

DJ. 5 926(1)

1914

(TWENTY-NINTH YEAR OF PUBLICATION)

THE BRECHIN
ALMANAC
AND
DIRECTORY

PRICE ONE PENNY

*PRINTED AND PUBLISHED BY
BLACK & JOHNSTON
40 HIGH STREET
AND CITY PRESS PRINTING WORKS

The Warmth of Pure Wool

IS IN

“PESCO”

UNDERWEAR.

NOTHING but Pure Wool or Silk Wool in it; Nothing but good manufacture in it; Nothing approaching surface finish on it. “PESCO” stands first amongst underwears of to-day for Comfort, Honest Service, and Sound Value.

We carry a Full Stock of “PESCO” Underwear in all Garments and Sizes for Ladies, Gentlemen, and Children.

Ladies' Combinations	-	6/11 to 13/6
Ladies' Vests	- - -	4/6 to 7/6
Gentlemen's Drawers	-	5/11 to 10/6
Gentlemen's Shirts	- -	5/11 to 9/6

Try “PESCO” next time, and know the comfort and satisfaction that quality brings.

J. C. ROBERTSON,

THE PILLARS,
SWAN STREET, BRECHIN.

Dr. J. Collis Browne's

Chlorodyne

The
Reliable
Family
Medicine.

Convincing Medical
Testimony with each
bottle.

OF ALL CHEMISTS,
1/12, 2/9, 4/6.

Always ask for and see
you get

**Dr. J. COLLIS
BROWNE'S**

Chlorodyne—

**The ORIGINAL and
ONLY GENUINE.**

The BEST REMEDY

known for

**COUGHS, COLDS,
ASTHMA, BRONCHITIS.**

Effectually cuts short
all attacks of SPASMS,
HYSTERIA,
and PALPITATION.

The only Palliative in
GOUT, NEURALGIA,
TOOTHACHE, and
RHEUMATISM.

Acts like a charm in
**DIARRHŒA, CHOLERA,
and DYSENTERY.**

FENNINGS' CHILDREN'S POWDERS

are invaluable during the period of cutting the teeth, and at all other times. They PREVENT CONVULSIONS, are COOLING and SOOTHING, and CONTAIN NOTHING INJURIOUS.

Sold everywhere in Boxes at 1/3 and 2/9. With full directions.

Ask your Chemist or Grocer for a FREE Copy of FENNINGS' EVERY MOTHER'S BOOK. It contains Valuable Hints on the Feeding and Management of Infants. A Postcard will bring a copy if addressed to

ALFRED FENNINGS, Cowes, Isle of Wight.

LOOK FOR THE TRADE MARK, "A BABY IN A CRADLE."

THE BRECHIN ALMANAC & DIRECTORY

FOR

1914

CONTAINING

LOCAL EVENTS FOR 1913

PROFESSIONS AND TRADES DIRECTORY

OBITUARY NOTICES OF TOWNSMEN AND NEIGHBOURS

BRECHIN GENERAL DIRECTORY

EDZELL DIRECTORY

AND OTHER USEFUL INFORMATION

BRECHIN :

BLACK & JOHNSTON, PRINTERS AND PUBLISHERS

40 HIGH STREET

Epitome of Local Events.

DECEMBER 1912.

At a meeting of the Directors of Brechin Infirmary on 2nd, the question of utilising the Phthisis Ward of the Institution for patients sent by the National Health Insurance Committee was considered. The proposal did not seem to meet with much favour, but it was remitted to a small committee to get information on various points and report.

Brechin Town Council, having given strenuous consideration to the question of an extended Golf Course for the town, about the beginning of the month employed an expert to look at several localities likely to prove suitable for laying out a course of 18 holes. The Convener of the Committee in charge of the remit duly reported and the matter dropped.

Intense frost had prevailed for some time but gave way on 3rd. The temperature rose considerably but the remainder of the month, on the whole, was damp and cheerless.

The Martinmas Feeing Market was held on 3rd. The attendance was large and wages showed an increase of 20/- to 30/-. Foremen got £22 to £23 10/-; Second Men, £22 to £23; Third Men, £18 10/- to £20 10/- with perquisites.

A most interesting Exhibition of the work of Scottish Photographers was held under the auspices of the Scottish Photographic Federation in the Mechanics' Hall on 4th. Some very fine work by local members was shown.

Maisondieu Lodge of Ancient Shepherds held a very successful Dance in Corona Hall on 6th.

Under the auspices of the Brechin Literary Society, Mr. A. J. Young, M.A., Edinburgh, gave a very interesting lecture on the subject of "The Modern Novel" in the Mechanics' Hall on 6th.

From the Annual Report of the Brechin Infirmary, submitted to the meeting of Subscribers on 9th, it appeared that the capital funds of the Institution amounted to £11,975 13s 11d. The expenditure during the year was £917 16s 6d, and the income £664 6s 7d—a deficiency of £253 9s 11d.

The congregation of Maisondieu Church held a Sale of Work in Corona Hall on 14th in aid of their fund to provide a new Manse. £142 was realised.

Brechin Musical Society gave a delightful rendering of Handel's "Messiah" in the City Hall on 18th, to a large, critical, and very appreciative audience.

Christmas Services were held in many of the Churches in the City on Sunday 22nd.

There were great rejoicings at Denburn Works on the occasion of the wedding of Mr. John M. S. Duke of the firm of Messrs. D. & R. Duke, on the 26th, and the employees were entertained to a Soiree and Ball in the City Hall.

JANUARY 1913.

NEW Year 1913 was ushered in at the Cross in the usual "spirited" manner.

Brechin Grammar School and High School Former Pupils held their Annual Re-Union in the Mechanics' Hall on 3rd. The large company included F.P.'s. from all corners of the globe, and a pleasant time was spent.

The Brechin Ex-Ploughmen's Association held their annual ploughing match at Little Haughmuir on 4th, and as usual the "veterans" gave an excellent display.

Under the auspices of Lodge St. James', No. 123 of Freemasons, a Masonic Service was held in the Cathedral, on the evening of Sunday 5th, when an able and eloquent sermon was preached by the Rev. Dr. Coats, Chaplain of the Lodge, his theme being "The Wise Men from the East."

A Lecture on "Dickens" was delivered by Mr. A. Blyth Webster, of Edinburgh University, in the Mechanics' Hall on 10th, under the auspices of the Literary Society.

A most disastrous hurricane and snow storm commenced on Friday 10th, and continued over Saturday, Sunday, and Monday. Much damage was done, the Telegraph and Telephone services being almost entirely suspended on account of the fall of poles and wires.

The Members and Friends of the British Womens' Temperance Association held their Annual "Happy Afternoon" in the Temperance Hall on 11th, when a happy afternoon, indeed, was spent under the presidency of Mrs. James Bruce.

At a Congregational Soiree on 13th, following the Anniversary Services of the East U. F. Church, Mr. James Guthrie, J.P., was presented with an Illuminated Address along with a Silver Salver and enlarged Photograph of himself—gifts from the Congregation in token of their appreciation of his valuable services as a member and as an office-bearer of over 50 years standing.

During the quarter ended, the Nurses of the Brechin Victoria Nursing Association had paid 1365 visits to 89 patients on the roll.

The employees of the Caledonian Railway Co. in the Brechin district held their annual Re-Union in the City Hall on 17th. There was a very large attendance and a most pleasant evening was wound up with a spirited dance.

During 1912 the number of crimes or offences recorded within the Burgh by the Police was 192. Proceedings were taken against 225 individuals in all.

The Members of the Brechin Burns Club celebrated "The Anniversary," with their usual enthusiasm, in the Mechanics' Hall on 27th. The toast of "The Immortal Memory" was proposed by the Rev. James Landreth, Logie Pert, and a most enjoyable evening was passed.

A delightful Comedy entitled "All-of-a-Sudden Peggy" was performed by a company of Amateurs in the City Hall on 29th and 30th. The caste was a most capable one and large audiences rewarded their efforts. The drawings were divided between the Funds of the Victoria Nursing Association and the Day Nursery.

FEBRUARY.

A VERY successful Concert was given on Saturday 1st by the Junior Choir and Sunday School Pupils of the Cathedral. The programme was finely rendered and much appreciated.

To mark the semi jubilee of the opening of St. Andrews Episcopal Church, special services were held in the Church on Sunday 2nd. Bishop Robberds, Bishop of Brechin and Primus of Scotland, preached morning and evening.

The Directors of the Brechin Infirmary, at a meeting on 3rd, resolved to have the Phthisis Ward in the Institution licensed for the reception of patients under the National Health Insurance Act.

Major F. Eady, R.M.L.I., Recruiting Officer in Scotland for the Royal Navy, gave a most interesting lecture on the History of and Life in the Royal Navy, in the Parish Church Hall on 4th.

The Brechin Select Choir held their annual Supper and Dance in the Corona Hall on 5th, when there was a large attendance of members and friends.

At a meeting of the Directors of the Brechin Total Abstinence Society on 5th, a gift to the Society of £100 from Mr. James Guthrie, J.P., was intimated.

Brechin Boy Scouts gave an enjoyable entertainment in the City Hall on 7th, to a very large audience. The performance included a Gymnastic Display, a Camp-Fire Concert, and a play entitled "The Scouts."

The Town Council at their monthly meeting resolved to light the Ante-Rooms of the City Hall with electricity, the cost, per contract, to be £8 17s 6d. Gas was considered to be less clean and more dangerous.

Lengthy negotiations between the Town Council and the Brechin Gas Co., Ltd., for the purchase and sale of the Gas Works, were broken off by the Town Council at their meeting on 12th. The final offer by the Town was £32,000, and as the Company declined to accept less than £33,500, the bargaining ended.

Under the auspices of the Brechin Literary Society, Mr. M. M. Gilchrist, A.R.C.M., Organist of Brechin Cathedral, lectured in the Mechanics' Hall on 14th, on the subject of "Music of 1500 to 1700 compared with Modern Music." The lecture was most informative and interesting and was illustrated by vocal and instrumental examples.

St. James' Lodge, No. 123, of Freemasons, held their annual Dance in their Hall on 19th.

The Brechin Amateur Opera Co. gave a most successful performance of "The Yeomen of the Guard" in the City Hall on 26th. The high standard of previous operatic productions was more than maintained.

Brechin Factory Workers wages were raised 5 per cent. as from 27th February. This welcome advance followed one of about 2½ per cent. made the previous summer.

MARCH.

THE closing meeting of the Session of the P. S. A., was held on the afternoon of Sunday 2nd, when an interesting programme was provided.

Tuesday 4th, was the old Horse Causey Market Day—in name only, alas! as there was not a single horse on the ground.

The “Carlies” Market fell on the 4th also; men were scarce, and wages, consequently, were up by a £1 or £2. Grieves got £42, Foremen £38 to £40; Horsemen £36 to £38, with the usual perquisites.

Dwelling Houses, 31, 33, and 35 Damacre Road, with a gross rental of £30 10s, were sold by roup for £325.

“The Making of Citizens” was the title of a lecture delivered by Mr. James Taggart, Rector of the High School, at the closing meeting of the Winter’s Course of Lectures, arranged by the Educational Committee of the Brechin Equitable Co-operative Society.

Wintry weather prevailed during the early part of the month. There was extreme frost and a good deal of snow fell.

Brechin Select Choir gave an excellent programme to a large and appreciative audience in the City Hall on the evening of 12th.

Members of the Brechin Branch of the Independent Labour Party held an enjoyable “At Home” in the Temperance Hall on 14th. An excellent address was delivered by Mr. G. R. Shepherd, Organiser of the Party, Dundee.

Over £65 was realised at a Sale of Work under the auspices of the Ladies of East U. F. Church, in the Hall of the Church, on 15th. The object was to aid the Funds for Women’s Foreign Missions and Congregational Purposes.

The proposal to lay out an 18 hole Golf Course came up again at a Town Council Meeting, and it was resolved to inquire as to the price of various sites, and then to get an expert to report on their suitability.

Brechin Orchestral Society gave its annual Concert in the City Hall on 18th. The items of the programme were all of a high-class nature and excellently rendered.

A 99 years’ lease of the Paper Mill, at a rental of £350, and of the Inch Bleachfield at £150, were exposed by roup on 19th, but there were no offers.

The last entertainment for the season to the inmates of the Brechin Almshouse was given on 26th, when Mr. J. E. Robertson’s party contributed an excellent programme.

The Ladies of the East Parish Church realised £49 from a Sale of Work for congregational purposes, held in the Church Hall on 29th.

The first of a series of Organ Recitals to be provided during the season in the Cathedral, was given on 31st, by Mr. W. Mundell, F.R.C.O., L.R.A.M., Organist of Kilmalcolm Parish Church. There was a large and appreciative audience.

APRIL.

ON 1st, twenty shares, fully paid up, of the Brechin Laundry Coy., Ltd., were offered for sale by roup, at the Farmers' Mart, but there were no buyers. Ten £1 shares, fully paid up, of the Farmers' Mart, were offered for sale and went at 15/- each. Sixty £1 shares in the Brechin Auction Mart, fully paid up, were sold at 20/- each.

On the half-year's working of the Brechin and Edzell Railway, there was a credit balance of £465 18s 1d, which it was agreed to carry forward.

Fine weather set in during the first week in April and enabled the farmers to push on their work.

The Members of the Select Choir were entertained to a Social and Dance on 2nd, by the Conductor, Mr. W. J. Farquhar. A pleasant evening was passed, in the course of which Mr. Farquhar was presented with a purse of Sovereigns and a handsome Silver Mounted Baton suitably inscribed.

The Revenue of the Mechanics' Institution for the year was £172 2s. 8d., and the expenditure £173 6s. 8d.

Andrew Cook, aged 21 years, belonging to Dundee, while engaged with other two men cutting timber on the Dun Estate, was, on 2nd inst., found to have been suffocated by the sulphurous fumes from a pail of coke, which had been placed overnight in the Laundry of Dun House, in which he slept, for the purpose of keeping the place warm. The other two men had a narrow escape.

Annual letting of the grass parks for the season in the district, showed a distinct rise over rates of last year—something like 25 per cent. in some cases.

W. F. Frame, the man whom everybody knows, on his annual visit to Brechin on 9th, gave a much appreciated entertainment to the inmates of the City Almshouse.

Weather had been fine and summery for some time, but a change set in about the middle of the month and severe conditions prevailed. On 11th a very severe snow storm occurred.

The employees in the various departments of the Town Council were granted a rise of from 6d. to 1/- per week, at the meeting of Council on 14th.

A Jumble Sale held by the Brechin Cricket Club in the Temperance Hall on 18th and 19th, realised £36.

The City Brass Band commenced their open air Concerts for the season with a programme at the Cross on the evening of 19th, and a Sunday afternoon sacred programme in the Park on 20th.

Government grants for the year to the Board Schools were as follows:—Andover School, £620 18s. 11d.; Bank Street School, £428 15s. 6d.; Damacre Road School, £535 17s.

During the year the Victoria Nurses had 237 cases under their care and 5137 visits had been paid.

The Bowling season in Brechin commenced on 30th, when the Brechin Club played a match between President and Vice-President.

MAY.

THE Annual Spring Holiday fell on 5th, when the weather, although dull, was mild and enjoyable.

On Wednesday the 7th, the rain having been continuous for some days, the river Southesk began to rise, and continued so to do until Friday 9th, when it flooded River Street to such an extent that the inhabitants, for safety, had to leave their houses. The Inch, with the Papermill and Bleachfield buildings, were so badly flooded and damaged by the deposit of gravel and mud that it was days before operations could be resumed. The houses in River Street were under water, in some cases to the depth of 4 or 5 feet, and were rendered unfit for habitation for a long time. Large quantities of farm stock and produce were carried down the river and, altogether extensive damage was done, both in town and country, by this, the most disastrous flood within local memory. By Friday evening the water had subsided very considerably, but the Almshouse, Public Halls, and other places, had to be used as dormitories for those who had been forced to abandon their houses.

For the second time the leases of the Paper Mill and Inch Bleachfield, belonging to the common good of the Burgh, were exposed for let by roup on 14th, at the reduced upset of £350 and £150 respectively, but there were no offers.

Re the proposed 18 hole Golf Course, an expert came, saw, and reported favourably on a proposed site, after which the Town Council, at their monthly meeting, resolved to enlist the co-operation of several influential sporting, and other bodies in town and "wait and see" what could be done.

£39 14s 2½d, besides goods in kind, in the shape of farm produce, chaff for bedding, &c., was collected for the relief of the sufferers through the flooding in River Street.

Wednesday 21st was observed in Brechin as Victoria Day. Although the Public Works kept running, all the Offices, Shops, &c., were closed. The weather was not absolutely ideal for holiday making.

Under the auspices of the Hope of Angus Lodge I.O.G.T. an "At Home" was held in the Temperance Hall on 21st, when stirring Temperance Addresses were given, and a pleasant evening was passed.

By about the end of the month it was seen that Grouse prospects were none of the brightest. Disease and the quality of food obtainable was having a serious effect on the birds.

Brechin C.C. played their first match with Victoria, Dundee, on 24th; Brechin won, 83 to 64.

A pretty display of Artificial Flowers, made and in the process of being made, was given in the City Hall on Friday and Saturday, 23rd and 24th, and on 26th and 27th, by the girls of Mr. John Groome's Crippleage and Flower Mission, London. A number of blind and cripple girls gave exhibitions in the art of artificial flower making.

The flitting term was on 28th, when there were apparently rather more removals than usual.

JUNE.

THE Whitsunday Feeing Market was held on 3rd. The weather was good, but the market being the last in the district, the attendance of masters and men was smaller than usual. What feeing was done was at a rise of £2 to £3. First horsemen got £24 to £25 10s; second, £22 to £24; third, £20 to £21 10s; halfflins, £16 to £17.

Strong west and north west winds prevailed in the beginning of the month and did great damage to fruit trees and bushes in many gardens.

A petition asking that permission be granted to the keepers of licensed refreshment rooms to open on Sundays from 5 p.m. to 9 p.m. was presented to the Town Council at the monthly meeting and the request was refused.

The "Taranty" Market was held on 12th—shorn of its former glories. There were no fat cattle on the muir and only a very moderate show of store cattle and horses. Trade was stiff.

In delightful weather, the City Brass Band gave a fine recital of sacred music in the Public Park, in presence of a large turnout of citizens, on the afternoon of Sunday 15th.

A notable function this month was a charming and successful Fancy Fair within the grounds of Brechin Castle, under the auspices of the Children's League of Pity, in which the Earl and Countess of Dalhousie take a great interest. The weather, on the whole, was fine, and the attendance was large the drawings amounting to £140.

At the monthly meeting of the Parish Council it was reported, that, as compared with last year, the maintenance cost of the Outdoor Poor showed a decrease of £71, while the cost of the Almshouse Poor had fallen from £555 4s 5d to £510 2s 7d.

The "Scaffie's Jaunt" came off with great success on Wednesday 18th June. The weather was grand, and everyone was in great glee. The route was by Laurencekirk to Bervie where a pleasant day was spent.

There were great rejoicings among the tēnants on the Careston Estate, and in fact throughout the whole parish, on Thursday 19th, the occasion being the home-coming of the young Laird, Mr. W. Campbell Adamson, and his bride.

A pretty Sale of Work organised by the Church of Scotland Women's Auxiliary, in aid of Missions, was held at Careston Manse, on 21st, and £33 was realised.

On 25th, under the direction of the Brechin and District Mercantile Association, a big one-day excursion took place to Crieff, to which a special train was chartered. An enjoyable outing was had.

On 25th the Paper Mill and Inch Bleachfield, for the third time, were exposed for let by public roup, at the reduced upset rental of £450 per annum, for both subjects, but there were still no offers.

A big excursion by special train to Inverness, under the auspices of Caldham Works and the Paper Mill, took place on 28th. The long journey to and from was made without mishap and the outing was much enjoyed.

JULY.

"WILLIE Mills Burn," or Hoodston, Menmuir, consisting of 8 acres of land, with steading &c., was exposed for sale by roup on 1st, at the upset price of £500, but there were no offers.

The Dairymen of Brechin district held their annual trip on 3rd, when, in glorious weather, they motored to Coupar Angus, thence to Dundee and Carnoustie. A very enjoyable day was spent.

For the quarter, the Victoria Nurses had 81 cases to whom they paid 1281 visits.

Harvest prospects about the middle of the month were moderately good; hay splendid—the heaviest and finest quality for years.

The Strawberry crop this year turned out to be the best for five years past.

Under the auspices of the Women's Freedom League, Miss Shennon, Glasgow, and Miss Broughton of Liverpool, gave "Votes for Women" Addresses at the Market Cross on 8th. There was a large, attentive, orderly crowd and no "incidents."

The Brechin branch of the I.L.P. held a very enjoyable Garden Party in the Public Park on 12th. An Address was delivered by Mr. James Maxton, M.A., Glasgow, and an open-air dance followed.

Brechin Gas Company, Ltd., had a very successful year. The Profit and Loss Account after allowing for depreciation &c., showed a credit balance of £1794 5s 3d.

The Town Council raised the Sewage Farm Manager's wages by 1/6 per week.

After three times exposing by roup the let of the Town's subjects at the Inch, and receiving no offers, the Town Council resolved that offers be invited.

The cost of repairing the damage caused by the recent flood, to the coping and railing of the wall in River Street, was estimated at from £25 to £30. About £10 was computed to cover the cost of repairing the ground at the Inch.

There was a large attendance of Flock Masters and Wool Merchants at Brechin Annual Wool Fair on 15th. Supplies were large and of good quality. Blackfaced sold at 8½d per lb., which was ¼d less than at Inverness the week before.

Brechin City Band gave sundry open air concerts in various parts of the Town during the Glasgow Fair Holiday Week, for the benefit of Brechin bairns from Glasgow.

H.M. Inspector of Schools reported, *re* the lower department of the High School, that everything was in a very satisfactory state.

Mr. W. McDonald, who, for 35 years had been Head Gardener at Brechin Castle, left for New Zealand on 17th, and, prior to his departure was entertained and made the recipient of a very substantial keep-sake subscribed for by the servants on the Brechin Castle, Glenesk and Edzell Estates,

Sundry Hay Sales took place on Farms in the district at the close of the month. The quality of the Hay was excellent and fetched from 6½d to 9½d per stone of 22 lbs.

AUGUST.

THE Public Works closed down on 25th July for the midsummer holidays ; work was resumed on 4th August. The weather, on the whole, was delightful for holiday making.

Bee-keepers had a splendid clover honey season. The honey was of superior quality, flavour and colour, and the yield was fair.

Partridge shooting prospects in the district were exceptionally bright.

At the monthly meeting of Infirmary Directors it was agreed to make extensions to the building, including a new operating theatre, at a cost of between £500 and £600, which, with internal equipment, would bring the total outlay up to about £1000.

Brechin Horticultural Society held a very successful exhibition in Damacre Road Public School on 8th and 9th. Everything was in fine bloom and condition—flowers, fruit, and vegetables.

The Government Grant for the Continuation School for the past year was £180.

There was splendid weather for the "Twelfth," and, although birds were not as plentiful as for a year or two back, fair bags were got in Brechin district.

All the Board Schools in the City were re-opened on 12th, after the summer vacation. The High School was re-opened on 26th.

A Sale of Work, held in Edzell U.F. Manse Garden on 14th, for the purpose of defraying cost of improvements on the Organ, and repairs to the Church, realised £75.

There were great rejoicings on the estate of Balhall on 14th, when Miss Katherine Selina Scott, daughter of the Laird, was wed to Mr. Arthur Clive Nicholson, son of Colonel E. Nicholson, of Newark-on-Trent.

A Sale of Work at Tarfside on 20th and 21st, to defray cost of introducing heating apparatus in the United Free Church there, realised £125 12s.

Black Game shooting opened on 20th in very fine weather and good bags were got.

Harvesting operations were commenced on a number of farms in the district by about the 25th.

The Summer throughout had been extremely dry ; the country was beginning to look parched for want of rain, and a water famine in the City was feared. The spell, however, was broken on 24th, when a thunder storm passed over the town, and a perfect deluge of rain fell. Rain also fell during the greater part of 25th, and everyone was relieved.

Salmon net fishing on the North and South Esks closed on 30th. The season had been only a moderate one and prices on the market had ruled rather below the average.

After some days of oppressively sultry weather, a severe thunder storm passed over the City on 30th, with a torrential downpour of rain.

SEPTEMBER.

PARTRIDGE shooting opened on 1st in dull, but, on the whole, favourable weather. The season's prospects were better than for some years past.

Notwithstanding the copious falls of rain in the month of August, the water in the Trinity Reservoir continued to fall to such an alarming extent that the town's authorities issued a warning to householders to be careful against waste.

The grant to the burgh for the year, under the Local Taxation Act, was £305 14s 2d., and the Town Council agreed to apply it to the relief of the burgh rates.

On 4th, 5th, and 6th, a Bazaar, under the auspices of Lodge St. James No 123, was held in the City Hall, for the purpose of raising funds towards paying the cost of recent extensions and alterations on the Lodge Hall: the sum of £490 was realised.

Mr. George R. Smith, who, for the past six years, had been Professional to the Brechin C.C., was on 5th, presented by the club with a handsome Gold Watch, and also with a present for Mrs. Smith, on the occasion of his leaving the club's service.

Brechin C.C. concluded their season on 6th, when they played Forfarshire; the "Shire" beat the City 204-161.

The City Improvement Association decided on a very worthy work when they resolved to renovate the grave and repair and restore the tombstone of Alexander Laing, the Brechin Poet, author of "Wayside Flowers" "Sandy Laing" was born on 17th May 1787 and died 14th October 1857, and his grave is in the Old Churchyard of Brechin.

In the course of alterations on a house at the corner of Market Street and Maisondieu Lane, an old stone mantle-piece was discovered. It was found to bear the emblems of the old Hammermen's Incorporation and Society, and certain carvings of guns and pistols, with the name James McKenzie. James McKenzie carried on a gun-maker's business there some 100 or 120 years ago. The stone was replaced in the outer wall of the house, and there it is now.

On the occasion of attaining the 50th year of his ministry, the whole period having been passed with the Bank Street U.F. (U.P.) Congregation, the Rev. R. Workman Orr was, at a public Soiree under the auspices of the Congregation, on 22nd, presented with a cheque for £1000 and several other gifts. Mr. Orr was ordained to the pastorate on 22nd December 1863.

The Evening Continuation Classes, under the Burgh School Board, were re-opened on 22nd.

A handsome new Pipe Organ has been introduced into the Gardner Memorial Church, and the inauguration thereof took place on 26th, when Mr. M. M. Gilchrist, A.R.C.M., Organist of Brechin Cathedral, presided at the instrument, and the united choirs of the Cathedral and Gardner Memorial Church rendered the vocal parts.

The enrolments at the High School for the opening session showed an increase from 214 to 233.

OCTOBER.

THE Autumn Holiday for the Burgh was observed on 6th, when Schools, Offices, Factories, &c., were all closed. The weather was cold and stormy, with bright intervals, and was not very enticing for holiday making.

The Grouse season was, on the whole, considerably under the average of the last two years.

The Brechin Victoria Nurses attended 69 cases during the quarter, and made 1129 visits in all.

Pheasant shooting opened on 1st. The indications were that the season would be a good one.

The Artisan Golf Club held their Annual Supper in the Club House on 8th, when a most enjoyable evening was passed under the presidency of the captain, Mr. David Thomson.

Up to the middle of October, on many farms in the district, stooks of grain were still standing in the fields, and presented a pitiful spectacle, being much blackened and sprouted. The finish of harvest had been very much delayed by bad weather.

Plans of a new operating theatre at the Infirmary, and for other internal alterations, at a cost of £500, were approved at the monthly meeting of Directors of the Institution,

A much needed work was the re-numbering of the houses throughout the town, which was resolved upon by the Town Council at the monthly meeting.

Anniversary Services were held in the E.U. Congregational Church on 19th, when the Rev. A. D. Anderson, Glasgow, preached to large congregations, afternoon and evening. The annual Soiree was held in the Church on 20th.

Special Harvest Thanksgiving Services were held in St. Andrew's Episcopal Church on Sunday 19th. The Church was beautifully and appropriately decorated and the offerings were on behalf of the Church's Foreign Mission in Kafraia and Canada.

By the last week of the month, potato lifting was well on to a finish. The weather had been fine and the work, on the whole, was rapidly got on with. The quality was good, but the crop was scarcely up to the average of recent years.

Mr. William Brand, after completing 52 years in the service of the Caledonian Railway, most of the time at Brechin Station, as foreman plate-layer, was, on 25th, presented by the station staff and friends with an Easy Chair and Purse of Sovereigns and a Silver Teapot for "the wife."

By a fire at the farm of Dalgety on the early morning of 25th, ten stacks of oats were consumed, the loss amounting to between £300 and £400.

The Rev. Dr. Carter gave a very interesting illustrated lecture in the East Parish Church on 26th, on gospel work among the women of India.

The Co-operative Society raised the Bakers' wages 3/- per week, making the minimum wage 30/- per week.

NOVEMBER.

THE Brechin Cage Bird Society celebrated their Jubilee this month, when an exceptionally fine exhibition was held in the Temperance Hall on 1st. There were exhibits from all over the kingdom.

The angling season on North and South Esks closed on 1st Nov. and was reckoned probably the worst season on record. "Takes" were very small throughout.

Polling for the election of the Town Council and for the triennial election of the Parish Council, took place on 4th. For four seats on the Town Council there were six candidates—the four retiring members, a former member, who was defeated at last election, and one new man. Three of the retiring members were sent back, along with the candidate formerly rejected.

For the 12 seats on the Parish Council—burghal ward—there were 14 candidates, some old and some new, and all the old members who stood were returned, with one exception,

Brechin Co-operative Women's Guild held a very successful Cinderella Dance in the Temperance Hall on 7th, when a pleasant time was passed.

At the first meeting of the newly constituted Town Council, the Reverend member of the Board was appointed to the vacant bailie-ship. Brechin's Reverend Bailie is almost the only Reverend Bailie in the kingdom.

The Town Council, at their meeting on 10th, set themselves down to give serious consideration to the improvement of the public water supply. The "serious consideration" resulted in remitting the matter to the water committee.

On the occasion of relinquishing her position as matron of the Brechin Day Nursery, to take up work in Edinburgh, Miss King was, on 10th, waited upon by the mothers patronising the Institution, and was presented with a handsome fitted bag, as a token of their appreciation of her services.

103 fully paid up £1 shares in the Farmers' Mart were put up for sale by roup in various lots, on 11th, and sold at £1 each.

The Town Council decided to purchase new enamelled name-plates for the Streets, and to have the numbers of the Doors repainted—a much needed improvement.

Hallowe'en was celebrated in Brechin on the 12th, in the usual rollicking manner.

The Burgh School Board at their meeting on 17th, raised the maximum scale of pay for female teachers from £80 to £90 per annum, and that of the male teachers from £130 to £135.

The Brechin Association of the Educational Institute of Scotland held a delightful "At Home" in the Mechanics' Hall on 15th, to bid welcome to Mr. C. H. Rankine and Mr. A. McDonald, H.M.I.S., appointed as Inspectors in the north Forfarshire and Kincardineshire Division.

Obituary Notices.

MR. JAMES BARTY, WEST TOLL.

"JAMES" was a roadman for the greater part of his life, having followed that occupation in the Brechin district for fully sixty years.

Some forty five years prior to his death he rented the West Toll of Brechin, which he held until Tolls were abolished. Thereafter he continued to reside in the old Toll House.

Some years before his death, Mr. Barty retired from work on account of advancing years and physical frailties. He was of a retiring disposition, but a wide circle of friends held him in high regard. Mr. Barty had been in somewhat feeble health for some time and he passed away on 16th December, 1912, in his 89th year.

REV. J. Y. SCOTT.

ALTHOUGH removed from Brechin more than a generation ago, the Rev. J. Y. Scott, as a former minister of the East Parish Church, which was his first charge, is still held in kindly remembrance by the older members of that congregation.

During the period of his ministry in Brechin he gained the esteem, not only of his congregation, but of all classes in the community. A man of the most happy disposition and open mind, he was an especial favourite with the young people, with whom he kept himself in close touch. After some years of pastoral work in Brechin he was translated to a charge in Kirkcaldy where his labours were equally effective. Thence he went to Buccleuch Parish, Edinburgh, and finally to the charge of Campsie Parish. There he laboured for a score of years, latterly, on account of failing health, applying for and receiving an assistant and successor. Mr. Scott died very suddenly at Portobello in the month of February, in his 69th year.

MR. WILLIAM D. FERRIER, MERCHANT.

MR. WILLIAM D. FERRIER was born of humble parentage in St. Mary Street, Brechin, and after a short period of "schulin" was put to work as a message boy with the well-known firm of Mitchell & Shepherd, Grocers, Brechin, who, at that time, occupied the corner premises at the 'Prentice Neuk now in possession of the Brechin United Co-operative Society, Ltd. In due time "Willie" became a full-fledged grocer's apprentice, and at the expiry of his four years' apprenticeship he went to Edinburgh to gain further business experience.

After a short stay in the Capital City he returned to Brechin as head salesman in the firm where he received his early training and with them he remained.

Mr. Shepherd, the junior partner, died some time after Mr. Ferrier's return and the latter became the active right-hand man of the senior partner—the late Lord Provost Mitchell.

With advancing years Mr. Mitchell retired and Mr. Ferrier became a partner in the business along with Mr. Mitchell's son, who shortly afterwards left the city, Mr. Ferrier then becoming sole proprietor and continuing to carry on a most progressive and successful business until his death.

Mr. Ferrier was of a retiring but very genial nature. He took no office on public boards, but was always keenly interested in what was going on, whether in Church, Municipal, or Scholastic affairs. He had a mind of his own; was never slow to express his views whether for or against those held by the general community and his shrewd and solid outlook on matters of general interest were much appreciated.

He took a warm and practical interest in Bank Street U.F. Church and did much for the welfare of that congregation in which for a long period he was an office-bearer. He gave a ready support to all philanthropic and charitable schemes.

Mr. Ferrier lived a simple life and his recreations were few. He keenly enjoyed a game at bowls or a round of the golf course. He was the same unassuming gentleman to all classes and was held in the highest esteem by all. He was at business in his usual health up to the forenoon of Monday, 24th March, when he was seized with a sudden illness and removed to his home. In spite of all that medical aid could do, he rapidly became worse, and died early on the morning of 25th March. Mr. Ferrier was 63 years of age and unmarried.

MR. ROBERT W. WILL, S.S.C.

MR. WILL was the second son of the late Mr. Charles Will, Writer, Brechin, who was for some time Provost of the City, and founder of the law firm now known as Messrs. Will & Philip.

He received his early education under Mr. Prain of the Burgh School, and Mr. Alexander, then Rector of the Grammar School, and afterwards served his law apprenticeship in his father's office.

Before he was out of his teens he went to Edinburgh and entered the office of Mr. James Webster, S.S.C., who had one of the largest practices in that City. Mr. Will, by his close attention to business, secured rapid promotion, and became Managing Clerk within two years of entering the office. In 1869 he became a member of the Society of Solicitors to the Supreme Court and prior to that he had charge of the Court business of the firm of which, in 1871, he was assumed a partner. Later, he became the senior partner, the firm being then known as Messrs. Webster, Will, & Ritchie, and enjoying a law business which was one of the most extensive in Edinburgh.

A thoroughly keen man of business, Mr. Will devoted little time to matters outside his own profession. Although resident outwith Brechin since his early youth, he ever showed a deep and kindly interest in his native city, and that interest took a very practical and

generous form when, on the occasion of the restoration of Brechin Cathedral, he gifted to the memory of his father, the thirteen beautiful stained glass windows in the Chancel.

Kindly and humorous, Mr. Will had many friends and held the esteem of all with whom he came in contact. He had been retired from business for some years on account of ill health, and he died rather suddenly at his residence in Colinton Road, Edinburgh, on Tuesday, 3rd June, in his 69th year. Mr. Will was unmarried.

MR. WILLIAM DUNCAN, WEST PITTENDREICH.

MR. DUNCAN was brought up on the farm of West Pittendreich of which his father had been tenant for a number of years. He was educated at the Brechin Burgh School and afterwards received a business training in a law office in town. Thereafter he assisted his father on the farm, and, on the death of the latter, entered on a tenancy of it on his own account, continuing to hold it until his death.

Mr. Duncan never took any part in public affairs, but his kindly, happy, nature made for him a multitude of friends. He was an enthusiastic musician and as a violinist was gifted with no small ability. He had been in somewhat poor health for a considerable time and he died on the morning of Sunday, 5th October. Mr. Duncan left a Widow.

MR. ALEX. ROBERTSON, FARNELL MILLS.

MR. ROBERTSON had been connected with the business of Farnell Meal Mills for over fifty years, having succeeded the tenancy of his father. He spent his whole life in the parish of Farnell, and was a well-known and highly respected figure, not only in that parish, but throughout a wide district.

A man of sound principles and business integrity he gained the esteem of all, in the many centres where his business led him.

Mr. Robertson took no active part in the public affairs of the parish, but he had a very kindly and practical interest in those less fortunate than himself and was ever ready with a helping hand.

He had not been in the best of health for a year or two and his death occurred on 14th November in his 75th year. Mr. Robertson left a widow and two daughters.

Half-Century Obituary of Prominent Townsmen and Neighbours.

	Died	Age		Died	Age
Chas. Ogilvy, solicitor .	1864	66	J. Carnegie Arbuthnott, of		
W. Pennycook, Bridgend	1864	83	Balnamos	1871	88
Jas. Anderson, Bridgend	1864	87	David Craig, solicitor .	1871	63
John Dakers, shoemaker.	1864	93	Patrick Guthrie, draper .	1871	65
Dr. Jas. Don, of Bearehill	1864	65	George Jarron, Mains of		
Rev. T. Hill, Logie Pert	1864	65	Melgund	1871	70
Jas. Hampton, T. Market	1865	67	Dr. Robert Jarron . . .	1871	65
John Grimm, manufacturer	1865	61	Thomas Kerr, Viewbank	1871	55
Jas. Knowles, Crown Inn	1865	50	James Thomson, Findowrie	1871	78
D. Laing, manufacturer .	1865	60	John Mather, postrunner	1872	87
Robt. Scott, Pittendreich	1866	70	J. Smith, Masons' Lodge	1872	79
Wm. Anderson, solicitor	1866	84	James Speid, of Forneth	1872	92
Rev. H. Brewster, Farnell	1866	60	David Black, Barrelwell -	1872	62
Dr. Alex. Gibson, Auchen-			Geo. Anderson, auctioneer	1873	59
reoch - - - - -	1867	67	J. Anderson, cabinetmaker	1873	72
Rev. D. Harris, Fern -	1867	93	Rev. Thomas Guthrie, D.D.	1873	69
Hunt. Mather, Association	1868	68	J. Alexander, bookbinder	1874	64
John Patullo, Burghill -	1868	73	Right Hon. Earl of Dal-		
Geo. Reid, tobacconist -	1868	81	housie (Fox Maule) -	1874	73
G. Cooper Scott, of Glen-			James Don, candlemaker	1874	72
cadam - - - - -	1868	46	Rev. James Gowans -	1874	82
Dr. William Sharpe, -	1868	71	Rev. A. Halkett - -	1874	63
John Inglis Chalmers, of			David Lamb, manufacturer	1874	77
Aldbar - - - - -	1868	59	Rt. Rev. Bishop Forbes,		
John Valentine, carpenter	1868	75	D.C.L. - - - - -	1875	59
B. Vallentine, Bogmuir -	1868	82	D. Robertson, Mains of		
Rev. Geo. Walker, D.D.,			Edzell . - - - -	1875	63
Kinnell - - - - -	1868	85	George Scott, banker -	1875	69
Wm. Fraser, town-officer	1868	97	Colvin Smith, R.S.A. -	1875	80
Wm. Mill, cabinetmaker	1869	64	D. D. Black, town-clerk -	1875	78
Alex. Monro, East Mills -	1869	80	Joseph Hendry, draper -	1875	77
A. Pirie, nurseryman -	1869	64	Rev. John Lamb, Errol	1875	87
Dr. Alex. Guthrie . -	1869	77	Alex. Lawrence, Greenden	1875	87
A. Sievwright, Association	1870	75	John Lawrence, S. Port -	1875	61
Alex. Black, bookseller -	1870	77	Geo. Scott, of Renmuir -	1876	89
Alex. Burns, fisherman -	1870	65	J. Jameson, ironmonger -	1876	84
Jas. Fairweather, distiller	1870	83	Rev. R. Inglis, Edzell -	1876	72
Rev. A. Simpson, M.A.,			Sir Jas. Campbell of Stra-		
Tarfside - - - - -	1871	--	cathro . - - - -	1876	86
Charles Mitchell, draper	1871	86	J. Lindsay, T. Market -	1876	83

	Died	Age		Died	Age
Dan. Macintosh, registrar	1876	78	D. Crichton, Maisondieu		
C. Oswald, tobacco manufr.	1876	85	Lane - - - -	1885	83
James Ogilvy, Pitforthie	1877	88	R. Gordon, Gold's Yards	1885	95
James Peter, Tillygloom	1877	82	Alexander Mustard -	1886	58
Rev. G. Alexander, rector	1877	92	Horatio Ross, Netherley	1886	86
David Duke, manufacturer	1877	55	John Smith, Andover, Mass.	1886	98
G. Duncan, W. Pindreich	1877	77	Rev. Archibald Buchanan,		
Dr. J. Fettes, Laurencekirk	1877	79	Logie-Pert . - -	1886	—
Sam. Strachan, High St.	1878	74	Dr. Alex. Guthrie - -	1886	56
James Dall, nurseryman	1878	93	Alex. Fairweather, Pearse		
A. Jervise, F.G.A. Insp.			Street - - - -	1886	77
of Registers	1878	58	Alex. R. Laing - - -	1886	59
Rev. A. L. R. Foote, D.D.	1878	74	Rev. Andw. M'illwraith,		
Thomas Don, Balzeordie	1878	74	Lochlee . - - -	1886	—
Jas. Vallentine, Arnhall -	1878	65	James Webster, Farnell -	1886	—
John Watson, Ledmore -	1878	84	C. Young, nurseryman -	1886	73
Charles Will, solicitor -	1878	68	D. Young, St. Mary st. -	1887	83
George Gray, bleacher -	1878	55	Alex. Airth, blacksmith -	1887	68
John Smart, Jun.,	1879	24	William Craig, Drum . -	1887	86
T. Ogilvy, corn merchant	1879	82	G. Cromar, missionary -	1887	70
James Guthrie, Edzell -	1879	53	John Dakevs, manufacturer	1887	93
David Heberton, S. Port	1879	77	Right Hon. Earl of Dal-		
G. Henderson, D. Nursery	1879	77	housie (John Ramsay)-	1887	40
Alex. Joe, mason - - - -	1879	47	John Dear, mason - -	1887	84
D. S. Shiress, Edinburgh	1880	55	Ross Dear, painter . -	1887	69
James Barclay, Gas Co. -	1880	75	James Alex. Gardner -	1887	30
W. Christie, upholsterer	1880	39	John Guthrie, M.D. -	1887	57
Right Hon. Earl of Dal-			James P. Jack, Penrith -	1887	66
housie (Geo. Ramsay) .	1880	75	Rev. Walter Low, Lochlee	1887	84
Wm. Lowe, postmaster -	1880	76	D. M'Gregor Peter - -	1887	84
Lieut.-Col. Swinburne, of			John M'Pherson Scott -	1887	36
Marcus - - - - -	1881	77	John Morton, joiner -	1888	63
John Valentine, draper -	1881	65	Hugh Baird, Menmuir -	1888	84
Jas. Watt, Provost of Leith	1881	51	Joseph Brand, merchant	1888	73
Wm. Shiress, solicitor -	1881	77	Robert Anderson - -	1888	75
Dr. Douglas, of St. Anns	1881	74	James Scotland - - -	1888	53
Alex. Guthrie, Maisondieu	1882	83	William Angus, - - -	1888	70
Alex. Laing, LL.D. - - -	1882	74	David Rose, farmer -	1888	82
Robert Symington - - -	1882	71	John Rose, farmer - -	1888	78
Robt. Stocks, Westside -	1883	75	Richard Alexander - -	1888	67
Cap. Hon. J. Carnegie, R.N.	1883	54	Alexander Buchan, joiner	1888	76
Col. David Guthrie . - -	1883	69	John P. Rose, California	1888	37
Rev. Alex. M. Davidson,			John Crowe - - - -	1888	54
Kinnell - - - - -	1883	47	William Watt, joiner -	1888	73
John G. Scott, Cross - -	1884	52	David Inglis, Montrose -	1888	57
Joseph Simpson, cowfeeder	1884	74	G. Davidson, N.W. Bridge	1888	79
John Davidson, saddler .	1884	79	C. Lyall, Old Montrose -	1888	75
J. Edward, Ms. Keithock	1884	83	D.S. Robertson, Murlin'den	1888	86
Major - General Ramsay			John Sutherland, Lochlee	1888	65
(Edward Bannerman) .	1884	58	James Pert, local character	1888	76
F. M. Lord Strathnairn,			James Hood, weaver -	1888	80
K.C.B. (Hugh H. Rose)	1885	82	David Gordon, farmer,	1888	88
James Fletcher, of Fern	1885	75	Duncan Duff, shoemaker	1889	53

	Died	Age		Died	Age
George D. Leighton, farmer	1889	70	Jas. Henderson, Kincairg	1892	—
John Michie, gamekeeper	1889	45	James Lesslie, slater	1892	62
Alexander Selby, tailor	1889	52	Wm. Duncan, merchant	1892	87
David Christie, watchmaker	1889	46	Wm. Smith, farmer	1892	73
John Lindsay, joiner	1889	59	Dr. Burns, Kirkleston	1892	84
David Bean, auctioneer	1889	73	R. Meldrum	1893	61
James Duncan, shoemaker	1889	54	John Adamson, Careston	1893	80
George Milne, farmer	1889	75	Wm. Low (Lairdie)	1893	72
James Will, solicitor	1889	42	Jas. Melrose	1893	78
John Mackie, surgeon	1889	80	John Gibson	1893	59
Major General J. Smith	1889	65	Rev. Alex. Gardner	1893	80
John Hood, contractor	1889	67	Rev. Jas. Edward Carlyle, London	1893	71
Dean Moir	1889	—	J. L. Gordon	1893	71
David Scott, Newington	1890	78	Jas. Edwards	1893	66
Wm. Laing, meter insp.	1890	77	James Scott	1893	81
John Belford, Chicago	1890	66	Wm. Carnegie of Dunlappie	1893	91
Homer Neish, postman	1890	—	William Sinclair, slater	1893	49
Wm. Neish, „	1890	30	Alexander Gordon, painter	1893	56
A. Paxton, J. P., Viewbank	1890	61	Wm. Davidson, Calcutta	1894	52
J. Mitchell, Stannochoy	1890	55	Thos. Picken, teacher	1894	69
D. Fairweather, Langhaugh	1890	72	Robt. Thomson, plasterer	1894	86
Rev. D. Davidson	1890	89	Chas. Oswald Hall	1894	40
John Adamson, Negapatam	1890	39	Charles Mitchell	1894	68
G. F. Fenwick, revenue officer	1890	75	James Ford, draper	1894	66
John Towns, America	1890	76	W. H. Duncan, tinsmith	1894	86
Wm. Steven, slater	1890	76	J. Buyers of Easter Braikie	1894	79
Wm. Lyall, teacher	1890	30	Chas. Alexander, solicitor	1894	41
Archibald Duke	1890	20	Wm. Allison, land steward	1894	72
D. P. Mitchell, Architect	1890	27	David Glen, clothier	1894	64
J. Martin, N. Melgund	1890	76	Wm. Mitchell, shoemaker	1895	73
John Low, cowfeeder	1891	89	Colin Sievwright	1895	76
James Gordon, tailor	1891	78	John Mackie, M. D.	1895	53
James Ireland	1891	66	Jas. Thomson, plasterer	1895	52
Robert B. Thomson	1891	41	B. M. Bisset, M.R.C.V.S.	1895	50
James Bruce, mason	1891	66	John Mollison	1895	82
Charles Martin, farmer	1891	77	J. C. Inverarity	1895	40
Dean Crabb	1891	61	Rev. H. Aird, D.D.	1895	70
J. Stephen, flax inspector	1891	46	Jas. Baxter, builder	1895	41
John Jarron, clothier	1891	57	Thos. Nicol, merchant	1895	90
Wm. Davidson	1891	—	Thomas Annand	1895	86
J. Spalding, factory-worker	1891	84	Jonathan Davidson	1895	82
James Myles, forester	1891	49	G. Cuthbert, plumber	1895	44
H. D. Prain, Scottish Union and Nat. Insurance Co.	1891	—	David Wishart, spirit mer.	1896	42
William Bruce, painter	1891	45	Geo. Wallace	1896	70
T. H. Cox, of Maulesden	1892	74	G. O'Neil	1896	70
Rev. Donaldson Rose	1892	74	Col. McInroy, the Burn	1896	91
Jas. Inverarity, bookseller	1892	80	Geo. Fenwick, Hong-Kong	1896	—
Wm. Black, joiner	1892	81	Jas. D. Winton, solicitor	1896	67
Dr. Thomson	1892	44	John Willocks, watchmaker	1896	76
John Peacock, joiner	1892	92	Alex. Adams, Newton Mill	1896	—
Jas. Mustard, corn mcht.	1892	—	Jas. A. Kinneear, plumber	1896	69
			Wm. Heberton, flesher	1896	68

	Died	Age		Died	Age
Jas. Scott, Pittendreich	1896	62	D. M. Ford, draper	1900	71
Alex. Miller, Melbourne	1896	45	John Henry, S.S.C.	1900	83
Robt. Smith, farmer, Perth	1896	80	John S. Bisset	1900	52
William Whitson, solicitor	1896	69	John Denholm, Kinnaird	1900	57
A. Stevenson Cookston	1896	—	John S. Smith	1900	56
P. Mitchell, Bridge street	1896	69	Wm. Anderson	1900	76
P. Mitchell, confectioner	1896	45	Mrs Mitchell	1900	102
D. Prain, teacher	1897	92	"Miss Jessie" Alexander	1900	82
Colonel Scott, farmer	1897	51	Rev. J. A. Clark	1900	41
John Duncan, millwright	1897	61	Hon. D. Carnegie	1900	30
George Mitchell, ground officer, Edzell	1897	74	Robt. Lamb	1900	72
Joseph Reid, joiner	1897	78	Jas. Thomson	1901	71
D. F. Anderson, J.P.	1897	61	Walter Bruce	1901	70
John Clark, crofter	1897	67	Colonel Guthrie	1901	73
D. Low, waste merchant	1897	65	Thos. Ferguson	1901	86
J. B. Hodge, clothier	1897	40	Robt. Black	1901	58
A. Morrison, saddler	1897	61	James Smith, farmer	1901	64
Lieut.-Col. The Honble. Robt. A. Ramsay	1897	—	H. Edwards, hallkeeper	1901	73
D. Steele, Star hotel	1897	53	J. Smart, manufacturer	1901	85
W. M. Mustard	1897	78	Alex. Fraser	1902	77
Charles Low	1898	80	Wm. Bruce, joiner	1902	75
Robert G. Mowat	1898	84	Rev. George Monro, M.A.	1902	80
J. S. Grant, dentist	1898	73	James Milne Grubb	1902	63
William Thom	1898	60	John Oswald	1902	75
James Bearn	1898	81	Alex. Coatts, F.E.I.S.	1902	67
R. L. Mustard	1898	74	James M. Bain	1902	48
James Reid	1898	—	D. B. Mackie	1902	41
David Cargill	1898	80	Rev. J. L. Thomson, M.A., B.D.	1902	55
Alex. Reid, farmer	1899	55	Alex. Carnegie, D.L., J.P.	1902	58
Walter Ogilvy, farmer	1899	90	D. F. Scott	1902	38
Alex. Mitchell, D.D.	1899	76	W. Carnegie, Coul	1902	70
Wm. Reid, station master	1899	76	Alex. Murray, Montreal	1902	65
A. Simpson, coachbuilder	1899	76	Jas. Brodie	1902	48
Rev. James Mackay	1899	—	John Innes, farmer	1903	84
Arthur Capel Carnegie Arbutnott	1899	76	Jas. Stevenson, Town Chamberlain	1903	57
David Joe	1899	63	W. M. Vallentine, banker	1903	56
Alex. Bell, farmer	1899	45	Alex. Durie, accountant	1903	28
Wm. Don, merchant	1899	—	John Buchanan, teacher	1903	38
A. K. Strachan, tailor	1899	63	Rev. J. D. Don, S. Africa	1903	69
John Don, bank agent	1899	—	John Bruce, painter	1903	56
Geo. Anderson, auctioneer	1899	56	Ramsay Kidd	1903	76
Alex. Crockett, builder	1899	62	Robt. Mather, solicitor	1903	83
D. G. C. Scott, farmer	1899	62	James Kidd	1903	77
W. O'Neill	1900	76	Miss Duke, Esk Park	1903	79
Jonathan Cooper, gamedlr.	1900	84	John Cargill, gardener	1903	—
Jas. Black, Auchlishie	1900	73	Alexander M. Thomson, accountant	1904	83
D. Edwards, shoemaker	1900	—	James Clark, painter	1904	73
Al. Thomson, S.S.C.	1900	60	Dowager-Countess of Dalhousie	1904	85
D. Yule	1900	91	Hon. Mrs. C. M. Ramsay	1904	—
John Baxter, builder	1900	70			

	Died	Age		Died	Age
James H. Lamb, manu- facturer	1904	68	D. Hume, Barrelwell	1908	57
John Black, solicitor	1904	72	D. Sharpe, East Drum	1908	69
W. Brechin, musician	1904	80	Rev. F. Cruickshanks	1908	81
Martin M. M. Prain	1904	68	John Soutar Baxter	1908	67
David Hutcheon, painter	1904	71	Robert Duke, J.P.	1908	80
J. J. Taylor, accountant	1904	70	Sir H. Campbell-Banner- man	1908	72
John Coupar, farmer	1905	80	Alex. Law	1908	90
The Rt. Hon. The Earl of Southesk, K.T.	1905	77	Right Hon. J. A. Campbell	1908	84
Chas. Anderson, solicitor	1905	83	David Milne, farmer	1908	68
Rev. D. S. Ross, Edzell	1905	65	John Y. Burness, manager	1908	79
Ex-Bailie Lawrence	1905	69	R. W. Duke, manufacturer	1908	47
Ex-Bailie Hampton	1905	60	Andrew Rodger	1909	79
James Christie, draper	1905	60	Jas. Edwards, plumber	1909	44
Alex. Smith, residenter	1905	67	David Smart, builder	1909	84
Rev. Colin Vallentine, F.R.C.S.E., LL.D.	1905	70	Wm. Jolly, bookseller	1909	65
Wm. Sievwright	1905	82	Gregor Cumming	1909	58
Alex. Scott	1905	74	John Lawrence, chemist	1909	75
John Duke, manufacturer	1905	50	Jas. M. Strachan, butcher	1909	70
William Stewart	1905	61	Keith Knowles, horsehirer	1909	57
David Alexander, printer	1905	56	Wm. Dalgetty	1909	70
Colonel R. G. Lowe	1906	69	Jas. Craig, solicitor	1909	78
Mrs. Capel Carnegie Ar- buthnott	1906	83	Rev. R. Grant, Stracathro	1909	81
Capt. Dudley Chas. Stuart, R.N.	1906	62	Robt. Finlay, rope spinner	1909	51
Mrs Robert Duke	1906	—	James Mitchell, C.E.	1909	—
John Oswald, paper maker	1906	84	Rev. John Traill, India	1909	—
W. Watson Watt	1906	56	David Reid, farmer	1909	89
David Don, Durban	1906	—	Rev. John Duke	1909	74
Jas. Johnston, gardener	1906	62	John Shiress Will, K.C.	1910	69
James Smith, West Kirby	1906	84	John Scott Ferrier, publisher	1910	66
David Burns, publisher	1906	95	John Jolly, innkeeper	1910	43
J. B. Terrace, gas manager	1906	58	John Willocks, merchant	1910	68
Jas. Wood, hotel keeper	1906	61	Walter C. Christie, spirit merchant	1910	51
John Brown, musician	1906	28	James Grimm, joiner	1910	84
Rev. D. M. Morgan	1906	48	D. Hodgeton, chemist	1910	85
Rev. Dr J. S. Black	1906	61	John Selby, Farnell	1910	53
Charles C. Knowles	1906	50	Alex. Rankine, overseer	1910	68
James Ferrier, distiller	1907	90	Henry Braid, saddler	1911	79
James Don, solicitor	1907	70	Wm. Whyte, draper	1911	78
J. Milne, Crimean veteran	1907	72	Alex. Lawrence, M.D.	1911	68
Wm. McNab of Keithock	1907	64	William Fettes	1911	78
J. B. Chalmers, West Muir	1907	75	John Anderson	1911	65
R. V. Cowan, Balbirnie	1907	66	Wm. Matthew, grocer	1911	75
Alex. Smith, Findowrie	1907	24	J. B. Meldrum, rag mcht.	1911	59
W. E. Christie, M.A.	1907	64	G. M. Inglis of Murlingden	1911	67
Wm. Middleton, M.A.	1907	75	Rev. Wm. Duke, D.D.	1911	80
Augustus John William Henry Kennedy-Erskine of Dun	1908	42	Robert Hampton, merchant	1911	79
			Jas. Anderson, Bridgend	1911	—
			John Willocks, tailor	1912	89
			George Gordon Brechin, painter	1912	83

	Died	Age		Died	Age
Jas. Laing, potato m'cht.	1912	74	D. J. M'Kay, bookseller	1912	—
John Soutar, Leuchland -	1912	80	James Barty, tollkeeper -	1912	89
John Shiell, S.S.C. -	1912	79	Wm. Ferrier, shoemaker	1912	84
Alexander Annandale,			Wm. D. Ferrier, grocer -	1913	63
nurseryman - -	1912	80	Very Rev. Wm. Hatt,		
James Todd, reedmaker -	1912	81	Dean of Brechin - -	1913	70
James Crocket, builder -	1912	79	Robt. W. Will, S.S.C. -	1913	69
John Gordon - -	1912	53	George More, Iron-		
W. Innes Addison, Glas-			founder - - -	1913	67
gow University registrar	1912	55	William Duncan, Farmer	1913	64
David Middleton, postman	1912	84	Robertson, Alex., Farnell		
Alexander Grant - -	1912	58	Mills - - - -	1913	75
Blyth Waterson, bookseller	1912	76			

Professions and Trades Directory.

NOTE.—The Publishers have made every endeavour to ensure correctness in this List Omissions or inaccuracies on being pointed out will be corrected in next year's issue.

Aerated Water Manufacturer.

Lamb, David, 32 City road

Architects.

Boulton, A., 31 St. David street
Galloway, D. W., 2 Market st.

Auctioneers.

Barrie, James, Clerk street
Brechin Auction Mart, Ltd.
Milne, John, 11 Panmure street
Gibson, G. O., 11 Panmure street
Stewart, James C., 11 Panmure st.
Brechin Farmers' Mart Ltd.
Mitchell Wm., Clerk street

Bakers.

Aitken Brothers, Montrose street
Belford, Alex., 28 High street
Belford, John, Market street
Brechin United Co-Operative Society
(Limited), Montrose street and
Witchden road
Cook, J., Montrose street
Gellatly, J., 45 High street
Gellatly, J. (pastry), St. David st.
Hutton, W., 31 High street
Ritchie, James, 26 Montrose street

Bicycle Hirers and Dealers.

Anderson, Thomas, Montrose street
Davidson, John, Panmure street
Duncan, John, St. David street and
St. Mary street
Eggo, Wm. E., Montrose street
Gray, Wm., River street
Milne, A., & Son, Clerk street
Wilson, J., Montrose street

Billposters.

Forfarshire Billposting Company

Blacksmiths.

Bisset & Douglas, 48 City road
Oswald, John, & Son, Damacre road
Oswald, Peter, River street
Sherret, D., 6 Clerk street

Bleachers.

Cargill & Company, Limited
Inch Bleaching Company

Booksellers and Stationers.

BLACK & JOHNSTON, 40 High st.
Alexander, William, St. David street
Dutch, David, High street and St.
Mary street
Hendry, William, Swan street
Robertson, D. B., Montrose st.

Boot and Shoemakers.

Brechin United Co-Operative Society
(Limited), High street
Collié, John, 36 Market street
Cooper, J., 11 Bridge street
Davidson, W., South Port
Duke, John, High street
Duncan, John, 35 Montrose street
Findlay, J., High street
Greenlees & Sons, 17 High street
Jenkins, Jas., 6 Swan street
Keith, R., Montrose street
Kidd, Ramsay, High street
Mitchell, George, 12 High street
Robertson, D., Market street
Ross, John, Montrose street
Sanderson, J., River street
Stephenson, M. B., 5 Church street

Brewers.

North Port Brewery Co.

Brokers.

Meldrum & Co., City road
Whitlaw, David, High street

Builders & Quarrymasters.

Crabb, David, East Bank
 Dures, James, Damacre road
 Gordon & Ross, Union street
 Rough, Alex., Park road,

Butchers.

Brechin United Co-Operative Beef Store, 33 Montrose street
 Eastmans, Ltd., High street
 Lamb, James, Panmure street
 M'Intosh, James, Damacre road
 Reid & Barrie, 58 High street
 Do. Market street
 Strachan, J. M., 16 High street
 Thomson, Geo., & Son, South Port
 Whitton, A. & W., Montrose street and Church street
 Whitton, D., 5 High street

Carters.

Cameron, J. & P., Railway station
 Muir, Son & Patton, Ltd., Railway station
 Wordie & Co., Railway Station

Chimney Sweeps.

Falconer, J., School lane.
 Monro, D., Bridge street.

China and Glass Dealers.

Brechin United Co-Operative Society, Limited, High street
 Burns, Mrs., 27 River street
 Garnes, James, Scott street
 Gibb, Miss, High street
 Hutton, Alex., High street
 Stewart, D., Bridge street
 Tosh, W., Wilson's park
 Whitlaw, David, High street

Coach Builders.

Simpson A., & Son, Clerk street

Coal Merchants.

Brechin United Co-Operative Society, Limited, Railway station
 Muir, Son, & Patton, Ltd., Rly. stn
 Smith, Hood, & Co., Martin's lane

Confectioners.

Belford, Alex., 28 High street
 Belford, J., Market street
 Belford, J. S., Panmure street
 Bell, Mrs, Kinnaird place
 Britcher, Miss, 30 Market street
 Brown, Bella, Montrose street
 Craigie, H., Union street
 Garnes, James, Scott street
 Gellatly, J., 45 High street and 24 St. David street
 Graham, Thomas, Damacre road
 Heberton, Miss, High street
 Hosea, Miss, City Road
 Hutton, W., High street
 Johnston, Miss, Montrose street
 Lyall, Edw., Montrose street
 Morrison, Mrs. A., Montrose street
 Mudie, W., High street
 Peterkin, J., 9 High street
 Smith, Miss M., High street
 Souttar, Mrs, St. Mary street
 Tosh, Miss, Market street
 Watson, Geo., 54 High street
 Whitlaw, Miss, High street
 Young, E., South Port

Corn Merchant.

Milne, George, Swan street

Cowfeeders and Dairymen.

Eggo, Misses, Park road
 Hampton, R., Montrose street
 Neish, J., Gallowhill
 Nicol, Miss, Somerville Dairy
 Reid, R., West Bank
 Robertson, Mrs, Mount pleasant
 Stevenson, A., Newington lane
 Todd, D., Montrose street

Dentists.

MacDuff, W. S., Southesk street
 Shepherd, E. M., Swan street

Distillers.

Guthrie, Martin, & Co., Limited, North Port
 Glencadam Distillery Company (A. G. Thomson & Coy., Ltd.)

Drapers.

Annan, T., High Street
 Beaton, M., The Corner

Brechin United Co-Operative Society,
Limited, St. David street and High
street

Callander, James, High street
Dakers, David, High street
Ford, J. & W., 24 High street
Gardyne, J., 14 Market street
Hendry & Gardiner, St David street
Hillocks, Misses, Montrose street
Jamie & Mitchell, Misses, Swan st
Jarron, James, 3 High street
Lindsay, J. S., 20 High street
Miller, Misses, St David street
M'Lagan, A., St. David street
Morgan, Robert, 15 High street
Paterson, D., High street
Robertson, J. C., Swan street
Robertson, Wm., High street
Steel, Misses, Market street

Dressmakers, Milliners, &c.

*Those marked * are Milliners only.*

Alexander, Miss, Bridge street
Anderson, Miss, Park Road
Brechin United Co-Operative Society,
Limited, St. David street and High
street

*Caird, Miss, 33 St. David st.
Conn, Miss, St Ninian's place
Cowie, Miss, Clerk street
Drummie, Miss, Swan street
Edwards, Misses, Union street
Edwards, Misses, Argyll street
Fettis, Miss, Panmure street
Forrest, Miss, High street
Gardyne, Mrs., 14 Market street
Gray, Miss, Castle street
Hampton, Miss, River street
Hendry & Gardiner, St David street
Hillocks, Misses, Montrose street
Houston, Miss M. G., Ann terrace
More, Miss M., Montrose street
McOmie, Miss, Union street
Morgan, Robert, 15 High street
Nicoll, Miss B., Clerk street
Nicoll, Misses, East Bank
Nicoll, Miss M., Market street
Ogilvy, J. A., 6 Oswald's buildings
Robertson, J. C., 20 Swan street
Sherret, Mrs, 64 Market street
*Smart, Miss, St. David street
Smith, Misses, 19 Southesk street
Young, Miss, 13 Clerk Street

Druggists.

Crockart, W., High street
Ferrier, W. M., 4 St. David st.
Hutton, J., 8 High street
Lamont, William, High street and
Montrose street

Electricians.

Edwards, Jas., Union street
Ferguson, J. H., & Co., Martin's lane
Kinnear, J., & Son, Market street
Lammond, J., & Son, Market street
North of Scotland Electric Light
& Power Co., Ltd., Granary Road

Fish Dealers.

Keay, Alf., 51 High street
Findlay, J. G., St. David street

Fishing Tackle Makers.

Murray David, Jun., St. David st.
Steel, W., Church street

Flax Spinners.

The East Mill Company, Limited

Fruit Merchants and Green- Grocers.

Belford, J. Scott, Panmure street
Brown, Bella, Montrose street
Duguid, Miss, Market street
Duncan, James, Banks
Keay, A., 55 High street
Kidd, Chas., 76 High street
Lyll, Ed., Montrose street
Mitchell & Son, Swan street
Monro, W., 4 Market street
Oswald, Robt., High Street
Ross, Wm., 27 High street
Souter, Misses, 64 High street
Young, E., South Port

Furniture Dealers.

Barrie, Jas., Clerk street
Black, Wm., & Son, Clerk street
Cooper, D., Maisondieu lane
Davidson, A., St. Andrew st.
United Co-operative Society, Ltd.
Smith, D., River street

Game Dealers.

Cooper, Jas., 77 High street
 Findlay, J. G., St. David street
 Smith, James, Scott street

Gardeners (Jobbing).

Burnett, Jas., Latch road
 Innes, J., City nursery
 Johnston, W. D., 43 High street
 Milne, R., Bridge street
 Strachan, Wm., 37 City Road

Gardeners (Market).

Barrie, Wm., Latch Road
 Duncan, James, Banks
 Low, George, Trinity Park

General Dealers.

Barrie, J., Clerk street
 Hosea, John, City road
 Sharples, Joseph, 28 Bridge street
 Smith, D., River street

General Jobbers.

Anderson, Thos., Montrose street
 Cowieson, James, Montrose street
 Dunn, John M., Bank street

Grocers (not Licensed).

Anderson, J., & Son (Wholesale), 69
 Market street
 Brechin United Co-Operative Society,
 Limited—River street; Montrose
 street; 1 Witchden road; South
 Port; 1 St. David street; and
 Southesk street. Office, 73 High
 street
 Collie, John, Market street
 Craigie, H., Union street
 Findlater, J., Montrose street
 Garnes, James, Scott street
 Hampton, Mrs., 126 Montrose st
 Hill, Sophia, River street
 Keay, A., 55 High street
 Kidd, Chas., 76 High street
 Laing, Mrs., Montrose street
 Low, W., & Co., High street
 Lyall, Ed., Montrose street
 Milne, B. S., Montrose street
 M'Laren Mrs., St. James' place
 Morrison Mrs., Montrose street

Murray, Mrs., 19 Market street
 Neish, Mrs., Market street
 Nicol, Miss, City road
 Smith, David, River street.
 Smith, David, jun., Montrose street
 Souter, Misses, High street
 Steel, Misses, 70 Market street
 Stewart, Mrs., Montrose street
 Valentine, David, 2 St. Mary street
 Whitelaw, Miss, High street
 Williamson, Mrs., Bridge street
 Young, Mrs., 11 City road

Grocers (Licensed).

Bell, R., 11 Market street
 Cairncross, W. H., 39 St David street
 Esplin, Joseph, River street
 Fyffe, W., Market street
 Hampton, R., 1 High street
 Hendry, W. M., 17 Union street
 McMann, John, 100 High street
 Mitchell, C., & Son, Swan street
 Monro, Wm., 4 Market street
 Oswald, Robt., 4 High street
 Reoch, Walter, Montrose street
 Ross, Wm., 27 High street
 Smart, William N., 69 High street
 Stewart, Frank, 38 Union street
 Thomson, Miss, 159 Montrose street
 Wishart, W. C., 17 City road

Gunsmiths.

Murray, David, Jun., St. David st.
 Steel, Wm., Church street

Hairdressers.

Cameron, William, Montrose street
 Couttie, A., 103 High street
 Macdonald, C., 8 Market street
 Sinclair, J., Montrose street
 Smith, J., Panmure street
 Spence, David, & Son, 8 Swan street

Hatters.

Beaton, M., The Corner
 Birse, Mrs., 14-18 Swan street
 M'Lagan, A., St. David street

Horsehirers.

Balharry, W., Brown Horse hotel
 stables, Clerk street

Gardyne, D. Cross Guns stables
 Manson, Wm., & Son, Commercial
 stables, and Edzell
 Oram, W. B., Crown hotel and West
 End stables

Hotels.

Balharry, W., Brown Horse Hotel,
 Market street and Clerk street
 Fullegar, Mark, Trinity Village
 Hatje, A., Commercial Hotel, Clerk
 street
 Jolly, Miss, Jolly's Hotel, Clerk st
 Lyon, James, Star Hotel, Southesk
 street
 Oram, William, Crown Hotel, St.
 David street
 Stewart, A., Dalhousie Hotel,
 Market street

Ice Cream Merchants.

Galaccio, G., High street
 Guisepppe, Vettese, Montrose street

Innkeepers, &c.

Bolag, Ltd., Church street and West
 End Bar
 Brown, James, City Royal Tavern,
 City road
 Clark, D., Bridge End Bar, River st.
 Conroy, John J., Exchange Inn, 10
 Church street
 Findlay, W., 73 Montrose street
 Honeyman, A., Railway Tavern,
 41 Damacre road
 North Port Brewery Co., (Porter
 and Ale), North port
 Smart, G. (Porter and Ale), Park
 road
 Smith, Robt., South Port Bar
 Smith, James E., The Eagle Inn,
 105 High street
 Whyte, John, Red Lion Tavern,
 Montrose street

Inspector of Weights and Measures.

Murray, D., St. David street

Insurance and other Agents.

BLACK & JOHNSTON, High st.—
 Advertising Agents and Agents

for American, Anchor, Allan, Cun-
 ard, C.P.R., Dominion, Donaldson,
 Royal, and White Star Lines for
 America and Canada; Union-Castle
 Line for South Africa; Orient Line
 for Australia and New Zealand;
 P. & O. Line; New Zealand Shipp-
 ing Coy.; Shaw Savill & Coy.;
 Royal Mail Steam Packet Coy.,
 &c. Agents for issue of Railway
 Tickets to all parts; Home and
 Foreign Tours, &c.; for Ocean
 Accident and Guarantee Corpora-
 tion, Ltd.

Aird, J. L., Panmure street—for
 State Fire Insurance Coy., Ltd.;
 Equity and Law Life Assurance
 Society; Commercial Union Assur-
 ance Coy., Ltd.; Royal Insurance
 Coy., Ltd.; Ocean Accident and
 Guarantee Corporation, Ltd.;
 Scottish Life Assurance Coy., Ltd.

Anderson, C. & W., St. Mary street
 —for Caledonian Insurance Coy.
 (Fire); Scottish Widows' Fund;
 and Phoenix Fire Insurance Coy.

Boulton, A., St. David street—
 for Royal Insurance Co., Ltd., and
 Liverpool Victoria Insurance Cor-
 poration, Ltd.

Brechin Equitable Co-operative So-
 ciety—for Co-operative Insurance
 Society

Burnett, William, Montrose street—
 for the Scottish Legal Life Assur-
 ance Society

Cameron, J. & P., Railway Station—
 Carting Agents to N.B. Rly. Co.

Cuninghame, W. C., Clydesdale
 Bank—for the North British and
 Mercantile Insurance Company,
 Scottish Temperance, Guardian and
 Yorkshire

Dalgetty, W., Montrose street—for
 Royal Liver Friendly Society

Elliot, Robert—for Caledonian Rail-
 way Coy.

Esplin, W., 67 Montrose St.,—for
 Singers' Sewing Machines.

Ferguson & Hood, Swan street—for
 the Bradbury Sewing Machines,
 Singers' Bicycles, etc.

Ferguson, F. A., Panmure street—for
 The Scottish Union and National

- Insurance Co.; The Liverpool and London and Globe Insurance Co.; Atlas Insurance Co.; Yorkshire Insurance Co.
- Ferrier, C., Clydesdale Bank Buildings—N. B. & M. Insurance Co.; General Accident Insurance Co.; Century Insurance Co.; Royal Insurance Co.
- Fleming, David, Union Bank Bldgs.—Treasurer Brechin Mutual Plate Glass Association
- Ford, J. & W., 24 High street—for Stevenson Bros., Dyers & Cleaners, Dundee, and Empress Laundry, Dundee
- Guthrie, David, & Sons, Swan street—for the Northern Assurance Co. (Fire and Life), and Scottish Provident (Life)
- Guthrie, James, Swan street—for the Scottish Temperance (Life), Royal Insurance Coy. (Life and Fire); Caledonian Insurance Coy. (Life and Fire); London and Lancashire Fire Insurance Company
- Knowles, D. C., Martin's Lane—for Smith, Hood, & Co., Coal Mehtns.
- Lamb, John, Swan street—for the Scottish Union and National Insurance Company
- Milne, George, Swan street—for the Blaydon Manure Company
- Pirie, J., Goods Station—for the N. B. Railway Company
- Scott, James, Panmure street—for Scottish Amicable, Economic Life, and Caledonian Fire and Life Insurance Coy.; Cunard Steamship Coy.; Aberdeen Line to South Africa, &c.
- Shepherd, Geo., Clerk street—for the Scot. Accident Insurance Co.; Equitable Fire Insurance Co.; Equitable Guarantee and Accident Co.; Standard Life Assurance Co.; The Insurance Company of Scotland; and Queen Fire and Life Insurance Company
- Shiell, J. & D. G., St. David street—for the Scottish Union and National Fire Insurance Co.; Scottish Equitable Life Assurance Society and Accident Assurance Company
- Steel, Misses, 70 Market street—for Pullar & Sons, Dyers, Perth
- Spalding, J., Park Road—for Prudential Assurance Coy.
- Todd, John, Black Bull close—for Patent Heddles
- Watt, D. M., 5 Union st.—for the London and Lancashire Fire Insurance Coy.
- Watt, William, & Son, 5 Union street—for the Royal Insurance Coy.; also House Agents
- Will & Philip, Union Bank Bldgs.—for North British and Mercantile Insurance Coy.; Royal Insurance Coy.; English and Scottish Law Insurance Association; Century Insurance Company; and Scottish Amicable
- Wordie & Co., Railway station—Carting Agents to Caledonian Railway Company

Iron Founders.

More & Dargie, Montrose street

Ironmongers.

Ferguson & Hood, Swan street
Napier, William, 21 High st.
Smith, John, Market street

Joiners and Cabinetmakers.

Barrie, J. Clerk street
Black, William, & Son, 20 Clerk st.
Bruce, R. J. & J., Southesk street
Cooper, D., Maisondieu lane
Davidson, A., 2 St. Andrew st.
Dures, James, Damacre road
Hebenton, W., Montrose street
Jamieson & Caird, 44 Union street
Ogilvie, George, 58 Montrose street
Watt, Wm., & Son, Union street

Local Publications.

Brechin Almanac & Directory (The), price 1d.—Published in Jany. by Black & Johnston, High st.
Brechin Advertiser (The), price 1d.—Published every Tuesday morning by D. H. Edwards, Black Bull close

Edwards' Brechin Almanac & Handbook, price 1d.—Published in December by D. H. Edwards, Black Bull close

Manufacturers (Power-Loom)

Duke, D. & R., Den Burn Works
Lamb & Scott, Ltd., Caldham Works
Smart, J. & J., Valley Works

Manufacturer (Hand-Loom)

Dakers, David, 92 High street

Manure Merchants.

Brechin Agricultural & Trading Co.,
Ltd., Park road
Milne, George, Swan street

Medical Practitioners.

Adam, T. B., 37 Church street
Anderson, John, Park road
Cameron, H. F., Balgownie
Campbell, M., Westwood
Campbell, B. P., Panmure street
Leishman, Thomas, Castle street
Myles, Thomas P., 1 Castle street

Monumental Mason.

Davidson, Chas., Southesk street

Motor Car Dealers.

Davidson, John, Panmure street
Kay, H. C., 18-20 Clerk street
Milne, A., & Son, Clerk street
Simpson, A., & Son, Clerk Street

Musicsellers

BLACK & JOHNSTON, 40 High st.
Michie, J., Panmure street

Music Teachers.

Crabb, Miss, Clerk street
Farquhar, J., Bishop's close
Ferrier, Miss K., Southesk street
Gilchrist, M. M., Park Road
Hollingworth, J., Bank street
Knowles, Miss, Southesk street
Lamont, G. O., Southesk street

News Agents.

BLACK & JOHNSTON, 40 High st.
Alexander, William, St. David street

Bell, John, High street
Dutch, David, High street and St. Mary street
Hendry, William, Swan street
Paterson, Jas., 11 High street
Robertson, D. B., Montrose street

Newspaper Reporters.

Cumming, G., Panmure st.—*Dundee Courier, Weekly News, Telegraph and Post, and Scotsman.*
Hendry, J. C., Latch road — for *Dundee Advertiser* and *People's Journal*
Napier, George, 15a Union st.—for *Aberdeen Journal*
Watt, D. M., 5 Union street—for *Glasgow Herald* and *Aberdeen Free Press*

Opticians

Crockart, W., High street
Guthrie, George, Panmure street

Painters.

Bruce, Wm., Southesk street
Hutcheon, D. & J., St. David street
M'Intosh, D., Market st
Middleton, J. C., Swan street
Rae, Jas., High street
Young, John, Montrose street

Paper Makers.

Guthrie, Craig, Peter, & Co, Ltd.,
Brechin Paper Mills

Photographers.

Forrest, George, Damacre Road
Milne, A. C., Southesk street
Steele, J., Bank street

Picture-Frame Maker.

Dunn, J. M., Bank street

Plasterers.

Gibson, James, Clerk street
Thomson, C., East Bank

Plumbers and Gasfitters.

Edwards, James, Summerbank lane and Union street
Ferguson, J. H., & Co., Martin's lane
Kinnear, Jas., & Son, 27 Market st.
Kinnear, Robert, High street
Lammond Jas., & Son, 30 Market st.

Potato Merchants.

Allison, John, Commerce street
 Barrie, Wm., The Latch
 Duncan, J., Banks
 Keyes, J., Little Brechin
 Low, George, Trinity Park
 Smith, David, River street
 Smith, David, Jr., Montrose street

Printers.

BLACK & JOHNSTON, 40 High st.
 Alexander, W. & D., 41 High street
 Cumming, George, 30 Panmure st.
 Edwards, D. H., *Brechin Advertiser*
 office

Rag Dealers.

Burns, Mrs, 27 River street
 Hutton, A., High street
 Meldrum & Co., City road
 Stewart, David, Bridge street
 Tosh, W., Wilson's park
 Whitlaw, David, High street

Reedmaker.

Todd, John, Black Bull close

Refreshment Rooms.

Craigie, H., Union street
 Gellatly, Jas., St. David street
 Guiseppe, Vettese, Montrose street
 Hutton, W., High street
 Kidd, Mrs., High street
 Laing, Mrs., Montrose street
 Melvin, Mrs., High street
 Milne, B. S., Montrose street
 Mitchell, Miss, 46 High street
 Smart, G., Park road
 Smith, David, Jun., Montrose street
 Valentine, Philip, Union street

Ropespinner.

Finlay, R. & A., Montrose street

Saddlers.

Davidson, J., 19 St. David street
 Laurie, James, Panmure street

Seedsman & Nurserymen.

Ferguson, W. H., Swan street
 Henderson & Sons, Den nursery
 Inglis, A. M., Clerk street
 Small, David, 20 Swan street

Servants' Registry Offices.

Britcher, Miss, 30 Market street
 Gardyne, Mrs., 14 Market street
 Gibb, Miss, 59 High street
 Herschell, Miss, High street
 M'Laren, Mrs., St. James' place
 Nicol, Miss, Somerville Dairy
 Scott, Miss, Market street
 Whitelaw, Miss, High street

Sheriff-Officer.

Watt, D. M., 5 Union street

Slaters.

Fraser, Wm., City road
 Hampton, W., Damacre road
 Scott, James, & Son, 48 Market st.

Solicitors.

Aird, J. L., Panmure street
 Anderson, C. & W., St. Mary street
 Ferguson, F. A., Panmure street
 Ferrier, Charles, Panmure street
 Jamieson, D., Swan street
 Guthrie, T. Maule, Royal Bank
 Scott, James, Panmure street
 Shiell, J. & D. G., 14 St. David st.
 Will & Philip, 11 Panmure st.

Tailors and Clothiers.

Beaton, M., The Corner
 Birse, Mrs. John, 14—18 Swan street
 Brechin United Co-Operative Society,
 Limited—High street and St.
 David street
 Callander, Jas., 20 High street
 Dear, David, 39 High street
 Hodge, Son & Duncan, 4 Swan st.
 Keith, Wm., Market street
 Kidd, Chas., High street
 Lindsay, J. C., 26 St. David street
 Merry, George, Montrose street
 Robertson, Jas., Montrose street
 Robertson, W., High street
 Smart, D. K., St. David street

Tea Merchants.

Anderson, John, & Son, 69 Market st.
 Bell, John, High street
 Laing, Mrs., Montrose street.
 London and Newcastle Tea Coy.,
 87 High street
 Mitchell, C., Market street
 Smith, David, jun, Montrose street
 Young, Mrs, City road

Tinsmiths.

Ferguson & Hood, Swan street
 Fettis, J., Union street
 Kinneair, Robert, 104 High street

Tobacconists.

Bell, J., High street
 Duncan, Miss, Panmure street
 Herschell, Miss, 32 High street
 Lakie, Miss, Market street
 Lyall, Ed., Montrose street
 Macdonald, C., 8 Market street
 Milne, M., St. Ninian's place
 More, Miss M., Montrose street

Mudie, W., High street
 Paterson, Jas., 11 High street
 Smith, Miss M., High street
 Smith, John, Panmure street
 Spence, D., & Son, 8 Swan street
 Stratton, G., 35 High street

Upholsterers.

Barrie, Jas., Clerk street
 Black, W. & Son, 20 Clerk st.
 Bruce, R. J., & J., Bank street
 Cooper, D., Maisondieu lane
 Davidson, A., 2 St. Andrew st.

Veterinary Surgeon.

McLaren, L., 50 City road

Watchmakers & Jewellers.

Clift, James, Market street
 Duncan, J., 4 St. James' place
 Guthrie, G., Panmure street
 Hutchison, John, Union street
 Mitchell, John, 20 High street
 Moir, George, 36 St. David street
 Sharples, A., Bridge street

General Directory.

Town Council.

WILLIAM FERGUSON, Provost and Chief Magistrate.

GEORGE HENDERSON, Senior Bailie.

HENRY CHALMERS CARGILL, Junior Bailie.

THOMAS MOIR, Dean of Guild; DAVID FLEMING, Hon. Treasurer;

DAVID DAKERS, Hospital-Master.

Councillors—David Dundas, George Monro Scott, Murdoch Beaton, David
Matthew Watt, Alexander Stewart, John Paterson,
Walter Muir Hendry.

COMMITTEES.

(*First named on each acts as Convener*)

Finance—The whole Council, Hon. Treasurer Fleming, Convener.

Sub-Finance—Hon. Treasurer Fleming, Provost Ferguson, Bailie
Henderson, Bailie Cargill.

Burgh Property and Charters—Provost Ferguson, Bailie Cargill, Dean
of Guild Moir, Hon. Treasurer Fleming, Hospital-Master Dakers, Councillor
Beaton.

Casualties—Provost Ferguson, Hon. Treasurer Fleming, Councillor
Watt, and the Town Clerk.

Parliamentary Bills—Councillor Watt, Provost Ferguson, Bailie
Henderson, Bailie Cargill, Dean of Guild Moir, Councillor Scott, Councillor
Paterson.

City Hall—Bailie Cargill, Provost Ferguson, Bailie Henderson, Dean of
Guild Moir, Councillors Watt and Hendry.

City Band—Councillor Scott, Provost Ferguson, Bailie Henderson,
Hon. Treasurer Fleming, Councillors Dundas and Beaton.

Bursaries—Provost Ferguson, Bailie Cargill, Hon. Treasurer Fleming,
The Town Clerk.

Jubilee Park, Skating Pond, and Public Bowling Green—Councillor
Paterson, Provost Ferguson, Hon. Treasurer Fleming, Councillors Dundas,
Scott, and Watt.

Water—Bailie Henderson, Provost Ferguson, Bailie Cargill, Dean of
Guild Moir, Hospital-Master Dakers, Councillors Dundas and Paterson.

Sanitary and Cleansing—Councillor Beaton, Provost Ferguson, Bailie
Henderson, Dean of Guild Moir, Councillors Dundas, Scott and Stewart.

Watching Lighting and Fire Engine—Bailie Cargill, Provost Ferguson,
Hospital-Master Dakers, Councillors Scott, Beaton, and Hendry.

Paving, Roads, and Improvements—Dean of Guild Moir, Provost
Ferguson, Hospital-Master Dakers, Councillors Scott, Stewart, Paterson,
and Hendry.

Sewage Farm—Councillor Dundas, Provost Ferguson, Bailie Cargill,
Dean of Guild Moir, Hon. Treasurer Fleming, Councillors Watt and
Stewart.

Sale of Food and Drugs—Councillor Scott, Dean of Guild Moir,
Councillors Beaton, Watt, Stewart, Paterson, and Hendry.

Dean of Guild Court—Dean of Guild Moir, Bailie Henderson, Hospital-
Master Dakers, Councillors Watt and Hendry.

Burgh Licensing Court—Provost Ferguson, Bailie Henderson, Bailie Cargill.

Representatives to Montrose Harbour Board—Provost Ferguson, Bailie Henderson, Councillors Dundas and Beaton.

Representative to District Lunacy Board of Forfar and Kincardine—Provost Ferguson.

Representatives to Prison Committees—Perth, Bailie Henderson ; Dundee, Bailie Cargill.

Old Age Pensions—Local Committee, the whole Council—Provost Ferguson, Convener ; James Scott, Clerk.

To Forfarshire (Burghs) Licensing Appeal Court—Provost Ferguson, Bailie Henderson.

To Forfarshire Territorial Force Association—Co-opted Member—The Town Clerk.

To Secondary Education Committee for Forfarshire—Hon. Treasurer Fleming.

To Forfar County Council under National Insurance Act, 1911—Provost Ferguson, Bailie Henderson, Bailie Cargill, Councillor Watt ; to Finance Committee, Provost Ferguson, Councillor Watt ; to Committee of Management of Noranside Sanatorium, Councillor Watt.

To Central Charities Committee—Hon. Treasurer Fleming, Bailie Cargill, Hospital-Master Dakers.

Infectious Diseases Hospital Joint Committee.

From Burgh Local Authority—Provost Ferguson, Bailie Henderson, Councillor Beaton.

From the County Local Authority—Messrs Wm. Smith, George Bean, and Andrew Lindsay.

Common Good Funds of the Burgh.

Estimated Funds at 15th May 1913	£50,232	18	6½
Debts and Obligations...	25,863	6	1
				<hr/>		
Surplus at 15th May	£24,369	12	5½
Revenue for the year 1912-1913, was	£2,359	11	2
Expenditure for do. was	2,207	6	1
				<hr/>		
Balance for year to 15th May	£152	5	1

Property and Funds held in Trust for Education.

Black Bequest for Bursaries for young women. Property at Little Brechin, yielding yearly rental of £10.

Dakers' Bursary, for young men. Property at Poet's Lane, of the yearly rental of about £22. These two were founded by the late Mr D. D. Black, Town-Clerk.

Chalmers-Servise Bequest, for two scholarships for a boy and a girl. Capital sum of £810, yielding about £26 yearly.

Fife Mortification—Yearly, £1 7s 9d.

Linton Medal Bequest, for providing Medal for Latin Classes in the Grammar School. Amount, £46 17s 6d ; yearly value, £2.

Mortification for Burgh Teacher—£600: yearly value, now paid to School Board, £30.

Endowment for Rector of Grammar School—Value, £177 15s; yearly £8 17s 9d.

The above-mentioned Bursaries are in the presentation of the Council.

Hospital Funds

These are valued at £1604 16s 11d, and during 1912-1913;

yielded	£94 10 0
And the payments to pensioners on the Fund and expenses amounted to	81 13 0
Leaving a surplus for the period of	<u>£12 17 0</u>

Public Library

Sum presented to the town by an Anonymous Donor for the

Endowment of the Public Free Library £2000 0 0

Mr R. McLeilan, Chairman; William Manning, Clerk and Librarian.

COMMITTEE OF MANAGEMENT.

From the Council—Provost Ferguson, Bailie Cargill, Dean of Guild Moir, Hon. Treasurer Fleming, Councillors Dundas and Watt. *From the Electors*—Messrs Robert McLeilan, James Winder, John Thomson, J. C. Hendry, John Joe, and James Laggart.

Bequests on behalf of the Poor of the Parish of Brechin (not in Receipt of Parochial Relief)

Gardner Bequest, by the late Rev. Alexander Gardner, of the Cathedral Church—Capital sum, £2000: yearly value, about £81. Provost, Treasurer, and Hospital-Master of Brechin, Trustees.

Black Bequest, by the late Mr Alex. Black, of the firm of Black & Johnston, Booksellers—Capital sum, £1000; yearly value, about £30. Kirk-Session of Brechin, Trustees.

Duke Bequest, by the late Miss Duke, of Eskpark—Capital sum, £500.

Craig Bequest by the late Mr James Craig, Town Clerk of Brechin, being residue of estate, and valued at £3750, the annual income therefrom to be divided among the poor of the town not in receipt of Parochial relief, deserving widows with young families to have a preference.

Burgh Officials

Town Clerk, T. M. Guthrie; Depute Town Clerk, A. A. Ogilvie; Police Clerk, James Scott; Chief Constable, Sanitary Inspector, &c., David Smart; Inspector of Markets, L. McLaren, V.S.; Inspector of Works and Water, William Eggie; Police Treasurer, Collector, and Town Chamberlain, Ed. W. Mowat; Town Officer, Drummer, Collector of Petty Customs, &c., John C. Stewart; Public Steelyard, St. Ninian's Place, John Hardie, Weigher; Inspector of Weights and Measures, David Murray; Burgh Assessor, D. J. Carnegy; Medical Officer and Police Surgeon, Dr. Norman J. Sinclair; Burgh Analyst, G. D. Macdougald, F.I.C.; Manager

of Sewage Farm, Andrew Steel; Keeper of Public Shambles, Wm. Law; Keeper of Public Park, Public Bowling Green, and Skating Pond, James Ferrier; Auditor of Burgh Accounts, Wm. R. Kydd, C.A., Dundee; Washing-House and Baths, Joseph Smith, Lessee.

Police Court

Ordinary Court held in the Burgh Court-Room every Wednesday, when necessary, at 10 o'clock, and oftener when there is business. Judges, the Provost and Magistrates; Procurator-Fiscal, David Smart; Assessor, James Scott.

Dean of Guild Court

Meets in the Burgh Court-Room on the second and last Mondays of each month at 11 o'clock forenoon.

Burgh Licensing Court

For the granting and renewal of Hotel, Public-House, and Grocers' Certificates. Held on the second Tuesday of April and third Tuesday of October within the Burgh Court-Room. Court—Provost Ferguson, Bailie Henderson and Bailie Cargill; Assessor, T. M. Guthrie.

Justice of Peace Small Debt Court

Held in the Burgh Court-Room on the first Wednesday of each month at 12 o'clock noon. Clerk-Depute, Alexander Philip; Procurator-Fiscal, William Anderson.

Sheriff Small Debt Court

Held in the Burgh Court-Room on the third Tuesdays of January, March, May, July, September, and November, at 11 a.m. Clerk-Depute, Alexander Philip.

Fire Engine

Engine House, Southesk Street. Keys at Police Station, Bank Street; Captain, William Eggie. Fire Alarm, Police Office, Municipal Buildings.

Stamp and Tax Office

William Johnston, Sub-Distributor and Sub-Collector of Taxes, 40 High Street.

Inland Revenue

EXCISE OFFICE—Gallowhill—G. H. Lawrence, Surveyor. North Port Distillery—P. Crowley, Officer, W. J. Bisset, Officer. Glencadam Distillery—W. A. Boulton Officer.

Local Colportage Society

Treasurer, Mrs. Jas. Bruce; Secretaries Rev. R. Paisley, Careston, and Rev. J. M. Hunter, Brechin; John Gwler, Colporteur.

Brechin Parish Council

Chambers, 32 Panmure Street. Chas. S. O. Mills; Inspector. Office Hours, 10 a.m. till 5 p.m.; Saturdays, 10 a.m. till 1 p.m.

Mr David Duke, Chairman; Mr A. C. Robertson, Vice-Chairman, BURGHAL WARD—David Duke, Manufacturer; Miss Lucretia S. Duke; George Henderson, Billposter; Alfred O'Neil, Clerk; Mrs. Elizabeth Coupar; Charles Davidson, Sculptor; Rev. Alex. Duncanson Macleod; David Smith Barrie, Clerk; James Williamson Addison; James Scott Lindsay, Draper; James Dures, Joiner; William Dalgetty, Collector. LANDWARD—Messrs Archibald Allison, Robert Barron, James Carnegie, Alex. C. Robertson, Jas. Todd.

COMMITTEES.

Law and Finance—All the members of the Parish Council. Mr. Alfred O'Neil, Convener.

Almshouse—All the members of the Parish Council. Miss L. S. Duke, Convener.

Cemetery—All the members of the Parish Council. Mr James S. Lindsay, Convener.

Landward Committee—Mr A. C. Robertson, Chairman. Representative to District Committee, Mr Jas. Carnegie. Clerk, Mr Chas. S. O. Mills.

Relief Committee—Whole Council.

Registrar's Office

32 Panmure Street. Chas. S. O. Mills, Registrar; William Peat, Assistant. Hours—11 a.m. till 2 p.m.; Saturdays, 11 a.m. to 12 noon; Mondays, Tuesdays, and Fridays, 6 till 8 p.m.

Notice of a birth requires to be given to the Registrar within twenty-one days after its occurrence; of a marriage within three days after the celebration; of a death, within seven days after the event, and before the interment. Along with the registration of a birth, the date of the marriage of the parents must be given. Penalty for neglect, £5. Parents or guardians must lodge with the Registrar, within six months from the birth of the child, a certificate of vaccination or a form of declaration, signed before a Magistrate or Justice of the Peace, that they conscientiously believe that vaccination would be prejudicial to the health of the child.

Parochial Assessments

BURGH—Poor Rate—As Owner, at 6½d per £; as Tenant, at 8d per £. School Rate—As Owner, at 10½d per £; as Tenant, at 11½d per £. Burial Ground—As Owner, ¾d per £; as Tenant, 1d per £. Registration—As Owner, ¼d per £; as Tenant, ¼d per £.

LANDWARD—Poor Rate—Owners, 6½d per £; Tenants, 8d per £. School Rate—Owners, 3d per £; Tenants, 4d per £. Burial Ground—Owners, ¾d per £; Tenants, 1d per £. Registration—Owners, ¼d per £; Tenants, ¼d per £.

Police and other Assessments

General Purposes, 11d per £ and Library, 1d per £ on Occupiers. Roads and Bridges—Owners, 4d per £; Tenants, 4d per £. Water Supply—Owners, 1d per £; Tenants, 1d per £. Sewers—Owners, 3d per £; Tenants,

3d per £. Valuation and Registration—Owners, $\frac{1}{4}$ d per £ ; Tenants, $\frac{3}{4}$ d per £. Sanitary and Joint Hospital—Owners, $1\frac{1}{2}$ d per £ ; Tenants, $1\frac{1}{2}$ d per £. Public Park—Owners, 1d per £ ; Tenants, 1d per £.

Office—Municipal Buildings. Ed. W. Mowat, Treasurer and Collector. Hours of attendance—from 10 a.m. till 1 p.m., and from 6 to 8 evening ; Saturdays, from 10 a.m. till 12 noon.

District Schools and Teachers

Aldbar	A. C. Robertson, F.E.I.S.
Arrat	Miss Muckart
Careston	H. M. Rodgers
Edzell	Jas. Hood
Farnell	W. S. Lothian
Fern	J. Miller
Lethnot	Wm. Paterson
Little Brechin	Charles Richard
Lochlee	Sam. Cruickshanks
Logie-Pert	George Porteous
Menmuir	Robert Grimm
Stracathro	James M. Mills
Waterside	Miss I. Black

Schools and Teachers

Brechin High School (Secondary Department)—Rector, James Taggart, M.A., B.Sc. ; Classical Master, James Milne, M.A. ; Mathematical and Science Master, James Taggart ; Modern Languages, John S. M'Alley ; Assistants, Robert B. Lyall, Miss Wallis, M.A., M. T. Higgins, Miss Mary Ewing, and Miss M. M'Alley, (Preparatory Department), Miss Mitchell and Miss Sybil Elliot, M.A.

Damacre Road School—Headmaster, Robert M'Lellan, F.E.I.S. ; Assistants, George A. Ross, Misses Jane Bruce, Bessie F. Mitchell, Marjory D. Barty, Edith Colville, R. Elliot, Mary T. Fullerton, Mina C. Bruce, and Helen A. Stephen.

Bank Street School—Headmaster, J. D. Ross ; Assistants, Thomas Blyth, M.A., Misses A. Hampton, Agnes Ferrier, A. H. Willocks, Jessie Scott, A. B. Mitchell, Mary McKinney, and Elsie C. McLellan.

Tenements School—Headmaster, R. A. Scott, M.A. ; Assistants, Alan MacCullie, Misses Christina Grimm, Jessie W. Soutar, Kate A. Myles, A. Whitlaw, Jeanie Duncan, Elizabeth Hay, Ida G. Whitlaw, E. Lowrie, M.A., and Mrs. E. Kinghorn.

Evening Continuation Classes—Headmaster, Geo. A. Ross.

Cookery and Laundry School (Union Street)—Miss Cumming and Miss Knowles.

Art Master—F. H. Sangster.

Music Master—Geo. D. Lamont, A.R.C.O.

Master of Method—Junior Students, Brechin Centre—Robt. M'Lellan, Damacre Road School.

Compulsory Officer and Drill Instructor—James Neish.

Kindergarten School—St. Andrew's Lane—Misses Sievwright.

Bursaries

Smith Brothers' Bursaries—Founded in 1878 by Messrs John Smith and Peter Smith, of Andover, Mass., U.S.A., natives of Brechin. Funds yield about £120 annually. Governors, Burgh School Board—To be applied for the purpose of enabling the children of persons of limited means, who are receiving their education at the public schools in the burgh and parish of Brechin, to receive higher education at any Secondary School, Normal School, or University, or at any School where higher education is given, approved of by the Patrons. Examinations held in June, and Bursaries awarded in October.

Black Bequest—Town Council, Patrons. Founded by the late Mr D. D. Black, to provide an annual Bursary or Scholarship for assisting any young woman or young women in pursuing her or their studies at any Literary or Scientific Institution or Seminary proper for trade or profession such young woman has in view. Open to young women who, for five consecutive years immediately previous to appointment, have been resident in any one or more of the following parishes, viz. :—Brechin, Lochlee, Lethnot, Navar, Edzell, Stracathro, Meamuir, Fern, Farnell. Value of Bursary, about £10. The same young woman may be presented from year to year, but not exceeding five years. Patronage to be exercised as near the 3rd of July as convenient.

Dakers' Bursary—Town Council, Patrons. Also founded by the late Mr D. D. Black. Proceeds to be applied by the Council in providing a Bursary or Scholarship tenable by young men, and the conditions being—1st, That the Bursar must have been for three years at least educated at the Brechin Grammar School; 2nd, That the Bursary may be applied in assisting him in pursuing his studies at any University, as well as at a Literary or Scientific Institution or Seminary; and 3rd, That it is not necessary that the Bursar has resided in any particular parish, but only that he is a native of Great Britain. Annual Income, about £26.

Dall's Bequest—The minister and elders of the West United Free Church, Brechin, Endowment Trustees of the late Mr James Dall, authorised to apply income of Trust in assisting to educate young men for the ministry of the United Free Church of Scotland. Parties to have preference—1st, Of the Testator's own kindred; 2nd, Of the name of Dall; and 3rd, Natives—father resident in the parish of Brechin for not less than five years.

Chalmers-Jervise Bequest—Town Council, Patrons. Founded by the late Mr Andrew Jervise for the purpose of providing two Scholarships, each to be tenable for four years by a boy and a girl respectively—whether Roman Catholic or any other persuasion—whose ages shall not be under 9 nor above 12 last birthday, and who shall have been educated at some male or female School within the town or parish of Brechin, the children of deceased parents and widows having a preference—those of parents having an annual income of £75 and upwards being excluded. The election to the scholarship is in every case confined to the boy or girl who shall stand highest for good conduct and scholarship on the joint report of the Teacher and the School Inspector. Annual Income, about £20.

Murray Bequest—Trustees authorised by the late Mr Alexander Murray to pay out of the income from his estate such sum as they may deem proper to assist young men, natives of the parish of Brechin, in prosecuting their studies at any of the Colleges of Scotland.

M'Cosh Bursary—Patrons, East United Free Church, Brechin. Founded in 1893 by President M'Cosh, of Princetown, for the purpose of assisting any young man of good moral character, connected with the congregation, in prosecuting his studies for the ministry of the United Free Church of Scotland. Capital sum, £250.

Brechin Branch Operative Tailors' Society

President, M. Currie ; Treasurer, J. Stewart ; Secretary, John Bushnell, Damacre Road.

School Boards

BURGH—Rev. A. D. Tait Hutchison, Chairman ; Messrs D. Jamieson, J. C. Robertson, George Cumming, Rev. H. C. Cargill, Messrs James Scott, and M. B. Lamb. J. S. Kinghorn, Clerk ; William Anderson, Treasurer ; James Neish, Officer.

LANDWARD—Rev. A. D. Tait Hutchison, Chairman. Messrs James Carnegie, Arrat ; Geo. J. Doig, Middle Drums ; John B. McNab of Keithock ; Alex. Philip, Clerk and Treasurer.

Cemetery, &c.

NEW CEMETERY, Southesk Street—Opened 1857. C. S. O. Mills, Treasurer ; Frank Gray, Keeper.

KIRKYARD, Cathedral—A. Philip, Clerk and Treasurer.

MAGDALEN CHAPEL, Montrose Road—Interments rare.

Brechin Victoria Nursing Association

Hon. President, the Countess of Dalhousie ; Hon. Vice-Presidents, Mrs Adamson, Careston, Mrs Jas. Guthrie, and Miss Duke, Bearehill ; President, James Guthrie ; Vice-Presidents, David Duke and Rev. Dr Coats ; Joint Secretaries, Mrs Hutchison, The Manse, and Miss L. S. Duke, Bearehill ; Hon. Treasurer, James Scott, Solicitor, 14 Panmure Street ; Hon. Auditor, J. L. Aird, Solicitor ; Nurses, Misses M. and I. Newlands.

Brechin Gas Company, Limited

DIRECTORS—James Guthrie, Chairman ; David Dakers, Vice-Chairman ; William Johnston, James Scott, D. W. Galloway ; Secretary, T. M. Guthrie, Solicitor ; Manager, Collector, and Treasurer, Allan Reid.

Session Clerks

Brechin Parish (Cathedral)—Robt. M'Lellan, Garpock House, Pearse Street. East Parish—R. Oswald, Glebe House. Gardner Memorial—Rev. Al. Middleton, B.D., The Manse, Pearse Street

Loyal Order of Ancient Shepherds

Maisondieu Lodge, 041.—Instituted in 1884. Meets in Masonic Hall on alternate Tuesday evenings at 7.30. T. Pender, W.M. ; A. E. Samson, Secretary ; J. M'Nab, Treasurer.

Juvenile Branch—Committee—A. Milne, P. Watson Watt, A. O'Neil ; A. E. Samson, Secretary.

Ancient Order of Foresters

Court Brechin Castle, No. 6950—Meets in Temperance Hall on alternate Tuesday evenings at 8 o'clock. Jas. Morgan, C.R.; J. S. Irvine, Secretary; H. L. Dewars, Treasurer.

Ancient Free Gardeners

Southesk Lodge, No. 205—David Dake s, W.M.; R. Henderson, Ann Terrace, Secretary; John Bruce, Assistant Secretary; Leith Duncan, Treasurer.

Caledonian Order of United Oddfellows

Catterthun Lodge, No. 29—Meets in Temperance Hall every alternate Friday—W.M., F. Mann; Treasurer, A. Dow; Secretary, Fergus Reid, 194 Montrose Street; Check Secretary, Alex. Fawns.

Clubs.

Lawn Tennis—BRECHIN—Court, Park Road. Hon. Presidents, Ex-Provost Scott and Mr. D. Duke; President, Ex-Provost Guthrie; Vice-President and Secretary, G. M. Scott; Treasurer, J. W. Henderson.

Angling Club—Patron, Earl of Dalhousie; Hon. Presidents, Christopher Wood and D. G. Shiell; President, W. Anderson; Vice-President, E. W. Mowat; Secretary and Treasurer, D. Dutch, High Street. Competitions in April, June, and July.

Bowling Club—Instituted 1869—President, Allan Reid; Vice-President, David Fleming; Secretary, A. H. Robertson; Treasurer, Andrew Wallace; Curator, J. C. Robertson.

Public Bowling Club—Instituted 1908—Patroness, Mrs R. W. Duke, Patron, Right Hon. Earl of Dalhousie; Hon. President, D. Duke; Chairman, John Paterson; Presidents, Ex-Bailie Dakers and Jas. Lyon; Treasurer, D. Binnie; Secretary, J. Lindsay.

Golf Clubs—*Artisan Club*—Hon. President, The Earl of Dalhousie; President, Ex-Provost Guthrie; Vice-President G. M. Scott; Captain, D. Thomson; Vice-Captain, J. F. Lammond; Secretary, J. Philip, Montrose Street; Treasurer, Alexander Stewart.

Ladies Golf Club—Captain, Miss Cuninghame; Vice-Captain, Miss Ferrier-Mitchell; Secretary and Treasurer, Miss B. F. Mitchell.

Trinity Golf Club—President, David Murray; Captain, C. Ferrier; Vice-Captain, Charles Richard; Secy. and Treas., Wm. Law.

City Club—Mechanics' Institution Buildings. Chairman, J. C. Robertson; Secretary and Treasurer, F. A. Ferguson; Committee—Messrs J. C. Robertson, C. Ferrier, J. S. Melrose, and J. Mitchell. Keeper—W. Davis.

Liberal Club—Hon. Presidents, Right Hon. The Lord Morley and R. V. Harcourt, M.P.; President, John Lamb; Vice-Presidents, James Guthrie, D. Duke, Ex-Provost Guthrie; Secretary and Treasurer, C. Ferrier; Committee, Messrs T. Moir, and D. M. Watt.

Eastern District of Forfarshire Horse Club—President, Right Hon. The Earl of Dalhousie ; Secretary and Treasurer, D. Arnot, Mains, Edzell

Brechin Burns Club—Instituted March, 1894. Hon. Presidents, D. H. Edwards and Ex-Provost Scott ; President, Ex-Bailie Anderson ; Vice-President, Chas. Thomson ; Hon. Secretary and Treasurer, F. C. Anderson.

New Club—Argyle Street. Jas. Smart, President ; H. P. Gordon, Secretary and Treasurer. Committee—G. Shepherd, David Lamb, and Geo. A. Scott. Club Keeper, Mrs J. Black.

Cricket Club—Brechin—Patrons, The Right Hon. The Earl of Southesk, The Right Hon. The Earl of Dalhousie, J. Carnegie Arbuthnott, Esq., W. Shaw Adamson, Esq., Patrick Chalmers, Esq., and Christopher Wood, Esq. ; Hon. Presidents, G. A. Scott and G. M. Scott ; Captain, C. Ferrier ; Vice-Captain, D. W. Galloway ; Secretary and Treasurer R. C. Laing ; Ground—Nursery Park. *Second Eleven*—Captain, D. Dakers ; Vice-Captain, Ronald Gordon ; Secretary, D. Dakers.

Football Clubs—Brechin City—President, Charles Smith ; Vice-President, W. Oram ; Treasurer, P. Mackay ; Secretary, Geo. Cumming. *Hearts*—Secretary, D. Macfarlane, *Wednesday Half-Holiday*—Secretary, James Clark.

Yearly Societies.

Bridge Street Benefit Yearly Society—Meets at 12 Bridge Street, on Monday evenings from 6.30 to 8 o'clock. President, W. Ross ; Secretary and Treasurer, Jas. Steel. Breaks up at end of December.

Union Street Deposit and Friendly Yearly Society—Money deposited every Friday evening, from 7 to 8.15 o'clock, at the Society's Rooms, Union Street. President, Gordon Forbes ; Secretary, James M'Nab ; Treasurer, W. Thomson.

South Port Deposit and Friendly Yearly Society—Money deposited every Friday evening from 7 to 8.15 o'clock, in the Society's Rooms, 12 Bridge Street. President, John Forbes ; Secretary, John Sandeman ; Treasurer, John Shand.

The Brechin Building Trades' Yearly Society—Meetings in Temperance Hall every Friday evening, from 7 to 8.15 o'clock. President, A. Burns ; Secretary, John Coupar, Jr. ; Treasurer, G. Findlay.

Shoemakers' Deposit Society—President, J. Fyfe ; Secretary, John Paterson ; Treasurer, R. C. Whyte.

United Operative Plumbers' Association of Scotland.

Secretary and Treasurer for Brechin Members, T. Edwards.

Incorporated Trades

Guildry Incorporation—Incorporated 1666. The interest of the invested money of this body is spent in Pensions to decayed Members and Widows of decayed Members. Dean, Jas. Guthrie ; Treasurer and Fiscal, T. Maule Guthrie ; Clerk, W. Anderson. Funds, fully £900.

Young Men's Christian Association

Instituted 1866. Meets in the Institute, Bank Street. Hon. Presidents, James Guthrie and T. M. Guthrie; Presidents, Hon. Treasurer Fleming, J. S. Melrose, and John Gordon; Secretary, A. J. Hutcheon; Treasurer, Robert Taylor; Librarian and Hallkeeper, Robert Gold.

Young Women's Christian Association

Instituted 1880. Meets in the Association Rooms, Southesk Street. Hon. President, Mrs Don, Maulesden; Secretary, Mrs Bruce, Park Road; Assistant Secretary, Miss Neish, Union Street; Treasurer, Miss Moir, City Road; Literature Secretary, Miss Cobb, Market Street; Organist, Miss A. Cameron.

British Women's Temperance Association

Hon. Presidents, Mrs Don, Maulesden, and Mrs James Guthrie; President, Mrs James Bruce; Vice-Presidents, Mrs P. W. Watt and Miss Gardiner; Secretary, Miss Gardiner, Latch; Treasurer, Miss Kate McDonald; Roll-keeper, Mrs Duke, Bearehill Garage; Magazine Secretary, Mrs. Christison.

"Y" Branch—President, Mrs Bruce; Vice-Presidents, Mrs Loudon, City Road U.F. Manse, and Mrs Hunter, Maisondieu U.F. Manse; Secretary, Miss Laing; Roll-keepers, Miss Hutcheon and Miss Strachan; Treasurer, Miss Ritchie; Badge Superintendent, Miss Ross; Organist, Miss Hutcheon.

Temperance Societies.

Total Abstinence Society—President, Mr D. M. Watt; Vice-President, Mr P. W. Watt; Secretary, Mr J. B. Todd, 10 Smith's Lane; Hall-keeper, Mr J. Stewart; Treasurer, Mr G. Guthrie; Registrar, Mr George A. Moir, 36 St David Street. Directors—Messrs G. M. Aitken, David Lowe, James Nairn, James Wallace, Mrs Christison, and Mrs P. W. Watt.

East U.F. Church Temperance Society—President, Rev. E. T. Thomson; Vice-President, Mr Jas. Guthrie, J.P.; Secretary and Treasurer, ———; Committee, Messrs Jas. Christison, J. C. Middleton, and James Scott.

East U.F. Church Band of Hope—Superintendents, John Owler and G. Martin; Secretary, John Paterson.

The National Society for the Prevention of Cruelty to Children

Scottish Branch—Hon. President, The Right Hon. the Countess of Dalhousie; Hon. Vice-President, Mrs Don, Maulesden; President, The Provost of Brechin (*ex officio*); Hon. Secretary and Treasurer, Charles Ferrier, solicitor; Committee, Mrs J. B. Don, Maulesden; Mrs Coats, Mrs A. D. Tait Hutchison, Miss L. S. Duke, Mrs David Duke, Miss McNab, Miss J. Lamb, Miss Smart, Miss Melrose, Miss Don, Mr T. Maule Guthrie, Rev. Walter W. Coats, D.D., Rev. A. D. Tait Hutchison, and Dr T. B. Adam, Church Street.

League of Pity

Brechin Castle Associate Circle—Hon. President, The Right Hon. The Countess of Dalhousie; President, Mrs Don; Treasurer, Miss Melrose; Secretary, Miss Peter, Oak Bank

Children's Branch—Secretary, Mrs. David Duke, Esk Park.

Ornithological Society

President, Geo. Davidson; Vice-President, John Craig; Secretary and Treasurer, George Mitchell; Assistant Secretary, W. Aikenhead.

Horticultural Society

Reformed in September 1898. Hon. Presidents, James Guthrie and D. Duke; President, Ex-Provost Beaton; Secretary, R. S. Quarry; Treasurer, James Oswald.

Public Park

Park Road. Open during Summer months from 6 a.m. to 10 p.m. From sunrise to sunset during Winter, and from 1 p.m. on Sabbath. Curators—Earl of Dalhousie, G. A. Scott, John Lamb, D. Spence, Charles Davidson, F. A. Ferguson, Bailie Henderson, Councillors Moir and Paterson; Hon. Secretary, T. Maule Guthrie, Town Clerk.

Jubilee Park

Duke Bequest—Sum of £500 bequeathed by the late Robert Duke, Esq. of Bearehill, the annual income from which to be applied for the upkeep of the Victoria Jubilee Park.

Public Halls

City Hall, Swan Street—John Stewart, keeper.

Mechanics' Hall—Wm. Davis, keeper.

Temperance Hall, City Road—Jas. Stewart, keeper.

Masonic Hall, Church Street—A. Paton, keeper.

Young Men's Christian Association, Bank Street—Robert Gold, keeper.

Drill Hall, Bank Street—Col-Sergt. Arthur, keeper.

Parish Church Hall—A. Bruce, keeper.

St. Andrew's Episcopal—D. Dewar, keeper.

St. Ninian's Hall, Market Street—Jas. Oswald, keeper.

Maisondieu Hall—Jas. Neish, keeper.

Rechabite Hall—Miss Milne, keeper.

Literary Societies

Brechin Literary Society—President, T. M. Guthrie; Vice-Presidents, Mrs. Taggart, M. A., Charles Davidson, and D. Murray; Treasurer, Andrew Wallace; Secretary, David Fleming, solicitor. Meets alternate Fridays in Mechanics' Institute.

South Port Mutual Improvement Society—Open every day from 7 a.m. till 10 p.m. Business Meeting on Thursday evenings at 8 p.m. President, Jas. Dures; Vice-President, D. Thomson; Secretary, W. Dalgetty, Treasurer, A. Dewars; Finance Secretary, Jas. Law; Hallkeeper, D. Thomson.

Montrose Street Mutual Improvement Society and Reading Room—Open daily. Business meeting, Monday evenings, at 8 o'clock. President, Jas. Dakers; Vice-President, John Scott; Secretary, James Philip; Treasurer, David Porter; Financial Secretary, A. Craig.

District Clergy List

	ORDAINED
Rev. David Nelson, M.A., Established Church, Aberlemno	1905
„ <i>Vacancy</i> Established Church, Dun - - - -	-
„ Ivo M. Clark, M.A., B.D., Established Church, Farnell	1912
„ James Goodlet Robertson, Established Church, Lethnot	1905
„ Robert C. Mitchell, Established Church, Fern - - -	1898
„ Brodie S. Gilfillan, B.D., Established Church, Tannadice	1908
„ J. D. McLean, M.A., B.D., Established Church, Maryton -	1899
„ Walter W. Coats, D.D., Established Church (Cathedral) Brechin	1880
„ A. D. Tait Hutchison, Established Church (Cathedral), Brechin	1893
„ A. Middleton, B.D., Gardner Memorial Church - - -	1892
„ James Landreth, Established Church, Logie-Pert - - -	1876
„ Robert Paisley, Established Church, Careston - - -	1883
„ Wm. Newlands, Established Church, Stracathro - - -	1900
„ H. C. Cargill, Established Church (East), Brechin - - -	1905
„ David Williamson, Established Church, Edzell - - -	1905
„ J. Stewart, Established Church, Lochlee - - - - -	1885
„ D. A. Vipont, Established Church, Menmuir - - - - -	1895
„ John Fraser, West U.F. Church, Brechin - - - - -	1865
„ James Paterson, colleague and successor, West U.F. Church	1902
„ Wm. Loudon, City Road U.F. Church, Brechin - - -	1907
„ R. Workman Orr, Bank Street U.F. Church, Brechin -	1863
„ A. D. McLeod, M.A., colleague and successor, Bank Street U.F. Church - - - - -	1910
„ Edmund T. Thomson, East U.F. Church, Brechin - - -	1891
„ J. M. Hunter, M.A., Maison Dieu U.F. Church, Brechin	1909
„ T. C. Sturrock, U.F. Church, Edzell - - - - -	1891
„ A. Monro, U.F. Church, Menmuir - - - - -	1898
„ J. Paul, U.F. Church, Lochlee - - - - -	1890
„ A. L. Robertson, U.F. Church, Logie Pert - - - - -	1876
„ John M. Shaw, M.A., colleague and successor, Logie Pert U.F. Church - - - - -	1909
„ W. A. Mitchell, U.F. Church, Muirton - - - - -	1870
„ John M. Craig, U.F. Church, Memus - - - - -	1886
„ J. Haggart Clark, U.F. Church, Aberlemno - - -	1901
„ Alexander Mitchell, E.U. Church, Brechin - - -	1881
„ K. L. Reid, Scotch Episcopal Church, Brechin - - -	-
„ W. Presslie Scotch Episcopal Church, Lochlee - - -	1869

Bank Offices

Bank Hours, 10 till 3; Saturdays, 10 till 12.

British Linen Bank, Clerk Street—Geo. Shepherd, agent.

Clydesdale Bank, Panmure Street—W. C. Cunningham, agent.

National Bank of Scotland, St. David Street—D. G. Shiell, agent; A. Wallace, sub-agent.

Royal Bank of Scotland, Swan Street—David Guthrie & Sons, agents.

Union Bank of Scotland, Swan Street—M. B. Lamb and Alex. Philip, agents.

Good Templar Lodges

Hope of Angus Lodge—Meets in the Union Street Hall, every Thursday evening at 8 o'clock. Lodge Deputy, Jas. Bruce.

Hope of Brechin Juvenile Lodge—Meets in the Temperance Hall, every Tuesday evening, at 7 o'clock. T. B. Todd, supt.

Pride of the Esk, No. 1028—Meets in the Reclabite Hall, on Tuesdays at 8 o'clock. Lodge Deputy, Jas. Burnett.

Instrumental Bands

Brechin City Brass Band—Meets for practice in Band Hall, Bridge Street, every Monday and Thursday at 8 o'clock p.m. A. Hutton, Bandmaster.

Highland Reel and Strathspey Society—Meets for practice every Monday night, in Temperance Hall. President and Conductor, D. Low; Secretary and Treasurer, A. Hutcheon.

Hollingworth's Band—Leader, J. Hollingworth.

Kean's Quadrille Band—Leader, F. Kean.

Rae's Quadrille Band—Leader, Jas. Rae.

Select Choir

President, J. E. Robertson; Secretary and Treasurer, H. Crighton; Conductor, W. J. Farquhar; Assistant Conductor, A. Rankin; Pianist, Miss Knowles.

Amateur Musical Society

President, Dr Anderson; Hon. Secretary and Treasurer, _____
Conductor, Geo. Lamont, A.R.C.O.

Local Carriers

Montrose—W. Smith, Damacre Road	-	-	Daily except Thursday
Careston—John Milne	-	-	Friday

Brechin and District Poultry and Pigeon Society

President, John Melrose; Treasurer, John Christie.

Photographic Association

President, Wm. Shaw Adamson, Esq. of Careston; Vice-Presidents, T. M. Guthrie and J. D. Ross; Secretary, D. M. Watt; Treasurer, Alf. R. Keay; Curator, G. A. Moir; Lanternist, A. Colville.

International Ploughmen's Society of Scotland

Brechin Branch—President, John Irons; Secretary, Charles Strachan; Treasurer, Wm. Petrie. Meets on second Saturdays of June, September, December, and March.

Mill and Factory Workers' Union

Hon. President, John C. Hendry ; Treasurer, J. Watson ; Secretary, G. Napier ; Collector, D. Craig.

Places of Worship

Cathedral Parish Church (First Charge)	-	Rev. W. W. Coats, D.D.
Do. (Second Charge)	Rev. A. D. Tait Hutchison, M.A.	
East Parish Church, City Road	-	Rev. H. C. Cargill
Gardner Memorial Church, Southesk Street	.	Rev. A. Middleton, B.D.
West U.F. Church, Church Street	-	Rev. John Fraser
	Colleague and successor,	Rev. James Paterson, M.A.
East U.F. Church, Panmure Street	-	Rev. E. T. Thomson
Bank Street U.F. Church	-	Rev. R. Workman Orr
	Colleague and successor,	Rev. A. D. McLeod, M.A.
City Road do.	-	Rev. Wm. Loudon
Maisondieu do.	-	Rev. J. M. Hunter, M.A.
Scotch Episcopal Church, Argyll Street	-	Rev. K. L. Reid
E.U. Church, Southesk Street	-	Rev. Alexander Mitchell
Church of the Holy Trinity (R.C.) St. Andrew Street	-	Visiting Priest

Brechin Agricultural and Trading Company, Limited

Directors—James Guthrie, D. G. Shiell, John Lamb, Alexr. Philip, and J. B. McNab ; Secretary, T. M. Guthrie ; Manager, Alexander Gray ; Traveller, Arthur Jarroa ; Cashier, J. A. Udle.

Co-Operative Societies

United Co-Operative Society, Limited—President, A. O'Neil ; Secretary, Geo. Fyfe ; Cashier, Jas. Forrest ; Manager, Frederick McLeod. Office—73 High Street. Grocery Branches—29 River Street, 65 Montrose Street, 1 Witchden Road, South Port, 1 St. David Street, and Southesk Street, Shoemaking Department—High Street. Tailoring, Millinery, and Drapery Departments—5 and 7 St David Street and High Street. Bakehouses—Montrose Street. Coal Department—Railway Station.

Independent Labour Party

President, John Murray ; Secretary, Helen Lindsay, 84 Market Street ; Treasurer, Wm. Dalgetty.

Red Cross Society

Vice-President for Brechin District, Provost Ferguson ; District Secretary, Fred. A. Ferguson, solicitor. Women's Detachment—Commandant, Miss M'Nab, Keithock ; Quartermaster, Miss L. S. Duke, Bearehill ; Lady Superintendent, Miss Nettie Lamb, The Latch.

City Improvements Association

President, Bailie Henderson ; Vice-President, Ex-Provost Beaton ; Secretary, F. A. Ferguson, solicitor ; Treasurer, D. Jamieson, solicitor.

Scottish Farm Servants' Union

Brechin District Branch—Secretary, Wm. Matthew, West Ballochry.

Brechin Unionist Association

Hon. President, John B. Don of Maulesden ; Hon. Vice-Presidents, The Earl of Southesk and the Earl of Dalhousie ; John B. McNab of Keithock ; Patrick Chalmers, of Aldbar ; Captain Scott Erskine of Balhall ; Ex-Provost Scott and Captain Hew Blair-Imrie, Forebank ; Chairman, Ex-Bailie Murray ; Vice-Chairmen Provost Ferguson, D. G. Shiell, Wm. Johnston, jun., and J. S. Lindsay ; Hon. Secretary and Treasurer, David Fleming, solicitor, Union Bank Buildings.

Mechanics' Institution

Instituted 1825. President, D. Duke ; Vice-President, Rev. W. W. Coats, D.D. ; Treasurer, Andrew Wallace ; Secretary, M. B. Lamb ; Keeper and Librarian, Wm. Davis.

Tickets of Membership—Apprentices and those under 15 years, 1s 6d ; Artisans, 2s ; all others, 3s per annum—to be had at the Library. Library hours—Mondays, 6 p.m. till 9 p.m. ; other days, from 11 a.m. till 3 p.m. ; and 6 to 9 p.m.

The Directors have at their disposal yearly, in terms of the settlement of the late Mr Andrew Jervise, Three Prizes (value £3, £2 and £1 respectively) from the revenue of his bequest, for the three best Essays written by apprentices in the town or parish of Brechin, on the history of the profession or trade in which they are themselves personally engaged.

Primrose League

Brechin and District Habitation, No. 1741—Formed on 15th October 1889. Secretary, Wm. Anderson ; Treasurer, James S. Lindsay.

Brechin and District Conservative Association

Instituted in October 1884. President, the Right Hon. the Earl of Kintore ; Secretary, William Anderson, solicitor, Brechin ; Treasurer, James S. Lindsay.

High School Former Pupils' Association

Instituted 1908. Hon. President, John Lamb, J.P., Glencadam ; Hon. Vice-Presidents, Ex-Provost Scott, Rev. A. D. Tait Hutchison, A. R. Maclean Murray, David Duke, and Andrew Robertson ; President, T. M. Guthrie ; Vice-Presidents, D. G. Shiell and Miss Scott, Park House ; Secretary, F. C. Anderson ; Treasurer, C. Ferrier.

Women's Liberal Unionist Association

President, Rt. Hon. The Countess of Southesk ; Vice-Presidents, Miss Campbell, Stracathro, and Mrs McNab, Keithock ; Secretary, Mrs D. Murray, St. Katherines ; Treasurer, Miss Scott, Park House.

Curling Clubs

Brechin Castle Curling Club—Patrons, Right Hon. Earl of Dalhousie and Hon. C. M. Ramsay; Patroness, Countess of Dalhousie; President, Earl of Dalhousie; Vice-President, Provost Ferguson; representative members, Messrs David Duke and D. G. Shiell; Chaplain, Rev. A. D. Tait Hutchison; Secretary and Treasurer, W. H. Ferguson; Icemaster, D. G. Shiell; Council, D. Lamb, W. Ferguson, James Smart, J. B. McNab, J. L. Aird, G. Shepherd, H. P. Gordon. Skips—Earl of Dalhousie, Hon. C. M. Ramsay, Provost Ferguson, D. Wingate, J. Duncan, Rev. A. D. T. Hutchison, D. G. Shiell, D. Duke, and H. P. Gordon.

Southesk Curling Club—President, Jas. Carnegie; Vice-President, Capt. Blair-Imrie; Secretary and Treasurer, C. M. Denholm.

Brechin and District Mercantile Association

President, James Scott Lindsay; Vice-President, Ex-Provost Beaton; Secretary and Treasurer, David Fleming, solicitor, Union Bank Buildings.

Ex-Ploughmen's Association

President, A. Eadie; Vice-President, J. Taylor; Secretary and Treasurer, John Shand.

Brechin and District Mutual Plate Glass Association

President, James Scott Lindsay; Secretary and Treasurer, David Fleming, solicitor, Union Bank Buildings.

Liberal Association

Instituted 1880. President, James Guthrie; Vice-President, George Smart; Secretary and Treasurer, Chas. Ferrier.

Women's Liberal Association

President, Mrs James Bruce; Vice-Presidents, Mrs D. Duke and Mrs James Scott; Secretary, Mrs P. W. Watt, 5 Union Street; Joint Treasurers, Mrs James Kinnea and Miss Whyte.

Ladies' Permanent Coal Fund

President, Mrs R. W. Duke; Vice-President, Miss N. Lamb; Treasurer, Mr T. Maule Guthrie; Secretary, Miss Anderson; and a Committee of Management.

Brechin Savings Bank

Established in 1851. Certified under Act of Parliament, 1863. Office, St. Mary Street. Open for the transaction of business on Tuesdays, from 11 a.m. to 3 p.m., and from 6 to 8 p.m.; also on Friday evenings, from 6 to 8. W. Anderson, Actuary; The British Linen Bank, Brechin, Bankers; David S. Barrie, Auditor.

East Mill Company, Limited

Works and Registered Office—East Mill Road. J. & D. G. Shiell, Solicitors, Secretaries. A. Nicol Simpson, Manager. James Scott, Auditor.

The Territorial Force

Brechin Detachment 5th Battalion Black Watch (Royal Highlanders)
 Captain T. M. Guthrie, Commanding Detachment; Lieutenants, J. Duke and A. Duke; Drill Hall and Armoury, Bank Street; Drill Instructor, Col.-Sergeant Arthur; Chaplain to the Territorial Force, attached to 5th Batt., Rev. Dr Coats.

Brechin District Boy Scouts

President, Countess of Dalhousie; Commissioner, *Vacant*; Secretary and Treasurer, Rev. A. D. Tait Hutchison; Scoutmaster, J. S. M'Alley; Assistant Scoutmaster, Jas. Taggart; Instructor, J Neish.

Educational Institute of Scotland.

Brechin Local Association—Meets in Brechin and Montrose alternately on third Saturday of February, last Saturday of April, second Saturday of June, last Saturday of October, and last Saturday of December. President, G. A. Ross, Brechin; Treasurer, A. C. Robertson Aldbar; Secretary, Wm. Cranston, Montrose.

Brechin District of County Council.

Chairman, W. Shaw Adamson, Esq., of Careston; Joint Clerks and Treasurers, Alex. Philip and David Fleming, Union Bank Buildings. Collector, H. P. Gordon, Swan Street.

Post Office

Office, Clerk Street—J C Robertson, Postmaster. Open from 8 a.m. to 8 p.m. Order and Bank Business, 9 a.m. to 6 p.m.; Saturdays, to 8 p.m. Telegraph Office, open from 8 a.m. to 8 p.m.; Sundays, 9 to 10 a.m.

Scottish Legal Life Assurance Company

Brechin District—George Henderson, President; Alex. M'Gregor, Secretary.

National Federal Union of Operative Bakers of Scotland

Brechin Branch—President, A. Christie; Vice-President, D Thomson; Secretary, David Ireland; Treasurer, William Hutton.

Shop Assistants' Union

Chairman, D. Irons; Secretary, Mary Davidson; Treasurer, Bella Wilson.

Operative Masons' Union

Brechin Branch—President, James Smith; Secretary, John Ogilvie; Treasurer, David Farquhar.

Infirmary and Dispensary

President, The Right Hon. The Earl of Dalhousie ; Vice-President, Rev. Dr Coats ; Directors—Provost Ferguson, Bailies Henderson and Cargill ; Alex. Peter, John Lamb, G. A. Scott, James Guthrie, T. M. Guthrie, D. Duke, W. C. Cuninghame, G. Shepherd, J. B. McNab, C. S. O. Mills, Alfred O'Neil, James Bruce, John Joe, M. B. Lamb, and Dr Leishman ; Secretary and Treasurer, James Scott ; Matron, Miss Milne ; Medical Officers, the Medical Practitioners of the City.

Scottish Co-Operative Women's Guild

Brechin Branch—President, Mrs Gardner ; Vice-President, Mrs Murray ; Treasurer ; Mrs John Joe ; Secretary, Miss Katie Fraser.

Rechabites

Brechin Tent, No. 3—Meets in Rechabite Hall, alternate Friday evenings. Alex. Ross, C.R. ; G. Douglas, Secretary ; William Jaffrey, Treasurer.

Mayflower (Juvenile) Tent—Superintendent, J. B. Todd.

Masonic Lodges

St. Ninian's Lodge, No. 66—Founded in 1740. Meets on the third Thursday of each month, at 8.15 p.m. R.W.M., Robert Henderson ; D.M., Alexander Dunbar ; S.M., George A. Moir ; S.W., J. M. Finlayson ; J.W., Alexander Norrie ; Secretary, D. Taylor ; Treasurer, R. C. Whyte ; S.D., D. Smith ; J.D., W. Burness ; Director of Music, George A. Moir ; Steward, Wilson M. Dorward ; I.G., J. S. Mitchell ; O.G., Jas. Alexander.

St. James' Lodge, No. 123—Instituted 1770. Meetings held on the second and fourth Thursdays of each month in the Masonic Hall, Church Street, at 8.15 p.m. R.W.M., Rev. H. C. Cargill ; D.M., C. S. O. Mills ; S.M., Wm. Johnston, Jr. ; S.W., J. F. Lammond, jun. ; J.W., J. Cowieson ; Secretary, J. S. Kinghorn ; Treasurer, G. Davidson ; Chaplain, The Rev. W. W. Coats, D.D. ; S.D., Geo. Cumming ; J.D., R. Adamson Scott ; Clerk, A. Boulton ; Director of Music, J. S. Lindsay ; D.C., J. A. Spence ; B.B., James Lammond, sen. ; Steward, D. Keir ; I.G., J. Duncan ; O.G., A. Paton.

Royal Arch Chapter Noah, No 7.—Instituted 1774. 1st Prin., Robert Oswald ; 2nd Prin., John Christison ; 3rd Prin., W. C. Wishart ; S. E., James Barrie ; 1st Soj., Andrew Gibson ; 2nd Soj., J. Cuthill ; 3rd Soj. Alex. Gibson ; D.C., G. O. Gibson ; Treas., Wm. Eggie ; Janitor, Alex. Paton.

Population of Brechin

1911 Census—Parish, 9836. Parliamentary Burgh, 8439. Royal Burgh, 4816. *Brechin Burgh Electorate, 1913-1914*—Municipal, 2117. *Parliamentary Voters*—1326. *Burgh Valuation, 1913-1914*—£36,551 8s 7d. Railways, £1581. Parish Council Voters, 2120. Area of Burgh, 641.429 acres.

Smith, Hood, & Co., Ltd.

COLLIERY AGENTS & COAL MERCHANTS,

Brechin Office---MARTIN'S LANE.

TELEPHONE No. 76.

Every kind of Finest COALS always in Stock for immediate delivery. Waggon at Four Days' Notice.

Scotch Coal.

CARNOCK WALLSEND.
LOCHGELLY, 5 Feet.
LUMPHINNANS, 5 Feet.
BOWHILL D/S SPLINT.
DUNFERMLINE D/S
SPLINT.
BOWHILL D/S HARTLEY.
MOSSBEATH D/S do.

Scotch and English

Parlour Coal.

HIRSTRIGG, SELECTED.
ENGLISH do.
FERNIGARE do.
TANNOCHSIDE do.
WEMYSS JEWEL.
KINNEIL CAKING COAL.
ENGLISH SMITHY COAL.

Scotch and English Nuts.

BANNOCKBURN JUMBOS.	HIRSTRIGG TREBLES.
Do. TREBLES.	SHIELDHILL do.
Do. SINGLES.	CHAPEL do.

Smokeless Coal.

We specialise for use in Esse Stoves, Vineries, Greenhouses, Hothouses, Peachhouses, etc.

POLMAISE (ANTHRACITE) COAL.	POLMAISE (ANTHRACITE) TREBLES.
POLMAISE (ANTHRACITE) JUMBOS.	POLMAISE (ANTHRACITE) SINGLES.

D. C. KNOWLES, Manager.

Edzell Directory.

Angling Club.

Lindsay, W., President
Silver, F., Vice-President

Banks.

Union Bank—G. P. Mitchell,
Agent
Savings Bank—Thomas Bennet,
Receiver of Deposits

Bakers.

Byars, W. & J.
Belford, Wm.
Duncan, Miss

Blacksmiths.

Duncan, J.
Hay, W.

Bootmakers.

Nairn, D.
Wilson, Alex.

Builders.

Douglas, David

Butchers.

Smith, Wm.
Strachan, J.

Choral Society

Ferguson, D., President
Robertson, D. A., Secretary
Farquhar, W. J., Conductor

Coal Merchants and Contractors

Muir, Son, & Patton, Ltd.—
D. M'Laren, Agent

Curling Club.

Wilson, J. A., President.
M'Laren, D., Secy.
Thiem, C. A., Treas.

Chemist.

Petrie, J. S.

Cycle Agents.

Duncan, John L. Reps. of
Milne, A., & Son

Dalhousie Bowling Club.

Smith, A., President
Silver, J., Vice-President
Robertson, D. A., Secy.

Drapers

Carr, John
Crabb, Miss
Ferguson, D.
Robertson, J. C.

Dressmakers.

Beattie, Miss, High Street
Jolly, Miss, Rowan Cottage
McGregor, Miss, Union Street

Edzell Bowling Club

Thiem, C. A., President

Edzell String Band.

Lindsay, W., Conductor
Silver, F., President

Edzell Gas Co., Ltd.

Ferguson, F. A. Secretary
Crichton, John H., Manager

Fire-Brigade.

Fearn, J. L., Captain

Fruiterer.

Moir, J., & Son

Golf Clubs.—Edzell Club.

Dalhousie, The Right Hon. Earl
of, Captain
Shiell, D. G., Secretary
Mitchell, G. P., Treasurer

Gannochy Club.

Robb, G., Captain
Cameron, S., Secy. and Treas.

Grocers.

Carr, John
Crabb, Miss
Jack, Alex.
Mitchell, Mrs
Robertson, J. C.
Thomson, John (Licensed)

Horse and Motor Hirers.

Manson, W., & Son, Glenesk
Stables
Oram, D., Central Stables

Hotels.

Glenesk Hotel, Miss Macdonald,
Manageress

Hotels—contd.

Pannure Arms, C. A. Thiem,
Proprietor
Central Hotel, D. Oram, Propr.

House Agent.
Garden, J., High Street

Inglis Memorial Hall.
Free Library and Reading Room
open 10 a.m. to 12 noon, and
6 to 9 p.m. Thos. Adam,
Keeper and Librarian

Joiners.
Jackson, Wm.
Fearn, James

Literary Society
Belford, W., President
McLaren Mrs., Secretary

Masonic Lodge.
Edzell Castle (870), A. Gibson,
R.W.M., G. Douglas, Secy.

Painters.
Hutcheon, D. & J.
Mathers, J. & Co.,
Ramsay, Alex.

Plumbers.
Lammond, J., & Son

Ploughmen's Society.
Christie, Charles, President
Douglas, G., Secretary and
Treasurer

Parish Council.
Arnot, D., Chairman
Mitchell, G. P., Inspector and
Clerk
M'Laren, D.

Photographers.
Duncan, John L., Reps. of
Mathers, R. K. H.,

Poulterer and Gamedealer.
Smith, Wm.

Post Office.
Mails arrive, 7.45 a.m., 3 p.m.
and 6.15 p.m.
Despatch, 10.5 a.m., 1.0, 3.20
p.m. and 5.15 p.m. 8.10 p.m.

Despatch, Sunday, North 8.45
a.m.; South, 1 p.m.
Open Sundays 9 a.m. to 10 a.m.
Sale of Stamps and Telegrams;
for Callers' Letters, 12.30 to
1.30 p.m.

Rural Despatches.
Arnhall, 9.10 ,,
Dalbog, 9.10 ,,
Burn, 9.10 a.m.
Tarfside, 9.10 a.m.
Sub-Postmistress, Miss A.
MacRae

Saddler.
Clark, Wm. C.
School Board.
Sturrock, Rev. T. C., Chairman
Adam, T., Treasurer and Clerk.

Shepherds' Friendly Society.
Adam, T., W.M.
Keir, G., Financial Secy

*Special Drainage and Water
District Sub-Committee*
Shiell, D. G., Chairman
Dalhousie, Rt. Hon. The Earl of
Arnot, D.
M'Laren, D.
Cameron, A. V.
Philip, Alex., Clerk
McIntosh, J., Superintendent
of Works

Stationery and Fancy Goods.
Crabb, Miss
Garden, John
Guthrie, Geo.
Kinnear, David
Mathers' Emporium

Tailors and Clothiers.
Beattie, Alex.
Ferguson, D.

Temperance Lodge.
I. O. G. T. Gannochy Lodge,
Lodge Deputy, Sister M. J.
Robertson

Village Improvement Committee.
Adam, T., Secy.
McLaren, D., Treas.

ECLIPSES, RATES OF POSTAGE, &c.

PRINCIPAL ARTICLES OF THE CALENDAR FOR THE YEAR 1914.

Golden Number, 15; Epect, 3; Solar Cycle, 19; Dominical Letter, D; Roman Indiction, 12; Year of Julian Period, 6627.

FOREIGN EPOCHS.

The year 5675 of the Jewish Era begins on September 21, 1914.

The year 1333 of the Mohammedan Era begins on November 19, 1914.

Ramadân (Month of Abstinence observed by the Turks) commences on July 24, 1914.

ECLIPSES IN 1914.

In the year 1914 there will be two Eclipses of the Sun and two of the Moon, and a Transit of Mercury across the Sun's disc.

Feb. 24.—An Annular Eclipse of the Sun, invisible at Greenwich.

March 12.—A Partial Eclipse of the Moon, visible at Greenwich.

August 21.—A Total Eclipse of the Sun, visible as a Partial Eclipse at Greenwich.

Sept. 4.—A Partial Eclipse of the Moon, invisible at Greenwich.

Nov. 7.—A Transit of Mercury across the Sun's disc, visible at Greenwich.

LAW SITTINGS.

<i>Begin</i>	<i>End</i>
Hilary Sittings, Jan. 12	Apr. 8
Easter " Apr. 21	May 29
Trinity " June 9	July 31
Michaelmas, Oct. 12	Dec. 21

TELEPHONE TRUNK LINES.

The fees for the use of the Telephone Trunk Lines in the United Kingdom are:—From 25 miles or under, 3d.; 50 miles, 6d.; 75 miles, 9d.; 100 miles, 1s.; for every additional 40 miles in part thereof, 6d. Time limit of conversation, three minutes.

TELEGRAMS.

The charge for Inland Telegrams is 6d. for the first 12 words, and $\frac{1}{2}$ d. for every additional word. Addresses are charged for.

NIGHT TELEGRAPH LETTERS.

These may be sent under certain conditions at the rate of 36 words for 6d. for delivery by the first post next morning, 6d. is the minimum charge for this service.

PARCEL POST.

The rate of postage, to be prepaid in ordinary postage-stamps, is for an Inland Postal Parcel of a weight

Not exceeding 1 lb.	3d.
Exc'dg. 1 lb., not exc'dg. 2 lb. . .	4d.
" 2 " " " " " " " " "	5d.
" 3 " " " " " " " " "	6d.
" 5 " " " " " " " " "	7d.
" 7 " " " " " " " " "	8d.
" 8 " " " " " " " " "	9d.
" 9 " " " " " " " " "	10d.
" 10 " " " " " " " " "	11d.

The dimensions allowed for an Inland Postal Parcel are:—
 Greatest length 3 ft. 6 in.
 Greatest length and girth combined 6 ft. 0 in.
 A Parcel Post Service has been established between the United Kingdom and many foreign countries and the British Colonies and Foreign Possessions generally. For rates and regulations see Post Office Guide.

LETTER POST.

To and from all parts of the United Kingdom the prepaid rates are:—
 Not exceeding 4 oz. in weight 1d.
 For every additional 2 oz. $\frac{1}{2}$ d.

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

The Foreign Postage Rate is $2\frac{1}{2}$ d. per oz., and $1\frac{1}{2}$ d. per oz. after; to the United States 1d. per oz.

IMPERIAL PENNY POSTAGE.

A letter postage of 1d. per oz. is now established between the United Kingdom and nearly all British Possessions and Egypt.

REGISTRATION AND COMPENSATION.

By the prepayment of a fee of twopence, any postal packet (parcels included) may be registered to any place in the United Kingdom. Compensation will be given for the loss and damage of Inland Registered Postal Packets. The ordinary registration fee secures £5; 3d., £20; 4d., £40; 5d., £60; 6d., £80; 7d., £100; 8d., £120; 9d., £140; 10d., £160, and so on up to 1s. 10d., which secures £400. See Post Office Guide.

HALFPENNY POST (INLAND).

This post is limited to packets not exceeding 2 oz. in weight, and covers books, drawings, documents, of which particulars are given in the Postal Guide.

CANADA MAGAZINE POST.

Newspapers, magazines, trade journals, etc., which have been duly registered, can now be

transmitted to Canada at the rate of one penny per pound weight.

POSTAGE ON INLAND REGISTERED NEWSPAPERS.

Prepaid Rate.—On each registered newspaper, whether posted singly or in a packet, the postage when prepaid is one halfpenny.

CASH ON DELIVERY SERVICE.

For a prepaid fee of 2d., with another charge on delivery, the Post Office will collect charges for goods not exceeding £20. At present this service is confined to certain British Possessions and Egypt.

POST CARDS.

Thick post cards, bearing a half-penny impressed stamp, are available for transmission between places in the United Kingdom only. Thick cards are sold in packets at 11 for 6d.; thin at face value. They can also be had in smaller numbers or singly. Reply-cards are also sold. Letter-cards are sold at one penny each. Foreign post cards, 1d.; reply, 2d.

MONEY ORDERS FOR THE UNITED KINGDOM.

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

For sums not exceeding £1, 2d.; above £1 and not exceeding £3, 3d.; above £3 and not exceeding £10, 4d.; £10 to £20, 6d.; £20 to £30, 8d.; £30 to £40, 10d.

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

POSTAL ORDERS.

Forty-one orders are now issued representing every 6d. from 6d. to 20s., and also for 21s. The charge is $\frac{1}{2}$ d. for orders from 6d. to 2s. 6d.; 1d. for orders from 3s. to 15s., and $1\frac{1}{2}$ d. for orders above that sum.

POST OFFICE SAVINGS BANKS.

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

THE MOON'S CHANGES.

		SUN		MOON	
		Rises.	Sets	Rises.	Sets.
		H. M.	H. M.	Morn.	Aft.
1	TH	New Yr.'s Day. Ek. Holiday in Scotland.		Day of Year.	
2	F	8 8	3 59	10 47	9 23
3	S	8 8	4 1	10 57	10 41
4	S	8 8	4 2	11 6	11 52
5	M	8 8	4 3	11 17	Morn.
6	TU	8 7	4 4	11 28	1 1
7	W	8 7	4 5	11 41	2 12
8	TH	8 7	4 6	11 57	3 29
9	F	8 6	4 8	0a21	4 45
10	S	8 6	4 9	0 57	6 1
11	S	8 5	4 10	1 48	7 10
12	M	1st Sunday after Epiphany.			
13	TU	8 5	4 12	2 58	8 5
14	W	8 4	4 13	4 20	8 45
15	TH	8 3	4 15	5 51	9 12
16	F	8 2	4 16	7 21	9 32
17	S	8 2	4 18	8 48	9 47
18	S	8 1	4 19	10 15	9 59
19	M	8 0	4 21	11 40	10 11
20	TU	2nd Sunday after Epiphany.			
21	W	7 59	4 22	Morn.	10 25
22	TH	7 58	4 24	1 6	10 40
23	F	7 57	4 26	2 34	10 59
24	S	7 56	4 27	4 2	11 26
25	M	7 55	4 29	5 23	0a13
26	TU	7 54	4 31	6 32	0 56
27	W	7 53	4 32	7 23	2 5
28	TH	3rd Sunday after Epiphany.			
29	F	7 51	4 34	8 0	3 22
30	S	7 50	4 36	8 24	4 43
31	M	7 49	4 38	8 41	6 0
	TU	7 47	4 39	8 53	7 14
	W	7 46	4 41	9 5	8 26
	TH	7 44	4 43	9 13	9 36
	F	7 42	4 45	9 23	10 45

MORNING AND EVENING STARS.

MERCURY is in superior conjunction with the Sun on the 25th.
 Venus is a morning star, near the Moon on the 13th.
 Mars is in opposition to the Sun on the 5th, near the Moon on the 5th.
 Jupiter is in conjunction with the Sun on the 20th, near the Moon on the 25th.
 Saturn is an evening star, near the Moon on the 9th.

SUN'S RISING AND SETTING.

DATE.	LONDON.			EDINBURGH			DUBLIN.*		
	H.	M.	H. M.	H.	M.	H. M.	H.	M.	H. M.
January 1	8	8	3 59	8	48	3 45	8	19	3 49
"	8	8	6 4 8	8	44	3 54	8	16	3 53
" 15	8	2	4 18	8	39	4 7	8	11	4 8
" 22	7	55	4 29	8	30	4 20	8	4	4 20

* Dublin time.

Distance of the Sun on the 1st, 91,342,000 miles.

A PAGE OF FACTS.

AN English china teapot has been sold for £1,500.

OIL is to be the fuel for the British Navy of the future.

SILK made from wood-pulp is now a thriving Essex industry.

THE lightship at Mersey Bar is fitted with a light of 40,000 candle-power.

A POWERFUL motor fire-float is now stationed for service on the Thames.

KING HENRY VII.'s chapel in Westminster Abbey is now once more the chapel of the Knights of the Bath.

THE high price of leather has led to the increased use of substitutes, some of which, though not all, wear very well.

BEFORE many years are past the "overland route" to India is likely to be revived by through railway communication.

"OLD ENGLISH GARDENS" have now been formed in several of the parks under the control of the London County Council.

SHADWELL Fish Market, which proved a commercial failure, is now being laid out as a riverside open space for East London.

LEPROSY, which was once terribly prevalent throughout Europe, is not altogether unknown in England even to-day, though it is very rare.

IN Tudor times, Heston, in Middlesex, produced such fine wheat that Queen Elizabeth insisted on it being used to provide bread for the royal table.

ORCHID-HUNTING in the tropics is an adventurous business, but rare specimens fetch very remunerative prices when brought to the European market.

THE locks on the Panama Canal, which are the biggest in the world, have been described by those who saw them in the making as "canyons in concrete."

AS much as £1,000 has been paid for a pedigree dog, and the high prices which people are ready to pay make dog-stealing an attractive and often profitable occupation.

THE famous roof of Westminster Hall has been thoroughly examined and repaired at a cost of several thousand pounds. The scaffolding used for the purpose was almost a work of art.

THOUGH the Spanish Empire has been broken up, its language in modified forms is spoken in most parts of Central and South America, except in Brazil, which once belonged to Portugal.

THE Eucalyptus or Blue Gum tree, which is a native of Australasia, is now to be found all over the world, its rapid growth and its extraordinary power of absorbing moisture through its roots making it very useful in making unhealthy marshy regions in the tropics inhabitable for a white population. It is said that a forest of these trees can be grown in twenty years, and it seems to flourish nearly as well in temperate as in tropical and sub-tropical climates

SWEDEN has adopted a system of Old Age Pensions.

SOME areas in the Sudan produce the finest cotton in the world.

20,000 persons in England and Wales had to do without a birthday in 1912.

IN London persons under the age of sixteen are not allowed to pawn goods.

THE cost of living in the United States has risen by half in fifteen years.

MOTOR-BARGES are beginning to be used with good results on some of our canals.

A MOVEMENT is on foot to abolish the troublesome odd farthing in drapers' prices.

PEACE has been preserved between Great Britain and the United States for a hundred years.

THE public have had to pay in large measure for the big coal and railway strikes of a year or two ago.

DAHLIAS, which were discovered in Mexico in 1784, have been cultivated in England for just a hundred years.

THE number of Irish school-children learning Irish as well as English has considerably increased in recent years.

SINCE 1894 the yield from a penny in the £ income tax has grown from nearly two millions to nearly three millions sterling.

LAST May was a record month for sunshine in this country, and the previous August would be hard to beat for rain and floods.

ON some railway lines the charge for "platform-tickets" for persons not desiring to travel now yields an appreciable yearly revenue.

SHEEP-FARMING is being developed in South America on both sides of the Straits of Magellan at the expense of the native population.

IN the Falkland Islands, now a Crown Colony, the inhabitants go about stooping because of the violence of the winds which are always blowing.

THE proportion of killed to wounded among the Bulgarian casualties during the war with Turkey was far higher than that recorded in the South African War.

TWO new capital cities are being laid out in the British Empire:—The new city of Delhi in India, and Canberra, the federal capital of the Australian Commonwealth.

HYDE PARK CORNER is now the most crowded piece of roadway in London, the Mansion House crossing having dropped to the fourth place on the list of "danger-spots."

ORANGES were introduced into Europe from China by the Portuguese in 1547, and it is asserted that the ancestor of all European orange trees is still to be seen in a Lisbon garden. Nowadays the season for this fruit has been largely extended owing to wide sources of supply and improved methods of transport. It is a cheap and wholesome fruit.

THE MOON'S CHANGES.

First Quarter, 3rd, 10 33 a.m. | Last Quarter, 17th, 9 23 a.m.
 Full Moon, 10th, 5 35 p.m. | New Moon, 25th, 0 2 a.m.

		SUN		MOON	
		Rises.	Sets.	Rises.	Sets.
		H. M.	H. M.	Morn.	Aft.
1	S 4th Sunday after Epiphany. <small>Day of Year</small>	7 41	4 46	9 34	11 55
2	M Candlemas. <i>Scotch Quarter Day.</i>	7 40	4 48	9 46	Morn.
3	TU Marquis of Salisbury born, 1830.	7 39	4 50	10 1	1 10
4	W George Herbert died, 1633.	7 37	4 52	10 20	2 24
5	TH Sir Robert Peel born, 1788.	7 35	4 54	10 49	3 39
6	F Sir Henry Irving born, 1838.	7 33	4 55	11 30	4 52
7	S 8. <i>Half Quarter Day.</i>	38 7 32	4 57	0a31	5 52
8	S Septuagesima Sunday.	7 30	4 58	1 49	6 40
9	M Sir Evelyn Wood, V.C., born, 1838.	7 28	5 0	3 17	7 12
10	TU Lord Lister died, 1912.	7 26	5 2	4 49	7 36
11	W Thomas Edison born, 1847.	7 25	5 4	6 21	7 51
12	TH Revolution in China, 1912.	7 23	5 6	7 50	8 5
13	F Richard Wagner died, 1883.	7 21	5 8	9 20	8 20
14	S <i>St. Valentine.</i>	45 7 19	5 10	10 49	8 33
15	S Sexagesima Sunday.	7 17	5 12	Morn.	8 47
16	M 17. Heine died, 1856.	7 15	5 13	0 19	9 4
17	TU H.R.H. Duchess of Albany born, 1861	7 13	5 15	1 49	9 27
18	W Martin Luther died, 1546.	7 11	5 17	3 15	10 2
19	TH Mme. Adelina Patti born, 1843.	7 10	5 19	4 27	10 50
20	F Saragosca, 1809.	7 8	5 21	5 23	11 54
21	S Cardinal Newman born, 1801.	52 7 6	5 23	6 2	1 a 8
22	S Quinquagesima Sunday.	7 4	5 25	6 28	2 27
23	M 22. Mexican President Shot, 1913.	7 2	5 27	6 47	3 44
24	TU <i>Shrove Tuesday.</i> St. Matthias.	6 59	5 28	7 1	4 59
25	W <i>Ash Wednesday.</i>	6 57	5 30	7 13	6 12
26	TH Earl of Cromer born, 1841.	6 55	5 31	7 23	7 23
27	F Paardeberg, 1900.	6 53	5 33	7 32	8 33
28	S <i>Hare-hunting ends.</i>	59 6 51	5 35	7 42	9 41

MORNING AND EVENING STARS.

MERCURY is at greatest eastern elongation on the 22nd.

Venus is in superior conjunction with the Sun on the 11th, near the Moon on the 25th.

Mars is an evening star, near the Moon on the 7th.

Jupiter is a morning star, near the Moon on the 22nd.

Saturn is an evening star, near the Moon on the 5th.

SUN'S RISING AND SETTING.

DATE.	LONDON.		EDINBURGH		DUBLIN.*	
	H. M.	H. M.	H. M.	H. M.	H. M.	H. M.
February 1	7 41	4 46	8 11	4 41	7 50	4 39
" 8	7 30	4 58	7 58	4 56	7 36	4 52
" 15	7 17	5 12	7 42	5 12	7 22	5 6
" 22	7 4	5 25	7 27	5 28	7 8	5 22

* Dublin time.

Distance of the Sun on the 1st, 91,548,000 miles.

Photo: Chester Vaughan, Acton, W.

WINDERMERE

THE MOON'S CHANGES.

		SUN		MOON	
		Rises.	Sets.	Rises.	Sets.
		H. M.	H. M.	Morn.	Aft.
First Quarter, 5th, 5 3 a.m.		Last Quarter, 18th, 7 39 p.m.			
Full Moon 12th, 4 19 a.m.		New Moon, 26th, 6 9 p.m.			
1	S 1st Sunday in Lent. <i>St. David.</i> Day of Year.	6 49	5 37	7 53	10 54
2	M John Wesley died, 1791.	6 47	5 38	8 5	Morn.
3	TU Treaty of San Stefano, 1878.	6 45	5 40	8 23	0 8
4	W Inauguration Day, U.S.A.	6 43	5 42	8 48	1 21
5	TH Sir A. H. Layard born, 1817.	6 41	5 44	9 22	2 32
6	F Elizabeth Browning born, 1809.	6 39	5 46	10 12	3 38
7	S Bible Society founded, 1804. 66	6 36	5 47	11 20	4 31
8	S 2nd Sunday in Lent.	6 34	5 49	0a42	5 9
9	M William Cobbett born, 1762.	6 32	5 51	2 12	5 36
10	TU King Edward VII. married, 1863.	6 29	5 53	3 43	5 55
11	W Gen. Sir J. Outram died, 1863.	6 26	5 55	5 14	6 11
12	TH £1 notes issued, 1:97.	6 24	5 57	6 48	6 25
13	F Triple Alliance signed, 1887.	6 22	5 58	8 20	6 36
14	S 15. Close Time for Fresh Water Fish begins. 73	6 20	6 0	9 53	6 51
15	S 3rd Sunday in Lent.	6 17	6 2	11 27	7 8
16	M P. & O. Oceana sunk, 1912.	6 15	6 4	Morn.	7 29
17	TU <i>St. Patrick's Day.</i> Bank Holiday in Ireland.	6 13	6 6	0 58	8 0
18	W King George of Greece assassinated, 1913.	6 10	6 7	2 17	8 45
19	TH Livingstone born, 1813.	6 8	6 8	3 20	9 46
20	F 19. W. J. Bryan born, 1860.	6 7	6 10	4 5	10 58
21	S <i>Spring commences.</i> 80	6 5	6 12	4 35	0a14
22	S 4th Sunday in Lent.	6 2	6 13	4 57	1 33
23	M Lord Milner born, 1854.	6 0	6 15	5 10	2 49
24	TU H.M.S. <i>Eurydice</i> foundered, 1878.	5 57	6 17	5 23	4 1
25	W <i>Lady Day. Quarter Day.</i> Ld. Wolseley d., 1913.	5 55	6 18	5 34	5 10
26	TH Fall of Adrianople, 1913.	5 53	6 20	5 41	6 22
27	F <i>Cambridge Lent Term ends.</i>	5 51	6 22	5 51	7 30
28	S 27. John Bright died, 1889. 87	5 48	6 23	6 1	8 41
29	S 5th Sunday in Lent.	5 46	6 25	6 14	9 54
30	M 29. Capt. Scott and party died in Antarctic, 1912.	5 44	6 27	6 29	11 9
31	TU Slave Trade abolished, 1806. 90	5 42	6 27	6 51	Morn.

MORNING AND EVENING STARS.

MERCURY is in inferior conjunction with the Sun on the 10th.
 VENUS is an evening star, near the Moon on the 27th.
 MARS is an evening star, near the Moon on the 1th.
 JUPITER is a morning star, near the Moon on the 22nd.
 SATURN is an evening star, near the Moon on the 5th.

SUN'S RISING AND SETTING.

DATE.	LONDON.						EDINBURGH.			DUBLIN.*		
	H.	M.	H.	M.	H.	M.	H.	M.	H.	M.	H.	M.
March 1	6 49	5 37	7 9	5 43	6 52	5 35			6 52	5 35		
" 8	6 34	5 49	6 52	5 58	6 35	5 48			6 18	6 1		
" 15	6 17	6 2	6 33	6 12	6 18	6 1			6 1	6 14		
" 22	6 2	6 13	6 15	6 26	6 1	6 14						

* Dublin time.
 Distance of the Sun on the 1st, 92,070,000 miles.

CANALS AND HOLIDAY-MAKING.

THE many-sided problem presented by the long neglect of our canal system has hitherto received from the nation as a whole far less attention than its undoubted importance deserves. But though much might be said on the probable advantages to the agricultural interests of this country of the revival of canals upon a generous and comprehensive scale, it may be pointed out that in the event of any considerable attempt to equip canals for effective competition with the railways, the holiday-maker who loves quiet country life and desires to get away from the track of the tourist and the almost ubiquitous week-ender, will find one more opportunity of quiet communing with Nature taken from him.

Bankside Rambling.

For all those who have had the chance of walking along the banks of any one of our neglected canals, on which traffic is with difficulty retained under present conditions, agree in stating that no pleasanter way of spending a summer holiday in England can be found. The weeds, which are a sure sign of scanty traffic, are also interesting to the botanist; and the same may be said for the untrimmed hedges which in many places encroach upon the tow-path so far as to leave little more than room for the slow-moving horse to pass; indeed, it often seems as if the patient animal, by cropping the grass or taking a mouthful of juicy leaves as he plods his way along, represents all that is done to keep the track open.

Coming Changes.

But if once more capital is available to back up the efforts of the engineer, there will soon be few chances of idling away a week in summer in the delightful fashion which has been suggested. The canal will be widened and deepened, and the mud and weeds must be cleared, to the annoyance of the fat fish that now live lazy lives in the dark, cool shallows. The tow-paths must also be made wide and solid, especially if motor traction from the bank is adopted, as has been the case in some instances abroad.

Awakening the Countryside.

The sleepy villages, which now seem to have changed but little since the days of pack-horses, will once more begin to bestir themselves in response to the re-awakened energy visible on the canal, which has been the symbol of their long torpor. The farmer will have the chance of sending much of his produce to the big towns by motor barge instead of by train at heavy

rates, and all along the water route new industries will spring up, bringing back prosperity to places which have long since given up all hope of ever taking more than an unselfish interest in the affairs of the big, bustling world that has ebbed away from them and left them to their own small concerns.

Such changes as these, which are inevitable whenever a canal is taken in hand by capable and wealthy management, must spoil the quiet charm which is now so delightful a characteristic of many miles of our inland waterways. The lover of Nature may therefore be recommended to avail himself of the opportunities provided for him by the unprofitable working under disadvantages of these lonely paths and stretches of bird-haunted water before it is too late. For when the "navigator" once more gets to work with pick and shovel wild Nature will retire to a safe distance, leaving behind only such hardy fighters as flourish in spite of all the efforts of civilised man to turn the earth from which he sprang to his own uses.

The Deserted Village.

*Ill fares the land, to hastening ills a prey,
Where wealth accumulates, and men decay:
Princes and lords may flourish, or may fade—
A breath can make them, as a breath has made:
But a bold peasantry, their country's pride,
When once destroyed can never be supplied.*

OLIVER GOLDSMITH.

A Beautiful Waterway.

The canal running from the Thames at Weybridge by way of Aldershot to Basingstoke is deservedly known as one of the most attractive of these half-forgotten undertakings which were started with such high hopes by their promoters; and it is as pleasant a sauntering-place as the idlest man

in all the world could desire on a day in mid-June or any of the warm summer months. Boating people, too, sometimes stray in its direction, and, provided with the necessary permit, may spend an enjoyable day or two in exploring its surprising bends throughout its forty miles of length. But it is not alone in the attractions which it offers, for it is typical of many other beautiful properties in England which may be visited at small expense by those who are in love with the peaceful scenery of the green and pleasant land in which we live. Even on the main canal routes, where traffic is still frequent, there is much that is worth seeing, and, though for obvious reasons access to these tow-paths is not made too easy, boating men can usually obtain passes at reasonable rates.

Enough has now been said to show that the enforced neglect into which so many of our canals have fallen has been Nature's opportunity of re-asserting her rights, and those who care to study her methods (often within a few yards of a railway line) can do so to advantage by spending rewardful hours either on or by sweet, peaceful waters, tree-shadowed, sun-kissed, or wind-swept, as chance will have it.

THE MOON'S CHANGES.

First Quarter, 3rd, 7 42 p.m. | Last Quarter, 17th, 7 52 a.m.
 Full Moon, 10th, 1 28 p.m. | New Moon, 25th, 11 22 a.m.

			SUN		MOON	
			Rises.	Sets	Rises.	Sets.
			H. M.	H. M.	Morn.	Morn.
1	W	All Fools' Day.	5 39	6 30	7 22	0 22
2	TH	Richard Cobden died, 1865.	5 37	6 32	8 4	1 28
3	F	4. Oxford Lent Term ends.	5 35	6 34	9 4	2 24
4	S	5. Dividends on Consols due.	5 32	6 35	10 18	3 6
			94			
5	S	Palm Sunday.	5 30	6 36	11 42	3 37
6	M	Coal Strike ended, 1912.	5 28	6 38	12 11	3 58
7	TU	Old Lady Day.	5 25	6 39	2 39	4 14
8	W	Hilary Law Sittings end.	5 23	6 41	4 9	4 29
9	TH	Fire Insurance ceases.	5 21	6 43	5 40	4 43
10	F	Good Friday.	5 19	6 45	7 15	4 55
11	S	Easter Eve.	5 17	6 46	8 51	5 10
			101			
12	S	Easter Day.	5 15	6 48	10 27	5 29
13	M	Easter Monday. Bank Holiday.	5 12	6 50	11 55	5 57
14	TU	15. Cardinal Vaughan born, 1832.	5 10	6 52	Morn.	6 37
15	W	Oxford Easter Term begins.	5 8	6 53	1 9	7 33
16	TH	15. Sinking of the Titanic, 1912.	5 6	6 55	2 1	8 43
17	F	18. San Francisco Earthquake, 1906.	5 4	6 57	2 37	10 1
18	S	Cambridge Easter Term begins.	5 2	6 58	3 1	11 20
			108			
19	S	Low Sunday.	5 0	7 0	3 18	03 38
20	M	21. Mark Twain died, 1910.	4 58	7 1	3 31	1 51
21	TU	Easter Law Sittings begin.	4 56	7 3	3 42	3 1
22	W	Henry Fielding born, 1707.	4 54	7 5	3 51	4 11
23	TH	St. George's Day.	4 51	7 6	4 0	5 20
24	F	Defoe died, 1731.	4 49	7 7	4 10	6 30
25	S	St. Mark's.	4 48	7 9	4 22	7 43
			115			
26	S	2nd Sunday after Easter.	4 46	7 11	4 37	8 57
27	M	Emerson died, 1882.	4 44	7 13	4 57	10 11
28	TU	Mutiny of the Bounty, 1789.	4 42	7 15	5 25	11 20
29	W	30. Fontenoy, 1745.	4 39	7 16	6 3	Morn.
30	TH	Lord Avebury born, 1834.	4 37	7 18	6 58	0 19
			120			

MORNING AND EVENING STARS.

MERCURY is at greatest western elongation on the 7th.
 Venus is an evening star, near the Moon on the 27th.
 Mars is an evening star, near the Moon on the 4th.
 Jupiter is a morning star, near the Moon on the 19th.
 Saturn is an evening star, near the Moon on the 1st and 28th.

SUN'S RISING AND SETTING.

DATE.	LONDON.		EDINBURGH		DUBLIN.*	
	H. M.	H. M.	H. M.	H. M.	H. M.	H. M.
April 1	5 39	6 30	5 48	6 48	5 37	6 32
" 8	5 23	6 41	5 30	7 2	5 20	6 45
" 15	5 8	6 53	5 13	7 16	5 4	6 57
" 22	4 51	7 5	4 55	7 30	4 49	7 10

* Dublin time.
 Distance of the Sun on the 1st, 92,858,000 miles.

Photo: Pictorial Agency.

LANGOLLEN

THE MOON'S CHANGES.

First Quarter, 3rd, 6 29 a.m. | Last Quarter, 16th, 10 12 p.m.
 Full Moon, 9th, 9 31 p.m. | New Moon, 25th, 2 35 a.m.

		SUN		MOON	
		Rises.	Sets.	Rises.	Sets.
		H. M.	H. M.	Morn.	Morn.
1	F	<i>St. Philip and St. James.</i>		Day of Year	
		4 35	7 20	8 6	1 4
2	S	Duke of Connaught born, 1850.		122	
		4 33	7 22	9 24	1 37
3	S	3rd Sunday after Easter.			
		4 32	7 24	10 48	2 1
4	M	<i>Bank Holiday in Scotland.</i>			
		4 30	7 25	0a14	2 20
5	TU	4. David Livingstone died, 1873.			
		4 28	7 27	1 40	2 34
6	W	King's Accession.			
		4 26	7 28	3 8	2 47
7	TH	Lord Rosebery born, 1847.			
		4 24	7 29	4 38	2 59
8	F	J. S. Mill died, 1873.			
		4 23	7 30	6 11	3 13
9	S	<i>Half Quarter Day.</i>		129	
		4 21	7 31	7 47	3 31
10	S	4th Sunday after Easter.			
		4 20	7 33	9 23	3 55
11	M	Indian Mutiny began, 1857.			
		4 18	7 35	10 44	4 28
12	TU	Passage of the Douro, 1809.			
		4 16	7 37	11 49	5 18
13	W	Sir A. Sullivan born, 1842.			
		4 14	7 39	Morn.	6 24
14	TH	<i>Old May Day.</i>			
		4 13	7 40	0 34	7 42
15	F	Edmund Kean died, 1833.			
		4 11	7 41	1 3	9 4
16	S	Albuera, 1811.		136	
		4 10	7 43	1 22	10 23
17	S	Rogation Sunday.			
		4 8	7 45	1 36	11 39
18	M	N. Hawthorne died, 1864.			
		4 7	7 46	1 50	0a50
19	TU	W. E. Gladstone died, 1898.			
		4 6	7 47	1 59	2 1
20	W	19. Tsar of Russia born, 1868.			
		4 4	7 48	2 8	3 10
21	TH	<i>Ascension Day. Holy Thursday.</i>			
		4 3	7 50	2 18	4 19
22	F	Sir A. Conan Doyle born, 1859.			
		4 2	7 51	2 30	5 30
23	S	Ramillies, 1706.		143	
		4 1	7 52	2 44	6 45
24	S	Sunday after Ascension.			
		4 0	7 54	3 1	8 0
25	M	Emerson born, 1803.			
		3 59	7 56	3 26	9 11
26	TU	Queen Mary born, 1867.			
		3 58	7 58	4 3	10 14
27	W	Habeas Corpus Act, 1679.			
		3 56	7 59	4 53	11 3
28	TH	29. <i>Oxford Easter Term ends.</i>			
		3 55	8 0	5 59	11 39
29	F	<i>Easter Law Sittings end.</i>			
		3 54	8 1	7 15	Morn.
30	S	<i>Oxford Trinity Term begins.</i>		150	
		3 53	8 2	8 36	0 6
31	S	Whit Sunday.		151	
		3 52	8 3	10 0	0 25

MORNING AND EVENING STARS.

MERCURY is in superior conjunction with the Sun on the 17th.
 Venus is an evening star, near the Moon on the 27th.
 Mars is an evening star, near the Moon on the 2nd and 30th.
 Jupiter is a morning star, near the Moon on the 16th.
 Saturn is an evening star, near the Moon on the 30th.

SUN'S RISING AND SETTING.

DATE.	LONDON.		EDINBURGH.		DUBLIN.*	
	H. M.	H. M.	H. M.	H. M.	H. M.	H. M.
May 1 ...	4 35	7 20	4 33	7 47	4 29	7 26
" 8 ...	4 23	7 31	4 20	8 1	4 15	7 39
" 15 ...	4 11	7 41	4 5	8 15	4 3	7 50
" 22 ...	4 2	7 51	3 53	8 27	3 52	8 1

* Dublin time.
 Distance of the Sun on the 1st, 93,628,000 miles.

A CENTURY OF PEACE.

ON Christmas Eve, 1814, in the old Carthusian Convent in the good city of Ghent, was signed a treaty of peace between Great Britain and her daughter colonies known as the free and independent republic of the United States. From that day to this the peace thus solemnly ratified has remained unbroken, and on Christmas Eve this year the friends of peace all over the world will begin to celebrate the hundredth anniversary of the treaty in worthy fashion. In Canada, as well as in this country and the United States, the recognition that war between the English-speaking peoples is "unthinkable" will take many forms. Here in Great Britain the celebration will include, in addition to banquets and speeches galore, the erection of an imposing Peace Memorial in Westminster Abbey, which is regarded by Americans, as by ourselves, with veneration as the focus of so much that is sacred in our common history: the purchase and endowment in perpetuity of Sulgrave Manor, in Northamptonshire, the ancestral home of the Washington family; and, most important of all, the founding of a chair of Anglo-American history, to be held by eminent professors at various universities in turn, with the object of teaching the real facts of the mutually disastrous struggle which, though nominally ended by the Treaty of Ghent, dragged on, owing to ignorance of the circumstance that peace had been signed, until the early months of 1815.

A New History Book Wanted.

That there is need for giving to the coming generation of school children on both sides of the Atlantic an accurate and unbiassed knowledge of the whole period between the beginnings of the War of Independence to the final conclusion of peace at the end of 1814 is sufficiently obvious. In our schools the subject is either ignored altogether or dismissed in very summary and unsatisfactory fashion, while in the United States much unfriendly feeling for this country has been fostered in the past by the teaching of very distorted views of what actually happened, and of the causes and progress of the long dispute. Accordingly a joint committee of British and American scholars, headed by Mr. Bryce, our late Ambassador at Washington, and a recognised authority on American history, is to endeavour to adjust the conflicting opinions of both sides in the form of a critical narrative which, it is hoped, will become the text-book on the subject. The conflict has been ended for so long that it is high time to abandon the teaching of violent and partisan views, and to substitute in their place a sane and fairminded version of the whole matter.

The War of 1812-14.

Everyone remembers the throwing into Boston Harbour of the tea chests as a protest against taxation, and the rebellion which ended in the famous Declaration of Indepen-

dence, but the struggle which took place in the early years of last century along the Canadian frontier on the great Lakes and along the eastern coast with varying fortune is less generally known by English people. In 1807 Great Britain replied to Bonaparte's attempt to close all the harbours under his influence to British trade, by Orders in Council declaring all these ports to be in a state of blockade, and all neutral vessels liable to seizure if they attempted to run the blockade without having first touched at a British port. Bonaparte retorted in similar fashion, and the net result was to injure his power. We held command of the sea, and on the Continent prices rose rapidly, so that the populations conquered by Napoleon began to realise that they were suffering very considerably by the continuance of the struggle. The United States, too, were aggrieved as a neutral nation by our Orders in Council, and after several years of diplomatic unrest war broke out in 1812. By this time the obnoxious Orders had been repealed, but feeling was so embittered that a struggle could not be averted. Many Americans protested against the action of President Madison in declaring war, but they were outvoted in Congress, and an attempt was made to induce Canada to join the United States. Owing to our struggle with Napoleon we regarded the American war as merely "a little episode," and mismanagement added to our difficulties. In the end Canada was saved for the Empire, and though at sea the Americans gained many successes, neither side had much to boast of when peace negotiations were commenced in the autumn of 1814.

The Victories of Peace.

The story of the last hundred years is on the whole encouraging to those who look forward to the final abolition of war as a clumsy and evil way of adjusting international disputes. At any rate, the solid fact remains that though there have been from time to time many points of acute difference of opinion between Great Britain and the United States, peace has been unbroken for three generations. The great Civil War between North and South in the United States was indirectly the cause of dangerous friction, for here in England a large body of public opinion supported the cause of the slave-owning states of the South against the Prohibitionists of the North. The trouble over the *Alabama* was fortunately settled without recourse to arms, thanks to moderate counsels on both sides, and other questions, such as those connected with the cod and seal fisheries, have also been amicably adjusted. Perhaps the success of peaceful arbitration has been shown even more strikingly in the history of the relations between the United States and Canada. Here we have two great peoples living side by side, and divided only by an artificial land frontier which stretches for thousands of miles, and is undefended by a single fort.

"Peace for a hundred years, why not for ever?" is what people are asking.

THE MOON'S CHANGES.

		SUN		MOON			
First Quarter, 1st, 2 3 p.m.		Last Quarter, 15th, 2 20 p.m.		Rises.	Sets.	Rises.	Sets.
Full Moon, 8th, 5 18 a.m.		New Moon, 23rd, 3 33 p.m.					
First Quarter, 30th, 7 25 p.m.							
		H. M.	H. M.	Morn.	Morn.		
1	M	Whit Monday. Bank Holiday.	Day of Year	3 51	8 4	11 23	0 40
2	TU	Whit Tuesday.		3 50	8 5	0a47	0 53
3	W	The King's birthday.		3 50	8 6	2 13	1 6
4	TH	Lord Wolseley born, 1833.		3 49	8 7	3 41	1 18
5	F	Adam Smith born, 1723.		3 48	8 8	5 14	1 33
6	S	Cavour died, 1861.	157	3 47	8 9	6 48	1 53
7	S	Trinity Sunday.		3 47	8 10	8 17	3 21
8	M	Sir John Millais born, 1829.		3 46	8 11	9 32	3 3
9	TU	Trinity Law Sittings begin.		3 46	8 12	10 25	4 1
10	W	Crystal Palace opened, 1854.		3 45	8 13	11 1	5 16
11	TH	Corpus Christi		3 45	8 13	11 26	6 39
12	F	11. St. Barnabas.		3 45	8 14	11 42	8 2
13	S	Naseby, 1645.	164	3 45	8 15	11 54	9 22
14	S	1st Sunday after Trinity.		3 44	8 16	Morn.	10 35
15	M	Close Season for Freshwater Fish ends.		3 44	8 16	0 7	11 46
16	TU	Quatre Bras, 1815		3 44	8 17	0 17	0a56
17	W	Bunker's Hill, 1775.		3 44	8 17	0 26	2 6
18	TH	Waterloo Day, 1815.		3 44	8 18	0 37	3 18
19	F	Alabama sunk, 1864.		3 44	8 18	0 50	4 30
20	S	Accession of Queen Victoria, 1837.	171	3 44	8 18	1 5	5 45
21	S	2nd Sunday after Trinity.		3 44	8 18	1 29	6 58
22	M	Summer commences.		3 44	8 19	2 0	8 5
23	TU	H.R.H. Prince of Wales born, 1894.		3 45	8 19	2 47	8 59
24	W	Midsummer Day. Quarter Day.		3 45	8 19	3 47	9 41
25	TH	24. Cambridge Easter Term ends.		3 45	8 19	5 2	10 10
26	F	Lord Kelvin born, 1824.		3 45	8 19	6 25	10 30
27	S	28. Cawnpore, 1857.	178	3 46	8 19	7 48	10 46
28	S	3rd Sunday after Trinity.		3 46	8 19	9 12	11 0
29	M	St. Peter.		3 47	8 18	10 35	11 12
30	TU	Tower Bridge opened, 1894.	181	3 47	8 18	0 a 1	11 25

MORNING AND EVENING STARS.

MERCURY is at greatest eastern elongation on the 19th.
 Venus is an evening star, near the Moon on the 26th
 Mars is an evening star, near the Moon on the 28th.
 Jupiter is a morning star, near the Moon on the 13th.
 Saturn is in conjunction with the Sun on the 13th, near the Moon on the 23rd.

SUN'S RISING AND SETTING.

DATE.	LONDON.		EDINBURGH		DUBLIN.*	
	H. M.	H. M.	H. M.	H. M.	H. M.	H. M.
June 1 ...	3 51	8 4	3 38	8 43	3 42	8 14
" 8 ...	3 46	8 11	3 33	8 51	3 37	8 21
" 15 ...	3 44	8 16	3 30	8 57	3 34	8 26
" 22 ...	3 44	8 19	3 29	9 0	3 34	8 30

* Dublin time.
 Distance of the Sun on the 1st, 94,218,000 miles.

Photo. Pictorial Agency.

SALISBURY CATHEDRAL

THE MOON'S CHANGES.

		SUN.		MOON			
		Rises.	Sets.	Rises.	Sets.		
		H. M.	H. M.	Aft.	Aft.		
Full Moon, 7th, 2 o p.m.		New Moon, 23rd, 2 38 a.m.					
Last Quarter, 15th, 7 32 a.m.		First Quarter, 29th, 11 51 p.m.					
1	W	Dominion Day.	Day of Year.	3 48	8 18	1 25	11 39
2	TH	Union with Ireland, 1800.		3 49	8 18	2 52	11 56
3	F	Sadowa, 1866.		3 49	8 18	4 23	Morn.
4	S	5. Dividends on Consols due.	185	3 50	8 17	5 53	0 20
5	S	4th Sunday after Trinity.		3 51	8 17	7 12	0 55
6	M	Sir G. White, V.C., born, 1835.		3 51	8 16	8 14	1 45
7	TU	Sheridan died, 1816.		3 52	8 16	8 57	2 52
8	W	Mr. Chamberlain born, 1836.		3 53	8 15	9 26	4 12
9	TH	Fire Insurance ceases.		3 54	8 15	9 46	5 36
10	F	Captain Marryat, novelist, born, 1792.		3 55	8 14	10 2	6 58
11	S	Oxford Trinity Term ends.	192	3 56	8 13	10 12	8 15
12	S	5th Sunday after Trinity.		3 57	8 12	10 22	9 30
13	M	Voting by ballot, 1872.		3 58	8 11	10 32	10 41
14	TU	Bastille stormed, 1789.		4 0	8 11	10 43	11 50
15	W	St. Swithin's. (Nat. Ins. Act into force, 1912.)		4 1	8 10	10 54	1 21
16	TH	Sir Joshua Reynolds born, 1723.		4 3	8 9	11 9	2 14
17	F	Dr. Isaac Watts born, 1674.		4 4	8 8	11 29	3 27
18	S	Jane Austen died, 1817.	199	4 5	8 7	11 56	4 41
19	S	6th Sunday after Trinity.		4 6	8 6	Morn.	5 51
20	M	Army Purchase abolished, 1871.		4 7	8 4	0 37	6 51
21	TU	Sir John Gilbert, painter, born, 1817.		4 8	8 3	1 32	7 38
22	W	St. Mary Magdalene.		4 10	8 2	2 43	8 12
23	TH	Coventry Patmore born, 1823.		4 11	8 0	4 5	8 35
24	F	Window Tax abolished, 1851.		4 12	7 59	5 31	8 54
25	S	Mr Balfour born, 1848.	206	4 14	7 58	6 57	9 8
26	S	7th Sunday after Trinity.		4 15	7 56	8 22	9 20
27	M	26. Irish Church disestablished, 1869.		4 16	7 55	9 48	9 32
28	TU	The Alabama left the Mersey, 1862.		4 18	7 54	11 12	9 46
29	W	Lord Haldane born, 1856.		4 19	7 52	0 240	10 2
30	TH	31. Close time for wild birds ends.		4 21	7 51	2 9	10 24
31	F	Trinity Law Sittings end.	212	4 22	7 50	3 38	10 52

MORNING AND EVENING STARS.

MERCURY is in inferior conjunction with the Sun on the 16th.

Venus is an evening star, near the Moon on the 26th.

Mars is an evening star, near the Moon on the 26th.

Jupiter is a morning star, near the Moon on the 10th.

Saturn is a morning star, near the Moon on the 20th.

SUN'S RISING AND SETTING.

DATE.	LONDON.			EDINBURGH			DUBLIN.*		
	H.	M.	H. M.	H.	M.	H. M.	H.	M.	H. M.
July 1	3 48	8 18	3 34	8 59	3 37	8 29			
" 8	3 53	8 15	3 40	8 53	3 44	8 25			
" 15	4 1	8 10	3 49	8 47	3 52	8 19			
" 22	4 10	8 2	3 59	8 38	4 0	8 10			

* Dublin time.

Distance of the Sun on the 1st, 94,449,000 miles.

Photo: Chester Vaughan, Acton, W.

HIGHCLERE

A PAGE OF FUN.

MEETING a child sobbing. "I've lost a penny," a benevolent old gentleman promptly produced another to stem the tide of grief. "Oh, you wicked old man, so you had it all the time!" was all he got in thanks.

THIS story is told of an old Scotch lady who could not tolerate long sermons. One Sunday, when the sermon had dragged on without showing any signs of termination, she got up and left the church. In the porch she met a coachman who was waiting for his "people." "Is the mceenister dune?" he asked. "Dune!" exclaimed the old lady, "he was dune lang syne, but the mon winna stop!"

DEPARTING GUEST: "Oh, don't trouble to see me to the door."

Host: "No trouble at all, old man. It's a pleasure."

WHEN a local train pulled up at the Scottish junction where passengers change for Kirriemuir, a porter put his head in the window of one of the compartments and asked, "Anyone here for Kirriemuir?" There was no response, and presently the train moved on. Then an old Scotswoman in a corner of the compartment remarked triumphantly, "A'm for Kirriemuir, but I wouldna' tell that speer'in', inquesitive idiot so!"

"DONALD," said a drover to a friend, "You're drunk again, Donald."

"Don't I wish I was," answered his friend disconsolately.

"I'VE lost my appetite," said the least remunerative of the paying guests after a tremendous dinner.

"I hope nobody else will find it," whispered the anxious hostess to a sympathetic neighbour.

"MA," said the young hopeful, "I do wish you'd huy me some pants from that shop over there."

"Why?"

"Cos it says on the ticket, 'Can't be beatea!'"

"HAVE you had many new dishes since you got your new French cook?"

"Rather! A whole new dinner set, and she's only been with us about a week!"

A FAMOUS actress, being informed by a talkative and empty-headed fellow-guest that applause was as necessary to actors as the common air, replied that she quite agreed with him. "It gives us time to breathe," she said with a quizzical smile.

THE newspaper did not intend to be funny when it informed its readers that an extra number of police had been placed on duty in a certain quarter to prevent the robberies which happened last winter.

ON the bank of a small river (in Ireland, of course) there is a stone bearing the following inscription: "N.B.—When this stone is covered, it is not safe to ford the river." This reminds us of a signpost which was formerly to be found in Kent, informing the wayfarer that it pointed to a bridle path: "But if you can't read you had better keep to the main road."

"JUST put that back where you got it from," said Mary when Tim kissed her without asking permission.

"WHAT is the chief use of bread," asked the school inspector. A dozen hands shot up in response. "Well, what's the answer, that boy third from the top?"

"Please, sir, to spread the butter on," was the unexpected answer.

WHEN the famous Dr. Abernethy was canvassing for the office of surgeon to "Barts," he called upon a wealthy grocer. The great man, filled with the idea of his own importance, puffed himself out like a turkey cock on the warpath and said, "I suppose, sir, you want my vote and interest at this momentous crisis in your career."

"No, I don't," answered Abernethy. "I want a pennyworth of figs. Look sharp and wrap them up; I've got no time to waste."

ON arriving at the place of worship the minister was somewhat disconcerted to find that the congregation consisted of only one man. Remembering that a well-known minister had on one occasion preached to one man and converted him, he decided to go ahead. At the close of a good and long sermon, he shook hands with his "congregation," and asked him if the sermon had been too long. "Oh, it makes no difference to me," was the reply, "I'm the cabman wot brought you."

JERROLD, who was rarely at a loss for a smart answer, was once asked to subscribe to a fund which was being raised to help somebody out of his money difficulties. "How much will put him on his feet again?" he asked. "Oh! just a one and a couple of noughts." "All right," said Jerrold with the air of a millionaire philanthropist, "put me down for one of the noughts."

"DO you mean to tell me," asked the customer with an earnest look on his face, "that one of these stoves will save half my coal bill?" "Why, certainly," said the shopman, "I'll answer for that." "Then, by Jove," answered the customer, extending his hand to clinch the bargain, "I'll take two of them, and save the lot."

"THAT motion's out of order," said the candidate firmly when he saw an arm raised to fling a rotten egg at him.

Photo: Chester Vaughan, Adon, N.Y.

DISTANT VIEW OF MARLBOROUGH

THE MOON'S CHANGES.

Full Moon, 6th, 0 41 a.m. | New Moon, 21st, 0 27 p.m.
 Last Quarter, 14th, 0 56 a.m. | First Quarter, 28th, 4 53 a.m.

		SUN		MOON	
		Rises.	Sets.	Rises.	Sets.
		H. M.	H. M.	Aft.	Aft.
1	S	<i>Lammas. Scottish Quarter Day.</i>		Day of Year 213	
		4 23	7 48	4 58	11 36
2	S	8th Sunday after Trinity.			
		4 25	7 46	6 6	Morn.
3	M	<i>Bank Holiday.</i>			
		4 26	7 44	6 55	0 36
4	TU	Lake Victoria Nyanza discovered, 1858.			
		4 28	7 42	7 28	1 50
5	W	First British American cable worked, 1858.			
		4 30	7 41	7 50	3 13
6	TH	Tennyson born, 1809.			
		4 32	7 39	8 6	4 36
7	F	Gretto Day.			
		4 33	7 38	8 19	5 55
8	S	9. Heigoland ceded to Germany, 1890.		220	
		4 35	7 36	8 31	7 11
9	S	9th Sunday after Trinity.			
		4 36	7 34	8 39	8 23
10	M	9. Coronation of King Edward VII, 1902.			
		4 37	7 32	8 50	9 34
11	TU	<i>Half Quarter Day.</i>			
		4 39	7 30	9 1	10 46
12	W	<i>Grouse Shooting begins.</i>			
		4 41	7 29	9 14	11 57
13	TH	Sir George Grove, musician, born, 1820.			
		4 42	7 27	9 31	12 10
14	F	Peking Legations relieved, 1900.			
		4 44	7 25	9 55	2 24
15	S	Sir Walter Scott born, 1771.		227	
		4 45	7 23	10 30	3 35
16	S	10th Sunday after Trinity.			
		4 47	7 20	11 17	4 38
17	M	18. Austrian Emperor born, 1830.			
		4 48	7 18	Morn.	5 32
18	TU	Great Railway strike, 1911.			
		4 50	7 16	0 20	6 10
19	W	Balzac died, 1850.			
		4 52	7 14	1 38	6 38
20	TH	General Booth died, 1912.			
		4 53	7 12	3 3	6 59
21	F	Vimiera, 1808.			
		4 55	7 10	4 31	7 15
22	S	Lord Salisbury died, 1903.		234	
		4 56	7 8	5 59	7 28
23	S	11th Sunday after Trinity.			
		4 58	7 6	7 26	7 41
24	M	<i>St. Bartholomew.</i>			
		5 0	7 4	8 54	7 53
25	TU	Bret Harte born, 1839.			
		5 1	7 1	10 23	8 8
26	W	Crecy, 1346.			
		5 3	6 59	11 54	8 28
27	TH	Sir Rowland Hill died, 1879.			
		5 5	6 58	12 24	8 55
28	F	O. W. Holmes born, 1809.			
		5 6	6 56	2 49	9 34
29	S	Sir E. Burne-Jones born, 1833.		241	
		5 8	6 54	4 1	10 27
30	S	12th Sunday after Trinity.			
		5 9	6 52	4 54	11 37
31	M	Kandahar, 1880.		243	
		5 11	6 50	5 32	Morn.

MORNING AND EVENING STARS.

MERCURY is in superior conjunction with the Sun on the 30th, at greatest western elongation on the 5th.

Venus is an evening star, near the Moon on the 24th.

Mars is an evening star, near the Moon on the 24th.

Jupiter is in opposition to the Sun on the 10th, near the Moon on the 6th.

Saturn is a morning star, near the Moon on the 17th.

SUN'S RISING AND SETTING.

DATE.	LONDON.		EDINBURGH		DUBLIN.*	
	H.M.	H.M.	H.M.	H.M.	H.M.	H.M.
August 1	4 23	7 48	4 17	8 20	4 17	7 54
" 8	4 35	7 36	4 31	8 6	4 28	7 42
" 15	4 45	7 23	4 44	7 51	4 40	7 23
" 22	4 56	7 8	4 58	7 34	4 52	7 12

* Dublin time.

Distance of the Sun on the 1st, 94,275,000 miles.

Photo: Pictorial Agency.

EDINBURGH FROM THE CASTLE

THE MOON'S CHANGES.

Full Moon, 4th, 2 1 p.m. | New Moon, 19th, 9 33 p.m.
 Last Quarter, 12th, 5 48 p.m. | First Quarter, 26th, 0 3 p.m.

		SUN		MOON		
		Rises.	Sets.	Rises.	Sets.	
		H. M.	H. M.	Aft.	Morn.	
1	TU	Partridge Shooting begins.	5 13	6 47	5 57	0 57
2	W	Sedan surrendered, 1870.	5 14	6 44	6 13	2 19
3	TH	Turgenieff died, 1883.	5 16	6 42	6 27	3 39
4	F	Sir Charles Dilke born, 1843.	5 17	6 40	6 40	4 54
5	S	Malta surrendered to British, 1805.	5 19	6 38	6 48	6 8
6	S	13th Sunday after Trinity.	5 21	6 36	6 58	7 20
7	M	6. Burgess swam English Channel, 1911.	5 22	6 33	7 8	8 30
8	TU	Sebastopol, 1855.	5 24	6 31	7 21	9 42
9	W	Flodden Field, 1513.	5 26	6 29	7 36	10 53
10	TH	Pinkie, 1547.	5 27	6 27	7 57	0 a 7
11	F	Malplaquet, 1709.	5 29	6 24	8 26	1 19
12	S	Mr. Asquith born, 1852.	5 30	6 22	9 7	2 25
13	S	14th Sunday after Trinity.	5 31	6 20	10 2	3 22
14	M	Duke of Wellington died, 1852.	5 33	6 18	11 13	4 6
15	TU	Ex-President Taft born, 1857.	5 34	6 15	Morn.	4 38
16	W	Post Office Savings Bank opened, 1861.	5 36	6 13	0 34	5 1
17	TH	Landor died, 1864.	5 38	6 11	1 59	5 19
18	F	Dr. Johnson born, 1709.	5 39	6 8	3 26	5 33
19	S	20. Battle of Alma, 1854.	5 41	6 6	4 55	5 46
20	S	15th Sunday after Trinity.	5 42	6 4	6 25	5 58
21	M	St. Matthew.	5 43	6 1	7 56	6 14
22	TU	Faraday born, 1791.	5 45	5 59	9 29	6 33
23	W	Autumn commences.	5 47	5 57	11 3	6 57
24	TH	23. Neptune discovered, 1846.	5 49	5 54	0a34	7 30
25	F	Lucknow, 1857.	5 51	5 52	1 52	8 21
26	S	Admiral Lord Collingwood born, 1750.	5 52	5 50	2 51	9 29
27	S	16th Sunday after Trinity.	5 54	5 48	3 34	10 45
28	M	27. George Cruikshank born, 1792.	5 55	5 46	4 1	Morn.
29	TU	Michaelmas. Quarter Day.	5 57	5 44	4 20	0 7
30	W	Earl Roberts born, 1832.	5 58	5 41	4 35	1 26

MORNING AND EVENING STARS.

MERCURY is in Aphelion on the 29th.
 Venus is an evening star, near the Moon on the 23rd.
 Mars is an evening star, near the Moon on the 21st.
 Jupiter is an evening star, near the Moon on the 2nd.
 Saturn is a morning star, near the Moon on the 13th.

SUN'S RISING AND SETTING.

DATE.	LONDON.		EDINBURGH.		DUBLIN.*	
	H. M.	H. M.	H. M.	H. M.	H. M.	H. M.
September 1	5 13	6 47	5 17	7 8	5 10	6 50
" 8	5 24	6 31	5 31	6 50	5 22	6 33
" 15	5 34	6 15	5 44	6 32	5 34	6 16
" 22	5 45	5 59	5 58	6 14	5 46	6 0

* Dublin time.

Distance of the Sun on the 1st, 93,729,000 miles.

HINTS FOR HOUSEKEEPERS

Keep Accounts.

While it may be perfectly true to say that you can't spend more money than you've got, the habit of keeping a regular and careful account of household expenditure is useful in many ways. If a simple system of cross-checking, the items being ranged under separate heads, be adopted, the housekeeper will be able to apportion her spending according to the amount of cash available for the week, and any tendency to extravagance in one direction or another can be noticed and stopped. This applies to small incomes as well as large, and though the habit may seem useless and irksome at first, it will be found in practice to occupy very little time in proportion to the satisfaction caused by knowing that wasteful expenditure is under control. The main thing is to keep account regularly, in which case they give the least trouble and the best results.

Boiled Milk: A Warning.

When milk has once been boiled it needs to be carefully protected from contamination, especially by flies or dust, because when once the lactic acid bacteria have been destroyed by boiling, putrefactive and other bacteria gaining access to milk multiply unchecked, and such milk is apt to putrefy and acquire dangerous properties without showing signs of "souring." The absolute cleanliness of every vessel used for "boiled milk" is essential if danger is to be averted. This warning is the more needed because milk is boiled in order to make it a safe food for infants and young children.

The Dangerous Housefly.

It is now generally recognised that flies are the carriers of discase germs as well as a nuisance when present in large numbers. They pass from unclean substances to food intended for human consumption, and many illnesses are traceable to dirt contagion brought about by their agency. No doubt they act as scavengers and so do a great deal of good, but they are also a danger to human life, and their presence in swarms is a sure sign that the rules of sanitation have not been properly observed by somebody. The best remedy is scrupulous cleanliness and the use of disinfectant over all decaying matter which is awaiting removal.

A Story with a Moral.

For four hours the lady remained in the shop. She had visited every department without spending a penny. Toward the close of the afternoon one of the salesmen ventured to make a mild protest. "Madam," he asked sweetly, "are you shopping here?" The lady looked surprised, but not by any means annoyed. "Certainly," she replied. "Well, madam," said the salesman, "I thought perhaps you might be taking an inventory."

In Praise of Apples.

People ought to know that the very best thing they can do is to eat apples just before retiring for the night. Persons uninitiated in the mysteries of the fruit are liable to throw up their hands in horror at the visions of dyspepsia which such a suggestion may summon up, but no harm can come even to a delicate system by the eating of ripe and juicy apples before going to bed.

The apple, says the *Family Doctor*, is excellent brain food because it has more phosphoric acid in easily digested shape than any other fruits. It excites the action of the liver, promotes sound and healthy sleep, and thoroughly disinfects the mouth. This is not all: the apple prevents indigestion and throat diseases.

Food for the Sick-Room.

All food for invalids should be of the simplest character and easily digestible. Its preparation should be careful, and much can be done to tempt the jaded appetite by dainty service and such variety as the doctor's orders will permit. "A little and often" is what is required during convalescence, but food should not be given at shorter intervals than two hours in order that the digestive system may not be overtaxed. Regularity of these so-called meal-times is an essential feature of invalid cookery, for the patient seems to know by instinct when the regular interval has passed, and unpunctuality on the nurse's part may mean fretfulness and a corresponding rise in temperature. During recovery, too, it must be remembered that the patient having few interests for the time looks forward to a meal as a break in the dull monotony of lying idle for days and nights together.

Simple Mental Arithmetic.

*To find the cost of a dozen articles:—*As there are twelve pence in a shilling and twelve articles to the dozen, twelve articles at a penny will cost one shilling, and twelve at a $\frac{1}{4}$ d. or $\frac{1}{2}$ d. will cost $\frac{1}{4}$ or $\frac{1}{2}$ of a shilling, that is, 3d. or 6d. The rule therefore is to reckon every penny in the price given as a shilling and every farthing as 3d. Thus, 12 articles at 1s. 5 $\frac{1}{4}$ d. will cost $12 + 5\frac{1}{4} = 17\frac{1}{4}$ shillings = 17s. 9d. To find the price of one where the price of a dozen is given reverse the process. Thus, if a dozen cost 8s. 6d. the price of one will be 8 $\frac{1}{2}$ d.

*To find a cost of a score:—*For every shilling reckon a pound, and for fractions of a shilling reckon the equivalent fractions of a pound. Thus 20 articles at 4s. 3d. will cost $\text{£}4 + \frac{3}{4}$ of $\text{£}1 = \text{£}4$ 5s.

*To find the price per ounce from the price per pound in shillings:—*Deduct one-fourth from the price per pound, and the result will be the price per ounce in pence. Thus, if the price per pound is 8s., the price per ounce will be $8 - 2 = 6$ d.

THE MOON'S CHANGES.

Full Moon, 4th, 5 59 a.m. | New Moon, 19th, 6 34 a.m.
 Last Quarter, 12th, 9 33 a.m. | First Quarter, 25th, 10 44 p.m.

		SUN		MOON	
		Rises.	Sets.	Rises.	Sets.
		H. M.	H. M.	Aft.	Morn.
1	TH Pheasant Shooting begins. Day of Year.	6 0	5 39	4 47	2 42
2	F 1. Cambridge Michaelmas Term begins.	6 2	5 37	4 57	3 56
3	S William Morris died, 1896. 276	6 3	5 34	5 6	5 7
4	S 17th Sunday after Trinity.	6 5	5 32	5 17	6 18
5	M Dividends on Consols due.	6 7	5 30	5 29	7 28
6	TU Jenny Lind born, 1820.	6 9	5 27	5 44	8 41
7	W Poe died, 1849.	6 11	5 24	6 2	9 52
8	TH Owens College, Manchester, opened, 1873.	6 13	5 22	6 28	11 5
9	F Italy united, 1870.	6 15	5 20	7 3	oa 13
10	S Oxford Michaelmas Term begins. 283	6 16	5 18	7 53	1 12
11	S 18th Sunday after Trinity.	6 18	5 16	8 56	1 59
12	M Michaelmas Law Sittings begin.	6 20	5 14	10 11	2 36
13	TU Sainte-Beuve died, 1869.	6 21	5 11	11 31	3 2
14	W Fire Insurance ceases.	6 22	5 9	Morn.	3 21
15	TH Oscar Wilde born, 1856.	6 24	5 7	0 56	3 37
16	F Robert Stephenson born, 1803.	6 26	5 5	2 21	3 51
17	S War in the Balkans, 1912. 290	6 28	5 3	3 48	4 4
18	S 19th Sunday after Trin. St. Luke.	6 29	5 1	5 18	4 18
19	M Leipzig, 1813.	6 30	4 59	6 52	4 34
20	TU Lord Palmerston born, 1784.	6 32	4 57	8 28	4 56
21	W Trafalgar Day (1805).	6 34	4 55	10 4	5 27
22	TH Sarah Bernhardt born, 1845.	6 36	4 53	11 31	6 13
23	F Lord St. Aldwyn born, 1837.	6 38	4 51	oa 41	7 16
24	S Daniel Webster died, 1852. 297	6 40	4 49	1 31	8 32
25	S 20th Sunday after Trinity.	6 41	4 47	2 3	9 54
26	M Von Moltke born, 1800.	6 43	4 45	2 25	11 16
27	TU Ex-President Roosevelt born 1858.	6 45	4 43	2 43	Morn.
28	W SS. Simon and Jude.	6 46	4 41	2 55	0 32
29	TH George Morland, artist, died, 1804.	6 48	4 39	3 6	1 47
30	F Sheridan born, 1751.	6 50	4 37	3 16	2 57
31	S Hallowe'en. 304	6 52	4 35	3 26	4 8

MORNING AND EVENING STARS.

MERCURY is at greatest eastern elongation on the 15th.
 Venus is an evening star, near the Moon on the 22nd.
 Mars is an evening star, near the Moon on the 20th.
 Jupiter is an evening star, near the Moon on the 26th.
 Saturn is a morning star, near the Moon on the 11th.

SUN'S RISING AND SETTING.

DATE.	LONDON.				EDINBURGH		DUBLIN.*	
	H.M.	H.M.	H.M.	H.M.	H.M.	H.M.	H.M.	
October 1	6 0	5 39	6 16	5 50	6 2	5 37		
" 8	6 13	5 22	6 30	5 31	6 15	5 21		
" 15	6 24	5 7	6 44	5 14	6 28	5 4		
" 22	6 36	4 53	6 59	4 56	6 41	4 49		

* Dublin time.

Distance of the Sun on the 1st, 92,978,000 miles.

Photo : Pictorial Agency.

HAWTHORNDEN

THE MOON'S CHANGES.

Full Moon, 2nd, 11 49 p.m. | New Moon, 17th, 4 2 p.m.
 Last Quarter, 10th, 11 37 p.m. | First Quarter, 24th, 1 39 p.m.

		Day of Year.	SUN		MOON	
			Rises.	Sets.	Rises.	Sets.
			H. M.	H. M.	Aft.	Morn.
1	S	21st Sunday after Trinity.	6 54	4 33	3 38	5 17
2	M	<i>Fox-hunting begins.</i>	6 56	4 32	3 50	6 28
3	TU	Acre, 1840.	6 58	4 30	4 9	7 42
4	W	First "Tube" Railway opened in London, 1890.	7 0	4 28	4 32	8 54
5	TH	Guy Fawkes Day.	7 1	4 26	5 5	10 3
6	F	Blackfriars Bridge opened, 1869.	7 3	4 25	5 49	11 6
7	S	Li Hung Chang died, 1901.	31 7 4	4 23	6 48	11 56
8	S	22nd Sunday after Trinity.	7 6	4 21	7 58	0a35
9	M	King Edward VII born, 1841.	7 8	4 19	9 15	1 3
10	TU	11. <i>Half Quarter Day.</i>	7 9	4 18	10 34	1 25
11	W	<i>Martinmas. Scottish Quarter Day.</i>	7 11	4 16	11 57	1 41
12	TH	Mrs. Gaskell died, 1865.	7 13	4 14	Morn.	1 55
13	F	Riots in London, 1887.	7 15	4 13	1 19	2 7
14	S	Hegel died, 1831.	31 7 17	4 11	2 46	2 20
15	S	23rd Sunday after Trinity.	7 19	4 10	4 14	2 37
16	M	John Bright born, 1811.	7 20	4 9	5 47	2 55
17	TU	Suez Canal opened, 1869.	7 22	4 8	7 23	3 22
18	W	Sir W. S. Gilbert born, 1836.	7 23	4 6	8 58	4 0
19	TH	20. Tolstoy died, 1910.	7 25	4 5	10 19	4 57
20	F	Sir W. Laurier born, 1841.	7 27	4 3	11 21	6 9
21	S	Sir T. Gresham died, 1579.	32 7 28	4 1	0 a 1	7 32
22	S	24th Sunday after Trinity.	7 29	4 0	0 30	8 55
23	M	R. Hakluyt died, 1616.	7 31	3 59	0 48	10 18
24	TU	Tasmania discovered, 1642.	7 33	3 58	1 1	11 34
25	W	Havelock died, 1857.	7 35	3 57	1 14	Morn.
26	TH	Queen Maud of Norway born, 1869.	7 37	3 56	1 24	0 46
27	F	26. Cowper born, 1731.	7 38	3 55	1 34	1 57
28	S	Mandalay, 1885.	33 7 40	3 55	1 45	3 7
29	S	Advent Sunday.	7 41	3 54	1 59	4 18
30	M	<i>St. Andrew.</i>	33 7 43	3 54	2 15	5 29

MORNING AND EVENING STARS.

MERCURY is in inferior conjunction and transits across the Sun's disc on the 7th.
 Venus is in inferior conjunction with the Sun on the 27th, near the Moon on the 28th.
 Mars is an evening star, near the Moon on the 18th.
 Jupiter is an evening star, near the Moon on the 23rd.
 Saturn is a morning star, near the Moon on the 7th.

SUN'S RISING AND SETTING.

DATE.	LONDON.		EDINBURGH.		DUBLIN.*	
	H. M.	H. M.	H. M.	H. M.	H. M.	H. M.
November 1	6 54	4 33	7 21	4 32	6 50	4 28
" 8	7 6	4 21	7 35	4 18	7 13	4 13
" 15	7 19	4 10	7 50	4 4	7 26	4 2
" 22	7 21	4 0	8 4	3 53	7 39	3 53

* Dublin time.

Distance of the Sun on the 1st, 92,175,000 miles.

OUR ILLUSTRATIONS.

Windermere.

Ruskin was not alone in deploring what seemed to him the desecration of the Lake District of England by the provision of easy railway communication from all parts of the country. And yet the natural beauty of lake and fell remains as superbly attractive as ever. Tourists by the hundred pour in every season to enjoy the magnificent scenery and to test their walking and climbing powers. Water and coaching excursions enable everybody to appreciate the charm of the district, Windermere being one of the favourite starting points. But to get full enjoyment the visitor must make up his mind for steady tramping, for, as in Wordsworth's days, the good walker is best able to benefit by a holiday among the lakes and dales of the hill country.

Llangollen.

The "Valley of Jewels," as Llangollen has been called, is one of the most beautiful spots in North Wales. The town itself presents few attractions, but the river Dee flows through it in picturesque fashion, and the views from the surrounding hills are full of peaceful charm. The Church is dedicated to a saint whose full name consists of nineteen words after the Welsh fashion of long genealogical description. A little way outside the town is Plas Newydd, or "New Place," the house once inhabited by the two "Ladies of Llangollen." A fine piece of engineering is shown in the canal, which enters the valley on a high viaduct, giving water communication with Chester.

Salisbury Cathedral.

Salisbury is almost unique among our English cathedrals by its completely harmonious design. The whole structure was built during the thirteenth century, the massive central tower, crowned by its lofty spire, which is a landmark for many miles around, having been erected not very long after the main structure. Careful restoration in recent times has made the venerable cathedral look strangely new, and lovers of Decorated Gothic style find material for weeks of study in its wealth of detail. It has also the advantage of standing in a big open space, so that its fine proportions can be fully appreciated. Among the many interesting tombs in the interior is one to the "Boy Bishop," and the old-world custom of electing a successor is still regularly observed as in mediæval times.

Highclere Castle.

About due west from the ancient Roman town of Ilchester, and not far from Newbury, is Highclere Castle, one of the seats of Lord Carnarvon. It stands in a beautiful park which is famous for its stately spreading cedars and masses of rhododendron, which present a wonderful sight when the bushes are in bloom. The castle, which has been carefully modernised, stands well. It contains among other treasures a valuable collection of pictures.

Marlborough.

Marlborough is a modern foundation, having been established just over seventy years ago for the purpose of providing a good and cheap education to the sons of clergymen, but it has already taken a high position among our public schools. The scope of the foundation has been considerably widened with good results, and Marlborough now ranks very high, giving particular attention to candidates for the army. The college was originally housed in the old Castle Inn, which was closed when coaching was superseded by the railways, and the building, which has a fine garden-front, is still used. It was formerly in possession of the Seymour family, and the bowling green of the old garden is carefully preserved.

Edinburgh.

The "Athens of the North," as seen from the commanding height of the Castle, or from "Arthur's Seat," presents a wonderfully impressive picture. The old town, with its steep descent towards Holyrood Palace, still preserves many of the features of a mediæval capital, while the Calton Hill, the modern residential quarter, rises steeply above the valley. St. Giles' Church, where the famous stool-throwing episode took place as a protest against the attempt to impose English episcopalianism on Scotland, is an interesting building, and every visitor pays pilgrimage to John Knox's old house, which is preserved with pious care. In the "wynds" of the lower town there is much poverty, the crowded tenements giving ample opportunity for religious and social work.

Hawthornden,

The romantically situated home of the Scottish poet, William Drummond, is in Midlothian, within a short walk of Roslin. Its literary interest for English readers lies mainly in the fact that Ben Jonson, in the course of his long walking tour from London to Scotland, visited his brother poet, and while enjoying his hospitality, talked at large on many subjects. The famous "Conversations" were the result of careful notes made by Drummond, who apparently was not greatly impressed by his distinguished visitor's indiscreet revelations of personal matters. The two men corresponded for some time, but their temperaments were too diverse to allow of much real sympathy between them.

Lincluden Abbey.

In the romantic border county of Dumfriesshire, which has so many associations with Robert Burns, are to be found the ruins of Lincluden Abbey. The foundation, which dates back to the twelfth century, was originally for a convent of Benedictine nuns, but was converted into a collegiate church some two centuries later. The remains were described by Burns as "an old ruin in a sweet situation at the confluence of the Cluden and the Nith."

THE MOON'S CHANGES.

Full Moon, 2nd, 6 21 p.m. | New Moon, 17th, 2 35 a.m.
 Last Quarter, 10th, 11 32 a.m. | First Quarter, 24th, 8 25 a.m.

		SUN		MOON		
		Rises.	Sets.	Rises.	Sets.	
		H. M.	H. M.	Aft.	Morn.	
1	TU	Queen Alexandra born, 1844.	7 45	3 54	2 36	6 43
2	W	Austerlitz, 1805.	7 46	3 53	3 6	7 53
3	TH	4. R. L. Stevenson died, 1894.	7 47	3 53	3 47	8 59
4	F	T. Carlyle born, 1795.	7 48	3 52	4 42	9 53
5	S	Sir Henry Tate died, 1899.	7 49	3 52	5 49	10 35
		Day of Year	339			
6	S	2nd Sunday in Advent.	7 50	3 51	7 5	11 7
7	M	General Buller born, 1839.	7 51	3 51	8 23	11 30
8	TU	De Quincey died, 1859.	7 53	3 51	9 43	11 48
9	W	Milton born, 1608.	7 54	3 50	11 3	0 a 1
10	TH	<i>Grouse and Black Game Shooting ends.</i>	7 56	3 50	Morn.	0 14
11	F	Magersfontein, 1899.	7 57	3 50	0 24	0 26
12	S	Plevna, 1877.	7 58	3 50	1 47	0 40
			346			
13	S	3rd Sunday in Advent.	7 59	3 49	3 14	0 56
14	M	The Prince Consort died, 1861.	7 59	3 49	4 48	1 17
15	TU	Colenso, 1899.	8 0	3 49	6 22	1 50
16	W	Cromwell, Lord Protector, 1653.	8 1	3 49	7 49	2 36
17	TH	<i>Oxford Michaelmas Term ends.</i>	8 2	3 50	9 1	3 41
18	F	19. Turner died, 1851.	8 3	3 50	9 53	5 2
19	S	<i>Cambridge Michaelmas Term ends.</i>	8 4	3 50	10 27	6 30
			353			
20	S	4th Sunday in Advent.	8 4	3 51	10 49	7 55
21	M	<i>Michaelmas Law Sittings end.</i>	8 5	3 51	11 7	9 15
22	TU	<i>Winter commences.</i>	8 5	3 51	11 19	10 32
23	W	Sir R. Arkwright died, 1792.	8 6	3 52	11 30	11 44
24	TH	<i>Christmas Eve.</i>	8 6	3 52	11 41	Morn.
25	F	<i>Christmas Day. Quarter Day.</i>	8 7	3 53	11 52	0 55
26	S	<i>Boxing Day. Bank Holiday.</i>	8 7	3 53	0 a 3	2 6
			360			
27	S	1st Sun. after Christmas. <i>St. John</i>	8 7	3 54	0 19	3 16
28	M	<i>Innocents' Day.</i>	8 8	3 55	0 38	4 28
29	TU	Gladstone born, 1809.	8 8	3 56	1 4	5 41
30	W	Rudyard Kipling born, 1865.	8 8	3 57	1 43	6 48
31	TH	Wycliffe died, 1384.	8 8	3 58	2 34	7 47
			365			

MORNING AND EVENING STARS.

MERCURY is in Aphelion on the 26th.
 Venus is a morning star, near the Moon on the 15th.
 Mars is in conjunction with the Sun on the 24th, near the moon on the 17th.
 Jupiter is an evening star, near the Moon on the 21st.
 Saturn is in opposition to the Sun on the 21st, near the Moon on the 4th and 31st.

SUN'S RISING AND SETTING.

DATE.	LONDON.		EDINBURGH.		DUBLIN.*	
	H.M.	H.M.	H.M.	H.M.	H.M.	H.M.
December 1	7 45	3 54	8 21	3 42	7 54	3 43
" 8	7 53	3 51	8 33	3 37	8 5	3 39
" 15	8 0	3 49	8 42	3 34	8 12	3 38
" 22	8 5	3 51	8 46	3 37	8 17	3 41

* Dublin time.

Distance of the Sun on the 1st, 91,584,000 miles.

Photo: J. Rutherford, Gardington, Dumfries.

LINCLUDEN ABBEY

A PAGE OF EPIGRAMS.

THE epigram, which has had a long and notable career from the days of the ancient Greeks down to the present time, is now less popular than it was, but its peculiar qualities of pungent brevity still makes it a useful literary weapon in capable hands. It has been compared with a bee:—

“The body should always be little and sweet,
And a sting should be left in the tail.”

Another description likens it to a wasp:

“With taper body bound
By lines not many, neat and round,
All ending in a sting.”

And certainly its victims have often writhed in helpless pain under the operation. Some of the most effective epigrams are signed by that voluminous writer

known as “Anon.,” one of the best remembered being that circulated more than a hundred years ago at the time of the disastrous Walcheren Expedition:—

“The Earl of Chatham,
with his sword drawn,
Stood waiting for Sir
Richard Strahan;
Sir Richard, longing
to be at ‘em,
Stood waiting for the
Earl of Chatham.”

Politics provided a fruitful field for epigram writers, who satirised prominent men belonging to the opposite party without mercy and without restraint. But here are

two specimens of general comment which deal with subjects not untopical at the present time. The Treaty of Utrecht in 1715 gave great dissatisfaction in many quarters which Pope expressed in the following couplet:—

“Now Europe’s balanc’d, neither side prevails;
For nothing’s left in either of the scales.”

So, too, in 1801, when the Union between Great Britain and Ireland was consummated, a Dublin barrister jocularly wrote:—

“Why should we complain that the times are
so bad,
Pursuing a querulous strain?
When Erin gives up all the rights that she had,
What right has she left to complain?”

The non-party view of Georgian politics was thus formulated by Allan Ramsay:—

“Whig and Tory scratch and bite,
Just as hungry dogs, we see;
Toss a bone ‘twixt two, they fight;
Throw a couple, they agree.”

But still the party system survives as the most efficient method of “getting things done.”

As might be expected, the clergy in past times came in for a good deal of mockery at the hands of their critics. Here, for example, is a pointed piece of satire on the “hunting parson,” a type now all but, if not quite, extinct. It was written by Robert Herrick, who was himself a country parson in Devonshire for many years:—

“Old Parson Beans hunts six days of the week,
And on the seventh has his notes to seek;
Six days a week he halloas so much breath
away,
That on the seventh he can nor preach nor
pray.”

Sermons of portentous length are no longer in fashion, but the following quatrain expresses the feelings of one who suffered from drowsiness in church:—

“When he holds forth,
his reverence doth
appear
So lengthily his subject
to pursue,
That listeners, out of
patience, oft en
fear
He has indeed eternity
in view.”

But no section of society has been exempt from the attack of the epigrammatist. Lawyers, doctors, princes and tradesmen, have all been the butt of these sharp arrows of wit. Many epigrams, of course, depend for their power of wounding upon

topical allusions which have long been forgotten except by scholars, and, indeed, epigrams of general application to all time are comparatively rare. The art of lampooning is not yet lost, but the cult of the epigram has been largely exchanged for other forms of satire.

In spite of this, it is pretty certain that the epigram, if wielded by a practised hand at the expense of politicians or other men who are prominently before the public, might still be a deadly political weapon. Its comparative disuse in modern times is due to several causes including the universal circulation of newspapers. When reading was not yet an accomplishment so common that an illiterate person was rarely met with, the epigram could be passed by word of mouth and often produced a very damaging effect. Nowadays the epigram is more or less neglected, but it had a great vogue in the eighteenth century, when politicians were defended and attacked by rival pamphleteers, and the smartest wits took part in the wordy warfare.

The Challenge.

*The King, observing with judicious
eyes,
The state of both his Universities,
To Oxford sent a troop of horse; and
why?
That learned body wanted loyalty:
To Cambridge books he sent, as well
discerning
How much that loyal body wanted
learning.*

The Reply.

*The King to Oxford sent a troop of
horse,
For Tories own no argument but force;
With equal skill to Cambridge books
he sent,
For Whigs admit no force but argu-
ment.*

[Date, 1715.]

A PAGE OF VERSE.

Wise Old Age.

THE seas are quiet when the winds give o'er ;
So calm are we when passions are no more.
For then we know how vain it was to boast
Of fleeting things so certain to be lost.

Clouds of affection from our younger eyes
Conceal that emptiness which age deseries ;
The soul's dark cottage, battered and decayed,
Lets in new light through ehinks that time has
made.

Stronger by weakness, wiser men become,
As they draw nearer their eternal home ;
Leaving the old, both worlds at once they view,
That stand upon the threshold of the new.

Waller.

March Weather.

THE cock is crowing,
The stream is flowing,
The small birds twitter,
The lake doth glitter,
The green field sleeps in the sun ;
The oldest and youngest
Are at work with the strongest ;
The cattle are grazing,
Their heads never raising :
There are forty feeding like one !

Like an army defeated,
The snow hath retreated,
And now doth fare ill
On the top of the bare hill :
The ploughboy is whooping—anon—anon ;
There's joy in the mountains ;
There's life in the fountains ;
Small clouds are sailing,
Blue sky prevailing ;
The rain is over and gone.

Wordsworth.

The Puzzle of Life.

'TIS strange
How we do exchange !
First to live and then to die
Is a great misery !
To give us sense great pains to feel ;
To make our lives to be Death's wheel ;
To give us sense and reason too,
Yet know not what we're made to do ;
And senses which like hounds do run about,
Yet never can the perfect truth find out.
O Nature, Nature ! cruel to mankind,
Who gives us knowledge, misery to find.

Margaret, Duchess of Newcastle.

A Lover's Plea.

LOVE me not for comely grace,
For my pleasing eye or face,
Nor for any outward part,
No, nor for my constant heart,—
For those may fail, or turn to ill,
So thou and I shall sever.
Keep, therefore, 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. *Anon.*

The Wonder of the Stars.

WHEN I survey the bright
Celestial sphere,
So rich with jewels hung, that night
Doth like an Ethiop bride appear,

My soul her wings doth spread,
And heavenward flies,
The Almighty's mysteries to read
In the large volume of the skies.

For the bright firmament
Shoots forth no flame
So silent, but is eloquent
In speaking the Creator's name.

No unregarded star
Contracts its light
Into so small a character,
Removed far from our human sight,

But if we steadfast look,
We shall discern
In it, as in some holy book,
How man may heavenly knowledge learn.
Habington.

Love Triumphant.

WERE I as base as is the lowly plain,
And you, my Love, as high as heaven above,
Yet should the thoughts of me your humble
swain
Ascend to heaven, in honour of my Love.

Were I as high as heaven above the plain,
And you, my Love, as humble and as low
As are the deepest bottoms of the main,
Wheresoe'er you were, with you my Love
should go.

Were you the earth, dear Love, and I the skies,
My love should shine on you like to the sun,
And look upon you with ten thousand eyes
Till heaven wax'd blind, and till the world
were done.

Wheresoe'er I am, below, or else above you,
Wheresoe'er you are, my heart shall truly love
you. *J. Sylvester.*

Constancy.

TO me, fair friend, you never can be old,
For as you were when first your eye I eyed,
Such seems your beauty still. Three winters
eold

Have from the forests shook three summers'
pride ;

Three beautiful springs to yellow autumn
turn'd
In process of the season have I seen,
Three April perfumes in three hot Junes burn'd,
Since first I saw you fresh which yet are green.

Ah ! yet doth beauty, like a dial hand,
Steal from his figure, and no pace perceived :
So your sweet hue, which methinks still doth
stand,

Hath motion, and mine eye may be deceived :
For fear of which, hear this, thou age unbred,—
Ere you were born, was beauty's summer dead.
W. Shakespeare.

It's a long lane that has no turning.

THE PANAMA CANAL.

THE story of the Panama Canal is one of constant struggle with the forces of Nature. For long the idea of cutting a waterway through the narrow isthmus which connects the vast masses of land known as North and South America had haunted the minds of men, but it was not until the Suez Canal had shortened the sea passage from Europe to India and the Far East, that any serious attempt was made to provide a similar means of communication between the Atlantic and the Pacific. In the late seventies of last century various schemes began to be considered, and, as was only natural, Ferdinand de Lesseps, the engineer who had brought the Suez Canal undertaking to a successful issue, took a prominent part in the deliberations.

France Tries and Fails.

Eventually a French company was formed under de Lesseps to cut a canal through Panama, and the work was begun with hopes of completion within a reasonable time. An enormous amount of capital was sunk in providing elaborate machinery for dredging and excavating, and fair progress was made in spite of tremendous obstacles. But tropical nature and deadly fevers of various kinds defeated the plans of the French engineers. At Suez they had to deal with a level, healthy desert where the principal obstacle to progress was drifting sand. At Panama the conditions were far more difficult. The virgin forest had to be pierced and the way kept open, but so quickly does vegetation grow in that moist hot climate that puny man could barely hold the strip of territory won by ceaseless toil. Cuttings, too, on a stupendous scale were needed at some points, but the enemy which finally triumphed over all that engineering skill could do was disease. Labourers died like flies in that pestilential climate. One company succeeded another, and fresh capital had to be raised, but in the end wild Nature triumphed. The "Panama Scandals," with their stories of bribery and corruption, ruined many prominent Frenchmen, and de Lesseps himself was involved in the collapse of the gigantic undertaking on whose success he had pledged his reputation. He died an old man in 1894, broken by the disaster which had overshadowed his later years.

The United States take over the Work.

Even now faith in the scheme first mooted to Philip the Second of Spain drew the imagination—and the money—of French investors. Another syndicate was formed and carried on the work at the great Culebra Cut until funds were again exhausted; and ten years later, in 1904, the United States Government took over the whole of the property—and the work—for a sum of forty million dollars. De Lesseps and his friends had been over-sanguine in their estimate of cost, and, moreover, their plans were laid for a sea-level canal, which meant an enormous extra amount of cutting. Before restarting work the United States Government

made an exhaustive inquiry into the whole problem, and it was eventually decided, after a hot controversy, to adopt a system of locks.

Sanitary Precautions.

It was recognised, too, that to ensure success disease must be stamped out by drastic preventive measures. Experience in Cuba and in the Philippine Islands, where sanitation has transformed the conditions of living, proved invaluable, and yellow fever was practically stamped out before any fresh excavation was commenced. When the French were engaged on the work little was known of the ways in which to combat tropical fevers, and the engineers' houses were gay and picturesque with flowers, but veritable deathtraps. The American sanitary staff on taking charge instituted under something like military discipline a comprehensive system of precautions. All stagnant pools—the breeding places of the mosquito—were either drained or treated with paraffin, and every house along the line of the Canal was rendered mosquito proof with close wire netting. The latest methods of inoculation were adopted, and all the workmen, coloured as well as white, were protected against disease, or treated with prompt attention by the efficient medical staff. The cost of this preliminary campaign was very heavy, but it was fully justified by results. Had it not been undertaken and proved successful, it may be doubted whether even the United States could have brought the stupendous task to completion. It was, indeed, this achievement which made success possible. The deadly mosquito is now rarely met with along the Canal, and the death-rate amongst his army of workers is only about eleven per thousand, which compares favourably with that in any of the great cities of North America or this country.

An Engineering Marvel.

Under expert administration and control, and with an unlimited supply of funds, the work has proceeded so rapidly that the Canal has now nearly reached completion, and for grandeur of conception may well be reckoned one of the wonders of the world. It is fifty miles long, with a minimum bottom width of 300 feet, and a minimum depth of 41 feet. The principal features of its construction are the great dam which turns the valley of the Chagres river into a huge lake, the locks built of solid concrete in pairs, and capable of raising or lowering the biggest ships now afloat, and the Culebra Cut.

This is where the American engineers have met their chief difficulties. It is the deepest open cutting in the world, and its size and the torrential rainfall have combined to bring about landslides, which even now have not been altogether overcome, and which involve a huge amount of unforeseen excavation and additional cost.

The question of tolls and other problems, notably the changes in routes which the use of the Canal may effect, cannot be dealt with here.

LITERATURE AND POLITICS.

THOUGH mere eloquence is not enough to gain political reputation for any man, and though, indeed, it is not essential to successful statesmanship, its persuasive attractiveness is as great as ever. The character of the House of Commons has changed considerably of late years, but there is still room in it for the cultivation of a graceful style, and the expression of views informed by wide reading and knowledge of men and manners. Greek and Latin tags are very rarely heard, Mr. Gladstone being one of the last of the old school who could employ classical quotations to enforce or illustrate his argument with the certainty that they would be readily appreciated by those who listened to his torrential flow of words. Yet there are even in these days of democratic government many members of Parliament who are genuine lovers and students of literature, and whose speeches show acquaintance with the best that has been written in the language of our forefathers. The noble Authorised Version of the Bible provides as fine a basis for worthy speech as anyone could desire, and orators like John Bright were most effective when they kept most closely to its inimitably simple, nervous style.

Among the literary men who have made their mark in Parliament in recent years one of the most accomplished was Mr. George Wyndham, whose tragically sudden death at the early age of fifty deprived the Unionist party of one of its most versatile and brilliant members. Well born, and

endowed with physical and intellectual gifts of the highest order, the "Admirable Crichton" of modern politics, who will always be remembered in connection with the Irish Land Purchase Act of 1903, was a scholar of no mean order. His studies in Elizabethan and old French literature, on which he wrote with the enthusiasm born of knowledge, made him a very attractive speaker. His eloquence was of the rather florid order, but it had a genuine ring. On the other side of the House, Mr. Birrell, genial philosopher and essayist, displays much of that brilliant wit which we associate with the eighteenth century, which he has studied to such good purpose. But on occasion when, as on the subject of Irish grievances and aspirations, his feelings are deeply stirred, he has several times risen to a very high pitch of lyrical, almost rhapsodic fervour. At such times the House listens spell-bound, as indeed it should, for eloquence like his is all too rare.

Mr. Balfour is another example of the cultured man whom the House of Commons delights to honour when he rises to speak. The ex-leader of the Opposition, whose interests include music and golf, as well as the wide field of literature and philosophy, is always worth hearing. As a Parliamentary debater he has still few equals, and his dialectical skill and ability to propound dilemmas for his opponents are ungrudgingly acknowledged by those who do not share his political views on most subjects.

THE GENTLE ART OF DOG-STEALING.

THE dog-thief is a creature who is always on the look-out, and the more valuable a pet animal may be the greater must be the care taken by his owner to avoid loss to himself and subsequent profit to the despicable person who lives by stealing and reselling other people's dumb faithful companions. Nowadays, when a pedigree dog may be worth anything up to £1,500, the temptation to steal is greater than ever, and the methods of capture adopted are often ingeniously elaborate, making detection very difficult. In many cases the dog's powers of scent are used, meat soaked in oil of aniseed being a very attractive bait to lure the victim out of sight of his owner, when the dog is picked up and his collar removed and the thief takes the unsuspecting animal off to a safe hiding place until an opportunity of selling it at an exorbitant price occurs. The "dog-snatcher" relies upon quickness of action and the carelessness of owners, who may be too absorbed in conversation to look after their pets. If the dog is a "toy" he may be spirited into a basket, and when the owner realises his or her loss a confederate is usually close at hand to send the hunt in the wrong direction. Women thieves are expert in this class of offence, using narcotics to prevent the dog from making noisy protest which might lead to discovery.

A good many of the thefts are casual in character, the thief waiting about till an opportunity occurs of making a haul. But in some

cases a regular plan of campaign is laid down and carried out with leisurely precision. A particularly good dog will be watched, and his points carefully noted. Newspaper advertisements for "dogs wanted" are studied, and a dog corresponding to the requirements of the advertiser is stolen and sent off to the unsuspecting customer, who little knows that he may be paying an exaggerated price for stolen property. So lucrative is this business to some members of the "profession" that they have been known to drive about a neighbourhood in a smart pony-trap, or perhaps "dog-cart," keeping a sharp look-out for animals likely to fetch a good price in the market. Sometimes, to avoid suspicion, a boy is employed to play about the road in which the dog to be stolen lives, and as opportunity offers the youngster makes friends with the victim and eventually procures him for the real thieves, who keep carefully out of the way.

This form of theft is exceedingly difficult to keep in check, for the offenders show extraordinary versatility in their methods. All dog-lovers resent a class of petty offence which often inflicts terrible suffering on dumb creatures, besides depriving owners of faithful friends whose value cannot be reckoned in cash.

The police do what they can to secure convictions, but the same offenders appear in court time after time, punishment seeming to have little or no deterrent effect upon a habit which is as contemptible as it is cowardly and cruel.

Stamps, Taxes, Duties, &c.

Stamp Duties, &c.

	<i>£</i>	<i>s.</i>	<i>d.</i>
AGREEMENT, or Memorandum of Agreement, under hand only, not otherwise charged	0	0	6
APPRAISEMENT or VALUATION of any estate where the amount shall not exceed	£5	0	3
Not excd. £10..0 0 6 Not excd. £50	0	2	6
" 20..0 1 0 " 100	0	5	0
" 30..0 1 6 " 200	0	10	0
" 40..0 2 0 " 500	0	15	0
Exceeding £500	1	0	0
APPRENTICESHIP INDENTURES	0	2	6
ARMORIAL BEARINGS (Great Britain). If used on any carriage	2	2	0
BILLS of EXCHANGE, payable on demand	0	0	1
BILLS of EXCHANGE of any other kind, and PROMISSORY NOTES:— Not exceeding £5, 1d.; £10, 2d.; £25, 3d.; £50, 6d.; £75, 9d.; £100, 1s. Every £100 and fraction of £100 of larger amount	0	1	0
BILL of LADING.....	0	0	6
CERTIFICATE.—Of goods duly entered inwards, for drawback.....	0	4	0
Of birth, baptism, marriage, or burial CONVEYANCE, where purchase-money shall not exceed £5.....	0	1	0
" " 10.....	0	2	0
" " 15.....	0	3	0
" " 20.....	0	4	0
" " 25.....	0	5	0
For every £25 up to £300	0	5	0
Exceeding £300, every £50	0	10	0
DRAFT, or Order, or Letter of Credit, on demand	0	0	1
LIMITED LIABILITY COMPANIES, every £100 of capital to be raised ...	0	5	0
MARRIAGE LICENCE (Special), England and Ireland	5	0	0
Not Special	0	10	0
PASSPORT	0	0	6
RECEIPT, £2 or upwards (penalty for receipt without stamp, £10)	0	0	1

Estate Duty.

Where the principal or capital value does exceed £100 but not £500—1 per cent. The higher amounts are then charged at increments of 1 per cent. until 14 per cent. is charged for an amount from £800,000 but not exceeding £1,000,000. Exceeding this amount, 15 per cent. is charged.

Legacy and Succession Duty, either one or both, is also charged on inheritances according to their nature, at 5 or 10 per cent.

House Duty.

On inhabited houses, occupied as farmhouse, or for any business, of the annual value of			
£20, and not exceeding £40	0	0	2
£60	0	0	4
Exceeding £60	0	0	6
Private houses, annual value of	in the	£	0
£20 and not exceeding £40	0	0	3
£60	0	0	6
Exceeding £60.....	0	0	9

Patent for Inventions (Letters). *£ s. d.*

Application for patent	1	0	0
Complete specification	3	0	0
Before the expi- } 4th { year from date of ration of the } patent.....	5	0	0
" " 5th	6	0	0
" " 6th	7	0	0
" " 7th	8	0	0
" " 8th	9	0	0
" " 9th	10	0	0
" " 10th	11	0	0
" " 11th	12	0	0
" " 12th	13	0	0
" " 13th	14	0	0

The patentee may pay the whole or any portion of the aggregate of the prescribed annual fees in advance.

Every patent granted for fourteen years from date of application, subject to payment of fee before expiration of fourth and each year during term of patent.

Income Tax.

For income tax 1s. 2d. is made the standard, and to this a super-tax of 6d. in £ is added on as much of income as exceeds £3,000 when total income exceeds £5,000. *But* earned incomes up to £2,000 will pay at 9d., and those up to £3,000 at 1s.

Incomes *exempt* up to £160; and *abatements* up to £400 of £160; to £500 of £150; to £600 of £120; and to £700 of £70. Also on incomes up to £500 a reduction on assessment of £10 in respect of each child under sixteen.

Various Licences and Duties.

	<i>£</i>	<i>s.</i>	<i>d.</i>
CARRIAGES, ANNUAL LICENCE (Great Britain):—	£	s.	d.
With four or more wheels, drawn, adapted, fitted for two or more horses or mules, or propelled by mechanical power	2	2	0
With four or more wheels, drawn, adapted, fitted, to be for one horse or mule only	1	1	0
With fewer than four wheels	0	15	0
For every hackney carriage	0	15	0
<i>Motor-cars pay a further duty.</i>			
Dogs of any kind, Great Britain	0	7	6
Ireland, one dog ...	0	2	6
Every additional dog, Ireland	0	2	0
Game Licences (U.K.), after 31st July and to expire on 31st July following	3	0	0
After 31st July, expire 31st October	2	0	0
After 31st October, expire 31st July	2	0	0
Gamekeepers, Great Britain	2	0	0
Ireland	3	0	0
Game Dealer's Licence (U.K.)	2	0	0
Gun or Pistol Licence	0	10	0
House Agents, letting furnished houses above £25 a year	2	0	0
Passenger vessels, liquors and tobacco:—			
Yearly	10	0	0
One day	2	0	0
Pawnbrokers	7	10	0
Pedlars, Police Licence	0	5	0
Retailers of wine:—			
<i>On</i>£4 10s. to £12	}	according	to
<i>Off</i>3 10s. ,, 10	}	ann. value.	
Servants, annual for every male servant (Great Britain)	0	15	0
Tea, Customs duty, per lb.	0	0	5
Tobacco and Snuff, Dealers in	0	5	3

A Customer writes:

"I CAN'T THINK how you
can manage to give such wonderful
value for the money."

WHEN Ladies write
AGAIN AND AGAIN
YEAR AFTER YEAR
for MORE AND MORE
it shews that
THE ARTICLE MUST BE GOOD.

THE WONDERFUL, WORLD-FAMED
**DARTMOOR
SERGE**

IN NAVY, BLACK, AND OTHER COLOURS.

54 Inches Wide,

MARVELLOUS
VALUE.

1/0³/₄

A MOTHER says:

"I am charmed with it. I first
bought it for my girls, but it was
so good that I've had several
skirts made of it for myself. I think
it is *marvellous* for the money."

LOOKS BETTER AND LASTS LONGER
than material at double the price.

FASHIONABLE. SEASONABLE.
ECONOMICAL.

Just write for
FREE PATTERNS
and judge for yourself.

**A
SKIRT**
of this
SERVICEABLE SERGE
(as Sketch)
MADE TO MEASURE

FOR
5/6
Postage 5d. extra.
WONDERFUL VALUE.

JAMES PEARSE & Co., Serge Factors, EXETER.

" LINSEED COMPOUND "

(Trade Mark)

FOR COUGHS AND COLDS.

HINTS WHERE MEDICAL AID IS ABSENT.

"If anything is worth knowing, it is worthy of being extensively known."

A most effective remedy for and preventative against the consequences arising from exposure to Cold and Catarrh.

When we consider the serious and fatal complaints which have their origin in a *slight Cold*—complaints which may be the prelude to various inflammatory diseases, and of which *Consumption* may be one of its terminations—the advantage of such a remedy will be acknowledged by all.

A COLD

will, with different individuals, show itself in a variety of forms, the most common being *Coryza*, or *Cold in the Head*, well known by the lassitude, weariness, and flying pains over the body, fullness about the head, weight or pain across the forehead, dry, stuffed-up nostrils, frequent sneezing, with "bit of a cough," and tightness across the chest, etc.

At once let the patient take a teaspoonful of *Linseed Compound* mixed with a wineglassful of warm water at bed-time—follow the directions given with each bottle, and much evil will be avoided. An instance:—

From the Rev. D. G. THOMAS, Curate of St. Luke's Church, Heywood, Heywood,

Messrs. Kay Brothers, May 3rd, 1866.

Sirs,—With regard to the efficacy of your *Compound Essence of Linseed* in relieving Coughs, Colds, etc., I am happy to give you my experience of it. I have only had to try it once, and then it completely cured me. At that time I was suffering from a very harassing cough—the remnants of a severe cold—the effect of the remedy was soon perceptible, and in a day or two the cough was entirely gone.—Yours truly,

D. G. THOMAS.

INFLUENZA

Is the same, heralded by spinal chills and more fever, in which case it be-

comes dangerous. In the absence of a doctor—give an adult a couple of *Mountain Flax (Linum Catharticum) Pills*—a teaspoonful of *Linseed Compound* in hot water—hot mustard bath for the feet, and drink abundance of warm gruel.

PULMONARY CATARRH OR COLD ON CHEST.

That this complaint may be the better understood, it is requisite to know that the windpipe and bronchial tubes—the tubes leading from the windpipe to the lungs—are lined with a delicate membrane, called the mucous membrane, which in a state of health is kept constantly moist by a secretion of mucus—a bland, non-irritating fluid. The first effect of cold on this membrane is to render it dry; its secretion is suspended, it becomes tumid and swollen, and then begins to form phlegm—the accumulation and necessary expectoration of which causes a very exhausting cough, which severely strains the muscles of the chest and lungs.

This cough, by the neglect of ordinary precautions and suitable remedies, engrafts itself on the system, making a person what is termed "delicate on the chest," susceptible to every cold draught of air; or it produces a chronic "Winter Cough" with, perhaps, *Asthma*, or if there be inflammation, *Bronchitis*, if it do not end, as it commonly does, in *Consumption*. Let everyone, therefore, beware of a *Slight Cold*, remembering the well-known lines of Dr. Darwin—

"Ills, small at first, grow larger by delay,
And slowly eat their sad and cankering way;
Thus by successive throes the frame is torn,
Till health and peace of mind alike are gone."

In the treatment of this complaint it is needful to gently act upon the bowels with *Mountain Flax Pills*, taking a good dose of *Linseed Compound* at bed-time, and repeating in half-doses when the chest is irritable during the day. Directions with each bottle.

Sold by Chemists everywhere.

Beware of Imitations.

Sole Proprietors—KAY BROTHERS LTD., STOCKPORT.

DRINK BOTANIC BEER.

Made from MASON'S EXTRACT OF HERBS. QUENCHES THE THIRST—COOLS THE BODY—SATISFIES THE PALATE—USED IN THOUSANDS OF HOMES where no other summer beverage is consumed or thought of. The most delicious BOTANIC BEER you ever tasted in your life.

SEND TWO STAMPS TO-DAY

TOGETHER WITH THIS COUPON—FOR A SMALL SAMPLE BOTTLE, sufficient to make ONE GALLON, and a copy of our Booklet "HINTS ON BREWING."

NEWBALL & MASON, Nottingham.

Gentlemen,— Please send me a Bottle of your famous Extract of Herbs with "HINTS ON BREWING," for which I enclose 2 penny stamps.

NAME

ADDRESS

1914 Almanacks

The watchword 'n tens of thousands of homes all over the world is

GOOD! IT'S MASON'S!

Remember! Mason's Herb Beer is quite non-intoxicating, being prepared from the concentrated essences of such invaluable herbs as Yarrow, Horehound, Comfrey, Dandelion, etc. Economical too. Only think! You can make 8 Gallons of Delicious Herb Beer with a 6d. Bottle of Mason's Extract of Herbs.

8 GALLONS for 6d.

WORTH TRYING TO-DAY.

NEWBALL & MASON,

NOTTINGHAM.

"The Gardener's Passport to fame—A Tin of CLAY'S FERTILIZER."—
The Nurseryman and Seedsman.

Every TIN, BAG, and SEAL bears this Trade Mark:— the only guarantee of Genuineness.

"There is nothing like CLAY'S to buck things up."—*The Fruit-Grower.*

OF COURSE

He had a lovely Garden—The Flowers! were superb, the Vegetables magnificent—

OF COURSE

His Garden was the envy of all his neighbours and friends, who wondered what he did to get such wonderful results—

OF COURSE

One day he divulged the secret. "That's simple enough, I just use CLAY'S"—

OF COURSE

And now they are all using it—

OF COURSE!

Are YOU going to get some?—

OF COURSE!

Full Directions for using CLAY'S FERTILIZER are given in the

HORTICULTURAL WONDERBOOK

Containing 332 pages, packed full of the most useful information for gardeners, known as—

CLAY'S SUCCESSFUL GARDENING

5th Edition. Illustrated with Coloured and other Plates, and Bound in Clo. h. Price ONE SHILLING NET, post free, or of Seedsman.

Its Contributions are by the Ablest Writers of the Day. It is an Up-to-Date work dealing with the Culture of Flowers, Fruits and Vegetables, and includes articles upon Exhibiting, Judging, and Growing for Market.

Use CLAY'S FERTILIZER and follow the Book.

Write for Prices of Crushed Bones, Bone Meal, and other Manures, Chemicals, etc.

CLAY & SON, Manure Manufacturers and Bone Crushers,
STRATFORD, LONDON, E.

ADVERTISEMENTS.

JAMES DUNCAN,*Watchmaker, Jeweller, and Optician,***St. James's Place (Opposite Royal Bank) Brechin.**

Has a Large and Selected Stock of First-Class Watches, Clocks, and Jewellery. The Newest Designs in Silver and Electro Plate.

Engagement and Wedding Rings and Keepers. Spectacles and Opera Glasses. Particular attention given to Repairs of every description.

Established 1867

FISH, POULTRY, GAME & RABBITS

A Specialty in Seasonable Line-Caught Fish, Dressed and Filleted on shortest notice.

Country-Reared Chickens Trussed to Order—always the Choicest Stock on hand.

Country Eggs received daily from the best farms in the surrounding district.

The Finest Class of all kinds of Game in their respective seasons.

Always arriving a Fresh Supply of Rabbits—Quality Unsurpassed

—*ALL ORDERS DELIVERED PROMPTLY*—

Agents for Spratt's Patent Game and Poultry Meals, and all their other well-known Specialities.

J. G. FINDLAY,**Wholesale and Retail Fish, Poultry, Game, and Rabbit Merchant,****9 ST. DAVID STREET, BRECHIN.**

Telephone, 097.

Telegrams—"FINDLAY, POULTERER, BRECHIN."

Established 1833.

HODGE, SON, & DUNCAN,**Tailors, Clothiers, and Gentlemen's Outfitters,****2 SWAN STREET, BRECHIN.**

LIVERY, HIGHLAND COSTUME AND HABIT MAKERS.

Established 1840.

James Jenkins,

(Successor to THOMAS FERGUSON)

BOOTMAKER,

6 SWAN STREET, BRECHIN

A Large Selection from Best Makers of Ladies' and Gent.'s Best and Medium Class Walking and Dress Boots and Shoes always in Stock.

Agent for the Cinderella and "K" Boots and Shoes.

Established 1884.

J. C. MIDDLETON,

Plain & Decorative House Painter,
City Hall Buildings, Swan Street.

Latest Styles in Paperhangings at Lowest Possible Prices

Estimates given for all Classes of Work.

Established 1780.

LIST OF SPECIAL OLD WHISKIES.

	Per Gal.	Per Bot.
Clynelish	25/-	4/2
Glengrant	25/-	4/2
Old Highland	24/-	4/-
Old North Port	22/-	3/8
Old Glencadam	22/-	3/8
C. M. & S. Blend	20/6	3/5
The Famed Green Label, Bonded 1902 ...	22/-	3/8

Agent for A. Melrose & Coy's Edinburgh Tea.

C. MITCHELL & SON,

Family Grocers and Wine Merchants,
3 SWAN STREET.

GEO. W. MITCHELL,

(Late G. GALL),

BOOT AND SHOE MAKER,**14 HIGH STREET, BRECHIN.**

Large Selection from Best Makers of LADIES' and GENT.'s WALKING
and DRESS BOOTS and SHOES

Repairs Executed at Moderate Charges

Agent for BECTIVE and for ALLAN'S EDINBURGH BOOTS

WILLIAM HENDRY,**BOOKSELLER & STATIONER,****City Hall Buildings,**✦ **BRECHIN.** ✦

J. DAVIDSON, Saddler,**19 St. David Street, Brechin.**

Orders Neatly and Promptly Executed.

M. B. STEPHEN,

(Successor to MISS BRECHIN),

**LADIES' BOOT & SHOE WAREHOUSE,
5 Church Street, Brechin.**

Established 1823.

WALTER HUTTON,

**Baker and Purveyor,
City Restaurant, 31 High Street.**

~~~~~  
MARRIAGES, PICNICS, AND SOIREEs CONTRACTED FOR.  
CHARGES MODERATE.

---

Established 1826.


# **J. M. Strachan,**

**BUTCHER,**

(Son of the Late Samuel Strachan).

Telephone No. 39.

**16 HIGH STREET, BRECHIN, & 26 HIGH STREET, EDZELL.**

---

# **JAMES GELLATLY,**

*Bread and Pastry Baker and Confectioner,*  
**45 High Street, Branch & Dining Rooms, 22 & 26 St. David Street,  
BRECHIN.**

---

*MARRIAGES, SOCIALS, &c., Catered for at Reasonable Prices.*

*CAKES of every description always fresh.*

*MORNING ROLLS delivered daily to all parts of the town.*

---

**ALEX. BELFORD,**  
**Baker and Confectioner,**  
*28 HIGH STREET, BRECHIN.*

---

CAKES—Pastry, Seed, Plum, Madeira, Sponge, and Rice.  
Marriage and Christening Cakes tastefully ornamented. Infants'  
Rusks. Tea Bread and Biscuits of all kinds.  
Short Bread. Dishes Covered, &c.

---


**JOHN HUTTON,**

(MEMBER OF THE PHARMACEUTICAL SOCIETY)

**Dispensing and Family Chemist,**

(From Messrs. Duncan, Flockhart, & Co., Edinburgh),

**8 High Street, Brechin.**

Telephone No. 58.


---

Established 1861


**D. SPENCE & SON,**  
HAIRDRESSERS AND TOBACCONISTS,  
**8 SWAN STREET, BRECHIN.**

*Try the Far-Famed Dalhousie Mixture  
and Cigarettes—Registered.*

*Agent for Loewe & Co.'s Pipes.*

Large Assortment of Ladies' Hair Switches and Season's New Perfumes.

**COMBS AND BRUSHES IN GREAT VARIETY.**

---

TELEPHONE No 12

---

# CROWN HOTEL,

ST. DAVID STREET, BRECHIN.

*FAMILY AND COMMERCIAL.*

**For Tourists, Motorists, and Cyclists.**

**MODERATE TARIFF ON APPLICATION.**

WINES AND SPIRITS OF THE BEST QUALITY ONLY.

HORSES AND CARRIAGES OF EVERY DESCRIPTION  
FOR HIRE

**G A R A G E.**

OPEN AND CLOSED MOTOR CARS FOR HIRE.

---

**W. B. ORAM, Proprietor.**

---

***Geo. A. Moir,***

**Watchmaker, Jeweller, & Optician,**

**36 St. David Street,**

**BRECHIN**

---

**GEORGE GUTHRIE,**

**26 PANMURE STREET, BRECHIN,**

**Sight Testing Optician, Watchmaker, & Jeweller.**

*Wedding Presents in Gold, Silver, and Silverplate*

---

**Edzell Branch—17 HIGH STREET, EDZELL.**

**GOSS'S HERALDIC "EDZELL ARMS" PORCELAIN WARE.**

**Sight Testing in Brechin Daily, and at Edzell on Wednesdays.**

*All kinds of Repairs a Speciality*

## EMIGRATION.

**Do You Intend to Emigrate?**

IF SO, APPLY TO

**BLACK & JOHNSTON,**  
**LICENSED EMIGRATION AGENTS,**  
**40 HIGH STREET, BRECHIN,**

Who are appointed Agents for, and will supply all Information regarding the following Lines of Steamers:—

ANCHOR LINE of Steamers for America, India, and the Mediterranean.

ALLAN LINE from Glasgow and Liverpool to Quebec, Montreal, Boston, &c.

CANADIAN PACIFIC RAILWAY COY., from Liverpool to Quebec, Montreal, and "Round the World" Tours.

CUNARD LINE for Boston and New York.

DONALDSON LINE from Glasgow to Quebec, Montreal, &c.

AMERICAN LINE from Liverpool and Southampton to New York.

ROYAL LINE from Bristol to Quebec, Montreal, &c.

WHITE STAR LINE from Liverpool, to New York, South Africa, Australia, and New Zealand.

WHITE STAR-DOMINION LINE from Liverpool to New York and Canada.

THE UNION-CASTLE MAIL STEAMSHIP COY. LINE from Southampton to South and East Africa.

ORIENT LINE from London to Australia, Tasmania, and New Zealand.

NEW ZEALAND SHIPPING COY.

SHAW SAVILL & ALBION COY., Limited.

ROYAL MAIL STEAM PACKET COY.

P. & O. COY., &c., &c.

ABERDEEN LINE, PACIFIC STEAM NAVIGATION COY.,  
 LAMPORT & HOLT, NEDERLAND LINE, &c., &c.

Railway Tickets issued to all Parts.

GOODS FORWARDED TO ALL PARTS OF THE WORLD  
 AT LOWEST RATES.

*Quotations given for Freight, Insurance, &c.*

Passengers should ask for our special Baggage Insurance Terms

---

**NOTE**  
 THE ADDRESS: **40 HIGH STREET.**

---

# ROBERT HAMPTON,

(Late W. DUNCAN & Co.),

**Grocer, Tea, Wine, & Spirit Merchant,**

**1 HIGH STREET, BRECHIN.**

---

# JAMES LAMMOND & SON,

REGISTERED PLUMBERS, ELECTRIC & HOTWATER ENGINEERS,

**32 MARKET STREET.**

BRANCH--MANSE ROAD, EDZELL.

AGENTS AND FITTERS OF THE

**NEW AIR GAS MACHINES FOR PRIVATE INSTALLATIONS.**

---

**Independent Hotwater Heating a Speciality.**

*Orders in Town and Country promptly attended to.*

Telephone 1y1

---

# CHARLES MACDONALD,

HAIRDRESSER AND TOBACCONIST,

**40 ST. DAVID STREET, BRECHIN.**

---

All kinds of Cutlery Ground and Set. Ladies' Combing's Made up.

Umbrellas Re-Covered and Repaired. Charges Moderate.

**WM. ROSS,****Family Grocer, Tea, Wine, and Spirit Merchant,***27 HIGH STREET, BRECHIN.*

---

WINES, SPIRITS, AND MALT LIQUORS of Best Quality.

---

**ARTHUR DAVIDSON,***Practical Cabinetmaker and Upholsterer,***2 ST. ANDREW'S STREET,**BRECHIN.

---

**FURNITURE of Every Description**ALWAYS KEPT IN STOCK.

---

Jobbing punctually attended to. Funerals Conducted.

---

**CHARLES KIDD,**

LADIES' AND GENT.'S

**TAILOR AND CLOTHIER,****85 HIGH STREET, BRECHIN.**

---

**J. & W. FORD,**  
*24 HIGH STREET, BRECHIN.*

---

Ladies' and Children's Underclothing.      Baby Linen.  
 Wool, Hosiery, and Fancy Goods  
 Traced and Finished Needlework.

*Agents for the Dundee Dye Works and Empress Laundry.*

---

**SPECIAL VALUE IN SCOTCH WHISKIES**

---

| | |
|-------------------------------------|-------------------|
| Buchanan's "Black and White" - - -  | Per Bottle, 4s 6d |
| Do. "House of Commons" - - - | " 4s |
| Dewars' "White Label" - - - | " 4s 6d |
| Do. "Special" - - - | " 4s |
| Johnnie Walker's "Kilmarnock" - - - | " 3s 9d |
| Clynlish "8 years old" - - - | " 4s 6d |
| Bell's "Perth Extra Special" - - -  | " 4s |
| King's Liqueur - - - | " 4s 6d |
| Old Glencadam - - - | " 3s 6d |
| Old North Port - - - | " 3s 6d |
| The Famous B.O.B.S. Blend - - - | " 3s 8d |

---

**ROBERT OSWALD,**  
**4 HIGH STREET, BRECHIN**

Telephone Nos. 27 and 27a.

---

**CHARLES THOMSON,**

**PLASTERER AND CONCRETE WORKER.**

**YARD AND HOUSE—EAST BANK.**

Orders in Town or Country punctually attended to.

---

# John Anderson & Son,

WHOLESALE GROCERS & TEA MERCHANTS,  
MARKET STREET, BRECHIN.

—◆◆◆—  
SALT IMPORTERS.

---

Gloves  
Umbrellas  
Flannels  
Flannelettes  
Linens  
Linings  
Hosiery  
Ready-Mades  
Tailoring  
Ladies' Costumes  
&c.

HATS. TIES. GLOVES.

**M. BEATON,**  
DRAPER,  
**The Corner, Brechin.**

Blankets  
Bedcovers  
Bed Ticks  
Sheets  
Curtains  
Blinds  
Floorcloth  
Linoleum  
Hearth Rugs  
Door Mats  
&c.

CAPS. COLLARS. BRACES.

---

## CHARLES DAVIDSON,

Monumental Sculptor.

~~~~~  
*Original and Artistic Designs in Memorial Tablets, Headstones,
and Crosses in Granite, Marble, and Freestone.*
~~~~~

LETTER-CUTTING IN ALL MATERIALS, IN TOWN OR COUNTRY,  
PROMPTLY EXECUTED.

**REPAIRING, CLEANING, RESTORING.**

Designs and Estimates Given.

PERSONAL ATTENTION IN ALL DEPARTMENTS.

ADDRESS—

SOUTHESK STREET, BRECHIN,

(ADJOINING PUBLIC LIBRARY).

Branch Showyard—Corner of Union Street and Southesk Street.


---

# JOLLY'S HOTEL, CLERK STREET, BRECHIN.

---

Every Comfort and Accommodation for Visitors, Tourists,  
and Pic-Nic Parties.

*BREAKFASTS, LUNCHEONS, DINNERS, TEAS, & SUPPERS*  
AT MODERATE CHARGES.

---

ESTABLISHED 1834.

TELEPHONE 92.

**JAMES KINNEAR & SON,**  
PLUMBERS, GASFITTERS, BELLHANGERS, SANITARY,  
HYDRAULIC, AND HOTWATER ENGINEERS,  
27 MARKET STREET, BRECHIN.

---

DOMESTIC HOTWATER AND HYDRAULIC RAM WATER SUPPLIES  
HAVE SPECIAL ATTENTION.

*All Orders in Town or Country Promptly Attended to.*

---

**GORDON & ROSS,**  
CONTRACTORS & JOBBING MASONS,  
45 and 47 UNION STREET, BRECHIN.

---

*All Orders in Town and Country promptly attended to.*

House Addresses—151 Montrose Street and 20 Kinnaird Place.

---

**DAVID SHERRET & SON,**  
LOCKSMITHS & BLACKSMITHS.

---

Grates and Ranges Supplied and Repaired.

*Special Machinery for Grinding and Repairing Lawn Mowers.*

Spare Parts for Principal Makes of Machines kept in Stock.

---

Address---6 CLERK STREET, BRECHIN.

**THE BRECHIN  
AGRICULTURAL & TRADING CO.**

(LIMITED),

**PARK ROAD,**

Have always on hand a Large Stock of

**Artificial Manures**

---

INCLUDING

**Our Famed Special Potato Manure,  
Grain Manure, Turnip Manure,  
Pure Dissolved Bones, Bone Meal,  
Superphosphates, &c. ;**

ALSO,

**LINSEED CAKE, COTTON CAKE,  
Bran, Treacle, Locust Beans, &c.**

~~~~~  
TERMS ON APPLICATION.
~~~~~

**ALEX. GRAY, Manager.**

---

# JAMES BARRIE,

(Incorporating Christie & Cameron),

Cabinetmakers, Upholsterers, and Complete House  
Furnishers, Funeral Undertakers, Auctioneers, and  
Valuators,

CLERK STREET, BRECHIN.

Telephone, 32 and 32a.

Telegrams—"Barrie, Furnisher, Brechin."

---


## DAVID COOPER,

Cabinetmaker and Upholsterer,

MAISONDIEU LANE,

Market Street,

:: :: BRECHIN.


## WILLIAM HAMPTON,


Contractor and Jobbing Slater.

CHIMNEY SWEEPING UNDERTAKEN

All Orders in Town & Country Promptly Attended to.

Yard—WILSON'S PARK.

House—25 DAMACRE ROAD.


# BROWN HORSE

## Hotel,

MARKET STREET,  
BRECHIN.

THIS HOTEL, which is now under new Proprietorship, has undergone Extensive Alterations, and is replete in everything necessary for a FIRST-CLASS HOTEL.

LIQUORS OF THE BEST QUALITY ONLY KEPT IN STOCK.

Served under Personal Supervision.

Large Hall for Meetings and Supper Parties at Moderate Charges.

MARQUEE ON HIRE.

STABLING AND HIRING IN CONNECTION WITH THE HOTEL.

WM. BALHARRY, Jun., Proprietor.

# D. & J. A. HUTCHEON,

(SONS OF THE LATE D. HUTCHEON),

PLAIN AND DECORATIVE HOUSE PAINTERS,

15 ST. DAVID STREET, BRECHIN,

AND HIGH STREET, EDZELL.

'Phone 62.

# JAMES LAMB,

WHOLESALE AND RETAIL BUTCHER,

8 PANMURE STREET, BRECHIN.

Always a large selection of Butcher Meat. The very Finest  
Quality at Moderate Prices.

---

**R. J. & J. Bruce,**

JOINERS, CABINETMAKERS, AND UPHOLSTERERS,  
Bank Street and Southesk Street, Brechin.

Carefully Selected Stock of Furniture.

*Jobbing in all its Branches promptly attended to.*

---

**JOHN WILSON, Cycle Agent,**  
**202 MONTROSE STREET, BRECHIN.**

**CYCLES ON HIRE.**

**CYCLES REPAIRED.**

*Large Stock of New & Second-Hand Cycles for Sale at Moderate Prices.*

ANY MAKE OF CYCLE CAN BE SUPPLIED TO ORDER.

A Variety of Phonographs and Records to be Sold Cheap.

---

**J. B. MELDRUM & COY.,**  
WASTE MERCHANTS,  
34 CITY ROAD, BRECHIN.

*HOUSEHOLD WASTE, RABBIT SKINS, &c., will be sent for on receipt of P.C.* HIGHEST PRICES GIVEN.


ORDERS PROMPTLY ATTENDED TO.


ESTABLISHED 1812.

**HENDERSON & SONS,**  
Nurserymen, Seedsmen, and Florists,  
DEN NURSERY, BRECHIN.

Fruit Trees, Roses, Shrubs, etc., in all leading varieties.  
Vegetable and Flower Seeds of finest strains.  
Cut Flowers, Wreaths, Crosses, etc. Inspection invited.

**JAMES PATERSON,**  
**Newsagent, Tobacconist, & Fancy Goods Dealer,**  
**11 HIGH STREET, BRECHIN.**

---

All Daily and Weekly Papers delivered punctually throughout  
the Town and District.

---

**M. MORE,** TOBACCONIST & STATIONER,  
**6 Montrose Street, Brechin.**

---

---

Choicest Cigars and Cheroots. Finest Snuffs and Tobaccos.  
Cigarettes Sold either by Weight or Packet.

*Agent for Thomsons' Ltd., Dye Works, Perth.*

---

Telephone 59.

**JAMES EDWARDS, Plumber,**  
**SANITARY, HEATING, LIGHTING, AND VENTILATING ENGINEER.**

---

ALL ORDERS RECEIVE PROMPT ATTENTION.

---

**40 Union Street and Summerbank Lane.**

---

***Singers' Sewing Machines.***

---

Can be had for Cash or by Easy Weekly and Monthly Payments.

SPECIAL REDUCTIONS FOR CASH.

---

**W. ESPLIN, Sole Agent, 67 Montrose Street,**  
**BRECHIN.**

---

MEET ME AT THE  
**BRIDGEND BAR**

---

**WHY? BECAUSE**

**The Finest 90/- ALES are Served in Sparkling  
Condition, and WINES and SPIRITS are a  
Speciality. - - - - -**

---

**Proprietor, D. CLARK.**

---


**REID & BARRIE,**  
56 & 58 HIGH STREET,  
BRECHIN.

*Family Butchers and Cattle Dealers.*

---

CORNED BEEF AND PICKLED TONGUES KEPT IN STOCK.

---


*MONTROSE STREET SAWMILLS.*

---

**GEORGE OGILVIE,**

Joiner, House Carpenter, Wood Merchant, and  
Funeral Undertaker.

**86 MONTROSE STREET, BRECHIN.**


— *Established over Half-a-Century.* —

**RAMSAY KIDD,**

*Boot and Shoe Maker,*

**74 HIGH STREET, BRECHIN.**

*Large Assortment of Boots, Shoes, and Slippers.*

ALL KINDS MADE TO MEASURE,

**DENTISTRY.**

**WM. S. MACDUFF,**

**SURGEON DENTIST,**

**THE LINDENS,**

**St. Ninian's Square,**

**✦ BRECHIN. ✦**


**W. C. WISHART,**


**Tea, Wine, and Spirit Merchant,**

**17 CITY ROAD, BRECHIN.**


---

**JOSEPH ESPLIN,**  
**FAMILY GROCER, WINE AND SPIRIT MERCHANT,**  
 17 River Street, Brechin.

---

*Finest OLD MATURED BRANDIES, WINES, and SPIRITS  
 only Stocked, and all MALT LIQUORS of the Best, always in  
 Sparkling Condition.*

---


**A PERFECT FIT**

---

**Is Essential to Foot Style.**

We have studied this matter carefully, and are experts in the art of Fitting.

† This Style is a neat Walking Shoe, Light, Durably Built, and well Proportioned. Our Price represents exceptional value.

**PRICE ONLY 4/11.**

---

**W. P. DAVIDSON,** *THE SOUTH PORT* **BRECHIN.**  
*BOOT STORE.*

Corner of City Road and Union Street.

---

**JOHN BELL,** TOBACCONIST,  
 115 HIGH STREET, BRECHIN.

---

**Finest Cigars, Tobaccos, and Snuffs.**

*Newspapers and Periodicals supplied immediately on Publication.*

**R. & A. FINLAY,**  
**Rope and Twine Manufacturers.**

---

SHEEP NETS. PLOUGH LINES. HALTER ROPES,  
FANCY SHOP TWINES OF EVERY DESCRIPTION.

---

**Rope Works—Montrose Street, Brechin.**

---

**PURE, DELICIOUS, & HEALTHFUL.**

---

**L**AMB'S  
**LEMONADE**


Excels in all the essentials of a good  
Table Water.

Won its **F**AVOUR .  
By its **F**LAVOUR.

---

**DAVID LAMB,**  
**ERATED WATER WORKS, BRECHIN.**

---


**JOHN COLLIE,**  
**BOOT AND SHOE MAKER,**  
36 Market Street, Brechin.

*Customer Work, Repairs, and Country Orders promptly attended to.*

*Every Description of Ready-Made Stock at Moderate Prices.*

---

**EAST END BAR, "THE CORNER,"**

—FOR—

**SPIRITS, BEERS, and WINES.**

*POPULAR PRICES.*

**WM. FINDLAY, Manager.**

---

**D. A. CRABB,**

**BUILDER,**

**EAST BANK.**

JOBGING PROMPTLY ATTENDED TO.

---

**BIRSE,**

**CLOTHIER, HATTER, AND OUTFITTER,**  
**14, 16, and 18 Swan Street, Brechin.**

HIGH-CLASS TAILORING IN ALL ITS BRANCHES.

*LADIES' TAILOR-MADE GARMENTS A SPECIALITY.*

---

**John Oswald & Son,**

**GENERAL BLACKSMITHS,**

*Horse-Shoers and Implement Makers,*

**DAMACRE ROAD.**

---

Railings and Gates of any kind contracted for.  
Jobbing of all sorts punctually attended to.

# ***To Forfarshire Friends at Home and Abroad.***

---

---

We hold one of the Largest Stocks in the County of

## **SCARCE SECOND-HAND BOOKS**

---

---

**Relating to Forfarshire,**

INCLUDING

**Jervise's Land of the Lindsays,**

„ **Memorials of Angus and Mearns,**

„ **Epitaphs and Inscriptions,**

**Edwards' Modern Scottish Poets,**

**Black's History of Brechin,**

And many Out-of-Print Books published in Brechin,  
Forfar, Arbroath, Montrose, &c.

---

SEND FOR LIST FROM

**BLACK & JOHNSTON,**

**40 HIGH STREET, BRECHIN.**

---

# A. & W. Whitton,

BUTCHERS,

95 Montrose Street and 3 Church Street.


Always a Large Selection of the Finest Butcher Meat in the City.

CHARGES MODERATE.

---

# H. NICOLL,

REGISTRY FOR SERVANTS,

ST. DAVID STREET, BRECHIN.

ICES FOR DANCES  
AND AT HOMES,  
MADE TO ORDER.

SWEETS, CREAMS,  
AND JELLIES,  
MADE TO ORDER.

---

## *Millinery.*

F. CAIRD,

33 ST. DAVID STREET,  
BRECHIN.

---

# DAVID VALENTINE,

GROCEER & PROVISION MERCHANT,

2 ST. MARY STREET, BRECHIN.


FISH AND VEGETABLES IN SEASON.

Something New in  
Note Paper

The  
**Warriston  
Kid Finished  
Note Paper**

The only Paper which suits practically every handwriting  
Combines the best characteristics of a rough and a glazed paper  
Particularly suitable for Fountain or Stylographic Pens

SUPPLIED ALSO IN  
BEAUTIFUL PERMANENT  
TINTS


Paper from  
2s. per Packet  
Envelopes  
2s. per 100

Samples sent on application to

**Black & Johnston, Brechin.**

THE  
**FARMERS' DIARY.**

1914 EDITION.

Containing the most useful AGRICULTURAL INFORMATION, WEATHER NOTES, DATES OF VARIOUS FAIRS, TRYSTS, AND CATTLE MARKETS IN SCOTLAND.

Prices; 1/6, 2/-, 2/6, 4/6, and 6/-.

**THE EDINBURGH DIARIES.**

SUPPLIED BY

**BLACK & JOHNSTON,**  
BRECHIN.


## SERGT. KIDD & SON.

Dogcart or Waggonette meets each Train.

*Parties driven either Country or Town at a Reasonable Rate.*

Address—DAMACRE ROAD, BRECHIN.

## Vegetable and Flower Seeds

BEST SELECTED STRAINS.

Roses. Fruit Trees and Bushes. Bedding Plants. Wreaths,  
Crosses, Sprays, Shower Bouquets. Buttonhole Bouquets.

## A. M. INGLIS,

(Late DICKSON & TURNBULL),

21 CLERK STREET, BRECHIN.

Established about 1745.


## — POTATOES —

Considerable Reduction on Cwt. Bags.

CHEAPEST POTATO SHOP IN TOWN ALL THE YEAR ROUND.

HENDRY, 21 Union Street, Brechin.

# PANMURE HOTEL, EDZELL.


## Healthiest Spot in Scotland

Grand Scenery. Delightful Climate even in Winter.  
Clear Bracing Air.

### THE HOTEL CONTAINS SPACIOUS LOUNGE.

Electric Light. Hot Water Radiators.  
Every Modern Comfort. Excellent Cuisine.

---

## **AN IDEAL RESORT**

For GOLFING (18 Hole Course).

MOTORING (Motor Garage and Pit).

“Listed” Quarters of A.A., and other Motor Clubs.

Good Skating and Curling in the Neighbourhood.

Tennis and Bowling Greens.

**FISHING.**

---

Send for Illustrated Tariff from

**CHARLES A. THIEM, Proprietor.**


THE POPULAR HOUSE IS  
**HONEYMAN'S : : :**  
**RAILWAY TAVERN**

39 and 41 DAMAGRE ROAD, BRECHIN.

McEWAN'S FAMED EDINBURGH 90/- BEER on Draught, in Sparkling Condition,  
Admitted to be the Best in the City.

Wines and Spirits of the Finest Quality only Kept.  
BREAKFASTS, LUNCHEONS, DINNERS, AND TEAS SUPPLIED.

ALEX. HONEYMAN, Proprietor.

Specialist in  
Ladies' Tailoring.

**J. C. LINDSAY,**  
TAILOR AND OUTFITTER,  
St. David Street.

**JOHN YOUNG,**  
PAINTER and PAPERHANGER,  
**27 MONTROSE STREET, BRECHIN.**  
Also at 24 GARDYNE STREET, FRIOCKHEIM.

PICTURES FRAMED.


**WILLIAM B. ECCO,**  
CYCLE AGENT, &c.,  
*Montrose Street, Brechin.*

EGGO'S LIQUID METAL POLISH, 2d. per  $\frac{1}{2}$  Pint.  
GRAMOPHONES AND RECORDS, ETC.  
GAS MANTLES AND ALL FITTINGS KEPT IN STOCK.

---

**J. H. FERGUSON & COMPANY,**  
Plumbers, Gasfitters, and Electricians,  
Hot Water and Sanitary Engineers.

---

Electric Light, Telephone, and Bells Fitted up.

---

All Orders in Town or Country Carefully Attended to.

---

**MARTIN'S LANE (Near Post Office),**  
BRECHIN.

---

✻ ***M. Milne,*** ✻

Tobacconist, Confectioner, and Newsagent.

St. Ninian's Place,

BRECHIN.

---

**THE BRECHIN SAWMILLS AND STEAM JOINERY.**

---

**W. BLACK & SON,**

Joiners, House Carpenters, and Wood Merchants,

OFFICE—CLERK STREET.

# MESSRS THOS. MUIR, SON & PATTON,

(LIMITED),

## Coal Merchants & Carting Contractors,

BRECHIN,

Beg to intimate that they are in a position to supply

**Finest Scotch and English Coals**

at Very Reasonable Prices.

Steam and Small Coals always on hand,

A. EDGAR, *Agent.*

OFFICE—RAILWAY STATION.

# WILLIAM BLACK & SON,

CABINETMAKERS and UPHOLSTERERS,

Practical Designers in Decoration and Artistic Furnishings.


Licensed Appraisers, Funeral Undertakers,  
**30 CLERK STREET, BRECHIN.**

# **The Brechin Savings Bank**

Established 1855

Certified under Act of Parliament

The Head Office, 8 St. Mary Street,

OPEN

Tuesdays, 11 to 3; Tuesday Evenings, 6 to 8;  
Friday Evenings, 6 to 8.

The Branch Office, 41 High St., Edzell,

OPEN

Wednesday Evenings, 6 to 9; Saturday  
Evenings, 5 to 9 o'clock.

DEPOSITS received of ONE SHILLING up to £50 in one year  
and £200 in all.

The Rate of Interest is £2 10s per cent. per annum.

## YEAR ENDED 20TH NOVEMBER 1913.

| | | |
|---------------------------|---------|-----------|
| Total Funds, | - - - - | £106,485. |
| Amount Due to Depositors, | - - - - | £105,460. |
| Surplus, | - | £1025. |
| Number of Depositors | - - - - | 2988. |

## TRUSTEES AND MANAGERS.

Rev. Walter W. Coats, D.D., *President.*

David Duke, Esq., J.P., *Vice-President.*

Messrs. William Johnston, George A. Scott, Andrew Robertson,  
James Young, William Smart, James Scott, Rev. Alex. Middleton,  
Alex. Peter, G. Monro Scott, Martin B. Lamb, James S. Lindsay,  
David Murray, Brechin; Messrs. James C Robertson, Rev. T. C.  
Sturrock, George Kidd. and Rev. David Williamson, B.D., Edzell.

The British Linen Bank, Brechin *Bankers,*

William Anderson, *Actuary and Secretary.*

Francis C. Anderson, *Assistant Actuary.*

Thomas Bennett, *Receiver at Edzell Branch.*

David S. Barrie, *Auditor.*


CYCLE AND MOTOR AGENT.


**DUNCAN'S**

**-- CITY --**

**CYCLE SHOWROOMS,**

**48 ST. DAVID STREET & 3 ST. MARY STREET.**

Sole Agent for the Cream of Cycle Makers for Brechin and Edzell.

Rudge-Whitworth, Royal Enfield, Raleigh,

Calcott, Ariel, Centaur;

also the Royal Esk—Our own Make.—

Fitted with Cambridge Tyres, and Genuine Sturmey-Archer  
Three-Speed Gear. Fully Guaranteed. World's Best Value.

**£5 19s 6d.**

Any Make of Bicycle can be supplied—Prices from £4 4s.

LARGEST AND MOST UP-TO-DATE STOCK IN FORFARSHIRE,

*Up-to-Date Stock of Accessories.*

*Official Repairer to S.C.U.*

**Any Make of Motor Bicycle supplied.**

**WORDS FOR CYCLISTS.**

Don't run away with the idea that paying what is known as a fancy price must of necessity involve the procuring of a reliable machine. When buying your cycle, don't take it on any man's advice, use your own judgment. You don't want a Bone-Shaker—there are sufficient ups and downs in the world already. You don't want a machine, the use of which you discover to be hard labour! You don't want a machine which you cannot mount without putting an accident in your pocket, and bidding a tearful adieu to your friends. You don't want any of these.

What you do want is a machine upon which you can depend with absolute dependence, reliable in every sense of the word. I will bring pleasure in the purchase, and I will be glad to say I can sell you this machine! Call and see it, and you will be bound to admit that for cycles and an

**DUNCAN'S IS THE HG**

# ANCHOR LINE

---

## *Glasgow and New York*

Via MOVILLE—WEEKLY.

FARES—Saloon, £14 and upwards ; Second Class, £10 and upwards, according to Steamer ; Third Class, £7 6s ; Second and Third Class Passengers Booked to Boston and Philadelphia without Extra Charge. Bedding and all Requisites Free of Charge.

Passengers Booking direct by Through Rates to points in Canada, the Third Class Through Rate to New York is £6 10s.

---

## *Glasgow, Manchester, and Liverpool*

To GIBRALTAR, EGYPT, and BOMBAY--Fortnightly Service.

Saloon Rates of Passage Money from Liverpool to Bombay and Karachi, £41 5s Single ; Return, £63 16s. To Port Said, £15 8s Single ; Return, £27 10s. To Cairo, £16 10s Single ; Return, £29 14s. To Suez, £16 10s Single ; Return, £29 14s. Reduction to Families paying three or more full fares.

---

## *Glasgow and Liverpool*

To EGYPT and CALCUTTA--Every Ten Days.

By ANCHOR-BROCKLEBANK LINE of Steamers.

Saloon Rates of Passage Money from Liverpool to Calcutta, £31 7s Single. To Port Said, £11 Single. To Cairo, £12 2s Single, To Suez, £12 2s Single. No Return Tickets issued by Anchor-Brocklebank Line Steamers.

---

---

ANCHOR LINE (HENDERSON BROTHERS)

Anchor Line Building, Water Street, Liverpool ;  
Ladenhall Chambers, 4 St. Mary  
Commercial Street, Dundee ; 20 Foyle  
Anchor Line Buildings, 12 to 16 St.

40 HIGH STREET, BRECHIN,