

FORFAR PUBLIC LIBRARY

LOCAL COLLECTION

No.

Presented by

c 19.1.72

ANGUS - CULTURAL SERVICES

3 8046 00947 080 7 1895

21 DAYS ALLOWED FOR
READING THIS BOOK.

Overdue Books Charged at
1p per Day.

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

THE
FORFAR DIRECTORY

—∞— AND YEAR BOOK —∞—

FOR

1895

1895

PROPERTY
of
FORFAR PUBLIC
LIBRARY

CONTAINING

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

ALSO,

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

PRICE ONE PENNY.

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

1894.

**A - - -
Cheerful
Outlook.**

THERE has never been a Winter Season in our recollection in which we have been able to offer such a Complete and Attractive **Selection of Winter Goods at such prices**; in some cases they are merely nominal, in all they are low, and yet the quality is of the **VERY BEST**.

**Furs - - - -
Mantles - - -
Dress Goods
Underclothing**

ARE all improvements on last year's varieties, and a visit to our Establishment will lighten the labours of all who, either for themselves or their friends, are looking out for the Novelties of the Season.

ANDERSON, STURROCK, & Co.,

Wholesale & Retail Drapers,

145, 145½, & 147 EAST HIGH STREET,

FORFAR.

What I Say is this—

Stop giving a big price for poor Boots when you can get good and reliable Boots from

WM. FULLERTON

CHEAPER THAN EVER.

Go where you will, NOTHING BETTER.

MEN'S LACING BOOTS from	-	-	4s	6d.
MEN'S OXFORD SHOES from	-	-	4s	6d.
LADIES' LACING SHOES from	-	-	2s	11d.
LADIES' LACING BOOTS from	-	-	4s	9d.
LADIES' BUTTON BOOTS from	-	-	4s	9d.
LADIES' SLIPPERS from	-	-	1s	3d.

Splendid Stock of LADIES', GENTLEMEN'S, and CHILDREN'S GAITERS, at all prices. Ladies' Gaiters from 1/11. Girls' Gaiters from 1/6.

Now to hand, one of the Finest Ranges ever shown in EVENING and DRESS SHOES.

POLAR SNOW BOOTS and OVERSHOES, in every size, at keen cut prices.

LADIES' SATIN EVENING SHOES. Colour to Match any Dress in a few days.

Warm Lined BOOTS & SLIPPERS in Felt and Leather.

BOYS' and GIRLS' SCHOOL BOOTS at Lowest Prices.

Hand-Sewn BOOTS and SHOES Made to Measure.

BRING YOUR REPAIRS.

FULLERTON'S,

30 CASTLE STREET, FORFAR.

SOLE AGENT for the CELEBRATED "K" BOOTS & SHOES.

NORTH BRITISH AND MERCANTILE INSURANCE COMPANY.

INCORPORATED BY ROYAL CHARTER & SPECIAL ACTS OF PARLIAMENT.

Established 1809.

FIRE. LIFE. ANNUITIES.

Total Assets exceed £11,500,000.

THE Funds of the Life Department are not liable for Obligations under the Fire Department, nor are the Funds of the Fire Department liable for Obligations under the Life Department. In this Company, therefore, the Investments for the Life Department are kept entirely separate from those of the Fire Department, as set forth in the Balance Sheet.

LIFE DEPARTMENT.

IMPORTANT FEATURES.

All Bonuses vest on Declaration.

The period during which a lapsed policy may be revived is extended to one year, and the fine payable on revival is much reduced.

The Surrender Value of a lapsed policy is held at the credit of the assured during the extended period of ten years; and during that period the option is allowed of taking a paid-up policy calculated on very favourable terms.

The Suicide Clause is abolished.

The form of policy has been shortened and simplified, so that the true meaning of the contract may be readily ascertained.

Claims paid immediately on *proof of death and title.*

Premiums adjusted to each *half-year* of age.

Minimum Surrender values fixed.

Policy not forfeited by error in Proposal Papers, unless accompanied by fraud.

General freedom of policies from restriction as to residence, occupation, and travel.

ANNUITY BRANCH.

Annuities, Immediate, Contingent, or Deferred, are granted on favourable terms.

FIRE DEPARTMENT.

Property of nearly every description insured at Home and Abroad at the Lowest Rates of Premium corresponding to the risk.

LOSSES SETTLED WITH PROMPTITUDE & LIBERALITY.

Prospectuses and every information may be had at the Chief Offices, Branches, or Agencies.

CHIEF OFFICES— { EDINBURGH, 64 PRINCES STREET.
 { LONDON, 61 THREADNEEDLE STREET.

ABERDEEN BRANCH—91 UNION STREET.

LOCAL BOARD.

GEORGE COLLIE, Esq., Advocate.

JAMES F. LUMSDEN, Esq., Advocate.

ALEX. M. OGSTON, Esq. of Ardoe.

WILLIAM YEATS, Esq. of Auquharney.

JOHN WHYTE, Esq., Advocate.

JOHN COOK, Esq., Banker.

THOMAS WILSON, Esq., Solicitor.

Local Manager—GEORGE W. W. BARCLAY.

AGENTS IN FORFAR.

JAMES TAYLOR, Town-Clerk.

PATRICK WEBSTER, Flemington.

W. & J. DON & Co.

T. HENDERSON, Agent, National Bank,
(Fire only.)

A. B. WYLLIE, Solicitor.

JOHN R. ABEL, Chemist.

THE
FORFAR DIRECTORY

—❧— AND YEAR BOOK —❧—

FOR

1895

1895

CONTAINING

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

ALSO,

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

PRICE ONE PENNY.

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

1894.

INDEX TO ADVERTISEMENTS.

	Page.		Page.
Abel, John R., & Co., Chemists ..	147	Marshall, M. & R., Drapers, etc. ..	115
Anderson, Thomas, Coachbuilder ..	117	Masterton, David, Plasterer ..	128
Andrew, William, Tobacconist, etc. ..	116	Mathers, William, Watchmaker ..	144
Arnot, C., & Son, Nurserymen, etc. ..	134	Mitchell, C., & Co., Photographers ..	135
Arnot, James M., Ironmonger ..	137	Moffat, William, & Son, Slaters ..	144
Aschberg, G., Clothier, etc. ..	119	Muir, T., Son, & Patton, Coal Merchants ..	145
Bell, Mrs., Draper, etc. ..	123	Munro, James, Toy Merchant, etc. ..	119
Blues, Alex., Tailor ..	151	Neill, James, Music Teacher ..	114
Bruce & Robbie, Seedsmen, etc. ..	124	Nicolson, James, Grocer, etc. ..	133
Bruce, James, Hatter ..	147	Oram, W. & M., Milliners, etc. ..	147
Burke, J. F., Hatter ..	129	Paton, John, Fishdealer ..	140
Church, John R., Fishdealer, etc. ..	120	Patterson, William, Venetian Blind Maker ..	121
Clark, John A., Watchmaker ..	151	Petrie, John, Tailor ..	133
Currie, M'Dougall, & Scott, Wool Spinners, Galashiels ..	112	Petrie, Thomas, Temperance Hotel ..	116
Deuchar, Alex., Shoemaker ..	142	Pullar, Misses H. & M., Berlin Wool Repository ..	132
Doig & M'Phee, Painters ..	116	Reid, Peter, Confectioner ..	111
Donald, David, Grocer, etc. ..	143	Robertson, A., Wine Merchant, etc. ..	118
Donald, Henry, Grocer, etc. ..	117	Robertson, David, Shoemaker ..	140
Dundee Advertiser ..	127	Rodger, David, Painter ..	142
Farquharson, Adam, Draper ..	120	Ross, William, Grocer, etc. ..	110
Ferguson, Miss, Berlin Wool Repository ..	136	Saddler, J., Confectioner ..	128
Forbes, William S., Tailor ..	150	Scott, William, Joiner ..	130
Forfar Herald ..	141	Sharp, W. W., Coal Merchant ..	126
Forfar Review ..	125	Shepherd, A. & C., Slaters ..	119
Fowler, G. R., Chemist ..	123	Shepherd, Andrew, Baker ..	123
French, Dr, Dentist ..	122	Shepherd, Charles, Baker, etc. ..	122
Glenday, James, Shoemaker ..	128	Shepherd, Charles, Tailor ..	136
Gray, Mrs, China Merchant ..	114	Shepherd, James, jr., China Merchant ..	113
Guthrie, G., Gamedealer, etc. ..	117	Shepherd, W., Stationer ..	152
Hanick, R., Broker, etc. ..	130	Small, Peter, Blacksmith ..	134
Hebington, W., Shoemaker ..	136	Smith, Hood, & Co., Coal Merchants ..	138
Hood, D., Shoemaker ..	109	Smith, Miss, Boot Merchant ..	133
Irons, David, Ironmonger ..	126	Spark, William, Photo Artist ..	139
Jarvis Brothers, Drapers ..	152	Stevenson, G., Grocer, etc. ..	135
Johnston, John, Chemist ..	111	Stewart, C., Shoemaker ..	113
Kerr, James, Slater ..	120	Stewart, William, Draper ..	130
Kerr, Charles, Sculptor ..	111	Strachan, Alex. D., Wood Merchant, etc. ..	149
Langlands, David, Plumber, etc. ..	137	Strachan, John, Watchmaker ..	124
Lowson, A., & Co., Drapers ..	122	Taylor, William, Watchmaker ..	142
Mackintosh, James, Blacksmith ..	146	Thom, C., & Son, Billposters ..	146
MacRossen, James R., Chemist ..	131	Thomson, W. H., Bookseller, etc. ..	132
M'Beth & Milne, Plumbers, etc. ..	113	Thornton, D. P., Shoemaker ..	148
M'Dougall, James, Shoemaker ..	110	Todd & Petrie, Tailors, etc. ..	148
M'Laren, Alex., Plumber, etc. ..	114	Tosh, Mrs Charles, Ironmonger ..	150
M'Laren, James, Baker, etc. ..	110	Walker, I., Boot Merchant ..	144
M'Laren, William, Painter ..	140	Whyte, Henry, Gamedealer, etc. ..	132
M'Millan, Thomas, Ironmonger ..	143	Wilkie, James, General Merchant ..	129
M'Nab, Robert, Clothier, etc. ..	138		

COLOURED INSERTS.

Boyle, J. D., Draper ..	facing 68	Melvin, B. & M., Grocers, etc. ..	facing 37
Cooper & Co., Tea Merchants ..	facing 108	North British & Mercantile Insurance Co. ..	facing Title Page
Dalgety, Alex., Draper ..	facing 52	Paterson, Sons, & Co. ..	facing 20
Ednie & Kininmonth, Ironmongers ..	facing 36	Shepherd, W., Printer, etc. ..	facing 109
Fullerton, William, Shoemaker ..	facing ..	Spalding, Alex., Clothier ..	facing ..
	2nd Page of Cover		Contents and Page 5
Forfar Dispatch ..	facing 77	Tyler, H. P., Shoemaker ..	facing 53
Low & Co., Forfar Bakery ..	facing 61	Warden, W., Draper ..	facing 60
Low & Co., Grocers ..	facing 76	Wilson, James, Grocer ..	facing 69
Lowe & Donald, Grocers ..	facing 21		

ADVERTISEMENTS ON COVER.

Anderson, Sturrock, & Co., Drapers Page 2
Dunn, John A., Boot Merchant	4
Martin, James, Grocer	3

CONTENTS.

	Page.		Page.
Angling Clubs	65	Halls	60
Bank Offices	59	Holidays	76
Bible Society	62	Horticultural Society	64
Blind, Mission to the	62	Householders, Female	37-49
Bowling Clubs	65-66	Householders, Male	5-37
Building Societies	67	Infirmary	59
Burgh Funds	56	Joiners' Association	67
Burns Club	61	Justices of the Peace (Forfar)	57
Charity Mortifications	57	Library, Public	59
Children's Church.....	63	Liberal and Radical Association	61
Christian Association, Young Men's...	61	Literary Institute	61
Christian Association, Young Women's	61	Magistrates and Town Council	56
Churches	60	Masonic Lodges.....	65
Church Services, &c.	62-63	Musical Societies	61
Coal Societies	54	Nursing Association	63
Conservative Association	61	Oddfellows' Lodge	65
County Information	68	Parochial Board.....	58
Courts:—		Plate Glass Association	64
Burgh	57	Police Commission	57
Licensing, Burgh	57	Post Office	55
Police	57	Poultry Association	63
Sheriff	68	Prevention of Cruelty to Animals,	
Valuation Appeal	57	Society for	67
Cricket Club	66	Quoiting Club.....	67
Curling Association, Angus	66	Reading Rooms.....	60
Curling Club	66	Registrar's Office	58
Cycling Clubs.....	66	Removal Terms.....	76
Draughts Club	67	Saving Associations	64
Edinburgh Angus Club	63	Savings Bank	59
Educational Institutions	59	School Boards—Burgh.....	58
Educational Trust.....	60	Landward	59
Factory Workers' Union	67	Scottish Girls' Friendly Society	63
Farmers in District	50-54	Session Clerks	60
Fairs Prices	54	Shepherds, Loyal Ancient	65
Flower Mission	61	Templar Lodges	63
Football Clubs	66-67	Tract Society	61
Foresters, Ancient Order of.....	65	Trades and Professions	69-76
Gas Corporation	57	Typographical Society.....	67
Golf Club	67	Volunteers	60
Gymnastic Club	66	Yearly Societies	64-65

Alex. Spalding's

Bespoke Tailoring Department is
well worth a visit of inspection.

FIT AND STYLE GUARANTEED.

THIS Department being under personal supervision, Customers may rely upon all Orders having careful and prompt attention.

Suits to Order, = = = = 50s to 63s.

Black Suits to Order, = = = = 60s to 70s.

Funeral Orders executed on the shortest notice.

Frock Coats & Vests to Order, = 35s to 37s 6d.

Morning Coats & Vests to Order, 40s to 60s.

S. C. Jackets & Vests to Order, 36s to 45s.

Overcoats to Order, = = = = 30s to 60s.

Gent.'s Overcoats, Ready-made, 25s up,

In Cheviots, Serges, and all the latest materials—Deep Velvet
Collar and Wool Lined.

We can guarantee that for Variety of Style and Satisfaction of Wear, our Season's Stock leaves all others in the shade, and will give unbounded satisfaction.

ALEX. SPALDING,

CROSS, FORFAR.

In all Departments, we do our very —
 utmost to Keep Pace with the Times.

ALEX. SPALDING

DESIRES to impress upon you the fact that, although his Goods are greatly superior in Quality and Style, the Prices compare favourably with any house in the trade.

*Did it ever strike you that ALEX. SPALDING
has the Largest, Finest, and Cheapest
Stock in Town?*

SPLENDID SELECTION OF
Ready-made BLACK SERGE JACKETS and VESTS,
from 24s upwards.

It is sometimes convenient for Customers to have a Ready-made JACKET and VEST, so when you desire to see yourself fitted out in really FASHIONABLE,

 Durable and Economical Clothing,

Book your Orders with us. We guarantee to make you look smart and neat at a reasonable cost.

Try Our 13s 6d TROUSERS.

Boys' READY-MADE DEPARTMENT.

Our Stock of BOYS' READY-MADE CLOTHING is most extensive, and embraces every article necessary for a Boy's Outfit.

Our Boys' Clothing Department is crowded with most tempting lines. Comparison of Quality and Price the only True Test. Strong Suits for strong Boys at keenest prices. Parents and guardians cannot do better than give us a trial.

ALEX. SPALDING,

CROSS, FORFAR.

FORFAR DIRECTORY.

MALE HOUSEHOLDERS.

Abel, John	Druggist	1 Sparrowcroft
Adam, Charles	Shoemaker	13 Osnaburgh street
Adam, David	Mason	16 Wellbrahead
Adam, George	Factory worker	33 South street
Adam, George	Gardener	15 Manor street
Adam, James	Gardener	26 Glamis Road
Adam, James	Carter	16 Wellbrahead
Adam, James	Tenter	186 East High street
Adam, John	Gardener	18 Manor street
Adam, William	Contractor	51 Queen street
Adams, Alexander	Signalman	27 John street
Adams, Henry	Shuttle maker	51 West High street
Adamson, Alexander	Mason	17 Headingstone Place
Adamson, David	Builder	38 Yeaman street
Adamson, James	Residenter	Newford Park
Adamson, James	Weaver	30 South street
Adamson, James	Labourer	58 South street
Adamson, James Wilson	Manufacturer	St. James' Road
Adamson, John	Grocer	42 West High street
Adamson, John	Labourer	61 West High street
Adamson, John Bell	Assistant	73 Castle street
Adamson, John, jr.	Labourer	49 West High street
Adamson, Richard	Weaver	1 Strang street
Adamson, Robert	Chief constable	County Place
Adamson, Thomas	Residenter	4 Couttie's Wynd
Adamson, William	Labourer	18 Victoria street
Adamson, William	Grocer	161 East High street
Adamson, William	Mason	1 Green street
Addison, John	Blacksmith	23 Queen street
Aitchison, Thomas	Labourer	15 Zoar
Aitkenhead, Charles	Factory worker	7 Charles street
Aitkenhead, David	Factory worker	19 Victoria street
Aitkenhead, Stephen	Labourer	123 Castle street
Alexander, Charles	Factory worker	130 East High street
Alexander, Charles	Factory worker	8 Arbroath Road
Alexander, David	Factory worker	129½ East High street
Alexander, George Paton	Surgeon	Eastbourne House
Alexander, Peter	Lodging house kpr.	4 Couttie's Wynd
Alexander, Robert	Factory worker	25 Nursery Feus
Alexander, Thomas	Farm servant	21 Victoria street

Allan, Alexander	Factory worker	51 Gladstone Place
Allan, David	Factory worker	26 Nursery Feus
Allan, David	Blacksmith	Catherine Square
Allan, Douglas	Factory worker	50 South street
Allan, James	Tenter	20 North street
Allan, John	Factory worker	95 East High street
Allan, William	Joiner	15 Green street
Allardice, John	Roadman	9 Archie's Park
Allardice, Joseph	Labourer	33 Glamis Road
Allardice, William	Shoemaker	22 William street
Allardice, William	Tailor	2 Gladstone Place
Anderson, Francis	Factory worker	21 Glamis Road
Anderson, James	V.S. & blacksmith	26½ West High street
Anderson, James	Baker	28 Green street
Anderson, James	Postman	11 North street
Anderson, James	Carter	11 Canmore street
Anderson, John	Tailor	19 Manor street
Anderson, John	Baker	10 West High street
Anderson, John	Factory worker	6 Bell Place
Anderson, John	Factory worker	11 North street
Anderson, John Peter	Solicitor	Lochbank House
Anderson, Thomas	Coachbuilder	Southbank House
Anderson, William	Baker	118 East High street
Anderson, William	Quarrier	24 North street
Andrew, David	Draper	Bankhead Villa
Andrew, James	Shoemaker	2 St. James' Terrace
Andrew, William	Hairdresser	36 West High street
Andrew, William	Gardener	3 St. James' Terrace
Andrew, William	Draper	Bankhead Villa
Angus, Alexander	Blacksmith	19 Newmonthill
Armstrong, James	Loco. foreman	Service Road
Arnot, Charles M'Kenzie	Market gardener	Melbourne Cottage
Arnot, James M.	Ironmonger	11 Castle street
Aschberg, Gustave	Clothier	53-7 Castle street
Auchterlonie, David	Tenter	33 Prior Road
Bain, Alexander	Joiner	34 Manor street
Baird, William	Labourer	21 Victoria street
Balfour, Alexander	Factory worker	144 East High street
Balfour, Charles	Baker	20 North street
Balfour, David	Labourer	18 Glamis Road
Balfour, William	Labourer	18 Glamis Road
Balfour, William	Leather merchant	9 Queen street
Balharry, William	Innkeeper	98 Castle street
Ballantine, Andrew	Factory worker	5 Montrose Road
Ballingall, Andrew	Factory worker	32 South street
Ballingall, David	Insurance agent	43 Dundee Road
Barclay, George	Carter	18 John street
Barclay, Robert W.	Draper	Lour Road
Barclay, Thomas	Painter	76 Castle street
Barnet, David	Art master	St. John's Cottages
Barry, Charles	Factory worker	67 North street

Barry, David	Grocer & spirit dlr.	82 Castle street
Barry, David	late Quarry-master	58 Dundee Road
Batchelor, Alexander	Farmer	Milton of Finavon
Beatt, Charles	Spirit dealer	101 West High street
Beattie, James	Coachman	Beechhill
Beattie, William	Blacksmith	3 John street
Bell, Alexander	Lapper	15 John street
Bell, Charles	Plasterer	34 Gladstone Place
Bell, George	Factory worker	26 Yeaman street
Bell, James	Salesman	Albert street
Bell, James	Reporter	17 Little Causeway
Bell, John	Railway porter	6 Wellbraehead
Bell, William	Fireman	103 Queen street
Bennet, John	Labourer	114 Dundee Road
Bennet, John	Coachman	26½ West High street
Bennett, Andrew	Labourer	15 Glamis Road
Bennie, Andrew	Bank clerk	156 East High street
Bertie, George	Butcher	Roberts street
Binny, David	Bank agent	St. James' Road
Binny, James	Collector	10 Glamis Road
Bisset, James	Store keeper	26 Canmore street
Black, Alexander	Factory worker	39 John street
Black, James	Factory worker	7 Montrose Road
Black, James	Factory worker	6 Bell Place
Black, James	Slater	156 East High street
Black, James	Factory worker	57 Queen street
Black, William	Market gardener	Scotston Cottage
Blair, Charles	Tailor	8 Nursery Feus
Blair, David	Tenter	22 Prior Road
Blair, William	Factory worker	20 Wellbraehead
Blamire, Thomas	Seaman	3 William street
Blues, Alexander	Tailor	21 Queen street
Blyth, Arnot	Factory worker	20 Glamis Road
Blyth, George	Tailor	11 South street
Boath, Andrew Petrie	Clerk	6 West Sunnyside
Boath, David	Poultry dealer	9 Newmonthill
Boath, James	Tenter	56 Dundee Loan
Boath, John	Shoemaker	3 Albert street
Boath, John	General dealer	12½ North street
Boath, Robert	Labourer	19 North street
Boath, William	Factory worker	5 Newmonthill
Booth, David Phillip	Clothier	68 Castle street
Bowman, Adam	Tenter	26 John street
Bowman, James	Labourer	48 Gladstone Place
Bowman, William	Mechanic	14 Yeaman street
Boyle, Alexander	Residenter	13 Albert street
Boyle, David	Labourer	7 Market Place
Boyle, James Douglas	Draper	3 Castle street
Boyle, James Thomson	Book agent	48 North street
Boyle, John	Fish merchant	69 West High street
Braid, David	Shoemaker	6 Stark's Close

Braid, David	Labourer	30 South street
Brodie, James, M.A.	Teacher	Mansfield House
Brown, Alexander	Bleacher	51 North street
Brown, Alexander	Factory worker	24 Lour Road
Brown, Alexander	Mason	50 Dundee Road
Brown, Alexander	Slater	15 Wellbraehead
Brown, Alexander	Dyker	57 West High street
Brown, Charles	Residenter	32 Manor street
Brown, David	Storekeeper	Wyllie street
Brown, George	Slater	16 Nursery Feus
Brown, George	Baker	89 West High street
Brown, George	Engine driver	24 John street
Brown, James	Grocer	24 Green street
Brown, James	Factory overseer	37 John street
Brown, James	Clothier	84 & 86 Castle street
Brown, James	Railway yardsman	13 Canmore street
Brown, James	Factory worker	Hillockhead
Brown, Peter	Merchant	Laurel Bank
Brown, Peter	Ploughman	12 Watt street
Brown, Silvester	Labourer	49 Dundee Loan
Brown, William	Factory overseer	113 Castle street
Brown, William	Dyker	35 Glamis Road
Brown, William	Vanman	36 Lour Road
Brown, William	Mason	15 Zoar
Brown, William	Factory worker	132 East High street
Bruce, Alexander	Railway guard	39 John street
Bruce, Alexander	Sawmiller	Roberts street
Bruce, David	Carter	1 Roberts street, North
Bruce, David	Factory worker	5 Wellbrehead
Bruce, George	Labourer	52 South street
Bruce, George	Painter	61 Glamis Road
Bruce, George	Labourer	13 Wellbraehead
Bruce, James	Factory worker	65 Glamis Road
Bruce, James	Photographer	5 Academy street
Bruce, James	Carter	37 North street
Bruce, James	Stoker	3 Wellbraehead
Bruce, James	Draper	18 South street
Bruce, James	Carter	10½ Wellbraehead
Bruce, John	Factory worker	94 North street
Bruce, Robert	Bank agent	63 East High street
Bruce, William	Seedsman	Alpha Cottage, Whitehills
Bruce, William	Labourer	11 Albert street
Burke, James F.	Hatter	99 East High street
Burnett, Charles	Factory manager	48 Lour Road
Burns, Alexander	Joiner	12 Newmonthill
Burns, Robert	Winder	13 Newmonthill
Burns, William	Baker	85 Queen street
Butchart, James	Factory worker	77 West High street
Butchart, John	Farm servant	19 Little Causeway
Butter, David	Farmer	Auchleuchrie
Byars, David	Contractor	65 Glamis Road

Byars, George	Quarrier	14 Charles street
Byars, George	Factory worker	72½ West High street
Byars, James	Manufacturer	60 Yeaman street
Byars, James	Labourer	61 Queen street
Byars, John	Factory worker	120 West High street
Byars, Robert	Mason	93½ West High street
Byars, William	Manufacturer	38 Yeaman street
Byars, William	Factory worker	16 Dundee Road
Cable, David	Factory worker	9 Market Place
Cable, George	Factory worker	8 Market Place
Cable, James	Draper	7 John street
Cable, James	Tenter (foreman)	186 East High street
Cable, John	Tenter	1 St. James' Road
Cable, John	Physician	53 East High street
Cable, John	Factory worker	Catherine Square
Caie, Rev. Geo. Johnston	Clergyman	The Manse
Caird, Andrew	Blacksmith	8 Lour Road
Caird, Charles	Potato merchant	14 St. James' Road
Calder, David	Tenter	6 Newmonthill
Calder, David	Dyker	3 Charles street
Calder, James	Mason	8 Gladstone Place
Calder, John	Factory worker	64 East High street
Calder, William	Mason	11 Prior Road
Calder, William	Mason	24 Montrose Road
Callander, Alexander	Cowfeeder	6 Dundee Loan
Callander, David	Grocer	87 North street
Callender, John	Carter	Dundee Road
Callander, John	Carter	93½ West High street
Callander, William	Draper	94 North street
Cameron, Donald	Brewer	100 West High street
Cameron, Peter	Heckler	15 Dundee Loan
Cameron, William	Gardener	20 Dundee Road
Campbell, David	Blacksmith	71 Glamis Road
Campbell, George	Quarrier	44 South street
Campbell, James	Excise officer	Mansfield Cottage
Campbell, John	Factory worker	22 Don street
Campbell, John	Coachman	2 Green street
Campbell, William	Water inspector	51½ West High street
Campbell, William	Factory worker	28 Market Place
Carcary, Alexander	Labourer	20 Market Place
Cargill, Alexander	Mason	Canmore Park
Cargill, Francis	Draper (retired)	Bloomfield Cottage
Cargill, James	Builder	Canmore Park
Cargill, James	Shuttlemaker	13 Zoar
Cargill, William	Mason	66 Yeaman street
Carnegie, Alexander	Factory worker	13 Glamis Road
Carnegy, Patrick Alexan-	Gentleman	Lour House
Carrol, John [der Watson	Railway servant	Catherine Square
Cathro, William	Railway servant	23 John street
Chalmers, David	Joiner	15 Montrose Road
Chalmers, David	Stableman	7 New Road

Chalmers, George	Factory worker	21 Glamis Road
Chalmers, George	Labourer	43 Queen street
Chalmers, Thomas	Blacksmith	85 North street
Chaplin, John Hurry	Clerk	Victoria Cottage
Chaplin, John	Weaver	67 Dundee Loan
Christie, David	Night watchman	Headingstone Place
Christie, David	Shoemaker	127 East High street
Christie, James	Game dealer	Gowanbank House
Christie, James	Factory worker	8 Glamis Road
Christie, James	Farmer	Bankhead
Christie, John	Cattleman	9 Victoria street
Christie, John	Inspector of way	Victoria street
Christie, William	Shambles keeper	16 Zoar
Christison, William	Bleacher	Roberts street, North
Church, John	Fish dealer	108½ Castle street
Clark, Alexander	Factory worker	8 Dundee Road
Clark, Alexander	Hawker	1 William street
Clark, Charles	Hairdresser	38 East High street
Clark, Charles	Fireman	143 East High street
Clark, David	Draper's assistant	96 West High street
Clark, David	Mason	4 Dundee Road
Clark, George	Labourer	4 Arbroath Road
Clark, James	Plumber	97 East High street
Clark, James	Labourer	8 Little Causeway
Clark, John	Factory worker	9 Prior Road
Clark, John	Photographer	101 Queen street
Clark, John	Residenter	Fernbank
Clark, Peter	Labourer	3 William street
Clark, Peter	Labourer	75 Queen street
Clark, William	Mason	22 Arbroath Road
Clark, William	Mechanic	10 Arbroath Road
Clark, William	Overseer	3 Vennel
Clark, William	Factory worker	8 Charles street
Clark, William	Mason	12 Charles street
Clark, William	Painter	13 Wellbrachhead
Clunie, Robert	Dairyman	152 East High street
Cobb, Alexander	Factory worker	15 Green street
Cobb, Charles	Fancy goods dealer	Chapel Park
Coghill, James	Mechanic	31 Manor street
Conn, James	Fish dealer	119 East High street
Connell, William	Engine driver	Catherine street
Cook, Alexander Taylor	Supt. of County	Brechin Road
Cook, Charles	Dresser [Police	24 Victoria street
Cook, Charles	Farmer	Cossens
Cook, James	Factory worker	3 Arbroath Road
Cook, James	Factory worker	25 Strang street
Cook, Robert	Labourer	81 Castle street
Cook, William	Plasterer	17 Dundee Loan
Cook, William	Factory worker	12 Glamis Road
Cooper, George	Clerk	40 Lour Road
Cornfoot, Alexander	Joiner	34 North street

Couttie, James	Factory worker	53 Castle street
Couttie, William	Coachman	7 North street
Coutts, Frederick Thom	Butcher	91 Castle street
Coutts, John	Factory worker	13 Wellbraehead
Coutts, William	Flesher	4 Manor street
Coutts, William, jun.	Flesher	19 Nursery Feus
Cowie, James	Plumber	8 North street
Cowie, John	Mason	188 East High street
Crabb, Alexander	Mason	Headingstone Place
Crabb, David	Factory worker	14 Nursery Feus
Crabb, Robert	Solicitor	11 William street
Craig, James	Wood turner	38 Canmore street
Craig, Robert	Weaver	126 East High street
Craik, Alexander	Manufacturer	Hillpark
Craik, David	Residenter	Manor Park
Craik, David	Factory worker	30 South street
Craik, David	Factory worker	24 Prior Road
Craik, George B.	Labourer	11 St. James' Road
Craik, Harry	Clerk	Hill Park, Lour Road
Craik, James	Manufacturer	Viewmount
Craik, James	Joiner	13 John street
Craik, James	Tailor	101 East High street
Craik, James	Clerk	52 Prior Road
Craik, James Watson	Manufacturer	4 Little Causeway
Craik, John	Joiner	25 John street
Craik, John Fyfe	Manufacturer	Briar Cottage
Craik, Peter	Tenter	35 John street
Craik, Robert Fyfe	Proprietor of lands	of Kingston
Craik, Thomas C.	Clerk	14 West High street
Craik, William Fyfe	Clerk	28 Manor street
Crammond, David	Wood turner	23 Green street
Crammond, James	Joiner	Wyllie street
Cramond, David	Postman	12 St. James' Road
Crichton, James	Carter	9 Charles street
Crichton, James	Carter	17 Watt street
Crichton, William	Factory worker	169 East High street
Crockett, William	Gamekeeper	Slaughts, Glamis
Croll, James	Factory worker	69 Queen street
Crozier, Robert	Mechanic	26½ West High street
Cruickshanks, William	Shoemaker	8 Market Place
Cumming, Rev. Alexander	Clergyman	First Free Manse
Cunningham, James	Tailor	123 Castle street
Cunningham, Peter	Farm servant	72½ West High street
Cuthbert, Charles	Gardener	8 Broadcroft
Cuthbert, James	Weaver	Lunan Cottage
Cuthbert, John	Boot pattern cutter	Bell Place Cottage
Cuthbert, William	Baker	3 North street
Cuthbert, William	Labourer	26 South street
Cuthill, James	Engineer	Orchard Bank
Cuthill, William	Quarrier	4 Dundee Road
Dakers, Alexander	Hostler	19 Queen street

Dalgetty, Alexander	Labourer	30 South street
Dalgetty, David	Coal agent	42 Gladstone Place
Dalgety, Alexander	Draper	55, 57 East High street
Dall, Henry	Joiner	22 Montrose Road
Dall, James	Joiner	50 Prior Road
Dall, William	Mason	3 Bell Place
Dargie, James	Mason	8 Dundee Loan
Dargie, James, sen.	Late mason	22 Green street
Dargie, James	Lapper	86 West High street
Davidson, David	Labourer	1 St. James' Terrace
Davidson, David	Farmer	Northampton
Davidson, George	Factory worker	Helen street
Davidson, James	Baker	12 Montrose Road
Davidson, John	Gardener	76 East High street
Davie, Robert	Carter	Lochside
Dawson, William	Dairyman	Whitehills
Dear, James	Factory worker	Catherine street
Dear, Joseph	Labourer	17 Zoar
Denning, John	Bottler	108 Dundee Road
Deuchar, Alexander	Shoemaker [dealer	5 West High street
Deuchar, Alexander	Flesher and cattle-	27 Glamis Road
Diack, Arthur J.	Bank accountant	29 Manor street
Dick, Charles	Mason	Viewbank Terrace
Dick, Charles, jr.	Mason	25 Montrose Road
Dick, David	Stationer	Wyllie street
Dick, David	Factory worker	6 Charles street
Dick, David Thomson	Vintner	Burns Tavern
Dick, George	Commercial travelr.	Helen street
Dick, William	Clothier	28 Green street
Dick, William	Tenter	15 Newmonthill
Dickson, James	Residenter	45 South street
Dickson, John	Sawyer	15 Green street
Dixon, William	Inspector	Melbourne Cottage
Doig, Alexander	Gardener	Easterbank
Doig, Edward	Ropemaker	8 Watt street
Doig, George	Painter	72 Yeaman street
Doig, George	Residenter	24 South street
Doig, James	Plasterer	Hillockhead
Doig, James	Police constable	49 Dundee Road
Doig, James	Labourer	48 South street
Doig, James	Farm servant	14 Lour Road
Doig, John	Plasterer	30 South street
Doig, Thomas	Broker	70 West High street
Doig, William	Gamedealer(retired)	Ivybank
Doig, William	Tailor	186 East High street
Doig, William	Coachman	134 East High street
Doig, William	Pensioner	11 St. James' Road
Don, Gilbert William	Manufacturer	Clocksbriggs House
Don, William	Factory worker	37 North street
Donald, Alexander	Tenter	25 Manor street
Donald, David	Grocer & spirit dlr.	17-19 Glamis Road

Donald, George	Slater	68 Yeaman street
Donald, Henry	Grocer & spirit mht.	Glamis Road
Donald, James	Factory worker	172 East High street
Donald, James	Joiner	28 Lour Road
Donald, John	Factory worker	16 Wellbraehead
Donaldson, George	Factory worker	88 West High street
Donaldson, George	Lapper	26 Dundee Loan
Donaldson, George	Plasterer	65 West High street
Donaldson, John	Factory worker	17 Manor street
Dorward, George	Gardener	16 Little Causeway
Douglas, George H.	Cycle agent	86-51 West High street
Duff, Charles	Gardener	46 South street
Duff, Thomas	Labourer	4 Bell Place
Duffus, James	Ploughman	24 North street
Dun, David Watson	Rope manufacturer	41 Dundee Road
Dunbar, David	Railway guard	Roberts street, North
Duncan, Alexander	Tailor and clothier	85 East High street
Duncan, Alexander	Tenter	43 North street
Duncan, David	Salesman	2 Zoar
Duncan, David	Greengrocer	125 Castle street
Duncan, David	Tenter	7 Bell Place
Duncan, George	Mason	Well Road
Duncan, George	Mechanic	81 Castle street
Duncan, Henry	Factory worker	32 Manor street
Duncan, James	Tenter	4 Dundee Road
Duncan, John	Carter	8 Don street
Duncan, William	Tenter	1 St. James' Road
Duncan, William	Tenter	8 Don street
Duncan, William	Tenter	24 North street
Dundas, David	Mechanic	3 Archie's Park
Dundas, James	Engineman	34 South street
Dundas, William	Factory worker	25 Glamis Road
Dunlop, Peter	Farm servant	32 West High street
Dunsmuir, William	Rope spinner	14 Dundee Loan
Duthie, David	Bleacher	8 Charles street
Duthie, James	Tanner	5 Broadcroft
Duthie, William	Factory worker	26B Dundee Loan
Easson, George M.	Joiner	6 Sparrowcroft
Easson, John	Signalman	24 John street
Easson, Samuel	Carter	41 Prior Road
Easson, William	Tea dealer	15 Victoria street
Easton, David	Bleacher	123 Castle street
Easton, James	Mason	123 Castle street
Easton, John	Tinsmith	10½ Wellbraehead
Easton, William	Labourer	188 East High street
Eaton, George	Flesher	8 Castle street
Edgar, James	Carter	24 Market Place
Ednie, Andrew	Ironmonger	14 Castle street
Edward, Charles	Salesman	7 Roberts street, North
Edward, James	Stableman	131 Castle street
Edward, William	Baker	10 Castle street

Edwards, James	Residenter	10 Little Causeway
Edwards, James	Weaver	30 Nursery Feus
Edwards, William	Missionary	68 Castle street
Elder, Thomas	Association manager	39 Queen street
Elder, William	Labourer	43 Queen street
Elder, William	Baker	56 Queen street
Ellis, Alexander	Shoemaker	Osnaburgh street
Ellis, David	Pensioner	5 Osnaburgh street
Ellis, James	Mason	10 St. James' Road
Ellis, James	Mason	22 Yeaman street
Ellis, James	Painter	65 North street
Esplin, Alexander	Tenter	13 Zoar
Esplin, John	Tenter	35 North street
Esplin, John	Stonecutter	88 West High street
Esplin, Thomas Balfour	Baker	25 West High street
Esplin, William Young	Sheriff-clerk depute	24 Dundee Road
Evans, Charles	Factory worker	76 East High street
Fairlie, Arthur	Labourer	182 East High street
Fairweather, David	Factory worker	6 Arbroath Road
Fairweather, David	Stoker	11 Canmore street
Fairweather, John	Labourer	30 South street
Fairweather, Robert	Crofter	Prior Road
Fairweather, William	Mechanic	24 Montrose Road
Falconer, Charles	Labourer	2 St. James' Road
Falconer, David	Blacksmith	60 North street
Falconer, James	Blacksmith	184 East High street
Falconer, James Craik	Printer	23 West High street
Falknor, William	Commission agent	148 East High street
Farquhar, James	Butcher	21 Newmonthill
Farquharson, Adam	Clothier	33 West High street
Farquharson, David	Factory worker	Newford Park
Farquharson, James	Joiner	St. James' Road
Farquharson, James	Factory worker	9 Albert street
Farquharson, James	Factory worker	25 Glamis Road
Farquharson, James	Tailor	18 North street
Farquharson, William	Tailor	35 Nursery Feus
Fearn, Charles	Factory worker	14 Dundee Loan
Fearn, Stewart	Hostler	14 New Road
Fenton, Andrew Lowson	Factory manager	Lilyfield
Fenton, David C.	Baker	141 East High street
Fenton, John Lowson	Factor and agent	Violet Cottage
Fenton, John M'Kenzie	Hotelkeeper	98 North street
Ferguson, Alexander	Factory worker	52 West High street
Ferguson, James	Factory worker	15 Watt street
Ferguson, James	Labourer	9 Glamis Road
Fergusson, James	Railway guard	20 Don street
Ferguson, James Dewar	Cloth inspector	13 Arbroath Road
Ferguson, John	Tanner	Allanbank
Ferguson, William	Mason	14 Little Causeway
Ferrier, James	Seavanger	12 Dundee Road
Ferrier, John	Carter	Roberts street, North

Ferrier, William	Blacksmith	31 Zoar
Findlay, Alexander	Joiner	38 Yeaman street
Findlay, Andrew	Tenter	60 Yeaman street
Findlay, Charles	Farmer	Slatefield
Findlay, David	Factory worker	7 Albert street
Findlay, George	Labourer	26 Zoar
Findlay, James	Shoemaker	42 Lour Road
Findlay, James	Joiner	176 East High street
Findlay, James M.	Clerk	28 Yeaman street
Findlay, John	Factory worker	Yeaman street
Findlay, Thomas	Carter	2 Roberts street
Finlayson, John W.	Reporter	21 St. James' Road
Fleming, James	Factory worker	22 Canmore street
Fleming, Robert	Factory worker	Hillockhead
Forbes, Alexander	Shopkeeper	87 East High street
Forbes, David	Factory worker	7 New Road
Forbes, D. Lamont	Solicitor	11 Green street
Forbes, George	Tenter	20 William street
Forbes, John	Bleacher	3 Chapel street
Forbes, Robert	Labourer	41 South street
Forbes, William S.	Clothier	45 East High street
Fordyce, James Neave	Factory worker	81 Queen street
Forsyth, John	Factory worker	87 West High street
Forsyth, William	Painter	69 Queen street
Fowler, George	Druggist	38 Castle street
Fraser, Dickson	Currier	7 Victoria street
Fraser, Donald	Quarrier	26A Dundee Loan
Fraser, John	Gardener	69 Glamis Road
Fraser, John	Coachbuilder	23 Newmonthill
Freeman, Alexander	Solicitor	Braeside
French, Alex. Ross	Dentist	47 East High street
Fullerton, Alexander	Reedmaker	3 Albert street
Fullerton, William	Shoemaker	Wyllie street
Fyfe, Andrew	Contractor	64 Dundee Road
Fyfe, David	Labourer	132 East High street
Fyfe, George	Painter	184 East High street
Fyfe, James	Joiner	22 Dundee Road
Fyfe, James	Factory worker	11 Albert street
Fyfe, James	Factory worker	St. James' Road
Fyfe, John	Factory worker	4 Dundee Loan
Fyfe, John C.	Factory worker	Kirkton
Fyfe, John	Mechanic	27 New Road
Fyfe, John Barry	Residenter	New Road
Fyffe, James	Factory worker	45 South street
Fyffe, James	Flesher	Brechin Road
Fyffe, Thomas	Labourer	67 West High street
Gavin, William	Music teacher	12 New Road
Geekie, Peter	Labourer	116 Dundee Road
Gellatly, David	Joiner	34 Lour Road
Gemlo, David	Residenter	14 New Road
Gerrard, George	Fireman	39 South street

Gibb, Allan	Factory worker	3 St. James' Terrace
Gibb, Richard	Dyker	32 Dundee Loan
Gibb, Walter	Dyker	9 St. James' Terrace
Gibb, William	Mason	12 Stark's Close
Gibb, William	Factory worker	5 Prior Road
Gibson, Alexander	Factory worker	18 Little Causeway
Gibson, David	Contractor	Service Road
Gibson, Francis	Carter	29 Queen street
Gibson, Graham	Broker	21 Dundee Loan
Gibson, James	Warehouseman	51 Dundee Road
Gibson, James	Factory worker	51½ West High street
Gibson, John	Factory worker	49 West High street
Gibson, Joseph	Factory worker	12 Watt street
Gibson, Nicol	Factory worker	17 Watt street
Gibson, William Alex.	Mason	21 Dundee Loan
Glen, Alexander	Factory worker	75 East High street
Glen, George	Blacksmith	14 Dundee Road
Glen, Robert	Lapper	73 Queen street
Glenday, James	Shoemaker	117 East High street
Golden, Bernard	Shoemaker	146 East High street
Goode, Peter A.	Gardener	St. James' Terrace
Goodall, William	Toy merchant	82 Castle street
Gordon, Alexander	Joiner	11 St. James' Road
Gordon, George	Factory worker	33 Glamis Road
Gordon, George	Joiner	Rosewell Cottage
Gordon, James	Factory worker	19 Arbroath Road
Gordon, John	Brewer	3 Archie's Park
Gordon, William	Solicitor & banker	St. Clements
Gourlay, David F.	Labourer	28 Glamis Road
Gourlay, William	Joiner	135 East High street
Gracie, David	Factory worker	13 North street
Gracie, John	Dairyman	Easterbank
Graham, David Morgan	Auctioneer & farmer	Pitreuchie
Grant, Alexander	Corn merchant	Turin
Grant, James	Sawmiller	11 Zoar
Grant, John	Labourer	7 East Sunnyside
Grant, John	Tailor	49 Dundee Loan
Grant, Thomas	Mason	36 Manor street
Grant, William	Librarian	6 Castle street
Gray, Charles	Carter	29 Queen street
Gray, David	Labourer	39 North street
Gray, David	Carter	47 Gladstone Place
Gray, James	Coachman	16 Lour Road
Gray, James	Finisher	9 Little Causeway
Gray, Robert	Grocer	5 Wellbraehead
Gray, William	Factory worker	57 Queen street
Greenhill, Charles	Butcher	129 East High street
Greenhill, William	Hotelkeeper	31 Castle street
Grewar, David	Fireman	186 East High street
Grewar, James	Labourer	13 Charles street
Grewar, James	Labourer	22 Market Place

Grewar, William	Factory worker	9 Archie's Park
Guild, Alexander	Teacher of dancing	Brechin Road
Guild, David	Barman	14 New Road
Guild, James	Draper	16 East High street
Guild, Thomas	Mason	19 St. James' Terrace
Guild, Thomas	Tailor	80B West High street
Guild, William	Joiner	1 St. James' Terrace
Guthrie, George	Game dealer, &c.	18 Newmonthill
Guthrie, John	Corn merchant	Kingston Cottage
Guthrie, John	Blacksmith	15 Queen street
Guthrie, Thomas	Mechanic	20 Wellbrachead
Guthrie, Thomas	Blacksmith	10 Queen street
Hackney, George	Factory worker	69 Queen street
Hackney, James	Tailor	69 Queen street
Hadden, James	Blacksmith	23 Nursery Feus
Halkett, William	Factory worker	7 Prior Road
Halley, George	Tenter	9 Newmonthill
Hamilton, John	Moulder	25 Gladstone Place
Hamilton, Robert	Dentist	16 East High street
Hanick, Richard	Broker	96 East High street
Hanton, Alexander	Labourer	129½ East High street
Hanton, Robert	Yarn dresser	43 North street
Hardie, Thomas	Bank accountant	9 St. James' Road
Hardie, William	Sawyer	5 Bell Place
Hardy, Alexander	Farm servant	5 Market Place
Hardy, Alexander	Saddler	22 Don street
Hardy, David	Tailor	26 North street
Harris, Alexander	Gardener	75 Glamis Road
Harris, James	Fireman	50 South street
Harris, William	Saddler	62 Dundee Road
Hastings, David	Currier	10 Yeaman street
Hastings, James	Flesher	15 Green street
Hastings, William Elder	Factory worker	85 Queen street
Hay, Alexander	Joiner	7 Academy street
Hay, Alexander	Solicitor	Kirkton
Hay, David	Joiner	11 Lour Road
Hay, James	Mechanic	10 John street
Hebenton, James	Ironmonger	68 Castle street
Hebenton, Joseph	Tailor	137 East High street
Hebington, William	Shoemaker	2 Green street
Henderson, Alexander	Tailor	13 Prior Road
Henderson, Alexander	Factory worker	70 Dundee Road
Henderson, Andrew M.	Painter	19 Green street
Henderson, David	Joiner	Dove Cottage
Henderson, David	Factory worker	70 Dundee Road
Henderson, David W.	Market gardener	Whitburn, Dunnichen
Henderson, George	Factory worker	16 Prior Road
Henderson, James	Fireman	33 Manor street
Henderson, James	Ploughman	13 Arbroath Road
Henderson, James	Policeman	33 Manor street
Henderson, John	Factory worker	14 Dundee Road

Henderson, William	Factory worker	22 Zoar
Hendry, Andrew	Lorryman	13 Strang street
Hendry, Robert	Boot closer	2 Bell Place
Hendry, William	Factory worker	52 Dundee Road
Herald, James	Joiner	48 Dundee Road
Herald, William	Late shoemaker	22 Little Causeway
Heron, Lindsay	Greengrocer	83 Castle street
High, John	Surfaceman	22 Market Place
Hill, Alexander	Stoneware merchant	8-10 South street
Hill, Charles	Clerk	Sunnyside House
Hill, David	Joiner	80B West High street
Hill, David	Joiner	13 St. James' Road
Hill, David	Tenter	33 South street
Hill, George	Factory worker	10 Montrose Road
Hill, James	Railway porter	78 North street
Hill, James	Traveller	71 Queen street
Hill, John	Factory worker	83 Queen street
Hodge, James	Carter	Helen street
Hogg, George	Tenter	5 Strang street
Hood, David Mollison	Bootmaker	4 Canmore street
Hosie, David	Factory worker	37 John street
Hosie, William	Carter	92 Dundee Loan
Hovels, William	Currier	22 Wellbraehead
Howie, John	Bleacher	Wyllie street
Hunter Andrew	Blacksmith	161 East High street
Hunter, Charles William	Surgeon	59 East High street
Hunter, James	Mechanic	69 Dundee Loan
Hunter, William	Gardener	54 South street
Hunter, William	Tenter	20 North street
Hurry, James	Traveller	73 Queen street
Hutcheson, Alexander	Draper	52 East High street
Hutchison, George	Factory worker	7 Albert street
Hutchison, Robert	Saddler	Vennel
Hutchison, William	Factory worker	25 Montrose Road
Hutchison, William	Draper	62 Yeaman street
Hutton, James	Foreman winder	19 Green street
Inglis, Thomas M.	Veterinary surgeon	171 East High street
Innes, George	Engineer	Service Road
Ireland, David	Tenter	23 St. James' Road
Ireland, James Forbes	Mason	11 Watt street
Ireland, John	Factory worker	2 Archie's Park
Ireland, William	Baker	1 Bell Place
Irons, David	Ironmonger	64 Yeaman street
Irons, John	Station master	Victoria Street
Irons, William	Baker	9 Gladstone Place
Irvine, Joseph	Porter	Roberts street, North
Jack, Peter	Farmer	Hillside of Guthrie
Jack, William	Tenter	126 East High street
Jamie, Adam	Fish dealer	Couttie's Wynd
Jamie, David	Mechanic	34 Prior Road
Jamie, James	Plumber	17 Prior Road

Jamieson, Cumming	Clothier	Rosebank Cottage
Jamieson, James	Fishdealer	95 East High street
Jamieson, William	Draper	156 East High street
Jamieson, William	Factory worker	39 North street
Japp, William	Quarrier	39 Gladstone Place
Jarman, Joseph	Hotelkeeper	97-9 North street
Jarvis, George	Draper	50 Castle street
Jarvis, William	Draper	50 Castle street
Johnston, Alexander	Factory worker	5 Charles street
Johnston, Alex.	Wood turner	Service Road
Johnston, George	Turner	4 Roberts street, North
Johnston, James	Factory worker	42 South street
Johnston, John	Baker	132 East High street
Johnston, Robert	Factory worker	7 Glamis Road
Johnston, Robert	Draper	2 Roberts street, North
Johnston, William	Drover	12 West High street
Johnston, William	Vanman	1 Charles street
Johnstone, David	Factory worker	65 West High street
Johnstone, John	Chemist	69 East High street
Jolly, Alexander	Baker	35 Castle street
Jolly, David	Baker	23 Queen street
Keay, James	Tenter	12 Market Place
Keay, James	Residenter	26 Victoria street
Keay, William	Clerk	37 Glamis Road
Keay, William	Spirit dealer	112 Castle street
Keay, William	Butcher	9 Queen street
Keillor, Robert	Upholsterer	12 South street
Keith, Charles	Gate keeper	10 Little Causeway
Keith, David	Residenter	112 Dundee Road
Keith, James	Residenter	74 Dundee Road
Keith, James	Dresser	13 St. James' Road
Keith, Robert	Cattle dealer	18 Market Place
Kennedy, Charles	Ploughman	3 Teuchat Croft
Kennedy, David	Bleacher	Gordon House, Zoar
Kermack, James	Labourer	99 Queen street
Kermack, John	Weaver	108 East High street
Kerr, Alexander	Slater	10 Glamis Road
Kerr, Charles	Mason	3 West High street
Kerr, David	Labourer	2 Chapel street
Kerr, David Mitchell	Factory manager	53 North street
Kerr, George	Retired baker	Bellevue
Kerr, George	Factory worker	24 Canmore street
Kerr, James	Labourer	Helen street
Kerr, James	Slater	96 West High street
Kerr, James	Labourer	8 Victoria street
Kerr, John	Music teacher	149 East High street
Kerr, John	Confectioner	3 Bell Place
Kerr, Joseph	Bleacher	9 Wellbraehed
Kerr, Thomas	Mason	3 Watt street
Kerr, William	Mason	94 Dundee Loan
Kettles, James	Dairyman	Gallowshade

Kettles, Robert	Farm servant	49 North street
Kewans, James	Retired merchant	Rosebank Road
Kidd, William	Mechanic	3 Broadcroft
Kininmonth, J. Auchmuty	Ironmonger	14 Castle street
Kinnear, Alexander	Quarrier	5 Archie's Park
Kinnear, David	Labourer	13 East Sunnyside
Kinnear, David	Labourer	65 West High street
Kinnear, David	Surfaceman	Catherine Square
Kinnear, Gordon	Mason	10 Glamis Road
Kinnear, James	Factory worker	7 Charles street
Kinnear, James	Ploughman	10 Roberts street, North
Kinsman, John	Gas stoker	10 Watt street
Knox, John	Schoolmaster	St. James' Road
Kydd, David	M.D. & farmer	Bogindolla
Kydd, David	Collector	79 West High street
Kydd, George	Labourer	3 Green street
Kydd, James	Factory worker	7 Montrose Road
Kydd, James	Clerk	19 Green street
Kydd, James	Tailor	9 Headingstone Place
Kydd, Joseph	Gardener	64 East High street
Lackie, John	Cowfeeder	West High street
Laing, David	Bleacher	22 Wellbrahead
Laird, Alexander	Bleacher	5 Albert street
Laird, George M.	Manufacturer	Wardbank
Laird, John	Mason	Gowanbank
Laird, John, jun.	Manufacturer	Benholm Lodge
Laird, Walter G.	Manufacturer	Mill Bank House
Lakie, David	Labourer	3 Charles street
Lakie, John	Labourer	22 Dundee Loan
Lamb, John	Engine driver	22 Market Place
Lamb, Robert	Mechanic	56 Prior Road
Lamond, Alexander	Factory worker	47 South street
Lamond, Andrew	Cattle dealer	25 Glams Road
Lamond, David	Pensioner	57 Dundee Loan
Lamond, William	Pig dealer	21 South street
Lamont, Alexander	Factory worker	17 St. James' Terrace
Lamont, James	Spiritdealer	26 West High street
Langlands, Alexander	Factory worker	8 Victoria street
Langlands, David	Factory worker	25 Canmore street
Langlands, David	Plumber	3 West High street
Langlands, David	Baker	Glamis
Langlands, James	Joiner	17 Watt street
Langlands, John	Factory worker	37 John street
Langlands, Robert	Tanner	4 Victoria street
Langlands, Peter	Labourer	5 Victoria street
Langlands, William	Stoker	5 Victoria street
Langlands, William	Factory worker	10 Glamis Road
Lauder, Rev. George	Baptist minister	Blytheswood Cottage
Lawrence, David	Salesman	67 North street
Lawrence, James	Factory worker	29 Prior Road
Lawrence, James	Stationer	Heath Cottage

PATERSON SONS & Co.

PRINCES ST
PERTH
130 NETHERGATE
DUNDEE
EDINBURGH
GLASGOW
AYR

MUSICAL
INSTRUMENTS
IN GREAT VARIETY

GOOD PIANOS at Low Prices.

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

CHEAP SECOND-HAND PIANOS, at	-	£5 to £15.
GOOD SLIGHTLY USED	" "	£18 to £25.
FINE UPRIGHT GRAND	" "	£25 to £50.

ORGANS AT SIMILAR PRICES.

PATERSON, SONS, & Co.,

PRINCES STREET, PERTH.

County Supply Stores, 72 CASTLE STREET, FORFAR.

MESSRS

Lowe & Donald

IN returning thanks to the Inhabitants of FORFAR and surrounding District for the support so heartily accorded them since opening, beg to assure them no effort shall be wanting on their part to merit a continuance of their favours.

Provisions--A Specialty.

For Variety, Quality, & Price nothing Better

TO BE HAD.

TEAS. TEAS. TEAS.

We give the best possible value in TEAS.

OUR PRICES ARE—

1s 4d, 1s 6d, 1s 8d, 1s 10d, 2s,
2s 4d, and 2s 8d.

 SAMPLES ON APPLICATION.

* * * On Orders of £2, we allow a Discount of 2½ Per Cent.

Lawrence, William	Mechanic	34 Lour Road
Leask, John	Fish dealer	20 Wellbraehead
Ledingham, John	Seaman	26 Market Place
Lees, Andrew	Clerk	Southview Cottage
Leighton, James	Tanner	157 East High street
Leighton, John	Joiner	14 St. James' Road
Leith, Alexander	Labourer	25 Victoria street
Liddell, David	Cabinetmaker	50 East High street
Liddell, David	Mason	2 Glamis Road
Liddell, John	Mason	11 Dundee Loan
Liddle, Stewart	Tenter	3 East Sunnyside
Liddle, William	Factory worker	52 North street
Lindsay, David	Tenter	28 Market Place
Lindsay, David	Residenter	17 St. James' Road
Lindsay, David	Dyker	28 Glamis Road
Lindsay, George	Cattle dealer	32 North street
Lindsay, James	Labourer	114 Dundee Road
Lindsay, James	Weaver	10 Charles street
Lindsay, James	Tenter	16 St. James' Road
Lindsay, John	Draper	75 North street
Lindsay, Thomas	Labourer	Academy street
Lindsay, William	Cattle dealer	2 New Road
Lindsay, William	French polisher	26½ West High street
Lindsay, William	Labourer	72½ West High street
Lister, John	Retired farmer	80 North street
Livie, James	Salesman	20 Newmonthill
Livingston, James	Factory worker	5 Watt street
Livingston, James	Hawker	36 Canmore street
Livingston, William	Insurance agent	44 Glanis Road
Longmuir, John	Club keeper	New Club, Lour Road
Low, Alexander	Joiner	7 Glamis Road
Low, James	Restaurateur, &c.	2-6 Don street
Low, James	Joiner	Letham
Low, James	Factory worker	Couttie's Wynd
Low, John F.	Tailor	29 Manor street
Low, Thomas	Shoemaker	161 East High street
Low, William	Farm servant	18 Charles street
Lowden, William	Plumber	31 Gladstone Place
Lowson, Alexander	Governor	Poor House
Lowson, Alexander	Cattle dealer	37 John street
Lowson, Andrew	Sawyer	27 Market Place
Lowson, Andrew	Tenter	26 Newmonthill
Lowson, Andrew	Draper	26 Castle street
Lowson, Andrew	Residenter	John street
Lowson, Andrew, jun.	Flax dresser	3 Academy street
Lowson, George	Manufacturer	of Balgavies
Lowson, James	Clerk	Burgh Road
Lowson, James	Manufacturer	Ferryton House
Lowson, James	Surfaceman	81 North street
Lowson, James	Labourer	19 Gladstone Place
Lowson, John	Clerk	Thornlea

Lowson, John	Commission agent	2 Stark's Close
Lowson, John, jun.	Manufacturer	Beech Hill
Lowson, William	Residenter	16 North street
Lowson, William	Manufacturer	Thornlea
Lowson, William	Stable overseer	14 North street
Lowson, William, jun.	Clerk	47 North street
Luke, John	Joiner	Catherine Square
Lumsden, Henry	Tanner	2 St. James' Road
Lunan, Robert	Labourer	30 West High street
Lundie, William	Joiner	21 Montrose Road
Lyall, William	Carter	Roberts street
Lyon, George	Baker	22 South street
Lyon, James	Painter	65 North street
Lyon, William	Cattle dealer	Dundee Road
M'Beth, James	Plumber	Castlehill
M'Donald, Alexander	Labourer	57 West High street
M'Donald, James	Blacksmith	Helen street
M'Donald, John	Fireman	Catherine Square
M'Farlane, Alexander	Factory worker	3 Prior Road
M'Farlane, Donald	Joiner	6 Nursery Feus
M'Farlane, James	China merchant	96 West High street
M'Gregor, Alexander	Carter	17 Manor street
M'Gregor, Alexander	Labourer	Wyllie street
M'Gregor, Archibald	Railway servant	22 Wellbraehead
M'Gregor, James	Labourer	10 Yeaman street
M'Gregor, William	Wood turner	26 Market Place
M'Gregor, William	Sawyer	10 Dundee Road
M'Hardy, David	Factory worker	9 Strang street
M'Intosh, Andrew	Retired miller	Newford Park
M'Intosh, Duncan	Furniture dealer	93 East High street
M'Intosh, James	Blacksmith	23 Queen street
M'Intosh, John	Dresser	113 Castle street
M'Intyre, Robert B.	Gaswork stoker	37 Prior Road
M'Kenzie, Alexander	Labourer	9 Teuchat Croft
M'Kenzie, Charles	Residenter	4 Dundee Loan
M'Kenzie, Charles	Factory worker	14 Dundee Loan
M'Kenzie, David	Factory worker	30 Manor street
M'Kenzie, David	Mechanic	Wyllie street
M'Kenzie, George	Coal merchant	93 West High street
M'Kenzie, Richard	Quarrier	12 Dundee Loan
M'Kenzie, William	Potato merchant	79 West High street
M'Kinnon, Arthur	Factory worker	30 Glamis Road
M'Kinnon, Joseph	Tanner	8 Watt street
M'Laggan, William	Factory worker	18 William street
M'Laren, Alexander	Plumber	Couttie's Wynd
M'Laren, Daniel	Mechanic	5 William street
M'Laren, David	Carter	2 Roberts street
M'Laren, James	Baker	4 Market Place
M'Laren, James	Factory worker	31 Nursery Feus
M'Laren, John	Engine cleaner	17 Zoar
M'Laren, William	Painter	Viewbank Cottage

M'Laren, William H.	Clerk	16 Lour Road
M'Lean, Alexander	Factory worker	42 John street
M'Lean, James	Builder	56 North street
M'Lean, Walter	Residenter	48 Glamis Road
M'Lean, William	Ticket collector	23A Victoria street
M'Lean, William Lowson	Architect	36 John street
M'Lees, Samuel	Bank accountant	58 Yeaman street
M'Leish, David	Tobacconist	31 East High street
M'Math, Robert	Mechanic	17 Queen street
M'Millan, Thomas	Ironmonger	46 Glamis Road
M'Nab, Robert	Clothier	150 East High street
M'Nab, William	Tailor	56 Dundee Loan
M'Nicoll, Charles	Solicitor	34 Castle street
M'Nicoll, David	Blacksmith	16 Prior Road
M'Nicoll, David B.	Clerk	Bellevue
M'Phee, Charles	Painter	137½ East High street
M'Phee, Duncan	Painter	18 Lour Road
M'Pherson, Alexander	Bleacher	10 Glamis Road
M'Queen, James	Factory worker	62 Castle street
M'Quillan, Thomas	Late hotel keeper	Brechin Road
Macdonald, John	Printer & publisher	12 East High street
MacDougall, James	Shoemaker	113 Castle street
Macdougall, James	Factory worker	Headingstone Place
MacHardy, Alexander	Solicitor	Easterbank
Macintosh, Alexander	Shoemaker	7 Zoar
Macintosh, William	Blacksmith	Academy street
Mackay, Alexander	Shoemaker	13 William street
Mackie, David M.	Teacher	3 Yeaman street
Mackie, George	Labourer	2 Prior Lane
Mackie, James	Factory worker	80 East High street
Mackie, William	Weaver	188 East High street
Macintosh, Donald	Solicitor	Windsor Cottage
Mackean, Rev. Hugh	Clergyman	Parsonage
Mackintosh, Alexander	Residenter	4 Sparrowcroft
MacLean, John Anderson	Solicitor & banker	West High street
Macleod, Donald	Rector of Academy	20 East High street
Macrae, John	Labourer	41 Gladstone Place
Macrossen, Alexander	Residenter	17 East High street
Macrossen, James Rollo	Druggist	19 East High street
Malcolm, Charles	Factory worker	35 South street
Malcolm, James	Watchman	16 Green street
Malcolm, William	Tinsmith	76 Castle street
Malcolm, William	Gardener	19 St. James' Road
Mands, James	Factory worker	77 West High street
Mands, William	Mason	86 West High street
Mann, James	Mechanic	18 Montrose Road
Mann, James	Cab driver	24 Queen street
Mann, John Holmes	Tailor	9 Wellbraehead
Mann, Joseph	Tailor & clothier	75 Castle street
Marshall, George	Mason	Wyllie street
Martin, Charles	Factory manager	33 St. James' Road

Martin, James	Grocer and wine	Lilybank Villa
Martin, William	Taxman [merchant	21 South street
Mason, Alexander	Cloth inspector	15 New Road
Mason, Andrew	Mason	26½ West High street
Mason, David	Hairdresser	44 Lour Road
Mason, Peter	Factory worker	27 New Road
Massie, James	Factory worker	10 Charles street
Massie, Joseph	Factory worker	19 Newmonthill
Massie, Peter	Factory worker	28 John street
Massie, Peter	Factory worker	5 Zoar
Massie, William	Fireman	8 St. James' Terrace
Masterton, David	Plasterer	108 Castle street
Masterton, George	Dyker	10 Watt street
Mathers, James	Shoemaker	7 Zoar
Mathers, John	Postrunner	75 East High street
Mathers, William	Watchmaker	86 Castle street
Matthew, William	Turner	18 South street
Matthew, William	Gardener	8 Manor street
Mavor, William	Mason	26 Manor street
Maxwell, David	Mechanic	16 Watt street
Maxwell, George	Mechanic	Helen street
Maxwell, George	Mechanic	36 South street
Mayor, William	Photographer	44 Castle street
Meldrum, David	Grocer	95 West High street
Meldrum, David	Factory worker	Chapel Park
Meldrum, John	Baker	136 East High street
Melvin, John	Grocer & wine mrch.	10 Manor street
Melvin, William	Grocer	Manor street
Menzies, Adam	Plumber	75 East High street
Menzies, John	Lapper	17 East Sunnyside
Methven, James	Baker	30 Gladstone Place
Michie, Thomas	Police sergeant	53 South street
Michie, William	Cowfeeder, &c.	Belmont Dairy
Middleton, William	Engine driver	1 John street
Millar, Alexander	Carter	4 Dundee Road
Millar, David	Factory worker	75 East High street
Millar, David	Carter	4 Dundee Road
Milne, Alexander	Residenter	Cherrybank
Milne, Alexander	Factory worker	2 Wellbraehead
Milne, Alexander	Mason	81 Glamis Road
Milne, Andrew	Factory worker	32 Yeaman street
Milne, Andrew	Joiner	49 Dundee Loan
Milne, David	Factory worker	20 Montrose Road
Milne, David	Factory foreman	Burgh Road
Milne, David	Ironmonger	24 Gladstone Place
Milne, David	Slater	104 West High street
Milne, Henry	Labourer	Gordon House, Zoar
Milne, James	Confectioner	172 East High street
Milne, James	Hallkeeper, &c.	88 Castle street
Milne, James	Joiner	40 Gladstone Place
Milne, James	Mason	30 Gladstone Place

Milne, James, jun.	House proprietor	44 Gladstone Place
Milne, John	Shoemaker	136 East High street
Milne, John	Tailor	42 John street
Milne, Robert	Tailor	15 Charles street
Milne, William	Plumber	6 Wellbraehead
Milne, William	Lapper	9 Manor street
Milne, William	Factory worker	8 Arbroath Road
Mitchell, Alexander	Factory worker	97 West High street
Mitchell, Charles	Flesher	67 & 69 North street
Mitchell, David	Turner	8 Yeaman street
Mitchell, David	Shoemaker	12 Charles street
Mitchell, George	Labourer	39 South street
Mitchell, James	Joiner	35 North street
Mitchell, James	Farmer	Quilkoe
Mitchell, James	Tailor	10 Don street
Mitchell, John	Factory worker	15 Arbroath Road
Mitchell, Skene	Factory worker	2 Bell Place
Mitchell, Skene	Labourer	24 South street
Mitchell, Thomas	Factory worker	15 Arbroath Road
Mitchell, William	Factory worker	11 Albert street
Mitchell, William	Farmer	Balmashanner
Mitchell, William	Labourer	22 Yeaman street
Moffat, David	Slater	3 New Road
Moffat, James	Manufacturer	Mount Feredith
Moffat, John	Signalman	44 North street
Moffat, John	Manufacturer	Mount Feredith
Moffat, William	Slater	1 New Road
Moir, Robert	Bleacher	25 Glamis Road
Moir, Samuel	Factory worker	57 North street
Mollison, Andrew, jr.	Vanman	Helen street
Mollison, Andrew, sen.	Residenter	Helen street
Mollison, David	Grocer	31 John street
Monteith, John	Railway servant	1 Zoar
Morris, Charles	Labourer	Manor Lane
Morris, David	Bleacher	94 North street
Morris, James	Surfaceman	5 Prior Road
Morris, William	Bleacher	17 Arbroath Road
Morrison, Alexander	Factory worker	32 Manor street
Morrison, Charles	Shoemaker	10 Glamis Road
Morrison, David	Joiner	9 Dundee Loan
Morrison, John	Coachman	24 East High street
Morrison, John	Book agent	38 Yeaman street
Morrison, Joseph	Tailor	15 Gladstone Place
Morrison, William	Joiner	1 Dundee Loan
Morrison, William	Lapper	65 West High street
Morton, John	Carter	12 Roberts street, North
Morton, Robert	Ropespinner	1 Charles street
Munro, Benjamin	Founder	Burgh Road
Munro, James	Toy merchant	Wyllie street
Munro, James	Architect	55 Queen street
Munro, William	Labourer	2 Montrose Road

Murdoch, James D.	Watchmaker	19 Green street
Murray, William Fettes	Doctor of medicine	52 East High street
Myles, Adam Whitson	Solicitor, &c.	National Bank Buildings
Myles, Alexander	Factory worker	8 Arbroath Road
Myles, James	Factory worker	8 Arbroath Road
Myles, Robert Freer	Solicitor	Overdale
Myles, William	Baker	50 West High street
Neave, Charles	Farm servant	26 North street
Neave, David	Factory worker	20 Zoar
Neave, David	Dresser	64 East High street
Neave, James	Tinsmith	11 East High street
Neave, John	Factory worker	6 Nursery Feus
Neave, John	Plasterer	14 Canmore street
Neave, Peter	Plumber	137 East High street
Neave, Peter, jr.	Plumber	23 St. James' Road
Neave, William	Factory worker	21 Wellbraehead
Neave, William	Carter	1 Dundee Road
Neill, James	Teacher of dancing	46 Castle street
Neish, Alexander	Baker	54 North street
Neish, Patrick	Draper	58 Castle street
Nelson, Andrew	Mechanic	Roberts street
Nicolson, George Shepherd	Publisher	11 Sparrowcroft
Nicolson, James	Grocer, &c.	100 East High street
Nicoll, Alexander	Baker	1 Osnaburgh street
Nicoll, Arthur	Draper	21 Little Causeway
Nicoll, Charles	Factory worker	26 Nursery Feus
Nicoll, David	Factory worker	28 Arbroath Road
Nicoll, David	Labourer	50 Dundee Road
Nicoll, George	Tenter	15 Dundee Loan
Nicoll, George	Factory worker	26 Newmonthill
Nicoll, George	Gardener	20 Wellbraehead
Nicoll, James	Cattle salesman	Broombank
Nicoll, James	Shoemaker	81 Glamis Road
Nicoll, James	Joiner	59 Queen street
Nicoll, James	Painter	Chapel Park
Nicoll, James	Tailor's cutter	28 Green street
Nicoll, James, sen.	Cattle dealer	Strathview Villa
Nicoll, John Milne	Town-officer	24 Arbroath Road
Nicoll, John	Factory worker	21 East Sunnyside
Nicoll, John	Butcher	107 East High street
Nicoll, Peter	Labourer	17 Queen street
Nicoll, William	Factory worker	4 Broadcroft
Nicoll, William	Blacksmith	Academy street
Nicoll, William	Quarrier	72 Dundee Road
Niddrie, William	Hallkeeper	New Road
Norrie, Frank	Policeman	55 South street
Oakley, Daniel	Factory worker	37 North street
Ogg, William	Mechanic	46 South street
Ogilvie, James	Shoemaker	29 East High street
Ogilvy, David	Shepherd	5 Arbroath Road
Ogilvy, Robert	Tailor	59 Glamis Road

Oldham, Robert	Cowfeeder	Quarrybank
Oram, Andrew	Lapper	5 Strang street
Oram, John	Labourer	Chapel Park
Ormond, Charles	Baker	7 William street
Ormond, George	Factory worker	51 Dundee Loan
Ormond, James	Factory worker	14 St. James' Road
Ormond, John	Factory worker	6 Glamis Road
Osler, David	Sergeant instructor	Troodos Cottage
Paterson, Alexander	Labourer	7 Newmonthill
Paterson, Rev. William	Clergyman	Congregational Manse
Paterson, William	Labourer	18 Canmore street
Paterson, William	Mason	20 Canmore street
Patterson, David	Factory worker	176 East High street
Patterson, George	Supt. of Cemetery	31 Newmonthill
Patterson, George	Baker	5 Queen street
Patterson, William	Factory worker	15 Watt street
Paton, James	Joiner	10 Arbroath Road
Paton, James	Clerk	20 North street
Paton, Robert Dick	Railway agent	St. John's Cottages
Paton, William	Painter	9 Arbroath Road
Patullo, Alexander	Factory worker	32 South street
Pattullo, Andrew	Factory worker	35 South street
Patullo, Andrew	Residenter	91 Queen street
Pattullo, David	Factory worker	7 Teuchat Croft
Pattullo, George	Carter	29 Nursery Feus
Patullo, James Lowson	Tenter	22 Arbroath Road
Peacock, Alexander	Shoemaker	61 Castle street
Peacock, David	Currier	169 East High street
Pearson, Andrew	Labourer	44 South street
Pearson, James	Factory worker	44 South street
Pearson, John	Carter	27 New Road
Peffers, Andrew	Dyer	108 Castle street
Peffers, John	Dyer	9 Canmore street
Peters, Andrew	Quarrier	4 Dundee Road
Peters, William	Fireman	4 Sparrowcroft
Petrie, Alexander	Baker	17 Little Causeway
Petrie, Charles	Factory worker	12 Wellbraehead
Petrie, David	Factory worker	182 East High street
Petrie, David	Baker	81 Queen street
Petrie, David	Tailor and clothier	44-6 East High street
Petrie, David, jr.	Factory worker	11 Montrose Road
Petrie, George	Residenter	109 Queen street
Petrie, George	Factory worker	19 East Sunnyside
Petrie, James	Gardener	19 East Sunnyside
Petrie, James	Railway servant	Zoar
Petrie, James	Railway servant	3 Newmonthill
Petrie, James	Carter	20 North street
Petrie, James	Factory worker	16 Dundee Road
Petrie, James	Lapper	80 East High street
Petrie, John	Factory worker	109 Queen street
Petrie, John	Clothier	109 Queen street

Petrie, John	Baker	9 Little Causeway
Petrie, John	Shoemaker	138 East High street
Petrie, John Smith	Factory overseer	Catherine Square
Petrie, Robert	Factory worker	42 Prior Road
Petrie, Robert	Hairdresser	138 East High street
Petrie, Thomas, jun.	Watchman	19 John street
Petrie, Thomas	Hotel keeper	24 Castle street
Petrie, William	Draper	136 East High street
Petrie, William	Hotel keeper	176 East High street
Petrie, William	Tailor	29 East High street
Philps, Rev. Geo. Mitchell	Clergyman	East F. C. Manse
Piggot, David	Calenderer	43 North street
Piggot, David	Labourer	Bankhead
Piggot, James	Residenter	82 West High street
Piggot, Walter	Factory worker	13 Zoar
Piggot, William	Factory worker	10½ Wellbraehhead
Pirrie, James	Butcher	81 Glamis Road
Porter, William	Hotelkeeper	Castle street
Potter, James	Clerk	9 Market Place
Potter, John	Residenter	3 Academy street
Potter, Robert	Hostler	5 St. James' Terrace
Preston, James	Labourer	13 Montrose Road
Proctor, Andrew	Tenter	50 West High street
Proctor, Charles	Factory worker	186 East High street
Proctor, John	Weaver	167 East High street
Proctor, Robert	Joiner	21 North street
Proctor, William	Mason	19 North street
Proctor, William	Postrunner	15 Manor street
Prophet, Alexander	Collector	184 East High street
Prophet, David	Mason	25 Victoria street
Prophet, Frederick	Labourer	25 Victoria street
Prophet, James	Draper	22 Lour Road
Prophet, James	Factory worker	5 Prior Road
Prophet, James	Painter	28 Prior Road
Prophet, James Ford	Factory worker	10 Zoar
Rae, Henry	Factory overseer	14 Montrose Road
Rae, James	Labourer	33 South street
Rae, Joseph	Tinsmith	16 Glamis Road
Ramsay, Alexander	Turner	8 Roberts street, North
Ramsay, David	Factory manager	84 North street
Ramsay, David	Draper	25 Victoria street
Ramsay, George	Joiner	14 Charles street
Ramsay, James	Fireman	Academy street
Ramsay, James	Reedmaker	13 Little Causeway
Ramsay, James	Factory worker	10 Nursery Feus
Ramsay, James Miine	Clerk	Wyllie street
Ramsay, Joseph	Reedmaker	61 West High street
Ramsay, Robert	Joiner	33 Nursery Feus
Ramsay, Robert	Labourer	87 East High street
Ramsay, Thomas	Factory worker	13 St. James' Road
Ratray, Alexander	Factory worker	119 East High street

Ratray, Edwin Charles	Missionary	67 Glamis Road
Ratray, James	Gardener	35 South street
Ratray, Peter	Mechanic	10 South street
Rawling, William	Organist	26 Green street
Rea, Andrew	Mechanic	11 Wellbraehead
Rea, James	Factory worker	8 Nursery Feus
Reid, Alexander	Clerk	5 Zoar
Reid, Alexander	Farmer	Newford Park
Reid, David	Factory worker	16 Charles street
Reid, James	Factory worker	8 Charles street
Reid, John	Labourer	1 Watt street
Reid, John W.	Postman	98 Dundee Loan
Reid, Joseph	Clerk	17 Green street
Reid, Peter	Confectioner	51 Castle street
Reid, William	Factory worker	12 Glamis Road
Reid, William	Weaver	9 Watt street
Reid, William	Carter	14 Zoar
Rennie, Alexander	Shoemaker	40 Prior Road
Rennie, Robert	Factory worker	97 West High street
Rettie, Archibald	Manager	21 Manor street
Richard, John	Joiner	73 North street
Ritchie, Alexander	Draper	104-6 East High street
Ritchie, David	Cowfeeder	Windyedge
Ritchie, David	Engine driver	30 John street
Ritchie, George	Farmer & dairyman	21 Dundee Road
Ritchie, John	Compositor	Rosebank Road
Ritchie, Peter	Society manager	22 Yeaman street
Ritchie, William Air	Postman	Rosebank Road
Robb, David	Toy merchant	65 Queen street
Robb, James	Draper	East Sunnyside
Robb, William	Clerk	Kirkton
Robb, Wyllie	Labourer	20 Dundee Road
Robbie, Charles	Publican	45 Queen street
Robbie, James	Residenter	43 Queen street
Robbie, James R. H.	Seedsman	46 Castle street
Robbie, William	Cowfeeder	Catherine Square
Roberts, Charles	Factory worker	3 Wellbraehead
Roberts, James	Factory worker	23 Wellbraehead
Roberts, John	Hosier	43 & 45 East High street
Roberts, William	Draper	19 John street
Robertson, Alexander	Factory worker	5 Charles street
Robertson, Alexander	Innkeeper	23 Osnaburgh street
Robertson, Alexander	Joiner	30 Glamis Road
Robertson, Alexander	Labourer	89 West High street
Robertson, David	Joiner	9 Roberts street, North
Robertson, David	Shoemaker	91 East High street
Robertson, David	Factory worker	8 Victoria street
Robertson, Donald	Mason	9 Watt street
Robertson, George	Mason	2 Bell Place
Robertson, James	Labourer	26 St. James' Road
Robertson, James	Factory worker	13 Watt street

Robertson, James	Tailor	32 Prior Road
Robertson, James	Painter	22 Manor street
Robertson, John	Late farmer	1 Zoar
Robertson, Peter	Residenter	83 North street
Robertson, Peter	Retired gamedealer	Castle street
Robertson, Thomas	Labourer	5 Glamis Road
Robertson, William	Farmer	Cossens of Glamis
Robertson, William	Railway yardsman	35 Nursery Feus
Rodger, David	Painter	1-5 East High street
Rodger, James	Inspector of Poor	50½ East High street
Rodger, John	Railway labourer	4 Wellbraehad
Rodger, William	Factory manager	3 John street
Rolland, Alexander	Carter	18 Dundee Road
Rolland, Alexander	Quarrier	11 East Sunnyside
Rolland, Alexander W.	Grocer	99 East High street
Rolland, James	Farm servant	22 Gladstone Place
Rolland, Peter	General dealer	4 Dundee Road
Rose, James	Factory worker	21 Victoria street
Ross, Alexander	Factory worker	16 Green street
Ross, Alexander	Tenter	5 Sparrowcroft
Ross, David	Confectioner	Fonah Close
Ross, David	Factory worker	25 Manor Street
Ross, David	Factory worker	20 Nursery Feus
Ross, David L.	Broker	8 North street
Ross, James	Plumber	105 Queen street
Ross, James	Tenter	5 Bell Place
Ross, Henry	Oiler	11 Wellbraehad
Ross, William	Baker	11 Wellbraehad
Ross, William	Factory worker	5 Academy street
Ross, William	Grocer, &c.	Bankhead
Ross, William	Baker	6 John street
Rough, Alexander	Factory worker	11 Watt street
Rough, George	Factory worker	17 Arbroath Road
Rough, James Pattison	Postrunner	25 East Sunnyside
Saddler, James	Confectioner	Honey Place
Saddler, William	Baker	21 Green street
Salmond, James	Factory worker	10 Newmonthill
Samson, Alexander	Mechanic	22 St. James' Road
Samson, James	Mason	2 Dundee Road
Samson, James	Carter	22 Don street
Samson, John	Dyker	87 West High street
Samson, John	Mason	Headingstone Place
Samson, John	Lapper	23 East Sunnyside
Sangster, George	Draper	7-9 South street
Savage, James	Labourer	65 Glamis Road
Scott, Charles	Labourer	22 Zoar
Scott, David	Mart superintendent.	Service Road
Scott, George	Mason	25 Newmonthill
Scott, James	Saddler	11 St. James' Terrace
Scott, James	Auctioneer & farmer	Suttieside
Scott, James	Mason	26A Dundee Loan

Scott, Robert	Late farmer	56 Dundee Road
Scott, William	Factory worker	93 West High street
Scott, William	Joiner	31 Zoar
Scott, William	Weaver	14 New Road
Selby, David	Tenter	3 Roberts street
Sharp, William Westland	Coal merchant	23 Victoria street
Shearer, William	Farm servant	27 Newmonthill
Shepherd, Alexander	Slater	59 Dundee Loan
Shepherd, Alexander	Baker	Kirkton
Shepherd, Alexander M.	Slater	116 East High street
Shepherd, Alexander, jr.	Slater	12 Lour Road
Shepherd, Andrew	Baker	22 & 24 West High street
Shepherd, Andrew	Slater	6 Nursery Feus
Shepherd, Charles	Slater	2 Charles street
Shepherd, Charles	Tailor & clothier	67 West High street
Shepherd, Charles	Baker	166 East High street
Shepherd, George	Factory worker	184 East High street
Shepherd, George	Joiner	Headingstone Place
Shepherd, James	Factory worker	3 Arbroath Road
Shepherd, James	China merchant	12 Little Causeway
Shepherd, John	Farm servant	79 West High street
Shepherd, William	Bookseller, &c.	Ferryton Cottage
Shepherd, William	Labourer	26 Newmonthill
Sheridan, Philip	Mechanic	8 Bell Place
Shield, Thomas	Gardener	Beechhill
Sidie, Thomas	Cattleman	95 Queen street
Simpson, Alexander	Bleacher	31 Prior Road
Simpson, Alexander	Factory worker	20 Charles street
Simpson, Andrew	Labourer	11 St. James' Road
Simpson, Charles	Factory worker	10 Charles street
Simpson, Charles	Factory worker	1 St. James' Road
Simpson, David	Factory worker	109 Castle street
Simpson, David	Factory worker	45 Dundee Road
Simpson, David B	Factory worker	61 Dundee Loan
Simpson, George	Joiner	Helen street
Simpson, James	Mason	11 Lour Road
Simpson, James	Joiner	7 Montrose Road
Simpson, James	Dairyman	7 Arbroath Road
Simpson, John	Bleacher	18 Nursery Feus
Simpson, John	Market gardener	Glamis Road
Simpson, John Watson	Draper	Lochview Villa
Simpson, Robert	Retired farmer	Brechin Road
Simpson, William	Labourer	9 Glamis Road
Skeen, Thomas	Sawyer	20 Dundee Road
Small, David	Gas inspector	Albert street
Small, John	Factory worker	3 Broaderoft
Small, Leonard	Cattleman	2 Bell Place
Small, Peter	Blacksmith	10 Lour Road
Smart, Alexander	Tenter	28 William street
Smart, Alexander	Labourer	20 Dundee Road
Smart, Andrew	Factory worker	42 North street

Smart, Frank	Factory worker	3 Prior Road
Smart, Joseph	Joiner	182 East High street
Smith, Alexander	Mason	16 Montrose Road
Smith, Alexander	Seedsman	77-9 Glamis Road
Smith, Alexander	Factory worker	26½ West High street
Smith, Allan	Tenter	18 St. James' Road
Smith, David	Seedsman	12 St. James' Road
Smith, David	Spirit dealer	2 Nursery Feus
Smith, David	Factory worker	5 Broadercroft
Smith, David	Traveller	4 Dundee Road
Smith, Davidson	Labourer	26 North street
Smith, George	Gardener	Pitscandly
Smith, James	Labourer	38 Lour Road
Smith, James	Lapper	18 Zoar
Smith, James	Labourer	12 North street
Smith, James	Factory worker	13 Charles street
Smith, James	Factory worker	6 Charles street
Smith, James	Factory worker	23 Strang street
Smith, James	Factory worker	29 Strang street
Smith, James	Factory worker	10 South street
Smith, John	Factory worker	Hillockhead
Smith, John	Tailor	23 Glamis Road
Smith, John	Seedsman	59 West High street
Smith, John	Teacher	38 North street
Smith, John	Draper	1 St. James' Road
Smith, John Adam	Feuar	12 Arbroath Road
Smith, Peter	Shoemaker	65 Glamis Road
Smith, Peter	Mechanic	Brechin Road
Smith, William	Labourer	14 John street
Smith, William	Factory worker	26 Lour Road
Smith, William	Tenter	26 Market Place
Smith, William	Spirit dealer	112-4 West High street
Smith, William	Shoemaker	16 Market Place
Smith, William	Gardener	87 Queen street
Snowie, John	Gardener	Dundee Road
Soutar, Alexander	Late Joiner	7 Yeaman street
Soutar, Andrew	Railway servant	21 John street
Soutar, Frederick	Factory worker	44 Prior Road
Soutar, James	Linen merchant	54 Prior Road
Soutar, James	Hawker	44 Prior Road
Soutar, John	Mason	Wellbraehead
Soutar, Joseph	Weaver	3 Prior Road
Soutar, Thomas	Late Joiner	7 Yeaman street
Soutar, William	Labourer	2 Prior Lane
Soutar, William Murray	Mason	8 Wellbraehead
Spalding, Alexander	Clothier	Lilyfield Villa
Spalding, Alexander	Tailor	13 Prior Road
Spalding, Joseph	Mechanic	35 Gladstone Place
Spark, James	Grocer	93 North street
Spark, William	Photographer	85 Castle street
Stark, Alexander	Gardener	14 Glamis Road

Stark, Alexander	Market gardener	13 Glamis Road
Stark, David	Mason	18 Yeaman street
Stark, David	Gardener	St. James' Road
Stark, David	Weaver	15 Glamis Road
Stark, George	Factory worker	13 Charles Street
Stark, John	Factory worker	10 Charles street
Stark, Walter	Labourer	42 Prior Road
Stark, William	Weaver	12 Glamis Road
Steele, Abram	Factory worker	46 South street
Steele, Andrew	Farmer	Mid Langlands
Steele, David	Bank agent	East High street
Stephen, Alexander	Labourer	52 Dundee Road
Stephen, David	Stableman	Carseburn Road
Stephen, Kenward K.	Boot salesman	Prior Cottage
Stephen, William	Police inspector	County Place
Stewart, Alexander	Gate keeper	Infirmiry Lodge
Stewart, Alexander	Tailor	4 Montrose Road
Stewart, Alexander	Factory worker	17 Albert street
Stewart, Andrew	Factory worker	3 Charles street
Stewart, Charles	Shoemaker	12 Little Causeway
Stewart, David	Weaver	Archie's Park
Stewart, David	Railway servant	33 John street
Stewart, David	Slater	77 West High street
Stewart, David	Joiner	27 Queen street
Stewart, David Mackie	Foreman tanner	125 Castle street
Stewart, George	Factory worker	7 Charles street
Stewart, George	Mechanic	17 Albert street
Stewart, James	Bleacher	20 Montrose Road
Stewart, James	Factory worker	14 Zoar
Stewart, James	Clerk	4 Dundee Road
Stewart, James	Factory worker	15 Charles street
Stewart, James	Dyker	3 Albert street
Stewart, John	Labourer	1 Prior Road
Stewart, John	Vintner	1 Arbroath Road
Stewart, William	Draper	140 East High street.
Stewart, William	Stone cutter	Roslin Place
Stirling, Andrew	Quarrier	54 Dundee Loan
Stirling, David	Painter	44 Prior Road
Stirling, James	Chief constable	Rowanbrae
Stirling, John	Labourer	5 East Sunnyside
Stirling, Peter	Factory worker	91 Queen street
Stirling, Thomas	School board officer	Montrose Road
Stirling, William	Railway servant	23A Victoria street.
Stiven, John	Labourer	123 Castle street
Stiven, William	Scavenger	40 John street
Stormont, David	Factory worker	30 Glamis Road
Stormont, John	Carter	10 Glamis Road
Stormont, Robert	Wood merchant	15 Glamis Road.
Stormonth, James	Factory worker	63 North street
Stormonth, James	Carter	71 North street.
Storrier, William	Mechanic	20 South street.

Strachan, Alexander	Printer	32 Lour Road
Strachan, Alexander	Factory worker	16 Dundee Loan
Strachan, Alexander Duff	Wood & coal merht.	22 Green street
Strachan, Andrew	Shoemaker	14 Don street
Strachan, Charles	Carter	1 Chapel street
Strachan, David	Shoemaker	5 Market Place
Strachan, George	Keeper	Court-House
Strachan, James	Coal merchant	6 Gladstone Place
Strachan, James L.	Grocer	22 Don street
Strachan, John	Watchmaker	Carse Terrace
Strachan, John	Grocer	17 West High street
Strang, John	Slater	9 Little Causeway
Strang, Robert	Hairdresser	9 Queen street
Sturrock, Adam	Baker	7 Watt street
Sturrock, Alexander	Bcotmaker	26 Arbroath Road
Sturrock, Charles	Weaver	71 Queen street
Sturrock, David	Draper	Craigard
Sturrock, James	Factory worker	40 Prior Road
Sturrock, John	Factory worker	20 Nursery Feus
Sturrock, William	Factory worker	22 Yeaman street
Tait, Henry	V. S.	56 East High street
Tait, John	Roadman	26 Montrose Road
Tarbat, Alexander	Factory worker	52 South street
Tarbat, James L.	Compositor	9 Albert street
Tarbat, William	School board officer	3 Chapel street
Tasker, Andrew	Factory worker	131 Castle street
Tasker, David	Factory worker	13 Canmore street
Taylor, Charles S.	Collector	28 Nursery Feus
Taylor, David	Hatter	62 Castle street
Taylor, James	Town-clerk, &c.	Heatherstacks
Taylor, John	Carter	22 John street
Taylor, Peter, sen.	Carter	28 Nursery Feus
Taylor, Peter, jr.	Factory worker	20 Nursery Feus
Taylor, Robert Grant	Weaver	7 Watt street
Taylor, William	Watchmaker	50½ East High street
Telford, Samuel	Mechanic	16 St. James' Road
Thom, Alexander	Factory worker	21 Glamis Road
Thom, Alexander	Carter	131 Castle street
Thom, David	Shoemaker	80B West High street
Thom, James	Billposter	30 East High street
Thom, James	Labourer	3 Victoria street
Thom, James	Gardener	30 Yeaman street
Thom, John	Plasterer	11 Wellbraehead
Thom, Peter	Clerk	Helen street
Thom, William	Factory worker	12 Glamis Road
Thom, William	Slater	Reedmaker's Close
Thom, William	Factory worker	14 Charles street
Thom, William	Labourer	22 Lour Road
Thomson, Alexander	Mechanic	Roberts street
Thomson, David	Painter	53 Dundee Loan
Thomson, James	Factory worker	26 Nursery Feus

Thomson, John	Labourer	27 New Road
Thomson, William Hodge	Registrar & stationer	73 East High street
Thornton, Archibald	Joiner	19½ North street
Thornton, David P.	Shoemaker	82½ West High street
Thornton, James	Carter	Catherine street
Tindal, David	Slater	28 Yeaman street
Todd, Alexander	Tailor	44 East High street
Todd, James	Factory worker	29 Gladstone Place
Torrance, Gavin	Currier	28 Green street
Tosh, Peter Alexander	Vintner	105½ East High street
Tosh, William	Labourer	Archie's Park
Tough, Coloson	Factory worker	5 Glamis Road
Tough, Peter	Factory worker	1 Bell Place
Towns, James	Labourer	127 Castle street
Troup, Benjamin	Fish dealer	16 Victoria street
Tyrie, Charles	Factory worker	23 St. James' Road
Tyrie, David	Reedmaker	169 East High street
Tyrie, John	Lapper	3 Green street
Tyrie, John Fyfe	Factory worker	37 Dundee Loan
Urquhart, Alexander	Factory worker	St. James' Road
Urquhart, William	Tea merchant	Chapel Park
Valentine, James	Factory worker	23 Nursery Feus
Valentine, John	Factory worker	14 Little Causeway
Waddell, Alexander	Insurance agent	67 Queen street
Waddell, Hay	Coach painter	172 East High street
Waddell, James	Baker	7 New Road
Waddell, William	Factory worker	21 Glamis Road
Wade, David Hodge	Shoemaker	5 Academy street
Walker, David	Soft goods merchant	129 Castle street
Walker, David	Telegraph lineman	58 North street
Walker, David	Labourer	112 East High street
Walker, James	General dealer	20 Victoria street
Walker, James	Moulder	129 Castle street
Walker, James	Police Sergeant	Lochside
Walker, William, jr.	Innkeeper	West High street
Wallace, Peter	Carter	6 Roberts street, North
Wallace, Thomas	Factory worker	53 North street
Wallace, William	Mechanic	23 Victoria street
Wallace, William	Ploughman	101 East High street
Warden, David	Railway guard	23 North street
Warden, James Thomas	Assistant draper	27 East High street
Warden, William	Draper	25 & 27 East High street
Waterston, Charles	Residenter	63 Glamis Road
Waterston, David	Architect	Dove Cottage
Waterston, James	Builder, &c.	Glamis Road
Waterston, William	House proprietor	Newtonbank
Watson, Alexander	Policeman	58 Dundee Loan
Watt, Robert	Factory worker	4 St. James' Road
Watt, William	Tailor	154 East High street
Webster, David	Mason	32 Manor street
Webster, David	Mason	9 Lour Road

Webster, George	Hall keeper	Reid Hall Lodge
Webster, George	Porter	22 Don street
Webster, James	Labourer	19 St. James' Road
Webster, John	Fireman	Catherine street
Wedderburn, A. M'Lagan	M.D.	71 East High street
Weir, David	Coachman	5 Academy street
Weir, Rev. John, M.A.	Clergyman	St. James' Manse
Welsh, David	Railway guard	Catherine Square
Welsh, John	Mason	12 Canmore street
Welsh, John	Labourer	25 Victoria street
Welsh, William	Joiner	16 Yeaman street
Whammond, David	Cabinetmaker	38 Canmore street
Whiteford, Alexander	Blacksmith	21 South street
Whitson, Andrew H.	Tanner	Allan Bank
Whitton, James	Police constable	Wellbraehead
Whitton, William	Moulder	Roberts street, North
Whyte, Alexander	Tailor	1 Montrose Road
Whyte, Alexander	Turner	18 John street
Whyte, Alexander	Coal merchant	25 Prior Road
Whyte, Alexander	Greengrocer	154 East High street
Whyte, Andrew	Shuttlemaker	12 John street
Whyte, Andrew	Factory worker	56 South street
Whyte, Andrew, sen.	Draper	19 Market Place
Whyte, David	Potato merchant	11 Market Place
Whyte, David	Fruiterer	21 West High street
Whyte, Henry	Game & fish dealer	6 West High street
Whyte, James	Factory worker	10 South street
Whyte, John	Labourer	11 Arbroath Road
Whyte, John	Tanner	St. Anns
Whyte, John	Fireman	8 Watt street
Whyte, John	Factory manager	Kirkton
Whyte, John S.	Tanner	Lilybank Villa
Whyte, Joseph Smith	Factory worker	Helen street
Whyte, Robert	Solicitor, &c.	East High street
Whyte, Robert	Currier	9 New Road
Whyte, Stewart	Green grocer	154 East High street
Wighton, Alexander	Associationmanager	Wyllie street
Wighton, James	Factory worker	15 East Sunnyside
Wilkie, Alexander	Factory worker	3 Arbroath Road
Wilkie, Alexander	Labourer	100 Dundee Loan
Wilkie, Edward	Bleacher	25 Victoria street
Wilkie, James	Dairyman	12 New Road
Wilkie, James	Labourer	167 East High street
Wilkie, William	Shoemaker	75 West High street
Willis, William	Hotel keeper	7 Castle street
Williams, James	Factory worker	Albert street
Wilson, Alexander	Vintner	155 East High street
Wilson, Alexander	Labourer	34 Yeaman street
Wilson, Alexander	Clerk	32 Manor street
Wilson, James	Grocer & spirit mer-	121-5 East High street
Wilson, James	Railway guard	Roberts street, North

Ednie & Kininmonth,

WHOLESALE & FURNISHING

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

Mangling and Wringing Machines

of the Newest Pat-
terns and construct-
ed on the most im-
proved principles.

Open and Close Fire Ranges.

We give this depart-
ment of our busi-
ness careful study
and attention, and
all Ranges supplied
and fitted in by
us, receive practical
superintendence.

Tile Grates and Tile Hearths.

We hold a large
stock of the above
including some very
chaste designs.

Paraffin Oil and Gas Heating and Cooking Stoves,

A very extensive range to select from.

BRASS & IRON BEDSTEADS.

We are careful to keep this Department replete with Fresh New Goods, and our present Stock comprises a large range in beautiful design and finish, and prices will be found very moderate.

IRON BED CHAIRS.

We make a speciality of the above and just now are offering Heavy Weight Chairs, improved pattern, best finish, and Brass Legs, with Crettone Cushions at 18/6.

BEDDING

Including Hair and Straw Mattresses, Flock and Feather Beds, Bolsters, and Pillows.

We are careful to stock only Goods in this Department that have been thoroughly and effectually cleansed from all impurities, and free from dust and smell.

SPRING MATTRESSES.

New and thoroughly reliable Patterns, and at Prices well within the reach of the great majority of buyers.

ITALIAN WAREHOUSE,

ESTABLISHED 1835.

B. & M. MELVIN,
Family Grocers, Wine & Brandy Importers,
21 CASTLE STREET, FORFAR.

Agents for Dr Penfold's Australian Wines.

"Big Tree" Brand California Wines.

WINES—Champagne Claret, Port, Sherry, &c. Max Greger's Carlowitz.
Special Invalid Wine—Melvin's Red Catalonian, 18/ per Dozen,
Sample Bottle, 1/6.

LIQUEURS.

BRANDIES.

RUM.

GIN.

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

MALT LIQUORS—Bass' and Allsopp's Pale Ale. Barclay, Perkins, & Co.'s London Imperial Porter. Guinness' Dublin Stout. Raggett's Nourishing Stout. Jacob's Pilsener Lager Beer.

DUNCAN, FLOCKHART, & CO.'S ÆRATED WATERS.

RAE'S DUNFERMLINE GINGER BEER.

TEAS carefully selected from best Gardens in India, Ceylon, and China, and judiciously blended by ourselves—1/8 and 2/, highly recommended. Mazawattee Ceylon Co.'s Tea, special 1/6 per lb.

COFFEE FRESH GROUND DAILY.

CURRANTS—Finest Vostizza, Sultana, and Valencia Raisins cleaned on the premises by the Bristol Patent Fruit Cleaner.

Christmas Cosaques in Great Variety.

17, 19, & 21 CASTLE STREET, FORFAR.

Winter, Alexander	Farm servant	St. James' Road
Winter, William	Tanner	Roberts street, North
Wishart, Charles	Grocer	28 Dundee Loan
Wishart, George	Coal agent	Market Place
Wishart, James	Cattle dealer	120 East High street
Wishart, John	Tenter	13 Little Causeway
Wishart, John	Cloth inspector	8 Glamis Road
Wood, Charles	Tenter	New Road
Wood, David	Turner	2 Prior Lane
Wood, James	Factory worker	52 West High street
Wood, James	Surfaceman	15 Prior Road
Wood, John	Factory worker	3 Victoria street
Wood, William	Joiner	27 St. James' Road
Wood, William	Labourer	5 Newmonthill
Wood, William	Gardener	44 Prior Road
Wood, William	Tailor	20 John street
Wright, Peter Stirling	Clergyman	U.P. Manse, Rosebank
Wyllie, Alexander Blues	Solicitor	Oakbank
Wyllie, David	Mechanic	28 Lour Road
Wyllie, William	Factory worker	2 West Sunnyside
Wyllie, William	Farm servant	4 Broadcroft
Yeaman, Alexander	Linen manufacturer	33 Dundee Loan
Yeaman, George	Collector of rates	11 Manor street
Young, Alfred	Hostler	118 East High street
Young, Allan	Factory worker	182 East High street
Young, David	Wood carver	32 John street
Young, David	Cowfeeder	Fruithill
Young, William	Factory worker	50 Prior Road
Young, William	Labourer	49 North street
Young, William	Horsehirer	Castle street

FEMALE HOUSEHOLDERS.

Abernethy, Mrs Elizabeth	Charwoman	22 Glamis Road
Adamson, Jane	Factory worker	93 North street
Adamson, Mrs Elizabeth	...	70 Yeaman street
Adamson, Mrs Helen	...	20 William street
Adamson, Mrs Margaret	...	8 Victoria street
Alexander, Mrs Catherine	Factory worker	67 Queen street
Allan, Agnes	Factory worker	86 West High street
Allan, Mary	Spinster	5 Prior Road
Allan, Mrs Mary	Factory worker	15 Canmore street
Allardice, Isabella	Factory worker	18 South street
Allardice, Mrs Elspeth	...	3 Zoar
Anderson, Margaret	Factory worker	52 Dundee Road
Anderson, Margaret	Dressmaker	48 Prior Road

Anderson, Mary Ann	Teacher	Brechin Road
Anderson, Mrs Elizabeth	...	9 Archie's Park
Anderson, Mrs Elizabeth	Factory worker	10 Arbroath Road
Anderson, Mrs Helen	...	8 Glamis Road
Anderson, Mrs Jane	...	3 William street
Anderson, Mrs Mary	...	Chapelbank
Anderson, Mrs Mary	...	13 Wellbrahead
Anderson, Mrs Susan	Nurse	5 East High street
Andrew, Mrs Althea	...	29 West High street
Angus, Mrs Agnes	...	63 West High street
Archie, Mrs Mary	Factory worker	25 Gladstone Place
Balfour, Mrs Elizabeth	...	7 Teuchat Croft
Barclay, Margaret	Charwoman	12 Glamis Road
Barclay, Mrs Elizabeth	...	4 West High street
Barnes, Mrs Jane	...	1 William street
Barney, Helen	Factory worker	22 Yeaman street
Barrie, Mrs Elizabeth	Vintner	37 South street
Barron, Mrs Mary	...	5 Vennel
Batchelor, Mrs Catherine	...	Milton of Finavon
Bell, Margaret	Factory worker	3 Bell Place
Bell, Margaret Thornton	Dressmaker	85 West High street
Bell, Mary	Factory worker	105 Queen street
Bell, Mrs Jessie	Draper	85 West High street
Bell, Mrs Mary	Grocer	36 North street
Bennett, Mrs Jessie	...	65 Castle street
Bett, Mrs Mary Ann	...	16 John street
Bissett, Mrs Rachel Ann	...	Carse Terrace
Black, Mrs Mary	...	7 Victoria street
Boath, Ann	...	4 Academy street
Boath, Helen	Weaver	27 Strang street
Boath, Mary	Factory worker	61 Glamis Road
Boath, Mrs Jane	...	Chapel Park
Bowman, Mrs Agnes	Vintner	4 North street
Boyle, Mary	Factory worker	3 William street
Bradbear, Sarah	Dressmaker	31 John street
Brew, Mrs Jane	...	24 Market Place
Brown, Catherine	Factory worker	17 Queen street
Brown, Elizabeth	Factory worker	Kirkton
Brown, Mary	Factory worker	4 Bell Place
Brown, Mary	...	29 North street
Brown, Mrs Ann	...	166 East High street
Brown, Mrs Jane	Washerwoman	5 Queen street
Bruce, Mary	...	Broombank
Bruce, Mary	Factory worker	10½ Wellbrahead
Bruce, Mrs Elizabeth	...	16 Newmonthill
Bryne, Mrs Barbara	...	5 Queen street
Buchan, Euphemia G.	...	46 Prior Road
Buick, Margaret	Factory worker	80 East High street
Burnett, Mrs Margaret	Confectioner	13-15 South street
Burns, Helen	Weaver	11 Zoar
Butchart, Mary	Weaver	66 Dundee Road

Butchart, Mrs David	Factory worker	32 Glamis Road
Byers, Helen	Servant	12 Charles street
Cable, Helen	Factory worker	9 Market Place
Cable, Isabella	Dressmaker	93 North street
Cable, Jane	...	50 North street
Caird, Ann	Factory worker	34 Dundee Loan
Caird, Mrs Isabella	...	5 Glamis Road
Caird, Mrs Margaret	Factory worker	32 West High street
Caird, Mrs Mary Ann	...	32 North street
Calder, Jessie	Factory worker	1 St. James' Road
Calder, Mary	Factory worker	5 Prior Road
Calder, Mrs Ann	...	5 Prior Road
Calder, Mrs Madalene	...	7 Lour Road
Campbell, Jessie	Factory worker	1 William street
Cargill, Isabella	...	162 East High street
Cargill, Mrs Marjory	...	4 Archie's Park
Carrie, Mrs Isabella	Factory worker	49 South street
Chalmers, Mrs Isabella	...	99 East High street
Christie, Elizabeth	Factory worker	136 East High street
Christie, Fanny	Laundress	97 Queen street
Christie, Mrs Cecilia	...	24 Market Place
Christie, Mrs Marianne	...	Kirkton
Christie, Mrs Mary	Factory worker	32 Manor street
Chrystal, Mrs Catherine	Dressmaker	11 New Road
Clark, Ann	Factory worker	1 William street
Clark, Mrs Catherine	...	35 Nursery Feus
Clark, Mrs Catherine	Factory worker	18 Zoar
Clark, Mrs Elizabeth	Factory worker	50 Prior Road
Clark, Mrs Margaret	Watchmaker	62-4 Castle street
Clark, Mrs Sarah	...	2 St. James' Road
Clarke, Georgina Murray	...	Thornhill Cottage
Clarke, Isabella	Factory worker	50 South street
Colville, Mrs Jane	Factory worker	17 John street
Constable, Mrs Helen	...	Hillockhead
Cook, Helen	Factory worker	43 Queen street
Coupar, Agnes	Grocer	72 West High street
Coupar, Mrs Isabella	Grocer	38 Prior Road
Coutts, Nellie Thom	Confectioner	95-7 Castle street
Cowie, Mrs Mary	Confectioner	6 Zoar
Crabb, Agnes	Factory worker	14 Nursery Feus
Craig, Margaret	Factory worker	124 East High street
Craik, Elizabeth	Factory worker	37 North street
Craik, Mrs Catherine	...	Manor House
Craik, Mrs Jane	...	2 Victoria street
Crichton, Betsy	Factory worker	22 St. James' Road
Crichton, Mrs Margaret	Dressmaker	27 North street
Croall, Mrs Margaret	...	150½ East High street
Crofts, Agnes	Factory worker	4 Dundee Road
Cuthbert, Jane	Factory worker	19 Victoria street
Cuthbert, Mrs Agnes	...	18 Nursery Feus
Dalgetty, Mrs Jane	Charwoman	13 North street

Davidson, Agnes	Factory worker	109½ East High street
Davidson, Catherine	Factory worker	35 North street
Dick, Annabella	Stationer	Wyllie street
Doig, Ann	...	36 West High street
Doig, Isabella M.	...	16 North street
Doig, Jane	...	15 Dundee Road
Doig, Mrs Flora	...	30 South street
Donald, Agnes	Weaver	11 Zoar
Donald, Agnes	Widow	9 Newmonthill
Donald, Margaret More	Tobacconist	29 New Road
Donald, Mrs Elizabeth	...	19 Wellbraehead
Donald, Mrs Isabella	...	14 Watt street
Donald, Mrs Jane	Factory worker	9 Glamis Road
Donald, Mrs Mary	Factory worker	20 Wellbraehead
Donaldson, Mrs Elizabeth	Factory worker	17 Dundee Loan
Donaldson, Mrs Mary	...	30 South street
Dowell, Mrs William	...	33 East High street
Dunbar, Mrs Agnes	Factory worker	25 John street
Duncan, Elizabeth	Confectioner	96 North street
Duncan, Mrs	...	22 Don street
Duncan, Mrs Catherine	...	1 Zoar
Duncan, Mrs Jane	Factory worker	108 East High street
Duncan, Mrs Mary	Factory worker	20 Zoar
Dundas, Mrs Henrietta	...	1 William street
Duthie, Mrs Ann	...	Albert street
Dyce, Mrs Janet	...	19 Prior Road
Dyce, Mrs John	Laundress	3 Glamis Road
Dyce, Mrs Margt. Mollison	Hotelkeeper	12 Cross
Easton, Mrs Helen	...	106 Castle street
Elder, Isabella	...	New Road
Ellis, Jessie	Dressmaker	3 West High street
Esplin, Mrs Margaret	...	36 Yeaman street
Evans, Elizabeth	Factory worker	11 New Road
Ewart, Marjory	Factory worker	Archie's Park
Fairweather, Ann	Factory worker	26 Arbroath Road
Fairweather, Jane Mair	Dressmaker	35 Castle street
Farquhar, Mary	Factory worker	11 Wellbraehead
Fenton, Jessie	Factory worker	162 East High street
Ferguson, Jane	Draper	37 Castle street
Ferguson, Mrs Margaret	...	Allanbank
Fettes, Mrs Mary	...	90 Dundee Road
Findlay, Matilda	...	5 Teuchat Croft
Findlay, Mrs Annie	...	109½ East High street
Findlay, Mrs Mary	...	72 Yeaman street
Finlay, Jane	...	64 East High street
Finlayson, Helen	Factory worker	52 South street
Fleming, Mrs Isabella	...	132 East High street
Fleming, Mrs Jane	Attendant	19 North street
Forbes, Mrs Jessie	...	39 North street
Forbes, Mrs Esther	...	31 John street
Forbes, Mrs Isabella	...	26 Gladstone Place

Ford, Margaret	Weaver	87 East High street
Ford, Mrs Ann	...	21 Nursery Feus
Fordyce, Mrs Elizabeth	...	24 Queen street
Forsyth, Mrs Margaret	...	25 St. James' Road
Fraser, Betsy	Factory worker	2 Broadcroft
Freeman, Mrs Martha	...	Braeside
Fyfe, Isabella Barrie	...	Mylne Hall
Fyfe, Mrs Agnes	Grocer	2 Arbroath Road
Fyfe, Mrs Mary	...	17 Queen street
Gibb, Agnes	Factory worker	5 Bell Place
Gibb, Jane	Weaver	50 Dundee Road
Gibb, Mrs Helen Thomson	...	16 Little Causeway
Gibson, Mary	Factory worker	10 South street
Gibson, Mary	Factory worker	162 East High street
Gibson, Mary	...	52 Dundee Road
Gibson, Mrs Elizabeth	...	Bankhead
Gibson, Mrs Harriet	...	37 Dundee Road
Gibson, Mrs Jessie	...	18 Littlecauseway
Glen, Agnes	Factory worker	29 North street
Goodall, Mrs Margaret	Grocer	102 Castle street
Gordon, Helen	...	Carseburn Road
Gordon, Mrs Elizabeth	...	17 Victoria street
Gordon, Mrs Helen	...	5 Glamis Road
Gracie, Mrs Agnes	...	61 North street
Grant, Mary Ann	Factory worker	14 St. James' Road
Grant, Mrs Easton Jane	...	Baronhill
Grant, Mrs Helen	...	24 Canmore street
Gray, Jane	Factory worker	8 Victoria street
Gray, Mrs Elizabeth	...	Hillbank
Gray, Mrs Jane	China merchant	47 Castle street
Gray, Mrs Mary	Factory worker	49 West High street
Gray, Mrs Mary	...	48 South street
Grewar, Mrs Jean	...	16 Market Place
Guthrie, Jane	Factory worker	12 Wellbraehead
Guthrie, Jane	Factory worker	39 Queen street
Guthrie, Mrs Barbara	...	20 Charles street
Guthrie, Mrs Helen	...	13 John street
Hastings, Mrs Jane	Factory worker	4 Chapel street
Hastings, Mrs Janet	...	27 Prior Road
Haxton, Mrs Matilda	Eatinghouse keeper	120 East High street
Henderson, Jane	Factory worker	70 Dundee Road
Henderson, Margaret	...	6 Dundee Road
Henderson, Mrs Mary	...	12 Montrose Road
Henderson, Mrs Mary	Confectioner	14 Market Place
Henderson, Mrs George	...	1 Teuchat Croft
Hendry, Ann	Factory worker	11 Wellbraehead
Hendry, Jane	Factory worker	3 William street
Hendry, Margaret	Factory worker	14 North street
Henry, Jane	...	10 Zoar
Herald, Mrs Jean	Factory worker	32 Manor street
Herd, Margaret	Nurse	11 Arbroath Road

High, Mrs Jessie	Factory worker	26 Glamis Road
Hill, Agnes	...	16 Castle street
Hill, Jane	Dressmaker	80B West High street
Hill, Margaret	Factory worker	Well Road
Hill, Margaret	Factory worker	30 South street
Hill, Mrs Jane	...	25 Victoria street
Hilton, Mrs Jane	Factory worker	13 John street
Home, Mrs Agnes	...	89 Queen street
Home, Elizabeth	...	89 Queen street
Hood, Mrs Jane W.	...	4 Canmore street
Hood, Mrs Margaret	...	14 Prior Road
Hood, Mrs Elizabeth	...	Nilebank
Hood, Mrs Helen	...	1 Roberts street, North
Howie, Mrs Isabella	...	74 East High street
Hurry, Mrs Margaret	...	Lochside Road
Hutcheon, Jessie	Factory worker	1 St. James' Road
Hutchison, Minnie	Confectioner	108 Queen street
Hutchison, Mary	Mangle keeper	4 West Sunnyside
Hutchison, Mary Ann	Factory worker	43 Dundee Road
Hutchison, Mrs Ann	...	Brechin Road
Hutton, Mrs Agnes	...	17 Wellbraehead
Inverwick, Mary	Dressmaker	73 Queen street
Jack, Mrs Elizabeth	...	18 Market Place
Jack, Mrs Jane	...	11 Zoar
Jarvis, Mrs Catherine	...	50 Castle street
Johnston, Agnes	Laundress	9 Green street
Johnston, Agnes	Factory worker	14 Dundee Loan
Johnston, Betsy	Factory worker	26 St. James' Road
Johnston, Flora	Factory worker	51 Gladstone Place
Johnston, Margaret	...	8 Lour Road
Johnston, Mrs Elizabeth	...	Brechin Road
Johnston, Mrs Isabella	...	8 Sparrowcroft
Johnston, Mrs Margaret	Grocer	45 Dundee Loan
Johnston, Mrs Mary	...	Service Road
Johnstone, Mrs Jane	Confectioner	92-94 East High street
Key, Ann	Domestic servant	50 Dundee Road
Keith, Agnes	Laundress	65 Castle street
Keith, Mrs Ann	...	10½ Wellbraehead
Keith, Mrs Catherine	...	Glamis Road
Keith, Mrs Elizabeth	...	52 South street
Kennedy, Elizabeth	Factory worker	22 Victoria street
Kennedy, Mrs Isa	...	Market Place
Kerr, Elizabeth	...	17 Zoar
Kerr, Mrs Elizabeth	...	3 Watt street
Kerr, Mrs Margaret M.	...	7 Watt street
Kewans, Margaret	...	14 Newmonthill
Kidd, Betsy	Factory worker	167 East High street
Kidd, Mary	...	8 St. James' Terrace
Killacky, Mrs Celina	Vintner	14 Castle street
Kinnear, Mrs Helen	...	11 New Road
Kinnear, Mrs Jane	Factory worker	137½ East High street

Kydd, Betsy	Factory worker	11 Wellbraehead
Kydd, Jessie	Dressmaker	14 Charles street
Kydd, Mary Ann	Confectioner	99-101 Castle street
Kydd, Mrs Mary Ann	Factory worker	4 St. James' Terrace
Kydd, Mrs Isabella	...	30 Nursery Feus
Laing, Mrs Elizabeth	Stationer	24 East High street
Laird, Helen	Factory worker	17 Gladstone Place
Laird, Mrs Jane	...	50 South street
Lakie, Jane	Domestic servant	28 Yeaman street
Lamond, Mary Ann	Factory worker	18 Don street
Lamond, Mrs Mary	Confectioner	24 Don street
Lamond, Mrs Mary Ann	...	9 Cross
Lamont, Ann	Factory worker	17 St. James' Terrace
Lamont, Annie	Servant	63 West High street
Langlands, Agnes	Factory worker	72½ West High street
Langlands, Ann	Dressmaker	19 Queen street
Langlands, Mary	Factory worker	6 Nursery Feus
Langlands, Mrs Ann	Factory worker	67 West High street
Langlands, Mrs Jessie	...	8 Wellbraehead
Latto, Elizabeth	Dressmaker	71 Castle street
Law, Mrs Mary	...	Belmont Cottage
Lawson, Isabella	Factory worker	14 Charles street
Lawson, Mrs Elizabeth	...	14 Nursery Feus
Lawson, Margaret	...	106 Castle street
Leith, Catherine	Housekeeper	13 Osnaburgh street
Leith, Christina	Grocer	28 Dundee Loan
Lindsay, Mary	Factory worker	15 Green street
Littlejohn, Jessie	Factory worker	5 Gladstone Place
Liveston, Mrs Ann	Vintner	88 East High street
Low, Mrs Elizabeth	Dressmaker	3 Bell Place
Low, Isabella	...	16 Yeaman street
Low Mrs Jane	...	97 West High street
Low, Jane	Factory worker	30 Lour Road
Low, Mrs Jessie	...	15 Charles street
Low, Mrs Margaret	...	63 West High street
Low, Mrs Mary Ann	Factory worker	20 Glamis Road
Lowe, Annie	Factory worker	57 West High street
Lowden, Mrs Isabella	Spirit dealer	89-91 North street
Lowdon, Mrs John	...	67 West High street
Lowson, Mrs Betsy	...	36 John street
Lowson, Helen	Factory worker	25 Victoria street
Lowson, Mrs Ann	...	85 North street
Lowson, Mrs Barbara	...	Rose Terrace
Lowson, Mrs Elizabeth	...	16 North street
Lowson, Mrs Jenny	...	3 Sparrowcroft
Lowson, Mrs John	...	Beechhill
Lowson, Mrs Margaret	...	Chapel Park
Luke, Agnes	...	Briars Cottage
Lyall, Margaret	Factory worker	186 East High street
Lyon, Mrs Betsy	...	5 Helen street
Mackay, Mrs Mary	...	32 Glamis Road

Mackintosh, Mrs Cath.	Farmer	Hillside
Mackintosh, Mrs Ellen	...	Farr Lodge
Mann, Annie	Factory worker	95 Queen street
Mann, Elizabeth	Grocer	35 West High street
Marshall, Mrs Mary	...	108 West High street
Marshall, Mrs Mary	...	50 Glamis Road
Mason, Mary	...	15 New Road
Masson, Isabella	...	71 West High street
Masterton, Ann	Factory worker	19 Canmore street
Masterton, Mrs Betsy	...	79 Queen street
Masterton, Mrs Catherine	...	30 Prior Road
Masterton, Mrs Elizabeth	...	65 Castle street
Mathieson, Jane	Factory worker	9 Green street
Maver, Catherine	...	30 South street
Maxwell, Mrs Elizabeth	...	13 Market Place
Meldrum, Isabella	Factory worker	136 East High street
Meldrum, Mrs Ann	Laundress	2 Chapel street
Melvin, Margaret	...	19 Castle street
Michie, Mrs Margaret	Factory worker	38 Canmore street
Miller, Mrs Elizabeth	Factory worker	10 Broadcroft
Milne, Annie	Factory worker	17 Manor street
Milne, Betsy	Dressmaker	3 St. James' Road
Milne, Elizabeth	...	5 John street
Milne, Jane	Factory worker	26 Market Place
Milne, Jessie	Factory worker	35 Nursery Feus
Milne, Mrs Agnes	...	Catherine street
Milne, Mrs Andrew	...	54 Dundee Road
Milne, Mrs Isabella	...	19 Montrose Road
Milne, Mrs Jane Gordon	...	49 North street
Milne, Janet	Dressmaker	9 William street
Milne, Margaret	...	29 North street
Milne, Mrs Margaret	...	12 Gladstone Place
Mitchell, Ann	...	26 Market Place
Mitchell, Betsy	Milliner	69 Castle street
Mitchell, Jessie	Factory worker	51 Gladstone Place
Mitchell, Margaret	Factory worker	91 East High street
Moir, Mrs Ann	...	39 North street
Moir, Susan	Factory worker	49 Gladstone Place
Mollison, Mary	Factory worker	10 Nursery Feus
Monro, Mrs Elizabeth B.	...	1 Newmonthill
Morris, Euphemia	Grocer	59 West High street
Morris, Mary Ann	Seamstress	15 Wellbraehead
Morris, Mrs Elizabeth	...	16 Green street
Morrison, Mrs Ann	...	22 Dundee Loan
Morrison, Mrs Mary	Baby linen mercht.	4 Canmore street
Mudie, Mrs Mary	Factory worker	1 Gladstone Place
Munro, Miss Agnes	...	79 North street
Munro, Mrs Ann	Foundel	79 North street
Murdoch, Mrs Margaret	...	3 Montrose Road
Murray, Mrs Mary Ann	...	68 Castle street
Myles, Margaret	...	Hillside Cottage

Myles, Mrs Allison	...	26 William street
Myles, Mrs John	...	Blythehill
M'Connachie, Mrs Mary	...	17 Dundee Loan
M'Donald, Mrs John	...	14 Watt street
M'Dougall, Susan	Factory worker	19 Newmonthill
M'Farlane, Mrs Agnes	Factory worker	48 Glamis Road
M'Farlane, Isabella	Factory worker	75 East High street
M'Farlane, Mrs Donald	...	98 West High street
M'Gregor, Mrs Julia	...	Headingstone Place
M'Hardie, Isabella	Servant	96 West High street
M'Intosh, Mrs Duncan	Furniture dealer	93 East High street
M'Intosh, Jane	Factory worker	180 East High street
M'Intosh, Mrs Mary	...	13 Manor street
M'Intosh, Mrs William	...	Lunanhead
M'Kay, Christina	Dressmaker	18 Prior Road
M'Kenzie, Isabella	Factory worker	72½ West High street
M'Kenzie, Ann	Factory worker	6 Wellbraehead
M'Kenzie, Mrs Isabella	Dairywoman	13 Teuchat Croft
M'Kenzie, Mrs Mary	...	St. James' Road
M'Laren, Ann	Factory worker	34 Yeaman street
M'Laren, Mrs Ann	...	44 North street
M'Laren, Mrs William	...	176 East High street
M'Lean, Julia	Factory worker	34 Manor street
M'Lean, Mrs Elizabeth	...	49 North street
M'Lean, Mrs Jessie	Factory worker	Wyllie street
M'Lean, Mrs Mary	Hotelkeeper	68 East High street
M'Leish, Jane J.	Saleswoman	29 East High street
M'Leod, Mrs Jane	Spirit dealer	43 West High street
M'Nab, Mrs Janet	..	29 Strang street
M'Nicoll, Mrs Helen	...	9 Zoar
M'Pherson, Jessie	Factory worker	81 Queen street
M'Pherson, Mrs Isabella	Printer	22 North street
M'Pherson, Mrs Jane	Factory worker	11 Albert street
M'Queen, Mrs Helen	Factory worker	7 Broadercroft
M'Quillan, Mrs Isa	...	Brechin Road
M'Rae, Elizabeth	Factory worker	1 Bell Place
Neave, Jane	Saleswoman	11 East High street
Neave, Mrs Mary	Factory worker	65 Dundee Loan
Neave, Mrs Elizabeth	...	9 Green street
Neave, Rebecca	Factory worker	9 Green street
Neish, Mrs Catherine	...	18 Wellbraehead
Nicoll, Ann	Dressmaker	16 Montrose Road
Nicoll, Jessie	Charwoman	10 Green street
Nicoll, Mrs Agnes	...	34 Glamis Road
Nicoll, Mrs David	...	2 Broadercroft
Nicoll, Mrs Isabella	Factory worker	1 St. James' Road
Nicoll, Mrs James	...	144 East High street
Nicoll, Mrs Isabella	...	Bellfield
Nicoll, Mrs Richard	...	17 Dundee Loan
Nicolson, Mrs Elizabeth	...	Catherine Square
Norrie, Jessie	Factory worker	40 Gladstone Place

Ogg, Mrs Margaret	...	95 East High street
Ogilvie, Ann	Factory worker	1 Prior Road
Ogilvie, Ann	Factory worker	65 Castle street
Ogilvie, Mrs Jessie	...	16 Castle street
Oram, Margaret	Dressmaker	13 West High street
Oram, Mrs Mary	...	26 Nursery Feus
Orchar, Catherine	Factory worker	64 East High street
Orchison, Mrs Minnie	Factory worker	2 Dundee Road
Ormond, Mrs Isabella	...	9 Cross
Paton, Elizabeth	Factory worker	3 Arbroath Road
Pattullo, Elizabeth	Factory worker	7 Strang street
Pattullo, Mrs Agnes	...	12 John street
Pattullo, Mrs Ann	...	9 Wellbraehead
Pattullo, Mrs Jessie	...	30 Nursery Feus
Peter, Mrs Ann	...	7 Newmonthill
Petrie, Ann	Factory worker	19 John street
Petrie, Helen	Factory worker	25 John street
Petrie, Mrs Isabella	...	9 John street
Petrie, Mrs Mary	...	28 Zoar
Porter, Ann	Factory worker	81 Queen street
Porter, Mrs Ann	Vintner	81 Castle street
Prophet, Mrs Isabella	Grocer, &c.	William street
Prophet, Mrs Sarah	Factory worker	Carseburn Road
Pullar, Helen	Hosier	40 Castle street
Pullar, Margaret	Hosier	40 Castle street
Pullar, Mrs Sarah	...	5 Vennel
Rae, Mrs Jane	...	44 West High street
Ramsay, Agnes	Char woman	27 Dundee Loan
Ramsay, Margaret	Dressmaker	63 Dundee Loan
Ramsay, Mrs Betsy	...	18 North street
Ramsay, Mrs Isabella	...	2 St. James' Road
Ramsay, Mrs Jane	Factory worker	25 Victoria street
Ramsay, Mrs John	...	Reedmaker's Close
Ramsay, Mrs Margaret	...	1 Archie's Park
Rankin, Mrs Clementina	...	17 East High street
Ratray, Mrs Alexander	Housekeeper	3 Osnaburgh street
Ratray, Mrs Catherine	...	40 Prior Road
Rea, Mrs Elizabeth	...	167 East High street
Reid, Annie	Factory worker	40 Prior Road
Reid, Isabella	Dressmaker	7 Headingstone Place
Reid, Mrs Catherine	Confectioner	31 South street
Reid, Mrs Elizabeth	...	129 Castle street
Reid, Mrs Jane	Mangle keeper	38 John street
Reid, Mrs Janet	...	59 Glamis Road
Reid, Mrs Margaret	...	60 Yeaman street
Rew, Mrs Elizabeth	Factory worker	11 South street
Riddell, Jessie	Milliner	60 North street
Ritchie, Mrs Elizabeth	...	56 Castle street
Ritchie, Mrs Hannah	...	7 Sparrowcroft
Robb, Annie	...	10 Newmonthill
Robb, Emily	Factory worker	10 Broadcroft

Robb, Mary	...	21 Gladstone Place
Robb, Mary Ann	Factory worker	27 Dundee Loan
Roberts, Elizabeth	Factory worker	19 North street
Roberts, Mrs Elizabeth	...	41 East High street
Roberts, Mrs Jane	...	Westby House
Robertson, Agnes	Factory worker	108 East High street
Robertson, Annie	Factory worker	13 Watt street
Robertson, Mrs Jessie	...	23 Castle street
Rolland, Mrs Maxwell	...	47 Dundee Road
Rose, Jessie	Factory worker	1 St. James' Road
Ross, Jane	Factory worker	19 Arbroath Road
Ross, Mary	...	31 Glamis Road
Ross, Mrs Jane	Factory worker	20 Manor street
Ryder Mrs Mary	...	21 South street
Saddler, Mrs Isabella	...	9 Archie's Park
Saddler, Mrs Mary	Factory worker	6 Archie's Park
Sampson, Mrs Agnes	...	Lunanhead
Shaw, Mrs Margaret R.	...	Annfield House
Shepherd, Mrs Jane	...	13 William street
Shepherd, Mrs Margaret	China merchant	8 Archie's Park
Sim, Mary Ann	...	46 John street
Sim, Mrs Ann	Factory worker	16 Dundee Road
Simpson, Agnes	Factory worker	99 East High street
Simpson, Helen	Washer woman	25 Glamis Road
Simpson, Mary	Factory worker	10 St. James' Road
Simpson, Mrs Ann	...	11 Glamis Road
Simpson, Mrs Jessie	...	11 Lour Road
Simpson, Mrs Mary	...	11 Dundee Loan
Sivewright, Susan	Factory worker	16 Charles street
Small, Mrs Elizabeth	...	22 Zoar
Smith, Catherine	Teacher	Academy street
Smith, Elizabeth	Factory worker	8 Glamis Road
Smith, Georgina	Teacher	Academy street
Smith, Helen	Boot merchant	93 Castle street
Smith, Jessie	Factory worker	79 Queen street
Smith, Jessie	...	26 Newmonthill
Smith, Margaret	Factory worker	Hillockhead
Smith, Mary	Teacher	Academy street
Smith, Mrs	Factory worker	20 Dundee Road
Smith, Mrs Ann	Factory worker	1 St. James' Road
Smith, Mrs Annie	...	42 Prior Road
Smith, Mrs Emily	Grocer & spirit deahr.	162-4 East High street
Smith, Mrs Isabella	...	12 Arbroath Road
Smith, Mrs Janet	...	26 St. James' Road
Smith, Mrs Margaret	...	4 Charles street
Smith, Mrs Margaret	...	15 Canmore street
Soutar, Agnes	...	162 East High street
Soutar, Agnes Johnston	...	Letham
Soutar, Elizabeth Duncan	...	Letham
Soutar, Mrs	...	Catherine Square
Soutar, Mrs Alexander	...	3 Prior Road

Soutar, Mrs Elizabeth	...	11 Strang street
Spalding, Mrs Alexander	...	3 Gladstone Place
Spence, Isabella	Hosier	8 Little Causeway
Stark, Ann	Dressmaker	6 Glamis Road
Stark, Jessie	Seamstress	100 Dundee Loan
Stark, Margaret	Dressmaker	6 Glamis Road
Stark, Mary	Dressmaker	12 Glamis Road
Stark, Mrs David	...	18 Dundee Loan
Steele, Mrs Ann	...	11 Broadcroft
Steele, Mrs Alexander	...	28 Green street
Steele, Mrs Helen	...	Easterbank
Stephen, Mrs Helen	...	68 Dundee Road
Stewart, Annie	Servant	11 New Road
Stewart, Helen	Factory worker	31 John street
Stewart, Jane	...	17 Montrose Road
Stewart, Jessie	Factory worker	13 Gladstone Place
Stewart, Mrs Ann	Caretaker	Cross
Stewart, Mrs Ann Gordon	...	Oathlaw Cottage, Finavon
Stewart, Mrs Annie	Factory worker	21 Osnaburgh street
Stewart, Mrs Catherine	...	Ivy Cottage, Yeaman st.
Stewart, Mrs Helen	...	15 Newmonthill
Stewart, Mrs Isabella	Tailoress	10 Dundee Road
Stewart, Mrs Isabella	...	8 Broadcroft
Stewart, Mrs Jessie	...	27 Queen street
Stewart, Mrs Joan	...	84 East High street
Stirling, Mrs Isabella	...	20 St. James' Road
Stoddart, Ann	..	14 North street
Stormont, Mrs Betsy	...	15 Glamis Road
Stormonth. Mrs Jane	...	1 Broadcroft
Storrier, Elizabeth	Factory worker	40 Prior Road
Strachan, Isabella	Factory worker	14 Glamis Road
Strachan, Mrs Agnes	Factory worker	8 Dundee Loan
Sturrock, Helen	Factory worker	35 South street
Sturrock, Mrs Jane	Factory worker	4 Arbroath Road
Sturrock, Mrs Jean	...	11 Littlecauseway
Thom, Jane	Factory worker	5 Charles street
Thom, Bella	Milliner	130 East High street
Thom, Elizabeth	Factory worker	11 Osnaburgh street
Thom, Mrs Allison	...	6 West Sunnyside
Thom, Mrs Charles	...	7 Little Causeway
Thom, Mrs Jane Ann	...	4 New Road
Thomson, Elizabeth Lunan	Postmistress	Rosebank
Thomson, Mrs Mary	Factory worker	15 Albert street
Thomson, Mrs Christina	...	34 Yeaman street
Thomson, Mrs David	...	11 Roberts street, North
Thomson, Mrs Helen	...	St. Helens
Thornton, Ann	...	15 Albert street
Thornton, Margaret	...	6 Archie's Park
Thow, Mrs Mary	...	32 Dundee Loan
Tyrie, Jane Ann	Factory worker	8 Arbroath Road
Tyrie, Mrs Helen	...	102 East High street

Urquhart, Mrs Christina	...	8 Roberts street
Valentine, Ann	Factory worker	21 Wellbrahead
Walker, Catherine	Housekeeper	180 East High street
Walker, Isabella	Boot & shoe mercht.	156 East High street
Walker, Mary Ann	Dressmaker	8 Newmonthill
Walker, Mrs Ann	...	13 New Road
Walker, Mrs Jean	...	6 St. James' Terrace
Warden, Mrs Agnes	...	Cowiehill
Waterston, Elizabeth	...	36A Castle street
Watt, Jessie	Factory worker	22 Market Place
Watt, Mary	Factory worker	21 Wellbrahead
Watt, Mrs Betsy	...	Castle Hill, Queen street.
Watt, Mrs Helen	...	Chapel Park
Welsh, Ann	Factory worker	13 Little Causeway
Whammond, Mrs Angelica	...	29 Manor street
Whitson, Mary	...	94 Dundee Loan
Whyte, Ann Üre	...	Manor House
Whyte, Elizabeth	...	Annfield House
Whyte, Isabella	...	9 Wellbrahead
Whyte, Mrs Helen	...	21 Wellbrahead
Whyte, Mrs Martha	Factory worker	186 East High street
Whyte, Mrs Mary	...	46 Lour Road
Wilkie, Annie	Factory worker	8 Victoria street
Wilkie, Mrs Elizabeth	...	81 Queen street
Wilkie, Mrs Mary	...	45 West High street
Wilkie, Mrs Margaret	...	15 St. James' Road
Williamson, Margaret	...	10 Dundee Loan
Wilson, Agnes	Factory worker	10 Queen street
Wilson, Margaret	Factory worker	17 Albert street
Wilson, Mrs Agnes	Ironmonger	20 West High street.
Wilson, Mrs Elizabeth	Factory worker	4 Stark's Close
Wilson, Mrs Elizabeth	...	32 Manor street
Winter, Mrs	...	Newford Park
Wishart, Mrs Ann	Mangle keeper	14 Nursery Feus
Wishart, Mrs Mary	...	51½ West High street.
Wood, Mrs Ann	...	3 Victoria street
Wood, Mrs Betsy	...	114 East High street.
Wyllie, Elizabeth	Factory worker	Helen street
Yeaman, Agnes	...	Manor House
Yeaman, Helen	...	Manor House
Young, Margaret	Factory worker	15 Newmonthill
Young, Miss Annie	Factory worker	13 Charles street
Young, Mrs Elizabeth	...	24 Yeaman street.
Young, Mrs Margaret	...	25 North street

FARMERS & OTHER RESIDENTERS,

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

ABERLEMNO.

Anderson, Colin C., joiner, Crosston
 Anderson, William, spirit dealer, Crosston
 Bruce, James, joiner, Netherton
 Burnett, Rev. James Beattie, B.D.
 Burns, William, blacksmith, Netherton
 Bush, James, Kirkton
 Calder Bros., quarrymasters, Balgavies
 Calder, William, Woodend
 Carnegie, Andrew, Muirside of Melgund
 Carr, William, tailor, Crosston
 Cattanach, J., North Mains of Balgavies
 Chalmers, Patrick, Auldbar Castle
 Davidson, A., grocer, Henwellburn
 Davidson, Alexander, Tillywhandland
 Fairweather, James, Craiksfolds
 Fairweather, P. S., Blebberhill
 Falconer, Robert, Wood of Killockshaw
 Farquharson, Geo. B., Schoolhouse, Pit-Fettes, F., Bog of Pitkenney [Kennedy
 Fisher, Rev. J. D., F.C. Manse, Aberlemno
 Ford, James, Bellyhill
 Grant, David, Southton
 Grant, David, Turin
 Irons, Mrs D., Pitkenney
 Jarron, J. N., Mains of Melgund
 Kennedy, J. M., Crosston
 Kennedy, Mrs. Crosston
 Kiddie, William, Milldens
 Leighton, John, Balglassie
 Leitch, John, Damside
 Lowson, George, Balgavies
 Lowson, William, Kirkton
 M'Laren, James, Balgarrack
 Mather, Joseph, Blackmill
 Matthew, Mrs, Balnacake
 Milne, D., jr., North Mains of Turin
 Milne, Peter, Wandershill
 Mollison, David, Easterton of Melgund
 Norrie, James, Howmuir
 Osler, John, Netherton
 Ramsay, John, Cotton of Turin
 Salmund, William, Woodwrae
 Spalding, Andrew, Broomknowe
 Stephen, Wm., shoemaker, Henwellburn
 Stewart, James, Schoolhouse, Aberlemno
 Thomson, James, Muirside of Melgund
 Tullis, J. T., Turin House
 Webster, P., Flemington
 Wedderspoon, George, Mains of Balgavies
 Wilson, William, blacksmith, Crosston

DUNNICHEN.

Anderson, J., grocer, Letham
 Anderson, William, Letham
 Barron, Dr, Letham
 Borthwick, William, Home Farm
 Brown, Alex., horse hirer, Letham
 Constable, J. & G., blacksmiths, &c.,
 Letham
 Crow, David, Elmbank House, Letham
 Deas, H. S., Schoolhouse, Craichie
 Duncan, Rev. J. P., Manse, Letham
 Eaton, William, butcher, Letham
 Edward, Mrs Charles, baker, Letham
 Ferrier, John, Crosston
 Gibson, William, Vinney Bank
 Hampton, David, baker, Letham
 Hird, Miss, merchant, Letham
 Hynd, Wm., Upper Tulloes
 Japp, George, slater, Letham
 Lawrence, William, North Draffan
 Lakie, Mrs, Craichie
 Langlands, J., carrier, Auldbar Station
 Macmaster, Rev. Hugh, The Manse,
 Dunnichen
 Maxwell, Misses, hotel keepers, Letham
 Melville, J., Mains of Craichie
 M'Guire, J., saddler, Letham
 M'Inroy, Henry, clothier, Letham
 M'Inroy, William, clothier, Letham
 Mitchell, George, horse hirer, Letham
 Nicoll, Alex., builder, Letham
 Osler, William, Nether Tulloes
 Ramsay, Mrs W., Drummiertmont
 Reid & Taylor, cattle dealers, Letham
 Robertson, R. P., Schoolhouse, Letham
 Shepherd, James, New Dyke of Lownie
 Smith, David, Burnside
 Smith, Mrs S., do.
 Smith, George, Drum
 Smith, Mrs, East Lownie
 Smith, William, cattle dealer, Letham
 Soutar, John, East Mains
 Stewart, Hector, horse hirer, Letham
 Stewart, J. D., merchant, Letham
 Strachan, J. V., clothier, Letham
 Sturrock, Charles, Mill of Craichie
 Taylor, Alexander, South Draffan
 Warden, Wm., East Mains of Craichie
 Young, John, shoemaker, Letham
 Young, John, jun., inspector of poor,
 Letham

FORFAR.

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

GLAMIS.

Alexander, H. M., Easter Denoon
 Alexander, John, innkeeper, Charleston
 Anderson, George, blacksmith, Glamis
 Annand, Alex., Trustees of, Newton
 Arnot, William, Glamis Mains
 Ballingall, John, Tarbrax
 Batchelor, William, clothier, Charleston
 Bell, Alex., Handwick
 Bremner, David, grocer, Charleston
 Briggs, William, butcher, Glamis
 Brown, William D., Easter Drumgley
 Bruce, James, Knockenny
 Cathro, James, Berryhillock

Cook, Charles, Meikle Cossens
 Crabb, James, forester, Glamis
 Crichton, Andrew, Glamis
 Dove, George, Wester Rochelhill
 Duff, John, Nether Handwick
 Duncan, Alexander, slater, Glamis
 Elder, Robert, saddler, &c., Glamis
 Fairweather, James, gamekeeper, Glamis
 Ferguson, J. A., architect, Glamis
 Fisher, J. A., Royal Bank, Glamis
 Gibson, John, Chamberwell
 Grant, Dr, Glamis
 Grant, Robert, Over Middleton
 Greenhill, Alex., joiner, Glamis
 Guild, James, Tilework
 Hogg, William, clothier, Charleston
 Knight, William, Haughs of Cossens
 Jack, Alex., inspector of poor, Glamis
 Jack, David, Ewnie
 Johnston, George, joiner, Glamis
 Johnston, John, Nether Airneyfoul
 Johnston, Mrs James, builder, Glamis
 Langlands, D., baker, Glamis
 Langlands, David, Hatton of Ogilvy
 Langlands, John, grocer and postmaster,
 Glamis
 Lindsay, H., Home Farm, Glamis
 Lowdon, James, coal merchant, Glamis
 Lyon, Joseph, Kilmundie
 Lyon, William, Nether Drumgley
 M'Farlane, H., saddler, Glamis
 M'Kenzie, James, Dryburn
 M'Kenzie, Wm., sheep dealer, Glamis
 Mavor, John, Woodbank, Glamis
 Maxwell, David, Upper Drumgley
 Milne, Mrs John, Holemill
 Nicoll, John, Nether Middleton
 Panton, D. S., Schoolhouse, Glamis
 Porter, James, Lochmill
 Ralston, Andrew, Glamis House
 Ramsden, Rev. G., Parsonage, Glamis
 Reid, James, Little Kilmundie
 Rennie, Andrew, Hotel, Glamis
 Robertson, Hugh, Lochside
 Smart, David, Templebank
 Steele, A., coal merchant, Glamis
 Stevenson, Rev. J., LL.D., The Manse,
 Glamis
 Sturrock, James, coal merchant, Glamis
 Taylor, D., Schoolhouse, Milton, Glen
 Ogilvy
 Thomson, John, Rochelhill
 Whyte, James, Upper Hayston
 Whyte, John, Wester Denoon
 Wilson, Thomas, gardener, Glamis Castle

INVERARITY.

Alexander, David, Gallowfauld
 Alexander, William, Gallowfauld
 Anderson, David, joiner, Gateside

Anderson, William, South Bottymire
 Annandale, Wm., forester, Kincaldrum
 Baxter, E. A., Kincaldrum
 Brown, James, Cotton, Kincaldrum
 Brown, Thomas, Carrot
 Burns, Joseph, blacksmith, Whig Street
 Cook, Robert, Happas
 Cuthbert, And., Schoolhouse, Kirkbuddo
 Dargie, David, Tarbrax
 Dron, Robert, Fotheringham
 Duncan, William, Newton
 Elder, P., Schoolhouse, Inverarity
 Ewart, A. P., Little Lour
 Fairlie, Wm., Drown-dubs, Kirkbuddo
 Findlay, Thomas, Cotton of Ovenstone
 Fotheringham, W. Steuart, Fotheringham
 Gall, David & Alexander, Tarbrax
 Gleig, Robert, blacksmith, Hatton
 Grant, James, jr., Ovenstone
 Greenhill, Charles, Holemill
 Guild, James, Hillside
 Hay, Alexander, Newton, Kirkbuddo
 Hill, Mrs, Washingdales
 Jackson, Mrs, Kirkbuddo House
 Jarron, George, Bonnyton
 Johnston, Wm., Bankhead, Kirkbuddo
 Kinnear, George, Muiryfaulds
 Kydd, James, Newlands, Kirkbuddo
 Laird, John, West Moss-side, Kirkbuddo
 Leighton, William, Hosnet
 Millar, James, Mains of Kirkbuddo
 Millar, Robert, Grange Mill
 Milne, David, Ward, Kirkbuddo
 Milne, William, Kinreich
 Moir, Peter, Kinreich Mill
 Morton, John, coal merchant, Kirkbuddo
 Nairn, David, Cotton of Ovenstone
 Nicoll, William, North Bottymire
 Ogilvie, David, carrier, Gateside
 Paterson, Thos., Whitebrae, Kirkbuddo
 Patullo, Robert, Kempfills, Kirkbuddo
 Peters, Thomas, Seggieden
 Ramsay, David, Labothie
 Ramsay, Robert, Burnside, Kirkbuddo
 Ramsay, William, Knowehead
 Rattray, Alexander, Govals
 Rennie, William Neave, Petterden
 Ritchie, David, blacksmith, Gateside
 Roberts, Joseph, Keirton
 Robertson, Thomas, Hatton
 Smyth, David, stationmaster, Kirkbuddo
 Spark, Alex., Cotton of Ovenstone
 Spence, Alexander, Bractullo
 Stevenson, Rev. P., Manse, Inverarity
 Sturrock, Alexander, joiner, Whig Street
 Suttie, John, East Mains, Kincaldrum
 Syme, John, Mill of Inverarity
 Thomson, A., shoemaker, Hatton
 Thomson, James, Mains of Meathie
 Warden, Jas., Rosekinghall, Kirkbuddo
 White, David, Smiddyhill, Kirkbuddo

KINNETTLES.

Arnot, Mrs, West Ingliston
 Baxter, Mrs W. E., Invereighy House
 Beverly, G., North Mains of Kinnettles
 Blyth, D., gardener, Kinnettles
 Cattanach, James, gardener, Brighton
 Douglas, William C., Brighton House
 Duncan, John, Tarwhappie
 Easton, David, Spittalburn
 Gellatly, Peter, farmer, Foffarty
 Grant, David, East Ingliston
 Grimond, Mrs, Kinnettles House
 M'Nicoll, Adam, overseer, Kinnettles
 Martin, David, farmer, Muiry Knowes
 Martin, G., Schoolhouse, Kinnettles
 Paterson, J., North Mains of Invereighy
 Patteson, Rev. T. J., F.C. Manse, Kinnettles
 Patullo, James, Mid Ingliston
 Rae, David, North Leckaway
 Reoch, D., farmer, Heirs of, Douglastown
 Robbie, John, farmer, Foffarty
 Roberts, John, tailor, Douglastown
 Roy, George, Foffarty
 Roy, George, Kirkhill
 Scott, James, Mains of Brighton
 Skea, Robert, blacksmith, Leckaway
 Stewart, Joseph, Brighton
 Sturrock, A., joiner, Douglastown
 Thomson, John, blacksmith, Douglastown
 Turner, Rev. R., Manse, Kinnettles
 Young, George, South Leckaway

KIRRIEMUIR.

Adam, S. M., Balloch
 Adams, George, Dragonhall
 Alexander, John, Ballindarg
 Anderson, John, Redford
 Bain, James, Newmill
 Bennet, James, East Muirhead
 Black, John, factor, Cortachy
 Black, J. M., Auchlishie
 Bruce, George, Easter Kinwhirrie
 Cathro, Mrs, Balmuckety
 Clark, James, Knowehead
 Coupar, David T., Over Migvie
 Crabb, D., Trustees of, Rosewell
 Dewar, J. C., Crieff
 Duncan, John, Muirhouses
 Duncan, P. G., of Hillhead
 Duthie, James, of Herdhill
 Ewart, William, Sandyford
 Falconer, J., Culhawk
 Guild, Thomas, Herdhill
 Hay, James, Pathhead
 Irvine, William, West Herdhill
 Lamb, Alexander, Wester Logie
 Lowdon, Andrew, Carroch
 Lumsden, Alex., Wester Kinwhirrie

ALEXANDER DALGETY,

WHOLESALE and RETAIL

Draper, Clothier, Hatter, and Outfitter,

55 & 57 EAST HIGH STREET,

FORFAR,

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

All Goods marked in Plain Figures at Lowest Cash Prices.

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

→ **READY-MADES,** ←

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

Perfect-Fitting, Durable, Cheap, & superior made,

From 00 SAILOR SUITS to MEN'S BLACK DRESS SUITS.

Men's, Youths', and Boys' Cape, Chesters, and Scarboro' Cloaks and Overcoats.

Inspection and Comparison freely Invited.

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

Commodious DRAPERY ESTABLISHMENT.

ESTABLISHED 1869.

For **BOOTS & SHOES,**

GO TO

TYLER'S

42 CASTLE STREET,

The Leading Shop for FORFAR and District.

TYLER gives BEST VALUE in the TRADE.

*TYLER sells more BOOTS and SHOES than any other
Retailer in the United Kingdom.*

TYLER marks all Goods in PLAIN FIGURES.

TYLER'S GOODS are all SOLID LEATHER.

TYLER Guarantees the Wear of Every Pair.

TYLER sells to the Public at Wholesale Prices.

TYLER has the Largest Variety in every Department.

TYLER
FOR

LADIES' BOOTS. GENT.'S BOOTS.
GIRLS' BOOTS.
CHILDREN'S BOOTS. SLIPPERS.

NOTE THE ADDRESS—

H. P. TYLER

42 CASTLE STREET, FORFAR.

Branches in Aberdeen, Edinburgh, Dundee, Glasgow, and all important towns.

Lyell, Leonard, Kinnordy
 Lyell, Miss, Shielhill
 M'Intosh, Donald, Garlowbank
 M'Intosh, J., East Inch
 M'Kay, John, Whitelums
 Milne, Mrs, Drumshade
 Milner, James, Barnsdale
 Mitchell, James, jr., Nether Migvie
 Mitchell, James, Haugh
 Mitchell, W. M., Woodhead
 Munroe, William, Pluckerstone
 Osler, Andrew, Kintyrie
 Osler, William, Meams
 Oswald, David, Chapelton
 Reid, George, Ladywell
 Reid, John, Reisk
 Ritchie, David, Redwell
 Ritchie, James, Lochside
 Robb, David, Easter Garlowbank
 Robbie, James, Netherbow
 Robertson, John, Denmill
 Rough, George, Fletcherfield
 Rough, William, Longbank
 Sim, James, Kinhill
 Sim, Thomas, Overbow
 Smith, J., Meikle Inch
 Thomson, Alexander, Burnside
 Tosh, Peter, Plovermuir
 Walker, Alexander, Bogside
 Walker, James, Moss-side
 Whyte, Alexander, Blackbeard
 Whyte, Archibald, Inverquharity
 Wilson, William, Balstard
 Winter, James, Balmagarrow
 Wood, David, Caldham
 Wyllie, Mrs, Mains of Glasswell
 Wyllie, Mrs, Balbrydie

OATHLAW.

Adam, Joseph, Oathlaw
 Ballentine, A., Inn, Finavon
 Batchelor, Alex., Milton, Finavon
 Batchelor, Geo., West Mains, Finavon
 Boath, William, grocer, Finavon
 Campbell, George, Bourtiebush
 Carnegie, James, Battledykes
 Carnegie, William, Birkenbush
 Clark, George, Haughs of Finavon
 Dow, John, gardener, Finavon
 Farquharson, Francis, West Bog
 Gardyne, Col. C. G., Finavon Castle
 Gibson, D., Finavon Toll
 Grubb, Peter, Meadows
 Johnston, John, forester, Oathlaw
 Keay, Alexander, Wolfaw
 Kerr, David E., West Ordie
 Kydd, David, M.D., Bogindollo
 Lamb, J. & J., Bankhead
 M'Bain, James, coachman, Finavon
 M'Intosh, James, Woodside

M'Millan, Peter, blacksmith, Clatterha'
 Mackie, Thomas, Couttston
 Monro, George, joiner, Clatterha'
 Palmer, W., gamekeeper, Shepherd's Seat
 Paterson, William, Easter Oathlaw
 Ritchie, Alexander, Wester Oathlaw
 Ritchie, Rev. A., Manse, Oathlaw
 Ritchie, William, Ordie
 Robertson, —, Oathlaw Cottage
 Simpson, D., joiner, Finavon
 Steven, J., gamekeeper, Oathlaw
 Taylor, John, Newbarns
 Thomson, A., Schoolhouse, Oathlaw
 Webster, J., Parkford
 Webster, J., Meadows
 Young, David, Blairfyeddan

RESCOBIE.

Absolon, Misses, Wemyss
 Alexander, Thomas, Clocksbriggs
 Annat, James, joiner, Ward of Turin
 Dakers, William, Hagmuir
 Doig, James, Greenhead
 Don, Gilbert W., Clocksbriggs House
 Farquhar, Mrs, Pitscandy
 Farquhar, W. T., Clochtow
 Gibson, James, Baldardo
 Graham, Walter, Schoolhouse, Rescobie
 Jalland, Boswell G., Ochterlony
 Jolly, William, Finnieston
 Keith, E. Dodds, North Quilkoe
 Kyd, George, Forester Seat
 Lakie, David, Drimmie
 Martin, J. & J., Milldens
 Mitchell, George, Chapelton, Ochterlony
 Mitchell, James, Quilkoe
 Murdie, W. & J., Baggerton
 Nicoll, William, East and West Carsebank
 Powrie, James, Reswallie
 Ramsay, James, East Mains of Burnside
 Robertson, Sheriff, Burnside
 Rough, George, Wardmill
 Sinclair, Alexander, Newmill, Balgavies
 Storie, Alexander, West Mains, Turin
 Walker, Rev. A., Manse, Rescobie
 Watson, William, Mains of Ochterlony
 Wishart, John, Haresburn

TANNADICE.

Adams, Thomas, constable, Finavon
 Addison, John, blacksmith, Tannadice
 Anderson, Miss, Hotel, Tannadice
 Balharry, Peter, Smithy, Finavon
 Beedie, David, grocer, &c., Tannadice
 Butter, David, Auchleuchrie
 Cameron, J., Miltonbank
 Cameron, John, grocer, Tannadice
 Carnegie, William, Coull
 Craig, Rev. J. M., F.C. Manse, Memus
 Cumming, John, Schoolhouse, Denside

Doig, James, Chance Inn, Denside	M'Kenzie, John, Baikies
Doig, William, shoemaker, Shielhill	M'Kenzie, John, Goynd
Dorward, James, Burnside	M'Laren, J., Wester Balgillo
Downie, George, Cairn	M'Laren, John, Dirachy
Duncan, John, Smithy, Glenogil	M'Millan, Lachlan, Smithy, Cairn
Duncan, Pat. G., Easter Memus	Nicoll, William, Sturt
Dunn, James, Corry	Paterson, Mrs, vintner, Smithfield
Farmer, Alexander, Muiryhillock	Patullo, James, Wester Memus
Farquhar, James, Kinalty	Powrie, William, Milton of Ogil
Farquharson, John, Glenley	Ramsay, George, Mains of Ogil
Fearn, Robert, Hillside	Robbie, Charles, Mill of Tannadice
Fearn, W., Sheelgreen	Robbie, J., cattle dealer, Tannadice
Findlay, D., Auchleish	Scott, C. W., Mains of Whitewell
Forbes, William, Murthill Mains	Skea, David, Cossacks
Forrest, William, of Easter Ogil	Smith, William, Strone
Fyffe, John, Hunchar	Soutar, James B., Schoolhouse, Burnside
Gordon, J. F., shoemaker, Tannadice	Spalding, Andrew, Tobeas
Gordon, William, Waulkmill, Murthill	Stephen, Alex., Smithy, Coull
Gracie, George, joiner, Coull	Stephen, T., inspector of poor, Tannadice
Gracie, James, Horniehaugh	Stewart, George, Marcus Mill
Gray, Alex., cattledealer, Tannadice	Stewart, Grant, Soutra
Henderson, J. S., Schoolhouse, Tannadice	Stewart, John, Noranbank
Hendry, William, West Mains of Coull	Stewart, John, Newton
Hunter, Mr, Easter Balgillo	Stewart, William L., Craigeassie
Keay, John, East Mains of Whitewell	Stirton, Thomas, Bogside
Kenny, G., Marcus Mill	Sturrock, James, Whiteburn
Lanond, James, Eilly	Thow, John, Turfachie
Low, John, Baikies	Tindal, James, Mill, Tannadice
Lunan, J. C., tailor, Tannadice	Todd, Miss, Howmuir
Meek, David, miller, Milton of Ogil	Tosh, Alexander, Drummichie
Millar, Robert, Foreside of Cairn	Turnbull, George, Baldoukie
Milne, David, Annagathall	Turnbull, James, grocer, Burnside
Milne, David, Cragies	Turnbull, John, Smithy, Burnside
Mitchell, James, Cowhillock	Wallace, P. G., Nether Balgillo
M'Donald, Alex., Buckies	Whamond, Miss, Post-Office, Tannadice
M'Kenzie, Mrs, Midtown, Glenqueich	Whyte, Arch., Glenmoy

FORFARSHIRE FIARS PRICES, CROP 1893.

Struck at Forfar, 5th March, 1894.

	Per Imperial Quarter.	Per Old Boll.
Wheat,	£1 2 5	£0 11 5
Barley,	1 4 11	0 18 7
Chester Bear,	0 0 0	0 0 0
Potato Oats,	0 18 4	0 13 8
Common Oats,	0 18 4	0 13 8
Peas and Beans,	1 8 1	0 14 4
Rye,	0 19 1	0 9 9
Oatmeal, per Boll of 140 Imperial Lbs.,	0 15 1	0 15 0

POST-OFFICE ARRANGEMENTS.

Despatches from Forfar Post-Office.

	Box cleared at
Kirriemuir, Guthrie, Aberlemno, and Kincaldrum	5 a.m.
Aberdeen and North	6-55 a.m.
Glamis and Douglastown	7-15 a.m.
Dundee and South (<i>via</i> Dundee), Kirriemuir	7-30 a.m.
Letham, Craichie, Lour, Burnside, Garth, Tannadice, Whitehills, & Carsebank, Aberdeen, Arbroath, and Brechin	8-30 a.m.
Edinburgh, Glasgow, Dundee, Perth, Meigle, Coupar-Angus, and all South	1 p.m.
Edinburgh, Glasgow, Perth, and South, Aberdeen, Arbroath, Brechin, and Montrose	2-10 p.m.
Dundee and Kirriemuir	4-10 p.m.
Edinburgh, Glasgow, Perth, Glamis, and South	5-25 p.m.
Aberdeen, Arbroath, Brechin, Montrose, Edinburgh, Glasgow, Dundee, Meigle, and South	6-15 p.m.
	10 p.m.

Arrivals at Forfar Post-Office.

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

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

Money Order Office open from 9 a.m. to 6 p.m., and on Saturdays till 8 p.m. Telegraph Office from 7 a.m. to 8 p.m. Sundays—Open from 9 to 10 a.m. for Telegraph, and from 12-30 to 1-30 p.m. for Postal business.

Miss E. LUNAN THOMSON, Postmistress.

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

BURGH OF FORFAR.

Population in 1891—12,057. Constituency—Males, 1658; Females, 620.

Parliamentary Representative—John Shiress Will, Q.C.

Valuation	f	Lands,	£37,979	0	0
for 1894-95.	l	Railways in Burgh,	1,428	0	0

MAGISTRATES and TOWN COUNCIL.

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

John P. Anderson, Provost and Chief Magistrate; James Milne, jr., First Bailie; Adam Farquharson, Second Bailie; David Andrew, Third Bailie; John L. Fenton, Treasurer. Councillors—James M'Lean, Robert Fyfe Craik, Richard Hanick, James Christie, John Adamson, John Ferguson, William Doig, Thomas M. Inglis, Alex. Ritchie, and James M'Dougall.

OFFICIALS AND COMMITTEES.

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

Law.—Provost Anderson, and Messrs Fenton, Ferguson, Doig, Ritchie, Christie, Inglis—Provost Anderson (Convener).

Property.—Provost Anderson, Bailies Farquharson and Andrew, and Messrs Doig, M'Lean, and Adamson—Mr Fenton (Convener).

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

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

Committee under Cattle Diseases Act—The Magistrates and Council.

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

Representatives for

Prison Committees — Dundee,	Councillors Doig and Ferguson;	Forfar, Councillors	M'Dougall and Doig.
Under Sheriff Court Houses Act	Councillor Ferguson.
Lunacy Board	Councillor Doig.
Arbroath Harbour	Provost Anderson and Bailie Andrew.
Rossie Reformatory	Provost Anderson and Councillor Ferguson.
Wyllie's Bequest	James Munro, Distributor.

BURGH FUNDS (Town Council).

Burgh Property and Funds as at 9th October, 1894	£66,543	11	10
Debts and Obligations	23,211	18	1
Balance in favour of Burgh	43,331	13	9
Annual Revenue	£2758	0	10
Expenditure	3171	8	11
Deficit for the year	£413	8	1

CHARITY MORTIFICATIONS.

Charity Mortifications under the administration of the Magistrates and Town Council of Forfar, per the Town-Clerk. Funds at 9th October, 1894.

Dr Wyllie's Bequest.—Capital, £3536 14s 6d. Interest expended in charity during the year, £115 17s 2d. On hand, £46 16s 11d.

Provost Potter's Bequest of £1000.—Interest, &c., expended on coals for the poor, in terms of the bequest, £49 16s 2d.

Bailie Brown's Bequest of £100.—Interest, &c., expended on coals for the poor, in terms of the bequest, £1 2s 8d. On hand, £17 7s 11d.

POLICE COMMISSION AND GAS CORPORATION.

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

OFFICIALS.

William Gordon, Police Clerk; Alexander MacHardy, Treasurer; James Stirling, Chief Constable; Forbes Waddell, Gas Manager; Jonas Harris, Burgh Surveyor; George Yeaman, Collector of Rates.

COMMITTEES.

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

Public Health.—Provost Anderson, Bailie Milne, Messrs Fenton, M'Dougall, Craik, Ferguson, Doig (Convener).

Police.—Provost Anderson, Bailies Milne and Andrew, Messrs M'Lean, Ritchie, Inglis, Ferguson (Convener).

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

Cleansing and Shambles.—Provost Anderson, Bailies Farquharson and Andrew, Messrs Christie, Adamson, Inglis, Hanick (Convener).

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

Gas Corporation.—Provost Anderson, Bailie Andrew, Messrs Doig, Fenton, Hanick, Adamson, Craik (Convener).

Gas Corporation Office, North Street. Open from 9 a.m. to 7 p.m. On Saturdays, from 9 to 3.

Police and Water Assessment Office, Council Buildings. Open from 10 a.m. to 3 p.m., and from 6 to 8 p.m. On Saturdays, from 10 to 2.

POLICE COURT.

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

BURGH COURT.

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

BURGH LICENSING COURT.

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

VALUATION APPEAL COURT.

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

FORFAR JUSTICES OF PEACE.

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

FORFAR PAROCHIAL BOARD.

COMMITTEE OF MANAGEMENT.

From the Heritors.—Messrs Jas. Mitchell, farmer, Quilkoe; John Ferguson, Academy Street; Robert F. Craik of Kingston; William Doig, Ivybank Cottage, South Street; Robert D. Paton, railway agent, Whitehills; John L. Fenton, Yeaman Street; James Dargie, 22 Green Street; James M'Lean, 56 North Street; James Lamont, 26 West High Street; Peter A. Tosh, 105 East High Street; James Binny, 10 Glamis Road; William Gordon, solicitor, 52 East High Street; John Adamson, grocer, 44 West High Street; Alexander Ritchie, draper, 104 East High Street; James Christie, game dealer, 117½ East High Street; John Peffers, dyer, 9 Canmore Street; Alexander Simpson, fireman, Whitehills; John Clark, Fernbank, Lour Road.

Elected Members.—Messrs David Fairweather, factory worker, 6 Arbroath Road; James Ogilvie, shoemaker, 29 East High Street; Wm. Paton, painter, 9 Arbroath Road; Robert Milne, tailor, 15 Charles Street; Charles Aikenhead, bleacher, 7 Charles Street; David Cramond, wood turner, 19 Green Street; David Hardie, tailor, 26 North Street; David Gellatly, joiner, 34 Lour Road; William Martin, joiner, 21 South Street; James Williams, factory worker, Albert Street.

Kirk-Session Members.—Messrs James Lawrence, factory worker, 29 Prior Road; Wm. M'Donald, bootmaker, Kingsmuir; Dickson Fraser, currier, 7 Victoria Street; David Philip Booth, clothier, 68 Castle Street; Alexander Dalgety, draper, 55 East High Street; William Fullerton, shoemaker, Wyllie Street.

SUB-COMMITTEES.

Poorhouse Committee.—Messrs Alexander Simpson, James Christie, James M'Lean (Chairman), Peter A. Tosh, John Clark, James Binny, John Peffers, David Fairweather, Robert Milne, James Williams, David Cramond, David Hardie, James Ogilvie, William Martin, James Lawrence.

Finance.—Messrs Alexander Ritchie (Convener), James Williams, James Christie, David Cramond, David Gellatly, Alexander Simpson, William Paton, James Ogilvie, David Fairweather, James Lawrence.

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

Clothing.—Messrs David Hardie (Convener), David Cramond, David Fairweather, William Paton, Charles Aikenhead, James Ogilvie, James Williams, James Binny, Wm. M'Donald, Alexander Simpson, Robert Milne.

Feuing.—Messrs William Doig (Convener), James M'Lean, John Ferguson, James Dargie, John L. Fenton, John Clark, James Mitchell, James Lawrence, Dickson Fraser, Alexander Ritchie.

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

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

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

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

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

REGISTRAR'S OFFICE.

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

BURGH SCHOOL BOARD.

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

LANDWARD SCHOOL BOARD.

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

PUBLIC LIBRARY.

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

Committee from Council.—Provost Anderson, Bailies Milne and Andrew, Messrs M'Dougall, Doig, Fenton, Christie, Craik, Adamson. *From Householders.*—John Peffers, dyer; Alex. Freeman, solicitor; David Christie, shoemaker; William Warden, draper; John Knox, teacher; James Moffat, manufacturer; George S. Nicolson, editor; Rev. G. M. Philips, Rev. P. S. Wright, Alex. Smith, West-End Reading Room.

FORFAR INFIRMARY.

Patron, The Right Hon. the Earl of Strathmore; President, Ex-Provost Doig; Vice-President, John Melvin, merchant. Medical Attendants—Drs Murray, Alexander, Cable, and Hunter; Dr Wedderburn, Hon. Physician and Surgeon. David Steele, Treasurer; James Taylor, Secretary. Miss Foulkes, Matron.

FORFAR SAVINGS BANK.

Established 1853. Office, Union Bank, West High Street. Open on Monday from 9 a.m. to 12 noon; Friday, 6 to 8 p.m.; and on Saturday from 10 to 12 noon, principally for depositors from the country. Receives deposits of one shilling and upwards. Total sum due to depositors at 20th November, 1894, upwards of £50,000. Robert Bruce, Treasurer; A. B. Wyllie, Auditor; J. A. MacLean, Actuary and Cashier; T. Hardie, Chief Clerk.

BANK OFFICES.

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

EDUCATIONAL INSTITUTIONS.

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

Public School	...	John Knox.	North Burgh School	...	John Smith.
East Burgh School	...	James Campbell.	Wellbraehead School	...	P. T. Shepherd.
West Burgh School	...	And. Comrie, M.A.			

Teachers of Drawing	D. Barnet and Isaac Bruce.
Teacher of Music	John Kerr.
Drill Instructor	Colour-Sergeant Osler.

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

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

GOVERNORS.

From the Town Council.—Provost Anderson and Councillor Doig. *From Burgh School Board.*—James W. Adamson, J. Jarman, and J. Peffers. *From Landward School Board.*—David Whyte. *Member appointed by Sheriff.*—Robert Whyte, Procurator-Fiscal. James Taylor, Town-Clerk, Secretary.

Objects of the Trust:—(1.) To apply interest derived from capital fund (£204) of Milne's Bequest, in paying school fees, with books and stationery, of children of persons born before date of Scheme, who would have had a right to such payment under the trust disposition of David Milne. (2.) To expend a sum not exceeding £40 on free Scholarships for children who have passed in the Third or higher Standards, whose parents or guardians, not being in receipt of parochial relief, are in such circumstances as to require aid in providing elementary education. (3.) To expend a sum not exceeding £50 in assisting to maintain Science and Art Classes, or paying the fees of pupils requiring aid for obtaining such instruction. (4.) To establish bursaries of between £5 and £10 for pupils who have passed the Fifth Standard, and exempted from obligation to attend school, and whose parents or guardians are in such circumstances as to require aid for giving them higher education. (5.) To establish bursaries for higher education of the yearly value of between £10 and £15 for pupils attending Forfar Academy, and whose parents or guardians require aid for giving them higher education.

CHURCHES.

Parish	Rev. G. J. Caie.	United Presbyterian ...	Rev. P. S. Wright.
Assistant	Rev. W. D. Morris.	Assistant	Rev. A. T. Ogilvie.
St. James' Parish..	Rev. J. Weir.	St. John's Episcopal ...	Rev. Hugh Mackean.
First Free	Rev. A. Cumming.	Curate	Rev. B. C. H. Andrews.
Assistant	Rev. S. Reid.	Congregational	Rev. W. Paterson.
East Free	Rev. G. M. Philps.	Baptist... ..	Rev. G. Lauder.

SESSION CLERKS.

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

HALLS.

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

VOLUNTEERS.

Forfar Detachment (A & B Companies) 2nd Vol. Batt. Royal Highlanders.—Col. A. MacHardy, Commanding Det. A Co., Major J. A. MacLean; B Co., Major Anderson, Lieuts. John Moffat and J. S. Gordon. Surgeon-Col. G. P. Alexander (Det.) Sergeant-Instructor—D. Osler. Strength of Detachment—163. Drill Hall and Armoury, New Road. Surgeon-Col. W. F. Murray (Batt.)

READING ROOMS.

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

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

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

SPECIALIST IN—

MANTLES,

SILKS, and

 DRESSES.

*W*edding and *M*ourning *O*utfits.

WILLIAM WARDEN,

WHOLESALE & RETAIL

Draper, Hosier, & Glover,

Ladies' & Gentlemen's Complete Outfitter,

23 & 25 EAST HIGH ST.,

 FORFAR.

NOTED FOR—

Household LINENS,

FURNISHINGS,

 BLANKETS.

Carpets and Linoleums.

WM. LOW & COMPANY,

Bread & Biscuit Bakers,

THE FORFAR BAKERY,

FORFAR.

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

Pastry & Fancy Breads

IN GREAT VARIETY—FRESH DAILY.

CAKES OF EVERY DESCRIPTION,

INCLUDING

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

Marriage & Christening Cakes.

JELLIES. * TARTLETS. * CREAMS.

DISHES COVERED.

FESTIVAL & MARRIAGE SUPPER PARTIES Supplied.

MUSICAL SOCIETIES.

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

Forfar Tonic Sol-fa Certificated Choir.—President, D. M. Stewart ; Secretary, J. C. Falconer, 23 Castle Street ; Treasurer, John Cuthbert. Committee—Messrs Shepherd, Wilson, and Muckersie. John Kerr, F.T.S.C., Conductor. Session—September to March. Meets in Neill's Hall, Castle Street, on Monday evenings at 8-15.

RELIGIOUS SOCIETIES.

Young Men's Christian Association.—Hon. President, Sheriff Robertson ; President, Dr Cable ; Vice-President, Wm. Jarvis. Directors—Messrs Thomson, Wishart, Roberts, Todd, Easson, and Robertson. Secretary, Wm. Robertson, 35 Nursery Feus ; Treasurer, John A. Dick. Sabbath Morning Fellowship Meeting at 10. Evangelistic Meeting at Kingsmuir every Sabbath afternoon at 2-30. United Evangelistic Meeting in the Rooms of the Forfar Literary Institute every Sabbath evening at 6-45. Meetings of Association in May and November. Membership Fee—seniors 2/, juniors 1/, per annum.

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

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

FORFAR TRACT SOCIETY.

David Steele, Royal Bank, President and Treasurer ; Rev. G. M. Philps, Secretary. 60 Distributors. Monthly circulation, 3500 Tracts. The aim of the Society is that a Lady visitor should call, and that a Tract should be left at every house in Town and neighbourhood. Donations in aid of this old and useful society will be gratefully received and acknowledged by the Lady distributors.

BURGH CONSERVATIVE ASSOCIATION.

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

FORFAR LIBERAL AND RADICAL ASSOCIATION.

Ex-Provost Reid, President ; Ex-Bailie Ferguson and Ex-Bailie M'Dougall, Vice-Presidents ; W. H. Thomson, Secretary ; William Warden, Treasurer. Committee—James Christie, William Forbes, David Mitchell, Alexander Ritchie, John L. Fenton, Andrew Whyte, George Bertie, John Moffat, James Cunningham, Andrew Stewart, and George S. Nicolson.

FORFAR LITERARY INSTITUTE.

Hon. President, Sheriff Robertson ; Hon. Vice-Presidents, G. S. Nicolson, and Subscribers of one pound and upwards ; President, Alex. Hay ; Vice-President, And. Peffers ; Secretary and Treasurer, James Campbell. Directors—Messrs Balharry, Paton, Robertson, Spark, Shepherd, and Whitson.

DEBATING SOCIETY.—President, A. Peffers ; Vice-President, Wm. Spark ; Secretary and Treasurer, J. Robertson. Committee—Messrs J. Gray, N. Langlands, J. M'Pherson, D. Shepherd, and the President and Secretary of the Literary Institute *ex officio*. Meets in the Reading Room every alternate Friday at 8-15 p.m.

FORFAR BURNS CLUB.

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

FORFAR AUXILIARY to the National BIBLE SOCIETY of SCOTLAND.

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

FORFARSHIRE MISSION TO THE BLIND.

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

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

CHURCH SERVICES, &c.

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

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

First Free Church.—Bible Classes on Sabbath evenings, Junior at 5 and Senior at 7. Temperance Society—Rev. Alex. Cumming, President; Charles Wood, Vice-President; Miss Nicol, Secretary; Walter Piggot, Treasurer. Clothing Society conducted by ladies of the Congregation, meets on Thursdays during November and December. Tract Society—Rev. Alex. Cumming, President. Distributes Tracts fortnightly. Sabbath Schools—Congregational at 3-40 p.m. in Hall—Rev. S. Reid, Superintendent. In West Burgh School-Room at 3-40 p.m.—Mr Jarvis, Superintendent. West-End Mission Hall, Dundee Loan—Service on Sunday evenings at 6-30; also on Wednesday evenings at 8 o'clock—conducted by Rev. S. Reid. Children's Service in West-End Mission Hall every Sabbath forenoon. Young Men's Literary Society—Rev. Alex. Cumming, Hon. President; Rev. S. Reid, President; T. C. Lowson, Secretary. Meets in Session Room on Thursdays at 8-15 during winter. Sabbath Morning Fellowship Meeting at 10 a.m.—Rev. S. Reid, President; T. Boyle, Secretary. Band of Hope every alternate Friday evening at 7—Rev. S. Reid, President; J. Oram, Secretary. Women's Guild on Thursday evenings at 7—Mrs Cumming, President; Miss Hastings, Secretary and Treasurer.

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

United Presbyterian Church.—Missionary Association—Contributions gathered monthly by Lady Collectors. Bible Class and Sabbath School meet on Sabbath afternoon at the close of the Service. The Dorcas Society meets on Wednesday evenings at 6-30 during the winter months. Prayer Meeting at 7-30, and Choir practice on Wednesday evenings at 8-30.

St. John's Episcopal Church.—Daily Service in Church, 9 and 4; Sunday Services—Morning 11, Evening 6-30. Holy Communion on first and third Sundays of the month after morning service, on second and fourth at 8 o'clock. Sunday School at 2-45 p.m. in the Hall. Children's Service in the Church at 3 p.m., the first Sunday in each month. The Young Men's Guild meets every Monday, from October to Easter, at 8-15 p.m.; and the Young Women's Guild every Thursday, from October to Easter, at 8 p.m. The meetings are held in the Guild Hall. There is a Reading Room and Recreation Hall in connection with the Young Men's Guild, open every evening from 6-30 to 9-30; and on Saturdays, from 3 to 9-30.

FORFAR CHILDREN'S SERVICE.

Wm. Edwards, President; John A. Dick, Viewbank Terrace, Secretary and Treasurer. Geo. Jarvis and John A. Dick, Superintendents of Divisions. P. T. Shepherd, Leader of Praise; Miss M. Pullar, Organist. Service every Sabbath forenoon at 11 o'clock, in Masonic Hall.

TEMPLAR LODGES.

"The Dawn of Peace" Lodge, I.O.G.T., No. 507.—W. Lundy, C.T.; Geo. Strachan, Lodge Deputy; D. P. Todd, 44 East High Street, Secretary. Meets in St. James' Hall every Thursday evening at 8 o'clock.

"The Forfar" Lodge I.O.G.T., No. 717.—Jane Strachan, C.T.; Walter Piggot, L.D.; Susan Ritchie, East High Street, Secretary. Meets in St. James' Hall every Monday evening at 8-15.

"Free Caledonia" Lodge, S.A.O.R.T.—Duncan M'Phee, S.T.; Andrew Shepherd, J.T.; Robert Donaldson, 30 South Street, Secretary. Meets in St. James' Hall every Wednesday evening at 8.

"Excelsior" Lodge, S.A.O.R.T.—William Gourlay, W.M.; Daniel Oakley, S.T.; Thos. Elder, 39 Queen Street, Secretary. Meets in St. James' Hall every Tuesday evening at 8.

"Pioneer of Freedom" Lodge, S.A.O.R.T.—Adam Farquharson, W.M.; A. W. Roland, S.T.; G. S. Whiteford, Orchard Cottage, Secretary. Meets in Small Drill Hall every Thursday evening at 8 o'clock.

FORFAR DISTRICT NURSING ASSOCIATION.

President, Right Hon. the Countess of Strathmore; Vice-Presidents, Mrs Robertson, Burnside; Mrs Gilbert Don, Clocksbriggs House; Hon. Treasurer, Miss Myles, Blythehill; Hon. Secretary, Mrs W. Lowson, Rose Terrace. Executive Committee—Mrs Caie, Miss Law, Mrs Grant, Miss Lowson, Dr Hunter, Dr M'Allister. General Committee—the clergymen and medical men of Forfar, and all subscribers of £1 and upwards. Nurse, Miss Marwick, 24 Green Street.

SCOTTISH GIRLS' FRIENDLY SOCIETY.

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

EDINBURGH ANGUS CLUB.

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

POULTRY, PIGEON, & RABBIT ASSOCIATION.

Hon. President, Lord Glamis; Hon. Vice-Presidents, Ex-Provost Reid and J. B. Don, Maulesden; President, Alex. Shepherd; Vice-President, George Cable; Secretary and Treasurer, William Hastings, Prior Road. Committee—D. Wishart, J. Duncan, William Jamieson, T. Rattray, A. Jamie, J. Campbell, A. Laird, J. Prophet, A. Brown, C. Ormond, G. Robertson, D. Dalgety, D. Johnstone, Wm. Coutts, jr., J. Mann, J. Guthrie, D. Kennedy, Wm. Andrew, sen., D. Duncan, Wm. Hosie, J. Wishart, J. Heberton, J. Petrie, D. Cable, J. Doig, J. Kennedy, E. Matthew, J. Hodge.

FORFAR HORTICULTURAL SOCIETY.

Sheriff Robertson, Hon. President; Robert Whyte, A. W. Myles, John Lowson, Wm. Gordon, James Moffat, Hon. Vice-Presidents; John Clark, President; Jas. R. H. Robbie, Treasurer; James Brown, 86 Castle Street, Secretary. Committee—Thos. Shield, Wm. Matthew, Alex. Patullo, John Simpson, James Cunningham, David Ramsay, Alex. Simpson, James Munro, James Binny, Walter Piggot, John Bell, A. L. Fenton, James Adam, K. M'Kenzie, William Thom, James Ellis, Alex. Stark, jr., David Eggo.

FORFAR PLATE GLASS MUTUAL INSURANCE ASSOCIATION.

Committee—John Melvin (Chairman), Alex. Dalgety, D. T. Dick, James Munro, And. Lowson, draper. Auditors—William Warden and J. D. Boyle. W. H. Thomson, Secretary; J. Farquharson, Valuator. The operations of the Society are strictly confined to Forfar. The annual general meeting is held on the 3rd Tuesday of April each year.

SAVING ASSOCIATIONS.

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

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

West Town-End (Limited).—Jas. Williams, Chairman; R. T. Morrison, Secretary; Jas. Herald, Treasurer. Committee—Geo. Donaldson, Wm. Byars, Andrew Lamond, David Small, William Walker. Meets on Monday evenings at 7 in Committee Rooms, 118 West High Street.

Free Trade (Limited).—Henry Rae, President; Alex. Smart, Secretary; Peter Ritchie, Treasurer and Manager. Committee—William Hastings, George Hogg, James Cook. Meets every Monday evening at 151 East High Street at 7.

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

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

COAL SOCIETIES.

Forfar Co-operative (Limited).—Alex. Strachan, President; James Herald, Vice-President; David Shepherd, 2 Charles Street, Secretary; Wm. Milne, Treasurer. Committee—James Edward, Henry Rae, Andrew Whyte, David Gellatly, Charles Samson. Collectors—James Binny, 10 Glamis Road; Alex. Simpson, Charles Street; William Piggot, Wellbraehead; David Alexander, 129 East High Street; John Fyfe, Kirkton; James Jamieson, Montrose Road; Peter Stirling, 91 Queen Street; Joseph Whyte, Helen Street. The Collectors are empowered to take orders and enrol members. Membership at end of September 1894, 1053. Sales for past twelve months, 3020 tons. Committee meets every Tuesday at 7 p.m. in the Office, 30 West High Street.

Victoria (Limited).—James Brown, President; James D. Murdoch, Vice-President; Thomas Stirling, Secretary; Adam Bowman, Treasurer. Committee—David Gracie, Jas. Prophet, Joseph Massie, James Ellis, Alex. Carnegie. Collectors—Andrew Patullo, South Street; Geo. Saddler, Queen Street; James Smith, Charles Street; Robert Hampton, North Street. Meets every Tuesday evening at 7-30, and first Thursday of every month at same hour, in Society's Office, 6 Prior Road.

MALE & FEMALE YEARLY SOCIETIES.

Forfar Society.—Charles Aikenhead, President; George Donaldson, Vice-President; Charles Evans, Secretary for Males; James Todd, Secretary for Females; Andrew Stewart,

Treasurer for Males ; Alexander Carnegie, Treasurer for Females. Committee—James Farquharson, William Byars, W. Massie, William Smith (Lour Road), James Butchart, Charles Aikenhead, James Gray, George Donaldson, Alex. Waddell. Meets in West Burgh School every Saturday evening from 6 to 7-30.

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

Montrose Road Society.—Andrew Whyte, President ; George Hogg, Vice-President ; James Paton, Treasurer ; William Clark, 10 Arbroath Road, Secretary. Committee—W. Young, James Pattullo, Archibald Thornton, and Charles Alexander.

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

North-End Society.—D. Aikenhead, President ; Alex. Brown, Vice-President ; John Easton, Wellbraehed, Secretary ; David M. Stewart, Treasurer. Committee—George Winter, John Donald, David Peacock, William Morrison. Meets in North Burgh School, South Division, on Saturday evenings from 6 to 7-30.

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

John Lowson, jr., Patron ; James Ogilvie, Chief Ranger ; David G. Lindsay, Sub-Chief Ranger ; William M'Nab, 56 Dundee Loan, Secretary ; Henry Rae, Treasurer. Meets every alternate Monday at 8 o'clock in Masons' Arms Hall, 105 East High Street.

LOYAL ORDER OF ANCIENT SHEPHERDS (A.U.)—Burnside Lodge, No. 2046.

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

MASONIC LODGES.

Kilwinning Lodge, No. 90.—Alex. Robertson, R.W.M. ; J. Macdonald, Secretary ; B. Andrews, Treasurer. Meets in Robertson's Hall, Osnaburgh Street.

Lour Lodge, No. 309.—George Smith, Pitscandly, R.W.M. ; D. P. Booth, Treasurer ; John L. Fenton, Secretary. Meets in Lodge Room, Masonic Hall Buildings.

ROYAL AIRLIE & FORFAR LODGE OF ODDFELLOWS.

William Lowson, M.N.G. ; George Reid, V.G. ; James Gordon, Treasurer ; James Pearson, 44 South Street, Secretary. Committee—David Meldrum, James Carnegie, William Patterson, David Fairweather, George M'Kenzie, Samuel Telford.

ANGLING CLUBS.

Canmore.—President, William Langlands ; Vice-President, Charles M'Kenzie ; Secretary and Treasurer, David Masterton ; Captain, James Grewar. Committee—Stewart Smith, James Ormond, Arnot Blyth, Alex. Smith.

Finavon.—Col. C. G. Gardyne of Finavon, Hon. President ; D. C. Fenton, President ; G. Fyfe, Vice-President ; John Petrie, 109 East High Street, Secretary. Five members of Committee. Annual Meeting on second Tuesday of January in Station Hotel at 8-30 p.m. Membership 20.

BOWLING CLUBS.

Forfar.—John F. Craik, President ; Robert Bruce, Vice-President ; Ex-Provost Whyte, Curator ; D. B. M'Nicol, Hon. Secretary and Treasurer. Committee—Provost Anderson, D. M. Graham, G. S. Nicolson, W. Shepherd, A. B. Wyllie, and Office-Bearers.

Canmore.—David Sturrock, jr., President; D. P. Booth, Vice-President; Secretary, John Kerr, 149 East High Street; Treasurer, Thomas P. Neill. Committee—J. M'Beth, J. P. Rough, W. Warden, R. D. Paton, J. Wilson, D. Mason, D. Fenwick, T. R. Balharry.

STRATHMORE CRICKET CLUB.

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

FORFAR CURLING CLUB.

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

ANGUS CURLING ASSOCIATION.

Patron, The Right Hon. The Earl of Strathmore; Patroness, The Countess of Strathmore; President, Walter T. S. Fotheringham of Fotheringham; Vice-President, Andrew Ralston, Glamis; Secretary and Treasurer, D. M. Graham, Forfar. Committee—John Syme, John Strachan, Robert Martin, John Black. Annual meeting on second Monday of September.

CYCLING CLUBS.

Angus.—Patrons, Right Hon. the Earl of Airlie, W. G. Laird, W. S. Fotheringham, E. A. Baxter, Ex-Provost Reid, and James Duncan. Hon. President, Sir Thomas Munro, Bart.; President, Robert Whyte; Vice-President and Captain, D. Liddle; Vice-Captains, A. Low and G. Roberts; Hon. Secretary and Treasurer, D. Addison, 23 Queen Street. First Bugler, W. Blair; Second do., D. M'Nicoll. Committee—C. Martin, J. Laing, G. R. Tyrie, J. Harris, and J. Low. Meets in Robertson's, Osnaburgh Street, on first Tuesday of each month.

Forfar Half-Holiday.—Patrons, Gilbert W. Don, Walter G. Laird, and Ex-Provost Reid; Hon. Presidents, James Duncan and John B. Don; President, R. Crabb; Vice-President, C. S. Coutts; Captain, J. T. Warden; Vice-Captain, S. Luke; Hon. Secretary and Treasurer, J. Lowdon, West High Street. First Bugler, T. Balharry; Second do., W. S. Clunie. Committee—Office-Bearers, and J. Richard and A. Prophet.

FORFAR AMATEUR GYMNASTIC SOCIETY.

Patrons, The Earl of Airlie, Walter G. Laird, Col. Gardyne, Finavon; Hon. President, Ex-Provost Reid; Vice-President, A. Milne; Captain, A. Milne; Vice-Captain, W. Sturrock; Secretary, W. W. Tyndall, 28 Yeaman Street; Treasurer, C. Tough. Committee—J. Tough, A. Sturrock, D. Stewart, G. Hill, and T. Wallace.

FOOTBALL CLUBS.

Forfar Athletic.—Hon. President, J. W. Adamson; President, James Jamie; Vice-President, David Stormonth; General Secretary, James Black; Financial Secretary, James Taylor; Treasurer, William Dalgetty. General Committee—William Anderson, James Hill, R. Forbes, C. Samson, with all Office-Bearers. Match Committee—R. Forbes, J. Hill, C. Samson, William Dalgetty, David Stormonth, with President. Match Secretary and Captain, Tom Muckersie. Membership, 50. Ground, Station Park. Colours—Black and blue vertical striped shirts, dark blue knickers.

Mercantile.—President, John Fenton, Station Hotel; Vice-President, John Jack; Captain, J. Warden; Vice-Captain, S. Luke; Secretary and Treasurer, P. Craik, Kingston. Committee—T. Welsh, C. Clark, W. Cuthbert.

Whist.—Captain, J. Martin ; Vice-Captain, John Adamson ; Secretary and Treasurer, Thomas W. Balharry, 98 Castle Street. Committee—J. Thom, T. Taylor, A. Johnston, and W. Adamson. Membership, 45. Ground, Heatherstacks Park. Colours—Dark blue shirts with red heart on left breast, dark knickers.

FORFAR GOLF CLUB.

President, Alex. Freeman ; Vice-Presidents, A. B. Wyllie and R. F. Myles. Committee—James Moffat, John M. Tawse, John Strachan, John Kerr, William Mayor. Spring Meeting, the Saturday before the third Monday of April. Autumn Meeting, the third Saturday in October. Dunnichen Medal (by holes) in April and May. Ex-Provost Whyte's Cross for actual aggregate scores at Spring and Autumn Meetings. Merchants' Prize on the Thursdays before the Spring and Autumn Medal Competitions.

WEST-END QUOITING CLUB.

Patron, William Greenhill, Royal Hotel ; President, Alex. C. Smith ; Vice-President, John Fyfe ; Captain, Robert Reid ; Vice-Captain, James Ferrier ; Secretary and Treasurer, Alexander Mortie ; Match Secretary, R. Rennie, 97 West High Street. Committee—James Crichton and Office-Bearers. The Ground is in Manor Street beside the Rope Work.

FORFAR DRAUGHTS CLUB.

Patron, Provost Anderson ; President, David Andrew ; Vice-President, William Myles, Secretary and Treasurer, James Ogilvie, 29 East High Street. Committee—Wm. Rodger, Wm. Andrew, David Masterton, Wm. Callander, George Guthrie. Meets at No. 2 Vennel on Tuesday, Wednesday, and Thursday evenings of each week, and alternate Saturdays and Mondays.

TYPOGRAPHICAL SOCIETY.

Forfar Branch.—Secretary, Alex. Strachan, 32 Lour Road ; Treasurer, James Tarbat.

FORFAR FACTORY WORKERS' UNION.

Established in October 1885, as a Trade protection Society. General meeting of members annually in October. Committee meets on first Friday of month. Hon. President, Alex. Ritchie ; Secretary, Adam Farquharson, 33 West High Street ; Treasurer, Wm. Jamieson. Collectors—Robert Paterson, 12 East High Street ; Charles Taylor, Nursery Feus.

ASSOCIATED CARPENTERS & JOINERS OF SCOTLAND.

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

FORFAR BUILDING AND INVESTMENT SOCIETY.

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

FORFAR "ECONOMIC" BUILDING SOCIETY.

Directors—George S. Nicolson (Chairman), James Campbell, David C. Feuton, James Hutton, William Paton, Andrew Stewart, Alexander Strachan, George Wishart. Bankers, The National Bank of Scotland, Limited. Solicitors, J. & A. W. Myles & Co. Surveyor, A. A. Symon, Architect. Secretary, R. T. Rodger, Accountant. Office, 20 East High St. Time for taking payments—Tuesday from 7 to 8 p.m.

SOCIETY FOR PREVENTION OF CRUELTY TO ANIMALS.

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

COUNTY OF FORFAR.

		Area of the County, 890 square miles.	Acreage, 569,840.		
Valuation for 1894-95.	{	Lands	£503,264	1 0	} Gross Total, £591,326 1 0
		Railways	60,365	0 0	
		Water Works	27,697	0 0	

Population in 1891—279,737. Constituency—(Males), 11,704.

Parliamentary Representative—Hon. C. M. Ramsay.

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

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

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

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

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

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

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

Auditor of Court—W. Y. Esplin.

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

County Council meet on the first Wednesday of May; the last Wednesday of October, (unless when the last Wednesday falls on the 25th of that month, when the Meeting is held on previous Wednesday), and the third Tuesday of December. The Finance Committee meet on the first Wednesday of every month, and the other Committees as occasion requires.

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

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

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

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

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

Inspector of Weights and Measures—James Milne, Forfar.

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

Collector of Income Tax—J. Wilkie, Kirriemuir.

SHERIFF COURTS.

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

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

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

Established 1791.

J. D. BOYLE

WHOLESALE and RETAIL

DRAPERY WAREHOUSE,

1, 3, & 5 CASTLE STREET,

and 2 WEST HIGH STREET,

FORFAR.

Floorcloths.
Curtains.
Linoleums.

Bedding.
Brass and Iron
Bedsteads.
Carpets.

Silks.
Dresses.
Gloves.

Millinery,

Dressmaking, &

Mantlemaking.

Upholstery Work in all its Branches.

Agent for SCARBOROUGH'S World-Renowned
Fearnought Serges.

Also, STEVENSON BROTHERS, Dyers.

JAMES WILSON,

Family Grocer & Wine Merchant,

121 & 123 EAST HIGH STREET,

AND

64 NORTH STREET, FORFAR.

TEAS! TEAS! TEAS!

Finest Pure Darjeeling Tea,	2/6	per lb.
Magnificent Blend Indian and China Tea,	2/2	per lb.
Our Delicious Family Tea,	1/10	per lb.
Pure Ceylon Tea,	1/6	per lb.

WINES! WINES! WINES!

Finest Golden Sherry Wine,	2/6	per bottle.
Rare Old Invalid Port Wine,	3/	per bottle.
Fine Old Port Wine (Rare Value),	1/6	per bottle.
Crabbie's Green Ginger Wine,	1/3	per bottle.

SPIRITS! SPIRITS! SPIRITS!

Wilson's Old Highland Whisky,	2/10	per bottle.
Dunville's Old Irish Whisky,	2/10	per bottle.
Finest Old Jamaica Rum,	2/10	per bottle.
Fine Old Scotch Whisky,	2/6	per bottle.

JAMES WILSON,

Family Grocer, Tea, Wine, & Spirit Merchant,

121 & 123 EAST HIGH STREET,

& 64 NORTH STREET, FORFAR.

NOTE.—No Exciseable Liquors sold in North Street Branch.

DIRECTORY OF TRADES & PROFESSIONS.

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

Architects

Carver & Symon, 34 Castle street
 Munro, James, 55 Queen street

Auctioneers

Doig, Thomas, 53 West High street
 Scott & Graham, Ltd., 6 East High street
 Strathmore Auction Company, Limited,
 63 Castle street

Bakers

Anderson, J. & M., 10 West High street
 Anderson, Wm., 79 East High street
 Brown, George, 95 West High street
 East Port Association, 133 East High
 street—James Livie, manager
 Edward, William, 10 Castle street
 Esplin, T. B., 25 West High street
 Fenton, D. C., 141 East High street
 Free Trade Association, 151 East High
 street—Peter Ritchie, manager
 High Street Association, East High street
 —Alex. Wighton, manager
 Jolly, Alexander, Queen street

Low, William, & Co., 105 Castle st.—

Archibald Rettie, Manager

M'Laren, James, 3 Market place
 Myles, William, 48 West High street
 Northern Association, 111 Castle street—
 Thomas Elder, manager
 Ormond, Charles, 89 East High street
 Petrie, John, 100 West High street
Saddler, James, 35 East High street
Shepherd, A., 22 & 24 West High street
Shepherd, Charles, 17 South street
 West Port Association, 52 West High
 street—A. Rolland, Salesman
 West Town-End Association, 118 West
 High street—James Simpson, Salesman

Berlin Wool Repositories

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

Blacksmiths

Anderson, James, 26 West High street
 Guthrie & Inglis, Castle street
 Haddon, James, 37 South street
Mackintosh, Jas., Canmore Iron Works
 M'Intosh, William, Academy street
Small, Peter, Castle street

Booksellers and Stationers

Byars, John, 122 West High street
 Dick, David, East Port
 Dick, Misses, 26 & 88 Castle street
 Laing, Mrs, 24 East High street
 Lawrance, James, 66 East High street
 Lowdon, Mrs, 67 West High street
Shepherd, W., 39 Castle street
Thomson, W. H., 73 East High street

Boot and Shoemakers

Adam, Charles, 15 Osnaburgh street
 Balfour, Wm., Leather Cutter, Queen street
 Christie, David, 12 South street
Deuchar, Alex., 5 West High street
Dunn, John A., 36 Castle street
 Ellis, A., 7 Osnaburgh street
 Findlay, James, Lour road
Fullerton, William, 30 Castle street
Glenday, James, 77 East High street
Hebington, Wm., 34 West High street
Hood, David, 96 Castle street
 Laverock, George, Helen street
M'Dougall, James, 36 East High street
 Milne, John, 121 East High street
 Mitchell, David, 12 Charles street
 Petrie, John, 113 East High street
 Rennie, Alex., 40 Prior Road
Robertson, David, 60 East High street
Smith, Miss, 93 Castle street
Stewart, Charles, 15 West High street
 Strachan, Andrew, 14 Don street
 Strachan, David, 9 Market Place
 Thom, Andrew, West High street
Thornton, D. P., 82 West High street
Tyler, H. P., 42 Castle street
 Wade, David H., 5 Green street
Walker, Miss I., 158 East High street
 Webster, G., 89 West High street

Brewer and Bottler

Cameron, Donald, West High street

Brokers

Aschberg, G., 57 Castle street

Doig, Thomas, 53 West High street

Gibson, Graham, Dundee loan

Hanick, Richard, East High street

Ross, D. L., 8 North street

Builders and Quarrymasters

Adamson, David, 14 Yeaman street

Adamson, John G., Headingplacestone

Cargill, James, Canmore street

Kinnear, Alex., Tolbooth Quarry

Laird & Son, Gowanbank

M'Lean, James, 56 North street

Stewart, William, Yeaman street

Watterston, James, Glamis road

Butchers

Barrie, C., 115 East High street

Bertie, George, 139 East High street

Coutts, William, 89 Castle street

Coutts, William, jun., 38 West High street
and 161 East High street

Deuchar, Alex., 45 West High street

Eaton & Fyfe, Castle street

Farquhar, James, 62 East High street

Greenhill, Charles, East High street

Hastings, J. K., 20 East High street

Mitchell, Charles, 69 North street

Nicoll, George, 107 East High street

Pirie, James, 116 West High street

Carters

Adam, William, Queen street

Callander, Alex., Dundee loan

Callander, David, Ladl-well

Callander, John, Dundee road

Cook, Wm., Canmore street

Crighton, James, 7 Charles street

Kennedy, Alex., Whitehills

Masterton, D., Castle street

Miller, David, Dundee road

Chimney Sweeps

Carrie, James, 1 Prior road

Dalgety, D., 42 Gladstone place

Meldrum, J., Stark's Close

Shepherd, Alex., 49 West High street

Simpson, William, 9 Glamis road

China Merchants

Doig, Thomas, 53 West High street

Glen, Alex., East High street

Gray, Mrs, 45 Castle street

Hill, Alexander, South street

Munro, James, 157 East High street

Shepherd, J., junr., 12½ West High st.

Clergymen

Andrews, Rev. B. C. H., Curate, St. John's
Episcopal Church

Caie, Rev. G. J., The Manse

Cumming, Rev. A., First Free Manse

Lauder, Rev. G., Baptist Church

MacKean, Rev. H., The Parsonage

Morris, Rev. W.D., Assistant, Parish Church

Ogilvie, Rev. A. T., Assistant, U.P. Church

Paterson, Rev. W., Congregational Manse

Philps, Rev. G. M., East Free Manse

Reid, Rev. Samuel, Assistant, F. F. Church

Weir, Rev. John, St. James' Manse

Wright, Rev. P. S., U.P. Manse

Coachbuilders

Anderson, Thomas, Little Causeway

Petrie, W., Academy street

Stewart, Mrs Wm., Queen street

Coal and Lime Merchants

Forfar Co-operative Coal Society—David
Shepherd, Secretary

Lackie, John, West High street

Maxwell, D. & G., Forfar and Auldbar

Meldrum, D., West High street

M'Kenzie, George, 93½ West High street

Muir, T. Son, & Patton, Railway Station

—Agent, George Wishart.

Sharp, W. W., 23b Victoria street

Smith, Hood, & Co., Old Station

Strachan, A. D., Victoria street

Victoria Co-operative Coal Society—T.

Stirling, Prior road, Secretary

Whyte, Alex., 25 Prior road

Whyte, David, 11 Market place

Confectioners

Balharry, Mrs, 87 Castle street

Byars, Miss, 95 West High street

Callendar, Mrs, Market place

Coutts, J., Castle street

Heron, Lindsay, 83 Castle street

Hutchison, M., 107 Queen street

Johnston, Mrs, 94 East High street

Kerr, John, Bell Place

Kydd, Mrs, 97 Castle street

Low, I., 22 Castle street

Milne, James, 174 East High street

M'Laren, James, 3 Market Place

M'Leish, David, 31 East High street

Ormond, Charles, 89 East High street

Reid, Peter, 51 Castle street

Robbie, Alex., 4 East High street

Ross, D., 61 Castle street

Saddler, James, 35 East High street

Shepherd, A., 22 & 24 West High street

Spark, James, 95 Market place

Whyte, D. K., 19 West High street

Whyte, Stewart, 152 East High street

Cowfeeders and Dairymen

Barry, William T., Ballinshoe
 Bell, Mr, Hillside
 Byars, David, Glamis road
 Callander, Alexander, 6 Dundee loan
 Carruthers, Jas., Craignathro
 Christie, Jas., Bankhead
 Clunie, Robert, 154 East High street
 Dakers, Wm., Hagmuir
 Davidson, George, Whitehills
 Deuchar, Alex., Glamis road
 Kennedy, Charles, Whitehills
 Kettles, David, Dundee road
 Lackie, John, West High street
 Liveston, Mrs John, East High street
 Lyall, Thomas, West Craignathro
 Michie, William, Albert street
 Mann, William, Carseburn
 Nicoll, W., Turfbeg
 Ritchie, D., Windyedge
 Ritchie, George, Dundee road
 Roberts, Alex., Muirton
 Robbie, Alex., Caldhamie
 Robbie, William, Zoar
 Simpson, James, 7 Arbroath Road
 Steele, Andrew, Midlanglands
 Stewart, John, Arbroath road
 Stirling, Miss, Orchardbank
 Watson, Peter, North street
 Wishart, Mrs, East High street

Curriers and Leather Merchants

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

Cutlers

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

Dentists

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

Drapers

**Anderson, Sturrock, & Co., 145, 145 $\frac{1}{2}$,
 and 147 East High street**
Aschberg, G., 57 Castle street
 Barclay, R. W., 29 Castle street
Bell, Mrs, 85 West High street
Boyle, J. D., 1 & 5 Castle street
 Callander, W., 94 North street
Dalgety, Alex., 55 East High street
Farquharson, A., 33 West High st.
 Guild, James, 30 East High street
 Hutchison, Alex., 72 East High street
 Jamieson, W., 156 East High street
Jarvis Brothers, Castle street

Lindsay, J., 77 North street
Lowson, A. & Co., 26 & 28 Castle street
Marshall, M. & R., 110 West High st.
 Neish, Patrick, 56 Castle street
 Nicoll, Arthur, 21 Littlecauseway
 Ritchie, Alex., 104 East High street
 Roberts, John, 41 & 43 East High street
 Roberts, William, 170 East High street
 Sangster, G., 9 South street
 Simpson, J. W., Cross
Stewart, William, 140 East High street
Warden, William, 23 & 25 East High st.

Dressmakers, Milliners, &c.

*Those marked * are Milliners only.*

Andrew, Miss, 46 West High street
 Barclay, R. W., 29 Castle street
Bell, Mrs, 85 West High street
Boyle, J. D., 1 & 5 Castle street
 Ellis, Miss, West High street
 Eskin, Agnes, 3 West High street
 Fairweather, J. M., Castle street
Farquharson, A., 33 West High street
 Guild, James, 30 East High street
 Hay, Mary, 88 West High street
 Hutchison, Alex., 72 East High street
 Inverwick, Miss, Queen street
Jarvis Brothers, Castle street
 Langlands, M. & J., 1 Glamis road
 Latta, Miss, Castle street
 *Lawrance, Mrs, Wyllie street
 Lindsay, Miss, St. James' road
Lowson, A. & Co., 26 & 28 Castle street
 Milne, Miss, 9 William street
 Mitchell, Miss, 47 Castle street
 Morrison, Miss, 24 East High street
Oram, W. & M., 13 West High street
 Orchison, Miss, Dundee road
 Petrie, Miss, Newmonthill
 Rickard, Miss, Albert street
 *Riddell, Miss, 22 Castle street
 Ritchie, Alex., 104 East High street
 Roberts, Miss, Wyllie street
 Roberts, William, 170 East High street
 Robertson, Miss, Market place
 Simpson, J. W., Cross
 Small, Miss, Zoar
 Smith, Miss, 54 $\frac{1}{2}$ East High street
 Stark, Ann, 6 Glamis road
 Stark, Mary, 12 Glamis road
Stewart, W., 140 East High street
 Strachan, Miss, Roseville
 *Thom, Miss, 130 East High street
 Walker, Miss, 8 Newmonthill
Warden, William, 23 East High street
 Webster, Miss, 47 East High street
 Winter, Miss, St. James' Road

Druggists

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

Fishmongers

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

Fruit Merchants & Green Grocers

Black, Wm., Dundee road
 Boyle, John S., 18 Castle st. (wholesale)
 Christie, James, 117½ East High street
 Fraser, John, 84 West High street
 Heron, Lindsay, 83 Castle street
 Low, I., 22 Castle street
 Milne, James, 174 East High street
 Piggot, Mary, 92 Castle street
 Robbie, Alex., 4 East High street
 Whyte, D. K., 19 West High street

Furniture Dealers

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

Game Dealers

Christie, James, 117½ East High street
Guthrie, George, 58 East High street
Martin, James, 34 Castle street
Whyte, Henry, 6 West High street

Gardeners (Jobbing)

Adam, John, Manor street
 Andrew, Wm., St. James' terrace
Arnot, C., & Son, Rosebank Nursery
 Doig, Alexander, Easterbank
 Fraser, John, 84 West High street

Hunter, Wm., 54 South street
 Mathers, James, 7 Zoar
 M'Kenzie, Kenneth, Broadcroft
 Nicoll, George, 20 Wellbrahead
 Nicoll, John, Arbroath road
 Williamson, James, 44 John street

Gardeners (Market)

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

Grocers (not Licensed)

Adamson, Wm., East High street
 Brown, James, 67 East High street
 Callander, D., 87 North street
 Clunie, Robert, 152 East High street
 East Port Association, 133 East High street
 —James Livie, manager
 Free Trade Association, 151 East High street—P. Ritchie, Manager
 Fyfe, James, 2 Arbroath road
 Gray, Robert, Wellbrahead
 High Street Association—Alex. Wighton, Manager
 Liddle, William, North street
Lowe & Donald, 72 Castle street
Low, Wm., & Co., Castle street, East High street, & West High street
 Mollison, David, 23 John street
 Northern Association, 111 Castle street—Thomas Elder, Manager
 Spark, James, 95 Market place
 West Port Association, 52 West High street—A. Rolland, Salesman
 West Town End Association, 118 West High street—James Simpson, Salesman
Wilkie, J., Lunanhead
Wilson, James, North street
 Wishart, Charles, Dundee loan

Grocers (Licensed)

Adamson, John, 40 West High street
 Barry, David, 80 Castle street
Donald, David, 19 Glamis road
Donald, Henry, 80 West High street
Martin, James, 34 Castle street
Melvin, B. & M., 17, 19, & 21 Castle st.
Nicolson, James, 82 East High street
 Prophet, Mrs., Prior road
Ross, William, 12 East High street
 Smith, Mrs L., 162 East High street
Stevenson, George, 33 Castle street

Wilson, James, 121 & 123 East High st.

Abel, John R., & Co, Cross, (wine and spirits only)

Bell or Boath, Mary Ann, North street (table beer only)

Hair Dressers**Andrew, W., 29 West High street**

Clark, C., East High street
Soutar, Andrew, 166 East High street
Strang, Robert, Queen street
Mason, David, 3 East High street
Petrie, Robert, 138 East High street

Hatters**Bruce, James, 49 East High street**

Burke, J. F., 97½ East High street
Taylor, Robert, 60 Castle street
Thomson, Alex., 23 West High street

Also, various Clothiers & Drapers in town.

Horsehirers

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

Hotels

*Those marked * have Stabling*

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

Innkeepers

Balharry, Wm., "The Globe," Castle street
Barry, Elizabeth, 37 South street
Beat, Charles, "The Pump," 101 West High street
Bowman, Mrs, "Forfar Arms Inn," East Port
Keay, William, Canmore Inn, 112 Castle st.
Kerr, James, "Burns' Tavern," 81 East High street
Killacky, Mrs, "Stranger's Inn," Castle st.
Lamont, James, 26 West High street

Liveston, Ann, 90 East High street

Low, James, 2 & 4 Don street

Lowdon, Mrs, "Auction Mart Inn"

M'Leod, Mrs, "The Vine," 43 West High street

M'Gregor, Mary, "Crown," 68 East High street

Oram, Alex., 47 Dundee loan

Porter, Jane, 86 Castle street

Robertson, Alexander, Osnaburgh st.

Robbie, Charles, 47 Queen street

Smith, David, 27 & 29 South street

Smith, Wm., "Strathmore," West High st.

Stewart, John, 1 Arbroath road

Tosh, P. A., "Masons' Arms," 105 East High street

Walker, Wm., jr., "Eagle Inn," West High street

Wilson, Alexander, 155 East High street

Insurance Agents.

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

Ironmongers

Arnot, James M., 11 Castle street
Ednie & Kininmonth, 16 Castle street
Irons, David, 14 East High street
M'Millan, Thomas, 70 Castle street
Tosh, Mrs, 18 and 20 West High street

Joiners and Cabinetmakers

Bain, Alexander, 26½ West High street
Farquharson, James, Chapel street
Findlay, James, 176 East High street
Hay, Alex., & Co., Academy street
Liddell, D., East High street
Low, Alexander, 7 Glamis road
Morrison, William, Dundee loan
Nicoll, J., Green street
Ramsay, G., 14 Charles street
Scott, Wm., 104 Castle street
Stewart, Mrs W., Queen street
Whamond, David, Castle street

Manufacturers (Power-loom)

Boath, John, junr., & Co., Academy Street Works—D. Kerr, manager
Craig, J. & A., & Co., Manor Works—W. F. Craig, manager
Don, Wm. & John, & Co., St. James' Road and Station Works—Charles Burnett, manager

Laird, William, & Co., Forfar Linen and
Canmore Works—C. Martin, manager
Lowson, John, & Son, South Street Works
—John Whyte, manager
Lowson, John, junr., & Co., Victoria
Works—Wm. Rodger, manager
Moffat, James, & Son, Forfar and Haugh
Works—Andrew L. Fenton, manager

Manufacturers (Hand-loom)

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

Medical Practitioners

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

Music Teachers

Butt, A. H., 50½ East High street
Ewen, Miss, Mill Bank
Gavin, Wm., New Road
Guild, N., Brechin road
Kerr, John, East High street
Neill, James, 46a Castle street
Rawling, Wm., Green street
Smith, Misses, Academy street
Willis, Miss Emma E., County Hotel
Yuille, J., Lunanhead

Newsagents

Byars, John, 122 West High street
Cobb, Charles, 21 West High street
Dick, David, East Port
Dick, Misses, 26 & 38 Castle street
Laing, Mrs, East High street
Lawrance, James, 66 East High street
Shepherd, W., Castle street
Smith, G. C., South street
Thomson, W. H., East High street

Newspaper Offices

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

Nurserymen

Arnot, C. & Son, Rosebank Nursery
Bruce & Robbie, Sheriff Park

Duff, Charles, South street
Smith, J. & A., Glamis road
Smith & Meldrum, St. James' road
Williamson, James, Victoria street

Painters

Barclay & Henderson, 74 Castle street
Doig & M'Phee, 137 East High street
Fyfe, G., & Son, 99 East High street
M'Laren, William, 83 East High street
Rennie, John, 107 Castle street
Rodger, David, 1 East High street
Samson, T., 47 West High street

Photographers

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

Plasterers

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

Plumbers and Tinsmiths

Clark, James, 97 East High street
**Langlands, David (Registered), 1 West
High street**
M'Beth & Milne, Green street
M'Laren, Alex., 5 Couttie's wynd
Malcolm, W., 78 Castle street
Neave, James, 10 East High street
Neave, Peter, 135½ East High street

Potato Merchants

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

Poultry Dealers

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

Printers

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

Reedmakers

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

Refreshment Rooms (Temperance)

Duncan, Miss E., 96 North street
 Hendry, M., 10 North street
 Jolly, Alexander, Queen street
 M'Laren, James, 3 Market place
 Petrie, Thomas, 22 Castle street
 Saddler, James, 35 East High street
 Shepherd, Andrew, West High street

Saddlers

Harris, William, 50½ West High street
 Hutchison, Robert, Cross
 Scott, James, 67 Castle street

Seedsmen

Arnot, James M., 11 Castle street
 Bruce & Robbie, 46 Castle street
 Ednie & Kininmonth, 16 Castle street
 Irons, David, 14 East High street
 M'Millan, Thos., 70 Castle street
 Smith & Meldrum, St. James' Road
 Smith, J. & A., 59 West High street
 Tosh, Mrs., 18 and 20 West High street

Slaters

Donald, G., 68 Yeaman street
 Kerr, James, 96 West High street
 Moffat, William, & Son, New road
 Shepherd, A. & C., 116 East High street
 Shepherd, Alexander, 59 Dundee loan
 Thom, Wm., 57 West High street

Solicitors

Anderson, J. P., Littlecauseway
 Crabb, R., 10 East High street
 Gordon, William, East High street
 Lawson & MacLean, 9 West High street
 MacHardy, Alexander, Council Buildings
 MacIntosh, D., Town Hall Buildings
 Myles, J. & A. W., & Co., National Bank Buildings
 Taylor, James, Council Buildings
 Whyte & Freeman, 42 Castle street
 Wyllie, A. B., 34 Castle street
 Young & Gray, 20 East High street

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

Tailors and Clothiers

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

Blues, Alex., 99 Castle street

Booth, D. P., 66 Castle street
 Bowman, John, 10 North street
Boyle, J. D., Castle street
 Brown, James, 84½ Castle street
Dalgety, Alexander, East High street
 Dick, William, 20 West High street
 Duncan, Alex., 85 East High street
Farquharson, Adam, 33 West High st.
 Farquharson, William, 35 Nursery feus
Forbes, William S., 45 East High street
 Gibson, W. A., 25 Dundee loan
 Jamieson, J., & Co., Castle street
Jarvis Brothers, Castle street
 Kydd, James, Canmore street
 Low, John, 29 Manor street
M'Nab, Robert, 150 East High street
 Mann, J., 14 West High street
Marshall, M. & R., 110 West High st.
Petrie, John, 109 East High street
 Shepherd, Charles, 80 West High street
 Spalding, Alexander, Cross
Todd & Petrie, 40 East High street
 Warden, Wm., 23 East High street
 Watt, William, Osnaburgh street

Tobacconists

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

Toy Merchants

Andrew, William, West High street
 Cobb, Charles, 21 West High street
Munro, James, 13 East High street
 Robb, David, Castle street
Thomson, W. H., East High street

Veterinary Surgeons

Anderson, James, 26 West High street
 Inglis, T., East Port Cottage
 Tait, Henry, 56 East High street

Watchmakers

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

Wood Merchants

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

Wood Turners

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

MISCELLANEOUS.

Balfour, Wm., Heel and Toe Plate Maker,
Queen street
Boyek, George, Sheriff-Officer, Osnaburgh
street
**Cooper & Co., Tea Merchants, 52 Castle
street**
**Currie, M'Dougall, & Scott, Wool Spin-
ners, Galashiels**
Douglas, George, Cycle Agent, 51 West
High street
Dunn & Paterson, Ropespinners, Manor
Rope Works
Findlay, William, Gunsmith, Kingston
Innes, Peter, Millwright, Whitehills
Kerr, Charles, Sculptor, Newmonthill
London and Newcastle Tea Company, 44
Castle street

Munro, James, Iron Founder, Foundry,
Whitehills
**Paterson, Sons, & Co., Musicsellers,
Perth and Dundee**
**Patterson, William, Venetian Blind
Maker, 47 Castle street**
Peffer, John, Dyer, Canmore street
Robb, David, Basket Maker and Cooper,
40 Castle street
Wood, Mrs William, Tanner and Skinner,
3 Victoria street
Singer Machine Co., Castle street
**Thom, C. & Son, Billposters, 5 Little
Causeway**
Urquhart, William, Tea Bazaar, 28 West
High street
Young, D., Wood Carver, Couttie's Wynd

REMOVAL TERMS.

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

HOLIDAYS IN FORFAR.

NEW YEAR'S HOLIDAYS—1st and 2nd January.
SPRING HOLIDAY—First Monday of May.
QUEEN'S BIRTHDAY—23rd May.
ANNUAL HOLIDAYS—Begin on 22nd July.
AUTUMN HOLIDAY—Second Monday of October.
SHOPKEEPERS' HALF-HOLIDAY—Thursday Afternoon.

WM. LOW & COMPANY,

The National Grocers and Teamen,

Are Famed for the following Specialties:—

Good Family Tea,	1/2 and 1/4 per lb.
Our Pure Ceylon Tea,	1/6 „
Our Magnificent Tea,	1/10 „

Cannon's No. 1 Mysore Coffee (pure), 1/10 per lb.

Finest Plantation & Ceylon Coffee, 1/6 „

Very Fine Coffee in $\frac{1}{4}$, $\frac{1}{2}$, and 1 lb. Tins;

(Prepared a la Paris), 3½d, 7d, and 1/2 per Tin.

Pure PRIZE MEDAL CONFECTIONERY, JAMS, JELLIES, and MARMALADE, all prepared by Messrs LINDSAY & Low, Dundee, who have a world-wide reputation for the fine quality of their Goods.

Our Gold Medal Hams

are the Finest in the Market.

Weekly Arrivals of Pure Danish Butter.

FORFAR BRANCHES, { 15 EAST HIGH STREET.
106 WEST HIGH STREET.
105 CASTLE STREET.

Branches throughout the Kingdom.

Have you a Communication
for the Public Eye?

Put it in the
DISPATCH.

*What a GOOD CIRCULATION is to a Man, it is to a
Newspaper—an infallible sign of health.*

THE DISPATCH HAS A GOOD CIRCULATION.

Advertising is the Blood of Business Life, and Newspapers are the Veins, through which Business-sustaining Announcements are carried to the Public. Our Popular Little ADVERTISING SHEET, permeating to every nook and cranny, claims to be that channel in FORFAR, and Neighbourhood.

Business Men,

Our Circulation is 3700.

Besides 350 copies to Zoar and Whitehills, Parcels of from 30 to 100 are distributed weekly in the districts of Letham, Lunanhead, Aberlemno, Glamis, Tannadice, Inverarity, Burnside, and Carmyllie.

THE

Forfar Dispatch,

Published every THURSDAY MORNING, at

76 EAST HIGH ST., FORFAR.

A NEWLY-MARRIED COUPLE.

*"My gentle lady,
I wish you all the joy that you can wish."*—SHAKESPEARE.

THOUGHTS FOR THE THOUGHTFUL.

Our thoughts are ours ; their ends none of our own.—SHAKESPEARE.

WHILST thou livest, whilst it is in thy power, be good.—*Aurelius Antoninus.*

NOTHING is more simple than greatness ; indeed, to be simple is to be great.

ENVY is destroyed by true friendship, and coquetry by true love.—*La Rochefoucauld.*

HAPPINESS is a good deal like butter in one respect—it goes further when spread on thin.

THE mark of extraordinary merit is to see those most envious of it constrained to praise.

GIVE work rather than alms to the poor. The former drives out indolence, the latter industry.

FLATTERY is a sort of bad money to which our vanity gives currency.—*La Rochefoucauld.*

IT is only necessary to grow old to become more indulgent. I see no fault committed that I have not committed myself.—*Goethe.*

A GOOD face, a good address, a good dress, are all so many points in the game of life, of which every man of sense will avail himself.—*Thackeray.*

To pursue joy is to lose it. The only way to get it is to follow steadily the path of duty without thinking of joy, and then, like sleep, it comes most surely unsought.

THE beloved of the Almighty are the rich who have the humility of the poor, and the poor who have the magnanimity of the rich.—*Saadi.*

THE three great ends which a statesman ought to propose to himself in the government of a nation are—1, Security to possessors ; 2, Facility to acquirers ; 3, Hope to all.—*Coleridge.*

THE great man, says Landor, is he who hath no disposition or occasion for any kind of deceit, no reason for being or appearing different from what he is ; who also can call together the most select company to converse withal.

IN proportion as a man suffers the smooth course of his thoughts to depend on anything external, whether on the greenness of the field, or the gaiety of the street, or the constancy of friends, so comes he nearer to the chance of shipwreck.

WHAT a chimera is man ! what a confused chaos ! what a subject of contradiction !—a professed judge of all things, and yet a feeble worm of the earth ! the great depository and guardian of truth, and yet a mere huddle of uncertainty ! the glory and the scandal of the universe.—*Pascal.*

WE may indeed think of many things at the same time ; but all attempts to do more than one thing at a time must surely fail. And successful thinking requires a central idea as an object around which all other thoughts, for the time being, hover ; and the more these thoughts have in common with the central subject, the better will the development be.

THE manner of giving is worth more than what you give.—*Corneille.*

ALL one's life is music, if one touches the notes rightly, and in time.—*John Ruskin.*

THE better we know ourselves the less reason we have to think slightly of our neighbours.

THERE is merit without elevation, but there is no elevation without some merit.—*La Rochefoucauld.*

THREE things are known only in the following way :—A hero in war, a friend in necessity, and a wise man in anger.

AS love will often make a wise man act like a fool, so will interest often make a fool act like a wise man.—*Greville.*

THE only real courage is that which comes from knowing that we are right. Rogues are never brave.

MAN is the only creature endowed with the power of laughter ; is he not also the only one that deserves to be laughed at ?

NEVER be ashamed of thy birth, or thy parents, or thy trade, or thy present employment, for the meanness or poverty of any of them.

LOVE those who humble and contradict you, for they are more useful to your perfection than those who flatter you.

CIRCUMSTANCES form the character, but, like petrifying waters, they too often harden while they form.—*London.*

ONE reason why the world is not reformed is because every man would have others make a beginning, and never thinks of doing so himself.

CONTENTMENT furnishes constant joy. Much covetousness, constant grief. To the contented, even poverty is joy. To the discontented, even wealth is vexation.

THERE is nothing better for a human being sometimes than a little hearty praise. Many good people conscientiously act in the direct opposite, and seem to think nothing better than a little hearty blame.

“OUR thoughts,” says an eloquent divine, “like the waters of the sea, when exhaled towards heaven, will lose all their bitterness and saltness, and sweeten into an amiable humanity, until they descend in gentle showers of love and kindness upon our fellow-men.”

IT is a great misfortune to have a fretful disposition. It takes the fragrance out of one's life, and leaves only the seed where a cheerful disposition ought to bloom. The habit of fretting is one that grows rapidly unless it be sternly repressed.

THERE are three short and simple words, the hardest of all to pronounce in any language (and we suspect they were no easier before the confusion of tongues), but which no man or nation that cannot utter can claim to have arrived at manhood. These words are, “I was wrong.”

Living and Dying.

Live like the rose. So bud, so bloom—

*In growing beauty live ;
So sweeten life with the perfume
That gentle actions give.*

*Die like the rose ; that when
thou'rt gone,*

*Sweet, happy thoughts of thee,
Like fragrant rose-leaves, may
be strewn*

Upon thy memory.

THE MERRY HEART GOES ALL THE DAY.

Happy men shall have many friends.

A YOUNG maiden thus complains:—"My eyes with tears is red and dim, 'cause he loves she and I loves him; but they'll be better by-and-bye, when she cuts him and he loves I."

A WOMAN has embroidered the words and music of "Home, Sweet Home!" on a linen sheet which is on the spare-room bed. Her guests have not decided whether the hostess means to indicate that they must feel at home or had better go home.

AN Oxford student joined, without invitation, a party dining at an inn. After dining, he boasted so much of his abilities, that one of the party said, "You have told us enough of what you can do, tell us something that you cannot do." "Faith," said he, "I cannot pay my share of the reckoning!"

She: "You must take supper with us to night, and then you can ask my father for my hand." *He:* "Do you think it will be a good time?" *She:* "Excellent. The girl is away, and I shall cook the supper. He won't risk me staying around to try it again."

Comforting old gentleman (at his daughter's wedding): "My dear, I don't see how I am to get along without you." *Bride:* "Never mind, papa. Since the ceremony was performed my husband has confessed that he hasn't enough saved to go into house-keeping; so you may not lose me, after all."

A FRIEND was complaining to Colman that he should be obliged to change his tailor, as he found that a suit of clothes would not last him above half the time it ought to do; and inquired if he could recommend him any place where he could meet with apparel more durable. "Yes," said Colman, "I can recommend you to Chancery, and there you may have a *suit* that will last you your life."

A CLERGYMAN, being indisposed and confined to his bed, sent his servant to see what hour it was by a sun-dial which was fastened to a post in his garden. The servant went there, but being at a loss how to find it out, thought that the shortest way was to pluck up the post; which he accordingly did, and carried it to his master, with the sun-dial, saying to him, "Bless me, sir, look at it yourself; it is, indeed, all a mystery to me."

AN old farmer once visited his daughter, who had antimacassars on the backs of all her chairs. As he was sitting by the window he spied the minister coming to visit "Jean." As she went to answer the door, her father, not being accustomed to such finery, snatched all the antimacassars off the chairs and threw them under the bed. After the minister had gone, John says to Jean, "Ay, Jean, lass, gled I was to get yer washing out o' the way, afore the minister cam' in."

OVERHEARD in the train when the fog was thick—"Is marriage a failure?" "Yes, of course." "Why, 'of course'?" "Because the lady never marries the best man."

Mrs. Wells (about to hire a new servant): "Now, in regard to going out visiting, I—" *Servant (interrupting):* "Och, go out whiniver yez loikes; you'll not find Bridget O'Murphy harrud, mum, or dictatorial loike."

Old Mr. Bentley (reading the paper): "I see that in the recent storm at sea a ship loaded with passengers went ashore." *Old Mrs. Bentley (placidly):* "How for unate! I can imagine how glad those passengers were to get on dry land."

A LITTLE girl was sitting on the floor, when the sun shone in her face. "Go 'way! go 'way!" she cried, striking out at it. "You move, dear, and it won't trouble you," said her mamma. "I s'ant; I dot here first," said the little one.

It is alleged that more than 5,000 cheap pianos are worked off in New York and Boston every year at sales of household goods, and each one is advertised as "belonging to a lady who is obliged to dispose of this magnificent instrument on account of financial difficulties."

A GENTLEMAN had accompanied a friend home

to dinner, and as they seated themselves at the table, the hostess remarked, "I trust that you will make allowances, Mr. Blankley. My servant left me very unexpectedly, and I was compelled to cook the dinner myself." "Oh, certainly, my dear madam, certainly," responded the guest with great emphasis; "I can put up with anything."

AN old Scotswoman who had put herself to considerable inconvenience and gone a good way to see a sick friend, learned on arriving that the alarming symptoms had subsided. "An' hoo are ye the day, Mrs. Crawford?" she inquired, in breathless anxiety. "Ou, I'm quite weel noo, thank ye, Mrs. Groset." "Quite weel," exclaimed the breathless visitor—"aifter me haein' come sae far to see ye!"

President, Board of Police Commission in New York: "We are sorry to say, O'Hoolahan, that you are discharged from the force."

O'Hoolahan: "An' fer pwhat cause, yer honour?" *President:* "A jewellery store was burglarised in your district last night. Did you meet anyone on your beat last night?" *O'Hoolahan:* "Yis, yer honour. I met a man, an' he said he was going to open a jewellery store." *President:* "He did open a jewellery store and stole 5,000 dols. worth of goods." *O'Hoolahan:* "The man may have been a thafe, but he was no liar."

Changed Times.

*I cried, "No heart is true!
The sky has lost its sun;
The earth is cold and desolate;
I would that life were done!"*

*A hand was clasped in mine,
Two hearts for ever one;
Now earth and sky in beauty shine;
My life has just begun!*

THE MOON'S CHANGES.

F. Quar., 4th, 7 52 m. | L. Quar., 17th, 10 55 aft.
F. Moon, 11th, 6 50 m. | N. Moon, 25th, 9 26 aft.

		LONDON.		EDINBURGH.		DUBLIN.	
		SUN Rises	SUN Sets.	SUN Rises	SUN Sets.	SUN Rises	SUN Sets.
1	Tu <i>New Year's Day.</i>	h. 8	m. 3 59	h. 8	m. 3 46	h. 8	m. 4 15
2	W <i>r. Bank Holiday in Scotland.</i>	8	8 4 0	8	4 8 3	8	4 3 17
3	Th <i>Truth is our best friend.</i>	8	8 4 1	8	4 7 3 49	8	4 3 18
4	F Covent Garden Theatre fnd., 1809	8	8 4 3	8	4 7 3 51	8	4 2 19
5	S <i>Dividends on Consols, etc., due.</i>	8	8 4 4	8	4 6 3 52	8	4 2 21
6	S <i>Epiphany. Twelfth Day.</i>	8	7 4 5	8	4 5 3 54	8	4 2 22
7	M <i>Every man has a fool in his sleeve.</i>	8	7 4 6	8	4 4 3 55	8	4 1 23
8	Tu <i>g. Napoleon III. died, 1873.</i>	8	6 4 8	8	4 4 3 57	8	4 1 24
9	W <i>Christmas Fire Insurance must</i>	8	6 4 9	8	4 3 3 59	8	4 0 26
10	Th Penny Post com., 1840. <i>be paid.</i>	8	5 4 10	8	4 2 4 0	8	3 9 27
11	F <i>Hilary Law Sittings begin.</i>	8	5 4 12	8	4 1 4 1	8	3 8 29
12	S Lord Houghton born, 1858.	8	4 4 13	8	4 0 4 3	8	3 8 4 31
13	S 1 Sunday after Epiphany.	8	3 4 15	8	3 9 4 5	8	3 7 4 32
14	M Duke of Clarence died, 1892.	8	3 4 16	8	3 8 4 6	8	3 6 4 34
15	Tu British Museum opened, 1759.	8	2 4 18	8	3 7 4 8	8	3 5 4 35
16	W <i>When you doubt, abstain.</i>	8	1 4 19	8	3 6 4 10	8	3 4 4 37
17	Th Benjamin Franklin born, 1706.	8	0 4 21	8	3 5 4 12	8	3 3 4 38
18	F German Empire proclaimed, 1871.	7	59 4 22	8	3 4 4 14	8	3 2 4 40
19	S Sir Henry Bessemer born, 1813.	7	58 4 24	8	3 2 4 16	8	3 1 4 42
20	S 2 Sunday after Epiphany.	7	57 4 25	8	3 1 4 19	8	2 9 4 44
21	M Louis XVI. executed, 1793.	7	56 4 27	8	2 9 4 21	8	2 8 4 46
22	Tu <i>Be not solitary; be not idle.</i>	7	55 4 29	8	2 8 4 23	8	2 7 4 48
23	W Duke of Edinburgh married, 1874.	7	54 4 31	8	2 6 4 25	8	2 6 4 50
24	Th Charles J. Fox born, 1749.	7	52 4 33	8	2 5 4 27	8	2 4 4 52
25	F <i>Conversion of St. Paul.</i>	7	51 4 34	8	2 3 4 29	8	2 3 4 53
26	S General Gordon killed, 1885.	7	50 4 36	8	2 1 4 31	8	2 1 4 55
27	S 3 Sunday after Epiphany.	7	48 4 38	8	1 9 4 33	8	2 0 4 57
28	M <i>27. Ger. Emp. William II. b., 1859.</i>	7	47 4 40	8	1 8 4 35	8	1 8 4 59
29	Tu <i>Advise none to marry or go to war</i>	7	46 4 41	8	1 6 4 38	8	1 7 5 1
30	W Charles I. executed, 1649.	7	44 4 43	8	1 5 4 40	8	1 5 5 3
31	Th Rev. Charles H. Spurgeon d., 1892.	7	43 4 45	8	1 3 4 42	8	1 4 5 5

The Hospice of St. Bernard.

THE most elevated part of the Alpine pass of the St. Bernard is a long and narrow valley, the bottom of which is occupied by a lake. At the eastern extremity of the lake, which is frozen over during eight or nine months of the year, stands the celebrated hospice, or house of reception, or monastery of St. Bernard.

The monastery of St. Bernard has been twice consumed by fire. Its saint and founder is said to have lived forty years on the desolate spot. The monks are of the order of St. Augustine. The hospice extends relief and eleemosynary hospitality (when needed) to all classes and condition of men. The exertions of the monks to rescue lost travellers from the snow and the avalanche, and the stories of their dogs, are well known.

In snowstorms these sagacious and powerful animals set out from the convent in pairs, one bearing a flask of spirits attached to his neck, the other with a cloak. Should they come upon the baffled yet struggling traveller, they conduct him to the convent; but should he have succumbed and be covered by the snow, their keen scent detects his presence, though buried several feet beneath the surface.

The dogs save many lives every year, although often at the sacrifice of their own.

GARDENING FOR THE MONTH.

THE work to be done in the garden this month generally depends on the state of the weather. Should frost and snow prevail, the protection of plants with litter, dry leaves, cinder ashes, Russian mats, etc., is the chief thing to be attended to. After each fall shake the snow off evergreens, as they are seriously damaged by the alternate thawing and freezing of rain-water. If the weather be favourable, sow early peas in the beginning of the month, and on slight hot-beds

may be sown salads, carrots, and kidney beans. In fine weather edgings may be laid. Mignonette, stocks, etc., should be sown in pots, and sweet peas and a few hardy annuals on a warm border. In houses cinerarias, primulas, camellias, hyacinths, etc., will now be in flower. Train neatly roses, clematis, honeysuckle, and other creeping plants. Should bees be kept, feed them if the weight of the hive shows that they require feeding.

Grim Humour.

DICKENS went on one occasion to Highgate Cemetery to select a site for a grave, and was accompanied round the grounds by one of the officials, who pointed out various plots, none of which Dickens fancied.

At last Dickens himself made a suggestion.

"I don't think you'd like that," said his companion.

"Why not?"

The man pointed to an overhanging willow.

"The tree?" said Dickens. "That was one of the reasons for my choice: the shade and——"

"Yes," interrupted the official, "but in wet weather, you know, it drips: *rather uncomfortable for the party!*"

A MESSAGE.

*I say to thee, do thou repeat
To the first man thou mayest meet
In lane, highway, or open street—
That he and we and all men move
Under a canopy of love
As broad as the blue sky above.*

—TRENCH.

THE MOON'S CHANGES.

F. Quar., 3rd, 0 16 m. | L. Quar., 16th, 1 9 aft.
 F. Moon, 9th, 5 23 aft. | N. Moon, 24th, 4 44 aft.

		LONDON.		EDINBURGH.		DUBLIN.	
		SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.
1	F	<i>Partridge & Pheasant Shooting ends.</i>		h. m.	h. m.	h. m.	h. m.
		7 42	4 47	8 10	4 44	8 12	5 7
2	S	<i>Candlemas Day. Scotch Term.</i>		8 4	4 46	8 10	5 9
		7 40	4 49	8 6	4 48	8 8	5 11
3	S	4 Sunday after Epiphany		7 38	4 50	8 8	5 11
4	M	3. Marquis of Salisbury b., 1830.		7 37	4 52	8 7	5 13
5	Tu	Thomas Carlyle died, 1881.		7 35	4 54	8 5	5 15
6	W	Henry Irving, actor, born, 1838.		7 33	4 56	8 3	5 17
7	Th	<i>Hatred is blind as well as love.</i>		7 32	4 58	7 58	4 56
8	F	Mary Q. of Scots beheaded, 1587.		7 30	5 0	7 56	4 59
9	S	Bishop Hooper burned, 1555.		7 28	5 1	7 57	5 23
10	S	Septuagesima Sunday.		7 27	5 3	7 55	5 25
11	M	10. Queen Victoria married, 1840.		7 25	5 5	7 49	5 27
12	Tu	<i>Fortune favours the bold.</i>		7 23	5 7	7 47	5 29
13	W	Lord Randolph Churchill b., 1849.		7 21	5 9	7 44	5 31
14	Th	<i>St. Valentine's Day.</i>		7 19	5 11	7 42	5 33
15	F	Cardinal Wiseman died, 1865.		7 17	5 12	7 40	5 35
16	S	John Gutenberg, printer, d., 1468.		7 15	5 14	7 38	5 37
17	S	Sexagesima Sunday.		7 13	5 16	7 35	5 39
18	M	17. Duchess of Albany born, 1861.		7 11	5 18	7 33	5 41
19	Tu	<i>Good thoughts are true wealth.</i>		7 9	5 20	7 31	5 43
20	W	Duchess of Fife born, 1867.		7 7	5 22	7 29	5 45
21	Th	James I. of Scotland murd., 1437.		7 5	5 23	7 26	5 47
22	F	George Washington born, 1732.		7 3	5 25	7 23	5 48
23	S	Sir Joshua Reynolds died, 1792.		7 1	5 27	7 21	5 50
24	S	Quinquagesima. <i>Shrove Sunday.</i>		6 59	5 29	7 19	5 34
25	M	26. <i>Ramadân (Month of Abstinence observed by the Turks commences).</i>		6 57	5 31	7 16	5 37
26	Tu	<i>Shrove Tuesday.</i>		6 55	5 32	7 14	5 40
27	W	<i>Ash Wednesday.</i>		6 53	5 34	7 12	5 42
28	Th	<i>Hare Hunting ends.</i>		6 51	5 36	7 9	5 44

The Manchester Canal.

NEW YEAR'S DAY in Manchester is commonly a pretty close holiday, but the New Year's Day of 1894 was also celebrated as Ship Canal Day. The first opening of through traffic from the sea to Manchester was a novelty to be witnessed by everyone who could approach the docks or banks. The weather favoured the occasion, neither wet nor fog interfering.

Latchford, near Warrington, is the place at which the canal, when about 14 miles short of its terminus, ceases to be a tidal way and has to ascend by a system of locks to the Manchester level, 60½ ft. higher. The canal directors were agreed that a comparatively short official procession of vessels from this point to the terminal docks would best satisfy the public desire to witness, and also to take part in, the opening of the canal at a season when daylight was short and even fine weather unsuited for long waiting upon a spectacle out of doors. The modest programme was very well fulfilled. Enormous crowds flocked to see the passage made and welcome the flotilla at each point where it was visible, and even to join it in great numbers on board the steamboats that conveyed passengers.

GARDENING FOR THE MONTH.

The gardener now bestirs himself: his work for the year begins in earnest. In the kitchen garden at the beginning and end of the month he sows peas and beans, and transplants to the bottom of a south wall a few of the peas sown in November for a first crop. He also plants chives, shallots, horse-radish, and early ash-leaved potatoes. In the last week he sows red cabbage and savoy. He plants strawberries about the end of the month. He takes care before the buds are much swelled to prune apricots, peaches, nectarines, plums, and also apples, pears, cherries, gooseberries, currants, and raspberries before the end of the month. It is to be noticed that pruning after vegetation has commenced, except summer

pruning, is not to be thought of. In the flower garden, if the weather be fine, he plants dried roots. In the last week of the month he sows mignonette and hardy annuals in a warm border for subsequent transplanting. Creepers with drooping flowers, such as *Glycena scandens*, etc., are trained horizontally, while roses and others are trained upright. He forks over the soil in shrubberies and between evergreens, and dresses it with manure if required. His attention is also given to the box edgings, which he renews. He keeps the gravel walks in order, and sweeps and mows and rolls the grass. Wall-trees are protected by him when the buds begin to swell during the prevalence of east winds.

THE OPENING OF THE MANCHESTER SHIP CANAL.

What Money did.

A BACHELOR farmer, a little past his prime, finding himself hard-up, thought the best thing he could do would be to marry a neighbour of his who was reputed to have some bawbees. Meeting with no obstacles in his wooing, he soon got married. One of the first purchases he made with part of her money was a horse. When he brought it home he called out his wife to see it.

After admiring it she said, "Weel, Tam, if it hadna been for my siller it wadna hae been here!"

"Jenny," Tam replied, "if it hadna been for yer siller, ye wadna hae been here yersel'!"

Master and Maid.

"HAVE you never observed," says Sydney Smith, "what a dislike servants have to anything cheap? They hate saving their master's money. I tried this experiment with great success the other day. Finding we consumed a great deal of soap, I sat down in my thinking-chair and took the soap question into consideration, and I found reason to suspect that we were using a very expensive article when a much cheaper one would serve the purpose better. I ordered half-a-dozen pounds of both sorts, but took the precaution of changing the papers on which the prices were marked before giving them into the hands of Betty.

"Well, Betty, which soap do you find washes best?"

"Oh, please sir, the dearest in the blue paper! It makes a lather as well again as the other."

"Well, Betty, you shall always have it then!"

"Thus the unsuspecting Betty saved me some pounds a year, and washed the clothes better."

Glass made by Lightning.

THE first glass ever produced on earth was no doubt made by electricity. The lightning tubes with which geologists are familiar are really composed of glass, and are the result of the melting of the silica in the sand by a discharge of lightning.

The Four Kittens.

WE four little kittens are jolly enough:
We are Velvet, and Whitepaws, and Hero, and Muff.

Full many a frolic we have through the house,
Pretending to hunt for the hole of a mouse.
One day we were racing,—a live mouse we met,—
Our fright and our horror I cannot forget;
We ran for a refuge;—a nice box we found,
And into its shelter we went with a bound;
We struggled and tumbled, then lay in a heap,
Till, all being quiet, we ventured to peep. [saw?
We looked all around, and what think you we
A foolish young lady attempting to draw!
Poor Hero was frightened, but Whitepaws and I
Just looked that young person quite straight in
the eye.

Velvet was sleepy, so he didn't care,
But blinked and sat still without moving a hair.
Now out peeped the mouse from a hole in the
wall, [fall,
The young lady saw him,—her sketch she let
And ran away shrieking, "A mouse! Oh! a
mouse!"

In tones that alarmed every soul in the house.
Then our mother rushed in—sagacious old cat!
She isn't afraid to encounter a rat! [fears,
She quick made an end of the mouse and our
And scolded us sadly and boxed our poor ears.
"Little 'fraid cats," she said, "now run off
and play,
And don't be as silly as girls are, I pray!"

THE MOON'S CHANGES.

F. Quar., 4th, 0 40 aft. | L. Quar. 18th, 5 32 m.
F. Moon, 11th, 3 38 m. | N. Moon, 26th, 10 25 m.

		LONDON.		EDINBURGH.		DUBLIN.	
		SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.
1	F	<i>St. David's Day.</i>		6 49	5 38	7 14	6 2
2	S	John Wesley died, 1791.		6 46	5 39	7 12	6 4
3	S	Quadragesima. 1st S. in Lent		6 44	5 41	7 5	6 6
4	M	John Rickman, architect, d., 1841.		6 42	5 43	7 0	5 8
5	Tu	<i>Well-done outlives death.</i>		6 40	5 45	7 5	5 9
6	W	Michael Angelo born, 1474.		6 38	5 46	7 2	5 11
7	Th	Brit. & For. Bible Soc. est., 1804.		6 35	5 48	7 0	5 13
8	F	Henry Ward Beecher died, 1887.		6 33	5 50	6 49	6 1
9	S	Emp. Wm. I. of Germany d., 1888.		6 31	5 52	6 46	6 3
10	S	2 Sunday in Lent.		6 29	5 53	6 43	6 5
11	M	10. Prince of Wales married, 1863.		6 26	5 55	6 41	6 7
12	Tu	<i>Little wealth, little care.</i>		6 24	5 57	6 39	6 9
13	W	The Czar's accession, 1881.		6 22	5 59	6 36	6 11
14	Th	Humbert, King of Italy, born, 1844.		6 20	6 0	6 34	6 13
15	F	<i>Close Season for Fresh-water Fish begins.</i>		6 17	6 2	6 31	6 14
16	S	Duchess of Kent died, 1861.		6 15	6 4	6 28	6 16
17	S	3 Sunday in Lent. [S. Pat. Day.		6 13	6 5	6 25	6 18
18	M	Princess Louise born, 1848.		6 11	6 7	6 22	6 20
19	Tu	<i>The shortest answer is doing.</i>		6 8	6 9	6 19	6 22
20	W	Sir Isaac Newton died, 1727.		6 6	6 10	6 17	6 24
21	Th	Cranmer burned, 1556.		6 4	6 12	6 14	6 27
22	F	Goethe, German author, d., 1832.		6 2	6 14	6 11	6 30
23	S	H. W. Longfellow died, 1882.		5 59	6 15	6 8	6 32
24	S	4 Sunday in Lent.		5 57	6 17	6 6	6 34
25	M	<i>Annunciation.—Lady Day.</i>		5 55	6 19	6 4	6 36
26	Tu	Duke of Cambridge born, 1819.		5 52	6 21	6 1	6 38
27	W	John Bright died, 1889.		5 50	6 22	5 59	6 40
28	Th	Duke of Albany died, 1884.		5 48	6 24	5 56	6 42
29	F	Rev. J. Keble died, 1866.		5 46	6 25	5 53	6 44
30	S	<i>To be employed is to be happy.</i>		5 43	6 27	5 51	6 46
31	S	5 Sunday in Lent.		5 41	6 29	5 48	6 48

Leith Hill.

WITH one exception—that of Inkpen Beacn, near the meeting-point of Wilts, Hants, and Berks—Leith Hill is the highest ground in the South of England. From its summit, according to Evelyn, may be seen twelve or thirteen counties. In clear weather we may make out St. Paul's on the one hand and the sea through a dip of the South Downs on the other. The tower which crowns the hill is worth ascending for the sake of the view. It was built in 1766 by a Mr. Hull, who lived at Leith Hill Place in the immediate neighbourhood.

How much would come back?

TEACHER — "If your mother had twenty-five yards of stuff, and made a dress requiring but eighteen yards, how much would she have left?" *Little Girl* — "Mamma can't make her own dresses. She has tried often, and they are always either too—" *Teacher* — "Suppose she sent it to a dressmaker, how much would the dressmaker send back?" *Little Girl* — "Depends on which dressmaker she sent it to. Some wouldn't send back any." *Teacher (impatiently)* — "Suppose she sent it to an honest one?" *Little Girl* — "Some of the honestest ones cut things to waste so that there is never anything left, no matter how much you send 'em."

GARDENING FOR THE MONTH.

THE main crop of all vegetables—peas, beans, cabbages, onions, leeks, carrots, parsnips, etc.—should now be sown. Sow asparagus, cauliflower, sea-kale and celery in the last fortnight, and plant the main crop of potatoes. These last should be set in rows two feet apart and ten inches between the sets. Finish the planting of fruit-trees. Fruit-trees and shrubs may be transplanted, but that work should have been done in November. The operation of grafting is to be begun in

the third week of this month. In the last week sow the hardy annuals in the borders. Autumn-planted bulbs and spring flowers will now be making some show in the garden. Several of the early rhododendrons will be in flower. The sowing of several annuals may be proceeded with. The hardy annuals sown this month should be sown in patches and covered with a little dry earth. Transplant last year's layers of carnations in beds or large pots at the end of the month.

LEITH HILL, NEAR DORKING.

Poets-Laureate.

THE English poets-laureate from Chaucer to Tennyson number twenty-one, and their names are as follows:—Chaucer, Scogan, Kaye, Barnard, Skelton, Spenser, Daniel, Ben Jonson, Sir William Davenant, Dryden, Shadwell, Tate, Rowe, Eusden, Cibber, Whitehead, Warton, Pye, Southey, Wordsworth, Tennyson.

Daylight for Heroes.

AN officer of distinguished courage used to say, "If battles were only fought in the night-time there would not be so many heroes as there are."

A New Use for Money.

INSTEAD of repeating on every penny and half-penny the name of the reigning monarch of Great Britain and Ireland, Benjamin Franklin thought it would be a good plan to put some important proverb of Solomon, some pious, moral, prudential, or economical precept. Seeing such a piece of advice every time one receives a piece of money might, he believed, make an impression on the mind, especially of young persons, and tend to regulate their conduct.

On some coins he would put *The fear of the Lord is the beginning of wisdom*; on others, *Honesty is the best policy*; on others, *He that by the plough would thrive himself must either hold or drive*; on others, *A penny saved is a penny got*; on others, *Keep thy shop and thy shop will keep thee*; on others, *He that buys what he has no need of will soon be forced to sell his necessaries*; on others, *Early to bed and early to rise will make a man healthy, wealthy and wise*; and so on, to a great variety.

Pity Misplaced.

*I WALKED a city street, and suddenly
I saw a tiny lad. The winter wind
Howled fitfully, and all the air above
The clear-cut outline of the buildings tall
Seemed full of knives that cut against the face:
An awful night among the unhoused poor!
The boy was tattered; both his hands were
thrust*

*For show of warmth within his pocket holes,
Where pockets had not been for many a day.
One trouser leg was long enough to hide
The naked flesh, but one, in mockery
A world too short, tho' he was monstrous small,
Left bare and red his knee—a cruel thing!
Then swelled my selfish heart with tenderness,
And pity for the wail: to think of one
So young, so seeming helpless, homeless, too,
Breasting the night, a-shiver with the cold!
Gaining a little, soon I passed him by,
My fingers reaching for a silver coin
To make him happier, if only for
An hour, when—I marvelled as I heard—
His mouth was puckered up in cheery wise,
And in the very teeth of fortune's frown
He whistled loud a scrap of some gay tune!
And I must know that all my ready tears
Fell on a mood more merry than my own.*

—RICHARD E. BURTON,

THE MOON'S CHANGES.

F. Quar., 2nd, 9 28 aft. | L. Quar., 16th, 11 22 aft.
F. Moon, 9th, 1 43 aft. | N. Moon, 25th, 1 11 m.

		LONDON.			EDINBURGH.			DUBLIN.					
		SUN	Rises.	SUN	Sets.	SUN	Rises.	SUN	Sets.	SUN	Rises.	SUN	Sets.
		h.	m.	h.	m.	h.	m.	h.	m.	h.	m.	h.	m.
1	M	1. <i>All Fools' Day.</i>											
2	Tu	Richard Cobden died, 1865.											
3	W	<i>Grasp all lose all.</i>											
4	Th	Oliver Goldsmith died, 1774.											
5	F	<i>Dividends on Consols, &c., due.</i>											
6	S	Duchess of Cambridge died, 1829.											
7	S	Palm Sunday.											
8	M	9. King of the Belgians born, 1835.											
9	Tu	<i>Lady Day Fire In. must be paid.</i>											
10	W	<i>Hilary Law Sittings end.</i>											
11	Th	<i>A man is but what he knoweth.</i>											
12	F	<i>Good Friday.</i>											
13	S	14. Princess Beatrice born, 1857.											
14	S	Easter Sunday.											
15	M	<i>Easter Monday. Bk. Holiday.</i>											
16	Tu	15. Cardinal Vaughan b., 1832.											
17	W	<i>Everything is good in its season.</i>											
18	Th	Baron Liebig died, 1873.											
19	F	Lord Beaconsfield died, 1881.											
20	S	21. B'rns. Burdett-Coutts b., 1814. <i>[Primrose Day.]</i>											
21	S	Now Sunday.											
22	M	<i>Beauty is no inheritance.</i>											
23	Tu	23. Shakespeare died, 1616. <i>St. George's Day. { Easter Law Sittings bgn.</i>											
24	W												
25	Th	<i>St. Mark.— { Evangelist and Martyr.</i>											
26	F	Jeremy Collier, historian, d., 1726.											
27	S	Cuckoo first heard about this time.											
28	S	2 Sunday after Easter.											
29	M	<i>A man's destiny is always dark.</i>											
30	Tu	Sir John Lubbock born, 1834.											

Railway Notes.

An ordinary railway goods waggon carries eight tons. The first goods waggons were merely platforms, with sides of from five to ten inches high; there were no buffers. Then the buffers appeared at one end; then they came on at both ends; and now even the chains are fitted with springs; and a waggon is considered badly made that will not carry sixty per cent. more than its own weight. There are the covered waggons, costing £72 apiece, and weighing 5 tons 3 cwt.; there are the coal trucks, costing £68, and weighing 5 tons 2 cwt.; there are the low-sided coal trucks, costing £61, and weighing 4 tons 14 cwt.; there are the cattle waggons, costing £86, and weighing 6 tons; and there are coke waggons, gunpowder waggons, salt waggons, lime waggons, ballast and other waggons—all required to make up the goods rolling-stock of a great railway.

And the passenger stock is in almost as great a variety. There are first-classes, second-classes, third-classes, composites, luggages, brakes, horse-boxes, carriage trucks, travelling post-offices—all like the goods vehicles, similar in the main, but differing in detail on every line according to the peculiar whims of the engineers. Quite recently passenger accommodation has been greatly improved almost everywhere.

GARDENING FOR THE MONTH.

THERE is much work to be done this month in the kitchen garden. Asparagus, sea-kale, beet, carrots, and onions should now be sown on light soils. The planting of cauliflowers, cabbages, and lettuce is now to be attended to, and that of the main crop of potatoes is to be finished. Hoe and thin spinach, onions, turnips, etc., and earth up cabbages, cauliflowers, peas, beans and early potatoes. Early Dutch turnips may be sown. In the fruit garden disbudding—that is to say, relieving the shoots of wall-trees of some of their

buds just when they begin growing—is now to be attended to. The sowing of all sorts of annuals is to be proceeded with. Plant and prune roses. Slender deciduous trees and shrubs raised in pots should now be planted out. During the month remove gradually the covering from all tender shrubs and plants. Transplant hardy biennials such as wallflowers, Brompton stocks, hollyhocks, etc., if this was not done in autumn. Garden pests—caterpillars, beetles, red spiders, ants, etc.—are very numerous and active.

GARDENING FRIENDS.

To Julia.

*HER eyes the glow-worm lend thee,
 The shooting stars attend thee;
 And the elves also, whose little eyes glow
 Like the sparks of fire, befriend thee!*
*No Will-o'-the-wisp mislight thee,
 Nor snake or slow-worm bite thee!*
*But on, on thy way, not making a stay,
 Since ghost there is none to affright thee.*

*Let not the dark thee cumber;
 What though the moon does slumber;
 The stars of the night will lend thee their
 light,
 Like tapers clear without number.*

*Then Julia let me woo thee,
 Thus, thus to come unto me;
 And when I shall meet thy silvery feet
 My soul I'll pour into thee.*

HERRICK.

THE MOON'S CHANGES

F. Quar., 2nd, 3 44 m. | L. Quar., 16th, 5 44 aft.
 F. Moon, 8th, 11 59 aft. | N. Moon, 24th, 0 46 aft.
 First Quarter, 31st, 8 48 morn.

		LONDON.			EDINBURGH.			DUBLIN.					
		SUN	Rises	SUN	Sets.	SUN	Rises	SUN	Sets.	SUN	Rises	SUN	Sets.
1	W	May Day. { Duke of Connaught b., 1850.		h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	
		4 35	7 20	4 31	7 49	4 52	7 53						
2	Th	Duke of Northumberland b., 1810.		4 33	7 22	4 29	7 51	4 50	7 55				
3	F	Where life is growth should be.		4 31	7 23	4 27	7 53	4 48	7 57				
4	S	5. Napoleon Bonaparte d., 1821.		4 29	7 25	4 24	7 55	4 46	7 58				
5	S	3 Sunday after Easter.		4 28	7 27	4 22	7 57	4 44	8 0				
6	M	Bank and Gen. Holiday in Scotld.		4 26	7 28	4 20	7 59	4 42	8 2				
7	Tu	Septennial Par. Acts passed, 1716.		4 24	7 30	4 18	8 1	4 40	8 3				
8	W	9. John Stuart Mill died, 1873.		4 22	7 31	4 15	8 3	4 39	8 5				
9	Th	Schiller, German poet, died, 1805.		4 21	7 33	4 13	8 5	4 37	8 7				
10	F	To advance safely, go softly.		4 19	7 34	4 11	8 7	4 35	8 8				
11	S	12. Lord Grimthorpe born, 1816.		4 17	7 36	4 9	8 8	4 33	8 10				
12	S	4 Sunday after Easter.		4 16	7 38	4 7	8 10	4 31	8 12				
13	M	Sir Arthur Sullivan born, 1842.		4 14	7 39	4 5	8 12	4 30	8 14				
14	Tu	Virtue never grows old.		4 12	7 41	4 3	8 14	4 28	8 15				
15	W	Whitsun Day—Scotch Term.		4 11	7 42	4 2	8 15	4 27	8 17				
16	Th	Rt. Hon. H. H. Fowler b., 1830.		4 10	7 44	4 0	8 17	4 25	8 18				
17	F	King of Spain born, 1886.		4 8	7 45	3 58	8 19	4 23	8 20				
18	S	Capture of Acre, 1291.		4 7	7 47	3 56	8 21	4 22	8 22				
19	S	Rogation Sunday.		4 5	7 48	3 55	8 23	4 20	8 23				
20	M	Christopher Columbus died, 1506.		4 4	7 49	3 53	8 25	4 19	8 25				
21	Tu	Chevalier d'Eon died, 1810.		4 3	7 51	3 51	8 27	4 18	8 27				
22	W	In a long journey straw weighs.		4 1	7 52	3 49	8 29	4 16	8 28				
23	Th	Ascen. Day.—Holy Thursday.		4 0	7 54	3 47	8 31	4 15	8 30				
24	F	Queen Victoria born, 1819.		3 59	7 55	3 45	8 33	4 14	8 31				
25	S	Princess Helena born, 1846.		3 58	7 56	3 44	8 34	4 12	8 32				
26	S	Sunday after Ascension.		3 57	7 57	3 43	8 35	4 11	8 34				
27	M	26. Princess May of York b., 1867.		3 56	7 59	3 42	8 36	4 10	8 35				
28	Tu	Earl Russell died, 1878.		3 55	8 0	3 41	8 38	4 9	8 36				
29	W	Restoration of Charles II., 1660.		3 54	8 1	3 40	8 40	4 8	8 37				
30	Th	He that fears death lives not.		3 53	8 2	3 39	8 41	4 7	8 39				
31	F	Easter Law Sittings end.		3 52	8 3	3 38	8 43	4 6	8 40				

Prince Bismarck.

THE unfortunate estrangement which for a considerable time marked the relations which existed between Prince Bismarck and the young Emperor of Germany, came to an end towards the close of January, 1894, when the Prince visited Berlin, and was received with a heartiness which showed that it had been resolved that on both sides by-gones should be by-gones. The Prince's journey to the capital was little less than a royal progress throughout, so hearty and enthusiastic were the demonstrations with which he was met at every point. His route to the palace was one perpetual triumph, but it was on his arrival at the palace that the culminating scene was reached. He had come to Berlin as the Emperor's guest, and as such he was received with every mark of distinction and with a cordiality which proved to him that his coming was as welcome to his Sovereign as to all the rest. It was a memorable occasion in every way: memorable in itself, and for the old associations which it called up, and not least as marking the end of a period of estrangement which had already been too prolonged. Prince Bismarck was born on the 1st of April, 1815. He resigned the influential posts of Prussian Prime Minister and Chancellor in March, 1890.

GARDENING FOR THE MONTH.

THE work of hoeing and earthing up the different crops is to be gone on with. Cabbages, cauliflowers, Brussels sprouts, peas, beans, etc., should now be sown for late crops. The peas that are in progress must be staked. One must keep on the look-out for weeds, and when seen they must have no mercy shown them. Keep up a crusade against caterpillars on gooseberry-bushes and wall-trees. Plant out annuals raised in pots and sow annuals for succession. Herb-

aceous border plants should be thinned out and staked. Pansies, dahlias and double wall-flowers should now be propagated by dividing the roots. If heart's-ease be now propagated in cuttings and placed in a shady border, it will flower in the autumn, and the largest flowers will be produced by these young plants. May is a month of danger for the garden in consequence of the hot sunny days being often followed by cold frosts at night.

THE RECONCILIATION OF PRINCE BISMARCK AND THE EMPEROR OF GERMANY.

The Personal Habits of a Great Emperor.

IN camp, and during his early campaigns, Napoleon feared no fatigue, braved the worst weather, slept under a wretched tent, and seemed to forget all care of his person. In his palace he bathed almost every day, rubbed his whole body over with eau-de-Cologne, and sometimes changed his linen several times in the day. His favourite costume was that of the mounted Chasseurs de la Garde.

When travelling he did not care what sort of lodging he had, provided that no ray of light could get into his bedroom; he could not bear even a night-lamp.

His table was supplied with the daintiest dishes, but he never touched them. His favourite fare was grilled breast of mutton, or a roast fowl with lentils and haricot beans. He was very particular about the quality of bread, and he drank none but the best wine, and very little of it.

It has been stated that he drank eight or ten cups of coffee daily; but this is a fable, to be discarded with many others. He took a small cup of coffee after his breakfast, and the same after his dinner. He ate very fast, and rose the moment he had done, without troubling himself as to whether those admitted to his table had had time to dine.

It has also been asserted that he took the greatest precautions against poison; this, too, is a pure falsehood. Precautions were taken for him, but he took none himself.

He spoke in a loud voice, and when in a merry mood his peals of laughter could be heard from afar. He was fond of singing, although he had a bad voice, and never was able to sing an air in tune.

To Girls about to Marry.

NO young girl can make a more profound mistake than to marry a man of doubtful habits in the hope of reforming him after she is his wife. She will probably repent of her folly in sadness and tears. Of course, this rule, like all others, has its bright exceptions. We would therefore seek to impress upon our young sisters who are passing through that halcyon period of life known as "being engaged," that they ought to improve as well as to enjoy this happy time, not by being priggish or by preaching to their unfortunate lovers, but simply by setting, first of all before themselves, the very highest ideal of what a marriage-union ought to be, and then seeking, in those many gentle, unobtrusive ways which a womanly woman knows so well how to make effective, to set this ideal also before the man she loves.

If Things were Divided.

If each man, woman, and child received a proportionate share of the commodities annually consumed in England, the result would be something as follows:—

Soap, 10 lbs.; bricks, 90; barley, $2\frac{1}{2}$ bushels; 34 gallons of beer; 330 lbs. of bread; 13 lbs. of butter; 13 lbs. of cheese; 74 cwt. of coal; 5 oz. of cocoa; 14 oz. of coffee; 85 eggs; 2 cubic feet of firewood; 420 lbs. of pig-iron; 52 lbs. of beef; 24 lbs. of mutton; 26 lbs. of pork; 3 lbs. of fowl; 30 oranges; 6 lbs. of paper; 14 lbs. of rice; 80 lbs. of salt; 1 gallon of spirits; 68 lbs. of sugar; $6\frac{1}{2}$ lbs. of tallow; 12 cubic feet of timber; 23 oz. of tobacco; 4-tenths of a gallon of wine. Unfortunately some of us do not get our full share.

THE MOON'S CHANGES.

F. Moon, 7th, 11 o m. | N. Moon, 22nd, 9 51 aft.
L. Quar., 15th, 11 28 m. | F. Quar., 29th, 2 21 aft.

		LONDON.			EDINBURGH.			DUBLIN.		
		SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	
		h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	
1	S	Prince Louis Napoleon kld., 1879.								
2	S	3 51	8 5	3 38	8 45	4 5	8 41			
		Whit-Sunday. Pentecost.								
3	M	3 49	8 7	3 36	8 47	4 4	8 43			
		<i>Whit-Mon.—Bank Holiday.</i>								
4	Tu	3 49	8 8	3 35	8 48	4 3	8 44			
		3. Duke of York born, 1865.								
5	W	3 48	8 9	3 34	8 49	4 2	8 45			
		Sir Joseph Paxton died, 1861.								
6	Th	3 47	8 10	3 34	8 50	4 1	8 46			
		<i>Death keeps no calendar.</i>								
7	F	3 46	8 10	3 33	8 51	4 1	8 47			
		First Reform Bill passed, 1832.								
8	S	3 46	8 11	3 32	8 52	4 0	8 48			
		Death of Mahomet, 632.								
9	S	3 45	8 12	3 32	8 53	4 0	8 49			
		Trinity Sunday.								
10	M	3 45	8 13	3 31	8 54	3 59	8 50			
		9. Charles Dickens died, 1870.								
11	Tu	3 45	8 14	3 31	8 55	3 59	8 50			
		<i>Trinity Law Sittings begin.</i>								
12	W	3 45	8 14	3 30	8 56	3 59	8 51			
		Dr. Arnold of Rugby died, 1842.								
13	Th	3 45	8 15	3 30	8 56	3 58	8 52			
		<i>Corpus Christi.</i>								
14	F	3 44	8 15	3 29	8 57	3 58	8 52			
		<i>Power shows the man.</i>								
15	S	3 44	8 16	3 29	8 57	3 58	8 53			
		<i>Fresh-water Close Season ends.</i>								
16	S	3 44	8 16	3 29	8 58	3 58	8 53			
		1 Sunday after Trinity.								
17	M	3 44	8 17	3 29	8 59	3 58	8 54			
		<i>St. Alban.—First Eng. Martyr.</i>								
18	Tu	3 44	8 17	3 29	8 59	3 58	8 54			
		Battle of Waterloo, 1815.								
19	W	3 44	8 18	3 29	9 0	3 58	8 54			
		<i>Sorrow is knowledge.</i>								
20	Th	3 44	8 18	3 29	9 0	3 58	8 55			
		Accession of Queen Victoria, 1837.								
21	F	3 44	8 18	3 29	9 0	3 58	8 55			
		<i>Proclmtn. Day. Longest Day.</i>								
22	S	3 45	8 18	3 30	9 0	3 59	8 55			
		Last use of pillory in Lndn., 1830.								
23	S	3 45	8 19	3 30	9 0	3 59	8 55			
		2 Sunday after Trinity.								
24	M	3 45	8 19	3 30	9 0	3 59	8 55			
		<i>St. John Bapl.—Midsr. Day.</i>								
25	Tu	3 46	8 19	3 31	9 0	3 59	8 55			
		24. The year 1313 of the Moham- medan Era commences.								
26	W	3 46	8 19	3 31	9 0	4 0	8 55			
		<i>Better suffer ill than do ill.</i>								
27	Th	3 46	8 19	3 32	8 59	4 1	8 55			
		Queen Victoria crowned, 1838.								
28	F	3 47	8 19	3 32	8 59	4 1	8 55			
		<i>St. Peter, Apostle and Martyr.</i>								
29	S	3 47	8 18	3 33	8 59	4 2	8 55			
30	S	3 48	8 18	3 33	8 59	4 2	8 54			
		3 Sunday after Trinity.								

Broseley.

THIS is a town in Shropshire, on the Severn, thirteen miles south-east from Shrewsbury. It has extensive ironworks, and petroleum has been obtained in the neighbourhood. Near Broseley is to be seen the first iron bridge constructed in this country or the world. It was cast and erected at Coalbrookdale in 1795, the span being 100 feet, the height from base to centre 40 feet, and the total weight 378 tons.

Absent-minded.

ONE of the most amusing instances of absent-mindedness is that narrated of the Rev. Dr. John Duncan, the once eminent Free Church divine in the city of Aberdeen. Having to preach at Maryculter, seven miles from Aberdeen, the worthy doctor had gone a very considerable part of the way, when, being a snuffer, he took out his snuff-box to take a pinch. The wind being in his face, he turned about to perform the operation, after which, instead of turning round again, he went on in the same direction towards Aberdeen. The rev. gentleman was only awakened out of his reverie by a man who was himself on his way to Maryculter, and who, conjecturing that he was the preacher for the day, ventured to ask him—which brought him to his senses.

GARDENING FOR THE MONTH.

TURNIPS are to be sown for succession in the first week of this month, and for a full autumn crop in the third week. Peas and beans should be sown for late crops. Early in the month gourds, pumpkins, vegetable marrows, etc., should be got out. Birds now begin to attack cherry-trees, so for the protection of the fruit the trees should be netted over. Continue the destruction of insects; this is best accomplished by frequent washings and by directing tobacco-smoke against them, or by strewing snuff or the

fine powder of tobacco upon them. All planting out in beds and borders should now be finished. Perennials for planting out in the spring should now be sown if neglected last month. Young plants of pelargoniums, fuchsias, etc., which will be required for autumnal window-plants, should be moved into well-drained pots and plunged into a border. Take up the bulbs of tulips, hyacinths, etc., as soon as the leaves grow yellow. Standard and pillar roses should be properly staked.

A STREET IN BROSELEV.

Precept and Practice.

LLITERARY lady, who writes for the magazines, met a friend.

"You seem to be in high spirits. Going to get married?" asked the friend.

"Oh, no; it's better than that. I've just got a letter from the editor of a London magazine enclosing a cheque for ten pounds in payment of my article on economy in dress, and I am going right off to buy a silk dress, made in the latest style, if it takes every farthing of the money."

The Grave of Mozart.

MOZART died at one o'clock a.m. of December 5, in the year 1791. He died one month and a half before having completed his thirty-sixth year. His coffin and funeral cost 14s.; and for the hearse 5s. was paid. There being no money, Mozart was thrown into a pauper's grave! which received twenty coffins, and was every ten years emptied that it might be refilled. On his stone might well be written the words—"Ingrata patria ne ossa quidem habeas."

His wife, sick in bed on the day of the funeral, so soon as she could go out, went to the cemetery to pray upon his grave. But no one knew where it was. The grave-digger, the only man who could have given the desired information, died two days after the funeral, and this is all that is known of the remains of the greatest musical genius the world ever saw!

The monument therefore erected to his memory does not cover his body. His real monument is his work, and it is erected in the hearts of his admirers all the world over. His position in musical art, as compared with that giant Beethoven, can perhaps alone be expressed by the comparison of Raphael with Michael Angelo. But why compare? Is not all that is great and sweet in music comprised in the name of Wolfgang Amadeus Mozart?

That Honest Farmer.

[Dedicated to the farmer who packed my last barrel of apples—in hopes to get even with him.]

WH^O, when he packs his apple crop,
The biggest fruit puts on the top?
That honest farmer.

Who, when he makes a bale of hay,
Hides rocks inside to make it weigh?
That honest farmer.

Who when we for pure butter yearn,
Puts oil of oleo in the churn?
That honest farmer.

Who skims the milk until it's blue,
And adds some chalk and water, too?
That honest farmer.

Who stuffs the turkey's crop before
It's killed to make it weigh some more?
That honest farmer.

* * * *

Who, when he's caught, himself bewails
The wicked world where fraud prevails?
That honest farmer.

—H. C. DODGE.

The Whole Code.

EMILY—"Why are you waving your handkerchief?"

Angela—"Since papa has forbidden Tom the house, we have arranged a code of signals."

E.—"What is it?"

A.—"When he waves his handkerchief five times, that means 'Do you love me?' and when I wave frantically in reply, it means 'Yes, darling.'"

E.—"And how do you ask other questions?"

A.—"We don't. That's the whole code."

The highest branch is not the safest roost.

THE AMATEUR ARTIST.

*"Gather ye rosebuds while ye may,
Old Time is still a-flying."*—HERRICK.

Never fall out with your bread and butter.

THE BEST WEALTH.

*I wish not what I have at will;
I wander not to seek for more;
I like the plain; I climb no hill;
In greatest storm I sit on shore,
And laugh at those who toil in vain
To get what must be lost again.
This is my choice; for why—I find
No wealth is like a quiet mind.*

OLD SONG.

THE END OF AN OUTING.

*"To me the world's an open book
Of sweet and pleasant poetry."—ANON.*

THE MOON'S CHANGES.

F. Moon, 6th, 11 29 aft. | N. Moon, 22nd, 5 22 m.
L. Quar., 15th, 3 31 m. | F. Quar., 28th, 8 36 aft.

		LONDON.		EDINBURGH.		DUBLIN.	
		SUN Rises	SUN Sets.	SUN Rises	SUN Sets.	SUN Rises	SUN Sets.
1 M	<i>Dominion Day (Canada).</i>	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.
2 Tu	Sir Robert Peel died, 1850.	3 49	8 18	3 35	8 59	4 3	8 54
3 W	<i>Dog Days begin; end Aug. 11.</i>	3 49	8 18	3 36	8 58	4 4	8 53
4 Th	<i>Independence Day (U.S.A.).</i>	3 50	8 17	3 37	8 57	4 5	8 53
5 F	<i>Dividends on Consols, &c., due.</i>	3 51	8 17	3 38	8 56	4 5	8 52
6 S	<i>He plays well that wins.</i>	3 51	8 16	3 38	8 56	4 6	8 52
7 S	4 Sunday after Trinity.	3 52	8 16	3 39	8 55	4 7	8 51
8 M	P. B. Shelley, poet, drowned, 1822.	3 53	8 15	3 40	8 54	4 8	8 50
9 Tu	<i>Midsr. Fire Insur. must be paid.</i>	3 54	8 15	3 41	8 54	4 9	8 50
10 W	<i>Fools are never uneasy.</i>	3 55	8 14	3 43	8 53	4 10	8 49
11 Th	Alexandria bombarded, 1882.	3 56	8 13	3 44	8 52	4 11	8 48
12 F	Crimea evacuated, 1856.	3 57	8 13	3 45	8 51	4 13	8 47
13 S	Voting by Ballot became law, 1872.	3 58	8 12	3 46	8 49	4 14	8 46
14 S	5 Sunday after Trinity.	3 59	8 11	3 48	8 48	4 15	8 45
15 M	<i>St. Swithin's Day.</i>	4 0	8 10	3 50	8 46	4 16	8 44
16 Tu	14. Archbp. of Canterbury b., 1829.	4 1	8 9	3 51	8 45	4 17	8 43
17 W	Franco-Prussian War com., 1870.	4 3	8 8	3 53	8 44	4 19	8 42
18 Th	Papal Infallibility declared, 1870.	4 4	8 7	3 54	8 43	4 20	8 41
19 F	<i>An ill deed cannot bring honour.</i>	4 5	8 6	3 55	8 42	4 21	8 40
20 S	21. Robert Burns, poet, died, 1796.	4 6	8 5	3 57	8 40	4 23	8 39
21 S	6 Sunday after Trinity.	4 7	8 4	3 59	8 38	4 24	8 37
22 M	<i>A little labour, much health.</i>	4 8	3	4 0	8 37	4 26	8 36
23 Tu	Duke of Devonshire born, 1833.	4 10	8 1	4 2	8 36	4 27	8 34
24 W	Window Tax abolished, 1851.	4 11	8 0	4 4	8 34	4 29	8 33
25 Th	<i>St. James, Apostle & Martyr.</i>	4 13	7 59	4 6	8 32	4 30	8 31
26 F	25. Rt. Hon. A. J. Balfour b., 1848.	4 14	7 57	4 7	8 31	4 32	8 30
27 S	French Revolution, 1830.	4 16	7 56	4 9	8 30	4 33	8 28
28 S	7 Sunday after Trinity.	4 17	7 55	4 11	8 28	4 35	8 27
29 M	<i>Ask much to have a little.</i>	4 18	7 53	4 13	8 26	4 36	8 25
30 Tu	Relief of Derry, 1689.	4 20	7 52	4 14	8 24	4 38	8 23
31 W	First Irish Poor Law B. pasd., 1838.	4 21	7 50	4 16	8 22	4 40	8 22
		4 23	7 48	4 18	8 20	4 41	8 20

Anarchy in France.

THE Anarchist campaign against society in France struck directly at the organised power of government in an explosion in the Chamber of Deputies on the 9th of December, 1893. A bomb thrown from one of the galleries of the Chamber of Deputies while the members were discussing a legal question arising out of a contested election at Rheims was intended to have wrought havoc without distinction of party, among the elected rulers of France. If it had not been for a fortunate accident, this fiendish design would have been accomplished. The bomb in its fall came in contact with the parapet of the gallery and, consequently, the explosion took place in mid-air. Accordingly, it did not wreak anything like the ruin that would have ensued if it had fallen, as it was aimed, among the masses of deputies below. As it was, the Chamber was filled in an instant with smoke, dust, and blood. Men and women lay senseless and bleeding in the galleries, and of the members themselves many were struck by the heavy large-headed nails, such as are used in horse-shoeing, with which the bomb had been charged.

The perpetrator of the crime, Vaillant by name, was detected without difficulty, and after trial met his deserts on the scaffold. He died without the least expression of regret for his crime.

GARDENING FOR THE MONTH.

ABOUT the middle and end of the month full crops of celery, celeriac, and endive are to be planted. Early in the month French beans should be sown, and in the last week late crops of broccoli, colewort, and cauliflower. Medicinal and pot herbs should now be gathered and dried, and such herbs should be propagated by slips and cuttings. Plant strawberries in pots for forcing next winter. Prune and train wall-trees and destroy insects. Budding—in use in the

case of many fruit-trees and the chief means of propagating roses—is the chief operation of the month. Hedges and evergreens require cutting at this season. Spring bulbs, such as hyacinths, tulips, narcissi, etc., that have died down may be taken up and stored till November. They should be kept dry in paper bags till the season for planting comes round again. In showery weather thin out annuals; they will supply the plants wanted for filling-up.

ATTEMPT OF VAILLANT TO DESTROY THE FRENCH CHAMBER.

How to Preserve Health.

AN octogenarian physician being asked how he had preserved his health so well, replied, "I live by my prescriptions; I never take them."

Married in Haste.

JEREMY WHITE, one of Oliver Cromwell's domestic chaplains, paid his addresses to Lady Frances, the Protector's youngest daughter. Oliver was told of it by a spy, who followed the intrigue so closely that he tracked Jerry to the lady's chamber, and ran immediately to the Protector with this news. Oliver, in a rage, hastened thither himself, and entering unexpectedly, found the chaplain on his knees kissing the lady's hand. In a towering passion, he asked him what was the meaning of his being in that posture before his daughter!

White replied, "May it please your highness, I have a long time courted that gentlewoman there, my lady's woman, and I cannot prevail. I was, therefore, humbly praying her ladyship to intercede for me."

The Protector, turning to the young woman, exclaimed: "What's the meaning of this, hussy? Why do you refuse the honour Mr. White would do you? He is my good friend, and I expect you to treat him as such."

My lady's woman, who desired nothing more, with a very low courtesy, replied: "If Mr. White intends me that honour, I shall not be against him."

"Say you so, my lass?" exclaimed Cromwell. "Call Godwyn! This business shall be done presently—before I go out of the room."

White had gone too far to retreat. The parson came, and Jerry and my lady's woman were made one flesh in the presence of the Protector.

A Fancy Head.

ACERTAIN gentleman took upon himself, to console a brief widowhood, a second wife. A lady of the neighbourhood went soon after the event to call upon the bride, and in the lapse of the rather flagging conversation ventured some indifferent remarks upon a portrait which hung upon the drawing-room wall.

"Is it one of your husband's family?" she inquired.

"Well, not exactly," the hostess answered. "It was a picture of his first wife; but it wasn't a very good likeness, so we had the eyes changed and keep it for a fancy head."

"What Makes You Try?"

*WE stood in the moonlight's tender glow,
And I thought her the dearest girl
That ever lived; and I loved her so!
She had set my brain awirl!
For she was charmingly gay that night
As we stood on the shore in the soft moonlight,
And never a soul was nigh.*

*So I whispered low: "I love you, dear,
And you thrill me through and through!
As I look in your eyes, in the moonlight here,
It is all that I can do
To keep from straining you close to me now
And kissing your eyes and your lips—I vow
It's hard to be good!" said I.*

*Then she looked up at me with a roguish glance,
And a light was in her eyes
That made my blood leap and the whole world
dance*

*In a rapture of sweet surprise.
"I suppose it is hard," she roguishly said;
Then, softly, and turning away her head,
She added: "What makes you try?"*

THE MOON'S CHANGES.

F. Moon, 5th, 1 51 aft. | N. Moon, 20th, 0 56 aft.
L. Quar., 13th, 5 19 aft. | F. Quar., 27th, 5 43 m.

		LONDON.			EDINBURGH.			DUBLIN.		
		SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	
		h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	
1	Th	<i>Lanmas Day—Scotch Term.</i>								
2	F	<i>Man is born master.</i>								
3	S	Mr. Speaker Peel born, 1829.								
4	S	8 Sunday after Trinity.								
5	M	<i>Bank Holiday. { Oyster Season commences.</i>								
6	Tu	Duke of Edinburgh born, 1844.								
7	W	<i>He that lives most dies most.</i>								
8	Th	George Canning died, 1827.								
9	F	Andrew Combe died, 1847.								
10	S	Rt. Hon. G. J. Goschen born, 1831.								
11	S	9 Sunday after Trinity.								
12	M	<i>Trinity Law Sittings end.</i>								
13	Tu	<i>12. Grouse Shooting begins.</i>								
14	W	<i>Pleasing ware's half sold.</i>								
15	Th	Sir Walter Scott born, 1771.								
16	F	15. Napoln. I. b. at Ajaccio, 1769.								
17	S	Admiral Robert Blake died, 1657.								
18	S	10 Sunday after Trinity.								
19	M	Queen Caroline's trial com., 1820.								
20	Tu	<i>Blackcock Shooting begins.</i>								
21	W	<i>Few know how to be old.</i>								
22	Th	King Richard III. killed, 1485.								
23	F	Sir Wm. Wallace executed, 1305.								
24	S	<i>St. Bartholomew.</i>								
25	S	11 Sunday after Trinity.								
26	M	Battle of Cressy, 1346.								
27	Tu	Landing of Julius Cæsar, B.C. 55.								
28	W	<i>Do not look for five feet on a cat.</i>								
29	Th	Brigham Young died, 1877.								
30	F	Turkish defeat at Plevna, 1877.								
31	S	John Bunyan died, 1688.								

In Jersey.

THE illustration on the opposite page represents St. Catherine's Breakwater, near Gorey, in the island of Jersey. The leading attraction of the neighbourhood of Gorey is Mont Orgueil Castle, the great feature of Eastern Jersey, which stands proudly on a rock rising from the sea. This castle was commenced in the tenth century by the Dukes of Normandy, and was continued by their successors the Kings of England. An earlier date is generally assigned to a small ruined rampart called Cæsar's Port, at the base of the castle on the north-east point. It is certainly the most ancient part of the castle.

A Boy's Evidence.

A BOY about twelve years old was an important witness in a lawsuit. One of the lawyers, after cross-questioning him severely, said: "Your father has been talking to you and telling you how to give evidence, hasn't he?"

"Yes," said the boy.
"Now," said the lawyer, "just tell us what your father told you."
"Well," said the boy, modestly, "father told me that the lawyers would try and puzzle me when I spoke, but if I would just be careful and tell the truth I could tell the same thing every time."

GARDENING FOR THE MONTH.

HOE and thin out turnips. Sow winter and spring spinach in the beginning and end of the month. Begin to earth up first-planted celery and leeks. Plant out broccoli, savoy, curly kale and Brussels sprouts. A few coleworts may still be planted. Caterpillars should be looked for and destroyed. Savoy and cabbage, which are particularly subject to their attacks, should be sprinkled with lime on dewy mornings. In dry

weather gooseberry and currant bushes should be netted over, to save the ripening fruit till late in the autumn. Destroy wasps' nests, and take all necessary steps to save the ripening fruit on the walls from insects. Pick off dead leaves and reduce stray growth. All hands tied round buds and grafts should now be loosened, and removed when no longer required. According to some, it is better to pot auriculas now than in May.

ST. CATHERINE'S BREAKWATER, NEAR GOREY, JERSEY.

How to grow Rich.

GIVE up to your engagements.
 Earn money before you spend it.
 Never play at any game of chance.
 Drink no kind of intoxicating liquor.
 Good character is above all things else.
 Keep your own secrets, if you have any.
 Never borrow, if you can possibly avoid it.
 Keep good company or none. Never be idle.
 Always speak the truth. Make few promises.
 Do not marry until you are able to support a wife.
 Keep yourself innocent if you would be happy.
 Ever live (misfortune excepted) within your income.
 When you speak to a person, look him in the face.
 Make no haste to be rich, if you would prosper.
 Save when you are young to spend when you are old.
 Avoid temptation, through fear you may not withstand it.
 Never speak ill of anyone. Be just before you are generous.
 Never run into debt, unless you see plainly a way to get out again.
 Small and steady gains give competency with tranquillity of mind.
 Good company and good conversation are the very sinews of virtue.
 Your character cannot be essentially injured except by your own acts.
 If anyone speaks evil of you, let your life be so that no one will believe him.
 When you retire to bed, think over what you have been doing during the day.
 If your hands cannot be usefully employed, attend to the cultivation of your mind.

Sounds in the Insect World.

SIR John Lubbock says that the house-fly, which produces the sound F, vibrates its wings 20,100 times a minute, or 336 times a second; and the bee, which makes the sound of A, as many as 26,000, or 440 a second. On the contrary, a tired bee hums on E, and, therefore, according to theory, vibrates its wings only 300 times in a second.

Marcy has succeeded in confirming these numbers graphically. He fixed a fly so that the tip of the wing just touched a cylinder covered with smoked paper, which was moved by clockwork. Each stroke of the wing caused a mark, of course very slight, but quite perceptible; and he thus showed that there were actually 336 strokes in a second, agreeing almost exactly with the number inferred from the note produced.

Evening Reflections.

*LET no soft slumber close my eyes,
 Ere I have recollected thrice
 The train of actions through the day.
 Where have my feet marked out their way?
 What have I learnt where'er I've been,
 From all I've heard, from all I've seen?
 What know I more that's worth the knowing?
 What have I done that's worth the doing?
 What have I sought that I should shun?
 What duties have I left undone,
 Or into what new follies run?
 These self-inquiries are the road
 That leads to virtue and to God.*

FROM THE GREEK OF PYTHAGORAS.

THE MOON'S CHANGES.

F. Moon, 4th, 5 55 m. | N. Moon, 18th, 8 55 aft.
L. Quar., 12th, 4 51 m. | F. Quar., 25th, 6 23 aft.

		LONDON.			EDINBURGH.			DUBLIN.			
		SUN	Rises	SUN	SUN	Rises	SUN	SUN	Rises	SUN	Sets.
		h.	m.	h.	m.	h.	m.	h.	m.	h.	m.
1	S	12	Sunday after Trinity.	5	13	6	46	5	20	7	6
2	M		<i>Hope not for impossibilities.</i>	5	15	6	44	5	21	7	4
3	Tu		Lord Halsbury born, 1825.	5	16	6	41	5	23	7	1
4	W		French Republic proclaimed, 1870.	5	18	6	39	5	25	6	58
5	Th		Samuel Morley died, 1886.	5	19	6	37	5	27	6	56
6	F		Scottish Rebellion com., 1745.	5	21	6	35	5	29	6	54
7	S		Queen Elizabeth born, 1533.	5	23	6	32	5	31	6	51
8	S	13	Sunday after Trinity.	5	24	6	30	5	33	6	48
9	M		James IV. killed at Flodden, 1513.	5	26	6	28	5	35	6	45
10	Tu		Mungo Park, traveller, born, 1771.	5	27	6	26	5	37	6	43
11	W		<i>Look ere you leap.</i>	5	29	6	23	5	39	6	40
12	Th		Marshal Blücher died, 1819.	5	31	6	21	5	41	6	37
13	F		Battle of Tel-el-Kebir, 1882.	5	32	6	19	5	43	6	35
14	S		Duke of Wellington died, 1852.	5	34	6	16	5	45	6	32
15	S	14	Sunday after Trinity	5	35	6	14	5	47	6	29
16	M		<i>Threatened folk live long.</i>	5	37	6	12	5	49	6	26
17	Tu		Walter Savage Landor d., 1864.	5	39	6	10	5	51	6	24
18	W		Dr. Samuel Johnson born, 1709.	5	40	6	7	5	53	6	21
19	Th		<i>The year 5656 of the Jewish Era commences.</i>	5	42	6	5	5	55	6	18
20	F		Sir W. Scott died, 1832.	5	43	6	3	5	57	6	15
21	S			5	45	6	0	5	59	6	13
22	S	15	Sunday after Trinity.	5	47	5	58	6	1	6	11
23	M		Marshal Bazaine died, 1888.	5	48	5	56	6	3	6	9
24	Tu		<i>A hungry man, an angry man.</i>	5	50	5	53	6	5	6	6
25	W		Siege of Paris commenced, 1870.	5	51	5	51	6	7	6	3
26	Th		Lucknow relieved, 1857.	5	53	5	49	6	9	6	0
27	F		George Müller born, 1805.	5	55	5	46	6	11	5	58
28	S		Capitulation of Strasburg, 1870.	5	56	5	44	6	13	5	55
29	S	16	Sunday after Trinity.	5	58	5	42	6	15	5	52
30	M		29. St. Michael.—Mchms. D.	6	0	5	40	6	17	5	49

Coal Trade Riots.

ONE of the incidents of the unfortunate Coal Trade Crisis of 1893 was a riot which occurred at the Acton Hall Collieries, near Featherstone, South Yorkshire, in which two men were killed and several injured.

It had been reported that during the night of the 6th of September, several men had been employed in filling smudge at Acton Hall pit contrary to an agreement entered into by the manager. About three hundred men armed with great cudgels rushed to the pit, and the men who were working, nearly two hundred in number, had to take to their heels.

Later in the day the men paid another visit. From about seven o'clock until nearly midnight the scene was one baffling description. Three tremendous fires were lighted and the whole of the premises were wrecked. About 8 o'clock Mr. Barnard Hartley, J.P., was fetched from Pontefract and read the Riot Act. Meanwhile the flames had spread all round the pit yard, many tons of timber being in flames. When the military proceeded to clear the yard the mob pelted them with every conceivable missile. They received orders to charge the mob with bayonets, and, being assailed with volleys of stones, fired into the crowd. More soldiers were summoned, and the riot was quelled.

GARDENING FOR THE MONTH.

THE temperature of the year now takes a turn; last month the mean temperature was 61° 28'; this month it is 60° 14'. In the kitchen garden earth up celery, plant cauliflowers, cabbages, broccoli and small saladings. Sow lettuce and spinach, if not done in August, for spring crops. Lift onions and lay them on a dry, shady border or gravel walk. About the end of the month take up the most forward potatoes. In the fruit garden the chief work is the gathering and storing of the autumnal sorts of apples and pears.

The summer pruning and training of fruit-trees should now be finished. Plant strawberries for a main crop. In the flower garden remove at once all dead flowers and decayed leaves. Keep down weeds; this is a lively time of the year with them. In the beginning of the month sow all half-hardy annuals, if not done last month. Place auriculas under shelter for the winter at the end of the month, but they should still have as much light and air as is consistent with shielding them from frost and heavy rain.

A COAL TRADE RIOT AT ACTON HALL.

On Sacred Soil.

CHRISTIANS call Palestine the Holy Land because it was the birthplace of our religion as well as that of Jesus Christ, our Saviour, whose birth, ministry, and death occurred in the vicinity of Jerusalem.

To the Mohammedans, Mecca, in Arabia, is the Holy Land, it being the birthplace of Mohammed.

India is the Holy Land of the Chinese and other oriental Buddhists, it being the native land of Sakya-Muni, the supreme Buddha.

Elis, one of the several divisions of the ancient Peloponnesus, was the Mecca and the Jerusalem of the ancient Greeks.

The temple of Olympus Zeus was situated at Elis, and the sacred festivals were held there each year.

How Old Are You?

THE age of a person and the month in which he was born may be discovered as follows:—

First you ask him to go to the other end of the room, to prevent your seeing what he is going to write. Then ask him to put down the number of the month in which he was born, and multiply it by 2, then add 5 to the sum, and multiply the latter by 50, add his age to the quotient, then deduct 365, and add 115 to the difference.

Suppose he is 49 years of age, and was born in February, the computation might stand thus: $2 \times 2 = 4$, $+ 5 = 9$, $\times 50 = 450$, $+ 49 = 499$, $- 365 = 134$, $+ 115 = 249$; the last two figures indicate the age, viz., 49, and the first figure, 2, February, the second month of the year.

You simply ask the person to state the result of the calculation, and then declare that he was born in February and is forty-nine years of age.

The Poor Man's Weather-Glass.

THE pimpernel is called the poor man's weather-glass, or shepherd's weather-glass, on account of closing its petals before a shower. No umbrella is said to be wanted when the red pimpernel expands its flowers in the morning. The old proverb says—

*No ear hath heard, no tongue can tell,
The virtues of the pimpernel.*

A Word Puzzle.

A LOGOGRAM is a puzzle in which a word is made to undergo several transpositions, by the addition, subtraction, reversion of order, or substitution of a letter or letters.

To Lord Macaulay we are indebted for some of the choicest specimens of this class of word-puzzling. One of his logograms is given here.

*"Cut off my head, how singular I act!
Cut off my tail, and plural I appear;
Cut off my head and tail—most curious fact!
Although my middle's left, there's nothing there!
What is my head, cut off? A sounding sea!
What is my tail, cut off? A flowing river!
Amid their mingling depths I fearless play,
Parent of softest sounds, though mute for ever."*

The answer is, Cod; and every line reveals a fresh play upon the word. Cut off its head, and it is *od* (odd), singular; its tail, and it is plural, *Co* (the abbreviation for Company); cut off its head and tail, and it is *O* (nothing); the head cut off, is a sounding Sea (*C*); its tail, a flowing river—*Dee* (*D*). Amid their (the sea and the *Dee*) depths the *Cod* may play, parent of softest sounds (the air-bladder of the cod, a favourite delicacy to many), yet mute for ever.

THE MOON'S CHANGES.

F. Moon, 3rd, 10 47 aft. | N. Moon, 18th, 6 10 m.
L. Quar., 11th, 2 34 aft. | F. Quar., 25th, 11 4 m.

		LONDON.		EDINBURGH.		DUBLIN.	
		SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.
1	Tu	<i>Pheasant Shooting begins.</i>		6 15 37	6 19 5 47	6 28 6 0	
2	W	City of Glasgow Bk. stopped, 1878.		6 3 5 35	6 21 5 44	6 30 5 57	
3	Th	<i>Out of debt out of danger.</i>		6 5 5 33	6 23 5 41	6 32 5 55	
4	F	Pr. Henry of Battenberg b., 1858.		6 6 5 31	6 24 5 38	6 34 5 52	
5	S	<i>Dividends on Consols, etc., due.</i>		6 8 5 28	6 26 5 36	6 36 5 50	
6	S	17 Sunday after Trinity.		6 10 5 26	6 28 5 33	6 38 5 47	
7	M	6. Charles S. Parnell died, 1891.		6 11 5 24	6 30 5 30	6 39 5 45	
8	Tu	Owens Col., Mchstr., opd., 1873.		6 13 5 22	6 32 5 28	6 41 5 42	
9	W	<i>St. Denis, Patron Saint of France.</i>		6 15 5 19	6 34 5 26	6 43 5 40	
10	Th	<i>Rashness is not valour.</i>		6 16 5 17	6 36 5 23	6 45 5 38	
11	F	Edward Colston d., 1721.		6 18 5 15	6 38 5 20	6 47 5 36	
12	S	Mrs. Craik ("J. Halifax") d., 1887.		6 20 5 13	6 40 5 18	6 49 5 33	
13	S	18 Sunday after Trinity.		6 21 5 11	6 42 5 16	6 50 5 31	
14	M	<i>M'c'mas Fire In. must be paid.</i>		6 23 5 8	6 44 5 13	6 52 5 28	
15	Tu	14. Sir W.V. Harcourt born, 1827.		6 25 5 6	6 46 5 11	6 54 5 26	
16	W	Marie Antoinette guillotined, 1793		6 26 5 4	6 49 5 8	6 56 5 24	
17	Th	<i>To-morrow is a new day.</i>		6 28 5 2	6 51 5 6	6 58 5 22	
18	F	<i>St. Luke Evangelist.</i>		6 30 5 0	6 53 5 3	7 0 5 19	
19	S	Battle of Leipzic, 1813.		6 32 4 58	6 55 5 0	7 2 5 17	
20	S	19 Sunday after Trinity.		6 33 4 56	6 58 4 58	7 3 5 15	
21	M	Battle of Trafalgar, 1805.		6 35 4 54	7 0 4 56	7 5 5 13	
22	Tu	Sir Roderick Murchison d., 1871.		6 37 4 52	7 2 4 53	7 7 5 11	
23	W	Sir M. Hicks-Beach born, 1837.		6 39 4 50	7 4 4 51	7 9 5 9	
24	Th	<i>Michaelmas Law Sittings beg.</i>		6 40 4 48	7 6 4 48	7 11 5 7	
25	F	<i>St. Crispin.</i>		6 42 4 46	7 8 4 46	7 13 5 4	
26	S	<i>No foolery like falling out.</i>		6 44 4 44	7 10 4 44	7 15 5 2	
27	S	20 Sunday after Trinity.		6 46 4 42	7 12 4 41	7 17 5 0	
28	M	<i>St. Simon and St. Jude.</i>		6 47 4 40	7 14 4 39	7 19 4 58	
29	Tu	<i>Slow at meat, slow at work.</i>		6 49 4 38	7 17 4 37	7 21 4 56	
30	W	Gt. Fire, Tower of London, 1841.		6 51 4 36	7 19 4 35	7 23 4 54	
31	Th	<i>All Hallows' Eve.</i>		6 53 4 34	7 21 4 33	7 25 4 52	

The Land's End.

WHAT is known as the Land's End is situated ten miles from Penzance. It is the most westerly point of England; a romantic spot, darkened by the spray of the sea and the mists driven past it from the Atlantic. Its extreme point, which is pierced by a natural tunnel, is not above sixty feet high, but the cliffs rise on either hand to a much greater elevation, and below them, in gloomy recesses, lie huge rocks, rounded like pebbles and eternally buffeted, and the mouths of caverns in which the voice of the sea is never hushed. The view from so commanding a point necessarily includes an expanse of ocean which, when the winds are abroad, presents a spectacle of grandeur which is truly sublime.

A Receipt for Domestic Peace.

AN Emperor of China making a progress discovered a family, in which the master, with his wives, children, grandchildren, daughters-in-law, and servants, all lived in perfect peace and harmony. The emperor, admiring this, inquired of the old man what means he employed to preserve quiet among such a number of persons. The man, taking out a pencil, wrote only these words, "Patience, patience, patience."

GARDENING FOR THE MONTH.

DIG up and store carrots and potatoes. Parsnips may be left in the ground till next month. Sow small salads and radishes in the first week, and mazagan beans and early frame peas in the last week. Continue to plant out cabbages for spring use. All kinds of apples and pears should now be carefully stored. Pinks, carnations, auriculas, should be placed in their winter quarters. Propagation by cuttings may still be proceeded with, but it is to be observed that spring cuttings are far better than those taken late in autumn.

Gather hollyhock seed and dahlia seed if ripe. Prepare beds for tulips, hyacinths, etc.; they should be dug to the depth of eighteen inches and well drained. Take up scarlet lobelias, divide them and place them in pots for the winter; they are apt to decay if left out. The temperature of this month is considerably—about 7°—colder than September. Towards its close frosts are often frequent. Flowers begin to fade. Repair fences, clean drains, and house wood for firing.

THE LAND'S END.

Peace at Last.

“**H**OPE things are more peaceful in the choir than formerly,” said the vicar.

“Yes,” replied the organist; “it’s perfectly calm now.”

“I’m glad to hear it. How was peace secured?”

“Everybody excepting myself resigned.”

Artificial Pearls.

THE processes by which the Chinese produce artificial pearls are as remarkable as they are ingenious. This business constitutes quite an important industry. It is confined to two villages in the northern part of the province of Chihkiang, which is a silk-producing region.

In the months of May and June large quantities of mussels are brought in baskets from a lake thirty miles distant, and the biggest of the molluscs are selected for the operation that is to be performed. Into the shell of each mussel is introduced a number of small objects which it is intended that the bivalve shall coat with the pearly substance it secretes. Sometimes little pills of earth are used. Such pellets are made of mud, taken from the bottom of water-courses, dried and powdered with the juice of camphor-tree seeds. In the same way are employed diminutive images, usually Buddha, but often of fishes. They are made of lead, cast very thin by pouring the molten metal upon a board which is carved with the impressions.

In November the mussels are collected and opened. The animals are removed from the shells, and the pellets or images are detached by a sharp knife. By this time they are fastened tightly to the inner surface of the shells and have become covered with a coating of nacre.

The next process is to cut away the matrices of earth or lead about which the artificial pearls have formed. Into the cavity thus made in each one is poured melted yellow resin, and the orifice is artfully covered over by a piece of mother-of-pearl.

Humour in Court.

WELSH jury, in returning a verdict on horse-stealing, expressed themselves through the foreman thus—“My Lord, we find the man who stole the horse not guilty.”

A Warrington justice once reproved a would-be suicide thus—“Young man, you have been found guilty of attempting to drown yourself in the river. Only consider what your feelings would have been had you succeeded.”

A sentence was once pronounced by a Scotch judge as follows—“Ye did not only kill and murder the man, and thereby take away his valuable life, but ye did push, thrust, protrude, or impel the lethal weapon through the belly-band of his regimental trousers, which were the property of his Majesty.”

Baron Maule once rebuked the arrogance of Mr. Cresswell, who had been treating the Bench with a lack of courtesy, in the following terms:—“Mr. Cresswell, I am perfectly willing to admit my vast inferiority to yourself. Still, I am a vertebrated animal, and for the last half-hour you have spoken to me in language which God Almighty himself would hesitate to address to a black-beetle.”

A Devonshire jury, having found a man guilty of stealing hay, added the following rider—that “they didn’t think the prisoner done it, but there’s been a lot taken hereabouts by some one.”

THE MOON'S CHANGES.

F. Moon, 2nd, 3 18 aft. | N. Moon, 16th, 5 11 aft.
L. Quar., 9th, 11 7 aft. | F. Quar., 24th, 7 19 m.

		LONDON.			EDINBURGH.			DUBLIN.					
		SUN	Rises.	SUN	Sets.	SUN	Rises.	SUN	Sets.	SUN	Rises.	SUN	Sets.
		h.	m.	h.	m.	h.	m.	h.	m.	h.	m.	h.	m.
1	F	<i>All Saints' Day.</i>											
2	S	<i>All Souls' Day.</i>											
3	S	21 Sunday after Trinity.											
4	M	3. Mikado of Japan born, 1852.											
5	Tu	Gunpowder Plot, 1605.											
6	W	Princess Charlotte died, 1817.											
7	Th	Bank rate 9 per cent., 1873.											
8	F	John Milton, poet, died, 1674.											
9	S	Prince of Wales born, 1841.											
10	S	22 Sunday after Trinity.											
11	M	<i>Martinmas: Scotch Term.</i>											
12	Tu	Charles Kemble, actor, d., 1854.											
13	W	<i>Try before you trust.</i>											
14	Th	Hegel, Ger. philosopher, d., 1831.											
15	F	Stanley found Livingstone, 1871.											
16	S	John Bright, statesman, b., 1811.											
17	S	23 Sunday after Trinity.											
18	M	17. Suez Canal opened, 1869.											
19	Tu	Ferdinand de Lesseps b., 1805.											
20	W	<i>Past labour is pleasant.</i>											
21	Th	Princess Royal born, 1840											
22	F	<i>St. Cecilia.</i>											
23	S	John Knox, reformer, d., 1572.											
24	S	24 Sunday after Trinity.											
25	M	<i>Old foxes want not tutors.</i>											
26	Tu	Marshal Soult died, 1851.											
27	W	Duchess of Teck born, 1833.											
28	Th	Cardinal Wolsey died, 1530.											
29	F	First Metropolitan Sch. Bd., 1870.											
30	S	<i>St. Andrew's Day</i>											

Assassination of President Carnot.

On the evening of Sunday, the 24th of June, 1894, M. Carnot, the President of the French Republic, while on his way from the Palais de Commerce at Lyons to the theatre, was stabbed to the heart by an Italian Anarchist, named Caserio Santo. The President's carriage had proceeded a short distance along the Rue de la République amid the acclamations of the crowd, when Santo suddenly rushed at the vehicle and, jumping on the step, stabbed the President with a dagger which he had concealed under his coat.

The President fell back against the cushions. He was at once driven to the Prefecture of Police, where his condition was seen to be hopeless. He recovered full consciousness for the last moments, and remarked, "I see I am done for," in a low voice.

"Monsieur le President," said the doctor—Dr. Poncet—"your friends are here."

"Oh, I am very happy they are present," said the dying man.

And these were his last words. At 12.38 on the morning of the 25th he breathed his last.

His untimely end was a grave loss to France. He was not a man of genius, but he filled very adequately the position to which he was raised in the close of 1887.

GARDENING FOR THE MONTH.

FINISH taking up potatoes, carrots, beet and parsnips. Take up early broccoli, endive, late cauliflowers and lettuce, and lay them in an open shed, or in old cucumber or melon pits, which will protect them from frost, and afford a supply during the winter months. Sow early frame peas and mazagan beans for an early crop in the second week of the month. Strawberry beds should have all runners and dead leaves removed. In fine weather, and the earlier in the month the better, plant all sorts of fruit-trees.

Generally speaking, November is the best time for transplanting trees and shrubs. When the weather is favourable, attend to the work of pruning and nailing. This is also the best season for making alterations in the flower garden, which has now lost its beauty. There may, however, be flowers in the garden both in this and the following month. The common monthly rose and several varieties of laurestine are in blossom. Evergreen trees and shrubs are now in great beauty. Repair drains and renew fences.

THE ASSASSINATION OF PRESIDENT CARNOT.

The Four Crosses.

DEAN SWIFT was wont to stop at road-side public-houses when on his pedestrian tours. While at one, known by the sign of the Three Crosses, between Dunchurch and Daventry (in allusion to three roads intersecting), he could not obtain the attention of the landlady to get him breakfast, who at last told him, "she must not leave her customers for *such as he*." Upon which the Dean took out his diamond and wrote on a pane of glass,

TO THE LANDLORD.

*There hang three crosses at thy door,—
Hang up thy wife, and she'll make four!*

Landlord and Tenant.

A TENANT of Lord Halkerston, a judge of the Scotch Court of Session, once waited on him with a woeful countenance, and said:—"My lord, I am come to inform your lordship of a sad misfortune. My cow has gored one of your lordship's cows, and I fear it is impossible for it to live."

"We'll, then, of course, you must pay for it."

"Indeed, my lord, it was not my fault, and you know I am but a poor man."

"I can't help that. The law says you must find the money to pay for it. I am not to lose my cow, am I?"

"Well, my lord, if it must be so, I cannot say more. But I forgot what I was saying. It was my mistake entirely. I should have said that it was your lordship's cow that gored mine."

"Oh, is that it? That's quite a different affair. Go along, and don't trouble me just now. I am very busy. Be off, I say!"

Heart's-Ease.

THE heart's-ease has an infinity of provincial names, as:—Love in Idleness. Live in Idleness. Call me to you. Cull me to you. Three Faces under a Hood. Herb Trinity. Jump up and Kiss me. Look up and Kiss me. Kiss me ere I rise. Kiss me behind the Garden-gate. Pink of my John. Flower of Jove. Flamy, because its colours are seen in the flame of wood.

She did not offer enough.

MR. FAED, the famous artist, had once nearly finished his study of an old Scotswoman, when her daughter arrived at the cabin and honoured the painter with a lengthened inspection of his work. She said nothing, however, but moved in deep meditation to the door, and then again to the artist's easel. "Ech, sir," the woman broke out at length, "that's awesome like my mither! I wad like tae buy it frae 'e."

"Capital," said the painter, and asked her how much she would give.

Much fumbling of pocket followed, and then—"I'll gie a shilling and a wheen apples 'am keeping for Candlemas."

Mr. Faed explained that the sum was not quite an adequate one, as the sketch was worth some £300.

"Blethers!" cried the irate Highlander, "the hale biggin', garden an' a', wadna bring half the sum."

Falling Stars.

A POPULAR superstition in Moldavia is that when one dies a star falls from heaven, as it first appeared at his birth and influenced his destiny through life.

THE MOON'S CHANGES.

F. Moon, 2nd, 6 38 m. | N. Moon, 16th, 6 30 m.
L. Quar., 9th, 7 9 m. | F. Quar., 24th, 5 21 m.
F. Moon, 31st, 8 31 aft.

		LONDON.		EDINBURGH.		DUBLIN.	
		SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.
1	S 1 Sunday in Advent.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.
		7 45	3 53	8 24	3 41	8 21	4 8
2	M 1. Princess of Wales born, 1844.	7 47	3 52	8 25	3 40	8 22	4 7
3	Tu Fire at Warwick Castle, 1871.	7 48	3 52	8 26	3 39	8 24	4 7
4	W Royal Courts of Justice opd., 1882.	7 49	3 51	8 28	3 38	8 25	4 6
5	Th <i>Love is the true price of love.</i>	7 51	3 51	8 30	3 37	8 26	4 6
6	F Anth. Trollope, novelist, d., 1882.	7 52	3 50	8 32	3 37	8 28	4 5
7	S Marshal Ney shot, 1815.	7 53	3 50	8 33	3 36	8 29	4 5
8	S 2 Sunday in Advent.	7 54	3 50	8 34	3 36	8 30	4 5
9	M Pope Clement IX. died, 1669.	7 55	3 49	8 35	3 36	8 31	4 4
10	Tu <i>Black Game and Grouse Shooting</i>	7 57	3 49	8 37	3 35	8 32	4 4
11	W Sir David Brewster b., 1781. <i>leuds.</i>	7 58	3 49	8 38	3 35	8 33	4 4
12	Th <i>Soft and fair goes far.</i>	7 59	3 49	8 39	3 35	8 35	4 4
13	F James V. of Scotland died, 1542.	8 03	3 49	8 40	3 34	8 36	4 4
14	S Prince Albert died, 1861.	8 13	3 49	8 41	3 34	8 37	4 4
15	S 3 Sunday in Advent.	8 13	3 49	8 42	3 34	8 38	4 4
16	M 15. Vicntss. Beaconsfield d., 1872.	8 23	3 49	8 43	3 35	8 39	4 4
17	Tu Beethoven, mu. composer, b., 1770.	8 33	3 49	8 44	3 35	8 39	4 4
18	W <i>On a bargain think well.</i>	8 43	3 50	8 45	3 35	8 40	4 5
19	Th J. M. W. Turner, artist, d., 1851.	8 53	3 50	8 45	3 36	8 40	4 5
20	F 21. St. Thomas. Shortst. D.	8 53	3 50	8 46	3 36	8 41	4 5
21	S <i>Michaelmas Law Sittgs. end.</i>	8 63	3 51	8 46	3 36	8 41	4 6
22	S 4 Sunday in Advent.	8 63	3 51	8 47	3 37	8 42	4 6
23	M <i>Every mile is two in winter.</i>	8 73	3 52	8 47	3 37	8 42	4 7
24	Tu Rt. Hon. John Morley b., 1838.	8 73	3 52	8 47	3 38	8 43	4 7
25	W <i>Christmas Day.</i>	8 73	3 53	8 47	3 39	8 43	4 8
26	Th <i>Boxing Day.—Bank Hol.</i>	8 73	3 54	8 48	3 40	8 43	4 9
27	F <i>St. John the Evangelist.</i>	8 83	3 54	8 49	3 41	8 43	4 10
28	S <i>Innocents' Day.</i>	8 83	3 55	8 48	3 42	8 43	4 11
29	S 1 Sunday after Christmas.	8 83	3 56	8 48	3 43	8 44	4 12
30	M 29. Rt. Hon. W. E. Gladstn. b., 1809.	8 83	3 57	8 48	3 44	8 44	4 13
31	Tu <i>Think of ease, but work on.</i>	8 83	3 58	8 48	3 45	8 43	4 14

The Last Stand.

ONE of the most dramatic and at the same time the saddest incidents of the Matabele war of 1893 was the loss of Captain Wilson and his gallant band of comrades, who all fell with their faces to the foe. It happened in connection with the pursuit of Lobengula. Captain Wilson and a detachment of thirty-five men had got ahead of the main body of pursuers under Major Forbes, and by the rising of the river they were prevented from afterwards rejoining Major Forbes.

Nothing was heard of them for some time, but at last the worst anticipations as to their fate were confirmed. The whole party perished at the hands of the Matabele in a manner which excited mingled regret and admiration.

The little party fought as Englishmen fight when they are brought to bay. Their rifle ammunition was probably exhausted before the final attack, but, covered by their dead horses, they plied their revolvers upon their assailants. When almost every member of the patrol had been wounded, the Matabele rushed in and despatched the whole party with the assegai. There is something particularly tragic in the loss of so many brave lives at a time when the complete success of the campaign had been already assured, and in circumstances which were largely accidental.

GARDENING FOR THE MONTH.

MANY of the labours of last month, such as transplanting, altering and laying down lawns, may be continued this month if the weather be open. In the kitchen garden a few peas and beans may be sown. Turn up the ground thoroughly for exposure to the frost and snow. If the weather be mild, attend to the operation of pruning. The roots of tender trees, such as the apricot and peach, should be mulched over, as they are often so far affected by frost as to be barren during the

ensuing year. Inspect the fruit in the storeroom at regular and frequent intervals, and remove whatever is found to be in a state of decay. Collect dead leaves and rubbish. Old shrubberies should be cleared and top-dressed and dug. Tea roses that are in exposed situations should be taken up and placed safely out of the reach of frost. In frosty weather sprinkle a little litter over any choice things which may happen to be in open beds.

THE LAST STAND OF CAPTAIN WILSON.

Character in Chins and Lips.

CA POINTED chin is said to be a sign of craftiness, wisdom, and discretion.

A soft, fat, double chin shows sensuousness and an indolent temperament.

A flat chin shows a cold, hard nature; a small chin indicates weakness, want of will-power, and cowardice.

A retreating chin is a sign of silliness, and, if the brow be shallow, of imbecility.

Where the space between the nose and the red part of the lip is short and very sharply cut, it indicates refinement and delicacy of perception, but not much power. There is no force of intellect where this space is unusually short.

A rather long but not flat upper lip—especially where the serpentine line of the middle of the mouth is much defined, and the middle of the lip droops to the lower lip, and is very flexible—denotes an eloquent person.

A very long upper lip, which is flat, and which belongs to a straight, or formless, or too thick-lipped mouth, is a sign of a low and vicious type of character. Almost all the faces of great criminals have this type, combined with massive jaws and high cheek-bones, which last defect is (both Lavater and Perneti, great French writers on the subject of physiognomy, tell us) a sign of rapacity.

A square and massive chin shows strong and determined will.

An old Italian writer says that "women with brown hairy moles on the chin, especially if these excrescences are on the under part of the chin, are industrious, active, and are good housewives; they are very sanguine, and are given to love-follies. They talk much, and whilst they are easily excited to return a love which is offered them, they are not so readily prevailed upon to become indifferent."

He never used a Lantern.

CAN old country gentleman, belonging to Lancashire, returning home rather late, discovered a yokel with a lantern under his kitchen window, who, when asked his business there, stated that he had only come a-courting.

"Come a-what?" cried the irate gentleman.

"A-courting, sir. I'se courting Mary."

"It's a lie!" exclaimed the old gentleman.

"What do you want a lantern for? I never used one when I was a young man."

"No, sir," was the yokel's reply; "I don't think yer did, judging by the missis."

All that's Sweet resembles Thee.

WHY does azure deck the sky?

'Tis to be like thine eyes of blue

Why is red the rose's dye?

Because it is thy blushes' hue.

All that's fair, by Love's decree

Has been made resembling thee!

Why is falling snow so white,

But to be like thy bosom fair?

Why are solar beams so bright?

That they may seem thy golden hair!

All that's bright, by Love's decree,

Has been made resembling thee.

Why are nature's beauties felt?

Oh! 'tis thine in her we see!

Why has music power to melt?

Oh! because it speaks like thee.

All that's sweet, by Love's decree,

Has been made resembling thee!

MOORE.

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

Principal Articles of the Calendar for the Year 1895.

Golden Number, 15; Epact, 4; Solar Cycle, 28; Dominical Letter, F; Roman Indiction, 8; Julian Period, 6603.

Fixed and Movable Festivals, Anniversaries, &c.

Epiphany	Jan. 6
Septuagesima Sunday ..	Feb. 10
Quinquagesima — Shrove Sunday	" 27
Ash Wednesday	" 24
St. David	Mar. 1
Quadragesima—1st Sunday in Lent	" 3
St. Patrick	" 17
Annunciation—Lady Day ..	" 25
Palm Sunday	April 7
Good Friday	" 12
Easter Sunday	" 14
Low Sunday	" 21
St. George	" 23
Rogation Sunday	May 19
Ascension Day—Holy Thursday	" 23
Birth of Queen Victoria ..	" 24
Pentecost—Whit-Sunday ..	June 2
Trinity Sunday	" 9
Corpus Christi	" 13
Accession of Queen Victoria ..	" 20
Proclamation	" 21
St. John Baptist—Midsun-mer Day	" 24
St. Michael — Michaelmas Day	Sept. 29
Birth of Prince of Wales ..	Nov. 9
St. Andrew	" 30
1st Sunday in Advent	Dec. 1
St. Thomas	" 21
Christmas Day	" 25

The year 5656 of the Jewish Era commences on September 19, 1895. Ramadan (Month of Abstinence observed by the Turks) commences on February 26, 1895.

The year 1313 of the Mohammedan Era commences on June 24, 1895.

Eclipses in 1895.

In the year 1895 there will be three Eclipses of the Sun, and two of the Moon:—

March 11.—A Total Eclipse of the Moon, visible at Greenwich.

March 26.—A Partial Eclipse of the Sun, invisible at Greenwich.

Aug. 20.—A Partial Eclipse of the Sun, invisible at Greenwich.

Sept. 4.—A Total Eclipse of the Moon, partly visible at Greenwich.

Sept. 18.—A Partial Eclipse of the Sun, invisible at Greenwich.

Law Sittings, 1895.

	Begin	End
Hilary Sittings	Jan. 11.	April 10.
Easter	April 23.	May 31.
Trinity	June 11.	Aug. 12.
Mich.	Oct. 24.	Dec. 21.

Post Office Telegrams.

The charge for telegrams throughout the United Kingdom is 6d. for the first twelve words, and ½d. for every additional word. Addresses are charged for. Figures are counted at the rate of five figures to a word. Postage stamps are used for payment, and the public are required to affix them to the message forms just as they are required to affix them to letters. A receipt for the charges can be obtained at a cost of 2d.

For the rates charged for foreign telegrams, see the Post Office Guide, published quarterly.

Letter Post.

To and from all parts of the United Kingdom, the prepaid rates are:—
Not exceeding 1 oz. 1d.

Excdg. 1 oz.	2d.
" 2 "	4 "
" 4 "	6 "
" 6 "	8 "
" 8 "	10 "

and so on at the rate of ½d. for every additional 2 oz.

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

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

Inland Book Post.

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

Parcel Post.

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

The rates of postage are 3d. for a parcel not exceeding 1 lb. in weight, and ¼d. for every additional pound. For example, 2 lb. cost 4½d.; 3 lb., 6d.; and so on up to 11 lb., which cost 1s. 6d.

The dimensions allowed for an inland postal parcel are:—

Greatest length 3ft. 6in.

Greatest length and

girth combined 6ft. 0in.

A Parcel Post has also been established between this country and many foreign countries and the British Colonies and possessions generally. For rates and regulations, see the Post Office Guide.

Postage on Inland Registered Newspapers.

Prepaid Rate.—On each Registered Newspaper, whether posted singly or in a packet, the postage when prepaid is one halfpenny; but a packet containing two or more Registered Newspapers is chargeable with a higher rate of postage than would be chargeable on a Book Packet of the same weight—viz., one halfpenny for every 2 oz. or fraction of 2 oz.

Inland Pattern and Sample Post.

This post is absolutely restricted to *bond fide trade patterns and samples*. 4 oz. are charged 1d.; 4 to 6 oz., 1½d.; 6 to 8 oz., 2d.

Post Cards.

Post Cards, bearing a halfpenny impressed stamp, are available for transmission between places in the United Kingdom only. They are sold at 10 for 5½d., or of finer quality, 10 for 6d. They can also be had in smaller numbers or singly. Reply Cards are now sold.

Letter Cards are sold at 8 for 9d. Smaller numbers in proportion.

Foreign Postal Cards, 1d.; reply, 2d.

Money Orders for the United Kingdom.

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

For sums not exceeding £1, 2d.; £1 to £2, 3d.; £2 to £4, 4d.; £4 to £7, 5d.; £7 to £10, 6d.

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

For sums not exceeding £1, 4d.; £1 to £2, 6d.; £2 to £4, 8d.; £4 to £7, 10d.; £7 to £10, 15s.

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

Money Orders payable Abroad.

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

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

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

Postal Orders.

Postal Orders are issued at the following rates: on those for 1/- and 1/6, the charge is ¼d.; for 2/-, 2/6, 3/-, 3/6, 4/-, 4/6, 5/-, 7/6, 10/-, 10/6, the charge is 1d.; for 15/- and 20/-, 1½d. Broken amounts may be made up by affixing stamps to the face of the Order.

Registration and Compensation.

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

Post Office Savings Banks.

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

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

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

The Royal Family, &c.

THE ROYAL FAMILY.

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

CHILDREN.

- Victoria Adelaide Mary Louisa, Princess Royal, born November 21, 1840; married Jan. 25, 1858, to Prince Frederick Wilhelm of Prussia, afterwards Emperor of Germany.
- Albert Edward, Prince of Wales, born Nov. 9, 1841; married March 10, 1863, to Princess Alexandra of Denmark, b. Dec. 1, 1844, and has issue:—Albert V. C. E. (Duke of Clarence and Avondale), born Jan. 8, 1864, d. Jan. 14, 1892; George F. E. A., Duke of York, b. June 3, 1865; mar. July 6, 1893, to Princess Vict. Mary of Teck; Louise V. A. D., Duchess of Fife, b. Feb. 20, 1867; Victoria A. O. M., b. July 6, 1868; Maude C. M. V., b. Nov. 26, 1869; Alexander J. C. A., b., April 6, 1871, died April 7, 1871.
- Alice Maude Mary, born April 25, 1843; married July 1, 1862, to Prince Ludwig of Hesse; died Dec. 14, 1878.
- Alfred Ernest Albert, Duke of Edinburgh, born Aug. 6, 1844; married January 23, 1874, to the Princess Marie of Russia.
- Helena Augusta Victoria, born May 25, 1845; married July 5, 1866, to Prince Christian.
- Louisa Caroline Alberta, born March 18, 1848; married March 21, 1871, to the Marquis of Lorne.
- Arthur William Patrick Albert, Duke of Connaught and Strathearn, born May 1, 1850; married March 13, 1879, to the Princess Margaret Louise of Prussia.
- Leopold George Duncan Albert, Duke of Albany, born April 7, 1853; married April 27, 1882, to Princess Helen of Waldeck-Pyrmont; died March 28th, 1884.
- Beatrice Mary Victoria Feodore, born April 14, 1857; married July 23, 1885, to Prince Henry of Battenberg.

BANK HOLIDAYS.

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

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

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

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

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

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

PAYMENT OF DIVIDENDS.

Dividends are paid in one of the following modes:—

I. To the Stockholders personally, or to their attorneys, at the Bank of England. [Stockholders may arrange for the receipt of their dividends, free of charge, at any of the country branches, on application to the agent.]

II. By transmission of dividend-warrants by post, at the risk of the Stockholder, under the following regulations:

1. Any Stockholder residing within the United Kingdom who desires to have his dividend-warrant sent to his address by post, must fill up a form of application, to be obtained at the Bank or at any of its branches, and for English Government Stocks at any Money Order Office.

2. In the case of joint accounts, the application must be signed by all the members of the account, directing the warrant to be sent to one of them at a given address

MINISTRY OF GREAT BRITAIN AND IRELAND.

THE CABINET.

First Lord of the Treasury and Lord President of the Council.—Rt. Hon. Earl of Rosebery, K.G.

Lord Chancellor.—Rt. Hon. Lord Herschell.

Lord Privy Seal and Chancellor of the Duchy of Lancaster.—Rt. Hon. Lord Tweedmouth.

Secretaries of State:—

Foreign Affairs.—Rt. Hon. Earl of Kimberley, K.G.

Home Department.—Rt. Hon. Herbert H. Asquith.

Colonial.—Rt. Hon. Marquess of Ripon, K.G.

War.—Rt. Hon. H. Campbell-Bannerman.

India.—Rt. Hon. H. H. Fowler.

Chancellor of the Exchequer.—Rt. Hon. Sir William

G. V. Harcourt.

First Lord of Admiralty.—Rt. Hon. Earl Spencer, K.G.

Chief Secretary for Ireland.—Rt. Hon. John Morley.

Pres. of Board of Trade.—Rt. Hon. James Bryce.

Pres. Local Gov. Board.—Rt. Hon. G. J. Shaw-Lefevre.

Sec. for Scotland.—Rt. Hon. Sir G. Otto Trevelyan, Bt.

Postmaster-General.—Rt. Hon. Arnold Morley.

V.-Pres. of Council on Education.—Rt. Hon. A. H.

Dyke Acland.

GREAT LAW OFFICERS OF THE CROWN.

Lord Chancellor.—Rt. Hon. Lord Herschell.

Attorney-General.—Sir John Rybigy.

Solicitor-General.—R. Threshie Reid, Esq.

Scotland.

Lord Adv.—Rt. Hon. John Blair Balfour, Q.C., M.P.

Solicitor-General.—Thomas Shaw, Esq.

Ireland.

Lord Chancellor.—Rt. Hon. Samuel Walker.

Attorney-General.—Rt. Hon. The MacDermott, Q.C.

Solicitor-General.—Charles Hare Hemphill, Esq.

REGISTERS OF BIRTHS, MARRIAGES, AND DEATHS.

These are now kept at Somerset House, and may be searched on payment of a fee of one shilling. If a certified copy of any entry be required, the charge for that, in addition to the shilling for the search, is two shillings and sevenpence, which includes a penny for stamp duty. The registers contain an entry of births, deaths, and marriages since 1st July, 1837.

MARRIAGE BY BANNIS.

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

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

TWELVE O'CLOCK NOON, GREENWICH MEAN TIME.

Compared with Local Time in the following places:—

	H. M.	H. M.	
Amsterdam ..	0 15 p.m.	Madrid	11 45 a.m.
Athens	1 35 "	Melbourne ..	9 40 p.m.
Berlin	0 54 "	New York ..	7 4 a.m.
Bombay	4 52 "	Paris	0 9 p.m.
Brussels	0 17 "	Pekin	7 46 "
Calcutta	5 54 "	Penzance ..	11 38 a.m.
Constantinople ..	1 56 "	Philadelphia ..	6 59 "
Copenhagen ..	0 50 "	Quebec	7 15 "
Dublin	11 35 a.m.	Rome	0 50 p.m.
Edinburgh ..	11 47 "	Rotterdam ..	0 18 "
Glasgow	11 43 "	St. Petersburg ..	2 1 "
Jerusalem ..	2 21 p.m.	Suez	2 10 "
Lisbon	11 43 a.m.	Sydney	10 5 "
Madras	5 21 p.m.	Vienna	1 6 "

Stamps, Taxes, Excise 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 or effects where the amount of the appraisement shall not exceed £5	0	0	2
Not excd. £10. 6	0	2	6
Not excd. £50	0	5	0
Not excd. £100	0	10	0
Not excd. £200	0	15	0
Not excd. £500	1	0	0
APPRENTICESHIP INDENTURES:—			
On each instrument	0	2	6
ARMORIAL BEARINGS: Great Britain			
If used on any carriage do.	1	1	0
Arms, Grant of, stamp duty	10	0	0
ARTICLES of clerkship to solicitor in			
England or Ireland	80	0	0
In Superior Courts, Scotland	60	0	0
BILLS of EXCHANGE payable on demand, for any amount.			
.....	0	0	1
BILLS of EXCHANGE of any other kind, and also PROMISSORY NOTES. Not exceeding £5			
Exceeding £5 and not exceeding £10	0	0	1
Exceeding £10	0	2	0
Exceeding £25	0	3	0
Exceeding £50	0	6	0
Exceeding £75	0	9	0
Exceeding £100	0	1	0
Every £100, and also for any fractional part of £100, of such amount	0	1	0
BILL of LADING			
.....	0	0	6
CERTIFICATE.—Of goods, &c., being duly entered inwards for drawback			
Of birth, marriage, or death (certified copy of)	0	4	0
.....	0	0	1
CHARTER PARTY			
.....	0	0	6
CONVEYANCE:—			
When the purchase money shall not exceed £5	0	0	6
Exceeding £5 and not exceeding £10	0	1	0
Exceeding £10	0	1	6
Exceeding £15	0	2	0
Exceeding £20	0	2	6
For every additional £25 up to £300	0	2	6
If exceeding £300, then for every £50	0	5	0
Of any kind of conveyance not otherwise charged	0	10	0
CONVEYANCE, or TRANSFER:—			
Of Bank of England Stock	0	7	9
East India Company's Stock	1	10	0
Of any Colonial debenture stock or funded debt; for every £100 or fractional part of £100 of nominal amount transferred	0	2	6
DRAFT, or Order, or Letter of Credit, for payment of any sum to bearer or order, on demand			
.....	0	0	1
LIMITED LIABILITY COMPANIES:—			
On every £100 of capital to be raised	0	2	0
MARRIAGE LICENCE, special, England and Ireland			
.....	5	0	0
Not special	0	10	0
PASSPORT			
.....	0	0	6

Income Tax.

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

Various Excise Licences and Duties.

	<i>£</i>	<i>s.</i>	<i>d.</i>
BEER RETAILERS:—			
Beer not drunk on the premises (England)	1	5	0
Beer drunk on the premises (U.K.)	3	10	0
CARRIAGES, Annual Licence (Great Britain):—			
For every carriage with four or more wheels, drawn by two or more horses, or drawn or propelled by mechanical power	2	2	0
For every carriage with four or more wheels, drawn by one horse only ..	1	1	0
For every carriage with less than four wheels	0	15	0
For every hackney carriage	0	15	0
Dogs of any kind, Great Britain	0	7	6
<i> </i> Ditto, Ireland, One dog ..	0	2	6
Every additional dog	0	2	0
Game Licences (U.K.), if taken out after 31st July and before 1st Nov., to expire on 31st July following			
After 31st July, expire 31st October ..	3	0	0
After 31st October, expire 31st July ..	2	0	0
Gamekeepers, Great Britain			
.....	2	0	0
<i> </i> Ditto, Deputation of	0	10	0
Game Dealer's Licence (U.K.)			
.....	2	0	0
Gun or Pistol (Licence to use or carry)			
.....	0	10	0
Medicine (Patent) Dealers, Gt. Britain			
.....	0	5	0
Pawnbrokers			
.....	7	10	0
Pedlars—Police Licence			
.....	0	5	0
Retailers of wine, England and Ireland			
.....	2	10	0
<i> </i> (Grocers) Scotland ..	2	4	1
Tea, Customs duty, per pound	0	0	4
Tobacco and Snuff, Dealers in	0	5	3

Estate Duty.

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

House Duty.

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

in the £.

Patent for Inventions (Letters).

Application for Patent	1	0	0
Complete Specification	3	0	0
<i>Before the expiration of fourth year from date of Patent</i>			
.....	5	0	0
5th year	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

COOPER & CO.'S

TEAS

At 1s 2d, 1s 4d, & 1s 8d per Lb.

ARE ADMITTED TO BE

The Best Value Ever Offered

TO THE PUBLIC.

—o—o—o—
COOPER & CO. have been renowned for a *Quarter-of-a-Century* for their Splendid Teas.

Their business has steadily grown, year after year, until now they employ over *Eight Hundred* persons in their Tea Warehouses. This is surely sufficient proof of the truth of their statement. Would they have such an enormous Tea Business if they did not sell good Tea?

Therefore try it, and you will, most probably, never buy Tea from anyone else.

COOPER & CO. always begin their business in inexpensive premises, because the smallness of their profits will not allow of their occupying highly-rented shops; they prefer to give the advantage to their Customers rather than to their landlord.

COOPER & CO.'S TEAS are bought by two of the best judges of Tea in the Tea Trade. They are Trained Tea Tasters, and have been engaged in that business all their lives.

COOPER & CO. only ask you to give their Teas a trial. They know what the result will be. They will always have you as Customers.

—o—o—o—
BRANCH TEA STORES—

52 CASTLE STREET, FORFAR.

✧ *PRINTING* ✧

OF

Every kind done promptly in the best Styles.

✧ *STATIONERY* ✧

For Household, Commercial & Legal purposes,
supplied on best terms.

Note Headings tastefully Printed or Stamped
from Die.

✧ *BOOKBINDING* ✧

In any Style or Pattern.

✧ *MUSIC* ✧

Kept in Stock--Any Piece got to order by
return of Post.

✧ *BOOKS* ✧

At Discount Prices for Cash.

W. SHEPHERD,

39 CASTLE ST., FORFAR.

All kinds of **BOOTS** for Boys & Girls.

BUY

HOOD'S

Boots & Shoes

MEN'S, WOMEN'S,
4s 6d to 12s 6d. 4s 6d to 11s 6d.

Bring Your Repairs to
HOOD,
 96 CASTLE STREET, FORFAR.

**Snow Boots, Over Shoes,
 House Boots, & Slippers.**

Men's Strong WATERTIGHTS, hand-sewed, Made to Order.

All kinds of WOMEN'S BOOTS Made to Order, sewed, pegged, or rivetted.

NOTICE.—First-Class hand-sewn Boots to Measure.

JAS. M'DOUGALL,
36 EAST HIGH STREET.

All sorts of Ready-made BOOTS and SHOES in Stock.
 REPAIRING ON THE SHORTEST NOTICE.

W. M. ROSS,

WHOLESALE & FAMILY

Grocer, Wine and Spirit Merchant.

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

Wines & Spirits fully Matured.

MALT LIQUORS in Splendid Condition.

12 EAST HIGH ST., FORFAR.

 Goods delivered Free per Van.

JAMES M'LAREN,

Baker and Confectioner,

4 MARKET PLACE, FORFAR.

(OPPOSITE THE RAILWAY STATION).

Refreshment Rooms. Specialty—Hot Bridies always Ready.

Supper, Marriage, and Festival Parties contracted for.

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

PETER REID,
Confectioner,
51 CASTLE STREET,
FORFAR.

Established 1794.

CHARLES KERR,

Sculptor & Stone Carver,

NEWMONTHILL STREET, FORFAR,

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

REPAIRS and INSCRIPTIONS done throughout the Country.

SCOTCH ALL-WOOL TWEEDS.

LARGEST SELECTION IN THE TRADE IN ALL DEPARTMENTS.

DIRECT FROM THE MILLS.—Newest Styles in Tweeds, Harris, Homespun Meltons, Beavers, Serges, &c. Fishing, Shooting, and Hunting Tweeds a Speciality. Also, Homespun, Clan Tartan, and Serge Costume Cloths for Ladies, specially woven in all the Latest Novelties. 50 PER CENT. SAVED BY AVOIDING INTERMEDIATE PROFITS.—Travelling Rugs, Shepherds' Mauds, Blankets, Flannels, Shirtings, Knitting Yarns, &c. Do your Shopping direct by post, thus obtaining Goods of acknowledged excellence at First Cost.

Patterns Free. (Name this Publication). All Parcels Paid.

CURRIE, M'DOUGALL, & SCOTT,

LANGHAUGH MILLS,

GALASHIELS, N.B.

WOOL! WOOL!! WOOL!!!

Farmers and others can have their own Wool manufactured into any of above Fabrics at Moderate Prices. Returns guaranteed in one month from date of Wool being received. We pay carriage of Wool from, and of finished goods to, any part of the United Kingdom. Our beautiful Case of Patterns can be seen on application to our DISTRICT AGENT in FORFAR,

Mr WILLIAM NEAVE, 21 Wellbraehead,
to whom Consignments of Wool may be sent.

 ESTABLISHED 1868.

M'BETH & MILNE,

Plumbers, Gasfitters, Zinc-workers, Coppersmiths, & Bellhangers,

GREEN STREET, FORFAR.

All Orders carefully executed by Experienced Workmen, and only Material of the best Description used.

STEWART'S BOOTS

Are of the Finest Materials, being made to Order by the Best Makers.

CHARGES MODERATE.

❧ BESPOKE WORK. ❧

All kinds of BOOTS and SHOES made to Measure. Has imitators far and near, but none to equal.

NOTE THE ADDRESS—

C. STEWART,

15 WEST HIGH STREET, FORFAR.

BRING YOUR REPAIRS.

JAMES SHEPHERD, Jr.,

China Merchant,

12½ WEST HIGH STREET, FORFAR,

Has always on hand a Large Assortment of Staffordshire CHINA and EARTHENWARE. TABLE CRYSTAL from the best English and Foreign Makers.

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

BUY YOUR
GLASS, CHINA, and EARTHENWARE,
AT GRAY'S CHINA ROOMS,
45 & 47 CASTLE ST., FORFAR.

LARGE SELECTION ALWAYS ON HAND.

JAMES NEILL,

Professor of Music and Dancing,

46a CASTLE STREET, FORFAR.

Private Lessons given, and Private Classes arranged by
appointment.

STRING BANDS SUPPLIED to Concerts and Assemblies.

Pianoforte & Violin for Evening Parties.

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

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

ALEX. M'LAREN,
Plumber, Gasfitter, Bellhanger, &c.
5 COUTTIE'S WYND, FORFAR.

All Sanitary Work done on the most approved principles.

Orders carefully attended to.

- MARSHALL** *for Flannels.*
- MARSHALL** *for Flannelettes.*
- MARSHALL** *for Blankets.*
- MARSHALL** *for Plaidings.*
- MARSHALL** *for Shirtings.*
- MARSHALL** *for Skirtings.*
- MARSHALL** *for Juvenile Clothing.*
- MARSHALL** *for Men's Underwear.*
- MARSHALL** *for Hats and Caps.*
- MARSHALL** *for Good Value in all First-
Class Drapery Goods.*

110 West High Street,

❧ FORFAR. ❧

FINEST VIOLIN STRINGS.

WILLIAM ANDREW,

Tobacconist, & Dealer in Musical Instruments.

VIOLINS, CONCERTINAS, and MELODEONS REPAIRED. VIOLIN BOWS RE-HAIRED.

REGISTRY OFFICE FOR SERVANTS.

29 & 31 WEST HIGH STREET, FORFAR.

PETRIE'S

TEMPERANCE HOTEL,

AND

DINING ROOMS,

24 CASTLE STREET, FORFAR.

COMFORTABLE & WELL-AIRED BEDROOMS.

Breakfasts, Luncheons, Dinners, and Teas.

CHARGES STRICTLY MODERATE.

DOIG & M'PHEE,

Painters and Decorators,

137 East High Street, Forfar.

ORDERS IN TOWN & COUNTRY PUNCTUALLY ATTENDED TO.

Estimates Given.

HENRY DONALD,

Family Grocer, Tea, Wine, & Spirit Merchant,

80c WEST HIGH STREET, FORFAR.

All Liquors of the best Quality.

THOMAS ANDERSON,

Coach Builder.

Always in
Stock, New
and Second-
hand Dog
Carts,
Chapel
Carts,
Gigs,
Pony Carts,
Governess
and
Ralli Cars.

Lamps,
Whips,
Lamp
Glasses,
and Springs
Waterproof
Aprons,
Rubber Drag
Blocks
Carriage
Jacks,
and Candles.
All other
Requisites
kept in Stock

Forfar Carriage Works---Little Causeway.

GEORGE GUTHRIE,

Wholesale & Retail Fish & Game Dealer,

58 EAST HIGH STREET,

FORFAR.

OSNABURGH BAR.

Alex. Robertson,

Wine, Spirit, & Beer Merchant,

OSNABURGH STREET, FORFAR.

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

A. R., having possession of OSNABURGH STREET HALL, will be prepared to take Engagements for SMALL MEETINGS, BALLS, SUPPERS, &c. *Estimates Given.* Has also a MARQUEE, which can be lent out on very Moderate Terms.

PRICE LIST.

PORT WINE,	2s 6d to 3s 6d per Bottle.
SHERRY,	2s 6d to 3s 6d "
FINE MATURED BRANDY,	4s 6d to 5s "
FINE OLD HIGHLAND WHISKY,	2s 6d to 3s "
TALISKER WHISKY,	3s 6d per Bottle, 21s per Gallon.
The "BAILIE NICOL JARVIE" BLEND of	
OLD GLENLIVET WHISKY,	3s per Bottle, 18s per Gallon.
OLD JAMAICA RUM,	3s to 3s 6d per Bottle.
BASS'S BITTER BEER,	2s 6d per Dozen.
EDINBURGH ALES,	2s 3d "
LONDON PORTER,	2s 6d "
TABLE BEER,	2s "

Small Casks supplied for Family use.

Any Quantity to the Trade at wholesale Prices—All in splendid condition.

Duncan Flockhart & Co.'s Aerated Waters.

Agent for D. NICOLL'S Superior Lemonade—Manufactory, Fleuchar Craig, Dundee. Large Quantities at Wholesale Prices.

All Orders punctually attended to—Delivered free per Van in Town and Country.

OSNABURGH BAR.

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

G. ASCHBERG,
Practical Tailor & Clothier,
57 CASTLE STREET, FORFAR,

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

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

SPECIAL.

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

GLASGOW CLOTHING HOUSE,
57 CASTLE STREET, FORFAR.

A. & C. SHEPHERD,
SLATERS,

116 EAST HIGH STREET & 2 CHARLES ST.,
FORFAR.

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

JOHN R. CHURCH,

Fishdealer & Fishcurer,

108 CASTLE STREET, FORFAR.

Country Orders punctually attended to.

Dress & Mantlemaking & Millinery.

ADAM FARQUHARSON,

33 WEST HIGH STREET,

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

Men's, Youths', & Boys' Ready-made Suits.

TAILORING—Satisfaction guaranteed.

 BEST GOODS at LOWEST PRICES.

Inspection and Comparison Invited, at

33 WEST HIGH STREET.

JAMES KERR,

SLATER,

96 WEST HIGH STREET, FORFAR.

ESTIMATES GIVEN.

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

WILLIAM PATTERSON,

OLD VENETIAN
BLINDS
RE-PAINTED &c.
Equal to New.

ESTIMATES
FURNISHED.

—

ORDERS
PROMPTLY
ATTENDED TO.

Venetian and Sun Blind Manufacturer,

CASTLE STREET, FORFAR, and **WEST NICOLSON STREET, EDINBURGH.**

PRICE-LISTS & ESTIMATES ON APPLICATION, WITH PATTERNS.

CHARLES SHEPHERD,

Baker and Confectioner,

17 SOUTH STREET, FORFAR,

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

SPECIALITY—HOT PIES DAILY. Soirees and Supper Parties arranged for.

A. LOWSON & CO.,

26 & 28 CASTLE STREET,

FOR THE

LARGEST AND BEST

Choice of Dress Materials

IN THE TRADE.

ALL DRESS CUTTING ON SCIENTIFIC PRINCIPLES.

FIRST - CLASS

DENTISTRY AT LOWEST PRICES.

Dr FRENCH,
Specialist in DENTISTRY.

Established at Forfar 1883.

The SURGERY,
47 EAST HIGH STREET,

built specially for Dr French, is well appointed, and affords many advantages to Patients.

Dr FRENCH visits Kirriemuir, Tuesdays & Fridays.

GEORGE R. FOWLER,

Dispensing & Family Chemist,

38 CASTLE STREET, FORFAR.

A. SHEPHERD,

Pastry Baker & Confectioner,

24 WEST HIGH STREET, FORFAR.

 HOT PIES DAILY.

TEA AND COFFEE ALWAYS READY.

FAMOUS BROWN BREAD DAILY.

HOME-MADE JAMS AND JELLIES.

BRIDE AND CHRISTENING CAKES TO ORDER.

GOOD FAMILY TEA FROM 1/6 UPWARDS.

SELF-RAISING FLOUR, 1/ PER 6 LBS.

 J. BELL,

General Family Draper,

81, 83, 85, & 94 WEST HIGH STREET, FORFAR.

DRESSMAKING. MANTLES. MILLINERY.

AGENT FOR CAMPBELL & Co., DYERS, PERTH.

Jeweller and Silversmith.

JOHN STRACHAN,

Watch & Clockmaker,

10 CROSS, FORFAR.

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

Electro-Plated Goods in Great Variety.

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

OPTICAL GOODS KEPT IN STOCK.

❧ **RELIABLE SEEDS** ❧

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

PLANTS of every Description, including FRUIT TREES, FOREST TREES, ROSES, &c.

❧ **IMPLEMENTS.** ❧

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

* * Best Quality only, at Moderate Prices.

BRUCE & ROBBIE,

46 CASTLE STREET, FORFAR.

Nursery—Sheriff Park, Glamis Road.

THE

Forfar

Review.

EVERY FRIDAY MORNING.

Four Large Pages--Price ONE HALFPENNY.

Reports of all Local Matters.

SERIAL STORIES.

Stories & Traditions of Forfar.

Illustrated SKETCHES & Local PORTRAITS.

PRINTER & PUBLISHER,

J. MACDONALD.

OFFICE—

Post-Office Entry, East High St., Forfar.

 ESTABLISHED 1851.

W. W. SHARP,
 Coal and Lime Merchant,
 23^B VICTORIA STREET,
 (OLD STATION), FORFAR.

Every Description of COAL Supplied. WAGGON LOADS sent to
 any Station.

Briquettes, Finest Brand, in large and small sizes.

ORDERS PER POST PROMPTLY ATTENDED TO.

DAVID IRONS,
 Hardware and Seed Merchant,
 14 EAST HIGH STREET,

HAS always on hand a General Assortment of House Furnishing
 Ironmongery, Table Cutlery, N.S. and E.P. Spoons and Forks,
 Registered and Kinnaird Grates, Ranges (Close and Open Fire), Paraffin
 Heating and Cooking Stoves, Mangles, Wringing Machines, Fenders,
 Fire Irons, Blacksmiths', Joiners', and Bootmakers' Furnishings.

Agricultural Implements, and all General Farm Requisites;
 Spades, Shovels, Forks, Graips, Sacks, Ropes, Twines, &c.

OILS—Burning, Harness, and Machinery.

The Dundee Advertiser.

Daily—8 Pages—ONE PENNY.

Leading Daily Paper in Scotland north of the Forth, and chief Commercial Paper out of Glasgow. It is the recognised advertising medium and only penny daily paper printed in Dundee or district.

The Evening Telegraph.

Daily—ONE HALFPENNY.

Largest circulation of any Halfpenny Daily Newspaper in Scotland out of Edinburgh or Glasgow. Freshest local and general intelligence; Latest Telegrams; prompt Market and Stock Exchange Reports.

The People's Journal.

Saturdays—ONE PENNY.

The great Scottish National Weekly Newspaper. Largest certified Circulation of any Scottish Newspaper. It excels in the completeness of its local news, the careful selection and arrangement of its general intelligence, and interesting character of its original articles, sketches, stories, &c. The most popular paper in Scotland.

The People's Friend.

Weekly—ONE PENNY.

The Favourite Scottish Literary Miscellany. Splendid Serial Stories by brilliant writers. Short complete stories every week. Interesting household articles, &c. &c. "Loved wherever known." Circulation, 200,000 copies.

Publishers---JOHN LENG & Co., DUNDEE;

And 186 FLEET STREET, LONDON, E.C.

FOR THE BEST VALUE IN

TEA-BREAD, SHORTBREAD, AND CAKES,

Confections, Jams, and Jellies,

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

TRY SADDLER'S,

35 EAST HIGH STREET, FORFAR.

Boots, Shoes, and Slippers.

JAMES GLENDAY,

77 EAST HIGH STREET, FORFAR,

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

GIVE US A CALL & JUDGE FOR YOURSELVES.

Hand, Machine, and Pegged BOOTS and SHOES made to measure.

Repairs cheaply and promptly executed at

77 EAST HIGH STREET, FORFAR.

DAVID MASTERTON,

Plain & Ornamental Plasterer.

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

AGNES HOUSE, CASTLE STREET.

J. F. BURKE,

The Only Hatter in Forfar,

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

Every Description of HATS Made to Order.

OPERATIVE HAT STORE,

97¹/₂ EAST HIGH STREET, FORFAR.

Lunanhead Emporium.

WE ARE THE PIONEER CATERERS FOR THE PEOPLE.

OUR New Emporium is again replete with a Large and Varied Stock of New Goods, comprising Groceries, Drapery, Ironmongery, Stationery, Boots and Shoes, China, Glass, Crystal and Stoneware, and Fancy Goods in great variety.

A SPECIALTY.—Our Home-made Buns, Gingerbread, and Tea-Cakes. Our Home-made Jams and Jellies are without a doubt the best and cheapest in the Market.

Our Circulating Library contains over 800 Volumes. Members enrolled at any time, 6d per Quarter. Your support is respectfully solicited

AT

WILKIE'S EMPORIUM, Lunanhead.

WILLIAM SCOTT,

Joiner, Cabinetmaker, and Funeral Undertaker,

104 CASTLE STREET, FORFAR.

Jobbing carefully attended to. Charges Moderate.

R. HANICK,

General House Furnisher,

96 EAST HIGH STREET.

IRON BEDS & STRAW MATTRESSES.

Furniture of Every Description.

New & Second-Hand FURNITURE not in Stock, can be got in Two Days.

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

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

DRESSMAKING.

You can always get the Best Value at

Stewart's ECONOMIC Stores,

140 EAST HIGH STREET, FORFAR.

Agent for the Perth Dye Works.

MILLINERY.

Wall Papers.

Floor Cloths.

James R. MacRossen,

(Successor to J. A. RANKEN & SON),

→❧ Dispensing Chemist, ❧←

19 EAST HIGH STREET,

→❧ FORFAR. ❧←

SPECIALTY--Excellence in Quality.

The Dispensing Department

Being furnished with every convenience, Medicines are prepared with the systematic Arrangements of the leading Edinburgh and London Houses, in strict accordance with the Prescriptions.

Urgent Medicines are sent out with the least possible delay to any part of Town.

HENRY WHYTE,

Fish,
Game, &

Poultry
Dealer,

6 WEST HIGH STREET, FORFAR.

Real Loch Fyne Herring, Smoked Haddocks, and Aberdeen Findons. Shell Fish of every description in their season. Agent for Waddell's Sausages.

MELODEONS & CONCERTINAS.

BEST QUALITY ONLY KEPT.

IMPORTED DIRECT from one of the BEST MAKERS in GERMANY.

Splendid Assortment. Newest Styles. Quality Unsurpassed.

Best Selection of MELODEONS in FORFAR at Prices to suit everybody.

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

MELODEON PRICES.—4/6, 5/, 5/6, 6/, 7/, 8/, 8/6, 9/, 10/, upwards to 24/.

Melodeons and Concertinas Repaired.

W. H. THOMSON,

Bookseller and Fancy Goods Warehouseman,

73 EAST HIGH STREET, FORFAR.

↔ Berlin Wool Repository. ↔

Misses H. & M. Pullar,

40 CASTLE STREET, FORFAR.

CHILDREN'S GOODS. FANCY GOODS.

JAMES NICOLSON,

CASH GROCER,

Italian Warehouseman, Tea, Wine, & Spirit Merchant,

82 EAST HIGH ST., FORFAR.

Boot & Shoe Warehouse.

MISS SMITH,

93 CASTLE STREET, FORFAR,

BEGS to intimate that she has on hand a large and varied Stock of all kinds of BOOTS and SHOES at very cheap prices.

LARGEST VARIETY IN TOWN OF

Children's Boots, Shoes, & Slippers.

A Visit Solicited—Satisfaction Guaranteed.

REPAIRS Neatly, Promptly, & Cheaply Executed.

JOHN PETRIE,

Tailor & Clothier,

109 EAST HIGH STREET, FORFAR,

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

—✧— *Florists and Nurserymen.* —✧—

C. ARNOT & SON,

ROSEBANK NURSERY, Forfar.

✧ ORDERS, &c., can be left at 11 CASTLE STREET, FORFAR.

WREATHS, SPRAYS, and CROSSES to Order.
GREENHOUSE PLANTS FOR TABLE DECORATION, &c.,
on very Moderate Terms.

BEDDING AND BORDER PLANTS IN SEASON.
TREES, SHRUBS, &c.

Landscape and Jobbing Gardeners.

PETER SMALL,

—✧— ENGINEER, —✧—

Horseshoer, and General Blacksmith,

CASTLE STREET, FORFAR.

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

—✧— ESTIMATES GIVEN. —✧—

G. STEVENSON,

TEA, WINE, AND SPIRIT MERCHANT,

33 CASTLE STREET, FORFAR.

Large Stock of GROCERIES and PROVISIONS, fresh and carefully selected from the best markets, at lowest possible prices.

MALT LIQUORS IN SPLENDID CONDITION.

ALL ORDERS PROMPTLY ATTENDED TO.

ESTABLISHED 1875.

C. MITCHELL & Co.,

Portrait & Landscape Photographers

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

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

Children Photographed Instantaneously.

Amateurs' Negatives artistically finished and printed by any process.

See Our NEW PERMANENT PROCESS--Specially recommended for Enlargements.

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

SATISFACTION GUARANTEED.

ADDRESSES—

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

W. MAYOR, PRINCIPAL.

Miss J. FERGUSON,

Berlin Wool Repository,
37 CASTLE STREET, FORFAR.

Ladies' Work of all kinds finished and tastefully made up.

CHARLES SHEPHERD,

Sailor and Clothier,

80a WEST HIGH STREET, FORFAR,

HAS on hand a large and well selected Stock of TWEED SUITINGS,
TROUSERINGS, and OVERCOATINGS.

SUITS made to Measure from 45/ to 70/.
TROUSERS made to Measure from 13/6 to 20/.

*The Cutting and Fitting are under my own Management, and Customers
can rely on getting satisfaction.*

Hats, Caps, Scarfs, Braces, Mufflers, & Cuffs.

All Orders promptly attended to.

W. HEBINGTON

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

*Boots & Shoes made to measure by Hand or Machine, ensuring
ease and comfort.*

Repairs carefully attended to. Charges Moderate.

34 WEST HIGH STREET, FORFAR.

DAVID LANGLANDS,

REGISTERED PLUMBER,

Gasfitter, Fin Smith, Bellhanger, &c.

1 WEST HIGH ST., FORFAR.

REPAIRS Carefully Attended to in Town and Country.

LARGE STOCK OF IRONMONGERY FURNISHINGS
ALWAYS ON HAND.

JAMES M. ARNOT,

Ironmonger & Seedsman,

11 CASTLE STREET, FORFAR.

(Next to County Hotel Stables.)

GENERAL AND FURNISHING IRONMONGERY.

BEDSTEADS AND BEDDING.

BRUSHES, LAMPS, AND LANTERNS.

OILS—Burning and Lubricating—of Finest Quality.

Garden & Agricultural Seeds & Implements.

SHEEP DIP, NETS, &c.

SMITH, HOOD, & CO.,

Coal Merchants & Colliery Agents.

All DESCRIPTIONS of HOUSEHOLD COAL.

STEPENDS CAKING COAL.

BEST HAMILTON ELL AND DUNFERMLINE SPLINT COALS.

BEST JEWEL HOUSEHOLD COAL.

BALQUHATSTONE AND WISHAW NUTS, FOR KITCHEN RANGES.

SMALL COAL AND COKE FOR VINERIES.

Price Lists on application.

Quotations by the Waggon.

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

BRANCH OFFICES—

HUME STREET, Montrose.

SPINK STREET, Arbroath.

N. B. STATION, Inverkeillor.

N. B. STATION, Bervie.

Head Office—48 UNION STREET, DUNDEE.

ROBERT M'NAB,

Merchant Tailor, Clothier, & Hatter,

150 East High Street, Forfar.

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

TWEED SUITS from	-	-	-	40/.
„ TROUSERS from	-	-	-	12/6.

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

Agency for CAMPBEL & Co., Dye Works, Perth.

Mouat's Famous Teas, 1/6 per lb.

William Spark,

❧ PHOTO ARTIST. ❧

Enlargements

. . . *In Bromide.* . . .

This beautiful Process on Opal we specially recommend for Enlargements from Old or Faded Photographs.

. . *In Platinotype.* . .

The exquisite results obtainable in this Process surpass the finest engravings for delicacy and permanency.

. . . *In Carbon.* . . .

This expensive and most difficult Process I can supply at prices very much lower than have hitherto been charged.

Highly Finished Photos.

Careful Modelling. Finest Accessories.

❧ STUDIO, ❧

85 CASTLE STREET, FORFAR.

JOHN PATON,
Fishdealer and Fishcurer,

55 CASTLE ST., FORFAR.

Fresh & Smoked Fish of the best quality only.

All Orders promptly attended to.

DAVID ROBERTSON,

—⊗— *Boot & Shoemaker,* —⊗—

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

BOOTS and SHOES made to Measure by Hand or Machine, ensuring ease and comfort.

Ladies' & Gent.'s BOOTS & SHOES soled with Waterproof Leather.

60 EAST HIGH ST., FORFAR.

WILLIAM M'LAREN,

Painter and Decorator,

83 EAST HIGH STREET,

FORFAR.

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

Forfar Herald & Kirriemuir Advertiser.

Acknowledged Medium for Official Announcements in Central Forfarshire.

PUBLISHED FRIDAY MORNINGS. EIGHT PAGES. ONE PENNY.

GEO. S. NICOLSON,
Proprietor.

Herald Printing Works,
Forfar, December, 1894.

TO THE PUBLIC:

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

TO ADVERTISERS:

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

GEO. S. NICOLSON.

WILLIAM TAYLOR,

Watchmaker and Jeweller,

44 EAST HIGH STREET, FORFAR.

Every description of Silver & Electro-Plated Goods kept in Stock.

SPECTACLES AND EYE-GLASSES TO SUIT ALL SIGHTS.

REPAIRS promptly and carefully attended to at strictly Moderate Charges.

DAVID RODGER,

Painter, Decorator, & ↗

↖ Artists' Colourman,

1 and 2 CROSS, FORFAR.

Large Selection of Paperhangings.

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

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

ALEX. DEUCHAR,

Boot & Shoemaker,

5 WEST HIGH STREET, FORFAR.

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

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

INSPECTION INVITED.

DAVID DONALD

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

Donald's Fine Old "Clan Grant" Whisky, 3s per Bottle.

This Famous Blend is specially recommended for quality and strength.

Laboratory of City Analyst,

DUNDEE, 29th Nov., 1893.

I have examined a sample of Whisky sent to me by Mr DAVID DONALD, 19 Glamis Road, Forfar, marked "Clan Grant" Whisky, and have to certify that the Whisky is of Excellent Quality and of Proper Strength.

G. D. MACDOUGALD, F. Inst. Chem.,
City Analyst, Dundee, &c.

TO BE HAD ONLY FROM

DAVID DONALD,

Family Grocer, Tea, Wine, and Spirit Merchant,
19 GLAMIS ROAD, FORFAR.

THOS. M'MILLAN,

Ironmonger, Iron and Seed Merchant,
70 CASTLE ST., FORFAR,

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

SPECIALLY GOOD IN HOUSE FURNISHINGS.

PARTIES FURNISHING RESPECTFULLY INVITED TO INSPECT.

Also, AGRICULTURAL IMPLEMENTS, JOINERS' and
BLACKSMITHS' FURNISHINGS.

WILLIAM MOFFAT & SON, Slaters,

3 NEW ROAD, FORFAR.

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

Orders in Town and Country punctually attended to.

I. WALKER

HAS always on hand a large and very carefully selected Stock of BOOTS and SHOES, which she can confidently recommend. In quality and price they cannot be beat.

Ladies' & Gent.'s Evening Shoes, a fine selection to choose from, at all prices.

HOUSE BOOTS AND SLIPPERS IN GREAT VARIETY.

Children's Goods of every description very Cheap.

INSPECTION FREELY INVITED.

The People's Boot and Shoe Warehouse,
158 EAST HIGH ST., FORFAR.

WILLIAM MATHERS,

Practical Watchmaker & Jeweller,

84 CASTLE STREET, FORFAR.

REPAIRS of all kinds promptly and carefully attended to.

THOS. MUIR, SON, & PATTON,

COLLIERY AGENTS,

Coal & Lime Merchants,

NEW GOODS RAILWAY STATION,

❧ **FORFAR.** ❧

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

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

BRIQUETTES. ENGLISH and SCOTCH COKES.

ENGLISH & SCOTCH LIME.

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

Orders by Post receive prompt and careful attention.

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

FRESH DRAFF WEEKLY.

Telephone No. 13.

Representative—GEORGE WISHART.

JAMES MACKINTOSH,

Blacksmith and Engineer,
CANMORE IRON WORKS,
 QUEEN STREET, FORFAR.

ORNAMENTAL GATES & RAILINGS of every description Made to Order.

HORSESHOEING.—In this branch of the business, J. M. has gained the highest award ever won by a Forfar Horseshoer.

FORGINGS. FARM IMPLEMENTS. KILN BEDDING.

REAPING MACHINES and LAWN MOWERS REPAIRED and SHARPENED.
 SKATES REPAIRED AND HOLLOW GROUND.

MANGLES, WRINGERS, GRATES AND RANGES REPAIRED.

MECHANICAL JOBBING OF EVERY KIND.

C. THOM & SON,

Billposters and Advertising Agents,

5 LITTLE CAUSEWAY, FORFAR.

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

WILLIAM ORAM, Julia Place, and Miss ORAM, 13 West High Street, in thanking their respective Customers and the Public generally for the support they have received in the past, beg to intimate that they have now united their Businesses, which will henceforth be carried on under the title of

W. & M. ORAM,

AT

No. 13 WEST HIGH STREET, FORFAR.

JOHN R. ABEL & CO.,

Chemists & Druggists,

2½ EAST HIGH STREET, FORFAR,

HAVE always on hand a choice selection of Honeycomb and Turkey Sponges, Hair, Tooth, and Nail Brushes, Sponge Bags, and all other Toilet articles, with a large and varied stock of Perfumes, Pomades, &c., the whole at reasonable prices.

SICK ROOM REQUISITES in all variety, including Hot Water Bottles, Feeding Cups, Clinical and Bath Thermometers, Chest Protectors, Medicine Glasses, Enemas, Syringes, Elastic Bandage and other Elastic Goods.

OUR DISPENSING DEPARTMENT commands personal attention, and only Drugs of the very purest quality are used and supplied at Moderate Prices.

JOHN R. ABEL & Co. are Sole Agents for Messrs W. & A. Gilbey's Wines and Spirits, a selection of whose Wines and Spirits they have always in Stock. Price Lists on application. They also stock Aerated Waters manufactured by Duncan, Flockhart & Co., Edinburgh.

BRUCE, the Hatter,

Of the High Street Hat & Cap Warehouse,

CAN supply HATS and CAPS of every description at any price, also TIES, BRACES, MUFLERS, COLLARS, CUFFS, &c., in Large Variety. Observe the Address—

49 EAST HIGH STREET.

TODD & PETRIE,

—✂ Tailors and Clothiers, ✂—

40 EAST HIGH STREET, FORFAR,

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

ALSO,

LADIES' JACKETINGS

IN ALL THE LEADING NOVELTIES.

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

ESTABLISHED 1779.

D. P. THORNTON,

Boot and Shoemaker,

82 WEST HIGH STREET,

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

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

BOOTS and SHOES of all kinds Made to Measure.

REPAIRS of all kinds executed on the Premises.

NOTE THE ADDRESS:—

82 West High Street, Forfar.

Alex. D. Strachan,

(Successor to JAMES EWEN),

WOOD AND COAL MERCHANT,

CAN SUPPLY

AT FORFAR SAW MILL,

Home Wood of all kinds.

ALSO,

SCOTCH FIR KINDLING—Split and Stove-Dried.

SCOTCH FIR LOGS AND CUTTINGS FOR FIREWOOD.

HARDWOOD LOGS & CUTTINGS for Bakers' & House Firewood.

FROM COAL DEPOT,

OLD RAILWAY STATION, VICTORIA STREET,

BEST

English & Wishaw Household Coals & Nuts.

SCOTCH CAKING COALS AND NUTS.

FIVE HOUSEHOLD SPLINT AND JEWEL COALS.

BLIND, STEAM, AND SMALL COALS.

LARGE & SMALL BRIQUETTES.

SALT AND WHITING.

Carts retailing daily will deliver any of the above in large or small quantities.

Prices on application.

Orders, which will be promptly attended to, may be sent

TO

OFFICE, Saw Mill ; or HOUSE, 22 Green St.

TOSH'S

Ironmongery, Iron and Seed Warehouse.

ALWAYS on hand, a complete assortment of House Furnishings, Ironmongery, Table Cutlery of Lockwood Brothers' make, Spoons and Forks—largest stock in town; Grates, Fenders, Fire Irons; Farm Implements, &c.; Joiners', Blacksmiths', and Shoemakers' Furnishings.

SPORTING AMMUNITION—A SPECIALTY.

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

CARTRIDGES LOADED ON THE PREMISES.

18 & 20 WEST HIGH ST., Forfar.

W. M. S. FORBES,

Tailor & Clothier,

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

If you really want a good-fitting Pair of Trousers, come with an order and you will get satisfaction.

45 EAST HIGH ST., FORFAR.

ALEXANDER BLUES,

Tailor & Clothier,

99 CASTLE STREET, FORFAR,

TAKES this opportunity of thanking his Customers for their support in the past, and begs to intimate that at his New Address, he holds a large and well-selected Stock of SUITINGS, OVERCOATINGS, and ULSTERINGS; also, a splendid range of TROUSERINGS.

*New HATS, CAPS, BRACES, TIES, SCARFS,
all fresh and well selected.*

Gentlemen favouring us with an Order can rely on a Perfect Fit, and best workmanship at keen prices.

JOHN A. CLARK,

Watchmaker,

Jeweller, Silversmith, and Optician,

64 CASTLE STREET, FORFAR,

HAS always on hand a Large Selection of ELECTRO-PLATE, JEWELLERY, WATCHES and CLOCKS of British and Foreign Manufacture. Special terms to Presentation Committees.

Spectacles & Eye-glasses to suit all sights.

REPAIRS Promptly and Efficiently Executed.

JARVIS BROTHERS,

CASTLE STREET, FORFAR,

FOR

Mantles, Dressmaking, and Millinery,

TAILORING,

Ready-mades, and General Drapery,

STAND UNRIVALLED.

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

WEDDING INVITATIONS

Printed in Silver in
The Newest Styles.

W. SHEPHERD, Printer,
39 CASTLE ST., FORFAR.

“IN MEMORIAM” CARDS,

Printed on Shortest Notice.

LARGE SELECTION OF LATEST DESIGNS.

A SELECTION FROM
 The Religious Tract Society's
LIST OF
RECENT BOOKS

CHIEF OFFICE

56, PATERNOSTER ROW, LONDON.

London
 Retail
 Depôts

65, ST. PAUL'S CHURCHYARD and

Messrs. BARRETT, 8, Dike Street Mansions, Oxford Street, W.

Brighton: 31, Western Road.

Liverpool: 18, Slater Street.

Manchester: 100, Corporation Street.

Edinburgh: OLIVER & BOYD.

Any of these Publications may be obtained of the Booksellers in Town or Country, or will be forwarded direct from 56, Paternoster Row, on receipt of the published price.

THE PEN AND PENCIL SERIES.

PROFUSELY ILLUSTRATED, AND BOUND IN HANDSOME CLOTH, GILT EDGES.
8s. EACH, OR BOUND IN MOROCCO, FOR SUPERIOR PRESENTS, 30s.

Just Published.

Pictures FROM Bohemia.

Drawn with Pen and Pencil.
By JAMES BAKER, F.R.G.S.,
Author of "A Forgotten
Great Englishman,"
"Mark Tillotson," "John
Westacott," "Days Afoot,"
etc. With a Map and
Illustrations. Imperial
8vo. 8s. cloth boards,
gilt edges; 30s. morocco,
elegant.

JOHN HUS. From "PICTURES FROM BOHEMIA."

The following are the other volumes of the "PEN AND PENCIL SERIES."

Australian Pictures. Drawn with Pen and Pencil. By HOWARD WILLOUGHBY. 8s.
Canadian Pictures. Drawn with Pen and Pencil. By the MARQUIS OF LORNE. 8s.
English Pictures. Drawn with Pen and Pencil. By Dr. S. G. GREEN. 8s.
French Pictures. Drawn with Pen and Pencil. By Dr. S. G. GREEN. 8s.
German Pictures. Drawn with Pen and Pencil. By Dr. S. G. GREEN. 8s.
Greek Pictures. Drawn with Pen and Pencil. By J. P. MAHAFFY. 8s.
Icelandic Pictures. Drawn with Pen and Pencil. By F. W. HOWELL. 8s.
Indian Pictures. By the Rev. WM. URWICK, M.A. 8s.
Irish Pictures. Drawn with Pen and Pencil. By Rev. R. LOVETT, M.A. 8s.
Italian Pictures. By Dr. SAMUEL MANNING. 8s.
The Land of the Pharaohs. By Dr. SAMUEL MANNING. 8s.

London Pictures. By the Rev. R. LOVETT, M.A. 8s.
Norwegian Pictures. By the Rev. R. LOVETT, M.A. 8s.
Pictures from Bible Lands. Edited by the Rev. S. G. GREEN, D.D. 8s.
Pictures from Holland. By the Rev. R. LOVETT, M.A. 8s.
Pictures from the German Fatherland. By the Rev. S. G. GREEN, D.D. 8s.
Russian Pictures. By THOMAS MITCHELL, C.B. 8s.
Scottish Pictures. By Dr. S. G. GREEN. 8s.
Sea Pictures. Drawn with Pen and Pencil. By Dr. MACAULAY. 8s.
Swiss Pictures. Drawn with Pen and Pencil. Illustrated by E. WHYMPER. 8s.
"Those Holy Fields." Palestine Illustrated by Pen and Pencil. 8s.
United States Pictures. By the Rev. R. LOVETT, M.A. 8s.
Welsh Pictures. Edited by the Rev. R. LOVETT, M.A. 8s.

Just Published.

THE MEETING-PLACE OF
GEOLOGY
AND HISTORY.

By Sir J. W. DAWSON, C.M.G., LL.D.,
F.R.S., Author of "The Chain of Life in Geological Time," "Modern Ideas of Evolution as related to Revelation and Science," "Egypt and Syria, their Physical Features in Relation to Bible History." With Illustrations. Crown 8vo. 5s. cloth boards.

By the same Author.

MODERN IDEAS OF EVOLUTION

As Related to Revelation and Science.

By Sir J. W. DAWSON, C.M.G., LL.D., F.R.S., Author of "The Chain of Life in Geological Time," "Egypt and Syria, their Physical Features in Relation to Bible History," etc. Sixth Edition. *Revised and Enlarged.* 5s. cloth.

"It embodies the thoughts of an eminent geologist on some of the chief flaws and discrepancies in what he justly styles the 'hypothesis' of evolution. If there is anything calculated to arrest the cocksure young scientist, who is always the young man in a hurry, this book will do it. Perhaps nothing but a counterblast—and Sir Wm. Dawson's book is too well reasoned to deserve the term—can be expected to shake the unflinching confidence of the middlemen of science, who purvey Darwinism, or what they consider to be Darwinism, to the intelligent multitude."—*Saturday Review.*

FROM DARKNESS TO LIGHT
IN POLY NESIA.

With Illustrative Clan Songs.
By the Rev. W. WYATT GILL,
LL.D., Author of "Jottings from the Pacific," "Myths and Songs from the South Pacific," etc.
With Illustrations. Crown 8vo.
6s. cloth boards.

PRESENT DAY PRIMERS.

One Shilling Each. Cloth.

1. **EARLY CHURCH HISTORY.** A Sketch of the First Four Centuries. By J. VERNON BARTLET, M.A., late Scholar of Exeter College, Oxford. 1s.
2. **THE PRINTED ENGLISH BIBLE.** 1525—1885. By the Rev. RICHARD LOVETT, M.A. 1s.
3. **HOW TO STUDY THE ENGLISH BIBLE.** By Canon GIRDLSTONE. *New Edition.* 1s.
4. **A BRIEF INTRODUCTION TO NEW TESTAMENT GREEK.** By Rev. SAMUEL G. GREEN, D.D., Author of "Handbook to the Grammar of the Greek Testament," etc. 1s.
5. **A PRIMER OF ASSYRIOLOGY.** By A. H. SAYCE, LL.D., Author of "Fresh Light from the Ancient Monuments," etc. 1s.

HOW LONDON LIVES.

By W. J. GORDON.
With Illustrations.
2s. cloth. *New Edition, revised.*

“‘How London Lives’ is an extremely interesting and most carefully written volume.” — *London Daily Chronicle.*

CONTENTS:—How London is Fed—How London is Cleansed—The Lighting of London—The London Police—The Thames Police—A London Hospital—A Day at the

Post Office — The Commissioners — A Day at the Mint—On Coming to London.

AMONG THE TIBETANS. By ISABELLA BIRD BISHOP, F.R.G.S., Author of “Unbeaten Tracks in Japan,” etc. With Illustrations by EDWARD WHYMPER. Crown 8vo. 2s. 6d. cloth. *Just published.*

FOUNDRY, FORGE, AND FACTORY. By W. J. GORDON. With Illustrations. 2s. cloth.

EVERY-DAY LIFE ON THE RAILROAD. By W. J. GORDON. With Illustrations. 2s. cloth.

THE HORSE WORLD OF LONDON. By W. J. GORDON. With many Illustrations. 2s. cloth.

HOW TO KEEP HEALTHY. Familiar Talks on Hygiene. By A. T. SCHOFIELD, M.D. Illustrated. 2s. cloth.

THE LONDON DAILY PRESS. By H. W. MASSINGHAM. With Portraits and Illustrations. 2s. cloth.

ITALIAN EXPLORERS IN AFRICA. By SOPHIA BOMPIANA. With Portraits and Illustrations. 2s. cloth.

Reduced from
“AMONG THE TIBETANS.”

Just Published.

Crown 8vo. 2s. 6d., art linen boards.

Ponds and Rock Pools.

With Hints on Collecting for, and the Management of the Micro-Aquarium. By HENRY SCHERKEN. With Illustrations.

This book describes how to search ponds and rock pools for minute animals; what instruments to get and how to use them; and how to preserve and how to study under the microscope the animal forms met with.

The Midnight Sky. Familiar Notes on the Stars and Planets. By EDWIN DUNKIN, F.R.S., F.R.A.S., Past-President of the Royal Astronomical Society, and late Chief Assistant at the Royal Observatory, Greenwich. With 32 Star-Maps and numerous other Illustrations. New and thoroughly Revised Edition. 8s. cloth, gilt top.

"Those little maps of the starry spaces far surpass, in clearness and useful worth, all I have before seen in the planisphere way; no reader but by help of them may find, with a minimum of trouble, the star he seeks. . . . Why did not somebody teach me the constellations too, and make me at home in the starry heavens, which are always overhead, and which I don't half know till this day?"—THOMAS CARLYLE (referring to the first edition of this book).

The Handy Natural History.

By Rev. J. G. WOOD, M.A. With 224 Engravings. 4to. 8s. cloth boards, gilt edges.

"A handsome volume, in which the author, a well-known naturalist, tells his readers, in simple, untechnical language, the habits and nature of birds, beasts, and reptiles."—*The Mail*.

Popular Natural History

FOR

BOYS & GIRLS.

By W. J. GORDON, Author of "Our Country's Birds," "How London Lives," "Foundry, Forge, and Factory," etc. With many Illustrations. Crown 8vo. 2s. 6d. cloth boards.

The method of this book is scientific, the style is popular. It is intended as a prize book for schools, etc., and also as the kind of book to put into the hands of boys and girls when they wish for fuller information about animals and birds than the ordinary natural history anecdote books give. The volume is profusely illustrated.

The Brook and its Banks. By

the Rev. J. G. WOOD, M.A. With many Illustrations. 6s. cloth gilt.

"A charmingly-written series of chapters in natural history. A reader of the book will be instructed without knowing it."—*Scotsman*.

"A nicer book for boys than this it would be hard to imagine."—*Spectator*.

NEW EDITION.

WALKS IN PALESTINE.

By HENRY A. HARPER. Illustrated by 16 Photogravures from Photographs taken by CECIL V. SHADBOLT. Crown 4to. 10s. 6d. cloth boards, gilt edges.
"A splendid gilt-book. Whether we regard the volume as a work of art, or as an aid to study, it is equally to be commended."—*Western Daily Press*.
"The text is interesting, and the photographs are of very exceptional merit, as photographs, quite apart from their subject."—*Manchester Guardian*.

"The volumes which the Committee of the Religious Tract Society is issuing under the title of "By-paths of Bible Knowledge," fully deserve success. Most of them have been entrusted to scholars who have a special acquaintance with the subjects about which they severally treat."—*The Athenæum*.

21. *The Sanitary Code of the Pentateuch.* By Rev. C. G. K. GILLESPIE. 2s.
20. *The Money of the Bible.* Illustrated by Facsimile Embossed Representations. By G. C. WILLIAMSON, D.Lit., etc. 2s. 6d.
19. *The Early Spread of Religious Ideas,* especially in the Far East. By Rev. JOSEPH EDKINS, B.A., D.D., Shanghai, China. 3s.
18. *Social Life among the Assyrians and Babylonians.* By Professor SAYCE. LL.D. 2s. 6d.
17. *Life and Times of Joseph in the Light of Egyptian Lore.* By Rev. H. G. TOMKINS, 2s. 6d.
16. *Races of the Old Testament.* By A. H. SAYCE, M.A., LL.D. 3s.
15. *Early Bible Songs.* By A. H. DRYSDALE. 2s. 6d.
14. *Modern Discoveries on the Site of Ancient Ephesus.* By the late J. T. WOOD, F.S.A. 2s. 6d.
13. *The Times of Isaiah as Illustrated from Contemporary Monuments.* By A. H. SAYCE, LL.D. 2s.
12. *The Hittites.* By A. H. SAYCE, LL.D. 2s. 6d.
11. *Animals of the Bible.* By H. CHICHESTER HART. 3s.
10. *Trees and Plants of the Bible.* By W. H. GROSER. 3s.
9. *Diseases of the Bible.* By Sir J. RISDON BENNETT, M.D. 2s. 6d.
8. *The Dwellers on the Nile.* By E. A. WALLIS BUDGE, M.A. 3s.
7. *Assyria: Its Princes, Priests, and People.* By Prof. A. H. SAYCE. 3s.
6. *Egypt and Syria.* Their Physical Features in Relation to Bible History. By Sir J. W. DAWSON, F.R.S. 3s.
5. *Galilee in the Time of Christ.* By SELAH MERRILL, D.D. 2s. 6d.
4. *Babylonian Life and History.* By E. A. WALLIS BUDGE, B.A. 3s.
3. *Recent Discoveries on the Temple Hill at Jerusalem.* By Rev. J. KING, M.A. 2s. 6d.
2. *Fresh Light from Ancient Monuments.* By A. H. SAYCE, LL.D. 3s.
1. *Cleopatra's Needle.* By Rev. J. KING. 2s. 6d.

ANNUAL GIFT BOOKS.

The Leisure Hour

Annual for 1894.

Contains 832 Imperial 8vo. pages of interesting reading, with numerous Illustrations. A Library of Fact, Fiction, and useful information for Leisure Hours at Home or Abroad, on Sea or on Land. A Volume for all classes of readers. A handsome Book for Presentation, and an appropriate and instructive volume for a School or College Prize. Price 7s. 6d. in cloth boards; 8s. 6d. extra boards; gilt edges; 10s. 6d. half-bound in calf.

The Sunday at Home

Annual for 1894.

AN ILLUSTRATED FAMILY MAGAZINE FOR SABBATH READING.

Forms a very suitable Book for Presentation. It contains 832 pages, Imperial 8vo, with a great variety of Interesting and Instructive Sabbath Reading for every Member of the Household. It is profusely illustrated by Coloured and Wood Engravings. Price 7s. 6d. cloth boards; 8s. 6d. extra boards, gilt edges; 10s. 6d. half-bound in calf.

The Girl's Own Annual.

The Fifteenth Volume of "The Girl's Own Paper,"—containing 832 Demy 4to pages of interesting and useful reading. Stories by popular writers; Music by eminent composers; Practical Papers for Young Housekeepers; Medical Papers by a well-known practitioner; Needlework, plain and fancy; Helpful Papers for Christian Girls; Papers on Reasonable and Seasonable Dress, etc. etc. Profusely illustrated. Price 8s. in handsome cloth; 9s. 6d. with gilt edges; 12s. 6d. half-morocco.

The Boy's Own Annual

For 1894.

The Sixteenth Annual Volume of the "Boy's Own Paper." Containing 832 large pages of Tales of Schoolboy Life, and of Adventure on Land and Sea; Outdoor and Indoor Games for every Season; Perilous Adventures at Home and Abroad; Amusements for Summer and Winter; and Instructive Papers written so as to be read by boys and youths. With many Coloured and Wood Engravings. Price 8s. handsome cloth; 9s. 6d. gilt edges; 12s. 6d. half-morocco.

RECENT STORIES.

6/-
each.

CRUSHED YET CONQUERING.

A Story of Constance and Bohemia. By the Author of "The Spanish Brothers," etc. Illustrated. Crown 8vo. 6s. cloth.

The half and smaller half of this story originally appeared in the "Sunday at Home." The book now gives a complete and authentic sketch of the trial and martyrdom of John Hus, and of his influence in later days in Bohemia. This will be found fully up to the high level attained by earlier works from the same pen. It abounds in incident, and, while riveting the attention of the reader, conveys much information and teaching of the highest value.

5/-
each.

THE FAMILY.

Some Reminiscences of a Housekeeper. By EVELYN EVERETT GREEN, Author of "Barbara's Brothers," "Joint Guardians," "Fir Tree Farm," etc. Illustrated. 5s. cloth, gilt edges.

TOM HERON OF SAX.

By E. EVERETT GREEN. Illustrated. 5s. cloth, gilt edges.

OLD MISS AUDREY.

A Chronicle of a Quiet Village. By E. EVERETT GREEN. Illustrated. 5s. cloth.

3/6
each.

LITTLE MISS MUFFET.

By ROSA NOUCHETTE CAREY, Author of "Esther Cameron's Story," "Aunt Diana," "Our Bessie," etc. 3s. 6d. cloth boards.

ARCHIE MACKENZIE, THE YOUNG NOR'-WESTER.

By J. MACDONALD OXLEY, Author of "Up Among the Icefloes," etc. *Boy's Own Bookshelf*. No. 19. Illustrated. 3s. 6d. cloth boards.

HOME, SWEET HOME.

A North Country Story. By the Rev. R. G. SOANS, B.A., Vicar of East Hardwick. 3s. 6d. cloth.

OF NO ACCOUNT.

By RUTH LAMB, Author of "Only a Girl Wife," "Holiday Stories," etc. Illustrated. 3s. 6d. cloth.

KIN-DA-SHON'S WIFE.

An Alaskan Story. By Mrs. EUGENE S. WILLARD. 3s. 6d. cloth.

QUEEN GRACE.

By J. K. H. DENNY, Author of "John Richmond's Mistake," "Peter's Sister," etc. With Illustrations. 3s. 6d. cloth.

BUSH LUCK.

An Australian Story. By W. TIMPERLEY. *Boy's Own Bookshelf*. Illustrated. 3s. 6d. cloth.

UNCLE TOWSER.

A Story for Boys Young and Old. By the Rev. A. G. MALAN, M.A., F.G.S. *Boy's Own Bookshelf*. Illustrated. 3s. 6d. cloth.

BROKEN LIGHTS.

By the Author of "A Fellow of Trinity," etc. Illustrated. 3s. 6d. cloth.

3/-
each.

WHEN THE BOUR-TREE BLOOMS.

By LESLIE KEITH, Author of "Of all Degrees," "Our Street," etc. *Tales for Twilight Hour*. No. 5. Illustrated. 3s. cloth.

THE BRAHMAN'S PLOT; or, The Story of Two Friends.

A Tale of Life in India. By W. J. WILKINS. 3s. cloth.

SCARLEA GRANGE.

By ALFRED COLBECK. 3s. cloth.

A HERO IN THE STRIFE.

By LOUISA C. SILKE, Author of "Loving Service," "Turning Points," etc. 3s. cloth.

BOYS' BOOKS.

BY TALBOT BAINES REED.

From "REGINALD CRUDEN."

A DOG WITH A BAD NAME. Illustrated. Large crown 8vo. 5s. cloth boards.

THE MASTER OF THE SHELL. Illustrated. Large crown 8vo. 5s. cloth gilt.

TOM, DICK, AND HARRY. Illustrated. Large crown 8vo. 5s. cloth gilt.

ADVENTURES OF A THREE-GUINEA WATCH. Illustrated. Crown 8vo. 3s. 6d. cloth.

THE COCK HOUSE AT FELLSGARTH. A Public School Story. Illustrated. Crown 8vo. 5s. cloth.

THE FIFTH FORM AT ST. DOMINIC'S. A School Story. Illustrated. Crown 8vo. 3s. 6d. cloth.

MY FRIEND SMITH. With an Introduction by G. A. HUTCHISON. Illustrated. 5s. cloth.

REGINALD CRUDEN. A Tale of City Life. Illustrated. Crown 8vo. 5s. cloth.

A New Book by Dr. HUGH MACMILLAN.

THE DAISIES OF NAZARETH.

By HUGH MACMILLAN, D.D., LL.D., F.R.S.E., Author of "Bible Teachings in Nature," "The Gate Beautiful," etc. With Frontispiece. Crown 8vo. 3s. 6d. cloth.

A FORGOTTEN GREAT ENGLISHMAN; or, the Life and Work of Peter Payne, the Wycliffite.

By JAMES BAKER, F.R.G.S., Author of "Pictures from Bohemia," "By the Western Sea," etc. With Illustrations by HENRY WHATLEY. 5s. cloth boards.

THE LOG OF A SKY PILOT;

Or, Work and Adventure
around the Goodwin
Sands. By the Rev.
THOMAS STANLEY TRE-
ANOR, M.A.
With Illustrations. 3s. 6d.

HEROES OF THE GOODWIN SANDS

By the Rev. THOMAS STANLEY
TREANOR, M.A. With Illus-
trations. 3s. 6d.

HALF-CROWN BOOKS.

A VERY CHEAP, ATTRACTIVE SERIES OF GIFT BOOKS. EACH VOLUME ILLUSTRATED.
CROWN 8VO. 2s. 6d. CLOTH, GILT EDGES.

44. **The King's Service.** A Story of the Thirty Years' War. By the Author of "The Spanish Brothels," etc. 2s. 6d.
43. **Saxby.** A Tale of the Commonwealth Time. By EMMA LESLIE. 2s. 6d.
42. **Margaret's Choice.** Illustrated. 2s. 6d.
41. **At the Sign of the Blue Boar.** A Story of the Reign of Charles II. By EMMA LESLIE. 2s. 6d.
40. **Elliott Malcolm's Chronicle.** The Story of a Scotch Lassie. 2s. 6d.
39. **Ellen Tremaine;** or, the Poem without an Ending. 2s. 6d.
38. **James Gilmour and his Boys.** By RICHARD LOVETT, M.A. 2s. 6d.
37. **Sibyl Garth;** or, Who Teacheth Like Him? 2s. 6d.
36. **Esther Cameron's Story.** A Tale of Life and Influence. By ROSA NOUCHETTE CAREY. 2s. 6d.
35. **Glauca;** or, the Greek Slave. By EMMA LESLIE. 2s. 6d.
34. **The Two Crowns.** By EGLANTON THORNE. 2s. 6d.
33. **The Days of Queen Mary;** or, Annals of Her Reign. 2s. 6d.
32. **John Tincroft, Bachelor and Benedict;** or, Without Intending It. By G. E. SARGENT. 2s. 6d.
31. **The Holy War made by Shaddai upon Diabolus.** By JOHN BUNYAN. 2s. 6d.
30. **Christie Redfern's Troubles.** 2s. 6d.
29. **Arthur Glynn's Christmas Box.** By RUTH LAMB. 2s. 6d.
28. **The Pilgrim's Progress.** By JOHN BUNYAN. 2s. 6d.
27. **Pomponia;** or, The Gospel in Caesar's Household. By Mrs. WEBB, Author of "Naomi." 2s. 6d.
26. **Captain Cook:** His Life, Voyages, and Discoveries. By W. H. G. KINGSTON. 2s. 6d.
25. **Luther and the Cardinal:** A Tale of the Reformation in Germany. By JULIE SUTTER. 2s. 6d.
24. **Sunday Evenings at Northcourt.** By G. E. SARGENT, Author of "The Story of a Pocket Bible." 2s. 6d.
23. **George Burley:** His History, Experiences, and Observations. By GEORGE E. SARGENT. 2s. 6d.
22. **Once upon a Time;** or, The Boy's Book of Adventures. 2s. 6d.
21. **Richard Hunne:** A Story of Old London. By G. E. SARGENT, Author of "The Story of a City Arab." 2s. 6d.
20. **Shades and Echoes of Old London.** By JOHN STOUGHTON, D.D. 2s. 6d.
19. **Frank Layton.** An Australian Story. By GEORGE E. SARGENT, Author of "The Story of a Pocket Bible," etc. 2s. 6d.
18. **The Awdries and their Friends.** By Mrs. PROSSER. 2s. 6d.
17. **Her Own Choice.** By RUTH LAMB. 2s. 6d.
16. **Story of a Pocket Bible.** By G. E. SARGENT, Author of "The Story of a City Arab," etc. 2s. 6d.
15. **Only a Girl Wife.** By RUTH LAMB. 2s. 6d.
14. **Merle's Crusade.** By ROSA NOUCHETTE CAREY. 2s. 6d.
13. **Story of a City Arab.** With Portrait and Memoir of the Author, the late G. E. SARGENT. 2s. 6d.
12. **A Race for Life,** and other Tales. 2s. 6d.
11. **Chronicles of an Old Manor House.** By G. E. SARGENT. 2s. 6d.
10. **Cedar Creek.** From the Shanty to the Settlement. A Tale of Canadian Life. By the Author of "Golden Hills." 2s. 6d.
9. **The Foster Brothers of Doon:** A Tale of the Irish Rebellion of 1798. By the Author of "Cedar Creek." 2s. 6d.
8. **Within Sea Walls:** A Tale of the Spaniards in Flanders. By G. E. SARGENT and Miss WALSH. 2s. 6d.
7. **Among the Mongols.** By JAMES GILMOUR, M.A. 2s. 6d.
6. **The Mountain Path.** By LILY WATSON. 2s. 6d.
5. **Finding Her Place.** By HOWE BENNING. 2s. 6d.
4. **Adventures Ashore and Afloat.** 2s. 6d.
3. **Remarkable Adventures from Real Life.** 2s. 6d.
2. **Strange Tales of Peril and Adventure.** 2s. 6d.
1. **The Black Troopers,** and other Tales. 2s. 6d.

RECENT STORIES.

2/6
each.

MAUD MARIAN, ARTIST.

By EGLANTON THORNE, Author of "Aldyth's Inheritance," "Worthy of His Name," etc. *Girl's Own Bookshelf*. No. 25. Illustrated. 2s. 6d. cloth.

EIGHTEEN STORIES FOR GIRLS.

By LADY WILLIAM LENNOX, ROSA N. CAREY, ISABELLA FYVIE MAYO, SARAH DOUDNEY, IDA LEMON, MRS. HOLMAN HUNT, etc. *Girl's Own Bookshelf*. No. 26. With many Illustrations. 2s. 6d. cloth.

TRUE AS STEEL.

By the Rev. T. S. MILLINGTON, M.A., Author of "No Choice," "Straight to the Mark," "A Great Mistake," etc. Illustrated. 2s. 6d. cloth.

MARGARET SOMERSET.

A Historical Tale. By L. C. SILKE, Author of "A Hero in the Strife," "Turning Points," etc. Illustrated. 2s. 6d. cloth.

ELSIE'S FOOTPRINTS.

By the Author of "Golden Sheaves," etc. Illustrated. 2s. cloth.

THE SALE OF CALLOWFIELDS.

By Mrs. PROSSER. Author of "Crinkles of Crinklewood Hall," etc. Illustrated. 2s. cloth.

A COMMONPLACE WOMAN.

By R. FRASER ROBERTSON. 2s. cloth.

NORMAN'S INHERITANCE; or, The Young Crusader.

By EDITH C. KENYON and the Rev. R. G. SOANS, B.A., Authors of "Harold's New Creed," "Brave All Round," etc. Illustrated. 2s. cloth.

JOSH JOBSON.

By FLORENCE E. BURCH, Author of "Therefore," "Ragged S'mon," etc. Illustrated. 2s. cloth.

THE ADVENTURES OF HANS MULLER.

By ALICE LANG, Author of "From Prison to Paradise," "Angel Meadow," etc. Illustrated. 2s. cloth.

ROUND THE WORLD WITH THE UNION JACK.

With many Illustrations. 2s. cloth.

This book carries the reader pleasantly round the world, looking in by the way at all those settlements that have made the British Empire one upon which the sun never sets.

PUZZLES.

A Christmas Story. By EDITH E. SMYTH. 2s. cloth.

"Told in an interesting way which will be appreciated by boys."—*Western Press*.

THE OLD HOUSE BY THE WATER. 2s. cloth.

2/-
each.

TWO BRIGHT SHILLINGS.

By EVELYN EVERETT GREEN, Author of "Tom Heron of Sax," "Dick Whistler's Tramp," "Paul Harvard's Campaign," etc. Illustrated. 1s. 6d. cloth.

MENZIKOFF; or, The Danger of Wealth.

A Story founded on fact. Translated from the German of Gustav Nieritz by L. H. KERR. Illustrated. 1s. 6d. cloth.

THE GIRL WITH A TALENT.

By MARY HAMPDEN. Illustrated. 1s. 6d. cloth.

A GARDEN OF GIRLS.

Stories illustrating the Beatitudes. By LILY WATSON. 1s. 6d. cloth.

THE WAY AND THE WILL.

By ANDREW HOME. Illustrated. 1s. 6d. cloth.

YOUNG SMALL SHOES.

By Rev. JOSEPH JOHNSON, Author of "The Master's Likeness," "Dibs," etc. Illustrated. 1s. 6d. cloth.

JIM AND NAPOLEON. By L. PHILLIPS. 1s. 6d. cloth.

1/6
each.

From "TRUE AS STEEL."

By the Rev T. S. MILLINGTON, M.A., Author of

A Great Mistake. A Tale of Adventure. Illustrations. Small 4to	3 6	cloth.
The Latch-Key. Illustrated. Crown 8vo.	2 0	"
No Choice. A Story of the Unforeseen. Illustrated. Crown 8vo	5 0	"
The Shadow on the Hearth. Illustrated. Crown 8vo	3 0	"
Straight to the Mark. Illustrated. Imperial 16mo., gilt edges	5 0	"
Through Fire and Through Water. A Story of Adventure and Peril. Illustrated. Crown 8vo.	3 6	"

HESBA STRETTON'S STORIES.

Cobwebs and Cables. 5s.
 Half-Brothers. 5s.
 Carola. 3s. 6d.
 The Sweet Story of Old. For Young Children. Coloured Pictures, 3s. 6d.
 Bede's Charity. 2s. 6d.
 A Thorny Path. 2s.
 Enoch Roden's Training. 2s.
 Fern's Hollow. 2s.
 Fishers of Derby Haven. 2s.
 Pilgrim Street: a Story of Manchester Life. 2s.
 The Children of Cloverley. 2s.
 Alone in London. 1s. 6d.
 Cassy. 1s. 6d.
 Little Meg's Children. 1s. 6d.
 Lost Gip. 1s. 6d.
 Max Kromer: a Story of the Siege of Strasbourg. 1s. 6d.

The Crew of the Dolphin. 1s. 6d.
 The King's Servants. 1s. 6d.
 The Storm of Life. 1s. 6d.
 Jessica's First Prayer. 1s.
 No Place Like Home. 1s.
 Under the Old Roof. 1s.
 A Miserable Christmas, and a Happy New Year. 9d.
 A Night and a Day. 9d.
 Friends Till Death. 9d.
 How Apple-Tree Court was Won. 6d.
 Left Alone. 6d.
 Michel Lorio's Cross. 6d.
 Only a Dog. 6d.
 Sam Franklin's Savings Bank. 6d.
 The Christmas Child. 6d.
 The Worth of a Baby. 6d.

MRS. WALTON'S STORIES.

A Peep Behind the Scenes. *New Enlarged Edition.* 3s. 6d. cloth.
 Shadows: Scenes in the Life of an Old Arm Chair. 3s. 6d.
 Was I Right? *New Enlarged Edition.* 3s. 6d.
 The King's Cup-Bearer: the Story of Nehemiah. 2s.
 Nemo; or, the Wonderful Door. 2s.
 Olive's Story; or, Life at Ravenscliffe. 2s.
 A Peep Behind the Scenes. Cheap Edition. 2s.
 Winter's Folly. 2s.
 My Little Corner. 1s. 6d.

My Mates and I. 1s. 6d.
 Christie's Old Organ. *New Edition,* 1s.
 Little Faith; or, the Child of the Toy Stall. 1s.
 The Mysterious House. 1s.
 Nobody Loves Me. 1s.
 Our Gracious Queen. With many Engravings. 1s.
 Poppie's Presents. 1s.
 Saved at Sea. 1s.
 Taken or Left. 1s.
 Angel's Christmas. 6d.
 Little Dot. 6d.

EMMA LESLIE'S STORIES.

Before the Dawn. A Tale of Wycliffe and Bohemia. Illustrated. 3s. 6d.
 Brave Bessie Westland. A Story of Quaker Persecution. Illustrated. 1s. 6d.
 By Little and Little. A Tale of the Spanish Armada. Illustrated. 1s.
 Dearer than Life. A Story of the Times of Wycliffe. Illustrated. 2s. 6d.
 Faithful, but not Famous. An Historical Tale. Illustrated. 2s. 6d.
 For France and Freedom. A Tale of the French Revolution. Illustrated. 3s.
 For Merrie England. A Tale of the Weavers of Norfolk. Illustrated. 1s.
 Glauca; or, the Greek Slave. Illustrated. 2s. 6d.

The Last of the Galley Slaves; or, Breaking the Fetters. Illustrated. 2s.
 The Martyr's Victory. A Tale of Danish England. Illustrated. 3s. 6d.
 Out of the Mouth of the Lion; or, The Church in the Catacombs. 3s. 6d.
 Saxby. A Tale of the Commonwealth Time. Illustrated. 2s. 6d.
 Soldier Fritz, and the Enemies he Fought. A Story of the Reformation. Illustrated. 1s.
 Stories from French History. Illustrated. *First and Second Series,* each 1s.
 Through Stress and Strain. A Story of the Huguenot Persecution. Illustrated. 1s.

NEW ENLARGED SERIES OF SHILLING STORY BOOKS FOR THE YOUNG.

- | | |
|--|---|
| <p>1. PRISONERS OF HOPE. By D. ALCOCK. 1s.</p> <p>2. EFFIE'S TEMPTATION. By Miss WHYMPER. Illustrated. 1s.</p> <p>3. DONALD AND HIS FRIENDS. By SARAH GIDSON. 1s.</p> <p>4. CHRISTIE'S OLD ORGAN. By Mrs. O. F. WALTON. 1s.</p> <p>5. SUNSHINE AT LAST. A Tale of London Life. By Mrs. H. KEARY.</p> <p>6. TOM LARKINS; or, The Boy who was no Good. 1s.</p> <p>7. MY BROTHER'S LOVE. By Mrs. LUCAS SHADWELL. 1s.</p> <p>8. LITTLE PETER THE SHIP BOY. By W. H. G. KINGSTON. 1s.</p> <p>9. BRAVELY BORNE; or, Archie's Cross. By LOUISA C. SILKE. 1s.</p> <p>10. AS MANY AS TOUCHED HIM. By EGLANTON THORNE. 1s.</p> <p>11. MARGIE'S GIFTS AND HOW SHE USED THEM. 1s.</p> <p>12. LITTLE FAITH; or, the Child of the Toy Stall. By Mrs. O. F. WALTON. 1s.</p> | <p>13. LITTLE HARRY'S TRIP TO INDIA. By W. J. WILKINS. 1s.</p> <p>14. A STRANGE CHRISTMAS ANGEL. By the Rev. WALTER SENIOR, M.A. 1s.</p> <p>15. JAMES SAUNDERSON'S WIFE. By AINSLIE STRAHEN. 1s.</p> <p>16. BY LITTLE AND LITTLE. A Tale of the Spanish Armada. By EMMA LESLIE. 1s.</p> <p>17. DAYBREAK IN BRITAIN. By A. L. O. E. 1s.</p> <p>18. GRANNY'S HERO. By SALOME HOCKING. 1s.</p> <p>19. LOST, STOLEN, OR STRAYED. A Story of London Life. By JESSIE ARMSTRONG. 1s.</p> <p>20. NORAH'S STRONGHOLD. By LOUISA C. SILKE. 1s.</p> <p>21. OUT OF CABBAGE COURT. A Story of Three Waifs. By MARY E. ROPES. 1s.</p> <p>22. HOW LITTLE BESSIE KEPT THE WOLF FROM THE DOOR. By Mrs. COATES. 1s.</p> |
|--|---|

THE CHILD'S COMPANION ANNUAL.

A volume of bright interesting reading for Young People of ten to fifteen years of age. With many Illustrations and 12 tinted Pictures. 1s. 6d. in Coloured Picture Cover; 2s. cloth; 2s. 6d. cloth, gilt edges.

OUR LITTLE DOTS' ANNUAL.

Pretty Stories and Pictures for Little People. 1s. 6d. in Coloured Picture Cover; 2s. cloth boards; 2s. 6d. cloth, full gilt.

THE COTTAGER AND ARTISAN: The People's Own Annual.

One hundred and forty-four large pages. Profusely illustrated. 1s. 6d. in Coloured Picture Cover.

FRIENDLY GREETINGS.

Illustrated Reading for the People. HALF-YEARLY VOLUMES. With many Large Engravings and Coloured Pictures. 2s. 6d. cloth. THE YEARLY VOLUME, handsomely bound, 5s. cloth.

THE LIGHT IN THE HOME ANNUAL.

Stories, Anecdotes, Biography, Bible Readings, Mission Travel and Adventure, Poetry, etc. etc. With many Engravings. 1s. 6d. cloth.

MAGAZINES FOR EVERY HOME.

The November monthly part of each of these Magazines commences a new Volume

Each **6d.** Monthly.

"THE SUNDAY AT HOME"

IS FULL OF INTERESTING AND CAREFULLY-WRITTEN PAPERS. —*The Spectator.*

"THE GIRL'S OWN PAPER"

IS AN ADMIRABLE MISCELLANY. —*THE TIMES*

"THE LEISURE HOUR"

IS AN IDEAL MAGAZINE FOR THE HOME. —*The Record.*

"THE BOYS OWN PAPER"

Both in Nature and Variety of Contents stands **UNRIVALLED.**
SCHOOL CHAMPION

London: 56, PATERNOSTER ROW, and of all Booksellers and Newsagents.

A HANDSOME COLOURED PLATE, entitled "A Daughter of the King," is given with the November Part, price 6d., of

The Quiver, the Leading Magazine for Sunday and General Reading, which forms the Commencement of a NEW VOLUME.

"An amazing sixpennyworth ; the illustrations are so good and the style is so fresh and attractive, combining solid instruction with much that is entertaining and bright." — *The Rock.*

"This seems to settle it."—(From THE QUIVER.)

"THE QUIVER is best of all the Magazines for Sunday Reading."—*Saturday Review.*

 The **YEARLY VOLUME** contains nearly *One Thousand Pages.* Fully Illustrated, price 7s. 6d.

IMPORTANT LIBRARIES

Published by **CASSELL & COMPANY.**

The Belle Sauvage Library. Nearly 70 Vols. now ready. Cloth, 2s. each.

Cassell's Railway Library. 22 Vols. now ready. Picture boards, 2s. each.

Cassell's National Library. 214 Vols. now ready. Paper covers, 3d. ; cloth, 6d.

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

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

"The best Diaries in existence." *Academy.*

Letts's Diaries

FOR 1895.

The Original and unrivalled Editions are published exclusively by CASSELL & COMPANY, and issued at prices ranging from 4d. to 16s.

A New Era in the Annals of Popular Fashion Papers.

MESSRS. CASSELL & COMPANY have the pleasure to announce that they have just commenced the publication of a **Fashion Journal of the Highest Class**, under the title of

THE PARIS MODE

WEEKLY, price **One Penny**,

FULLY ILLUSTRATED.

The Special Feature of this New Publication is the Presentation to Subscribers of

Free Patterns cut to their own Measurement.

Having concluded an agreement with the Proprietors of one of the leading fashion journals in Paris, Messrs. CASSELL & COMPANY are enabled to make an offer unique in the annals of fashion publishing.

They place at the disposal of purchasers of ***The Paris Mode* Free Patterns Cut to Measurement**, by means of which readers are able to make for themselves the most attractive dresses and articles of apparel.

This important feature distinguishes ***The Paris Mode*** from any other journal, and is calculated to give it an immediate and leading position in this country.

Whilst Fashions are profusely illustrated and described in a manner at once comprehensive and authoritative, there is much additional matter in the paper which will commend it to the home circle.

The various subjects which engage the attention of the household are dealt with by practised writers in such a way as to render ***The Paris Mode*** in every sense a **Journal for every Home.**

The Paris Mode is also published MONTHLY, 6d.

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

Entirely New Work. Monthly, price 7d.

The Story of the Sea.

Edited by Q. With NEW and ORIGINAL ILLUSTRATIONS.

The last shot in a gallant fight.—(From THE STORY OF THE SEA.)

THE STORY OF THE SEA will tell the glorious story of Britain's triumphs on the ocean, and give an interesting description of the nature of the sea; its mountains, plains, valleys and forests; the animal life dwelling in and upon it; the electric cables and sunken treasures lying at the bottom; of storms, hurricanes, water-spouts, tidal races, and impetuous currents; of its islands, icebergs, light-ships, and lighthouses; of great voyagers and captains, heroic commanders, sea-rovers, pirates, buccaneers, fishermen, whalers, sealers, divers; of famous ships and great navies; of perils by fire and shipwreck; of daring deeds and gallant rescues; of hovellers and coastguardsmen; of lifeboat crews, and watchers in lonely lighthouses; of the art of shipbuilding; and lastly, of the life, manners, and thoughts of all those who "go down to the sea in ships."

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

Everyone who has a garden should purchase

Cottage Gardening.

Edited by W. ROBINSON, F.L.S.,
Author of "The English Flower Garden." *Weekly*, ½d.; *Monthly*, 3d.

"We know of no similar publication that equals this, either in lowness of price or in variety of information."—*Guardian*.

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

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

WORK.

The Illustrated Weekly Journal for Mechanics.

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

WEEKLY, 1d. ; MONTHLY, 6d.

CHUMS: The best and brightest Paper for Boys.

** A HANDSOME TINTED PICTURE, reproduced from the famous Painting by GEO. JOY, entitled "Wellington's First Encounter with the French," and a Handsome Coloured Plate (as Frontispiece) are given with Part 24, price 6d., forming the FIRST PART of a NEW VOLUME.

"Both opponents . . . looked speechless at each other."—(From CHUMS.)

In Part 24 is commenced a New and Thrilling Serial Tale, entitled—
The Queen's Scarlet; or, "By Your Right," by GEO. MANVILLE FENN.
It also contains the Opening Chapters of that World-famed Story,
Treasure Island, by ROBERT LOUIS STEVENSON, with New Illustrations.

Entirely New Work in MONTHLY PARTS, 6d.

Cassell's Universal Portrait Gallery.

Each Part contains 24 Portraits of Celebrities, with facsimile Autographs and brief Biographical Sketches.

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

WEEKLY, *1d.*;
MONTHLY, *6d.*

Cassell's Saturday Journal.

ILLUSTRATED.

"The best and cheapest pennyworth of popular literature ever produced."
—*The Times.*

Free Insurance, £1,000
Death, £250 Disable-
ment, by Rail, Steam-
boat, Bus and Tram,
with each *Wick'y Num-
ler and Monthly Part.*

Sir Isaac Pitman.

(From a Photograph by
*Friese, Greene, Simpson
& Co., Bath.*)

(From CASSELL'S SATURDAY
JOURNAL.)

The January Part of

"Little Folks"

(price *6d.*) com-
mences a NEW
SERIES, in
which numerous
fresh attractions
will appear.

"Everyone ought to
know by this time that
'Little Folks' is the
best magazine for chil-
dren."—*Graphic.*

"Playing some favourite airs."—(From "LITTLE FOLKS.")

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

"The only Magazine which at all keeps pace with the moving current of Art."—*Academy*.

The Magazine of Art

Is enlarged without increase of price with the NOVEMBER PART, price 1s. 4d., commencing the New Volume, which contains the following Special Plates:—

1. PHOTOGRAVURE (Frontispiece) "Wooring" ... By Prof. C. WÜNNENBURG.
2. ETCHING (Extra Plate) "The Vale of Avoca" By F. WALKER, A.R.P.E.
3. WOOD ENGRAVING (Unbacked Page)..... By JAMES TISSOT.
4. FACSIMILE (Fourth Plate) By Sir JAMES LINTON, P.R.I.

New Issue, in MONTHLY PARTS, price 2s. 6d.

The Picturesque Mediterranean.

Illustrated with Wood Engravings from Original Drawings specially prepared for the Work by the leading Artists of the day.

"The Picturesque Mediterranean' tempts one almost irresistibly to revisit the Sunny South and the scenes that are so admirably illustrated."—*The Times*.

Third Year of Issue.

European Pictures of the Year 1894.

With Reproductions of upwards of **One Hundred Continental Pictures of the present year.**

N.B.—*The Work contains by far the best representative collection of foreign pictures ever issued from the Belle Sauvage Press.*

Paper covers, 2s. 6d.; or in cloth, 4s.

"The work is invaluable."—*Scotsman*.

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

"The best and Cheapest Atlas ever produced in this country."—*The Times*.

Popular Edition in Sixpenny Monthly Parts of

The Universal Atlas.

A New and Complete **General Atlas of the World**, containing 117 Pages of Maps, handsomely printed in Colours, and a Complete Index to over 125,000 Names.

"Unrivalled for combined excellence and cheapness."—*Daily News*.

☞ *A full Prospectus of the Work will be sent post free on application to the Publishers.*

Price One Shilling.

"YULE TIDE" for Christmas, 1894,

CONTAINS

A **Magnificent Coloured Plate** by W. E. F. BRITTEN, entitled "Hide and Seek."

An **Original Novel** by J. MACLAREN COBBAN, Author of "The Red Sultan," entitled "The Avenger of Blood."

Two **Beautiful Coloured Pictures** by ROBERT MORLEY, R.B.A.

Four **Charming Plates**, in Three Tints, by PRESCOTT DAVIES and W. RAINEY, R.I.

NEW SERIAL ISSUE, Monthly, price 6d.

CASSELL'S

New Popular Educator.

THE CHILD: School. Study. Honourable Success. Honoured Age.

What will he become?

The Street. Idleness and Drunkenness. Vice and Misery. Beggary.

This Diagram, illustrating the Influence of Education and Morality and of Ignorance and Vice on the Human Countenance, has been prepared upon an enlarged scale, in which form it is now in use in hundreds of Schools and Institutions. Messrs. Cassell & Company are prepared to forward a copy of the Enlarged Diagram free of charge to Schoolmasters, Temperance Lecturers, and others, on application.

With Part 1 of Cassell's New Popular Educator is issued a large and striking **Presentation Plate** suitable for framing.

"CASSELL'S POPULAR EDUCATOR has held its place for a couple of generations as the self-educator's school and his scholastic library. It has done more for the education of self-made successful men than any other book in the English language. It is the most comprehensive and universal as well as the most successful work of its order. . . . A SCHOOL, AN ACADEMY, AND A UNIVERSITY."—*School Board Chronicle.*

ENTIRELY NEW and REVISED EDITION
in Monthly Parts, price 7d.

DR. BREWER'S

Dictionary of

Phrase and Fable.

Giving the Derivation, Source, or Origin of Common Phrases, Allusions, and Words that have a Tale to Tell.

"A copious treasury of curious and useful information."—*Illustrated London News.*

"Let us advise anyone who wants a good laugh to get 'The World of Wit and Humour.'"—*Graphic.*

Entirely New and Enlarged Edition.

In Monthly Parts, 6d.

The World of Wit and Humour.

With 400 ILLUSTRATIONS.

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

Important Notice.

FOR the past twenty years Cassell's Family Magazine

has held the leading place amongst the Illustrated Magazines for the Home Circle. In view of this unique success the Proprietors have determined to inaugurate the 21st year of **Cassell's Magazine** by making such additions to the attractions of the Magazine as will ensure for it a place at the head of all its competitors.

With the DECEMBER PART, ready **Nov. 26**, the price will be made *Sixpence* per month, instead of Sevenpence as heretofore, whilst the literary and

The coming of
Age of Cassell's
Magazine.

"A step behind her."—(From CASSELL'S MAGAZINE.)

artistic attractions of the Magazine will be of an even higher quality than at any previous period.

A new and striking Design has been prepared for the Cover, and will appear for the first time on the December Number, in which will be given as a Frontispiece a HANDSOME COLLOTYPE PLATE.

** A copy of Cassell & Company's Complete Catalogue will be sent post free to any address on application to

CASSELL & COMPANY, LIMITED, Ludgate Hill, London.

PROPERTY
of
FORFAR PUBLIC
LIBRARY

PROPERTY
of
FORFAR PUBLIC
LIBRARY

