

FORFAR PUBLIC LIBRARY

LOCAL COLLECTION

No.

Presented by

C19.1.72

ANGUS - CULTURAL SERVICES

3 8046 00947 104 5

1903

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

1902

1902

CONTAINING

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

ALSO,

LIST OF FARMERS AND OTHERS IN THE ADJOINING PARISHES.

PROPERTY
PRICE ^{OF} TWOPENCE.
FORFAR PUBLIC
LIBRARY

FORFAR:

PRINTED & PUBLISHED BY W. SHEPHERD, CASTLE STREET.

1901.

INDEX TO ADVERTISEMENTS.

	Page		Page
Abel, John R., & Co., Chemists ..	127	M'Laren, James, Baker, etc. ..	111
Adamson, W., Grocer ..	160	M'Laren, William, Painter ..	129
Andrew, William, Tobacconist, etc. ..	137	M'Nab, Robert, Grocer ..	133
Arnot, C., & Son, Nurserymen, etc. ..	150	Marshall, R. S., Draper ..	145
Arnot, James M., Ironmonger ..	126	Masterton, David, Plasterer ..	133
Ballingall, R., Cycle Maker ..	148	Mayor, W., Photographer ..	147
Barclay, Thomas, & Son, Painters ..	137	Milne, W., & Sons, Plumbers, etc. ..	144
Bell, Mrs, Draper, etc. ..	110	Moffat, William, & Co., Slaters ..	110
Booth, D. P., Tailor ..	121	Muir, T., Son, & Patton, Coal Merchants	128
Bruce & Robbie, Seedsmen, etc. ..	123	Neill, D. W., Music Teacher ..	129
Bruce, M. A., Hatter ..	152	Neill, James, Music Teacher ..	113
Callander, W., Draper, etc. ..	131	Nicolson, James, Grocer ..	143
Church, John R., Fishdealer, etc. ..	134	Petrie, Thomas, Temperance Hotel ..	121
Cook, Charles, Grocer ..	139	Prophet, Mrs, Grocer ..	141
Crow, Miss, Milliner ..	111	Pullar, Misses H. & M., Hosiery and	
Doig & M'Phee, Painters ..	124	Underclothing Warehouse ..	121
Donald, Henry, Grocer, etc. ..	145	Rattray, J. H., Newsagent ..	119
Duncan, J. L., Draper ..	146	Reid, Peter, Confectioner ..	152, 154, 155
Dundee People's Journal ..	120	Ritchie & Esplin, Drapers, etc. ..	150
Elder, Thomas, Grocer ..	159	Robertson, David, Shoemaker ..	155
Farquharson, Adam, Draper ..	132	Robertson, J., Dentist ..	112
Fenton, John M., Station Hotel	114	Rodger, David, & Son, Painters	123
Fenwick, D., Dentist ..	122	Ross, William, Grocer, etc. ..	111
Ferguson, Miss, Berlin Wool Repository	129	Saddler, J., Confectioner ..	133
Forfar Dispatch ..	125	Shepherd, A. & C., Slaters ..	115
Forfar Herald ..	140	Shepherd, Charles, Baker ..	110
Forfar Review ..	130	Shepherd, James, China Merchant	126
Fowler, G. R., Chemist ..	115	Shepherd, W., Bookseller, etc. ..	141, 160
French, Dr, Dentist ..	127	Small, Peter, Blacksmith ..	153
Gray, Mrs, China Merchant ..	139	Smith, Hood, & Co., Coal Merchants ..	149
Guthrie, G., Gamedealer, etc. ..	154	Smith, Miss, Boot Merchant ..	147
Hebington, W., Shoemaker ..	157	Smith, Mrs Lewis, Grocer ..	113
Henderson, Andrew, Painter ..	135	Spark, William, Photo Artist ..	134
Hood, D., Shoemaker ..	138	Stewart, Andrew, Shoemaker ..	124
Jack, R. D., Grocer ..	157	Stewart, William, Draper ..	156
Jarvis Brothers, Drapers ..	149	Strachan, A. D., Wood & Coal Merchant	136
Johnston, John, Chemist ..	119	Strachan, John, Watchmaker ..	115
Kerr, Charles, Sculptor ..	155	Taylor, William, Watchmaker ..	134
Kerr, James, Slater ..	123	Thom, C., & Son, Billposters ..	152
Killacky, John, Cycle Maker ..	151	Thom, Miss, Milliner ..	160
Laing, D. M., Photographer ..	154	Thom, Wm., Slater ..	113
Langlands, David, Plumber, etc. ..	157	Thomson, David, Painter ..	146
Leith, John, Plumber, etc. ..	137	Thomson, T., Tobacconist ..	118
Lichtscheidel, John, Royal Hotel	109	Thornton, D. P., Shoemaker ..	117
Lowden, William, Plumber ..	127	Todd & Petrie, Tailors, etc. ..	135
Lowson, A., & Co., Drapers ..	119	Torrance, Gavin, Shoemaker ..	143
Mackintosh, James, Blacksmith ..	158, 159	Warden, W., & Son, Draper ..	116
Macfarlane, M., Chemist ..	142, 143	Whyte, David, Potato Merchant, etc. ..	117
M'Dougall, James, Shoemaker ..	156	Whyte, Henry, Gamedealer, etc. ..	141
M'Kay, Alex., Shoemaker ..	139	Wilson, J., Grocer ..	156
M'Laren, A., Plumber, etc. ..	135	Wood, Miss, Milliner ..	145

COLOURED INSERTS.

Dalgety, Alex., Draper ..	facing 60	Fullerton, William, Shoemaker ..	facing
Devar, J., Musicseller ..	facing 61		2nd Page of Cover
Doig, Wm., Draper, etc. ..	facing 52	Low & Co., Forfar Bakery ..	facing 53
Dunn, John A., Boot Merchant ..	facing 4	Melvin, B. & M., Grocers, etc. ..	facing 76
Ednie & Kininmonth, Ironmongers	facing Title	Paterson, Sons, & Co. ..	facing 68 and 69
Irons, David, & Sons, Ironmongers	facing 77	Shepherd, W., Printer ..	facing 5

ADVERTISEMENTS ON COVER.

Anderson, Sturrock, & Co., Drapers	Page 1
Boyle, J. D., Draper	2
Martin, James, Grocer	3
Spalding, Alex., Clothier	4

CONTENTS.

	Page		Page
Angling Club	66	Infirmary	61
Bakers' Society	68	Instrumental Band	62
Bank Offices	61	Joiners' Association	68
Bible Society	63	Justices of the Peace (Forfar)	59
Blind, Mission to the	63	Library, Public	61
Bowling Clubs	66	Liberal and Radical Association	63
Building Societies	68	Literary Institute	63
Burgh Funds	58	Magistrates and Town Council	58
Cage Bird Association	67	Masonic Lodges... ..	66
Charity Mortifications	59	Musical Societies	62
Children's Church	64	Nursing Association	64
Christian Association, Young Men's	62	Oddfellows' Lodge	66
Do. do., Young Women's	62	Parish Council	61
Churches	61	Pipe Band	68
Church Services, &c.	63-64	Plate Glass Association	65
Coal Societies	66	Post Office	52
Conservative Association	63	Poultry Association	67
Courts:—		Prevention of Cruelty to Animals, Society for	68
Burgh... ..	59	Prevention of Cruelty to Children, Society for	68
Licensing, Burgh	59	Quoiting Club	68
Police... ..	59	Reading Rooms... ..	62
Valuation Appeal	59	Registrar's Office	60
Cricket Club	67	Removal Terms... ..	76
Curling Association, Angus	67	Salvation Army	64
Curling Club	67	Saving Associations	65
Cycling Club	68	Savings Bank	61
Edinburgh Angus Club	65	School Boards—Burgh	60
Educational Institutions	60	Landward	60
Educational Trust	60	Scottish Girls' Friendly Society	64
Factory Workers' Union	68	Session Clerks	61
Farmers in District	53-57	Shepherds, Loyal Ancient	65
Fiars Prices	76	Strathmore Celtic Society	68
Field Club	63	Swimming Club... ..	68
Flower Mission	62	Templar Lodges	64
Football Clubs	67	Town Council Committees	59
Foresters, Ancient Order of	65	Tract Society	62
Golf Clubs	67	Trades and Professions	69-76
Halls	62	Typographical Society	67
Holidays	76	Unionist Club	68
Horticultural Improvement Society	65	Volunteers	62
Horticultural Society	65	Yearly Societies	66
Householders, Female	37-51		
Householders, Male	5-37		

TO ENSURE

A FIRM FOOTING

STEP INTO A PAIR OF

DUNN'S BOOTS

OR SHOES.

Ladies', Gent.'s, Youths', Girls',

and Children's Boots and Shoes

IN GREAT VARIETY.

NO BETTER VALUE ANYWHERE.

DUNN'S

36 CASTLE STREET

FORFAR.

When you Require

PRINTING

IN THE WAY OF

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

THERE ARE AMPLE FACILITIES
FOR HAVING THEM

WELL DONE

. . . . AT

W. SHEPHERD'S,

39 CASTLE STREET, FORFAR.

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

FORFAR DIRECTORY.

MALE HOUSEHOLDERS.

Abel, John R.	Druggist	1 Sparrowcroft
Adam, Charles	Shoemaker	13 Osnaburgh street
Adam, David	Mason	16 Wellbraehead
Adam, James	Gardener	26 Glamis Road
Adam, James	Carter	16 Wellbraehead
Adam, James	Tenter	184 East High street
Adam, William	Postman	33 South street
Adams, Henry	Shuttle maker	51½ West High street
Adamson, David	Builder	Jamieson street
Adamson, George	Mason	18 William street
Adamson, James	Taxman	52 South street
Adamson, James Wilson	Manufacturer	St. James' Road
Adamson, John	Labourer	61 West High street
Adamson, John	Soldier	10 Charles street
Adamson, John Bell	Assistant stationer	1 Broadcroft
Adamson, John G.	Residenter	Wyllie street
Adamson, Richard	Weaver	1 Strang street
Adamson, Thomas	Gardener	11 Newmonthill
Adamson, William	Grocer & spirit mer-	44 West High street
Adamson, William	Mason [chant	15 Roberts street, North
Addison, Alexander	Shoemaker	27 Nursery Feus
Addison, David	Clerk	58 Yeaman street
Addison, John	Blacksmith	23 Queen street
Aitkenhead, Charles	Factory worker	7 Charles street
Aitkenhead, David	Factory worker	54 North street
Aitkenhead, Stephen	Factory worker	123 Castle street
Air, James	Quarrier	50 South street
Alexander, David	Factory worker	85 East High street
Alexander, George Paton	Surgeon	Eastbourne House
Alexander, James F.	Late clothier	17 Green street
Alexander, James L.	Solicitor	Eastbourne House
Alexander, Robert	Factory worker	Muir Road
Alexander, Thomas	Farm servant	28 North street
Allan, Alexander	Lapper	51 Gladstone Place
Allan, David	Blacksmith	Catherine Square
Allan, James	Tenter	20 North street

Allan, John	Factory worker	118 East High street
Allan, John	Engine driver	25 North street
Allan, William	Joiner	22 Manor street
Allan, William	Carter	34 Dundee Loan
Allardice, Andrew	Factory worker	3 Prior Road
Allardice, James	Tailor	26a Dundee Loan
Allardice, John	Roadman	24 Dundee Road
Allardice, William	Tailor	32 Dundee Loan
Allardice, William	Shoe cutter	58 North street
Anderson, David	Blacksmith	29 John street
Anderson, David	Baker	1 Stark's Close
Anderson, Francis	Factory worker	8 Stark's Close
Anderson, James	V.S. & blacksmith	26½ West High street
Anderson, James	Postman	11 North street
Anderson, James	Railway porter	91 Queen street
Anderson, James	Locomotive inspctr.	Craigard
Anderson, James	Baker	30 Green street
Anderson, John	Baker	10 West High street
Anderson, John	Factory worker	11 North street
Anderson, John	Platelayer	6 Wellbraehead
Anderson, John Peter	Solicitor	Lochbank House
Anderson, Thomas	Coachbuilder	75 Castle street
Anderson, Thomas C.	Butcher	13 William street
Andrew, David	Draper	Bankhead Villa
Andrew, James	Shoemaker	3 St. James' Terrace
Andrew, William	Hairdresser	Glamis Road
Angus, Alexander	Blacksmith	19 Newmonthill
Annand, William	Stock yardsman	46 Prior Road
Arnot, Charles M'G.	Nurseryman	Melbourne Cottage
Arnot, Charles M'Kenzie	Nurseryman	Rosebank Nursery
Arnot, James M.	Ironmonger	Melbourne Cottage
Auchterlonie, David	Tenter	33 Prior Road
Bain, Alexander	Joiner	34 Manor street
Balfour, Andrew	Farm servant	28 Zoar
Balfour, David Hall	Bank agent	41 East High street
Balfour, George	Carter	12 Glamis Road
Balfour, James	Factory worker	26 Montrose Road
Balfour, William	Leather merchant	40½ Castle street
Balfour, William	Labourer	18 Glamis Road
Balharry, Thomas W.	Spirit dealer	47 Dundee Loan
Ballingall, Andrew	Shoemaker	32 South street
Ballingall, Robert	Cycle manufacturer	10½ North street
Barclay, John	Factory worker	24 North street
Barnet, David	Art master	Brechin Road
Baxter, James	Gas manager	North street
Beattie, James	Coachman	Beech Hill
Bell, Alexander	Lapper	15 John street
Bell, Alexander	Grocery salesman	Chapel Park
Bell, Charles	Plasterer	34 Gladstone Place
Bell, David	Farmer	Hillside
Bell, George	Railway servant	26 Yeaman street

Bell, James	Salesman	Albert street
Bell, Thomas	Farmer	Hillside
Bell, William	Fireman	105 Queen street
Bennet, James	Barman	18 Manor street
Bennet, John	Coachman	61 Glamis Road
Bennie, Andrew	Bank teller	Cross
Binny, David	Retired bank agent	Rosehill
Binny, James	Collector	10 Glamis Road
Birnie, Robert T.	Chief constable	County Buildings
Birrell, Adam W. R.	Vintner	105½ East High street
Bisset, James	Store keeper	Brechin Road
Bisset, James	Coach trimmer	10 Market street
Black, Adam	Telegraph linesman	2 Muirbank
Black, David	Tenter	22 Albert street
Black, James	Factory worker	13 Wellbrahead
Black, James	Slater	156 East High street
Black, James	Factory worker	7 Montrose Road
Black, James	Factory worker	7 Bell Place
Black, William	Factory worker	34 South street
Blair, Charles	Tailor	178 East High street
Blair, David	Factory worker	22 Prior Road
Blamire, Thomas	Seaman	3 William street
Blues, Alexander	Clothier	2 Muirbank
Blyth, Arnot	Factory worker	21 Glamis Road
Blyth, George	Tailor	26 North street
Boath, Andrew	Factory worker	10 West Sunnyside
Boath, Andrew Petrie	Clerk	6 West Sunnyside
Boath, Charles	Carter	9 Headingstone Place
Boath, David	Grocer	9 Newmonthill
Boath, David	Factory worker	30 Lour Road
Boath, James	Tenter	20 Dundee Road
Boath, James	Factory worker	3 Arbroath Road
Boath, John	General dealer	21 Victoria street
Boath, Robert	Factory worker	33 North street
Boath, William	Residenter	18 Yeaman street
Booth, David Phillip	Clothier	68 Castle street
Bowman, Adam	Tenter	26 John street
Bowman, Adam	Traveller	3 Morley Place
Bowman, John	Factory worker	3 Prior Road
Bowman, Robert	Waiter	38 Yeaman street
Boyle, Alexander	Fish dealer	65 Glamis Road
Boyle, David	Labourer	1 Roberts street, North
Boyle, David	Factory worker	71 Queen street
Boyle, James Douglas	Draper	25 New Road
Boyle, James Thomson	Book agent	44 North street
Boyle, William	Draper	Bellevue
Braid, David	Labourer	31 Nursery Feus
Braid, David	Shoemaker	6 West High street
Broadley, George	Rope spinner	70 Dundee Road
Brough, James	Cattleman	51 Dundee Loan
Brown, Alexander	Factory worker	Little Causeway

Brown, Alexander	Slater	15 Wellbraehead
Brown, Alexander	Dyker	96 West High street
Brown, Charles	Grocery manager	19 Green street
Brown, Charles, jun.	Grocery salesman	68 Castle street
Brown, David	Dairyman	Wyllie street
Brown, David	Factory worker	19 Victoria street
Brown, David	Postman	12 St. James' Road
Brown, George	Slater	16 Nursery Feus
Brown, Isaac	Drover	64 East High street
Brown, James	Factory worker	24 Manor street
Brown, James	Retired grocer	24 Green street
Brown, James	Factory overseer	Marshall Cottage
Brown, James	Clothier	84 & 86 Castle street
Brown, James	Railway yardsman	13 Canmore street
Brown, James	Labourer	1 St. James' Road
Brown, John	Bleacher	4 Bell Place
Brown, Peter	Retired merchant	Laurel Bank
Brown, Peter	Ploughman	12 Watt street
Brown, Sylvester	Farm servant	15 Dundee Loan
Brown, William	Factory overseer	113 Castle street
Brown, William	Dyker	35 Glamis Road
Brown, William	Vanman	29 East High street
Brown, William	Mason	15 Zoar
Brown, William	Factory worker	24 Market Place
Brown, William	Dyker	26 Glamis Road
Brown, William	Mechanic	34 Canmore street
Bruce, Alexander	Railway guard	41 John street
Bruce, Alexander	Sawmiller	Roberts street
Bruce, Alexander	Tailor	61 Queen street
Bruce, David	Carter	3 Roberts street, North
Bruce, David	Labourer	30 South street
Bruce, George	Painter	61 Glamis Road
Bruce, George	Labourer	14 Wellbraehead
Bruce, George	Labourer	46 South street
Bruce, James	Factory worker	32 Glamis Road
Bruce, James	Photographer	150½ East High street
Bruce, James	Factory worker	37 North street
Bruce, James	Hatter	3 Muirbank
Bruce, James	Labourer	4 Wellbraehead
Bruce, John	Factory manager	10 Don street
Bruce, Robert	Carter	9 Victoria street
Bruce, William	Asst. Ironmonger	4 Dundee Road
Burnett, Charles	Factory manager	48 Lour Road
Burns, Alexander	Joiner	12 Newmonthill
Burns, William	Baker	1 Muirbank
Butchart, James	Factory worker	19 Little Causeway
Byars, Andrew	Mason	St. James' Road
Byars, David	Contractor	65 Glamis Road
Byars, David	Mason	93 West High street
Byars, George	Factory worker	14 Charles street
Byars, James	Manufacturer	Briar Cottage, Wyllie st.

Byars, James	Labourer	106 Castle street
Byars, John	Factory worker	16 Dundee Loan
Byars, William	Manufacturer	38 Yeaman street
Byars, William	Factory worker	66 Dundee Road
Byars, William	Baker	70 West High street
Cable, David	Factory worker	10 Market street
Cable, George	Factory worker	8 Market street
Cable, James Y.	Draper	36 John street
Cable, John	Tenter	1 St. James' Road
Cable, John	Medical doctor	Chapelbank
Cable, John	Draper	Catherine Square
Caie, Geo. Johnston, D.D.	Clergyman	The Manse
Caird, Andrew	Mechanic	8 Lour Road
Caird, Barron	Dyker	26 St. James' Road
Caird, Charles	Potato merchant	14 St. James' Road
Calder, David L.	Tenter	6 Newmonthill
Calder, John	Factory worker	64 East High street
Calder, William	Mason	11 Prior Road
Calder, William	Mason	21 Montrose Road
Callander, Alexander	Cowfeeder	6 Dundee Loan
Callander, John	Carter	92 Dundee Road
Callander, William	Draper	62-4 Castle street
Callander, William	Ploughman	15 Zoar
Cameron, Archibald	Labourer	13 Albert street
Cameron, John	Mason	38 Canmore street
Cameron, John	Gardener	69 Queen street
Campbell, Alexander	Gardener	Beech Hill
Campbell, David	Blacksmith	71 Glamis Road
Campbell, Forbes	Engine driver	9 Little Causeway
Campbell, James	Teacher	Morley Place
Campbell, John	Factory worker	22 Don street
Campbell, John	Coachman	75 East High street
Campbell, John	Draper	37 John street
Campbell, William	Water inspector	Brechin Road
Cargill, Francis	Draper (retired)	Bloomfield Cottage
Cargill, James	Shuttlemaker	13 Zoar
Carr, Thomas	Mason	8 Charles street
Carrol, John	Railway servant	Catherine Square
Carrol, John	Factory worker	20 Glamis Road
Carver, William	Blacksmith	25 John street
Cathro, William	Joiner	27 John street
Chalmers, David	Joiner	15 Montrose Road
Chalmers, Thomas	Blacksmith	85 North street
Chaplin, John Hurry	Clerk	Victoria Cottage
Christie, James	Merchant	Gowanbank House
Christie, John	Carter	75 Queen street
Christie, John	Labourer	9 Victoria street
Christison, William	Bleacher	2 Roberts street, North
Church, John R.	Fish dealer	123 Castle street
Clark, Alexander	Factory worker	51½ West High street
Clark, Alexander	Turner	1 Prior Road

Clark, Charles	Hairdresser	38 East High street
Clark, Charles	Factory worker	143 East High street
Clark, Charles	Collector	10 Arbroath Road
Clark, Charles	Watchmaker	82 Castle street
Clark, David	Draper's assistant	85 West High street
Clark, David	Mason	20 Dundee Road
Clark, David	Bleacher	Market street
Clark, George	Factory worker	46 South street
Clark, James	Retired plumber	Elswick House
Clark, James	Factory worker	20 Zoar
Clark, John	Postman	33 East High street
Clark, John	Residenter	Fernbank
Clark, William	Mechanic	1 Roberts street, North
Clark, William	Overseer	3 Vennel
Clark, William	Factory worker	1 Charles street
Clark, William	Factory worker	3 Archie's Park
Clark, William	Factory worker	129½ East High street
Clark, William	Hairdresser	38 East High street
Clark, William	Painter	15 Wellbraehead
Clark, William S.	Postman	30 Market street
Clyne, Donald	Labourer	20 Dundee Road
Coghill, James	Mechanic	31 Manor street
Collie, Joseph S.	Police constable	82½ West High street
Conn, James	Fish dealer	109-11 East High street
Cook, Alexander Taylor	Supt. County Police	Brechin Road
Cook, Charles	Factory worker	41 Dundee Loan
Cook, Charles	Grocer, &c.	Castle street
Cook, James	Mason	3 Arbroath Road
Cook, James	Hammerman	59 Dundee Loan
Cook, James	Carter	69 Queen street
Cook, John	Carter	20 Arbroath Road
Cook, John	Tenter	30 South street
Cook, Thomas	Labourer	26 Market Place
Cook, William	Plasterer	17 Dundee Loan
Cook, William	Factory worker	12 Glamis Road
Coupar, James	Joiner	29 Newmonthill
Couttie, James	Factory worker	53 Castle street
Coutts, Charles T.	Butcher	4 Manor street
Coutts, Frederick Thom	Butcher	Aldersyde
Coutts, John	Factory worker	14 Wellbraehead
Coutts, William	Flesher	4 Manor street
Coutts, William, jun.	Flesher	Rosemount
Cowie, David	Innkeeper	102 West High street
Cowie, James	Plumber	8 North street
Cowie, John	Mason	40 Prior Road
Cownie, David	Carter	15 Gladstone Place
Crabb, Alexander	Mason	3 Headingstone Place
Crabb, David	Labourer	14 Nursery Feus
Crabb, Robert	Solicitor	Southview Terrace
Craig, James	Sawyer	24 Queen street
Craik, Alexander	Mechanic	32 Manor street

Craik, David	Factory worker	24 Prior Road
Craik, David	Labourer	131 Castle street
Craik, James	Manufacturer	Viewmount
Craik, James Watson	Manufacturer	4 Little Causeway
Craik, John	Joiner	25 John street
Craik, John B.	Commercial clerk	Briar Cottage
Craik, John Fyfe	Manufacturer	Briar Cottage
Craik, Peter	Tenter	35 John street
Craik, Thomas C.	Clerk	Finchley
Cramond, David	Wood turner	23 Green street
Cramond, James	Joiner	Anna Cottage, Wyllie st.
Cramond, James	Clerk	Eskdale Cottage
Crichton, Alexander	Coal agent	78 North street
Crichton, John M.	Manager	64 Castle street
Crichton, David	Residenter	28 Market Place
Crichton, James	Carting contractor	9 Charles street
Crichton, William	Factory worker	169 East High street
Croal, David	Tenter	46 Yeaman street
Crofts, Alexander	Carter	1 Green street
Cruickshanks, William	Shoemaker	24 Montrose Road
Cumming, Rev. Alexander	Clergyman	Taylor street
Cunningham, James	Tailor	117 Castle street
Cuthbert, Charles	Gardener	8 Broadcroft
Cuthbert, James	Weaver	Lunan Cottage
Cuthbert, John	Boot pattern cutter	Bell Place Cottage
Cuthill, James	Engineer	Orchard Bank
Dakers, Maxwell	Factory worker	17 Market Place
Dakers, Robert Cowie	Factory worker	61 Dundee Loan
Dalgety, Alexander C.	Draper	55 East High street
Dalgety, Alexander	Draper	55-7 East High street
Dalgetty, Alexander	Labourer	30 South street
Dalgetty, James	Dairyman	27 Glamis Road
Dalgleish, Thomas	Hide inspector	1 Muirbank
Dall, Henry	Joiner	44 Yeaman street
Dall, James	Joiner	52 Prior Road
Dall, James	Bleacher	15 Albert street
Dall, Thomas	Signalman	16 John street
Dall, William	Mason	8 Wellbraehead
Dargie, James	Mason	8 Dundee Loan
Dargie, William	Police constable	47 South street
Davidson, David	Farmer	Northampton
Davidson, George	Factory worker	26 Newmonthill
Davidson, John	Gardener	76 East High street
Davidson, William	Retired farmer	Dundee Road
Davidson, William	Factory worker	12 New Road
Dawson, Alexander	Teacher	2 Muirbank
Dear, James	Factory worker	17 Zoar
Dear, James	Labourer	120 East High street
Dear, Joseph	Labourer	17 Zoar
Dick, Charles	Mason	Viewbank Terrace
Dick, David	Stationer	Gallowfield, Wyllie street

Dick, David	Factory worker	21 Glamis Road
Dick, George	Traveller	Helen street
Dick, John	Coachman	69 Queen street
Dick, John Adamson	Clerk	Hillview, Brechin Road
Dick, William	Clerk	17 East High street
Dick, William	Draper	58 Dundee Loan
Dickson, John	Wood cutter	87 Queen street
Dickson, William	Audit inspector	Craigard
Dickson, William	Hawker	11 Newmonthill
Dill, Robert W.	Compositor	Hillview, Brechin Road
Doig, George	Painter	72 Yeaman street
Doig, James	Labourer	Hillockhead
Doig, James	Police sergeant	16 Dundee Road
Doig, James	Labourer	157 East High street
Doig, James	Farm servant	14 Lour Road
Doig, James	Shoemaker	2 Glamis Road
Doig, James H.	Factory worker	4 Dundee Road
Doig, John	Plasterer	28 South street
Doig, Thomas	Broker & auctioneer	70 West High street
Doig, William	Pensioner	14 New Road
Doig, William L.	Draper	16 North street
Donald, Alexander	Tenter	25 Manor street
Donald, Henry	Grocer & spirit mht.	Glamis Road
Donald, James	Joiner	34 Lour Road
Donald, John	Factory worker	29 New Road
Donald, John	Factory worker	4 Wellbraehead
Donald, Peter	Surfaceman	2 Bell Place
Donald, William	Railway servant	49 North street
Donaldson, Charles	Reporter	28 Green street
Donaldson, George	Lapper	26 Dundee Loan
Donaldson, James	Factory worker	17 Dundee Loan
Donaldson, John	Factory worker	17 Manor street
Dorward, George	Gardener	68 West High street
Downie, John	Cycle engineer	Myrtle Cottage
Drummond, John	Spirit merchant	103 West High street
Dryden, Thomas	Goods porter	22 Victoria street
Duff, John	Seedsman	5 Alexandra Place
Duff, Thomas	Labourer	8 Watt street
Duff, William	Tenter	24 North street
Dunn, David Watson	Salesman	31 Gladstone Place
Dunbar, David	Railway guard	12 Roberts street, North
Duncan, Alexander	Tailor and clothier	Green steecet
Duncan, Alexander	Tenter	4 Roberts street
Duncan, Alexander	Bleacher	7 Roberts street
Duncan, David	Salesman	1 Zoar
Duncan, David	Greengrocer	108 Castle street
Duncan, David	Tenter	7 Bell Place
Duncan, David	Carter	12 Little Causeway
Duncan, David	Engine driver	8 Don street
Duncan, Henry	Factory worker	32 Manor street
Duncan, James	Factory worker	4 Dundee Road

Duncan, James	Tenter	2 Bell Place
Duncan, James	Insurance agent	22 Glamis Road
Duncan, James L.	Draper	Woodlands Terrace
Duncan, James S.	Baker	62 Yeaman street
Duncan, John	Carter	8 Don street
Duncan, William	Factory worker	32 Lour Road
Duncan, William	Tenter	5 Charles street
Duncan, William	Tenter	24 North street
Duthie, David	Bleacher	8 Charles street
Duthie, James	Tanner	5 Broaderoft
Duthie, John	Tenter	1 Vennel
Duthie, William	Factory worker	26B Dundee Loan
Easson, George M.	Joiner	Chapel Park
Easson, John	Signalman	24 John street
Easson, Samuel	Carter	13 Headingstone Place
Easton, David	Factory worker	25 Montrose Road
Easton, James	Mason	123 Castle street
Easton, John	Tinsmith	10½ Wellbraehad
Easton, William	Labourer	188 East High street
Eaton, George	Butcher	8 Castle street
Edgar, James	Carter	75 North street
Ednie, Andrew	Ironmonger	Brechin Road
Edward, Charles	Butcher	Thistle Bank
Edward, William	Baker	12 Castle street
Edward, William	Labourer	1 St. James' Road
Edwards, David	Labourer	39 South street
Edwards, David	Labourer	15 Glamis Road
Edwards, James	Residenter	10 Little Causeway
Edwards, James	Weaver	30 Nursery Feus
Elder, George	Bank accountant	Beechwood
Elder, Thomas	Grocer	43 Queen street
Elder, William	Labourer	2 Victoria street
Elliot, James	Fish dealer	44 South street
Ellis, Alexander	Shoemaker	6 Broaderoft
Ellis, James	Mason	22 Yeaman street
Ellis, James	Painter	16 Roberts street, North
Ellis, John	Labourer	22 Yeaman street
Esplin, Alexander	Tenter	13 Zoar
Esplin, Alexander	Joiner	176½ East High street
Esplin, John	Tenter	35 North street
Esplin, John	Stone cutter	88 West High street
Esplin, Thomas Balfour	Baker	25 West High street
Esplin, William C.	Shoemaker	50 West High street
Ewen, John T.	Science instructor	Millbank House
Fairweather, David	Factory worker	6 Arbroath Road
Fairweather, Robert	Crofter	Prior Road
Fairweather, William	Mechanic	Roslin Place
Falconer, David	Blacksmith	143 East High street
Falconer, James	Blacksmith	12 Montrose Road
Fargie, George D.	Bank teller	Sunnybrae, Brechin Road
Farquhar, James	Butcher	18 Newmonthill

Farquharson, Adam	Clothier	Invercauld Cottage
Farquharson, James	Joiner	St. James' Road
Farquharson, James	Factory worker	7 Albert street
Farquharson, James	Tailor	45 North street
Fearn, Charles	Factory worker	14 Dundee Loan
Fearn, Stewart	Factory worker	14 New Road
Fearn, Stewart	Soldier	27 New Road
Fell, William	Factory worker	13 Little Causeway
Fenton, Andrew Lowson	Factory manager	Lilyfield
Fenton, David Caddel	Baker	141 East High street
Fenton, Charles	Surfaceman	30 Nursery Feus
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, Charles	Labourer	10 Stark's Close
Ferguson, James	Railway guard	39 John street
Ferguson, James	Labourer	96 West High street
Ferguson, James	Factory worker	14 Little Causeway
Ferguson, James D.	Cloth inspector	13 Arbroath Road
Ferguson, William	Mason	14 Little Causeway
Ferguson, William	Baker	3 Charles street
Ferguson, William	Factory worker	8 Montrose Road
Ferrier, James	Scavanger	12 Dundee Road
Ferrier, James	Labourer	13 Charles street
Ferrier, John	Carter	14 Roberts street, North
Ferrier, William	Blacksmith	22 Zoar
Findlay, Andrew	Tenter	60 Yeaman street
Findlay, David	Factory worker	7 Albert street
Findlay, George	Surfaceman	26 Zoar
Findlay, George	Mechanic	11 Roberts street, North
Findlay, James	Shoemaker	42 Lour Road
Findlay, James	Joiner	9 Couttie's Wynd
Findlay, James M.	Clerk	Myrtle Cott., Brechin Rd.
Findlay, John D.	Factory worker	9 Yeaman street
Findlay, Thomas	Carter	2 Roberts street
Fleming, James	Dresser	135 East High street
Forbes, Alexander	Flesher	87 East High street
Forbes, Alexander	Police constable	Constabulary Buildings
Forbes, Alfred	Music teacher	9 Cross
Forbes, David	Packman	7 New Road
Forbes, David L.	Solicitor	11 Market street
Forbes, Joseph	Vintner	81 East High street
Forbes, Robert	Coachman	41 South street
Forbes, William	Joiner	26 Arbroath Road
Forbes, William	Factory worker	186 East High street
Forsyth, Alexander	Factory worker	14 Manor street
Forsyth, Gordon	Labourer	20 Manor street
Forsyth, James	Factory worker	59 West High street
Forsyth, John	Tinsmith	16 Manor street
Fotheringham, David	Hairdresser	10 Nursery Feus
Fowler, George	Druggist	36a Castle street

Fox, William, jun.	Engine driver	4 Nursery Feus
Fraser, Dickson	Currier	7 Victoria street
Fraser, John	Railway servant	69 Glamis Road
Fraser, John	Coachbuilder	23 Newmonthill
Fraser, Thomas	Painter	42 Prior Road
Freeman, Alexander	Procurator-Fiscal	Braeside, Hillside Road
French, Alex. Ross	Dentist	47 East High street
Fullerton, Alexander	Reedmaker	3 Albert street
Fullerton, James	Bus driver	35 Dundee Loan
Fullerton, William	Shoemaker	Benvue Cottage, Wylie st.
Fyfe, Alexander	Mechanic	109 Queen street
Fyfe, Andrew	Labourer	64 Dundee Road
Fyfe, David	Labourer	132 East High street
Fyfe, David	Clerk	45 South street
Fyfe, George	Painter	184 East High street
Fyfe, James	Joiner	22 Dundee Road
Fyfe, James	Factory worker	St. James' Road
Fyfe, John	Factory worker	4 Dundee Loan
Fyfe, John	Mechanic	27 New Road
Fyfe, John Chaplin	Factory worker	50 South street
Fyfe, William	Soft goods merchant	37 North street
Fyffe, James	Butcher	Airylea, Brechin Road
Fyffe, Thomas	Labourer	67 West High street
Gall, Alexander	Mechanic	Archie's Park
Gavin, John	Printer	35 Nursery Feus
Gavin, William	Music teacher	12 New Road
Gay, James	Tenter	91 East High street
Geekie, George	Labourer	116 Dundee Road
Gellatly, Alexander	Mechanic	27 New Road
Gellatly, David	Joiner	11 St. James' Road
Gerrard, George	Fireman	45 South street
Gerrard, William	Factory worker	2 Bell Place
Gibb, David B.	Agent	2 Dundee Road
Gibb, Richard	Dyker	9 St. James' Terrace
Gibb, Thomas	Mechanic	1 Victoria street
Gibb, William	Factory worker	17 Headingstone Place
Gibson, George	Factory worker	18 Little Causeway
Gibson, David	Contractor	Service Road
Gibson, James	Warehouseman	51 Dundee Road
Gibson, James	Factory worker	51½ West High street
Gibson, John	Factory worker	59 West High street
Gibson, John	Factory worker	17 Charles street
Gibson, Joseph	Factory worker	12 Watt street
Gibson, Nicol	Factory worker	17 Watt street
Gibson, William Alex.	Clothier	21 Dundee Loan
Glen, Alexander	Factory worker	13 St. James' Road
Glen, George	Blacksmith	8 West Sunnyside
Glenday, James	Shoemaker	Kirkton
Gordon, Alexander Hay	Joiner	16 St. James' Road
Gordon, David	Barman	96 West High street
Gordon, George	Factory worker	10 Watt street

Gordon, George	Joiner	Rosewell Cottage
Gordon, James	Factory worker	19 Arbroath Road
Gordon, John S.	Solicitor	Sunnybank
Gordon, William	Solicitor & banker	St. Clements
Gossip, Rev. A. J.	Clergyman	West U.F. Manse
Gourlay, Andrew	Flesher	11 Wellbraehead
Gourlay, David	Surfaceman	182 East High street
Gourlay, John	Railway servant	11 Montrose Road
Gourlay, John M.	Factory worker	11 Montrose Road
Gracie, David	Bleacher	13 North street
Graham, John	Vintner	68 Castle street
Grant, Ernest	Manufacturer	Baronhill
Grant, James	Sawmiller	11 Zoar
Grant, James	Stoker	18 Don street
Grant, John	Tailor	36 Gladstone Place
Grant, John A.	Manufacturer	Baronhill
Grant, Thomas	Mason	36 Manor street
Grant, William	Factory worker	2 St. James' Road
Gray, Alexander	Engine driver	13 John street
Gray, Charles	Labourer	29 Queen street
Gray, David	Carter	47 Gladstone Place
Gray, James	Finisher	7 New Road
Gray, Robert	Grocer	5 Wellbraehead
Gray, William	Factory worker	11 Canmore street
Greenhill, Charles	Butcher and farmer	129 East High street
Greig, John	Ploughman	Slatefield
Greig, John	Labourer	48 Dundee Road
Grewar, Andrew	Bleacher	25 John street
Grewar, David	Engine stoker	186 East High street
Grewar, James	Railway porter	6 Victoria street
Grewar, William	Railway porter	20 Arbroath Road
Grieve, Rev. Alex., Ph.D.	Clergyman	South U.F. Manse
Guild, David	Barman	1 St. James' Terrace
Guild, James	Labourer	2 Wellbraehead
Guild, Norman	Dancing master	35 Castle street
Guild, Thomas	Mason	19 St. James' Terrace
Guild, William	Joiner	3 St. James' Terrace
Guthrie, George	Game dealer, &c.	56 East High street
Guthrie, John	Corn merchant	Brechin Road
Guthrie, John Wm.	Blacksmith	8 Little Causeway
Guthrie, Thomas	Blacksmith	20 Wellbraehead
Guthrie, Thomas	Blacksmith	10 Queen street
Guthrie, William	Factory worker	12 Dundee Road
Guthrie, William R.	Grocery manager	58 East High street
Hackney, Alexander	Porter	49 West High street
Hackney, George	Factory worker	156 East High street
Hadden, James	Residenter	23 Nursery Feus
Halkett, William	Factory worker	25 Prior Road
Halley, George	Chimney sweep	25 Nursery Feus
Hamilton, David M.	Teacher	Morley Place
Hamilton, Robert	Dentist	16 East High street

Hanick, Richard	Broker & furniture	Chapel Park
Hanton, Alexander	Labourer [dealer]	129½ East High street
Hardie, Thomas	Bank accountant	Uriebank, Brechin Road
Hardie, William	Carter	26 North street
Hardy, Alexander	Labourer	28 Market Place
Harris, Alexander	Gardener	75 Glamis Road
Harris, James	Fireman	43 South street
Harris, William	Saddler	58 Dundee Road
Hastings, David	Currier	10 Yeaman street
Hastings, James K.	Flesher	24 East High street
Hastings, Wm. Macintosh	Currier	27 Prior Road
Hay, Alexander	Joiner	7 Academy street
Hay, Alexander	Solicitor	Ardloch, Brechin Road
Hay, David Byars	Farm servant	Nether Bow, Forfar
Hay, James	Mechanic	43 John street
Hay, William	Labourer	8 Archie's Park
Hebenton, William	Shoemaker	11 Green street
Henderson, Alexander	Tailor	70 Dundee Road
Henderson, Alexander	Quarrier	70 Dundee Road
Henderson, Andrew M.	Painter	19 Green street
Henderson, Charles	Factory worker	18 South street
Henderson, Charles	Labourer	42 Prior Road
Henderson, David	Joiner	Dovecot Cottage
Henderson, George	Factory worker	St. James' Road
Henderson, George	Quarrier	14 St. James' Road
Henderson, James	Fireman	33 Manor street
Henderson, John	Factory worker	7 Broadcroft
Henderson, Joseph	Farm servant	60 Yeaman street
Henderson, William	Factory worker	22 Zoar
Hendry, David	Coachman	5 Green street
Hendry, Robert	Boot closer	2 Bell Place
Hendry, William	Factory worker	56 Dundee Loan
Herald, James	Joiner	48 Dundee Road
High, John	Surfaceman	22 Market Place
High, John	Brakesman	12 John street
Hill, Allan	Carrier	20 St. James' Road
Hill, Andrew	Factory worker	6 Bell Place
Hill, Charles	Clerk	Sunnyside House
Hill, David	Joiner	80B West High street
Hill, David	Factory worker	36 Yeaman street
Hill, David	Labourer	17 North street
Hill, David	Factory worker	Hillockhead
Hill, George	Factory worker	178 East High street
Hill, James	Railway porter	80 North street
Hill, James	Draper	30 John street
Hill, James	Tenter	Kirkton
Hill, James	Farm servant	49 North street
Hill, John	Factory worker	83 Queen street
Hill, Robert	Spirit merchant	2 Muirbank
Hill, Robert S.	Clerk	Blytheswood Cottage
Hodge, James	Carter	29 North street

Hogg, George	Insurance agent	22 Yeaman street
Hood, David Mollison	Bootmaker	4 Canmore street
Horsburgh, William	Innkeeper	98 Castle street
Hosie, David	Factory worker	11 John street
Hosie, William	Carter	50 Dundee Loan
Hovels, William	Currier	22 Wellbraehead
Howie, John	Bleacher	Wyllie street
Hudghton, Alexander G.	Factory worker	5 Watt street
Hunter, Andrew	Blacksmith	161 East High street
Hunter, James Walker	Cycle agent	95 East High street
Hunter, William	Drapery agent	26 Market Place
Hurry, James	Traveller	66 Yeaman street
Hutcheson, Alexander	Draper	Brechin Road
Hutchison, George	Factory worker	32 Glamis Road
Hutchison, Robert	Saddler	St. Margarets, Vennel
Hutchison, William	Draper	Wyllie street
Hutton, Duncan	Clerk	11 Manor street
Hutton, James	Factory overseer	Taylor street
Inglis, Thomas Matthew	Veterinary surgeon	171 East High street
Innes, George	Engineer	Service Road
Ireland, David	Tenter	56 South street
Ireland, James Forbes	Mason	9 Watt street
Ireland, John	Factory worker	2 Archie's Park
Ireland, William	Baker	1 William street
Irons, David	Ironmonger	14 East High street
Irons, John	Stationmaster	Victoria street
Irons, William	Factory worker	9 Gladstone Place
Irons, William Davidson	Ironmonger	14 East High street
Jack, John L.	Joiner	50 North street
Jack, Peter	Distilleryman	Murthill, Tannadice
Jack, Robert	Grocer	10 Cross
Jack, William	Tenter	35 North street
Jamie, Adam	Fish dealer	Couttie's Wynd
Jamie, Alexander F.	Railway porter	137½ East High street
Jamie, James	Plumber	10 Lour Road
Jamieson, James	Fish dealer	Kirkton
Jamieson, James	Factory worker	5 Montrose Road
Jamieson, Thomas	Way inspector	Victoria street
Jamieson, William	Draper	156 East High street
Jamieson, William	Tenter	39 North street
Janes, James	Factory worker	26 Market Place
Japp, William	Quarrier	45 Gladstone Place
Jarman, Joseph	Hotelkeeper	97-9 North street
Jarvis, George	Draper	50 Castle street
Jarvis, William	Draper	50 Castle street
Johnston, Adamson	Factory worker	3 Roberts street
Johnston, Alexander	Wood turner	Service Road
Johnston, Alexander, jun.	Wood turner	Woodbank
Johnston, David	Grocer	60 North street
Johnston, George	Turner	7 Roberts street, North
Johnston, James	Factory worker	3 Albert street

Johnston, James	Hawker	19 Newmonthill
Johnston, John	Baker	97 Queen street
Johnston, Robert	Factory worker	59 Glamis Road
Johnston, William	Carter	3 Glamis Road
Johnstone, John	Chemist	Carseview, Brechin Road
Jolly, Alexander	Baker	13 Queen street
Keay, Charles	Draper	59 South street
Keay, David	Mechanic	21 Green street
Keay, James	Caretaker	15 Green street
Keay, Robert	Blacksmith	167 East High street
Keay, William	Clerk	26 Manor street
Keay, William	Spirit dealer	26 Victoria street
Keith, Charles	Factory worker	18 Zoar
Keith, Robert	Cattleman	18 Market Place
Kennedy, Charles	Goods porter	43 North street
Kennedy, David	Bleacher	Gordon House, Zoar
Kennedy, James	Labourer	18 Victoria street
Kerr, Charles	Sculptor	3 West High street
Kerr, David Mitchell	Factory manager	53 North street
Kerr, George	Baker	Brechin Road
Kerr, James	Slater	87 West High street
Kerr, John	Music teacher	Kirkton
Kerr, Joseph	Bleacher	9 Wellbraehead
Kerr, William	Mason	52 Dundee Loan
Kettles, James	Dairyman	Gallowshade
Kettles, John	Labourer	24 Market Place
Kewans, James	Retired merchant	Rosbank Road
Kidd, David	Tailor	13 Prior Road
Kidd, William	Mechanic	3 Broadcroft
Killacky, John	Cycle manufacturer	Castle street
Kininmonth, J. Auchmuty	Ironmonger	16 Castle street
Kinloch, James	Butcher	9 Watt street
Kinnear, David	Labourer	65 West High street
Kinnear, David	Storekeeper	10 Zoar
Kinnear, Gordon	Mason	10 Glamis Road
Kinnear, James	Labourer	12 Dundee Loan
Kinnear, James	Ploughman	19 Roberts street, North
Knox, James Goldsmith	Law clerk	St. James' Road
Knox, John	Schoolmaster	St. James' Road
Kydd, David	Insurance agent	24 Montrose Road
Kydd, George	Labourer	75 East High street
Kydd, James	Potato agent	13 Market street
Kydd, James	Tailor	Paul Cottage
Kydd, James	Mason	8 Montrose Road
Lackie, David	Labourer	10 Dundee Loan
Laing, David	Bleacher	22 Wellbraehead
Laing, David Mitchell	Photographer	20 East High street
Laing, John S.	Stationer	Bankhead Villa
Laird, Alexander	Bleacher	5 Albert street
Laird, David	Factory worker	7 Bell Place
Laird, George M.	Manufacturer	Wardbank

Laird, James	Clerk	Elswick House
Laird, John	Railway porter	5 Archie's Park
Laird, John, sen.	Mason	Gowanbank
Laird, Walter G.	Manufacturer	Robertson Terrace
Laird, William	Tenter	8 Watt street
Lakie, David	Storekeeper	3 John street
Lakie, George	Fish dealer	7 Glamis Road
Lamb, John	Ærated water manf.	West High street
Lamb, John	Engine driver	22 Market Place
Lamb, Robert	Grocer	176½ East High street
Lamond, Alexander	Factory worker	20 Montrose Road
Lamond, Andrew	Cattle dealer	25 Glamis Road
Lamond, James	Spirit dealer	26 West High street
Lamond, William	Pig dealer	21 South street
Lamont, Andrew	Factory worker	17 St. James' Terrace
Langlands, David	Plumber	3 West High street
Langlands, David	Baker	Glamis
Langlands, James	Joiner	17 Watt street
Langlands, James Burns	Postman	Chapel Park
Langlands, John	Factory worker	37 John street
Langlands, Robert	Tanner	4 Victoria street
Langlands, William	Stoker	5 Victoria street
Laverock, George	Shoemaker	3 William street
Lawrence, James	Gatekeeper	29 Prior Road
Lawrence, James	Stationer	Brechin Road
Lawrence, William	Mechanic	34 Lour Road
Lawson, Andrew	Residenter	26 South street
Lawson, James	Carter	97 West High street
Lawson, William	Hotelkeeper	County Hotel
Leask, John	Fish dealer	20 Wellbraehead
Leckie, John	Cowfeeder	22 North street
Leckie, John, jun.	Dairyman	22 North street
Lees, Andrew	Clerk	Southview Cottage
Leighton, David	Factory worker	42 Prior Road
Leighton, James	Fireman	157 East High street
Leighton, James	Joiner	3 Charles street
Leith, Alexander	Labourer	22 Wellbraehead
Leith, John	Tinsmith	76 Castle street
Lichtscheidel, John	Hotelkeeper	Royal Hotel
Liddell, James	Insurance agent	18 Charles street
Liddell, James	Flesher	16 Albert street
Liddell, John	Mason	5 East Sunnyside
Liddle, David	Mason	4 Dundee Road
Liddle, Stewart	Tenter	3 East Sunnyside
Liddle, William	Factory worker	52 North street
Lilburn, Robert	Draper	60 Yeaman street
Lindsay, David	Draper	32 Prior Road
Lindsay, David	Tenter	21 John street
Lindsay, David	Residenter	17 St. James' Road
Lindsay, David S.	Dyker	20 Little Causeway
Lindsay, Graham	Book canvasser	9 Dundee Loan

Lindsay, James	Factory worker	10 Charles street
Lindsay, James	Factory worker	7 East Sunnyside
Lindsay, James	Labourer	114 Dundee Road
Lindsay, John	Draper	Southview Terrace
Lindsay, John	Baker	61 West High street
Lindsay, Thomas	Vanman	5 Strang street
Lindsay, William	French polisher	26½ West High street
Lindsay, William	Cattle dealer	Sunnybrae, Brechin Road
Lindsay, William	Draper	Service Road
Liveston, James	Hawker	36 Canmore street
Livingston, James	Factory worker	23 Glamis Road
Livingston, James	Tenter	12 Charles street
Livingston, Peter	Quarrier	13 Albert street
Logan, David	Factory worker	5 Manor street
Longmuir, John	Club keeper	New Club, Lour Road
Low, Alexander	Joiner	7 Glamis Road
Low, James	Factory worker	3 Green street
Low, John F.	Tailor	29 Manor street
Low, Thomas	Shoemaker	161 East High street
Lowden, John	Factory worker	37 North street
Lowden, William	Factory worker	6 Zoar
Lowden, William	Plumber	3 Charles street
Lowson, Alexander	Governor	Poor House
Lowson, Andrew	Tenter	6 Sparrowcroft
Lowson, Andrew	Draper	Southview Terrace
Lowson, Andrew	Sawmiller	73 North street
Lowson, Andrew, jun.	Yarn dresser	10 South street
Lowson, Charles	Factory worker	38 Queen street
Lowson, George	Tenter	42 Gladstone Place
Lowson, George	Butcher	37 John street
Lowson, James	Manufacturer	Ferryton House
Lowson, James	Surfaceman	73 North street
Lowson, James	Scavenger	7 Archie's Park
Lowson, James	Pointsman	Hillview
Lowson, James William	Solicitor	Chapel Park
Lowson, John	Residenter	Thornlea
Lowson, John	Labourer	53 Dundee Loan
Lowson, John, jun.	Manufacturer	Beech Hill
Lowson, William	Residenter	16 North street
Lowson, William	Retired manufnr.	Thornlea
Lowson, William	Hotel keeper	176 East High street
Lowson, William E.	Gardener	4 Broadcroft
Lowson, William, jun.	Clerk	47 North street
Luke, David	Carter	2 Prior Lane
Luke, John	Joiner	49 North street
Lumsden, Henry	Tanner	2 St. James' Road
Lunan, Robert	Fireman	19 Canmore Lane
Lundie, William	Joiner	42 Yeaman street
Lyall, Thomas	Contractor	112 Dundee Road
M'Beth, David	Plumber	Canmore street
M'Donald, Alexander	Labourer	20 Little Causeway

M'Donald, Alexander	Gardener	120 Dundee Road
M'Donald, George	Postmaster	Sunnybrae. Brechin Road
M'Donald, James	Blacksmith	Helen street
M'Donald, James	Shoemaker	27 Dundee Loan
M'Donald, James	Porter	10 Roberts street, North
M'Donald, John	Fireman	Catherine Square
M'Donald, Peter	Baker	30 Glamis Road
M'Dougall, James	Shoemaker	113 Castle street
M'Dougall, James	Factory worker	8 Headingstone Place
M'Dougall, James, jun.	Printer	29 East High street
M'Dowall, John	Coachman	5 Wellbraehead
M'Farlane, Alexander	Factory worker	14 Headingstone Place
M'Farlane, Charles	Flesher	5 Zoar
M'Farlane, Donald	Factory worker	81 Queen street
M'Farlane, Donald	Joiner	5 Bell Place
M'Farlane, James	Butcher	96 West High street
M'Farlane, Malcolm	Druggist	19 East High street
M'Gregor, Alexander	Carter	17 Manor street
M'Gregor, Archibald	Railway stoker	8 Don street
M'Gregor, James	Labourer	10 Yeaman street
M'Gregor, William	Wood turner	79 North street
M'Gregor, William	Sawyer	12 Dundee Road
M'Innes, Duncan	Factory worker	8 North street
M'Innes, John	Gardener	8 Arbroath Road
M'Intosh, Charles	Farm servant	157 East High street
M'Intosh, Duncan	Joiner	130 East High street
M'Intosh, James	Blacksmith	23 Queen street
M'Intosh, John	Dresser	115 Castle street
M'Intyre, Alexander	Billposter	14 Wellbraehead
M'Intyre, Robert B.	Labourer	37 Prior Road
M'Kenzie, Alexander	Labourer	9 Alexandra Place
M'Kenzie, Charles	Factory worker	14 Dundee Loan
M'Kenzie, Colin	Railway servant	186 East High street
M'Kenzie, David	Factory worker	30 Manor street
M'Kenzie, George	Coal merchant	4 Dundee Loan
M'Kenzie, George	Labourer	28 Arbroath Road
M'Kenzie, William	Greengrocer	71 West High street
M'Kenzie, William	Railway servant	20 Zoar
M'Kinnon, Arthur	Bleacher	Helen street
M'Laggan, William	Factory worker	22 William street
M'Laren, Alexander	Plumber	Couttie's Wynd
M'Laren, Daniel	Mechanic	29 Queen street
M'Laren, David	Carter	2 Roberts street
M'Laren, James	Baker	83 North street
M'Laren, William	Painter	Viewbank Cottage
M'Laren, William	Baker	85 North street
M'Laren, William H.	Clerk	22 Lour Road
M'Lauchlan, John	Cattle dealer	9 John street
M'Lean, Alexander	Factory worker	42 John street
M'Lean, James	Builder	56 North street
M'Lean, William Lowson	Architect	72 North street

M'Lees, Samuel J.	Bank accountant	Morley Place
M'Math, Robert	Mechanic	17 Queen street
M'Nab, Archibald	Factory worker	37 North street
M'Nab, David	Bleacher	21 South street
M'Nab, John	Factory worker	42 Prior Road
M'Nab, William D.	Clothier	56 Dundee Loan
M'Nicol, Charles	Solicitor	34 Castle street
M'Nicol, David	Blacksmith	146 East High street
M'Phee, Charles	Painter	137½ East High street
M'Phee, William	Painter	60 Yeaman street
M'Pherson, Alexander	Bleacher	10 Glamis Road
M'Pherson, James	Engine driver	34 John street
M'Pherson, John R.	Printer	Mansefield Cottage
M'Pherson, William	Printer	Mansefield Cottage
M'Queen, James	Gardener	48 South street
M'Queen, John	Rural postman	20 William street
M'Quillan, Thomas	Cattle dealer	Brechin Road
Macalister, John D. L.	Medical doctor	Chapel Park
Macaulay, Rev. Alex. B.	Clergyman	East U.F. Manse
Macdonald, John	Printer & publisher	12 East High street
Machan, William	Gardener	93 West High street
MacHardy, Alexander	Solicitor	Easterbank
Macintosh, Alexander	Shoemaker	31 Zoar
Macintosh, William	Blacksmith	Academy street
Mackay, Alexander	Shoemaker	82 Castle street
Mackie, David M.	Teacher	Lilybank House
Mackie, George	Labourer	2 Prior Lane
Macintosh, Donald	Solicitor	Windsor Cottage
Mackean, Rev. Hugh	Clergyman	Parsonage
Mackintosh, Alexander	Residenter	Farr Lodge
MacLean, John Anderson	Solicitor & banker	West High street
Macrae, David	Mercantile clerk	68 Yeaman street
Macrae, John	Labourer	41 Gladstone Place
Malcolm, Charles	Factory worker	35 South street
Malcolm, James	Watchman	12 Green street
Malcolm, Nicol	Baker	188 East High street
Malcolm, William	Gardener	19 St. James' Road
Malcolm, William	Plumber	28 Zoar
Mands, James	Baker	28 Lour Road
Mands, William	Mason	86 West High street
Mann, Alexander	Gas worker	9 North street
Mann, James	Mechanic	18 Montrose Road
Mann, John Holmes	Tailor	9 Wellbraehead
Mann, Joseph	Tailor & clothier	9 Little Causeway
Marshall, Frederick	Photographer	4 St. James' Road
Marshall, Robert Smith	Draper	Wyllie street
Martin, Charles	Factory manager	3 St. James' Road
Martin, Charles	Grocer	1 New Road
Martin, James	Grocer	Lilybank Villas
Mason, Alexander	Factory worker	15 New Road
Mason, Andrew	Mason	32 West High street

Mason, David	Hairdresser	44 Lour Road
Mason, Peter	Factory worker	16 Little Causeway
Mason, William	Fish dealer	85 Queen street
Massie, James	Fireman	23 St. James' Road
Massie, Joseph	Factory worker	19 Newmonthill
Massie, Peter	Factory worker	28 John street
Massie, Peter, jun.	Factory worker	20 Market Place
Massie, William	Fireman	8 St. James' Terrace
Masterton, David	Plasterer	108 Castle street
Masterton, David	Factory worker	26 North street
Masterton, George	Mason	10 Watt street
Mathers, James	Shoemaker	7 Zoar
Mathers, William	Watchmaker	Taylor street
Matthew, David	Plasterer	25 Montrose Road
Matthew, George	Factory worker	11 Canmore street
Matthew, James	Coachman	25 Glamis Road
Matthew, James	Carter	26 North street
Matthew, William	Turner	30 Nursery Feus
Matthew, William	Gardener	Little Causeway
Mavor, Allan	Railway servant	23 John street
Mavor, William	Mason	25 Manor street
Maxwell, David	Mechanic	16 Watt street
Maxwell, George	Engineer	Helen street
Maxwell, George	Mechanic	36 South street
Maxwell, William	Mechanic	13 St. James' Terrace
Mayor, William	Photographer	17 East High street
Meldrum, David	Seedsman	8 Arbroath Road
Meldrum, David	Factory worker	45 North street
Meldrum, James	Seedsman	8 Arbroath Road
Meldrum, John	Baker	136 East High street
Melville, William	Ticket collector	Kirkton
Melvin, John	Grocer	Craigrowan
Melvin, William	Grocer	19 Castle street
Menzies, Adam	Plumber	3 Arbroath Road
Menzies, John	Lapper	17 East Sunnyside
Methven, James	Factory worker	26 Market Place
Michie, Thomas	Police sergeant	53 South street
Michie, William	Cowfeeder, &c.	Belmont Dairy
Millar, Alexander	Dairyman	23 Glamis Road
Millar, David	Factory worker	24 Lour Road
Millar, David	Labourer	97 West High street
Millar, George	Carter	9 Broadcroft
Millar, James	Strapper	19 Arbroath Road
Millar, James	Carter	81 Queen street
Milne, Alexander	Factory worker	37 North street
Milne, Alexander	Mason	1 William street
Milne, Alexander	Plumber	6 East High street
Milne, Andrew	Factory worker	32 Yeaman street
Milne, Andrew	Joiner	97 West High street
Milne, Charles	Cattleman	46 Gladstone Place
Milne, David	Cattle dealer	67 North street

Milne, David	Factory worker	184 East High street
Milne, David	Mole catcher	Dundee Road
Milne, David	Slater	95 West High street
Milne, David	Baker	29 Nursery Feus
Milne, Henry	Labourer	Gordon House
Milne, James	Confectioner	172 East High street
Milne, James	Hallkeeper, &c.	88 Castle street
Milne, James	House proprietor	44 Gladstone Place
Milne, James	Countyweights insp.	Wellbrae Cottage
Milne, John	Tailor	24 John street
Milne, John	Grocer	10 Newmonthill
Milne, John	Spirit dealer	2 Nursery Feus
Milne, John, jun.	Factory worker	93 Queen street
Milne, John, sen.	Shoemaker	101 Queen street
Milne, Robert	Tailor	10A Watt street
Milne, Robert	Farmer	Newford Park
Milne, William	Plumber	6 Wellbraehead
Milne, William	Lapper	9 Manor street
Milne, William	Factory worker	20 Manor street
Milne, William	Insurance agent	17 John street
Mitchell, David	Draper	34 Yeaman street
Mitchell, George	Labourer	21 Nursery Feus
Mitchell, James	Tailor	7 John street
Mitchell, John	General dealer	21 Victoria street
Mitchell, John	Factory worker	15 Arbroath Road
Mitchell, Skene	Factory worker	1 Bell Place
Mitchell, Skene	Labourer	24 South street
Mitchell, William	Factory worker	96 West High street
Mitchell, William	Green keeper	34 Yeaman street
Mitchell, William, jun.	Calander worker	4 Chapel street
Mitchell, William, sen.	Railway fencer	5 Chapel street
Moffat, James	Manufacturer	Mount Feredith
Moffat, John	Manufacturer	Mount Feredith
Moffat, John, jun.,	Clerk	45A North street
Moffat, John, sen.	Signalman	42 John street
Moir, James	Labourer	43 North street
Moir, John	Collector	10 Glamis Road
Moir, Samuel	Factory worker	57 North street
Moir, William	Gardener	13 St. James' Road
Mollison, Andrew, jun.	Vanman	Helen street
Mollison, Andrew, sen.	Residenter	Helen street
Mollison, Thomas	Blacksmith	9 William street
Monteith, John	Railway servant	1 Zoar
Morris, Alexander	Joiner	21 Manor street
Morris, David	Bleacher	94 North street
Morris, James	Surfaceman	5 Prior Road
Morrison, Alexander	Factory worker	32 Manor street
Morrison, James	Factory worker	26 Prior Road
Morrison, James	Traveller	Southview Terrace
Morrison, John	Taxman	10 Cross
Morrison, John	Agent	Alexandra Place

Morrison, John	Mercantile clerk	1 Dundee Loan
Morrison, Joseph	Tailor	40 South street
Morrison, William	Joiner	1 Dundee Loan
Morrison, William	Cloth inspector	3 New Road
Morton, John	Carter	23 Roberts street, North
Morty, Alexander	Factory worker	7 Zoar
Moyes, Thomas	Drover	15 Manor street
Mudie, William	Porter	18 Gladstone Place
Munro, Benjamin	Founder	Market street
Munro, Frederick	Iron founder	45 North street
Munro, James	General dealer	157 East High street
Munro, James B.	Merchant	26 Canmore street
Munro, Joseph	Joiner	14 John street
Murdoch, Alexander	Clerk	6 Montrose Road
Murdoch, James D.	Watchmaker	Bellevue, St. James' Road
Murdoch, Matthew	Grocer	3 Muirbank
Myles, Adam Whitson	Solicitor, &c.	National Bank Buildings
Myles, Alexander	Bleacher	3 Montrose Road
Myles, George	Factory worker	186 East High street
Myles, James	Factory worker	19 Newmonthill
Myles, Robert Freer	Solicitor	Overdale
Neave, Charles	Carter	2 Zoar
Neave, David	Tailor	21 Victoria street
Neave, John	Factory worker	22 Arbroath Road
Neave, John	Plasterer	20 Canmore street
Neave, John	Tailor	70 Dundee Road
Neave, Peter, jun.	Plumber	1 North street
Neave, Peter, sen.	Plumber	137 East High street
Neave, William	Factory worker	21 Wellbraehead
Neave, William	Carter	1 Dundee Road
Neill, David Wilkie	Organist	46a Castle street
Neill, James	Teacher of dancing	46 Castle street
Neill, Thomas P.	Clerk	5 Green street
Nicolson, George Shepherd	Publisher	Parkview
Nicolson, James	Grocer, &c.	100 East High street
Nicoll, Arthur	Draper	21 Little Causeway
Nicoll, Charles	Factory worker	26 Nursery Feus
Nicoll, Colin	Factory worker	8 Broadcroft
Nicoll, David	Factory worker	28 Arbroath Road
Nicoll, David	Sawmiller	13 North street
Nicoll, David	Gardener	8 Victoria street
Nicoll, George	Factory worker	26 Newmonthill
Nicoll, George	Gardener	19 Wellbraehead
Nicoll, James	Shoemaker	81 Glamis Road
Nicoll, James	Joiner	33 Glamis Road
Nicoll, James, sen.	Cattle dealer	Strathview Villa
Nicoll, John Milne	Town-officer	24 Arbroath Road
Nicoll, John	Factory worker	21 East Sunnyside
Nicoll, John	Factory worker	5 Headingstone Place
Nicoll, William	Factory worker	15 St. James' Road
Nicoll, William	Blacksmith	Academy street

Nicoll, William	Labourer	72 Dundee Road
Nicoll, William	Blacksmith	10 Green street
Niddrie, William	Hall keeper	New Road
Norrie, Frank	Policeman	55 South street
O'Bryan, Christopher	Scavenger	39 West High street
Ogg, William	Mechanic	7 North street
Ogilvie, James	Shoemaker	24 East High street
Oldham, Robert	Cowfeeder	Quarrybank
Oram, Andrew	Lapper	5 Strang street
Ormond, Charles	Retired baker	6 Helen street
Ormond, David	Postman	12 St. James' Road
Ormond, David	Baker	7 Queen street
Ormond, George	Labourer	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, Robert	Collector	136 East High street
Paterson, Rev. William	Clergyman	Congregational Manse
Paterson, William	Mason	110 Castle street
Patterson, David	Factory worker	186 East High street
Patterson, William	Bleacher	136 East High street
Paton, James	Joiner	10 Arbroath Road
Paton, James J.	Clerk	51 North street
Paton, Robert Dick	Railway agent	St. John's Cottages
Paton, William	Painter	15 Charles street
Pattullo, Alexander	Factory worker	32 South street
Pattullo, Andrew	Factory worker	35 South street
Pattullo, Andrew	Residenter	91 Queen street
Pattullo, Andrew	Labourer	44 South street
Pattullo, George	Carter	29 Nursery Feus
Pattullo, George	Carter	22 Arbroath Road
Patullo, James Lowson	Tenter	16 Prior Road
Peacock, David	Tanner	186 East High street
Peacock, John	Factory worker	69 Queen street
Pearson, John	Cleansing foreman	27 New Road
Peppers, Andrew	Sheriff officer	10 East High street
Peppers, John	Dyer	9 Canmore street
Peterkin, George	Medical doctor	59 East High street
Peters, Andrew	Labourer	4 Dundee Road
Peters, William	Fireman	4 Sparrowcroft
Petrie, Alexander	Baker	17 Little Causeway
Petrie, Charles	Factory worker	13 Wellbraehead
Petrie, Charles	Factory worker	34½ Dundee Loan
Petrie, David	Factory worker	81 Queen street
Petrie, David	Tailor and clothier	54 East High street
Petrie, David B.	Flesher	99 East High street
Petrie, David, jun.	Factory worker	14 Yeaman street
Petrie, George	Factory worker	19 East Sunnyside
Petrie, James	Railway servant	Zoar
Petrie, James	Railway servant	3 Newmonthill
Petrie, James	Carter	Catherine Square

Petrie, James	Factory worker	16 Dundee Road
Petrie, James	Lapper	136 East High street
Petrie, James	Factory worker	24 William street
Petrie, John	Factory worker	109 Queen street
Petrie, John	Shoemaker	136 East High street
Petrie, John	Clothier	111 Queen street
Petrie, John B.	Baker	10 Watt street
Petrie, John Douglas	Baker	50 West High street
Petrie, John Smith	Factory overseer	Catherine street
Petrie, Robert	Hairdresser	136 & 138 East High street
Petrie, Thomas	Hotel keeper	24 Castle street
Petrie, Thomas	Wood turner	176 East High street
Petrie, Thomas, jun.	Factory worker	19 John street
Petrie, William	Draper	16 South street
Petrie, William	Horsehirer	15 North street
Piggot, Alexander	Gardener	Catherine Square
Piggot, David	Labourer	Bankhead
Piggot, James	Factory worker	43 Queen street
Piggot, John	Factory worker	Hillockhead
Piggot, Walter	Gardener	13 Zoar
Piggot, William	Factory worker	10½ Wellbraehead
Pirie, James	Butcher	Drumgley Cottage
Preston, James	Draper	61 North street
Proctor, Charles	Head packer	67 Queen street
Proctor, Robert	Joiner	21 North street
Proctor, William	Mason	17 North street
Prophet, Alexander	Factory worker	1 Prior Road
Prophet, Alexander	Surfaceman	Prior Road
Prophet, David	Mason	40 Prior Road
Prophet, James	Factory worker	8 Nursery Feus
Prophet, James J.	Painter	28 Prior Road
Prophet, Robert	Labourer	89 West High street
Prophet, William	Factory worker	14 Glamis Road
Rae, David	Farm grieve	24 Dundee Loan
Rae, Henry	Factory overseer	13 Queen street
Rae, James	Ice cream dealer	8 Archie's Park
Rae, James	Factory worker	53 North street
Rait, James, jun.	Mason	5 Sunnyside East
Ramsay, Alexander	Turner	8 Roberts street, North
Ramsay, David	Factory manager	84 North street
Ramsay, George	Joiner	14 Charles street
Ramsay, James	Fireman	Academy street
Ramsay, James	Factory worker	28 Nursery Feus
Ramsay, James	Reedmaker	65 West High street
Ramsay, James Milne	Clerk	Wyllie street
Ramsay, Joseph	Reedmaker	67 West High street
Ramsay, Robert	Cattleman	1 Bell Place
Ramsay, Thomas	Factory worker	13 St. James' Road
Rankine, Alexander	Hotelkeeper	Railway Hotel
Rattray, James H.	Newsagent	154 East High street
Rattray, Peter	Mechanic	10 South street

Rattray, Thomas	Factory worker	23 Glamis Road
Rea, Andrew	Mechanic	12 Nursery Feus
Ree, Andrew	Janitor	91 East High street
Reid, Alexander	Clerk	5 Zoar
Reid, Andrew	Farm servant	5 Little Causeway
Reid, David	Factory worker	16 Charles street
Reid, George	Labourer	35 Gladstone Place
Reid, John	Labourer	15 Watt street
Reid, John W.	Postman	54 Dundee Loan
Reid, Joseph	Clerk	St. John's Cottages
Reid, William	Factory worker	65 West High street
Reid, William	Labourer	129 Castle street
Rennie, John	Painter	12 St. James' Road
Rettie, Archibald	Manager	Brechin Road
Richard, John	Joiner	11 William street
Ritchie, Alexander	Draper	104-6 East High street
Ritchie, David	Cowfeeder	Windyedge
Ritchie, George	Farmer & dairyman	21 Dundee Road
Ritchie, George	Gardener	13 Glamis Road
Ritchie, George	Mason	11 Dundee Loan
Ritchie, William Air	Postman	Rosebank
Robb, Alexander	Labourer	52 Dundee Road
Robb, David Milne	Clerk	56 Prior Road
Robb, James	Vanman	40 South street
Robb, John	Labourer	106 Dundee Road
Robbie, James	Residenter	Glamis Road
Robbie, James R. H.	Seedsman	Glamis Road
Robbie, William	Cowfeeder	Catherine Square
Roberts, Alexander	Baker	10 Glamis Road
Roberts, Charles	Factory worker	3 Wellbraehad
Roberts, George B.	Draper	41 East High street
Roberts, John	Hosier	43 & 45 East High street
Roberts, John	Tailor and clothier	44 Glamis Road
Roberts, William	Draper	19 Nursery Feus
Robertson, Charles	Innkeeper	23 Osnaburgh street
Robertson, David	Joiner	17 Roberts street, North
Robertson, David	Shoemaker	Ferndale, Wyllie street
Robertson, David	Factory worker	2 Carseburn Road
Robertson, Donald	Mason	9 Watt street
Robertson, George	Mason	15 Green street
Robertson, James	Factory worker	13 Watt street
Robertson, James	Tailor	13 North street
Robertson, James	Joiner	8 Victoria street
Robertson, James	Engine stoker	44 Prior Road
Robertson, John Moir	Clerk	Roberts street
Robertson, Stewart	Engine driver	37 North street
Robertson, Thomas	Labourer	9 Glamis Road
Robertson, William	Horsedealer	23 Victoria street
Rodger, David	Painter	1-5 East High street
Rodger, John	Railway servant	71 Queen street
Rodger, John	Engine driver	1 Muirbank

Rodger, Robert T.	Inspector of poor	Kirkton
Rodger, William	Factory manager	3 John street
Rolland, Alexander	Labourer	20 Dundee Road
Rolland, Alexander	Quarrier	11 East Sunnyside
Rolland, Alexander W.	Society manager	21 St. James' Road
Rolland, George	Factory worker	4 Dundee Road
Rolland, James	Carter	22 Gladstone Place
Rolland, Peter	General dealer	4 Dundee Road
Ross, Alexander	Factory worker	12 Green street
Ross, Alexander	Tenter	11 Lour Road
Ross, David	Factory worker	16 Prior Road
Ross, David	Factory worker	12 New Road
Ross, David L.	Broker	12 North street
Ross, Donald	Clerk	20 Albert street
Ross, Henry	Oiler	11 Wellbrahead
Ross, John William	Teacher	30 Green street
Ross, William	Baker	11 Wellbrahead
Ross, William	Factory worker	Canmore Park
Ross, William	Factory worker	6 John street
Ross, William	Hotelkeeper	Zoar
Rough, Alexander	Factory worker	12 Watt street
Rough, James Pattison	Postrunner	25 East Sunnyside
Saddler, James	Confectioner	Honey Place
Saddler, William	Baker	96 North street
Salmond, James	Factory worker	7 Newmonthill
Samson, Alexander Arnot	Mechanic	North Whitehills
Samson, Charles	Labourer	13 Charles street
Samson, Charles	Factory worker	10 Charles street
Samson, David	Insurance agent	Dundee Road
Samson, James	Mason	4 Dundee Road
Samson, John	Mason	26 South street
Samson, John	Lapper	23 East Sunnyside
Samson, William	Tailor	2 Albert street
Sangster, George	Blacksmith	7-9 South street
Scott, Allan	Labourer	17 North street
Scott, David	Mason	7 Charles street
Scott, George	Mason	25 Newmonthill
Scott, George	Vanman	2 Helen street
Scott, James	Mason	26A Dundee Loan
Scott, James	Carter	184 East High street
Scott, Robert	Late farmer	56 Dundee Road
Scott, William	Factory worker	St. James' Road
Scott, William	Joiner	102 Castle street
Scott, William	Weaver	14 Dundee Loan
Scott, William	Agent	30 John street
Shepherd, Alexander	Slater	77 West High street
Shepherd, Alexander	Factory worker	4 Dundee Road
Shepherd, Alexander H.	Baker	22 West High street
Shepherd, Alexander M.	Slater	116 East High street
Shepherd, Alexander, jun.	Slater	12 Lour Road
Shepherd, Andrew	Baker	22 & 24 West High street

Shepherd, Andrew	Slater	58 South street
Shepherd, Charles	Slater	2 Charles street
Shepherd, Charles	Baker	9 South street
Shepherd, David	Depute sheriff clerk	Gladsmuir
Shepherd, George	Factory worker	163 East High street
Shepherd, James	China merchant	63 Castle street
Shepherd, James	Baker	30 South street
Shepherd, John	Baker	16 Lour Road
Shepherd, John	Carter	1 Osnaburgh street
Shepherd, Peter Taylor	Teacher	Millbank House
Shepherd, William	Bookseller, &c.	41 Castle street
Shepherd, William	Shambles keeper	26 Newmonthill
Shepherd, William	Scavenger	75 East High street
Shepherd, William	Factory worker	176½ East High street
Shiell, Thomas	Cemetery supt.	Cemetery Lodge
Simpson, Alexander	Factory worker	11 St. James' Road
Simpson, Alexander	Slater	8 Dundee Loan
Simpson, Alexander	Draper	19 Manor street
Simpson, Andrew	Labourer	11 St. James' Road
Simpson, Charles	Hostler	23 Castle street
Simpson, David	Factory worker	41 Queen street
Simpson, David	Factory worker	11 New Road
Simpson, David	Factory worker	40 South street
Simpson, George	Joiner	13 Glamis Road
Simpson, James	Mason	80 West High street
Simpson, James	Joiner	7 Montrose Road
Simpson, James	Baker	7 William street
Simpson, John	Bleacher	18 Nursery Feus
Simpson, John	Gardener	77 Glamis Road
Simpson, William	Chimney sweep	20 Glamis Road
Simpson, William	Factory worker	1 Osnaburgh street
Skinner, Walter	Fireman	32 Canmore street
Small, Alexander	Fireman	7 Zoar
Small, David	Gas inspector	Albert street
Small, James	Railway porter	8 Don street
Small, John	Agent	3 Broadcroft
Small, Leonard	Cattleman	2 Bell Place
Small, Peter	Blacksmith	52 East High street
Small, William	Farm servant	58 Dundee Road
Smart, Alexander	Factory overseer	28 William street
Smart, Andrew	Factory worker	42 North street
Smart, Frank	Joiner	22 Yeaman street
Smart, William Mann	Teacher	Mossbank, Prior Road
Smith, Alexander	Baker	5 Glamis Road
Smith, Alexander	Mason	16 Montrose Road
Smith, Alexander C.	Seedsman	55 Glamis Road
Smith, Allan	Tenter	18 St. James' Road
Smith, Charles	Fireman	29 North street
Smith, David	Pensioner	1 John street
Smith, David	Labourer	Chapel Park
Smith, Davidson	Mason	11 Strang street

Smith, James	Labourer	38 Lour Road
Smith, James	Lapper	18 Zoar
Smith, James	Factory overseer	6 Charles street
Smith, James	Factory worker	21 South street
Smith, James	Keeper	Infirmary Lodge
Smith, James	Barman	26 Nursery Feus
Smith, James	Factory worker	26½ West High street
Smith, James	Factory worker	18 South street
Smith, James	Factory worker	69 Queen street
Smith, James	Factory worker	188 East High street
Smith, James	Residenter	26 St. James' Road
Smith, John	Factory worker	Hillockhead
Smith, John	Teacher	Wyllie street
Smith, John	Draper	91 East High street
Smith, John	Labourer	16 Glamis Road
Smith, John	Labourer	11 Glamis Road
Smith, John	Shoemaker	22 Don street
Smith, John P.	Seedsman	Dundee Road
Smith, Ogilvie	Tenter	25 Market Place
Smith, Peter	Mechanic	Brechin Road
Smith, Peter	Dyker	20 Don street
Smith, Robert	Weaver	11 Albert street
Smith, Robert	Labourer	Hillockhead
Smith, Stewart	Painter	12 St. James' Road
Smith, William	Factory worker	26 Lour Road
Smith, William	Gardener	3 St. James' Road
Smith, William	Dresser	25 Market Place
Smith, William	Spirit dealer	112-4 West High street
Smith, William	Factory worker	20 Market Place
Snowie, John	Gardener	Dundee Road
Soutar, Alexander	Late joiner	Yeaman street
Soutar, Alexander	Linen merchant	54 Prior Road
Soutar, Frederick	Factory worker	44 Prior Road
Soutar, Isaac	Linen merchant	Prior Road
Soutar, Joseph	Weaver	3 Prior Road
Soutar, Thomas	Late joiner	Yeaman street
Spalding, Alexander	Clothier	Lilyfield
Spalding, Alexander	Factory worker	3 William street
Spalding, Alexander	Mechanic	65 Dundee Loan
Spalding, Joseph	Tailor	61 Dundee Loan
Spalding, Peter	Factory worker	2 Wellbrahead
Spankie, James	Carter	13 Roberts street, North
Spark, James	Grocer	93 North street
Spark, William, jun.	Photographer	85 Castle street
Spark, William, sen.	Joiner	85 Castle street
Spence, Alexander	Teacher	Benartie, Lour Road
Standing, Charles	Hotel keeper	Stag Hotel
Stark, Alexander	Gardener	14 Glamis Road
Stark, David	Mason	28 Yeaman street
Stark, George	Factory worker	13 Charles street
Stark, John	Factory worker	Archie's Park

Stark, Walter	Labourer	42 Prior Road
Stark, William	Factory worker	12 Glamis Road
Steele, David	Bank agent	East High street
Stephen, Alexander	Clerk	46 Yeaman street
Stephen, William	Police inspector	Muir Road
Steven, Kenward K.	Boot salesman	Southview Terrace
Steven, William	Scavenger	40 John street
Steven, William	Baker	22 Don street
Stewart, Alexander	Tailor	3 Helen street
Stewart, Alexander	Factory worker	17 Albert street
Stewart, Andrew	Shoemaker	14 Dundee Road
Stewart, Charles	Shoemaker	12 Little Causeway
Stewart, Colin	Mason	29 Queen street
Stewart, David	Storekeeper	33 John street
Stewart, David	Slater	5 Glamis Road
Stewart, David	Joiner	27 Queen street
Stewart, David	Tailor	1 Watt street
Stewart, David Mackie	Manager	125 Castle street
Stewart, Donald	Sheriff clerk depute	Cargill Terrace
Stewart, George	Factory worker	7 Charles street
Stewart, George	Mechanic	17 Albert street
Stewart, James	Dyker	27 Gladstone Place
Stewart, James	Factory worker	14 Zoar
Stewart, James	Bleacher	30 South street
Stewart, James, jun.	Mason	30 South street
Stewart, John	Labourer	4 Prior Road
Stewart, John M.	Horsehirer	Arbroath Road
Stewart, Robert	Groom	21 South street
Stewart, Thomas	Butcher	10 Stark's Close
Stewart, William	Draper	67 Queen street
Stewart, William	Draper	140 East High street
Stewart, William	Mason	Roslin Place
Stewart, William	Brewer	Annfield Lane
Stirling, Andrew	Quarrier	St. James' Road
Stirling, Andrew	Hostler	Prior Road
Stirling, James	Chief constable	Rowanbrae
Stirling, John	Ploughman	28 Zoar
Stirling, Peter	Lamplighter	7 St. James' Terrace
Stormont, David	Factory worker	65 Glamis Road
Stormont, George	Blacksmith	5 St. James' Terrace
Stormont, James	Railway servant	109 Queen street
Stormont, James	Labourer	42 South street
Stormont, John	Railway guard	1 Muirbank
Stormont, Robert	Wood merchant	15 Glamis Road
Stormonth, David	Factory worker	57 Dundee Loan
Stormonth, James	Carter	71 North street
Stormonth, John	Woodman	40 Prior Road
Strachan, Alexander	Factory worker	16 Dundee Loan
Strachan, Alexander Duff	Wood merchant	10 Manor street
Strachan, Andrew	Shoemaker	14 Don street
Strachan, Charles	Carter	1 Chapel street

Strachan, David	Shoemaker	79-81 North street
Strachan, George	Keeper	Court-House
Strachan, James	Factory worker	35 Gladstone Place
Strachan, John	Watchmaker	Roseville, Brechin Road
Strachan, John	Mason	52 Dundee Loan
Strang, Robert	Hairdresser	32 West High street
Strang, Rev. Walter	Clergyman	24 Green street
Sturrock, Adam	Baker	7 Watt street
Sturrock, Alexander	Bootmaker	26 Arbroath Road
Sturrock, Allan	Agent	117 East High street
Sturrock, Charles	Mason	89½ East High street
Sturrock, David	Draper	Holmlea, Wyllie street
Sturrock, James	Factory worker	169 East High street
Sturrock, James	Fishmonger	8 Arbroath Road
Sturrock, John	Factory worker	40 South street
Sturrock, William	Labourer	23 Montrose Road
Sturrock, William	Grain merchant	26 Market street
Tait, Henry	V. S.	48 Glamis Road
Tait, John	Roadman	18 Prior Road
Tarbat, Alexander	Factory worker	52 South street
Tarbat, Alexander	Labourer	77 West High street
Tarbat, William	School board officer	3 Chapel street
Tasker, Alexander	Factory worker	129 Castle street
Taylor, Charles S.	Collector	Arbroath Road
Taylor, James	Horse dealer	23 Strang street
Taylor, James	Dairyman	5 Arbroath Road
Taylor, James	Factory worker	32 Dundee Loan
Taylor, John	Draper	73 Castle street
Taylor, Peter	Tenter	Arbroath Road
Taylor, William	Watchmaker	50½ East High street
Thom, Alexander	Factory worker	8 John street
Thom, Alexander	Labourer	6 Victoria street
Thom, Charles	Residenter	49 Dundee Loan
Thom, David	Shoemaker	80B West High street
Thom, James	Billposter	81 Castle street
Thom, James	Labourer	3 Victoria street
Thom, James	Gardener	30 Yeaman street
Thom, James	Mechanic	59 Glamis Road
Thom, John Stuart	Clerk	28 Green street
Thom, William	Slater	Reedmaker's Close
Thom, William	Factory worker	14 Charles street
Thom, William	Labourer	22 Lour Road
Thomson, Adam S., B.A.	Rector of Academy	Ferryton Cottage
Thomson, Alexander	Mechanic	Roberts street
Thomson, Andrew	Gas stoker	12 Market street
Thomson, David	Painter	23 Castle street
Thomson, David	Bleacher	163 East High street
Thomson, James	Gatekeeper	26 Nursery Feus
Thomson, James	Tenter	5 Prior Road
Thomson, Talbert	Tobacconist	Taylor street
Thomson, William Hodge	Registrar&stationer	73 East High street

Thornton, Archibald	Joiner	66 North street
Thornton, David P.	Shoemaker	82½ West High street
Thornton, James	Coal merchant	Wyllie street
Threlkeld, George M.	Insurance agent	Dundee Road
Tindal, David	Slater	28 Yeaman street
Todd, James	Factory worker	15 Green street
Torrance, Gavin	Bootmaker	156 East High street
Tough, Colson	Factory worker	2 Albert street
Tough, John S.	Factory worker	3 Muirbank
Tough, Peter	Factory worker	1 Bell Place
Towns, James	Labourer	1 Roberts street
Troup, Benjamin	Fish dealer	54 Queen street
Troup, William	Fishmonger	3 Bell Place
Turnbull, John	Bank agent	63 East High street
Tyrie, Archibald	Factory worker	20 North street
Tyrie, George R.	Clerk	68 North street
Tyrie, David	Reedmaker	169 East High street
Tyrie, John Fyfe	Factory worker	3 Sunnyside
Urquhart, Alexander	Factory worker	St. James' Road
Urquhart, Robert	Pig dealer	Prior Cottage
Urquhart, Simon	Fish dealer	3 Prior Road
Urquhart, William	Tea merchant	57 Castle street
Valentine, James	Factory worker	21 South street
Valentine, John	Factory worker	99 Queen street
Waddell, David	Clerk	12 Montrose Road
Waddell, Hay	Coach painter	14 North street
Waddell, James	Factory worker	123 Castle street
Waddell, William	Labourer	11 Glamis Road
Wade, David	Pensioner	150½ East High street
Wade, David Hodge	Shoemaker	150½ East High street
Walker, David	Telegraph linesman	68 North street
Walker, David	Labourer	112 East High street
Walker, James	Retired police sergt.	Lochside
Walker, Robert	Carter	25 Canmore street
Wallace, Peter	Carter	9 Roberts street, North
Wallace, Thomas	Factory worker	5 Helen street
Wallace, William	Mechanic	22 Canmore street
Warden, David	Railway guard	23 North street
Warden, James T.	Draper	2 Manor street
Warden, William	Draper	58 Castle street
Watson, David	Carter	4 Wellbraehead
Watson, George	Labourer	2 St. James' Road
Watt, David	Mart manager	46 John street
Watt, William	Tailor and clothier	40 Lour Road
Watterston, James	Builder, &c.	Glamis Road
Watterston, John	Builder	63 Glamis Road
Webster, David	Mason	32 Manor street
Webster, David	Mason	10 Lour Road
Webster, George	Hall keeper	Reid Hall Lodge
Webster, George	Porter	67 North street
Webster, James	Labourer	19 St. James' Road

FORFAR DIRECTORY.

Wedderburn, A. M'Lagan	M.D.	71 East High street
Weir, Rev. John, M.A.	Clergyman	St. James' Manse
Welsh, David	Railway guard	Catherine street
Welsh, John	Labourer	20 North street
Welsh, John	Mason	12 Canmore street
Welsh, William	Joiner	16 Yeaman street
Whammond, David	Cabinetmaker	38 Canmore street
Whitson, Andrew H.	Tanner	Allanbank
Whitson, Thomas F.	Tanner	Allanbank
Whitton, James	Police constable	Wellbraehead
Whitton, John	Goods agent	38 North street
Whyte, Alexander	Tailor	1 Montrose Road
Whyte, Alexander	Turner	18 John street
Whyte, Andrew	Shuttlemaker	12 John street
Whyte, Andrew	Factory worker	46 South street
Whyte, David	Potato merchant	36 John street
Whyte, Henry	Game & fish dealer	4-6 West High street
Whyte, James	Factory worker	10 South street
Whyte, James	Labourer	6 Albert street
Whyte, James	Draper	19 Market Place
Whyte, John	Tanner	St. Anns
Whyte, John	Labourer	6 Manor street
Whyte, John	Labourer	48 Dundee Road
Whyte, John S.	Tanner	Lilybank Villa
Whyte, Joseph Smith	Factory worker	Helen street
Whyte, Richard	Sawmill worker	14 New Road
Whyte, Robert	Currier	9 New Road
Wighton, Alexander	Residenter	Wyllie street
Wighton, James	Factory worker	13 East Sunnyside
Wilkie, Alexander	Factory worker	3 Newmonthill
Wilkie, James	Labourer	167 East High street
Wilkie, William	Factory worker	45 West High street
Williams, James	Factory worker	24 Albert street
Williamson, Alfred	Gardener	46 North street
Wilson, Alexander	Residenter	Yeaman street
Wilson, James	Grocer	121-5 East High street
Wilson, James	Railway guard	6 Roberts street, North
Wilson, John	Labourer	97 West High street
Wilson, John	Blacksmith	6 Headingstone Place
Wilson, John Fraser	Auctioneer	20 West High street
Wilson, William	Bleacher	1 Prior Road
Winter, Alexander	Park keeper	Reid Park Lodge
Winter, William	Residenter	97 West High street
Wishart, George	Coal agent	Market street
Wishart, James	Dairyman	120 East High street
Wishart, John	Tenter	13 Little Causeway
Wishart, John	Factory worker	6 Charles street
Wishart, William	Tailor	9 Albert street
Wood, James	Factory worker	54 West High street
Wood, James	Surfaceman	15 Prior Road
Wood, John	Factory worker	3 Victoria street

Wood, Robert	Butcher	43 Dundee Road
Wood, William	Joiner	22 St. James' Road
Wood, William	Tailor	18 John street
Wood, William	Gardener	44 Prior Road
Wood, William	Labourer	Newford Park
Wyllie, Alexander Blues	Solicitor	Oakbank
Wyllie, Andrew	Labourer	55 North street
Wyllie, David	Mechanic	28 Lour Road
Wyllie, William	Factory overseer	2 West Sunnyside
Yeaman, Alexander	Linen manufacturer	33 Dundee Loan
Yeaman, George	Collector of rates	Brechin Road
Young, Alexander	Labourer	4 Helen street
Young, Allan	Factory worker	182 East High street
Young, David	Wood carver	32 John street
Young, David	Thresh'g mill propr.	Fruithill
Young, William	Factory worker	50 Prior Road
Young, William	Horsehirer	123 Castle street

FEMALE HOUSEHOLDERS.

Adam, Martha	—	32 West High street
Adam, Mrs Agnes Smith	Contractor	51 Queen street
Adam, Mrs Mary	—	16 Wellbraehead
Adamson, Jean	Factory worker	13 John street
Adamson, Margaret	—	28 William street
Adamson, Mary	—	64 Yeaman street
Adamson, Mrs Ann	—	2 Countie's Wynd
Adamson, Mrs Isabella	—	42 West High street
Adamson, Mrs John	—	9 Newmonthill
Adamson, Mrs Margaret	—	43 North street
Alexander, Miss Margaret	Grocer & spirit deahr.	17 Glamis Road
Alexander, Mrs Catherine	Factory worker	67 Queen street
Allan, Agnes	Factory worker	86 West High street
Allan, Mary	—	5 Prior Road
Allan, Mrs Christina	—	18 Dundee Road
Allardice, Isabella	Factory worker	18 South street
Allardice, Mrs Elizabeth	—	37 Glamis Road
Anderson, Jessie	—	Annfield Lane
Anderson, Jessie	Servant	62 Dundee Road
Anderson, Mrs Ammie	--	14 Albert street
Anderson, Mrs Elizabeth	—	20 Charles street
Anderson, Mrs Elizabeth	—	8 Glamis Road
Anderson, Mrs Margaret	—	18 South street

Anderson, Mary Ann	Factory worker	14 Wellbraehead
Anderson, Sarah	Factory worker	18 Little Causeway
Andrew, Mrs Althea	—	46 Glamis Road
Angus, Mrs Agnes	—	63 West High street
Annand, Mary Jane	Weaver	7 Victoria street
Archie, Mrs Mary	Factory worker	25 Gladstone Place
Arnot, Jessie A.	Fruiterer	Rosebank
Balfour, Elizabeth	—	49 West High street
Balfour, Elizabeth L.	—	40½ Castle street
Balfour, Mrs Elizabeth	—	49 Queen street
Barclay, Margaret	—	12 Glamis Road
Barclay, Mrs Emma	Painter	76 Castle street
Barrie, Mrs Elizabeth	Vintner	37 South street
Barrie, Mrs Margaret	—	50 North street
Barron, Mrs Jane	—	20 North street
Barron, Mrs Mary	—	44 West High street
Bell, Margaret	Factory worker	50 Dundee Road
Bell, Margaret Thornton	Dressmaker	85 West High street
Bell, Mrs Jessie	Draper	85 West High street
Bell, Mrs Margaret	Factory worker	1 William street
Bertie, Martha	—	5 North street
Berry, Elizabeth	Factory worker	Brodercroft
Bett, Mrs Mary Ann	—	Catherine Square
Bews, Mrs Margaret	—	69 Queen street
Binny, Mrs Jane	—	20 Prior Road
Black, Mrs Jean	Market gardener	Dundee Road
Black, Mrs Mary	—	108 Castle street
Boath, Helen	Weaver	27 Strang street
Boath, Mary	Factory worker	108 East High street
Boath, Susan	Factory worker	19 Arbroath Road
Boath, Mrs Betsy	—	30 South street
Boath, Mrs Isabella	Nurse	Prior Road
Bowman, Isabella	Factory worker	48 Gladstone Place
Boyle, Jessie	Factory worker	10 Stark's Close
Boyle, Jessie	Factory worker	69 West High street
Boyle, Joan	—	75 Queen street
Boyle, Mary	—	3 William street
Bradbear, Sarah	—	31 John street
Braid, Mrs Ann C.	—	4 Charles street
Brown, Catherine	Factory worker	17 Queen street
Brown, Elizabeth	Factory worker	Kirkton
Brown, Mrs Charles	—	1 Manor street
Brown, Mrs Hannah	—	166 East High street
Brown, Mrs Jane	—	65 North street
Bruce, Elizabeth	Factory worker	45 West High street
Bruce, Jane	Factory worker	18 South street
Bruce, Mrs Jane	—	28 Glamis Road
Bruce, Susan	Factory worker	26 Newmonthill
Burnet, Mrs Margaret	Confectioner	13-15 South street
Butchart, Jeanie	Factory worker	65 West High street
Butchart, Mrs David	Factory worker	32 Glamis Road

Byars, Annie	Confectioner	93½ West High street
Byars, Helen	Laundress	18 North street
Byars, Mary	Factory worker	10 Broadcroft
Cable, Helen	Factory worker	9 Market Place
Cable, Isabella	Dressmaker	7 John street
Caird, Ann	Factory worker	55 Dundee Loan
Caird, Mrs Isabella	—	5 Glamis Road
Caird, Mrs Mary Ann	—	32 North street
Calder, Ann	Factory worker	10 Lour Road
Calder, Betsy	Factory worker	20 Montrose Road
Calder, Mary	Factory worker	5 Prior Road
Cameron, Mrs Jane	—	20 Glamis Road
Campbell, Jessie	Factory worker	1 William street
Campbell, Joan	Factory worker	40 Prior Road
Cargill, Isabella	—	162 East High street
Cargill, Jessie	—	4 Archie's Park
Carnegy, Mrs Davina D.	—	Carseknowe
Chalmers, Mrs Mary Ann	—	54 Prior Road
Chaplin, Agnes	Factory worker	67 Dundee Loan
Christie, Elizabeth	Factory worker	136 East High street
Christie, Elizabeth	Charwoman	4 Stark's Close
Christie, Mrs Cecilia	—	24 Market Place
Christie, Mrs Marianne	—	Kirkton
Chrystal, Mrs Catherine	—	11 New Road
Clark, Catherine	Factory worker	23 Wellbraehead
Clark, Isabella	—	8 Arbroath Road
Clark, Jessie	—	47 South street
Clark, Mrs Catherine	Nurse	35 Nursery Feus
Clark, Mrs Elizabeth	Factory worker	50 Prior Road
Clark, Mrs Helen	—	34 Prior Road
Clark, Mrs Helen	—	Robertson Terrace
Clark, Mrs Margaret	— [keeper	Castle street
Clark, Mrs Sarah	Lodging-house	4 Couttie's Wynd
Clarke, Georgina Murray	—	Thornhill
Clyne, Jane	Factory worker	3 Gladstone Place
Cobb, Mary Ann	—	19 Green street
Cobb, Mrs Margaret	Stationer	Little Causeway
Coghill, Mrs Barbara	—	Manor street
Colville, Mrs Jane	Factory worker	19 John street
Constable, Mrs Ann	—	46 Dundee Road
Constable, Mrs Helen	—	11 Montrose Road
Cook, Helen	Factory worker	43 Queen street
Cooper, Mrs Jessie	—	10 Montrose Road
Cornfoot, Mrs Betsy	—	34 North street
Coupar, Joan	Grocer	40 Prior Road
Couttie, Mrs Ann	—	10 Wellbraehead
Coutts, Betsy M.	—	4 Manor street
Coutts, Mary Jane	Confectioner	95-7 Castle street
Coutts, Mrs Mary	—	4 Manor street
Cowie, Mrs Mary	Confectioner	6 Zoar
Crabb, Agnes	Factory worker	14 Nursery Feus

Craig, Margaret	Factory worker	13 Wellbraehead
Craig, Mrs Catharine W.	—	36 Lour Road
Craik, Eliza	Factory worker	20 Nursery Feus
Craik, Mrs Catherine	—	Manor House
Craik, Mrs Clementina M.	—	28 Manor street
Craik, Mrs Mary	—	99 East High street
Cramond, Mrs Jessie	—	Eskdale, Brechin Road
Crichton, Mrs Margaret	Dressmaker	27 North street
Croall, Mrs Margaret	—	150½ East High street
Cuthbert, Jane	Factory worker	19 Victoria street
Cuthbert, Mrs Betsy	Factory worker	9 North street
Dalgetty, Ann	Factory worker	24 Gladstone Place
Dall, Mrs Elizabeth	—	4 Bell Place
Davidson, Agnes	Factory worker	15 Newmonthill
Davidson, Catherine	Factory worker	29 Strang street
Davidson, Eliza	—	St. James' Road
Davidson, Jane	—	Helen street
Dawson, Mrs Mary	Caretaker	3 St. James' Terrace
Deacon, Jane	—	23 Nursery Feus
Deuchar, Mrs Helen	—	23 Glamis Road
Dick, Elizabeth	Stationer	Wyllie street
Doig, Isabella M.	—	16 North street
Doig, Mrs Catherine	—	Easterbank
Doig, Mrs Jane	Factory worker	89 West High street
Doig, Mrs Ann	—	24 South street
Doig, Mrs Flora	—	30 South street
Donald, Agnes	Factory worker	11 Zoar
Donald, Mrs Isabella	—	14 Watt street
Donald, Mrs Jane	Factory worker	2 Bell Place
Donald, Mrs Mary	Factory worker	20 Wellbraehead
Donaldson, Mary	Factory worker	80 East High street
Donaldson, Mrs Mary	—	7 Prior Road
Dow, Mary	—	31 John street
Dow, Mrs Mary	—	Market street
Duff, Mrs Ann	Factory worker	35 South street
Duff, Mrs Elizabeth K.	—	71 Castle street
Dunbar, Mrs Agnes	Factory worker	25 John street
Duncan, Annie	Factory worker	Catherine Square
Duncan, Mrs Ann	—	48 South street
Duncan, Mrs Catherine	—	Taylor street
Duncan, Mrs Isabella	Factory worker	Lunan Cottage
Duncan, Mrs Mary	Factory worker	20 Zoar
Duncan, Mrs Mary	—	10 St. James' Road
Duncan, Mrs Mary	—	12 Don street
Dundas, Mrs Margaret	—	8 Glamis Road
Dunsmore, Mrs Margaret	—	14 Dundee Loan
Duthie, Mrs Ann	—	34 Dundee Loan
Dyce, Mrs Janet	—	19 Prior Road
Dyce, Mrs John	Laundress	3 Glamis Road
Dyce, Mrs Margt. Mollison	Hotelkeeper	12 Cross
Easton, Mrs David	—	1 William street

Easton, Mrs Helen	—	93 West High street
Easton, Mrs Mary Ann	—	39 North street
Edwards, Mrs Elizabeth	—	St. John's Cottages
Elder, Isabella	—	Broombank
Elder, Mary	—	23 Castle street
Ellis, Jessie	Draper	22 Little Causeway
Esplin, Agnes D.	Dressmaker	26½ West High street
Esplin, Ann	Fruiterer	25 West High street
Esplin, Eliza	Dressmaker	25 West High street
Esplin, Helen	Factory worker	44 South street
Esplin, Jane	—	Catherine Square
Esplin, Mrs Margaret	—	40 Yeaman street
Ewen, Jane Taylor	Music teacher	Millbank House
Falknor, Mrs Martha	—	148 East High street
Farnham, Mrs Mary	Nurse	5 East High street
Fenton, Jessie	Factory worker	162 East High street
Fenton, Mrs Isabella	—	5 Watt street
Ferguson, Anne M.	—	Allanbank
Ferguson, Jane	Draper	Broadercroft
Ferguson, Mrs Mary Ann	—	106 Castle street
Fettes, Mrs Mary	—	90 Dundee Road
Findlay, Matilda	—	13 Little Causeway
Findlay, Mrs Ann	—	19 Green street
Findlay, Mrs Annie	—	16 Prior Road
Findlay, Mrs Mary	—	Yeaman street
Fleming, Mrs Isabella	—	132 East High street
Fleming, Mrs Jane	Attendant	22 North street
Forbes, Jessie	—	16 Yeaman street
Forbes, Mrs Ann	—	17 North street
Forbes, Mrs Catherine	—	12 Yeaman street
Forbes, Mrs Isabella	—	26 Gladstone Place
Forbes, Mrs Jessie P. A.	—	Market House
Ford, Margaret	Weaver	87 East High street
Fordyce, Mrs Elizabeth	—	24 Queen street
Fordyce, Mrs Jessie	Factory worker	15 Canmore street
Forest, Mrs Mary	—	54 West High street
Forsyth, Mrs Margaret	—	58 Dundee Loan
Fraser, Betsy	Factory worker	2 Broadercroft
Fraser, Rachel	Factory worker	3 Queen street
Fyfe, Isabella Barrie	—	Mylne Hall
Fyfe, Mrs Agnes	Grocer	2 Arbroath Road
Fyfe, Mrs Barbara	Factory worker	18 Nursery Feus
Fyfe, Mrs Mary	—	17 Queen street
Fyffe, Mrs Nellie	Factory worker	65 Glamis Road
Gambley, Mrs Jane	—	2 Archie's Park
Gardner, Mrs Elizabeth	—	5 Roberts street
Gemlo, Margaret	Factory worker	15 Glamis Road
Gibb, Agnes	Factory worker	5 Bell Place
Gibb, Jane	Weaver	50 Dundee Road
Gibb, Mrs Katherine	—	1 St. James' Terrace
Gibb, Mrs Mary Ann	Factory worker	4 St. James' Terrace

Gibson, Mary	Factory worker	20 Wellbraehead
Gibson, Mary	Factory worker	162 East High street
Gibson, Mary Ann	—	50 Dundee Road
Gibson, Mrs Harriet	—	37 Dundee Road
Gibson, Mrs Jessie	—	18 Little Causeway
Glen, Agnes	Factory worker	29 North street
Glenday, Mrs Ann	Grocer	36 North street
Gordon, Jessie	Dressmaker	19 Arbroath Road
Gordon, Mrs Elizabeth	—	1 Green street
Gordon, Mrs Jane A.	—	Kirkton
Gourlay, Mrs Jane	—	22 North street
Gourlay, Mrs Marion	—	20 Nursery Feus
Gowans, Mrs Mary	Confectioner	142 East High street
Gracie, Mrs John	—	3 Muirbank
Grant, Mrs Jane Easton	—	Baronhill
Grant, Mrs Helen	—	24 Canmore street
Gray, Jane	Factory worker	8 Victoria street
Gray, Mary	Factory worker	13 Charles street
Gray, Mrs Ann	—	75 Queen street
Gray, Mrs Jane	—	26 Market Place
Gray, Mrs Jane	China merchant	47 Castle street
Grewar, Mrs Jean	—	16 Market Place
Grubb, Mrs Agnes	—	5 Vennel
Guild, Mrs Jane Ann	Dressmaker	16 East High street
Guthrie, Jane	Factory worker	39 Queen street
Guthrie, Mrs Helen	—	13 John street
Hackney, Mary	Factory worker	182 East High street
Hackney, Mrs Helen	—	9 Newmonthill
Haliday, Mary	—	40 Prior Road
Harcus, Mrs Mary	Confectioner	22-4 Don street
Hardie, Mrs David	—	26 North street
Haxton, Mrs Matilda	Eatinghouse keeper	120 East High street
Hay, Mrs Helen	—	Hillview
Henderson, Jane	—	70 Dundee Road
Henderson, Margaret	—	6 Dundee Road
Henderson, Mrs Mary	—	14 Montrose Road
Henderson, Mrs Mary	Confectioner	14 Market Place
Hendry, Ann	Factory worker	11 Wellbraehead
Hendry, Jane	—	10 Zoar
Hendry, Jane	Factory worker	10 South street
Hendry, Margaret	Grocer & dairy kpr.	152 East High street
Herald, Mrs Jean	Factory worker	32 Manor street
Herd, Margaret	Nurse	11 Arbroath Road
High, Jessie	Factory worker	9 Watt street
Hill, Agnes	Factory worker	29 Strang street
Hill, Betsy	Confectioner	3 Bell Place
Hill, Helen	Factory worker	10 Charles street
Hill, Jane	Dressmaker	36 West High street
Hill, Margaret	Weaver	Well Road
Hill, Margaret	Factory worker	14 Nursery Feus
Hill, Mary Ann	—	13 St. James' Road

Hill, Mrs Ann Ross	—	4 Arbroath Road
Hill, Mrs Helen	Factory worker	36 North street
Hogg, Jane	Grocer	14 North street
Home, Elizabeth	—	89 Queen street
Home, Mrs Agnes	—	89 Queen street
Hood, Mrs Catherine	—	14 Prior Road
Hood, Mrs Elizabeth	—	Nilebank
Hood, Mrs Jane R.	—	4 Canmore street
Howie, Mrs Isabella	—	74 East High street
Hunter, Mrs Ann	—	54 South street
Hutchison, Jessie	Factory worker	1 St. James' Road
Hutchison, Mary	Mangle keeper	4 West Sunnyside
Hutchison, Mary Ann	Factory worker	41 Dundee Road
Hutchison, Mrs Ann	—	St. Thomas' Cottage
Hutton, Mrs Agnes	—	17 Wellbraehead
Inverwick, Mrs Mary	Dressmaker	73 Queen street
Jack, Mrs Elizabeth	—	18 Market Place
Jack, Mrs Jane	—	11 Zoar
Jamieson, Agnes Jane	—	Rosebank
Jamieson, Catherine Allan	Teacher	Rosebank
Johnston, Agnes	Factory worker	3 Albert street
Johnston, Agnes	Laundress	16 Wellbraehead
Johnston, Betsy	Factory worker	26 St. James' Road
Johnston, Flora	Factory worker	19 Newmonthill
Johnston, Margaret	—	8 Lour Road
Johnston, Mrs Elizabeth	—	Carseview
Johnston, Mrs Isabella	—	8 Sparrowcroft
Johnston, Mrs Jane	Confectioner	92-4 East High street
Johnston, Mrs Margaret	Grocer	45 Dundee Loan
Jolly, Mrs Maggie	Factory worker	23 Queen street
Justice, Mrs Agnes	—	Castle street
Keay, Ann	—	50 Dundee Road
Keith, Mary	Factory worker	14 Green street
Keith, Mrs Ann	—	16 Little Causeway
Keith, Mrs Catherine	—	West Viewbank
Keith, Mrs Charles	Factory worker	10 Little Causeway
Keith, Mrs Elizabeth	—	52 South street
Keith, Mrs Lavinia	—	24 Canmore street
Kerr, Agnes	Dressmaker	26 Market Place
Kerr, Elizabeth	—	17 Zoar
Kerr, Helen	Servant	9 Wellbraehead
Kerr, Mrs Elizabeth	—	3 Watt street
Kerr, Mrs Margaret M.	—	7 Watt street
Kidd, Mary Ann	—	10 Cross
Killacky, Mrs Celina	Vintner	16 Castle street
Kinnear, Mrs Helen	—	11 New Road
Kinnear, Mrs Jane	Factory worker	137½ East High street
Kinnear, Mrs Margaret	—	5 Sunnyside
Lackie, Jane	Domestic servant	28 Yeaman street
Laing, Mrs Elizabeth	Stationer	20 East High street
Laird, Mrs Janet	—	Benholm Lodge

Laird, Mrs Julia D.	—	6 Victoria street
Lamond, Mrs Mary Ann	Grocer	9 Queen street
Lamont, Ann	Factory worker	17 St. James' Terrace
Lamond, Mary	Factory worker	79 West High street
Langlands, Ann	Dressmaker	19 Queen street
Langlands, Jane Ann	Dressmaker	17 Watt street
Langlands, Margaret	Dressmaker	17 Watt street
Langlands, Mary	Factory worker	72½ West High street
Langlands, Mrs Ann	Factory worker	67 West High street
Langlands, Mrs Jessie	—	8 Wellbraehhead
Law, Mrs Mary	—	Belmont Cottage
Leighton, Mrs Agnes	—	3 Charles street
Leith, Catherine	Laundress	13 Osnaburgh street
Leith, Christina	Grocer	28 Gladstone Place
Liddle, Georgina	Factory worker	39 North street
Liddle, Mrs Helen	—	11 Lour Road
Lindsay, Jessie	Factory worker	38 Queen street
Lindsay, Mrs D.	—	Strathview Cottage
Lindsay, Mrs Helen	—	32 North street
Lindsay, Mrs Jane	—	9 Broadcroft
Lister, Christina	Dressmaker	27 Market Place
Liveston, Mrs Ann	Dairy keeper	90 East High street
Logan, Mrs Marjory	—	6 Broadcroft
Low, Annie	Factory worker	57 West High street
Low, Jessie	Factory worker	47 West High street
Low, Mrs Isabella	—	22 Wellbraehhead
Low, Mrs Jessie	—	15 Charles street
Low, Mrs Margaret	—	63 West High street
Low, Mrs Mary Ann	Factory worker	20 Glamis Road
Lowe, Mary	Factory worker	99 East High street
Lowden, Mrs Isabella	—	91 Castle street
Lowdon, Mrs John	—	67 West High street
Lowson, Betsy	Dressmaker	60 North street
Lowson, Helen	Factory worker	8 Victoria street
Lowson, Isabella	Factory worker	5 Charles street
Lowson, Margaret	Factory worker	39 North street
Lowson, Mrs Ann	Caretaker	94 North street
Lowson, Mrs Helen	—	Market street
Lowson, Mrs Barbara	—	Rose Terrace
Lowson, Mrs Jeanie	—	2 Sparrowcroft
Lowson, Mrs Margaret	—	Chapel Park
Lowson, Mrs Margaret	—	11 Dundee Loan
Lyell, Mrs William	—	6 Roberts street
Lyon, Mrs Susan	Confectioner	22 South street
Mackay, Jessie	—	9 Watt street
Mackie, Mrs Betsy	Factory worker	188 East High street
Mackintosh, Margaret	—	Vennel
Mackintosh, Mrs Ellen	—	Farr Lodge
Malcolm, Ann	—	186 East High street
Mands, Elizabeth	—	144 East High street
Mann, Annie	Factory worker	97 Queen street

Mann, Elizabeth	Grocer	26½ West High street
Marshall, Janet S.	—	Wyllie street
Marshall, Mrs Mary	—	36 West High street
Marshall, Mrs Mary	—	50 Glamis Road
Martinson, Mary	Factory worker	105 Queen street
Martison, Elizabeth	Factory worker	79 West High street
Mason, Isabella	—	89 West High street
Mason, Mary	—	15 New Road
Mason, Mrs Jean	—	44 Prior Road
Masterton, Betsy C.	—	76 East High street
Masterton, Mrs Katherine	—	30 Prior Road
Mathewson, Jane	Factory worker	9 Green street
Mathewson, Jean	—	13 Catherine street
Matthew, Mrs George	—	34 Canmore street
Maxwell, Mrs Elizabeth	—	103 East High street
Meffan, Barbara	Factory worker	13 Queen street
Meldrum, Jane	Factory worker	136 East High street
Meldrum, Mrs Mary Ann	—	1 Montrose Road
Milne, Agnes	—	56 Queen street
Milne, Anne	Factory worker	17 Manor street
Milne, Betsy	Dressmaker	3 St. James' Road
Milne, Eliza	Nurse	Catherine street
Milne, Joan	Factory worker	29 Nursery Feus
Milne, Joan	—	2 Milne s Cottages
Milne, Mary	Factory worker	1 Gladstone Place
Milne, Mary	—	Orrea Park
Milne, Mary	Factory worker	29 Nursery Feus
Milne, Mrs Agnes	—	Gordon House
Milne, Mrs Betsy	—	54 Dundee Road
Milne, Mrs Isabella	Factory worker	19 Montrose Road
Milne, Mrs Jane	—	20 Dundee Loan
Milne, Mrs Margaret	—	10 Little Causeway
Milne, Mrs Mary	—	9 Green street
Millar, Mrs Elizabeth	—	11 New Road
Mitchell, Annie	Factory worker	22 Don street
Mitchell, Betsy	Milliner	69 Castle street
Mitchell, Jessie	Factory worker	51 Gladstone Place
Mitchell, Mrs Elizabeth	Factory worker	11 Canmore street
Mitchell, Mrs Margaret	—	12 Charles street
Mitchell, Williamina	Factory worker	15 Arbroath Road
Moir, Jane	Dressmaker	16 Charles street
Moir, Mary	Factory worker	49 West High street
Mollison, Betsy	Laundress	3 Vennel
Mollison, Mrs Ann	Grocer	31 John street
Monro, Mrs Elizabeth B.	—	1 Newmonthill
Morris, Mary Ann	Seamstress	15 Wellbraehead
Morris, Mrs Elizabeth	—	12 Green street
Morris, Mrs Elizabeth	—	9 Archie's Park
Morrison, Elizabeth	Factory worker	22 Dundee Loan
Morrison, Mrs Mary	Babylinenmerchant	4 Canmore street
Mudie, Mary Ann	Factory worker	19 Little Causeway

Munro, Mrs Ann	Iron founder	Market street
Munro, Mrs Charlotte	—	2 Montrose Road
Munro, Mrsjemima	Hardware merchant	26 Canmore street
Murray, Mrs Isabella S.	—	50 East High street
Murray, Mrs Mary Ann	—	109B Castle street
Myles, Mrs Allison	—	70 Yeaman street
Myles, Mrs Ann Cramond	—	Blythehill
M ^c Beth, Mrs Jeanie	—	Canmore street
M ^c Culloch, Mrs Isabella	—	99 East High street
M ^c Donald, Mrs John	—	14 Watt street
M ^c Dougall, Susan	Factory worker	16 William street
M ^c Farlane, Mrs Donald	—	98 West High street
M ^c Farlane, Mrs Elizabeth	—	30 Glamis Road
M ^c Gregor, Mrs Mary	Innkeeper	68 East High street
M ^c Hardy, Isabella	—	2 Gladstone Place
M ^c Innes, Mrs Charlotte	—	8 Arbroath Road
M ^c Innes, Mrsjemima	Factory worker	1 Headingstone Place
M ^c Intosh, Mrs Helen	—	35 Nursery Feus
M ^c Intosh, Mrs Mary	—	13 Manor street
M ^c Intosh, Mrs Mary Ann	—	59 Castle street
M ^c Kay, Christina	Dressmaker	Helen street
M ^c Kay, Mrs Elizabeth	—	5 Newmonthill
M ^c Kenzie, Ann	Factory worker	6 Wellbraehead
M ^c Kenzie, Isabella	Dairy keeper	13 Teuchat Croft
M ^c Kenzie, Mary Ann	—	1 Albert street
M ^c Kenzie, Mrs Jessie L.	—	16 Wellbraehead
M ^c Kenzie, Mrs Mary	—	St. James' Road
M ^c Laren, Mrs Ann	—	44 North street
M ^c Laren, Mrs Betsy	—	5 Couttie's Wynd
M ^c Laren, Mrs Jean	—	Wyllie street
M ^c Laren, Mrs Margaret	—	10 Arbroath Road
M ^c Lean, Julia	Factory worker	34 Manor street
M ^c Lean, Mrs Jessie	—	7 Newmonthill
M ^c Leish, Annie C.	—	29 East High street
M ^c Leish, Jane J.	Tobacconist	29 East High street
M ^c Leod, Mrs Jane	—	20 Lour Road
M ^c Nab, Mrs Westland	—	150 East High street
M ^c Nicoll, Mrs Jean	—	41 Dundee Road
M ^c Phee, Mary	—	18 Lour Road
M ^c Pherson, Mrs Isabella	—	Mansefield Cottage
M ^c Queen, Helen	Factory worker	7 Broaderoft
M ^c Quillan, Mrs Isabella	—	Brechin Road
M ^c Ritchie, Mrs Elizabeth	—	Hunter Cottage
M ^c Whirter, Mrs Grace	—	64 East High street
Neave, Jane	—	Millbank House
Neave, Jane	Servant	8 Green street
Neave, Mrs David	Factory worker	64 East High street
Neave, Mrs Elizabeth	—	9 Green street
Neave, Mrs Mary	—	11 Wellbraehead
Neish, Catherine	—	18 Wellbraehead
Neish, Mrs Elizabeth	—	5 Gladstone Place

Nicoll, Elizabeth	Farm servant	10 Glamis Road
Nicoll, Kate	Factory worker	34 West High street
Nicoll, Mrs Elizabeth	—	17 Dundee Loan
Nicoll, Mrs Isa	—	Bellfield
Nicoll, Mrs Isabella G.	—	Broombank
Nicolson, Mrs Elizabeth	—	Catherine Square
Ogilvie, Ann	Factory worker	1 North street
Oram, Miss Jane	Dressmaker	55 Queen street
Orchison, Mrs Minnie	Factory worker	Dundee Road
Ormond, Mrs Agnes	Factory worker	24 Manor street
Paterson, Mrs Margaret	—	38 Yeaman street
Paton, Elizabeth	Factory worker	3 Arbroath Road
Pattullo, Elizabeth	Factory worker	7 Strang street
Pattullo, Jane	Factory worker	15 Dundee Road
Pattullo, Mrs Ann	—	8½ Wellbraehead
Pattullo, Mrs Jessie	—	80 East High street
Pattullo, Mrs Jessie R.	Factory worker	27 Dundee Loan
Peacock, Helen S.	Washerwoman	Glamis Road
Peter, Mrs Ann	—	7 Newmonthill
Petrie, Ann	Factory worker	19 John street
Petrie, Isabella	—	3 Albert street
Petrie, Mrs Ann	—	75 West High street
Petrie, Mrs Isabella	—	5 John street
Petrie, Mrs Jane	—	19 East Sunnyside
Petrie, Mrs Mary	—	28 Zoar
Petrie, Mrs Mary	—	182 East High street
Petrie, Mrs Susan	—	64 East High street
Philip, Mrs Margaret	Factory worker	1 St. James' Road
Piggot, Mary	Confectioner	Cannore street
Porter, Ann	Factory worker	81 Queen street
Potter, Mrs Georgina	—	9 Market Place
Proctor, Margaret	—	167 East High street
Prophet, Jessie	—	28 Castle street
Prophet, Kate	—	7 Newmonthill
Prophet, Mrs Isabella	Grocer, &c.	William street
Pullar, Mrs Sarah	—	Kingston Cottage
Ramsay, Elizabeth	Factory worker	20 North street
Ramsay, Louisa	—	80 East High street
Ramsay, Margaret	Dressmaker	31 East Sunnyside
Ramsay, Mrs Betsy	—	2 Roberts street
Ramsay, Mrs Jane	Factory worker	91 East High street
Ramsay, Mrs John	—	Reedmaker's Close
Ramsay, Mrs Margaret	—	1 Archie's Park
Ratray, Fanny	Factory worker	43 Queen street
Ratray, Mary	—	67 Glamis Road
Reid, Ann	Factory worker	56 Dundee Loan
Reid, Isabella	—	Helen street
Reid, Mrs Catherine	Confectioner	33 South street
Reid, Mrs Jane	Mangle keeper	38 John street
Reid, Mrs Janet	—	18 Charles street
Reid, Mrs Margaret	—	11 Zoar

Reid, Susan	Factory worker	11 Wellbraehead
Rennie, Mrs Isabella	—	5 William street
Rew, Mrs Elizabeth	Factory worker	Chapel Park
Riddell, Elizabeth	—	49 West High street
Richard, Elizabeth	Factory worker	14 Dundee Loan
Ritchie, Elizabeth	—	Rosebank
Ritchie, Mrs Hannah	—	7 Sparrowcroft
Robb, Annie	Factory worker	54 South street
Robb, Jane	—	8 North street
Robb, Mrs Emily	Factory worker	14 New Road
Robb, Mrs Helen	—	48 Dundee Road
Robbie, Jane	—	63 North street
Robbie, Mrs Annie	Fruiterer	3 Vennel
Robbie, Mrs Jessie	Spirit dealer	45-47 Queen street
Roberts, Elizabeth	Factory worker	1 Wellbraehead
Roberts, Elizabeth	Cook	40 Gladstone Place
Roberts, Mary	Factory worker	2 Broaderoft
Roberts, Mrs Elizabeth	—	41 East High street
Roberts, Mrs Jane	—	20 Wellbraehead
Robertson, Agnes	Factory worker	108 East High street
Robertson, Annie	Factory worker	13 Watt street
Robertson, Mrs Agnes	—	65 West High street
Robertson, Mrs Isabella	—	23A Victoria street
Robertson, Mrs Jessie	—	Yeaman street
Rodger, Mrs Margaret	—	50 East High street
Rodger, Mrs Mary	—	19 John street
Rolland, Mrs Mary	—	47 Dundee Road
Rose, Jessie	Factory worker	75 West High street
Ross, Jane	Factory worker	19 Prior Road
Ross, Margaret	Factory worker	38 Canmore street
Ross, Mary	Grocer	31 Glamis Road
Ross, Mrs Margaret	—	14 St. James' Road
Rough, Mary A.	—	4 John street
Ryder, Mrs Mary	—	21 South street
Saddler, Marjory	—	9 Archie's Park
Salmond, Elizabeth	Factory worker	6 Bell Place
Scott, Margaret	Factory worker	8 Watt street
Scott, Mrs Ann	—	11 St. James' Terrace
Scott, Mrs Charles	—	22 Zoar
Selby, Mrs Mary Dear	Factory worker	20 John street
Sharp, Susan	—	23B Victoria street
Shepherd, Mrs Annie R.	—	23 Queen street
Shepherd, Mrs Jane	—	15 William street
Sheridan, Mrs Margaret	—	8 Bell Place
Sherrifs, Mary	—	23 Castle street
Sievewright, Isabella	Factory worker	16 Charles street
Sim, Agnes	—	Market street
Sim, Eliza	Residenter	108 Dundee Road
Sim, Mrs Elizabeth M. H.	—	36A Castle street
Sime, Mrs Ann	—	Chapel Park
Sime, Mrs Ann	—	16 Dundee Road

Simpson, Mary	Factory worker	10 St. James' Road
Simpson, Mrs Ann	—	11 Glamis Road
Simpson, Mrs Betsy	—	8 Roberts street
Simpson, Mrs Susan	—	Willowbank
Smart, Mrs Marjory	—	Mossbank, Prior Road
Smith, Betsy	Factory worker	4 Arbroath Road
Smith, Catherine	Teacher	Academy street
Smith, Elizabeth	Factory worker	8 Glamis Road
Smith, Georgina	Teacher	Academy street
Smith, Helen	Boot merchant	62 Castle street
Smith, Helen	Factory worker	1 Charles street
Smith, Jessie	Factory worker	10 Wellbraehead
Smith, Jessie	—	26 Newmonthill
Smith, Mary	Teacher	Academy street
Smith, Mrs Ann	Factory worker	13 Arbroath Road
Smith, Mrs Ann D.	—	116 West High street
Smith, Mrs Anne	—	51 South street
Smith, Mrs Annie	Mangle keeper	42 Prior Road
Smith, Mrs Elizabeth	—	2 Carseburn Road
Smith, Mrs Emily	Grocer & spirit dlr.	162-4 East High street
Smith, Mrs Isabella	—	12 Arbroath Road
Smith, Mrs Jessie	—	1 Charles street
Smith, Mrs Margaret	—	7 Albert street
Smith, Mrs Margaret	—	15 Canmore street
Smith, Mrs Mary Ann	—	18 Glamis Road
Soutar, Agnes	—	162 East High street
Soutar, Mrs Elizabeth	—	13 Strang street
Soutar, Mrs Isabella	—	Wellbraehead
Spalding, Mrs Mary	—	63 Dundee Loan
Spence, Isabella	Hosier	Dovecot Cottage
Stark, Ann	Dressmaker	6 Glamis Road
Stark, Jessie	Seamstress	58 Dundee Loan
Stark, Margaret	Dressmaker	6 Glamis Road
Stark, Mary	Dressmaker	12 Glamis Road
Stark, Mrs Isabella	—	St. James' Road
Stark, Mrs Matilda	—	20 Dundee Loan
Steel, Lizzie	—	11 Arbroath Road
Steele, Isabella	—	2 New Road
Steele, Margaret	—	7 New Road
Steele, Mrs Ann	—	30 Green street
Steele, Mrs Helen	—	Easterbank
Stephen, Mary	Factory worker	61 West High street
Stephen, Mrs Helen	—	68 Dundee Road
Stephen, Susan	—	12 Charles street
Steven, Jane	Factory worker	2 Carseburn Road
Stewart, Helen	Factory worker	31 John street
Stewart, Jane	Factory worker	17 Montrose Road
Stewart, Laura	—	Ivy Cottage, Yeaman st.
Stewart, Susan	Laundress	30 South street
Stewart, Mrs Agnes	—	84 East High street
Stewart, Mrs Ann	Caretaker	Cross

Stewart, Mrs Ann	—	21 Osnaburgh street
Stewart, Mrs Ann Gordon	—	Newford Park
Stewart, Mrs Elsie	Spirit dealer	Volunteer Arms
Stewart, Mrs Helen	—	15 Newmonthill
Stewart, Mrs Jessie, jun.	—	27 Queen street
Stewart, Mrs Margaret	—	9 Couttie's Wynd
Stirling, Jeanie	Factory worker	63 West High street
Stirling, Jessie	—	4 West High street
Stirling, Mrs Jane	—	2 Zoar
Stirling, Mrs John	—	186 East High street
Stormont, Mrs Betsy	—	15 Glamis Road
Stormonth, Mrs Jane	—	5 Broaderoft
Storrier, Eliza	Factory worker	40 Prior Road
Strachan, Mrs Agnes	Factory worker	15 Dundee Loan
Sturrock, Ann	—	13 Newmonthill
Sturrock, Mary	Factory worker	35 Nursery Feus
Sturrock, Mrs Isa	—	15 Newmonthill
Sturrock, Mrs Jean	—	11 Little Causeway
Sutherland, Mrs Ann	—	34 East High street
Suttie, Mrs Margaret	—	Newford Park
Swanson, Mrs Jean	Factory worker	39 South street
Tavendale, Mrs Elizabeth	—	Don street
Taylor, Mrs Isabella	—	28 Nursery Feus
Taylor, Mrs John	—	22 John street
Taylor, Mrs Margaret	Factory worker	7 Watt street
Thom, Annie	—	8 Cross
Thom, Isabella	Milliner	130 East High street
Thom, Mrs Allison	—	6 West Sunnyside
Thom, Mrs Andrew	—	5 East High street
Thom, Mrs Jane	—	7 Little Causeway
Thom, Mrs Jane Ann	—	4 New Road
Thomson, Elizabeth L.	—	Dundarroch
Thomson, Helen	—	Dundarroch
Thomson, Isabella L.	—	Dundarroch
Thomson, Mary	—	35 Castle street
Thomson, Mrs Annie	—	65 North street
Thomson, Mrs Mary	Factory worker	5 Glamis Road
Thornton, Margaret	—	6 Archie's Park
Tosh, Mrs Margaret G. B.	—	27 St. James' Road
Tyrie, Jane Ann	Factory worker	9 Glamis Road
Tyrie, Mrs Helen	—	102 East High street
Urquhart, Christina	Factory worker	51 Dundee Loan
Valentine, Ann	Factory worker	21 Wellbraehead
Walker, Isabella	Boot & shoe mercht.	95-7 East High street
Walker, Isabella	—	20 Victoria street
Walker, Mary Ann	Dressmaker	8 Newmonthill
Walker, Mrs Ann	—	Broombank
Walker, Mrs Annie	—	County Buildings
Walker, Mrs Catherine	—	132 East High street
Walker, Mrs Jane	—	6 St. James' Terrace
Warden, Mrs Agnes	—	Cowiehill

Waterston, Mrs Sarah	—	Newtonbank
Watson, Mrs Elizabeth	—	26 William street
Watt, Helen	—	127 Castle street
Watt, Mary	Domestic servant	21 Wellbraehead
Watt, Mrs Betsy	—	22 Dundee Loan
Webster, Mrs Annie	—	89 West High street
Welsh, Ann	Factory worker	49 West High street
Whammond, Mrs Angelina	—	29 Manor street
Whitton, Mrs Mary	—	4 Roberts street
Whiteford, Mrs Jean	—	108 West High street
Whyte, Charlotte	Factory worker	17 Queen street
Whyte, Elizabeth	—	Manor House
Whyte, Isabella	—	9 Wellbraehead
Whyte, Mrs Elizabeth, sen.	—	19 Market Place
Whyte, Mrs Helen	—	21 Wellbraehead
Whyte, Mrs Margaret	—	43 Queen street
Whyte, Mrs Mary	—	46 Lour Road
Wilkie, Georgina	—	5 Charles street
Wilkie, Mrs Catherine	—	69 West High street
Wilkie, Mrs Catharine L.	—	112 Dundee Road
Wilkie, Mrs Elizabeth	Weaver	87 East High street
Williams, Margaret	—	10 Dundee Loan
Williamson, Agnes	Teacher	23 Nursery Feus
Williamson, Mary	—	44 John street
Wilson, Agnes	Factory worker	10 Queen street
Wilson, Mrs Mary	Innkeeper	155 East High street
Winter, Agnes	Dressmaker	15 Charles street
Winter, Mrs Elizazeth	—	101 Castle street
Winter, Mrs Ellen	—	5 Roberts street
Wishart, Mrs Ann	—	93 North street
Wishart, Mrs Jean	Grocer	30 Dundee Loan
Wishart, Mrs Mary	Factory worker	51½ West High street
Wood, Jane	Milliner	St. James' Road
Wood, Jane	—	Manor street
Wood, Mrs Ann	—	3 Victoria street
Wood, Mrs Jane	—	23 Victoria street
Wood, Mrs Mary	—	5 Newmonthill
Wright, Mrs Elizabeth W.	—	Westby House
Wyllie, Eliza	Factory worker	Queen street
Wyllie, Elizabeth	Factory worker	Helen street
Yeaman, Agnes	—	Manor House
Yeaman, Ellen	—	Manor House
Yeaman, Jane	—	11 Manor street
Young, Margaret	Factory worker	15 Newmonthill
Young, Mrs Elizabeth	—	24 Yeaman street
Young, Mrs Isabella	Factory worker	4 Nursery Feus
Young, Mrs Margaret	—	48 North street
Young, Mrs Margaret	—	2 St. James' Terrace
Young, Mrs Margaret	—	28 Nursery Feus
Young, Mrs Marjory	Factory worker	43 Gladstone Place

POST-OFFICE ARRANGEMENTS.

Despatches from Forfar Post-Office.

	Box cleared at
Aberdeen, Kirriemuir, and North	5-50 a.m.
Guthrie	6-55 a.m.
Aberlemno, Easter Meathie, Kincaldrum, Kirkbuddo, Glamis, Douglastown, Glen Ogilvy, Padanaram, Lour, Drumgley, Whitehills, and Carsebank	7-15 a.m.
Dundee, Letham, and South (<i>via</i> Dundee)	7-30 a.m.
Craichie, Burnside, and Tannadice	7-45 a.m.
Edinburgh, Glasgow, and places South of Perth	11 a.m.
Aberdeen, Arbroath, Brechin, and Dundee	1 p.m.
Edinburgh, Glasgow, Dundee, Perth, Meikle, Coupar-Angus, England, Ireland, and all South	2-10 p.m.
Edinburgh, Glasgow, Perth, England, Ireland, and South, Aberdeen, Arbroath, Brechin, Letham, Montrose, and Kirriemuir	4-10 p.m.
Dundee	5-25 p.m.
Edinburgh, Glasgow, Perth, Glamis, London, England, Ireland, and South ...	6-15 p.m.
Edinburgh, Glasgow, London, Manchester, England, Ireland, and South ...	9 p.m.
Aberdeen, Arbroath, Brechin, Montrose, and North, Edinburgh, Glasgow, Dundee, Meikle, Perth, England, Ireland, and South	10 p.m.

Arrivals at Forfar Post-Office.

Edinburgh, Glasgow, Dundee, Perth, Meikle, London, England, and South ...	5	a.m.
Letham	7	a.m.
Edinburgh, Glasgow, Dundee, Perth, London, England, Ireland, and South	7	a.m.
Aberdeen	8-25	a.m.
Padanaram	12	noon.
Glamis, Douglastown, Glen Ogilvy, and Burnside	1	p.m.
Edinburgh, Glasgow, Perth, and London	1-45	p.m.
Aberlemno, Kincaldrum, Kirkbuddo, and Tannadice	2	p.m.
Aberdeen and North, Montrose, Arbroath, Brechin, Dundee, Kirriemuir, and Guthrie	3-15	p.m.
Aberdeen, and North, London, Edinburgh, Glasgow, Perth, Dundee, Meikle, and Kirriemuir	5-20	p.m.
Arbroath, Aberdeen, Kirriemuir, and North	7-30	p.m.

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

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

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

GEORGE M'DONALD, Postmaster.

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

WALL BOXES

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

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

*On Sunday, 8 45 a.m.

°On Sunday, 8 48 a.m.

W. L. Doig,

General Draper . . .

and Ladies' Outfitter,

29 Castle Street, Forfar.

Excellent Value

. . . IN . . .

FLANNELS. BLANKETS. DRESSES.
HOUSEHOLD LINENS.
CALICOES. CURTAINS. MANTLES.
CARPETS. UNDERCLOTHING.

Stylish Millinery.

FASHIONABLE

Dress and Mantle-Making.

PERFECT-FITTING CORSETS.

The Leading House for Gloves.

Wm. Low & Co.

Bread and Biscuit Bakers,

THE FORFAR BAKERY,

FORFAR.

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

PASTRY AND FANCY BREADS

IN GREAT VARIETY—FRESH DAILY.

CAKES of Every Description,

INCLUDING

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

Marriage & Christening Cakes.

*JELLIES. * TARTLETS. * CREAMS.*

DISHES COVERED.

FESTIVAL & MARRIAGE SUPPER PARTIES Supplied.

FARMERS & OTHER RESIDENTERS

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

ABERLEMNO.

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

DUNNICHEN.

Anderson, J., licensed grocer, Letham
 Anderson, William, Letham

Anderson, William, Bractullo
 Barron, Dr, Letham
 Bason, Thos., Bowriefauld
 Borthwick, William, Home Farm
 Boyle, Rev. John, The Manse, Kirkden
 Brodie, J. S. Callender, Idvies House
 Brown, Alex., horsehirer, Letham
 Constable, James, blacksmith, Letham
 Cox, Ed. Connel, Dunnichen House
 Craig, James, Idvies Mill
 Crow, D., Elmbank House, Letham
 Deas, H. S., Schoolhouse, Craichie
 Deas, Miss Agnes, teacher, Letham
 Douglas, Geo., market gardener, Letham
 Drake, George, Inn, Craichie [nichen
 Duncan, Rev. J. P., U.F.C. Manse, Dun-
 Eaton, Andrew, butcher, Letham
 Eaton, William, butcher, Letham
 Edward, Mrs Charles, baker, Letham
 Fleming, R. H., Feuars' Inn, Letham Den
 Ferrier, David, Mill of Craichie
 Ferrier, Thomas, Crosston
 Findlay, Alex., East Craichie [Forfar
 Fyfe, John, carrier, Auldbar Station and
 Gibson, George, stationmaster, Kingsmuir
 Greig, Robert, Vinney Bank
 Hampton, David, baker, Letham
 Heggie, Jas., Bowriefauld
 Henry, T. M., Schoolhouse, Letham
 Hird, Miss, merchant, Letham
 Horne, Peter, Vinney Bank
 Japp, George, slater, Letham
 Kidd, Jas., Bowriefauld
 Knight, Alexander, Maryville, Letham
 Lakie, Mrs, Craichie
 Lawrance, William, North Draffan
 Lindsay, Miss Jessie, teacher, Letham
 Lowson, George, Letham
 Macmaster, Rev. H., Manse, Dunnichen
 Maxwell, Miss I. A., The Hotel, Letham
 Melville, J., Mains of Craichie
 Melville, Mrs, Mains of Craichie
 M'Guire, J., saddler, Letham
 M'Inroy, Henry, clothier, Letham
 M'Inroy, William, clothier, Letham
 Mitchell, George, horsehirer, Letham
 Muckart, John, Upper Tulloes
 Nicol, Joseph, builder, Letham
 Nicol, Mrs, licensed grocer, Letham Den
 Norrie, Alex., tailor and clothier, Letham
 Osler, William, Nether Tulloes
 Pirie, Mr, police constable, Letham
 Ramsay, Mrs W., Drummietermont
 Ree, William, mason, Letham

Reid & Taylor, cattledealers, Letham
 Shepherd, James, New Dyke of Lownie
 Smith, Charles, cattledealer, Letham
 Smith, David, Burnside
 Smith, George, Drum
 Smith, Mrs, East Lownie
 Smith, W., cattle dealer, Pressock, Guthrie
 Soppit, Mrs, Inn, Letham
 Soutar, David, The Den, Letham
 Soutar, John, East Mains
 Steven, James, builder, Letham
 Stewart, D., horsehirer, Letham
 Stewart, J. D., postmaster, Letham
 Stirling, J. B., tailor and clothier, Letham
 Strachan, J. V., clothier, Letham
 Sturrock, Alex., joiner, Letham Den
 Taylor, Alexander, South Draffan
 Taylor, Peter, stationmaster, Aulbar
 Winter, James N., Lownie
 Young, Miss, shoe shop, Letham
 Young, J., inspector of poor, &c., Letham

FORFAR.

Adam, Robert, Ladenford
 Alexander, Thomas, Clocksbriggs
 Allardyce, George, Loanhead
 Bell, David, Lochlands
 Buick, William, Denside
 Cairns, Andrew, Lunanhead
 Callander, David, Ladlewell
 Carnegy, P. A. W., Lour
 Christie, James, Bankhead
 Clark, James, Grange of Lour
 Clunie, Robert, Meadow Green
 Craik, Robert F., Kingston
 Dalgety, John, East and Mid Caldham
 Findlay, Alexander, Fledmyre
 Findlay, Charles, Slatefield
 Findlay, W., gunsmith, Kingsmuir
 Gair, Alexander, Muirton, Reswallie
 Graham, D. M., Pitreuchie
 Grant, David, Moss-side
 Lister, Mrs, Mains of Restenneth
 Liveston, David, Myreside
 Low, Mrs, Whitewell
 Lowden, Mrs J., Halfpennyburn
 Luke, David, Wester Restenneth
 M'Corkindale, Rev. D. L., Inchgarth
 M'Intosh, Andrew, Clocksbriggs Mill
 Martin, David, Muiry Knowes
 Mitchell, J., innkeeper, Southbank
 Mitchell, William, Balmashanner
 Moir, Hugh, Cannore
 Mount, J. B., Craignathro
 Mount, W. B., Halkerton
 Murray, Robert, Kingsmuir
 Neill, George, Schoolhouse, Kingsmuir
 Nicoll, A. F. & J. M., North Mains
 Nicoll, George, South Mains
 Nicoll, John, Newlands
 Nicoll, Wm., Turfbeg

Petrie, William, Mill of Lour
 Ramsay, David, Burnside Mill
 Ramsay, David, Lochhead
 Robbie, Mrs, Caldham
 Roberts, Alexander, Whitehills
 Scott, James, Suttieside
 Smith, Peter, Bankhead, Lour
 Sturrock, James T., Hillend
 Taylor, James, East Mains, Lour
 Taylor, Mrs, Heatherstacks
 Thom, George, Mid Dod
 Thom, William, Auchterforfar
 Webster, Miss, Westfield
 Whitton, Andrew, West Caldham
 Wilkie, James, grocer, Lunanhead
 Winter, Charles, Whitehills
 Wylie, William, Garth
 Yuille, John, Schoolhouse, Lunanhead

GLAMIS.

Alexander, H. M., Easter Denoon
 Alexander, John, innkeeper, Charleston
 Anderson, George, blacksmith, Glamis
 Anderson, William, Over Middletown
 Annand, Mrs, Newton
 Arnot, William, Glamis Mains
 Bain, Mrs, miller, Milton
 Ballingall, John, Tarbrax
 Batchelor, William, clothier, Charleston
 Bremner, David, grocer, Charleston
 Briggs, William, butcher, Glamis
 Brown, William D., Easter Drumgley
 Bruce, James, Knockenny
 Burns, Robert, postmaster, Glamis
 Cameron, Angus, Woodbank, Glamis
 Cathro, James, Berryhillock
 Cook, James, Meikle Cossens
 Crabbe, James, forester, Glamis
 Crichton, Thomas, Glamis
 Dove, George, Wester Rochelhill
 Duff, John, Nether Handwick
 Duncan, Alexander, slater, Glamis
 Duncan, David, coal merchant, Glamis
 Fairweather, James, gamekeeper, Glamis
 Fenton Mrs J., dairykeeper, Charleston
 Findlay, Charles, dairyman, Charleston
 Fisher, J. A., Royal Bank, Glamis
 Gibson, John, Chamberwells
 Grant, Dr, Glamis
 Greenhill, Alex., joiner, Glamis
 Guild, George & Son, Tileworks
 Guild, James, Haugh of Cossens
 Hogg, William, clothier, Glamis
 Jack, Alex., inspector of poor, Glamis
 Johnston, George, joiner, Glamis
 Johnston, John, Nether Airneyfoul
 Johnston, Mrs James, Woodfaulds, Glamis
 Langlands, D., baker, Glamis
 Lawson, Peter, Handwick
 Leslie, Alex., shoemaker, Charleston
 Lindsay, H., Home Farm, Glamis

Lowdon, James, coal merchant, Glamis
 Lyon, Alex., Kilmundie
 Lyon, William, Nether Drumgley
 M'Donald, J., stationmaster, Glamis
 M'Farlane, H., saddler, Glamis
 M'Kenzie, Mrs James, Dryburn
 Mavor, John, Charleston
 Maxwell, David, Upper Drumgley
 Malcolm, John, police constable, Glamis
 Milne, Mrs John, Holemill
 Mitchell, Peter, blacksmith, Milton
 Nicoll, John, Nether Middleton
 Panton, D. S., Schoolhouse, Glamis
 Pearson, George R., saddler, &c., Glamis
 Petrie, Alex., shoemaker, Charleston
 Porter, Andrew, Lerá Cottage, Glamis
 Ralston, Andrew, Glamis House
 Reid, James, Little Kilmundie
 Rennie, Andrew, Hotel, Glamis
 Smart, David, Templebank
 Stevenson, Rev. J., LL.D., Manse, Glamis
 Sturrock, J., retired coal merchant, Glamis
 Suttie, Silvester, coal merchant, Glamis
 Taylor, William, Lochmill
 Thomson, John, Rochelhill
 Thomson, Thomas, Hatton of Ogilvy
 Walker, Alex., Drumgley
 Waterston, D., Architect, Glamis
 Whyte, James, Upper Hayston
 Whyte, John, Wester Denoon
 Wilson, Thomas, gardener, Glamis Castle

INVERARITY.

Alexander, David, Gallowfauld
 Alexander, W., carrier, Gateside
 Alexander, William, Gallowfauld
 Anderson, David, joiner, Gateside
 Annandale, Wm., forester, Kincaldrum
 Baxter, E. A., Kincaldrum
 Burns, Joseph, blacksmith, Whig street
 Carnegie, J., Carrot
 Dargie, Robert, Tarbrax
 Davies, John, West Moss-side, Kirkbuddo
 Dron, Robert, Fotheringham
 Duncan, William, Newton
 Elder, P., Schoolhouse, Inverarity
 Ewart, A. P., Little Lour
 Fairlie, Wm., Drowndubbs, Kirkbuddo
 Findlay, Charles, Wester Meathie
 Findlay, Robert, Cotton of Ovenstone
 Fotheringham, W. Steuart, Fotheringham
 Gall, Alexander, Tarbrax
 Gleig, Robert, blacksmith, Hatton
 Grant, James, jun., Ovenstone
 Greig, George, stationmaster, Kirkbuddo
 Hay, Alexander, Newton, Kirkbuddo
 Hill, Mrs, Washingdales
 Jackson, Mrs, Kirkbuddo House
 Jackson, James, Labothie
 Johnston, David K., Muirsie
 Johnston, Wm., Bankhead, Kirkbuddo

Kydd, James, Newlands, Kirkbuddo
 Leighton, William, Hosenet
 M'Kay, Thomas, Mill of Kincaldrum
 Millar, Robert, Bonnyton
 Milne, David, Ward, Kirkbuddo
 Moir, Peter, Kinreich Mill
 Morton, John, coal merchant, Kirkbuddo
 Nairn, George, Cotton of Ovenstone
 Nicoll, Andrew, Mains of Kirkbuddo
 Norrie, G., Cotton, Kincaldrum [buddo
 Pattullo, Robert, jun., Whitebrae, Kirk-
 Pattullo, Robert, Kempshills, Kirkbuddo
 Peters, Thomas, Seggieden
 Ramsay, Robert, Burnside, Kirkbuddo
 Ramsay, William, Knowehead
 Rattray, Alexander, Govals
 Ritchie, David, blacksmith, Gateside
 Roberts, Joseph, Keirton
 Robertson, Thomas, Hatton
 Sharp, John, gamekeeper, Fotheringham
 Simpson, Wm., Schoolhouse, Kirkbuddo
 Smith, David, South Bottymire
 Smith, Hugh, Tarbrax
 Spark, Alex., Cotton of Ovenstone
 Spence, Alexander, Bractullo
 Stevenson, Rev. P., Manse, Inverarity
 Sturrock, Alexander, joiner, Whig street
 Syme, John, Mill of Inverarity
 Taylor, James, East Grange, Kincaldrum
 Thomson, A., shoemaker, Hatton
 Thomson, Alexander, North Bottymire
 Todd, John, Grange Mill
 Warden, James, Kosekinghall, Kirkbuddo
 Warden, James L., Mains of Meathie
 Whyte, David, Smiddyhill, Kirkbuddo

KINNETTLES.

Allardyce, George, Tarwhappie
 Anderson, James, gardener, Brighton
 Arnot, Mrs, West Ingliston
 Baxter, Mrs W. E., Invereighy House
 Beverley, G., Kinnettles mill and farm
 and North Mains, Kinnettles
 Blyth, D., gardener, Kinnettles
 Donald, Rev. Maunsell, Manse, Kinnettles
 Dorward, David, shoemaker, Kirkton
 Douglas, William C., Brighton House
 Duncan, James, Mains of Kinnettles
 Easton, David, Spitalburn
 Faulds, Robert, Brighton Home Farm
 Gellatly, Peter, farmer, Foffarty
 Gould, Frederick, coachman, Brighton
 Grant, David, East Ingliston
 Grimond, Mrs, Kinnettles House
 Ironside, Miss M., teacher, Douglstown
 M'Nicoll, Adam, overseer, Kinnettles
 Martin, David, farmer, Muiry Knoves
 Martin, G., Schoolhouse, Kinnettles
 Ness, Peter, gamekeeper, Brighton
 Paterson, J., North Mains of Invereighy
 Patullo James, Mid Ingliston

Rae, David, North Leckaway
 Ramsay, Robert, joiner, Douglastown
 Reich, Donald, Scroggerfield
 Robbie, John, farmer, Foffarty
 Roy, George, Kirkhill and Foffarty
 Scott, James, Mains of Brighton
 Skea, Robert, blacksmith, Leckaway
 Thomson, John, blacksmith, Douglastown
 Whyte, Jane, postmistress, Douglastown
 Wilson, Rev. J. B., U.F.C. Manse
 Young, George, South Leckaway

KIRRIEMUIR.

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

Rough, David, Denmill
 Rough, George, Knowhead
 Rough, William, Longbank
 Stewart, W. L., Auchlishie
 Sim, James, Kinhill
 Sim, Mrs, Overbow
 Smith, J., Meikle Inch
 Thomson, Alexander, Burnside
 Thomson, Robert, Shielhill
 Tosh, David, Inverquharity Mill
 Tyrie, George, Dameye
 Walker, Alexander, Bogside
 Walker, James, Reprs. of, Moss-side
 Watson, George, Herdhill
 Watson, John, Pluckerstone
 Whamond, George, Blackstard
 Whyte, Alexander, Blackbeard
 Whyte, Archibald, Inverquharity
 Wilkie, Thomas, Drumshade
 Wilkie, W. L., West Herdhill
 Wilson, Alex, Moss-side
 Winter, James, Balnagarrow
 Wood, David, Caldhome
 Wylie, Charles, Frankfree
 Wyllie, Mrs, Mains of Glasswell
 Wyllie, Mrs, Balbrudie
 Wyllie, William, Drumclune
 Young, Henry, Cairn

OATHLAW.

Adam, Joseph, Oathlaw
 Batchelor, Allan, Milton of Finavon
 Batchelor, Geo., West Mains, Finavon
 Batchelor, Harry, Bogardo
 Boath, William, grocer, Finavon
 Campbell, G., shepherd, Hillside of Finavon
 Campbell, Peter, park-keeper, Finavon
 Carnegie, William, Birkenbush
 Cranston, George, coachman, Finavon
 Crichton, Charles, gardener, Finavon
 Dundas, David, Quarryhill, Tannadice
 Falconer, John S., Bogindollo
 Gardyne, Col. G., Finavon Castle
 Gibson, D., Finavon Toll
 Keay, Alexander, Wolfaw
 Kerr, David E., West Ordie
 Loudfoot, Mrs Annie, Inn, Finavon
 M'Hardy, Alex., Newbarns
 M'Intosh, James, Woodside
 M'Laren, James, forester, Oathlaw
 Mackie, Thomas, Couttston
 Mackie, Wm., Finavon Toll
 Monro, George, joiner, Clatterha'
 Paterson, James, Easter Oathlaw
 Ritchie, Alexander, Wester Oathlaw
 Ritchie, Rev. A., Manse, Oathlaw
 Ritchie, William, Ordie
 Robertson, John, Oathlaw Cottage
 Simpson, D., joiner, Finavon
 Smith, C., gamekeeper, Shepherd's Seat
 Steven, J., gamekeeper, Oathlaw

Stewart, William, gardener, Finavon
 Thomson, A., Schoolhouse, Oathlaw
 Walker, W., crofter, Woodside of Finavon
 Walker, W., farm grieve, Bogardo
 Webster, J., Parkford
 Webster, J., Meadows
 Wilson, Alex., blacksmith, Clatterha'
 Wilson, James, Battledykes
 Wilson, T. M., Eskhill
 Wishart, Charles, Oathlaw
 Young, David, Blairyfeddan

RESCOBIE.

Absolon, Misses, Wemyss
 Alexander, Thomas, Clocksbriggs
 Annet, James, joiner, Ward of Turin
 Cobb, Alex., West Mains, Turin
 Dakers, William, Hagmuir
 Doig, James, Greenhead
 Don, Gilbert W., Clocksbriggs House
 Edward, Alex., Finneston
 Farquhar, Mrs, Pitscandly
 Farquhar, W. T., Clochtow
 Gibson, James, Baldardo
 Graham, Walter, Schoolhouse, Rescobie
 Hall, Rev. R., Manse, Rescobie
 Jalland, Boswell G., Ochterlony
 Keith, E. Dodds, North Quilkoe
 Lakie, David, Drimmie
 M'Nicoll, John, Forester Seat
 Martin, James, Milldens
 Mitchell, George, Chapelton, Ochterlony
 Mitchell, James, Quilkoe
 Monro, W. & J., Wardmill
 Murdie, J., Baggerton
 Nicoll, William, East & West Carsebank
 Paterson, James, East Mains of Burnside
 Powrie, Mrs, Reswallie
 Ramsay, John, Cotton of Turin
 Ramsay, Thos. W., Mains of Ochterlony
 Robertson, Alex., Burnside
 Simpson, James, Newmill, Balgavies
 Wishart, John, Haresburn

TANNADICE.

Anderson, Alexander, Burnside
 Addison, John, blacksmith, Tannadice
 Balharry, Peter, Smithy, Finavon
 Butter, David, Auchleuchrie
 Cameron, Roderick, Justinhaugh
 Cameron, John, grocer, Tannadice
 Carnegie, William, Coull
 Clark, William, Smithy, Glenogil
 Craig, Rev. J. M., U.F.C. Manse, Memus
 Cumming, John, schoolhouse, Denside
 Doig, James, Chance Inn, Denside
 Downie, George, Cairn
 Duncan, Pat. G., Easter Memus
 Duncan, Walter, Baikies
 Fairley, David, Muirhilllock
 Farquharson, John, Glenley

Fearn, Robert, Hillside
 Findlay, D., Auchleish
 Findlay, James, Craigeassie
 Forbes, Arthur, Murthill Mains
 Forrest, William, of Easter Ogil
 Fyfe, John, Hunchar
 Gordon, J. F., shoemaker, Tannadice
 Gordon, William, Waulkmill, Murthill
 Gracie, George, joiner, Coull
 Gracie, James, Smithfield
 Gray, Alex., cattledealer, Tannadice
 Henderson, J. S., Schoolhouse, Tannadice
 Hill, Robert, stationmaster, Justinhaugh
 Hunter, J., Easter Balgillo
 Irons, Alexander, East Mains of Whitewell
 Kenny, G., Marcus Mill
 Lamb, Joseph, Turfachie
 Lamond, James, Eilly
 Lunan, J. C., tailor, Tannadice
 Mackie, J., Schoolhouse, Burnside
 Milne, David, Annagathal
 Milne, David, Craigies
 Mitchell, Jas. & Thos., Shielgreen
 M'Kenzie, Mrs, Midtown, Glenqueich
 M'Kenzie, John, Goynd
 M'Kenzie, W., Cowhillock
 M'Laren, J., Wester Balgillo
 M'Laren, John, Dirachie
 M'Leod, Murdoch, constable, Tannadice
 Nicoll, William, Reprs. of, Sturt
 Ogilvy, Walter, Kinalty
 Orchison, James, Foreside of Cairn
 Patullo, John, Wester Memus
 Peddie, David, Nether Balgillo
 Powrie, William, Milton of Ogil
 Ramsay, George, Mains of Ogil
 Robbie, Charles, Mill of Tannadice
 Robertson, William, Howmuir
 Skea, David, Cossacks
 Smith, G. E., Hotel, Tannadice
 Smith, W., Mains of Whitewell
 Smythe, Wm., stationmaster, Tannadice
 Spalding, Andrew, Tobees
 Stephen, Alex., Smithy, Coull
 Stevenson, T., inspector of poor, Tannadice
 Stewart, David, Marcus Mill
 Stewart, Grant, Soutra
 Stewart, John, Noranbank
 Stewart, John, Newton
 Stewart, Rev. C., The Manse, Tannadice
 Sturton, Thomas, Bogside
 Stuart, Mr, Hotel, Justinhaugh
 Sturrock, James, Whiteburn
 Taylor, John, West Mains of Coull
 Tindall, James, miller, Milton of Ogil
 Tosh, Alexander, Drummichie
 Turnbull, George, Baldoukie
 Turnbull, James, Strone
 Turnbull, John, Smithy, Burnside
 Whamond, Miss, Post-Office, Tannadice
 Whyte, Arch., Glenmoy

BURGH OF FORFAR.

Population in 1901—12,882. Constituency—Parliamentary Voters, 1659;
Supplementary List, Males, 61; Females, 766.

Parliamentary Representative—John Morley.

Valuation	{	Lands and Heritages,	£40,742	0	0
for 1901-1902,		Railways in Burgh,	1,579	0	0

MAGISTRATES and TOWN COUNCIL.

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

James Wilson Adamson, Provost and Chief Magistrate; Richard Hanick, First Bailie; Alexander Ritchie, Second Bailie; Thomas Esplin, Third Bailie; William Lowson, Treasurer. Councillors—David Andrew, James Christie, Robert Fyfe Craik, Adam Farquharson, James M'Dougall, James M'Lean, James Milne, William Morrison, James Nicolson, Andrew Peffers.

OFFICIALS and COMMITTEES.

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

Law—Bailies Ritchie and Esplin, Treasurer Lowson, Messrs Christie, M'Dougall, Morrison, Provost Adamson (Convener).

Property—Provost Adamson, Messrs Andrew, Farquharson, M'Lean, Morrison, Peffers, Milne (Convener). J. Harris, Surveyor and Architect.

Finance—Provost Adamson, Bailie Hanick, Messrs Craik, Farquharson, M'Lean, Morrison, Treasurer Lowson (Convener).

Cemetery—Provost Adamson, Bailies Hanick and Esplin, Messrs Andrew, M'Lean, Peffers, M'Dougall (Convener). Thomas Shiel, Superintendent.

Reid Hall—Provost Adamson, Bailie Ritchie, Messrs Farquharson, M'Dougall, Milne, Peffers, Andrew (Convener). George Webster, Hallkeeper.

Band—Bailies Ritchie and Esplin.

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

Burgh Joint Committee under Licensing Acts—Provost and First and Second Bailies.

Representatives for

Prison Committees—Dundee	Provost Adamson and Councillor Andrew
—Forfar	Councillors M'Dougall and Morrison
Under Sheriff Court Houses Act	Councillor Peffers
Lunacy Board	Provost Adamson
Arbroath Harbour	The Provost <i>ex officio</i> and Councillor Andrew
Rossie Reformatory	Provost Adamson and Councillor M'Dougall
Morgan Trust	Councillor M'Dougall—July 1899 (5 years)

BURGH FUNDS and LIABILITIES.

ASSETS.				LIABILITIES.			
Common Good	...	£70,881	11 3	Common Good	...	£18,350	11 0
Police Purposes & Properties	...	7,914	14 8	Police, Roads and Streets	...	5,077	9 0
Sewage Works, &c.	...	13,491	0 0	Public Health	...	13,491	0 0
Water Works	...	39,745	0 0	Water Works	...	39,745	0 0
Gas Works	...	21,217	9 3	Gas Works	...	22,219	18 5
		£153,249	15 2			£98,883	18 5
Free Assets,			£54,365	16/9.

CHARITY MORTIFICATIONS.

Charity Mortifications under the administration of the Magistrates and Town Council of Forfar and others, per the Town Clerk. Funds at 15th May, 1901:—

Dr Wyllie's Bequest—Capital, £3536, 14s 6d. Interest expended in charity since 8th October last, £72, 11s 8d. On hand, £76, 17s 3d.

Provost Potter's Bequest of £1000.—Interest &c., expended on coals for the poor, in terms of the Bequest, £48, 14s 3d.

Bailie Brown's Bequest of £100.—On hand, £22, 9s 4d.

Dr Smith's Charity—Capital, £1135. Expended, £32 15s 6d. Interest on hand, £309/4.

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

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

OFFICIALS.

William Gordon, Police Clerk; John P. Anderson, Treasurer; James Stirling, Chief Constable; James Baxter, Gas Manager; Jonas Harris, Burgh Surveyor; George Yeaman, Collector of Rates and Gas Accounts; Alexander Shepherd, Captain of Fire Brigade; David Alexander, Bellringer; John Nicoll, Burgh Officer.

COMMITTEES.

Paving—Provost Adamson, Bailie Ritchie, Messrs Andrew, Milne, Morrison, Nicolson, M'Lean (Convener).

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

Public Health—Provost Adamson, Messrs Christie, Craik, M'Dougall, Milne, Peffers, Treasurer Lowson (Convener).

Cleansing and Shambles—Provost Adamson, Bailie Hanick, Messrs Andrew, Christie, Farquharson, Peffers, Craik (Convener).

Police—Provost Adamson, Bailie Ritchie, Messrs M'Lean, Milne, Nicolson, Peffers, Bailie Esplin (Convener).

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

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

Plans—Messrs Andrew, Milne, and Nicolson (Convener).

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

Police and Water Assessment Office, Town House. Open from 10 a.m. to 3 p.m., and from 6 to 7 p.m. On Saturdays from 10 to 2.

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

POLICE COURT.

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

BURGH COURT.

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

BURGH LICENSING COURT.

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

VALUATION APPEAL COURT.

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

FORFAR JUSTICES OF PEACE.

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

REGISTRAR'S OFFICE.

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

BURGH SCHOOL BOARD.

Meets in Council Committee Room, Municipal Buildings, on first Wednesday of each month, at 6-30 p.m. Members—D. M. Graham (Chairman), James Christie, John F. Craik, T. B. Esplin, Joseph Jarman, Rev. Hugh Mackean, James Moffat, Rev. William Paterson, John Peffers. Alex. Hay, Clerk; Alex. MacHardy, Treasurer; Andrew Ree, Officer. Next Election, 1903.

LANDWARD SCHOOL BOARD.

Meets in Clerk's Office, Town House, Forfar, on Tuesdays, at 7-30 p.m., when necessary. Members—Robert F. Craik of Kingston (Chairman); David Whyte, 36 John Street; John M. Fenton, hotelkeeper, Market Street; William Michie, dairyman, Belmont Dairy; and Andrew Cairns, joiner, Lunanhead. D. Macintosh, Town House, Clerk and Treasurer; Wm. Tarbat, 3 Chapel Street, Officer. Schools—Kingsmuir, George Neill, Teacher. Lunanhead—John Yuille, Teacher. Next Election, April 1903.

EDUCATIONAL INSTITUTIONS.

Academy.	Upper Department —a Higher Class School under § 62 of Education (Scot- land) Act, 1872].	A. S. Thomson, B.A., (Oxon), Rector and Classical Master; Ben. Thomson, M.A., Mathematical Master; D. M. Mackie, B.A., English Master; Robert Horn, M.A., Science Master; Miss Cath. Jamieson, LL.A., German and Needlework; David Barnet, A.M., Drawing and Manual Instruction; W. M'Arthur, Piano (Visiting).	,	—Lower Dept.—A. S. Thomson, B.A., Rector; A. Spence, Principal Teacher.	
South School	...	John Knox.	North School	...	John Smith.
East School	...	P. T. Shepherd.	Wellbraehead School	...	D. M. Hamilton.
West School	...	James Campbell.	Academy Continuation Classes	...	D. Barnet.
	Teachers of Drawing	David Barnet and Isaac Bruce.	
	Teacher of Music	John Kerr, F.T.S.C.	
	Drill Instructor	CoLOUR-Sergeant Osler.	
	Officer	Corporal Ree.	
LADIES' SEMINARY	Misses Smith, Academy Street.	
MOSSBANK PRIVATE SCHOOL	William M. Smart.	

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

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

Objects of the Trust:—(1) To apply interest derived from capital fund (£242) of Milne's Bequest, in paying school fees, with books and stationery, of children of persons born before date of Scheme, who would have had a right to such payment under the trust disposition of David Milne. (2) To expend a sum not exceeding £10, in providing free books and stationery to children who have passed in the Third or higher Standards, whose parents or guardians are in such circumstances as to require aid in providing elementary education. (3) To expend a sum not exceeding £50 in assisting to maintain Science and Art Classes, or paying the fees of pupils requiring aid for obtaining such instruction. (4) To establish bursaries, known as "Smith School Bursaries," of between £5 and £10 to pupils who have passed the Fifth Standard, and exempted from obligation to attend school, and whose parents or guardians are in such circumstances as to require aid for giving them higher education. (5) To establish bursaries, known as "Phillip Bursaries," for higher education, of the yearly value of between £10 and £15 for pupils attending Forfar Academy, and whose parents or guardians require aid for giving them higher education.

CORSETS.

Our
Beacon Light

Quality

At 57 East High Street

We have succeeded in establishing the Headquarters of Economy.

OUR Business is steadily increasing, our influence gradually spreading, and we want it to spread farther. Ours is not a charitable establishment. We don't sell for less than we buy. We want your trade because it is profitable both to ourselves and to you. Low Prices and Lofty Values find favour here.

The superiority of our HOME-MADE UNDERCLOTHING remains unquestioned.

Our reputation as a READY-MADE CLOTHING HOUSE is of the highest, because our value keeps it company in its exalted position. We help you to economise by offering values worth having in all branches of Twentieth Century Drapery.

Alex. Dalgety,
57 East High Street,
Forfar.

The Leading House

. . . FOR . . .

Pianos and Organs

New and Second-Hand,

AT UNRIVALLED PRICES FOR CASH.

Easy Payment System

To meet the Convenience of Intending Purchasers.

All Musical Requisites in Stock.

Write or Call for Illustrations and Prices.

TUNING ORDERS can be left with W. SHEPHERD, 39 Castle Street.

 DEWAR'S

PIANO AND ORGAN SALOONS,

24 Scott Street, PERTH.

FORFAR PARISH COUNCIL.

Burgh—Messrs David Cramond, 23 Green Street; John L. Fenton, Violet Cottage, Yeaman Street; William Gordon, Solicitor; William Michie, Belmont Dairy, Albert Street; James Milne, 44 Gladstone Place; Andrew Peffers, 10 East High Street; David Whyte, 36 John Street; Geo. Wishart, Market Street; James Christie.

Landward—Messrs Andrew Cairns, Lunanhead; Robert Fyfe Craik, Kingston; George Ritchie, 21 Dundee Road.

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

COMMITTEES.

Finance and Clothing—Messrs Michie, Milne, Christie, Whyte, Cramond, Wishart (Convener).

Property—Messrs Fenton, Craik, Ritchie, Cairns, Milne (Convener).

Relief and Law—Messrs Christie, Peffers, Wishart, Cairns, Michie.

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

Poorhouse—The whole Council, J. L. Fenton, Chairman, G. Wishart, Vice-Chairman.

Poorhouse Sub-Committee—Messrs Craik, Ritchie, Fenton, Milne, Whyte, and Wishart.
Medical Officers—Drs Peterkin, Alexander, M'Lagan Wedderburn, Cable, and Macalister.

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

Poorhouse—A. Lowson, Governor; Mrs Lowson, Matron; Rev. A. Grieve, Ph.D., Chaplain.
Offices—Newmonthill—Open from 10 a.m. to 3 p.m., and from 6 to 7-30. Saturdays, from 10 a.m. to 1 p.m.

PUBLIC LIBRARY.

Lending Department open daily, 10 a.m. to 9 p.m., except Thursday, 10 a.m. to 3 p.m.

Committee from Council—Provost Adamson, Bailies Ritchie and Esplin, Treasurer Lowson, Messrs Andrew, Christie, M'Dougall, Milne, Morrison, Nicolson. *From Householders*—John Peffers, dyer; Peter Small, blacksmith; William Warden, draper; John Knox, teacher; James Moffat, manufacturer; George S. Nicolson, editor; Dr Grieve, S.U.F. Manse; John Macdonald, editor; The Chairman, West End Reading Room; The Chairman, East End Reading Room.

FORFAR INFIRMARY.

The Right Hon. The Earl of Strathmore, Patron; Alex. Robertson of Burnside, President; James Watson Craik, manufacturer, Vice-President. Medical Attendants—Drs Alexander, Cable, Macalister, and Peterkin. Dr Wedderburn, Hon. Consulting Physician and Surgeon. David Steele, Treasurer; A. MacHardy, Secretary. Miss Smith, Matron.

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, 1901, upwards of £83,000. J. A. MacLean, Actuary and Cashier; T. Hardie, Chief Clerk; A. B. Wyllie, Auditor; David Steele, Treasurer.

BANK OFFICES.

Bank of Scotland	A. MacHardy & D. Hall Balfour, Joint Agents; G. Fargie, Accountant
British Linen Company's Bank	... Wm. Gerdon, Agent; Andrew Bennie, Accountant
Commercial Bank	... J. Turnbull, Agent; S. M'Lees, Accountant
National Bank	... T. Henderson & A. W. Myles, Joint Agents; P. Paton, Accountant
Royal Bank	... David Steele, Agent; G. Elder, Accountant
Union Bank	... J. A. MacLean, Agent; Thos. Hardie, Accountant

CHURCHES.

Parish	... Rev. G. J. Caie	East United Free	Rev. A. B. Macaulay
Assistant	... Rev. W. Strang	South United Free	Rev. Alex. Grieve
St. James' Parish	... Rev. J. Weir	St. John's Episcopal	Rev. Hugh Mackean
West United Free	... { Rev. A. Cumming	Congregational	... Rev. W. Paterson
		... { Rev. A. J. Gossip	Baptist

SESSION CLERKS.

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

HALLS.

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

VOLUNTEERS.

Forfar Detachment (A & B Companies) 2nd Vol. Batt. Royal Highlanders.—Major J. P. Anderson, Commanding Det. (Col. A. MacHardy on the staff of the Battalion) A Co., Major J. A. MacLean; B Co., Major Anderson. Lieuts. John Moffat, J. S. Gordon, James Graham. Surgeon-Col. G. P. Alexander (Det.) Acting Chaplain—Rev. T. A. Cameron, Farnell. Sergeant-Instructor—D. Osler. Strength of Detachment—180. Drill Hall and Armoury—New Road.

READING ROOMS.

East End Reading Room.—East Port. Alex. Robertson of Burnside, Patron. John Clark, President. Open daily from 9 a.m. to 10 p.m.

West End Reading Room.—Dundee Loan. Alex. Robertson of Burnside, Patron. A. Smith, President. Open daily, 9 a.m. to 10 p.m.

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

MUSICAL SOCIETIES.

Forfar Choral Union.—Alex. Freeman, President; A. H. Whitson, Vice-President; D. L. Forbes, Secretary and Treasurer. Committee—Mrs Shepherd, Misses Macintosh and Stirling; Messrs Alexander, Balfour, Boyle, Cromb, and Milne. Stephen Richardson, Conductor. Meets for practice every Tuesday evening in Neill's Hall at 8-15.

Forfar Male Voice Choir.—J. Cuthbert, President; J. Wilson, Vice-President; A. C. Dalgety, Secy.; D. M. Laing, Treas. Committee—Messrs Laird, Thomson, Gellatly, Kinloch, Yuille, Shepherd, Taylor. John Kerr, F.T.S.C., Conductor. Meets in Neill's Hall on Mondays at 8-30 p.m.

Forfar Instrumental Brass Band.—J. Sharp Callander-Brodie, of Idvies, Hon-President; J. W. Adamson and W. G. Laird, Hon. Vice-Presidents; John Killacky, President; William Milne, Vice-President; George Bell, 1 William Street, Secretary and Treasurer; along with thirteen of a Committee and two representatives from Town Council. John Lamb, Conductor. Meets for practice in Small Reid Hall.

RELIGIOUS SOCIETIES.

Forfar Y.M.C.A.—Alex. Robertson of Burnside, Hon. President; Dr Cable, President; Wm. Jarvis, Vice-President; John A. Dick, Hillview, Brechin Road, Secretary and Treasurer. Committee—Geo. Wishart, John McDonald, John Morrison, Wm. Davidson, and Wm. Roberts. Fellowship Meeting every Sabbath morning at 10 o'clock.

Young Women's Christian Association.—Mrs Cumming, President; Miss Hay, Vice-President; Miss Bradbear, Secretary; Miss Paton, Treasurer; Miss Warden, Librarian. Committee—Mrs Christie, Mrs Grieve, and Misses Warden, Smith, Taylor, Patullo, Welsh, Murdoch, Balfour, and Paterson. Meets in the Meffan Institute every Saturday evening at 7.

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

FORFAR TRACT SOCIETY.

P. T. Shepherd, President; A. W. Myles, Vice-President, David Steele, Treasurer; Rev. Alex. Grieve, Secretary. 64 Distributors. Monthly circulation, 3500 Tracts. The aim of the society is that a lady visitor should call, and that a Tract should be left at every house in town and neighbourhood. Donations in aid of this old and useful society will be gratefully received and acknowledged by the lady distributors.

CONSERVATIVE ASSOCIATION.

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

FORFAR LIBERAL AND RADICAL ASSOCIATION,

Peter Brown, Hon. President ; Ex-Provost M'Dougall, President ; John Peffers and Baillie Ritchie, Vice-Presidents ; W. H. Thomson, Secretary ; W. Warden, Treasurer. Committee—James Milne, James Mackintosh, George S. Nicolson, John L. Fenton, T. B. Esplin, John Moffat, Andrew Stewart, John Adamson, Andrew Peffers, George Strachan, Alex. Yeaman, William Lundie, Robert Milne.

FORFAR LITERARY INSTITUTE.

Alex. Robertson of Burnside, Hon. President ; David Steele, Royal Bank, Hon. Vice-President ; Alex. Hay, President ; Andrew Peffers, Vice-President ; D. Shepherd, Sheriff Clerk's Office, Secretary and Treasurer. Directors—Messrs W. Spark, J. L. Alexander, T. F. Whitson, A. Johnston, jun., and F. S. Gray.

FORFAR FIELD CLUB.

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

FORFAR AUXILIARY to the National BIBLE SOCIETY of SCOTLAND.

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

FORFARSHIRE MISSION TO THE BLIND.

The work of the Mission is quite unsectarian, and has for its objects—(1) To seek out and visit the blind in their homes ; (2) teach them to read, and supply them with books in the raised type ; (3) help such as are able to work to some employment ; (4) to promote the education of blind children, and generally, to care for their spiritual and temporal welfare. On the Roll there are 157, 60 of whom can read.

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

CHURCH SERVICES, &c.

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

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

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

West United Free Church.—Senior Bible Class—at close of evening service—conducted by Rev. A. J. Gossip. Junior Bible Class at 5 p.m.—conducted by William Lowson, Thornlea. Congregational Sabbath School at 12-30 p.m. in Hall—John F. Low, Superintendent. West End Mission Hall, Dundee Loan—service on Sabbath evenings at 6 p.m. Children's service in West Burgh School on Sabbath forenoon—conducted by Wm. Jarvis. Readings for Women on alternate Wednesday evenings. Clothing Society, conducted by ladies of the congregation, meets on Fridays during November and December. Tract Society—Mrs Cumming and Mrs Gossip, Presidents—distributes tracts monthly. Women's Guild on Thursday evenings at 7—Mrs Cumming and Mrs Gossip, Presidents; Miss M. Lowson, Secretary and Treasurer.

East United Free Church.—Congregational Sabbath School meets at 12-15 p.m. The Minister's Class meets on Sabbath evenings at 7. Welfare of Youth Class meets on Sabbath Afternoons at 5 o'clock. Lunanhead Sabbath School meets at 4-30 p.m. The Congregational Prayer Meeting is held at 8-15 on Tuesdays. The Juvenile Choir meets for practice on Thursday evenings at 7-15, and the Church Choir on the same evening at 8-15. The Fellowship Meeting is held in the Class Room every Sabbath morning at 10 o'clock. The Women's Guild meets on Monday evenings at 7-30.

FORFAR CHILDREN'S SERVICE.

Alex. Robertson of Burnside, Hon. President; George Wishart, President; John A. Dick, Secretary and Treasurer. George Easson, Leader of Praise; Miss Murdoch, Organist. Service every Sabbath forenoon at 11 in Masonic Hall.

SALVATION ARMY.

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

TEMPLAR LODGES.

"The Dawn of Peace" Lodge, I.O.G.T., No. 507.—W. Lundie, C.T.; George Strachan, L.D.; Charles Simpson, Sheriff Park, Glamis Road, Secretary. Meets in St. James' Hall every Thursday evening at 8.

"The Forfar" Lodge, I.O.G.T., No. 717.—A. D. Matthew, C.T.; J. Petrie, L.D.; Sis. M. L. Reid, 112 Dundee Road, Secretary. Meets in West End Reid Hall on Monday evening at 8-15.

"Free Caledonia" Lodge, S.A.O.R.T.—W. Burns, sen., W.M.; R. Paterson, S.T.; P. Neave, jun., 1 North Street, Secy. Meets on Wednesday evening at 8 in Kirkton Hall.

"Excelsior" Lodge, S.A.O.R.T.—W. Adam, W.M.; W. Byres, S.T.; D. Keay, 21 Green Street, Secretary. Meets in St. James' Hall every Tuesday evening at 8.

"Pioneer of Freedom" Lodge, S.A.O.R.T.—A. Duncan, W.M.; R. Milne, S.T.; D. Doig, 70 West High Street, Secy. Meets in St. James' Hall on Monday evenings at 8.

"The Hope of Forfar Temperance Abstainers' Fraternity."—Norman Matthew, President of Executive; Andrew Patullo, President; Andrew Whyte, 12 John Street, Secretary. Meets every Tuesday evening in Kirkton Hall at 8.

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

"United" Juvenile Temple, S.A.O.R.T.—Meets in St. James' Hall every Tuesday evening at 7 o'clock. W. Angus, President.

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

FORFAR DISTRICT NURSING ASSOCIATION.

Right Hon. the Countess of Strathmore, Hon. President; Mrs Robertson, Burnside, Mrs Gilbert Don, Clocksbriggs House, and Mrs Lowson, Rose Terrace, Vice-Presidents; Miss Myles, Blythehill, Hon. Treasurer; Miss Cumming, Sluievannachie, Brechin Road, Hon. Secretary. Executive Committee—Mrs Cumming, Mrs Wright, Mrs Steele, Mrs Mackean, Miss Milne, Mrs W. Lowson, Dr Cable, Dr Macalister. General Committee—The clergymen and medical men of Forfar, and all subscribers of £1 and upwards. Nurse—Miss Ford, 64 Yeaman Street.

SCOTTISH GIRLS' FRIENDLY SOCIETY.

The Countess of Strathmore, President; The Hon. Mrs Greenhill Gardyne, Vice-President; Mrs Gray, Carsegray, and Mrs Cumming, Sluievannachie, Brechin Road, Local Vice-Presidents; Miss Gray, Carsegray, Branch Secretary and Treasurer.

EDINBURGH ANGUS CLUB.

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

FORFAR PLATE GLASS INSURANCE ASSOCIATION.

Andrew Shepherd, President; Councillor Nicolson, Vice-President. Committee—Baillie Ritchie, George Guthrie, David Rodger, James Bell, James Ogilvy. Auditors—Alexander Dalgety and D. P. Booth. W. H. Thomson, Secretary. James Farquharson, Valuator. The operations of the Society are strictly confined to Forfar. The annual general meeting is held on third Tuesday of April.

FORFAR HORTICULTURAL SOCIETY.

Alex. Robertson of Burnside, President; A. W. Myles, Wm. Gordon, John Lowson, James Moffat, James Craik, John Killacky, J. W. Adamson, Hon. Vice-Presidents; J. R. H. Robbie and James Saddler, Presidents; James Brown, 86 Castle Street, Secretary and Treasurer. Committee—W. Moir, W. Crichton, Alex. Harris, Alex. Urquhart, W. S. Clark, James Stark, Wm. Thornton, Alex. Low, D. Ramsay, D. Piggot, G. Kinnear, P. Neave, jun., Walter Piggot, Wm. Neave, E. Wood, W. Black, J. Allan, J. Cunningham.

FORFAR HORTICULTURAL IMPROVEMENT SOCIETY.

John Knox, Hon. President; Thos. Wilson, President; Thomas Shiel, Vice-President; Jas. Brown, 86 Castle Street, Secy. and Treas. Committee—J. Saddler, J. R. H. Robbie, Wm. Moir, Walter Piggot, James M'Intosh, A. Donaldson, A. Stephen, J. Cunningham.

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

John Lowson, jun., Patron; David G. Lindsay, Chief Ranger; William Fyfe, Sub-Chief Ranger; William D. M'Nab, 150 East High Street, Secretary; Robert Milne, Treasurer. Meets every alternate Monday at 8 in Masons' Arms Hall, 105 East High Street.

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

David B. Gibb, W.M.; Alex. Crichton, D.M.; Joseph Adams, P.M.; James Spankie, C.S.; David B. Gibb, M.S.; William Young, M.; Alex. Bruce, I.G.; Alex. Selby, O.G.; John Gourlay, Visiting Steward; William Duncan, Treasurer; Alex. Esplin, Catherine Street, Zoar, Secretary. All information of the Order can be had from the above Office-Bearers. Meets in Osnaurgh Hall every alternate Friday.

SAVING ASSOCIATIONS.

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

East Port (Limited)—Established 1829.—Alex. Lamond, Chairman; James J. Paton, Secretary; Jas. Paton, Treasurer. Committee—William M'Laggan, Andrew Milne, David Leighton, David Walker, Wm. Jamieson. Committee meets at 7 on Monday evenings in Rooms, 131-133 East High Street. David T. Stewart, Manager.

West Town End (Limited).—Committee—James Williams (Chairman), James Smith, D. Duthie, D. Small, A. C. Smith; D. Hutton, Secretary; George Donaldson, Treasurer. Meets on Monday evening at 7-30 in Rooms, 118 West High St. A. Bell, Manager.

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

Free Trade (Limited).—Henry Rae, President; G. Maxwell, Secretary. Committee—William Hastings, George Hogg, William Young, David Petrie. Meets every Monday evening at 180 East High Street at 7. Robert Langlands, Treasurer and Manager.

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

COAL SOCIETIES.

Forfar Co-operative (Limited).—David Gellatly, President; James Herald, Vice-President; David Shepherd, Brechin Road, Secretary; Wm Milne, Manor Street, Treasurer. Committee—J. Edward, David Calder, Charles Samson, Peter Craik, John Samson. Collectors—James Binny, 10 Glamis Road; Alexander Simpson, St. James' Road; William Piggot, Wellbrahead; Stewart Fearn, New Road; John Fyfe, South Street; James Jamieson, Montrose Road; Peter Stirling, St. James' Terrace; Skene Mitchell, Bell Place. The Collectors are empowered to take orders and enrol Members. Membership at end of September 1901, 1078. Share Capital, £945. Committee meets every Tuesday at 7 p.m. in the Office, Town House Buildings, Cross.

Forfar Victoria (Limited).—Andrew P. Boath, President; William Clark, Vice-President; Andrew Peffers, Sectary; Adam Bowman, Treasurer. Committee—David Gracie, George Hill, David Aikenhead, James Scott, and Alex. Lamond. Collectors—William Duncan, North Street; James Prophet, Nursery Feus; John Smith, East High St.; James Smith, Charles Street; William Nicoll, St. James' Road; David Duthie, Charles Street. Sub-Committee meets every Tuesday evening at 8-30; Committee meets on third Tuesday of every month at 8 o'clock in Society's Office, 6 Osnaburgh Street.

MALE & FEMALE YEARLY SOCIETIES.

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

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

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

North End Society.—David Peacock, President; Alex. Brown, Vice-President; John Easton, Wellbrahead, Secretary; D. Aikenhead, Treasurer. Committee—Charles Proctor, James Smith, Wm. Morrison. Meets in North Burgh School, South Division, on Saturday evenings from 6 to 7-30.

MASONIC LODGES.

Kilwinning Lodge, No. 90.—Charles Brown, R.W.M.; Charles Robertson, Osnaburgh Street, Secretary; Peter Craik, Treasurer. Meets in Robertson's Hall, Osnaburgh St.

Lour Lodge, No. 309.—Alex. Smith, R.W.M.; D. P. Booth, Treasurer; Henry Rae, Secretary. Meets in Lodge Room, Masonic Hall Buildings.

ROYAL AIRLIE & FORFAR LODGE OF ODDFELLOWS.

Wm. Clark, M.N.G.; Wm. Paterson, V.G.; James Thomson, Treasurer; J. F. Neave, 22 Arbroath Road, Secretary; G. Gerrard, Conductor; James Maxwell, I.G.; W. Mason, O.G. Committee—D. Falconer, W. Masterton, G. Patullo, H. Falconer, W. Stewart. Auditors—D. Falconer and G. Patullo.

CANMORE ANGLING CLUB.

Robert Urquhart, President; David Cowie, Vice-President; James Liveston, Captain; Alex. C. Smith, St. Ann's Cottage, Glamis Road, Secretary and Treasurer. Committee—A. Gall, A. Stewart, James Crighton. Annual General Meeting first Saturday in February in the Eagle Inn, West High Street, at 8 p.m.

BOWLING CLUBS.

Forfar.—John Turnbull, President; D. M. Graham and John Clark, Curators; W. H. M'Laren, Hon. Secretary and Treasurer.

Canmore.—Thomas Elder, President; Thomas P. Neill, Vice-President; J. T. Warden, Secretary and Treasurer; Wm. Coutts, sen., Curator. Committee—D. Thomson, F. T. Coutts, A. Ritchie, A. Farquharson, W. Warden, J. J. Paton, D. Sturrock, D. Webster.

Victoria.—A. C. Smith, President; Alexander Gordon, Vice-President; Allan Smith, Curator; T. W. Balharry, Dundee Loan, Secretary and Treasurer. Committee—J. Crighton, Charles Gordon, Alexander Menzies, W. Cruickshanks, W. Scott, T. Stewart.

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

Lord Glamis, Hon. President; Provost Adamson, E. C. Cox, Dunnichen, William Gordon, D. M. Graham, Major Douglas, Brighton, Hon. Vice-Presidents; Ernest Grant, Baronhill, President; Alex. Shepherd, A. B. Reid, Vice-Presidents; Messrs Findlay and Scott, Myrtle Cottage, Brechin Road, Joint Secretaries.

FORFAR CAGE BIRD ASSOCIATION.

A. Laird, President; J. Prophet, Vice-President; T. W. Balharry, Secretary; J. Campbell, Treasurer. Committee—Messrs Aikenhead, Forysth, Petrie, Glen.

CRICKET CLUB.

Strathmore.—The Earl of Strathmore, Patron; John F. Craik, Hon. President; Thomas C. Craik, Hon. Vice-President; J. A. Grant, Captain; J. B. Craik, Vice-Captain; J. B. Craik, Secretary; T. Hardie, Treasurer.

TYPOGRAPHICAL SOCIETY.

Forfar Branch.—J. N. Strachan, President; J. M'Dougall, Secretary and Treasurer; 29 East High St.

FORFAR CURLING CLUB.

The Earl of Strathmore, Patron; D. M. Graham, President; J. W. Craik, Vice-President; J. Strachan, Secretary; D. M. Stewart, Treasurer. Representative Members—John Whyte and James Moffat. Hon. Members—Alex. Robertson, and Robert Whyte. Committee—A. Whitson, John Moffat, D. P. Booth, Alex. Bain, Andrew Lawson, H. Craik, J. D. Boyle. Pond Committee—D. M. Stewart, Wm. Milne, A. Soutar. Annual Meeting on or about the 25th September.

ANGUS CURLING ASSOCIATION.

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

FOOTBALL CLUBS.

Forfar Athletic.—J. W. Adamson, Hon. President; Wm. L. M'Lean, President; James Taylor, Vice-President; John Ferguson, Treasurer; James Prophet, Financial Secretary; James Black, Montrose Road, General Secretary. Committee—Messrs Anderson, W. Black, Boath, Fenton, Gray, G. Hill, J. Hill, Jamieson, Leighton, Malcolm, Walker. Rep. Northern and Forfarshire Leagues, J. Black; Rep. Forfarshire Association, J. Jamieson. Membership, 150. Ground, Station Park. Colours, Black and Blue.

East End.—J. M. Fenton, President; A. Mann, 18 Montrose Road, Secy. and Treas; J. Masterton, Captain. Membership, 30. Ground, Market Muir. Colours, Maroon.

Celtic.—J. Bruce, President; A. Peacock, 69 Queen Street, Secy.; W. Grant, Treas. Membership, 100. Ground, Market Muir. Colours, Green and White.

Corinthians.—Wm. Ross, President; K. Stewart, 140 East High Street, Secy.; J. R. Ogilvy, Treas.; J. B. Craik, Captain. Ground, Heatherstacks. Colours, White.

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

GOLF CLUBS.

Forfar.—G. W. Don, President; David Barnet and G. Martin, Vice-Presidents; Donald Stewart, Secretary and Treasurer. Committee—W. Dickson, J. M. Robertson, Alex. Hay, D. M. Hamilton, and R. S. Marshall. 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. Bruce Medal (by strokes) in September. Brodie-Younger Shield on Saturday, 15th March, 1902. Lawson Cup (eight leading scores of two rounds play off by holes). **Juvenile Club.**—Medal Competition in September.

Ladies.—Committee—Mrs Hay, and Misses Adamson, Broomfield, and H. Ritchie. Competitions in June and September. Moffat Medal in June. Laird Cup in September. Dempster-Metcalf Medal (by holes) in June.

ANGUS CYCLING CLUB.

Major Douglas of Brigton. Hon. President ; T. W. Balharry, President ; David Stewart, Vice-President ; Geo. S. Patullo, West High Street, Secretary and Treasurer ; J. Roberts, C. Findlay, Captains ; J. Lindsay, J. M'Kay, Vice-Captains ; D. B. M'Gibbons, Bugler: Committee—J. Bruce, J. Harris, D. M'Nicoll, W. Whyte.

WEST END QUOITING CLUB.

J. Killacky, Patron ; A. C. Smith, President ; J. Fyfe, Vice-President ; Captain R. Reid ; D. Webster, Vice-Captain ; A. Mortie, Zoar, Secy. and Treas. Delegate to the Forfarshire Association, J. Fyfe. Committee—R. Reid, W. Ferguson, D. Towns, A. Mortie, J. Fyfe.

FORFAR AMATEUR SWIMMING CLUB.

W. G. Laird, Hon. President ; J. Shepherd, President ; W. Burns, Vice-President ; D. B. M'Gibbons, 3 Victoria St., Secretary ; W. Ferguson, Treasurer. Committee—J. Laird, A. Ferguson, A. Stewart, W. Ferguson, F. Watt, A. Duncan, A. Peffers. Membership about 100. Pond, Chapel Street, open daily from May to September.

FORFAR FACTORY WORKERS' UNION.

General meeting in October. Committee meets first Wednesday of Month. A. Stewart, Hon. President ; Adam Farquharson, Castle St., Secretary ; W. Jamieson, 39 North St., Treasurer. Collectors—R. Paterson, 120 East High St. ; C. Taylor, Arbroath Road,

ASSOCIATED CARPENTERS & JOINERS OF SCOTLAND.

James Ayson, President and Treasurer ; William Welsh, 16 Yeaman Street, Secretary ; Meets every alternate Friday at 8 o'clock at 34 Castle Street.

SCOTTISH OPERATIVE BAKERS' FEDERAL UNION.

Forfar Branch.—J. Lindsay, President ; Wm. Ferguson, 3 Charles Street, Secretary ; J. Mands, Treasurer. Meets every alternate Monday evening at 7 o'clock in the Factory Workers' Union Office, Castle Street.

FORFAR BUILDING & INVESTMENT SOCIETY.

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

FORFAR "ECONOMIC" BUILDING SOCIETY.

Directors—George Wishart (Chairman), David C. Fenton, James Hutton, George S. Nicolson, John Smith, Andrew Stewart, David Webster. Solicitors, J. & A. W. Myles & Co. Surveyor, A. A. Symon, Architect. Secretary, Alex. Hay. Office, 20 East High Street. Time for taking payments—Tuesday, from 7 to 8 p.m.

FORFAR UNIONIST CLUB.

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

STRATHMORE CELTIC SOCIETY.

Colonel C. Greenhill Gardyne, President ; Major W. C. Douglas, Dr Macalister, A. MacHardy, J. A. M'Lean, Rev. H. Macmaster, Vice-Presidents ; A. Mackintosh, Secretary and Treasurer. Committee—C. M'G. Arnot, J. Farquharson, W. Forbes, J. Fraser, J. Gourlay, R. M'Nab, A. Spalding, Mrs J. Campbell, Misses A. Doig, and J. Stewart. Meeting Room, 5 Sparrowcroft. **Gaelic Choir.**—J. W. Hay, Conductor. Meets on Tuesdays at 8-30 p.m. **Pipe Band.**—J. Smith, Pipe-Major. Meets on Thursdays at 8 p.m.

SOCIETY FOR PREVENTION OF CRUELTY TO CHILDREN.

Forfar Branch.—Meets first Tuesday of each month at 50 East High St. at 12 o'clock noon. R. F. Myles, Hon. Secy. and Treas. A. Lapham, 25 Bank St., Arbroath, Insp'r.

SOCIETY FOR PREVENTION OF CRUELTY TO ANIMALS.

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

PATERSON, SONS, & C^o

HAVE ALWAYS A LARGE CHOICE OF

Pianos and *~* *~* Organs,

~ AT ALL PRICES, *~*

For Sale, Hire, or on the Instalment System.

LIBERAL DISCOUNT FOR CASH.

SOLE AGENTS
FOR
**Steinway
Pianos**

**Bechstein
Pianos**

SOLE AGENTS
FOR
**Squire
Pianos**

**Estey
Organs**
(over 325,000 sold).

~ **PERTH,** *~*

8-16 PRINCES STREET.

DUNDEE—38 Reform St. ARBROATH—129 High St.

Paterson, Sons, & Co

BEG to direct attention to their **SPLENDID CHOICE** of
all Classes of

Church Organs at £25 to £200.

P. SONS, & Co. invite the
inspection of their

NEW PIPE ORGAN,

Constructed to give the
same facility of manipula-
tion as ordinary American
Organs, but with real Pipes,
and of Great Power and
Variety.

From £80 up.

Full particulars on applica-
tion. Estimates supplied.
Specimen Organs can be
seen at P. Sons, & Co.'s
Saloons at

PRINCES ST., PERTH,
REFORM ST., DUNDEE.

*Sole Agents in Scotland for the "ANGELUS" Piano Player.
The most perfect and reliable Piano Player yet produced.
Inspection Invited. Catalogues and Price Lists free on application.*

**8, 10, 12, 14, & 16 Princes Street, PERTH.
36-40 Reform St., DUNDEE. 129 High St., ARBROATH.**

DIRECTORY OF TRADES & PROFESSIONS.

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

Architects

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

Auctioneers

Doig, Thomas, 53 West High street
Scott & Graham Ltd., Market street
Strathmore Auction Company Limited,
Castle street
Wilson, John, 20 West High street

Bakers

Anderson, D., 100 West High street
Anderson, John, 10 West High street
Byres, William, 71½ West High street
Duncan, J. S., Canmore street
East Port Association, 133 East High street—David T. Stewart, manager
Edward, William, 10 Castle street
Esplin, T. B., 27 West High street
Fenton, D. C., 141 East High street
Free Trade Association, 151 East High street—Robert Langlands, manager
High Street Association, 70 East High st.
—James Thom, manager
Low, Wm., & Co., 105 Castle street—
Archibald Rettie, manager
M'Laren, James, 24 and 26 Market street
Northern Association, 111 Castle street—
W. Guthrie, manager
Ormond, C., Queen street
Petrie, J. B., 48 West High street
Saddler, James, 35 East High street
Saddler, Wm., 96 North street
Shepherd, A., 22 & 24 West High street
Shepherd, Charles, 11 South street
Simpson, James, 49 East High street
West Port Association, 52 West High street—A. Rolland, manager
West Town-End Association, 118 West High street—Alex. Bell, manager

Berlin Wool Repositories

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 Bros., Castle street
Mackintosh, Jas., Canmore Iron Works
M'Intosh, William, Academy street
Nicoll, William, 33 South street
Small, Peter, Castle street

Booksellers and Stationers

Dick, David, East Port
Dick, Miss, 88 Castle street
Laing, Mrs, 24 East High street
Lawrance, James, 50½ East High street
Shepherd, W., 39 Castle street
Thomson, W. H., 73 East High street

Boot and Shoemakers

Balfour, W., Leather Cutter, 55 Castle st.
Ballingall, A., 32 South street
Doig, James, 2 Glamis road
Dunn, John A., 36 Castle street
Ellis, A., Osnaburgh street
Esplin, William, 37 West High street
Fullerton, Wm., 30 Castle street
Glenday, James, 79 East High street
Hebington, Wm., 34 West High street
Hood, David, 96 Castle street
Laverock, George, Prior road
M'Dougall, James, 36 East High street
M'Kay, A., 24½ Castle street
Milne, John, 101 Queen street
Ogilvie, James, 13 West High street
Petrie, John, 113 East High street
Robertson, David, 60 East High street
Smith, Miss, 93 Castle street

Stewart, Andrew, 80a West High street

Strachan, Andrew, 14 Don street

Strachan, David, 81 North street

Sturrock, Alex., 26 Arbroath road

Thornton, D. P., 82 West High street**Torrance, Gavin, East High street**

Tyler, H. P., 42 Castle street

Wade, David H., 5 Green street

Walker, Miss I., 97 East High street

Young, David, 190 East High street

Brokers

Doig, Thomas, 53 West High street

Hanick, Richard, East High street

Ross, D. L., 10 North street

Builders and Quarrymasters

Adamson, David, 14 Yeaman street

Cargill, James, & Co., Canmore street

Laird & Son, Gowanbank

M'Lean, James, 56 North street

Watterston, James, Glamis road

Butchers

Barrie, C., 115 East High street

Coutts, William, 89 Castle street

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

Eaton & Fyffe, Castle street

Edwards, Charles, 139 East High street

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

Greenhill, Charles, East High street

Hastings, J. K., 20 East High street

Lamond, Andrew, 62 East High street

M'Farlane, James, 96 West High street

Nicoll, George, 107 East High street

Pirie, James, 116 West High street

Smith, John, 69 North street

Wood, Robert, 45 West High street

Carters

Adam, William, Queen street

Callander, Alex., Dundee loan

Callander, David, Ladlewell

Callander, John, Dundee road

Cook, Wm., Canmore street

Crighton, James, 7 Charles street

Kennedy, Alex., Whitehills

Masterton, D., Castle street

Miller, David, Dundee road

Chimney Sweeps

Halley, George, 23 Glamis road

M'Laughlan, John, 89 East High street

Meldrum, John, 6 Nursery feus

Shepherd, Alex., 49 West High street

Simpson, William, 9 Glamis road

China Merchants

Doig, Thomas, 53 West High street

Gray, Mrs, 45 Castle street

Hastings, W. M., East High street

Munro, Mrs, 157 East High street

Rattray, E. H., 8 South street

Shepherd, J., 63 Castle street**Clergymen**

Caie, Rev. Dr, The Manse

Cumming, Rev. A., Sluievannachie

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

Grieve, Rev. Alex., South U.F. Manse

Macaulay, Rev. A. B., East U.F. Manse

Mackean, Rev. H., The Parsonage

Paterson, Rev. W., Congregational Manse

Strang, Rev. W., Assistant, Parish Church

Weir, Rev. John, St. James' Manse

Coachbuilders

Anderson, Thomas, Little Causeway

Petrie, W., 10 North street

Stewart, Mrs Wm., Queen street

Coal and Lime MerchantsForfar Co-operative Coal Society—David
Shepherd, Muir road, Secretary

Maxwell, D. & G., Forfar and Auldbar

M'Kenzie, George, 99 West High street

Muir, T. Son, & Patton, Railway Station

—Agent, George Wishart

Smith, Hood, & Co. Ltd., Old Station**Strachan, A. D., Victoria street**

Victoria Co-operative Coal Society—A.

Peffer, Osnaburgh street, Secretary

Whiteford & Co., West High street

Whyte, David, John street**Confectioners**

Antonio, A. D., 18 West High street

Arnot, Miss, 5 Castle street

Byars, J., 106 Castle street

Byars, Miss, 95 West High street

Coutts, J., Castle street

Crofts, A., Queen street

Crofts, C., 168 East High street

Duncan, D., 108 Castle street

Esplin, T. B., 27 West High street

Hill, B., Bell place

Johnston, Mrs, 94 East High street

Leith, C., 28 Dundee loan

Lyon, Mrs, South street

Milne, James, 174 East High street

M'Laren, James, 24 & 26 Market street

M'Leish, Misses, 31 East High street

Preston, J., 61 North street

Prophet, Miss M., 77 East High street

Reid, Peter, 51 Castle street

Robbie, Mrs, 8 East High street

Saddler, James, 35 East High street
 Saddler, Wm., 96 North street
 Shepherd, A., 22 & 24 West High street
 Spark, James, 95 North street
 Whyte, Mrs Steuart, 156 East High street

Cowfeeders and Dairymen

Anderson, George, Carseburn
 Barry, William R., Ballinshoe
 Bell, T. & D., Hillside
 Callander, Alexander, 6 Dundee loan
 Cant, George, Grangecroft
 Christie, J. & A., Bankhead
 Clunie, Robert, Meadowgreen
 Dakers, Wm., Hagmuir
 Dalgety, I., Glamis road
 Davidson, D., Butterwell
 Davidson, J., Mill of Invereigthy
 Eggie, David, Campbelton
 Farquhar, Mrs, Easterbank
 Hendry, M., 152 East High street
 Kettles, James, Dundee road
 Kirkland, Charles, West Craig
 Lackie, John, North street
 Liveston, Mrs John, East High street
 Low, W., Northampton
 Luke, David, Wester Restenneth
 Michie, William, Albert street
 Millar, A. H., Glamis road
 Milne, Robert, Newfordpark
 M'Kenzie, Miss, Teuchat croft
 Murray, Robert, Kingsmuir
 Nicoll, James, West High street
 Penman, A., Kingsmuir
 Ritchie, D., Windyedge
 Ritchie, George, Dundee road
 Roberts, Alex., Whitehills
 Robbie, Peter, Caldhamie
 Robbie, William, Zoar
 Shepherd, Wm., Newdyke
 Taylor, James, 7 Arbroath road
 Thomson, Wm., Garth
 Whyte, Mrs, East High street
 Wishart, Mrs, East High street
 Wilkie, James, Orchardbank
 Wilson, Alex., Ballinshoe
 Winter, Charles, Whitehills

Curriers and Leather Merchants

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

Cutlers

Andrew, Wm., 31 West High street
 Clark, C., East High street
 Mason, D., 3 East High street
 Petrie, Robert, 138 East High street
 Strang, R., 28 West High street

Cycle Agents

Anderson, T., Little Causeway
 ***Ballingall, R., East High street**
Ednie & Kininmonth, 16 Castle street
 Hunter, J., East High street
 M'Intosh, J., West High street
 ***Killacky, John, Chapel street**
 *Cycle Makers

Dentists

Fenwick, D., 6 High street, Brechin
French, Dr, 47 East High street
 *Hamilton, Robert, 16 East High street
Robertson, J, Victoria road, Dundee
 *Registered Surgeon-Dentist.

Drapers

Anderson, Sturrock, & Co., 145 to 149 East High Street
Bell, Mrs, 85 West High street
Boyle, J. D., 1 & 3 Castle street
Callander, W., 64 Castle street
Dalgety, Alex., 55 East High street
Doig, W. L., 29 Castle street
Duncan, J. L., Cross
Farquharson, A., Castle street
 Gibson, W. A., 19 Dundee loan
 Hill, J., 1 John street
 Hutchison, Alex., 108 Castle street
 Jamieson, W., 156 East High street
Jarvis Brothers, 48 Castle street
 Lindsay, J., 77 North street
Lowson, A. & Co., 26 & 28 Castle street
Marshall, R. S., 110 West High street
 Roberts, John, 41 & 43 East High street
 Roberts, John, 86 West High street
 Roberts, William, 170 East High street
Ritchie & Esplin, 105 East High street
 Sangster, G., 9 South street
Stewart, William, 140 East High street
 Stewart, W. H., 87 North street
Warden, William, & Son, 56 Castle street

Dressmakers, Milliners, &c.

Adam, B., 16 Wellbrahead
 Andrew, Miss, 46 West High street
Bell, Mrs, 85 West High street
 Boath, Miss, 17 North street
Boyle, J. D., 1 and 3 Castle street
 ***Crow, Miss, 160½ East High street**
Doig, W. L., 29 Castle street
Duncan, J. L., Cross
 Duff, Mrs, Castle street
 Ellis, Miss, West High street
Farquharson, A., Castle street

Fenton, M., 145 East High street
 Gordon, J., 19 Arbroath road
 Guild, Mrs, 16 East High street
 Howie, B., 72 East High street
 Hutchison, Alex., 108 Castle street
 Inverwick, Miss, Queen street
Jarvis Brothers, 48 Castle street
 Langlands, M. & J., 1 Glamis road
 *Lawrance, Mrs, Brechin road
 Lindsay, Miss, St. James' road
Lowson, A. & Co., 26 & 28 Castle street
 *Mitchell, Miss, 47 Castle street
 Morrison, M. & E., 9 Cross
 Orchison, Miss, Dundee road
 Petrie, Miss, Newmonthill
 Ramsay, Miss, 2 Roberts street
Ritchie & Esplin, 104 East High street
 Roberts, Miss, Wyllie street
 Roberts, William, 170 East High street
 Robertson, Miss, 99 East High street
 Smith, Miss, 54½ East High street
 Stark, Ann, 6 Glamis road
 Stark, Mary, 12 Glamis road
Stewart, W., 140 East High street
 Strachan, Miss, Roseville
 *Thom, Miss, 130 East High street
 Walker, Miss, 8 Newmonthill
 Warden, Miss, 23 North street
Warden, Wm., 23 & 25 East High street
 Webster, Miss, 47 East High street
 *Wood, J., 22 Castle street

*Milliners only.

Druggists

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

Fishmongers

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

Fruit Merchants & Green Grocers

Arnot, Miss, 5 Castle street
 Caird, Charles, 14 St. James' road
 Esplin, Miss, 18 Castle street
 Milne, James, 174 East High street
 Morrison, J. B., Market place (wholesale)
 Piggot, Mary, 92 Castle street
 Robbie, Mrs, 8 East High street
 Whyte, Mrs Stewart, 156 East High street

Furniture Dealers

Doig, Thomas, 53 West High street
 Hanick, Richard, East High street
 Lamont, James, 26 West High street
 Low, Alexander, 7 Glamis road
 Ross, D. L., 10 North st. and 9 Queen st.
 Scott, William, 104 Castle street
 Stewart, Mrs Wm., 25 Queen street

Game Dealers

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

Gardeners (Jobbing)

Arnot, C., & Son, Rosebank Nursery
 Cuthbert, Charles, Broadcroft
 Machan, William, 93 West High street
 Mathers, James, 7 Zoar
 Nicoll, George, 20 Wellbrahead
 Nicoll, John, Arbroath road
 Rattray, James, 154 East High street
 Williamson, James, 44 John street

Gardeners (Market)

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

Grocers (not Licensed)

East Port Association, 133 East High street
 —David T. Stewart, manager
Elder, Thomas, East Port Corner
 Free Trade Association, 151 East High street—Robert Langlands, manager
 Fyfe, Mrs, 2 Arbroath road
 Hay & Co., Brechin road
 Hendry, M., 152 East High street
 High Street Association, 70 East High st.
 —James Thom, manager
 Liddle, William, North street
 Low, Wm., & Co., Castle street, East High street, and West High street
M'Nab, Robert, 72 Castle street
 Mollison, David, 23 John street
Nicolson, J., 64 North street
 Northern Association, 111 Castle street—
 W. Guthrie, manager
 Spark, James, 95 North street
 West Port Association, 52 West High street
 —A. Rolland, manager
 West Town End Association, 118 West High street—A. Bell, manager
 Wishart, Charles, Dundee loan

Grocers (Licensed)

Adamson, W., 40 West High street
 Alexander, Mrs, 17 Glamis road
Cook, C., 33 Castle street
Donald, Henry, 80c West High street
Jack, R. D., 80 Castle 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, Wm., 12 East High street
Smith, Mrs L., 162 East High street
Wilson, James, 121 & 123 East High st.
Abel, John R., & Co., Cross, (wine and spirits only)

Hair Dressers

Andrew, W., 31 West High street
 Clark, C., East High street
 Clark, Wm., 87 Castle street
 Fotheringham, W., 15 South street
 Mason, David, 3 East High street
 Petrie, George, 103 West High street
 Petrie, James, 98 North street
 Petrie, Robert, 138 East High street
 Strang, Robert, 28 West High street

Hatters

Bruce, M. A., 40 East High street
 Petrie, John, 97½ East High street
Callander, W., 60 Castle street
 Johnston, Alex., 109 Castle street

Also, various Clothiers and Drapers in Town

Horsehirers

Fenton, John M., Station Hotel
 Jarman, Joseph, Jarman's Hotel
 Petrie, Wm., Salutation Hotel, County Hotel, and Royal Hotel Stables
 Young, William, Stag Hotel
 Stewart, Mrs, Volunteer Arms

Hotels

Dyce, Mrs, Lorne Hotel
Fenton, John M., Station Hotel
 Jarman, Joseph, Jarman's Hotel
 Lawson, W., County Hotel
Lichtscheidel, J., Royal Hotel
 Lowson, W., Salutation Hotel [street
Petrie, Thomas, (Temperance), 22 Castle
 Rankine, A., Market street
 Ross, William, Zoar
 Standing, Charles, Stag Hotel

House Factors

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

Innkeepers

Adamson, John, 2-4 Don street
 Balharry, T. W., 47 Dundee loan
 Barry, Elizabeth, 37 South street
 Birrell, A. W. R., Masons' Arms, 105 East High street
 Bowman, A., Forfar Arms Inn, East Port
 Cowie, D., Eagle Inn, West High street
 Drummond, John, The Pump, 101 West High street
 Walker, Mrs, Burns' Tavern, 81 East High street [street
 Graham, John, Auction Mart Inn, 89 North Hill, Robert, Granite Bar, Castle street
 Horsburgh, W. A., The Central, Castle street
 Keay, William, Canmore Inn, 112 Castle street
 Killacky, Mrs, Strangers' Inn, Castle street
 Lamont, James, 26 West High street
 M'Gregor, Mrs, The Crown, 68 East High Milne, J., 27 South street [street
 Robbie, Mrs, 47 Queen street
 Robertson, Charles, Osnaburgh street
 Smith, William, Strathmore, West High street [road
 Stewart, Mrs, Volunteer Arms, Arbroath
 Sutherland, Mrs, Reid Park Bar, 43 West High street
 Wilson, Mrs, 155 East High street

Ironmongers

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

Joiners and Cabinetmakers

Bain, Alexander, 26½ West High street
 Esplin, James, 176 East High street
 Farquharson, James, Chapel street
 Findlay, James, Academy street
 Hay, Alex., & Co., Academy street
 Low, Alexander, 7 Glamis road
 Morrison, William, Dundee loan
 Scott, Wm., 104 Castle street
 Spark, W. G., 85 Castle street
 Stewart, Mrs W., Queen street

Manufacturers (Power-loom)

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

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

Manufacturers (Hand-loom)

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

Medical Practitioners

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

Music Sellers

Dewar, James, 24 Scott street, Perth
Paterson, Sons & Co., Perth, Dundee, &c.
Sharp & Co., Castle street

Music Teachers

Butt, A. H., 50½ East High street
Ewen, Miss, Millbank House
Forbes, Alfred, Cross
Kerr, John, Kirkton
Kidd, Malcolm B., 53 East High street
Kydd, D., 13 Prior road
Lowson, Andrew, 26 South street
Neill, D. W., 46a Castle street
Neill, James, 46a Castle street
Smith, Misses, Academy street
Smith, Miss J., South street
Stirling, Miss, Rowanbrae

Newsagents

Byars, John, 122 West High street
Cobb, Mrs, 21 West High street
Dick, David, East Port
Dick, Miss, 88 Castle street
Laing, Mrs, East High street
Lawrance, James, 50½ East High street
Ratray, James, 154 East High street
Shepherd, W., 39 Castle street
Thomson, W. H., East High street

Newspaper Offices

Dundee Advertiser, People's Journal, People's Friend, and Evening Telegraph. Branch Office—10½ West High street
Dundee Courier & Argus and Weekly News Branch Office—18 East High street
Forfar Dispatch, (Thursdays, gratis), 85 East High street
Forfar Herald, (Fridays), Osnaburgh st.
Forfar Review, (Fridays), 10 East High street

Nurserymen

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

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

Painters

Barclay, Thos. & Son, 74 Castle street
Doig & M'Phee, 137 East High street
Fraser, Thomas, East High street
Fyfe, G., & Son, 99 East High street
Henderson, A., 83 Castle street
M'Laren, Wm., 83 East High street
Rodger, David, & Son, 1 East High street
Thomson, D., 17 West High street

Photographers

Calder, John, 64 East High street
Laing, D. M., 20 East High street
Mayor, Wm., 48 East High street
Spark, Wm., Castle street

Plasterers

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

Plumbers and Tinsmiths

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

Potato Merchants

Caird, C., St. James' road
Duncan, D., 108 Castle street
Maxwell, D. & G., Forfar & Auldbar Station
Whyte, David, John street

Poultry Dealers

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

Printers

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

Reedmakers

Ramsay, Mrs, & Son, 35 West High street
Tyrie, David, 102 East High street

Refreshment Rooms (Temperance)

Duncan, J. S., Canmore street
M'Laren, James, 24 & 26 Market street
 Ormond, C., Queen street
Petrie, Thomas, 22 Castle street
Saddler, James, 35 East High street
 Saddler, William, 96 North street
 Shepherd, Andrew, West High street

Saddlers

Dargie, John, & Co., 5 West High street
 Harris, William, 50½ West High street
 Scott, James, 67 Castle street

Seedsman

Arnot, James M., 11 Castle street
Bruce & Robbie, 46 Castle street
Ednie & Kininmonth, 14 Castle street
Irons, David, & Sons, 14 East High street
 Smith & Meldrum, St. James' road
 Smith, J. & A., 59 West High street

Slaters

Kerr, James, 96 West High street
Moffat, W., & Co., 95 West High street
Shepherd, A. & C., 116 East High street
 Shepherd, Alexander, 77 West High street
Thom, Wm., 3 New road

Solicitors

Anderson, J. P., Municipal Buildings
 Crabb & Forbes, 42a Castle street
 Gordon, W. & J. S., Brit. Linen Co.'s Bank
 MacHardy & Alexander, Municipal Bldgs.
 Macintosh, D., Town Hall Buildings
 MacLean & Lowson, 9 West High street
 M'Nicoll, C., 109 Castle street
 Myles, J. & A. W., & Co., Nat. Bank Bldgs.
 Wyllie, A. B., 34 Castle street
 Young & Gray, 20 East High street

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

Tailors and Clothiers

Anderson, Sturrock, & Co., 145 to 149 East High street
 Blair, Charles, East High street
 Blues, Alex., 103 Castle street
Booth, D. P., 56 Castle street
Boyle, J. D., Castle street
 Brown, James, 86 Castle street
Dalgety, Alexander, East High street
 Duncan, Alex., 85 East High street
Farquharson, Adam, Castle street

Farquharson, J., 18 North street
 Gibson, W. A., 25 Dundee loan
 Grant & Samson, 19 West High street
 Jamieson, J. & Co., Castle street
Jarvis Brothers, Castle street
 Kydd, James, Canmore street
 Low, John F., 29 Manor street
 M'Kinnon, John, East High street
 M'Nab, Wm. D., 150 East High street
 Mann, J., 14 West High street
Marshall, R. S., 110 West High street
 Milne, Robert, Watt street
 Petrie, John, 97½ East High street
 Roberts, William, 84 West High street
 Samson, J., West High street
Spalding, Alexander, Cross
Todd & Petrie, 54 East High street
Warden, Wm., & Son, 56 Castle street
 Watt, William, Vennel
 Whyte, Alex., & Son, North street

Tobacconists

Andrew, Wm., West High street
 M'Leish, Misses, East High street
 Pearson, Miss J., 4 East High street
 Prophet, Miss M., 77 East High street
Thomson, Talbert, 8 Castle street and 94 North street
 Watson, I. M., 17 South street

Toy Merchants

Cobb, Mrs, 21 West High street
 Lawrance, James, 50½ East High street
 Munro, Mrs, 13 East High street
 Thomson, W. H., East High street

Veterinary Surgeons

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

Watchmakers

Clark, John A., 40 Castle street
 Mathers, William, 84 Castle street
 Murdoch, J. D., Cross
Strachan, John, 10 Cross
Taylor, W., 44 East High street

Wood Merchants

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

Wood Turners

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

MISCELLANEOUS.

Balfour, Wm., Heel and Toe Plate Maker, 57 Castle street	Munro, James, Iron Founder, Foundry, Whitehills
Findlay, William, Joiner and Gunsmith, Kingsmuir	Peffers, Andrew, Sheriff Officer, Osnaburgh street
Innes, Peter, Millwright, Whitehills	Wood, Mrs William, Tanner and Skinner, 3 Victoria street
Kerr, Charles, Sculptor, Newmonthill	"Singer" Sewing Machine Company, 13 Castle street
Lamb, J., Brewer and Bottler, West High street	Thom, C. & Son, 5 Little Causeway
Lindsay, William, French Polisher, 28 West High street	Urquhart, William, Tea Bazaar, 57 Castle street
London and Newcastle Tea Company, 44 Castle street	Young, D., Wood Carver, Couttie's Wynd
M'Lees, S. J., Public Auditor under the Friendly and Provident Societies' Acts	

REMOVAL TERMS.

By Act 44 and 45 Vict., cap. 39, the Terms of entry to or removal from houses in burghs are fixed at noon of May 28 and November 28; but if either of these dates fall upon a Sunday or Legal Holiday, the Term is on the first lawful day thereafter. Where warning is required forty days before a Whitsunday or Martinmas Term of removal, such warning shall be given forty days before 15th May and 11th November respectively.

FORFARSHIRE FIARS PRICES, CROP 1900.

Struck at Forfar, 4th March, 1901.

	Per Imperial Quarter.	Per Old Boll.
Wheat,	£1 5 2	£0 12 10
Barley,	1 2 1	0 16 6
Oats,	0 17 8	0 13 2
Peas and Beans,	1 8 8	0 14 8
Rye,	0 19 9	0 10 1
Oatmeal, per Boll of 140 Imperial Lbs.,	0 15 3	0 15 2
Chester Bear,	No Evidence, and no price struck.	

HOLIDAYS IN FORFAR.

SHOPKEEPERS' HALF-HOLIDAY—Thursday afternoon
 NEW YEAR HOLIDAYS—1st and 2nd January
 SPRING HOLIDAY—Monday, 5th May
 QUEEN VICTORIA DAY—Thursday, 22nd May
 SHOPKEEPERS' MIDSUMMER HOLIDAY—Date not fixed
 ANNUAL HOLIDAYS—Begin on Monday, 21st July
 AUTUMN HOLIDAY—Monday, 13th October

—✂— **ITALIAN WAREHOUSE.** —✂—

ESTABLISHED 1835.

B. & M. Melvin,

**Family Grocers, Wine, & Brandy Importers,
21 CASTLE STREET, FORFAR.**

SPECIALTY—Excellence of quality, at Lowest Market Prices.

FINEST GROCERY GOODS—Selected from the Best Markets.
Stock always fresh.

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

COFFEE—Fresh ground daily.

WINES AND BRANDIES—Imported direct from Best Shippers.

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

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

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

APPOLLINARIS WATERS. SPARKLING KOLA.

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

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

17, 19, & 21 Castle St., Forfar.

Are you in Want of Anything

. . . IN . . .

THE HARDWARE LINE?

* * *

IF SO . . .

ASK OUR PRICES.

WE HOLD A VERY LARGE STOCK OF GENERAL
House Furnishing Ironmongery

. . . IN ALL THE . . .

Newest and Up-to-date Goods.

SPECIALTIES.

Open & Close Ranges.

Tiled Grates. Tiled Hearths.

ESTIMATES furnished for above, including
Building-in and Furnishing complete.

Table Cutlery.

Nickel-Silver Spoons and Forks, Jelly
Spoons, Butter Knives, and Carvers, in
beautifully got-up Cases, most suitable
for Marriage Presents, &c.

Wood Coal Vases.

Brass Kerbs. Brass Fire Irons.

Mangles. Wringers.

Gardens Seats and Chairs.

Lamps.

From 85 to 300-Candle Power. We have
one of the Largest and best selected Stocks
of Lamps ever shown in Town. Patent
Safety Burners in New and Artistic De-
signs.

Every Requisite for Mansion, House, Estate, and Farm.

D. IRONS & SONS,

IRONMONGERS, FORFAR.

HIS MAJESTY KING EDWARD VII.

(From photo by Russell & Son Baker Street.)

FACTS WORTH REMEMBERING.

"I will make a brief of it in my note-book."—SHAKESPEARE.

THE land on which the Bank of England stands is probably the most valuable on earth.

EXPLORERS have approached within two hundred and thirty-eight miles of the North Pole.

MARRIED couples in Norway are privileged to travel on railways at a fare and a half.

SWITZERLAND enjoys the unenviable distinction of having a larger percentage of lunatics than any other country.

It was ordained by Henry III. that the penny should weigh thirty-two grains of wheat, taken from the middle of the ear.

ACCORDING to careful estimates, three hours of close study wear the body more than a whole day of hard physical exertion.

CARRIAGES were first introduced into England in 1380, and were for a long time used only for the conveyance of the sick and of ladies.

SIR PHILIP SYDNEY, the accepted pink of Elizabethan chivalry, whom women of all ages adored, was plain to a degree of ugliness. He fascinated by his mind, not his person.

IN 1205 it was thought to be "good form" for a girl to faint often. Robust health was considered indelicate, and a display of mirthful spirits immodest.

WHEN tracts first came into existence, they were mostly confined to religious subjects: their name is derived from the Latin *tractatus*, something drawn out, as a summary or treatise.

It has been calculated that, taking the ordinary duration of the Parliamentary session, and making allowance for holidays, counts-out, and so forth, the House spends in actual debate something like 1,000 or 1,100 hours.

THE motto adopted by the celebrated Erasmus, "*Festina lente!*"—"Hasten slowly!" was considered by him to convey so much meaning that he wished it might be carved in stone on public buildings, as well as printed in books.

"Demean" is often employed instead of "debase," whereas it is almost equivalent to "behave," and certainly conveys no unfavourable suggestion. Curiously enough, "demeanour" is never substituted for "debasement."

IF kept going, the wheels of a watch travel 3,558 $\frac{3}{4}$ miles in a year.

LIGHTHOUSES and lightships dot the coast of Great Britain at the average rate of one every fourteen miles.

THE Anglo-Saxon governments coined silver, brass, and copper; but whether or not they used gold in their mints is a disputed point.

THERE is no word in the Chinese language that conveys an intimation of what we term public spirit, nor is there a synonym for patriotism.

IN the House of Representatives at Washington the time limit for speeches is very short, and is strictly carried out: it is only five minutes.

BALZAC affected a monkish habit when writing. This robe was necessary before

he could settle down to continuous work, and then he laboured with tremendous energy.

THE great statesman, Sir Robert Peel, speaking from wide observation, once said:—"I never knew a man to escape failure, in either body or mind, who worked seven days in the week."

A TON of lead is fired for every man killed in battle. Statistics of European wars show that from 3,000 to 10,000 shots are fired for every person disabled.

IN the palmy days of Roman divorce, a happy couple consisted on one occasion of a bridegroom previously married twenty, and a bride previously married twenty-two, times.

A CURIOUS fact is that we walk thirty times faster than we read, and that while our eyes focus many miles at a glance in the open, a mile of book reading occupies a rapid reader more than five hours.

SOME of the wealthy Romans used to spend the greater part of their time in the bath. They used to read while in

the bath, and eat and drink, and in fact do nearly everything but sleep. It was the fashion, and it did not seem at all strange to them.

ARISTOTLE enjoys as a writer on the law of tame two rare advantages. He is a representative of the most artistically endowed race in the history of the world, and he lived at a period when that race had produced its finest work in every branch of art.

With a Good Book.

*Oh for a Booke and a shallic nooke,
Eyther in-a doore or out;
With the grene leaves whispring overhede,
Or the Streete cryes all about,
Where I maie Reade all at my ease,
Both of the Newe and Olde;
For a jollie good Booke whereem to looke,
Is better to me than Golde.*

—OLD SONG.

The Reader.

Reading must be thoughtful, and, as Locke well expressed it:—"Reading furnishes the mind only with materials of knowledge. It is thinking that makes what we read ours. We are of the ruminating kind, and it is not enough to cram ourselves with a great load of recollections; unless we chew them over again they will not give us strength and nourishment."

THOUGHTS WORTH THINKING ABOUT.

"Of all kinds of knowledge that of our own ignorance is the first to be acquired."

THE man who makes no mistakes makes nothing.

ON our laborious planet nothing is done without trouble.

PHILOSOPHY is easy when one's own affairs are swimming.

WE are apt to distrust people who flatter us, and dislike those who do not.

HALF the work that is done in this world is to make things appear what they are not.

IT were no virtue to bear calamities if we did not feel them.

THOSE who have a heart to do good never need complain for lack of opportunity.

THERE never was a war in which each side couldn't prove the other the aggressor.

NOBODY gets as much enjoyment out of robust health as some people do out of their minor ills.

HAPPINESS is like a kitten's tail—hard to catch; but there's plenty of fun in chasing it.

GENTLENESS and cheerfulness: these are the perfect virtues; they come before all morality.

SEEING much, and suffering much, and studying much, are the three pillars of learning.

THE wounds of sin may be healed, but their scars will always remain painful to the touch.

EVIL events come from evil causes; and what we suffer springs, generally, from what we have done.

IT takes us about four years to learn to speak, and the other threescore and six to learn not to.

IF one only wished to be happy, this could be readily accomplished; but we wish to be happier than other people; and this is almost always difficult, for we believe others to be happier than they are.

NOTHING is so narrowing, contracting, hardening as always to be moving in the same groove, with no thought beyond what we immediately see and hear close around us.

A GOOD thought is a great boon, for which God is to be first thanked, then he who is the first to utter it, and then in a lesser, but still in a considerable degree, the man who is the first to quote it to us.

THE heaviest fetter that ever weighed down the limbs of a captive is as the web of the gossamer compared with the pledge of a man of honour. The wall of stone and the bar of iron may be broken, but the pledged word never!

CAN anyone say on any day that he has done his whole duty; that he has done all that he ought to have done; that he has uttered no hasty word, entertained no wrong thought, or passed no harsh judgment upon his fellow-man?

HOPE can only die by our own hand. To be heroic in happiness is the finest heroism.

NOTHING is more true and beautiful than family life.

OF all human vices probably the most widespread is selfishness.

A GOOD name, like goodwill, is got by many actions and lost by one.

LIFE's evening will take its character from the day that preceded it.

THOUGH authority be a stubborn bear, yet he is oft led by the nose with gold.

To understand one thing well is better than many things by halves.

MANY have fallen by the edge of the sword, but not so many as have fallen by the tongue.

UNPOPULARITY is not a bad thing, but one should not have more of it than is necessary.

THERE is hope for the man who doesn't have to fall down more than once to learn how to stand up.

THE secret of good or bad temper is our habitual tendency to dwell upon or to fly from the irritating and the inevitable.

EVER does wrong action beget its own retribution, punishing itself by itself, and wrecking the instruments by which it works.

THE covetous person lives as if the world were made altogether for him, and not for the world; to take in everything, and part with nothing.

A MAN should never be ashamed to own he has been in the wrong, which is but saying, in other words, that he is wiser to day than he was yesterday.

HAPPINESS, says Madame de Staël, is a state of constant occupation upon some desirable object, with a continual sense of progress towards its attainment.

WE are hanging up pictures every day about the chamber walls of our hearts that we shall have to look at when we sit in the shadows.

WHERE there is musk there will, of course, be perfume; it will not be necessary to stand in the wind. Talent and worth will manifest themselves without resorting to trickery.

A MAN that hath no virtue in himself ever envieth virtue in others; for men's minds will either feed upon their own good, or upon other's evil; and who wanteth the one, will prey upon the other.

ANYONE may easily make himself miserable. This is the recipe: Dwell in imagination on the delights of what is beyond your rightful possession. If that does not destroy peace and happiness nothing will.

You Will Never be Sorry—

- For your faith in humanity.*
- For hearing before judging.*
- For being candid and frank.*
- For thinking before speaking.*
- For discounting the tale-bearer.*
- For standing by your principles.*
- For stopping your ears to gossip.*
- For asking pardon when in error.*
- For the influence of high motive.*
- For bridling a slanderous tongue.*
- For being generous to an enemy.*
- For being honest in business dealings.*
- For sympathising with the oppressed.*

THE MOON'S CHANGES.

L. Quar., 1st, 4 8 aft. | F. Quar., 17th, 6 38 m.
 N. Moon, 9th, 9 15 aft. | F. Moon, 24th, 0 6 m.
 L. Q., 31, 1 9 aft.

		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	W	<i>New Year's Day.</i>						
2	Th	8 8	3 59	8 48	3 45	8 43	4 14	
3	F	<i>Gretna Green marriages abolished</i>						
4	S	8 8	4 1	8 48	3 46	8 43	4 15	
		<i>Grasp all, lose all.</i> [1857]						
5	S	8 7	4 4	8 46	3 51	8 42	4 19	
6	M	<i>2 Sunday after Christmas.</i>						
7	Tu	8 7	4 5	8 45	3 52	8 42	4 21	
8	W	<i>Epiphany—Twelfth Day.</i>						
9	Th	8 7	4 6	8 45	3 54	8 42	4 22	
10	F	<i>5. Dividends on Consols, etc., due.</i>						
11	S	8 6	4 8	8 44	3 55	8 41	4 23	
		<i>Little wealth, little care.</i>						
12	S	8 6	4 9	8 44	3 57	8 41	4 24	
13	M	<i>Christmas Fire Insurance ceases.</i>						
14	Tu	8 5	4 10	8 43	3 59	8 40	4 26	
15	W	<i>Penny Postage commenced, 1840.</i>						
16	Th	8 5	4 12	8 42	4 1	8 39	4 27	
17	F	<i>Hilary Law Sittings begin.</i>						
18	S	8 4	4 13	8 41	4 2	8 38	4 29	
19	S	8 4	4 13	8 40	4 4	8 38	4 31	
20	M	<i>1 Sunday after Epiphany.</i>						
21	Tu	8 3	4 16	8 39	4 6	8 37	4 32	
22	W	<i>14. Duke of Clarence died, 1892.</i>						
23	Th	8 2	4 18	8 38	4 7	8 36	4 34	
24	F	<i>Russian New Year, Gk. Calendar.</i>						
25	S	8 1	4 19	8 37	4 8	8 35	4 35	
26	S	8 0	4 21	8 36	4 10	8 34	4 37	
27	M	<i>British Museum opened, 1759.</i>						
28	Tu	7 59	4 22	8 35	4 12	8 33	4 38	
29	W	<i>Gen. Sir Ian Hamilton born, 1853.</i>						
30	Th	7 58	4 24	8 34	4 14	8 32	4 40	
31	F	7 57	4 26	8 32	4 16	8 31	4 42	
		<i>On a bargain think twice.</i>						
19	S	7 56	4 27	8 30	4 19	8 29	4 44	
20	M	<i>German Empire proclaimed, 1871.</i>						
21	Tu	7 55	4 29	8 28	4 21	8 28	4 46	
22	W	<i>2 Sunday after Epiphany.</i>						
23	Th	7 54	4 31	8 27	4 23	8 27	4 48	
24	F	<i>Louis XVI. guillotined, 1793.</i>						
25	S	7 53	4 32	8 25	4 25	8 26	4 50	
26	S	<i>St. Vincent. Q. Victoria d., 1901.</i>						
27	M	7 51	4 34	8 24	4 27	8 24	4 52	
28	Tu	<i>To be employed is to be happy.</i>						
29	W	<i>Proclamation of Edward VII., 1901.</i>						
30	Th	7 50	4 36	8 22	4 29	8 23	4 53	
31	F	<i>Conversion of St. Paul.</i>						
26	S	7 49	4 38	8 20	4 31	8 21	4 55	
27	M	<i>Septuagesima Sunday.</i>						
28	Tu	7 47	4 39	8 19	4 33	8 20	4 57	
29	W	<i>Germ. Emperor (Wm. II.) b., 1859.</i>						
30	Th	7 46	4 41	8 17	4 35	8 18	4 59	
31	F	<i>Sir Henry M. Stanley b., 1841.</i>						
		7 44	4 43	8 16	4 38	8 17	5 1	
		<i>President McKinley b., 1843.</i>						
		7 43	4 45	8 15	4 40	8 15	5 3	
		<i>Charles I. beheaded, 1649.</i>						
		<i>Every man is master and servant.</i>						

Windsor Castle.

WINDSOR CASTLE has long been a favourite residence of English monarchs, especially since the time of William the Conqueror. It stands on an elevated plateau of natural chalk, and this commanding situation no doubt marked it out from ancient times as a desirable stronghold. It has been pointed out, however, that the deficiency of water resulting from such a position was a serious objection to its being adopted as a residence, for many years.

What we now know as Windsor Castle was not the original palace of the English kings. That stood at Old Windsor, about two miles distant. Who began the building of the present castle has long been a disputed point with antiquaries and historians. The first substantial stone buildings were probably erected by William the Conqueror, but the proper history of the existing fabric does not begin till the reign of Henry III.

It used to be held that the Round Tower of the Castle was Norman, but this is an error. It was built in the eighteenth year of Edward III. to receive the Round Table of the Knights of the newly founded Order of the Garter. The magnificent chapel of St. George ranks next to Westminster Abbey as a royal mausoleum.

Sun's rising and setting are here given in Greenwich time. For local time at Dublin, subtract 25 m.

GARDENING FOR THE MONTH.

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

they are properly protected they are in more danger of being harmed by frosts now that the sun has more power, though they are less liable to be harmed by damp. In houses, cinerarias, primulas, etc., will now be in flower. If the weather permits, sow early peas and beans in sheltered borders. Should bees be kept, feed them, if the weight of the hive shows that they require feeding. After each fall, shake the snow off evergreens, which are much harmed by alternate freezing and thawing of snow-water.

VIEW OF WINDSOR CASTLE.

(Photo by M. N. King, Shepherd's Bush, W.)

The Dog and the Forget-me-Nots.

THE last dog-story imported from Germany is to the effect that Herr Hintreffer, a head gamekeeper, had a dog which used to receive its daily allowance of food at noon; but one day, when he had company to dinner, poor Juno was forgotten.

After lying patiently at the feet of its master it at length got up and made its way into the garden, where it ferreted among the flower-beds, returning to the house with a bunch of forget-me-nots in its mouth.

Crazed about Skating-rinks.

ONE of the most extraordinary manias of modern times was what was known as the rinking mania. It was a species of madness.

A person revolved round and round on a pair of wheeled skates, which gave him or her the appearance of having club-feet, to the discordant sounds of a bad band. This was rinking. And the monotony was only diversified when the person fell with violence on the end of his nose, and broke that feature of his face, or sprained his wrist, or had to be conveyed home in a cab, suffering from concussion of the brain.

Such as it was, however, all classes were for a time quite demented on the subject of rinking. They imagined that they could rink without weariness or satiety for three hundred and sixty-five days of every year. Age would not wither, nor custom stale its infinite variety.

Rinks were constructed in all parts of London, and in most of our country towns; and then, all at once, rinking vanished from the number of popular amusements.

No Longer St. Paul.

A WELL-KNOWN leader of the Liberal party has a mania for visiting mad-houses and interviewing their inmates.

He went to a private lunatic asylum which he had previously visited, and, seeing there a distinguished-looking man sitting moodily alone, went up and said to him:—"How do you do? I think I have seen you before. May I ask your name?"

"My name," returned the man, fiercely. "I am Alexander the Great!"

"Why," said the visitor, who suddenly remembered having already had a discussion with the man, "the last time I was here you were St. Paul!"

"Yes, of course," the man rejoined, quickly, "but that was by the first wife."

THE MOON'S CHANGES.

N. Moon, 8th, 1 21 aft. | F. Moon, 22nd, 1 3 aft.
F. Quar., 15th, 2 57 aft.

			LONDON.			EDINBURCH.			DUBLIN.		
			SUN Rises.	SUN Sets.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.		
1	S	Partridge & Pheasant Shooting ends.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	
			7 41	4 47		8 13	4 42		8 14	5 5	
2	S	Sexagesima Sunday.	7 40	4 48	8 10	4 44	8 12	5 7			
3	M	Marquis of Salisbury born, 1830.	7 38	4 50	8 8	4 47	8 10	5 9			
4	Tu	Betimes the best gain is to lose.	7 37	4 52	8 6	4 49	8 8	5 11			
5	W	Thomas Carlyle died, 1881.	7 36	4 54	8 4	4 51	8 7	5 13			
6	Th	Sir Henry Irving born, 1838.	7 34	4 56	8 2	4 53	8 5	5 15			
7	F	Charles Dickens born, 1812.	7 32	4 58	8 0	4 55	8 3	5 17			
8	S	Mary Q. of Scots beheaded, 1587.	7 30	5 0	7 58	4 57	8 1	5 19			
9	S	Quinquagesima. { <i>Shrove Sunday.</i>	7 28	5 1	7 56	4 59	7 59	5 21			
10	M	Marriage of Queen Victoria, 1840. Thomas A. Edison, electrician, b., 1847. <i>Shrove Tuesday.</i>	7 26	5 3	7 54	5 1	7 57	5 23			
11	Tu	<i>Ash Wednesday. 1st Day of Lent.</i>	7 24	5 5	7 52	5 3	7 55	5 25			
12	W	<i>Saying and doing are two things.</i>	7 23	5 7	7 49	5 5	7 53	5 27			
13	Th	<i>St. Valentine's Day.</i> [1898.]	7 21	5 9	7 47	5 8	7 51	5 29			
14	F	U.S. Maine blown up at Havana,	7 19	5 11	7 44	5 10	7 49	5 31			
15	S	<i>Quadragesima. { 1st Sunday in Lent.</i>	7 17	5 13	7 42	5 13	7 47	5 33			
16	S	Duchess of Albany born, 1861.	7 15	5 14	7 40	5 16	7 45	5 35			
17	M	Martin Luther, Reformer, d., 1546.	7 13	5 16	7 37	5 18	7 43	5 37			
18	Tu	<i>Love and business teach eloquence.</i>	7 11	5 18	7 35	5 20	7 41	5 39			
19	W	Duchess of Fife born, 1867.	7 9	5 20	7 33	5 22	7 39	5 41			
20	Th	22. George Washington born, 1732.	7 7	5 22	7 31	5 24	7 36	5 43			
21	F	General Baden-Powell born, 1857.	7 5	5 23	7 29	5 26	7 34	5 45			
22	S		7 3	5 25	7 26	5 29	7 32	5 47			
23	S	2 Sunday in Lent.	7 1	5 27	7 23	5 31	7 30	5 48			
24	M	<i>St. Matthias, Apostle & Martyr.</i>	6 59	5 29	7 20	5 33	7 28	5 50			
25	Tu	<i>The bird loves her nest.</i>	6 57	5 30	7 18	5 35	7 25	5 52			
26	W	Prince Ferdinand of Bulg. b., 1861.	6 54	5 32	7 15	5 38	7 23	5 54			
27	Th	Majuba, 1881. Paardeberg, 1900.	6 52	5 34	7 13	5 40	7 21	5 56			
28	F	<i>Hare Hunting ends.</i>	6 50	5 36	7 10	5 42	7 18	5 58			

King Humbert.

KING HUMBERT of Italy was assassinated on the evening of Sunday, the 29th of July, 1900, at Monza, near Milan. He had been attending a distribution of prizes in connection with a gymnastic competition, and had just entered his carriage, when a man in the crowd fired three shots at him with a revolver, inflicting wounds which almost immediately proved mortal.

The assassin proved to be a young Anarchist named Gaetano Bresci, who had lived in America but was born in Italy. He was tried at Milan, and being found guilty was sentenced to penal servitude for life with solitary confinement.

The late King was the eldest son of Victor Emmanuel, the first King of United Italy. He was born on March 14th, 1844, and succeeded his father in January, 1878.

The country received the news of his assassination with every demonstration of grief and horror, and expressions of sympathy were received from every foreign ruler. The heir to the throne, Victor Emmanuel III., was at the time yachting in Greek waters, but he at once returned, and swore loyalty to the Constitution in the presence of Parliament on the 11th of August.

GARDENING FOR THE MONTH.

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

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

ASSASSINATION OF KING HUMBERT OF ITALY.

Seals are Fond of Music.

THE harbour seal, or, as this seal is also called, "sea-leopard," from the fact that he is often spotted, is, like other seals, very fond of music; and stories are told of how he has been attracted to some spot by the sound of a musical instrument.

A clergyman who lived in the Hebrides used often to attract seals by playing on the flute. A few notes on that instrument, while he was walking along the shore, would bring a dozen of them within a few yards; and there they would swim with their heads above the water like so many black dogs, delighted with the sound.

There is a little church in Orkney called Hoy, situated near a small sandy bay, and it is said that when the bell rings on Sunday for service the seals come from all round about, attracted by the sound.

Insurance of Friendship.

THAT there may be such a thing as carrying insurance too far is indicated by the case of Mr. Mulcahy and Mr. Mulhooly, two Irish gentlemen. Though they were known to be great friends, they were one day observed to pass each other in the street without a greeting.

"Why, Mulcahy," a friend asked in astonishment, "have you and Mulhooly quarrelled?"

"That we have not!" said Mulcahy, with earnestness.

"There seemed to be a coolness between you when you passed just now."

"That's the insurance of our friendship."

"I don't understand." "Whoy, thin, it's this way. Mulhooly and I are that devoted to wan another that we can't bear the idea of a quarrel, an' as we are both mighty quick-tempered, we've resolved not to spkache to wan another at all."

Ringling Bells in Stormy Weather.

LONG long ago new church bells used to be sprinkled with holy water and have names bestowed upon them. One of the gifts supposed to be bestowed by this bell-baptism, was the power of dispersing storms of wind and thunder. There is an inscription on an old bell at Nürnberg to this effect:—

*By name I Mary call'd am; with sound I put
to flight
The thunder crackes and hurtful storms, and
every wicked spright.*

A great many authentic records of bells being put to this use are to be found.

The history of bells is, indeed, full of romantic interest, intimately associated as they have been with all kinds of religious and social rites, not to speak of important historical events.

Lovable Women.

VERY lovely and very lovable is the woman who has cultivated a disposition angelic enough to see the good and not the evil side of human nature, who can be severe with her own failings, and excuse the faults of others.

We are told that she is a dull, uninteresting creature, and if we take the trouble to look into the matter, we find that she does not laugh at her neighbour's pet weakness; she does not enjoy hitting out right and left at the world at large, and is always ready with a plea for unseen reasons, which, if they could be revealed, would go a long way toward modifying harsh judgment.

Our lovable woman may not be witty, she may be a little prosy, but she it is to whom we go when in trouble for sympathy, and confide with a feeling that our secret will not be torn to shreds as soon as our back is turned.

THE MOON'S CHANGES.
 L. Quar., 2nd, 10 39 m. | F. Q., 16th, 10 13 aft.
 N. Moon, 10th, 2 50 m. | F. Moon, 24th, 3 21 m.

		LONDON.			EDINBURGH.			DUBLIN.		
		SUN Rises	SUN Sets	SUN Sets	SUN Rises	SUN Sets	SUN Rises	SUN Sets	SUN Sets	
1	S	<i>St. David's Day.</i>								
2	S	3 Sunday in Lent.								
3	M	2. Pope Leo XIII. born, 1810.								
4	Tu	Forth Bridge opened, 1890.								
5	W	<i>To bear is to conquer our fate.</i>								
6	Th	Tichborne Claimant convctd., 1872.								
7	F	Admiral Lord Collingwood d., 1810.								
8	S	9. William I., Germ. Emp., d., 1888.								
9	S	4 Sunday in Lent.								
10	M	King Edward VII. married, 1863.								
11	Tu	Benjamin West, artist, died, 1830.								
12	W	<i>Custom is the law of fools.</i>								
13	Th	Duke of Connaught married, 1879.								
14	F	Humbert, King of Italy, b., 1844. Ass., 29th July, 1900. [begins.								
15	S	<i>Fresh-water Fish Close Season</i>								
16	S	5 Sunday in Lent.								
17	M	<i>St. Patrick's Day.</i>								
18	Tu	Princess Louise born, 1848. [1839.								
19	W	Anti-Corn-Law League formed, <i>A wise man may change his purpose.</i>								
20	Th	Spring commences.								
21	F	Goethe, German poet, died, 1832.								
22	S									
23	S	Palm Sunday.								
24	M	Queen Elizabeth died, 1603.								
25	Tu	<i>Annunciation.—Lady Day.</i>								
26	W	<i>Hilary Law Sittings end.</i>								
27	Th	26. Duke of Cambridge b., 1819.								
28	F	<i>Good Friday.</i> D. of Albany d., 1884.								
29	S	29-31. Three "borrowed days."								
30	S	Easter Sunday.								
31	M	<i>Easter Monday.</i> Bank Holiday.								

Carnarvon Castle.

THIS is one of the noblest and most magnificent ruins of its kind in the kingdom. It occupies a strong position at the west end of the town of Carnarvon, and before the use of cannon must have been impregnable. The walls, which enclose an area of about three acres, are seven feet nine inches thick, and have within them a gallery, with slips for the discharge of missiles, and are flanked by thirteen strong towers, all angular, but differing in the number of their sides. The entrance is very imposing, beneath a vast square tower of prodigious strength, having grooves for four portcullises.

This magnificent fortress was built, or rather, begun, by Edward I. after his conquest of Wales. Over the gateway appears a mutilated statue of the founder, with his hand upon a half-drawn sword, as if either menacing his newly acquired subjects or sheathing the weapon to indicate the termination of the war.

It used to be believed that the first Prince of Wales—who became Edward II.—was born in a miserable little room in the Eagle Tower, but this story has been exploded. He was, however, born in Carnarvon town.

The Eagle Tower can be ascended, and the summit commands a wide prospect of the surrounding scenery, besides affording a bird's-eye view of an instructive sort of the castle itself.

GARDENING FOR THE MONTH.

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

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

CARNARVON CASTLE.
(Photo from the Photochrome Co., Cheapside,
E.C.)

The Hogg Family.

WITH regard to out-of-the-way names, the newspapers sometimes give one very funny information. The following is an example of American origin:—

“Governor Hogg, of Texas, who is visiting New York, is a man with a large sense of humour. He has two daughters; one of them he named Ima Hogg, and the other Ura Hogg. He wanted to name his son Bea Hogg, but his wife put a stop to that.”

Football in the Olden Time.

To those who in our days are affected by the football fever, it may be interesting to learn what opinion was at one time held in Scotland regarding their favourite game. An Act passed in 1424 proceeds in the following terms:—“It is statute and the King forbidis that na man play at the fute-ball under the pain of fiftie schillings to be raised to the Lord of the land als oft as he be tainted, or to the Schireffe of the land or his ministers gif the Lordes will not punish sik tresspassoures;” again we find an Act, in the reign of James II., which declares “that the fute-ball and golfe be utterly cryed downe and not to be used;” while a third Act also strikes against the same pastimes by declaring “that in na place of the Realme there be used fute-ball, golfe, or uther sik unprofitable sportes.”

But while discouraging, as they thought, all frivolous amusement, the Parliaments exhibited an utilitarian spirit, for they frequently ordained that all men should become proficient in the art of archery—a wise enactment, seeing that the archers were important factors in the warfare of that time.

Mixed Oratory.

AN eminent politician, when condemning the Government policy, is reported to have said that “they’ll keep cutting the wool of the sheep that lays the golden eggs until they pump it dry.”

“My Husband’s Bank.”

THERE was a banker’s wife in a town in the north of England who had an undue appreciation of her own importance as the wife of a prominent town-man.

She was in the habit of riding down to her husband’s office in the street-car every day. Entering the car with a haughty air, she was accustomed to say in a voice loud enough to be heard by all present, “Conductor, put me off at my husband’s bank.”

One day she came in and seated herself, making the usual demand. Close by her was a man, disreputable-looking in the extreme. His clothes seemed almost devoid of buttons, a multitude of pins doing duty instead. During the momentary hush which followed the lady’s order, this passenger rose, and drawing himself to his full height, pompously said:—

“Conductor, put me off at my old woman’s gingerbread stall!”

Since then the conductor has heard nothing more of my “husband’s bank.”

THE MOON'S CHANGES.

L. Quar., 1st, 6 24 m. | F. Quar., 15th, 5 26 m.
 N. Moon, 8th, 1 50 aft. | F. Moon, 22nd, 6 50 aft.
 L. Quar., 30th, 10 58 aft.

		LONDON.			EDINBURCH.			DUBLIN.		
		SUN Rises.	SUN Sets.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Sets.	
1	Tu	<i>All Fool's Day.</i>								
2	W	Richard Cobden died, 1865.								
3	Th	<i>Confidence begets confidence.</i>								
4	F	Oliver Goldsmith, poet, died, 1774.								
5	S	<i>Dividends on Consols, etc., due.</i>								
6	S	1st Sunday.								
7	M	8. King of Denmark born, 1812.								
8	Tu	<i>Easter Law Sittings begin.</i>								
9	W	<i>Lady Day Fire Insur. ceases.</i>								
10	Th	<i>The year 1320 Moham. Era com.</i>								
11	F	9. King of the Belgians born, 1835.								
12	S	13. Gen. Sir H. MacDonald b., 1852.								
13	S	2nd Sunday after Easter.								
14	M	Princess Beatrice born, 1857.								
15	Tu	Matthew Arnold died, 1888.								
16	W	<i>Only truth can bear discussion.</i>								
17	Th	Battle of Culloden, 1746.								
18	F	Baron Liebig died, 1873.								
19	S	Lord Beaconsfield died, 1881. <i>[Primeuse Day.]</i>								
20	S	3rd Sunday after Easter.								
21	M	Baroness Burdett-Coutts b., 1814.								
22	Tu	21. War com. U.S. & Spain, 1898.								
23	W	<i>St. George's Day.</i> {Shakspeare died, 1616.								
24	Th	<i>Beware of people that have nothing</i>								
25	F	<i>St. Mark, Evan. and Martyr.</i>								
26	S	Oliver Cromwell born, 1599.								
27	S	4th Sunday after Easter.								
28	M	27. Herbert Spencer born, 1820.								
29	Tu	<i>Little ships should keep the shore.</i>								
30	W	Lord Avebury (Sir John Lubbock), born, 1834.								

The Duchess of Cornwall.

ON the opposite page we have the Duchess of Cornwall and York and three of her children. Her Royal Highness, it will be remembered, was before her marriage known and much esteemed as the Princess Victoria Mary—"Princess May" of Teck. After the decease in the beginning of 1892 of the Duke of Clarence and Avondale, the elder son of the then Prince and Princess of Wales, to whom she had been engaged, a match was made between her and the Duke's younger brother, Prince George, on whom was conferred the title of Duke of York.

In her origin the Princess could claim to be of doubly royal descent, having an English sovereign for a grand-parent, not only through her mother but her father. On her mother's side she had George III. for a great-grandfather; and her father, the Duke of Teck, was the direct descendant of George II., through the latter's daughter Anne, Princess of Orange.

The marriage of the Princess to the Duke of York took place on the 6th of July, 1893. The first child of the marriage was born on the 23rd of June, 1894, its arrival being regarded with great interest on account of the relation of the newcomer to the succession to the throne.

GARDENING FOR THE MONTH.

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

heliotropes, &c. Watch rose-trees, and free them from grubs. Garden pests—caterpillars, beetles, red spiders, ants, &c.—are very active. Re-pot window plants and thin them out if necessary. Rake beds smooth, turn up gravel walks, and clip box hedges. In a shady place plant slips of sage, thyme, lavender, and other herbs, and sow mustard and cress under a south wall. In the fruit garden, disbanding—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 DUCHESS OF CORNWALL AND YORK AND PRINCE EDWARD,
PRINCESS VICTORIA, AND PRINCE ALBERT OF YORK.

(Photo by Miss Hughes, 52, Gower Street, Bedford Square.)

THE MOON'S CHANGES.

N. Moon, 7th, to 45 aft. F. Moon, 22nd, to 46 m.
F. Quar., 14th, 1 40 aft. L. Quar., 30th, 0 1 aft.

		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.	h. m. h. m.	h. m. h. m.	h. m. h. m.
1	Th Duke of Connaught born, 1850.	4 35	7 20	4 34	7 48	4 54	7 51
2	F Rev. Robert Hall born, 1764.	4 33	7 22	4 31	7 49	4 52	7 53
3	S <i>Our parents can never be requited.</i>	4 31	7 23	4 29	7 51	4 50	7 55
4	S Rogation Sunday. [Scotlnd.	4 29	7 25	4 27	7 53	4 48	7 57
5	M Napoleon I. d., '21. B. Holiday in	4 28	7 27	4 25	7 55	4 46	7 58
6	Tu Phoenix Park (Dublin) murders,	4 26	7 28	4 23	7 57	4 44	8 0
7	W Earl of Rosebery b., 1847. [1882.	4 24	7 30	4 21	7 59	4 42	8 2
8	Th <i>Ascen. Day.—Holy Thursday.</i>	4 22	7 32	4 18	8 1	4 40	8 3
9	F <i>Be prudent in the choice of company.</i>	4 20	7 33	4 16	8 3	4 39	8 5
10	S Indian Mutiny commenced, 1857.	4 19	7 35	4 14	8 5	4 37	8 7
11	S Sunday after Ascension.	4 17	7 36	4 12	8 7	4 35	8 8
12	M Lord Grimthorpe born, 1816.	4 15	7 38	4 10	8 9	4 33	8 10
13	Tu <i>In choosing a wife do not trust another.</i>	4 14	7 39	4 8	8 11	4 31	8 12
14	W 15. Florence Nightingale b., 1820.	4 13	7 41	4 6	8 12	4 30	8 14
15	Th <i>Whitsunday. Scottish Qtr. Day.</i>	4 11	7 42	4 5	8 14	4 28	8 15
16	F <i>Easter Law Sittings end.</i>	4 10	7 44	4 4	8 16	4 27	8 17
17	S King of Spain born, 1886.	4 8	7 45	4 2	8 18	4 25	8 18
18	S Pentecost.—Whit Sunday.	4 7	7 47	4 1	8 20	4 23	8 20
19	M <i>Whit Monday. Bank Hol.</i>	4 5	7 49	3 59	8 22	4 22	8 22
20	Tu 18. Nicholas II. of Russia b., 1868.	4 4	7 50	3 57	8 24	4 20	8 23
21	W Manchester Canal opened, 1894.	4 3	7 51	3 55	8 25	4 19	8 25
22	Th Dr. Conan Doyle born, 1859.	4 1	7 53	3 53	8 27	4 18	8 27
23	F <i>Evening words are not like morning.</i>	4 0	7 54	3 52	8 29	4 16	8 28
24	S Queen Victoria born, 1819.	3 59	7 55	3 50	8 31	4 15	8 30
25	S Trinity Sunday.	3 58	7 56	3 48	8 33	4 14	8 31
26	M 25. Princess Christian b., 1846.	3 57	7 58	3 46	8 34	4 12	8 32
27	Tu <i>Trinity Law Sittings begin.</i>	3 56	7 59	3 45	8 35	4 11	8 34
28	W 29. Restoration Day, 1660.	3 55	8 0	3 44	8 36	4 10	8 35
29	Th <i>Corpus Christi.</i> [1835.	3 54	8 1	3 43	8 38	4 9	8 36
30	F Alfred Austin, Poet Laureate, b.,	3 53	8 2	3 42	8 40	4 8	8 37
31	S <i>It is more easy to flatter than to praise.</i>	3 52	8 4	3 41	8 41	4 7	8 39

Lord Roberts.

On his return home from the seat of war in South Africa, Lord Roberts met with a most enthusiastic reception. He arrived in London on the 3rd of January, 1901, and was welcomed at Paddington Station by the Prince of Wales and other members of the Royal Family. On entering one of the Queen's carriages the band struck up "See, the Conquering Hero Comes!" to the strains of which, and amid general cheering, he drove off, followed by his staff in six carriages, and another carriage in which were seated Lady Roberts and her two daughters.

His lordship then proceeded by way of Sussex Gardens, Bayswater Road, Hyde Park, Piccadilly, St. James's Street, and the Mall, to Buckingham Palace. The route was kept throughout by troops, was gaily decorated, and was densely lined by masses of spectators.

At the Palace Lord Roberts and a select company of other guests were entertained to luncheon, the Prince and Princess of Wales acting as host and hostess.

Unfortunately, the home-coming of Lord Roberts was to some extent deprived of its brilliancy as a spectacle by the depressing atmosphere of an English winter's day. Cold, damp, and fog are not favourable conditions for the display of bunting and outdoor draperies to advantage.

GARDENING FOR THE MONTH.

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

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

RECEPTION OF LORD ROBERTS IN LONDON.

Hints to Book Lovers.

NEVER handle a book except with clean hands.

Never turn leaves with the thumb.

Never turn leaves down at the corner, even if imperfect, but place a marker therein.

Never leave a book open face downwards.

Always turn leaves from the top with the middle or fore-finger.

Never pull a book from a shelf by the binding at the top, but by the back.

When opening a book always hold the leaves loosely to let them yield gently.

Never cut the edges with a sharp knife, but with a paper knife.

A Barrel of Black Salt.

HERE is a characteristically Irish story of two hundred years ago about a barrel of "black salt":—

During the course of the seventeenth century a Lady Edgeworth was living at Lissard. It happened once that on a sudden alarm she was obliged to go at night to a garret at the top of the house for some gunpowder, which was kept there in a barrel. She was followed upstairs by an ignorant servant girl, who carried a bit of candle without a candlestick between her fingers.

When Lady Edgeworth had taken what gunpowder she wanted, had locked the door, and was half-way downstairs again, she observed that the girl had not her candle, and asked her what she had done with it: the girl answered that she had left it "stuck in the barrel of black salt."

Lady Edgeworth bid her stand still, and instantly returned by herself to the room where the gunpowder was, found the candle as the girl had described, put her hand carefully underneath it, carried it safely out, and, when she got to the bottom of the stairs, dropped on her knees, and thanked God for their deliverance.

How to Live Long.

NOT long ago," says the late Mr. James Payn, the novelist, "there was a famous judge among us of patriarchal age and keen intelligence. Two other judges—mere boys of seventy—asked him how he contrived to keep his wits and health so long. 'I never go into the open air,' he said? 'close carriage to the courts, and no draughts allowed on the bench, and never take anything cold into my stomach.' Fired by this advice the two judges followed it, and both died within three months.

"Moral: Let every man use the habits that suit him, and not adopt other people's."

The Captive.

VERY early in life the poetic faculty showed itself in Blake. There is incontestable evidence that before he had attained his fourteenth year he had written the following song—an "exquisitely ethereal lyric," it has been called.

*"How sweet I roamed from field to field
And tasted all the summer's pride,
Till I the Prince of Love beheld,
Who in the sunny beams did gl'ide!*

*"He show'd me lilies for my hair,
And blushing roses for my brow;
He led me through his gardens fair,
Where all his golden pleasures grow.*

*"With sweet may-dews my wings were wet,
And Phæbus fired my vocal rage;
He caught me in his silken net,
And shut me in his golden cage.*

*"He loves to sit and hear me sing,
Then, laughing, sports and plays with me,
Then stretches out my golden wing,
And mocks my loss of liberty."*

THE MOON'S CHANGES.

N. Moon, 6th, 6 11 m. | F. Moon, 21st, 2 17 m.
 F. Quar., 12th, 11 54 aft. | L. Quar., 28th, 9 52 aft.

		LONDON.			EDINBURGH.			DUBLIN.		
		SUN	Rises	SUN	Sets.	SUN	Rises	SUN	Sets.	
		h.	m.	h.	m.	h.	m.	h.	m.	
1	S	1	5	8	5	3	40	8	43	
1 Sunday after Trinity.										
2	M	3	50	8	6	3	39	8	45	
Garibaldi, Italian patriot, d., 1882.										
3	Tu	3	50	8	7	3	38	8	46	
D. of Cornwall and York b., 1365.										
4	W	3	49	8	8	3	36	8	47	
Lord Wolsey born, 1833.										
5	Th	3	48	8	9	3	35	8	49	
Brit. flag hoisted at Pretoria, 1900.										
6	F	3	48	8	9	3	34	8	50	
<i>No safe side but on the side of truth.</i>										
7	S	3	47	8	10	3	33	8	51	
First Reform Bill passed, 1832.										
8	S	3	47	8	11	3	33	8	52	
2 Sunday after Trinity.										
9	M	3	46	8	12	3	32	8	53	
Charles Dickens, novelist, d., 1870.										
10	Tu	3	46	8	13	3	31	8	53	
Sir Edwin Arnold, born, 1832.										
11	W	3	46	8	14	3	31	8	54	
<i>St. Barnabas, Ap. & Martyr.</i>										
12	Th	3	45	8	14	3	30	8	55	
<i>Prefer loss before unjust gain.</i>										
13	F	3	45	8	15	3	30	8	55	
Last stone of Temple B. rem., 1879.										
14	S	3	45	8	15	3	30	8	56	
15. Magna Charta, 1215.										
15	S	3	45	8	16	3	30	8	56	
3 Sunday after Trinity.										
16	M	3	44	8	16	3	30	8	57	
15. <i>Freshwater Close Season ends.</i>										
17	Tu	3	44	8	17	3	29	8	57	
<i>St. Alban.—1st Eng. Martyr.</i>										
18	W	3	44	8	17	3	29	8	58	
Battle of Waterloo, 1815.										
19	Th	3	44	3	17	3	29	8	58	
<i>Time conquers all.</i>										
20	F	3	45	8	18	3	29	8	59	
Accession of Queen Victoria, 1837.										
21	S	3	45	3	18	3	29	8	59	
Longest Day.										
22	S	3	45	8	18	3	29	9	0	
4 Sunday after Trinity.										
23	M	3	45	8	18	3	30	9	0	
22. <i>Summer commences.</i>										
24	Tu	3	46	8	19	3	30	9	0	
<i>St. John Baptist.—Midsmv. Day.</i>										
25	W	3	46	8	19	3	30	9	0	
24. Lord Kitchener born, 1850.										
26	Th	3	46	8	19	3	31	9	0	
Navigation Acts repealed, 1849.										
27	F	3	47	8	19	3	31	9	0	
<i>Beauty is no inheritance.</i>										
28	S	3	47	8	18	3	32	8	59	
Coronation of Q. Victoria, 1838.										
29	S	3	48	8	18	3	32	8	59	
5 Sunday after Trinity.										
30	M	3	48	8	18	3	33	8	59	
29. <i>St. Peter, Apostle & Martyr.</i>										

Colwyn Bay.

IN Colwyn Bay we have a new town which has come into existence within the last thirty years. It is a Welsh watering-place, with a magnificent sea view, situated on the shores of a bay which stretches from the headland of Penmaenrhos on the east to the Little Orme's Head on the north-west. It is a pleasant and picturesque place, with surprisingly little of the stiff and formal look so often seen in seaside resorts. "The lodging-houses," says one writer, "instead of all standing in long, unbroken rows, are many of them scattered about, some detached, some semi-detached, the abundant trees increase the attractiveness of the place, and several little wooded dells run down from the hills to the shore. There is bathing and there is boating; and if the lover of quietude sometimes wants the excitement of a bigger and gayer place, train, horse, or boat will convey him to Llandudno, and the walking distance is less than a dozen miles." What is known as Old Colwyn lies a little distance inland, and by some visitors its rural seclusion is preferred before the attractions of Colwyn Bay. As a mild winter resort, Colwyn Bay is to be praised. It is well protected on every side, except towards the sea, and deserves the attention of many whose health requires care.

GARDENING FOR THE MONTH.

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

still be sown, and the more tender kinds, which have been reared in a hot-bed, planted out. Cuttings of verbenas and heliotropes now strike readily. Plentifully water newly-planted seedlings and all hot-house plants. Sow mustard and cress the same as last month. Sow the last crop of long-pod beans and peas for the season. Turnips are to be sown for succession in the first week of the month, and for a full autumn crop in the third week. Train the summer shoots of all sorts of wall and trellis trees. Net over cherry trees to protect them from birds.

COLWYN BAY.

(Photo by J. N. Thomas, Colwyn Bay.)

Romance and Reality.

ROMANCE and reality are two things. A lady traveller visiting Greece for the first time tells that she reached the Piræus at night with enthusiasm strung to the proper pitch.

"We peered anxiously," she says, "into the darkness to catch a glimpse of the great city. At length our guide exclaimed, 'Here is Athens!' adding 'Behold the new gas-works!' We felt disappointed, for we thought the tall chimney was some monument of antiquity."

The Lover's Income.

OLD MERCHANT: "Before I answer your request for my daughter's hand, permit me to ask what is your yearly income?"

Young Officer: "It amounts to £800."

Old Merchant: "H'm! To that would be added the interest at four per cent. on the sum of £20,000 that I intend to give my daughter."

Young Officer: "Well, the fact is, I have taken the liberty of including that in the calculation just submitted."

He Rebuked the Wrong Man.

TO a young man who stood on the street corner in Manchester, peaceably smoking a cigar, approached the elderly and impertinent reformer of immemorial legend.

"How many cigars a day do you smoke?" inquired the meddler in other people's affairs.

"Three," patiently replied the youth.

"How much do you pay for them?" continued the inquisitor. "Sixpence each."

"Don't you know, sir," continued the sage, "that if you would stop smoking and save up that money, by the time you are as old as I am you might own that big building on the corner?"

"Do you own it?" answered the smoker.

"No, I don't," replied the old man.

"Well, I do," said the young man.

Jokes in the Pulpit.

THE famous Nasr-Eddin—the traditional Joe Miller of the Turks—three times fooled an assembly of true believers out of a sermon.

The first time he ascended the pulpit he said, "Oh, true believers, do you know what I am going to say?" They replied, "No;" whereupon he asked, "Of what use is it to preach to such ignoramuses?" and came down.

The next time, when he asked the same question, they answered, "Yes, we know;" whereupon he said, "Then, it is useless for me to tell you," and came down.

The third time, having taken counsel together, the congregation prepared an answer which they thought would corner their joker-preacher, and said, "Some of us know, and some don't;" whereupon he promptly replied, "Let those who know tell those who don't," and once more came down.

Good company makes short miles.

HER MAJESTY QUEEN ALEXANDRA.
(Photo by Gunn & Stuart, Richmond.)

Never be weary of well-doing.

Sandringham House.

WHEN the Prince of Wales married in 1863, both he and the Princess having a taste for the open-air life of the country, it was decided by him to purchase the estate of Sandringham Hall, in the county of Norfolk, and there many happy days were spent.

The Prince, not all at once but gradually, developed into a typical Norfolk squire, leading

a life of homeliness and simplicity, tramping through the fields in Norfolk garb of tweed and gaiters, and indulging his favourite hobbies of farming, horse-breeding, and other pursuits of a country gentleman. The Princess played equally well her part as the squire's wife, acquiring a reputation as a good housekeeper, taking an interest in all that interested her husband, and making herself beloved in the neighbourhood by her simple, unaffected ways.

SANDRINGHAM HOUSE.

(Photo: F. Ralph, Dersingham, Norfolk.)

THE MOON'S CHANGES.

N. Moon, 5th, 0 59 aft. | F. Moon, 20th, 4 45 a.f.
 F. Quar., 12th, 0 47 aft. | L. Quar., 28th, 5 15 m.

		LONDON.			EDINBURCH.			DUBLIN.		
		SUN Rises.	SUN Sets.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Sets.
		h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.
1	Tu	<i>Dominion Day (Canada).</i>								
2	W	Sir Robert Peel died, 1850.								
3	Th	<i>Dog Days begin; end Aug. 11th.</i>								
4	F	<i>Independence, United States, 1776.</i>								
5	S	<i>Dividends on Consols, etc., due.</i>								
6	S	6 Sunday after Trinity.								
7	M	5. Rt. Hon. Cecil J. Rhodes b., 1853.								
8	Tu	Rt. Hon. J. Chamberlain b., 1836.								
9	W	<i>Midsummer Fire Insur. ceases.</i>								
10	Th	John Calvin, b., 1509.								
11	F	Bombardment of Alexandria, 1882.								
12	S	Evacuatn. of the Crimea com., 1856.								
13	S	7 Sunday after Trinity.								
14	M	Bastile stormed, 1789.								
15	Tu	<i>St. Swithin's Day.</i>								
16	W	<i>The older one grows the more one learns.</i>								
17	Th	Franco-Prussian War com., 1870.								
18	F	Papal Infallibility procl'm'd, 1870.								
19	S	Duke of Albany (Saxe-Coburg and Gotha) born, 1884.								
20	S	8 Sunday after Trinity.								
21	M	20. Defeat of Sp. Armada, 1588.								
22	Tu	Sir Herbert Oakley born, 1830.								
23	W	Duke of Devonshire b., 1833.								
24	Th	Capture of Gibraltar, 1704.								
25	F	<i>St. James, Apostle & Martr.</i>								
26	S	25. Rt. Hon. A. J. Balfour b., 1848.								
27	S	9 Sunday after Trinity.								
28	M	<i>Strength of mind is exercise, not rest.</i>								
29	Tu	Wm. Wilberforce, philant., d., 1833.								
30	W	Prince Bismarck died, 1898.								
31	Th	Battle of Plevna, 1877.								

The King Proclaimed.

SHORTLY after eight o'clock on the morning of the 24th of January, 1901, a crowd of notable people began to assemble at St. James's Palace to hear the proclamation of the accession of His Majesty King Edward VII.

Shortly before nine o'clock a brilliant cavalcade passed down the Mall and entered the Priory Court. It consisted of the headquarters staff of the army in full uniform, headed by Field-Marshal Lord Roberts, carrying his baton of office; and including Sir Evelyn Wood, and other well-known generals. Then there appeared on the balcony the Mac-bearers, in gorgeous liveries; the Earl Marshal; Mr. Weldon, the Deputy-Garter; Mr. Scott-Batty, the York Herald; the Somerset Herald, the Windsor Herald, Rouge Dragon, and Rouge Croix, and Blue Mantle. The party awaited the striking of the hour, and the moment the sound of "Big Ben" had ceased, the Deputy Garter read out in loud and impressive tones, clearly heard at a great distance, the proclamation.

At the concluding words of the proclamation the Deputy - Garter cried aloud, "God Save the King," whereupon the heralds blew a fanfare, the band with guard of honour struck up the National Anthem, and the crowd cheered with a will. Another fanfare of trumpets ended the ceremony.

GARDENING FOR THE MONTH.

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

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

PROCLAMATION OF KING EDWARD VII. AT ST. JAMES'S PALACE.

Hoop Snakes.

WHAT is known as the hoop snake is a reptile whose existence is vouched for by some travellers of an imaginative turn of mind. They abound, according to several accounts we have been favoured with, in India and Australia, and derive their name from the peculiarity of their mode of progression; taking their tails in their mouth, they bowl along like a hoop.

Fact! so an old Indian officer informed us, who had often seen the native soldiers chasing them with short bamboo sticks (he was fearfully circumstantial) around the compounds or along the roads.

What an acquisition a couple of these would be to our Zoological Gardens, in an enclosure of their own, with a Sepoy or two to run round after them with bamboos at stated hours.

Advice to Preachers.

It would be a good thing if some divines would take home to themselves the advice given them by the late Mr. Spurgeon.

"Always," he says, "get the true meaning of a text. One local preacher took 'He for our Profit,' and preached on 'The Prophetic Office of Christ.'

"Mind your figures of speech are not cracked. Don't talk like the brother who said, 'I fly from star to star, from cherry-beam to cherry-beam.'

"Get amongst your people, or somebody may be saying of you as one old lady said of her minister, that he was invisible all the week and incomprehensible on Sundays.

"Shun all affectation in the pulpit, and mind you never get into the goody-goody style. One of this sort said, 'I was reading this morning in dear Hebrews.'

"Mind the theme of your sermon suits yourself. A beardless boy should not preach from 'I have been young and now am old.'"

Figures of Speech.

UNEDUCATED people often use figures of speech which are both poetic and strong.

While visiting in Norfolk, near the North Sea, Tennyson was much impressed with the saying which he there heard: "The sea is moaning for the loss of the wind."

This saying he used to compare with another he heard used by an old fishwoman who had lost two sons at sea.

On a stormy day she, clenching her fist at the advancing tide, cried out: "Ay! roar, do! How I hates to see thee show thy white teeth!"

Better than Gold.

"Wife," he said, "come sit by me;
Put your hand in mine and lay
Your dear head upon my breast,
Listening to what I say.

"I have striven to lay by
Something for a rainy day,
But misfortune's come, and now
Ev'rything is swept away."

Crept the true wife closer still—
Kissed his troubled cheek and said
"Life has sadder losses, dear,
So, I pray be comforted.

"Loss of love we could not bear;
Such a loss is worse than Death,
We might lose each other, dear,—
Think," she said below her breath.

"Thank God 'tis no worse," she cried,
With a smile. "You did forget
What unreckoned wealth is ours
Since we have each other yet."

THE MOON'S CHANGES.

N. Moon, 3rd, 8 17 aft. | F. Moon, 19th, 6 3 m.
F. Quar., 11th, 4 24 m. | L. Quar., 26th, 11 4 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	F	<i>Lammas—Scottish Qr. Day.</i>								
2	S	Battle of Blenheim, 1704.								
3	S	10 Sunday after Trinity.								
4	M	<i>Bank Holiday.</i>								
5	Tu	3. Earl of Aberdeen born, 1847.								
6	W	Duke of Argyll born, 1845.								
7	Th	Dean Farrar born, 1831.								
8	F	<i>Everything is good in its season.</i>								
9	S	Heligoland ceded to Germany, '90.								
10	S	11 Sunday after Trinity.								
11	M	10. Viscount Goschen born, 1831.								
12	Tu	<i>Trinity Law Sittings end.</i>								
13	W	12. Grouse shooting begins.								
14	Th	<i>A man is but what he knoweth.</i>								
15	F	Sir Walter Scott born, 1771.								
16	S	17. Frederick the Great d., 1786.								
17	S	12 Sunday after Trinity.								
18	M	Emperor of Austria born, 1830.								
19	Tu	Sir Martin A. Shee, P.R.A., d., 1850.								
20	W	<i>Blackcock Shooting begins.</i>								
21	Th	Lady M. W. Montagu d., 1762.								
22	F	<i>Trust not a new friend or an old enemy.</i>								
23	S	Treaty of Prague signed, 1866.								
24	S	13 Sunday after Trinity.								
25	M	24. <i>St. Bartholomew</i> { Huguenot massacre, 1572.								
26	Tu	Louis Philippe died, 1850.								
27	W	Sir Rowland Hill died, 1879.								
28	Th	<i>Every man does his own business best.</i>								
29	F	Mr. Speaker Gully born, 1835.								
30	S	31. Q. Wilhelmina of Hol. b., 1880.								
31	S	14 Sunday after Trinity.								

At Cape Town.

THE most remarkable feature of Cape Town is Table Mountain, which towers above the city to the height of about 3,600 feet. Whether covered by its "table-cloth" of fleecy vapour or standing out clear against the sky, as in our engraving, it gives a picturesque character to the important colonial capital which lies at its base. Immediately in front of the city are the waters of Table Bay, which sweep in a graceful curve eastward to Salt River, and northward to the Blueberg Hills, the fine range of the Drakanstein and Tulbagh Mountains lying in the background.

An imposing structure at Cape Town—one of the handsomest buildings, indeed, in all South Africa—is the House of Parliament, situated at the entrance to Government Avenue. It was completed in 1886 at a cost of £222,000. The two debating chambers, that for the Legislative Council and that for the House of Assembly, have each a floor space measuring 67 feet by 36 feet, which is said to be only 10 feet less in length and breadth than the House of Commons at Westminster. The sessions are ordinarily held during the months from April to August. Members are paid for their services. Also in Government Avenue, and close to the Houses of Parliament, is the Government House, the town residence of the High Commissioner of South Africa.

GARDENING FOR THE MONTH.

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

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

PARLIAMENT HOUSE AND TABLE MOUNTAIN,
CAPE TOWN.

(Photo: Cassell & Company, Limited.)

A Tale of a Telegram.

MANY telegrams get altogether astray, sometimes to the no slight discomfiture of those into whose hands they fall.

It is related that a woman residing in some small street in Manchester once received what appeared to be a summons from her husband to come up to him in London. Very much alarmed, she at once started.

On her way she got into conversation with another woman who was in the same carriage, and who she found was also going up to see her husband, who was in London ill. This woman had been expecting a telegram from her husband, and, not hearing, had grown anxious, and had finally set off without the telegram.

Further parley revealed the fact that their names were the same; that their husbands' names were the same; that they both lived in the same quarter in Manchester; and it finally transpired that the telegram which had been delivered to the first woman was the very one which the second had been waiting for—the error in delivery having been caused by some such mistake as “Hamilton Street” for “Henrietta Street”—a mistake very likely attributable to want of distinctness in the writing.

A Novel Up-to-Date.

MRS. WILKINS: “Here’s one of the best novels I ever read. It is absolutely true to life. Its realism is the beauty of it. The heroine, a young lady, and the hero, a young man who was very poor, loved each other intensely. The girl’s parents sternly forbade the marriage on account of the young man’s poverty. But the young couple swore to remain true to each other and to get married when he should be able to get a house of his own in some respectable suburb. Then he went to Klondike, and in a year came back worth half a million.”

Mrs. Wilkins: “How delightful! And then they were married.”

Mrs. Wilkins: “No; while he was absent the heroine had married a rich old man who used to know her mother when she was a girl.”

Courtship in Ireland.

MANY marriages in rural Ireland have their spice of romance:—“The youthful couples are in hearty accord with the boy who said, ‘It is a grate pleasure entirely to be alone, especially whin yer sweetheart is wid ye.’”

“‘Do you drame of me, Mike?’ said the girl to her lover as they walked arm in arm.

“‘Drame of you, is it, Kate? Shure, ’tis the way wid me, that I can’t sleep dramin’ of you!’

“‘Those Irish boys have the flattering tongue.

“‘Och, I wish I was in jail for stealin’ ye,’

was the compliment paid to a pretty colleen.

“‘Nor are the girls deficient in this respect. ‘Ah!’ said one shyly to a boy who was slow in making up his mind, ‘if you wor me, Jack, and I wor you, I wud be married long ago.’”

THE MOON'S CHANGES.

N. Moon, 2nd, 5 19 m. F. Moon, 17th, 6 23 aft.
 P. Quar., 9th, 10 15 aft. L. Quar., 24th, 4 31 aft.

		LONDON.			EDINBURGH.			DUBLIN.		
		SUN Rises.	SUN Sets.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Sets.	SUN Rises.	SUN Sets.	
1	M	<i>St. Giles.—Partridge Shooting begins.</i>								
2	Tu	5 13	6 46	5 17	7 7	5 34	7 15			
3	W	3. Great Fire of London beg., 1666. Earl of Halsbury (Lord Chancr.) born, 1825.								
4	Th	5 17	6 41	5 20	7 3	5 36	7 10			
5	F	French Republic proclaimed, 1870. Malta captured from the French, 1800.								
6	S	5 20	6 37	5 24	6 57	5 41	7 5			
7	S	<i>To be prudent is the best revenue.</i>								
8	M	5 23	6 33	5 28	6 53	5 45	7 0			
9	Tu	15 Sunday after Trinity. William IV. crowned, 1831.								
10	W	5 24	6 30	5 30	6 50	5 46	6 58			
11	Th	Battle of Flodden Field, 1513.								
12	F	5 26	6 28	5 32	6 47	5 48	6 56			
13	S	Empress of Austria assass., 1898.								
14	S	5 28	6 25	5 31	6 44	5 50	6 53			
15	M	Lady Palmerston died, 1869. <i>A foolish woman is known by her dress.</i>								
16	Tu	5 29	6 23	5 36	6 42	5 52	6 51			
17	W	Lord Pauncefote born, 1828.								
18	Th	5 31	6 21	5 38	6 39	5 54	6 48			
19	F	16 Sunday after Trinity.								
20	S	5 32	5 19	5 40	6 36	5 55	6 46			
21	S	14. Duke of Wellington d., 1852.								
22	M	5 34	6 16	5 42	6 34	5 57	6 43			
23	Tu	P.O. Savings Banks opened, 1861.								
24	W	5 36	6 14	5 44	6 31	5 58	6 41			
25	Th	<i>Think of ease, but work on.</i>								
26	F	5 39	6 9	5 48	6 25	6 26	6 36			
27	S	Dr. Samuel Johnson born, 1769.								
28	S	5 41	6 7	5 50	6 23	6 46	6 34			
29	M	Germ. army entd. Versailles, 1870. Battle of the Alma, 1854. Fall of Delhi, 1857.								
30	Tu	5 42	6 5	5 52	6 20	6 66	6 31			
31	S	17 Sunday after Trinity.								
1	M	5 44	6 2	5 54	6 17	6 76	6 29			
2	Tu	Sultan of Turkey born, 1842.								
3	W	5 45	6 0	5 56	6 14	6 96	6 26			
4	Th	Autumn commences.								
5	F	5 47	5 58	5 58	6 12	6 116	6 24			
6	S	<i>Be what thou wouldst seem to be.</i>								
7	S	5 48	5 55	6 6	6 10	6 136	6 21			
8	M	Lucknow Day, 1857. Earl of Hopetoun b., 1860.								
9	Tu	5 50	5 53	6 26	6 8	6 146	6 19			
10	W	25. Siege of Paris commd., 1870.								
11	Th	5 52	5 51	6 46	5 6	6 166	6 17			
12	F	Stockton & Darl'gton Ry.op., 1825.								
13	S	5 53	5 49	6 66	2 6	6 186	6 14			
14	S	18 Sunday after Trinity.								
15	M	5 55	5 46	6 8	5 59	6 206	6 12			
16	Tu	<i>St. Michael.—Michaelms. D.</i>								
17	W	5 57	5 44	6 10	5 56	6 216	6 9			
18	Th	Lord Roberts born, 1832.								
19	F	5 58	5 42	6 12	5 53	6 236	6 7			
20	S	6 0	5 39	6 14	5 50	6 256	6 4			

The Empress Frederick

VICTORIA ADELAIDE MARY LOUISE, Princess Royal of Great Britain and Ireland, Queen Victoria's eldest child, who was to become the Crown Princess of Prussia and the Empress Frederick of Germany, was born at Buckingham Palace on November 21, 1840. After a long and painful illness she died at Kronberg, her charming seat near Frankfurt, on the evening of Monday, August 5, 1901. Thus for a second time within a few short months the Royal Houses of Great Britain and Germany were drawn together by a common sorrow.

The great event of the life of the late Empress was her marriage to the young Prince Frederick William, only son of the heir to the throne of Prussia. This took place in the Chapel Royal at St. James's Palace on January 25, 1858. The Princess received a dowry of £40,000, and an annuity of £4,000.

Her husband succeeded to the throne on the death of his father on March 9, 1888, but he had already been struck by a fatal disease, to which he succumbed after a reign of only ninety-nine days.

The Empress Frederick has left six children to mourn her loss, the eldest being the reigning German Emperor William II., who was born on the 27th of January, 1859.

GARDENING FOR THE MONTH.

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

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

9th Month.]

If to-day will not, to-morrow may.

[30 Days.

HER LATE IMPERIAL MAJESTY THE EMPRESS FREDERICK OF GERMANY
AND PRINCESS ROYAL OF GREAT BRITAIN AND IRELAND.

BORN 21ST NOV., 1840; DIED 5TH AUG., 1901.

(Photo: F. H. Vaigt, Homburg.)

THE MOON'S CHANGES.

N. Moon, 1st, 5 9 aft. | F. Moon, 17th, 6 1 m.
 F. Quar., 9th, 5 21 aft. | L. Quar., 23rd, 10 58 aft.
 New Moon, 31st, 8 14 morn.

		LONDON.			EDINBURGH.			DUBLIN.		
		SUN Rises.	SUN Sets.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Sets.	
1	W	<i>Pheasant Shooting begins.</i>			h. m.	h. m.	h. m.	h. m.	h. m.	
2	Th	<i>The year 5663 of the Jewish Era commences.</i>			6 2	5 37	6 16	5 48	6 27	6 2
3	F	<i>Treaty of Limerick, 1691.</i>			6 3	5 35	6 18	5 46	6 28	6 0
4	S	<i>Soft and fair go far.</i>			6 5	5 33	6 20	5 43	6 30	5 57
5	S	19 Sunday after Trinity.			6 6	5 30	6 22	5 40	6 32	5 55
6	M	<i>5. Dividends on Consols, etc., due.</i>			6 8	5 28	6 24	5 37	6 34	5 52
7	Tu	<i>8-10. Chicago burned, 1871.</i>			6 10	5 26	6 26	5 35	6 36	5 50
8	W	<i>Owens Coll., Manch'r., op., 1873.</i>			6 11	5 24	6 28	5 32	6 38	5 47
9	Th	<i>Boer "Ultimatum," 1899.</i>			6 13	5 22	6 30	5 30	6 39	5 45
10	F	<i>Dr. Nansen born, 1861.</i>			6 15	5 19	6 32	5 28	6 41	5 42
11	S	<i>South African War began, 1899.</i>			6 16	5 17	6 34	5 26	6 43	5 40
12	S	20 Sunday after Trinity.			6 18	5 15	6 36	5 23	6 45	5 38
13	M	<i>When a thing is done advice comes too late.</i>			6 20	5 13	6 38	5 20	6 47	5 36
14	Tu	<i>Michaelmas Fire In. ceases.</i>			6 21	5 10	6 40	5 17	6 49	5 31
15	W	<i>14. Rt. Hon. Sir W. V. Harcourt b., 1827.</i>			6 23	5 8	6 42	5 15	6 50	5 31
16	Th	<i>Houses of Parliament burned, 1834.</i>			6 25	5 6	6 45	5 12	6 52	5 28
17	F	<i>Duchess of Edinburgh born, 1853.</i>			6 27	5 4	6 47	5 10	6 54	5 26
18	S	<i>St. Luke, Evangelist.</i>			6 28	5 2	6 49	5 7	6 56	5 24
19	S	21 Sunday after Trinity.			6 30	5 0	6 51	5 5	6 58	5 22
20	M	<i>Love makes one fit for any work.</i>			6 32	4 58	6 53	5 2	7 0	5 19
21	Tu	<i>Traf. D. (1805), L. Nelson killed.</i>			6 34	4 56	6 55	4 59	7 2	5 17
22	W	<i>Sarah Bernhardt born, 1845.</i>			6 35	4 53	6 57	4 57	7 3	5 15
23	Th	<i>Rt. Hon. Sir M. Hicks-Beach b., 1837.</i>			6 37	4 51	6 59	4 55	7 5	5 13
24	F	<i>Michaelmas Law Sittings beg.</i>			6 39	4 49	7 1	4 52	7 7	5 11
25	S	<i>Agincourt, 1415. Balaclava, 1854.</i>			6 41	4 47	7 3	4 50	7 9	5 9
26	S	22 Sunday after Trinity.			6 43	4 45	7 5	4 47	7 11	5 7
27	M	<i>Captain Cook b., 1728; d., 1779.</i>			6 44	4 43	7 8	4 45	7 13	5 4
28	Tu	<i>St. Simon and St. Jude.</i>			6 46	4 41	7 10	4 43	7 15	5 2
29	W	<i>Sir Walter Raleigh behead., 1618.</i>			6 48	4 40	7 12	4 41	7 17	5 0
30	Th	<i>Hasty marriage seldom proveth well.</i>			6 49	4 38	7 14	4 39	7 19	4 58
31	F	<i>Hailow. Eve. Nutcrack Night.</i>			6 51	4 36	7 16	4 37	7 21	4 56
		6 53	4 34	7 18	4 35	7 23	4 54			

The South Stack.

ONE of the great features of interest in the neighbourhood of Holyhead is the splendid rock scenery at what are known as the North and South Stacks. The South Stack, however, is the chief attraction for visitors. It is there that a famous lighthouse, erected in 1800, throws its warning light over the sea, and has since its erection been the means of saving many valuable lives.

"At first," writes one of an observing eye. "you feel disappointed with the South Stack; and it is not till you descend that you become impressed with the grandeur of the scenery. At the foot of the formidable stairs, 380 in number, you arrive at the entrance to a light suspension bridge. For years after the lighthouse was erected the only means of access across the chasm was by a rope and a basket, then a bridge of ropes was made, but the risk was so great that a chain bridge became necessary.

"After crossing the bridge, you can descend to look at the vast fissure in the islet; and wonder, if the day be stormy, how the boats fared that conveyed the materials for the lighthouse to that rugged and perilous spot, where the surge of the sea is awe-inspiring. The sea in south-west gales often dashes over the dwellings of the lighthouse keepers, when the scene is felt to be truly sublime."

GARDENING FOR THE MONTH.

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

up parsnips, carrots, potatoes, and beets. Spinach beds should be weeded out, and August-sown lettuces planted out, if not done last month. Winter crops are now being sown in the fields. Potatoes and other vegetables are being housed. Fences should now be repaired and drains cleared, and the garden should be kept as neat as possible. Stock or house wood for firing. The temperature of this month is considerably (about 7°) colder than that of September. Towards its close frosts are often frequent.

SOUTH STACK LIGHTHOUSE, HOLYHEAD.
(Photo by Catherril & Pritchard, Chester.)

What Became of the Students.

AN interesting summary is given by Sir James Paget in an unpublished report to St. Bartholomew's Hospital of the career of one thousand of his pupils over a period of fifteen years. Of these, 23 achieved distinguished success, 66 considerable success, 507 fair success, 124 very limited success, 56 failed entirely, and the rest left the profession or died.

He Was His Own Enemy.

A GENTLEMAN of considerable property made his will in favour of a clergyman who was his most intimate friend, and committed it, unknown to the rest of his family, to the care of the divine. However, not long before he died, having changed his mind with regard to the disposal of his effects, he made another will, wherein he left the clergyman only £500, and the rest of his fortune he gave—more fairly, as he thought, from the family point of view—to his nephew.

Soon after the old gentleman's death his nephew, rummaging over his drawers, happened to find this last will, and perceiving the legacy of £500 in it for the clergyman, without any hesitation or scruples of conscience put it in the fire, and took possession of the whole estate, it being supposed that his uncle had died intestate.

The clergyman coming to town soon after, and inquiring into the circumstances of his old friend's death, asked if he had made any will before he died, and being answered in the negative, very coolly put his hand into his pocket and pulled out the former will, which had been committed to his care, wherein the uncle bequeathed to him his whole fortune.

Journalistic Bulls.

MANY bulls are to be laid to the charge of journalists, which is not surprising considering the speed at which they often have to work.

The *Times*, in its eulogy of the late Baron Dowse, the Irish Judge, said—"A great Irishman has passed away. God grant that many of the great men who wisely love their country may follow him."

In an article in the *Spectator* on the Education Bill it was stated that Sir William Harcourt's harpoons had missed fire.

The *Daily Graphic*, in an article on Prince Nicholas of Montenegro, said—"The Princely Eagle has got beyond his depth."

The *Irish Times*, writing on landslips, said—"To find the solid earth rock beneath his feet, to have his natural foothold on the globe's surface swept, so to speak, out of his grasp, is, to the stoutest and bravest heart of man, terrifying in the extreme."

THE MOON'S CHANGES.

F. Quar., 8th, 0 30 aft. | L. Quar., 22n 1, 7 47 m.
F. Moon, 15th, 5 6 aft. | N. Moon, 30th, 2 4 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	S	<i>All Saints' Day. 2. All Souls' Day.</i>											
2	S	6	57	4	30	7	24	4	30	7	27	4	50
3	M	Mikado of Japan born, 1852.											
4	Tu	5. Gunpowder Plot, 1605.											
5	W	Battle of Inkerman, 1854.											
6	Th	Blackfriars Bridge opened, 1869.											
7	F	<i>Wisdom goes not always by years.</i>											
8	S	John Milton, poet, died, 1674.											
9	S	24 Sunday after Trinity.											
10	M	9. King Edward VII. born, 1841.											
11	Tu	<i>Martinmas: Scottish Qr. Day.</i>											
12	W	11. King of Italy born, 1869.											
13	Th	<i>To despair brings no advantage.</i>											
14	F	Sir C. Lyell, geologist, b., 1797.											
15	S	John Kepler, astron., died, 1630.											
16	S	25 Sunday after Trinity.											
17	M	Suez Canal opened, 1869.											
18	Tu	Duke of Wellington buried, 1852.											
19	W	<i>Well-done outlives death.</i>											
20	Th	Sir Wilfrid Laurier born, 1841.											
21	F	Emps. Frederick of Germ. b., 1840.											
22	S	<i>St. Cecilia.</i>											
23	S	26 Sunday after Trinity.											
24	M	Tasmania discovered, 1642.											
25	Tu	Sir Henry Havelock died, 1857.											
26	W	Madame Grisi, vocalist, d., 1863.											
27	Th	<i>Good thoughts are true wealth.</i>											
28	F	Battle of Modder River, 1899.											
29	S	30. Archbp. of Canterbury b., 1821.											
30	S	1 Sunday in Advent. <small>[St. An. Day.]</small>											

Queen Victoria's Funeral.

THE funeral of Queen Victoria was one of the most impressive spectacles recorded in history. On Friday, the 1st of February, 1901, the body was conveyed from Osborne, where she had passed into the other world, to Portsmouth, the yacht *Alberta* passing through a double line of warships eight or nine miles long. These were spread out at intervals of two and-a-half cables, and it was between their ranks and amid the thunder of their artillery that the Royal yacht, containing the mortal remains of the Great Queen, made its way to the mainland.

On Saturday, the 2nd, the body was removed from Portsmouth to London, carried in State through the West End of London to Paddington, and thence taken by special train to Windsor. At Windsor a noble procession accompanied it to St. George's Chapel, where the funeral service was read by the Archbishop of Canterbury.

The body was removed after the service to the Albert Memorial Chapel, where it rested till Monday, the 4th of February, when it was placed beside that of the late Prince Consort in the Mausoleum at Frogmore. The function on this day was in its nature a private one, but it was none the less solemn and impressive.

GARDENING FOR THE MONTH.

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

This can be done with fern-leaves or straw, fastened down by willow-rods, or with thin turf, with the grass side downwards. Plant deciduous trees and shrubs whilst the weather continues favourable and before the soil has parted with the solar heat absorbed during summer. Finish taking up potatoes, carrots, beet, and parsnips. Take up late broccoli, endive, late cauliflower and lettuces and lay them in an open shed or in old cucumber or melon pits, which will protect them from frost, and afford a supply during winter. This is the month for flooding water-meadows, repairing drains, and renewing fences.

FUNERAL OF QUEEN VICTORIA.

Imposing Language.

It has probably occurred to many people to wonder what sort of language chemists employ when they gather together and talk shop. The following extract from a paper in the current number of the *Proceedings of the Chemical Society* gives one some faint idea on this point:—

“It is proved that the optical inactivity of the base is not due to racemisation having occurred, hence the formation of the two bromocamphorsulphonates cannot be attributed to a resolution of the base into its enantiomorphous components.”

And to think that people actually apply to men who can talk like this for a mustard-plaster or a cake of soap!

The Best Ghost Story in the World.

THERE is little doubt that the best ghost story in this world is that of Eliphaz the Temanite, to be found in Job iv., 12—17:—

“Now a thing was secretly brought to me, and mine ear received a little thereof.

“In thoughts from the visions of the night, when deep sleep falleth on men,

“Fear came upon me, and trembling, which made all my bones to shake.

“Then a spirit passed before my face; the hair of my flesh stood up:

“It stood still, but I could not discern the form thereof: an image was before mine eyes, there was silence, and I heard a voice, saying,

“Shall mortal man be more just than God? shall a man be more pure than his maker?”

What description of a real or supposed apparition can be found to equal the sublime grandeur of these verses?

TWO GREAT VIRTUES.—There are two great virtues that make one willing to pardon many faults—valour in men and extreme prudence in women.

“I Guess it is True.”

“It isn’t true, is it?” asked Rollo, as he finished reading “The Pied Piper of Hamelin”—“it isn’t true, is it, that he could play on his pipe so that the rats would go off and drown themselves?”

“Well,” replied Rollo’s father, “I don’t know about that. I think it may be true. Your uncle George can play the flute so that it will scare a cow into the river and drive all the dogs in the neighbourhood howling crazy. Yes, I guess the poem is true.”

How I Weary fer Her.

*Wish some breeze, by night or day,
Jest woud whisper ter her
In a sweet, heart-breakin’ way,
How I weary fer her!*

*Wish some bird that flies erlong
With its song could stir her—
Jest that sweet, heart-breakin’ song,
How I weary fer her.*

*How the sunshine’s left the day—
Wrappd itsel’erbout her;
How the night has come ter stay,
Lonesome—long, without her.*

*How the roses round the place
Somechow ’pear ter miss her,
Lookin’ in ter see her face—
Longin’ I ke ter kiss her.*

*Wish some breeze, by night or day,
Jest woud whisper ter her
In a sweet, heart-breakin’ way,
How I weary fer her!*

THE MOON'S CHANGES.

F. Quar., 8th, 6 26 m. | L. Quar., 21st, 8 o aft.
 F. Moon, 15th, 3 47 m. | N. Moon, 29th, 9 25 aft.

		LONDON.		EDINBURGH.		DUBLIN.	
		SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.
1	M	Queen Alexandra born, 1844.	h. m. h. m.	h. m. h. m.	h. m. h. m.	h. m. h. m.	h. m. h. m.
2	Tu	Ramadan (Month of Abstinence observed by Turks) coms.	7 45 3 53	8 21 3 42	8 19 4 9	8 21 4 8	8 21 4 8
3	W	Pitt's Income Tax proposed, 1798.	7 47 3 52	8 23 3 41	8 21 4 8	8 22 4 7	8 22 4 7
4	Th	Law Courts, London, opnd., 1882.	7 48 3 52	8 24 3 40	8 22 4 7	8 24 4 6	8 24 4 6
5	F	Alexandre Dumas père died, 1870.	7 49 3 51	8 26 3 39	8 24 4 6	8 25 4 6	8 25 4 6
6	S	Battle of Cawnpore, 1857.	7 51 3 51	8 27 3 38	8 25 4 6	8 26 4 5	8 26 4 5
7	S	2 Sunday in Advent.	7 53 3 50	8 31 3 37	8 28 4 5	8 28 4 5	8 28 4 5
8	M	7. Gen. Sir R. Buller born, 1839.	7 54 3 50	8 32 3 36	8 29 4 4	8 29 4 4	8 29 4 4
9	Tu	10. <i>Bk. Game & Grouse Shtg. ends.</i>	7 55 3 49	8 33 3 36	8 30 4 4	8 30 4 4	8 30 4 4
10	W	Royal Academy instituted, 1768.	7 56 3 49	8 34 3 36	8 31 4 4	8 31 4 4	8 31 4 4
11	Th	<i>Fortune favours the bold.</i>	7 57 3 49	8 36 3 35	8 32 4 4	8 32 4 4	8 32 4 4
12	F	Colley Cibber, dramatist, d., 1757.	7 59 3 49	8 37 3 35	8 33 4 4	8 33 4 4	8 33 4 4
13	S	14. Prince Consort died, 1861.	8 0 3 49	8 38 3 35	8 35 4 4	8 35 4 4	8 35 4 4
14	S	3 Sunday in Advent.	8 1 3 49	8 39 3 35	8 36 4 4	8 36 4 4	8 36 4 4
15	M	Izaak Walton died, 1683.	8 2 3 49	8 40 3 35	8 37 4 4	8 37 4 4	8 37 4 4
16	Tu	O. Cromwell, Ld, Protector, 1653.	8 2 3 49	8 42 3 35	8 38 4 4	8 38 4 4	8 38 4 4
17	W	<i>Deserve success and you shall command it.</i>	8 3 3 49	8 44 3 35	8 39 4 4	8 39 4 4	8 39 4 4
18	Th	Prince Rupert b. at Prague, 1619.	8 4 3 50	8 45 3 35	8 39 4 5	8 39 4 5	8 39 4 5
19	F	J. M. W. Turner, artist, d., 1851.	8 4 3 50	8 45 3 36	8 40 4 5	8 40 4 5	8 40 4 5
20	S	<i>Mich. Law Sittings end.</i>	8 5 3 50	8 46 3 36	8 40 4 5	8 40 4 5	8 40 4 5
21	S	4 Sunday in Advent. <i>St. Th. Day.</i>	8 5 3 51	8 46 3 36	8 41 4 5	8 41 4 5	8 41 4 5
22	M	<i>Winter commences.</i>	8 6 3 51	8 46 3 36	8 41 4 6	8 41 4 6	8 41 4 6
23	Tu	<i>Every mile is two in winter.</i>	8 6 3 52	8 47 3 37	8 42 4 6	8 42 4 6	8 42 4 6
24	W	25. Imperial Penny Postage, 1898.	8 7 3 53	8 47 3 37	8 42 4 7	8 42 4 7	8 42 4 7
25	Th	<i>Christmas Day.</i>	8 7 3 53	8 48 3 38	8 43 4 7	8 43 4 7	8 43 4 7
26	F	<i>Boxing Day.—Bank Hol.</i>	8 7 3 54	8 48 3 38	8 43 4 8	8 43 4 8	8 43 4 8
27	S	<i>St. John, Apos. & Evangelist.</i>	8 8 3 54	8 49 3 39	8 43 4 9	8 43 4 9	8 43 4 9
28	S	Sunday after Christmas.	8 8 3 55	8 49 3 40	8 43 4 10	8 43 4 10	8 43 4 10
29	M	<i>That life is long which answers life's great end.</i>	8 8 3 56	8 49 3 41	8 43 4 11	8 43 4 11	8 43 4 11
30	Tu	Rudyard Kipling born, 1865.	8 8 3 57	8 49 3 42	8 44 4 12	8 44 4 12	8 44 4 12
31	W	<i>New Year's Eve.</i> Pres. Loubet born, 1838.	8 8 3 58	8 48 3 43	8 44 4 13	8 44 4 13	8 44 4 13

A Hearty Welcome.

THE City Imperial Volunteers returned from the war in South Africa in October, 1900, and arrived in London on the 20th of that month. From Paddington Station they marched in procession to St. Paul's Cathedral, the route being profusely decorated, and dense masses of spectators filling the footways and every part of the streets that was not kept clear for the heroes of the day.

At St. Paul's Cathedral a brief but appropriate service was gone through, including a short sermon by the popular Bishop of Stepney, who not long afterwards became Bishop of London.

The Volunteers then reformed in the churchyard and proceeded by way of Cheapside, amid renewed demonstrations of popular enthusiasm and welcome, to the Guildhall, where they were received, in presence of a large and distinguished company of guests, by the Lord Mayor and Corporation. The formal address of welcome from the City to those who had served their country so well was read by the Lord Mayor.

Then followed the closing function of an eventful day—a banquet to the regiment on the ground of the Honourable Artillery Company at Finsbury. In all more than 2,500 guests sat down, under the presidency of the Lord Mayor, and in the general enthusiasm which prevailed the speech-making was necessarily brief.

GARDENING FOR THE MONTH.

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

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

THE LORD MAYOR WELCOMING THE C.I.V.'S ON THEIR RETURN FROM SOUTH AFRICA.

A Successful Quack.

WE have a good example of successful quackery in the case of Le Fevre, a German, a broken wine-merchant who honoured this country with his presence about the close of the eighteenth century. He set up for a gout doctor, and was much noticed by the nobility.

Under pretence of going to Germany for more of his powders, he quitted this country, and had the prudence never to return. He carried over about 10,000 guineas, obtained by subscription and otherwise.

Living in the style of a prince, he drunk daily, as his first toast, "To the credulous and stupid nobility, gentry, and opulent merchants of Great Britain."

The Mole is Worth Studying.

A MOLE is one of the most interesting and instructive of animals if only we take the trouble to study him. There are those who assure us that the mole is a survival of the megatherium, and that he is the only living thing which still possesses a peculiarly formed finger on his broad hand, the only known analogue of a similar toe on the hind foot of the extinct glyptodon. Also it is certain that, though the mole has no external ears, yet no animal that we are familiar with has such exquisite sense of hearing.

His sense of touch seems to be diffused over all the surface of his little body; and some of the learned assure us those little eyes, which in the full-grown animal are hard to find, are furnished with a certain muscle which can be contracted or expanded at will, insomuch that your mole may just keep his eyes open or closed, according to circumstances—an invaluable accomplishment, such as courtiers, diplomatists, *et hoc genus omne*, may be forgiven if, when they hear of, they too desire to have.

A Sacred Flower.

IN the East the lotus-flower has a great reputation for sanctity. When Sir William Jones was on one occasion at dinner on the borders of the Ganges, desiring to examine the sacred flower, he despatched some of his people to procure him a specimen; it was brought to him, and immediately all his Indian attendants fell on their faces and paid adoration to it. This lotus must not be confounded with the Egyptian plant, a kind of water-lily which grows in the Nile.

A Model Woman.

THE following epitaph is met with at St. Dunstan's, Stepney, on the tomb of Dame Rebecca Berry, who died 1697, at the age of fifty-two:—

*Come, Ladies, ye that would appear
Like Angels fair, come, dress you here.
Come, dress you at this Marble Stone,
And make that humble grace your own,
Which once adorned so fair a Mind,
As yet e'er lodg'd in Womankind.
So she was dress'd, whose humble Life
Was free from Prid', was free from Strife,
Free from all envious Brawls and Fars,
Of human Life and Civil-wars.
These ne'er disturb'd her peaceful mind,
Which still was gentle, still was kind.
Her very Looks, her Garb, her Mien,
Disclos'd her the humble Soul within.
Trace her thro' ev'ry Scene of Life—
View her as Widow, Virgin, Wife;
Still the same, humble she appears,
The same in youth, the same in Years,
The same in high and low estate;
Ne'er vex'd with this, ne'er mov'd with that.
Go, Ladies, now, & if you'd be
As fair, as great, as good as she,
Go learn of her Humility!*

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

Principal Articles of the Calendar for the Year 1902.

Golden Number, 3; Epact, 21; Solar Cycle, 7; Dominical Letter, E; Roman Indiction, 15; Julian Period (year of), 6615.

Fixed and Movable Festivals, Anniversaries, &c.

Epiphany	Jan. 6
Accession of King Edward VII. ..	22
Proclamation Day	24
Septuagesima Sunday	26
Quinquagesima — Shrove Sunday	Feb. 9
Ash Wednesday	12
Quadragesima—1st Sunday in Lent	16
St. David	Mar. 1
St. Patrick	17
Palm Sunday	23
Annunciation—Lady Day	25
Good Friday	28
Easter Sunday	30
Low Sunday	April 6
St. George	23
Ascension Sunday	May 4
Ascension Day—Holy Thursday	8
Pentecost—Whit-Sunday	18
Trinity Sunday	25
Corpus Christi	29
Birth of Duke of Cornwall and York	June 3
St. John Baptist—Midsummer Day	24
St. Michael—Michaelmas Day	Sept. 29
Birth of King Edward VII.	Nov. 9
St. Andrew	30
1st Sunday in Advent	30
St. Thomas	Dec. 21
Christmas Day	25

Foreign Epochs.

The year 5663 of the Jewish Era commences on October 2, 1902.

Ramadan (Month of Abstinence observed by the Turks) commences on December 2, 1902.

The year 1320 of the Mohammedan Era commences on April 10, 1902.

Eclipses in 1902.

In the year 1902 there will be three Eclipses of the Sun and two of the Moon:—

April 8.—A Partial Eclipse of the Sun, invisible at Greenwich.

April 27.—A Total Eclipse of the Moon, partly visible at Greenwich.

May 7-8.—A Partial Eclipse of the Sun, invisible at Greenwich.

Oct. 17.—A Total Eclipse of the Moon, partly visible at Greenwich.

Oct. 31.—A Partial Eclipse of the Sun, partly visible at Greenwich.

Law Sittings, 1902.

	Begin	End
Hilary Sittings	Jan. 11.	Mar. 25.
Easter	April 8.	May 16.
Trinity	May 27.	Aug. 12.
Nich.	Oct. 24.	Dec. 21.

Post Office Telegrams.

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

Letter Post.

To and from all parts of the United Kingdom, the prepaid rates are:—

Not exceeding 4 oz. in weight, 1d.

For every additional 2 oz., 1/2d.

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

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

Foreign and Colonial Postage Rate is 2 1/2d. per 1/2 oz.

Imperial Penny Postage.

A letter postage of 1d. per 1/2 oz. is now established between the United Kingdom, Canada, Cape Colony, Newfoundland, India, Natal, and other British Possessions and Protectorates.

Inland Book Post.

The Book Post is now limited to packets not exceeding 2 oz. in weight. For this weight the charge is 1/2d.

Every Book Packet must be posted either without a cover or in an unfastened envelope, or in an easily removable cover. No Book Packet may exceed 2 feet in length or 1 foot in breadth or depth.

Beyond the weight of 2 oz. there is now no distinction between letters, samples, and books. All go at the rate of 1d for not exceeding 4 oz., and 1/2d. for every additional 2 oz.

Parcel Post.

Parcels not exceeding 11 lb. in weight are received at any post office for transmission between places in the United Kingdom. The rates of postage are:—Not exceeding 1lb., 3d.; 2lb., 4d.; 3lb., 5d.; 4lb., 6d.; 5lb., 7d.; 6lb., 8d.; 7lb., 9d.; 8lb., 10d.; 9lb., 11d.; 11lb., 1s.

The dimensions allowed for an inland postal parcel are:—

Greatest length 3ft. 6in.

Greatest length and girth combined 6ft. 0in.

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

Postage on Inland Registered Newspapers.

Prepaid Rate.—On each Registered Newspaper, whether posted singly or in a packet, the postage when prepaid is one halfpenny; but a packet containing two or more Registered Newspapers is not chargeable with a higher rate of postage than would be chargeable on a Book Packet or Letter of the same weight—viz. one halfpenny for 2 oz. or fraction of 2 oz.

Foreign and Colonial Sample Post.

This post is absolutely restricted to bona fide trade samples and scientific specimens. The rate of postage is 1/2d. per 2 oz., except that the lowest charge is 1d., for which sum, however, a weight of 4 oz. may be sent.

Post and Letter Cards.

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

smaller numbers or singly. Reply Cards are also sold.

Letter Cards are sold at 8 for 9d.

Smaller numbers in proportion.

Foreign 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.

Above £1, and not excog. £3 3d.

£3 4d.

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

For sums not exceeding £3 4d.

Above £3, and not excog. £10 6d.

In addition to the commission a charge is made at the ordinary inland rate for the official telegram authorising payment; minimum, 6d.

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 £6, 1s.; £6 to £10, 1s. 6d.

Postal Orders.

Postal Orders are issued at the following rates: on those for 1/- and 1/6, the charge is 1/2d.; for 2/-, 2/6, 3/-, 3/6, 4/-, 4/6, 5/-, 7/6, 10/-, 10/6, 11/-; charge is 1d.; for 15/- and 20/-, 1 1/2d. 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 in any place in the United Kingdom. Every packet to be registered must be given to an agent of the Post Office, and a receipt obtained for it. The Postmaster-General will give compensation up to a maximum limit of £120 for the loss and damage of Inland Registered Postal Packets of all kinds. The ordinary fee of 2d. secures £5; the payment of 3d. £10; 4d. £20; 5d. £30; 6d. £40; 7d. £50; 8d. £60; 9d. £70; 10d. £80; 11d. £90; 1s. £100; 1s. 1d. £110; 1s. 2d. £120.

Post Office Savings Banks.

No deposit of less than a shilling is received, nor any 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 2 1/2 per cent. (or sixpence in the pound) per annum—that is, at the rate of one halfpenny per pound per month.

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

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

The Royal Family, etc.

THE ROYAL FAMILY.

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

CHILDREN AND GRANDCHILDREN.

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

Princess Louise Victoria Alexandra Dagmar (Duchess of Fife), born February 20, 1867; married July 27, 1886, the Duke of Fife, K. T., and has issue—Lady Alexandra Victoria Alberta Edwina Louise Duff, born May 17, 1891; Lady Maud Alexandra Victoria Georgia Bertha Duff, born April 3, 1893.

Princess Victoria Alexandra Olga Mary, born July 6, 1868.
Princess Maud Charlotte Mary Victoria, born November 26, 1869; married July 22, 1896, Prince Charles, 2nd son of the Crown Prince of Denmark.

CHILDREN DECEASED.

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

BROTHERS AND SISTERS.

Duke of Connaught (Arthur William Patrick Albert), born May 1, 1850.
Princess Christian of Schleswig-Holstein (Helena Augusta Victoria), born May 25, 1846.
Duchess of Argyll (Louise Caroline Alberta), born March 18, 1848.
Princess Henry of Battenberg (Beatrice Mary Victoria Feodora), born April 14, 1857.

REGISTERS OF BIRTHS, MARRIAGES, AND DEATHS.

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

MARRIAGES.

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

SUMMARY OF THE TWO HOUSES OF PARLIAMENT.

HOUSE OF COMMONS.

<i>England and Wales.</i>	<i>Members.</i>
53 Counties in 253 Divisions	253
143 Cities, Boroughs, &c., in 237 Divisions	237
3 Universities	51
<i>Scotland.</i>	
34 Counties in 39 Divisions	39
7 Cities, &c., in 17 Divisions	18
13 Districts of Burghs	13
4 Universities	2
<i>Ireland.</i>	
32 Counties	85
9 Cities and Boroughs	16
1 University	2
	103

HOUSE OF LORDS.

Peers of the Blood Royal	4
Archbishops	2
Dukes	22
Marquises	22
Earls	124
Viscounts	32
Bishops	24
Barons	320
Scottish Representative Peers	16
Irish Representative Peers	28
Total	594

Of whom 13 are Minors, and 2 Representative Peers for Ireland are enumerated also as of the United Kingdom, making the actual number in the House of Lords 579.

MINISTRY OF GREAT BRITAIN AND IRELAND.

Premier and Lord Privy Seal.—Most Hon. Marquis of Salisbury, K.G.
Lord President of the Council.—His Grace the Duke of Devonshire, K.G.
Lord Chancellor.—Rt. Hon. Earl of Halsbury.
First Lord of Treasury.—Rt. Hon. Arthur J. Balfour.
Secretaries of State:—
Home Department.—Rt. Hon. Charles T. Ritchie.
Foreign Affairs.—Most Hon. Marquis of Lansdowne, K.G.
Colonial.—Rt. Hon. Joseph Chamberlain.
War.—Rt. Hon. W. St John Brodrick.
India.—Rt. Hon. Lord George Hamilton.
Chancellor of the Exchequer.—Rt. Hon. Sir Michael E. Hicks Beach, Bt.
First Lord of Admiralty.—Rt. Hon. Earl of Selborne.
Lord Lieutenant of Ireland.—Rt. Hon. Earl Cadogan, K.G.
Lord Chancellor of Ireland.—Rt. Hon. Lord Ashbourne.
Pres. of Board of Trade.—Rt. Hon. Gerald W. Balfour.
Sec. for Scotland.—Rt. Hon. Lord Balfour of Burleigh.
Pres. Loc. Gov. Board.—Rt. Hon. W. H. Long.
Chancellor Duchy of Lancaster.—Rt. Hon. Lord James of Hereford.
First Commissioner of Works.—Rt. Hon. A. Akers-Douglas.
Pres. Board of Agriculture.—Rt. Hon. R. W. Hanbury.
Postmaster-General.—Most Hon. Marquess of Londonderry.
The above constitute the Cabinet.

LAW OFFICERS.

Attorney-General of England.—Sir Robert B. Finlay.
Solicitor-General of England.—Rt. Hon. Sir E. H. Carson.
Lord Advocate of Scotland.—Rt. Hon. A. Graham Murray.
Solicitor-General of Scotland.—C. Scott Dickson, Esq.
Attorney-General of Ireland.—Rt. Hon. John Atkinson.
Solicitor-General of Ireland.—George Wright, Esq.

ENGLISH QUARTER DAYS.

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

SCOTTISH QUARTER DAYS OR TERMS.

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

BANK HOLIDAYS.

England and Ireland.—Easter Monday, the Monday in Whitsun week, first Monday in August, the Twenty-sixth day of December (or the Twenty-seventh, should the Twenty-sixth be a Sunday).
Scotland.—New Year's Day, Christmas Day (if either of the above days falls on a Sunday, the following Monday shall be a Bank Holiday); Good Friday, first Monday in May, first Monday in August.

. . . THE . . .

ROYAL HOTEL

FORFAR.

UNDER NEW MANAGEMENT.

Most Central for Commercial Gentlemen.

BILLIARD ROOM, with First-Class Table.

SMOKE ROOM.

Large Hall suitable for Marriage and Supper Parties.

'Bus meets all Trains. Charges Moderate.

Headquarters of the C.T.C.

JOHN LICHTSCHEIDEL.

WILLIAM MOFFAT & Co.,

SLATERS,

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

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

Orders in Town and Country punctually attended to.

J. BELL,

GENERAL FAMILY DRAPER,

81, 83, 85, and 94 WEST HIGH ST., FORFAR.

Dressmaking. Mantles. Millinery.

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

Always a Good Stock of
BEDSTEADS, STRAW. WOOL, HAIR, and SPRING MATTRESSES,
CHAIR BEDS, POULTRY FEATHERS, RUGS and MATS.

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

Try us with an Order.

CHARLES SHEPHERD,

Baker and Confectioner,

11 SOUTH STREET, FORFAR,

BEGS to intimate that he has removed to the above address, and trusts, with increased accommodation,
to merit a continuation of your support.

Specialty—Hot Pies daily. Soirees and Supper Parties arranged for.
BRIDESCAKES MADE TO ORDER.

MISS CROW,

✧ MILLINER, ✧

160 $\frac{1}{2}$ EAST HIGH STREET,

FORFAR.

WM. ROSS,

Wholesale and Family Grocer, ✧

✧ Wine and Spirit Merchant.

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

Wines and Spirits fully Matured.

Malt Liquors in Splendid Condition.

12 EAST HIGH STREET, FORFAR.

Orders called for and Goods delivered free.

JAMES M'LAREN,

Baker and Confectioner,

24 and 26 MARKET STREET, FORFAR.

(OPPOSITE THE RAILWAY STATION).

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

SUPPER, MARRIAGE, and FESTIVAL PARTIES CONTRACTED FOR.

* * * * *

**AWARDED
GOLD
MEDAL**

* * * * *

* * * * *

**At GLASGOW,
LONDON,
and PARIS.**

* * * * *

THE INHABITANTS OF

Forfar and Surrounding District

are respectfully reminded that these

Celebrated Artificial Teeth

are still being supplied by

Mr ROBERTSON,

At Mrs Whyte's, (Fish Merchant) 4 West High St.

MONDAYS, 12 to 4.

FRIDAYS, 4-30 to 7-30.

WITH TEETH.

ONE quality only is supplied, and that is the Best. Our charges are 25 per cent. under those generally made for first-class work.

Painless Extractions

With Gas, Ether, or Cocaine, &c.

Consultations Free.

WITHOUT TEETH.

DUNDEE TEETH DEPOT,

27 VICTORIA ROAD (Top of Wellgate Steps), DUNDEE.

Mrs Lewis Smith,

Family Grocer & Wine Merchant,

162 EAST HIGH STREET, FORFAR.

JAMES NEILL,

Professor of Music and Dancing,

46a CASTLE ST., FORFAR.

Private Lessons given, and Private Classes arranged by appointment.

String Bands supplied to Concerts and Assemblies.

~ Pianoforte and Violin for Evening Parties.

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

WILLIAM THOM,

~ SLATER, ~

3 NEW ROAD, FORFAR.

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

Orders left at House, 55 WEST HIGH STREET.

ESTABLISHED 1851.

STATION HOTEL

Only the Best Liquors kept.

First-class Family and Commercial Hotel.

Special Accommodation
for Marriage and Supper Parties.

Public Bar and Luncheon Buffet.

Stabling and Posting.

JOHN M. FENTON,
FORFAR.

A. & C. SHEPHERD,

SLATERS,

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

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

Jeweller and Silversmith.

JOHN STRACHAN,

Watch and Clockmaker,

10 CROSS, FORFAR.

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

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

Repairs of all kinds in Town & Country Promptly and Carefully Attended to.

Repairs and Windings contracted for annually,

OPTICAL GOODS KEPT IN STOCK.

George R. Fowler,

Dispensing and Family Chemist,

38 CASTLE STREET, FORFAR.

Photographic Materials in Stock.

WM. WARDEN & SON,

56 CASTLE STREET,

FORFAR,

FOR . . .

DRESSES, MANTLES, and JACKETS,
CORSETS, SKIRTS, GLOVES, UMBRELLAS,
and HOSIERY.

The Leading House

FOR

HOUSEHOLD LINEN, NAPERY, BED COVERS, DOWN
QUILTS, BLANKETS, TABLE COVERS, &c.

FOR

MEN'S, YOUTHS', and BOYS' READY-MADE SUITS,
ALL SIZES.

Grave Linens always in Stock.

Agents for "Climax" Sewing Machines.

Letter Orders have our Prompt Attention.

Dressmaking & Tailoring Establishment,
56 CASTLE STREET, FORFAR.

ESTABLISHED 1779.

D. P. Thornton,

Boot and Shoemaker,

82 WEST HIGH STREET, FORFAR,

Has always on hand a First-Class Assortment of BOOTS and SHOES, from the best Manufacturers in the the Trade, bought expressly for his Customer Business, at very Moderate Prices.

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

Boots and Shoes of all kinds made to measure.

Repairs of all kinds executed on the Premises.

NOTE THE ADDRESS—

82 WEST HIGH STREET FORFAR.

Potatoes, Apples, Carrots, Onions, &c.

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

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

. . PLEASE APPLY TO . .

DAVID WHYTE,

Potato Merchant,

FORFAR.

All a Smoker requires can be got

AT

HOMSON'S

(Late DONALD'S),

8 Castle Street & 94 North Street.

Cigars

Foreign.

Bock
Flor de Cuba
Henry Clay
La Intimidad
Larraña
De Villar Villar
Partagas, &c.

British.

La Flor de Borono
Cambelina (Selectos)
Ingenio del Mundo
La Sevilla
Jewel (Rothschild's)
&c. &c.

Best Brands MANILLA, MEXICAN, and INDIAN CIGARS
and CHERROOTS always in Stock.

CIGARETTES.

EGYPTIAN, Imported in all the Leading Brands; also Turkish
and Virginia, from 6d to 1/ per Oz.

PIPES.

^B _B ^B _B LOEWE BARLING, English Manufactured BRIARS,
Vienna MEERCHAUMS, &c.

CIGAR and CIGARETTE CASKETS, CASES, and HOLDERS,
TOBACCO JARS and POUCHES.

VESTA BOXES. PIPE RACKS. SNUFF BOXES.
WALKING STICKS.

All the Leading British and Imported Tobaccos kept at
THOMSON'S, 8 Castle St. & 94 North St., Forfar.

JOHN JOHNSTON,

Chemist and Druggist,

69 EAST HIGH STREET,

FORFAR.

A. Lowson & Co.,

26 & 28 Castle Street,

FOR THE

LARGEST AND BEST CHOICE OF

DRESS MATERIALS

IN THE TRADE.

Newest in Millinery.

All Dresscutting on Scientific Principles.

James H. Rattray,

Stationer, Tobacconist, Newsagent, & Fancy Goods Merchant,

154 EAST HIGH STREET,

FORFAR.

The "PEOPLE'S JOURNAL"

Hand-Books for the People.

- AUNT KATE'S HANDY BOOK,**
Of Personal and Household Information.
- THE PEOPLE'S POULTRY BOOK,**
Or Eggs and Chickens for Profit.
- AUNT KATE'S COOKERY BOOK,**
Containing over 300 Recipes.
- AUNT KATE'S KNITTING AND CROCHET BOOK,**
With over 170 Patterns.
- PEOPLE'S JOURNAL LAW BOOK,**
"Sound Advice on Scots Law."
- AUNT KATE'S GARDENING BOOK,**
Illustrated.
- AUNT KATE'S DRESSMAKING BOOK,**
With Diagrams.
- THE PEOPLE'S DRAUGHTS' BOOK,**
With Diagrams.
- AUNT KATE'S MOTHERS' GUIDE,**
Invaluable to all Parents.
- AUNT KATE'S BOOK OF ETIQUETTE,**
Sound and Reliable.
- AUNT KATE'S CANARIES AND HOME PETS,**
- AUNT KATE'S HOUSEHOLD GUIDE,**
- SCOTCH HAGGIS: A Collection of Wit and Humour,**
- THE FOOTBALL HANDBOOK, Season 1901-1902,**
Indispensable to every follower of the Game.—96 Pages.
- AUNT KATE'S ALMANACK for 1902.**
A Miniature Encyclopædia.

40 to 48 pages in Attractive Cover. Price ONE PENNY each

Obtainable from all Newsagents.

Shirts and Ties.

D. P. BOOTH,

Tailor and Clothier,

66 CASTLE STREET,

FORFAR.

Hats and Hosiery.

PETRIE'S

Temperance Hotel,

24 CASTLE ST., FORFAR.

COMFORTABLE & WELL-AIRED BEDROOMS.

Breakfasts, Luncheons, Dinners, and Teas.

CHARGES STRICTLY MODERATE.

HOSIERY & UNDERCLOTHING WAREHOUSE.

Misses H. & M. PULLAR,

40 CASTLE ST., FORFAR.

All kinds of CHILDREN'S GOODS. FANCY GOODS in Great Variety.

Finest Artificial Teeth

At Moderate Charges.

Perfect Fit Guaranteed.

Teeth Painlessly Extracted by aid of Nitrous Oxide Gas.

Teeth Stopped with Gold, Amalgam, and Cement.

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

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

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

D. FENWICK, BRECHIN

JAMES KERR,

SLATER,

96 WEST HIGH STREET, FORFAR.

ESTIMATES GIVEN.

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

Reliable Seeds & Plants

FOR

The Garden, the Greenhouse, & the Farm.

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

IMPLEMENTS.

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

BEST QUALITY ONLY AT MODERATE PRICES.

BRUCE & ROBBIE,

46 CASTLE STREET, FORFAR.

NURSERY—SHERIFF PARK, GLAMIS ROAD. IMPLEMENT WAREHOUSE, MARKET ST.

David Rodger & Son,

Painters, Decorators, and Artists' Colourmen,

1 and 2 CROSS, FORFAR.

Pictures Framed.

LARGE SELECTION OF PAPERHANGINGS.

ANDREW STEWART

❧ Boot & Shoe Merchant, ❧

80a WEST HIGH STREET, FORFAR.

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

❧
Style and
Charges
suitable for
all Classes.
❧

❧
All Orders
promptly
Executed.
❧

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

80a WEST HIGH STREET, FORFAR.

Doig & M'Phee,

Painters and Decorators,

137 EAST HIGH STREET, FORFAR.

Orders in Town and Country Punctually Attended to.

❧ ESTIMATES GIVEN. ❧

Published on Thursday Mornings.

. . . THE . . .

Forfar Dispatch

Guaranteed **3700** Circulation.

THE ONLY EFFICIENT

Advertising Medium for Forfar

and Neighbourhood. Delivered Gratis in all parts of the Town,
and freely circulated in the surrounding District.

PRINTED AND PUBLISHED BY

OLIVER M'PHERSON,

85 EAST HIGH STREET, FORFAR.

James Shepherd

China Merchant,

63 CASTLE STREET, FORFAR,

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

GAS GLOBES from 6½d to 3s 6d.

JAMES M. ARNOT,

Ironmonger & Seedsman,

11 CASTLE STREET, FORFAR,

(Next to County Hotel Stables).

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

Fishing Tackle, Rods, Reels, &c.

SPORTING AMMUNITION AND REQUISITES.

Garden & Agricultural Seeds and Implements.

OILS, Burning and Lubricating, of Finest Quality.

DENTISTRY,

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

From
3s 6d each.

Sets, £2
upwards.

Dr FRENCH, Specialist, Forfar & Kirriemuir.

ESTABLISHED 1883.

JOHN R. ABEL & Co.,

Chemists and Druggists,

2½ EAST HIGH ST., FORFAR.

Sick Room Requisites in all varieties, including Hot Water Bottles, Feeding Cups, Clinical and Bath Thermometers, Chest Protectors, Medicine Glasses, Enemas, Syringes, Elastic Bandage and other Elastic Goods.

Our Dispensing Department commands personal attention, and only Drugs of the very purest quality are used and supplied at Moderate Prices.

JOHN R. ABEL & Co. are Sole Agents for Messrs W. & A. Gilbey—a selection of whose Wines and Spirits they have always in Stock. Price Lists on Application. They also stock Aerated Waters manufactured by Edinburgh Firms.

William Lowden,

Plumber, Tinsmith, & Gasfitter,

11 EAST HIGH STREET, FORFAR.

REPAIRS OF ALL KINDS DONE, INCLUDING UMBRELLAS, &c.

Orders for Town and Country promptly Attended to.

THOS. MUIR, SON, & PATTON

LIMITED,

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

OLD AND NEW RAILWAY STATIONS,

FORFAR.

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

ROUND CHAR, ANTHRACITE or BLIND COAL, for MILLERS, BAKERS' OVENS, GREENHOUSES, and HEATING APPARATUS.
BRIQUETTES. ENGLISH AND SCOTCH COKES.

ENGLISH and SCOTCH LIME

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

Orders by post receive prompt and careful attention.

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

FRESH DRAFF WEEKLY.

PRINCIPAL OFFICE—OLD STATION, 35 VICTORIA STREET.

TELEPHONE No. 13.

Representative—GEORGE WISHART.

William M'Laren,

Painter and Decorator,

83 EAST HIGH STREET,

FORFAR.

David W. Neill,

Teacher of Music,

46a CASTLE STREET, FORFAR.

Piano, Organ, and Theory Lessons given.

Pupil Teachers prepared for Musical Branch of Normal Exams.

Pianist for Concerts and Evening Parties.

TERMS ON APPLICATION.

Miss J. Ferguson,

Berlin Wool Repository,

37 CASTLE STREET, FORFAR.

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

Printing.

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

Letterpress PRINTING
in all its Departments.

OFFICE—

10 East High St., FORFAR.

* Published every

* Friday Morning.

... The . . .

Forfar Review

4 Large Pages--ONE PENNY.

Largest Circulation of any Newspaper in
Forfar and District.

PRINTER AND PUBLISHER,

J. MACDONALD.

WM. CALLANDER,
General Drapery Warehouse,
62 and 64 CASTLE STREET.

FLANNELS, BLANKETS, HOUSEHOLD LINENS,
 BEDSTEADS, BEDDING,
 LINOLEUM, FLOORCLOTH, CURTAINS, TABLE COVERS,
 LADIES' OUTFITTING. TAILORING.
 BUTCHERS' APRONS.

BOYS' and YOUTHS' READY-MADE CLOTHING.

DRESS AND MANTLE MAKING.

62 and 64 CASTLE STREET, FORFAR.

—✧— THE FORFAR —✧—

HAT and CAP SHOP

. . . FOR . . .

SILK AND FELT HATS.

MEN'S AND BOYS' CAPS, TIES, BRACES,
 COLLARS, CUFFS, FRONTS, GLOVES, SHIRTS, HOSIERY,
 UMBRELLAS, WATERPROOFS, TRAVELLING
 BAGS, TRUNKS, &c.

LARGEST & BEST SELECTION IN TOWN.

60 CASTLE STREET, FORFAR.

WM. CALLANDER, Proprietor.

Tailoring. Dressmaking. Millinery.

Adam Farquharson

MASONIC HALL BUILDINGS

CASTLE STREET

HAS always on hand all the newest in TWEEDS, SERGES, and COATINGS for GENTLEMEN'S WEAR, and guarantees perfect fit and finish to every Customer.

In Stock, all the

Newest and Best Designs of Dress Goods.

Made up in all the Latest Styles. Perfect
Fit guaranteed.

LADIES' Felt and Straw HATS,
WINGS, &c., at Low Prices.

**Ladies' Jackets, Capes, Muffs, &
Fur Necklets.**

Rare value and Good Choice.

READY-MADE CLOTHING for Men,
Youths, and Boys. Sure to please.

GRAVE LINENS.

TIES.

Hats and Caps.

Underclothing

OF

every description.

Collars.

Dress Shirts.

ADAM FARQUHARSON, Masonic Hall Buildings,

CASTLE STREET (Opposite Post-Office).

DAVID MASTERTON,

Plain and Ornamental Plasterer.

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

AGNES HOUSE, CASTLE STREET.

.. CALL AT THE ..

County Supply Stores

FOR HIGH-CLASS GROCERIES & PROVISIONS.

We sell Goods **CHEAP**,

 NOT Cheap Goods.

ROBERT M'NAB,

Meaman, Grocer, and Provision Merchant,

72 CASTLE STREET, FORFAR.

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.

WILLIAM TAYLOR,

Watchmaker and Jeweller,

44 EAST HIGH STREET, FORFAR.

Every Description of Silver and Electro-Plated Goods suitable for Presentation. Engagement and Wedding Rings. Spectacles and Eye-Glasses to suit all Sights.

Repairs promptly and carefully attended to at strictly Moderate Charges.

PHOTOGRAPHY

In all the Latest Styles at

SPARK'S

**85 CASTLE ST.,
FORFAR.**

Enlargements Highly
Finished.
Pictures Tastefully
Framed.

JOHN R. CHURCH,

Fish Dealer and Fish Curer,

108 CASTLE STREET, FORFAR.

COUNTRY ORDERS PUNCTUALLY ATTENDED TO.

A. M'LAREN,

Registered Sanitary Plumber, Gasfitter, Bellhanger, &c.,

5 COUTTIE'S WYND, FORFAR.

All Sanitary Work done on most approved principles. Orders carefully attended to.

TODD & PETRIE,

Tailors and Clothiers,

54 EAST HIGH STREET, FORFAR,

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

ALSO,

Ladies' Jackets and Costumes made to Order in all the Latest Styles.

Parties giving them a trial may rely on getting well-made and perfect fitting Garments at Lowest Possible Prices.

Andrew Henderson,

Painter and Decorator,

83 CASTLE STREET, FORFAR.

Best Attention given to all Orders.

 Telephone No. 27.

Alex. D. Strachan,

Wood & Coal Merchant,

Forfar Saw Mill.

HOME WOOD OF ALL KINDS.

Also, FIREWOOD, KINDLING, &c.

COAL DEPOT, —————

Old Railway Station, Victoria St.

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

SALT AND WHITING.

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

ORDERS,

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

JOHN LEITH,

Plumber, Tinsmith, & Gasfitter,

78 CASTLE STREET, FORFAR.

Repairs Carefully Attended to in Town and Country.

WM. ANDREW,

Tobacconist & Hairdresser,

29 & 31 WEST HIGH STREET, FORFAR.

BRITISH and FOREIGN CIGARS.

Try our SPECIAL BRAND of 3d CIGARS, 5 for 1s, 9s per Box of 50.

The Finest 3d Cigar in the Trade.

Tobaccos and Cigarettes of the Finest Quality only.

A Choice Selection of Pipes and Walking Sticks for Presentation.

Fine Assortment of Cigar and Cigarette Cases.

Pipes and Walking Sticks Mounted and Repaired. - Prices Moderate.

We have always on hand a large stock of the best known Brands of
Havana & Manila Cigars in choice condition. Try them!

Thomas Barclay & Son,

Painters and Decorators,

74 and 76 CASTLE STREET, FORFAR.

Established over Half-a-Century.

Household Words.

BUY
HOOD'S BOOTS

THEY MEAN

BEST VALUE
BEST VARIETY
BEST WEAR

BRING YOUR REPAIRS.

HOOD'S, 96 Castle Street, Forfar.

ALEX. M'KAY,

CENTRAL BOOT SHOP,

24½ CASTLE STREET, FORFAR.

We are still at the **FRONT** in everything connected with
FOOTWEAR.

In Comparison with others, our **BOOTS, SHOES, and SLIPPERS** are
LOW IN PRICE, HIGH IN QUALITY, PERFECT FITTING, MATCHLESS IN STYLE.

Repairs a Specialty.

Buy your Groceries, Wines, and Spirits, at

 COOK'S,

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

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

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

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

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

CHARLES COOK,

Family Grocer and Wine Merchant,

33 CASTLE STREET, FORFAR.

BUY YOUR

GLASS, CHINA and EARTHENWARE,

AT

GRAY'S CHINA ROOMS

45 and 47 CASTLE STREET, FORFAR.

Large Selection of Fancy Goods on Hand.

. . . THE . . .

Forfar Herald

Reliable Reports

OF ALL

Local Meetings

AND HAPPENINGS.

**Entertaining & Instructive
Selections.**

*Forfarrians read The Herald
all the World over.*

GENERAL PRINTING AT

The Herald Printing Works,

—✂— FORFAR. —✂—

Established 1877

**THE
OLDEST
NEWSPAPER**

AND

**BEST
ADVERTISING
MEDIUM.**

HENRY WHYTE,

Fish, *Poultry*
Game, and *Dealer,*

6 WEST HIGH STREET, FORFAR.

Real Loch Fyne Herring, Smoked Haddocks, and Aberdeen Findons. Shell fish of every description in their Season. Country Orders particularly attended to.

Printing

. . . . DONE

Promptly and in the Best Style.

W. SHEPHERD,

39 CASTLE STREET, FORFAR.

Mrs PROPHEET,

Family Grocer, Tea, Wine, & Spirit Merchant,

36 PRIOR ROAD, FORFAR.

Liquors of the Best Quality only kept in Stock.

NOTICE.

M. Macfarlane,

M. P. S.,

Dispensing and Family Chemist,

19 EAST HIGH STREET,

FORFAR.

THE DISPENSING DEPARTMENT, being the most important branch of his business, is always under personal supervision. All Drugs and Chemicals used are, as far as possible, made on the premises.

ALL NEW DRUGS and REMEDIES procured.

ELASTIC HOSIERY and RUBBER GOODS.

SURGICAL APPLIANCES, &c.

MINERAL AND AERATED WATERS.

PATENT MEDICINES and PROPRIETARY ARTICLES.

The PRICES charged are VERY MODERATE.

**Proprietor of "The STRATHMORE BOUQUET," the New
Perfume—Bottles, 6d to 5s.**

Special Attention given to COUNTRY POST ORDERS.

PHOTOGRAPHIC CHEMIST.

M. MACFARLANE, M.P.S.,

19 East High Street, FORFAR.

*All the Latest Photographic Requisites
kept in Stock.*

Cameras from 4s 6d upwards.

Plates by all the Leading Makers.

KODAK Films and Papers.

Mounts, a Large Assortment.

*Makers' Prices charged on all Photo-
graphic Goods.*

Beginners taught and advised.

Ask for Price Lists.

The People's Boot & Shoe Warehouse at 158 East High St.

Gavin Torrance,

Boof and Shoemaker,

HAS always on hand a large and well-selected Stock of Boots
and Shoes. Boots and Shoes made to Measure.

Repairs Neatly Executed. Charges Moderate.

Also, a well-selected Stock of SHEEP SKINS, in various colours,
at Moderate Prices.

Skins Cleaned and Re-Dyed at

158 EAST HIGH STREET, FORFAR.

JAMES NICOLSON,

Cash Grocer,

Italian Warehouseman, Tea, Wine, and Spirit Merchant,

82 EAST HIGH ST. & 64 NORTH ST.,

FORFAR.

*
**Baths, Lavatories,
 and
 other Fittings on
 Newest Sanitary
 Principles.**
 *

*
**Awarded
 2nd Prize for
 Plumber Work at
 the Glasgow
 Exhibition, 1898.**
 *

W. Milne & Sons

Sanitary Engineers, Plumbers,
 Gasfitters, and Electric Bell Fitters,

GREEN STREET, FORFAR.

WELSBACH INCANDESCENT GAS FITTINGS.

KITCHEN RANGES AND GAS COOKERS.

HOT WATER APPARATUS.

PUMPS.

ZINC SHRUB LABELS.

GALVANIZED CORRUGATED IRON ROOFING.

. . AGENTS FOR . .

Müller's Patent Alpha Gas Making Machine,

For Country Places out of the reach of Coal Gas.

Further Particulars on Application.

MISS WOOD,

✧ MILLINER, ✧

22 CASTLE STREET, FORFAR.

Established over a Quarter of a Century.

Marshall's

FOR

Reliable Drapery

AT

LOWEST CASH PRICES.

110 WEST HIGH STREET,

✧ FORFAR. ✧

Henry Donald,

Family Grocer, Tea, Wine, & Spirit Merchant,

80c WEST HIGH STREET, FORFAR.

All Liquors of the Best Quality.

J. L. DUNCAN,

. . . THE . . .

Central Drapery Warehouse.

DRESSES. JACKETS AND MANTLES.
 GLOVES AND HOSIERY. UNDERCLOTHING. CORSETS.
 UMBRELLAS. TRIMMED & UNTRIMMED HATS. &c.
 BLANKETS. FLANNELS. FLANNELETTES. CURTAINS.
 CRETONNES. RUGS. &c. &c.
 MEN'S AND BOYS' SHIRTS. CAPS AND TIES. MUFFLERS.
 BRACES. SHIRTS AND PANTS. COLLARS AND CUFFS.
 UMBRELLAS. &c. &c.

For a Reliable Article at the Lowest Possible Price try the "Central."

DRESSMAKING. MANTLEMAKING. MILLINERY.

12 CROSS and LITTLE CAUSEWAY.

DAVID THOMSON,

Painter, Paperhanger, & Decorator,

17 WEST HIGH STREET, FORFAR.

<i>Sign Writing</i>	.	.	An Extensive Choice of
<i>Gilding</i>	.	.	FRESH PAPERHANGINGS
	.	.	Always in hand.
<i>Imitation of Woods</i>	.	.	Gläser's & Bon-Accord Enamels.
<i>Imitation of Marbles</i>	.	.	Gold Paint and Lacquers
			always in Stock.

Charges Strictly Moderate. Estimates Given.

The Old Forfar Boot Shop.

 MISS SMITH,

Boot & Shoe Specialist,

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

Good Value. Good Fit. Good Wear.

You are sure to be satisfied if you call at

93 CASTLE STREET, FORFAR.

W. MAYOR'S

Late Mitchell & Co.'s

Photographic Specialties for 1902.

- Antique Miniatures painted on Ivory
- Oil Paintings up to Life Size
- Enlarged Pictures in Carbon, &c.
- Our "Ivorytype" Cabinet Photographs are
Unequaled

**Studios---46 & 48 EAST HIGH ST., FORFAR,
and ELM STREET, KIRRIEMUIR.**

~ The Cycle of To-Day. ~

... THE ...
ELITE CYCLE.

LEADING LINE for 1902.

A CYCLE built of EADIE FITTINGS throughout, fitted with DUNLOP TYRES, PLATED RIMS, HYDE CLUTCH, FREE WHEEL and BACK-PEDALLING BAND BRAKE, also, FRONT RIM BRAKE, at

~ £12, 10s. ~

NETT CASH ON DELIVERY.

*Agent for all the Leading Machines in the Market, including—
 “Beeston Humber” and “Singer.”*

Largest and most complete Stock of Accessories in the District.

R. BALLINGALL,

~ MANUFACTURER, ~

165 East High Street, FORFAR.

JARVIS BROTHERS,

CASTLE ST., FORFAR,

FOR

Mantles, Dressmaking, & Millinery,

Corsets, Skirts, Gloves, and Umbrellas, &c.,

~ Tailoring, ~

General Drapery and House Furnishings, Stand Unrivalled.

IN VALUE, QUALITY, & VARIETY,

~ JARVIS BROTHERS EXCEL. ~

SMITH, HOOD, & Co. Ltd.,

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, ANTHRACITE COAL, and COKE for VINERIES.

Price List on Application.

Quotations by the Wagon.

OFFICE & DEPOT—Old Station Gate, Victoria Street, Forfar.

BRANCH OFFICES—

HUME STREET, Montrose.

SPINK STREET, Arbroath.

STATION ROAD, Carnoustie

N.B. STATION, Inverkeillor.

N.B. STATION, Bervie.

BROOK ST., Broughty Ferry.

Registered Office—48 UNION ST., DUNDEE.

Florists and Nurserymen.

C. ARNOT & SON,
ROSEBANK NURSERY, FORFAR.

ORDERS, &c., can be left at 5 and 11 CASTLE STREET.

Wreaths, Sprays, and Crosses made to Order.

GREENHOUSE PLANTS for TABLE DECORATION, &c.,
on Very Moderate Terms.

Bedding and Border Plants in Season. Trees, Shrubs, &c.
Catalogues on Application.

Landscape and Jobbing Gardeners.

RITCHIE & ESPLIN

Drapers and Clothiers,

104 EAST HIGH STREET, FORFAR,

HAVE always in Stock a choice selection of Goods in their various Departments to suit the Season. Dress Goods, Black Capes, Furs, Umbrellas, Gloves, Corsets, &c.

Blankets, Flannels, Sheets, Flannelettes, &c.

READY-MADES.

We defy Competition in this Department. SUITS made to measure.

MILLINERY & DRESSMAKING.

Always in the Leading Styles. R. & E. would like it known that they make all Ladies' and Gent.'s UNDERCLOTHING on the Premises.

Kalac Cycles

FOR 1902 will, as formerly, occupy a Foremost Place in the Cycle Trade, for Value, Efficiency, and Finish. For anything in the line of Wheels place yourself in the hands of KALAC.

**MOTOR
BICYCLES**

*Repairs of any description
punctually attended to.*

**MOTOR
TRICYCLES**

**MOTOR
CARS**

*Enamelling and Nickel-
Plating Specialist.*

**MOTOR
DELIVERY
VANS**

**JOHN KILLACKY,
KALAC CYCLE WORKS,
CHAPEL STREET, FORFAR.**

C. THOM & SON,

Billposters & Advertising Agents,

5 LITTLE CAUSEWAY, FORFAR.

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

SILK HATS

(Fashionable).

FELT HATS

(Newest Styles).

At 40 East High Street

GENTLEMEN will find the Best Quality and Newest Shapes of SILK and FELT HATS in Forfar. For Men's CAPS we hold the largest and best-selected stock in town. Boys' CAPS of every description. TIES, BRACES, FRONTS, COLLARS, CUFFS, &c., all the Newest Styles and colourings to be got.

MUFFLERS. CARDIGAN JACKETS. LAMBSWOOL SHIRTS and PANTS. TWEED SHIRTS. GRANDRILL SHIRTS. WATERPROOF COATS.

Better value cannot be procured than at

. . M. A. . .

BRUCE,

THE LEADING HATTER & HOSIER,

40 EAST HIGH STREET, FORFAR

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

PETER REID,

CELEBRATED FOR OVER A CENTURY.

To be had at the Old Address—

51 CASTLE STREET, FORFAR.

ESTABLISHED 1794.

MACHINES OF OUR OWN MAKE.

PETER SMALL,

ENGINEER AND MACHINE MAKER,

CASTLE STREET, FORFAR.

The "ECLIPSE," the "SCYTHE," and the "PONY" LAWN MOWERS are Light, Durable, and Easy to Work, and may be relied upon to give satisfaction. They are equal if not superior to other makes. The following Testimonial is one amongst many received:—

"I have great pleasure in testifying to the quality of your Lawn Mowers, they give me entire satisfaction."

The "PERFECTION" PATENT HOSE REEL is now being appreciated, and the increasing demand for them is their best testimonial.

Our PLAIN HOSE REELS are being sought after.

Our GARDEN ENGINES have attained a self-made reputation. The following Testimonial expresses the general opinion of those who have used them:—

"I am pleased to report favourably of the Garden Engine I had from you. Combined with ease in working, it is the most powerful Garden Engine I have ever used."

MACHINES and LAWN MOWERS of any make Repaired and Sharpened. SKATES Hollow-Ground to perfection while you wait.

Our "CHAMPION" LIQUID MANURE PUMP is an implement no farmer should be without.

REAPERS, BINDERS, and other Machines Over-hauled and Repaired. Also, ENGINES Repaired and BOILERS Tested.

HORSE-SHOEING done with care and ability by experienced Workmen.

MATCH PLOUGHS Made and Re-Mounted.

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

All Orders receive Punctual and Personal attention, and are Substantially and Tastefully executed. ESTIMATES GIVEN.

George Guthrie,

Wholesale and Retail Fish and Game Dealer,

58 EAST HIGH STREET,

FORFAR.

Artistic Photographer.

*

D. M. LAING,

The New Studio,

20 EAST HIGH STREET,

FORFAR.

THE CELEBRATED PEPPERMINT
PETER REID ROCK.

To be had at the Old Address—

51 CASTLE STREET, FORFAR.

ESTABLISHED 1794.

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

To be had at the Old Address—

51 CASTLE STREET, FORFAR.

ESTABLISHED 1794.

YOU
 HAVE
 TO
 WEAR
 THEM

THE QUESTION IS HOW AND WHERE TO GET THEM.

TRY US.

Full satisfaction to every Customer is our aim. A satisfied Customer is one of our best advertisements. The Price is not the only thing that has made our Boots, and Shoes famous; it is the Quality, the Style, the Fitting, and the Value we give that keep steadily increasing the number of our Customers, and gain and retain their confidence in us. Leggings and Shooting Anklelets in great variety. Real Puttie Leggings from 14s 6d. Bring your Boots for Good and Reasonable Repairs to

David Robertson,
60 EAST HIGH STREET, FORFAR.

Charles Kerr,

Sculptor & Stone Carver,

NEWMONTHILL, FORFAR.

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

Repairs and Inscriptions done throughout the Country.

FOR FIRST-CLASS . . .

Hand-Sewn Boots made to Measure,

ORDER FROM

James M'Dougall,

36 East High Street, FORFAR.

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

REPAIRING on the Shortest Notice.

James Wilson,

Family Grocer,

Tea, Wine, and Spirit Merchant,

121 and 123 EAST HIGH ST.,

FORFAR.

Try Our PURE CEYLON TEA at 1/8 per Pound.

WILLIAM STEWART,

Drapery & Millinery Warehouse,

140 EAST HIGH STREET, FORFAR.

Agent for Perth Dye Works.

David Langlands,

Registered Plumber,

GASFITTER, TINSMITH, BELLHANGER, &c.,

1 WEST HIGH ST., FORFAR.

(Removing shortly to Queen Street.)

REPAIRS CAREFULLY ATTENDED TO IN TOWN AND COUNTRY.

Buy Your Teas, Groceries, Wines, and Spirits

... FROM ...

R. D. Jack's

Economic Supply Stores,

80 CASTLE STREET, FORFAR.

Low Prices. High Quality.

The "CASTLE HILL" BLEND

Is the Finest Whisky extant. Perfect in Purity, Strength, and Flavour. 2/10 per Bottle, 16/6 per Gallon.

PROMPT ATTENTION GIVEN TO ALL ORDERS.

W. HEBINGTON

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

Boots and Shoes Made to Measure by Hand or Machine, ensuring Ease and Comfort.

REPAIRS CAREFULLY ATTENDED TO—CHARGES MODERATE.

34 WEST HIGH STREET, FORFAR.

James Mackintosh

General Blacksmith and Engineer,

Canmore Iron Works, Queen St., Forfar.

Lawn Mowers

Repaired and Sharpened.

After many years' careful study and practical experience in the repairing and sharpening of Lawn Mowers, and our Machinery possessing all the latest improvements, being thoroughly rigid, automatic in action, and having no vibration—which secures a perfect edge—we are thus in a position to execute first-class work on the shortest notice.

HORSE-SHOEING.

This Branch of the Business is conducted on scientific principles. Every description of shoeing done with the greatest care by first-class workmen.

MATCH PLOUGH. This Plough has proved that it stands second to none. It has all the latest improvements, and is constructed so that the packing is complete, light of draught, and very easily manipulated by the operator in every way. Farm Implements of every description made or Repairs done.

KILN BEDDING supplied and fitted on. Skates repaired and hollow-ground. Mangles, Wringers, Grates, and Ranges repaired. Gates and Railings. Engine and Mechanical Jobbing of every kind.

Reapers and Binders of all Makes.

REAPERS and BINDERS of all makes Repaired and Sharpened by Experienced Workmen on the Premises.

J. M. conducts his business by close personal attention, and at prices strictly moderate for first-class work. ESTIMATES GIVEN.

James Mackintosh, Forfar.

Fresh Groceries & Provisions

. . . AT . . .

ELDER'S, EAST PORT CORNER.

IN the front rank we claim to be as a Dealer in High-class GROCERIES and Selected PROVISIONS, and in thanking you kindly for past favours, we beg to inform you that since our alterations and improvements have been completed, we are now in a much better position to cope with our daily increasing trade. We have now, undeniably, one of the best lighted, tidiest, and most compact up-to-date establishments in town. Our well-known and commendable system of keen cutting finding favour whenever we get introduced. Give us a Trial Order please. We can save money for you, we know it. We deal extensively in all kinds of FEEDING MEAL. We have Fresh Deliveries Weekly.

THOMAS ELDER,

Excelsior Stores, East Port Corner, FORFAR.

❧ *MILLINERY.* ❧

For A Choice Selection of Millinery at all Seasons,

. . . VISIT . . .

Miss THOM'S,
130 EAST HIGH STREET, FORFAR.

WM. ADAMSON,

Family Grocer, Wine, and Spirit Merchant,

40 WEST HIGH STREET,

❧ *FORFAR.* ❧

Orders called for and Goods delivered free per Van.

PASSAGES BOOKED

FOR

SOUTH AFRICA

By UNION-CASTLE LINE,

BY

W. SHEPHERD, ❧

❧ 39 Castle Street, FORFAR.

LISTS, BOOKS,
and all
INFORMATION
FREE
On APPLICATION

RECENT BOOKS

56
PATERNOSTER
ROW
LONDON

PUBLISHED
BY THE
RELIGIOUS
TRACT
SOCIETY
INCORPORATED

RETAIL DEPÔTS—
THE ST. PAUL'S BOOK SALOON,
65 St. Paul's Churchyard, LONDON.
MANCHESTER: 135 Deansgate.
LIVERPOOL: 18 Slater Street.
BRIGHTON: 31 Western Road.

A DAINY GIFT-BOOK.

Dedicated by gracious permission to Her Majesty Queen Alexandra.

OUR GRACIOUS . . . QUEEN ALEXANDRA.

By the Rev. Canon FLEMING, B.D., of St. Michael's, Chester Square. With a Photogravure Portrait of the Queen, from a Painting by EDWARD HUGHES, and three Illustrations of Sandringham. Crown 8vo, white cloth gilt, and gilt top, 2s. 6d.

"One cannot predict the limits of the sale of such a book. There is perhaps no preacher of the day who appeals so much to the great men of the country, the able men of the country, and the young men of the country as Canon Fleming."—*Queen*.

"A brief and eminently readable sketch of the Queen."—*Scotsman*.

"Beautifully written."—*Glasgow Mail*.

"A charming booklet."—*Daily Mail*.

Canon Fleming.

THE STORY OF SOME ENGLISH SHIRES.

By the late MANDELL CREIGHTON, D.D., Lord Bishop of London, author of "Queen Elizabeth," "A History of the Papacy," etc. Demy 8vo, cloth gilt, 6s. net.

Photo by
Russell
& Sons.

The late
Lord Bishop
of London.

This book was first issued in an expensive form in 1897. Dr. Creighton's original intention was to tell briefly the wonderful history of every English county, but his acceptance of the bishopric of London unhappily rendered it impossible for him to do this. The present volume contains a chapter on the County of Cambridge, the only new one written since the book was originally printed. The work is one of abiding literary and historical value from the pen of a recognised master of history, and is now issued in a permanent library form.

AN ARTIST'S WALKS IN BIBLE LANDS.

By HENRY A. HARPER. With a Photogravure Frontispiece and 5 other Illustrations from drawings by the author. Super royal 8vo, cloth gilt, 6s. net. "An artistically illustrated, beautifully printed gift-book."

PUBLISHED BY THE RELIGIOUS TRACT SOCIETY, INCORPORATED,
56 Paternoster Row, London,

"A delightful gift-book for Nature-Lovers."

Woodland, Field, AND Shore.

Wild Nature Depicted with Pen and Camera.

By OLIVER G. PIKE, author of "In Birdland with Field-glass and Camera." With two Coloured Plates, and 101 Engravings of Birds, Animals, and Insects from photographs taken direct from nature. by the author. Crown 8vo, cloth gilt, 5s. net.

HIDDEN BEAUTIES OF NATURE.

By RICHARD KERR, F.G.S. With 59 Illustrations from Sketches and Photographs. New Edition. Crown 8vo, cloth boards, 2s. 6d.

RAMBLES WITH NATURE STUDENTS.

By MRS. BRIGHTWEN. With 130 Illustrations. Large crown 8vo, cloth boards, gilt edges, 5s.

PHOTOGRAPHING A GOLDFINCH'S NEST.

From "Woodland, Field, and Shore."

The writer of "Woodland, Field, and Shore" has given himself with a great diligence to the study of English bird, insect, and animal life in their habitats. **He is the author of the letterpress, and has also taken the photographs which supply the long list of charming illustrations.** The book will be found to possess all the freshness and the interest of competent first-hand work. It should be valuable as a **first-rate gift-book for young people interested in Natural History**, and it ought to develop their love of nature and their powers of observation.

THE HARVEST OF A QUIET EYE.

By Prebendary J. R. VERNON. New Edition. With an etched Frontispiece and Title Page by FRANCIS WALKER. Crown 8vo, cloth boards, 5s.

PUBLISHED BY THE RELIGIOUS TRACT SOCIETY, INCORPORATED,
56 Paternoster Row, London.

Silas K. Hocking.

THE . . . AWAKENING OF . . . ANTHONY WEIR. . . .

By SILAS K. HOCKING, author of "God's Out-cast," "The Day of Recompense," "The Heart of Man," "In Spite of Fate," etc. With seven Illustrations by HAROLD COPPING. Crown 8vo, cloth gilt, 3s. 6d.

A powerful tale from the pen of one of the best known writers of the day. Anthony Weir is a young minister of ability and culture who enters upon a pastoral life from selfish motives, which are all the

more harmful because not apparent to himself. The story shows in a most instructive manner how he misses some of the greatest blessings in life, and is gradually brought by the stern discipline of events to a true conception of his character and work. Readers at the completion of the story will, we think, confirm the author's judgment that this is one of the best tales that he has yet written.

LADY DYE'S REPARATION.

By SARAH DOUDNEY, author of "Janet Darney's Story," etc. With four Illustrations by PERCY TARRANT. Crown 8vo, cloth gilt, 2s. 6d.

CYNTHIA'S BROTHER.

By LESLIE KEITH, author of "Our Street," "Ralph Ellison's Opportunity," etc. With five Illustrations by HAROLD COPPING. Crown 8vo cloth gilt, 2s. 6d.

GOLD IN THE FURNACE.

By M. H. CORNWALL LEGH, author of "An Incurable Girl," etc. With Illustrations. Large crown 8vo, cloth boards, 3s. 6d.

"Miss Cornwall Legh has no special purpose, except to show the working of real Christian principle. But in power her work is quite fit to be ranked with that of the great novelist Charles Reade. We have seldom seen anything so good."—*Spectator*.

PUBLISHED BY THE RELIGIOUS TRACT SOCIETY, INCORPORATED
56 Paternoster Row, London.

Popular Stories

BY

AMY LE FEUVRE.

HEATHER'S MISTRESS.

By AMY LE FEUVRE, author of "Probable Sons," "Dwell Deep," "On the Edge of a Moor," etc. With 15 Illustrations by J. S. CROMPTON. Crown 8vo, cloth gilt, 3s. 6d.

This may be fairly described as a modern religious novel like "Dwell Deep" and "On the Edge of a Moor," which have been before the public for some years, and which were both from the pen of this widely known writer. It traces the history of two girls brought up in the country on sound religious but somewhat narrow lines, and then suddenly exposed to all the influence and temptation of fashionable life.

Odd. Fine Edition. Illustrated by M. A. LATHBURY. Small 4to, decorated cloth boards, 3s. 6d. Cheap Edition, crown 8vo, 2s. cloth.

A Puzzling Pair.

Fine Edition. With 144 Illustrations. Imperial 16mo, decorated cloth boards, 3s. 6d. Cheap Edition, crown 8vo, 2s. cloth.

On the Edge of a Moor.

Illustrated. Crown 8vo, 3s. cloth.

The Carved Cupboard.

Illustrated. Cr. 8vo, 2s. 6d. cloth.

Dwell Deep;

or. HILDA THORN'S LIFESTORY. Illustrated. Crown 8vo, 2s. cloth.

Legend Led.

Illustrated. Crown 8vo, 2s. cloth.

Bulbs and Blossoms.

Illustrated. Small 4to, elegantly bound in picture boards, 1s. 6d.

A Thoughtless Seven.

With 27 Illustrations. Fcap. 4to, 1s. 6d. cloth.

Bunny's Friends.

With 12 Illustrations. Crown 8vo, 1s. cloth.

Eric's Good News.

Illustrated. Crown 8vo, 1s. cloth.

Reduced from "Heather's Mistress."

Probable Sons. Illustrated. Crown 8vo. New Edition. With Illustrations by HAROLD COPPING. 1s. cloth.

Teddy's Button.

Illustrated. Crown 8vo, 1s. cloth.

PUBLISHED BY THE RELIGIOUS TRACT SOCIETY, INCORPORATED
56 Paternoster Row, London.

FOURTH EDITION. Crown 8vo, cloth boards, 2s. 6d.

FROM ALDERSHOT TO PRETORIA;

A STORY OF CHRISTIAN WORK AMONG THE TROOPS IN SOUTH AFRICA.

By Rev. W. E. SELLERS. With an Introduction by Rev. R. W. ALLEN. With Fifteen Illustrations.

Reduced from "From Aldershot to Pretoria."

"Stirring, touching, stories of heroism and endurance."

—Scotsman.

"As interesting as the most exciting novel. The scenes are so vividly pictured that we almost feel as if we were in the midst of them."

—Baptist.

"Full of interesting matter."

—Spectator.

"We lay the book down with regret: we could willingly and thankfully read twice as much, so full of interest is every page, so sympathetically and pleasantly it is written."—Record.

A Compact & Popular Story of the South African War.

WITH OUR SOLDIERS AT THE FRONT.

By HENRY JOHNSON.

With Fifteen Illustrations
Large crown 8vo, cloth
gilt, 2s. 6d.

Dr. PARKER has recently said: "The tangled web of the Boer War has so far muddled our memory that we welcome cordially a satisfactory resumé of its origin and progress. This Mr. Johnson has given us with admirable lucidity. The book will afford interesting and instructive reading for many firesides, and he may be felicitated on having written an account of the war which will please all and offend none."

"Gives a good idea of the origin of the war, and its leading incidents."—Times.

"One of the most fascinating volumes on the war which we have read."

—N. B. Daily Mail.

Reduced from "With our Soldiers at the Front."

Missionary Gift-Books.

PIONEER WORK IN NEW GUINEA.

By the late JAMES CHALMERS. With a Map and 40 Illustrations. Crown 8vo, cloth gilt, 3s. 6d.

"An astounding story of Christian pluck, tact, and patience. The situations are sparkingly dramatic, and yet the story is told simply, modestly, manfully. This is a book for all."

—*Christian World.*

Two Vols., demy 8vo, cloth gilt and gilt top.

PIONEERING ON THE CONGO.

By the Rev. W. HOLMAN BENTLEY, Chevalier de l'Ordre Royal du Lion; author of "The Dictionary and Grammar of the Kongo Language," "Life on the Congo," and Translator of the New Testament into Kongo. With a Map and 206 Illustrations from Sketches, Photographs, etc.

Price 16s. net.

"It is one of the best illustrated missionary books."

—*The Christian World.*

"A valuable contribution to our knowledge of this dark and obscure region."—*Literature.*

Rev. James Chalmers.

Recently killed in New Guinea.

FOR HIS SAKE.

A Record of a Life consecrated to God, and devoted to China.

Extracts from the Letters of ELSIE MARSHALL. Martyred at Hwa-Sang, China, August 1st, 1895. With Portrait. 8vo, cloth boards 2s.

ACROSS INDIA

At the Dawn of the Twentieth Century.

By LUCY E. GUINNESS. Crown 4to, 3s. 6d., in picture boards: 5s. cloth gilt.

"It is forceful, bright, entertaining; yet, withal, solemn in the earnestness of its purpose and the pathos of its appeal. It will repay careful reading, and it is one of the best gift-books we have seen."—*The Christian.*

BY THE RIVERS OF AFRICA, from Cape Town to Uganda.

A story of Missionary enterprise in Africa. By ANNIE R. BUTLER, author of "The Promised King," "Stories from Genesis," etc. With a Map and 58 Illustrations. Small 4to, cloth gilt, 2s. 6d.

CHILD LIFE IN CHINA.

By MARY BRYSON, of the London Mission, Tientsin. With a Coloured Frontispiece and many Illustrations. Small 4to, cloth gilt, 2s. 6d.

PUBLISHED BY THE RELIGIOUS TRACT SOCIETY, INCORPORATED,
56 Paternoster Row, London.

**UNDER
QUEEN
VICTORIA'S
REIGN.** *A Sketch of British
Progress, 1837-1901.*

By F. M. HOLMES, W. J. GORDON, and D. J. LEGG. With 60 Illustrations and Portraits. Crown 8vo, bound in cloth gilt, 1s. 6d.; or in paper cover, with Portrait, 1s.

"It is precisely the compendium which a large number of people desire."—*British Weekly*.

"A readable and very rapid summary of recent history, plentifully illustrated."—*Scotsman*.

"An excellent gift for the elder scholars in our schools."
—*Western Morning News*.

**PICTURES AND STORIES FROM
QUEEN VICTORIA'S LIFE.**

By Mrs. O. F. WALTON, author of "Peep Behind the Scenes," "Christie's Old Organ," etc., with upwards of 40 Illustrations. Crown 4to, bound in cloth, 1s.

Her late Majesty Queen Victoria graciously expressed her approval of the former edition of this book, and suggested several improvements which have now been made.

THE AUTHOR OF THE "PEEP OF DAY."

Being the Life Story of Mrs. MORTIMER. By her Niece, Mrs. MEYER. With an Introduction by the Rev. F. B. MEYER, B.A. With a Photogravure Portrait and Illustrations. Crown 8vo, cloth gilt, 3s. 6d.

"To recall these books, which were so carefully handled, which beguiled such happy hours, which were read by sainted lips, and gave us the first thoughts of God, is like the scent of honeysuckle or the song of the lark reminding the wanderer of the old homestead, and bringing back the memory of far-away years."—*Rev. F. B. Meyer*.

OLD HIGHLAND DAYS.

THE REMINISCENCES OF DR. JOHN KENNEDY.

With a Sketch of his Later Life by his Son, HOWARD ANGUS KENNEDY. Large crown 8vo, cloth gilt, gilt top, 6s.

"Mr. Kennedy tells the story of his father's life with natural sympathy and enthusiasm, and also with a practised pen."—*The Times*.

"Dr Kennedy was a fine specimen of honesty and independence, and left behind him a great record of good work."—*Spectator*.

PUBLISHED BY THE RELIGIOUS TRACT SOCIETY, INCORPORATED,
56 Paternoster Row, London.

A NEW BOOK BY THE BISHOP OF DURHAM.

THOUGHTS FOR THE SUNDAYS OF THE YEAR.

By the Rev. HANDLEY C. G. MOULE, D.D., BISHOP (Designate) OF DURHAM. Crown 8vo, cloth gilt, 3s. 6d.

This book contains a brief study for each Sunday in the year, intended to aid the spiritual life. Readers acquainted with Dr. Moule's writings will know what to expect in this volume; but those who here for the first time come into touch with his gracious personality will find the book very helpful and stimulating to the inner life.

A KEY TO UNLOCK THE BIBLE.

By JOSEPH AGAR BEET, D.D., author of "Commentaries on St. Paul's Epistles," etc. Bible Keys Series. No. 1. Small crown 8vo, cloth gilt, 1s. 6d.

Dr. Beet is well known as one of the best modern commentators upon St. Paul's Epistles. In this little book his aim has been to put the reader in a position to understand the chief results of the latest and best study of the Word of God. Anyone who carefully follows Dr. Beet's suggestions will be able to use the Bible more intelligently, and to grasp much more firmly its fuller significance.

THY HEART'S DESIRE.

A BOOK OF FAMILY PRAYER.

By Rev. G. S. BARRETT, D.D., the Rev. G. E. ASKER, M.A., the late Rev. WM. ROBERTS, B.A., and others. Edited by the Rev. RICHARD LOVETT, M.A. Large crown 8vo, cloth gilt, 6s.

In this publication an effort has been made to produce a thoroughly satisfactory book for family worship. It contains prayers for every morning and evening throughout thirteen weeks with appropriate Scripture readings. Great care has been taken to render the text acceptable alike to members of the Church of England and also of the Evangelical Free Churches.

PUBLISHED BY THE RELIGIOUS TRACT SOCIETY, INCORPORATED,
56 Paternoster Row, London.

AN ANNUAL GIFT BOOK.

"A veritable library of good reading."—*The Christian*.

THE **SUNDAY AT HOME** ANNUAL FOR 1901.

812
Pages
of
BRIGHT,
HELPFUL
Reading
for
the
Day
of
Rest.
—
Copiously
Illustrated.

Price
7s. 6d.
in cloth
boards
—
A most
accept-
able
volume
for a
Present,
or for the
Home,
School,
Parish,
or
District
Library.

Archdeacon Sinclair in St. Paul's Pulpit.

Reduced from the Sunday at Home Volume.

The **Sunday at Home Annual for 1901** contains Long Stories by AMY LE FEUVRE and DAVID LYALL, and a host of other interesting items for the Sabbath enjoyment and profit of every member of the Christian household.

812 pages. Imperial 8vo. Profusely Illustrated with Coloured and other Pictures. 7s. 6d. in handsome cloth. gilt.

"The SUNDAY AT HOME is at once a recreation and a refreshment: wherever it goes it cannot fail to carry a blessing in its train."—*The Record*.

"The SUNDAY AT HOME will prove to be of permanent interest and value in every home fortunate enough to possess it, whilst its brightest pages have a religious atmosphere that cannot but be healthful to its readers."—*The Christian World*.

PUBLISHED BY THE RELIGIOUS TRACT SOCIETY, INCORPORATED,
56 Paternoster Row, London.

Annual Gift-Books.

THE
LEISURE HOUR
ANNUAL.

Price 7/6, in Handsome Cloth, gilt.

"We can recommend no better present than this handsome volume."
—*Spectator.*

It contains 1,100 pages, with numerous Illustrations and Coloured Frontispiece.

The Volume contains the popular Illustrated Story by SILAS K. HOCKING, "The Awakening of Anthony Weir," and much other interesting and useful reading for leisure hours.

"A portable library in itself."
—*Sheffield Independent.*

A MAGNIFICENT GIFT BOOK
THE BOY'S OWN ANNUAL.

832 pages of Reading and Pictures, with 14 Coloured or Tinted Plates.

Price 8/-, in Handsome Cloth, gilt.

Long Stories by Dr. GORDON STABLES, R.N., W. J. MARK, J. MACDONALD OXLEY, HAROLD AVERY, W. E. CULE, F. CURZON BRITTON. And a host of Shorter Tales by G. MANVILLE FENN, BURNETT FALLOW, ALFRED COLBECK, J. HAVELOCK JERRAM, DAVID KER, PAUL BLAKE, and many other writers. And a variety of other reading interesting and helpful to boys.

"THE IDEAL GIFT FOR A GIRL"

THE GIRL'S OWN
ANNUAL.

Contains 832 pages profusely Illustrated with Tinted and other Pictures

8/-, in Handsome Cloth, gilt.

The "ANNUAL" contains Long Stories by ETHEL TURNER (author of "Seven Little Australians"), LESLIE KEITH, Mrs. G. DE HORNE VAISEY, and EMMA RICHARDS. With many Shorter Stories by popular writers. But the main feature of the ANNUAL is the variety of Helpful Papers for Sensible Girls, thus making the volume a most acceptable Gift-book.

Reduced from
"The Gold that Perisheth."

Anthony Cragg's Tenant.

By AGNES GIBERNE, author of "Gwendoline," "Through the Linn," etc. With three Illustrations by LANCELOT SPEED. Crown 8vo, cloth gilt, 2s. 6d.

A Maid whom there were None to Praise.

By H. LOUISA BEDFORD, author of "The Twins that did not Pair," "Daniel's Fallen Dagon," etc. With three Illustrations by J. S. CROMPTON. Cr. 8vo, cloth gilt, 2s. 6d.

Lite's Anchor.

A Story of the Days of Dr. Johnson and Hannah More. By HARRIET E. COLVILLE, author of "Clipped Wings," "For Cloudy Days," etc. Illustrated by J. S. LUCAS. Crown 8vo, cloth boards 2s. 6d.

The Gold that Perisheth.

By DAVID LYALL, author of "The Land o' the Leal," etc. With seven Illustrations by W. H. C. GROOME. Crown 8vo, cloth gilt, 3s. 6d.

About Peggy Saville.

By Mrs. G. DE HORNE VAISEY. Illustrated. Crown 8vo, cloth boards, 2s. 6d.

More about Peggy.

By Mrs. G. DE HORNE VAISEY. With five Illustrations. Crown 8vo, cloth gilt, 2s. 6d.

Deb Clavel.

By M. E. PALGRAVE, author of "Driftwood," "How Dick Found his Sea-Legs," "Between Two Opinions," etc. With seven Illustrations. Large crown 8vo, cloth gilt, 3s. 6d.

Reduced from "Deb Clavel."

Hesba Stretton's Popular Books.

DAVID LLOYD'S LAST WILL.

By HESBA STRETTON, author of
"Jessica's First Prayer." With a
Frontispiece by LANCELOT SPEED.
Crown 8vo, cloth gilt, 2s. 6d.

COBWEEBS AND CABLES.

Imperial 16mo, gilt edges, 5s.

HALF BROTHERS. Crown 8vo. 5s.

CAROLA. Crown 8vo. 3s. 6d.

THROUGH A NEEDLE'S EYE.

Illustrated. Large crown 8vo,
cloth, full gilt, 3s. 6d.

BEDE'S CHARITY.

Illustrated. Crown 8vo. 2s. 6d.

THE SWEET STORY OF OLD.

A Sunday Book for Children, with
Coloured Pictures. 2s. 6d.

THE CHILDREN OF CLOVERLEY.

Illustrated. Crown 8vo. 2s.

ENOCH RODEN'S TRAINING.

Illustrated. Crown 8vo. 2s.

FERN'S HOLLOW.

Illustrated. Crown 8vo. 2s

JESSICA'S FIRST PRAYER.

Illustrated. Crown 8vo. 1s

NO PLACE LIKE HOME.

Illustrated. Crown 8vo. 1s

**TWO SECRETS and A MAN OF HIS
WORD.** Illustrated. Cr. 8vo. 1s

UNDER THE OLD ROOF.

Illustrated. Crown 8vo. 1s

FRIENDS TILL DEATH.

Illustrated. 16mo. 9d.

**A MISERABLE CHRISTMAS AND
A HAPPY NEW YEAR.**

Illustrated. Crown 8vo. 9d

A NIGHT AND A DAY.

Illustrated. Crown 8vo. 9d.

**HOW APPLE-TREE COURT WAS
WON.** Illustrated. 6d

LEFT ALONE. Illustrated. 6d

MICHEL LORIO'S CROSS.

Illustrated. 6d

ONLY A DOG. Illustrated. 6d

SAM FRANKLIN'S SAVINGS BANK.

Illustrated. 6d

THE WORTH OF A BABY.

Illustrated. 16mo. 6d

THE CHRISTMAS CHILD.

Illustrated. 16mo. 6d

Reduced from
"David Lloyd's Last Will."

THE FISHERS OF DERBY HAVEN.

Illustrated. Crown 8vo. 2s.

IN THE HOLLOW OF HIS HAND.

Illustrated. Crown 8vo. 2s.

PILGRIM STREET.

A Story of Manchester Life.
Crown 8vo. 2s.

A THORNY PATH.

Illustrated. Crown 8vo. 2s.

ALONE IN LONDON.

Illustrated. Crown 8vo. 1s. 6d.

CASSY. Illustrated. Cr. 8vo. 1s. 6d.

THE CREW OF THE DOLPHIN.

Illustrated. Crown 8vo. 1s. 6d.

THE KING'S SERVANTS.

Illustrated. Crown 8vo. 1s. 6d.

LITTLE MEG'S CHILDREN.

Illustrated. Crown 8vo. 1s. 6d.

THE LORD'S PURSE-BEARERS.

Crown 8vo, cloth gilt. 1s. 6d.

LOST GYP. Illustrated. Crown 8vo.

1s. 6d.

MAX KROMER.

A Story of Strasbourg. Illus-
trated. Crown 8vo. 1s. 6d.

THE STORM OF LIFE.

Illustrated. Crown 8vo. 1s. 6d.

PUBLISHED BY THE RELIGIOUS TRACT SOCIETY, INCORPORATED,
56 Paternoster Row, London.

Reduced from "Tom Wallis."

NORTH OVERLAND
WITH FRANKLIN.

By J. MACDONALD OXLEY, author of "Archie Mackenzie," "Standing the Test," etc. With three Illustrations by LANCELOT SPEED. Crown 8vo, cloth gilt, 2s. 6d.

TREGG'S TRIUMPH.

A Story of Stormy Days.

By EVELYN EVERETT-GREEN, author of "Tom Heron of Sax," "Sir Reginald's Ward," etc. With five Illustrations. Crown 8vo, cloth gilt, 2s.

HOW THE DREAMS
CAME TRUE.

By the Author of "When the Swallows Come Again." With three Illustrations by J. S. COMPTON. Crown 8vo, cloth gilt, 2s.

THE HILL OF FIRE.

By NELLIE CORNWALL, author of "Joyce's Little Maid," etc. Illustrated. Crown 8vo, cloth gilt, 2s.

TOM WALLIS:
A Tale of the South
Seas.

By LOUIS BECKE, author of "Wild Life in Southern Seas," "By Reef and Palm," "Admiral Philip," etc. With eleven Illustrations by LANCELOT SPEED. Large crown 8vo, cloth gilt, gilt top, 5s.

"A rattling tale of adventure."
—*British Australian.*
"An enthralling, healthy, breezy story of the sea."
—*Irish Times.*
"A vivid and clever sea story told by a master pen."
—*Record.*
"The adventures of Tom Wallis will please readers of any age, though the illustrations are of a nature best calculated to gratify the longings of school-boys and school-girls. The book is excellent literature of its kind."
—*Athenæum.*

UNTRUE TO HIS TRUST;
Or, Plotters and
Patriots.

By HENRY JOHNSON, author of "With our Soldiers at the Front," "From Serooby to Plymouth Rock," etc. With five Illustrations by W. S. STACEY. Large crown 8vo, cloth gilt, 3s. 6d.

Reduced from "North Overland with Franklin."

PUBLISHED BY THE RELIGIOUS TRACT SOCIETY, INCORPORATED,
56 Paternoster Row, London.

Annual Gift-Books.

THE COTTAGER & ARTISAN ANNUAL.

Profusely Illustrated. 1s. 6d. in cover, printed in Oil Colours; 2s. 6d. cloth, gilt edges.

Containing 144 large pages of reading and illustrations. The letterpress is all in clear type, and some of the pages are especially prepared for those with feeble sight. While suitable for a gift to *any* home, it is specially welcome in the homes of Working People in town and country.

LIGHT IN THE HOME ANNUAL.

Freely Illustrated. 1s. 6d. cloth.

As the title indicates, this Volume is prepared to brighten the home by cheery chapters and pleasant pictures. It contains a large variety of interesting and useful Stories and Papers for all classes of readers.

FRIENDLY GREETINGS ANNUAL.

Illustrated Reading for the People. THE YEARLY VOLUME for 1901. 5s. cloth. Half-Yearly Volumes, 2s. 6d. cloth.

This Volume contains a very large number of Short Stories, Sketches, Anecdotes, Biographies, Bible Notes, and other reading for the People. It is a most helpful volume for the Parish Library, Kitchen, Workman's Home, or for a gift to Working People, anywhere and everywhere. It is most attractively illustrated.

Annual Gift-Books For the Children.

THE CHILD'S COMPANION ANNUAL.

With many Engravings and Coloured Frontispiece. 1s. 6d. in coloured picture boards; 2s. cloth; 2s. 6d. cloth elegant, gilt edges.

OUR LITTLE DOTS ANNUAL.

Pretty Stories and Pictures for Little People. Coloured Frontispiece, 1s. 6d., in coloured picture boards; 2s. cloth; 2s. 6d. cloth, bevelled edges, gilt.

PUBLISHED BY THE RELIGIOUS TRACT SOCIETY, INCORPORATED,
58 Paternoster Row, London

6^{d.}
EACH
MONTHLY.

The Sunday at Home.

"For a good all-round Sunday magazine there is a difficulty in improving on the SUNDAY AT HOME."—*Pall Mall Gazette*.
"A magazine unequalled for family reading, its brightest pages have a religious atmosphere that cannot but be healthful to its readers."—*The Christian World*.
"At once a recreation and a refreshment."—*Record*.

The Leisure Hour.

A Family Magazine of Literature, Information and Amusement.
"We know few more welcome guests in family circles than the LEISURE HOUR."—*Times*.
"No magazine has been more improved or more effectually modernised than the LEISURE HOUR. It contains some really valuable features, and is full of entertainment and instruction."—*British Weekly*.
"It is remarkably bright and readable."—*Spectator*.

The Girl's Own Paper

"An ideal magazine for girls, and for their married sisters."—*Christian World*.
"Useful as training for future wives and mothers. Domestic economy is discussed from the point of view of housekeepers of moderate means."—*Times*.
"Prized by any ordinary girl or young married woman."—*S.S. Chronicle*.

The Boy's Own Paper

"A perfect storehouse of amusement and instruction."
"There is a spirit and 'go' about it which is really surprising."—*Saturday Review*.
—*Church Times*.

POST FREE to any Address at Home or Abroad for **8/-** Each per year.

Published by THE RELIGIOUS TRACT SOCIETY (Incorporated).

A RECORD INCREASE IN CIRCULATION.

The Great Christmas Number of

Cassell's Magazine,

forming the First Part of a New Volume, contains the opening chap-

ters of a New Serial Story, of absorbing interest, by **WILLIAM LE QUEUX**, entitled "The Unnamed," and the first of a series of stories of adventure by **D. H. PARRY**, under the title of "A Gentleman of Devon." Other contributors of complete stories to this number include **S. R. CROCKETT**, **A. W. MARCHMONT**, **ROBERT BARR**, **A. T. QUILLER-COUCH**, **S. LEVETT YEATS**, **G. S. STREET**, **MURIEL HINE**, and **L. J. BEESTON**.

stories the number varied and attractive and interesting and in- copiously

In addition to these contains an unusually tive selection of teresting art cles, illustrated.

Reduced Illustration from MR. ROBERT BARR'S Story in "Cassell's Magazine."

With every copy of the Great Christmas Number of CASSELL'S MAGAZINE will be given a large Rembrandt Photogravure of the much-admired painting, "The Pirate's Prize," by **BERNARD F. GRIBBLE**, exhibited in this year's Royal Academy Exhibition, and four other Plates, also reproduced by Rembrandt Photogravure. Price 1s.

RUDYARD KIPLING'S great Story, "**KIM**," is issued complete in the Yearly Volume of CASSELL'S MAGAZINE for 1901, price 8s.

THE CHILDREN'S FAVOURITE MAGAZINE.

Little Folks. Monthly, 6d.

A New Volume commences with the January Part, which will be splendidly illustrated and full of delightful stories.

"A BIG, BOLD BLACKBIRD WAS SITTING LOOKING AT HER."
(From "Little Folks.")

"Everyone ought to know by th's time that 'Little Folks' is the best magazine for children."—*Graphic*.

The Best Gift Books for Young People.

Little Folks Christmas Volume. With Pictures on nearly every page, and Illustrations in Colour. Boards, 3s. 6d. ; cloth, 5s.

Bo-Peep Yearly Volume. Full of Pictures and Stories for the Little Ones. Boards, 2s. 6d. ; cloth, 3s. 6d.

Tiny Tots Yearly Volume. For the Very Young. Full of Pictures. Picture boards, 1s. 4d. ; cloth, 1s. 6d.

CASSELL & COMPANY, LIMITED, Ludgate Hill, London; and all Booksellers.

A New Volume commences with the October Part, price 6d., of

Chums.

(Issued Weekly, 1d.; and Monthly, 6d.)

This Part contains Two Splendid Coloured Plates: "Sons of the Brave" (from a painting by P. R. Morris, A.R.A.), and "An Uncomfortable Moment"; the opening chapters of Two New Serial Stories; Two New Series of Chats; Numerous Complete Stories and Articles, and a Magnificent List of Prizes, including Three Special Prizes of Six Months' Pocket Money of Half-a-Crown a Week, a "Chums" Bicycle, Silver Watches, Pocket Knives, etc., and Five Hundred Handsome Volumes.

The Yearly Volume of "Chums," containing six exciting Serial Stories by **G. MANVILLE FENN, ARTHUR RIGBY, S. WALKEY, A. J. DANIELS, WARREN KILLINGWORTH,** and **REGINALD WRAY**; nearly 200 Complete Stories; over 150 Chatty Articles on Subjects of Special Interest to Boys; over 50 Portraits of Living Celebrities; over 2,500 Anecdotes, Jokes, Puzzles, Paragraphs about Famous Men, etc. etc., is now on sale, price 8s.

HARROW BOYS "HUGGING THE WALL."

(Reduced Illustration from "Chums.")

Weekly, 1d.; Monthly, 6d.

Work.

The Illustrated 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*.

A COLOURED PLATE IS GIVEN WITH EACH MONTHLY PART.

CASSELL & COMPANY, LIMITED, Ludgate Hill, London; and all Booksellers.

Weekly, 1d.; Monthly, 6d.

Building World.

The Illustrated Journal for the Building Trades.

"The wonder is, that such a paper can be given for a penny."—*The Sun*.

A COLOURED PLATE IS GIVEN WITH EACH MONTHLY PART.

A NEW, VIVID AND PICTURESQUE SERIAL.

In Fortnightly Parts, price 7d. net.

Living London : Its Work and its Play, its
Humour and its Pathos, its
Sights and its Scenes. Edited by **GEORGE R. SIMS.**

"SURPRISED BY THE FACTORY INSPECTOR." (From "Living London.")

Profusely Illustrated from Photographs expressly taken for this Work, and Drawings by Leading Artists.

With Part 1 is given a Large Rembrandt Photogravure (size 17 in. by 14 in.) entitled "A HALT IN PICCADILLY," from a picture specially executed by GORDON BROWNE, R.I., R.B.A.

The purpose of "LIVING LONDON" is to present to the English-speaking public a complete and comprehensive survey of the myriad human atoms which make up this ever-changing kaleidoscope, the mightiest Capital the world has ever seen—London in the reign of King Edward the Seventh.

CASSELL & COMPANY, LIMITED, London; Paris, New York & Melbourne.

THE BEST MAGAZINE FOR SUNDAY AND GENERAL READING.

The Quiver. Monthly, 6d.

Mr. BARING-GOULD'S New Serial entitled "Nebo the Nailer" begins in the November Part, which is the first of a New Volume. In the same number a story of deep pathos by DAVID LYALL commences, whilst an exquisite Rembrandt Photogravure of Walter Langley's beautiful picture "Between the Tides" forms the Frontispiece to the Part.

(Illustration from Mr. BARING-GOULD'S New Story, "Nebo the Nailer.")

A large Rembrandt Photogravure Presentation Plate, from the exquisite Painting by W. SMALL entitled "The Good Samaritan," and other Rembrandt and Col ured plates, are given with the Great Christmas Number, price 1s.

The Quiver Yearly Volume. Contains about 900 Original Illustrations and a library of attractive reading. Price 7s. 6d.

CASSELL & COMPANY, LIMITED, Ludgate Hill, London; and all Booksellers.

THE MOST POPULAR WEEKLY JOURNAL.

A thrilling story of present-day life, entitled "Beyond the Law," by GERTRUDE WARDEN, is now appearing in

Cassell's Saturday Journal.

See the current Number, price 1d.
Also published Monthly, 6d.

"Cassell's Saturday Journal" provides **Free Insurance for £1,000** in case of DEATH, or **£250** for DISABILITY, through Railway, Steamboat, Omnibus, Tram Car or Motor Car, or Cab Accidents; also COMPENSATION in the case of DEATH or DISABLEMENT through CYCLING ACCIDENTS. **Over 260 Insurance Claims** have recently been paid, including **Two for £1,000** each, and **Five for £100** each; and fresh Claims are being constantly met.

"The best and cheapest pennyworth of popular literature ever produced."—*The Times*.

MR. ANDREW CARNEGIE. Photo: W. Crooke, Ed.burgh.
(From "Cassell's Saturday Journal.")

Monthly, 1s. 4d.

The Magazine of Art. (YEARLY VOLUME, 21s.)

"THE MAGAZINE OF ART" stands absolutely at the head of the art publications of the day."—*Pall Mall Gazette*.

Every Thursday, price 1d.

The Gardener. A Weekly Journal for all who Cultivate Flowers, Fruit, and Vegetables.

Edited by WALTER P. WRIGHT.

The Cheapest, Most Practical, Most Interesting, and Most Profusely Illustrated Gardening Paper ever produced. Also Monthly, 6d.

"An admirable new journal for lovers of the garden. It is suited to the requirements both of the amateur and the professional."—*St. James's Gazette*.

Monthly, 1d.

Tiny Tots. A Magazine for the Very Little Ones. Set in Bold Type and Profusely Illustrated.

Yearly Volume, Picture Boards, 1s. 4d.; Cloth, 1s. 6d.

Letts's Diaries for 1902.

The Original and Unrivalled Editions are published exclusively by Cassell & Company, and issued at prices ranging from 6d. to 16s.

A Copy of

Cassell's Complete Catalogue,

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

CASSELL & COMPANY, LIMITED, Ludgate Hill, London; and all Booksellers.

New Serial Works.

THE GREATEST FINE ART PUBLICATION OF THE CENTURY.
In Fortnightly Parts, price 7d. net.

The Nation's Pictures. An Important New Art Publication, consisting of a Selection from the Finest Modern Paintings in the Public Galleries of Great Britain, beautifully reproduced in Colours. Each Part contains Four Mounted Coloured Plates, with descriptive text, printed on separate tissues.

In Monthly Parts, price 6d.

The Child's Bible. Entirely New Edition, reset in handsome type. With 100 Full-page Plates, including 12 in Colours, expressly prepared for this issue.

In Monthly Parts, price 6a.

Electricity in the Service of Man. By R. MULLINEUX WALMSLEY, D.S.C. LOND. New Edition, practically re-written and brought down to date, with numerous New Illustrations. To be completed in 16 Parts.

In Monthly Parts, price 6d.

Cassell's Universal Cookery. By LIZZIE HERITAGE, with Special Introduction by DR. THUDICHUM, the great authority on the Chemistry of Food. Containing 12 Coloured Plates, numerous Illustrations in the Text, and 1,400 pages. To be completed in 11 Parts.

In Fortnightly Parts, price 6d., net.

Pictorial Britain and Ireland. A Superb Panorama of the Sights and Scenes of the British Isles. With upwards of 640 Exquisite Illustrations from Copyright Photographs. To be completed in 21 Parts.

In Monthly Volumes, price 1s. net.

Cassell's Standard Library.

A Series of Works by some of the greatest writers. Printed on antique wove paper of superior quality, in clear and readable type and in choice and simple bindings. The books are equal in appearance to the usual 6s. novel.

* * * *A list can be had from any bookseller.*

CASSELL & COMPANY, LIMITED, London; Paris, New York & Melbourne.

THE GREAT PENNY MAGAZINE OF THE CENTURY.

Cassell's World-Famous Periodical,
The New Penny Magazine.

Weekly, 1d. Profusely Illustrated.

"HE WAS FOUND IN HIS ROOM SURROUNDED WITH PORTMANTEAUS CRAMMED FULL OF GEMS." — (from "The New Penny Magazine.")

** The Quarterly Volume of THE NEW PENNY MAGAZINE contains several hundred illustrations, price 2/6.

"For cheapness THE NEW PENNY MAGAZINE is unequalled; for not only is the quantity three or four times as great as is usually offered for a penny, but the quality of the writing and the pictorial work is better."—*Standard*.

Also Published Monthly, 6d.

CASSELL & COMPANY, LIMITED, Ludgate Hill, London; and all Booksellers.

PROPERTY
of
FOREIGN TRADING
LIBRARY

PROPERTY
of
FOREIGN PUBLIC
LIBRARY

