

FORFAR PUBLIC LIBRARY

LOCAL COLLECTION

No.

Presented by

C 19.1-72

ANGUS - CULTURAL SERVICES

3 8046 00947 112 8

1904

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

1904

1904

CONTAINING

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

ALSO,

LIST OF FARMERS AND OTHERS IN THE ADJOINING PARISHES.

PRICE **TWOPENCE.**

FORFAR :

PRINTED & PUBLISHED BY W. SHEPHERD, CASTLE STREET.

1903.

CONTENTS.

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

ALMANAC for 1904 (32 pp.) inserted between pages 76 and 109.

ERRATA—Changes in the Cabinet, page 76.

INDEX TO ADVERTISEMENTS.

	Page		Page
Abel, John R., & Co., Chemists	125	Maxwell, L. & D., Poultry Dealers ..	115
Adamson, W., Grocer	137	Milne, W., & Sons, Plumbers, etc. ..	150
Andrew, William, Tobacconist, etc. ..	126	Moffat, William, & Co., Slaters ..	1
Arnot, C., & Son, Nurserymen, etc. ..	115	Muir, T., Son, & Patton, Coal Merchants	1
Arnot, James M., Ironmonger	110	Neill, D. W., Music Teacher	14
Ballingall, R., Cycle Maker	158	Neill, James, Music Teacher	123
Barclay, Thomas, & Son, Painters ..	123	Nicolson, James, Grocer	153
Bell, Mrs, Draper, etc.	131	Niven, T. H., Tobacconist	154
Booth, D. P., Tailor	111	Ogilvie, James, Bootmaker	119
Bruce & Robbie, Seedsmen, etc. ..	113	Peppers, A., Tobacconist	140
Callander, W., Draper, etc.	135	Petrie, John, Clothier	127
Cook, Charles, Grocer	121	Petrie, Thomas, Temperance Hotel ..	110
Crow, Miss, Milliner	116	Prophet, James, Painter	125
Donald, Henry, Grocer, etc.	127	Prophet, Mrs, Grocer	155
Duncan, J. L., Draper	160	Pullar, Misses H. & M., Hosiery and Underclothing Warehouse	133
Dundee Evening Post	118	Rattray, J. H., Newsagent	129
Elder, Thomas, Grocer	160	Reid, Peter, Confectioner	142, 149, 155
Farquharson, Adam, Draper	120	Ritchie Alexander, Draper	141
Fenwick, D., Dentist	112	Ritchie, Peter, Fruiterer	157
Ferguson, Miss, Berlin Wool Repository	142	Roberts, John, Tailor	140
Forfar Dispatch	114	Robertson, David, Shoemaker	145
Forfar Herald	122	Rodger, David, & Son, Painters ..	133
Forfar Review	156	Saddler, J., Confectioner	143
Fowler, G. R., Chemist	124	Samson, John, Tailor	125
French, Dr, Dentist	129	Sharp & Co., Musicsellers	140
Guthrie, G., Gamedealer, etc.	124	Shepherd, A. & C., Slaters	113
Hebington, W., Shoemaker	137	Shepherd, James, China Merchant ..	133
Henderson, Andrew, Painter	138	Small, Peter, Blacksmith	152
Hood, D., Shoemaker	146	Smith, Hood, & Co., Coal Merchants ..	129
Jack, R. D., Grocer	149	Smith, Miss, Boot Merchant	157
Johnston, D., Grocer	111	Smith, Mrs Lewis, Grocer	116
Johnston, John, Chemist	110	Spark, William, Photo Artist	147
Kerr, Charles, Sculptor	113	Stewart, Andrew, Shoemaker	138
Kerr, James, Slater	160	Stewart, William, Draper	147
Killacky, John, Cycle Maker	136	Strachan, A. D., Wood & Coal Merchant	132
Laing, D. M., Photographer	144	Strachan, John, Watchmaker	117
Lawson, Wm., County Hotel	159	Taylor, William, Watchmaker	149
Leith, John, Plumber, etc.	153	Thom, C., & Son, Billposters	117
Lichtscheidel, John, Royal Hotel ..	109	Thom, Miss, Milliner	143
Lowden, William, Plumber	111	Thom, Wm., Slater	117
Lowson, A., & Co., Drapers	124	Thomson, David, Painter	116
Macfarlane, M., Chemist	148	Thornton, D. P., Shoemaker	121
Mackintosh, James, Blacksmith ..	130, 131	Todd & Petrie, Tailors, etc.	151
M'Dougall, James, Shoemaker	147	Torrance, Gavin, Shoemaker	155
M'Kay, Alex., Shoemaker	139	Urquhart, W., Tea Bazaar	151
M'Kinnon, J., Tailor	139	Warden, W., & Son, Draper	128
M'Laren, A., Plumber, etc.	157	Whyte, David, Potato Merchant, etc. ..	127
M'Laren, James, Baker, etc.	110	Whyte, Henry, Gamedealer, etc. ..	137
M'Laren, William, Painter	153	Wilson, J., Grocer	145
M'Nab, Robert, Grocer	123	Wood, Miss, Milliner	139
Marshall, R. S., Draper	142		
Masterton, David, Plasterer	119		

COLOURED INSERTS.

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

ADVERTISEMENTS ON COVER.

Boyle, J. D., Draper	Page 2
Martin, James, Grocer	3
Methven Simpson Ltd., Musicsellers ..	1
Spalding, Alex., Clothier	4

JOHN A. DUNN

FOR BOOTS,
SHOES, AND
SLIPPERS . . .

Unequaled in Style, Quality, and Value.

THEY ENSURE COMFORT
IN WALKING, COMBINED
WITH A STYLISH APPEAR-
ANCE AND GREAT DURA-
BILITY. EVERY STYLE KEPT
IN STOCK. NO BETTER
VALUE CAN BE GOT. . . .

NOTE THE ADDRESS

JOHN A. DUNN,
36 CASTLE STREET, FORFAR.

The Leading House for Drapery.

Jackets and Mantles are a Specialty.

A Characteristic of their Establishment is High-class Dressmaking.

Reliable workmen & careful attention in Ladies' & Gent's Tailoring.

Very high opinions are expressed of their becoming Millinery.

In Drapery and Outfitting Jarvis Brothers excel.

Satisfaction regarding Quality and Price is assured at

Jarvis Brothers,

50 Castle Street, Forfar.

FORFAR DIRECTORY.

MALE HOUSEHOLDERS.

Abel, John R.	Druggist	1 Sparrowcroft
Adam, Charles	Shoemaker	13 Osnaburgh street
Adam, David	Mason	16 Wellbrachead
Adam, James	Gardener	26 Glamis Road
Adam, James	Carter	16 Wellbraehead
Adam, James	Tenter	184 East High street
Adam, Robert	Boots	Strathmore Villas
Adam, William	Postman	33 South street
Adams, Henry	Mechanic	78 North street
Adamson, Alexander	Mason	4 Jamieson street
Adamson, David	Builder	Taylor street
Adamson, James	Coachman	52 South street
Adamson, James Wilson	Manufacturer	Broomfield
Adamson, John	Labourer	61 West High street
Adamson, John Bell	Assistant stationer	1 Broadercroft
Adamson, John G.	Spirit dealer	67 North street
Adamson, Richard	Green keeper	1 Strang street
Adamson, Thomas	Labourer	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	12 North street
Aitkenhead, Stephen	Factory worker	123 Castle street
Alexander, David	Factory worker	85 East High street
Alexander, George Paton	Surgeon	Eastbourne House
Alexander, James L.	Solicitor	Norwood
Alexander, Robert	Factory worker	Muir Road.
Alexander, Thomas	Dyker	28 North street
Allan, Alexander	Lapper	51 Gladstone Place
Allan, David	Blacksmith	Catherine Square
Allan, James	Tenter	9 North street

Allan, James	Labourer	63 Queen street
Allan, James	Ærated water manf.	Wyllie street
Allan, John	Factory worker	18½ East High street
Allan, John	Engine driver	25 North street
Allan, William	Joiner	54 West High street
Allan, William	Lorryman	3 Helen street
Allardice, Andrew	Factory worker	3 Prior Road
Allardice, George	Railway guard	23 John street
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	33 Gladstone Place
Anderson, David	Labourer	106 Dundee Road
Anderson, George	Ploughman	9 Broadcroft
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, John	Baker	10 West High street
Anderson, John	Factory worker	11 North street
Anderson, John	Surfaceman	6 Wellbraehead
Anderson, John Peter	Solicitor	Lochbank House
Anderson, Robert	Factory worker	24 Canmore street
Anderson, Thomas	Coachbuilder	75 Castle street
Anderson, Thomas C.	Butcher	7 Montrose Road
Anderson, William	Baker	25 West High street
Andrew, David	Retired draper	Bankhead Villa
Andrew, James	Shoemaker	3 St. James' Terrace
Andrew, William	Hairdresser	Glamis Road
Angus, Alexander	Blacksmith	20 Newmonthill
Annand, William	Stock agent	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	Roadman	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	Cattleman	18 Glamis Road
Balfour, William	Railway platelayer	10 Glamis Road
Balharry, Thomas W.	Spirit dealer	47 Dundee Loan
Ball, Ernest	Ironmoulder	29 East High street
Ballingall, Andrew	Shoemaker	32 South street
Ballingall, Robert	Cycle manufacturer	10½ North street
Barnet, David	Art master	Brechin Road
Baxter, James	Gas manager	North street

Beattie, James	Coachman	Beech Hill
Begg, James	Shepherd	5 Gladstone Place
Bell, Alexander	Lapper	15 John street
Bell, Alexander	Grocery salesman	81 Glamis Road
Bell, David	Farmer	Hillside
Bell, George	Railway servant	40 Yeaman street
Bell, James	Retired salesman	Albert street
Bell, Robert	Railway servant	18 William street
Bell, Thomas	Farmer	Hillside
Bell, William	Labourer	105 Queen street
Bell, William D.	Police constable	21 Nursery Feus
Bennet, James	Barman	18 Manor street
Bennet, John	Coachman	1 Glamis Road
Bennie, Andrew	Bank teller	Cross
Bertie, George	Packman	6 Victoria street
Binny, David	Retired bank agent	Rosehill
Binny, James	Collector	10 Glamis Road
Birnie, Robert T.	Chief constable	County Buildings
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	Lodge-keeper	27 East High street
Black, James	Factory worker	13 Wellbraehead
Black, James	Slater	3 Newmonthill
Black, James	Groom	43 North street
Black, James	Surfaceman	21 Victoria street
Black, James	Reporter	18 John street
Black, William	Factory worker	34 South street
Blair, Charles	Tailor	178 East High street
Blair, David	Factory worker	22 Prior Road
Blues, Alexander	Clothier	2 Muirbank
Blyth, Arnot	Factory worker	21 Glamis Road
Blyth, George	Tailor	20 North street
Boath, Andrew	Factory worker	10 West Sunnyside
Boath, Andrew Petrie	Clerk	6 West Sunnyside
Boath, Charles	Carter	9 Headingstone Place
Boath, David	Taxidermist	9 Newmonthill
Boath, David	Factory worker	30 Lour Road
Boath, James	Tenter	16 Dundee Road
Boath, James	Factory worker	3 Arbroath Road
Boath, John	General dealer	58 Prior Road
Boath, Robert	Tenter	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, Robert	Barman	38 Yeaman street
Boyle, Alexander	Fish dealer	65 Glamis Road
Boyle, David	Labourer	3 Roberts street, North
Boyle, James Douglas	Draper	New Road House

Byars, Andrew	Mason	St. James' Road
Byars, David	Mason	65 Glamis Road
Byars, David	Mason	93 West High street
Boyle, William	Draper	Bellevue
Braid, David	Shoemaker	6 West High street
Brough, James	Cattleman	51 Dundee Loan
Brown, Alexander	Factory worker	1 Little Causeway
Brown, Alexander	Slater	15 Wellbrahead
Brown, Charles	Grocery salesman	68 Castle street
Brown, David	Dairyman	Wyllie street
Brown, David	Factory worker	19 Victoria street
Brown, David	Postman	34 Canmore street
Brown, George	Slater	16 Nursery Feus
Brown, Isaae	Drover	64 East High street
Brown, James	Factory worker	15 Manor street
Brown, James	Factory overseer	Brechin Road
Brown, James	Clothier	84 & 86 Castle street
Brown, James	Railway yardsman	15 Canmore street
Brown, James	Stoker	Vennel
Brown, John	Bleacher	8 Bell Place
Brown, Peter	Retired merchant	Laurel Bank
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	Catherine Square
Brown, William	Factory worker	30 John street
Brown, William	Dyker	26 Glamis Road
Brown, William	Factory worker	19 South street
Brown, William	Mechanic	16 Wellbrahead
Bruce, Alexander	Railway guard	41 John street
Bruce, Alexander	Tailor	61 Queen street
Bruce, Charles	Tenter	64 East High street
Bruce, David	Labourer	30 South street
Bruce, George	Painter	61 Glamis Road
Bruce, George	Labourer	46 South street
Bruce, George	Painter	4 Montrose Road
Bruce, James	Factory worker	32 Glamis Road
Bruce, James	Factory worker	37 North street
Bruce, James	Hatter	3 Muirbank
Bruce, James	Factory manager	10 Don street
Bruce, Robert	Police constable	County Buildings
Bruce, Robert	Carter	9 Victoria street
Bruce, William	Factory worker	7 Sunnyside East
Bruce, William	Asst. Ironmonger	4 Dundee Road
Buchanan, George	Pointsman	10 Zoar
Burnett, Charles	Factory manager	48 Lour Road
Burns, Alexander	Joiner	12 Newmonthill
Burns, William	Baker	5 Strang street
Bush, David	Labourer	Newford Park
Butchart, James	Factory worker	19 Little Causeway

Byars, James	Linen merchant	Kirkton
Byars, James	Green grocer	102 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	8 Market street
Cable, George	Factory worker	8 Market street
Cable, John	Tenter	1 St. James' Road
Cable, John	Medical doctor	Chapelbank
Cable, John	Draper	Catherine Square
Caie, Geo. Johnston, D.D.	Clergyman	The Manse
Caird, Andrew	Mechanic	8 Lour 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	Contractor	6 Dundee Loan
Callander, David	Carting contractor	Lilybank
Callander, John	Carter	92 Dundee Road
Callander, William	Draper	62-4 Castle street
Cameron, Archibald	Factory worker	13 Albert street
Cameron, David	Blacksmith	49 Dundee Road
Cameron, John	Mason	38 Canmore street
Cameron, John	Gardener	6 Victoria street
Campbell, David	Blacksmith	71 Glamis Road
Campbell, Forbes	Labourer	9 Little Causeway
Campbell, James	Teacher	Cargill Terrace
Campbell, James	—	12 Headingstone Place
Campbell, John	Factory worker	22 Don street
Campbell, John	Draper	37 John street
Campbell, William	Water inspector	Brechin Road
Cargill, Francis	Draper (retired)	Bloomfield Cottage
Cargill, James	Shuttlemaker	13 Zoar
Cargill, William	Builder	17 Green street
Carnegy, Patrick A. W.	Land owner	Lour House
Carrol, John	Railway servant	Catherine Square
Carrol, John	Dresser	75 West High street
Carver, William	Blacksmith	25 John street
Chalmers, David	Fireman	Helen street
Chalmers, Thomas	Blacksmith	85 North street
Christie, James	Farmer	Bankhead
Christie, John	Labourer	75 Queen street
Christison, William	Bleacher	2 Roberts street, North
Church, John R.	Fish dealer	123 Castle street
Clark, Alexander	Factory worker	51½ West High street
Clark, Alexander	Turner	1 Prior Road
Clark, Charles	Hairdresser	38 East High street
Clark, Charles	Fireman	Academy street works
Clark, Charles	Watchmaker	82 Castle street

Clark, David	Draper's assistant	85 West High street
Clark, David	Bleacher	Kirkton
Clark, David	Mason	20 Dundee Road
Clark, George	Factory worker	46 South street
Clark, James	Retired plumber	Elswick House
Clark, James	Factory worker	22 Zoar
Clark, John	Postman	33 East High street
Clark, 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	65 West High street
Clark, William	Factory worker	129½ East High street
Clark, William	Hairdresser	83 East High street
Clark, William S.	Postman	16 Newmonthill
Clyne, Donald	Labourer	20 Dundee Road
Coghill, James	Mechanic	31 Manor street
Collie, Joseph S.	Police constable	82½ West High street
Conn, James	Fried fish dealer	109-11 East High street
Connel, William	Engine driver	Catherine Square
Cook, Alexander Taylor	Supt. County Police	Brechin Road
Cook, Charles	Factory worker	29 Gladstone Place
Cook, Charles	Grocer, &c.	Castle street
Cook, James	Fireman	61 Dundee Loan
Cook, James	Carter	85 Queen street
Cook, James	Carter	10 Montrose Road
Cook, John	Carter	20 Arbroath Road
Cook, John	Tenter	30 South street
Cook, John	Carter	59 West High street
Cook, Joseph	Carter	69 Queen street
Cook, William	Tailor	18 Glamis Road
Cook, William	Plasterer	17 Dundee Loan
Cook, William	Factory worker	12 Glamis Road
Cook, William	Factory worker	69 Dundee Loan
Coupar, James	Joiner	29 Newmonthill
Couttie, James	Factory worker	53 Castle street
Coutts, Charles Thom	Butcher	4 Manor street
Coutts, Frederick Thom	Butcher	Aldersyde
Coutts, John	Factory worker	15 Wellbraehead
Coutts, William	Flesher	4 Manor street
Coutts, William, jun.	Flesher	Rosemount
Coventry, William	Innkeeper	102 West High street
Cowie, James	Plumber	8 North street
Cowie, John	Mason	40 Prior Road
Cownie, David	Labourer	29 East Sunnyside
Crabb, David	Joiner	14 Nursery Feus
Crabb, Robert	Solicitor	Southview Terrace
Craig, James	Sawyer	14 Montrose Road
Craik, Alexander	Mechanic	32 Manor street
Craik, David	Factory worker	24 Prior Road
Craik, David	Labourer	5 Zoar

Craik, George	Mechanic	143 East High street
Craik, Harry	Clerk	28 Manor street
Craik, James	Manufacturer	Viewmount
Craik, James Watson	Manufacturer	4 Little Causeway
Craik, John	Joiner	25 John street
Craik, John Fyfe	Manufacturer	Briar Cottage
Craik, Peter	Tenter	35 John street
Craik, Robert Fyfe	Farmer	Kingston
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 S.	Coal agent	15 William street
Crichton, David	Gardener	Kingsmuir
Crichton, David	Residenter	28 Market street
Crichton, James	Carting contractor	9 Charles street
Crichton, William	Factory worker	169 East High street
Croal, David	Tenter	46 Yeaman street
Crook, John	Shoemaker	15 Green street
Cruikshanks, William	Shoemaker	24 Montrose Road
Cumming, Rev. Alexander	Retired clergyman	Sluivannachie
Cummings, Samuel	Factory worker	29 North street
Cuthbert, James	Weaver	Lunan Cottage
Cuthbert, John	Boot pattern cutter	4 St. James' Road
Cuthill, James	Engineer	Orchard Bank
Dakers, Robert Cowie	Factory worker	61 Dundee Loan
Dalgety, Alexander	Draper	55-7 East High street
Dalgety, Alexander	Carter	30 South street
Dalgety, Alexander C.	Draper	55 East High street
Dalgety, Alexander, jun.	Factory worker	30 South street
Dalgety, Robert	Blacksmith	24 Gladstone Place
Dalgetty, James	Dairyman	27 Glamis Road
Dalgleish, John	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, John	Saddler	3 West High street
Dargie, William	Police constable	47 South street
Davidson, George.	Factory worker	26 Newmonthill
Davidson, James	Baker	31 Nursery Feus
Davidson, William	Factory worker	12 New Road
Dawson, Alexander	Teacher	2 Muirbank
Dear, James	Factory worker	17 Zoar
Dear, James	Labourer	114 East High street
Dear, 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	13 Strang street
Dill, Robert W.	Clerk	Hillview, Brechin Road
Doig, David	Slater	20 Manor street
Doig, James	Labourer	50 South street
Doig, James	Labourer	59 West High street
Doig, James	Police sergeant	51 West High street
Doig, James	Farm servant	14 Lour Road
Doig, James	Shoemaker	44 West High street
Doig, James H.	Factory worker	4 Dundee Road
Doig, John	Plasterer	28 South street
Doig, Thomas	Broker & auctioneer	27 East High street
Doig, William	Pensioner	14 New Road
Doig, William L.	Draper	16 North street
Donald, Alexander	Tenter	21 Manor street
Donald, Alexander	Grocer	12 Wellbraehead
Donald, Henry	Grocer & spirit mht.	Glamis Road
Donald, James L.	Joiner	34 Lour Road
Donald, John	Factory worker	150½ East High street
Donald, John	Gas 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	Farm servant	30 John street
Dorward, George	Gardener	68 West High street
Drummond, John	Spirit merchant	103 West High street
Duff, John	Seedsman	5 Alexandra Place
Duff, Thomas	Drainer	3 Charles street
Duff, William	Tenter	24 North street
Dunn, David Watson	Ironmonger	31 Gladstone Place
Duncan, Alexander	Tenter	4 Roberts street
Duncan, Alexander	Baker	39 Gladstone Place
Duncan, Alexander, sen.	Bleacher	7 Roberts street
Duncan, David	Salesman	1 Zoar
Duncan, David	Greengrocer	108 Castle street
Duncan, David	Tenter	7 Bell Place
Duncan, David	Engine driver	8 Don street
Duncan, Henry	Factory worker	1 Manor street
Duncan, James	Factory worker	63 Dundee Loan
Duncan, James	Tenter	2 Bell Place
Duncan, James	Labourer	24 Glamis Road
Duncan, John L.	Draper	45 Castle street
Duncan, James S.	Baker	30 Green street

Duncan, John	Carter	24 North 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 Broadcroft
Duthie, John	Tenter	1 Vennel
Duthie, William	Factory worker	26B Dundee Loan
Easson, George	Factory worker	35 Prior Road
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	125 Castle street
Easton, John	Tinsmith	10½ Wellbraehead
Eaton, George	Butcher	8 Castle street
Edmonds, James	Carter	20½ Nursery Feus
Ednie, Andrew	Ironmonger	Brechin Road
Edward, Charles	Butcher	Thistle Bank
Edward, William	Baker	12 Castle street
Edward, William	Labourer	1 St. James' Road
Edwards, David	Labourer	15 Watt street
Edwards, David	Labourer	7 Strang street
Edwards, James	Residenter	10 Little Causeway
Elder, Thomas	Grocer	1 North street
Elder, William	Store keeper	2 Victoria street
Elliot, James	Fish dealer	44 South street
Ellis, Alexander	Shoemaker	6 Broadcroft
Ellis, James	Mason	2 Wellbraehead
Ellis, James	Painter	16 Roberts street, North
Esplin, Alexander	Tenter	13 Zoar
Esplin, Alexander	Joiner	174 East High street
Esplin, John	Tenter	35 North street
Esplin, John	Stone cutter	88 West High street
Esplin, Thomas Balfour	Retired baker	25 West High street
Esplin, William C.	Shoemaker	50 West High street
Evans, Charles	Factory worker	11 Newmonthill
Fairweather, David	Factory worker	6 Arbroath Road
Fairweather, David	Engine driver	22 Don street
Fairweather, William	Mechanic	Roslin Place
Falconer, David	Blacksmith	143 East High street
Falconer, James	Blacksmith	12 Montrose Road
Farquharson, Adam	Clothier	Invercauld Cottage
Farquharson, Adam, jun.	Tailor	34 John street
Farquharson, James	Joiner	St. James' Road
Farquharson, James	Factory worker	7 Albert street
Farquharson, James	Tailor	45 North street
Fearn, Stewart, sen.	Factory worker	14 New Road
Fell, William	Factory worker	13 Little Causeway
Fenton, Andrew Lowson	Factory manager	Lilyfield
Fenton, Charles	Surfaceman	28 Nursery Feus

Fenton, David Caddel	Baker	141 East High street
Fenton, John Lowson	Factor and agent	Violet Cottage
Fenton, John M'Kenzie	Hotelkeeper	98 North street
Ferguson, Alexander	Factory worker	52 West High street
Ferguson, Charles	Labourer	10 Stark's Close
Ferguson, James	Railway guard	39 John street
Ferguson, James	Factory worker	14 Little Causeway
Ferguson, James	Labourer	96 West High street
Ferguson, William	Mason	14 Little Causeway
Ferguson, William	Spirit merchant	34 Lour Road
Ferrier, James	Scavenger	23 Glamis Road
Ferrier, James	Labourer.	13 Charles street
Ferrier, John	Carter	14 Roberts street, North
Findlay, A. J.	Sheriff clerk depute	Sunnybrae, Brechin Road
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 M.	Clerk	Myrtle Cott., Brechin Rd.
Findlay, John D.	Factory foreman	9 Yeaman street
Findlay, Thomas	Carter	2 Roberts street
Forbes, Alexander	Flesher	87 East High street
Forbes, Alexander	Court house keeper	Court House Buildings
Forbes, Alfred	Music teacher	34 Castle street
Forbes, Andrew	Tailor	25 Nursery Feus
Forbes, David	Packman	67 Queen street
Forbes, Rev. R. W.	Clergyman	East U.F. Manse
Forbes, William	Joiner	26 Arbroath Road
Forbes, William	Factory worker	186 East High street
Forsyth, Alexander	Factory worker	14 Manor street
Forsyth, Gordon	Lamplighter	22 Manor street
Forsyth, James	Factory worker	17 Charles street
Forsyth, John	Tinsmith	16 Manor street
Fowler, George R.	Druggist	36a Castle street
Fraser, Dickson	Currier	7 Victoria street
Fraser, John	Railway servant	67 Glamis Road
Fraser, John	Coachbuilder	23 Newmonthill
French, Alex. Ross	Dentist	47 East High street
Fullerton, Alexander	Factory worker	10 Watt street
Fullerton, James	Bus driver	35 Dundee Loan
Fullerton, William	Shoemaker	Benvue Cottage, Wyllie st.
Fyfe, Alexander	Mechanic	109 Queen street
Fyfe, Andrew	Labourer	64 Dundee Road
Fyfe, Charles	Butcher	2 Carseburn Road
Fyfe, David	Clerk	45 South street
Fyfe, James	Joiner	58 Dundee Road
Fyfe, James	Factory worker	St. James' Road
Fyfe, James	Painter	59 Glamis Road
Fyfe, John	Factory worker	93 West High street
Fyfe, John	Mechanic	27 New Road

Fyfe, John Chaplin	Factory worker	50 South street
Fyfe, Joseph	Baker	46 Yeaman street
Fyfe, Thomas	Labourer	67 West High street
Fyfe, Thomas	Labourer	10 Charles street
Fyfe, William	Packman	37 North street
Fyffe, James	Butcher	Airylea, Brechin Road
Gall, Alexander	Mechanic	Archie's Park
Gavin, William	Music teacher	12 New Road
Gay, James	Insurance collector	91 East High street
Geekie, George	Labourer	116 Dundee Road
Gellatly, Alexander	Mechanic	27 New Road
Gellatly, David	Joiner	26 Lour Road
Gerrard, George	Fireman	45 South street
Gerrard, William	Factory worker	2 Bell Place
Gibb, David B.	Insurance agent	2 Dundee Road
Gibb, Richard	Dyker	9 St. James' Terrace
Gibb, Thomas, jun.	Factory worker	16 Dundee Loan
Gibb, William	Factory worker	17 Headingstone Place
Gibson, David	Contractor	St. John's Cottages
Gibson, David	Carter	23 Glamis Road
Gibson, George	Factory worker	18 Little Causeway
Gibson, James	Warehouseman	51 Dundee Road
Gibson, James	Factory worker	51½ West High street
Gibson, John	Factory worker	3 Broadercroft
Gibson, John	Factory worker	18 Charles street
Gibson, Nicol	Factory worker	17 Watt street
Gibson, William Alex.	Clothier	21 Dundee Loan
Glen, George	Blacksmith	39 Dundee Loan
Glenday, James	Shoemaker	Kirkton
Gordon, Alexander Hay	Joiner	16 St. James' Road
Gordon, George	Factory worker	26 North street
Gordon, George	Joiner	Roswell Cottage
Gordon, James	Factory worker	19 Arbroath Road
Gordon, John	Carter	17 Glamis Road
Gordon, John S.	Solicitor	Sunnybank
Gordon, William	Solicitor & banker	St. Clements
Gossip, Rev. Arthur J.	Clergyman	West U.F. Manse
Gourlay, Andrew	Flesher	7 Glamis Road
Gourlay, David	Road surfaceman	182 East High street
Gourlay, John M.	Traveller	16 Montrose Road
Gourlay, William	Tenter	11 Sunnyside, East
Gracie, David	Bleacher	13 North street
Gracie, John	Factory worker	35 North street
Graham, John	Vintner	11 Market street
Grant, Ernest	Manufacturer	Benholm Lodge
Grant, George R.	—	Baronhill
Grant, James	Sawmiller	11 Zoar
Grant, James	Joiner	36 Gladstone Place
Grant, John	Clothier	36 Gladstone Place
Grant, John A.	Manufacturer	Baronhill
Grant, William	Engine cleaner	2 St. James' Road

Grant, William	—	Baronhill
Gray, Alexander	Engine driver	13 John street
Gray, David	Blacksmith	110 West High street
Gray, Charles	Labourer	29 Queen street
Gray, David	Carter	47 Gladstone Place
Gray, James	Factory worker	7 New Road
Gray, Robert	Grocer	5 Wellbraehead
Gray, William	Factory worker	11 Cannore street
Greenhill, Robert	Labourer	42 South street
Greig, John	Ploughman	Slatefield
Greig, John	Factory worker	48 Dundee Road
Grewar, Andrew	Bleacher	25 John street
Grewar, David	Engine stoker	186 East High street
Grewar, James	Railway surfaceman	4 Bell Place
Grewar, James	Labourer	8 Charles street
Grewar, William	Railway porter	20 Arbroath Road
Grewar, William	Factory worker	3 Bell Place
Grieve, Rev. Alex., Ph.D.	Clergyman	South U.F. Manse
Guild, David	Barman	1 St. James' Terrace
Guild, James	Factory worker	5 Wellbraehead
Guild, Norman	Dancing master	65 Glamis Road
Guild, William	Joiner	3 St. James' Terrace
Guthrie, George	Game dealer, &c.	56 East High street
Guthrie, John	Corn merchant	Brechin Road
Guthrie, John Wm.	Blacksmith	8 Little Causeway
Guthrie, Thomas	Mechanic	20 Wellbraehead
Guthrie, Thomas	Blacksmith	10 Queen street
Guthrie, William	Factory worker	12 Dundee Road
Guthrie, William	Grocery manager	12½ New Road
Hackney, Alexander	Street porter	49 West High street
Hackney, George	Factory worker	156 East High street
Hadden, James	Residenter	23 Nursery Feus
Hamilton, David M.	Teacher	Morley Place
Hamilton, Robert	Dentist	16 East High street
Hanick, Thomas	Valuator	Chapel Park
Hanton, Alexander	Labourer	18 South street
Hardie, Thomas	Bank accountant	Uriebank, Brechin Road
Hardie, William	Carter	26 North street
Hardy, Alexander	Labourer	11 Dundee Loan
Harris, Alexander	Gardener	75 Glamis Road
Harris, James	Fireman	43 South street
Harris, William	Saddler	56 Dundee Road
Harrison, William	Labourer	51 Dundee Loan
Hart, Thomas	Procurator-fiscal	Ferryton Cottage
Hastings, David	Currier	10 Yeaman street
Hastings, James K.	Flesher	24 East High street
Hastings, Wm. Macintosh	Currier	27 Prior Road
Hay, Alexander	Joiner	7 Academy street
Hay, Alexander	Solicitor	Ardloch, Brechin Road
Hay, James	Mechanic	43 John street
Hay, William	Labourer	8 Archie's Park

Hebenton, William	Shoemaker	11 Green street
Heggie, Andrew	Ticket collector	137½ East High street
Henderson, Alexander	Tailor	70 Dundee Road
Henderson, Alexander	Factory worker	70 Dundee Road
Henderson, Andrew M.	Painter	68 Castle street
Henderson, Charles	Factory worker	7 Montrose Road
Henderson, Charles	Labourer	42 Prior Road
Henderson, David	Joiner	Dovecot Cottage
Henderson, George	Factory worker	St. James' Road
Henderson, James	Enginedriver	33 Manor street
Henderson, Joseph	Farm servant	7 North street
Henderson, William	Factory worker	22 Zoar
Hendry, Alexander	Coachman	5 Green street
Hendry, William	Factory worker	56 Dundee Loan
Herald, James	Joiner	48 Dundee Road
High, David	Labourer	39 Queen street
High, John	Brakesman	Wyllie street
Hill, Allan	Currier	20 St. James' Road
Hill, Charles	Clerk	Sunnyside House
Hill, David	Joiner	80B West High street
Hill, David	Factory worker	36 Yeaman street
Hill, David	Labourer	65 North street
Hill, David	Factory worker	30 Nursery Feus
Hill, George	Factory worker	178½ East High street
Hill, James	Residenter	80 North street
Hill, James	Draper	2 Roberts street
Hill, James	Tenter	Kirkton
Hill, James	Farm servant	49 North street
Hill, John	Factory worker	18 Newmonthill
Hill, Robert	Spirit merchant	81 Castle street
Hill, Robert S.	Coachman	Blytheswood Cottage
Hodge, David	Quarrier	Quarrybank
Hodge, James	Carter	19 Newmonthill
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, James	Surfaceman	31 Zoar
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, Vennell
Hutchison, William	Draper	Wyllie street
Hutton, Duncan	Clerk	44 North 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	11 Sparrowcroft
Irons, James	Carter	21 Market Place
Irons, John	Stationmaster	Victoria street
Irons, William	Factory worker	11 Gladstone Place
Irons, William Davidson	Ironmonger	11 Sparrowcroft
Jack, John L.	Joiner	5 Strang street
Jack, Robert	Grocer	34 Castle street
Jack, William	Tenter	35 North street
Jamie, Adam	Fish dealer	Couttie's Wynd
Jamie, Alexander F.	Railway porter	49 North street
Jamieson, James	Plumber	16 Montrose Road
Jamieson, James	Factory worker	10 Montrose Road
Jamieson, Thomas	Way inspector	Victoria street
Jamieson, William	Draper	156 East High street
Jamieson, William	Tenter	39 North street
Janes, James	Factory worker	26 Market Place
Japp, William	Quarrier	45 Gladstone Place
Jarman, Joseph	Hotelkeeper	97-9 North street
Jarron, George	Commission agent	26 Green street
Jarvis, George	Draper	50 Castle street
Jarvis, William	Draper	50 Castle street
Johnston, Adamson	Factory worker	3 Roberts street
Johnston, Alexander	Wood turner	Woodbank
Johnston, Alexander, jun.	Bobbin maker	Woodbank, Service Road
Johnston, David	Grocer, &c.	60 North street
Johnston, George	Turner	7 Roberts street, North
Johnston, James	Factory worker	12 Watt street
Johnston, John	Baker	97 Queen street
Johnston, William	Carter	3 Glamis Road
Johnston, Thomas	Baker	88 East High street
Johnstone, John	Chemist	Annbank, Academy street
Jolly, Alexander	Baker	13 Queen street
Keay, Charles	Draper	3 Jamieson street
Keay, David	Mechanic	21 Green street
Keay, James	Caretaker	1 Little Causeway
Keay, Robert	Blacksmith	186 East High street
Keay, William	Clerk	26 Manor street
Keay, William	Spirit dealer	26 Victoria street
Keillor, Robert D.	Upholsterer	36 Canmore street
Keith, Charles	Factory worker	18 Zoar
Keith, Robert	Cattleman	18 Market Place
Kennedy, Charles	Goods porter	43 North street
Kennedy, Charles	Farm servant	3 Teuchat Croft
Kennedy, David	Bleacher	Gordon House, Zoar

Kennedy, James	Labourer	18 Victoria street
Kerr, Charles	Sculptor	3 West High street
Kerr, David Mitchell	Factory manager	53 North street
Kerr, George	Residenter	Brechin Road
Kerr, James	Slater	87 West High street
Kerr, John	Music teacher	Kirkton
Kerr, Joseph	Bleacher	9 Wellbraehead
Kerr, Thomas	Mason	20 Albert street
Kerr, Wilham	Mason	52 Dundee Loan
Kettles, James	Dairyman	Gallowshade
Kettles, John	Labourer	24 Market Place
Kidd, David	Tailor	13 Prior Road
Kidd, George	Labourer	132 East High street
Kidd, Malcolm B.	Organist	53 East High street
Kidd, William	Mechanic	25 St. James' Road
Killacky, John	Cycle manufacturer	Wyllie street
Kinmonth, J. Auchmuty	Ironmonger	16 Castle street
Kinloch, James T.	Butcher	72 Dundee Road
Kinnear, David	Storekeeper	10 Zoar
Kinnear, Gordon	Mason	10 Glamis Road
Kinnear, James	Labourer	12 Dundee Loan
Kinnear, James	Ploughman	19 Roberts street, North
Kinsman, John, jun.	Labourer	18 Castle street
Knowles, William	Pig dealer	92 Dundee Road
Knox, James Goldsmith	Law clerk	St. James' Road
Knox, John	Schoolmaster	St. James' Road
Kydd, David	Insurance agent	24 Montrose Road
Kydd, James	Potato agent	13 Market street
Kydd, James	Tailor	Paul Cottage, Prior Road
Lackie, David	Farm servant	10 Dundee Loan
Lackie, William	Factory worker	17 Albert street
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, George M.	Manufacturer	Wardbank
Laird, James	Cashier	Elswick House
Laird, James	Factory worker	7 Bell Place
Laird, John, sen.	Mason	Gowanbank
Laird, Walter G.	Manufacturer	Headingstone House
Laird, William	Tenter	8 Watt street
Lakie, David	Storekeeper	3 John street
Lakie, George	Tailor	77 Glamis Road
Lamb, John	Ærated water manf.	West High street
Lamb, John	Engine driver	22 Market Place
Lamb, Robert	Grocer	176½ East High street
Lamond, Alexander	Tenter	20 Montrose Road
Lamond, Andrew	Cattle dealer	25 Glamis Road
Lamond, Andrew	Factory worker	17 St. James' Terrace
Lamond, James	Spirit dealer	26 West High street
Lamond, William	Cattle & pig dealer	21 South street

Langlands, Alexander	Labourer	39 West High street
Langlands, David	Plumber	11½ Queen street
Langlands, James	Joiner	17 Watt street
Langlands, James Burns	Postman	Chapel Park
Langlands, John	Factory worker	37 John street
Langlands, Nicoll	Clerk	4 St. James' Road
Langlands, Robert	Tanner	123 Castle street
Langlands, William	Stoker	8 Victoria street
Langlands, William	Factory worker	18 North street
Laverock, George	Shoemaker	3 William street
Lawrence, James	Gatekeeper	Wyllie street
Lawrence, James	Stationer	Wyllie street
Lawrence, William	Mechanic	40 Lour Road
Lawson, James	Carter	97 West High street
Lawson, William	Hotelkeeper	County Hotel
Leask, John	Fish dealer	20 Wellbraehhead
Leckie, John, sen.	Cowfeeder	22 North street
Leckie, John, jun.	Dairyman	22 North street
Lee, James G.	Spirit dealer	Hillside Cottage
Lees, Andrew	Factory manager	Manor Park
Leighton, David	Factory worker	42 Prior Road
Leighton, James	Tanner	19 Montrose Road
Leighton, James	Joiner	30 South street
Leighton, William	Factory worker	15 Wellbraehhead
Leith, John	Tinsmith	76 Castle street
Lichtscheidel, John	Hotelkeeper	Royal Hotel
Liddell, James	Insurance collector	14 New Road
Liddell, John	Mason	5 East Sunnyside
Liddle, David	Mason	94 Dundee Road
Liddle, Stewart	Tenter	3 East Sunnyside
Liddle, William	Mart superintendent.	52 North street
Lindsay, David	Draper	32 Prior Road
Lindsay, David	Tenter	21 John street
Lindsay, David	Residenter	17 St. James' Road
Lindsay, David S.	Dyker	20 Little Causeway
Lindsay, James	Factory worker	10 Charles street
Lindsay, James	Factory worker	7 East Sunnyside
Lindsay, James	Labourer	114 Dundee Road
Lindsay, James	Dyker	13 North street
Lindsay, John	Draper	Southview Terrace
Lindsay, Thomas	Groom	6 Nursery Feus
Lindsay, William	Cattle dealer	Sunnybrae, Brechin Road
Lindsay, William	Draper	St. Mary's Cottage
Lindsay, Wilham	Labourer	71½ West High street
Liveston, James	Residenter	36 Canmore street
Livingston, James	Factory worker	31 Glamis Road
Livingston, James	Tenter	12 Charles street
Logan, David	Factory worker	2 St. James' Road
Longmuir, John	Club keeper	New Club, Lour Road
Low, Alexander	Joiner	7 Glamis Road
Low, Alexander	Farmer	Northampton

Low, James	Factory worker	3 Green street
Low, John F.	Tailor	27 Manor street
Low, Thomas	Shoemaker	161 East High street
Lowden, John	Factory worker	37 North street
Lowden, William	Factory worker	16 Zoar
Lowden, William	Plumber, &c.	3 Charles street
Lowson, Andrew	Tenter	6 Sparrowcroft
Lowson, Andrew	Draper	Southview Terrace
Lowson, Andrew	Sawmiller	73 North street
Lowson, Andrew	Residenter	26 South 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	Scavenger	7 Archie's Park
Lowson, James	Pointsman	Hillview
Lowson, James	—	73 North street
Lowson, James William	Solicitor	Lyndhurst
Lowson, John	Residenter	Thornlea
Lowson, John	Bleacher	53 Dundee Loan
Lowson, William	Retired manufr.	Thornlea
Lowson, William	Hotel keeper	Ivy Bank, South street
Lowson, William B.	Moulder	36 John street
Lowson, William E.	Gardener	4 Broadcroft
Lowson, William, jun.	Clerk	47 North street
Luke, John	Joiner	46 North street
Lumsden, Henry	Tanner	2 St. James' Road
Lunan, Robert	Fireman	19 Canmore Lane
Lundie, Willham	Joiner	42 Yeaman street
Lyall, Robert	Farm servant	Newford Park
Lyall, Thomas	Contractor	112 Dundee Road
M'Arthur, William	Organist	The Cleddens
M'Beth, David	Plumber	Canmore street
M'Donald, Alexander	Labourer	20 Little Causeway
M'Donald, James	Blacksmith	Helen street
M'Donald, James	Shoemaker	27 Dundee Loan
M'Donald, James	Porter	10 Roberts street, North
M'Donald, John	Fireman	Catherine Square
M'Dougall, James	Shoemaker	113 Castle street
M'Dougall, James	Factory worker	8 Headingstone Place
M'Dougall, James	Printer	25 St. James' Road
M'Dowall, John	Coachman	40 South street
M'Farlane, Alexander	Factory worker	14 Headingstone Place
M'Farlane, Charles	Stableman	5 Zoar
M'Farlane, Donald	Factory worker	73 Queen street
M'Farlane, Donald	Joiner	5 Bell Place
M'Farlane, Malcolm	Druggist	19 East High street
M'Gregor, Alexander	Carter	17 Manor street
M'Gregor, Archibald	Engine driver	8 Don street
M'Gregor, James	Labourer	10 Yeaman street

M'Gregor, William	Wood turner	79 North street
M'Gregor, William	Sawyer	12 Dundee Road
M'Innes, Duncan	Factory worker	11 Arbroath Road
M'Intosh, Alexander	Shoemaker	31 Zoar
M'Intosh, James	Blacksmith	23 Queen street
M'Intosh, John	Dresser	123 Castle street
M'Intyre, Robert B.	Labourer	37 Prior Road
M'Kay, Alexander	Shoemaker	82 Castle street
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, William	Greengrocer	71 West High street
M'Kenzie, William	Railway servant	20 Zoar
M'Kinnon, Arthur	Bleacher	Helen street
M'Kinnon, John	Tailor	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	24-6 Market street
M'Laren, William	Baker	85 North street
M'Laren, William H.	Clerk	Jamieson street
M'Laughlan, 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'Lelland, Wm. M.	Compositor	9 Cross
M'Leod, Daniel	Baker	50 North street
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 Peter	Factory worker	42 Prior Road
M'Nab, Robert	Grocer	56 Dundee Loan
M'Nab, William D.	Clothier	56 Dundee Loan
M'Nicoll, Charles	Solicitor	Annfield House
M'Nicoll, David	Blacksmith	146 East High street
M'Phee, John	Grocer	110 West High street
M'Phee, William	Painter	60 Yeaman street
M'Pherson, John R.	Printer	Manor House
M'Pherson, William	Printer	Manor House
M'Queen, James	Gardener	48 South street
M'Queen, John	Rural postman	20 William street
M'Quillan, Thomas	Cattle dealer	Brechin Road
Macalister, John D. L.	Medical doctor	Chapel Park
Macdonald, John	Printer & publisher	12 East High street
Machan, William	Gardener	89 West High street
MacHardy, Alexander	Solicitor	Easterbank
Macintosh, William	Blacksmith	Academy street
Mackie, David M.	Teacher	Lilybank House

Mackie, George	Labourer	2 Prior Lane
Macintosh, Donald	Solicitor	Windsor Cottage
Macintosh, James	Blacksmith	9 Newmonthill
Mackean, Rev. Hugh	Clergyman	Parsonage
Mackintosh, Alexander	Residenter	Farr Lodge
MacLean, John Anderson	Solicitor & banker	Union Bank House
Macrae, David	Mercantile clerk	68 Yeaman street
Macrae, John	Labourer	41 Gladstone Place
Malcolm, Charles	Factory worker	35 South street
Malcolm, James	Watchman	1 Queen street
Malcolm, Nicol	Baker	6 Nursery Feus
Malcolm, William	Gardener	19 St. James' Road
Malcolm, William	Plumber	30 Zoar
Mands, Thomas	Joiner	28 Lour Road
Mands, William	Mason	86 West High street
Mann, Alexander	Gas stoker	10 Wellbraehead
Mann, James	Mechanic	18 Montrose Road
Mann, John Holmes	Tailor	9 Wellbraehead
Mann, Joseph	Tailor & clothier	9 Little Causeway
Marshall, Robert Smith	Draper	1 Jamieson street
Martin, Charles	Factory manager	3 St. James' Road
Martin, Charles	Grocer	1 New Road
Martin, Frank	Grocer	Lilybank Villa
Martin, James	Grocer	Lilybank Villa
Mason, Alexander	Factory worker	15 New Road
Mason, Andrew	Mason	22 West High street
Mason, David	Hairdresser	44 Lour Road
Mason, Peter	Factory worker	16 Little Causeway
Mason, William	Fish dealer	101 East High street
Mason, William	Labourer	7 Prior Road
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
Masson, Robert	Engine driver	150½ East High street
Masterton, David	Plasterer	108 Castle street
Masterton, David	Factory worker	26 North street
Masterton, George	Mason	10 Watt street
Masterton, George	Factory worker	24 William street
Masterton, James	Factory worker	167 East High street
Mathers, James	Shoemaker	7 Zoar
Mathers, William	Watchmaker	Taylor street
Matthew, David	Plasterer	17 North street
Matthew, George	Factory worker	11 Canmore street
Matthew, James	Carter	26 North street
Matthew, James	Carter	18 Market Place
Matthew, William	Gardener	26 Newmonthill
Mavor, Allan	Railway servant	13 Roberts street, North
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
Meldrum, Alexander	Bottler	3 Broaderoft
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
Melvin, John	Grocer	Craigrowan
Melvin, William	Grocer	19 Castle street
Menzies, Adam	Plumber	3 Arbroath Road
Menzies, John	Lapper	17 East Sunnyside
Menzies, John	Baker	8½ North street
Methven, James	Factory worker	26 Market Place
Michie, George	Butcher	1 Muirbank
Michie, Thomas	Police sergeant	53 South street
Michie, William	Farmer & dairyman	Belmont Dairy
Mill, William	Retired	43 Queen street
Millar, Alexander H.	Dairyman	23 Glamis Road
Millar, David	Gas stoker	24 Lour Road
Millar, David	Labourer	8 Sunnyside, West
Millar, James	Strapper	19 Arbroath Road
Millar, John	Carter	7 Headingstone Place
Millar, Robert	Carter	75 Queen street
Milne, Alexander	Factory worker	37 North street
Milne, Alexander	Mason	1 William street
Milne, Alexander	Plumber	6 East High street
Milne, Andrew	Factory worker	60 Yeaman street
Milne, Andrew	Joiner	74 West High street
Milne, Charles	Cattleman	13 Newmonthill
Milne, David	Cattle dealer	54 North street
Milne, David	Lapper	184 East High street
Milne, David	Mole catcher	Dundee Road
Milne, David	Slater	95 West High street
Milne, David	Baker	29 Nursery Feus
Milne, George	Mason	42 Glamis Road
Milne, Henry	Plasterer	Gordon House
Milne, James	Hallkeeper, &c.	88 Castle street
Milne, James	House proprietor	44 Gladstone Place
Milne, James	Countyweightsinsp.	Wellbrae Cottage
Milne, James	Clerk	81 Castle street
Milne, James	Van driver	Catherine Square
Milne, John	Tailor	24 John street
Milne, John	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, Joseph	Carter	15 Zoar
Milne, Robert	Tailor	10A Watt street
Milne, William	Plumber	Wellbrae Cottage
Milne, William	Lapper	9 Manor street

Milne, William	Traveller	11 Manor street
Milne, William	Insurance agent	3 New Road
Mitchell, David	Draper	34 Yeaman street
Mitchell, George	Labourer	105 Queen street
Mitchell, James	Tailor	7 John street
Mitchell, John	General dealer	21 Victoria street
Mitchell, John	Dresser	184 East High street
Mitchell, Skene	Factory worker	1 Bell Place
Mitchell, Skene	Labourer	24 South street
Mitchell, William	Green keeper	34 Yeaman street
Mitchell, William, jun.	Factory worker	1 St. James' Road
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	57 North street
Moir, John	Factory worker	10 Glamis Road
Moir, Samuel	Factory worker	47 North street
Moir, William	Gardener	13 St. James' Road
Mollison, Andrew, jun.	Vanman	Helen street
Mollison, Andrew, sen.	Residenter	Helen street
Mollison, Thomas	Blacksmith	9 William street
Monkhouse, Wm. H.,	Evangelist	11 St. James' Road
Monteith, John	Railway servant	1 Zoar
Morris, David	Bleacher	94 North street
Morris, James M.	Clerk	45a North street
Morrison, Alexander	Factory worker	3 Manor street
Morrison, James	Traveller	Southview Terrace
Morrison, John	Taxman	10 Cross
Morrison, John	Agent	Alexandra Place
Morrison, Joseph	Tailor	132 East High street
Morrison, William	Joiner	1 Dundee Loan
Morton, John	Carter	23 Roberts street, North
Morty, Alexander	Factory worker	7 Zoar
Moyes, Thomas	Drover	15 Manor street
Munro, Benjamin	Founder	Market street
Munro, James	General dealer	157 East High street
Murdoch, Alexander	Clerk	6 Montrose Road
Murdoch, George E.	Residenter	Cherrybank
Murdoch, James D.	Watchmaker	Bellevue, St. James' Road
Murdoch, Matthew	Grocer	3 Muirbank
Myles, Adam Whitson	Solicitor, &c.	National Bank Buildings
Myles, Alexander	Plasterer	3 Montrose Road
Myles, James	Factory worker	33 Nursery Feus
Myles, Robert Freer	Solicitor	Overdale
Neave, Charles	Carter	2 Zoar
Neavay, David	Tailor	20 Victoria street
Neave, John	Factory worker	20 Nursery Feus
Neave, John	Plasterer	20 Canmore street
Neave, Peter, jun.	Plumber	137½ East High street

Neave, Peter, sen.	Plumber	137 East High street
Neave, William	Labourer	21 Wellbraehead
Neave, William	Carter	1 Dundee Road
Neill, David Wilkie	Organist	46 Castle street
Neill, James	Teacher of dancing	46 Castle street
Neill, Thomas P.	Clerk	52 East High street
Nicolson, James	Grocer, &c.	100 East High street
Nicoll, Charles	Factory worker	26 Nursery Feus
Nicoll, Colin	Factory worker	12 Little Causeway
Nicoll, David	Scavenger	28 Arbroath Road
Nicoll, David	Sawmiller	13 North street
Nicoll, George	Factory worker	26 Newmonthill
Nicoll, George	Gardener	19 Wellbraehead
Nicoll, James	Shoemaker	Chapel Park
Nicoll, James	Joiner	33 Glamis Road
Nicoll, James	Carter	28 Glamis Road
Nicoll, James, sen.	Cattle dealer	Strathview Villa
Nicoll, John Milne	Town-officer	24 Arbroath Road
Nicoll, John	Factory worker	21 East Sunnyside
Nicoll, John	Factory worker	5 Headingstone Place
Nicoll, Joseph	Baker	1 St. James' Road
Nicoll, William	Factory worker	38 Gladstone Place
Nicoll, William	Blacksmith	Academy street
Nicoll, William	Labourer	67 West High street
Nicolson, Alfred	Printer & publisher	Parkview
Niddrie, William	Hall keeper	New Road
Norrie, Frank	Policeman	55 South street
Ogg, David	Factory worker	43 Queen street
Ogg, William	Mechanic	7 North street
Ogilvie, James	Shoemaker	24 East High street
Oram, Andrew	Lapper	5 Strang street
Orchison, James	Hostler	2 Dundee Road
Ormond, David	Postman	12 St. James' Road
Ormond, David	Baker	7 Queen street
Ormond, George	Labourer	12 St. James' Road
Ormond, John	Factory worker	21 Queen street
Ormond, John B.	General dealer	4 Glamis Road
Ormond, James	Factory worker	14 St. James' Road
Oster, David	Sergeant instructor	Troodos Cottage
Paterson, David	Factory worker	186 East High street
Paterson, Robert	Collector	136 East High street
Paterson, Rev. William	Clergyman	Congregational Manse
Paterson, William	Mason	110 Castle street
Patterson, William	Bleacher	136 East High street
Paton, James	Joiner	10 Arbroath Road
Paton, Robert Dick	Railway agent	St. John's Cottages
Paton, William	Painter	12 Dundee Road
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	20 Nursery Feus
Patullo, George S.	Mechanic	86 West High street
Patullo, James Lowson	Tenter	16 Prior Road
Patullo, William	Engineer	163 East High street
Pearson, John	Cleansing foreman	27 New Road
Peffers, Andrew	Sheriff officer	8 Sparrowcroft
Peffers, John	Retired dyer	9 Canmore street
Peterkin, George	Medical doctor	59 East High street
Peters, Andrew	Labourer	58 Dundee Road
Peters, Andrew	Quarrier	58 Dundee Road
Peters, William	Fireman	4 Sparrowcroft
Petrie, Alexander	Baker	17 Little Causeway
Petrie, Charles	Factory worker	15 Green street
Petrie, Charles	Factory worker	34½ Dundee Loan
Petrie, David	Factory worker	20½ Nursery Feus
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, George	Painter	35 South street
Petrie, James	Railway servant	Zoar
Petrie, James	Railway surfaceman	3 Newmonthill
Petrie, James	Carter	Catherine Square
Petrie, James	Factory worker	16 Dundee Road
Petrie, James	Lapper	134 East High street
Petrie, James	Hairdresser	138 East High street
Petrie, James	Factory worker	24 William street
Petrie, John	Factory worker	109 Queen street
Petrie, John	Shoemaker	56 Queen street
Petrie, John	Clothier	111 Queen 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	Factory worker	19 John street
Petrie, William	Draper	16 South street
Petrie, William	Horsehirer	15 North street
Piggot, David	Labourer	Lochside Road
Piggot, James	Factory worker	5 Roberts street
Piggot, John	Factory worker	10 Arbroath Road
Piggot, Walter	Gardener	13 Zoar
Pirie, James	Butcher	Drumgley Cottage
Preston, Alexander	Mason	45 West High street
Preston, James	Draper	172 East High street
Proctor, Charles	Foreman packer	67 Queen street
Proctor, Robert	Joiner	21 North street
Proctor, William	Mason	17 North street
Prophet, Alexander	Surfaceman	Prior Road
Prophet, David	Mason	40 Prior Road
Prophet, James	Factory worker	20 Yeaman street
Prophet, James J.	Painter	28 Prior Road

Prophet, Patrick	Factory worker	14 Wellbraehead
Prophet, Robert D.	Labourer	15 Dundee Loan
Prophet, William	Factory worker	9 Glamis Road
Rae, David	Factory worker	34 Yeaman street
Rae, James	Shepherd	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	57 Dundee Loan
Ramsay, James	Factory worker	28 Nursery Feus
Ramsay, James Milne	Tobacconist	Wyllie street
Ramsay, Robert	Cattleman	1 Bell Place
Ramsay, Thomas	Factory worker	13 St. James' Road
Rankine, Alexander	Hotelkeeper	Railway Hotel
Rattray, James	Bottler	14 Charles street
Rattray, James H.	Newsagent	154 East High street
Rattray, Peter	Mechanic	10 South street
Rea, Andrew	Mechanic	12 Nursery Feus
Ree, Andrew	Janitor	91 East High street
Reid, Alexander B.	Clerk	5 Zoar
Reid, Andrew	Farm servant	5 Little Causeway
Reid, David	Factory worker	16 Charles street
Reid, George	Gas stoker	7 Zoar
Reid, John	Labourer	15 Watt street
Reid, John W.	Postman	54 Dundee Loan
Reid, Joseph	Clerk	St. John's Cottages
Reid, William	Factory worker	6 Glamis Road
Reid, William	Labourer	129 Castle street
Rennie, John	Painter	12 St. James' Road
Rettie, Archibald	Manager	Brechin Road
Richard, John	Joiner	11 William street
Ritchie, Alexander	Draper	104-6 East High street
Ritchie, Alexander	Secretary	7 Sparrowcroft
Ritchie, David	Cowfeeder	Windyedge
Ritchie, George	Farmer & dairyman	21 Dundee Road
Ritchie, George	Gardener	13 Glamis Road
Ritchie, William Air	Postman	Rosebank
Robb, Alexander	Labourer	46 Dundee Road
Robb, David Milne	Clerk	56 Prior Road
Robb, James	Vanman	15 St. James' Road
Robbie, James	Residenter	Glamis Road
Robbie, James R. H.	Seedsman	Glamis Road
Robbie, William	Cowfeeder	Catherine Square
Roberts, Alexander	Baker	24 Dundee Loan
Roberts, Charles	Factory worker	10 Wellbraehead
Roberts, George B.	Hosier	43 East High street
Roberts, John	Hosier	43 & 45 East High street
Roberts, John	Tailor	44 Glamis Road
Roberts, William	Draper	19 Nursery Feus

Roberts, William	Tailor	42 Glamis Road
Robertson, Alexander	Painter	17 Watt street
Robertson, David	Joiner	17 Roberts street, North
Robertson, David	Shoemaker	Endsleigh, Wyllie street
Robertson, David	Factory worker	2 Carseburn Road
Robertson, Donald	Mason	9 Watt street
Robertson, George	Mason	15 Green street
Robertson, George	Farm servant	20 Dundee Road
Robertson, James	Factory worker	13 Watt street
Robertson, James	Tailor	13 North street
Robertson, James	Baker	3 Glamis Road
Robertson, John Moir	Clerk	Roberts street
Robertson, Stewart	Engine driver	37 North street
Robertson, William	Horsedealer	23 Victoria street
Robertson, William	Labourer	18 Lour Road
Rodger, David	Painter	1-5 East High street
Rodger, David, jun.	Painter	21 Newmonthill
Rodger, John	Railway servant	71 Queen street
Rodger, John	Engine driver	1 Muirbank
Rodger, Robert T.	Inspector of poor	Taylor street
Rodger, William	Factory manager	3 John street
Rolland, Alexander	Quarrier	20 Dundee Loan
Rolland, Alexander W.	Society manager	21 St. James' Road
Rolland, George	Factory worker	4 Dundee Road
Rolland, Peter	General dealer	4 Dundee Road
Ross, Alexander	Factory worker	10 Green street
Ross, Alexander	Tenter	16 Lour Road
Ross, David	Factory worker	16 Prior Road
Ross, David	Factory worker	24 Manor street
Ross, Donald	Clerk	20 Albert street
Ross, Henry	Factory worker	11 Wellbraehead
Ross, James	Plumber	18 North street
Ross, William	Retired Baker	11 Wellbraehead
Ross, William	Factory worker	Canmore Park
Ross, William	Factory worker	8 Don street
Ross, William	Hotelkeeper	Zoar
Rough, Alexander	Factory worker	12 Watt street
Rough, David	Carter	16 Charles street
Rough, James Pattison	Postrunner	25 East Sunnyside
Saddler, George	Tenter	65 Queen street
Saddler, James	Confectioner	Honey Place
Saddler, William	Baker	96 North street
Salmond, James	Factory worker	7 Newmonthill
Samson, Alexander Arnot	Mechanic	North Whitehills
Samson, Charles	Tenter	54 Dundee Road
Samson, David	Insurance agent	Endsleigh, Wyllie street
Samson, David	Factory worker	19 Manor street
Samson, James	Mason	4 Dundee Road
Samson, John	Mason	26 South street
Samson, John	Lapper	23 East Sunnyside
Samson, John	Tailor	23 East Sunnyside

Samson, William	Tailor	2 Albert street
Sangster, George	Blacksmith	7-9 South street
Scott, Allan	Labourer	17 North street
Scott, Charles	—	22 Zoar
Scott, David	Bootcloser	83 Queen street
Scott, George	Vanman	2 Helen street
Scott, James	Mason	26A Dundee Loan
Scott, James	Factory worker	184 East High street
Scott, William	Factory worker	St. James' Road
Scott, William	Joiner	102 Castle street
Scott, William	Weaver	14 Dundee Loan
Scott, William	Agent	Service Road
Shepherd, Alexander	Slater	77 West High street
Shepherd, Alexander	Factory worker	4 Dundee Road
Shepherd, Alexander H.	Baker	22 West High street
Shepherd, Alexander M.	Slater	Ivy Cottage, Roberts st.
Shepherd, Alexander, jun.	Slater	12 Lour Road
Shepherd, Andrew	Retired baker	22 & 24 West High street
Shepherd, Charles	Slater	2 Charles street
Shepherd, Charles	Baker	11 South street
Shepherd, David	Sheriff clerk depute	Gladsmuir
Shepherd, David	Baker	17 Manor street
Shepherd, George	Factory worker	163 East High street
Shepherd, George	Joiner	2 Headingstone Place
Shepherd, James	China merchant	63 South street
Shepherd, James	Baker	30 South street
Shepherd, John	Baker	16 Lour Road
Shepherd, Peter Taylor	Teacher	Millbank House
Shepherd, William	Bookseller, &c.	41 Castle street
Shepherd, William	Shambles keeper	Lochside Road
Shepherd, William	Scavenger	5 Archie's Park
Shepherd, William	Factory worker	174 East High street
Shiell, Thomas	Cemetery supt.	Cemetery Lodge
Shildrick, Rev. J. C.	Clergyman	24 Dundee Road
Simmers, James	Saddler	10 Watt street
Simpson, Alexander	Factory worker	11 St. James' Road
Simpson, Andrew	Labourer	11 St. James' Road
Simpson, Charles	Baker	38 Yeaman 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	116 East High street
Simpson, James	Baker	7 William street
Simpson, John	Bleacher	18 Nursery Feus
Simpson, Peter	Tailor	33 Glamis Road
Simpson, William	Chimney sweep	20 Glamis Road
Small, Alexander	Engineer	5 Montrose Road
Small, David	Gas inspector	18 Albert street
Small, James	Railway porter	8 Don street
Small, John	Agent	30 Glamis Road

Small, Peter	Blacksmith	52 East High street
Smart, Alexander	Factory overseer	28 William street
Smart, Andrew	Factory worker	42 North street
Smart, Frank	Joiner	22 Yeaman street
Smith, Alexander	Labourer	6 Glamis Road
Smith, Alexander C.	Seedsman	55 Glamis Road
Smith, Allan	Tenter	18 St. James' Road
Smith, Charles	Fireman	29 North street
Smith, David	Pensioner	3 John street
Smith, David W.	Nurseryman	Glamis Road
Smith, Davidson	Mason	11 Strang street
Smith, James	Lapper	18 Zoar
Smith, James	Factory overseer	6 Charles street
Smith, James	Factory worker	166 East High street
Smith, James	Keeper	Infirmiry Lodge
Smith, James	Barman	26 Nursery Feus
Smith, Alexander	Factory worker	26½ West High street
Smith, James	Factory worker	39 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	44 Prior Road
Smith, John	Teacher	Wyllie street
Smith, John	Draper	91 East High street
Smith, John	Labourer	11 Watt street
Smith, John P.	Seedsman	Dundee Road
Smith, Ogilvie	Tenter	25 Market Place
Smith, Peter	Fireman	Brechin Road
Smith, Peter	Painter	12 Glamis Road
Smith, Robert	Weaver	11 Albert street
Smith, Robert	Labourer	16 William street
Smith, Stewart	Painter	12 St. James' Road
Smith, Thomas	Mason	12 Yeaman street
Smith, William	Factory worker	22 Lour Road
Smith, William	Gardener	3 St. James' Road
Smith, William	Spirit dealer	112-4 West High street.
Smith, William	Factory worker	20 Market Place
Soutar, Alexander	Late joiner	Yeaman street
Soutar, Alexander	Linen merchant	54 Prior Road
Soutar, Andrew	Engine driver	4 Victoria street
Soutar, Isaac	Linen merchant	Prior Road
Soutar, John	Baker	127 East High street
Soutar, Joseph	Weaver	3 Prior Road
Soutar, Thomas	Late joiner	Yeaman street
Soutar, Thomas R.	Architect	22 Green street
Spalding, Alexander	Clothier	Lilyfield
Spalding, Alexander	Factory worker	13 William street
Spalding, Alexander	Mechanic	65 Dundee Loan
Spalding, Joseph	Tailor	35 Gladstone Place
Spark, James	Grocer	93 North street
Spark, William	Photographer	85 Castle street

Spence, Alexander	Teacher	Benartie, Lour Road
Standing, Charles	Hotel keeper	Stag Hotel
Stark, Alexander	Gardener	14 Glamis Road
Stark, Alexander	Gardener	61 Dundee Loan
Stark, David	Mason	28 Yeaman street
Stark, George	Factory worker	13 Charles street
Stark, John	Factory worker	Archie's Park
Sartk, Walter	Labourer	42 Prior Road
Stark, William	Factory worker	12 Glamis Road
Steele, David	Bank agent	East High street
Stephen, William	Police inspector	Muir Road
Stephen, William	Shoemaker	Strathmore Villa
Steven, Kenward K.	Boot salesman	Southview Terrace
Stewart, Alexander	Tailor	15 Arbroath Road
Stewart, Alexander	Factory worker	36 West High street
Stewart, Alexander	Mart keeper	15 East Sunnyside
Stewart, Alexander	Mason	15 Charles street
Stewart, Andrew	Shoemaker	14 Dundee Road
Stewart, Colin	Mason	29 Queen street
Stewart, David	Storekeeper	33 John street
Stewart, David	Slater	5 Glamis Road
Stewart, David	Joiner	7 Green street
Stewart, David	Tailor	9 Albert street
Stewart, David Mackie	Manager	125 Castle street
Stewart, Frank	Grocery salesman	15 Montrose Road
Stewart, George	Factory worker	7 Charles street
Stewart, George	Mechanic	17 Albert street
Stewart, James	Labourer	14 Zoar
Stewart, James	Mason	30 South street
Stewart, John	Labourer	39 Prior Road
Stewart, John	Mechanic	33 South street
Stewart, John M.	Horsehirer	Arbroath Road
Stewart, Thomas	Butcher	12 Stark's Close
Stewart, William H.	Draper	150 East High street
Stewart, William	Draper	140 East High street
Stewart, William	Late Mason	Roslin Place
Stirling, Andrew	Quarrier	St. James' Road
Stirling, Andrew	Hostler	Prior Road
Stirling, James	Residenter	Rowanbrae
Stirling, John	Surfaceman	28 Zoar
Stirling, Peter	Lamplighter	7 St. James' Terrace
Stormont, David	Factory worker	65 Glamis Road
Stormont, James	Railway servant	10 South street
Stormont, John	Railway guard	1 Muirbank
Stormont, Robert	Wood merchant	15 Glamis Road
Stormonth, David	Factory worker	59 Dundee Loan
Stormonth, George	Blacksmith	5 St. James' Terrace
Stormonth, James	Carter	71 North street
Stormonth, James	Factory worker	7 Arbroath Road
Strachan, Alexander	Factory worker	14 Dundee Loan
Strachan, Alexander Duff	Wood merchant	10 Manor street

Strachan, Andrew	Shoemaker	14 Don street
Strachan, Charles	Carter	2 Chapel street
Strachan, David	Shoemaker	79-81 North street
Strachan, George	Residenter	Isabank, Taylor street.
Strachan, James	Factory worker	35 Gladstone Place
Strachan, James N.	Printer	1 Broadcroft
Strachan, John	Watchmaker	Roseville, Brechin Road
Strachan, John	Residenter	20 Manor street
Strang, Robert	Hairdresser	13 Osnaburg street
Sturrock, Adam	Baker	7 Watt street
Sturrock, Alexander	Bootmaker	26 Arbroath Road
Sturrock, Allan	Factory worker	95 Queen street
Sturrock, David	Draper	Holmlea, Wyllie street
Sturrock, David	Factory worker	39 South street
Sturrock, James	Factory worker	169 East High street.
Sturrock, John	Factory worker	5 Prior Road
Sturrock, John	Residenter	11 Little Causeway
Sturrock, William	Labourer	23 Montrose Road.
Sturrock, William	Grain merchant	30 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	69 Queen street
Tarbat, William	Residenter	3 Chapel street
Tasker, Alexander	Factory worker	129 Castle street
Tasker, David	Fireman	20 Zoar
Taylor, Charles S.	Collector	20 Arbroath Road
Taylor, James	Horse dealer	23 Strang street
Taylor, James	Dairyman	5 Arbroath Road
Taylor, James	Factory worker	32 Dundee Loan
Taylor, John	Labourer	73 Castle street
Taylor, Peter	Tenter	20 Arbroath Road
Taylor, William	Watchmaker	50½ East High street
Thom, Alexander	Factory worker	8 John 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	Hillockhead
Thom, John	Factory worker	6 Victoria street
Thom, John Stuart	Clerk	28 Green street
Thom, William	Slater	55 West High street.
Thom, William	Factory worker	14 Charles street
Thom, William	Labourer	22 Lour Road
Thoms, Henry	Quarrier	25 Gladstone Place
Thomson, Adam S., B.A.	Rector of Academy	Lour Road
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	Coachman	41 South street

Thomson, James	Tenter	17 Victoria street
Thomson, James	Stableman	23 Castle 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
Tosh, Charles	Labourer	157 East High street
Tough, Charles	Factory worker	2 Albert street
Tough, John G.	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, James	General dealer	10 South street
Turnbull, John	Bank agent	63 East High street
Tyrie, Archibald	Factory worker	20 North street
Tyrie, George R.	Clerk	68 North street
Tyrie, John Fyfe	Factory worker	3 Sunnyside
Urquhart, Alexander	Tenter	St. James' Road
Urquhart, Robert	Pig dealer	Prior Cottage
Urquhart, Simon	Fish dealer	3 West High street
Urquhart, William	Tea merchant	57 Castle street
Valentine, David	Labourer	18 Dundee Road
Valentine, James	Factory worker	21 South street
Valentine, John	Factory worker	99 Queen street
Waddell, David	Clerk	12 Montrose Road
Waddell, Hay	Coach painter	14 North street
Waddell, James	Factory worker	123 Castle street
Waddell, James	Factory worker	1 Albert street
Waddell, William	Labourer	11 Watt street
Wade, David Hodge	Shoemaker	150½ East High street
Walker, David	Telegraph linesman	68 North street
Walker, David	Labourer	110 East High street
Walker, James	Retired police sergt.	Loch Cottage
Walker, Robert	Carter	13 Canmore street
Wallace, Peter	Carter	9 Roberts street, North
Wallace, Thomas	Factory worker	5 Helen street
Wallace, William	Mechanic	22 Wellbraehead
Walton, James	Shoemaker	75 East High street
Warden, David	Railway guard	23 North street
Warden, James T.	Draper	2 Manor street
Warden, William	Draper	58 Castle street
Watkins, William	Shoemaker	2 Prior Lane
Watson, David	Hammerman	4 Wellbraehead
Watson, George	Labourer	1 St. James' Road
Watson, George	Labourer	110 Dundee Road
Watt, David	Mart supt.	46 John street
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	12 John street
Webster, James	Labourer	19 St. James' Road
Wedderburn, A. M ^c Lagan	M.D.	71 East High street
Weir, Rev. John, M.A.	Clergyman	St. James' Manse
Welsh, David	Railway guard	Catherine street
Welsh, John	Labourer	20 North street
Welsh, John	Mason	14 Canmore street
Welsh, William	Joiner	16 Yeaman street
Whitson, Andrew H.	Tanner	Allan Bank
Whitson, Thomas F.	Tanner	Allan Bank
Whitton, James	Police constable	Wellbraehead
Whitton, John	Goods agent	38 North street
Whyte, Alexander	Tailor	1 Montrose Road
Whyte, Alexander B.	Plumber	16 Wellbraehead
Whyte, Andrew	Shuttlemaker	12 John street
Whyte, Andrew	Factory worker	46 South street
Whyte, David	Potato merchant	5 Strang street
Whyte, George	Mason	21 Wellbraehead
Whyte, Henry	Game & fish dealer	4-6 West High street
Whyte, James	Factory worker	12 North street
Whyte, James	Draper	19 Market Place
Whyte, John	Tanner	St. Anns
Whyte, John	Labourer	8 Manor street
Whyte, John	Labourer	41 Dundee Road
Whyte, John Steele	Tanner	Lilybank Villa
Whyte, Joseph Smith	Factory worker	Helen street
Whyte, Richard	Sawmill worker	14 New Road
Whyte, Robert	Currier	9 New Road
Wighton, Alexander	Residenter	Wyllie street
Wighton, Charles	Clerk	Wyllie street
Wighton, James	Factory worker	13 East Sunnyside
Wilkie, William	Factory worker	45 West High street
Williams, James	Factory worker	24 Albert street
Williamson, Alfred	Gardener	62 North street
Wilson, James	Grocer	121-5 East High street
Wilson, James	Railway guard	6 Roberts street, North
Wilson, John	Labourer	97 West High street
Wilson, John	Blacksmith	6 Headingstone Place
Wilson, John Fraser	Auctioneer	20 West High street
Wilson, William	Bleacher	1 Prior Road
Winter, Alexander	Park keeper	Reid Park Lodge
Wishart, David	Poultry dealer	13 Little Causeway
Wishart, George	Coal agent	Market street
Wishart, James	Dairyman	90 East High street
Wishart, John	Tenter	13 Little Causeway
Wishart, John	Factory worker	6 Charles street
Wishart, William	Tailor	14 Watt street
Wood, James	Surfaceman	15 Prior Road

Wood, John	Factory worker	3 Victoria street
Wood, Robert	Butcher	43 Dundee Road
Wood, William	Labourer	6 Archie's Park
Wyllie, Alexander Blues	Solicitor	Oakbank
Wyllie, Andrew	Labourer	55 North street
Wyllie, David	Mechanic	28 Lour Road
Wyllie, Jamieson	Railway servant	2 Zoar
Wyllie, William	Factory overseer	2 West Sunnyside
Yeaman, Alexander	Linen manufacturer	33 Dundee Loan
Young, Alexander	Labourer	4 Helen street
Young, Alexander	Compositor	5 Strang street
Young, Allan	Tenter	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

FEMALE HOUSEHOLDERS.

Adam, Mrs Agnes Smith	Contractor	51 Queen street
Adam, Mrs Mary	—	16 Wellbraehead
Adams, Catherine	—	49 West High street
Adamson, Helen	—	16 Castle street
Adamson, Jean	Factory worker	13 John street
Adamson, Margaret	—	28 William street
Adamson, Margaret	—	1 Prior Road
Adamson, Mary	—	64 Yeaman street
Adamson, Mrs Isabella	—	42 West High street
Adamson, Mrs Margaret	—	20 Victoria street
Alexander, Mrs Catherine	Factory worker	67 Queen street
Alexander, Mrs Jessie	—	19 Green street
Alexander, Mrs Jessie	—	27 John street
Allan, Mary	—	5 Prior Road
Allan, Mrs Christina	—	18 Dundee Road
Allardice, Isabella	Factory worker	18 South street
Anderson, Isabella	Factory worker	16 Gladstone Place
Anderson, Jessie	—	25 Manor street
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	—	7 Arbroath Road
Anderson, Mary Ann	Factory worker	14 Wellbraehead
Andrew, Mrs Althea	—	46 Glamis Road
Annand, Mary Jane	Weaver	7 Victoria street
Archie, Mrs Mary	Factory worker	25 Gladstone Place
Arnot, Jessie A.	Fruiterer	Rosebank Road

Balfour, Elizabeth	—	40 Castle street
Balfour, Mrs Elizabeth	—	49 Queen street
Balharry, Mrs Annie	—	49 Dundee Loan
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
Beattie, Mary	Laundress	7 New Road
Bell, Margaret	—	3 Bell Place
Bell, Margaret Thornton	Dressmaker	85 West High street
Bell, Mrs Mary	Factory worker	1 William street
Bennet, Jessie	Factory worker	51 Dundee Loan
Bett, Mrs Mary Ann	—	Catherine Square
Bews, Mrs Margaret	—	69 Queen street
Binny, Mrs Jane	—	20 Prior Road
Bisset, Mrs Rachel Ann	—	Robertson Terrace
Black, Betsy	—	Beechwood
Black, Mrs Agnes	—	77 West High street
Boath, Betsy	—	12 Charles street
Boath, Helen	—	27 Strang street
Boath, Mary	Factory worker	108 East High street
Boath, Susan	Factory worker	19 John street
Boath, Mrs Betsy	—	30 South street
Boath, Mrs Isabella	Nurse	3 Prior Road
Bowman, Isabella	Factory worker	48 Gladstone Place
Bowman, Mrs Ann	—	26 Prior Road
Boyle, Jessie	Factory worker	10 Stark's Close
Boyle, Jessie	Factory worker	69 West High street
Boyle, Joan	—	75 Queen street
Bradbear, Sarah	—	31 John street
Braid, Mrs Ann C.	—	4 Charles street
Brown, Elizabeth	Factory worker	Kirkton
Brown, Mrs Margaret	—	1 Manor street
Bruce, Elsie	Factory worker	15 Newmonthill
Bruce, Margaret	—	27 New Road
Bruce, Mrs Jane	—	3 Charles street
Bruce, Mrs Mary A.	Hatter and hosier	Brechin Road
Bruce, Mrs Mary S.	—	14 Wellbraehead
Buick, Mrs Jacobina	—	35 Nursery Feus
Burnet, Mrs Margaret	Confectioner	13-15 South street
Burnett, Bella	Dressmaker	7 Newmonthill
Butchart, Jeame	Factory worker	63 West High street
Butchart, Mrs Isa	Factory worker	64 East High street
Byars, Annie	Confectioner	93½ West High street
Byars, Helen	Laundress	18 North street
Byars, Mary	Factory worker	10 Broadercroft
Cable, Helen	Factory worker	10 Market Place
Cable, Isabella	Dressmaker	7 John street
Cable, Mrs Jane	—	36 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, Elizabeth	Factory worker	99 Queen street
Calder, Mary	Factory worker	5 Prior Road
Cameron, Mrs Jane	—	28 Glamis Road
Campbell, Jessie	Factory worker	1 William street
Campbell, Joan	Factory worker	40 Prior Road
Campbell, Mrs Agnes	—	75 East High street
Cargill, Jessie	—	4 Archie's Park
Cargill, Mrs Jeanie	—	Canmore Park
Carnegy, Mrs Davina D.	—	Carseknowe
Carr, Mrs Elizabeth	—	3 Watt street
Cattanach, Jessie	Factory worker	23 Glamis Road
Chalmers, Mrs Mary Ann	—	54 Prior Road
Chaplin, Agnes	Factory worker	67 Dundee Loan
Chaplin, Mrs Ann	—	Victoria Cot., Wyllie st.
Christie, Elizabeth	Charwoman	6 Glamis Road
Christie, Lizzie	—	65 West High street
Christie, Mrs Cecilia	—	24 Market Place
Christie, Mrs Marianne	—	Kirkton
Chrystal, Mrs Catherine	—	77 West High street
Clark, Ann	Factory worker	188 East High street
Clark, Jane	Factory worker	17 Arbroath Road
Clark, Jessie	—	47 South street
Clark, Jessie	—	13 Albert street
Clark, Mrs Catherine	—	35 Nursery Feus
Clark, Mrs Elizabeth	Factory worker	50 Prior Road
Clark, Mrs Helen	—	34 Prior Road
Clark, Mrs Helen	—	Robertson Terrace
Clark, Mrs Margaret	—	[keeper] Castle street
Clark, Mrs Sarah	Lodging-house	4 Couttie's Wynd
Cobb, Isabella	—	Taylor street
Cobb, Mrs Margaret	Stationer	Little Causeway
Coghill, Mrs Barbara	—	Manor street
Colville, Mrs Jane	Factory worker	19 John street
Constable, Mrs Margt.	—	14 St. James' Road
Constable, Mrs Helen	—	11 Montrose Road
Cook, Helen	Factory worker	43 Queen street
Cooper, Mrs Jessie	—	33½ West High street
Coupar, Joan	Grocer	40 Prior Road
Couttie, Mrs Ann	—	10 Wellbraehead
Coutts, Betsy M.	—	4 Manor street
Coutts, Mary Jane	Confectioner	95-7 Castle street
Crabb, Agnes	Factory worker	14 Nursery Feus
Craig, Margaret	Factory worker	12 Wellbraehead
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

Crofts, Jane D.	Factory worker	3 Bell Place
Cunningham, Mrs Helen	Factory worker	4 Gladstone Place
Cuthbert, Jane	Factory worker	19 Victoria street
Cuthbert, Mrs Betsy	Factory worker	50 South street
Dakers, Mrs Annie	—	17 Market Place
Dall, Jessie	Factory worker	11 Canmore street
Dall, Mrs Elizabeth	—	81 Queen street
Davidson, Catherine	Factory worker	29 Strang street
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 George	—	58 Dundee Loan
Doig, Mrs Jane	Factory worker	89 West High street
Doig, Mrs Ann	—	24 South street
Donald, Agnes	Factory worker	11 Zoar
Donald, Mrs Isabella	—	14 Watt street
Donald, Mrs Jane	Factory worker	1 Bell Place
Donald, Mrs Mary	Factory worker	20 Wellbraehead
Donaldson, Mary	Factory worker	80 East High street
Donaldson, Mrs Mary	—	6 Arbroath Road
Dow, Mary	—	31 John street
Dow, Mrs Mary	—	10 Cross
Duff, Mrs Ann	—	35 South street
Dunbar, Mrs Agnes	Factory worker	25 John street
Dunbar, Mrs Margaret	—	12 Roberts street, North
Duncan, Annie	Factory worker	Catherine Square
Duncan, Mrs Ann	—	48 South street
Duncan, Mrs Catherine	—	Taylor street
Duncan, Mrs Isabella	Factory worker	Lunan Cottage
Duncan, Mrs Mary	Factory worker	6 Zoar
Duncan, Mrs Mary	—	10 St. James' Road
Duncan, Mrs Mary	—	12 Don street
Dundas, Mary	—	109½ East High street
Dundas, Mrs Margaret	—	8 Glamis Road
Dunsmore, Mrs Mary	—	14 Dundee Loan
Dyce, Mrs Janet	—	19 Prior Road
Dyce, Mrs Margt. Mollison	Hotelkeeper	12 Cross
Easson, Mrs Ann	—	16 Victoria street
Easton, Mrs David	Laundress	1 William street
Easton, Mrs Helen	—	93 West High street
Easton, Mrs Mary Ann	—	39 North street
Easton, Mrs William	—	188 East High street
Edmunds, Martha	Factory worker	3 Green street
Edward, Mrs Jane	—	20½ Nursery Feus
Edwards, Mrs Elizabeth	—	St. John's Cottages
Elder, Isabella	—	Broombank
Elliot, Hannah	—	64 East High street

Ellis, Jessie	Draper	22 Little Causeway
Esplin, Ann	Fruiterer	25 West High street
Esplin, Eliza	Dressmaker	25 West High street
Esplin, Jane	—	15 Prior Road
Ewart, Mary	—	Archie's Park
Ewen, Jane Taylor	Music teacher	Millbank House
Fairweather, Mrs E. N.	—	20 Nursery Feus
Falknor, Mrs Martha	—	148 East High street
Farnham, Mrs Margaret	Nurse	5 East High street
Fearn, Mrs Helen	Factory worker	25 Glamis Road
Fenton, Jessie	Factory worker	162 East High street
Fenton, Mrs Charles	—	28 Nursery Feus
Fenton, Mrs Isabella	—	5 Watt street
Ferguson, Anne M.	—	Allanbank
Ferguson, Jane	Draper	Broadcroft
Ferguson, Mrs Mary Ann	—	106 Castle street
Ferrier, Mrs Jessie	—	20 Zoar
Fettes, Mrs Mary	—	90 Dundee Road
Findlay, Matilda	—	13 Little Causeway
Findlay, Mrs Ann	—	19 Green street
Findlay, Mrs Annie	—	16 Prior Road
Findlay, Mrs Mary	—	Yeaman street
Fleming, Ann	Housekeeper	17 Charles street
Fleming, Mrs Isabella	—	132 East High street
Fleming, Mrs Jane	Attendant	22 North street
Forbes, Jessie	—	16 Yeaman street
Forbes, Margaret	—	39 North street
Forbes, Mrs Ann	—	10 Arbroath Road
Forbes, Mrs Arthur	—	112 Dundee Road
Ford, Margaret	Weaver	87 East High street
Fordyce, Mrs Elizabeth	—	24 Queen street
Fordyce, Mrs Jessie	Factory worker	57 Queen street
Forsyth, Mrs Margaret	—	11 Lour Road
Fraser, Betsy	Factory worker	2 Broadcroft
Fraser, Mrs Agnes	—	42 Prior Road
Fraser, Rachael	—	37 John street
Freeman, Mrs Martha	—	Braeside House
Fyfe, Isabella Barrie	—	Mylne Hall
Fyfe, Mrs Agnes	Grocer	2 Arbroath Road
Fyfe, Mrs Barbara	Factory worker	18 Nursery Feus
Fyfe, Mrs Mary	—	17 Queen street
Gambley, Mrs Jane	—	2 Archie's Park
Gardner, Mrs Elizabeth	—	5 Roberts street
Gibb, Agnes	Factory worker	5 Bell Place
Gibb, Jane	Weaver	13 Albert street
Gibb, Mrs Helen	—	1 St. James' Terrace
Gibb, Mrs Katherine	—	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	—	13 Albert street

Gibson, Mrs Harriet	—	37 Dundee Road
Gibson, Mrs Jessie	—	18 Little Causeway
Glen, Agnes	Factory worker	43 North street
Glen, Mrs Agnes	—	13 St. James' Road
Glenday, Mrs Ann	Grocer	36 North street
Golden, Mrs Betsy	—	6 Bell Place
Gordon, Jessie	Dressmaker	19 Arbroath Road
Gordon, Mrs Elizabeth	—	4 Wellbraehead
Gordon, Mrs Jane A.	—	Kirkton
Gordon, Mrs Rachael	—	96 West High street
Gourlay, Mrs Jane	—	22 North street
Gracie, Mrs John	—	3 Muirbank
Grant, Mrs Isabella	—	36 Manor street
Grant, Mrs Jane Easton	—	Baronhill
Gray, Jane	Factory worker	3 Bell Place
Gray, Mary	Factory worker	13 Charles street
Gray, Mrs Jane	—	13 St. James' Road
Grewar, Mrs Jean	—	16 Market Place
Guild, Mrs Jane Ann	Dressmaker	16 East High street
Guild, Mrs Janet	—	4 Montrose Road
Guild, Mrs Margaret	—	19 St. James' Terrace
Guthrie, Mrs Helen	—	13 John street
Hackney, Mary	Factory worker	182 East High street
Hackney, Mrs Helen	—	9 Newmonthill
Haliday, Mary	—	40 Prior Road
Halkett, Mrs Betsy	—	25 Prior Road
Hanick, Mrs Annie	Broker, &c.	Chapel Park
Harcus, Mrs Mary	Confectioner	22-4 Don street
Hay, Mrs Helen	Grocer	Hillview
Henderson, Jane	—	70 Dundee Road
Henderson, Margaret	—	6 Dundee Road
Henderson, Mrs Mary	—	8 Montrose Road
Henderson, Mrs Mary	Confectioner	14 Market Place
Hendry, Ann	Factory worker	11 Wellbraehead
Hendry, Jane	Factory worker	10 South street
Hendry, Margaret	Grocer & dairy kpr.	152 East High street
Hendry, Mrs Sarah	—	2 Bell Place
Herald, Mrs Jean	Factory worker	32 Manor street
High, Jessie	Factory worker	9 Watt street
Hill, Agnes	Factory worker	29 Strang street
Hill, Betsy	Confectioner	3 Bell Place
Hill, Hannah	—	2 Muirbank
Hill, Helen	—	9 Glamis Road
Hill, Jane	Dressmaker	36 West High street
Hill, Margaret	Weaver	Well Road
Hill, Margaret	Factory worker	14 Nursery Feus
Hill, Mary Ann	—	13 St. James' Road
Hill, Mrs Helen	Factory worker	36 North street
Hogg, Jane	Grocer	14 North street
Home, Elizabeth	—	89 Queen street
Home, Mrs Agnes	—	89 Queen street

Hood, Mrs Elizabeth	—	Nilebank
Hood, Mrs Jane W.	—	4 Canmore street
Hudghton, Mrs Margaret	Grocer	17 Glamis Road
Hunter, Elizabeth	Factory worker	186 East High street
Hutcheon, Maggie	Factory worker	13 John street
Hutchison, Jessie	Factory worker	1 St. James' Road
Hutchison, Mary	Mangle keeper	4 West Sunnyside
Hutchison, Mary Ann	Factory worker	41 Dundee Road
Hutchison, Mrs Ann	—	St. Thomas' Cottage
Hutton, Mrs Agnes	—	17 Wellbraehead
Inverwick, Mary	Dressmaker	73 Queen street
Jack, Mrs Jane	—	11 Zoar
Jamieson, Agnes Jane	Teacher	Rosebank
Jamieson, Catherine Allan	Teacher	Rosebank
Jarman, Mrs Catherine	—	Caelochan
Johnston, Agnes	Factory worker	3 Albert street
Johnston, Agnes	Laundress	39 Queen street
Johnston, Margaret	—	8 Lour Road
Johnston, Mrs Elizabeth	—	Carseview
Johnston, Mrs Jane	Confectioner	92-4 East High street
Johnston, Mrs Margaret	Grocer	45 Dundee Loan
Johnston, Mrs Mary	—	59 Glamis Road
Johnstone, Mrs Flora	—	19 Newmonthill
Justice, Mrs Agnes	—	Castle street
Keay, Ann	—	50 Dundee Road
Keith, Agnes	Laundress	59 Castle street
Keith, Anna H. A.	—	West Viewbank
Keith, Mary	Factory worker	14 Green street
Keith, Maud M.	—	West Viewbank
Keith, Mrs Ann	—	16 Little Causeway
Keith, Mrs Charles	Factory worker	10 Little Causeway
Keith, Mrs Elizabeth	—	52 South street
Kennedy, Margaret	Factory worker	49 South street
Kennedy, Mrs Mary	Factory worker	24 Market Place
Kermack, Mrs Charlotte	Factory worker	19 Queen street
Kerr, Agnes	Dressmaker	26 Market Place
Kerr, Elizabeth	—	17 Zoar
Kerr, Helen	Servant	9 Wellbraehead
Kerr, Mrs Margaret M.	—	7 Watt street
Kidd, Mrs Mary Ann	—	34 Castle street
Killacky, Mrs Celina	—	30 Green street
Kinnear, Helen	—	4 Castle street
Kinnear, Jeanie	—	109½ East High street
Kinnear, Mrs Helen	—	11 New Road
Kinnear, Mrs Margaret	—	5 Sunnyside
Kydd, Maggie	—	39 Queen street
Lackie, Jane	Domestic servant	28 Yeaman street
Laing, Mrs Elizabeth	Stationer	20 East High street
Laird, Matilda	—	8 Stark's Close
Laird, Mrs Janet	—	St. Helen's
Laird, Mrs Julia D.	—	6 Victoria street

Lamond, Mrs Elizabeth K.	—	86 West High street
Lamont, Ann	Factory worker	17 St. James' Terrace
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, Mary	Factory worker	79 West High street
Langlands, Helen	Factory worker	67 West High street
Langlands, Mrs Jessie	—	7 Wellbraehead
Law, Mrs Mary	—	Belmont Cottage
Leighton, Mrs Agnes	—	15 Albert street
Leith, Christina	Grocer	28 Gladstone Place
Leith, Mrs Annie	—	23 Wellbraehead
Liddell, Mrs Agnes	—	16 Albert street
Liddle, Mrs Helen	—	11 Lour Road
Lindsay, Mary	Factory worker	15 Green street
Lindsay, Mary Anne	—	61 West High street
Lindsay, Mrs D.	—	Strathview Cottage
Lindsay, Mrs Helen	—	32 North street
Lindsay, Mrs Helen	Dressmaker	16 Zoar
Lindsay, Mrs Helen M.	Factory worker	7 Broadcroft
Lindsay, Mrs Jane	—	9 Broadcroft
Lister, Christina	Dressmaker	27 Market Place
Littlejohn, Jessie	—	9 Glamis Road
Logan, Mrs Marjory	—	6 Broadcroft
Low, Annie	Factory worker	79 West High street
Low, Jessie	Factory worker	47 West High street
Low, Jessie	—	15 Charles street
Low, Mrs Isabella	—	30 South street
Low, Mrs Margaret	—	63 West High street
Low, Mrs Mary Ann	Factory worker	28 Glamis Road
Lowe, Mary	Factory worker	99 East High street
Lowden, Mrs Isabella	—	Southview Cottage
Lowden, Mrs William	—	64 East High street
Lowdon, Mrs Jane	—	67 West High street
Lowson, Betsy	Dressmaker	60 North street
Lowson, Helen	Factory worker	6 Victoria street
Lowson, Isabella	Factory worker	5 Charles street
Lowson, Joan	Factory worker	30 South 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 Jemima	—	Salutation Hotel
Lowson, Mrs Margaret	—	Lyndhurst
Lowson, Mrs Margaret	—	11 Dundee Loan
Lyll, 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
Mands, Elizabeth	—	144 East High street
Mann, Annie	Factory worker	Hillockhead
Mann, Elizabeth	Factory worker	26½ West High street
Mann, Margaret	Factory worker	26 Market Place
Mann, Mrs Mary	—	24 Queen street
Marshall, Mrs Agnes	—	Wyllie street
Marshall, Mrs Mary	—	46 Yeaman street
Marshall, Mrs Mary	—	50 Glamis Road
Martinson, Mary	Factory worker	105 Queen street
Martison, Elizabeth	Factory worker	8 Little Causeway
Mason, Isabella	—	89 West High street
Mason, Mary	—	15 New 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 Margaret	—	34 Canmore street
Maxwell, Mrs Elizabeth	—	101 East High street
Meldrum, Jane	Factory worker	136 East High street
Meldrum, Mrs Mary Ann	—	99 East High street
Melville, Mrs William	—	Kirkton
Millar, Mrs Elizabeth	—	11 New Road
Millar, Mrs Jessie A.	—	23 St. James' Road
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	25 Gladstone Place
Milne, Mary	—	Orrea Park
Milne, Mary	Factory worker	29 Nursery Feus
Milne, Mrs Agnes	—	Gordon House
Milne, Mrs Betsy	—	70 Dundee Road
Milne, Mrs Margaret	—	10 Little Causeway
Milne, Mrs Mary	—	9 Green street
Mitchell, Ann	—	26 St. James' Road
Mitchell, Annie	Factory worker	22 Don street
Mitchell, Betsy	Milliner	Don street
Mitchell, Jessie	Factory worker	51 Gladstone Place
Mitchell, Margaret	—	24 Yeaman street
Mitchell, Mrs Margaret	—	12 Charles street
Mitchell, Williamina	Factory worker	15 Arbroath Road
Moir, Ann	Factory worker	27 Gladstone Place
Mollison, Betsy	Laundress	3 Vennel
Mollison, Mrs Ann	Grocer	31 John street
Monro, Mrs Elizabeth B.	—	1 Newmonthill
Morris, Mrs Elizabeth	—	14 Green street
Morris, Mary Ann	Seamstress	15 Wellbraehead
Morrison, Elizabeth	Factory worker	22 Dundee Loan

Morrison, Mrs Mary	Babylinenmerchant	4 Canmore street
Morton, Mrs Eliza	—	21 Roberts street, North
Mudie, Mary Ann	Factory worker	19 Little Causeway
Munro, Mrs Ann	Iron founder	Market street
Munro, Mrs Jemima	Hardware merchant	26 Canmore street
Murdoch, Mrs Helen	—	21 South 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'Beth, Mrs Jeanie	—	Canmore street
M'Culloch, Mrs Isabella	—	99 East High street
M'Donald, Mrs Jane	—	14 Watt street
M'Dougall, Susan	Factory worker	3 William street
M'Farlane, Mrs Annie	—	98 West High street
M'Farlane, Mrs Elizabeth	—	30 Glamis Road
M'Gregor, Mrs Mary	Innkeeper	68 East High street
M'Hardy, Isabella	—	2 Gladstone Place
M'Hardy, Mrs Jessie	Factory worker	14 Nursery Feus
M'Innes, Mrs Jemima	Factory worker	1 Headingstone Place
M'Intosh, Mrs Helen	—	35 Nursery Feus
M'Intosh, Mrs Mary	—	13 Manor street
M'Intosh, Mrs Mary Ann	—	64 East High street
M'Kay, Christma	Dressmaker	29 Prior Road
M'Kay, Mrs	—	3 West High street
M'Kay, Mrs Elizabeth	—	5 Newmonthill
M'Kenzie, Ann	Factory worker	6 Wellbraehead
M'Kenzie, Isabella	Dairy keeper	13 Teuchat Croft
M'Kenzie, Mrs Margt. W.	—	17 Market Place
M'Kenzie, Mrs Martha	—	4 Dundee Loan
M'Kenzie, Mrs Mary Ann	—	1 Albert street
M'Kenzie, Mrs Mary	—	St. James' Road
M'Laren, Mrs Ann	—	44 North street
M'Laren, Mrs Betsy	—	5 Couttie's Wynd
M'Laren, Mrs Jean	—	Wyllie street
M'Laren, Mrs Margaret	—	8 Arbroath Road
M'Laren, Mrs Margaret	Factory worker	15 Glamis Road
M'Laggan, Agnes	—	9 Teuchat Croft
M'Laren, Mrs Jane	—	Viewbank Cottage
M'Lauchlan, Mrs Annie	—	1 Osnaburgh street
M'Lean, Mrs Jessie	—	Briar Cottage
M'Leish, Annie C.	—	29 East High street
M'Leish, Jane J.	Tobacconist	29 East High street
M'Nicoll, Mrs Jean	—	48 Dundee Road
M'Phee, Mary	—	7 New Road
M'Pherson, Jessie	—	26 St. James' Road
M'Pherson, Mrs Isabella	—	Manor House
M'Pherson, Mrs James	—	167 East High street
M'Pherson, Mrs Margaret	—	10 Glamis Road
M'Ritchie, Mrs Elizabeth	—	Hunter Cottage
M'Whanlan, Mrs Margaret	—	28 Yeaman street

M'Whirter, Mrs Grace	Factory worker	New Road
Neave, Mrs David	Factory worker	64 East High street
Neave, Mrs Elizabeth	—	9 Green street
Neill, Mrs Betsy	—	148 East High street
Neish, Catherine	—	18 Wellbraehead
Nicoll, Elizabeth	Farm servant	10 Glamis Road
Nicoll, Euphemia	Dairywoman	Easterbank
Nicoll, Isabella A.	—	34 Glamis Road
Nicoll, Martha	—	21 Little Causeway
Nicoll, Mrs Elizabeth	—	17 Dundee Loan
Nicoll, Mrs Isa	—	Bellfield
Nicoll, Mrs Isabella G.	—	Broombank
Nicolson, Mrs Helen	—	Parkview, St. James' Road
Ogilvie, Ann	Factory worker	10 Arbroath Road
Ogilvie, Mrs Helen	—	50 Dundee Road
Ogilvie, Mrs Martha	—	28 Market street
Oram, Miss Jane	Dressmaker	55 Queen street
Ormond, Jessie	Factory worker	Hillockhead
Ormond, Mrs Agnes	Factory worker	24 Manor street
Ormond, Mrs Charles	—	6 Helen street
Paterson, Mrs Margaret	—	38 Yeaman street
Paterson, Mrs Margaret	Washerwoman	23 Castle street
Paton, Elizabeth	Factory worker	3 Arbroath Road
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	23 Glamis Road
Peter, Mrs Ann	—	7 Newmonthill
Petrie, Ann	Factory worker	19 John street
Petrie, Agnes	—	5 John street
Petrie, Mrs Isabel	—	3 Albert street
Petrie, Mrs Jane	—	19 East Sunnyside
Petrie, Mrs Mary	—	28 Zoar
Petrie, Mrs Susan	—	3 Green street
Philip, Mrs Margaret	Factory worker	10 South street
Piggot, Mrs Jane	—	10 Wellbraehead
Potter, Mrs Georgina	—	10 Market Place
Proctor, Margaret	—	167 East High street
Prophet, Jessie	—	28 Castle street
Prophet, Kate	—	7 Newmonthill
Prophet, Mrs Isabella	Grocer, &c.	William street
Prophet, Mrs Jane	Factory worker	157 East High street
Pullar, Alice	Fancy goods merch.	Brechin Road
Rae, Mrs Maggie	—	3 Roberts street, North
Ramsay, Elizabeth	Factory worker	20 North street
Ramsay, Louisa	—	80 East High street
Ramsay, Margaret	Dressmaker	31 East Sunnyside
Ramsay, Mrs Betsy	—	172 East High street
Ramsay, Mrs Mary	—	Reedmaker's Close
Ramsay, Mrs Margaret	—	1 Archie's Park

Ratray, Fanny	Factory worker	43 Queen street
Reid, Ann	Factory worker	56 Dundee Loan
Reid, Isabella	—	Helen street
Reid, Mary A.	Factory worker	23 St. James' Road
Reid, Mrs Catherine	Confectioner	33 South street
Reid, Mrs Jane	Mangle keeper	38 John street
Reid, Mrs Margaret	—	11 Zoar
Reid, Susan	Factory worker	11 Wellbraehead
Rennie, Mrs Isabella	—	5 William street
Rew, Mrs Elizabeth	—	Chapel Park
Riddell, Elizabeth	—	49 West High street
Richard, Elizabeth	Factory worker	14 Dundee Loan
Ritchie, Elizabeth	—	Rosebank
Ritchie, Mrs Hannah	—	7 Sparrowcroft
Robb, Annie	Factory worker	54 South street
Robb, Jane	—	8 North street
Robb, Mrs Alexander	—	85 Queen street
Robb, Mrs Emily	Factory worker	19 Newmonthill
Robb, Mrs Helen	—	48 Dundee Road
Robb, Mrs John	—	3 Archie's Park
Robbie, Jane	—	63 North street
Robbie, Mrs Annie	Fruiterer	10 East High street
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 Broadcroft
Roberts, Mrs Betsy	—	20 Wellbraehead
Roberts, Mrs Mary	—	44 Glamis Road
Robertson, Agnes	Factory worker	108 East High street
Robertson, Annie	Factory worker	13 Watt street
Robertson, Elizabeth	Dressmaker	99 East High street
Robertson, Mrs Agnes	—	65 West High street
Robertson, Mrs Isabella	—	23A Victoria street
Robertson, Mrs Jessie	—	Yeaman street
Rodger, Mrs Margaret	—	50 East High street
Rodger, Mrs Mary	—	21 Newmonthill
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, Mrs Isabella	—	5 Bell Place
Ross, Mrs Margaret	—	93 West High street
Rough, Mary A.	—	4 John street
Ryder, Mrs Mary	—	21 South street
Saddler, Marjory	—	9 Archie's Park
Salmond, Elizabeth	Factory worker	40 South street
Samson, Mrs Charles	—	13 Charles street
Samson, Mrs Mary	—	182 East High street
Scott, Mrs Ann	—	11 St. James' Terrace
Scott, Mrs Elizabeth	—	84 East High street
Scott, Mrs Jessie	—	25 Newmonthill

Sharp, Susan	—	23B Victoria street
Shaw, Mrs Margaret	—	Manor House
Shepherd, Mrs Kate	—	58 South 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	—	41 Dundee Loan
Simpson, Isabel	—	45 Dundee Road
Simpson, Mary	Factory worker	10 St. James' Road
Simpson, Mrs Ann	—	11 Glamis Road
Simpson, Mrs Betsy	—	120 East High street
Simpson, Mrs Susan	—	Willowbank
Skene, Mrs Ann	—	3 Watt street
Smart, Jane	Factory worker	123 Castle street
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, Jemima	Factory worker	5 Newmonthill
Smith, Jessie	Factory worker	10 Wellbraehead
Smith, Jessie	—	26 Newmonthill
Smith, Margaret	Factory worker	Chapel Park
Smith, Mary	Teacher	Academy street
Smith, Mrs Ann	—	42 Prior Road
Smith, Mrs Ann	—	13 Arbroath Road
Smith, Mrs Ann D.	—	116 West High street
Smith, Mrs Anne	—	51 South street
Smith, Mrs Elizabeth	—	2 Carseburn Road
Smith, Mrs Emily	Grocer & spirit dlr.	162-4 East High street
Smith, Mrs Isabella	—	12 Arbroath Road
Smith, Mrs Jessie	—	1 Charles street
Smith, Mrs Margaret	—	7 Albert street
Smith, Mrs Margaret	—	38 Lour Road
Smith, Mrs Mary Ann	—	19 Newmonthill
Snowie, Margaret	—	118 Dundee Road
Soutar, Agnes	—	162 East High street
Soutar, Agnes J.	—	22 Green street
Soutar, Elizabeth D.	—	22 Green street
Soutar, Mrs Isabella	—	Wellbraehead
Spalding, Mrs Mary	—	37 Gladstone Place
Spence, Isabella	Hosier	Dovecot Cottage
Stark, Ann	Dressmaker	9 Dundee Loan
Stark, Jessie	Seamstress	58 Dundee Loan
Stark, Margaret	Dressmaker	9 Dundee Loan
Stark, Mary	Dressmaker	12 Glamis Road
Stark, Mrs Isabella	—	St. James' Road
Steel, Lizzie	—	11 Arbroath Road

Steele, Isabella	—	New Road
Steele, Margaret	—	7 New Road
Steele, Margaret	—	1 William street
Steele, Mrs Agnes	—	30 Green street
Steele, Mrs Elizabeth	—	Beech Hill
Steele, Mrs Helen	—	Easterbank
Steele, Mrs Mary	—	17 Albert street
Stephen, Mary	Factory worker	3 Albert street
Stephen, Mrs Helen	—	68 Dundee Road
Steven, Jane	Factory worker	2 Carseburn Road
Steven, Mrs	—	40 John street
Stewart, Helen	Factory worker	31 John street
Stewart, Jane	Factory worker	17 Montrose Road
Stewart, Laura	—	Ivy Cottage, Yeaman st.
Stewart, Susan	Laundress	30 South street
Stewart, Miss Betsy	—	8 Albert street
Stewart, Mrs Agnes	—	12 Little Causeway
Stewart, Mrs Ann	Caretaker	Cross
Stewart, Mrs Ann	—	21 Osnaburgh street
Stewart, Mrs Ann Gordon	—	Newford Park
Stewart, Mrs Elsie	Spirit dealer	Volunteer Arms
Stewart, Mrs Helen	—	15 Newmonthill
Stewart, Mrs Isabella	—	10 Broadcroft
Stewart, Mrs Jessie	Joiner	27 Queen street
Stewart, Miss Jessie	—	Taylor street
Stirling, Jeanie	Factory worker	63 West High street
Stormont, Mrs Betsy	—	15 Glamis Road
Stormonth, Mrs Jane	—	5 Broadcroft
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 Jean	—	15 Newmonthill
Sturrock, Mrs Jean	—	4 Arbroath Road
Suttie, Mrs Margaret	—	Newford Park
Swanson, Mrs Jean	Factory worker	39 South street
Taylor, Elizabeth	Housekeeper	40 Gladstone Place
Taylor, Mrs Agnes	—	4 Dundee Road
Taylor, Mrs Isabella	—	28 Nursery Feus
Taylor, Mrs John	—	22 John street
Thom, Annie	—	8 Cross
Thom, Isabella	Milliner	130 East High street
Thom, Mrs Annie	—	5 East High street
Thom, Mrs Jean	—	5 Little Causeway
Thom, Mrs Jane Ann	—	4 New Road
Thom, Mrs Jane S.	Factory worker	21 Canmore street
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	11 Albert street
Thornton, Margaret	—	6 Archie's Park
Tosh, Mrs Margaret G. B.	—	27 St. James' Road
Tyrie, Isabella	Factory worker	2 Couttie's Wynd
Tyrie, Mrs Helen	—	102 East High street
Tyrie, Mrs Jean	Factory worker	101 East High street
Urquhart, Christina	Factory worker	12 St. James' Road
Valentine, Ann	Factory worker	21 Wellbraehead
Walker, Annie	—	Broomroof
Walker, Isabella	Boot & shoe mercht.	95-7 East High street
Walker, Isabella	—	20 Victoria street
Walker, Mary Ann	Dressmaker	8 Newmonthill
Walker, Mrs Annie	—	19 John street
Walker, Mrs Jane	—	6 St. James' Terrace
Walker, Mrs Jane	Vintner	81 East High street
Wallace, Mary Ann	—	13 Queen street
Warden, Mrs Agnes	—	Cowiehill
Waterston, Mrs Sarah	—	Newtonbank
Watson, Mrs Elizabeth	—	26 William street
Watt, Mary	Domestic servant	22 Wellbraehead
Watt, Mrs Betsy	—	22 Dundee Loan
Watt, Mrs Helen	—	127 Castle street
Watterston, Mrs James	—	57 Glamis Road
Welsh, Ann	Factory worker	49 West High street
Whammond, Mrs Angelina	—	29 Manor street
Whammond, Mrs Martha	—	38 Canmore street
Whitton, Mrs Mary	—	4 Roberts street
Whiteford, Mrs Jean	—	35 Castle street
Whyte, Elizabeth	—	Manor House
Whyte, Isabella	Dressmaker	33 Manor street
Whyte, Isabella	—	9 Wellbraehead
Whyte, Martha	—	186 East High street
Whyte, Mary Ann	Factory worker	17 Queen street
Whyte, Mrs Elizabeth, sen.	—	19 Market Place
Whyte, Mrs Helen	—	21 Wellbraehead
Whyte, Mrs James	—	6 Albert street
Whyte, Mrs Margaret	—	43 Queen street
Whyte, Mrs Margaret	—	154 East High street
Whyte, Mrs Mary	—	46 Lour Road
Wilkie, Georgina	—	5 Charles street
Wilkie, Mary	Weaver	31 Zoar
Wilkie, Mrs Catherine	—	69 West High street
Wilkie, Mrs Catharine L.	—	112 Dundee Road
Wilkie, Mrs Elizabeth	Weaver	87 East High street
Williams, Margaret	—	10 Dundee Loan
Williamson, Margaret	Teacher	23 Nursery Feus
Williamson, Mary	—	44 John street
Wilson Mrs Barbara	—	46 Yeaman street
Wilson, Mrs Mary	Innkeeper	155 East High street
Winter, Agnes	Dressmaker	15 Charles street
Winter, Mrs Elizabeth	—	101 Castle street

Winter, Mrs Ellen	—	29 North street
Wishart, Mrs Ann	—	93 North street
Wishart, Mrs Jean	Grocer	30 Dundee Loan
Wishart, Mrs Mary	Factory worker	51½ West High street
Wood, Jane	Milliner	St. James' Road
Wood, Jane	—	Manor street
Wood, Mrs Ann	—	3 Victoria street
Wood, Mrs Betsy	—	132 East High street
Wood, Mrs Christina	—	22 St. James' Road
Wood, Mrs Jane	—	23 Victoria street
Wood, Mrs Mary	—	5 Newmonthill
Wright, Mrs Elizabeth W.	—	Westby House
Wyllie, Elizabeth	Factory worker	136 East High street
Wyllie, Mrs Agnes	—	11 Albert street
Yeaman, Agnes	—	Manor House
Yeaman, Ellen	—	Manor House
Yeaman, Jane	—	11 Manor street
Young, Marjory	Factory worker	54 South street
Young, Mary J.	—	42 Yeaman street
Young, Mrs Annie	—	Victoria street
Young, Mrs Isabella	Factory worker	4 Nursery Feus
Young, Mrs Margaret	Factory worker	15 Newmonthill
Young, Mrs Margaret	—	48 North street
Young, Mrs Margaret	—	28 Nursery Feus

POST-OFFICE ARRANGEMENTS.

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.

†Except Saturdays.

POST-OFFICE ARRANGEMENTS.

Despatches from Forfar Post-Office.

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

Arrivals at Forfar Post-Office.

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

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

Money Order Office open from 8 a.m. to 8 p.m. Telegraph Office from 7 a.m. to 8 p.m.
Sundays, open from 9 to 10 a.m. for Telegraph, and from 12-30 to 1-30 p.m. for Postal.

ALEXANDER BLACK, Postmaster.

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

W. L. DOIG,

High-class Draper & Ladies' Outfitter,

29 CASTLE STREET, FORFAR.

Keenest Prices. Reliable Goods.

All the Season's Novelties.

Ladies' Receiving and Visiting Gowns.

Evening and Dinner Dresses. Blouses.

Millinery. Costumes. Rainproof Garments.

Underskirts. Corsets. Gloves. Underclothing, &c.

Household Linens--a Specialty. Flannels. Blankets.

Curtains. Quilts. Fancy Napery, &c.

Most Stylish Dressmaking. Perfect Fit confidently
Guaranteed.

Charming & Unique Millinery.

Carpets, Linoleum, Bedding to Order.

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 and 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.

Beattie, William, blacksmith, Balgavies
 Bruce, James, joiner, Netherton
 Burnett, Rev. J. B., The Manse
 Burns, William, blacksmith, Netherton
 Calder Bros., quarrymasters, Balgavies
 Calder, William, Woodend
 Carnegie, A. & A., Muirside of Melgund
 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
 Grieve, J., blacksmith, Crosston
 Herald, Peter, Netherton
 Inglis, David, Broomknowe
 Irvine, William, Schoolhouse, Pitkenney
 Jarron, J. N., Mains of Melgund
 Kiddie, William, Milldens
 Leitch, John, Damside
 Lindsay, Andrew, jun., Balnacake
 Lawson, Miss A., Balgavies
 Lowson, William, Kirkton
 Mackintosh, W. F., land steward, Melgund
 M'Donald, John, Southton
 M'Laren, John, Balgarrock
 Milne, D., jun., North Mains of Turin
 Milne, Peter, Wandershill
 Milne, Wm. M., Crosston
 Mollison, William, Bellyhill
 Mudie, D., spirit dealer, Crosston
 Myles, John B., Balglassie
 Norrie, James, Howmuir
 Oldman, Robert, Pitkenney
 Potter, David, Turin Hill
 Potter, John, Woodside
 Salmond, William, Woodwrae
 Sherrit, W. & D., Bog of Pitkenney
 Smith, John, Easterton of Melgund
 Stephen, Fred, Somerville, Woodwrae
 Stewart, James, Schoolhouse, Aberlemno
 Taylor, Peter, Mains of Carsegownie
 Thomson, James, Muirside of Melgund
 Webster, P., Flemington
 Wedderspoon, George, Mains of Balgavies
 Wylie, William, Carsegownie

DUNNICHEN.

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

Bason, Thos., Bowriefauld
 Borthwick, William, Home Farm
 Boyle, Rev. John, The Manse, Kirkden
 Boyle, John, Bowriefauld
 Brodie, J. S. Callender, Idvies House
 Brown, Alex., horsehirer, Letham
 Carnegie, Miss M., teacher, Letham
 Cochrane, John, Bowriefauld
 Constable, Andrew, North Draffan
 Constable, James, blacksmith, Letham
 Cox, Ed. Connel, Dunnichen House
 Craig, James, Idvies Mill
 Crow, Mrs, Elmbank House, Letham
 Deas, H. S., Schoolhouse, Craichie
 Douglas, Geo., market gardener, Letham
 Drake, George, Inn, Craichie [nichen
 Duncan, Rev. J. P., U.F.C. Manse, Dun-
 Eaton, Andrew, butcher, Letham
 Eaton, William, butcher, Letham
 Edward, Mrs Charles, baker, Letham
 Fleming, R. H., Feuars' Inn, Letham Den
 Ferrier, Alex., Crosston
 Ferrier, David, Mill of Craichie
 Findlay, Alex., East Craichie
 Fyfe, John, carrier, Letham and Forfar
 Glennie, H., stationmaster, Kingsmuir
 Hampton, Mrs, baker, Letham
 Heggie, 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
 Lindsay, Miss Jessie, teacher, Letham
 Lowson, George, Letham
 Macmaster, Rev. H., Manse, Dunnichen
 Malcolm, G., molecatcher, Letham.
 Maxwell, Miss J. A., The Hotel, Letham
 Melville, J., Mains of Craichie
 Melville, Mrs, Mains of Craichie
 M'Guire, J., saddler, Letham
 M'Inroy, William, clothier, Letham
 Mitchell, George, horsehirer, Letham
 Muckart, John, Upper Tulloes
 Nicol, Joseph, builder, Letham
 Nicol, Mrs, licensed grocer, Letham Den
 Norrie, Alex., tailor and clothier, Letham
 Osler, William, Nether Tulloes
 Pirie, John, police constable, Letham
 Ramsay, Mrs W., Drummiermont
 Ree, William, mason, Letham
 Reid & Taylor, cattledealers, Letham
 Shepherd, James, New Dyke of Lownie

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

FORFAR.

Adam, Robert, Ladenford
 Alexander, Thomas, Clocksbriggs
 Allardice, George, Loanhead
 Barry, W. R., Gowanbank
 Cairns, Andrew, Lunanhead
 Callander, David, Lilybank
 Carnegie, P. A. W., Lour
 Christie, James, Bankhead
 Clark, James, Grange of Lour
 Craik, Robert F., Kingston
 Dalgety, John, Caldhome Bank
 Findlay, Alexander, Fledmyre
 Findlay, Charles, Slatefield
 Findlay, W., gunsmith, Kingsmuir
 Gair, Alexander, Muirton, Reswallie
 Graham, D. M., Pitrenchie
 Guild, D. & T., Lochlands
 Lister, Mrs, Mains of Restenneth
 Liveston, David, Myreside of Restenneth
 Low, Mrs, Whitewell
 Lowden, Mrs J., Halfpennyburn
 Leighton, Charles, Wester Restenneth
 M'Corkindale, Rev. D. L., Inchgarth
 M'Intosh, Andrew, Clocksbriggs Mill
 Martin, David, Muiry Knowes
 Mitchell, J., innkeeper, Southbank
 Mitchell, John, Balmashanner
 Moir, Hugh, Cannore
 Mount, J. B., Craignathro
 Mount, Edward, Halkerton
 Murray, Robert, Kingsmuir
 Neill, George, Schoolhouse, Kingsmuir
 Nicoll, A. F. & J. M., North Mains
 Nicoll, George, South Mains
 Nicoll, John, Newlands
 Nicoll, Wm., Turfbeg
 Petrie, William, Mill of Lour
 Ramsay, David, Burnside Mill
 Ramsay, David, Lochhead
 Robbie, Mrs, Caldhome
 Roberts, Alexander, Whitehills
 Scott, James, Suttieside

Shepherd, William, Moss-side
 Smith, John, Denside of Lour
 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 Caldhome
 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
 Annand, Mrs, Newton
 Arnot, William, Glamis Mains
 Bell, Mrs, miller, Milton
 Ballingall, John, Tarbrax
 Batchelor, William, clothier, Charleston
 Bremner, David, grocer, Charleston
 Brown, William D., Easter Drumgley
 Bruce, James, Knockenny
 Burns, Robert, postmaster, Glamis
 Cameron, Angus, Woodbank, Glamis
 Cathro, Mrs, 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, William, gamekeeper, Glamis
 Fenton Mrs J., dairykeeper, Charleston
 Findlay, Charles, dairyman, Charleston
 Fisher, J. A., Royal Bank, Glamis
 Gair, Alex., Over Middletown
 Gibson, John, Chamberwells
 Grant, Dr, Glamis
 Greenhill, Alex., joiner, Glamis
 Guild, George & Son, Tileworks
 Guild, James, Haugh of Cossens
 Hogg, William, clothier, Glamis
 Henderson, J. M., Schoolmaster, Milton
 Jack, Alex., inspector of poor, Glamis
 Johnston, George, joiner, Glamis
 Johnston, 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

Mavor, John, grocer, Charleston
 Maxwell, David, Upper Drumgley
 Malcolm, John, police constable, Glamis
 Milne, Mrs John, Holemill
 Mitchell, Peter, blacksmith, Milton
 Panton, D. S., Schoolhouse, Glamis
 Pearson, George R., saddler, &c., Glamis
 Petrie, Alex., shoemaker, Charleston
 Porter, Andrew, Lerà Cottage, Glamis
 Ralston, Andrew, Glamis House
 Reid, James, Little Kilmundie
 Rennie, Andrew, Hotel, Glamis
 Smart, David, Templebank
 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
 Anderson, W., New Grange, Kincaldrum
 Annandale, Wm., forester, Kincaldrum
 Baxter, E. A., Kincaldrum
 Burns, Joseph, blacksmith, Whig street
 Carnegie, J., Carrot
 Dargie, Robert, Tarbrax
 Davies, John, West Moss-side, Kirkbuddo
 Dron, Robert, Fotheringham
 Duncan, William, Newton
 Elder, P., Schoolhouse, Inverarity
 Ewart, A. P., Little Lour
 Fairlie, Wm., Drown-dubbs, Kirkbuddo
 Findlay, Charles, Wester Meathie
 Fotheringham, W. Steuart, Fotheringham
 Gall, Alexander, Tarbrax
 Gleig, Robert, blacksmith, Hatton
 Grant, James, jun., Ovenstone
 Greig, George, stationmaster, Kirkbuddo
 Hay, Alexander, Newton, Kirkbuddo
 Hill, Mrs, Washingdales
 Irvine, James, postmaster, Gateside
 Jackson, Mrs, Kirkbuddo House
 Jackson, James, Labothie
 Johnston, David K., Muirside
 Johnston, Wm., Mains of Kirkbuddo
 Kinnear, W. T., Schoolhouse, Kirkbuddo
 Kydd, James, Newlands, Kirkbuddo
 M'Kay, Thomas, Mill of Kincaldrum
 M'Nicoll, Mr, Govals
 Millar, Robert, Bonnyton
 Milne, David, Ward, Kirkbuddo
 Milne, Wm. C., Bankhead, Kirkbuddo

Moir, Peter, Kinreich Mill
 Morton, John, coal merchant, Kirkbuddo
 Nairn, George, Cotton of Ovenstone
 Nicoll, David, Cotton of Ovenstone
 Norrie, G., Cotton, Kincaldrum [buddo
 Pattullo, Robert, jun., Whitebrae, Kirk-
 Pattullo, Robert, Kempfills, Kirkbuddo
 Peters, Thomas, Seggieden
 Ramsay, Robert, Burnside, Kirkbuddo
 Ramsay, William, Knowehead
 Ritchie, David, blacksmith, Gateside
 Roberts, Joseph, Keirton
 Robertson, Thomas, Hatton
 Sharp, John, gamekeeper, Fotheringham
 Smith, David, South Botymire
 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 Botymire
 Todd, John, Grange Mill
 Warden, James, Rosekinghall, Kirkbuddo
 Warden, James L., Mains of Meathie
 Whyte, David, Smiddyhill, Kirkbuddo
 Wishart, John, Kinreich

KINNETTLES.

Allardyce, George, Tarwhappie
 Arnot, Patrick, West Ingliston
 Baxter, Mrs W. E., Invereighy House
 Beverley, G., Kinnettles mill and farm
 and North Mains, Kinnettles
 Blyth, D., gardener, Kinnettles
 Cattanach, Mrs M., grocer, Douglastown
 Donald, Rev. Maunsell, Manse, Kinnettles
 Dorward, David, shoemaker, Kirkton
 Douglas, Lieut.-Col., Brighton House
 Duncan, James, Mains of Kinnettles
 Duff, Miss Grace, teacher, Douglastown
 Easton, David, Spitalburn
 Gardiner, William, Brighton Home Farm
 Gellatly, Peter, farmer, Foffarty
 Grant, David, East Ingliston
 Grimond, Mrs, Kinnettles House
 M'Nicoll, Adam, overseer, Kinnettles
 Martin, David, farmer, Muiry Knowes
 Martin, G., Schoolhouse, Kinnettles
 Paterson, J., North Mains of Invereighy
 Patullo James, Mid Ingliston
 Rae, Mrs, 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

Williamson, James, coachman, Brigton
 Wilson, Rev. J. B., U.F.C. Manse
 Young, George, South Leckaway

KIRRIEMUIR.

Adams, George, Dragonhill
 Alexander, Miss, Ballindarg
 Anderson, John, Redford
 Arnot, William, Ballinshoe
 Bain, James, Newmill
 Barrie, W. R., Moss-side
 Bishop, William, Fletcherfield
 Black, John, factor, Cortachy
 Brown, Alexander, Balloch
 Brown, James, Balloch
 Brown, Mrs Betsy, Balloch
 Butter, David, Meikle Inch
 Bruce, George, Easter Kinwhirrie
 Callander, J., Drumshade
 Cathro, George R., Balmuckety
 Christie, George, Keisk
 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
 Hoy, James, Moss-side of Ballinshoe
 Lindsay, Wm., Wellbank
 Lowdon, Andrew, Carrock
 Lyell, Sir L., Bart., Kinnordy
 M'Donald, James, Wester Kinwhirrie
 M'Intosh, David, Garlowbank
 M'Kay, John, Whitelums
 M'Lean, Misses, Culhawk
 Meffan, James, Parkend
 Milne, Robert, East Muirhead
 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, Meams
 Oswald, David, Chapelton
 Pirie, Charles, Little Herdhill
 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, Kilnhill
 Sim, Mrs, Overbow
 Thomson, Alexander, Burnside
 Thomson, Robert, Shielhill
 Tosh, David, Inverquharitty Mill
 Tyrie, George, Dameye
 Walker, Alexander, Bogside
 Walker, James, Moss-side
 Watson, John, Pluckerstone
 Whamond, George, Balstard
 Whyte, Alexander, Blackbeard
 Whyte, Archibald, Inverquharitty
 Wilkie, Thomas, Drumshade
 Wilkie, W. L., West Herdhill
 Winter, James, Balnagarrow
 Wood, David, Caldhame
 Wylie, Charles, Frankfree
 Wylie, Mrs, Mains of Glasswell
 Wylie, Mrs, Balbrydie
 Wylie, William, Drumclune
 Young, Henry, Cairn

OATHLAW.

Adam, Joseph, Oathlaw
 Batchelor, Allan, Milton of Finavon
 Batchelor, Geo., West Mains, Finavon
 Batchelor, Harry, Bogardo
 Campbell, G., shepherd, Hillside of Finavon
 Campbell, Peter, park-keeper, Finavon
 Carnegie, William, Birkenbush
 Cranston, George, coachman, Finavon
 Crichton, William, gardener, Finavon
 Drummond, Admiral, Eskhill
 Dundas, David, Quarryhill, Tannadice
 Falconer, John S., Bogindollo
 Fenton, Thomas, Woodside
 Gardyne, Col. G., Finavon Castle
 Kerr, David E., West Ordie
 Kidd, James, Wester Oathlaw
 Loudfoot, Mrs Annie, Inn, Finavon
 M'Hardy, Alex., Newbarns
 M'Laren, James, forester, Oathlaw
 Mackie, Thomas, Couttston
 Milne, David, sen., Wolfaw
 Milne, David, jun., Wolfaw
 Monroe, George, joiner, Clatterha'
 Paterson, James, Easter Oathlaw
 Rew, William, gamekeeper, Shepherd's Seat
 Ritchie, Rev. A., Manse, Oathlaw
 Ritchie, William, Ordie
 Robertson, John, Oathlaw Cottage
 Simpson, D., joiner, Finavon
 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., Parkfree
 Webster, J., Meadows
 Wilson, Alex., blacksmith, Clatterha'
 Wilson, James, Battledykes

Wishart, Charles, Oathlaw
Robertson, Peter, Blairfyddan

RESCOBIE.

Adamson, James W., Wemyss
Alexander, Thomas, Clocksbriggs
Annat, James, joiner, Ward of Turin
Cameron, Andrew, miller, Balmadies
Cobb, Alex., West Mains, Turin
Dakers, William, Hagmuir
Doig, James, Greenhead
Edward, Alex., Finneston
Farquhar, Mrs, Pitscandly
Farquhar, W. T., Clochtow
Gibson, James, Baldardo
Grant, William, Reswallie
Hall, Rev. R., Manse, Rescobie
Jalland, Boswell G., Ochterlony
Jamieson, James Auldjo, W.S., Reswallie
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
Orr, Colonel W. J., Turin House
Paterson, James, East Mains of Burnside
Ramsay, John, Cotton of Turin
Ramsay, Thos. W., Mains of Ochterlony
Robertson, Edward H., Burnside
Simpson, James, Newmill, Balgavies
Simpson, William, Schoolhouse, Rescobie
Steven, Gavin, Haresburn
Wilson, William, Fonah

TANNADICE.

Adams, Samuel, Murthill Mains
Alexander, Mrs, Hotel, Tannadice
Anderson, Alexander, Burnside
Balharry, Peter, Smithy, Finavon
Butter, David, The Inch
Cameron, Roderick, Miltonbank
Cameron, John, grocer, Tannadice
Carnegie, William, Reprs. of, Coul
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
Forrest, Mrs Isa Mary, of Easter Ogil
Fyfe, John, Hunchar
Fyffe, John, jun., Drummichie
Gordon, J. F., shoemaker, Tannadice
Gordon, William, Waulkmill, Murthill
Gracie, George, joiner, Coul
Gracie, James, Smithfield
Gray, Alex., cattledealer, Tannadice
Henderson, J. S., Schoolhouse, Tannadice
Hill, Robert, stationmaster, Justinhaugh
Hunter, J., Easter Balgillo
Irons, Alexander, East Mains of Whitewell
Kenny, G., Marcus Mill
Lamb, Joseph, Turfachie
Lamond, James, Eilly
Liddle, Rev. D. F., The Manse, Tannadice
Lunan, J. C., tailor, Tannadice
Milne, David, Annagathal
Milne, David, Craigies
Mitchell, Jas. & Thos., Shielgreen
M'Kenzie, Mrs, Midtown, Glenqueich
M'Kenzie, John, Goynod
M'Kenzie, W., Cowhillock
M'Laren, J., Wester Balgillo
M'Laren, John, Dirachie
M'Leod, Murdoch, constable, Tannadice
Mortimer, J., Schoolhouse, Burnside
Nicol, William, Auchleuchrie
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, W., Mains of Whitewell
Smythe, Wm., stationmaster, Tannadice
Spalding, Andrew, Tobees
Stephen, Alex., Smithy, Coul
Stephen, Charles, blacksmith, Tannadice
Stevenson, T., inspector of poor, Tannadice
Stewart, David, Marcus Mill
Stewart, Grant, Soutra
Stewart, John, Noranbank
Stewart, John, Newton
Stirton, Thomas, Bogside
Stuart, Mr, Hotel, Justinhaugh
Sturrock, James, Whiteburn
Taylor, John, West Mains of Coul
Tindall, James, miller, Milton of Ogil
Turnbull, George, Baldoukie
Turnbull, James, Strone
Turnbull, John, Smithy, Burnside
Whamond, Miss, Post-Office, Tannadice
Whyte, Arch., Glenmoy

BURGH OF FORFAR.

Population in 1901—11,397. Constituency—Parliamentary Voters, 1601; Supplementary List, Males, 63; Females, 800.

Parliamentary Representative—Rt. Hon. John Morley.

Valuation	} Lands and Heritages,	£41,694 14 10
for 1903-1904					

MAGISTRATES and TOWN COUNCIL.

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

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

OFFICIALS AND COMMITTEES.

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

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

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

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

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

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

Band—Messrs Esplin and Ritchie.

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

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

Representatives for

Prison Committees—Dundee	Provost Adamson and Councillor Fenton
Under Sheriff Court Houses Act	Councillors M'Dougall and Morrison
Lunacy Board	Bailie Peffers
Arbroath Harbour	Provost Adamson
Rossie Reformatory	The Provost <i>ex officio</i> and Councillor Andrew
Morgan Trust	Provost Adamson and Councillor M'Dougall
Forfar Educational Trust	Councillor M'Dougall—July 1899 (5 years)
			Bailie Milne and Councillor Ritchie—Aug. 1903 (5 years)

BURGH FUNDS and LIABILITIES.

ASSETS.				LIABILITIES.			
Common Good	...	£70,881	11 3	Common Good	...	£19,448	14 3
Police, &c.	...	3,636	9 1	Police, Roads and Streets	...	4,677	9 0
Reid Park & Reid Properties	...	3,960	0 0	Public Health	...	13,041	0 0
Sewage Works	...	12,258	3 1	Water Works	...	38,980	0 0
Water Works	...	38,127	2 7	Gas Works	...	22,885	14 9
Gas Works	...	23,525	16 10				
		£152,389	2 10			£99,032	18 0
Free Assets,	...					£53,356	4/10.

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, 1903:—

Dr Wyllie's Bequest—Capital, £3536, 14s 6d. Interest expended in charity during year £107, 5s od. On hand, £112, 5s 3d.

Provost Potter's Bequest of £1000.—Interest &c., expended on coals for the poor, in terms of the Bequest, £49, 16s 5d.

Baillie Brown's Bequest of £100.—On hand, £34, 5s 1d.

Dr Smith's Charity—Capital, £1135. Expended, £31 15s 6d. Interest on hand, £35 1/6.

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

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

OFFICIALS.

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

COMMITTEES.

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

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

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

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

Police and Lighting—Provost Adamson, Bailies Milne and Peffers, Messrs M'Lean, Michie, Ritchie, Esplin (Convener).

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

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

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

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

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

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

POLICE COURT.

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

BURGH COURT.

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

BURGH LICENSING COURT.

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

VALUATION APPEAL COURT.

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

FORFAR JUSTICES OF PEACE.

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

REGISTRAR'S OFFICE.

Parish Council Buildings, Newmonthill. Open daily from 10 to 12 noon, and from 6 to 7 evening; on Saturdays, from 11 a.m. to 1 p.m. Births must be registered within 21 days, marriages 3 days, and deaths 8 days. Children must be vaccinated within 6 months after birth. Notice of marriage to be given to the Registrar under Marriage Notice Act, *Eight* clear days before marriage. Registrar—W. H. Thomson. House Address—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), D. J. Carnegy, John Clark, J. F. Craik, J. M. Fenton, Joseph Jarman, William Michie, James Moffat, A. B. Wyllie. Alex. Hay, Clerk; Alex. MacHardy, Treasurer; Andrew Ree, Officer. Next Election, March 1906.

LANDWARD SCHOOL BOARD.

Meets in Clerk's Office, Town House, Forfar, on Tuesdays, at 7-30 p.m., when necessary. Members—Robert F. Craik of Kingston (Chairman); David Whyte, Strang Street; John Mitchell, farmer, Balmashanner; Robert Adam, farmer, Ladenford; and Andrew Cairns, joiner, Lunanhead. D. Macintosh, Town House, Clerk and Treasurer; Wm. Tarbat, 3 Chapel Street, Officer. Schools—Kingsmuir, George Neill, Teacher. Lunanhead—John Yuille, Teacher. Next Election, April 1906.

EDUCATIONAL INSTITUTIONS.

Academy,	{ Upper Department —[a Higher Class School under § 62 of Education (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; Arthur F. Murray, M.A., General Assistant; David Barnet, A.M., Drawing and Manual Instruction; W. Macarthur, Piano (Visiting). Corporal Ree, Drill Instructor and Janitor.			
		,, —Lower Dept.—A. S. Thomson, B.A., Rector; A. Spence, Principal Teacher.			
South School	...	John Knox.	North School	...	John Smith.
East School	...	P. T. Shepherd.	Wellbrahead School	...	D. M. Hamilton.
West School	...	James Campbell.	Academy Continuation Classes	...	D. Barnet.
Teachers of Drawing	David Barnet and Isaac Bruce.
Teacher of Singing	John Kerr, F.T.S.C.
Drill Instructor	Colour-Sergeant Osler.
Officer	Corporal Ree.
LADIES' SEMINARY	Misses Smith, Academy Street.

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

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

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

The Best

The Newest

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

OUR STOCK

Embraces every kind of Heavy Drapery. We lead in the district for value in Flannels. So well do we know the right kind of Flannel that complaints of shrinkage of either our White, Shetland, Army Grey, or Blue Flannels are almost unknown.

BLANKETS

We do well. The man who makes our Blankets is really master of his trade. The secret of making Blankets soft and woolly to the touch and yet retaining the full strength of the wool is his: the privilege of selling them—ours.

READY-MADE SUITS & OVERCOATS

The best of Ready-made Clothing has for long been associated with our name. The contracts for our Winter stock of Tailor-made Garments have, notwithstanding the advance demanded, been placed most advantageously, and we are in a position to show Goods this season which will still further enhance our popularity as the leading Clothing House.

NEWEST LONDON STYLES

IN LADIES' AND MISSES' JACKETS AND COATS.

Novelties always added as they appear.

Alex. Dalgety,

57 EAST HIGH ST., FORFAR.

PRINTING
OF EVERY
DESCRIPTION

DONE PROMPTLY
IN THE
BEST STYLES

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, Sparrowcroft; David Whyte, Strang Street; Geo. Wishart, Market Street; James Williams, 24 Albert Street; James Christie, Bankhead.

Landward—Messrs James Ayson, Julia Place; Robert Fyfe Craik, Kingston; George itchie, 21 Dundee Road; William Grindlay, Restenneth; James Kettles, Gallowshade. William Gordon, Chairman of the Council (who is *ex officio* a member of all Committees). R. F. Craik, Representative to District Committee of County Council.

COMMITTEES.

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

Property—Messrs Fenton, Craik, Ritchie, Ayson, Grindlay, Kettles, Milne (Convener).

Relief and Law—Messrs Christie, Peffers, Wishart, Ayson, Michie, Gordon, Williams *Revising*—The whole Council—R. F. Craik, Convener. [Convener.

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

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

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

Poorhouse—D. S. Brown, Governor; Mrs Brown, Matron; Rev. 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 to 2 and 6 to 9, except Thursday, 10 a.m. to 2 p.m.

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

FORFAR INFIRMARY.

The Right Hon. The Earl of Strathmore, Patron; A. W. Myles, county clerk, President; Rev. H. Macmaster, Dunnichen, Vice-President. Medical Attendants—Drs Alexander, Cable, Macalister, and Peterkin. Dr Wedderburn, Hon. Consulting Physician and Surgeon. David Steele, Treasurer; A. MacHardy, Secretary. Miss Smith, Matron. Visiting Hours—2 to 3 p.m. daily, and 7 to 8 p.m. Wednesdays and Saturdays.

FORFAR SAVINGS BANK.

Established 1853. Office, Union Bank, West High Street. Open on Monday from 9 a.m. to 12 noon; Friday, 6 to 8 p.m.; and on Saturday from 10 to 12 noon, principally for depositors from the country. Receives deposits of one shilling and upwards. Total sum due to depositors at 20th November, 1902, upwards of £87,000. J. A. MacLean, Actuary and Cashier; T. Hardie, Chief Clerk; A. B. Wyllie, Auditor; David Steele, Treasurer.

BANK OFFICES.

Bank of Scotland	A. MacHardy & D. H. Balfour, Joint Agents; J. D. Smith, Accountant
British Linen Company's Bank	Wm. Gordon, Agent; Andrew Bennie, Accountant
Commercial Bank	J. Turnbull, Agent; S. M'Lees, Accountant
National Bank	T. Henderson & A. W. Myles, Joint Agents; J. C. Campbell, Accountant
Royal Bank	David Steele, Agent; J. Miln, Accountant
Union Bank	J. A. MacLean, Agent; Thos. Hardie, Accountant

CHURCHES.

Parish	Rev. G. J. Caie	East United Free	Rev. R. W. Forbes
Assistant	Rev. G. White	South United Free	Rev. 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	J. C. Shildrick, Missionary

SESSION CLERKS.

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

HALLS.

Reid Hall	accommodates	1,400	} G. Webster, Hallkeeper
West End Reid Hall	"	200	
Drill Hall	"	1000	—W. Niddrie, "
Masonic Hall	"	650	—J. Milne, "
St. John's Church Hall	"	400	—D. H. Wade, "
Osnaburgh Street Hall	"	400	—E. M'Callum, Proprietor
St. James' Hall	"	300	—Gordon Forsyth, Hallkeeper
Neill's Hall	"	250	—James Neill, Proprietor
Town Hall	"	200	—Mrs Stewart, Hallkeeper
Kirkton Hall	"	250	—Wm. Lowson, Tenant
Meffan Institute Hall	"	200	—James Keay, Hallkeeper
St. Andrew Hall (Countie's Wynd)	"	200	—J. F. Neave, "

VOLUNTEERS.

Forfar Detachment 2nd V.B.R.H.—Captain John Moffat, Commanding Det. (Col. A. MacHardy, Commanding Battalion). A Co., Lieut. Strachan and Captain & Hon. Major D. W. Fairweather; B Co., Captain John Moffat. Surgeon-Col. G. P. Alexander (Det.); Chaplain—Rev. T. A. Cameron. Serg.-Instructor—D. Osler. Strength of Detachment—123. Drill Hall—New Road.

READING ROOMS.

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

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

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

MUSICAL SOCIETIES.

Forfar Choral Union.—Lieut.-Col. Greenhill Gardyne, Finavon Castle, Hon. Pres.; A. H. Whitson, Vice-Pres.; J. W. Lowson, Hon. Secy. and Treas. Committee—Mrs Shepherd, Misses Adamson and Jamieson; Messrs Balfour, Boyle, Hay, Langlands, Marshall. Stephen Richardson, Conductor. Practice on Tuesdays, Neill's Hall, at 8-15.

Forfar Male Voice Choir.—P. T. Shepherd, President; D. Thomson, Vice-President; A. C. Dalgety, Secy.; D. M. Laing, Treas. Committee—Messrs Wilson, Anderson, Walton, M'Kay, Forbes, Paterson, Farquharson. John Kerr, F.T.S.C., Conductor. Membership 41. Meets in Neill's Hall on Mondays at 8-30 p.m.

Forfar Philharmonic Society.—J. Watson Craik, President; Rev. Dr Grieve, Vice-President; Jas. Laird, Secy. & Treas. M. B. Kidd, Mus. Bac., Conductor. Committee—Mrs Freeman, Mrs Mackie, Miss M. B. Knox, and Messrs S. J. M'Lees, T. Hardie, Jas. Wilson, and Jas. Kinloch. Practice every Wednesday in Meffan Institute Hall at 8-15 p.m.

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

RELIGIOUS SOCIETIES.

Forfar Y.M.C.A.—Dr Cable, President; Wm. Jarvis, Vice-President; George Bell, 1 William Street, Secretary; John A. Dick, Treasurer. Fellowship Meeting in Meffan Institute every Wednesday evening at 8-15.

Young Women's Christian Association.—Mrs R. W. Forbes, Pres.; Miss Bradbear, Secretary; Miss Balfour, Treasurer; Miss B. Paterson, Librarian. Committee—Mrs Christie, Mrs Grieve, and Misses Warden, Smith, Taylor, Patullo, Murdoch, Paterson, Hay, and Stewart. Meets in the Meffan Institute every Saturday evening at 7. **Juniors** meet same evening at 5-45. Miss Jamieson, Secretary.

FORFAR TRACT SOCIETY.

George Wishart, President; Frank Cargill, 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.

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

FORFAR LIBERAL AND RADICAL ASSOCIATION,

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

FORFAR LITERARY INSTITUTE.

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

FORFAR FIELD CLUB.

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

FORFAR CHESS CLUB.

Hon. Pres., Rev. Alex. Cumming; Pres., Alex. Hay; Vice-Pres., J. Watson Craik; Secretary and Treasurer, S. J. M'Lees. Committee—Messrs T. Hardie, Bailie Peffers, J. R. M'Pherson, and David Shepherd. Meets in St. Andrew Hall, Thursday, 7 p.m.

FORFAR AUXILIARY to the National BIBLE SOCIETY of SCOTLAND.

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

FORFARSHIRE MISSION TO THE BLIND.

The work of the Mission is quite unsectarian, and has for its objects—(1) To seek out and visit the blind in their homes; (2) teach them to read, and supply them with books in the raised type; (3) help such as are able to work to some employment; (4) to promote the education of blind children, and generally, to care for their spiritual and temporal welfare. On the Roll there are 155, 60 of whom can read.

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

CHURCH SERVICES, &c.

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

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

South United Free Church.—Services on Sunday—11 and 6. Sabbath School—at 2-30 afternoon. Bible Classes at 7. Prayer Meeting on Tuesday evening at 8, and Choir Practice on Friday evening at 8. Band of Hope, Wednesday at 7. Orchestral Society on Monday at 8. Missionary Association—Contributions gathered monthly by Lady Collectors. Woman'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—W. Piggot, Superintendent. Prayer Meeting on Tuesdays at 8. West End Mission Hall, Dundee Loan—service on Sabbath afternoons at 3, and Children's service on Sabbath forenoon at 11; Senior Children's class on Thursdays at 7. Week Night Meetings on alternate Wednesday evenings. Clothing Society, conducted by ladies of the congregation, meets on Fridays during November and December. Tract Society—Mrs Cumming and Mrs Gossip, Presidents—distributes tracts monthly. Woman's Guild on alternate Mondays at 8—Mrs Cumming and Mrs Gossip, Presidents; Miss Nellie Adamson, Secretary and Treasurer.

East United Free Church.—11 a.m. and 6 p.m. Sabbath School meets at 12-15 p.m. Minister's Class meets on Sabbath evenings at 7-15. Welfare of Youth Class meets on Sabbath Afternoon at 12-15. Lunanhead Sabbath School meets at 4-30 p.m. The Congregational Prayer Meeting is held at 8-15 on Tuesdays. The Juvenile Choir meets for practice on Thursday evenings at 7-15, and the Church Choir on the same evening at 8-15. The Fellowship Meeting is held in the Class Room every Sabbath morning at 10 o'clock. The Woman's Guild meets on Monday evenings at 7-30.

FORFAR CHILDREN'S SERVICE.

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

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.—J. Goodwillie, C.T.; George Strachan, L.D.; Robert Doig, 12 Wellbraehed, Secretary. Meets in St. James' Hall every Thursday evening at 8.

"The Forfar" Lodge, I.O.G.T., No. 717.—W. Piggot, C.T.; J. Petrie, L.D.; 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.—D. M'Gibbons, W.M.; J. Mitchell, S.T.; W. Gourlay, 18 East Sunnyside, Secy. Meets on Wednesday evening at 8 in St. Andrew Hall.

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

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

"The Hope of Forfar Temperance Abstainers' Fraternity."—Alex. Stewart, President of Executive; W. Mason, President; J. Coutts, 13 Wellbraehed, 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.

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

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

"Pioneer" Juvenile Temple, S.A.O.R.T.—Meets in St. Andrew Hall every Monday evening at 7 p.m. A. Shepherd, President.

FORFAR DISTRICT NURSING ASSOCIATION.

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

SCOTTISH GIRLS' FRIENDLY SOCIETY.

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

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

FORFAR HORTICULTURAL SOCIETY.

J. W. Adamson, Hon. President; A. W. Myles, W. Gordon, John Lowson, Jas. Moffat, James Craik, John Killacky, J. R. H. Robbie, Lieut.-Col. Douglas, Hon. Vice-Presidents; James Saddler, President; James Brown, 86 Castle Street, Secretary and Treasurer. Committee—Wm. Moir, R. Harris, J. Samson, Wm. Doggrell, R. Bruce, W. S. Clark, Walter Piggot, Wm. Neave, E. Wood, W. Black, J. Allan, J. Cunningham. D. W. Smith, John Stark, J. H. Mann. David Welsh, James Anderson, Alex. S. Crichton.

FORFAR HORTICULTURAL IMPROVEMENT SOCIETY.

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

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

D. 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.

James Kettles, W.M.; James Rattray, D.M.; George Selby, P.M.; Alex. Selby, C.S.; David B. Gibb, M.S.; William Young, M., John Alexander, I.G.; Alex. Patullo, O.G.; John Gourlay, Visiting Steward; William Duncan, Treasurer; Alex. Esplin, Catherine Street, Zoar, Secretary. Meets in St. Andrew Hall every alternate Friday.

SAVING ASSOCIATIONS.

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

East Port (Limited)—Established 1829.—Alex. Lamond, Chairman; James J. Paton, Secretary; Jas. Paton, Treasurer. Committee—Alex. Simpson, 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 Smith, Chairman, D. Duthie, D. Small, Alex. Fullerton, A. C. Smith; D. Hutton, Secretary; Charles Samson, Treasurer. Meets on Monday evening at 7-30 in Rooms, 118 West High St. A. Bell, Manager.

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

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

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

COAL SOCIETIES.

Forfar Co-operative (Limited).—David Gellatly, President; James Herald, Vice-President; David Shepherd, Gladsmuir, Secretary; Wm. Milne, Manor Street, Treasurer. Committee—David Calder, Charles Samson, Peter Craik, John Samson, W. Byars. Collectors—James Binny, 10 Glamis Road; Alexander Strachan, 14 Dundee Loan; John Piggot, Hillockhead; Stewart Fearn, New Road; John Fyfe, South Street; James Jamieson, Montrose Road; Peter Stirling, St. James' Terrace; Skene Mitchell, Bell Place. The Collectors are empowered to take orders and enrol Members. Membership at end of September 1903, 1071. Share Capital, £963. Committee meets every Tuesday at 7 p.m. in the Office, Town House Buildings, Cross.

Forfar Victoria (Limited).—Thomas Shiel, President; D. Aitkenhead, Vice-President; Andrew Peffers, Secretary; Adam Bowman, Treasurer. Committee—John Fyfe, David Lindsay, Joseph Massie, William Clark, and David Gracie. Collectors—William Duncan, North Street; James Prophet, Yeaman St.; John Smith, 42 Prior Road; James Smith, Charles Street; William Nicoll, Dundee Loan; David Duthie, Charles Street. Sub-Committee meets every Tuesday evening at 7-30. Committee meets on third Tuesday of every month at 8 o'clock in Society's Office, 6 Osnaburgh Street.

MALE & FEMALE YEARLY SOCIETIES.

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

United Castle Street Society.—J. Findlay, President; David Peacock, Vice-President; D. Fraser, Secretary for Males; John Easton, Secretary for Females; James Easton, 123 Castle Street, Treasurer for Males; D. Aikenhead, 12 North Street, Treasurer for Females. Meets in North Burgh School, on Saturday evenings from 6 to 7-30.

MASONIC LODGES.

Kilwinning Lodge, No. 90.—Thomas Shiell, R.W.M.; E. MacCallum, Secy.; J. Gibson, Treasurer. Meets in Osnaburgh Hall.

Lour Lodge, No. 309.—T. W. Balharry, R.W.M.; D. P. Booth, Treasurer; Alex. Crichton, Secretary. Meets in Lodge Room, Masonic Hall Buildings.

ROYAL AIRLIE & FORFAR LODGE OF ODDFELLOWS.

R. Paterson, M.N.G.; Wm. Paterson, V.G.; D. Allan, Treasurer; J. F. Neave, 20 Nursery Feus, Secretary; G. Gerrard, Conductor; S. Urquhart, F.R.; J. Maxwell, I.G.; J. Hill, O.G. Committee—Brothers Falconer, Lawson, Thomson, Blair, and G. Shepherd. Auditor—Brother W. Clark.

ANGLING CLUBS.

Canmore.—A. Gall, President; W. Coventry, Vice-Pres.; J. Johnston, Captain; J. Leighton, 30 South St., Secy. and Treas. Committee—J. Ormond, A. Blyth, A. Milne.

East End.—D. Grewar, President; J. Piggot, Vice-President; W. Cuthbert, Captain; G. Gerrard, 41 South St., Secy. and Treas. Committee—G. Shepherd, A. Clark, J. Thomson, W. Mason, W. Brown.

FORFAR SHOPKEEPERS' ASSOCIATION.

Ex-Provost M'Dougall, President; R. S. Marshall, West High Street, Secretary and Treasurer. Committee—Messrs Mann, Robertson and Warden.

BOWLING CLUBS.

Forfar.—W. Dickson, President; D. J. Carnegie, Vice-President; President, with Messrs A. B. Wyllie and John Kerr, Curators. Committee—Messrs A. B. Wyllie, John Kerr, D. H. Balfour, J. D. Boyle, J. Strachan. W. H. M'Laren, Hon. Secretary and Treasurer.

Canmore.—James P. Rough, President; John Graham, Vice-President; J. T. Warden, Secretary and Treasurer; Wm. Coutts, sen., Curator. Committee—D. Sturrock, J. S. Thom, J. Kinloch, A. Milne, D. Webster, D. P. Booth, W. Warden, J. Lichscheidel.

Victoria.—Alex. Gordon, President; W. Cruickshanks, Vice-President; W. Machan, Curator; T. W. Balharry, Dundee Loan, Secretary and Treasurer. Committee—G. Hudghton, D. Anderson, W. Scott, Wm. Samson, and A. Stirling.

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

Ernest Grant, President; A. B. Reid and J. D. Murdoch, Vice-Presidents; Messrs Findlay and Scott, Joint Secretaries. Committee—Wm. Jamieson, John Doig, John Bennett, George Saddler, David Duncan, Alex. Shepherd, James Liddle, James Prophet, Robert Graham, David Bertie, J. C. Mackintosh.

FORFAR CAGE BIRD ASSOCIATION.

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

STRATHMORE CRICKET CLUB.

J. A. Grant, Captain; W. G. Laird, Vice-Captain; J. B. Craik, Secretary and Treasurer. Committee—E. Grant, J. Milne, Harry Craik, R. Hill, and A. Donald.

TYPOGRAPHICAL SOCIETY.

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

FORFAR CURLING CLUB.

The Earl of Strathmore, Patron; J. W. Adamson, President; W. G. Laird, Vice-President; J. Strachan, Secretary; D. M. Stewart, Treasurer. Representative Members—John Whyte and James Moffat. Committee—Alex. Bain, A. Whitson, Alex. Hay, J. N. Graham, John Mitchell, D. J. Carnegie, James W. Craik. 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 (Breachin) 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; Wm. Horsburgh, Vice-President; John Ferguson, Treasurer; James Prophet, Financial Secretary; James Black, Montrose Road, General Secretary. Committee—Messrs Anderson, Taylor, A. Black, Malcolm, J. Hill, G. Hill, Jamieson, John Graham. Rep. Northern League, J. Black; Rep. Forfarshire Association, J. Jamieson. Membership, 150. Ground, Station Park. Colours, Black and Blue.

West End.—David Cameron, 20 Glamis Road, Secretary. Ground, Market Muir. Colours, Light Blue.

East End.—J. M. Fenton, President; William M'Kay, Newmonthill, Secretary; D. Walker, Captain. Membership, 40. Ground, Market Muir. Colours, Maroon.

Celtic.—John M. Fenton, President; Alex. Peacock, 37 Queen Street, Secy. & Treas. Membership, 100. Ground, Market Muir. Colours, Green and White.

Corinthians.—J. B. Craik, President; Alex. M'Laren, Secretary; John Pearson, Treasurer; William Hardie, Captain. Colours, White. Membership 30.

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

GOLF CLUBS.

Forfar.—Geo. Martin, President; J. A. Grant, Vice-President; William C. Macarthur, Secy. and Treas. Committee—D. Barnet, Wm. Dickson, Alex. Hay, Wm. Shepherd, D. H. Balfour, and John F. Craik. 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 the 1st of January. Lowson Cup, eight leading scores of one round play off by holes. Wright Commemorative Quaich, eight leading scores of one round play under league conditions. **Juvenile Club.**—Medal Competition in September.

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

ANGUS CYCLING CLUB.

Lieut.-Col. Douglas of Brigton, Hon. President ; G. S. Patullo, President ; R. Hill, Vice-President ; D. B. M'Gibbons, 3 Victoria Street, Secretary and Treasurer.

WEST END QUITTING CLUB.

J. Killacky, Patron ; A. C. Smith, President ; J. Fyfe, Vice-President ; R. Reid, Captain ; 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. Cupholders for 1903.

FORFAR AMATEUR SWIMMING CLUB.

Lord Glamis, Patron ; W. G. Laird, Hon. President ; W. Burns, sen., President ; J. Shepherd, Vice-President ; D. B. M'Gibbons, 3 Victoria St., Secretary ; W. Ferguson, Treasurer. Committee—A. Ferguson, F. Watt, A. Duncan, A. Peffers. C. Key, C. Findlay, D. Smith. Membership 117. Pond, Chapel St., open daily from May to Sept.

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

FORFAR BUILDING & INVESTMENT SOCIETY.

A. B. Wyllie, Chairman ; George Strachan, Secretary and Treasurer. Directors—A. B. Wyllie, James M'Lean, R. D. Paton, David Milne, David Small, 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), James Hutton, Charles Key, David Ramsay, Alex. Simpson, John Smith, David Stewart, David Webster. Solicitors, J. & A. W. Myles & Co. Surveyor, A. A. Symon, Architect. Secretary, Alex. Hay. Office, 20 East High Street. Weekly Collection Meeting—Tuesday, from 7 to 8 p.m.

FORFAR UNIONIST CLUB.

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

STRATHMORE CELTIC SOCIETY.

Lieut.-Col. C. Greenhill Gardyne, President ; Lieut.-Col. W. C. Douglas, A. MacHardy, Rev. H. Macmaster, J. A. M'Lean, Dr Macalister, Vice-Presidents ; Alex. Mackintosh, Hon. Secretary and Treasurer. Committee—C. Arnot, J. Farquharson, J. Fraser, G. Gordon, J. Gourlay, J. Macdowall, C. Mackenzie. Misses Macrury, and Stewart, Meeting Room, 5 Sparrowcroft. **Gaelic Choir.**—Miss Robertson, Conductor. Meets on Tuesdays at 8 o'clock.

NATIONAL SOCIETY FOR PREVENTION OF CRUELTY TO CHILDREN.

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

SCOTTISH CHILDREN'S LEAGUE OF PITY.

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

SOCIETY FOR PREVENTION OF CRUELTY TO ANIMALS.

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

PIANOFORTES AND ORGANS

BY ALL THE LEADING MAKERS
AT MODERATE PRICES.

SPECIAL LINES.

THE "CITY" PIANO

NETT **£18** CASH

With Iron Frame, Superior Check Action, Fully Guaranteed.

THE "VILLA" PIANO

NETT **£20** CASH

or by Monthly Payments.

Liberal Allowance for Old Pianos and Organs.

SOLE AGENTS FOR

STEINWAY PIANOS.

SQUIRE PIANOS.

BECHSTEIN PIANOS.

ESTEY ORGANS.

THE "ANGELUS" PIANO-PLAYER.

Paterson, Sons, & Co.

8-16 Princes St., PERTH.

And at DUNDEE, ARBROATH, EDINBURGH, &c. &c.

PATERSON, SONS, & Co

ARE SOLE AGENTS IN SCOTLAND FOR
THE WORLD-FAMED

“ANGELUS” PIANO-PLAYER

With or Without ORGAN COMBINATION.

As Purchased by ROYALTY and the World's Greatest MUSICIANS.

(The “Angelus” adjusted to a Bechstein Upright Piano).

THE “ANGELUS” PLAYS THE NOTES. *~*

~ THE PERFORMER CONTROLS THE EXPRESSION.

Marvellous human-like Power of Touch and Expression.

PRICES FROM **£42** NETT CASH. | OR IN SIX QUARTERLY PAYMENTS OF **£8**

Free Demonstrations Daily. Catalogues on Application.

8-16 PRINCES STREET, PERTH.

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

Bakers

Anderson, D., 100 West High street
Anderson, John, 10 West High street
Anderson, Wm., 27 West High street
Byres, William, 71½ West High street
Duncan, J. S., Canmore street
East Port Association, 133 East High street—David T. Stewart, manager
Edward, William, 10 Castle 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
Saddler, James, 35 East High street
Saddler, Wm., 96 North street
Shepherd, A. H., 22 & 24 West High street
Shepherd, Charles, 11 South street
Tyrie, G., 79 East High street
West Port Association, 52 West High street—A. Rolland, manager
West Town-End Association, 118 West High street—Alex. Bell, manager

Berlin Wool Repositories

Bell, A., 64 East High street
Ferguson, Miss, 71 Castle street
Guild, J., 109 East High street
Morrison, Mrs, 94 Castle street
Pullar, Misses H. & M., 40 Castle street
Roberts, John, 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, 94 West High street
Dunn, John A., 36 Castle street
Ellis, A., Osnaburgh street
Esplin, William, 48 West High street
Fullerton, Wm., 30 Castle street
Hebington, Wm., 34 West High street
Hood, David, 96 Castle street
Laverock, George, Prior road
M'Donald, James, 25 Dundee loan
M'Dougall, James, 36 East High street
M'Kay, A., 24½ Castle street
Mathers, James, 7 Zoar
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, David 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

Builders and Quarrymasters

Adamson, David, 14 Yeaman street
 Cargill, James, & Co., Canmore street
 Laird & Son, Gowanbank
 M'Lean, James, 56 North street
 Watterston, James, & Son, Glamis road

Butchers

Coutts, William, 89 Castle street
 Coutts, William, jun., 38 West High street
 and 161 East High street
 Eaton & Fyffe, Castle street
 Edwards, Charles, 139 East High street
 River Plate Fresh Meat Co. Ltd., East High street
 Hastings, J. K., 20 East High street
 Lamond, Andrew, 62 East 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, Lilybank
 Callander, John, Dundee road
 Cook, Wm., Canmore street
 Crighton, James, 7 Charles street
 Kennedy, Alex., Whitehills
 Miller, David, Dundee road

Chimney Sweeps

Halley, George, 25 Nursery Feus
 M'Intyre, R. B., 8 South 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
 Ormond, John, 2 Glamis road
 Hastings, W. M., Academy street
 Munro, Mrs, 157 East High street
Shepherd, J., 63 Castle street

Clergymen

Caie, Rev. Dr, The Manse
 Cumming, Rev. A., Sluievannachie
 Forbes, Rev. R. W., East U.F. Manse
 Gossip, Rev. A. J., West U.F. Manse
 Grieve, Rev. Alex., South U.F. Manse
 Mackean, Rev. H., The Parsonage
 Paterson, Rev. W., Congregational Manse
 Weir, Rev. John, St. James' Manse
 White, Rev. G., Assistant, Parish Church

Coachbuilders

Anderson, Thomas, Little Causeway
 Petrie, W., 10 North street
 Stewart, Mrs Wm., Queen street

Coal and Lime Merchants

Forfar Co-operative Coal Society—David
 Shepherd, Muir road, Secretary
 Maxwell, D. & G., Forfar and Auldbar
 M'Kenzie, Alex., 99 West High street
Muir, T. Son, & Patton, Railway Station
 —Agent, George Wishart
Smith, Hood, & Co. Ltd., Old Station
Strachan, A. D., Victoria street
 Victoria Co-operative Coal Society—A.
 Peffers, Osnaburgh street, Secretary
 Whiteford & Co., West High street
Whyte, David, Strang street

Confectioners

Anderson, W., 27 West High street
 Antonio, A. D., 18 West High street and
 117½ East 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
 Hill, B., Bell place
 Johnston, Mrs, 94 East High street
 Leith, C., 28 Dundee loan
 Lyon, Mrs, South street
 M'Gregor, N., 77 East High street
M'Laren, James, 24 & 26 Market street
 M'Leish, Misses, 31 East High street
 Moncur, H., 107 Queen street
 Preston, J., 61 North street
Reid, Peter, 51 Castle street
Ritchie, P., 174 East High street
 Robbie, Mrs, 8 East High street
 Strachan, J. N., 71 West High street

Saddler, James, 35 East High street

Saddler, Wm., 96 North street
 Shepherd, Alex. H., 22 & 24 West High street
 Spark, James, 95 North street
 Webster, Mrs, 61 Castle street
 Whyte, Mrs Steuart, 156 East High street

Cowfeeders and Dairymen

Anderson, George, Carseburn
 Barry, William R., Ballinshoe
 Bell, T. & D., Hillside
 Bruce, W., West High street
 Callander, Alexander, 6 Dundee loan
 Cant, George, Grangecroft
 Christie, J. & A., Bankhead
 Dakers, Wm., Hagmuir
 Dalgety, I., Glamis road
 Davidson, J., Mill of Invereighy
 Eggie, Jean, Campbelton
 Hendry, M., 152 East High street
 Hoy, J., Ballinshoe
 Kettles, James, Dundee road
 Kirkland, Charles, West Craig
 Lackie, John, North street
 Lamb, C., Rescobie Glebe
 Low, A., Northampton
 Michie, William, Albert street
 M'Kenzie, Miss, Teuchat croft
 Murray, Robert, Kingsmuir
 Nicoll, A., Easterbank
 Norrie, William, Leapark
 Ritchie, D., Windyedge
 Ritchie, George, Dundee road
 Roberts, Alex., Whitehills
 Robbie, Peter, Caldhome
 Robbie, William, Zoar
 Shepherd, Wm., Newdyke
 Smith, W., Ladlewell
 Taylor, James, 7 Arbroath road
 Thomson, Wm., Garth
 Wishart, Mrs, East High street
 Wilkie, James, Orchardbank
 Winter, Charles, Whitehills

Curriers and Leather Merchants

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

Cutlers

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

Cycle Agents

Anderson, T., Little Causeway
***Ballingall, R., 118 East High street**
Ednie & Kininmonth, 16 Castle street
 Hunter, J., East High street
***Killacky, John, 105 Castle street**
 M'Intosh, J., West High street
 M'Nicoll, D., East High street
 *Cycle Makers

Dentists

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

Drapers

Bell, Mrs, 85 West High street
Boyle, J. D., 1 & 3 Castle street
Callander, W., 64 Castle street
 Cuthbert, W. F., 12 Cross
Dalgety, Alex., 55 East High street
Doig, W. L., 29 Castle street
Duncan, J. L., 45 Castle street
Farquharson, A., Castle street
 Gibson, W. A., 19 Dundee loan
 Hill, J., 76 North street
 Hutchison, Alex., 108 Castle street
 Hutchison, W., East Port
 Jamieson, W., 156 East High street
Jarvis Brothers, 48 Castle street
 Lindsay, J., 77 North street
Lowson, A. & Co., 26 & 28 Castle street
Marshall, R. S., 110 West High street
Ritchie, Alex., 104 East High street
 Roberts, John, 41 & 43 East High street
 Roberts, William, 170 East High street
 Sangster, G., 9 South street
Stewart, William, 140 East High street
 Stewart, W. H., 87 North street
 Sturrock & Co., 145 to 149 East High street
Warden, Wm., & Son, 56 Castle street

Dressmakers, Milliners, &c.

Adam, B., 16 Wellbraehead
 Andrew, Miss, 46 West High street
Bell, Mrs, 85 West High street
 Boath, Miss, 17 North street
Boyle, J. D., 1 and 3 Castle street and 2 West High street
***Crow, Miss, 160½ East High street**
 Cuthill, D. & J. 30 West High street
Doig, W. L., 29 Castle street
Duncan, J. L., 45 Castle street
 Ellis, Miss, West High street
Farquharson, A., Castle street
 Fenton, M., 145 East High street

Gordon, J., 19 Arbroath road
 Howie, B., 72 East High street
 Hutchison, Alex., 108 Castle street
 Inverick, Miss, Queen street
Jarvis Brothers, 48 Castle street
 Langlands, M. & J., 1 Glamis road
 *Lawrance, Mrs, Wyllie street
 Lindsay, Miss, St. James' road
Lowson, A. & Co., 26 & 28 Castle street
 *Mitchell, Miss, 47 Castle street
 Morrison, M. & E., 9 Cross
 Orchison, Miss, Dundee road
 Petrie, Miss, Newmonthill
 Ramsay, Miss, 2 Roberts street
Ritchie Alexander, 104 East High street
 Roberts, Miss, Wyllie street
 Roberts, William, 170 East High street
 Robertson, Miss, 99 East High street
 Smith, Miss, 54½ East High street
 Stark, Ann, 6 Glamis road
 Stark, Mary, 12 Glamis road
Stewart, W., 140 East High street
 Strachan, Miss, Brechin road
 *Thom, Miss, 130 East High street
 Walker, Miss, 8 Newmonthill
Warden, Wm. & Son, 56 Castle street
 Webster, Miss, 47 East High street
 *Wood, J., 22 Castle street
 *Milliners only.

Druggists

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

Fishmongers

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

Fruit Merchants & Green Grocers

Arnot, Miss, 5 Castle street
 Caird, Charles, 14 St. James' road
 Esplin, Miss, 18 Castle street
 Lamb, Mrs, 174 East High street
 Mason, D., 4 South street
 Morrison, J. B., Market place (wholesale)
 M'Kenzie, William, 71 West High street
 Piggot, Mary, 92 Castle street
Ritchie, P., 174 East High street
 Robbie, Mrs, 8 East High street
 Taylor, C., 91 East High street
 Whyte, Mrs Steuart, 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
 Scott, William, 104 Castle street
 Simpson, James, 116 East High street
 Stewart, Mrs Wm., 25 Queen street

Game Dealers

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

Gardeners (Jobbing)

Arnot, C., & Son, Rosebank Nursery
 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
 Smith, David W., Frogha' Nursery
 Williamson, James, 44 John street

Gardeners (Market)

Kydd, James, Caldham
 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's Stores, 152 East High street
 High Street Association, 70 East High st.
 —James Thom, manager
 Liddle, William, North street
 Low, Wm., & Co., Castle street, East High street, and West High street
M'Nab, Robert, 72 Castle street
 Northern Association, 111 Castle street—
 W. Guthrie, manager
 Prophet, A., 87 North street
Ritchie, Peter, East Port
 Spark, James, 95 North street
 Strachan, Miss, 2 John street
 West Port Association, 52 West High street
 —A. Rolland, manager
 West Town End Association, 118 West High street—A. Bell, manager
 Wishart, Charles, Dundee loan

Grocers (Licensed)

Adamson, W., 40 West High street
 Cook, C., 33 Castle street
 Donald, Henry, 80c West High street
 Hughton, William, 17 Glamis road
 Jack, R. D., 80 Castle street
 Johnston, D., 12 East High street
 Martin, James, 34 Castle street
 Melvin, B. & M., 17, 19, & 21 Castle st.
 Nicolson, James, 82 East High street
 Prophet, Mrs, Prior road
 Smith, Mrs L., 162 East High street
 Wilson, James, 121 & 123 East High st.
 Abel, John R., & Co., Cross, (wine and spirits only)

Hair Dressers

Andrew, W., 31 West High street
 Clark, C., East High street
 Clark, Wm., 87 Castle street
 Mason, David, 3 East High street
 Petrie, George, 103 West High street
 Petrie, James, 98 North street
 Petrie, Robert, 138 East High street
 Smith, D., 178 East High street
 Strang, Robert, Osnaburgh street

Hatters

Bruce, M. A., 40 East High street
 Callander, W., 60 Castle street
 Petrie, John, 97½ East High 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
 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
 M'Laren, J. (Temperance), 24 Market Place
 Petrie, T., (Temperance), 22 Castle st.
 Rankine, A., Market street
 Ross, William, Zoar
 Standing, Charles, Stag Hotel

House Factors

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

Publichousekeepers

Adamson, John G., 2-4 Don street
 Balharry, T. W., 47 Dundee loan
 Barry, Mrs Elizabeth, 37 South street
 Birrell, A. W. R., Masons' Arms, 105 East High street
 Bowman, A., Forfar Arms, East Port
 Coventry, W., Eagle Inn, West High street
 Drummond, John, The Pump, 101 West High street
 Ferguson, William, 43 West High street
 Graham, John, Auction Mart Inn, 89 North street
 Hill, Robert, Granite Bar, 81a Castle street
 Horsburgh, W. A., The Central, Castle street
 Keay, William, Canmore Inn, 112 Castle street
 Killacky, Mrs, Strangers' Inn, 12 Castle st.
 Lamont, James, 26 West High street
 MacCallum, Edward, Osnaburgh street
 Milne, J., 27 South street [street
 M'Gregor, Mary, The Crown, 68 East High
 Robbie, William, 47 Queen street
 Smith, William, Strathmore, West High street
 Stewart, Mrs, Volunteer Arms, Arbroath road
 Walker, Mrs, Burns' Tavern, 81 East High street
 Wilson, Mrs, 155 East High street

Ironmongers

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

Joiners and Cabinetmakers

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

Manufacturers (Power-loom)

Boath, John, jun., & Co., Academy street Works
 Craik, J. & A., & Co., Manor 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., Kirkton
Byars, 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

Methven Simpson Ltd., Dundee
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, 34 Castle street
Gavin, W., New Road
Hill, Jean A., Sunnyside House
Kerr, John, Kirkton
Kidd, Malcolm B., 53 East High street
Kydd, D., 13 Prior road
Lowson, Andrew, 26 South street
Macarthur, W., The Claddens
Neill, D. W., 46a Castle street
Neill, James, 46a Castle street
Smith, Misses, Academy street
Smith, Miss J., South street
Stirling, Miss, Rowanbrae

Newsagents

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

Newspaper Offices

Dundee Advertiser, 10½ West High street
Dundee Courier & Argus, Weekly News & Evening Post. 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
Smith, J. & A., Glamis road
Smith, D. W., Frogha' Nursery
Smith & Meldrum, St. James' road
Williamson, James, Victoria street

Painters

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

Photographers

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

Plasterers

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

Plumbers and Tinsmiths

Langlands, David (Registered), Queen st.
Leith, John, (Registered) 78 Castle st.
Lowden, Wm., 9 East High street
M'Beth, D., 97 East High street
M'Laren, 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
M'Kenzie, William, 71 West High street
Whyte, David, Strang street

Poultry Dealers

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

Printers

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

Reedmakers

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

Refreshment Rooms (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, A. H., West High street

Saddlers

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

Seedsmen

Arnot, James M., 11 Castle street
Bruce & Robbie, 46 Castle street
Ednie & Kininmonth, 14 Castle street
Irons, David, & Sons, 14 East High street
 Smith & Meldrum, St. James' road
 Smith, J. & A., 40 Dundee Road

Slaters

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

Solicitors

Anderson, J. P., Municipal Buildings
 Crabb, Robert, 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., 109a Castle street
 Myles, J. & A. W., & Co., Nat. Bank Bldgs.
 Wyllie, A. B., 34 Castle street
 Young & Gray, 20 East High street

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

Tailors and Clothiers

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

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

Tobacconists

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

Toy Merchants

Cobb, Mrs, 21 West High street
 Lawrance, James, 50½ East High street
 Munro, Mrs, 13 East High street
 Webster, Mrs, 61 Castle 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	M'Lees, S. J., Public Auditor under the Friendly and Provident Societies' Acts
Farnham, Mrs, Ladies' Nurse, 5 East High street	Munro, James, Iron Founder, Foundry, Whitehills
Findlay, William, Joiner and Gunsmith, Kingsmuir	Peffers, A., Sheriff Officer, Osnaburgh st.
Innes, Peter, Millwright, Whitehills	"Singer" Sewing Machine Company, 13 Castle street
Kerr, Charles, Sculptor, Newmonthill	Stewart, Alex., Fishing Tackle Maker, 35 West High street
Lamb, J., Brewer and Bottler, West High street	Strachan, W., Ticket Writer, 19 Osnaburgh street
Lindsay, William, French Polisher, 28 West High street	Thom, C. & Son, Billposters, 5 Little Causeway
London and Newcastle Tea Company, 44 Castle street	Urquhart, W., Tea Bazaar, 57 Castle st.
Macintosh, Mrs, Picture Frame Maker, 132 East High street	Wood, Mrs William, Tanner and Skinner, 3 Victoria street
Menzies, Miss L., Laundress, 16 Dundee loan	Young, D., Wood Carver, Couttie's Wynd

REMOVAL TERMS.

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

FORFARSHIRE FIARS PRICES, CROP 1902.

Struck at Forfar, 2nd March, 1903.

	Per Imperial Quarter.	Per Old Boll.
Wheat,	£1 2 2	£0 11 4
Barley,	1 0 2	0 15 1
Oats,	0 17 3	0 12 10
Peas and Beans,	1 11 0	0 15 10
Rye,	1 0 4	0 10 5
Oatmeal, per Boll of 140 Imperial Lbs.,	0 15 2	0 15 1
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, 2nd May
 SHOPKEEPERS' MIDSUMMER HOLIDAY—Thursday, 30th June
 ANNUAL HOLIDAYS—Begin on Monday, 25th July
 AUTUMN HOLIDAY—Monday, 10th October

ERRATA—CHANGES IN THE CABINET.

Lord President of the Council.—The Rt. Hon. the Marquis of Londonderry, *vice* His Grace the Duke of Devonshire, resigned.

Lord Privy Seal.—The Most Hon. the Marquis of Salisbury.

Secretary of State for the Colonies.—Rt. Hon. Alfred Lyttleton, *vice* Rt. Hon. Joseph Chamberlain, resigned.

Secretary of State for War.—Rt. Hon. H. O. Arnold-Forster, *vice* Rt. Hon. W. St. J. Brodrick, transferred to India Office.

Secretary of State for India.—Rt. Hon. W. St. John Brodrick, *vice* Rt. Hon. Lord George Hamilton resigned.

Chancellor of the Exchequer.—Rt. Hon. Austen Chamberlain, *vice* Rt. Hon. C. T. Ritchie, resigned.

Postmaster-General.—Rt. Hon. Lord Stanley, *vice* Rt. Hon. Austen Chamberlain, appointed Chancellor of the Exchequer.

Secretary for Scotland.—Rt. Hon. A. Graham Murray, *vice* Rt. Hon. Lord Burleigh, resigned.

Lord Advocate of Scotland.—Rt. Hon. C. Scott Dickson, *vice* Rt. Hon. Graham Murray, appointed Secretary for Scotland.

Solicitor-General of Scotland.—David Dundas, K.C., *vice* Rt. Hon. C. S. Dickson, appointed Lord Advocate.

—❧— **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 and Sherry, Hall's Wine, Armstrong's Beef and Malt Wine.

17, 19, and 21 Castle Street, 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.

Garden 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, & Farm.

D. Irons & Sons,

IRONMONGERS, FORFAR.

THE COUNTESS OF DUDLEY.

(From photo by Lallie Charles.)

THE FRIENDLY COUNSELLOR.

Whatever advice you give, be short.—HORACE.

PREJUDICE is opinion without judgment.
WISHING of all employments is the worst.
FEAR God and thou shalt have no need of being afraid of man.—*Thomas à Kempis.*

*Of all wild beasts preserve me from a tyrant,
And of all tame, a flatterer.*—*Johnson.*
"THE man who can govern a woman can govern a nation."—*Honoré de Balzac.*

No great life is made up of all sunshine; we get strong by discipline, we grow by strife.

THAT character is power is true in a much higher sense than that knowledge is power.—*Smiles.*

MANNERS are of more importance than laws; upon them in a great measure laws depend.—*Burke.*

God cometh in the time of distress, and it is no longer distress when He comes.

THE more a man has to do the more he finds himself capable of doing, even beyond the direct task.

THOUGH we travel the world over to find the beautiful, we must carry it with us, or we find it not.

We judge ourselves by what we feel capable of doing, while others judge us by what we have already done.—*Longfellow.*

NONE are more to be pitied than those who have the means of gratifying their desires before they have learned to govern them.

HOPE is a pleasant acquaintance, but an unsafe friend. It'll do on a pinch for a traveller's companion, but he is not the man for your banker.—*Sam Slick.*

We are never happy or strong until we are given some task to achieve, a task to which we can gladly devote every power that is within us.—*Canon Scott-Holland.*

The best exercise and pastimes are music and gymnastics; the former dispelling mental care and melancholy thought, the latter producing elasticity of body and preserving health.—*Luther.*

Did you ever hear of a man who had striven all his life faithfully and singly toward an object, and in no measure obtained it? If a man constantly aspires, is he not elevated. Did ever a man try heroism, magnanimity, truth, sincerity, and find that there was no advantage in them—that it could ever be described as a vain endeavour?—*H. D. Thoreau.*

MAN *wants but little, nor that little long.*—*Young.*

PASSIONS weaken, but habits strengthen with age.

*To Business that we love we rise betime,
And go to it with delight.*—*Shakespeare.*

WRINKLES should merely indicate where the smiles have been.

CORRECTION of our errors is the plainest proof of energy and mastery.

To enjoy the pleasure of wealth thou shouldst first experience the fatigue of labour.

REAL greatness does not depend on the things we do, but on the spirit in which we do them.

HE who respects himself is safe from others; he wears a coat of mail that none can pierce.

NEVER buy what you do not want because it is cheap, for if you don't require it is dear at any price.

ADVERSITY is the trial of principle; without it a man hardly knows whether he is honest or not.

HOPE awakens courage, while despondency is the last of all evils; it

is the abandonment of good, the giving up the battle of life with dead nothingness. He who can infuse courage into the soul is the best physician.

Do not worry thyself with the trouble of to-morrow; perhaps thou wilt have no to-morrow, and why shouldst thou trouble thyself about a world that is not thine?—*Talmud.*

THE power of self-management, and turning one's circumstances to the best account, is the hardest power in the world to acquire; half the wasted lives one sees are due to the want of it.—*Matthew Arnold.*

ENJOY the blessings of this day if God sends them, and the evils bear patiently and sweetly; for this day only is ours; we are dead to yesterday, and not born to to-morrow.—*Jeremy Taylor.*

IT is the great art and philosophy of life to make the best of the present, whether it be good or bad—to bear the one with resignation and patience, and to enjoy the other with thankfulness and moderation.

WHAT fairy palaces we may make of beautiful thoughts, bright fancies, satisfied memories, noble histories, faithful sayings, treasure-houses of precious and restful thoughts, which care cannot disturb nor pain make gloomy, nor poverty take away from us—houses built without hands, for our souls to live in!—*Ruskin.*

Much in Little.

*One vice is certain'y one too many.
Don't fell a tree in order only to kill a bee.
An aimless man as a rule hits nothing.
A man in debt is no better than a bird in a net.
He that's at sea finds that he must sail or sink.
Don't make two fires merely to boil one egg.
More are cured by diet than ever by the lancet.
Even in the forest try never to waste firewood.
He is rich enough who finds he wants nothing.
Muddle at home makes all wise husbands roam.
He who does most is just the one to do more.
Fly from pleasure that only bites to-morrow.
The worst pig may chance to get the best potatoes.
Every day a thread makes a skein in a year.
You may win your case, yet lose your cash.
He bears sorrow best who hides it the most.
He who goes to law may come back with straw.*

THE MERRY COMPANION.

Continual cheerfulness is a sign of wisdom.

"IS your wife ever out of temper?" "Never; she has an inexhaustible supply!"

She: "Is there any sure way of telling the age of a horse?" *He*: "Yes; ask the dealer, and multiply by two."

Mamma: "Why did you run off from school and spend the whole day rowing about the river?" *Boy*: "Papa said he wanted me to prepare for college."

Mrs. Newlywed: "John, I've lost our marriage certificate!" *Mr. Newlywed*: "Never mind. Any one of these receipted millinery bills will prove the ceremony."

George: "Yes, Miss Philipp, you're quite right; he is a fine dog. Would it—aw—surprise you—aw—if I told you that that dog knows as much as I do?" *Miss Philipp*: "Not at all!"

He: "Come now, Julie, you've got to make up your mind whether you prefer my company or Mr. Smith's." *She*: "I can't, really. Whenever I'm with one of you I prefer the other!"

MABEL'S mother was showing her a brood of chickens hatched in an incubator. "They are poor little orphans," said the mother. "An' is that the orphan asylum?" asked Mabel.

Parson (who has just arrived for the first time at his new country living): "I say, porter, my arrival seems to have caused a great deal of excitement in the village." *Porter*: "Yes, sir; but it's now't to when the dancing bear was here yesterday."

A DEALER in fuel, having been unable to clear out his stock before the arrival of warm weather, posted the following notice on his door:—"Good firewood for the summer season, giving out very little heat."

"I HOPE," said a client, who was a baker, to his lawyer, about to furnish a bill of costs, "that you will make it as light as possible." "Ah," said the lawyer, "you might, perhaps, say that to the foreman of your bakery, but that is not the way I bake my bread!"

Mrs. Suburb: "I have been hardly able to breathe all day. Those people next door have been burning the dead leaves on the lawn and the wind is in this direction." *Mr. Suburb*: "Never mind, my dear. Wait till the wind turns, and then we'll burn ours."

She: "Stop! You shan't kiss me to-night—at least, not before I have had an explanation. I heard to-day that you had been engaged to sixteen different girls." *He*: "But that was before I had seen your angel face, my love."

She: "So it was, to be sure. I never thought of that."

HUSBAND: "I think you'd better save that money for a rainy day." *Wife*: "But on a rainy day I can't go shopping."

"You must have perseverance," said the young physician's friend. "No," was the reply, "what I want is patients."

A TOWN COUNCIL candidate, very short in the legs, was saying to his audience that "what he was he had made himself." Voice from the back: "Weren't you short of stuff, gov'nor?"

Mrs. Goode: "You are the sixth man who has asked me for something to eat to-day." *The Tramp*: "I s'pose so. If de competition in d's life gits any wus, some of us'll have to go to work."

Customer: "Really, now, are these eggs fresh?" *Grocer*: "Madam, if you will kindly step to the telephone and call up our farm, you can hear the hens that laid those eggs still cackling."

A LADY advertised for sale "A fat pig, three tabby cats, and a parrot." She stated as a reason for the sale that, being recently married, she found all their amiable qualities combined in her husband.

Caller: "My, what a big girl you're getting to be! You'll soon be able to help your mother about the house." *Ethel*: "Oh, I do that already. Whenever she says 'For goodness' sake, get out of my way,' I do it."

"WHAT are you making that fence of such awfully crooked rails for?" asked the stranger riding by. "So that when them pigs of Thompson's creep through they'll come out on the same side where they started!"

Poulterer: "Very sorry, sir, I've sold out all the game, but I've got some fine German sausages which I can safely recommend." *Shootist*: "Fraid that won't do at all. My wife would never believe I shot 'em."

"OH, papa, what makes old Mr. Grabball walk so stoop-shouldered? He looks like a horse-shoe." "I have heard, my son, that many years ago, when he was a very little boy, no bigger than you are now, he found a penny."

"MARIE-JEANNE," said a farmer's wife to her servant, "don't lean so far over the well; you might fall in, and then we should be obliged to get our water from the stream."

A MAN with a discoloured eye, upon being asked what had occasioned the marks, replied in the following pregnant sentences:—"Bruce had recourse to the sword, Tell to a bow and arrow; but when a woman strikes for liberty she uses anything she can lay her hands on. Flat-irons are the handiest things in our house!"

Surprising.

*He ate fork chops and sausages
And pies and fried potatoes,
His soups were full of onions and
Of garlic and tomatoes.*

*He ate salt mackerel and cheese,
And pastries and bananas,
And after having finished these,
He smoked a few Havanas.*

*And yet he oft, in mournful tones,
Was heard to ask this question:
"Why is it that I cannot find
A cure for indigestion?"*

THE MOON'S CHANGES.

F. Moon, 3rd, 5 47 m. | N. Moon, 17th, 3 47 aft.
L. Quar., 9th, 9 10 aft. | F. Quar., 25th, 8 41 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	F	<i>New Year's Day.</i>						
2	S	<i>1. Bank Holiday in Scotland.</i>						
3	S	<i>2 Sunday after Christmas.</i>						
4	M	<i>All cannot be first.</i>						
5	Tu	<i>Dividends on Consols, etc., due.</i>						
6	W	<i>Epiphany—Twelfth Day.</i>						
7	Th	<i>Calais lost to the English, 1558.</i>						
8	F	<i>9. Ex-Emp. Npleon. III. d., 1873.</i>						
9	S	<i>Christmas Fire Insurance ceases.</i>						
10	S	<i>1 Sunday after Epiphany.</i>						
11	M	<i>Hilary Law Sittings begin.</i>						
12	Tu	<i>Business is the salt of life.</i>						
13	W	<i>Lord Balfour of Burleigh b. 1849.</i>						
14	Th	<i>Russian New Year, Gk. Calen.</i>						
15	F	<i>14. Marq. of Lansdowne b., 1845.</i>						
16	S	<i>Battle of Cornúa, 1809.</i>						
17	S	<i>2 Sunday after Epiphany.</i>						
18	M	<i>German Empire proclaimed, 1871.</i>						
19	Tu	<i>Isaac D'Israeli died, 1848.</i>						
20	W	<i>Fair and softly go far in a day.</i>						
21	Th	<i>K. of Swed. & Norway b., 1829.</i>						
22	F	<i>Accession of King Ed. VII., 1901.</i>						
23	S	<i>Gustave Doré, artist, died, 1883.</i>						
24	S	<i>3 Sund. after Epiphany.</i>						
25	M	<i>24. Proclamation Day.</i>						
26	Tu	<i>25. Conversion of St. Paul.</i>						
27	W	<i>Germ. Emperor (Wm. II.) b., 1859.</i>						
28	Th	<i>Sir Henry M. Stanley b., 1841.</i>						
29	F	<i>No one sees his own faults.</i>						
30	S	<i>Charles I. beheaded, 1649.</i>						
31	S	<i>Septuagesima Sunday.</i>						

The Forth Bridge.

THIS famous bridge, without dispute one of the wonders of the world, was constructed by Sir William Arrol from designs by Sir John Fowler and Sir Benjamin Baker. Its whole length is one and a fifth of a mile, and it is the highest bridge in the world, being four hundred and fifty feet from the base to the highest point.

In the course of its construction fifty thousand tons of steel were used, including thirty-two miles of bent plates for the tubes, the whole being welded together by eight million rivets. As the bridge has a metal surface of twenty-five acres, it took 250 tons of paint and 35,000 gallons of oil to paint the work.

An allowance of one inch per 100 feet has been made for contraction and for changes of temperature. The bridge can stand a wind pressure of 56 lb. per square foot, or between seven and eight thousand tons of lateral pressure on the cantilevers.

Seven years—that is to say, from 1883 till 1890—were occupied in its construction, and the total cost, including £800,000 for connecting lines, was £3,500,000. The expense was borne by four railway companies—the Great Northern, the North Eastern, the Midland, and the North British, the last named alone working the line.

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

GARDENING FOR THE MONTH.

Sow early mazagan and long-pod beans during the first and last weeks of the month; early peas in the beginning of the month; onions on very light soils; parsley, short-topped radish, and hardy green and brown Dutch lettuce. All kinds of fruit trees should be pruned; wash those trees which are infested with insects with soap-suds and flowers of sulphur and tobacco liquor. Prepare for making-up hot-beds for early cucumbers and melons. Sow salads,

carrots, and kidney-beans on slight hot-beds. Plant dried tubers and bulbs of border flowers, if not done in autumn. Transplant herbaceous plants in light soils, if not done in autumn; also deciduous trees, shrubs, and hedges. Lay edgings when the weather is fine. Sow mignonette, stocks, etc., in pots. Sow sweet peas and a few hardy annuals on a warm border. The protection of choice plants will now require particular care. Water plants in pots sparingly.

THE FORTH BRIDGE.

Fashion in Christian Names.

IT was not the custom for English people to have more than one Christian name before the reign of George the Third. Two or more names were first used by the Court, and the fashion soon spread all over the country, though at first it was considered presumptuous for a person of low degree to confer more than one name on his child.

What a Little Plant Once Did.

A LITTLE plant was once given to a sick girl belonging to a poor family. In trying to take care of it the family made changes in their way of living. First, they cleaned the window that more light might come to its leaves; then, when not too cold, they would open the window, that fresh air might help the plant to grow. Next, the clean window made the rest of the room look so untidy that they used to wash the floor and walls, and arrange the furniture more neatly.

This led the father of the family to mend a broken chair or two, which kept him at home several evenings. After the work was done he stayed home instead of spending his leisure at the tavern, and the money thus saved went to buy comforts for them all.

And then, as the home grew attractive, the whole family loved it better than ever before, and grew healthier and happier with their flower. Thus the little plant brought a real as well as a physical blessing.

The Size of the Chinese Empire.

THE total area of the Chinese Empire is something like 4,300,000 square miles. The eighteen provinces comprising China proper, or the "Middle Kingdom," cover 1,298,000 square miles while Manchuria has 390,000 and Thibet over 700,000 square miles. Probably but a small proportion of this vast area is totally unfit for human habitation; most of it possesses a salubrious climate similar to that of the United States.

Escaping from Dartmoor.

"AMONG Dartmoor traditions," says Major Arthur Griffiths, "are some strange, even comical, episodes, such as that of the fugitive who took refuge in the upper branches of a tree, went to sleep there, and found, when he woke, a picnic party at lunch underneath him. The story goes on that he dropped upon the table cloth, put everyone to flight, finished the lunch, and then made good his own escape!

"Another remarkable venture was that of the convict who broke out of prison, and then broke into the surgeon's house, stole a full suit of clothes, and thus effectively disguised got clear away. There are others more sensational in the earlier records, when Dartmoor was a war prison: one that runs on similar lines as that last told. The surgeon at that time was in the Royal Navy, and his uniform proved an excellent passport to Plymouth, where the fugitive found friends, and sent back the clothes with thanks, saying they fitted extremely well.

The cleverest escape, perhaps, was that of the French officer, who was employed with others in building a new chimney in the chaplain's quarters, and who suffered himself to be built up inside the flue. At night, by a great effort, he threw down the green masonry, released himself, and was never recaptured.

THE MOON'S CHANGES.

F. Moon, 1st, 4 33 aft. | N. Moon, 16th, 11 5 m.
L. Quar., 8th, 9 56 m. | F. Quar., 24th, 11 9 m.

1 M	<i>Ptridge. & Phsant. Shootg. ends.</i>
2 Tu	<i>Candlemas—Scottish Term.</i>
3 W	Marquis of Salisbury born, 1830.
4 Th	<i>Longest life is but a day.</i>
5 F	Sir Robert Peel born, 1738.
6 S	1. Qu. Wilhel. of Holl. m., 1901.
7 S	Sexagesima Sunday.
8 M	<i>Out of sight out of mind.</i>
9 Tu	General Sir Evelyn Wood b., 1838.
10 W	Marriage of Queen Victoria, 1840.
11 Th	T. A. Edison, electrician, b., 1847.
12 F	Lord Dufferin died, 1902.
13 S	14. <i>St. Valentine's Day.</i>
14 S	Quinquagesima. { <i>Shrove Sunday.</i>
15 M	Relief of Kimberley, 1900.
16 Tu	<i>Shrove Tuesday.</i>
17 W	<i>Ash Wednesday.</i>
18 Th	M. Loubet elec. P. of France, 1899.
19 F	Adelina Patti, fam. singer, b. 1843.
20 S	Duchess of Fife born, 1867.
21 S	Quadragesima. { <i>1st Sunday in Lent.</i>
22 M	French Revolution, 1848.
23 Tu	<i>A good mind possesses a kingdom.</i>
24 W	<i>St. Matthias, Apostle & Martyr.</i>
25 Th	Sir Christopher Wren died, 1723.
26 F	Earl of Cromer born, 1841.
27 S	Majuba, 1881. Paardeberg, 1900.
28 S	2 Sunday in Lent.
29 M	<i>Hare Hunting ends.—28. Relief of Ladysmith, 1900.</i>

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.
7 43	4 46	8 14	4 41	8 15	5 3
7 41	4 47	8 11	4 43	8 14	5 5
7 40	4 49	8 9	4 45	8 12	5 7
7 38	4 51	8 7	4 47	8 10	5 9
7 36	4 53	8 5	4 49	8 8	5 11
7 35	4 55	8 3	4 51	8 7	5 13
7 33	4 56	8 1	4 54	8 5	5 15
7 31	4 58	7 59	4 56	8 3	5 17
7 30	5 0	7 57	4 58	8 1	5 19
7 28	5 2	7 55	5 0	7 59	5 21
7 26	5 4	7 53	5 2	7 57	5 23
7 24	5 6	7 51	5 4	7 55	5 25
7 22	5 7	7 49	5 6	7 53	5 27
7 20	5 9	7 47	5 8	7 51	5 29
7 19	5 11	7 44	5 10	7 49	5 31
7 17	5 13	7 42	5 12	7 47	5 33
7 15	5 15	7 40	5 14	7 45	5 35
7 13	5 17	7 37	5 16	7 43	5 37
7 11	5 18	7 35	5 19	7 41	5 39
7 9	5 20	7 33	5 21	7 39	5 41
7 7	5 22	7 30	5 24	7 36	5 43
7 5	5 24	7 28	5 26	7 34	5 45
7 3	5 25	7 26	5 29	7 32	5 47
7 1	5 27	7 23	5 31	7 30	5 48
6 59	5 29	7 20	5 33	7 28	5 50
6 56	5 31	7 17	5 35	7 25	5 52
6 54	5 33	7 14	5 37	7 23	5 54
6 52	5 35	7 11	5 40	7 21	5 56
6 50	5 37	7 10	5 42	7 18	5 58

The Delhi Durbar.

AMIDST scenes of unexampled Oriental magnificence, the Coronation of King Edward VII. was on the 1st January, 1903, proclaimed at Delhi to the people of India.

The ceremony took place in a superb amphitheatre erected on the spot where the late Queen Victoria was proclaimed first Empress of India. Close upon 15,000 persons, including many British, Colonial, and European notabilities were present.

The Durbar was opened by a great military display. The utmost animation attended the arrival of the chiefs and their retinues, but no part of the preliminary proceedings excited so much sympathetic interest as the appearance of the surviving veterans of the Mutiny. The Duke and Duchess of Connaught and the Viceregal party had a most enthusiastic reception. The Viceroy sat on a throne decorated with golden lions. When he mounted the dais the bands played the National Anthem, and a salute of thirty-one guns was fired.

The herald (Major Maxwell) then read the proclamation, which declared the crowning of the King Emperor in London.

The Viceroy then made a speech, and proceeded to read the Emperor's message, which declared his love for and interest in his Indian Empire and subjects.

GARDENING FOR THE MONTH.

Sow beans and peas in the beginning and end of the month; a few early cabbages, red cabbages, and savoy in the last week. Sow also early horn carrots, Dutch turnips, onions for a full crop in light soils, with a few leeks. Sow chervil and fennel and lettuce, with radishes and round-leaved spinach, twice in the course of the month; small salads every fortnight. Plant Jerusalem artichokes, garlic, horse-radish, and early potatoes. Strawberries may be planted about the end of the month. Transplant for seed, cabbages, cauliflowers, turnips, etc. Transplant to the bottom of a south wall a few of the peas sown in November for a first crop. Prune

apricots, peaches, nectarines, and plums before the buds be much swelled; also apples, pears, cherries, gooseberries, currants, and raspberries before the end of the month. Continue the forcing of all kinds of fruits. In the flower garden in good weather plant dried roots, including most of the finer florists' flowers; continue the transplanting of hardy biennial flowers and herbaceous plants. Sow in the last week mignonette and hardy annuals in a warm border for subsequent transplanting. By sowing in February and again in March or April, one is able to obtain a succession of flowers of the same kind in the summer and autumn.

THE CORONATION DURBAR AT DELHI.

A Turkish Tale.

A BELATED beggar knocked at the Hodja's door. "What do you want?" he called down from an upper window.

"Come down, good Hodja, and I will tell you," replied the mendicant.

Having descended and opened the front door, the beggar asked for alms. "Come upstairs," said the Hodja, and the mendicant was taken to the top floor.

"I am sorry, poor man," said the Hodja, "but I have no alms for you."

"Why did you not tell me so at the door?" inquired the beggar angrily.

"Why did you not tell me what you wanted before I came down?" retorted the Hodja.

White Magic was Common Long Ago.

ONE of the chief uses of white magic was to enable you to obtain with ease that which could not otherwise be gained without long expenditure of time and infinite labour. White magic aimed at making things pleasant in an innocent way; whereas black or diabolical magic had commerce with "devils and evil men," and relied almost exclusively upon the potentates of the nether world. The white variety, indeed, is really a most benevolent institution; for it steps in to one's aid in all the crises of life, however trivial they may appear to the strong-nerved.

Thus, if your chimney is on fire, you do not send for the fire-brigade and inform the police, with the certainty of being fined a day or two later. Instead of going to work in that clumsy way, you take a live coal from the grate, make the sign of the cross with it upon the hearthstone, and write underneath, also with the burning coal, the words "Consummatum est"; and straightway the fearsome roar and splutter in the chimney vanish.

Wearyin' for You.

JEST a wearyin' for you,
All the time a-fee'in' blue;
Wishin' for you, wondering when
You'll be comin' home agen;
Restless—don't know what to do—
Jest a-wearyin' for you.

Keep a-mopin' day by day;
Dull—in everybody's way.
Folks they smile and pass along,
Wonderin' what on earth is wrong;
'Twouldn't help 'em if they knew—
Jest a-wearyin' for you.

Roon's so lonesome, with your chair
Empty by the fireplace there;
Jest can't stand the sight of it;
Go out doors and roam a bit;
But the woods is lonesome, too,—
Jest a-wearyin' for you.

Mornin' comes. The birds awake
(Use to sing so for your sake);
But there's sadness in the notes
That comes thrillin' from their throats!
Seen to feel your absence, too,—
Jest a-wearyin' for you.

Evenin' falls. I miss you more
When the dark gloom's in the door;
Seems jest like you orter be
There to open it for me!
Latch goes tinklin'—thrills me through,
Sets me wearyin' for you.

Jest a-wearyin' for you!
All the time a-fee'in' blue!
Wishin' for you—wonderin' when
You'll be comin' home agen.
Restless—don't know what to do—
Jest a-wearyin' for you.

F. L. STANTON.

THE MOON'S CHANGES.

F. Moon, 2nd, 2 48 m. | N. Moon, 17th, 5 39 m.
 L. Quar., 9th, 1 1 m. | F. Quar., 24th, 9 37 aft.
 Full Moon, 31st, 0 44 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	Tu	<i>St. David's Day.</i>		6 47	5 39	7 7	5 44	7 16	6 0
2	W	2. Pope Leo XIII. born, 1810.		6 45	5 40	7 5	5 46	7 14	6 2
3	Th	Forth Bridge opened, 1890.		6 43	5 42	7 2	5 48	7 12	5 4
4	F	<i>Quick returns make rich merchants.</i>		6 4	5 44	7 0	5 50	7 5	6 6
5	S	Covent Garden Theatre b., 1856.		6 38	5 46	6 58	5 52	7 7	5 8
6	S	3 Sunday in Lent.		6 36	5 47	6 55	5 54	7 5	6 9
7	M	F. Prayer Book of Ed. VI., 1549.		6 34	5 49	6 53	5 57	7 2	6 11
8	Tu	Battle of Aboukir, 1801.		6 32	5 51	6 51	5 59	7 0	5 13
9	W	<i>Great actions encourage greater.</i>		6 30	5 52	6 48	6 1	6 58	5 15
10	Th	King Edward VII. married, 1863.		6 28	5 54	6 45	6 3	6 55	5 17
11	F	Benjamin West, artist, died, 1820.		6 26	5 55	6 43	6 5	6 53	6 19
12	S	Hector Berlioz, composer, d., 1869.		6 23	5 57	6 40	6 7	6 51	6 21
13	S	4 Sunday in Lent		6 21	5 58	6 38	6 9	6 48	5 23
14	M	<i>The cost often spoils the relish.</i>		6 19	6 0	6 35	6 11	6 46	5 25
15	Tu	<i>Fr.-water Fish Close Season begins.</i>		6 17	6 2	6 32	6 13	6 44	5 26
16	W	<i>Close Time for Wild Birds till</i>		6 14	6 4	6 30	6 16	6 41	5 28
17	Th	<i>St. Patrick's Day.</i> [1st Aug.		6 12	6 5	6 27	6 18	6 38	5 30
18	F	<i>The Year 1322 Moham. Era com.</i>		6 10	6 7	6 24	6 20	6 36	5 32
19	S	18. Duchess of Argyll (Princess Louise) born, 1848.		6 8	6 9	6 22	6 22	6 34	5 34
20	S	5 Sunday in Lent.		6 5	6 10	6 16	6 24	6 31	5 36
21	M	<i>Spring commences.</i>		6 3	6 12	6 16	6 26	6 29	5 37
22	Tu	<i>A man is a lion in his own cause.</i>		6 1	6 14	6 13	6 28	6 26	5 39
23	W	Viscount Milner born, 1854.		5 58	6 15	6 11	6 30	6 24	5 41
24	Th	Queen Elizabeth died, 1603.		5 56	6 17	6 9	6 32	6 22	5 43
25	F	<i>Annunciation.—Lady Day.</i>		5 54	6 19	6 6	6 34	6 19	5 45
26	S	Duke of Cambridge born, 1819.		5 51	6 20	6 3	6 36	6 17	5 46
27	S	Palm Sunday.		5 49	6 22	6 0	6 38	6 14	5 48
28	M	Duke of Albany died, 1884.		5 47	6 24	5 58	6 40	6 12	6 50
29	Tu	26. C. J. Rhodes died, 1902.		5 45	6 25	5 55	6 42	6 9	5 52
30	W	<i>Hilary Law Sittings end.</i>		5 42	6 27	5 52	6 44	6 7	6 54
31	Th	Prince Henry of Wales b., 1900.		5 40	6 29	5 49	6 46	6 5	6 55

The Countess of Dudley.

THE Countess of Dudley, whose portrait we give a few pages back, is the wife of the second Earl of Dudley, who has occupied the important post of Lord Lieutenant of Ireland since 1902. Her ladyship was prominently before the public in 1903, as it was she who had to play the part of hostess during the visit of the King to Ireland during that year. She is the youngest daughter of Mr. Charles Gurney, and was married in 1891. Lord Dudley, who was born on the 25th of May, 1866, takes his title from Dudley Castle, in Staffordshire. He is the son of the first Earl and Georgiana, the daughter of Sir Thomas Moncrieffe, the seventh baronet.

Sidmouth.

HIS has been described as one of the most compact, and of its kind beautiful, watering-places in England. It occupies a Devonshire valley about half a mile in width, between hills whose slopes are green to the summit, and is watered by the tiny rivulet which gives its name to the place. At the beginning of the last century Sidmouth was the most fashionable seaside resort in Devon. Several years of the infancy of the late Queen Victoria were spent here, and her father, the Duke of Kent, died at The Glen, in 1820.

GARDENING FOR THE MONTH.

Sow main crops of beans, peas, cabbages, onions, leeks, carrots, parsnips, Brussels sprouts, borecoles, lettuce, and spinach. Sow turnips and savoy in the beginning and end of the month. In the last fortnight sow asparagus, cauliflowers, sea kale, celery, etc. Small salads should now be sown every ten days. Plant early potatoes in the first week, and a main crop during the last fortnight. Jerusalem artichokes, sea kale, asparagus and peas, raised in frames, may now be planted. Propagate, by slips, the

various pot-herbs, as mint, sage, savory, tansy, etc. Finish the pruning of fruit-trees before the middle of the month. Begin grafting in the third week. In the last week sow hardy annuals in the borders, with biennials that flower the first season. Thin out and plant some of the autumn-sown annuals. This most important month for getting in main crops of several kinds is proverbial for boisterous weather, but take advantage of fine intervals. Fruit trees may be transplanted, but November is the best time.

ESPLANADE AND SALCOMBE HILL, SIDMOUTH.
(Photo by J. A. Bellinger, Sidmouth.)

Always Examine your Purchases.

ALL who buy goods, whether they be tradespeople or only industrious housekeepers, should take note of the following good advice given by a legal authority:—

When goods are sent to you, whether bought by sample or description, take an early opportunity to unpack and examine them, and should you find anything wrong, take pen and ink and write to the seller at once, telling him what is the matter. It does not pay to wait until settling day comes round, and then to write and complain; for you at once lay yourself open to the charge of manufacturing a claim in order to obtain a reduction of your account.

If possible, you should, when you write your letter of complaint, set out the faults complained of fully, and at the same time add that the goods are still lying in your warehouse (or wherever else they may be), and that you will be glad to receive your correspondent or his representative and to point out the defects specified.

This course is not only the fairest and most businesslike, but it will stand you in good stead should the seller scout your complaint and try to make you pay the full agreed price by legal process.

I have heard it said scores of times when a defendant (defender) has set up the defence of bad quality, "Why did you not complain at the time?" which is followed by the second question, "Then you never complained of the quality of these goods until the seller pressed you for payment?" It requires no very trained mind to see that if you are able to answer, "I did complain at the time, and offered to point out the defects," you score a point.

In ordering things by letter always keep a copy of what you have said, for memory is often treacherous, and you may be at fault as well as the trade man.

A Literary Housemaid.

A SERVANT was recently dismissed for impertinence by a gentleman in Kensington. After her departure a bulky MS. was found in her room, which the head of the house had the curiosity to read. To his amusement he found it to be a romance written by the girl, in which she figured as the heroine.

She left her hated serfdom in Kensington (according to the story), went out to the Transvaal as a nurse, and professionally attended on a gallant wounded General, whom she practically snatched from the jaws of death. When peace was finally proclaimed in South Africa, the grateful General married his nurse, and the pair returned to England and took up quarters in the husband's ancestral home.

After her return Mrs. General happened to pay a visit to the country workhouse, and, to her surprise and satisfaction, she found as inmates her old master and mistress of Kensington, who had come down in the world. They implored her help, but Mrs. General would have none of them. She could neither forgive nor forget their treatment of her when she was their humble domestic. So the pair died broken-hearted, and were laid in paupers' graves.

THE MOON'S CHANGES.

L. Quar., 7th, 5 53 aft. | F. Quar., 23rd, 4 55 m.
N. Moon, 15th, 9 53 aft. | F. Moon, 29th, 10 35 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	F Good Friday.	5 38	6 30	5 47	6 48	6 26	6 57
2	S 1. All Fools' Day.	5 36	6 32	5 44	6 50	6 06	6 59
3	S Easter Sunday.	5 33	6 34	5 41	6 52	5 57	7 1
4	M Easter Monday—Bank Holiday.	5 31	6 35	5 39	6 54	5 55	7 3
5	Tu Dividends on Consols, etc., due.	5 29	6 37	5 36	6 56	5 52	7 5
6	W Be prepared for everything.	5 27	6 38	5 33	6 58	5 50	7 6
7	Th St. F. Xavier, Jesuit missnry., b., 1506.	5 24	6 40	5 30	7 0	5 48	7 8
8	F King of Denmark born, 1818.	5 22	6 42	5 28	7 2	5 46	7 10
9	S Lady Day Fire Insur. ceases.	5 20	6 44	5 26	7 4	5 44	7 12
10	S Fobw Sunday.	5 18	6 46	5 24	7 6	5 41	7 14
11	M American Civil War began, 1861.	5 16	6 48	5 22	7 8	5 38	7 15
12	Tu Easter Law Sittings begin.	5 13	6 50	5 19	7 10	5 36	7 17
13	W Capture of Majuba, 1868.	5 11	6 51	5 17	7 12	5 34	7 19
14	Th Princess Beatrice born, 1857.	5 9	6 53	5 14	7 14	5 31	7 21
15	F Card. Vaughan b. 1832, d. 19 June,	5 7	6 55	5 11	7 16	5 29	7 23
16	S Money begets money. [1903.	5 5	6 56	5 9	7 19	5 27	7 24
17	S 2 Sunday after Easter.	5 3	6 57	5 7	7 21	5 24	7 26
18	M Chitral gar. ison relieved, 1895.	5 1	6 59	5 4	7 23	5 22	7 28
19	Tu Lord Beaconsfield died, 1881. [Prime's Day.	4 59	7 0	5 1	7 25	5 20	7 30
20	W Anti-Corn-Law League frd., 1839.	4 57	7 2	4 59	7 27	5 18	7 32
21	Th Baroness Burdett-Coutts b., 1814.	4 55	7 4	4 56	7 29	5 15	7 33
22	F Wit may be bought too dear.	4 53	7 5	4 54	7 31	5 13	7 35
23	S St. George's Day. { Shakespere born, 1564.	4 51	7 7	4 52	7 33	5 11	7 37
24	S 3 Sunday after Easter.	4 49	7 8	4 50	7 35	5 9	7 39
25	M St. Mark, Evan. and Martyr.	4 47	7 10	4 47	7 37	5 7	7 40
26	Tu Oliver Cromwell born, 1599.	4 45	7 12	4 45	7 39	5 5	7 42
27	W Herbert Spencer born, 1820.	4 43	7 13	4 42	7 41	5 3	7 44
28	Th Strive not against the stream.	4 41	7 15	4 40	7 43	5 0	7 46
29	F Edward IV. of England b., 1447.	4 39	7 17	4 38	7 45	4 58	7 47
30	S Lord Avebury (Sir J. Lubbeck) born, 1834.	4 37	7 19	4 36	7 47	4 56	7 49

Grantham.

THE ancient town of Grantham lies rather over a hundre 1 miles nor. h of London. It is a place well supplied with public buildings and can boast of its connection with several eminent men; a mongst others Sir Isaac Newton, who was educated at Grantham School.

The "Angel and Royal" Hotel is remarkable as an ancient possession of the Knights Templars, also as the seat of a Court held by King John in 1213. King Richard III. came here in 1483, when he affixed his signature to the death-warrant of the Duke of Buckingham.

The "George," another leading hotel, has been written of by Charles Dickens in his "Nicholas Nickleby."

The principal architectural feature of Grantham is the magnificent Gothic elevation of the Parish Church, its crocketed spire rising to a height of two hundred and eighty feet. It is held to be one of the finest spires in England. The interior of this famous church possesses several details of interest. The southern porch is surmounted by a chamber containing a library where are many chained volumes, presented during the sixteenth century.

Grantham is surrounded by good residential seats, one of the principal being Belvoir Castle, the home of the Duke of Rutland. It is eight miles distant and forms a favourite excursion.

GARDENING FOR THE MONTH.

Sow asparagus, seakale, beet, carrots, and onions on heavy soil; also peas, beans, turnips, spinach, celery, cabbages, savoys, and German greens for succession. Sow broccoli and kidney-beans both in the second and in the last week. Plant cauliflowers, cabbages, seakale, lettuces, and finish the planting of the main crop of potatoes. Attend to the hoeing and thinning of spinach, onions, turnips, etc. Earth up cabbages, cauliflowers, peas, beans, and early potatoes; stake peas. Blanch seakale and rhubarb in the open air by covering with straw

or leaves. Sow main or succession crops of annuals of all sorts; half-hardy annuals in warm borders or in slight hotbeds. Biennials and perennials should be sown before the middle of the month. Plant *Tigridia pavonia* and fine stocks. Finish the transplanting of herbaceous plants by the end of the first week. Plant out deciduous trees and shrubs raised in pots. Remove part of the coverings of all tender plants in the first week, and the remainder at the end of the month. Watch rose trees, and be careful to free them from grubs.

WESTGATE, GRANTHAM.

(Photo by Eyre & Spottiswoode, London.)

THE MOON'S CHANGES.

L. Quar., 7th, 11 50 m. F. Quar., 22nd, 10 19 m.
N. Moon, 15th, 10 58 m. F. Moon, 29th, 8 55 m.

		LONDON.		EDINBURGH.		DUBLIN.	
		SUN Rises	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.
1	S 4 Sunday after Easter.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.
		4 35	7 21	4 35	7 49	4 54	7 51
2	M Bank Holiday in Scotland.	4 33	7 23	4 31	7 51	4 52	7 53
3	Tu One never loses by doing good.	4 31	7 24	4 29	7 52	4 50	7 55
4	W Napoleon landed in Elba, 1814.	4 30	7 26	4 27	7 54	4 48	7 56
5	Th Empress Eugénie born, 1826.	4 28	7 27	4 25	7 56	4 46	7 58
6	F Phoenix Park murders, 1882.	4 26	7 29	4 23	7 58	4 44	8 0
7	S Earl of Rosebery born, 1847.	4 24	7 31	4 23	8 0	4 42	8 1
8	S Rogation Sunday.	4 23	7 32	4 18	8 2	4 40	8 3
9	M F. Schiller, German poet, d., 1805.	4 21	7 34	4 16	8 4	4 39	8 5
10	Tu Indian Mutiny commenced, 1857.	4 19	7 35	4 14	8 6	4 37	8 6
11	W Better bend than break.	4 18	7 37	4 12	8 8	4 35	8 8
12	Th Ascen. Day.—Holy Thursday.	4 16	7 38	4 10	8 10	4 33	8 10
13	F 12. Earl Cadogan born, 1840.	4 14	7 40	4 8	8 12	4 31	8 12
14	S L. Hopetoun's resigna. an., 1902.	4 13	7 41	4 6	8 14	4 30	8 13
15	S Sunday after Ascension.	4 11	7 43	4 5	8 16	4 28	8 15
16	M 15. Whitsunday: Scottish Term.	4 10	7 44	4 3	8 17	4 26	8 16
17	Tu King of Spain born, 1886.	4 9	7 46	4 1	8 18	4 24	8 18
18	W Emperor of Russia born, 1868.	4 7	7 47	3 59	8 20	4 22	8 20
19	Th W. E. Gladstone died, 1898.	4 6	7 49	3 57	8 22	4 21	8 21
20	F Easter Law Sittings end.	4 4	7 50	3 56	8 24	4 20	8 23
21	S St. Helena discovered, 1501.	4 3	7 52	3 54	8 26	4 19	8 25
22	S Pentecost.—Whit Sunday.	4 2	7 53	3 52	8 28	4 18	8 26
23	M Whit Monday. Bank Holi.	4 1	7 54	3 51	8 29	4 16	8 28
24	Tu Queen Victoria born, 1819.	4 0	7 55	3 49	8 31	4 15	8 29
25	W Princess Christian born, 1846.	3 58	7 57	3 48	8 33	4 14	8 30
26	Th Princess of Wales born, 1867.	3 57	7 58	3 47	8 34	4 12	8 32
27	F You must sell as markets go.	3 56	7 59	3 46	8 36	4 11	8 33
28	S 29. Restoration Day, 1660.	3 55	8 0	3 44	8 37	4 10	8 34
29	S Trinity Sunday.	3 54	8 1	3 43	8 39	4 9	8 36
30	M A. Austin, Poet Laureate, b., 1835.	3 53	8 2	3 42	8 41	4 8	8 37
31	Tu Trinity Law Sittings begin.	3 52	8 3	3 40	8 42	4 7	8 39

The Enthronement of the Archbishop.

THE imposing ceremony of the enthronement of Archbishop Davidson at Canterbury took place on 12th February, 1903, in presence of an immense congregation. "The enthronement," says one who was present, "was imposing, impressive, in complete accordance with ancient usage, and marked by a sober brightness which was in full harmony with the occasion. The memory of the long-drawn ceremonial first in the Chapter Room, then at the Archiepiscopal throne, next in the Trinity Chapel at St. Augustine's Chair, then in the Dean's Stall, and on the steps leading from the nave to the choir, and last of all in the Chapter Room again, with the flowers above Archbishop Temple's grave in the cloister garth visible through the open door, is distinctly a memory to be treasured. There was nothing to mar its brightness at any point. In a word, the ceremonial was, from beginning to end, absolutely perfect."

Speaking afterwards at a luncheon given by the Dean and Chapter in the Cathedral Library, the Archbishop dwelt on the labours of his predecessor and referred to the world-wide recognition of the importance of the office of Primate.

The Archbishop was born on 7th April, 1848.

GARDENING FOR THE MONTH.

Sow small salads every week; radishes and lettuces thrice, spinach once a fortnight; carrots and onions for late drawing; kidney-beans in the first week and last fortnight; peas and beans, cauliflowers, cabbages, Brussels sprouts, etc., for late crops. Continue the various operations of hoeing and earthing-up the different crops. Pick caterpillars from gooseberry bushes and wall-trees on their first appearance. Remove from raspberries and strawberries all suckers and

runners that are not wanted. Sow annuals for succession. Propagate, by cuttings, dahlias, pansies, double wallflowers, rockets, scarlet lychnis; and lobelias, by dividing the roots. Plant out during the last week, dahlias, hardy pelargoniums, and stocks, protecting the dahlias from slight frosts. In dry weather water becomes necessary to many plants in the open ground, but it should not be used unless positively required.

ENTHRONEMENT OF THE ARCHBISHOP OF CANTERBURY.

Let Young Couples be Sensible.

EVERY young couple who set out with the idea that a happy marriage means living in a bed of roses into which no thorn must ever appear make a great mistake. Human beings are not constituted for perfect happiness; there is no such thing in this world of ours, and a young husband and wife are creating unnecessary misery for themselves by starting with an impossibly high standard, because everyday life falls far below it, and a comparison between actualities and a Utopian ideal is needlessly depressing.

What are Sardines?

THE sardine is the young pilchard. Sardines are most abundantly found off the west coasts of France and Portugal, and along the shores of the Mediterranean. Young pilchards are taken in Devonshire and Cornwall, but a regular fishery for those the size of sardines never seems to have been possible, because the fish at this early stage are in the habit of frequenting the warmer waters of the sunny south. Even the adult pilchard confines itself to the south-west portion of our shores, where the Gulf Stream is well marked in its effects, leaving the colder waters to its first cousin, the herring.

Judging from the great supplies of tinned sardines which come to us from Norway, we might be led to suppose that the young pilchards go across the North Sea to form their nurseries in the fiords and estuaries of the Norwegian coast.

As a matter of fact, however, the sardine is not found in Scandinavian waters. An examination of the contents of the tins shows that the little fishes are sprats, which, no doubt, are equally wholesome as food, and which, when treated à la sardine can hardly be distinguished.

She Waited for Him.

IN a village in Somersetshire, two lovers, agreeing to separate; the man asking the woman to wait for him a certain number of years, after which she would be free, if she thought proper, to marry another man. She affirmed, however, that she would wait for him till death; and he went abroad. Several years later, a gentleman returning by train from London to Taunton had a companion in the carriage whose complexion and manner excited his curiosity. He was swarthy and sunburned, in the full vigour of manhood and strength, but excited and uneasy, with a wandering eye and twitching features, especially when they entered Somersetshire. At length he found it impossible to preserve silence, and asked the gentleman if he knew a certain village near Taunton.

"I live there," was the reply, "and am just returning to it from town."

"Then," said the young man, with difficulty restraining his emotion, "do you know such a one?"—mentioning a young woman's name.

"Yes—perfectly well."

"Is she—?" And he could get no further.

"Married, you would ask," said the gentleman.

"No; she is waiting for her lover, who is gone abroad."

"That's me!" exclaimed the man with enthusiasm. "Thank God, she has waited, for I am come back to marry her."

The sequel may be left to conjecture.

Pause and Think.

Consider well your actions,
What's done you can't recall;
No use to pull the trigger,
And then try to stop the ball.

THE MOON'S CHANGES.

L. Quar., 6th, 5 53 m. | F. Quar., 20th, 3 11 aft.
N. Moon, 13th, 9 11 aft. | F. Moon, 27th, 8 23 aft.

		LONDON.			EDINBURGH.			DUBLIN.		
		SUN	SUN	Sets.	SUN	SUN	Sets.	SUN	SUN	Sets.
		h. m.	h. m.		h. m.	h. m.		h. m.	h. m.	
1	W	Peace in S. Afri. announced, 1902.	3 51	8 4	3 39	8 43	4 6	8 40		
2	Th	<i>Corpus Christi.</i>	3 50	8 5	3 38	8 45	4 5	8 41		
3	F	Prince of Wales born, 1865.	3 49	8 6	3 37	8 46	4 4	8 42		
4	S	Viscount Wolseley born, 1833.	3 48	8 7	3 36	8 47	4 4	8 43		
5	S	1 Sunday after Trinity.	3 48	8 8	3 35	8 48	4 3	8 44		
6	M	Count Cavour died, 1861.	3 47	8 9	3 34	8 49	4 2	8 45		
7	Tu	First Reform Bill passed, 1832.	3 47	8 10	3 34	8 50	4 1	8 46		
8	W	<i>Necessity has no law.</i>	3 46	8 11	3 33	8 51	4 1	8 47		
9	Th	Chas. Dickens, novelist, d., 1870.	3 46	8 12	3 32	8 52	4 0	8 48		
10	F	Crystal Palace opened, 1854.	3 45	8 13	3 32	8 53	4 0	8 49		
11	S	<i>St. Barnabas.</i>	3 45	8 14	3 31	8 54	4 0	8 49		
12	S	2 Sunday after Trinity.	3 44	8 14	3 30	8 55	3 59	8 50		
13	M	"Little Miss Burney" born, 1752.	3 44	8 15	3 30	8 56	3 59	8 50		
14	Tu	<i>Soft words are hard arguments</i>	3 44	8 15	3 29	8 57	3 59	8 51		
15	W	Magna Charta signed, 1215. [1815.	3 44	8 16	3 29	8 57	3 58	8 52		
16	Th	Battles of Ligny and Quatre Bras,	3 44	8 16	3 29	8 58	3 58	8 52		
17	F	<i>St. Alban.—1st Eng. Martyr.</i>	3 44	8 17	3 29	8 58	3 58	8 53		
18	S	Battle of Waterloo, 1815.	3 44	8 17	3 29	8 59	3 58	8 53		
19	S	3 Sunday after Trinity.	3 44	8 18	2 29	8 59	3 58	8 53		
20	M	Q. Victoria ascended throne, 1837.	3 44	8 18	2 29	8 59	3 58	8 54		
21	Tu	<i>Summer commences.</i>	3 44	8 18	3 29	8 59	3 59	8 54		
22	W	<i>Welcome is the best dish.</i>	3 45	8 18	3 30	9 0	3 59	8 55		
23	Th	Prince Edward of Wales b., 1894.	3 45	8 18	3 30	9 0	3 59	8 55		
24	F	<i>St. John Baptist.—Midsum. Day.</i>	3 45	8 19	3 30	9 0	3 59	8 55		
25	S	24. Viscount Kitchener b., 1850.	3 46	8 19	3 31	9 0	3 59	8 55		
26	S	4 Sunday after Trinity.	3 46	8 19	3 31	9 0	4 0	8 55		
27	M	Rev. Dr. Dodd hanged, 1777.	3 46	8 19	3 32	9 0	4 0	8 55		
28	Tu	Coronation of Q. Victoria, 1838.	3 47	8 19	3 33	8 59	4 1	8 55		
29	W	<i>St. Peter, Apostle & Martyr.</i>	3 47	8 19	3 33	8 59	4 1	8 54		
30	Th	<i>Time and tide for no man bide.</i>	3 48	8 18	3 34	8 59	4 2	8 54		

The Right hon. Joseph Chamberlain.

IN Mr. Chamberlain we have one of the most prominent men of our time, and one who has enjoyed a long career of public usefulness. He was born in 1836, and has held his present position as Secretary of State for the Colonies since 1895, previous to which he was President of the Board of Trade, 1880-85, and President of the Local Government Board, 1886. Mr. Chamberlain has been three times married, his present wife, whose portrait is here given along with that of her husband, being Mary, the only daughter of Mr. W. C. Endicott, who was Secretary for War in President Cleveland's first Administration. They were married in 1888. Mr. J. Austen Chamberlain, who has been Postmaster-General since 1902, is the son of Mr. Chamberlain by his first wife.

Herne Bay.

THIS favourite seaside resort, on the north coast of Kent, is visited every summer by large numbers in search of health and enjoyment. It is at a convenient distance from the metropolis, being only sixty-two miles away. The commencement of the growth of Herne Bay may be held to date from about 1830. An historical spot of some note in the vicinity is Reculus, a Roman fortified camp.

GARDENING FOR THE MONTH.

Sow peas and beans for late crops. The kinds used for early crops are likewise best for this purpose. Sow salading every ten days; also carrots and onions for drawing young. In the beginning of the month sow endive for an early crop. In the first week sow turnips for succession, and in the third week for a full autumn crop. Pull and store winter onions if ripe. Train and prune the summer shoots of all descriptions of wall and trellis trees. Net over cherry-trees to protect the fruit from birds.

Destroy insects by repeated washings and direct- ing tobacco smoke against them, or by strewing snuff (or the fine powder of tobacco) upon them. Take up all bulbs and dry them in the shade before removing them. Remove all kinds of decaying crops. Sow perennials, if neglected last month, to be planted out in the spring. Watering out of doors is more or less necessary during this month for newly planted vegetables and flowers, and from drought. After watering loosen the ground round plants with the hoe.

HERNE BAY.

(Photo by Frith & Co., Reigate.)

It is Good to be Beautiful.

YOU should always remember that the more mental exertion you have the more care you should take of your health.

Brain work exhausts the body quite as much as physical exertion, though many people do not seem to grasp this fact.

No woman can hope to be attractive who neglects her personal appearance.

A little extra care bestowed upon her hair, hands, etc., will more than repay herself and her friends for the trouble she has taken.

The flushed appearance of the face that so many people suffer from, which has an unpleasant habit of making its appearance after meals, is due to indigestion. A glassful of hot water should be taken the first thing in the morning, and cocoa should be drunk instead of tea.

A Well-known Hymn Tune.

A **H**IGHLY popular hymn tune is known by the name of "York." It is a tune with a history.

Sir John Hawkins, writing in 1776, said of it: "Within memory half the nurses of England were used to sing it by way of lullaby, and the chimes of many country churches have played it six or eight times in four-and-twenty hours from time immemorial." The tune appears first in the Scottish Psalter of 1615, where it bears the curious name of "The Stilt." When Ravenscroft printed it in his "Whole Booke of Psalmes," 1621, he expressed an opinion that it was "a northern tune," yet it was he who called it "York."

There is a belief that the tune was the composition of John Milton, the father of the poet; but all that Milton did was to harmonise it.

The Language of Sealing Wax.

WE have had the language of the eyes, flowers, handkerchiefs, and postage stamps, and now we have a new way of communication through the medium of sealing wax.

A business letter should be sealed with red. When writing to a friend use grey.

If you are writing to your lover and everything is smooth sailing, then use blue; but if you wish to hint to him that you have, or think you have, any cause for jealousy, then use yellow. In replying to a wedding invitation, then white is *de r. gueur*. For a letter of condolence it is optional with you whether you use black or violet. As many object seriously to the use of anything suggesting mourning, violet is very much more of a favourite than black.

None knows the weight of another's burden.

MRS. CHAMBERLAIN.

(From photo by Duffus Bros., Johannesburg.)

Sow good works and thou shalt reap gladness.

RIGHT HON. JOSEPH CHAMBERLAIN,
(From photo by Duffus Bros., Johannesburg.)

THE MOON'S CHANGES.

L. Quar., 5th, 10 54 aft. | F. Quar., 19th, 8 49 aft.
N. Moon, 13th, 5 27 m. | F. Moon, 27th, 9 42 m.

		LONDON.			EDINBURGH.			DUBLIN.		
		SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	
1	F	<i>Dominion Day (1867).</i>								
2	S	<i>3. Dog Days begin; end Aug. 11th.</i>								
3	S	<i>5 Sunday after Trinity.</i>								
4	M	<i>Woes unite foes.</i>								
5	Tu	<i>Dividends on Consols, etc., due.</i>								
6	W	<i>Earthquake in Salonica, 1902.</i>								
7	Th	<i>Edward I. died, 1307.</i>								
8	F	<i>Rt. Hon. J. Chamberlain b., 1836.</i>								
9	S	<i>Midsummer Fire Insur. ceases.</i>								
10	S	<i>6 Sunday after Trinity.</i>								
11	M	<i>Battle of Oudenarde, 1708.</i>								
12	Tu	<i>11. Lord Salisbury resigned Premiership, 1902.</i>								
13	W	<i>Ballot Act began, 1872.</i>								
14	Th	<i>Storming of the Bastille, 1789.</i>								
15	F	<i>St. Swithin's Day.</i>								
16	S	<i>17. Fran.-Prussian War com., 1870.</i>								
17	S	<i>7 Sunday after Trinity.</i>								
18	M	<i>Dr. W. G. Grace born, 1848.</i>								
19	Tu	<i>Zeal is fit only for wise men.</i>								
20	W	<i>Jean Ingelow, poetess, died, 1897.</i>								
21	Th	<i>R. Burns, Scottish poet, d., 1796.</i>								
22	F	<i>Battle of Falkirk, 1298.</i>								
23	S	<i>Duke of Devonshire born, 1833.</i>								
24	S	<i>8 Sunday after Trinity.</i>								
25	M	<i>St. James's Day.</i>								
26	Tu	<i>25. Rt. Hon. A. J. Balfour born, 1848.</i>								
27	W	<i>Bank of England founded 1694.</i>								
28	Th	<i>Robespierre guillotine 1, 1794.</i>								
29	F	<i>K. Humbert of Italy assass., 1900.</i>								
30	S	<i>Prince Bismarck died, 1898.</i>								
31	S	<i>9 Sunday after Trinity.</i>								

A Royal Court.

AN interesting incident of 1903 was a royal visit paid to Scotland in May, when the King and Queen were received by their faithful subjects both in Edinburgh and Glasgow with the heartiest of welcomes. Their Majesties left London on the 11th of May, and returned to town on the 15th of the month. They made their headquarters when on the other side of the Border at Dalkeith House, the seat of the Duke of Buccleuch, a few miles out of Edinburgh. The ancient Palace of Holyrood was put in order for the occasion, and was a most royal place for the royal receptions. The quadrangle was converted into a sub-tropical garden, in which were many beautiful flowers and palms and variegated foliage plants. The throne room was the finest room in the Palace—a room lighted by six windows looking out on to the quadrangle. The throne consisted of a platform ascended by three steps, upon the topmost of which were two arm-chairs for the accommodation of the King and Queen. There was a massive golden canopy with crimson hangings. Here the presentations took place. The Court was held on the 12th of May. It was the first Court held by a British king in Holyrood for more than eighty years. A large number of ladies attended, who appeared in morning dress, wearing bonnets or toques.

GARDENING FOR THE MONTH.

Sow peas in the first week for the last crop of the season. In the last week sow yellow turnips for a full winter crop, and spinach for an early winter supply. Plant full crops of celery, celeriac, and endive about the middle and end of the month; late crops of broccoli, cauliflower, and coleworts in the last week. Gather and dry medicinal pot-herbs; also propagate such by slips and cuttings. Continue the summer pruning and training of all wall-trees with the destruction of insects. Plant

strawberries in pots for forcing next winter. Take up the remainder of tuberous roots, such as anemone and ranunculus, and finish by the end of the first week. Propagate herbaceous and other plants that have gone out of flower by slips and cuttings. Advantage should be taken of rainy weather for planting, otherwise copious watering will be necessary. In dry weather dip the roots in puddle before planting. Hedges and ever-greens now require cutting.

THE KING'S COURT AT HOLYROOD.

A Story from the Far East.

A SUFI Dervish, the father of sorrow and the son of grief, sat at night by the sea. The waves like sleek serpents writhed at his feet, and hissed forth, "Come, let us strangle thee and thy griefs, and make an end."

"Ah, welcome death!" he answered. Then a greater billow, rolling in, covered him, and went back, and the man was very wet. Thereupon he went home and dried his clothes.

Nautical Terms are Often a Puzzle.

To landsmen nautical terms frequently need explanation. We give here the meaning of a few of those most commonly heard:—

Starboard.—The right side.

Port.—To the left side. This term is used to put the helm to left instead of the word larboard, to make a distinction from the affinity of sound in the word starboard.

Stand On.—To keep in the course.

Turning to Windward.—Tacking.

To Wear.—To turn round from the wind.

Fore and Aft.—The direction of the ship, or in the direction of the keel.

Halyards.—Ropes to hoist the sails.

Lee Tide.—Wind and tide the same way.

Luff.—Put helm to leeward.

To Windward.—Toward that point from which the wind blows.

To Work to Windward.—To make progress against the wind by tacking.

To Tack.—To turn a ship by the sails and rudder against the wind.

Leeward.—The point towards which the wind blows.

By the Head.—When a ship is deeper in the water forward than aft.

By the Stern.—Reverse of the former.

A Fowl in the Kettle.

HERE is a good dog story. Not long ago a retriever was sent after a winged partridge which had run into a ditch. The dog followed it some way down the ditch, and presently came out with an old rusty tea-kettle held in its mouth by the handle. The kettle was taken from the dog amid much laughter. Then it was found that inside the kettle was the partridge!

The explanation was that the bird, when wounded, ran into the ditch, which was narrow. In the ditch was the old kettle with no lid on. Into this the bird crept; and, as the dog could not get the bird out, it very properly brought out the kettle with the bird in it.

Courage.

*It is not they that never knew
Weakness or fear who are the brave;
Those are the proud, the knightly few
Whose joy is still to serve and save.*

*But they who in the weary night,
Amid the darkness and the stress,
Have struggled with disease and blight,
With pitiful world-weariness;*

*They who have yearned to stand among
The free and mighty of the earth,
Whose sad, aspiring souls are wrung
With starless hope and hollow mirth;*

*Who die with every day, yet live
Through merciless, unbrightened years,
Whose sweetest right is to forgive
And smile divinely through their tears;*

*They are the noble, they the strong,
They are the tried, the trusted ones,
And though their way is hard and long—
Straight to the pitying God it runs.*

"HARPER'S WEEKLY."

THE MOON'S CHANGES.

L. Quar., 4th, 2 3 aft. | F. Quar., 18th, 4 27 m.
N. Moon, 11th, 0 58 aft. | F. Moon, 26th, 1 2 m.

		LONDON.		EDINBURGH.		DUBLIN.		
		SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	
		h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	
1	M	<i>Bank Holiday.</i>						
2	Tu	4 25	7 47	4 18	8 19	4 41	8 20	
3	W	<i>1. Lammas Day—Scottish Term.</i>						
4	Th	4 26	7 45	4 20	8 17	4 43	8 18	
5	F	<i>Earl of Aberdeen born, 1847.</i>						
6	S	4 28	7 44	4 22	8 15	4 44	8 16	
7	S	<i>Unkindness has no remedy at law.</i>						
8	M	4 29	7 42	4 23	8 13	4 46	8 15	
9	Tu	<i>Empress Fred. of Germ. d., 1901.</i>						
10	W	4 31	7 40	4 25	8 11	4 48	8 13	
11	Th	<i>Duke of Argyll born, 1845.</i>						
12	F	4 32	7 38	4 27	8 9	4 49	8 11	
13	S	<i>10 Sunday after Trinity</i>						
14	M	4 33	7 37	4 29	8 7	4 51	8 9	
15	Tu	<i>7. Dn. Farrar b., 1831, d. 22 Mch.</i>						
16	W	4 35	7 35	4 31	8 5	4 53	8 7	
17	Th	<i>Coronation Day, 1902. [03</i>						
18	F	4 37	7 34	4 33	8 3	4 55	8 5	
19	S	<i>Lord Goschen born, 1831.</i>						
20	M	4 39	7 32	4 35	8 1	4 56	8 3	
21	Tu	<i>Cardinal Newman died, 1890.</i>						
22	W	4 40	7 30	4 37	7 58	4 58	8 1	
23	Th	<i>Trinity Law Sittings end.</i>						
24	F	4 42	7 28	4 39	7 56	5 0	7 59	
25	S	<i>12. Grouse shooting begins.</i>						
26	M	4 43	7 26	4 41	7 54	5 1	7 57	
27	Tu	<i>11 Sunday after Trinity.</i>						
28	W	4 45	7 24	4 43	7 51	5 3	7 55	
29	Th	<i>Sir Walter Scott born, 1771.</i>						
30	F	4 47	7 22	4 45	7 49	5 5	7 53	
31	S	<i>Vice makes virtue shine.</i>						
32	M	4 48	7 20	4 47	7 46	5 6	7 51	
33	Tu	<i>Frederick the Great died, 1786.</i>						
34	W	4 50	7 18	4 49	7 44	5 8	7 49	
35	Th	<i>Emperor of Austria born, 1830.</i>						
36	F	4 51	7 16	4 51	7 42	5 10	7 46	
37	S	<i>Robert Bloomfield, poet, d., 1823.</i>						
38	M	4 53	7 14	4 52	7 40	5 12	7 44	
39	Tu	<i>Blackcock Shooting begins.</i>						
40	W	4 55	7 12	4 54	7 37	5 13	7 42	
41	Th	<i>12 Sunday after Trinity</i>						
42	F	4 56	7 10	4 56	7 35	5 15	7 40	
43	S	<i>King Richard III. killed, 1485.</i>						
44	M	4 58	7 8	4 58	7 33	5 17	7 38	
45	Tu	<i>New brooms sweep clean.</i>						
46	W	4 59	7 6	5 0	7 30	5 19	7 35	
47	Th	<i>St. Bartholomew. Mass. 1572.</i>						
48	F	5 1	7 4	5 2	7 28	5 20	7 33	
49	S	<i>M. Faraday, chemist, died, 1867.</i>						
50	M	5 2	7 2	5 4	7 26	5 22	7 31	
51	Tu	<i>Louis Philippe died, 1850.</i>						
52	W	5 4	7 0	5 6	7 23	5 24	7 29	
53	Th	<i>Sir Rowland Hill died, 1879.</i>						
54	F	5 6	6 58	5 8	7 20	5 25	7 26	
55	S	<i>13 Sunday after Trinity.</i>						
56	M	5 7	6 53	5 10	7 17	5 27	7 24	
57	Tu	<i>The Speaker born, 1835.</i>						
58	W	5 9	6 53	5 12	7 15	5 29	7 22	
59	Th	<i>Tarry long brings little home.</i>						
60	F	5 10	6 51	5 13	7 12	5 31	7 19	
61	S	<i>Q. Wilhelmina of Holld. b., 1850.</i>						
62	M	5 12	6 48	5 15	7 9	5 33	7 17	

Glasgow University.

THE University of Glasgow is a structure of which any city might justly be proud. It occupies the summit of Gilmore Hill, on the north bank of the Kelvin, and is one of the most remarkable of the many fine buildings in Glasgow.

The founder of the University, which till quite a recent date occupied a site near Glasgow Cathedral, was Bishop Turnbull. A charter in the Bishop's favour was granted by James II., at Stirling, in 1443, and the bull for its establishment was issued by Pope Nicholas V. in 1450.

Here are a few of the eminent names which adorn its annals, and have shed a lustre over the literary, scientific and civil history of Scotland—Melville, Baillie, Burnet, Simpson, Hutcheson, Cullen, Adam Smith, Reid, Jardine, and Lord Kelvin.

The architect of the University buildings was Sir G. Gilbert Scott, and the general style adopted was that of the Early English, with an infusion of the Scots French domestic and secular architecture of a later period. The foundation stone was laid by his present Majesty, then Prince of Wales, on the 8th October, 1868, and the opening ceremony took place in 1870. The spire, however, which rises three hundred feet from the ground and is the dominant feature of the principal façade, was not erected till 1888.

GARDENING FOR THE MONTH.

Sow winter and spring spinach in the beginning and about the end of the month; parsley and winter onions for a full crop in the first week; cabbages, cauliflowers, savoys, and German greens about the middle of the month, for planting out in spring; lettuces in the first and last weeks; small salads occasionally. Plant and earth up celery and endive. A few coleworts may still be planted. Net up, in dry weather, gooseberry and currant bushes, to preserve the

fruit till late in the autumn. Every exertion should now be made to preserve the ripening fruit on the walls from insects, and to destroy wasps' nests. Sow auricula and primula seeds in pots and boxes. During this month the hues of autumn will begin to make their appearance; but its approaches in the flower-borders may be deferred for a considerable time by regularly removing decayed flowers of such plants as throw out a succession.

GLASGOW UNIVERSITY.

What Schoolgirls Say of Themselves.

THE question "Which would you rather be, a man or a woman, and why?" has recently been asked of American schoolgirls. Their answers are in most cases highly characteristic. The American girl, as a rule, wants to have money and to enjoy a good time. Here are a few specimens:—

"I want to be a man, because men are stronger and can make more money."

"Man has a choice of many professions. If a woman goes into professions like lawyers, men are jealous; besides, she doesn't get so much to do."

"Men can be poets, and I want to be a poet like Shakespeare."

"Men can travel more than women, and they do not need much luggage, because women have a lot of dresses, which is a bother to themselves and a great plague to men."

"Men needn't do housework, and all other work is nicer than that."

On the other hand, many of the American girls are resigned to their lot, and make the best of it.

"I would rather be a woman because I have to be."

"I am satisfied with the way I am, and it would make no difference if I wasn't."

"Women are treated more politely than men, and they do their hair nicer."

"Women have no hard work to do, and men have."

"Women are quicker than men, and they can control their temper."

"Women just have patience when they are crossed, but men are often known to use bad language."

Hints for Travellers.

THE first duty of travelling is to be well behaved and quietly dressed. Well-bred people are careful never to do anything which attracts attention in public. They are not loud of voice and free in gesture, their manners show repose and gentle dignity.

People who assume an air of importance or assertive independence, or who are exacting and fault-finding when in hotels, and thus imagine that they are gaining the good opinion of others, had best remember that, on the contrary, they are being critically judged and ridiculed by those whom they wish to impress.

It is of great importance, too, to be polite even under circumstances calculated to ruffle our plumage. "Cap in hand," says the proverb, truly enough, "goes through the land."

THE MOON'S CHANGES.

L. Quar., 3rd, 2 59 m. | F. Quar., 16th, 3 13 aft.
 N. Moon, 9th, 8 43 aft. | F. Moon, 24th, 5 50 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	Th	5 14	6 46	5 17	7 7	5 34	7 15
2	F	5 15	6 44	5 19	7 4	5 36	7 12
3	S	5 17	6 41	5 22	7 1	5 38	7 10
4	S	5 18	6 39	5 24	6 59	5 39	7 8
5	M	5 20	6 37	5 26	6 57	5 41	7 5
6	Tu	5 22	6 35	5 27	6 55	5 43	7 3
7	W	5 23	6 32	5 29	6 52	5 45	7 0
8	Th	5 25	6 30	5 31	6 49	5 46	6 58
9	F	5 26	6 27	5 33	6 47	5 48	6 56
10	S	5 28	6 25	5 35	6 44	5 50	6 53
11	S	5 30	6 23	5 37	6 41	5 52	6 51
12	M	5 31	6 21	5 39	6 38	5 54	6 49
13	Tu	5 33	6 18	5 41	6 36	5 55	6 46
14	W	5 34	6 16	5 4	6 33	5 57	6 43
15	Th	5 36	6 14	5 45	6 31	5 58	6 41
16	F	5 38	6 12	5 47	6 28	6 0	6 39
17	S	5 39	6 10	5 49	6 26	6 2	6 36
18	S	5 41	6 8	5 51	6 23	6 4	6 34
19	M	5 43	6 5	5 53	6 20	6 6	6 31
20	Tu	5 44	6 3	5 55	6 17	6 7	6 29
21	W	5 46	6 1	5 57	6 14	6 9	6 26
22	Th	5 47	5 58	5 59	6 12	6 11	6 24
23	F	5 49	5 56	6 1	6 9	6 13	6 21
24	S	5 50	5 53	6 3	6 6	6 14	6 19
25	S	5 52	5 51	6 5	6 4	6 16	6 17
26	M	5 54	5 49	6 7	6 2	6 18	6 14
27	Tu	5 55	5 46	6 9	6 0	6 20	6 12
28	W	5 57	5 44	6 11	5 57	6 21	6 9
29	Th	5 58	5 42	6 13	5 54	6 23	6 7
30	F	5 59	5 39	6 15	5 51	6 25	6 4

Ross Castle.

NE of the sights of Killarney is Ross Castle, a conspicuous object from some positions on the Lower Lake. It was erected by one of the O'Donaghues. In 1652 it held out against the English, and was the last stronghold to surrender in Munster.

The story of its surrender is interesting. On the 26th July, Lord Muskerry had been defeated in the County Cork, and many of his followers had been slain, amongst them being a Kerry chieftain, Macgillcuddy, who held a commission as colonel.

Retreating to Ross Castle, Lord Muskerry held out against the repeated attacks of General Ludlow, and not until ships of war were seen upon the lake did the garrison give in. An old prophecy had declared that Ross Castle would be impregnable till ships should surround it, and the Irish soldiers, looking upon the prophecy as accomplished, would not strike a blow. The "ships of war" were boats, into each of which Ludlow managed to pack about a hundred and twenty men. After the surrender five thousand Munster men laid down their arms. Lord Brough, who accompanied Ludlow, made a good thing out of the surrender, for he had granted to him "£1,000 yearly out of the estates of Lord Muskerry."

Ross Castle is now in ruins, but its situation is highly romantic.

GARDENING FOR THE MONTH.

Sow a few small salads for late crops; lettuce and spinach, if not done last month, for spring crop. Plant endive and lettuce. If broccoli be too strong or tall to withstand the winter, lift them and lay them nearly up to the neck in the earth. Lift onions, and lay them out on a dry border or gravel walk. Lift potatoes and store them. Finish the autumn pruning and training of fruit-trees. Gather and store carefully the autumnal sorts of apples and pears. Plant strawberries for a main crop. Sow in the

beginning of the month all half-hardy annuals, if not done last month; also the different species of primula and the seeds of all such plants as, if sown in spring, come up the same season, but if sown in September or October vegetate readily the succeeding spring. Continue the propagation of herbaceous plants, and plant evergreens. If a bed is prepared expressly to sow pinks as show flowers, it should be done now. The soil should be good loam, about a foot and a half deep. Keep walks and borders as neat as possible.

ROSS CASTLE, KILLARNEY.
(Photo by Payne Jennings, Ashted.)

THE MOON'S CHANGES.

L. Quar., 2nd, 1 52 aft. | F. Quar., 16th, 5 54 m.
N. Moon, 5th, 5 25 m. | F. Moon, 24th, 10 36 m.
L. Quar., 31st, 11 13 a't.

		LONDON.		EDINBURGH.		DUBLIN.	
		SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.
1	S	<i>Pheasant Shooting begins.</i>		h. m.	h. m.	h. m.	h. m.
		6 15	37	6 17	5 48	6 27	6 2
2	S	18 Sunday after Trinity.		6 35	35	6 19	5 45
3	M	<i>Short accounts make long friends.</i>		6 55	32	6 21	5 43
4	Tu	Martial L. repealed in Natal, 1902.		6 75	30	6 23	5 40
5	W	<i>Dividends on Consols, etc., due.</i>		6 85	28	6 25	5 38
6	Th	Lord Tennyson died, 1892.		6 105	26	6 27	5 35
7	F	Oliver W. Holmes died, 1894.		6 115	24	6 29	5 32
8	S	8-10. Chicago burned, 1871.		6 135	22	6 31	5 29
9	S	19 Sunday after Trinity.		6 145	19	6 33	5 27
10	M	"Edinburgh Review" beg., 1802.		6 165	17	6 34	5 24
11	Tu	South African War began, 1899.		6 185	15	6 36	5 21
12	W	<i>No flying from fate.</i>		6 195	13	6 38	5 19
13	Th	Murat, K. of Naples, shot, 1815.		6 215	11	6 40	5 16
14	F	<i>Michaelmas Fire In. ceases.</i>		6 235	8	6 42	5 13
15	S	14. Sir W. V. Harcourt b., 1827.		6 245	6	6 44	5 11
16	S	20 Sunday after Trinity.		6 265	4	6 46	5 9
17	M	16. Rt. Hon. Austen Chamberlain born, 1863.		6 285	2	6 48	5 7
18	Tu	<i>St. Luke, Evangelist.</i>		6 305	0	6 51	5 4
19	W	<i>Fortune favours the brave.</i>		6 314	57	6 53	5 2
20	Th	J. A. Froude, historian, d., 1894.		6 334	55	6 55	5 0
21	F	Traf. D. (1805), L. Nelson killed.		6 354	53	6 58	4 57
22	S	Sarah Bernhardt born, 1845.		6 374	51	7 0	4 55
23	S	21 Sunday after Trinity.		6 384	49	7 2	4 53
24	M	<i>Michaelmas Law Sittings beg.</i>		6 404	47	7 4	4 50
25	Tu	23. Sir M. Hicks Beach born, 1837.		6 424	45	7 6	4 47
26	W	<i>The weakest go to the wall.</i>		6 444	43	7 8	4 45
27	Th	President Roosevelt born, 1858.		6 464	41	7 10	4 43
28	F	<i>SS. Simon and Jude, Apostle and Martyrs.</i>		6 474	39	7 12	4 40
29	S	George Morland, artist, d., 1804.		6 494	37	7 14	4 37
30	S	22 Sunday after Trinity		6 514	35	7 16	4 35
31	M	<i>All Hallows' Eve. Nutcrack N.</i>		6 524	33	7 18	4 33

Great Marlow.

THIS ancient town on the Thames, fifty-seven miles from London, is of considerable importance and there is no more favourite spot on the river, whether for fishing, boating, holiday, or sketching purposes. There are two leading streets: High Street, going up from the river; and West Street, at right angles to it. In the latter is a house in which Shelley the poet lived, and where he was visited by Lord Byron.

The church of Great Marlow, a modern structure of a style of architecture variously described as Late English or Modern Gothic, is, says Mr. Dickens, "ugly without and bald within," although it must at one time have been rich in brasses and monuments, some of the former dating from the latter end of the fourteenth century.

Many and varied are the walks and excursions which may be taken from Great Marlow. Within easy walking distance are Henley, Maidenhead, and the quaint and interesting towns of High or Chipping Wycombe and Cookham.

The name Marlow, or as it is called in Domesday Book, Mercelaw, is derived from Camden from "the chalk commonly called marle," which he says is plentiful here. Another authority, however, derives the name from a mere, or piece of standing water, which is supposed to have been here in ancient times.

GARDENING FOR THE MONTH.

PLANT small salads and radishes in the first week; maragan beans and early frame peas in the last week. If the winter prove mild they will be somewhat earlier than those sown next month or in January. Plant cabbages in beds or close rows till wanted in spring. Store potatoes, beet, carrots, parsnips, etc., by the end of the month. This is the best season for transplanting fruit-trees. Store and lay up very carefully during the month all sorts of apples and pears, the longest-keeping sorts not before the end of the month if

the weather be mild. A great part of them may be placed in a close cellar. Plant the greater part of the common bulbs about the end of the month with a few anemones for early flowering. Put in cuttings of all sorts of evergreens. The garden kinds of roses may now be pruned and the suckers removed. Thrift and other edgings may still be planted. Destroy weeds and keep the paths and other parts of the garden neat and clean. Protect any choice flowers from the heavy rains which often fall about this time.

THE THAMES AT GREAT MARLOW.
(Photo by G. W. Wilson & Co., Aberdeen.)

It was a Puzzle.

JOHANNES GELERT, the American sculptor, was in his studio one day, when a man and a woman called. They were apparently a well-to-do farmer and his wife. The sculptor explained to them the mysteries of modelling and casting.

At the end the man said: "There is still one thing that puzzles me."

"What is it?" asked the artist.

"I understand how a statue is in the piece of marble that you buy, but how do you cut away the stuff which is around it?"

"Can I Go On with this Train?"

It was in New York.

"If I want to get off at Seventy-second Street," said a man with a brown valise in his hand, "can I go on with this train?"

"You can, sir," answered the jaunty brakeman. Half an hour later the train whizzed by Seventy-second Street at a thirty-mile gait.

"I thought you told me you stopped at this station!" exclaimed the man with the brown valise sharply.

"Oh, no!" answered the jaunty brakeman pleasantly. "You asked me if you could go on this train. Anybody can go on this train."

That's why the jaunty brakeman got a letter next day from the superintendent of the road expressing regret that the company would be compelled to get along without him.

The man with the brown valise happened to be the president of the road.

The Royal Road to Success.

"WHAT is your secret?" asked a lady of a distinguished painter. He replied, "I have no secret, madam, but hard work."

Also says Dr. Arnold, "The difference between one man and another is not so much in talent as in energy."

"Nothing," says Reynold: "is denied to labour, and nothing is to be obtained without it."

"Excellence in any department," says Johnson, "can now be obtained by the labours of a lifetime, but it is not to be purchased at a lesser price."

"There is but one method," says Sydney Smith, "and that is hard labour; and a man who will not pay that price for distinction had better at once dedicate himself to the pursuit of the fox."

THE MOON'S CHANGES.

I. Moon, 7th, 3 37 aft. | F. Moon, 23rd, 3 12 m.
 Quar., 15th, 0 36 m. | L. Quar., 30th, 7 38 m.

		LONDON.			EDINBURGH.			DUBLIN.		
		SUN Rises.	SUN Sets.	h. m.	SUN Rises.	SUN Sets.	h. m.	SUN Rises.	SUN Sets.	h. m.
1	Tu	1. <i>All Saints' Day.</i> 2. <i>All Souls' D.</i>								
2	W	Marie Antoinette born, 1755.								
3	Th	Mikado of Japan born, 1852.								
4	F	<i>Spare well and have well.</i>								
5	S	The Gunpowder Plot, 1605.								
6	S	23 Sunday after Trinity.								
7	M	Sir Martin Frobisher died, 1594.								
8	Tu	<i>Wit bought makes wise folk.</i>								
9	W	Birth of King Edward VII., 1841								
10	Th	9. <i>Ramadân (Month of Abstinence observed by the Turks) commences.</i>								
11	F	11. <i>Martinmas: Scottish Term.</i>								
12	S	24 Sunday after Trinity.								
13	S	Henry VIII. m. A. Boleyn, 1532.								
14	M	Wm. Cowper, poet, born, 1731.								
15	Tu	<i>The best is always the cheapest.</i>								
16	W	Suez Canal opened, 1869.								
17	Th	Charles Heath, engraver, d., 1848								
18	F	Rt. Hon. C. T. Ritchie, b., 1838.								
19	S	25 Sunday after Trinity.								
20	S	J. Hogg, Scottish poet, d., 1835.								
21	M	<i>St. Cecilia.</i>								
22	Tu	<i>After a storm comes a calm.</i>								
23	W	J. Knox, Scot. reformer, d., 1572								
24	Th	Sir Henry Havelock died, 1857.								
25	F	Princess Ch. of Denmark b., 1869.								
26	S	1 Sunday in Advent.								
27	S	Battle of Modder River, 1899.								
28	M	Sir F. C. Burnand born, 1836.								
29	Tu	<i>St. Andrew's Day.</i>								
30	W									

The President of France.

ON the 6th of July M. Loubet, the President of the French Republic, arrived in England, and received a welcome befitting the honoured guest of the King and of the British nation. The *Guichen*, in which he came to Dover, was met in the Channel by a flotilla of torpedo-destroyers, which escorted her through the lines of warships brought up outside the harbour to her anchorage at their western end.

On the President landing the British fleet fired a salute. He was met at the gangway by the Duke of Connaught.

At Victoria Station, London, a brilliant gathering, which included the King, the Prince of Wales, the Duke of Cambridge, the Duke of Fife, Prince Christian, the Duke of Argyll, the principal Ministers, Lord Roberts, and the members of the Headquarters Staff, awaited the arrival of the President, who was cordially greeted upon alighting by the King.

The visit came to an end on the 9th of July. Not a single untoward event occurred to mar the enjoyment of the President's stay amongst us, and during it all he won golden opinions from those who met him, and called forth popular sympathy for his country with a fulness which it is given to very few men to elicit.

GARDENING FOR THE MONTH.

Sow early frame peas and mazagan beans in the second week for an early crop. Protect endive, celery, artichokes, and seakale with stable litter or ferns; mulch asparagus with hotbed manure; take up endive, late cauliflowers, early broccoli, 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. Plant all sorts of fruit-trees in fine weather—the earlier in the month the better. Commence and carry on the various operations of pruning and nailing when the weather permits. Plant dried tubers of border flowers, but the

finer sorts had better be deferred till spring. Protect such half-hardy plants as were not sheltered last month. Plant deciduous trees and shrubs as long as the weather continues favourable, and before the soil has parted with the solar heat absorbed during summer. This is the reason why early autumn planting is so strongly recommended. Tulips must be planted in the first week if the weather permits. They are usually planted in several rows, six inches apart along a four-foot bed. They should be set from three to four inches deep, and surrounded with sand in the same way as hyacinths.

MEETING OF THE KING AND M. LOUBET AT VICTORIA STATION.

Goodness Better than Talent.

"THE older I grow," says George Henry Lewes, "the more clearly I see that intellect is *not* the highest faculty in man, although the most brilliant. Knowledge, after all, is not the greatest thing in life; it is not the 'be-all' and 'end-all' here. Life is not science. The light of intellect is truly a precious light, but its end and aim is simply to shine. The moral nature of man is more sacred in my eyes than his intellectual nature. I know they cannot be divorced — that without intelligence we should be brutes; but it is the tendency of our gaping, wondering dispositions to give pre-eminence to those faculties which most astonish us. Strength of character seldom if ever astonishes us; goodness, lovingness, and quiet self-sacrifice are worth all the talents in the world."

The Education of Princes.

HERE, according to the Prince de Joinville, is how the children of King Louis Philippe were educated.

"They rose generally," he says, "at five o'clock in the morning. The elder boys went to college in time for the day's class work, took their meals and played with the boarders, and returned home after the evening class. The boys who were not collegians and the girls passed the day at lessons. In the evening pupils and teachers of both sexes all dined together, and afterwards went into the drawing-room, where there was always company, as my parents received visitors every evening. Thursdays and Sundays, being college holidays, were specially devoted to lessons in what were called the pleasing arts (*les arts d'agrément*) — drawing, music, physical exercises, horsemanship, fencing, single-stick, dancing, etc. On Sunday great and small dined at the large table. This life went on like clock-work, summer and winter."

"Very Gratifying."

MOST of us have met with a certain kind of people who, if they possessed no personal quality which recommended them to favour, would try to make themselves important by dragging in some relative or acquaintance whom they asserted had been on terms of familiarity with the Duke of "This" or the Earl of "That."

A young man of this sort met a lady at a social gathering, and commenced to bore her upon his favourite theme until she grew tired.

"Oh, yes," said she, "it is very gratifying indeed to have distinguished connections. We have had one in our family. I have often heard my father speak of a distant relative who once had the honour of being kicked by George IV." This closed the conversation.

The New Arrival.

HERE are two stanzas from a little poem written by the American author Mr. George Cable many years ago to welcome the coming of his first-born child:—

*There came to port on Sunday night
The queerest little craft,
Without an inch of rigging on.
I looked, and looked, and laughed.
It seemed so curious that she
Should cross the unknown water,
And moor herself right in my room—
My daughter! O my daughter!*

*Ring out wild bells, and tame ones too,
Ring out the lovers' moon,
Ring in the little worsted socks,
Ring in the bib and spoon.
Ring out the muse, ring in the nurse,
Ring in the milk and water;
Away with paper, pen and ink—
My daughter! O my daughter!*

THE MOON'S CHANGES.

N. Moon, 7th, 3 46 m. | F. Moon, 22nd, 6 1 aft.
F. Quar., 14th, 10 7 aft. | L. Quar., 29th, 3 46 aft.

		LONDON.			EDINBURGH.			DUBLIN.		
		SUN	Rises.	Sets.	SUN	Rises.	Sets.	SUN	Rises.	Sets.
1	Th	Queen Alexandra born, 1844.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.
2	F	<i>They that hide can find.</i>	7 45	3 52	8 24	3 41	8 21	4 8	8 19	4 9
3	S	R. L. Stevenson died, 1894.	7 48	3 51	8 25	3 40	8 22	4 7		
4	S	2 Sunday in Advent.	7 50	3 51	8 26	3 39	8 24	4 7		
5	M	Alexandre Dumas, père, d., 1870.	7 51	3 50	8 28	3 38	8 25	4 6		
6	Tu	Anthony Trollope, nov., d., 1882.	7 52	3 50	8 30	3 37	8 26	4 6		
7	W	Gen. Sir Redvers Buller b., 1839.	7 53	3 49	8 32	3 37	8 28	4 5		
8	Th	<i>It is folly to live poor to die rich.</i>	7 54	3 49	8 33	3 36	8 29	4 5		
9	F	Thomas de Quincey died, 1859.	7 55	3 49	8 34	3 36	8 30	4 4		
10	S	<i>Grouse & Black Game Shlg. ends.</i>	7 56	3 49	8 35	3 36	8 31	4 4		
11	S	3 Sunday in Advent.	7 57	3 49	8 37	3 35	8 32	4 4		
12	M	Robert Browning, poet, d., 1889.	7 58	3 49	8 38	3 35	8 33	4 4		
13	Tu	Dr. Johnson died, 1784.	7 59	3 49	8 39	3 35	8 35	4 4		
14	W	Rt. Hon. St. J. Brodrick b., 1857.	8 0	3 49	8 40	3 34	8 36	4 4		
15	Th	14. Prince Albert died, 1861.	8 1	3 49	8 41	3 34	8 37	4 4		
16	F	<i>He is lifeless that's faultless.</i>	8 2	3 49	8 42	3 34	8 38	4 4		
17	S	Lord G. Hamilton born, 1845.	8 3	3 50	8 43	3 35	8 39	4 4		
18	S	4 Sunday in Advent.	8 3	3 50	8 44	3 35	8 39	4 4		
19	M	J. M. W. Turner, artist, d., 1851.	8 4	3 50	8 45	3 35	8 40	4 5		
20	Tu	Italian cap. transf. to Rome, 1870.	8 5	3 50	8 46	3 36	8 40	4 5		
21	W	<i>Michaelmas Law Sit. ends.</i>	8 5	3 51	8 46	3 36	8 41	4 5		
22	Th	<i>Winter commences.</i>	8 6	3 51	8 47	3 36	8 41	4 6		
23	F	<i>Old age should have honour.</i>	8 6	3 52	8 47	3 37	8 42	4 6		
24	S	King of Greece born, 1845.	8 7	3 52	8 47	3 37	8 42	4 7		
25	S	<i>Christmas Day.</i>	8 7	3 53	8 47	3 38	8 42	4 7		
26	M	<i>Boxing Day.—Bank Hol.</i>	8 7	3 54	8 47	3 39	8 42	4 8		
27	Tu	<i>St. John, Apostle & Evangelist.</i>	8 8	3 54	8 48	3 40	8 43	4 9		
28	W	<i>Innocent's Day.</i>	8 8	3 55	8 48	3 41	8 43	4 10		
29	Th	W. E. Gladstone b., 1809; d., 1898.	8 8	3 56	8 48	3 42	8 43	4 11		
30	F	Rudyard Kipling born, 1865.	8 8	3 57	8 49	3 43	8 44	4 12		
31	S	<i>New Year's Eve.</i> Pres. Loubet born, 1838.	8 8	3 58	8 49	3 44	8 44	4 13		

The Servian Tragedy.

THE history of Servia has been marked by several tragedies. In 1817 Kara George, the first Prince of the modern State, fell by the hand of an assassin; in 1862 Prince Michael, third of the Obrenovitch line, was murdered at Topchider; and on the 11th June, 1903, King Alexander and Queen Draga met a similar fate.

The immediate instrument of the death of King Alexander and his wife was a military conspiracy, which had evidently been in existence a considerable time. The conspiracy, however, was only part of a far wider movement, in which many leading persons were included.

It appeared that about two o'clock in the morning a detachment of the 6th Regiment of Infantry marched to the Palace and surrounded the building. The guard, after a conflict in which several soldiers and gendarmes were killed, was overpowered, the main door was shattered by a dynamite bomb, and the conspirators entered the Palace. They proceeded through the reception rooms to the Royal apartments on the first floor, those who resisted their progress being killed.

They then obtained access to the apartment of the King and Queen, and murdered both their majesties, their bodies being thrown out of the window into the court below.

GARDENING FOR THE MONTH.

Sow a few peas and beans as in November. Very few operations can be carried on this month, with the exception of trenching and digging in dry weather—operations which should by all means be attended to. The ground should be thoroughly well turned up for exposure to the frost and snow. Plant all sorts of fruit trees in mild weather. Mulch over the roots of tender trees such as apricot and peach, as they are often so much affected by frost as to be barren in the coming

year. Protect, with pruning and nailing, wall-trees whenever an opportunity occurs. Examine the fruit that is in the store room every week and remove all that is found to be in a state of decay. As to the flower garden, the directions for last month will be found equally applicable to this. The store plants in the pit must be kept dry and have full exposure whenever the weather is fair and not frosty; keep them free from dead leaves or damp litter.

THE ASSASSINATION OF THE KING AND QUEEN OF SERVIA.

Evening Amusement.

A VISITOR to a country town asked the local policeman when the theatre opened.

"We have no theatre here."

"Well, the music-hall, then?"

"No, nothing of that kind here."

"Have you no evening amusement at all?"

"Oh, yes," said the policeman; "if you will wait till nine o'clock, you'll see them shunting the goods train!"

In a Kitchen in Paris.

THE Paris kitchen is remarkable for its smallness and its neatness. In the apartment houses it is no more than a closet, but a closet well arranged for the purpose. The floor and the lower part of the wall are tiled, the sink is a big slab of building stone hollowed out, the range adapted for a large fire of coal or a small one of charcoal.

The oven soon becomes a receptacle for extra pans, for no baking is done, the fire being allowed to die out after each meal. To bake? Why, the cook would be indignant, indignant, if you were to ask her to bake anything. What are the bake-shops for, monsieur?

If there is any brand of cake that madame is especially fond of, and she can make the dough for it, cook will take it to the bake-shop, and they will bake it for a few centimes. Or if there is a roast of beef or a leg of lamb, she will take them out to be baked; and it is always done to perfection, at less cost than keeping up the fire.

The battery of copper pans and kettles is the chief beauty of the Parisian kitchen. It takes from forty to sixty of these shining utensils to make a complete set, and they are always kept hanging against the wall. In the apartment houses many of the kitchens are at the front, and the cook on the ground floor likes the passers-by to see the brilliance of the pans.

What is Man?

WHAT, then, is man? He endures, says Carlyle, but for an hour, and is crushed before the moth. Yet in the being and in the working of a faithful man is there always (as all faith from the beginning gives assurance) a something that pertains not to this wild death-
element of Time; that triumphs over Time, and is, and will be when Time shall be no more.

Influence.

*I dropped a pebble in the stream,
It sunk for ever from my sight;
A moment in the sun's warm beam
A diamond sparkled warm and bright,
Reflecting far its radiant light.
A circle, small indeed at first,
Widened e'en 'midst the tempest's roar;
Until at last it faintly burst,
And vanished on the farther shore.
A frown, a scowl, an angry glance,
A hasty or unguarded word,
A formal bow, a look askance—
These quicker than a swift-winged bird,
Pierce to the heart like two-edged sword;
Spreading a baleful influence wide,
They cast a mirksome shade and gloom
Across life's rough and troubled tide,
And reach unto the silent tomb.
A word, a look of sympathy,
A penny generously bestowed,
A simple act of courtesy,
A kindly influence shed abroad,
Can from the soul lift many a load—
These angels, deeds, grand and sublime.
Like ripples on the restless sea,
Sweep o'er the fretful stream of time,
And reach into eternity.*

PAUL CLAYTON.

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

Principal Articles of the Calendar for the Year 1904.

Golden Number, 5; Epact, 13; Solar Cycle, 9; Dominical Letters, C B; Roman Indiction, 2; Julian Period (Year of), 6717.

Fixed and Movable Festivals, Anniversaries, &c.

Epiphany	Jan. 6
Accession of King Edward VII. ..	22
Proclamation	24
Septuagesima Sunday	31
Quinquagesima — Shrove Sunday	Feb. 14
Ash Wednesday	17
Quadragesima—1st Sunday in Lent	21
St. David	Mar. 1
St. Patrick	17
Annunciation—Lady Day	25
Palm Sunday	27
Good Friday	April 1
Easter Sunday	3
Low Sunday	10
St. George	13
Rogation Sunday	May 8
Ascension Day—Holy Thursday	12
Pentecost—Whit-Sunday	22
Trinity Sunday	29
Corpus Christi	June 2
Birth of Prince of Wales	3
St. John Baptist—Midsummer Day	24
St. Michael—Michaelmas Day	Sept. 29
Birth of King Edward VII. ..	Nov. 9
1st Sunday in Advent	27
St. Andrew	30
St. Thomas	Dec. 21
Christmas Day	25

Foreign Epochs.

The year 5665 of the Jewish Era commences on September 10, 1904.
The year 1322 of the Mohanmedan Era commences on March 18, 1904.
Ramadân (Month of Abstinence observed by the Turks) commences on November 9, 1904.

Eclipses in 1904.

In the year 1904 there will be two Eclipses, both of the Sun.

March 17.—An Annular Eclipse of the Sun, invisible at Greenwich; begins on the Earth generally 2 h. 36 m. '7; ends on the Earth generally 8 h. 44 m. '9.

Sept. 9.—A Total Eclipse of the Sun, invisible at Greenwich; begins on the Earth generally 6 h. 8 m. '0; ends on the Earth generally 11 h. 20 m. '8.

Law Sittings, 1904.

	Begin	End
Hilary Sittings	Jan. 11.	Mar. 30.
Easter	Apr. 12.	May 20.
Trinity	May 31.	Aug. 12.
Mich.	Oct. 24.	Dec. 21.

Post Office Telegrams.

The charge for telegrams throughout the United Kingdom is 6d. for the first twelve words, and ½d. for every additional word. Addresses are charged for. Figures are counted at the rate of five figures to a word.

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., ½d.

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 2½d. per ½ oz.

Imperial Penny Postage.

A letter postage of 1d. per ½ oz. is now established between the United Kingdom, Canada, Cape Colony, Newfoundland, India, Natal, New Zealand, 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 ½d.

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 ½d. 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 1 lb., 3d.; 2 lb., 4d.; 3 lb., 5d.; 4 lb., 6d.; 5 lb., 7d.; 6 lb., 8d.; 7 lb., 9d.; 8 lb., 10d.; 9 lb., 11d.; 11 lb., 1s.

The dimensions allowed for an inland postal parcel are:—

Greatest length .. 3ft. 6in.
Greatest length and girth combined .. 6ft. 0in.

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

Postage on Inland Registered Newspapers.

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

Foreign and Colonial Sample Post.

This post is absolutely restricted to *bona fide trade samples and scientific specimens*. The rate of postage is ½d. 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 5½d., or of finer quality, 10 for 6d. They can also be had in

smaller numbers or singly. Reply Cards are also sold.

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

Money Orders for the United Kingdom.

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

For sums not exceeding £1 .. 2d.
Above £1, and not excog. £3 .. 4d.
" £3 .. 1s. 0d.
" £10 .. 1s. 6d.

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.

Many new postal orders are now issued: their number is now to be forty; that is to say, there are to be orders for every 6d. up to 2s., the charge being 1d. for orders from 6d. to 1s. 6d.; 1d. for orders from 2s. to 10s. 6d., and 1½d. for orders above that sum.

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 2½ per cent. (or sixpence in the pound) per annum—that is, at the rate of one halfpenny per pound per month.

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

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

The Royal Family, etc.

THE ROYAL FAMILY.

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

CHILDREN AND GRANDCHILDREN.

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

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

Princess Victoria Alexandra O. M., born July 6, 1868. Princess Maud Charlotte Mary Victoria, born November 26, 1869; married July 22, 1896, Prince Charles, 2nd son of the Crown Prince of Denmark and has issue son born July 2, 1903.

CHILDREN DECEASED.

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

BROTHERS AND SISTERS.

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

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

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

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

REGISTERS OF BIRTHS, MARRIAGES, AND DEATHS.

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

MARRIAGES.

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

MINISTRY OF GREAT BRITAIN AND IRELAND.

Premier and First Lord of the Treasury.—Rt. Hon.

Arthur J. Balfour.

Lord President of the Council.—His Grace the Duke of Devonshire, K.G.

Lord Chancellor.—Rt. Hon. Earl of Ha'sbury.

Secretaries of State:—

Home Department.—Rt. Hon. A. Akers-Douglas.

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. Charles T. Ritchie.

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

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

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

Sec. for Scotland.—Rt. Hon. Lord Balfour of Burleigh.

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

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

Postmaster-General.—Rt. Hon. J. Austen Chamberlain.

Pres. Board of Education.—Most Hon. Marquess of Londonderry.

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

The above constitute the Cabinet.

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

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

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

LAW OFFICERS.

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

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

Lord Advocate of Scotland.—Rt. Hon. A. Graham Murray.

Solicitor-General of Scotland.—C. Scott Dickson, Esq.

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

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

ENGLISH QUARTER DAYS.

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

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

SCOTTISH QUARTER DAYS OR TERMS.

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

The Removal Terms in Scottish Burghs are May 28, November 28.

BANK HOLIDAYS.

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

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

PRIME MINISTERS OF THE VARIOUS ADMINISTRATIONS SINCE 1812.

Date.	Prime Minister.	Duration.		Date.	Prime Minister.	Duration.	
		Years.	Days.			Years.	Days.
June 9, 1812	Earl of Liverpool	14	319	Nov. 6, 1865	Earl Russell	0	242
April 21, 1817	George Canning	0	134	July 6, 1866	Earl of Derby	1	236
Sept. 5, 1827	Viscount Goderich	0	142	Feb. 27, 1868	Benjamin Disraeli	0	286
Jan. 25, 1823	Duke of Wellington	2	303	Dec. 9, 1868	W. E. Gladstone	5	74
Nov. 22, 1830	Earl Grey	3	238	Feb. 21, 1874	Benjamin Disraeli	6	67
July 18, 1834	Viscount Melbourne	0	161		Earl Beaconsfield		
Dec. 26, 1834	Sir Robert Peel	0	113	April 28, 1880	W. E. Gladstone	5	57
April 18, 1835	Viscount Melbourne	6	141	June 24, 1885	Marquis of Salisbury	0	2
Sept. 6, 1841	Sir Robert Peel	4	303	Feb. 6, 1886	W. E. Gladstone	0	178
July 6, 1846	Lord John Russell	5	236	Aug. 3, 1886	Marquis of Salisbury	6	15
Feb. 27, 1852	Earl of Derby	0	305	Aug. 18, 1892	W. E. Gladstone	1	197
Dec. 28, 1852	Earl of Aberdeen	2	44	March 3, 1894	Earl of Rosebery	1	121
Feb. 10, 1855	Lord Palmerston	3	15	July 2, 1895	Marquis of Salisbury	7	10
Feb. 25, 1853	Earl of Derby	1	113	July 12, 1902	Arthur J. Balfour		
June 18, 1859	Lord Palmerston	6	141				

Stamps, Taxes, Excise Duties, &c.

Stamp Duties, &c.		£	s.	d.
AGREEMENT, or Memorandum of Agreement, under hand only, not otherwise charged		0	0	6
APPRAISEMENT, or VALUATION of any estate or effects where the amount of the appraisement shall not exceed £5	0	0	3	0
Not excd. £10. 6	0	2	6	0
" " 20. 1	0	5	0	0
" " 30. 1	0	10	0	0
" " 40. 2	0	15	0	0
Exceeding £500	1	0	0	0
APPRENTICESHIP INDENTURES :—				
On each instrument	0	2	6	0
ARMORIAL BEARINGS : Great Britain	1	1	0	0
If used on any carriage do.	2	2	0	0
Arms, Grant of, stamp duty	10	0	0	0
ARTICLES of clerkship to solicitor in England or Ireland	80	0	0	0
In Superior Courts, in Scotland, or Counties Palatine of Lancaster and Durham	60	0	0	0
BILLS OF EXCHANGE on demand	0	0	1	0
BILLS OF EXCHANGE of any other kind, and also PROMISSORY NOTES. Not exceeding £5	0	0	1	0
Exceeding £5 and not exceeding £10	0	0	2	0
" " 10	0	0	3	0
" " 25	0	0	6	0
" " 50	0	0	9	0
" " 75	0	1	0	0
Every £100, and also for any fractional part of £100, of such amount	0	1	0	0
BILL OF LADING	0	0	6	0
CERTIFICATE.—Of goods being duly entered inwards for drawback	0	4	0	0
Of birth, baptism, marriage, or burial (certified copy of)	0	0	1	0
CHARTER PARTY	0	0	6	0
CONVEYANCE :—				
When the purchase money shall not exceed £5	0	0	6	0
Exceeding £5 and not exceeding £10	0	1	0	0
" " 10	0	1	6	0
" " 15	0	2	0	0
" " 20	0	2	6	0
For every additional £25 up to £300	0	2	6	0
If exceeding £300, then for every £50	0	5	0	0
Any kind of conveyance not otherwise charged	0	10	0	0
CONVEYANCE, or TRANSFER :—				
Of Bank of England Stock	0	7	9	0
Of any Colonial debenture stock or funded debt; for every £100 or fractional part of £100 of nominal amount transferred	0	2	6	0
CHEQUES or DRAFTS	0	0	1	0
RECEIPTS, £2 or upwards	0	0	1	0
LIMITED LIABILITY COMPANIES :—				
On every £100 of capital to be raised	0	5	0	0
MARRIAGE LICENCE, special, England and Ireland	5	0	0	0
" " Not special	0	10	0	0
PASSPORT	0	0	6	0

Income Tax.

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

Various Licences and Duties.

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

Estate Duty.

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

House Duty.

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

Patent for Inventions (Letters).

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

. . . 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.

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

* * * * *

PETRIE'S

Temperance Hotel,

(6)

24 CASTLE ST., FORFAR.

COMFORTABLE & WELL-AIRED BEDROOMS.

Breakfasts, Luncheons, Dinners, and Teas.

CHARGES STRICTLY MODERATE.

JAMES M'LAREN,

Baker and Confectioner,

24, 25, 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.

TIES and
SHIRTS.

D. P. BOOTH,

Tailor and Clothier,

66 CASTLE STREET,

FORFAR.

HATS and
HOSIERY.

D. JOHNSTON,

Wholesale and Family Grocer,

Wine and Spirit Merchant.

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

Wines and Spirits fully Matured.

Malt Liquors in Splendid Condition.

12 EAST HIGH STREET, FORFAR.

Orders called for and Goods delivered free.

William Lowden,

Plumber, Tinsmith, and Gasfitter,

11 EAST HIGH STREET, FORFAR.

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

Orders for Town and Country promptly attended to.

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

A. & C. SHEPHERD,

SLATERS,

Roberts Street, and 2 Charles Street, Forfar.

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

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

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.

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

PRINTED AND PUBLISHED BY
OLIVER McPHERSON
85 EAST HIGH STREET

L. & D. Maxwell,

Fish, Game, and Poultry Dealers,

11 CROSS, Forfar.

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

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.

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.

Miss Crow,

- - MILLINER, - -

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

DAVID THOMSON,

Painter, Paperhanger, & Decorator,

17 WEST HIGH STREET, FORFAR.

Sign Writing . . .

Gilding . . .

Imitation of Woods .

Imitation of Marbles .

An Extensive Choice of
FRESH PAPERHANGINGS
Always in hand.

Glæser's & Bon-Accord Enamels.
Gold Paint and Lacquers
always in Stock.

CHARGES STRICTLY MODERATE.

Mrs Lewis Smith,

Family Grocer & Wine Merchant,

162 EAST HIGH 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.

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.

William Thom,

of SLATER,

3 NEW ROAD, FORFAR.

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

Orders left at House, 55 WEST HIGH STREET.

A FIRESIDE PAPER

A paper for the easy chair in the evening,
a paper that gives in bright and attractive
form all the news of the day and tells you
the doings of your own district—such is

THE EVENING POST

Among its daily features are included:—

A HUMOROUS CARTOON hitting off
the happenings of the day

The DAILY BIOGRAPH sparkling with
the latest and best extracts and anecdotes.

OVER THE TEACUPS, Fashion Notes,
and other columns for Ladies

Portraits and Illustrations appear in every
issue, and its Saturday Edition is the
up-to-date and authoritative athletic paper,
the ever popular

FOOTBALL POST

David Masterton,

Plain and Ornamental Plasterer.

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

AGNES HOUSE, CASTLE STREET.

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.

JAMES OGILVIE,

BOOTMAKER,

13 WEST HIGH STREET, FORFAR.

All the Leading Varieties of BOOTS and SHOES kept in Stock. Quality unsurpassed.
Boots made to Order in any Style. Perfect Fit guaranteed.

REPAIRS CAREFULLY ATTENDED TO.

Tailoring.

Dressmaking.

Millinery.

ADAM FARQUHARSON

MASONIC HALL BUILDINGS

CASTLE STREET (Opposite Post Office)

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

DRESS GOODS.

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

MILLINERY.

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

LADIES' and MISSES' JACKETS.

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

READY-MADE CLOTHING.

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

WORKING CLOTHING.

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

ADAM FARQUHARSON, Masonic Hall Buildings

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.

ESTABLISHED 1779.

D. P. Thornton,

Boot and Shoemaker.

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

Good Value.

TRY

Perfect Fit.

Great Variety.

THEM.

Best Wear.

Newest Styles.

Moderate Prices.

HAND-MADE BOOTS A SPECIALTY.

Repairs carefully attended to at

82 WEST HIGH STREET, FORFAR.

. . . THE . . .

Forfar Herald

Established 1877

THE
OLDEST
NEWSPAPER
AND
BEST
ADVERTISING
MEDIUM

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. —✻—

CALL AT THE . . .
County Supply Stores,

For High-Class Groceries, Provisions, and Home and
 Foreign Fruits in their Season.

ROBERT M'NAB,

Teaman, Grocer, and Provision Merchant,

72 CASTLE ST., 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.

Thomas Barclay & Son,

Painters and Decorators,

74 and 76 CASTLE STREET, FORFAR.

Established over Half-a-Century.

George Guthrie,

Wholesale and Retail Fish and Game Dealer,

58 EAST HIGH STREET,

FORFAR.

A. Lawson & 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.

George R. Fowler,

CHEMIST,

38 CASTLE STREET, FORFAR.

Photographic Materials in Stock.

John Samson,

Tailor and Clothier,

28 WEST HIGH STREET, FORFAR,

Has always on hand, a nice Selection of SUITINGS, OVERCOATINGS, and TROUSERINGS. A Trial Order solicited. Fit and Finish guaranteed

JOHN R. ABEL & Co.,

Chemists and Druggists,

2½ EAST HIGH STREET, FORFAR.

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

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

Patent Medicines of all kinds kept in stock. Infant and Invalid Foods. Toilet Soaps and Perfumes a specialty.

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

James Prophet,

Painter and Decorator,

99 EAST HIGH STREET, FORFAR.

ALL ORDERS CAREFULLY ATTENDED TO AT MODERATE CHARGES.

From 1s to 6s, with Silver Mounts.

CIGARS

CIGARETTES

Established 1820.

WM. ANDREW,

Tobacconist and Hairdresser,

29 WEST HIGH STREET,

FORFAR.

SHAMPOOING

SINGEING

JOHN PETRIE,

~ CLOTHIER & HATTER, ~

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

INSPECTION INVITED.

97½ EAST HIGH STREET, FORFAR.

ESTABLISHED 1880.

Potatoes, Apples, Carrots, Onions, &c.

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

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

. . . PLEASE APPLY TO . . .

DAVID WHYTE,

Potato Merchant,

5 STRANG STREET, FORFAR.

Henry Donald,

Family Grocer, Tea, Wine, & Spirit Merchant,

80c WEST HIGH STREET, FORFAR.

All Liquors of the Best Quality.

W. 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 the "Climax" Sewing Machines.

Letter Orders have our Prompt Attention, and Carriage Paid.

WM. WARDEN & SON,

Drapers, House Furnishers, and Dressmakers,
56 CASTLE ST., FORFAR.

❧ **DENTISTRY.** *❧*

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

From
3s 6d each.

Sets, £2
upwards.

Dr FRENCH, Specialist, Forfar & Kirriemuir.

ESTABLISHED 1883.

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.

James H. Rattray,

Stationer, Tobacconist, Newsagent, & Fancy Goods Merchant,

154 EAST HIGH STREET,

❧ FORFAR. ❧

SERVANTS' REGISTRY.

James Mackintosh,

General Blacksmith & 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.

HORSESHOEING.

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 is the Best in the Market, having secured the Medal in 1902 wherever competing. J. M. is now making a PATENT PLOUGH with moveable point, the advantages of which are well known. Satisfaction guaranteed.

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.

J. BELL,

General Family Draper,

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

Dressmaking. Mantles. Millinery.

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

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

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

Try us with an Order.

Telephone No 27.

Alex. D. Strachan

WOOD AND COAL MERCHANT

Forfar Saw Mill

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

COAL DEPOT—

Old Railway Station, Victoria Street.

BEST ENGLISH HOUSEHOLD COALS AND NUTS.
SCOTCH CAKING COALS AND NUTS (similar to English).
BEST WISHAW OR HAMILTON HOUSEHOLD COALS AND NUTS
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 Street.

LADIES' & CHILDREN'S OUTFITTERS.

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

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

James Shepherd

China Merchant,

63 CASTLE STREET, FORFAR,

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

TEA SETS and DINNER SETS a Specialty.

63 CASTLE STREET, FORFAR.

David Rodger & Son,

Painters, Decorators, and Artists' Colourmen,
1 and 2 CROSS, FORFAR.

Pictures Framed.

LARGE SELECTION OF PAPERHANGINGS.

Muir, Son, & Patton

COLLIERY AGENTS,

LIMITED.

Coal, Lime and Cement Merchants,
and Carting Contractors,

OLD AND NEW RAILWAY STATIONS,

FORFAR.

BRANCH AT JUSTINHAUGH STATION.

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

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

BRIQUETTES. ENGLISH AND SCOTCH COKES.
KINDLING.

ENGLISH and SCOTCH LIME

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

Orders by post receive prompt and careful attention.

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

FRESH DRAFF WEEKLY.

PRINCIPAL OFFICE—OLD STATION, 35 VICTORIA STREET.

TELEPHONE No. 13.

Representative—GEORGE WISHART.

W. CALLANDER,
 GENERAL DRAPERY WAREHOUSEMAN,
 62 & 64 Castle Street,

- - - FOR - - -

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

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

—❧— THE FORFAR ❧—

HAT and CAP SHOP

- - HAS ALWAYS A FINE SELECTION OF - -

SILK AND FELT HATS, CHRISTY'S & TOWNEND'S, LONDON.

MEN'S AND BOYS' CAPS, TIES, BRACES,

SHIRTS, CUFFS, COLLARS, FRONTS, GLOVES, MUFFLERS,
 HOSIERY, UMBRELLAS, WATERPROOF COATS.

TRAVELLING BAGS, TRUNKS, &c., Largest and Best Selection in Town.

MEN'S, YOUTHS', & BOYS' READY-MADE CLOTHING
 OF EVERY DESCRIPTION.

BUTCHERS' & GROCERS' JACKETS & APRONS A SPECIALTY AT

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

W. CALLANDER, Proprietor.

A CHOICE UNEQUALLED.

THE WORLD'S BEST CYCLE—

“ SWIFT ”

BRITON'S BEST CYCLE—

“ RUDGE-WHITWORTH ”

SCOTLAND'S BEST CYCLE—

“ KALAC ”

THE “KALAC” is the only Cycle ever built and ridden by maker to win a Scottish Championship. Five years Champion of Scotland. 7 International Caps. Record Holder for $\frac{1}{4}$, $\frac{1}{2}$, 1, 2, 3, 4, and 5 miles. District Champion for 9 years. Won 800 Prizes. When in need of a Cycle, this is the place.

SIDE	Gramophones.	Phonographs.	Records for same.
LINES.	Golf Clubs.	Golf Bags.	Golf Balls, &c. &c.

JOHN KILLACKY,
109 CASTLE STREET, FORFAR.
(Next Post Office.)

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.

WM. ADAMSON,

Family Grocer, Wine, & Spirit Merchant,

40 WEST HIGH STREET,

FORFAR.

Orders called for and Goods delivered free per Van.

HENRY WHYTE,

Fish,

Game, and

Poultry

Dealer,

6 WEST HIGH STREET, FORFAR.

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

ANDREW STEWART

🌀 **Boot and Shoe Merchant,** 🌀

80a WEST HIGH STREET, FORFAR.

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

🌀
Style and
Charges
suitable for
all Classes.

🌀
All Orders
promptly
Executed.

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

80a WEST HIGH STREET, FORFAR.

Andrew Henderson,

🌀 *Painter and Decorator,* 🌀

83 CASTLE STREET, FORFAR.

Best Attention given to all Orders.

MISS WOOD,

✧ MILLINER, ✧

22 CASTLE STREET, FORFAR.

JOHN M'KINNON,

✧ Tailor and Clothier, ✧

34 EAST HIGH ST., FORFAR,

HAS always in stock a Splendid Selection of TWEED, SERGE, and VICUNA SUITINGS, TROUSERINGS, &c. SUITS from 45/, TROUSERS from 12/6.

RAINPROOF COATS TO MEASURE from 37s 6d.

WATERPROOF COATS from 16s 6d.

34 EAST HIGH STREET, FORFAR.

Alex. McKay,

The Central Boot Shop,

24 1/2 CASTLE STREET, FORFAR.

HIGH GRADE BOOTS AND SHOES.

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

SHARP & Co.,

Music and Musical Instrument Dealers,

109b CASTLE STREET, (Near Post Office) FORFAR.

PIANOS and ORGANS for Sale, for Cash or on Instalment System; also on Hire by Day, Week or Month. Pianos tuned in Forfar for 4/. Repairs at Moderate Charges. VIOLIN and other Fittings. Branch from

10 COWGATE, DUNDEE.

JOHN ROBERTS,

TAILOR AND CLOTHIER,

84 WEST HIGH STREET,

FORFAR.

For the best Selection of Pipes, Walking Sticks, Pocket Knives, and other Gentlemen's Requisites, Try the

Central Cigar & Tobacco Shop,

4 EAST HIGH STREET,

FORFAR.

The Finest Brands of Cigars and Cheroots in Stock. All the best Makers' Tobaccos kept. Wholesale and Retail.

A. PEFFERS, Proprietor.

Autumn and Winter, 1903.

ALEX. RITCHIE

THIS Establishment is now replete with all the LATEST NOVELTIES for the present Season. NICE JACKETS and COATS, ELEGANT CAPES, and EXCLUSIVE MILLINERY, all from the best Markets, at reasonable Prices.

DRESSMAKING.

In all the Leading Styles.

UNDER GARMENTS.

This is a noted house for UNDER GARMENTS, both for Ladies and Gentlemen. Made in our own Workrooms.

READY-MADE CLOTHING in every Style, a very large and choice Selection, at the lowest possible prices.

INSPECTION FREELY INVITED.

~ ALEX. RITCHIE, *~*

104 and 106 EAST HIGH STREET, FORFAR.

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

To be had at the Old Address—

51 CASTLE STREET, FORFAR.

ESTABLISHED 1794.

LADIES

THIS IS LEAP YEAR

Should You Propose

BUYING DRAPERY

On the 29th February

OR ANY OTHER DAY

WHY NOT TRY

R. S. Marshall

110 WEST HIGH STREET, FORFAR

Miss J. Ferguson,

Berlin Wool Repository,

71 CASTLE STREET, FORFAR.

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

Special Terms to Bazaars and Sales of Work.

MILLINERY IN CHOICEST STYLES

For Spring, Summer, Autumn, and Winter wear,

Each Season is always represented with all that is Newest and Best in Trimmed and Untrimmed Millinery at

Miss Thom's

130 EAST HIGH STREET, FORFAR.

DAVID W. NEILL,

TEACHER OF MUSIC,

46a CASTLE STREET, FORFAR.

HOUSE ADDRESS—2 MUIRBANK.

Piano, Organ, and Theory Lessons given.

Pupil Teachers prepared for Musical Branch of Normal Examinations.

Pianist for Concerts and Evening Parties.

TERMS ON APPLICATION.

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.

D. Mitchell Laing

(Successor to C. Mitchell & Co.)

*Portrait,
Landscape, and
Architectural*

Photographer.

*Dealer in Picture Frames and
Photographic Mouldings.*

Studios

46 and 48 East High Street, Forfar.

OPEN DAILY. *and at Elm Bank, Kirriemuir.*

AGENT FOR

"LOYALTY," "ROYAL FEDORA," and "MARCHIONESS" BOOTS AND SHOES,
As Manufactured for Royalty by Special Appointment.

David Robertson,

Boot and Shoe Merchant,

60 EAST HIGH ST., FORFAR.

HIGH-CLASS FOOTWEAR—For LADIES and GENTLEMEN; also for BOYS and
 GIRLS; in all the Latest Styles.

James Wilson,

Family Grocer,

Tea, Wine & Spirit Merchant,

121 and 123 EAST HIGH ST.,

FORFAR.

Try our PURE CEYLON TEA at 1/8 per pound.

HOUSEHOLD WORDS.

BUY
HOOD'S BOOTS

THEY MEAN

THE BEST VALUE
 HE BEST VARIETY
 HE BEST WEAR

BRING YOUR REPAIRS.

HOOD'S,
 96 CASTLE STREET, FORFAR.

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.

FOR THE LATEST IN

Photography

TRY

SPARK'S

Up-to-Date Mounts. Artistic and Novel Styles.

PRICES EXTREMELY MODERATE.

HIGHEST CLASS WORK.

SATISFACTION MAY BE RELIED ON.

The Studio, 85 Castle Street, Forfar.

William Stewart,

Drapery and Millinery Warehouse,

140 EAST HIGH STREET, FORFAR.

Agent for Perth Dye Works.

M. Macfarlane

M. P. S.,

Family,
Dispensing,
Photographic, and
Optical Chemist.

Should you have a Prescription or

Private Recipe to make up.

Should you require any Patent Medicine

or Proprietary Article.

Should you need a pair of Spectacles

or Eyeglasses.

Should you like to purchase a Camera

or any Photographic Material.

Call or Write

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

19 East High Street, FORFAR.

WILLIAM TAYLOR,

Watchmaker and Jeweller,

44 EAST HIGH STREET, FORFAR.

Every Description of Silver & 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.

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.

THE CELEBRATED PEPPERMINT PETER REID ROCK.

To be had at the Old Address—

51 CASTLE STREET, FORFAR.

ESTABLISHED 1794.

ESTABLISHED 1868.

W. Milne & Sons

Sanitary & Heating Engineers,
Plumbers, Gasfitters, Tinsmiths, Zincworkers
Electric Bell Fitters, &c.,

GREEN STREET, FORFAR.

All Sanitary Work

Carried out under the superintendence of ALEXANDER M. MILNE,
Registered Plumber, awarded 2nd prize for plumber work
at the Glasgow Exhibition, 1898.

Water Supplies

For Mansion Houses, Farm Houses, &c., fitted complete.

Baths, Lavatories,

And all kinds of Sanitary Fittings. Galvanised Corrugated Iron
Roofing, &c., &c. Estimates Given.

Agents for MULLER'S PATENT

Alpha Gas Making Machine

For Country Places out of the reach of Coal Gas ; the Bon-Accord
ACETYLENE GAS COMPANY, and "ELEKTRA" Incandescent
Burners. Particulars on Application.

Wm. Urquhart,

57 CASTLE STREET, FORFAR.

. . . AGENT FOR . . .

W. H. GOSS' Original Heraldic Ivory Porcelain

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

Branch—4 Glengate St., Kirriemuir.

TODD & PETRIE,

Tailors and Clothiers,

54 EAST HIGH STREET, FORFAR,

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

Gentlemen's Waterproofs in all the Latest Styles at prices to suit all.

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

MACHINES OF OUR OWN MAKE,

Peter Small,

ENGINEER AND MACHINE MAKER,

CASTLE STREET, FORFAR.

Lawn Mowers, &c.

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

The "PERFECTION" PATENT HOSE 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.

MACHINES and LAWN MOWERS of any make Repaired and Sharpened.

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

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

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.

James Nicolson,

Cash Grocer,

Italian Warehouseman, Tea, Wine, and Spirit Merchant,

82 EAST HIGH STREET, FORFAR.

William McLaren,

Painter, Paperhanger, Gilder, and Decorator,

83 EAST HIGH ST., FORFAR.

SPECIALITIES.

Imitations of all kinds of Wood and Marble.

Sign Writing, Plain and Ornamental.

Picture Frames Re-gilded. Venetian Blinds Repainted.

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

Large Selection of Paperhangings always in stock.

“Glacier” Window Decoration supplied.

John Leith,

REGISTERED SANITARY PLUMBER,

78 Castle Street, Forfar.

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

Foreign and British Cigars,
Virginia, Egyptian, and
Turkish Cigarettes.

T. H. NIVEN,

(Late M. M. Donald),

TOBACCONIST,

8 CASTLE STREET and

94 NORTH STREET (Near
Station),

FORFAR.

Finest Selection of
Tobacconist's Fancy Goods
in Forfar.

Mrs Prophet,

Family Grocer, Tea, Wine, & Spirit Merchant,
36 PRIOR ROAD, FORFAR.

Liquors of the Best Quality only kept in Stock.

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

Gavin Torrance,

Boot 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.

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.

THE . . .

Forfar Review

Friday Morning.

ONE PENNY.

Largest Circulation of any Newspaper in
Forfar or District.

PRINTER AND PUBLISHER,

J. MACDONALD,

OFFICE, 10 East High Street, FORFAR.

Printing

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

PETER RITCHIE,

Fruiterer and Confectioner,

❧ *EAST PORT, FORFAR.* ❧

. . AGENT FOR . .

LINDSAY & LOW'S PRIZE JAMS AND JELLIES

WM. LOW & CO.'S BREAD AND BISCUITS

COOPER & CO.'S FAMOUS TEAS

THE OLD FORFAR BOOT SHOP

MISS SMITH,

❧ *Boot and Shoe Specialist,* ❧

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

GOOD VALUE. GOOD FIT. GOOD WEAR.

Dress Slippers. House Slippers.

You are sure to be satisfied if you call at

93 CASTLE STREET, FORFAR.

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.

R. BALLINGALL

❧ Cycle Manufacturer, ❧

TENDERS his hearty thanks to the many Patrons, who have supported him during the five years he has been in Business in Forfar. An encouraging increase of Business has made it imperative that he should have more Shop, Warehouse, and Workshop Accomodation, and he has recently acquired and rebuilt these Commodious and Modernised Premises at

118 EAST HIGH STREET,

where he will have ample accommodation and better facilities for carrying on an ever increasing turnover of Business.

Cycles built to order fitted with ball-bearing Free-Wheel and Two Rim Brakes, from

—❧— **£8 - 10 - 0** —❧—

A NEW BICYCLE

If there is any reason why you should have a new bicycle, there is every reason why you should have the best for your money. Factory made machines are NOT made of interchangeable parts; therefore, when repairs become necessary, delay and disappointment is generally the result. Whereas if your machine is locally built, time, inconvenience, and much annoyance is saved.

Reasons why you should have your Machine from a Local Maker.

1. Because the local maker is dependent on his local trade, and will therefore use nothing but the very best material in building the machine, if not unduly cut in price.

2. Because the local maker is on the spot, so that you can at any time call and see the machine in course of erection, and also inspect the materials with which it is being built.

3. Because the local maker can supply any tyre, rim, saddle, or other specialty which you may specify.

4. Because the local maker can execute on the spot any repair under guarantee that may be necessary, and thus save the correspondence, delay, worry, and expense entailed in sending your machine to a wholesale maker.

. . . THE . . .
COUNTY HOTEL

EVERY COMFORT

AT THIS

OLD ESTABLISHED AND WELL
KNOWN HOTEL.

*First class Billiard Table, just been
added.*

Charges Strictly Moderate.

'Bus meets all Trains.

WM. LAWSON, Proprietor.

J. L. Duncan,

GENERAL DRAPERY and FURNISHING WAREHOUSE,

DRESSMAKING, MILLINERY, &c.

NOTE NEW ADDRESS—

45 & 47 CASTLE STREET, FORFAR.

East Port Corner

IS a place you can always rely on getting HONEST VALUE for your Money in HAMS, CHEESE, BUTTER, EGGS, TEAS, SUGARS, and PASTRIES.

All kinds of FEEDING MEALS for Pigs and Poultry.

THOMAS ELDER,

Family Grocer, Pastry, and Provision Merchant,

EAST PORT CORNER (ADJOINING NORTH ST.)

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.

The R.T.S. New Premises, 4, Bouverie Street, E.C.

The R.T.S. Warehouse, Bridewell Place, E.C.

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

THE
RELIGIOUS
TRACT SOCIETY'S

LIST OF

RECENT

GIFT
BOOKS

LONDON

4 BOUVERIE ST E.C.

THE
ST PAUL'S
BOOK SALOON
65 ST PAUL'S
CHURCHYARD
LONDON.

Devotional & Biographical.

Thoughts for the Sundays of the Year.

THE BISHOP OF DURHAM.

James Chalmers: His Autobiography and Letters.

By RICHARD LOVETT, M.A., with Two bi-coloured Portraits, Two Maps, and Six other Portraits and Illustrations. Popular Edition.

Crown 8vo, 3/6; also in Handsome Binding for Presentation. Padded paste grain, gilt line, rounded corners, gilt edges, gold roll, 6 6 net.

The Daily News says: "It is the best missionary biography that has appeared during the last twenty years."

POPULAR BIOGRAPHIES.

1. William Wilberforce.

Illustrated. Cr. 8vo, cloth gilt, 1/6.

2. John Wesley.

Illustrated. Cr. 8vo, cloth gilt, 1/6.

"CHAMPIONS OF THE TRUTH."

1. Champions of the Truth.

Short Lives of Christian Leaders in Thought and Action. By Various Writers. Edited by A. R. BUCKLAND, M.A. With Portraits. Large crown 8vo, cloth gilt, 3/6.

2. Hugh Latimer.

By R. DEMAUS, M.A. New Edition, reset. With a Portrait. Large crown 8vo, cloth gilt, 3/6.

By the BISHOP OF DURHAM. Seventh Edition. Cr. 8vo, cloth gilt, 3/6. *Record*.—"There is not a chapter in the book which does not yield some wise direction, some searching or some bracing thought. We have rarely met a devotional volume of more solid value."

Christian World.—"Thoughtful, wholesome, stimulating."

Youth and Duty:

SERMONS TO HARROW SCHOOLBOYS.

By the Right Rev. Bishop WELLDON, D.D., formerly Head Master of Harrow School, Author of "I Believe," &c. With a Photogravure Portrait. Crown 8vo, 250 pages, cloth gilt, 3/6.

The Times.—"We doubt if either of his two predecessors at Harrow have appealed so directly and so earnestly to the individual boy as Dr. Welldon does in these sermons. It is a great gift in a preacher, this combination of strength and simplicity, and the book is full of it."

Life and Light.

By the Rev. CHARLES BROWN, of Ferme Park, London. Uniform with Bishop Moule's "Thoughts for the Sundays of the Year." With a Photogravure Portrait of the Author. Crown 8vo, cloth gilt, 3/6.

JAMES CHALMERS.

Reduced from "The Intriguers' Way." 3/6.

By . . .
**J. Bloundelle
 Burton.**

JUST PUBLISHED.

The Intriguers' Way.

By J. BLOUNDELLE-BURTON.
 With Seven Illustrations by
 ADOLFE THIEDE. Large crown
 8vo. cloth gilt, 3/6.

This story deals with a Jacobite plot to assassinate George I. before he could reach England from Germany at the time of his accession, in the year 1714. The story is full of lively incidents, and there is not a dull page in it from beginning to end.

By . . .
**Louis Becke
 Tom Wallis.**

A Tale of the South Seas. By
 LOUIS BECKE, Author of "By
 Reef and Palm." &c. With Eleven
 Illustrations by LANCELOT SPEED.
 New Edition. Large crown 8vo,
 cloth gilt, 2/6.

By **Silas K.
 Hocking.**

**The Awakening of
 Anthony Weir.**

Crown 8vo, 448 pages, cloth gilt, 3/6.
 Illustrated by HAROLD COPPING.
 Second Edit. (completing 15,000 copies).

Literature.—"A careful study of the mental evolution of a man who becomes a minister with a strong vein of worldliness in his nature."

Life of Faith.—"A true and telling account of the earthquakes and the storms through which God brings many a man to his true life."

Contemporary Review.—"The best story which Mr. Silas K. Hocking has written for many a day—in my opinion one of the best stories he has ever written. Whoever desires to read a tale that is at once interesting and elevating should procure 'The Awakening of Anthony Weir.'"

Christian World.—"There is not only the deft weaving of romance and the strong characterisation which we expect from so practised a craftsman, but there is an intense glow of religious purpose."

Record.—"Rachel's love-idyll is a pretty episode in the tale."

Daily News.—"A well-written story."

Reduced from "The Awakening of Anthony Weir."

Reduced from "The Intervening Sea."
3/6.

POPULAR TALES

By **David
Llyall.**

JUST PUBLISHED.

The Intervening Sea.

By DAVID LYALL, Author of "Another Man's Money," "The Gold that Perisheth," &c. With Seven Illustrations by HAROLD COPPING. Large crown 8vo, cloth gilt, 3/6.

In "The Intervening Sea" David Lyall has produced a story full of interest, in which ambition, love, and pathos play their part. A hard-headed, selfish mill-owner, proud of the wealth he has amassed by his great business ability, is led to look at life from a nobler standpoint by the loss of his fortune, and by the example of his younger son Evan. This young fellow, after finishing his Oxford course, wins the hearts of the employees by his practical religion, and by the real interest he shows in their everyday life.

Another Man's Money.

By DAVID LYALL. With a Frontispiece by ALFRED PEARSE. Large Crown 8vo, cloth gilt, 3/6.

Athenæum.—"Not devoid of the charm that the best Scottish character affords to novelists."

Scotsman.—"It is a healthy love story of the country life of well-to-do people in the Highlands of Scotland. The volume also contains a shorter story from the same pen—an interesting study of religious life of Glasgow people."

Christian.—"The book is healthy, stimulating reading."

The Gold that Perisheth.

By DAVID LYALL. With Seven Illustrations by W. H. C. GROOME. Crown 8vo, cloth gilt, 3/6.

Glasgow Herald.—"From the first chapter, in which a ruined merchant dies by his own hand to the last, in which that man's son is rewarded for his courage and fortitude by the rehabilitation of his father's memory, there is not a dull chapter."

Literature.—"The characters are really charming in their quaintness."

Guardian.—"An interesting story."

Reduced from "Another Man's Money." 3/6.

By Hesba Stretton. ❖

HESBA STRETTON

JUST PUBLISHED . . .

The Parables of Our Lord.

By HESBA STRETTON, with Photogravure Portrait. Crown 8vo, cloth gilt, 3/6.

The Sweet Story of Old.

A Sunday Book for Children, with Coloured Pictures. Fools-cap quarto, 2/6.

The Wonderful Life of Christ.

Crown 8vo, cloth gilt, 1/6. Illustrated Edition, crown 8vo, cloth gilt, 2/-.

Jessica's First Prayer.

Crown 8vo, 1/- . Also in Imperial 8vo, Large Type, with Coloured Illustrations and Coloured Picture Cover, 1/-.

Two Secrets and A Man of His Word. 1/-.

Cobwebs and Cables. 5/-.

Half Brothers. 5/-.

Carola. 3/6.

- Through a Needle's Eye. 3/6.
- Bede's Charity. 2/6.
- David Lloyd's Last Will. 2/6.
- The Children of Cloverley. 2/-.
- Enoch Roden's Training. 2/-.
- Fern's Hollow. 2/-.
- The Fishers of Derby Haven. 2/-.
- In the Hollow of His Hand. 2/-.
- Pilgrim Street. 2/-.
- A Thorny Path. 2/-.
- Alone in London. 1/6.
- Cassy. 1/6.
- The Crew of the Dolphin. 1/6.
- The King's Servants. 1/6.
- Little Meg's Children. 1/6.
- The Lord's Purse-Bearers. 1/6.
- Lost Gip. 1/6.
- Max Krömer. 1/6.
- The Storm of Life. 1/6.
- Under the Old Roof. 1/-.
- No Place Like Home. 1/-.

Reduced from the New Edition of "Little Meg's Children." 1/6.

By **Q. Everett-Green.**

Reduced from "The Conscience of Roger Treherne." 3/6.

Alwyn Ravendale.

By E. EVERETT-GREEN. With Frontispiece by HAROLD COPPING. Large crown 8vo, cloth gilt, 3/6.

NEW UNIFORM EDITIONS OF TALES BY

Q. Everett-Green.

Each with Frontispiece. Crown 8vo, cloth gilt, 2/6.

The Percivals. 2/6.

Barbara's Brothers. 2/6.

The Mistress of Lydgate Priory. 2/6.

Lenore Annandale's Story. 2/6.

The Head of the House. 2/6.

Old Miss Audrey. A Chronicle of a Quiet Village. 2/6.

Joint Guardians. 2/6.

Sir Reginald's Ward; or, Tales of a Family. 2/6.

Two Enthusiasts. 2/6.

JUST PUBLISHED.

The Conscience of Roger Treherne.

By E. EVERETT-GREEN. Illustrated. Large Crown 8vo, cloth gilt, 3/6.

The Family.

Some Reminiscences of a Housekeeper. Illustrated. Crown 8vo, cloth gilt, gilt edges, 5/-.
Standard.—"One of the best written books which have proceeded from the author's pen."

The Sunny Side of the Street.

A Story of Patient Waiting. Illustrated. Crown 8vo. 2/-.

Tregg's Triumph.

A Story of Stormy Days. Illustrated. Crown 8vo, 2/-.

Dick Whistler's Tramp.

Illustrated. Crown 8vo, 1/-.

Paul Harvard's Campaign.

Illustrated. Crown 8vo, 1/-.

Reduced from "Alwyn Ravendale." 3/6.

Reduced from "The Woman of the Well." 3/6.

By Sarah Doudney.

The Great Salterns.

Illustrated. Cloth gilt, 1/6.

Lady Dye's Reparation.

Illustrated. Cloth gilt, 2/6.

The Woman of the Well.

By FRANCES CRAIG HOUSTON.
With three Illustrations. Large
crown 8vo, cloth gilt, 3/6.

A Queen of Nine Days.

By Her Gentlewoman, MARGARET
BROWN. Edited and done into Modern
English by EDITH C. KENYON.
Illustrated. Cr. 8vo, cloth gilt, 2/6.

What Can I Do? or, How to Help Missions.

By ANNETTE WHYMPER. Illus-
trated. Crown 8vo, cloth gilt, 1/6.

Two Artillerymen; or, Light in Darkness.

By E. C. RUNDEL WOOLCOCK.
Illustrated. Crown 8vo, cloth gilt, 2/-.

The Search for Molly Marling.

By EMILY P. WEAVER. Illus-
trated. Crown 8vo, cloth gilt, 2/-.

BY . .
Harriet Q. Colvile.

JUST PUBLISHED.

By Love Impelled.

With three Illustrations by SYDNEY
COWELL. Crown 8vo, cloth gilt, 2/6.

This is a skilfully-written love story. A young clergyman having won the heart of a girl in a high social position, they are married, but the loss of his wife within a year drives the clergyman to unbelief. His younger sister had also lost her faith. Both are led back from unbelief to perfect trust in a God of Love.

Life's Anchor.

A Story of the days of Dr. Johnson and Hannah More. Illustrated. Crown 8vo, cloth gilt, 2/6.

Manchester Guardian.—"No tales will be more missed than the late Mrs. Marshall's. The nearest approach to her interesting historical romances is 'Life's Anchor.'"

Clipped Wings.

Illustrated. Crown 8vo, 2/-, cloth gilt.

Christian.—"A readable story, and especially suitable to girls likely to be led away by sceptical ideas. A pretty love story is interwoven as an under-plot."

Reduced from "A Queen of Nine Days," 2/6.

BY . . .

Mrs. G. de H. Vaizey.

JUST PUBLISHED.

More About Pixie.

With Seven Illustrations by W. H. C. GROOME. Crown 8vo, cloth gilt, 2/6.

Pixie O'Shaughnessy.

With Eleven Illustrations by W. H. C. GROOME. Crown 8vo, cloth gilt, 2/6. The Author has never written anything more distinctive or more lively than her new story, "Pixie O'Shaughnessy."

A Houseful of Girls.

With Seven Illustrations by VICTOR PROUT. Crown 8vo, cloth gilt, 2/6. A first-rate story for girls, full of incident, full of humour, full of sound common-sense.

About Peggy Saville.

Illustrated. Crown 8vo, cloth gilt, 2/6. *Pall Mall Gazette*.—"A brightly told and sensible story concerning a group of youths and maidens who dwelt in a country vicarage."

More About Peggy.

With Five Illustrations by M. E. EDWARDS. Crown 8vo, cloth gilt, 2/6.

Reduced from "More About Pixie." 2/6.

Ravensdale Castle.

By LOUISA C. SILKE, Author of "Steadfast and True," &c. With Three Illustrations by E. B. LINTOTT. Crown 8vo, cloth gilt, 2/6.

A tale full of interest, dealing with the Elizabethan times. It sketches the life of a girl of high family who formed an attachment of which her father disapproved. He desired to see her married to a Lord Falconbridge, "a Puritan."

A Princess in Calico.

By EDITH FERGUSON BLACK. With Four Illustrations by J. S. CROMPTON. Small crown 8vo, edges left rough, cloth gilt, gilt top, 2/-. The story of a girl who bears all the drudgery in her father's house away in Sleepy Hollow. Her motto was "Blessed be Drudgery," and in the fulfilment of that she succeeds in leading others to the One whom she allows to control her life.

Under the She-Oaks.

An Australian Story. By E. BOYD BAYLY. With Seven Illustrations by J. MACFARLANE. Large crown 8vo, cloth gilt, 3/6.

By Amy Le Feuvre.

Reduced from "Jill's Red Bag." 2/-.

Jill's Red Bag.

By AMY LE FEUVRE, the popular author of "Probable Sons," "Teddy's Button," "Odd," &c. With Seven Illustrations by ALFRED HARSE. Crown 8vo, 192 pages, cloth gilt, 2/-.

This new story is in Miss Le Feuvre's happiest style. Full of vivacity and interest. Not a dull page in it.

Odd.

Profusely Illustrated by MARY A. LATHBURY. Imperial 16mo. 3/6, prettily bound in decorated cloth boards. Cheaper Edition, Illustrated, crown 8vo, 2/-.

Odd Made Even.

A Sequel to "Odd." Illustrated. Crown 8vo, cloth gilt, 3/6.

Heather's Mistress.

A Story for Adults. Crown 8vo. Illustrated. 3/6 cloth.

Manchester Courier.—"A capital and wholesome love story."

A Puzzling Pair.

Illustrated. Crown 8vo, 2/-.

Gentlewoman.—"A very lovable pair."

On the Edge of a Moor.

Illustrated. Crown 8vo, 3/6.

The Carved Cupboard.

Illustrated, Crown 8vo, 2/6, cloth boards.

Methodist Recorder.—"A well-told story of four girls and a crafty cousin."

Dwell Deep;

Or, Hilda Thorn's Life Story. Illustrated. 2/-, cloth.

Legend Led.

Illustrated. Crown 8vo, 2/-, cloth boards.

A Thoughtless Seven.

Illustrated. Fcp. 4to, 1/6, cloth boards.

Bulbs and Blossoms.

Quarto, 1/6, in fancy coloured cover.

Probable Sons.

Illustrated. New Edition. With Illustrations by HAROLD COPPING. Crown 8vo, 1/-, cloth.

Teddy's Button.

Illustrated. Crown 8vo, 1/-, cloth.

Bunny's Friends.

Illustrated. Crown 8vo, 1/-, cloth boards.

Eric's Good News.

Illustrated. Crown 8vo, 1/-, cloth boards.

Reduced from "Odd made Even." 2/-

By Rosa Rouchette Carey.

ROSA NOUCHETTE CAREY.

Lady's Pictorial.—"Miss Carey's stories are like the good wine that needs no bush."

The Lady.—"Miss Carey's stories are always welcome; they are out of the common run, immaculately pure, and very high in tone."

Aunt Diana.

With a Frontispiece. Crown 8vo, cloth gilt, 2/6.

Little Miss Muffet.

With a Frontispiece. Crown 8vo, cloth gilt, 2/6.

Esther Cameron's Story.

A Tale of Life and Influence. With a Frontispiece. Crown 8vo, cloth gilt, 2/6.

Merle's Crusade.

Illustrated. Crown 8vo, cloth gilt, 2/6.

Our Bessie.

Frontispiece. Crown 8vo, cloth gilt, 2/6.

Averil.

Illustrated. Crown 8vo, cloth gilt, 2/6.

Cousin Mona.

Illustrated. Crown 8vo, cloth gilt, 2/6.

By Deborah Alcock.

MISS ALCOCK'S LATEST TALE.

Under Calvin's Spell.

By DEBORAH ALCOCK. With Fifteen Illustrations by J. SCHONBERG. Large cr. 8vo, cloth gilt, 3/6.

St. James's Gazette.—"An interesting picture of the most successful attempt at theocracy since the days of Moses."

Record.—"It is a thrilling story."

The King's Service.

A Story of the Thirty Years' War. By DEBORAH ALCOCK. Illustrated. Cr. 8vo, gilt edges, 3/6, cloth.

The Friends of Pascal; or, The Children of Port Royal.

A Story of Old France. By DEBORAH ALCOCK. With Illustrations. Cr. 8vo, 3/6, cloth boards.

Guardian.—"An exceedingly well-studied tale. Well worth reading."

Crushed, yet Conquering.

A Story of Constance and Bohemia. By DEBORAH ALCOCK. New Edition. With Seven Illustrations. Crown 8vo, cloth gilt, 3/6.

Dr. Adrian. A Story of Old Holland. By DEBORAH ALCOCK. With many Illustrations. Large crown 8vo, 6/-, cloth boards.

Guardian.—"A thoroughly well written and interesting story, true to history, and well studied in the details. The book is a really good illustration of history."

Christian World.—"From beginning to end the story is vividly interesting."

Reduced from "Under Calvin's Spell." 3/6.

By Mrs. E. F. Walton.

Reduced from "A Peep Behind the Scenes." 2/-.

A Peep Behind the Scenes.

Illustrated. Large crown 8vo, cloth gilt, gilt edges, 3/6. New Edition in crown 8vo. Illustrated. Cloth gilt, 2/-.

Was I Right? Illustrated. New Edition. Large cr. 8vo, cloth gilt, 3/6.

Scenes in the Life of an Old Arm-Chair.

Illustrated. Imperial 16mo, cloth gilt, gilt edges, 3/6.

Olive's Story; or, Life at Ravenscliffe.

Illustrated. Crown 8vo, cloth gilt, 2/-.

The Wonderful Door; or, Nemo.

Illustrated. Crown 8vo, cloth gilt, 2/-.

Winter's Folly. With Illustrations. Crown 8vo, cloth gilt, 2/-.

Christie's Old Organ; or, Home, Sweet Home.

New Edition. Illustrated. Crown 8vo, cloth gilt, 1/-.

Also in large type, Imperial 8vo, with Coloured Illustrations and Coloured Picture Cover. 1/-.

Reduced from "Christie's Old Organ." 1/-.

Christie, the King's Servant.

A Sequel to "Christie's Old Organ." Illustrated. Cr. 8vo, cloth gilt, 1/-.

Audrey; or, Children of Light.

Illustrated. Cr. 8vo, cloth gilt, 1/-.

Little Faith; or, The Child of the Toy-Stall.

Illustrated. Cr. 8vo, cloth gilt, 1/-.

The Mysterious House.

Illustrated. Cr. 8vo, cloth gilt, 1/-.

Nobody Loves Me.

Illustrated. Cr. 8vo, cloth gilt, 1/-.

Taken or Left.

Illustrated. Crown 8vo, 1/-.

Pictures and Stories from Queen Victoria's Life.

With forty Illustrations. Crown quarto, cloth gilt, 1/-.

Poppie's Presents.

Illustrated. Cr. 8vo, cloth gilt, 1/-.

Saved at Sea.

A Lighthouse Story. Illustrated. New and Cheaper Edition, cloth gilt, 1/-.

Reduced from "Ilderim, the Afghan." 2/6.

By Dr. Gordon Stables.

The Shell Hunters.

Their Wild Adventures by Land and Sea. By GORDON STABLES, M.D., R.N. Illustrated. Large crown 8vo, cloth gilt, 2/6.

This is one of Dr. Gordon Stables' Stories of Adventure. A middle-aged man and a couple of boys make a voyage of discovery in the South Sea. The tale is full of exciting incident and hair-breadth escapes.

Allan Adair.

Or, Here and There in Many Lands. Illustrated. Crown 8vo, cloth gilt, 3/6.

In the Land of the Lion and the Ostrich.

A Tale of Struggle and Adventure. Illustrated. Crown 8vo, cloth gilt, 3/6.

Our Home in the Silver West.

Illustrated. Crown 8vo, cloth gilt, 3/6.

By David Ker.

Ilderim, the Afghan.

A Tale of the Indian Border. By DAVID KER. With seven Illustrations by ALFRED PEARSE. Large crown 8vo, cloth gilt, 2/6.

By Talbot B. Reed.

Crown 8vo, 3/6 each, cloth gilt.

Reginald Cruden.

A Tale of City Life.

The Cock House at Fellsgarth.

The Master of the Shell.

Tom, Dick, and Harry.

Adventures of a Three-Guinea Watch.

My Friend Smith.

The Fifth Form of St. Dominic's.

A School Story.

A Dog with a Bad Name.

Turf and Table.

By HENRY JOHNSON, Author of "Untrue to His Trust," "All for Number One," &c. With a Prefatory Note by the BISHOP of HEREFORD, and with three Illustrations by LANCELOT SPEED. Crown 8vo, cloth gilt, 2 6.

A vicar's son contracts the betting habit when at Cambridge, settles in London, is proved guilty of embezzlement and forgery, and absconds. His sister also falls a victim to the gaming table, and loses her situation in London, but becomes a decoy to a gambling den kept by a titled lady.

Annie Carr.

A Tale of Two Hemispheres. By the Author of "Adventures in the South Pacific." With three Illustrations by RAYMOND POTTER. Crown 8vo, cloth gilt, 2 6.

The Making of Teddy.

By EVA JAMESON. With two Illustrations by VICTOR PROUT. Crown 8vo, cloth gilt, 1/-.

The many attempts—at last successful—of a nurse to win for Christ a little ragged urchin, "a child of the slums," whose mother was a drunkard, are given in simple, telling style.

Reduced from "Turf and Table," 2/6.

Adaora.

A Tale of West Africa. By MARY E. BIRD. Illustrated by ALFRED PEARSE. Crown 8vo, cloth gilt, 1/-. The scene of this story is laid in West Africa, and it deals with the life and adventures of a young native Christian girl connected with missionary work in that field.

The Anchoress of Ste. Maxime.

By M. H. CORNWALL LEGH. With Frontispiece. Small crown 8vo, rough edges, gilt top, 2/-.

Donny's Captain.

By E. LIVINGSTON PRESCOTT. With Frontispiece. Small crown 8vo, rough edges, gilt top, 2/-.

Cousin Olga; or, A Summer in Germany.

By KATE T. SIZER. Illustrated. Crown 8vo, cloth gilt, 1/-.

Kitty and Toddles; or, Two Little Tramps.

By Mrs. PHILIP BARNES. Illustrated. Crown 8vo, cloth gilt, 1/-.

Leila's Choice.

By MARY HAMPDEN. Illustrated. Crown 8vo, cloth gilt, 1/-.

Reduced from "Adaora," 1/-.

The Popular Science Series.

I. The Hidden Beauties of Nature.

By RICHARD KERR, F.G.S. With fifty-nine Illustrations from sketches and photographs. New Edition. Crown 8vo, cloth, 2/6.

Science Siftings.—"Mr. Kerr has laid all lovers of the microscope and of natural history under a heavy debt by his diligent enterprise and enthusiasm. His book is full of wonderful 'things of beauty,' and is a credit to himself and his publishers."

2. Nature: Curious and Beautiful.

By RICHARD KERR, F.G.S., F.R.A.S. With sixty-nine Illustrations by the Author. Crown 8vo, cloth gilt, 3/6.

3. The Popular Natural History of the Lower Animals (Invertebrate).

By HENRY SCHERREN, F.Z.S. With numerous Illustrations. Crown 8vo, 3/6.

Popular Reciters.

The Boy's Own Reciter.

A Popular Book of Recitations for Home, School, and Public Platform. Edited by G. A. HUTCHISON, Editor of the "Boy's Own Paper," &c. With Illustrations. Large crown 8vo, 352 pages, cloth gilt, 2/6.

The Girl's Own Reciter.

Poems, Verses, and Readings, &c. for Platform and Home Use. Edited by CHARLES PETERS, Editor of the "Girl's Own Paper." Large crown 8vo, cloth, 2/6.

Pure Fun.

A Collection of Humorous Sketches with some Letterpress. By T. E. DONNISON. Large imperial 8vo, 112 pages, with covers printed in colours, 1/-.

Annual Gift Books.

Price 8/- in handsome cloth gilt, or 9/6 with gilt edges; 12/6 in half-morocco.

The Boy's Own Annual.

Dedicated by Special Permission to H.R.H. Prince Edward of Wales.
832 pages of Reading, with 12 Coloured Plates and a profusion of other Pictures.

The BOYS OWN ANNUAL contains Stories by Dr. Gordon Stables, R.N., Dr. A. N. Malan, V. L. Going, G. Manville Fenn, W. E. Cule, A. M. Jackson, Skelton Kuppard, and Alfred Colbeck.

46 Shorter Tales.
15 Adventures on Land and Sea.
13 Indoor Amusements.
20 Cricket Papers.
16 Football Papers.
Doings for Each Month :

Birds, Photography, Coins, Cycling, Electricity, Fowls, Fishing, Garden, Ventriloquism, Pigeons, Rabbits, and a host of other reading, eye-opening and helpful.

THE
BOY'S
OWN
PAPER.

6d. Each Month.

Price 8/- in handsome cloth cover, or 9/6 with gilt edges; 12/6 half-morocco.

The Girl's Own Annual.

Containing 832 pages of interesting and useful Reading, profusely Illustrated.

"No better gift-book for girls can be imagined."
—*British Weekly*.

The ANNUAL contains long Stories by Mrs. Vaizey, E. Everett-Green, Flora Klieckmann, Leslie Keith, and E. Davenport Adams; 20 shorter Tales, 9 Papers for Pianoforte Players,

11 Papers on "How a Girl should Dress," 8 Practical Law Papers, Household Hints, Cookery Recipes, Needlework, Cycling, . . . Photography, and other Indoor and Outdoor Employments; the Girls' Own Guild of Sympathy, and a great variety of other helpful papers for sensible girls.

THE
GIRL'S
OWN
PAPER.

6d. Each Month.

Smaller Annual Gift Books.

The Child's Companion Annual.

Our Little Dots Annual.

The Cottager and Artisan Annual.

Light in the Home Annual.

EACH } 1/6 in coloured picture cover.
2/- in cloth gilt.
2/6 in cloth gilt and gilt edges.

1/6 in coloured picture cover.

1/6 in stiff cover.

Annual Gift Books.

The Christian.—"A veritable library of good reading."

The . . .

Sunday at Home Annual Volume.

320 pages, Imperial 8vo. Profusely Illustrated with Coloured and other Pictures.

THE SUNDAY AT HOME ANNUAL for 1903 contains three long stories:—"The Intervening Sea," by DAVID LYALL; "Under the She-Oaks," by E. BOYD BAYLY; and "A Little Child Shall Lead Them," by RHONA SUTHERLAND.

The volume also contains a host of interesting items for the Sabbath enjoyment and profit of every member of the Christian household. The following among many others have contributed to this volume:—The Bishop of Ripon, Bishop Welldon, The Countess of Meath, Dr. Monro Gibson, Hesba Stretton, Rev. J. Reid Howatt, Coulson Kernahan, Dr. MacEwen, Rev. A. Matheson, The Dean of Norwich, Archdeacon Sinclair, Lieut.-Gen. Sir C. Warren, David Williamson.

7/6 in cloth gilt, 8/6 cloth with gilt edges, 10/6 half calf.

THE SUNDAY AT HOME.

6d. EACH MONTH.

An Illustrated Monthly Magazine for the Christian Household.

The . . .

Leisure Hour Annual Volume FOR 1903.

Price 7/6, in handsome cloth gilt; 8/6, cloth gilt, with gilt edges; 10/6 half calf.

It contains 1,056 pages, with hundreds of Illustrations and Coloured Frontispiece.

The Volume contains a long serial story, "The Intriguers," by J. BLOUNDELLE-BURTON; Twenty Shorter Stories; Twenty Biographical Papers; Eighty Tit Bits of Science and Discovery; Travel and Adventure in Many Lands; Papers about Domestic Economy, Books, Women's Interests; Oversea Notes; Varieties; and much other interesting and useful reading for leisure hours.

Spectator.—"We can recommend no better present than this handsome volume."

Standard.—"Will be welcomed in many households."

Daily News.—"A goodly illustrated volume of interesting literary matter, amusing, instructing, and entertaining."

THE LEISURE HOUR.

6d. EACH MONTH.

An Illustrated Monthly Magazine of Literature, Information, and Amusement.

PUBLISHED BY THE RELIGIOUS TRACT SOCIETY, LONDON.

Pardon & Sons, Printers, London.

The land we live in beautifully illus-
trated by eminent Artists and ably
described by leading Writers of the day.

Entirely New Work.

In Fortnightly Parts, price 7d. net.

The British Isles

Depicted by Pen and Camera.

WATERMOUTH
BAY, NEAR
ILFRACOMBE.

With a

Series of

Magnificent Coloured Plates

Reproduced from Pictures by J. MACWHIRTER, R.A., DAVID MURRAY,
A.R.A., ALFRED EAST, A.R.A., C. E. JOHNSON, R.I., C. W. WYLLIE,
J. AUMONIER, R.I., J. FULLEYLOVE, R.I.A., W. WEEDON, R.I., EDWIN
HAYES, R.H.A., HARRY HINE, R.I., and other artists; and a
Profusion of Illustrations from Photographs expressly taken for
the work.

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

"The contents of 'Cassell's Magazine' are beyond expectation—beyond hope."—*The Times*.

The GREAT CHRISTMAS NUMBER of Cassell's Magazine

(price 1s.), contains
the Opening Chapters
of a New Serial Story,
of absorbing interest,
by
RIDER HAGGARD.

**CASSELL'S
MAGAZINE**
is issued
Monthly, 6d.

The
Yearly Volume
is published
at 8s.

"OFFERED IT TO SEDGWICK WITH NO MORE CONCERN THAN IF
IT HAD BEEN A POSTCARD." From "CASSELL'S MAGAZINE."

With every copy of the great Christmas Double Number of **Cassell's Magazine** will be given a large **Rembrandt Photogravure** of the much-admired painting, "**In Love**," by MARCUS STONE, R.A. There will also be a **Rembrandt Frontispiece**, "**Hurrah for the Hunt of the Meynell**," by GEO. WRIGHT, a fine Series of **Illustrations in Colours**, and other special features. Price 1s.

CASSELL & COMPANY, LIMITED, London; and all Book sellers.

"The Best Magazine for Sunday and General Reading."

The Quiver for November, price 6d., forms the First Part of a New Volume.

"MY MOTHER SENT ME OUT TO FIND YOU." From "THE QUIVER."

In the CHRISTMAS DOUBLE NUMBER of THE QUIVER, price 1s., will be found a complete Christmas Novel of one volume length, entitled "The Hill of Difficulty," written specially for this magazine by Mrs. C. E. C. WEIGALL, with a series of full-page illustrations by SYDNEY COWELL. Short stories will be contributed by MORICE GERARD, SCOTT GRAHAM, G. E. FARROW, and other well-known writers.

A large Rembrandt Photogravure of the great picture by Mr. W. Q. ORCHARDSON, R.A., entitled "Her Mother's Voice," which is now in the Tate Gallery, and Four other **Rembrandt Photogravures** of celebrated pictures will be given with this part.

THE QUIVER YEARLY VOLUME contains
**Two Rembrandt Photogravure Plates, 14 Coloured
Plates,** and about **800 Original Illustrations.** Price **7s. 6d.**

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

CASSELL'S NEW ILLUSTRATED ÆSOP'S FABLES.

In 12 Monthly Parts, price 6d. net.

Æsop's Fables.

With about 100 New and Original Illustrations expressly designed by MAUD CLARKE. Part 1 includes a Coloured Plate. To be completed in 12 Parts.

"HOLD YOUR TONGUES, BOTH OF YOU," SAID A MOLE.

From Cassell's New Edition of ÆSOP'S FABLES.

You are invited to ask your Bookseller for particulars of the New Issue of

CASSELL'S NATIONAL LIBRARY,

The cheapest and most valuable collection of books ever issued.

Every household in the Kingdom should possess them.

NEW VOLUMES.

A Flame of Fire. By JOSEPH HOCKING. 3s. 6d.

* * Upwards of 20,000 copies of this work have been called for.

The Little Minister. By J. M. BARRIE. New Edition. 3s. 6d.

Wild Nature's Ways. By R. KEARTON, F.Z.S. With Rembrandt Frontispiece and about 150 Illustrations from Photographs taken direct from Nature by Cherry and Richard Kearton. 10s. 6d.

Nature's Riddles; or, the Battle of the Beasts. By H. W. SHEPHEARD WALWYN, M.A., F.Z.S., F.E.S. With numerous Illustrations. 6s.

The Pocket Edition of Stevenson's Works. Cloth, 2s. net each; or leather, 3s. net each.

Kidnapped and Catriona now ready.

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

"The Champion of all Boys' Papers."

—PALL MALL GAZETTE.

Three Splendid Coloured Plates are Given with
the October Part, price 6d., of

Chums

Which commences a
NEW VOLUME.

The Yearly Volume of CHUMS contains Six Serial Stories,
nearly 200 Complete Short Stories, 13 Coloured Plates, upwards
of 1,000 Pictures, etc. Cloth gilt, 8s.

CHUMS is also published
Weekly, price 1d.

"DOWN THEY WENT."

From "CHUMS."

Cassell's World-Famous Periodical, **The Penny Magazine.** Weekly, 1d. Profusely Illustrated.

"For cheapness 'The Penny Magazine' is unequalled; for not only is the quantity three or four times as great as is usually offered for a penny, but the quality of the writing and the pictorial work is better."—Standard.

Also Published Monthly, 6d.

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

New Fine Art Edition of Shakspeare.

In Fortnightly Parts, price 6d. net.

The Royal Shakspeare.

Illustrated with 68 **Superb Rembrandt Photogravures** and Tinted Plates prepared from Copyright Drawings and Paintings by Eminent Artists. A facsimile of Shakspeare's Will is included in Part I.

Just Published, Complete in One Volume, 9s.

The Handyman's Book of Woodworking.

With 2,500 Illustrations.

Edited by **PAUL N. HASLUCK.** 9s.

Entirely New Work. Monthly, price 6d. net.

Metalworking: A Book of Tools, Materials, and Processes for the Handyman. Edited by **PAUL N. HASLUCK**, Editor of "Work," "Building World." With numerous Illustrations and Working Drawings. Complete in 12 Parts.

PRACTICAL JOURNALS.

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.

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.

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

"The best and cheapest pennyworth of popular literature ever produced."—*Times*.

Mrs. C. N. Williamson's

entrancing New Serial Story,

"The Man in the Mask,"

is now appearing in

Cassell's Saturday Journal.

List of the CASSELL'S SATURDAY JOURNAL Unique Free Insurances (Guaranteed by the Ocean Accident and Guarantee Corporation, Ltd.):—

Between 300 and 400 Claims already

paid. Each Issue carries with it a FREE INSURANCE COUPON for

£1,000 for Railway Accidents. £1,000 for Tramcar Accidents.

£1,000 for Steamboat Accidents. £1,000 for Motor-Car Accidents.

£1,000 for Omnibus Accidents. £1,000 for Cab Accidents.

£250 for injury through Railway, Steamboat, Omnibus, Tramcar, Cab, or Motor-Car Accidents.

£50 for Cycle Accidents.

Weekly Payments for Cycle Accidents.

No other Journal has a similar Insurance.

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.

"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, 1904.

The Original and Unrivalled Diaries are published exclusively by Cassell and Company, and issued at prices ranging from 6d. to 16s. Every copy of this year's issue contains an Accident Insurance Coupon for £1,000.

A Copy of

Cassell's Complete Catalogue,

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

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

The Children's Favourite Magazine.

The JANUARY PART, price 6d., of

Little Folks commences a New

Volume. With this Part (ready Dec. 28, 1903) will be Given Away a separate work, as a Supplement, containing particulars of *Two Important Competitions* and a number of original and interesting *Puzzles* for solution. Six Watches, 12 Pocket-knives, and 100 Illustrated Volumes are offered in connection with these Competitions, which are of a simple nature, open to all.

GOOD FRIENDS. From "LITTLE FOLKS."

"Everyone ought to know by this 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 numerous Coloured Plates. 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.

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

PROPERTY
of
FOREIGN MUSEUM
LIBRARY

PROPERTY
of
FORBES PUBLIC
LIBRARY

