

FORFAR PUBLIC LIBRARY

LOCAL COLLECTION

No.

Presented by

C 19.1.72

ANGUS - CULTURAL SERVICES

3 8046 00947 116 9

1905

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

Dec-28-04

THE

FORFAR DIRECTORY

AND YEAR BOOK

FOR

1905

1905

CONTAINING

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

ALSO,

LIST OF FARMERS AND OTHERS IN THE ADJOINING PARISHES.

PROPERTY
of
PRICE TWOPENCE.
FORFAR PUBLIC
LIBRARY

FORFAR :

PRINTED & PUBLISHED BY W. SHEPHERD, CASTLE STREET.

1904.

CONTENTS.

	Page		Page
Angling Clubs	66	Householders, Male	5-36
Bakers' Society	68	Infirmary	61
Bank Offices	61	Instrumental Band	62
Bible Society	63	Joiners' Association	68
Blind, Mission to the	63	Justices of the Peace (Forfar)	59
Bowling Clubs	66	Library, Public	61
Building Societies	68	Liberal and Radical Association	63
Burgh Funds	58	Literary Institute	63
Celtic Society	68	Magistrates and Town Council	58
Charity Mortifications	59	Masonic Lodges... ..	66
Chess Club	63	Musical Societies	62
Children's Church	64	Nursing Association	64
Children's League of Pity	68	Oddfellows' Lodge	66
Christian Association, Young Men's	62	Parish Council	61
Do. do., Young Women's	62	Plate Glass Association	65
Churches	61	Post Office Arrangements	51-52
Church Services, &c.	63-64	Poultry Association	67
Coal Societies	66	Prevention of Cruelty to Animals, Society for	68
Conservative Association	63	Prevention of Cruelty to Children, Society for	68
Courts:—		Quoting Club	68
Burgh... ..	59	Reading Rooms... ..	62
Licensing, Burgh	59	Registrar's Office	60
Police... ..	59	Removal Terms... ..	76
Valuation Appeal	59	Salvation Army	62
Cricket Club	67	Saving Associations	65
Curling Association, Angus	67	Savings Bank	61
Curling Club	67	School Boards:—	
Cycling Club	68	Burgh	60
Domino League	67	Landward	60
Edinburgh Angus Club	65	Scottish Girls' Friendly Society	64
Educational Institutions	60	Session Clerks	61
Educational Trust	60	Shepherds, Loyal Ancient	65
Factory Workers' Union	68	Shopkeepers' Association	64
Farmers in District	53-57	Swimming Club... ..	68
Fiars Prices	76	Templar Lodges	64
Field Club	63	Town Council Committees	59
Football Clubs	67	Tract Society	62
Foresters, Ancient Order of	65	Trades and Professions	69-76
Golf Clubs	67	Typographical Society	67
Halls	62	Unionist Club	68
Holidays	76	Volunteers	62
Horticultural Improvement Society	65	Yearly Societies	66
Horticultural Society	65		
Householders, Female	36-51		

Dec-29-04

JOHN A. DUNN'S

— FAMILY —

BOOT & SHOE WAREHOUSE
36 CASTLE STREET, FORFAR

FOR STYLE, VALUE,
AND VARIETY,
WE ARE SECOND
TO NONE

LADIES' AND GENTLEMEN'S
HIGH - CLASS BOOTS AND
SHOES MADE TO MEASURE
HAND-SEWN, FIRST-CLASS
FIT GUARANTEED
REPAIRS HAVE SPECIAL . .
. ATTENTION.
DRESSINGS OF EVERY DES-
CRPTION KEPT IN STOCK.

— NOTE THE ADDRESS —

36 CASTLE STREET, FORFAR

The Leading House

FOR . . .

MARRIAGE OUTFITS. MILLINERY. DRESSMAKING.
TAILOR-MADE COSTUMES.

MOURNING OUTFITS.

GENTLEMEN'S HIGH-CLASS TAILORING.
GENERAL DRAPERY.

Jarvis Brothers

50 CASTLE STREET, FORFAR.

Dec. 7. 04

FORFAR DIRECTORY.

MALE HOUSEHOLDERS.

Abel, John R.	Druggist	1 Sparrowcroft
Adam, Charles	Shoemaker	13 Osnaburgh street
Adam, David	Mason	16 Wellbraehead
Adam, James	Gardener	26 Glamis Road
Adam, James	Contractor	16 Wellbraehead
Adam, James	Factory worker	184 East High street
Adam, Robert	Boots	Dundee Road
Adam, William	Postman	33 South street
Adams, Henry	Bobbin maker	78 North street
Adamson, Alexander	Mason	4 Jamieson street
Adamson, David	Builder	Tarfside, Taylor street
Adamson, James	Coachman	52 South street
Adamson, James Wilson	Farmer	Broomfield
Adamson, John	Labourer	61 West High street
Adamson, John Bell	Assistant stationer	1 Broadcroft
Adamson, John G.	Residenter	Southview Terrace
Adamson, Richard	Green keeper	1 Strang street
Adamson, Thomas	Gardener	11 Newmonthill
Adamson, William	Grocer & spirit mer-	44 West High street
Adamson, William	Mason [chant	15 Roberts street, North
Addison, Alexander	Shoemaker	27 Nursery Feus
Addison, David	Clerk	58 Yeaman street
Addison, John	Blacksmith	23 Queen street
Airth, William	Factory worker	169 East High street
Aitkenhead, David	Factory worker	12 North street
Aitkenhead, Stephen	Factory worker	123 Castle street
Alexander, David	Factory worker	85 East High street
Alexander, George Paton	Surgeon	Eastbourne House
Alexander, James L.	Solicitor	Norwood
Alexander, Robert	Factory worker	1 Muirbank
Alexander, Thomas	Dyker	28 North street
Allan, Alexander	Draper	51 Gladstone Place
Allan, David	Retired blacksmith	Catherine Square
Allan, James	Tenter	9 North street

Allan, James	Labourer	43 Queen street
Allan, James	Ærated watermanf.	Wyllie street
Allan, John	Factory worker	118 East High street
Allan, John	Engine driver	25 North street
Allan, William	Joiner	14 Wellbraehead
Allan, William	Lorryman	4 Helen street
Allardice, Andrew	Factory worker	3 Prior Road
Allardice, George	Waggon wright	16 South street
Allardice, James	Tailor	26a Dundee Loan
Allardice, William	Tailor	32 Dundee Loan
Allardice, William	Shoe cutter	58 North street
Anderson, David	Blacksmith	29 John street
Anderson, David	Baker	1 Stark's Close
Anderson, George	Ploughman	9 Broadcroft
Anderson, James	V.S.	26½ West High street
Anderson, James	Postman	11 North street
Anderson, James	Railway porter	91 Queen street
Anderson, James	Locomotive inspctr.	Park Cottage
Anderson, John	Baker	10 West High street
Anderson, John	Factory worker	11 North street
Anderson, John Peter	Solicitor	Lochbank House
Anderson, Robert	Factory worker	24 Canmore street
Anderson, Thomas C.	Butcher	7 Montrose Road
Anderson, William	Baker	25 West High street
Andrew, David	Retired draper	Bankhead Villa
Andrew, James	Shoemaker	3 St. James' Terrace
Andrew, William	Hairdresser	Glamis Road
Angus, Alexander	Blacksmith	20 Newmonthill
Angus, William	Mechanic	29 Nursery Feus
Annand, William	Mart agent	46 Prior Road
Arnot, Charles M'G.	Nurseryman	Melbourne Cottage
Arnot, Charles M'Kenzie	Nurseryman	Rosebank Nursery
Arnot, James M.	Ironmonger	Melbourne Cottage
Arthur, Alexander	Ploughman	8 Roberts street
Auchterlonie, David	Tenter	33 Prior Road
Bain, Alexander	Joiner	34 Manor street
Balfour, Andrew	Roadman	28 Zoar
Balfour, David Hall	Bank agent	41 East High street
Balfour, George	Carter	12 Glamis Road
Balfour, James	Bleacher	26 Montrose Road
Balfour, William	Leather merchant	40½ Castle street
Balfour, William	Cattleman	18 Glamis Road
Balfour, William	Railway platelayer	10 Glamis Road
Balharry, Thomas W.	Spirit dealer	47 Dundee Loan
Ballingall, Andrew	Shoemaker	32 South street
Ballingall, Robert	Cycle manufacturer	118 East High street
Barnet, David	Art master	Brechin Road
Barrie, William	Dairyman	56 Queen street
Baxter, James	Gas manager	North street
Beattie, James	Coachman	Beech Hill
Begg, James	Shepherd	5 Gladstone Place

Bell, Alexander	Lapper	15 John street
Bell, Alexander	Grocer	45 Dundee Road
Bell, David	Grocer	35 Gladstone Place
Bell, George	Railway servant	40 Yeaman street
Bell, George	Newsagent	East High street
Bell, James	Retired salesman	Albert street
Bell, Robert	Railway servant	109 Queen street
Bell, William	Labourer	105 Queen street
Bell, William D.	Police constable	81 Glamis Road
Bennet, James	Factory worker	8 Bell Place
Bennet, John	Coachman	81 Glamis Road
Bennie, Andrew	Bank teller	Cross
Bertie, David	Draper	15 Prior Road
Bertie, George	Packman	6 Victoria street
Binny, David	Retired bank agent	Rosehill
Binny, James	Collector	10 Glamis Road
Birnie, Robert T.	Chief constable	County Buildings
Bisset, James	Store keeper	Brechin Road
Black, Alexander	Postmaster	Hillside Cottage
Black, James	Factory worker	13 Wellbraehead
Black, James	Slater	3 Newmonthill
Black, James	Groom	43 North street
Black, James	Surfaceman	20 Victoria street
Black, James	Reporter	18 John street
Black, William	Factory worker	34 South street
Blair, Charles	Tailor	178 East High street
Blair, David	Factory worker	22 Prior Road
Blues, Alexander	Clothier	2 Muirbank
Blyth, Arnot	Factory worker	21 Glamis Road
Blyth, George	Tailor	20 North street
Boath, Andrew	Oiler	10 West Sunnyside
Boath, Andrew Petrie	Clerk	6 West Sunnyside
Boath, Charles	Labourer	9 Headingstone Place
Boath, David	Taxidermist	9 Newmonthill
Boath, David	Factory worker	30 Lour Road
Boath, James	Tenter	16 Dundee Road
Boath, John	General dealer	58 Prior Road
Boath, Robert	Tenter	33 North street
Booth, David Phillip	Clothier	68 Castle street
Bowman, Adam	Tenter	26 John street
Bowman, Adam	Traveller	3 Morley Place
Bowman, Robert	Barman	38 Yeaman street
Boyle, Alexander	Fish dealer	65 Glamis Road
Boyle, David	Labourer	3 Roberts street, North
Boyle, David	Factory worker	71 Queen street
Boyle, William	Draper	Bellevue
Braid, David	Shoemaker	6 West High street
Broadlie, George	Ropespinner	Scotston Cottage
Brough, James	Cattleman	51 Dundee Loan
Brown, Alexander	Slater	15 Wellbraehead
Brown, Charles	Grocery salesman	68 Castle street

Brown, David	Dairyman	Wyllie street
Brown, David	Factory worker	45 Victoria street
Brown, David	Postman	12 St. James' Road
Brown, David S.	Governor	Poorhouse
Brown, George	Slater	16 Nursery Feus
Brown, Isaac	Drover	64 East High street
Brown, James	Factory worker	15 Manor street
Brown, James	Factory overseer	Brechin Road
Brown, James	Clothier	84 & 86 Castle street
Brown, James	Railway yardsman	15 Canmore street
Brown, James	Stoker	Vennel
Brown, Sylvester	Farm servant	15 Dundee Loan
Brown, William	Retired	113 Castle street
Brown, William	Vanman	29 East High street
Brown, William	Mason	Catherine Square
Brown, William	Factory worker	30 John street
Brown, William	Dyker	26 Glamis Road
Brown, William	Factory worker	19 South street
Brown, William	Mechanic	49 Queen street
Brown, William	Woodcutter	186 East High street
Bruce, Alexander	Railway guard	41 John street
Bruce, Alexander	Tailor	61 Queen street
Bruce, Alexander	Slater	18 William street
Bruce, Charles	Tenter	64 East High street
Bruce, David	Labourer	30 South street
Bruce, George	Painter	61 Glamis Road
Bruce, George	Labourer	46 South street
Bruce, George	Painter	5 Strang street
Bruce, Henry	Carter	8 Dundee Loan
Bruce, Isaac	Drawing master	150½ East High street
Bruce, James	Factory worker	32 Glamis Road
Bruce, James	Labourer	37 North street
Bruce, James	Labourer	12 South street
Bruce, John	Factory overseer	10 Don street
Bruce, Robert	Acting sergeant	County Buildings
Bruce, Robert	Fireman	27 Gladstone Place
Bruce, William	Asst. ironmonger	4 Dundee Road
Bruce, William	Dairyman	70 West High street
Burnett, Charles	Factory manager	48 Lour Road
Burns, Alexander	Joiner	12 Newmonthill
Burns, Robert	Labourer	8 Roberts street, North
Burns, William	Baker	5 Strang street
Bush, David	Labourer	Newford Park
Butchart, James	Factory worker	19 Little Causeway
Byars, Andrew	Mason	St. James' Road
Byars, David	Mason	65 Glamis Road
Byars, David	Mason	93 West High street
Byars, James	Linen merchant	Kirkton
Byars, James	Green grocer	6 Canmore street
Byars, John	Factory worker	16 Dundee Loan
Byars, William	Factory worker	66 Dundee Road

Byars, William	Baker	70 West High street
Byars, William	Manufacturer	38 Yeaman street
Cable, David	Factory worker	32 Market street
Cable, George	Carter	32 Market street
Cable, John	Tenter	1 St. James' Road
Cable, John	Medical doctor	Chapelbank
Cable, John	Draper	Catherine Square
Caie, Geo. Johnston, D.D.	Clergyman	The Manse
Caird, Andrew	Blacksmith	8 Lour Road
Caird, Charles	Potato merchant	14 St. James' Road
Calder, David L.	Tenter	6 Newmonthill
Calder, John	Lamplighter	64 East High street
Calder, William	Mason	11 Prior Road
Calder, William	Mason	21 Montrose Road
Callander, Alexander	Contractor	6 Dundee Loan
Callander, John	Carter	92 Dundee Road
Callander, William	Draper	62-4 Castle street
Callendar, George	Joiner	52 Dundee Road
Cameron, Alexander	Policeman	Court House Buildings
Cameron, Archibald	Factory worker	13 Albert street
Cameron, David	Blacksmith	49 Dundee Road
Cameron, John	Mason	38 Canmore street
Cameron, John	Gardener	6 Victoria street
Campbell, David	Blacksmith	26 Manor street
Campbell, Forbes	Engine driver	9 Little Causeway
Campbell, James	Painter	12 Headingstone Place
Campbell, John	Factory worker	22 Don street
Campbell, John	Draper	37 John street
Campbell, William	Water inspector	Brechin Road
Cargill, Francis	Draper (retired)	Bloomfield Cottage
Cargill, James	Shuttlemaker	13 Zoar
Cargill, William	Builder	17 Green street
Carr, George	Boots	5 Sunnyside, East
Carrol, John	Railway servant	Catherine Square
Carrol, John	Lapper	65 West High street
Carver, William	Blacksmith	25 John street
Caulfield, David	Draper	76 West High street
Chalmers, David	Joiner	Helen street
Chalmers, Thomas	Blacksmith	85 North street
Christie, James	Farmer	Bankhead
Christie, John	Labourer	75 Queen street
Christison, William	Bleacher	2 Roberts street, North
Church, John R.	Fish dealer	123 Castle street
Clark, Alexander	Factory worker	51½ West High street
Clark, Alexander	Turner	1 Prior Road
Clark, Charles	Hairdresser	38 East High street
Clark, Charles	Fireman	Academy street works
Clark, Charles	Watchmaker	82 Castle street
Clark, David	Draper	85 West High street
Clark, David	Bleacher	12 New Road
Clark, David	Mason	20 Dundee Road

Clark, George	Factory worker	46 South street
Clark, James	Retired plumber	Elswick House
Clark, James	Factory worker	22 Zoar
Clark, John	Postman	33 East High street
Clark, Robert	Spirit merchant	2 Albert street
Clark, William	Mechanic	1 Roberts street, North
Clark, William	Overseer	3 Vennel
Clark, William	Factory worker	1 Charles street
Clark, William	Hairdresser	38 East High street
Clark, William	Factory worker	166 East High street
Clark, William S.	Postman	16 Newmonthill
Clyne, Donald	Labourer	20 Dundee Road
Coghill, James	Mechanic	31 Manor street
Collie, Joseph S.	Police sergeant	22 Dundee Loan
Conn, James	Fried fish dealer	109-11 East High street
Connel, William	Retrd. engine driver	Catherine Square
Cook, Alexander Taylor	Supt. County Police	Brechin Road
Cook, Charles	Factory worker	29 Gladstone Place
Cook, Charles	Grocer, &c.	Castle street
Cook, James	Fireman	61 Dundee Loan
Cook, James	Plasterer	14 St. James' Road
Cook, James	Carter	85 Queen street
Cook, James	Carter	10 Montrose Road
Cook, John	Carter	12 Wellbraehead
Cook, John	Tenter	30 South street
Cook, William	Tailor	18 Glamis Road
Cook, William	Plasterer	17 Dundee Loan
Cook, William	Factory worker	12 Glamis Road
Coupar, James	Joiner	29 Newmonthill
Couttie, James	Factory worker	53 Castle street
Coutts, Charles Stuart	Butcher	4 Manor street
Coutts, Frederick Thom	Butcher	Aldersyde
Coutts, John	Factory worker	14 Wellbraehead
Coutts, William	Flesher	4 Manor street
Coutts, William, jun.	Flesher	Rosemount
Coventry, William	Innkeeper	102 West High street
Cowie, James	Plumber	8 North street
Cowie, John	Mason	40 Prior Road
Cownie, David	Labourer	6 Victoria street
Crabb, David	Joiner	14 Nursery Feus
Craig, James	Sawyer	14 Montrose Road
Craik, Alexander	Mechanic	32 Manor street
Craik, David	Factory worker	24 Prior Road
Craik, David	Labourer	5 Zoar
Craik, George	Mechanic	143 East High street
Craik, Harry	Clerk	28 Manor street
Craik, James	Manufacturer	Viewmount
Craik, James Watson	Manufacturer	4 Little Causeway
Craik, John Fyfe	Manufacturer	Briar Cottage
Craik, Peter	Tenter	35 John street
Craik, Thomas C.	Clerk	Finchley

Cramond, David	Wood turner	23 Green street
Cramond, James	Joiner	Anna Cottage, Wyllie st.
Cramond, James	Hotelkeeper	Eskdale Cottage
Crichton, Alexander S.	Coal agent	15 William street
Crighton, James	Carting contractor	9 Charles street
Crighton, William	Factory worker	169 East High street
Croal, David	Tenter	13 Manor street
Crook, John	Shoemaker	15 Green street
Cruickshanks, William	Shoemaker	24 Montrose Road
Cumming, Rev. Alexander	Retired clergyman	Sluievannachie
Cummings, Samuel	Factory worker	37 North street
Cuthbert, James	Weaver	Lunan Cottage
Cuthbert, John	Boot pattern cutter	4 St. James' Road
Cuthill, James	Engineer	Orchard Bank
Dalgety, Alexander	Draper	55-7 East High street
Dalgety, Alexander	Carter	30 South street
Dalgety, Alexander C.	Draper	55 East High street
Dalgety, Alexander, jun.	Tenter	30 South street
Dalgety, Robert	Blacksmith	14 St. James' Road
Dalgetty, James	Dairyman	27 Glamis Road
Dalgleish, John	Hide inspector	20 John street
Dall, Henry	Joiner	44 Yeaman street
Dall, James	Joiner	52 Prior Road
Dall, James	Labourer	8 Arbroath Road
Dall, Thomas	Signalman	36 John street
Dall, William	Mason	8 Wellbraehead
Dargie, James	Mason	8 Dundee Loan
Dargie, John	Saddler	3 West High street
Dargie, William	Police constable	47 South street
Davidson, George	Factory worker	26 Newmonthill
Davidson, James	Baker	31 Nursery Feus
Davidson, William	Factory worker	12 New Road
Dawson, Alexander	Teacher	2 Muirbank
Dear, James	Factory worker	17 Zoar
Dear, James	Labourer	114 East High street
Dear, John	Farm servant	Hillockhead
Dear, Joseph	Labourer	17 Zoar
Diack, Adam	Goods agent	Wyllie street
Dick, Charles	Mason	Viewbank Terrace
Dick, David	Stationer	Gallowfield, Wyllie street
Dick, George	Traveller	Helen street
Dick, John	Coachman	69 Queen street
Dick, William	Clerk	17 East High street
Dickson, John	Wood cutter	87 Queen street
Dickson, William	Audit inspector	Craigard
Dickson, William	Hawker	13 Strang street
Dill, Robert W.	Clerk	Hillview, Brechin Road
Doig, David	Slater	20 Manor street
Doig, James	Labourer	50 South street
Doig, James	Labourer	59 West High street
Doig, James	Police sergeant	51 West High street

Doig, James	Farm servant	14 Lour Road
Doig, James	Shoemaker	44 West High street
Doig, James H.	Factory worker	4 Dundee Road
Doig, John	Plasterer	28 South street
Doig, Robert	Draper	12 Wellbraehcad
Doig, Thomas	Broker & auctioneer	27 East High street
Doig, William	Pensioner	14 New Road
Doig, William L.	Draper	16 North street
Donald, Alexander	Grocer	32 Manor street
Donald, Henry	Grocer & spirit mht.	Glamis Road
Donald, James L.	Joiner	34 Lour Road
Donald, John	Factory worker	150½ East High street
Donald, Peter	Surfaceman	Catherine Square
Donald, Wilham	Railway servant	49 North street
Donaldson, George	Lapper	26 Dundee Loan
Donaldson, James	Factory worker	17 Dundee Loan
Donaldson, John	Farm servant	30 John street
Dorward, George	Gardener	68 West High street
Drummond, John	Spirit merchant	103 West High street
Duff, John	Seedsman	5 Alexandra Place
Duff, Thomas	Drainer	3 Charles street
Duff, William	Tenter	24 North street
Dunn, David Watson	Seedsman	31 Gladstone Place
Duncan, Alexander	Tenter	4 Roberts street
Duncan, Alexander	Baker	39 Gladstone Place
Duncan, Alexander, sen.	Bleacher	7 Roberts street
Duncan, David	Salesman	1 Zoar
Duncan, David	Greengrocer	106 Castle street
Duncan, David	Tenter	7 Bell Place
Duncan, David	Engine driver	8 Don street
Duncan, Henry	Factory worker	1 Manor street
Duncan, James	Factory worker	63 Dundee Loan
Duncan, James	Tenter	2 Bell Place
Duncan, James	Labourer	24 Glamis Road
Duncan, James S.	Baker	30 Green street
Duncan, John	Carter	24 North street
Duncan, John L.	Draper	45 Castle street
Duncan, William	Factory worker	32 Lour Road
Duncan, William	Tenter	5 Charles street
Duncan, William	Tenter	24 North street
Duthie, David	Bleacher	21 Glamis Road
Duthie, David	Waterman	69 Glamis Road
Duthie, James	Tanner	5 Broadcroft
Duthie, John	Tenter	1 Vennel
Duthie, William	Factory worker	26B Dundee Loan
Easson, George M.	Joiner	Chapel Park
Easson, John	Signalman	24 John street
Easson, Samuel	Carter	13 Headingstone Place
Easton, David	Factory worker	25 Montrose Road
Easton, George	Factory worker	24 William street
Easton, James	Mason	125 Castle street

Easton, John	Tinsmith	10½ Wellbraehead
Eaton, George	Butcher	8 Castle street
Edmonds, James	Carter	20½ Nursery Feus
Ednie, Andrew	Ironmonger	Brechin Road
Edward, Charles	Butcher	Thistle Bank
Edward, William	Baker	12 Castle street
Edward, William	Labourer	1 St. James' Road
Edwards, David	Labourer	15 Watt street
Edwards, David	Labourer	7 Strang street
Edwards, James	Residenter	10 Little Causeway
Elder, Thomas	Grocer	1 North street
Elliot, James	Fish dealer	44 South street
Ellis, Alexander	Shoemaker	6 Broadcroft
Ellis, David	Labourer	Archie's Park
Ellis, James	Mason	2 Wellbraehead
Ellis, James	Painter	16 Roberts street, North
Ellis, James, jun.	Agent	43 North street
Esplin, Alexander	Tenter	13 Zoar
Esplin, Alexander	Joiner	174 East High street
Esplin, John	Tenter	35 North street
Esplin, John	Stone cutter	88 West High street
Esplin, Thomas Balfour	Retired baker	25 West High street
Esplin, William C.	Shoemaker	50 West High street
Fairweather, David	Engine driver	22 Don street
Fairweather, John	Traveller	14 John street
Fairweather, William	Mechanic	25 John street
Falconer, David	Blacksmith	143 East High street
Falconer, James	Blacksmith	12 Montrose Road
Farquhar, James	Butcher	42 Yeaman street
Farquharson, Adam	Clothier	Invercauld Cottage
Farquharson, Adam, jun.	Tailor	34 John street
Farquharson, James	Joiner	St. James' Road
Farquharson, James	Factory worker	7 Albert street
Farquharson, James	Tailor	45 North street
Fearn, Stewart, sen.	Factory worker	14 New Road
Fell, William	Factory worker	13 Little Causeway
Fenton, Andrew Lowson	Factory manager	Lilyfield
Fenton, Charles	Surfaceman	28 Nursery Feus
Fenton, John Lowson	Factor and agent	Violet Cottage
Fenton, John M'Kenzie	Spirit merchant	67 North street
Ferguson, Alexander	Factory worker	52 West High street
Ferguson, Charles	Labourer	10 Stark's Close
Ferguson, James	Railway guard	39 John street
Ferguson, James	Factory worker	14 Little Causeway
Ferguson, James	Labourer	96 West High street
Ferguson, William	Mason	8 Glamis Road
Ferguson, William	Spirit merchant	34 Lour Road
Ferrier, David	Factory worker	3 Albert street
Ferrier, James	Scavenger	23 Glamis Road
Ferrier, James	Labourer	13 Charles street
Ferrier, John	Carter	14 Roberts street, North

Findlay, Alexander J.	Sheriff clerk depute	Sunnybrae
Findlay, Andrew	Insurance agent	60 Yeaman street
Findlay, David	Factory worker	7 Albert street
Findlay, George	Surfaceman	26 Zoar
Findlay, George	Mechanic	11 Roberts street, North
Findlay, James	Shoemaker	42 Lour Road
Findlay, James M.	Clerk	Myrtle Cott., Brechin Rd.
Findlay, John D.	Factory foreman	9 Yeaman street
Findlay, Thomas	Carter	2 Roberts street
Fleming, James	Factory worker	14 Newmonthill
Forbes, Alexander	Flesher	87 East High street
Forbes, Alexander	Court house keeper	Court House Buildings
Forbes, Alfred	Music teacher	34 Castle street
Forbes, Andrew	Tailor	25 Nursery Feus
Forbes, Robert	Coachman	26 St. James' Road
Forbes, Rev. Robert W.	Clergyman	East U.F. Manse
Forbes, William	Joiner	26 Arbroath Road
Forbes, William	Factory worker	47 South street
Forsyth, Gordon	Lamplighter	22 Manor street
Forsyth, James	Factory worker	17 Charles street
Forsyth, James	Reporter	25 St. James' Road
Forsyth, John	Tinsmith	16 Manor street
Forsyth, John	Tenter	8 Watt street
Fowler, George R.	Druggist	36a Castle street
Fraser, Dickson	Currier	7 Victoria street
Fraser, John	Railway servant	67 Glamis Road
Fraser, John	Coachbuilder	23 Newmonthill
French, Alex. Ross	Dentist	47 East High street
Fullerton, Alexander	Factory worker	10 Watt street
Fullerton, James	Bus driver	41 Dundee Loan
Fullerton, William	Shoemaker	Benvue Cottage, Wyllie st.
Fyfe, Alexander	Mechanic	51 North street
Fyfe, Andrew	Labourer	64 Dundee Road
Fyfe, Charles	Butcher	2 Carseburn Road
Fyfe, David	Clerk	45 South street
Fyfe, James	Joiner	58 Dundee Road
Fyfe, James	Factory worker	St. James' Road
Fyfe, James	Painter	30 Glamis Road
Fyfe, John	Factory worker	93 West High street
Fyfe, John	Mechanic	27 New Road
Fyfe, John Chaplin	Factory worker	50 South street
Fyfe, Joseph	Baker	46 Yeaman street
Fyfe, Thomas	Labourer	67 West High street
Fyfe, William	Hawker	10 Wellbraehead
Fyffe, James	Butcher	Airylea, Brechin Road
Gardiner, Rev. J. B.	Clergyman	South U.F. Manse
Gaul, Alexander	Mechanic	10 Canmore street
Gavin, William	Music teacher	12 New Road
Gay, James	Wood merchant	91 East High street
Gellatly, Alexander	Mechanic	27 New Road
Gellatly, David	Joiner	26 Lour Road

Gerrard, George	Fireman	45 South street
Gerrard, William	Factory worker	2 Bell Place
Gibb, David B.	Insurance agent	12 Yeaman street
Gibb, Richard	Dyker	9 St. James' Terrace
Gibb, Thomas, jun.	Factory worker	16 Dundee Loan
Gibb, Thomas	Mechanic	6 Wellbraehead
Gibb, William	Factory worker	17 Headingstone Place
Gibson, David	Contractor	St. John's Cottages
Gibson, David	Carter	23 Glamis Road
Gibson, George	Factory worker	18 Little Causeway
Gibson, James	Warehouseman	51 Dundee Road
Gibson, James	Factory worker	51½ West High street
Gibson, John	Factory worker	3 Broadercroft
Gibson, John	Factory worker	18 Charles street
Gibson, Nicol	Factory worker	17 Watt street
Gibson, Nicol	Baker	64 East High street
Gibson, William Alex.	Clothier	21 Dundee Loan
Glen, George	Blacksmith	39 Dundee Loan
Glen, Robert	Factory worker	15 Zoar
Glenday, James	Shoemaker	85 Queen street
Gordon, Alexander Hay	Joiner	16 St. James' Road
Gordon, George	Factory worker	26 North street
Gordon, George	Joiner	Rosewell Cottage
Gordon, James	Factory worker	19 Arbroath Road
Gordon, John	Carter	17 Glamis Road
Gordon, John S.	Solicitor	Sunnybank
Gordon, William	Solicitor & banker	St. Clements
Gossip, Rev. Arthur J.	Clergyman	West U.F. Manse
Gourlay, Andrew	Flesher	7 Glamis Road
Gourlay, David	Roadman	182 East High street
Gourlay, John M.	Packman	16 Montrose Road
Gourlay, William	Tenter	11 Sunnyside, East
Gracie, David	Bleacher	13 North street
Gracie, John	Factory worker	35 North street
Graham, David Morgan	Auctioneer & farmer	Pitreuchie
Graham, John	Vintner	40 Market street
Grant, Ernest	Manufacturer	Benholm Lodge
Grant, George Roger	Farmer	Baronhill
Grant, James	Retired sawmiller	11 Zoar
Grant, James	Joiner	36 Gladstone Place
Grant, John	Clothier	36 Gladstone Place
Grant, John A.	Manufacturer	Baronhill
Grant, William	Engine cleaner	2 St. James' Road
Gray, Alexander	Engine driver	13 John street
Gray, Alexander	Blacksmith	110 West High street
Gray, Charles	Labourer	29 Queen street
Gray, David	Carter	47 Gladstone Place
Gray, James	Factory worker	7 New Road
Gray, Robert	Grocer	5 Wellbraehead
Gray, William	Factory worker	11 Canmore street
Greenhill, Robert	Coal agent	10 South street

Greig, John	Ploughman	Slatefield
Greig, John	Shoemaker	48 Dundee Road
Grewar, Andrew	Bleacher	106 Castle street
Grewar, David	Engine stoker	186 East High street
Grewar, James	Railway surfaceman	4 Bell Place
Grewar, James	Factory worker	8 Charles street
Grewar, William	Railway porter	20 Arbroath Road
Grewar, William	Factory worker	3 Bell Place
Guild, David	Barman	1 St. James' Terrace
Guild, James	Factory worker	5 Wellbraehead
Guild, Norman	Dancing master	65 Glamis Road
Guild, William	Joiner	3 St. James' Terrace
Guild, William	Factory overseer	19 Green street
Guthrie, George	Game dealer, &c.	56 East High street
Guthrie, John	Corn merchant	Bankhead House
Guthrie, John Wm.	Blacksmith	8 Little Causeway
Guthrie, Thomas	Mechanic	20 Wellbraehead
Guthrie, Thomas	Blacksmith	Fonah Close
Guthrie, William	Factory worker	12 Dundee Road
Guthrie, William	Grocery manager	12½ New Road
Hackney, Alexander	Factory worker	49 West High street
Hackney, George	Factory worker	156 East High street
Hadden, James	Residenter	23 Nursery Feus
Hamilton, David M.	Teacher	Morley Place
Hamilton, Robert	Dentist	16 East High street
Hanick, Thomas	Valuator	Chapel Park
Hanton, Alexander	Labourer	4 Nursery Feus
Hardie, Thomas	Bank accountant	Uriebank, Brechin Road
Hardie, William	Carter	26 North street
Hardy, Alexander	Labourer	11 Dundee Loan
Harris, Alexander	Gardener	75 Glamis Road
Harris, James	Fireman	43 South street
Harris, William	Saddler	56 Dundee Road
Harrison, William	Ploughman	42 South street
Hart, Thomas	Procurator-fiscal	Ferryton Cottage
Hastings, David	Currier	10 Yeaman street
Hastings, James K.	Flesher	24 East High street
Hastings, Wm. Macintosh	Currier	27 Prior Road
Hay, Alexander	Joiner	7 Academy street
Hay, Alexander	Solicitor	Ardloch
Hay, Alexander	Gardener	4 Chapel street
Hay, James	Mechanic	43 John street
Hay, John	Railway surfaceman	33 South street
Hay, William	Labourer	8 Archie's Park
Hebenton, William	Shoemaker	11 Green street
Heggie, Andrew	Ticket collector	6 Don street
Henderson, Alexander	Tailor	70 Dundee Road
Henderson, Alexander	Bleacher	70 Dundee Road
Henderson, Andrew M.	Painter	68 Castle street
Henderson, Charles	Factory worker	7 Montrose Road
Henderson, Charles	Labourer	42 Prior Road

Henderson, David	Joiner	Dovecot Cottage
Henderson, George	Factory worker	St. James' Road
Henderson, James	Enginedriver	33 Manor street
Henderson, James	Farm servant	73 Queen street
Henderson, William	Factory worker	22 Zoar
Hendry, Alexander	Coachman	6 Green street
Hendry, James	Grocer, &c.	Wyllie street
Hendry, William	Factory worker	56 Dundee Loan
Herald, James	Joiner	48 Dundee Road
High, David	Labourer	20 Dundee Loan
High, John	Brakesman	Wyllie street
Hill, Charles	Clerk	Sunnyside House
Hill, David	Joiner	80B West High street
Hill, David	Factory worker	36 Yeaman street
Hill, David	Factory worker	65 North street
Hill, David	Factory worker	30 Nursery Feus
Hill, George	Factory worker	178½ East High street
Hill, James	Residenter	80 North street
Hill, James	Draper	2 Roberts street
Hill, James	Tenter	Kirkton
Hill, James	Farm servant	49 North street
Hill, John	Factory worker	18 Newmonthill
Hill, Robert	Spirit merchant	81 Castle street
Hill, Robert S.	Clerk	Blytheswood Cottage
Hodge, James	Carter	19 Newmonthill
Hogg, David	Quarrier	Quarrybank
Hogg, George	General dealer	22 Yeaman street
Hood, David Mollison	Bootmaker	4 Canmore street
Horsburgh, William	Innkeeper	98 Castle street
Hosie, David	Factory worker	11 John street
Hosie, William	Carter	50 Dundee Loan
Hovels, William	Currier	22 Wellbraehead
Howie, John	Bleacher	Wyllie street
Hudghton, George	Factory worker	37 Glamis Road
Hunter, Andrew	Blacksmith	161 East High street
Hunter, James Walker	Cycle agent	95 East High street
Hunter, William	Drapery agent	26 Market Place
Hurry, James	Traveller	66 Yeaman street
Hutchison, Robert	Saddler	Springbank, Vennel
Hutchison, William	Draper	Wyllie street
Hutton, James	Factory overseer	Taylor street
Inglis, Thomas Matthew	Veterinary surgeon	171 East High street
Innes, George	Engineer	Service Road
Ireland, David	Tenter	56 South street
Ireland, James Forbes	Mason	9 Watt street
Ireland, John	Factory worker	2 Archie's Park
Irons, David	Ironmonger	11 Sparrowcroft
Irons, James	Carter	21 Market Place
Irons, John	Stationmaster	Victoria street
Irons, William	Factory worker	11 Gladstone Place
Irons, William Davidson	Ironmonger	11 Sparrowcroft

Jack, John L.	Joiner	5 Strang street
Jack, Robert	Grocer	34 Castle street
Jack, William	Tenter	35 North street
Jamie, Adam	Fish dealer	Coultie's Wynd
Jamie, Alexander F.	Railway porter	49 North street
Jamieson, James	Plumber	16 Montrose Road
Jamieson, James	Factory worker	10 Montrose Road
Jamieson, Thomas	Way inspector	Victoria street
Jamieson, William	Draper	156 East High street
Jamieson, William	Tenter	39 North street
Janes, James	Factory worker	26 Market Place
Japp, William	Quarrier	45 Gladstone Place
Jarman, Joseph	Hotelkeeper	97-9 North street
Jarron, George	Commission agent	26 Green street
Jarvis, George	Draper	50 Castle street
Jarvis, William	Draper	50 Castle street
Johnston, Alexander	Wood turner	Woodbank
Johnston, Alexander, jun.	Bobbin maker	Woodbank
Johnston, David	Grocer, &c.	60 North street
Johnston, David	Joiner	22 Dundee Road
Johnston, George	Turner	7 Roberts street, North
Johnston, James	Factory worker	12 Watt street
Johnston, John	Baker	97 Queen street
Johnston, Robert	Railway servant	18 John street
Johnston, William	Carter	3 Glamis Road
Johnston, Thomas	Baker	17 Charles street
Johnston, John	Chemist	Annbank, Academy street
Jolly, Alexander	Baker	13 Queen street
Keay, Charles	Draper	3 Jamieson street
Keay, David	Mechanic	21 Green street
Keay, James	Caretaker, &c.	1 Little Causeway
Keay, Robert	Blacksmith	11 Arbroath Road
Keillor, Robert D.	Upholsterer	36 Canmore street
Keith, Charles	Factory worker	18 Zoar
Keith, Robert	Cattleman	18 Market Place
Kennedy, Charles	Goods porter	43 North street
Kennedy, Charles	Farm servant	3 Teuchat Croft
Kennedy, David	Bleacher	Gordon House, Zoar
Kennedy, James	Labourer	43 Victoria street
Kerr, Charles	Sculptor	3 West High street
Kerr, George	Residenter	Brechin Road
Kerr, James	Slater	87 West High street
Kerr, John	Music teacher	Kirkton
Kerr, Joseph	Bleacher	9 Wellbraehead
Kerr, Thomas	Mason	20 Albert street
Kerr, William	Mason	52 Dundee Loan
Kettles, James	Dairyman	Hillside
Kettles, John	Labourer	24 Market Place
Kidd, David	Tailor	13 Prior Road
Kidd, George	Labourer	132 East High street
Kidd, Malcolm B.	Organist	53 East High street

Kidd, William	Mechanic	25 St. James' Road
Killacky, John	Cycle manufacturer	Aviemore
Kininmonth, J. Auchmuty	Ironmonger	16 Castle street
Kinloch, James T.	Butcher	72 Dundee Road
Kinnear, David	Storekeeper	10 Zoar
Kinnear, Gordon	Mason	10 Glamis Road
Kinnear, James	Tenter	12 Dundee Loan
Kinnear, James	Ploughman	19 Roberts street, North
Kinsman, John, jun.	Labourer	18 Charles street
Knox, John	Schoolmaster	St. James' Road
Kydd, David	Insurance agent	24 Montrose Road
Kydd, James	Clerk	44 Market street
Kydd, James	Tailor	Paul Cottage, Prior Road
Kydd, James	China merchant	Briar Cottage, Wyllie st.
Lackie, David	Farm servant	10 Dundee Loan
Laing, David	Bleacher	22 Wellbraehead
Laing, David Mitchell	Photographer	Jamieson street
Laing, John S.	Stationer	20 East High street
Laird, Alexander	Bleacher	5 Albert street
Laird, David	Factory worker	4 Albert street
Laird, George M.	Manufacturer	Wardbank
Laird, James	Confidential clerk	Elswick House
Laird, John, sen.	Mason	Gowanbank
Laird, Walter G.	Manufacturer	Headingstone
Laird, William	Tenter	9 Archie's Park
Lakie, David	Storekeeper	3 John street
Lakie, George	Tailor	77 Glamis Road
Lamb, John	Ærated water manf.	West High street
Lamb, John	Engine driver	22 Market Place
Lamb, Robert	Grocer	176½ East High street
Lamond, Alexander	Tenter	20 Montrose Road
Lamond, Andrew	Cattle dealer	25 Glamis Road
Lamond, Andrew	Factory worker	17 St. James' Terrace
Lamond, James 7-	Spirit dealer	26 West High street
Lamond, James	Baker	30 Gladstone Place
Lamond, William	Cattle & pig dealer	21 South street
Langlands, Alexander	Labourer	39 West High street
Langlands, David	Plumber	11½ Queen street
Langlands, James	Joiner	17 Watt street
Langlands, James Burns	Postman	Chapel Park
Langlands, John	Factory worker	37 John street
Langlands, Nicoll	Clerk	4 St. James' Road
Langlands, Robert	Tanner	5 Victoria street
Langlands, William	Stoker	6 Victoria street
Langlands, William	Factory worker	18 North street
Laverock, George	Shoemaker	3 William street
Lawrence, James, sen.	Gatekeeper	Whitehills
Lawrence, James	Stationer	Wyllie street
Lawrence, William	Mechanic	40 Lour Road
Lawson, James	Carter	97 West High street
Lawson, William	Hotelkeeper	County Hotel

Leask, John	Fish dealer	20 Wellbraehead
Leckie, John, sen.	Cowfeeder	22 North street
Leckie, John, jun.	Dairyman	22 North street
Lees, Andrew	Factory manager	Manor Park
Leighton, David	Factory worker	42 Prior Road
Leighton, James	Fireman	19 Montrose Road
Leighton, John	Joiner	30 South street
Leighton, William	Factory worker	15 Wellbraehead
Leith, John	Tinsmith	76 Castle street
Lichtscheidel, John	Hotelkeeper	Royal Hotel
Liddell, James	Insurance collector	14 New Road
Liddell, John	Mason	5 East Sunnyside
Liddle, David	Mason	Teuchat Croft
Liddle, Stewart	Tenter	3 East Sunnyside
Liddle, William	Mart superintendent.	52 North street
Lindsay, David	Draper	32 Prior Road
Lindsay, David	Tenter	21 John street
Lindsay, David	Residenter	17 St. James' Road
Lindsay, David S.	Dyker	20 Little Causeway
Lindsay, James	Factory worker	10 Charles street
Lindsay, James	Factory worker	7 East Sunnyside
Lindsay, James	Labourer	114 Dundee Road
Lindsay, John	Draper	Southview Terrace
Lindsay, Thomas	Groom	6 Nursery Feus
Lindsay, William	Cattle dealer	Sunnybrae, Brechin Road
Lindsay, William	Draper	St. Mary's Cottage
Liveston, James	Residenter	36 Canmore street
Livingston, James	Factory worker	31 Glamis Road
Logan, David	Factory worker	2 St. James' Road
Longmuir, John	Club keeper	New Club, Lour Road
Low, Alexander	Joiner	7 Glamis Road
Low, James	Factory worker	3 Green street
Low, John F.	Tailor	27 Manor street
Low, Thomas	Shoemaker	161 East High street
Lowden, John	Factory worker	37 North street
Lowden, William	Factory worker	16 Zoar
Lowden, William	Plumber, &c.	3 Charles street
Lowson, Andrew	Tenter	6 Sparrowcroft
Lowson, Andrew	Draper	Southview Terrace
Lowson, Andrew	Sawmiller	71 North street
Lowson, Andrew	Residenter	26 South street
Lowson, Andrew, jun.	Yarn dresser	26 South street
Lowson, Charles	Factory worker	38 Queen street
Lowson, George	Tenter	42 Gladstone Place
Lowson, George	Butcher	Market street
Lowson, James	Manufacturer	Ferryton House
Lowson, James	Scavenger	7 Archie's Park
Lowson, James	—	73 North street
Lowson, James A.	Medical doctor	Kirkton
Lowson, James William	Solicitor	Lyndhurst
Lowson, John	Residenter	Thornlea

Dec. 29, 04

Finest Artificial Teeth

At Moderate Charges.

Perfect Fit Guaranteed.

Teeth Painlessly
Extracted by aid of Nitrous
Oxide Gas.

Teeth Stopped with either Gold, Amalgam,
or Cement.

American Gum Teeth "For Natural Appearance" cannot be excelled. Crown Work a Specialty.

The large variety of Teeth kept on hand enables orders to be fulfilled without the unnecessary waste of time and labour usually spent in selecting from a limited stock. The highest excellence in artistic finish and workmanship has been attained.

Can be consulted at County Hotel, FORFAR, on
Wednesdays, 2 to 7-30.

D. FENWICK, BRECHIN

Printing
of every
Description

Done Promptly
in the
Best Styles

Lowson, John	Bleacher	53 Dundee Loan
Lowson, T. C.	Solicitor	34 Castle street
Lowson, William	Retired manufr.	Thornlea
Lowson, William	Hotel keeper	Ivy Bank, South street
Lowson, William B.	Moulder	36 John street
Lowson, William E.	Gardener	4 Broadcroft
Lowson, William, jun.	Clerk	47 North street
Luke, John	Joiner	46 North street
Lumsden, Henry	Tanner	2 St. James' Road
Lunan, Robert	Fireman	1 Archie's Park
Lundie, William	Joiner	30 South street
Lyall, Thomas	Contractor	112 Dundee Road
M'Arthur, William	Organist	The Cleddens
M'Beth, David	Plumber	Canmore street
M'Donald, James	Blacksmith	Helen street
M'Donald, James	Shoemaker	27 Dundee Loan
M'Donald, James	Porter	10 Roberts street, North
M'Donald, John	Fireman	Catherine Square
M'Dougall, James	Shoemaker	113 Castle street
M'Dougall, James	Factory worker	8 Headingstone Place
M'Dougall, James	Printer	25 St. James' Road
M'Dowell, John	Coachman	1 Bell Place
M'Farlane, Alexander	Factory worker	14 Headingstone Place
M'Farlane, Charles	Stableman	Gordon Ho., Catherine st.
M'Farlane, Donald	Factory worker	73 Queen street
M'Farlane, Donald	Joiner	5 Bell Place
M'Farlane, James	Woodman	5 Zoar
M'Farlane, Malcolm	Druggist	19 East High street
M'Gregor, Alexander	Carter	17 Manor street
M'Gregor, Archibald	Engine driver	8 Don street
M'Gregor, James	Labourer	10 Yeaman street
M'Gregor, William	Wood turner	79 North street
M'Gregor, William	Sawyer	32 Glamis Road
M'Gregor, William	Gardener	61 Glamis Road
M'Gibbons, D. B.	Pastry baker	80b West High street
M'Innes, Duncan	Factory worker	11 Arbroath Road
M'Intosh, Alexander	Shoemaker	31 Zoar
M'Intosh, Charles	Ploughman	157 East High street
M'Intosh, Duncan	Joiner	126 East High street
M'Intosh, James	Blacksmith	23 Queen street
M'Intosh, James	Nurseryman	16 Lour Road
M'Intosh, John	Dresser	123 Castle street
M'Innes, John	Plumber	26 North street
M'Intyre, Robert B.	Labourer	37 Prior Road
M'Kay, Alexander	Shoemaker	82 Castle street
M'Kenzie, Alexander	Coal merchant	9 Alexandra Place
M'Kenzie, Charles	Factory worker	14 Dundee Loan
M'Kenzie, David	Factory worker	30 Manor street
M'Kenzie, James	Gardener	23 St. James' Road
M'Kenzie, William	Greengrocer	71 West High street
M'Kenzie, William	Railway servant	20 Zoar

M'Kinnon, Arthur	Bleacher	Helen street
M'Kinnon, John	Tailor and clothier	Helen street
M'Laggan, William	Factory worker	22 William street
M'Laren, Alexander	Plumber	30 Green street
M'Laren, Alexander C.	Plumber	9 Coultie's Wynd
M'Laren, Daniel	Mechanic	29 Queen street
M'Laren, James	Baker	24-6 Market street
M'Laren, William	Baker	85 North street
M'Laren, William H.	Clerk	Jamieson street
M'Lauglan, John	Cattle dealer	9 John street
M'Lean, Alexander	Factory worker	166 East High street
M'Lean, James	Builder	56 North street
M'Lean, Moses	Ticket collector	Catherine Square
M'Lean, William Lowson	Architect	72 North street
M'Lees, Samuel J.	Bank accountant	Morley Place
M'Lelland, Wm. M.	Compositor	9 Cross
M'Leod, Daniel	Baker	50 North street
M'Math, Robert	Mechanic	17 Queen street
M'Millan, Henry	Butcher	89 East High street
M'Nab, Archibald	Factory worker	37 North street
M'Nab, David	Bleacher	21 South street
M'Nab, John Peter	Factory worker	42 Prior Road
M'Nab, Robert	Grocer	56 Dundee Loan
M'Nab, William D.	Clothier	56 Dundee Loan
M'Nicoll, Charles	Solicitor	Annfield House
M'Nicoll, David	Blacksmith	146 East High street
M'Phee, John	Grocer	110 West High street
M'Phee, William	Painter	60 Yeaman street
M'Pherson, John	Printer	Manor House
M'Pherson, William	Printer	Manor House
M'Queen, James	Gardener	48 South street
M'Queen, John	Rural postman	20 William street
M'Queen, William	Auctioneer	North Whitehills
M'Quillan, Thomas	Cattle dealer	Brechin Road
Macalister, John D. L.	Medical doctor	Chapel Park
MacCallum Edward	Spirit merchant	Osnaburg street
Macdonald, John	Printer & publisher	12 East High street
Machan, William	Gardener	89 West High street
MacHardy, Alexander	Solicitor	Easterbank
Macintosh, Donald	Solicitor	Windsor Cottage
Macintosh, James	Blacksmith	9 Newmonthill
Macintosh, William	Blacksmith	Academy street
Mackean, Rev. Hugh	Clergyman	Parsonage
Mackie, David M.	Teacher	Lilybank House
Mackie, George	Labourer	2 Prior Lane
Mackintosh, Alexander	Residenter	Farr Lodge
Mackintosh, Andrew	Factory worker	4 Headingstone Place
MacLean, John Anderson	Solicitor & banker	Union Bank House
Macrae, David	Mercantile clerk	68 Yeaman street
Macrae, John	Labourer	41 Gladstone Place
Malcolm, Charles	Factory worker	35 South street

Malcolm, James	Watchman	1 Queen street
Malcolm, Nicol	Baker	6 Nursery Feus
Malcolm, William	Gardener	19 St. James' Road
Malcolm, William	Plumber	30 Zoar
Mands, Frank	Mason	85 Queen street
Mands, Thomas	Joiner	28 Lour Road
Mands, William	Mason	86 West High street
Mann, Alexander	Gas stoker	14 Yeaman street
Mann, James	Mechanic	18 Montrose Road
Mann, John Holmes	Tailor	9 Wellbraehead
Mann, Joseph	Tailor & clothier	9 Little Causeway
Marshall, Robert Smith	Draper	1 Jamieson street
Martin, Charles	Factory manager	3 St. James' Road
Martin, Charles	Grocer	1 New Road
Martin, Frank	Grocer	Lilybank Villa
Martin, James	Grocer	Lilybank Villa
Mason, Alexander	Factory worker	15 New Road
Mason, David	Hairdresser	44 Lour Road
Mason, Peter	Factory worker	4 Dundee Loan
Mason, William	Hawker	8 Stark's Close
Mason, William	Labourer	186 East High street
Massie, James	Fireman	23 St. James' Road
Massie, Joseph	Factory worker	19 Newmonthill
Massie, Peter	Factory worker	5 John street
Massie, Peter, jun.	Factory worker	20 Market Place
Massie, William	Fireman	8 St. James' Terrace
Masson, Robert	Engine driver	150½ East High street
Masterton, David	Plasterer	108 Castle street
Masterton, David	Factory worker	26 North street
Masterton, David	Mason	5 Newmonthill
Masterton, George	Mason	10 Watt street
Masterton, George	Tenter	5 Headingstone Place
Masterton, James	Factory worker	29 Nursery Feus
Mathers, James	Shoemaker	7 Zoar
Mathers, William	Watchmaker	Taylor street
Matthew, David	Plasterer	17 North street
Matthew, George	Factory worker	11 Canmore street
Matthew, James	Carter	26 North street
Matthew, James	Carter	18 Market Place
Matthew, William	Gardener	26 Newmonthill
Mavor, Allan	Railway servant	Market street
Mavor, William	Mason	25 Manor street
Maxwell, David	Game dealer, &c.	16 Watt street
Maxwell, George	Mechanic	Helen street
Maxwell, George	Mechanic	36 South street
Maxwell, William	Mechanic	13 St. James' Terrace
Meldrum, Alexander	Bottler	3 Broadcroft
Meldrum, David	Factory worker	45 North street
Meldrum, James	Seedsman	8 Arbroath Road
Meldrum, John	Baker	136 East High street
Melvin, John	Grocer	Craigrowan

Melvin, William	Grocer	19 Castle street
Menzies, Adam	Plumber	3 Arbroath Road
Menzies, John	Lapper	17 East Sunnyside
Menzies, John C.	Baker	3 Arbroath Road
Methven, James	Factory worker	26 Market Place
Michie, George	Butcher	1 Muirbank
Michie, Thomas	Retired police sergt.	53 South street
Michie, William	Farmer & dairyman	Belmont Dairy
Mill, William	Residenter	43 Queen street
Millar, Alexander H.	Dairyman	9 Albert street
Millar, David	Gas stoker	24 Lour Road
Millar, David	Labourer	8 Sunnyside, West
Millar, James	Strapper	19 Arbroath Road
Millar, John	Carter	7 Headingstone Place
Millar, Robert	Carter	75 Queen street
Millar, William	Carter	131 Castle street
Millikin, William	Excise officer	Wyllie street
Milne, Alexander	Factory worker	37 North street
Milne, Alexander	Mason	1 William street
Milne, Alexander	Plumber	6 East High street
Milne, Andrew	Factory worker	60 Yeaman street
Milne, Andrew	Joiner	74 West High street
Milne, Charles	Cattleman	13 Newmonthill
Milne, Charles	Stableman	23 Queen street
Milne, David	Cattle dealer	54 North street
Milne, David	Mole catcher	Dundee Road
Milne, David	Slater	95 West High street
Milne, David	Baker	29 Nursery Feus
Milne, George	Mason	42 Glamis Road
Milne, George	Heelmaker	53 Castle street
Milne, Henry	Labourer	Gordon House
Milne, James	Hallkeeper, &c.	88 Castle street
Milne, James	House proprietor	44 Gladstone Place
Milne, James	Countyweightsinsp.	Wellbrae Cottage
Milne, James	Clerk	81 Castle street
Milne, James	Van driver	Catherine Square
Milne, John	Tailor	24 John street
Milne, John	Traveller	10 Newmonthill
Milne, John	Spirit dealer	2 Nursery Feus
Milne, John, jun.	Factory worker	93 Queen street
Milne, Robert	Tailor	6 Watt street
Milne, William	Plumber	Wellbrae Cottage
Milne, William	Finishing foreman	9 Manor street
Milne, William	Traveller	11 Manor street
Milne, William	Insurance agent	3 New Road
Mitchell, Alexander	Plumber	26 Newmonthill
Mitchell, David	Draper	34 Yeaman street
Mitchell, George	Labourer	105 Queen street
Mitchell, James	Retired farmer	Carseview
Mitchell, James	Tailor	69 Castle street
Mitchell, John	General dealer	20 Victoria street
Mitchell, John	Dresser	184 East High street

Mitchell, Skene	Factory worker	13 North street
Mitchell, Skene	Labourer	24 South street
Mitchell, William, jun.	Factory worker	1 St. James' Road
Mitchell, William	Joiner	21 South street
Mitchell, William	Factory worker	96 West High street
Moffat, James	Manufacturer	Mount Feredith
Moffat, John	Manufacturer	Mount Feredith
Moffat, John, jun.,	Clerk	45A North street
Moffat, John, sen.	Signalman	37 John street
Moir, John	Factory worker	10 Glamis Road
Moir, Samuel	Factory worker	47 North street
Moir, William	Gardener	13 St. James' Road
Mollison, Andrew, jun.	Vanman	Helen street
Mollison, Andrew, sen.	Residenter	Helen street
Mollison, Thomas	Vanman	9 William street
Monteith, John	Railway servant	1 Zoar
Moodie, J. J. D.	Printer	26½ West High street
Morris, David	Bleacher	94 North street
Morris, James M.	Clerk	45a North street
Morrison, Alexander	Factory worker	8 Canmore street
Morrison, James B.	Fruit merchant	Southview Terrace
Morrison, John	Taxman	10 Cross
Morrison, John	Agent	3 Muirbank
Morrison, Joseph	Tailor	10 Lour Road
Morrison, William	Joiner	1 Dundee Loan
Morton, John	Carter	23 Roberts street, North
Morty, Alexander	Factory worker	7 Zoar
Mcyes, Thomas	Drover	15 Manor street
Munro, Benjamin	Founder	Market street
Munro, James	General dealer	157 East High street
Murdoch, Alexander	Clerk	6 Montrose Road
Murdoch, George E.	Residenter	Cherrybank
Murdoch, Matthew	Grocer	3 Muirbank
Murray, Peter	Waiter	137½ East High street
Myles, Adam Whitson	Solicitor, &c.	National Bank Buildings
Myles, Alexander	Plasterer	3 Montrose Road
Myles, James	Factory worker	33 Nursery Feus
Myles, Robert Freer	Solicitor	Overdale
Neave, Charles	Carter	2 Zoar
Neave, John	Factory worker	129½ East High street
Neave, John	Plasterer	20 Canmore street
Neave, Peter, jun.	Plumber	137½ East High street
Neave, Peter, sen.	Plumber	137 East High street
Neave, William	Labourer	21 Wellbraehead
Neave, William	Carter	1 Dundee Road
Neill, D. W.	Music teacher	Muirbank
Neill, James	Teacher of dancing	46 Castle street
Neill, Thomas P.	Clerk	52 East High street
Nicoll, Charles	Factory worker	26 Nursery Feus
Nicoll, Colin	Factory worker	41 Dundee Road
Nicoll, David	Labourer	28 Arbroath Road

Nicoll, David	Sawmiller	13 North street
Nicoll, George	Factory worker	26 Newmonthill
Nicoll, George	Gardener	19 Wellbraehead
Nicoll, James	Shoemaker	Chapel Park
Nicoll, James	Joiner	33 Glamis Road
Nicoll, James	Carter	28 Glamis Road
Nicoll, James, sen.	Cattle dealer	Strathview Villa
Nicoll, John Milne	Town-officer	24 Arbroath Road
Nicoll, John	Factory worker	21 East Sunnyside
Nicoll, John	Factory worker	18 William street
Nicoll, William	Factory worker	38 Gladstone Place
Nicoll, William	Blacksmith	Academy street
Nicoll, William	Labourer	67 West High street
Nicolson, Alfred	Printer & publisher	Parkview
Nicolson, James	Grocer, &c.	100 East High street
Niddrie, William	Hall keeper	New Road
Norrie, Frank	Policeman	55 South street
Ogg, David	Scavenger	43 Queen street
Ogg, Wilham	Mechanic	5 North street
Ogilvie, James	Shoemaker	24 East High street
Oram, Andrew	Overseer	42 John street
Orchison, James	Hostler	2 Dundee Road
Ormond, David	Postman	12 St. James' Road
Ormond, David	Baker	7 Queen street
Ormond, George	Labourer	12 St. James' Road
Ormond, David	Factory worker	21 Queen street
Ormond, John Barclay	General dealer	4 Glamis Road
Ormond, James	Factory worker	69 Dundee Loan
Osler, David	Sergeant instructor	Troodos Cottage
Paterson, David	Factory worker	186 East High street
Paterson, Robert	Collector	136 East High street
Paterson, Rev. William	Clergyman	Congregational Manse
Paterson, William	Mason	110 Castle street
Patterson, William	Bleacher	136 East High street
Patterston, James	Joiner	3 Vennel
Paton, James	Joiner	10 Arbroath Road
Paton, Robert Dick	Railway agent	St. John's Cottages
Paton, William	Painter	12 Dundee Road
Pattullo, Andrew	Factory worker	8 Nursery Feus
Pattullo, Andrew	Labourer	44 South street
Pattullo, George	Carter	29 Nursery Feus
Pattullo, George, jun.	Carter	20 Nursery Feus
Patullo, James Lowson	Tenter	16 Prior Road
Pattullo, John	Carter	1 Gladstone Place
Patullo, David	Baker	26 South street
Patullo, William	Engineer	Taylor street
Peacock, Alexander	Shoemaker	37 Queen street
Pearson, John	Cleansing foreman	27 New Road
Peffers, Andrew	Accountant	8 Sparrowcroft
Peffers, John	Retired dyer	9 Canmore street
Peterkin, George	Medical doctor	59 East High street

Peters, Andrew	Quarrier	58 Dundee Road
Peters, William	Fireman	4 Sparrowcroft
Petrie, Alexander	Baker	17 Little Causeway
Petrie, Charles	Factory worker	15 Green street
Petrie, Charles	Factory worker	34½ Dundee Loan
Petrie, David	Factory worker	144 East High street
Petrie, David	Tailor and clothier	54 East High street
Petrie, David B.	Flesher	Roslin Place
Petrie, David, jun.	Factory worker	13 Strang street
Petrie, David	Factory worker	81 Queen street
Petrie, George	Factory worker	19 East Sunnyside
Petrie, George	Painter	34 Yeaman street
Petrie, James	Railway servant	Zoar
Petrie, James	Railway surfaceman	3 Newmonthill
Petrie, James	Carter	7 North street
Petrie, James	Factory worker	16 Dundee Road
Petrie, James	Lapper	134 East High street
Petrie, James	Hairdresser	138 East High street
Petrie, James	Factory worker	24 William street
Petrie, John	Factory worker	109 Queen street
Petrie, John	Shoemaker	136 East High street
Petrie, John	Clothier	111 Queen street
Petrie, John D.	Baker	22 Montrose Road
Petrie, John Smith	Factory overseer	Catherine street
Petrie, Robert	Hairdresser	136 & 138 East High street
Petrie, Thomas	Hotel keeper	24 Castle street
Petrie, Thomas, sen.	Factory lodge keep'r	19 John street
Petrie, William	Cloth merchant	116 East High street
Petrie, William	Horsehirer	15 North street
Piggot, David	Labourer	Lochside Road
Piggot, James	Factory worker	5 Roberts street
Piggot, John	Factory worker	10 Arbroath Road
Piggot, Walter	Gardener	13 Zoar
Pirie, James	Butcher	Dundee Road
Pool, W. G.	Draper	17 East High street
Potter, George	Joiner	42 Market street
Preston, William	Insurance collector	8 Charles street
Proctor, Charles	Tenter	67 Queen street
Proctor, Robert	Joiner	21 North street
Proctor, William	Mason	17 North street
Prophet, Alexander	Grocer	44 John street
Prophet, David	Mason	40 Prior Road
Prophet, James	Factory worker	20 Yeaman street
Prophet, James J.	Painter	28 Prior Road
Prophet, Patrick R.	Factory worker	54 West High street
Prophet, Robert D.	Labourer	15 Dundee Loan
Prophet, William	Factory worker	9 Glamis Road
Rae, David	Factory worker	30 Yeaman street
Rae, James	Shepherd	8 Archie's Park
Ramsay, Alexander	Turner	8 Roberts street, North
Ramsay, David	Factory manager	84 North street

Ramsay, George	Joiner	14 Charles street
Ramsay, James	Labourer	57 Dundee Loan
Ramsay, James	Factory worker	28 Nursery Feus
Ramsay, James	Reedmaker	65 West High street
Ramsay, Joseph	Reedmaker	67 West High street
Ramsay, Thomas	Factory worker	13 St. James' Road
Rankine, Alexander	Hotelkeeper	Railway Hotel
Rattray, Alexander	Farmer	Newford Park
Rattray, James	Bottler	12 Dundee Road
Rattray, James H.	Newsagent	154 East High street
Rattray, Peter	Mechanic	10 South street
Rea, Andrew	Mechanic	12 Nursery Feus
Ree, Andrew	Janitor	91 East High street
Reid, Alexander B.	Clerk	5 Zoar
Reid, Andrew	Farm servant	5 Little Causeway
Reid, David	Tenter	16 Charles street
Reid, George	Gas stoker	7 Zoar
Reid, John	Labourer	15 Watt street
Reid, John W.	Postman	54 Dundee Loan
Reid, Joseph	Clerk	St. John's Cottages
Reid, Robert	Dresser	79 West High street
Reid, William	Factory worker	6 Glamis Road
Reid, William	Labourer	129 Castle street
Rennie, John	Painter	12 St. James' Road
Rettie, Archibald	Manager	Brechin Road
Richard, John	Joiner	11 William street
Ritchie, Alexander	Draper	104-6 East High street
Ritchie, Alexander	Secretary	7 Sparrowcroft
Ritchie, David	Cowfeeder	Windyedge
Ritchie, George	Farmer & dairyman	21 Dundee Road
Ritchie, George	Gardener	13 Glamis Road
Ritchie, William Air	Postman	Rosebank
Robb, Alexander	Labourer	46 Dundee Road
Robb, David Milne	Clerk	56 Prior Road
Robb, James	Vanman	15 St. James' Road
Robbie, James R. H.	Seedsman	Glamis Road
Robbie, William	Cowfeeder	Catherine Square
Robbie, William	Spirit dealer	Mansfield Cottage
Roberts, Alexander	Baker	24 Dundee Loan
Roberts, Charles	Factory worker	20 Wellbraehhead
Roberts, George B.	Hosier	43 East High Street
Roberts, John	Hosier	43 & 45 East High street
Roberts, John	Tailor	44 Glamis Road
Roberts, William	Draper	19 Nursery Feus
Roberts, William	Clothier	42 Glamis Road
Robertson, Alexander	Painter	17 Watt street
Robertson, David	Joiner	17 Roberts street, North
Robertson, David	Shoemaker	Endsleigh, Wyllie street
Robertson, David	Factory worker	7 Victoria street
Robertson, Donald	Mason	9 Watt street
Robertson, George	Mason	15 Green street

Robertson, George	Farm servant	20 Dundee Road
Robertson, James	Factory worker	13 Watt street
Robertson, James	Tailor	13 North street
Robertson, John Moir	Clerk	Roberts street
Robertson, Stewart	Engine driver	37 North street
Robertson, Thomas	Labourer	9 Glamis Road
Rodger, David	Painter	1-5 East High street
Rodger, David, jun.	Painter	21 Newmonthill
Rodger, John	Railway servant	71 Queen street
Rodger, John	Engine driver	1 Muirbank
Rodger, Robert T.	Inspector of poor	Glencairn
Rodger, William	Factory manager	3 John street
Rolland, Alexander	Quarrier	5 Glamis Road
Rolland, Alexander W.	Society manager	21 St. James' Road
Rolland, George	Factory worker	4 Dundee Road
Ross, Alexander	Factory worker	10 Green street
Ross, Alexander	Tenter	16 Lour Road
Ross, David	Factory worker	16 Headingstone Place
Ross, David	Factory worker	24 Manor street
Ross, Donald	Clerk	7 Glamis Road
Ross, William	Baker	11 Wellbraehead
Ross, William	Factory worker	Canmore Park
Ross, William	Factory worker	8 Don street
Ross, William	Innkeeper	Zoar
Ross, William	Clothier	25 St. James' Road
Rough, Alexander	Factory worker	12 Watt street
Rough, David	Carter	11 Watt street
Rough, James Pattison	Postrunner	25 East Sunnyside
Saddler, James	Confectioner	Honey Place
Saddler, William	Baker	96 North street
Salmond, James	Factory worker	7 Newmonthill
Samson, Charles	Tenter	54 Dundee Road
Samson, David	Insurance agent	Endsleigh, Wyllie street
Samson, David	Factory worker	19 Manor street
Samson, James	Mason	4 Dundee Road
Samson, John	Mason	53 North street
Samson, John	Lapper	23 East Sunnyside
Samson, John	Tailor	23 East Sunnyside
Samson, William	Tailor	2 Albert street
Sangster, George	Blacksmith	7-9 South street
Scott, Allan	Labourer	17 North street
Scott, Charles	—	22 Zoar
Scott, David	Bootcloser	83 Queen street
Scott, George	Vanman	2 Helen street
Scott, George Dargie	Cashier	172 East High street
Scott, James	Auctioneer	St. Helens, Rosebank
Scott, James	Mason	26A Dundee Loan
Scott, James	Factory worker	184 East High street
Scott, James	Engine driver	18 North street
Scott, William	Factory worker	St. James' Road
Scott, William	Joiner	102 Castle street

Scott, William	Weaver	14 Dundee Loan
Scott, William	Agent	Service Road
Shepherd, Alexander	Slater	77 West High street
Shepherd, Alexander	Factory worker	4 Dundee Road
Shepherd, Alexander H.	Baker	22 West High street
Shepherd, Alexander M.	Slater	Ivy Cottage, Roberts st.
Shepherd, Alexander, jun.	Slater	12 Lour Road
Shepherd, Alexander	Slater	58 South street
Shepherd, Andrew	Retired baker	22 & 24 West High street
Shepherd, Charles	Slater	2 Charles street
Shepherd, Charles	Baker	11 South street
Shepherd, David	Sheriff clerk depute	Gladsmuir
Shepherd, David	Baker	17 Manor street
Shepherd, George	Factory worker	163 East High street
Shepherd, George	Joiner	2 Headingstone Place
Shepherd, James	China merchant	63 Castle street
Shepherd, James	Baker	30 South street
Shepherd, Peter Taylor	Teacher	Millbank House
Shepherd, William	Bookseller, &c.	41 Castle street
Shepherd, William	Shambles keeper	Lochside Road
Shepherd, William	Scavenger	5 Archie's Park
Shepherd, William	Factory worker	174 East High street
Shiell, Thomas	Cemetery supt.	Cemetery Lodge
Shildrick, Rev. J. C.	Clergyman	24 Dundee Road
Simmers, James	Saddler	10 Watt street
Simpson, Alexander	Factory worker	11 St. James' Road
Simpson, Andrew	Labourer	11 St. James' Road
Simpson, Charles	Baker	42 Yeaman street
Simpson, David B.	Factory worker	32 West High street
Simpson, David	Factory worker	40 South street
Simpson, George	Joiner	13 Glamis Road
Simpson, James	Mason	80 West High street
Simpson, James	Joiner	116 East High street
Simpson, James	Baker	7 William street
Simpson, John	Bleacher	18 Nursery Feus
Simpson, Peter	Tailor	33 Glamis Road
Simpson, William	Chimney sweep	20 Glamis Road
Small, Alexander	Enginedriver	5 Montrose Road
Small, David	Gas inspector	18 Albert street
Small, James	Railway porter	8 Don street
Small, John	Agent	30 Glamis Road
Small, Peter	Blacksmith	24 Green street
Smart, Alexander	Factory overseer	28 William street
Smart, Andrew	Factory worker	42 North street
Smart, Frank	Joiner	22 Yeaman street
Smellie, John	Baker	8 Yeaman street
Smith, Alexander	Factory worker	23 John street
Smith, Alexander	Labourer	6 Glamis Road
Smith, Alexander C.	Seedsman	55 Glamis Road
Smith, Allan	Tenter	18 St. James' Road
Smith, Charles	Fireman	29 North street

Smith, David Watson	Nurseryman	Glamis Road
Smith, Davidson	Mason	3 Zoar
Smith, George	Railway surfaceman	3 Prior Road
Smith, George	Draper	Castle street
Smith, James	Lapper	18 Zoar
Smith, James	Packman	6 Charles street
Smith, James	Factory worker	166 East High street
Smith, James	Keeper	Infirmary Lodge
Smith, James	Barman	26 Nursery Feus
Smith, James	Factory worker	39 South street
Smith, James	Factory worker	69 Queen street
Smith, James	Labourer	26 St. James' Road
Smith, John	Factory worker	44 Prior Road
Smith, John	Teacher	Wyllie street
Smith, John	Draper	91 East High street
Smith, John	Labourer	11 Watt street
Smith, John P.	Seedsman	Dundee Road
Smith, Ogilvie	Tenter	25 Market Place
Smith, Peter	Painter	12 Glamis Road
Smith, Peter	Labourer	20 Don street
Smith, Robert	Weaver	11 Albert street
Smith, Robert	Labourer	Hillockhead
Smith, Stewart	Painter	12 St. James' Road
Smith, Thomas	Mason	32 Yeaman street
Smith, William	Factory worker	22 Lour Road
Smith, William	Gardener	3 St. James' Road
Smith, William	Spirit dealer	112-4 West High street
Smith, William	Dresser	25 Market Place
Smith, William	Railway surfaceman	22 Market Place
Soutar, Alexander	Late joiner	Yeaman street
Soutar, Alexander	Linen merchant	54 Prior Road
Soutar, Andrew	Engine driver	4 Victoria street
Soutar, Isaac	Linen merchant	Prior Road
Soutar, John	Baker	127 East High street
Soutar, Joseph	Weaver	3 Prior Road
Soutar, Thomas	Late joiner	Yeaman street
Soutar, Thomas R.	Architect	22 Green street
Spalding, Alexander	Merchant tailor	Lilyfield
Spalding, Alexander	Mechanic	13 William street
Spalding, Alexander	Mechanic	25 Gladstone Place
Spalding, Joseph	Tailor	35 Gladstone Place
Spark, James	Grocer	93 North street
Spark, William	Photographer	85 Castle street
Spence, Alexander	Teacher	Benartie, Lour Road
Standing, Charles	Hotel keeper	Stag Hotel
Stark, Alexander	Gardener	14 Glamis Road
Stark, David	Mason	28 Yeaman street
Stark, John	Factory worker	Archie's Park
Stark, Walter	Labourer	42 Prior Road
Stark, William	Factory worker	12 Glamis Road
Steele, David	Bank agent	East High street

Stephen, William	Police inspector	Muir Road
Stephen, William	Shoemaker	Dundee Road
Steven, Kenward K.	Boot salesman	Southview Terrace
Steven, William	Baker	22 Don street
Stewart, Alexander	Tailor	15 Arbroath Road
Stewart, Alexander	Factory worker	35 West High street
Stewart, Alexander	Mart keeper	15 East Sunnyside
Stewart, Alexander	Mason	15 Charles street
Stewart, Andrew	Shoemaker	14 Dundee Road
Stewart, Colin	Chimney sweep	29 Queen street
Stewart, David	Retd. storekeeper	33 John street
Stewart, David	Slater	5 Glamis Road
Stewart, David	Joiner	7 Green street
Stewart, David	Tailor	9 Albert street
Stewart, David	Mechanic	35 South street
Stewart, David Mackie	Manager	125 Castle street
Stewart, Frank	Grocery salesman	15 Montrose Road
Stewart, George	Factory worker	7 Charles street
Stewart, George	Mechanic	17 Albert street
Stewart, George	Scavenger	13 Newmonthill
Stewart, James	Labourer	14 Zoar
Stewart, James	Mason	30 South street
Stewart, John	Labourer	39 Prior Road
Stewart, John M.	Horsehirer	46 Yeaman street
Stewart, Thomas	Butcher	12 Stark's Close
Stewart, William H.	Draper	150 East High street
Stewart, William	Draper	140 East High street
Stirling, Andrew	Quarrier	St. James' Road
Stirling, Andrew	Hostler	12 North street
Stirling, James	Ex-chief constable	Rowanbrae
Stirling, John	Surfaceman	28 Zoar
Stirling, Peter	Lamplighter	7 St. James' Terrace
Stormont, David	Factory worker	65 Glamis Road
Stormont, James	Railway servant	10 South street
Stormont, James	Sawmiller	129½ East High street
Stormont, John	Railway guard	1 Muirbank
Stormont, John	Labourer	40 Prior Road
Stormonth, David	Factory worker	59 Dundee Loan
Stormonth, George	Blacksmith	5 St. James' Terrace
Stormonth, James	Carter	9 Zoar
Stormonth, James	Factory worker	7 Arbroath Road
Strachan, Alexander	Factory worker	14 Dundee Loan
Strachan, Alexander Duff	Wood merchant	10 Manor street
Strachan, Andrew	Shoemaker	14 Don street
Strachan, Charles	Carter	2 Chapel street
Strachan, David	Shoemaker	79-81 North street
Strachan, David	Ploughman	57 North street
Strachan, George	Residenter	Isabank, Taylor street
Strachan, James	Factory worker	35 Gladstone Place
Strachan, James D.	Assist. wood & coal	10 Manor street
Strachan, James N.	Printer [merchant	Green street

Strachan, John	Watchmaker	Clochna-ben
Strang, Robert	Hairdresser	13 Osnaburg street
Sturrock, Adam	Baker	7 Watt street
Sturrock, Alexander	Bootmaker	26 Arbroath Road
Sturrock, Allan	Factory worker	95 Queen street
Sturrock, Andrew	Lorryman	26 Market Place
Sturrock, David	Draper	Holmlea, Wyllie street
Sturrock, David	Factory worker	39 South street
Sturrock, James	Factory worker	169 East High street
Sturrock, John	Factory worker	5 Prior Road
Sturrock, John	Residenter	11 Little Causeway
Sturrock, John	Factory worker	30 Nursery Feus
Sturrock, William	Labourer	23 Montrose Road
Sturrock, William	Grain merchant	30 Market street
Symon Archibald A.	Architect	34 Castle street
Tait, Henry	V. S.	48 Glamis Road
Tait, John	Roadman	18 Prior Road
Tarbat, Alexander	Factory worker	52 South street
Tarbat, Alexander	Labourer	69 Queen street
Tasker, Alexander	Factory worker	129 Castle street
Tasker, David	Fireman	20 Zoar
Taylor, Charles S.	Collector	20 Arbroath Road
Taylor, James	Horse dealer	23 Strang street
Taylor, James	Dairyman	5 Arbroath Road
Taylor, James	Factory worker	32 Dundee Loan
Taylor, John	Street porter	73 Castle street
Taylor, Peter	Tenter	20 Arbroath Road
Taylor, William	Watchmaker	50½ East High street
Thom, Alexander	Factory worker	8 John street
Thom, Alexander	Factory worker	8 Victoria street
Thom, Charles	Residenter	14 Little Causeway
Thom, David	Shoemaker	32 Glamis Road
Thom, James	Billposter	81 Castle street
Thom, James	Labourer	3 Victoria street
Thom, James	Gardener	136 East High street
Thom, James	Associat'n manager	60 Yeaman street
Thom, John Stuart	Clerk	28 Green street
Thom, Stewart	Carter	6 Bell Place
Thom, William	Slater	55 West High street
Thom, William	Factory worker	14 Charles street
Thom, William	Labourer	22 Lour Road
Thoms, Henry	Quarrier	40 Gladstone Place
Thomson, Adam S., B.A.	Rector of Academy	Lour Road
Thomson, Alexander	Mechanic	Roberts street
Thomson, Andrew	Gas stoker	46 Market street
Thomson, David	Painter	23 Castle street
Thomson, David	Bleacher	163 East High street
Thomson, James	Factory worker	45 South street
Thomson, James	Tenter	41 Victoria street
Thomson, James	Chief constable	Yeaman street
Thomson, William Hodge	Registrar	13 New Road

Thornton, Archibald	Joiner	66 North street
Thornton, David P.	Shoemaker	82½ West High street
Thornton, George	Retired draper	Jeanfield
Thornton, James	Carter	Ogilvie Cot., Wyllie street
Threlkeld, George M.	Insurance agent	90 East High street
Todd, James	Factory worker	15 Green street
Torrance, Gavin	Bootmaker	156 East High street
Tough, Peter	Factory worker	1 Bell Place
Towns, James	Carter	1 Roberts street
Troup, Benjamin	Fish dealer	54 Queen street
Troup, James E.	General dealer	34 Canmore street
Turnbull, John	Bank agent	63 East High street
Tyndall, David	Slater	28 Yeaman street
Tyndall, George	Watchmaker	19 Green street
Tyrie, Archibald	Factory worker	20 North street
Tyrie, George R.	Clerk	68 North street
Tyrie, John Fyfe	Factory worker	3 Sunnyside
Urquhart, Alexander	Tenter	St. James' Road
Urquhart, Alfred	Draper	108 Castle street
Urquhart, Simon	Fish dealer	3 West High street
Urquhart, William	Tea merchant	57 Castle street
Valentine, James	Factory worker	21 South street
Valentine, John	Factory worker	99 Queen street
Waddell, David	Clerk	12 Montrose Road
Waddell, Hay	Coach painter	14 North street
Waddell, James	Factory worker	123 Castle street
Waddell, James	Factory worker	1 Albert street
Waddell, William Doig	Labourer	5 Watt street
Wade, David Hodge	Shoemaker	150½ East High street
Walker, David	Telegraph linesman	68 North street
Walker, David	Sawmiller	110 East High street
Walker, David	Carter	11 Canmore street
Walker, James	Retired police sergt.	Loch Cottage
Walker, John	Boot salesman	95 East High street
Walker, Robert	Carter	13 Canmore street
Wallace, Peter	Carter	9 Roberts street, North
Wallace, Thomas	Factory worker	5 Helen street
Wallace, Thomas	Factory worker	11 New Road
Walton, James	Shoemaker	75 East High street
Warden, James T.	Draper	2 Manor street
Warden, William	Draper	58 Castle street
Watson, David	Carter	4 Wellbraehead
Watson, George	Farm servant	1 St. James' Road
Watson, George	Labourer	110 Dundee Road
Watt, David	Mart supt.	46 John street
Watt, Frank	Factory worker	5 Glamis Road
Watterston, Alexander	Burgh surveyor	Orchardbank
Watterston, John	Builder	63 Glamis Road
Webster, David	Mason	32 Manor street
Webster, David	Mason	10 Lour Road
Webster, David	Factory worker	107 Queen street

Webster, George	Hall keeper	Reid Hall Lodge
Webster, George	Porter	16 John street
Webster, James	Labourer	20 St. James' Road
Webster, James	Gardener	26 Dundee Road
Wedderburn, A. M ^c Lagan	M.D.	71 East High street
Weir, Rev. John, M.A.	Clergyman	St. James' Manse
Welsh, David	Railway guard	Catherine street
Welsh, John	Labourer	20 North street
Welsh, John	Mason	14 Canmore street
Welsh, William	Joiner	16 Yeaman street
Whitson, Andrew H.	Tanner	Allan Bank
Whitson, Thomas F.	Tanner	Allan Bank
Whitton, James	Police constable	Wellbraehead
Whitton, John	Goods agent	38 North street
Whyte, Alexander	Tailor	1 Montrose Road
Whyte, Alexander	Factory worker	46 South street
Whyte, Alexander B.	Plumber	16 Wellbraehead
Whyte, Andrew	Shuttlemaker	12 John street
Whyte, David	Potato merchant	5 Strang street
Whyte, David	Moulder	44 Prior Road
Whyte, George	Mason	21 Wellbraehead
Whyte, Henry	Game & fish dealer	4-6 West High street
Whyte, James	Factory worker	12 North street
Whyte, James	Draper	19 Market Place
Whyte, James	Farm servant	6 Albert street
Whyte, John	Tanner	St. Anns
Whyte, John	Labourer	8 Manor street
Whyte, John	Gas stoker	4 Dundee Road
Whyte, John Steele	Tanner	Lilybank Villa
Whyte, Joseph Smith	Factory worker	Helen street
Whyte, Richard	Sawmill worker	14 New Road
Whyte, Robert	Currier	9 New Road
Wighton, Alexander	Residenter	Wyllie street
Wighton, Charles	Clerk	Wyllie street
Wighton, James	Factory worker	13 East Sunnyside
Wilkie, Peter	Insurance agent	22 Yeaman street
Wilkie, William	Factory worker	45 West High street
Williams, James	Factory worker	24 Albert street
Williamson, - Alfred	Gardener	62 North street
Wilson, James	Grocer	121-5 East High street
Wilson, James	Railway guard	6 Roberts street, North
Wilson, John	Labourer	97 West High street
Wilson, John	Blacksmith	6 Headingstone Place
Wilson, John Fraser	Auctioneer	20 West High street
Wilson, William	Bleacher	1 Prior Road
Winter, Alexander	Park keeper	Reid Park Lodge
Wishart, Charles	Tailor	12 Little Causeway
Wishart, David	Poultry dealer	13 Little Causeway
Wishart, George	Coal agent	Market street
Wishart, James	Dairyman	Muir Road
Wishart, John	Tenter	13 Little Causeway

Wishart, John	Factory worker	6 Charles street
Wood, James	Surfaceman	15 Prior Road
Wood, Robert	Butcher	43 Dundee Road
Wood, William	Gardener	44 Prior Road
Wyllie, Alexander Blues	Solicitor	Oakbank
Wyllie, Andrew	Labourer	55 North street
Wyllie, David	Mechanic	28 Lour Road
Wyllie, Jameson	Railway servant	2 Zoar
Wyllie, William	Winding overseer	2 West Sunnyside
Yeaman, Alexander	Linen manufacturer	33 Dundee Loan
Young, Alexander	Labourer	4 Helen street
Young, Alexander S.	Compositor	5 Strang street
Young, Allan	Tenter	182 East High street
Young, Charles	Railway servant	26 Nursery Feus
Young, David	Wood carver	32 John street
Young, David	Thresh'g mill propr.	Fruithill
Young, David	Factory worker	7 Bell Place
Young, William	Factory worker	50 Prior Road

FEMALE HOUSEHOLDERS.

Absolon, Barbara	—	Parklea
Absolon, Margaret	—	Parklea
Adam, Martha	Factory worker	32 West High street
Adam, Mrs Agnes Smith	Contractor	51 Queen street
Adam, Mrs Elizabeth	—	186 East High street
Adam, Mrs Mary	—	16 Wellbraehead
Adams, Catherine	Teacher	49 West High street
Adamson, Helen	—	16 Castle street
Adamson, Jean	Factory worker	13 John street
Adamson, Margaret	—	28 William street
Adamson, Margaret	—	1 Prior Road
Adamson, Mary	—	64 Yeaman street
Adamson, Mrs Betsy	—	4 Jamieson street
Adamson, Mrs Isabella	—	42 West High street
Adamson, Mrs Margaret	—	20 Victoria street
Alexander, Mrs Catherine	Factory worker	67 Queen street
Alexander, Mrs Jessie	—	19 Green street
Alexander, Mrs Jessie	—	22 Canmore street
Allan, Mary	—	5 Prior Road
Allan, Mrs Christina	—	18 Dundee Road
Allardice, Elizabeth	Factory worker	27 Glamis Road
Anderson, Betsy	—	38 Canmore street
Anderson, Isabella	Factory worker	16 Gladstone Place
Anderson, Jessie	—	25 Manor street
Anderson, Jessie	Servant	62 Dundee Road

Anderson, Mrs Annie	—	14 Albert street
Anderson, Mrs Elizabeth	—	20 Charles street
Anderson, Mrs Elizabeth	—	8 Glamis Road
Anderson, Mrs Margaret	—	7 Arbroath Road
Andrew, Mrs Althea	—	46 Glamis Road
Arnot, Jessie A.	Fruiterer	Rosebank Road
Balfour, Elizabeth	—	40 Castle street
Balharry, Mrs Cath. W.	—	49 Dundee Loan
Banks, Mrs Jane	Factory worker	5 North street
Barelay, Elizabeth	—	8 Little Causeway
Barelay, Margaret	Charwoman	12 Glamis Road
Barelay, Mrs Emma	Painter	76 Castle street
Barrie, Mrs Elizabeth	Vintner	37 South street
Barrie, Mrs Margaret	—	50 North street
Barron, Mrs Jane	—	20 North street
Beattie, Mary	Laundress	7 New Road
Bell, Margaret	Factory worker	3 Bell Place
Bell, Margaret Thornton	Dressmaker	85 West High street
Bell, Mary Ann	Babylinen merchant	44 North street
Bett, Mrs Mary Ann	—	Catherine Square
Bews, Mrs Margaret	—	69 Queen street
Binny, Mrs Jane	—	20 Prior Road
Bisset, Mrs Rachel Ann	—	Robertson Terrace
Black, Betsy	—	Beechwood
Black, Joan	—	19 Arbroath Road
Black, Mrs Agnes	—	77 West High street
Black, Mrs Margaret	—	27 East High street
Boath, Mary	Factory worker	108 East High street
Boath, Susan	Factory worker	19 John street
Boath, Mrs Betsy	—	30 South street
Bowman, Isabella	Factory worker	48 Gladstone Place
Bowman, Mrs Ann	—	26 Prior Road
Boyle, Jessie	Factory worker	10 Stark's Close
Boyle, Isabella	Factory worker	69 West High street
Boyle, Joan	—	75 Queen street
Bradbear, Sarah	—	31 John street
Braid, Mrs Ann C.	—	4 Charles street
Brown, Elizabeth	Factory worker	Kirkton
Brown, Mrs Jane	—	65 North street
Brown, Mrs Margaret	—	1 Manor street
Brown, Mrs Mary	—	35 Glamis Road
Bruce, Elsie	Factory worker	11 Newmonthill
Bruce, Mrs Jane	—	3 Charles street
Bruce, Mrs Mary A.	Hatter and hosier	73 East High street
Bruce, Mrs Mary S.	—	14 Wellbraehead
Bruce, Williamina	Factory worker	7 Sunnyside East
Buick, Mrs Jacobina	—	29 Prior Road
Burnet, Mrs Margaret	Confectioner	13-15 South street
Burnett, Bella	Dressmaker	7 Newmonthill
Butchart, Jeanie	Factory worker	63 West High street
Byars, Annie	Confectioner	93½ West High street

Byars, Helen	Laundress	18 North street
Byars, Mary	Factory worker	10 Broadcroft
Cable, Helen	Factory worker	10 Market Place
Cable, Isabella	Dressmaker	7 John street
Cable, Mrs Jane	—	7 John street
Caird, Ann	Factory worker	55 Dundee Loan
Caird, Martha	—	16 Dundee Road
Caird, Mrs Isabella	—	86 West High Street
Caird, Mrs Mary Ann	—	32 North street
Calder, Ann	Factory worker	19 St. James' Road
Calder, Betsy	—	20 Montrose Road
Calder, Mrs Elizabeth	Factory worker	99 Queen street
Calder, Mary	Factory worker	5 Prior Road
Cameron, Mrs Jane	—	28 Glamis Road
Campbell, Jessie	Factory worker	1 William street
Campbell, Joan	Factory worker	40 Prior Road
Campbell, Mrs Agnes	—	75 East High street
Cargill, Jessie	—	4 Archie's Park
Cargill, Mrs Jeanie	—	Canmore Park
Carnegy, Misses	—	Lochview
Carnegy, Mrs Davina D.	—	Carseknowe
Carr, Mrs Elizabeth	—	3 Watt street
Cattanach, Jessie	Factory worker	23 Glamis Road
Chalmers, Mrs Mary Ann	—	54 Prior Road
Chaplin, Agnes	Factory worker	67 Dundee Loan
Chaplin, Mrs Ann	—	Victoria Cot., Wyllie st.
Christie, Elizabeth	Charwoman	6 Glamis Road
Christie, Fanny	Laundress	37 Nursery Feus
Christie, Lizzie	—	65 West High street
Christie, Mrs Cecilia	—	24 Market Place
Christie, Mrs Margaret	—	34 Market street
Chrystal, Mrs Catherine	—	77 West High street
Clark, Jane	Factory worker	17 Arbroath Road
Clark, Jessie	—	8½ North street
Clark, Mrs Catherine	—	35 Nursery Feus
Clark, Mrs Elizabeth	Factory worker	50 Prior Road
Clark, Mrs Helen	—	34 Prior Road
Clark, Mrs Helen	—	Robertson Terrace
Clark, Mrs Sarah	Lodging-ho. keeper	4 Couttie's Wynd
Clarke, Georgina Murray	—	Thornhill
Cobb, Isabella	—	Taylor street
Cobb, Mrs Margaret	Stationer	Little Causeway
Coghill, Mrs Barbara	—	Manor street
Constable, Mrs Margt.	—	14 St James' Road
Cook, Helen	Factory worker	43 Queen street
Cooper, Mrs Jessie	—	33½ West High street
Coupar, Joan	Grocer	40 Prior Road
Couttie, Mrs Ann	—	10 Wellbraehead
Coutts, Mary	Confectioner	95-7 Castle street
Cowie, Mrs Euphemia	—	6 North street
Crabb, Agnes	Factory worker	14 Nursery Feus
Craig, Margaret	Factory worker	12 Wellbraehead

Craik, Annie	Factory worker	2 Wellbraehead
Craik, Mrs Mary	—	99 East High street
Cramond, Mrs Jessie	—	Eskdale, Brechin Road
Crichton, Mrs Margaret	Dressmaker	29 North street
Crichton, Mrs Mary	—	8 Market street
Croall, Mrs Margaret	—	150½ East High street
Crow, Miss	Milliner	160½ East High street
Cuthbert, Jane	Factory worker	45 Victoria street
Cuthbert, Mrs Betsy	Factory worker	50 South street
Dakers, Mrs Margaret	Factory worker	61 Dundee Loan
Dall, Jessie	Factory worker	11 Canmore street
Dall, Mrs Elizabeth	—	81 Queen street
Davidson, Catherine	Factory worker	29 Strang street
Davidson, Eliza	Factory worker	1 St. James' Road
Davidson, Mrs Jane	—	Helen street
Dawson, Mrs Isabella	—	22 Yeaman street
Dawson, Mrs Mary	Caretaker	3 St. James' Terrace
Deacon, Jane	—	23 Nursery Feus
Deuchar, Mrs Helen	—	23 Glamis Road
Dick, Elizabeth	Stationer	Wyllie street
Doig, Isabella M.	—	16 North street
Doig, Mrs Binny	—	27 East High street
Doig, Mrs Catherine	—	Easterbank
Doig, Mrs Rachael	—	58 Dundee Loan
Doig, Mrs Jane	Factory worker	89 West High street
Doig, Mrs Ann	—	24 South street
Donald, Agnes	Factory worker	11 Zoar
Donald, Mrs Annie	—	21 Manor street
Donald, Mrs Isabella	—	14 Watt street
Donald, Mrs Jane	Factory worker	1 Bell Place
Donald, Mrs Mary	Factory worker	1 St. James' Road
Donald, Mrs Mary	—	20 Albert street
Donaldson, Mrs Ann	—	17 Manor street
Donaldson, Mrs Mary	—	6 Arbroath Road
Dow, Mary	—	31 John street
Dow, Mrs Mary	—	10 Cross
Duff, Mrs Ann	—	35 South street
Dunbar, Mrs Agnes	Factory worker	25 John street
Dunbar, Mrs Margaret	—	12 Roberts street, North
Duncan, Annie	Factory worker	Catherine Square
Duncan, Mrs Ann	—	48 South street
Duncan, Mrs Catherine	—	Taylor street
Duncan, Mrs Isabella	Factory worker	Lunan Cottage
Duncan, Mrs Mary	Factory worker	6 Zoar
Duncan, Mrs Mary	—	12 Don street
Dundas, Mrs Margaret	—	8 Glamis Road
Dunsmore, Mrs Mary	—	13 Dundee Loan
Duthie, Jessie	Factory worker	34 Dundee Loan
Dyce, Harriet	Factory worker	40 Prior Road
Dyce, Mrs Janet	—	19 Prior Road
Dyce, Mrs Margt. Mollison	Hotelkeeper	12 Cross

Easson, Mrs Ann	—	37 Victoria street
Easton, Mrs Ann	Factory worker	59 Glamis Road
Easton, Mrs David	Laundress	1 William street
Easton, Mrs Helen	—	93 West High street
Easton, Mrs Mary Ann	—	39 North street
Edmunds, Martha	Factory worker	3 Green street
Edwards, Mrs Elizabeth	—	St. John's Cottages
Edwards, Mrs Mary	Factory worker	8 Watt street
Elder, Mrs Jane	—	Delre House, Victoria st.
Ellis, Jessie	Draper	22 Little Causeway
Esplin, Ann	Fruiterer	25 West High street
Esplin, Jane	—	15 Prior Road
Ewen, Jane Taylor	Music teacher	Millbank House
Fairweather, Mrs Agnes	—	22 Yeaman street
Falknor, Mrs Martha	—	148 East High street
Farnham, Mrs Margaret	Nurse	5 East High street
Fearn, Mrs Helen	Factory worker	25 Glamis Road
Fenton, Jessie	Factory worker	162 East High street
Fenton, Mrs Isabella	—	5 Watt street
Ferguson, Anne M.	—	Allanbank
Ferguson, Jane	Draper	Broadcroft
Ferguson, Mrs Mary Ann	—	11 Wellbraehead
Ferguson, Mrs Mary Ann	Factory worker	1 Albert street
Ferrier, Mrs Jessie	—	20 Zoar
Fettes, Mrs Mary	—	90 Dundee Road
Findlay, Matilda	—	13 Little Causeway
Findlay, Mrs Ann	—	19 Green street
Findlay, Mrs Annie	Factory worker	16 Prior Road
Findlay, Mrs Mary	—	11 Yeaman street
Finlayson, Helen E.	Factory worker	40 South street
Fleming, Mrs Isabella	—	132 East High street
Fleming, Mrs Jane	Attendant	22 North street
Forbes, Jessie	Attendant	16 Yeaman street
Forbes, Margaret	Factory worker	39 North street
Forbes, Mrs Ann	—	10 Arbroath Road
Ford, Margaret	Weaver	87 East High street
Fordyce, Mrs Elizabeth	—	24 Queen street
Fordyce, Mrs Jessie	Factory worker	57 Queen street
Forsyth, Mrs Margaret	—	11 Lour Road
Fraser, Betsy	Factory worker	2 Broadcroft
Fraser, Rachael	—	37 John street
Freeman, Mrs Martha	—	Braeside House
Fyfe, Isabella Barrie	—	Mylne Hall
Fyfe, Mrs Agnes	Grocer	2 Arbroath Road
Fyfe, Mrs Barbara	Factory worker	18 Nursery Feus
Fyfe, Mrs Mary	—	17 Queen street
Gambley, Mrs Jane	—	2 Archie's Park
Gardner, Mrs Elizabeth	—	5 Roberts street
Gibb, Agnes	Factory worker	5 Bell Place
Gibb, Jane	Weaver	13 Albert street
Gibb, Mrs Helen	—	1 St. James' Terrace

Gibb, Mrs Katherine	—	65 Dundee Loan
Gibb, Mrs Mary Ann	Factory worker	4 St. James' Terrace
Gibson, Mary	Factory worker	20 Wellbraehhead
Gibson, Mary Ann	—	50 Dundee Road
Gibson, Mrs Harriet	—	37 Dundee Road
Gibson, Mrs Jessie	—	18 Little Causeway
Glen, Agnes	Factory worker	43 North street
Glen, Mrs Agnes	—	13 St. James' Road
Golden, Mrs Betsy	—	6 Bell Place
Gordon, Jessie	Dressmaker	19 Arbroath Road
Gordon, Mrs Elizabeth	—	4 Wellbraehhead
Gordon, Mrs Jane A.	—	Kirkton
Gourlay, Mrs Jane	—	22 North street
Gourlay, Mrs Jessie	—	15 Glamis Road
Gow, Nellie	—	39 South street
Gowans, Jeannie	—	72 Yeaman street
Gracie, Mrs John	—	3 Muirbank
Grant, Mrs Helen	Factory worker	24 Canmore street
Grant, Mrs Isabella	—	36 Manor street
Grant, Mrs Jane Easton	—	Baronhill
Gray, Jane	Factory worker	3 Bell Place
Gray, Mary	Factory worker	13 Charles street
Gray, Mrs Jane	—	13 St. James' Road
Grewar, Mrs Jean	—	16 Market Place
Guild, Mrs Jane	—	6 Glamis Road
Guild, Mrs Janet	—	4 Montrose Road
Guild, Mrs Margaret	—	19 St. James' Terrace
Guthrie, Mrs Helen	—	13 John street
Hackney, Mary	Factory worker	182 East High street
Hackney, Mrs Helen	—	9 Newmonthill
Haliday, Mary	—	40 Prior Road
Halkett, Mrs Betsy	—	25 Prior Road
Hanick, Mrs Annie	Broker, &c.	Chapel Park
Harcus, Mrs Mary	Confectioner	22-4 Don street
Hardie, Mrs Ann	Factory worker	12 Charles street
Hay, Mrs Helen	Grocer	Hillview
Henderson, Jane	—	70 Dundee Road
Henderson, Margaret	—	6 Dundee Road
Henderson, Mrs Mary	—	8 Montrose Road
Hendry, Mrs Ann	Factory worker	11 Wellbraehhead
Hendry, Jane	Factory worker	10 Nursery Feus
Hendry, Margaret	Grocer & dairy kpr.	152 East High street
High, Mrs Jessie	Factory worker	9 Watt street
Hill, Agnes	Factory worker	29 Strang street
Hill, Betsy	Confectioner	3 Bell Place
Hill, Hannah	—	13 Roberts street
Hill, Helen	—	5 Glamis Road
Hill, Jane	Dressmaker	36 West High street
Hill, Margaret	Weaver	Well Road
Hill, Margaret	Factory worker	14 Nursery Feus
Hill, Mary Ann	—	13 St. James' Road

Hill, Mrs Helen	Factory worker	36 North street
Hogg, Jane	Grocer	14 North street
Home, Elizabeth	—	89 Queen street
Home, Mrs Agnes	—	89 Queen street
Hood, Mrs Elizabeth	—	Nilebank
Hood, Mrs Jane W.	—	4 Canmore street
Hood, Mrs Mary	Factory worker	14 Prior Road
Hudghton, Mrs Margaret	Grocer	17 Glamis Road
Hunter, Elizabeth	Factory worker	30 Nursery Feus
Hutcheon, Maggie	Factory worker	13 John street
Hutchison, Jessie	Factory worker	1 St. James' Road
Hutchison, Mary	Mangle keeper	4 West Sunnyside
Hutchison, Mary Ann	Factory worker	41 Dundee Road
Hutchison, Mrs Ann	—	St. Thomas' Cottage
Hutton, Mrs Agnes	—	17 Wellbraehead
Hutton, Mrs Annie	—	44 North street
Inverwick, Mary	Dressmaker	73 Queen street
Jack, Betsy	Factory worker	123 Castle street
Jack, Mrs Jane	—	11 Zoar
Jack, Mrs Mary	—	9 Victoria street
Jamieson, Agnes Jane	Teacher	Rosebank
Jamieson, Catherine Allan	Teacher	Rosebank
Jarman, Mrs Catherine	—	Caenlochan
Johnston, Agnes	Factory worker	3 Albert street
Johnston, Agnes	Laundress	39 Queen street
Johnston, Betsy	—	3 Albert street
Johnston, Margaret	—	8 Lour Road
Johnston, Mrs Elizabeth	—	Carseview
Johnston, Mrs Jane	Confectioner	92-4 East High street
Johnston, Mrs Margaret	Grocer	45 Dundee Loan
Johnston, Mrs Mary	—	59 Glamis Road
Johnstone, Mrs Mary	—	Service Road
Johnstone, Flora	—	19 Newmonthill
Justice, Mrs Agnes	—	Castle street
Keay, Ann	—	50 Dundee Road
Keith, Agnes	Laundress	59 Castle street
Keith, Anna H. A.	—	West Viewbank
Keith, Mary	Factory worker	14 Green street
Keith, Maud M.	—	West Viewbank
Keith, Mrs Ann	—	16 Little Causeway
Keith, Mrs Isa	Factory worker	10 Little Causeway
Keith, Mrs Elizabeth	—	52 South street
Kennedy, Mrs Margaret	Factory worker	49 South street
Kermack, Mrs Charlotte	Factory worker	19 Queen street
Kerr, Agnes	Dressmaker	26 Market Place
Kerr, Elizabeth	—	17 Zoar
Kerr, Helen	Servant	9 Wellbraehead
Kidd, Mrs Mary Ann	—	34 Castle street
Killacky, Mrs Celina	—	30 Green street
Kinnear, Helen	—	4 Castle street
Kinnear, Jeanie	—	109½ East High street

Kinnear, Mrs Helen	—	11 New Road
Kinnear, Mrs Margaret	—	5 Sunnyside
Kydd, Maggie	—	39 Queen street
Lackie, Jane	Domestic servant	28 Yeaman street
Laing, Mrs Elizabeth	Stationer	20 East High street
Laird, Mrs Janet	—	St. Helen's
Laird, Mrs Julia D.	—	6 Victoria street
Lakie, Mrs Martha	Factory worker	9 Arbroath Road
Lamond, Annie	Butcher	Glamis Road
Lamond, Mrs Elizabeth K.	—	86 West High street
Lamont, Ann	Factory worker	17 St. James' Terrace
Langlands, Ann	Dressmaker	19 Queen street
Langlands, Helen	Factory worker	26 Yeaman street
Langlands, Jane Ann	Dressmaker	17 Watt street
Langlands, Margaret	Dressmaker	17 Watt street
Langlands, Mrs Mary	Factory worker	79 West High street
Langlands, Mrs Jessie	—	7 Wellbraehead
Law, Mrs Mary	—	Belmont Cottage
Lawson, Isabella	Factory worker	5 Charles street
Leighton, Mrs Agnes	—	15 Albert street
Leith, Christina	Grocer	28 Gladstone Place
Leith, Mrs Annie	—	23 Wellbraehead
Liddell, Mrs Agnes	—	16 Albert street
Liddle, Mrs Helen	—	11 Lour Road
Lindsay, Mary Anne	—	61 West High street
Lindsay, Mrs D.	—	Strathview Cottage
Lindsay, Mrs Helen	—	32 North street
Lindsay, Mrs Helen	Dressmaker	16 Zoar
Lindsay, Mrs Jane	—	9 Broadcroft
Lister, Christina	Dressmaker	27 Market Place
Littlejohn, Jessie	—	9 Glamis Road
Logan, Mrs Marjory	—	6 Broadcroft
Low, Annie	Factory worker	79 West High street
Low, Jessie	Factory worker	47 West High street
Low, Jessie	—	15 Charles street
Low, Mrs Jessie	—	3 Prior Road
Low, Mrs Margaret	—	63 West High street
Low, Mrs Mary Ann	Factory worker	28 Glamis Road
Lowe, Mary	Factory worker	99 East High street
Lowden, Mrs Isabella	—	Southview Cottage
Lowdon, Mrs Jane	—	67 West High street
Lowson, Betsy	Dressmaker	60 North street
Lowson, Helen	Factory worker	6 Victoria street
Lowson, Joan	Factory worker	30 South street
Lowson, Margaret	Factory worker	39 North street
Lowson, Mrs Alex.	—	Hillview, Brechin Road
Lowson, Mrs Ann	Caretaker	94 North street
Lowson, Mrs Barbara	—	Rose Terrace
Lowson, Mrs Jeanie	—	2 Sparrowcroft
Lowson, Mrs Jemima	—	Salutation Hotel
Lowson, Mrs Margaret	—	Lyndhurst

Lowson, Mrs Margaret	—	11 Dundee Loan
Luke, Agnes	—	10 Zoar
Lyell, Mrs Christina	—	6 Roberts street
Lyon, Mrs Susan	Confectioner	22 South street
Mackay, Jessie	—	9 Watt street
Mackintosh, Margaret	—	Vennel
Mackintosh, Mrs Ann	—	18 South street
Mackintosh, Mrs Ellen	—	Farr Lodge
Mann, Annie	Factory worker	Hillockhead
Mann, Margaret	Factory worker	26 Market Place
Mann, Mrs Mary	—	24 Queen street
Marshall, Mrs Agnes	—	23a Victoria street
Marshall, Mrs Mary	—	46 Yeaman street
Marshall, Mrs Mary	—	50 Glamis Road
Martinson, Mary	Factory worker	105 Queen street
Mason, Isabella	—	89 West High street
Mason, Mary	—	15 New Road
Masterton, Mrs Katherine	—	30 Prior Road
Mathewson, Jane	Factory worker	9 Green street
Mathewson, Jessie	—	13 Catherine street
Matthew, Mrs Catherine	—	80 North street
Matthew, Maggie	Factory worker	21 Market Place
Maxwell, Mrs Elizabeth	—	101 East High street
Maxwell, Mrs Mary S.	Factory worker	3 Prior Road
Meldrum, Jane	Factory worker	136 East High street
Meldrum, Mrs Mary Ann	—	99 East High street
Millar, Georgina	Factory worker	20 Dundee Road
Millar, Mrs Elizabeth	—	11 New Road
Milne, Annie	Factory worker	17 Manor street
Milne, Betsy	Dressmaker	3 St. James' Road
Milne, Joan	—	2 Milne's Cottages
Milne, Mary	Factory worker	25 Gladstone Place
Milne, Mary	—	Orrea Park
Milne, Mrs Agnes	—	Gordon House
Milne, Mrs Betsy	—	70 Dundee Road
Milne, Mrs David	Factory worker	184 East High street
Milne, Mrs Margaret	—	10 Little Causeway
Milne, Mrs Mary	—	9 Green street
Mitchell, Ann	—	26 St. James' Road
Mitchell, Annie	—	2 Bell Place
Mitchell, Betsy	Milliner	Roseneath
Mitchell, Jessie	Factory worker	51 Gladstone Place
Mitchell, Margaret	Factory worker	24 Yeaman street
Mitchell, Mrs Margaret	—	12 Charles street
Mitchell, Williamina	Factory worker	15 Arbroath Road
Moir, Ann	Factory worker	27 Gladstone Place
Moir, Mary	Factory worker	49 West High street
Mollison, Annie	Factory worker	9 Glamis Road
Mollison, Betsy	Laundress	3 Vennel
Mollison, Mrs Ann	Grocer	31 John street
Moncur, Helen	Confectioner	101 Queen street

Monro, Mrs Elizabeth B.	—	1 Newmonthill
Morris, Mrs Elizabeth	—	14 Green street
Morris, Mary Ann	Seamstress	15 Wellbraehead
Morrison, Elizabeth	Factory worker	22 Dundee Loan
Morrison, Mrs Mary	Babylinen merchant	John street
Morton, Mrs Eliza	—	21 Roberts street, North
Mudie, Mary Ann	Factory worker	80 East High street
Munro, Mrs Ann	Iron founder	Alpha Place, Whitehills
Munro, Mrs Jemima	Hardware merchant	26 Canmore street
Murdoch, Mrs Helen	—	21 South street
Murray, Mrs Isabella S.	—	50 East High street
Myles, Mrs Allison	—	70 Yeaman street
Myles, Mrs Ann Cramond	—	Blythehill
M'Beth, Mrs Jeanie	—	Canmore street
M'Culloch, Mrs Isabella	—	99 East High street
M'Donald, Mrs Catherine	—	20 Little Causeway
M'Dougall, Susan	Factory worker	3 William street
M'Farlane, Mrs Annie	—	98 West High street
M'Farlane, Mrs Elizabeth	—	30 Glamis Road
M'Gregor, Mrs Mary	Innkeeper	68 East High street
M'Hardy, Isabella	—	2 Gladstone Place
M'Hardy, Mrs Jessie	Factory worker	14 Nursery Feus
M'Intosh, Mrs Helen	—	35 Nursery Feus
M'Intosh, Mrs Mary	—	13 Manor street
M'Intosh, Mrs Mary Ann	—	64 East High street
M'Kay, Mrs Margaret	—	3 West High street
M'Kay, Mrs Elizabeth	—	5 Newmonthill
M'Kenzie, Ann	Factory worker	6 Wellbraehead
M'Kenzie, Isabella	Dairy keeper	13 Teuchat Croft
M'Kenzie, Mrs Martha	—	4 Dundee Loan
M'Kenzie, Mrs Mary	—	St. James' Road
M'Laren, Mrs Ann	—	44 North street
M'Laren, Mrs Betsy	—	5 Couttie's Wynd
M'Laren, Mrs David	—	2 Roberts street
M'Laren, Mrs Jean	—	Wyllie street
M'Laren, Mrs Margaret	Factory worker	15 Glamis Road
M'Laggan, Agnes	—	9 Teuchat Croft
M'Laren, Mrs Jane	—	Viewbank Cottage
M'Lauchlan, Mrs Annie	—	1 Osnaburgh street
M'Lean, Mrs Jessie	—	35 Prior Road
M'Leish, Annie C.	—	29 East High street
M'Leish, Jane J.	Tobacconist	29 East High street
M'Nicoll, Mrs Jean	—	48 Dundee Road
M'Phee, Mary	—	7 New Road
M'Phee, Jessie	—	156 East High street
M'Pherson, Mrs Isabella	—	Manor House
M'Pherson, Mrs James	—	167 East High street
M'Pherson, Mrs Margaret	—	10 Glamis Road
M'Queen, Mrs Helen	Factory worker	7 Broadercroft
M'Ritchie, Mrs Elizabeth	—	Hunter Cottage
Neave, Mrs David	Factory worker	64 East High street

Neave, Mrs Elizabeth	—	9 Green street
Neish, Catherine	—	18 Wellbraehead
Nicoll, Elizabeth	Farm servant	10 Glamis Road
Nicoll, Euphemia	Dairywoman	Easterbank
Nicoll, Jane	—	34 Glamis Road
Nicoll, Martha	—	21 Little Causeway
Nicoll, Mrs Elizabeth	—	17 Dundee Loan
Nicoll, Mrs Isa	—	Bellfield
Nicoll, Mrs Isabella G.	—	Broombank
Nicolson, Mrs Helen	—	Parkview, St. James' Road
Niven, Mrs Isabella	Tobacconist	Bell Place Cottage
Ogilvie, Ann	Factory worker	10 Arbroath Road
Ogilvie, Mrs Helen	—	50 Dundee Road
Ogilvie, Mrs Martha	—	53 North street
Oram, Miss Jane	Dressmaker	55 Queen street
Ormond, Mrs Agnes	—	6 Helen street
Paterson, Mrs Jane	—	91 Castle street
Paterson, Mrs Margaret	—	38 Yeaman street
Paterson, Mrs Margaret	Washerwoman	75 West High street
Paton, Elizabeth	Factory worker	3 Arbroath Road
Pattullo, Jane	Factory worker	15 Dundee Loan
Pattullo, Mrs Ann	—	8½ Wellbraehead
Patullo, Mrs Jane	—	32 South street
Pattullo, Mrs Jessie	—	80 East High street
Pattullo, Mrs Jessie R.	Factory worker	27 Dundee Loan
Peacock, Helen S.	Washerwoman	23 Glamis Road
Petrie, Ann	Factory worker	19 John street
Petrie, Agnes	—	25 John street
Petrie, Mrs Isabel	—	3 Albert street
Petrie, Mrs Jane	—	19 East Sunnyside
Petrie, Mrs Mary	—	28 Zoar
Petrie, Mrs Susan	—	3 Green street
Philip, Mrs Margaret	Factory worker	10 South street
Piggot, Mary	Confectioner	4 Canmore street
Preston, Mrs Jane	—	172 East High street
Proctor, Fanny	Factory worker	3 William street
Proctor, Mrs Mary	—	19 North street
Prophet, Jessie	—	28 Castle street
Prophet, Kate	—	7 Newmonthill
Prophet, Mrs Isabella	Grocer, &c.	William street
Prophet, Mrs Jane	Factory worker	157 East High street
Prophet, Mrs Margaret	—	5 Charles street
Pullar, Alice	Fancy goods merch.	Brechin Road
Pullar, Mrs Sarah	—	Brechin Road
Rae, Mrs Maggie	—	3 Roberts street, North
Rait, Mrs Margaret	—	41 Dundee Loan
Ramsay, Elizabeth	Factory worker	20 North street
Ramsay, Louisa	—	80 East High street
Ramsay, Margaret	Dressmaker	31 East Sunnyside
Ramsay, Mrs Betsy	—	172 East High street
Ramsay, Mrs Jane	—	91 East High street

Ramsay, Mrs Louisa	Factory worker	10 Gladstone Place
Ramsay, Mrs Mary	—	Reedmaker's Close
Ramsay, Mrs Margaret	—	1 Archie's Park
Rattray, Annie	Factory worker	40 Prior Road
Rattray, Fanny	Factory worker	43 Queen street
Reid, Ann	Factory worker	56 Dundee Loan
Reid, Isabella	Dressmaker	Helen street
Reid, Mary A.	Factory worker	23 St. James' Road
Reid, Mrs Catherine	Confectioner	33 South street
Reid, Mrs Jane	Mangle keeper	38 John street
Reid, Mrs Margaret	—	11 Zoar
Reid, Susan	Factory worker	11 Wellbraehead
Rennie, Mrs Isabella	—	5 William street
Rew, Mrs Elizabeth	—	Chapel Park
Riddell, Elizabeth	—	49 West High street
Richard, Elizabeth	Factory worker	14 Dundee Loan
Ritchie, Elizabeth	—	Rosebank
Ritchie, Mrs Hannah	—	7 Sparrowcroft
Robb, Annie	Factory worker	54 South street
Robb, Jane	—	8 North street
Robb, Mrs Margaret	Nurse	3 William street
Robb, Mrs Emily	Factory worker	19 Newmonthill
Robb, Mrs Helen	—	48 Dundee Road
Robbie, Jane	—	63 North street
Robbie, Mrs Annie	Fruiterer	10 East High street
Robbie, Mrs Jessie E.	—	59 Queen street
Roberts, Elizabeth	Factory worker	1 Wellbraehead
Roberts, Elizabeth	Cook	40 Gladstone Place
Roberts, Elizabeth	—	4 Broadcroft
Roberts, Mary	Factory worker	2 Broadcroft
Roberts, Mrs Betsy	—	20 Wellbraehead
Roberts, Mrs Mary	—	44 Glamis Road
Robertson, Agnes	Factory worker	108 East High street
Robertson, Annie	Factory worker	13 Watt street
Robertson, Elizabeth	Dressmaker	99 East High street
Robertson, Mrs Agnes	—	65 West High street
Robertson, Mrs Isabella	—	23A Victoria street
Robertson, Mrs Isabella	—	108 Dundee Road
Robertson, Mrs Isabella	—	3 Bell Place
Robertson, Mrs Jessie	—	3 Yeaman street
Rodger, Mrs Margaret	—	50 East High street
Rodger, Mrs Mary	—	21 Newmonthill
Rolland, Mrs Mary	—	47 Dundee Road
Rolland, Mrs Peter	Green grocer	2 Dundee Road
Rose, Jessie	Factory worker	75 West High street
Ross, Jane	Factory worker	19 Prior Road
Ross, Margaret	Factory worker	38 Canmore street
Ross, Mrs Margaret	—	93 West High street
Ross, Mrs Mary	—	11 Wellbraehead
Rough, Mary A.	—	4 John street
Ryder, Mrs Mary	—	21 South street

Saddler, Marjory	—	9 Archie's Park
Samson, Mrs Mary	—	182 East High street
Scott, Mrs Ann	—	11 St. James' Terrace
Scott, Mrs Elizabeth	—	84 East High street
Scott, Mrs Jessie	—	25 Newmonthill
Selby, Mrs Margaret	—	28 John street
Sharp, Susan	—	23B Victoria street
Shepherd, Mrs Betsy	—	2 Bell Place
Sievewright, Isabella	Factory worker	16 Charles street
Sim, Agnes	—	Market street
Sim, Eliza	Residenter	114 Dundee Road
Sim, Mrs Elizabeth M. H.	—	36A Castle street
Sime, Mrs Ann	—	Chapel Park
Sime, Mrs Ann	—	15 Charles street
Simpson, Annie	Factory worker	109 Queen street
Simpson, Isabel	—	34 Dundee Loan
Simpson, Mary	Factory worker	10 St. James' Road
Simpson, Mrs Ann	—	11 Glamis Road
Simpson, Mrs Betsy	—	120 East High street
Simpson, Mrs Susan Scott	—	Willowbank
Skene, Mrs Ann	—	3 Watt street
Smith, Betsy	Factory worker	4 Arbroath Road
Smith, Catherine	—	Academy street
Smith, Elizabeth	Factory worker	8 Glamis Road
Smith, Georgina	—	Academy street
Smith, Helen	Boot merchant	62 Castle street
Smith, Helen	Factory worker	1 Charles street
Smith, Jane	—	5 Prior Road
Smith, Jemima	Factory worker	5 Newmonthill
Smith, Jessie	Factory worker	10 Wellbraehead
Smith, Jessie	—	26 Newmonthill
Smith, Mary	Teacher of music	Academy street
Smith, B.	Clerkess	62 Castle street
Smith, Mrs Ann	Mangle keeper	42 Prior Road
Smith, Mrs Ann	Factory worker	13 Arbroath Road
Smith, Mrs Ann D.	—	116 West High street
Smith, Mrs Anne	—	51 South street
Smith, Mrs Elizabeth	—	2 Carseburn Road
Smith, Mrs Emily	Grocer & spirit dlr.	162-4 East High street
Smith, Mrs Isabella	—	12 Arbroath Road
Smith, Mrs Jessie	—	1 Charles street
Smith, Mrs Jessie	—	8 Broadcroft
Smith, Mrs Margaret	—	7 Albert street
Smith, Mrs Margaret	—	38 Lour Road
Smith, Mrs Mary Ann	—	19 Newmonthill
Snowie, Margaret	—	118 Dundee Road
Soutar, Mrs Agnes	—	162 East High street
Soutar, Agnes J.	—	22 Green street
Soutar, Elizabeth D.	—	22 Green street
Soutar, Mrs Isabella	—	Wellbraehead
Spalding, Mrs Mary	—	37 Gladstone Place

Spence, Isabella	Hosier	Dovecot Cottage
Stark, Ann	Dressmaker	9 Dundee Loan
Stark, Betsy	Confectioner	4 Watt street
Stark, Jessie	Seamstress	58 Dundee Loan
Stark, Margaret	Milliner	9 Dundee Loan
Stark, Mary	Dressmaker	12 Glamis Road
Stark, Matilda	—	8 Stark's Close
Stark, Mrs Isabella	—	St. James' Road
Steel, Elizabeth	—	2 St. James' Road
Steele, Helen	Factory worker	11 Newmonthill
Steele, Isabella	—	2 New Road
Steele, Margaret	—	7 New Road
Steele, Margaret	—	1 William street
Steele, Mrs Agnes	—	30 Green street
Steele, Mrs Elizabeth	—	Beech Hill
Steele, Mrs Helen	—	Easterbank
Stephen, Mrs Helen	—	68 Dundee Road
Steven, Mrs Jane	Factory worker	2 Carseburn Road
Steven, Mrs Mary	—	40 John street
Stewart, Helen	Factory worker	31 John street
Stewart, Jane	Factory worker	17 Montrose Road
Stewart, Laura	—	Ivy Cottage, Yeaman st.
Stewart, Susan	Laundress	30 South street
Stewart, Betsy	—	8 Albert street
Stewart, Jessie	—	Taylor street
Stewart, Mrs Agnes	—	12 Little Causeway
Stewart, Mrs Ann	Caretaker	Cross
Stewart, Mrs Ann	—	21 Osnaburgh street
Stewart, Mrs Ann Gordon	—	Newford Park
Stewart, Mrs Anna	Dentist	42a Castle street
Stewart, Mrs Elsie	Spirit dealer	Volunteer Arms
Stewart, Mrs Helen	—	15 Newmonthill
Stewart, Mrs Isabella	—	10 Broadcroft
Stewart, Mrs Jessie	Joiner	27 Queen street
Stewart, Mrs William	—	Roselin Place, Yeaman st.
Stirling, Jeanie	Factory worker	63 West High street
Stormont, Mrs Betsy	—	15 Glamis Road
Stormont, Mrs Mary Ann	—	15 Glamis Road
Stormonth, Mrs Jane	—	5 Broadcroft
Storrier, Eliza	Factory worker	40 Prior Road
Strachan, Aggie	Grocer	14 Don street
Sturrock, Ann	—	13 Newmonthill
Sturrock, Mary	Factory worker	35 Nursery Feus
Sturrock, Mrs Jean	—	15 Newmonthill
Suttie, Mrs Margaret	—	Newford Park
Swanson, Mrs Jean	Factory worker	39 South street
Tavendale, Mrs Elizabeth	—	22 Don street
Taylor, Elizabeth	Housekeeper	Newford Park
Taylor, Mrs Agnes	—	18 Manor street
Taylor, Mrs Isabella	—	28 Nursery Feus
Taylor, Mrs John	—	22 John street

Thom, Annie	—	8 Cross
Thom, Isabella	Milliner	130 East High street
Thom, Mrs Annie	—	Bankhead Villa
Thom, Mrs Annie	Factory worker	16 Don street
Thom, Mrs Jean	—	5 Little Causeway
Thom, Mrs Jane Ann	—	4 New Road
Thomson, Elizabeth L.	—	Dundarroch
Thomson, Helen L.	—	Dundarroch
Thomson, Isabella L.	—	Dundarroch
Thomson, Jessie	Factory worker	13 South street
Thomson, Mary	—	35 Castle street
Thomson, Mrs Annie	—	42 John street
Thomson, Mary	Factory worker	11 Albert street
Thornton, Margaret	—	6 Archie's Park
Tosh, Mrs Margaret G. B.	—	27 St. James' Road
Tyrie, Elizabeth	Factory worker	12 Wellbrahead
Tyrie, Isabella	Factory worker	2 Couttie's Wynd
Tyrie, Mrs Helen	—	102 East High street
Tyrie, Mrs Mary Ann	Factory worker	101 East High street
Urquhart, Christina	Factory worker	10 St. James' Road
Valentine, Ann	Factory worker	21 Wellbrahead
Walker, Anne Elder	—	Broomroof
Walker, Isa R. Elder	—	Broomroof
Walker, Isabella	Boot & shoe merch.	95-7 East High street
Walker, Isabella	—	47 Victoria street
Walker, Mary Ann	Dressmaker	8 Newmonthill
Walker, Mrs Annie	—	19 John street
Walker, Mrs Catherine	—	112 Dundee Road
Walker, Mrs Jane	—	6 St. James' Terrace
Walker, Mrs Jane	Vintner	81 East High street
Wallace, Mary Ann	—	13 Queen street
Warden, Mrs Agnes	—	Cowiehill
Warden, Mrs Alison	—	25 North street
Waterston, Mrs Sarah	—	Newtonbank
Watson, Mrs Elizabeth	—	26 William street
Watt, Margaret	Factory worker	17 Market Place
Watt, Mary	Domestic servant	22 Wellbrahead
Watt, Mrs Betsy	—	9 Victoria street
Watt, Mrs Helen	—	127 Castle street
Watterston, Mrs James	—	57 Glamis Road
Webster, Misses	—	Netherby
Welsh, Ann	Factory worker	49 West High street
Whammond, Mrs Angelina	—	29 Manor street
Whammond, Mrs Martha	—	38 Canmore street
Whitton, Mrs Mary	—	4 Roberts street
Whiteford, Mrs Jean	—	35 Castle street
Whyte, Agnes	—	4 Cargill Terrace
Whyte, Elizabeth	—	Manor House
Whyte, Isabella	Factory worker	9 Wellbrahead
Whyte, Martha	—	186 East High street
Whyte, Mary Ann	Factory worker	17 Queen street

Whyte, Mrs Elizabeth, sen.	—	19 Market Place
Whyte, Mrs Helen	—	21 Wellbraehead
Whyte, Mrs Margaret	—	43 Queen street
Whyte, Mrs Margaret	—	154 East High street
Whyte, Mrs Mary	—	46 Lour Road
Wilkie, Georgina	—	5 Charles street
Wilkie, Mary	Weaver	31 Zoar
Wilkie, Mrs Catherine	—	69 West High street
Wilkie, Mrs Elizabeth	Weaver	76 East High street
Williams, Margaret	—	10 Dundee Loan
Williamson, Margaret	Teacher	23 Nursery Feus
Williamson, Mary	—	27 John street
Wilson, Mrs Agnes	—	5 Strang street
Wilson Mrs Barbara	—	46 Yeaman street
Wilson, Mrs Elizabeth	—	6 Arbroath Road
Wilson, Mrs Mary	Innkeeper	155 East High street
Winter, Agnes	Dressmaker	15 Charles street
Winter, Mrs Elizabeth	—	101 Castle street
Winter, Mrs Ellen	—	29 North street
Wishart, Mrs Ann	—	93 North street
Wishart, Mrs Jean	Grocer	30 Dundee Loan
Wishart, Mrs Mary	Factory worker	51½ West High street
Wishart, Mrs Mary	—	14 Watt street
Wood, Jane	Milliner	St. James' Road
Wood, Mrs Ann	—	3 Victoria street
Wood, Mrs Betsy	—	132 East High street
Wood, Mrs Christina	—	22 St. James' Road
Wood, Mrs Jane	—	Muirbank
Wood, Mrs Mary	—	5 Newmonthill
Wright, Mrs Elizabeth W.	—	Westby House
Yellie, Elizabeth	Factory worker	136 East High street
Yeaman, Agnes	—	Manor House
Yeaman, Ellen	—	Manor House
Young, Mrs Annie	—	Victoria street
Young, Mrs Isabella	Factory worker	4 Nursery Feus
Young, Mrs Margaret	Factory worker	15 Newmonthill
Young, Mrs Margaret	—	48 North street
Young, Mrs Margaret	—	28 Nursery Feus

LETTER BOXES

Are cleared daily (except Sundays) at the following hours:—

	a.m.	a.m.	p.m.	p.m.	p.m.	p.m.	p.m.	p.m.	p.m.
Cross	5 20	10 30	1 50	4 0	5 45	8 20	†9 50
West Port (Branch P.O.)	5 20	10 10	1 40	5 0	8 0
East Port (do.)	5 35	10 25	1 45	5 20	8 15	†9 30
Brechin Road . . .	6 40	10 40	1 40	5 40	8 40
Lour Road	5 15	10 20	1 55	5 10	8 10
*Railway Station . .	5 0	10 35	1 30	2 55	5 35	8 35	†9 30
°North Street	5 0	10 35	1 35	2 55	5 35	8 35	†9 30

*On Sunday, 8 45 a.m.

°On Sunday, 8 48 a.m.

†Except Saturdays.

POST OFFICE ARRANGEMENTS.

Despatches from Forfar Post Office.

	Box cleared at
Foreign, London, and Towns south of Grantham,	5-45 a.m.
Aberdeen, Kirriemuir, and North	5-50 a.m.
Guthrie	6-50 a.m.
Aberlemno, Easter Meathie, Kincaldrum, Kirkbuddo, Glamis, Douglstown, Craichie, Burnside, Tannadice, Glen Ogilvy, Padanaram, Lour, Drumgley, Whitehills, and Carsebank,	7-15 a.m.
Dundee, Letham, Justinhaugh, Edinburgh, Glasgow, and South	7-30 a.m.
Edinburgh, Glasgow, places South of Perth, Dundee and Districts,	11 a.m.
London and Holyhead (U.S. Mail), (Saturdays only)	11 a.m.
Aberdeen, Arbroath, Brechin,	1 p.m.
Dundee,	1-50 p.m.
Edinburgh, Glasgow, Dundee, Perth, Meigle, Coupar-Angus, England, Ireland, and all South	2-10 p.m.
Edinburgh, Glasgow, Perth, England, Ireland, and South, Aberdeen, Arbroath, Brechin, Letham, Montrose, and Kirriemuir	4-10 p.m.
Edinburgh, Glasgow, Dundee, Perth, Glamis, London, England, Ireland, and South	6-15 p.m.
Edinburgh, Glasgow, London, Manchester, Carlisle, England, Ireland, and South	9 p.m.
Aberdeen, Arbroath, Brechin, Montrose, and North, Edinburgh, Glasgow, Dundee, Meigle, Perth, England, Ireland, and South (except Saturdays)	10 p.m.

Arrivals at Forfar Post Office.

	Due
Edinburgh, Glasgow, Dundee, Perth, Meigle, London, England, South and North	5-25 a.m.
Edinburgh, Glasgow, Dundee, Perth, London, England, Ireland, South and North	6-50 a.m.
Letham	7 a.m.
Aberdeen	8-25 a.m.
Kirriemuir, (Mondays only)	8-25 a.m.
London	10-30 a.m.
Padanaram	12 noon.
Burnside	12-40 p.m.
Edinburgh, Glasgow, Perth, and London	12-45 p.m.
Glamis, Douglstown, and Glen Ogilvy	1 p.m.
Aberlemno, Kincaldrum, Kirkbuddo, and Tannadice	2 p.m.
Aberdeen, and North, Montrose, Arbroath, Brechin, Dundee, Kirriemuir, and Guthrie	3-15 p.m.
Aberdeen, and North, London, Edinburgh, Glasgow, Perth, Dundee, Meigle, and Kirriemuir	5-20 p.m.
Arbroath, Aberdeen, Kirriemuir, and North	7-30 p.m.
Brechin	8-30 p.m.

Town Deliveries at 7-30 a.m., 10-45 a.m., 3-30 p.m., and 6-30 p.m. — 7-45 p.m. (callers only).
3-30 p.m. delivery suspended on Saturdays.

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.

ALEXANDER BLACK, Postmaster.

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

W. L. DOIG

HIGH-CLASS DRAPER
AND LADIES' OUTFITTER,

29 CASTLE STREET, FORFAR.

Keenest Prices. Reliable Goods.

ALL THE SEASON'S LATEST NOVELTIES.
LADIES' RECEIVING & VISITING GOWNS.
EVENING AND DINNER DRESSES. . . .
BLOUSES. . MILLINERY. . COSTUMES.
RAINPROOF GARMENTS. UNDERSKIRTS.
CORSETS. GLOVES. UNDERCLOTHING.
FLANNELS. . BLANKETS. . CURTAINS.
CARPETS. . QUILTS. . FANCY NAPERY.
MOST STYLISH DRESSMAKING. . . .
PERFECT FIT GUARANTEED. . . .
CHARMING AND UNIQUE MILLINERY.
LINOLEUM. . . . BEDDING TO ORDER.

Household Linens

— A SPECIALTY. —

THOSE WHO STUDY
... ECONOMY ...

SHOULD use our celebrated
BREADS, FRENCH, and
(FINE) HOUSEHOLD,
PASTRY and FANCY
BREADS in great variety—Fresh
daily. CAKES of every description,
including Plum, Seed, Sultana,
Citron, Rice, Political, Sponge,
Fruit, &c. MARRIAGE and CHRIS-
TENING CAKES. JELLIES, TARTLETS,
CREAMS. DISHES COVERED. FESTI-
VAL and MARRIAGE SUPPER PARTIES
Supplied.

WILLIAM LOW & CO.
BREAD & BISCUIT BAKERS
THE FORFAR BAKERY.....

FARMERS & OTHER RESIDENTERS

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

ABERLEMNO.

Beattie, William, blacksmith, Balgavies
 Bruce, James, joiner, Netherton
 Burnett, Rev. J. B., The Manse
 Burns, William, blacksmith, Netherton
 Calder Bros., quarrymasters, Balgavies
 Calder, William, Woodend
 Carnegie, A. & A., Muirside of Melgund
 Cattanaich, J., North Mains of Balgavies
 Chalmers, Patrick, Aldbar Castle
 Clark, Rev. J. H., U.F.C. Manse
 Davidson, A., grocer, Henwellburn
 Davidson, Alexander, Tillywhandland
 Fairweather, James, Craiksfolds
 Fairweather, P. S., Blebberhill
 Falconer, Robert, Wood of Killockshaw
 Grant, John, Turin
 Grieve, D., blacksmith, Crosston
 Herald, Peter, Netherton
 Inglis, David, Broomknowe
 Irvine, William, Schoolhouse, Pitkennedy
 Jarron, J. N., Mains of Melgund
 Kiddie, William, Milldens
 Leitch, John, Damside
 Lindsay, Andrew, jun., Balnacake
 Lowson, Miss A., Balgavies
 Lowson, William, Kirkton
 Mackintosh, D. F., land steward, Melgund
 M'Donald, John, Southton
 M'Laren, John, Balgarrock
 Milne, D., jun., North Mains of Turin
 Milne, Peter, Wandershill
 Milne, Wm. M., Crosston
 Mollison, William, Bellyhill
 Mudie, T., spirit dealer, Crosston
 Myles, John B., Balglassie
 Norrie, James, Howmuir
 Oldman, Robert, Pitkennedy
 Potter, David, Turin Hill
 Potter, John, Woodside
 Sherrit, W. & D., Bog of Pitkennedy
 Smith, John, Easterton of Melgund
 Stephen, Fred, Somerville, Woodwrae
 Stewart, James, Schoolhouse, Aberlemno
 Taylor, Peter, Mains of Carsegownie
 Thomson, James, Muirside of Melgund
 Webster, P., Flemington
 Wedderspoon, George, Mains of Balgavies
 Wylie, William, Carsegownie

DUNNICHEN.

Anderson, A., blacksmith, The Den, Letham
 Anderson, J., licensed grocer, Letham
 Anderson, William, Letham
 Barron, Dr, Letham

Bason, Thos., Bowriefauld
 Boyle, Rev. John, The Manse, Kirkden
 Boyle, John, Bowriefauld
 Brodie, J. S. Callender, Idvies House
 Brown, Alex., horsehirer, Letham
 Brown, James, Elmbank House, Letham
 Carnegie, Miss M., teacher, Letham
 Cochrane, John, Bowriefauld
 Constable, Andrew, North Druffan
 Constable, James, blacksmith, Letham
 Cox, Ed. Connel, Dunnichen House
 Craig, Alexander, Idvies Mill
 Deas, H. S., Schoolhouse, Craichie
 Douglas, Geo., market gardener, Letham
 Drake, George, Inn, Craichie [nichen
 Duncan, Rev. J. P., U.F.C. Manse, Dun-
 Eaton, Andrew, butcher, Letham
 Eaton, William, butcher, Letham
 Edward, Mrs Charles, baker, Letham
 Fleming, R. H., Feuars' Inn, Letham Den
 Ferrier, Alex., Crosston
 Ferrier, David, Mill of Craichie
 Findlay, Alex., East Craichie
 Fyfe, John, carrier, Letham and Forfar
 Glennie, H., stationmaster, Kingsmuir
 Hampton, Mrs, baker, Letham
 Heggie, Mrs Jas., Bowriefauld
 Henry, T. M., Schoolhouse, Letham
 Horne, Peter, Vinney Bank
 Japp, George, slater, Letham
 Knight, Alexander, Maryville, Letham
 Lakie, Mrs, Craichie
 Lakie, William, Home Farm
 Lindsay, Miss Jessie, teacher, Letham
 Lowson, George, Letham
 Macmaster, Rev. H., Manse, Dunnichen
 Malcolm, G., molecatcher, Letham
 Mather, Norman, merchant, Letham
 Maxwell, Miss J. A., The Hotel, Letham
 Melville, J., Mains of Craichie
 Melville, Mrs, Mains of Craichie
 M'Guire, J., saddler, Letham
 M'Inroy, William, clothier, Letham
 Mitchell, George, horsehirer, Letham
 Muckart, John, Upper Tulloes
 Nicol, Joseph, builder, Letham
 Nicol, Mrs, licensed grocer, Letham Den
 Norrie, Alex., tailor and clothier, Letham
 Osler, Mrs William, Nether Tulloes
 Pirie, John, police constable, Letham
 Ramsay, J., Bowriefauld
 Ramsay, Misses, Drummietermont
 Ree, William, mason, Letham
 Reid & Taylor, cattledealers, Letham
 Shepherd, James, New Dyke of Lownie

Smith, George, Drum
 Smith, Mrs, East Lownie
 Soppit, Mrs, Inn, Letham
 Soutar, David, The Den, Letham
 Soutar, John, East Mains
 Steven, James, builder, Letham
 Stewart, D., horsehirer, Letham
 Stewart, J. D., postmaster, Letham
 Stirling, J. B., tailor and clothier, Letham
 Strachan, J. V., clothier, Letham
 Sturrock, Alex., joiner, The Den, Letham
 Taylor, Alexander, South Draffan
 Taylor, J., Burnside of Tulloes
 Taylor, Peter, stationmaster, Auldbar
 Watson, Mr, Lownie
 Young, Miss, shoe shop, Letham
 Young, J., inspector of poor, &c., Letham

FORFAR.

Adam, Robert, Ladenford
 Allardice, George, Loanhead
 Barrie, Mrs, Gowanbank
 Callander, David, Lilybank
 Carnegie, Patrick A. W., Lour House
 Carstairs, George, Muirton, Reswallie
 Christie, James, Bankhead
 Clark, James, Grange of Lour
 Craik, Robert F., Kingston
 Dalgety, John, Caldham Bank
 Duncan, David, Garth
 Findlay, Alexander, Fledmyre
 Findlay, Charles, Slatefield
 Findlay, W., gunsmith, Kingsmuir
 Graham, D. M., Pitreuchie
 Guild, D. & T., Lochlands
 Lister, Mrs, Mains of Restenneth
 Liveston, David, Myreside of Restenneth
 Low, Alexander, Northampton
 Low, Mrs, Whitewell
 Lowden, Mrs J., Halfpennyburn
 M'Corkindale, Rev. D. L., Inchgarth
 M'Intosh, Andrew, Clocksbriggs Mill
 Martin, David, Muiry Knowes
 Mitchell, Alexander, Hillend of Burnside
 Mitchell, J., innkeeper, Southbank
 Mitchell, John, Balmashanner
 Moir, Hugh, Canmore
 Mount, J. B., Craignathro
 Mount, Edward, Halkerton
 Murray, Robert, Kingsmuir
 Neill, George, Schoolhouse, Kingsmuir
 Nicoll, A. F. & J. M., North Mains
 Nicoll, George, South Mains
 Nicoll, John, Newlands
 Nicoll, Wm., Turfbeg
 Petrie, William, Mill of Lour
 Prain, T. C., Meadowgreen
 Ramsay, David, Lochhead
 Robbie, Mrs, Caldham
 Roberts, Alexander, Whitehills
 Scott, James, Suttieside

Shepherd, William, Moss-side of Lour
 Simpson, James, Burnside Mill
 Smith, John, Denside of Lour
 Smith, Peter, Bankhead of Lour
 Steele, Andrew, Mid Langlands
 Sturrock, James T., Hillend
 Taylor, James, East Mains, Lour
 Taylor, Mrs, Heatherstacks
 Thom, George, Mid Dod
 Thom, William, Auchterforfar
 Webster, Miss, Westfield
 Whitton, Andrew, West Caldham
 Wilkie, James, grocer, Lunanhead
 Yuille, John, Schoolhouse, Lunanhead

GLAMIS.

Alexander, H. M., Easter Denoon
 Alexander, John, innkeeper, Charleston
 Anderson, George, blacksmith, Glamis
 Annand, Mrs, Newton
 Arnot, William, Glamis Mains
 Bell, Mrs, miller, Milton
 Ballingall, John, Tarbrax
 Batchelor, William, clothier, Charleston
 Bremner, David, grocer, Charleston
 Brown, William D., Easter Drumgley
 Bruce, James, Knockenny
 Burns, Robert, postmaster, Glamis
 Cathro, Mrs, Berryhillock
 Cook, James, Meikle Cossens
 Crabbe, James, forester, Glamis
 Crichton, Thomas, Glamis
 Duff, John, Nether Handwick
 Duncan, Alexander, slater, Glamis
 Duncan, David, coal merchant, Glamis
 Ellson, John, Wester Rochelhill
 Fairweather, William, gamekeeper, Glamis
 Fenton Mrs J., dairykeeper, Charleston
 Findlay, Charles, dairyman, Charleston
 Fisher, J. A., Royal Bank, Glamis
 Gair, Alex., Over Middletown
 Gibson, John, Chamberwells
 Grant, Dr, Glamis
 Greenhill, Alex., joiner, Glamis
 Guild, George & Son, Tileworks
 Guild, James, Haugh of Cossens
 Hogg, William, clothier, Glamis
 Henderson, J. M., Schoolmaster, Milton
 Jack, Alex., inspector of poor, Glamis
 Johnston, George, joiner, Glamis
 Johnston, J. & W. G., Nether Airneyfoul
 Johnston, John, saddler, &c., Glamis
 Johnston, Mrs James, Woodfaulds, Glamis
 Langlands, D., baker, Glamis
 Lawson, Peter, Handwick
 Leslie, Alex., shoemaker, Charleston
 Lindsay, H., Newhouse, Glamis
 Lowdon, James, coal merchant, Glamis
 Lyon, Alex., Kilmundie
 Lyon, William, Nether Drumgley
 M'Donald, J., stationmaster, Glamis

Mavor, John, grocer, Charleston
 Maxwell, David, Upper Drumgley
 Malcolm, John, police constable, Glamis
 Milne, Mrs John, Holemill
 Mitchell, Peter, blacksmith, Milton
 Morrison, Thomas T., Woodbank, Glamis
 Panton, D. S., Schoolhouse, Glamis
 Petrie, Alex., shoemaker, Charleston
 Porter, Andrew, Lera Cottage, Glamis
 Ralston, Andrew, Glamis House
 Reid, James, Little Kilmundie
 Rennie, Andrew, Hotel, Glamis
 Smart, David, Templebank
 Stirton, Rev. John, The Manse, Glamis
 Sturrock, J., retired coal merchant, Glamis
 Suttie, Silvester, coal merchant, Glamis
 Taylor, William, Lochmill
 Thomson, John, Rochelhill
 Thomson, Thomas, Hattou of Ogilvy
 Walker, Alex., Drumgley
 Waterston, D., Architect, Glamis
 Whyte, James, Upper Hayston
 Whyte, John, Wester Denoon
 Wilson, Thomas, gardener, Glamis Castle

INVERARITY.

Alexander, David, Gallowfauld
 Alexander, W., carrier, Gateside
 Alexander, William, Gallowfauld
 Anderson, David, joiner, Gateside
 Anderson, W., New Grange, Kincaldrum
 Annandale, Wm., forester, Kincaldrum
 Baxter, E. A., Kincaldrum
 Burns, Joseph, blacksmith, Whig street
 Carnegie, J., Carrot
 Dargie, Robert, Tarbrax
 Davies, John, West Moss-side, Kirkbuddo
 Dron, Robert, Fotheringham
 Duncan, William, Newton
 Elder, P., Schoolhouse, Inverarity
 Ewart, A. P., Little Lour
 Fairlie, Wm., Drowndubbs, Kirkbuddo
 Findlay, Charles, Wester Meathie
 Fotheringham, W. Steuart, Fotheringham
 Gall, Alexander, Tarbrax
 Gleig, Robert, blacksmith, Hatton
 Grant, James, jun., Ovenstone
 Greig, George, stationmaster, Kirkbuddo
 Hay, Alexander, Newton, Kirkbuddo
 Hill, Mrs, Washingdales
 Irvine, James, postmaster, Gateside
 Jackson, Mrs, Kirkbuddo House
 Jackson, James, Labothie
 Johnston, David K., Muirside
 Johnston, Wm., Mains of Kirkbuddo
 Kinneer, W. T., Schoolhouse, Kirkbuddo
 Kydd, James, Newlands, Kirkbuddo
 M'Kay, Thomas, Mill of Kincaldrum
 M'Nicoll, Mr, Govals
 Millar, Robert, Bonnyton
 Milne, David, Ward, Kirkbuddo

Milne, Wm. C., Bankhead, Kirkbuddo
 Moir, Peter, Kinreich Mill
 Morton, John, coal merchant, Kirkbuddo
 Nairn, George, Cotton of Ovenstone
 Nicoll, David, Cotton of Ovenstone
 Norrie, G., Cotton, Kincaldrum [buddo
 Pattullo, Robert, jun., Whitebrae, Kirk-
 Pattullo, Robert, Kemphills, Kirkbuddo
 Peters, Mrs, Seggieden
 Ramsay, Robert, Burnside, Kirkbuddo
 Ramsay, William, Knowehead
 Ritchie, David, blacksmith, Gateside
 Roberts, Joseph, Keirton
 Robertson, Thomas, Hatton
 Sharp, John, gamekeeper, Fotheringham
 Smith, David, South Bottymire
 Spark, Alex., Cotton of Ovenstone
 Spence, Alexander, Bractullo
 Stevenson, Rev. P., Manse, Inverarity
 Sturrock, Alexander, joiner, Whig street
 Syme, John, Mill of Inverarity
 Taylor, James, East Grange, Kincaldrum
 Thomson, A., shoemaker, Hatton
 Thomson, Alexander, North Bottymire
 Todd, John, Grange Mill
 Warden, James, Rosekinghall, Kirkbuddo
 Warden, James L., Mains of Meathie
 Whyte, David, Smiddyhill, Kirkbuddo
 Wishart, John, Kinreich

KINNETTLES.

Allardyce, George, Tarwhappie
 Arnot, Patrick, West Ingliston
 Baxter, Mrs W. E., Invereighy House
 Beverley, G., Kinnettles mill and farm
 and North Mains, Kinnettles
 Blyth, D., gardener, Kinnettles
 Cattanach, Mrs M., grocer, Douglastown
 Donald, Rev. Maunsell, Manse, Kinnettles
 Doward, David, shoemaker, Kirkton
 Douglas, Lieut.-Col., Brighton House
 Duncan, Mrs, Mains of Kinnettles
 Gardiner, William, Brighton Home Farm
 Gellatly, Peter, farmer, Foffarty
 Grant, David, East Ingliston
 Gray, J., Spitalburn
 Grimond, Mrs, Kinnettles House
 Hay, Thomas, Mains of Brighton
 Kydd, John, gardener, Brighton
 M'Nicoll, Adam, overseer, Kinnettles
 Martin, David, farmer, Muiry Knowes
 Martin, G., Schoolhouse, Kinnettles
 Paterson, J., North Mains of Invereighy
 Patullo James, Mid Ingliston
 Rae, Mrs, North Leckaway
 Ramsay, Robert, joiner, Douglastown
 Reich, Donald, Scroggerfield
 Riddell, Miss Agnes, teacher, Douglastown
 Robbie, John, farmer, Foffarty
 Roy, George, Kirkhill and Foffarty
 Skea, Robert, blacksmith, Leckaway

Thomson, John, blacksmith, Douglstown
 Whyte, Jane, postmistress, Douglstown
 Williamson, James, coachman, Brigton
 Wilson, Rev. J. B., U.F.C. Manse
 Young, George, South Leckaway

KIRRIEMUIR.

Adams, George, Dragonhill
 Alexander, Miss, Ballindarg
 Anderson, John, Redford
 Arnot, William, Ballinshoe
 Bain, James, Newmill
 Barrie, W. R., Moss-side
 Bishop, Mrs, Fletcherfield
 Black, John, factor, Cortachy
 Brown, Alexander, Balloch
 Brown, James, Balloch
 Brown, Mrs Betsy, Balloch
 Butter, David, Meikle Inch
 Bruce, George, Easter Kinwhirrie
 Callander, J., Drumshade
 Cathro, George R., Balmuckety
 Christie, George, Reisk
 Cowpar, David T., Over Migvie
 Crabb, Wm. & Ann, Rosewell
 Dewar, J. C., Crieff
 Duncan, John, Muirhouses
 Duncan, P. G., of Hillhead
 Duncan, Charles, East Inch
 Ewart, William, Sandyford
 Grant, Charles, Plovermuir
 Grant, Jessie, Wester Logie
 Guild, Mrs, Herdhill
 Hood, David, Pathhead
 Hoy, James, Moss-side of Ballinshoe
 Lindsay, Wm., Wellbank
 Lowdon, Andrew, Carrock
 Lyell, Sir L., Bart., Kinnordy
 M'Donald, James, Wester Kinwhirrie
 M'Intosh, David, Garlowbank
 M'Kay, John, Whitelums
 M'Lean, Misses, Culhawk
 Meffan, James, Parkend
 Milne, Robert, East Muirhead
 Milne, James, Prosenhaugh
 Milner, James, Barnsdale
 Mitchell, Andrew, Haugh and Knowhead
 Mitchell, James, jun., Nether Migvie
 Mitchell, W. M., Woodhead
 Nicoll, Misses, Viewfield
 Nicoll, William, Reprs. of, Kintyrie
 Osler, William, Meams
 Oswald, David, Chapelton
 Pirie, Charles, Little Herdhill
 Ritchie, David, Redford
 Ritchie, William, Lochside
 Robertson, William, Ladywell
 Robb, David, Easter Garlowbank
 Robbie, James, Netherbow
 Rough, David, Denmill
 Rough, George, Knowhead

Rough, William, Longbank
 Sim, James, Kilnhill
 Sim, Mrs, Overbow
 Stewart, W. L., Auchlishie
 Thomson, A. & J., Burnside
 Thomson, Robert, Shielhill
 Tosh, David, Inverquharity Mill
 Tyrie, George, Dameye
 Walker, Alexander, Bogside
 Walker, James, Moss-side
 Watson, John, Pluckerstone
 Whamond, George, Balstard
 Whyte, Alexander, Blackbeard
 Whyte, Archibald, Inverquharity
 Wilkie, Thomas, Drumshade
 Wilkie, W. L., West Herdhill
 Winter, James, Balnagarrow
 Wood, David, Caldham
 Wylie, Charles, Frankfree
 Wyllie, Mrs, Mains of Glasswell
 Wyllie, Mrs, Balbrydie
 Wyllie, William, Drumclune
 Young, Henry, Cairn

OATHLAW.

Batchelor, Allan, Milton of Finavon
 Batchelor, Geo., West Mains, Finavon
 Batchelor, Harry, Bogardo
 Campbell, G., shepherd, Hillside of Finavon
 Campbell, Peter, park-keeper, Finavon
 Carnegie, William, Birkenbush
 Craig, Charles, gardener, Finavon
 Cranston, George, coachman, Finavon
 Crichton, William, gardener, Finavon
 Drummond, Admiral, Eskhill
 Dundas, David, Quarryhill, Tannadice
 Falconer, John S., Bogindollo
 Fenton, Thomas, Woodside
 Gardyne, Col. G., Finavon Castle
 Keith, Capt. Martin, Kennel Cottage
 Kerr, David E., West Ordie
 Kidd, James, Wester Oathlaw
 Loudfoot, Mrs Annie, Inn, Finavon
 M'Hardy, Alex., Newbarns
 M'Intosh, William, Oathlaw
 M'Laren, James, forester, Oathlaw
 Mackie, Thomas, Couttston
 Milne, David, sen., Wolflaw
 Milne, David, jun., Wolflaw
 Monro, George, joiner, Clatterha'
 Paterson, James, Easter Oathlaw
 Rew, William, gamekeeper, Shepherd's Seat
 Ritchie, Rev. A., Manse, Oathlaw
 Ritchie, William, Ordie
 Robertson, John, Oathlaw Cottage
 Robertson, Peter, Blairyfeddan
 Simpson, D., joiner, Finavon
 Steven, J., gamekeeper, Oathlaw
 Thomson, A., Schoolhouse, Oathlaw
 Walker, W., farm grieve, Bogardo
 Webster, J., Parkford

Webster, J., Meadows
 Wilson, Alex., blacksmith, Clatterha'
 Wilson, James, Battledykes
 Wishart, Charles, Oathlaw

RESCOBIE.

Adamson, James W., Wemyss
 Alexander, Thomas, Clocksbriggs
 Annat, James, joiner, Ward of Turin
 Cameron, Andrew, miller, Balmadies
 Cobb, Alex., West Mains, Turin
 Dakers, William, Hagmuir
 Doig, James, Greenhead
 Edward, Alex., Finneston
 Farquhar, Mrs., Pitscandly
 Farquhar, W. T., Clochtow
 Gibson, James, Baldardo
 Grant, William, Reswallie
 Hall, Rev. R., Manse, Rescobie
 Jamieson, James Auldjo, W.S., Reswallie
 Keith, E. Dodds, North Quilcoe
 Lakie, David, Drimmie
 M'Nicoll, John, Forester Seat
 Martin, James, Milldens
 Monro, W. & J., Wardmill
 Murdie, J., Baggerton
 Nicoll, William, East & West Carsebank
 Orr, Colonel W. J., Turin House
 Paterson, James, East Mains of Burnside
 Ramsay, John, Cotton of Turin
 Ramsay, Thos. W., Mains of Ochterlony
 Robertson, Edward H., Burnside
 Simpson, James, Newmill, Balgavies
 Simpson, William, Schoolhouse, Rescobie
 Steven, Gavin, Haresburn
 Walker, Alexander, Quilcoe
 Wilson, William, Fonah

TANNADICE.

Adams, Samuel, Murthill Mains
 Alexander, Mrs, Hotel, Tannadice
 Anderson, Alexander, Burnside
 Balharry, Peter, Smithy, Finavon
 Bell, William, Baikies
 Brown, William, Newmill of Inshewan
 Cameron, Roderick, Miltonbank
 Cameron, John, grocer, Tannadice
 Carnegie, William, Reprs. of, Coul
 Clark, William, Smithy, Glenogil
 Cooper, James, blacksmith, Runtybridge
 Craig, Rev. J. M., U.F.C. Manse, Memus
 Craik, James, inspector of poor, Tannadice
 Cumming, John, schoolhouse, Denside
 Doig, James, Chance Inn, Denside
 Downie, George, Cairn
 Duncan, Pat. G., Easter Memus
 Dunlop, Robert, Nether Balgillo
 Eddie, Alex., grocer, Finavon
 Fairley, David, Muiryhillock
 Farquharson, Walter, Glenley
 Fearn, Robert, Hillside
 Findlay, D., Auchleish

Findlay, James, Craigeassie
 Forrest, Mrs Isa Mary, of Easter Ogil
 Fyfe, John, Hunchar
 Fyffe, John, jun., Drummichie
 Gordon, J. F., shoemaker, Tannadice
 Gordon, William, Waulkmill, Murthill
 Gracie, George, joiner, Coul
 Gracie, James, Smithfield
 Gray, Alex., cattledealer, Tannadice
 Gray, Archibald, cattledealer, Soutra
 Henderson, J. S., Schoolhouse, Tannadice
 Hill, Robert, stationmaster, Justinhaugh
 Hunter, J., Easter Balgillo
 Irons, Alexander, East Mains of Whitewell
 Kenny, G., Marcus Mill
 Lamb, Joseph, Turfachie
 Lamond, James, Eilly
 Liddle, Rev. D. F., The Manse, Tannadice
 Lunan, J. C., tailor, Tannadice
 Mann, David, Whiteburn
 Milne, David, Annagathal
 Milne, David, Craigies
 Mitchell, Jas. & Thos., Shielgreen
 M'Kenzie, John, Goynd
 M'Laren, J., Wester Balgillo
 M'Laren, John, Dirachie
 M'Leod, Murdoch, constable, Tannadice
 Meek, Robert, Dykehead and Redstone
 Mortimer, J., Schoolhouse, Burnside
 Nicoll, William, Auchleuchrie
 Ogilvy, Walter, Kinalty
 Orchison, James, Foreside of Cairn
 Patullo, James, Wester Memus
 Powrie, William, Milton of Ogil
 Ramsay, George, Mains of Ogil
 Rattray, A., dairyman, Burnside of Inshewan
 Robbie, David, Mill of Tannadice
 Robbie, John, cattledealer, Finavon
 Robertson, William, Howmuir
 Sim, David, farmer, Horniehaugh
 Skea, David, Cossacks
 Smith, W., Mains of Whitewell
 Smith, William, Little Howmuir
 Smythe, Wm., stationmaster, Tannadice
 Spalding, Andrew, Tobees
 Stephen, Alex., Smithy, Coul
 Stephen, Charles, blacksmith, Tannadice
 Stewart, David, Marcus Mill
 Stewart, Grant, Soutra
 Stewart, John, Noranbank
 Stewart, John, Newton
 Stirton, Thomas, Bogside
 Stuart, Mr, Hotel, Justinhaugh
 Sturrock, Jas. & Alex., Cowhillock
 Taylor, John, West Mains of Coul
 Tindall, James, miller, Milton of Ogil
 Turnbull, George, Baldoukie
 Turnbull, James, Strone
 Turnbull, John, Smithy, Burnside
 Wallace, Malcolm, Midtown, Glenqueich
 Whamond, Miss, Post-Office, Tannadice
 Whyte, Arch., Glenmoy

BURGH OF FORFAR.

Population in 1901—11,397. Constituency—Parliamentary Voters, 1601; Supplementary List, 867.

Parliamentary Representative—Rt. Hon. John Morley.

Valuation for 1904-1905	{	Lands and Heritages,	£42,429	3	6
		Railways in Burgh,	1,580	0	0

MAGISTRATES and TOWN COUNCIL.

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

James Wilson Adamson, Provost and Chief Magistrate; James Milne, First Bailie; Andrew Peffers, Second Bailie; John Lamb, Third Bailie; William Lowson, Treasurer. Councillors—David Andrew, Robert Fyfe Craik, Thomas B. Esplin, John M. Fenton, James M'Dougall, James M'Lean, Thomas Michie, William Michie, Alexander Ritchie, Andrew H. Whitson.

OFFICIALS AND COMMITTEES.

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

Law—Provost Adamson, Treasurer Lowson, Messrs Esplin, M'Dougall, W. Michie, Ritchie, Whitson (Convener).

Property—Provost Adamson, Bailies Peffers and Lamb, Messrs Andrew, M'Lean, T. Michie, Bailie Milne (Convener). A. Watterston, Surveyor and Architect.

Finance—Provost Adamson, Bailie Milne, Messrs Craik, M'Lean, T. Michie, Whitson, Treasurer Lowson (Convener).

Cemetery—Provost Adamson, Messrs Andrew, Esplin, Fenton, M'Dougall, M'Lean, Bailie Lamb (Convener). Thomas Shiel, Superintendent.

Reid Hall—Provost Adamson, Bailies Peffers and Lamb, Messrs M'Dougall, Ritchie, Whitson, Andrew (Convener). George Webster, Hallkeeper.

Band—Messrs T. Michie and Ritchie.

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

Burgh Joint Committee under Licensing Acts—Provost and First Bailie.

Representatives for

Prison Committees—Dundee	Provost Adamson and Councillor Fenton
„ —Forfar	Councillors M'Dougall and T. Michie
Under Sheriff Court Houses Act	Bailie Peffers
Lunacy Board	Provost Adamson
Arbroath Harbour	The Provost <i>ex officio</i> and Councillor Andrew
Rossie Reformatory	Provost Adamson and Councillor M'Dougall
Morgan Trust	Provost Adamson—July 1904 (5 years)
Forfar Educational Trust	Bailie Milne and Councillor Ritchie—Aug. 1903 (5 years)

BURGH FUNDS and LIABILITIES.

ASSETS.				LIABILITIES.			
Common Good	£70,881	11	3	Common Good	£18,638	10	8
Police, &c.	3,636	9	1	Police, Roads and Streets	5,437	9	0
Reid Park & Reid Properties	3,960	0	0	Public Health	12,741	0	0
Sewage Works	11,743	9	0	Water Works	37,430	0	0
Water Works	37,345	0	4	Gas Works	22,280	10	4
Gas Works	22,814	2	2				
	£150,380	11	10		£96,527	10	0
Free Assets,					£53,853	1/10.	

CHARITY MORTIFICATIONS.

Charity Mortifications under the administration of the Magistrates and Town Council of Forfar and others, per the Town Clerk. Funds at 16th May, 1904:—

Dr Wyllie's Bequest—Capital, £3536, 14s 6d. Interest expended in charity during year £103, 5s od. On hand, £128, 19s 2d.

Provost Potter's Bequest of £1000.—Interest &c., expended on coals for the poor, in terms of the Bequest, £53, 8s 7d.

Baillie Brown's Bequest of £100.—On hand, £38, 10s 1d.

Dr Smith's Charity—Capital, £1135. Expended, £31 5s 6d. Interest on hand, £36 1/4.

TOWN COUNCIL for POLICE, PUBLIC HEALTH, GAS, and WATER PURPOSES.

Meets on the third Wednesday of each month at 6-30 p.m.

OFFICIALS.

William Gordon, Police Clerk; John P. Anderson, Town Chamberlain; James Thomson, Chief Constable and Sanitary Inspector; Dr Peterkin, Medical Officer of Health; James Baxter, Gas Manager; A. Watterston, Burgh Surveyor; F. B. Craik, Collector of Rates and Gas Accounts; Alexander M. Shepherd, Captain of Fire Brigade; David B. Alexander, Bellringer; John M. Nicoll, Burgh Officer, Alexander Winter, Park Keeper.

COMMITTEES.

Paving—Provost Adamson, Bailies Milne & Lamb, Messrs Andrew, W. Michie, Ritchie, M'Lean (Convener).

Finance—Provost Adamson, Messrs Craik, Esplin, Lowson, M'Lean, Ritchie, Bailie Peffers (Convener).

Public Health—Provost Adamson, Bailies Milne and Peffers, Messrs Craik, Fenton, M'Dougall, Lowson (Convener).

Cleansing and Shambles—Provost Adamson, Bailie Lamb, Messrs Andrew, Fenton, W. Michie, Whitson, Craik (Convener).

Police and Lighting—Provost Adamson, Bailies Milne and Peffers, Messrs M'Lean, T. Michie, Ritchie, Esplin (Convener).

Water—Provost Adamson, Messrs Craik, Esplin, M'Dougall, M'Lean, Lowson, Ritchie (Convener).

Reid Park—Provost Adamson, Bailies Peffers and Lamb, Messrs M'Dougall, Ritchie, Whitson, Andrew (Convener). Alexander Winter, Park Keeper.

Gas Corporation—Provost Adamson, Bailie Peffers, Messrs Andrew, Craik, Lowson, M'Lean, M'Dougall (Convener).

Plans—Bailie Milne, Messrs Andrew and Esplin, Mr Esplin (Convener).

Police and Water Assessment Office, Town House. Open from 9-30 a.m. to 2 p.m., and from 5-30 to 7-30 p.m. On Saturdays from 9-30 to 1.

Gas Accounts also payable at this Office at the same hours.

POLICE COURT.

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

BURGH COURT.

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

BURGH LICENSING COURT.

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

VALUATION APPEAL COURT.

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

FORFAR JUSTICES OF PEACE.

The Sheriff-Substitute at Forfar, Provost Adamson and Bailies, John P. Anderson, James Craik, John F. Craik, James Watson Craik, John B. Don, Gilbert W. Don, W. T. Farquhar, William Gordon, D. M. Graham, John A. Grant, James Lowson, James Moffat, A. W. Myles, Robert Freer Myles, David Steele, John Whyte, Dr Wedderburn, Patrick Webster.

REGISTRAR'S OFFICE.

Parish Council Buildings, Newmonthill. Open daily from 10 to 12 noon, and from 6 to 7 evening; on Saturdays, from 11 a.m. to 1 p.m. Births must be registered within 21 days, marriages 3 days, and deaths 8 days. Children must be vaccinated within 6 months after birth. Notice of marriage to be given to the Registrar under Marriage Notice Act, *Eight* clear days before marriage. Registrar—W. H. Thomson. House Address—New Road Cottage, Forfar.

BURGH SCHOOL BOARD.

Meets in Council Committee Room, Municipal Buildings, on first Wednesday of each month, at 6-30 p.m. Members—D. M. Graham (Chairman), D. J. Carnegie, J. F. Craik, J. M. Fenton, Joseph Jarman, Rev. H. Mackean, William Michie, James Moffat, A. B. Wyllie. Alex. Hay, Clerk; Alex. MacHardy, Treasurer; Andrew Ree, Officer. Next Election, March 1906.

LANDWARD SCHOOL BOARD.

Meets in Clerk's Office, Town House, Forfar, on Tuesdays, at 7-30 p.m., when necessary. Members—Robert F. Craik of Kingston (Chairman); David Whyte, Strang Street; John Mitchell, farmer, Balmashanner; Robert Adam, farmer, Ladenford; and Andrew Cairns, joiner, Lunanhead. D. Macintosh, Town House, Clerk and Treasurer; John Edwards, Lunanhead, Officer. Schools—Kingsmuir, George Neill, Teacher. Lunanhead—John Yuille, Teacher. Next Election, April 1906.

EDUCATIONAL INSTITUTIONS.

Academy, { Upper Department
—[a Higher Class
School under § 62
of Education (Scotland)
Act, 1872]. } A. S. Thomson, B.A., (Oxon), Rector and Classical Master; Ben. Thomson, M.A., Mathematical Master; D. M. Mackie, B.A., English Master; J. B. Rodger, M.A.; Science Master; Miss Cath. Jamieson, LL.A., German and Needlework; Norman Munro, M.A., General Assistant; David Barnet, A.M., Drawing and Manual Instruction; W. Macarthur, Piano (Visiting). Corporal Ree, Drill Instructor and Janitor.

,, —Lower Dept.—A. S. Thomson, Rector; A. F. Murray, M.A., Principal Teacher.

South School	...	John Knox.	North School	...	John Smith.
East School	...	D. M. Hamilton.	Wellbraehead School	...	A. Spence.
West School	...	P. T. Shepherd.	Academy Continuation Classes	...	D. Barnet.
Teachers of Drawing	David Barnet and Isaac Bruce.
Teacher of Singing
Drill Instructor	Colour-Sergeant Osler.	...
Officer	Corporal Ree.

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

From Town Council—Bailie Milne and Ex-Bailie Ritchie. *From Burgh School Board*—J. Jarman, J. Peffers, and Rev. William Paterson. *From Landward School Board*—David Whyte. *Member Appointed by Sheriff*—J. P. Anderson. Donald Macintosh, Secretary.

Objects of the Trust:—(1) To apply interest derived from capital fund (£242) of Milne's Bequest, in paying school fees, with books and stationery, of children of persons born before date of Scheme, who would have had a right to such payment under the trust disposition of David Milne. (2) To expend a sum not exceeding £10, in providing free books and stationery to children who have passed in the Third or higher Standards, whose parents or guardians are in such circumstances as to require aid in providing elementary education. (3) To expend a sum not exceeding £50 in assisting to maintain Science and Art Classes, or paying the fees of pupils requiring aid for obtaining such instruction. (4) To establish bursaries, known as "Smith School Bursaries," of between £5 and £10 to pupils who have passed the Fifth Standard, and 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.

Juvenile Highland Costumes.

Stocked in TARTAN and TWEED.
Special sizes made to order.

Sporrans, Brooches, Caps, and other
accessories to match either style. Clan
Tartan Ties kept in the following Clans:—

Cameron	Leslie	Macdonald
Campbell	Lindsay	Mackenzie
Farquharson	Murray	Mackintosh
Ferguson	Mackay	McNeill
Fraser	Menzies	Robertson
Forbes	Macgregor	Sinclair (green)
Graham	McLaren	Stewart (royal)
Gordon	McLean	Stewart (hunting)
Kennedy	McLeod	Sutherland

THE BEST and THE NEWEST are the characteristic
qualities of our stock. To give the best value possible has
always been our aim. Our reputation as a Leading Drapery
House has been raised, and will be maintained on that principle.

READY - MADE SUITS AND OVERCOATS. — The
contracts for our Winter stock of Tailor-made Garments have
been placed most advantageously, and we are in a position to
maintain our popularity as the leading Clothing House.

NEWEST LONDON STYLES
IN LADIES' AND MISSES' JACKETS AND COATS.

Novelties always added as they appear.

ALEX. DALGETY,

57 EAST HIGH STREET, FORFAR.

ITALIAN WAREHOUSE.

ESTABLISHED 1835.

B. & M. MELVIN

FAMILY GROCERS,

WINE AND BRANDY IMPORTERS,

21 CASTLE STREET, FORFAR.

SPECIALTY—Excellence of quality, at Lowest Market Prices.

FINEST GROCERY GOODS—Selected from the Best Markets.

Stock always fresh.

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 Imperial Stout. Edinburgh Ale and Table Beer. JACOB'S Pilsener Beer. TENNENT'S Lager.

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

APPOLLINARIS WATERS. SPARKLING KOLA.

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

Liebig's Wincarnis, Vibrona Port and Sherry, Hall's Wine, Armstrong's Beef and Malt Wine.

17, 19, and 21 Castle Street, Forfar.

FORFAR PARISH COUNCIL.

Burgh—Messrs James Christie, Bankhead; David Cramond, 23 Green Street; T. B. Esplin, 25 West High Street; J. L. Fenton, Violet Cottage, Yeaman Street; D. M. Graham, Pitreuchie; William Michie, Belmont Dairy, Albert Street; Andrew Peffers, Sparrowcroft; Jas. Stirling, Rowanbrae; Jas. Williams, 24 Albert Street; Geo. Wishart, Market Street.

Landward—Messrs Robert Adam, Leadenford; James Ayson, Julia Place; R. F. Craik, Kingston; J. M. Fenton, 67 North Street; John Mitchell, Balmashanner.

D. M. Graham, Chairman of the Council (who is *ex officio* a member of all Committees).
R. F. Craik, Representative to District Committee of County Council.

COMMITTEES.

Finance and Clothing—Messrs Ayson, Cramond, Esplin, Michie, Stirling, Williams, Wishart (Convener).

Property—Messrs Adam, Ayson, Craik, J. L. Fenton, J. M. Fenton, Mitchell, Christie (Convener).

Relief and Law—Messrs Ayson, Christie, Graham, Michie, Stirling, Wishart, Williams

Revising—The whole Council—R. F. Craik, Convener. [Convener.]

Poorhouse—The whole Council, J. L. Fenton, Chairman, W. Michie Vice-Chairman.

Poorhouse Sub-Com.—Messrs Ayson, Craik, Cramond, Esplin, Fenton, Michie, Stirling.

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

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

Poorhouse—D. S. Brown, Governor; Mrs Brown, Matron; Rev. J. C. Shildrick, Chaplain.

Offices—Newmonthill—Open from 10 a.m. to 3 p.m., and from 6 to 7. Saturdays, from

10 a.m. to 1 p.m.

PUBLIC LIBRARY.

Lending Department open daily, 10 to 2 and 6 to 9, except Thursday, 10 a.m. to 2 p.m.

Committee from Council—Provost Adamson, Bailies Milne and Lamb, Treasurer

Lowson, Messrs Andrew, Esplin, M'Dougall, Michie, Ritchie, Whitson. *From House-*

holders—Rev. A. J. Gossip, W.U.F. Manse; John Knox, teacher; John L. Fenton;

John R. McPherson, printer; James Moffat, manufacturer; John Peffers, dyer; Peter

Small, blacksmith; William Warden, draper; The Chairman, West End Reading Room;

The Chairman, East End Reading Room. W. Smart, Librarian.

FORFAR INFIRMARY.

The Right Hon. The Earl of Strathmore, Patron; Rev. H. Macmaster, Dunnichen,

President; Rev. H. Mackean, Vice-President. Medical Attendants—Drs Alexander,

Cable, Macalister, and Peterkin. Dr Wedderburn, Hon. Consulting Physician and

Surgeon. David Steele, Treasurer; A. MacHardy, Secretary. Miss Smith, Matron.

Visiting Hours—2 to 3 p.m. daily, and 7 to 8 p.m. Wednesdays and Saturdays.

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, 1903, upwards of £92,000. J. A. MacLean, Actuary

and Cashier; T. Hardie, Chief Clerk; A. B. Wyllie, Auditor; David Steele, Treasurer.

BANK OFFICES.

Bank of Scotland A. MacHardy & D. H. Balfour, Joint Agents; J. D. Smith, Accountant

British Linen Company's Bank ... Wm. Gordon, Agent; Andrew Bennie, Accountant

Commercial Bank ... J. Turnbull, Agent; S. M'Lees, Accountant

National Bank T. Henderson & A. W. Myles, Joint Agents; J. C. Campbell, Accountant

Royal Bank ... David Steele, Agent; J. Miln, Accountant

Union Bank ... J. A. MacLean, Agent; Thos. Hardie, Accountant

CHURCHES.

Parish ... Rev. G. J. Caie | East United Free | Rev. R. W. Forbes

Assistant ... Rev. G. White | South United Free | Rev. J. B. Gardiner

St. James' Parish ... Rev. J. Weir | St. John's Episcopal | Rev. Hugh Mackean

West United Free ... { Rev. A. Cumming | Congregational ... | Rev. W. Paterson

{ Rev. A. J. Gossip | Baptist ... | Pastor J. C. Shildrick

SESSION CLERKS.

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

HALLS.

Reid Hall	accommodates	1400	} G. Webster, Hallkeeper
West End Reid Hall	"	200	
Drill Hall	"	1000	—W. Niddrie, "
Masonic Hall	"	650	—J. Milne, "
St. John's Church Hall	"	400	—D. H. Wade, "
Osnaburgh Street Hall	"	400	—E. M'Callum, Proprietor
St. James' Hall	"	300	—Gordon Forsyth, Hallkeeper
Neill's Hall	"	250	—James Neill, Proprietor
Town Hall	"	200	—Mrs Stewart, Hallkeeper
Kirkton Hall	"	250	—Wm. Lowson, Tenant
Meffan Institute Hall	"	200	—James Keay, Hallkeeper
St. Andrew Hall (Couttie's Wynd)	"	200	—J. F. Neave. "

VOLUNTEERS.

Forfar Detachment 2nd V.B.R.H.—Captain & Hon. Major J. Moffat, Commanding Det. A Co., Lieut. Strachan and Captain & Hon. Major D. W. Fairweather; B Co., Major J. Moffat. Surgeon-Col. G. P. Alexander (Det.); Chaplain—Rev. T. A. Cameron. Serg.-Instructor—D. Osler. Strength of Detachment—105. Drill Hall—New Road.

READING ROOMS.

East End Reading Room.—South Street. Open daily from 9 a.m. to 10 p.m.

West End Reading Room.—Dundee Loan. Open daily, 9 a.m. to 10 p.m.

Meffan Institute Reading Room.—Open daily from 9 a.m. to 10 p.m.

MUSICAL SOCIETIES.

Forfar Choral Union.—Lord Strathmore, Hon. Pres.; Lieut.-Col. Greenhill Gardyne, Pres.; A. H. Whitson, Vice-Pres.; J. W. Lowson, Secy. and Treas. Committee—Misses Dalgety, Neill, and Stewart; Messrs Balfour, Boyle, Campbell, Langlands, and Marshall. Stephen Richardson, Conductor. Practice on Tuesdays, Neill's Hall, at 8-15.

Forfar Male Voice Choir.—D. Thomson, President; D. Anderson, Vice-President; J. Donaldson, Secy.; A. Farquharson, jun., Treas. Committee—Messrs Kinloch, Wilson, Dalgety, Stewart, Shepherd, Davidson, Walton. John Kerr, F.T.S.C., Conductor. Membership 32. Meets in Neill's Hall on Mondays at 8-30 p.m.

Forfar Philharmonic Society.—James Craik, Hon. Pres.; J. W. Craik, President; Charles Hill, Vice-President; J. Laird, Secy.; T. Hardie, Treas.; M. B. Kidd, Conductor Accompanist, Miss J. Hill. Committee—Mrs Freeman, Mrs Mackie, Misses Smith, Knox, and Messrs Wilson, Kinloch, and Strachan. Practice every Wednesday in Meffan Institute Hall at 8-15 p.m.

Forfar Instrumental Brass Band.—J. Sharp Callander-Brodie, of Idvies, Hon. President; J. W. Adamson and W. G. Laird, Hon. Vice-Presidents; John Killacky, President; W. Milne, Vice-President; John Lamb, Strathmore Aerated Works, Secy. and Treas.; along with thirteen of a Committee and two representatives from Town Council. John Lamb, Conductor. Meets for practice in Small Reid Hall.

RELIGIOUS SOCIETIES.

Forfar Y.M.C.A.—Dr Cable, President; Wm. Jarvis, Vice-President; George Bell, 1 William Street, Secretary; John A. Dick, Treasurer. Fellowship Meeting in Y.M.C.A. Hall, Couttie's Wynd, Wednesday evening at 8-15, Sabbath morning at 10.

Young Women's Christian Association.—Mrs Dr Cable, Pres.; Miss Patterson, Secy.; Miss Jarvis, Librarian. Committee—Misses Patullo, Taylor, Smith, Hay, Stewart, and Hutton. Meets in the Meffan Institute every Saturday evening at 7. Juniors meet same evening at 5-45; Miss Jamieson, Secretary.

SALVATION ARMY.

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

FORFAR TRACT SOCIETY.

Frank Cargill, President; Peter Small, Vice-President; David Steele, Treasurer; Rev. W. Paterson, Secretary; Wm. Jarvis, Superintendent. Monthly Circulation, 3500. The aim of the society is that a lady visitor should call, and that a Tract should be left at every house in town and neighbourhood. Donations in aid of this old and useful society will be gratefully received and acknowledged by the lady distributors.

CONSERVATIVE ASSOCIATION.

J. F. Craik, President; J. W. Adamson, Vice-President; A. B. Wyllie, solicitor, Secretary and Treasurer. Committee—Messrs John P. Anderson, William Michie, and D. Macintosh.

FORFAR LIBERAL AND RADICAL ASSOCIATION,

Ex-Provost M'Dougall, President; Ex-Bailie Ritchie, and Councillor J. M. Fenton, Vice-Presidents; W. H. Thomson, Secretary; Wm. Warden, Treasurer. Committee—Bailie Milne, James Mackintosh, J. L. Fenton, John Moffat, Andrew Stewart, John Adamson, Bailie Peffers, George Strachan, William Lundie, Robert Milne, James Wilson, William Morrison, Ex-Bailie Esplin.

FORFAR LITERARY INSTITUTE.

Alex. Hay, President; Andrew Peffers, Vice-President; D. Shepherd, Gladsmuir, Secretary and Treasurer. Directors—Messrs W. Spark, J. L. Alexander, T. F. Whitson, and A. Johnston, jun.

FORFAR FIELD CLUB.

Edward Robertson of Burnside, Hon. President; J. Watson Craik, and R. F. Myles, Vice-Presidents; John Knox, President; D. M. Mackie, Hon. Treasurer; David Barnett, Hon. Secretary. Committee—Misses J. Hay, M. Knox, K. Jamieson, and Messrs J. R. Macpherson, C. M'Nicoll, P. T. Shepherd.

FORFAR CHESS CLUB.

Rev. Hugh Mackean, Pres.; Dr Macalister, Vice-Pres.; S. J. M'Lees, Secretary and Treasurer. Committee—Messrs T. Hardie, Bailie Peffers, J. R. M'Pherson, David Shepherd, and Alex. Hay. Meets in St. John's Hall, Monday, 7 p.m.

FORFAR AUXILIARY to the National BIBLE SOCIETY of SCOTLAND.

D. Steele, Vice-President; J. A. MacLean, Secy. & Treas. Committee—The Ministers of the Town, and Messrs A. W. Myles, John P. Anderson, A. B. Wyllie.

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 141, 60 of whom can read.

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

CHURCH SERVICES, &c.

Forfar Parish Church.—The services are at 11 a.m. and 6 p.m. The Sunday School meets at the close of the forenoon service, and also the Bible Classes for young men and women at same time—the former is conducted by R. F. Myles of Overdale, and the latter by the Assistant. The Woman's Guild meets on Wednesday evening at 8-15 in Neill's Hall. The Young Men's Guild meets on Sunday at 10 a.m. in the Class Room of the Church. The Clothing Society meets during first months of Winter on Wednesday at 3 p.m. in the Session Room.

St. James' Parish Church.—Services at 11 forenoon and 6 evening. Sabbath School for girls in Church and for boys in Hall at 12-30. Sabbath School Superintendent—Alex. Spence, Lour Road. Minister's Bible Class in Church at 12-30 from October to April. Woman's Guild meets in St. James' Hall on Monday evening from October to April at 8. Clothing Society meets in Manse during early part of Winter on Tuesday afternoon at 3.

South United Free Church.—Services on Sunday—11 and 6. Sabbath School—at 12-30. Bible Class at 7-20. Prayer Meeting on Tuesday evening at 8, and Choir Practice on Thursday evening at 8-15. Orchestral Society on Monday at 8. Missionary Association—Contributions gathered monthly by Lady Collectors. Woman's Work Party meets on Wednesday at 8 fortnightly. Dorcas Society meets as desired by announcement from pulpit. Guild monthly during Winter.

West United Free Church.—Senior Bible Class—at close of evening service—conducted by Rev. A. J. Gossip. Junior Bible Class at 5 p.m.—conducted by William Lowson, Thornlea. Congregational Sabbath School at 12-30 p.m. in Hall—W. Piggot, Superintendent. Prayer Meeting on Tuesdays at 8. West End Mission Hall, Dundee Loan—service on Sabbath afternoons at 3, and Children's service on Sabbath forenoon at 11; Senior Children's class on Thursdays at 7. Week Night Meetings on alternate Wednesday evenings. Clothing Society, conducted by ladies of the congregation, meets on Fridays during November and December. Tract Society—Mrs Cumming and Mrs Gossip, Presidents—distributes tracts monthly. Woman's Guild on alternate Wednesdays at 8—Mrs Cumming and Mrs Gossip, Presidents; Miss Nellie Adamson, Secretary and Treasurer.

East United Free Church.—11 a.m. and 6 p.m. Sabbath School meets at 12-15 p.m. Minister's Class meets on Sabbath evenings at 7-15. Welfare of Youth Class meets on Sabbath Afternoon at 12-15. Lunanhead Sabbath School meets at 4-30 p.m. The Congregational Prayer Meeting is held at 8-15 on Tuesdays. The Juvenile Choir meets for practice on Thursday evenings at 7-15, and the Church Choir on the same evening at 8-15. The Woman's Guild meets on Monday evenings at 8.

Baptist Chapel.—Services, 11 a.m. and 6 p.m.; Sunday School, 2-30; Pastor's Bible Class, 3-30; Tuesday, Band of Hope at 7; Prayer Meeting at 8; Thursday, Christian Endeavour at 8; Saturday, Sisters' Fellowship Meeting at 8.

FORFAR CHILDREN'S SERVICE.

George Wishart, President; George Bell, 1 William Street, Secretary; John A. Dick, Treasurer. George Easson, Leader of Praise; Miss Murdoch, Organist. Service every Sabbath forenoon at 11 in Masonic Hall.

TEMPLAR LODGES.

"The Dawn of Peace" Lodge, I.O.G.T., No. 507.—J. Goodwillie, C.T.; George Strachan, L.D.; James Brown, 49 Green Street, Secretary. Meets in St. James' Hall every Thursday evening at 8.

"The Forfar" Lodge, I.O.G.T., No. 717.—W. Piggot, C.T.; J. Petrie, L.D.; John P. Fraser, 23 Newmonthill, Secretary. Meets in West End Reid Hall on Monday at 8-15.

"Free Caledonia" Lodge, S.A.O.R.T.—James Ellis, W.M.; J. F. Neave, S.T.; D. B. M'Gibbons, 80B W. High St., Secy. Meets Wednesday evening at 8 in St. Andrew Hall.

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

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

"The Hope of Forfar Temperance Abstainers' Fraternity."—Charles Whyte, President of Executive; Jas. Whyte, President; A. Black, South Street, Secretary. Meets every Tuesday evening in Kirkton Hall at 8.

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

"Star of Freedom" Juvenile Temple, S.A.O.R.T.—Meets in St. James' Hall every Tuesday evening at 7 o'clock. William Rose, President.

"Star of Scotia" Juvenile Temple, S.A.O.R.T.—Meets in St. Andrew Hall every Wednesday evening at 7 o'clock. D. B. M'Gibbons, President.

FORFAR DISTRICT NURSING ASSOCIATION.

Right Hon. the Countess of Strathmore, Hon. President; Mrs E. Robertson, Burnside, and Mrs Gray, Carsegray, Vice-Presidents; Miss Milne, Orrea Park, Needlework Guild Member; Miss Myles, Blythehill, Hon. Treasurer; Mrs J. S. Whyte, Hon. Secretary. Executive Committee—Mrs Grant, Mrs Lowson, Mrs A. W. Myles, Mrs Steele, Mrs Wright, Miss Cumming, Miss Lowson, Drs Alexander and Wedderburn. General Committee—The clergymen and medical men of Forfar, and all subscribers of £1 and upwards. Nurse—Miss Ford, St. George's Cottage, Yeaman Street.

SCOTTISH GIRLS' FRIENDLY SOCIETY.

The Dowager Countess of Strathmore, President; The Hon. Mrs Greenhill Gardyne, Vice-President; Mrs Gray, Carsegray, Local Vice-President; Miss Gray, Carsegray, and Mrs T. C. Craik, Joint Branch Secretary and Treasurer.

FORFAR SHOPKEEPERS' ASSOCIATION.

Alex. Spalding, President; John Mann, West High Street, Secretary and Treasurer. Committee—Messrs Boyle, Elder, and Thornton.

EDINBURGH ANGUS CLUB.

The Right Hon. the Earl of Strathmore and Kinghorne, Lord Lieutenant of Forfarshire, Patron; The Right Hon. John Blair-Balfour, Lord Justice General, President; Right Hon. the Earls of Home, Southesk, Northesk, Kintore, Camperdown, and Dalhousie, Vice-Presidents; George F. Mathers, W.S., 47 Frederick Street, Edinburgh, Secretary. A. W. Myles, County Clerk, Forfar, Local Secretary.

FORFAR PLATE GLASS INSURANCE ASSOCIATION.

Andrew Lowson, President; David Rodger, Vice-President. Committee—J. Lamont, Wm. Warden, G. Guthrie, Wm. Balfour, Ex-Provost M'Dougall. Auditors—Jas. Ogilvie and Alexander Dalgety. W. H. Thomson, Secretary. James Farquharson, Valuator. The operations of the Society are strictly confined to Forfar. The annual general meeting is held on third Tuesday of April.

FORFAR HORTICULTURAL SOCIETY.

J. W. Adamson, Hon. President; A. W. Myles, W. Gordon, John Lowson, Jas. Moffat, James Craik, John Killacky, J. R. H. Robbie, Lieut.-Col. Douglas, Hon. Vice-Presidents; James Saddler, President; James Brown, 86 Castle Street, Secretary and Treasurer. Committee—Wm. Moir, A. Harris, J. Samson, Wm. Doggrell, R. Bruce, W. McGregor, D. Ramsay, Gordon Forsyth, Alex. Forbes, D. B. Logan, Alex. Low, J. Welsh, D. W. Smith, John Stark, J. H. Mann, David Welsh, James Anderson, Alex. S. Crichton.

FORFAR HORTICULTURAL IMPROVEMENT SOCIETY.

John Knox, Hon. President; Thos. Wilson, President; Thomas Shiel, Vice-President; Jas. Brown, 86 Castle Street, Secy. and Treas. Committee—J. Saddler, J. R. H. Robbie, Wm. Moir, Walter Piggot, James M'Intosh, A. Donaldson, T. Anderson, J. Cunningham.

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

John Mitchell, Chief Ranger; Alex. Hampton, Sub-Chief Ranger; William D. M'Nab, 150 East High Street, Secretary; Robert Milne, Treasurer. Meets every alternate Monday at 8 in Masons' Arms Hall, 105 East High Street.

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

David B. Gibb, W.M.; Wm. Henderson, D.M.; James Rattray, P.M.; Alex. Selby, C.S.; D. B. Gibb, M.S.; William Young, M.; G. Church, I.G.; Andrew Bruce, O.G.; Alex. Selby, Visiting Steward; William Duncan, Treasurer; Alex. Esplin, Catherine Street, Zoar, Secretary. Meets in St. Andrew Hall every alternate Friday.

SAVING ASSOCIATIONS.

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

East Port (Limited)—Established 1829.—Alex. Lamond, Chairman; Jas. M. Morris, Secretary; Jas. Paton, Treasurer. Committee—Alex. Simpson, Andrew Milne, Allan Scott, David Walker, Wm. Jamieson. Committee meets at 7 on Monday evenings in Rooms, 131-133 East High Street. David T. Stewart, Manager.

West Town End (Limited).—Committee—James Smith, Chairman, D. Duthie, A. Stewart, Alex. Fullerton, A. C. Smith; D. Waddell, Secretary; Chas. Samson, Treasurer. Meets on Monday evening at 7 in Rooms, 118 West High St. A. Bell, Manager.

West Port (Limited)—Established 1838.—David Gray, President; Geo. Simpson, 13 Glamis Road, Secretary; David Binny, Treasurer. Committee—James Samson, James Gray, William Fell, J. Pearson, W. M'Gregor. The Committee meets in the Society's Rooms on Monday evenings at 7-15. Alex. Rolland, Manager.

Free Trade (Limited).—W. Hastings, President; G. Maxwell, Secretary. Committee—W. A. Ritchie, William Young, W. Fairweather. David Patterson. Meets every Monday evening at 180 East High Street at 7. Robert Langlands, Treasurer and Manager.

High Street (Limited).—Henry Lumsden, President; James Hutton, Taylor Street, Secretary; George Tyrie, Treasurer. Committee—John Calder, George Guthrie, William Smith, William Duncan, Alex. Ross. Meets in Society's Rooms, 70 East High Street, on Monday evening at 7. James Thom, Manager.

COAL SOCIETIES.

Forfar Co-operative (Limited).—David Gellatly, President; James Herald, Vice-President; David Shepherd, Gladsmuir, Secretary; Wm. Milne, Manor Street, Treasurer. Committee—David Calder, Charles Samson, Peter Craik, John Samson, W. Byars. Collectors—James Binny, 10 Glamis Road; Alexander Strachan, 14 Dundee Loan; John Piggot, Hillockhead; Stewart Fearn, New Road; John Fyfe, South Street; James Jamieson, Montrose Road; Peter Stirling, St. James' Terrace; Skene Mitchell, North St. The Collectors are empowered to take orders and enrol Members. Membership at end of September 1904, 1089. Share Capital, £980. Committee meets every Tuesday at 7 p.m. in the Office, Town House Buildings, Cross.

Forfar Victoria (Limited).—Andrew P. Boath, President; D. Aitkenhead, Vice-President; Andrew Peffers, Secretary; Adam Bowman, Treasurer. Committee—David Gracie, William Gray, William Fell, James Scott, and William Clark. Collectors—William Duncan, North Street; James Prophet, Yeaman St.; John Smith, East High St.; John Fyfe, New Road; William Nicoll, Gladstone Place; David Duthie, Charles Street. Sub-Committee meets every Tuesday evening at 7-30. Committee meets on third Tuesday of every month at 8 o'clock in Society's Office, 6 Osnaburgh Street.

MALE & FEMALE YEARLY SOCIETIES.

Forfar Society.—William Smith, President; George Donaldson, Vice-President; James Taylor, Secretary for Males; James Strachan, Secretary for Females; Wm. M'Gregor, Treasurer for Males; James Butchart, Treasurer for Females. Meets in West Burgh School every Saturday evening from 6 to 7-30.

East End Society.—William Young, President; Joseph Whyte, Treasurer for Males; George Hogg, Secretary for Males; David Waddell, Treasurer for Females; W. Clark, Secretary for Females. Meets on Saturday evenings from 6 to 7-30 in East Burgh School.

United Castle Street Society.—J. Findlay, President; David Peacock, Vice-President; D. Fraser, Secretary for Males; John Easton, Secretary for Females; James Easton, 125 Castle Street, Treasurer for Males; D. Aikenhead, 12 North Street; Treasurer for Females. Meets in North Burgh School, on Saturday evenings from 6 to 7-30.

MASONIC LODGES.

Kilwinning Lodge, No. 90.—R. D. Jack, R.W.M.; E. MacCallum, Secy.; D. Johnston, Treasurer. Meets in Osnaburgh Hall.

Lour Lodge, No. 309.—James Anderson, R.W.M.; D. P. Booth, Treasurer; James Brown, Secretary. Meets in Lodge Room, Masonic Hall Buildings.

ROYAL AIRLIE & FORFAR LODGE OF ODDFELLOWS.

R. Paterson, M.N.G.; Wm. Paterson, V.G.; D. Allan, Treasurer; A. Black, 35 South Street, Secretary; G. Gerrard, Conductor; S. Urquhart, F.R.; J. Maxwell, I.G.; J. Hill, O.G. Committee—Brothers Falconer, Lowson, Thomson, Blair, and G. Shepherd. Auditor—Brother W. Clark.

ANGLING CLUBS.

Canmore.—A. Gaul, Pres.; W. Coventry, Vice-Pres.; J. Ormond, Captain; J. Leighton, 30 South St., Secy. Committee—R. Prophet, A. Milne, A. Blyth, P. Smith, S. Balfour.

East End.—D. Grewar, President; J. Piggot, Vice-President; W. Cuthbert, Captain; G. Gerrard, 41 South St., Secy. and Treas. Committee—Wm. M'Laggan, Alex. Adamson, G. Shepherd, W. Brown, J. Thomson.

BOWLING CLUBS.

Forfar.—D. J. Carnegie, President; T. Hart, Vice-President; President, with Messrs Dickson, Wyllie and Kerr, Curators. Committee—Messrs W. Dickson, J. Kerr, A. B. Wyllie, D. M. Graham, A. Spence. W. H. M'Laren, Hon. Secretary and Treasurer.

Canmore.—A. W. R. Birrell, President; A. Lamond, Vice-President; J. T. Warden, Secy. and Treas.; J. P. Rough and J. Wilson, Curators. Committee—D. Sturrock, J. S. Thom, J. T. Kinloch, A. Milne, D. P. Booth, F. T. Coutts, J. Lichtscheidel.

Victoria.—Alex. Gordon, President; W. Scott, Vice-President; W. Scott, Curator; T. W. Balharry, Dundee Loan, Secretary and Treasurer. Committee—W. Samson, D. Anderson, A. Stewart, W. Irons, and A. Stirling.

Reid Park.—Thos. Hanick, President; Alex. Duncan, Vice-President; A. Nicolson, Parkview, Secretary and Treasurer. Committee—Messrs Coupar, Duncan, Ferguson, MacBeth, Neave, D. Nicoll, J. Nicoll, and Webster.

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

Ernest Grant, President; W. Coutts, jun., D. Duncan, J. D. Murdoch, Vice-Presidents; J. M. Findlay, Myrtle Cottage, Brechin Road, Secretary. Committee—Alex. Shepherd, A. B. Reid, D. Falconer, D. Forbes, D. Bertie, D. Cable, Wm. Eggie, John M'Kinnon, Geo. Blyth, Hugh Lamb.

TYPOGRAPHICAL SOCIETY.

Forfar Branch.—J. N. Strachan, President; J. M'Dougall, Secretary and Treasurer; St. James' Road.

DOMINO LEAGUE.

And. Stewart, President; R. Paterson, 136 East High Street, Secretary; W. Duncan, Treasurer. Monthly Meeting in St. Andrew Hall, on first Thursday of month at 8 p.m.

STRATHMORE CRICKET CLUB.

John A. Grant, Captain; Walter G. Laird, Vice-Captain; T. F. Lamond, Secretary and Treasurer. Committee—E. Grant, J. Milne, Harry Craik, and D. H. Gourlay.

FORFAR CURLING CLUB.

The Earl of Strathmore, Patron; W. G. Laird, President; A. H. Whitson, Vice-President; J. Strachan, Secretary; D. M. Stewart, Treasurer. Representative Members—John Whyte and James Moffat. Committee—J. N. Graham, J. Mitchell, D. J. Carnegie, James W. Craik, Andrew Lowson, Alex. Soutar, J. W. Adamson. Annual Meeting on or about the 25th September.

ANGUS CURLING ASSOCIATION.

The Right Hon. the Earl of Stathmore, Patron; The Countess of Strathmore, Patroness; Walter T. S. Fotheringham of Fotheringham, President; Andrew Ralston, (Glamis) and Hon. C. M. Ramsay (Brechin) Vice-Presidents; D. M. Graham, Forfar, Secretary and Treasurer. Committee—Messrs Black, Cortachy; J. C. Dewar, Kirriemuir; T. Robertson, Fotheringham; James Gibson, Rescobie; James Moffat, Forfar.

FOOTBALL CLUBS.

Forfar Athletic—James W. Adamson, Hon. President; John Graham, President; Wm. Horsburgh, Vice-President; John Ferguson, Treasurer; James Jamieson, Financial Secretary; James Black, "Advertiser" Office, General Secretary. Committee—Messrs Anderson, Taylor, Prophet, A. Black, Malcolm, Fenton, Milne, Samson, Esplin, Nicolson, and Scott. Rep. Northern League, J. Black; Rep. Forfarshire Association, J. Jamieson. Membership, 100. Ground, Station Park. Colours, Black and Blue.

West End.—W. Coventry, President; D. Cameron, 20 Glamis Road, Secretary; F. Mollison, Captain. Ground, Market Muir. Membership, 70. Colours, Light Blue.

East End.—J. M. Fenton, President; H. Mackintosh, 23 Queen Street, Secretary; A. Matthew, Captain. Membership, 40. Ground, Market Muir. Colours, Maroon.

Celtic—E. Rodger, President; C. Whitton, Robert St., North, Secretary; G. Potter, Treasurer. Membership, 100. Ground, Market Muir. Colours, Green and White.

Corinthians.—C. Clark, President; Fred. Strachan, 2 Vennel, Secretary and Treasurer; A. Whyte, Captain. Colours, White. Membership 40.

Half-Holiday.—D. Sturrock, President; D. T. Stewart, Tan Works, Secy. and Treas.; W. Burns, Captain. Ground, Station Park. Colours, Light Blue.

GOLF CLUBS.

Forfar.—John A. Grant, President; E. H. Robertson, Wm. Dickson, Vice-Presidents; D. H. Balfour, Secy. and Treas. Committee—J. F. Craik, D. M. Graham, T. C. Lowson, George Martin, and William Shepherd. 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 Meetings. Merchants' Prize on the Thursdays before the Spring and Autumn Medal Competitions. Brodie-Younger Shield on the 5th of January. Lowson Cup, eight leading scores of one round play off by holes. Wright Commemorative Quach, under Bogey Rules. **Juvenile Club.**—Medal Competition in September.

Ladies.—Committee—Mrs Peterkin and Misses Ritchie and Macintosh. Competitions in June and September. Moffat Medal in June. Laird Cup in September. Dempster-Metcalf Medal (by holes) in June.

ANGUS CYCLING CLUB.

Lieut.-Col. Douglas of Brigton, Hon. President; Robert Hill, President; Robert Ballingall, Vice-President; D. B. M'Gibbons, 808 West High Street, Secretary and Treasurer.

WEST END QUOITING CLUB.

J. Killacky, Patron; A. C. Smith, President; J. Fyfe, Vice-President; D. Reid, Captain; D. Towns, Vice-Captain; R. Mealmaker, 91 West High Street, Secy. and Treas. Committee—R. Reid, D. Reid, A. Morty, J. Fyfe, R. Mealmaker. Cupholders for 1904.

FORFAR AMATEUR SWIMMING CLUB.

W. G. Laird, Hon. President; W. Burns, sen., President; J. Shepherd, Vice-President; D. B. M'Gibbons, 808 West High St., Secretary; David Smith, Treasurer. Committee—A. Ferguson, F. Watt, A. Duncan, C. Key, C. Findlay, Charles Whyte, Alex. Whyte. Membership 117. Pond, Chapel Street, open daily from June to September.

FORFAR FACTORY WORKERS' UNION.

General meeting in October. Committee meets first Thursday of Month. A. Stewart, Hon. President; Adam Farquharson, Castle St., Secretary; James Black, Wellbraehhead; Treasurer. Collectors—R. Paterson, 120 East High Street; C. Taylor, Arbroath Road.

ASSOCIATED CARPENTERS & JOINERS OF SCOTLAND.

James Ayson, President and Treasurer; William Welsh, 16 Yeaman Street, Secretary; Meets every alternate Friday at 8 o'clock in Meffan Hall.

SCOTTISH OPERATIVE BAKERS' FEDERAL UNION.

Forfar Branch.—A. Duncan, President; James Duthie, 22 Montrose Road, Secretary; J. Lamond, Treasurer. Meets every alternate Monday evening at 7 o'clock in the Factory Workers' Union Office, Castle Street.

FORFAR BUILDING & INVESTMENT SOCIETY.

A. B. Wyllie, Chairman; George Strachan, Secretary and Treasurer. Directors—A. B. Wyllie, James M'Lean, R. D. Paton, David Milne, David Small, James Williams, David Rodger, D. Maxwell, David Hastings, Jas. Kerr. W. L. M'Lean, Surveyor. S. J. M'Lees, Auditor. Meets every alternate Saturday evening from 8 to 9 at 34 Castle St.

FORFAR "ECONOMIC" BUILDING SOCIETY.

Directors—George Wishart (Chairman), Andrew Caird, James Hutton, Charles Key, David Ramsay, Alex. Simpson, John Smith, David Webster. Solicitors, J. & A. W. Myles & Co. Surveyor, A. A. Symon, Architect. Secretary, Alex. Hay. Office, 20 East High Street. Weekly Collection Meeting—Tuesday, from 7 to 8 p.m.

FORFAR UNIONIST CLUB.

Club Rooms, 33 East High Street. Open daily from 8 a.m. to 10-30 p.m. Subscription 2/6 per annum. Reading Room and Billiard Table for use of members. A. W. Myles, President; D. Rodger, Vice-President; D. Macintosh, Secretary. John Clark, Steward.

STRATHMORE CELTIC SOCIETY.

Lieut.-Col. C. Greenhill Gardyne, President; Lieut.-Col. W. C. Douglas, A. MacHardy, Rev. H. Macmaster, J. A. M'Lean, Adam Farquharson, Vice-Presidents; Alex. Mackintosh, Hon. Secretary and Treasurer. Committee—J. Farquharson, J. Fraser, G. Gordon, J. Macdowall, C. Mackenzie, R. M'Nab, J. Robertson. **Ladies' Guild.**—Misses Farquharson, Milne, Macrury, Robertson, and Mrs Stewart. Meeting Place, Meffan Institute Hall. **Gaelic Choir.**—Misses Robertson and Macrury, Conductors, meets on Tuesdays at 8.

NATIONAL SOCIETY FOR PREVENTION OF CRUELTY TO CHILDREN.

Forfar Branch.—Meets first Tuesday of each month at 50 East High St. at 12 noon. R. Freer Myles, Hon. Secy. and Treas. T. Crawford, 37 Howard St., Arbroath, Inspector.

SCOTTISH CHILDREN'S LEAGUE OF PITY.

Forfar Branch.—Meets each month at Overdale, at 3-30 p.m. Mrs R. Freer Myles, Hon. Secretary and Treasurer.

SOCIETY FOR PREVENTION OF CRUELTY TO ANIMALS.

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

Reliable Pianos

A Really GOOD Cheap Instrument.

PATERSON, SONS, & Co.'s

£20 PIANO

Cash or Instalments,
with Iron Frame, Check Action, Full Trichord, and
Latest Improvements—Hand carved panel.

SOLE AGENTS FOR

STEINWAY PIANOS.

SQUIRE PIANOS.

BECHSTEIN PIANOS.

ESTEY ORGANS.

THE "ANGELUS" PIANO PLAYER.

Paterson, Sons, & Co.

PRINCES ST., PERTH
REFORM ST., DUNDEE

And at Edinburgh, Glasgow, Arbroath, &c.

A LIST OF MUSICAL SPECIALTIES

*The two
greatest
Pianofortes
of modern
times.*

The STEINWAY PIANOS

From 80 Guineas.

The BECHSTEIN PIANOS

From 58 Guineas.

*The
finest toned
Organs in
the world
—
over
350,000
sold.*

THE ESTEY ORGANS

FOR
HOME and
CHURCH.

This Handsome Organ,

£14.

*The most
artistic and
humanlike in
technique.*

The ANGELUS PIANO PLAYER

From 44 Guineas.

*A reliable
Instrument at
a Moderate
Price.*

The HUMANA PIANO PLAYER

30 Guineas Nett.

PATERSON, SONS, & CO

PERTH, DUNDEE, EDINBURGH, GLASGOW, &c.

DIRECTORY OF TRADES & PROFESSIONS.

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

Architects

Carver & Symon, 34 Castle street
Gavin, Hugh, 42 East High street
M'Lean, Wm. L., North street

Auctioneers

Doig, Thomas, 23 East High street
Scott & Graham Ltd., Market street
Strathmore Auction Company Limited,
Castle street
Wilson, John F., 20 West High street

Bakers

Anderson, D., 100 West High street
Anderson, John, 10 West High street
Anderson, Wm., 27 West High street
Byres, William, 71½ West High street
East Port Association, 133 East High
street—David T. Stewart, manager
Edward, William, 10 Castle street
Elder, Thomas, East Port Corner
Free Trade Association, 151 East High
street—Robert Langlands, manager
High Street Association, 70 East High st.
—James Thom, manager
Low, Wm., & Co., 105 Castle street—
Archibald Rettie, manager
M'Laren, James, 24 and 26 Market
street
Northern Association, 111 Castle street—
W. Guthrie, manager
Ormond, D., Queen street
Saddler, James, 35 East High street
Saddler, Wm., 96 North street
Shepherd, Alex. H., 22 and 24 West High
street
Shepherd, Charles, 11 South street
Tyrrie, G., 79 East High street
West Port Association, 52 West High
street—A. Rolland, manager
West Town-End Association, 118 West
High street—Alex. Bell, manager

Berlin Wool Repositories

Bell, A., 64 East High street
Ferguson, Miss, 71 Castle street
Guild, J., 109 East High street
Morrison, Mrs, 94 Castle street
Pullar, Misses H. & M., 40 Castle street
Roberts, John & Son, 43 East High street
Spence, Miss, 7 East High street

Blacksmiths

Guthrie Bros., Castle street
Mackintosh, Jas., Canmore Iron Works
M'Intosh, William, Academy street
Nicoll, William, 33 South street
Small, Peter, Castle street
Stormonth, George, 26 West High street

Booksellers and Stationers

Dick, David, East Port
Dick, Miss, 88 Castle street
Laing, Mrs, 24 East High street
Lawrance, James, 50½ East High street
Shepherd, W., 39 Castle street

Boot and Shoemakers

Addison, Alex., South street
Balfour, W., Leather Cutter, 55 Castle st.
Braid, David, Stark's Close
Doig, James, 94 West High street
Dunn, John A., 36 Castle street
Ellis, A., Osnaburgh street
Esplin, William, 48 West High street
Fullerton, Wm., 30 Castle street
Hebington, Wm., 34 West High street
Hood, David, 96 Castle street
Laverock, George, Prior road
M'Donald, James, 25 Dundee loan
M'Dougall, James, 36 East High street
M'Kay, A., 24½ Castle street
Mathers, James, 7 Zoar
Nicoll, James, 76 East High street
Ogilvie, James, 13 West High street
Peacock, Alex., Queen street
Petrie, John, 113 East High street

Robertson, David, 60 East High street

Smith & Sons, 190 East High street

Smith, Miss, 93 Castle street

Stephen, William, Dundee loan

Stewart, Andrew, 80a West High street

Strachan, Andrew, 14 Don street

Strachan, David, 81 North street

Sturrock, Alex., 26 Arbroath road

Thomson, Robert, North street

Thornton, D. P., 82 West High street

Torrance, Gavin, East High street

Tyler, H. P., 42 Castle street

Wade, David H., 5 Green street

Walker, Miss I., 97 East High street

Young, David, Prior road

Brokers

Doig, Thomas, 23 East High street

Hanick, Richard, East High street

Builders and Quarrymasters

Adamson, David, Taylor street

Cargill, James, & Co., Canmore street

Easton, James, 125 Castle street

Laird & Son, Gowanbank

M'Lean, James, 56 North street

Watterston, James, & Son, Glamis road

Butchers

Coutts, William, 89 Castle street

Coutts, William, jun., 38 West High street

and 161 East High street

Eaton & Fyffe, Castle street

Edwards, Charles, 139 East High street

River Plate Fresh Meat Co. Ltd., East High street

Hastings, J. K., 20 East High street

Kinloch, James T., Cross

Lamond, Andrew, 62 East High street

Pirie, James, 116 West High street

Scott, A. F., 107 East High street

Smith, John, 69 North street

Whyte & Son, 115 East High street

Wood, Robert, 45 West High street

Carters

Adam, William, Queen street

Callander, Alex., Dundee loan

Callander, David, Lilybank

Crighton, James, 7 Charles street

Miller, David, Dundee road

Chimney Sweeps

M'Intyre, R. B., 37 Prior Road

Shepherd, Alex., 49 West High street

Simpson, William, 9 Glamis Road

Stewart, Colin, 29 Queen street

China Merchants

Doig, Thomas, 23 East High street

Ormond, John, 2 Glamis road

Hastings, W. M., Academy street

Munro, Mrs, 157 East High street

Shepherd, J., 63 Castle street

Clergymen

Caie, Rev. Dr, The Manse

Cumming, Rev. A., Sluievannachie

Forbes, Rev. R. W., East U.F. Manse

Gardiner, Rev. J. B., South U.F. Manse

Gossip, Rev. A. J., West U.F. Manse

Mackean, Rev. H., The Parsonage

Paterson, Rev. W., Congregational Manse

Shildrick, Pastor J. C., Dundee road

Weir, Rev. John, St. James' Manse

White, Rev. G., Parish Church Assistant

Coachbuilders

Fraser & Morrison, Little Causeway

Petrie, W., 10 North street

Stewart, Mrs Wm., Queen street

Coal and Lime Merchants

Forfar Co-operative Coal Society—David

Shepherd, Muir road, Secretary

Maxwell, D. & G., Forfar and Auldbar

M'Kenzie, Alex., 99 West High street

Muir, T. Son, & Patton, Railway Station

—Agent, George Wishart

Smith, Hood, & Co. Ltd., Old Station

Strachan, A. D., Victoria street

Victoria Co-operative Coal Society—A.

Peffer, Osnaburgh street, Secretary

Whiteford & Co., West High street

Whyte, David, Strang street

Confectioners

Anderson, W., 27 West High street

Antonio, A. D., 61 Castle street and

117½ East High street

Arnot, Miss, 5 Castle street

Byars, Miss, 95 West High street,

Coutts, J., Castle street

Crofts, A., Queen street

Crofts, C., 168 East High street

Dick, A., 174 East High street

Duncan, D., 108 Castle street

Hill, B., Bell place

Johnston, Mrs, 94 East High street

Leith, C., 28 Dundee loan

Lyon, Mrs, South street

M'Gregor, N. D., 77 East High street

M'Laren, James, 24 & 26 Market street

M'Leish, Misses, 31 East High street

Masterton, Miss, 106 Castle street

Moncur, H., 107 Queen street

Preston, J., 61 North street

Reid, Peter, 51 Castle street
 Robbie, Mrs, 8 East High street
Saddler, James, 35 East High street
 Saddler, Wm., 96 North street
 Shepherd, Alex. H., 22 & 24 West High street
 Spark, James, 95 North street
 Webster, Mrs, 73 West High street
 Whyte, Mrs Steuart, 156 East High street

Cowfeeders and Dairymen

Anderson, George, Carseburn
 Barry, William K., Ballinshoe
 Bruce, W., Gallowshed
 Callander, Alexander, 6 Dundee loan
 Cant, George, Grangecroft
 Christie, J. & A., Bankhead
 Dakers, Wm., Hagmuir
 Dalgety, I., Glamis road
 Davidson, J., Mill of Invereighy
 Dickson, A., West High street
 Eggie, Jean, Campbelton
 Hendry, M., 152 East High street
 Hoy, J., Ballinshoe
 Kettles, James, Hillside
 Kirkland, Charles, West Craig
 Lackie, John, North street
 Low, A., Northampton
 Michie, William, Albert street
 M'Kenzie, Miss, Teuchat croft
 Murray, Robert, Kingsmuir
 Nicoll, A., Easterbank
 Norrie, William, Leapark
 Ritchie, D., Windyedge
 Ritchie, George, Dundee road
 Robbie, Peter, Caldhame
 Robbie, William, Zoar
 Roberts, Alex., Whitehills
 Robertson, James, Kingsmuir
 Shepherd, Wm., Newdyke
 Smith, W., Ladlewell
 Taylor, James, 7 Arbroath road
 Thomson, Wm., Garth
 Wishart, Mrs, Muir road
 Wilkie, James, Orchardbank
 Winter, Charles, Whitehills

Curriers and Leather Merchants

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

Cutlers

Andrew, Wm., 31 West High street
 Clark, C., East High street
 Mason, D., 3 East High street
 Petrie, Robert, 138 East High street
 Strang, R., Osnaburgh street

Cycle Agents

***Ballingall, R., 118 East High street**
Ednie & Kininmonth, 16 Castle street
 Hunter, J., East High street
***Killacky, John, 105 Castle street**
 M'Intosh, J., West High street
 M'Nicol, D., East High street
 *Cycle Makers

Dentists

Fenwick, D., 6 High street, Brechin
French, Dr, 47 East High street
 *Hamilton, Robert, 16 East High street
 Stewart, Messrs, 42a Castle street
 *Registered Surgeon-Dentist.

Drapers

Bell, Mrs, 85 West High street
Callander, W., 64 Castle street
Dalgety, Alex., 55 East High street
Doig, W. L., 29 Castle street
Duncan, J. L., 45 Castle street
Farquharson, A., Castle street
 Fleming, J., 12 Cross
 Gibson, W. A., 19 Dundee loan
 Hill, J., 76 North street
Hutchison, W., East Port
 Jamieson, W., 156 East High street
Jarvis Brothers, 48 Castle street
 Lindsay, J., 77 North street
Lowson, A. & Co., 26 & 28 Castle street
Marshall, R. S., 110 West High street
Pool, W. G., 1 & 3 Castle street
Ritchie, Alex., 104 East High street
 Roberts, John, & Son, 41 & 43 East High street
 Roberts, William, 170 East High street
 Sangster, G., 9 South street
Smith, George, 13 Castle street
Stewart, William, 140 East High street
 Stewart, W. H., 87 North street
 Sturrock & Co., 145 to 149 East High street
Warden, Wm., & Son, 56 Castle street

Dressmakers, Milliners, &c.

Adam, B., 16 Wellbraehead
 Andrew, Miss, 46 West High street
Bell, Mrs, 85 West High street
 Boath, Miss, 17 North street
 Cuthill, D. & J., 30 West High street
Doig, W. L., 29 Castle street
Duncan, J. L., 45 Castle street
 Ellis, Miss, West High street
Farquharson, A., Castle street
 Fenton, M., 145 East High street
 Gordon, J., 19 Arbroath road
 Howie, B., 72 East High street

Hutchison, Alex., Brechin Road
 Inverwick, Miss, Queen street
Jarvis Brothers, 48 Castle street
 Langlands, M. & J., 1 Glamis road
 *Lawrance, Mrs, Wyllie street
 Lindsay, Miss, St. James' road
Lowson, A. & Co., 26 & 28 Castle street
 *Mitchell, Miss, 47 Castle street
 Morrison, M. & E., 9 Cross
 Orchison, Miss, Dundee road
 Petrie, Miss, Newmonthill
 Ramsay, Miss, 2 Roberts street
Ritchie Alexander, 104 East High street
 Roberts, Miss, Wyllie street
 Roberts, William, 170 East High street
 Robertson, Miss, 99 East High street
 Smith, Miss, 54½ East High street
 Stark, Ann, 6 Glamis road
 Stark, Mary, 12 Glamis road
 Stark, Miss, 15 West High street
Stewart, W., 140 East High street
 Strachan, Miss, Brechin road
 *Thom, Miss, 130 East High street
 Walker, Miss, 8 Newmonthill
Warden, Wm. & Son, 56 Castle street
 Webster, Miss, 47 East High street
***Wood, J., 22 Castle street**
 *Milliners only.

Druggists

Abel, John R., & Co., Cross
Fowler, George, 38 Castle street
Johnston, John, 69 East High street
M'Farlane, M., 19 East High street

Fishmongers

Boath, John, North street
 Church, John, Castle street
 Elliot, James, 47 South street
Guthrie, George, 58 East High street
 Janie, Adam, Couttie's wynd
 Leask, J., jun., 26 Wellbraehead
Maxwell, D. & L., Cross
 Taylor, James, 115 East High street
 Troup, B., Queen street
Whyte, Henry, 6 West High street

Fruit Merchants & Green Grocers

Arnot, Miss, 5 Castle street
 Caird, Charles, 14 St. James' road
 Dick, A., 174 East High street
 Duncan, David, 108 Castle street
 Esplin, Miss, 18 Castle street
 Lamb, Mrs, 174 East High street
 Mason, D., 4 South street
 Morrison, J. B., Market place (wholesale)
 M'Kenzie, William, 71 West High street
 Piggot, Mary, 92 Castle street
 Robbie, Mrs, 8 East High street
 Taylor, C., 91 East High street
 Whyte, Mrs Steuart, 156 East High street

Furniture Dealers

Doig, Thomas, 23 East High street
 Haick, Richard, East High street
 Lamont, James, 30 West High street
 Low, Alexander, 7 Glamis road
 Scott, William, 104 Castle street
 Simpson, James, 116 East High street
 Stewart, Mrs Wm., 25 Queen street

Game Dealers

Guthrie, George, 58 East High street
Martin, James, 34 Castle street
Maxwell, D. & L., Cross
Whyte, Henry, 6 West High street

Gardeners (Jobbing)

Arnot, C., & Son, Rosebank Nursery
Bruce & Robbie, Sheriff Park
 Machan, William, 93 West High street
 Mathers, James, 7 Zoar
 Nicoll, George, 20 Wellbraehead
 Nicoll, John, Arbroath road
 Rattray, James, 154 East High street
 Smith, David W., Frogha' Nursery
 Williamson, James, 44 John street

Gardeners (Market)

Kydd, James, Caldhame
 Laing, Charles, Cherryfield
 Laird, James, South street
 Piggot, Alexander, 11 Zoar
 Ritchie, George, 15 Glamis road

Grocers (not Licensed)

Coupar, Joan, 48 Prior road
 Dick, A., East Port
 East Port Association, 133 East High street
 —David T. Stewart, manager
Elder, Thomas, East Port Corner
 Free Trade Association, 151 East High street—Robert Langlands, manager
 Fyfe, Mrs, 2 Arbroath road
 Hay & Co., Brechin road
 Hendry's Stores, 152 East High street
 High Street Association, 70 East High st.
 —James Thom, manager
 Liddle, William, North street
 Low, Wm., & Co., Castle street, East High street, and West High street
 M'Nab, Robert, 72 Castle street
 Northern Association, 111 Castle street—W. Guthrie, manager
 Prophet, A., 87 North street
 Spark, James, 95 North street
 Strachan, Miss, 2 John street
 West Port Association, 52 West High street
 —A. Rolland, manager
 West Town End Association, 118 West High street—A. Bell, manager
 Wishart, Charles, Dundee loan

Grocers (Licensed)

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

Abel, John R., & Co., East High street
 (wine and spirits only)

Hair Dressers

Andrew, W., 31 West High street
 Clark, C., 38 East High street
 Clark, Wm., 87 Castle street
 Lawson, L. R., 51 West High street
 Mason, David, 3 East High street
 Petrie, James, 98 North street
 Petrie, Robert, 138 East High street
 Selby, James, West High street
 Smith, D., 178 East High street
 Strang, Robert, Osnaburgh street

Hatters

Bruce, M. A., 73 East High street
 Callander, W., 60 Castle street
 Petrie, John, 97½ East High street

Also, various Clothiers and Drapers in Town

Horsehirers

Cramond, James, Station Hotel
 Jarman, Joseph, Jarman's Hotel
 Petrie, Wm., Salutation Hotel, County
 Hotel, and Royal Hotel Stables
 Stewart, Mrs, Volunteer Arms

Hotels

Cramond, James, Station Hotel
 Dyce, Mrs, Lorne Hotel
 Jarman, Joseph, Jarman's Hotel
 Lawson, W., County Hotel
 Lichtscheidel, J., Royal Hotel
 Lowson, W., Salutation Hotel
 Petrie, T., (Temperance), 24 Castle st.
 Rankine, A., Market street
 Standing, Charles, Stag Hotel

House Factors

Fenton, John L., Yeaman street
 Peffers, Andrew, Osnaburgh street

Innkeepers

Aberdein, J., Burns' Tavern, 81 East High
 street
 Balharry, T. W., 47 Dundee loan
 Barry, Mrs Elizabeth, 37 South street
 Bowman, A., Forfar Arms, East Port
 Clark, R., Masons' Arms, 105 East High
 street
 Coventry, W., Eagle Inn, West High street
 Drummond, John, The Pump, 101 West
 High street
 Fenton, John M., 2-4 Don street
 Ferguson, William, 43 West High street
 Graham, John, Auction Mart Inn, 89 North
 street
 Hill, Robert, Granite Bar, 81a Castle street
 Horsburgh, W. A., The Central, Castle
 street
 Killacky, Mrs, Strangers' Inn, 12 Castle st.
 Lamont, James, 26 West High street
 MacCallum, Edward, Osnaburgh street
 Milne, John, 27 South street [street
 M'Gregor, Mary, The Crown, 68 East High
 Robbie, William, 47 Queen street
 Ross, William, Zoar
 Smith, William, Strathmore, West High
 street
 Stewart, Mrs, Volunteer Arms, Arbroath
 road
 Wilson, Mrs, 155 East High street

Ironmongers

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

Joiners and Cabinetmakers

Bain, Alexander, 26½ West High street
 Esplin, Alexander, 176 East High street
 Farquharson, James, Chapel street
 Findlay, James, Academy street
 Hay, Alex., & Co., Academy street
 Low, Alexander, 7 Glamis road
 Morrison, William, Dundee loan
 Scott, Wm., 104 Castle street
 Simpson, James, 116 East High street
 Stewart, Mrs W., Queen street

Manufacturers (Power-loom)

Boath, John, jun., & Co., Academy street
 Works
 Craik, J. & A., & Co., Manor street
 Works
 Don Bros., Buist & Co., Ltd., St. James'
 road Works, Station Works, and
 South street Works—Charles Burnett,
 manager
 Laird, William, & Co., Canmore Linen
 Works—C. Martin, manager

Lowson, John, jun., & Co. Ltd., Victoria Works—Wm. Rodger, manager
Moffat, James, & Son, Forfar and Haugh Works—Andrew L. Fenton, manager

Manufacturers (Hand-loom)

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

Medical Practitioners

Alexander, G. P., Little Causeway
Cable, J., Chapel Bank, East High street
Lowson, James A., Kirkton
Peterkin, George, 59 East High street
Wedderburn & Macalister
Dr Macalister, Chapel park
Dr Wedderburn, 71 East High street

Music Sellers

Methven Simpson Ltd., Dundee
Paterson, Sons & Co., Perth
Sharp & Co., Castle street

Music Teachers

Blyth, George, 20 North street
Butt, A. H., 50½ East High street
Ewen, Miss, Millbank House
Forbes, Alfred, 34 Castle street
Gavin, W., New Road
Hill, Jean A., Sunnyside House
Kidd, Malcolm B., 53 East High street
Kydd, D., 13 Prior road
Lowson, Andrew, 26 South street
Macarthur, W., The Cleddens
Neill, D. W., 46a Castle street
Neill, James, 46a Castle street
Smith, Miss M., Academy street
Smith, Miss J., South street
Stirling, Miss, Rowanbrae

Newsagents

Bell, George, 95 East High street
Byars, John, 104 West High street
Cobb, Mrs, 21 West High street
Dick, David, East Port
Dick, Miss, 88 Castle street
Laing, Mrs, East High street
Lawrance, James, 50½ East High street
Milne, M., 120 West High street
Ratray, James, 154 East High street
Shepherd, W., 39 Castle street

Newspaper Offices

Dundee Advertiser, 10½ West High street
Dundee Courier, 18 East High street
Forfar Dispatch, (Thursdays, gratis),
85 East High street
Forfar Herald, (Fridays), Osnaburgh st.
Forfar Review, (Fridays), East High st.

Nurserymen

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

Painters

Barclay, Thos. & Son, 74 Castle street
Fyfe, J. S., 137 East High street
Henderson, A., 83 Castle street
M'Laren, Wm., 83 East High street
Prophet, James, 99 East High street
Rodger, David, & Son, 1 East High street
Thomson, D. & Co., 17 West High street

Photographers

Calder, John, 64 East High street
Harrison, George, 30 East High street
Laing, D. M., 46 and 48 East High street
Spark, Wm., Castle street

Plasterers

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

Plumbers and Tinsmiths

Langlands, David (Registered), Queen st.
Leith, John, (Registered) 78 Castle st.
Lowden, Wm., 9 East High street
M'Beth, D., 97 East High street
M'Laren, Alex. & Son, (Registered)
Couttie's wynd
Milne, Wm., & Sons, Green street
Neave, Peter, 135½ East High street

Potato Merchants

Caird, C., St. James' road
Duncan, D., 108 Castle street
Maxwell, D. & G., Forfar & Auldbar Station
M'Kenzie, William, 71 West High street
Whyte, David, Strang street

Poultry Dealers

Guthrie, George, 58 East High street
Martin, James, 34 Castle street
Maxwell, D. & L., Cross
Whyte, Henry, 6 West High street

Printers

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

Reedmakers

Ramsay, Mrs, & Son, 35 West High street
Tyrie, David, Couttie's wynd

Refreshment Rooms

Fenton, J. M., 2-4 Don street (Licensed)
M'Laren, James, 24 & 26 Market street
 Ormond, D., Queen street
Petrie, Thomas, 22 Castle street
 Reid, W., 118 Castle street
Saddler, James, 35 East High street
 Saddler, William, 96 North street
 Shepherd, A. H., West High street

Saddlers

Dargie, John, & Co., 1 West High street
 Harris, William, 50½ West High street
 Scott, James, 67 Castle street

Seedsman

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

Slaters

Kerr, James, 96 West High street
Moffat, W., & Co., 95 West High street
Shepherd, A. & C., Roberts street
 Shepherd, Alexander, 77 West High street
Thom, Wm., 3 New road

Solicitors

Anderson, J. P., Municipal Buildings
 Gordon, W. & J. S., Brit. Linen Co.'s Bank
 Lowson, T. C., 34 Castle street
 MacHardy & Alexander, Municipal Bldgs.
 Macintosh, D., Town Hall Buildings
 MacLean & Lowson, 9 West High street
 M'Nicoll, C., 109a Castle street
 Myles, J. & A. W., & Co., Nat. Bank Bldgs.
 Wyllie, A. B., 34 Castle street
 Young & Gray, 20 East High street

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

Tailors and Clothiers

Blair, Charles, Carseburn road
 Blines, Alex., 103 Castle street
Booth, D. P., 56 Castle street
 Brown, James, 86 Castle street
Dalgety, Alexander, East High street
Farquharson, Adam, Castle street
 Farquharson, J., 18 North street
 Gibson, W. A., 25 Dundee loan
 Grant, J., 19 West High street
 Jamieson, J., & Co., Castle street
Jarvis Brothers, Castle street

Kydd, James, Canmore street
 Low, John F., 29 Manor street
M'Kinnon, John, 34 East High street
 M'Nab, Wm. D., 150 East High street
 Mann, J., 14 West High street
Marshall, R. S., 110 West High street
 Milne, Robert, Watt street
Petrie, John, 97½ East High street
Pool, W. G., 1 & 3 Castle street
Roberts, John, 86 West High street
Samson, J., 28 West High street
 Samson, Wm., 91 West High street
Spalding, Alexander, Cross
 Sturrock & Co., 145 to 149 East High st.
Todd & Petrie, 54 East High street
Warden, Wm., & Son, 56 Castle street
 Whyte, Alex., & Son, North street
 Wishart, W. & C., West High street

Tobacconists

Andrew, Wm., 29 West High street
 Milne, M., 120 West High street
M'Gregor, N. D., 77 East High street
 M'Leish, Misses, East High street
Niven, T. H., 8 Castle street and 94
 North street
Peffers, Andrew, 4 East High street
Urquhart, James, 20 Castle street

Toy Merchants

Cobb, Mrs, 21 West High street
 Lawrence, James, 50½ East High street
 Munro, Mrs, 13 East High street
 Webster, Mrs, 73 West High street

Veterinary Surgeons

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

Watchmakers

Clark, John A., 40 Castle street
 Mathers, William, 84 Castle street
 Kydd, D. Y., Cross
Strachan, John, 10 Cross
Taylor, W., 40 East High street

Wood Merchants

Gay, James, Whitehills
 Johnston, A., & Son, Service road
Muir, T. Son, & Patton, Railway Station
Strachan, A. D., Forfar Saw Mill

Wood Turners

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

MISCELLANEOUS.

Balfour, Wm., Heel and Toe Plate Maker, 57 Castle street	Menzies, Miss L., Laundress, 16 Dundee loan
Farnham, Mrs, Ladies' Nurse, 5 East High street	M'Lees, S. J., Public Auditor under the Friendly and Provident Societies' Acts
Findlay, William, Joiner and Gunsmith, Kingsmuir	Munro, James, Iron Founder, Foundry, Whitehills
Innes, Peter, Millwright, Whitehills	Peffers, A., Sheriff Officer, Osnaburgh st.
Keiller, R. D., Upholsterer, Canmore st.	Ross, W. S., Saw Trimmer, John street
Kerr, Charles, Sculptor, Newmonthill	Stewart, Alex., Fishing Tackle Maker, 35 West High street
Lamb, John, Aerated Water Manufacturer, West High street	Strachan, W., Ticket Writer, 19 Osnaburgh street
Lindsay, William, French Polisher, 28 West High street	Thom, C. & Son, Billposters, 5 Little Causeway
London and Newcastle Tea Company, 44 Castle street	Urquhart, W., Tea Bazaar, 57 Castle st.
Macintosh, Mrs, Picture Frame Maker, 132 East High street	Wood, Mrs William, Tanner and Skinner, 3 Victoria 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 fall upon a Sunday or Legal Holiday, the Term is on the first lawful day thereafter. Where warning is required forty days before a Whitsunday or Martinmas Term of removal, such warning shall be given forty days before 15th May and 11th November respectively.

FORFARSHIRE FIARS PRICES, CROP 1903.

Struck at Forfar, 7th March, 1904.

	Per Imperial Quarter.	Per Old Boll.
Wheat,	£1 4 9	£0 12 8
Barley,	0 15 8	0 11 8
Oats,	0 13 8	0 10 2
Peas and Beans,	1 6 1	0 13 4
Rye,	0 18 7	0 9 6
Oatmeal, per Boll of 140 Imperial Lbs.,	0 15 3	0 15 2
Chester Bear,	No Evidence, and no price struck.	

HOLIDAYS IN FORFAR.

SHOPKEEPERS' HALF-HOLIDAY—Thursday afternoon
 NEW YEAR HOLIDAYS—2nd and 3rd January
 SPRING HOLIDAY—Monday, 1st May
 SHOPKEEPERS' MIDSUMMER HOLIDAY—Thursday, 29th June
 ANNUAL HOLIDAYS—Begin on Monday, 24th July
 AUTUMN HOLIDAY—Monday, 9th October

House Furnishing Department.

EVERY HOUSEHOLD REQUISITE SUPPLIED.
RANGES, TILED GRATES, TILE HEARTHES, INTERIORS, &c.
BUILT IN AND FINISHED COMPLETE BY EXPERIENCED WORKMEN.
MAKE YOUR SELECTION. WE DO THE REST.

THE "DON" RANGE.

Unsurpassed by anything of its kind. It has no rival. It stands unequalled. Perfect in fit and finish. Can be operated by the most inexperienced. This is a Range of the very highest quality, and is the result of many years close experimental research, and is designed to meet the requirements of those who desire a Range suitable for the best Cooking and simplicity in working. Efficient and economical.

ALL THE NEWEST AND UP-TO-DATE GOODS.

DAVID IRONS & SONS

14 EAST HIGH STREET, FORFAR.

Agricultural Implement Department

SHOWROOMS AT FORFAR AND DUNDEE.

FIRST
PRIZE
GOLD
MEDAL

The NEW M.P. PLOUGH.

The Plough of the Future.

One Thousand Sold Last Season.

ALWAYS ON HAND THE LATEST ENGLISH AND AMERICAN LABOUR
SAVING MACHINERY.

ALL IMPLEMENTS FROM STOCK ON RECEIPT OF ORDER.

D. Irons & Sons,

IMPLEMENT MERCHANTS, FORFAR.

ANNO DOMINI.

1905.

OUR FUTURE KING
PRINCE EDWARD OF YORK

PHOTO BY RALPH DERSINGHAM.

No price is good enough for good counsel.

The Gatherer.

Something to everyone is good division.

Take this remark from Richard, poor and lame,
What is begun in anger, ends in shame.

FRANKLIN.

FORCEMEAT is a corruption of farce-meat, from the French *frace*, stuffing—i.e., meat for stuffing.

PARSLEY is said to have come from Egypt, and mythology tells us that it was used to adorn the head of Hercules.

THE biggest edible oysters in the world are found in Australia. They measure sometimes more than a foot across the shell.

ALTHOUGH the Suez Canal is only 99 miles long it reduces the distance from England to India by sea nearly 4,000 miles.

IT is a curious fact that the countries of the tallest and shortest people of Europe—the Norwegians and the Lapps—adjoin each other.

A MODERATE wind moves at the rate of seven miles per hour; a storm at the rate of thirty-six miles; and a hurricane at the rate of eighty miles.

"NEVER read a book," says the late Professor Jowett, "because everyone is talking about it; wait till it blows over. Let the world do your selection for you."

"FAMILIARITY breeds contempt" is taken literally from a sentence in Plutarch's "Morals."

WHAT English word is there the first two letters of which signify a man, the first three a woman, the first four a great man, and the whole a great woman? "Heroine."

THOUSANDS of unreflecting persons still confer a cruel and spurious "charity" upon tramps. A beggar at Wandsworth lately remarked: "I never intend to work while I can get 16s. a day and my skin full. It is only flogs and horses that work."

BETWEEN Dickens and his imitators of to-day there is a difference as vast as that which separates a genuine Strad. from a White-chapel fiddle made to look like one.

"HE is a wise child that knows his own father," is from a passage in the "Odyssey," where Telemachus says, "My mother indeed says that I am his (child); for myself I know not, for never man yet knew his own father."

A SMALL fruiterer in Paris recently advertised in the papers that he would give a prize of 5*fr.* for the largest apple that was sent him. In less than a fortnight he received altogether 15 sacks full of apples, and gladly paid 5*fr.* for the largest in the lot—keeping, of course, the unsuccessful specimens for sale.

From small profits and many expenses
Come a whole life of sad consequences.

CHINESE SAYING.

NEGRO children are never glossy black until quite six years old.

INSURANCE companies claim that cycling is more dangerous than travelling either by railway or by ship.

THE Germans are, in a homely way, the most sentimental race on the face of the earth.

"His bark is worse than his bite" is as old as Quintus Curtius, who himself cites it as a proverb.

To ensure cleanliness in the handling of bread, the bakers of Berlin put each loaf in a paper bag just after it is baked.

THE making of lucifer matches is a State monopoly in France, Spain, Portugal, Italy, Greece, Roumania, and Servia.

MACARONI is taken from a Greek derivation,

which means "the blessed dead," in allusion to the ancient custom of eating it at feasts for the dead.

You can never read bad literature too little, nor good literature too much. Bad books are intellectual poison—they destroy the mind.

METHOD is essential, and enables a larger amount of work to be got through with satisfaction. Method is like

packing things in a box; a good packer will get in half as much again as a bad one.

THE women who believe themselves perfect because they are economical, and consider the spring cleaning of their house the greatest event of the year, grow old before their time, and are never good companions.

IN some theatres in America a notice is fixed to the curtain: "The play will not commence until those hats come off." If managers here would adopt some idea of the same sort, theatre-goers might have a chance of seeing something for their money.

A KING mourned for the loss of his wife, and a philosopher promised to raise her up provided there could be found three thoroughly happy persons whose names might be engraved on the tomb of the queen. But these three persons could never be found.

OUR atmosphere extends five hundred miles upwards, according to the most recent theories. It was formerly held that there was no air above sixty miles, but astronomers observe that meteors, which are bright only when travelling through our atmosphere, are sometimes apparently as high above our heads as five hundred miles.

Good Manners Wanted.

*What's a fine person, or a beautiful face,
Unless deportment gives them decent grace?
Bless'd with all other requisites to please,
Some want the striking elegance of ease;
The curious eye their awkward movement tires,
They seem like puppets led about by wires:
Others like statues, in one posture still,
Give great ideas of the workman's skill.
Wond'ring his art, we praise the more we view,
And only grieve he gave not motion too.*

CHURCHILL.

The Merry Companion.

Life is a jest, and all things show it.—GAY.

Gerald: "Can you give me no hope?"
Geraldine: "None whatever; I'm going to marry you."

Dolly: "Fred called me an angel last night." *Molly*: "Yes; he told me he thought you were rather flighty."

Minnie: "Oh, I say, Winnie, what do they mean by a dead letter?" *Winnie*: "I expect it's a letter that mother gives dad to post."

George: "Don't you think a girl should marry an economical man?" *Dolly*: "I suppose so; but it's just awful being engaged to one."

Maud: "And you believe all fields are open to women now?" *Bob*: "Yes; but she doesn't care to go into the ones where the cows are."

Joker (in tramway car): "Anybody dropped a sovereign?" *Nine men and two women (hurriedly)*: "Yes."

Joker: "Well, here's a half-penny of it, anyway."

The Fiancée: "I'm sure that you would be cool in the presence of danger."
The Fiancé: "Well, I don't like to boast, but you should have seen the way I kept my nerve when I called on your father."

Mamma: "Now then, Charlie, don't you admire my new silk dress?" *Charlie (with emphasis)*: "Yes, mamma." *Mamma*: "And, Charlie, all the silk is provided by a poor worm." *Charlie*: "Do you mean dad?"

HUMAN nature's a queer thing. For instance, if a young man tells a girl—any girl—that she's altogether different from her sisters she always takes it as a compliment.

Bobby: "Oh, Mr. Bristles, I wish I had a moustache just like yours." *Mr. B.*: "Ah! Then you think it's becoming, Bobby?"
Bobby: "No; but if I had that thing on my face none of these old ladies'd be always trying to kiss me!"

Teacher: "Tommy Brown, tell me the shape of the earth." *Tommy*: "Round."
Teacher: "How do you know?" *Tommy Brown*: "You told me." *Teacher*: "Well, how do you suppose I know?" *Tommy Brown*: "Oh! I s'pose somebody told you."

"HORATIUS," said the indignant wife, "I don't believe you've heard a word I've said, and here I've been talking for half-an-hour."
"Well," said the husband, "who could believe it? You seem just as fresh as when you started."

She: "Do you believe in long engagements?" *He*: "Well, no—not if one wants to have enough money to set up housekeeping with."

Ethel: "Are you sure that all his thoughts are of yoff?" *Edith*: "Oh, yes! Why he has just lost his position on account of inattention to business!"

Idealist: "True happiness is found in pursuing something, not catching it." *Ordinary Man*: "The man who pursues the last omnibus at night knows better."

Inmate of Asylum (to new one): "And how is it you're here, dear boy?" *The New Inmate*: "Well, y' see, the gov'nor hadn't influence enough to get me into the War Office."

"WAS your elopement with Miss Goldberg a success?" "Hardly." "What went wrong?" "Her father, the millionaire, sent

us a telegram saying, "Do not return and all will be forgiven!"

Farmer Hayditch (to his neighbour, Farmer Turniptop): "Hallo! Going in for barbed-wire fencing, eh? Isn't it rather dear."
Turniptop: "Yes, but then you see my men don't waste time sitting on it."

"How about references?" inquired the mistress. "Oh, I loike yer looks,

mum," said the applicant for the position of housemaid, "an' I won't ask yer for references."

On the honeymoon.—*Rose*: "I think, Clarence, we had better move to another hotel." *Clarence*: "Why, Rose, we are delightfully situated." *Rose*: "I know, Clarence; but the people here have seen all my new dresses."

"THAT new man of yours," said the director of the co-operative store to the manager, "seems to be a hard worker." "Yes," replied the latter, "that is his speciality." "What—working?" "No—seeming to."

Smythe: "I dropped a halfpenny in front of a blind beggar to-day to see if he'd pick it up." *Tomkins*: "Well, did he?" *Smythe*: "Not a bit of it. He said, 'Make it a sixpence, governor, and I'll forget myself.'"

Customer: "What sort of a chicken do you call this?" *Waiter*: "That, sir, is, I believe, a Plymouth Rock." *Customer*: "Ah, I'm glad it has some historic interest. I never thought it was anything else than an ordinary cobblestone."

The Best Name.

*I asked my fair one happy day
What I should call her in my lay;
By what sweet name from Rome or Greece.
Lalage, Neæra, Chloris,
Sappho, Lesbia, or Doris,
Arethusa or Lucrece.*

"Ah!" replied my gentle fair,
"Beloved, what are names but air?
Choose thou whatever suits the line;
Call me Sappho, call me Chloris,
Call me Lalage or Doris,
Only, only call me thine."

COLERIDGE.

THE MOON'S CHANGES.

N. Moon, 5th, 6 17 aft. F. Moon, 21st, 7 14 m.
1st Quar., 13th, 8 11 aft L. Quar., 28th, 0 20 m.

		LONDON.	
		SUN Rises.	SUN Sets.
		h. m.	h. m.
1	S	1 Sun. aft. Xmas. <i>New Year's Day.</i>	8 8 4 0
2	M	1. <i>Bank Holiday in Scotland.</i>	8 8 4 1
3	Tu	Gretna Marriages abolished, 1857.	8 8 4 2
4	W	<i>Suit yourself to the times.</i>	8 8 4 3
5	Th	<i>Dividends on Consols, etc., due.</i>	8 8 7 4 4
6	F	<i>Epiphany—Twelfth Day.</i>	8 8 7 4 5
7	S	Calais lost by the English, 1558.	8 8 7 4 6
8	S	1 Sunday after Epiphany.	8 6 4 8
9	M	<i>Christmas Fire Insurance ceases.</i>	8 6 4 9
10	Tu	9. Ex-Emp. Napoleon III. d., 1873.	8 5 4 10
11	W	<i>Hilary Law Sittings begin.</i>	8 5 4 12
12	Th	13. Lord Balfour of Burleigh b., 1849.	8 4 4 13
13	F	14. Marquis of Lansdowne b., 1845.	8 3 4 15
14	S	<i>Russian New Year : Greek Calendar.</i>	8 2 4 16
15	S	2 Sunday after Epiphany.	8 2 4 18
16	M	Gen. Sir Ian Hamilton born, 1853.	8 1 4 19
17	Tu	<i>Store is no sore.</i>	8 0 4 21
18	W	German Empire proclaimed, 1871.	7 59 4 22
19	Th	Jules Favre, Fr. statesman, d., 1880.	7 58 4 24
20	F	John Ruskin died, 1900.	7 57 4 25
21	S	Kg. of Sweden and Norway b., 1829.	7 5 4 27
22	S	3 Sunday after Epiphany.	7 55 4 29
23	M	<i>(Accession of King Ed. VII., 1901.</i>	7 54 4 31
24	Tu	<i>Proclamation Day.</i>	7 53 4 32
25	W	<i>Conversion of St. Paul.</i>	7 51 4 34
26	Th	Bishop of London born, 1858.	7 50 4 36
27	F	German Emp. (William II.) b., 1859.	7 49 4 38
28	S	<i>Early ripe, early rotten.</i>	7 47 4 39
29	S	4 Sunday after Epiphany.	7 46 4 41
30	M	Charles I. beheaded, 1649.	7 44 4 43
31	Tu	30. Anglo-Japan. Treaty signed, 1902.	7 42 4 45

GARDENING FOR THE MONTH.

The work to be done in January depends greatly on the state of the weather. If frost and snow prevail, the chief thing to be attended to is the protection of plants with litter, dry leaves, cinder ashes, Russia mats, etc. After each fall shake the snow off evergreens, as they are often much harmed by the alternate thawing and freezing of

snow-water. Should the weather be favourable, sow early peas in the beginning of the month, and on slight hotbeds sow salads, carrots, and kidney beans. Lay edgings in fine weather. Mignonette, etc., may be sown in pots, and a few hardy annuals on a warm border. In houses, cinerarias, primulas, camellias, etc., will now be in flower.

SANDRINGHAM CHURCH.

PRINCE EDWARD OF YORK.

His Royal Highness the Prince of Wales was married on the 6th of July, 1893, to Princess Victoria Mary of Teck. A son, Prince Edward Albert Christian George Andrew Patrick David, was born to the royal pair on the 23rd of June, 1894, who will, in the course of nature, succeed to the throne of the British Empire. We give the portrait of our future monarch on a preceding page.

ALCOHOLIC EFFECTS.

SPEAKING about the different effects produced by stimulants on different people, Dr. Norman Kerr says that he found a glass of spirits will make one man violent, another drowsy, a third merry, a fourth melancholy, and so on.

He had known a landed proprietor who never had family prayer in his house except when he returned home from a drinking bout; and then, no matter the hour of the morning—be it one, three, four, or five—he awakened the whole household and insisted on their coming downstairs for prayers.

SANDRINGHAM CHURCH.

The church of St. Mary Magdalene at Sandringham dates back to quite early times. It has been twice enlarged by our present monarch, since the purchase—when he was Prince of Wales—of his Norfolk seat.

The King has caused several monuments, busts, etc., to be placed there, conspicuous amongst them being busts of the late Princess Alice and the Emperor Frederick, and a medallion to the late Duke of Albany.

WHEN STAYING IN A HOTEL.

THERE are eight cardinal rules, says a globe-trotter, to be observed by the hotel-guest. They are as follows:—

Never arrive at a hotel famishing; it puts you at a disadvantage.

Never stay at a terminus-hotel, unless you have positive information about it.

Never dismiss the cabman, nor allow your luggage to be carried upstairs, till you have taken your rooms.

Never accept the first rooms offered.

Never agree to any terms which do not include attendance and lighting.

Never omit to ascertain the prices of meals.

Never, if you contemplate staying for more than a week, omit to demand your bill at the end of the first two days.

THE FORBIDDEN BOOK.

*A little maid upon my knee
Sighs wearily, sighs wearily;
"I'm tired of dressin' dolls
And having stories read," says she.*

*"There is a book, if I could see,
I should be happy puffckly!
My Mamma keeps it on a shelf—
'But that you cannot have,' says she!"*

*"But here's your 'Old Man of the Sea,
And 'Jack the Giant'!" (Lovingly
I tried the little maid to soothe.)*

"The interestin' one," says she,

*"Is that high up one!—seems to me
The fings you want just has to be
Somefing you hasn't got; and that's
The interestin' one!" says she.*

ANNIE F. BURNHAM.

THE MOON CHANGES.

N. Moon, 4th, 11 6 m. | F. Moon, 19th, 6 52 aft
1st Quar., 12th, 4 20aft. | L. Quar., 26th, 10 4 m

		LONDON.	
		SUN Rises.	SUN Sets.
		h. m.	h. m.
1	W	<i>Partridge & Pheasant Shooting ends.</i>	
2	Th	<i>Candlemas.—Scottish Tern.</i>	
3	F	2. Funeral of Queen Victoria, 1901.	
4	S	<i>Be careful of the main chance.</i>	
5	S	5th Sunday after Epiphany.	
6	M	Sir Henry Irving born, 1838.	
7	Tu	Q. Wilhelmina of Holland m., 1901.	
8	W	John Ruskin b., 1819; d., 1900.	
9	Th	Sir Evelyn Wood born, 1838.	
10	F	Lord Charles Beresford b., 1846.	
11	S	T. A. Edison, electrician, b., 1847.	
12	S	6th Sunday after Epiphany.	
13	M	Richard Wagner, composer, d., 1883.	
14	Tu	<i>St. Valentine's Day.</i>	
15	W	U.S. Maine, dest. at Havana, 1898.	
16	Th	<i>Every life has its ebb.</i>	
17	F	Duchess of Albany born, 1861.	
18	S	M. Loubet elec. P. of France, 1899.	
19	S	Septuagesima Sunday.	
20	M	Duchess of Fife born, 1867.	
21	Tu	Trinidad taken, 1797.	
22	W	George Washington born, 1732.	
23	Th	Order of the Star of India inst., 1861.	
24	F	<i>St. Matthias, Apostle and Martyr.</i>	
25	S	26. Earl of Cromer born, 1841.	
26	S	Sexagesima Sunday.	
27	M	Majuba, 1881. Paardeberg, 1900.	
28	T	<i>Hare Hunt. ends. Rlf. Ldysmth, 1900.</i>	

The tendency of this month to wet, and its uncertain temperature, are expressed proverbially:—

“February fills the dyke [ditch] Either with black or white.”

GARDENING FOR THE MONTH.

In the kitchen garden in the beginning and end of the month sow peas and beans, and transplant to the bottom of a south wall a few of the peas sown in November for a first crop. Plant chives, shallots, and horse-radish, and early ash-leaved potatoes. In the last week sow red cabbages and savoy. Plant strawberries about the end of this

month. Before the buds are much swelled prune apricots, peaches, nectarines and plums, and also apples, pears, cherries, gooseberries, currants and raspberries before the end of the month. In the last week sow mignonette and hardy annuals in a warm border for transplanting. Protect wall-trees from east wind.

THE TRIAL OF WHITAKER WRIGHT

THE TRIAL OF WHITAKER WRIGHT.

THE career of Whitaker Wright, who for some years played a leading part as the King of Stock Exchange gambling, came to a tragic close on the 26th of January, 1904. After a careful trial in the King's Bench Court he was convicted and sentenced to seven years' penal servitude. In less than an hour after hearing his sentence he expired, a post-mortem examination showing that he had terminated his career by taking cyanide of potassium.

THE MAKING OF MATCHES.

THE story is told against the Scotsman that he only uses his own matches when he has ascertained that all his fellow-travellers have none; but when it is noted that one hundred gross of boxes of matches can be made for a labour cost of 13s. 6d., it seems remarkable that any English fellow-traveller should not have a box!

Here the introduction of machine methods has decreased the cost of manufacture to one-eighth the cost in 1844.

In the machine process machines are used to cut the wood into splints, to place them in the dipping frame, to dip them in the sulphur and composition, and to remove them from the frame, and even to put them into boxes. This marvellous series of operations is done for 1,440,000 matches in less than eight hours, and then the packing, done by six women, takes 21 hours 42 minutes. The chief expense lies in the packing.

FEET AT HOME AND ABROAD.

THE French foot is narrow and long.

The Spanish foot is small and elegantly curved—thanks to its Moorish blood—corresponding to the Castilian's pride of being "high in the instep."

The Arab's foot is proverbial for its high arch. The Koran says that a stream of water can run under the true Arab's foot without touching it.

The foot of the Scot is high and thick; that of the Irishman flat and square; the Englishman's short and fleshy.

When Athens was in her zenith the Grecian foot was the most perfectly formed and exactly proportioned of that of any of the human race.

Swedes, Norwegians, and Germans have the largest feet; Americans the smallest.

Tartarian toes are all the same length.

MUSIC.

THERE is music in all things if men had ears.—*Byron*.

Music is the medicine of the breaking heart.—*Sir A. Hunt*.

Let me have music dying and I seek no more delight.—*Keats*.

Music washes away from the soul the dust of everyday life.—*Auerbach*.

Music is the child of prayer, the companion of religion.—*Chateaubriand*.

Sweet melodies are those that are by distance made more sweet.—*Wordsworth*.

Music is the only sensual gratification which mankind may indulge in to excess without injury to their moral or religious feelings.—*Addison*.

THE MOON'S CHANGES.

N. Moon, 6th, 5 19 m. | F. Moon, 21st, 4 56 m.
1st Quar., 14th, 9 0 m. | L. Quar., 27th, 9 35 aft.

		LONDON.		
		SUN Rises.	SUN Sets.	ets.
		h. m.	h. m.	
1	W	<i>St. David's Day.</i>		
2	Th	First American Congress, 1781.		
3	F	Forth Bridge opened, 1890.		
4	S	<i>Wake not sleeping dogs.</i>		
5	S	Quinquagesima.—Shrove Sun.		
6	M	Rev. J. R. Green, historian, d., 1883.		
7	Tu	<i>Shrove Tuesday.</i>		
8	W	<i>Ash Wednesday.</i> [Era commences.		
9	Th	8. <i>The year 1323 of the Mohammedan</i>		
10	F	King Edward VII. married, 1863.		
11	S	<i>Turn about is fair play.</i>		
12	S	Quadragesima.—1 Sun. in Lent.		
13	M	Alexander II. of Russia assassinated,		
14	Tu	<i>As the tree so the fruit.</i> [1881.		
15	W	<i>Freshwater Fish close season begins.</i>		
16	Th	<i>Close time for Wild Birds till 1 Aug.</i>		
17	F	<i>St. Patrick's Day.</i> Bk. Hol. Ireland.		
18	S	D. of Argyll (Pr'c'ss Louise) b., 1848.		
19	S	2 Sunday in Lent.		
20	M	Robert Southey, poet, died, 1843.		
21	Tu	<i>Spring commences.</i>		
22	W	Dean Farrar died, 1903.		
23	Th	Viscount Milner born, 1854.		
24	F	Queen Elizabeth died, 1603.		
25	S	<i>Annunciation.—Lady Day.</i>		
26	S	3 Sunday in Lent.		
27	M	26. C. J. Rhodes died, 1902.		
28	Tu	<i>Strive not against the stream.</i>		
29	W	Charles Wesley died, 1788.		
30	Th	31. Andrew Lang born, 1844.		
31	F	Prince Henry of Wales born, 1900.		

GARDENING FOR THE MONTH.

The main crop of all vegetables—peas, beans, cabbages, onions, leeks, carrots, etc.—should now be sown. Sow asparagus, cauliflower, sea-kale and celery in the last fortnight, and plant the main crop of potatoes; these last should be set in rows two feet apart and ten inches between the sets. Finish the pruning of fruit trees. Fruit

trees and shrubs may be transplanted, but that work should have been done in November. The operation of grafting is to be begun in the third week of the month. In the last week sow hardy annuals in the borders. Autumn-planted bulbs and spring flowers will now be making some show in the garden. Sow borage for bees.

FISHERMEN'S HOSPITAL, GREAT YARMOUTH.

CURIOUS SALT DEPOSITS.

ONE of the unique sights of California is the remarkable salt deposits at Salton. This region lies in a depression, some 300 feet below sea-level, and is thought at one time to have been the bed of an ancient sea or lake. The tract of land looks like a vast snowfield.

The rock salt deposits cover about 1,000 acres, and are now worked for commercial purposes. The output from this place is about 2,000 tons of salt annually, valued at from 6 to 34 dollars per ton. The labour is done chiefly by Indians.

AT GREAT YARMOUTH.

THE seaport, watering-place, and important fishing station known as Great Yarmouth is a place well worth visiting. Its chief features are the north and south quays, and the straight narrow lanes, over a hundred and forty in number, called "rows" running at right angles to them. The market-place is one of the largest in the Kingdom, having an area of about three acres. There are not many buildings of importance, but there are several admirable charitable and benevolent institutions, amongst them being the Fishermen's Hospital, shown in our engraving. This hospital is now in the third century of its existence, having been founded in 1702.

FOUR GREAT POETS.

THE four greatest names in English poetry are almost the first we come to: Chaucer, Spenser, Shakespeare, and Milton. There are no others that can really be put in competition with these. In comparing these four writers together, it might be said that Chaucer excels as the poet of manners or of real life; Spenser as the poet of romance; Shakespeare as the poet of nature (in the largest use of the term); and Milton as the poet of morality. Chaucer most frequently describes things as they are; Spenser as we wish them to be; Shakespeare as they would be; and Milton as they ought to be.

THE GIRLS THAT ARE WANTED.

The girls that are wanted are good girls—

Good from the heart to the lips;

Pure, as the lily is white and pure

From its heart to its sweet leaf-tips.

The girls that are wanted are home girls—

Girls that are mother's right hand.

That fathers and mothers can trust in,

And the little ones understand—

Girls that are fair on the hearthstone,

And pleasant when nobody sees;

Kind and sweet to their own folks,

Ready and anxious to please.

The girls that are wanted are wise girls,

That know what to do and say;

That drive with a smile and a loving word

The gloom of the household away.

THE MOON'S CHANGES.

N. Moon, 4th, 11 23 aft. | F. Moon, 19th, 1 38 aft.
1st Quar., 12th, 9 41 aft. | L. Quar., 26th, 11 14 m.

		LONDON.	
		SUN Rises.	SUN Sets.
		h. m.	h. m.
1	S	5 38	6 31
<i>All Fools' Day.</i>			
2	S	5 36	6 32
4 Sunday in Lent.			
3	M	5 34	6 34
A. Orton, "The Claimant," d., 1898.			
4	Tu	5 32	6 36
<i>Time is money.</i>			
5	W	5 29	6 37
<i>Dividends on Consols, etc., due.</i>			
6	Th	5 27	6 39
Duchess of Cambridge died, 1889.			
7	F	5 25	6 41
8. King of Denmark born, 1818.			
8	S	5 22	6 42
9. <i>Lady Day Fire Insurance ceases.</i>			
9	S	5 20	6 44
5 Sunday in Lent.			
10	M	5 18	6 46
"General" Booth born, 1829.			
11	Tu	5 16	6 47
American Civil War began, 1861.			
12	W	5 14	6 49
11. Brigham Young, Mor. Prt. d., 1903.			
13	Th	5 12	6 51
<i>Better poor than wicked.</i>			
14	F	5 10	6 52
Princess Beatrice born, 1857.			
15	S	5 7	6 54
Matthew Arnold died, 1888.			
16	S	5 5	6 55
Palm Sunday.			
17	M	5 3	6 57
Warde. bn. Greece and Turkey, 1897.			
18	Tu	5 1	6 59
19. Ld. Beconsfield d., 1881. <i>Prim. Day.</i>			
19	W	4 59	7 1
<i>Hilary Law Sittings end.</i>			
20	Th	4 57	7 2
<i>The mind is the man.</i>			
21	F	4 55	7 4
<i>Good Friday.</i>			
22	S	4 53	7 6
21. Baroness Burdett Coutts b., 1814.			
23	S	4 51	7 7
Easter Sun. St. George's Day.			
24	M	4 49	7 9
<i>Easter Monday—Bank Holiday.</i>			
25	Tu	4 47	7 10
St. Mark, Evangelist and Martyr.			
26	W	4 45	7 12
Oliver Cromwell born, 1599.			
27	Th	4 43	7 14
Or. St. Michael & St. George inst.,			
28	F	4 41	7 15
<i>Easy won, easy lost.</i> [1818.			
29	S	4 39	7 17
30. Lord Avebury born, 1834			
30	S	4 37	7 19
Low Sunday.			

BRIGHAM YOUNG.

THE KING OF DENMARK.

DEATH OF LORD BEACONSFIELD. 1881

THE CROWN PRINCE OF GREECE DRIVING THROUGH LARISSA

GARDENING FOR THE MONTH.

THIS is a busy month in the kitchen garden. Asparagus, sea-kale, beet, carrots and onion's, etc., should now be sown on heavy soils. Sow cauliflower, cabbages and lettuce, and finish the planting of the main crop of potatoes. Hoe and thin spinach, onions, turnips, etc., and earth-up cabbages, cauliflower, peas, beans, and early potatoes.

Early Dutch turnips may be sown. 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 to be attended to. Sow all sorts of annuals. Plant and prune roses. Plant out tender deciduous trees and shrubs. Transplant hardy biennials.

4th Month.]

Jack of all trades is of no trade.

[30 Days.

A RELIC OF OLD LONDON. STAPLE INN, HOLBORN, AT THE PRESENT DAY.

THE MOON'S CHANGES.

N. Moon, 4th, 3 50 aft. | F. Moon, 18th, 9 36 aft.
1st Quar., 12th, 6 46 m. | L. Quar., 26th, 2 50 m.

			LONDON.	
			SUN Rises.	SUN Sets.
1	M	Bank Holiday in Scotland.	h. m.	h. m.
2	Tu	Easter Law Sittings begin.	4 35	7 20
3	W	Jamaica discovered, 1494.	4 33	7 22
4	Th	Many servants, <i>litt. e service</i>	4 31	7 23
5	F	Empress Eugénie born, 1826.	4 29	7 25
6	S	Phoenix Park murders, 1882.	4 28	7 27
			4 26	7 28
7	S	2 Sunday after Easter.	4 24	7 30
8	M	7. Earl of Rosebery born, 1847.	4 22	7 32
9	Tu	Schiller, German poet, died, 1805.	4 20	7 33
10	W	Indian Mutiny commenced, 1857.	4 19	7 35
11	Th	Nobody calls himself <i>rogue</i> .	4 17	7 36
12	F	Earl Cadogan born, 1840. [1670.	4 15	7 38
13	S	Hudson's Bay Company founded.	4 14	7 39
14	S	3 Sunday after Easter.	4 13	7 41
15	M	Whitsunday - Scottish Term.	4 11	7 42
16	Tu	Sir H. H. Fowler born, 1830.	4 10	7 44
17	W	King of Spain born, 1886.	4 8	7 45
18	Th	Emperor of Russia born, 1868.	4 7	7 47
19	F	W. E. Gladstone died, 1898.	4 5	7 49
20	S	Kew Bridge opened by the King, 1903	4 4	7 50
21	S	4 Sunday after Easter.	4 3	7 51
22	M	Victor Hugo died, 1885.	4 1	7 53
23	Tu	Little pots soon boil over.	4 0	7 54
24	W	Queen Victoria born, 1819.	3 59	7 55
25	Th	Princess Christian born, 1846.	3 58	7 56
26	F	Princess of Wales born, 1867.	3 57	7 58
27	S	Paganini, violinist, died, 1840.	3 56	7 59
28	S	Rogation Sunday.	3 55	8 0
29	M	Restoration Day, 1660.	3 54	8 1
30	Tu	A. Austin, Poet Laureate, b., 1835.	3 53	8 2
31	W	Peace in South Africa, 1902.	3 52	8 4

GARDENING FOR THE MONTH.

THE work of hoeing and earthing-up the different crops is to be gone on with. Cabbages, cauliflower, Brussels sprouts, peas, beans, etc., should now be sown for late crops. The peas that are in progress must be staked. Keep on the look-out for weeds, and destroy them whenever seen. Make war on caterpillars on gooseberry bushes

and wall-trees. Plant out annuals raised in pots, and sow annuals for succession. Herbaceous border plants should now be thinned out and staked. Pansies, daisies, and double wallflowers should now be propagated by dividing the roots. If heartsease be now propagated in cuttings and placed in a shady border it will flower in autumn.

THE BOMBARDMENT OF PORT ARTHUR.

IN LIVERY.

THE word "livery" is of French origin, derived from the verb *livrer*, to "deliver." The custom of clothing servants in livery probably originated in France. At the plenary courts under the first two races of monarchs the king made a custom of delivering to his servants particular clothes, which were called *livrées*, because given at the King's expense.

In like manner the nobility and gentry gave their dependents liveries, and various colours were adopted by different masters to distinguish one another's servants. Sometimes the livery consisted only of a particular mark or badge.

The term "livery" formerly had a wider significance, and sometimes denoted both the food and clothes of the servants, and also the meat and drink that were served to guests.

EASY SLAVERY IN PERSIA.

SLAVERY in Persia is as little of an evil as such an infringement of natural rights can be. The serfs are regarded as confidential servants, and often married to their masters' children. Well and respectfully treated, they seldom abuse the confidence placed in them, and should they err the greatest punishment that can be inflicted on them is to set them free. A Persian may give a slave to a friend, but he will not sell one till he has parted with the shirt from his back.

Slaves being so fortunate, it follows that free servants are the same. A wet nurse is regarded as a second mother, and usually pensioned for life. Indeed, a rich person has usually a host of pensioners—relations and old servants.

STAPLE INN.

THE handsome timbered front of Staple Inn in High Holborn, London, as it exists at the present time, is shown in our engraving on a preceding page. This quaint and picturesque old inn of Chancery was made famous, like many other London buildings, by Charles Dickens.

The hall of Staple Inn has been recently restored. It was here that Dr. Samuel Johnson wrote "Rasselas."

THE BOMBARDMENT OF PORT ARTHUR.

PORT ARTHUR, the scene of such exciting events during the war between Russia and Japan, and whose bombardment by the Japanese is represented in the above engraving, is a fortress situated at the extreme south of the peninsula of Liao-tung, which stretches down between the Gulf of Pechili and the Yellow Sea. It was at one time a Chinese naval arsenal and fortress, but was captured by the Japanese in 1894, who destroyed the defensive works. In 1898 it was leased to Russia, who made it again a stronghold.

THE JUVENILE PARTY.

*Miss Nelly M'Carty gave a grand party,
And who do you think were there?
Marigold Mary and Viscount Canary,
Red Tiger Lily and Joe Daffodily,
And Violet fragrant and fair;
Saucy Miss Buttercup and Johnny Jump-up—
A boatload from over the bay.
They danced to a fiddle with "hands down the
middle,"
Ate oysters and ices, rich sauces and spices,
And went to bed sick the next day!*

THE MOON'S CHANGES.

N. Moon, 3rd, 5 57 m. | F. Moon, 17th, 5 51 m.
 1st Quar., 10th, 1 5 aft. | LA Quar., 24th, 7 46 af.

		LONDON.	
		SUN Rises.	SUN Sets.
		h. m.	h. m.
1	Th	<i>Ascension Day—Holy Thursday.</i>	
2	F	Garibaldi died, 1882.	
3	S	Prince of Wales born, 1865.	
4	S	Sunday after Ascension.	
5	M	4. Viscount Wolseley born, 1833.	
6	Tu	Count Cavour died, 1861.	
7	W	First Reform Bill passed, 1832.	
8	Th	<i>Success alters our manners.</i>	
9	F	<i>Easter Law Sittings end.</i> [1832.	
10	S	Sir Edn. Arnold, "Light of Asia," b.	
11	S	Pentecost—Whit Sunday.	
12	M	<i>Whit Monday—Bank Holiday.</i>	
13	Tu	Dr. Arnold (Rugby) born, 1795.	
14	W	<i>No wisdom like silence.</i>	
15	Th	Magna Charta signed, 1215.	
16	F	Duke of Marlborough died, 1722.	
17	S	St. Alban—First English Martyr.	
18	S	Trinity Sunday.	
19	M	18. Battle of Waterloo, 1815.	
20	Tu	<i>Trinity Law Sittings begin.</i>	
21	W	22. Rt. Hn. R. J. Seddon born, 1845.	
22	Th	<i>Corpus Christi—Summer commences.</i>	
23	F	Prince Edward of Wales born, 1894.	
24	S	St. John Baptist—Midsummer Day.	
25	S	1 Sunday after Trinity.	
26	M	24. Viscount Kitchener born, 1850.	
27	Tu	<i>Stolen fruit is sweetest.</i>	
28	W	Coronation of Queen Victoria, 1838.	
29	Th	St. Peter—Apostle and Martyr.	
30	F	Gt. Westrn. Rly. opnd.to Bristol, 1841.	

"Calm weather in June
 Sets corn in tune."—OLD SAYING.

THE CORONATION OF
 QUEEN VICTORIA. 1838.

MIDSUMMER DAY

WATERLOO. 1815.

MAGNA CHARTA ISLAND

GARDENING FOR THE MONTH.

TURNIPS are to be sown for succession in the first week of this month, and for a full autumn crop in the third week. Peas and beans should be sown for late crops. Early in the month vegetable marrows should be got out. Birds now begin to attack cherry trees, so the protection of the fruit should be attended to. Continue the

destruction of insects: this is best accomplished by frequent washing and by directing tobacco smoke against them, or by strewing snuff or the fine powder of tobacco upon them. All planting out in beds and borders should now be finished. Perennials for planting out in the spring should now be sown if neglected last month.

DRAMATIC AUTHORSHIP.

THE remuneration of dramatists was simply scandalous at the commencement, and up till the middle of the nineteenth century. It is said that because Benjamin Webster declined to give Dion Bouicault the regulation remuneration—£100 an act—for "The Colleen Bawn," the playwright made his fortune. Dion accepted a percentage on the receipts in lieu of a sum down, and cleared £20,000 by the alteration.

WOMEN IN MANY LANDS.

A WONDERFUL similarity exists in the sayings about women current in various nations.

An old English saying: "If a man lose a woman and a farthing, he will be sorry he lost the farthing."

A Scottish one: "The next best thing to no wife is a good wife."

The French adage: "A man of straw is worth a woman of gold."

The Spanish rhyme has it: "Were a woman as little as she is good, a pea pod would make her a gown and a hood."

The German: "There are only two good women in the world—one is dead and the other can't be found."

The Arabian declares: "Words are women; deeds are men."

The Persian asserts that women and dragons are best out of the world.

NERVOUS BEFORE A PHONO-
GRAPH.

It is not every vocalist who can sing so as to produce a good phonograph record. Many singers are subject to what may be called phonograph fright.

"When a singer," says Mr. Edison, "is up before an audience, he or she can tell whether the effect of the voice is pleasing or not by watching the countenances of the listeners. When, however, one sings into a dead instrument like the phonograph, without the slightest recognition as to whether the voice is properly tuned and pitched, the singer becomes rather nervous.

"I know some very capable singers, who can sing splendidly before an audience, but when it comes to getting their voice into the phonograph, they are dumb. I have brought people of great note out to the works, and paid them handsomely for their vocal efforts, only to find, when I came to reproduce these attempts on the phonograph, that the records were utterly worthless.

"One must have, indeed, a regular phonograph voice in order to make a good record. Some people can sing well into a phonograph who could not get up before an audience to save their lives; and, again, as I have said, some can sing before persons, but they cannot perform before a phonograph."

THE GHOST WAS COLD.

THIS is a true ghost story of an unconventional kind. A young lady arrived late at night on a visit to a friend. She awoke in the darkness to find a white figure at the foot of the bed. While she watched, the bed clothes were suddenly whisked off, and the apparition vanished.

After an anxious, not to say chilly, night, the visitor went down with little appetite for breakfast. At the table she was introduced to a gentleman, a very old friend of the family, who had, she learned, also been sleeping in the house. He complained of the cold.

"I hope you will excuse me," he said to his hostess, "but I found it so cold during the night that, knowing the room next mine was unoccupied, I took the liberty of going in and carrying off the bed clothes to supplement my own."

The room, as it happened, was not unoccupied, but he never learned his mistake.

SECRETS OF SUCCESS.

"WHAT is the secret of success?" asked the Sphinx.

"Push," said the Button.

"Never be led," said the Pencil.

"Take pains," said the Window.

"Always keep cool," said the Ice.

"Be up to date," said the Calendar.

"Never lose your head," said the Barrel.

"Make light of everything," said the Fire.

"Do a driving business," said the Hammer.

"Aspire to greater things," said the Nutmeg.

"Be sharp in all your dealings," said the Knife.

"Find a good thing and stick to it," said the Glue.

"Do the work you are suited for," said the Chimney.

THE ESSENCE OF SKIRMISHING.

IN the following maxims we have the essence of skirmishing as laid down by an expert in that art. They are well worthy of attention not only from those in the regular army, but from our Volunteer forces, on whose intelligence and training our safety as a nation may one of these days depend:—

*S*ight your rifle always carefully

*K*eeep your eyes open and your mouth shut, but your

*I*nformation must be trustworthy.

*R*epeat all signals, &c., quietly.

*M*usketry—Remember all you have been taught in fire discipline.

*I*nvariably take advantage of all cover.

*S*ee without being seen.

*H*oax your enemy.

*E*xplore every copse, hollow and building.

*R*emember that on you, your own life, your comrades, and the good name of your regiment depend.

A poor spirit is poorer than a poor purse.

THE DUCHESS OF CONNAUGHT.

Plants oft removed never thrive.

THE DUKE OF CONNAUGHT.

THE MOON'S CHANGES.

N. Moon, 2nd, 5 50 aft. | F. Moon, 16th, 3 32 aft.
 1st Quar., 9th, 5 46 aft. | L. Quar., 24th., 1 9 aft.

		LONDON.	
		SUN Rises	SUN Sets
I	S	h. m.	h. m.
	<i>Dominion Day (1867).</i>	3 49	8 18
2	S 2 Sunday after Trinity.	3 50	8 18
3	<i>Dog Days begin; end Aug. 11</i>	3 50	8 17
4	<i>Time reveals all things.</i>	3 51	8 17
5	<i>Dividends on Consols, &c., due.</i>	3 52	8 16
6	Th Sir George White, V.C., born, 1835.	3 53	8 16
7	F 8. Rt. Hon. J. Chamberlain b., 1836.	3 54	8 15
8	S 9. <i>Midsummer Fire Insurance ceases.</i>	3 55	8 15
9	S 3 Sunday after Trinity.	3 55	8 14
10	M John Calvin, reformer, born, 1509.	3 56	8 13
11	Tu <i>Without thorns no roses.</i>	3 57	8 12
12	W Evacuation of the Crimea, 1856.	3 58	8 12
13	Th Ballot Act began, 1872.	4 0	8 11
14	F The Khedive born, 1874.	4 1	8 10
15	S <i>St. Swithin's Day.</i>	4 2	8 9
16	S 4 Sunday after Trinity.	4 3	8 8
17	M Franco-Prussian War commenced.	4 4	8 7
18	Tu Dr. W. G. Grace born, 1848. [1870.	4 5	8 6
19	W 20. Pope Leo XIII. died, 1903.	4 7	8 5
20	Th Army Purchase abolished, 1871.	4 8	8 4
21	F Robert Burns, Scottish poet, d., 1796.	4 9	8 3
22	S <i>All things have their uses.</i>	4 11	8 1
23	S 5 Sunday after Trinity.	4 12	8 0
24	M 23. Duke of Devonshire born, 1833.	4 13	7 59
25	Tu <i>St. James's Day.</i>	4 15	7 57
26	W 25. Rt. Hon. A. J. Balfour born, 1848.	4 16	7 56
27	Th Bank of England founded, 1694.	4 18	7 54
28	F <i>Of suffering comes ease.</i>	4 19	7 53
29	S Spanish Armada dispersed, 1588.	4 20	7 52
30	S 6 Sunday after Trinity.	4 22	7 50
31	M 30. Prince Bismarck died, 1898.	4 23	7 48

ROBERT BURNS.

THE RT HON JOSEPH CHAMBERLAIN.

ARMADA DISPERSED 1588

GARDENING FOR THE MONTH.

ABOUT the middle and end of the month full crops of celery, celeriac, and endive are to be planted. Early in the month French beans should be sown, and in the last week late crops of broccoli, colewort, and cauliflower. Medicinal and potherbs should now be gathered and dried, and such herbs should be propagated by slips

and cuttings. Plant strawberries in pots for forcing next winter. Prune and train wall-trees, and destroy insects. Budding —of use in the case of many fruit trees, and the chief means of propagating roses—is the chief operation of the month. Hedges and evergreens require cutting at this season. Take up spring bulbs.

THE MARRIAGE OF PRINCESS ALICE OF ALBANY.

A ROYAL MARRIAGE.

THE Princess Alice of Albany was married to Prince Alexander of Teck at St. George's Chapel, Windsor, on the 10th of February, 1904. There was a brilliant assemblage of guests, including many members of the Diplomatic Body, Ministers of the Crown, Peers and Peeresses, Members of the House of Commons, and other distinguished people. The Prelates who officiated at the ceremony were the Archbishop of Canterbury and the Bishop of Peterborough.

Prince Alexander of Teck is the youngest of the three brothers of the Princess of Wales and cousin of his bride, and was born in 1874. Princess Alice of Albany was born on the 25th of February, 1883.

THE DUKE AND DUCHESS OF CONNAUGHT.

HIS Royal Highness, Prince Arthur William Patrick Albert, the first Duke of Connaught and Strathearn, was born in 1850, and was the third son of the late Queen. His career in the Army, during which he has won great popularity, is well known. On the 6th of May, 1904, he resigned the command of the forces in Ireland, and left for England to undertake his new duties as Inspector-General.

On the 13th of March, 1879, his Royal Highness married Princess Louise Margaret Alexandra Victoria Agnes, daughter of Prince Frederick Charles of Prussia. They have three of a family, two daughters and a son.

FABULOUS PRICES FOR CLOTHES.

You can pay ten shillings for a suit of clothes, or you can pay anything up to ten or twenty guineas; while as for dresses or robes, they range in price from eightpence for a second-hand article to two thousand pounds for a resplendent garment that is too precious even to be shown in a shop window. The latter sum was given a few years ago by the wife of a reigning monarch for a dress which is said never to have been matched—a statement which one can quite believe. In the construction of it numbers of valuable sables were used.

It is not long since a bride who now bears a noble name went to the altar wearing a dress which cost a thousand pounds.

Very different, of course, is the case with women in the humble walks of life, and the contrast is worth noting. In the slums of Lambeth, in a street where the sun is seldom seen, there is a shop where a whole trousseau can be had for 25s., every article, from the hat down to the boots, being second-hand.

Few people of an economical turn of mind have the remotest conception of the vast amount of money that wealthy men and women of fashion spend on their clothes.

Ten guineas is not considered by some men an exorbitant sum to pay for a frock coat; while 25s. is frequently paid for a shirt, 60s. for a pair of silk pants, and three guineas for a pair of trousers. Half a guinea for a pair of socks or a tie is what many a gilded youth is prepared to pay. Walking boots run up to about £5 a pair.

THE MOON'S CHANGES.

N. Moon, 1st, 4 3 m. | F. Moon, 15th, 3 31 m.
 1st Quar., 7th, 10 16 af | L. Quar., 23rd 6 10 m.
 N. Moon 30th, 1 13 aft.

LONDON.

		SUN RISES.		SUN SETS.		
		h. m.	h. m.	h. m.	h. m.	
1	Tu	<i>Lammas Day—Scottish Term.</i>				4 25 7 47
2	W	Battle of Blenheim, 1704.				4 26 7 45
3	Th	Earl of Aberdeen born, 1847.				4 28 7 43
4	F	Car. Sarto elec. Pope—Pius X., 1903.				4 29 7 42
5	S	6. Duke of Argyll born, 1845.				4 31 7 40
6	S	7 Sunday after Trinity.				4 32 7 38
7	M	<i>Bank Holiday.</i>				4 34 7 37
8	Tu	Pope Pius X., crowned, 1903.				4 35 7 35
9	W	<i>Coronation Day, 1902.</i>				4 37 7 33
10	Th	Lord Goschen born, 1831.				4 38 7 31
11	F	12. Grouse Shooting begins.				4 40 7 29
12	S	<i>Trinity Law Sittings end.</i>				4 42 7 27
13	S	8 Sunday after Trinity.				4 43 7 25
14	M	15. Relief of Pekin by the Allies, 1900.				4 45 7 23
15	Tu	Sir Walter Scott born, 1771.				4 47 7 21
16	W	<i>Misfortune is a good teacher.</i>				4 48 7 19
17	Th	Frederick the Great died, 1786.				4 50 7 17
18	F	Emperor of Austria born, 1830.				4 51 7 15
19	S	20. Blackcock Shooting begins.				4 53 7 13
20	S	9 Sunday after Trinity.				4 54 7 12
21	M	Battle of Vimeira, 1808.				4 55 7 10
22	Tu	Warren Hastings died, 1818.				4 57 7 7
23	W	Lord Salisbury died, 1903.				4 59 7 5
24	Th	<i>St. Bartholomew: Massacre, 1572.</i>				5 1 7 3
25	F	James Watt died, 1819.				5 2 7 1
26	S	<i>New things are most looked at.</i>				5 4 6 59
27	S	10 Sunday after Trinity.				5 6 6 57
28	M	Leigh Hunt, author, died, 1859.				5 7 6 54
29	Tu	The Speaker born, 1835.				5 9 6 52
30	W	<i>1st news travels fast.</i>				5 10 6 50
31	Th	Q. Wilhelmina of Holland b., 1880.				5 12 6 48

GARDENING FOR THE MONTH.

HOE and thin out parsnips. Sow winter and spring spinach in the beginning and end of the month. Begin to earth-up first-planted celery and leeks. Plant out broccoli, savoy, curly kale, and Brussels sprouts. A few coleworts may still be planted. Caterpillars should be looked for and destroyed. Savoy and cabbages, which are particu-

larly subject to their attacks, should be sprinkled with lime on dewy mornings. In dry weather gooseberry and currant bushes should be netted over to save the ripening fruit till late in the autumn. Destroy wasps' nests, and take all necessary steps to save the ripening fruit on the walls from insects. Pick off dead leaves.

HOW SILHOUETTES WERE SO CALLED.

ABOUT 1759 silhouettes were in fashion; and some may not know that these black profiles were named after a French Minister of Finance. Because he was said to be stingy, it was considered a good joke to speak of cheap things as being *à la Silhouette*; and these black paper portraits being cheap, they received the Minister's name.

THIS OFTEN HAPPENS.

Husband: "We'll be late. Get your things on."

Wife: "My dear, it's raining, and the wind is blowing a hurricane."

Husband: "We have strong umbrellas."

Wife: "My dress will be ruined."

Husband: "Wear your waterproof."

Wife: "And you know you have a cold."

Husband: "I wouldn't miss that opera for—"

Wife: "Opera? This is not opera night; it's a prayer-meeting night."

Husband: "Oh! I wonder if our minister thinks people are idiots enough to stir out of the house such a night as this?"

WORRY AS A SUCCESS-KILLER.

PERHAPS there is nothing else so utterly foolish and unprofitable as a habit of worrying. It saps the nervous energy and robs us of the strength and vitality necessary for the real work of life. It makes existence a burden and weariness, instead of a perpetual joy and blessing, as it should be.

Poise and serenity are necessary to the complete development of character and true success. The man who worries is never self-centred, never perfectly balanced, never at his best; for every moment of mental anxiety takes away vitality and push, and robs him of manhood and power.

Worrying indicates a lack of confidence in our strength; it shows that we are unbalanced, that we do not lay hold of the universal energy which leaves no doubt, no uncertainty.

The man who does not worry, who believes in himself, touches the wires of infinite power. Never doubting, never hesitating, he is constantly reinforced from the Omnipotence that creates planets and suns.

The habit of worry is largely a physical infirmity; it is an evidence of lack of harmony in the mental system. The well-poised soul, the self-centred man, never wobbles or hesitates. The infinite balance-wheel preserves him from all shocks, and all accident or uncertainty. Enough vital energy has been wasted in useless worry to run all the affairs of the world.

FULL OF HIS SUBJECT.

Editor of the county newspaper: "I am sorry to hear, Parson, that you are displeased with the church announcements in our last issue."

Parson: "Displeased! Read this, sir. Next Sunday evening the Rev. Mr. Parsons will speak upon the evils of strong drink. The address should be well worth hearing, as Mr. Parsons is always full of his subject."

WHAT A CONTRAST IN INCOMES!

THE incomes of the professional classes in this country was a subject recently treated of by an American writer. The phrase "there's no success like success," might, he says, be changed to "there's no success like success in England." Every man—professional or otherwise—who gets to the top of his particular ladder in England, is paid not only in money, but in comforts, in homage, and in admiration, out of all proportion to those below him. The prizes are splendid, and the general average is paltry. This is shown by the following table:—

	per annum.
<i>Annuities to fourteen members of the Royal family</i>	£600,000
<i>Living-wage miner with family (estimated by one of them)</i>	under £80
<i>Archbishop of Canterbury</i>	£15,000
<i>Average clerical income.</i>	£120
<i>Attorney-General</i>	£13,000
<i>Average barrister making anything</i>	£240
<i>Sir Andrew Clark, physician</i> £18,000 to £20,000	
<i>Average medical man</i>	£240
<i>Head of great public school</i> £6,000 to £8,000	
<i>Sub-master in small school</i>	£100
<i>Editor and part owner of great newspaper</i>	£5,000
<i>Hack writer</i>	£160
<i>Macaulay, "History of England"</i>	£150,000
<i>Scott's novels, etc.</i>	about £200,000
<i>Essayists, poets, majority of novelists</i>	Practically nothing
<i>Dissenting minister (very popular)</i>	£1,000
<i>Dissenting minister of least "drawing power"</i>	£90
<i>Judiciary (well paid)—</i>	
<i>Lord Chief Justice</i>	£8,000
<i>Lord High Chancellor</i>	£10,000
<i>Judges in county and city courts</i>	£1,000 to £2,000
<i>Cabinet ministers</i>	£5,000

MUCH TO BE DONE.

The bell strikes one. We take no note of Time, But from its loss. To give it then a tongue, Is wise in man. As if an Angel spoke, I feel the solemn sound. If heard aright, It is the knell of my departed hours: Where are they? With the Years beyond the Flood. It is the signal that demands dispatch: How much is to be done!

YOUNG.

THE MOON'S CHANGES.

1st Quar., 6th, 4 9 m. | L. Quar., 21st, 10 13 aft
 F. Moon, 13th, 6 to aft. | N. Moon, 28th, 9 59 aft

		LONDON.	
		SUN Rises.	SUN Sets.
		h. m.	h. m.
1	F	5 13	6 46
2	S	5 15	6 41
St. Giles. Partridge Shooting begins. Great Fire of London, 1666.			
3	S	5 17	6 41
4	M	5 18	6 39
5	Tu	5 20	6 37
6	W	5 21	6 35
7	Th	5 23	6 33
8	F	5 24	6 30
9	S	5 26	6 28
11 Sunday after Trinity. 3. E. of Halsbury (Ld. Chan.) b., 1825. Malta surrendered to the British, 1800. <i>Not all threateners fight.</i> Queen Elizabeth born, 1533. Fall of Sevastopol, 1855. Battle of Flodden, 1513.			
10	S	5 28	6 25
11	M	5 29	6 23
12	Tu	5 31	6 21
13	W	5 32	6 19
14	Th	5 34	6 16
15	F	5 36	6 14
16	S	5 37	6 12
12 Sunday after Trinity. 10. Empress of Austria assass., 1898. Rt. Hon. H. H. Asquith b., 1852. General Wolfe killed at Quebec, 1759. Duke of Wellington died, 1852. <i>Thrift is the philosopher's stone.</i> P. O. Savings Bank opened, 1861.			
17	S	5 39	6 9
18	M	5 41	6 7
19	Tu	5 42	6 5
20	W	5 44	6 2
21	Th	5 45	6 0
22	F	5 47	5 58
23	S	5 48	5 56
13 Sunday after Trinity. Commonwealth of Australia procl., <i>Pay as you go.</i> [1900. Battle of the Alma, 1854. Sir Walter Scott died, 1832. Sultan of Turkey born, 1842. <i>Autumn commences.</i>			
24	S	5 50	5 53
25	M	5 52	5 51
26	Tu	5 53	5 49
27	W	5 55	5 46
28	Th	5 57	5 44
29	F	5 58	5 42
30	S	5 59	5 39

GEN: WOLFE, after Portrait by Ben: West.

THE DUKE OF WELLINGTON.

"September blow soft
 Tilt the fruit's in the loft."—OLD SAYING.

THE GREAT FIRE OF 1666

GARDENING FOR THE MONTH.

In the kitchen garden earth-up celery; plant cauliflowers, cabbages, broccoli, and small saladings. Sow lettuce and spinach, if not done in August, for spring crops. Lift onions and lay them on a dry shaded border or gravel walk. About the end of the month take up the most forward potatoes. In the fruit garden the chief work

is the gathering and storing of the autumnal sorts of apples and pears. The summer pruning and training of fruit trees should now be finished. Plant strawberries for a main crop. In the flower garden remove at once all dead flowers and dead leaves, and keep down weeds—this is a lively time of the year with them. Sow hardy annuals.

THE ROYAL COLLEGE OF MUSIC, LONDON.

THE MOON'S CHANGES.

1st Quar., 5th 0 54 aft. | L. Quar., 21st, 0 51 aft.
 F. Moon, 13th, 11 3 m. | N. Moon, 28th, 6 58 m.

		LONDON.	
		SUN Rises.	SUN Sets.
1	S 15 Sunday after Trinity. <i>Pheasant Shooting commences.</i>	h. m.	h. m.
2	M Elias Howe, Sewg. Mac. in., d., 1867.	6 1 5	37
3	Tu To preach well, live well.	6 3 5	35
4	W Dividends on Consols, etc., due.	6 5 5	33
5	Th Lord Tennyson died, 1892.	6 6 5	30
6	F Oliver W. Holmes died, 1894.	6 8 5	28
7	S	6 10 5	26
8	S 16 Sunday after Trinity.	6 11 5	24
9	M 8-10. Chicago burned, 1871.	6 13 5	22
10	Tu Nansen born, 1861.	6 15 5	20
11	W South African War begun, 1899.	6 16 5	17
12	Th Any port in a storm.	6 18 5	15
13	F 14. Sir W. V. Harcourt b., 1827.	6 20 5	13
14	S Michaelmas Fire Insurance ceases.	6 21 5	10
15	S 17 Sunday after Trinity.	6 23 5	8
16	M Rt. Hon. Aus. Chamberlain b., 1863.	6 25 5	6
17	Tu Earl of Selborne born, 1859.	6 27 5	4
18	W St. Luke, Evangelist.	6 28 5	2
19	Th Never too late to repent.	6 30 5	0
20	F Alaska Boundary Award ann., 1903.	6 32 4	58
21	S Trafalgar Day (1805), Nelson killed.	6 34 4	56
22	S 18 Sunday after Trinity.	6 35 4	53
23	M Sir M. Hicks-Beach born, 1837.	6 37 4	51
24	Tu Michaelmas Law Sittings begin.	6 39 4	49
25	W Agincourt, 1415. Balaclava, 1854.	6 41 4	47
26	Th Riches breed cares.	6 43 4	45
27	F President Roosevelt born, 1858.	6 44 4	43
28	S SS. Simon and Jude.	6 46 4	41
29	S 19 Sunday after Trinity.	6 48 4	40
30	M Ramadan: observed by Turks, com.	6 49 4	38
31	Tu All Hallows' Eve—Nutcrack Night.	6 51 4	36
		6 53 4	34

GARDENING FOR THE MONTH.

Dig up and store carrots and potatoes. Parsnips may be left in the ground till next month. Sow small salads and radishes in the first week, and mazagan beans and early frame peas in the last week. Continue to plant out cabbages for spring use. All kinds of apples and pears should now be carefully stored. Pinks, carnations,

auriculars, etc., should be placed in their winter quarters. Propagation by cuttings should still be proceeded with, but it is to be observed that spring cuttings are far better than those taken late in autumn. Gather hollyhock seed and dahlia seed if ripe, and prepare beds for tulips, hyacinths, etc. Take up scarlet lobelias.

RUSSO-JAPANESE WAR: THE BLOWING UP OF THE PETROPAVLOVSK.

HEALTH AND GOOD SPIRITS.

THE ancient physicians diagnosed their cases according to temperament, and held that he or she of a cheerful, sanguine spirit was much the more likely to recover from any attack of ill-health. A cheerful mind induces good health, and good health induces a cheerful mind.

A BATTLESHIP BLOWN UP.

AN appalling disaster befel the Russian fleet at Port Arthur on the 13th of April, 1904. The great Russian battleship *Petropavlovsk*, as she was making for the roadstead, struck a mine, which exploded, and caused the vessel to turn turtle and sink. Of her whole crew of close on eight hundred men, fewer than fifty saved themselves by swimming to the shore. Admiral Makaroff went down with the ill-fated vessel, and another valuable life lost was that of M. Verestchagin, the painter.

The *Petropavlovsk* was a ship of 10,960 tons, and was built at St. Petersburg at a cost of £1,098,000.

THE ROYAL COLLEGE OF MUSIC.

THIS is one of the imposing buildings of modern London, and is situated in Prince Consort Road. The Royal College of Music was incorporated by royal charter in 1883 for the advancement of the science and art of music in the British Empire. The building, which is in the Renaissance style, was opened in May, 1894, by the Prince of Wales, now King Edward VII. It was designed by Sir Arthur Blomfield, A.R.A., and was built at what was thought the very moderate cost of about £50,000.

TRAVEL WHEN YOU CAN.

ONE lives quicker while travelling, each hour counting for many of one's stay-at-home days. And the rapid, sudden acquaintance with localities, the brief sojourns divested of responsibility, innocent of yesterday and to-morrow, bring with them a heightened possibility of human intercourse. There is a more rapid intuition of one another. And the stress of time, the feeling of now or never, begets a quick, sufficient stretching out of hands and clasping of personalities.

JACK AND I.

*I was so tired of Jack, poor boy,
And Jack was tired of me!
Most longed-for sweets will soonest cloy;
Fate had been kind, and we,
Two foolish spendthrift hearts, made waste
Of life's best gifts with eager haste.*

*Oh! tired we were. Time seems so long
When everything goes well!
The walls of home rose grim and strong;
Like prisoners in a cell
We clanked our marriage chain, and pined
For freedom we had left behind.*

*Tired, tired of love and peace we were,
Of every day's calm bliss!
We had no goal to win, since he
Was mine and I was his;
And so we sighed in mute despair,
And wished each other anywhere.*

*But sorrow came one day—the pain
Of Death's dark, awful fear!
Oh, then our hearts beat warm again,
Then each to each was dear;
It seemed that life could nothing lack,
While Jack had me, and I had Jack!*

MADLINE S. BRIDGES.

THE MOON'S CHANGES.

1st Quar., 4th, 1 39 m. L. Quar., 20th, 1 34 m.
F. Moon, 12th, 5 11 m. N. Moon, 26th, 4 47 aft.

LONDON.

			SUN Rises.	SUN Sets.
1	W	<i>All Saints' Day.</i>	h. m.	h. m.
2	Th	<i>All Souls' Day.</i>	6 55	4 32
3	F	Mikado of Japan born, 1852.	6 57	4 30
4	S	5. The Gunpowder Plot, 1605.	6 58	4 29
5	S	20 Sunday after Trinity.	7 0	4 27
6	M	Princess Charlotte died, 1817.	7 2	4 25
7	Tu	<i>Self do, self have.</i> [1902.	7 4	4 23
8	W	Gordon Col. at Khartoum opened,	7 5	4 22
9	Th	King Edward VII. born, 1841.	7 7	4 20
10	F	Duke of Fife born, 1849.	7 9	4 18
11	S	<i>Martinmas.—Scottish Term.</i>	7 11	4 17
12	S	21 Sunday after Trinity.	7 13	4 15
13	M	11. King of Italy born, 1869.	7 14	4 14
14	Tu	Leibnitz, philosopher, died, 1716.	7 16	4 12
15	W	<i>Silence has many advantages.</i>	7 18	4 11
16	Th	Pr. Edward of Saxe-Weimar died,	7 20	4 9
17	F	Suez Canal opened, 1869. [1902.	7 21	4 8
18	S	19. Rt. Hon. C. T. Ritchie born, 1838.	7 23	4 6
19	S	22 Sunday after Trinity.	7 25	4 5
20	M	Sir W. Laurier born, 1841.	7 26	4 4
21	Tu	<i>Mere wishes are silly fishes.</i>	7 28	4 3
22	W	<i>St. Cecilia.</i>	7 29	4 2
23	Th	Herr Krupp died, 1902.	7 31	4 1
24	F	J. Knox, Scottish reformer, d., 1572.	7 33	4 0
25	S	Sir Henry Havelock died, 1857.	7 35	3 58
26	S	23 Sunday after Trinity.	7 36	5 57
27	M	28. Dr. Joseph Parker died, 1902.	7 38	3 56
28	Tu	Battle of Modder River, 1899.	7 39	3 56
29	W	Sir F. C. Burnand born, 1836.	7 41	3 55
30	Th	<i>St. Andrew's Day.</i>	7 42	3 54
			7 44	3 53

GARDENING FOR THE MONTH.

FINISH taking up potatoes, carrots, beet, and parsnips. Take up early broccoli, endive, late cauliflowers and lettuce, and lay them in an open shed or in old cucumber or melon pits, which will protect them from frost and afford a supply during the winter months. Sow early frame peas and maza-gan beans for an early crop in the second

week of the month. Strawberry beds should have all runners and dead leaves removed. In fine weather, and the earlier in the month the better, plant all sorts of fruit trees. Generally speaking, November is the best time for transplanting trees and shrubs. When the weather is favourable attend to the work of pruning and nailing.

THE KING'S VISIT TO IRELAND.

KING EDWARD IN IRELAND.

A HIGHLY successful visit was paid to Ireland by King Edward and Queen Alexandra in the spring of 1904. They left London on the 25th of April, and the following day arrived in the Green Isle and attended Punchestown Races.

A leading incident of the visit took place on the 28th of April, when the King laid the foundation stone of the new building of the Royal College of Science at Dublin.

From Dublin they went to Kilkenny, from Kilkenny to Waterford, and afterwards to Lismore Castle on a visit to the Duke and Duchess of Devonshire.

Their Majesties embarked at Kings-town for Holyhead on May 4th, and reached London on the following day.

AN ANGLER'S DODGE.

NOT long ago a smart member of a certain angling club obtained a prize in a very questionable manner.

In the course of the annual match he landed a fair-sized pike. The fish was only poorly fed, and in order to increase its weight he crammed a couple of hard-boiled eggs down the pike's throat.

This added weight just got the sharp angler into the first prize. The fraud never had been discovered but for the fact that it was resolved to give all the fish caught to the poor of the village.

Consequently, when the secretary of the angling club asked an old dame how she had enjoyed her fish, he received the astounding reply: "Vary weel, mister! But it's sich a pity to kill the fish when they lay sich eggs!"

The smart angler was made to disgorge the prize, and to hand in his card of membership.

"I CAN'T AFFORD THAT."

INTO a Melbourne daily newspaper office one day walked a tall, lanky countryman, who said he wanted an "In Memoriam" notice in the obituary column.

"My ole gov'nor died a year ago," he explained, "and I should like a bit o' poetry in the paper about him."

"All right," answered the clerk; "have you brought it with you?"

"No," said the rustic; "can't you fix me up a bit?"

"Certainly," replied the clerk. "Our charge for 'In Memoriam' notices is six shillings an inch."

A look of intense dismay passed over the countryman's face. "Good gracious!" he cried. "I can't afford that; and my gov'nor was six feet high."

THE IRONY OF LIFE.

How unfair are our own judgments sometimes, and how far out we sometimes are in our inferences. In illustration of which, take this poem by Mr. Thomas Hardy:—

*There is a house with ivied walls,
And mullioned windows worn and old
And the long dwellers in those halls
Have souls that know but sordid calls,
And daily dream of gold.*

*In blazing brick and plated show
Not far away a "villa" gleams,
And here a family few may know,
With book and pencil, viol and bow
Lead inner lives of dreams,*

*The philosophic passers say,
"See that old mansion mossed and fair,
Poetic souls therein are they,
And O that gaudy box! Away,
You vulgar people there."*

DECEMBER) WHAT'S DONE CAN'T BE HELPED. (1905)

THE MOON'S CHANGES.

1st Quar., 3rd, 6 38 aft. | L. Quar., 19th, 0 9 aft.
 F. Moon, 11th, 11 26 aft. | N. Moon, 26th, 4 4 m.

		LONDON.	
		SUN Rises.	SUN Sets.
		h. m.	h. m.
1	F	Queen Alexandra born, 1844.	7 45 3 53
2	S	<i>Apt to promise, apt to forget.</i>	7 47 3 52
3	S	1 Sunday in Advent.	7 48 3 52
4	M	Treaty of Peace—Trky.—Grce., 1897.	7 49 3 51
5	Tu	Alexander Dumas (<i>père</i>), d., 1870.	7 51 3 51
6	W	Anthony Trollope died, 1882.	7 52 3 50
7	Th	General Sir Redvers Buller b., 1839.	7 53 3 50
8	F	<i>Work done expects money.</i>	7 54 3 50
9	S	10. Grouse & Blk. Gm. Shting. ends.	7 55 3 49
10	S	2 Sunday in Advent.	7 56 3 49
11	M	Charles Wesley, mus., b., 1757.	7 57 3 49
12	Tu	Robert Browning, poet, died, 1889.	7 59 3 49
13	W	<i>"Never" is a long day.</i>	8 0 3 49
14	Th	Rt. Hon. St. J. Brodrick b., 1857.	8 1 3 49
15	F	14. Prince Albert died, 1861.	8 2 3 49
16	S	Cromwell became Protector, 1653.	8 2 3 49
17	S	3 Sunday in Advent.	8 3 3 49
18	M	17. Lord G. Hamilton born, 1845.	8 4 3 50
19	Tu	J. M. W. Turner, artist, died, 1851.	8 4 3 50
20	W	21. <i>Michaelmas Law Sittings end.</i>	8 5 3 50
21	Th	<i>St. Thomas's Day.</i>	8 5 3 51
22	F	<i>Winter commences.</i>	8 6 3 51
23	S	24. King of Greece born, 1845.	8 6 3 52
24	S	4 Sunday in Advent.	8 7 3 52
25	M	<i>Christmas Day.</i>	8 7 3 53
26	Tu	<i>Boxing Day. Bank Holiday.</i>	8 7 3 54
27	W	<i>St. John, Apostle and Evangelist.</i>	8 8 3 54
28	Th	<i>Immaculents' Day.—Childermas.</i>	8 8 3 55
29	F	<i>Hour by hour time departs.</i>	8 8 3 56
30	S	Rudyard Kipling born, 1865.	8 8 3 57
31	S	Sun. after Chris. New Yr's. Eve.	8 8 3 58

GARDENING FOR THE MONTH.

MANY of the operations of last month, such as transplanting, altering and laying down lawns, may be continued this month if the weather be open. In the kitchen garden a few peas and beans may be sown. Turn up the ground thoroughly for exposure to the frost and snow. If the weather be mild attend to the operation of pruning.

The roots of tender trees, such as the apricot and peach, should be mulched over, as they are often so far affected by frost as to be barren during the ensuing year. Inspect the fruit in the store room at regular and frequent intervals, and remove whatever is found to be in a state of decay. Collect dead leaves and rubbish.

OPENING THE ST. LOUIS EXHIBITION.

THE ST. LOUIS EXHIBITION.

THE St. Louis Exhibition or World's Fair was held in 1904 at St. Louis to celebrate the centenary of the Louisiana Purchase, by which the territory of Louisiana, in all a million square miles, was acquired from Napoleon in 1803-4.

It was opened on the 30th of April, and was on a bigger scale than any previous affair of the kind. About four million pounds was spent in making the grounds, building the exhibit palaces, inducing co-operation at home and abroad, and in advertising the fair.

GETTING ON IN THE WORLD.

It is every man's, and every woman's, ambition to get on in the world, and here is some advice on the subject to be thought over by those who in their eagerness to make progress flit from one thing to another, always hoping that the next thing will be better than the last.

"To get on in this world, you must be content to be always stopping where you are; to advance, you must be stationary; to get up, you must keep down; following riches is like following wild geese, and you must crawl after both on your belly: the minute you pop up your head, off they go whistling before the wind, and you see no more of them.

"If you haven't the art of sticking by nature, you must acquire it by art: put a couple of pounds of bird-lime upon your office stool, and sit down on it; get a chain round your leg, and tie yourself to your counter like a pair of shop scissors; nail yourself up against the wall of your place of business like a weasel on a barn-door, or the sign of the spread eagle."

BEGGARS IN IRELAND.

THE number of beggars in Ireland has largely decreased within the last quarter of a century. They are only to be found, in any large numbers, at show places much frequented by tourists, such as Killarney, and at large fair and race meetings. But even in the streets of cities and towns begging is winked at by the authorities; and there are many mendicants who follow it, though they could do at least as well otherwise, as an easy means of making a livelihood.

"Could you help a poor fellow to-day and the Lord save yez?" said a beggar to a Dublin publican.

"Get away," cried the shopkeeper, "I've had a dozen of your kind here to-day already."

"Shure, and it's meself that sadly knows how the profession is overrun," replied the beggar.

Recently the following was overheard between two old crones:—"Good morra to ye, Mrs. Fogarty," said one.

"Good morra, kindly, Judy," replied the other; "I hope I see you well!"

"Oh, very well entirely. So, Mrs. Fogarty, ye married yer daughter Kate. Did she get a good match?"

"Divil a better, praise be to God! She got Blind Darby Driscall on the Dyke, that makes more money than any three beggars in Cork."

"Ah, thin, but it's me that's glad to hear yer news. And did ye give her anythin'?"

"Faix, I did, thin! Didn't I give her the best side of Patrick Street, which, if well begged, is worth siven and sixpence a week."

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

Principal Articles of the Calendar for the Year 1905.

Golden Number, 6; Epact, 24; Solar Cycle, 10; Dominical Letter, A; Roman Indiction, 3; Julian Period (Year of), 6618.

Fixed and Movable Festivals, Anniversaries, &c.

Epiphany	Jan. 6
Accession of King Edward VII. ..	" 22
Proclamation	" 24
Septuagesima Sunday	Feb. 19
St. David	Mar. 1
Quinquagesima — Shrove Sunday	" 5
Ash Wednesday	" 8
Quadragesima—1st Sunday in Lent	" 12
St. Patrick	" 17
Annunciation—Lady Day	" 25
Palm Sunday	April 16
Good Friday	" 21
Easter Sunday	" 23
St. George	" 23
Low Sunday	" 30
Rogation Sunday	May 28
Ascension Day—Holy Thursday	June 1
Birth of Prince of Wales	" 3
Pentecost—Whit-Sunday	" 11
Trinity Sunday	" 18
Corpus Christi	" 22
St. John Baptist—Midsummer Day	" 24
St. Michael—Michaelmas Day	Sept. 29
Birth of King Edward VII.	Nov. 9
St. Andrew	" 30
1st Sunday in Advent	Dec. 3
St. Thomas	Dec. 21
Christmas Day	" 25

Foreign Epochs.

The year 5666 of the Jewish Era commences on September 30, 1905.

The year 1323 of the Mohammedan Era commences on March 8, 1905.

Ramādān (Month of Abstinence observed by the Turks) commences on October 30, 1905.

Eclipses in 1905.

In the year 1905 there will be two Eclipses of the Sun and two of the Moon:—

Feb. 19.—A Partial Eclipse of the Moon, partly visible at Greenwich.

Mar. 6.—An Annular Eclipse of the Sun, invisible at Greenwich.

Aug. 15.—A Partial Eclipse of the Moon, partly visible at Greenwich.

Aug. 30.—A Total Eclipse of the Sun, visible (as a partial one) at Greenwich.

Law Sittings, 1905.

	Begin	End
Hilary Sittings	Jan. 11.	Apr. 19.
Easter	May 2.	June 9.
Trinity	June 20.	Aug. 12.
Mich.	Oct. 24.	Dec. 21.

Post Office Telegrams.

The charge for telegrams throughout the United Kingdom is 6d. for the first twelve words, and 3/4d. for every additional word. Addresses are charged for. Figures are counted at the rate of five figures to a word. For the rates charged for foreign telegrams see the Post Office Guide.

Letter Post.

To and from all parts of the United Kingdom, the prepaid rates are:—
Not exceeding 4 oz. in weight, 1d.
For every additional 2 oz., 3d.

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

A letter posted unpaid is chargeable on delivery with double postage, and a letter posted insufficiently paid is chargeable with double the deficiency. Foreign and Colonial Postage Rate is 2 1/2d. per 3/4 oz.

Imperial Penny Postage.

A letter postage of 1d. per 3/4 oz. is now established between the United Kingdom, Canada, Cape Colony, Newfoundland, India, Natal, New Zealand, and other British Possessions and Protectorates.

Half-penny Post (Inland).

This post is limited to packets not exceeding 2 oz. in weight and covers books, drawings, documents of which particulars are given in the Postal Guide, &c. Beyond 2 oz. the letter post rate must be paid.

Every half-penny Packet must be posted either without a cover or in an unfastened envelope, or in an easily removable cover. No half-penny Packet may exceed 2 feet in length or 1 foot in breadth or 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:—Not exceeding 1lb., 3d.; 2lb., 4d.; 3 lb., 5d.; 4 lb., 6d.; 5 lb., 7d.; 6 lb., 8d.; 7 lb., 9d.; 8 lb., 10d.; 9 lb., 11d.; 11 lb., 1s.

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 or Letter of the same weight—viz. one halfpenny for 2 oz. or fraction of 2 oz.

Foreign and Colonial Sample Post.

This post is absolutely restricted to bona fide trade samples and scientific specimens. The rate of postage is 1d. for the first 4 oz. and 3d. per 2 oz. thereafter.

Post and Letter Cards.

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

smaller numbers or singly. Reply Cards are also sold.

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

Money Orders for the United Kingdom.

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

For sums not exceeding £1	2d.
Above £1, and not excdg. £3	3d.
" £3	10d.
" £10	20d.
" £20	30d.
" £30	40d.
" £100	10s.

Money may be sent by Telegraph Money Order at the same rates as for ordinary Inland Money Order, plus supplementary fee of 2d. and cost of official telegram of advice.

Money Orders payable Abroad.

Money Orders, payable abroad, are to be had at all Money Order offices. For rates and conditions, see the Postal Guide.

Postal Orders.

Many new postal orders are now issued; their number is now to be forty; that is to say, there are to be orders for every 6d. up to 19s., and also for 20s. and 21s., the charge being 3d. for orders from 6d. to 1s. 6d.; 1d. for orders from 2s. to 10s. 6d.; and 1 1/2d. for orders above that sum.

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 £120 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. £20; 5d. £30; 6d. £40; 7d. £50; 8d. £60; 9d. £70; 10d. £80; 11d. £90; 1s. £100; 1s. 1d. £110; 1s. 2d. £120.

Post Office Savings Banks.

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

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

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

The Royal Family, etc.

THE ROYAL FAMILY.

His Majesty Edward VII., King of the United Kingdom of Great Britain and Ireland, Emperor of India, born November 9, 1841; married March 10, 1863, to Princess Alexandra of Denmark (born 1st December, 1844); succeeded his mother, Queen Victoria, January 22, 1901.

CHILDREN AND GRANDCHILDREN.

George Frederick Ernest Albert, Prince of Wales, born June 3, 1865. H.R.H. married July 6, 1893, H.R.H. Victoria Mary of Teck, and has issue—Prince Edward Albert Christian George Andrew Patrick David, born June 23, 1894; Prince Albert Frederick Arthur George, born December 14, 1895; Princess Victoria Alexandra Alice Mary, born April 25, 1897; Prince Henry William Frederick Albert, born March 31, 1900; Prince George Edward Alexander Edmund, born Dec. 20, 1902.

Princess Louise Victoria Alexandra Dagmar (Duchess of Fife), born February 20, 1867; married July 27, 1889, the Duke of Fife, K.T., and has issue—Lady Alexandra Victoria Alberta Edwina Louise Duff, born May 17, 1891; Lady Maud Alexandra Victoria Georgia Bertha Duff born April 3, 1893.

Princess Victoria Alexandra O. M. born July 6, 1868. Princess Maud Charlotte Mary Victoria, born November 26, 1866; married July 22, 1895, Prince Charles, 2nd son of the Crown Prince of Denmark, and has issue son born July 2, 1903.

CHILDREN DECEASED.

Albert V. C. E. (Duke of Clarence and Avondale), born January 8, 1864; died January 14, 1892.
Alexander J. C. A., born April 6, 1871; died April 7, 1871.

BROTHERS AND SISTERS.

Duke of Connaught (Arthur William Patrick Albert), born May 1, 1850.

Princess Christian of Schleswig-Holstein (Helena Augusta Victoria), born May 25, 1846.

Duchess of Argyll (Louise Caroline Alberta), born March 18, 1848.

Princess Henry of Battenberg (Beatrice Mary Victoria Feodora), born April 14, 1857.

REGISTERS OF BIRTHS, MARRIAGES, AND DEATHS.

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

MARRIAGES.

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

MINISTRY OF GREAT BRITAIN AND IRELAND.

Premier and First Lord of the Treasury.—Rt. Hon. Arthur J. Balfour.

Lord President of the Council.—Rt. Hon. the Marquis of Londonderry.

Lord Chancellor.—Rt. Hon. Earl of Halsbury.

Lord Privy Seal.—Most Hon. Marquess of Salisbury.

Secretaries of State:—
Home Department.—Rt. Hon. A. Akers-Douglas.

Foreign Affairs.—Most Hon. Marquis of Lansdowne, K.G.

Colonial.—Rt. Hon. Alfred Lyttelton.

War.—Rt. Hon. H. O. Arnold-Forster.

India.—Rt. Hon. W. St. John Brodrick.

Chancellor of the Exchequer.—Rt. Hon. J. Austen Chamberlain.

First Lord of Admiralty.—Rt. Hon. Earl of Selborne.

Lord Chancellor of Ireland.—Rt. Hon. Lord Ashbourne.

Pres. of Board of Trade.—Rt. Hon. Gerald W. Balfour.

Sec. for Scotland.—Rt. Hon. A. Graham Murray.

Pres. Loc. Gov. Board.—Rt. Hon. W. H. Long.

Pres. Board of Agriculture.—Rt. Hon. Earl of Onslow.

Postmaster-General.—Rt. Hon. Lord Stanley.

Chief Sec. for Ireland.—Most Hon. Marquess of Londonderry.

Chief Sec. for Ireland.—Rt. Hon. George Wyndham.

The above constitute the Cabinet.

Lord Lieutenant of Ireland.—Rt. Hon. the Earl of Dudley.

Chancellor Duchy of Lancaster.—Rt. Hon. Sir W. H. Walrod.

First Commissioner of Works.—Rt. Hon. Lord Windsor.

LAW OFFICERS.

Attorney-General of England.—Sir Robert B. Finlay.

Solicitor-General of England.—Rt. Hon. Sir E. H. Carson.

Lord Advocate of Scotland.—Rt. Hon. A. Scott Dickson.

Solicitor-General of Scotland.—David Dundas, Esq.

Attorney-General of Ireland.—Rt. Hon. John Atkinson.

Solicitor-General of Ireland.—J. H. M. Campbell, Esq., K.C.

ENGLISH QUARTER DAYS.

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

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

SCOTTISH QUARTER DAYS OR TERMS.

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

The Removal Terms in Scottish Burghs are May 28, 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.

PRIME MINISTERS OF THE VARIOUS ADMINISTRATIONS SINCE 1812.

Date.	Prime Minister.	Duration.		Date.	Prime Minister.	Duration.	
		Years.	Days.			Years.	Days.
June 9, 1812	Earl of Liverpool....	14	319	Nov. 6, 1865	Earl Russell.....	0	242
April 4, 1827	George Canning.....	0	134	July 6, 1866	Earl of Derby.....	1	236
Sept. 25, 1827	Viscount Goderich....	0	142	Feb. 27, 1868	Benjamin Disraeli....	0	286
Jan. 25, 1828	Duke of Wellington...	2	301	Dec. 9, 1868	W. E. Gladstone....	5	74
Nov. 22, 1830	Earl Grey.....	3	238	Feb. 21, 1874	Benjamin Disraeli } Earl Beaconsfield }..	6	67
July 18, 1834	Viscount Melbourne...	0	161	April 23, 1880	W. E. Gladstone... .	5	57
Dec. 26, 1834	Sir Robert Peel.....	0	113	June 24, 1885	Marquis of Salisbury	0	227
April 18, 1835	Viscount Melbourne...	6	141	Feb. 6, 1885	W. E. Gladstone....	0	178
Sept. 6, 1841	Sir Robert Peel.....	4	303	Aug. 3, 1886	Marquis of Salisbury	6	15
July 6, 1846	Lord John Russell....	5	236	Aug. 18, 1892	W. E. Gladstone....	1	197
Feb. 27, 1852	Earl of Derby.....	0	305	March 3, 1894	Earl of Rosebery....	1	121
Dec. 28, 1852	Earl of Aberdeen....	2	44	July 2, 1895	Marquis of Salisbury	7	10
Feb. 10, 1855	Lord Palmerston....	3	15	July 12, 1902	Arthur J. Balfour....		
Feb. 25, 1858	Earl of Derby.....	1	113				
June 18, 1859	Lord Palmerston....	6	141				

Stamps, Taxes, Excise Duties, &c.

Stamp Duties, &c.		£	s.	d.
AGREEMENT, or Memorandum of Agreement, under hand only, not otherwise charged		0	0	6
APPRAISEMENT, or VALUATION of any estate or effects where the amount of the appraisement shall not exceed £5		0	0	3
Not excd. £10 .. 0 0 6	Not excd. £50	0	2	6
" " 20 .. 0 1 0	" " 100	0	5	0
" " 30 .. 0 1 6	" " 200	0	10	0
" " 40 .. 0 2 0	" " 500	0	15	0
Exceeding £500		1	0	0
APPRENTICESHIP INDENTURES:—				
On each instrument		0	2	6
ARMORIAL BEARINGS: 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, in 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
" 10 " " 25		0	0	3
" 25 " " 50		0	0	6
" 50 " " 75		0	0	9
" 75 " " 100		0	1	0
Every £100, and also for any fractional part of £100, of such amount		0	1	0
BILL OF LADING		0	0	6
CERTIFICATE.—Of goods being duly entered inwards for drawback		0	4	0
Of birth, baptism, marriage, or burial (certified copy of)		0	0	1
CHARTER PARTY		0	0	6
CONVEYANCE:—				
When the purchase money shall not exceed £5		0	0	6
Exceeding £5 and not exceeding £10		0	1	0
" 10 " " 15		0	1	6
" 15 " " 20		0	2	0
" 20 " " 25		0	2	6
For every additional £25 up to £300		0	2	6
If exceeding £300, then for every £50		0	5	0
Any kind of conveyance not otherwise charged		0	10	0
CONVEYANCE, OR TRANSFER:—				
Of Bank of England Stock		0	7	9
Of any Colonial debenture stock or funded debt; for every £100 or fractional part of £100 of nominal amount transferred		0	2	6
CHEQUES or DRAFTS		0	0	1
RECEIPTS, £2 or upwards		0	0	1
LIMITED LIABILITY COMPANIES:—				
On every £100 of capital to be raised		0	5	0
MARRIAGE LICENCE, special, England and Ireland		5	0	0
" " Not special		0	10	0
PASSPORT		0	0	6

Income Tax.

Schedule C, D, and E, is. in the pound. *Incomes under £160 exempt; under £400 allowed a deduction of £160; between £400 and £500 a deduction of £150; between £500 and £600 a deduction of £120; between £600 and £700 a deduction of £70.*

Various Licences and Duties.

BEER RETAILERS:—		£	s.	d.
Beer not drunk on the premises (England)		1	5	0
Beer drunk on the premises (U.K.)		3	10	0
BREWERS brewing for sale (U.K.)		1	0	0
CARRIAGES, Anl. Lce. (Gt. Brit.):—				
For every carriage with four or more wheels, to be drawn or adapted or fitted to be drawn by two or more horses or mules, or to be drawn or propelled by mechanical power ..		2	2	0
Ditto, with four or more wheels, to be drawn or adapted or fitted to be drawn by one horse or mule only ..		1	1	0
With fewer than four wheels		0	15	0
For every hackney carriage		0	15	0
<i>Motor cars pay a further duty.</i>				
Dogs of any kind, Great Britain		0	7	6
Ditto, Ireland, One dog ..		0	2	6
Ireland—every additional dog		0	2	0
Game Licences (U.K.), if taken out after 31st July and before 1st Nov., to expire on 31st July following				
After 31st July, expire 31st October		3	0	0
After 31st October, expire 31st July		2	0	0
Gamekeepers, Great Britain		2	0	0
Game Dealer's Licence (U.K.)		2	0	0
Gun or Pistol (Licence to use or carry)		0	10	0
Pedlars—Police Licence		0	5	0
Retailers of wine, England and Ireland		2	10	0
" " (Grocers) Scotland ..		2	4	1
Tea, Customs duty, per pound		0	0	8
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, warehouse, or lodging-house of the annual value of	}	in the £.			
£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		

Patent for Inventions (Letters).

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

Do you know

KALAC?

If not, be sure you do
before purchasing
a new Cycle, Motor Cycle or Car.

“Swift”
“Triumph”
and other makes.

❧ KALAC CYCLES ❧

From £7, with Free Wheel, complete, and Honest Value.

SIDE LINES. ❧

Gramophones, Phonographs, Records, Footballs,
Golf Clubs, Golf Balls, Golf Bags,
Singer Sewing Machines, Accessories, and Repairs.

JOHN KILLACKY,
NEXT POST OFFICE.

JAMES KERR,

SLATER,

96 WEST HIGH STREET, FORFAR.

ESTIMATES GIVEN.

All kinds of Slater Work done. Repairs carefully attended to, combined with Moderate Charges. Cans and Cement always in stock. HOUSE ADDRESS, 96 West High Street, immediately opposite Yard.

JAMES M. ARNOT,

Ironmonger & 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.

GUNS, CARTRIDGES, AND OTHER SPORTING REQUISITES.

Garden & Agricultural Seeds and Implements.

OILS, Burning and Lubricating, of Finest Quality.

FOR FIRST-CLASS . . .

Hand Sewn Boots made to Measure,

ORDER FROM

James M'Dougall,

36 East High Street, FORFAR.

All Sorts of READY-MADE BOOTS and SHOES in Stock.

REPAIRING on the Shortest Notice.

JOHN JOHNSTON,
CHEMIST,
69 EAST HIGH STREET,
FORFAR.

SUNDAY HOURS—9-30 to 10-45 a.m.; 12-30 to 2 p.m.; 5 to 7 p.m.

Be just in Time
 and Fear not.

You can always be in time for GOOD
VALUE IN DRAPERY.

. . . AT . . .

MARSHALL'S
110 WEST HIGH STREET, FORFAR.

L. & D. Maxwell,

Fish, Game, & Poultry Dealers,

11 CROSS, Forfar.

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

ALEX. RITCHIE,
DRAPER & CLOTHIER,
104-106 EAST HIGH STREET.

 HIS Establishment is
always replete in the
various Seasons
with all the Latest
High-class Novelties.

—
STYLISH MILLINERY.

—
DRESSMAKING,
Perfect Fit Guaranteed.

—
All UNDERCLOTHING made
in our own Workrooms.

—
READY - MADE and
MADE - TO - MEASURE
CLOTHING always Up-to-date.

—
A. R. has been appointed Agent
for this District for the DEWAR
PATENT RAPID WASHING
MACHINE. Every Lady should
see it working.

—
INSPECTION FREELY INVITED.

Alex. McKay,

The Central Boot Shop.

24 1/2 CASTLE STREET, FORFAR.

HIGH GRADE BOOTS AND SHOES.

Our "LA DUCHESSE" LADIES' FOOTWEAR, unequalled for Quality and Style.

WM. URQUHART'S

Tea & Fancy Goods Stores,

57 CASTLE STREET, FORFAR.

. . . AGENT FOR . . .

W. H. GOSS' Original Heraldic Ivory Porcelain

Nearly every shape and model—enamelled with the Arms of Forfar—kept in stock.

Branch—4 Glengate St., Kirriemuir.

William Thom,

SLATER,

3 NEW ROAD, FORFAR.

CEMENT, LIME, and CHIMNEY CANS always in stock. Orders for Town and Country promptly executed at Moderate Terms.

Orders left at House, 55 WEST HIGH STREET.

WILLIAM MOFFAT & Co.,

SLATERS,

95 WEST HIGH ST., & 16 NURSERY FEUS, FORFAR.

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

Orders in Town and Country punctually attended to.

James Neill,

Professor of Music and Dancing,

46a CASTLE ST., FORFAR.

Private Lessons given, and Private Classes arranged by appointment.

String Bands supplied to Concerts and Assemblies.

Pianoforte and Violin for Evening Parties.

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

George Guthrie,

Wholesale and Retail Fish and Game Dealer,

58 EAST HIGH STREET,

FORFAR.

George R. Fowler,

CHEMIST,

38 CASTLE STREET, FORFAR.

Photographic Materials in Stock.

Potatoes, Apples, Carrots, Onions, &c.

**Coals, Lime, and Feeding Stuffs, and
such like Commodities.**

Those wishing a FIRST-RATE ARTICLE, at a MODERATE PRICE,

. . . PLEASE APPLY TO . . .

David Whyte,

Potato Merchant,

5 STRANG STREET, FORFAR.

C. THOM & SON,

Billposters & Advertising Agents,

5 LITTLE CAUSEWAY, FORFAR.

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

TAILORING, DRESSMAKING, MILLINERY, and
GENERAL DRAPERY GOODS.

Adam Farquharson

Masonic Hall Buildings

CASTLE STREET (Opposite Post Office)

HAS always on hand a very large and carefully selected Stock of GENTLEMEN'S SUITINGS in Serges, Vicunas, and Tweeds; also, a very fine range of TROUSERINGS at very reasonable prices, and guarantees to every Customer a perfect fit and first-class finish.

DRESS GOODS.

All the newest and best designs made up by first-class Dressmakers.

MILLINERY.

Felt and Straw Hats, Ribbons, Wings, Ornaments, &c., at very Low Prices.

LADIES' and MISSES' JACKETS.

Capes, Fur Necklets, and Muffs, a very large choice at prices that will suit you.

READY-MADE CLOTHING.

For Men, Youths', and Boys', good and cheap. Nothing of a trashy nature kept in stock.

WORKING CLOTHING.

Grocers', Butchers', and Painters' Jackets and Aprons. Dongaree, Serge, and Tweed Jackets, Cord, Mole, and Tweed Trousers, &c.

Flannels, Blankets, Plaidings, Flannelettes, &c.

ADAM FARQUHARSON, Masonic Hall Buildings.

Established over Half-a-Century.

Thomas Barclay & Son,

Painters and Decorators,

74 and 76 CASTLE STREET, FORFAR.

ARTISTS' COLOURS kept in Stock.

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.

GOLD, SILVER, and ELECTRO-PLATED GOODS in Great Variety, suitable for Christmas and Wedding Presents.

Repairs of all kinds in Town & Country Promptly and Carefully Attended to.
Repairs and Windings contracted for annually.

OPTICAL GOODS KEPT IN STOCK.

John Leith,

REGISTERED SANITARY PLUMBER,

78 Castle Street, Forfar.

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

TOBACCOS.

CIGARETTES.

Jas. Urquhart,
20 Castle Street,
Forfar.

The Leading Shop

FOR

Briars, Meerschaums, Cigarette and
Cigar Cases, Smokers' Companions,
and all other Smokers' Requisites.

Walking Sticks.

A Large Selection of the Newest and
most fashionable Shapes kept in stock.

20 Castle Street, Forfar.

CIGARS.

CHEROOTS.

ANDREW STEWART

❧ *Boot and Shoe Merchant,* ❧

80a WEST HIGH STREET, FORFAR.

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

❧
*Style and
 Charges
 suitable for
 all Classes.*
 ❧

❧
*All Orders
 promptly
 Executed.*
 ❧

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

80a WEST HIGH STREET, FORFAR.

❧ *DENTISTRY.* ❧

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

*From
 4s each.*

*Sets, £2 10s
 upwards.*

Dr FRENCH, Specialist, Forfar & Kirriemuir.

ESTABLISHED 1883.

A. D. Strachan,

Wood & Coal Merchant,
Forfar Saw Mill.

Telephone No. 27.

HOME WOOD OF ALL KINDS,
Also, FIREWOOD, KINDLING, &c.

COAL DEPOT—

Old Railway Station, Victoria Street.

BEST ENGLISH HOUSEHOLD COALS AND NUTS.
SCOTCH CAKING COALS AND NUTS (similar to English).
BEST WISHAW OR HAMILTON HOUSEHOLD COALS AND NUTS.
BEST DUNFERMLINE SPLINT, JEWEL, AND STEAM COALS.
ANTHRACITE, SMALL COALS FOR VINERIES.
BRIQUETTES, COKE, &c.

SALT AND WHITING.

Any of above delivered in Large or Small Quantities at current prices.

ORDERS

which will be promptly attended to, may be sent to
Office, Forfar Saw Mill, or House, 10 Manor Street.

TIES and SHIRTS.

D. P. BOOTH,

Tailor and Clothier,

66 CASTLE STREET,

FORFAR.

HATS and
HOSIERY.

* * * * *

PETRIE'S

Temperance Hotel,

24 CASTLE ST., FORFAR.

COMFORTABLE & WELL-AIRED BEDROOMS.

Breakfasts, Luncheons, Dinners, and Teas.

CHARGES STRICTLY MODERATE.

A. & C. SHEPHERD,

SLATERS,

Roberts Street, and 2 Charles Street, Forfar.

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

FOUR THOUSAND
COPIES OF THE
FORFAR
DISPATCH
ARE DISTRIBUTED
GRATIS IN FORFAR AND
DISTRICT EVERY THURSDAY,
AND ADVERTISERS USING ITS
COLUMNS WILL FIND IT A
CHEAP & EFFECTIVE MEDIUM
FOR PLACING THEIR NOTICES
BEFORE THE PUBLIC EYE

PRINTED AND PUBLISHED BY
OLIVER McPHERSON
85 EAST HIGH STREET

JOB PRINTING
of every description

Mrs Lewis Smith,

Family Grocer & Wine Merchant,

162 EAST HIGH STREET, FORFAR.

ESTABLISHED 1779.

D. P. THORNTON,

Boot and Shoemaker

D. P. T. stocks all the latest Styles in Ladies' and Gent's Footwear, varying in price and style, therefore the Public can depend upon getting a good fit and an extensive variety to choose from.

Good Value.

TRY

Perfect Fit.

Great Variety.

THEM.

Best Wear.

Newest Styles.

Moderate Prices.

HAND-MADE BOOTS A SPECIALTY.

Repairs carefully attended to at

82 WEST HIGH STREET, FORFAR.

David Rodger & Son,

Painters, Decorators, and Artists' Colourmen,

1 and 2 CROSS, FORFAR.

Pictures Framed.

LARGE SELECTION OF PAPERHANGINGS.

Where to Buy

Dresses.

Jackets.

Costumes.

Blouses.

Underwear.

Gloves, &c.

Seasonable

Novelties

in every Department.

W. Warden & Son's

DRAPERS,

LADIES' & GENT.'S OUTFITTERS,
and HOUSE FURNISHERS,

56 CASTLE STREET,

FORFAR.

Reliable

Goods

at Keenest Prices.

Noted Shop

FOR

House Linens.

Napery.

Blankets.

Flannels.

Linoleum.

Carpets.

Sewing Machines, &c.

~ **J. BELL,** *~*

General Family Draper,

81, 83, 85, & 92 WEST HIGH ST., FORFAR.

Dressmaking. Mantles. Millinery.

Agent for THOMSON, LTD., Dye Works. Perth.

Always a Good Stock of

BEDSTEADS, STRAW, WOOL, HAIR, and SPRING MATTRESSES.
CHAIR BEDS, POULTRY FEATHERS, RUGS and MATS.

We keep LINOLEUMS from half-a-yard to four yards wide. Always to
the Front for Good Value.

~ Try us with an Order. *~*

~ RELIABLE *~*

**SEEDS FOR THE GARDEN
SEEDS FOR THE FARM**

PLANTS AND IMPLEMENTS OF EVERY DESCRIPTION.

SEED CATALOGUE, NURSERY CATALOGUE, BULB CATALOGUE, AND
IMPLEMENT CATALOGUES, POST FREE.

BRUCE & ROBBIE,

46 CASTLE STREET, FORFAR.

Encourage Local Industry

Forfar Requires it.

- ELITE CYCLES -

ARE BUILT IN FORFAR, and are as good as any Cycle that is being built. We do not claim to make the lowest priced Cycles. We claim to make a GOOD MACHINE, and give the Best Value. A Guarantee is given with every Cycle we sell, *and we are on the spot to uphold that guarantee.*

For 1905 we are Building an ELITE, Lady's or Gent.'s, with Ball-bearing Free Wheel, Two Inverted Lever Brakes, Plated Rims, and Guaranteed Tyres at £7, 10/. NEED WE SAY MORE.

R. Ballingall,

118 East High Street.

James Prophet,

Painter and Decorator,

99 EAST HIGH STREET, FORFAR.

ALL ORDERS CAREFULLY ATTENDED TO AT MODERATE CHARGES.

A. Lowson & Co.,

26 & 28 CASTLE STREET,

FOR THE

LARGEST AND BEST CHOICE OF

DRESS MATERIALS

IN THE TRADE.

Newest in Millinery.

All Dresscutting on Scientific Principles.

Miss J. Ferguson,

Berlin Wool Repository,

71 CASTLE STREET, FORFAR.

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

Special Terms to Bazaars and Sales of Work.

. . . THE . . .

ROYAL HOTEL

FORFAR.

UNDER NEW MANAGEMENT.

Most Central for Commercial Gentlemen.

BILLIARD ROOM, with First-Class Table.

SMOKE ROOM.

Large Hall suitable for Marriage and Supper Parties.

'Bus meets all Trains. Charges Moderate.

Headquarters of the C.T.C.

JOHN LICHTSCHEIDEL.

Andrew Henderson,

Painter and Decorator,

83 CASTLE STREET, FORFAR.

Best Attention given to all Orders.

For everything in
Liquors, Teas, Groceries, and Provisions,
you will find the BEST, at

R. D. JACK'S

80 CASTLE STREET, FORFAR.

At Prices that makes them the BEST VALUE
PROCURABLE.

Our MALT WHISKY

We recommend as being pure and thoroughly matured.

Prompt Attention given to all Orders.

THE FAMED MIXED
PETER REID ROCK,
CELEBRATED FOR OVER A CENTURY.

To be had at the Old Address—

51 CASTLE STREET, FORFAR.

ESTABLISHED 1794.

D. Mitchell Laing

(Successor to C. Mitchell & Co.)

Portrait,

Landscape, and

Architectural

Photographer.

*Dealer in Picture Frames and
Photographic Mouldings.*

Studios

46 and 48 East High Street, Forfar.

and at Elm Bank, Kirriemuir.

THE OLD FORFAR BOOT SHOP

MISS SMITH,

🎀 Boot and Shoe Specialist, 🎀

Has always a fine Stock ready for every Season of the year.

GOOD VALUE. GOOD FIT. GOOD WEAR.

Dress Slippers. House Slippers.

You are sure to be satisfied if you call at

93 CASTLE STREET, FORFAR.

William McLaren,

Painter, Paperhanger, Gilder, & Decorator,

83 EAST HIGH STREET, FORFAR.

🎀 Specialties. 🎀

Imitations of all kinds of Wood and Marble.

Sign Writing, Plain and Ornamental.

Picture Frames Re-gilded. Venetian Blinds Re-painted.

Tomb Stones, Marble, Granite, &c., Cleaned and Inscriptions
Re-gilded.

Large Selection of Paperhangings always in stock.

“Glacier” Window Decoration supplied.

M. Macfarlane

M. P. S.,

Family,
Dispensing,
Photographic, and
Optical Chemist.

Should you have a Prescription or

Private Recipe to make up.

Should you require any Patent Medicine

or Proprietary Article.

Should you need a pair of Spectacles

or Eyeglasses.

Should you like to purchase a Camera

or any Photographic Material.

Call or Write

To this address where your commands
will have careful and prompt attention.

19 East High Street, FORFAR.

John Samson,

Ladies' and Gent.'s Tailor,

28 WEST HIGH STREET, FORFAR,

Has always on hand a Splendid Selection of TWEED and SERGE SUITINGS, TROUSERINGS, and OVERCOATINGS, also LADIES' PATTERNS.

SUITS, from 40/. TROUSERS, from 10/6.

A Trial Order solicited. Fit and Workmanship guaranteed.

THE FORFAR HERALD.

ESTABLISHED 1877.

THE FORFAR HERALD — THE OLDEST
NEWSPAPER AND BEST ADVERTISING
MEDIUM — RELIABLE REPORTS OF ALL
LOCAL MEETINGS AND HAPPENINGS.

Forfarians read The Herald all the world over.

GENERAL PRINTING AT THE
HERALD PRINTING WORKS, FORFAR.

THE FORFAR HERALD.

Mrs Prophet,

Family Grocer, Tea, Wine, & Spirit Merchant,

36 PRIOR ROAD, FORFAR.

Liquors of the Best Quality only kept in Stock.

SMITH'S

13 Castle Street, Forfar.

Are you in want of anything in the Drapery Line?

IF SO, WE CAN SUIT YOU. See our Stock of all the Newest and Latest Novelties in Blouses, Jackets, Skirts, Ladies' Underwear, &c. Fancy Goods of all kinds. Heavy Drapery, Blankets, Flannels, Sheets, &c. *Anything you are in want of, we can do it, and you will find our prices are right.* Don't forget we stock everything in Men's Wear. See our Special Tweed Suit, made to order, 39/6. Waterproof Coats from 15/6. Collars, Ties, Shirts, Hats, Caps, &c., all at very lowest prices. Watch our Window Displays. 1/- off the £1 for Cash. Inspection Invited.

GEORGE SMITH,

DRAPERY AND OUTFITTING ESTABLISHMENT,
13 CASTLE ST., FORFAR.
Formerly occupied by Singer Machine Co.

Buy your Groceries, Wines, and Spirits at

COOK'S

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

TEA. TEA. TEA.—The Best Value offering, 1/8 and 2/ per lb.

Fine Old SCOTCH WHISKY.—2/6 per Bot., 15/ per Gal.

Special Old HIGHLAND WHISKY.—2/10 per Bot., 17/ per Gal.

Unrivalled Value in Hams, Butter, Cheese, and Malt Liquors.

Charles Cook,

Family Grocer, and Wine Merchant,

33 CASTLE STREET, FORFAR.

JAMES SHEPHERD,

China Merchant,

63 CASTLE STREET, FORFAR,

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

TEA SETS and **DINNER SETS** a Specialty.

63 CASTLE STREET, FORFAR.

A. M'Laren & Son

Registered Plumbers,
Sanitary and Heating Engineers,
Gasfitters, Tinsmiths, Zinc Workers, &c.,

5 Couttie's Wynd, Forfar

WE beg to intimate that ALEX. M'LAREN, Jun., Registered Plumber, Certificated Sanitary Inspector, Teacher of Sanitation, &c., has been assumed as partner in the above firm.

WATER SUPPLIES, including RAMS, WINDMILLS,
PUMPS, &c., fitted in complete.

DRAINS TESTED.

BATHS, LAVATORIES, W.C.'s, and all kinds of SANITARY
FITTINGS supplied and fitted in.

INCANDESCENT LAMPS and FITTINGS kept in Stock.

ELECTRIC BELLS a Specialty.

GALVANIZED CORRUGATED IRON ROOFING, &c., &c.

Prompt Attention given to all Orders.

First-class Materials and Workmanship at strictly
Moderate Prices.

ESTIMATES GIVEN.

Charles Kerr,

Sculptor & Stone Carver,

NEWMONTHILL, FORFAR.

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

Repairs and Inscriptions done throughout the Country.

ESTABLISHED 1861.

D. Johnston,

Wholesale and Family Grocer,

Wine and Spirit Merchant,

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

Wines and Spirits fully Matured.

Malt Liquors in Splendid Condition.

12 EAST HIGH STREET, FORFAR.

Orders called for and Goods delivered free.

JOHN PETRIE,

CLOTHIER & HATTER,

Has always in Stock a rare Selection of Goods suitable for Gentlemen's wear at most reasonable prices.

INSPECTION INVITED.

97½ EAST HIGH STREET, FORFAR.

ESTABLISHED 1880.

Peter Small,

ENGINEER AND BLACKSMITH,

CASTLE STREET, FORFAR.

Machines of our own Make.

The "ECLIPSE," the SCYTHE," and the "PONY" LAWN MOWERS are light, Durable, and Easy to Work, and may be relied upon to give satisfaction. They are equal if not superior to other makes.

The "PERFECTION" PATENT HOSE REELS are now being appreciated, and the increasing demand for them is their best testimonial. Commended by the Royal Caledonian Horticultural Society, Edinburgh.

Our PLAIN HOSE REELS are being sought after.

Our GARDEN ENGINES have attained a self-made reputation.

Our "CHAMPION" LIQUID MANURE PUMP, every farmer should have.

MACHINES and LAWN MOWERS of any make Repaired and Sharpened.

REAPERS, BINDERS, and other Machines Over-hauled and repaired.

MATCH PLOUGHS made and Re-mounted.

RAILINGS of all designs made and fitted-up. All sorts of Jobbing Work done.

HORSE-SHOEING done with care and ability.

All Orders receive Punctual and Personal attention, and are Substantially and Taste-fully executed. ESTIMATES GIVEN.

Henry Donald,

Family Grocer, Tea, Wine, & Spirit Merchant,

80c WEST HIGH STREET, FORFAR.

All Liquors of the Best Quality.

JOHN ROBERTS,

TAILOR & CLOTHIER,

84 WEST HIGH STREET,

✂ FORFAR. ✂

JAMES M'LAREN,

Baker and Confectioner,

24, 25, 26 MARKET STREET, FORFAR.

(OPPOSITE THE RAILWAY STATION).

*Refreshment Rooms. Specialty—Hot Brides always Ready.
Paste Biscuits Fresh Daily.*

SUPPER, MARRIAGE, and FESTIVAL PARTIES CONTRACTED FOR.

Muir, Son, & Patton

LIMITED.

COLLIERY AGENTS,

Coal, Lime, and Cement Merchants,
and Carting Contractors,

OLD AND NEW RAILWAY STATIONS,

 FORFAR.

BRANCH AT JUSTINHAUGH STATION.

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

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

BRIQUETTES. ENGLISH & SCOTCH COKES. KINDLING.

CARBONITE

A NEW FUEL, very well adapted for Bedroom and Parlour Fires.

 ENGLISH and SCOTCH LIME

FIRECLAY GOODS, including Pipes, Traps, Fire and Com-
position Bricks, RED BRICKS and DRAIN TILES.

Orders by post receive prompt and careful attention.

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

FRESH DRAFF WEEKLY.

PRINCIPAL OFFICE—OLD STATION, 35 VICTORIA STREET.

TELEPHONE No. 13.

Representative—GEORGE WISHART.

W. CALLANDER,
General Drapery Warehouseman,
62 and 64 CASTLE STREET,

- - - FOR - - -

FLANNELS, BLANKETS, HOUSEHOLD LINEN,
 FLOCK, HAIR & STRAW MATTRESSES,
 LINOLEUM, FLOORCLOTH, CURTAINS, & TABLE COVERS,
 DRESS AND MANTLE MAKING. Perfect Fit and Style guaranteed.
 SEWING MACHINES of Renowned Makes always on hand, Old ones taken in
 exchange. Highest Prices allowed as part payment on New ones.
 WRINGERS, MANGLES, BRASS & IRON BEDSTEADS ALWAYS
 KEPT IN STOCK.

Drapery and House Furnishing Warehouse,
62 and 64 CASTLE ST., FORFAR.

—❧— **THE FORFAR** —❧—

HAT and CAP SHOP

- - HAS ALWAYS A FINE SELECTION OF - -

SILK AND FELT HATS, CHRISTY'S & TOWNEND'S, LONDON.
 MEN'S, AND BOYS' CAPS, TIES, BRACES,
 SHIRTS, CUFFS, COLLARS, FRONTS, GLOVES, MUFFLERS,
 HOSIERY, UMBRELLAS, WATERPROOF COATS,
 TRAVELLING BAGS, TRUNKS, &c., Largest and Best Selection in Town,
 MEN'S, YOUTHS', & BOYS' READY-MADE CLOTHING
 OF EVERY DESCRIPTION.

SUITS TO ORDER AT MODERATE PRICES.

BUTCHERS' & GROCERS' JACKETS & APRONS A SPECIALTY AT

THE FORFAR HAT AND CAP SHOP,
60 Castle St., Forfar.

W. CALLANDER, Proprietor.

. . . THE . . .
COUNTY HOTEL

EVERY COMFORT

AT THIS

**OLD ESTABLISHED AND WELL
KNOWN HOTEL.**

Charges Strictly Moderate. 'Bus meets all Trains.

BILLIARD ROOM.

First-class Table newly covered and done up.

WM. LAWSON, Proprietor.

*All Packets Labelled "Forfar Rock" are but Imitations of
the Original*

 PETER REID,
CELEBRATED FOR OVER A CENTURY.

*To be had at the Old Address—
51 CASTLE STREET, FORFAR.*

ESTABLISHED 1794.

James Wilson,

 Family Grocer,

Tea, Wine, & Spirit Merchant,

121 and 123 EAST HIGH ST.,

 FORFAR.

Try our PURE CEYLON TEA at 1/10 per pound.

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.

THE

Forfar Review

Friday Morning.

ONE PENNY.

**Largest Circulation of any Newspaper in
Forfar or District.**

PRINTER AND PUBLISHER,

J. MACDONALD,

OFFICE, 10 East High Street, FORFAR.

Printing

The attention of Tradesmen, Merchants, and the general public is directed to the great facilities afforded in the FORFAR REVIEW Office for the efficient execution of Letterpress Printing in all its Departments.

J. L. Duncan,

GENERAL DRAPERY and FURNISHING WAREHOUSE.

DRESSMAKING, MILLINERY, &c.

NOTE ADDRESS—

45 & 47 CASTLE STREET, FORFAR.

MISS WOOD,

Milliner,

22 CASTLE STREET, FORFAR.

THE CELEBRATED PEPPERMINT
PETER REID ROCK,
 CELEBRATED FOR OVER A CENTURY.

To be had at the Old Address—

51 CASTLE STREET, FORFAR.

ESTABLISHED 1794.

 ESTABLISHED 1868.

W. Milne & Sons

Sanitary,
Heating,
Ventilating,
and Gas
Engineers,

Plumbers,
Gasfitters,
Tinsmiths,
Electric
Bell Fitters,
&c.

GREEN STREET, FORFAR.

All SANITARY WORK carried out under the superintendence of

Alexander McKenzie Milne,

Registered Plumber, awarded 2nd prize for plumber work
at the Glasgow Exhibition, 1898.

. . AGENTS for . .

Muller's Patent Alpha Gas Making Machine,
For Country Places out of the reach of Coal Gas.

The Bon-Accord Acetylene Gas Company.

The "Elektra" Incandescent Gas Fittings.

PARTICULARS ON APPLICATION.
ESTIMATES GIVEN.

BRANCH SHOP—13 GLENGATE ST., KIRRIEMUIR.

LADIES' & CHILDREN'S OUTFITTERS.

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

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

WM. SPARK,

Artistic

Photographer,

85 CASTLE STREET,

 FORFAR.

For the Best Selection of PIPES, WALKING STICKS, POCKET KNIVES, and
all other GENTLEMEN'S REQUISITES,

— TRY THE —

Central Cigar & Tobacco Shop,
4 EAST HIGH STREET, FORFAR.

The Finest Brands of CIGARS and CHERROOTS in Stock. All the BEST Makers'
TOBACCOS kept. Wholesale and Retail.

A. PEFFERS, Proprietor.

Fraser & Morrison,

FORFAR CARRIAGE WORKS,

Little Causeway, FORFAR.

ANY DESIGN OF CARRIAGE BUILT TO ORDER. REPAIRS A SPECIALTY.
FURNISHINGS OF ALL KINDS KEPT IN STOCK.

Fenton's Restaurant.

DINNERS.

LUNCHEONS.

TEAS.

SUPPERS.

SANDWICHES.

ONLY THE BEST LIQUORS KEPT.

JOHN M. FENTON,

FORFAR.

James Ogilvie,

Bootmaker,

13 WEST HIGH STREET, FORFAR.

All the Leading Varieties of BOOTS and SHOES kept in Stock. Quality unsurpassed.
Boots made to Order in any Style. Perfect Fit guaranteed.

REPAIRS CAREFULLY ATTENDED TO.

The Advantages

That accrue from money spent at our Stores can only be accounted for by a trial purchase being made. We therefore urge on you to demonstrate the fact by starting the year 1905 with us.

Three Public Favourites.

ELDER'S TEA at 2s per lb.

ELDER'S FORFAR BRIDIES, 3d and 6d each.

ELDER'S 2-lb. COMMON LOAF, 3d each.

Thomas Elder, BAKER, FAMILY GROCER,
& PROVISION MERCHANT,
East Port Corner (ADJOINING
NORTH ST.) FORFAR.

P.S.—Extensive Dealer in all kinds of Feeding Meals for Pigs and Poultry.

William Lowden,

Plumber, Tinsmith, and Gasfitter,

11 EAST HIGH STREET, FORFAR.

REPAIRS OF ALL KINDS DONE, INCLUDING UMBRELLAS, &c.

Orders for Town and Country promptly Attended to.

HENRY WHYTE,

Fish,

Game, and

Poultry

Dealer.

6 WEST HIGH STREET, FORFAR.

Real Loch Fyne Herring, Smoked Haddocks, and Aberdeen Findons. Country
Orders particularly attended to.

CIGARS

CIGARETTES

Established 1820.

WM. ANDREW,

Tobacconist and Hairdresser,

29 WEST HIGH STREET,

FORFAR.

SHAMPOOING

SINGEING

David Masterton,

Plain and Ornamental Plasterer.

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

AGNES HOUSE, CASTLE STREET.

James Nicolson,

Cash Grocer,

Italian Warehouseman, Tea, Wine, and Spirit Merchant,

82 EAST HIGH STREET, FORFAR.

David W. Neill,

TEACHER OF MUSIC,

46a CASTLE STREET, FORFAR.

HOUSE ADDRESS—2 MUIRBANK.

Piano, Organ, and Theory Lessons given.

Pupil Teachers prepared for Musical Branch of Normal Examinations.

Pianist for Concerts and Evening Parties.

TERMS ON APPLICATION.

James H. Rattray,

Stationer, Tobacconist, Newsagent, & Fancy Goods Merchant,

154 EAST HIGH STREET,

FORFAR.

SERVANTS' REGISTRY.

Foreign and British Cigars,
Virginia, Egyptian, and
Turkish Cigarettes.

T. H. NIVEN,

(Late M. M. Donald),

TOBACCONIST,

8 CASTLE STREET, and

94 NORTH STREET, (Near
Station,)

FORFAR.

Finest Selection of
Tobacconist's Fancy Goods
in Forfar.

TODD & PETRIE,

Tailors and Clothiers,

54 EAST HIGH STREET, FORFAR,

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

Gentlemen's Waterproofs in all the Latest Styles at
prices to suit all.

Parties giving them a trial may rely on getting well-made and
perfect fitting Garments at Lowest Possible Prices.

For the Best Value in
Tea Bread, Shortbread, & Cakes
 CONFECTIONS, JAMS, AND JELLIES,
 FRUIT WINES, COSAQUES, HONEY, TEA, AND FORFAR BRIDIES,
Try SADDLER'S,
 35 EAST HIGH STREET.

W. HUTCHISON,
 —✎— DRAPER, —✎—
 CLOTHIER & OUTFITTER,
 EAST PORT,
 FORFAR.

Sharp & Co.,

Music and Musical Instrument Dealers,

109b CASTLE STREET (Near Post Office), FORFAR.

PIANOS and ORGANS for Sale, for Cash or on Instalment System ; also on Hire by Day, Week, or Month. Pianos tuned in Forfar for 4/. Repairs at Moderate Charges. VIOLIN and other Fittings. Branch from

10 COWGATE, DUNDEE.

D. THOMSON & Co.,

Painters, Paperhangers, & Decorators,

17 WEST HIGH ST., FORFAR.

Sign Writing
Gilding
Imitation of Woods
Imitation of Marbles

An Extensive Choice of
 FRESH PAPERHANGINGS
 always in hand.

Glaser's & Bon-Accord Enamels.
 Gold Paint and Lacquers
 always in Stock.

CHARGES STRICTLY MODERATE.

SMITH, HOOD & Co.

LTD.,

Coal Merchants and 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, ANTHRACITE COAL, and COKE for VINERIES.

Price List on Application. Quotations by the Wagon.

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

BRANCH OFFICES—

HUME STREET, Montrose.

SPINK STREET, Arbroath.

STATION ROAD, Carnoustie.

N.B. STATION, Inverkeilor.

N.B. STATION, Bervie.

BROOK ST., Broughty Ferry.

Registered Office—48 UNION ST., DUNDEE.

AGENT FOR

“LOYALTY,” “ROYAL FEDORA,” and “MARCHIONESS” BOOTS and SHOES,
As Manufactured for Royalty by Special Appointment.

David Robertson,

Boot and Shoe Merchant,

60 EAST HIGH ST., FORFAR.

HIGH-CLASS FOOTWEAR IN ALL THE LATEST STYLES for LADIES',
 GENTLEMEN, BOYS', and GIRLS'.

JOHN R. ABEL & Co.,

CHEMISTS AND DRUGGISTS,

2½ EAST HIGH STREET, FORFAR.

Sick Room Requisites in all varieties, 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.

Patent Medicines of all kinds kept in Stock. Infant and Invalid Foods. Toilet Soaps and Perfumes a specialty.

JOHN R. ABEL & Co. are Sole Agents for Messrs W. & A. Gilbey—a selection of whose Wines and Spirits they have always in Stock. Price Lists on Application. They also stock Aerated Waters manufactured by Edinburgh Firms.

George Harrison,

*Photographer and
Picture Frame Dealer,*

30 EAST HIGH STREET, FORFAR.

WM. ADAMSON,

Family Grocer, Wine, & Spirit Merchant,

40 WEST HIGH STREET,

❧ FORFAR. ❧

Orders called for and Goods delivered free per Van.

William Stewart,

Drapery & Millinery Warehouse,

140 EAST HIGH STREET, FORFAR.

Agent for Perth Dye Works.

R. D. Keiller,

❧ UPHOLSTERER ❧

36 CANMORE STREET, FORFAR.

ANTIQUE FURNITURE A SPECIALTY.

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

Dec. 28. 07

HOUSEHOLD WORDS.

BUY

HOOD'S BOOTS

THE BEST VARIETY, VALUE, AND WEAR.
HAND-SEWN BOOTS MADE TO MEASURE.
BRING YOUR REPAIRS.

HOOD'S

96 CASTLE STREET, FORFAR.

James Mackintosh,

General Blacksmith and Engineer,

Canmore Iron Works, Queen St., FORFAR.

LAWN MOWERS Repaired and Sharpened.

After many years' careful study and practical experience in the repairing and sharpening of Lawn Mowers and our Machinery possessing all the latest improvements, being thoroughly rigid, automatic in action, and having no vibration—which secures a perfect edge—we are thus in a position to execute first-class work on the shortest notice.

TESTIMONIALS.

From Mr THOS. WILSON, The Gardens, Glamis Castle. — Will you please send as soon as convenient for our LAWN MOWERS for their Annual Overhaul. I may say that your careful and efficient handling of these Machines during the last eleven seasons has given me great satisfaction. The 36-in. MOWER has cut almost continuously for five months this last season without a hitch. It will give me great pleasure to recommend you to my friends for prompt and accurate attention, combined with economy.

From Mr THOMAS SHIEL, Superintendent, Forfar Cemetery. — After having had several years' experience of your ability in Repairing and Sharpening LAWN MOWERS, also having all the latest Improvements in Machinery for doing the same, and giving strict attention to orders, I can with every confidence recommend your services to any one.

From Mr WILLIAM REID, Gardens, Cortachy. — I am pleased to say that all the LAWN MOWERS, Large and Small, you have Repaired and Sharpened for me have given every satisfaction. The new delivery apparatus you made for the HORSE MOWER this Spring is quite a success.

From Mr GEORGE DORWARD, Gardener, Westby House. — During the sixteen years you have Repaired the LAWN MOWERS for me, the work has been first-class, and has given me every satisfaction.

HORSESHOEING.

This Branch of the Business is conducted on scientific principles. Every description of Shoeing done with the greatest care by first-class workmen.

THE MACKINTOSH MATCH PLOUGH

Has proved that it is the best in the Market, having secured the Medal in 1902 wherever competing. J. M. is now making a PATENT PLOUGH with moveable point, the advantages of which are well known. Satisfaction guaranteed.

REAPERS and BINDERS of all makes REPAIRED and SHARPENED by Experienced Workmen on the Premises.

KILN BEDDING supplied and fitted on. Skates repaired and hollow-ground. Mangles, Wringers, Grates, and Ranges repaired. Gates and Railings. Engine and Mechanical Jobbing of every kind.

FLORISTS AND NURSERYMEN.

C. Arnot & Son,
ROSEBANK NURSERY, FORFAR.

ORDERS, &c., can be left at 5 and 11 CASTLE STREET.

Wreaths, Sprays, and Crosses made to Order.

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

Bedding and Border Plants in their Season. Trees, Shrubs, &c.

Catalogues on Application.

LANDSCAPE AND JOBBING GARDENERS.

J. M'KINNON,

Tailor and Clothier,

34 EAST HIGH STREET, FORFAR.

Waterproof Coats from 15/6.

WILLIAM TAYLOR,

Watchmaker, Jeweller, & Silversmith,

40 EAST HIGH STREET, FORFAR.

Always on hand a choice and up-to-date Selection of Silver and Electro-Plated Goods. Watches, Clocks, and Jewellery, suitable for presentation. Engagement, Wedding, and Keeper Rings. Spectacles and Eye-Glasses to suit all Sights. **REPAIRS ARE PROMPTLY AND CAREFULLY ATTENDED TO.**

Recent Gift-Books.

Published by
**THE RELIGIOUS
TRACT SOCIETY.**
Incorporated.

4, BOUVERIE STREET, LONDON, E.C.

JUST READY. 434 pages. Large crown 8vo, cloth gilt, 7/6.

A BEAUTIFUL GIFT-BOOK.

By **Frank T. Bullen, F.R.G.S.**,

Author of "The Cruise of the Cachalot," "With Christ at Sea," etc.

CREATURES OF THE SEA.

BEING THE

Life Stories of Some Sea-Birds, Beasts, and Fishes.
With 40 Illustrations by **THEODORE CARRERAS.**

EXTRACT FROM THE AUTHOR'S PREFACE.

"I feel that I have done very much less than bare justice to my marine friends, far less than I had hoped. But still, I do feel that in many instances I have been enabled to bring before my readers some first-hand glimpses into that intimate life of the sea which is so little known, and accounts of which may be sought for in vain in natural histories. Here I have great hopes that some measure of success has attended my sincere efforts to depict life in and upon the ocean as it has been personally known to me."

SPERM WHALES AT DINNER.
Greatly reduced from "Creatures of the Sea."

LIST OF ILLUSTRATIONS. — The Cachalot's Fight for Power—A Sperm Whale Baby—Harpooning Blackfish—Sperm Whales at Dinner—The Cachalot's Death Struggle—The Right Whale and Its foes—A Mother Whale Pursued by Sharks The Haunts of the Walrus—Sea-Elephants—A Fur Seal Rookery—Some Typical Sharks—Harpooning a Sleeping Turtle—Awaiting the Turtle—A Deep Sea Beast of Prey (Giant Octopus)—Giant Squid and Common Loligo—Deep Sea Nightmares—The 'Daedalus' Sea-Serpent, and its most probable Explanation—The Albacore's Narrow Escape—Breeding Place of the Albacore—A School of Bonito—A School of Flying Fish attacked by Albacore—A Shark seizing a Dolphin—Netting Mackerel—Horse Mackerel and Garfish—Line Fishing for Cod on the 'Banks'—Pollock Feeding on their Young—In the Herring Curing House—How the Whiting is Caught—Barracouta—The Albatross—Left to his own resources—Whalebirds—Strange Companions—Cape-Pigeons—The Fulmar Petrel—Stormy Petrel teaching its Young to Fly—Boobies—Penguins—The Frigate Bird at Work.

A New Book of Daily Gems from Bishop Handley Moule.

Imperial 16mo, cloth gilt, 3/6.
Presentation Edition in Limp Lamb-
skin, round corners, full gilt side
and back, and gilt edges, 4/6 net.

WITH HEART AND MIND.

A Book of Daily Thoughts. Being
selections from the Works of
Handley C. G. Moule, LORD
BISHOP OF DURHAM, Author of
"Thoughts for the Sundays of the
Year." Compiled by Louise Buck-
land, with a sketch of Bishop
Moule's Life by A. R. Buckland,
M.A. Artistically printed in red
and black.

The English Churchman says:—"For
each day in the year there are
provided a few sentences on some
Scripture doctrine, precept, coun-
sel, or promise, suitable for medi-
tation and calculated to move the
heart in prayer, confession, thanks-
giving, or praise. The compiler
has exercised good judgment in
her choice of topics, and the
arrangement of the well-printed
matter is in the best of taste. As
a gift-book the volume ought to
become exceedingly popular."

A New Book of Family Devotion.

THY HEART'S DESIRE.

A Book of Family Prayers and
Scripture Readings for the Morn-
ings and Evenings of Three Months.
Large crown 8vo, cloth gilt, burn-
ished edges, 6/-; also in paste
grain, 9/- net; or in paste grain
yapp, 10/6 net.

The Daily News says:—"They are
beautifully worded petitions."

The Methodist Times says:—"They are
homely, tender, unhackneyed."

WAISTCOAT-POCKET TEXT-BOOKS. NEW EDITIONS.

Each, crown 32mo Lambskin, round
corners, gilt edges, 1/- net; straight
grain roan padded gilt roll, full
gilt side and back, red under gilt
edges, 1/6 net; morocco, round cor-
ners, 2/- net.

Daily Food.

A Text and a Verse of a Hymn for
every Day in the Year. 8d. cloth.

Daily Prayers and Promises from the

Holy Scriptures. 6d. cloth.

A Threefold Cord.

A Precept, Promise, and Prayer for
every Day in the Year. 8d. cloth.

HELPFUL GIFT-BOOKS.

An Important Work on the Tabernacle.

THE TABERNACLE. Its History and Structure.

By the Rev. W. SHAW-CALDECOTT. With a Map and 18 Illustrations and Diagrams. Large crown 8vo. cloth gilt, 5/-.

A New Volume by Rev. J. D. JONES.

ELIMS OF LIFE, and other Sermons.

By the Rev. J. D. JONES, M.A., B.D., of Bournemouth. With a Photogravure Portrait of the Author. Large crown 8vo. cloth gilt, 3/6.

A New Volume by Rev. W. H. GRIFFITH THOMAS.

STUDIES IN THE LIFE OF ST. PETER.

Bible Studies for Pulpit and Pew.

By the Rev. W. H. GRIFFITH THOMAS, B.D. Large crown 8vo. cloth gilt, 3/6.

The World's Great Sermons.

Edited with Introduction and Notes by the Rev. A. R. BUCKLAND, M.A.

1. SELECTED SERMONS OF HUGH LATIMER, Bishop and Martyr.

With an Authentic Portrait printed in Double Tone Ink. Small crown 8vo. cloth gilt, 1/-; or bound in lambskin, gilt top, 2/- net.

2. SELECTED SERMONS OF GEORGE WHITEFIELD.

With an Authentic Portrait printed in Double Tone Ink. Small crown 8vo. cloth gilt, 1/-; or bound in lambskin, gilt top, 2/- net.

Christian Students' Handbooks.

1. A Handbook to the Grammar of the Greek Testament.

By SAMUEL G. GREEN, D.D. Revised and Improved Edition. Large crown 8vo, 7/6 cloth.

3. A Handbook of Church History.

From the Apostolic Era to the Dawn of the Reformation. By SAMUEL G. GREEN, D.D. 640 pp. Large crown 8vo, cloth, 6/- net.

2. A Handbook to Old Testament Hebrew.

Edited by SAMUEL G. GREEN, D.D. Demy 8vo, 10/6 cloth.

4. Our Lord's Life on Earth.

By WILLIAM HANNA, D.D. With 4 Maps. Large crown 8vo, cloth gilt, 6/-.

5. The Bible Handbook.

An Introduction to the Study of Holy Scripture. By the late JOSEPH ANGUS, D.D. New Edition, thoroughly Revised, and in part Re-written by SAMUEL G. GREEN, D.D. Large crown 8vo, cloth gilt, 6/- net.

"Led into Light" Series.

POPULAR STORIES. Crown 8vo. Illustrated. Cloth gilt, 1/6 each.

1. Not Peace, but a Sword.

By G. ROBERT WYNNE, D.D. 1/6.

2. Glaucia, the Greek Slave.

By EMMA LESLIE. 1/6.

3. Pomponia: or, The Gospel in Cæsar's Household

By Mrs. WEBB. 1/6.

Helpful Gift-Books.

By **Dr. HANDLEY C. G. MOULE**,
Bishop of Durham.

Eighth Edition. Crown 8vo, cloth gilt, 3/6. Also in padded paste grain, gilt line, round corners, gilt edges, gold roll, 6/- net.

Thoughts for the Sundays of the Year.

The Guardian says:—"Devout readers will find here 'refreshment' to their hearts and souls in many varieties of spiritual experience."

By **BISHOP WELLDON**.

Crown 8vo, cloth gilt, 3/6.

Youth and Duty:

SERMONS TO HARROW SCHOOLBOYS.

With a Photogravure Portrait.

The Daily News says:—"They are sermons that reach a boy's heart."

The Globe says:—"Dr. Weldon did not 'talk down' to his hearers, but addressed them in a manly fashion."

THE BISHOP OF DURHAM.

By **C. H. SPURGEON**.

With a Photogravure Frontispiece.
Large crown 8vo, 3/6.

Grace Triumphant

and other hitherto unpublished Sermons.

By the **Rev. CHARLES BROWN**.

Crown 8vo, cloth gilt, 3/6.

Life and Light.

Sermons preached in Ferme Park Chapel.

With a Photogravure Portrait.

The Yorkshire Post says:—"They are remarkable for a wide range of homely topics."

By **HESBA STRETTON**.

Crown 8vo, cloth gilt, 3/6.

The Parables of our Lord.

With a Photogravure Portrait of Hesba Stretton.

The Athenæum says:—"The comments are commended by their simplicity, directness, and lucidity."

By the **BISHOP OF DERRY**.

Crown 8vo, cloth gilt, 3/6.

Pilate's Gift,

and other Sermons. By the Right Rev. G. A. CHADWICK, Bishop of Derry.

The Pall Mall Gazette says:—"They are marked by vigour and good sense."

REV. CHAS. H. SPURGEON.

[Photo by Elliott & Fry.]

RECENT MISSIONARY GIFT-BOOKS.

384 Pages. Demy 8vo, cloth gilt, 6/-.

Thirty Years in MADAGASCAR.

By the Rev. T. T. MATTHEWS. With 60 Portraits and other Illustrations.

The Athenæum says: "Mr. Matthews's story forms a splendid record of good work accomplished, and the volume is by far the most interesting and entertaining of all the books which have been published lately concerning missionary life in the great African island."

The Christian says: "It has many a lesson for those who are already informed on the subject of missions."

SECOND EDITION JUST READY. Large crown 8vo, cloth gilt, 3/6

THOMAS WAKEFIELD,

Missionary and Geographical Pioneer in East Equatorial Africa. By E. S. WAKEFIELD. With a Portrait and Illustrations.

The Daily News says: "The story is romantic, adventurous, exciting, pathetic, and tragic by turns. It is one of the best missionary books of the year, and ought to be read by those who speak pessimistically of the future of missions."

The Pall Mall Gazette says: "It recalls, from personal knowledge, much of the chequered story of one branch of the development of the Dark Continent."

CHRISTIAN HEROES SERIES.

Large crown 8vo, cloth gilt, 3/6.

(1) TAMATE;

The Life and Adventures of a Christian Hero. By RICHARD LOVETT, M.A., Author of "James Chalmers," etc. With 15 Illustrations.

CONTENTS.

A Broth of a Boy.—A Call and the Answer.—In Perils of Waters.—A Pirate of the Pacific.—The Gem of the Pacific.—Off to New Guinea.—On the Brink of Death.—The Man with the Club.—Life in the Tree Tops.—A Cruel Revenge.—A Noble Savage.—Riding Pacific Surges.—Life on a Lakatoi.—Among the Cannibals.—How New Guinea came under the Flag.—Boys whom Tamate Trained.—Life at Toaripi.—The Wreck of the "Harrier."—How Tamate made Friends with Savages.—Up and Down the Fly River.—The End of a Noble Life.

(2) CONDEMNED TO THE GALLEYS.

The Adventures of a French Protestant. With Seven Illustrations. Large crown 8vo, cloth gilt, 3/6.

The raw material of half-a-dozen stories might be found in this plain statement of Jean MARTEILHE'S adventures and sufferings as a galley-slave.

520 Pages. Demy 8vo, cloth gilt, 7/6.

The CHINA MARTYRS of 1900.

A Complete Roll of these Christian Heroes, with Narratives of the Survivors. With 144 Portraits and other Illustrations.

Compiled and Edited by ROBERT COVENTRY FORSYTH, of the Baptist Missionary Society.

The Daily Chronicle says: "As we read, we seem to be back in the days of Nero or of Catherine de Medici; there is the same story of inhuman barbarity, endured with wonderful patience and faith."

Reduced from "Tamate." 3/6.

New Editions of Bunyan's Pilgrim's Progress.

Illustrated by HAROLD COPPING.

The Text claims to be as accurate as the very best edition, since it contains all the great author's latest corrections. The artist, who stands in the front rank of his profession, has succeeded in portraying as few previous artists have done the chief characters in Bunyan's masterpiece.

The Publishers' Circular says:—"Mr. Copping's illustrations are charmingly designed and beautifully executed."

The Scotsman says:—"These editions are remarkably cheap and excellent."

The Queen says:—"The coloured illustrations are really excellent."

The Times says:—"Mr. Harold Copping achieves some pretty pictures."

The Bookman says:—"These editions are veritable treasures for prize-givers and receivers."

The Expository Times says:—"It surpasses all editions that have gone before it."

Reduced from the New 1/- and 1/6 Editions.

1/-

Bunyan's Pilgrim's Progress. With 8 Coloured Plates. Crown 8vo, cloth gilt, 1/-.

1/6

Bunyan's Pilgrim's Progress. With 8 Coloured Plates. Crown 8vo, superior binding, 1/6.

2 -

Bunyan's Pilgrim's Progress. With 8 Coloured Plates and others in Black and White. Cr. 8vo, cloth gilt, 2/-.

2/6

Bunyan's Pilgrim's Progress. With 8 Coloured Plates and others in Black and White. Crown 8vo, cloth gilt, gilt edges, 2/6.

A Handsome Edition for Presentation.

3/6

Bunyan's Pilgrim's Progress. With 31 Plates, beautifully printed in double tone ink. 328 pages. Demy 8vo. Handsome design, cloth gilt, gilt edges, 3/6. This edition is also prepared for special presentation in three-quarter morocco, cloth sides, gold fillet, gilt top, silk headbands, and silk register, 6/6 net.

Reduced from the New 2/- and 2/6 Editions.

BOOKS FOR ALL READERS.

Reduced from "A Hero in Wolf-Skin."

With Cords of Love.

By E. LIVINGSTON PRESCOTT. Author of "Donny's Captain," "Scarlet and Steel," etc. With Seven Illustrations by W. S. STACEY. Crown 8vo, cloth gilt, 2/6.

A Hero in Wolf-Skin.

A Story of Pagan and Christian. By TOM BEVAN. With Seven Illustrations by J. FINNEMORE. Large crown 8vo, cloth gilt, 3/6.

Children of Cathay:

A Story of the China of To-day. By JENNIE BECKINGSALE. Uniform with "What Can I Do?" With Three Illustrations by E. A. NORBURY. Crown 8vo, cloth gilt, 1/6.

BRIGHT BOOKS

FOR

FAMILY READING.

Stories mainly for Adults. Crown 8vo, cloth gilt, 1/6.

1. **A Marked Man.**
By E. A. BLAND. 1/6.
2. **Sunny Side of the Street.**
By E. EVERETT-GREEN. 1/6.
3. **Forestalled.**
By EDITH C. KENYON. 1/6.
4. **Leila the Slave.**
By Mrs. CAREY HOBSON. 1/6.
7. **The Bents of Battersby.**
By M. B. MANWELL. 1/6.
8. **Clive Forrester's Gold.**
By CHARLES R. KENYON. 1/6.

5. For Honour's Sake.

By E. BOYD BAYLY. 1/6.

6. Clipped Wings.

By H. E. COLVILLE. 1/6.

Just published. Crown 8vo, cloth gilt, 1/6 net.

OUR DAILY BREAD.

THE HISTORY OF BREAD.

From Prehistoric to Modern Times.

By JOHN ASHTON. With Twenty-nine Illustrations.

352 pages. Large crown 8vo, cloth, 2s. 6d.

THE BOY'S OWN RECITER.

The Field says: "The instruction for the obtuse male is sound and straightforward, and omits nothing that will help the young barbarian to recite."

The Pall Mall Gazette says: "It is what a large number of people are looking for."

The Schoolmaster says: "It offers reciters a field of choice wider and richer than we are able to tell them."

The Literary World says: "We cannot think there is a bigger or a better collection."

352 pages. Large crown 8vo, cloth, 2s. 6d.

THE GIRL'S OWN RECITER.

The Spectator says: "THE GIRL'S OWN RECITER is an excellent selection, ranking high as a gift-book. There are many fine things that are new, or almost as good as new."

The Christian World says: "THE GIRL'S OWN RECITER is a wonderful half-crown's worth, and a really valuable repertoire of recitations, that would make a most delightful gift-book for a girl reciter; or, indeed, for any young elocutionist."

The British Weekly says: "Full of poems which are not to be found in other collections."

Annual Gift Books.

Price 8/- in handsome cloth gilt, or 9/6 with gilt edges; 12/6 in half-morocco.

The Boy's Own Annual.

832 pages of Reading, with 12 Coloured Plates and a profusion of other Pictures.

The ANNUAL contains Long Stories by

LOUIS BECKE,	ANDREW HOME,
ALFRED COLBECK,	E. S. TYLEE,
Dr. FITCHETT,	W. E. CULE,
L. BOGUE LUFFMAN,	Dr. MALAN.
J. A. HIGGINSON,	

30 Shorter Tales.

30 Adventures.

Interesting and informing papers on Angling, Birds, Chess, Conjuring, Cricket, Cycling, Draughts, Electricity, Football, Fowls, Gardening, Stamps, Photography, Pigeons, Post Cards, Puzzles, Rabbits, Swimming, Submarines, and a host of other reading, eye-opening and helpful.

THE
BOY'S
OWN
PAPER.

6d. Each
Month.

Price 8/- in handsome cloth cover, or 9/6 with gilt edges; 12/6 half-morocco.

The Girl's Own Annual.

Containing 832 pages, profusely Illustrated.

The ANNUAL contains long Stories by
LADY M. MAJENDIE, | NORMAN GALE,
ETHEL TURNER, | LILY WATSON,
LILIAN STREET, | and 20 Shorter Tales.
KELLAND BEATSON,

Papers for Pianoforte Players and Amateur Artists. Papers on "How a Girl should Dress," How to Enjoy Orchestral Concerts, Girls' Employments, Ladies' Clubs, How we furnished our Flat, Chess for Girls, Swimming, In the Twilight Side by Side, Practical Law Papers, Household Hints, Cookery Recipes, Needlework, and a great variety of other

THE
GIRL'S
OWN
PAPER.

6d. Each
Month.

helpful papers for sensible girls.

Smaller Annual Gift Books.

The Child's Companion Annual.	} EACH	1/6 in coloured picture cover.
Our Little Dots Annual.		2/- in cloth gilt.
Cottager and Artisan.		2/6 in cloth gilt and gilt edges.
Friendly Greetings.	YEARLY VOL., 5/-.	HALF-YEARLY VOLS., 2/6 each.

The Snowdrop Series.

Interesting stories for Boys and Girls.

Crown 8vo. Illustrated. Attractively bound in cloth gilt. 1/6 each.

1. **City Sparrows, and Who Fed Them.**
By RUTH LYNN. 1/6.
2. **The Secret Room.**
A Story of Tudor Times. By MISS POCKLINGTON. 1/6.
3. **The Great Salterns.**
By SARAH DOUDNEY. 1/6.
4. **Harold's Friends.**
By C. A. BURNABY. 1/6.
5. **The Twins that did not Pair.**
By H. LOUISA BEDFORD. 1/6.
6. **When Hearts are Young.**
By DEAS CROMARTY. 1/6.
7. **Uncle Roger.**
By EVELYN EVERETT-GREEN. 1/6.
By AGNES GIBERNE. 1/6.
8. **Through the Linn.**
9. **My Grandmother's Album.** By HARRIETT E. COLVILLE. 1/6.
10. **Two Bright Shillings.** By EVELYN EVERETT-GREEN. 1/6.
11. **The Master's Likeness.** By J. JOHNSON. 1/6.
12. **A Child in Westminster Abbey.**
By MARY E. PALGRAVE. 1/6.
13. **Enid's Ugly Duckling.**
By EVELYN EVERETT-GREEN and H. LOUISA BEDFORD. 1/6.
14. **In London Fields.**
By EGLANTON THORNE. 1/6.
15. **Norman's Inheritance**
By EDITH C. KENYON and Rev. R. G. SOANS, M.A. 1/6.
16. **Apples and Oranges: Talks on Fruits.**
By Mrs. DYSON. 1/6.
17. **Children's Flowers.**
By Mrs. DYSON. 1/6.
18. **Little Robin Gray.**
By EDITH C. KENYON, 1/6.
19. **His Soldier.**
By Mrs. CAMERON WILSON.
20. **The General's Children.**
By M. SCOTT HAYCRAFT.
21. **Rhoda Lethbridge.**
By GRETA GILMOUE. 1/6.

Reduced from "His Soldier."

The Girl's Library.

In large crown 8vo, well illustrated, and bound in cloth gilt, 2/- each.

1. **Stella's Pathway.**
By ELLEN LOUISA DAVIS. 2/-.
2. **Miss Nettie's Girls.**
By CONSTANCE EVELYN. 2/-.
3. **A Young Oxford Maid.**
In the Days of the King and the Parliament. By SARAH TYTLER. 2/-.
4. **Sunflowers.**
A Story of To-Day. By G. C. GEDGE. 2/-.
5. **Reaping the Whirlwind.**
By E. F. BROOKE. 2/-.
6. **Mermaids.**
By SARAH TYTLER. 2/-.
7. **Dear Miss Meg; and Other Stories.** By RUTH LAMB. 2/-.
8. **A Wilful Ward.**
By RUTH LAMB. 2/-.
9. **Eighteen Stories for Girls.** 2/-
10. **The Jilting of Bruce Heriot.**
By E. EVERETT-GREEN. 2/-.
11. **Love's Sacrifice.**
By M. BRADFORD-WHITING. 2/-.
12. **The Discipline of Emmeline Hope.**
By ANGELA RIVERS. 2/-.

12. **By the Path of the Storm.**
By DOROTHY BAIRD. 2/-.

THE 'PRINCESS' SERIES.

A New Series of Dainty Books, well printed and elegantly bound, gilt top, uncut edges, with Illustrations Small crown 8vo, 1/6 each; also in paper boards, 1/- each.

1. **A Princess in Calico.**
By EDITH FERGUSON BLACK.
2. **The Anchoress of Ste. Maxime.**
By M. H. CORNWALL LEGH.
3. **Donny's Captain.**
By E. LIVINGSTON PRES-COTT, Author of "Scarlet and Steel." "With Cords of Love."
4. **In All Time of Our Wealth.**

By C. E. C. WEIGALL Author of "For King and Country."
Mrs. Weigall tells us in this story how a young man received a million of money upon certain conditions, and before long voluntarily resigned it. A very charming little love story enters into the narrative.

Reducaa from "In All Time of our Wealth." 1/6.

Stories
by

Amy Le Feuvre.

Just Published. Crown 8vo, cloth gilt, 2/-.

A Little Maid.

By AMY LE FEUVRE, Author of "Probable Sons," "Jill's Red Bag," "Odd," etc. With Three Illustrations by SYDNEY COWELL.

This is one of the freshest and most original of its author's stories. Peggy's quaint sayings and varied adventures will amuse every reader; whilst Peggy's example will surely set them thinking.

Heather's Mistress.

A Story for Adults. Crown 8vo. Illustrated. 3/6 cloth.

The Carved Cupboard.

Illustrated. Crown 8vo, 2/6, cloth boards. *Methodist Recorder*.—"A well-told story of four girls and a crafty cousin."

Dwell Deep;

Or, Hilda Thorn's Life Story. Illustrated. 2/-, cloth.

Jill's Red Bag.

With Seven Illustrations by ALFRED PEARSE. Crown 8vo, 192 pages, cloth gilt, 2/-.

Odd. -

Illustrated. Crown 8vo, 2/-, cloth.

Odd Made Even.

A Sequel to "Odd." Illustrated. Crown 8vo, cloth gilt, 3/6.

On the Edge of a Moor.

Illustrated. Crown 8vo, 3/6.

Legend Led.

Illustrated. Crown 8vo, 2/-, cloth.

A Puzzling Pair.

Illustrated. Crown 8vo, 2/-.

Bulbs and Blossoms.

Quarto, 1/6, in fancy coloured cover.

Probable Sons.

Crown 8vo, 1/-, cloth.
Also in imperial 8vo. with coloured pictures, 1/- . Picture boards.

Teddy's Button.

Illustrated. Crown 8vo, 1/-, cloth.
Also in imperial 8vo. with coloured pictures, 1/- . Picture boards.

Bunny's Friends.

Illustrated. Crown 8vo, 1/-, cloth.

Eric's Good News.

Illustrated. Crown 8vo, 1/-, cloth.

A Thoughtless Seven.

Illustrated. Crown 8vo, 1/-, cloth.

Reduced from "Jill's Red Bag." 2/-.

Stories by **A. Everett-Green.**

Reduced from "The Jilting of Bruce Heriot."

NEW HALF-CROWN EDITIONS OF TALES
BY

A. Everett-Green.

Each with Frontispiece. Crown 8vo, cloth.

Tom Heron of Sax. A Story of the Evangelical Revival of the 18th Century. 2/6.

Fir Tree Farm. 2/6.

The Percivals. 2/6.

Barbara's Brothers. 2/6.

The Mistress of Lydgate Priory. 2/6.

Lenore Annandale's Story. 2/6.

The Head of the House. 2/6.

Old Miss Audrey. A Chronicle of a Quiet Village. 2/6.

Joint Guardians. 2/6.

Sir Reginald's Ward; or, Tales of a Family. 2/6.

Two Enthusiasts. 2/6.

JUST PUBLISHED.

Large-crown 8vo, cloth gilt, 2/-.

The Jilting of Bruce Heriot.

By EVELYN EVERETT-GREEN
With Three Illustrations by ADOLF THIEDE.

A love story of life in society. One of the chief characters is a bright, intelligent lad who is the means of removing misunderstandings and of bringing the chief characters into their true relationship in life.

The Faith of Hilary Lovel.

A Tale of the Reign of Queen Elizabeth. With Seven Illustrations by ALFRED PEARSE. Large crown 8vo, cloth gilt. 3/6.

Full of brave deeds and thrilling incident.

The Conscience of Roger Treherne.

By E. EVERETT-GREEN. Illustrated. Large crown 8vo, cloth gilt 3/6.

Alwyn Ravendale.

By E. EVERETT-GREEN. With Frontispiece by HAROLD COPPING. Large crown 8vo, cloth gilt, 3/6.

The Boy's Own Series.

Excellent Stories for Boys, by popular Authors, attractively bound and well Illustrated. Crown 8vo, or large crown 8vo, cloth gilt. 2/6 each.

1. **A Great Mistake.**
A Story of Adventure. By Rev. T. S. MILLINGTON. 2/6.
2. **All for Number One; or, Charlie Russell's Ups and Downs.** By HENRY JOHNSON. 2/6.
3. **Max Victor's Schooldays.**
By S. S. PUGH. 2/6.
4. **The Martyr's Victory.**
A Tale of Danish England. By EMMA LESLIE. 2/6.
5. **The Doctor's Experiment.**
The Adventures of one of Dr. Reade's Pupils. By H. F. CHARLES. 2/6.
6. **Gentleman Jackson.**
By H. FREDERICK CHARLES. 2/6.
7. **Tom Wallis.**
A Tale of the South Seas. By LOUIS BECKE. 2/6.
8. **The Story of a City Arab.**
By GEORGE E. SARGENT. 2/6.
9. **The Shell-hunters.**
Their Wild Adventures by Sea and Land. By GORDON STABLES, M.D., R.N. 2/6.

10. **Harold, the Boy Earl.**
A Story of Old England. By J. F. HODGETTS. 2/6.

11. **Ilderim the Afghan.**
A Tale of the Indian Frontier. By DAVID KER. 2/6.

12. **Adventures in the South Pacific.** 2/6.

13. **The Story of a Pocket Bible.** By G. E. SARGENT. 2/6.

14. **North Overland with Franklin.**
By J. MACDONALD OXLEY. 2/6.

15. **The Captain's Story.** 2/6.

16. **Captain Cook.**
By W. H. G. KINGSTON. 2/6.

17. **The Heir of Bragwell Hall.** By ALFRED BEER. 2/6

The story of a rich young man who is wrecked on the coast of Australia.

18. **The Wallaby Man.**
By Dr. A. N. MALAN. 2/6.

Its incidents at once pique the curiosity of the boyish reader.

Reduced from "The Heir of Bragwell Hall."

THE
WHITE ROSE SERIES

Crown 8vo, Illustrated, and prettily bound. 1/- each.

1. **Dora Murray's Ideal.**
By M. C. FRASER. 1/-.
2. **Dot-and-go-one.**
By M. BLANCHE HAYWARD. 1/-.
3. **The Girl with a Talent.**
By MARY HAMPDEN. 1/-.
4. **John Denton's Friends.**
By CRONA TEMPLE. 1/-.
5. **In Safe Keeping.**
By E. JOHNSON BARKER. 1/-.
6. **Free to Serve.**
By EVELYN R. GARRATT. 1/-.
7. **Foxy Fielding's Friend.**
By E. A. BLAND. 1/-.
8. **Not Mine but His.**
By EMMA S. PRATT. 1/-.
9. **Hope Reed's Windows.**
By HOWE BENNING. 1/-.
10. **Benzoni's Children.**
By JESSIE ARMSTRONG. 1/-.
11. **The Latch Key.**
By T. S. MILLINGTON. 1/-.
12. **Thro' Ways Unknown.**
By A. F. WILSON. 1/-.

Reduced from "Fighting His Way."

13. **Hampered.**
By Mrs. K. DUNNING. 1/-.
14. **Fighting his Way.**
By H. LOUISA BEDFORD, 1/-.
15. **Daniel Maynard's Fortune.**
By H. L. BEDFORD. 1/-.
16. **The King's Sword.**
By HELEN H. WATSON. 1/-.

THE
**HOME and FIRE-
SIDE SERIES.**

Stories for Adult Readers. Crown 8vo, with Illustrations. 1/- each.

1. **Keziah Crabbe.**
By ANNETTE WHYMPER. 1/-.
2. **How John Dale let his Light Shine.**
By Mrs. M. C. FRANCE. 1/-.
3. **Mrs. Bird's Neighbours.**
By CAROLINE M. HALLETT. 1/-.
4. **Hester's Home.**
By JANET EDEN. 1/-.
5. **Davie Graham,**
By RAMSAY GUTHRIE. 1/-.

Annual Gift Books.

The Christian.—"A veritable library of good reading."

The . . .

Sunday at Home Annual Volume.

320 pages, Imperial 8vo. Profusely Illustrated with Coloured and other Pictures.

THE SUNDAY AT HOME ANNUAL for 1904 contains J. A. STEUART'S story, "Meribah," E. LIVINGSTON PRESCOTT'S story, "With Cords of Love," and fifteen other shorter tales for all readers.

The volume also contains a host of interesting items for the Sabbath enjoyment and profit of every member of the Christian household. The following among many others have contributed to this volume:—The Bishop of Durham, Bishop Welldon, Rev. Griffith Thomas, Rev. F. B. Meyer, B.A., Dr. Monro Gibson, Archdeacon Sinclair, Rev. S. Kirshbaum, M.A., David Williamson, Frank T. Bullen, Hesba Stretton, M. B. Manwell, Mary E. Palgrave, Rev. J. Reid Howatt, etc., etc.

7/6 in cloth gilt, 8/6 cloth with gilt edges, 10/6 half calf.

THE SUNDAY AT HOME.

6d. EACH MONTH.

An Illustrated Monthly Magazine for the Christian Household.

The . . .

Leisure Hour Annual Volume FOR 1904.

Price 7/6, in handsome cloth gilt; 8/6, cloth gilt, with gilt edges; 10/6 half calf.

It contains 1,056 pages, with hundreds of Illustrations and Coloured Frontispiece.

The Volume contains a long serial story, "In All Time of our Wealth;" an Irish Story by FREDERICK LANGBRIDGE; Thirteen Shorter Stories; Twenty Biographical Papers; Sixty Tit Bits of Science and Discovery; Travel and Adventure in Many Lands; Papers about Books, Women's Interests; The Fireside Club; Oversea Notes; Varieties; and much other interesting and useful reading for leisure hours.

Spectator.—"We can recommend no better present than this handsome volume."

Standard.—"Will be welcomed in many households."

Daily News.—"A goodly illustrated volume of interesting literary matter, amusing, instructing, and entertaining."

THE LEISURE HOUR.

6d. EACH MONTH.

An Illustrated Monthly Magazine of Literature, Information, and Amusement.

PUBLISHED BY THE RELIGIOUS TRACT SOCIETY, LONDON.

[Pardon & Sons, Printers, London.]

"The contents of 'Cassell's Magazine' are beyond expectation—beyond hope."—*The Times*.

The Great Christmas Double Number of
Cassell's Magazine (price 1s.)
contains the Opening Chapters of **MAX PEMBERTON'S**
New Serial, "THE HUNDRED DAYS."

"SITARAM PROCEEDED TO LEVEL A REVOLVER AT ME."

(From "Cassell's Magazine.")

With the Christmas Number is included 14 Pictures by C. WILHELM, reproduced in Colours. A Large Rembrandt Photo-gravure of the celebrated Picture "Two Strings to Her Bow," by JOHN PETTIE, R.A. (size 18 in. by 13 in.), and another Rembrandt Plate entitled "Within a mile of Gretna," from the picture by Lawson Wood, are also presented with this Part.

CASSELL'S MAGAZINE is issued Monthly, 6d., and the Yearly Volume is published at 8s.

CASSELL & COMPANY, LIMITED, London; Paris, New York & Melbourne.

Important New FINE ART PUBLICATION.

Uniform with "The Nation's Pictures."

In Fortnightly Parts, price 7d. net,

Great Pictures in Private Galleries,

which contains a selection of the most famous Pictures in the Private Galleries of Great Britain, reproduced in Colour by the latest and most perfect process of Chromo-Photography.

"TOWARDS THE COAST OF EARTH THROWS HIS STEEP FLIGHT."

(Reduced Illustration from "The Doré Milton.")

New Fine Art Edition of THE DORÉ MILTON.

In Fortnightly Parts, price 6d. net.

Milton's Paradise Lost.

With 50 Superb Full-page Illustrations by
GUSTAVE DORÉ.

"The sombre and fantastic genius of Doré is admirably suited to illustrating the Poet of the Unseen. Some of the illustrations are simply magnificent. The size and beauty of the typography are in harmony with the grandeur of the epic."—*The Times*.

To be completed in 18 Parts.

CASELL & COMPANY, LIMITED, London; Paris, New York & Melbourne.

NOTICE.—A Series of Coloured Plates from Original Drawings by leading Artists of Characteristic London Types and Typical London Scenes forms a feature of especial interest in the

NEW SERIAL ISSUE, BROUGHT UP TO DATE, OF

Living London : Its Work and its Play, its Humour and its Pathos, its Sights and its Scenes. Edited by **GEORGE R. SIMS.**

A RUSH OF HOP-PICKERS AT HOLBORN VIADUCT.—(From "Living London.")

Profusely Illustrated from Photographs expressly taken for this Work, and Drawings by leading Artists.

*** * Each Part of this New Issue contains a Beautiful Coloured Plate.**

"'Living London' is without comparison the finest thing of its character ever attempted ; is of striking interest to-day, and must come to possess enormous value as a work of reference for the future. In every respect a magnificent production."—*Black and White.*

This Edition is published in Fortnightly Parts, price 7d. net.

CASSELL & COMPANY, LIMITED, London ; Paris, New York & Melbourne.

THE GREAT WORK ON SPORT.

New Issue, in Monthly Parts, 7d. net.

The Sports of the World. Edited by
F. G. AFLALO, F.R.G.S., F.Z.S. With Contributions by Eminent Authorities and numerous Illustrations from Photographs and Original Drawings.

To be completed in 13 Monthly Parts.

A CHARGING BOAR.—(From "The Sports of the World.")

New Serial Issue of an Important Work on Poultry.
In Fortnightly Parts, 6d. net.

The New Book of Poultry. By **LEWIS WRIGHT.** With 30 Beautiful and Accurate Coloured Plates by **J. W. Ludlow,** and numerous Illustrations.

New and Revised Edition.

In Monthly Parts, 6d. net.

The Story of the Heavens. By **Sir ROBERT S. BALL.** With Coloured Plates and numerous Illustrations. A Beautiful Star Chart is issued with Part 1.

"It is a story of boundless interest and of exquisite beauty."—*Educational Times.*

"It goes over the whole ground of astronomical science."—*Contemporary Review.*

To be completed in 14 Parts.

CASELL & COMPANY, LIMITED, London; Paris, New York & Melbourne.

Chums, "The Champion of all Boys' Papers,"

Has been enlarged from 16 to 24 pages weekly.

The OCTOBER PART, price 6d., forming the first of a New Volume, contains 120 Pages, profusely Illustrated, and Coloured Frontispiece.

"AGAIN HE SPRANG UPON ME."

(From "Chums" New Story, "The Rovers of Black Island.")

Letts's Diaries, 1905.

The Original and Unrivalled Diaries are published exclusively by Cassell & Company, and issued at prices ranging from 6d. to 16s. Every copy of this year's issue contains an Accident Insurance Coupon for £1,000.

A Copy of Cassell's Complete Catalogue,

with books arranged in order of price, will be sent post free to any part of the world on application.

THE CHANCE OF A LIFETIME.

A Freehold Cottage Given Away.

Those who wish to obtain, FREE OF CHARGE, a House in Town or Country, in their own district, will be interested to know that a CHARMING FREEHOLD COTTAGE is to be given to Readers of

Cassell's Saturday Journal,

under such conditions that everyone, from the MERCHANT to MECHANIC, CITY CLERK to FARMER, MISTRESS to MAID, has an equal chance of winning it, no learning, research, or special information being required.

Cassell's Saturday Journal is Published Weekly, 1d.; Monthly, 6d.

CASSELL & COMPANY, LIMITED, London; Paris, New York & Melbourne.

"The best magazine for children."—*Graphic*.

The JANUARY Part, price 6d., of

Little Folks (ready Dec. 29th) commences
a New Volume, and is full of attractive features.

"HE SWERVED VIOLENTLY
AND FELL HEADLONG
INTO THE DEEP DITCH."
(From "Little Folks.")

NEW GIFT BOOKS FOR YOUNG PEOPLE.

- The Little Folks Animal Book.** By S. H. HAMER. With Coloured Frontispiece and numerous Illustrations. 3s. 6d.
- The Little Folks Adventure Book.** By S. H. HAMER. With Coloured Frontispiece and numerous Illustrations. 3s. 6d.
- The Little Folks Picture Album in Colour.** By S. H. HAMER. With 48 Coloured Plates. 5s.
- Cheepy the Chicken ; Being a True and Particular Account of His Most Wonderful Adventures.** By S. H. HAMER. Illustrated by HARRY ROUNTREE. Coloured boards, 1s. 6d. ; cloth, 2s.
- Little Folks Christmas Volume.** Profusely Illustrated. Picture boards, 3s. 6d. ; cloth, 5s.
- Bo Peep.** Yearly Volume. A Treasury for the Little Ones. Picture boards, 2s. 6d. ; cloth, 3s. 6d.
- Tiny Tots.** For the Very Little Ones. Yearly Volume, with Pictures on nearly every page, 1s. 4d. ; cloth, 1s. 6d.

CASSELL & COMPANY, LIMITED, London ; Paris, New York, and Melbourne.

Cassell's World-Famous Periodical, **The Penny Magazine.**

Profusely Illustrated. Weekly, 1d.

"For cheapness 'The Penny Magazine' is unequalled; for not only is the quantity three or four times as great as is usually offered for a penny, but the quality of the writing and the pictorial work is better."—*Standard*.

Also published Monthly, 6d.

"THEY BOTH WENT RIGHT OVER THE CLIFF."—(From "The Penny Magazine.")

PRACTICAL JOURNALS.

Work. The Illustrated Journal of Handicrafts. Weekly, 1d.; Monthly, 6d.

"There is not a person who could not learn from 'Work' how in a short time to make a living."—*Saturday Review*.

Building World. The Illustrated Journal for the Building Trades. Weekly, 1d.; Monthly, 6d.

"Of great value. Every aspect and interest of the trade seems catered for."—*Scotsman*.

The Gardener. A Weekly Journal for all who Cultivate Flowers, Fruit, and Vegetables. Weekly, 1d.

"An admirable journal for lovers of the garden."—*St. James's Gazette*.

CASELL & COMPANY, LIMITED, London; Paris, New York & Melbourne.

"The Best Magazine for Sunday and General Reading."

The Quiver for November, price 6d., forms the First Part of a New Volume, and contains the opening chapters of two new Serial Stories—
The Sword of Gideon, By J. BLOUNDELLE-BURTON, and
The Sea Between, By AMY LE FEUVRE.

"NOT FORGOTTEN,
MONSIEUR DARES TO
HOPE."

(From "The Quiver.")

The Christmas No. (being the December issue, price 1s.) contains a Complete Story of One Volume length by VIOLET GUTTENBERG, entitled "RABBI PHIL," and a Series of Exquisite Studies of THE CHILDREN OF THE BIBLE, reproduced in Colours from Drawings by W. H. MARGETSON.

With this Part is presented a large Rembrandt Photogravure (size 18 in. by 13 in.) of John Lomax's touching Picture, "TO BRING THE ROSES BACK."

CASSELL & COMPANY, LIMITED, London; Paris, New York & Melbourne.

PROPERTY
OF
FOREIGN PUBLIC

PROPERTY
of
FOUR PUBLIC

