Dundee Loan
Ramsay, Margaret	Dressmaker	63 Dundee Loan
Ramsay, Mrs Betsy	...	18 North street
Ramsay, Mrs Jane	Factory worker	25 Victoria street
Ramsay, Mrs John	...	Reedmaker's Close
Ramsay, Mrs Elizabeth	Factory worker	43 Queen street
Ramsay, Mrs Margaret	...	1 Archie's Park
Ratray, Fanny	Factory worker	6 Green street
Ratray, Mary	..	67 Glamis Road
Ratray, Mrs Helen	Housekeeper	3 Osnaburgh street
Reid, Isabella	Dressmaker	176 East High street
Reid, Mrs Jane	Mangle keeper	38 John street
Reid, Mrs Janet	...	59 Glamis Road
Reid, Mrs Margaret	...	60 Yeaman street
Reid, Mrs Mary	...	17 Zoar
Rew, Mrs Elizabeth	Factory worker	11 South street
Riddell, Elizabeth	...	49 West High street
Riddell, Jessie	Milliner	9 Cross
Richard, Mary	Dressmaker	9 Albert street
Richard, Mrs Margaret	...	2 St. James' Terrace
Ritchie, Mrs Elizabeth	...	56 Castle street
Ritchie, Mrs Elizabeth	...	Rosebank Road
Robb, Annie	...	10 Newmonthill
Robb, Emily	Factory worker	10 Broadcroft
Robb, Jane	...	8 North street
Robb, Mary Ann	Factory worker	27 Dundee Loan

Roberts, Betsy	Weaver	20 Arbroath Road
Roberts, Elizabeth	Factory worker	1 Wellbrachead
Roberts, Mrs Elizabeth	...	41 East High street
Roberts, Mrs Elizabeth	...	13 Albert street
Robertson, Agnes	Factory worker	108 East High street
Robertson, Annie	Factory worker	13 Watt street
Robertson, Mrs Agnes	...	65 West High street
Robertson, Mrs Isabella	...	23A Victoria street
Robertson, Mrs Jessie	...	23 Castle street
Rolland, Mrs Mary	...	47 Dundee Road
Rolland, Mrs Mary	...	8 Stark's Close
Rose, Jessie	Factory worker	1 St. James' Road
Ross, Jane	Factory worker	19 Arbroath Road
Ross, Margaret	...	39 North street
Ross, Mary	...	31 Glamis Road
Rough, Mrs Mary	...	4 John street
Ryder Mrs Mary	...	21 South street
Saddler, Mary	Factory worker	6 Archie's Park
Saddler, Mrs Isabella	...	9 Archie's Park
Sampson, Mrs Agnes	...	Lunanhead
Scott, Ann	Factory worker	27 Newmounthill
Scott, Mrs Margaret	Grocer	102 Castle street
Shepherd, Mrs Jane	...	15 William street
Shepherd, Mrs Margaret	China merchant	85 Queen street
Sim, Mrs Ann	...	16 Dundee Road
Sim, Mary Ann	...	46 John street
Sim, Mrs Elizabeth M. H.	...	36A Castle street
Sime, Mrs Ann	...	Chapel Park
Simpson, Agnes	Factory worker	99 East High street
Simpson, Helen	Washer woman	25 Glamis Road
Simpson, Mary	Factory worker	10 St. James' Road
Simpson, Mrs Ann	...	11 Glamis Road
Simpson, Mrs Jessie	...	11 Lour Road
Simpson, Mrs Margaret M.	...	Lochview
Simpson, Mrs Mary	...	11 Dundee Loan
Skene, Mrs Ann	...	4 Dundee Road
Smith, Catherine	Teacher	Academy street
Smith, Elizabeth	Factory worker	8 Glamis Road
Smith, Georgina	Teacher	Academy street
Smith, Helen	Boot merchant	93 Castle street
Smith, Helen	Factory worker	1 Charles street
Smith, Isabella	Factory worker	14 Glamis Road
Smith, Jessie	Factory worker	79 Queen street
Smith, Jessie	...	26 Newmounthill
Smith, Mary	Teacher	Academy street
Smith, Mary Ann	Laundress	9 Glamis Road
Smith, Mrs Ann	Factory worker	1 St. James' Road
Smith, Mrs Annie	Mangle keeper	42 Prior Road
Smith, Mrs Emily	Grocer & spirit dealr.	162-4 East High street
Smith, Mrs Emily	...	1 Prior Road
Smith, Mrs Isabella	...	12 Arbroath Road

Smith, Mrs Jessie	...	1 Charles street
Smith, Mrs Janet	...	26 St. James' Road
Smith, Mrs Margaret	...	4 Charles street
Smith, Mrs Margaret	...	15 Canmore street
Smith, Mrs Mary F.	...	9 Newmonthill
Soutar, Agnes	...	162 East High street
Soutar, Agnes Johnston	...	Letham
Soutar, Elizabeth Duncan	...	Letham
Soutar, Mrs Elizabeth	...	13 Strang street
Spence, Isabella	Hosier	Dovecot Cottage
Stark, Ann	Dressmaker	6 Glamis Road
Stark, Jessie	Seamstress	58 Dundee Loan
Stark, Margaret	Dressmaker	6 Glamis Road
Stark, Mary	Dressmaker	12 Glamis Road
Stark, Mrs Isabella	...	St. James' Road
Steel, Isabella	...	22 Little Causeway
Steele, Agnes	...	54 East High street
Steele, Hannah	...	54 East High street
Steele, Margaret	...	11 Broadcroft
Steele, Mrs Alexander	...	30 Green street
Steele, Mrs Helen	...	Easterbank
Stephen, Mrs Helen	...	68 Dundee Road
Stewart, Helen	Factory worker	31 John street
Stewart, Jane	Factory worker	17 Montrose Road
Stewart, Jessie	Factory worker	13 Gladstone Place
Stewart, Mrs Ann	Caretaker	Cross
Stewart, Mrs Ann	...	21 Osnaburgh street
Stewart, Mrs Catherine	...	Ivy Cottage, Yeaman st.
Stewart, Mrs Isabella	Tailoress	12 Dundee Road
Stewart, Mrs Isabella	...	8 Broadcroft
Stewart, Mrs Jessie	...	27 Queen street
Stewart, Mrs Joan	...	80 East High street
Stirling, Elizabeth G.	Dressmaker	56 North street
Stoddart, Ann	Dressmaker	14 North street
Stormont, Mrs Betsy	...	15 Glamis Road
Stormonth, Mrs Jane	...	5 Broadcroft
Storrier, Eliza	Factory worker	40 Prior Road
Strachan, Isabella	Factory worker	14 Glamis Road
Strachan, Mrs Agnes	Factory worker	8 Dundee Loan
Strachan, Mrs Jessie	...	75 West High street
Sturrock, Mrs Jane	Factory worker	4 Arbroath Road
Sturrock, Mrs Jean	...	11 Littlecauseway
Swanson, Mrs Jane	...	56 South street
Tarbet, Agnes	Factory worker	35 South street
Taylor, Mrs Anne	...	Heatherstacks
Thom, Ann	...	21 Canmore street
Thom, Annie	...	8 Cross
Thom, Bella	Milliner	130 East High street
Thom, Mrs Allison	...	6 West Sunnyside
Thom, Mrs Charles	...	7 Little Causeway
Thom, Mrs Jane Ann	...	4 New Road

Thomson, Elizabeth Lunan	...	Rosebank
Thomson, Mrs Mary	Factory worker	15 Albert street
Thomson, Mrs David	...	21 Roberts street, North
Thornton, Margaret	...	6 Archie's Park
Thow, Mrs Mary	...	32 Dundee Loan
Tyrie, Mrs Helen	...	102 East High street
Urquhart, Mrs Christina	...	46 Prior Road
Valentine, Ann	Factory worker	21 Wellbrahead
Walker, Catherine	...	120 East High street
Walker, Isabella	Boot & shoe mercht.	156 East High street
Walker, Mary Ann	Dressmaker	8 Newmonthill
Walker, Mrs Ann	...	13 New Road
Walker, Mrs Jean	...	6 St. James' Terrace
Warden, Mrs Agnes	...	Cowiehill
Watson, Mrs Elizabeth	..	Ferryton Cottage
Watt, Jessie	Factory worker	22 Market Place
Watt, Mary	Factory worker	21 Wellbrahead
Watt, Mrs Ann	...	22 Market Place
Watt, Mrs Betsy	...	Castle Hill, Queen street
Watt, Mrs Helen	...	Chapel Park
Welsh, Ann	Factory worker	13 Little Causeway
Whammond, Mrs Angelica	...	29 Manor street
Whyte, Ann Ure	...	Manor House
Whyte, Elizabeth	...	Manor House
Whyte, Isabella	...	9 Wellbrahead
Whyte, Charlotte	Factory worker	10 Queen street
Whyte, Mrs Andrew	...	19 Market Place
Whyte, Mrs Helen	...	21 Wellbrahead
Whyte, Mrs Martha	Factory worker	186 East High street
Whyte, Mrs Mary	...	46 Lour Road
Wilkie, Annie	Factory worker	8 Victoria street
Wilkie, Georgina	...	15 St. James' Road
Wilkie, Mrs Alexander	...	3 Arbroath Road
Williamson, Margaret	...	10 Dundee Loan
Williamson, Mary	...	44 John street
Wilson, Agnes	Factory worker	10 Queen street
Wilson, Mrs Agnes	Ironmonger	20 West High street
Wilson, Mrs Elizabeth	Factory worker	4 Stark's Close
Wilson, Mrs Mary	Innkeeper	155 East High street
Winter, Agnes	...	15 Charles street
Wishart, Mrs Mary	Factory worker	51½ West High street
Wood, Mrs Ann	...	3 Victoria street
Wyllie, Elizabeth	Factory worker	Helen street
Yeaman, Agnes	...	Manor House
Yeaman, Helen	...	Manor House
Young, Margaret	Factory worker	15 Newmonthill
Young, Mrs Elizabeth	...	24 Yeaman street
Young, Mrs Isabella Y.	Factory worker	4 Nursery Feus
Young, Mrs Margaret	...	48 North street
Young, Mrs Margaret	...	2 St. James' Terrace

FARMERS & OTHER RESIDENTERS

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

ABERLEMNO.

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

Tullis, J. T., Turin House
 Webster, P., Flemington
 Wedderspoon, George, Mains of Balgavies
 Wilson, William, blacksmith, Crosston

DUNNICHEN.

Anderson, J., grocer, Letham
 Anderson, William, Letham
 Barron, Dr, Letham
 Borthwick, William, Home Farm
 Boyle, Rev. John, B.D., assistant minister, Kirkden
 Brown, Alex., horsehirer, Letham
 Constable, James, blacksmith, Letham
 Crow, D., jun., Elmbank House, Letham
 Deas, H. S., Schoolhouse, Craichie
 Douglas, George, market gardener
 Duncan, Rev. J. P., M.A., Free Manse, Letham
 Eaton, William, butcher, Letham
 Edward, Mrs Charles, baker, Letham
 Ferrier, Thomas, Crosston
 Fyfe, John, carrier, Auldbar Station and Greig, Robert, Vinney Bank [Forfar
 Hampton, David, baker, Letham
 Henry, T. M., M. A., Schoolhouse, Letham
 Hird, Miss, merchant, Letham
 Horne, Peter, Vinney Bank
 Japp, George, slater, Letham
 Lakie, Mrs, Craichie
 Lawrance, William, North Draffan
 Macmaster, Rev. Hugh, The Manse, Dunnichen
 Maxwell, Misses, hotel keepers, Letham
 Melville, J., Mains of Craichie
 M'Guire, J., saddler, Letham
 M'Inroy, Henry, clothier, Letham
 M'Inroy, William, J.P., clothier, Letham
 Mitchell, George, horsehirer, Letham
 Muchart, John, Upper Tulloes
 Nicol, Joseph, builder, Letham
 Osler, William, Nether Tulloes
 Ramsay, Mrs W., Drummietermont
 Reid & Taylor, cattle dealers, Letham
 Shepherd, James, New Dyke of Lownie
 Smith, David, Burnside
 Smith, Mrs S., do
 Smith, George, Drum
 Smith, Mrs, East Lownie

Smith, William, cattle dealer, Letham
 Soutar, John, East Mains
 Stewart, H., horsehirer, Letham
 Stewart, J. D., postmaster, Letham
 Strachan, J. V., clothier, Letham
 Sturrock, Charles, Mill of Craichie
 Taylor, Alexander, South Draffan
 Warden, W., J.P., East Mains of Craichie
 Young, John, shoemaker, Letham
 Young, J., jr., inspector of poor, Letham

FORFAR.

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

GLAMIS.

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

ESTABLISHED 1869.

ALEX. DALGETY,

WHOLESALE & RETAIL

Draper, Clothier, & Hatter,

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

Flannels, Blankets, Bedcovers, & all Household Furnishings.

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

READY-MADES.

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

ALL GOODS MARKED IN PLAIN FIGURES.

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

55 & 57 EAST HIGH STREET,

—✂— FORFAR. —✂—

Best Value
FOR
Pianos and Organs

... AT ...

DEWAR'S

Piano and Organ Saloons,

14 York Place,

PERTH.

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

Ralston, Andrew, Glamis House
 Reid, James, Little Kilmundie
 Rennie, Andrew, Hotel, Glamis
 Robertson, Hugh, Lochside
 Smart, David, Templebank
 Steele, A., coal merchant, Glamis
 Stevenson, Rev. J., LL.D., The Manse,
 Glamis

Sturrock, James, coal merchant, Glamis
 Thomson, John, Rochelhill
 Thomson, Thomas, Hatton of Ogilvy
 Waterston, D., architect, Glamis
 Whyte, James, Upper Hayston
 Whyte, John, Wester Denoon
 Wilson, Thomas, gardener, Glamis Castle

INVERARITY.

Alexander, David, Gallowfauld
 Alexander, William, Gallowfauld
 Anderson, David, joiner, Gateside
 Anderson, William, South Bottymire
 Annandale, Wm., forester, Kincaldrum
 Baxter, E. A., Kincaldrum
 Brown, James, Cotton, Kincaldrum
 Burns, Joseph, blacksmith, Whig Street
 Carnegie, J., Carrot
 Cook, Robert, Happas
 Cuthbert, And., Schoolhouse, Kirkbuddo
 Dargie, David, Tarbrax
 Dron, Robert, Fotheringham
 Duncan, William, Newton
 Elder, P., Schoolhouse, Inverarity
 Ewart, A. P., Little Lour
 Fairlie, Wm., Drowndubbs, Kirkbuddo
 Findlay, Thomas, Cotton of Ovenstone
 Fotheringham, W. Steuart, Fotheringham
 Gall, Alexander, Tarbrax
 Gleig, Robert, blacksmith, Hatton
 Grant, James, jr., Ovenstone
 Greenhill, Charles, Holemill
 Hay, Alexander, Newton, Kirkbuddo
 Hill, Mrs, Washingdales
 Jackson, Mrs, Kirkbuddo House
 Jarron, George, Bonnyton
 Johnston, Wm., Bankhead, Kirkbuddo
 Kinnear, George, Muiryfaulds
 Kydd, James, Newlands, Kirkbuddo
 Laird, John, West Moss-side, Kirkbuddo
 Leighton, William, Hosenet
 M'Donald, J., stationmaster, Kirkbuddo
 Meek, James, Petherden
 Millar, James, Mains of Kirkbuddo
 Millar, Robert, Grange Mill
 Milne, David, Ward, Kirkbuddo
 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, Thos., Whitebrae, Kirkbuddo
 Pattullo, Robert, Kempfills, Kirkbuddo
 Peters, Robert, Seggieden
 Ramsay, Mrs, Labothie
 Ramsay, Robert, Burnside, Kirkbuddo
 Ramsay, William, Knowehead
 Rattray, Alexander, Govals
 Ritchie, David, blacksmith, Gateside
 Roberts, Joseph, Keirton
 Robertson, Thomas Hatton
 Sharpe, John, gamekeeper, Fotheringham
 Spark, Alex., Cotton of Ovenstone
 Spence, Alexander, Bractullo
 Stevenson, Rev. P., Manse, Inverarity
 Sturrock, Alexander, joiner, Whig street
 Suttie, John, East Mains, Kincaldrum
 Syme, John, Mill of Inverarity
 Thomson, A., shoemaker, Hatton
 Thomson, James, Mains of Meathie
 Warden, James, Rosekinghall, Kirkbuddo
 White, David, Smiddyhill, Kirkbuddo

KINNETTLES.

Annot, Mrs, West Ingliston
 Baxter, Mrs W. E., Invereighty House
 Beverley, G., Kinnettles mill and farm
 Blyth, D., gardener, Kinnettles
 Cattanach, James, gardener, Brighton
 Douglas, William C., Brighton House
 Duncan, John, Tarwhappie
 Easton, David, Spittalburn
 Gellatly Peter, farmer, Foffarty
 Grant, David, East Ingliston
 Grimmond, Mrs, Kinnettles House
 M'Nicoll, Adam, overseer, Kinnettles
 Martin, David, farmer, Muiry Knowes
 Martin, G., Schoolhouse, Kinnettles
 Paterson, J., North Mains of Invereighty
 Pattullo, James, Mid Ingliston
 Rae, David, North Leckaway
 Reoch, Donald, Scroggerfield
 Robbie, John, farmer, Foffarty
 Roberts, John, tailor, Douglstown
 Roy, George, Kirkhill
 Scott, James, Mains of Brighton
 Skea, Robert, blacksmith, Leckaway
 Stewart, Joseph, Brighton
 Sturrock, A., joiner, Douglstown
 Thomson, John, blacksmith, Douglstown
 Turner, Rev. R., Manse, Kinnettles
 Wilson, Rev. P., F.C. Manse, Kinnettles
 Young, George, South Leckaway

KIRRIEMUIR.

Adam, S. M., Balloch
 Adams, George, Dragonhall
 Alexander, John, Ballindarg
 Anderson, John, Redford
 Annot, William, Ballinshoe

Bain, James, Newmill
 Bennet, James, East Muirhead
 Bishop, William, Fletcherfield
 Black, John, factor, Cortachy
 Black, J. M., Auchlishie
 Bruce, George, Easter Kinwhirrie
 Cathro, Mrs, Balmuckety
 Cowpar, David T., Over Migvie
 Crabb, William & Ann, Rosewell
 Dewar, J. C., Crieff
 Duncan, John, Muirhouses
 Duncan, P. G., of Hillhead
 Ewart, William, Sandyford
 Falconer, J., Culhawk
 Ferguson, Robert, Viewfield
 Grant, Jessie, Wester Logie
 Guild, Thomas, Herdhill
 Hay, James, Pathhead
 Irvine, W., reprs. of, West Herdhill
 Lowdon, Andrew, Carroch
 Lyell, Miss, Shielhill
 Lyell, Sir L., Bart., M.P., Kinnordy
 M'Donald, James, Wester Kinwhirrie
 M'Intosh, Donald, Garlowbank
 M'Intosh, J., East Inch
 M'Kay, John, Whitelums
 Milne, Mrs, Drumshade
 Milner, James, Barnsdale
 Mitchell, Hugh, Prosenhaugh
 Mitchell, James, jr., Nether Migvie
 Mitchell, James, Haugh
 Mitchell, W. M., Woodhead
 Munroe, William, Pluckerstone
 Osler, Andrew, Kintyrie
 Osler, William, Meams
 Oswald, David, Chapelton
 Reid, George, Ladywell
 Reid, John, Reisk
 Ritchie, David, Redwell
 Ritchie, James, Lochside
 Robb, David, Easter Garlowbank
 Robbie, James, Netherbow
 Rough, David, Denmill
 Rough, George, Knowhead
 Rough, William, Longbank
 Sim, James, Kilnhill
 Sim, Thomas, Overbow
 Smith, J., Meikle Inch
 Thomson, Alexander, Burnside
 Tosh, David, Inverquharilty Mill
 Tosh, Peter, Plovermuir
 Tyrie, George, Dameye
 Walker, Alexander, Bogside
 Walker, James, Moss-side
 Watson, George, Herdhill
 Whyte, Alexander, Blackbeard
 Whyte, Archibald, Inverquharilty
 Wilson, William, Balstard
 Winter, James, Balnagarrow
 Wood, David, Caldhome
 Wyllie, Mrs, Mains of Glasswell

Wyllie, Mrs, Balbrydie
 Wyllie, William, Drumclune

OATHLAW.

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

RESCOBIE.

Absolon, Misses, Wemyss
 Alexander, Thomas, Clocksbriggs
 Annat, James, joiner, Ward of Turin
 Dakers, William, Hagnuir
 Doig, James, Greenhead
 Don, Gilbert W., Clocksbriggs House
 Farquhar, Mrs, Pitscandy
 Farquhar, W. T., Clochtow
 Gibson, James, Baldardo
 Graham, Walter, Schoolhouse, Rescobie

Jalland, Boswell G., Ochterlony
 Jolly, William, Finnieston
 Keith, E. Dodds, North Quilkoe
 Kyd, George, Forester Seat
 Lakie, David, Drimmie
 Martin, J. & J., Milldens
 Mitchell, George, Chapelton, Ochterlony
 Mitchell, James, Quilkoe
 Murdie, J., Baggerton
 Nicoll, William, East & West Carsebank
 Powrie, Mrs, Reswallie
 Ramsay, James, East Mains of Burnside
 Ramsay, John, Cotton of Turin
 Ramsay, Thos. W., Mains of Ochterlony
 Robertson, Sheriff, Burnside
 Rough, George, Wardmill
 Sinclair, Alexander, Newmill, Balgavies
 Storie, Peter C., West Mains, Turin
 Walker, Rev. A., Manse, Rescobie
 Wishart, John, Haresburn

TANNADICE.

Adams, Thomas, constable, Finavon
 Addison, John, blacksmith, Tannadice
 Balharry, Peter, Smithy, Finavon
 Beedie, David, grocer, &c., Tannadice
 Butter, David, Auchleuchrie
 Cameron, James, Justinhaugh
 Cameron, John, grocer, Tannadice
 Carnegie, William, Coul
 Craig, Rev. J. M., F.C. Manse, Memus
 Cumming, John, Schoolhouse, Denside
 Doig, James, Chance Inn, Denside
 Doig, William, shoemaker, Shielhill
 Dorward, James, Burnside
 Downie, George, Cairn
 Duncan, John, Smithy, Glenogil
 Duncan, Pat. G., Easter Memus
 Dunn, James, Corry
 Farmer, Alexander, Muiryhillock
 Farquhar, James, Kinalty
 Farquharson, John, Glenley
 Fearn, Robert, Hillside
 Fearn, W., Shielgreen
 Findlay, D., Auchleish
 Forbes, Arthur, Murthill Mains
 Forrest, William, of Easter Ogil
 Fyffe, John, Hunchar
 Gordon, J. F., shoemaker, Tannadice
 Gordon, William, Waulkmill, Murthill
 Gracie, George, joiner, Coul

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

HOLIDAYS IN FORFAR.

NEW YEAR HOLIDAYS—1st and 2nd January.

SPRING HOLIDAY—First Monday of May.

QUEEN'S BIRTHDAY—20th May.

ANNUAL HOLIDAYS—Begin on Monday, 26th July.

AUTUMN HOLIDAY—Second Monday of October.

SHOPKEEPERS' HALF-HOLIDAY—Thursday Afternoon.

POST-OFFICE ARRANGEMENTS.

Despatches from Forfar Post-Office.

	Box cleared at
Kirriemuir, Guthrie, Aberlemno, and Kincaldrum,	5-50 a.m.
Aberdeen and North,	5-50 a.m.
Glamis and Douglastown,	7-15 a.m.
Dundee and South (<i>via</i> Dundee),	7-30 a.m.
Letham, Craichie, Lour, Burnside, Garth, Tannadice, Whitehills & Carsebank, Aberdeen, Arbroath, and Brechin,	7-45 a.m.
Edinburgh, Glasgow, Dundee, Perth, Meigle, Coupar-Angus, and all South, ...	1 p.m.
Edinburgh, Glasgow, Perth, and South, Aberdeen, Arbroath, Brechin, and Montrose,	2-10 p.m.
Dundee and Kirriemuir,	4-10 p.m.
Edinburgh, Glasgow, Perth, Glamis, and South	5-25 p.m.
Aberdeen, Arbroath, Brechin, Montrose, Edinburgh, Glasgow, Dundee, Meigle, and South,	6-15 p.m.
	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,	8-25 a.m.
Padanaram,	9-45 a.m.
Edinburgh, London, Glasgow, Dundee, Perth, and South, ...	7 a.m.
Aberdeen, Brechin, and Montrose,	8-25 a.m.
Glamis and Douglastown,	1 p.m.
Kincaldrum,	2 p.m.
Perth,	1-45 p.m.
Tannadice,	2 p.m.
Aberlemno,	2 p.m.
Aberdeen and North, Montrose, Arbroath, Brechin, Dundee, Kirriemuir, 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 7-30 a.m., 10 a.m., 3-30 p.m., and 6-30 p.m., (callers only) 7-45 p.m.

Money Order Office open from 8 a.m. to 8 p.m. Telegraph Office from 7 a.m. to 8 p.m.

Sundays—Open from 9 to 10 a.m. for Telegraph, and from 12-30 to 1-30 p.m. for Postal business.

GEORGE M'DONALD, Postmaster.

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

BURGH OF FORFAR.

Population in 1891—12,057. Constituency—Males, 1704; Females, 635.

Parliamentary Representative—John Morley.

Valuation	{	Lands,	£38,970	19	0
for 1896-97.	{	Railways in Burgh,	1,328	0	0

MAGISTRATES and TOWN COUNCIL.

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

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

OFFICIALS AND COMMITTEES.

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

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

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

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

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

Recreation Grounds—Bailies Andrew and Patullo, and Messrs Esplin, Christie, Bailie Farquharson (Convener).

Band—Bailie Farquharson and Mr Fenton.

Committee under Cattle Diseases Acts—The Provost and Magistrates.

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

Representatives for

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

BURGH FUNDS (Town Council).

Burgh Property and Funds as at 8th October, 1896,	£65,923	11	10
Debts and obligations,	24,750	0	0
Balance in favour of Burgh,	£41,173	11	10
Annual Revenue,	£2733	13	1½
Expenditure,	2502	18	3½
Surplus Balance on current year's Revenue Account,	£230	14	10

CHARITY MORTIFICATIONS.

Charity Mortifications under the administration of the Magistrates and Town Council of Forfar, per the Town Clerk. Funds on 8th October, 1896.

Dr Wyllie's Bequest.—Capital, £3536 14s 6d. Interest expended in charity during the year, £118 16s 9d. On hand, £22 17s 4d.

Provost Potter's Bequest of £1000.—Interest, &c., expended on coals for the poor, in terms of the bequest, £49 11s 4d. On hand £4 12s 3d.

Bailie Brown's Bequest of £100.—Interest expended on coals, £10. On hand, £17 19s 5d.

BURGH COMMISSIONERS AND GAS CORPORATION.

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

OFFICIALS.

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

COMMITTEES.

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

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

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

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

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

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

Gas Corporation—Provost M'Dougall, Bailies Andrew and Patullo, and Messrs Hanick, Christie, Fenton, 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 5 to 7. On Saturdays, from 10 to 2.

POLICE COURT.

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

BURGH COURT.

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

BURGH LICENSING COURT.

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

VALUATION APPEAL COURT.

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

FORFAR JUSTICES OF PEACE.

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

FORFAR PARISH COUNCIL.

For the Burgh.—Messrs William Gordon, St Clements, Glamis Road; Andrew Peffers, 20 St. James' Road; William Warden, 27 East High Street; John L. Fenton, Violet Cottage, Yeaman Street; John Clark, Fernbank; James Milne, 44 Gladstone Place; James Williams, Albert Street; James Christie, Gowanbank House; Peter A. Tosh, 105½ East High Street; Robert Milne, 15 Charles Street.

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

COMMITTEES.

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

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

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

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

Poorhouse Committee also to consist of the whole Council, Mr Peffers, Chairman, and Mr Clark, Vice-Chairman.

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

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

Poorhouse—A. Lowson, Governor; Mrs Lowson, Matron; Rev. A. Grieve, Ph. D., Chaplain.

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

REGISTRAR'S OFFICE.

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

BURGH SCHOOL BOARD.

Meets in Council Buildings on first Wednesday of each month at 6-30 p.m. Members—John F. Craik (Chairman), John Peffers, Rev. P. S. Wright, A. W. Myles, Robert Crabb, Joseph Jarman, Dr G. P. Alexander, Rev. G. M. Philps, D. Macintosh, Alex. Freeman, Clerk; A. MacHardy, Treasurer; T. Stirling, Officer. Next election, March 1897.

LANDWARD SCHOOL BOARD.

Meets in Clerk's Office, Town-House, Forfar, on Tuesdays at 7 p.m., when necessary. Members—Robert Adam, farmer, Ladenford (Chairman); David Whyte, 11 Market Place; Robert F. Craik, of Kingston; George Lister, farmer, Mains of Restenneth; Wm. Oram, draper, Julia Place. D. Macintosh, solicitor, Town House, Clerk and Treasurer; Wm. Tarbat, 3 Chapel Street, Officer. Schools—Kingsmuir, George Neill, Teacher; Miss Joan G. Milne, Assistant. Lunanhead—John Yuille, Teacher; Miss Mary Ann Gray, Assistant. Next election, April 1897.

PUBLIC LIBRARY.

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

Committee from Council—Provost M'Dougall, Bailies Andrew and Patullo, Treasurer Fenton, Councillors Doig, Lowson, Esplin, Adamson, Yeaman, Milne. *From Householdors*—John Peffers, dyer; David Christie, shoemaker; Alex. Freeman, solicitor; W. Warden, draper; John Knox, teacher; James Moffat, manufacturer; George S. Nicolson, editor; Rev. G. M. Philps, clergyman; J. Macdonald, editor; A. Smith, West End Reading Room.

FORFAR INFIRMARY.

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

FORFAR SAVINGS BANK.

Established 1853. Office, Union Bank, West High Street. Open on Monday from 9 a.m. to 12 noon; Friday, 6 to 8 p.m.; and on Saturday from 10 to 12 noon, principally for depositors from the country. Receives deposits of one shilling and upwards. Total sum due to depositors at 20th November, 1896, upwards of £62,456. David Steele, 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 ... J. A. Webster, Agent; S. M'Lees, Accountant.
 National Bank ... T. Henderson & A. W. Myles, Joint Agents; A. Clow, Accountant.
 Royal Bank ... David Steele, Agent; G. Elder, Accountant.
 Union Bank ... J. A. MacLean, Agent; Thos. Hardie, Accountant.

EDUCATIONAL INSTITUTIONS.

Academy, { Upper Department—
 { a Higher Class
 { School under § 62
 { of Education (Scotland) Act, 1872 } Donald Macleod, M.A., Edin., Rector and Classical Master; James Brodie, M.A., Mathematical Master; George Readdie M.A., English Master; John Middleton, B.Sc., Science Master; Miss Cath. Jamieson, L.L.A., Modern Languages, &c. David Barnet, (Visiting) Drawing Master.
 ,, —Lower Department—D. Macleod, M.A., Rector; D. M. Mackie, Principal Teacher.

Public School ... John Knox. North Burgh School ... John Smith.
 East Burgh School ... James Campbell. Wellbrahead School ... P. T. Shepherd.
 West Burgh School... And. Comrie, M.A.
 Teachers of Drawing ... D. Barnet and Isaac Bruce.
 Teacher of Music ... John Kerr.
 Drill Instructor ... Colour-Sergeant Osler.

LADIES' SEMINARY ... Misses Smith, Academy Street.
 MOSSBANK PRIVATE SCHOOL, ... William M. Smart.

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

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

Objects of the Trust:—(1) To apply interest derived from capital fund (£204) of Milne's Bequest, in paying school fees, with books and stationery, of children of persons born before date of Scheme, who would have had a right to such payment under the trust disposition of David Milne. (2) To expend a sum not exceeding £40 on free scholarships for children who have passed in the Third or higher Standards, whose parents and 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, known as "Smith Bursaries," of between £5 and £10 to pupils who have passed the Fifth Standard, and exempted from obligation to attend school, and whose parents or guardians are in such circumstances as to require aid for giving them higher education. (5) To establish bursaries, known as "Phillip Bursaries," for higher education of the yearly value of between £10 and £15 for pupils attending Forfar Academy, and whose parents or guardians require aid for giving them higher education.

CHURCHES.

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

W. L. DOIG,

FAMILY DRAPER,

Silk Mercer and Ladies' Outfitter,

29 CASTLE STREET, FORFAR.

Every Fashionable Requisite for Ladies' Dress.
Superb Collection of all the Latest Dress Materials.
Fashionable Dress and Mantle Making.
Novelties in Millinery, Mantles, and Jackets.

Unequalled Value in all kinds of General
Drapery.

Household Furnishings, Bed and Table Linens.

Wedding and Mourning Outfits executed on Shortest
Possible Notice.

The Leading House for Gloves.

All Goods MARKED the LOWEST CASH PRICES

AT

W. L. DOIG'S.

W.M. LOW & Co.,

Bread & Biscuit Bakers,

— THE FORFAR BAKERY, —

— FORFAR. —

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

Pastry & Fancy Breads

IN GREAT VARIETY—FRESH DAILY.

CAKES OF EVERY DESCRIPTION,

INCLUDING

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

Marriage & Christening Cakes.

JELLIES. TARTLETS. CREAMS.

DISHES COVERED.

FESTIVAL & MARRIAGE SUPPER PARTIES Supplied.

SESSION CLERKS.

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

HALLS.

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

VOLUNTEERS.

Forfar Detachment (A & B Companies) 2nd Vol. Batt. Royal Highlanders.—Col. A. MacHardy, Commanding Det. A Co., Major J. A. MacLean; B Co., Major Anderson, Lieuts. John Moffat, J. S. Gordon, James Graham. Surgeon-Col. G. P. Alexander (Det.) Sergeant-Instructor—D. Osler. Strength of Detachment—140. Drill Hall and Armoury, New Road.

READING ROOMS.

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

East End Reading Room.—East Port. 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. Alexander C. Smith, President; George Donaldson, Vice-President; John Mealmaker, Secretary and Treasurer. Open daily from 9 a.m. to 10 p.m.

MUSICAL SOCIETIES.

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

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

RELIGIOUS SOCIETIES.

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

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

FORFAR TRACT SOCIETY.

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

BURGH CONSERVATIVE ASSOCIATION.

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

FORFAR LIBERAL AND RADICAL ASSOCIATION.

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

FORFAR LITERARY INSTITUTE.

Hon. President, Sheriff Robertson; Hon. Vice-Presidents, David Steele, John Lowson, jr. and Gilbert W. Don; President, Alex. Hay; Vice-President, Andrew Peffers; Secretary and Treasurer, D. Shepherd, Sheriff Clerk's Office. Directors—Messrs W. Spark, Jas. L. Alexander, T. F. Whitson, A. Johnston, jr., E. Martin, and F. Gray.

FORFAR FIELD CLUB.

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

FORFAR AUXILIARY to the National BIBLE SOCIETY of SCOTLAND.

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

FORFARSHIRE MISSION TO THE BLIND.

The work of the Mission is quite unsectarian, and has for its objects—(1) To seek out and visit the blind in their homes; (2) teach them to read, and supply them with books in the raised type; (3) help such as are able to work to some employment; (4) to promote the education of blind children, and, generally, to care for their spiritual and temporal welfare. On the roll there are 150, 60 of whom can read.

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

CHURCH SERVICES, &c.

Forfar Parish Church.—Services at 11 a.m. and 2-15 p.m., and 6-30 p.m. occasionally during winter. The Sunday School meets at 3-30—Superintendents, A. D. Strachan and P. T. Shepherd. Young Women's Bible Class meets in Neill's Hall on Sunday at 3-30; the class is conducted by the Rev. W. D. Morris, M.A., B.D. Fellowship Meeting at 10 a.m. in Neill's Hall. The Women's Guild meets in Neill's Hall every Wednesday at 8-15 p.m.; Mrs Caie, President. The Clothing Society meets during winter on Wednesdays in the Session Room at 2-30 p.m. The Kirk-Session meets on the first Wednesday of each month. Mr R. F. Myles' Bible Class on Sunday in Church at 3-30. Miss Knox's Infant Class at same time in the Class Room; and Miss Stirling's in the Session Room.

St. James' Parish Church.—Services at 11 forenoon, and in summer at 2-15 afternoon, in winter at 6-30 evening. Children's Service generally on afternoon of first Sabbath of month in summer. Sabbath School for girls in Church at 3—for boys in Hall at 12-30 in winter (October to April), and at 3-30 in summer—John Monteith, Zoar, Superintendent. Minister's Bible Class in St. James' Hall at 7-45 p.m. on Sabbath during the winter. Women's Guild meets in St. James' Hall on Wednesday evening from October to May at 7-30. Clothing Society meets in Manse on Wednesday afternoons during part of winter.

First Free Church.—Senior Bible Class on Sabbath evenings at 6-30. Clothing Society, conducted by ladies of the Congregation, meets on Thursdays during November and December. Tract Society—Rev. Alex. Cumming, President. Distributes Tracts fortnightly. Sabbath Schools—Congregational at 3-40 p.m. in Hall—Rev. Alex. Cumming, Superintendent. In West Burgh School Room at 3-40 p.m.—W. Jarvis, Superintendent. West End Mission Hall, Dundee Loan—Service on Sunday evenings at 6-30. Children's Service in West Burgh School every Sabbath forenoon. Young Men's Literary Society—President, Rev. Alex. Cumming; Vice-Presidents, J. R. MacRossen and Rev. W. P.

Fell; Archibald Clow, Secretary. Meets in Session Room on Wednesdays at 8-15 during winter. Women's Guild on Thursday evenings at 7—Mrs Cumming, President; Miss M. Lowson, Secretary; Miss Ritchie, Treasurer.

East Free Church.—Congregational Sabbath School meets at 3-30 p.m. The Minister's Class meets on Sabbath evenings at 6-30. Lunanhead Sabbath School meets at 4-30 p.m. The Congregational Prayer Meeting is held at 8 p.m. on Tuesdays. The Penny Savings Bank is open on Thursdays from 6-30 to 7 p.m. The Juvenile Choir meets for practice on Thursday evenings at 7-15, and the Church Choir on the same evening at 8-15.

United Presbyterian Church.—Services on Sunday—winter, 11 and 6-30; summer, 11 and 2-15. Sabbath School—winter, at close of Forenoon Service; summer, close of Afternoon Service. Bible Class at close of Evening Service. Prayer Meeting at 7-30, and Choir practice on Wednesday evenings at 8-30. Missionary Association—Contributions gathered monthly by Lady Collectors. Dorcas Society meets as desired by announcement from pulpit.

FORFAR CHILDREN'S SERVICE.

Hon. President, Sheriff Robertson; Wm. Edwards, President; John A. Dick, 53 North Street, Secretary and Treasurer. Geo. Jarvis and John A. Dick, Superintendents of Divisions. T. Thomson, Leader of Praise; Miss M. Pullar, Organist. Service every Sabbath forenoon at 11 o'clock in Masonic Hall.

SALVATION ARMY.

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

TEMPLAR LODGES.

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

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

"Free Caledonia" Lodge, S.A.O.R.T.—Alex. Stewart, W.M.; John Milne, S.T.; Robert Donaldson, 30 South Street, Secretary. Meets in Kirkton Hall every Wednesday evening at 8.

"Excelsior" Lodge, S.A.O.R.T.—David Lindsay, W.M.; Daniel Oakley, S.T.; John Petrie, West High St., Secretary. Meets in St. James' Hall every Tuesday evening at 8.

"Pioneer of Freedom" Lodge, S.A.O.R.T.—Alexander Rolland, W.M.; Adam Farquharson, sen., S.T.; Adam Farquharson, jun., Secretary. Meets in Kirkton Hall every Thursday evening at 8 o'clock.

FORFAR DISTRICT NURSING ASSOCIATION.

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

SCOTTISH GIRLS' FRIENDLY SOCIETY.

President, the Countess of Strathmore; Vice-Presidents, the Hon. Mrs Greenhill Gardyne, and Mrs Cumming, First Free Manse; Branch Secretary and Treasurer, Mrs Murray, 50 East High Street. Meeting for Girls on 1st and 3rd Mondays of the month in First Free Church Hall at 7-30 p.m. Conducted by working associates and friendly helpers.

EDINBURGH ANGUS CLUB.

The Right Hon. the Earl of Strathmore and Kinghorne, Lord Lieutenant of Forfarshire, Patron; Hugh T. Munro, Esq., Lindertis, President; Right Hon. the Earls of Home, Southesk, Airlie, Northesk, Kintore, and Camperdown, Vice-Presidents; William Whyte, S.S.C., 4 Albany Place, Edinburgh, Secretary. A. W. Myles, County Clerk, Forfar, Local Secretary.

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

Hon. President, Lord Glamis; Hon. Vice-President, Ex-Provost Reid; President, Charles Ormond; Vice-President, John Doig; Secretary and Treasurer, John Petrie, 109 East High Street; Committee of Management—Messrs D. Wishart, D. Cable, D. Johnston, John Wishart, David Forbes, Wm. Nicoll, Wm. Harris, R. Johnston, Jas. Duncan, A. Crichton, R. Rennie, G. Robertson, T. Rattray, D. Byars.

FORFAR HORTICULTURAL SOCIETY.

Hon. President, Sheriff Robertson; Hon. Vice-Presidents, A. W. Myles, Wm. Gordon, John Lowson, Jas. Moffat, Jas. Craik; President, Wm. Bruce; Secretary and Treasurer, James Brown, 86 Castle Street. Committee—Wm. Thom, Alex. Stark, jun., David Eggo, Robert Ramsay, Abram Steele, John Stark, Wm. Moir, Alex. Harris, George Dorward, Alex. Low, Alex. Urquhart, Alex. Mills, Jas. Saddler, Thomas Shiel, D. Piggot, Wm. Neave, jun., James Rae, Charles Wood.

FORFAR HORTICULTURAL IMPROVEMENT SOCIETY.

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

FORFAR PLATE GLASS MUTUAL INSURANCE ASSOCIATION.

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

SAVING ASSOCIATIONS.

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

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

West Town-End (Limited).—James Williams, Chairman; R. T. Morrison, Secretary; Jas. Herald, Treasurer. Committee—Geo. Donaldson, Jas. Pyffe, And. Lamond, Alex. Simpson, Jas. Smith. Meets on Monday evenings at 7-30 in Rooms, 118 West High St.

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

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

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

COAL SOCIETIES.

Forfar Co-operative (Limited).—David Gellatly, President; James Herald, Vice-President; David Shepherd, 2 Charles Street, Secretary; William Milne, Treasurer. Committee—James Edward, Henry Rae, David Calder, Charles Samson, Peter Craik. Collectors—James Binny, 10 Glamis Road; Alexander Simpson, Charles Street; William Piggot, Wellbraehead; David Alexander, 129 East High Street; John Fyfe, Kirkton; James Jamieson, Montrose Road; Peter Stirling, St. James' Terrace; Skene Mitchell, Bell Place. The Collectors are empowered to take orders and enrol members. Membership at end of September, 1896, 1007. Sales for past twelve months, 3622 tons. Committee meets every Tuesday at 7 p.m. in the Office, 30 West High Street.

Victoria (Limited).—David Walker, President ; Wm. Clark, Vice-President ; Thomas Stirling, Secretary ; Adam Bowman, Treasurer. Committee—James Butchart, John Fyfe, George Dick, Robert Forbes, David Lindsay. Collectors—Andrew Patullo, South Street ; George Saddler, Queen Street ; James Smith, Charles Street ; Robert Hampton, North Street. Meets every Tuesday evening at 7-30, and first Thursday of every month at same hour, in Society's Office, 6 Prior Road.

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 ; James Butchart, Treasurer for Females. Meets in West Burgh School every Saturday evening from 6 to 7-30.

East End Society.—President, Henry Rae ; Vice-President, David Gracie ; Treasurer, for Males, John L. Fenton ; Secretary for Males, James Brown ; Treasurer for Females, James Paton ; Secretary for Females, W. Clark. Meets on Saturday evenings from 6-30 to 8 in East Burgh School.

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

North End Society.—D. Aikenhead, President ; Alex. Brown, Vice-President ; John Easton, Wellbrahead, Secretary ; David M. Stewart, Treasurer. Meets in North Burgh School, South Division, on Saturday evenings from 6 to 7-30.

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

John Lowson, jr., Patron ; Robert Milne, Chief Ranger ; David G. Lindsay, Sub-Chief Ranger ; William M'Nab, 56 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.

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

MASONIC LODGES.

Kilwinning Lodge, No. 90.—Andrew Bennie, R.W.M. ; Jas. Robbie, Secretary ; John M'Dowall, Treasurer. Meets in Robertson's Hall, Osnaburgh Street.

Loua Lodge No. 309.—Peter A. Tosh, R.W.M. ; D. P. Booth, Treasurer ; John L. Fenton, Secretary. Meets in Lodge Room, Masonic Hall Buildings.

ROYAL AIRLIE & FORFAR LODGE OF ODDFELLOWS.

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

CANMORE ANGLING CLUB.

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

BOWLING CLUBS.

Forfar.—John Melvin, President ; D. M. Graham and John Clark, Curators ; J. W. Adamson, Hon. Secretary and Treasurer.

Canmore.—D. P. Booth, President ; R. D. Paton, Vice-President ; Secretary, J. T. Warden, 27 East High Street ; Treasurer, J. P. Rough. Committee—D. Sturrock, jr., J. Wilson, F. T. Coultts, Wm. Mayor, T. P. Neill, Wm. Warden, J. Farquhar, John Kerr. Curator, Jas. M'Beth.

CRICKET CLUBS.

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

East End.—Hon. President, W. G. Laird; Hon. Vice-Presidents, J. M. Fenton, J. Killacky; President, John A. Smith; Vice-President, J. Coupar; Captain, Allan Scott; Vice-Captain, James Bisset; Secretary, John A. Smith, 136 East High Street; Treasurer, Wm. Lawson. Played 13 matches last season—won 10, lost 2, drawn 1.

FORFAR CURLING CLUB.

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

ANGUS CURLING ASSOCIATION.

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

CYCLING CLUBS.

Angus.—Patrons, Right Hon. the Earl of Airlie, W. G. Laird, W. S. Fotheringham, E. A. Baxter, Ex-Provost Reid, James Duncan; Hon. President, Sir Thomas Munro, Bart.; President, G. R. Tyrie; Captain, D. M'Nicol; Vice-Captain, G. Roberts; Hon. Secretary and Treasurer, Wm. Stewart, 27 Queen Street; First Bugler, J. Menzies; Second do., W. Stewart. Committee—C. Martin, T. Stewart, J. Harris, J. Low, and J. Laing. Meets in Robertson's, Osnaburgh Street, on first Tuesday of each month.

Forfar Half-Holiday.—Hon. Patron, The Right Hon. John Morley, M.P.; Patrons, W. G. Laird, Ex-Provost Reid; Hon. Presidents, James Duncan, J. B. Don; President, R. Crabb; Captain, James Kinnear; Vice-Captain, James Bruce; Hon. Secretary and Treasurer, James Lowdon, 67 West High Street; Hon. Assistant Treasurer, C. Clark; First Bugler, A. Soutar; Second do., J. Dowell. Committee—Office-Bearers and Mr Warden.

GYMNASTIC SOCIETIES.

Forfar Amateur.—Patrons, The Earl of Airlie, W. G. Laird, Col. Gardyne, Finavon; Hon. President, Ex-Provost Reid; Vice-President, J. Tough; Captain, W. Gray; Vice-Captain, W. K. Butchart; Secretary, D. Stewart, 27 Queen Street; Treasurer, C. Tough. Committee—W. Sturrock, W. Mitchell, S. Moir, and A. Esplin.

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

FOOTBALL CLUBS.

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

Mercantile.—President, W. M. Cumming; Vice-President, J. T. Warden; Captain, J. Kinnear; Vice-Captain, F. Stewart; Secretary and Treasurer, Charles R. Clark, 62 Castle Street. Committee—D. Ross, A. Black, A. Donald. Ground, Station Park.

GOLF CLUBS.

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

Ladies'.—Committee—Mrs M'Lees, Misses J. P. Adamson, and C. T. Burnett. Competitions in May and September. Moffat Medal (with memento) in May.

WEST END QUOITING CLUB.

Patron, J. Killacky ; President, Alex. C. Smith ; Vice-President, John Fyfe ; Captain, Robert Reid ; Vice-Captain, Jas. Ferrier ; Secretary, G. Byars, West High Street ; Treasurer, A. Mortie. Committee—H. Byars and Office-Bearers. Ground Committee—A. C. Smith, R. Rennie, Jas. Ferrier, W. Ormond. Ground, Manor Street, beside the Rope Work.

FORFAR DRAUGHTS CLUB.

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

TYPOGRAPHICAL SOCIETY.

Forfar Branch.—President, R. W. Dill, St. James' Road ; Secretary and Treasurer, Alex. Strachan, 32 Lour Road.

FORFAR FACTORY WORKERS' UNION.

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

ASSOCIATED CARPENTERS & JOINERS OF SCOTLAND.

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

FORFAR BUILDING 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, W. H. Thomson, David Rodger, D. Maxwell, David Hastings. Trustees—Robert Whyte, W. Shepherd, David Steele, Wm. Warden, John A. MacLean. S. J. M'Lees, Auditor. Meets every alternate Saturday evening from 8 to 9 in No. 2 Vennel.

FORFAR "ECONOMIC" BUILDING SOCIETY.

Directors—George S. Nicolson (Chairman), David C. Fenton, James Hutton, William Paton, Andrew Stewart, David Stewart, Alexander Strachan, 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, Lord Strathmore ; Vice-President, Hon. C. M. Ramsay ; Secretary and Treasurer, David Steele, Royal Bank.

COUNTY OF FORFAR.

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

Valuation for 1896-97.	{	Lands	£508,951	4	0	} Gross Total £587,096 4 0
		Railways	52,177	0	0	
		Water Works	25,968	0	0	

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

Parliamentary Representative—

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

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

Convener of Commissioners of Supply—H. A. F. Lindsay Carnegie, of Spynie and Boysack.
Sheriff—John Comrie Thomson; Sheriff-Substitutes—Alexander Robertson (Forfar) and
John Campbell Smith (Dundee).

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

County Procurator-Fiscals, Forfar District—Robert Whyte; Depute do.—Alex. Freeman.
Dundee District—Alex. Agnew.

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

Auditor of Court—W. Y. Esplin.

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

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

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

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

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

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

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

Inspector of Weights and Measures—James Milne, Forfar.

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

Collector of Income Tax—J. Wilkie, Kirriemuir.

SHERIFF COURTS.

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

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

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

ESTABLISHED 1791.

J. D. BOYLE,

WHOLESALE & RETAIL

DRAPERY WAREHOUSE,

1, 3, & 5 CASTLE STREET,

AND 2 WEST HIGH STREET,

—✂— **FORFAR.** —✂—

Floorecloths.

Curtains.

Linoleums.

Bedding.

Brass and Iron

Bedsteads.

Carpets.

Silks.

Dresses.

Gloves.

Millinery,

Dressmaking, and

 Mantlemaking.

Upholstery Work in all its Branches.

Agent for SCARBOROUGH'S World-Renowned Fearnought Serges.

Also, STEVENSON BROTHERS, Dyers.

WM. LOW AND CO.,

THE NATIONAL

Grocers and Teamen,

Are Famed for the following SPECIALTIES—

Our Matchless Family Tea, . . . 1s 10d per lb.
Our Pure Ceylon Tea, . . . 1s 6d „
Our Household Tea, . . . 1s 2d & 1s 4d „

CHOICEST COFFEES.

. 1s. . . 1s 6d. . . 1s 10d per lb. .

OUR GOLD MEDAL HAMS

ARE THE FINEST IN THE MARKET.

Weekly Arrivals of PURE DANISH BUTTER.

Agents for LINDSAY & LOW'S PRIZE MEDAL JAMS,
JELLIES, and CONFECTIONS.

15 EAST HIGH STREET, & 106 WEST HIGH ST.,

AND

105 CASTLE STREET, FORFAR.

BRANCHES THROUGHOUT THE KINGDOM.

DIRECTORY OF TRADES & PROFESSIONS.

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

Architects

Carver & Symon, 34 Castle street
Gavin, Mr, 68 Castle street
Macdonald, J. A. R., 10 East High street
M'Lean, Wm. L., John street

Auctioneers

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

Bakers

Anderson, John, 10 West High street
East Port Association, 133 East High street—James Livie, manager
Edward, William, 10 Castle street
Edward, William, Canmore street
Fenton, D. C., 141 East High street
Free Trade Association, 151 East High street—Peter Ritchie, manager
Gavin, Wm., 79 East High street
High Street Association, East High street—Alex. Wighton, manager
Jolly, Alexander, Queen street
Langlands, James, 6 North street
Low, William, & Co., 105 Castle st.—
Archibald Rettie, Manager
M'Laren, James, 3 Market place
Myles, William, 48 West High street
Northern Association, 111 Castle street—
Thomas Elder, manager

Ormond, Charles, 89 East High street
Petrie, J. B., 25 West High street
Petrie, John, 100 West High street
Saddler, James, 35 East High street
Shepherd, A., 22 & 24 West High street
Shepherd, Charles, 17 South street
Tyrie, James, 6a North street
West Port Association, 52 West High street—A. Rolland, Salesman
West Town-End Association, 118 West High street—Alex. Bell, Salesman.

G

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, 37 South street
Mackintosh, Jas., Canmore Iron Works
M'Intosh, William, Academy street
Small, Peter, Castle street

Booksellers and Stationers

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

Boot and Shoemakers

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

Petrie, John, 113 East High street
 Rennie, Alex., Victoria street
Robertson, David, 60 East High street
Smith, Miss, 93 Castle street
 Stewart, Andrew, West High street
Stewart, Charles, 15 West High street
 Strachan, Andrew, 14 Don street
 Strachan, David, 9 Market Place
Thornton, D. P., 82 West High street
Torrance, Gavin, 47 Castle street
 Tyler, H. P., 42 Castle street
 Wade, David H., 5 Green street
Walker, Miss I., 158 East High street
 Webster, G., 89 West High street

Brokers

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

Builders and Quarrymasters

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

Butchers

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

Carters

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

Chimney Sweeps

Carrie, James, 1 Prior road
 Meldrum, John, 12 South street
 Shepherd, Alex., 49 West High street
 Simpson, William, 9 Glamis road

China Merchants

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

Clergymen

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

Coachbuilders

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

Coal and Lime Merchants

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

Confectioners

Arnot, Miss, 19 West High street
 Byars, Miss, 95 West High street
 Coutts, J., Castle street
 Cuthbert, Mrs, Bell place
 Heron, Lindsay, 83 Castle street
 Hutchison, M., 107 Queen street
 Johnston, Mrs, 94 East High street
 Kerr, John, Bell Place

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

Cowfeeders and Dairymen

Adamson, James, Easterbank
 Anderson, George, Whitehills
 Barry, William T., Ballinshoe
 Bell, T. & D., Hillside
 Callander, Alexander, 6 Dundee loan
 Callander, John, Glamis road
 Cant, George, Grangecroft
 Christie, Jas., Bankhead
 Clunie, Robert, Meadowgreen
 Dakers, Wm., Hagmuir
 Davidson, D., Glencoe
 Davidson, J., Craignathro
 Dawson, Wm., Whitehills
 Deuchar, Alex., Glamis road
 Eggie, David, Campbellton
 Findlay, Alex., Fledmyre
 Kennedy, Charles, Whitehills
 Kettles, James, Dundee road
 Kirkland, Charles, Quarrybank
 Lackie, John, West High street
 Liveston, Mrs John, East High street
 Luke, David, Wester Restenneth
 Mann, William, Carseburn
 Michie, William, Albert street
 Milne, Robert, Newfordpark
 Milner, James, Barnsdale
 M'Kenzie, Miss, Teuchat Croft
 Murray, Robert, Kingsmuir
 Oldham, Robert, Quarrybank
 Ritchie, D., Windyedge
 Ritchie, George, Dundee road
 Roberts, Alex., Muirton
 Robbie, Mrs, Caldhame
 Robbie, William, Zoar
 Shepherd, Wm., Newdyke
 Simpson, James, 7 Arbroath Road
 Steele, Andrew, Midlanglands
 Stewart, John, Arbroath road
 Stirling, Miss, West Craig
 Thomson, Wm., Inchgarth
 Wishart, Mrs, East High street
 Whyte, Robert, Newbigging
 Whyte, Stewart, 154 East High street
 Wilkie, James, Orchardbank
 Wilson, Alex., Ballinshoe

Curriers and Leather Merchants

Ferguson & Whitson, Academy street
Torrance, Gavin, 47 Castle street
 Whyte, John, & Son, Castle street (Tanners)

Cutlers

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

Cycle Agents, &c.

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

* Cycle Makers

Dentists

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

Drapers

Alexander, J. F., 56 Castle street
Anderson, Sturrock, & Co., 145, 145½,
and 147 East High street
Aschberg, G., 57 Castle street
Bell, Mrs, 85 West High street
Boyle, J. D., 1 & 5 Castle street
 Callander, W., 94 North street
Dalgety, Alex., 55 East High street
Doig, W. L., 29 Castle street
Farquharson, A., 33 West High st.
 Guild, James, 30 East High street
 Hutchison, Alex., 108 Castle street
Jamieson, W., 156 East High street
Jarvis Brothers, Castle street
 Lindsay, J., 77 North street
Lowson, A. & Co., 26 & 28 Castle street
 Marshall, M. & R., 110 West High street
Ritchie, Alex., 104 East High street
 Roberts, John, 41 & 43 East High street
 Roberts, William, 170 East High street
 Sangster, G., 9 South street
 Simpson, Mrs J. W., Cross
Stewart, William, 140 East High street
 Stewart, W. H., 72 East High street
 Warden, William, 23 & 25 East High st.

Dressmakers, Milliners, &c.

*Those marked * are Milliners only.*

Adam, Miss B., 16 Wellbrahead
 Andrew, Miss, 46 West High street
Bell, Mrs, 85 West High street
Boyle, J. D., 1 & 5 Castle street
 Cameron, B., 95 West High street

Doig, W. L., 29 Castle street
 Ellis, Miss, West High street
 Esplin, Agnes, 3 West High street
Farquharson, A., 33 West High street
 Gordon, Miss J., 19 Arbroath road
 Guild, James, 30 East High street
 Hay, Mary, 88 West High street
 Hutchison, Alex., 108 Castle street
 Inverwick, Miss, Queen street
Jarvis Brothers, Castle street
 Lamont, M., 127 Castle street
 Langlands, M. & J., 1 Glamis road
 Latta, Miss, Castle street
 *Lawrance, Mrs, Wyllie street
 Lindsay, Miss, St. James' road
 Lindsay, Miss, 42 South street
Lowson, A. & Co., 26 & 28 Castle street
 Mitchell, Miss, 47 Castle street
 Morrison, Miss, 24 East High street
 Oram, W. & M., 13 West High street
 Orchison, Miss, Dundee road
 Petrie, Miss, Newmonthill
 Rickard, Miss, Albert street
 *Riddell, Miss, 9 Cross
Ritchie, Alex., 104 East High street
 Roberts, Miss, Wyllie street
 Roberts, William, 170 East High street
 Robertson, Miss, Market place
 Simpson, Mrs J. W., Cross
 Smith, Miss, 54 $\frac{1}{2}$ East High street
 Stark, Ann, 6 Glamis road
 Stark, Mary, 12 Glamis road
Stewart, W., 140 East High street
 Strachan, Miss, Roseville
 *Thom, Miss, 130 East High street
 Walker, Miss, 8 Newmonthill
 Warden, William, 23 & 25 East High st.
 Webster, Miss, 47 East High street
 Wood, J., 22 Castle street

Druggists

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

Fishmongers

Boath, John, North street
 Boyle, John, jr., 69 West High street
Church, John, Castle street
 Elliot, James, 47 South street
Guthrie, George, 58 East High street
 Jamie, Adam, Couttie's Wynd
 Jamieson, W., East High street
 Leask, J., junr., 26 Wellbrahead
 Reid, George, 55 Castle street
 Troup, B., Victoria street
Whyte, Henry, 6 West High street

Fruit Merchants & Green Grocers

Arnot, Miss, 19 West High street
 Black, Wm., Dundee road
 Boyle, John S., 18 Castle st. (wholesale)
 Caird, Charles, 14 St. James' road
 Christie, James, 117 $\frac{1}{2}$ East High street
 Fraser, John, 84 West High street
 Heron, Lindsay, 83 Castle street
 Milne, James, 174 East High street
 Piggot, Mary, 92 Castle street
 Robbie, Mrs, 4 East High street
 Stewart, Whyte, 154 East High street

Furniture Dealers

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

Game Dealers

Christie, James, 117 $\frac{1}{2}$ East High street
Guthrie, George, 58 East High street
Martin, James, 34 Castle street
 Reid, George, 55 Castle street
Whyte, Henry, 6 West High street

Gardeners (Jobbing)

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

Gardeners (Market)

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

Grocers (not Licensed)

Adamson, Wm., East High street
 Brown, James, 67 East High street
Cooper & Co., 52 Castle street
 East Port Association, 133 East High street
 —James Livie, manager
Ewing, A., 72 Castle street
 Free Trade Association, 151 East High street—P. Ritchie, Manager
 Fyfe, James, 2 Arbroath road
 Hay & Co., Brechin road
 High Street Association—Alex. Wighton, Manager
 Liddle, William, North street
Low, Wm., & Co., Castle street, East High street, & West High street
 Milne, J., 64 North street
 Mollison, David, 23 John street
 Northern Association, 111 Castle street—Thomas Elder, Manager
 Spark, James, 95 Market place
 West Port Association, 52 West High street—A. Rolland, Salesman
 West Town End Association, 118 West High street—A. Bell, Salesman
Wilkie, J., Lunanhead
 Wishart, Charles, Dundee loan

Grocers (Licensed)

Adamson, John, 40 West High street
Donald, David, 19 Glamis road
Donald, Henry, 80 West High street
Martin, James, 34 Castle street
Melvin, B. & M., 17, 19, & 21 Castle st.
 Nicolson, James, 82 East High street
Ogilvy, T. A., 33 Castle street
Prophet, Mrs, Prior road
Ross, William, 12 East High street
 Smith, Mrs L., 162 East High street
 Strachan, J. L., 80 Castle street
Wilson, James, 121 & 123 East High st.
Abel, John R., & Co., Cross, (wine and spirits only)
 Bell or Boath, Mary Ann, North street (table beer only)

Hair Dressers

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

Hatters

Bruce, James, 49 East High street
***Burke, J. F., 97½ East High street**
 Taylor, Robert, 60 Castle street

Also, various Clothiers & Drapers in town.

* Hat Manufacturer

Horsehirers

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

Hotels

*Those marked * have Stabling*

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

Innkeepers

Balharry, Wm., "The Globe," Castle street
 Barry, Elizabeth, 37 South street
 Bowman, Mrs, "Forfar Arms Inn," East Port
 Davidson, John, 2 & 4 Don street
 Drummond, J., "The Pump," 101 West High street
 Keay, William, Cannore Inn, 112 Castle st.
 Killacky, Mrs, "Stranger's Inn," Castle st.
 Lamont, James, 26 West High street
 Lamond, W. H., "Burns' Tavern," 81 East High street
 Liveston, Mrs, 90 East High street
 M'Leod, Mrs, "The Vine," 43 West High
 Lowdon, Mrs, "Auction Mart Inn" street
 M'Gregor, Mary, "Crown," 68 East High street
 Oran, Alex., 47 Dundee loan
 Porter, Jane, 86 Castle street
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 street
 Walker, Wm., jr., "Eagle Inn," West High
 Wilson, Mrs, 155 East High street

Insurance Agents.

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

Ironmongers

Arnot, James M., 11 Castle street
Ednie & Kininmonth, 16 Castle street
Irons, David, 14 East High street
 Tosh, Mrs, 18 & 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
 Morrison, William, Dundee loan
 Nicoll, J., Green street
 Scott, Wm., 104 Castle street
 Stewart, Mrs W., Queen street
 Whamond, David, Canmore street

Manufacturers (Power-loom)

Boath, John, junr., & Co., Academy Street
 Works—D. Kerr, manager
 Craik, J. & A., & Co., Manor Works—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, South Street Works
 —John Whyte, manager
 Lowson, John, junr., & Co., Victoria
 Works—Wm. Rodger, manager
 Moffat, James, & Son, Forfar and Haugh
 Works—Andrew L. Fenton, manager

Manufacturers (Hand-loom)

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

Medical Practitioners

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

Music Teachers

Butt, A. H., 50½ East High street
 Ewen, Miss, Mill Bank
 Gavin, Wm., New Road
 Guild, N., Brechin road
 Kerr, John, Morley place, Yeaman street
 Macfarlane, J. C., Green street
Neill, James, 46a Castle street
 Rawling, Wm., Green street
 Smith, Misses, Academy street
 Willis, Miss Emma E., County Hotel
 Wilkie, T. B., 17 Newmonthill

Newsagents

Byars, John, 122 West High street
 Cobb, Charles, 21 West High street
 Dick, David, East Port
 Dick, Miss, 88 Castle street
 Laing, Mrs, East High street
 Lawrance, James, 66 East High street
Shepherd, W., Castle street
Smith, G. C., South street
Thomson, W. H., East High street

Newspaper Offices

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

Nurserymen

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

Painters

Barclay, Thos., 74 Castle street
 Bruce & Ramsay, 17 West High street
Doig & M'Phee, 137 East High street
 Fyfe, G., & Son, 99 East High street
Henderson, A., 87 Castle street
M'Laren, William, 83 East High street
Rodger, David, 1 East High street
 Thomson, D., 19 Osnaburgh street

Photographers

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

Plasterers

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

Plumbers and Tinsmiths

Clark, James, 97 East High street
Langlands, David (Registered), 1 West
High street
M'Beth & Milne, Green street

M'Laren, Alex., 5 Couttie's wynd
 Malcolm, W., 78 Castle street
 Neave, Peter, 135½ East High street
Patullo, William, 11 East High street
 Soutar, I., 15 South street

Potato Merchants

Adamson, Wm., 165 East High street
 Black, William, Dundee road
 Caird, C., St. James' road
 Craik, Robert, Academy street
 Duncan, James, 113 Castle street
 Martin, William, 103 East High street
 Maxwell, D. & G., Forfar & Auldbar Station
 Scott, James, East High street
 Whyte, David, 11 Market place

Poultry Dealers

Christie, James, 117½ East High street
 Clarke, David, 85 West High street
Guthrie, George, 58 East High street
 Reid, George, 55 Castle street
Whyte, Henry, 6 West High street

Printers

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

Reedmakers

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

Refreshment Rooms (Temperance)

Duncan, Miss E., 96 North street
 Gibb, Mrs, Don street
 Hay & Co., Brechin road
 Hendry, M., 10 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
 Paterson, W., Cross
 Scott, James, 67 Castle street

Seedsmen

Arnot, James M., 11 Castle street
Bruce & Robbie, 46 Castle street
Ednie & Kininmonth, 16 Castle street
Irons, David, 14 East High street
 Smith & Meldrum, St. James' Road
 Smith, J. & A., 59 West High street
 Tosh, Mrs, 18 and 20 West High street

Slaters

Donald, G., 68 Yeaman street
Kerr, James, 96 West High street
Moffat, William, & Son, New road
Shepherd, A. & C., 116 East High street
 Shepherd, Alexander, 49 West High st.
Thom, Wm., 57 West High street

Solicitors

Anderson, J. P., Municipal Buildings
 Crabb, R., 10 East High street
 Gordon, William, Brit. Linen Co.'s Bank
 MacHardy, Alexander, Municipal Buildings
 MacIntosh, D., Town Hall Buildings
 MacLean & Lowson, 9 West High street
 Myles, J. & A. W., & Co., National Bank
 Buildings
 Reoch, George J., Osnaburgh street
 Whyte & Freeman, 42 Castle street
 Wyllie, A. B., 34 Castle street
 Young & Gray, 20 East High street

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

Tailors and Clothiers

Alexander, J. F., 56 Castle street
**Anderson, Sturrock, & Co., 145, 145½, and
 147 East High street**
 Blair, Charles, East High street
 Blues, Bros., 103 Castle street
 Booth, D. P., 66 Castle street
 Bowman, John, South street
Boyle, J. D., Castle street
 Brown, James, 84½ Castle street
Dalgety, Alexander, East High street
 Duncan, Alex., 85 East High street
Farquharson, Adam, 33 West High st.
 Farquharson, J., 18 North street
Forbes, William S., 45 East High street
 Gibson, W. A., 25 Dundee loan
 Grant, J., 20 Littlecauseway
 Jamieson, J., & Co., Castle street
Jarvis Brothers, Castle street
 Kydd, James, Cannore street
 Low, John, 29 Manor 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 & Co., 23 West High street
Spalding, Alexander, Cross
Todd & Petrie, 40 East High street
 Warden, William, 23 & 25 East High st.
 Watt, William, Osnaburgh street

Tobacconists

Andrew, William, West High street
 Donald, Miss M., 8 Castle street
 M'Leish, Misses, East High street
 Ross, Miss M. B., 104 Castle street

Toy Merchants

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

Veterinary Surgeons

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

Watchmakers

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

Wood Merchants

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

Wood Turners

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

MISCELLANEOUS.

Balfour, Wm., Heel and Toe Plate Maker,
 Queen street
 Boyek, George, Sheriff-Officer, Osnaburgh
 street
 Cameron, Donald, & Son, West High street,
 Brewer and Bottler
 Dunn & Paterson, Ropespinners, Manor
 Rope Works
Dewar, James, Music seller, etc., Perth
 Findlay, William, Gunsmith, Kingston
 Innes, Peter, Millwright, Whitehills
Kerr, Charles, Sculptor, Newmonthill
 Lindsay, William, French Polisher, 42
 South street
 London and Newcastle Tea Company, 44
 Castle street
 Munro, James, Iron Founder, Foundry,
 Whitehills
Paterson, Sons, & Co., Music sellers,
Perth and Dundee
Patterson, William, Venetian Blind
Maker, Forfar and Edinburgh
 Peffers, John, Dyer, Canmore street
 Wood, Mrs William, Tanner and Skinner,
 3 Victoria street
 Singer Machine Co., Castle street
Thom, C. & Son, Billposters, 5 Little
Causeway
 Urquhart, William, Tea Bazaar, 28 West
 High street
 Young, D., Wood Carver, Couttie's Wynd

REMOVAL TERMS.

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

FORFARSHIRE FIARS PRICES, CROP 1895.

Struck at Forfar, 2nd March, 1896.

	Per Imperial Quarter.	Per Old Boll.
Wheat,	£1 3 10	£0 12 2
Barley,	0 19 3	0 14 4
Chester Bear,	0 0 0	0 0 0
Potato Oats,	0 15 0	0 11 2
Common Oats,	0 14 10	0 11 1
Peas and Beans,	1 4 0	0 12 3
Rye,	0 17 5	0 8 11
Oatmeal, per Boll of 140 Imperial Lbs.,	0 12 9	0 12 8

COOPER & CO.,
WHOLESALE TEA MERCHANTS & GROCERS,
GLASGOW, LONDON, and LIVERPOOL,

SUPPLY FAMILIES WITH
TEAS, GROCERIES, PROVISIONS, &c.,

At the same WHOLESALE Prices as ordinary Retailers pay
to Wholesale Houses.

COOPER *and* CO.'S TEAS

At 1s 4d, 1s 6d, & 1s 10d per lb.,

ARE ADMITTED

TO BE THE BEST VALUE EVER OFFERED TO THE PUBLIC.

COOPER & CO.

ARE THE LARGEST DISTRIBUTORS OF

TEAS, GROCERIES, & PROVISIONS

IN THE KINGDOM.

Employing over 2000 Persons in their Business.

Central Warehouses:—

8 to 20 HOWARD STREET and HOWARD COURT,
GLASGOW,

4 to 8 CHURCH STREET, & 1 & 5 PARADISE ST.,
LIVERPOOL,

96 EDGWARE ROAD & 68 BROMPTON ROAD,
LONDON,

And BRANCHES in all the PRINCIPAL CITIES and TOWNS in the Kingdom.

LOCAL BRANCH—

52 CASTLE ST., FORFAR.

BOOKS

At Discount Prices for Cash.

STATIONERY

For Home and Office Use.

BOOKBINDING

In any Style or to any Pattern.

MUSIC

Kept in Stock or got to Order.

LEATHER GOODS,

Inkstands and Writing Desks.

FANCY GOODS

Of the best Manufacture, for Presentation.

W. SHEPHERD,

Bookseller, Stationer, and Printer,

39 CASTLE ST., FORFAR.

WELL-MATCHED.

*"My true love hath my heart, and I have his :
By just exchange one to the other given."*

SIR PHILIP SIDNEY.

WORDS WHICH MAY INFLUENCE US.

The wealth of the mind is the only true wealth.

HARD work is only hard to those who do not put heart in it.

THERE are no really strong people in this world but good people.

THE art of happiness in love consists in giving everything without asking for anything.

IT is a faith in something and enthusiasm for something that makes life worth looking at.

THERE is no day born but comes like a stroke of music in o the world and sings itself all the way through.

GOVERNMENT and co-operation are in all things the laws of life; anarchy and competition the laws of death.

MAKE yourself complete master of what you have learned, and be always learning something new; you may then be an instructor of men.

WEALTH is a steep hill which the father climbs slowly, and which the son often tumbles down precipitately.

SINCE I cannot govern my tongue, though within my own teeth, how can I hope to govern the tongues of others?

GREAT talents need to be balanced with great humility. It is a lack of this ballast that causes people with the big head to topple over.

THESE words from the Bible are often quoted—"Put not your trust in princes," but the end of the sentence is forgotten—"for they are but men."

THE thoroughly great men are those who have done everything thoroughly, and who have never despised anything, however small, of God's making.

WHETHER any particular day shall bring to you more of happiness or suffering is largely beyond your power to determine. Whether each day of your life shall give happiness or suffering rests with yourself.

WHATEVER your sex or position, life is a battle in which you are to show your pluck, and we be to the coward. Despair and postponement are cowardice and defeat. Men are born to succeed, and not to fail.

THERE are two things which will make us happy in this life if we attend to them. The first is never to vex ourselves about what we cannot help; and the second, never to vex ourselves about what we can help.

THE human heart is like a millstone in a mill. When you put wheat under it, it turns and grinds and bruises the wheat into flour; if you put no wheat under it, it still grinds on, but then it is itself that it grinds, and it slowly wears away.

WHEN facts are wanting, and speculation, or conjecture, is the basis of our opinion—or belief or faith—we are as helpless as if navigating unknown seas in thick weather. When we are off soundings, of both authority and reason, a plummet of feathers is as good as a plummet of lead.

THREE things come not back—a sped arrow, a broken word, a lost opportunity.

A MAN begging for bread and buying beer is a great discouragement to charity.

IF you want your wife to be an angel, treat her like one, and see what comes of it.

LOVINGKINDNESS is greater than laws, and the charities of life are more than all ceremonies.

THE world is full of people who want to do good, but they are in no hurry about making the start.

THERE is a paradox in pride: it makes some men ridiculous, but prevents others from becoming so.

WHENEVER you hear a man dissuading you from attempting to do well on the ground that it is "Utopian," beware of that man.

NEVER wait for a thing to turn up. Go and turn it up yourself. It takes less time, and it is surer to be done.

THINGS that will wear are not to be had cheap, whether it be a fabric or a principle; if it is to endure, it must cost something.

IF wrinkles must be written on our brows, let them not be written upon the heart. The spirit should never grow old.

NEVER be discouraged by trifles. If a spider breaks his thread twenty times, he will mend it as many. Perseverance and patience will accomplish wonders.

No man can be said to have reached the higher walks of life, for when he has reached where the higher walks are supposed to be, he stops walking and commences to ride.

A HOUSE ought to be an interpretation of the mind of its owner; in reality it is seldom anything of the kind, because inexperience and haste put it together, and everyone knows that what is there remains.

THE chief art of learning is to attempt but little at a time. The widest excursions of the mind are made by short flights frequently repeated; the most lofty fabrics of science are formed by the continued accumulation of single propositions.

MERELY to avoid what is disagreeable has nothing to do with pride of station. Vulgar society is disagreeable, which is a sufficient reason for keeping aloof from it. Among people of refinement, association or even friendship is possible in spite of difference of rank and fortune.

JEALOUSY violates contracts, dissolves society, breaks wedlock, betrays friends and neighbours; nobody is good, and everyone is either doing or designing a mischief. Its rise is guilt or ill-nature, and by reflection it thinks its own fault to be other men's, as he that is over-run with the jaundice takes others to be yellow.

Sunshine.

*World was never brighter
Than it is to-day:
Hearts were never lighter—
Don't care what they say.*

*Never mind the weather—
Get up when you fall;
We'll get there together,
Singing, after all.*

LISTEN TO THE LITTLE PEOPLE.

Children and fools are prophets.

"ROBBIE," said the visitor kindly, "have you any little brothers and sisters?" "No," replied we Robbie solemnly; "I'm all the children we've got."

"Who were the foolish virgins?" brought the prompt answer from a wise little girl, "Them as didn't get married."

A SUNDAY-SCHOOL teacher told his infants to ask any questions they had in their minds, and a little one asked, "When is the circus coming?"

"You never saw my hands as dirty as that," said a mother reproachfully to a little girl of eight. "Because," said Julia, "I never knew you when you were a little girl."

"PAPA, will you buy me a drum?" "Ah, but, my boy, you will disturb me very much if I do." "Oh, no, papa; I won't drum except when you're asleep."

THE little girl was nursing her dolly very carefully. "Is dolly sick?" asked the child's mother. "Yes, mamma, the poor little sing can't digest all 'at sawdust what she's eated."

Little Brother: "I know the gentleman's name that was talking to Cissie under the mistle-toe last night." "What is it, Bobbie?" "It's George Don't. I heard her say 'George, don't, ever s many times when nobody was there."

A LITTLE boy was being shown the engraving of a human skeleton by his father. After studying it for some minutes in silence, he looked up into his father's face inquiringly, and said, "Papa, how did this man manage to keep in his dinner?"

"Boys," said a teacher in a Sunday-school, "can any of you quote a verse from Scripture to prove that it is wrong for a man to have two wives?" He paused, and after a moment or two a bright boy raised his hand. "Well, Thomas?" said the teacher, encouragingly. Thomas stood up and said, "No man can serve two masters." The question ended there.

"So you enjoyed your visit to the menagerie, did you?" inquired a young man of his adored one's little sister. "Oh, yes. And, do you know, we saw a camel there that screwed its mouth and eyes around awfully, and sister said it looked exactly as you do when you are reciting poetry at evening parties."

An excellent suggestion was that contained in the remark of a little ten-year-old girl from the country, who had been visiting a summer friend in her city home. "Did you have a good time?" asked the child's mother when the girl came back from her week's visit. "Beautiful!" replied the little traveller, with great enthusiasm. "Why, they were so polite they made me feel just as if I was the one that was at home and they were visiting. I had a beautiful time!"

"WHY, mamma," asked a sweet young miss of five, "why do people have two ears when they can only hear one thing at a time?"

LITTLE Daisy's mamma was trying to explain to her the meaning of a smile. "Oh, yes, I know," said the child; "it's the whis-per of a laugh."

A LITTLE girl asked her brother what was capital punishment, and he said that he thought it was being locked up in the cupboard with the jam and other nice things.

Mamma: "Harry, you must be sill. No respectable person will stamp and pound and shout the way you are doing." *Harry (doubly agrieved):* "Why, mamma, I was only just imitating the way papa preaches."

Mamma: "You must be very careful. The doctor says your system is quite upset." *Little Dot:* "I guess it is. My foot's asleep. Folks must be awfully upset when they goes to sleep at the wrong end."

A LITTLE boy who was told that the tiny baby sister he was bending over had come from heaven, looked at her awhile, and then said, softly, "Please tell us all about heaven, baby, before you forget it."

"ROCK-A-BY, baby!"

began the new nurse in a Boston family. "Desist!" exclaimed the infant imperiously. "I am aware that the vibration of the atmosphere will cause a cradle suspended in a tree-top to oscillate."

Bobbie: "What are descendants, father?" *Father:* "Why, the people who come after you." *(Presently)* "Who is that young man in the passage?" *Bobbie:* "That's one of sister's descendants, come to take her for a drive."

A LITTLE girl, four years old, happened to be sliding upon the ice during the frost, when she suddenly fell heavily, and was evidently badly hurt. At the sound of her sobs a friend rushed to her assistance, and caught her in her arms. "You poor little thing! how did you fall?" she asked, sympathetically. The mite raised her head and replied, between her sobs, "Vertically." So much for kindergarten training!

A WEALTHY lady and her little daughter were listening to the morning music on the piazza, when the lady's-maid handed her a letter which she tore open and proceeded to read. The little daughter looked at her and exclaimed, "I'm sorry; I hoped that was from pa. Why doesn't he write?" "How do you know it isn't from pa?" the mother inquired. "Because you're reading a lot of it," the little girl replied. "If it was from pa, it would just say, 'Dear ma, am sorry you aren't feeling well. Enclosed please find cheque. Your loving husband, SAM.'"

Contentment.

*Contentment, parent of delight,
So much a stranger to our sight,
Sav, goddess, in what happy place
Mortals behold thy blooming face?
Thy gracious auspices impart,
And for thy temple choose my heart.
They whom thou deignest to inspire,
Thy science learn, to bound desire;
By happy alchemy of mind,
They turn to pleasure all they find.*

THE MOON'S CHANGES.

N. Moon, 3rd, 6 3 in. | F. Moon, 18th, 8 17 aft.
F. Quar., 10th, 9 46 aft. | L. Quar., 25th, 8 9 aft.

		LONDON		EDINBURGH.		DUBLIN.	
		SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.
1	F	<i>New Year's Day.</i>		h. m.	h. m.	h. m.	h. m.
		8 4	0	8 48	3 46	8 43	4 15
2	S	<i>Bank Holiday in Scotland.</i>		8 4	1	8 48	3 47
3	S	2 Sunday after Christmas.		8 8	2	8 47	3 49
4	M	<i>Give Time time.</i>		8 8	3	8 47	3 51
5	Tu	<i>Dividends on Consols, etc., due.</i>		8 8	4	8 46	3 52
6	W	<i>Epiphany: Twelfth Day.</i>		8 7	6	8 45	3 54
7	Th	Calais lost to the English, 1538.		8 7	7	8 44	3 55
8	F	9. Napoleon III. died, 1873.		8 6	8	8 44	3 57
9	S	<i>Christmas Fire Ins. must be paid.</i>		8 6	9	8 43	3 59
10	S	1 Sunday after Epiphany.		8 5	10	8 42	4 0
11	M	<i>Hilary Law Sittings begin.</i>		8 5	12	8 41	4 1
12	Tu	<i>Seeing is believing.</i>		8 4	14	8 40	4 3
13	W	<i>St. Hilary</i>		8 3	15	8 39	4 5
14	Th	Duke of Clarence died, 1892.		8 2	17	8 38	4 6
15	F	Talma, French tragedian, b. 1763.		8 1	19	8 37	4 8
16	S	Richard Savage, poet, born, 1697.		8 0	20	8 36	4 10
17	S	2 Sunday after Epiphany.		7 59	21	8 35	4 12
18	M	German Empire proclaimed, 1871.		7 58	23	8 34	4 14
19	Tu	Sir H. Bessemer born, 1813.		7 57	24	8 32	4 16
20	W	<i>Who loves believes.</i>		7 56	26	8 31	4 19
21	Th	Louis XVI. executed, 1793.		7 55	28	8 29	4 21
22	F	<i>St. Vincent.</i>		7 54	30	8 28	4 23
23	S	Archdeacon Hare died, 1855.		7 53	32	8 26	4 25
24	S	3 Sunday after Epiphany.		7 52	33	8 25	4 27
25	M	<i>Conversion of St. Paul.</i>		7 51	34	8 23	4 29
26	Tu	<i>He is rich who owes nothing.</i>		7 50	36	8 21	4 31
27	W	German Emp. William II. b., 1859.		7 49	38	8 19	4 33
28	Th	Paris capitulated, 1871.		7 48	40	8 18	4 35
29	F	Emmanuel de Swedenborg b., 1683.		7 46	42	8 16	4 38
30	S	Charles I. executed, 1649.		7 45	44	8 15	4 40
31	S	4 Sunday after Epiphany.		7 43	46	8 13	4 42

Old Harry Point.

ONE of the sights of the Dorset coast near Swanage is Old Harry Point, shown in our engraving. Near it is a delightful bay, rich in seaweeds and shells.

What it Was.

THE fair girl sat in her boudoir at her ebony escritoire writing a letter. She showed every sign of suppressed emotion, and her pen raced over the paper as if she would win by a dozen lengths. She muttered to herself at times as if her anger was too much for silence, and her face was flushed.

At last the letter was finished, and when she had sealed it, she slapped it down on the desk with such force that the magnificent inkstand of bronze and silver fell to the floor with a crash, shivered into a hundred fragments.

The girl's mother in the room below heard the noise and ran frightened into the hall.

"Oh, Imogene!" she called in breathless eagerness, "what was that?"

"Nothing, mamma," replied the girl, going to the door.

"But I heard a terrific crash," the mother insisted, "Didn't you break something?"

"Yes, mamma. It was only my engagement with Mr. Hackenberry." And the fair Imogene returned to her escritoire and stuck a stamp on the fatal letter.

Sunrises and Settings are here in Greenwich time. For local time at Dublin, subtract 25m.

GARDENING FOR THE MONTH.

BEFORE January is at an end a few flowers are in bloom. Train neatly roses, clematis, honeysuckle, and other creeping plants. Any still unplanted bulbs, such as the tulip, narcissus, etc., should be put in the ground during the first open weather. Any bulbs planted in the close of last year, and now appearing above the ground, should be looked to; it is well to shelter the more valuable sorts by layers of fern-leaves from frost and snow. Delicate plants must be taken parti-

cular care of at this time. Unless they are protected, they are in more danger of being harmed by frost now that the sun has more power, though they are less liable to be harmed by damp. In houses, cinerarias, primulas, etc., will now be in flower. If the weather permits, sow early peas and beans in sheltered borders. Should bees be kept, feed them, if the weight of the hive shows that they require feeding. After each fall, shake the snow off evergreens.

Armoured Ships.

THE first account we have of an armoured ship is in 1530. It was one of the fleet of the Knights of St. John, entirely sheathed with lead, and it is said to have successfully resisted all the shot of that day.

At the siege of Gibraltar, in 1782, the French and Spaniards employed light iron bomb-proofing over their decks.

In the Doctor's Hands.

IN sickness, unhappily, the simplicity of the means often forms a hindrance to their sufficient application. Dr. Holland well observes: "What is obvious can rarely be brought into a successful competition with what is vague and obscure in the treatment of diseases."

We sometimes hear illiterate persons rail at prescriptions being written in Latin, whereas they would be the first to underrate the means prescribed in their mother-tongue. Mystery is a wonderful healing.

The First.

THE first house ever numbered in London was one abutting east of Northumberland House, Strand.

The first advertisements known of in England were in the shape of small bills affixed to the doors of St. Paul's Church.

The first play-bill issued from Drury Lane Theatre was on April 8th, 1663, the piece represented being *The Humourous Lieutenant*.

The first royal letter was written by Henry V. to the Bishop of Durham, Feb. 13, 1418.

The first book containing musical characters was issued in 1405 from the press of the celebrated "Wynken de Worde."

The model of the first English steam-vessel was laid before the Board of Admiralty in 1789.

OLD HARRY POINT.

What Man Can Do.

A MAN can walk for several hours at a speed of from 3 to 4 miles an hour. Under exceptional circumstances he has accomplished over 8 miles within the hour, and an average of $2\frac{1}{4}$ miles per hour for 141 hours.

In running he has covered about $11\frac{1}{2}$ miles in an hour.

In water he has proved himself capable of swimming 100 yards at the rate of 3 miles per hour, and 22 miles at the rate of over 1 mile per hour.

He has shown himself able to jump a height of 6 ft. $3\frac{3}{4}$ in., and a length of 22 ft. 3 in.

THE MOON'S CHANGES.

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

1 M	Partridge & Pheasant Shooting ends.
2 Tu	Candlemas Day. Scotch Term.
3 W	Ramadan (Month of Abstinence observed by the Turks) commences.
4 Th	
5 F	3. Marquis of Salisbury b., 1830.
6 S	Sir Henry Irving, b., 1838.
7 S	5 Sunday after Epiphany
8 M	John Ruskin born, 1819.
9 Tu	Silence gives consent.
10 W	Queen Victoria married, 1840.
11 Th	Thomas A. Edison, electrician, b., 1847.
12 F	Earl of Dunraven b., 1841.
13 S	14. St. Valentine's Day.
14 S	Septuagesima Sunday.
15 M	Sir Edward Clarke, M.P., b., 1841.
16 Tu	Lindley Murray, grammarian, d., 1826.
17 W	Who has not is not.
18 Th	Pope Gregory V. died, 999.
19 F	Duke of Bedford born, 1858.
20 S	Duchess of Fife born, 1867.
21 S	Sexagesima Sunday.
22 M	George Washington born, 1732.
23 Tu	Seldom seen, soon forgotten.
24 W	St. Matthias, Apostle & Mar.
25 Th	Earl of Essex beheaded, 1600.
26 F	Victor Hugo, novelist, b., 1802.
27 S	28. Hare Hunting ends.
28 S	Quinquagesima. Shrove Sunday.

The Ashantee Expedition.

THE history of this expedition will be familiar to most of our readers. In the autumn of 1895 an ultimatum was despatched to King Prempeh, the monarch of Ashantee, requiring him to consent to the presence of a British Commissioner at Coomassie, and to the establishment of a British protectorate over Ashantee. He was also called upon to abandon human sacrifices, slave-trading, and the subjugation of the neighbouring tribes.

On the delivery of this ultimatum the king took no notice of it, and it was at last decided to send an expedition against him, under the command of Sir Francis Scott.

This expedition was a success. In his march to Coomassie, the capital of Ashantee, all the obstacles which Sir Francis had to encounter were of a material kind. King Prempeh wisely forebore making any attempt at resistance.

The entry into Coomassie was effected on the 17th of January. As the various contingents of the British force entered the town, they formed up in the palaver square. King Prempeh, surrounded by his chiefs, was seated on one side of the square, and made no manifestations of any kind while the troops formed up and lined the square.

GARDENING FOR THE MONTH.

WHENEVER the weather is favourable, set about any work that was hindered in January by frost or snow. Creepers with drooping flowers, such as glyceria, cobia scandens, etc., should now be trained horizontally, while roses and others are to be trained upright. Pinks, polyanthuses, thrift, box, and all plants employed for edging borders, may be moved in suitable weather. On mild days admit air freely to auriculars, pelargoniums, and other hardy pot plants. In the last week of the month sow mignonette and hardy annuals in a warm border for subsequent transplanting. Sow radishes in a sheltered border, but protect them with fern leaves or light litter, and uncover at every favourable interval. Peas sown now

will be ready for the table about as soon as those planted in November, and will yield a more abundant crop. Plant them in drills wide at the bottom, and spread the seed regularly. It is a common error to sow them too thickly and in narrow drills; the wide drill is particularly important for marrow-fats and other branching sorts. Sow Bath or green Egyptian cos lettuce. Currant and raspberry bushes unfold their leaves at the end of this month. Prepare netting and other protection for wall trees, and use it when the buds begin to swell during the prevalence of north-easterly winds. Before the buds are much swelled, prune apricots, peaches, nectarines, and plums; and also apples, pears, cherries, etc.

THE BRITISH ENTRY INTO COOMASSIE.

The Thoughtful Dog-Stealer.

A FRIEND of Landseer's asked him to paint his dog for him; but on the day fixed the animal was found to have been stolen.

The artist promised to recover it, if possible, and went to a well-known dog-stealer, telling him to let him have it—no questions asked.

The man said he could not possibly find it under a fortnight, and at the end of that time appeared with it. "You see," he said, "I did steal the dawg; but I sold it to such a trump ov a hold lady for such han howdacious price, I thought I must let 'er 'ave the benefit of it for a fortnight!"

He had Said the Same Once.

"JAMES, dear, will you bring me up a scuttle of coal from the cellar?" said a busy wife.

"That's just the way with you!" said James with a frown, as he put down his book and rose from the arm-chair.—"Just that way with me?"

"Yes!" he snapped, "as soon as you see me enjoying myself, you have something or other for me to do. Didn't you see I was absorbed in my reading?"—"Well, dear, I will do it myself."

"Yes, and tell everybody—your mother especially—that you have to carry your own coal up from the cellar. No, I'll do it. Let me mark my place."

So he marked the place in the book at which he had ceased reading, and when he went down to the cellar, grumbling all the way, she picked up the volume and found that it was a love-story. The passage he had been absorbed in was as follows:—"My darling, when you are my wife I will shield and protect you from every care. The wind of heaven shall not visit your face too roughly, those pretty hands shall never be soiled by mental tasks, your wish shall be my law, your happiness —"

Just then he reappeared, and, dropping the scuttle upon the floor, said, "There's your coal! Give me my book."

The Origin of Tithes.

THE first charter by which tithes were granted in England may be considered as a curious historical document. The following is given as a literal translation of it:—

"I, Ethelwolve, by the grace of God, King of the West Saxons, etc., with the advice of the Bishops, Earls, and all persons of distinction in my dominions, have, for the health of my soul, the good of my people, and the prosperity of my kingdom, taken the honourable resolution of granting the tenth part of the lands throughout my whole kingdom to the Church and ministers of religion, to be enjoyed by them, with all the privilege of a free tenure, and discharged from all the encumbrances incident to lay-fecs. This grant has been made by us in honour of Jesus Christ, the Blessed Virgin, and all Saints, and out of regard to the Pascal solemnity, and that Almighty God might vouchsafe his blessings on us and our posterity. Dated at Wilton, Ann. Dom. 854, at the Feast of Easter."

A Japanese Editress.

THE *Japan Gazette*, published in Yokohama, was edited by a woman, who has been deposed through a change of proprietorship. In her valedictory she says:—

"It has been urged more than once that under the present editorship it has been impossible for our contemporaries to write freely; but when we recall the fact that we have been termed a liar and a virago, likened to a senseless creature who pokes the fire from the top, stigmatised as an irate female, a female fibber, and alluded to in a variety of other amicable ways, we are tempted to wonder to what limits journalistic freedom aspires to soar." She then adds:—

"I leave thee not with vain regret,
Nor yet with vow to thee forget;
A man, I might have filled thee yet,
My Editorial Chair!"

THE MOON'S CHANGES.		LONDON.			EDINBURCH.			DUBLIN.		
N. Moon, 3rd, 11 56 m.	F. Moon, 18th, 9 28 aft.	SUN Rises	SUN Sets	SUN Rises	SUN Sets	SUN Rises	SUN Sets	SUN Rises	SUN Sets	
F. Quar. 11th, 3 28 aft.	L. Quar., 25th, 12 0 n.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	
1 M	<i>St. David's Day.</i>	6 49	5 38	7 7	5 46	7 14	5 2			
2 Tu	<i>Shrove Tuesday.</i>	6 46	5 39	7 5	5 48	7 12	5 4			
3 W	<i>Ash Wednesday.</i>	6 44	5 41	7 2	5 50	7 9	5 6			
4 Th	<i>Great smoke, little roast.</i>	6 42	5 43	7 0	5 52	7 7	5 8			
5 F	Thames Tunnel opened, 1843.	6 40	5 45	6 57	5 54	7 5	5 9			
6 S	George du Maurier born, 1834.	6 38	5 46	6 54	5 56	7 2	5 11			
7 S	Quadragesima. <i>1st Sunday in Lent.</i>	6 35	5 48	6 52	5 58	7 0	5 13			
8 M	Battle of Aboukir, 1801.	6 33	5 50	6 49	6 1	6 58	5 15			
9 Tu	William I., Germ. Emp., d., 1888.	6 31	5 52	6 46	6 3	6 55	5 17			
10 W	Prince of Wales married, 1863.	6 29	5 53	6 43	6 5	6 53	5 19			
11 Th	Tasso, Italian poet, born, 1544.	6 26	5 55	6 41	6 7	6 51	5 21			
12 F	Cæsar Borgia killed, 1508.	6 24	5 57	6 39	6 9	6 48	5 23			
13 S	<i>Money is money's brother.</i>	6 22	5 59	6 36	6 11	6 46	5 25			
14 S	2 Sunday in Lent.	6 20	6 0	6 34	6 13	6 44	5 26			
15 M	14. Humbert, King of Italy, b., 1844.	6 17	6 2	6 31	6 14	6 41	5 28			
16 Tu	15. <i>Close Season for Fresh-water Fish begins.</i>	6 15	6 4	6 28	6 16	6 38	5 30			
17 W	<i>St. Patrick's Day.</i>	6 13	6 5	6 25	6 18	6 36	5 32			
18 Th	Princess Louise born, 1848.	6 11	6 7	6 22	6 20	6 34	5 34			
19 F	David Livingstone born, 1813.	6 8	6 9	6 19	6 22	6 31	5 36			
20 S	<i>Better is an enemy to well.</i>	6 6	6 10	6 17	6 24	6 29	5 37			
21 S	3 Sunday in Lent.	6 4	6 12	6 14	6 27	6 26	5 39			
22 M	Rosa Bonheur, artist born, 1822.	6 2	6 14	6 11	6 30	6 24	5 41			
23 Tu	Sir P. Cunliffe-Owen died, 1894.	5 59	6 15	6 8	6 32	6 22	5 43			
24 W	Queen Elizabeth died, 1603.	5 57	6 17	6 6	6 34	6 19	5 45			
25 Th	<i>Annunciation.—Lady Day.</i>	5 55	6 19	6 4	6 36	6 17	5 46			
26 F	Duke of Cambridge born, 1819.	5 52	6 21	6 1	6 38	6 14	5 48			
27 S	John Bright died, 1889.	5 50	6 22	5 59	6 40	6 12	5 50			
28 S	4 Sunday in Lent.	5 48	6 24	5 56	6 42	6 9	5 52			
29 M	28. Duke of Albany died, 1884.	5 46	6 25	5 53	6 44	6 7	5 54			
30 Tu	<i>The end praises the work.</i>	5 43	6 27	5 51	6 46	6 5	5 55			
31 W	Andrew Lang born, 1841.	5 41	6 29	5 48	6 48	6 2	5 57			

Rouen.

THE city of Rouen is one of the most picturesque and one of the busiest and liveliest places in France. It is situated on the right bank of the Seine, eighty-seven miles north-west of Paris by railway. The cathedral, one of the noblest metropolitan churches in France, is a remarkably fine specimen of Gothic architecture.

When My Gretchen Sings.

WHEN my Gretchen sings, I somehow forget That day with its worry, and care, and free; That my cottage is poor, is poor and plain, And brown with the beating of snow and of rain; That the carpets are thin, and the curtains mean, And the pictures are few and far between. I forget all this when my Gretchen brings The baby, and tucks it, and softly sings. The little one close to her dear heart creeps, And it prattles, and laughs, and smiles, and sleeps. Old are the tunes, and yet older the words, But both are sweet as the songs of birds. I wonder and ask, as I walk the floor, Why I am so rich, and others so poor? She guesses my thoughts, and softly sings, And the song in the room like a censer swings.

—S. P. M'ANUS.

GARDENING FOR THE MONTH.

ANY anemone roots left over from the autumn should now be planted. In this way a succession of flowers is secured late in the season. Divide Chinese chrysanthemums, and place them in small pots, or into a border of rich soil, to pot later in the season. Pot scarlet lobelias, and place them in a sunny window or a moderate hot-bed. At the end of the month the seeds of hardy annuals may be put into the ground in light soils. They should be sown in small patches, and covered with a little dry earth.

Transplant last year's layers of carnations into beds or large pots at the end of the month. Sow Canada clover for bees. In the kitchen garden there is much to do this month. Sow lettuce and carrot seed, and radishes later in the month. Plant potatoes in rows two feet apart, and ten inches between the sets. Graft apples, pears, cherries, and plums; for this the middle of the month is said to be the best time. Fruit-trees and shrubs may be transplanted, but it should have been done in November.

ROUEN.

A Tale of Good Luck.

"THERE was a young man on a station in South Australia," says a well-known writer, "who, three or four years before I heard the tale, was receiving 20s. a week and his 'tucker' as a boundary-rider.

"He was playing euchre with a friend, who, after he had lost all his ready money, staked an original share, which he had just purchased for £100 or £120 in a new silver mine, known as Broken Hill Silver Mine. The boundary-rider won.

"A few months later he and another friend went up to the mine to see how it was going on. As they were returning to Adelaide they caught a dangerous fever, and they were nursed by a stranger.

"The friend died; the successful euchre-player recovered.

"When he was better he said to the stranger, 'You have rendered me the greatest service one man can render to another, for you have saved my life. You ought to have a share of my luck. I will divide with you. Here's a cheque for £15,000. My share in Broken Hill is worth £30,000.'

"I was telling this story at the table of a friend of mine in London a few months after my return to England; there was only one guest besides myself, and he was a well-known stock-broker from Melbourne.

"When I had finished he said, 'Yes; I know the boundary-rider very well, and did business for him. The story is quite true. He held his share for a time, and sold out at an enormous price; but if he had held till now, he would have been worth £600,000.'

Wise Words.

WHITTIER mentions in one of his letters that an aged clergyman said to him: "Young man, when you are as old as I am, you will understand that it is easier to be pious than it is to be good."

Whittier himself, when old, said to a youth, "My lad, if thou wouldst win success, join thyself to some unpopular but noble cause."

The Birds Have Come.

THE birds have come! The birds have come!

*God bless them, how they sing!
They fill the air with melody,
And make the whole world ring;
The blackbird and the robin,
And all the birds of spring.*

*I hear them in the bare tree-tops,
That stand so dull and grey;
I hear them sing in quips and chirps,
And merry roundelay;
And if I longer listen,
They'll sing my heart away.*

*What though the sky be dark and chill,
And winds blow fierce and wild?
We know the flowers will bloom again
Where often they have smiled.
For oh! the birds are singing
Brave songs of springtime mild.*

*And when we hear, hope buds anew;
We can no longer weep,
For lo! as in the fairy tale—
The birds the secret keep—
Awakes again a princess
Who erstwhile slumbered deep.*

		THE MOON'S CHANGES.			LONDON.		EDINBURGH.		DUBLIN.		
		N. Moon, 2nd, 4 24 m.	F. Moon, 17th, 6 25 m.	F. Quar., 10th, 8 27 m.	L. Quar., 23rd, 9 48 aft.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.
1	Th	<i>All Fools' Day</i>				h. m.	h. m.	h. m.	h. m.	h. m.	h. m.
2	F	1. Prince Bismarck born, 1815.				5 39	6 30	5 45	6 50	6 06	6 59
3	S	4. Major le Caron died, 1894.				5 36	6 32	5 42	6 52	5 57	7 1
4	S	5 Sunday in Lent.				5 34	6 34	5 40	6 54	5 55	7 3
5	M	<i>Dividends on Consols, etc., due.</i>				5 32	6 35	5 37	6 56	5 52	7 5
6	Tu	<i>Time is an inaudible file.</i>				5 30	6 37	5 35	6 58	5 50	7 6
7	W	Dick Turpin hanged, 1739.				5 27	6 39	5 32	7 0	5 48	7 8
8	Th	Pope Benedict III. died, 858.				5 25	6 40	5 30	7 2	5 46	7 10
9	F	<i>Lady Day Fire In. must be paid.</i>				5 23	6 42	5 27	7 4	5 43	7 12
10	S	9. King of the Belgians b., 1835.				5 21	6 44	5 25	7 6	5 41	7 14
11	S	Palm Sunday.				5 19	6 45	5 23	7 8	5 38	7 15
12	M	<i>A calm portends a storm.</i>				5 16	6 47	5 20	7 10	5 36	7 17
13	Tu	Roman Catholic Relief Bill passed, 120.				5 14	6 49	5 18	7 12	5 34	7 19
14	W	<i>Hilary Law Sittings end.</i>				5 12	6 50	5 15	7 14	5 31	7 21
15	Th	Cardinal Vaughan born, 1832				5 10	6 52	5 12	7 16	5 29	7 23
16	F	<i>Good Friday.</i>				5 8	6 54	5 10	7 18	5 27	7 24
17	S	John Ford, dramatist, born, 1586.				5 5	6 55	5 8	7 20	5 24	7 26
18	S	Easter Sunday.				5 3	6 57	5 5	7 22	5 22	7 28
19	M	<i>Easter Mon. Bank Holiday.</i>				5 1	6 59	5 2	7 24	5 20	7 30
20	Tu	19. Lord Beaconsfield died, 1881.				4 59	7 0	5 0	7 26	5 18	7 32
21	W	<i>Primeiro Day.</i>				4 57	7 2	4 57	7 28	5 15	7 33
22	Th	Henry Fielding born, 1707.				4 55	7 4	4 55	7 30	5 13	7 35
23	F	<i>St. George's Day.</i>				4 53	7 5	4 53	7 32	5 11	7 37
24	S	23. Shakespeare died, 1616.				4 51	7 7	4 51	7 34	5 9	7 39
25	S	Pob Sunday. <i>St. Mark.</i>				4 49	7 9	4 48	7 36	5 7	7 41
26	M	<i>Arms carry peace.</i>				4 47	7 10	4 45	7 38	5 5	7 42
27	Tu	<i>Easter Law Sittings begin.</i>				4 45	7 12	4 42	7 40	5 3	7 44
28	W	Chaucer, poet, died, 1400.				4 43	7 14	4 39	7 41	5 0	7 46
29	Th	Edward IV. of England born, 1441.				4 41	7 15	4 37	7 43	4 58	7 48
30	F	Duke of Argyll born, 1823.				4 39	7 17	4 35	7 45	4 56	7 49
					4 37	7 18	4 33	7 47	4 54	7 51	

Success.

LET a man start with fixed principles and with a determination to win by the practice of fairness toward all, and he is bound to succeed. He needs to look out for his business and see that those under him are as honourable in every way. A man who does that will find friends among both customers and fellow business men.

A True Lady.

A TRUE lady not only is always at ease, no matter with whom she is conversing, but she contrives also to make her companion as much at ease as herself. Some people, quite unintentionally, cause uncomfortable pauses in conversation, simply by the habit of hearing in perfect silence a remark which is not actually a question. It is not that they wish to ignore it, but it does not occur to them that a reply or comment is required, so the unfortunate utterer of the remark feels snubbed, and ceases to chat with the same animation as before. One simple rule to bear in mind will go a great way toward winning the reputation of being a pleasant companion. It is always to show some interest in whatever is said to you. Often the subject may be one in which you have not the slightest concern, but you must show interest all the same.

GARDENING FOR THE MONTH.

THE principal sowing of all the hardy annuals should now be finished; the sowing of the half-hardy should be completed by the end of the month. Transplant hardy biennials, such as wall-flowers, Brompton stocks, hollyhocks, etc., if this was not done in autumn. Auriculas in bloom should be protected against sun and rain, but should be allowed as much air as possible. They must be watered regularly, and the use of manure water on alternate days will improve the bloom. The water should never go on the leaves. One may now make to advantage cut-

tings of verbenas, heliotropes, etc. Watch rose-trees and free them from grubs. Garden pests—caterpillars, beetles, red spiders, ants, etc.—are now very active. Repot window plants, and thin them out if necessary. Rake beds smooth, turn up gravel walks, and clip box-edgings. In a shady place insert slips of sage, thyme, lavender, and other herbs, and sow mustard and cress under a south wall. In the fruit garden disbudding—that is to say, relieving the shoots of wall-trees of some of their buds just when they begin growing—is now to be attended to.

The Pig was Comfortable.

 PEASANT in Galway was one day standing at the door of his cabin. He did not look particularly well off, and an English tourist passing stopped to speak to him. As he did so he saw the children inside the house playing with a pig. The Englishman was shocked. "My good fellow," he said, "why have you that pig in the house? It does not seem right." "Why not, sor?" answered Pat; "why not? Sure, an' hasn't the house every accommodation that any raysonable pig would require?"

Charles Walker

AMATEUR GARDENING.

THE MOON'S CHANGES.

N. Moon, 1st, 8 46 aft. | F. Moon, 16th, 1 54 aft.
 F. Quar., 9th, 9 37 aft. | L. Quar., 23rd, 9 34 m.
 New Moon, 31st, 0 26 aft.

LONDON. | EDINBURGH. | DUBLIN.

SUN Rises. SUN Sets. | SUN Rises. SUN Sets. | SUN Rises. SUN Sets.

1 S	May Day. { Duke of Connaught b., 1850.	h. m. h. m. h. m. h. m. h. m. h. m.	4 35 7 20 4 31 7 49 4 52 7 53
2 S	2 Sunday after Easter.		4 33 7 22 4 29 7 51 4 50 7 55
3 M	Bank and Gen. Holiday in Scotld.		4 31 7 23 4 27 7 53 4 48 7 57
4 Tu	Delays are dangerous.		4 29 7 25 4 24 7 55 4 46 7 58
5 W	Napoleon Bonaparte died, 1821.		4 28 7 27 4 22 7 57 4 44 8 0
6 Th	Phoenix Park Murders, 1832.		4 26 7 28 4 20 7 59 4 42 8 2
7 F	Earl of Rosebery born, 1847.		4 24 7 30 4 18 8 1 4 40 8 3
8 S	Treaty on the Alabama Claims, '71.		4 22 7 31 4 15 8 3 4 39 8 5
9 S	3 Sunday after Easter.		4 21 7 33 4 13 8 5 4 37 8 7
10 M	Louis XV. of France died, 1774.		4 19 7 34 4 11 8 7 4 35 8 8
11 Tu	Better late than never.		4 17 7 36 4 9 8 8 4 33 8 10
12 W	Lord Grimthorpe born, 1816.		4 16 7 38 4 7 8 10 4 31 8 12
13 Th	Sir Arthur Sullivan born, 1842.		4 14 7 39 4 5 8 12 4 30 8 14
14 F	Henry Morley died, 1894.		4 13 7 41 4 3 8 14 4 28 8 15
15 S	Whitsunday.—Scotch Term.		4 11 7 42 4 2 8 15 4 27 8 17
16 S	4 Sunday after Easter.		4 10 7 44 4 0 8 17 4 25 8 18
17 M	King of Spain born, 1836.		4 8 7 45 3 58 8 19 4 23 8 20
18 Tu	Necessity has no law.		4 7 7 47 3 56 8 21 4 22 8 22
19 W	Nathaniel Hawthorne died, 1864.		4 5 7 48 3 55 8 23 4 20 8 23
20 Th	Edmund Yates died, 1894.		4 4 7 49 3 53 8 25 4 19 8 25
21 F	Lord Playfair born, 1819.		4 3 7 51 3 51 8 27 4 18 8 27
22 S	Alexander Pope, poet, born, 1688.		4 1 7 52 3 50 8 29 4 16 8 28
23 S	Rogation Sunday.		4 0 7 54 3 49 8 31 4 15 8 30
24 M	Queen Victoria born, 1819.		3 59 7 55 3 47 8 33 4 14 8 31
25 Tu	Ill news comes apace.		3 58 7 56 3 45 8 34 4 12 8 32
26 W	Princess May of York born, 1867.		3 57 7 57 3 44 8 35 4 11 8 34
27 Th	Ascen. Day.—Holy Thursday.		3 56 7 59 3 43 8 36 4 10 8 35
28 F	John, Earl Russell, died, 1878.		3 55 8 0 3 41 8 38 4 9 8 36
29 S	Restoration of Charles II., 1660.		3 54 8 1 3 40 8 40 4 8 8 37
30 S	Sunday after Ascension.		3 53 8 2 3 39 8 41 4 7 8 39
31 M	Joan of Arc burned, 1431.		3 52 8 3 3 38 8 43 4 6 8 40

Lord Leighton.

THE funeral of Lord Leighton took place with solemn ceremony in St. Paul's Cathedral on the 3rd of February, 1896. The coffin, which had lain in the Octagon Room of the Royal Academy pending the funeral, was surrounded and covered by great numbers of wreaths. The mass of wreaths having been removed and piled on a car, the coffin was carried down and placed on the hearse in the courtyard of Burlington House shortly before 11 in the morning, and a procession was formed to St. Paul's Cathedral. It included between thirty and forty carriages, conveying the pall-bearers, representatives of various Royal personages, relatives of the deceased, officials, Academicians, Associates and students of the Royal Academy, and was headed by members of the Artists Volunteer Corps. The procession, passing through great crowds of spectators, arrived shortly after noon at the Cathedral, in which a very large and representative congregation of mourners had assembled. As the coffin was placed in front of the opening leading to the crypt, where it was to be deposited, Colonel the Hon. W. Carington, who attended to represent the Queen, placed upon it a wreath sent by her Majesty. The lesson was read by the Dean, and the rest of the service was conducted by the Archbishop of York.

GARDENING FOR THE MONTH.

HALF-HARDY plants that have been sheltered during the winter may be uncovered about the middle of the month; such as have been housed may be brought out and planted in beds or allowed to stand in pots as required. This is a favourable time for putting in cuttings of double wall-flowers, rockets, and other hardy perennials. If heartsease be now propagated by cuttings, and placed in a shady border, it will flower in the autumn; and the largest flowers

will be produced by these young plants. Continue the sowing of peas; those already up will require sticking. Plant potatoes and sow radishes; sow mustard and cress. To procure a succession, sow cress once a month and mustard once a fortnight. The ground should be made level and watered, and the seed thickly scattered and not covered with earth, but merely pressed into the soil with a flat board or the back of a spade. Keep a sharp look-out for weeds.

FUNERAL OF LORD LEIGHTON.

A Writer at Work.

A RAPID writer can write thirty words in one minute. To do this he must draw his pen through the space of a rod, sixteen and a half feet.

In forty minutes his pen travels a furlong, and in five and a half hours a full mile.

He makes on an average sixteen curves or turns of the pen for each word written.

Writing at the rate of thirty words per minute, he must make eight curves to each second; in an hour, 28,800; in five hours, 144,000, and in 300 days, working only five hours each day, he makes not less than 43,200,000 curves and turns of the pen.

All Shout Together.

A GREAT part of the din that beats upon the air of China comes of the raising and lowering of masts and sails, for on all except the sea-going craft the masts are hinged, and are for ever being pulled up or let down. To do this work the Chinese crews are bunched together on each deck, where they shout with each output of strength. "Hee-tah, hee-tah, hoo-ah, hoo-ah, hee-tah!" they chant, or grunt, whenever two, or twenty, or two hundred Chinamen work together at anything. A common sight in the cities is to see fifty of them pounding the earth for the foundation of a new building. Every man, upon a high scaffold, tugs at a rope, and all the ropes meet at one big rock, that is lifted and dropped incessantly upon the ground to harden it. I say "every man," but there are always boys, and even baby boys, at some of the ropes. All shout together, beginning at daybreak, when all work begins, after which sleep can only be courted with chloroform. Whenever two men work at anything, they chant, whether it is at the work of carrying a coffin in a funeral or a bedstead out of a house.

She and I.

THEY say that the weather is bad—that the snow

Lies thick on the ground, that the skies are grey,

That the world is a mourning for summer: I know

That the summer's noon closes the winter's day,

That out in the city the winds sob and moan;
But what do I care if the world's all awry,
For with us the sun shines as we sit here alone,
For she is at work—and so am I.

They say that the world—that's to say, people in it—

Are treach'rous and false when they seem to be fair,

And the praise of the mob, when you've striven to win it,

Is just like an iceberg—it's brilliant—and bare,
That nothing is worth half the trouble we give it,
That tears sound through when we're half mad with glee;

But I am content with my life—as I live it,
For I am at work—and so is she.

They say that life isn't worth living—that sorrow

Lies hid in our hearts when we laugh; well—perhaps;

We care naught for this, and we don't want to borrow

The joy of the world—we're content with our scraps!

And if you would know why I'm gay, notwithstanding

The chills of the world, and its people—just see
That my darling and I have a sweet "understanding,"

When all the world works—and so do we.

—EDWARD HERON ALLEN.

THE MOON'S CHANGES.

F. Quar., 8th, 7 3 m. | L. Quar., 21st, 11 24 aft.
 F. Moon, 14th, 9 2 aft. | N. Moon, 30th, 2 55 m.

		LONDON.			EDINBURGH.			DUBLIN.		
		SUN	SUN	SUN	SUN	SUN	SUN	SUN	SUN	
		Rises.	Sets.	Rises.	Sets.	Rises.	Sets.	Rises.	Sets.	
		h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	
1	Tu	Prince Louis Napoleon kld., 1879.	3 51	8 5	3 38	8 45	4 5	8 41		
2	W	<i>The year 1315 of the Moham- mean Era commences.</i>	3 50	8 6	3 37	8 46	4 4	8 42		
3	Th	Duke of York born, 1865.	3 49	8 7	3 36	8 47	4 4	8 43		
4	F	<i>Easter Law Sittings end.</i>	3 49	8 8	3 35	8 48	4 3	8 44		
5	S	<i>There is a cause for all things.</i>	3 48	8 9	3 34	8 49	4 2	8 45		
6	S	<i>Whit-Sunday. Pentecost.</i>	3 47	8 10	3 34	8 50	4 1	8 46		
7	M	<i>Whit-Mon.—Bank Holiday.</i>	3 46	8 10	3 33	8 51	4 1	8 47		
8	Tu	Death of Mahomet, 632.	3 46	8 11	3 32	8 52	4 0	8 48		
9	W	Charles Dickens died, 1870.	3 46	8 12	3 32	8 53	4 0	8 49		
10	Th	Sir Edwin Arnold born, 1832.	3 45	8 13	3 31	8 54	3 59	8 50		
11	F	<i>Every promise is a debt.</i>	3 45	8 14	3 31	8 55	3 59	8 50		
12	S	Charles Kingsley born 1819.	3 45	8 14	3 30	8 56	3 59	8 51		
13	S	<i>Trinity Sunday.</i>	3 45	8 15	3 30	8 56	3 58	8 52		
14	M	Battle of Marengo, 1800.	3 44	8 15	3 29	8 57	3 58	8 52		
15	Tu	<i>Trinity Law Sittings begin.</i>	3 44	8 16	3 29	8 57	3 58	8 53		
16	W	<i>15. Fresh-water close season ends.</i>	3 44	8 16	3 29	8 58	3 58	8 53		
17	Th	<i>Corpus Christi. St. Alban.</i>	3 44	8 17	3 29	8 59	3 58	8 54		
18	F	Battle of Waterloo, 1815.	3 44	8 17	3 29	8 59	3 58	8 54		
19	S	C. H. Spurgeon born, 1834.	3 44	8 17	3 29	8 59	3 58	8 54		
20	S	<i>1 Sunday after Trinity.</i>	3 44	8 18	3 29	9 0	3 58	8 54		
21	M	[Accession of Qn. Victoria, 1837.	3 44	8 18	3 29	9 0	3 58	8 55		
22	Tu	<i>21. Proclamation Day.</i>	3 45	8 18	3 29	9 0	3 59	8 55		
23	W	John, Lord Campbell, died, 1861.	3 45	8 18	3 30	9 0	3 59	8 55		
24	Th	<i>St. John Bapt.—Midsr. Day.</i>	3 45	8 19	3 30	9 0	3 59	8 55		
25	F	Corn Law repealed, 1846.	3 46	8 19	3 30	9 0	3 59	8 55		
26	S	Lord Kelvin, P.R.S., born 1824.	3 46	8 19	3 31	9 0	4 0	8 55		
27	S	<i>2 Sunday after Trinity.</i>	3 46	8 19	3 31	8 59	4 1	8 55		
28	M	28. Queen Victoria crowned, 1838.	3 47	8 19	3 32	8 59	4 1	8 55		
29	Tu	<i>St. Peter, Apostle and Martyr.</i>	3 47	8 18	3 32	8 59	4 2	8 55		
30	W	Earl of Argyll beheaded. 1685.	3 48	8 18	3 33	8 59	4 2	8 55		

Fresh Air.

AN excellent physician says: "To strengthen the lungs nothing is so good as to inhale long-drawn breaths of pure air through the nostrils many times a day, expanding the lungs fully each time." He asserts that this practice alone has saved many patients to whom it had been ordered, who would otherwise, in all probability, have died soon of consumption. Fresh air is heaven's best gift to man.

The Royal Scottish Academy.

THE engraving on the opposite page represents the building in Edinburgh in which the annual exhibition of modern paintings of the Royal Scottish Academy takes place during the spring. The same picturesquely situated building gives shelter to the National Gallery of paintings. The collection consists of the combined cabinets of several public bodies, together with many valuable gifts and bequests almost yearly made to it by patriotic citizens.

"The White Feather."

A COWARD is said to "show the white feather," because gamecocks employed in fighting never have white feathers. Should one appear it shows that the bird is not of a pure breed.

GARDENING FOR THE MONTH.

GARDEN flowers now make a fine show. This is the time for laburnums, honeysuckles, lilies, early roses, etc. Young plants of pelargoniums, fuchsias, etc., which will be required for autumnal window plants, should now be moved into well-drained pots and plunged into a border. Commence the grafting and budding of roses. Take up the bulbs of tulips, hyacinths, etc., as soon as the leaves grow yellow. Keep them dry in paper bags till the season for planting comes round again. Some of the quick-flowering annuals—such as Virginia stocks—may still be sown, and the more tender kinds which have been reared

in a hot-bed planted out. Cuttings of verbenas and heliotropes now strike readily. Plentifully water newly-planted seedlings and all hot-house plants. Sow mustard and cress the same as last month. Sow the last crop of long-pod beans and peas for the season. Turnips are to be sown for succession in the first week of the month, and for a full autumn crop in the third week. Train the summer shoots of all sorts of wall and trellis trees. Net over cherry trees, to protect them from birds. If plants are infested with worms, water them with lime-water as the surest means of getting rid of them.

THE ROYAL SCOTTISH ACADEMY.

Reminded of His Daughter.

THE late Madame Patey, the popular songstress, was delighting a large audience in the Town Hall at Birmingham, when a working man at the rear of the building was observed to be in tears. There was nothing in the words of the song to account for this display of feeling, for the famed prima donna was singing in the Italian tongue; but the grief of the man became more pronounced and annoying ere Madame Patey had concluded.

At length, amid a thunder of applause, the singer retired, and the stranger was asked the reason of his grief.

"She reminds me so of my darter!" said the tearful one. "She was in the singing line."

"But surely your daughter could not sing like that?" queried a man on the next seat.

"No," answered the mourner, with another sob; "but you never could tell what she was singin' about!"

Stupidity Detected.

DR. DELAUNAY, a well-known Paris scientist, has made some curious observations which show the connection between little things and great.

To ascertain the qualities of an applicant cook, he says it is sufficient to give her a plate to clean or a sauce to make, and watch how she moves her hand in either act. If she moves it from left to right, or in the direction of the hands of a watch, you may trust her; if the other way, she is certain to be stupid and incapable.

The intelligence of people may also be gauged, the doctor says, by asking them to make a circle on paper with a pencil, and noting in what direction the hand is moved. The good students in a mathematical class draw circles from left to right.

The inferiority of the softer sex, as well as of the male dunces, is shown by their drawing from right to left. Asylum patients do the same.

(From a Photo by A. A. Inglis, Edinburgh.)

Beside the Stile.

*WE both walked slowly over the yellow grass,
Beneath the sunset sky;
And then he climbed the stile—I did not pass—
And there we said good-bye.*

*He paused one moment; I leaned on the stile
And faced the hazy lane;
But neither of us spoke until we both
Just said good-bye again.*

*And I went homeward to our quaint old farm,
And he went on his way;
And he has never crossed that field again
From that time to this day.*

*I wonder if he ever gives a thought
To what he left behind—
As I start sometimes, dreaming that I hear
A footstep in the wind.*

*If he had said but one regretful word,
Or I had shed a tear,
He would not go alone about the world,
Nor I sit lonely here.*

*Alas! our hearts were full of angry pride
And love was choked in strife;
And so the stile beyond the yellow grass
Stands straight across our life.*

Seeing Ourselves as Others See Us.

'Twould be a most dangerous gift, O potent fay!
Whatever feather-headed poets say,
To stand outside and see our various selves
As we are seen—by mortals and by elves.

Within a certain woodland's blessed shade
There dwells a star-eyed, red-lipped little
maid,
Whose glance so arch, so altogether tender,
Would bring a whole battalion to sur-
render.

By twice ten thousand promises she's mine;
But did she know her beauty so divine,
Could she but see—as I—the grace that's
in her,
There'd be no longer hope for this poor
sinner.

And had I seen, ere winning this fair
creature,
My monstrous ugliness, in form and fea-
ture,
As her discarded lovers now do view it,
I never would have had the face to do it.
— ANONYMOUS.

Generosity.

THE only time when a man is generous in draw-
ing the line between his own and his neighbour's
property is when he shovels the snow off the
pavement.

To-day.

Lo! here hath
been dawning
Another blue
day,
Think will thou
let it
Slip useless away?
—CARLYLE.

"MUSIC HATH CHARMS."

"A man's best things lie nearest him,
Lie close about his feet."

'Tis the mind ennobles, not the blood.

HAY-MAKING.

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

THE MOON'S CHANGES.

F. Quar., 7th, 1 32 aft. | L. Quar., 21st, 3 8 aft.
 F. Moon, 14th, 4 52 m. | N. Moon, 29th, 3 53 aft.

		LONDON.			EDINBURGH.			DUBLIN.		
		SUN Rises.	SUN Sets.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Sets.	
1	Th	<i>Dominion Day (Canada).</i>								
2	F	1. Battle of the Boyne, 1690.								
3	S	<i>Dog Days begin; end Aug. 11.</i>								
4	S	3 Sunday after Trinity.								
5	M	<i>Dividends on Consols, etc., due.</i>								
6	Tu	4. <i>Independence Day (U.S.A.).</i>								
7	W	William Mulready, R.A., d., 1863.								
8	Th	Rt. Hn. J. Chamberlain b., 1836.								
9	F	<i>Midsr. Fire Insur. must be paid.</i>								
10	S	<i>Without debt without care.</i>								
11	S	4 Sunday after Trinity.								
12	M	Erasmus, eminent scholar, d., 1536.								
13	Tu	Voting by Ballot became law, 1872.								
14	W	Archbp. of Canterbury b., 1829.								
15	Th	<i>St. Swithin's Day.</i>								
16	F	Sir Joshua Reynolds born, 1723.								
17	S	Franco-Prussian War com., 1870.								
18	S	5 Sunday after Trinity.								
19	M	Papal Infallibility declared, 1870.								
20	Tu	Ireland declared independent, 1829.								
21	W	Robert Burns, poet, died, 1796.								
22	Th	<i>Like will to like.</i>								
23	F	Duke of Devonshire born, 1833.								
24	S	Gibraltar captured, 1704.								
25	S	6 Sunday after Trinity.								
26	M	25. <i>St. James, Apostle & Mar.</i>								
27	Tu	Atlantic Cable laid, 1866.								
28	W	<i>One word brings on another.</i>								
29	Th	Spanish Armada dispersed, 1588.								
30	F	French Revolution, 1830.								
31	S	Ignatius Loyola died, 1556.								

Death of Prince Henry of Battenberg.

THE unexpected death of Prince Henry of Battenberg changed the general satisfaction with which the nation received the news of the successful and bloodless issue of the Ashantee Expedition into mourning. He had caught fever when in the discharge of his duties, but was reported as getting better. A relapse, however, set in, and on the evening of the 26th of January, 1896, he died quietly at sea. His frank and amiable character and his soldier-like bearing had won for him a high degree of popularity.

At the time of his death the cruiser on board of which he was, was not far from Sierra Leone. His body was brought home, and arrived at Portsmouth on the morning of the 4th of February.

The same afternoon the Royal Yacht *Alberta* arrived from Osborne with the Princess Beatrice, Princess Christian, the Prince of Wales, the Duke of Connaught, and the Princes Louis and Francis Joseph of Battenberg, who went on board the cruiser, where a service was held. After the Princesses had returned to the *Alberta*, the body was transferred to the yacht and conveyed to Osborne.

Prince Henry of Battenberg was the son of Prince Alexander of Battenberg (Hesse), and was born on the 5th of October, 1858. He married Princess Beatrice on the 23rd of July, 1885.

GARDENING FOR THE MONTH.

The flowering of plants reaches its height this month. Continue to take up bulbs as the foliage decays, and place annuals or other plants in the places left vacant. In showery weather thin out annuals; they will supply the plants wanted for filling up. Pippings of pinks and carnations may be struck, and layers may be laid down about the middle of the month. Bud roses. Cut down pelargoniums that have done blooming, and take what cuttings are required: they will now strike

readily. Lettuce plants and plants recently sown must be watered in dry weather. Peas and scarlet-runners now require sticking, and potatoes must have the earth drawn round the roots. Plant out broccoli and also celery. Roses, elder, lavender, and other plants are now gathered for distilling. Propagate pot-herbs by slips and cuttings. Budding—of use in the case of many fruit-trees, and the chief means of propagating roses—is the principal operation of the month.

LANDING OF THE BODY OF PRINCE HENRY AT COWES.

A Curious Medal.

GUSTAVUS ADOLPHUS, Sweden's great hero, commemorated one of his victories, obtained in the year 1632, by a medal on which was struck the following chronogrammatical inscription:—

ChrIstVs DVX; ergo TrIVMphVs.
3 6 4 2 4 5 6 4 I 4

In this chronogram all the letters representing the Roman numerals have been brought into use, which, arranged in the order set forth by the figures arranged beneath them, read as MDC=1600; VVVV or 4×5=20; X=10; and II or 1×2=2; or, 1632.

Wigs in the Olden Time.

QUEEN ELIZABETH had no fewer than eighty attires of false hair.

It is probable, however, that in this respect she was equalled, if not outdone, by her fair cousin, the Queen of Scots. For Knollys writes to Cecil: "Mary Seaton, who is praised by the Queen as the finest busker, that is to say, the finest dresser, of a woman's head of hair that may be seen in any country. . . . Yesterday and this day did she set a curled hair upon the Queen that was said to be a perewyke, that showed very delicate."

Mary wore her periwigs to the last, and was executed in an auburn peruke. During her life she was so much addicted to changing the form and colour of her hair, that on this account many of her portraits are rendered difficult of identification.

Towards the end of the reign of Charles II. wig-wearing had become all but universal in England. We find the custom constantly alluded to in the literature, the drama, and the art of the period.

Buddhistic Wisdom.

HAPPY is the man who ha'h sown in his breast the seeds of benevolence; the produce thereof shall be charity and love.

From the fountain of his heart shall rise rivers of goodness, and the streams shall overflow for the benefit of mankind.

He assisteth the poor in their trouble; he rejoiceth in furthering the prosperity of all men.

He censureth not his neighbour; he believeth not the tales of envy and malevolence, neither repeateth he their slanders.

He forgiveth the injuries of men—he wipeth them from his remembrance; revenge and malice have no place in his heart.

The griefs and anxieties of men excite his compassion; he endeavoureth to alleviate the weight of their misfortunes; and the pleasure of success rewardeth his labours.

The Minstrel.

*A WORN old man, with flowing locks and white,
With brow as pallid as the April flowers,
With eyes so deep, so blue, it seemed the hours
Aging all else had left undimmed their light—
Held an old violin close-clasped and tight,
And improvised with all his master-powers,
Defying grief, while from his bow in showers,
Fell notes that sang both sorrow and delight.*

*He, hungry, cold, and clad but scantily,
Played all his timid tongue dare not reveal,
His youth's vain efforts, manhood's strife, the
sore*

*And bitter sorrows only death can heal—
Lo! swift awakens from his ecstasy,
A servant struck him trembling from the door.*

—FROM THE FRENCH OF
THEODORE DE RAUVILLE.

THE MOON'S CHANGES

F. Quar., 5th, 6 24 a't. | L. Quar., 20th, 8 29 m.
F. Moon, 12th, 2 23 aft. | N. Moon, 28th, 3 29 m.

		LONDON.		EDINBURGH.		DUBLIN.	
		SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.
1	S 7 Sun. aft. Trin. — <i>Lamm's Day.</i>	h. m. h. m.	h. m. h. m.	h. m. h. m.	h. m. h. m.	h. m. h. m.	h. m. h. m.
2	M <i>Bank Holiday.</i>	4 25 7 47	4 20 8 18	4 43 8 18	4 43 8 18	4 43 8 18	4 43 8 18
3	Tu James II. of Scotland killed, 1460.	4 26 7 45	4 22 8 16	4 44 8 16	4 44 8 16	4 44 8 16	4 44 8 16
4	W <i>Assertion is no proof.</i>	4 27 7 44	4 24 8 14	4 46 8 15	4 46 8 15	4 46 8 15	4 46 8 15
5	Th Lord Howe, naval hero, d., 1799.	4 29 7 42	4 26 8 12	4 48 8 13	4 48 8 13	4 48 8 13	4 48 8 13
6	F Duke of Saxe-Coburg-Gotha b.,	4 30 7 40	4 28 8 10	4 49 8 11	4 49 8 11	4 49 8 11	4 49 8 11
7	S Queen Caroline died, 1821. [1844.	4 32 7 38	4 30 8 9	4 51 8 9	4 51 8 9	4 51 8 9	4 51 8 9
8	S 8 Sunday after Trinity.	4 33 7 37	4 32 8 7	4 53 8 7	4 53 8 7	4 53 8 7	4 53 8 7
9	M <i>Bad bird, bad egg.</i>	4 35 7 35	4 34 8 4	4 55 8 5	4 55 8 5	4 55 8 5	4 55 8 5
10	Tu Rt. Hon. G. J. Gosehen born, 1831.	4 36 7 33	4 35 8 1	4 56 8 3	4 56 8 3	4 56 8 3	4 56 8 3
11	W President Carnot born, 1837.	4 38 7 31	4 37 7 59	4 58 8 1	4 58 8 1	4 58 8 1	4 58 8 1
12	Th <i>Trinity Law Sittings end.</i>	4 40 7 29	4 39 7 57	5 07 59	5 07 59	5 07 59	5 07 59
13	F 12. <i>Grouse Shooting begins.</i>	4 41 7 27	4 41 7 55	5 17 57	5 17 57	5 17 57	5 17 57
14	S Rev. H. F. Cary (Dante), d., 1844.	4 43 7 26	4 43 7 53	5 37 55	5 37 55	5 37 55	5 37 55
15	S 9 Sunday after Trinity.	4 44 7 24	4 45 7 51	5 57 53	5 57 53	5 57 53	5 57 53
16	M 15. Sir Walter Scott born, 1771.	4 46 7 22	4 47 7 49	5 67 51	5 67 51	5 67 51	5 67 51
17	Tu Frederick the Great died, 1786.	4 48 7 20	4 49 7 46	5 87 49	5 87 49	5 87 49	5 87 49
18	W Emperor of Austria born, 1830.	4 49 7 18	4 51 7 43	5 107 46	5 107 46	5 107 46	5 107 46
19	Th Honoré de Balzac died, 1850.	4 51 7 16	4 53 7 41	5 127 44	5 127 44	5 127 44	5 127 44
20	F <i>Blackcock Shooting begins.</i>	4 53 7 14	4 55 7 39	5 137 42	5 137 42	5 137 42	5 137 42
21	S <i>The office teaches the man.</i>	4 54 7 12	4 57 7 36	5 157 40	5 157 40	5 157 40	5 157 40
22	S 10 Sunday after Trinity.	4 59 7 9	4 58 7 34	5 177 38	5 177 38	5 177 38	5 177 38
23	M Treaty of Prague, 1866.	4 57 7 7	5 07 32	5 197 35	5 197 35	5 197 35	5 197 35
24	Tu <i>St. Bartholomew.</i>	4 59 7 5	5 27 30	5 207 33	5 207 33	5 207 33	5 207 33
25	W Thomas Chatterton, poet, d., 1770.	5 07 3	5 47 27	5 227 31	5 227 31	5 227 31	5 227 31
26	Th Louis Philippe died, 1850.	5 27 1	5 67 24	5 247 29	5 247 29	5 247 29	5 247 29
27	F <i>A millstone gathers no moss.</i>	5 36 59	5 87 21	5 257 26	5 257 26	5 257 26	5 257 26
28	S Count Tolstoi born, 1828.	5 56 57	5 107 18	5 277 24	5 277 24	5 277 24	5 277 24
29	S 11 Sunday after Trinity.	5 76 55	5 137 16	5 297 22	5 297 22	5 297 22	5 297 22
30	M <i>Everyone has his master.</i>	5 86 52	5 157 13	5 317 19	5 317 19	5 317 19	5 317 19
31	Tu John Bunyan died, 1688.	5 106 50	5 177 10	5 337 17	5 337 17	5 337 17	5 337 17
		5 116 48	5 187 8	5 347 15	5 347 15	5 347 15	5 347 15

The Strength of Ice.

ICE one inch and a half thick will support a man; four inches thick will support cavalry; five inches thick will support an 84-lb. cannon; ten inches thick will support a multitude; eighteen inches thick will support a railroad train.

A Fraud.

THREE burglars worked all night on a safe in an office, and when they finally got it open they found six postcards and five postage-stamps to reward them. The only revenge they could take was to stick the stamps on the wall and write on one of the cards: "A feller who keeps a big safe without anything in it is a fraud."

The Pass of Brander.

ONE of the most picturesque Highland lochs is Loch Awe, and one of the most remarkable features in its neighbourhood is the Pass of Brander. Through this pass the waters of the loch find an outlet by means of the River Awe, which discharges into Loch Etive. Its extreme narrowness made it in days of old a place of great strength, and it was here that the Clan Macdougall of Lorn was almost destroyed by King Robert Bruce. Cairns, on the opposite sides of the stream, near the entrance of the pass on the north, mark the scene of the conflict.

GARDENING FOR THE MONTH.

EXAMINE bulbs that are out of the ground; they must not be allowed to become damp, for then they will mould, and be of little value. Plants, such as fuchsias, which are meant to bloom in the windows in autumn, should be prevented from flowering now. Take off the tops of chrysanthemums. All bands tied round buds and grafts should now be loosened and removed when they are no longer required. According to some, it is better to pot auriculas now than in May. Sow cinerarias, petunias, and calceolarias: if left to

the spring, these plants will not flower till the following year. Plant out biennial stocks in the borders where they are intended to bloom. Pick off dead leaves and reduce stray growth. Sow lettuce to stand the winter, spinach, and cauliflower, and transplant lettuces and every sort of cabbage. Hoar and thin turnips. A few coleworts may still be planted. Caterpillars should be destroyed. Savoy and cabbages, which are particularly subject to their attacks, should be sprinkled with lime on dewy mornings.

PASS OF BRANDER : LOCH AWE.

(From a Photo by Messrs. Valentine & Sons, Dundee.)

Sorrow and Health.

THE nervous system requires complete rest after blows caused by sorrow. Recent medical observations show that the physical results of depressing emotions are similar to those caused by bodily accidents, fatigue, chill, partial starvation, and loss of blood.

Grief cannot be ignored, neither can it be cheered up. It must be accepted, and allowed to wear itself away. Readjustment comes slowly.

Sorrow, grief, and all great misfortunes should be regarded as conditions similar to acute infectious diseases, which they resemble in result; and later, as convalescence from such diseases.

Seclusion, rest, sleep, appropriate food, fresh air, sunshine, interests that tax neither mind nor body, these are requirements in this class of illness.

The cure of the condition following depressing emotion calls for the same treatment in greater or less degree. The poison of grief is more than a name.

To urge work, study, travel, the vain search for amusement, is both useless and dangerous. For a time the whole organism is overthrown, and a temporary seclusion is imperative for proper readjustment.

After some bereavement the custom of wearing mourning has a distinct moral value. But its period of use must be brief—a few weeks, months, perhaps a year—otherwise dense black draperies become a burden, an æsthetic blunder, and a source of depression in themselves.

The Last Story Told.

A PARTY of gentlemen at a Birmingham Hotel were telling stories one night recently of famous shots, and of how many quails, partridges, ducks, and other birds had been killed at a single discharge.

After listening to what seemed a wilful exaggeration by different narrators, a stranger who was present volunteered his experience of his only use of the fatal double-barrelled gun as follows:—

“I went into the field one day to try gunning. The only game discovered was an immense flock of blackbirds. I should say that there were 10,000 in the flock. Slowly I crawled up towards them, and when not more than four rods away the birds rose in a solid mass. I fired both barrels, and how many do you think I killed?”

Different guesses were made by the party, ranging from twenty to four hundred.

“Not one,” said the stranger; “but I went out with my brother to look for results, and we picked up four bushels of legs. I had shot a little under.”

This was the last story told.

“Thou Didst Not Say Me Nay.”

I PRESSED thy hand at parting, thou didst not say me nay;

A smile so soft on dimpled cheek and roguish lip 'gan play,

I dared to kiss that tempting cheek,

I dared those honeyed lips to seek;

E'en now I scarce believe it true—thou didst not say me nay.

I asked, might I return, Love!—thou didst not say me nay;

And now I have no rest by night, nor have I peace by day.

And still I fear to come again,

And half misdoubt my wondrous gain;

And half misdoubt that I have dreamed thou didst not say me nay.

—JENNIE W. NETTER.

THE MOON'S CHANGES.

F. Quar., 3rd, 11 13 aft. | L. Quar., 19th, 2 51 m.
F. Moon, 11th, 2 12 m. | N. Moon, 26th, 1 46 aft.

		LONDON.		EDINBURGH.		DUBLIN.	
		SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.
1	W	Partridge Shooting begins.	h. m. h. m.	h. m. h. m.	h. m. h. m.	h. m. h. m.	h. m. h. m.
		5 13 6 46	5 20 7 6	5 36 7 12			
2	Th	Great Fire of London, 1666.	5 15 6 44	5 21 7 4	5 38 7 10		
3	F	Oliver Cromwell died, 1658.	5 16 6 41	5 23 7 1	5 39 7 8		
4	S	French Republic proclaimed, 1870.	5 18 6 39	5 25 6 58	5 41 7 5		
5	S	12 Sunday after Trinity.	5 19 6 37	5 27 6 56	5 43 7 3		
6	M	<i>Boldly ventured is half won.</i>	5 21 6 35	5 29 6 54	5 45 7 0		
7	Tu	Queen Elizabeth born, 1533.	5 23 6 32	5 31 6 51	5 46 6 58		
8	W	Amy Robsart died, 1560.	5 24 6 30	5 33 6 48	5 48 6 56		
9	Th	Canon Liddon died, 1850.	5 26 6 28	5 35 6 45	5 50 6 53		
10	F	Battle of Pinkie, 1547.	5 27 6 26	5 37 6 43	5 52 6 51		
11	S	James Thomson, poet, born, 1700.	5 29 6 23	5 39 6 42	5 54 6 48		
12	S	13 Sunday after Trinity.	5 31 6 21	5 41 6 37	5 55 6 46		
13	M	Titus, Roman Emperor, d., 81 A.D.	5 32 6 19	5 43 6 35	5 57 6 43		
14	Tu	Duke of Wellington died, 1852.	5 34 6 16	5 45 6 32	5 58 6 41		
15	W	James Fenimore Cooper b., 1789.	5 35 6 14	5 47 6 29	6 0 6 39		
16	Th	<i>Common fame is seldom to blame.</i>	5 37 6 12	5 49 6 26	6 2 6 36		
17	F	Parnell Commission met, 1888.	5 39 6 10	5 51 6 24	6 4 6 34		
18	S	Dr. Samuel Johnson born, 1709.	5 40 6 7	5 53 6 21	6 6 6 31		
19	S	14 Sunday after Trinity.	5 42 6 5	5 55 6 18	6 7 6 29		
20	M	Alexander the Great born, 356 B.C.	5 43 6 2	5 57 6 15	6 9 6 26		
21	Tu	Sir Walter Scott died, 1832.	5 45 6 0	5 59 6 13	6 11 6 24		
22	W	<i>God helps the strongest.</i>	5 47 5 58	6 16 11	6 13 6 21		
23	Th	Wilkie Collins died, 1839.	5 48 5 56	6 3 6 9	6 14 6 19		
24	F	Pope Innocent II. died, 1143.	5 50 5 53	6 5 6 6	6 16 6 17		
25	S	Siege of Paris commenced, 1870.	5 51 5 51	6 7 6 3	6 18 6 14		
26	S	15 Sunday after Trinity.	5 53 5 49	6 9 6 0	6 20 6 12		
27	M	<i>The year 5658 of the Jewish Era commences.</i>	5 55 5 46	6 11 5 53	6 21 6 9		
28	Tu	<i>Kindness breaks no bones.</i>	5 56 5 44	6 13 5 55	6 23 6 7		
29	W	<i>St. Michael.—Michaelmas D.</i>	5 58 5 42	6 15 5 52	6 25 6 4		
30	Th	Lord Roberts of Kandahar b., 1832	6 0 5 40	6 17 5 49	6 27 6 2		

Dr. Jameson's Surrender.

THE incidents connected with Dr. Jameson's incursion into the Transvaal are so well known that to repeat them is almost superfluous. A few cross shots were fired after midnight on the 31st of December, 1895, by Dr. Jameson's force on the one side and the Boers on the other. Then Dr. Jameson's troopers laagered for the night.

"At daybreak," says one of his men, "we went on. We proceeded until about 1 p.m., when we were stopped by the Boers' artillery. We returned the fire, and silenced them in about an hour. The next firing occurred in the afternoon, when a very heavy storm came on, but still we climbed the hill. . . . By that time both men and horses were much in need of water. Fighting went on all this time, and towards evening, noticing that the Boers meant to surround us, we formed a laager, placing waggons outside and horses inside. The men then all placed themselves outside the square some way in front of the horses, sheltered by their saddles."

Dr. Jameson did not give in until he saw that the men were so knocked up that fighting only meant that his force would in the end be shot down; and seeing that no help was coming from Johannesburg, he hoisted a white shirt on a rifle as a flag of truce.

GARDENING FOR THE MONTH.

DAHLIAS and some hardy annuals are still in flower. Place auriculas under shelter for the winter at the end of the month: but they should still have as much light and air as is consistent with shielding them from frost and heavy rain. Take cactuses indoors, and give them very little water. Make cuttings of China roses. Plant out pinks in the beds where they were meant to flower. Thrift, daisy, or gentianella edgings may now be planted: the earth should be pressed firmly round the roots by breaking it with the back of a spade. Dog's-tooth violets, narcissus,

crocus, snowdrop, and suchlike bulbs, if out of the ground, must now be planted. Earth up celery, and plant lettuce in a sheltered border for winter use. This is the best time for forming new beds of horseradish. Plant endive. Lift onions and place them on a dry border or gravel walk. Keep down weeds which now grow apace. Hazel-nuts, acorns, blackberries, and elderberries, are now ready for gathering. Cider and perry are now made. The temperature of the year takes a turn. Last month the mean temperature was 61° 28', this month it is 60° 14'.

JAMESON'S SURRENDER AT KRUGERSDORP.

A Wise Teacher.

FATHER: "Do you think my daughter will ever be able to sing?"

Teacher: "Nevare, monsieur."

Father: "Then what's the use of giving her any more vocal lessons?"

Teacher: "A great deal of use, monsieur. I give her lessons two-three months more, and by-and-by I teach her that she can't sing. That is very good musical education for a young lady."

Father: "By gimini, you're right! If she can't sing, and you can convince her she can't, the lessons won't be thrown away."

Cheap Hospitality.

A MISER, residing in a little town in Normandy, could not bring himself to return the civilities of his friends; consequently, one fine day his name was dropped from the list of invitations.

To recover the loss of so many sumptuous repasts, he would have to entertain his hosts in his turn, and he did not relish that.

At last he was struck by a brilliant idea, and he sent out his cards of invitation.

In the middle of the banquet, which was on a magnificent scale, horrible cries were heard, and our amphitryon ran out to ascertain the cause. Soon afterwards he returned, pale, excited, his hands covered with blood.

"What has happened?" cried the guests.

"A workman, the poor father of a family, has been run over just opposite my door!"

And without saying another word, the miser, obeying a generous impulse, snatched up a plate, in which he placed a few louis, and, handing it round, collected about six hundred francs, which he hastened to deliver to the interesting sufferer.

Next day the guests found that the accident was a myth, invented by the miser to recoup himself for the cost of his dinner.

Things Left Undone.

**IT isn't the thing you do, dear,
It's the thing you leave undone,**

Which gives you a bit of heartache

At the setting of the sun;

The tender word forgotten,

The letter you did not write,

The flower you might have sent, dear,

Are your haunting ghosts to-night.

The stone you might have lifted

Out of the brother's way,

The bit of heartsome counsel

You were hurried too much to say.

The loving touch of the hand, dear,

The gentle and winsome tone

That you had no time nor thought for,

With troubles enough of your own.

These little acts of kindness,

So easily out of mind,

These chances to be angels

Which even mortals find—

They come in night and silence

Each mild reproachful wraith,

When hope is faint and flagging,

And a blight has dropped on faith.

For life is all too short, dear,

And sorrow is all too great,

To suffer our slow compassion

That tarrys until too late.

And it's not the thing you do, dear,

It's the thing you leave undone,

Which gives you the bitter heartache,

At the setting of the sun.

There are Exceptions, However.

AN IRISHMAN asked a Scotchman one day why a railroad engine was always called "she."

Sandy replied: "Perhaps it's on account of the horrible noise it makes when it tries to whistle."

THE MOON'S CHANGES.

F. Quar., 3rd, 5 32 m. | L. Quar., 18th, 9 9 aft.
 F. Moon, 10th, 4 42 aft. | N. Moon, 25th, 11 28 aft.

		LONDON.		EDINBURGH.		DUBLIN.	
		SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.
1 F	<i>Pheasant Shooting begins.</i>	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.
		6 1 5	3 37	6 19 5	4 47	6 28 6	0
2 S	Major André hanged, 1780.	6 3 5	3 35	6 21 5	4 44	6 30 5	5 57
3 S	16 Sunday after Trinity.	6 5 5	3 33	6 23 5	4 41	6 32 5	5 55
4 M	<i>Do not hang all on one nail.</i>	6 6 5	3 31	6 24 5	3 38	6 34 5	5 52
5 Tu	<i>Dividends on Consols, etc., due.</i>	6 8 5	2 28	6 26 5	3 36	6 36 5	5 50
6 W	Charles S. Parnell died, 1891.	6 19 5	2 26	6 28 5	3 33	6 38 5	4 47
7 Th	6. Lord Tennyson died, 1892.	6 11 5	2 24	6 30 5	3 30	6 39 5	4 45
8 F	Rienzi assassinated, 1354.	6 13 5	2 22	6 32 5	2 28	6 41 5	4 42
9 S	<i>St. Denis, Patron Saint of France.</i>	6 15 5	1 19	6 34 5	2 26	6 43 5	3 40
10 S	17 Sunday after Trinity.	6 16 5	1 17	6 36 5	2 23	6 45 5	3 38
11 M	Samuel Wesley, musician, d., 1837.	6 18 5	1 15	6 38 5	2 20	6 47 5	3 36
12 Tu	<i>Hearsay is half lies.</i>	6 20 5	1 13	6 40 5	1 18	6 49 5	3 33
13 W	Henry VII. crowned, 1485.	6 21 5	1 11	6 42 5	1 16	6 50 5	3 31
14 Th	<i>Mc'mas Fire In. must be paid.</i>	6 23 5	8	6 44 5	1 13	6 52 5	2 28
15 F	14. Sir W. V. Harcourt born, 1827.	6 25 5	6	6 46 5	1 11	6 54 5	2 26
16 S	Houses of Parliament burned, '34.	6 26 5	4	6 49 5	8	6 56 5	2 24
17 S	18 Sunday after Trinity.	6 28 5	2	6 51 5	6	6 58 5	2 22
18 M	<i>St. Luke, Evangelist.</i>	6 30 5	0	6 53 5	3	7 0 5	1 19
19 Tu	Dean Swift died, 1745.	6 32 4	58	6 55 5	0	7 2 5	1 17
20 W	James Anthony Froude died, 1894.	6 33 4	56	6 58 4	58	7 3 5	1 15
21 Th	Battle of Trafalgar, 1805.	6 35 4	54	7 0 4	56	7 5 5	1 13
22 F	Sir Cloudesley Shovel died, 1707.	6 37 4	52	7 2 4	53	7 7 5	1 11
23 S	Rt. Hn. Sir M. Hicks-Beach b., '37.	6 39 4	50	7 4 4	51	7 9 5	9
24 S	19 Sunday after Trinity.	6 40 4	48	7 6 4	48	7 11 5	7
25 M	<i>Michaelmas Law Sittings beg.</i>	6 42 4	46	7 8 4	46	7 13 5	4
26 T	25. <i>St. Crispin.</i>	6 44 4	44	7 10 4	44	7 15 5	2
27 W	<i>Soon ripe, soon rotten.</i>	6 46 4	42	7 12 4	41	7 17 5	0
28 Th	<i>St. Simon and St. Jude.</i>	6 47 4	40	7 14 4	39	7 19 5	4 58
29 F	Keats, poet, born, 1795; died, 1821.	6 49 4	38	7 17 4	37	7 21 5	4 56
30 S	31. <i>All Hallows' Eve.</i>	6 51 4	36	7 19 4	35	7 23 5	4 54
31 S	20 Sunday after Trinity.	6 53 4	34	7 21 4	33	7 25 5	4 52

A Change in Literature.

UNTIL the end of the eighteenth century literature and art were separable arts; literature being occupied exclusively with thoughts, and not concerned with the folds of the dress, their shape, and the tones they took in the shadow, and again the tones they took when the lady bade her lover good-bye, passing as she said the words into the light of the lamp which stood on a small table, and whose pink shade was clearly defined on the rich purple of the window-curtains. — GEORGE MOORE.

Dunvegan Castle.

DUNVEGAN CASTLE, in the island of Skye, is the residence of the MacLeods of MacLeod. It is situated near the head of Loch Follart. The most ancient part of the building is said to have been erected in the ninth century. Another portion, consisting of the lofty tower, was added a few centuries afterwards by Alastair Crotach, the humpbacked son of William, who fell at the battle of the Bloody Bay in Mull, and was head of the family in the close of the fifteenth century. In the castle there are many relics of the past. Amongst them are the horn of Rory Mdr, and the fairy flag mentioned by Sir Walter Scott in the diary of his Hebridean voyage, and more particularly described in the notes to the "Lord of the Isles."

GARDENING FOR THE MONTH.

CHINESE chrysanthemums, Michaelmas daisies of various kinds, mignonette, Russian and Neapolitan violets are now in bloom. Dahlias, hollyhocks, etc., keep their blooming till injured by the frost. Early in the month pot any plants intended for the windows early in spring; plant them in dry soil. Prepare beds for tulips, hyacinths, etc. They should be dug to the depth of eighteen inches and well drained. Take up scarlet lobelias, divide them, and plant them in

pots for the winter; they are apt to decay if left out. Dig up parsnips, carrots, potatoes, and beets. Spinach beds should be weeded out, and August-sown lettuces planted out if not done last month. Winter crops are now being sown in the field. Potatoes and other vegetables are being housed. Fences should now be repaired and drains cleaned, and the garden should be kept as neat as possible. Stack or house wood to be used for firing.

DUNVEGAN CASTLE.

How to Tell a Thief.

"I ALWAYS remember a man by his eyes," said Detective Sliman, an experienced officer. "If I once get a square look at a man's eyes I would recognise him if I met him in Inverness. The eyes never change; the face is always changing. A man with strongly marked features can deceive the shrewdest detectives if the latter have not made a study of the eyes.

"There are men whose faces are completely altered by shaving off a moustache. Even a week's growth of beard and a change of clothing will completely disguise some men. There are men who look like gentlemen when clean shaven, and like tramps with a three days' stubble on their faces.

"A change from a stiff to a soft hat completely alters some, but if you have noted their eyes you cannot mistake them. Every trade and profession stamps its imprint upon the eyes. If you will notice closely you will see that the eyes of the merchant differ from those of the lawyer, the eyes of the day labourer from those of the skilled mechanic.

When Trouble Comes.

WHEN trouble comes, don't let despair
Add to the burden you must bear,
But keep up heart, and, smiling, say—
"The darkest cloud must pass away."

Don't say, "Why is it?" with a frown,
And go with heart and head bowed down,
But lift them both, and let your eyes
Behold the sunshine in the skies.

Don't sit and brood o'er things gone wrong,
But sing a hopeful, helpful song,
Or whistle something light and gay,
And thus drive half your cares away.

Sing of the pleasant things life knows;
Not of the thorns, but of the rose.
Each life knows some joy every day,
Sure as December leads to May.

The man who sings when trouble's here,
From trouble has not much to fear;
Since it will never tarry long
When stout heart meets it with a song.

But brood o'er care, and we can make
This life a burden that will break
The stoutest back. But sing, and lo!
The load is lifted. Let it go!

Then don't forget when things go wrong
To try the magic of a song,
For cheerful heart and smiling face
Bring sunshine to the shadiest place.

EBEN E. REXFORD.

Jewish Marriages.

IN Jewish marriages the woman is always placed on the right of her mate. With every other nation of the world her place in the ceremony is on the left.

THE MOON'S CHANGES.

F. Quar., 1st, 2 37 aft. | L. Quar., 17th, 2 2 aft.
 F. Moon, 9th, 9 50 m. | N. Moon, 24th, 9 20 m.

		LONDON.			EDINBURGH.			DUBLIN.		
		SUN Rises.	SUN Sets.		SUN Rises.	SUN Sets.		SUN Rises.	SUN Sets.	
1	M	<i>All Saints' Day.</i>								
2	Tu	<i>All Souls' Day.</i>								
3	W	Mikado of Japan born, 1852.								
4	Th	George Peabody died, 1869.								
5	F	Gunpowder Plot, 1605.								
6	S	<i>Every man is dearest to himself.</i>								
7	S	21 Sunday after Trinity.								
8	M	Lord Rothschild born, 1848.								
9	Tu	Prince of Wales born, 1841.								
10	W	Oliver Goldsmith born, 1723.								
11	Th	<i>Martinmas: Scotch Term.</i>								
12	F	Charles Kemble, actor, d., 1854.								
13	S	<i>Sickly body, sickly mind.</i>								
14	S	22 Sunday after Trinity.								
15	M	William Cowper, poet, born, 1731.								
16	Tu	<i>Young gambler, old beggar.</i>								
17	W	Suez Canal opened, 1869.								
18	Th	Sir David Wilkie, artist, b., 1785.								
19	F	Rt. Hn. C. T. Ritchie, M. P., b. 1838.								
20	S	21. Princess Royal born, 1840.								
21	S	23 Sunday after Trinity.								
22	M	<i>St. Cecilia.</i>								
23	Tu	<i>A bargain is a bargain</i>								
24	W	Lord Melbourne died, 1848.								
25	Th	Charles Kemble, actor, born, 1775.								
26	F	Princess Maud of Wales b., 1869.								
27	S	Duchess of Teck born, 1833.								
28	S	1 Sunday in Advent.								
29	M	Cardinal Wolsey died, 1530.								
30	Tu	<i>St. Andrew's Day.</i>								

Assassination of
M. Stamboloff.

M. STAMBOLOFF, the ex-Prime Minister of Bulgaria, has been truly described as the man above all others to whom the present position of that country, its freedom and independence, are due. At the time of his death he was about forty years of age, and till his fall in June, 1894, he was regarded as one of the foremost statesmen in Europe. The autocratic and high-handed methods which were alleged against him made him many enemies, and in the end brought about his assassination.

This event took place in July, 1895. He met his death by the hands of a band of assassins, who had been watching their opportunity. They fell upon him on the 15th of the month when he was returning to his house from a visit to a club.

The assassination was characterised by circumstances of considerable barbarity. He lost one eye, and both of his hands were so cut about that they had to be amputated immediately afterwards. This, however, could not save his life, as there were fatal wounds about the head. He died on the 18th of July.

His friends openly charged the Government with conniving at the murder, a charge which Prince Ferdinand, who was then at Karlsbad, repudiated with great indignation.

GARDENING FOR THE MONTH.

THERE may be flowers in the garden in this and the following month. The common monthly rose and several varieties of laurestine are in blossom. Evergreen trees and shrubs are now in great beauty. Take up dahlia roots carefully in fine weather and label them. Let the roots dry gradually, and then lay them in a shallow box, cover them with sand, and house them in any dry place where they are free from frost. Plant tulips and hyacinths in beds as early as possible in the month. Plant them three or four inches deep and six inches apart. Protect them from

heavy rains till the roots have taken firm hold of the soil. This can be done with fern leaves or straw fastened down by willow rods. Plant deciduous trees and shrubs whilst the weather continues favourable, and before the soil has parted with the solar heat absorbed during summer. Finish taking up potatoes, carrots, beets, and parsnips. Take up early broccoli, endive, late cauliflower, and lettuces, and lay them in an open shed or in old melon pits, which will protect them from frost and afford a supply during winter.

ASSASSINATION OF M. STAMBOLOFF.

Always Attractive.

"TELL us," cried the group of maidens, "how to remain always young and attractive."
 "That is easy," replied the sage, without even lifting his eyes from his book. "Get a fortune and stay single."

How to be Strong.

SANDOW, the "strong man," says that his first golden rule is—if you want to be strong, do not eat too much. Nothing shortens life and minimises power as the almost universal habit of taking too much food.

The only rule as to how much food should be taken is that the system should be kept free from hunger until the usual time for the next meal.

If you wish to be strong, do not drink tea or coffee, and when the stomach is empty take nothing but distilled water.

Another point is, never try to economise in sleep. Sandow says he sleeps nine hours and often more. You should sleep in a warm bedroom, and bathe almost as frequently as you eat. At any rate, you should always have a cold bath morning and evening.

Sandow says he has not much faith in gymnastics as they are usually taught. His faith is pinned to dumb-bells, and he does all his training with them, supplemented with weight lifting.

If you wish to be strong, says Sandow, do not overstrain yourself; develop your muscles by the easiest and lightest exercise. By a constant use of dumb-bells any man of average strength can bring his muscles to the highest possible development.

In exercising it is very important to stand correctly and to breathe properly. The right way to breathe properly is to take long, full breaths, and to expel the air slowly. If you breathe properly, stand as you ought to do, get plenty of pure air, sufficient, but not too much, wholesome food, you will be sure to be healthy and strong.

Character Reading.

"BY six qualities," says an old writer, "may a fool be known: anger without cause, speech without profit, change without motive, inquiry without an object, putting trust in a stranger, and wanting capacity to discriminate between a friend and foe."

The Miser.

*A HARD, close man was Solomon Ray,
 Nothing of value he gave away;
 He hoarded and saved,
 And he pinched and shaved,
 And the more he got the more he craved.
 The hard-earned shillings he toiled to gain,
 Brought him little but care and pain;
 For little he spent,
 And all that he lent,
 He made it bring him twenty per cent.
 This was the life of Solomon Ray,
 The years went by, and his hair grew grey;
 His cheeks grew thin,
 And his heart within
 Grew as hard as the shillings he worked to win.
 But he died one day, as all men must,
 For life is fleeting and man is dust:
 And the heirs were gay
 That laid him away;
 And that was the end of Solomon Ray.
 They quarrelled now, who but little cared
 For Solomon Ray while his life was spared;
 His lands were sold
 And his hard-earned gold
 All went to the lawyers, I am told.
 Yet men will pinch, and cheat, and save,
 Nor carry their treasures beyond the grave;
 All their gold some day
 Will melt away,
 Like the selfish savings of Solomon Ray.*

—EUGENE J. HALL.

THE MOON'S CHANGES.

F. Quar., 1st, 3 14 m. | L. Quar., 17th, 4 22 m.
 F. Moon, 6th, 4 54 m. | N. Moon, 23rd, 7 55 aft.
 First Quar., 30th, 7 27 aft.

			LONDON.		EDINBURGH.		DUBLIN.	
			SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.
1	W	Princess of Wales born, 1844.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.
			7 45	3 53	8 25	3 41	8 21	4 8
2	Th	Fernando Cortes died, 1547.	7 47	3 52	8 25	3 40	8 22	4 7
3	F	<i>Love begins at home.</i>	7 48	3 52	8 26	3 39	8 24	4 6
4	S	John Tyndall died, 1893.	7 49	3 51	8 28	3 38	8 25	4 6
5	S	2 Sunday in Advent.	7 51	3 50	8 30	3 37	8 26	4 6
6	M	Henry VI. of England born, 1421.	7 52	3 50	8 32	3 37	8 28	4 5
7	Tu	Gen. Sir Redvers Buller, V. C., b., '39.	7 53	3 50	8 33	3 36	8 29	4 5
8	W	Thomas Brassey died, 1870.	7 54	3 50	8 34	3 36	8 30	4 4
9	Th	<i>Misreckoning is no payment.</i>	7 56	3 49	8 35	3 36	8 31	4 4
10	F	<i>Black game and grouse shtg. ends.</i>	7 57	3 49	8 37	3 35	8 32	4 4
11	S	Ven. Archdeacon Denison b., 1805.	7 58	3 49	8 38	3 35	8 33	4 4
12	S	3 Sunday in Advent.	7 59	3 49	8 39	3 35	8 35	4 4
13	M	Council of Trent opened, 1545.	8 0	3 49	8 40	3 34	8 36	4 4
14	Tu	Prince Albert died, 1861.	8 1	3 49	8 41	3 34	8 37	4 4
15	W	Izaak Walton died, 1683.	8 1	3 49	8 42	3 34	8 38	4 4
16	Th	Cromwell became Lord Protector, [1653].	8 2	3 49	8 43	3 35	8 39	4 4
17	F	Beethoven, mus. composer, b., 1770.	8 3	3 49	8 44	3 35	8 39	4 4
18	S	Slavery abolished in U.S.A., 1862.	8 4	3 50	8 45	3 35	8 40	4 5
19	S	4 Sunday in Advent.	8 5	3 50	8 46	3 36	8 42	4 5
20	M	J. W. Croker, author, born, 1780.	8 5	3 50	8 46	3 36	8 41	4 5
21	Tu	<i>St. Thomas.—Shortest Day.</i>	8 6	3 51	8 47	3 36	8 41	4 5
22	W	<i>21. Mich. Law Sittgs. end.</i>	8 7	3 51	8 47	3 37	8 42	4 6
23	Th	<i>Slow and sure.</i>	8 7	3 52	8 47	3 37	8 42	4 6
24	F	W.M. Thackeray, novelist, d., 1863.	8 7	3 53	8 48	3 38	8 43	4 7
25	S	<i>Christmas Day.</i>	8 7	3 53	8 48	3 39	8 43	4 7
26	S	1 Sunday after Christmas.	8 8	3 54	8 49	3 40	8 43	4 8
27	M	<i>Boxing Day.—Bank Hol.</i>	8 8	3 54	8 49	3 41	8 43	4 9
28	Tu	<i>Innocents' D. 27. St. John the Ev.</i>	8 8	3 55	8 49	3 42	8 43	4 10
29	W	Rt. Hon. W. E. Gladstone b., 1809.	8 8	3 56	8 48	3 43	8 44	4 12
30	Th	<i>Live and learn.</i>	8 8	3 57	8 48	3 44	8 44	4 13
31	F	<i>New Year's Eve.</i>	8 8	3 58	8 48	3 45	8 43	4 14

Assassination of the Shah of Persia.

The Shah of Persia was assassinated in the Mosque of Shah Abdul Azim, near Teheran, on the 1st of May, 1896. His Majesty, accompanied by the Grand Vizier and several attendants, shortly before two o'clock in the afternoon walked through the outer court of the shrine of Shah Abdul Azim, where he gave a banknote to an Arab and spoke kindly to a water carrier. The entrance to the inner court is closed by two chains, and the Shah had just passed the first when the assassin, armed with a revolver, approached and fired. The Shah was immediately taken to his carriage and conveyed to the palace in Teheran, where he was attended by Dr. Tholozan. His Majesty expired shortly after four o'clock.

This event removed from the political stage a figure by no means unfamiliar to the people of this country. His visits to Europe had made him known to many of us, and his sudden and violent end arrested attention to a greater degree than if he had remained in the semi-fabulous obscurity that normally envelopes far-off Eastern potentates. It is to be regretted that by his apparent sympathy with Western civilisation the late Shah raised hopes of social reform and commercial progress in Persia which were never justified. There is indication, however, that his successor will make effort in this direction.

GARDENING FOR THE MONTH.

THE work to be executed in the flower-garden is much the same as last month. Tea-roses that are in exposed situations should be taken up and placed safely out of the reach of frost. Any fuchsias that are to remain out all the winter should have their roots covered with litter or coal-ashes. In frosty weather sprinkle a little light litter over any choice things in open beds. Make plantation of rhubarb, sea-kale, asparagus, and horseradish. Sow early peas and beans on dry warm slopes. A delicate salad may be obtained in

five or six weeks by packing roots of dandelion in leaf-mould and putting them in gentle heat. Dig round old fruit-trees. If any trees grow too luxuriantly to bear well, root-prune them. Continue, if necessary, to make new drains, to improve water-courses, and to plant hedges. Turn up the ground thoroughly for exposure to the frost and snow. Inspect the fruit in the store-room at frequent and regular intervals and remove whatever is found to be in a state of decay.

ASSASSINATION OF THE SHAH OF PERSIA : BRINGING HOME THE BODY.

For All Who Wish to Marry.

SELECT the girl. Agree with the girl's father in politics and with her mother in religion. If you have a rival, keep an eye on him; if he is a widower, keep two eyes on him.

Do not assure the girl that you have no bad habits. It will be enough for you to say that you never heard yourself snore in your sleep.

Do not put too much sweetstuff on paper. If you do, you will hear it read in after years, when your wife has some especial purpose in inflicting upon you the severest punishment known to a married man.

Go home at a reasonable hour in the evening. Do not wait till the girl has to throw her whole soul into a yawn that she cannot cover with both hands. A little thing like that may cause a coolness at the very beginning of the game.

If you sit down on some molasses-candy that little Willie has left on the chair while wearing your new summer trousers for the first time, smile sweetly, and remark that you do not mind sitting on molasses-candy at all, and that "boys will be boys." Reserve your true feelings for future reference.

If, on the occasion of your first call, the girl upon whom you have placed your affections looks like an iceberg, and acts like a quiet cold wave, take your leave early, and stay away.

Do not be too soft. Do not say, "These little hands shall never do a stroke of work while they are mine," and "You shall have nothing to do in our home but to sit all day long and chirp to the canaries"—as if any sensible woman could be happy fooling away valuable time in that sort of style! And a girl has a fine retentive memory for the soft things and silly promises of courtship, and occasionally, in after years, when she is washing the dinner-dishes or patching the worst end of your trousers, she will remind you of them in a cold sarcastic tone of voice.

Duelling.

THE duel is a survival of the trial by ordeal. Rowland Yorke is supposed to have brought it to England in 1587, but earlier than that it was not unusual to see a glove hung over the altar in church, as a challenge to anyone who should take it down.

The Looking-Glass.

*THE world is a looking-glass
Wherein we look all day,
And each one sees reflected there
His own true image, foul or fair,
Sullen, or sad, or gay;
Lit up with love or dark with hate,
Or cheered by heaven or soured by fate.*

*The sweet eyes meet an answering smile,
The glad face fronts the sun;
The mourner nothing sees but shade,
And shivers, lonely and afraid;
The guilty-hearted one
Reads in the glass, without a doubt,
His sin detected and found out.*

*The innocent child looks gaily in
With frank and fearless gaze,
And sees a face reflected there
Bright as his own is fair;
The old man full of days,
Peers with his tired eyes and sees
But weariness and vanities.*

*The world is a looking-glass
Wherein ourselves are shown,
Kindness for kindness, cheer for cheer,
Coldness for gloom, repulse for fear,
To every soul its own;
We cannot change the world a whit,
Only ourselves which look in it.*

SUSAN COOLIDGE.

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

Principal Articles of the Calendar for the Year 1897.

Golden Number, 17; Epact, 26; Solar Cycle, 2; Donical Letter, C; Roman Indiction, 10; Julian Period (year of) 6610.

Fixed and Movable Festivals, Anniversaries, &c.

Epiphany	Jan. 6
Septuagesima Sunday ..	Feb. 14
Quinquagesima — Shrove Sunday	" 28
St. David	Mar. 1
Ash Wednesday	" 3
Quadragesima—1st Sunday in Lent	" 7
St. Patrick	" 17
Annunciation—Lady Day ..	" 25
Palm Sunday	April 11
Good Friday	" 16
Easter Sunday	" 18
St. George	" 23
Low Sunday	" 25
Rogation Sunday	May 23
Birth of Queen Victoria ..	" 24
Ascension Day—Holy Thursday	" 27
Pentecost—Whit-Sunday ..	June 6
Trinity Sunday	" 13
Corpus Christi	" 17
Accession of Queen Victoria ..	" 20
Proclamation	" 21
St. John Baptist—Midsummer Day	" 24
St. Michael — Michaelmas Day	Sept. 29
Birth of Prince of Wales ..	Nov. 9
1st Sunday in Advent	" 28
St. Andrew	" 30
St. Thomas	Dec. 21
Christmas Day	" 25

The year 5658 of the Jewish Era commences on September 27, 1897.

Ramadán (Month of Abstinence observed by the Turks) commences on February 3, 1897.

The year 1315 of the Mohammedan Era commences on June 2, 1897.

Eclipses in 1897.

In the year 1897 there will be two Eclipses, both of the Sun:—

Feb. 1.—An Annular Eclipse of the Sun, invisible at Greenwich.

July 29.—An Annular Eclipse of the Sun, invisible at Greenwich.

Law Sittings, 1897.

	Begin	End
Hilary Sittings	Jan. 11.	April 14.
Easter "	April 27.	June 4.
Trinity "	June 15.	Aug. 12.
Mich. "	Oct. 25.	Dec. 21.

Post Office Telegrams.

The charge for telegrams throughout the United Kingdom is 6d. for the first twelve words, and ½d. 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.

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.	1½d.
" 2 " " " " " " " "	2d.
" 4 " " " " " " " "	2½d.
" 6 " " " " " " " "	3d.
" 8 " " " " " " " "	3½d.

and so on at the rate of ½d. 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. Foreign and Colonial Postage Rate is 2½d. per ½ oz.

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 an unfastened envelope, or in an easily removable cover. No Book Packet may exceed 5 lb. in weight, one foot six inches in length, nine inches in width, and six inches in depth.

Parcel Post.

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

The rates of postage are 3d. for a parcel not exceeding 1 lb. in weight, and 1½d. for every additional pound. For example, 2 lb. cost 4½d.; 3 lb., 6d.; and so on up to 11 lbs. 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., 1½d.; 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 3½d., or of finer quality, 10 for 6d. They can also be had in smaller numbers or singly. Reply Cards are now sold.

Letter Cards are sold at 8 for 9d. Smaller numbers in proportion. Foreign Postal Cards, 1d.; reply 2d.

Money Orders for the United Kingdom.

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

For sums not exceeding £1. 2d.; £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, 5d.; £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 telegram of advice and its repetition.

Money Orders payable Abroad.

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

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

On sums not exceeding £2, 6d.; £2 to £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 ½d.; for 2/-, 2/6, 3/-, 3/6, 4/-, 4/6, 5/-, 7/6, 10/-, 20/6, the charge is 1d.; for 15/- and 20/-, 1½d. Broken amounts may be made up by affixing stamps to the face of the Order.

Registration and Compensation.

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

Post Office Savings Banks.

No deposit of less than a shilling is received, nor any pence, and not more than £50 in one year. No further deposit is allowed when the amount standing in depositor's name amounts to £200 inclusive of interest. Interest is allowed at the rate of 2½ per cent. (or sixpence in the pound) per annum—that is, at the rate of one halfpenny per pound per month.

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

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

The Royal Family, &c.

THE ROYAL FAMILY.

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

CHILDREN.

1. Victoria Adelaide Mary Louisa, Princess Royal, born November 21, 1840; married Jan. 25, 1858, to Prince Frederick Wilhelm of Prussia, aft. German Emperor.
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 F. E. A., Duke of York, b. June 3, 1865; mar. July 6, 1893, to Princess Vict. Mary of Teck; Louise V. A. D., Duchess of Fife, b. Feb. 20, 1867; Victoria A. O. M., b. July 6, 1868; Maude C. M. V., b. Nov. 26, 1869; Alexander J. C. A., b. April 6, 1871, died April 7, 1871.
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 Saxe-Coburg-Gotha, 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, 1865, to Prince Christian.
6. Louisa Caroline Alberta, born March 18, 1848; married March 21, 1871, to the Marquis of Lorne.
7. Arthur William Patrick Albert, Duke of Connaught and Strathearn, 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 Feodore, born April 14, 1857; married July 23, 1885, to Prince Henry of Battenberg, who died on the 20th Jan., 1896.

ENGLISH QUARTER DAYS.

Lady Day, March 25; Midsummer, June 24; Michaelmas, Sept. 29; and Christmas, Dec. 25.
Quarterly trade accounts are made up to the end of the months of March, June, Sept., and Dec.

SCOTTISH QUARTER DAYS OR TERMS.

Candlemas, Feb. 2; Whitsunday, May 15; Lammas, Aug. 1; and Martinmas, Nov. 11.
The Removal Terms in Scottish Burghs are May 25; November 28.

BANK HOLIDAYS.

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

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

REGISTERS OF BIRTHS, MARRIAGES, AND DEATHS.

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

MARRIAGES.

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

MINISTRY OF GREAT BRITAIN AND IRELAND.

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

LAO OFFICERS.

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

RATES OF BROKERAGE

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

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

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

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

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

PAYMENT OF DIVIDENDS.

Dividends are paid in one of the following modes:—
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.

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	
Not excd. £100	0	5	0	
Not excd. £200	0	10	0	
Not excd. £500	0	15	0	
Exceeding £500	1	0	0	
APPRENTICESHIP INDENTURES:—				
On each instrument		0	2	6
ARMORIAL BEARINGS: Great Britain	1	1	0	
If used on any carriage do.	2	2	0	
Arms, Grant of, stamp duty	10	0	0	
ARTICLES of clerkship to solicitor in England or Ireland	80	0	0	
In Superior Courts, Scotland, or Counties Palatine of Lancaster and Durham	60	0	0	
BILLS of EXCHANGE on demand	0	0	1	
BILLS of EXCHANGE of any other kind, and also PROMISSORY NOTES. Not exceeding £5	0	0	1	
Exceeding £5 and not exceeding £10	0	0	2	
Exceeding £10	0	0	3	
Exceeding £25	0	0	6	
Exceeding £50	0	0	9	
Exceeding £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 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	
Exceeding £10	0	1	6	
Exceeding £15	0	2	0	
Exceeding £20	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	
CHEQUES or DRAFTS, payable on demand or to order	0	0	1	
RECEIPTS £2 or upwards	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	

Various Licences and Duties.		£	s.	d.
BEER RETAILERS:—				
Beer not drunk on the premises (England)	1	5	0	
BEER drunk on the premises (U.K.)	3	10	0	
BREWERS brewing for sale (U.K.)	1	0	0	
CARRIAGES, Anl. Lce. (Gt. Brit.):—				
For every carriage with four or more wheels, to be drawn or adapted or fitted to be drawn by two or more horses or mules, or to be drawn or propelled by mechanical power ..	2	2	0	
Ditto, with four or more wheels, to be drawn or adapted or fitted to be drawn by one horse or mule only ..	1	1	0	
With 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 (U.K.), 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 (U.K.)	2	0	0	
Gun or Pistol (Licence to use or carry)	0	10	0	
Pedlars—Police Licence	0	0	0	
Retailers of wine, England and Ireland (Grocers) Scotland ..	2	4	1	
Tea, Customs duty, per pound	0	0	4	
Tobacco and Snuff, Dealers in	0	5	3	

Estate Duty.

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

House Duty.

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	
Exceeding £40 and not exc. £60 ..	0	0	4	
Exceeding £60	0	0	6	
Other houses of the annual value of £20 and not exceeding £40	0	0	3	
Exceeding £40 and not exc. £60 ..	0	0	6	
Exceeding £60	0	0	9	

} in the £.

Patent for Inventions (Letters).

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

Income Tax.

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

DAVID DONALD,

Family Grocer, Tea, Wine, & Spirit Merchant,

19 GLAMIS ROAD, FORFAR,

STILL maintains his reputation for keeping only the Best and Highest Class of WHISKIES, RUMS, WINES, and LIQUORS, in Stock.

DAVID DONALD'S FINE OLD

"Clan Grant" WHISKY,
3s per Bottle.

This famous Blend is specially recommended for Purity, Quality, and Strength, by the City Analyst of Dundee.

Sandeman's Port Wine,

Bottled SPECIALLY for INVALIDS, 3s per Bottle.

BARCLAY, PERKINS, & Co.'s famed London Stout
 IN FINE ORDER.

BASS & Co.'s INDIA PALE ALE in grand condition.

19 GLAMIS ROAD, FORFAR.

PETER REID,
Confectioner,
 51 CASTLE STREET,
 FORFAR.

Established 1794.

R. HANICK,
 General House Furnisher,
 96 EAST HIGH STREET.

IRON BEDS, HAIR, WOOL, & STRAW MATTRESSES.

Feather Beds, Bolsters and Pillows, New and Second-Hand.

Furniture of Every Description, New & Second-Hand.

JEWELLERY of every description—Clocks, Opera Glasses, Spectacles, &c.

New and Second-Hand Clothing, Blankets, Bedcovers, Linen & Cotton Sheets; also,
 Ready-made Bed Ticks, from 2/6 to 8/6.

Buy **HOOD'S**
Boots and Shoes.

Women's Boots,
4/6 to 11/6.

Men's Boots,
4/6 to 12/6.

Special attention given to Customer Work—Not Factory-made, but Hand-made on the Premises.

REPAIRS carefully and promptly attended to—Boots Re-Gusseted.

Hot Water Bottles kept in Stock.

HOOD'S, 96 Castle St., Forfar.

G. ASCHBERG,

Practical Tailor and Clothier,
57 CASTLE STREET, FORFAR,

BEGS to intimate that he has always on hand a Large Stock of MEN'S YOUTHS', and BOYS' CLOTHING, from the leading manufacturers, at the lowest Prices, and best workmanship.

G. A. has no hesitation in saying that the value he offers will enable him to rank as the People's Clothier.

Special.

KID SKIN JACKETS always in stock, and specially made to order on the shortest notice. These Jackets are recommended by Dr CABLE for warmth and as great preventives from colds.

GLASGOW CLOTHING HOUSE,
57 CASTLE STREET, FORFAR.
101 HIGH STREET, LOCHEE.

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 ST., FORFAR.

Bring your Repairs.

DAVID RODGER,

Painter, Decorator, & Artists' Colourman,

1 and 2 CROSS, FORFAR.

LARGE SELECTION OF PAPERHANGINGS.

WINSOR & NEWTON'S and J. BARNARD & SON'S ARTISTS' COLOURS KEPT IN STOCK.

Artists' Canvas, Academy Boards, Brushes, Varnishes, Palettes, Easels, Stools, Oil and Water Colours, Gold Paint, &c.

PETRIE'S

Temperance Hotel,

AND

DINING ROOMS,

24 CASTLE STREET, FORFAR.

Comfortable and well-aired Bedrooms.

Breakfasts, Luncheons, Dinners, and Teas.

CHARGES STRICTLY MODERATE.

. The . .

Forfar Review,

Every **FRIDAY MORNING,**

Four Large Pages---Price **ONE HALFPENNY.**

Printing.

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

LETTERPRESS PRINTING

IN ALL ITS DEPARTMENTS.

Printer & Publisher,

→ J. MACDONALD. ←

OFFICE—

POST-OFFICE ENTRY, EAST HIGH ST., FORFAR.

Miss J. Ferguson,
Berlin Wool Repository,
37 CASTLE STREET, FORFAR.

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

—❧— *Florists and Nurserymen.* —❧—

C. ARNOT & SON,
ROSEBANK NURSERY, Forfar.

ORDERS, &c., can be left at 11 CASTLE STREET, and 19 WEST HIGH STREET.

WREATHS, SPRAYS, and CROSSES to Order.
 GREENHOUSE PLANTS FOR TABLE DECORATION,
 etc., on very Moderate Terms.
 BEDDING AND BORDER PLANTS IN SEASON.
 TREES, SHRUBS, etc.

Landscape and Jobbing Gardeners.

W. HEBINGTON

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

Boots and Shoes made to Measure by Hand or Machine,
ensuring ease and Comfort,
 Repairs carefully attended to. Charges Moderate.

34 WEST HIGH STREET, FORFAR.

Jeweller and Silversmith.

JOHN STRACHAN,

Watch and Clockmaker,

—✂— 10 CROSS, FORFAR. —✂—

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

Electro-Plated Goods in great variety.

REPAIRS of all kinds in Town and Country promptly and carefully attended to.
Repairs and Windings contracted for annually.

OPTICAL GOODS KEPT IN STOCK.

J. F. ALEXANDER,

56 CASTLE STREET, FORFAR.

High-Class Tailoring

IN ALL ITS BRANCHES.

LINEN & WOOLLEN WAREHOUSE.

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

Forfar Herald & Kirriemuir Advertiser.

Acknowledged Medium for Official Announcements in Central Forfarshire.

PUBLISHED FRIDAY MORNINGS. EIGHT PAGES. ONE PENNY.

GEO. S. NICOLSON,
Proprietor.

Herald Printing Works,

Forfar, December, 1896.

TO THE PUBLIC:

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

TO ADVERTISERS:

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

GEO. S. NICOLSON.

For First-Class hand-sewn Boots made to measure,
Order from

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 and SPIRITS FULLY MATURED.

Malt Liquors in Splendid Condition.

12 EAST HIGH STREET, FORFAR.

 Goods delivered Free per Van.

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.

BUY YOUR

GLASS, CHINA, & EARTHENWARE, at

GRAY'S CHINA ROOMS,

45 and 47 CASTLE STREET, Forfar.

Large Selection of Fancy Goods on hand.

Dressmaking and Millinery.

ADAM FARQUHARSON,

33, 33½, and 35 WEST HIGH STREET,

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

MEN'S, YOUTHS', and BOYS' Ready-made Suits and Overcoats.

DRESSMAKING & TAILORING—Satisfaction Guaranteed.

GRAVE LINENS kept in Stock.

All Goods at Lowest Prices.

Inspection and Comparison Invited.

Berlin Wool Repository.

Misses H. & M. PULLAR,

40 CASTLE STREET, FORFAR.

Children's Goods. Fancy Goods.

GEORGE R. FOWLER,

Dispensing & Family Chemist,

38 CASTLE STREET, FORFAR.

ESTABLISHED 1875.

C. MITCHELL AND CO.,

Portrait & Landscape Photographers

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

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

Children Photographed Instantaneously.

Amateurs' Negatives artistically finished and printed by any process.

See Our NEW PERMANENT PROCESS—Specially recommended for Enlargements.

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

Satisfaction Guaranteed.

ADDRESSES—

46 & 48 EAST HIGH STREET, FORFAR,
and STATION BRAE, KIRRIEMUIR.

W. MAYOR, PRINCIPAL.

WILLIAM M'LAREN,

PAINTER & DECORATOR,

83 EAST HIGH STREET,

FORFAR.

HENRY DONALD,

Family Grocer, Tea, Wine, & Spirit Merchant,
80c WEST HIGH ST., FORFAR.

All Liquors of the Best Quality.

ROBERT M'NAB,

Merchant Tailor, Clothier and Hatter,

150 EAST HIGH STREET FORFAR.

Always on hand the Newest and most Fashionable of Goods, comprising Scotch and English Tweeds, Serges, Vicunas, and Cloths of every description.

*Superior Black Vicunas for Mourning or Marriage Suits
from £4.*

OVERCOATS from -	-	-	-	30/.
TWEED SUITS from	-	-	-	40/.
„ TROUSERS from	-	-	-	12/6,

Newest Hats, Caps, Shirts, Collars, Gloves, Braces, Scarfs,
Ties, and Underclothing of all kinds.

Agency for Thomson's Dye Works, Perth.

CHARLES SHEPHERD,

BAKER and CONFECTIONER,

17 SOUTH STREET, FORFAR.

Specialty—Hot Pies Daily.

SOIREES & SUPPER PARTIES ARRANGED FOR.
Brides' Cakes made to order.

ANDREW HENDERSON,

Painter and Decorator,

87 CASTLE STREET, FORFAR.

Established 1851.

W. W. SHARP,

Coal & Lime Merchant,

23b VICTORIA ST., (Old Station), FORFAR.

Every Description of COAL Supplied. Waggon Loads sent to any Station.

Briquettes, Finest Brand, in large and small sizes.

Orders per Post promptly attended to.

Mr R. HAMILTON,

Surgeon Dentist,

16 EAST HIGH STREET, FORFAR.

Above D. IRONS, Ironmonger.

GEORGE GUTHRIE,

Wholesale & Retail Fish & Game Dealer,

58 EAST HIGH STREET FORFAR,

AND

127 NETHERGATE DUNDEE.

JAMES SHEPHERD,

—❧— China Merchant, ❧—

63 CASTLE STREET, FORFAR,

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

Gas Globes from 6½d to 3/6.

FOR THE BEST VALUE IN

TEA-BREAD, SHORTBREAD, AND CAKES,

Confections, Jams, & Jellies,

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

TRY SADDLER'S,

35 EAST HIGH STREET, FORFAR.

FINEST VIOLIN STRINGS.

WILLIAM ANDREW,

Tobacconist & Dealer in Musical Instruments.

VIOLINS, CONCERTINAS, and MELODEONS REPAIRED. VIOLIN BOWS REPAIRED.
REGISTRY OFFICE FOR SERVANTS.

29 & 31 WEST HIGH STREET, FORFAR.

TODD & PETRIE,

❧ Tailors and Clothiers, ❧

40 EAST HIGH STREET, FORFAR,

HAVE always on hand a well-selected Stock of TWEED SUITINGS, TROUSERINGS, WORSTED COATINGS, and OVER-COATINGS, in all the Newest Patterns. Also,

LADIES' JACKETINGS

IN ALL THE LEADING NOVELTIES.

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

A. & C. Shepherd,

❧ SLATERS, ❧

*116 East High Street and 2 Charles Street,
FORFAR.*

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

Delivered GRATIS in all parts of the Town,
 AND
Freely Circulated in the surrounding District.

Guaranteed Circulation, 3700.

. The . . .
FORFAR DISPATCH

*The only Efficient Advertising Medium
 for FORFAR and Neighbourhood.*

Every THURSDAY Morning.

Printed and Published by

Oliver M'Pherson,

76 EAST HIGH STREET, FORFAR.

J. BELL,

General Family Draper,
 81, 83, 85, & 94 WEST HIGH ST., FORFAR.

Dressmaking. Mantles. Millinery.

Agent for THOMSON, Limited, Dye Works, Perth.

Forfar Carriage Works and Cycle Depot, Little Causeway.

T. ANDERSON,

Coach Builder and Cycle Agent.

EVERY description of Carriage built to order, and let on Job for a term, with or without option of purchase. All New Carriages warranted for twelve months.

ESTIMATES GIVEN FOR REPAIRING,

and all Repairs carefully and promptly executed, under the personal superintendence of T. A., on Moderate Terms.

Carriages and Cycles bought and sold on commission, taken in exchange, or as part payment of new orders.

Has always in stock, New and Second-hand Dog Carts, Gigs, Chapel Carts, Pony Carts, Cars, Waggonettes, and Phaetons, also a large stock of CYCLES for sale or hire.

T. A. begs to intimate that he has been appointed by some of the Leading Cycle Manufacturers, as Agent for this district, and will have delivered, early in the year, a stock of the best Cycles with all the latest improvements, at Moderate Prices.

CYCLES, PERAMBULATORS, and MAIL CARTS REPAIRED.

All Carriage and Cycle Accessories kept in Stock.

JAMES KERR,

 SLATER,

96 WEST HIGH STREET, FORFAR.

ESTIMATES GIVEN.

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

Reliable Seeds & Plants

**For THE GARDEN,
THE GREENHOUSE,
and THE FARM.**

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

IMPLEMENTS.

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

 Best Quality only at moderate Prices.

BRUCE & ROBBIE,

46 CASTLE STREET, FORFAR.

NURSERY—SHERIFF PARK, GLAMIS ROAD.

PETER SMALL,

 ENGINEER,

HORSESHOER, & GENERAL BLACKSMITH,

CASTLE STREET, FORFAR.

All Orders receive punctual and personal attention, and are
substantially and tastefully executed.

ESTIMATES GIVEN.

DOIG & M'PHEE,

Painters and Decorators,

137 EAST HIGH STREET, FORFAR.

ORDERS IN TOWN & COUNTRY PUNCTUALLY ATTENDED TO.

ESTIMATES GIVEN.

Buy your Boots and Shoes from

ROBERTSON,

Who has on Hand the Largest and most Varied STOCK in FORFAR.

Special Selection of Ladies' Glace Kid Boots and Shoes.

Repairs Carefully attended to at

60 EAST HIGH ST., FORFAR.

DAVID MASTERTON,

Plain and Ornamental Plasterer.

All kinds of Tilework, Cement Work, Concrete Floors, &c.

AGNES HOUSE, CASTLE STREET.

THOS. MUIR, SON, & PATON,

Colliery Agents,

— Coal & Lime Merchants, —

NEW GOODS RAILWAY STATION,
FORFAR.

BEST ENGLISH & 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.

BRIQUETTES. ENGLISH AND SCOTCH COKES.

ENGLISH AND SCOTCH LIME.

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

Orders by Post receive prompt and careful attention.

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

FRESH DRAFF WEEKLY.

Telephone No. 13.

Representative—GEORGE WISHART.

G. C. SMITH,
STATIONER & FANCY GOODS MERCHANT,
 19 SOUTH STREET, FORFAR.

ALBUMS, BIBLES, PHOTO FRAMES, SCRAPS and TOYS in great variety.
 TEA, 1/4 and 2/ per lb. Cannot be beat at the Price.

DAILY and WEEKLY PAPERS Supplied.

JAMES M. ARNOT,
 Ironmonger and Seedsman.
 11 CASTLE STREET, FORFAR.
 (Next to County Hotel Stables).

GENERAL AND FURNISHING IRONMONGERY.
 BEDSTEADS AND BEDDING.
 BRUSHES, LAMPS, AND LANTERNS.

FISHING TACKLE, RODS, REELS, &c.

SPORTING AMMUNITION AND REQUISITES.

Garden and Agricultural Seeds & Implements.

OILS—Burning and Lubricating—of Finest quality.

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

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

ANDREW SHEPHERD,

BAKER AND CONFECTIONER,

22-24 WEST HIGH STREET, FORFAR.

REFRESHMENT ROOMS.

Hot Bridies & Apple Cakes a Specialty.

Estimates given for Suppers, Festivals, Excursion Parties, &c.

Established 1779.

D. P. THORNTON,

Boot and Shoemaker,

82 WEST HIGH STREET,

HAS always on hand a First-Class Assortment of BOOTS and SHOES, from the best Manufacturers in the Trade, bought expressly for his Customer Business, at VERY MODERATE PRICES.

D. P. T. has practical experience in the manufacture of all kinds of leather, and customers may rely on getting the best value in the Trade.

BOOTS and SHOES of all kinds Made to Measure.

REPAIRS of all kinds executed on the Premises.

NOTE THE ADDRESS:—

82 WEST HIGH ST., FORFAR.

WILLIAM THOM,

SLATER,

55 WEST HIGH STREET, FORFAR,

RESPECTFULLY begs to intimate that he is prepared to execute Jobbing Work, White Washing, &c., and will be glad to receive your support. All Orders entrusted to him will have careful and prompt attention. Stables, Byres, Cellars, &c., Lime Washed. Chimney Cans, Cement, &c., kept in Stock.

ESTIMATES GIVEN.

The "People's Journal"

... HANDY ...

Booklets for the People

Aunt Kate's Handy Book,

Of Personal and Household Information. "The Housewives' Companion."

The People's Poultry Book,

Or Eggs and Chickens for Profit. Invaluable to all who keep Poultry whether for pleasure or profit.

Aunt Kate's Cookery Book,

Containing over 300 Recipes.

Aunt Kate's Knitting & Crochet Book,

With over 170 Patterns.

Aunt Kate's Almanac,

For 1897. An Encyclopædia for a Penny.

CONCISE. USEFUL. PROFITABLE.

Forty Pages in Attractive Cover.

❧ **PRICE ONE PENNY EACH.** ❧

Obtainable from all Newsagents. Five Grand Pennyworths.

ALEX. M'KAY,

—❧— Central Boot Shop, ❧—

24½ CASTLE STREET, FORFAR.

Always on hand, a well-selected Stock of BOOTS, SHOES, and SLIPPERS.

Boots made to Measure on the Shortest Notice.

Repairs Cheaply and carefully Executed, whether our own or another's Make.
CHARGES MODERATE.

Cycles. Cycles. Cycles.

Before purchasing for Coming Season, see

The "Kalac" Cycles,

Made by Messrs PATULLO & KILLACKY.

Showroom, 11 EAST HIGH STREET.

Factory, CHAPEL STREET.

Special and Prompt Attention given to Repairs.

CHARLES KERR,

Sculptor & Stone Carver,

NEWMONTHILL STREET, FORFAR,

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

REPAIRS and INSCRIPTIONS done throughout the Country.

DAVID LANGLANDS,

Registered Plumber,

GASFITTER, TINSMITH, BELLHANGER, &c.,

1 WEST HIGH STREET, FORFAR.

REPAIRS Carefully Attended to in TOWN and
COUNTRY.

JAMES NEILL,

Professor of Music and Dancing,

46a CASTLE STREET, FORFAR.

Private Lessons given, and Private Classes arranged by
appointment.

*STRING BANDS SUPPLIED to Concerts and Assemblies.
Pianoforte and Violin for Evening Parties.*

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

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

*Melodeons.**Melodeons.*

W. H. THOMSON,

Bookseller & Fancy Goods Warehouseman,
73 EAST HIGH STREET, FORFAR.

FOR the past twelve years W. H. THOMSON has imported from the Best Makers in Germany, and has recently had an Assortment of the ROYAL STANDARD Melodeons to hand.

Best Quality only kept.

MELODEONS AND CONCERTINAS REPAIRED.

*Melodeons.**Melodeons.*

W. M. S. FORBES,

— Tailor and Clothier, —

HAS always on hand a very good range of CLOTHS FOR ALL KINDS OF GARMENTS, suitable for the various Seasons. Gentlemen who are very particular about the STYLE and FIT of their Garments, would do well to give him a Trial.

Charges Strictly Moderate.

Splendid Selection of Ties, Shirts, Collars, Cuffs, &c.,
always in Stock.

45 EAST HIGH STREET, FORFAR.

WILLIAM MOFFAT & SON,

SLATERS,

3 NEW ROAD, FORFAR.

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

Orders in Town and Country punctually attended to.

J. F. BURKE,

The Only Hatter in Forfar,

HAS the best Selection of Fashionable HATS, CAPS, and TIES, ever shown in Forfar. A splendid selection of Silk and other Mufflers. A beautiful range of Silk Handkerchiefs. A splendid range of Cardigan Jackets, Kid and Woollen Gloves, Cuffs, Collars, Fronts, Links, Studs, Solitaires, Braces, &c.

HATS dressed and altered to the present Fashion.

EVERY DESCRIPTION OF HATS MADE TO ORDER.

Sole Agent in Forfar for HOWLISON'S of London Celebrated Hats.

OPERATIVE HAT STORE,

97½ EAST HIGH STREET, FORFAR.

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—workmanship first-class.

Always on hand, a large stock of Machine-made Boots & Shoes at lowest prices.

Inspection Invited.

DENTISTRY,*First-Class, at moderate Charges—Gas 2s 6d,**From
3s 6d each.***TEETH.***Sets,
£2,
upwards.***DR FRENCH, Teeth Specialist, Forfar.**

Established 1883.

WILLIAM PATULLO,*Engineer, Plumber, &c.**Finsmith & Gasfitter, & Furnishing Ironmonger,*

11 EAST HIGH STREET, FORFAR.

*Umbrellas Repaired and Re-covered.***Engines, Pumps, &c., Repaired on Shortest Notice.****HOT WATER INSTALMENTS FITTED.***Large Stock of Gas Fires, Cookers, etc.***INCANDESCENT BURNERS ALWAYS ON HAND.****ESTIMATES GIVEN.****THOMAS BARCLAY,***Painter and Decorator,***74 & 76 CASTLE STREET, FORFAR.**

ESTABLISHED OVER HALF-A-CENTURY.

WILLIAM PATTERSON,

OLD VENETIAN
BLINDS
RE-PAINTED, &c.
Equal to New.

ESTIMATES
FURNISHED.
ORDERS
PROMPTLY
ATTENDED TO.

Venetian and Sun Blind Manufacturer, FORFAR.

*NICOLSON STREET, EDINBURGH,
PARKSIDE BLIND WORKS, PARKSIDE, TERRACE, EDINBURGH.*

PRICE LISTS & ESTIMATES ON APPLICATION, WITH PATTERNS.

JOHN JOHNSTON,
 CHEMIST & DRUGGIST,
 69 EAST HIGH STREET,
 FORFAR.

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.

Hats.

Hats.

BRUCE, The Hatter,

FOR all the latest styles in HATS and CAPS, TIES, BRACES, MUFFLERS, SILK
 SQUARES, COLLARS, CUFFS, etc.—in immense variety at the
HIGH STREET HAT & CAP WAREHOUSE,
 49 EAST HIGH STREET.

ESTABLISHED 1868.

M'BETH & MILNE,

Plumbers, Gasfitters, Zinc-workers, Coppersmiths, and Bellhangers,
GREEN STREET, FORFAR.

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

JARVIS BROTHERS,

CASTLE ST., FORFAR,

FOR

MANTLES, DRESSMAKING, & MILLINERY,

TAILORING,

READY-MADES & GENERAL DRAPERY,
 STAND UNRIVALLED.

IN VALUE, QUALITY, & VARIETY

JARVIS BROTHERS EXCEL.

THOMAS DOIG,

Auctioneer and Valuator,

70 WEST HIGH STREET, FORFAR.

FURNITURE of every Description, New and Second-hand.

T. A. OGILVY,
 Grocer and Wine Merchant,
 33 CASTLE STREET, FORFAR.

SOLE AGENT FOR
RAGGETT'S NOURISHING STOUT.

This Stout is now recommended by the majority of the Medical Profession throughout the kingdom as

THE FINEST PROCURABLE,
 and its supply to **Her Majesty the Queen** is in itself eminent testimony of its quality. It is most valuable for invalids, and has been specially recommended as a preventive against Influenza and bad colds. **2/6 per dozen.**

OGILVY'S SCOTCH WHISKIES

Are composed of the Finest Highland Malts, and guaranteed to give all Purchasers satisfaction.

16/, 17/, 18/ per Gal. 2/6, 2/8, 2/10, 3/ per Bot.

 Trial Order respectfully Solicited.

TEA, Rare Value.

1/2 & 1/6 per Lb. Finest quality, 1/8 & 2s per Lb.

All Kinds of GROCERIES at LOWEST POSSIBLE PRICES.

Quality is my Leading Feature.

Note Address—33 CASTLE STREET.

JOHN PETRIE,

✧ Tailor and Clothier, ✧

109 EAST HIGH STREET, FORFAR,

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

JOHN R. ABEL & Co.,

Chemists & Druggists,

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

Sick Room Requisites in all variety, including Hot Water Bottles, Feeding Cups, Clinical and Bath Thermometers, Chest Protectors, Medicine Glasses, Enemas, Syringes, Elastic Bandage and other Elastic Goods.

Our Dispensing Department commands personal attention, and only Drugs of the very purest quality are used and supplied at Moderate Prices.

JOHN R. ABEL & Co. are Sole Agents for Messrs W. & A. Gilbey's Wines and Spirits, a selection of whose Wines and Spirits they have always in Stock. Price Lists on application. They also stock Aerated Waters manufactured by Duncan, Flockhart, & Co., Edinburgh.

A. M'LAREN,

Plumber, Gasfitter, Bellhanger, &c.,

5 COUTTIE'S WYND, FORFAR.

All Sanitary Work done on the most approved principles.

Orders carefully attended to.

WILLIAM TAYLOR,

Watchmaker and Jeweller, &c.

44 EAST HIGH STREET, FORFAR.

Every Description of Silver & Electro-Plated Goods suitable for presentation. Engagement and Wedding Rings. SPECTACLES and EYE-GLASSES to suit all Sights.

REPAIRS promptly and carefully attended to at strictly Moderate Charges.

Boot & Shoe Warehouse.

MISS SMITH,

93 CASTLE STREET, FORFAR,

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

LOWEST PRICES and BEST QUALITY.

Children's Boots and Shoes in endless variety.

Boots and Shoes made to Order.

PLOUGHMEN'S STRONG WATERPROOF BOOTS,
Lowest Prices, and good wear guaranteed.

REPAIRS Promptly and Neatly attended to.

MRS PROPHET,

Family Grocer, Tea, Wine, & Spirit Merchant,

36 PRIOR ROAD, FORFAR.

Liquors of the Best Quality only kept in Stock.

OSNABURGH BAR.

ALEX. ROBERTSON,

Wine, Spirit, & Beer Merchant,

OSNABURGH STREET, 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.* Has also a MARQUEE, which can be lent out on very Moderate Terms.

PRICE LIST.

Port Wine,	2s 6d to 3s 6d per Bottle.
Sherry,	2s 6d to 3s 6d ,,
Fine Matured Brandy,	4s 6d to 5s ,,
Fine Old Highland Whisky,	2s 6d to 3s ,,
Talisker Whisky,	3s 6d per Bottle, 21s per Gallon.
The "Baillie Nicol Jarvie" Blend of Old Glenlivet Whisky,	3s per Bottle, 18s per Gallon.
Old Jamaica Rum,	3s to 3s 6d per Bottle.
Bass's Bitter Beer,	2s 6d per Dozen.
Edinburgh Ales,	2s 3d ,,
Prestonpans Famed Twelve Guinea Ale,	5s ,,
London Porter,	2s 6d ,,
Table Beer,	2s ,,

Small Casks supplied for Family use.

Any Quantity to the Trade at wholesale Prices—All in splendid condition.

Duncan, Flockhart & Co.'s Aerated Waters.

Agent for D. NICOLL'S Superior Lemonade—Manufactory, FLEUCHAR CRAIG, DUNDEE.
Large Quantities at Wholesale Prices.

All Orders punctually attended to—Delivered free per Van in Town and Country.

OSNABURGH BAR.

ANDREW EWING,

Tea, Coffee, and Provision Merchant,
GROCER & ITALIAN WAREHOUSEMAN,

County Supply Stores,

72 CASTLE STREET, FORFAR.

OUR PRINCIPLE IS

The Only True Co-operation, namely, Selling at Strictly
 Wholesale Prices **FOR CASH.**

SMITH, HOOD, & Co.,

Coal Merchants & Colliery Agents.

ALL DESCRIPTIONS OF HOUSEHOLD COAL.

STEPENDS CAKING COAL.

BEST HAMILTON ELL AND DUNFERMLINE SPLINT COALS.

BEST JEWEL HOUSEHOLD COAL.

BALQUHATSTONE AND WISHAW NUTS FOR KITCHEN RANGES.

SMALL COAL AND COKE FOR VINERIES.

Price Lists on application.

Quotations by the Waggon.

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

BRANCH OFFICES—

HUME STREET, Montrose.
SPINK STREET, Arbroath.

N.B. STATION, Inverkeillor.
N.B. STATION, Bervie.

Head Office—48 UNION STREET, DUNDEE.

GAVIN TORRANCE,

— Northern Boot and Shoe Warehouse, —
61 CASTLE STREET, FORFAR.

Always on hand a large and well selected stock of **BOOTS** and **SHOES**. Boots and Shoes made to Measure. **REPAIRS** Neatly executed. Charges Moderate.

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

Cleans and Re-dyes Skins.

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 & 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.** —❧—

HENRY WHYTE,

FISH,

GAME, &

POULTRY

DEALER,

6 WEST HIGH STREET, FORFAR.

Real Loch Fyne Herring, Smoked Haddocks, and Aberdeen Findons. Shell Fish of every description in their Season. Agent for Waddell's Sausages.

Your PHOTO.

Highly Finished at

Spark's

STUDIO,

85 CASTLE STREET, FORFAR.

DAVID IRONS,

Hardware & Seed Merchant,

14 EAST HIGH STREET, FORFAR,

HAS always on hand a General Assortment of House Furnishing Ironmongery, Table Cutlery, N.S. and E.P. Spoons and Forks, Register and Kinnaird Grates, Ranges (Close and Open Fire), Paraffin Heating and Cooking Stoves, Mangles, Wringing Machines, Fenders, Fire Irons, Blacksmiths', Joiners', and Bootmakers' Furnishings.

*Agricultural Implements, & all General Farm Requisites:
Spades, Shovels, Forks, Graips, Sacks, Ropes, Twines, &c.*

OILS—Burning, Harness, and Machinery.

JAMES MACKINTOSH,

General Blacksmith & Engineer,

—✂— CANMORE IRON WORKS, —✂—
QUEEN STREET, FORFAR.

HORSESHOEING.—This Branch of the Business is conducted on scientific principles. Every description of shoeing done with the greatest care by first-class workmen. Shoeing Horses for Cutting—a Specialty. Shoes fitted with slipping-in toes (machine cut) for ice,—will last two winters. Price 15/ a set.

MATCH PLOUGHS and Farm Implements of every description made, or Repairs done.

KILN BEDDING supplied and fitted on. Reapers, Binders, and Lawn Mowers repaired and sharpened. Skates repaired and hollow-ground. Mangles, Wringers, Grates, and Ranges repaired. Gates and Railings. Engine and Mechanical Jobbing of every kind.

J. M. conducts his business by close personal attention, and at prices strictly moderate for first-class work. ESTIMATES GIVEN.

JOHN R. CHURCH,

Fish Dealer & Fish Curer,

108 CASTLE STREET, FORFAR.

COUNTRY ORDERS PUNCTUALLY ATTENDED TO.

The People's Boot Warehouse.

WE hold the LARGEST and BEST SELECTION of BOOTS and SHOES in FORFAR.

Our Goods are all of First-Class Quality, and we can with confidence place them in the hands of the Public.

BOOTS MADE TO ORDER.

REPAIRS CAREFULLY ATTENDED TO.

INSPECTION FREELY INVITED.

I. WALKER,

The PEOPLE'S BOOT and SHOE Warehouse,

158 EAST HIGH ST., FORFAR.

DRESSMAKING.

YOU CAN ALWAYS GET THE BEST VALUE

AT STEWART'S ECONOMIC STORES,

140 EAST HIGH STREET, FORFAR.

Agent for Perth Dye Works.

MILLINERY.

WALL PAPERS.

FLOOR CLOTHS.

Alex. D. Strachan,

—❧— Wood and Coal Merchant, —❧—

FORFAR SAW MILL.

HOME WOOD OF ALL KINDS.

SPLIT AND STOVE DRIED SCOTCH FIR KINDLING.
 SCOTCH FIR LOGS AND CUTTINGS FOR FIREWOOD.
 HARDWOOD LOGS & CUTTINGS for Bakers' & House Firewood.

**COAL DEPOT,
 OLD RAILWAY STATION, VICTORIA ST.**

Best ENGLISH and WISHAW Household Coals and Nuts.

SCOTCH CAKING COALS AND NUTS.
 FINE HOUSEHOLD SPLINT, JEWEL, AND OTHER QUALITIES OF COALS.
 LARGE AND SMALL BRIQUETTES.

SALT AND WHITING.

Any of above delivered in Large or Small Quantities at current prices.

ORDERS,

which will be promptly attended to, may be sent to

OFFICE, Forfar Saw Mill,

or House, 22 Green Street.

James R. MacRossen,

(Successor to J. A. RANKEN & SON),

Dispensing Chemist,

19 EAST HIGH STREET,

—✧— FORFAR. —✧—

SPECIALTY---Excellence in Quality.

The Dispensing Department

Being furnished with every convenience, Medicines are prepared with the systematic Arrangements of the leading Edinburgh and London Houses, in strict Accordance with the Prescriptions.

Urgent Medicines are sent out with the least possible delay to any part of Town.

ALEX. RITCHIE,

104-6 EAST HIGH STREET, FORFAR,

Is always prepared to execute orders in Drapery, Millinery, and Dressmaking. Suits made to Measure. Ready-mades a specialty. GRAVE LINENS at all hours.

REMEMBER THE ADDRESS—

104-6 EAST HIGH STREET, FORFAR.

WM. JAMIESON,

160 EAST HIGH STREET, FORFAR.

GENT.'S, LADIES', and CHILDREN'S UNDERCLOTHING
MANUFACTURER.

GRAVE LINENS A SPECIALTY. All Prices kept in Stock.
SUPPLIED AT ANY HOUR.

General Drapery and Variety Warehouse.

AGENT FOR LIPTON'S TEAS.

WEDDING INVITATIONS

Printed in Silver in the Newest Styles.

W. SHEPHERD,

39 Castle Street, Forfar.

A List of

FOR

PRESENTS.

PRIZES.

CHRISTMAS

AND

NEW YEAR

GIFTS.

SCHOOL

AND HOME

LIBRARIES,

&c. &c.

PUBLISHED BY
THE

Religious Tract
Society,

56, PATERNOSTER ROW,
LONDON.

Sold by
all
Booksellers,
or Post Free
from the
Publishing
Office
on Receipt of
Cash
for the
Published
Price.

56, PATERNOSTER ROW, LONDON.

Sixpence Each.

THE LITTLE DOT SERIES.

130 Books are included in this Series (see the Society's *General Catalogue*). The following are just published. Each with Coloured Frontispiece. 6d. cloth boards.

The Boatman's Daughter.
By F. M. ROBERTSON. 6d.

Polly's Father. By ELEANOR
STOOKE. 6d.

The Rescue on Tempest Reef.
By MARY ROWLES JARVIS, author
of "A Bunch of Seals," etc. 6d.

Chappie. By A. M. BROWN,
author of "The Picture Lady." 6d.

Peter, the Fisherman. By
CHARLOTTE MASON, author of "The
Royal Law," etc. 6d.

Three Little Travellers. By
DOROTHY MARTIN. 6d.

THE LITTLE LAMB SERIES.

Each with two Coloured Plates, many Illustrations, and bound in coloured picture boards.
6d. each.

1. **The Friend for Little Children.**
2. **The Little Lamb: How it Wandered, Suffered, and was Saved.**
3. **Things that have Wings.**
4. **The Beautiful Gleaner.**

These books are for little children. They are written in simple language, and are fully illustrated.

THE R.T.S. LIBRARY.

Each containing 192 pages. 6d. each, cloth.

- | | |
|---|---|
| <ol style="list-style-type: none"> 1. Canadian Life and Scenery. 2. Pilgrim Street. 3. Life of Oberlin. 4. Adventures in New Guinea. 5. Olive's Story. 6. Adventures in Mongolia. 7. The Wit and Wisdom of Thomas Fuller. 8. Life of Latimer. 9. Outlines of the Life of Christ. 10. The Crooked Sixpence. 11. Madagascar of To-day. 12. The Jerusalem Sinner Saved. 13. Milton's Paradise Regained, etc. 14. Practical Social Science. 15. Natural History Notes and Anecdotes. 16. The Orphans of Glen Elder. 17. Cwyper's Letters. 18. Life in Drierstock. | <ol style="list-style-type: none"> 19. Vignettes of the Great Revival. 20. Philosophy of the Plan of Salvation. 21. Anecdotes of General Gordon. 22. Wit and Wisdom of Lord Bacon. 23. The Romance of Modern Missions. 24. The Manuscript Man. 25. Livingstone Anecdotes. 26. Peter the Apprentice. 27. Irish Stories. 28. Away on the Waters. 29. Karl Krapp's Little Maidens. 30. James' Anxious Inquirer. 31. Self-Improvement. 32. Emily Ellett's Journal. 33. The Story of Charles Ogilvie. 34. Life's Battle Lost and Won. 35. Luther Anecdotes. |
|---|---|

New Sixpenny Toy Books.

THE LITTLE LEARNER'S
PICTURE A B C.
 THE LITTLE LEARNER'S
FIRST LESSONS in READING.
 THE LITTLE LEARNER'S
NOAH'S ARK PICTURE BOOK.
 THE LITTLE LEARNER'S
BOOK OF ANIMALS.

Each with six full-page coloured Pictures, and numerous Vignettes. The letterpress in simple language and in very large type. The four Books form a progressive series for the little learner, beginning with the alphabet and following on with reading lessons in words of two, three, and four letters, a Sunday book and a picture book of animals. In handsome glazed covers. 6d. each.

Ninepence Each.

Each with Coloured Frontispiece, attractively bound in cloth boards.
 80 Books are included in this Series. The following are the recent issues:—

The Circus at Sandy Hollow.

By LUCY TAYLOR 9d.

What Came of a Tiger Hunt.

By E. L. OXLEY. 9d.

Joe's First Earnings; or, The

Wickedest Weed of all. By RUTH LAMB. 9d.

Lizzie's Experiment. By

EMMA LESLIE, author of "For Merrie England," etc. 9d.

The One Talent. By M. S.

COMRIE. 9d.

Gates of Gold. By MAGGIE

FEARN. 9d.

Shilling Books for Adults.

LARGE TYPE. ILLUSTRATED. ONE SHILLING EACH, CLOTH BOARDS.

Good Tidings for the Anxious

The Loss of the "Kent."

A Present Saviour. By R. S. TTON.

How Shall I go to God? y Dr.

BONAR.

Old Blind Ned

Precious Truths in Plain Words.

Comfort Cottage.

The Queen's Colours. Soldier

Sketches.

The Shepherd of Salisbury Plain.

Lined with Gold. By Mrs. PROSSER.

Only Willful.

Plain Paths: Onward and Heaven-

ward.

How Mary Edmonds did what she

could.

Linda's Life Story.

Peril and Adventure in Central

Africa. By Bishop HANNINGTON.

Jim the Engine-Driver.

Uncle Christie. By Mrs. PROSSER.

Mrs. Marjoram's Surrender.

Job Leeson's Dispensation. By

RUTH LAMB.

Knighted by the Admiral. By

CRONA TEMPLE

A Battle with the Waves.

The Face in the Shutter. By Mrs.

PROSSER.

The Mysterious House. By Mrs

O. F. WALTON, author of "Ch istic's

Old Organ," etc.

Old Anthony's Secret. By SARAH

DOUDNEY.

For Merrie England. By EMMA

LESLIE.

Wrecked on the Shetlands.

The Love that Casteth out Fear.

What Love can Do. By RUTH LAMB.

The Beacon Light.

The Crinkles of Crinklewood Hall.

Lang Tam Tamson.

Reuben Roy's Temptation. By

EGLANTON THORNE.

Bradbury Folk. By OCTAVIA ALLEN.

STORIES BY HESBA STRETTON.

Left Alone. 6d.

Little Meg's Children. 1s. 6d.

Alone in London. Illustrated. 1s. 6d.

Bede's Charity. Illustrated. 2s. 6d.

Carola. Illustrated. 3s. 6d.

Cassy. Illustrated. 1s. 6d.

The Children of Cloverley. 2s.

The Christmas Child. 6d.

Cobwebs and Cables. Gilt edges. 5s.

The Crew of the Dolphin. 1s. 6d.

Enoch Roden's Training. 2s.

Fern's Hollow. Illustrated. 2s.

Fishers of Derby Haven. 2s.

Friends till Death. Illustrated. 9d.

Half Brothers. 5s.

How Apple-Tree Court was Won. 6d.

Jessica's First Prayer. 1s.

The King's Servants. 1s. 6d.

Lost Gip. Illustrated. 1s. 6d.

Max Kromer. 1s. 6d.

Michel Lorio's Cross. 6d.

A Miserable Christmas and a Happy

New Year. 9d.

A Night and Day. Illustrated. 9d.

No Place Like Home. 1s.

Only a Dog. Illustrated. 6d.

Pilgrim Street. 2s.

Sam Franklin's Savings Bank. 6d.

The Storm of Life. 1s. 6d.

A Thorny Path. Illustrated. 2s.

The Worth of a Baby. 6d.

Under the Old Roof. Illustrated. 1s.

By MRS. O. F. WALTON.

Angel's Christmas. Illustrated. 6d.

Christie's Old Organ. 1s.

The King's Cup Bearer: the Story of Nehemiah. 2s.

Launch the Lifeboat. Coloured. 3s.

Little Dot. 6d.

Little Faith. 1s.

My Little Corner. 1s. 6d.

My Mates and I. Illustrated. 1s. 6d.

The Mysterious House. 1s.

Nemo; or, The Wonderful Door. 2s.

Nobody Loves Me. Illustrated. 1s.

Olive's Story. 2s.

Our Gracious Queen. Illustrated. 1s.

A Peep Behind the Scenes. 3s. 6d. cloth

gilt, or Cheap Edition, 2s. cloth.

Poppie's Presents. Illustrated. 1s.

Saved at Sea. A Lighthouse Story. 1s.

Shadows: Scenes in the Life of an

Old Arm-Chair. 3s. 6d. Gilt edges.

Taken or Left. Illustrated. 1s.

Was I Right? Illustrated. 3s. 6d.

Winter's Folly. Illustrated. 2s.

Shilling Books for Young People.

ENLARGED AND IMPROVED SERIES.

Each Illustrated and bound in cloth.

A Fortunate Exile. By LILY WATSON.
Alison's Ambition. By MARY HAMPDEN.

The Waif of Bounders' Rents. By M. B. MANWELL.

The Autobiography of a Missionary Box. By ANNETTE WHYMPER.

Roy. By L. PHILLIPS, author of "Jim and Napoleon."

Joyce's Little Maid. By NELLIE CORNWALL.

Jessica's First Prayer. By HESBA STRETTON.

Saved at Sea. By Mrs. WALTON.

Nobody Loves Me. By Mrs. WALTON.

No Place like Home. By HESBA STRETTON.

Lost, Stolen, or Strayed. A Story of London Life. By JESSIE ARMSTRONG.

Norah's Stronghold. By L. C. SILKE.

Out of Cabbage Court. A Story of Three Waifs. By MARY E. ROPES.

How Little Bessie kept the Wolf from the Door. By Mrs. COATES.

The Boy who Never Lost a Chance; or, Roger Read's History. By ANNETTE LYSTER.

Under the Old Roof. By HESBA STRETTON, author of "Jessica's First Prayer," etc.

Wallaby Hill. By M. BRADFORD-WHITTING.

Annie Deloraine's Aunt. By E. A. BLAND, author of "Constable 42 Z."

The Elder Brother. By EGLANTON THORNE.

Pansy. A Story for Little Girls.

Next-door Neighbours. By AGNES GIBERNE.

Nobody Cares. By CRONA TEMPLE.

Sea Larks. A Tale of the Hebrides. By CRONA TEMPLE.

The Daughters of the Flower Market. By G. HOLDEN PIKE.

The Well in the Orchard. By Miss D. ALCOCK, author of "Crushed yet Conquering," etc.

Jasper's Old Shed, and How the Light Shone in. By A. M. COKER.

Tempted. By HARRIETTE E. BURCH.

Stories about Japan. By ANNIE R. BUTLER.

Prisoners of Hope. By D. ALCOCK, author of "Crushed yet Conquering."

Effie's Temptation. By Miss WHYMPER. Illustrated.

Donald and His Friends. By SARAH GIBSON.

Christie's Old Organ; or, Home, Sweet Home. By Mrs. O. F. WALTON.

Sunshine at Last. A Tale of London Life. By Mrs. H. KEARY.

Tom Larkins; or, The Boy who was no Good. By C. A. BURNABY.

My Brother's Love. By Mrs. LUCAS-SHADWELL.

Little Peter the Ship-boy. By the late W. H. G. KINGSTON.

Bravely Borne. By the Author of "Dick's Strength," etc.

As Many as Touched Him. By EGLANTON THORNE.

Margie's Gifts, and How she Used Them.

Little Faith; or, The Child of the Toy-Stall. By Mrs. O. F. WALTON.

Little Harry's Trip to India. By W. J. WILKINS.

A Strange Christmas Angel. By the Rev. WALTER SENIOR, M.A.

James Saunderson's Wife. By AINSLIE STRAHEN.

By Little and Little. A Tale of the Spanish Armada. By EMMA LESLIE.

Daybreak in Britain. By A. L. O. E.
Granny's Hero. By SALOME HOCKING.

One Shilling Each.

OUR FEATHERY FOLK. By Mrs. HAYCRAFT, author of "Humpty Dumpty's Silver Bells," etc. Illustrated. Crown 8vo. 1s. cloth. A series of talks with children based upon the habits of familiar birds.

BY THE AUTHOR OF "PROBABLE SONS."

TEDDY'S BUTTON.

Illustrated. 1s. cloth boards.

Teddy's father was a soldier who died defending the colours. The boy wears on his jacket a button which had been cut from the coat of his dead father. He tells the story proudly on several occasions.

The other Stories by this Popular Writer are :

"PROBABLE SONS." Fourth Edition now ready. 1s. cloth.

"An excellent little story."—*Spectator*. "One of the best and tenderest stories of its kind."—*Life of Faith*. "Likely to charm old and young alike."—*Sunday School Chronicle*. "A very pretty story."—*English Churchman*.

ERIC'S GOOD NEWS. Illustrated. 1s. cloth boards.

(See also "DWELL DEEP," on page 8.)

FOR LITTLE CHILDREN.

Large Type. Profusely Illustrated.

IN GAILY COLOURED PICTURE COVERS.

CHILDREN'S NATURAL HISTORY. 1s.

TALES TOLD IN THE NURSERY. The Child's Book of Common Things. 1s.

THE GOOD SHEPHERD. The Life of the Saviour for Children. 1s.

THE CHILDREN OF THE BIBLE. 1s.

THE SHEPHERD KING. The Life of David for Children. 1s.

FROM ADAM TO MOSES. Bible Tales for Little Children. 1s.

STORIES FROM THE ACTS. Bible Tales for Little Children. 1s.

LITTLE HARRY'S FIRST JOURNEYS. Travels by Trains, Trams, and Steamers. 1s.

Eighteenpence Each.

THE WORKING-WORLD LIBRARY.

Interesting Volumes. Full of Useful Information.

By W. J. GORDON. Each with Illustrations, 1s. 6d. cloth.

1. **Foundry, Forge, and Factory.** 1s. 6d.
2. **How London Lives.** 1s. 6d.
3. **The Horse-World of London.** 1s. 6d.
4. **Every-Day Life on the Railroad.** 1s. 6d.
5. **The Story of Our Railways.** 1s. 6d.
6. **The Way of the World at Sea.** 1s. 6d.

From Scrooby to Plymouth Rock; or, The Men of the Mayflower. By HENRY JOHNSON, author of "True to his Trust," etc. Illustrated. 1s. 6d. cloth.

This book gives a clear consecutive account of that movement in English religious life which led to the sailing of the *Mayflower*. The strong convictions under which the Pilgrim Fathers acted, the heroism which they displayed, and the vast results which have flowed from their deeds, are all here set forth in their proper order.

NEW STORIES.

How Dick Found his Sea-Legs. The Story of a Sea-side Holiday. By MARY E. PALGRAVE. With Illustrations. 1s. 6d. cloth.

Freyda's Piano. By EMILY BRODIE. Illustrated. 1s. 6d. cloth.

Dora Murray's Ideal and How it Came to Her. By M. C. FRASER, author of "Elliot Malcolm's Chronicle." 1s. 6d. cloth.

Stephen Ashton's Dragon. By ELLEN A. BENNETT. Illustrated. 1s. 6d. cloth.

Lucia: A Spanish Tale of To-day. By E. B. MOORE. Illustrated. 1s. 6d. cloth.

Two Shillings Each.

A NEW BOOK BY THE AUTHOR OF "PROBABLE SONS."

DWELL DEEP; or, HILDA THORN'S LIFE STORY. Illustrated. 2s. cloth boards.

This tale deals with well-to-do life, and shows how, even in fashionable circles, a girl may be loyal to the Saviour, and be really happy in denying herself for Christ's sake, and also find many opportunities of speaking and working for Him.

Reduced from "Dwell Deep," by the author of "Probable Sons."

ENID'S UGLY DUCKLING. By EVELYN EVERETT-GREEN and H. LOUISA BEDFORD. Illustrated. 2s. cloth boards.

THE RICKERTON MEDAL, or TRAM STREET, STANDARD VI. By SKELTON KUPPORD. Illustrated. 2s. cloth boards.

THE SPANISH COUSIN: A NINETEENTH CENTURY STORY. By E. B. BENNIE. Illustrated. Crown 8vo. 2s. cloth boards.

Half-Crown Books.

THE MICROSCOPE: A Popular Handbook. By LEWIS WRIGHT, author of "Optical Projection," "Light: A Course of Experimental Optics," etc. Illustrated. Crown 8vo. 2s. 6d., cloth

MICROSCOPE AND CAMERA.

CONSIDER THE HEAVENS: A Popular Introduction to Astronomy. By Mrs. WILLIAM STEADMAN ALDIS. With Illustrations. Crown 8vo. 2s. 6d. cloth.

LIGHTHOUSES: Their History and Romance. By W. J. HARDY, F.S.A., author of "The Handwriting of the Kings and Queens of England," "Book Plates," etc. With Illustrations. Crown 8vo. 2s. 6d. cloth.

POPULAR NATURAL HISTORY FOR BOYS AND GIRLS. By W. J. GORDON, author of "How London Lives," etc. Many Illustrations. 2s. 6d. cloth.

FIG. 7. *Reseda odorata*.

HOW TO STUDY WILD FLOWERS. By Rev. GEO. HENSLOW, M.A., F.L.S., etc., author of "Plants of the Bible." With many Illustrations. Crown 8vo. 2s. 6d. cloth boards.

This book is intended to help those who wish to study wild flowers. For this purpose the flowers themselves need to be carefully dissected, and the letterpress and illustrations, of which there are many, have been carefully prepared with this object in view. The chapters are not merely pretty talks about flowers; they aim at helping the careful and earnest observer to understand the beauties and marvels of these wonderful works of God.

Half-Crown Books.

- A BOOK OF SHORT STORIES.** By the late TALBOT BAINES REED, author of "The Adventures of a Three-Guinea Watch," "The Fifth Form of St. Dominic's," etc. etc. *Boys' Own Bookshelf*, No. 21. Illustrated. 2s. 6d. cloth.
- HESTER LAVENHAM.** By the author of "The King's Sword." Illustrated. 2s. 6d. cloth. A bright, lively story for girls.
- NOT QUITE A LADY.** By RUTH LAMB, author of "Of No Account," "Only a Girl Wife," "Her Own Choice," etc. *Girls' Own Bookshelf*, No. 28. 2s. 6d.
- MANOR COOMBE.** By MARGARET S. COMRIE, author of "The Gold of that Land," etc. Illustrated. Crown 8vo. 2s. 6d. cloth.
- THE FIRST FALSE STEP.** By Rev. R. G. SOANS, B.A. Illustrated. Crown 8vo. 2s. 6d. cloth.

The 2s. 6d. Gilt-Edged Series.

A Series of Fifty Reprints of Popular Works that have had large sales at higher prices. They are each bound in attractive cloth covers, and form acceptable volumes for Presents and Prizes.

- | | |
|---|--|
| <p>50. Out of the Mouth of the Lion; or, the Church in the Catacombs. By EMMA LESLIE. 2s. 6d.</p> <p>49. Grace Trevelyan; or, Into the Light. By Mrs. COOTE. 2s. 6d.</p> <p>48. Ursula's Beginnings. By HOWE BENNING. 2s. 6d.</p> <p>47. Miss Nettie's Girls. By CONSTANCE EVELYN. 2s. 6d.</p> <p>46. Before the Dawn. A Tale of Wycliffe and Bohemia. By EMMA LESLIE. 2s. 6d.</p> <p>45. Geoffrey Orme's Victory. By ALICE LANG. 2s. 6d.</p> <p>44. Saxby. A Tale of the Commonwealth Time. By EMMA LESLIE. 2s. 6d.</p> | <p>43. The King's Service. A Story of the Thirty Years' War. 2s. 6d.</p> <p>42. Margaret's Choice. 2s. 6d.</p> <p>41. At the Sign of the Blue Boar. A Story of the Reign of Charles II. By EMMA LESLIE. 2s. 6d.</p> <p>40. Elliott Malcolm's Chronicle. The Story of a Scotch Lassie. 2s. 6d.</p> <p>39. Ellen Tremaine; or, The Poem without an Ending. 2s. 6d.</p> <p>38. James Gilmour and his Boys. By RICHARD LOVETT, M.A. 2s. 6d.</p> <p>37. Sibyl Garth; or, Who Teacheth Like Him? 2s. 6d.</p> <p>36. Esther Cameron's Story. A Tale of Life and Influence. By ROSA NOUCHETTE CAREY. 2s. 6d.</p> |
|---|--|

For remainder of List, see the Society's General Catalogue.

NEW PICTURE BOOK.

A GIFT FOR A PET.

By ANNIE R. BUTLER, author of "The Promised King," etc. Crown quarto. Profusely illustrated, and bound in coloured picture cover, 2s. 6d.

This book is for very little children, and consists very largely of pictures. At the same time the letterpress has been most carefully prepared, the aim being not only to catch the eye, but also to help both the mind and heart of its little reader. The volume should be most acceptable as a Christmas or Birthday present.

Three and Sixpence each.

STORIES BY POPULAR WRITERS.

- I. F. MAYO. **Not by Bread Alone.** By the author of "Occupations of a Retired Life." 3s. 6d.
- G. C. GEDGE. **Sunflowers.** A Story of To-day. 3s. 6d.
- HARRIETTE E. BURCH. **The Heroines of Haarlem.** Adapted from the French of Madame DE WITT. 3s. 6d.
- **Wind and Wave Fulfilling His Word.** A Story of the Siege of Leyden, 1574. 3s. 6d.
- ROSA N. CAREY. **Little Miss Muffet.** 3s. 6d.
- RUTH LAMB. **Holiday Stories.** 3s. 6d.
- **Of No Account.** 3s. 6d.
- E. L. DAVIS. **Asceline's Ladder.** 3s. 6d.
- **Shaying Castle.** 3s. 6d.
- **Stella's Pathway.** 3s. 6d.
- JANET EMEN. **Another King.** 3s. 6d.
- **Queen Grace.** 3s. 6d.
- AGNES GIBERNE. **Gwendoline.** 3s. 6d.
- E. EVERETT-GREEN. **A Child Without a Name.** 3s. 6d.
- **Fir-Tree Farm.** 3s. 6d.
- **Lenore Annandale's Story.** 3s. 6d.
- E. EVERETT-GREEN. **Marcus Stratford's Charge;** or, Roy's Temptation. 3s. 6d.
- **The Mistress of Lydgate Priory.** 3s. 6d.
- **The Percivals;** or, A Houseful of Girls. 3s. 6d.
- LESLIE KEITH. **Of all Degrees.** 3s. 6d.
- **Ralph Ellison's Opportunity,** and **East and West.** 3s. 6d.
- EMMA LESLIE. **Audrey's Jewels.** 3s. 6d.
- **Sowing Beside all Waters.** A Tale of the Early Church. 3s. 6d.
- MRS. LUCAS SHADWELL. **Not his Own Master;** or, Ronald's Experiences. 3s. 6d.
- L. C. SILKE. **Turning Points;** or, Two Years in Maude Vernon's Life. 3s. 6d.
- EGLANTON THORNE. **Aldyth's Inheritance.** 3s. 6d.
- **Ida Nicolari.** 3s. 6d.
- **The Manse of Glen Clunie.** 3s. 6d.
- **My Brother's Friend.** 3s. 6d.
- SARAH TYTLER. **A Young Oxford Maid.** 3s. 6d.

By T. STANLEY TREANOR, M.A.

HEROES OF THE GOODWIN SANDS.

By the Rev. THOMAS STANLEY TREANOR, M.A., Chaplain of the Missions to Seamen, Deal. With many Illustrations. Fourth Edition, Crown 8vo. 3s. 6d. cloth.

"An admirable book for boys."—*Scotsman.*
 "A book to make one proud of one's country-men."—*Yorkshire Post*
 "One of the most acceptable prizes at schools."—*Friend.*

BY THE SAME AUTHOR.

The LOG OF SKY PILOT;

Or, Work and Adventure around the Goodwin Sands. By THOMAS STANLEY TREANOR, M.A., Chaplain of the Missions to Seamen, Deal. With Illustrations. Crown 8vo. 3s. 6d. cloth.

"A book that is strangely and solemnly fascinating. Mr. Treanor is a veritable successor of the Apostle Paul, especially in regard to perils by water."—*Times.*

Five Shillings Each.

THE LAST LOAD HOME.

By the Rev. Prebendary J. R. VERNON, M.A.; author of "The Harvest of a Quiet Eye," "Random Truths in Common Things," etc. Illustrated. Imperial 16mo. 5s. cloth, gilt edges.

"Written in Mr. Vernon's best and brightest style."—*Church Bells*.

"He not only 'looks through nature up to nature's God,' but turns the little unnoticed circumstances and surroundings of our unpoetical nineteenth-century life into things of beauty."—*The Record*.

CHARLES HADDON SPURGEON. PERSONAL REMINISCENCES.

By the Rev. W. WILLIAMS, of Upton Chapel. With Illustrations from Unpublished Letters and Photographs. Crown 8vo. 5s. cloth.

"It well illustrates the spiritual insight, the mother-wit, the kindly and genial nature, and rare practical sagacity and common-sense of the great preacher and pastor."—*The Times*.

"A well arranged and often most charming and amusing volume."—*English Churchman*.

THE LIFE OF JESUS CHRIST THE SAVIOUR.

For Young Men and Women. By Mrs. S. WATSON. With Engravings. Crown 8vo. 5s. cloth boards.

"Mrs. Watson's book is admirable. It tells the story with great simplicity and ease of style; but there is evidence that difficulties have been carefully considered, and much light is thrown upon those points which, as they occur in the Gospels, are obscure to the unlearned reader."—*Presbyterian Messenger*.

THE ROMANCE OF ELECTRICITY.

By JOHN MUNRO, author of "Pioneers of Electricity," "Electricity and its Uses," "Heroes of the Telegraph," "The Wire and Wave," etc. With Illustrations. Crown 8vo. 5s. cloth.

"A remarkably instructive and entertaining account of the marvels of electric phenomena."—*The Times*.

A YACHT VOYAGE ROUND ENGLAND.

By WILLIAM H. G. KINGSTON. New Edition, revised and enlarged, and profusely Illustrated. Small 4to. 5s. handsome cloth.

THE GOLD OF THAT LAND; OR, MARGHERITA BRANDINI'S DELIVERANCE.

By MARGARET S. COMRIE, author of "The King's Lightbearer," etc. Illustrated. Crown 8vo. 5s. cloth, gilt.

A very good Protestant story, none the less effective because not written in strongly controversial style.

THE REALM OF THE ICE KING.

A Narrative of Arctic Exploration from the earliest times to recent Expeditions. Illustrated. Imperial 16mo. 5s. cloth, gilt.

The Boy's Own Bookshelf.

This is a Series of popular Reprints from volumes of the *Boy's Own Paper*, most of which are now quite out of print. These Books are very attractively bound, and are freely illustrated.

Edited by G. A. HUTCHISON.

21. **A BOOK OF SHORT STORIES.** By TALBOT BAINES REED. 2s. 6d.
20. **A DOG WITH A BAD NAME.** By TALBOT BAINES REED. Illustrated. 5s.
19. **ARCHIE MACKENZIE, the Young Nor'-Wester.** By J. MACDONALD OXLEY. 3s. 6d.
18. **TOM, DICK, AND HARRY.** By TALBOT BAINES REED. 5s.
17. **THE MASTER OF THE SHELL.** By TALBOT BAINES REED. 5s.
16. **REGINALD CRUDEN; a Tale of City Life.** By TALBOT BAINES REED. 5s.
15. **COCK HOUSE AT FELLSGARTH; a Public School Story.** By TALBOT BAINES REED. 5s., gilt edges.
14. **UNCLE TOWSER; a Story for Boys Young and Old.** By the Rev. A. G. MALAN, M.A., F.G.S. Illustrated. 3s. 6d.
13. **BUSH LUCK; an Australian Story.** By W. TIMPERLEY. Illustrated. 3s. 6d.
12. **OUTDOOR GAMES AND RECREATIONS.** A Popular Encyclopædia for Boys. Over 300 Illustrations. 8s. gilt edges.
11. **THE WIRE AND THE WAVE; or, Cable-Laying in the Coral Seas.** A Tale of the Submarine Telegraph. By J. MUNRO. 3s. 6d. cloth.
10. **OUR HOME IN THE SILVER WEST.** A Story of Struggle and Adventure. By GORDON STABLES, C.M., M.D., R.N. Illustrated. Gilt edges. 3s. 6d.
9. **MY FRIEND SMITH.** By TALBOT BAINES REED. Illustrated. 5s.
8. **INDOOR GAMES AND RECREATIONS.** A Popular Encyclopædia for Boys. Illustrated. Gilt edges. 8s.
7. **HAROLD, THE BOY EARL.** A Story of Old England. By J. F. HODGETTS. 3s. 6d.
6. **THROUGH FIRE AND THROUGH WATER.** A Story of Adventure and Peril. By T. S. MILLINGTON. Illustrated. 3s. 6d.
5. **THE FIFTH FORM AT ST. DOMINIC'S.** By TALBOT BAINES REED. Illustrated. 3s. 6d.
4. **A GREAT MISTAKE.** By T. S. MILLINGTON. With Illustrations. 3s. 6d.
3. **CRICKET.** By Dr. W. G. GRACE, Rev. J. PYCROFT, Lord CHARLES RUSSELL, FREDERICK GALE, and others. 2s.
2. **FOOTBALL.** This volume contains the rules of the game, with papers on how the game should be played. 1s. 6d.
1. **ADVENTURES OF A THREE-GUINEA WATCH.** By TALBOT BAINES REED. Illustrations. 3s. 6d. cloth.

A Series of Books compiled from the Volumes of the "Girl's Own Paper."

Edited by CHARLES PETERS.

NOT QUITE A LADY. By RUTH LAMB. Illustrated. 2s. 6d.

A GARDEN OF GIRLS; Stories Illustrating the Beatitudes. By LILY WATSON. Illustrated. 1s. 6d.

MAUD MARIAN, ARTIST. By EGLANTON THORNE. Illustrated. 2s. 6d.

EIGHTEEN STORIES FOR GIRLS. By Lady WILLIAM LENNOX, ROSA N. CAREY, ISABELLA FVIE MAYO, SARAH DOUDNEY, IDA LEMON, Mrs. HOLMAN HUNT, etc. With many Illustrations. Crown 8vo, 2s. 6d.

MERMAIDENS. A Sea Story. By SARAH TYTLER. Illustrated. 2s. 6d.

A LONELY LASSIE. By SARAH TYTLER. Illustrated. 2s. 6d.

THE HILL OF ANGELS. By LILY WATSON. 2s. 6d.

HOLIDAY STORIES. By RUTH LAMB. 3s. 6d.

CORA; or, Three Years of a Girl's Life. 2s. 6d.

THE GIRL'S OWN COOKERY BOOK. By PHYLLIS BROWNE. 1s.

THE QUEEN O' THE MAY. By ANNE BEALE. 2s. 6d.

THE MASTER'S SERVICE: A Practical Guide for Girls. 2s. 6d.

HER OBJECT IN LIFE. By ISABELLA FVIE MAYO. 2s. 6d.

THE SUNBEAM OF THE FACTORY, and other Stories. 2s. 6d.

ESTHER CAMERON'S STORY: A Tale of Life and Influence. By ROSA NOUCHETTE CAREY. 3s. 6d.

THE SHEPHERD'S FAIRY. By DARLEY DALE. 2s. 6d.

AUNT DIANA. By ROSA N. CAREY. 2s. 6d.

SERVANTS AND SERVICE. By RUTH LAMB. 1s. 6d.

MY BROTHER'S FRIEND. By EGLANTON THORNE. 3s. 6d.

HOW TO MAKE COMMON THINGS. 1s.

HOME HANDICRAFTS. 2s. 6d.

SEVEN YEARS FOR RACHEL. By ANNE BEALE. 3s. 6d.

THE TWIN HOUSES, and other Stories. By ANNE BEALE. 2s. 6d.

IN THE DAYS OF MOZART. By LILY WATSON. 2s. 6d.

ALDYTH'S INHERITANCE. By EGLANTON THORNE. 3s. 6d.

THE GIRL'S OWN OUTDOOR BOOK.

Containing Practical Help on Subjects relating to Girl-Life when out of doors or when absent from the family circle. Edited by CHARLES PETERS. Profusely Illustrated. 528 pages, 4to. 8s., cloth boards, gilt edges.

THE GIRL'S OWN INDOOR BOOK.

Edited by CHARLES PETERS. 528 pages. With over One Hundred and Fifty Illustrations. 8s., cloth, gilt edges.

Containing Practical Help to Girls in all matters relating to their material comfort and moral well-being. By the Author of "How to be Happy though Married," Dora de Blaquiere, Dora Hope, Marie Karger, Lady Macfarren, Lady Lindsay, Ernest Pauer, Sir John Stainer, the Hon. Victoria Grosvenor, John C Staples, Canon Fleming, "Medicus," Ruth Lamb, Sophia Caulfield, and many others.

"A complete repertory of female occupation."—*Times*.

The "Pen and Pencil" Series.

A Series of Beautifully Illustrated, interestingly written Books of Travel for the Drawing-Room Table, for Birthday Presentation, and for high-class Prizes.

8s. each, in handsome cloth, gilt; or, 30s. each in morocco leather.

AUSTRALIAN PICTURES

By HOWARD WILLOUGHBY. 8s.

CANADIAN PICTURES.

By the

MARQUIS OF LORNE. 8s.

ENGLISH PICTURES.

By S. G. GREEN,

D.D. 8s.

FRENCH PICTURES.

By S. G. GREEN,

D.D. 8s.

GREEK PICTURES.

By J. P. MAHAFFY. 8s.

ICELANDIC PICTURES.

By F. W. W.

HOWELL, F.R.G.S. 8s.

INDIAN PICTURES.

By WM. URWICK, M.A.

8s.

IRISH PICTURES.

By R. LOVETT, M.A. 8s.

ITALIAN PICTURES.

By SAMUEL MANNING, LL.D.

8s.

THE LAND OF THE PHARAOHS.

By SAMUEL

MANNING, LL.D. 8s.

LONDON PICTURES.

By R. LOVETT, M.A. 8s.

NORWEGIAN PICTURES.

By R. LOVETT, M.A. 8s.

PICTURES FROM BIBLE LANDS.

Edited by

S. G. GREEN, D.D. 8s.

PICTURES FROM BOHEMIA.

By JAMES BAKER,

F.R.G.S. 8s.

PICTURES FROM HOLLAND.

By RICHARD

LOVETT, M.A. 8s.

PICTURES FROM THE GERMAN FATHERLAND.

By

SAMUEL G. GREEN, D.D. 8s.

RUSSIAN PICTURES.

By THOMAS MICHELL, C.B. 8s.

SCOTTISH PICTURES.

By S. G. GREEN, D.D. 8s.

SEA PICTURES.

By Dr. MACAULAY. 8s.

SWISS PICTURES.

New Edition. 8s.

"THOSE HOLY FIELDS." Palestine Illustrated by Pen and Pencil.

By SAMUEL MANNING, LL.D. 8s.

UNITED STATES PICTURES.

By RICHARD LOVETT, M.A. 8s.

WELSH PICTURES.

Edited by RICHARD LOVETT, M.A. 8s.

Price 28s. Elegantly bound in bevelled cloth boards, gilt edges.

GREAT BRITAIN AND IRELAND.

Illustrated by Pen and Pencil.

This handsomely bound book comprises the following volumes of the "Pen and Pencil Series": "English Pictures," "Scottish Pictures," "Irish Pictures," and "Welsh Pictures," which are sold separately at 8s. each. It thus forms a profusely illustrated book, suited for presentation on any occasion when a superior gift or prize is desired.

Annual Gift Books.

THE

SUNDAY AT HOME

ANNUAL.

Contains 812 pages, profusely illustrated by Coloured and Wood Engravings. Price 7s. 6d. in handsome cloth; or, in Two Half-Yearly Volumes, specially bound for Lending Libraries, 3s. 9d. each.

THE GIRL'S OWN

ANNUAL.

Contains 832 pages of interesting and useful reading, profusely illustrated. Price 8s. in handsome cloth cover; or, for Lending Libraries, in Two Half-Yearly Volumes at 4s. each.

THE LEISURE HOUR

ANNUAL.

Contains 812 pages, with numerous Illustrations and Coloured Frontispiece. Price 7s. 6d. in handsome cloth; or, in Two Half-Yearly Volumes, specially bound for Lending Libraries, 3s. 9d. each.

THE BOY'S OWN

ANNUAL.

Contains 832 pages. Stories by well-known writers, Games, Pastimes, Instruction, and Amusement. Profusely illustrated with Coloured and Wood Engravings. Price 8s. in handsome cloth; or, for Libraries, in Half-Yearly Vols., 4s.

THE COTTAGER AND ARTISAN ANNUAL.

144 pages, profusely illustrated. 1s. 6d. coloured picture cover.

FRIENDLY GREETINGS. For the People.

With many large Engravings and Coloured Pictures. HALF-YEARLY VOLUMES, 2s. 6d. each, cloth. THE YEARLY VOLUME, 5s. cloth.

LIGHT IN THE HOME ANNUAL.

Containing a host of Anecdotic, Biographical, Biblical, and Miscellaneous Papers, and many Engravings. 1s. 6d. cloth.

1s. 6d. coloured picture boards; 2s. cloth boards; 2s. 6d. handsome cloth, gilt edges.

THE CHILD'S COMPANION ANNUAL.

With a Coloured Frontispiece and many other Pictures.

1s. 6d. coloured picture boards; 2s. cloth boards; 2s. 6d. handsome cloth, full gilt.

OUR LITTLE DOTS' ANNUAL.

Pretty Stories and Pictures for Little People.

The World's Leading Family Magazine.

IN view of the enormous success which has attended the issue of

Cassell's Family Magazine

"SENT UP A FLARE-LIGHT AS A DISTRESS SIGNAL."

(From "Cassell's Family Magazine.")

for upwards of Twenty Years past, it has been decided to permanently Enlarge it to **112 PAGES MONTHLY**, commencing with the **December Part**, ready **Nov. 25, 1896**, price **6d.**

Those who see the December Part cannot fail to agree that, in its new form, "Cassell's Family Magazine" is the biggest, best, brightest and most charming Magazine for the Family in existence.

** The Yearly Volume, with about 750 Illustrations, is published at **7s. 6d.**

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

"The best and cheapest pennyworth of popular literature ever produced."—THE TIMES.

WEEKLY, 1d.

CASSELL'S SATURDAY JOURNAL

NOW APPEARING:—

A Very Remarkable Story, entitled "A Traitor's Triumph," a Modern Life-Drama, founded on Fact. By FITZGERALD MOLLOY, Author of "An Excellent Knave," etc.

A Series of Vividly-told Stories of London Night. By RICHARD DOWLING, Author of "A Baffling Quest," etc.

"Cassell's Saturday Journal" Free Insurance Schemes.

Coupons are printed in each Number entitling the Purchaser to Insurance for

£100 in case of Death, and Special Compensation for Injury

THROUGH

CYCLING ACCIDENTS;

ALSO FOR

£1,000 in case of Death, and **£250** for Disablement,

THROUGH

Railway, Steamboat, Tramcar, Omnibus, and Cab Accidents.

** Also published in **Monthly Parts, 6d.** With the First Part of the New Volume is issued a handsome reproduction in Tints of FREDERICK BARNARD'S celebrated Picture, "Captain Cuttle."

"Bad fall, eh?"

"Afraid so."

"Insured?"

"Worse luck—No"

"Why, what folly, when CASSELL'S SATURDAY JOURNAL gives you FREE Insurance against Cycling Accidents—Injury as well as death."

N.B.—Claims are being paid every week.

The Yearly Volume of

Cassell's Saturday Journal

containing three Serial Stories and 1,040 pages of interesting reading, with numerous illustrations, is now on sale, price 7s. 6d.

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

Weekly, 1d. ; Monthly, 6d.

Chums: The Best and Brightest Paper for Boys.

"The style is perfectly pure and the tone thoroughly manly."—*Daily Telegraph*.

"CHUMS is one of the best investments a boy could make. Its pages simply brim with

adventure and bristle with absorbing fiction."—*Public Opinion*.

"The *beau-ideal* of a magazine for lads."—*Daily Chronicle*.

' THEN THERE WAS A MOMENTARY CROUCH, A TREMENDOUS BOUND.'

(Illustration to Instalment 1 of "Gerard's Jungle," Mr. G. Marville Fern's New Serial in CHUMS.)

"Chums" Yearly Volume for 1896.

832 pages, cloth gilt, 8s. *Contents*: 12 Coloured and Tinted Plates; over 1,000 Pictures; 6 exciting Serial Stories (fully illustrated) by S. WALKER, ANDREW HOME, CHARLES J. MANSFORD, H. BARROW-NORTH, HARRY COLLINGWOOD, and ROBERT OVERTON; over 200 Complete Stories; over 130 Chatty Articles on subjects of special interest to Boys; over 50 Portraits of Living Celebrities; over 2,500 Anecdotes, Jokes, Jottings, Paragraphs about Famous Men, etc.

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

NOTICE.—The following important Improvements have been arranged for the **NEW VOLUME** of

The Quiver, Commencing with the November Part, price 6d.

1. **Permanent Enlargement.** Each Part of **THE QUIVER** will in future contain an extra sheet of 16 pages, commencing with the **NOVEMBER ISSUE.**
2. A **New Paper** has been adopted, remarkable for its brightness.
3. **New Type,** legible and elegant, has been specially selected for the forthcoming Volume.

4. **A Beautiful Presentation Picture** is issued with the **NOVEMBER PART.**

5. **Improvements in Production** will be effected, and **THE QUIVER** will in future be issued with **Cut Edges** instead of uncut as hitherto.

6. **New Privilege for Readers.** Subscribers will have the opportunity of purchasing for a nominal price **DR. FARRAR'S** world-famed "Life of St. Paul," uniform with "THE QUIVER" Edition of the same author's "Life of Christ," recently issued.

"PEGGY YIKE YOU, UNCLE ANDREW." (From "The Quiver.")

The Yearly Volume of "The Quiver"

contains nearly One Thousand Pages. Fully Illustrated, price 7s. 6d.

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

Important New Serial Work. Monthly, price 7d.
The Church of England:

A History for the People. By the Very Rev. H. D. M. SPENCE, D.D., Dean of Gloucester. Profusely Illustrated.

** Large Picture in Tints presented with Part 1.

COLUMBA EMBARKING FOR SCOTLAND. (From "The Church of England," by Dean Spence.)

A Large-Type, splendidly illustrated Edition of Bunyan's "Pilgrim's Progress" and "Holy War" at an unprecedented price.

CHEAP ISSUE, Weekly, price 1d.

Cassell's Illustrated Bunyan.

With 200 Original Illustrations, Comprehensive Notes by the Rev. Dr. MAGUIRE, and a Life of Bunyan by the Rev. JOHN BROWN, B.A., D.D.

Also MONTHLY, price 5d.

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

NEW SERIALS.

NEW POPULAR WORK. In Monthly Parts, price 6d.

Cassell's Family Lawyer. By A BARRISTER-AT-LAW. (To be completed in about 18 Parts.)
** A Wall Sheet of concise legal information, entitled "Legal Flash-Lights," which will be found valuable for everyday use, is presented with Part I.

Companion Work to "The Queen's London." Monthly, price 6d.

Pictorial England and Wales. With about 32 pages of Beautiful Pictures prepared from Copyright Photographs. The Work will contain upwards of 320 Exquisite Illustrations, and will be completed in Eleven Parts.

CHEAP ISSUE, in Monthly Parts, price 6d., of

Cassell's Doré Gallery. Containing Two Hundred and Fifty of the Finest Drawings of GUSTAVE DORÉ, with Descriptive Letterpress. (To be completed in 25 Parts.)

CHEAP ISSUE, in Monthly Parts, price 6d.

Electricity in the Service of Man. Edited by R. WORMELL, D.Sc., M.A.; with an Introduction by Prof. JOHN PERRY, M.E., F.R.S. With nearly 850 Illustrations. (To be completed in 10 Parts.)

CHEAP EDITION. Monthly, price 6d.

The Story of Africa and its Explorers. By Dr. ROBERT BROWN, assisted by Eminent African Travellers, with numerous Original Illustrations. (To be completed in 20 Parts.)

PERMANENT
ENLARGEMENT

(without Increase of Price)

OF

The Magazine
of Art,

commencing with the Issue for

NOVEMBER, 1896 (price 1s. 4d.),

forming the

FIRST PART of a
NEW VOLUME.

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

"The best diaries in existence."
Academy.

Letts's Diaries

FOR 1897.

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

Everyone who has a Garden should purchase

Cottage Gardening.

Edited by W. Robinson, F.L.S.
Weekly, ½d.; Monthly, 3d.

"We know of no similar publication that equals this, either in lowness of price or in variety of information."—Guardian.

Every Friday, price 1d.

Work. The Illustrated Weekly Journal for Mechanics.

A Guinea's Worth for a Penny.

SIR,—I have taken WORK from the first, and not a week passes without my finding something in it to my advantage. Although my business is one quite free from mechanical tools, yet, by the assistance of WORK, the use of such tools has become part and parcel of my daily labour. We hear of "encyclopædias of useful information" which cost pounds, but here is one which, though it cost only a penny, is worth a guinea a number.

SCHOOL TEACHER, Newcastle-on-Tyne.

A Penny a Week buys an Independent Living.

SIR,—WORK has been to me a true and useful instructor, and it is a real pleasure to me to take it home every week. I would rather give up any other paper than WORK. It is the grandest paper for the industrious that was ever printed. No industrious man need be out of work while he can purchase for a penny a week an independent living. I am very proud to be a WORK reader, and have a living and a trade which cost me a penny a week.

P. E. B. LE GALLAIS.

WORK is also published Monthly, price 6d.

(From "Work.")

The Practical Journal for all engaged in the Building Trades.

Every Friday, price 1d.

Building World.

"BUILDING WORLD is remarkably well written; the illustrations are well executed, all the items are first-class, and the only wonder is that such a paper can be given to the public for a penny. It is crammed full of information, and is fully illustrated."—*Sun.*

SIR,—Seeing the combination that exists throughout BUILDING WORLD of the theoretical and practical part of everything solely and specially relating to the building trades, one cannot fail to recognise and fully appreciate the inestimable value of the paper itself as a *vade mecum* or "Inquire Within" to everyone engaged or connected with the subject.—H. E. LANG.

. Also published Monthly, price 6d.

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

EVERY HOME where there are Children should possess
the **JANUARY PART**, price 6d., of

“Little Folks,”

forming the **FIRST PART** of a **NEW VOLUME.**

In its pages will be found a Mine of Mirth, Enjoyment, and Instruction, whilst upon nearly every page appear beautiful Illustrations drawn by leading Artists, together with COLOURED PICTURES in which all children delight.

“AWAY THEY WOULD GO.”
(From “Little Folks.”)

* * A delightful surprise is in store for subscribers to the JANUARY PART of “LITTLE FOLKS,” every purchaser of which will receive a charming Illustrated Work that will afford endless entertainment to its readers.

“Everyone ought to know by this time that LITTLE FOLKS is the best magazine for children.”—*Graphic*.

“The extraordinary popularity of LITTLE FOLKS has placed it beyond both rivalry and criticism.”—*Queen*.

“Little Folks” Christmas Volume,

With Coloured Plates and numerous Illustrations. Boards, 3s. 6d.;
cloth, 5s.

Upwards of 1,000 VOLUMES suitable for Gift Books will be found in CASSELL & COMPANY'S COMPLETE CATALOGUE, a copy of which will be forwarded post free on application.

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

PROPERTY
of
FORFAR PUBLIC
LIBRARY

PROPERTY
of
FORFAR PUBLIC
LIBRARY

