

FORFAR PUBLIC LIBRARY

LOCAL COLLECTION

No.

Presented by

C 19. 1. 72

ANGUS - CULTURAL SERVICES

3 8046 00947 085 6

1907

21 DAYS ALLOWED FOR
READING THIS BOOK.

Overdue Books Charged at
1p per Day.

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

THE
FORFAR DIRECTORY

AND YEAR BOOK

FOR

1907

1907

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.

PRICE **TWOPENCE.**

FORFAR :

PRINTED & PUBLISHED BY W. SHEPHERD, CASTLE STREET.

1906.

CONTENTS.

	Page		Page
Angling Clubs	66	Householders, Male	5-36
Bakers' Society	68	Infirmary	62
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	Letter Boxes	52
Building Societies	68	Library, Public	61
Burgh Funds	58	Liberal and Radical Association	63
Celtic Society	63	Literary Institute	63
Charity Mortifications	59	Magistrates and Town Council	58
Chess Club	63	Masonic Lodges... ..	66
Children's Church	64	Museum, Forfar	61
Children's League of Pity	68	Nursing Association	64
Choral Union	62	Oddfellows' Lodge	66
Christian Association, Young Men's	62	Parish Council	61
Do. do., Young Women's	62	Philharmonic Society	62
Churches	61	Plate Glass Insurance Association	64
Church Services, &c.	63-64	Post Office Arrangements	52
Coal Societies	66	Poultry Association	67
Conservative Association	62	Prevention of Cruelty to Animals, Society for	68
Courts :—		Prevention of Cruelty to Children, Society for	68
Burgh... ..	59	Quoiting Club	68
Licensing, Burgh	59	Reading Rooms... ..	61
Police... ..	59	Rehabites, Independent Order of	65
Valuation Appeal	59	Registrar's Office	60
Cricket Club	67	Removal Terms... ..	76
Curling Association, Angus	67	Salvation Army	62
Curling Club	67	Saving Associations	65
Cycling Club	68	Savings Bank	61
Domino League	66	School Boards :—	
Edinburgh Angus Club	64	Burgh	60
Educational Institutions	60	Landward	60
Educational Trust	60	Session Clerks	61
Factory Workers' Union	68	Shepherds, Loyal Ancient	65
Farmers in District	53-57	Shopkeepers' Association	64
Fiars Prices	76	Swimming Club... ..	68
Field Club	63	Templar Lodges	64
Football Clubs	67	Town Council Committees	59
Foresters, Ancient Order of	65	Tract Society	62
Golf Clubs	67	Trades and Professions	69-76
Halls	62	Typographical Society	68
Hockey Clubs	67	Unionist Club	68
Holidays	76	Volunteers	62
Horticultural Improvement Society	65	Yearly Societies	66
Horticultural Society	65		
Householders, Female	37-51		

INDEX TO ADVERTISEMENTS.

	Page		Page
Abel, John R., & Co., Chemists	141	M'Laren, William, Painter	135
Adamson, W., Grocer	137	Marshall, R. S., Draper	150
Arnot, James M., Ironmonger	153	Masterton, David, Plasterer	113
Ballingall, R., Cycle Maker	162	Maxwell, E. & D., Poultry Dealers	118
Barclay, Thomas, & Son, Painters	110	Milne, C. W., Gent.'s Outfitter	143
Bell, Mrs, Draper, etc.	131	Milne, W., & Sons, Plumbers, etc.	109
Booth, D. P., Tailor	115	Moffat, William, & Co., Slaters	143
Bruce & Robbie, Seedsmen, etc.	129	Neave, Peter, & Son, Plumbers, &c.	152
Callander, W., Draper, etc.	116	Neill, D. W., Music Teacher	119
Clark, John A., Watchmaker	111	Neill, James, Music Teacher	139
Cook, C., & Co., Grocers	133	Niven, T. H., Tobacconist	157
Copland, Arthur, Teacher of Music	157	Ogilvie, James, Bootmaker	134
Donald, Henry, Grocer, etc.	127	Peppers, A., Accountant, &c.	139
Duncan, J. L., Draper	141	Petrie, John, Clothier	111
Edwards, Charles, Butcher	164	Petrie, Mrs, Temperance Hotel	123
Elder, Thomas, Grocer	168	Prophet, James, Painter	125
Esplin, John, Tobacconist, etc.	153	Prophet, Mrs, Grocer	118
Farquharson, Adam, Draper	134	Pullar, Misses, Hosiery Warehouse, etc.	119
Fenton, J. M., Restaurateur	120	Rattray, J. H., Newsagent	151
Ferguson, Miss, Berlin Wool Repository	165	Reid, Peter, Confectioner	135, 139, 150
Forfar Dispatch	154	Ritchie Alexander, Draper	148
Forfar Herald	132	Roberts, D. & G., Grocers	155
Forfar Review	112	Roberts, John, Tailor	156
Fowler, G. R., Chemist	121	Roberts, W., Draper	157
Fraser & Morrison, Coachbuilders	147	Robertson, David, Shoemaker	149
French, Dr, Dentist	147	Rodger, David, & Son, Painters	110
Guthrie, G., Gamedealer, etc.	113	Ross, Alex., Sculptor	166
Hebington, W., Shoemaker	159	Saddler, J., Confectioner	144
Henderson, Andrew, Painter	121	Samson, John, Tailor	145
Hood, D., Shoemaker	124	Scott, Andrew F., Butcher	163
Hunter, J. W., Cycle Agent	135	Scott & Coull, Fish Merchants	137
Hutchison, W., Draper	156	Shepherd, A. & C., Slaters	110
Hygienic Institute	164	Shepherd, James, China Merchant	144
Jack, R. D., Grocer	136	Smith, George, Draper	149
Jamieson & Co., Clothing Specialists	133	Smith, Hood, & Co., Coal Merchants	140
Johnston, D., Grocer	119	Smith, Miss, Boot Merchant	163
Johnston, John, Chemist	111	Smith, Mrs Lewis, Grocer	145
Keiller, R. D., Upholsterer	123	Spark, William, Photo Artist	138
Kerr, Charles, Sculptor	165	Stewart, Alexander, Joiner, etc.	129
Kerr, James, Slater	151	Stewart, Andrew, Shoemaker	115
Kinloch, James T., Butcher	121	Stewart, David, Joiner, etc.	168
Kydd, David, Tailor	165	Stewart, William, Draper	166
Kydd's Quadrille Band	161	Strachan, A. D., Wood & Coal Merchant	128
Laing, D. M., Photographer	146	Strachan, John, Watchmaker	127
Lamb, J., Aerated Water Manufacturer	122	Taylor, William, Watchmaker	166
Langlands, D., Plumber, &c.	143	Thom, Wm., Slater	125
Lawson, Wm., County Hotel	117	Thomson, David, & Co., Painters	152
Leith, John, Plumber, etc.	156	Thornton, D. P., Shoemaker	160
Lichtscheidl, John, Royal Hotel	114	Todd & Petrie, Tailors, etc.	118
Lowden, William, Plumber	123	Urquhart, James, Tobacconist	126
Macfarlane, M., Chemist	159	Urquhart, W., Tea Bazaar	131
Mackintosh, James, Blacksmith	158, 159	Walker, J. S., Artificial Teeth Manufacturer	161
M'Gibbons, D. B., Pastry Baker	142	Warden, W., & Son, Drapers	167
M'Gregor, N. D., Tobacconist	144	Waterston, James A., Chemist	145
M'Kay, Alex., Shoemaker	151	Whyte, David, Potato Merchant, etc.	113
M'Kinnon, J., Tailor	155	Whyte, Alexander, Gamedealer, etc.	134
M'Laren, A., & Son, Plumbers, etc.	137	Wilson, J., Grocer	130
M'Laren, James, & Son, Bakers, etc.	127	Wood, Miss, Milliner	125

COLOURED INSERTS.

Andrew, William, Tobacconist, etc.	facing 12	Irons, David, & Sons, Ironmongers	facing 20, 21
Dalgety, Alex., Draper	facing 36	Jarvis Brothers, Drapers	facing 5
Doig, W. L., Draper, etc.	facing 52	Killacky, John, Cycle Maker	centre of Almanac
Dunn, John A., Boot Merchant	facing 4	Low & Co., Forfar Bakery	facing 69
Ednie & Kininmonth, Ironmongers	facing Title	Macfarlane, M., Chemist	facing 76
Fenwick, D., Dentist	facing 61	Melvin, B. & M., Grocers, etc.	facing 37
Forfar & District Laundry Co., Ltd.	facing 13	Paterson, Sons, & Co.	facing 28, 29
Forfar Recreation Rooms,	facing 60	Shepherd, W., Stationer and Printer	facing 77
Fullerton, W., Shoemaker	facing Page 2 of Cover	Small, Peter, Blacksmith	facing 53
Guild, N. C., Music Teacher	centre of Almanac	Walker, Miss, Boot Merchant	facing 68

ADVERTISEMENTS ON COVER.

Martin, James, Grocer	3	Pool, W. G., Draper	2
Methven Simpson Ltd., Musicsellers	1	Spalding, Alex., Clothier	4

John A. Dunn's

The Leading Boot House.

Patent
AGENT FOR THE FOLLOWING BRANDS--

Cinderella Regd.

Staffordia Royalty Make Regd.

Keltic Flexible Regd.

Gold Medal Brand.

The Violet Regd.

White Heather Regd.

C. & J. Clark's Make.

SOLE AGENT FOR LADIES' AND GENT.'S

Footform Boots Regd.

Southall's Patent Strap Boots Regd.

Gent.'s "Rapedo" Boots Regd.

Hand-Sewed Boots

For Gentlemen's Wear, Made to Measure on the Premises,
Fit Guaranteed.

Repairs by Practical Workmen.

Dressings of every Description kept in Stock.

WILLIAM G. McLEOD, Manager, 36 Castle Street.

Boys' Clothing.

The **LONGEST WAR** on **RECORD** is that waged between a Boy and his Clothes—the result is generally in favour of the boy.

No **SUIT** has yet been discovered that will successfully resist the Boy's efforts.

Bring your Boy in and let us fit him to a Well-Fitting Stylish Suit, that will wear well and keep its good appearance.

LOWEST CASH PRICES.

Jarvis Brothers

50 CASTLE STREET, FORFAR.

FORFAR DIRECTORY.

MALE HOUSEHOLDERS.

Abel, John R.	Druggist	1 Sparrowcroft
Aberdein, James	Vintner	67 Queen street
Adam, Charles	Shoemaker	13 Osnaburgh street
Adam, David	Mason	17 Wellbraehead
Adam, James	Gardener	32 Glamis Road
Adam, James	Carter	16 Wellbraehead
Adam, James	Factory worker	182 East High street
Adam, Robert	Boots	Dundee Road
Adam, William	Postman	31 South street
Adams, Henry	Mechanic	78 North street
Adamson, Alexander	Mason	4 Jamieson street
Adamson, David	Builder	Tarfside, Taylor street
Adamson, James	Coachman	26 South street
Adamson, James Wilson	Farmer	Hillpark
Adamson, John	Labourer	61 West High street
Adamson, John Bell	Stationer	68 Castle street
Adamson, Richard	Green keeper	1 Strang street
Adamson, Thomas	Gardener	11 Newmonthill
Adamson, William	Mason	15 Roberts street, North
Addison, Alexander	Shoemaker	27 Nursery street
Addison, David	Clerk	58 Yeaman street
Addison, John	Blacksmith	38 Canmore street
Airth, William	Factory worker	169 East High street
Aitkenhead, David	Factory worker	27 North street
Aitkenhead, Stephen	Factory worker	Queen's Well Lane
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
Alexander, William	Tailor	37 John street
Allan, Alexander	Draper	51 Gladstone Place
Allan, David	Retired blacksmith	Catherine Square
Allan, James	Factory overseer	9 North street
Allan, James	Labourer	43 Queen street

Allan, James	Ærated water manf.	12 North street
Allan, John	Factory worker	118 East High street
Allan, John	Engine driver	25 North street
Allan, William	Joiner	13 Wellbraehead
Allardice, Andrew	Factory worker	111 Queen street
Allardice, George	Blacksmith	16 South street
Allardice, James	Tailor	Rosebank Road
Allardice, John	Baker	46 Yeaman street
Allardice, William	Tailor	32 Dundee Loan
Allardice, William	Shoe cutter	58 North street
Allardyce, James	Factory worker	4 Watt street
Anderson, David	Blacksmith	29 John street
Anderson, David	Baker	1 Stark's Close
Anderson, George	Ploughman	9 Broadcroft
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	Surfaceman	6 Wellbraehead
Anderson, John Peter	Solicitor	Lochbank
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, William	Mechanic	2 Wellbraehead
Angus, William	Engineer	6 Canmore street
Annand, William	Mart agent	46 Prior Road
Archer, Daniel	Pedlar	44 Prior Road
Arnot, Charles M'G., jun.	Nurseryman	Melbourne Cottage
Arnot, Charles M'Kenzie	Nurseryman	Rosebank Nursery
Arnot, James M.	Ironmonger	Melbourne Cottage
Arthur, Alexander	Ploughman	8 Roberts street, North
Arthur, James	Labourer	17 Glamis Road
Auchterlony, David	Tenter	33 Prior Road
Bain, Alexander	Joiner	34 Manor street
Balfour, David Hall	Bank agent	39 East High street
Balfour, George	Carter	18 Glamis Road
Balfour, James	Bleacher	26 Montrose Road
Balfour, William	Leather merchant	40½ Castle street
Balfour, William	Labourer	10 Glamis Road
Balharry, Thomas W.	Spirit dealer	Dundee Road
Ballingall, Andrew	Shoemaker	32 South street
Ballingall, Robert	Cycle manufacturer	118 East High street
Barclay, George	Gas stoker	37 John street
Barnet, David	Art master	Brechin Road
Baxter, James	Gas manager	North street
Beattie, James	Coachman	Beech Hill
Bell, Alexander	Lapper	15 John street

Bell, Alexander	Grocer	45 Dundee Road
Bell, Charles	Plasterer	16 Dundee Road
Bell, George	Railway servant	40 Yeaman 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	32 Canmore street
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, David	—	20 Prior Road
Binny, James	Collector	10 Glamis Road
Birmie, Robert T.	Chief constable	County Buildings
Bisset, James	Store keeper	Brechin Road
Black, Alexander	Postmaster	Hillside Cottage
Black, James	Factory worker	12 Wellbraehead
Black, James	Groom	43 North street
Black, James	Surfaceman	20 Victoria street
Black, James	Insurance agent	1 Canmore street
Black, William	Factory worker	34 South street
Blair, Charles	Tailor	178 East High street
Blair, David	Factory worker	22 Prior Road
Blair, James	Labourer	133 East High street
Blues, Alexander	Clothier	75 Castle street
Blyth, Arnot	Factory worker	21 Glamis Road
Blyth, Charles	Painter	16 William street
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	20 Dundee Road
Boath, John	General dealer	Prior Road
Boath, Robert	Tenter	169 East High street
Booth, David Phillip	Clothier	68 Castle street
Bowman, Adam	Tenter	21 John street
Bowman, Adam	Traveller	3 Morley Place
Bowman, John	Vintner	81 Castle street
Bowman, John	Labourer	17 Newmonthill
Bowman, John	Traveller	Ythan Bank
Bowman, Robert	Barman	2 Muirbank
Boyle, Alexander	Residenter	65 Glamis Road
Boyle, David	Labourer	3 Roberts street, North
Boyle, James R.	General dealer	Muir street, Zoar
Boyle, William	Draper	Bellevue
Brandon, William R.	Dental assistant	47 East High street
Broadley, John	Twinespinner	49 Dundee Road
Broadley, George	Twinespinner	Scotston Cottage

Brough, James	Cattleman	51 Dundee Loan
Brown, Alexander	Slater	15 Wellbraehead
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	9 Osnaburg street
Brown, James	Packman	Brechin Road
Brown, James	Clothier	84 & 86 Castle street
Brown, James	Railway yardsman	15 Canmore street
Brown, James	Stoker	Vennel
Brown, William	Retired	113 Castle street
Brown, William	Railway servant	42 North 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	Vanman	9 Queen street
Brown, William	Woodcutter	Queen's Well Lane
Bruce, Alexander	Railway guard	41 John street
Bruce, Alexander	Tailor	61 Queen street
Bruce, Alexander	Slater	7 Headingstone Place
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, George	Plumber	12 Dundee Loan
Bruce, Henry	Carter	8 Dundee Loan
Bruce, Isaac	Drawing master	150½ East High street
Bruce, James	Factory worker	37 Glamis Road
Bruce, James	Labourer	37 North street
Bruce, James	Labourer	12 South street
Bruce, John	Factory overseer	10 Don street
Bruce, Robert	Police sergeant	County Buildings
Bruce, Robert	Fireman	27 Gladstone Place
Bruce, Robert	Carter	3 Carseburn Road
Bruce, William	Asst. ironmonger	8 Dundee Road
Bruce, William	Labourer	3 Charles street
Bruce, William	Dairyman	Northampton
Burgess, Albert	Hostler	26½ West High street
Burgess, George C.	Medical doctor	New Road
Burnett, Charles	Factory manager	48 Lour Road
Burns, Alexander	Joiner	12 Newmonthill
Burns, Robert	Labourer	8 Gallowhill Place
Burns, William	Baker	19 Queen street
Bush, David	Labourer	Newford Park
Butchart, James	Factory worker	19 Little Causeway
Byars, Andrew	Mason	St. James' Road

Byars, David	Clerk	11 William street
Byars, David R.	Mason	93 West High street
Byars, James	Linen merchant	5 Strang street
Byars, James	Scavenger	26 Victoria street
Byars, John	Factory worker	110 West High street
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	Builder	42 Yeaman street
Callander, Alexander	Contractor	6 Dundee Loan
Callander, David	Carting contractor	Lilybank
Callander, David	Carter	23 Gladstone Place
Callander, William	Draper	62-4 Castle street
Cameron, Alexander	Policeman	Court House Buildings
Cameron, Archibald	Factory worker	28 Glamis Road
Cameron, David	Blacksmith	21 Queen street
Cameron, David	Residenter	Fernbank
Cameron, David	Factory worker	125 Castle street
Cameron, John	Mason	Brechin Road
Cameron, John	Gardener	6 Victoria street
Campbell, David	Blacksmith	26 Manor street
Campbell, Edward	Carter	5 Toyhillock
Campbell, John	Factory worker	31 Zoar
Campbell, William	Water inspector	Brechin Road
Cargill, Francis	Draper (retired)	Bloomfield Cottage
Cargill, James	Shuttlemaker	13 Zoar
Cargill, William	Builder	17 Green street
Carnegie, William	Retired farmer	Robertson Terrace
Carnegy, D. J.	County treasurer	Carseknowe
Carr, James F.	Newspaper reporter	Braemount, Taylor street
Carrol, John	Railway servant	Catherine Square
Carrol, John	Lapper	29 East High street
Carver, William	Blacksmith	25 John street
Caulfield, David	Draper	18 Dundee Loan
Chalmers, Charles	Factory worker	Glamis Road
Chalmers, David	Joiner	Helen street
Chalmers, Thomas	Blacksmith	85 North street
Cheape, Captain H. A. G.	Military captain	Carsegray
Christie, James	Farmer	Bankhead
Christie, James	Labourer	11 Albert street

Christie, James	Gardener	Beechhill
Christie, John	Labourer	71 Queen street
Christison, William	Bleacher	2 Roberts street, North
Clark, Alexander	Factory worker	51½ West High street
Clark, Alexander	Turner	1 Prior Road
Clark, Alexander	Factory worker	166 East High street
Clark, Alexander	Labourer	21 Market Place
Clark, Charles	Hairdresser	38 East High street
Clark, Charles	Fireman	4 Laird's Buildings
Clark, Charles R.	Watchmaker	82 Castle street
Clark, David	Draper	85 West High street
Clark, David	Factory worker	12 New Road
Clark, David	Mason	20 Dundee Road
Clark, George	Factory worker	7 Prior Road
Clark, James	Retired plumber	Elswick House
Clark, James	Factory worker	22 Zoar
Clark, John	Postman	33 East High street
Clark, John	Hotelkeeper	48 Market street
Clark, William	Mechanic	1 Roberts street, North
Clark, William	Factory overseer	3 Vennel
Clark, William	Factory worker	1 Charles street
Clark, William	Hairdresser	38 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
Connel, William	Railway clerk	49 North street
Cook, Alexander Taylor	Supt. County Police	Cargill Terrace
Cook, Charles	Factory worker	29 Gladstone Place
Cook, Charles	Grocer, &c.	33 Castle street
Cook, David	Carter	13 Wellbraehead
Cook, James	Fireman	61 Dundee Loan
Cook, James	Plasterer	14 St. James' Road
Cook, James	Carter	85 Queen street
Cook, James	Carter	28 Arbroath Road
Cook, John	Carter	54 South street
Cook, John	Tenter	30 South street
Cook, Thomas	Carter	Queen's Well Lane
Cook, William	Plasterer	17 Dundee Loan
Cook, William	Factory worker	12 Glamis Road
Copland, Arthur	Teacher of music	Kirkton
Coupar, James	Joiner	29 Newmonthill
Coutts, Charles Stuart	Butcher	Whitehills
Coutts, Frederick Thom	Butcher	Aldersyde
Coutts, James	Labourer	20 Glamis Road
Coutts, John	Factory worker	2 Carseburn Road
Coutts, John	Factory worker	13 Wellbraehead
Coutts, William	Flesher	4 Manor street
Coutts, William, jun.	Flesher	Rosemount
Cowie, James	Plumber	8 North street
Cowie, John	Mason	40 Prior Road

Cownie, David	Labourer	184 East High street
Cownie, David	Labourer	3 Albert street
Crabb, David, jun.	Joiner	14 Nursery street
Craig, James	Shuttlemaker	14 Montrose Road
Craik, Alexander	Mechanic	32 Manor street
Craik, David	Residenter	24 Prior Road
Craik, David	Labourer	5 Zoar
Craik, Frank B.	Burgh collector	Dunella
Craik, George	Mechanic	143 East High street
Craik, Harry	Clerk	28 Manor street
Craik, James	Manufacturer	Viewmount
Craik, James Watson	Clerk	4 Little Causeway
Craik, John Fyfe	Manufacturer	Briar Cottage
Craik, Peter	Tenter	35 John street
Craik, Robert Fyfe	Farmer	Kingston
Cramond, David	Wood turner	23 Green street
Cramond, James	Joiner	Anna Cottage, Wyllie st.
Cramond, James	Hotelkeeper	Eskdale Cottage
Crawford, John	Grocer	30 Dundee Road
Crichton, Alexander S.	Coal agent	15 William street
Crichton, James	Carting contractor	9 Charles street
Crichton, William	Factory worker	169 East High street
Croal, David	Factory overseer	13 Manor street
Crook, John	Shoemaker	15 Green street
Cruikshanks, William	Shoemaker	24 Montrose Road
Cumming, Charles	Mechanic	55 South street
Cumming, Rev. Alexander	Retired clergyman	Sluievannachie
Cummings, Samuel	Factory worker	37 North street
Cunningham, James	Tailor	117 Castle street
Cuthbert, James	Weaver	Lunan Cottage
Cuthbert, John	Boot pattern cutter	Linden House, Brechin Rd.
Cuthill, James	Engineer	Orchard Bank
Dakers, David	Factory worker	13 Wellbraehead
Dakers, Maxwell	Factory worker	17 Market Place
Dalgety, Alexander	Draper	55-7 East High street
Dalgety, Alexander C.	Draper	55 East High street
Dalgety, Alexander, jun.	Tenter	30 South street
Dalgety, Robert	Blacksmith	14 St. James' Road
Dalgleish, John	Hide inspector	Gordon House
Dall, Henry	Joiner	44 Yeaman street
Dall, James	Labourer	8 Arbroath Road
Dall, Thomas	Signalman	36 John street
Dall, William	Mason	8 Wellbraehead
Daly, Charles	Insurance supt.	44 Prior Road
Dargie, James	Mason	8 Dundee Loan
Dargie, William	Acting sergeant	8 St. James' Terrace
Davidson, George	Factory worker	26 Newmonthill
Davidson, James	Baker	31 Nursery street
Davidson, Robert	Baker	22-24 West High street
Davidson, William	Factory worker	12 New Road
Davie, Alexander A.	Engine driver	1 John street

Dawson, Alexander	Teacher	2 Muirbank
Dear, James	Factory worker	17 Zoar
Dear, Joseph	Labourer	17 Zoar
Dear, Thomas	Labourer	3 Prior Road
Dewar, Dr Thomas F.	Medical doctor	Chapel Park
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	Residenter	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, Adam	Baker	9 Watt street
Doig, David	Coachman	20 Manor street
Doig, David	Gas stoker	18 Lour Road
Doig, David	Upholsterer	9 Victoria street
Doig, James	Labourer	47 South street
Doig, James	Labourer	129½ East High street
Doig, James	Police sergeant	51 West High street
Doig, James	Farm servant	14 Lour Road
Doig, James	Shoemaker	65 West High street
Doig, James H.	Factory worker	4 Dundee Road
Doig, John	Plasterer	28 South street
Doig, Thomas	Broker & auctioneer	27 East High street
Doig, William	Pensioner	14 New Road
Doig, William L.	Draper	16 North street
Donald, Alexander	Licensed grocer	32 Manor street
Donald, Henry	Grocer & spirit mht.	Glamis Road
Donald, James	Joiner	34 Lour Road
Donald, James	Clerk	2 Manor street
Donald, John	Factory worker	150½ East High street
Donald, John	Gasworker	3 Wellbraehead
Donald, Peter	Surfaceman	Muir street
Donaldson, James	Lapper	17 Dundee Loan
Dorward, George	Gardener	68 West High street
Dorward, John	Tobacconist	68 West High street
Duff, Thomas	Drainer	3 Charles street
Duff, William	Tenter	24 North street
Dunn, David Watson	Seedsman	31 Gladstone Place
Duncan, Alexander	Tenter	5 Gallowhill Place
Duncan, Alexander	Baker	39 Gladstone Place
Duncan, Alexander	Bleacher	7 Gallowhill Place
Duncan, Alexander	Factory worker	12 Charles street
Duncan, David	Salesman	1 Zoar
Duncan, David	Greengrocer	106 Castle street
Duncan, David	Tenter	7 Bell Place
Duncan, Henry	Factory worker	1 Manor street
Duncan, James	Factory worker	63 Dundee Loan

**Unrivalled
Collection**

OF
DRESSING CASES
Ladies' & Gent.'s,
BRUSH SETS,
SHAVING SETS,
PERFUMERY,
&c., &c.

ESTABLISHED 1820.

WM. ANDREW,

Tobacconist & Hairdresser,

29 WEST HIGH STREET,

FORFAR.

**Endless
Variety**

IN
CIGAR AND
CIGARETTE CASES,
CARD CASES,
POCKET BOOKS,
MEERSCHAUM
AND BRIAR PIPES,
&c., &c.

The Forfar and District

Steam Laundry Company Ltd.

All Kinds of Washing, Dressing, and Cleaning.

Carpet Beating, &c., at Moderate Prices.

Good Outside Drying and Bleaching Green.

Works: Easter Bank.

Receiving Office:

Miss J. Ferguson, 71 Castle Street.

Duncan, James	Tenter	2 Bell Place
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	Factory worker	21 Glamis Road
Duthie, David	Waterman	69 Glamis Road
Duthie, James	Tanner	5 Broadcroft
Duthie, John	Tenter	1 Vennel
Duthie, William	Factory worker	1 Green street
Easson, George M.	Joiner	Chapel Park
Easson, John	Signalman	24 John street
Easson, Samuel	Carter	Toyhillock
Easton, David	Bleacher	3 Montrose Road
Easton, George	Factory worker	18 William street
Easton, James	Mason	125 Castle street
Easton, John	Tinsmith	10½ Wellbraehead
Eaton, George	Butcher	8 Castle street
Edgar, James	Carter	24 Market Place
Ednie, Andrew	Ironmonger	Cargill Ter., Brechin Rd.
Edward, Charles	Butcher	Thistle Bank
Edward, William	Baker	12 Castle street
Edward, William	Labourer	1 St. James' Road
Edwards, David	Labourer	42 Prior Road
Edwards, David	Labourer	7 Strang street
Edwards, James	Residenter	10 Little Causeway
Edwards, William	Mason	13 Montrose Road
Elder, Thomas	Grocer	1 North street
Elliot, James	Fish dealer	44 South street
Ellis, Alexander	Shoemaker	3 Osnaburg street
Ellis, James	Mason	9 Green street
Ellis, James	Painter	16 Roberts street, North
Ellis, James, jun.	Agent	43 North street
Emslie, James	Labourer	52 South street
Esplin, Alexander	Tenter	13 Zoar
Esplin, Alexander	Joiner	174 East High street
Esplin, John	Tobacconist	35 North street
Esplin, John	Residenter	88 West High street
Esplin, Thomas Balfour	Flour merchant	25 West High street
Esplin, William C.	Shoemaker	50 West High street
Evans, Charles	Factory worker	2 St. James' Road
Fairweather, David	Engine driver	22 Don street
Fairweather, John	Traveller	28 John street
Fairweather, William	Mechanic	25 John street
Falconer, David	Blacksmith	143 East High street
Falconer, James	Blacksmith	12 Montrose Road
Falconer, James	Meat salesman	76 East High street
Farquharson, Adam	Clothier	Invercauld Cottage
Farquharson, Adam, jun.	Tailor's cutter	11 St. James' Road
Farquharson, James	Joiner	St. James' Road

Farquharson, James	Factory worker	3 Glamis Road
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	4 Wellbraehad
Fenton, John Lowson	Factor and agent	Violet Cottage
Fenton, John M ^c Kenzie	Spirit merchant	67 North street
Ferguson, Alexander,	Factory worker	52 West High street
Ferguson, James	Railway guard	39 John street
Ferguson, James	Factory worker	14 Little Causeway
Ferguson, James	Seedsman	98 West High street
Ferguson, John	Tenter	16 East High street
Ferguson, William	Mason	8 Glamis Road
Ferguson, William	Spirit merchant	26½ West High street
Ferguson, William	Factory worker	14½ East High street
Ferrier, David	Tenter	13 Charles street
Ferrier, James	Scavenger	23 Glamis Road
Ferrier, James	Market gardener	11 Charles street
Ferrier, John	Carter	14 Roberts street, North
Fettes, John	Joiner	34 John street
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	Sheep dealer	Rocklyn
Findlay, James M.	Clerk	Myrtle Cott., Brechin Rd.
Findlay, John	Labourer	Brechin Road, Zoar
Findlay, John D.	Factory foreman	9 Yeaman street
Findlay, Thomas	Carter	2 Gallowhill Place
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, Robert	Coachman	26 St. James' Road
Forbes, Rev. Robert W.	Clergyman	East U.F. Manse
Forbes, William	Factory worker	47 South street
Forsyth, David	Factory worker	39 South street
Forsyth, Gordon	Lamplighter	22 Manor street
Forsyth, James	Factory worker	17 Charles 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
Fraser, John	Police constable	72 Yeaman street
Fullerton, Alexander	Factory worker	10 Watt street
Fullerton, James	Bus driver	41 Dundee Loan
Fullerton, William	Shoemaker	Benvue Cottage, Wyllie st.
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, James	Butcher	Airylea, Brechin Road
Fyfe, James S.	Painter	45a North street
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	38 Yeaman street
Fyfe, Thomas	Labourer	67 West High street
Fyfe, Thomas	Mason	18 South street
Fyfe, William	Hawker	10 Wellbraehead
Gardiner, Rev. James B.	Clergyman	South U.F. Manse
Gardyne, Rev. Charles	Clergyman	The Parsonage
Gaul, Alexander	Mechanic	29 Prior Road
Gavin, William	Music teacher	12 New Road
Geekie, George	Market gardener	Dundee Road
Gellatly, Alexander	Mechanic	27 New Road
Gellatly, David	Joiner	26 Lour Road
Gerrard, George	Fireman	45 South street
Gerrard, John	Labourer	61 Dundee Loan
Gerrard, William	Surfaceman	2 Bell Place
Gibb, Richard	Dyker	9 St. James' Terrace
Gibb, Thomas, jun.	Factory worker	16 Dundee Loan
Gibb, William	Factory worker	Toyhillcock
Gibson, David	Contractor	St. John's Cottages
Gibson, George	Factory worker	18 Little Causeway
Gibson, James	Warehouseman	51 Dundee Road
Gibson, James	Factory worker	51½ West High street
Gibson, James	Factory worker	26 Market Place
Gibson, John	Factory worker	3 Broadcroft
Gibson, John	Factory worker	18 Charles street
Gibson, Nicol	Factory worker	17 Watt street
Gibson, Nicol	Baker	64 East High street
Gibson, Robert	Factory worker	65 West High street
Gibson, William	Retired banker	Craigowl
Gibson, William Alex.	Clothier	21 Dundee Loan
Glen, George	Blacksmith	39 Dundee Loan
Glen, Robert	Factory worker	39 Victoria street
Glen, Robert	Watchman	9 Couttie's Wynd
Glenday, James	Shoemaker	85 Queen street
Glenday, John	Shoemaker	10 Watt 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, James	Plumber	6 Don street
Gordon, John	Carter	65 West High street
Gordon, John S.	Solicitor	Sunnybank

Gordon, William	Solicitor & banker	St. Clements
Gossip, Rev. A. J., M.A.	Clergyman	West U.F. Manse
Gourlay, Andrew	Flesher	18 Charles street
Gourlay, David	Roadman	182 East High street
Gourlay, John M.	Packman	16 Montrose Road
Gourlay, William	Tenter	3 Sunnyside, East
Gracie, David	Bleacher	13 North street
Gracie, John	Tenter	35 North street
Graham, David Morgan	Auctioneer & farmer	Pitreuchie
Graham, James N.	Auctioneer	4 Morley place
Graham, John	Vintner	40 Market street
Grant, Ernest	Manufacturer	Benholm Lodge
Grant, George Roger	Farmer	Baronhill
Grant, John	Clothier	67 West High street
Grant, John A.	Manufacturer	Baronhill
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, Peter L.	Bleacher	5 Wellbraehead
Gray, William	Factory worker	11 Canmore street
Greenhill, Robert	Labourer	44 South street
Grewar, Andrew	Bleacher	106 Castle street
Grewar, David	Engine stoker	186 East High street
Grewar, James	Surfaceman	4 Bell Place
Grewar, James	Factory worker	8 Charles street
Grewar, William	Goods porter	20 Arbroath Road
Grewar, William	Factory worker	3 Bell Place
Gribbon, William	Evangelist	Chapel Park
Guild, David	Barman	1 St. James' Terrace
Guild, James	Factory worker	5 Wellbraehead
Guild, Norman	Dancing master, &c.	16 East High street
Guild, Thomas	Retired farmer	Drumgley Cottage
Guild, William	Joiner	5 St. James' Terrace
Guild, William	Factory overseer	19 Green street
Guthrie, George	Game dealer, &c.	56 East High street
Guthrie, John	Corn merchant	Clivemont
Guthrie, John	Association manag'r	Kirkton
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	Green street
Hackney, Alexander	Factory worker	49 West High street
Hackney, George	Factory worker	156 East High street
Hadden, James	Residenter	23 Nursery street
Hamilton, David M.	Teacher	Morley Place
Hanick, Thomas	Valuator	Chapel Park
Hanton, Alexander	Labourer	4 Nursery street
Hardie, James D.	Law clerk	Strathview, Brechin Road
Hardie, William	Carter	26 North street

Harley, Edward	Teacher	1 Littlecauseway
Harris, Alexander	Gardener	75 Glamis Road
Harris, James	Fireman	43 South street
Harris, William	Saddler	56 Dundee Road
Harrison, William	Carter	42 South street
Hart, Thomas	Procurator-fiscal	Ferryton Cottage
Hastings, David	Currier	10 Yeaman street
Hastings, Wm. Macintosh	China merchant	27 Prior Road
Hay, Alexander	Joiner	7 Academy street
Hay, Alexander	Solicitor	Ardloch
Hay, James	Mechanic	43 John street
Hebenton, William	Shoemaker	11 Green street
Heggie, Andrew	Ticket collector	14 John street
Heggie, Rev. John	Clergyman	Broadcroft
Henderson, Alexander	Tailor	70 Dundee Road
Henderson, Alexander	Factory worker	5 Sunnyside
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, George	Labourer	70 Dundee Road
Henderson, George	Mason	38 Lour Road
Henderson, George	Innkeeper	114 Castle street
Henderson, James	Enginedriver	33 Manor street
Henderson, James	Farm servant	28 Zoar
Henderson, James	Ploughman	Quarrybank
Henderson, Thomas	Bank agent	National Bank Buildings
Henderson, William	Factory worker	22 Zoar
Henderson, William	Bleacher	70 Dundee Road
Hendry, Alexander	Gardener	13 Glamis Road
Hendry, John	Labourer	132 East High street
Hendry, William	Factory worker	54 Dundee Loan
Herald, James	Joiner	48 Dundee Road
High, David	Labourer	20 Dundee Loan
High, John	Brakesman	Wyllie street
Hill, Charles	Secretary	Broomfield
Hill, David	Joiner	80B West High street
Hill, David	Factory worker	36 Yeaman street
Hill, David	Factory worker	65 North street
Hill, David	Bleacher	30 Nursery street
Hill, George	Factory worker	178½ East High street
Hill, James	Residenter	80 North street
Hill, James F.	Draper	2 Roberts street
Hill, James	Tenter	Kirkton
Hill, James	Farm servant	49 North street
Hill, John	Factory worker	18 Newmonthill
Hill, William	Factory worker	19 Nursery street
Hodge, James	Carter	19 Newmonthill
Hogg, George	General dealer	22 Yeaman street
Hood, David Mollison	Bootmaker	4 Canmore street

Horsburgh, William	Innkeeper	50 East High street
Hosie, David	Tenter	11 John street
Hosie, William	Carter	50 Dundee Loan
Hovels, William	Currier	22 Wellbraehead
Howie, John	Bleacher	Wyllie street
Hudghton, George	Factory worker	20 Albert street
Hudghton, George, jun.	Grocer	19 Queen street
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, William	Draper	Wyllie street
Hutton, James	Factory overseer	Taylor street
Inglis, T. M., M.R.C.V.S.	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	15 North street
Irons, James	Carter	21 Market Place
Irons, John	Residenter	Southview Terrace
Irons, William	Factory worker	11 Gladstone Place
Irons, William Davidson	Ironmonger	11 Sparrowcroft
Jack, Robert D.	Grocer	34 Castle street
Jack, William	Tenter	35 North street
Jamie, Adam	Fish dealer	Couttie's Wynd
Jamieson, Alexander F.	Porter	49 North street
Jamieson, James	Plumber	16 Montrose Road
Jamieson, James	Factory worker	10 Montrose Road
Jamieson, William	Draper	156 East High street
Jamieson, William	Tenter	39 North street
Japp, William	Quarrier	45 Gladstone Place
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.	Wood merchant	Marden
Johnston, David	Grocer, &c.	Ethelbank, Wyllie street
Johnston, David	Factory worker	37 Dundee Loan
Johnston, James	Factory worker	12 Watt street
Johnston, John	Chemist	Annbank, Academy street
Johnston, John	Labourer	132 East High street
Johnston, Morrison	Factory worker	98 West High street
Johnston, Robert	Railway servant	18 John street
Johnston, Robert	—	12 Wellbraehead
Johnston, Thomas	Baker	17 Charles street
Keay, Charles	Draper	3 Jamieson street
Keay, David	Mechanic	21 Green street
Keay, James	Postal messenger	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
Kemlo, Alexander	Joiner	15 Glamis road
Kennedy, Charles	Goods porter	43 North street
Kennedy, Charles	Farm servant	39 Dundee Loan
Kennedy, David	Bleacher	Taylor street
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, Thomas	Mason	22 Albert street
Kerr, William	Mason	52 Dundee Loan
Kettles, James	Farmer	Hillside
Kettles, John	Labourer	24 Market Place
Kidd, George	Labourer	54 South 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	Kingston Cottage
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
Kirkland, Robert	Insurance agent	Marshall Cottage
Knox, John	Schoolmaster	St. James' Road
Kydd, David	Insurance agent	24 Montrose Road
Kydd, David	Music teacher	48 North street
Kydd, David Y.	Watchmaker	Glamis Road
Kydd, James	Clerk	44 Market street
Kydd, James	Tailor	Paul Cottage, Prior Road
Lakie, John, sen.	Cowfeeder	22 North street
Laing, David	Bleacher	22 Wellbraehead
Laing, David Mitchell	Photographer	Jamieson street
Laing, John S.	Stationer	20 East High street
Laird, David	Factory worker	4 Albert street
Laird, David	Contractor	Chapel Croft
Laird, James	Confidential clerk	Elswick House
Laird, John	Factory worker	18 South street
Laird, John, sen.	Mason	Gowanbank
Laird, Walter G.	Manufacturer	Headingstone Place
Lakie, David	Storekeeper	3 John street
Lackie, 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	Suttieside
Lamond, James	Spirit dealer	26 West High street
Lamond, James	Baker	65 Dundee Loan
Lamond, William	Cattle & pig dealer	21 South street

Lamont, Andrew	Factory worker	17 St. James' Terrace
Langlands, David	Plumber	11½ Queen street
Langlands, James	Factory worker	17 Watt street
Langlands, James Burns	Postman	23 Castle street
Langlands, John	Factory worker	37 John street
Langlands, Nicoll	Clerk	Southview Terrace
Langlands, Robert	Tanner	5 Victoria street
Langlands, William	Factory worker	18 Victoria street
Laverock, George	Shoemaker	3 William street
Lawrence, James	Stationer	Wyllie street
Lawrence, William	Mechanic	40 Lour Road
Lawson, James	Carter	89 West High street
Lawson, William	Hotelkeeper	County Hotel
Leask, John	Fish dealer	4 Wellbraehead
Lees, Andrew	Factory manager	Manor Park
Leighton, David	Factory worker	42 Prior Road
Leighton, James	Tanner	19 Montrose Road
Leighton, John	Joiner	30 South street
Leighton, William	Factory worker	15 Wellbraehead
Leith, John	Tinsmith	76 Castle street
Leslie, Alexander	Draper	108 East High street
Leslie, George	Factory worker	13 Charles street
Lichtscheidel, John	Hotelkeeper	Royal Hotel
Liddell, James	Draper	14 New Road
Liddell, John	Mason	5 East Sunnyside
Liddle, David	Mason	Teuchat Croft
Liddle, Stewart	Tenter	3 East Sunnyside
Liddle, William	Mart keeper	52 North street
Lindsay, David	Draper	32 Prior Road
Lindsay, David	Tenter	12 Wellbraehead
Lindsay, David S.	Dyker	20 Little Causeway
Lindsay, James	Factory worker	10 Charles street
Lindsay, James	Factory worker	7 East Sunnyside
Lindsay, John	Draper	Southview Terrace
Lindsay, Thomas	Carter	4 West High street
Lindsay, William	Cattle dealer	Sunnybrae, Brechin Road
Lindsay, William	Draper	Endsleigh
Lindsay, William	French polisher	130a East High street
Liveston, James	Factory worker	31 Glamis Road
Livie, Alexander	Residenter	81 Glamis Road
Logan, David	Factory worker	7 Broaderoft
Longmuir, John	Club keeper	New Club, Lour Road
Low, Alexander	Joiner	7 Glamis Road
Low, Alexander	Dairyman	Northampton
Low, Alexander	Gardener	63 West High street
Low, James	Factory worker	3 Green street
Low, John F.	Tailor	27 Manor street
Low, Thomas	Shoemaker	161 East High street
Lowden, William	Factory worker	16 Zoar
Lowden, William	Plumber, &c.	64 East High street
Lowson, Andrew	Tenter	6 Sparrowcroft

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.

Angus Agricultural Association Show.

FIRST PRIZE GOLD
MEDAL

FORFAR, July 1903.

For Best Collection of Farm Implements.

Angus Agricultural Association Show.

FIRST PRIZE GOLD
MEDAL

DUNDEE, July 1906.

For Best Display of Implements.

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.

Lowson, Andrew	Sawmiller	73 North street
Lowson, Andrew, jun.	Yarn dresser	17 Zoar
Lowson, George	Factory worker	38 Queen street
Lowson, George	Tenter	42 Gladstone Place
Lowson, George	Butcher	2 Market street
Lowson, George R.	Grocer	Craigrowan, Hillside Road
Lowson, James	Manufacturer	Ferryton House
Lowson, James	Scavenger	7 Archie's Park
Lowson, James A.	Medical doctor	Kirkton
Lowson, James W.	Solicitor	Lyndhurst
Lowson, John	Residenter	Thornlea
Lowson, John	Bleacher	53 Dundee Loan
Lowson, Thomas C.	Solicitor	Ferryton House
Lowson, William	Hotel keeper	Ivy Bank, South street
Lowson, William	Insurance agent	188 East High street
Lowson, William B.	Moulder	36 John street
Lowson, William E.	Gardener	4 Broadcroft
Lowson, William, jun.	Clerk	47 North street
Luke, John	Railway servant	46 North street
Lumsden, Henry	Tanner	2 St. James' Road
Lyall, Thomas	Contractor	112 Dundee Road
Lyall, William	Carter	30 South 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, Alexander	Newspaper propr.	62 North street
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	Hostler	1 Bell Place
M'Farlane, Alexander	Factory worker	Toyhillock
M'Farlane, Charles S.	Stableman	9 Victoria street
M'Farlane, Donald	Factory worker	73 Queen street
M'Farlane, Donald	Joiner	5 Bell Place
M'Farlane, James	Insurance agent	129½ East High street
M'Farlane, Malcolm	Druggist	19 East High street
M'Gibbons, David B.	Baker	9 Couttie's Wynd
M'Gregor, Alexander	Blacksmith	26 Nursery street
M'Gregor, Alexander	Carter	17 Manor street
M'Gregor, Archibald	Engine driver	8 Don street
M'Gregor, James	Roadman	10 Yeaman street
M'Gregor, James	Factory worker	25 Market Place
M'Gregor, William	Wood turner	79 North street
M'Gregor, William	Sawyer	32 Glamis Road
M'Innes, Duncan	Factory worker	11 Arbroath Road
M'Intosh, Alexander	Shoemaker	Catherine street
M'Intosh, Duncan	Joiner	126 East High street
M'Intosh, James	Nurseryman	16 Lour Road
M'Intosh, William	Blacksmith	9 Newmonthill
M'Innes, John	Plumber	26 North street

M'Intyre, Robert B.	Labourer	37 Prior Road
M'Iver, William	Milk dealer	25 Glanis Road
M'Kay, Alexander	Shoemaker	82 Castle street
M'Kay, James	Mason	49b Dundee Loan
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'Kinnon, Arthur	Bleacher	Helen street
M'Kinnon, John	Tailor and clothier	2 Muirbank
M'Laggan, William	Factory worker	22 William street
M'Laren, Alexander	Plumber	Academy street
M'Laren, Alexander C.	Plumber	110 East High street
M'Laren, Daniel	Mechanic	79 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	8 John street
M'Lean, William Lowson	Architect	72 North street
M'Lees, Samuel J.	Bank accountant	Morley Place
M'Leod, Daniel	Baker	50 North street
M'Leod, William	Shoe salesman	5 Sparrowcroft
M'Math, Robert	Mechanic	17 Queen street
M'Millan, Henry	Butcher	89 East High street
M'Millan, James	Postal messenger	156½ 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	19 Queen street
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	20 Charles street
M'Phee, William	Insurance agent	60 Yeaman street
M'Pherson, Angus	Postal clerk	St. Mary's Cottage
M'Pherson, John R.	Printer	Manor House
M'Pherson, William	Printer	Manor House
M'Queen, John	Rural postman	20 William street
M'Quillan, Thomas	Cattle dealer	Brechin Road
Macalister, John D. L.	Medical doctor	71 East High street
Macarthur, William	Organist	Sunnyside House
MacCallum Edward	Spirit merchant	52 East High street
Macdonald, John	Printer & publisher	12 East High street
Machan, William	Gardener	89 West High street
MacHardy, Alexander	Town clerk	Easterbank
Macintosh, Donald	Solicitor	Windsor Cottage
Macintosh, William	Blacksmith	Academy street
Mackenzie, William	Railway servant	Zoar
Mackie, David M.	Teacher	Lilybank House

Mackie, George	Labourer	2 Prior Lane
Mackintosh, Alexander	Residenter	Farr Lodge
Mackintosh, James	Blacksmith	23 Queen street
M'Intosh, 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	45½ Queen street
Malcolm, Nicol	Baker	6 Nursery street
Malcolm, William	Gardener	19 St. James' Road
Malcolm, William	Plumber	Brechin Road, 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	Ivy Cottage
Martin, Charles	Grocer	1 New Road
Martin, Frank	Grocer	Lilybank Villa
Martin, James	Grocer	Lilybank Villa
Mason, Alexander	Factory worker	15 New Road
Mason, Andrew	Mason	81 Queen street
Mason, David	Hairdresser	44 Lour Road
Mason, William	Hawker	96 West High street
Mason, William	Factory worker	186 East High street
Massie, Andrew	Baker	25 St. James' Road
Massie, James	Blacksmith	3 Broadcroft
Massie, Joseph	Factory worker	19 Newmonthill
Massie, Peter	Factory worker	20 Market Place
Massie, Peter, sen.	Oiler	5 John street
Massie, William	Fireman	29 New Road
Massie, William	Painter	41 Queen street
Masson, Robert	Engine driver	17 John street
Masterton, David	Plasterer	108 Castle street
Masterton, David	Factory worker	26 North street
Masterton, George	Mason	10 Watt street
Masterton, George	Tenter	5 Headingstone Place
Masterton, James	Factory worker	29 Nursery street
Mathers, James	Shoemaker	7 Zoar
Mathers, William	Watchmaker	Taylor street
Matthew, David	Plasterer	17 North street
Matthew, George	Factory worker	24 Canmore street
Matthew, James	Carter	26 North Street
Matthew, James	Carter	18 Market Place
Mavor, Allan	Railway servant	2 Market street
Mavor, William	Mason	25 Manor street
Maxwell, David	Game dealer, &c.	16 Watt street

Maxwell, George, sen.	Mechanic	Helen street
Maxwell, George, jun.	Mechanic	36 South street
Maxwell, William	Mechanic	13 St. James' Terrace
Meldrum, David	Factory worker	45 North street
Meldrum, James	Seedsman	8 Arbroath Road
Meldrum, John	Baker	59 West High street
Melville, Alexander	Hotelkeeper	Lorne Hotel
Melvin, William	Grocer	19 Castle street
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, James	Hawker	14 Nursery street
Michie, Thomas	Residenter	53 South street
Michie, William	Farmer & dairyman	Belmont Dairy
Mill, William	Residenter	43 Queen street
Millar, Alexander H.	Lamplighter	12 Albert street
Millar, David	Gas stoker	24 Lour Road
Millar, David	Labourer	8 West Sunnyside
Millar, George	Carter	3 Carseburn Road
Millar, James	Strapper	19 Arbroath Road
Millar, James	Carter	Old Brewery
Millar, Robert	Carter	69 Queen street
Millar, William	Insurance agent	88 West High street
Millikin, William	Excise officer	Wyllie street
Miln, John	Bank clerk	29 Manor street
Milne, Alexander	Factory worker	20 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	Labourer	114 Dundee Road
Milne, Charles	Stableman	21 Queen street
Milne, Charles	Gent.'s outfitter	26 Castle street
Milne, David	Cattle dealer	54 North street
Milne, David	Mole taker	8 & 9 Gladstone Place
Milne, David	Slater	95 West High street
Milne, David	Baker	29 Nursery street
Milne, George	Mason	42 Glamis Road
Milne, George	Heelmaker	53 Castle street
Milne, George	Tailor	73 Queen street
Milne, Henry	Labourer	Gordon House
Milne, James	Hallkeeper, &c.	88 Castle street
Milne, James	House proprietor	44 Gladstone Place
Milne, James	Countyweights insp.	Wellbrae Cottage
Milne, James	Clerk	60 North street
Milne, James	Farm servant	15 Albert street
Milne, James	Vanman	Catherine street
Milne, James	Labourer	11 Albert street
Milne, John	Tailor	24 John street
Milne, John	Traveller	10 Newmonthill

Milne, John	Spirit dealer	2 Nursery street
Milne, John, jun.	Baker	93 Queen street
Milne, Robert	Tailor	6 Watt street
Milne, William	Plumber	Wellbrae Cottage
Milne, William	Factory overseer	11 Manor street
Milne, William	Insurance agent	3 New Road
Mitchell, Alexander	Plumber	26 Newmonthill
Mitchell, Charles	Inspector of way	Old Station
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, John	Farmer	Balmashanner
Mitchell, Skene	Factory worker	13 North street
Mitchell, Skene	Labourer	24 South street
Mitchell, William, jun.	Factory worker	1 St. James' Road
Mitchell, William, jun.	Railway fencer	11 Newmonthill
Mitchell, William	Joiner	62 Yeaman street
Mitchell, William	Factory worker	96 West High street
Moffat, James	Manufacturer	Mount Fereditth
Moffat, John	Manufacturer	Mount Fereditth
Moir, John	Factory worker	10 Glamis Road
Moir, Samuel	Factory worker	47 Victoria street
Moir, William	Gardener	13 St. James' Road
Mollison, Andrew, jun.	Vanman	Helen street
Mollison, Andrew, sen.	Residenter	Helen street
Mollison, James	Labourer	3 Prior Lane
Mollison, Thomas	Vanman	9 William street
Monteith, John	Railway servant	1 Zoar
Morris, David	Bleacher	94 North street
Morris, James M.	Clerk	45a North street
Morris, William	Labourer	22 Nursery street
Morrison, Alexander	Factory worker	19 Canmore street
Morrison, James B.	Fruit merchant	Southview Terrace
Morrison, John	Taxman	10 Cross
Morrison, John	Insurance 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
Moyes, Thomas	Drover	15 Manor street
Munro, Bain	Founder	4 Market street
Murdoch, Alexander	Clerk	6 Montrose Road
Murdoch, George E.	Residenter	Cherrybank
Murdoch, Matthew	Grocer	3 Muirbank
Murray, Arthur F.	Teacher	64 Yeaman street
Myles, Alexander	Plasterer	3 Montrose Road
Myles, Robert Freer	County clerk, &c.	Overdale
Neave, Charles	Carter	2 Zoar

Neave, David	Factory worker	14 Nursery street
Neave, David	Tailor	20 Victoria street
Neave, John	Factory worker	4 Wellbraehead
Neave, John	Plasterer	12 Canmore street
Neave, Peter, jun.	Plumber	33 North street
Neave, Peter, sen.	Plumber	137 East High street
Neave, William	Labourer	21 Wellbraehead
Neave, William	Carter	1 Dundee Road
Neill, David W.	Music teacher	46a Castle street
Neill, James	Teacher of dancing	46a Castle street
Nicoll, Charles	Factory worker	26 Nursery street
Nicoll, Colin	Factory worker	41 Dundee Road
Nicoll, David	Labourer	9 Strang street
Nicoll, David	Sawmiller	13 North street
Nicoll, George	Factory worker	26 Newmonthill
Nicoll, George	Gardener	19 Wellbraehead
Nicoll, James	Joiner	33 Glamis Road
Nicoll, James	Carter	28 Glamis Road
Nicoll, James M.	Farmer, &c.	North Mains
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	Shoemaker	2 Chapel Park
Nicoll, William	Joiner	11 Montrose Road
Nicoll, William	General dealer	4 Dundee Road
Nicoll, William	Factory worker	34 Gladstone Place
Nicoll, William	Blacksmith	Academy street
Nicoll, William	Blacksmith	12 South street
Nicoll, William	Labourer	67 West High street
Nicolson, James	Grocer, &c.	100 East High street
Niddrie, William	Hall keeper	New Road
Ogg, David	Scavenger	37 Queen street
Ogilvie, Alexander	Engine driver	20 John street
Ogilvie, James	Shoemaker	24 East High street
Oram, Andrew	Overseer	42 John street
Orchison, James	Hostler	2 Dundee Road
Ormond, Charles	Postal messenger	28 Green street
Ormond, David	Postman	12 St. James' Road
Ormond, David	Baker	7 Queen street
Ormond, George	Labourer	43 Queen street
Ormond, John	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
Paterson, William	Printer	49 West High street
Patterson, William	Bleacher	136 East High street

Paterson, James	Joiner	91 East High street
Paton, James	Joiner	10 Arbroath Road
Paton, James J.	Clerk	2 Dundee Road
Paton, Robert Dick	Railway agent	St. John's Cottages
Paton, William	Painter	12 Dundee Road
Pattullo, Andrew	Factory worker	8 Nursery street
Pattullo, Andrew	Labourer	44 South street
Pattullo, George	Carter	29 Nursery street
Pattullo, George, jun.	Carter	20 Nursery street
Pattullo, John	Carter	57 Dundee Loan
Pattullo, William	Fireman	22 Yeaman street
Patullo, David	Baker	26 South street
Patullo, James Lowson	Tenter	16 Prior Road
Peacock, Alexander	Tanner	136 East High street
Pearson, John	Cleansing foreman	27 New Road
Peppers, Andrew	Accountant	8 Sparrowcroft
Peppers, John	Retired dyer	9 Canmore street
Peterkin, George	Medical doctor	59 East High street
Peters, Andrew	Quarrier	58 Dundee Road
Petrie, Alexander	Baker	17 Little Causeway
Petrie, Charles	Factory worker	15 Green street
Petrie, Charles	Factory worker	34½ Dundee Loan
Petrie, David	Tailor and clothier	54 East High street
Petrie, David B.	Flesher	Roslin Place
Petrie, David	Factory worker	6 Nursery street
Petrie, David	Factory worker	81 Queen street
Petrie, George	Factory worker	19 East Sunnyside
Petrie, George	Painter	34 Yeaman street
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, sen.	Watchman	19 John street
Petrie, William	Cloth merchant	116 East High street
Piggot, David	Labourer	Lochside Road
Piggot, Frank	Factory worker	131 Castle street
Piggot, James	Factory worker	5 Gallowhill Place
Piggot, John	Factory worker	10 Arbroath Road
Piggot, Walter	Gardener	13 Zoar
Pool, W. Graham	Draper	17 East High street
Potter, George	Joiner	42 Market street
Preston, Alexander	Mason	172a East High street
Preston, William	Factory worker	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	1 Watt street
Rae, David	Factory worker	30 Yeaman street
Rae, David	Grieve	7 East Sunnyside
Rae, James	Shepherd	8 Archie's Park
Rae, Peter	Policeman	Roslin Place
Rait, James	Mason	41 Dundee Loan
Ramsay, Alexander	Turner	8 Roberts street, North
Ramsay, David	Factory manager	84 North street
Ramsay, James	Cattleman	59 Dundee Loan
Ramsay, James	Factory worker	28 Nursery street
Ramsay, James	Reedmaker	71 Glamis Road
Ramsay, Joseph	Reedmaker	13 Glamis Road
Ramsay, Robert	Cattleman	1 Bell Place
Ramsay, Thomas	Factory worker	13 St. James' Road
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
Rattray, Thomas	Factory worker	26½ West High street
Rea, Andrew	Mechanic	12 Nursery street
Ree, Andrew	Janitor	Kirkton
Reid, Alexander B.	Clerk	5 Zoar
Reid, Andrew	Farm servant	5 Little Causeway
Reid, David	Tenter	16 Charles street
Reid, David	Factory worker	61 West High street
Reid, George	Gas stoker	7 Zoar
Reid, John	Labourer	15 Watt street
Reid, John W.	Postman	23 Canmore street
Reid, Joseph	Clerk	St. John's Cottages
Reid, Robert	Dresser	79 West High street
Reid, William	Factory worker	6 Glamis Road
Reid, William	Grocer	112 Castle street
Rennie, John	Painter	12 St. James' Road
Ritch, Edward	Tailor's cutter	Beech Cottage, Roberts st.
Ritchie, Alexander	Draper	104-6 East High street
Ritchie, Alexander	Secretary	Ogilvy Cottage
Ritchie, David	Dairyman	Windyedge
Ritchie, George	Farmer & dairyman	21 Dundee Road
Ritchie, William	Lorryman	26 North street
Ritchie, William Air	Postman	Lunan Cottage, Well Rd.
Ritchie, William N.	Law clerk	7 Sparrowcroft
Robb, David Milne	Clerk	St. James' Road

THE B

Paters

Ref
Pri

And at EDI

dels,

S.

J

2

Paid to any
dress.

sons

& Co.,

EDINBURGH,

GLASGOW, &c.

Robb, James	Vanman	15 St. James' Road
Robb, John	Labourer	8 Watt street
Robbie, James R. H.	Seedsman	Sheriff Park
Robbie, William	Retired	15 Zoar
Robbie, William	Spirit dealer	16 Castle street
Roberts, Alexander	Baker	98 West High street
Roberts, Alexander	Dairyman	Whitehills
Roberts, Charles	Factory worker	20 Wellbraehead
Roberts, George B.	Hosier	43 East High street
Roberts, John	Hosier	43 & 45 East High street
Roberts, John	Tailor & clothier	Linden House, Brechin Rd.
Roberts, John	Joiner	Prior Road
Roberts, William	Draper	19 Nursery street
Roberts, William	Clothier	44 Glamis Road
Robertson, Alexander	Painter	15 Watt street
Robertson, Alexander H.	Spirit merchant	103 West High 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	48 Dundee Road
Robertson, James	Factory worker	13 Watt street
Robertson, James	Tailor	13 North street
Robertson, John Moir	Factory manager	Cargill Terrace
Robertson, Robert	Hostler	169 East High 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
Rolland, James	Labourer	17 Charles street
Ross, Alexander	Factory worker	10 Green street
Ross, Alexander	Tenter	16 Lour Road
Ross, Alexander	Sculptor	Castle street
Ross, David	Factory worker	Toyhillock
Ross, David	Factory worker	53 Castle street
Ross, Donald	Clerk	7 Glamis Road
Ross, William	Factory worker	8 Don street
Ross, William	Innkeeper	Zoar
Ross, William	Clothier	21 Canmore street
Rough, Alexander	Factory worker	12 Watt street
Rough, David	Carter	11 Watt street
Rough, James Pattison	Residenter	25 East Sunnyside
Saddler, George	Tenter	65 Queen street

Saddler, James	Confectioner	Honey Place
Saddler, William	Baker	96 North street
Salmond, James	Factory worker	7 Newmonthill
Salmond, William	Stationmaster	Old Station
Samson, Alexander Arnot	Engine fitter	Whitehills
Sampson, Charles	Tenter	54 Dundee Road
Samson, David	Factory worker	19 Manor street
Samson, James	Mason	4 Dundee Road
Samson, James	Tailor	49 South street
Samson, John	Mason	53 North street
Samson, John	Lapper	23 East Sunnyside
Samson, John	Tailor	46 Dundee Loan
Samson, John	Tailor	49c Dundee Loan
Samson, William	Tailor	2 Albert street
Sangster, George	Blacksmith	7-9 South street
Savage, James	Farm servant	44 Dundee Loan
Scott, Allan	Factory worker	17 North street
Scott, Andrew F.	Butcher	Westfield
Scott, David	Boot closer	42 South street
Scott, George	Vanman	2 Helen street
Scott, James	Auctioneer & farmer	Westfield
Scott, James	Mason	26A Dundee Loan
Scott, James	Factory worker	3 Charles street
Scott, James, jun.	Auctioneer	Rosebank
Scott, John	Butcher	2 Albert street
Scott, William	Factory worker	St. James' Road
Scott, William	Joiner	102 Castle street
Scott, William	Agent	Fyfe street
Shepherd, Alexander	Slater	77 West High street
Shepherd, Alexander	Factory worker	13 Albert street
Shepherd, Alexander	Slater	12 Lour Road
Shepherd, Andrew	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, George	Factory worker	163 East High street
Shepherd, George	Joiner	2 Headingstone Place
Shepherd, James	China merchcant	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	4 Dundee Road
Shepherd, William	Slater	42 Prior Road
Shepherd, William	Factory worker	174 East High street
Shiel, Thomas	Cemetery supt.	Cemetery Lodge
Shildrick, Rev. J. C.	Clergyman	24 Dundee Road
Sime, Alexander	Signalman	54 Prior Road
Simmers, James	Saddler	10 Watt street
Simpson, Alexander	Tenter	11 St. James' Road

Simpson, Charles	Baker	3 Helen street
Simpson, George	Joiner	7 Watt street
Simpson, George	Factory worker	11 Canmore street
Simpson, James	Factory worker	3 William street
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 street
Simpson, Peter	Tailor	33 Glamis Road
Simpson, William	Chimney sweep	20 Glamis Road
Small, Alexander	Enginedriver	5 Montrose Road
Small, David	Gas meter inspector	18 Albert street
Small, James	Storekeeper	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	9 Manor street
Smart, Frank	Joiner	22 Yeaman street
Smart, James	Hostler	10 South street
Smellie, John	Baker	8 Yeaman street
Smith, Alexander	Factory worker	23 John street
Smith, Alexander	Labourer	6 Glamis Road
Smith, Alexander	Labourer	28 Market street
Smith, Alexander C.	Seedsman	55 Glamis Road
Smith, Allan	Tenter	18 St. James' Road
Smith, Andrew	Accountant	Uriebank, Brechin 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	2 Muirbank
Smith, James	Lapper	18 Zoar
Smith, James	Packman	6 Charles street
Smith, James	Factory worker	166 East High street
Smith, James	Keeper	Infirmery Lodge
Smith, James	Barman	26 Nursery street
Smith, James	Factory worker	39 South street
Smith, James	Lapper	18 Zoar
Smith, James	Labourer	26 St. James' Road
Smith, John	Factory worker	44 Prior Road
Smith, John	Butcher	Whitehills
Smith, John	Labourer	7 St. James' Terrace
Smith, John	Draper	91 East High street
Smith, John	Farm servant	38 Canmore street
Smith, John	Shoemaker	34 Yeaman street
Smith, John P.	Seedsman	Dundee Road
Smith, Ogilvie	Shoe repairer	22 Yeaman street
Smith, Peter	Painter	12 Glamis Road
Smith, Peter	Labourer	20 Don street
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	Railway surfaceman	22 Market Place
Smith, William	Factory worker	184 East High street
Soutar, Alexander	Late joiner	Dundee Road
Soutar, Alexander	Linen merchant	Prior Road
Soutar, Andrew	Engine driver	3 Victoria street
Soutar, Isaac	Linen merchant	Prior Road
Soutar, John	Baker	36 Gladstone Place
Soutar, Joseph	Weaver	3 Prior Road
Soutar, Thomas	Late joiner	7 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, James	Tailor and clothier	Lilyfield
Spalding, Joseph	Tailor	35 Gladstone Place
Spark, James	Grocer	93 North street
Spark, William	Photographer	85 Castle street
Spence, Alexander	Teacher	Benartie, Lour Road
Stark, Alexander	Gardener	14 Glamis Road
Stark, Alexander	Gardener	61 Dundee Loan
Stark, David	Mason	28 Yeaman street
Stark, John	Factory worker	9 Archie's Park
Stark, Walter	Labourer	42 Prior Road
Steele, Andrew	Farmer	Mid Langlands
Steele, James	Weaver	15 Newmonthill
Steele, David	Joint bank agent	Beechhill
Stephen, William	Police inspector	Muir Road
Stephen, William	Shoemaker	26 Dundee Loan
Steven, Kenward K.	Boot salesman	Southview Terrace
Steven, Wilham	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, Alexander	Cabinetmaker	50 East High street
Stewart, Alexander	Porter	Poorhouse Lodge
Stewart, Andrew	Shoemaker	14 Dundee Road
Stewart, Charles	Labourer	20 Dundee Loan
Stewart, Colin	Chimney sweep	29 Queen 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	Grocer	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	9 Arbroath Road
Stewart, John	Labourer	39 Prior Road
Stewart, John M.	Horsehirer	46 Yeaman street
Stewart, Thomas	Butcher	12 Stark's Close
Stewart, Thomas	Labourer	Newford Park
Stewart, William H.	Draper	150 East High street
Stewart, William	Draper	140 East High street
Stirling, Andrew	Quarrier	St. James' Road
Stirling, Andrew	Coachman	150½ East High street
Stirling, James	Ex-chief constable	Rowanbrae
Stirling, John	Labourer	28 Zoar
Stirling, Peter	Lamplighter	4 St. James' Terrace
Stormont, David	Factory worker	8 Bell Place
Stormont, James	Platelayer	3 Laird's Buildings
Stormont, James	Sawyer	28 Nursery street
Stormont, John	Railway guard	1 Muirbank
Stormonth, George	Blacksmith	19 Queen street
Stormonth, James	Carter	9 Zoar
Stormonth, James	Factory worker	7 Arbroath Road
Stormonth, Robert	—	65 Glamis Road
Storrier, Thomas	Baker	36 Lour Road
Strachan, Alexander	Factory worker	14 Dundee Loan
Strachan, Alexander Duff	Wood merchant	10 Manor street
Strachan, Charles	Carter	2 Chapel street
Strachan, David	Shoemaker	79-81 North street
Strachan, David	Ploughman	57 North street
Strachan, James	Tenter	24 Gladstone Place
Strachan, James	Watchmaker	Linden House
Strachan, James D.	Assist. wood & coal	10 Manor street
Strachan, James N.	Printer [merchant	11 Green street
Strachan, John	Watchmaker	Clochna-ben
Strang, Robert	Hairdresser	13 Osnaburgh street
Stuart, Charles	Residenter	Station Hotel
Sturrock, Adam	Baker	7 Watt street
Sturrock, Alexander	Bootmaker	26 Arbroath Road
Sturrock, Allan	Factory worker	95 Queen street
Sturrock, Andrew	Carter	34 Market street
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	4 Arbroath Road
Sturrock, John	Residenter	11 Little Causeway
Sturrock, John	Factory worker	30 Nursery street
Sturrock, William	Labourer	23 Montrose Road
Sturrock, William	Grain merchant	30 Market street
Symon, Archibald A.	Architect	36 Castle street
Tait, Henry	V. S.	48 Glamis Road
Tait, John	Roadman	18 Prior Road
Tait, William Dick	Traveller	St. John's Cottages
Tarbat, Alexander	Factory worker	52 South street

Tasker, Alexander	Factory worker	83 Queen street
Tasker, David	Fireman	Brechin Road, Zoar
Taylor, Charles S.	Collector	20 Arbroath Road
Taylor, James	Horse dealer	23 Strang street
Taylor, James	Dairyman	5 Arbroath Road
Taylor, James	Tenter	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	26 John street
Thom, Alexander	Labourer	8 Victoria street
Thom, Charles	Residenter	14 Little Causeway
Thom, David	Shoemaker	32 Glamis Road
Thom, James	Residenter	27 East High street
Thom, James	Gardener	136 East High street
Thom, James	Associat'n manager	60 Yeaman street
Thom, John Stuart	Clerk	28 Green street
Thom, William	Slater	55 West High street
Thom, William	Factory worker	14 Charles street
Thom, William	Labourer	22 Lour Road
Thomson, Adam S., B.A.	Rector of Academy	Cowiehill Villa
Thomson, Alexander	Mechanic	Roberts street
Thomson, Andrew	Gas stoker	46 Market street
Thomson, Andrew	Engineer	3 West High street
Thomson, Benjamin	Teacher	Cowiehill Villa
Thomson, David	Painter	23 Castle street
Thomson, James	Chief constable	Taylor street
Thomson, James	Factory worker	45 South street
Thomson, William Byars	Retired banker	Dundarroch
Thomson, William Hodge	Registrar	Woodhill, Lour Road
Thornton, Archibald	Joiner	66 North street
Thornton, David P.	Shoemaker	82½ West High street
Thornton, George	Retired draper	Jeanfield
Thornton, William	Solicitor	Jeanfield
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 Gallowhill Place
Troup, Benjamin	Iron merchant	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
Tyrie, Archibald	Factory worker	34 North street
Tyrie, George R.	Clerk	68 North street
Tyrie, James	Baker	75 East High street
Tyrie, John Fyfe	Factory worker	11 Sunnyside
Urquhart, Alexander	Tenter	St. James' Road
Urquhart, Alexander	Slater	91 Queen street
Urquhart, Alfred	Draper	108 Castle street
Urquhart, James	Tobacconist	34 Yeaman street
Urquhart, Robert	Pig dealer	Prior Cottage

Urquhart, Simon	Fish dealer	3 West High street
Urquhart, William	Tea merchant	57 Castle street
Valentine, David	Labourer	18 Dundee Road
Valentine, James	Factory worker	21 South street
Valentine, John	Factory worker	22 Wellbraehead
Waddell, David	Clerk	137½ East High street
Waddell, Hay	Coach painter	44 North street
Waddell, James	Factory worker	Queen's Well Lane
Waddell, James	Factory worker	1 Albert street
Waddell, William Doig	Labourer	5 Watt street
Wade, David Hodge	Shoemaker	150½ East High street
Wakeford, Thomas	Shop inspector	4 St. James' Road
Walker, Alexander	Residenter	132 East High street
Walker, David	Telegraph linesman	68 North street
Walker, David	Sawmiller	90 East High street
Walker, James	Retired police sergt.	Loch Cottage
Walker, John	Boot salesman	95½ East High street
Walker, Robert	Carter	13 Canmore street
Walker, Robert	Railway guard	22 Don street
Wallace, Peter	Carter	9 Roberts street, North
Wallace, Thomas	Factory worker	5 Helen street
Wallace, Thomas	Factory worker	22 Dundee Road
Walton, James	Shoemaker	75 East High street
Warden, William	Draper	58 Castle street
Watson, David	Carter	163 East High street
Watson, George	Farm servant	1 St. James' Road
Watson, George	Labourer	110 Dundee Road
Watt, Alexander	Bakery manager	17 St. James' Road
Watt, David	Mart supt.	46 John street
Watt, Frank	Factory worker	4 Dundee Loan
Waterson, James A.	Chemist	Beauly Villa
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	56 Dundee Loan
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
Weir, Rev. John, M.A.	Clergyman	St. James' Manse
Welsh, Alexander	Mason	9 Green street
Welsh, David	Railway guard	Catherine street
Welsh, John	Gardener	20 North street
Welsh, William	Joiner	16 Yeaman street
White, Alexander	Coach painter	14 North street
White, John A.	Bank agent	57a East High street
Whitson, Andrew H.	Tanner, &c.	Allan Bank
Whitson, Thomas F.	Tanner, &c.	Allan Bank
Whitton, James	Police constable	Wellbraehead
Whitton, John	Goods agent	38 North street

Whyte, Alexander	Tailor	1 Montrose Road
Whyte, Andrew	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, George	Mason	21 Wellbraehead
Whyte, James	Factory worker	12 North street
Whyte, James	Draper	19 Market Place
Whyte, John	Labourer	8 Manor street
Whyte, John	Labourer	4 Dundee Road
Whyte, John Steele	Tanner, &c.	Lilybank Villa
Whyte, Joseph Smith	Factory worker	Helen street
Whyte, Richard	Sawmill worker	14 New Road
Whyte, Robert	Currier	Blytheswood Cottage
Wighton, Alexander	Residenter	Wyllie street
Wighton, Charles D.	Clerk	Wyllie street
Wighton, James	Factory worker	13 East Sunnyside
Wilkie, Peter	Insurance agent	1 Osnaburgh street
Williams, James	Factory worker	24 Albert street
Williamson, Alfred	Gardener	17 Green street
Wilson, James	Grocer	121-5 East High street
Wilson, James	Railway guard	6 Roberts street, North
Wilson, John	Labourer	79 West High street
Wilson, John	Blacksmith	52 Prior Road
Wilson, John Fraser	Auctioneer	20 West High street
Wilson, William	Bleacher	39 South street
Winning, John	Retired joiner	12 John street
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	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	Retr'd manufacturer	33 Dundee Loan
Young, Alexander A.	Blacksmith	35 Montrose Road
Young, Alexander S.	Compositor	5 Strang street
Young, Allan	Tenter	182 East High street
Young, Charles	Railway servant	27 Strang street
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

1869
ALEX. DALGETY
Draper

1907

ALEX. DALGETY

DRAPER.

The Leader of Style and Value.

THE WAREHOUSE FOR BOYS' CLOTHING.
THE WAREHOUSE FOR MEN'S OUTFITS.
THE WAREHOUSE FOR HEAVY GOODS.
THE WAREHOUSE FOR LADIES' APPAREL.

THE NEW DEPARTMENT
HIGH-CLASS DRESSMAKING

THE SUCCESS OF THE YEAR.

Forfar Academy Colours

Maroon and Light Blue

THE ONLY DEPOT FOR CAPS, BLAZERS, SHORTS, TIES,
AND HATBANDS.

NEW RANGE OF CITY STYLES IN
Boys' and Men's Flannel Suits.

52, 55, & 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.

BACON—HARRIS' Wiltshire Bacon in cuts and sliced.

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.

Perrier, French Natural Sparkling Table Water.

LIEBIG'S WINCARNIS. VIBRONA PORT AND SHERRY. HALL'S WINE.

17, 19, and 21 Castle Street, Forfar.

FEMALE HOUSEHOLDERS.

Absolon, Misses	—	Parklea
Adam, Martha	Factory worker	101 East High street
Adam, Mrs Elizabeth	—	186 East High street
Adam, Mrs Mary	—	17 Wellbraehead
Adams, Catherine	Teacher	49 West High street
Adamson, Ann	Factory worker	1 St. James' Road
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	—	77 West High street
Adamson, Mrs William	Grocer, &c.	44 West High street
Addison, Mrs Agnes	—	38 Yeaman street
Addison, Mrs Helen B.	—	14 Manor street
Alexander, Mrs Catherine	Factory worker	67 Queen street
Alexander, Mrs Jessie	—	19 Green street
Allan, Mary Ann	Factory worker	10 Arbroath Road
Allan, Mrs Christina	—	18 Dundee Road
Allardice, Elizabeth	Factory worker	89 West High street
Anderson, Isabella	Factory worker	16 Gladstone Place
Anderson, Jessie	—	25 Manor street
Anderson, Jessie	Servant	62 Dundee Road
Anderson, Mrs Elizabeth	—	16 Charles street
Anderson, Mrs Elizabeth	—	8 Glamis Road
Anderson, Mrs Margaret	—	7 Arbroath Road
Andrew, Mrs Althea	—	46 Glamis Road
Angus, Mrs Alexander	—	20 Newmonthill
Arnot, Jane A.	Fruiterer	Rosebank Road
Balfour, Elizabeth	—	40 Castle street
Balfour, Mrs Emily	—	18 Glamis Road
Balfour, Mrs Jean	—	25 Zoar
Balharry, Mrs Cath. W.	—	Dundee Road
Banks, Mrs Jane	Factory worker	5 North street
Barclay, Elizabeth	—	8 Little Causeway
Barclay, Margaret	Charwoman	12 Glamis Road
Barclay, 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, Jessie	Factory worker	12 Stark's Close
Bell, Margaret	Factory worker	10 Albert street
Bell, Margaret	Factory worker	3 Bell Place
Bell, Margaret Thornton	Dressmaker	85 West High street

Bell, Mrs Margaret	—	1 William street
Bett, Mrs Mary Ann	—	Catherine Square
Bews, Mrs Margaret	—	162 East High street
Binny, Agnes	—	20 Prior Road
Bisset, Mrs Rachel Ann	—	Robertson Terrace
Black, Betsy	—	Beechwood
Black, Joan	—	18 South street
Black, Mrs Agnes	—	65 West High street
Black, Mrs Agnes	—	1 John street
Blair, Mrs Mary	—	25 Montrose Road
Boath, Betsy	Factory worker	5 Gladstone Place
Boath, Mrs Betsy	—	30 South street
Boath, Rebecca	—	18 Yeaman street
Boath, Sarah	—	108 East High street
Boath, Susan	Factory worker	19 John street
Bowman, Isabella	Factory worker	48 Gladstone Place
Bowman, Mrs Ann	—	26 Prior Road
Boyd, Mrs Susan	Tailoress	39 Queen street
Boyle, Joan	—	75 Queen street
Bradbear, Sarah	—	31 John street
Braid, Mrs Ann C.	—	4 Charles street
Braid, Mrs Annie	—	10 Stark's Close
Brown, Alice	Teacher	86 Castle street
Brown, Elizabeth	—	Kirkton
Brown, Mrs Jane	—	65 North street
Brown, Mrs Margaret	—	1 Manor street
Brown, Mrs Mary	Factory worker	35 Glamis Road
Bruce, Elsie	Factory worker	11 Newmonthill
Bruce, Mrs Mary A.	Hatter and hosier	73 East High street
Bruce, Mrs Isabella	—	13 Wellbrahead
Bruce, Williamina	Factory worker	7 Sunnyside East
Buchanan, Mrs Helen	—	Westby House
Buick, Mrs Jacobina	—	16 Wellbraehead
Burnet, Mrs Margaret	Confectioner	13-15 South street
Burnett, Bella	Dressmaker	7 Newmonthill
Butchart, Jane	Factory worker	63 West High street
Byars, Annie B.	Confectioner	93½ West High street
Byars, Helen	Laundress	18 North street
Byars, Mary	Factory worker	10 Broadcroft
Cable, Isabella	Dressmaker	7 John street
Cable, Mrs Jane	—	7 John street
Caird, Ann	Factory worker	55 Dundee Loan
Caird, Mrs Isabella	—	86 West High Street
Caird, Mrs Mary Ann	—	32 North street
Calder, Agnes	Factory worker	19 St. James' Road
Calder, Mary	Factory worker	5 Prior Road
Calder, Mrs Martha	—	20 Montrose Road
Calender, Isabella	—	46 Dundee Road
Cameron, Mrs Jane	—	22 Glamis Road
Campbell, Jessie	Factory worker	1 William street
Campbell, Joan	Factory worker	40 Prior Road

Cargill, Jessie	Factory worker	4 Archie's Park
Cargill, Mrs Jeanie	—	Canmore Park
Carnegy, Misses	—	Lochview
Cattanach, Jessie	Factory worker	23 Glamis 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, Mrs Cecilia	—	23 Market Place
Clark, Annie	—	186 East High street
Clark, Jane	Factory worker	17 Arbroath Road
Clark, Mrs Annie	—	101 East High street
Clark, Mrs Jessie	—	27 Strang street
Clark, Mrs Elizabeth	Factory worker	50 Prior Road
Clark, Mrs Elizabeth	Factory worker	12 Charles street
Clark, Mrs Helen	—	34 Prior Road
Clark, Mrs Helen	—	Robertson Terrace
Clark, Mrs Jane	Factory worker	5 Laird's Buildings
Clark, Mrs Mary	Factory worker	79 West High street
Clark, Mrs Sarah	Lodging-ho. keeper	4 Couttie's Wynd
Clarke, Georgina Murray	—	Thornhill
Cobb, Isabella	—	Kilbarchan, Taylor street
Cobb, Mrs Margaret	Stationer	Little Causeway
Coghill, Mrs Barbara	—	Manor street
Conn, Mrs Elizabeth	Confectioner	111 East High street
Constable, Jessie	Dressmaker	18 North street
Constable, Mrs Margt.	—	14 St James' Road
Cook, Helen	Factory worker	43 Queen street
Cooper, Mrs Jessie	—	33½ West High street
Couttie, Mrs Ann	—	10 Wellbraehead
Cowie, Mrs Euphemia	—	6 North street
Crabb, Agnes	Factory worker	14 Nursery street
Craik, Annie	Factory worker	37 North street
Craik, Mrs Jane	—	34 Lour Road
Craik, Mrs Mary	—	99 East High street
Crichton, Mrs Margaret	Dressmaker	29 North street
Crichton, Mrs Mary	—	28 Market street
Croall, Mrs Margaret	—	150½ 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, Mrs Elizabeth	—	23 Castle street
Dall, Mrs Elizabeth	—	42 Yeaman street
Dargie, Mrs Clementina	—	34 Glamis Road
Davidson, Catherine	Factory worker	29 Strang street
Davidson, Eliza	Factory worker	1 St. James' Road
Davidson, Mrs Jane	—	Helen street
Davidson, Susan	—	7 Teuchat Croft
Dawson, Mrs Mary	Caretaker	3 St. James' Terrace
Deacon, Jane	—	23 Nursery street
Dear, Mary Ann	Dressmaker	24 Manor street

Deuchar, Mrs Helen	—	23 Glamis Road
Dick, Agnes	Confectioner	174 East High street
Dickson, Mrs Helen	—	27 Glamis Road
Doig, Jessie	—	Easterbank
Doig, Mrs Binny	—	27 East High street
Doig, Mrs Rachael	—	2 Dundee Road
Doig, Mrs Jane	Factory worker	5 Glamis Road
Doig, Mrs Ann	—	24 South street
Donald, Agnes	Factory worker	11 Zoar
Donald, Mrs Isabella	—	14 Watt street
Donald, Mrs Mary	Factory worker	1 St. James' Road
Donald, Mrs Mary	—	14 Dundee Loan
Donaldson, Isabella	—	88 West High street
Donaldson, Mrs Ann	—	17 Manor street
Donaldson, Mrs George	Factory worker	26 Dundee Loan
Dow, Mary	—	31 John street
Dow, Mrs Mary	—	10 Cross
Duff, Mrs Ann	Factory worker	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 Isabella	Factory worker	Lunan Cottage
Duncan, Mrs James, sen.	—	7 Lour Road
Duncan, Mrs Mary	Shopkeeper	6 Zoar
Duncan, Mrs Mary	—	12 Don street
Dundas, Jessie	—	144 East High street
Dundas, Mrs Margaret	—	8 Glamis Road
Dunn, Mrs Ann	—	29 East High street
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	—	20 West High street
Easson, Mrs Ann	—	37 Victoria street
Easson, Mrs Betsy C.	—	Kilbarchan, Taylor street
Easton, Mrs David.	Laundress	1 William street
Easton, Mrs Helen	—	93 West High street
Easton, Mrs Mary Ann	—	39 North street
Edwards, Mrs Mary	Factory worker	8 Watt street
Elliot, Hannah	Factory worker	64 East High street
Ellis, Jessie	Draper	22 Little Causeway
Esplin, Annie	Fruiterer	25 West High street
Esplin, Jane	—	15 Prior Road
Ewen, Jane Taylor	Music teacher	Millbank House
Fairweather, Mrs C.	—	6 Arbroath Road
Falconer, Mrs	—	Annfield Lane
Falknor, Mrs Martha	—	148 East High street
Farnham, Mrs Margaret	Nurse	5 East High street
Farquharson, Mary	—	20 Dundee Road
Fearn, Mrs Helen	Factory worker	25 Glamis Road
Fenton, Jessie	Factory worker	162 East High street

Fenton, Jane K.	—	5 Watt street
Fenton, Mary Ann C.	Dressmaker	99 Queen street
Ferguson, Ann M.	—	Allanbank
Ferguson, Jane	Hosier	Castle street
Ferguson, Mrs Mary	Charwoman	11 Wellbraehead
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	—	13 Yeaman street
Finlayson, Helen E.	Factory worker	40 South street
Fleming, Mrs Jane	Attendant	1 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 Jessie	Factory worker	57 Queen street
Forrest, Mrs Jessie	—	16 Glamis Road
Forrest, Mrs Jessie	—	Craigard
Forsyth, Mrs Margaret	—	11 Lour Road
Fraser, Betsy	Factory worker	2 Broadcroft
Fraser, Rachael	—	37 John street
Freeman, Mrs Martha S.	—	Braeside House
French, Mrs Margaret W.	Dentist	47 East High street
Fyfe, Isabella Barrie	—	Myrne Hall
Fyfe, Mrs Agnes	—	27 New Road
Fyfe, Mrs Barbara	Factory worker	18 Nursery street
Fyfe, Mrs Mary	—	17 Queen street
Gamley, Mrs Jane	—	2 Archie's Park
Gardner, Mrs Elizabeth	—	4 Gallowhill Place
Gibb, Agnes	Factory worker	5 Bell Place
Gibb, Mrs Helen	—	11 St. James' Road
Gibb, Mrs Katherine	—	32 Gladstone Place
Gibb, Mrs Mary Ann	Factory worker	127 Castle street
Gibson, Mary	Factory worker	20 Wellbraehead
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	Factory worker	6 Bell Place
Gordon, Mrs Elizabeth	—	5 Prior Road
Gordon, Mrs Jane A.	—	5 Wellbraehead
Gourlay, Mrs Jane	—	137½ East High street
Gourlay, Mrs Marion	Confectioner	20 Nursery street
Gow, Nellie	—	39 South street
Gracie, Ann	Factory worker	63 North street
Grant, Mrs Helen	—	24 Canmore street
Grant, Mrs Isabella	—	36 Manor street
Grant, Mrs Jane Easton	—	Baronhill
Gray, Mrs Jane	Factory worker	129 Castle street

Gray, Mrs Jane	—	42a Castle street
Gray, Mrs Mary	Factory worker	11 New Road
Gray, Mrs Susan H.	—	Bankhead House
Grewar, Mrs Jean	—	16 Market Place
Grubb, Mrs Agnes	Charwoman	Kirkton
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
Haliday, Mary	—	40 Prior Road
Halkett, Mrs Betsy B.	—	25 Prior Road
Harcus, Mrs Mary	Confectioner	22-4 Don street
Hardie, Mrs Helen	—	11 Dundee Loan
Hay, Mrs Helen	Grocer	Hillview
Henderson, Jane	—	70 Dundee Road
Henderson, Margaret	—	6 Dundee Road
Hendry, Mrs Ann	Factory worker	11 Wellbraehead
Hendry, Jane	Factory worker	10 Nursery street
Hendry, Margaret	Grocer & dairy kpr.	152 East High street
Hendry, Mrs Annie	Grocer, &c.	Holmlea, Wyllie street
High, Mrs Jessie	Factory worker	9 Watt street
Hill, Agnes	Factory worker	26 Arbroath Road
Hill, Betsy	Confectioner	3 Bell Place
Hill, Betsy	Factory worker	3 Prior Lane
Hill, Hannah	—	137½ East High street
Hill, Helen	Factory worker	5 Glamis Road
Hill, Jane	Dressmaker	36 West High street
Hill, Margaret	Factory worker	10 South street
Hill, Mary Ann	—	13 St. James' Road
Hill, Mrs Helen	Factory worker	Kirkton
Hogg, Jane	Grocer, &c.	154 East High street
Home, Elizabeth	—	89 Queen street
Hood, Mrs Elizabeth	—	Nilebank
Hood, Mrs Jane R.	—	4 Canmore street
Hood, Mary	Factory worker	14 Prior Road
Hudghton, Mrs Margaret	Grocer	19 Queen street
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 Margaret	—	Springbank
Inverwick, Mrs Mary	Dressmaker	73 Queen street
Jack, Betsy	Factory worker	Queen's Well Lane
Jack, Mrs Jane	—	11 Zoar
Jack, Mrs John L.	—	5 Strang street
Jamieson, Misses	Teachers	Rosebank
Jarman, Mrs Catherine	Hotelkeeper	Caenlochan
Johnston, Agnes	Laundress	39 Queen street
Johnston, Margaret	—	8 Lour Road
Johnston, Mrs Elizabeth	—	Carseview

Johnston, Mrs George	—	7 Roberts street, North
Johnston, Mrs Margaret	Grocer	45 Dundee Loan
Johnston, Mrs Mary	—	59 Glamis Road
Johnstone, Flora	—	11 Broadcroft
Jolly, Mrs Alexander	—	13 Queen street
Justice, Mrs Agnes	—	23 Castle street
Keay, Ann	Domestic servant	50 Dundee Road
Keay, Mrs Mary	—	14 Green street
Keith, Misses	—	West Viewbank
Keith, Mary	Factory worker	14 Green street
Keith, Mrs Ann	—	16 Little Causeway
Keith, Mrs Isa	Factory worker	10 Little Causeway
Keith, Mrs Elizabeth	—	52 South street
Kermack, Mrs Charlotte	Factory worker	186 East High street
Kerr, Agnes	Dressmaker	26 Market Place
Kerr, Agnes	Factory worker	20 Nursery street
Kerr, Elizabeth	—	17 Zoar
Kerr, Helen	Servant	9 Wellbraehead
Kerr, Mrs Isabella	—	9 Wellbraehead
Kidd, Mrs Mary Ann	—	34 Castle street
Killacky, Mrs Celina	—	28 Castle street
Kinnear, Jeanie	—	109½ East High street
Kinnear, Mrs Helen	—	11 New Road
Kirkcaldy, Mrs Emily	Confectioner	21 South street
Laird, Mrs George M.	—	Wardbank
Laird, Mrs Janet	—	New Road House
Laird, Mrs Julia D.	—	6 Victoria street
Lakie, Mrs Martha	Factory worker	75 West High street
Lamb, Mrs Jane	—	12 Stark's Close
Lamond, Mrs Elizabeth K.	—	86 West High street
Lamont, Ann	Factory worker	17 St. James' Terrace
Langlands, Annie	—	14 Charles street
Langlands, Helen	Factory worker	26 Yeaman street
Langlands, Misses	Dressmakers	17 Watt street
Langlands, Mrs Barbara	—	5 Victoria street
Langlands, Mrs Jessie	—	7 Wellbraehead
Law, Mrs Mary	—	Belmont
Lawson, Isabella	Factory worker	5 Charles street
Leighton, Mrs Agnes	—	15 Albert street
Leith, Christina	Grocer	21 Gladstone Place
Leith, Mrs Annie	—	22 Wellbraehead
Liddell, Mrs Agnes	—	16 Albert street
Liddle, Mrs Helen	—	11 Lour Road
Lindsay, Mary Ann	—	12 Glamis Road
Lindsay, Mrs Susan	—	Strathview Cottage
Lindsay, Mrs Helen	—	32 North street
Lindsay, Mrs Helen	Dressmaker	16 Zoar
Lister, Mary	Nurse	3 William street
Littlejohn, Jessie	Factory worker	9 Glamis Road
Livingstone, Mrs Margaret	—	3 Newmonihill
Logan, Mrs Marjory	Servant	6 Broadcroft

Low, Annie	Factory worker	79 West High street
Low, Jessie	Factory worker	47 West High street
Low, Jessie	—	15 Charles street
Low, Mary Ann	—	15 Charles street
Low, Mrs	Seamstress	29 Queen street
Low, Mrs Jessie	—	105 Queen street
Low, Mrs Margaret	Green grocer	63 West High street
Low, Mrs Mary Ann	Factory worker	28 Glamis Road
Lowe, Mary	Factory worker	99 East High street
Lowden, Mary	Dressmaker	4 Canmore street
Lowden, Mrs Isabella	—	Southview Cottage
Lowden, Mrs William	—	64 East High street
Lowdon, Mrs Jane	—	67 West High street
Lowson, Helen	Factory worker	6 Victoria street
Lowson, Joan	Factory worker	30 South street
Lowson, Mrs Alex.	—	Hillview, Brechin Road
Lowson, Mrs Ann	Caretaker	49 North street
Lowson, Mrs Barbara	—	Rose Terrace
Lowson, Mrs Jeanie	—	2 Sparrowcroft
Lowson, Mrs Jemima	—	Salutation Hotel
Lowson, Mrs Margaret	—	Craigrowan
Lowson, Mrs Margaret	—	11 Dundee Loan
Lowson, Mrs Mary	—	24 Market Place
Luke, Agnes	—	10 Zoar
Lyall, Isobel	Teacher of Blind	St. Helens
Lyell, Mrs Christina	—	6 Gallowhill Place
Lyon, Mrs Susan	Confectioner	22 South street
Macintosh, Mrs Ann	—	18 South street
Mackay, Jessie	—	9 Watt street
Mackintosh, Margaret	—	Vennel
Mann, Elizabeth	—	107 Queen street
Mann, Margaret	Factory worker	26 Market Place
Mann, Mrs Mary	—	10 Canmore street
Mann, Mrs Mary Ann	—	9 Wellbraehead
Marshall, Mrs Agnes	—	23a Victoria street
Marshall, Mrs Mary	—	46 Yeaman street
Marshall, Mrs Mary	—	50 Glamis Road
Martinson, Mrs Mary	Factory worker	172 East High street
Mason, Isabella	Washerwoman	89 West High street
Mason, Mary	—	15 New Road
Mason, Mrs Catherine	Factory worker	9 Little Causeway
Masson, Mrs Jane	—	20 Nursery street
Massie, Mrs Annie	—	26 Nursery street
Masterton, Betsy C.	Factory worker	96 West High street
Masterton, Jane	Confectioner	104 Castle street
Masterton, Mrs Katherine	—	30 Prior Road
Mathison, Jessie	—	13 Catherine street
Matthew, Mrs Catherine	—	80 North street
Matthew, Mrs Margaret	—	34 Canmore street
Maxwell, Mrs Agnes S.	Factory worker	3 Prior Road
Meldrum, Jane	Factory worker	136 East High street

Meldrum, Mrs Mary	—	8 Arbroath Road
Meldrum, Mrs Mary Ann	—	99 East High street
Millar, Mrs Elizabeth	—	11 New Road
Milne, Annie	Factory worker	17 Manor street
Milne, Betsy	Dressmaker	3 St. James' Road
Milne, Elizabeth	—	21 Nursery street
Milne, Margaret	—	8 Charles street
Milne, Mary	Factory worker	25 Gladstone Place
Milne, Mary	—	Orrea Park
Milne, Mary Ann	Stationer, &c.	120 West High street
Milne, Mrs Betsy	—	50 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	Rosenearth
Mitchell, Jessie	Factory worker	51 Gladstone Place
Mitchell, Margaret	Factory worker	24 Yeaman street
Mitchell, Mrs Margaret	—	12 Charles street
Mitchell, Williamina	Factory worker	182 East High street
Moffat, Barbara	—	8 Market street
Moir, Ann	Factory worker	27 Gladstone Place
Moir, Mary	Factory worker	49 West High street
Mollison, Betsy	Charwoman	3 Vennel
Mollison, Mrs Ann	—	13 John street
Moncur, Helen	Confectioner	101 Queen street
Monro, Mrs Elizabeth B.	—	1 Newmounthill
Morris, Mrs Elizabeth	—	14 Green street
Morris, Mary Ann	Seamstress	15 Wellbraehead
Morrison, Elizabeth	Factory worker	22 Dundee Loan
Morrison, Mrs Mary	Babylinenmerchant	John street
Munro, Mrs Ann	Iron founder	Alpha Place, Whitehills
Munro, Mrs Jemima	Hardware merchant	8 St. James' Road
Murdoch, Mrs Agnes	—	Bellevue
Murdoch, Mrs Helen	—	21 South street
Murray, Mrs Ann	—	13 Queen street
Murray, Mrs Isabella S.	—	50 East High street
Myles, Mrs Allison	—	70 Yeaman street
Myles, Mrs Ann Cramond	—	Blythehill
M ^c Beth, Mrs Jeanie	—	Canmore street
M ^c Culloch, Mrs Isabella	—	99 East High street
M ^c Donald, Katherine	Factory worker	50 West High street
M ^c Dougall, Helen	—	24 Green street
M ^c Dougall, Susan	Factory worker	3 William street
M ^c Farlane, Mrs Elizabeth	—	30 Glamis Road
M ^c Gregor, Mrs Mary	Innkeeper	68 East High street
M ^c Hardy, Isabella	—	2 Gladstone Place
M ^c Hardy, Mrs Jessie	Factory worker	1 St. James' Terrace
M ^c Intosh, Annie	—	1 St. James' Road
M ^c Intosh, Mrs Duncan	—	103 East High street

M'Intosh, Mrs Euphemia	—	20 Manor street
M'Intosh, Mrs Helen	Factory worker	35 Nursery street
M'Intosh, Mrs Mary	—	13 Manor street
M'Intosh, Mrs Mary Ann	—	64 East High street
M'Kay, Mrs Elizabeth	—	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, Mary Ann	Factory worker	1 Albert street
M'Kenzie, Mrs Maria	—	9 Teuchat Croft
M'Kenzie, Mrs Martha	—	4 Dundee Loan
M'Kenzie, Mrs Mary	—	St. James' Road
M'Laggan, Agnes	—	9 Teuchat Croft
M'Laggan, Mrs Mary Ann	—	Chapel Park
M'Laren, Ann	Factory worker	49 North street
M'Laren, Mrs Ann	—	44 North street
M'Laren, Mrs Betsy	—	Chapel Park
M'Laren, Mrs David	—	2 Gallowhill Place
M'Laren, Mrs Jane	—	79 Queen street
M'Laren, Mrs Margaret	Factory worker	15 Glamis Road
M'Laren, Mrs Jane	Painter	Viewbank Cottage
M'Lauchlan, Mrs Annie	—	1 Osnaburgh street
M'Math, Mrs Jessie	—	17 Queen street
M'Nicoll, Mrs Jane	—	48 Dundee Road
M'Phee, Mary	Factory worker	7 New Road
M'Phee, Mrs Jessie	—	12 Nursey 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	—	1 St. James' Terrace
M'Ritchie, Mrs Elizabeth	—	Hunter Cottage
Neave, Jane	Fancy goods agent	106B Castle street
Neave, Isabella	—	9 Green street
Neill, Mrs Elizabeth	—	148 East High street
Neish, Catherine	—	18 Wellbraehead
Nicoll, Elizabeth	Servant	10 Glamis Road
Nicoll, Mary	Dairywoman	Easterbank
Nicoll, Jane	—	4 Watt street
Nicoll, Martha	—	21 Little Causeway
Nicoll, Mrs Elizabeth	—	17 Dundee Loan
Nicoll, Mrs Isabella G.	—	Broombank
Nicoll, Mrs Mary	—	3 Prior Road
Niven, Mrs Isabella	Tobacconist	Bell Place Cottage
Norrie, Mrs Jane	—	50 Gladstone Place
Oakley, Mrs Mary A.	—	9 Newmonthill
Ogilvie, Mrs Martha	—	53 North street
Ogilvy, Elizabeth	Factory worker	26 St. James' Road
Ogilvy, Mrs Elizabeth	—	35 Nursery street
Oram, Jane	Dressmaker	55 Queen street
Ormond, Mrs Agnes	—	6 Helen street
Paterston, Mrs Isabella	—	62 Castle street

Paton, Elizabeth	Factory worker	3 Arbroath Road
Pattullo, Jane	Factory worker	15 Dundee Loan
Patullo, Jane M.	—	8½ Wellbraehead
Pattullo, Mrs Jessie	—	80 East High street
Pattullo, Mrs Jessie R.	Factory worker	27 Dundee Loan
Patullo, Mrs Agnes	—	Nesga Bank
Patullo, Mrs Lizzie	—	17 Glamis Road
Peters, Mary	Confectioner	95-7 Castle street
Peters, Mrs Annabella	—	Mansfield Cottage
Peters, Mrs William	—	4 Sparrowcroft
Petrie, Agnes	—	25 John street
Petrie, Ann	Factory worker	19 John street
Petrie, Betsy	—	27 North street
Petrie, Mrs Annie	—	4 Chapel Park
Petrie, Mrs Isabella	—	3 Albert street
Petrie, Mrs Jane	—	19 East Sunnyside
Petrie, Mrs Jane	Hotelkeeper	24 Castle street
Petrie, Mrs Lizzie	—	24 Queen street
Petrie, Mrs Marjory	—	111 Queen street
Petrie, Mrs Mary Jane	—	2 St. James' Road
Petrie, Mrs Susan	—	3 Green street
Philip, Mrs Margaret	Factory worker	10 South street
Piggot, Mrs Jane	—	10 Wellbraehead
Porter, Annie	Factory worker	28 Yeaman street
Preston, Mrs Jane	Grocer	51 North street
Proctor, Margaret	—	167 East High street
Proctor, Mrs Mary	—	19 North street
Prophet, Mrs Jessie	—	28 Castle street
Prophet, Mrs Isabella	Grocer, &c.	William street
Prophet, Mrs Jane	Factory worker	157 East High street
Prophet, Mrs Margaret	—	5 Charles street
Pullar, Jessie	Factory worker	30 Zoar
Pullar, Mrs Sarah	—	Brechin Road
Rae, Mrs Margaret	—	3 Roberts street, North
Ramsay, Elizabeth	Factory worker	3 William street
Ramsay, Louisa	Factory worker	80 East High street
Ramsay, Mrs Betsy	—	172 East High street
Ramsay, Mrs Jane	—	91 East High street
Ramsay, Mrs Mary	—	Reedmaker's Close
Ramsay, Mrs Margaret	—	1 Archie's Park
Ramsay, Mrs Margaret	—	14 Charles street
Rattray, Annie	Factory worker	40 Prior Road
Rattray, Fanny	Factory worker	77 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	50 South street
Robb, Mrs Annie	—	3 William street
Robb, Mrs Annie	—	20 Dundee Road
Robb, Mrs Emily	Factory worker	19 Newmonthill
Robb, Mrs Annie	—	24 Dundee Road
Robbie, Jane	—	63 North street
Robbie, Mrs Annie F.	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, Mary	Factory worker	2 Broadcroft
Roberts, Mrs Betsy	—	20 Wellbraehead
Roberts, Mrs Mary	—	44 Glamis Road
Robertson, Agnes	Confectioner	90 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 Jessie	—	3 Yeaman street
Robertson, Mrs Mary	Hawker	4 Watt street
Rodger, Mrs Mary	—	21 Newmonthill
Rolland, Mrs Mary	—	47 Dundee Road
Rolland, Mrs Susan	Green grocer	4 Dundee Road
Rose, Jessie	Factory worker	79 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 William	—	Canmore Park
Rough, Mary A.	Dressmaker	4 John street
Ryder, Mrs Mary	—	21 South street
Saddler, Marjory	—	9 Archie's Park
Scott, Mrs Ann	—	11 St. James' Terrace
Scott, Mrs Elizabeth	—	84 East High street
Scott, Mrs Isabella	—	12 St. James' Road
Scott, Mrs Jessie	—	1 Strathmore Villas
Scott, Mrs Jessie	—	25 Newmonthill
Sharp, Susan	—	23B Victoria street
Shaw, Mrs Margaret	—	Manor House
Shepherd, Mrs Betsy	—	2 Bell Place
Siewwright, Isabella	Factory worker	16 Charles street
Sim, Agnes	Dressmaker	Market street
Sime, Eliza	Residenter	114 Dundee Road
Sim, Mrs Elizabeth M. H.	—	36A Castle street
Sime, Mrs Ann	Factory worker	24 Dundee Loan
Simpson, Annie	—	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	Confectioner	122 East High street
Simpson, Mrs Jessie	—	7 William street
Simpson, Mrs Susan Scott	—	Willowbank
Skene, Mrs Ann	—	3 Watt street
Small, Mrs Elizabeth	Factory worker	2 Bell Place
Smith, Betsy Fyfe	Factory worker	4 Arbroath Road
Smith, Elizabeth	Factory worker	8 Glamis Road
Smith, Helen	Boot merchant	62 Castle steet
Smith, Helen	Factory worker	1 Charles street
Smith, Isabella	—	12 New Road
Smith, Jane	—	5 Prior Road
Smith, Jemima	Factory worker	5 Newmonthill
Smith, Jessie	Seamstress	10 Wellbraehead
Smith, Jessie	—	25 Newmonthill
Smith, Misses	—	Academy street
Smith, Mrs Ann	Factory worker	13 Arbroath Road
Smith, Mrs Ann	—	116 West High street
Smith, Mrs Ann	—	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	—	4 Vennel
Smith, Mrs Mary	—	19 Newmonthill
Soutar, Mrs Agnes	—	162 East High street
Soutar, Agnes J.	—	22 Green street
Soutar, Elizabeth D.	—	22 Green street
Soutar, Isabella	—	Well Road
Soutar, Mrs Clementine	—	30 South street
Spalding, Mrs Mary	Grocer	37 Gladstone Place
Spence, Isabella	Hosier	Dovecot Cottage
Stark, Annie	Dressmaker	9 Dundee Loan
Stark, Betsy	Confectioner	4 Watt street
Stark, Jessie	Seamstress	2 Dundee Road
Stark, Margaret	Milliner	9 Dundee Loan
Stark, Mary	Dressmaker	12 Glamis Road
Stark, Mrs 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	Charwoman	7 New Road
Steele, Mrs Agnes	—	30 Green street
Steele, Mrs Elizabeth	—	Beech Hill
Steele, Mrs Helen	—	Easterbank
Steele, Rose G.	—	Laurelbank
Stephen, Mrs Helen	—	68 Dundee Road
Steven, Mrs Jane	Factory worker	2 Carseburn Road
Stewart, Helen	Factory worker	31 John street

Stewart, Jean	Factory worker	17 Montrose Road
Stewart, Laura	—	15 Yeaman street
Stewart, Susan	Laundress	30 South street
Stewart, Jessie	—	Taylor street
Stewart, Margaret	—	33 John street
Stewart, Mrs Agnes	—	12 Little Causeway
Stewart, Mrs Ann	Caretaker	Cross
Stewart, Mrs Ann	—	Hillockhead
Stewart, Mrs Anne	—	21 Osnaburgh street
Stewart, Mrs Anne	Dentist	Parkview
Stewart, Mrs Elsie	Spirit dealer	Volunteer Arms
Stewart, Mrs Isabella	—	10 Broadcroft
Stewart, Mrs Jane	—	59 Glamis Road
Stewart, Mrs William	—	21 Montrose Road
Stirling, Jane	Factory worker	63 West High street
Stormonth, Mrs Jane	—	5 Broadcroft
Storrier, Eliza	Factory worker	40 Prior Road
Strachan, Agnes	Grocer	14 Don street
Strachan, Mary Ann	Factory worker	15 Dundee Loan
Strachan, Mrs Isabella	—	Isabank
Sturrock, Jane	—	13 Newmonthill
Sturrock, Mary	Factory worker	87 East High street
Sturrock, Mrs Elizabeth	—	7 Watt street
Sturrock, Mrs Jean	—	15 Newmonthill
Swanson, Mrs Jean	Factory worker	46 South street
Taylor, Elizabeth	—	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, Annie	—	Bankhead Villa
Thom, Mrs Annie	Factory worker	16 Don street
Thom, Mrs Jane	—	36 Canmore street
Thom, Mrs Jane Ann	—	4 New Road
Thom, Mrs Jean	—	5 Little Causeway
Thomson, Mary	—	35 Castle street
Thomson, Mrs Annie	—	12 John street
Thomson, Mary	Factory worker	41 Albert street
Thornton, Margaret	—	6 Archie's Park
Tosh, Mary	Domestic servant	10 Nursery street
Tyrie, Mrs Helen	—	102 East High street
Tyrie, Mrs Helen	—	186 East High street
Urquhart, Christina	Factory worker	10 St. James' Road
Valentine, Ann	Factory worker	21 Wellbrahead
Waddell, Mrs Isabella	—	64 East High street
Walker, Misses	—	Broomroof
Walker, Isabella	Boot & shoe mercht.	95-7 East High street
Walker, Isabella	—	47 Victoria street
Walker, Mary Ann	Dressmaker	8 Newmonthill
Walker, Mrs Annie	—	19 John street
Wallace, Mary Ann	—	13 Queen street

Warden, Mrs Agnes	—	Cowiehill
Warden, Mrs Alison	—	25 North street
Waterston, Mrs Sarah M.	—	Newtonbank
Watson, Mrs Elizabeth	—	26 William street
Watt, Margaret	Factory worker	17 Market Place
Watt, Mary	Domestic servant	22 Wellbraehead
Watt, Mrs Betsy G.	—	9 Victoria street
Watt, Mrs Helen	—	143 East High street
Watterston, Mrs Isobel	—	57 Glamis Road
Webster, Misses	—	Netherby
Whammond Mrs Angelina	—	29 Manor street
Whammond, Mrs Martha	—	38 Canmore street
Whitton, Mrs Mary	—	4 Roberts street
Whiteford, Mrs Jean S.	—	35 Castle street
Whyte, Elizabeth	—	Manor House
Whyte, Isabella	Factory worker	9 Wellbraehead
Whyte, Mrs Catherine	—	St. Ann's
Whyte, Mrs 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 James	—	6 Albert street
Whyte, Mrs Mary	—	46 Lour Road
Wilkie, Georgina	—	5 Charles street
Wilkie, Mrs Catherine	—	69 West High street
Wilkie, Mrs Elizabeth	Weaver	76 East High street
Wilkie, Mrs Mary	Factory worker	45 West High street
Will, Lizzie	—	Kirkton
Will, Mary	Charwoman	46 South street
Williams, Margaret	Factory worker	10 Dundee Loan
Williamson, Agnes	Teacher	23 Nursery street
Williamson, Margaret	Factory worker	27 John street
Wilson, Mrs Agnes	—	5 Strang street
Wilson Mrs Barbara	—	46 Yeaman street
Wilson, Mrs Mary	Innkeeper	155 East High street
Winter, Agnes	Dressmaker	15 Charles street
Winter, Mrs Elizabeth	—	101 Castle street
Winter, Mrs Ellen	—	37 North street
Wishart, Mrs Jean	Grocer	30 Dundee Loan
Wishart, Mrs Mary	Factory worker	51½ West High street
Wishart, Mrs Mary	—	14 Watt street
Wishart, Mrs Mary	—	13 Little Causeway
Wood, Mrs Ann	—	3 Carseburn Road
Wood, Mrs Christina	—	22 St. James' Road
Wood, Mrs Mary	—	5 Newmonthill
Wyllie, Elizabeth	Factory worker	136 East High street
Wyllie, Mrs Eliza	—	101 East High street
Yeaman, Misses	—	Manor Place
Young, Mrs Margaret	—	Chapel Park
Young, Mrs Isabella	Factory worker	4 Nursery street
Young, Mrs Margaret	Factory worker	15 Newmonthill
Young, Mrs Margaret	—	28 Nursery street

POST OFFICE ARRANGEMENTS.

Despatches from Forfar Post Office.

	Box cleared at
Foreign, London, and Towns south of Grantham,	5-40 a.m.
Aberdeen, Kirriemuir, and North	5-50 a.m.
Guthrie	6-50 a.m.
Aberlemno, Easter Meathie, Kincaldrum, Kirkbuddo, Glamis, Douglastown, 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, and Montrose	1 p.m.
Dundee,	1-50 p.m.
Edinburgh, Glasgow, Dundee, Perth, Meikle, Coupar-Angus, England, Ireland, and all South	2-10 p.m.
Aberdeen, Arbroath, Brechin, Letham, and Montrose	3-55 p.m.
Edinburgh, Glasgow, Perth, England, Ireland, South, and Kirriemuir	4-10 p.m.
Edinburgh, Glasgow, Dundee, Perth, Glamis, London, England, Ireland, South	6-15 p.m.
Edinburgh, Glasgow, London, Manchester, Carlisle, England, Ireland, South	9 p.m.
Aberdeen, Arbroath, Brechin, Montrose, and North, Edinburgh, Glasgow, Dundee, Meikle, Perth, England, Ireland, and South (except Saturdays)	10 p.m.

Arrivals at Forfar Post Office.

	Due
Edinburgh, Glasgow, Dundee, Perth, Kirriemuir, Meikle, London, England, South, and North	5-25 a.m.
Edinburgh, Glasgow, Dundee, Perth, London, England, Ireland, South, North	6-50 a.m.
Letham	7 a.m.
Aberdeen (also Kirriemuir, Mondays only)	8-25 a.m.
London	10-30 a.m.
Padanaram	12 noon.
Edinburgh, Glasgow, Perth, London, and Burnside	12-45 p.m.
Glamis, Douglastown, and Glen Ogilvy	1 p.m.
Aberlemno, Kincaldrum, Kirkbuddo, and Tannadice	2-15 p.m.
Aberdeen, North, Montrose, Arbroath, Brechin, Dundee, Kirriemuir, Guthrie	3-15 p.m.
Aberdeen, North, London, Edinburgh, Glasgow, Perth, Dundee, Meikle, Kirrie	5-20 p.m.
Letham and Auldbar Road	5-55 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. Parcels only at 8-40 a.m. (restricted to Town).

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 to 1 p.m. for Postal.

ALEXANDER BLACK, Postmaster.

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.
Cross	5 20	10 30	1 50	...	3 45	5 45	8 20	†9 50
West Port	5 20	10 10	2 0	...	3 0	5 35	8 0	..
East Port	5 35	10 25	1 45	...	3 15	5 20	8 15	†9 30
Brechin Road	6 40	9 55	1 40	...	3 30	5 55	8 40	...
Lour Road	5 15	10 20	1 55	...	3 15	5 25	8 10	...
*Railway Station	5 0	9 50	1 30	2 55	3 30	5 35	8 35	†9 30
°North Street	5 0	9 50	1 35	2 55	3 30	5 35	8 35	†9 30

*On Sunday, 8 45 a.m.

°On Sunday, 8 48 a.m.

†Except Saturdays.

At DOIG'S

ALL the Year round you will find the **LARGEST VARIETY** and **BEST VALUE** in **GENERAL DRAPERY**. The following Departments are always fully stocked with the **LATEST NOVELTIES** at **KEENEST PRICES** for **RELIABLE GOODS** :—

GLOVES	HOSIERY	LACES
UMBRELLAS	CORSETS	UNDERCLOTHING
JACKETS	FURS	SILKS
FLANNELS	BLANKETS	CURTAINS
QUILTS	FANCY NAPERY	LINO & FLOORCLOTHS

Smart and Up-to-date Millinery.

HIGH-CLASS DRESSMAKING.

LOVELY COSTUMES TO ORDER.

Perfect-Fitting GARMENTS Guaranteed at Moderate Cost

**Mourning Orders and
Wedding Outfits**

receive Special Attention.

HOUSEHOLD LINENS a Specialty.

W. L. DOIG, High-Class Draper . .
. . and Ladies' Outfitter,
29 CASTLE STREET, FORFAR.

PETER SMALL,
ENGINEER and BLACKSMITH,
CASTLE STREET, FORFAR.

FARMERS & OTHER RESIDENTERS

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

ABERLEMNO.

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

DUNNICHEN.

Anderson, A., blacksmith, The Den, Letham
 Anderson, J., licensed grocer, 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 Draffan
 Cox, Ed. Connel, Dunnichen House
 Craig, Alexander, Idvies Mill
 Deas, H. S., Schoolhouse, Craichie
 Dick, Walter, market gardener, Letham
 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
 Ferrier, Alex., Crosston
 Ferrier, David, Mill of Craichie
 Ferrier, Thomas, Crosston
 Findlay, Alex., East Craichie
 Fleming, R. H., Feuars' Inn, Letham Den
 Fyfe, John, carrier, Letham and Forfar
 Glennie, H., stationmaster, Kingsmuir
 Hampton, Mrs, baker, Letham
 Heggie, Mrs Jas., Bowriefauld
 Henry, T. M., Schoolhouse, Letham
 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, cattledealer, Letham
 Muckart, John, Upper Tulloes
 Nicol, Joseph, builder, Letham
 Nicol, Mrs, licensed grocer, Letham Den
 Osler, Mrs William, Nether Tulloes
 Pirie, John, police constable, Letham
 Ramsay, J., Bowriefauld
 Ramsay, Miss, Drummietermont
 Ree, William, mason, Letham
 Reid & Taylor, cattledealers, Letham
 Shepherd, James, New Dyke of Lownie
 Smith, George, Drum
 Smith, Mrs, East Lownie
 Soppit, David, horsehirer, Letham
 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
 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
 Will, Miss C., teacher, Letham
 Young, Miss, shoe shop, Letham
 Young, J., inspector of poor, &c., Letham

FORFAR.

Adam, Robert, Ladenford
 Allardice, George, Loanhead
 Anderson, George, Benzil
 Bell, David, Lochlands
 Callander, David, Lilybank
 Carnegie, Patrick A. W., Lour House
 Carstairs, George, Muirton, Reswallie
 Christie, James, Bankhead
 Craik, Robert F., Kingston
 Crighton, David, West Kingston
 Dalgety, John, Caldham Bank
 Duncan, David, Garth
 Eggo, David, Campelton
 Farmer, William, Kingsmuir
 Findlay, Charles, Slatefield
 Findlay, W., gunsmith, Kingsmuir
 Graham, D. M., Pitreuchie
 Hay, James, Mill of Lour
 Hendry, James, Burnside Mill
 Laing, Alex., Cherryfield, Kingsmuir
 Laing, Charles S., Caldham
 Laird, John, sen., Gowanbank
 Lamond, Andrew, Suttieside
 Lister, Mrs, Mains of Restenneth
 Liveston, David, Myreside of Restenneth
 Lowden, Mrs J., Halfpennyburn
 M'Corkindale, Rev. D. L., Inchgarth
 M'Intosh, Andrew, Clocksbriggs Mill
 M'Queen, Wm., auctioneer, Whitehills
 Martin, David, Muiry Knowes
 Mitchell, Alexander, Hillend of Burnside
 Mitchell, D. S., Schoolhouse, Lunanhead
 Mitchell, J., innkeeper, Southbank
 Mitchell, John, Balmashanner
 Mitchell, Wm., Golf House, Cunninghill
 Moir, Hugh, Canmore
 Mount, J. B., Craignathro
 Mount, Edward, Halkerton
 Murray, Robert, Kingsmuir
 Neill, George, Schoolhouse, Kingsmuir
 Nicoll, J. M., North Mains
 Nicoll, George, South Mains
 Nicoll, David G., Turfbeg
 Prain, T. C., Meadowgreen
 Robbie, Mrs, Caldham
 Roberts, Alexander, Whitehills
 Rough, John, East Carseburn

Scott, James, Westfield
 Shanks, William, Auchterforfar
 Shepherd, William, Moss-side of Lour
 Simpson, Charles, West Carsebank
 Smith, John, Denside of Lour
 Smith, Peter, Bankhead of Lour
 Smith, William, jun., Ladlewell
 Taylor, Chas. J., stationmaster, Clocksbriggs
 Taylor, Mrs, Heatherstacks
 Thom, George, Mid Dod
 Tosh, John, Grange of Lour
 Watson, Alexander, Caldham
 Whitton, Andrew, West Caldham
 Wilkie, James, grocer, Lunanhead

GLAMIS.

Alexander, John, innkeeper, Charleston
 Anderson, George, blacksmith, Glamis
 Annand, Mrs, Newton
 Annot, William, Glamis Mains
 Bell, Mrs, miller, Milton
 Ballingall, John W., Tarbrax
 Batchelor, William, clothier, Charleston
 Bisset, Charles, police constable, Glamis
 Bremner, David, grocer, Charleston
 Brown, William D., Easter Drumgley
 Bruce, James, Knockenny
 Burns, Robert, postmaster, Glamis
 Cook, James, Meikle Cossens
 Coutts, William, jun., butcher, Glamis
 Crabbe, James, forester, Glamis
 Crichton, Thomas, Glamis
 Duff, John, Nether Handwick
 Duncan, Mrs Alexander, Glamis
 Duncan, David, coal merchant, Glamis
 Ellson, John, Wester Rochelhill
 Fairweather, William, gamekeeper, Glamis
 Fenton Mrs J., dairykeeper, Charleston
 Findlay, Mrs Charles, Charleston
 Fisher, J. A., Royal Bank, Glamis
 Fowler, J., shoemaker, Charleston
 Gair, Alex., Over Middleton
 Gibson, John, Trs. of, Chamberwells
 Greenhill, Alex., joiner, Glamis
 Guild, George & Son, Tileworks
 Guild, James, Haugh of Cossens
 Hogg, William, clothier, Glamis
 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
 Lindsay, H., Newhouse, Glamis
 Lowdon, James, Mossend, Glamis
 Lyon, Alex., Meikle Kilmundie
 Lyon, William, Nether Drumgley
 M'Donald, J., stationmaster, Glamis
 Mavor, John, grocer, Charleston
 Maxwell, David, Upper Drumgley

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
 Slessor, Dr, Glamis
 Smart, David, Templebank
 Stirton, Rev. John, The Manse, Glamis
 Suttie, Silvester, coal merchant, Glamis
 Taylor, William, Lochmill
 Thomson, John, Rochelhill
 Thomson, Thomas, Hatton of Ogilvy
 Walker, Alex., Drumgley
 Waterston, D., Architect, Glamis
 Whyte, Alexander, Easter Denoon
 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
 Bremner, Rev. Geo., The Manse, Inverarity
 Burns, Joseph, blacksmith, Whig street
 Carnegie, J., Carrot
 Christie, John, Washingdales
 Dargie, Robert, Tarbrax
 Davies, John, West Moss-side, Kirkbuddo
 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 P., Ovenstone
 Greig, George, stationmaster, Kirkbuddo
 Hay, Alexander, Newton, Kirkbuddo
 Irvine, James, postmaster, Gateside
 Jackson, Mrs, Kirkbuddo House
 Jackson, James, Labothie
 Johnston, David K., Muirside
 Johnston, Wm., Mains of Kirkbuddo
 Kinnear, W. T., Schoolhouse, Kirkbuddo
 Kydd, James, Newlands, Kirkbuddo
 M'Nicoll, James, Govals
 M'Nicoll, Walter, Fotheringham
 Millar, David, 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
 Ramsay, Robert, Burnside, Kirkbuddo
 Ramsay, William, Knoehead
 Ranshie, 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
 Steven, James S., Seggieden
 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, Sir G. W., Invereighy House
 Blyth, D., gardener, Kinnettles
 Cattanach, Mrs M., grocer, Douglastown
 Donald, Rev. Maunsell, Manse, Kinnettles
 Dorward, David, shoemaker, Kirkton
 Douglas, Lieut.-Col., Brighton House
 Findlay, Charles, 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
 Kiddie, G., mill and mill farm, Kinnettles
 M'Nicoll, Adam, overseer, Kinnettles
 Martin, David, farmer, Muiry Kuowes
 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
 Robbie, John, farmer, Foffarty
 Roy, George, Kirkhill and Foffarty
 Soutar, Thomas, North Mains, Kinnettles
 Stephen, Mary Ann, teacher, Douglastown
 Thomson, John, blacksmith, Douglastown
 Thomson, John, jr., blacksmith, Leckaway
 Whyte, Jane, postmistress, Douglastown
 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
 Carmichael, Thomas, Knowhead
 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., Reps. of, Wellbank
 Lowdon, Andrew, Carrock
 Lyell, Sir L., Bart., Kinnordy
 M'Donald, James, Wester Kinwhirrie
 M'Intosh, David, Garlowbank
 M'Intosh, Peter, Knowhead
 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, Dameye
 Mitchell, James, jun., Nether Migvie
 Mitchell, W. M., Woodhead
 Nicoll, William, Kintyrie
 Nicoll, William, Viewfield
 Ogilvy, James M., Caldhame
 Osler, William, Meams
 Oswald, David, Chapelton
 Pirie, Charles, Little Herdhill
 Rattray, William, East Garlowbank
 Ritchie, David, Redwell
 Ritchie, William, Lochside
 Robertson, William, Ladywell
 Robbie, James, Netherbow
 Rollo, David, Knowhead
 Rough, David, Denmill
 Rough, George, Balmuckety
 Rough, William, Longbank
 Savege, David, Knowhead

Sim, James, Kilnhill
 Sim, Mrs, Overbow
 Stewart, W. L., Auchlishie
 Thomson, Alex., Burnside
 Thomson, Robert, Shielhill
 Tosh, David, Inverquharity Mill
 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
 Wylie, Charles, Frankfree
 Wylie, Mrs, Mains of Glasswell
 Wylie, Mrs, Balbrydie
 Wylie, William, Drumclune
 Young, Henry, Cairn

OATHLAW.

Batchelor, Allan, Milton of Finavon
 Batchelor, Geo., West Mains, Finavon
 Batchelor, Harry, Bogardo
 Batchelor, James, Birkenbush
 Birse, J., gamekeeper, Shepherd's Seat
 Campbell, G., shepherd, Hillside of Finavon
 Campbell, Peter, park-keeper, Finavon
 Craig, Charles, gardener, Finavon
 Cranston, George, coachman, Finavon
 Crichton, William, gardener, Finavon
 Drummond, Admiral, Eskhill
 Drummond, John, Inn, Finavon
 Dundas, David, Quarryhill, Tannadice
 Eddie, Alex., Woodside of Finavon
 Farquharson, Bisset, Oathlaw
 Fenton, Thomas, Woodside
 Gardyne, Col. G., Finavon Castle
 Guthrie, Mr, Oathlaw Cottage
 Jeffrey, John A., Kennel Cottage
 Kerr, David E., West Ordie
 Kidd, James, Wester Oathlaw
 Kirkwood, William, Bogindollo
 M'Hardy, Alex., Newbarns
 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, Oathlaw
 Ritchie, Rev. A., Manse, Oathlaw
 Ritchie, William, Ordie
 Robertson, Peter, Blairyfeddan
 Simpson, D., joiner, Finavon
 Thomson, A., Schoolhouse, Oathlaw
 Walker, W., farm grieve, Bogardo
 Webster, J., Parkford
 Webster, J., Meadows
 Wilson, Alex., blacksmith, Clatterha'

Wilson, James, Battledykes
Wishart, Charles, Oathblaw

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, Pitcandly
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 Quilkie
Lakie, David, Drimmie
M'Nicoll, John, Forester Seat
Martin, James, Milldens
Monro, W. & J., Wardmill
Murdie, J., Baggerton
Nicoll, William, East & West Carsebank
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, Quilkie
Wilson, William, Fonah

TANNADICE.

Adams, Samuel, Murthill Mains
Alexander, Mrs, Hotel, Tannadice
Balharry, Peter, Smithy, Finavon
Bell, William, Baikies
Boath, William, Corrie
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
Drummond, Miss, grocer, Finavon
Duncan, Pat. G., Easter Memus
Dunlop, Robert, Nether Balgillo
Fairley, David, Easter Marcus
Farquharson, Walter, Glenley
Fearn, Robert, Hillside
Findlay, D., Auchleish
Findlay, James, Craigeassie
Forrest, Mrs Isa Mary, of Easter Ogil
Fyfe, John, Hunchar

Fyfe, 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, Wellbank
Henderson, J. S., Schoolhouse, Tannadice
Hill, Robert, stationmaster, Justinhaugh
Hodge, John, grocer, Tannadice
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
Lindsay, John, Roundiehillcock & Bridgend
Lunan, J. C., tailor, Tannadice
Mann, David, Whiteburn
Millar, James, Shielgreen
Milne, David, Chalgies
M'Kenzie, John, Goynd
M'Laren, J., Wester Balgillo
M'Laren, John, Dirachie
M'Leod, Murdoch, constable, Tannadice
Meek, Robert, Dykehead and Redstone
Mortimer, W., Schoolhouse, Burnside
Neish, Captain Colin, Tannadyce House
Nicoll, Robert, 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
Ritchie, Alexander, Barnyards
Robbie, David, Mill of Tannadice
Robbie, John, cattledealer, Finavon
Robertson, William, Howmuir
Sim, David, farmer, Horniehaugh
Skea, David, Cossacks
Skea, Robert, Smithy, Burnside
Smith, W., Mains of Whitewell
Smith, William, Little Howmuir
Spalding, Andrew, Tobees
Stephen, Alex., Smithy, Coul
Stewart, David, Marcus Mill
Stewart, Grant, Soutra
Stewart, John, Noranbank
Stewart, John, Newton of Inshewan
Stirling, G. K., stationmaster, Tannadice
Stirton, Thomas, Bogsie
Stuart, Mrs, Hotel, Justinhaugh
Sturrock, Alex., Cowhillock
Taylor, John, West Mains of Coul
Turnbull, George, Baldoukie
Turnbull, James, Strone
Turnbull, John, Annagathal
Wallace, Malcolm, Midtown, Glenqueich
Whamond, Miss, Post-Office, Tannadice
Whyte, Arch., Glenmoy
Wilkie, Robert, Burnside of Inshewan

BURGH OF FORFAR.

Population in 1901—11,397. Constituency—Parliamentary Voters, 1610; Supplementary List, 882.

Parliamentary Representative—Rt. Hon. John Morley.

Valuation for 1906-1907	{	Lands and Heritages,	£42,806 0 5
		Railways in Burgh,	1,527 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; John Lamb, First Bailie; Thomas B. Esplin, Second Bailie; Andrew H. Whitson, Third Bailie; William Lowson, Treasurer. Councillors—Robert Fyfe Craik, John M. Fenton, John Killacky, James A. Lowson, Thomas C. Lowson, James M'Dougall, Thomas Michie, James Moffat, Andrew Peffers, Alexander Ritchie.

OFFICIALS AND COMMITTEES.

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

Law—Provost Adamson, Bailie Esplin, Treasurer Lowson, Messrs T. C. Lowson, M'Dougall, Ritchie, Fenton (Convener).

Property and Reid Hall—Provost Adamson, Bailies Lamb and Esplin, Treasurer Lowson, Messrs Killacky, Ritchie, Peffers (Convener). A. Watterston, Surveyor and Architect.

Finance—Provost Adamson, Bailie Whitson, Messrs Craik, Moffat, Michie, Peffers, Treasurer Lowson (Convener).

Cemetery—Provost Adamson, Bailie Esplin, Messrs Killacky, Fenton, T. C. Lowson, M'Dougall, Bailie Lamb (Convener). Thomas Shiel, Superintendent.

Band—Bailie Whitson and A. Ritchie.

Executive Committee under the Cattle Diseases Acts—Provost and Magistrates, and R. F. Craik.

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 Killacky
„ —Perth	Provost Adamson
Under Sheriff Court Houses Act	Bailie Peffers
Lunacy Board	Provost Adamson
Arbroath Harbour	The Provost <i>ex officio</i> and Treasurer Lowson
Rossie Reformatory	Provost Adamson and Councillor M'Dougall
Morgan Trust	Provost Adamson—July 1904 (5 years)
Forfar Educational Trust	Ex-Bailie Milne and Councillor Ritchie—Aug. 1903 (5 years)

BURGH FUNDS and LIABILITIES.

ASSETS.		LIABILITIES.	
Common Good	£73,281 11 3	Common Good	£18,518 0 9
Police, &c.	3,636 9 1	Police, Roads and Streets	5,391 9 0
Reid Park & Reid Properties	3,960 0 0	Reid Park and Reid Properties	250 0 0
Sewage Works	10,796 18 1	Public Health	11,610 0 0
Water Works	35,814 10 1	Water Works	35,886 0 0
Gas Works	22,414 4 1	Gas Works	20,703 18 7
	<hr/>		<hr/>
	£149,903 12 7		£92,359 8 4
Free Assets,			£57,544 4/3.

CHARITY MORTIFICATIONS.

Charity Mortifications under the administration of the Magistrates and Town Council of Forfar and others, per the Town Clerk. Funds at 15th May, 1906:—

Dr Wyllie's Bequest—Capital, £3536, 14s 6d. Interest expended in charity during year £107, 5s. On hand, £183, 10s.

Provost Potter's Bequest of £1000.—Interest &c., expended on coals for the poor, in terms of the Bequest, £54, 10s.

Baillie Brown's Bequest of £100.—Expended, £3, 11s 4d. On hand, £39, 17s.

Dr Smith's Charity—Capital, £1135. Expended, £35 0s 6d. Interest on hand, £33 16/11.

Mr John Melvin's Bequest.—Capital, £1000.

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; T. M. Inglis, V.S., under Public Health Act; James Baxter, Gas Manager; A. Watterston, Burgh Surveyor; F. B. Craik, Collector of Rates and Gas Accounts; Alexander M'Laren, Captain of Fire Brigade; John L. Fenton, House Factor for Reid Trust; David B. Alexander, Bellringer; John M. Nicoll, Burgh Officer; Alexander Winter, Park Keeper; George Webster, Keeper of Reid Hall.

COMMITTEES.

Paving—Provost Adamson, Bailies Lamb and Whitson, Messrs Fenton, J. A. Lowson, Ritchie, Killacky (Convener).

Finance—Provost Adamson, Bailie Esplin, Treasurer Lowson, Messrs Craik, Killacky, Ritchie, Moffat (Convener).

Public Health—Provost Adamson, Messrs Craik, Fenton, J. A. Lowson, M'Dougall, Peffers, W. Lowson (Convener).

Cleansing and Shambles—Provost Adamson, Bailies Lamb and Whitson, Messrs Fenton, J. A. Lowson, Peffers, Craik (Convener).

Police and Lighting—Provost Adamson, Bailie Whitson, Messrs Fenton, T. C. Lowson, Ritchie, Peffers, Bailie Esplin (Convener).

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

Reid and Steele Parks—Provost Adamson, Messrs Killacky, T. C. Lowson, M'Dougall, Ritchie, Peffers, Bailie Whitson (Convener).

Gas Corporation—Provost Adamson, Messrs Craik, J. A. Lowson, W. Lowson, Killacky, Peffers, M'Dougall (Convener).

Plans—Bailie Whitson, J. A. Lowson, Bailie 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. J. S. Gordon and J. D. Hardie, Depute Clerks. James Thomson, Chief Constable and Burgh Prosecutor.

BURGH COURT.

Held as occasion requires. Provost and 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, Robert Freer Myles, David Steele, Dr Wedderburn, James M'Dougall, Alexander MacHardy.

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—Woodhill, Lour Road, 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. A. Lawson, Charles M'Nicoll, William Michie, James Moffat, David Whyte, A. B. Wyllie. Alex. Hay, Clerk; Alex. MacHardy, Treasurer; Andrew Ree, Officer. Next Election, March 1909.

LANDWARD SCHOOL BOARD.

Meets in Clerk's Office, Town House, Forfar, on Tuesdays, at 7-30 p.m., when necessary. Members—John Mitchell, farmer, Balmashanner (Chairman); R. F. Craik of Kingston; D. Whyte, potato merchant, Strang Street; R. 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—David S. Mitchell, Teacher. Next Election, April 1909.

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., B.Sc., Science Master; Miss Cath. Jamieson, LL.A., German and Needlework; Arthur F. Murray, M.A., David Gourlay, M.A., and George Cumming, M.A., General Assistants; David Barnet, A.M., Drawing and Manual Instruction; Miss E. Hogg, French (Visiting); William Macarthur, Piano (Visiting); Corporal Ree, Drill Instructor and Janitor.
		,, —Lower Dept.—A. S. Thomson, Rector; Miss J. A. Macintosh, Principal Teacher.	

South School	...	John Knox.	North School	...	David Herald, M.A.
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	David W. Neill.	...	
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*—D. M. Graham, James Moffat, and J. F. Craik. *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 £40, 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 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.

Billiards

Four
First-class
Billiard Tables
(Taylor's)

Rooms for
Private & Committee
Meetings.

Application for Rooms
to be made to Caretaker.

**GIVE THEM
A VISIT.**

FORFAR RECREATION ROOMS
EAST HIGH STREET, FORFAR.

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.

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; William Grindlay, Prior House, Restenneth; 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, Fenton, Grindlay, 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, Cable, Macalister, and Burgess.

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 9-30 a.m. to 2 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 Lamb, Esplin, and Whitson, Treasurer Lowson, Messrs Killacky, J. A. Lowson, M'Dougall, Moffat, Ritchie. *From Householdors*—Rev. A. J. Gossip, W. U. F. Manse; John Knox, teacher; John L. Fenton; John Lowson, Thornlea; John R. McPherson, printer; 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 MUSEUM—MEFFAN INSTITUTE.

Open to the public on Mondays, Thursdays, and Saturdays, from 11 a.m. to 4 p.m., and from 6 to 9 p.m. Curator, John Knox. James Keay, Little Causeway, Keeper.

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.

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, 1906, upwards of £97,000. J. A. MacLean, Actuary and Cashier; And. Smith, Chief Clerk; A. B. Wyllie, Auditor; J. A. White, Treasurer.

BANK OFFICES.

Bank of Scotland A. MacHardy & D. H. Balfour, Joint Agents; John Gray, Accountant
British Linen Company's Bank W. Gordon & J. S. Gordon, Jt. Agents; A. Bennie, Accountant
Commercial Bank J. Turnbull Agent; S. M'Lees, Accountant
National Bank T. Henderson & R. F. Myles, Joint Agents; Geo. Adams, Accountant
Royal Bank ... David Steele and John A. White, Joint Agents; J. Miln, Accountant
Union Bank J. A. MacLean, Agent; Andrew Smith, Accountant

CHURCHES.

Parish	...	Rev. G. J. Caie	East United Free	Rev. R. W. Forbes
Ordnained Assistant	...	Rev. W. Newlands	South United Free	Rev. J. B. Gardiner
St. James' Parish	...	Rev. J. Weir	St. John's Episcopal	Rev. Charles Gardyne
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; B Co., Major J. Moffat. Chaplain—Rev. T. A. Cameron. Serg.-Instructor—D. Osler. Strength of Detachment—73. Drill Hall—New Road.

FORFAR INFIRMARY.

The Right Hon. The Earl of Strathmore, Patron; R. Freer Myles, county clerk, President; E. H. Robertson of Burnside, Vice-President. Medical Attendants—Drs Alexander, Cable, Macalister, and Peterkin. Dr Wedderburn, Hon. Consulting Physician and Surgeon. John A. White, Royal Bank, Treasurer; A. MacHardy, Secretary. Miss Smith, Matron. Visiting Hours—2 to 3 p.m. daily, and 7 to 8 p.m. Wednesdays and Saturdays.

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 Macintosh, Ethel Neill, and J. Stewart; Messrs Balfour, Langlands, Marshall, Milne, and Strachan. Stephen Richardson, Conductor. Practice on Tuesdays, Neill's Hall, at 8-15.

Forfar Philharmonic Society.—James Craik, Hon. Pres.; J. W. Craik, President; Charles Hill, Vice-Pres.; J. Laird, Secy.; G. D. Stephen, Treas.; M. B. Kidd, Conductor Accompanist, Miss J. Hill. Committee—Mrs Freeman, Mrs Mackie, Misses Hill, Knox, and Moffat. and Messrs Cuthbert, Henderson, Roberts, 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; Charles Jarvis, Castle 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 Smart, Secy.; Miss Jarvis, Treas. & Librarian. Committee—Misses Patullo, Taylor, Stewart, Hutton, Howie, Adam, Wishart, Fenton, and Smith. Meets in the Meffan Institute every Saturday evening at 7. **Juniors** same evening at 5-45; Miss Jamieson, Secy.; Miss Keir, Assist.

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.

Rev. J. C. Shildrick, President; R. F. Myles, 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—Ex-Bailie Milne, James Mackintosh, J. L. Fenton, Andrew Stewart, John Adamson, Bailie Peffers, Robert Milne, James Wilson, William Morrison, Bailie Esplin, James Samson, and James Binny.

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, A. Johnston, jun., and John M. Robertson.

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 Barnet, Hon. Secretary. Committee—Misses J. Hay, M. Knox, K. Jamieson, and Messrs J. R. Macpherson, C. M'Nicoll, P. T. Shepherd.

FORFAR CHESS CLUB.

T. R. Soutar, Pres.; David Shepherd, Vice-Pres.; M. Macfarlane, Secy. and Treas. Committee—Messrs S. J. M'Lees, W. C. Macarthur, A. Spalding. Meets in Ballingall's Recreation Rooms, on Monday, from 7 to 11 p.m. during the winter.

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—C. M'G. Arnot, J. Farquharson, G. Gordon, J. Gourlay, J. Macdowall, R. M'Nab, J. Robertson. **Ladies' Guild.**—Misses Chalmers, Farquharson, Fraser, Macrury, Robertson, and Mrs Stewart. Meeting Place, Meffan Institute Hall.

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 John P. Anderson and A. B. Wyllie.

FORFARSHIRE MISSION TO THE BLIND.

Annual Meeting held in September. The Earl of Strathmore, Hon. President; John B. Don of Maulesden, Vice-President; John A. White, Royal Bank, Secretary and Treasurer, to whom subscriptions may be sent. Miss I. S. Lyall, St. Helen's, Rosebank Road, Forfar, 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 Class for young men and women at same time. The Woman's Guild meets on Wednesday evening at 8-15 in Neill's Hall. The junior branch of the Woman's Guild meets on Wednesday evening at 7 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, teacher, Lour Rd. 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.

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 Lawson, 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 Mondays at 8—Miss Nellie Adamson, Secretary and Treasurer.

South United Free Church.—Services on Sunday, 11 and 6. Sabbath School, at 12-30. Junior Bible Class at 12-30. Senior Bible Class at 7-15. Prayer Meeting on Tuesday evening at 7-30. Choir Practice on Tuesday evening at 8-30. Woman's Work Party meets on Monday at 8-15.

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 on Thursday evenings at 7-15, and the Church Choir on the same evening at 8-15. Woman's Guild on Monday evenings at 8. Fellowship Meeting, Sabbath, 10 a.m.

Free Church of Scotland.—Service in St Andrew Hall, Couttie's Wynd, every Sabbath.
Baptist Chapel.—Services, 11 a.m. and 6 p.m.; Sunday School, 2-30; Tuesday, Band of Hope at 7; Prayer Meeting at 8; Thursday, Christian Endeavour at 8; Saturday, Sisters' Fellowship Meeting at 8-15.

St. John's Episcopal Church.—Services, 8 a.m., 11 a.m., and 6 p.m. Sunday School at 3 p.m. Men's Union on Mondays at 7-30 p.m. Mothers' Meeting on Tuesdays at 3-15 p.m. Young Women's Guild on Tuesdays at 7-30 p.m. Gymnastic and Domino Clubs, Wednesdays and Saturdays. Week-day Services, Wednesdays at 11 a.m. and 7-30 p.m., Fridays at 11 a.m.; Choir Practice at 8-15 p.m. Verger, D. Wade, 150½ East High street.

FORFAR CHILDREN'S SERVICE.

R. Freer Myles, Hon. President; Wm. Jarvis, President; Miss M. Hutton, Roselea, Taylor Street, Secretary; John A. Dick, Treasurer. George Easson, Leader of Praise; Miss Easson, Organist. Service every Sabbath forenoon at 11 in Masonic Hall.

TEMPLAR LODGES.

"The Dawn of Peace" Lodge, I.O.G.T., No. 507.—W. Walker, C.T.; J. B. Langlands, L.D.; J. Adamson, 19 John St., Secy. Meets in St. James' Hall, Thursday evening at 8.

"Free Caledonia" Lodge, S.A.O.R.T.—Wm. Burns, W.M.; James Davidson, S.T.; D. B. M'Gibbons, 9 Couttie's Wynd, Secy. Meets Wednesday evening at 8 in St. Andrew Hall.

"Excelsior" Lodge, S.A.O.R.T.—J. Russell, W.M.; W. Wylie, 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.—J. M'Queen, President; A. Ferrier, 13 Charles Street, Secy. Meets in St. Andrew Hall on Monday evenings at 8.

"The Hope of Forfar Temperance Abstainers' Fraternity."—Andrew Patullo, President of Executive; W. Duff, President; F. Boath, Kirkton, 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. James Ellis, 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 Robertson, Burnside, and Mrs Gray, Bankhead, Vice-Presidents; Miss Milne, Orrea Park, Needlework Guild Member; Miss Myles, Blythehill, Hon. Treasurer; Mrs J. S. Whyte, Hon. Secretary. Executive Committee—Mrs Lowson, Mrs R. Freer Myles, Mrs Steele, Misses Clark, Cumming, Lowson, Milne, Drs Cable and Peterkin, 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.

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, Patron; Edward Cox of Cardean, President; Right Hon. the Earls of Home, Southesk, Northesk, Kintore, Camperdown, and Dalhousie, Vice-Presidents; James Rennie, S.S.C., 57 North Castle Street, Edinburgh, Treasurer; George F. Mathers, W.S., 47 Frederick Street, Edinburgh, Secretary; R. F. Myles, county clerk, Forfar, local Secretary.

FORFAR PLATE GLASS INSURANCE ASSOCIATION.

Ex-Provost M'Dougall, President; George Guthrie, Vice-President. Committee—J. Lamont, Ex-Bailie Ritchie, Alex. Dalgety, Robert M'Nab, D. Rodger, sen. Auditors—Jas. Wilson and Thos. Elder. W. H. Thomson, Secretary. Jas. Farquharson, Valuator. The annual general meeting is held on third Tuesday of April.

FORFAR HORTICULTURAL SOCIETY.

James W. Adamson, Hon. President; R. F. Myles, William Gordon, John Lowson, James Moffat, James Craik, John Killacky, J. R. H. Robbie, Lieut.-Col. Douglas, Hon. Vice-Presidents; Jas. Saddler, President; Alex. Forbes, Court House, Secy. and Treas. Committee—W. McGregor, D. Ramsay, Gordon Forsyth, Jas. Low, D. B. Logan, Alex. Low, Walter Piggot, Gordon Kinnear, John Rodger, John Kydd, James M'Kenzie, Wm. Neave. D. W. Smith, A. Urquhart, J. Cunningham, J. Stark, D. Piggot, T. C. Meldrum.

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, John Machar, 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.

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

INDEPENDENT ORDER OF RECHABITES.

"Strathmore" Tent, No. 3355, I O.R.—Dan. M'Leod, C.R.; Alex. Esplin, Treasurer; Jas. Ellis, 43 North St., Secy. Meets in St. Andrew Hall every alternate Tuesday, at 8.

"St Margaret's" Juvenile Tent, I O.R.—Meets in St Andrew Hall every alternate Tuesday, at 7 p.m. D. M'Leod, Superintendent.

SAVING ASSOCIATIONS.

The Forfar Northern (Limited).—Adam Bowman, President; James Easton 123 Castle Street, Secretary; David M. Stewart, Treasurer. Committee—Andrew Smart, David Keay, 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 Leighton, Wm. Jamieson. Committee meets at 7 on Monday evenings in Rooms, 131-133 East High Street. Robert Thom, Manager.

West Town End (Limited).—Committee—James Smith, Chairman, D. Duthie, James Farquharson, Alex. Fullerton, Alex. Ferguson; D. Waddell, Secy.; Chas. Samson, Treas. 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; A. Rolland, Treasurer. Committee—James Samson, James Gray, Jas. Butchart, 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, James Sturrock, 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).—Peter Craik, President; Jas. Herald, Vice-President; D. Shepherd, Gladsmuir, Secretary; Wm. Milne, Treasurer. Committee—David Calder, Charles Samson, John Samson, W. Byres, and Andrew Smart. Collectors—James Binny, 10 Glamis Road; Alex. Strachan, 14 Dundee Loan; James Lindsay, 7 East Sunnyside; Wm. Gourlay, 11 East Sunnyside; John Fyfe, South Street; John Cook, South Street; Peter Stirling, St. James' Terrace; Skene Mitchell, North Street. Membership, 1103. Committee meets every Tuesday at 7 p.m. in the Office, Town House Buildings, Cross.

Forfar Victoria (Limited).—James P. Rough, President; Thomas Shiel, Vice-President; Andrew Peffers, Secretary; Adam Bowman, Treasurer. Committee—Alexander Ferguson, W. Gray, D. Aikenhead, A. Fullerton, and Arch. Cameron. Collectors—Wm. Duncan, North Street; James Prophet, Yeaman St.; John Smith, Prior Road; John Fyfe, New Road; William Nicoll, Gladstone Place; David Duthie, Glamis Road. Committee meets on third Tuesday monthly at 8 o'clock in Society's Office, 6 Osnaburgh St.

MALE & FEMALE YEARLY SOCIETIES.

Forfar Society.—William Smith, President; James Gray, 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; John Milne, Secretary for Males; David Waddell, Treasurer for Females; Allan Scott, 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; Dickson Fraser, Secretary for Males; John Easton, Secretary for Females; James Easton, 123 Castle Street, Treasurer for Males; David Aikenhead, 29 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.; Jas. Brown, Treasurer. Meets in Osnaburgh Hall, on second Wednesday of each month at 8 p.m.

Lour Lodge, No. 309.—A. W. R. Birrell, R.W.M.; D. P. Booth, Treasurer; J. H. Dunbar, Secretary. Meets in Lodge Room, Masonic Hall Buildings, 1st Wed. monthly.

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.

ANGLING CLUBS.

Canmore.—Col. G. Gardyne, Finavon Castle, Patron; Alex. Gaul, Pres.; A. Robertson, Vice-Pres.; J. Ormond, Captain; J. Leighton, 30 South St., Secy. and Treas. Committee—A. C. Smith, Arnot Blyth, Charles M'Phee, D. W. Smith, And. Milne, and D. Simpson.

East End.—Lieut. Col. W. C. Douglas, D.S.O., Hon. President; D. Grewar, President; J. Piggot, Vice-President; W. Cuthbert, Captain; G. Gerrard, 41 South St., Secy. and Treas. Committee—A. Adamson, A. Clark, W. Brown, G. Shepherd, W. Shepherd.

BOWLING CLUBS.

Forfar.—Jas. W. Lowson, President; Alex. Hay, Vice-President; Wm. H. M'Laren, Elmslea, Jamieson Street, Secretary and Treasurer. Committee—Messrs Thos. Hart, A. Spence, D. M. Graham, D. Hall Balfour, and W. Shepherd.

Canmore.—Andrew Lamond, President; A. W. Rolland, Vice-President; Jas. Wilson, Curator; John S. Thom, Secretary and Treasurer. Committee—Fred. T. Coutts, Thos. Elder, Jas. T. Kinloch, John Lichtscheidel, Alex. Milne, Thos. Shiell, T. R. Soutar, David Sturrock.

Victoria.—D. Lindsay, President; James Lamont, Vice-President; T. W. Balharry, Dundee Loan, Secretary and Treasurer. Committee—Messrs J. Ogilvie, R. Patterson, A. Stirling, J. Taylor, and Wm. Dalgety.

Reid Park.—Robert Graham, President; A. Roberts, Vice-President; Wm. M'Beth, Castle Hill, Secretary and Treasurer. Committee—Messrs A. Duncan, J. Coupar, A. Stewart, D. Webster, and D. Nicoll.

DOMINO LEAGUE.

James M'Queen, 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.

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

Ernest Grant, President; W. Coutts, jun. Vice-President; John M'Kinnon, Muirbank, Brechin Road, Secretary. Committee—D. Falconer, W. Grewar, J. Cable, G. Robertson, Jas. Liddle, W. Gerrard, D. Kennedy, A. Murdoch, J. Cable, Wm. Harris, F. A. Birrell, W. S. Clark, James Duncan.

STRATHMORE CRICKET CLUB.

John A. Grant, Captain; George T. Thornton, Vice-Captain; James Prophet, Secretary; David H. Gourlay, Treasurer. Committee—The above along with J. Bowman, A. Brown, A. Dixon, W. Hardie, T. Lamond, and W. M'Queen.

FORFAR CURLING CLUB.

The Earl of Strathmore, Patron; A. H. Whitson, President; J. N. Graham, Vice-President; J. Strachan, Secretary; D. M. Stewart, Treasurer. Representative Members—James Moffat and D. M. Graham. Committee—J. Mitchell, D. P. Booth, Harry Craik, W. G. Laird, J. W. Adamson, John Killacky, A. Bain. Annual Meeting in 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; W. Horsburgh, President; David T. Stewart, Vice-President; John Ferguson, Treasurer; James Jamieson, Financial Secretary; James Black, 1 Canmore Street, General Secretary. Committee—Messrs Anderson, Taylor, Prophet, A. Black, Graham, Malcolm, Milne, Potter., Hanick, Gray, Gibson. Rep. Northern League, J. Black; Rep. Forfarshire Association, J. Jamieson; Rep. Carrie Cup Competition, J. Prophet. Membership, 70. Ground, Station Park. Colours, Black and Blue.

West End.—A. H. Robertson, Pres.; D. Cameron, 125 Castle St., Secy.; J. Stewart, Treas.; J. Skene, Captain. Membership, 70. Ground, Steele Park. Colours, Light Blue.

East End.—James Cramond, President; David Rae, Vice-President; Alex. Dalgety, jun., 30 South Street, Secretary; John Young, Captain. Membership, 50. Ground, Market Muir. Colours, Maroon.

Celtic—D. Petrie, President; W. Whitton, Robert Street, North, Secy. and Treas. Membership, 64. Ground, Market Muir. Colours, Green and White.

Corinthians.—C. Edwards, President; Fred. G. Cuthbert, Secretary and Treasurer; W. Morrison, Captain. Membership 50. Colours, White.

Half-Holiday.—Jas. B. Morrison, President; F. Stewart, East High Street, Secy. and Treas.; A. M'Intosh, Captain. Ground, Station Park. Colours, Green with white facings.

GOLF CLUBS.

Forfar.—W. Dickson, President; John P. Anderson, John B. Don, Vice-Presidents; D. H. Balfour, Secy. and Treas. Committee—T. C. Lowson, J. A. Grant, Wm. Shepherd, James B. Morrison, and N. H. Langlands. Spring Meeting in April. Autumn Meeting about beginning of 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 1st and 3rd of January. Lowson Cup, eight leading scores of one round play off by holes. Wright Commemorative Quaich, under Bogey Rules.

Juvenile Club.—Medal Competition in Autumn.

Ladies.—Committee—Mrs Shepherd, Miss Brodie, Miss Dalgety, Mrs Guthrie, and Miss Burnett. Miss Brodie, Hon. Secretary. Competitions in Spring and Autumn. Moffat Medal in Spring. Laird Cup in September. Dempster-Metcalf Medal (by holes) in June.

HOCKEY CLUBS.

Forfar.—J. B. Craik, Captain; D. S. Cooper, 12 Market St., Secretary and Treasurer. Ground, Lochside. Membership, 35.

Ladies.—Miss Hill, Broomfield, Captain; Miss Steele, Laurelbank, Secretary. Ground Lochside. Practice on Wednesday afternoons at 2-30.

ANGUS CYCLING CLUB.

Lieut.-Col. Douglas of Brigton, Hon. President; R. Ballingall, President; D. Stewart, Vice-President; D. B. M'Gibbons, 9 Coultie's Wynd, Secretary and Treasurer.

WEST END QUOITING CLUB.

W. Horsburgh, President; A. C. Smith, A. Stewart, J. Bruce, Vice-Presidents; T. Gibb, Captain; R. Henderson, Vice-Captain; W. Easton, 123 Castle Street, Secy. and Treas. Committee—W. Shepherd, T. Gibb, R. Henderson, A. Clark, J. Arthur.

FORFAR AMATEUR SWIMMING CLUB.

The Earl of Strathmore, Patron; Col. Greenhill Gardyne of Finavon Castle, Hon. President; W. Burns, sen., President; J. Shepherd, Vice-President; D. B. M'Gibbons, 9 Coultie's Wynd, Secretary and Treasurer. Committee—C. Key, Charles Whyte, Alex. Whyte, A. Barclay, D. H. Gourlay, W. Milne, F. Neave, D. Stark. Membership 117. Pond, Chapel Street, open daily from June to September.

TYPOGRAPHICAL SOCIETY.

Forfar Branch.—J. N. Strachan, President; Frank Mann, Secretary and Treasurer, 18 Montrose Road.

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, Wellbrahead; Treasurer. Collectors—R. Paterson, 120 East High Street; C. Taylor, Arbroath Road.

ASSOCIATED CARPENTERS & JOINERS OF SCOTLAND.

James Ayson, President and Treasurer; Thomas Mands, Lour Road, 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. Davidson, Treasurer. Meets every alternate Monday evening at 7 o'clock in the Factory Workers' Union Office, West High Street.

FORFAR BUILDING & INVESTMENT SOCIETY.

A. B. Wyllie, Chairman; David Rodger, jun., Secretary and Treasurer. Directors—A. B. Wyllie, James M'Lean, R. D. Paton, Alex. Stewart, 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, 8 to 9, in Meffan Institute.

FORFAR "ECONOMIC" BUILDING SOCIETY.

Directors—George Wishart (Chairman), Andrew Caird, James Hutton, Charles Key, David Lindsay, David Ramsay, Alex. Simpson, John Smith. Solicitors, J. & A. W. Myles & Co. Surveyor, A. A. Symon, Architect. Secretary, Alex. Hay. Office, 20 East High Street.

SECOND FORFAR "ECONOMIC" BUILDING SOCIETY.

Directors—Andrew Peffers (Chairman), Andrew Findlay, Wm. Gray, D. B. M'Gibbons, Wm. M'Laren, Charles Simpson, Frank Watt. Bankers, National Bank of Scotland. Solicitors, J. & A. W. Myles & Co. Surveyor, Alexander Symon. Secretary, David Byars. Office, Cross. Weekly Collection Meeting—Monday, from 7 to 8 p.m.

FORFAR UNIONIST CLUB.

Club Rooms, 33 East High St. 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. Provost Adamson, Pres.; William Michie, Vice-Pres.; D. Macintosh, Secy. John Clark, Steward.

NATIONAL SOCIETY FOR PREVENTION OF CRUELTY TO CHILDREN.

Forfar Branch.—Meets first Tuesday of each month at National Bank Buildings 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; John A. MacLean, Union Bank, Secretary and Treasurer. William Welsh, Inspector.

**We Stock
Everything
in Footwear.**

**For Style, Variety,
and Value, we
Are Second to None.**

Established 1891.

Miss WALKER,

The People's Boot and Shoe Maker,

97 East High Street,

Forfar.

**Letter Orders carefully and
personally attended to.**

Our Specialties.

**Ladies' Dainty
Footgear.**

**Gent's Light and
Heavy Footgear.**

REPAIRS.

The Best Bread

procurable is made at

The Forfar Bakery.

VIENNA, FRENCH, & FINE HOUSEHOLD,
PASTRY and FANCY BREADS,
in great Variety.

CAKES of every description

INCLUDING

SEED, CHERRY, CITRON, SULTANA, GINGERBREAD,
SPONGE, FRUIT, &c.

Marriage and Christening Cakes.

Festival & Marriage Supper Parties supplied.

❧ Dishes Covered. ❧

Wm. Low & Co.

Bread and Biscuit Bakers,

THE FORFAR BAKERY,
CASTLE STREET.

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.

Aerated Water Manufacturers

Campbell & Co., North street
Lamb, John, West High street

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 Co. Ltd., 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
 Davidson, Robert, 22-4 West High street
 East Port Association, 133 East High street—Robert Thom, 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—
Alexander Watt, manager

M'Gibbons, D. B., 124 East High street
M'Laren, James, & Son, 24 & 26 Market street

Northern Association, 111 Castle street—
 W. Guthrie, manager

Ormond, David, Queen street
Saddler, James, 35 East High street

Saddler, Wm., 96 North street
 Shepherd, Charles, 11 South street
 Soutar, John, 57 Gladstone place
 West Port Association, 52 West High street—A. Rolland, manager

West. Town-End Association, 118 West High street—Alex. Bell, manager

G

Berlin Wool Repositories

Bell, A., 64 East High street
 Campbell, Misses, 109 East High street
Ferguson, Miss, 71 Castle street
 Morrison, Mrs, 92 Castle street
Pullar, Misses H. & M., 40 Castle street
 Roberts, John & Son, 43 East High street
 Spence, Miss, 7 East High street

Blacksmiths

Falconer, David, 20 North street
 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

Adamson, John B., 109b Castle street
 Dick, David, East Port
 Dick, Miss, 88 Castle street
 Laing, Mrs, 24 East High street
 Lawrance, James, East High street
Shepherd, W., 39 Castle street

Boot and Shoemakers

Addison, Alex., South street
 Balfour, W., Leather Cutter, 55 Castle st.
 Braid, William, jun., 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, 94 East High street
Ogilvie, James, 13 West High street
 Petrie, John, 113 East High street

Robertson, David, 60 East High street
 Sherrit, John, 100 Castle street
 Smith, J. & O., 36 North street
Smith, Miss, 93 Castle street
 Stephen, William, 190 East High street
Stewart, Andrew, 80a West High street
 Strachan, David, 81 North street
 Thomson, Robert, East High street
Thornton, D. P., 82 West High street
 Torrance, Gavin, East High street
 Tyler, H. P., 42 Castle street
Walker, Miss, 97 East High street
 Wade, David H., 76 East High street
 Young, David, Prior road

Brokers

Doig, Thomas, 23 East High street
 Hanick, Richard, East High street

Builders and Quarrymasters

Adamson, Alex., 4 Jamieson street
 Adamson, David, Taylor street
 Cargill, James, & Co., Canmore street
 Laird & Son, Gowanbank
 Liddle & Calder, Forfar
 M'Lean, James, 56 North street
 Wauerston, 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 [street
Edwards, Charles, 20 & 139 East High
 River Plate Fresh Meat Co. Ltd., East High
 street

Kinloch, James T., Cross

Lamond, Andrew, 62 East High street
 Nicoll, Peter, 115 East High street
 Petrie, David B., 97 East High street
Scott, Andrew F., 107 East High street
 Scott, John, 116 West High street
 Smith, John, 69 North street
 Wood, Robert, 45 West High street

Carters

Adam, William, Queen street
 Callander, Alex., Dundee loan
 Callander, David, Lilybank
 Cook, Thomas, 123 Castle street
 Crighton, James, 7 Charles street
 Miller, David, Dundee road

Chimney Sweeps

Brown, George, 5 Archie's Park
 Carrie, James, 128 East High street
 Shepherd, Alex., 49 West High street
 Simpson, William, 9 Glamis Road
 Stewart, Colin, 29 Queen street

China Merchants

Doig, Thomas, 23 East High street
 Kydd, Mrs, East Port
 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
 Gardyne, Rev. Charles, The Parsonage
 Gossip, Rev. A. J., West U.F. Manse
 Paterson, Rev. W., Congregational Manse
 Shildrick, Pastor J. C., Dundee road
 Weir, Rev. John, St. James' Manse
 Newlands, Rev. William, Parish Church

Coachbuilders

Fraser & Morrison, Little Causeway
 Waddell, Hay, 10 North street

Coal and Lime Merchants

Forfar Co-operative Coal Society—David
 Shepherd, Muir road, Secretary
 Masterton, George, 99 West High street
 Maxwell, G. & D., Forfar Station
 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—And.
 Peffers, Osnaburgh street, Secretary
Whyte, David, Strang street

Confectioners

Anderson, W., 27 West High street
 Arnot, Miss, 5 Castle street
 Brattesani, J., 61 Castle street
 Byars, Miss, West High street
 Crofts, A., Queen street
 Crofts, C., 168 East High street
 Davidson, Robert, 22 & 24 West High st.
 Dick, A., 174 East High street
 Dorward, J., 31 East High street
 Duncan, D., 108 Castle street
 Fortunato, V., 117½ East High street and
 West High street
 Hill, B., Bell place
 Hogg, J., 156 East High street
 Lackie, Mrs, 73 West High street
 Leith, C., 28 Dundee loan
 Lyon, Mrs, 22 South street
 Milne, Robert, 70 West High street
M'Gregor, N. D., 77 East High street
M'Laren, James, & Son, 24 & 26 Market
street

Masterton, Miss, 106 Castle street
 Moncur, H., 107 Queen street
 Peters, Miss, Castle street
 Preston, J., 61 North street
Reid, Peter, 51 Castle street
 Reid, W., Castle street
 Robbie, Mrs, 8 East High street
Saddler, James, 35 East High street
 Saddler, Wm., 96 North street
 Spark, James, 95 North street
 Whyte, Mrs Stuart, 144 East High street

Cowfeeders and Dairymen

Anderson, George, Carseburn
 Barry, William R., Ballinshoe
 Bruce, W., Gallowshed
 Callander, Alexander, 6 Dundee loan
 Cant, George, Grangecroft
 Christie, J. & A., Bankhead
 Dakers, Wm., Hagmuir
 Davidson, J., Mill of Invereighy
 Dickson, R., Glamis road
 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'Iver, J., Glamis road
 M'Kenzie, Miss, Teuchat croft
 Murray, Robert, Kingsmuir
 Nicoll, A., Easterbank
 Norrie, William, Leapark
 Rennie, James, Carnegie Ward, Carmyllie
 Ritchie, D., Windyedge
 Ritchie, George, Dundee road
 Robbie, Peter, Caldhome
 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, Fledmyre
 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

Cycle Agents

***Ballingall, R., 118 East High street**
Ednie & Kininmonth, 16 Castle street
Hunter, J. W., 95 East High street
 ***Killacky, John, 105 Castle street**
 M'Intosh, J., West High street
 M'Nicoll, D., 146 East High street

*Cycle Makers

Dancing Teachers

Guild, Norman Craik, 16 East High st.
Neill, James, Castle street
Kydd, D., 48 North street

Dentists

Campbell, Dr Gordon, Kirkton
Fenwick, D., 6 High street, Brechin
French, Dr, 47 East High street
Hygienic Institute, Castle street
 Stewart, Messrs, Parkview
Walker, J. S., 68 Castle street

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
 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. & W., 77 North street
Marshall, R. S., 110 West High street
Milne, C. W., 26 & 28 Castle 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.

Andrew, Miss, 46 West High street
Bell, Mrs, 85 West High street
 Boath, Miss, 17 North street
Doig, W. L., 29 Castle street
Duncan, J. L., 45 Castle street

Ellis, Miss, West High street
Farquharson, A., Castle street
 Fenton, M., Queen street
 Howie, B., 72 East High street
Jarvis Brothers, 48 Castle street
 Langlands, M. & J., 1 Glamis road
 *Mitchell, Miss, 47 Castle street
 Morrison, M. & E., 9 Cross
 Neill, Mrs, East High street
 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
 *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
Macfarlane, M., 19 East High street
Waterston, James A., 113 East High st.

Fishmongers

Boatli, John, Prior road
 Elliot, James, 47 South street
Guthrie, George, 58 East High street
 Jamie, Adam, Couttie's wynd
 Leask, J., jun., 26 Wellbraehhead
Maxwell, D. & L., Cross
Scott & Coull, 45 East High street
 Troup, B., Queen street
 Urquhart, Simon, & Son, 1 Queen street
Whyte, Alexander, 6 West High street

Fruit Merchants & Green Grocers

Arnot, Miss, 5 Castle street
 Dick, A., 174 East High street
 Duncan, David, 108 Castle street
 Duncan, John, 25 West High street
 Eskin, Miss, 18 Castle street
 Lamb, Mrs, 174 East High street
 Morrison, J. B., Market place (wholesale)
 M'Kenzie, William, 71 West High street
 Piggot, M., & Co., 37 Castle street
 Robbie, Mrs, 8 East High street
 Smith, J., 91 East High street
 Whyte, Mrs Steuart, 144 East High street

Furniture Dealers

Doig, Thomas, 23 East High street
 Hanick, Richard, East High street
 Lamont, James, 30 West High street
 Low, Alexander, 7 Glamis road
Stewart, Alex, 50 East High street
Stewart, David, 23-5 Queen street
 Stewart, Mrs Wm., 31 Queen street

Game Dealers

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

Gardeners (Jobbing)

Arnot, C., & Son, Rosebank Nursery
Bruce & Robbie, Sheriff Park
 Cameron, John, 6 Victoria street
 Machan, William, 93 West High street
 Mathers, James, 7 Zoar
 Nicoll, George, 20 Wellbraehhead
 Nicoll, John, Arbroath road
 Rattray, James, 154 East High street
 Smith, David W., Froggha' Nursery
 Williamson, James, 44 John street

Gardeners (Market)

Kydd, James, Caldhame
 Laing, Charles, Cherryfield
 Laird, James, South street
 Sturrock, Allan, Dundee road

Grocers (not Licensed)

Coupar, Joan, 48 Prior road
 Creamello Dairy Co., 49 East High street
 Dick, Agnes, East Port
 East Port Association, 133 East High street
 —Robert Thom, manager
Elder, Thomas, East Port Corner
 Free Trade Association, 151 East High street—Robert Langlands, manager
 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., East, West, & Castle st.
 M'Nab, Robert, 72 Castle street
 Northern Association, 111 Castle street—
 W. Guthrie, manager
 Ouchterlony, A., 87 North street
Roberts, D. & G., Cross
 Smart, M., 2 Arbroath road
 Spark, James, 95 North street
 Stewart, Frank, 165 East High 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)

Abel, John R., & Co., 44 East High street
 Adamson, W., 40 West High street
 Cook, C., & Co., 33 Castle street
 Donald, Henry, 80c West High street
 Hughton, 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, 36 Prior road
 Smith, Mrs L., 162 East High street
 Wilson, James, 121 & 123 East High st.

Hair Dressers

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

Hatters

Bruce, M. A., 73 East High street
 Callander, W., 60 Castle street
 Milne, C. W., 26 & 28 Castle street
 Petrie, John, 127 East High street

Also, various Clothiers and Drapers in Town

Horsehirers

Hunter, William P., Station Hotel *
 Jarman, Mrs, Jarman's Hotel
 Lowson, Wm., Salutation Hotel, County
 Hotel, and Royal Hotel Stables
 Stewart, Mrs, Volunteer Arms

Hotels

Clark, John, Market street
 Henderson, George, Stag Hotel
 Hunter, William P., Station Hotel
 Jarman, Mrs, Jarman's Hotel
 Lawson, W., County Hotel
 Lichtscheidel, J., Royal Hotel
 Lowson, W., Salutation Hotel
 Melville, Alexander, Lorne Hotel
 Petrie, Mrs, (Temperance), 24 Castle st.

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
 Birrell, A. W. R., Masons' Arms, 105 East High street
 Bowman, A., Forfar Arms, East Port
 Bowman, J., Granite Bar, 81a Castle street
 Fenton, John M., 2-4 Don street
 Ferguson, Wm., Reid Park Bar, 43 West High street
 Graham, John, Auction Mart Inn, 89 North street
 Horsburgh, W. A., The Central, Castle street
 Killacky, Mrs, Strangers' Inn, 12 Castle st.
 Lamont, James, 26 West High street
 MacCallum, Edward, 23-5 Osnaburgh st.
 Milne, John, 27-9 South street [street
 M'Gregor, Mary, The Crown, 68 East High
 Robbie, William, 47 Queen street
 Robertson, Alex. H., The Pump, 101 West High street
 Ross, William, Zoar
 Smith, William, Strathmore, 112 and 114 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
 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, Alex., 50 East High street
 Stewart, David, 23-5 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., 5 Strang street
Byars, W., Nursery Feus
Yeaman, Alexander, 33 Dundee loan

Medical Practitioners

Alexander, G. P., Little Causeway
Burgess, G. C., 9 New road
Cable, J., Chapel Bank, East High street
Lowson, James A., Kirkton
Macalister, John D. L., 71 East High street
Peterkin, George, 59 East High street

Dewar, T. F., County Medical Officer,
Chapel park.

Music Sellers

Methven Simpson Ltd., Dundee, &c.
Paterson, Sons & Co., Perth, &c.

Music Teachers

Blyth, George, 20 North street
Copland, Arthur, Kirkton
Ewen, Miss, Millbank House
Forbes, Alfred, 34 Castle street
Guild, Norman Craik, 16 East High st.
Hill, Jean A., Broomfield
Kidd, Malcolm B., 53 East High street
Kydd, David, 48 North street
Lowson, Andrew, 17 Zoar
Macarthur, W., Sunnyside House
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

Adamson, John B., 109b Castle 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, East High street
Milne, M., 120 West High street
Ratray, James, 154 East High street
Shepherd, W., 39 Castle street

Newspaper Offices

Dundee Advertiser, 2 Castle 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
Ferrier, James, Cowiehill
Smith, J. & A., Glamis road
Smith, D. W., Frogha' 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
Laing, D. M., 46 and 48 East High street
Spark, Wm., Castle street

Plasterers

Bell, Charles & Son, 18 Dundee road
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'Laren, Alex. & Son, (Registered)
Chapel Park
Milne, Wm., & Sons, Green street
Neave, Peter, & Son, 135½ East High st.

Potato Merchants

Duncan, D., 108 Castle street
Ireland, William, 60 South street
Maxwell, D. & G., Forfar 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, Alexander, 6 West High street

Printers

Macdonald, J., 10 East High street
M'Dougall, J. & A., Osnaburgh street
M'Pherson, Oliver, East High street
Shepherd, W., 39 Castle street

Reedmakers

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

Refreshment Rooms

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

Saddlers

Harris, William, 50½ West High street
 M'Nicoll, Thomas, 1 West High street
 Scott, James, 67 Castle street

Sculptors

Kerr, Charles, Newmonthill
Ross, Alexander, Castle street

Seedsmen

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
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
 Blues, Alex., 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, David, 79 East High 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
 Morrison, Joseph, Vennel
Petrie, John, 127 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, Castle street
 Whyte, Alex., & Son, North street
 Wishart, W. & C., West High street

Tobacconists

Andrew, Wm., 29 West High street
 Dorward, J., 31 East High street
Esplin, J., 92 Castle street
 Milne, M., 120 West High street
M'Gregor, N. D., 77 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
 Lawrance, James, East High street
 Munro, Mrs, 13 East High street
 Neave, Miss, 106 Castle street
 Whiteford, A. G., 47 West High street

Veterinary Surgeons

Inglis, T., Ingleside
 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

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
Farnham, Mrs, Ladies' Nurse, 5 East High
street
Findlay, William, Joiner and Gunsmith,
Kingsmuir
**Forfar and District Steam Laundry
Co. Ltd., Easter Bank**
Forfarshire Billposting Co., 57 West High
street
Innes, Peter, Millwright, Whitehills
Keiller, R. D., Upholsterer, Canmore st.
Lindsay, W., French Polisher, East High st.
London and Newcastle Tea Company, 44
Castle street
Macintosh, Mrs, Picture Frame Maker,
91 East High street

M'Lees, S. J., Public Auditor under the
Friendly and Provident Societies' Acts
Munro, James, Iron Founder, Foundry,
Whitehills
**Peffers, Andrew, Accountant, Osnaburgh
street**
Stewart, Alex., Fishing Tackle Maker, 35
West High street
Strachan, W., Ticket Writer, 19 Osnaburgh
street
**Thom, C. & Son, Billposters, 5 Little
Causeway**
Urquhart, W., Tea Bazaar, 57 Castle st.
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 1905.

Struck at Forfar, 5th March, 1906.

	Per Imperial Quarter.	Per Old Boll.
Wheat,	£1 7 2	£0 13 11
Barley,	1 3 7	0 17 7
Oats,	0 17 3	0 12 10
Peas and Beans,	1 12 1	0 16 5
Rye,	1 0 10	0 10 8
Oatmeal, per Boll of 140 Imperial Lbs.,	0 14 6	0 14 5
Chester Bear,	No Evidence, and no price struck.	

HOLIDAYS IN FORFAR.

SHOPKEEPERS' WEEKLY HALF-HOLIDAY—Thursday afternoon
NEW YEAR HOLIDAYS—1st, 2nd, and 3rd January
SPRING HOLIDAY—Monday, 6th May
SHOPKEEPERS' MIDSUMMER HOLIDAY—Thursday, 27th June
ANNUAL HOLIDAYS—Begin on Monday, 22nd July
AUTUMN HOLIDAY—Monday, 7th October

YOU

Can take Photographs

(and make your own Post Cards)
with a Camera of this kind,

which will be a pleasure to yourself and to
your friends.

This Camera can be had in Quarter-Plate at

£1-7-6 to £8-10-0,

(Fitted with a Goerz Lens).

FROM

M. Macfarlane

PHOTOGRAPHIC CHEMIST,

19 EAST HIGH STREET, FORFAR.

Where everything Photographic can be had. Price Lists on Application.

Reproduced from Photograph

Near by FINAVON.

by an Amateur.

Reproductions

FROM

Pictures, Drawings, Sketches, or Photographs

SUITABLE FOR

**Post Cards, Price Lists, Catalogues,
Circulars, &c.**

SUPPLIED AND PRINTED IN

**Line, Half-Tone, or Three-Colour Process,
as desired.**

SPECIMENS CAN BE SEEN AND PARTICULARS
AND PRICES OBTAINED FROM

W. Shepherd,

39 CASTLE STREET, FORFAR.

Photo. Russell & Sons, Baker-st. E.C.

HER
MAJESTY
QUEEN
ALEXANDRA.

Stray Thoughts on Men and Manners.

Every true thought is a valuable acquisition to society.—BURKE.

BEG not a long life, but a good one. HE makes no friend who never made a foe.—Tennyson.

THE worst fooled man is the one who fools himself.

EDUCATION is the cheapest defence of nations.—Edmund Burke.

YEARS do not make sages, they only make old men.—Madame Swetchine.

THE man who can and won't is not so exasperating as the man who can't but will.

THE politician does not care about the strange bedfellow so long as he has an easy berth.

THE happiest man is he who has reduced the necessities of life to a minimum.—Seton Merriman.

OBSTACLES have the effect of eliciting talents which in prosperous circumstances would have lain dormant.

TRUST him with little who, without proofs, trusts you with everything; or, when he has proved you, with nothing.—Lavater.

A GOOD deed is never lost; he who sows courtesy reaps friendship, and he who plants kindness gathers love.—Basil.

PLEASURE, when it is a man's chief purpose, disappoints itself, and the constant application to it palls the faculty of enjoying it.

THOUSANDS that are capable of great sacrifices are yet not capable of the little ones which are all that are required of them.

THERE'S much said about hypocrites in the church; but for each one in the church you will find a dozen out of it. Religious hypocrites aren't the only kind.

DO not be imposed on by appearances; check your impulses, and moderate your desires, and keep your reason always in your power.—Marcus Aurelius.

MEN rarely succeed in changing the world; but a man seldom fails of success if he lets the world alone and resolves to make the best of it. It is easier to climb a mountain than to level it.—Lytton.

BE ready to adopt new ideas. We progress only through change. It is just as unreasonable to stick to old ways merely because you are used to them as it would be to walk up ten flights of stairs when you might be carried up in an elevator.

SOME people's sensibility is a mere bundle of aversions, and you hear them display and parade it, not in recounting the things they are attached to, but in telling you how many things and persons they "cannot bear."—Foster.

FOLLY is a close friend of pride. A GREAT idealist can never be egotistic.—Ruskin.

POWER gravitates towards the man who can use it.

SELF-RELIANCE is the result of self-forgetfulness.—Hugh Black.

HE must be a strong man who can conceal his inclination.—R. W. Emerson.

THE most manifest sign of wisdom is contented cheerfulness.—Montaigne.

OUT of the lowest depth there is a path to the loftiest height.

THERE are few politicians as good as they claim to be or as bad as others think they are.

PERFECT valour consists in doing without witnesses what one would do before the whole world.

IN this world it is not what we take up, but what we give up that makes us rich.—H. Ward Beecher.

ALL good things can be worked out by good means. Those that cannot are bad.—Charles Dickens.

WORK is not man's punishment; it is his reward and his strength, his glory, and his pleasure.—Georges Sand.

CHEERFULNESS, the character of common

hope, is, in strong hope, like glimpses of sunshine on a cloudy day.—Joanna Baillie.

BE not ashamed of thy virtues; honour's a good brooch to wear in a man's hat at all times.—Ben Jonson.

IF you begin by thinking that nothing can be done without difficulty, you will end by doing everything with facility.—Lord Dalling.

HE doeth much that doeth a thing well. He doeth well that rather serveth the community than his own will.—Thomas à Kempis.

CARRY your present load firmly, correctly, and cheerfully, and someone will surely note, at the proper time, that you are equal to a larger one.

LET us be thankful that in every man's life there is a holiday of romance, an illumination of the senses by the soul that makes him a poet while it lasts.—J. R. Lowell.

THE women are quick enough—they're quick enough. They know the rights of a story before they hear it, and can tell a man what his thoughts are before he knows 'em himself.—George Eliot.

NOTHING good bursts forth all at once. The lightning may dart out of a black cloud; but the day sends his bright heralds before him to prepare the world for his coming.—Hare.

As We Make It

Is it not just as we take it,
This mystical world of ours;
Life's field will yield, as we make it,
A harvest of thorns or flowers.

—ALICE CARY.

The Merry Heart.

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

"AND is it true, then, that everything is off with you and Charlie?" "Yes, dear, and now we see each other as we really are."

Mrs. A.: "When I was engaged to my husband he was the very light of my existence." Miss D.: "And now—?" Mrs. A.: "The light goes out every night."

"Why did he marry the widow after courting her daughter?" "He concluded that he would rather have the girl as a step-daughter than the widow as a mother-in-law."

Mrs. Dearly: "I dreamed last night I had such a perfectly lovely new hat." Mr. Dearly: "That's the first dream of a hat you ever had that didn't cost me money."

Tenant: I come to inform you, sir, that my cellar is full of water." Landlord: "Well, what of it? You surely did not expect a cellar full of champagne for two pounds a month, did you?"

Lawyer: "When I was a boy my highest ambition was to be a brigand." Friend (who is familiar with his little ways): "Well, it isn't every man who can so nearly realise the dreams of his youth." Lecturer (proudly): "Yes, gentlemen, I've delivered one lecture over 300 consecutive nights." Jones (sadly): "That's nothing. My wife has delivered one lecture to me, without missing a night, for over seven years!"

First Girl: "What a perfectly exquisite hat, dear!" Second Girl: "Oh, I am glad you like it." First Girl: "Oh, it's perfectly lovely. I used to wear a hat like that myself when it was in fashion."

SHE had just returned from a call upon her dearest friend. "What a bore she is, and so selfish," she said. "Took up all the time telling me about her trip to Paris instead of letting me tell her about my trip to Norway."

"THERE is no occasion for you to envy me," said the prosperous person. "I have as many troubles as you." "I s'pose ye have, mister," admitted the tramp; "but the difficulty with me is that I ain't got anything else."

Papa: "Well, Johnny, you went to church this morning?" Johnny: "Yes, papa." Papa: "How did you like the sermon?" Johnny: "The beginning was good, and the end was good, but there was too much middle in it, papa."

Rich Heiress: "But, Captain Hawleigh, will you love me when I grow old and ugly?" The Captain (gallantly): "You may grow older, my dear Miss Plutus, but you can never grow uglier." And he wondered why she rejected him.

"I HAVE nothing but praise for our new minister." "So I noticed when the plate came round."

A LITTLE boy was beating his sister, and on being asked why he did so, replied, "We have been playing Adam and Eve, and she won't tempt me, but will eat the apple herself."

"DOCTOR, a friend of mine has assured me that sucking lemons will prevent seasickness. Is that true?" "Oh, yes, provided you sit in the shade of a tall tree while you do it."

"JOHN," she said, "there's nothing I enjoy more than reading the last words of great men. I wonder what your last words will be?" "Maria," he replied, "the last word is something I never expect to have."

"Who is the responsible man in this firm?" asked the brusque visitor. "I don't know who the responsible party is," answered the sad, cynical office boy, "but I am the one who is always to blame."

SHE drew herself haughtily to her full height. "Fifteen shillings is too much—too much," she cried, pale and trembling. "Then I'll make it 14s. 11½d." said the milliner. "Very well; wrap it up."

Mamma: "Fighting again, Willie? Didn't I tell you to stop and count one hundred whenever you were angry?" Willie: "But it didn't do any good, ma. Look what the Jones boy did while I counted!"

First Man: "Wait a minute, I want to step into the dressmaker's and pay my wife's bill." Second Man: "Why don't you give her the money and let her go and pay for it?" First Man: "She'd order another dress."

Customer: "You say, then, that this material is the latest?" Shopman: "The very latest, madam." "But will it fade in the sun?" "Why, it has been lying in the window for two years, and look how well it has stood."

"SEE that you don't get hurt, Sam. It's dangerous working here in the quarry." "Oh, nothing can happen to me, Joe. I've borrowed ten shillings from the foreman, and since then he doesn't let me do any dangerous work."

Country Minister: "My dear brethren, I do wish you would bring your children to church—bring even the very youngest ones. If they are too young to understand the service, they will at least cry and keep the older people awake."

Light.

The night has a thousand eyes,
And the day but one;
Yet the light of the bright world dies
With the dying sun.

The mind has a thousand eyes,
And the heart but one;
Yet the light of a whole life dies
When its day is done.

—FRANCIS W. BOURDILLON.

CHARLES DICKENS 1801

GARDENING FOR THE MONTH.

If the weather permits, sow early peas and beans in sheltered borders. Any bulbs planted in the close of last year, and now appearing above ground, should be looked to: it is well to shelter the more valuable sorts, by layers of fern leaves, from frost and snow. Delicate plants must be taken particular care of at this time. Any still unplanted bulbs, such as tulip, narcissus, etc., should be put in the ground during the first open weather. Train neatly roses, clematis, honeysuckle, and other creeping plants. After each fall shake the snow off evergreens.

JANUARY 1907
 "SLOTH IS THE BEGINNING OF VICE."

THE MOON'S CHANGES.			LONDON.	
			SUN Rises	SUN Sets
L. Quar., 7th, 2 48 aft.	1st Quar., 21st, 8 42 m.			
N. Moon, 14th, 5 57 m.	F. Moon, 29th, 1 45 aft.			
1 Tu	<i>New Year's Day. King's Taxes due.</i>	8 8	3 59	
2 W	1. Bank Holiday in Scotland.	8 8	4 0	
3 Th	Gretna Green marriages abol., 1857.	8 7	4 1	
4 F	Every man has his value.	8 7	4 3	
5 S	Dividends on Consols, etc., due.	8 7	4 4	
6 S	Epiphany—Twelfth Day.	8 7	4 5	
7 M	St. Distaff's Day. Calais lost, 1558.	8 6	4 6	
8 Tu	9. Emperor Napoleon III. d., 1873.	8 6	4 7	
9 W	Christmas Fire Insurance ceases.	8 5	4 8	
10 Th	No news is good news.	8 5	4 9	
11 F	Hilary Law Sittings begin.	8 5	4 11	
12 S	Dean Alford, Biblical critic, d., 1871.	8 4	4 12	
13 S	1st Sunday after Epiphany.	8 4	4 14	
14 M	Marquis of Lansdowne born, 1845.	8 3	4 15	
15 Tu	British Museum opened, 1759.	8 2	4 16	
16 W	Better hanged than ill wed.	8 2	4 18	
17 Th	Battle of Abu Klea, 1885.	8 1	4 20	
18 F	German Empire proclaimed, 1871.	7 59	4 21	
19 S	Jules Faure, Fr'h statesman, d., 1880.	7 58	4 23	
20 S	2nd Sunday after Epiphany.	7 57	4 25	
21 M	King of Sweden born, 1829.	7 56	4 26	
22 Tu	Accession of K. Edward VII., 1901.	7 55	4 28	
23 W	Maids say nay and take.	7 54	4 30	
24 Th	Proclamation Day.	7 52	4 32	
25 F	Conversion of St. Paul.	7 51	4 33	
26 S	Bishop of London born, 1859.	7 50	4 35	
27 S	Septuagesima Sunday. [1859.	7 49	4 37	
28 M	27. German Emp. (Wilhelm II.) b.,	7 47	4 39	
29 Tu	The night brings counsel.	7 46	4 40	
30 W	Charles I. beheaded, 1649. 'd., 1788.	7 44	4 42	
31 Th	Charles Edward, Young Pretender,	7 43	4 44	

QUEEN ALEXANDRA.

QUEEN ALEXANDRA is the eldest daughter of the late Christian IX., King of Denmark, and sister of the ex-Empress of Russia and the King of Greece. The full name of Her Majesty is Alexandra Caroline Mary Charlotte Louisa Julia.

Her Marriage to Edward VII.—then Prince of Wales—took place on the 10th of March, 1863, and was an occasion of great national rejoicing. On this event taking place, the House of Commons voted her an annual allowance of £10,000, and £30,000 in the event of her surviving her husband. There have been six children born of the marriage,

KING ALFRED.

KING ALFRED, whose statue at Winchester, where he was buried, is shown in our engraving, was born at Wantage in Berkshire in 849 A.D., and died in 901 at the age of fifty-two. There never, perhaps, was a monarch so highly esteemed by his fellow-countrymen, and many traditional stories cluster around his name, in which he appears almost to as much advantage as in real history.

SOUND BUSINESS RULES.

MEN who have become rich often lay down for others to follow rules of conduct which

STATUE OF KING ALFRED, BROADWAY, WINCHESTER.

four of whom survive, the eldest of the four being the Prince of Wales.

A DOMESTIC COMPROMISE.

It is not often that domestic compromises are as happily arranged as one in which Abraham Lincoln, the famous American president, played a leading part.

One day the president was unusually distraught. There had been a little domestic wrangle over the colour of a wall-paper. Mrs. Lincoln was determined to have yellow; the president was equally strong on green.

The next morning he was quite cheerful, and the secretary said he supposed the affair had been settled to his satisfaction.

"Oh, yes," said Lincoln; "we've made a compromise—it's going to be yellow."

do not bear the closest scrutiny without revealing moral defects. But in the advice given by old Anselm Rothschild, of Frankfurt, there is much that is worth quoting.

Inquire thoroughly and conscientiously, he said, into the particulars of the business you propose to engage in.

After careful thought come to a definite decision, go ahead bravely, and never be discouraged.

Do not burden yourself with useless acquaintances. Do not be snobbish. Be polite to all.

Do not use intoxicating drinks. Pay your debts promptly. Invest your money safely, and trust neither to chance nor to man.

Stand up for your rights, and advance your interests sturdily but honourably.

NEW STYLE . 1907

MRS LONGWORTH (NEE ROOSEVELT)

* GARDENING FOR THE MONTH.

PEAS sown now will be ready for the table about as soon as those planted in November, and will yield a more abundant crop. Sow radishes in a sheltered border. Before the buds are much swelled prune apricots, peaches, nectarines, and plums, and also apples, pears, cherries, &c. Pinks, polyantheses, thrift, box, and all plants employed for edging borders may be moved in suitable weather. On mild days admit air freely to auriculas, pelargoniums, and other hardy pot-plants. In the last week of the month sow hardy annuals in a warm border for subsequent transplanting.

FEBRUARY 1907

"HE WHO BUYS A HORSE
BUYS CARE."

THE MOON'S CHANGES.

L. Quar., 6th, 0 52 m. | 1st Quar., 20th, 4 35 m.
N. Moon, 12th, 5 43 aft. | F. Moon, 28th, 6 23 m.

		LONDON.	
		SUN Rises.	SUN Sets.
		h m.	h. m.
1	F	<i>Partridge & Pheasant Shooting ends.</i>	
2	S	<i>Candlemas.—Scottish Term.</i>	
3	S	Sexagesima Sunday. [1890.]	
4	M	Federation of Shipowners formed,	
5	Tu	Thomas Carlyle died, 1881.	
6	W	<i>The offender never pardons.</i>	
7	Th	Charles Dickens, novelist, b., 1812.	
8	F	War betw. Jap. & Rus. com., 1904.	
9	S	Q. Mary of Scotland beheaded, 1587.	
10	S	Quinquagesima.—Shrove Sun.	
11	M	T. A. Edison, electrician, b., 1847.	
12	Tu	<i>Shrove Tuesday.</i>	
13	W	<i>Ash Wednesday.</i>	
14	Th	<i>St. Valentine's Day.</i> [commences.]	
15	F	14. Mohammedan New Year (1325)	
16	S	17. Duchess of Albany born, 1861.	
17	S	Quadragesima.—1st Sunday in	
18	M	Martin Luther died, 1546. [Lent.]	
19	Tu	<i>None patient but the wise.</i>	
20	W	Duchess of Fife born, 1867.	
21	Th	Trinidad captured, 1797.	
22	F	George Washington born, 1732.	
23	S	Sir Joshua Reynolds, artist, d., 1792.	
24	S	2nd Sun. in Lent.—St. Matthias,	
25	M	[Apostle and Martyr.]	
26	Tu	<i>'Tis perseverance that prevails.</i>	
27	W	28. Relief of Ladysmith, 1900.	
28	Th	<i>Hare Hunting ends.</i>	

*All places that the eye of Heaven visits
Are to a wise man ports and happy havens.*

—SHAKESPEARE.

THE OPENING OF PARLIAMENT BY THE KING: THE PROCESSION.

THE OPENING OF PARLIAMENT.

THE first session of King Edward's second parliament was opened by the King in person on the 19th of February, 1906. His Majesty went from Buckingham Palace in the State Coach, and the procession included four other carriages occupied by the chief officers of the Household. The route was by the Mall, across the Horse Guards Parade, and down Whitehall to Westminster Palace; it was kept by troops and lined by many thousands of spectators, who gave His Majesty a hearty welcome. The Commons having been summoned to the House of Lords, the King read the speech from the Throne, and when the brief, but imposing, ceremony was over, he returned to Buckingham Palace amid renewed demonstrations of loyalty.

A CAPITAL IDEA.

AN old lady one day while passing a book-seller's shop suddenly remembered that she had promised a young relative a birthday present. After spending some time in scanning the titles of the various books in the window, she selected a volume, entitled "Cricket on the Hearth."

"Can you recommend this book?" she demanded of the shopman.

"Oh, yes, madam," replied the attendant, "I am sure you will be pleased with it. It's by Charles Dickens, one of the most famous writers of his time."

"Very good," said the lady, as she proceeded to leave; "and I must say it's a capital idea arranging these outdoor games so that they can be played indoors during rainy days and bad weather. If this 'Cricket on the Hearth' only turns out half as successful as ping-pong I shall be satisfied."

THE WINDMILLS OF HOLLAND.

IN Holland windmills are to be seen of all sizes; sawmills and grist-mills, and mills for pumping water; mills new and old, used and disused. In the construction of these mills one, and evidently the original, pattern is adhered to. The dull thatched body is relieved by green woodwork and striped with red and white. They are most beautiful in their lines, and on the front of each, where the arms attach, there is usually some fanciful carving, gaudily painted. Some of the mills bear tablets, showing that they were built in the seventeenth century. The sails that are stretched over the wings or arms are generally stained some soft red, or green, or brown, to preserve them from the weather.

"WE'D RATHER BE ALIVE THAN NOT."

*What though we wish the cats at play
Would some one else's garden till;
Though Sophonisba drop the tray,
And all our worshipped Worcester spill;
Though neighbours "practise" loud and shrill,
Though May be cold and June be hot,
Though April freeze and August grill,
We'd rather be alive than not.*

*And sometimes on a summer's day
To self and every mortal ill
We give the slip, we steal away
To walk beside some sedgy rill:
The darkening years, the cares that kill,
A little while are well forgot;
When deep in broom upon the hill,
We'd rather be alive than not.*

—FROM "NEW COLLECTED RHYMES,"
BY ANDREW LANG.

THE SOLDIER IN THE MAKING.
15th CENTURY

TILTING AT THE RING

EDMUND
SPENCER

FROM AN
OLD PRINT.

GARDENING FOR THE MONTH.

In the kitchen garden there is much to do this month. Sow lettuce, carrot, and radish in the latter part of the month. Plant potatoes in rows two feet apart and ten inches between the sets. Graft apples, pears, cherries, and plums; for this the middle of the month is said to be the best time. Fruit trees and shrubs may be transplanted. Any anemone roots left over from the autumn should now be planted. Pot scarlet lobelias, and place them in a sunny window or a moderate hot-bed. At the end of the month the seeds of hardy annuals may be sown in light soils.

MARCH 1907

HEALTH IS NOT VALUED
TILL SICKNESS COMES."

THE MOON'S CHANGES.

L. Quar., 7th, 8 42 m. | 1st Quar., 22nd, 1 10 m.
N. Moon, 14th, 6 5 m. | F. Moon, 29th, 7 44 aft.

				LONDON.	
		SUN	Rises	Sets	Sets
		h. m.	h. m.	h. m.	h. m.
1	F	<i>St. David's Day.</i>		6 49	5 37
2	S	John Wesley died, 1791.		6 47	5 38
3	S	3rd Sunday in Lent.		6 45	5 39
4	M	North Bridge opened, 1890.		6 43	5 41
5	Tu	Thames Tunnel opened, 1843.		6 41	5 43
6	W	<i>Foolish pity spoils a city.</i>		6 39	5 45
7	Th	Brit. & For'gn Bible Soc. estd., 1804.		6 36	5 46
8	F	Siege of Lucknow began. 1858.		6 34	5 48
9	S	German Emp., Wilhelm I., d., 1888.		5 32	5 50
10	S	4th Sunday in Lent.		6 30	5 52
11	M	10. King Edward VII. married, 1863.		6 27	5 54
12	Tu	Chelsea Hospital founded, 1682.		6 24	5 56
13	W	Alexander II. of Russia assass., 1881.		6 22	5 58
14	Th	<i>Think long before you act.</i>		6 20	6 0
15	F	<i>Freshwater Fish close season begins.</i>		6 17	6 1
16	S	15. <i>Close time Wild Birds till Aug. 1.</i>		6 15	6 3
17	S	5th Sun. in Lent.—St. Patrick's		6 13	6 5
18	M	<i>Bank Holiday in Ireland.</i> [Day		6 11	6 6
19	Tu	18. Ds. of Argyll (Pr'c'ss Louise) b.,		6 9	6 7
20	W	<i>Power goes before talent.</i> [1848.		6 7	6 9
21	Th	<i>Spring commences.</i>		6 5	6 11
22	F	23. Viscount Milner born, 1854.		6 2	6 12
23	S	24. Queen Elizabeth died, 1603.		6 0	6 14
24	S	Palm Sunday.		5 58	6 16
25	M	<i>Annunciation.—Lady Day.</i>		5 55	6 17
26	Tu	<i>"They say" is half a liar.</i>		5 53	6 19
27	W	<i>Hilary Law Sittings end.</i>		5 51	6 21
28	Th	Duke of Albany died, 1884.		5 48	6 22
29	F	<i>Good Friday.</i> [1841.		5 46	6 24
30	S	Don Carlos, Spanish pretender, b.,		5 44	6 26
31	S	Easter Sunday.		5 42	6 28

TERRIBLE MINING DISASTER IN FRANCE.

WAITING FOR THE DOCTOR.

A LECTURER, discoursing on the subject of health, inquired: "What use can a man make of his time while waiting for the doctor?"

Before he had time to make an answer to his own inquiry someone in the audience called out, "He can make his will."

HE MARRIED RANK.

THE American railway magnate, Mr. John W. Gates, states that when he was in Florida recently he found that, as in Kentucky, every man was either a judge, a colonel, or a major.

"Who is that man?" he asked of an acquaintance.

"Oh, that is Colonel Spencer."

"He strikes me as being rather young for a colonel," said Mr. Gates. "He can't be over thirty."

"Quite true, Judge," was the reply, "but, you see, he wedded Colonel Caldwell's widow, and, so to speak, married into the title."

A GREAT MINING DISASTER.

ONE of the greatest mining disasters on record occurred on the morning of the 10th of March, 1906, in an extensive colliery near Lens, in the Pas de Calais. Some 1,800 miners had descended into the pit, when a tremendous explosion occurred which projected into the air three cages, filled with miners, which were being lowered down the three shafts. Soon afterwards flames began to issue from the pit mouths. By the efforts of rescue parties some 650 men, many of whom were injured, were got to the surface during the day, and a few were afterwards rescued alive, but over a thousand perished. One was recovered alive after having been entombed for twenty-five days.

AN OLD HAND.

TAILOR (to applicant for a job): "We want a good cutter. Have you had much experience in the tailoring line?"

Applicant (with a confident smile): "I never had a suit of clothes ready when I said I would since I have been in the business."

Tailor: "You'll do. You must be an old hand."

A RAPID WOOING.

THE following account of a rapid wooing is given by the sister-in-law of the late Mr. Cope, R.A.

She met a farmer friend, and said to him, "I hear, John, that you're lately married. Who is your wife?"

"Weel, Miss Benning, I doan't quite know."

"How so? Where did you meet with her?"

"Aweel, ye see, miss, I went t' market, and as I was going, I seed a canny lass walking along t' road, and I says, 'Will ye get oop and ride?' 'Ay,' says she. So she gat oop; and I asked her, 'Are ye gangin' to t' market?' 'Ay,' says she. 'What for?' says I. 'To git a placee,' says she.

"So I set her down i' t' market and left her; and as I was comin' back i' t' evening, there was this same lass warking t' saame way oop-hill. So I spak' to her again, and axed her, 'Ha' ye gotten yer placee?' 'Nay,' says she, 'I hanna.' 'Will ye git oop and ride?' 'Ay,' says she. So she got oop; and I axed her, 'D'ye think my placee would suit ye?' 'What placee is that?' says she. 'Why, to be my wife!' says I. 'I doan't mind,' says she.

"So we got wed; and she's a rare good wife, but she's a perfect stranger to me."

THE SOLDIER IN THE MAKING.

20th CENTURY

TENT PEGGING

LORD KITCHENER OF KHARTOUM

GARDENING FOR THE MONTH.

SUCCESSIONAL sowings may be made of all the principal kitchen crops. The main crop of carrots should be got in about the middle of the month, and there is yet time for a crop of parsnips, but they must be sown without delay. Any time this month will do for putting in kitchen herbs; they will take root more quickly if planted in a rather dry sandy border. The principal sowing of all the hardy annuals should now be finished: the sowing of the half hardy should be completed by the end of the month. Transplant hardy biennials, such as wall-flowers, Brompton stocks, hollyhocks, &c.

APRIL 1907

"WITHOUT LABOUR IS NO GOOD THING."

THE MOON'S CHANGES.

L. Quar., 5th, 3 21 aft. | 1st Quar., 20th, 8 3 8aft.
N. Moon, 12th, 7 6 aft. | F. Moon, 28th, 6 5 m.

		LONDON.	
		SUN RISES.	SUN SETS.
		h. m.	h. m.
1	M	<i>Easter Monday—Bank Holiday.</i>	5 39 6 29
2	Tu	<i>i. All Fools' Day.</i>	5 37 6 31
3	W	Rev. George Herbert, poet, b. 1593.	5 35 6 33
4	Th	<i>All cannot be masters.</i>	5 33 6 34
5	F	<i>Dividends on Consols, &c., due. [95</i>	5 31 6 36
6	S	4—May 9, Australian Bank failures,	5 28 6 38
7	S	Low Sunday.	5 26 6 39
8	M	<i>9. Lady Day. Fire Insurance ceases.</i>	5 24 6 40
9	Tu	<i>Easter Law Sittings begin.</i>	5 22 6 42
10	W	"General" William Booth b., 1829.	5 20 6 44
11	Th	<i>Measure is a treasure.</i>	5 17 6 45
12	F	Dr. Young, poet, died, 1765.	5 15 6 47
13	S	14. Princess Beatrice born, 1857.	5 13 6 49
14	S	2nd Sunday after Easter.	5 11 6 51
15	M	President Lincoln assassinated, 1865	5 8 6 52
16	Tu	Battle of Culloden, 1746.	5 6 6 54
17	W	<i>Hours of pleasure are short.</i>	5 4 6 56
18	Th	New South Wales discovered, 1770.	5 2 6 58
19	F	Lord Beaconsfield d., '81. [field, '80.	5 0 6 59
20	S	21. Resignation of Lord Beacons-	4 58 7 0
21	S	3rd Sunday after Easter.	4 56 7 2
22	M	Royal Society founded, 1662. [1564	4 54 7 4
23	Tu	<i>St. George's Day. Shakespeare born,</i>	4 51 7 5
24	W	<i>Scorning is catching.</i>	4 49 7 7
25	Th	<i>St. Mark, Evangelist and Martyr.</i>	4 47 7 8
26	F	Oliver Cromwell born, 1599. [1848.	4 46 7 10
27	S	Ab'lit'n of sl'vry in Fr'nch dom's,	4 44 7 12
28	S	4th Sunday after Easter.	4 42 7 14
29	M	<i>Self-done, well done.</i>	4 39 7 15
30	Tu	Lord Avebury born, 1834.	4 37 7 17

THE FOREIGN OFFICE, LONDON.

GARDENING

FOR THE MONTH.

CONTINUE the sowing of peas: those already up will require sticking. Plant potatoes and sow radishes. Sow mustard and cress. To procure a succession, sow cress once a month, and mustard once a fortnight. Keep a sharp look-out for weeds. Half hardy plants that have been sheltered during the winter may be uncovered about the middle of the month. This is a favourite time for putting in cuttings of double wallflowers, rockets, and other hardy perennials. If heartsease be now propagated in cuttings and placed in a shady border, it will flower in the autumn.

MAY 1907

"IDLENESS IS THE KEY OF BEGGARY."

THE MOON'S CHANGES.

L. Quar., 4th, 9 54 aft. | 1st Quar., 20th, 1 28 aft.
N. Moon, 12th, 8 59 m. | F. Moon, 27th, 2 18 aft.

		LONDON.	
		SUN Rises.	SUN Sets.
		h. m.	h. m.
1	W	4 35	7 19
2	Th	4 33	7 21
3	F	4 32	7 22
4	S	4 30	7 24
May Day. D. of Connaught b., 1850. Sense comes with age. Thomas Hood, poet, died, 1845. Empress Eugénie born, 1826.			
5	S	4 28	7 26
6	M	4 26	7 27
7	Tu	4 25	7 28
8	W	4 23	7 29
9	Th	4 21	7 30
10	F	4 20	7 32
11	S	4 18	7 34
Rogation Sunday. Bank Holiday in Scotland. Lord Rosebery born, 1847. Like master, like man.			
12	S	4 16	7 36
13	M	4 14	7 38
14	Tu	4 13	7 39
15	W	4 11	7 41
16	Th	4 10	7 42
17	F	4 8	7 44
18	S	4 7	7 45
Sunday after Ascension. Old May Day. Silence gives consent.			
19	S	4 5	7 47
20	M	4 4	7 48
21	Tu	4 3	7 49
22	W	4 2	7 50
23	Th	4 1	7 52
24	F	4 0	7 54
25	S	3 58	7 56
Whitsunday—Scottish Term. Sir H. H. Fowler born, 1830. Easter Law Sittings end.			
Pentecost—Whit Sunday. Whit Monday. Bank Holiday.			
St. Gothard Railway opened, 1882. Far traveller, great liar.			
Mark Lemon died, 1870. Queen Victoria born, 1819. Princess Christian born, 1846.			
26	S	3 57	7 57
27	M	3 56	7 58
28	Tu	3 55	7 59
29	W	3 54	8 0
30	Th	3 53	8 1
31	F	3 52	8 2
Trinity Sunday. 26. Princess of Wales born, 1867. Trinity Law Sittings begin.			
Restoration Day, 1660. Corpus Christi.			
Peace in South Africa, 1902.			

SAN FRANCISCO EARTHQUAKE.

FOREIGN OFFICE, LONDON.

THE stately pile of public buildings which comprises the Foreign, India, Colonial, and Home Offices, with those of the Local Government Board, forms one of the ornaments of the Metropolis. It was designed by Sir Gilbert Scott, in the Italian style, cost half a million of money, and was erected during the five years terminating in 1875. It is seen to great advantage from St. James's Park, much greater than from Whitehall, and it is this point of view which has been chosen by our artist. The inner court, approached from Downing Street and from Charles Street, is effectively set about with statues.

THE DESTRUCTION OF SAN FRANCISCO.

ON the 18th of April, 1906, San Francisco was the scene of the greatest disaster in the history of the United States. Shortly after five o'clock in the morning there was a severe earthquake shock, which practically wrecked the city. The shock was followed by an outbreak of fires in all directions, and as the earthquake played havoc with the water connections, the firemen were almost helpless. The fire was not got under control till the 20th, by which time the flames had spread into the residential districts and consumed many of the city's finest structures. The loss of life was considerable, though far from what it might have been, and the destruction of property was enormous. Between 200,000 and 300,000 persons were rendered homeless. The sympathies of all civilised communities throughout the world were roused by this catastrophe, and generous aid was rendered not only by the United States Government, but by well-wishers in many foreign countries.

ACKNOWLEDGMENT WANTED.

UPON a client complaining to Baron Rothschild that he had lent 10,000 francs to a person who had gone off to Constantinople without leaving any acknowledgment of the debt, the Baron said—

"Well, write to him and tell him to send you the 50,000 francs he owes you."

"But he only owes me 10,000," objected the other.

"Precisely," rejoined the Baron, "and he will write and tell you so, and thus you will get his acknowledgment of it."

THE EVILS OF BETTING.

AS Chaplain of H.M. prison at Clerkenwell the Rev. J. W. Horsley saw a great deal of the evils of betting and the folly of those who through it have been led astray.

"It will probably," he says, "surprise people who do not know the real facts to be told that the most hopeless class of those who are in prison are the men who have been on the turf."

Speaking of the untrustworthiness of sporting prophets, he adds: "I am in the habit of taking the prophecies of these so-called experts and keeping a record of them. I find that the odds are at least seven to one against any of them spotting the winner. To show you how widely these experts differ, I have just compared the selections on one race which appeared in the papers of to-day, and these men—these expert men—have actually between them chosen no fewer than thirteen different horses to win the same race.

"The crop of embezzlements which come from men stealing from their employers to pay losses on the Derby is something extraordinary."

GARDENING FOR THE MONTH.

Sow the last crop of long-pod beans and peas for the season. Turnips are to be sown for succession in the first week of the month, and for a full autumn crop in the third week. Sow mustard and cress. Commence the grafting and budding of roses. Take up the bulbs of tulips, hyacinths, &c., as soon as the leaves grow yellow. Keep them dry in paper bags till the season for planting them comes round again. Some of the quick-flowering annuals may still be sown, and the more tender kinds, which have been reared in a hot-bed, planted out.

JUNE 1907
"RUN NOT FROM ONE EXTREME
TO ANOTHER."

THE MOON'S CHANGES.

L. Quar., 3rd, 5 20 m. | 1st Quar., 19th, 2 55 m.
N. M'n, 10th, 11 50aft. | F. Moon, 25th, 9 27 aft.

		LONDON.	
		SUN. Rises	SUN. Sets
		h. m.	h. m.
1	S	Prince Louis Napoleon killed, 1879.	3 51 8 3
2	S	1st Sunday after Trinity.	3 50 8 5
3	M	Prince of Wales born, 1865.	3 50 8 6
4	Tu	Viscount Wolsley born, 1833.	3 49 8 7
5	W	<i>Manners make the man.</i>	3 48 8 8
6	Th	Count Cavour died, 1861.	3 47 8 9
7	F	First Reform Bill passed, 1832.	3 47 8 10
8	S	Death of Mahomet, 632.	3 46 8 11
9	S	2nd Sunday after Trinity.	3 46 8 12
10	M	Crystal Palace opened, 1854.	3 46 8 13
11	Tu	<i>St. Barnabas, Apostle and Martyr.</i>	3 45 8 13
12	W	Paper Duty in Gt. Britain abol., 1861.	3 45 8 14
13	Th	<i>Light suppers, long days.</i> [1645.	3 45 8 15
14	F	Battle of Naseby: Royalists deftd.,	3 45 8 15
15	S	Magna Charta signed, 1215.	3 44 8 16
16	S	3rd Sunday after Trinity.	3 44 8 16
17	M	<i>St. Alban, First English Martyr.</i>	3 44 8 17
18	Tu	Battle of Waterloo, 1815.	3 44 8 17
19	W	<i>First weigh, then venture.</i>	3 44 8 18
20	Th	Accession of Queen Victoria, 1837.	3 44 8 18
21	F	Kiel Canal opened, 1895.	3 44 8 18
22	S	<i>Summer commences.</i>	3 44 8 18
23	S	4th Sunday after Trinity.	3 45 8 19
24	M	<i>St. John Baptist. Midsummer Day.</i>	3 45 8 19
25	Tu	24. Viscount Kitchener born, 1850.	3 45 8 19
26	W	<i>Summer lasts not for ever.</i>	3 45 8 19
27	Th	Execution of Dr. Dodd, 1777.	3 46 8 19
28	F	Coronation of Queen Victoria, 1838.	3 46 8 19
29	S	<i>St. Peter, Aposle and Martyr.</i>	3 47 8 19
30	S	5th Sunday after Trinity.	3 48 8 19

THE MARRIAGE OF KING ALPHONSO.

THE MARRIAGE OF KING ALPHONSO.

THE wedding of King Alfonso of Spain and Princess Ena of Battenberg took place on the 31st of May, 1906, in the Church of San Jeronimo in Madrid with all the pomp and circumstance appropriate to so great an event. The streets were gaily decorated and crowded with enthusiastic spectators as the two splendid processions, one the King's, the other the bride's, passed to the church. Unfortunately the occasion was marred by a dastardly attempt, happily unsuccessful, on the life of the King and Queen. On the return of the procession from the Church to the Palace a bomb was thrown at the royal carriage, and though their Majesties escaped, many people were killed and injured.

EASY-GOING JOURNALISM.

VERY good feeling prevails between some Hungarian newspapers and their readers, as witness the following notice, published a few months ago in the local paper of a small town of the Maygars:—

A Christening.—This paper was not published yesterday for the following reason. It is a matter of common knowledge that our editor has become the happy father of a fine boy. On Sunday evening he was christened Julius. On the same evening our dear responsible editor gave an evening party, as the result of which our assistant editor and staff were rendered unfit for duty. This is of course well known to our constant readers, all of whom were present at the memorable ceremony of the christening. In any case, however, we wish to place the matter before our readers, and to ask them to forget the incident.

CHEERING WORDS.

NEVER forget to give a cheering word whenever you can. The late Mr. Moody told a story as follows:—

"I remember when I first went away from home. It was only twelve miles, but I've never been so far since as that seemed to me then. I had left my mother and sisters for the first time in my life, and if I ever needed a kind word or a word of cheer it was then.

"I was walking down the street with my brother, who had gone there a year before, and as we were going along my brother said, pointing out an old gentleman, 'There's a man who will give you a cent; he gives every new boy that comes to the town a cent. He gave me one, and he'll give you one.'

"This was true. He came up to us and he said to my brother, 'This is a new boy, isn't it?'

"'Yes.'

"The old man took off my hat, and put his trembling hand on my head, and said, 'Well, God bless you, my boy; I'm told your father is dead, but you've got a Father in heaven.'

"He gave me a brand-new cent. I don't know what has become of the cent, but I can feel the pressure of the old man's hand upon my head to-day. He gave me what I wanted so much—a kind and cheering word."

Mothers and sisters, do not leave off sowing words of kindness; they will never be lost, but spring up years after bearing golden harvest.

NOT MUSICAL.

*The man that hath no music in himself
Is fit for treasons, stratagems, and spoils,*

—SHAKESPEARE.

Tell it well or say nothing.

THE QUEEN OF SPAIN.

Photo: Russell & Sons, London.

KALAC

For information if you are
thinking of purchasing a
Cycle, Motor Cycle, or Car

MOTOR CARS.

“Swift,” “Humber,” “Rover.”

MOTOR CYCLES.

“Triumph,” “Humber.”

CYCLES.

“Swift,” “Triumph,” “Humber,” “Rover.”

FAMOUS KALAC CYCLES

From £7-10-0 upwards, complete with Accessories.

SIDE LINES.

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

JOHN KILLACKY,
NEXT POST OFFICE.

Private Lessons
in Dancing
by Appointment.

Violin, Piano,
and Mandoline
Taught.

Established over Thirty Years.

Norman Craik Guild,

Teacher of Music
and Dancing . . .

16 East High Street,
Forfar.

All Communications by Post receive
prompt Attention.

Pupils prepared
for Trinity
College Exams.

High-class Orchestras,
of any Number,
Professional Men guaranteed.

Prevention is better than cure.

THE KING OF SPAIN.

Photo: Russell & Sons, London.

SHIPS IN THE
OLDEN TIMES

SIR WALTER
RAYLEGH

GARDENING FOR THE MONTH.

PEAS and scarlet-runners now require sticking, and potatoes must have the earth drawn round the roots. Plant out broccoli and celery. Propagate medicinal and pot-herbs by slips and cuttings. Continue to take up bulbs as the foliage decays, and place annuals or other plants in the places left vacant. In showery weather thin out annuals; they will supply the plants wanted for filling up. Pipings of pinks and carnations may be struck, and layers may be laid down about the middle of the month. Bud roses. Cut down pelargoniums that have done blooming.

JULY 1907

"HUNGRY MEN THINK THE COOK LAZY"

THE MOON'S CHANGES.

L. Quar., 2nd, 2 34 aft. | 1st Quar. 18th, 1 12 aft.
N. Moon, 10th, 3 17 aft. | F. Moon, 25th, 4 30 m.

		LONDON.	
		SUN Rises.	SUN Sets.
		h. m.	h. m.
1	M	3 48	8 18
2	Tu	3 49	8 18
3	W	3 50	8 18
4	Th	3 50	8 18
5	F	3 51	8 17
6	S	3 51	8 17
7	S	3 52	8 17
8	M	3 53	8 16
9	Tu	3 54	8 16
10	W	3 55	8 15
11	Th	3 56	8 14
12	F	3 57	8 13
13	S	3 58	8 12
14	S	3 59	8 11
15	M	4 1	8 10
16	Tu	4 3	8 9
17	W	4 4	8 8
18	Th	4 5	8 7
19	F	4 6	8 6
20	S	4 7	8 5
21	S	4 8	8 4
22	M	4 10	8 2
23	Tu	4 11	8 1
24	W	4 12	8 0
25	Th	4 14	7 58
26	F	4 15	7 57
27	S	4 17	7 55
28	S	4 18	7 54
29	M	4 19	7 53
30	Tu	4 21	7 52
31	W	4 22	7 50

Greenwich Hospital founded, 1696.
Union with Ireland, 1800.
Dog Days begin; end August 11.
Independence Day, U.S.A., 1776.
Dividends on Consols, etc., due.
A wise man is rich enough.

6th Sunday after Trinity. [1836.
Rt. Hon. Joseph Chamberlain b.,
Midsummer Fire Insurance ceases.
John Calvin, reformer, born, 1509.
Wishes won't wash dishes.
Evacuation of the Crimea, 1856.
Ballot Act began, 1872.

7th Sunday after Trinity.
St. Swithin's Day.
Flight of Mahomet, 622.
Franco-Prussian War commenced,
Dr. W. G. Grace born, 1848. [1870.
He who would rest must work.
21. Robt. Burns, Scot'sh poet, d., 1796.

8th Sunday after Trinity.
21. Resig'tion of Gladstone Cabinet,
Duke of Devonshire b., 1833. [1886.
25. Rt. Hon. A. J. Balfour born, 1848.
St. James's Day.
Sweets to the sweet.
Bank of England founded, 1694.

9th Sunday after Trinity.
The miser is always poor.
Prince Bismarck died, 1898. [1830.
30. Flight of Charles X. from Paris,

THE PRINCE OF WALES IN INDIA.

THE KING AND QUEEN OF SPAIN.

ALPHONSO XIII, King of Spain, is the son of Alphonso XII and Queen Maria Christina, a daughter of the late Karl Ferdinand, Archduke of Austria. He was born on the 17th of May, 1886, after the death of his father. His early days were spent at Madrid and at the Palace of Micamar, in San Sabastian. He received a liberal education, and is said to speak English very well. The rule in Spain is that the sovereign comes of age at sixteen, and during the minority of His Majesty his mother reigned as Queen Regent. He assumed his full powers on the 17th of May, 1902.

The Queen of Spain will long be remembered by the British public as Princess Ena (Victoria Eugénie) of Battenberg.

THE PRINCE OF WALES IN INDIA.

A HIGHLY successful tour in India was made by the Prince and Princess of Wales in the close of 1905 and the early part of 1906. They left London on the 19th of October, 1905, and landed at Bombay on the 9th of November, being welcomed there by Lord Curzon and the Governor of Bombay. Two days later the Prince laid the foundation-stone of a new museum in Bombay, and on the 15th the foundation-stone of new wet and dry docks. From Bombay the Prince and Princess proceeded to Indore, where they held a Durbar. At Rawal Pindi they witnessed a great military review of 55,000 troops on the 8th of December. They arrived at Calcutta on the 29th of December, and were there officially received by the Viceroy and Lady Minto. The tour came to an end in March, 1906.

HE FELT FOR HIM.

THE late Sir Henry Irving—several years before he received the honour of knighthood—was paying his first visit to a populous Lancashire manufacturing town.

The popular tragedian was attending the morning rehearsal of *Hamlet* at the theatre, when he heard himself addressed thus:—

"I'm sorry for thee, Mr. Irving."

The tragedian indignantly wheeled round, and was surprised at not finding any person who could thus have addressed him.

The rehearsal proceeded, and shortly afterwards the voice repeated:—

"I'm sorry for thee, Mr. Irving."

At last, and after a search, the actor espied a man in the "flies," evidently one of the handy men of the theatre.

The tragedian assumed his most impressive air, and said:—

"Sir, did you address me?"

"Aye," came the reply, "I say I'm sorry for thee."

"And pray, sir, why am I indebted to you for you sympathy?"

"Well," was the answer, "I'm real sorry for thee." Then, with a very significant shake of the head, "I've played 'Amlet' to those beggars myself!"

A GOOD REASON.

*Love me not for comely grace,
Nor for a pleasing eye or face,
Nor for any outward part:
No, nor for a constant heart;
For these may fail or turn to ill;*

*So thou and I shall sever.
Keep therefor a true woman's eye.
And love me still, but know not why!
So hast thou the same reason still
To doat upon me ever.*

LORD CHARLES BERESFORD.

GARDENING FOR THE MONTH.

Sow lettuce to stand the winter, and cauliflower, and transplant lettuces and every sort of cabbage. Hoe and thin turnips. A few cole-worts may still be planted. Make war on caterpillars. Savoy and cabbages, which are particularly subject to their attacks, should be sprinkled with lime on dewy mornings. Examine bulbs that are out of the ground; they must not be allowed to become damp, for then they would be of little value. Plants, such as fuchsias, which are meant to bloom in the window in autumn, should be prevented from flowering now.

AUGUST 1907

"ETERNAL VIGILANCE IS THE PRICE OF LIBERTY."

THE MOON'S CHANGES.

L. Quar., 1st, 2 26 m. 1st Quar., 16th, 9 6 aft.
N. Moon, 9th, 6 36 m. F. Moon, 23rd, 0 15 aft.
L. Quar., 30th, 5 28 aft.

		LONDON.	
		SUN Rises.	SUN Sets.
		n. m.	h. m.
1	Th	Lammas— <i>Scottish Term.</i>	4 23 7 49
2	F	<i>Many men, many minds.</i>	4 25 7 47
3	S	Earl of Aberdeen born, 1847.	4 26 7 46
4	S	10th Sunday after Trinity.	4 28 7 44
5	M	<i>Bank Holiday.</i>	4 31 7 42
6	Tu	Duke of Argyll born, 1845.	4 32 7 40
7	W	<i>Praising is not loving.</i>	4 33 7 39
8	Th	George Canning, statesman, d., 1827.	4 35 7 37
9	F	Coronation Day, 1902.	4 36 7 35
10	S	Lord Goschen born, 1831.	4 37 7 33
11	S	11th Sunday after Trinity.	4 38 7 32
12	M	<i>Trinity Law Sittings end.</i>	4 40 7 30
13	Tu	12. <i>Grouse Shooting begins.</i>	4 42 7 28
14	W	<i>Weigh right and sell dear.</i>	4 44 7 26
15	Th	Relief of Pekin by the Allies, 1900.	4 46 7 24
16	F	The Battle of Spurs, 1513.	4 47 7 21
17	S	Frederick the Great died, 1786.	4 49 7 19
18	S	12th Sunday after Trinity.	4 51 7 17
19	M	18. Emperor of Austria born, 1830.	4 52 7 15
20	Tu	<i>Blackcock Shooting begins.</i>	4 53 7 13
21	W	<i>One misfortune calls another.</i>	4 55 7 11
22	Th	Lord Salisbury died, 1903.	4 56 7 10
23	F	Louis XVI. of France born, 1754.	4 58 7 8
24	S	<i>St. Bartholomew: Massacre, 1572.</i>	5 0 7 6
25	S	13th Sunday after Trinity. [1894.]	5 1 7 3
26	M	25. Commercial Treaty with Japan.	5 3 7 1
27	Tu	Duke of Teck born, 1837; died, 1900.	5 5 6 59
28	W	<i>The hole invites the thief.</i>	5 6 6 56
29	Th	Eglinton Tournament, 1839.	5 8 6 54
30	F	Battle of Plevna, 1877.	5 9 6 53
31	S	Q. Wilhelmina of Holland born, 1880.	5 11 6 51

EATON HALL.

Photo : Chester Vaughan, Acton, W.

EATON HALL.

THE palace of the Duke of Westminster at Eaton, near Chester, is probably the largest and undoubtedly by far the most costly private residence in England. It is one of the nine wonders of the Kingdom.

The present hall is the fourth which has been built upon the site. The gardens and conservatories are planned on a scale commensurate with the Hall.

The great courtyard of the Hall is enclosed by a beautiful specimen of seventeenth-century iron work.

WHAT IS "TOSSING THE CABER" ?

THE most characteristic of all Highland sports is the "tossing of the caber." This may have been practised from the earliest days, when the people of the country were called by the Romans "Caledonians." The name was a corruption of a Gaelic term for "woodmen." "Koile" is a phonetic spelling of the Gaelic for a wood, and "duine" is the Gaelic for men. "Koile-duine" suffers little if any by change into Caledonian.

The sport is the sport of a woodland people. A young pine or other long piece of rough tree length is taken. It is grasped at one end—the lower—by both hands, holding it so that it rests almost upright against the man's shoulder. The man then lifts it and endeavours to throw it forward so that its upper end shall strike the ground, and that the base which he holds shall pitch over and lie farthest from him.

AN EXCITING OCCUPATION.

FELLING chimneys is one of the most exciting occupations in the world. The removal of a chimney one or more hundred feet in height is naturally a very difficult mechanical problem.

To tear it down, beginning at the top, brick by brick, would, of course, be a very expensive operation. A costly scaffolding would have to be erected, a number of men employed, and many weeks or months consumed in the operation. On the other hand, to fell a chimney is a dangerous undertaking, requiring unusual skill and experience. The shaft must be so controlled that it will fall exactly in the direction selected. A mistake in calculation, however slight, would, of course, work considerable havoc.

After considerable experimenting the plan generally adopted is to first remove a section of the base of the chimney, propping it up meanwhile with wooden supports. When all is ready this foundation of wood is set on fire and the watchers retire to a safe distance. The trick is to so arrange the supports that when the crash comes the chimney will fall in the desired direction.

It usually happens that a tall chimney breaks almost exactly in the centre in falling long before it reaches the ground.

THE PLACE-HUNTER.

*A place under Government
Was all that Johnnie wanted ;
He married soon a scolding wife,
And thus his wish was granted.*

A FLEET MARRIAGE FROM CONTEMPORARY PRINT.

THE MARQUIS OF GRAHAM

GARDENING FOR THE MONTH.

EARTH up celery and plant lettuce in a sheltered border for winter use. This is the best time for forming new beds of horseradish. Plant endive. Lift onions, and place them on a dry border or gravel walk. Keep down weeds, which now grow apace. Dahlias and some hardy annuals are still in flower. Place auriculas under shelter for the winter at the end of the month, but they should still have as much light and air as is consistent with shielding them from frost, &c. Make cuttings of china roses. Plant out pinks in the beds where they are meant to flower.

SEPTEMBER 1907

"JOY AND SORROW USUALLY
SUCCEED EACH OTHER"

THE MOON'S CHANGES.

		LONDON.	
		SUN Rises.	SUN Sets.
N. Moon, 7th, 9 4 ft. F. Moon, 21st, 9 34 ft. F. Quar., 15th, 3 40 m. L. Quar., 29th, 11 37 m.			
1	S 14th Sunday after Trinity.	h. m.	h. m.
2	M 1. St. Giles. Partridge Shoot'g begins.	5 12	6 43
3	Tu There is a medium in all things.	5 14	6 46
4	W French Republic declared, 1870.	5 16	6 43
5	Th Malta capitulated, 1800. [1654.	5 17	6 41
6	F Cromwell's First Parliament met,	5 19	6 39
7	S Sir H. C.-Bannerman born, 1836.	5 21	6 37
8	S 15th Sunday after Trinity.	5 22	6 34
9	M The year 5668 of the Jewish Era com.	5 24	6 32
10	Tu Never is a long day.	5 26	6 30
11	W Battle of Malplaquet, 1709.	5 27	6 27
12	Th Rt. Hon. H. H. Asquith born, 1852.	5 29	6 25
13	F Battle of Tel-el-Kebir, 1882.	5 30	6 23
14	S Duke of Wellington died, 1852.	5 31	6 21
15	S 16th Sunday after Trinity.	5 33	6 19
16	M Dr. E. B. Pusey died, 1882.	5 35	6 17
17	Tu Pain past is pleasure. [1900.	5 36	6 14
18	W Com'wealth of Australia proclaimed	5 38	6 12
19	Th The Great Plague at its height, 1665.	5 39	6 9
20	F Battle of the Alma, 1854.	5 41	6 7
21	S Sir Walter Scott died, 1832.	5 43	6 5
22	S 17th Sunday after Trinity.	5 44	6 2
23	M 22. Sultan of Turkey born, 1842.	5 45	6 0
24	Tu Autumn Commences.	5 47	5 58
25	W Lucknow Day, 1857.	5 49	5 55
26	Th The poor live secure.	5 51	5 53
27	F George Cruikshank born, 1792.	5 53	5 51
28	S 29. St. Michael: Michaelmas Day.	5 54	5 49
29	S 18th Sunday after Trinity.	5 55	5 47
30	M Earl Roberts born, 1832.	5 57	5 45
		5 58	5 42

THE HOUSES OF PARLIAMENT, LONDON.

A WEDDING PARTY OF TO-DAY

THE MARCHIONESS OF GRAHAM.

GARDENING FOR THE MONTH.

Dig up parsnips, carrots, potatoes and beets. Spinach beds should be weeded out, and Augus'-sown lettuces planted out, if not done last month. Fences should now be repaired and drains cleaned, and the garden should be kept as neat as possible. Early in the month put any plants intended for the window early in spring: plant them in dry soil. Prepare beds for tulips, hyacinths, &c. They should be dug to the depth of eighteen inches, and well drained. Take up scarlet lobelias, divide them, and plant them in pots for the winter; they are apt to decay if left out.

OCTOBER 1907

"LOVE OF GAIN TURNS
WISE MEN INTO FOOLS."

THE MOON'S CHANGES.

N. Moon, 7th, 10 21 m. F. Moon, 21st, 9 17 m.
1st Quar., 14th, 10 2 m. L. Quar., 29th, 7 52 m.

		LONDON.	
		SUN Rises.	SUN Sets.
		h. m.	h. m.
1	Tu	6 0	5 40
2	W	6 2	5 38
3	Th	6 3	5 35
4	F	6 5	5 33
5	S	6 7	5 31
19th Sunday after Trinity.		6 9	5 28
6	S	6 11	5 26
7	M	6 12	5 24
8	Tu	6 14	5 21
9	W	6 16	5 19
10	Th	6 18	5 17
11	F	6 20	5 14
12	S	6 21	5 12
20th Sunday after Trinity.		6 22	5 10
13	S	6 24	5 8
14	M	6 26	5 6
15	Tu	6 27	5 4
16	W	6 29	5 1
17	Th	6 30	4 59
18	F	6 32	4 58
19	S	6 34	4 56
21st Sunday after Trinity.		6 36	4 54
20	S	6 38	4 52
21	M	6 39	4 49
22	Tu	6 41	4 47
23	W	6 43	4 45
24	Th	6 45	4 43
25	F	6 46	4 42
26	S	6 48	4 40
22nd Sunday after Trinity.		6 50	4 38
27	S	6 52	4 36
28	M		
29	Tu		
30	W		
31	Th		

THE ERUPTION OF VESUVIUS: PEASANTS FLEEING FROM THE DISTRICT.

THE ERUPTION OF VESUVIUS.

A SERIOUS eruption of Vesuvius took place early in April, 1906, and became intense about the 8th of the month. Great quantities of lava poured forth from the crater and overwhelmed the town of Bosco-Trecase and several villages. The eruption decreased in severity on the 10th. The immense fall of ashes in Naples caused the collapse of the old church of San Giuseppe and of the roof of the market of Monte Oliveto. At the church seventy-nine persons were killed, and at the market fourteen were killed and about a hundred and twenty injured.

THE HOUSES OF PARLIAMENT.

THE architect of the Houses of Parliament at Westminster was Sir Charles Barry, who was one out of ninety-seven competitors. His design speaks for itself; and the only thing to regret is that the stone used for the exterior—magnesian limestone from Anston in Yorkshire—has proved itself so little capable of withstanding exposure to the atmosphere of London. The fabric, probably the largest Gothic building in the world, covers an area of eight acres, has a façade towards the river of 940 feet, contains some 500 apartments, besides residences for the officers of Parliament, and has entailed an expense of about three millions sterling. It was begun in 1840 and completed in 1857, Parliament in the meanwhile sitting in a temporary building run up close by. The most imposing feature of the exterior is the Victoria tower at the S.W. angle, probably the loftiest tower (as distinct from spire) in existence, the height to the top of the vanes being 420 feet. St. Stephen's Tower, better known as the Clock Tower, is 316 feet high.

A REMARKABLE CENSUS RECORD.

THE first official census of the people was taken in 1801, when Mr. Wildsmith Badger was the enumerator for the riverside town of Marlow. During the 100 years that have since elapsed, Mr. Badger or one of his descendants assisted in the enumeration as under:—1801 and 1811 taken by Wildsmith Badger; 1821 and 1831, taken by John Henry Badger; 1841 and 1851, taken by Henry Badger, grandson of Mr. Wildsmith; 1861, 1871, 1881, 1891, and 1901, taken by Henry Wildsmith Badger, great-grandson of the above W. Badger, who left an old book of records, which shows that the population of Marlow in 1801, was 3,236; now it is 5,670. A paragraph in the record of 1801 is interesting and reads—At the same time bread was 3s. 7½d. the ½-peck loaf, and meat from 10d. to 1s. 6d. per lb.

FOR A LIBRARY.

*Who seeks this place shall come as one
Who craves old friends' companionship;
Eager to see each face and slip
His hand in theirs, neglecting none.*

*Who enters here shall sit at ease,
A quiet soul his friends among,
When tales are told and songs are sung
And all the room is hung with peace.*

*Who leaves this place shall go as men
Part from old friends a little day,
Yet on the threshold turn to say:
"How long before we meet again?"*

AMERICAN POET.

USEFUL WORK.—Bodily labour alleviates the pains of the mind, and hence arises the happiness of the poor.—*La Rochefoucauld.*

SIR ROBERT WALPOLE
THE FIRST PRIME MINISTER.

NOVEMBER 1907

"BETTER ONE-EYED THAN
STONE-BLIND."

THE MOON'S CHANGES.		LONDON.	
		SUN Rises.	SUN Sets.
N. Moon, 5th, 10 39 aft.	F. Moon, 20th, 0 4 m.		
F. Quar., 12th, 5 14 aft.	L. Quar., 28th, 4 21 m.		
1 F	<i>All Saints' Day—Hallowmas.</i>	h. m.	h. m.
2 S	<i>All Souls' Day.</i>	6 54	4 34
		7 14	27
3 S	23rd Sunday after Trinity.	6 58	4 30
4 M	3. Mikado of Japan born, 1852.	7 04	28
5 Tu	The Gunpowder Plot, 1605.	7 14	27
6 W	<i>We cannot all be wise.</i>	7 34	25
7 Th	Anne Grant of Laggan died, 1838.	7 44	24
8 F	John Milton, poet, d., 1674; b., 1608.	7 64	22
9 S	Birth of King Edward VII., 1841.	7 84	20
10 S	24th Sunday after Trinity.	7 94	19
11 M	<i>Martinmas—Scottish Term.</i>	7 114	17
12 Tu	11. King of Italy born, 1869.	7 134	15
13 W	<i>One may live and learn.</i> [1896.]	7 144	14
14 Th	Light Locomotives Act in operation,	7 164	12
15 F	Domesday Book completed, 1086.	7 184	11
16 S	Rt. Hon. John Bright born, 1811.	7 204	10
17 S	25th Sunday after Trinity.	7 224	8
18 M	Fall of Kars, 1877.	7 234	7
19 Tu	Nicholas Poussin died, 1665.	7 254	6
20 W	Sir W. Laurier born, 1841.	7 274	5
21 Th	<i>Rats desert a sinking ship.</i>	7 284	4
22 F	<i>St. Cecilia.</i> [d., 1572.]	7 304	2
23 S	24. John Knox, Scot. Reformer,	7 314	1
24 S	26th Sunday after Trinity.	7 334	0
25 M	24. Grace Darling, heroine, b., 1815.	7 353	59
26 Tu	Queen of Norway born, 1869.	7 363	58
27 W	<i>Patience opens all doors.</i>	7 383	57
28 Th	Dr. Joseph Parker died, 1902.	7 403	56
29 F	Sir F. C. Burnand born, 1836.	7 413	55
30 S	<i>St. Andrew's Day.</i>	7 423	54

**GARDENING
FOR THE MONTH.**

FINISH taking up potatoes, carrots, beets, and parsnips. Take up early broccoli, endive, late cauliflower, and lettuces, and lay them in an open shed or in old cucumber or melon pits, which will protect them from frost and afford a supply during winter. Take up dahlia roots carefully, in fine weather, and label them. Let the roots dry gradually, and then lay them in a shallow box; cover them with sand and house them in any dry place where they are free from frost. Plant tulips and hyacinths in beds as early in the month as possible.

THE CORONATION OF THE KING OF NORWAY.

THE CORONATION OF THE KING OF NORWAY.

THE coronation of King Haakon and Queen Maud of Norway took place in the Cathedral of Trondhjem on the 22nd of June, 1906, amid much solemn ceremony, and the event set the seal on a connection which will, it is to be hoped, bring equal happiness and prosperity both to the new sovereign and his consort and to the Norwegian people. Once more a Haakon wears the Norwegian crown, and by his name awakens memories of nearly five hundred years ago, when Norway was a separate realm under a separate king.

The assemblage that crowded the Cathedral at the coronation included the Prince and Princess of Wales—brother and sister-in-law of the Queen—and many other royal visitors. Our illustration shows the Queen proceeding to the altar after the crowning of the King.

The happy coincidence has been pointed out that June 22, the day of King Haakon's coronation, was also the day of his betrothal and marriage to Queen Maud.

NO ADVANTAGE TO BE TALL.

TALL men, as a rule, have bodies out of proportion to their lower limbs—that is smaller than they ought to be—with the natural result that they are unable to bear fatigue or to compete in the struggles of life with lesser men more harmoniously proportioned. Army experience bears out these observations. In a long and fatiguing march the tall men usually fall out first or succumb to campaigning, unless, as is very rarely the case, they have well-knit and symmetrical frames. A soldier between 5 ft. 5 in. and 5 ft. 8 in. or 9 in. is usually the man most capable of bearing the strain of life.

WORSE AND WORSE.

A COUNTRY doctor drove into town to purchase a horse. The dealer, however, failed to persuade him to purchase the animal, and as he returned home the doctor said, "Ah Thomas, that man tried to take me in; but I'm not such a fool as I look, eh?"

"No, sir, replied the groom; "that you're not."

The doctor looked round suspiciously. Thomas felt he had said something not quite right, and touching his hat added, "Beg pardon, sir. I mean you hadn't need to be."

MILLIONS ON THE KERBSTONE.

It sounds like mere romance to say that millions of money change hands on the kerbstone, but it is the soberest fact. Half a million sterling would not be an extravagant bid for the coffee stalls which are open on the streets of London every night. "I should say," one who knows the stalls well said a little time ago, "that the average price at which they change hands is about £180. Only last autumn a stall and its position were sold in the south of London for the enormous sum of six hundred pounds.

HOLIDAY MAXIMS.

Resolve that you are going to have a good time.

Do not worry about anything.

Cultivate simplicity in every way.

Give your mind a rest as well as your body.

Spend as much time as possible in the open air.

Determine to be happy.

Help others to have a good time.

Count your blessings every night.

Forget yourself.

THE NEW
HOUSES OF PARLIAMENT.

SIR H. CAMPBELL-BANNERMAN PREMIER 1906

GARDENING FOR THE MONTH.

MAKE plantations of rhubarb, seakale, asparagus and horse-radish. Sow early peas and beans on dry warm slopes. A delicate salad may be obtained in five or six weeks by packing roots of dandelion in leaf-mould and putting them into gentle heat. The work to be executed in the flower garden is much the same as last month. Tea-roses that are in exposed situations should be taken up and placed safely out of the reach of frost. Any fuchsias that are to remain out all the winter, should be cut down and have the roots covered with litter or coal-ashes.

DECEMBER 1907

"JESTING LIES BRING SERIOUS
SORROW."

THE MOON'S CHANGES.

N. Moon, 5th, 10 22 m. | F. Moon, 19th, 5 55 aft.
F. Quar., 12th, 2 16 m. | L. Quar., 27th, 11 11 aft.

		LONDON.	
		Rises.	Sets.
		n. m.	h. m.
1	S	7 44	3 54
2	M	7 45	3 53
3	Tu	7 47	3 53
4	W	7 48	3 52
5	Th	7 49	3 52
6	F	7 50	3 51
7	S	7 51	3 51
1st Sunday in Advent			
	1.	7 44	3 54
	Birth of Queen Alexandra, 1844.	7 45	3 53
	Battle of Hohenlinden, 1800.	7 47	3 53
	<i>Naught is never in danger.</i>	7 48	3 52
	Alexandre Dumas, père, died, 1870.	7 49	3 52
	Mozart, musical composer, d., 1792.	7 50	3 51
	Ferdinand de Lesseps died, 1894.	7 51	3 51
8	S	7 52	3 51
9	M	7 53	3 50
10	Tu	7 54	3 50
11	W	7 56	3 50
12	Th	7 57	3 50
13	F	7 58	3 49
14	S	7 59	3 49
2nd Sunday in Advent.			
	Transit of Venus, 1874.	7 52	3 51
	<i>Grouse & Black Game Shooting ends.</i>	7 53	3 50
	10. Royal Academy instituted, 1786.	7 54	3 50
	Robert Browning, poet, d., 1882.	7 56	3 50
	<i>Money answereth all things.</i>	7 57	3 50
	Prince Albert died, 1861.	7 58	3 49
15	S	8 0	3 49
16	M	8 1	3 49
17	Tu	8 2	3 49
18	W	8 3	3 49
19	Th	8 4	3 50
20	F	8 4	3 50
21	S	8 5	3 51
3rd Sunday in Advent.			
	Oliver Cromwell made Protector,	8 0	3 49
	<i>One stroke fells not an oak.</i> [1653.	8 1	3 49
	Slavery abolished in U.S.A., 1862.	8 2	3 49
	J. M. W. Turner, artist, born, 1851.	8 3	3 49
	Italian capital trans'd to Rome, 1870.	8 4	3 50
	<i>St. Thomas's Day: Mich. Law S. end.</i>	8 5	3 51
22	S	8 5	3 51
23	M	8 6	3 52
24	Tu	8 6	3 52
25	W	8 6	3 53
26	Th	8 7	3 33
27	F	8 7	3 54
28	S	8 7	3 55
4th Sunday in Advent.			
	22. <i>Winter commences.</i>	8 5	3 51
	King of Greece born, 1845.	8 6	3 52
	<i>Christmas Day.</i>	8 6	3 53
	<i>Boxing Day. Bank Holiday.</i>	8 7	3 33
	<i>St. John, A postle and Evangelist.</i>	8 7	3 54
	<i>Innocents' Day.—Childermas.</i>	8 7	3 55
29	S	8 8	3 56
30	M	8 8	3 57
31	Tu	8 8	3 58
	1st Sunday after Christmas.		
	<i>Merry meet, merry part.</i> [b., 1838.	8 8	3 56
	<i>New Year's Eve. Ex-Pres. Loubet</i>	8 8	3 58

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.**

**"Elektra" Incandescent Gas
Fittings.**

**Block Lights and all kinds of
Incandescent Gas Fittings
kept in Stock.**

Zeimar Mantles of Ramie Silk.

**Full Selection of
Gas Globes.**

Branch Shop---13 Glengate Street, Kirriemuir.

Established over Half-a-Century.

Thos. Barclay & Son,

. . PAINTERS and DECORATORS, . .

74 and 76 CASTLE ST., FORFAR.

ARTISTS' COLOURS kept in Stock.

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.

A. & C. SHEPHERD,

SLATERS,

12 Lour Road, and 2 Charles Street, Forfar.

Office and Yard—ROBERTS STREET.

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

David Masterton,

. . Plain and Ornamental Plasterer. . .

ALL KINDS OF TILEWORK, CEMENT WORK, CONCRETE FLOORING &c.

AGNES HOUSE, CASTLE STREET.

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.

George Guthrie,

Wholesale and Retail Fish and Game Dealer,

58 EAST HIGH STREET,

. . FORFAR. . .

THE . . .

Telephone No. 021.

ROYAL HOTEL

FORFAR.

Most Central for Commercial Gentlemen.

BILLIARD ROOM, with First-Class Table.

SMOKE ROOM.

Large Hall and other conveniences suitable for Marriages,
Supper Parties, and At Homes.

'Bus meets all Trains. Charges Moderate.

Headquarters of the C.T.C.

JOHN LICHTSCHEIDEL.

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.

TIES and SHIRTS.

D. P. BOOTH,

Tailor and Clothier,

66 CASTLE STREET,

FORFAR.

HATS and HOSE.

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 SPECIALITY

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

W. CALLANDER, Proprietor.

DAVID RODGER & SON,
Painters, Decorators, & Artists' Colourmen,
1 and 2 CROSS, FORFAR.

. . Pictures Framed. . .

LARGE SELECTION OF PAPERHANGINGS

David W. Neill,

TEACHER OF MUSIC,

46a CASTLE STREET, FORFAR.

Piano, Organ, and Mandoline Lessons given.
 Also Harmony, Counterpoint, and Composition.
 Pupils prepared for all the Certificates of the Tonic
 Sol-fa College, London.
 Pianist for Concerts and Evening Parties.

TERMS ON APPLICATION.

LADIES' & CHILDREN'S OUTFITTERS.

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

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

Fenton's Restaurant.

DINNERS.
LUNCHEONS.
TEAS.
SUPPERS.
SANDWICHES.

ONLY THE BEST LIQUORS KEPT.

JOHN M. FENTON,

FORFAR.

George R. Fowler,

CHEMIST,

38 CASTLE STREET, FORFAR.

Telephone No. 6x.

JAMES T. KINLOCH,

FAMILY BUTCHER,

THE CROSS,

FORFAR.

Andrew Henderson,

Painter and Decorator,

83 CASTLE STREET, FORFAR.

Best Attention given to all Orders.

DRINK

LAMB'S
TABLE
WATERS

ONLY the Purest Ingredients and Filtered Spring Water are used in the manufacture of the popular Forfar Aerated Table Waters. Stone Ginger Beer and Syphons a Specialty.

JOHN LAMB,

THE STRATHMORE AERATED WATER WORKS,
WEST HIGH STREET, FORFAR.

Telephone No. 2Y1.

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.

❧ PETRIE'S ❧

Temperance Hotel

24 CASTLE STREET, FORFAR.

Comfortable and well-aired Bedrooms.

Breakfasts, Luncheons, Dinners, and Teas.

Charges Strictly Moderate.

R. D. Keiller,

❧ UPHOLSTERER, ❧

36 CANMORE STREET, FORFAR.

ANTIQUÉ FURNITURE A SPECIALTY.

Ladies in the Country can have their work done at their own residence if desired.

REMOVING IN MAY TO 15 QUEEN STREET.

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.

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.

MISS WOOD,

Milliner,

22 CASTLE STREET, FORFAR.

James Prophet,

PAINTER and DECORATOR,

99 EAST HIGH STREET, FORFAR.

ALL ORDERS CAREFULLY ATTENDED TO AT MODERATE CHARGES.

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 up-to-date Shapes
kept in stock.

**BBB Own Make Briars.
Loewe Briars.**

Cigars.

Cheroots.

Henry Donald,

Family Grocer, Wine, and Spirit Merchant,

80c WEST HIGH STREET, FORFAR.

All Liquors of the Best Quality.

ESTABLISHED 1836.

JOHN STRACHAN,

JEWELLER and SILVERSMITH,

WATCH and CLOCKMAKER,

10 CROSS, FORFAR.

Always on hand a Good Selection of the best makes of GOLD and SILVER English 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.

OPTICAL GOODS KEPT IN STOCK.

James M'Laren & Son,

. . Bakers and Confectioners, . .

24, 25, and 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.
Bride and Christening Cakes tastefully ornamented.

Alex. 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.

Shop Fittings:

Furniture Renovated.

All kinds of Jobbing promptly attended to and
carefully executed.

Alexander Stewart,

CABINETMAKER, UPHOLSTERER, JOINER, and
FUNERAL UNDERTAKER.

Show Rooms and Workshop—
50 East High Street.

Removals Conducted.

Estimates Given.

❧ RELIABLE ❧

Seeds and Plants for the Garden
Seeds and Implements for the Farm

ALL GARDEN AND FARM REQUISITES.

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

BRUCE & ROBBIE,
46 CASTLE STREET, FORFAR.

High-Class Groceries First-Class Provisions

Fine Old Matured Wines
and Spirits.

Agent for
HALL'S WINE,
LEMCO WINE,
KEYSTONE BURGUNDY.

SPECIAL VALUE IN TEAS,
1s 6d, 1s 8d, 2s, 2s 2d, 2s 6d per lb.

ORDERS CALLED FOR AND DELIVERED.

James Wilson,

Family Grocer & Wine Merchant,

121 & 123 East High St.

FORFAR.

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 Street, Kirriemuir.

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. . .

ESTABLISHED 1877.

The Forfar Herald

Under New Management.

PUBLISHED FRIDAY MORNING,
EIGHT PAGES. ONE PENNY.

Oldest Newspaper and Best Advertising Medium.

Full and Reliable Reports of
All Local Meetings, Public Boards, &c.

The Herald

Can be delivered to Subscribers within the Burgh,
4s 4d per Annum, 6s 6d posted.

GENERAL PRINTING AT THE HERALD OFFICE.

J. & A. McDOUGALL, Proprietors.

FAMED FOR SIXTY YEARS.

. . . WHEN YOU REQUIRE . . .
 CLOTHING, READY-MADE OR TO ORDER.

FOR MEN OR BOYS,

. . . REMEMBER . . .

Jamieson & Co.

The Clothing Specialists,
 CASTLE STREET, FORFAR.

THE LEADING FIRM OF DUNDEE AND EDINBURGH.

Buy your Groceries, Wines, and Spirits at

C. Cook & Co.'s

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

Splendid Value in TEA at 1/8 and 2/ per lb.

Extra Special Old HIGHLAND WHISKY—3/ per bottle.

Special Old HIGHLAND WHISKY—2/10 per bottle.

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

C. COOK & CO.,

Family Grocers and Wine Merchants,

33 Castle Street, FORFAR.

ALEXANDER WHYTE,

FISH,

POULTRY

GAME,

DEALER.

6 WEST HIGH STREET, FORFAR.

Real Loch Fyne Herring, Smoked Haddocks, and Aberdeen Findons. Country Orders particularly attended to.

TAILORING, DRESSMAKING, . . .
and GENERAL DRAPERY GOODS.

Adam Farquharson,

🌀 Masonic Hall Buildings 🌀

CASTLE STREET (Opposite Post Office),

HAS always in Stock the Newest Designs in GENTLEMEN'S SUITINGS, LADIES' DRESS GOODS, and MILLINERY GOODS, and guarantees to all who entrust him with an order for a SUIT, DRESS, COSTUME, or HAT,

A PERFECT FIT and FIRST-CLASS FINISH,
at a very Reasonable Price.

ADAM FARQUHARSON, Masonic Hall Buildings.

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.

Scott & Coull,

Wholesale and Retail Fish Merchants,
45 EAST HIGH STREET,
FORFAR.

WM. ADAMSON,

Family Grocer, Wine, and Spirit Merchant,
40 WEST HIGH STREET,

FORFAR.

Orders called for and Goods delivered free per Van.

A. M'LAREN & SON,

REGISTERED SANITARY PLUMBERS, FORFAR.

All Plumbing Work
carried out in the best
manner, and at the
lowest rates.

ESTIMATES GIVEN.

All Orders
receive prompt and
careful attention.

Agents for
the BLOCK LIGHT.

W. SPARK,

Artistic
Photographer,

85 CASTLE STREET,

FORFAR.

John R. Abel & Co.

Grocers,
Wine and Spirit Merchants,
44 EAST HIGH ST., FORFAR.

Agents for
Messrs W. & A. GILBEY'S
. . Wines and Spirits. . .

J. L. DUNCAN,

General Drapery, Clothing, & House Furnishing Warehouse.

A LARGE AND VARIED STOCK.
SPLENDID VARIETY AT KEENEST PRICES.

🌀 DRESSMAKING and MILLINERY. 🌀

Van Visits the Country Districts at stated times.
All Orders receive Best Attention at strictly Shop Prices.

. . NOTE ADDRESS . . .

45 and 47 CASTLE ST., FORFAR.

D. B. M'Gibbons

Pastry Baker & Confectioner,

124 East High Street.

Tea and Fancy Breads in great variety and
Fresh Daily.

Seed, Sultana, Cherry, Genoa, Sponge,
Madeira, and Gingerbread Cakes.

Wedding, Christening, and Birthday Cakes
artistically ornamented to order.

Wedding and Social Parties purveyed for.

Large and well selected stock of

Chocolates & Confectionery,

from the leading makers.

124 EAST HIGH STREET, FORFAR.

C. W. MILNE,

GENT.'S OUTFITTER,

26 CASTLE STREET, FORFAR.

Largest and Best Selection in Town of Hats, Caps, Ties, Collars, Braces, &c.

Butchers' and Grocers' Jackets and Aprons a Specialty.

DAVID LANGLANDS,

REGISTERED PLUMBER,

GASFITTER & ELECTRIC BELL FITTER,

11 QUEEN STREET,

FORFAR.

William Moffat & Co.,

SLATERS,

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

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

Orders in Town and Country punctually attended to.

Miss N. D. M'Gregor,

❧ Tobacconist, ❧

77 EAST HIGH STREET, FORFAR.

JAMES SHEPHERD,

❧ China Merchant, ❧

63 CASTLE STREET, FORFAR,

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

TEA SETS and DINNER SETS a Specialty.

63 CASTLE STREET, FORFAR.

For the Best Value in

TEA BREAD, SHORTBREAD, & CAKES,

CONFECTIONS, JAMS, AND JELLIES,

FRUIT WINES, COSAQUES, HONEY, TEA, AND FORFAR BRIDIES,

Try SADDLER'S,

35 EAST HIGH STREET.

Mrs Lewis Smith,

Family Grocer and Wine Merchant,

162 EAST HIGH STREET, FORFAR.

JAMES A. WATERSTON,

DISPENSING CHEMIST,

113 EAST HIGH STREET,

FORFAR.

Sunday Hours—9-45 to 10-45 a.m.; 12-30 to 2 p.m.; 5-30 to 7-30 pm.

For a **STYLISH** and **PERFECT FITTING SUIT** or **OVERCOAT**
made of the finest Tweeds, Serges, &c., at a moderate Price,
.. TRY ..

John Samson,

Ladies' and Gent.'s Outfitter,

28 WEST HIGH STREET, FORFAR.

Ladies' Jackets and Costumes a Specialty.

D. M. LAING

Portrait, Landscape, and
Architectural

Photographer.

Dealer in Photographic Mouldings
and Picture Frames.

STUDIOS

46 and 48 East High Street, FORFAR,
and at Elmbank, Kirriemuir.

D. & G. Roberts,

Family Grocers,
Tea and Provision Merchants,

12 CROSS, FORFAR.

Our GROCERIES and PROVISIONS are always of the Finest
Quality, and sold at Keenest Prices.

HARRIS'S WILTSHIRE BACON and BELFAST HAM
always in Stock.

 Orders Called for and Promptly Delivered.

Ladies' and Gent.'s Tailoring to order at lowest Prices.

Our STOCK OF CLOTH is always up-to-date.
BOYS' READY-TO-WEAR SUITS at Keenest Prices.
HATS, CAPS, TIES, COLLARS, BRACES, SHIRTS, &c.,
in great variety.

See our SPECIAL MADE CAPS at 1/6.

John M'Kinnon,

Ladies' & Gent.'s Tailor,

34 EAST HIGH ST., FORFAR.

JOHN LEITH,
REGISTERED SANITARY PLUMBER,
78 Castle Street, Forfar.

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

JOHN ROBERTS,

TAILOR & CLOTHIER,
84 WEST HIGH STREET,
FORFAR.

Ladies Shopping always go right straight to

Wm. Hutchison's,
EAST PORT, FORFAR,

FOR DRAPERY AND CLOTHING, FLANNELS AND BLANKETS, SHEETS,
 UNDERCLOTHING, AND BOYS' & MEN'S READYMADES.

Who's Goods are always Reliable.

ANDREW F. SCOTT,

FAMILY BUTCHER,

107 East High Street,

Forfar. *Telephone No. 23*

Telephone No. 3 x 1.

M. Macfarlane, M.P.S.,

Family,

Dispensing,

Photographic,

Optical,

Chemist,

19 East High Street, Forfar.

M.M. devotes special attention to testing of the Eyes,
and fitting of Spectacles or Eyeglasses.

CHARLES EDWARDS,

FAMILY BUTCHER,

22 & 139 EAST HIGH STREET,

FORFAR.

Marriage Parties and others supplied with Finest Meat at Keenest Prices.

Hygienic Institute.

MAKERS OF HIGH-CLASS ARTIFICIAL TEETH.

ALL WORK GUARANTEED FIVE YEARS.

OWING to our Guarantee it is imperative that every set of TEETH we supply must be ABSOLUTELY PERFECT in WORKMANSHIP, Material, and Fit, otherwise they could not stand the time guaranteed. We also EXTRACT TEETH PAINLESSLY. The application of our own Anæsthetic renders all Extractions absolutely free from pain.

81 CASTLE STREET, FORFAR.

GRANITE BUILDINGS.

56 CASTLE STREET,

FORFAR, December 1906.

MEMO. FROM

W. Warden & Son

Drapers, Costumiers and Outfitters,
General House Furnishers.

*To the People of
Forfar and District.*

*Concerning the Liquidation of
our Business.*

As our WINDING-UP SALE will soon draw to a close, we would impress upon our customers and the public generally, the fact, that every particle of Stock must be turned into hard cash, and that final Reductions on a liberal scale have now been made in every section.

The Variety and the Character of the Goods we hold, being so well known, we refrain from enumerating them, and cordially invite you to call. Thanking you for past favours.

We are, yours respectfully,

W. WARDEN & SON.

Furniture of all kinds supplied.

LINOLEUM.

BEDS and BEDDING.

DAVID STEWART,

Joiner and Cabinetmaker,

23 and 25 QUEEN STREET, FORFAR.

Estimates Given for Joinery and Cabinetwork.

Telephone No. 3Y3.

ALL THE YEAR ROUND,

You can depend on the Best Value being given in

GROCERIES and PROVISIONS,

AS WELL AS

MORNING ROLLS, PASTRIES, and LOAF BREAD, at

ELDER'S, East Port Corner.

ROLLS delivered throughout the Town every morning by 7.

Extensive dealer in all kinds of Feeding Meal
for Pigs and Poultry.

A Combination of Literary and Artistic Excellence.

CASSELL'S MAGAZINE.

The continual and increasing demand for this widely popular monthly is a proof of its all-round excellence. In the brilliance of its articles and in the beauty of its illustrations, in printing and in paper, it is unexcelled by any existing magazine. From cover to cover the contents are such as to satisfy the most exacting reader.

"'WHY DID YOU KILL THE MAN?' SHE ASKED."
(Reduced Illustration from CASSELL'S MAGAZINE.)

The December Part forms the Double Christmas Number, price 1s., with exquisite Rembrandt Presentation Plate. The issue consists of no fewer than 160 pages, and includes the opening chapters of a striking New Serial by A. W. MARCHMONT, entitled "The Man who was Dead." It is crowded with topical reading and bright illustrations of the most entertaining and absorbing character, and includes Eight Humorous Pictures in Colours.

Monthly, 6d.

CASSELL & COMPANY, LIMITED; and all Booksellers.

A Magazine that should be in Every Home.

THE QUIVER.

Pleasant Sundays and brighter week days are assured to all who read *THE QUIVER*. It is the oldest, yet most up-to-date among religious monthlies, and more than maintains its position as the premier magazine for Sunday and General Reading. Its brilliant Articles are thoughtful and entertaining, and the very best work of the leading artists appears within its covers.

(Reduced Illustration from THE QUIVER.)

A new volume commences with the December Part, which forms the Christmas Double Number, price 1s. This splendid issue consists of 160 pages, with Two Plates and Rembrandt Presentation Plate. The same Part also contains the opening chapters of a New Serial Story entitled "Mary Gray," by KATHARINE TYNAN.

Monthly, 6d.

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

The Most Popular Weekly Journal.

All of us, when business is over and the day's work done, need relaxation—something to while away leisure moments pleasantly and profitably. One of the best forms of recreation is to be found in reading, and the best and cheapest form of literature is unquestionably provided by the most entertaining of all weekly

periodicals — CASSELL'S SATURDAY JOURNAL. Every member of the family can find within its pages something to suit his or her particular taste.

Each weekly number contains a Chat with or about a Celebrity, with portrait, of great interest to all who delight in keeping in touch with men and things; many and varied Articles which not only entertain, but at the same time impart useful information invaluable to the reader; and numerous amusing Anecdotes and humorous Pictures. Wives and sisters are catered for in "Matters Feminine."

The contributors of serial and complete stories include such popular authors as MARIE CONNOR LEIGHTON, HEADON HILL, GEORGE R. SIMS, HALLIWELL SUTCLIFFE,

Mrs. C. N. WILLIAMSON, WILLIAM LE QUEUX, and others.

Prize schemes are a special feature, and valuable awards are being continually made to readers in simple and engrossing competitions.

Every copy of CASSELL'S SATURDAY JOURNAL contains a Free Insurance Coupon for £1,000 in case of death by Train, Steamboat, Omnibus (including Motor Bus), Tramcar, Motor Car, or Cab, and £50 in case of death through a Cycling Accident. No traveller or cyclist should be without it.

CASSELL'S SATURDAY JOURNAL

is published Weekly, 1d., and Monthly, 6d.

On Sale at all Newsagents and the Railway Bookstalls.

CIRCUMSTANCES ALTER CASES.

HE: "It's a goodish walk to the links, and I believe you don't care much for walking." SHE: "I don't for walking's sake; but I shall enjoy it now, as I am going with an object."—(Reduced Illustration from CASSELL'S SATURDAY JOURNAL.)

The Ideal Magazine for Young People.

LITTLE FOLKS.

The bright and attractive features of this world-known magazine are a source of endless pleasure and entertainment to all children.

A new volume commences with the December Part, forming the Christmas Double Number, price 1s., with which is presented a handsome Coloured Plate. This remarkable issue consists of 160 pages, 32 of which are printed in colour, with coloured frontispiece. There is also a complete Play, a Christmas Carol, and many other interesting items.

HARD PRESSED.

(Reduced Illustration by John Hassell,
from LITTLE FOLKS.)

LITTLE FOLKS is unexcelled for the quality of its stories and illustrations, and in the new volume such favourite writers for children as MRS. MOLESWORTH, E. S. ELLIS, MRS. MEADE, EVELYN SHARPE, HAROLD AVERY, and others contribute delightful serials and tales.

Among the artists whose charming pictures adorn its pages are JOHN HASSELL, HARRY ROUNTREE, HARRY B. NEILSON, CHARLES PEARS, and many other leading painters.

LITTLE FOLKS Christmas Volume is unsurpassed as a Gift Book, and is published in picture boards at 3s. 6d., or in cloth gilt, 5s.

Monthly, 6d.

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

A Home Magazine in Every Sense.

THE PENNY MAGAZINE.

This famous periodical is essentially a home magazine. It is the ideal periodical for odd moments—to be picked up and laid down when needful, but always to be found a source of pleasurable enjoyment. Splendid fiction is provided in the Serial and Short Stories, which makes the magazine an excellent companion for holiday reading.

"The chauffeur . . . lost control of the car while descending a rather precipitous incline, with the result that the motor skidded and crashed over the side."

(Reduced Illustration from THE PENNY MAGAZINE.)

THE PENNY MAGAZINE runs with the times, and by its topical articles keeps the reader in touch with things of passing moment. The many amusing tales and jokes add that element of humour without which no journal of this kind is complete. A special feature are the numerous illustrations reproduced from photographs, and the original drawings by prominent artists.

Take home a copy to-day. It will delight the whole family circle.

Weekly, 1d. ; Monthly, 6d.

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

The King of all Boys' Papers.

CHUMS is the best companion for all boys. It is a veritable mine of bright and entertaining reading of the kind boys delight in. The absorbing Serial and Complete Stories are of strong interest and healthy in tone. Among its many attractions are bright, pithy Articles, Chats with Celebrities—famous Cricketers, Footballers,

(Reduced Illustration from CHUMS.)

Published Weekly, 1d. ; Monthly, 6d.

and the like—and many helpful hints which not only amuse, but instruct.

Valuable money and other prizes are continually being offered to readers in simple competitions.

These and other features, with the numerous spirited illustrations throughout its pages, combine to make CHUMS the ideal paper for boys, and the boys' own favourite.

You Will Never Forget

your appointments, what you have to do, or what you have done, if you provide yourself with one of the

Original and Unrivalled

LETT'S DIARIES

The 1907 Editions are now ready, at prices ranging from 6d. to 16s.

Every copy contains an Accident Insurance Coupon for £1,000. Two claims have been paid.

Published only by
CASELL & COMPANY, LIMITED, London ;
and all Stationers.

A Copy of

CASELL'S COMPLETE CATALOGUE,

with books arranged in order of price, will be sent post free to any part of the world on application.

CASELL & CO., LTD.,
La Belle Sauvage,
London, E.C.

Cassell's Popular Periodicals

THE MUSICAL HOME JOURNAL.

Music makes the home brighter and merrier. Unquestionably the best value in music obtainable is offered by the foremost of musical weeklies, **THE MUSICAL HOME JOURNAL**. For one penny it provides a whole budget of delightful Dance and Instrumental Music, and Songs within the scope of the average player. The leading composers of the day contribute their best to its pages. Literary columns of great interest to all musicians are a special feature. If you have a musical instrument in the home, you will find **THE MUSICAL HOME JOURNAL** is an indispensable companion. Weekly, 1d.; monthly, 6d.

WORK.

The Illustrated Journal of Handicrafts. To men with hobbies, **WORK** is invaluable. It explains, in language understandable by all, everything it is needful to know in doing useful work for pleasure or profit. It is profusely illustrated with diagrams, etc., and is a continual source of additional income to all who follow its guidance. Weekly, 1d.; monthly, 6d.

BUILDING WORLD.

Everyone interested or occupied in the Building Trade should subscribe to **BUILDING WORLD**. It keeps the reader in touch with all that is new and up-to-date in the craft. The many and varied subjects it contains are dealt with in a readable and practicable manner. It is a journal that means profit and advancement to all who read it. Weekly, 1d.; monthly, 6d.

THE GARDENER.

The Leading Journal for Amateurs, which gives the gardener the benefit of expert advice. **THE GARDENER** not only teaches how to be successful in gardening matters, but assures success to all who follow its precepts. If you aim at obtaining better results—finer flowers, fruit, and vegetables—you should subscribe to **THE GARDENER**. It is indispensable to you. Weekly, 1d.; monthly, 6d.

THE NEW BOYS' WORLD.

This bright and entertaining boys' paper is continually increasing in favour. The thrilling serials and complete stories are an unbounded source of pleasure to all boys. It is edited by the famous War Correspondent, A. G. HALES, whose Chats are of inestimable value and help to the Youth. The variety of its contents and the many special features of delight to boys have placed **THE NEW BOYS' WORLD** in the forerank of papers of its class. Weekly, 1d.

CASSELL & COMPANY, LIMITED, *London; and all Newsagents.*

Music for the Masses.

There is hardly a home nowadays which does not contain a musical instrument of one kind or another. Hence the demand for sheet music at a low price. To meet this popular need

CASSELL'S POPULAR MUSIC

has been published, which for 2d. offers the best value in music ever issued to the public.

The following Ten Numbers have just been added, and are an evidence of the high-class character of all the Pieces :

SONGS.

- "Home, Sweet Home."
SIR HENRY R. BISHOP and JOHN H. PAINE.
- "Auld Lang Syne."
(With Harmonised Chorus.)
- "Dermot Astore."
F. NICHOLLS CROUCH and MRS. CRAWFORD.
- "To Anthea" (Baritone).
Santley's Great Song. J. L. HATTON and HERRICK.

PIECES.

- Quadrilles: "Happy Days."
ROSA LINGARD.
- Lancers: "All at Home."
ROSA LINGARD.
- Solo: "The Echo of Lucerne."
BRINLEY RICHARDS.
- Solo: "Chime Again, Beautiful Bells."
BRINLEY RICHARDS.
- March: "Dreams of Heaven."
CHARLES D. BLAKE.
- March: "The Wedding March."
MENDELSSOHN.

Sacred and Secular Songs
and Duets, Dance Music,
Instrumental Music.

2D.

NET.

This Music can be obtained of all Booksellers and Music Dealers.

A full list of the 100 Numbers comprising the Series will be sent post free on application.

NEW SERIALS.

The following New Serials of comprehensive interest are now in course of issue. The production of these new works is excellent in every way, and they will be found invaluable both in entertainment and utility to all classes of the community.

The Nation's Pictures.
In Fortnightly Parts, 7d. net.

Sacred Art.
In Monthly Parts, 7d. net.

Cassell's New Dictionary of Cookery.
With Coloured Plates and upwards of 10,000 Recipes. In Fortnightly Parts, 6d. net.

Cassell's Engineers' Book.
By Prof. HENRY ADAMS, M.Inst.C.E.,
In Weekly Parts, 3d. net.

Cassell's Carpentry and Joinery.
In Weekly Parts, 3d. net.

Cassell's Building Construction.
In Weekly Parts, 3d. net.

Familiar Garden Flowers.
By F. E. HULME, F.L.S., F.S.A.
In Fortnightly Parts, 6d. net.

Cassell's Family Doctor.
In Monthly Parts, 6d. net.

Cassell's Cabinet Cyclopædia.
Concise and Comprehensive. In
Monthly Parts, 7d. net.

CASSELL & COMPANY, LIMITED, *La Belle Sauvage, London, E.C.*

A Selected List of Recent
GIFT BOOKS

PUBLISHED BY
**THE
RELIGIOUS TRACT
SOCIETY**

FOUNDED 1799. INCORPORATED 1899.

LONDON:
4, Bouverie Street, E. C.
and the

St. Paul's Book Saloon
65, St. Paul's Churchyard, E. C.

Sold by all Booksellers

JUST READY. *Demy 8vo, cloth gilt, 544 pages, 7s. 6d. net.*

GRIFFITH JOHN:

THE STORY OF FIFTY YEARS IN CHINA.

By the Rev. R. WARDLAW THOMPSON (Foreign Secretary of the London Missionary Society). With two photogravure portraits of Dr. Griffith John, and sixteen other full-page illustrations.

The life of Dr. Griffith John is one of the most striking in the whole range of modern missionary biography. His early powers marked him out as a preacher of extraordinary promise; but his heart was in the mission field, and he offered himself to the L.M.S. He was sent to China, and there has spent fifty fruitful years. The story of his boyhood, his early evangelistic work, his pioneer

journeys in China, and all the toils, anxieties, and triumphs packed into half-a-century of missionary experience, is of absorbing interest. Dr. John himself writes the history of his earlier days; and the narrative is continued by Mr. Wardlaw Thompson, whose intimate acquaintance of Dr. John and of the missionary problems of China further vouches for the authoritative character of the work.

The Devotional Commentary

BIBLE STUDENTS AND BIBLE READERS have long felt the necessity for some Commentary which should aim simply and solely at helping the spiritual life of those who use it. The Religious Tract Society is now producing a SERIES OF VOLUMES designed to fill this gap.

Large crown 8vo, cloth gilt, uniform binding, 2s. per volume.

THE PSALMS. By the Rev. Dr. J. ELDER CUMMING. In 3 Vols. Vol. I. (Ps. I.-XLI.), Vol. II. (Ps. XLII.-LXXXIX.), Vol. III. (Ps. XC. to end). 2s. ea. Vol.

PHILIPPIANS. By the Rev. F. B. MEYER, B.A.

I. THESSALONIANS. By the Rev. A. R. BUCKLAND, M.A., Morning Preacher at the Foundling Hospital.

II. TIMOTHY. Short Devotional Studies on the Dying Letter of St. Paul. By HANDLEY C. G. MOULE, D.D., Bishop of Durham.

PHILEMON. By the Rev. A. H. DRYSDALE, D.D., of Morpeth. Edited by the Rev. A. R. BUCKLAND, M.A.

JAMES. By Rev. CHARLES BROWN, of Ferme Park Chapel.

THE BUNYAN BOOKS

New Editions

Illustrated by

HAROLD COPPING

. . . and . . .

VICTOR PROUT.

3d. Editions Cheap Paper Covered Editions of *The Pilgrim's Progress* and *Grace Abounding*. With entirely new Illustrations by Harold Copping. Imperial 8vo, (size of *Sunday at Home*). 3d. each.

1/- Editions

New Popular Editions of *The Pilgrim's Progress* and *Grace Abounding*, each with 8 Coloured Pictures by Harold Copping. Cloth gilt, 1s. each.
Also *The Holy War* with 3 Coloured Illustrations by Victor Prout. Cloth gilt, 1s.

1/6 Editions

Of the *Pilgrim's Progress* and *Grace Abounding*, each with 8 Coloured Pictures similar to the 1s. Edition, but in superior binding, 1s. 6d. each.

1/6 net Editions

Of the *Pilgrim's Progress* and *Grace Abounding*, with Eight Coloured Illustrations. Quarter bound Jarancoe vellum, cloth sides, gilt top, with silk headband, 1s. each net.

2/- Editions

Of the *Pilgrim's Progress* and *Grace Abounding*, with Eight Coloured Plates, and others in Black and White. Crown 8vo, cloth gilt, 2s. each.

Also *The Holy War* with Three Coloured Illustrations by Victor Prout. Crown 8vo, cloth gilt, 2s.

2/6 Editions Of the *Pilgrim's Progress* and *Grace Abounding*, each with 8 Coloured Pictures and 16 others in Black and White by Harold Copping. Crown 8vo, cloth gilt, gilt edges, 2s. 6d. each.

Also *The Holy War* with 3 Coloured Illustrations by Victor Prout. Crown 8vo, cloth, gilt edges, 2s. 6d.

3/6 Editions Of the *Pilgrim's Progress* and *Grace Abounding*, each with Pictures by Harold Copping, printed in dupe-tone ink 328 pages. Demy 8vo, cloth gilt edges, 3s. 6d. each. Also in $\frac{1}{2}$ Morocco, gold fillet, gilt top, with silk headbands, and silk register, 6s. 6d. each net.

5/- Edition Of the *Pilgrim's Progress*, with 81 Full Page Plates, beautifully printed in dupe-tone ink. Large Crown 8vo, full gilt, with leather medallion centre, bevelled boards, gilt top, headbands, and silk register, 5s.

THE RELIGIOUS TRACT SOCIETY, LONDON, E.C.

THOUGHTS FOR SUNDAYS OF THE YEAR.

By Right Rev. H. C. G. MOULE, D.D.,
Bishop of Durham.

Ninth Impression nearly exhausted.

Crown 8vo, cloth gilt, with photogravure portrait of
Bishop Moule, 3s. 6d.

Also bound in padded paste grain, 6s. net.

Rev. J. D. JONES, M.A.

"There is not a chapter in the book which does not yield some wise direction, some searching or some bracing thought."—*Record*.

"Thoughtful, wholesome, stimulating."—*Christian World*.
"The book speaks from the heart to the heart."—*Christian*.

THE BISHOP OF DURHAM.

ELIMS OF LIFE.

By Rev. J. D. JONES, M.A., B.D.,
Of Bournemouth.

Crown 8vo, cloth gilt, with photogravure portrait of
author, 3s. 6d.

"The sermons are fresh, living, and contain very direct appeals to conscience. The interest is never allowed to flag."—*British Weekly*.

YOUTH AND DUTY

By Right Rev. J. E. C. WELLDON, D.D.,
Dean of Manchester.

Late Headmaster of Harrow School.

Crown 8vo, cloth gilt, with photogravure portrait of
author, 3s. 6d.

"It is a great gift in a preacher, this combination of strength and simplicity, and the book is full of it."—*Times*.

"They are sermons that reach a boy's heart."

—*Daily News*.

"They are just what sermons to boys should be."

—*Christian World*.

REV. C. H. SPURGEON.

BISHOP WELLDON, D.D.

GRACE TRIUMPHANT.

By CHARLES HADDON SPURGEON.

Crown 8vo, cloth gilt, with photogravure portrait of
author, 3s. 6d.

"These Sermons are marked by personal thought and experience. The man himself speaks to us in them."

—*Guardian*.

"They are excellent specimens of the sainted preacher's pulpit utterances."—*Christian*.

"These Sermons bear all the power and evangelical fervour which distinguish Mr. Spurgeon's discourses."

—*Dundee Courier*.

SUNDAYS of the YEAR SERIES

THE APOSTLE PETER.

By W. H. GRIFFITH THOMAS, B.D.,
Principal of Wycliffe Hall, Oxford.

Crown 8vo, cloth gilt, with photogravure portrait of author, **3s. 6d.**

REV. CHAS. BROWN.

"There is good work in the book, which is likely to be useful both to Sunday-school Teachers and to Clergy in search of useful material for sermons."—

The Guardian.

"Mr. Thomas's brief expositions are full of luminous interpretations of St. Peter's life and character."—

British Weekly.

REV. W. H. GRIFFITH THOMAS.

LIGHT AND LIFE.

By Rev. CHARLES BROWN,
Of Ferme Park Chapel, London.

Crown 8vo, cloth gilt, with photogravure portrait of author, **3s. 6d.**

PILATE'S GIFT.

By Right Rev. G. A. CHADWICK, D.D.,
Bishop of Derry.

Crown 8vo, cloth gilt, **3s. 6d.**

"Perhaps the people who go in for homiletical literature would be still more numerous if it were always marked by the vigour and good sense of the Bishop of Derry's volume."—*Pall Mall Gazette.*

"The Sermons contain keen, searching analyses of human motives; they vibrate with feeling; they are intensely practical."—*Daily News.*

THE PARABLES OF OUR LORD

By HESBA STRETTON.

Crown 8vo, cloth gilt, with photogravure portrait of Hesba Stretton, **3s. 6d.**

REV. W. L. WATKINSON.

"Miss Hesba Stretton writes simply, sincerely, touchingly, and her way of putting old and familiar truths may reach her hearers as the words of others have not done."—*Christian World.*

HESBA STRETTON.

THE ASHES OF ROSES.

By Rev. W. L. WATKINSON.

Crown 8vo, cloth gilt, with photogravure portrait of author, **3s. 6d.**

"We have here what might be called the concentrated essence of one of the most ingeniously original preachers our age has seen."—*Christian World.*

"Anything better in the way of Sunday Readings has not appeared for a long time."—*Glasgow Herald.*

"The volume contains fifty-three delightful studies, which, in variety of interest, piquancy of style, and felicity of illustration, will compare favourably with any of his published sermons."—

Methodist Recorder.

C. W. HATTERSLEY.

JAMES CHALMERS.

HIS AUTOBIOGRAPHY AND LETTERS.

By RICHARD LOVETT, M.A., Author of 'James Gilmour of Mongolia,' &c. With Portraits and other Illustrations. Crown 8vo, **3s. 6d.**, cloth gilt. Prepared in Handsome Binding for Special Presentation. Padded paste grain, **6s. 6d.** net.

"It is the best missionary biography that has appeared during the last twenty years."—*Daily News*.

THIRTY YEARS IN MADAGASCAR.

By the Rev. T. T. MATTHEWS. With 60 Illustrations. Demy 8vo, **6s.** cloth gilt.

"It 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 Athenæum*.

TAMATE: THE LIFE AND ADVENTURES OF A CHRISTIAN HERO (James Chalmers, of New Guinea).

By RICHARD LOVETT, M.A., Author of 'James Chalmers: His Autobiography and Letters,' &c. With 2 Maps and 15 Illustrations by JAMES FINNEMORE, printed in double-tone ink. Second Edition now ready. Large crown 8vo., **3s. 6d.** cloth.

"It is a book for boys which teems with stories of thrilling incidents and hair-breadth escapes."—*Pall Mall Gazette*.

UGANDA BY PEN AND CAMERA . . .

A POPULAR ACCOUNT OF THE PEOPLE AND OF MISSIONARY WORK IN UGANDA. By C. W. HATTERSLEY. With a Preface by T. F. VICTOR BUXTON, and 15 Illustrations from photographs. Crown 8vo, cloth gilt, **2s.**

A STRUGGLE FOR A SOUL; & OTHER STORIES OF LIFE AND WORK

IN SOUTH INDIA. By EDITH HINCKLEY and MARIE L. CHRISTLIEB. With 8 pages of Illustrations. Crown 8vo, cloth gilt, **2s.**

From 'A Struggle for a Soul.'

NATURE GIFT BOOKS

BY-PATHS IN NATURE.

By FRANK STEVENS, Author of 'Adventures in Hiveland,' &c.
With numerous Illustrations by FRANK PERCY SMITH. Crown
8vo, cloth gilt 2.6

THE aim of this work, which is written in a popular style, is to so interest the reader that he may be induced to observe more closely the common or every-day insects to be found in our gardens.

EVERY BOY'S BOOK OF BRITISH NATURAL

HISTORY. A RELIABLE GUIDE TO BRITISH WILD LIFE AND NATURE-PHOTOGRAPHY.

By W. PERCIVAL WESTELL, F.R.H.S., M.B.O.U., Author of 'A Year with Nature,' 'British Bird Life,' &c. With an Introduction by the Right Hon. LORD AVEBURY, and 64 plates reproduced from photographs taken with a home-made camera by the Rev. S. N. SEDGWICK. Large crown 8vo, cloth gilt 3.6

CREATURES OF THE SEA.

BEING THE LIFE STORIES OF SOME SEA BIRDS, BEASTS & FISHES.

By FRANK T. BULLEN, F.R.G.S., Author of 'The Cruise of the Cachalot,' &c. With 40 Illustrations by THEO. CARRERAS, printed in duple-tone ink. 434 pages. Large crown 8vo 7.6

HOME LIFE IN BIRD-LAND.

By OLIVER G. PIKE, Author of 'Woodland, Field, and Shore.' Demy 8vo. With 4 coloured Plates, and 80 other Illustrations from Photos taken from Nature by the Author, net 6.0

INSECT LIVES AS TOLD BY THEMSELVES.

By EDWARD SIMPSON. With many Illustrations. Crown 8vo 1.6

NATURE—Curious and Beautiful.

By RICHARD KERR, F.G.S., F.R.A.S., Author of 'Hidden Beauties of Nature.' With 89 Illustrations. Crown 8vo 3.6

NATURE—Through Microscope and Camera.

By RICHARD KERR, F.G.S., F.R.A.S. With 65 Photo-Micrographs by ARTHUR E. SMITH. Demy 8vo, cloth gilt, net 6.0

RAMBLES WITH NATURE STUDENTS.

By MRS. BRIGHTWEN, Author of 'Wild Nature Won by Kindness,' &c. 130 Illustrations. Large crown 8vo, gilt edges 2.6

THROUGH A POCKET LENS.

By H. SCHERREN, F.Z.S. With 90 Illustrations. Crown 8vo. 1.6

WOODLAND, FIELD, AND SHORE.

WILD NATURE DEPICTED BY PEN AND CAMERA.

By OLIVER G. PIKE, Author of 'In Bird-Land with Field-Glass and Camera.' With 2 Coloured Plates, and 101 Engravings of Birds, Animals, and Insects from Photographs taken direct from Nature. Crown 8vo 3.6

ANNUAL GIFT BOOKS

'A MAGNIFICENT GIFT BOOK.'

The Boy's Own Annual for 1906.

832 pages of Reading and Pictures.
With 12 Coloured or Tinted Plates, and upwards of 500 other pictures.

Large demy 4to 8/, in handsome cloth, gilt

THE ANNUAL contains long stories: 'Bella of Barina,' a Story of present Day Smuggling, by LOUIS BECKE; 'The Voyage of the Blue Vega,' by Dr. GORDON STABLES, R.N.; 'The Mysterious Beacon Light,' by GEORGE ETHELBERG WALSH; 'Roving Royston,' by WALTER M. GALLICHAH; 'The Story of Sir Roland Preederoy, Knight,' by FRANK CURZON BRITTON, M.A., and dozens of other shorter tales by well-known writers for Boys. The Annual also contains hundreds of eye-opening, mind-forming, idle-hand employing, helpful papers such as will attract and elevate the readers.

'An ideal gift for any English-speaking girl'

The Girl's Own Annual for 1906.

832 pages of interesting and useful Reading, profusely Illustrated with Tinted and other Pictures.

Demy 4to 8/, in handsome cloth, gilt.

THE ANNUAL contains Mrs. G. DE HORNE VAIZEV's story, 'Betty Trevor'; 'Odetto, Soprano, a Tale from the Life,' by a New Writer; 'For the Faith!' by the Lady MARGARET MAJENDIE'; 'Barty's Marriage,' by NORMAN GALE; 'Ruth Thornton's Wanderjahr,' by JEAN A. OWEN; many shorter tales by well-known writers, and some scores of papers on Music, Painting, Dress, Household Economy, Needlework, and other Indoor and Outdoor Employments; the Girl's Own Guild of Sympathy, and a great variety of other helpful papers for sensible girls.

A WONDERFULLY CHEAP GIFT BOOK.

244 pages, protusely illustrated, cloth, 2s. 6d.

EVERY BOY'S VOLUME.

THIS the Second Volume of the new Boys' Magazine, is full of entertaining, instructive, and helpful reading. Its varied Contents include Stories by Sir A. CONAN DOYLE and a host of other writers of Boys' Stories.

THE RELIGIOUS TRACT SOCIETY, LONDON, E.C.

S. R. CROCKETT'S NEW STORY

6s.

6s.

The White Plumes of Navarre:

A ROMANCE OF THE WARS OF RELIGION.

A NEW AND STIRRING HISTORICAL STORY BY S. R. CROCKETT.

Large crown 8vo, cloth gilt, with 16 full page Illustrations by W. H. MARGETSON.

Reduced from 'THE WHITE PLUMES OF NAVARRE,' by S. R. CROCKETT.

THIS is a story of the Inquisition under Philip II. of Spain. The scene is laid in Paris and the South of France, and also in Spain. From beginning to end the story throbs with life and love and the fight for freedom gives it a thrilling interest.

THE RELIGIOUS TRACT SOCIETY, LONDON, E.C.

POPULAR STORIES

By **AMY LE FEUVRE.**
THE MENDER.

A POWERFUL STORY OF
MODERN DOMESTIC LIFE.

By **AMY LE FEUVRE.** Author of 'Probable Sons,' 'Heather's Mistress,' &c.
Large crn. 8vo, cl. gilt, with 11 Illustrations by **W. RAINEY, R.I., 6s.**

Reduced from 'THE MENDER,' by AMY LE FEUVRE.

By **EVELYN EVERETT-GREEN.**
IN PURSUIT OF A PHANTOM.

By **EVELYN EVERETT-GREEN,** Author of 'The Conscience of Roger Trehern,' &c. With 7 Illustrations. Crown 8vo, cloth gilt, **2s. 6d.**

A STORY of family life, shewing the hollowness of much of the present day worldly life and so-called fashionable enjoyment.

By **EMMA LESLIE.**
BROUGHT OUT OF PERIL.

By **EMMA LESLIE,** Author of 'Glaucaia, the Greek Slave,' &c.
With 3 Illustrations. Crown 8vo, cloth gilt, **2s.**

A STORY of a domestic servant whose love of dress and pleasure leads her into debt, and this in turn leads to concealment and lying. Good parents and a kind mistress, however, are the means of bringing the girl back from doubtful and dangerous ways to the paths of truth and right.

By **HESBA STRETTON.**
IN PRISON AND OUT.

By **HESBA STRETTON,** Author of 'Alone in London,' &c. With 3 Illustrations by **ADOLF THIEDE.** New Edition. Cr. 8vo, cloth gilt, **1s. 6d.**

A TOUCHING story of the abject poverty, mingled with much sacrifice, and the strong temptations to be met with in the great City of London.

THE RELIGIOUS TRACT SOCIETY, LONDON, E.C.

POPULAR STORIES

By Mrs. O. F. WALTON.

DOCTOR FORESTER.

By Mrs. O. F. WALTON, Author of 'A Peep Behind the Scenes, &c.'
With Illustrations by ERNEST PRATER. Large crown 8vo, cl. gilt, **6s.**

A STORY of the struggles of a young physician who is led into light and peace. There is a strong love interest running through the volume.

WAS I RIGHT?

By Mrs. O. F. WALTON, Author of 'A Peep Behind the Scenes,' &c.
Cheaper Edition. With a new Frontispiece by LANCELOT SPEED.
Crown 8vo, cloth gilt, **2s.**

By JOSEPH HOCKING.

THE CHARIOTS OF THE LORD.

By JOSEPH HOCKING, Author of 'The Scarlet Woman,' 'Follow the Gleam,' 'All Men are Liars,' &c. With 15 page pictures by ADOLF THIEDE. Large crown 8vo, cloth gilt, **3s. 6d.**

The Standard says: "*The Chariots of the Lord* is certainly one of the author's triumphs."
The Daily News says: "The first chapter grips the reader, and the interest is maintained to the end. The book is well written, the characters skilfully drawn, and the incidents are full of life and movement."

By SILAS K. HOCKING.

THE AWAKENING OF ANTHONY WEIR.

Illustrated by HAROLD COPPING. Second Edition. Large crown 8vo, cloth gilt, **3s. 6d.**

The Contemporary Review says: "It is the best story which Mr. Silas K. Hocking has written for many a day; in my opinion one of the best stories he has ever written."

By J. BLOUNDELLE-BURTON.

THE INTRIGUERS' WAY : The Story of a Jacobite Plot.

By J. BOUNDELLE-BURTON, the popular writer of 'The Scourge of God,' 'The Silent Shore,' &c. With 7 Illustrations by ADOLF THIEDE. Large crown 8vo, cloth gilt, **3s. 6d.**

The Daily Chronicle says: "It is one of the best stories that Mr. Bloundelle-Burton has written."

By Mrs. GEORGE DE HORNE VAIZEY.

Pixie O'Shaughnessy. 2/6

The Literary World says: "One of the most charming heroines in fiction. This story should become a girls' classic."

More about Pixie. 2/6

The Methodist Recorder says: "An entrancingly funny story. It is complete in itself, but all who read this book will at once want to get the other."

A HOUSEFUL OF GIRLS. 2/6

The Christian World says: "Mrs. Vaizey writes of girls who are human, faulty, and lovable with a sympathy and insight which recalls Miss Allcott. It is hard to imagine that any girl can fail to enjoy this book, or to be the better for living with its characters."

About Peggy Saville. 2/6

The St. James's Gazette says: "Peggy is delicious. No girl will be able to resist her."

More about Peggy. 2/6

Literature says: "Peggy is of all young women the most delightful."

THE ALEXANDRA LIBRARY

A **SPLENDID** Series of Gift Books for Girls, well illustrated and artistically bound. Large crown 8vo, cloth full gilt, containing from 320 to 384 pages of reading matter, **3s. 6d. per Vol.**

1 **Tender and True.**

By L. E. TIDDEMAN. Illustrated by PERCY TARRANT.

2 **Gold in the Furnace.**

By M. H. CORNWALL LEGH. Illustrated by LANCELOT SPEED.

3 **Deb Clavel.**

By MARY E. PALGRAVE. Illustrated by FRANK DADD.

4 **The Bottom of the Bread**

Pan. By ELEANORA H. STOOKE, Author of 'Little Maid Marigold,' &c.

5 **Carpenter and King.**

By ANNA MAXWELL.

THE GIRL'S LIBRARY

A **SERIES** OF LARGE AND ATTRACTIVE BOOKS FOR GIRLS. Illustrated. Large crown 8vo, cloth gilt, **2s. per Volume.**

The following are the New Volumes of this Library:—

21 **The Wonder Workers.**

By E. DAVENPORT ADAMS.

22 **Aunt Patty's Paying Guests.**

By EGLANTON THORNE, Author of 'Her Own Way,' &c.

23 **Life in the Making;** or,

ROSEMARY FOR REMEMBRANCE. By JULIA HACK, Author of 'David and Jonathan.'

24 **Honor's Quest;** or, HOW

THEY CAME BACK. By LAURA A. BARTER SNOW.

25 **Audrey's Old Man.**

By DOROTHY BAIRD, Author of 'By the Path of the Storm.'

26 **An Idyll of Venice.**

By MARGARET SURREY, Author of 'My Hero.'

THE GIRL'S OWN SERIES

TWENTY-ONE Popular Stories for Girls, by favourite Authors, attractively bound in decorative covers. Illustrated. Cr. 8vo, cl. gilt, **2s. 6d.** each.

18 **A SCOTS THISTLE.**

By LESLIE KEITH.

19 **WITH CORDS OF LOVE.**

By E. LIVINGSTON PRESCOTT.

20 **WHEN THE BOUR-TREE BLOOMS.** By LESLIE KEITH.

21 **LADY DYE'S REPARATION.**

By SARAH DOUDNEY.

THE RELIGIOUS TRACT SOCIETY, LONDON, E.C.

THE BOY'S LIBRARY

OF ADVENTURE AND HEROISM.

An attractive Series of Books for Boys, well printed and illustrated, and handsomely bound. Large crown 8vo, cloth full gilt.

3s. 6d. per Volume.

1 Allan Adair; or, Here and There in Many Lands.

By GORDON STABLES, M.D., R.N. Illustrated by ALFRED PEARSE.

2 A Hero in Wolf Skin.

A Story of Pagan and Christian. By TOM BEVAN. Illustrated by J. FINNEMORE, R.I.

3 The Adventures of Val Diantry in the Græco-Turkish War.

By V.L. GOING. Illustrated by FRANK FELLER.

4 The Heroes of Moss-hall School. A Public

School Story. By E. C. KENYON. Illustrated by ALFRED PEARSE.

5 The Lost Earldom.

A Tale of Scotland's Reign of Terror. By CYRIL GREY. Illustrated by RAYMOND POTTER.

6 A Trooper of the Finns.

A Tale of the Thirty Years' War. By TOM BEVAN. Illustrated by J. FINNEMORE, R.I.

7 Wild Life in Sunny Lands. A Romance of Butterfly Hunting.

By GORDON STABLES, M.D., R.N. Illustrated by ALFRED PEARSE.

8 Bob Marchant's Scholarship.

By ERNEST PROTHEROE. Illustrated by ALFRED PEARSE.

THE BOY'S OWN SERIES

TWENTY-SIX Stories by Popular Authors, and well Illustrated. Bulky Volumes. Large crown 8vo, cloth gilt, **2s. 6d.** each.

21 FOR CROWN & COVENANT.

By CYRIL GREY.

22 UNTRUE TO HIS TRUST.

By HENRY JOHNSON.

23 KORMAK, THE VIKING.

By J. F. HODGETTS.

24 CYRIL'S QUEST.

By ANNIE GRAY.

25 THE BRIGAND'S PREY.

By A. M. JACKSON.

26 THE VOYAGE of the STORMY PETREL. By W. CHAS. METCALFE.

THE RELIGIOUS TRACT SOCIETY, LONDON, E.C.

THE PEARL LIBRARY

OF SELECTED FICTION FOR WOMEN AND GIRLS

A NEW SERIES OF DAINY BOOKS, each containing a Frontispiece, printed in colours. Crown 8vo, cloth gilt, **1s. 6d. per Volume.**

- 1 GÉNIE'S LOVE.** By LADY MARGARET MAJENDIE, Author of 'For the Faith,' &c.

THE SNOWDROP SERIES

TWENTY-SIX STORIES FOR JUVENILE READERS. Illustrated. Crown 8vo cloth gilt, **1s. 6d. per Volume.**

- 26 ROY: A Village Story.** By Mrs. HARDING KELLY, Author of 'The Lights of Upton Point,' &c.

THE DAINY GIFT BOOK SERIES

AN ATTRACTIVE AND UP-TO-DATE SERIES OF STORY BOOKS FOR YOUNG PEOPLE. Illustrated. Bold-faced Type. Small crown 8vo, cloth gilt, **1s. net per Volume.**

- 1 THE ADVENTURES OF BABS.**

By M. D. C. LUCAS, Author of 'A Pair of Knight-Errants.'

THE 'BUTTERCUPS & DAISIES' SERIES

ELEVEN STORIES FOR QUITE YOUNG READERS. Illustrated. Crown 8vo, cloth gilt, **1s. per Volume.**

- 10 ZACH AND DEBBY.** By MABEL QUILLER-COUCH, Author of 'A Waif and a Welcome.'

- 11 A PAIR OF KNIGHT-ERRANTS.**

By M. D. C. LUCAS, Author of 'The Adventures of Babs.'

THE 'GOOD SHEPHERD' SERIES

A POPULAR SERIES OF 24 LARGE TYPE PICTURE BOOKS. **1s.** per Volume. Profusely illustrated. Imperial 8vo, picture boards.

THE FIRST TWENTY BOOKS MAY BE HAD OF ANY BOOKSELLER.

New Editions of the following Books now added to this Series.

- 21 ERIC'S GOOD NEWS.** By AMY LE FEUVRE, 'Author of Probable Sons,' &c. With coloured pictures. **1s.**
- 22 LITTLE FAITH; or, The Child of the Toy-Stall.** By Mrs. WALTON, Author of 'A Peep Behind the Scenes,' &c. With coloured pictures. **1s.**
- 23 OUR PETS AND COMPANIONS.** Pictures and Stories illustrating Kindness to Animals. By MARY KEMBLE MARTIN. With many illustrations. **1s.**
- 24 LITTLE HARRY IN LONDON.** By F. M. HOLMES, Author of 'Little Harry at the S:aside.' With many illustrations. **1s.**

THE RELIGIOUS TRACT SOCIETY, LONDON, E.C.

A HELPFUL GIFT BOOK

The Sunday at Home

Annual for 1906.

Imperial 8vo, 7s. 6d.
in handsome cloth, gilt

1,000 pages.

“A veritable library of good reading.”—*Christian*.

THE ANNUAL contains S. R. CROCKETT's story, 'The White Plume'; AMY LE FEUVRE's story, 'The Mender'; LESLIE KEITH's story, 'The Silk Gown'; 'Sunday Morning Readings,' by the Revs. T. A. GURNEY, M.A., and J. D. JONES, M.A., and a host of other Popular Items for Sunday Reading by the Rev. A. R. BUCKLAND, M.A.; the BISHOP OF DERRY AND RAPHOE; the Rev. E. J. HARDY, M.A.; RUTH LAMB; Canon FREDERICK LANGBRIDGE; M. CORDELIA LEIGH; Lady McDUGALL; IAN MACLAREN; ISABELLA FYVIE MAYO; DOUGLAS SLADEN; the ARCHDEACON OF LONDON; the Right Rev. BISHOP WELLDON, D.D.; the Rev. R. E. WELSH, M.A.; DAVID WILLIAMSON, and many others.

POPULAR ANNUALS

THE COTTAGER AND ARTISAN ANNUAL.

PROFUSELY Illustrated. 1s. 6d. in stiff cover, coloured picture, cut flush; or 2s. 6d. cloth, gilt edges. Containing 144 large pages of reading and illustrations. The letterpress is all in clear type, and some of the pages are especially prepared for those with feeble sight. While suitable for a gift to any home, it is specially welcomed in the homes of working people in town and country.

LIGHT IN THE HOME ANNUAL.

FULLY Illustrated. 1s. cloth, cut flush. As the title indicates, this volume is prepared to brighten the home by cheery chapters and pleasant pictures. It contains a large variety of interesting and useful Stories and Papers for all classes of readers.

FRIENDLY GREETINGS ANNUAL.

ILLUSTRATED Readings for the People. The Yearly Volume, 5s. cloth. Half-yearly Volumes, 2s. 6d. each, cloth. These volumes contain a very large number of Short Stories, Sketches, Anecdotes, Biographies, Bible Notes, and other Reading for the People. They are most helpful Books for the Parish Library, Kitchen, Workman's Home, or for gifts to Working People, anywhere and everywhere. They are most attractively illustrated.

ANNUALS FOR CHILDREN

The Child's Companion Annual.

With many Pictures and Coloured Frontispiece. 1s. 6d. in coloured picture cover; 2s. cloth gilt; 2s. 6d. cloth, full gilt, gilt edges.

Our Little Dots Annual.

Pretty Stories and Pictures for Little People.

With Coloured Frontispiece. 1s. 6d. in coloured picture cover; 2s. cloth gilt; 2s. 6d. cloth, full gilt and gilt edges.

MONTHLY PUBLICATIONS

FOR EVERY HOUSEHOLD.

SIXPENCE MONTHLY

THE SUNDAY AT HOME.

The Family Magazine for Rest-day Reading.

The Record says:—
"THE SUNDAY AT HOME is at once a recreation and a refreshment."

The Scotsman says:—
"It is richly illustrated, interesting, entertaining, instructive."

The Standard says:—
"It contains a feast of good reading for the family circle."

THE GIRL'S OWN PAPER.

SIXPENCE MONTHLY.

ONE PENNY WEEKLY.

The Christian World says:—"The Girl's OWN PAPER is an ideal magazine for girls, and for their married sisters."

The Times says:—"It is useful as training for future wives and mothers."

The Guardian says:—"It is full of good reading."

THE BOY'S OWN PAPER.

SIXPENCE MONTHLY.

ONE PENNY WEEKLY.

The Daily Chronicle says:—"The Boy's OWN PAPER is a magazine which comes closer into sympathy with the thought and aspiration of the healthy boy than any other."

The Times says:—"More than one of the coloured plates are veritable works of art."

The Standard says:—"It is neither mawkish nor productive of unwholesome excitement."

THE LEISURE HOUR MONTHLY LIBRARY. SIXPENCE MONTHLY

A Series of Stories by Popular Authors. Each complete in itself and illustrated.

EVERY BOY'S MONTHLY.

ONE PENNY MONTHLY.

Special Terms for School Localization.

EVERY BOY'S MONTHLY is prepared by the Editor of the Boy's OWN PAPER for Boys in Schools, Brigades, Clubs, Offices, Workshops, and for all other English Speaking Boys at Home and Abroad.

The Boy's Brigade Gazette says:—"It is as good a pennyworth of wholesome, healthy reading as any one can desire."

THE RELIGIOUS TRACT SOCIETY, LONDON, E.C.

PROPERTY
of
TORFAR PUBLIC
LIBRARY

PROPERTY
of
FOREIGN PUBLIC
LIBRARY

