

Queen's Restaurant,

(TEMPERANCE).

111 HIGH STREET
(Close to Municipal Buildings).

Choice Menu.

Moderate Charges.

Telephone No. 82.

THE
MONTROSE YEAR-BOOK

DIRECTORY

... FOR ...

1909.

... CONTAINS ...

Local Almanac and Obituary Notices of Public Men,
Registers of Municipal and Parliamentary Voters,
Dates of Noteworthy Local Events,
Directory of Trades and Professions,
Salaries of Public Officials,
General Directory, &c.

MONTROSE:

EDITED BY ALEX. DUNN & CO. LTD., AT "REVIEW" OFFICE,
97 HIGH STREET.

QUEEN'S TEMPERANCE HOTEL.

Marriage and Social Parties
catered for.

Luncheon and Dinner Baskets Supplied to Picnic Parties.

Reasonable Terms

William Moir & Sons, SEEDSMEN.

Grocers and Italian Warehousemen.

Tea, Wine, and Spirit Merchants.

7 and 9 HIGH STREET, MONTROSE.

Telephone No. 11. Telegrams—Moir, Montrose.

BUSINESS HOURS, 8 a.m. till 8 p.m.

SATURDAYS, 8 a.m. till 10 p.m. WEDNESDAYS, 2 p.m.

Price Lists on Application.

Telephone, No 099.

Established in 1805.

BURRELL & SON,

PHARMACEUTICAL CHEMISTS,

48a HIGH STREET, MONTROSE.

Dispensing of Prescriptions.

Particular Attention paid to this most Important
Department.

.. Sight Testing Rooms. ..

THOS. BURRELL, F.S.M.C.

LONDON, March, 1899.

Holder of the Diploma granted by the Worshipful Guild of
Spectacle Makers for Proficiency in Sight Testing (1904).

Established Half a Century.

Lyall & Melville,

95 HIGH STREET, MONTROSE,

devote special attention to their
Art and Needlework Departments.

ARMENIAN
EMBROIDERY.

JAPANESE
EMBROIDERY.

They always hold a very large variety of
MATERIAL, bought from the best Makers only.

Pearsall's well-known washing Silks, Mercines, Mercinettes, etc.,
all fast colours, kept in stock.

Kindly observe the only address—

95 HIGH STREET.

.. THIRD & REID, ..

Tailors and

Clothiers, . .

110 HIGH STREET,

MONTROSE.

Work and Material—the Best.

D. Reid,

PAINTER,

106 Murray Street,

MONTROSE.

Designs and Estimates Furnished.

Telephone 5x3.

*CAKES OF EVERY
DESCRIPTION AND
of FINEST QUALITY.*

Joseph Fairweather,

BREAD AND BISCUIT BAKER,

LOWER HALL STREET, MONTROSE.

Try Fairweather's Turog Brown Bread.

Rye Bread and Buns a Speciality. . .

THE FINEST GINGERBREAD AND SHORTBREAD.

Robert Fulton,

THE LEADING HATTER AND HOSIER,

134 HIGH STREET,

MONTROSE.

Established over Half a Century.

ALEXANDER TAYLOR,

Plumber and Electrician,

11 BRIDGE STREET, MONTROSE.

TELEPHONE No. 86.

ESTABLISHED 1876.

JAMES HODGE,

CABINETMAKER AND

— FUNERAL UNDERTAKER, —

4 SOUTHESK STREET, MONTROSE.

(Next to George Hotel.)

HOUSE—ABOVE MELVILLE HALL.

Andrew Hurry & Son,

==== BAKERS, ====

6 HIGH STREET, MONTROSE.

English Bread Made Daily
— from Hungarian Flour. —

Try our Home-made Scones and Oatcakes.

Central Dairy,

Market Street and Orange Lane.

R. CLUNIE & SONS,

DAIRYMEN & CONTRACTORS.

The arrangements and fittings of this Dairy are on the most approved sanitary principles, special provision having been made for the thorough ventilation of the Byres, the healthful housing of the Cows, and the clean and careful handling of the Milk. The Milk House (entered from Orange Lane) has complete immunity from contamination from dust and other injurious substances, and is a model of cleanliness and order.

PURITY AND A HIGH STANDARD OF QUALITY

are the features of the Milk supplied by the Messrs Clunie. Daily supplies of Milk delivered to any address by
 ——— Carts or Messengers. ———

A SPLENDID RANGE OF
LADIES', GENTS', and CHILDREN'S FOOTWEAR,

✻ ✻ Perfect in every detail. ✻ ✻

- P. Shape,
- P. Fitting,
- P. Material,
- P. Style,
- P. Finish.

REPAIRS done by Machinery,
 Quick, Well done, and Good
 Material.

W. ANDERSON,

The Up-to-date Boot Repairer,
 52 MURRAY STREET. 52

M. A. BARNET,

Fancy Goods and Berlin Wool Repository,
 139 Murray Street, Montrose.

CHILDREN'S AND LADIES' UNDERCLOTHING KEPT IN STOCK.

A. CANALE,

Confectioner, Ice Cream Manufacturer,
 85 HIGH STREET and 99 MURRAY STREET,
 FRIED FISH SHOP, 93 MURRAY STREET,

MONTROSE.

Cigars, Cigarettes, Tobaccos. Iced Drinks. British Wines.

William Gibson, Junr.,
BUTCHER,

❧ 113 MURRAY STREET, ❧

MONTROSE.

ROUNDS, HAMS, AND TONGUES.

SAUSAGES AND MINCE.

JOHN FALCONER,

GROCER, TEA, WINE, AND SPIRIT MERCHANT,

22 and 24 MILL STREET, MONTROSE.

Large Stock of High-Class Groceries at Keen Prices.

Falcon Blend of Scotch Whiskies, 2s 10d and 3s per Bottle.

DAVID BARCLAY,

Cabinetmaker and Funeral Undertaker,

21B JOHN STREET.

Furniture Cleaned and Repaired.

Charges Moderate.

Carpets Lifted, Cleaned, and Laid.

The "Caley Blend"

Breaks the Record
for Age and Quality.

All my Ales and Spirits are Unrivalled for
Flavour and Brilliancy.

ORDERS DELIVERED.

WM. ROSS,
CALEDONIAN BAR,
FERRY STREET.

D. D. CLARK,

BANK OF SCOTLAND BUILDINGS,

MONTROSE.

HIGH-CLASS WATCHMAKER AND JEWELLER.

Large Stock of
Fashionable
Watches,
Jewellery,
Electro-Plate,
Etc.
Christmas
and Wedding
Presents
a Speciality.

WHEN YOU WANT

a good Watch, a Watch that will always prove itself an absolutely reliable timekeeper and a trusty friend, just drop in here and have a look over those that we are offering on sale.

First-Class Workmanship in Repair of Watches, Clocks,
. . . Jewellery, Plate, Etc. . .

All Repairs done on the Premises.

Note the Address :—**Bank of Scotland Buildings.**

JOHN DAVIDSON,

— JOINER AND —

HOUSE CARPENTER,

6 CHAPEL STREET, MONTROSE.

~~~~~◆~~~~~

JOBGING WORK PUNCTUALLY ATTENDED TO.

Estimates Given.


## Tally-Ho Inn,

.. NEW WYND, MONTROSE. . .

WINES, SPIRITS, AND ALES OF FINEST QUALITY ONLY KEPT.

Havanna Cigars a Speciality.

Andrew Shaw, Proprietor.


---

# ALBERT BAR,


---


48 MARKET STREET, MONTROSE.


Robert F. Henderson, Proprietor.


WINES, SPIRITS, and ALES in Finest Condition.

---

# George Scott & Son,

Wholesale Grocers and

Tea Merchants, . . .

SCOTT TERRACE, MONTROSE.


✻ ✻ Dealers in Home and Foreign Fruits. ✻ ✻

TELEPHONE 65.

Telegrams—"LACKIE, MONTROSE."

Telephone—No. 6.

# DAVID LACKIE

(D. & J. W. LACKIE),

Ironmonger, Iron Merchant, Brassfounder, Brassfinisher,  
Tinsplate Worker,

39 HIGH STREET, MONTROSE.

---

## General Ironmongery Department.

A Large and Well-Selected Stock of HOUSEHOLD FURNISHINGS; also, GENERAL MERCHANTS', JOINERS', CABINETMAKERS', BLACKSMITHS', and MILL FURNISHINGS.

## Bar Iron and Steel Store.

SMITHS' BELLOWS, ANVILS, VICES, GRINDSTONES, PLOUGH METAL. A Heavy Stock of all the ordinary Working Sizes of BAR IRON and STEEL, HOOPS, and SHEETS, Plain and Galvanised. Special Sizes to be had on the Shortest Notice.

## Brass Foundry and Brass Finishing.

CASTINGS to any Pattern, and made at any Price, according to the quality of Brass. All kinds of Brass Work Finished, Burnished, and Lacquered; Curtain and Picture Rods Cleaned. Copper Pipes hard Soldered.

## Tinshop.

Tin Goods of every description made on the Premises. Copper Pans Retinned. Repairs promptly attended to.

---

INSPECTION OF THE ABOVE RESPECTFULLY SOLICITED.


**THE  
MONTROSE YEAR=BOOK**

... AND ...

**DIRECTORY**

... FOR ...

**1909.**

... CONTAINS ...

**Local Almanac and Obituary Notices of Public Men,  
Registers of Municipal and Parliamentary Voters,  
Dates of Noteworthy Local Events,  
Directory of Trades and Professions,  
Salaries of Public Officials,  
General Directory, &c.**

**MONTROSE :**

**PRINTED AND PUBLISHED BY ALEX. DUNN & CO., LTD., AT "REVIEW" OFFICE,  
97 HIGH STREET.**

# China Showrooms.

---


LARGE STOCK OF ENGLISH AND FOREIGN GOODS  
OF BEST QUALITY, AT LOWEST POSSIBLE PRICES.

## GOODS ON HIRE.

PLEASE CALL AND INSPECT STOCK. REGISTER FOR SERVANTS.

---

**M'FARLANE'S,**  
166 HIGH STREET, MONTROSE.

Telephone, 24.

---

. . FOR . .

*Really Fine Whiskies,*

TRY

**M'FARLANE, BRIDGE STREET.**

TALISKER, GLENDRONACH. GLEN GRANT, SPECIAL SCOTCH,  
LOCH SLOY, DEWAR'S, BROWN'S FOUR CROWN, USHER'S  
Q.O.G., HENRY THOMSON'S, OLD IRISH, ETC.

---

**All Kinds of Groceries and Provisions at Lowest Possible Prices.**

---

**M'FARLANE,**  
*1 and 3 Bridge Street, Montrose.*

Telephone, 24.

# CONTENTS.

| | Page |
|---------------------------------------------------------|------------|
| ADVERTISEMENTS, 1-16, 77-92, 143-158, 167-180, 221-268. | 220 |
| ALMANAC, - - - - - | 21-45 |
| FAIRS AND MARKETS, - - - | 46 |
| PROVOSTS OF THE BURGH, - - | 46-47 |
| CHAIRMEN OF SCHOOL BOARD, | 48 |
| CHAIRMEN OF PAROCHIAL BOARD, | 48 |
| CHAIRMAN OF PARISH COUNCIL, | 48 |
| SHERIFFS OF FORFARSHIRE, | 48 |
| NOTEWORTHY LOCAL EVENTS, | 48-55 |
| MEMBERS OF PARLIAMENT, | 55-57 |
| FIARS PRICES, - - - - - | 57 |
| MORTIFICATIONS, - - - - - | 59-62 |
| OBITUARY OF TOWNSMEN, | 62-66 |
| POPULATION, - - - - - | 62 |
| OBITUARY OF PUBLIC MEN, | 66-76 |
| REGISTER OF VOTERS, - - - | 93-142 |
| TRADES AND PROFESSIONS, | 159-166 |
| GENERAL DIRECTORY, - - - | 181-220 |
| Ancient Hospital Funds, - | 187 |
| Angus Agricultural Asso., | 207 |
| Angus and Mearns Ben. Soc., | 200 |
| Asylum-Infirmiry Board, | 193-194 |
| Athletic Club, - - - - - | 220 |
| Auction Marts, - - - - - | 208 |
| Bands of Music, - - - - - | 209 |
| Bank Offices, - - - - - | 194-195 |
| Bowling Clubs, - - - - - | 218-219 |
| Burgh-Poor Assessment Office, | 193 |
| Burgh Funds, - - - - - | 187 |
| Burial Board, - - - - - | 186-187 |
| Burns Club, - - - - - | 204 |
| Carriers, - - - - - | 209 |
| Charitable Institutions, - | 202-203 |
| Coal Societies, - - - - - | 215-216 |
| Co-operative Societies, - | 215 |
| Cricket Clubs, - - - - - | 219-220 |
| Curling Clubs, - - - - - | 219 |
| Domino League, - - - - - | 220 |
| Dorward's House of Refuge, | 199 |
| Edinburgh Angus Club, - | 200 |
| Edinburgh Forfarshire Asso., | 200 |
| Educational Endow. Trust, | 192 |
| Educational Institutions, - | 203-204 |
| Esperanto Society, - - - | 204 |
| Ferryden Societies, - - - | 215 |
| Fire Brigade, - - - - - | 187 |
| Fishery Boards, - - - - - | 207 |
| Football Clubs, - - - - - | 219 |
| Friendly Societies, - - - | 216-217 |
| Golf Clubs, - - - - - | 217-218 |
| Government Offices, - - - | 207-208 |
| Harbour Trust, - - - - - | 190-191 |
| Highland Games Committee, | 220 |
| Hockey Clubs, - - - - - | 220 |
| Holidays, - - - - - | 46 and 209 |
| Horticultural Societies, - | 215 |
| Hotels and Public-Houses, | 210 |
| Inspectors of Poor, - - - - - | 193 |
| Lawn Tennis Club, - - - - - | 220 |
| Libraries, Reading-Rooms, | 204-205 |
| Licensing Courts, - - - - - | 189-190 |
| Life-Saving Institutions, - | 201 |
| Lighting Companies, - - - - - | 208 |
| Literary Societies, - - - - - | 205 |
| London Forfarshire Association, | 200 |
| Magistrates and Council, - | 185-186 |
| Masonic Lodges, - - - - - | 216 |
| Military Forces, Rifle Clubs, | 207 |
| Moon's Changes, Eclipses,- | 211 |
| Montrose Bridge Joint Com., | 190 |
| Mutual Life Assurance Society, | 211 |
| Natural History Society, - | 199-200 |
| Old Age Pension Committee, | 186 |
| Ornithological Societies, - | 215 |
| Parish Council, - - - - - | 192-193 |
| Parliamentary Voters, - - - | 185 |
| Places of Worship, - - - - - | 195-197 |
| Plate Glass Association, - | 208 |
| Police Court, - - - - - | 189 |
| Police, Poor Rates,- - - - - | 187-189 |
| Political Associations, - - - | 200-201 |
| Post Office, - - - - - | 212-214 |
| Presbyteries, - - - - - | 197-199 |
| Public Halls, - - - - - | 206 |
| Public Library Committee, | 187 |
| Public Offices, - - - - - | 185 |
| Railway Passenger Fares, - | 214 |
| Registered Clubs, - - - - - | 210 |
| Registrars, - - - - - | 193 |
| Religious Societies, - - - - | 205-206 |
| Rossie Reformatory, - - - - | 199 |
| Salaries of Public Officials, | 181-184 |
| School Boards, - - - - - | 191-192 |
| Session Clerks, - - - - - | 193 |
| Shipping List, - - - - - | 211 |
| Shipwrecked F. and M. Society, | 201 |
| Small Debt Courts, - - - - - | 190 |
| Stamp and Tax Office, - - - | 214 |
| Temperance Societies, - - - | 209-210 |
| Templars' Recreation Club, | 220 |
| Town Improvement Association, | 200 |
| Trade Societies, - - - - - | 208-209 |
| Union Quaiting Club, - - - - | 220 |
| Vice-Consuls, - - - - - | 208 |
| Valuation Statistics, - - - - | 184-185 |
| Yearly Societies, - - - - - | 212 |

# The World's Best Cycles.


LARGE SELECTION AT POPULAR PRICES,

from £4 17s 6d to £16 16s,

VIZ. :—

Humbers, Swifts, Rovers, Singers, Triumphs,  
Sparkbrooks, Raglans,  
and our own make "Sirdar" Cycles.

Cycles built with Genuine B.S.A. Fittings to any specification  
at Moderate Prices.

Repair Work of Every Description, including  
Re-Plating, Re-Enamelling, Converting and Fitting  
Change Speed Gears, etc. Estimates given.

## A. MILNE & SON,

Cycle and Motor Agents and Makers,

133 HIGH STREET and 20 CASTLE PLACE, MONTROSE.

Telephone, 33.

Telegrams, "Garage."

BRANCHES—Brechin and Edzell.


# MONTROSE DIRECTORY ALMANAC.

## RATES OF POSTAGE.

To and from all parts of the United Kingdom, for prepaid letters:—Not exceeding 4 oz., 1d; 6 oz., 1½d; 8 oz., 2d; 10 oz., 2½d; 12 oz., 3d; 14 oz., 3½d; 16 oz., 4d. A letter exceeding the weight of 16 oz. is liable to a postage of ½d for every additional 2 oz. British newspapers, magazines, and trade journals intended for despatch to Canada by direct Canadian packet may be sent at a reduced postage of 1d per pound. Packets not exceeding two ounces in weight are still transmissible as heretofore for ½d; but in the case of packets exceeding 1 lb. in weight, any portion of a pound is reckoned as a full pound.

Books, halfpenny packets, circulars, invoices, and other packets not exceeding 2 oz. now pass for ½d. Those exceeding 2 oz. will come under the regulations of letter post. Every book packet must be posted either without a cover or in a cover entirely open at the ends. Samples of any kind cannot be sent at the halfpenny rate.

Circulars can be posted in envelopes left unfastened and open for inspection.

## POSTAGE ON NEWSPAPERS.

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 postage than would be chargeable on a book packet of the same weight.

The rate of postage on Newspapers to all places abroad, with the exception of Canada, is ½d per 2 oz.

## INLAND PARCEL POST.

Not exceeding 1 lb., 3d; exceeding 1 lb. and not exceeding 2 lbs., 4d; 2 lbs. to 3 lbs., 5d; 3 lbs. to 5 lbs., 6d; 5 lbs. to 7 lbs., 7d; 7 lbs. to 8 lbs., 8d; 8 lbs. to 9 lbs., 9d; 9 lbs. to 10 lbs., 10d; 10 lbs. to 11 lbs., 11d.

## EXPRESS DELIVERY SERVICES.

Express Letters are delivered in any part of the town or rural district, or in any neighbouring town or

village. For a Letter, Packet, or other article the Express fee is, for every mile or part of a mile, 3d.

## REGISTRATION.

On the prepayment of a fee of 2d, any letter, newspaper, book packet, or parcel may be registered to any place in the United Kingdom or the British Colonies. Compensation for loss or damage is given in respect of Inland Registered Packets of all kinds. For a fee of 2d the limit of compensation is £5; for 3d, £10; for 4d, £20; for 5d, £30; and 1d for every additional £10 up to £120.

## MONEY ORDERS.

Money Orders are granted in the United Kingdom at the following rates:—For sums under £1, 2d; £3, 3d; £10, 4d; £20, 6d; £30, 8d; £40, 10d.

## TELEGRAPH MONEY ORDERS.

Money can now be transmitted by Telegraph Money Order between all Head and Branch Offices authorised to transact Telegraph Money Order business. The commission is at the same rate as ordinary Money Orders, plus a supplementary fee of 2d. In addition to the commission, a charge is made at the ordinary rate for the telegram authorising payment of the order, the minimum charge being 6d.

## POSTAL ORDERS.

Postal Orders of 40 denominations are issued from 6d to 21s. For 6d to 2s 6d, the charge is ½d; for 3s to 15s—1d; for 15s 6d to 21s—1½d. Broken amounts can be made up by postage stamps affixed to face of order.

## TELEGRAMS (INLAND.)

Twelve words, including Names and Addresses, 6d; each addi. word, ½d.

## POST OFFICE SAVINGS BANK.

Any sum from 1s upwards is accepted as an ordinary deposit, the maximum amount accepted for any one year being limited to £50. The total amount to be held in deposit is £200. In addition to making ordinary deposits, a person may make deposits for immediate investment in Government Stock, and for annuity and insurance purposes.

| | | Rise | Set |
|----|-----------------------------------------------------------------------------------------------------------------------------------------------------|--------|-------|
| 1  | F John Keith (native of Montrose), founder and proprietor of "Transvaal Advertiser," died, 1908. He was the father of Freemasonry in the Transvaal. | 8 47 3 | 46 47 |
| 2  | S | 8 47 3 | 47 47 |
| 3  | S of Freemasonry in the Transvaal. | 8 47 3 | 48 48 |
| 4  | M Manor Works, Forfar, purchased by a Limited Liability Company (Craiks, Ltd.), for £8000, 1908. | 8 47 3 | 49 49 |
| 5  | TU | 8 46 3 | 50 50 |
| 6  | W H. H. Millar appointed Public Librarian of Dundee, 1908. | 8 46 3 | 52 52 |
| 7  | TH David Dallas, miller, Mill of Benholm, died, 1908, aged 60. | 8 45 3 | 53 53 |
| 8  | F Four fishing boats wrecked at Usan during storm, 1908. New boats were provided from public subscriptions. | 8 45 3 | 55 55 |
| 9  | S | 8 44 3 | 56 56 |
| 10 | S [9] Captain Alex. Lawson, Montrose, died, 1908, aged 47. | 8 44 3 | 58 58 |
| 11 | M Peter Law, fletcher, Montrose, died, 1908, aged 59. | 8 43 4 | 0 0 |
| 12 | TU [11] Terrible accident at Barnsley entertainment—16 children being killed and 30 injured—1908. | 8 42 4 | 1 1 |
| 13 | W | 8 41 4 | 3 3 |
| 14 | TH Francis M. Japp, cabinetmaker, Montrose, died, 1908, aged 81. | 8 40 4 | 5 5 |
| 15 | F [16] Dr A. S. Duncan (native of Montrose), died, 1908, aged 40. | 8 39 4 | 7 7 |
| 16 | S Wm. Mitchell, barrister, London (native of Montrose), died, Benjamin Franklin born at Boston, 1706. [1908. | 8 37 4 | 9 11  |
| 17 | S | 8 36 4 | 11 11 |
| 18 | M Sir John Lawson Walton, Attorney-General, died, 1908, a | 8 35 4 | 13 13 |
| 19 | TU Isaac D'Israeli died, 1848. | 8 33 4 | 15 15 |
| 20 | W Wm. Mackenzie, music teacher, Montrose, died, 1908, a. | 8 32 4 | 17 17 |
| 21 | TH Mdlle. Louise de la Ramée ("Ouida"), novelist, died, 1908. | 8 30 4 | 19 19 |
| 22 | F Wm. Spink, teacher of navigation, Arbroath, died, 1908, a | 8 29 4 | 21 21 |
| 23 | S [22] New school opened at Menmuir, 1908—cost £1500. | 8 28 4 | 23 23 |
| 24 | S Dr John Dove Wilson, formerly Sheriff-Substitute of Kin- | 8 26 4 | 25 25 |
| 25 | M cardine, died, 1908, aged 74. | 8 25 4 | 27 27 |
| 26 | TU James Scott, a pioneer of Dundee jute trade, died, 1908, aged | 8 23 4 | 29 29 |
| 27 | W 79. His father was a native of Montrose, and started | 8 21 4 | 31 31 |
| 28 | TH business as a handloom weaver in Dundee. | 8 19 4 | 33 33 |
| 29 | F James Renny, who founded Arbroath Picture Gallery and | 8 17 4 | 35 35 |
| 30 | S gave many valuable gifts to Museum, died at Edinburgh. | 8 16 4 | 38 38 |
| 31 | S <i>Little and often fills the purse.</i> | 8 14 4 | 40 40 |

**CITIZENS' NOTES—1909.**

- 1st.—Bank Holiday.
- „ —Income and other Inland Revenue Taxes due.
- „ —Dog licenses must be renewed.
- 4th.—Statutory meeting (within prison) of Prison Visiting Committee.
- 5th.—Day of payment of Government annuities and interest on Consols.
- 8th.—Latest day to pay Fire Insurances due at Christmas.
- 13th.—Annual meeting of subscribers to Montrose Library.
- 14th.—Annual meeting of Trustees of Montrose Savings Bank.
- 15th.—Sheriff Small Debt Court.
- 21st.—8 Edward VII. ends.
- 22nd.—9 Edward VII. begins.

The truth is the best advocate.

The Loch of Forfar is a fine sheet of water, about one and a half mile

long, and of very irregular breadth, running westwards of the burgh boundaries, and overflowing into the small river Dean, which, through the Kerbet, eventually merges in the Tay. It is the property of the Earl of Strathmore, but Forfarians have little cause of complaint in connection with the exercise of his Lordship's vested rights. Fishing and bathing are at the option of the lieges, who find the walk round the loch a constitutional benefit of the first degree. The angler for perch and pike finds excellent sport at certain favourite portions of the water; and in the winter the devotees of curling and skating find its surface all they could desire. Certainly, their loch is not a sea; but Forfarians would feel curiously like "fish out of water" were it to disappear from their horizon.

**FORFAR LOCH.**

**T**HERE is a tradition which may be said to give to the Loch of Forfar its chief claim to notoriety, viz., its position as the instrument of vengeance on the murderers of Malcolm the Second in 1034. Pinkerton and all the other serious historians may cast what doubt they may on the statements of the earlier writers, these have got such a hold on the popular imagination that nothing can affect its tenacity. "King Malcolm died peacefully and naturally in his bed at Glamis Castle" they assert, and there is much evidence to support their contention; but, despite it, the old story crops up almost with each generation. Have we not seen the room in which the King was butchered at Glamis Castle? The blood-stain on the floor! is it not there to testify to the cruel deed? The sculptured stones at Glamis and Cossans; do they not represent the murderers fleeing from the avenger? The Loch of Forfar! Have not its depths unfolded such evidence as might satisfy the most sceptical that these "limmaris" were drowned therein? How will you account for these spears, and other accoutrements of war-like men, fished from its waters from time to time? Did not Shakespeare himself make capital out of the dark deed, even though a Duncan were slain by a Macbeth through that sort of error covered by the ubiquitous phrase, "poetic-license?" No matter though this loch lay out of the natural course of fugitives who would seek the wilds rather than the royal borough, they must have perished there, for so it hath been written, and so we must believe.

**THE HOUSE OF DUN.**

**T**HE House of Dun's close association with sixteenth and seventeenth century history especially invests it with an interest to others than the mere student. Here every-thing savours of the name of Erskine

—though the last male of the line died so long ago as 1812—and of Reformation doings. The tenets of the Reformed faith were brought hither from the Continent direct, which was the return made to old mother Church by the worthy John — afterwards Superintendent of Angus and Mearns—a man, "marvulously enlightned, in respect of these times"—for her having packed him off upon a penitential pilgrimage abroad. Wherein one may observe the strain of irony that is often apt to mingle in human affairs. Then comes Knox upon the scene, with a choice repertory of those "excellent sermons" of his, by which he mightily moved the Radical of his day to revolt against the old order of things ecclesiastic. In the church of Dun is still preserved the veritable pulpit in which the great Reformer, as they tell you, harangued the stalwarts of Angus and Mearns.

But the lairds of Dun were men of might and fame centuries ere this, for, as the Chronicle bears, it was "specialy throw the grete helpinge off gud Scher Robert of Erskyne" that the Stewarts were brought to the throne. One of the darker pages of the history of Dun is occupied with the names of Robert, Isobel, Anna, and Helen Erskine, who in 1613-14 were convicted of having "ministratane vennemous and poysoneable drink" to their "tua nephewes" to remove them out of the way of Robert's succession to the estate, and the first three of whom were beheaded at the Edinburgh Mercat Croce, and the last-named banished for life. The "Bonnie Ha'-hoose o' Dun," as seen to-day, is not the original, but only a successor of the ancient baronial edifice whose site is still marked by an ivy-covered fragment within the grounds.

Human nature readily falls into the mistake that those who are making the most fuss and noise in the world are doing the most work.

| | | Rise | Set  |
|----|------------------------------------------------------------------|------|------|
| 1  | M King Carlos and Crown Prince of Portugal assassinated, 1908. | 8 12 | 4 42 |
| 2  | Tu Augustus J. W. H. Kennedy-Erskine of Dun died, 1908, a. 42. | 8 10 | 4 44 |
| 3  | W [2] Charles Robertson, formerly farmer of Hallhill, Kinneff, | 8 8  | 4 46 |
| 4  | Th died at St Cyrus, 1908, aged 75. | 8 6  | 4 48 |
| 5  | F Sir William Nicol (native of Forfar), Chief Justice of | 8 4  | 4 50 |
| 6  | S Southern Nigeria, died at Corstorphine, 1908, aged 47. | 8 2  | 4 52 |
| 7  | S Rev. John Stuart, St Margaret's R.C. Chapel, Montrose, ap- | 8 0  | 4 54 |
| 8  | M pointed to a chaplaincy in Dundee, 1908. | 7 59 | 4 57 |
| 9  | Tu Esperanto Society formed in Montrose, 1908. | 7 57 | 4 59 |
| 10 | W Stained glass window erected in St John's U.F. Church, | 7 55 | 5 1  |
| 11 | Th Montrose, in memory of Provost George Paton, 1908. | 7 53 | 5 3  |
| 12 | F Rev. James A. Paterson, M.A., B.D. (native of Montrose, | 7 50 | 5 6  |
| 13 | S inducted to Anstruther Wester Parish Church, 1908. | 7 48 | 5 8  |
| 14 | S Rev. T. M'Ewan, Arbroath, induct. Urr U.F. Ch., Dalbeattie, | 7 46 | 5 10 |
| 15 | M Lord Overtoun, preacher and philanthropist, died, 1908. [1908. | 7 44 | 5 12 |
| 16 | Tu David Hume, farmer, Barrelwell, died, 1908, aged 57. | 7 41 | 5 14 |
| 17 | W James M. Peddie, confectioner, Montrose, died, 1908, aged 46.  | 7 38 | 5 16 |
| 18 | Th Movement to erect statue to Burns in Montrose revived 1908. | 7 36 | 5 18 |
| 19 | F Arbroath Arts, Crafts, and Industries Exhibition opened, '08.  | 7 33 | 5 21 |
| 20 | S Rev. W. F. J. Robberds, Bishop of Brechin, elected Primus | 7 31 | 5 23 |
| 21 | S of the Scottish Episcopal Church, 1908. | 7 29 | 5 25 |
| 22 | M <i>Nothing is impossible to a willing mind.</i> | 7 27 | 5 27 |
| 23 | Tu Joanna Baillie, poetess, died, 1851. | 7 24 | 5 30 |
| 24 | W David Sharp, farmer, East Drums, Brechin, died, 1908. He | 7 22 | 5 32 |
| 25 | Th was at one time a Magistrate of Brechin. | 7 20 | 5 34 |
| 26 | F Prince Ferdinand of Bulgaria born, 1861. | 7 17 | 5 36 |
| 27 | S James Keillor, slater, Montrose, died, 1908, aged 82. | 7 14 | 5 38 |
| 28 | S [29] Bailie Robert J. Lyall, Montrose, died, 1908, aged 64. | 7 11 | 5 41 |

**CITIZENS' NOTES—1909**

- 2nd.—Candlemas—Scotch Quar. Day.
- 4th.—Meeting of Montrose Educational Trust.
- 9th.—Annual meeting of Montrose Mutual Assurance Society.
- 15th.—Salmon fishing on North and South Esks begins.
- 17th.—Latest day to pay Fire Insurance due Candlemas.

Adversity is not so strong a trial of virtue as prosperity.

An old Scotchwoman, when hobbling alone down the steps of the kirk, was asked by an expectant coachman—"Hashedone?" "Dune?" said she. "He's dune lang syne, but he winna stop."

An Irishman who was to undergo trial was comforted by his priest. "Keep up your heart, Denis, my boy. Take my word for it, you'll get justice." Troth, yer riverence," replied Denis, "and that's just what I'm afraid of!"

Little that is truly noble can be expected from one who is ever poring on his cash-book or balancing his accounts.

We may fondly talk of Scarborough and its rocky cliffs, of Brighton, and Bournemouth, and Ilfracomb, but give to me the Old Red Sandstone noble promontories that run along the cliffs from Arbroath to Montrose, view the celebrated coves and dens in the recesses of the same, the white shining pebbly beaches, and sequestered sands - where can you find their equal for grandeur and sublimity in storm and tempest, in peaceful calm and quiet retreats, and all placed within easy reach by rail, and coach, and steamboat. Forfarshire may well be called the 'Banner County of Scotland,' for over the length, breadth, and depth of its whole dimensions, there is the impress of nobility in its long historic chronicles of the past, coupled with an attractive beauty entirely its own.


*SIR DAVID LINDSAY.*

**A**BOUT the middle of the fourteenth century the Glenesk or Edzell estates came into the possession of the Lindsay family through the marriage of Sir Alexander Lindsay with Catherine Stirling, the erstwhile proprietrix. Sir Alexander was succeeded by his youthful son, Sir David, a regular star in the military arena, who married the Princess Elizabeth Stewart, daughter of Robert II., and who was afterwards elevated to the Peerage. While still on the sunny side of thirty he was the champion of the famous tournament at London Bridge, whereby on the Feast of St George he defeated the celebrated Lord Welles before the eyes of King Richard, his consort, and many celebrities of the English Court. It is probable the contest arose over a conversation between Lord Welles and Sir David when at a banquet as to the prowess of their respective countrymen. To the challenge—"Let words have no place; if ye know not the chivalry and valiant deeds of Englishmen, assai! ye me, day and place where ye list, and ye soon shall have experience," Sir David, feeling that the honour of his country was at stake, replied—"I will assail ye." The date was mutually agreed upon, and the Scottish combatant betook himself to his native heath to make preparations for the encounter. Having secured a reliable retinue of knights, the undaunted Lindsay received a safe-conduct passport into England, and it is believed he sailed from Dundee in the ship *St Mary* of that port. The great London Bridge was heavily decorated with rich hangings of tapestry and cloth of gold, and other preparations for the event were gone about in an equally lavish fashion, Sir David being received with great ceremony by the King. At the blast of the heralds the caparisoned knights rushed at each other with such force that both spears were broken, but although

the Southron's weapon was shivered to pieces on the visor and helmet of Lindsay, the Scottish knight sat so firmly that the spectators cried out that he was locked to the saddle. The fearless Northerner, on hearing his honour challenged, rode up to the platform whereon the King and Queen were seated, and, vaulting out of the saddle, bowed to their Majesties, and immediately leapt back again, although heavily loaded with his armour. Again the combatants rushed at each other, and again the spears were smote to shivereens. Stronger ones having been procured, the attack was renewed, and this time the herculean Lindsay knocked Lord Welles out of the saddle with such violence that he fell "flatlings down upon the green." The spectators were wild when they saw their English champion was likely to be worsted in the fray, and they watched with eager interest the second onslaught. The Scottish knight dismounted, and a desperate hand-to-hand combat with drawn daggers ensued. Again the Northern knight proved his superiority. Fastening his dagger between the joints of Lord Welles' armour, Lindsay lifted him off his feet and threw him to the ground with great force. The King cried out—

"Lyndsay, cousin, Lord Lyndsay,  
Do finish that thou should do  
this day."

This entitled the victor to complete the duel to the death, as the law of chivalry allowed, but instead of killing his vanquished antagonist the noble knight raised his foe and presented him to the Queen, who thanked Lord Lindsay and gave liberty to Lord Welles. Sir David then embraced the wounded knight, to indicate that he had not fought through any hatred of his opponent, but for the glory of victory and the honour of his country. The noble and chivalrous knight died at the age of forty-one, and was buried in Grey Friars Church, Dundee.

| | | Rise | Set  |
|------|-----------------------------------------------------------------|------|------|
| 1 M  | Dr Andrew Carnegie offered £6000 to Forfar for the purpose | 7 8  | 5 44 |
| 2 T  | of providing public baths, 1908. The offer was accepted | 7 4  | 5 47 |
| 3 W  | by the Town Council, as also an offer of a site by Don | 7 1  | 5 49 |
| 4 T  | Brothers, Buist, & Co., manufacturers, Forfar. | 6 5  | 5 51 |
| 5 F  | Dr Thomas Arne, musician, died, 1778. | 6 5  | 5 53 |
| 6 S  | Alex. Croall, formerly of Montrose, died at Santiago, Chili, | 6 5  | 5 55 |
| 7 S  | 1908, aged 26. | 6 5  | 5 57 |
| 8 M  | Rev. Henry Ward Beecher died, 1887. | 6 4  | 5 59 |
| 9 T  | Dr Thomas F. Dewar, Medical Officer for Forfarshire, ap | 6 4  | 6 2  |
| 10 W | pointed Medical Officer for Fifeshire, 1908. | 6 4  | 6 4  |
| 11 T | Rev. William Cruickshank, B.D., inducted to Kinneff and | 6 4  | 6 6  |
| 12 F | Catterline Parish Church, 1908. | 6 3  | 6 8  |
| 13 S | La Fontaine, French poet, died, 1695. | 6 3  | 6 10 |
| 14 S | Harry S. Gamley, sculptor, elected Associate of Royal | 6 3  | 6 12 |
| 15 M | Scottish Academy, 1908. He is a native of Craig | 6 3  | 6 14 |
| 16 T | Florence Nightingale, the doyen of nurses, presented with free- | 6 2  | 6 16 |
| 17 W | dom of London in recognition of her life work as nurse, 1908. | 6 2  | 6 18 |
| 18 T | Isaac Ewen, butcher, Montrose, died, 1908, aged 76. | 6 2  | 6 20 |
| 19 F | Adelina Patti, distinguished vocalist, born, 1843. | 6 2  | 6 22 |
| 20 S | [21] Captain F. G. Forsyth-Grant of Ecclesgreig presented with  | 6 1  | 6 24 |
| 21 S | silver centre bowl by parishioners of St Cyrus, 1908. | 6 1  | 6 26 |
| 22 M | James W. Crombie, M.P. for Kincardineshire, died, 1908, | 6 1  | 6 28 |
| 23 T | aged 50. He had represented the county since 1892. | 6 9  | 6 30 |
| 24 W | Duke of Devonshire died, 1908, aged 75. | 6 6  | 6 32 |
| 25 T | David Green, shipmaster, Montrose, died, 1908, aged 66. | 6 4  | 6 34 |
| 26 F | [24] Sir James Marwick, for 31 years Town Clerk of Glasgow, | 6 1  | 6 36 |
| 27 S | and famous for his municipal schemes, died, 1908. | 5 5  | 6 38 |
| 28 S | [29] James Robertson, ironmonger, Montrose, died, 1908, a. 70.  | 5 5  | 6 40 |
| 29 M | William Collie, gunsmith, M ntrose, died, 1908, aged 72. | 5 5  | 6 42 |
| 30 T | Russian attack on Afghanistan, 1885. | 5 5  | 6 44 |
| 31 W | <i>Speaking silence is better than senseless speech.</i> | 5 4  | 6 46 |

**CITIZENS' NOTES - 1909.**

- 2nd.—Meeting of Public Library Committee.
- 15th.—End of financial year - Police Pensions Fund.
- ” —After this date, and until 1st August, any person having in his possession any wild bird killed or taken since the 1st of this month, is liable to a penalty under the Wild Birds Protection Act, 1880.
- 19th.—Sheriff Small Debt Court.
- 25th.—Lady Day - Eng. Quarter Day.
- 29th.—Last day to lodge applications for renewal of hotel and other liquor licenses for disposal by Licensing Court.
- 31st.—Medical Officers of Health and Sanitary Inspectors (Scotland) to present annual reports for preceding year to the Local Government Board on or before this date.

The man who wrote on his wife's tombstone -

“Tears cannot restore her,  
Therefore I weep,”

must have had a hard time of it at home!

Dickmont Law, in the parish of St Vigeans, is the highest land in the immediate neighbourhood of Arbroath. The 'law,' crowned with a clump of trees, is the summit of an elevated ridge. It is a prominent landmark all round, and at sea. The view from the Law is extensive, embracing the valleys of the Lunan and the Brothock, the distant Grampians, a wide extent of sea, the Fife coast, the Lomonds, and part of the Sidlaws. The crown of the hill is partly artificial, and there are in it traces of ancient building. Dickmont Law was a primitive seat of justice, and belonged to the Abbey of Aberbrothock.

*A FAMOUS MONTROSIAN.*

**R**OBERT Brown, perhaps the most celebrated botanist that Britain ever produced, was born in the house at the corner of the High Street and Bridge Street which was recently demolished to make way for the Free Public Library. The date over the windows was 1688, and it was built in the form of an irregular cross. Mr Brown's father was a minister of the Scotch Episcopal Church, and in the non-juring times he preached in the house where his son was born. Mr Brown preached in the lobby, while his congregation, divided into the legal allotments of four, occupied the several rooms. Robert Brown was born on 21st December, 1773, and received his academical education first at Marischal College, Aberdeen, and was latterly at the University of Edinburgh. For a time he held a commission as ensign and surgeon in the "Fife Fencibles," and in 1801, on the recommendation of Sir Joseph Banks, he embarked as naturalist in the expedition, under Captain Flinders, for the survey of the Australian coasts. After the death of Dynander, in 1810, he received the charge of the whole library and splendid collections of Sir Joseph Banks, who bequeathed to him their enjoyment for life. At a later period these were, with his assent, transferred to the British Museum, where for thirty years he held the appointment of Curator of the botanical collection in that great national establishment. Nearly every scientific Society, both at home and abroad, considered itself honoured by the enrollment of his name on the list of its members, and this honour was shared by the Montrose Natural History and Antiquarian Society, on whose records his name stands as an honorary member from its foundation till his death in 1858. He died in London in June 1858, and was interred in Kensal Green Cemetery.

The spot of his birth is in a most historic locality well worthy of the

event, being within a stone's cast of the reputed birthplace of the great Marquis of Montrose. The house which Brown's father occupied was built to the order of Patrick Scott, Laird of Rossie and Craig. The initials of its owner, with those of his lady, A. S., Annie Scott, of Benholm, were entwined above the lintels of the windows, together with the date. The Mill Road was then known as the "Flesh Mercate Wynd," and close by resided the Erskynes of Dun, the Oughterlonys of the Guynd, the Stephens of Letham, the Youngs of Aldbar, and many other burghal families of more or less renown.

*LOCAL PLACE BY-NAMES.*

**R**AMES, sometimes "ill-names," have been given to places. "Tay Watter Willie" are Dundee folks, and their Arbroath neighbours are called "Reed Lichties." By the latter hangs a tale, for Dundee at one time having got stained red glass in its harbour light, Arbroath felt itself distinctly being left behind, but an expedition to the "reed" lamp convinced them that all that theirs required was a coat of "reed" paint. They tried it accordingly, with the disastrous effect of completely "dousin' the gliin," and gaining for themselves the sobriquet of "Reed Lichtes." "The Creeshie Wyvers o' Brechin" points back to the day when weaving was a common industry, and these worthies looked with great distrust on the "Gable-enders," so called because the gables of many of the houses faced the road) of Montrose, a feeling which was returned with interest. "Tack in yer sarks, guidwives, for here comes the Brechiners," was a common saying anent the "Creeshie Wyvers"; and a Montrose man once being asked if he thought there were no honest men in Brechin, cautiously replied, "Weel, sir, I'll no' be sayin' that there's nae honest men in Brechin; but I will say this, sir, that it's michty far atween their doors."

| | | | | |
|----|----|-------------------------------------------------------------------|------|------|
| 1  | Tu | Territorial Force came into operation, supplanting vol'trs,'08. | 5 46 | 6 48 |
| 2  | F  | Steamer Julian Alonso launched at Montrose, 1908; she is | 5 43 | 6 50 |
| 3  | S  | the largest vessel ever built at Montrose. | 5 40 | 6 52 |
| 4  | S  | [3] John S. Baxter, Brechin, died, 1908. He took an active | 5 38 | 6 54 |
| 5  | M  | interest in public affairs, and for some years filled the | 5 35 | 6 56 |
| 6  | Tu | office of Dean of Guild in the Town Council. | 5 32 | 6 58 |
| 7  | W  | Surrender of Badajos, 1812. | 5 30 | 7 0  |
| 8  | Th | Lorenzo de Medicis died, 1492. | 5 27 | 7 2  |
| 9  | F  | <i>Fools grow without watering.</i> | 5 25 | 7 4  |
| 10 | S  | Battle of Toulouse, 1814. | 5 22 | 7 6  |
| 11 | S  | John Morley resigned his seat in the House of Commons for | 5 20 | 7 8  |
| 12 | M  | the Montrose Burghs on his elevation to the Peerage, 1908. | 5 17 | 7 10 |
| 13 | Tu | Mr Morley had represented the constituency for 12 years. | 5 15 | 7 12 |
| 14 | W  | He took as title Viscount Morley of Blackburn. | 5 12 | 7 15 |
| 15 | Th | Robert Duke, Bearehill, Brechin, died, 1908, aged 79. He | 5 10 | 7 17 |
| 16 | F  | was well known for his philanthropic actions, and left | 5 7  | 7 19 |
| 17 | S  | bequests amounting to £8300. | 5 5  | 7 21 |
| 18 | S  | Maurice Ford, mason, Montrose, died, 1908, aged 59. | 5 2  | 7 23 |
| 19 | M  | Rev. A. H. M'Ilraith, Menmuir, inducted to Kinghorn, 1908. | 5 0  | 7 25 |
| 20 | Tu | Peerage conferred on Ed. Robertson, M.P. for Dundee, 1908 | 4 57 | 7 27 |
| 21 | W  | [24] Dr Charteris, distinguished Estab. divine, died, '08, a. 73. | 4 55 | 7 29 |
| 22 | Th | Sir Henry Campbell-Bannerman, ex-Prime Minister, died, | 4 52 | 7 31 |
| 23 | F  | 1908, aged 71. He was a son of Sir James Campbell of | 4 50 | 7 33 |
| 24 | S  | Stracathro, and represented the Stirling Burghs con- | 4 48 | 7 35 |
| 25 | S  | tinuously from 1868 to the time of his death. He was | 4 45 | 7 37 |
| 26 | M  | Prime Minister from December, 1905, to April, 1908. | 4 43 | 7 39 |
| 27 | Tu | [25] Kincardineshire election, 1908—Captain the Hon. Arthur | 4 41 | 7 41 |
| 28 | W  | C. Murray (Liberal) returned by 3661 votes to 1963 for | 4 38 | 7 42 |
| 29 | Th | Sydney J. Gammell (Conservative). | 4 36 | 7 44 |
| 30 | F  | Lord Avebury born, 1834. | 4 34 | 7 46 |

**CITIZENS' NOTES - 1909**

- 1st.—Convention of Burghs meets.
- 5th.—End of financial year for Imperial purposes.
- „ Day of payment of interest on Consols and Government annuities.
- „ —Last day to lodge applications for renewal of county and district hotel and other liquor licenses for disposal by County Licensing C'ts.
- 9th.—Good Friday—Bank Holiday.
- „ —Last day to pay fire insurance due March 25th.
- 13th. — Burgh Licensing Courts for renewal of hotel, public-house, and grocers' liquor licenses.
- 19th.—Montrose Spring Holiday.
- 20th.—County Licensing Courts for renewal of hotel, public-house, and grocers' liquor licenses.
- During this month Free Library Committees (Scotland) must present to Town C'cils estimates of sum required to be raised by Lib'ry rate.

Denis grumbled that his wife was very ill to please. "Whin I married her," he said, "she hadn't a rag on her back, and now she's covered with them."

It is generally accepted that honest lawyers are well nigh unknown quantities, but, if we are to accredit the following epitaph on the grave of Strange, the eminent barrister—there was once such a being—although the epitaphist admits the uniqueness of the fact:—

"Here lies an honest lawyer,  
That's Strange."

Auchmull Castle, in Glencsk, was famous as a refuge of young Lindsay's after his murder of Lord Spynie at the Saltron of Edinburgh in 1607. The stones of the castle were taken by a sapient farmer of the eighteenth century and used in the building of farm adjuncts! Only the site now remains for the pilgrim to gaze upon.

**BATTLE OF THE GRAMPAINS.**

**I**N “the Battle of the Grampians,” fought between Agricola, as commander of the Roman Army, and Calgacus, the general of the Caledonian forces, the base of the Caledonian army was the great prehistoric fort on the hill of Catterthun, near Brechin, the most perfect example of the kind in Britain. Its natural position was so strong that it could not have been carried by assault by any force that could have been brought against it. It will therefore be seen that with such a base on the east, and the Pass of Killiecrankie on the west, the Caledonians, strong in their position, could calmly await the advance of the Roman armies. Their line was completely hid from observation by the lower range of the Grampian Hills. I am convinced, from a careful study of the locality, that Agricola proceeded northward through the Pass of Glenfarg, and along by the Bridge of Earn, crossing the west shoulder of Moncrieff Hill, and debouching upon the South Inch of Perth. There the Roman soldiers, first sighting the river, exclaimed *Ecce Tiber! Ecce Campus Martius!* as they beheld the noble river Tay and the beautiful plain through which it flows. No doubt the eastward movement of Calgacus soon became known to Agricola, who would advance cautiously until he came to Battledykes, and there, protected by the South Esk river, he made a stand and threw up intrenchments. The position at that place was exactly such as the Romans always chose to fortify before risking a pitched battle. He knew that the Caledonians could not long remain inactive on Catterthun awaiting attack, but must descend into the plain, where he was prepared to accept battle. The armies were thus within striking distance, and a conflict could not be long delayed. The positions occupied by both generals previous to the battle were such as might have been expected from so skilful com-

manders. Tacitus says that the Caledonians commenced the attack by advancing upon the Roman army, which expected such a movement, and had taken every precaution to meet it. The description given by the Roman historian of the different incidents in the details of the battle exactly correspond with what would arise from the configuration of the country; and the name of Battledykes, by which the Roman camp near the South Esk river has always been known, gives colour to the supposition that at that place was fought the famous battle of the Grampians, betwixt the Roman and the Caledonian forces—there, and not westward in Perthshire, or eastward in the Mearns, or still further north. The prehistoric fort on the hill of Catterthun, and the Roman camp at Battledykes, are standing witnesses to this day of the skilful strategy that preceded the wager of battle.

**LOGIE-PERT SEVENTY YEARS AGO.**

**A** LOGIE-PERTIAN gave the following succinctly-written sketch of the state of matters that prevailed in that parish 70 years ago:—“Working at Logie Bleachfield; hours from six to seven; a long day and little wages—9s and 10s a week; half holidays unknown. Principal food for working people, meal and potatoes. When milk was scarce treacle ale to our porridge. Newspapers dear and scarce. Could not see to read with the oily cruse, so went to bed early and got up for next day’s work. Went to church on Sundays—very long sermons, very plain church, no paint, nothing in the shape of ornamentation; floor, mother earth. The Chartist agitation going on. The hecklers at Logie Works were disciples of Feargus O’Connor, anxious for the franchise and the repeal of the Corn Laws. Meal, 32s a boll; 4 lb. loaf, 9d; sugar, 8d; beef, 3d and 4d a pound, but no money to buy with. Whisky, 3d and 4d a gill; not much demand at that price—a dram about Yule.”

| | | Rise | Set  |
|------|-----------------------------------------------------------------|------|------|
| 1S | Scottish National Exhibition opened in Edinburgh by Prince | 4 33 | 7 47 |
| 2S | Arthur of Comaught, 1908. | 4 32 | 7 49 |
| 3M | [1] John Logan, tailor's cutter (formerly of Montrose), died | 4 29 | 7 51 |
| 4Tu  | in Edinburgh, 1908, aged 86. | 4 27 | 7 53 |
| 5W | Napoleon died at St Helena, 1821. [1908.] | 4 25 | 7 55 |
| 6Th  | Dr N. J. Sinclair, Brechin, ap. Medical Officer for Forfarshire | 4 23 | 7 57 |
| 7F | Rev. W. A Macfarlane Forbes inducted to pastorate of | 4 21 | 7 59 |
| 8S | Marykirk Parish Church, 1908. | 4 19 | 8 1  |
| 9S | Winston Churchill elected M.P. for Dundee, 1908. | 4 17 | 8 3  |
| 10M  | [9] Right Hon. J. A. Campbell of Stracathro d., '08, aged 81. | 4 14 | 8 5  |
| 11Tu | [12] Rev. George S. Sutherland, senior minister of St Paul's | 4 12 | 8 7  |
| 12W  | U.F. Church, Montrose, died, 1908, aged 77. | 4 10 | 8 9  |
| 13Th | Robt. V. Harcourt elected M.P. for Montrose Burghs, 1908. | 4 9  | 8 11 |
| 14F  | Result of the pole was:—R. V. Harcourt (Lib.), 3083; Jos. | 4 7  | 8 12 |
| 15S  | Burgess (Lab.), 1937; A. H. B. Constable (Conservative.) | 4 5  | 8 14 |
| 16S  | Earl of Elgin born, 1849. [1576.] | 4 3  | 8 16 |
| 17M  | Union of St Paul's and High Street U.F. Churches, Arbroath, | 4 1  | 8 18 |
| 18Tu | 1908. | 3 59 | 8 20 |
| 19W  | Rev. H. S. Craik (Montrosian) appointed minister of Congre- | 3 58 | 8 21 |
| 20Th | gational Church in Auckland, New Zealand, 1908. | 3 56 | 8 23 |
| 21F  | [22] Arthur Ponsonby elected M.P. for Stirling Burghs, 1908. | 3 54 | 8 25 |
| 22S  | Branch of Young Scots Society formed in Montrose, 1908. | 3 52 | 8 27 |
| 23S  | Wm. Hogg, schoolmaster, Hillside, died suddenly, '08, aged 50 | 3 51 | 8 29 |
| 24M  | Rev. Robt. Scott, D.D., Craig Parish Church, d., '08, aged 68 | 3 49 | 8 30 |
| 25Tu | [24] Tom Morris, "grand old man of golf," died, '08, aged 87. | 3 48 | 8 32 |
| 26W  | Jas. Smith, headmaster of Guthrie School, died, '08, aged 47. | 3 46 | 8 33 |
| 27Th | <i>He gains enough who loses sorrow.</i> | 3 45 | 8 35 |
| 28F  | [29] James Dunbar, traveller, Montrose, died 1908, aged 50 | 3 44 | 8 37 |
| 29S  | Dr Hutton, Paisley, one of the leaders of the U.F. Church, | 3 42 | 8 38 |
| 30S  | died, 1908, aged 83. He was a prominent advocate of | 3 41 | 8 40 |
| 31M  | disestablishment and temperance. | 3 40 | 8 41 |

## CITIZENS' NOTES - 1909.

- 3rd.—Bank Holiday.  
 6th.—Meeting of Montrose Educational Trust.  
 14th.—Close of Asylum and Infirmary Board's financial year.  
 15th.—Whitsunday — Scotch Term Day.  
 „ —End of financial year of Town Council, Parish Council, and School Board.  
 20th.—Sheriff Small Debt Court.  
 26th.—Old Style Term Day.  
 28th.—Licenses for sale of excisable liquors terminate on this date.  
 28th.—Montrose Whitsunday Market.  
 „ —Montrose Market Holiday.  
 30th.—Last day to pay fire insurance due Whitsunday.  
 31st.—Close of Montrose Harbour Trust financial year.  
 „—Last day for sending in returns of Societies under the Friendly

## Societies Act and Trades Unions.

An old copper button, about the size of a threepenny piece, was dug up in a garden some years ago. Around the face of it are the words, "Brechine Volunteers," while in the centre is a spread thistle, surmounted by a crown. In 1803 "The Brechin Volunteers" which afterwards became the "Local Militia," were embodied; while in July, 1795, a corps was formed in the Ancient City for suppressing riots, and for "supporting the constitution of the country."

A country bridegroom, when the bride hesitated to pronounce the word "obey," remarked to the officiating clergyman, "Go on, measter—it don't matter; I can make her!"

Love is the highest multiple of the heart.

## A BRECHIN CHARACTER.

JAMIE Williamson, who died in 1897, might be said to be the last of the, at one time, numerous class of "naterals" who were wont to roam at will about Brechin, showing, while crazy and half-witted, not a little deep cunning, and cuteness of mind. Jamie was always at home in the matter of dates, and he was wont to say that he was born in "the year twenty-eight—two year after twenty-sax, the short corn year." In his earlier years he lived with his father at the gatehouse of Rosehill, then the residence of the Rev. Dr Foote, who was always very kind to the lonely old man and his son. Jamie helped his father in the garden, and did "orra trockes o' errants," as he said, till the death of his father, when he removed to the city, and rented a room in various parts for many years. He was far from lazy, and was always glad to be fully employed, and might have been seen daily trundling his carefully-kept barrow loaded with gas cinders or sand. An early riser, he several times a week would be seen entering the city before eight o'clock in the morning with a load of sawmill "bauks," which he had wheeled from Blaikiemill, a distance of over two miles, and which he would deliver to his customers for the low charge of fourpence, including "cartage." His journeys frequently took him many hours, for he had numerous rests, and a crack with almost everyone he met, especially the factory lasses, with whom he was a favourite. He would shake their hands with great glee, give them a pinch of snuff, and a hearty "Foe are ye the day, ma bonnie doo?" But should anyone propose marriage with him, he at once made off, with a "Na, na, this is a guid wife," pointing to his gaily-painted barrow, with its huge sign-board. It was when on his journeys with the barrow that the boys teased him most, which at times made him say words he regretted often afterwards. "Thae laddies wad provoke a saunt,"

he would say.

The "imperant, ill-brocht-up brats o' laddies" were a source of great vexation to Jamie. He truly led a hard life at their hands. However, in his own peculiar way, he reasoned with them, giving them sound advice, mingled with not a little original philosophy and the use of quaint words. "Ye young rascals," he would say, "foe wad ye like to be ca'd afore yer Makker th' night after moubaudin' wirds like thae." Jamie frequently called on those who would listen to his complaint about the police not locking up "Sautin's goats," as he designated the boys who gave him so much annoyance by crying names after him.

## LOCAL HISTORICAL EVENTS.

THE district of Angus and Mearns is intimately associated with many important and stirring events in the history of Scotland. From the twelfth to the sixteenth century Dundee, Arbroath, Montrose, and Brechin were centres of great influence, politically and ecclesiastically, and figure prominently in the annals of the nation. It was from Montrose that Sir James Douglas sailed on his fatal expedition to the Holy Land with the precious relic—the heart of the Bruce—in performance of his sacred vow to the king. Then there were the splendid services rendered to the nation by Erskine of Dun, who sent the English fleet about their business when they attempted to land at the mouth of the South Esk. Montrose has also the honour of being amongst the first in the country to embrace Reformation principles, largely through the teaching of Erskine of Dun and others associated with him; while from the same locality there emerged one of the grandest and most heroic characters to be found in Scottish ecclesiastical history, Andrew Melville, to whom, along with Carstares, we owe in large measure the final triumph of Presbytery.

**JUNE]**

**[1909**

**SUN.**

| | | Rise | Set |
|----|----|--------------------------------------------------------------|-----------|
| 1  | TU | First United States Ambassador received, 1785. | 3 39 8 42 |
| 2  | W  | General Sir Redvers Buller, V.C., died, 1908, aged 68. | 3 38 8 44 |
| 3  | TH | Steamer Cornelia sailed from Montrose for Labrador on her | 3 37 8 45 |
| 4  | F  | first voyage in connection with scheme to transport live | 3 36 8 46 |
| 5  | S  | salmon to the home market, 1908. | 3 35 8 48 |
| 6  | S  | George D. Dorward, Kinneff, appointed headmaster of Strath-  | 3 34 8 49 |
| 7  | M  | martin Public School, 1908. | 3 33 8 50 |
| 8  | TU | And. Ramsay, Cowdenbeath, ap. Inspector of Poor, Registrar,  | 3 32 8 51 |
| 9  | W  | Clerk to School Board, and Burgh Treas., Laurencekirk, '08.  | 3 32 8 52 |
| 10 | TH | Arbroath's Noran water supply formally opened, 1908. | 3 32 8 53 |
| 11 | F  | Dr Boyd, Brechin, inducted to the pastorate of Methlick | 3 31 8 54 |
| 12 | S  | United Free Church, 1908. | 3 30 8 54 |
| 13 | S  | <i>Adversity flatters no man.</i> | 3 30 8 55 |
| 14 | M  | Battle of Naseby, 1645. | 3 29 8 56 |
| 15 | TU | Mrs Harriet Beecher Stowe born, 1812. | 3 29 8 57 |
| 16 | W  | Bishop Butler died, 1752. | 3 29 8 57 |
| 17 | TH | Miss Hope Paton, Links House, Montrose, died, '08, aged 89.  | 3 28 8 58 |
| 18 | F  | De Witt cut the Dykes, 1672. | 3 28 8 58 |
| 19 | S  | Parish Church of Melrose, which was nearly one hundred | 3 28 8 59 |
| 20 | S  | years old, destroyed by fire, 1908. | 3 28 8 59 |
| 21 | M  | Queen Victoria's diamond jubilee, 1897. | 3 28 9 0  |
| 22 | TU | Grover Cleveland, ex-President of the United States, died, | 3 29 9 0  |
| 23 | W  | 1908. He was one of the most striking personalities in the | 3 29 9 0  |
| 24 | TH | States, and did great service to the Republic. | 3 29 9 0  |
| 25 | F  | The field of the Cloth of Gold, 1520. | 3 30 9 0  |
| 26 | S  | George IV. died, 1830. | 3 30 9 0  |
| 27 | S  | Harriet Martineau died, 1876. | 3 30 9 0  |
| 28 | M  | Cawnpore Massacre, 1857. | 3 31 9 0  |
| 29 | TU | William Irvine appointed headmaster of Guthrie School, 1908. | 3 32 9 0  |
| 30 | W  | Battle of Beachy Head, 1690. | 3 32 8 59 |

**CITIZENS' NOTES—1909**

- 1st.—Meeting of Public Library Committee.
- „ —Assessor to call for list of inhabitant occupiers.
- „ —Occupiers between £10 and £50, and householders, to pay poor rates up to 15th May last on or before this date.
- 8th.—Annual meeting of Montrose Asylum and Infirmary Board.
- 12th.—School Boards to notify to Parish Councils the amount required to be raised for school rate on or before this date.
- 24th.—Midsummer Day — English Term Day.
- 27th.—Half-yearly census of vagrants taken on this date.
- 30th.—Gamedealers' licenses expire.

Continual sailing on a smooth sea never yet made a skilful mariner ; it is a storm that awakens power.

Where friends meet hearts warm.

Sir John Gladstone purchased the estate of Fasque from the late Sir Alexander Ramsay, Bart., of Balmain, in 1829, and took possession of it in the following year. William, who was a great favourite of his father, used to spend many of his holidays at Fasque, and became much liked by the tenantry on the estate. The servants at Fasque used to say that Mr William when resident there was the soul of the company. He used to visit Montrose along with his father occasionally. In those days the public fish market was held in George Street, and when Sir John was seen making his way to it there was at once a great rise in the price of fish, and much amusement was afforded to himself and any buyers who happened to be present at his haggling with the Meggie Mucklebuckets to get a reduction.


**HOSPITALFIELD.**

**H**OSPITALFIELD, situated about half a mile west from the outskirts of Arbroath, was an early possession of the Abbey of Aberbrothock. It has generally been regarded as having been not a hospice, or guest-house, but an infirmary, possibly a place for the reception of lepers, at a time when that disease and the "pest" were not uncommon in Scotland. Hospitalfield was parted with by the Monastery long before its own legal dissolution. It was one of the possessions of Marion Ogilvy (Lady Melgund), the morganatic wife of Cardinal Beaton, and it descended to one of her sons. The laird of Hospitalfield towards the end of the sixteenth century was Alexander Beaton. Hospitalfield, with Kirkton of St Vigean, was bought by the Rev. James Fraser, a cadet of the family of Philorth, who was minister of Arbroath from 1653 to 1669, and died in 1689. The last male representative of his family was Major Fraser. A kindred spirit, William, Lord Panmure, was a visitor at Hospitalfield, and the house is reputed to have been the scene of some high jinks in those times of somewhat boundless conviviality. A more distinguished guest than Lord Panmure, Sir Walter Scott, was a visitor to Hospitalfield in Major Fraser's time. There are other claimants, but the house is generally regarded as the original of 'Monkbarns.' The estate of Hospitalfield descended to Major Fraser's daughter, who married the late Patrick Allan, Arbroath, and assumed his wife's name. Mr Allan-Fraser largely rebuilt and embellished the house of Hospitalfield. The house contains many artistic and antiquarian and some literary treasures. In the picture galleries there are works by some of the most eminent of the modern school of artists, while some of his own work in portraiture adorns the walls. Mr Allan-Fraser, who survived his wife about twenty years, died in 1890. He bequeathed

his estates in Scotland, with the house of Hospitalfield, for a school or college of artists, the college to be at Hospitalfield.

**ANCIENT DISTRICT FEUDS.**

**T**HE Farquharsons of Brochdarg, and the M'Comies of Forfar, foes of a long standing, found a fresh cause of quarrel in a disposition of property made by the Earl of Airlie. M'Comie was successful in a consequent action raised in 1673 before the Sheriff at Forfar; but Farquharson resisted the "letters of caption," and swore that "no messenger should take him alive." Learning that their enemy lay with his retainers in hiding near Forfar, the M'Comies determined to aid the burgh messenger in effecting his capture. The rival clansmen met near the Burgh Muir, but again Farquharson refused to become a prisoner. He was seized by one of the gigantic M'Comies, a henchman fired and disabled his chief's captor, the same shot killed his brother, and soon all was conflict. In the fight Robert Farquharson of Brochdarg and his brother John were killed, two members of the famous M'Comie family sharing their fate. The elder M'Comie was not present at this encounter, but he pursued a subsequent course of revenge, which has no rival in our local lore. Even in his old age the chieftain was known to declare "he wished he were but twenty years of age again" so that he might "make the Farquharsons thinner, and have a life for ilka finger and toe of his twa dead sons!" For long he kept the reiving caterans of the Grampian glens in check, and these marauders held high jubilation when the stalwart chieftain died. "What news?" runs the local story dealing with this event, "What news?" "News and good news! Blessed be the Virgin Mary! The great M'Comie at the head of the Lowlands is dead, for as big and as strong as he was!"

A good wife is worth gold.

| | | Rise | Set  |
|----|--------------------------------------------------------------------|------|------|
| 1  | TH Dominion Day in Canada. | 3 33 | 8 59 |
| 2  | F <i>The poor keep a continual fast.</i> | 3 34 | 8 58 |
| 3  | S [4] Jas. Forsyth M. A., ap. headmaster-Aberlemno School, 1908. | 3 34 | 8 58 |
| 4  | S Montrose Y.M.C.A. Club won Forfarshire golf championship | 3 35 | 8 57 |
| 5  | M bowl at Montrose, 1908, the combined scores of the four | 3 36 | 8 57 |
| 6  | Tu players being 319. | 3 37 | 8 56 |
| 7  | W Count Ignatieff, Russian politician and diplomatist, died, 1908. | 3 38 | 8 55 |
| 8  | TH Breechin Auction Mart; Limited, formed, 1908. [1908 | 3 39 | 8 55 |
| 9  | F Viscount Morley installed Chancellor Manchester University, | 3 40 | 8 54 |
| 10 | S Rev. James Duthie, D.D., veteran Indian missionary, died, | 3 42 | 8 53 |
| 11 | S 1908, aged 74. He was a native of Stonehaven. [1908. | 3 43 | 8 52 |
| 12 | M [11] R. D. S Grant, M.A., ap headmaster of Kinneff School, | 3 44 | 8 51 |
| 13 | Tu James W. Morrison, M.A., appointed headmaster of Loanhead | 3 46 | 8 50 |
| 14 | W School, Montrose, 1908 | 3 47 | 8 49 |
| 15 | TH Rev. William G. Donaldson, Leith, elected assistant and | 3 48 | 8 47 |
| 16 | F successor to Rev. Dr Caie, Forfar Parish Church, 1908. | 3 50 | 8 46 |
| 17 | S Captain David Anderson, marine superintendent of the City | 3 51 | 8 45 |
| 18 | S Line, retired after 49 years' service as master and super- | 3 53 | 8 44 |
| 19 | M intendent, 1908 He is a native of Johnshaven. | 3 54 | 8 42 |
| 20 | Tu Ex-Provost and Mrs Rae, South Barns, Laurencekirk, | 3 56 | 8 41 |
| 21 | W celebrated their golden wedding, 1908 | 3 57 | 8 39 |
| 22 | TH Rev. Thomas Fraser, M.A., Craig U.F. Church, accepted call | 3 59 | 8 38 |
| 23 | F to Charing Cross U.F. Church, Grangemouth, 1908. | 4 1  | 8 36 |
| 24 | S Quebec tercentenary celebrated, 1908. The celebrations were | 4 2  | 8 34 |
| 25 | S attended by the Prince of Wales. | 4 4  | 8 33 |
| 26 | M [25] Bandstand erected in Breechin Public Park in memory of | 4 6  | 8 31 |
| 27 | Tu the late Provost Vallentine, 1908. | 4 8  | 8 29 |
| 28 | W [27] Rev. David A. Vipont, Glasgow, elected minister of | 4 9  | 8 28 |
| 29 | TH Menmuir Parish Church, 1908. | 4 11 | 8 26 |
| 30 | F Old portion of Craigo Jute Spinning Mill burned, 1908 | 4 13 | 8 24 |
| 31 | S James Allan, sen., Kinnaber Meal Mill, died, 1908, aged 82. | 4 15 | 8 22 |

**CITIZENS' NOTES - 1909.**

- 1st—Collector of poor rates to give Assessor list of persons exempted, in arrear, or in receipt of parochial relief.
- „ —Gamedealers' licenses must be renewed this month.
- 5th—Dividends on Consols due and day of payment of Government annuities.
- 9th—Last day to pay fire insurance premiums due June 24th
- 12th—Bisley Rifle Meeting N.R.A. commences.
- 15th—First day on which Burgh Assessor can transmit copies of entries in Valuation Roll to those entered therein.
- 16th—Sheriff Small Debt Court.
- 31st—Montrose Summer Holiday.

recruit the Kirk Session at Forfar. Eventually four were nominated, and elected on the strength of the left-handed compliment that they "were the finest that could be found in town!"

Roman Catholicism has never secured a footing or a following in Forfar. From time to time missions and services have been held, but these have had no result worth mentioning. The Irish element which has so dominated certain quarters of Dundee and Arbroath has not spread inland and thus the burgh and district is churchless so far as this persuasion is concerned.

Every man is ready to give in a long catalogue of those virtues and good qualities he expects to find in the person of a friend; but very few of us are careful to cultivate them in ourselves.

In 1724 great difficulty was experienced in finding suitable persons to

**CROSSING THE BAR.**

**W**EVER a winter passes in Montrose but that the lifeboats are called out several times, and a large number of these services is for the Ferryden fishing boats. When one has had a sharp run down to the lifeboat house, and finds that the rockets are fired for fishing boats in danger, he is apt to say "Oh, only fishing boats; I thought it might have been something." "Only fishing boats," forsooth! Go to the other side of the water, and there you would reconsider your words. The women and children gather along the braes in great distress, anxiously watching the progress of the boats, and great is the joy when they are seen safely across the bar into the smoother water of the river. At the time of one of these sudden storms a woman more anxious even than the rest, had gone along the beach at the foot of the braes, straining her eyes to catch sight of her husband's boat. At last she caught sight of it just as it reached the bar, and as the sea had by this time become very heavy, the poor woman let her feelings get the upper hand of her, and she cried out at the top of her voice, "Oh may the Lord rain down stanes fae Heaven and kill me if my man's drowned crossing the bar the day." A wag at the top of the braes hearing this, and taking advantage of the situation, quickly commenced a sharp fusilade of small stones. "Mercy keep me," cried the astonished woman, her attention for the moment averted from the boat, "ye canna say muckle here but fat its tane in earnest."

**WESLEY IN BRECHIN.**

**T**OWARDS the close of the seventeenth century, Brechin was visited by the father of Wesleyan Methodists, John Wesley, whose stirring addresses had the effect of gathering around him a number of adherents. The principles, however, not being favourably regarded by the Scotch Presbyterians, the preacher and the little band was exposed to

considerable persecution. A story is related of their meeting in what was then designated "the auld Towbooth," or common jail, situated where the police office till recently existed. The cells, it is curious to note, were in the second flat, and were reached by an outside stone stair, at the top of which was a massive, grim-looking, iron-studded door. Here Wesley is said to have been preaching when a band of young scapegraces, encouraged by older scoffers, fastened the door from the outside with a stick and strong rope. Having collected a heap of boulders by way of ammunition, they commenced an assault, which had anything but a pleasing effect on the assembly within the jail. So fierce, it is said, was the combat that the sparks of fire were seen flying from the big nail heads.

It is truth that makes a man angry.

A letter dated 13th April, 1833, sent from Montrose to Stonehaven, was marked in the first instance 1s for postage. But the letter was overweight, and that cost another 1s, so that a letter between Montrose and Stonehaven actually cost 2s. Now a letter of the same weight could go 10,000 miles for 1d.

For the rocky canyon of the North Esk, extending to about three miles above Edzell, there is only one word suitable—magnificent. What a worker in stone that river is! How beautifully scooped and curved and carved are the sandstone and conglomerate rocks. The river is so solid, the rock so neatly and artistically fitted to its form, that in the onlooker's eyes the elemental qualities of each are exchanged. The stone is the plastic substance, the water the inflexible power moulding the rocks to its own shape as if they were composed of soft clay. Within the three-mile stretch is contained nearly every feature of rocky river scenery ever depicted by the artist. Dead pool, glassy rapid, foaming waterfall succeed each other repeatedly.

| | | Rise | Rise |
|-------|----------------------------------------------------------------|------|------|
| 1 S | Bazaar in aid of Johnshaven U.F. Church building fund held, | 4 16 | 8 20 |
| 2 M | 1908. The sum realised was £314 7s 7d. | 4 18 | 8 18 |
| 3 Tu  | Kootenay Valley, British Columbia, devastated by forest fires, | 4 20 | 8 16 |
| 4 W | 1908. Many townships were wiped out, and over 200 lives | 4 22 | 8 14 |
| 5 Th  | lost. Damage estimated at 2½ million pounds | 4 24 | 8 12 |
| 6 F | Sixth Duke of Argyll born, 1845. | 4 26 | 8 10 |
| 7 S | Stanley Weyman born, 1855 | 4 28 | 8 8  |
| 8 S | George Canning died, 1827. | 4 30 | 8 6  |
| 9 M | Coronation of King Edward, 1902. | 4 31 | 8 4  |
| 10 Tu | Greenwich Observatory founded, 1675. | 4 33 | 8 1  |
| 11 W  | Brechin Auction Mart, Ltd., opened new mart at Brechin, '08. | 4 35 | 7 59 |
| 12 Th | <i>Do a little well, and you do much.</i> | 4 37 | 7 57 |
| 13 F  | Jeremy Taylor died, 1667. | 4 39 | 7 55 |
| 14 S  | Cologne Cathedral completed, 1880. | 4 41 | 7 52 |
| 15 S  | Hillside Parish Church sale of work, 1908—realised, £190. | 4 43 | 7 50 |
| 16 M  | J. & A Craik & Co., Forfar, suspended payment, 1907 | 4 45 | 7 48 |
| 17 Tu | Tablet in memory of Rev. J. M'Clure, Marykirk, unveiled, '08.  | 4 47 | 7 45 |
| 18 W  | Townhead School converted into Supplementary School, '07. | 4 49 | 7 43 |
| 19 Th | Howe o' the Mearns Creamery, Laurencekirk, opened, 1908 | 4 51 | 7 41 |
| 20 F  | Johnshaven U.F. congregation resolved to proceed with the | 4 53 | 7 38 |
| 21 S  | building of a new church, 1907. [1907. | 4 55 | 7 36 |
| 22 S  | Rev. W. Loudon induct. to City Road U.F. Church, Brechin, | 4 57 | 7 34 |
| 23 M  | Queen Alexandra travelled from Balmoral to Dundee, where | 4 59 | 7 31 |
| 24 Tu | she embarked on the royal yacht for Norway, 1907. [£60. | 5 1  | 7 29 |
| 25 W  | [24] Lifeboat demonstration held in Montrose, 1907—collected,  | 5 3  | 7 26 |
| 26 Th | [25] Geo. Young, Paulathy, prominent agriculturist, died, '07. | 5 4  | 7 24 |
| 27 F  | Montrose Museum and Montrose Library amalgamated, 1907. | 5 6  | 7 21 |
| 28 S  | William M'Nab of Keithock died, 1907, aged 60. | 5 8  | 7 19 |
| 29 S  | Brigham Young died, 1877. | 5 10 | 7 16 |
| 30 M  | Portion of great bridge being constructed over the St Lawrence | 5 12 | 7 14 |
| 31 Tu | River, near Quebec, collapsed, killing many workmen, 1907. | 5 14 | 7 11 |

## CITIZENS' NOTES—1909.

- 1st—Lammas Term Day. Scotch Quarter Day.  
 2nd—Montrose Summer Holiday.  
 „ —Bank Holiday.  
 5th—Meeting of Montrose Educational Trust.  
 15th—Valuation roll for burgh to be completed on or before this date.  
 16th—Last day to pay fire insurance premiums due Lammas.  
 25th—Last day on which Burgh Assessor can transmit copies of entries in valuation roll to those entered therein.  
 31st—Last day of salmon fishing with net.

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

Nothing is certain but death and taxes.

The Abbey of Aberbrothock presents a contrast between present ruin and former greatness. Thus says a poet :—

Their mony scenes for poet's themes,  
 The Abbey O' surroon',  
 An' plenteous store o' legend lore  
 Within St Tammas' toon.

It is said that the legal lights of old Forfar were convivial to a degree, and there is something in this reputation of theirs if all stories be true. Well: at a time when several schemes for draining the loch were being discussed, a local wit, who was not guiltless of the failing which he made the butt of his sarcasm, proposed that a hogshead or two of whisky should be emptied into the loch, and added, "Juist you set the Farfar wreaters at it syne, and they'll sune drink it dry!"

**THE SANDY BRAES.**

**A**BOUT seventy years ago the sand-banks at the Foreshore of Montrose were not nearly so broad as they are now, so when the high tides threatened to do damage to the town the Bailies passed a law prohibiting all and sundry from removing sand from the braes, under pains and penalties. Then the housewives of the town were in the habit of using a good deal of sand by sprinkling it over their floors after washing them. After sending round Willie Reid and Geordie Mitchell, the then Town Officers, with the town's drum, warning the inhabitants against the removal of sand, a watch was put on to see that no one transgressed the law. At first Willie and Geordie were put on as watchmen against the law-breakers. After that an old man was appointed watchman, who was of very little use, and on whom the young men of the town were wont to play many a prank. A practical joke was played on him by two young fellows who worked at Aberdein & Gordon's heckle machines. They had got hold of two bags about the size of those generally used for carrying sand, and filling them with mill dust, they managed to smuggle them down to the braes when the old man's back was turned; when they saw him coming their way, they came out of one of the gulleys walking slowly with the supposed heavy loads of sand on their backs. The old man on seeing them cried to them to stop, but they "heard him as they heard him not" and walked on. He made a race to catch them, but when he was just in the act of putting his hands on them, they made a bolt and ran with him at their heels till they were at the end of the road leading to Union Street, when they flung their bags away. It was a study to see the look on the poor old fellow's face when he discovered the contents of the bags. It was a fine ploy for the young men and women of those days to go, especially in the dark nights,

down to the braes for sand. What made it all the more delightful was the spice of adventure in it.

**FORFAR AND JACOBITISM.**

**T**HE activity of the Lords and Lairds of Angus, in the Rebellions of 1715 and 1745, is a matter of history. Forfar was a stronghold of Jacobitism. The powerful Maules, Carnegies, Lindsays, Lyons, and Ogilvies, and local lairds like Hunter of Burnside and Fletcher of Balinshoe, "declared for Scotland's King and law," and used every means to press the burghers of the county town to "fecht for Royal Charlie." Their efforts needed not to be heroic, for the sutors and tailors danced even before their war-pipes sounded. To tuck of drum and skirl of bagpipes, "James Ramsay, Taylor," scoured the highways and bye-ways of Forfar, and compelled his hesitating fellows to enlist under the banner of the young Pretender. That he succeeded cannot, on the testimony of authentic documents, be doubted. Soon after the clangour of insurrection had been hushed, the Government ordered its Supervisors of Excise in all the affected districts to submit a list of those who had erstwhile proved rebellious. The space occupied therein by Forfar and district is as distinctly respectable as the matter is interesting. Lord Ogilvie of Airlie was the military head of the local contingent, which included men in all ranks of life, and from every parish in the Presbytery. Forfar alone added two dozen stalwarts, a merchant ensign, a late Bailie of the burgh, and a Jacobite Episcopalian minister figuring among the foes of the "German Lairdie."

One's own health is gold's worth.

Red hair, according to Lavater, characterises a man singularly good or singularly bad; and he adds, "a striking contrast between the colour of the hair and the colour of the eyebrows inspires me with distrust."

| | | Rise | Set  |
|----|--------------------------------------------------------------------|------|------|
| 1  | W New bowling green at Brechin opened, 1907. | 5 16 | 7 8  |
| 2  | TH Edward Greig, famous composer, died at Bergen, 1907. He | 5 18 | 7 6  |
| 3  | F came of Scottish ancestry. | 5 20 | 7 3  |
| 4  | S Wreck of trawler Chaneellor removed from South Esk, 1907. | 5 22 | 7 1  |
| 5  | S Jas. Smith (Montrosian), journalist, Edinburgh, d. '07, aged 60. | 5 24 | 6 58 |
| 6  | M James Winton, one of the pioneers of the golf club industry | 5 26 | 6 55 |
| 7  | Tu in Montrose, died, 1907, aged 73. | 5 28 | 6 53 |
| 8  | W Withdrawal of tug Rapid from Montrose Harbour, 1907. | 5 30 | 6 50 |
| 9  | TH Diamond jubilee of Montrose E.U. Church, celebrated, 1907. | 5 32 | 6 48 |
| 10 | F Battle of Tel-el-Kebir, 1882. | 5 34 | 6 45 |
| 11 | S Massacre of Drogheda, 1649. | 5 36 | 6 42 |
| 12 | S Right Hon. H. H. Asquith born, 1852. | 5 38 | 6 40 |
| 13 | M Atlantic liner Lusitania's maiden voyage, '07--5 days 54 mins. | 5 40 | 6 37 |
| 14 | Tu Rev. J. C. Anderson, minister of Kinneff Parish Church, died | 5 41 | 6 34 |
| 15 | W (the result of a cycling accident), 1907, aged 49. | 5 43 | 6 32 |
| 16 | TH Arbroath schooner Dart, built in 1826, lost off Holy Island, | 5 45 | 6 29 |
| 17 | F 1907. This reduced the vessels whose port of registry is | 5 47 | 6 26 |
| 18 | S Arbroath to two schooners. | 5 49 | 6 24 |
| 19 | S Rev. M. C. Wilson, M.A., inducted to the pastorate of | 5 51 | 6 21 |
| 20 | M Hillside Parish Church, 1907. | 5 53 | 6 18 |
| 21 | Tu First meeting of London Missionary Society, 1795. | 5 55 | 6 16 |
| 22 | W Mrs Sherwood, authoress, died, 1851. | 5 57 | 6 13 |
| 23 | TH London General Post Office established, 1829. | 5 59 | 6 11 |
| 24 | F <i>Good courage breaks ill luck.</i> | 6 1  | 6 8  |
| 25 | S London police remodelled by Sir Robert Peel, 1829. | 6 3  | 6 5  |
| 26 | S Freedom of Montrose presented to the Right Hon. Sir Henry | 6 5  | 6 3  |
| 27 | M Campbell-Bannerman, Prime Minister, 1907. | 6 7  | 6 0  |
| 28 | Tu Montrose golf bazaar : opened on 26th by Sir Henry Campbell- | 6 9  | 5 57 |
| 29 | W Bannerman ; on 27th by the Countess of Southesk ; on 28th by | 6 11 | 5 55 |
| 30 | TH John Japp, Lord Mayor of Liverpool. Drawings £1539 14s 9d. | 6 13 | 5 52 |

**CITIZENS' NOTES - 1909.**

- 7th.—Meeting of Public Library Committee.
- 8th.—Last day on which Assessor can alter valuation roll at his own hand.
- 9th.—Valuation roll transmitted by Burgh Assessor to Town Clerk.
- 10th.—First day on which Valuation Appeal Court can be held. Appeals against valuation roll must be lodged by this date.
- 16th.—First day list of voters is open to public inspection.
- 17th.—Montrose Sheriff Small Debt Court held.
- 18th.—Annual Congress of Educational Institute of Scotland.
- 21st.—Last day list of voters is open to public inspection, and last day persons claiming to vote can give notice to Assessor.
- 25th.—Burgh Assessor must deliver list of voters to Town Clerk, together with claims and objections.

26th.—From this day to the 30th list of claims and objections are open to inspection.

27th.—Montrose Autumn Holiday.

29th.—Michaelmas Day. English Quarter Day.

The Den of St Vigeans has always been a favourite pleasure resort, and has supplied themes to the poets. Alexander Balfour, in his poem on "Contemplation," sings:—

Where the streamlet loves to glide,  
Towering high in village pride,  
On the green romantic height,  
St Vigean's fane allured the sight ;  
While above the hamlet nigh  
Blue smoke, curling, sought the sky.

It was in the Den of St Vigeans and at Cairnie that women and other non-combatants found shelter during what turned out to be the very ineffective bombardment of Arbroath by the French privateer William Fall on 23rd and 24th May, 1781.

**REDCASTLE,**

**ST**ANDING on a mount at the mouth of the Lunan in Lunan Bay, is probably the oldest ruined house in Angus. The origin of this castle is not known with certainty. It is known that for many a year Norse invaders frequented Lunan Bay, the shores of which presented a good landing place for their war galleys, and it has often been assumed that Redcastle was built as a protection of the land. King William the Lion has been named as the builder, and he is said by John Ochterlony, in his "Account of the Shire of Forfar" in 1685, to have dwelt there when he built his Abbey at Arbroath. But this can scarcely have been, for the Abbey was not founded till 1178, and the earliest authentic fact we have about Redcastle is that thirteen years before the founding of the Abbey the manor of Redcastle, with the lands of Inverkeilor, was given by King William to his chamberlain, Walter de Berkeley. The learned antiquary Chalmers, in his 'Caledonia,' repeats a statement, for which he gives no authority, that the chamberlain was really the builder of the castle. Through the marriage of the daughter of Walter de Berkeley, Redcastle passed to Ingleram of Baliol, an ancestor of John Baliol, whose short-lived sovereignty came to such an inglorious end in the churchyard of Stracathro. Afterwards, Campbells had possession of Redcastle, and on the resignation of Sir Andrew Campbell in 1366-7, the barony was acquired by Sir Robert Stewart of Innermeith, a family who continued in possession down to the seventeenth century.

The grim ruin, a prominent object both by land and sea, had doubtless often been the scene of violence, and as certainly of lawlessness and oppression. In such names of places in the immediate vicinity of the castle as 'Courthill,' 'Gallowshill,' and 'Witchpools,' there is an indication of the extent of feudal power

when Redcastle was an inhabited house. The last notable act of violence, was a family brawl that broke out in 1579, and continued more or less till 1587. The Lady of Innermeith, a widow and no longer young, had married as her second husband the youthful son of Patrick Lord Gray. Discovering that she had made a mistake, she raised an action of divorce against him. Meanwhile he besieged her in her house of Redcastle, having the assistance of his father, who was Sheriff of Forfar, as also that of the Earl of Crawford, James Lord Ogilvy, and other persons of distinction. Gray is represented as having burned part of the house and behaved with great brutality. He was outlawed, but afterwards succeeded in making his peace with the law. Redcastle ceased to exist as a strong place after its siege in 1579 and 1581, but it is said, somewhat doubtfully, to have been roofed so recently as 1770. Its last inhabitant was the Rev. James Rait, the Episcopalian minister of Inverkeilor, who was deprived at the Revolution, and on quitting the manse took up his abode in Redcastle. About the middle of the seventeenth century the barony of Redcastle was the property of Ruthven of Gardyne, and it subsequently belonged to the Earls of Northesk. In 1724 it was purchased for the Panmure estate, of which it still forms a part. The mount on which the weather-worn ruin of Redcastle stands is now a resort of picnic parties—a sharp contrast with the ancient history of the castle. It was on this hill also that, more than a century and a half ago, William Imrie, the son of an Aberdeenshire farmer, rested while on his journey southward to seek fortune. Weary and footsore, he fell asleep, and, perhaps having been impressed by the fair prospect before him, dreamed that he was the laird of Lunan. And fortune so favoured him that after many years his dream was realised.

| | | Rise | Set  |
|-------|------------------------------------------------------------------------------------------------------------------------|------|------|
| 1 F | Jn. Maclauchan, Dundee Public Librarian, died, 1907, aged 69. | 6 15 | 5 49 |
| 2 S | Paper Duty repealed, 1861. | 6 17 | 5 47 |
| 3 S | Harrow School founded, 1592. | 6 19 | 5 44 |
| 4 M | William Petrie, Caledonian Railway, Montrose, died, 1907. | 6 21 | 5 42 |
| 5 Tu  | Scottish National Sabbath School Convention held its sittings in Montrose, 1907. | 6 23 | 5 39 |
| 6 W | | 6 25 | 5 36 |
| 7 Th  | Professor David Masson, Historiographer Royal for Scotland, and a distinguished critic and man of letters, died, 1907. | 6 27 | 5 34 |
| 8 F | | 6 29 | 5 31 |
| 9 S | Rome restored to Kingdom of Italy, 1870. | 6 31 | 5 28 |
| 10 S  | Treaty of Vienna signed, 1866. | 6 33 | 5 26 |
| 11 M  | James R. Brown, blacksmith, Montrose, died, 1907, aged 52. | 6 35 | 5 23 |
| 12 Tu | General Roberts entered Cabul, 1879. | 6 37 | 5 21 |
| 13 W  | Robt. V. Cowan, Balbirnie Mills, Brechin, died, 1907, aged 66 | 6 39 | 5 18 |
| 14 Th | Alex. Smith, farmer, Findowrie, Brechin, died, 1907, aged 24. | 6 41 | 5 16 |
| 15 F  | He was an agriculturist of much promise. | 6 43 | 5 13 |
| 16 S  | James Davidson, tailor, Montrose, died, 1907, aged 59. | 6 45 | 5 11 |
| 17 S  | Wireless telegraphy between Britain and America, opened, '07. | 6 47 | 5 8  |
| 18 M  | Lieut.-Col. Edmund Hoile, M.D. (native of Montrose), who had served with distinction abroad, died, 1907, aged 69. | 6 50 | 5 6  |
| 19 Tu | | 6 52 | 5 3  |
| 20 W  | Andrew John Young, advocate, appointed Sheriff-Substitute of Aberdeen, Banff, and Kincardine, 1907. | 6 54 | 5 1  |
| 21 Th | | 6 56 | 4 58 |
| 22 F  | Capt. A. D. Edwards ap. Harbourmaster of Arbroath, 1907. | 6 58 | 4 56 |
| 23 S  | Captain W. S. Cobb, a native of Montrose, died at Tacoma, 1907, aged 71. He was a master mariner for 39 years. | 7 04 | 4 54 |
| 24 S  | | 7 24 | 5 1  |
| 25 M  | Balaclava charge, 1854. | 7 44 | 4 49 |
| 26 Tu | Battle of Agincourt, 1415. | 7 64 | 4 47 |
| 27 W  | <i>Envy does not enter an empty house.</i> | 7 84 | 4 44 |
| 28 Th | Gerald Massey, poet and historian, died, 1907. | 7 10 | 4 42 |
| 29 F  | John Aymer, merchant, Laurencekirk, died, 1907, aged 87. | 7 13 | 4 40 |
| 30 S  | Sixty years ago Mr Aymer went to Laurencekirk from Montrose as a grocer. | 7 15 | 4 37 |
| 31 S  | | 7 17 | 4 35 |

## CITIZENS' NOTES—1909.

- 4th.—Applications for renewal of public-house and grocers' licenses must be made by this date.
- 5th.—Day of payment of Government annuities.
- 9th.—Various licenses expire — Bankers', tobacco and snuff, etc.
- 14th.—Last day for paying fire insurance premiums due Michaelmas.
- 15th.—From September 25th to this date a Registration Court will be held by the Sheriff to revise list of voters, and hear claims and objections. Notice of the day on which the Court is held is given by advertisement.
- 19th. Burgh Licensing Court.
- 26th.—Last day for nominating candidates for Town Council. Nominations must be lodged before 4 p.m.
- „ — County Licensing Court.
- 23th.—Last day for withdrawal of

nominations of candidates for Town Council. Nominations must be withdrawn before 4 p.m.

30th.—Salmon fishing ends.

If all the people knew what they were talking about, there wouldn't be nearly so much said as there is now.

From the "Records of the Presbytery of Brechin" we learn that the trial of witches was common in this part of the country about the middle of the 17th century. We hence read as follows:—Dec. 13, 1649—No meeting this day be reason that the Moderator and many of the brethren wer in the burgh of Montrose, at the Committee appointed be the Provinciall assembly anent the witches." "Dec. 21, 1649—This day no doctrin because the Committee appointed be the Provinciall assembly anent the witches wer sitting before noon."


**PENNY WEDDINGS.**

**S**IXTY years ago rural dwellers considered a well-attended penny wedding as the fundamental basis of a prosperous married career. At these gatherings all visitors were welcome, provided they paid their way. Usually the charge was one shilling for each person, and this money went into the pockets of the couple about to set up house. The ceremony was usually performed about the hour of 7 p.m. The payment of the entry fees entitled the guest to all the privileges of the meeting, even including the kissing of the bride after the minister had pronounced her the lawful wedded wife of the gentleman in funereal-like coat and unkempt whiskers.

The baker who had an eye to future business would send in a liberal supply of plain and fancy bread, much more, of course, than he would otherwise have done, but his rival in the trade had already sent his boy with a shortie and a bun, and he could not afford to be outdone in the competition. The neighbouring meal miller bent under a half sack of oatmeal, and the doctor's gig would halt, and his lady enter the bride's door to leave a bedcover she had fashioned with her own hands. Farmers who had potatoes to sell in the fall of the year ordered their carts to leave a bag of their "sma' Americans" with Janet, and the message that they hoped "Jeck Lindsay, when he got merried, wid stap the dreels afore the roup day." The village shoemaker sent a pair of slippers, with a pencil note inside giving his name, trade, and lowest prices both for men's and women's boots and shoes. Other tradesmen in the locality acted in a similar fashion.

The marriage feast generally cost nothing to the contracting parties, and all money drawn as entrance fees, &c., went directly into the coffers of the bride and bridegroom. Besides this shilling of entrance fee,

it was customary to have a liquor bar improvised in some convenient house or barn, where the national beverage and other drinks could be had. The liquor was sold, and the profit arising therefrom also went to the young couple. Perhaps at the nuptial banquet a round of whisky was served out gratis, but this was more the exception than the rule. The bridegroom himself often presided at the bar, and it was no uncommon sight to find the bride with tucked up sleeves washing the tumblers behind the temporary counter. The more noise and revelry the more liquor consumed, with greater financial benefit to bride and bridegroom. Song followed dance, and dance followed song. Feats of strength, tricks and card playing, speeches and fiddle and bagpipe music all ended in another glass of mountain dew. When the grey morning crept in at the small windows of the biggin' the wedded couple would have a "pigfu' o' siller" to start them on that crooked lane that leads to old age and dotage.

There is nothing keeps longer than a middling fortune, and nothing melts away sooner than a great one. Poverty treads upon the heels of great and unexpected riches.

The lower North Water Bridge is a notable structure. On approaching it from the south one's attention is arrested as he finds himself apostrophised in the first sentence of the inscription on a large slab which rises high above the parapet — "Traveller, pass safe and free across this bridge." This memorial stone gives a concise and interesting account of the bridge-building enterprise, which owed its inception to Thomas Christie, Provost of Montrose. The bridge occupied five years in building, being completed on 18th October, 1775, at a cost of £6500, which was defrayed by public subscription, including £800 given by the King out of the annexed estates.

| | | Rise  | Set  |
|-------|-----------------------------------------------------------------|-------|------|
| 1 M | Volunteer force merged in the new Territorial Army, 1907. | 7 19  | 4 33 |
| 2 Tu  | Geo. Soutar, M.A., D.Litt. (educated Montrose Academy), ap. | 7 21  | 4 31 |
| 3 W | Lecturer in English Language and Literature in Dundee, '07. | 7 23  | 4 29 |
| 4 Th  | Rev. J. C. M'Clure, parish minister of Marykirk, died, 1907, | 7 26  | 4 26 |
| 5 F | aged 78. He was within a month of celebrating his jubilee. | 7 28  | 4 24 |
| 6 S | Miss Forbes, Matron of Dorward's House of Refuge, pre- | 7 30  | 4 22 |
| 7 S | sented with purse of sovereigns on retiring after 28 years' | 7 32  | 4 20 |
| 8 M | service, 1907. | 7 34  | 4 18 |
| 9 Tu  | John Coull, J.P. (a native of Montrose district), elected | 7 36  | 4 16 |
| 10 W  | Mayor of Tynemouth, 1907. | 7 38  | 4 14 |
| 11 Th | Ex-Lord Mayor Japp, Liverpool (a native of Montrose), pre- | 7 40  | 4 12 |
| 12 F  | sented with his portrait in oils, 1907. | 7 43  | 4 10 |
| 13 S  | Estate of Leithfield, Fordoun, bought by Wm. Lyon, Alford, '07. | 7 45  | 4 8  |
| 14 S  | Carron Wool Mills, Stonehaven, bought by James Jack & | 7 47  | 4 7  |
| 15 M  | Sons, Limited, manufacturers, Stonehaven, 1907. | 7 49  | 4 5  |
| 16 Tu | Inauguration of Suez Canal, 1869. | 7 51  | 4 3  |
| 17 W  | <i>To a bold man fortune holds out her hand.</i> | 7 53  | 4 1  |
| 18 Th | Geo. Murray, formerly draper in Montrose, died, '07, aged 87. | 7 55  | 4 0  |
| 19 F  | Da Gama rounded the Cape, 1497. | 7 57  | 3 58 |
| 20 S  | Sir W. Laurier born, 1841. | 7 59  | 3 57 |
| 21 S  | Sir John Hawkins, navigator, died, 1595. | 8 13  | 55 |
| 22 M  | Lord Clive died, 1774. | 8 33  | 54 |
| 23 Tu | Thomas Tallis, musician, died, 1585. | 8 53  | 52 |
| 24 W  | Suez Canal shares purchased by Britain, 1875. | 8 73  | 51 |
| 25 Th | Sir Henry Havelock died, 1857. | 8 93  | 49 |
| 26 F  | Mutiny at Sabastapol, 1905. | 8 113 | 48 |
| 27 S  | Surrender of King Thecbaw, 1885. | 8 133 | 47 |
| 28 S  | Washington Irvine, author, died, 1859. | 8 153 | 46 |
| 29 M  | Alfred Wigan, actor, died, 1878. | 8 163 | 45 |
| 30 Tu | St Andrew's Day. | 8 183 | 44 |

## CITIZENS' NOTES - 1909

- 1st. — Close time for salmon on North and South Esks commences.
- 2nd. — Municipal election.
- 4th. — Meeting of Montrose Educational Trust.
- 5th. — Statutory meeting of Town Council to elect Magistrates and office-bearers.
- 9th. — The King's birthday.
- 11th. — Martinmas—Scotch Term day.
- 17th. — Annual meeting of Managers of Dorward's House of Refuge.
- 19th. — Last day for lodging claims to candidates for Town Council for expenses incurred by them in respect thereof.
- „ — Sheriff Small Debt Court held.
- „ — Day to which interest is calculated on deposits in Trustee Savings Banks.
- 24th. — Expenses incurred by candidates for Town Council in respect of election must be paid on or

before this date.

- 26th. — Last day for paying fire insurance premiums due Martinmas.
- 27th. — Removal Term.

The truth is the best advocate.

You may depend upon it that he is a good man whose most intimate friends are all good, and whose enemies are decidedly bad.

The scenes in the land of the "lichtsome Lindsays" are redolent of the fame of an ancient name, and deeply tinged with traditionary and historic interest. In their presence the mind well ordered to a love of the "good old times" will be fain to have nothing brought within its purview but what savours of prancing steeds and lordly pageants and warring clansfolks, or even of Covenanter-baiting and witch-burnings and darksome dealings with the father of evil.

**DISTRICT HISTORIC GROUND.**

**G**OING towards Edzell, and just beyond Trinity, the traveller will note the Haer Cairn, which marks the spot where the rebel Earl Beardie was overcome by the Royalist Huntly in 1452. How this defeat maddened Crawford, a man of wild passions at the best, will be remembered from his declaration of readiness to 'hang seven years in hell by the breers o' the ee' to have had it otherwise, and by the ferocity with which he subsequently ravaged and plundered the possessions of his offending neighbours of Kinnaird, Balnamoon, and others.

The outlook from this celebrated battle-site upon the surrounding country is both extensive and full of charm. To the north-west appear the tops of the Brown and White Catterthuns — favourite sporting ground of the antiquarian fancy—forming, as it were, but stepping stones to the multitudinous heights beyond as they rise to the two thousand feet altitudes of the Wirrens and Bulg, and away over Glenesk towards the dominating summit of Mount Battock, from which the Grampians roll from east to west in lavish grandeur.

All around through the lands of Dun, Pert, Straeathro, Breehin, and Farnell the scene is one of smiling prosperity—mansion and hamlet and farmhouse alternating with field and woodland and river. With his interests bound up more or less in all these lands one need marvel little at the absolute submission made to the "Tiger Earl" to save them—a submission accompanied, as we are told, with such sighing and sobbing that there "raise sic ruth and pity amang the company that nane almaist could contain themselves from tears."

**SHYING AT THE FORD.**

**S**IR David Lindsay of Edzell had a grand-daughter, Magdalene Carnegie, youngest of the six daughters of the first Earl of Southesk, all

of whom became the wives of peers. "Mistress Magdalene's beauty had glamour'd the Master of Ogilvy, afterwards the second Earl of Airlie; and there is a traditional account to the effect that, on his way to Kinnaird Castle to make her an offer of marriage, his horse refused to take a ford, and so impressed was he with this, as an omen of evil, that he abandoned his suit and threw a damsel into lamentations. But soon her lamentations were soothed by the young Earl of Montrose—afterwards the great Marquis—in his seventeenth year making her his bride.

There are indications that she did not continue in full sympathy with her husband in his political aspirations, and the Master of Ogilvy was perhaps saved from an uncongenial helpmeet by his horse refusing the ford. But we doubt the truth of the tradition, as the Master was not one likely to be turned from his purpose so easily. There must have been some other cause than the ostensible one. When Montrose, then on the side of the Covenanters, summoned the Castle of Airlie and had a spirited answer from Lord Ogilvy, would we be far out in surmising that some stray thoughts of "Mistress Magdalene," and their respective relations towards her, flitted across the minds of both the summoner and the summoned? And in future years, when Montrose and Ogilvy were fast friends—their friendship tested in battle and danger—fighting in the cause of the King, visions of the "Mistress Magdalene" of the past must sometimes have momentarily stood between them. That horse shying at the ford! How he changed the fortunes of two men!

An old fox doesn't go twice into the trap.

The most manifest sign of wisdom is continued cheerfulness: her estate is like that of things in the regions above the moon, always clear and serene.

| | | Rise | Set  |
|----|----|------|------|
| 1  | W  | 8 20 | 3 43 |
| 2  | TH | 8 22 | 3 42 |
| 3  | F  | 8 23 | 3 41 |
| 4  | S  | 8 25 | 3 40 |
| 5  | S  | 8 26 | 3 39 |
| 6  | M  | 8 28 | 3 38 |
| 7  | TU | 8 30 | 3 38 |
| 8  | W  | 8 31 | 3 37 |
| 9  | TH | 8 32 | 3 37 |
| 10 | F  | 8 34 | 3 36 |
| 11 | S  | 8 35 | 3 36 |
| 12 | S  | 8 36 | 3 36 |
| 13 | M  | 8 37 | 3 36 |
| 14 | TU | 8 38 | 3 35 |
| 15 | W  | 8 40 | 3 35 |
| 16 | TH | 8 41 | 3 35 |
| 17 | F  | 8 42 | 3 35 |
| 18 | S  | 8 42 | 3 36 |
| 19 | S  | 8 43 | 3 36 |
| 20 | M  | 8 44 | 3 36 |
| 21 | TU | 8 44 | 3 36 |
| 22 | W  | 8 45 | 3 37 |
| 23 | TH | 8 46 | 3 37 |
| 24 | F  | 8 46 | 3 38 |
| 25 | S  | 8 46 | 3 39 |
| 26 | S  | 8 47 | 3 39 |
| 27 | M  | 8 47 | 3 40 |
| 28 | TU | 8 47 | 3 41 |
| 29 | W  | 8 47 | 3 42 |
| 30 | TH | 8 47 | 3 43 |
| 31 | F  | 8 47 | 3 44 |

**CITIZENS' NOTES - 1909.**

- 1st.—Declaration of expenses by candidates for municipal elections must be lodged with the Returning Officer on or before this date.
- 3rd.—Montrose (Martinmas) Market.
- 7th.—Meeting of Public Library Committee.
- 15th.—End of financial year of Dorward's House of Refuge Trust.
- „ —Last day of renewal of solicitors' licenses.
- 25th.—Christmas Day—English Term day.
- 26th.—Half-yearly census of vagrants taken.
- 28th.—Bank Holiday.
- 31st.—Licenses for male servants, carriages, dogs, armorial bearings, and establishment licenses expire.
- „ —End of financial year Montrose Educational Trust.
- „ —Annual return by Chief Constable

- of apprehensions and convictions within burgh made out to this date.
- 31st.—Day to which returns by Societies registered under the Friendly Societies Act have to be made up.
- „ —Day to which interest is calculated on deposits in Post Office Savings Banks.

Love cannot exist in the heart of a woman unless modesty is its companion, nor in that of man unless honour is its associate.

The Auchmithie lassies appear to have a powerful attraction for the poets :—

Auchmithie braes are bonnie,  
Beside th' murmurin' sea ;  
There I meet wi' Nellie Swankie,  
Th' lass aye dear to me ;  
Th' lass aye dear to me,  
Oh, nae tongue nor pen can tell,  
Hoo I lo'e this fisher lassie,  
Auchmithie's winsom Nell.

**REMINISCENCES OF MONTROSE.**

**T**HE vane on Montrose Steeple (wrote one in a reminiscient mood), which has withstood the storms of more than seventy years, if it could but speak, could tell an interesting story of scenes of joy and sorrow that it had witnessed during the many years it had stood on that lofty pinnacle. There were the grand Masonic processions and large gatherings of the public at the laying of the foundation-stones of the Infirmary, Dorward's House of Refuge, and the Wet Dock: the excited meetings of the public in connection with the Corn Law Bill: the carrying through the streets and burning the effigy of Sir Robert Peel, who at first opposed the passing of the Bill, then the reaction when that statesman changed his opinion, and went over to the other side, and did so much in helping to carry the Bill through Parliament. To make amends, the Montrosians put up that fine monument to his memory in the High Street.

It could tell of a sad incident that took place over sixty years ago, when the sloop John Elizabeth was wrecked on the Annat and all hands perished. It was a dark, stormy night; the vessel had got up the river as far as the Lower Lighthouse, but, by wind and tide, was driven down again, and in spite of what Captain Erskine and his crew could do was driven on the Annat. The lifeboat crew had assembled, but had quarrelled amongst themselves about supremacy, forgetting that the waves were hurling the vessel and crew to destruction. By this time a number of people had assembled on the Sands, and they could hear the cries of the drowning seamen, and could shout to them in reply, so near were they to the shore; the last cry that was heard being from a seaman named Largo, who, when shouted to that the lifeboat was coming, cried back in a despairing tone "It's lang, lang i' coming." To them it never came, for at that moment a wave bigger

than its fellows swept the whole crew into a watery grave.

It could tell of another mournful scene. It was a stormy day of wind and rain, when a shabby-looking hearse, drawn by a miserable-looking horse, passed along the High Street on its way to the Cemetery, the sole mourners being two blind men, arm in arm, struggling against the wind and rain. They were Willie Gunn and Blind Hughie, whom old Montrosians will remember as a well-known street singer, and the corpse in the hearse was his wife.

A striking contrast to this funeral was that of the well-known Dr Paterson, who had laboured in the town in season and out of season for full sixty long years, and whose name and praise were on every lip, he and his life work being eulogised and commented on in every newspaper in Scotland. His funeral was the largest ever seen in Montrose, his remains being followed to the grave by clergymen and gentlemen of every denomination.

The vane could also speak of the well-known figures of the ministers and public men of some fifty or sixty years ago—the tall, striking figure of the learned Rev. Dr Smith as he walked along the Mall, books in hand; the smiling face of Dr Paterson, with umbrella under his arm, speaking, maybe, to some old lady; the bowed form of the Episcopal minister Peter Cushnie; or the stalwart figure of Mr Nixon; the venerable Andrew Wilson, of the Antiburgher Kirk (now St Luke's), who was passing rich on £70 a year, and who, when not able to stand and preach, did so sitting; the eloquent Henry Hyslop, who, rather than pay the Annuity Tax, allowed his furniture to be sold at the Market Cross; and the then well-known figure of Dr Brewster, of Craig, who did so much for the fishermen of Ferryden. It could speak, too, of many others well remembered who have long ago disappeared off the stage of life.

### Fairs and Cattle Markets.

Sales of cattle, etc., are held in Montrose every Friday; Laurencekirk and Forfar, every Monday; Brechin, every Tuesday; Stonehaven, every Thursday; Arbroath, every Saturday.

Montrose—*Hiring*, 28th May and 28th November if Fridays (if not, Fridays after).

Bervie—*Cattle, etc.*, Thursday before 19th May.

Laurencekirk — *Hiring*, 4th March, 28th May and 28th November.

Stonehaven—*Hiring*, 2nd Thursdays of Feb. and March, 27th May, and 27th Nov.

Auchinblae—(Paldy Fair), *cattle and horses*, 3rd Friday of July.

Brechin—*Trinity Muir Tryst (cattle and horses)*, Thursday, 10th June.

*Feeing*, Tuesdays, 2nd March, 1st June, and 30th November.

Edzell — *Hiring, cattle, etc.*, 3rd Thursday of February. *Feeing*, 28th May and 28th November.

Forfar—*Hiring*, Saturdays, 29th May and 4th December.

Arbroath—*Hiring*, 1st Saturday of March; 28th May if Saturday (if not, then Saturday after); 28th Nov. if Saturday (if not, then Saturday after). *Hiring and general business*, 18th July if Saturday (if not, Saturday after 18th).

### Holidays in Montrose and Neighbouring Towns.

Montrose—New-Year's Day, Saturday after Whitsunday Market, third Monday of April, last Monday of September, and Midsummer Holidays first Monday of August and preceding Saturday. Shopkeepers' Half-Holiday, Wednesdays.

Brechin—New-Year's Day, first Mondays of May and October, and Midsummer Holidays last Friday and Saturday of July. Shopkeepers' Half-Holiday, Wednesdays.

Forfar—New-Year's Day, first Monday of May and second Monday of October, and Midsummer Holidays begin on 19th July.

Kirriemuir—New-Year's Day, second Mondays of April and October; Sun-

mer Holidays begin on fourth Monday of July.

Arbroath — New-Year's Day, St Thomas' Market Holidays on Monday and Tuesday following 18th July, if a Saturday; if not, the Monday and Tuesday following the Saturday after the 18th; third Monday of April and last Monday of September; Shopkeepers' Half-Holiday, Wednesdays.

Laurencekirk — 26th April; Friday and Saturday, 6th and 7th August.

Stonehaven—Second Mondays of May and September, and last Friday of June.

Bervie—First Monday of May; Monday before 5th August.

### PROVOSTS OF MONTROSE.

| | Elec. |
|-------------------------------|-------|
| James Coutts, ... Michaelmas  | 1731  |
| David Skinner, ... .. | 1733  |
| John Coutts, ... .. | 1735  |
| James Coutts, ... .. | 1737  |
| David Skinner, jun., ... .. | 1739  |
| James Coutts, ... .. | 1741  |
| David Skinner, 28th September | 1743  |
| Council met. No election, ... | 1745  |
| David Doig, ... 10th July | 1746  |
| David Doig, ... 24th Sept. | 1746  |
| William Ross, ... Michaelmas  | 1747  |

| | Elec. |
|--------------------------------|-------|
| David Doig, ... Michaelmas | 1749  |
| George Ross, ... .. | 1751  |
| David Doig, ... .. | 1753  |
| James Bisset, ... .. | 1755  |
| David Doig, ... .. | 1757  |
| James Bisset, ... .. | 1761  |
| Thomas Christie, ... .. | 1763  |
| Alexander Christie, ... .. | 1765  |
| William Christie, ... .. | 1767  |
| Alex. Christie (secundus), ... | 1769  |
| James Bisset, ... .. | 1771  |

| | Elec. | | Elec. |
|-----------------------------------------------|-------|----------------------------------------------------|-------|
| Alexander Christie, Michaelmas | 1773  | John Barclay, jun., Michaelmas | 1832  |
| James Bisset, ... .. | 1775  | George Crawford, ... November | 1835  |
| James Low, ... .. | 1777  | William Sim, ... .. | 1839  |
| Alexander Christie, ... .. | 1779  | George Paton, ... .. | 1842  |
| Adam Glegg, ... .. | 1781  | William Jamieson, ... .. | 1844  |
| Thomas Webster, ... .. | 1783  | David Mackie, ... .. | 1847  |
| Adam Glegg, ... .. | 1785  | James Calvert, ... .. | 1850  |
| Thomas Webster, ... .. | 1787  | <i>Resigned to stand for Town Clerkship.</i> | |
| Adam Glegg, ... .. | 1789  | David Mackie ( <i>interim</i> ), June | 1852  |
| Thomas Webster, ... .. | 1791  | David Mackie, ... November | 1852  |
| Adam Glegg, ... .. | 1793  | George Hall, ... .. | 1855  |
| Thomas Webster, ... .. | 1795  | <i>Resigned in 1856 on Petty Customs question.</i> | |
| James Lyall, ... .. | 1797  | Thomas Napier, ... November | 1856  |
| James Paton, ... .. | 1799  | Re-elected, ... .. | 1859  |
| James Lyall, ... .. | 1801  | James Savege, ... .. | 1861  |
| James Paton, ... .. | 1803  | William Mitchell, ... .. | 1864  |
| Andrew Thom, ... .. | 1805  | Re-elected, ... .. | 1867  |
| James Paton, ... .. | 1807  | Robert Barclay, ... .. | 1869  |
| Patrick Craigie, ... .. | 1808  | William Mitchell, ... .. | 1872  |
| Andrew Thom, ... .. | 1810  | John Milne, ... .. | 1875  |
| Patrick Craigie, ... .. | 1812  | James William Japp, ... .. | 1878  |
| Andrew Thom, ... .. | 1814  | David Lackie, ... .. | 1881  |
| Charles Barelay, ... .. | 1816  | John Reid, ... .. | 1884  |
| <i>Re-elected under New Burgh Sett, 1817.</i> | | George Scott, ... .. | 1887  |
| James Burnes, ... Michaelmas | 1818  | Geo. W. Middleton ( <i>interim</i> ), Aug. | 1890  |
| Wm. Gibson, M.D., ... .. | 1820  | Re-elected, ... November | 1890  |
| William Jamieson, ... .. | 1822  | James Mitchell, ... .. | 1891  |
| James Burnes, ... .. | 1824  | Re-elected, ... .. | 1894  |
| William Jamieson, ... .. | 1825  | Re-elected, ... .. | 1897  |
| George Paton, ... .. | 1827  | William F. Melvin, ... .. | 1900  |
| William Jamieson, ... .. | 1829  | Re-elected, ... .. | 1903  |
| George Paton, ... .. | 1830  | Joseph Foreman, ... .. | 1906  |

Previous to 1817 the old Council elected the new; but from 1817 to 1833 the merchant burgesses elected the major part of the Council, the Guildry Incorporation having the right to elect a certain proportion, and the Trades' Incorporation the same. In 1833 the right to elect the whole Council was invested in those paying £10 of yearly rent, and in 1869 the right was extended to all who were rated for poor's assessment within the burgh, who pay the same previous to the 30th of June in each year. Previous to 1833 the Provostship was a biennial appointment; since then the term of office has been three years, subject to death or resignation.

In the Council Chamber there are hung portraits of Provosts Charles Barelay, James Burnes, George Paton, William Jamieson, John Reid, and George Scott; also of Joseph Hume, M.P. for Montrose Burghs from 1818 to 1830, and again from 1842 till his death in 1855; Sir James Duke, Bart., a native of Montrose, who was High Sheriff, and afterwards Lord Mayor of London; John Ewen, a native of Montrose, a successful merchant in Aberdeen, and author of the "Boatie Rows," who left the bulk of his fortune, amounting to about £15,000, to found an hospital in Montrose, but the will, being challenged by his daughter, was found by the House of Lords to have been made in error, and it consequently was cancelled; David White, founder of White's School (now demolished), which was situated in White's Place and several charities; Rev. Joseph

Paterson, D.D., for sixty years minister of the Second Charge in Montrose ; and Adam Burnes, a former Town Clerk of the burgh.

### CHAIRMEN OF MONTROSE SCHOOL BOARD.

| | Elec. | | Elec. |
|----------------------------------------|-------|--------------------------------------|-------|
| William Mitchell, merchant,... | 1873  | James Johnston, fishcurer, ... | 1891  |
| George Burrell, druggist, ... | 1876  | George G. Milne, grain merchant, ... | 1894  |
| Dr Samuel Lawrence, ... | 1879  | Joseph Foreman, journalist, ... | 1897  |
| Dr Henry Steele, ... | 1882  | James Johnston, fishcurer, ... | 1900  |
| Rev. Robert Duncan ( <i>interim</i> ), | 1883  | David Nairn, factory manager, | 1903  |
| John R. Mitchell, merchant,... | 1885  | Alexander Thomson, residenter, | 1906  |
| Alexander Mackie, banker, ... | 1888  | | |

### CHAIRMEN OF MONTROSE PAROCHIAL BOARD.

| | Elec. | | Elec. |
|--------------------------|--------------|-------------------------------------------|--------------|
| William Jamieson, ... .. | 1845 | Thomas Napier, ... .. | 1861 to 1870 |
| David Mackie, ... .. | 1846 | John Guthrie ( <i>interim</i> ), ... | 1870 |
| William Jamieson, ... .. | 1847 | William Mitchell ( <i>resigned</i> ), ... | 1870 |
| David Mackie, ... .. | 1848 | John Milne, ... .. | 1871 to 1878 |
| Thomas Napier, ... .. | 1848 to 1853 | J. William Japp, ... .. | 1878 to 1888 |
| Baillie Scott, ... .. | 1853 | John Reid, ... .. | 1888 to 1890 |
| David Greig, ... .. | 1854 to 1856 | Arthur Dickson ( <i>resigned</i> ), | 1890 to 1894 |
| Charles Low, ... .. | 1856 to 1859 | David Lackie, ... .. | 1894 |
| David Greig, ... .. | 1859 to 1861 | | |

### CHAIRMAN OF MONTROSE PARISH COUNCIL.

| | Elec. |
|---------------------|--------------|
| David Nairn, ... .. | 1895 to 1908 |

### SHERIFFS OF FORFARSHIRE.—1819-1906.

| | | | |
|-------------------------|-----------|------------------------|-----------|
| John L'Amy, ... .. | 1819-1854 | J. Comrie Thomson, ... | 1886-1898 |
| Alex. Stuart Logan, ... | 1854-1862 | Henry Johnston, ... | 1899-1905 |
| F. L. M. Heriot, .. | 1863-1881 | James Fergusson, ... | 1905 |
| John Trayner, ... .. | 1881-1885 | | |

### DATES OF NOTEWORTHY LOCAL EVENTS.

Montrose Wet Dock—foundation-stone laid, 30th October, 1839 ; opened, 2nd September, 1843.

Dorward's House of Refuge—foundation-stone laid, June, 1838.

Beattie's "John o' Arnha" first published in *Montrose Review*, Nov. 10, 1815.

Trade mottoes presented by Joseph Hume to Montrose Corporation, June 4, 1819.

*Montrose Review* first published 2nd January, 1811, price, 6½d ; reduced from 3d to 1d in 1881. *Montrose Standard* established in 1837.

First bridge (wooden) erected over the South Esk, Montrose, 1795 ; it stood till 1827, when it was replaced by the present Suspension Bridge, the foundation-stone of which was laid on 10th September, 1828 ; fatal accident and damage to bridge during regatta, 19th March, 1830 ; bridge partially destroyed by a gale of wind, 11th October, 1838.

Lower North Water Bridge erected, 1775, at a cost of £6500.

Gas introduced into Montrose, 1828 ; introduced into Arbroath, 1825.

Electric light introduced into Montrose, July 3, 1901.

Old Fortress of Montrose demolished by Wallace, 1297.


- Foundation-stone of Montrose Academy laid, 27th Feb., 1815; Science and Art School opened, 13th Nov., 1891; Dorward's School incorporated, 1898; Academy extended, 1901 and 1905; original building refaced, repaired, 1907-8. Trades' School erected, 1833; transferred to School Board, 1889; incorporated with Academy, 1898.
- First School Board election in Montrose, 15th March, 1873.
- Abbey of Arbroath founded by William the Lion in 1178, and completed fifty-five years afterwards; the Abbacy was suppressed in 1601; care of Abbey ruins undertaken by Government Board of Works, 1906.
- Montrose Library instituted, 1785; removed from Town Buildings to Museum Buildings, 1898. Montrose Trades' Library instituted, 1819; closed, December, 1904. Free Library Act adopted, 1902. Free Library, the gift of Andrew Carnegie, opened 19th October, 1905, by John Morley, and on the occasion he and Mr Carnegie received the freedom of the burgh.
- Free Libraries Act adopted in Arbroath, Oct. 8, 1896; Library opened June 4, '98.
- Foundation-stone of Brechin Free Library laid, Dec. 5, '91; opened, July 6, '93.
- James Mill born at North Water Bridge, 6th April, 1773.
- Dundee besieged and sacked by General Monk, 7th Sept., 1651.
- Freedom of Montrose presented to Dr R. Shand (a native), 23rd April, 1828; to Sir James Duke, M.P., a native of the town, 16th April, 1838 (he was Lord Mayor of London in 1848-9); to six Montrose volunteers who had been accepted for active service in the South African War, February 3, 1900 (public welcome on their return, May 17, 1901); to Right Hon. Sir Henry Campbell-Bannerman, Prime Minister, 26th September, 1907.
- Walter Mill, Lunan Martyr, born 1476; burned at St Andrews, 28th April, 1558.
- Montrose Lunatic Asylum and Infirmary instituted, 1782. Old Asylum buildings on Links of Montrose sold to War Office for barracks for £5000.
- Sunnyside Asylum erected, 1859; hospital at Asylum erected, 1890; Carnegie House, for private patients, opened, 22nd May, 1899; new detached houses opened, 1901 and 1904. Infirmary built, 1839; extended, 1895.
- Great flood on North Esk, 4th August, 1829—depth at Logie Works, 15 ft. 9 in.
- Bridge of Dun erected, 1786. Bridge at Den Finella Water-Fall erected, 1815.
- Patent Slip constructed at Montrose, 1828; acquired by Harbour Trustees, 1899.
- Montrose Municipal Buildings erected, 1763; upper storey added, 1819.
- Parish Council offices removed to them, 1899.
- Royal Bank Buildings, Montrose, erected, 1863.
- Mrs Shuttleworth executed at Montrose for murder of her husband, Dec. 7, 1821.
- Brown executed at Montrose for murder of Captain Greig, 31st Jan., 1866.
- Montrose River Lighthouses erected and lighted, 14th December, 1818.
- Scurdyness Lighthouse first lighted, 1st March, 1870.
- Todhead Lighthouse lighted for first time, December 20, 1897.
- Richard & Co.'s Flax Spinning Works brought to hammer, 17th December, 1881; weaving branch stopped, 1898; bought and reopened by Richards Ltd., '99.
- Failure of banking-house of John Maberley & Co., Montrose, &c., 4th Jan., 1832.
- Montrose Steeple is 220 feet in height, measured from the pavement to top of vane. Foundation-stone laid on 1st August, 1832; repaired, 1892. The old Steeple was taken down in 1831, the vane bearing date 1694.
- Old Steeple at Arbroath taken down, 1830; new Steeple founded in 1831.
- Melville Gardens, Montrose, opened by Lord Ramsay, 1st September, 1876; Hope Paton Garden and bowling green opened 31st August, 1904; last portion of Mid Links improvements completed by W. M. J. Paton, 1905.
- Montrose West End Park laid out, 1890.
- Assembly Hall, Montrose, erected 1860; purchased by Parish Church, and converted into church hall, 1895; bazaar held Sept., 1897—realised, £1031.

- Memorial Hall, Montrose, opened Mar. 21, 1878; extension opened Mar. 23, 1896.  
 Spinning of flax introduced into Arbroath, 1806; introduced into Johnshaven, 1898.  
 Bell Rock Lighthouse founded, 1808; finished, 1811.  
 Foundation-stone of Brechin Mechanics' Institute laid, 29th June, 1838.  
 Public Baths opened in Montrose, 1845; closed, 1880.  
 New Harbour at Johnshaven opened, 7th July, 1884.  
 Formation of lifeboat station at Johnshaven, October 3, 1891.  
 Ship Balmoral, of Liverpool, wrecked near Johnshaven, 9th September, 1891.  
 Knighthood conferred on Captain Alex. Burnes (a native of Montrose), 1838.  
 Demonstration in Montrose in favour of the Franchise Bill, 4th October, 1884.  
 Visit of Mr Gladstone to Brechin Castle, and presentation of address by Montrose Corporation at Bridge of Dun, 17th September, 1884.  
 Gen. Sir George Balfour, K.C.B., born, 1809; died, 12th March, 1894; was M.P. for Kincardineshire from 1872 to 1892, and was succeeded by J. W. Crombie.  
 James W. Crombie elected M.P. for Kincardineshire, 1892; re-elected, 1895, 1900, and 1906; died, 22nd March, 1908.  
 W. E. Baxter first elected M.P. for Montrose Burghs, 9th March, 1855; held the seat till 1885, when he resigned; died, 1890; succeeded by J. S. Will, K.C.  
 John Shiress Will, K.C., born in West Indies, 1841; first elected M.P. for Montrose Burghs, 27th November, 1885; held the seat till 1896, and succeeded by the Right Hon. John Morley; presented with portrait, October 2, 1897; appointed County Judge, 1906.  
 Right Hon. John Morley first elected M.P. for Montrose Burghs, February 21, 1896; re-elected, 9th October, 1900, and 18th Jan., 1906; resigned on his elevation to the Peerage, 13th April, 1908; presented with freedom of Arbroath, 18th January, 1904; entertained to dinner at Arbroath by the electors of the Burghs, 21st January, 1904; appointed Secretary of State for India in Liberal Government, Nov., 1905.  
 James W. Barclay first elected M.P. for Forfarshire, 1872; he held the seat till July, 1892, when he was defeated by Sir John Rigby, Q.C.; presented with portrait and silver plate, in recognition of his services to the county, 19th March, 1894; died 26th February, 1907, aged 74.  
 Hon. C. M. Ramsay elected M.P. for Forfarshire, 17th Nov., 1894; defeated by J. Martin White, July 20, 1895, and by Capt. Sinclair, January, 30, 1897, and October 6, 1900.  
 Capt. Sinclair elected M.P. for Forfarshire, Jan. 30, 1897; re-elected Oct. 6, 1900, and Jan. 20, 1906; appointed Secy. for Scotland in Liberal Gov't, 1905.  
 Laurencekirk created into a Burgh of Barony, 1779; adopted Police Act, 1889.  
 Fasque bought by Sir J. Gladstone, 1829; house built by Ramsay of Balmain, 1809.  
 Stracathro House erected 1828. Estate bought by Sir Jas. Campbell, 1848.  
 Wreck of Montrose trawler Prince Alfred off Stonehaven, 17th April, 1886.  
 Peel Monument inaugurated, 1852.  
 Inauguration of restored tombstones of Burns' ancestors, Glenbervie, June 25, 1885.  
 Epidemic of typhoid fever in Ferryden, 1886. There were about 50 deaths.  
 Glenskenno Spring acquired as a water supply to Montrose, September, 1739.  
 Kinnaber Water Works opened May 28th, 1857.  
 Inch Bridge partially reconstructed, 1885.  
 Foundation-stone of Fordoun Parish Church laid, 10th April, 1828.  
 Old Church, Montrose, built, 1791, replacing Gothic structure dedicated to St John; inauguration of organ, 15th August, 1885; centenary of church celebrated, 20th September, 1892; new heating system introduced, 1905.  
 St John's Church, Montrose, erected as chapel of ease, 1829; church reseeded and hall built, 1892; bazaar for funds, 17th Sept., 1891—sum realised, £1200; organ inaugurated, 20th March, 1904.

- Muirton United Free Church built, 1824.  
 Foundation-stone of S. Mary's S.E. Church, Montrose, laid, 19th Sept., 1845.  
 Foundation-stone of Johnshaven West United Free Church laid, 1843.  
 Foundation-stone of Laurencekirk United Free Church laid, April 10, 1844; altered, 1894; hall opened, April, 1899. Rev. Thomas Lawrie, M.A., inducted to pastorate, 22nd Nov., 1893.  
 Rev. Jos. Paterson, D.D., inducted Second Minister of Montrose, 1810; d., 1871.  
 Rev. Henry Hislop inducted to the Second Associate Congregation (now Trinity U.F. Church), Montrose, 21st Jan., 1834; resigned, 1877; died, 1880; succeeded by Rev. Jas. Hay, whose semi-jubilee as pastor was celebrated on 17th Nov., 1902; centenary of church celebrated, 15th Nov., 1891.  
 Rev. Dr Nixon appointed minister of Chapel of Ease (now St John's United Free Church), 1833; retired from the pastorate in 1876; died, 24th Jan., 1900; succeeded by Rev. James A. George, M.A.: semi-jubilee of Mr George's pastorate, 27th September, 1903.  
 Rev. John Lister, B.A., retired from pastorate of St George's United Free Church, June 6, 1886; died 27th May, 1899, aged 83; church altered, 1897; organ inaugurated, 4th July, 1902; Rev. Jos. Muir induct., 28th Sept. 1899, resigned, Nov., 1904; Rev. Donald Cameron, inducted 29th March, 1905.  
 Rev. Alex. Campbell inducted minister of Knox's U.F. Church, 1st Nov., 1859; died, 12th March, 1892; memorial stone erected over his grave, 1897; succeeded by Rev. George P. Macfie, M.A., August 31, 1892. Church opened in May, 1864; manse erected, 1900.  
 Rev. Dr Burns succeeded Dr Colin M'Culloch as minister of First Charge, Montrose, February, 1863; inducted minister of Glasgow Cathedral, 1865; died, 25th January, 1896.  
 St Peter's English Episcopal Chapel, Montrose, built, 1724; destroyed by fire, 7th February, 1857; rebuilt, 1858.  
 St Margaret's Roman Catholic Chapel, Montrose, opened, 14th October, 1886.  
 Melville Parish Church, Montrose, opened by Dr Caird, 11th July, 1852; jubilee of church celebrated, 21st September, 1902; Rev. W. Taylor, M.A., ordained 11th December, 1891; Mission Hall opened, 27th December, 1885—cost, £1360.  
 Dun Parish Church erected 1833. Lethnot Parish Church built, 1827; jubilee of Rev. F. Cruickshank celebrated, February 23rd, 1904; resigned, 1905; died, 1908.  
 Marykirk Parish Church built, 1806; partially reconstructed, 1893.  
 Marykirk U.F. Church reopened after undergoing extensive repairs, June 2, 1901; ministerial semi-jubilee of Rev. D. A. Mackinnon celebrated 26th Oct., 1904.  
 Jubilee of Laurencekirk Congregational Church celebrated, 17th Oct., 1892; extended and renovated, 1896; Rev. E. J. Boon inducted 30th April, 1905.  
 Dickson Memorial Hall, Laurencekirk, opened, June 28th, 1901.  
 Montrose Congregational Church opened, 19th Dec., 1841; jubilee of church building celebrated, 20th Dec., 1891; centenary of church celebrated, September 9, 1900. Rev. George Cowie, founder of church, ordained, 28th Aug., 1801; died, 6th June, 1829. Rev. Alfred E. Garvie, B.A., B.D., inducted, 2nd June, 1895, resigned, June, 1903; degree of D.D. conferred by Glasgow University, April 21, 1903; Rev. David Russell Scott began his ministry November 27, 1904.  
 Memorial-stone of restored Brechin Cathedral laid, September 22, 1900; church reopened 23rd April, 1902.  
 Arbroath Parish Church burned down, 14th November, 1892; memorial-stone of new church laid, April 18, 1895; opened for worship, 2nd Sept., 1896.  
 St Palladius' Chapel, Glen of Drumtochty, opened, 1st November, 1885.

- Bervie United Free Church opened, 11th June, 1893—cost, £1100.
- Centenary of Maisondieu U.F. Church, Brechin, celebrated, Dec. 13, 1897.
- Centenary of Abbey Parish Church, Arbroath, celebrated, September 12, 1897.
- Found.-stone of Gardner Mem. Ch., Brechin, laid Aug. 25, 1897; op. 19th Oct., 1898.
- Foundation-stone Edzell U.F. Ch. laid, Aug. 2, 1900; ch. dedicated, Aug. 29, 1901.
- Union of Free and United Presbyterian Churches, October 31, 1900; first meeting of Brechin and Fordoun Presbytery, November 13, 1900.
- Rev. R. Jackson inducted to pastorate of Montrose E. U. Congregational Church, 27th August, 1893; jubilee of church celebrated, September 13, 1897.
- Rev. John D. Paterson, inducted to pastorate of St Paul's U.F. Church, Montrose, 13th May, 1904; organ inaugurated in church, Sept. 2, 1906.
- Rev. H. Mitchell, LL. D., resigned pastorate of Craig U.F. Church, Sept., 1893; died, Nov., 1894; Rev. G. Williams ordained colleague and successor, Sept. 28, 1893; resigned, 30th Sept., 1900; memorial tablet in memory of Dr Mitchell unveiled in church, April 2, 1896; church extended, 1898; Rev. Thomas Fraser, M.A., inducted to pastorate, 28th March, 1901.
- Rev. R. Henderson, M.A., B. D., ord. to Maryton Parish Church, Nov. 1, 1893; resigned, July, 1904; Rev. J. D. McLean inducted, January 5, 1905.
- Ministerial jubilee of Rev. J. Philip, M.A., Fordoun U.F. Church, celebrated, April 4, 1894; degree of D.D. conferred on him by Aberdeen University, 1895; resigned, '97, and succeeded by Rev. J. Anderson, M.A., B.D., Dec. 22, 1897; diamond jubilee celebra., 4th Apr., 1904; died, 15th May, 1905, a. 85.
- Rev. J. Niblock-Stuart, B.A., induc. First Charge Montrose Parish Ch., July 12, 1894. Rev. Hugh Callan inducted to the Second Charge, 13th January, 1899.
- Name of Mill Street U.F. Church, Montrose, changed to St Luke's, May 22, 1894; Rev. D. B. Croom resigned pastorate, 4th September, 1898; succeeded by Rev. R. F. Lockhart, 4th October, 1899; jubilee of present church celebrated, Nov. 17, 1901; congregation was formed about 1740.
- Semi-jubilee of Rev. R. Scott's ministry in Craig Parish Church celebrated, February 15, 1898; centenary of church, December, 1899; degree of Doctor of Divinity conferred on Rev. R. Scott by St Andrews University, Apr., 1907.
- Rev. A. A. Russell inducted to Johnshaven U.P. Church, Nov. 1889; resigned, April, 1904; Rev. A. M. Macdonald inducted to amalgamated U.F. Church, 1st September, 1904.
- New United Free Church, St Cyrus, dedicated, 12th Oct., 1904; cost £1800.
- St Cyrus Parish Church renovated, 1905.
- Montrose Museum founded, 1837. Museum opened, August, 1842—cost about £1200, raised by subscription; extended in 1889 at cost of £1500; amalgamated with Montrose Library, 1907.
- Windmill Hill, Montrose, removed, 1835.
- Battle of Brechin fought on Keithock Law, 1458.
- Queen Victoria's Jubilee celebrated in Montrose, 25th June, 1887; Diamond Jubilee celebrated, 22nd June, 1897; died, 22nd January, 1901.
- Accession of King Edward VII. proclaimed at Montrose, 25th January, 1901; imposing procession, and service in Parish Church, on Queen Victoria's funeral day, February 2, 1901. Coronation of King Edward, 9th Aug., 1902; Coronation sports held on Montrose Links, 26th June.
- Loss of Montrose schooner "Clio," and massacre of her crew by the Indians on north coast of Brazil, 1st October, 1835.
- Rossie Castle erected by Hercules Ross, 1805; estate purchased from W. M. Macdonald by Edward Millar, 1882.
- Charleton House destroyed by fire, 28th February, 1892; rebuilt, 1893.
- Richard Cobden visited Montrose, 1842.
- First Tay Bridge fell, December 28, 1879; second bridge opened, June 20, 1887.

- Railway disaster at Elliot during great snow storm—21 persons killed, many injured—December 28, 1906.
- Memorial Arch at Fettercairn inaugurated, 16th August, 1865; builders were Balfour & Ford, Montrose.
- Fettercairn Public Hall opened, 16th October, 1891.
- Dalhousie Memorial Arch at Edzell erected, 1889.
- Victoria Planing Mills, Montrose, opened, 1887; George Street Sawmills closed, March, 1902.
- Academy Park Flour Mill, Montrose, destroyed by fire, 11th February, 1888; rebuilt, 1888; meal milling introduced, 1905.
- Burial Board formed in Montrose, 1890. Board acquired farm of Sleepyhillock; on estate of Langley, as site for new cemetery, 1890—purchase price, £1580, Sleepyhillock Cemetery formally opened by religious dedicatory service, 12th December, 1894; first interment on 5th January, 1895.
- Union Flax Spinning Mill, Montrose, after standing idle six years, restarted as a jute-spinning mill by M. Watt, Dundee, 1892; closed, Mar., 1893; plenishings sold, January, 1898.
- Commerce Street Flax Spinning Mill, Montrose, closed, December 29, 1900.
- Fees abolished in Montrose elementary schools, 1889.
- Southesk School opened, Nov. 21, 1891—accommodates 760 pupils; cost £6400.
- North Links School, Montrose, opened, December 9, 1897; accommodates 1100 pupils; cost £18,000.
- Mackie Academy, Stonehaven, opened, 3rd October, 1893.
- Arbroath New High School opened, September 2, 1895.
- First Clubhouse of Montrose Mercantile Golf Club erected, 1892; present Clubhouse erected, 1903. Victoria Golf Clubhouse erected, 1895; Caledonia Golf Clubhouse opened, June 12, 1901; Royal Albert Clubhouse sold to Town Council for £800 (resold by Council for £508), and new Clubhouse erected, 1905.
- Professional golf tournaments held at Montrose, 28th May, 1896, and 1905; Scottish amateur championship decided at Montrose, 1905; extended course northward opened, May, 1902; bazaar in aid of course, Sept. 26, 1907—realised £1539 14s 9d; pipes laid for watering of greens, 1908.
- Lifeboat Saturday demonstration in Montrose, Nov. 12, 1892—collected, £210. Second demonstration, inauguration of new lifeboat-house, and launch of lifeboats Marianne Atherstone and Sarah Jane Turner, Oct. 26, 1901—collected, £72; third demonstration August 24th, 1907—collected, £60.
- Montrose Town Council interdicted from trespassing in Charleton Woods, 1892.
- Limekilns at Dubton closed against the public, 1903.
- Thornton estate, Laurencekirk, purchased by Sir T. Thornton, LL.D., 1893.
- Rossie Island purchased by Town Council for £2700, 1893; water supply introduced, 1896; transferred from the parish of Craig to the parish of Montrose, 1896; attached to burgh, 1897.
- Montrose Auction Company formed, 1893; first sale held 15th Sept., 1893; Company opened mart at Arbroath, 24th March, 1906.
- Terrific gale, causing appalling damage—shipping disasters, buildings blown down, stackyards demolished, trees uprooted, great loss of life—Nov. 18, '93.
- Terrific gale lasting five days—East coast strewn with wrecks—October, 1898.
- Terrific snow storm—many trains snowed up in Montrose district—6th Feb., '95.
- Snow blizzard of exceptional severity, and unequalled in meteorological annals for many years, swept over the entire country. It continued with varying intensity for three days. Montrose and other towns cut off from outside communication by road and rail for several days; and by telegraphic and telephonic communication for nearly a fortnight—December 26, 1906.

- Montrose Town Council purchased old property at junction of High Street and Bridge Street as a site for a public hall, for £2500, January 20, 1894 ; property demolished for Free Library buildings, 1903.
- Memorial-stone of Brechin Municipal Buildings laid, May 19, 1894 ; opened, 1895.
- Bervie Railway opened, 1st Nov., 1865 ; transferred to N.B.R., 1st Oct., 1881.
- Montrose and Arbroath Railway opened for passenger traffic, 1st May, 1883.
- First sod of Brechin and Edzell Railway cut, June 2, 1894 ; opened June 8, 1896.
- Forfar and Brechin Railway opened for passenger traffic, 1st June, 1895.
- Aberdeen Railway, south and west of Montrose, opened, 27th January, 1848.
- Montrose Parochial Board succeeded by Parish Council, May 16, 1895.
- Pavilion on Montrose Bents erected, 1895 ; extended, 1906-7.
- Bronze bust of Robert Brown, distinguished botanist, unveiled in Montrose, his native town, September 12, 1895 (bust is now in Free Library building) ; bust of Dr Brown unveiled at Marischal College, Aberdeen, Feb. 28, 1901.
- New Markets, Montrose, transformed into Burgh Hall, 1895.
- Bowling-green opened at West End Park by Montrose Bowling Club, 1897 ; Hope Paton public bowling-green in Mid Links opened, 1904.
- Dr Lawrence presented with his portrait in oil, on his retirement after 54 years of medical work in Montrose, 17th June, 1896 ; died, 18th Dec., 1903.
- Jubilee of Montrose Baking and Trading Society celebrated, 30th Oct., 1896.
- Jubilee of Montrose Total Abstinence Society celebrated, 29th January, 1897.
- Dr Howden resigned Physician Superintendentship of Montrose Lunatic Asylum, 1897 ; died, Aug. 17, 1897 ; succeeded by Dr John G. Havelock.
- Haughs of Kinnaber bought by Montrose Town Council for £3500, 1897. Boring operations for water carried out in Haugh, 1905 ; the depth bored was 300 feet, but no water was found.
- New Volunteer Drill Hall opened in Montrose, 20th March, 1897 ; cost, £2300. Johnshaven Drill Hall opened 25th March, 1887 ; taken over by Territorial Army Association, 1908.
- North Esk Distillery constructed, 1898 ; partially destroyed by fire, 15th June, 1905. Auchinblae Distillery constructed 1897.
- Sheriff Robertson resigned Sheriff-Substituteship of Forfarshire, September 14, 1897, died 22nd June, 1902 ; succeeded by Bremner P. Lee.
- Inglis Memorial Hall, Edzell, opened, 22nd July, 1898.
- Foundation-stone of Napier Memorial School laid, 9th July, 1898.
- Plebiscite taken in Montrose on question of public baths, 15th January, 1899 —in favour, 454 ; against, 947 ; neutral 74.
- Court "The United," Foresters Friendly Society, Montrose, formed, 1877 ; Lodge "Excelsior," Shepherds Friendly Society, Montrose, formed, 1885 ; majority of Lodge celebrated, October 12, 1906 ; St John's Lodge of Free Gardeners, Montrose, formed, 14th April, 1899 ; Rosemount Lodge of Free Gardeners, Montrose, formed, July 12, 1901.
- Barnum & Bailey's "Greatest Show on Earth" visited Montrose, 18th Sept., 1899 ; Buffalo Bill's Rough Riders gave exhibition in Montrose, August, 1904.
- Inauguration of new water supply to Laurencekirk, 28th October, 1899.
- Foundation-stone of Montrose Savings Bank laid, 16th November, 1899 ; bank opened, 3rd January, 1901 ; cost £2300.
- Montrose Infectious Diseases Hospital in North Links opened, 1903 ; extended, 1907. Lochside School bought as a reception house for "contacts," 1902.
- John Morley's "Life of Gladstone" published, 1903 ; dedicated to the electors of the Montrose Burghs
- John Duncan of Parkhill presented with the freedom of Arbroath on his attaining his 100th birthday, 23rd December, 1903 ; died, 1905, aged 102.
- Provost Scott memorial fountain, erected by subscription in Mid Links, handed

over to Montrose Town Council, 21st May, 1904.

“General” Booth addressed meetings in Burgh Hall, Montrose, 6th Sept., 1904, and 1st August, 1906.

Montrose municipal boundary extended to include Rossie Island ratepayers and those in extreme north of parliamentary boundary, 1905.

Usan Coastguard Station partially rebuilt, 1904.

Grand Lodge of Scotland I. O. G. T. held annual session in Montrose, June, 1906.

Arbroath's Noran water supply inaugurated, 10th June, 1908.

Old portion of Craigo Jute Spinning Mill burned, 30th July, 1908.

## MEMBERS OF PARLIAMENT FOR MONTROSE BURGHS.

| | | | | | |
|------------------------------------------------|------|------|------|------|---------------|
| John Gordon, Provost of Aberdeen, ... | from | 1708 | till | 1710 | |
| William Livingston, ... .. | .. | 1711 | .. | 1713 | |
| John Middleton of Seaton, ... .. | .. | 1713 | .. | 1739 | |
| John Maule of Inverkeilor, ... .. | .. | 1739 | .. | 1748 | |
| Charles Maitland of Pittrechie, ... .. | .. | 1748 | .. | 1751 | |
| David Scott of Scotstavern, ... .. | .. | 1751 | .. | 1767 | |
| Thomas H. G. Lyon, ... .. | .. | 1768 | .. | 1779 | |
| Adam Drummond of Megginch, ... .. | .. | 1779 | .. | 1784 | |
| Sir David Carnegie of Kinnaid, ... .. | .. | 1784 | .. | 1790 | |
| Alexander Callander, ... .. | .. | 1790 | .. | 1792 | |
| Alexander Allardice, ... .. | .. | 1792 | .. | 1802 | |
| James T. Farquhar, Inverbervie, ... .. | .. | 1802 | .. | 1806 | |
| John Ramsay of Kellie, ... .. | .. | 1806 | .. | 1807 | |
| James Farquhar of Hallgreen, ... .. | .. | 1807 | .. | 1818 | Tory. |
| Joseph Hume, ... .. | .. | 1818 | .. | 1830 | Radical. |
| Sir James Carnegie, Bart., of Southesk, ... .. | .. | 1830 | .. | 1831 | Tory. |
| Horatio Ross of Rossie, ... .. | .. | 1831 | .. | 1835 | Whig. |
| Patrick Chalmers of Aldbar, ... .. | .. | 1835 | .. | 1842 | Liberal. |
| Joseph Hume, ... .. | .. | 1842 | .. | 1855 | Radical. |
| Right Hon. W. E. Baxter of Kincaldrum, ... ..  | .. | 1855 | .. | 1885 | .. |
| John Shiress Will, K.C., London, ... .. | .. | 1885 | .. | 1896 | .. |
| Right Hon John Morley, London, ... .. | .. | 1896 | .. | 1908 | Liberal. |
| Robert Vernon Harcourt, Malwood, ... .. | .. | 1908 | Sit. | | Mem. Liberal. |

Previous to 1832 the group of burghs consisted of Aberdeen, Inverbervie, Montrose, Arbroath, and Brechin; the electors were one delegate appointed from the Town Council of each of the five burghs; and the constituency was known as the Aberdeen Burghs. Since 1832 the group has consisted of Montrose, Arbroath, Forfar, Brechin, and Inverbervie, under the name of Montrose Burghs.

Since 1818 the following contests have taken place for the representation:—

In 1818 Joseph Hume successfully against James Farquhar of Hallgreen.

In 1820 Joseph Hume successfully against John Mitchell, a Riga merchant.

In 1830 Sir James Carnegie, Bart., of Southesk, successfully against Horatio Ross of Rossie.

In 1832 Horatio Ross of Rossie successfully against Patrick Chalmers of Aldbar.

In 1847 Joseph Hume successfully against David Greenhill, of Charleton.

In 1855 W. E. Baxter successfully against Sir John Ogilvie, Bart., of Baldovan.

In 1868 W. E. Baxter (3199, Liberal) successfully against W. M. Macdonald of Rossie (1027, Tory)—Liberal majority, 2172.

In 1874 W. E. Baxter (3333, Liberal) successfully against W. M. Macdonald of Rossie (1875, Tory)—Liberal majority, 1458.

In 1880 W. E. Baxter—unopposed.

In 1885 John Shiress Will (3532, Liberal) successfully against Alex. Gordon of Ashludie (2799, Liberal), and Alex. Mackie, Warrington (963, Tory).

- In 1886 John Shiress Will (3357) successfully against Arthur Patton, barrister, Dublin (2088, Tory)—Liberal majority, 1269.
- In 1892 John Shiress Will (3941) successfully against Robert Arthur Lockhart, retired merchant, Edinburgh (2090, Unionist)—Liberal majority, 1851.
- In 1895 John Shiress Will (3594) successfully against George Washington Baxter, merchant, Dundee (2462, Unionist)—Liberal majority, 1132.
- In 1896 Right Hon. John Morley (4565) successfully against John Wilson, advocate, Edinburgh (2572, Unionist)—Liberal majority, 1993.
- In 1900 Right Hon. John Morley (3960) successfully against John Birrell Don, manufacturer, Maulesden (2390, Unionist)—Liberal majority, 1570.
- In 1906 Right Hon. John Morley (4416) successfully against Colonel Alex. Sprot of Stravithie, Fifeshire (1922, Unionist)—Liberal majority, 2494.
- In 1908 Robert Vernon Harcourt (3083, Liberal) successfully against Joseph Burgess (1937, Labour) and A. H. Briggs Constable (1576, Conservative)—Liberal majority over Labourist, 1146; over Conservative, 1507.

### MEMBERS OF PARLIAMENT FOR FORFARSHIRE.

| | |
|-----------------------------------------------------------------------------------------------------------------------------------------------------------|-----------|
| John Lindsay of Boysack, ... .. | 1708-15 |
| James Scott of Logie, ... .. | 1716-33 |
| Robert Scott of Dunninald, ... .. | 1733-34 |
| Thomas Lyon, Master of Deanside, ... .. | 1734-35 |
| William Maule of Panmure, ... .. | 1735-82 |
| Archibald Douglas, .. ... | 1782-90 |
| David Scott of Dunninald, ... .. | 1790-96 |
| William Maule of Panmure, ... .. | 1796-1831 |
| Donald Ogilvy, .. ... | 1831 |
| George Gordon Haliburton, ... .. | 1832-41 |
| John F. Gordon, G.C.M., ... .. | 1841-52 |
| Lauderdale Maule, ... .. | 1852-54 |
| Adam D. H. Duncan (Lord Camperdown), ... .. | 1854-59 |
| In 1868 Hon. Charles Carnegie, Kinnaird Castle—unopposed. | |
| In 1872 James W. Barclay (1481, Liberal) successfully against Sir James H. Ramsay (1128, Liberal)—majority, 353. | |
| In 1874 James W. Barclay—unopposed. | |
| In 1880 James W. Barclay—unopposed. | |
| In 1885 James W. Barclay (6157) successfully against William Lindsay, barrister (1851, Conservative)—Liberal majority, 4306. | |
| In 1886 James W. Barclay (3839, Liberal Unionist) successfully against D. C. Guthrie of Craigie (3432, Liberal)—Unionist majority, 407. | |
| In 1892 John Rigby, Q.C. (4943, Liberal) successfully against James W. Barclay (4077, Liberal Unionist)—Liberal majority, 866. | |
| In 1894 Hon. Charles Maule Ramsay (5145, Conservative) successfully against Henry Robson, stockbroker (4859, Liberal)—Conservative majority, 286. | |
| In 1895 James Martin White (5159, Liberal) successfully against the Hon. Charles Maule Ramsay (4718)—Liberal majority, 441. | |
| In 1897 Captain John Sinclair (5423, Liberal) successfully against the Hon. Charles Maule Ramsay (4965)—Liberal majority, 458. | |
| In 1900 Captain John Sinclair (4962) successfully against the Hon. Charles Maule Ramsay (4714)—Liberal majority, 248. | |
| In 1906 Captain John Sinclair (6796) successfully against J. Mackay Bernard, landed proprietor, Dunsinane, Perth (3277, Unionist)—Liberal majority, 3519. | |


**MEMBERS OF PARLIAMENT FOR KINCARDINESHIRE.**

- In 1832 Hon. Hugh Arbuthnott of Arbuthnott (388, Conservative) successfully against Sir T. Burnett of Leys and Crathes (269, Liberal)—Con. maj., 69.
- In 1865 Jas. Dyce Nicol of Ballogie (490, Liberal) successfully against Sir Thos. Gladstone, Bart., of Fasque (288, Conservative)—Liberal majority, 202
- In 1868 James Dyce Nicol of Ballogie—unopposed.
- In 1872 General Sir George Balfour (Liberal)—unopposed.
- In 1874 General Sir G. Balfour (941, Liberal) successfully against J. Badenach Nicolson of Glenbervie (533, Conservative)—Liberal majority, 408.
- In 1880 General Sir George Balfour (1037, Liberal) successfully against David Sinclair of Loirston (500, Conservative)—Liberal majority, 537.
- In 1885 General Sir George Balfour, K.C.B. (3160, Liberal) successfully against D. S. Porteous of Lauriston (1267, Conservative)—Liberal majority, 1893.
- In 1886 General Sir George Balfour—unopposed.
- In 1892 James W. Crombie, merchant, Aberdeen (2444, Liberal) successfully against Johnston Stephen (1376, Lib. Churchman)—Lib. majority, 1068.
- In 1895 James W. Crombie (2603) successfully against the Hon. C. F. S. J. Trefusis of Fettercairn (2040, Conservative)—Liberal majority, 563.
- In 1900 James W. Crombie (3092), successfully against Provost James Mowat, Stonehaven (1536, Unionist)—Liberal majority, 1556.
- In 1906 James W. Crombie (3877) successfully against Sydney J. Gammell, landed proprietor, Drumtochty (1524, Conservative)—Liberal majority, 2353.
- In 1908 Captain the Hon. Arthur Cecil Murray (3661, Liberal) successfully against Sydney J. Gammell (1963, Conser.)—Liberal majority, 1698.

**FIARS PRICES.**

**Forfarshire.**


| | 1903. | | 1904. | | 1905. | | 1906. | | 1907. | |
|---------------------------|-------|----|-------|----|-------|----|-------|----|-------|----|
| | S. | D. | S. | D. | S. | D. | S. | D. | S. | D. |
| Wheat, ... .. | 24 | 9  | 28 | 4  | 27 | 2  | 25 | 1  | 24 | 7  |
| Barley, ... .. | 15 | 8  | 23 | 8  | 23 | 7  | 22 | 9  | 21 | 9  |
| Oats, .. .. | 13 | 8  | 16 | 3  | 17 | 3  | 17 | 6  | 16 | 8  |
| Beans and Peas, ... .. | 26 | 1  | 27 | 11 | 32 | 1  | 29 | 1  | 26 | 9  |
| Rye, ... .. | 18 | 7  | 20 | 0  | 20 | 10 | 20 | 0  | 22 | 3  |
| Oatmeal, per boll, ... .. | 15 | 3  | 14 | 7  | 14 | 6  | 14 | 5  | 17 | 2  |

**Kincardineshire.**

| | 1903. | | 1904. | | 1905. | | 1906. | | 1907. | |
|----------------------------------|-------|----|-------|----|-------|----|-------|----|-------|----|
| | S. | D. | S. | D. | S. | D. | S. | D. | S. | D. |
| White Oats, without fodder, ...  | 13 | 2  | 16 | 0  | 17 | 2  | 17 | 0  | 16 | 0  |
| Do., with fodder, ... | 22 | 8  | 26 | 6  | 27 | 2  | 27 | 0  | 25 | 0  |
| Potato Oats, without fodder, ... | 13 | 2  | 16 | 0  | 17 | 2  | 17 | 0  | 16 | 0  |
| Do., with fodder, ... | 22 | 8  | 26 | 6  | 27 | 2  | 27 | 0  | 25 | 0  |
| Peas, without fodder, ... | 24 | 0  | — | —  | 30 | 6  | — | —  | 30 | 0  |
| Do., with fodder, .. | 34 | 6  | — | —  | 44 | 6  | — | —  | 39 | 0  |
| Barley, without fodder, ... | 16 | 6  | 24 | 8  | 20 | 9  | 23 | 5  | 22 | 11 |
| Do., with fodder, ... | 25 | 6  | 34 | 2  | 22 | 9  | 32 | 5  | 31 | 5  |
| Wheat, without fodder, ... | — | —  | — | —  | 26 | 0  | 24 | 6  | — | —  |
| Do., with fodder, ... | — | —  | — | —  | 40 | 0  | 38 | 6  | — | —  |
| Beans, without fodder, .. | 24 | 0  | 27 | 3½ | 30 | 6  | 30 | 0  | 30 | 0  |
| Do., with fodder, ... | 34 | 6  | 36 | 3½ | 44 | 6  | 41 | 0  | 39 | 0  |
| Rye, without fodder, ... | — | —  | — | —  | 21 | 0  | — | —  | — | —  |
| Do., with fodder, ... | — | —  | — | —  | 30 | 6  | — | —  | — | —  |
| Oatmeal, per boll, ... .. | 13 | 4  | 13 | 8  | 13 | 10 | 13 | 9  | 14 | 10 |

## SITTING MEMBERS OF PARLIAMENT.

For the Montrose District of Burghs (which includes Montrose, Arbroath, Forfar, Brechin, and Bervie)—ROBERT VERNON HARCOURT. Address:—


Malwood, Lyndhurst, Hampshire. He is the second son of the late Sir William Harcourt, who was married to a daughter of Mr J. L. Motely, the American historian, author of the Dutch Republic. Mr Harcourt was born on May 7, 1878. He was educated at Eton and Trinity College, Cambridge, where he secured honours in the history tripos. For five years he was in the diplomatic establishment of the Foreign Office, which he left, and joined the "Tribune" newspaper on its formation as Parliamentary and political correspondent. Mr Harcourt contested a seat in the progressive interest at the London County Council election in March, 1907, when he received the smallest adverse majority, viz., 23. While contesting that seat he lived for six months in the East End of London studying the conditions of life in the poorer districts. On short notice he contested the Parliamentary election at Hastings in March last, the entire contest from the time of his arrival occupying six days. Mr Harcourt has also

been connected with literature, and is the author of two three-act comedies. One, entitled "An Angel Unawares," was produced by Miss Fanny Brough at Terry's Theatre in 1906, while the other, "A Question of Age," was produced at Court Theatre in 1907. Mr Harcourt is Parliamentary Private Secretary to the Home Secretary (Mr Gladstone).

For the County of Kincardine—Captain the Hon. ARTHUR CECIL MURRAY. He is a son of Baron Elibank, who is an extensive landowner in Peeblesshire. He is 28 years of age, and has had a distinguished military career. He holds the medal for service in the China expedition of 1900, and has been aide-de-camp to the Lieutenant-Governor of Bengal and to the General Commanding the Southern Army in the great army manœuvres on the occasion of the Delhi Durbar. He has seen service on the North-West Frontier of India, while he has travelled extensively in Japan and China. One of his brothers was killed while serving with the Lovat Scouts in the Boer War. Captain Murray was at that time in China, and he immediately volunteered by cable to fill his brother's place

Mr Brodrick, then Secretary for War, and Lord Roberts both gave their sanction to this proposal, but Lord Curzon would not agree to sending any more officers of the Indian Army to South Africa. Captain Murray is a keen politician, and in addition to a knowledge of foreign affairs he has interested himself in Scottish questions. He is an omnivorous reader, and has contributed extensively to leading journals on political subjects. He succeeded James W. Crombie in the representation of Kincardineshire in 1908, defeating his Conservative opponent, Sydney J. Gammell, by a majority of 1698.

For the County of Forfar—**JOHN SINCLAIR**: Mr Sinclair is the son of the late


**Capt. J. Sinclair.**

Captain George Sinclair, of H.M. Bengal Army. He was born in 1860, and was educated at Edinburgh Academy and Wellington College, and afterwards at Sandhurst Royal Military College, which he entered with the view of adopting the army as a profession. After completing his military education he in 1879 received a commission as Second Lieutenant in the Fifth Regiment of Lancers. He served in the Soudan expedition of 1885, and received a medal and clasp. During the period that the Earl of Aberdeen was Lord-Lieutenant of Ireland Captain Sinclair acted as his aide-de-camp. Having retired from the army as Captain in 1887, he took up his residence in London, and was a member of the first London County Council. In 1892 Captain Sinclair contested Dumbartonshire in the Liberal interest, and was

elected member by a small majority. He, however, lost the seat at the General Election of 1895, being defeated also by a small majority. Shortly afterwards he was appointed Secretary to the Earl of Aberdeen, Governor-General of Canada, which position he resigned in order to contest Forfarshire. He was elected in 1897 by a majority of 458; re-elected in October, 1900, by a majority of 248; and again re-elected in January, 1906, by the huge majority of 3519. He holds the office of Secretary for Scotland in the present Liberal Government. In July, 1904, he married Marjorie Gordon, daughter of the Earl of Aberdeen.

### MORTIFICATIONS.

*Miss C. Graham's, 1744.*—£100. The interest divided biennially among the poor. The Magistrates, Ministers of Old Church, and Minister of St Peter's Episcopal Chapel, Trustees. (At Christmas.)

*Bailie James Ouchterlony's, 1752.*—£560. Interest divided yearly among the poor. Provost, Eldest Bailie, Ministers of Old Church, Trustees. (At Martinmas.)

*Provost Alexander Christie's, 1756.*—The interest (£5) divided annually among poor persons. The Provost, Ministers of Old Church, Minister of St. Peter's, and three Parish Councillors, Trustees. (At Christmas.)

*John Butchart's, 1760.*—£150. Interest divided among five poor persons and six indigent seamen's children. Ed. Millar and one Parish Councillor, Trustees.

*John Mill's, Old Montrose, 1771.*—£1000. The interest divided annually in March among the poor. The Magistrates and four Parish Councillors, Trustees.

*John Erskine's (of Jamaica), 1786.*—The late John Erskine, of Jamaica, son of Alexander Erskine, merchant in Montrose, by his last will and settlement dated 12th October, 1786, directed that his trustees should raise and realise the sum of £2000 to be invested in land, the interest or rent to be divided annually into ten equal parts, to be given to ten poor families in the county of Angus, or in the county of Mearns, that have three children in each family lawfully begotten, viz., one equal tenth part to each family annually. He further directed that his trustees should raise and realise a sum of £3000 to be laid out on bond, or in the purchase of land in Scotland, the interest of rents to be applied as follows, viz.—£50 to be paid annually for the support of an additional master to the Grammar School of Montrose, the residue to be applied to the education and maintenance of eight poor boys at the said Grammar School who have lost their parents, or one of their parents. The patronage of these Charities was vested in the testator's son, John Erskine, and the heirs male of his body, whom failing the Provost of Montrose. In 1800 the trustees purchased the estate of Harvieston, in the parish of Kinneff, and conveyed the same to the Magistrates and Town Council of Montrose in trust, for the purposes of the deed of mortification. Since the death of John Erskine, and the failure of heirs male of his body, in 1854, the Provost of Montrose acted as sole administrator of both Charities, accounting annually to the Town Council for his intromissions, and furnishing lists of the recipients under both branches of the Trust; but in 1888 the management fell to the Educational Endowments Trust, who apply the residue in bursaries, and in the payment of books and stationery to a number of children of necessitous parents.

*Misses H. and E. Mill's, 1803.*—£470. Interest divided annually in December among the poor in sums of 2s 6d. The Provost, Eldest Bailie, Ministers of Old Church, Minister of St Peter's, and four Parish Councillors, Trustees.

*Miss Jane Straton's, 1822.*—£900. Interest divided annually on 1st Jan. among the poor in sums of £1. Provost, First and Second Bailies, Dean of Guild, Ministers of Old Church, Minister of St Peter's, Trustees. Town Clerk, Treas.

*Miss Jane Straton's, 1822.*—£900. The interest divided annually at Martinmas in sums of £2 12s 6d among nine poor gentlewomen of Montrose. The Provost, First and Second Bailies, Dean of Guild, the Ministers of Old Church, and Minister of St Peter's, Trustees. The Town Clerk, Treasurer.

*Andrew Fraser's, 1829.*—£500. Interest administered by the Parish Council.

*Mrs John Innes's, 1834.*—£1000. The interest divided half-yearly among ten destitute widows in the town. D. C. Wills, Factor.

*David White's, 1836.*—£800. The interest divided annually among ten males and ten females, not paupers. The Provost, Dean of Guild, Convener of Trades, and First Minister of Old Church, Trustees.

*David Gibson's, 1836.*—£400. Interest divided half-yearly among the four eldest resident and most indigent retired shipmasters of Montrose. Provost, First Minister, Dean of Guild, and Chairman and Convener of Finance Committee of Parish Council, Trustees.

*Miss Jean Thomson's, 1838.*—£3500. The revenue is divided half-yearly among five poor men and five poor women of respectable character,

residents in Montrose. The Provost, Town Clerk, Minister of St Peter's, Chairman of Parish Council, and a Parish Councillor, Trustees.

*George Cooper's, 1839.*—£50 Interest is administered by the Parish Council.

*Alexander Thomson's, 1844.*—About £4000. The interest divided yearly in sums of £2 among 65 deserving indigent persons in the town. The Town Council and Kirk Session, Trustees.

*James Caithness' (Mealseller), 1847.*—£470. Interest expended in the purchase of coal, distributed among the most necessitous poor in the town. The Kirk-Session, Trustees.

*Thomas Moore's Trust, 1854.*—Free proceeds of heritable property divided among the trustees for distribution in December to poor residents of three years, not paupers. The Provost, First Bailie, Dean of Guild, and four from the Methodist Church, Trustees.

*Miss Haddon's, 1877.*—£1000. Interest divided half-yearly among eight decayed gentlewomen. The Provost and Minister of St Peter's, Trustees.

*Mrs May Collicie's, 1879.*—£500. The interest divided annually in coals among poor people. The Magistrates, Trustees. (At Christmas.)

*Mrs Youngson's, 1880.*—£1000. The interest divided half-yearly among five poor respectable widows and five spinsters. The Provost, and the Minister and Treasurer of St Peter's Chapel, Trustees.

*Dorward's Coals*—£25 annually for distribution of coals among the poor. Patrons, the Managers of Dorward's House of Refuge. D. S. Campbell, Treas.

*Paterson Charity, 1880.*—£2000. The revenue, in sums of £5 per annum, divided half-yearly among 16 persons, not less than 50 years of age, continuously resident in the parish for 10 years previous to nomination, and during that period in full communion with the churches to which they belong. The Testamentary Trustees of Miss Paterson, the First and Second Ministers, and the Provost and First Bailie for the time being. Burness & Dickson, Agents.

*William Thomson's, 1882.*—£850. The revenue, in sums of £5 per annum, is divided half-yearly among seven old, poor, or infirm persons resident in Montrose. Patrons—The Testamentary Trustees of Mr Thomson. Burness & Dickson, Agents.

*David Burnett's, 1883.*—About £4000. The interest paid to the poor, not paupers, of the town and parish by the Kirk Session.

*Duncan Nicoll's Coals, 1885.*—£200. The interest is devoted to the distribution of coal among the poor of Montrose. The Provost and First Minister, Trustees. D. S. Campbell, Agent.

*Dr D. Wyllie's Bequest, 1889.*—£1800. Revenue divided half-yearly in sums of £2 10s among poor persons, irrespective of religion or sect, by the Provost, Bailies, and First Minister.

*Provost Savege's Fund, 1891.*—£2000. The interest divided half-yearly between four indigent men and four indigent women of respectable character residing in Montrose, not in receipt of parochial relief. The Provost and First and Second Ministers, Trustees. D. S. Campbell, Agent.

*Mrs Mary Savege's Coals, 1891.*—£300. The interest applied by the Kirk-Session in purchasing coals to be divided among the most necessitous and deserving poor of Montrose, and that without regard to the church or denomination to which they belong. D. S. Campbell, Agent.

*Rodney B. Napier's, 1898.*—£300. The interest distributed half-yearly among old, poor, and infirm persons resident at Hillside, who are not in receipt of parochial relief, no recipient to receive more than 30s in one year. Ministers and Kirk Treasurers of Hillside Established Church and Logie-Pert United Free Church, Trustees.

*United Society of Seamen of Montrose.*—The income applied in paying an-

nities of £5, the annuitants to be shipmasters, seamen, ship-carpenters, or seafaring men, resident in the burgh or parish of Montrose, or their widows or children, who, not being in receipt of parochial relief, are from old age, ill health, or other innocent misfortune, in need of assistance. In the event of no eligible person belonging to these classes being found, power is given to the Parish Council to extend the benefit to any deserving poor resident in the burgh or parish of Montrose. The fund is managed by the Parish Council. When the members of this Society died out, the Parish Council made application to the Treasury to use the funds for behoof of the poor. This was granted, subject to certain deductions.

*Robert Barclay's, 1901—£600.* The interest divided half-yearly in sums of £5 among poor persons not less than fifty years of age who have been resident in the parish of Montrose for previous ten years, and in full communion with the churches to which they belong, and not in receipt of parochial relief. Burness & Dickson, agents.

*George D. Paton's, 1907.—£500.* Interest distributed by his Trustees—the Provost, First Minister, and Minister of St John's U.F. Church, among indigent and helpless inhabitants of Montrose, the distribution being limited to 12s each annually.

## POPULATION.

| | | Males. | Females. | Total. |
|----------------------------|--------|------------------------|----------|--------|
| Montrose Parish, 1901, ... | | 6,221 | 7,779 | 14,000 |
| Decrease since 1891, ... | | 21 | 376 | 397 |
| Montrose, ... .. 1891— | 14,397 | Montrose, ... .. 1821— | 10,338 | |
| „ ... .. 1881— | 16,245 | „ ... .. 1811— | 8,955 | |
| „ ... .. 1871— | 15,720 | „ ... .. 1801— | 7,974 | |
| „ ... .. 1861— | 15,548 | „ ... .. 1790— | 5,094 | |
| „ ... .. 1851— | 16,140 | „ ... .. 1784— | 4,866 | |
| „ ... .. 1841— | 15,094 | „ ... .. 1776— | 4,465 | |
| „ ... .. 1831— | 12,055 | | | |

## District Population.

| | | 1901.  | 1891. | | | 1901. | 1891. |
|-------------------------|--------|--------|----------------------------|-------|-------|-------|-------|
| Craig, ... .. | 2,018  | 2,309  | Bervie, ... .. | 2,523 | 2,387 | | |
| Maryton, ... .. | 278 | 376 | Arbuthnott ... .. | 795 | 698 | | |
| Lunan, ... .. | 302 | 347 | Kinneff, ... .. | 899 | 907 | | |
| Logie-Pert, ... .. | 982 | 979 | Stonehaven (burgh), ... .. | 3,928 | 3,740 | | |
| Menmuir, ... .. | 704 | 664 | Glenbervie, ... .. | 870 | 887 | | |
| Brechin (burgh), ... .. | 8,941  | 8,955  | Fordoun, ... .. | 1,809 | 2,004 | | |
| Arbroath „, ... .. | 22,603 | 22,993 | Fettercairn, ... .. | 1,390 | 1,375 | | |
| Forfar „, ... .. | 11,388 | 12,057 | Laurencekirk, ... .. | 2,009 | 1,934 | | |
| Kirriemuir „, ... .. | 5,902  | 6,090  | Garvoek, ... .. | 368 | 415 | | |
| St Cyrus, ... .. | 1,228  | 1,327  | Marykirk, ... .. | 1,209 | 1,307 | | |
| Benholm, ... .. | 1,416  | 1,552  | | | | | |

## OBITUARY OF PROMINENT TOWNSMEN AND NEIGHBOURS.

| | | <i>Died. Age.</i> | | | <i>Died. Age.</i> |
|------------------------------|------|-------------------|-------------------------------|------|-------------------|
| Sir R. Carnegie of Kinnaird, | 1566 | 66 | Thomas Christie, author, | 1796 | 35 |
| John Erskine of Dun, ... | 1591 | 83 | James Beattie, L.S.D., ... | 1803 | 68 |
| David Erskine (Lord Dun), | 1758 | 85 | David Herd (native of St | | |
| Provost Thomas Christie, | 1765 | 70 | Cyrus) authority on Scot- | | |
| Provost Alex. Christie, ...  | 1791 | | tish songs and ballads, | 1810 | |
| Lord Gardenstone, ... | 1792 | 71 | G. Dempster, foun. of Letham, | 1818 | 83 |

| | <i>Died.</i> | <i>Age.</i> | | <i>Died.</i> | <i>Age.</i> |
|--------------------------------------------------------|--------------|-------------|---------------------------------------------------|--------------|-------------|
| John Ewen (author of "The Boatie Rows"), | 1821 | 80 | Sir William Burnett, R.N., | 1861 | 82 |
| Thos. Coutts, banker, grandson of Patrick Coutts, Mon. | 1822 | 91 | Robert Lyall, Old Montrose, | 1863 | 85 |
| George Beattie, writer, ... | 1823 | 37 | Rev. T. Hill, Logie-Pert, | 1864 | 65 |
| Mrs S. Carnegie of Charleton, | 1824 | 77 | Dr James Don of Bearehill, | 1864 | 65 |
| Rev. John King, ... | 1827 | 65 | David Balfour, builder, ... | 1865 | 37 |
| J. Findlay (John o' Arnha'), | 1828 | 90 | Rev. H. Brewster, Farnell, | 1866 | 60 |
| James Bowick (author of "Montrose Characters"), | 1829 | | Dr Alex. Guthrie, ... | 1869 | 77 |
| Rev. George Cowie, ... | 1829 | | Rev. Joseph Paterson, D.D., | 1871 | 92 |
| John Duncan of Rosemunt, | 1831 | 79 | Adam Burnes, writer, ... | 1872 | 70 |
| Chas. Thomson, Town Clerk, | 1831 | | Jas. Dyce Nicol, M.P., ... | 1872 | 67 |
| David Paterson, physician, | 1833 | | Alexander Dunn, publisher, | 1872 | 69 |
| David White, merchant (founder of White's School), | 1833 | 81 | Rev. Thomas Guthrie, D.D., | 1873 | 69 |
| David Duncan of Rosemount, | 1833 | | John Dow, bookseller, .. | 1873 | 70 |
| Dr William Gibson, ... | 1834 | | Sir James Duke, ... | 1873 | 81 |
| John Gillies, LL.D., ... | 1836 | 90 | Robert Trail, Aberlady,... | 1873 | 77 |
| Robert Mason, surgeon, ... | 1837 | 25 | Earl of Dalhousie (Fox Maule) | 1874 | 73 |
| Robert Smith, merchant, | 1838 | 69 | Rev. A. Halkett, ... | 1874 | 77 |
| John Rintoul, Engl. Master, | 1838 | | Sir J. Campbell of Stracathro, | 1876 | 86 |
| Sir Alex. Burnes, C.B., ... | 1841 | 36 | Rev. R. Inglis, Edzell, ... | 1876 | 72 |
| Provost Charles Barclay, | 1841 | 68 | Andrew Jervise, R.S.A., | 1878 | 58 |
| Dr Robert Shand, ... | 1842 | | James Middleton Paton,... | 1878 | 70 |
| Lord Gillies (native Brechin), | 1842 | 55 | John Gordon, flax merchant, | 1878 | 50 |
| Robert Scott, Balwylo, .. | 1843 | 48 | Rev. A. L. R. Foote, D.D., | 1878 | 74 |
| Alex. Cockburn, fishcrnr, | 1844 | 58 | Rev. Jonathan Watson, Edin. | 1878 | 84 |
| Provost George Paton, ... | 1846 | 70 | Geo. Paul Chalmers, R.S.A., | 1878 | 43 |
| Rev. J. Brewster, D.D., Craig, | 1847 | 70 | John Kirk, painter, ... | 1879 | 63 |
| John Duke, surgeon, R.N., | 1848 | 60 | Thomas Barclay, solicitor, | 1879 | 67 |
| Alex. Thomson, writer, ... | 1848 | | Charles Birnie, shipbuilder, | 1879 | 76 |
| William Dorward, merchant, (founder of House of Ref.), | 1848 | 83 | David Mitchell, M.A., his-torian of Montrose, ... | 1879 | 75 |
| David Beattie, writer, ... | 1848 | 52 | Dr George Steele, .. | 1879 | 78 |
| Sir J. Carnegie of Kinnaird, | 1849 | 50 | Robert Walker, banker,... | 1879 | 74 |
| Alex. Renny-Tailyour of Newmanswalls, ... | 1849 | 75 | James Henderson, merchant, | 1879 | 84 |
| George Shand, Montrose, | 1849 | 76 | Provost Calvert, ... | 1879 | 77 |
| Lt.-Col. Renny of Little Mill, | 1849 | 72 | John Milne, teacher, ... | 1879 | 74 |
| Rev. R. Barclay, Lunan, | 1849 | 72 | Earl of Dalhousie (G. Ramsay) | 1880 | 75 |
| Charles Lyell of Kinnordy, | 1849 | 81 | Charles B. Smith, Rector, | 1880 | |
| James Leighton, Town Clerk, | 1850 | | Rev. Henry Hislop, ... | 1880 | 73 |
| Sir John Gladstone of Fasque, | 1851 | 87 | W. Shiress, solicitor, Brechin | 1881 | 77 |
| Lord Panmure (Wm. Maule), | 1852 | 80 | Provost Hall, ... | 1882 | 76 |
| Provost James Burnes, ... | 1852 | 71 | Provost William Mitchell, | 1882 | 64 |
| Rev. Robert Smith, D.D., | 1853 | 64 | Adam Norrie, New York, | 1883 | |
| P. Chalmers of Aldbar, M.P., | 1854 | 52 | Dr Henry Steele, ... | 1883 | 44 |
| Captain Barclay of Urie, | 1854 | 74 | Christian H. Millar, ... | 1884 | 77 |
| Joseph Hume, M.P., ... | 1855 | 78 | Dr Simpson, Marykirk, ... | 1884 | 68 |
| John Aberdeen of Keithock, | 1858 | 79 | Robert Fairly, journalist, | 1885 | 88 |
| R. Brown, D.C.L., botanist, | 1858 | | Alexander Croall, curator, | 1885 | 75 |
| Willie Gunn, "Almanacs," | 1858 | 60 | A. Neilson, carting contrac., | 1885 | 74 |
| | | | Geo. C. Myers, Town Clerk, | 1885 | 74 |
| | | | Dr Gilchrist, Dumfries, ... | 1885 | |
| | | | Geo. C. Chalmers, banker, | 1885 | |
| | | | John Edwards, Q.C., ... | 1885 | 50 |
| | | | Rodney B. Napier, merchant, | 1886 | 80 |

| | <i>Died. Age.</i> | | <i>Died. Age.</i> | | | | |
|--------------------------------|-------------------|------|--------------------------------|-------------------------------|------|------|----|
| Rev. A. Buchanan, Logie-Pert,  | 1886 | 72 | John Sorrel, cabinetmaker, | 1891 | 80 | | |
| Alex. Milne, Inspec. of Poor,  | 1886 | 82 | Jas. Murray, H. M. Customs, | 1891 | 57 | | |
| Wm. Hodge, tobacconist, | 1886 | 86 | Councillor Mather, | ... | 1892 | 90 | |
| Horatio Ross, | ... | 1886 | 86 | J. Hume Webster, | ...  | 1892 | 52 |
| Hospitalmaster Gouk, | ... | 1886 | 83 | Rev. Donaldson Rose, Brechin  | 1892 | 73 | |
| W. Mitchell, mill manager, | 1886 | 84 | Rev. Alexander Campbell, | 1892 | 71 | | |
| Rev. Hugh Hercus, | ... | 1886 | 61 | Charles Dunbar, grocer, | 1892 | 61 | |
| Dr Alex. Guthrie, | ... | 1886 | 56 | James Menzies, teacher, | 1892 | 87 | |
| Captain Andrew Largie, | ... | 1887 | 92 | Rev. Robert Ross, M. A., | 1892 | 70 | |
| William Mearns (King), | ... | 1887 | 61 | Jas. Mustard, corn merchant,  | 1892 | 60 | |
| Joseph Johnston, fishcurer, | 1887 | 85 | Thomas Bishop, banker, | 1892 | 44 | | |
| Robert H. Arklay, | ... | 1887 | 69 | C. B. Taylor, music-teacher,  | 1892 | 58 | |
| John Mitchell, Rector, | ... | 1887 | 73 | James Henderson, Kincaig, | 1892 | 52 | |
| Provost James Savege, | ... | 1887 | 40 | Provost Duncan, Brechin, | 1892 | 87 | |
| Earl of Dalhousie (J. Ramsay)  | 1887 | 57 | Thos. B. Paton, manufacturer | 1892 | 77 | | |
| Dr John Guthrie, Brechin, | 1887 | 84 | David Sutherland, fishcurer, | 1892 | 67 | | |
| Rev. Walter Low, Lochlee, | 1887 | 84 | Henry Savege, painter, | ... | 1892 | 76 | |
| William D. Fairless, M. D., | 1888 | 65 | John C. Mathers, painter, | 1893 | 55 | | |
| James Ross, Sheriff Clerk, | 1888 | 67 | Oliver Ross, solicitor, | ... | 1893 | 50 | |
| Dr Booth, R. N., | ... | 1888 | 81 | John Wishart, St John, N. B., | 1893 | 93 | |
| John Gray, sawyer, | ... | 1888 | 57 | Col. Macdonald of St Martins, | 1893 | 71 | |
| George Burrell, chemist, | 1889 | 72 | William Balfour, builder, | 1893 | 86 | | |
| Sir T. Gladstone of Fasque, | 1889 | 84 | Rev. Alex. Gardner, Brechin, | 1893 | 81 | | |
| James Irvine, artist, | ... | 1889 | 72 | John D. M'Gavin, M. D., | 1893 | 72 | |
| Charles Lyall, Old Moutrose, | 1888 | 73 | Surgeon-Major F. Burness, | 1893 | 37 | | |
| Alexander Watt, shipowner, | 1889 | 74 | A. Brown, LL. D., Arbroath, | 1893 | 79 | | |
| Lewis Graham, teacher, Craig | 1889 | 50 | Rev. D. Simpson, Lau'kirk, | 1893 | 67 | | |
| Dr W. M'ulloch Watson, | 1889 | 49 | Alex. Anderson, M. D., | ... | 1893 | 86 | |
| John McKenzie, flourmiller, | 1889 | 64 | Rev. Robert Duncan, | ... | 1893 | 60 | |
| Rev. J. M'Nab, Johnshaven, | 1889 | 65 | Rev. John Thomson, | ... | 1893 | 91 | |
| Surgeon-General D. Wyllie, | 1889 | 68 | Andrew Cobb, residenter, | 1893 | 88 | | |
| George Walker, bookseller, | 1889 | 58 | Peter Duff, sawyer, | ... | 1893 | 78 | |
| Rev. J. Hay, D. D., Inverc., | 1889 | 68 | Rev. Colin M'ulloch, | ... | 1893 | 80 | |
| Surgeon-Gen. E. G. Balfour, | 1889 | 76 | Wm. Carnegie of Dunlappie, | 1893 | 91 | | |
| David Scott of Renmuir, | 1890 | 77 | George Ross, Bellevue, | ... | 1893 | 69 | |
| Provost George Scott, | ... | 1890 | 59 | David Christison, clothier, | 1894 | 64 | |
| Right Hon. W. E. Baxter, | 1890 | 65 | Gen. Sir G. Balfour, K. C. B., | 1894 | 84 | | |
| Provost John Reid, | ... | 1890 | 69 | James Mollison, curator, | 1894 | 85 | |
| W. Soutar, Supt. Dor. Inst., | 1890 | 53 | R. Williamson, com. agent, | 1894 | 85 | | |
| Alexander Taylor, Cushnie, | 1890 | 76 | James Warrack, shipbroker, | 1894 | 73 | | |
| Charles Durie, merchant, | 1890 | 67 | Alex Inglis, LL. D., | ... | 1894 | 80 | |
| Robert Law, music teacher, | 1890 | 59 | Alex. Mearns, fishcurer, | ... | 1894 | 72 | |
| Rev. C. Morrison, L'renc'kirk  | 1890 | 62 | John Davidson, brewer, | ... | 1894 | 69 | |
| Jas. Mudie, manufacturer, | 1891 | 79 | Rev. Hugh Mitchell, LL. D., | 1894 | 67 | | |
| Viscount Arbutnot, ... | 1891 | 84 | F. B. Paton of Cairnbank, | 1894 | 79 | | |
| Alexander Lyall, draper, | 1891 | 71 | David Fettis, joiner, | 1895 | 63 | | |
| Andrew Bisset, barrister, | 1891 | 78 | Dr John Mackie, Brechin, | 1895 | 53 | | |
| John G. Paton, flaxspinner, | 1891 | 78 | David Marr, schoolmaster, | 1895 | 52 | | |
| Provost Middleton, | ... | 1891 | 54 | David Fairweather, draper, | 1895 | 81 | |
| J. Morrison, teacher, L.-Pert, | 1891 | 68 | Alexander Clark, painter, | 1895 | 71 | | |
| David Black, Supt. Kinnaber | 1891 | 70 | J. Langlands, confectioner, | 1895 | 71 | | |
| Rev. Dean Crabb, Brechin, | 1891 | 61 | Archibald Petrie, manuf'rer, | 1895 | 68 | | |
| Rev. Dr Mearns, Kinneff, | 1891 | 77 | D. K. Middleton, residenter, | 1895 | 93 | | |


| | <i>Died. Age.</i> | | <i>Died. Age.</i> |
|--------------------------------|-------------------|-------------------------------|-------------------|
| Peter Low, flesher, ... | 1895 67 | Bailie Adamson, ... | 1900 51 |
| Duncan Cumming, grocer, | 1895 71 | Thomas Officer, confectioner, | 1900 |
| James Foreman, shoemaker, | 1895 69 | Robert Graham, draper, ... | 1900 58 |
| A. Madoland, draw'g-master, | 1895 93 | William Officer, sexton, ...  | 1900 90 |
| John Shand, blacksmith, | 1895 76 | Rev. John A. Clark, Brechin,  | 1900 41 |
| John, Viscount Arbutnott, | 1895 52 | Thos. Strachan, com. agent, | 1900 55 |
| Captain Henry Lawson, | 1896 66 | Andrew Spence, Glenskenno, | 1901 63 |
| Rev. Dr Burns, .. | 1896 68 | Rev. D. Paton, Fettercairn, | 1901 90 |
| Provost David Lackie, ... | 1896 68 | J. S. Millar, Sur. of Taxes,  | 1901 73 |
| Rev. John Laird, D.D., ... | 1896 84 | James Davidson, Star Hotel, | 1901 61 |
| Colonel M'Inroy, The Burn, | 1896 91 | James Savege, druggist, ... | 1901 |
| Rev. J. Thomson, Campbl't'n, | 1896 64 | Ex-Councillor J. Neilson, | 1901 79 |
| Provost Robert Barclay ... | 1896 81 | Henry Reid, shipmaster, | 1901 80 |
| John Logie, china merchant, | 1896 78 | John B. Edward, tailor, ... | 1901 47 |
| George Lamb, grocer, ... | 1896 78 | Dav. G. Nichol, hairdresser,  | 1902 67 |
| H. Burness, carting contrac.,  | 1896 73 | L.-Col. J. W. Johnston, M.D., | 1902 65 |
| George Largie, farmer, ... | 1896 74 | David Japp, farmer, ... | 1902 67 |
| H. Lindsay, Customs Collec., | 1896 71 | Dr David Smith, ... | 1902 68 |
| Bailie Ford, ... | 1896 75 | A. Melville Watt, account'nt, | 1902 73 |
| William Balfour, V.S., ... | 1897 91 | Jas. Samson, potato mercht.,  | 1902 70 |
| John L. Nicoll, F.R.G.S., | 1897 39 | Alex. Coutts, teacher, .. | 1902 67 |
| Captain John Moodie, ... | 1897 78 | Robert A. Wills, solicitor, | 1902 36 |
| James Hird, joiner, ... | 1897 68 | Bailie David Murison, ... | 1902 69 |
| Alexander Edwards, tailor, | 1897 69 | Andrew C. Burnett, baker, | 1902 54 |
| Rev. Wm. Fraser, Maryton, | 1897 65 | James Low, cartwright, | 1902 78 |
| John Wood, plumber, ... | 1897 48 | Jas. Mitchell, mill manager,  | 1902 75 |
| Hercules Scott of Brotherton,  | 1897 73 | Sergeant-Major W. Dickie, | 1903 64 |
| Bailie Hutcheon, ... | 1897 89 | James Johnston, fishcurer, | 1903 75 |
| Provost Reid, Forfar, ... | 1897 93 | Arthur Dickson, solicitor, | 1903 68 |
| W. Mitchell, rail. contractor, | 1897 66 | Dr Donald A. Fraser, ... | 1903 40 |
| James S. Walker, jeweller, | 1897 53 | John M'Gregor, clerk, ... | 1903 75 |
| J. Burness, carting contrac.,  | 1897 73 | Sands Lindsay, slater, ... | 1903 64 |
| Dr James C. Howden, ... | 1897 66 | Robert Fulton, hatter, ... | 1903 73 |
| Robert Lindsay, slater, ... | 1897 60 | George Low, grocer, ... | 1903 55 |
| Walter Steven, accountant, | 1897 60 | Alexander Murray, draper, | 1903 78 |
| Rich. Guthrie, greengrocer, | 1897 81 | Andrew W. Booth, teacher, | 1903 51 |
| Chas. Irvine, boot merchant, | 1898 71 | Dr Samuel Lawrence, ... | 1903 87 |
| Captain William Balfour, | 1898 81 | W. S. Whimster, ironm'ger, | 1903 87 |
| Bri.-Surgeon J. Johnston, | 1898 66 | William Scott, fishcurer, | 1904 63 |
| Rev. J. Woodward, LL.A., | 1898 61 | Walter S. Reid, clothier, | 1904 43 |
| Dr Herbert H. Greatbatch, | 1898 | Francis Shand, blacksmith, | 1904 73 |
| James Smith, baker, | 1898 69 | Robert Reid, flourmiller, | 1904 79 |
| Provost Milne, | 1898 72 | General George Smart, ... | 1904 73 |
| William Will, gas inspector, | 1899 73 | James Jack, mason, ... | 1904 77 |
| Alex. Clark, mill manager, | 1899 54 | Thomas Maxwell, Collector, | 1904 81 |
| Rev.. G. D. Macgregor, | 1899 | George Watt, Sheriff-Clerk, | 1904 54 |
| Edward Symon, farmer, | 1899 74 | John M'Lachlan, shoemaker, | 1904 76 |
| Rev. John Lister, B.A., | 1899 83 | T. E. Collier, tea-planter, | 1904 50 |
| Alexander Mackie, banker, | 1899 63 | Hospitalmaster Mitchell, | 1904 68 |
| George Taylor of Kirktonhill | 1899 80 | James Young, farmer, ... | 1904 76 |
| Dr Johnston of Kair, ... | 1899 84 | Dr E. B. Hector, ... | 1904 43 |
| G. More-Gordon, Charleton, | 1899 83 | William Brown, missionary, | 1904 74 |
| Rev. William Nixon, D.D., | 1900 96 | James West, Ferryden, ... | 1904 70 |

| | <i>Died.</i> | <i>Age.</i> | | <i>Died.</i> | <i>Age.</i> |
|--------------------------------|--------------|-------------|-------------------------------|--------------|-------------|
| Mrs Milne, Montrose, ... | 1904 | 103 | Robert Scott, flesher, ... | 1906 | 77 |
| D. Clark, lighthouse-keeper, | 1904 | 65 | James Russell, toy dealer, | 1907 | 82 |
| D. Ireland, Survey. Customs, | 1904 | 69 | Robert D. Sheret, tailor, | 1907 | 31 |
| Donald Allison, ... | 1904 | 80 | James Hodge, Manchester, | 1907 | 83 |
| Earl of Southesk, ... | 1905 | 77 | J. W. Barclay, ex-M.P.(For.), | 1907 | 74 |
| Jacob Clark, journalist, | 1905 | 63 | James Grant, cashier, ... | 1907 | |
| William Deans, reporter, | 1905 | 70 | Alex. J. Balfour, publisher,  | 1907 | 46 |
| Rev. D. S. Ross, Edzell, | 1905 | 65 | James Mather, Ottawa, | 1907 | 78 |
| Captain Burnett, Monboddo, | 1905 | 70 | David Ross, Dorward's Supt | 1907 | 70 |
| Rev. J. Philip, D. D., Ford'n, | 1905 | 84 | James R. Brown, blacksmith, | 1907 | 52 |
| Thos. Lyall, photographer, | 1905 | 54 | Lieut.-Col. Hoile, M.D., | 1907 | 69 |
| Captain James Tindal, ... | 1905 | 83 | Rev. J. C. M'Clure, Marykirk, | 1907 | 78 |
| John Duncan of Parkhill, | 1905 | 102 | Andrew Brown, builder, | 1907 | 77 |
| Dr A. H. Japp, author, ... | 1905 | 67 | George Murray, draper, | 1907 | 87 |
| Hugh Peace, teacher, ... | 1905 | 70 | Isaac Ewen, flesher, ... | 1908 | 76 |
| Rev. R. M. Boyd, Glenberrie, | 1905 | 58 | F. M. Japp, cabinetmaker, | 1908 | 81 |
| David Milne, hotelkeeper, | 1905 | 59 | A. J. W. H. Kennedy- | | |
| W. W. Will, F.C.S., F.L.S., | 1905 | 53 | Erskine of Dun, ... | 1908 | 42 |
| Captain C. Taggart, ... | 1905 | 56 | Bailie R. J. Lyall, ... | 1908 | 64 |
| D. A. Pearson of Johnston, | 1905 | 77 | Rev. T. Cruickshank, Leth't,  | 1908 | 80 |
| John Cowie, farmer, ... | 1906 | 73 | James W. Crombie, M.P., | 1908 | 50 |
| Dr John Urquhart, ... | 1906 | 57 | William Collie, gunsmith, | 1908 | 72 |
| Alex. M'Lean, turner, ... | 1906 | 63 | J. A. Campbell, Stracathro, | 1908 | 81 |
| Alex. Collie, residenter, | 1906 | 70 | Rev. G. S. Sutherland, | 1908 | 77 |
| W. M. J. Paton, manufac., | 1906 | 51 | Rev. Dr Scott, Craig, | 1908 | 68 |
| Dean of Guild Murison, | 1906 | 35 | Wm. Hogg, teacher, Hillside,  | 1908 | 50 |
| Professor Blyth, Marykirk, | 1906 | 67 | Robert Johnston, draper, | 1908 | 73 |
| Samuel Burgess, contractor, | 1906 | 76 | James Allan, Kinnaber, | 1908 | 82 |
| Andrew Couper, farmer, | 1906 | 73 | | | |

## OBITUARY OF PUBLIC MEN, NATIVES OF, OR CONNECTED WITH MONTROSE.

### JAMES ROSS BROWN.

Died at Edinburgh, the result of an accident, on 11th October, 1907, aged fifty-two. Deceased was a native of Montrose, and was reared to the trade of shipsmith with his father, succeeding to the business at his death twenty years ago. By industry and perseverance he built up a large business, and was just on the point of removing into more commodious and up-to-date premises in River Street. Mr Brown was of an ingenious turn, and as a workman was in the forefront. He was a pioneer of the as yet to be a new industry in the town, namely, art iron work, and rare specimens of his handicraft in this connection are to be seen in the town and district. He likewise invented and patented a number of steel golf clubs for use in bunkers and long grass, and this brought him into considerable prominence among the followers of the royal and ancient game. He leaves a widow and three sons.

### JAMES DAVIDSON.

Died at Montrose on 16th October, 1907, aged fifty-nine. Born in the Fraserburgh district, he came to Montrose many years ago. In municipal, political, football, and trade affairs he took a deep and active interest. Politically, he held progressive views, and from the time of its inception he was Secretary of the local branch of the Independent Labour party. Ever since the Trade

Union movement was introduced into Montrose he was a willing worker in its furtherance. He was first President of the local Trades Council, a body now defunct. A tailor to trade, he was associated with the Operative Tailors' Association, acting as Secretary of the local branch. The Co-operative movement had also in him a strong supporter. For many years he was closely identified with the conduct of the Montrose F.C. He was President for several terms, and when he represented the Links Park Club on the Forfarshire Football Association he was elected to the Vice-Presidency of the County Association. Mr Davidson was also a prominent Freemason. He was a member of the Incorporated Kilwinning Lodge (182), over which he presided as Master for several successive years. Deceased was a deacon in St Paul's U.F. Church. He leaves a widow and seven of a family.

#### **LIEUT.-COLONEL HOILE, M.D.**

Died at London on 18th October, 1907, aged sixty-nine. A son of the late Dr Henry Hoile, Montrose, he was educated at Montrose Academy. He was connected with the Royal Engineers, the Devonshire Regiment, and the 17th Lancers, and served with distinction in the China War of 1860, being especially distinguished for unremitting devotion and effort in the yellow fever epidemic at Barbadoes in 1891. He entered the service in 1858, and retired on pension in 1883, after a service of twenty-five years. During his varied services in China, India, and the colonies, and at home he was very popular. Dr Hoile is survived by his widow and one daughter.

#### **REV. J. C. M'CLURE.**

Died at Marykirk Manse on 4th November, 1907, aged seventy-eight. A native of Ayrshire, he was inducted to the church of Marykirk on 3rd December, 1857, so that had he survived another month he would have attained to his jubilee in the ministry. He laboured in Marykirk without a break until eighteen months before his death, when his burden of years compelled him to seek an assistant. Besides attending to the religious side of the village life, deceased associated himself with matters connected with the civil welfare of the community, and rendered service on the Parochial Board, the Parish Council, and the School Board, over each of which he presided at intervals. For nearly twenty years he held the appointment of Chaplain at Montrose Asylum. Interested in antiquarian studies, Mr M'Clure was a contributor from time to time on these matters to the leading newspapers. He leaves a widow, two sons, and two daughters.

#### **CAPTAIN WILLIAM S. COBB.**

Died at Tacoma, Washington, U.S.A., October, 1907, aged seventy-one. A native of Montrose, he left forty years ago for Alloa, where he was for a time Harbourmaster. Afterwards he went to Leith, and subsequently to Dundee. For the long period of fifty years he led a seafaring life, thirty-nine of them as master mariner. When the Crimean War broke out he left his ship in order to join the British force. In the Crimea as well as on the high seas he had many exciting experiences. Seven times he was shipwrecked, more than once just escaping with his life. Six years ago Captain Cobb retired from the sea, and settled in Tacoma, Washington, where his son is in residence.

#### **GEORGE MURRAY.**

Died at Pitlochry on 18th November, 1907, aged eighty-seven. Deceased was a native of the parish of Fordoun, where his father was a farmer. He served his apprenticeship in Montrose, and afterwards went into partnership,

under the firm name of Murray & Willocks, with the late Mr Willocks, and after the death of Mr Willocks he assumed as partner his late brother, Alexander Murray, and carried on business as Murray & Co., silk mercers. The partnership lasted many years. Mr Murray retired from business life in 1888, and settled in Pitlochry. He never associated himself with public affairs. His wife predeceased him fifteen years ago, and he leaves a family.

#### ANDREW BROWN.

Died at Montrose on 3rd December, 1907, aged 77 years. A native of the parish of Craig, where his father was for a long time grieve on Ferryden Farm, deceased served his apprenticeship as a mason in Montrose. Emigrating to America, he prospered in his trade there, and took an active interest in Masonic affairs. Returning to this country, Mr Brown, thirty years ago, took over the business of the late Wm. Balfour, builder, Montrose. Among several important contracts executed by him were the erection of North Links and South Esk Public Schools and the alteration of S. Mary's Church. Mr Brown never actively participated in public affairs. He is survived by a widow, two daughters, and three sons. Two of the latter are in the ministry—Rev. Andrew Brown, of Queen's Park Parish Church, Glasgow; and Rev. Wm. Brown, Campsie. David Brown the other son, managed his father's business for some years, and now carries it on.

#### CAPTAIN A. LAWSON.

Died suddenly at Montrose on 9th January, 1908, aged forty-seven. Deceased, who was widely known in shipping circles, was the second son of the late Captain Henry Lawson, Harbourmaster, Montrose. He served his apprenticeship as a sailor on board the local brig Annic Largie. Displaying considerable aptitude in his profession, advancement came quickly. While yet a young man he was entrusted with the command of the Montrose steamer Joseph, and after some years in her was appointed to the captaincy of the Dundee steamer Hungarian. This vessel he had charge of for a considerable time, and then became master of the s.s. Aurora, of Dundee. He leaves a widow.

#### PETER LAW.

Died suddenly at Montrose on 11th January, 1908, aged fifty-nine. Born in the Glasterlaw district, he followed the plough while a young man, but, coming to Montrose, he joined the police force. After serving a few years in it he resigned, and secured employment with Wm. Gibson, butcher, High Street. Then he acquired the fleshing business at 65 Ferry Street. Some three years ago he took over the butcher's business at 14 Ferry Street, and carried it on in conjunction with his other premises. He leaves a widow and a family of four daughters and two sons.

#### FRANCIS M. JAPP.

Died at Montrose on 14th January, 1908, aged eighty-one. Mr Japp was the second son of John Japp, of the firm of J. & F. Japp, cabinetmakers. He served his apprenticeship to the cabinetmaking with his father and uncle, afterwards spending some time in London and other large English centres. When his father retired he, along with his brother, ex-Provost Japp, became partners with their uncle, and carried on a successful and far-reaching trade until 1871, when his uncle's connection with the business ceased. Deceased and ex-Provost Japp conducted the firm's affairs for many years, their association continuing until the retirement in 1898 of the ex-Provost. Under the management of deceased and his son the business was carried on until a few years ago, when it ceased. Mr Japp was a Liberal in politics.

Twice he served as a member of the School Board. He was known in his younger days as an enthusiastic golfer, a keen bowler, and an expert angler. A member of the Congregational Church, he at one time held the office of deacon. He is survived by a widow and a son and three daughters.

#### WILLIAM MITCHELL.

Died at London on 16th January, 1908. He was the second son of the late ex-Provost Mitchell. After being educated at the Academy he entered the office of Messrs Savege & Thomson, solicitors, and received a legal training. He was engaged in assisting his father in his business for some time, and then proceeded to London, where he renewed his study of law, and was entered as a barrister. Deceased had been away from his native town for many years.

#### AUGUSTUS J. W. H. KENNEDY-ERSKINE.

Died at sea on 2nd February, 1908, aged forty-two. The only son of William H. Kennedy-Erskine of Dun, deceased was educated privately. His love of travel was great. When quite a young man he journeyed round the world, and before he attained his majority he had seen many lands and many customs. He was a great admirer of outdoor life, and devoted much of his time to sport. He was a golfer of ability. He was also a keen curler. Possessing an extreme love for horses and dogs, his knowledge of them was wide and sound. He was also an ardent huntsman, and a splendid shot. At one time he held the rank of Captain in the F. and K. (R. G.A.) Militia. During the last seven years of his life he had spent a good deal of his time on his estate. At the time of his demise he was Chairman of Dun School Board, and he was besides a member of the Parish Council. Deceased is survived by his widow, two sons, and two daughters.


#### DR A. S. DUNCAN.

Died at Roslyn, near Edinburgh, on 16th January, 1908, aged about forty. Deceased was a son of the late Mr Duncan, farmer, Fricock Mains, and grandson of the late Bailie Adams, Montrose. Educated at Montrose Academy, he proved himself an excellent scholar. Choosing medicine as a profession, he graduated at Edinburgh about 1890. On graduation he filled the post of Resident Surgeon in the Royal Maternity Hospital, and later of Resident Physician in the Royal Infirmary. At this time Dr Duncan had a severe illness from the effects of which he never properly recovered. For a year or two he was surgeon on board several P. & O. liners, and afterwards he

settled in practice in Penge, but his health breaking down again, he undertook lighter work as assistant at Mavisbank Asylum. Latterly he had been residing at Roslyn.


#### WILLIAM M'KENZIE.

Died at Montrose on 20th January, 1908, aged forty-seven. He was a native of Glasgow, but the greater part of his life had been spent in Montrose. A skilful musician, he taught for several years in Aberdeen, but some seventeen years ago he returned to Montrose. He was well qualified in his profession, his natural abilities being fully developed in early life by the well-known teacher, Horace Poussard. Mr Mackenzie was a widower. He left no family.

#### BAILIE ROBERT J. LYALL.

Died at Montrose on 29th February, 1908, aged sixty-four. Deceased was

the eldest son of the late Charles Lyall, a leading Scottish agriculturist, who for long was factor to the late Earl of Southesk, and tenant of the farm of Old Montrose. After being educated at Brechin High School, he proceeded to India for a short time. On returning to this country he entered into a joint tenancy with his brother-in-law, G. Dalziel, of the farm of Powis, on the Southesk estate. In the management of the farm he showed considerable skill, and earned the reputation of being the most generous master in the district. He also acted for a number of years as factor on the Kinnordy and Pitmuies estate, and on the expiration of the lease of Powis he took up residence at Pitmuies House. His education, his business ability, his position, and, above all, his natural inclinations, combined to make it inevitable that he should take a share in the transaction of public affairs. For many years he was a prominent member, first of the Forfarshire Road Trustees, and next of the County Council. While farming Mr Lyall also displayed a keen interest in the Angus Agricultural and the other kindred Associa-


tions, and also in School Board work. Nervously active and enthusiastic to a degree, he found time to cultivate his many interests, each of which gave him scope to develop his natural aptitude for public work.

Six years ago he took up residence in Montrose, and the community were quick to recognise the fact that Mr Lyall was specially fitted, from his inherent faculties and experience, to represent them in the accomplishment of

civic concerns. At the top of the poll in November, 1904, they placed him, and the promise of extremely useful membership had not been in vain. A ready speaker, possessing the power of lucid exposition, he was quick to seize a point, and never slow to drive it home. But he was ever courteous and kindly in his bearing, and, broad-minded, his views were always fair and moderate. Two years ago he was raised to the Magisterial bench, and there also he showed a splendid capacity for the work, being painstaking and earnest in the fulfilment of the duties that devolved upon him as Bailie. A devotee of the game of golf, he had been for some time Hon. Secretary of the Montrose Royal Albert Club. In other sports and pastimes in which the youth of the community indulged the Bailie interested himself. Politically he was a Conservative, and ecclesiastically he belonged to the Scottish Episcopalian Church. Bailie Lyall was an unostentatious giver; through his death the poor lost a friend. His widow is a daughter of the late John Paton, The Wild, Broughty Ferry, partner in the firm of Messrs J. & G. Paton, millspinners, Montrose.

**REV. FREDERICK CRUICKSHANK**

Died at Kirriemuir on 29th February, 1908, aged eighty. Deceased was a


Rev F. Cruickshank

native of Kirriemuir, and received his early education in the old parochial school, thereafter proceeding to Aberdeen, where he prosecuted his studies, again returning to Kirriemuir to assume the duties of a teacher in Webster's Seminary. In his leisure he still studied with a view to entering the ministry, and eventually gave up his post in Webster's Seminary and entered Aberdeen University. After being licensed to preach, he for a time was assistant to the late Rev. Dr Paterson, Montrose, and was latterly elected parish minister of Lethnot, where he proved a faithful pastor and conscientious preacher for fifty years. Mr Cruickshank took an intelligent interest in the antiquities of the district, and was the author of a history of Navar and Lethnot, as well as other brochures on antiquarian research. On relinquishing his ministerial duties, he removed to Kirriemuir, where his wife, who was also a native of the district, predeceased him.

**JAMES M. PEDDIE.**

Died at Montrose on 17th February, 1908, aged forty-six. A native of Montrose, deceased was for a number of years a confectioner on his own account in Brechin, and subsequently he was tenant of the National Hotel, Aberdeen. He returned to Montrose about five years ago, and started a

business in New Wynd. Mr Peddie, along with his wife, inaugurated in Montrose Chapter Finella of the Order of the Eastern Star. He was besides an ardent Freemason. He left no family, but is survived by his widow

#### ISAAC EWEN.


Died at Montrose on 18th March, 1908, aged seventy-six. The son of a master mariner, he was born in Montrose. Learning the butcher trade, he commenced business on his own account in New Wynd 50 years ago, and at the time of his death he was tenant of two shops in the burgh. In the conduct of his extensive business his three sons had assisted him for a considerable number of years. Mr Ewen was one of the best known dealers in Angus and Mearns; and was recognised as a first class judge of butcher stock. He never interested himself actively in public affairs. His wife predeceased him some years ago.

#### WILLIAM COLLIE.

Died at Montrose on 29th March, 1908, aged seventy-two. A native of St Cyrus, he was a joiner to trade, and was employed for a period in Newcastle, London, and Glasgow. He came to Montrose over twenty years ago, succeeding to the business of F. Davie, gunsmith. He was an enthusiastic volunteer, and in his day was one of the finest shoulder shots in the country. He was present at the first rifle meeting held in Montrose, and from 1860 till 1886 was a well-known figure at all the principal rifle gatherings in Scotland and England. A prolific prize-winner, he won many costly trophies. Mr Collie was never married.

#### RIGHT HON. JAMES A. CAMPBELL OF STRACATHRO.

Died at London on 9th May, 1908, aged eighty-one. The eldest son of the


RIGHT HON. J. A. CAMPBELL.

late Sir James Campbell of Stracathro, and a brother of the late Sir Henry Campbell-Bannerman, he was in his early years a partner of the firm of J. and W. Campbell, warehousemen, Glasgow. In 1880 he stood as Conservative candidate for the representation of Glasgow and Aberdeen Universities, and was elected, and he sat for that constituency till the last general election, when he retired. He was a loyal and generous supporter of the Established Church, and for many years was appointed by the Presbytery of Brechin one of their representative elders to the General Assembly, acting for years as Convener of the Endowments Committee and Business Committee. To all the schemes of the Church at large, as well as to those connected with the Parish Church of Stracathro, he was a generous contributor. A number of years ago the latter church was extended and renovated almost entirely at his expense. The proposal to restore the ancient Cathedral of Brechin found in him a warm supporter, and he initiated the movement with a personal


subscription of £1000 and the promise of a like sum from an anonymous friend. In 1904, Mr Campbell was at the Assembly meeting presented with his portrait, painted by Sir George Reid, in recognition of the esteem in which he was held by a large circle of friends throughout the country.

Mr Campbell was greatly esteemed by his tenantry and all connected with his estates. Possessed as he was of ample means, and being naturally of a generous disposition, he was able during times of depression to grant liberal concessions to his tenantry, while the houses—cottars' as well as tenants'—and steadings on Stracathro have ever been regarded as models. Along with the late Earl of Dalhousie, Mr Campbell was one of the original promoters of the Brechin and Edzell Railway, in which he took a large number of shares. He was the first Chairman of the Company, and held that office to the time of his death. He took an interest in antiquarian and topographical subjects. In 1855 he published a small volume on Catterthun, in which he sought to identify that place as the scene of the battle of Mons Grampius. In recognition of his literary attainments the Senatus of Glasgow University a number of years ago conferred upon him the degree of LL.D.

He married in 1854, Ann, daughter of the late Sir Samuel Morton Peto, Bart., who died a number of years ago. They had issue one son and three daughters

#### REV. GEORGE S. SUTHERLAND,

Died at Edinburgh on 12th May, 1908, aged seventy-seven Deceased was

born in Thurso. After spending a few years in business, he won the four years' bursary of the Elder Caithness Association. He proceeded to Edinburgh, where at the University and at the New College he obtained an honourable place, with distinction in several classes. In the third year of his divinity course he went to the Continent, and studied in Germany and Bavaria. He was licensed by the Edinburgh Presbytery, and spent several months in evangelical work in the Shetland Isles. On returning he was asked to go to Montrose Castle Street Mission. He was ordained in 1861, and shortly after coming to Montrose he formed and built up the congregation of St Paul's, in which he laboured until a few years ago. Rev. J. D. Paterson, who was associated with Mr Sutherland in the last years of his ministry, succeeded him in 1904. Mr Sutherland is survived by his widow, one son, and four daughters.


Rev'd G S Sutherland

#### JAMES ROBERTSON.

Died at Montrose on 29th March, 1908, aged about seventy. A son of the late Mr Robertson, blacksmith, The Lundies, near Airlie, he came to Montrose many years ago, and was for a long period associated in business with his half-brother, the late ex-Provost Lackie, ironmonger. Upwards of a quarter of a century ago deceased purchased the ironmongery business of

the late Thomas Middleton, and he carried it on till the last. Mr Robertson is survived by his widow and son, Captain Edward Robertson.

#### MAURICE FORD.

Died at Montrose on 18th April, 1908, aged fifty-nine. A mason by trade, he was a working man with an intelligence above the average. He was keenly interested in local and national politics, holding advanced views. For many years he was a member of the old Parochial Board, and was elected to the Parish Council when that body came into existence. Co-operation found in him an ardent supporter, and he was at the time of his death President of the Baking and Trading Society. He was also a member of the Ancient Order of Shepherds, being one of the founders of the local Lodge. Deceased is survived by a widow and family.

#### REV. ROBERT SCOTT, D.D.

Died suddenly at Edinburgh on 24th May, 1908, aged sixty-eight. A native of Perth, he was educated at St Andrews University. He graduated B.A. in 1860, and M.A. in the following year. At St Mary's College he subsequently took his divinity course. In 1865 he was licensed by Perth Presbytery, and then successively held assistantships at the Elders' Church, Glasgow, and at Erskine Parish. He next took charge of the Port Dundas Mission, and a new church was opened during his pastorate. In December, 1869, he was ordained minister of the congregation then worshipping in the Public Hall, Broughty Ferry, and through his energy the Church of St Stephen's was built, and opened in 1871. In 1873 he succeeded the late Rev Dr Mitchell as minister of Craig. Early in 1907 his Alma Mater conferred upon him the honour of D.D. in view


of his services to education and to the Church.

In the administration of the public affairs of his parish Dr Scott bore his share. He presided for several terms over the deliberations of the School Board, and besides he acted for long as a member of the Parish Council. Of the Brechin Established Presbytery he was a leading member. In all questions affecting education Dr Scott took the liveliest interest. During 1907-8 he was President of the local branch of the Educational Institute of Scotland. He had been for many years a Manager of Montrose Asylum and Infirmary, and was a member of the House Committee of the latter institution.

Dr Scott's public work was not confined to the affairs of his own parish and Montrose or to the affairs of the Church. For several terms he was one of the four elected members from the General Council to the University Committee of St Andrews University. Dr Scott is survived by his widow, two daughters, and four sons.

#### WILLIAM HOGG.

Died suddenly on the cricket field at Sunnyside on 23rd May, 1908, aged about fifty. A native of Arbroath, Mr Hogg was appointed headmaster at


Hillside in 1892, coming from Skye to take up the post. His interest in the village life was not confined to the walls of the schoolroom. In everything appertaining to the welfare of the community he was profoundly concerned. As a cricketer he excelled, and it was while batting in a match on the Sunny-side pitch that he was seized with apoplexy and expired. He was President of the Hillside Literary Society, and was a landward representative on Montrose Parish Council, in that capacity performing a public service to the villagers. A keen politician, he was a staunch Liberal. In church matters he also deeply interested himself, and was an elder in Logie-Pert United Free Church. Deceased is survived by his widow, two daughters and three sons.

**JAMES DUNBAR.**

Died suddenly at Montrose on 29th May, 1908, aged fifty. A son of the late Charles Dunbar, grocer, Montrose, he received his early training in his father's establishment. He was afterwards traveller for the late George Low, wine and spirit merchant, and acted in the same capacity for W. A. Scott when the latter took over the business at Mr Low's death. Mr Dunbar was well known in town and district, and was a genial and entertaining travelling companion. He is survived by his widow and three of a family.

**EX-COUNCILLOR ROBERT JOHNSTON.**

Died at Montrose on 1st June, 1908, aged seventy-three. A native of Bervie, deceased served his apprenticeship as a draper in Montrose, after which he was for six months in Cupar Fife, and then for three years in Arbroath. Coming to Montrose, Mr Johnston started business on his own account in March, 1856. As a general draper Mr Johnston soon acquired a lucrative business in the town and district.


Mr Johnston served three terms as a Town Councillor, and held the office of Hospitalmaster for a short time. He was an ardent Liberal, and for many years was a member of the Liberal Committee. On the eve of the poll of the recent bye-election Mr Johnston occupied a prominent position at the Liberal meeting, and the following day, despite the fact that his bodily infirmities necessitated his being assisted to the booth, he exercised the franchise. He was also at one time a Manager of the House of Refuge. His wife predeceased him 22 years ago, and he

is survived by two daughters and two sons.

**MISS HOPE PATON.**

Died at Montrose on 17th June, 1908, aged eighty-nine. Deceased was a member of one of the oldest families in Montrose and neighbourhood. She was a daughter of the late John Paton, millowner, who, along with her uncle, established in 1828 what is now known as Chapel Works. She was a warm friend and helper of the poor. She provided the money to improve and beautify that portion of the Mid-Links known as the Hope Paton public

bowling green and garden. Connected with St John's United Free Church since it was established as a chapel-of-ease in or about the year 1829, Miss Paton, like the other members of her family, was a large giver to the church.

**JAMES ALLAN.**


Died at Kinnaber, Montrose, on 31st July, 1908, aged eighty-two. Deceased's father was meal miller at Kinnaber before him. There Mr Allan was born, and learnt his father's business, and succeeded him when he died. Mr Allan carried on a large trade, and was recognised as a man of high commercial ability, sterling character, and thoroughly honest in all his business transactions. His interest in public affairs was keen. He sat for a period on the Breehin Committee of the County Council as the representative of Hillside, and he was for another period connected with Dorward's House of Refuge, acting on that body in the interest of the landward heritors. He attended St George's U.F. Church, Montrose, from his childhood, took a profound interest in its welfare, and was an elder at the time of his death, which office he had held for very many years. His wife predeceased him some years ago, and he is survived by his son, James Allan—who for some years had co-operated with him in the conduct of the mills at Kinnaber—and a daughter.

.. THE ..


# RESTAURANT BAR,

67 HIGH STREET, MONTROSE.


Denham Buchan.


Spirits, Wines, and Beers of Finest Quality only kept.


Special Provision for the comfort of Golfers, who can have a wash and brush up on the premises.


**Northern Vaults, Townhead, Montrose.**

DAVID MACKIE, Proprietor.


PRIME BEEF AND MUTTON.

MODERATE PRICES.

**ISAAC EWEN,**

FLESHER,

**51 MURRAY STREET, MONTROSE.**


Pork, Lamb, and Veal in their Season.


All Orders Carefully and Promptly attended to.


**ARCHIBALD DUTHIE,**

Cab Proprietor,

**ORANGE LANE, MONTROSE.**


ORDERS RECEIVED AT 9 BALTIC STREET.

# A. M. GRIEVE,

FAMILY GROCER, WINE AND SPIRIT MERCHANT,  
12 HIGH STREET,  
MONTROSE.

---

Special Scotch Whisky, 3s per Bottle; 17s 6d Gallon,  
Fine Old Scotch Whisky, 2s 8d per Bottle; 15s 6d Gallon.

ALL OUR BEER AND STOUT IN PERFECT CONDITION.  
FINEST GROCERIES AND PROVISIONS AT LOWEST POSSIBLE PRICES

A TRIAL SOLICITED.

---

WOOL AND HOSIERY STORE.

## A. M. BURNESSE,

7 BRIDGE STREET, MONTROSE.

UNDERCLOTHING AND BABY LINEN. BERLIN WOOLS.  
FANCY GOODS.

Servants' Registry. Agent for Perth Dye Works.

---

T. C. M'LEAN, PASTRY . . . BAKER,

15 and 17 BRIDGE STREET,

MONTROSE.

THE REAL PIE and BRIDIE SHOP.

# R. S. PHILIP,

House Furnisher, Appraiser, and Funeral Undertaker.

FURNITURE . . .  
COVERINGS.


The **New Hide** in Art Shades.  
Plain and Printed **Linens**.  
**Tapestries** in Silk or Wool.  
Plain and Frieze **Velvets**.

Desks and Tables.

Filing Cabinets.

Sectional Bookcases.

Revolving Tilt Chairs.


SPLENDID SELECTION IN FLOOR COVERINGS—

**HAIR CARPETS, AXMINSTER,  
BRUSSELS, and REVERSIBLE.**

**WOOD CARVING to order, or Tuition given.**

SEE OAK CHESTS, CHAIRS, MIRROR FRAMES, &C.

Alterations, Repairs, and House Jobbing by Experienced Staff.

SHOWROOMS—

TELEPHONE—

WORKSHOP AND STORES—

**39-41 John Street.**

**63.**

**Hill Street.**


# JAMES FORD & SON,

Builders and War Department Contractors,

MONTROSE.

Cement Merchants, Concrete Workers, and Dealers in  
Fireclay Goods.

Brick, Encaustic, and Geometrical Tile Layers,  
Monumental and Gravestone Cutters, &c.


Monuments and Tombstones

. . Supplied . .

OF

FREESTONE, MARBLE, OR  
GRANITE.

DESIGNS ON APPLICATION.


EVERY DESCRIPTION OF

Jobbing Masonry, Sanitary Drainage, and  
Cement Concreting

CAREFULLY EXECUTED IN TOWN AND COUNTRY.

Yard : - - - Melville Lane.


Office : - - - Castle Place.


# GOLF INN,

MILL STREET,  
MONTROSE. . .

Gordon Crowe, Proprietor.


WINES, SPIRITS, PORTERS, AND ALES  
OF FINEST QUALITY.


FAMILIES SUPPLIED.

## Alexander Gray,

Hairdresser, Perfumer, and Tobacconist,  
105 HIGH STREET, MONTROSE.

Shaving, Haircutting, Shampooing . . .  
. . . Private Apartment for Hairdressing

A Splendid Assortment of Tobaccos, Cigars, and Cigarettes.

## GEORGE M. SMITH,

Registered Plumber, Gasfitter, Zincworker, and Electric and  
✻ ✻ Mechanical Bellhanger, ✻ ✻  
206 HIGH STREET (PARK CLOSE), MONTROSE.


Soil Pipes Tested by Smoke Test.

Orders Promptly Attended to.

Estimates Given.

— **JAMES WARD,** —  
**55 HIGH STREET (TOP OF NEW WYND),**

Has in Stock a very large assortment of  
 ——— Pictorial Post Cards. ———

**Christmas Cards**—A very fine selection ; all the Newest Designs.  
**NOTEPAPERS AND ENVELOPES.**

**Inks**—(Stephen's), 1d, 2d, 3d, 6d, 1s, and 2s per Bottle.

**Bibles, Hymnaries, Scottish Hymnal.**  
**Post Card Albums, from 6d to 10s.**

**PURSES. POCKET BOOKS. WRITING PADS,** 6d and 1s.  
**WRITING CASES,** 6d upwards. All to be reduced.


**Cartridges, Fishing Tackle,**  
**and Sporting Requisites.**

**WILLIAM DOUGLAS,** (Late W. Collie),  
 — **Gunsmith,** —  
**10 HIGH STREET (The Port), MONTROSE.**

**Southesk Inn, Wharf Street, Montrose.**

**WILLIAM BLACK,**  
**Wine and Spirit Merchant.**

Wines, Spirits, Porter, and Ales of Finest Quality only kept.  
 Younger's (Edinburgh) and Laurencekirk Extra Table Beer.

Boot and  
Shoe  
Warehouse,


82 HIGH STREET, MONTROSE.

---

JAMES BOWMAN

HAS ALWAYS ON HAND

AN EXTENSIVE STOCK OF

**Boots, Shoes, and Slippers**

IN ALL THE LATEST STYLES. : : : AT MODERATE PRICES

---

The "Ariste" Boots and Shoes for Ladies

CANNOT BE SURPASSED.

ESTABLISHED 1848.

# JOHN REID,

CHEMIST AND DRUGGIST.

(From Duncan, Flockhart & Co.),

Established for upwards of 40 Years,

**MONTROSE.**

## MEDICINAL PREPARATIONS.

Denaeayer's Peptonate of Iron and Peptonate of Meat. Tyler's Glycerine and Codelia Jelly.  
Effervescing Citrate and Lithia and Caffeine.


## ARTICLES FOR THE TOILET.

Eau de Cologne.  
Lavender Water.  
Ess. Bouquet  
Jockey Club.  
Millefleur.  
Lanoline.  
Myrrh and Borax.  
and  
All other Perfumes.

Honey Soap.  
Glycerine Soap.  
Old Brown Windsor.  
Antiseptic Soaps.  
Tooth Powders.  
Glycerine Jelly.  
Bay Rhum.  
Reid's Hair Washes  
Violet Powder.

Puff Boxes.  
Turkish and Flesh Gloves.  
Hair Brushes.  
Tooth and Nail Brushes.  
Dressing Combs.  
Turkish Sponges.  
Honeycomb Sponges.  
And every other Requisite  
for the Toilet.


## Mineral Waters always kept in Stock.

Hunyadi Janos, Vichy, Friedrichshall,  
Bourboule, Rubinat, Victoria, Vals,  
 Ferencz Jozef. 

MANUFACTURER OF AERATED WATERS OF ALL KINDS.

WITH THE NEWEST FORMS OF MACHINERY.

Lemonade, Ginger Beer, Ginger Ale, Lemon  
Squash. Sherbet, Ginger Pop, Hot Tom,  
Lithia, Seltzer, Soda, Potash, Kola.

FOR 

Wines, Spirits, and Malt Liquors

OF THE FINEST QUALITY

TRY THE

Royal Arch Bar,

32 HIGH STREET.


---

JAMES ROBERTSON, Proprietor.

---

M. M. Mitchell,

TOBACCONIST,

 THE PILLARS, MONTROSE. 

---

M. WATT,

GROCER, BREAD AND BISCUIT BAKER,

37 Murray Street, Montrose.

---


SPECIALITIES—WHOLE MEAL BREAD AND BISCUITS.

DAVID LANGLANDS,  
Confectioner and  
Pastry Baker.

SOLE AND ONLY ADDRESS:—

73 MURRAY STREET,  
 MONTROSE.

*Established Nearly Half a Century.*

HOT PIES, TEA AND COFFEE DAILY.

Soirees, Picnics, and Wedding Parties  
 Supplied at Reasonable Terms.

AT

MISS SCOTT'S

Millinery and Millinery Requisites  
 are a Speciality.


NEW IDEAS IN

BLOUSES, SKIRTS, CORSETS, and GLOVES

Always in Stock, at Moderate Prices.


MISS SCOTT,

7 JOHN STREET, MONTROSE.

# GEORGE AIKMAN,

West End Stationery and  
Fancy Goods Warehouse.

---

## SPECIALITIES—


Sole Agent for Arcadian Coat of Arms China.  
Up-to-date Local and Comic Post Cards.  
First-Class Selection of Fishing Rods at all  
Prices. The best selection of Flies suitable  
for the District. Reels, Lines, Baskets, and all  
Accessories from the Best Scotch Manufacturers.

---

Note Address:—

212 HIGH STREET (Next to Public Library).

---


# William Shearer,

Saddler and Harness Maker,

29 HIGH STREET, MONTROSE.


**J. M. LAMB,**  
SCULPTOR,  
ROSEHILL, MONTROSE.


Monuments, Headstones, and Crosses of Granite,  
Marble, and Freestone.

WORK RESPECTFULLY SOLICITED AND CAREFULLY  
ATTENDED TO.

# QUALITY and VALUE.

Finest Groceries and Provisions.  
 Fresh, and Quality Unsurpassed.  
 ❀ ❀ Perfection in Teas. ❀ ❀


## Alexander M'Lean,

Family Grocer,  
 Tea, Wine, and  
 Spirit Merchant,

❀ 25 MURRAY STREET, ❀  
 MONTROSE.


Barclay Perkins' London Stouts in Prime Condition.  
 Wm. Younger's Edinburgh Ale;  
 Bass's Ales; Lochside Ales;  
 Lager Beer; Lochside, Laurencekirk, and  
 North Port Table Beer, always in excellent condition.

Old Blended SCOTCH WHISKY, 2s 6d, 2s 10d, and 3s per Bottle.  
 Fine OLD IRISH WHISKY, 3s per Bottle.

Old Matured PORT and SHERRY WINES, 1s 6d, 2s, 2s 6d, and 3s per Bottle  
 BRANDY, RUM, and GIN of Best Quality.

# ANDREW BROWN,


**BUILDER AND  
CONTRACTOR.**


Monuments Erected.

JOBGING MASONRY

Neatly and Substantially Executed.


MONUMENTAL WORKS AND OFFICE—

24 John Street.

YARD—

Kincardine Street.


# WILLIAM PERT,

JOINER, CABINETMAKER, UPHOLSTERER,  
AND FUNERAL UNDERTAKER,

62 BRIDGE STREET, MONTROSE.

Kitchen and Bedroom Furniture always in Stock.

Spring, Flock, and Hair Mattresses, etc.

# W. KINLOCH,

TAILOR AND CLOTHIER,

80 MURRAY STREET,

MONTROSE.


FIT AND WORKMANSHIP GUARANTEED.

TELEPHONE No. 76.


## ARTIFICIAL TEETH.

High-Class Dentistry, with all the most modern and scientific improvements, combined with the best materials and finest workmanship. Artificial Teeth mounted on Gold, Platinum, Vulcanite, etc. All cases guaranteed.


# R. M. AUSTINE,

F.S.Sc., (LOND.)

93 High Street,

MONTROSE.

Branch:—BROTHOCK BRIDGE, ARBROATH.


Teeth Painlessly Extracted by the aid of Nitrous Oxide Gas and all other anæsthetics. Perfectly safe. Teeth Scaled, Cleaned, and Filled. Consultations Free. Charges Moderate. Hours—9 to 8: Wednesday, 9 to 2. Sunday attendance given.

# REGISTER OF PARLIAMENTARY VOTERS

IN THE BURGH OF MONTROSE FOR 1908-1909.

| Name of Each Voter. | Place of Abode. | Occupation. |
|-------------------------|----------------------|---------------|
| Adam, Harvey | 3 Panmure-place | Teacher |
| Adam, Robert | 21 White's-place | Joiner |
| Adams, David | Rossie Island | Farmer |
| Adams, George | 4 North-street | Carter |
| Adams, George | 57 Northesk-road | Coachman |
| Adams, Thomas | 16 Nursery-road | Dairyman |
| Adams, Thomas | Victoria Bridge | Salmon-fisher |
| Adamson, Alexander | 30 Murray-street | Fishdealer |
| Adamson, George R. | 60 High-street | Lieutenant |
| Addison, Alexander | 125 Bridge-street | Mason |
| Addison, David | 1 Meridian-street | Shipmaster |
| Addison, David | 29 Carnegie-street | Policeman |
| Addison, David | 8 Erskine-street | Carter |
| Addison, David | 27 Victoria-street | Cellarman |
| Addison, George | 18 Castle-place | Grocer |
| Ahern, James | 11 Caledonia-street  | Coastguard |
| Aikman, George | 21 Balmain-street | Stationer |
| Air, Joseph H. | 19 Carnegie-street | Residenter |
| Aitken, Andrew | 61 North-street | Watchmaker |
| Aitken, Robert | 57 North-street | Watchmaker |
| Aitken, Robert, jun. | 49 North-street | Grocer |
| Aitkenhead, Alexander | 13 Nursery-road | Residenter |
| Alexander, Alexander | 45 Melville-lane | Tailor |
| Alexander, Frederick | 12 Mill-lane | Greengrocer |
| Alexander, George | 28 Victoria-street | Porter |
| Alexander, James | 38 Union-street | Carpenter |
| Alexander, James | 39 India-lane | Painter |
| Alexander, James | 26 Commeree-street | Carter |
| Alexander, John | 22 India-lane | Tenter |
| Alexander, John | 15 Murray-lane | Mason |
| Alexander, John Balfour | Palmerston-street | Shipbroker |
| Alexander, Robert | 39 Reform-street | Seaman |
| Alexander, William | 18 Market-street | Labourer |
| Alexander, William | 12 Reform-street | Lathsplitter  |
| Alexander, William | 13 Castle-place | Carter |
| Alexander, William | 2 Gibson-place | Carter |
| Allan, Alexander | 40 King-street | Pensioner |
| Allan, James | 3 North-street | Surfaceman |
| Allan, William | 40 New-wynd | Seaman |
| Allan, William | 9 North-street | Seaman |
| Allison, James M. | 22 High-street | Labourer |
| Alves, James | 4 Union-street | Mechanic |
| Anderson, Alexander | 5 Mount-road | Fencer |
| Anderson, Alexander | 8 Gibson-place | Labourer |
| Anderson, Alfred | 97 High-street | Lodge-keeper  |
| Anderson, David | 27 Palmerston-street | Draper |
| Anderson, David | 11 North-street | Tailor |
| Anderson, Douglas | 15 Castle-place | Caretaker |
| Anderson, George | 11 Balmain-street | Salmon-fisher |
| Anderson, George | 6 Murray-lane | Seaman |

| | | |
|----------------------------|----------------------|--------------------|
| Anderson, George | 7 Ferry-street | Sawyer |
| Anderson, James | 9 Lower Hall-street  | Joiner |
| Anderson, John | 20 Queen-street | Foreman |
| Anderson, Joseph | 26 Melville-lane | Fisheurer |
| Anderson, William | 27 Lower Hall-street | Shoemaker |
| Anderson, William | 18 Wellington-street | Joiner |
| Anderson, William | 18 Orange-lane | Labourer |
| Anderson, William C. | White's-place | Stationer |
| Andrews, James | 2 Commeree-street | Doekgateman |
| Andrews, William | 11 Gibson-place | Labourer |
| Angus, John | 93 Bridge-street | Manager |
| Annat, James | 9 Mill-lane | Stevedore |
| Annat, James, jun., | 12 Commeree-street | Seaman |
| Arbuthnott, Alexander | 10 White's-place | Collector |
| Arbuthnott, George | 16 Wellington-place  | Joiner |
| Arbuthnott, John | 15 Ramsay-street | Carpenter |
| Arbuthnott, Joseph | 10 Reform-street | Residenter |
| Austine, Robert M. | 93 High-street | Dentist |
| Bain, Donald | 31 Market-street | Insuranece-agent |
| Baird, Charles | 9 Little Nursery | Labourer |
| Baird, Charles | 33 Palmerston-street | Shipmaster |
| Baird, Edward | 45 Christie's-lane | Seaman |
| Baird, John | 13 Railway-place | Meehanic |
| Balfour, David D. | 76 Murray-street | Leathsplitter |
| Balfour, David | 7 Panmure-street | Residenter |
| Balfour, George P. | Mall | Stoekbroker |
| Balfour, John | 66 High-street | Publisher |
| Balfour, Robert Ross | 194 High-street | Stationer |
| Balneaves, Benjamin | 53 Union-street | Slater |
| Balneaves, Joseph | 10 Orange-lane | Labourer |
| Banks, John | 19 Queen-street | Labourer |
| Bannister, Pereival George | 182 High-street | Medical-pre'tioner |
| Barbour, William | 33 Reform-street | Porter |
| Barelay, Abraham | 6 India-street | Millworker |
| Barelay, Alexander | 16 Victoria-street | Baker |
| Barelay, David | 43 Christie's-lane | Cabinetmaker |
| Barelay, John | 7 Hill-street | Seaman |
| Barrie, James | Borrowfield | Farmer |
| Barron, James | 85 Northesk-road | Policeman |
| Batchelor, George | 40 Commeree-street | Seaman |
| Batchelor, Robert S. | 40 Commeree-street | Auctioneer |
| Baxter, Daniel | 56 Castle-street | Grocer |
| Beaton, William | 91 Northesk-road | Seaman |
| Beattie, Alexander | 56 Castle-street | Cooper |
| Beattie, Alexander | 6 India-street | Flaxdresser |
| Beattie, David | 6 Carnegie-street | Mason |
| Beattie, David | 17 Baltie-street | Mason |
| Beattie, Francis | 45 King-street | Mason |
| Beattie, Hector | 37 Mill-street | Engineer |
| Beattie, James | 26 High-street | Night-watelman |
| Beattie, James Reid | 34 Reform-street | Janitor |
| Beattie, John | 24 Mall | Residenter |
| Beattie, John | 11 Victoria-street | Railway-porter |
| Beattie, William | 10 Wellington-place  | Newsagent |

| | | |
|----------------------|----------------------|------------------|
| Beattie, William | Waterside | Farmer |
| Beattie, William | 22 High-street | Commission-agent |
| Beedie, James | 2 Seagate | Salmon-fisher |
| Beedie, James M. P.  | 12 Carnegie-street | Tailor |
| Beedie, William | Rossie Island | Salmon-fisher |
| Bell, Alexander | 86 Melville-lane | Signalman |
| Bell, Andrew | Broomfield | Labourer |
| Bell, George | 25 Southesk-street | Carter |
| Bell, James | 12 Mill-street | Mill-overseer |
| Benzie, William | 35 Mill-street | Bottler |
| Bertie, George | 37 India-lane | Residenter |
| Bertie, George | 34 Market-street | Tailor |
| Bertie, James | 49 North-street | Pensioner |
| Beveridge, Robert | 11 Market-street | Labourer |
| Bird, Samuel | 43 Castle-street | Shoemaker |
| Birse, Andrew | 8 India-lane | Seaman |
| Birse, Archibald | 4 North-street | Salmon-fisher |
| Birse, David | 14 Union-street | Porter |
| Birse, Francis | 11A Wellington-place | Carter |
| Birse, Robert | 76 New-wynd | Tailor |
| Bisset, Robert | 146 High-street | Toydealer |
| Black, David | 5 Market-street | Tailor |
| Black, Henry | 40 North-street | Shoemaker |
| Black, James | 22 King-street | Builder |
| Black, John | 12 Carnegie-street | Fireman |
| Black, John | Gindera-road | Cellarman |
| Black, Joseph | 4 Baltic-street | Mill-foreman |
| Black, William | 36 Wharf-street | Vintner |
| Blacklaws, David | Rossie Island | Labourer |
| Blacklaws, John | 18 Carnegie-street | Blacksmith |
| Blair, Henry | 38 Castle-street | Labourer |
| Blair, James | 11 Castle-street | Millworker |
| Blair, John B. | Cobden-street | Checker |
| Blair, Robert | 20 India-street | Miller |
| Bond, Alfred | 17 Melville-lane | Grocer |
| Bond, Thomas H. | 13 Railway-place | Sergeant R. A. |
| Bootland, John Elder | 9 Wharf-street | Seaman |
| Bowman, James | 18 North-street | Plasterer |
| Bowman, James | 5 Victoria-street | Bootmaker |
| Boyd, John | 91 Castle-street | Seaman |
| Boyd, John B. | 46 Castle-street | Draper |
| Boyek, George | 58 Southesk-street | Slater |
| Boyek, George | Newmanswalls | Commission-agent |
| Brand, Archibald | 7 Wellington-street  | Residenter |
| Brand, James | 30 Bridge-street | Residenter |
| Brand, James | 3 Mill-lane | Shipping-clerk |
| Brannen, George | 14 Apple-wynd | Fishdealer |
| Brannen, William | 118 Castle-street | Seaman |
| Bremner, John B. | 17 Union-street | Sawmiller |
| Bremner, William | 19 River-street | Cooper |
| Brooke, Willie | 3 St Mary's-road | Music-teacher |
| Brown, Alexander | 16 Castle-street | Sailmaker |
| Brown, David | 3 Wellington-gardens | Builder |
| Brown, George | 35 Market-street | Cooper |

| | | |
|------------------------|----------------------|-----------------|
| Brown, Harry R. | 10 River-street | Blacksmith |
| Brown, James | 37 Union-street | Agent |
| Brown, James | 32 Reform-street | Fireman |
| Brown, John G. | 22 High-street | Photographer |
| Brown, Robert | Rosehill | Residenter |
| Brown, William F. | 11 Murray-street | Potato-merchant |
| Bruce, Alexander | 65 Melville-lane | Turner |
| Bruce, Alexander | 10 Commerce-street | Labourer |
| Bruce, J. Clark | 2 India-street | Painter |
| Bruce, James | 38 Union-street | Miller |
| Bruce, John | 33 Nursery-road | Residenter |
| Brunton, William | 56 Castle Street | Tailor |
| Buchan, Alexander | 8 Wharf-street | Labourer |
| Buchan, Denham | 69 High-street | Restaurateur |
| Buchan, James | 13 Northesk-road | Blacksmith |
| Buick, Alexander | 29 Queen-street | Engine-driver |
| Buick, James | 21 White's-place | Sawmiller |
| Burgess, Charles | 22 Victoria-street | Mason |
| Burgess, David | 15 Wellington-place  | Blacksmith |
| Burgess, David | 8 Carnegie-street | Sawyer |
| Burgess, David | 19 Wellington-place  | Labourer |
| Burgess, James | Addicate | Farmer |
| Burgess, James | 8 Gibson-place | Tailor |
| Burgess, John | 19 Kincardine-street | Fishdealer |
| Burgess, Samuel | 47 Southesk-street | Superintendent  |
| Burgess, William | 3 Union-row | Sawyer |
| Burgess, William | 12 White's-place | Carpenter |
| Burleigh, John | 15 Queen-street | Grocer |
| Burn, George | Waterside | Boatbuilder |
| Burness, David | 19 Murray-lane | Plasterer |
| Burness, James | 19 Southesk-street | Slater |
| Burness, James | 12 Murray-street | Plasterer |
| Burness, John R. | 7 Baltic-street | Carter |
| Burness, William Henry | 14 St John's-place | Mechanic |
| Burness, William | 19 Southesk-street | Hairdresser |
| Burness, William | 5 Paton's-lane | Labourer |
| Burnett, Alexander | 21 Union-street | Plumber |
| Burnett, John T. | 45 Bridge-street | Builder |
| Burnett, John | 32 Reform-street | Millworker |
| Burnett, Robert | 49 Union-street | Flourmiller |
| Burns, James | 50 High-street | Salesman |
| Burrell, Thomas | 50 High-street | Druggist |
| Burton, John W. | 35 Castle-street | Draper |
| Bushnell, John | 4 India-lane | Labourer |
| Butchart, Alexander | 32 Mount-road | Grocer |
| Butchart, Andrew | 113 High-street | Labourer |
| Butchart, Peter | 29 Hill-street | Residenter |
| Butchart, William | 6 Blackfriars-street | Lorryman |
| Byers, William | 2 Pannure-street | Teacher |
| Caird, Andrew | 17 Hill-street | Residenter |
| Caird, David | 51 Castle-street | Hairdresser |
| Caitness, Alexander | 78 Northesk-road | Carter |
| Calcott, Benjamin | 33 Wharf-street | Cooper |
| Calcott, John T. | Wharf-street | Butcher |


| | | |
|--------------------------|----------------------|-------------------|
| Calderhead, John | 40 Bridge-street | Salesman |
| Callan, Hugh | 12 Bridge-street | Clergyman |
| Callan, James | 22 George-street | Hotelkeeper |
| Callander, Robert | 4 Academy-square | Labourer |
| Cameron, Colin | 4 North-street | Carter |
| Cameron, Donald | 7 Union-street | Clergyman |
| Cameron, Donald | 133 Bridge-street | Newsagent |
| Cameron, Duncan | 77 Castle-street | Rivetter |
| Cameron, Henry | 3 Ramsay-street | Photographer |
| Cameron, Henry | 8 Erskine-place | Dockgateman |
| Cameron, James | 63 North-street | Residenter |
| Cameron, James | Gindera-road | Residenter |
| Cameron, James | 100 Castle-street | Printer |
| Cameron, John | 52 Bridge-street | Missionary |
| Cameron, Joseph | 36 New-wynd | Baker |
| Cameron, Robert | 4 Ramsay-street | Millworker |
| Campbell, Donald Stewart | 2 Panmure-terrace | Solicitor |
| Campbell, James | 46 Northesk-road | Carter |
| Campbell, John | 49 Mill-street | Butcher |
| Campbell, Robert | Hillside | Grocer |
| Carcary, William | Charleton-road | Dairyman |
| Cargill, Andrew | 12 Mall | Plumber |
| Carnegie, Alexander | 3 Baltic-street | Shoemaker |
| Carnegie, Allan | 29 Union-street | Sailmaker |
| Carnegie, George | Rossie Island | Plasterer |
| Carnegie, George | 2 India-lane | Printer |
| Carnegie, James | 32 Murray-street | Labourer |
| Carnegie, William | 83 Castle-street | Postman |
| Carr, Alexander | 141 Murray-street | Residenter |
| Carr, Alexander | 49 India-lane | Millworker |
| Carr, Charles | 12 Carnegie-street | Painter |
| Carr, James | 26 Wharf-street | Carter |
| Carr, John | 141 Murray-street | Photographer |
| Carr, John G. | 20 Market-street | Plumber |
| Cathro, George S. | 12 Panmure-place | Painter |
| Chalmers, John K. | 101 Murray-street | Vintner |
| Chapman, Stewart | 52 Castle-street | Labourer |
| Cheyne, George | 6 Market-street | Flesher |
| Chisholm, John | 10 Palmerston-street | Draper's-salesman |
| Christie, Fred | 2B North-street | Butcher |
| Christie, Henry P. | Dorward-road | Residenter |
| Christie, James | Dorward-road | Cab-proprietor |
| Christie, James | 13 Mill-lane | Millworker |
| Christie, John | 12 Wharf-street | Stevedore |
| Christie, Mitchell S. | 24 Wharf-street | Seaman |
| Christie, S. L. | Dorward-road | Surveyor |
| Christie, William | 1 Palmerston-street  | Mechanic |
| Christison, Alexander | 16 Carnegie-street | Porter |
| Christison, James | 87 Northesk-road | Carter |
| Christison, James | 214 High-street | Librarian |
| Christison, James | Rosehill | Residenter |
| Christison, William | 8 Commerce-street | Carter |
| Clark, Andrew | 1 Mill-lane | Sailmaker |
| Clark, David | 10 George-street | Salesman |

| | | |
|--------------------------|-------------------------|-----------------|
| Clark, David Clelland | 6 Victoria-street | Plumber |
| Clark, David C. | 3 Christie's-lane | Ironmonger |
| Clark, Edward | 35 King-street | Grocer |
| Clark, George K. | Broomfield | Labourer |
| Clark, George | Dorward-road | Draper |
| Clark, Henry S. | 10 Railway-place | Clerk |
| Clark, James | 10 Railway-place | Clerk |
| Clark, James | 41 Ferry-street | Cabinetmaker |
| Clark, James | 20 George-street | Draper |
| Clark, John | 1 John-street | Mill-overseer |
| Clark, John | 4 Erskine-street | Sailmaker |
| Clark, John | 64 New-wynd | Clerk |
| Clark, John E. | White's-place | Com.-traveller  |
| Clark, Joseph | 79 Northesk-road | Salmon-fisher |
| Clark, Robert | 23 Mount-road | Cabinetmaker |
| Clark, William | 17 Wellington-place | Clubmaker |
| Clark, William James | 25 Melville-lane | Stationer |
| Clark, William Mitchell  | 10 Railway-place | Clerk |
| Cloud, Marien | 25 John-street | Engineer |
| Clunie, Robert | 17 Market-street | Dairyman |
| Clunie, William S. | 19 Market-street | Dairyman |
| Cobb, Alexander | 29 Union-street | Shuttlemaker |
| Cobb, George | 7 White's-place | Mason |
| Cobb, James | Dorward-place | Seaman |
| Cobb, Robert | 22 Wellington-place | Labourer |
| Cobb, William | Victoria Golf Clubhouse | Warehousenan |
| Cockburn, George | 16 Reform-street | Plumber |
| Collie, James L. | 13 Shore-wynd | Plumber |
| Collison, William | 9 Chapel-place | Plumber |
| Colville, James | 4 Wharf-street | Salmon-fisher |
| Connolly, Thomas Stephen | 91 Bridge-street | Clergyman |
| Cannon, Middleton | 8 Bridge-street | Physician |
| Cook, Alexander | 154 High-street | Shoemaker |
| Cook, Charles M. | 5 River-street | Steelyard-supt. |
| Cook, James | 32 Reform-street | Labourer |
| Cook, Peter | 6 Upper Craigo-street | Newsagent |
| Cooper, Alex. | 25 Victoria-street | Policeman |
| Cooper, David | 4 India-street | Sawmiller |
| Cooper, James | 20 India-street | Sawyer |
| Copeland, William | Gindera-road | Bottler |
| Cordiner, John | 1 Seagate | Seaman |
| Corral, James | 63 Baltic-street | Gamedealer |
| Corsar, Alexander | 5 Commerce-street | Carter |
| Cosgrove, Edward | 15 High-street | Bootmaker |
| Coupar, Andrew | 13 Kincardine-street | Turner |
| Coull, Alexander | 3 Erskine-place | Confectioner |
| Coull, Charles | Rossie Island | Salmon-fisher |
| Coull, David | 15 Ramsay-street | Dockgateman |
| Coull, David | 15 Ramsay-street | Cooper |
| Coull, David | 12 Erskine-place | Fisherman |
| Coull, James M. | 22 Wharf-street | Salmon-fisher |
| Coull, James | 47 Union-street | Surfaceman |
| Coull, William | Rossie Island | Surfaceman |
| Coutts, George | 5 Caledonia-street | Vintner |

| | | |
|-------------------------|-----------------------|-------------------|
| Cowell, H. S. H. | 43 John-street | Dental-surgeon |
| Cowie, Alexander | 16 Erskine-street | Agent |
| Cowie, David Low | 29 Murray-street | Shoemaker |
| Cowie, George | 46 Northesk-road | Salmon-fisher |
| Cowie, George | 13 Murray-lane | Labourer |
| Cowie, Hugh | 1 Upper Craigo-street | Surfaceman |
| Cowie, Robert | 4 North-street | Cooper |
| Cowie, William | Victoria-bridge | Salmon-fisher |
| Cowper, H. S. | Hillside | Merchant |
| Crabb, James | 98 High-street | Draper |
| Crabb, John | 24 Bridge-street | Ironmonger |
| Crabbe, John | 31 Queen-street | Millworker |
| Craig, Richard | 90 Northesk-road | Tailor |
| Craigie, John | 3 Caledonia-street | Joiner |
| Craigie, John Valentine | 15 King-street | Accountant |
| Craigie, William | 7 Erskine-street | Joiner |
| Craik, David F. | 63 Northesk-road | Grocer |
| Craik, James | 32 Reform-street | Tailor |
| Craik, John | 26 River-street | Cooper |
| Crane, Charles J. | 12 Gibson-place | Fisherman |
| Cranston, William | 19 Nursery-road | Schoolmaster |
| Croall, James | 28 Reform-street | Carter |
| Croall, John | 116 Murray-street | Labourer |
| Croall, Robert | 45 India-lane | Labourer |
| Crockart, David | 121 High-street | Teacher |
| Crockart, William | 194 High-street | Chemist |
| Crocket, Alexander | 18 Wellington-street  | Plumber |
| Crombie, Alexander | Rosehill | Residenter |
| Crowe, Alexander | 13 Christie's-lane | Slater |
| Crowe, Charles | 24 Union-street | Clerk |
| Crowe, Edward | 118 Northesk-road | Blacksmith |
| Crowe, Gordon | 51 King-street | Innkeeper |
| Crowe, Henry | Rossie Island | Salmon-fisher |
| Crowe, James | Rossie Island | Salmon-fisher |
| Crowe, Robert F. | 32 Reform-street | Salmon-fisher |
| Crowe, William | 17 Mount-road | River-watcher |
| Crowe, William | Rossie Island | Salmon-fisher |
| Cruickshanks, Alexander | 10 Mall | Baker |
| Cumming, James | 1 Hill-place | Labourer |
| Cumming, James | 39 King-street | Solicitor |
| Cuthbert, Alexander | 164 High-street | Bootmaker |
| Cuthbert, George | 29 Queen-street | Plumber |
| Cuthbert, James | 39 Bridge-street | Tobacconist |
| Cuthbert, James | 3 Union-row | Residenter |
| Cuthbert, James | 31 Market-street | Residenter |
| Cuthbert, James T. | 164 High-street | Commer.-traveller |
| Cuthbert, J. | 18 Orange-lane | Labourer |
| Cuthbert, William L. | 16 Dorward-street | Shoemaker |
| Cuthill, John | 21 Paton's-lane | Carpenter |
| Dakers, Alexander | Rossie Island | Shoemaker |
| Dakers, George | 19 Wharf-street | Lamplighter |
| Dakers, James | 37 High-street | Draper |
| Dakers, William | 28A Mill-street | Mason |
| Dalgety, James | 17 Wellington-street  | Grocer |

| | | |
|--------------------------|-----------------------|------------------|
| Davidson, Alexander | 61 Baltic-street | Mill-foreman |
| Davidson, Alexander | 174 High-street | Chemist |
| Davidson, Alexander | 6 Ferry-street | Labourer |
| Davidson, Andrew | 39 India-lanē | Blacksmith |
| Davidson, David | 27 St John's-cottages | Vanman |
| Davidson, David Easton | 10 Carnegie-street | Overseer |
| Davidson, David Paterson | 14 High-street | Bookseller |
| Davidson, Henry | 97 Northesk-road | Policeman |
| Davidson, James A. | 28 Union-street | Carpenter |
| Davidson, James | Palmerston-street | Engineer |
| Davidson, James | 13 Castle-place | Inspector |
| Davidson, John | 2 Union-row | Cabinetmaker |
| Davidson, John | 28 Market-street | Joiner |
| Davidson, John | 29 Wharf-street | Grocer |
| Davidson, John R. | 2 Wellington-gardens  | Watchmaker |
| Davidson, Wallace | 3 Hill-street | Labourer |
| Davidson, William | 12 Victoria-street | Painter |
| Davidson, William | 21 Castle-street | Stationer |
| Davidson, William | 16 Christie's-lane | Letter-carrier |
| Davidson, William | 12 Dorward-street | Residenter |
| Davidson, William B. | 51 Ferry-street | Florist |
| Davie, Peter | 35 India-street | Enginc-driver |
| Dawson, Alexander | 16 Gibson-place | Surfaceman |
| Dear, Andrew | 80 Northesk-road | Maltman |
| Dear, David | 4 Ramsay-street | Labourer |
| Dennison, William | 1 Northesk-road | Labourer |
| Deuchars, Andrew | 3 India-street | Clerk |
| Dickie, John | 75 Ferry-street | Shipmaster |
| Dickie, Thomas | 10 Railway-place | Engine-driver |
| Dickson, John | 30 North-street | Gardener |
| Dickson, Patrick | Hillside | Residenter |
| Dickson, William | 53 Union-street | Tailor |
| Dickson, William | 10 Lower Hall-street  | Grocer |
| Dixon, John | 30 King-street | Salesman |
| Dobbie, David | Rossie Island | Carter |
| Docherty, Adam | 6 Railway-place | Waggon-inspector |
| Donaghan, Alexander | 60 Ferry-street | Cooper |
| Donald, Alexander | Craigo | Manager |
| Donaldson John | 15 Union-street | Mason |
| Donaldson, John Francis  | 11 Wellington-place | Bookseller |
| Donaldson, Robert | 107 High-street | Baker |
| Donaldson, Thomas | 4 Union-row | Plumber |
| Donaldson, William | 5 Russell-street | Janitor |
| Donaldson, William | 9 White's-place | Ship-steward |
| Donnar, John | 27 Southesk-street | Labourer |
| Dorward, Alexander | 13 India-street | Railway-servant  |
| Dorward, James | 41 High-street | Baker |
| Dorward, James | 19 Victoria-street | Baker |
| Douglas, Alexander | 125 Northesk-road | Seaman |
| Douglas, Charles | 42 India-lane | Ironworker |
| Douglas, David | 20 Mount-road | Herbalist |
| Douglas, John H. | 104 Murray-street | Glazier |
| Douglas, John | 48 India-lane | Moulder |
| Douglas, John | Foot of Melville-lane | Greenkeeper |

| | | |
|-----------------------|--------------------------|--------------------|
| Douglas, Robert, jun. | 32 India-lane | Moulder |
| Douglas, Robert | 20 India-street | Moulder |
| Douglas, William | 56 Castle-street | Coachman |
| Douglas, William | 31 New-wynd | Gardener |
| Douglas, William | 16 Queen-street | Engineer |
| Dowell, James | 2 Queen-street | Labourer |
| Dryden, William | 5 North-street | Fireman |
| Duff, Robert Millar | Rosehill | Manager |
| Duguid, Alexander | 15 Orange-lane | Mason |
| Dunbar, Alexander | 19 Queen-street | Saddler |
| Dunbar, James | Rossie Island | Labourer |
| Dunbar, James | 108 Castle-street | Grocer |
| Dunbar, John | 6 Ramsay-street | Carter |
| Dunbar, John | Sunnyside | Attendant |
| Dunbar, William | 9 Melville-gardens | Seaman |
| Duncan, Andrew | 2c North-street | Carriage-inspector |
| Duncan, Charles | 36 Christie's-lane | Residenter |
| Duncan, David | 12 Gibson-place | Railway-porter |
| Duncan, David | 20 Ramsay-street | Railway-porter |
| Duncan, David | 18 Market-street | Barman |
| Duncan, David | 146 High-street | Colporteur |
| Duncan, Hector | 29 Union-street | Millworker |
| Duncan, Hunter | 11 Mill-lane | Labourer |
| Duncan, James | Foot of India-lane | Baker |
| Duncan, James | 18 Commerce-street | Carter |
| Duncan, James | 5 Market-street | Porter |
| Duncan, James | 11 Queen-street | Coachman |
| Duncan, James | 14 Wharf-street | Salmon-fisher |
| Duncan, James | 30 Market-street | Coachman |
| Duncan, John | 57 Murray-street | Ropespinner |
| Duncan, Joseph | 146 High-street | Ropespinner |
| Duncan, Peter | 27 King-street | Coachpainter |
| Duncan, Peter | 11 Reform-street | Registrar |
| Duncan, Robert | 29 Hill-street | For. of Cleansing  |
| Duncan, Thomas | Rossie Island | Shipmaster |
| Duncan, William | 31 St John's-cottages | Librarian |
| Duncan, William L. | 11 Panmure-place | Chief-officer |
| Dunn, Charles A. | 49 Bridge-street | Sup. of Customs |
| Dunn, Fred | 55 India-lane | Vanman |
| Dunn, Thomas | 6 Carnegie-street | Tailor |
| Dunnett, William S. | 34 High-street | Watchmaker |
| Duthie, Alexander | Dun Cottages, by Brechin | Surveyor |
| Duthie, Archibald | 19 Baltic-street | Coachman |
| Duthie, Archibald | 8 Castle-place | Residenter |
| Duthie, George | Rossie Island | Labourer |
| Duthie, James A. | 4 Wellington-place | Coachbuilder |
| Duthie, James | 2 King-street | Coachbuilder |
| Duthie, Robert | 7 Apple-wynd | Residenter |
| Dye, John | 26 Baltic-street | Ær.-w'ter s'lesm'n |
| Eaton, George | 15 Erskine-street | Joiner |
| Edward, Charles | 7 Palmerston-street | Residenter |
| Edward, David T. | 5 Wellington-gardens | Tailor |
| Edward, George | Palmerston-street | Tailor |
| Edward, George | 27 Lower Hall-street | Weaver |

| | | |
|---------------------------|----------------------|---------------------|
| Edward, Kenneth | 17 Reform-street | Shoemaker |
| Edward, William | 56 Bridge-street | Clothier |
| Edwards, Alexander | 1 Fraser's-lane | Labourer |
| Edwards, George | 5 Palmerston-street  | Clerk |
| Edwards, James Donald | 6 Union-street | Clerk |
| Edwards, Robert | 11½ Christie's-lane  | Labourer |
| Edwards, William | 5 Mount-road | Insurance-agent |
| Elphinstone, William | 12 St Peter's-place  | Butler |
| Emslie, Henry | 22 Queen-street | Flaxdresser |
| Emslie, James | 11 Hill-place | Chimney-sweeper |
| Esson, James | 84 High-street | Hotelkeeper |
| Ewen, James | 129 Bridge-strcet | Flesher |
| Ewen, Tom | Rossie Island | Flesher |
| Ewen, William | 131 Bridge-street | Flesher |
| Fairweather, Alexander | 13 Market-street | Vanman |
| Fairweather, Charles S. | 11 Lower Hall-street | Vanman |
| Fairweather, David | 52 India-lane | Overseer |
| Fairweather, George | 1 St Mary's-road | Cabinetmaker |
| Fairweather, James | 35 Pridge-street | Carpenter |
| Fairweather, James | Victoria-Bridge | Engine-driver |
| Fairweather, James B. | 108 High-street | Ironworker |
| Fairweather, John W. | 27 Bridge-street | Draper |
| Fairweather, John W. | 10 Union-street | Upholsterer |
| Fairweather, Joseph | 4 Lower Hall-street  | Baker |
| Fairweather, Joseph, jun. | 4 Lower Hall-street  | Baker |
| Fairweather, Rollo V. | 1 St Mary's-road | Upholsterer |
| Falconer, Alexander | 31 Balmain street | Carter |
| Falconer, James | 69 Ferry-street | Cooper |
| Falconer, James D. | 2 Blackfriars-street | Confectioner |
| Falconer, John | 56 King-street | Grocer |
| Falconer, John | 33 Lower Hall-street | Gatekeeper |
| Falconer, John | 1 Wellington-street  | Engineer |
| Falconer, Robert | 83 Castle-street | Seaman |
| Falconer, William | 38 Union-street | Railway-guard |
| Farmer, Peter | 25 Southesk-street | Carter |
| Farquharson, Alexander B. | 3 John-street | Insurance-agent |
| Farquharson, William | 17 St Peter's-place  | Hawker |
| Fearn, James | 129 Murray-street | Confctioner |
| Fearn, Richard | 49 North-street | Millworker |
| Fell, John | Rossie Island | Market-gardener |
| Ferguson, James Thomson | 115 Bridge-street | Teacher |
| Ferries, Adam | 17 Baltic-street | Labourer |
| Ferrier, James | 10 Ferry-street | Labourer |
| Ferrier, John | 13 Mill-street | Joiner |
| Ferrier, Robert | 13 Carnegie-strcet | Tailor |
| Ferrier, Thomas | 10 Victoria-street | Supt. of Slaughter- |
| Ferris, Richard | 7 Chapel-place | Labourer [house |
| Fettis, Charles Innes | 9 King-street | Joiner |
| Fettis, David | 45 Lower Hall-street | Joiner |
| Fettis, John | 33 Mill-lane | Seaman |
| Fettis, William | 45 Lower Hall-street | Joiner |
| Fiddes, David | 43 Northesk-road | Gilder |
| Fiddes, Frederick | 24 Melville-lane | Bookseller |
| Findlater, Archibald | 16 Reform-street | Plumber |

| | | |
|-------------------------|-----------------------|-----------------|
| Findlater, John | 16 Reform-street | Labourer |
| Findlater, Robert | 35 St John's-cottages | Labourer |
| Findlay, Andrew | 41 Union-street | Millworker |
| Findlay, Charles | 4 Wharf-street | Mason |
| Findlay, Fred | Albert Golf Clubhouse | Bandmaster |
| Findlay, George | 38 Union-street | Labourer |
| Findlay, James | 33 India-street | Overseer |
| Findlay, James | Gindera-road | Policeman |
| Findlay, James Renwick  | 7 George-street | Solicitor |
| Findlay, Robert | 16 White's-place | Ropemaker |
| Findlay, Robert S. | 53 Union-street | Gamekeeper |
| Findlay, William | 20 Dorward-street | Shipmaster |
| Findlay, William | 7 King-street | Plumber |
| Findlayson, James | 12 Little Nursery | Dairyman |
| Fisher, James | 3 Upper Craigo-street | Cooper |
| Fitchet, Charles | 2 Apple-wynd | Dairyman |
| Fitchet, Charles P. | 45 Ferry-street | Accountant |
| Fitchet, Thomas | 37 River-street | Manager |
| Fleming, Alexander | Charleton | Farmer |
| Fleming, Peter C. | 13 St Peter's-place | Photographer |
| Fletcher, John | Inchbrayock | Merchant |
| Forbes, Alexander | 53 King-street | Labourer |
| Forbes, James | 15 Ramsay-street | Policeman |
| Forbes, John | 51 India-lane | Labourer |
| Forbes, William | 4 Wellington-place | Shipmaster |
| Forbes, William | 6 Nursery-road | Surfaceman |
| Forbes, William | 4 Ramsay-street | Labourer |
| Ford, John Alexander | Castle-place | Builder |
| Foreman, Charles | 53 India-street | Labourer |
| Foreman, Charles | 22 North-street | Gardener |
| Foreman, Charles | 10 Reform-street | Gardener |
| Foreman, David Burns | 4 North-street | Grocer |
| Foreman, James | 65 Northesk-road | Printer |
| Foreman, Joseph | 65 Northesk-road | Journalist |
| Forrest, Alexander | 28 Mill-street | Carter |
| Forrest, George | 4 California-street | Cooper |
| Forrest, John | 4 Christie's-lane | Carter |
| Forrest, John | 22 High-street | Fireman |
| Forsyth, John | 16 River-street | Coal-agent |
| Fotheringham, Alexander | 21 Reform-street | Labourer |
| Fotheringham, James | 8 Mount-road | Insurance-agent |
| Fowler, Charles | 42 Murray-street | Labourer |
| Fraser, George | 39 Queen-street | Labourer |
| Fraser, Hector | 56 Castle-street | Labourer |
| Fraser, James | 1 Northesk-road | Labourer |
| Fraser, James | 26 North-street | Fireman |
| Fraser, Peter | 2 Market-street | Platelayer |
| Fraser, Robert | 33 St John's-cottages | Lineman |
| Fraser, Robert | 66 Murray-street | Labourer |
| Fraser, William | Rossie Island | Shipmaster |
| Fullerton, Alexander | 23 Hill-street | Accountant |
| Fulton, William | 77 High-street | Hatter |
| Fyfe, James | 35 Murray-street | Painter |
| Fyfe, James | 14 Carnegie-street | Plumber |

| | | |
|-------------------------|-------------------------|------------------|
| Fyfe, James | 26 Hill-street | Carter |
| Fyfe, John W. | 4 Ramsay-street | Carter |
| Galloway, Joseph | 2 John-street | Bank-agent |
| Gardner, Edwin S. | 5 Chapel-street | Bank-accountant  |
| Gardiner, James | 39 Baltic-street | General-dealer |
| Gardyne, George | 21 Mount-road | Sawtrimmer |
| Gardyne, John | 9 Panmure-row | Seaman |
| Garvie, James | 27 Mill-lane | Labourer |
| Garvie, Joseph | 70 New-wynd | Veterinary-surg. |
| Gaudie, James | 22 Bridge-street | Residenter |
| Gear, Simon | Dorward-road | Vintner |
| Geddes, John | 6 Wharf-street | Cooper |
| Geddes, Norman | 69 Ferry-street | Sawyer |
| Gellatly, Alexander | 37 Lower Hall-street | Fireman |
| Gemlo, James | 26 River-street | Cooper |
| Gemlo, John | 1 Academy-square | Millworker |
| George, James Alexander | 62 Mill-street | Clergyman |
| George, John | 4 Ferry-street | Residenter |
| Gibb, Forbes | Rossie Island | Labourer |
| Gibb, James | 35 Queen-street | Carter |
| Gibbons, Robert | 57 Ferry-street | Residenter |
| Gibson, Abraham | 38 Castle-street | Labourer |
| Gibson, Alex. C. | 56 Castle-street | Residenter |
| Gibson, James | 1 Seagate | Grocer |
| Gibson, James | Broom Cottage, Hillside | Flesher |
| Gibson, James | 7 Lower Hall-street | Butcher |
| Gibson, James | 55 Baltic-street | Labourer |
| Gibson, Joseph | 19 Queen-street | Shoemaker |
| Gibson, Thomas | 18 White's-place | Newsagent |
| Gibson, William | 117 Murray-street | Flesher |
| Gibson, William | 12 Hill-place | Salmon-fisher |
| Gibson, William, jun. | 10 Dorward-street | Flesher |
| Gillies, John | 113 Northesk-road | Labourer |
| Glen, John | 34 Mount-road | Tinsmith |
| Glennie, James | 97 High-street | Mill-overseer |
| Glennie, James | 18 Mill-street | Mill-foreman |
| Goodfellow, Alexander | 8 India-street | Mason |
| Goodfellow, Robert | 6 North-street | Baker |
| Gordon, Allan | Dorward-place | Residenter |
| Gordon, James | 7 Castle-street | Florist |
| Gordon, John | 88A Northesk-road | Porter |
| Gouk, Alexander | 15 White's-place | Grocer |
| Gouk, Archibald | 125 Northesk-road | Labourer |
| Gouk, Joseph | 1 Commerce-street | Sawyer |
| Gove, David | 37 Christie's-lane | Clerk |
| Gove, Edward | 8 Mill-lane | Fireman |
| Gove, James | 33 India-lane | Millworker |
| Gove, John | 9 Hill-place | Labourer |
| Gove, John | 1 Queen-street | Porter |
| Gow, William | 3 Fraser's-lanc | Stonebreaker |
| Graham, Alexander | 19 Paton's-lane | Millworker |
| Graham, David | 5 St John's-place | Signalman |
| Graham, Hugh W. | 92 Northesk-road | Insurance-supt.  |
| Graham, James | 87 High-street | Painter |


| | | |
|-----------------------|----------------------|--------------------|
| Graham, William | 18 Carnegie-street | Millworker |
| Grant, James | 3 Dorward-place | Manufacturer |
| Grant, James A. S. | 49 John-street | Medi.-practitioner |
| Grant, William | 11 North-street | Plasterer |
| Grass, John James | White's-place | Painter |
| Gray, Alexander | 13 Castle-place | Hairdresser |
| Gray, Charles | 14 Melville-lane | Vandriver |
| Gray, Frank | 30 High-street | Reporter |
| Gray, George | 1 Wellington-gardens | Actuary |
| Gray, James | 18 St Peter's-place  | Ropespinner |
| Gray, James M. | 10 Russell-street | Clerk |
| Gray, William S. | 49 India-street | Cutter |
| Green, George E. | 19 North-street | Labourer |
| Green, James | 17 Commerce-street | Coal-salesman |
| Greig, George | 31 Hill-street | Plater |
| Greig, John | 32 Mount-road | Seaman |
| Grewer, John Low | 13 Paton's-lane | Seaman |
| Grieve, Alexander | 8 Murray-street | Cabinetmaker |
| Grieve, Archibald M.  | 53 High-street | Grocer |
| Grieve, John | 40 Mount-road | Cabinetmaker |
| Grieve, Robert | 54 Murray-street | Cabinetmaker |
| Groube, Francis E. | Mount-road | Captain R. N. |
| Groves, James | 23 Victoria-street | Labourer |
| Grub, Charles, | 4 Melville-gardens | Clergyman |
| Grubb, David | 32 Ferry-street | Cooper |
| Grubb, John | 18 Wellington-street | Dockgateman |
| Gunning, John | 9 Wharf-street | Clerk |
| Guthrie, Andrew | 5 Commerce-street | Potato-merchant |
| Guthrie, James | 21 Lower Hall-street | Joiner |
| Haddon, George | 16 Christie's-lane | Grocer's-salesman  |
| Haddon, John | 19 Christie's-lane | Labourer |
| Haddon, William | 31 Victoria-street | Railway-porter |
| Haig, David | 7 Reform-street | Surfaceman |
| Haig, Joseph | 29 India-street | Mason |
| Hall, George Davidson | 22 John-street | Insurance-agent |
| Hall, Herbert | 34 Christie's-lane | Residenter |
| Hall, James | 18 John-street | Insurance-agent |
| Hall, Robert | 41 Northesk-road | Railway-guard |
| Hampton, Alexander | 54 New-wynd | Carter |
| Hampton, Alexander | 21 Mount-road | Market-gardener |
| Hampton, Alexander | 21 Wellington-place  | Fencer |
| Hampton, Alexander | 12 Carnegie-street | Surfaceman |
| Hampton, David | 16 King-street | Plumber |
| Hampton, George | 14 Nursery-road | Platelayer |
| Hampton, James | 8 Mill-lane | Carter |
| Hampton, James | 31 Christie's-lane | Mason |
| Hampton, James | 21 Nursery-road | Residenter |
| Hampton, Robert | 31 Christie's-lane | BUILDER |
| Hampton, Thomas | 31 Southesk-street | Cabinetmaker |
| Hampton, William | 71 Mill-street | Mason |
| Hampton, William | 16 Union-street | Carter |
| Hampton, William | 17 Christie's-lane | Postman |
| Hansen, Louis | 11 Wharf-street | Seaman |
| Hanton, David | 7 Russell-street | Railway-guard |

| | | |
|-----------------------|----------------------|-------------------|
| Hardie, Alexander | 34 India-lane | Blacksmith |
| Hardie, James | 36 India-lane | Mill-overseer |
| Hardie, James | 8 High-street | Masor |
| Hardie, James | 16 Paton's-lane | Mason |
| Harper, John | 80 Northesk-road | Labourer |
| Harper, William | 46 India-lane | Slater |
| Harris, Alexander | 14 High-street | Millworker |
| Harris, Edward | 5 Kincardine-street  | Shoemaker |
| Harris, Edward | 22 Wellington-place  | Shoemaker |
| Harris, George | 5 Baltic-street | Carter |
| Harris, George | 21 North-street | Shoemaker |
| Harris, James | 18 Dorward-street | Mechanic |
| Harris, John | 2 North-street | Millworker |
| Harris, Robert | 6 Reform-street | Labourer |
| Harris, William | 1 Academy-square | Hacklemaker |
| Harrison, Charles | 11 Victoria-street | Carter |
| Hay, James | 26 High-street | Salmon-fisher |
| Hay, James Woodside | 36 Mall | Clergyman |
| Head, John | 71 Castle-street | Seaman |
| Hebenton, Alexander | 76 Northesk-road | Labourer |
| Hebenton, Andrew | 12 Carnegie-street | Porter |
| Heckford, John | 11 St Peter's-place  | Residenter |
| Henderson, Alexander  | 79 Bridge-street | Grocer |
| Henderson, Charles | 93 Castle-street | Seaman |
| Henderson, David | Rossie Island | Labourer |
| Henderson, David | 67 Northesk-road | Grocer |
| Henderson, David | 34 Ferry-street | Grocer |
| Henderson, George | 10 River-street | Cooper |
| Henderson, George | 13 Mill-lane | Cooper |
| Henderson, George | 24 Seagate | Salmon-fisher |
| Henderson, James S. | 89 Castle-street | Millworker |
| Henderson, James | 14 Carnegie-street | Turner |
| Henderson, James | 13 Wellington-street | Grocer |
| Henderson, John | 20 Seagate | Labourer |
| Henderson, Robert F.  | 46 Market-street | Vintner |
| Hendry, Alexander | 8 Reform-street | Tailor |
| Hendry, William James | 69 High-street | Tailor |
| Henry, Alexander | 1 Gibson-place | Tailor |
| Henry, George | 29 Nursery-road | Laundry-prop. |
| Henry, James | 7 River-street | Sawmiller |
| Henry, John A. | 15 Carnegie-street | Joiner |
| Henry, Robert | 22 Market-street | Tailor |
| Henry, William | 4 Nursery-road | Labourer |
| Herschell, Allan | 7 Little Nursery | Labourer |
| Herschell, Allan | 111 Northesk-road | Labourer |
| Hills, Frank | 11 India-street | Fireman |
| Hills, F. B. | Rosehill | Electric-engineer |
| Hilton, Farquhar | Rossie Island | Joiner |
| Hird, Liston | 11 Academy-lane | Joiner |
| Hird, Richard M. | 18 George-street | Ironmonger |
| Hislop, William | Brechin-road | Brewer |
| Hobbin, John | 118 High-street | Hotel-keeper |
| Hodge, James | 16 Southesk-street | Joiner |
| Hodgson, William John | 29 Wharf-street | Residenter |

| | | |
|------------------------|---------------------|------------------|
| Hogg, William | 62 Ferry-street | Carter |
| Hoile, Henry | 178 High-street | Physician |
| Howe, William | 77 Castle-street | Carter |
| Howie, David | 6 California-street | Carter |
| Howie, John | 14 India-street | Joiner |
| Hubin, James | 12 Christie's-lane  | Engine-driver |
| Hudson, William | 47 Mill-street | Storekeeper |
| Hughes, J. | Dorward-road | Shipmaster |
| Hughs, James | 38 Ferry-street | Harbourmaster |
| Hunter, Alexander | Rossie Island | Shipmaster |
| Hunter, David | 2 California-street | Sawyer |
| Hunter, Edwin | 17 North-street | Porter |
| Hunter, William | 22 Wellington-place | Joiner |
| Hurry, Andrew | 8 High-street | Baker |
| Hurry, Andrew, jun., | Blackfriars-street  | Baker |
| Husband, William K. | 12 St John's-place  | Ticket-collector |
| Hutcheon, Alexander | 11 Christie's-lane  | Baker |
| Hutcheon, John | 8 Commerce-street | Carter |
| Hutcheon, Robert | 83 Northesk-road | Labourer |
| Hutcheon, William | 25 Christie's-lane  | Cooper |
| Hutton, Andrew | Wellington-gardens  | Residenter |
| Hutton, James Leng | 13 White's-place | Iron-turner |
| Imrie, Alexander | 52 Castle-street | Coal-agent |
| Inglis, David | 11 Castle-street | Gravedigger |
| Inverarity, David | 56 Castle-street | Salmon-fisher |
| Irons, William | 42 Ferry-street | Sailmaker |
| Irvine, William | 28 India-street | Engine-driver |
| Jack, Herbert L. | 27 Balmain-street | Clerk |
| Jack, Robert | 5 Hill-street | Labourer |
| Jack, William | 28 India-lane | Overseer |
| Jackson, David | 29 Union-street | Mill-foreman |
| Jackson, James S. | 44 Ferry-street | Shipmaster |
| Jackson, James | 45 Union-street | Vanman |
| Jackson, Robert | 11 High-street | Clergyman |
| Jackson, William | 5 Commerce-street | Labourer |
| Jackson, William | 12 Carnegie-street  | Vanman |
| Jamie, William | 2 North-street | Joiner |
| Jamie, James | 32 Reform-street | Fireman |
| Jamieson, Thomas A. | 46 Bridge-street | Dealer |
| Jansen, John Christian | 2 Seagate | Shipmaster |
| Japp, David | 4 Academy-square | Fireman |
| Japp, James William | 7 Union-place | Residenter |
| Jarvis, George | 33 Carnegie-street  | Publisher |
| Jarvis, George | 14 India-lane | Carter |
| Jeffrey, James | 38 Wharf-street | Ær. water man. |
| Jeffrey, James, jun. | 35 Wharf-street | Ær. water man. |
| Jessop, Thomas | 38 Mount-road | Clothier |
| Johnston, David | 38 Castle-street | Fruiterer |
| Johnston, George | 121 Bridge-street | Tailor |
| Johnston, John | 8 Wharf-street | Labourer |
| Johnston, John | 38 Castle-street | Sawyer |
| Johnston, John | 46 King-street | Joiner |
| Johnston, John | 11 Seagate | Labourer |
| Johnston, John | 46 Ferry-street | Carter |

| | | |
|----------------------------|----------------------|--------------------------|
| Johnston, Joseph | 19 Balmain-street | Draper |
| Johnston, Joseph N. | 131 High-street | Fishcurer |
| Johnston, Stewart | 48 King-street | Labourer |
| Johnston, Thomas | 71 Northesk-road | Carpenter |
| Johnston, William Douglas  | 131 High-street | Fishcurer |
| Johnston, William D., jun. | 131 High-street | Fishcurer |
| Johnston, William | 2 Wharf-street | Master of tug |
| Johnston, William | 6 White's-place | Painter |
| Johnston, William | 3 Apple-wynd | Labourer |
| Johnstone, J. D. | 13 Mill-lane | Analyst |
| Jolly, Alexander | 10 Reform-street | Labourer |
| Jolly, David | 13 Southesk-street | Fireman |
| Jolly, David | 11 Murray-lane | Storekeeper |
| Jolly, Henry | Leys of Dun | Dairyman |
| Jolly, James Albert | 20 Lower Hall-street | Pipemaker |
| Jolly, William | Gindera-road | Printer |
| Jolly, William | Rossie Island | Labourer |
| Jolly, William S. | 20 Lower Hall-street | Pipemaker |
| Joss, James | 35 Market-street | Gardener |
| Keay, James Thomson | 182 High-street | Teadealer |
| Keay, Robert | 10 Panmure-row | Labourer |
| Keay, William | 8 Wharf-street | Shipwright |
| Keillor, Robert | Dorward-street | Slater |
| Keir, Stewart | 38 North-street | Shoemaker |
| Keir, Stewart | 34 North-street | Labourer |
| Keith, Harry | 2 Union-street | Hacklemaker |
| Kelly, James | 19 Southesk-street | Hawker |
| Kemlo, David | 10 Mill-lane | Carter |
| Kemlo, David | 23 Ramsay-street | Carter |
| Kemlo, David | 22 Wellington-place  | Butcher |
| Kemlo, David | 25 India-street | Busdriver |
| Kemlo, James | 22 Wellington-place  | Labourer |
| Kemlo, John | 12 Erskine-street | Porter |
| Kemlo, William | 40 Ferry-street | Cooper |
| Kemsley, Thomas | 17 Castle-street | Pensioner |
| Kermath, William | 50 Northesk-road | Residenter |
| Kerr, Andrew | 4 North-street | Surfaceman |
| Key, Andrew | 145 High-street | Physician |
| Key, David | 9 Russell-street | Labourer |
| Key, William A. | 145 High-street | Solicitor |
| Kidd, John F. | 9 St Peter's-place | <i>A dvertiser agent</i> |
| Kidd, William | 26 Christie's-lane | Postman |
| Kiddie, Thomas | 21 Castle-street | Tinsmith |
| Kilcullen, John | 23 Market-street | Clergyman |
| Kilgour, Robert | Foot of India-lane | Tailor |
| Kiloh, Alexander | 12 Mill-street | Policeman |
| Kinloch, William | 12 St John's-place | Tailor |
| Kinnear, David | 25 Queen-street | Flourmiller |
| Kinnear, David | 9 Murray-street | Butcher |
| Kinnear, William Todd | 97 High-street | Joiner |
| Kirkpatrick, Walter | 36 North-street | Labourer |
| Kirkwood, James | 53 Union-street | Slater |
| Kirkwood, John | 16 Kincardine-street | Slater |
| Kyd, William | 39 Lower Hall-street | Bootmaker |

| | | |
|----------------------------|------------------------|---------------|
| Kydd, George | 103 High-street | Bank-agent |
| Kydd, James | 18 Ferry-street | Baker |
| Kydd, William | 28 Victoria-street | Fireman |
| Lackie, David | 37 High-street | Ironmonger |
| Lackie, James | 11 Market-street | Lathsplitter  |
| Lackie, John W. | 47 John-street | Ironmonger |
| Laing, James | 37 Palmerston-street | Basketmaker |
| Laing, John | 55 Melville-lane | Joiner |
| Lamb, Alexander B. | 121 Northesk-road | Dairyman |
| Lamb, James | 118 Castle-street | Flesher |
| Lamb, John | Newmanswalls | Farmer |
| Lamb, John Smith | 1 Mill-street | Shipmaster |
| Lamb, Robert | 122 Northesk-road | Labourer |
| Lamb, William | 28 North-street | Labourer |
| Lamb, William A., jun. | 21 Victoria-street | Flesher |
| Lamb, William Alexander | 49 Northesk-road | Flesher |
| Lamond, Charles, jun. | 21 India-street | Flaxdresser |
| Lamond, Robert Ross | 48 King-street | Tinsmith |
| Langlands, Alexander Ryrie | 111 Murray-street | Baker |
| Langlands, David | 1 Queen-street | Baker |
| Langlands, John | 69 Castle-street | Seaman |
| Langlands, John | 92 Castle-street | Labourer |
| Larg, Alex. W. | 29 Melville-lane | Musicseller |
| Largie, David | 36 Mill-street | Grocer |
| Latto, Thomas | 8 Reform-street | Carter |
| Lauder, Alexander | 12 Wellington-place | Sawyer |
| Law, Alexander | 92 High-street | Tailor |
| Law, James M. | 31 Bridge-street | Organist |
| Law, John | 146 High-street | Fish-salesman |
| Lawrence, Alexander | North Links | Salmon-fisher |
| Lawrence, William | Maryfield, North Links | Crofter |
| Lawrence, William | 70 Southesk-street | Labourer |
| Lawson, David H. | 1 Academy-square | Mill-foreman  |
| Lawson, Henry | Rossie Island | Shipmaster |
| Lawson, James | 67 Melville-lane | Sculptor |
| Lawson, Robert | 8 Reform-street | Carter |
| Lawson, William | 40 Southesk-street | Carter |
| Ledingham, John | 44 Mill-street | Seaman |
| Lee, Henry | 11 Union-street | Slater |
| Leggatt, John | 22 Queen-street | Millworker |
| Leighton, Alexander | Broomfield | Fishdealer |
| Leighton, William | 52 Melville-lane | Seaman |
| Leiper, James | 45 Castle-street | Vanman |
| Leslie, George | 9 Balmain-street | Labourer |
| Leslie, John | 23 Southesk-street | Joiner |
| Leven, Allan | 70 Southesk-street | Labourer |
| Leven, James | 55 Castle-street | Blacksmith |
| Leven, John | 114 Castle-street | Labourer |
| Leven, John | 55 Castle-street | Labourer |
| Ley, Harry | 5 India-street | Clerk |
| Lindsay, David | 30 India-street | Tailor |
| Lindsay, David | 45 High-street | Labourer |
| Lindsay, James | 53 King-street | Shoemaker |
| Lindsay, James A. | Panmure-terrace | Solicitor |

| | | |
|-------------------------|-----------------------|-----------------|
| Lindsay, John | 39 Hill-street | Slater |
| Lindsay, William | 29 King-street | Surfaceman |
| Lindsay, William | 116 Murray-street | Upholsterer |
| Lister, Raymond | 20 India-street | Coachman |
| Littlejohn, Frank | 39 Lower Half-street  | Labourer |
| Littlejohn, Isaac | 194 High-street | Tailor |
| Littlejohn, James | 16 Queen-street | Potato-merchant |
| Littlejohn, Robert | 7 Queen-street | Millworker |
| Littlejohn, William | 194 High-street | Tailor |
| Livingston, Alexander | 27 Reform-street | Mason |
| Lloyd, George | 17 Castle-street | Hawker |
| Lockhart, Robert Fisher | 57 John-street | Clergyman |
| Lockhart, Thomas | 77 Murray-street | Fishdealer |
| Logan, David | 2A Castle-street | Tailor |
| Lonnie, Peter | 37 St John's-cottages | Grocer |
| Lorimer, James | 16 Hill-place | Overseer |
| Lovegrove, P. A. | 20 Hill-street | Sergeant-major  |
| Lovie, Charles | 45 Palmerston-street  | Fruiterer |
| Low, Alexander | 19 Palmerston-street  | Bank-accountant |
| Low, Alexander | 9 Erskine-street | Potato-merchant |
| Low, Alexander Mackie | 15 Wellington-street  | Plumber |
| Low, Charles S. | 24 Victoria-street | Tailor |
| Low, David | Victoria Bridge | Residenter |
| Low, David | 53 Union-street | Fireman |
| Low, David | 116 Murray-street | Residenter |
| Low, David | White's-place | Joiner |
| Low, David | 9 Union-street | Gardener |
| Low, George | 35 Lower Hall-street  | Residenter |
| Low, Hercules | 5 Railway-place | Engine-driver |
| Low, James | 29 Hill-street | Bank-clerk |
| Low, James Gray | 26 Mall | Draper |
| Low, John | 23 King-street | Joiner |
| Low, John | 9 Panmure-row | Labourer |
| Low, Peter | 25 High-street | Flesher |
| Low, Robert | 25 High-street | Flesher |
| Low, William S. | 61 Baltic-street | Clerk |
| Low, William | 41 Christie's-lane | Residenter |
| Low, William | Broomfield | Labourer |
| Lumgair, David | 28 New-wynd | Hairdresser |
| Lyall, David | 22 High-street | Hatter |
| Lyell, Alexander | 81 High-street | Solicitor |
| Lyell, Thomas | 178 High-street | Solicitor |
| M'All, William | 1 Fraser's-lane | Labourer |
| M'Arthur, John | 16 White's-place | Ropespinner |
| M'Bain, Alexander J. | 4 Wellington-gardens  | Engineer |
| M'Conachie, Andrew | 18 India-street | Seaman |
| M'Currack, Walter | 34 Wharf-street | Carter |
| M'Donald, Alexander | 13 Caledonia-street | Joiner |
| M'Donald, Alexander | 17 Castle-street | Labourer |
| M'Donald, Alexander | 18 India-street | Rescue |
| M'Donald, Charles | 57 India-lane | Labourer |
| M'Donald, David | Charleton-road | Residenter |
| M'Donald, Donald | 20 Mount-road | Shoemaker |
| M'Donald, George | 19 Kincardine-street  | Slater |

| | | |
|---------------------------|----------------------|-------------------|
| M'Donald, James | 2 Seagate | Mason |
| M'Donald, James | 123 Murray-street | Millworker |
| M'Donald, James A. | 35 Hill-street | Postman |
| M'Donald, John | 13 Victoria-street | Seaman |
| M'Donald, William | North Links | Labourer |
| M'Donald, William | Victoria-bridge | Cabhirer |
| M'Dougall, Allan | 27 Nursery-road | Teacher |
| M'Farlane, Robert, sen. | Rossie Island | Forester |
| M'Farlane, Robert, jun. | Rossie Island | Grocer |
| M'Farlane, William | 8 Erskine-place | Tailor |
| M'Gregor, Alexander | 6 Chapel-place | Labourer |
| M'Gregor, James | 69 Bridge-street | Vintner |
| M'Gregor, John | 22 High-street | Labourer |
| M'Gregor, John P. | 19 Melville-lane | Teacher |
| M'Grotty, Gordon | 43 Ferry-street | Sergeant R. A. |
| M'Hardy, William F. | 104 Northesk-road | Labourer |
| M'Intosh, Alexander | 127 Bridge-street | Labourer |
| M'Intosh, Hugh | 13 Mill-street | Railway-porter |
| M'Intosh, James | 58 Southesk-street | Lampighter |
| M'Intosh, James George | 2 Little Nursery | Residenter |
| M'Intosh, John | 46 Southesk-street | Cooper |
| M'Kay, James | 25 Mill-lane | Labourer |
| M'Kenzie, Alexander | 2A North-street | Brewer |
| M'Kenzie, Alexander B. | 11 High-street | Draper |
| M'Kenzie, David | 15 Carnegie-street | Plumber |
| M'Kenzie, Fenton W. | 45 Palmerston-street | Flourmiller |
| M'Kenzie, George Christie | 9 Union-place | Flour-merchant |
| M'Kenzie, John | 125 Bridge-street | Salmon-fisher |
| M'Kenzie, John | 5 George-street | Farmer |
| M'Kenzie, John A. | 9 Union-street | Storekeeper |
| M'Kenzie, Kenneth | 17 Victoria-street | Guard |
| M'Kenzie, Thomas | 25 Mill-street | Waiter |
| M'Kenzie, W. | 6 Mall | Seaman |
| M'Kenzie, William | 5 Union-place | Flour-merchant |
| M'Kenzie, William | 9 Palmerston-street  | Shipmaster |
| M'Kenzie, William | 10 Paton's-lane | Shoemaker |
| M'Kenzie, William | 14 Chapel-place | Sawyer |
| M'Lean, Alexander | 20 John-street | Mechanic |
| M'Lean, Alexander | 23 Murray-street | Grocer |
| M'Lean, James | 17 Castle-street | Confectioner |
| M'Lean, John | 55 India-street | Porter |
| M'Lean, Robert | 35 Reform-street | Millworker |
| M'Lean, Thomas C. | 2 Bridge-street | Baker |
| M'Lean, William | 6 India-lane | Postrunner |
| M'Lean, William | 24 King-street | Steward |
| M'Lean, William | 42 North-street | Labourer |
| M'Lennan, Alexander C. | 32 Commerce-street | Insurance-agent |
| M'Lennan, Daniel | 13 Erskine-street | Shipmaster |
| M'Lennan, Ebenezer | Waterside | Lighthouse-keeper |
| M'Lennan, John | 27 Wharf-street | Seaman |
| M'Leod, Alexander R. | White's-place | Brassfinisher |
| M'Leod, Anthony | 7 Academy-square | Porter |
| M'Leod, David | Scotston, St Cyrus | Residenter |
| M'Leod, John | 30 Ferry-street | Cooper |

| | | |
|----------------------|------------------------|------------------|
| M'Leod, Neil | 42 High-street | Agent |
| M'Leod, Norman | 27 Mill-street | Labourer |
| M'Nicol, Charles | 6 Ferry-street | Labourer |
| M'Pherson, Alexander | 7 North-street | Baker |
| M'Pherson, David | 22 Mount-road | Shipmaster |
| M'Queen, A. L. | Dorward-road | |
| M'Queen, George | 8 Dorward-street | Baker |
| M'Robbie, James | 18 Carnegie-street | Coachman |
| M'Veigh, William | 10 India-lane | R. G. A. |
| Macaulay, James | 63 High-street | Bank-agent |
| Mace, Joseph | Rosehill | Clergyman |
| Macfie, George P. | 60 Bridge-street | Clergyman |
| Mackay, Alexander | Blackfriars-street | Gas-manager |
| Mackay, Alexander | 35 India-lane | Residenter |
| Mackay, James | 1 Erskine-street | Shipmaster |
| Mackie, Alexander | 31 Market-street | Painter |
| Mackie, Alexander | 32 Market-street | Postman |
| Mackie, David | Rosehill | Innkeeper |
| Mackie, George | 27 Southesk-street | Labourer |
| Mackie, George | 6 Lower Balmain-street | Carter |
| Mackie, Gordon | 25 Murray-lane | Electrician |
| Mackie, John | 24 Bridge-street | Clerk |
| Mackie, John | 12 Commerce-street | Labourer |
| Mackie, John | 3 St John's-place | Police-inspector |
| Mackie, Robert Wood  | 26 Mount-road | Reporter |
| Macomiskie, John | 23 Seagate | Labourer |
| Maiden, Joseph | 44 North-street | Blacksmith |
| Main, Andrew | 86 Baltic-street | Turner |
| Main, David A. | 24 India-lane | Tailor |
| Maloney, Edward | 136 High-street | Labourer |
| Maney, Peter | 22 Union-street | Mechanic |
| Mann, John | 20 India-lane | Surfaceman |
| Marnie, George | 14 Commerce-street | Carpenter |
| Marnie, James A. | 160 High-street | Cycle-maker |
| Marnie, John | 33 Hill-street | Carpenter |
| Marnie, John | 6 California-street | Sawtrimmer |
| Marnie, Stewart | 8 Wharf-street | Moulder |
| Marr, Alexander | Dorward-road | Chief-constable  |
| Marr, Daniel | 38 Mill-street | Joiner |
| Marr, James | 37 Ferry-street | Marine-engineer  |
| Marr, William | 39 Lower Hall-street | Fireman |
| Marshall, James | 182 High-street | Seedsman |
| Marshall, William | 5 Commerce-street | Fireman |
| Martin, Alexander | Woodside of Hedderwick | Grieve |
| Martin, Henry | 28 Commerce-street | Engineer |
| Martin, Richard | 7 Queen-street | Millworker |
| Martin, William | 8 Lower Hall-street | Baker |
| Martin, William | 8 Ramsay-street | Labourer |
| Martin, William | 14 St Peter's-place | Oil-merchant |
| Martin, William | 160 High-street | Clerk |
| Martin, William P. | 155 High-street | Solicitor |
| Mason, Colin | 110 Northesk-road | Dairyman |
| Masson, Alexander | 8 Balmain-street | Shipmaster |
| Masson, Robert | 17 Murray-lane | Engine-driver |


| | | |
|--------------------------|-----------------------|--------------------|
| Masson, William T. | 77 Castle-street | Stevadore |
| Mathers, James | 15 George-street | Painter |
| Mathers, John | 7 India-street | Drayman |
| Matthew, James | 3 Chapel-place | Postmaster |
| Matthews, William B. | 5 Mill-lane | Clerk |
| Matthewson, Arthur | 24 North-street | Brushmaker |
| Maxwell, Hamilton | Mount-road | Collector of rates |
| Mearns, Alexander | South Links | Fishenrer |
| Mearns, Alexander | 22 Union-street | Cabinetmaker |
| Mearns, John | 3 Fraser's-lane | Labourer |
| Mearns, Joseph | 81 Castle-street | Labourer |
| Meffan, David | 7 Railway-place | Clothier |
| Meffan, Robert | 56 North-street | Grocer |
| Meldrum, John F. | 210 High-street | Bank-agent |
| Melville, Gavin S. | 23 Balmain-street | Draper |
| Melville, James Skinner  | 93 High-street | Draper |
| Melville, James | 146 High-street | Draper |
| Melville, Alexander | 4 India-street | Turner |
| Melvin, Wm. Fotheringham | 43 Palmerston-street  | Residenter |
| Middleton, Alexander | White's-place | Painter |
| Middleton, Alexander | 12 John-street | Solicitor |
| Middleton, David | 63 Ferry-street | Carpenter |
| Middleton, Fred | 16 Union-street | Fireman |
| Middleton, George A. | Charleton-road | Clothier |
| Middleton, Robert C. | 60 Northesk-road | Stoker |
| Middleton, Robert | 31 Balmain-street | Fireman |
| Middleton, William | 2 Erskine-street | Shoemaker |
| Middleton, William | 8 Commerce-street | Labourer |
| Middleton, William | 22 Castle-street | Soot-merehant |
| Middleton, William L. | 9 Railway-place | Railway-guard |
| Middleton, William | 38A Bridge-street | Painter |
| Mill, John Trail | 80 High-street | Residenter |
| Millar, Alexander | 97 Castle-street | Salmon-fisher |
| Millar, Christian H. | 61 John-street | Clerk |
| Millar, Edward | Rossie Castle | Wood-merehant |
| Millar, James | 28 Mill-street | Mason |
| Millar, James | 20 Hill-street | Mason |
| Millar, John | Northesk-road | Residenter |
| Millar, Robert C. H. | 22 Mall | Wood-merehant |
| Millar, Robert Hoyer | 61 John-street | Wood-merehant |
| Millar, William | 28 Mill-street | Labourer |
| Mills, Alexander M. | 26 High-street | Mason |
| Mills, David | 9 Balmain-street | Butcher |
| Mills, David | 32 King-street | Tailor |
| Mills, Harry | 36 King-street | Tailor |
| Mills, James | 12 India-street | Turner |
| Mills, John | 32 King-street | Tailor |
| Milne, Alexander | 25 St John's-cottages | Coachman |
| Milne, Alexander | 35 Palmerston-street  | Mason |
| Milne, Andrew | 151 High-street | Cattledealer |
| Milne, Archibald | 125 Bridge-street | Labourer |
| Milne, David | 80 New-wynd | Carter |
| Milne, David | 5 Melville-gardens | Antioneer |
| Milne, David | Foot of India-lane | Engine-driver |

| | | |
|-----------------------|-----------------------|--------------------|
| Milne, David | 15 Mount-road | Carter |
| Milne, David | 61 Melville-lane | Labourer |
| Milne, David James | 5 Erskine-street | Cycle-agent |
| Milne, David | 11 Kincardine-street  | Labourer |
| Milne, George | 200 High-street | Flour-merchant |
| Milne, George | 72 Northesk-road | Labourer |
| Milne, George | Rossie Island | Joiner |
| Milne, George | 41 Mill-street | Porter |
| Milne, George | 88 Northesk-road | Porter |
| Milne, George Gardyne | 56 High-street | Grain-merchant |
| Milne, George S. | Wellington-gardens | Corn-merchant |
| Milne, Henry | 14 India-street | Ship-steward |
| Milne, Hugh | 89 Murray-street | Carver |
| Milne, Hugh | 8 Gibson-place | Seaman |
| Milne, James | 26 India-lane | Fireman |
| Milne, James | 25 Ramsay-street | Vanman |
| Milne, James | 33 Victoria-street | Butcher |
| Milne, James | 25 Murray-lane | Joiner |
| Milne, James S. | 7 St Peter's-placc | Grocer |
| Milne, James | 25 Murray-lane | Joiner |
| Milne, James | 13 Balmmain-street | Teacher of singing |
| Milne, James | 8 Wharf-street | Residenter |
| Milne, James | 107 High-street | Joiner |
| Milne, James | 1 Seagate | Shoemaker |
| Milne, James | 118 Northesk-road | Salmon-fisher |
| Milne, John | 8 Mount-road | Flesher |
| Milne, John | 168 High-street | Joiner |
| Milne, John M. | Foot of Melville-lane | Clubmaker |
| Milne, John | 20 Christie's-lane | Labourer |
| Milne, John Gardyne | 3 Union-place | Grain-merchant |
| Milne, Mearns A. | 32 Bridge-street | Physician |
| Milne, Richard | 41 India-street | Labourer |
| Milne, Robert | 57 Melville-lane | Joiner |
| Milne, William | 63 Ferry-street | Auctioneer |
| Milne, William | 5 Shore-wynd | Labourer |
| Milne, William | 1 Upper Craigo-street | Mill-foreman |
| Milne, William | 19 Seagate | Cooper |
| Milne, William | 17 Wellington-place | Labourer |
| Milne, William | 123 Bridge-street | Glazier |
| Milne, William | 121 High-street | Commission-agent |
| Milne, William D. | 35 North-street | Joiner |
| Milne, William Lister | Rossie Island | Upholsterer |
| Mitchell, Alexander | 15 Ramsay-street | Greenkeeper |
| Mitchell, Alexander | 21 Queen-street | Millworker |
| Mitchell, Alexander | 6 Dorward-street | Grocer |
| Mitchell, Andrew | 1 Chapel-street | Labourer |
| Mitchell, Andrew L. | 31 Balmmain-street | Millworker |
| Mitchell, David | 38 High-street | Grocer |
| Mitchell, David | 10 Panmure-row. | Salmon-fisher |
| Mitchell, George | 1 Ramsay-street | Blacksmith |
| Mitchell, George | 47 King-street | Millworker |
| Mitchell, George M. | 17 River-street | Cooper |
| Mitchell, James | 16 Queen-street | Labourer |
| Mitchell, James | 39 Reform-street | Joiner |

| | | |
|---------------------------|----------------------|--------------------|
| Mitchell, James | South Links | Merchant |
| Mitchell, John | 3 Lower Hall-street  | Mechanic |
| Mitchell, Robert | 11 Orange-lane | Labourer |
| Mitchell, Thomas | 10 Orange-lane | Labourer |
| Mitchell, William | 17 Murray-lane | Licensed-hawker |
| Mitchell, William | 45 Mill-street | Shipmaster |
| Mitchell, William Stephen | 20 Melville-lane | Clerk |
| Mitchell, W. A. | 92 High-street | Marine-engineer |
| Moir, Alexander | 14 Dorward-street | Shipmaster |
| Moir, James | 3 River-street | Sawmiller |
| Moir, James | East Links | Sawyer |
| Moir, John | 38 Union-street | Joiner |
| Moir, John | 7 Melville-gardens | Merchant |
| Moir, Joseph J. | 8 Mill-lane | Labourer |
| Moir, Thomas | 20 Wellington-place  | Printer |
| Moir, William | 3 Murray-street | Blacksmith |
| Moir, William, sen. | 73 Northesk-road | Bleacher |
| Moir, William, jun. | 190 High-street | Merchant |
| Moir, William, sen. | 8 Panmure-place | Residenter |
| Mollison, Benjamin | 54 North-street | Labourer |
| Mollison, David | 47 India-street | Labourer |
| Moncur, James | 20 Victoria-street | Policeman |
| Monro, Alexander | 1 India-street | Clerk |
| Monro, George | 46 Northesk-road | Farm-servant |
| Monro, John | 6 California-street  | Seaman |
| More-Gordon, Henry | 4 Panmure-terrace | Residenter |
| Morgan, David | 20 Ramsay-street | Sawmiller |
| Morgan, John | 7 Academy-square | Labourer |
| Morrison, Andrew | 31 New-wynd | Carter |
| Morrison, William B. | Hudson-square | Shipyards-manager  |
| Morrison, William D. | 19 Hill-street | Railway-inspector  |
| Morris, John | 30 High-street | Mason |
| Morton, Andrew | 107 Murray-street | Hairdresser |
| Morton, John | 11 Murray-street | Joiner |
| Morton, Robert | 5 Queen-street | Tailor |
| Mosley, William | 8 Erskine-street | Shipmaster |
| Moug, Alexander | Blackfriars-street | Plumber |
| Moug, Robert | 1 Market-street | Carter |
| Mouig, William | 11 Nursery-road | Overseer |
| Mowat, James | 19 Kincardine-street | Factory-worker |
| Mowat, Robert | 55 Melville-lane | Joiner |
| Mowat, William | 4 North-street | Slater |
| Mowatt, Alexander | 6 Upper Hall-street  | Labourer |
| Mowatt, Robert | 16 Mill-lane | Labourer |
| Muckart, Alexander | 51 Melville-lane | Blacksmith |
| Muckart, James | 2 North-street | Labourer |
| Mudie, Peter | 5 Carnegie-street | Blacksmith |
| Muir, Robert James | 139 High-street, | Inspec. of schools |
| Muirden, Alexander | 112 High-street | Bank-agent |
| Muirden, John Gordon | 81 High-street | Accountant |
| Munro, James | 8 Shore-wynd | Carter |
| Murphy, Peter | 12 Hill-place | Seaman |
| Murray, Alexander | 11 Queen-street | Surfaceman |
| Murray, Alexander | 40 Southesk-street | Carter |

| | | |
|----------------------|----------------------------|-----------------|
| Murray, Arthur | 52 Northesk-road | Draper |
| Murray, Charles | 1 Panmure-row | Carter |
| Murray, Charles | 8 Chapel-place | Policeman |
| Murray, Charles | 28B Mill-street | Labourer |
| Murray, George | 24 Commerce-street | Dairyman |
| Murray, George | 2 Reform-street | Railway-guard |
| Murray, James | 14 Erskine-street | Foreman |
| Murray, John | 14 Carnegie-street | Labourer |
| Murray, John | 32 Mount-road | Clerk |
| Murray, John | 1 Mill-lane | Labourer |
| Murray, John | 9 Little Nursery | Labourer |
| Murray, Robert | Victoria-bridge | Salmon-fisher |
| Murray, William | 17 North-street | Gatekeeper |
| Murray, William | Rossie Island | Carter |
| Murray, William | Rossie Island | Boatbuilder |
| Mutch, Peter | Caledonian Railway Station | Station-agent |
| Myles, James | 15 Carnegie-street | Blacksmith |
| Myles, John | 14 Baltic-street | Surfaceman |
| Myles, John A. | 23 Melville-lane | Art-master |
| Nairn, David | 57 Mill-street | Manager |
| Nairn, James C. | 170 High-street | Dentist |
| Napier, Alexander R. | 23 Victoria-street | Confectioner |
| Napier, George | 107 High-street | Goods-guard |
| Napier, William M. | 22 Melville-lane | Clubmaker |
| Neill, Alexander | 10 Panmure-row | Plasterer |
| Neill, Alexander | 10 Orange-lane | Railway-porter  |
| Neill, James | 22 Queen-street | Tailor |
| Neill, William | 46 Ferry-street | Fireman |
| Neilson, David | 10 Melville-lane | Engineer |
| Neilson, James | 17 Shore-wynd | Broker |
| Neilson, Lawrence | 57 India-street | Meehanie |
| Neilson, William | 17 Ramsay-street | Cooper |
| Neish, John | 39 Ferry-street | Seaman |
| Nichol, William | 14 High-street | Seaman |
| Nicholls, Wallace | 80 High-street | Organist |
| Nicol, George | Victoria-bridge | Residenter |
| Nicol, James | 11 Commerce-street | Shipmaster |
| Nicol, John | 20 Paton's-lane | Tinsmith |
| Nicoll, Alexander | 22 Commerce-street | Mason |
| Nicoll, Andrew | 24 North-street | Clerk |
| Nicoll, David | 115 Bridge-street | Fisherman |
| Nicoll, David | 22 High-street | Billposter |
| Nicoll, James | 104 Northesk-road | Seaman |
| Nicoll, John | 92 Castle-street | Seaman |
| Nicoll, John | 136 High-street | Carter |
| Nicoll, Robert | Blackfriars-street | Shipmaster |
| Nicoll, William | 12 King-street | Greengrocer |
| Nicoll, William | 4 Victoria-street | Joiner |
| Nicoll, William | 17 Hill-place | Slater |
| Nicoll, William | 14 Wellington-place | Tailor |
| Nisbet, William | 30 River-street | Fishery-officer |
| Officer, Henry | 32 Union-street | Compositor |
| Officer, James | 15 Mill-lane | Engineer |
| Officer, John | 114 Castle-street | Labourer |

| | | |
|----------------------|---------------------------|-----------------|
| Officer, John S. | 12 Mount-road | Solicitor |
| Officer, Robert | Rosehill | Sexton |
| Officer, William | 92 Castle-street | Salmon-fisher |
| Oliphant, Alexander  | 65 Mill-street | Gardener |
| Oliphant, John | 32 India-street | Town-officer |
| Omond, Samuel H. | 9 Mill-street | Vintner |
| Orkney, Alexander | 48 King-street | Baker |
| Orkney, John | 105 Bridge-street | Labourer |
| Orkney, Robert, sen. | 9 Seagate | Seaman |
| Pairman, James C. | 11 White's-place | Baker |
| Paterson, Alexander  | 39 Christie's-lane | Saw-trimmer |
| Paterson, David | 15 Russell-street | Labourer |
| Paterson, John D. | 2 Upper Craigo-street | Clergyman |
| Paterson, Thomas | 6 Balmain-street | Labourer |
| Paterson, William | 24 North-street | Salmon-fisher |
| Paterson, William | 13 River-street | Sawmiller |
| Paterson, William | 92 Castle-street | Labourer |
| Paton, Alexander | 125 Bridge-street | Cabinetmaker |
| Paton, Charles | Rossie Island | Painter |
| Paton, James | 25 Christie's-lane | Sailmaker |
| Paton, James M. | 182 High-street | Residenter |
| Paton, Robert | 6 Ramsay-street | Seaman |
| Patton, Robert | 16 Apple-wynd | Labourer |
| Patrick, John | Dorward's House of Refuge | Supt. Dorward's |
| Paul, James | 16 Castle-street | Joiner |
| Pearce, Richard A. | 26 Melville-lane | Shipbuilder |
| Pearson, John | 27 Lower Hall-street | Engine-driver |
| Peattie, William | Rossie Island | Salmon-fisher |
| Peebles, James | George-street | Prison-keeper |
| Penny, James | 53 High-street | Coachman |
| Pert, Alexander | 10 Castle-place | Tailor |
| Pert, David M. | 22 Market-street | Rail.-policeman |
| Pert, David | 4 Lower Balmain-street | Labourer |
| Pert, David | 51 North-street | Railwayman |
| Pert, Donald | 57 Murray-street | Labourer |
| Pert, James | 24 Wharf-street | Seaman |
| Pert, James | 89 Castle-street | Millworker |
| Pert, James | 44 New-wynd | Labourer |
| Pert, James | 6 Commerce-street | Millworker |
| Pert, Robert | 29 Ferry-street | Seaman |
| Pert, Thomas | Rossie Island | Fisherman |
| Pert, William | 4 Railway-place | Builder |
| Pert, William | 30 New-wynd. | Fishdealer |
| Pert, William | 64 Bridge-street | Joiner |
| Pert, William | 18 Paton's-lane | Carter |
| Pert, William | 71 Castle-street | Carter |
| Peters, David | 13 Hill-place | Labourer |
| Petrie, Alexander | 27 Palmerston-street | Residenter |
| Petrie, David | 69 Murray-street | Fishdealer |
| Petrie, David | 12 Murray-lane | Labourer |
| Petrie, George | 18 Wellington-street | Carpenter |
| Petrie, John | 8 Ferry-street | Fireman |
| Petrie, John | 12 Erskine-street | Blacksmith |
| Phease, John | 1 Erskine-street | Shipmaster |

| | | |
|--------------------------|-----------------------|---------------------|
| Philip, David | 17 Victoria-street | Butcher |
| Philip, David | 4 Mall | Tailor |
| Philip, Robert Scott | 20 Hill-street | Cabinetmaker |
| Philip, William | 7 Queen-street | Baker |
| Phillips, Hugh | 37 Queen-street | Tailor |
| Phillips, John | 3 Market-street | Blacksmith |
| Phin, Alexander T. H. H. | 82 Baltic-street | Druggist |
| Phin, G. A. | 60 Southesk-street | Seaman |
| Pithie, Henry | 121 Bridge-street | Seaman |
| Potter, James | 11 Queen-street | Surfaceman |
| Potter, John K. | 146 High-street | School att. officer |
| Prain, William | 3 Chapel-street | Saddler |
| Prosser, William | 29 Lower Hall-street  | Flesher |
| Proudfoot, Robert | 32 Lower Hall-street  | Signalman |
| Pyper, James | 30 Nursery-road | Maltman |
| Pyper, John | 12 Railway-place | Publisher |
| Rae, David H. | Blackfriars-street | Grocer |
| Rae, George S. | 6 King-street | Draper |
| Rae, George | 4 Mill-street | Labourer |
| Rae, James | 4 Blackfriars-street  | Residenter |
| Rae, Robert | 16 Paton's-lane | Carter |
| Raitt, James A. | 9 George-street | Joiner |
| Raitt, John | 9 George-street | Joiner |
| Raitt, William | 9 George-street | Joiner |
| Ramsay, William | Victoria-bridge | Seaman |
| Rankin, Charles | 57 India-street | Engineer |
| Rankin, James | 37 River-street | Contractor |
| Ratray, Thomas | 72 Southesk-street | Labourer |
| Ratray, William | 26 River-street | Fisherman |
| Reid, Benjamin | 7 Nursery-road | Cooper |
| Reid, Charles | Southfield | Farmer |
| Reid, David | 3 Fraser's-lane | Labourer |
| Reid, David | 2 Lower Craigo-street | Sawmiller |
| Reid, David | 29 Union-street | Millworker |
| Reid, David | 9 Lower Hall-street | Painter |
| Reid, George | 61 Northesk-road | Gardener |
| Reid, George | 2 Chapel-place | Clerk |
| Reid, Henry | 15 India-street | Grocer |
| Reid, James | 76 New-wynd | Carter |
| Reid, James | 1 Queen-street | Carter |
| Reid, James | 37 Hill-street | Tailor |
| Reid, James C. | 17 Balmain-street | Builder |
| Reid, John | Mount-road | Student-at-law |
| Reid, Thomas | 17 Balmain-street | Builder |
| Reid, William | 46 Castle-street | Postman |
| Reid, William | 27 New-wynd | Carpenter |
| Reid, William | 47 Melville-lane | Mason |
| Reid, William | 46 Castle-street | Postman |
| Reoch, Alexander | 25 White's-place | Shoemaker |
| Richardson, James | 21 Castle-street | Labourer |
| Richardson, William | 21 Castle-street | Overseer |
| Richardson, William | 1 Northesk-road | Seaman |
| Richmond, David | 19 Kincardine-street  | Slater |
| Richmond, James | Rosehill | Residenter |

| | | |
|-----------------------|-----------------------|---------------|
| Richmond, Thomas | 50 Murray-street | Corkcutter |
| Riddoch, William | 3 Northesk-road | Labourer |
| Ripley, Joseph | 3 Upper Craigo-street | Janitor |
| Ritchie, Alexander B. | 7 Wellington-gardens  | Clerk |
| Ritchie, A. Wemyss | 170 High-street | Chemist |
| Ritchie, David | 46 Melville-lane | Dairyman |
| Ritchie, James | 23 Wharf-street | Seaman |
| Ritchie, James | 13 North-street | Seaman |
| Ritchie, James | 8 Wharf-street | Fisherman |
| Ritchie, Peter | Dorward-road | Ironmonger |
| Robb, James | 15 Commerce-street | Carpenter |
| Robb, John | 20 Wellington-place | Carter |
| Robertson, Alexander  | 13 Shore-wynd | Baker |
| Robertson, David L. | 73 Ferry-street | Carter |
| Robertson, Edward | 37 John-street | Engineer |
| Robertson, Edward | 8 Panmure-terrace | Shipmaster |
| Robertson, Frank | 27 Palmerston-street  | Clerk |
| Robertson, Henry | 4 Erskine-place | Seaman |
| Robertson, James | 96 Northesk-road | Residenter |
| Robertson, James | 31 Melville-lane | Vintner |
| Robertson, James D. | 28 River-street | Painter |
| Robertson, James | Dorward-place | Shipmaster |
| Robertson, John | 10 Ferry-street | Carpenter |
| Robertson, John | 4 Upper Craigo-street | Sawyer |
| Robertson, Richard G. | 9 Melville-gardens | Engineer |
| Robertson, Robert | Broomfield | Salmon-fisher |
| Robertson, Samuel J.  | 45 Melville-lane | Turner |
| Robertson, Thomas | 11 Carnegie-street | Baker |
| Robertson, Thomas | 14 Chapel-place | Mechanic |
| Robertson, William | 27 Carnegie-street | Joiner |
| Robertson, William | 44 New-wynd | Shipmaster |
| Robertson, William | 21 Castle-street | Shoemaker |
| Robertson, William | 10 Little-nursery | Barman |
| Rogers, David William | 18 King-street | Overseer |
| Rogers, William | 3 Panmure-street | Draper |
| Rodger, George | 19 Ferry-street | Butcher |
| Rodger, James | 5 Commerce-street | Carter |
| Rodger, John | 19 Ferry-street | Carter |
| Rodger, William | 10 Paton's-lane | Soldier |
| Rodger, William | 62 Southesk-street | Carter |
| Rose, David | 46 King-street | Surfaceman |
| Rose, James | 23 New-wynd | Surfaceman |
| Rose, William | 17 Victoria-street | Moulder |
| Ross, Andrew | 30 Lower Hall-street  | Hairdresser |
| Ross, Andrew Leighton | 19 High-street | Chemist |
| Ross, Charles | Dorward-road | Clerk |
| Ross, David | 4 Mall | Labourer |
| Ross, Henry | 10 Castle-place | Bank-agent |
| Ross, John | 28 Nursery-road | Carter |
| Ross, John | 69 Murray-street | Labourer |
| Ross, John B. | 4 Commerce-street | Cellarman |
| Ross, Joseph | 16 India-street | Porter |
| Ross, Robert | 6 Chapel-place | Carter |
| Ross, William | 15 Carnegie-street | Coachman |

| | | |
|------------------------|-----------------------|-----------------|
| Ross, William | 13 Wellington-gardens | Residenter |
| Ross, William | 54 Bridge-street | Solicitor |
| Ross, William | 76 New-wynd | Corkcutter |
| Ross, William | Mall | Vintner |
| Russell, Alfred | 7 Patons's-lane | Salesman |
| Russell, David | 16 Carnegie-street | Millworker |
| Russell, James | 7 Paton's-lane | Labourer |
| Russell, William | 35 Lower Hall-street  | Gardener |
| Rust, Robert | 17 Murray-lane | Greengrocer |
| Ruxton, James | 81 Northesk-road | Labourer |
| Ruxton, James | 2 Pannurc-row | Hawker |
| Ryrie, William | Rossie Island | Missionary |
| Saddler, Alfred | 2 Panmure-street | Teacher |
| Samson, James | Balwylo | Potato-merchant |
| Samson, James | 19 St John's-cottages | Ironmonger |
| Sangster, George Croal | 34 Mall | Accountant |
| Scott, Andrew | 41 King-street | Flaxdresser |
| Scott, Archibald | 74 High-street | Vanman |
| Scott, David | 100 High-street | Tobacconist |
| Scott, David | 32 Union-street | Millworker |
| Scott, David | 21 Palmerston-street  | Millwright |
| Scott, David | 25 Balmain-street | Grocer |
| Scott, David D. | 7 Hill-street | Flesher |
| Scott, David R. | 2 Panmure-place | Clergyman |
| Scott, Edward | Palmerston-street | Flesher |
| Scott, George | 21 Lower Hall-street  | Blacksmith |
| Scott, George | 4 St Mary's-road | Grocer |
| Scott, George | 10 St John's-place | Butcher |
| Scott, Herbert H. | 4 Scott-terrace | Grocer |
| Scott, James | 42 Castle-street | Fireman |
| Scott, John | 63 Baltic-street | Residenter |
| Scott, John S. | 100 High-street | Clerk |
| Scott, Joseph | 8 Castle-place | Contractor |
| Scott, Robert | 14 Murray-lane | Joiner |
| Scott, William | 100 High-street | Tobacconist |
| Scott, William | 49 Castle-street | Baker |
| Scott, William | Victoria-bridge | Residenter |
| Scott, William | 15 India-street | Labourer |
| Scott, William J. | 20 Hill-street | Baker |
| Scott, William A. | 139 High-street | Grocer |
| Scott, William, jun. | 104 High-street | Tobacconist |
| Selby, James | Hillside | Clothier |
| Selby, James | 42A Ferry-street | Guardspan |
| Selbie, John | 100 Northesk-road | Labourer |
| Senior, Watson | 37 Melville-lane | Pensioner |
| Seraphina, William | 6 India-street | Sawyer |
| Shand, Francis R. | 35 Market-street | Residenter |
| Shand, James Lyall | 35 Market-street | Blacksmith |
| Shand, John | West End Park | Photographer |
| Sharp, David | 17 River-street | Sawmiller |
| Sharp, James | 7 Lower Hall-street | Hairdresser |
| Sharp, Thomas | 53 Union-street | Porter |
| Sharp, William | 29 Baltic-street | Florist |
| Shaw, Andrew | 61 Baltic-street | Vintner |


| | | |
|--------------------------|----------------------|------------------|
| Shearer, Robert | 13 Southesk-street | Mason |
| Shearer, William | 44 King-street | Mason |
| Shearer, William | 11 India-lane | Saddler |
| Shepherd, A. N. | 12 Union-street | Clerk |
| Shepherd, Alexander G. | Gindera-road | Brushmaker |
| Shepherd, George H. | 85 Bridge-street | Dentist |
| Shepherd, James | 46 Northesk-road | Mill-manager |
| Sherct, Francis | 74 Southesk-street | Carter |
| Shewan, W. A. | 35 Palmerston-street | Clerk |
| Silver, Alexander C. | 43 Union-street | Millworker |
| Sim, James | 21 Hill-street | Engineer |
| Sim, John | 94 Northesk-road | Architect |
| Simpson, Alexander | 59 India-lane | Market-gardener  |
| Simpson, James David | 27 Palmerston-street | Teacher |
| Simpson, John | 28 Lower Hall-street | Tinsmith |
| Simpson, John | 6 Wharf-street | Labourer |
| Simpson, Robert | 38 Union-street | Sailmaker |
| Simpson, Robert | 4 Ransay-street | Seaman |
| Simpson, William Glennie | 36 Hill-street | Sergeant F. & K. |
| Sinclair, Alexander | 106 Northesk-road | Labourer |
| Sinclair, Robert L. | 8 Wellington-gardens | Bookseller |
| Skinner, James | 12 Ferry-street | Dock-labourer |
| Skinner, John | 26 Murray-street | Fruitdealer |
| Skinner, Peter | 12 Hill-place | Labourer |
| Skinner, William | 23 Mill-lane | Labourer |
| Slicer, John | 7A Mill-lane | Labourer |
| Sloggie, William | 14 Victoria-street | Residenter |
| Slogie, William | 4 Castle-street | Watchmaker |
| Smart, David | 11 Orange-lane | Labourer |
| Smart, Fred | 11 Orange-lane | Labourer |
| Smart, Robert D. | 56 Castle-street | Millworker |
| Smith, Alexander | 22 Market-street | Joiner |
| Smith, Alexander | 8 Nurscry-road | Cooper |
| Smith, Alexander | 59 Ferry-street | Storekeeper |
| Smith, Arthur A. | 15 Melville-lane | Shopman |
| Smith, David | 41 Melville-lane | Printer |
| Smith, David | 52 Southesk-street | Restaurateur |
| Smith, David | 13 Castle-place | Solicitor |
| Smith, David | 4 North-street | Labourer |
| Smith, David | 14 Paton's-lane | Railway-porter |
| Smith, David | 11 Castle-street | Tailor |
| Smith, George | 70 Southesk-street | Sailmaker |
| Smith, George | Dorward-road | Grocer |
| Smith, George | 9 Carnegie-street | Mason |
| Smith, George | 88 High-street | Hotel-keeper |
| Smith, George M. | 6 St Peter's-place | Plumber |
| Smith, James | 29 Mill-street | Mason |
| Smith, James | 23 Wharf-street | Mill-foreman |
| Smith, James | 33 Market-street | Millworker |
| Smith, James | 86 Melville-lane | Clerk |
| Smith, James Edward | 31 Ferry-street | Hotel-keeper |
| Smith, James C. | Railway-place | Grocer |
| Smith, John | 60 Murray-street | General-dealer |
| Smith, John | 123 Murray-street | Shoemaker |

| | | |
|-------------------------|------------------------|-------------------|
| Smith, John | 15 Melville-lane | Grocer |
| Smith, John | Rosehill | Turner |
| Smith, John | 8 Shore-wynd | Carter |
| Smith, John | 61 India-lane | Porter |
| Smith, John | 3 Fraser's-lane | Labourer |
| Smith, Laurence S. | 34 Bridge-street | Shore Dues Col. |
| Smith, Peter C. | Hillside | Bootmaker |
| Smith, Robert | 62 Northesk-road | Signalman |
| Smith, Robert | 8 California-street | Labourer |
| Smith, Robert | 10 Chapel-place | Coachman |
| Smith, Robert Martin | 105 Northesk-road | Dairyman |
| Smith, William | 8 St John's-place | Mill-overseer |
| Smith, William | 40 North-street | Mason |
| Smith, William T. | 202 High-street | Baker |
| Smith, William S. | 4 Wellington-gardens | Shipmaster |
| Smythe, Henry P. | 2 Wharf-street | Grocer |
| Somers, David | 60 High-street | Residenter |
| Sorrel, Charles | 13 Erskine-street | Coastguard |
| Sorrel, David | 61 Bridge-street | Cabinetmaker |
| Souter, John | Paton's-lane | Greengrocer |
| Soutar, Alexander | 15 Victoria-street | Gardener |
| Soutar, George | 44 King-street | Signalman |
| Soutar, James | 15 Ramsay-street | Seaman |
| Soutar, James, sen. | 66 Northesk-road | Grocer |
| Soutar, James L. | 18 Wellington-street | Storeman |
| Spalding, James P. | 77 High-street | Manager |
| Spalding, John | 89 Bridge-street | Inspector of Poor |
| Spark, Alexander | 100 High-street | Bootmaker |
| Spark, George W. | Dorward-road | Shoemaker |
| Spark, James | 53 Northesk-road | Bootmaker |
| Spark, James, jun. | 53 Northesk-road | Musicseller |
| Spark, James | Victoria-bridge | Baker |
| Spark, Richard G. | 53 Northesk-road | Bootmaker |
| Spark, William | 11 Queen-street | Labourer |
| Spence, Alex. R. | 37 Market-street | Horsehirer |
| Spencer, George R. | 43 Palmerston-street | Residenter |
| Spratt, John | 108 High-street | Draper |
| Steele, David | 115 Northesk-road | Labourer |
| Steele, Henry | 1 Academy-square | Mate |
| Steele, James | 86 Castle-street | Cooper |
| Stephen, Alexander | 13 Ramsay-street | Seaman |
| Stephen, David | 10 Blackfriars-street  | Joiner |
| Stephen, David | 53 North-street | Wright |
| Stephen, Francis | 2 Lower Balmain-street | Blacksmith |
| Stephen, James | Gindera-road | Bottler |
| Stephen, James | 9 Southesk-street | Fireman |
| Stephen, James | 27 Mill-lane | Cooper |
| Stephen, James Brown | 9 Railway-place | Seaman |
| Stephen, John | 32 Lower Hall-street | Cooper |
| Stephen, Robert O. | 13 Victoria-street | Grocer |
| Stephen, William | 83 Murray-street | Fishdealer |
| Stevenson, George | 17 Paton's-lane | Mill-overseer |
| Stevenson, George, jun. | 17 Paton's-lane | Labouree |
| Stevenson, John D. | 22 Wellington-place | Seaman |

| | | |
|-------------------------|----------------------|----------------|
| Stewart, Alexander | 17 Kincardine-street | Labourer |
| Stewart, Charles | 9 Wharf-street | Labourer |
| Stewart, Charles | 27 Castle-street | Labourer |
| Stewart, David | 65 Melville-lane | Residenter |
| Stewart, George | 17 New-wynd | Plumber |
| Stewart, James | 19 Reform-street | Millworker |
| Stewart, James | 117 Northesk-road | Joiner |
| Stewart, James | 11 Murray-street | Engincer |
| Stewart, James | 71 Mill-street | Gardener |
| Stewart, John | 1 Queen-street | Gardener |
| Stewart, John | 9 Wharf-street | Millworker |
| Stewart, R. S. | 24 North-street | Painter |
| Still, Alexander | 54 Ferry-street | Blockmaker |
| Stirton, James | 36 King-street | Tele.-linesman |
| Stobo, James | 8 Union-street | Schoolmaster |
| Stone, Valentine | 174 High-street | Physician |
| Stormont, William T. | Charleton-road | Residenter |
| Stott, Alexander | 13 Murray-street | Greengrocer |
| Stott, David | 57 Melville-lane | Sawyer |
| Stott, George | 34 Nursery-road | Joiner |
| Stott, John | 46 King-street | Greengrocer |
| Strachan, David | 11 Erskine-street | Engine-fitter  |
| Strachan, David | 22 High-street | Seaman |
| Strachan, Douglas | 8 Christie's-lane | Baker |
| Strachan, Henry A. | 14 White's-place | Painter |
| Strachan, James | Rosehill | Fishdealer |
| Strachan, James | 32 Reform-street | Tailor |
| Strachan, John Lindsay  | 23 Reform-street | Shoemaker |
| Strachan, John W. | Bridge-street | Joiner |
| Strachan, William | 77 Northesk-road | Shipmaster |
| Strong, John | Dorward-road | Rector |
| Stronner, John | 16 Hill-place | Carpenter |
| Stronner, Robert | 17 Apple-wynd | Labourer |
| Stuart, Alexander | 39 India-street | Plumber |
| Stuart, Charles L. | 23A Ferry-street | Clerk |
| Stuart, James Niblock | The Manse | Clergyman |
| Sturrock, David | 27 India-street | Porter |
| Sturrock, William | 6 Wellington-gardens | Residenter |
| Sunter, Andrew | 65 Melville-lane | Clubmaker |
| Sutherland, William | 42 Union-street | Cooper |
| Suttie, James | 30 High-street | Clerk |
| Swankie, Henry | 8 Carnegie-street | Moulder |
| Swapp, Sands | 43 Melville-lane | Confectioner |
| Sweeney, Edward | 7 Wharf-street | Rivetter |
| Sweetmore, John | 17 Carnegie-street | Sailmaker |
| Sweetmore, John C. | 46 Northesk-road | Draper |
| Sweetmore, Samuel | 5 Hill-street | Sailmaker |
| Sweetmore, Samuel, jun. | 10 Ferry-street | Painter |
| Sword, Robert | 33 Mill-lane | Residenter |
| Tasker, Charles | 57 Northesk-road | Dealer |
| Tavendale, Alexander | 78 Baltic-street | Mill-overseer  |
| Tavendale, John | 20 India-lane | Carter |
| Tavendale, John | Wardhouse Farm | Farmer |
| Tavendale, John | 87 High-street | Labourer |

| | | |
|-----------------------|------------------------|-----------------|
| Tavendale, Robert | 3 Panmure-row | Carter |
| Tavendale, Thomas | 6 Panmure-row | Labourer |
| Tavendale, William A. | 16 India-street | Cabinetmaker |
| Taylor, Alexander | 11A Bridge-street | Plumber |
| Taylor, Albert A. | Blackfriars-street | Coal-merchant |
| Taylor, Charles | 2 Commerce-street | Seaman |
| Taylor, David | Arrat's Mill | Miller |
| Taylor, David | 29 Union-street | Seaman |
| Taylor, David | Rosehill | Residenter |
| Taylor, George | 26 Victoria-street | Mill-foreman |
| Taylor, James | 12 Carnegie-street | Carter |
| Taylor, James | 12 Mill-lane | Labourer |
| Taylor, James | 51 Union-street | Porter |
| Taylor, James M. | 52 Castle-street | Plumber |
| Taylor, John | 3 Little Nursery | Surfaceman |
| Taylor, John | 155 High-street | Dyer |
| Taylor, John | 7 Mill-lane | Dockgateman |
| Taylor, Peter | 5 Panmure-row | Baker |
| Taylor, William | 168 High-street | Labourer |
| Taylor, William | 3 Melville-gardens | Clergyman |
| Taylor, William | Victoria-bridge | Residenter |
| Third, John | 27 Balmain-street | Clothier |
| Thom, David | 27 Palmerston-street | Engineer |
| Thom, David | Rossie Island | Potato-dealer |
| Thom, David, jun. | Rossie Island | Marine-engineer |
| Thom, James | 8 Mill-street | Sawyer |
| Thom, James | 9 St John's-place | Millworker |
| Thom, John | 19 Queen-street | Hawker |
| Thom, William | 39 Queen-street | Potato-merchant |
| Thompson, James | 11 Caledonia-street | Carpenter |
| Thomson, Alexander | 5 Panmure-place | Residenter |
| Thomson, Andrew | 25 Murray-lane | Mason |
| Thomson, Charles | Wellington-gardens | Insurance-agent |
| Thomson, David | 37 Reform-street | Joiner |
| Thomson, Francis | 68 Northesk-road | Labourer |
| Thomson, Henry | 90 Castle-street | Fishdealer |
| Thomson, James | 18 Christie's-lane | Mill-overseer |
| Thomson, James | Gindera-road | Cab-proprietor  |
| Thomson, John | 3 Apple-wynd | Fisherman |
| Thomson, John | 7 Shore-wynd | Fisherman |
| Thomson, John | 150 High-street | Shipmaster |
| Thomson, John | Quarry Tack of Gallery | Labourer |
| Thomson, Thomas | 18 Orange-lane | Labourer |
| Thomson, William | 7 Paton's-lane | Residenter |
| Thomson, William M. | 9 Academy-lane | Butcher |
| Thomson, William W. | 2 Panmure-street | Teacher |
| Thornton, David | 70 Murray-street | Cycle-agent |
| Thornton, Robert | 18 Wellington-street | Residenter |
| Thow, John | 12 Orange-lane | Musician |
| Tindal, John | Barns of Craig | Farmer |
| Todd, James | 10 King-street | Bootmaker |
| Todd, Joseph | 26 Union-street | Millworker |
| Todd, Matthew | 113 High-street | Hotelkeeper |
| Todd, Walter J. | 113 High-street | Hotel-keeper |

| | | |
|----------------------|-----------------------|-------------------|
| Tolmie, Edward | 29 Union-street | Customs-officer |
| Torrie, David | 7 Pannure-row | Supt. of fishings |
| Torrie, Hercules | 43 Bridge-street | Fisherman |
| Towns, David | 32 Reform-street | Carpenter |
| Towns, James | 4 St John's-place | Mill-foreman |
| Towns, W. H. | 28 Mill-street | Grocer |
| Tulloch, William | 2 Queen-street | Carter |
| Turner, David | 59 Melville-lane | Railway-guard |
| Turnbull, Walter | 50 Castle-street | Hairdresser |
| Tyrie, David | 21 Ramsay-street | Carter |
| Urquhart, David | 4 India-street | Foreman |
| Valentine, Alexander | 35½ New-wynd | Blacksmith |
| Valentine, David | 7 New-wynd | Hotelkeeper |
| Valentine, David | 8 Castle-street | Grocer |
| Valentine, David | 98 High-street | Clerk |
| Valentine, George | 4 Bridge-street | Shoemaker |
| Valentine, James | 29 Union-street | Labourer |
| Valentine, James | 14 Hill-place | Labourer |
| Valentine, James | 3 Ferry-street | Seaman |
| Valentine, William | 75 Northesk-road | Tailor |
| Valentine, Wallace | 21 Christie's-lane | Warehouseman |
| Viant, John Henry | 71 Ferry-street | Military-clerk |
| Waldie, David M. | 46 Murray-street | Bookkeeper |
| Waldie, William | 72 Baltic-street | Labourer |
| Walker, Alexander | 16 Union-street | Millworker |
| Walker, Alexander | 22 Dorward-street | Mason |
| Walker, David | 23 White's-place | Labourer |
| Walker, Henry | 24 Seagate | Cooper |
| Walker, James | 1 Dorward-place | Engineer |
| Walker, James | 4 Carnegie-street | Mason |
| Walker, James | 11 Reform-street | Mason |
| Walker, John | 125 Northesk-road | Saddler |
| Walker, Robert | 23 River-street | Shipmaster |
| Walker, Robert | Foot of Melville-lane | Railway-porter |
| Walker, William | 30 High-street | Tailor |
| Wallace, James | 27 Union-street | Grocer |
| Wallace, Samuel | 15 Paton's-lane | Carter |
| Walls, William C. | 31 Mount-road | Solicitor |
| Ward, James | 6 Wellington-place | Newsagent |
| Warden, David | 69 High-street | Clerk-of-works |
| Warden, James | 36 Union-street | Tenter |
| Warden, James | 2 Castle-street | Water-inspector |
| Warden, William | 30 George-street | Labourer |
| Warren, John | 44 Ferry-street | Engineer |
| Warrack, Hugh | 26 King-street | Baker |
| Warwick, John | 30 Victoria-street | Mechanic |
| Watkin, John | 26 Bridge-street | Chief-clerk |
| Watson, Charles | 10 Reform-street | Plasterer |
| Watson, R. S. | 4 Wellington-place | Draper |
| Watson, William | 1 Fraser's-lane | Plasterer |
| Watt, Alexander | 48 North-street | Shipmaster |
| Watt, David L. | 29 Balmain-street | Art-teacher |
| Watt, David J. | 46 Christie's-lane | Tailor |
| Watt, James | 35 Ferry-street | Labourer |

| | | |
|-----------------------|--------------------|--------------------|
| Watt, James | 55 King-street | Busdriver |
| Watt, James S. | George-street | Shroudmaker |
| Watt, James Edward | 98 High-street | Residenter |
| Watt, John | 17 Castle-street | Baker |
| Watt, P. Watson | George-street | Shroudmaker |
| Watt, Robert | 36 Murray-street | Surfaceman |
| Watt, Robert A. | 27 Mount-road | In'd. Rev. officer |
| Watt, Thomas | 19 Orange-lane | Overseer |
| Watt, William | 1 Reform-street | Seaman |
| Watt, William | 118 Castle-street  | Baker |
| Waugh, Andrew | 18 India-street | Coachman |
| Webster, David | 70 Murray-street | Millworker |
| Webster, David Walker | Blackfriars-street | Clerk |
| Webster, George J. | Blackfriars-street | Residenter |
| Webster, James | 40 Ferry street | Sawmiller |
| Webster, James | 38 Castle-street | Millworker |
| Webster, Joseph | 53 Union-street | Woodcutter |
| Webster, William | 38 Castle-street | Millworker |
| Webster, William | 3 Queen-street | Coachman |
| Webster, William | 31 Mill-street | Millworker |
| Webster, William | 28 Nursery-road | Ironmonger |
| West, James | 9A Mill-lane | Cooper |
| West, Robert | 15 Ramsay-street | Shipmaster |
| West, Wallace | 19 River-street | Fisherman |
| Wheatley, John | Mount-road | Joiner |
| Whimster, James | Northesk-road | Ironmonger |
| Whimster, William S.  | Mount-road | Ironmonger |
| Whyte, Arthur | 9 Southesk-street  | Carter |
| White, David | 9 Carnegie-street  | Baker |
| White, David | 26 High-street | Labourer |
| White, Edward P. | 18 India-street | Trumpeter |
| White, John L. | 37 Victoria-street | Plumber |
| White, Norman | 101 Murray-street  | Labourer |
| Whitelaw, David | Rosehill | Railway-traveller  |
| Whiteman, Fred | 25 John-street | Coal-merchant |
| Whitton, David | 38 Union-street | Coal-salesman |
| Whyte, Alexander | 19 Mill-lane | Stevedore |
| Wilkie, David | 14 Mill-lane | Sawmiller |
| Wilkie, Herbert I. | 37 John-street | Chemist |
| Wilkie, James | 15 Ramsay-street | Blacksmith |
| Wilkie, Robert D. | 89 High-street | Warehouseman |
| Will, James | 2 Market-street | Labourer |
| Williams, Reuben | 14 Union-street | Pensioner |
| Williamson, James | 74 Baltic-street | Carter |
| Willocks, James | 6 India-street | Carter |
| Wilson, Alexander | 2 Market-street | Plasterer |
| Wilson, Alexander | 44 Mill-street | Stonecutter |
| Wilson, David | 114 Castle-street  | Labourer |
| Wilson, George | 31 India-street | Railway-guard |
| Wilson, James | Dorward-road | Pensioner |
| Wilson, John | 27 Melville-lane | Gardener |
| Wilson, John Boyd | Broomfield | Gatekeeper |
| Winter, David | Maryton Farm | Grocer |
| Winton, Robert | 18 Mount-road | Clubmaker |

| | | |
|----------------------|----------------------|-----------------|
| Wishart, John | 26 High-street | Shoemaker |
| Wood, David | 35 Market-street | Carter |
| Wood, David | 1 Baltic-street | Coachman |
| Wood, Hercules | 117 Bridge-street | Station-agent |
| Wood, James | 12 North-street | Greenkeeper |
| Wood, James | 29 Bridge-street | Carpenter |
| Wood, John | 19 Kincardine-street | Stoker |
| Wood, Robert | 13 Chapel-place | Seaman |
| Wood, William M. | White's-place | Master-plumber  |
| Wright, James | 20 Murray-street | Coachbuilder |
| Wyllie, Alexander | 17 Wellington-street | Brassfounder |
| Wyllie, David | 5 Dorward-street | Shuttlemaker |
| Wyllie, David, jun., | 5 Mill-street | Shuttlemaker |
| Wyllie, George | 21 Carnegie-street | Tailor |
| Wyllie, James | 1 Orange-lanc | Shuttlemaker |
| Yorston, John | 9 Wellington-gardens | Teacher |
| Young, Alexander F.  | 21 Baltic-street | Upholsterer |
| Young, James | 9 Carnegie-street | Tenter |
| Young, John | 4 Reform-street | Shoemaker |
| Young, Robert | 11 Paton's-lane | Labourer |
| Young, Robert | 23 Ferry-street | French-polisher |

**SUPPLEMENTARY REGISTER OF PERSONS ENTITLED TO VOTE IN  
THE ELECTION OF THE COMMON COUNCIL.**

| | | |
|------------------------|-----------------------|----------|
| Abrahamson, Mary | 9 Nursery-road | Widow |
| Adam, Margaret | 15 Palmerston-street  | Widow |
| Adams, Helen | Blackfriars-street | Widow |
| Adamson, Agnes | 7 Wellington-street | Spinster |
| Adamson, Elizabeth | 113 Bridge-street | Spinster |
| Addison, David | Brotherton Mains | Farmer |
| Air, Mary | 19 Carnegie-street | Matron |
| Aitken, Jessie B. | 27 Balmain-street | Spinster |
| Alexander, Ann | 8 Mount-road | Widow |
| Alexander, Clementina  | 15 Ramsay-street | Widow |
| Alexander, Elizabeth | 14 India-street | Spinster |
| Alexander, Isabella | 6 Chapel-place | Spinster |
| Allan, Margaret J. | Wellington-gardens | Spinster |
| Allan, Jane | Rossie Island | Spinster |
| Allardice, Elizabeth | 104 Castle-street | Widow |
| Alves, Isabella | 70 High-street | Spinster |
| Anderson, Annie | 33 Castle-street | Spinster |
| Anderson, Elizabeth | 3 Northesk-road | Spinster |
| Anderson, Elizabeth G. | 81 High-street | Draper |
| Anderson, Jane | 41 Ferry-street | Spinster |
| Anderson, Mary | 22 Queen-street | Spinster |
| Anderson, Mary | 16 Queen-street | Widow |
| Anderson, Mary Ann | 6 Murray-lane | Matron |
| Anderson, Mary Ann | 3 Mount-road | Spinster |
| Anderson, Sarah | 26 Melville-lane | Matron |
| Anderson, Thomas | Carriage Works, Elgin | |
| Annandale, Jane | 14 Chapel-place | Widow |
| Archer, Jessie | 7 Palmerston-street | Widow |
| Bagley, Williamina | 5 Panmure-terrace | Widow |
| Bain, Elizabeth | 12 Paton's-lane | Widow |

| | | |
|-----------------------|--------------------------|------------|
| Baird, Ann | 7 Academy-square | Widow |
| Baird, Mary | Victoria-bridge | Widow |
| Balfour, Charlotte | 50 High-street | Widow |
| Balfour, Elizabeth | 9 Mill-street | Widow |
| Balfour, Mary B. | 35 New-wynd | Residenter |
| Bannerman, Margaret | 44 Christie's-lane | Widow |
| Barclay, Henrietta M. | 21 John-street | Dressmaker |
| Barclay, James | Brigton, Glasgow | |
| Barclay, Jane | Rossie Island | Widow |
| Barclay, Jane H. | 10 Melville-gardens | Widow |
| Barclay, Sarah J. | 38 Bridge-street | Spinster |
| Barnet, Elizabeth | 5 High-street | Spinster |
| Baxter, Janet | 33 Wharf-street | Widow |
| Beattie, Agnes | 14 High-street | Widow |
| Beattie, Isabella | Dorward-road | Spinster |
| Beattie, Isabella | 116 Murray-street | Widow |
| Beattie, Isabella | 17 Wellington-place | Spinster |
| Beattie, Jane | 17 Ransay-street | Widow |
| Beattie, Kate | 27 Lower Hall-street | Spinster |
| Beattie, Louisa M. | Dorward-road | Spinster |
| Beattie, Margaret K.  | Dorward-road | Spinster |
| Beattie, Susan I. | 14 High-street | Spinster |
| Birse, Helen | 76 New-wynd | Residenter |
| Bissett, Mary | 146 High-street | Matron |
| Black, Margaret B. | 22 India-street | Spinster |
| Black, Margaret | 7 Wellington-street | Spinster |
| Black, Mary | 8 Lower Hall-street | Widow |
| Blackhall, Mrs Helen  | Southesk Street, Breehin | |
| Booth, Miss A. C. | Blackheath | |
| Bowick, Mary Dear | 44 Melville-lane | Spinster |
| Bowman, Ann | 121 High-street | Widow |
| Bowman, Julia | 18 St Peter's-place | Spinster |
| Bowman, Mary | 41 King-street | Widow |
| Boyek, Isabella | Newmanswalls | Matron |
| Brand, Jane | 28 Bridge-street | Spinster |
| Brand, Mary | 110 Murray-street | Spinster |
| Brown, Helen | 16 Queen-street | Spinster |
| Brown, Jane | 85 Northesk-road | Spinster |
| Brown, Jeannie | 1 Kincardine-street | Widow |
| Brown, Margaret | 16 Queen-street | Widow |
| Brown, Margaret | 1 Kincardine-street | Spinster |
| Brown, Martha | 17 King-street | Spinster |
| Brown, Mary A. | 41 High-street | Widow |
| Bruce, Ann | Keithock | Matron |
| Bruce, Elizabeth S. | 34 India-street | Spinster |
| Bruce, Helen | 136 High-street | Widow |
| Bruce, Mrs M. | Blairgowrie | |
| Bunch, Catherine | 14 John-street | Widow |
| Bunch, Mary | 35 Kincardine-street | Widow |
| Burgess, Annie | 17 Wellington-place | Widow |
| Burgess, William | Dundee | Labourer |
| Burn, Jessie | 26 Melville-lane | Spinster |
| Burn, Susan | 29 Palmerston-street | Spinster |
| Burns, Elizabeth | 154 High-street | Spinster |


| | | |
|--------------------------|------------------------|--------------------|
| Burness, Agnes H. | 9 Bahmain-street | Fancy goods dealer |
| Burness, John S. | Castle Terrace, Bervie | |
| Burness, Mary | 6 Panmure-terrace | Residenter |
| Burrell, Elizabeth | 16 Melville-lane | Spinster |
| Burton, Clementina | 35 Castle-street | Milliner |
| Bushnell, Elizabeth M. | 20 King-street | Spinster |
| Cable, William | London | Engineer |
| Calderhead, Jessie | 40 Bridge-street | Matron |
| Cameron, Charlotte | 34 High street | Spinster |
| Cameron, Jane | 19 Queen-street | Spinster |
| Cameron, Margaret | 9 India-street | Spinster |
| Cameron, Margaret | 23 Carnegie-street | Spinster |
| Campbell, Eliza | Hillside | Matron |
| Campbell, Isabella Henry | Murray-street | Newsagent. |
| Cant, Jane | 1 Panmure-street | Widow |
| Carey, Annie | 45 Ferry-street | Spinster |
| Carey, Margaret | 45 Ferry-street | Spinster |
| Cargill, Ann | 7 Ferry-street | Widow |
| Carnegie, Helen | 32 Union-street | Dressmaker |
| Carnegie, Helen | 64 Southesk-street | Widow |
| Carnegie, Mary | Rossie Island | Widow |
| Carr, Margaret | 11 Orange-lane | Spinster |
| Carr, Robert | Sunderland | |
| Carter, Mary | 124 Murray-street | Widow |
| Carver, Eliza | 61 Baltic-street | Widow |
| Chalmers, Eva J. | 10 Seagate | Spinster |
| Cheetham, Mary T. | 89 High-street | Matron |
| Cheyne, Margaret | 31 Market-street | Spinster |
| Chisholm, M. | 14 High-street | Widow |
| Christie, Ann | 44 Southesk-street | Widow |
| Christie, Elizabeth | 23 Lower Hall-street | Widow |
| Christie, Mary | 10 Lower Hall-street | Widow |
| Christie, Mary Jane | 46 Ferry-street | Spinster |
| Christie, Sarah | 21 Reform-street | Widow |
| Clark, Ann | 4 North-street | Widow |
| Clark, Bella | 15 Union-street | Spinster |
| Clark, Bella | 1 Mill-lane | Spinster |
| Clark, Dolphina | 92 High-street | Widow |
| Clark, Elizabeth | 16 St Peter's-place | Widow |
| Clark, Elizabeth | 3 Wellington-place | Widow |
| Clark, Helen | 5 Seagate | Widow |
| Clark, Isabella | 17 Wellington-street | Widow |
| Clark, Isabella | 3 Union-row | Dressmaker |
| Clark, Isabella | 14 St John's-place | Spinster |
| Clark, Isabella | 1 Mill-lane | Millworker |
| Clark, Jane | 4 Academy-square | Spinster |
| Clark, Jane | 21 Castle-street | Spinster |
| Clark, Jane H. | 81 High-street | Widow |
| Clark, Margaret | 25 Melville-lane | Spinster |
| Clark, Mary | 53 Melville-lane | Spinster |
| Clark, Mary | 95 Northesk-road | Widow |
| Clarke, Elizabeth | 44 Mill-street | Spinster |
| Clyne, Bessie | 43 Reform-street | Spinster |
| Cobb, Jessie | 20 Hill-street | Spinster |

| | | |
|----------------------|--------------------------|-------------|
| Coburn, Margaret | 22 Wellington-place | Spinster |
| Collie, Margaret | 5 Market-street | Spinster |
| Collier, Katharine | 1 Castle-street | Widow |
| Collison, Catherine  | 46 King-street | Widow |
| Cook, Agnes | 21 Wharf-street | Widow |
| Cook, Isabella | 120 Northesk-road | Spinster |
| Cooper, Helen | 3 Baltic-street | Widow |
| Corsar, Elizabeth K. | Edinburgh | |
| Coulson, Agnes | 15 River-street | Widow |
| Coull, Helen | 45 Market-street | Widow |
| Coull, Jessie | 11 Southesk-street | Widow |
| Coutts, Jean | 79 Northesk-road | Widow |
| Cowie, Betsy | 1 Gibson-place | Spinster |
| Cowie, Jane A. | 98 High-street | Widow |
| Cowie, Margaret | 125 Northesk-road | Widow |
| Crabbe, Margaret | 121 High-street | Widow |
| Craig, James | Aberdeen | Hotelkeeper |
| Craigie, Elizabeth | 41 Ferry-street | Spinster |
| Craigie, Elizabeth | King-street | Widow |
| Craigie, Grace | 7 Erskine-street | Matron |
| Craigie, Margaret | 6 Erskine-street | Widow |
| Craik, Sarah M. | 63 Northesk-road | Matron |
| Crammond, Margaret | 43 Union-street | Widow |
| Crawford, John J. | Alloa | |
| Crichton, Ann | 22 High-street | Widow |
| Croall, Elizabeth | 13 Orange-lane | Widow |
| Crockett, Jessie | 44 King-street | Widow |
| Croll, Isabella | 14 High-street | Millworker  |
| Cromar, Agnes | 11 Railway-place | Widow |
| Cromar, Margaret | 13 Palmerston-street | Widow |
| Cruikshanks, John | 3 Pitfour-street, Dundee | |
| Cullen, James | Mortlake, London | |
| Cumming, Jane | Pannure-terrace | Widow |
| Cumming, Janet | 29 Market-street | Spinster |
| Cumming, Lucy B. | 9 Melville-gardens | Widow |
| Cumming, Marion | 39 King-street | Widow |
| Cuthbert, Annie | 2 Market-street | Spinster |
| Cuthbert, Euphemia | 45 Castle-street | Spinster |
| Cuthbert, Mary | 138 High-street | Widow |
| Cuthill, Elizabeth | 20 North-street | Widow |
| Dakers, Isabella | 54 Northesk-road | Spinster |
| Davidson, Ann | 2 Wellington-place | Residenter  |
| Davidson, Ann | 27 Hill-street | Widow |
| Davidson, Annie | 29 Wharf-street | Spinster |
| Davidson, Elizabeth  | 34 New-wynd | Widow |
| Davidson, Elizabeth  | 3 St John's-place | Spinster |
| Davidson, Helen | White's-place | Widow |
| Davidson, Helen B. | 1 Caledonia-street | Widow |
| Davidson, Mary | 124 Murray-street | Spinster |
| Davidson, Mary Helen | 29 Wharf-street | Shiphandler |
| Davie, Ann | 34 Hill-street | Widow |
| Davie, Mrs Elizabeth | 33 High-street, Brechin  | |
| Deans, Elizabeth | 31 John-street | Spinster |
| Dear, Catharine | 69 Murray-street | Spinster |

| | | |
|-----------------------|-----------------------------|------------|
| Deuchars, Magdalene | 7 Palmerston-street | Spinster |
| Dick, Annabella M. | 5 Bridge-street | Spinster |
| Dickie, Isabella | Mount-road | Widow |
| Dickson, Ann | Newmanswalls | Widow |
| Dickson, Georgina | 6 Ferry-street | Widow |
| Dickson, Margaret | 3 Lower Hall-street | Spinster |
| Doig, Isabella | 11 King-street | Widow |
| Donald, Catherine | 55 John-street | Spinster |
| Donald, Jane | 4 India-street | Spinster |
| Donaldson, Ann | Sleepyhillock | Widow |
| Donaldson, Charlotte  | 3 Union-row | Widow |
| Donaldson, Elizabeth  | 5 Market-street | Widow |
| Donaldson, Helen | 57 Murray-street | Widow |
| Donaldson, Margaret | 8 Mall | Widow |
| Dorward, Margaret | 27 Lower Hall-street | Spinster |
| Douglas, Williamina | 16 Queen-street | Matron |
| Drummond, Margaret | 24 North-street | Widow |
| Drummond, Susan | 8 King-street | Spinster |
| Duers, Catharine | 3 St Peter's-place | Widow |
| Duke, Annie | 35 Castle-street | Widow |
| Dunbar, James J. | Dundee | |
| Dunbar, Mary | 170 High-street | Widow |
| Duncan, Jane | 36 Market-street | Spinster |
| Duncan, Margaret | 4 Ramsay-street | Spinster |
| Duncan, Mary | 18 Queen-street | Spinster |
| Duncan, Mary | Rosehill | Spinster |
| Dunn, Jane | 22 Market-street | Spinster |
| Durie, Jane | 19 Mill-street | Shopkeeper |
| Edward, Isabella | Rosehill | Spinster |
| Edward, Mary | Roschill | Spinster |
| Edwards, Christina | 20 Nursery-road | Spinster |
| Edwards, Helen | 11 Queen-street | Widow |
| Edwards, Mary | 14 Panmure-place | Widow |
| Erskine, Annie | 121 High-street | Teacher |
| Ewan, Agnes | 136 High-street | Spinster |
| Fairweather, Margaret | 31 Fraser's-lane | Spinster |
| Fairweather, Maria | 16 India-street | Widow |
| Falconer, Helena | 2 Blackfriars-street | Matron |
| Falconer, Janet | 56 King-street | Matron |
| Falconer, Lydia | 96 Northesk-road | Servant |
| Falconer, Mary | 51 King-street | Widow |
| Farquhar, Ann | 44 Melville-lane | Spinster |
| Fearn, Mary | 34 High-street | Widow |
| Ferrier, Ann | 34 Union-street | Widow |
| Ferrier, Eliza G. | Edinburgh | |
| Fettis, Jobina | 116 Murray-street | Widow |
| Fettis, William | Brechin | Architect  |
| Findlay, Isabella | Gindera-road | Widow |
| Findlay, Jessie | 9 Melville-gardens | Spinster |
| Findlay, Maria | 107 High-street | Residenter |
| Findlay, William | 19 Pilrig-street, Edinburgh | |
| Finnigan, Martha | 29 Hill-street | Widow |
| Fitchett, Isabella | Rosehall | Widow |
| Fleming, Agnes | 46 Northesk-road | Widow |

| | | |
|----------------------|----------------------------|-----------------|
| Fleming, Ann | 46 Castle-street | Spinster |
| Fluckart, Elizabeth  | 8 Railway-place | Spinster |
| Forbes, David | Batoum | Factory-manager |
| Forbes, Eliza | 10 Orange-lane | Widow |
| Forbes, Jane | 6 Apple-wynd | Widow |
| Forbes, Magdelene | 13 Castle-place | Widow |
| Ford, Annie | 38 Melville-lane | Widow |
| Ford, Charlotte | 28B Mill-street | Widow |
| Fox, Agnes S. | 20 Bridge-street | Spinster |
| Fraser, Ann | 26 North-street | Matron |
| Fraser, Elizabeth | 13 Palmerston-street | Widow |
| Fraser, Helen | Palmerston-street | Widow |
| Fraser, Jessie | 8 Mount-road | Widow |
| Fullarton, Mina | 24 Ferry-street | Dressmaker |
| Fulton, Annie | 136 High-street | Spinster |
| Fulton, Eliza | 136 High-street | Spinster |
| Fyfe, Isabella | 11 River-street | Widow |
| Fyfe, Isabella | 59 North-street | Widow |
| Gardyne, Annie | 35 Balmain-street | Spinster |
| Gardyne, Eliza | Gindera-road | Spinster |
| Gemlo, Margaret | 13 Ramsay-street | Spinster |
| Gerrard, Elizabeth | 35 Reform-street | Widow |
| Gibson, Charles A | Cathcart | Merchant |
| Gibson, Helen | Rosehill | Residenter |
| Gibson, Jessie | 17 White's-place | Spinster |
| Gibson, Sarah | 20 Ramsay-street | Spinster |
| Gilbert, Helen | 39 Union-street | Spinster |
| Godfrey, Margaret A. | 18 Orange-lane | Widow |
| Gordon, Isabella | Links-lodge | Spinster |
| Gordon, Jane | Links-lodge | Spinster |
| Gordon, Jeannie | Dorward-place | Matron |
| Gordon, J. More | Redhill | Clergyman |
| Gordon, Louie | 18 George-street | Spinster |
| Gordon, Mary | 18 St Peter's-place | Millworker |
| Gouk, James | 23 Hunter-street, Wallsend | |
| Gouk, Mary | Rossie Island | Spinster |
| Gove, Rebecca | 2 Market-street | Widow |
| Gow, Mary Ann | 1 Fraser's-lane | Widow |
| Graham, Ann | 124 Murray-street | Spinster |
| Graham, Margaret | | Widow |
| Grant, Alexander | Letham | |
| Grant, George B. M.  | Craig | |
| Gray, Alice | 125 Bridge-street | Spinster |
| Gray, Margaret | 10 Castle-place | Spinster |
| Greig, Mary | 40 Wharf-street | Widow |
| Greig, Mary | 6 Upper Hall-street | Spinster |
| Green, Elizabeth | 9 Wharf-street | Widow |
| Guild, Elizabeth | Broughty Ferry | |
| Guthrie, James | Southampton | |
| Hamilton, Alice | 4 Erskine-place | Spinster |
| Hamilton, Helen | 43 Union-street | Widow |
| Hampton, Jane | 16 India-street | Widow |
| Hampton, Mary Ann | 31 Christie's-lane | Matron |
| Hanton, Christina | Rossie Island | Widow |

# Murray & Co.,

SILK MERCERS

MILLINERS .

FURRIERS,

OUTFITTERS .


Montrose.

COSTUMES,  
FANCY.  
WALKING.  
GOLFING.  
SPORTING.

Ladies'  
Tailoring.

COATS,  
for  
MOTORING  
DRIVING,  
TRAVELLING

A fine selection of  
Materials always  
in stock.

Made from Tweeds  
and Cloths specially  
made for such pur-  
poses.

Costumes, from £3 10s 6d,

In all the Latest Styles and Shades, made  
on the Premises by our own experienced

WORKMEN.

## Dressmaking.

Exceptional resources are especially evident in their Dressmaking department.

Gowns are finished with strict attention to detail, and at extremely moderate prices.

### Specialities.

WALKING

and

VISITING

GOWNS at 75s.

WEDDING and MOURNING

ORDERS

Receive prompt attention.

Patterns sent and Estimates given.

---

Blouse and Corset Specialists.

Hosiery and all kinds of Woollen

Underclothing, Dressing Gowns,

Etc., always in stock.

Goods sent on approval to Town  
or Country.

## Irish Linens.

Crests, Monograms, Initials, Coats of Arms, &c., Hand Embroidered to order in Latest Style, at moderate cost.

Irish Table Damask, Plain and Hem-Stitched Sheets, Embroidered Bed-Spreads, Pillow Cases, and Shams. Latest Designs in Tea Cloths, Tray Cloths, Etc.

Every description of Linen Goods suitable for wedding outfits. Unsurpassed for excellence of quality and durability of wear.

Hand-Loom Sheetings and Table Cloths.

Murray & Co.


Letter and Telephone Orders  
receive prompt attention.

Telephone 47. Close on Saturdays at 1 o'clock


| | | |
|-----------------------|--------------------------|---------------|
| Harley, Mary | 1 Railway-place | Widow |
| Harris, Margaret C. | 60 Northesk-road | Spinster |
| Harvey, Rebecca | 3 Castle-street | Spinster |
| Hay, Helen | 160 High-street | Milliner |
| Hay, Mary Ann | 160 High-street | Widow |
| Hebenton, Helen | 11 Ramsay-street | Widow |
| Heddle, John F. C. | Grand Hotel, Brighton | |
| Hemmings, Christina | 6 Balmain-street | Widow |
| Henderson, Ann | 4 Academy-square | Widow |
| Henderson, David | 39 Damacre-road, Brechin | |
| Henderson, Elizabeth  | 38 India-lane | Spinster |
| Henderson, Jane | 14 Wharf-street | Widow |
| Henderson, Jane | 16 Carnegie-street | Widow |
| Hendry, Mary A. | 8 Reform-street | Matron |
| Henry, Isabella | 2 Meridian-street | Spinster |
| Henry, Jane | 46 Northesk-road | Widow |
| Henry, Mary Ann | 13 River-street | Spinster |
| Hird, Elizabeth | 3 Apple-wynd | Spinster |
| Hird, Jane | 16 Paton's-lane | Spinster |
| Hird, Margaret B. | 11 Academy-lane | Spinster |
| High, Jane | 2A Ferry-street | Spinster |
| Hobbs, Jessie | 3 Erskine-street | Spinster |
| Hogg, Mary Helen | 43 Lower Hall-street | Widow |
| Hoggan, Jane | 44 King-street | Spinster |
| Hoile, Edward | Edinburgh | Surgeon-major |
| Hood, Robert | Boyne, Inchture | |
| Howe, Mary | 44 Mill-street | Residenter |
| Hughs, Susan | 38 Ferry-street | Matron |
| Hughs, Williamina | 38 Ferry-street | Spinster |
| Hunter, Agnes | 86 Castle-street | Widow |
| Hunter, David T. | Perth | Draper |
| Hunter, Jane A. | 147 High-street | Mantlemaker |
| Hutcheon, Helen | 6 Panmure-place | Spinster |
| Hutcheon, Jane | 6 Panmure-place | Spinster |
| Hutton, Sarah | 12 Wellington-gardens | Matron |
| Imrie, Helen | 44 Mill-street | Spinster |
| Inglis, Ann | 28 Bridge-street | Widow |
| Inglis, Elspeth | 35 Hill-street | Widow |
| Inglis, Mary | 45 Market-street | Widow |
| Innes, Isabella | 50 High-street | Spinster |
| Irvine, Elizabeth | 27 Palmerston-street | Milliner |
| Irvine, Margaret | 21 Northesk-road | Spinster |
| Irvine, Margaret | 3 George-street | Spinster |
| Jack, Jane Ann | 111 Murray-street | Matron |
| Jack, Mary | 32 Victoria-street | Widow |
| Jagoe, Annie | 1 India-lane | Spinster |
| Japp, Margaret C. | Liverpool | |
| Japp, Mary | 117 High-street | Widow |
| Jarvis, Elizabeth | 11 Wellington-street | Widow |
| Johnston, Agnes | Loanhead | Spinster |
| Johnston, Ann | 45 High-street | Spinster |
| Johnston, Annie | 5 Castle-place | Spinster |
| Johnston, Betsy E. M. | 26 Seagate | Matron |
| Johnston, Bruce | 45 High-street | Spinster |

| | | |
|--------------------------|----------------------|-----------|
| Johnston, Isabella | 5 Castle-place | Spinster  |
| Jolly, Ann | 171 High-street | Spinster. |
| Jolly, Catharine | 20 Lower Hall-street | Widow |
| Jolly, Helen | 26 North-street | Widow |
| Kennedy, Margaret | 5 Railway-place | Spinster  |
| Keillor, Catharine | Northesk-road | Widow |
| Keillor, Margaret | 14 St John's-place | Widow |
| Keir, Elizabeth | 57 Murray-street | Spinster  |
| Keir, Mary | 14 St John's-place | Spinster  |
| Kerr, Margaret S. | 1 Chapel-place | Spinster  |
| Kinnear, Mary | 10 St Peter's-place  | Widow |
| Kydd, Charlotte | 92 Castle-street | Widow |
| Laing, Jane | 3 Academy-square | Spinster  |
| Lamb, Grace | 19 White's-place | Widow |
| Lamb, Elizabeth | 15 Ramsay-street | Spinster  |
| Lamb, Isabella | 40 Union-street | Nurse |
| Lamb, Jessie | 31 Palmerston-street | Widow |
| Lamb, Mary | 44 Mill-street | Spinster  |
| Lamont, William | Liverpool | Teacher |
| Langlands, Elizabeth | 75 Murray-street | Widow |
| Law, Betsy | 13 Railway-place | Widow |
| Law, James, jun. | Laurencekirk | |
| Law, Mary | 6 Victoria-street | Widow |
| Law, William G. | Guthrie | Clergyman |
| Lawrence, Agnes | 27 John-street | Spinster  |
| Lawrence, Christina Jane | 53 John-street | Spinster  |
| Lawrence, Mary Helen | 53 John-street | Spinster  |
| Lawrie, James | 3 City-road, Brechin | |
| Lawson, Edith J. | Rossie Island | Widow |
| Lawson, Elizabeth | 21 Castle-street | Widow |
| Leighton, Ann | 52 Melville-lane | Matron |
| Leighton, Jane | 2 Academy-square | Widow |
| Leighton, Martha | 116 Murray-street | Widow |
| Leonard, Jane | 125 Northesk-road | Widow |
| Leslie, Jane | 18 Victoria-street | Spinster  |
| Leven, Helen | 25 Castle-street | Widow |
| Ley, Catherine | Rossie Castle | Spinster  |
| Lindsay, Agnes | 127 Northesk-road | Widow |
| Lindsay, Alexander | Glasgow-road, Perth  | |
| Lindsay, Catherine | 12 George-street | Widow |
| Lindsay, Christina | 9 Reform-street | Spinster  |
| Lindsay, David R. | Edzell | |
| Lindsay, Edith | 8 St Peter's-place | Spinster  |
| Lindsay, Jane | 6 Melville-gardens | Spinster  |
| Lindsay, Margaret | 6 Melville-gardens | Spinster  |
| Lister, Jane | 42 Bridge-street | Widow |
| Littlejohn, Eliza | 7 Mill-street | Widow |
| Logie, Helen | 15 High-street | Spinster  |
| Logie, Isabella | 15 High-street | Spinster  |
| Longmuir, Susan | 10 Christie's-lane | Spinster  |
| Lonie, Andrew | Chance Inn, Cupar | |
| Low, Annie | 14 Market-street | Widow |
| Low, Mary I. | 42 High-street | Spinster  |
| Low, Susan | 14 Railway-place | Grocer |

| | | |
|-------------------------|------------------------------|------------|
| Lyall, Christina | 6 Union-place | Matron |
| Lyall, Elizabeth | 6 Union-place | Spinster |
| Lyon, Margaret | 31 John-street | Teacher |
| M'Aulay, Isabella | 65 North-street | Widow |
| M'Comb, Mary | 5 Academy-square | Widow |
| M'Connachie, William | Market-street, Perth | |
| M'Donald, Alexander Rae | North-street, Glasgow | |
| M'Donald, Catherine | 125 Bridge-street | Widow |
| M'Donald, Susan | 7 Upper Hall-street | Grocer |
| M'Ewan, Agnes | 42 Christie's-lane | Widow |
| M'Gregor, Isabella | 21 Castle-street | Spinster |
| M'Gregor, Jemima | West Mains, Rossie | Matron |
| M'Gregor, Margaret | 28 King-street | Widow |
| M'Hardy, Rebecca | 8 Castle-place | Milliner |
| M'Kemmy, Ann | 8 Reform-street | Servant |
| M'Kenzie, Charlotte M.  | Rosehill | Widow |
| M'Kenzie, Jane | 9 Ferry-street | Widow |
| M'Lachlan, Agnes | 16 Castle-street | Spinster |
| M'Lean, Annie | 20 Queen-street | Widow |
| M'Lean, Julia | 24 King-street | Spinster |
| M'Lee, Ann | 3 Ferry-street | Spinster |
| M'Leod, Mary | 24 Wharf-street | Widow |
| M'Lennan, Mary | 9 Wharf-street | Widow |
| M'Peak, Jane | 53 Union-street | Spinster |
| M'Pherson, Mary | 27 Mill-lane | Widow |
| M'Queen, Mary Elsie | Mount-road | Widow |
| Macdonald, W. K. | Arbroath | Town-clerk |
| Mackay, M. | 21 Murray-lane | Widow |
| Mackenzie, Helen | 10 Erskine-street | Spinster |
| Mackie, Jane M. | 8 Blackfriars-street | Spinster |
| Mackie, Marion | 3 Panmure-terrace | Widow |
| Mackintosh, Helen C. | Melville-lane | Spinster |
| Main, Sarah Ann | 38 Christie's-lane | Teacher |
| Malcolm, Elizabeth F. | 50 High-street | Spinster |
| Mann, Clementina Janet  | Hillside | Spinster |
| Marshall, R. G. Balfour | 19 Sandyford-street, Glasgow | Physician  |
| Martin, Annie | 8 Lower Hall-street | Widow |
| Martin, Christina | 14 St Peter's-place | Matron |
| Martin, Jane | 2 George-street | Spinster |
| Mason, Christina | 17 Murray-lane | Widow |
| Mason, Helen | 70 High-street | Spinster |
| Mathers, Catharine | 15 George-street | Widow |
| Matthew, Helen | 7 Academy-square | Spinster |
| Maxwell, Agnes | 53 Baltic-street | Widow |
| Maxwell, Isabella | 4 King-street | Spinster |
| Maxwell, Jessie | 4 King-street | Spinster |
| May, Julia | 122 Northesk-road | Spinster |
| Meffan, Annie M. | 56 North-street | Spinster |
| Melville, Kate | 13 John-street | Spinster |
| Menzies, Jane | 10 Castle-place | Widow |
| Michie, Jane | 12 India-street | Residenter |
| Michie, John | Ballater | |
| Middleton, Ann M. | 53 Union-street | Spinster |
| Middleton, Betsy | 9 Chaple-place | Widow |

| | | |
|-------------------------|-----------------------------|-------------|
| Middleton, Elizabeth | 13 Mill-lane | Millworker  |
| Middleton, Jane | 6 Carnegie-street | Widow |
| Middleton, Margaret | 2 Erskine-street | Matron |
| Middleton, Mary | 70 Northesk-road | Widow |
| Middleton, Mary Helen | 44 New-wynd | Spinster |
| Middleton, Rachel | 22 High-street | Widow |
| Mill, David | 30 Hayswell-road, Arbroath  | |
| Mill, Mary H. | 35 Mill-street | Widow |
| Millar, Elizabeth | White's-place | Widow |
| Milleon, Mary H. | St Andrews | Spinster |
| Millar, Margaret R. | 9 Orange-lane | Widow |
| Mills, Alexander | Colliston Manse | Clergyman |
| Milne, Agnes | 25 Bridge-street | Widow |
| Milne, Ann | 12 Ferry-street | Spinster |
| Milne, Ann | 21 Queen's-street | Widow |
| Milne, Elizabeth | 4 Ramsay-street | Widow |
| Milne, Elizabeth | 10 Castle-place | Spinster |
| Milne, Elizabeth | 12 Nursery-road | Widow |
| Milne, Helen | 115 Bridge-street | Widow |
| Milne, Isabella | 1 Balmain-street | Widow |
| Milne, Isabella | India-lane | Matron |
| Milne, Jane | 56 High-street | Matron |
| Milne, Margaret | 10 Russell-street | Widow |
| Milne, Margaret A. | Rossie Island | Matron |
| Milne, Mary | 14 King-street | Spinster |
| Milne, R. J. | Gray-street, Aberdeen | |
| Milne, Susan | 7 Erskine-street | Widow |
| Mitchell, Agnes | 12 Ferry-street | Widow |
| Mitchell, Agnes M. | 1 River-street | Matron |
| Mitchell, Agnes M | South Links | Matron |
| Mitchell, Annie | 17 St Peter's-place | Widow |
| Mitchell, Clementina | Johnshaven | Widow |
| Mitchell, David K. | 9 Great George-st., Glasgow | |
| Mitchell, Isabella | 27 Mount-road | Widow |
| Mitchell, Jessie | Gindera-road | Widow |
| Mitchell, Helen | 45 India-street | Widow |
| Mitchell, Margaret | 43 Union-street | Spinster |
| Mitchell, Margaret | 136 High-street | Tobacconist |
| Mitchell, Margaret | 45 Mill-street | Matron |
| Mitchell, Mary Jane | 6 Dorward-street | Residenter  |
| Mitchell, Mary | 30 Commerce-street | Widow |
| Mitchell, William | Johannesburg | Builder |
| Mitchell, Williamina A. | 20 Melville-lane | Matron |
| Moir, Christina | 23 Nursery-road | Widow |
| Moir, Elizabeth | 76 New-wynd | Widow |
| Moir, Eliza | 95 Northesk-road | Spinster |
| Moir, Isabella | 8 Gibson-place | Matron |
| Moir, Jessie | 3 River-street | Spinster |
| Moir, Mary | 23 Union-street | Widow |
| Mollison, Margaret | 4 Queen-street | Widow |
| Monro, M. | 85 Castle-street | Widow |
| Moodie, Margaret | 50 High-street | Widow |
| Moncur, James | 20 Eaton-place, Liverpool | |
| Morgan, Mary | 35 Balmain-street | Widow |

| | | |
|-----------------------|------------------------------|------------|
| Morris, Ann | 12 Viewforth, Edinburgh | Widow |
| Morrison, Jane | Rosehill | Widow |
| Morton, Agnes | 40 Murray-street | Widow |
| Morton, Isabella | 107 Murray-street | Widow |
| Moug, Elizabeth | 16 Union-street | Widow |
| Mowatt, Ann | 37 Mill-street | Widow |
| Mowatt, Jane | 14 King-street | Spinster |
| Muckhart, Bella | 25 Hill-street | Widow |
| Mudie, Ann R. | 1 Hudson-square | Spinster |
| Mudie, Barbara E. | 1 Hudson-square | Spinster |
| Mudie, Mary | 22 New-wynd | Widow |
| Muirden, Margaret H.  | 112 High-street | Matron |
| Muirden, Mary | 108 Northesk-road | Widow |
| Munro, Annie | 25 Mill-street | Widow |
| Murray, Ann | Rossie Island | Widow |
| Murray, Elizabeth | 108 Castle-street | Widow |
| Murray, Jane Ann | 70 Baltic-street | Widow |
| Murray, Mary | 64 New-wynd | Widow |
| Napier, Ann | 98 High-street | Spinster |
| Napier, Charlotte | 18 St Peter's-place | Spinster |
| Napier, Mary Ann | 8 Reform-street | Spinster |
| Neil, Elizabeth | 19 Southesk-street | Spinster |
| Neilson, Agnes | 5 Chapel-place | Residenter |
| Neilson, Andrew | 4 Bon-Accord-cres., Aberdeen | |
| Neilson, Ann | 5 Chapel-place | Residenter |
| Neilson, Christina C. | 5 Chapel-place | Spinster |
| Neilson, Georgina | 5 Chapel-place | Spinster |
| Neilson, Jane M. | 5 Chapel-place | Spinster |
| Nichol, Ann | 124 Murray-street | Widow |
| Nicoll, Annie | 21 St John's-cottages | Widow |
| Nicoll, Betsy | 17 Baltic-street | Widow |
| Nicoll, Catharine | 12 Ferry-street | Widow |
| Niddrie, Jane | 1 Panmure-row | Widow |
| Officer, John | Braintree | |
| Ogilvie, Grant | Market-street, Brechin | |
| Ogilvy, Isabella | 71 Castle-street | Widow |
| Paton, Agnes | 1 Upper Craigo-street | Millworker |
| Paton, Charlotte | 1 Upper Craigo-street | Millworker |
| Paton, Helen | 38 Castle-street | Widow |
| Paton, Margaret | 43 Union-street | Widow |
| Paxton, Mrs Jane | Viewbank, Brechin | |
| Peddie, Jessie | 1 Wellington-place | Widow |
| Penny, Agnes | 20 King-street | Widow |
| Pert, Agnes | 92 Castle-street | Spinster |
| Pert, Georgina | 118 Castle-street | Widow |
| Pert, Jane | 86 Castle-street | Widow |
| Peter, Mary | 50 High-street | Spinster |
| Peters, Annie B. | 41 Lower Hall-street | Widow |
| Petrie, Alice Mary | Rosehill | Spinster |
| Petrie, Annie | 11 Palmerston-street | Widow |
| Petrie, Helen | 4 Wellington-place | Widow |
| Petrie, Jessie | 24 Wharf-street | Widow |
| Petrie, Maria | 51 Ferry-street | Spinster |
| Phease, Robina | 41 Kincardine-street | Spinster |

| | | |
|----------------------|--------------------------|------------|
| Philip, Elizabeth | 29 Bridge-street | Widow |
| Philip, Margaret | The Cottage, Usan | Residenter |
| Piggins, Mary A. | 29 St John's-cottages | Widow |
| Playfair, Margaret | 51 Northesk-road | Spinster |
| Potter, Elizabeth | St Cyrus | Matron |
| Potter, Margaret | 17 Baltic-street | Widow |
| Potter, Mary Jane | 10 Seagate | Spinster |
| Potter, Susan | 86 Melville-lane | Widow |
| Pow, Mary | 32 King-street | Teacher |
| Pringle, Jessie | 22 Wellington-place | Widow |
| Proudfoot, Mary A. | 10 Market-street | Widow |
| Prout, Mary A. | 19 High-street | Matron |
| Pyper, Elizabeth | Rossie Island | Widow |
| Rae, Alexander | Partick | |
| Ralston, Mary A. | 5 Bridge-street | Spinster |
| Ramsay, Elizabeth | 18 Bridge-street | Widow |
| Rattray, Elizabeth | 45 High-street | Millworker |
| Reid, Agnes | 9 Wellington-street | Widow |
| Reid, Agnes | 16 Bridge-street | Spinster |
| Reid, Annie | 15 Carnegie-street | Widow |
| Reid, Annie | Arbroath | Widow |
| Reid, Mrs B. | Glasgow | |
| Reid, Catherine | 47 Bridge-street | Widow |
| Reid, Eliza | 5 Queen-street | Widow |
| Reid, Elizabeth J. | Chapel-place | Matron |
| Reid, Jane | 6 White's-place | Spinster |
| Reid, Jane | 115 Bridge-street | Widow |
| Reid, Sophia | 16 Mount-road | Spinster |
| Rennie, Mary Helen | 22 Ferry-street | Spinster |
| Reoeh, M. | 46 Castle-street | Widow |
| Richmond, Annie | Rosehill | Matron |
| Richmond, Jessie | 154 High-street | Widow |
| Richmond, Mary | 35 Lower Hall-street | Widow |
| Ritehie, Mary T. | Dorward-road | Matron |
| Robbie, Jessie | Springburn, Glasgow | Shopkeeper |
| Robertson, Ann | 10 Nursery-road | Widow |
| Robertson, Betsy | 2 New-wynd | Widow |
| Robertson, Catherine | 14 Bridge-street | Milliner |
| Robertson, Christina | 11 Gibson-place | Widow |
| Robertson, Elizabeth | 12 Wharf-street | Widow |
| Robertson, Elizabeth | Stornoway | |
| Robertson, Helen | 96 Northesk road | Matron |
| Robertson, Jane S. | Dorward-road | Residenter |
| Rodger, Annie | 66 Murray-street | Spinster |
| Rodger, William | 14 Garland-place, Dundee | |
| Rodgers, Margaret | 14 High-street | Spinster |
| Rodgers, Mary | 3 Wellington-street | Spinster |
| Ross, Ann M. | Edinburgh | Spinster |
| Ross, Elizabeth | 14 India-street | Residenter |
| Ross, Elizabeth | Wellington-gardens | Matron |
| Ross, Helen | 2 Dorward-place | Widow |
| Ross, Jane | Hillside | Matron |
| Ross, Julia | 42 New-wynd | Widow |
| Ross, Margaret | 182 High-street | Milliner |

| | | |
|----------------------|---------------------------|----------------|
| Ross, Margaret | 24 India-street | Widow |
| Ross, Mary | 15 Carnegie-street | Widow |
| Ross, Mary Ann | Aberdeen | Widow |
| Ross, William B. | 22 Royal-cres., Edinburgh | |
| Russell, Isabella | 26 Mount-road | Widow |
| Russell, Mary | 2 Palmerston-street | Spinster |
| Russell, Mary | 38 India-lane | Spinster |
| Ruxton, Barbara | 46 Ferry-street | Spinster |
| Ryrie, Helen | 59 Mill-street | Spinster |
| Samson, Margaret | Dorward-road | Widow |
| Sandilands, Margaret | 38B Bridge-street | Widow |
| Sangster, Clara | Mall | Matron |
| Savege, Elizabeth | 48 Northesk-road | Widow |
| Scott, Elizabeth | 23 Palmerston-street | Widow |
| Scott, Helen | 8 Castle-place | Widow |
| Scott, J. J. | Waterside | Spinster |
| Scott, Jane | 31 Market-strect | Widow |
| Scott, Jane Ann | 10 Gibson-place | Spinster |
| Scott, Jessie | 31 Christie's-lane | Spinster |
| Scott, Mrs Jessie | 63 Baltic-street | |
| Scott, Laura E. | Mall | Spinster |
| Scott, Louisa | 10 Gibson-place | Spinster |
| Scott, Mary | 57 Ferry-street | Teacher |
| Scott, Mary | 57 Ferry-street | Widow |
| Scott, Mary A. | Killin | |
| Scott, Nellie M. | Mall | Spinster |
| Shand, Isabella | 11 Gibson-place | Widow |
| Shand, Jane | 103 Murray-street | Widow |
| Sharp, Mary | 5 Wellington-place | Spinster |
| Shaw, Kate J. | 10 Union-place | Matron |
| Shearer, Agnes | 125 Northesk-road | Widow |
| Shepherd, Catharine  | 7 Caledonia-street | Widow |
| Shepherd, George | Granville-road London | |
| Shepherd, Jane | 95 Northesk-road | Spinster |
| Sheret, Elizabeth | 32 India-lane | Millworker |
| Sheret, Jane | 18 Nursery-road | Widow |
| Sheret, Jeannie | Dorward-road | Widow |
| Sheret, Margaret | 31 Reform-street | Widow |
| Sheret, Mary Jane | 9 St John's-place | Millworker |
| Sheriffs, Annie R. | Blackfriars-street | Spinster |
| Silver, Mary | 42 High-street | Widow |
| Sim, Margaret | 14 Reform-street | Widow |
| Simpson, Amelia | 13 Russell-street | Matron |
| Sinclair, Elizabeth  | 5 Bridge-street | Spinster |
| Skene, William | Aberdeen | |
| Smart, George M. | Laurencekirk | Grain-merehant |
| Smith, Agnes | 14 Melville-lane | Widow |
| Smith, Ann | 125 Northesk-road | Widow |
| Smith, Ann W. | 98 High-street | Spinster |
| Smith, Annie | 120 Murray-strect | Spinster |
| Smith, Elizabeth | 31 Wharf-street | Spinster |
| Smith, Isabella | 35 Victoria-street | Widow |
| Smith, Isabella | 8 Victoria-street | Widow |
| Smith, Isabella | 21 Castle-street | Widow |

| | | |
|-------------------------|-----------------------|--------------|
| Smith, Jane | 72 Baltic-street | Spinster |
| Smith, Jane | 3 Palmerston-street | Widow |
| Smith, Jessie Ann | 13 Castle-place | Spinster |
| Smith, Johnston | Stannergate, Dundee | |
| Smith, Maria | 31 India-lane | Spinster |
| Smith, Mary Ann | 202 High-street | Widow |
| Smith, Susan | 10 India-street | Widow |
| Somerville, Jane | 30 Mill-street | Shopkeeper |
| Soutar, Georgina | 86 Castle-street | Spinster |
| Spence, Annie | 17 Palmerston-street  | Spinster |
| Spence, Elizabeth | Hillside | Spinster |
| Spence, Emily | 46 Northesk-road | Widow |
| Stark, Elizabeth | Ferndale, Invergowrie | |
| Steele, Elizabeth | 29 Christie's-lane | Widow |
| Steele, Margaret | 20 Paton's-lane | Widow |
| Steele, Mildred | 2 Hudson-square | Widow |
| Stephen, Barbara J. | Blackfriars-street | Spinster |
| Stephen, Elizabeth | 50 India-lane | Spinster |
| Stephen, Elizabeth Jane | 2A Ferry-street | Widow |
| Stephen, Jane | 25 King-street | Widow |
| Stephen, Mary Ann | 74 High-street | Matron |
| Stephen, Mary | 41 Ferry-street | Spinster |
| Steven, Ann | 10 Wellington-gardens | Widow |
| Stevens, Richard | Dundee | Clerk |
| Stewart, Ann | 7 Palmerston-street | Widow |
| Stewart, Ann | 15 New-wynd | Widow |
| Stewart, Christina | 15 Orange-lane | Spinster |
| Stewart, Elizabeth | 37A Palmerston-street | Widow |
| Stewart, Jane | 122 Northesk-road | Spinster |
| Stewart, Margaret | 29 John-street | Spinster |
| Stewart, Margaret | 19 High-street | Spinster |
| Stewart, Margaret R. | 46 Ferry-street | Widow |
| Stewart, Mary | 18 Carnegie-street | Widow |
| Stewart, Mrs M. | Brechin | |
| Stewart, Sarah | 4 India-street | Spinster |
| Stone, Emma | 8 Melville-gardens | Spinster |
| Stoole, Margaret | 4 Victoria-street | Spinster |
| Stott, Susan | 57 Melville-lane | Spinster |
| Stout, Isabella | 16 India-street | Widow |
| Strachan, Catherine | West End-park | Laundress |
| Strachan, Elizabeth | 25 Palmerston-street  | Spinster |
| Strachan, Isabella | 17 John-street | Confectioner |
| Strachan, Jane | 50 High-street | Spinster |
| Strachan, Susan | 4 Academy-square | Widow |
| Stronner, Jane Ann | 5 Bridge-street | Widow |
| Sturrock, Helen | 29 Union-street | Widow |
| Sturrock, Jane | 90 Northesk-road | Innkeeper |
| Suttie, E. | 4 Baltic-street | Spinster |
| Tavendale, Agnes | 18 Union-street | Spinster |
| Tavendale, Elizabeth | 39 Palmerston-street  | Spinster |
| Tavendale, Elspeth | Rosehall | Residenter |
| Tavendale, Hannah | 55 Baltic-street | Spinster |
| Tavendale, Helen | 71 Castle-street | Spinster |
| Tavendale, Jane | Warehouse | Matron |


| | | |
|------------------------|-----------------------|---------------|
| Tavendale, Jane | 30 India-lane | Millworker |
| Tavendale, Maria | 80 High-street | Widow |
| Taylor, Elizabeth | 43 Union-street | Widow |
| Taylor, Elizabeth | 17 St Peter's-place | Widow |
| Taylor, Isabella | 23 Mill-street | Widow |
| Taylor, Isabella K. | Edinburgh | Widow |
| Taylor, Jane | Blackfriars-street | Widow |
| Taylor, Jane | 12 Commerce-street | Spinster |
| Taylor, Jessie Barrie  | 155 High-street | Spinster |
| Taylor, Robert | Dundee | Coal-merchant |
| Taylor, Robert | Camelon, Falkirk | Mason |
| Thompson, Ann Sandford | London | |
| Thomson, Ann | 17 St John's-cottages | Spinster |
| Thomson, Ann | Dorward-road | Widow |
| Thomson, Annie | 37 King-street | Spinster |
| Thomson, Betsy | 65 Melville-lane | Widow |
| Thomson, Christina | 17 India-street | Spinster |
| Thomson, Christina | 6 India-street | Spinster |
| Thomson, Elizabeth | 1 India-lane | Widow |
| Thomson, Elizabeth | Rossie Island | Spinster |
| Thomson, Elizabeth | 5 Panmure-place | Matron |
| Thomson, Isabella | 35 Southesk-street | Widow |
| Thomson, Jane | 28 Mill-street | Spinster |
| Thomson, Margaret | Wellington-gardens | Matron |
| Thomson, Margaret | 31 Mill-street | Spinster |
| Thomson, Mary | 9 Nursery-road | Widow |
| Thomson, Mary | 15 Union-street | Spinster |
| Thomson, Sarah Jane | 37 India-street | Spinster |
| Thomson, William | Hillhead, Glasgow | |
| Thornton, William | Dundee | Solicitor |
| Thow, Ann | 10 Hill-place | Matron |
| Tindal, Catherine | 32 Mall | Spinster |
| Tindal, Flora | 77 Bridge-street | Widow |
| Todd, Annie | 2 North-street | Spinster |
| Torry, Margaret | 2 Erskine-place | Residenter |
| Traill, Mary A. | 5 North-street | Widow |
| Turner, Barbara | 5 Murray-street | Spinster |
| Turner, Betsy | 98 Northesk-road | Widow |
| Valentine, Annie | 25 Nursery-road | Widow |
| Valentine, Betsy | 2 Queen-street | Widow |
| Valentine, Jane | 31 Balmain-street | Widow |
| Valentine, Isabella | 68 Ferry-street | Widow |
| Wadie, Catherine | 5 George-street | Residenter |
| Waldie, Elizabeth | 97 High-street | Dressmaker |
| Waldie, Mary J. | 46 Murray-street | Spinster |
| Walker, Davidina M. | 82 Murray-street | Spinster |
| Walker, Helen | 30 Union-street | Widow |
| Walker, Jane | 26 Reform-street | Widow |
| Walker, Marjory | 44 Bridge-street | Widow |
| Walker, Mary | 125 Northesk-road | Widow |
| Wallace, Jessie | 27 Union-street | Matron |
| Wallace, Mary Jane | 9 Panmure-row | Spinster |
| Warden, Mary | 69 High-street | Matron |
| Watson, Anne | 158 High-street | Widow |

| | | |
|----------------------|-------------------------|------------|
| Watson, Christina | 98 High-street | Spinster |
| Watson, George | Shettlestone, Glasgow | Dairyman |
| Watson, Jessie P. | 2 St Mary's-road | Matron |
| Watson, Mary | 70 High-street | Widow |
| Watt, Elizabeth E. | 12 New-wynd | Spinster |
| Watt, Elspeth | 107 Bridge-street | Widow |
| Watt, James Small | 5 Union-street, Brechin | |
| Watt, Joanna | 114 Castle-street | Widow |
| Watt, Jessie | 15 George-street | Matron |
| Watt, Mary J. | 95 Murray-street | Widow |
| Watt, Mary | 17 King-street | Baker |
| Webster, Agnes | 26 High-street | Widow |
| Webster, Helen | 15 Murray-lane | Widow |
| Webster, Isabella B. | Blackfriars-street | Spinster |
| Webster, Mary | 6 India-street | Spinster |
| Wheatley, Christina  | 10 Wharf-street | Widow |
| Whimster, Ann H. | 46 High-street | Widow |
| Whimster, Mary F. | Mount-road | Spinster |
| White, Jean | 35 Lower Hall-street | Millworker |
| White, Mary A. | 15 Union-street | Widow |
| White, William | Coatbridge | Pipemaker  |
| Whiteman, Jane | 25 John-street | Matron |
| Whittaker, Ann | 108 High-street | Widow |
| Whitton, Ann | 87 High-street | Widow |
| Wilkie, Jessie | 5 Commerce-street | Spinster |
| Will, Margaret | 30 Lower Hall-street | Widow |
| Williamson, Martha | 5A Academy-square | Spinster |
| Williamson, John M.  | Uddingston | |
| Wills, Annie | Hillside | Matron |
| Wills, Janet Mary | Hillside | Spinster |
| Wills, Lizzie L. | Hillside | Spinster |
| Wills, Louisa L. | Hillside | Spinster |
| Wilson, Agnes | 15 Baltic-street | Widow |
| Wilson, Annie | 22 Queen-street | Spinster |
| Winton, Margaret | 11 Mill-street | Widow |
| Winton, William | Mount-road | Clubmaker  |
| Wood, Ann | 105 High-street | Widow |
| Wood, Annie | 17 Pannure-place | Widow |
| Wood, Margaret | 11 Reform-street | Nurse |
| Wood, Margaret | 12 North-street | Widow |
| Woodward, Jane G. | 1 Melville-gardens | Widow |
| Wyllie, Jemima | 24 Mount-road | Widow |
| Wyness, Jaue | 43 Reform-street | Spinster |
| Young, Elizabeth R.  | 8 Mall | Millworker |
| Young, Elizabeth | 6 Little-nursery | Widow |
| Young, Helen | 11 Commerce-street | Spinster |
| Young, Isabella | 88 High-street | Dressmaker |
| Young, Margaret | 21 Baltic-street | Matron |
| Young, Martha | 43 Union-street | Spinster |

**PRINTING**

**CAREFULLY, EXPEDITIOUSLY, AND  
ARTISTICALLY DONE**

AT THE

**"REVIEW" PRESS.**

# James S. Milne,

FAMILY GROCER, TEA, WINE,

AND SPIRIT MERCHANT, . .

**119 HIGH STREET,**

(Adjoining Municipal Buildings),


**MONTROSE,**

Would draw special attention to the quality of his

❧ TEAS ❧

at 1s 6d, 1s 8d, 2s, and 2s 4d Per Lb.


Selected from the best shipments, and carefully blended.


Special Whisky, 3s per Bottle, 10 years old.

Famous Golfers' Blend Whisky, 2s 10d per Bottle, 7 years old.

Fine Old Scotch, 2s 6d per Bottle.


**MALT LIQUORS IN FINE CONDITION.**


**FINEST QUALITY OF PROVISIONS ONLY KEPT IN STOCK.**

FOR THE BEST SELECTION OF HIGH-CLASS AND UP-TO-DATE

**DRAPERY, MILLINERY,  
AND UNDERCLOTHING,**

*At Keenest Cash Prices,*

**TRY** 

**The CASH DRAPERY WAREHOUSE,**

**176 HIGH STREET,**

(OLD POST OFFICE), MONTROSE.

**J. W. BURTON, Proprietor.**

**Fettis & Stephen,**

House Carpenters, Licensed Valuators,  
and House Agents,

**45 LOWER MALL STREET,**

MONTROSE.

**MENRY WALKER,**

(Successor to Alexander Moug),

**Registered Plumber, Heating and  
Sanitary Engineer,**

**114 and 116 MURRAY STREET, MONTROSE.**


HOT WATER AND HEATING APPARATUS A SPECIALITY.


Tailors  
and  
Gentlemen's  
Outfitters,  
John Street,  
Montrose.


Close Saturdays  
at 2 p.m.


Telephone No. 3y4.


**EDWARD & SONS.**

**LISTON HIRD,**

HOUSE CARPENTER

AND JOINER,    ❖    ❖

**PANMURE Row, MONTROSE.**

**SMITH'S  
COMMERCIAL MOTEL,**

**88 HIGH STREET, MONTROSE**

*(Adjoining North British Station and Montrose Auction Mart).*

TOURISTS, TRAVELLERS, VISITORS, AND EXCURSIONISTS HAVE EVERY  
ACCOMMODATION AND ATTENTION.

**GEORGE SMITH, Proprietor.**

**ESTABLISHED 1842.**

**JAMES MATHERS & Co.,**

*PAINTERS AND DECORATORS,*

**13 and 15 GEORGE STREET, MONTROSE.**


# CLARK'S

## The Corner

Drapery, Millinery, Mantle,  
Gent's. Cap and Tie ❧ ❧

## Warehouse,

George Street and Castle Place,  
MONTROSE.

# THOMAS REID,

BUILDER, CONTRACTOR, AND SCULPTOR.

## JOBING MASONRY

of every Description  
personally  
attended to and  
Substantially  
Executed

Sanitary Drain-  
age carefully exe-  
cuted and inspec-  
ted by smoke  
test.

Monuments and  
Headstones of all  
the Latest De-  
signs executed.

Granite Marble  
and Free-Stone  
Letters of every  
Description Cut  
and Leaded in  
Town & Country

Granite Marble  
and Free-stone  
Monuments kept  
in Stock.


*Granite Showyard,*

**Hume Street.**

*Works,*

**23 George St.**

2 ft. 9 in. square. From 9 ft. 6 in. to 10 ft. high. Price, £26 10s.


ESTABLISHED OVER 50 YEARS.

**DRESSMAKING.**  
**MILLINERY. . .**

**A. B. MACKENZIE,**

**DRAPER,**

1 and 3 High Street, Montrose.

Always on hand a wide range of

**GENERAL DRAPERY GOODS,**

at Prices that will compare favourably  
with any Establishment in Town. . .


Dressmaking, Ladies' Tailoring, and Millinery on the Premises.

## LOVERS OF OLD CHINA

SHOULD NOT FAIL TO VISIT


### LOW'S ANTIQUE ROOMS,

which contain interesting and moderately-priced examples of  
Bow, Worcester, Derby, Dresden, Longport, and Leeds China.


### OLD OAK FURNITURE,

Chests, Dressers, Stools, Etc.


### OLD PEWTER, CUT CRYSTAL, PORCELAIN.

The Collection is rich in Old Pieces specially useful for  
Decorative and Furnishing Purposes.


**J. G. LOW,**

106 HIGH STREET, MONTROSE.

## JAMES BOWMAN,

Plasterer and Cement Worker, Concrete Worker, and  
Tile Layer. Garden Edgings, etc.


NORTH STREET, MONTROSE.

## D. LYALL,

OUTFITTER,

20 HIGH STREET, MONTROSE.

Men's Suits to Order, **27/6** to **45/-**

Men's Trousers to Order, **8/-** to **14/-**

Men's Rainproof Coats, **18/6** to **30/-**

T. JESSOP,

DRAPER and  
CLOTHIER,

15 and 17 MURRAY STREET,  
(TOWNHEAD),

→ MONTROSE. ←

JOHN RAITT,

HOUSE CARPENTER  
— AND JOINER, —

9 GEORGE STREET,  
MONTROSE.

JAMES LEVEN,

BLACKSMITH,  
15 APPLE WYND, MONTROSE.


SHIP AND ENGINE WORK DONE.

Every kind of Jobbing carefully attended to, at Moderate Charges.

**Thomas Officer & Son,**  
CONFECTIONERS,  
91 HIGH STREET, MONTROSE.

---

Cakes of Every Description  
Made to Order

---

**RASPBERRY AND STRAWBERRY JAMS.**  
**REDCURRANT AND . .**  
**BLACKCURRANT JELLIES.**

*OWN MAKE, FROM WHOLESOME FRUIT AND PURE SUGAR.*

---

**ROCK. TABLET. SWEETS.**

---

**CELEBRATED SMORTBREAD,**

Made Daily, from Finest Materials.

# J. & W. CRAIGIE,

— — JOINERS, — —

HOUSE CARPENTERS,

AND HOUSE AGENTS,

LOWER BALMAIN STREET,

MONTROSE.

Stylish Jackets.

Smart Furs.

# P. ANDERSON,

THE CENTRAL ❖ ❖ ❖

DRAPERY WAREHOUSE,

HIGH STREET, MONTROSE.

Neat Blouses.

Glove-Fitting Corsets.

THE  
**DUNDEE EQUITABLE BOOT  
 WAREHOUSE**

IS STILL TO THE FRONT FOR

**Attractive, Reliable, and  
 Cheap Boots, Shoes, and  
 Slippers.**

**REPAIRS Done of our  
 — Own or any Make. —**

IT WILL PAY YOU TO BRING  
 YOUR REPAIRS TO US.

We never disappoint. We never Over-  
 charge.

We use only Best Materials. We  
 Guarantee every Job well Stuffed, well  
 Finished, and well Done.


**Dundee Equitable,**

**24 HIGH STREET, MONTROSE.**

**DRESSES.**

**HOSIERY.**

**JAMES CRABB,  
 DRAPER,**

73 HIGH STREET, MONTROSE

**Flannels. Blankets. Baby Linen.**

A WIDE RANGE OF FLOORCLOTHS.

**FANCY GOODS.**

**TRIMMINGS.**

**J. C. CAMERON,**

Confectioner and Purveyor,

36 NEW WYND.


Every Requisite kept in Stock for FESTIVALS, PICNICS, BALLS, &c.

Tea Urns, Cups, &c., to Hire on very Reasonable Terms.

Wedding Parties Supplied—Cheapest in Town.

**CALL AND COMPARE OUR PRICES.**

**W. A. LAMB & CO.,  
BUTCHERS,**

18 New Wynd (Opposite Star Hotel) and 74 Murray Street,  
**MONTROSE.**


Fresh Supply Daily of  
**BEEF, MUTTON, PORK,**

at very Reasonable Prices.

Also, Fowls, Corned Beef, Pickled  
Tongues, Finest Mild-Cured Hams  
(our own curing).

Fresh Sausages Daily.

**Orders called for and delivered in Town and  
Neighbourhood every morning if desired.**


Town and Country Customers can rely on their Orders having  
Strict Attention and Prompt Delivery.

**DAVID FIDDLES,**

Carver, Gilder, Picture Frame Maker,  
Artists' Colourman, Etc.,

63 MURRAY STREET, MONTROSE.

MIRRORS AND PICTURE FRAMES REPAIRED AND RE-GILDED.


**D. & W. SCOTT,  
TOBACCONISTS,**

Cigar and Cigarette Importers,

102 HIGH STREET, MONTROSE.

AGENTS FOR "L. & CO.'S" BRIAR PIPES.

Telephone No. 14.


*White Horse Inn, Murray Street, Montrose.*  
T. CHALMERS, Proprietor.

90s Draught Beer and Stout.


The Cycle for Everybody and Everybody's Cycle,  
**The "Central."**


*Light—Reliable—Durable.*

Built to any Specification—with Two or Three Speed  
 Gears—fitted with any particular make of Brakes  
 Tyres, or other accessories you may require.


.. REPAIRING ..

OF EVERY KIND WILL BE CAREFULLY ATTENDED TO, AND PERSONAL  
 SUPERVISION IS GIVEN TO EVERY CLASS OF REPAIRS.


Three Business Principles of this Establishment—

**Skilled Workmanship.**

**Sound Materials. . .**

**Moderate Prices. . .**

**J. A. MARNIE**

(Agent for most of the Principal Makers),

Central Cycle and Motor Works,

107 HIGH STREET, MONTROSE.

Telephone—34.

Telegrams—"Low, Montrose."

(Late  
Low's)**WILLIAM A. SCOTT'S**

Grocery and Wine Establishment.

TRY OUR FAMOUS

2/-

**TEAS.**

IN 5 AND 10-LB.

CADDIES,

**1/10 Per Lb.**

Only the Finest Quality of Provisions kept in Stock.  
Our Famed Blend of Old Highland Whisky at 17s per Gallon; 2s 10d per Bottle.

**Scott's Grocery and Wine Establishment,** IMPORTER OF WINES AND BRANDIES, &c.,

**CENTRAL HOTEL BUILDINGS, MONTROSE.**

ORDERS CALLED FOR IF DESIRED.

A CALL SOLICITED.

**AERATED WATER MANUFACTURERS.**

Galloway, Mrs, 16 Baltic-street.  
 Jeffrey, James, jun., 99 Bridge-street.  
 Reid, John, 21 High-street.  
 Robb Brothers, Hume-street.

**APPRAISERS.**

Batchelor, Robert S., 104 High-st.  
 Fettis, David, 45 Lower Hall-street.  
 Ford, John A., Castle-place.  
 Grieve, Alexander, 8 Murray-st.  
 Philip, R. S., 39 J hn-street.  
 Sorrel, David, 63 Bridge-street.

**ARCHITECT.**

Sim, John, 160 High-street.

**ASSURANCE AGENTS.**

**Prudential Assurance Company.**  
 Agents in Montrose and District—  
 H. W. Graham, 92 Northesk-road ;  
 superintendent ; A. Spalding, 35  
 Park-road, Brechin ; and William  
 Smith, 13 Arbutnott-pl., Stone-  
 haven, assistant superintendents ;  
 Chas. Thomson, Wellington-gard'ns ;  
 A. B. Farquharson, 5 John-street ;  
 W. Edwards, 28 Mount-road ; A.  
 C. M'Lennan, 32 Commerce-street ;  
 J. Fotheringham, 8 Mount-road,  
 Montrose ; Adam Murray, jun.,  
 Brachead, Johnshaven.

**AUCTIONEERS.**

Batchelor, Robert S., 104 High-street.  
 Boyek, George, 81 High-street.  
 Montrose Auction Co., Ltd., Hume-st.

**BAKERS.**

Baking and Trading Society, Limited,  
 1 Union-place and branches—John  
 A. M'Kenzie, manager.  
 Baking and Grocery Co-operative As-  
 sociation, Ltd., 75 High-street, and  
 branches—J. P. Spalding, manager.  
 Donaldson, Robert, 90 High-st.  
 Fairweather, J., 2 Lower Hall-st.  
 Fearn, James, 127 Murray-street  
 Hurry, A., & Son, 6 High-street  
 Kydd, James, 16 Ferry-street.  
 Scott, William, 47 Castle-street.  
 Smith, William, 204 High-street.  
 Watt, Mary, 37 Murray-street.  
 Watt, William, 120 Castle-street.

**BASKETMAKER.**

Laing, James, 9 Castle-place.

**BERLIN WOOL REPOSITORIES.**

Barnet, M. A., 139 Murray-st.  
 Burness, A. H., 7 Bridge-street.  
 Law, M., 148 High-street.  
 Smith, A., 120 Murray-street.

**BILLPOSTERS.**

M'Allister, J., & Co., 78 High-street.  
 Moir, David, 20 Victoria-street.

**BLACKSMITHS.**

Brown, James, & Son (and ship-  
 smiths), River-street  
 Buchan, W., & Sons (horseshoers),  
 King-street.

Leven, James, 15 Apple-wynd  
 Maiden, Joseph, 38 Market-st.  
 Mitchell, John C., 54 New-wynd.  
 Moir, W. (and horseshoer), 8  
 Upper Hall-street.

Petrie, John (shipsmith), Doek.

Valentine & Sons (horseshoers),  
 36 New-wynd, 21 Southesk-st

**BLOCKMAKER**

Still, Alexander, 52 Ferry-street.

**BOATBUILDERS.**

Burn, George, Waterside.  
 Moir, James S., Rossie Island.  
 Murray, W. P., Rossie Island.  
 Scott & Company, Waterside.

**BOOKSELLERS, STATIONERS, &c.**

Aikman, George, 212 High-street.  
 Balfour, Robert R., 137 High-st.  
 Cameron Donald, 112 Castle-street.  
 Campbell, Isabella, 119 Murray-st.  
 Clark, William J., 48 High-street.  
 Cook, Peter, 98 Castle-street.  
 Crockett, David, 78 Murray-street.  
 Davidson, D. P., 16 High-street.  
 Davidson, William, 21 Castle-street.  
 Fyfe, E., 31 Murray-street.  
 Gibson, Thomas, 18 White's-place.  
 Jolly, William, 106 High-street  
 Kerr, Miss, 1 Chapel-place.  
 Menzies, J., & Co., N.B. Station.  
 Middleton, Mrs, Hill-street.  
 Sinclair, Robert L., 78 High-st.  
 Smith, M. A., Mill-street.  
 Ward, James, 55 High-street.

**BOOTMAKERS.**

Anderson, W., 52 Murray-street.  
 Bowman, James, 82 High-street.  
 Cowie, D. L., 6 New-wynd.

**Cuthbert, Alex.**, 162 High-street.  
**Dundee Equitable Boot Depot**, 24 High-street—**P. C. Smith.**

Edward, Kenneth, 35 John-street.

**Fleming & Co.**, 54a Castle-street.  
 Maedonald, D., 122 Murray-street.

**Middleton, William**, 47 Ferry-st.  
 Monrose Boot Market, 13 High-st.

**Spark & Sons**, 96 High-street.

Valentine, George, 86 High-street.

#### Repairers.

Anderson, John, Southesk-street.

Barelay, James, Lower Hall-street.

Bird, Samuel, 43 Castle-street.

Carnegie, Alex., 22 Lower Hall-st.

Cook, Alexander, 8 George-street.

Gibson, Joseph, 6 Queen-street.

Harris, Edward, 44 Murray-street.

Milne, James, 110 Castle-street.

Todd, James, 55 Murray-street.

#### BRASSFOUNDERS and FINISHERS

**Lackie, David**, 39 High-street.

**Wood, Colin, & Co.**, 40 Baltic-st.

#### BREWERS.

Deuchar, J., Ltd., Loehside Brewery  
 —W. Heslop, manager.

#### BRICK AND TILE MAKERS.

Pugeston Brick and Tile Works—  
 George Duncan & Son.

#### BROKERS.

Duke, Mrs, 13 Baltic-street.

Gardiner, James, 39 Baltic-street.

Leven, Mrs, 25 Castle-street.

Mitchell, Robert, Queen-street.

Neilson, James, 15 Shore-wynd.

#### BRUSHMAKER.

Mathieson, Arthur, 112 Murray-st.

#### BUILDERS AND MASONS

Blaek, James, Mill-street.

**Brown, Andrew**, 24 John-street.

**Burnett, John**, Balmain-street.

**Ford, James, & Son**, Castle-place.

**Pert, R., & Son**, Balmain-street.

**Reid, Thomas**, 23 George-street.

#### CAB AND CARRIAGE HIRERS.

**Duthie, Archibald**, Orange-lane.

**M'Donald, Wm.**, Victoria-bridge.

Thomson, James, Gindera-road.

#### CABINETMAKERS, &c.

**Barclay, David**, 21b John-street.

Burgess, S. (dealer), Southesk-street.

**Fairweather, George**, George-st.  
**Gardiner, Jas. (dealer)**, Baltic-st.  
**Grieve, Alex.**, 6 Murray-street.

**Hodge, James**, 4 Southesk-street.

**Jamieson, T. A. (dealer)**, 55 Bridge-street.

**Pert, W.**, 62 Bridge-street.

**Philip, R. S.**, 39 John-street.

**Sorrel & Co.**, 63 Bridge-street.

Young, A. F., (upholsterer), Baltic-st.

#### CARRIAGE BUILDERS.

**Duthie & Son**, Chapel-street.

#### CARTING CONTRACTORS.

Burness, John, & Son, Baltic-street.

**Clunie, R., & Sons**, Market-st.

Rankin, James, 34 Southesk-street.

Scott, Joseph, River-street.

Tindal, John, Commerce-street.

Wordie & Co., New-wynd.

#### CHEMISTS.

**Burrell & Son**, 48a High-street.

**Davidson, Alex.**, 172 High-street.

Phin, Alex. T. H. H., Castle-place.

**Reid, John**, 21 High-street.

**Ritchie, A. W.**, 198 High-street.

**Wilkie & Henry**, 27 High-street.

#### CHIMNEY SWEEPS.

Dakers, William, 28A Mill-street.

Emslie, Henry, 22 Queen-street.

Emslie, James, 11 Hill-place.

Middleton, William, 22 Castle-street

Richmond, Thomas, 50 Murray-street.

#### CHINA MERCHANTS.

Douglas, J. H., 102 Murray-street.

**M'Farlane, Robert**, 164 High-st.

Ritchie, Peter, 11 Castle-street.

**Smith, John**, 62 New-wynd.

#### COAL MERCHANTS.

**Alexander, J. B., & Reid**, Dock Buildings.

Milne, George, 41 Baltic-street.

**Muir, T., Son & Patton, Ltd.**,

Meridian-st.—**J. Forsyth**, agent.

Reid, James, 1 Queen-street.

**Smith, Hood & Co., Ltd.**, Hume-

street—**Alex. Imrie**, manager.

**Taylor, Robt.**, 17 Dock Buildings.

#### CONFECTIONERS

Addison, G., 19 Castle-place.

**Antonio, Canale**, 85 High-street.

Canale, Luiggi, 21 Ferry-street.

**Clark, Margaret**, 3 John-street.

Donaldson, J. F., 62 High-street.  
**Officer, Thomas, 91 High-street.**  
 Pelosi, L. & A., 18 Castle-street.  
 Strachan, Bella, 15 John-street.  
 Summers, Miss, Hume-street.

**COOPERS**

M'Intosh, John, 51 Baltic-street.  
 Stephen, John, 17 Lower-Hall street

**CORK MANUFACTURER.**

Richmond, Alexander, 154 High-st.

**CORN MERCHANTS.**

Cowper, Henry S., Dock-buildings.  
 Milne, John, & Sons, Southesk Gran.

**CYCLE DEALERS.**

Douglas, W., 14 High-street  
**Duthie & Son, 52 High-street.**  
**Marnie, James A., 107 High-st.**  
**Milne, Andrew, & Son, 20 Castle-**  
**place and 133 High-street.**  
 Thornton, David, 72 Murray-street.

**DAIRY KEEPERS.**

Adams, David, Rossie Island.  
 Carcary, Mrs, Butchart's Tack.  
**Clunie, R., & Sons, Market-street**  
 Findlayson, James, Little Nursery.  
 Fitchett, Charles, Apple-wynd.  
 Fitchett, Mrs, Rosehall.  
 Lamb, Alex. B., Foreclose, Lochside.  
 Lamb, William, Newmanswalls.  
 Lawrence, William, Maryfield.  
 Mann, George, Lochside.  
 Mason, Colin, 124 Northesk-road.  
 Murray, George, 24 Commerce-street.  
 Ritchie, David, 44 Melville-lane.  
 Watt, William, Victoria-bridge

**DENTISTS.**

**Austine, R. M., 93 High-street.**  
 Cowell, H. S. H., 43 John-street.  
 Dykes, R. C., 35 Balmaln-street.  
**Shepherd, G. H., 37 High-street.**  
 Walker, James S., 140 High-street.

**DISTILLER.**

North Esk Distillery—J. F. C. Heddle.

**DRAPERS.**

**Anderson, Peter, 83 High-street.**  
**Burton, John W., 176 High-street.**  
**Clark, George, 1 Castle-place.**  
**Crabb, James, 73 High-street.**  
 Dakers, James, 35 High-street.  
 Fairweather, John W., 40 Castle-st.  
 Gibson, James, Castle-street.

Johnston, George, 12 Castle-place.  
 Johnston, Robert, 43 High-street.  
**Low, James G., 106 High-street.**  
**Lyall & Melville, 95 High-street.**  
**Mackenzie, A. B., 1 High-street.**  
**Melville, J., & Son, 17 High-st.**  
**Murray & Co., 54 High-street.**  
**Rae, G. S., 31 Murray-street, 17**  
**Ferry-street.**

**DRESSMAKERS.**

Anderson, Mary Jane, Murray-lane.  
 Barclay, Henrietta, John-street.  
 Beattie, Maggie, Reform-street.  
 Black, Mrs, 13 Ferry-street.  
 Bowick, Mrs, 45 Melville-lane.  
 Crabb, Jessie, 121 High-street.  
 Dickson, M., 3 Lower Hall-street.  
 Drummond, Susan, 8 King-street.  
 Duncan, Misses, Gindera-road.  
 Forbes, Margaret, 4 Wellington-place.  
 Jack, Helen, 32 Victoria-street.  
 Longmuir, Eliz., 10 Christie's-lane.  
**Lyall & Melville, 95 High-street.**  
**Mackenzie, A. B., 1 High-street.**  
 Morton, Miss, 11 Murray-street.  
 Muirden, Misses, 108 Northesk-road.  
**Murray & Co., 54 High-street.**  
 Peebles, Elizabeth, George-street.  
 Shand, Miss, 11 Gibson-place.  
 Shand, Misses, 103 Murray-street.  
 Spratt, J., 108 High-street.  
 Stewart, Miss, 7 Palmerston-street.  
 Sutherland, Jane, 42 Union-street.  
 Waldie, Elizabeth, 97 High-street.  
 Walker, Mrs, 24 North-street.  
 Warden, Bella, 2 Castle-street.  
 Young, Isabella, 88 High-street.

**DYER.**

Taylor, John, 157 High-street.

**EATING-HOUSE KEEPERS.**

Canale, Antonio, 93 Murray-street.  
 Morrison, A., New-wynd.  
 Smith, Mrs, 58 Murray-street.  
 Southesk Coffee Rooms, 24 Southesk-  
 street—David Smith.

**ELECTRICIANS.**

North of Scotland Electric Light and  
 Power Co., Ltd., Blackfriars-street.  
 Taylor, Alexander, 11 Bridge-street.  
**Wood, Colin, & Co., 40 Baltic-st.**

**FARMERS.**

**Montrose Parish.**

Barrie, James, Borrowfield.

Barrie, James, jun., Prettycur.  
 Beattie, Wm., Waterside, Kinnaber.  
 Brown, Jn., West Mains Hedderwick.  
 Fleming, Alexander, Charleton.  
 Henry, J. (representatives of) Dryleys.  
 Johnston, J., & Sons, Mains of Kinnaber  
 Lamb, John, Newmanswalls.  
 Meikle, Wm. (repress. of), Newbigging.  
 Reekie, A., Hillhead of Hedderwick.  
 Reid, Charles, Seafield and Southfield.  
 Strachan, John, Mains of Hedderwick.  
 Tavendale, John, Wards of Charleton.  
 Wilson, R., West Mains of Rosemount.

#### Parish of Craig.

Calder, Joseph, Seaton of Usan and  
 Scotston of Usan.  
 Coutts, John, Muir of Rossie.  
 Grant, William, Govanhill.  
 Hutton, Alexander, Holemill.  
 Keith, George, Mains of Usan (pro.).  
 Kydd, A. B., Ferryden (proprietor).  
 Low, Alexander, Castle Braes, Rossie.  
 M'Gregor, W., West Mains of Rossie.  
 Millar, Edward, Westerton (pro.).  
 Spence, Henry, Mountboy.  
 Spence, D. A., Dumninald.  
 Tindal, John, Barns of Craig.  
 Tindal, R. T., East Mains of Rossie  
 and Balstont.  
 Watson, William, Boddin.

#### Maryton Parish.

Cargill, Peter, Fullarton.  
 Lyall, Herbert, Old Montrose.  
 Taylor, Alexander, Drum.  
 Scott, Thomas, Bonnyton.  
 Soutar, David, Powis.  
 Winter, David, Maryton.

#### Dun Parish.

Aitkenhead, William, West Broomley.  
 Cruickshank, A. W., Langley Park (p.).  
 Coupar, James, North Mains of Dun.  
 Davidson, Frank, Tayock.  
 Gibson, Charles (trustees of), Damside.  
 Macniven, Janet, Whitefield.  
 Reid, W. J., Fordhouse.  
 Riach, William, Gilrivie.  
 Rodger, Robert, Mains of Dun.  
 Samson, James, Balwylo.  
 Spence, Henry, Glenskenno.  
 Wallace, John, Woodside of Balmillo  
 and Leys of Dun.

#### Logie-Pert Parish.

Alexander, Jas., North Hill of Craigo.

Alexander, Dav., East Hill of Craigo.  
 Bean, George, West Ballochry.  
 Bell, David S., Pert.  
 Carmichael, Robert, East Ballochry.  
 Gorrie, David, Ardoch of Gallery.  
 Grant, David, Broomley of Craigo.  
 Henderson, James, Mill of Pert.  
 Hill, William, Three Laws of Craigo.  
 Hogg, John, Glen of Craigo.  
 Johnston, William, Nether Pert.  
 Kewans, Thomas L., Mains of Gallery.  
 Mitchell, Edward, Mid Hill of Craigo.  
 Mitchell, Wm., Three Laws of Craigo.  
 Pattullo, Henry, Mains of Logie.  
 Russell, R. J., Bank of Gallery.  
 Silver, David, Craigo Home Farm.  
 Sim, John R., Brae of Pert.  
 Waldie, Wm., South Hill of Craigo.  
 Wilkie, J. & D., Law of Craigo.

#### FISHCURERS.

Johnston, J., & Sons, Ltd., America-st.  
 Mearns, Alexander, Waterside.

#### FISHERS.

Montrose Steam Drifter Co., Limited,  
 186 High-street.

#### FISH GUANO MANUFACTURERS

North of Scotland Fish Guano Co.,  
 Limited, Cobden-street.

#### FISHMONGERS.

Brannan, George, Apple-wynd.  
**Calcott & Son, 71 Murray-street.**  
**Greig, Jn., (and game), 7 Castle-pl.**  
 Fraser, Mrs., 5 Ferry-street.  
 Lockhart, Thomas, Murray-lane.  
 Monro, William, 85 Castle-street.  
 Pert, William, New-wynd.  
**Stephen, Mrs., 85 Murray-street,**  
**76 High-street.**  
 Thompson, H., 90 Castle-street.

#### FLAXSPINNERS.

Chapel Works J. & G. Paton, Ltd.  
 Wilkie, J. & D. (jute), Craigo.

#### FLESHERS.

**Calcott, John T., 84 Castle-street.**  
**Ewen, Isaac, 58 Castle-street and**  
**51 Murray-street.**  
**Gibson, Wm., jun., 113 Murray-st.**  
 Gibson, W. (and game), 149 High-st.  
**Kinnear, David, 9 Murray-street.**  
**Lamb, James, 116 Castle-street.**

**Lamb, W. A., & Co.** 18 New-wynd and 74 Murray-street.

Low, P. & R. (and game), 23-99 High-st.

**Milne, A., & Son**, 133 Murray-st.

**Scott, David**, 33 Ferry-street.

**Scott, Edward**, 17 Castle place.

**FLORESTISTS.**

Lovie, Charles, 126 Murray-street.

**Sharp, William**, 141 High-street.

**FLOUR AND MEAL MILLERS.**

Allan, James, Kinnaber Meal Mill.

M'Kenzie, John, & Sons, Academy Park Flour and Meal Mills.

**FRUITERS. GREENGROCERS.**

Boyd, John, 91 Castle-street.

Dempster, John, 17 Southesk-street.

Gordon, James, 7 Castle-street.

Johnston, David, 36 Castle-street.

**Lovie, Charles**, 126 Murray-st.

Reid, George, Mall.

Rennie, A., 22 Ferry-street.

Rust, R., 59 Murray-street.

Skinner, Alexander, 24-91 Murray-st.

Smith, Robert M., Lochside.

Stott, Alex., & Son, 13 Murray-st.

**Sharp, William**, 141 High-street.

**GARDENERS (Jobbing).**

Dickson, John, 30 North-street.

**Sharp, William**, 141 High-street.

Wilson, John, 27 Melville-lane.

**GILDER, PICTURE FRAME MAKER.**

**Fiddes, David**, 63 Murray-street.

**GLAZIERS, GLASS MERCHANTS.**

Douglas, John, 102 Murray-st.

**Milne, William**, 13 Bridge-street.

**GOLF CLUBMAKERS.**

Craigie, J. & W., Links.

Winton, James, Links.

**GROCERS (UNLICENSED).**

Aitken, Robert, 143 Murray-street.

Baking and Trading Society, Limited, 1 Union-place and branches—John A. M'Kenzie, manager.

Christie, Mrs., 44 Southesk-street.

Co-operative Association, Limited, 75 High-street, and branches—James P. Spalding, manager.

Dalgetty, James, 60 Castle-street.

**Dickson, William**, 67 Murray-st.

Gibson, James, 2 Shore-wynd.

Goodfellow, Mrs., 6 North-street.

Goodfellow, James, 49 Ferry-street.

**Henderson, D.**, 67 Northesk-road.

Lipton, Limited, 44 High-street.

Low, Susan, 14 Railway-place.

Maun, George, 84 Northesk-road.

Maypole Dairy Co., Ltd., 47 High-st.

Mudie, Mrs., 20 New-wynd.

Newcastle Tea Coy., 28 High-street.

**Phease, Robina**, 81 Murray-st.

Reid, Henry, India-street.

**Scott, George, & Son (wholesale), Scott-terrace.**

Smith, James C., 2 Ferry-street.

Somerville, Jane, 30 Mill-street.

Thomson, Isa, 35 Southesk-street.

Turnbull, Georgina, 26 Castle-street.

Wright, James, 68 Murray-street.

**GROCERS (LICENSED).**

Addison, George, 2 Castle-street.

**Bond, Alfred**, 51 High-street.

Butchart, Alexander, 20 Mill-street.

Campbell, Robert, 152 High-street.

**Clark, Edward**, 55 Ferry-street.

Craik, David F., 93 Northesk-road.

Davidson, Mary Helen, 30 Wharf-st.

**Falconer, John**, 24 Mill-street.

**Grieve, Archibald M.**, 12 High-st.

**Henderson, Alex.**, 96 Castle-st.

**Henderson, D.**, 9 Commerce-st.

Largie, David, 34 Mill-street.

**M'Farlane, Robert**, 1 Bridge-st.

**M'Lean, Alex.**, 25 Murray-st.

Marshall, James, 184 High-street.

Meffan, Robert, 58 North-street.

**Milne, John S.**, 119 High-street.

**Mitchell, D., & Son**, 36 High-st.

**Moir, Wm., & Sons**, 11 High-st.

**Scott, William A.**, Central Hotel

Buildings, High-street.

**Scott, David**, 11 Castle-place.

**Smith, John**, 66 and 68 New-wynd.

Smythe, Henry P., 1 Wharf-street.

Soutar, James, 64 Northesk-road.

**Wallace, James**, 29 Union-street.

Winter, David, 73 Castle-street.

**GUNSMITH.**

**Douglas, William**, 10 High-street.

**HAIRDRESSERS.**

Burness, William, 33 Balmain-street.

**Gray, Alexander**, 105 High-street.

Lumgair, David, 28 New-wynd.

**Morton, Andrew, 105 Murray-st.**  
 Pert, James M., John-street.  
**Sharp, James, 118 Murray-st.**  
 Turnbull, Walter, 40 Castle-st.

**HATTERS AND HOSIERS.**

**Clark, James, 20 George-street.**  
**Fulton, Robert, 134 High street.**  
**Lyall, David, 20 High-street.**

**HORSEHIRERS.**

Cameron, W., Commercial Stables.  
 Spence, Alex. R., Star Stables.

**IRON MERCHANTS.**

**Lackie, David, 39 High-street.**  
**Whimster, W. S., & Son, High-st**

**IRONFOUNDERS.**

Douglas, Robt., & Sons, Melville-lane.  
 Montrose Foundry Company, River-st.

**IRONMONGERS.**

Glen, John, 38 Murray-street.  
**Hird, R. M., George-street.**  
**Lackie, David, 39 High-street.**  
 Ritchie, P., 13 Castle street.  
 Mathieson, Arthur, 112 Murray-street.  
**Whimster, W. S., & Son, 115**  
**High-street.**

**JOINERS (Contractors)**

**Craigie, J. & W., Balmain-street.**  
**Davidson, John, 6 Chapel-street.**  
**Fettis & Stephen, Lower Hall-st.**  
**Hird, Liston, Panmure-row.**  
**Kinnear, Wm., 38 Kincardine-st.**  
 Low, David, Chapel-street.  
 Milne, W. D., 33 North-street.  
**Raitt, John, 9 George-street.**

**Jobbers.**

Anderson, William, 26 High-street.  
 Milne, John, 168 High-street.

**LATHSPLITTERS.**

Alexander, W., 12 Reform-street.  
 Balfour, David D., Queen-street.

**LAUNDERER.**

Fraser, Miss, 26 North-street.  
**Henry, G. M., Nursery-road.**  
 Strachan, Mrs, St Mary's-road.

**LIME MERCHANTS.**

T. Muir, Son & Patton, Ld, Meridian-st.

**LINEN MANUFACTURERS.**

Richards, Limited, Mill-street.

**LORRY BUILDERS.**

**Low, David, Chapel-street.**  
**Low, John, 5 King-street.**

**MANTLEMAKERS.**

Hunter, Jane A., 147 High-street.  
**Lyall & Melville, 95 High-street.**  
**Murray & Co., 54 High-street.**

**MEDICAL PRACTITIONERS.**

Bannister, P. G., 182 High-street.  
 Cannon, Middleton, 8 Bridge-street.  
 Grant, James A. S., 49 John-street.  
 Hoile, Henry, 178 High-street.  
 Key, Andrew, 145 High-street.  
 Milne, Mearns A., 32 Bridge-street.  
 Stone, Valentine, 174 High-street.

**MILLINERS.**

Brown, M. M., 47A High-street.  
**Burton, J. W., 176 High-street.**  
**Clark, George, 1 Castle-place.**  
 Hay, Helen, 109 High-street.  
**Lyall & Melville, 95 High-street.**  
**Mackenzie, A. B., 1 High-street.**  
**Melville, J., & Son, 17 High-st.**  
 M'Hardy, Rebecca, 8 Castle-place.  
**Murray & Co., 54 High-street.**  
**Scott, I. J., 7 John-street.**  
 Stewert, Margaret, 63 Melville-lane.  
 Thomson, Mary, 9 Academy-lane.

**MONUMENTAL MASONS.**

Alexander, James, Mount-rd. (jobber).  
**Brown, Andrew, 24 John-street.**  
**Burnett, John, Balmain-street.**  
**Ford, James, & Son, Castle-place.**  
**Lamb, James, Rosehill.**  
**Pert, J. R., & Son, Balmain-st.**  
**Reid, Thomas, 23 George-street.**

**MUSICSELLERS.**

Larg & Sons, 2 High-street.

**NEWSPAPERS, &c.**

*Montrose, Arbroath, & Brechin Review*  
 (Liberal), established in Jan. 1811  
 —published every Friday morning  
 at the office, 97 High-street, by  
 Alex. Dunn & Co., Ltd., price 1d.  
*Montrose Standard* (Conservative)  
 estab. June 1837—published every  
 Thursday night at 66 High-street,  
 by John Balfour & Co., price 1d.  
*Montrose Year-Book and Directory*—  
 published annually in December by  
 Alex. Dunn & Co., Limited, *Review*  
 Office, 97 High-street, price 2d.


**NEWSPAPER REPORTERS.**

Gray, Frank—for *Dundee Advertiser* ;  
branch office, 11A George-street.  
Foreman, Joseph, 97 High-street—for  
*Montrose Review*.  
Mackie, R. W.—for *Dundee Courier* ;  
26 Mount-road.  
Smith, John—for *Montrose Standard*.

**PAINTERS.**

Bruce, J. Clark, 33 Bridge-street.  
Cathro, George, 6 Castle-street.  
Fyfe, James, 38 Murray-street.  
Grass, John J., 16 New-wynd.  
Mathers, J., & Co., 13 George-st.  
Middleton, Alex., Academy-lane.  
Paton, Charles, Rossie Island.  
Reid, David, 106 Murray-street.

**PASTRY BAKERS.**

Cameron, Joseph, 36 New-wynd.  
Coull, Alex. 30 Ferry-street.  
Falconer, James, 137 Murray-st.  
Langlands, David, 73 Murray-st.  
M'Lean, T. C., 15 Bridge-street.  
Officer, Thomas, 91 High-street.  
Peddie, James M., 72 New-wynd.  
Robertson, A., 11 Shore-wynd.  
Robertson, A. S., 14 Murray-street.  
Watt, J., 15 Castle-street.

**PAWNBROKERS.**

Aberdeen Loan Co., Ltd., 19 Castle-st.

**PHOTOGRAPHERS.**

Brown, John, 14 High-street.  
Cameron, Henry, 69 High-street.  
Carr, John, 143 Murray-street.  
Shand, John, West End Park.

**PIPEMAKER.**

Jolly, James, 24 Lower Hall-street.

**PLASTERERS.**

Bowman, James, North-street.  
Burness & Son, 10 Murray-street.

**PLUMBERS.**

Fyfe & Hughs, 6 George-st.  
Smith, George M., 206 High-st.  
Stewart, George, New-wynd.  
Taylor, Alexander, 11 Bridge-st.  
Walker, Henry, 114 Murray-st.  
Warden, Jas. L., 1 Lower Hall-st.  
Wood, Colin, & Co., 40 Baltic-st.

**POTATO MERCHANTS.**

Alexander, Frederick, Mill-lane.

Brown, Robert, Rosehill.  
Burgess, David, Wellington-place.  
Hampton, Alexander, Mount-road.  
Hampton, James, 8 Mill-lane.  
Japp, David, Queen-street.  
Low, Alexander, 9 Erskine-street.  
Nicoll, William, King-street.  
Samson, James (exporter), 83 Ferry-st.  
Soutar, John, Paton's-lane.  
Thom, David, Rossie Island.  
Thom, William, Queen-street.

**PRINTERS (Letterpress).**

Balfour, John, & Co., 66 High-street.  
Clark, William J., 48 High-street.  
Davidson, William, 21 Castle-street.  
Dunn, Alex., & Co., Limited,  
"Review" Office, 97 High-st.  
Jolly, William, 106 High-street.  
Sinclair, R. L., Hume-street.

**PUBLIC STEELYARDS.**

1 Dock Buildings—C. M. Cook.  
Lochside—Mrs J. Mackintosh.  
North Links Toll—D. M'Donald.

**ROPE & TWINE MANUFACTURERS.**

Montrose Rope and Sail Company  
(also sailmakers), Melville-lane.

**SADDLERS.**

Prain, William, 18 High-street.  
Shearer, William, 29 High-street.

**SAILMAKERS.**

Clark, A. & J., Commerce-street.

**SEEDSMEN.**

Marshall, J., 180 High-street.  
Moir, W., & Sons, 11 High-street.  
Scott, William A., 110 High-st.  
Sharp, William, 141 High-street.

**SHERIFF OFFICERS.**

Boyek, George, 81 High-street.  
Watt, P. Watson, George-street.

**SHIPBUILDERS.**

Montrose Shipbuilding and Salvage  
Co., Ltd., Waterside—J. Fletcher.

**SHIPBROKERS.**

Alexander, J. B., & Reid, Dock Bldgs.  
Henry, A. F., & Macgregor, 3 Meri-  
dian-street.

**SHROUDMAKERS.**

Watt & Son, 32 George-street.

**SHUTTLEMAKERS (Powerloom).**

Wyllie, John, &amp; Son, Dorward-street.

**SLATERS**

Keillor, J., &amp; Sons, 39 Northesk-road.

Lindsay, John, &amp; Son, Hill-street.

**SOLICITORS.**

Burness &amp; Dickson, 63 High-street.

Campbell, Donald S., 186 High-street.

Cumming, James, 49 High-street.

Key &amp; Lindsay, 170 High-street.

Lyll, Alexander, 81 High-street.

Lyll, Thomas, 81 High-street.

Middleton, Alexander, 186 High-st.

Myers &amp; Wills, 3 George-street.

Ross, William, 10 Castle-street.

Smith, David, 5 Castle-place.

**Agent for the Poor.**

Lyll, Thomas, 81 High-street.

**STATIONMASTERS.**

Muteh, Peter—for Caledonian R.C.

Wood, H.—for North British R.C.

Elliot, John—Bervie.

Gibb, John—Inverkeilor.

Haxton, James—Lauriston.

Howie, William—Bridge of Dun.

Hunter, Charles—Johnshaven.

Mitchell, James—Stonehaven.

Murray, George—St Cyrus.

Ritchie, William—Marykirk.

Stott, William—Dubton.

Taylor, William—Laureneekirk.

Whitlaw, David—Fordoun.

Will, John—Craigro.

Wilson, John—Gourdon.

Wynd, William—Lunan.

**TAILORS AND CLOTHIERS.**

Edward &amp; Sons, John-street.

Jessop, Thomas, 15 Murray-st.

Kinloch, William, 80 Murray-st.

Law, Alexander, 156 High-street.

Littlejohn Bros., 17 George-st.

Logan, David, 2A Castle-street.

Mills, Alexander, 21 Murray-street.

Pert, Alexander, 10 Castle-place.

Selby, James, &amp; Co., 58 High-street.

Third &amp; Reid, 110 High-street.

Walker, William, 208 High-st.

**WOOD MERCHANTS**

Balfour, David D., Queen-street.

Millar, R., &amp; Sons, Ltd., Cobden-st.

Nieol, Wm. (firewood), 4 Victoria-st.

Reid, David (firewood), Hill-street.

**TINSMITHS**

Glen, John, 38 Murray-street.

Lackie, David, 39 High-street.

Whimster, W. S., &amp; Son, High-st.

**TOBACCONISTS.**

Cuthbert, J. (manufae.), 41 Bridge-st.

Gray, Alexander, 105 High-street.

Mitchell, M. M., Town Buildings.

Scott, D. &amp; W., 102 High-street.

Sheret, A., 40 High-street.

Sharp, James, 118 Murray-street.

**TOY DEALERS**

Bisset, Robert, 144 High-street.

Campbell, Isabella, 119 Murray-st.

Douglas, David, 87 Murray-street.

**VETERINARY SURGEON.**

Garvie, Joseph, 70 New-wynd.

**WATCHMAKERS and JEWELLERS.**

Aitken, Robert, 125 Murray-st.

Clark, David D., 33 High-street.

Davidson, J. R., 68 High-street.

Gray, Chas., 14 Melville-lane (jobber).

Robb, James, Y.M.C.A. Bldings.,

Murray-street—Wm. Dunnnett,  
Manager.

Slogie, William, 4 Castle-street.

Walker, J. S., 140 High-street.

Watt, William, 12 New-wynd.

ESTABLISHED ALMOST A CENTURY.

The  
**Montrose**  
**Review.**

THE BEST LOCAL NEWSPAPER.

THE  
**MONTROSE SAVINGS BANK.**

*CERTIFIED UNDER THE ACT OF 1863.*

*ESTABLISHED 1840.*

**The Bank Office, Castle Place,**

Is Open for Receiving and Paying Money Daily,  
 from 10 a.m. to 3 p.m.

(except Saturday), and on Saturday from 10 a.m. to 12 Noon,  
 and on Tuesday, Thursday, and Saturday Evenings from 6 to 8.


The Rate of Interest allowed to Depositors is £2 10s per cent. Deposits at  
 20th November, 1908, about £174,000. Depositors, about 4500.

COMMITTEE OF MANAGEMENT.

EDWARD MILLAR, Esq. of Rossie, Chairman.

W. DOUGLAS JOHNSTON, Esq., Deputy-Chairman.

Messrs J. WILLIAM JAPP.  
 R. HOYER MILLAR.  
 JAMES M. ROSS.  
 JOHN R. MITCHELL.  
 D. S. CAMPBELL.

Messrs ALEXANDER LYELL.  
 JAMES MACAULAY.  
 Rev. T. S. CONNOLLY.  
 Messrs JOHN G. MILNE.  
 W. F. MELVIN.

THE BANK OF SCOTLAND, Treasurer.

GEORGE GRAY, Actuary.

D. MORAM HOOD, Accountant. DAVID SMITH, Auditor.

BASIL R. ANDERSON and JAMES M. HAMPTON, Clerks.


THE . . .  
Finest Butcher Meat

. . . AT . . .

MODERATE PRICES.

---

DAVID KINNEAR,

FLESHER,

9 MURRAY STREET, MONTROSE.

---

ALL ORDERS PROMPTLY ATTENDED TO.

---

PEDDIE,

---

High-Class Pastry Cook

and Confectioner, . . .

72 NEW WYND and 8 BALTIC STREET

(Opposite Wesleyan Methodist Church),

**MONTROSE.**

---

Orders or Enquiries will be esteemed,  
and have our Personal attention.

# A. Middleton & Son,

Painters and Decorators,

give special attention to  
and seek to introduce  
the Latest and Best  
Features of Modern  
House Decoration, at  
Moderate Cost.


Hand-Worked Fillings  
and Friezes specially  
coloured to suit the  
work on hand.


1 Academy Lane, - - Montrose.

TELEPHONE No. 3x2.

38 High Street, - - Laurencekirk.

TELEPHONE No. 1x.

Established 1839.

# SORREL & CO.,

CABINETMAKERS, UPHOLSTERERS,

AND FUNERAL UNDERTAKERS,

MONTROSE.


Dining-Room, Drawing-Room, Bedroom, Library,  
and Hall Furniture.

Artistic in Design.      Reliable in Quality.

Reasonable in Price.


Inlaid and Printed Linoleums, Turkey, Axminster,  
and Brussels Carpets, Tapestry and Lace  
Curtains, Upholstery Specialities.

At Lowest Prices.


Funerals conducted in Town and Country, and all  
Arrangements carried out on Moderate Terms.

# R. L. SINCLAIR,

**Mercantile Stationer,  
Book and Musicseller.**

Lithographing, Bookbinding Work at Keenest Prices.

**PRINTING** in all its Branches. Works—HUME STREET.


COLOTYPE BOOK OF SIXTEEN LARGE SIZE VIEWS  
OF MONTROSE AND DISTRICT FOR ONE SHILLING.


REGISTER OF FURNISHED HOUSES AND APARTMENTS.

Villas Advertised in Daily Papers to suit all Clients.

❧ CIRCULATING LIBRARY. ❧


**78 HIGH STREET, MONTROSE.**

TELEPHONE No. 57.

# ALEXANDER COULL,

*Pastry Baker (The Montrose Corner Pie Shop),*

**29 and 31 FERRY STREET, MONTROSE.**


Pastry, Pies, Tarts, Bridies, Cakes, Etc.

Sultana, Sponge, and Madeira Cakes. Dishes Covered.

Caterer for Soirees and Picnics.


Give a Call at the above Address for the Famed  
**GINGERBREAD**—Any size made to Order.


**Wedding Cake Manufacturer.**


# Star Hotel Stables, MONTROSE,

**ALEXANDER R. SPENCE,  
Jobmaster and Horsehirer.**

Mr Spence gives his personal attention to all Orders entrusted to him. By keeping only First-Class Horses, Carriages, &c., he hopes to merit a continuance of the public support.

**Telephone No. 25.**

ESTABLISHED 1851.

# WILLIAM MOIR,

**Blacksmith,**  
**3 Upper Hall Street, Montrose.**


Designs and Estimates given for Every Description of Wrought Iron Work.

# JAMES KYDD,

Bread, Biscuit, and Pastry Baker, and Confectioner,  
**16, 18, and 20 FERRY STREET,  
MONTROSE.**


Telephone No. 78.


Hours—9 till 8  
 Wednesday, 9 till 2  
 Sunday—2 till 3

---

**Are your Knives and Scissors Blunt?**

---


IF SO, SEND THEM TO

**JOHN GLEN,**

MURRAY  
 STREET,

---

**And have them Sharpened at a Trifling Cost.**

---

# R. M. MIRD,

FURNISHING  
IRONMONGER,

16 GEORGE STREET, MONTROSE.

---

Kitchen Ranges. Tile Register Grates  
and Tile Hearths. Parlour Fenders, Kerbs,  
Fire Brasses, Pokerettes, Coal Vases.  
Mangles, Wringers, Knife Machines.  
Lamps. Oils and Oil Heating Stoves.

Agent for Bradbury's Sewing Machines.

Sole Agent for the Harvey Vacuum Cleaner.

LARGE ASSORTMENT OF ENAMELLED WARE ALWAYS ON HAND.

---

## *Household Coal.*

# J. B. ALEXANDER & REID,

FAMILY COAL MERCHANTS,

5 DOCK BUILDINGS, MONTROSE.

J. B. A. & R. can always supply the Finest Quality of Coal, Delivered  
and Trimmed into Cellars in any part of the Town or Suburbs.

Ryehope, or Bell's Wallsend—Best English House Coal. Finest English  
Treble Nuts, suitable for Kitchen Ranges and Parlour Fires. Best  
Scotch House Coals. Best Scotch Nuts. English Small. Steam Coals.  
Maltine and Foundry Coke.

Orders by Telephone No. 8 will have our Best Attention.

Stores—Dock and Gibson Place.

# William Walker & Son,

Tailors, Clothiers, and  
Gentlemen's Outfitters,

208 HIGH STREET, MONTROSE.

ALWAYS IN STOCK A GOOD SELECTION OF  
FASHIONABLE SUITINGS, OVERCOATINGS,  
AND TROUSERINGS.

— LATEST STYLES IN —

CAPS, TIES, COLLARS, FANCY VESTS, Etc.


# James Brown & Son,

Ship and General Blacksmiths,

→ RIVER STREET, MONTROSE. ←

Jobbing Work Done. Estimates Given.

Dwelling-House and other Railings and Gates (Plain and Ornamental)  
Made and Erected in Town or Country.

Branding Irons and Lettering in Iron—A Speciality.

ALL ORDERS PROMPTLY AND CAREFULLY ATTENDED TO.

Established over a Century.

# JOHN LINDSAY & SON,

## SLATERS,

Slate, Cement, and Fireclay Merchants,  
Concrete Workers.

Direct Importers of Port Dinorwic Welsh Slates, and Best London Portland Cement, "Lighthouse" Brand.

Slating, Tiling, and Concrete Work of every description contracted for in any part of the Country.

In stock, all kinds of Fine Glazed Fire Clay Pipes, Traps, Grease Boxes, Horse Mangers, Cattle Troughs, Ridges, Chimney Cans, Flower Vases, Garden Edging, Ground Fireclay, Flue Covers, Fire Bricks, Stucco, Mastic, Galvanized Smoke Cows, Sarking Felt, etc., etc.

*28, 41, and 43 Hill Street, Montrose.*

# M. CLARK

(Successor to  
J. KEAY),

CONFECTIONER,

3 JOHN STREET, MONTROSE.


**CIGARETTES.**

**Ices.** A well-assorted Stock of Finest Confections and Chocolates, from Best Makers, at Lowest Prices.

SUCCESSOR TO W. G. SPENCE. : :

# JAMES SHARP,

HAIRDRESSER AND  
TOBACCONIST,

118 MURRAY STREET, MONTROSE.

Hair Work done in all its Branches.  
Switches, Fringes, etc. Combing made up.

TOBACCO, CIGARS, AND CIGARETTES BY BEST MAKERS.

**J. J. Grass,**

16 and 24

New  
Wynd.

+ Opposite +

Star  
Hotel,

Montrose.

**PAINTER**

:: AND ::

**DECORATOR.**

All departments

of House  
and Hall

Decorations

carefully  
executed at

moderate cost.

**A. B. MORTON,**

— HAIRDRESSER, —

105 MURRAY STREET, MONTROSE.

CLEANLINESS AND FIRST-CLASS WORKMANSHIP

GUARANTEED.

**W. Prain, SADDLER AND HARNESS MAKER.**

TRUNKS, TRAVELLING BAGS, AND PORTMANTEAUS.


GENT.'S LEGGINGS AND GAITERS.

GAME AND CARTRIDGE BAGS. :: :

**Maker of the "Gannochy" Rapid-Load  
Cartridge Case.**

M'ARTHUR & PRAIN'S PATENT.

18 HIGH STREET, MONTROSE.


# Robert Taylor & Son, Limited,

COAL MERCHANTS AND  
STEAMSHIP OWNERS,

**DOCK BUILDINGS, MONTROSE.**

Head Office—57-61 Yeaman Shore, Dundee.

---

*English Wallsend House Coal,*  
*South Hetton Treble Nut Coal,*  
*Scotch House and Nut Coal,*

FROM THE BEST COLLIERIES.

---

Steam Coal (Large and Small).      Smithy and Vinery Coal.  
Malting and Foundry Coke.      Special Quotations  
for Waggon Loads.

---

ENQUIRIES SOLICITED.

---


Telephone No. 7.

A. A. TAYLOR, Agent.

Tailors  
and  
Gentlemen's  
Outfitters,  
John Street,  
Montrose.

Close Saturdays  
at 2 p. m.

Telephone No. 3y4.


EDWARD & SONS.

## Townhead Steam Cabinet Works.

# ALEX. GRIEVE,

Cabinetmaker, Upholsterer, House Agent,  
and Funeral Undertaker.

WAREHOUSE AND WORKS—2 to 8 Murray Street  
STORES—Irvine's Buildings, Townhead.


### Dining-Room, Drawing-Room, and Bedroom Furniture—

A LARGE SELECTION.

A Full and Well - Selected Stock of Carpets.  
Linoleum, Inlaid and Printed. Large Selection  
of Rugs and Mats, Curtains and Curtain Fabrics.

CARPET-BEATING BY THE NEWEST MACHINERY.

HOUSE-JOBING BY EXPERIENCED WORKMEN.


# DIRECTORY OF GENERAL INFORMATION.

## SALARIES OF PUBLIC OFFICIALS.

| <i>Office.</i> | <i>Name.</i> | <i>Salary.</i> |
|----------------------------------------|---------------------------------------------|----------------|
| Town Clerk, | David C. Wills | £50 |
| | <i>and statutory fees.</i> | |
| Police Clerk, | Do., | 50 |
| Burial Board Clerk and Treasurer, | Do., | 25 |
| Clerk under Public Health Act | Do., | 6 6s |
| Clerk to Pension Committee, | Do., | 5 |
| Town Chamberlain, | David Smith, | 95 |
| Police Treasurer, | John R. Mitchell, | 65 |
| Burgh Assessor, | Do., | 40 |
| Burgh Surveyor, | Sydney L. Christie | 95 |
| Inspector of Works, | Do., | 45 |
| Inspector of Cemeteries, | Do., | 5 |
| Inspector of Cleansing, | Do., | 10 |
| Sanitary Inspector, | Do., | 45 |
| | <i>£10 to go for pay of office clerk.</i> | |
| Veterinary Inspector, | Joseph Garvie, | 22 15s |
| Chief Constable, | Alexander Marr, | 150 |
| Public Prosecutor, | Do., | 15 |
| Inspector of Dairies and Cowsheds, | Do., | 10 |
| Inspector of Lighting, | Do., | 7 10s |
| Medical Officer, | Middleton Connon, M.D., C.M., D.P.H., | 45 5s |
| Police and Prison Surgeon, | Do., | 11 |
| Nurse-Matron Infectious Dis. Hospital, | E. J. Milne, | 50 |
| Auditor of Burgh Accounts, | C. F. Whigham, | 42 |
| Town Officer, | John Oliphant, | 70 |
| Inspector of Weights and Measures, | Do., | 10 |
| Foreman of Works, | John Anderson, | 90 |
| Superintendent of Public Gardens, | James Joss, | 78 |
| Golf Course Greenkeeper, | John Douglas, | 65 |
| Keeper of Sleepyhillock Cemetery, | William Porter, | 70 4s |
| | <i>with house, fire, and light.</i> | |
| Do. Rosehill Cemetery, | Robert Officer, | 60 4s |
| | <i>with house.</i> | |
| Superintendent of Water Works, | Alexander L. Bowick, | 90 |
| | <i>with house, garden, fire, and light.</i> | |
| Water Service Inspector, | James Warden, | 80 |
| Firemaster, | William Craigie, | 15 |
| Superintendent of Shambles, | Thomas Ferrier, | 67 12s |
| Keeper of Prison, | James Peebles, | 7 10s |
| | <i>with house, fire, and light.</i> | |
| Harbour Clerk and Treasurer, | William Ross, | 125 |
| Collector of Shore Dues, | Laurence S. Smith, | 200 |
| Harbour and Pilotmaster, | James Hughs, | 150 |
| Lighthouse Keeper, | Ebenezer M'Lennan, | 60 |
| | <i>with house and coal.</i> | |
| Auditor of Harbour Board Accounts, | David C. Wills, | 10 10s |
| School Board Clerk and Treasurer, | William Ross, | 125 |
| Janitor of Academy, | William Donaldson, | 78 |
| | <i>with house and coal.</i> | |
| Janitor of North Links School, | James R. Beattie, | 73 |
| Do. of Southesk School, | Joseph Ripley, | 78 |
| School Board Attendance Officer, | John K. Potter, | 60 |
| Inspector of School Buildings, | John Carr, | 5 5s |

| <i>Office.</i> | <i>Name.</i> | <i>Salary.</i> |
|-----------------------------------------|---------------------------------------|----------------|
| Craig School Board Attendance Officer,  | Joseph Coull, jun., | £20 |
| Postmaster, | James Matthews, | 260 |
| Clerk to Educa. Endowments Trust, | David C. Wills, | 25 |
| Inspector of Poor, | John Spalding, | 150 |
| Assistant Inspector of Poor, | James Davidson, | 52 |
| Collector of Police Assessment, | Hamilton Maxwell, | 100 |
| Do. Poor and Burial Assessment, | Do., | 70 |
| Do. Special Water Rates, | Do., | 7 10s |
| | <i>£60 of which for office clerk.</i> | |
| Registrar, | Peter Duncan, | 20 |
| | <i>and statutory fees.</i> | |
| Matron of Poorhouse, | Mrs Watt, | 35 |
| | <i>with board.</i> | |
| Chaplain do., | John Cameron, | 10 |
| Parish Council Medical Officer, | Valentine Stone, M.D., | 35 |
| Do. do., | Mearns A. Milne, M.B., C.M., | 35 |
| Clerk to Craig Parish Council, | William Ross, | 21 |
| Craig Inspector of Poor, &c., | John Fenton, | 43 |
| Do. Medical Officer, | Andrew Key, M.D., | 14 3s |
| Do. Collector of Poor Assessment, | Alex. Middleton, | 20 |
| Clerk and Treasurer to Dorward's Trust, | Donald S. Campbell, | 32 12s |
| Supt. of Dorward's House of Refuge, | J. B. Patrick, | 70 |
| | <i>with board.</i> | |
| Matron Do., | Mrs Patrick, | 45 |
| | <i>with board.</i> | |
| Chaplain Do., | John Cameron, | 12 |
| Medical Attendant Do., | Valentine Stone, M.D., | 10 |
| Savings Bank Actuary, | George Gray, | 150 |
| Do. Accountant, | David M. Hood, | 80 |
| Do. Auditor, | David Smith, | 35 |
| Asylum Physician Superintendent, | John G. Havelock, M.D., | 800 |
| | <i>with house, &amp;c.</i> | |
| Do. Senior Assistant Medical Officer, | Wm. Leggett, B.A., M.B., Ch.B., | 200 |
| Do. Junior Do., Do., | — | 125 |
| Do. Matron, | Emily Chappell, | 120 |
| Do. Lady Supt., Carnegie House, | Julia Gass, | 60 |
| Do. Board Clerk, | Alexander Lyell, | 100 |
| Do. Treasurer, | John Masson, | 225 |
| Do. Surveyor and Clerk of Works, | W. C. Orkney, | 175 |
| | <i>with house, &amp;c.</i> | |
| Do. Steward, | William A. Hardie, | 150 |
| | <i>with house, fire, and light.</i> | |
| Do. Chaplain, | Rev. James Landreth, | 70 |
| Do. Auditor, | Alexander Middleton, | 40 |
| Infirmary Medical Officer, | Valentine Stone, M.D., | 30 |
| Do. Do., | James A. S. Grant, M.B., C.M., | 30 |
| Do. Do., | Middleton Connon, M.D., C.M., | 30 |
| Do. Do., | Henry Hoile, M.B., Ch.B., | 20 |
| Do. Chaplain, | Rev. Robert Jackson, | 20 |
| Do. Lady Superintendent, | Mary M. Mackay, | 70 |
| Matron of Edzell Convalescent Home, | J. Ross, | 25 |
| Gordon Town Missionary, | John Cameron, | 70 |
| Session Clerk, | David Crockart, | 30 |

| <i>Office.</i> | <i>Name.</i> | <i>Salary.</i> |
|----------------------------------------|--------------------------------------|----------------|
| Bellringer, | John Kinnear, | £18 |
| Curator of Museum and Librarian, | William Duncan, | 60 |
| Librarian and Clerk of Public Library, | James Christison, | 90 |
| | <i>with house, fire, and light.</i>  | |
| <b>Teachers.</b> | | |
| Rector of Academy, | John Strong, <u>M.A.</u> , F.R.S.E., | 450 |
| English assistant, Academy, | William Byers, M.A., | 166 |
| „ „ do., | W. W. Thomson, M.A., | 120 |
| „ „ do., | Clara Shand, M.A., | 80 |
| Mathematical and science master, do.,  | John R. Pullar, M.A., | 245 |
| „ „ Botany „ do., | Wilfred Sadler, M.A., | 135 |
| „ „ assistant, „ do., | George I. Straiton, B.Sc., | 120 |
| Science master, do., | James T. Fergusson, M.A., B.Sc., | 180 |
| Classical master, do., | John Yorston, M.A., | 245 |
| „ „ assistant do., | J. L. Watson, M.A., | 110 |
| Modern languages master, do., | John P. Macgregor, M.A., | 180 |
| „ „ assistant, do., | Florence Jameson, M.A., | 100 |
| Drawing master, do., | John A. Myles, | 190 |
| Swimming Instr., do., & Board Schools, | Charles Millar, | 80 |
| Physical training instructress, do., | J. Dunbar, | 100 |
| Manual instructor, do., | Herbert Hall, | 90 |
| Singing master, do., | James Milne, | 25 |
| Sewing mistress, do., | Mrs Steventon, | 20 |
| Mistress of Method, Jun. Students, | Miss Russell, | 10 |
| Academy Elementary School mistress, | Alexra. J. M. Russell, F.E.I.S., | 110 |
| „ „ „ assistant, | Anne Greig, | 80 |
| „ „ „ „ | Isabella O. Fettes, L.L.A., | 80 |
| „ „ „ „ | Eleanor Moir, | 35 |
| Townhead Supplementary School, | Allan MacDougall, F.E.I.S., | 220 |
| „ „ „ Second Master, | William Cranston, M.A., | 175 |
| „ „ „ assistant, | Catherine Ross, | 75 |
| Townhead School (Junior), | Margaret Cumming, | 90 |
| „ „ „ assistant, | Martha Brown, | 70 |
| „ „ „ assistant, | M. J. Garden, | 60 |
| North Links School, headmaster, | Harvey Adam, M.A., | 220 |
| „ „ „ infant mistress, | Janet Macgregor, | 90 |
| „ „ „ assistant, | James Cranston, M.A., | 115 |
| „ „ „ „ | Forbes M. M. Pickford, | 100 |
| „ „ „ „ | Jessie B. Aiken, | 80 |
| „ „ „ „ | Sarah Main, | 75 |
| „ „ „ „ | Elizabeth Clark, | 80 |
| „ „ „ „ | Mary Pow, | 80 |
| „ „ „ „ | Mary Dickie, | 70 |
| „ „ „ „ | Annie E. Strachan, | 77 10s |
| „ „ „ „ | Margaret Reid, | 72 10s |
| „ „ „ „ | Mary A. Fisher, | 65 |
| „ „ „ „ | Marjory Cuthbert, | 65 |
| „ „ „ „ | Margaret Clark, | 72 10s |
| „ „ „ „ | Christina Inverarity, | 67 10s |
| „ „ „ „ | Mary C. Elphinstone, | 65 |
| „ „ „ „ | Elisabeth E. Watt, | 62 10s |
| „ „ „ „ | Elspeith Inglis, | 65 |
| Southesk School, headmaster, | James Stobo, M.A., | 220 |

| <i>Office.</i> | <i>Name.</i> | <i>Salary.</i> |
|---------------------------------------|------------------------------------------------|----------------|
| Southesk School, second master, | James D. Simpson, M.A., | £150 |
| „ „ infant mistress, | Annie Erskine, | 90 |
| „ „ assistant, | Davidina M. Walker, | 70 |
| „ „ „ | Jessie Scott, | 72 10s |
| „ „ „ | Isabella C. Dickie, | 80 |
| „ „ „ | Jane T. R. Sheret, | 72 10s |
| Southesk School, assistant, | Jessie H. Scott, | 67 10s |
| „ „ „ | Isabella Valentine, | 70 |
| „ „ „ | Mary Porter, | 60 |
| „ „ „ | Mary C. Duncan, | 45 |
| Cookery School, | Blanche I. Ewan, | 75 |
| Singing Master, | George Ross, | 80 |
| Drawing Master in Elementary Schools, | David L. Watt, | 70 |
| Craig School headmaster, | Walter Graham, M.A., | 155 |
| „ „ assistant, | <i>with house.</i><br>Alexina M. Smith, LL.A., | 70 |
| „ „ „ | Mary Watson, | 70 |
| Ferryden Senior School, | Henry B. Adams, | 175 |
| „ „ „ assistant, | Cecilia Scott, | 75 |
| „ „ „ „ | Alice Gray, | 70 |
| Ferryden Junior School, | Jessie Coull, | 105 |
| Westerton School, | Mrs Hutton, | 60 |
| „ „ „ | <i>with house.</i> | |
| Loanhead School, | James W. Morrison, M.A., | 130 |
| „ „ „ assistant, | <i>with house.</i><br>Jane Ramsay, | 75 |
| „ „ „ „ | Helen L. Irons, | 70 |
| „ „ „ „ | Mary J. Booth, | 65 |
| Dun School, | James Cameron, | 140 |
| „ „ „ assistant, | <i>with house and fuel.</i><br>Fanny W. Spark, | 75 |
| Maryton School, | M. J. C. Kelman, | 95 |
| „ „ „ | <i>with house.</i> | |
| Craigo School, | John Eaton, | 150 |
| „ „ „ assistant, | <i>with house.</i><br>Margaret A. Pratt, | 70 |
| „ „ „ „ | Jeannie Matthew, | 50 |
| Logie-Pert School, | George Porteous, | 115 |
| „ „ „ assistant, | <i>with house.</i><br>Helen Gorrie, | 75 |
| St Cyrus School, | William Russell, B.A., F.E.I.S., | 180 |
| „ „ „ assistant, | Helen Lawson, | 80 |
| „ „ „ „ | Agnes Kinmond, | 70 |
| „ „ „ „ | Helen D. Steele, | 65 |
| „ „ „ „ | Mary M. Barron, | 65 |

#### VALUATION STATISTICS.

Valuation of Montrose Burgh, 1908-1909 (exclusive of railways), £55,269.

Decrease as compared with 1907-1908, „ „ „ „ „ 1,500

Valuation of railways, £3749—decrease, £130.

Valuation of Montrose Burgh in 1837, ... £20,230 0 0

Bervie Burgh, £4670—increase, £146.

*Montrose District*:—Montrose Landward, £10,591; Craig, £10,000; Dun, £5654; Maryton, £2922; Logie-Pert, £7145; Farnell, £5482; Stracathro,

£5228 ; Lunan, £3932 ; Inverkeilor, £13,111. Total for Forfarshire, £106,924.

**PARLIAMENTARY AND MUNICIPAL VOTERS.**

Parliamentary Constituency of Montrose Burgh—1854—increase, 33.

Municipal " " 2696—increase, 55.

Brechin—Parliamentary, 1340 ; municipal, 2109. Arbroath—Parliamentary, 3288 ; municipal, 4315.

**PUBLIC OFFICES.**

FORFARSHIRE.—James Ferguson, K.C., Sheriff-Principal ; Bremner P. Lee, advocate, Sheriff-Substitute (Forfar) ; A. R. Duncan, advocate, Sheriff-Substitute (Montrose), John Shiell, Solicitor, Sheriff-Substitute (Brechin)—unsalaried ; Christopher J. Bisset, Sheriff-Clerk ; Thomas Hart, Procurator-Fiscal ; R. Freer Myles, County Clerk ; D. J. Carnegie (Forfar), County Assessor and Treasurer ; R. Freer Myles, Clerk to District Lunacy Board ; A. B. Wyllie (Forfar), Clerk to Commissioners under Income Tax Act for Montrose and Brechin ; Robert T. Birnie (Forfar), Chief Constable ; G. Hare (Dundee), Surveyor of Taxes ; Dr Norman J. Sinclair (Brechin), County Medical Officer ; John Anderson (Montrose), County Sanitary Inspector ; Earl of Strathmore, Lord Lieutenant ; R. F. Myles, Clerk of Lieutenancy and Clerk of Forfarshire Secondary Education Committee ; Earl of Camperdown, Convener of the County ; William Smith, Vice-Convener.

KINCARDINESHIRE.—Donald Crawford, advocate, Sheriff-Principal ; John Henderson Begg, Andrew John Young, advocates, Sheriff-Substitutes ; John C. Gardner, Sheriff-Clerk ; John M'Donald, Depute Sheriff-Clerk ; Matthew A. Hamilton, Procurator-Fiscal ; John Falconer, Depute Procurator-Fiscal ; D. Cooper Booth, Procurator-Fiscal for the Peace ; W. S. Kitton (Aberdeen), Surveyor of Stamps and Taxes ; Charles George, Chief Constable ; Dr W. A. Macnaughton, Medical Officer ; John Graham, Sanitary Inspector ; Sir Alex. Baird of Urie, Lord-Lieutenant.

**MAGISTRATES AND TOWN COUNCIL.**

Meet on the first Monday of each month for the transaction of police business, and on the second Monday for Corporation business. Joseph Foreman, Provost and Chief Magistrate ; James S. Melville, First Bailie ; Alexander Lyell, Second Bailie ; Valentine Stone, Third Bailie ; John Ford, Dean of Guild ; John Traill Mill, Hon. Treasurer ; John Heckford, Hospital-Master ; John Cameron, Herbert Hall, John F. Kidd, George Boyek, Alex. Petrie, Alex. Middleton, James Davidson, William Sturrock, William F. Melvin, Alex. Thomson, Wm. Ross, James L. Shand, Councillors.

David C. Wills, Town Clerk ; David Smith, Town Chamberlain ; John R. Mitchell, Burgh Assessor and Police Treasurer ; William Ross, Procurator-Fiscal ; Charles F. Whigham, Auditor ; John Oliphant, Town's Officer and Inspector of Weights and Measures ; James Joss, Keeper of Public Gardens ; Alexander Marr, Chief Constable, Burgh Prosecutor, Inspector of Dairies and Cowsheds, and Inspector of Lighting ; Sydney L. Christie, Surveyor of Works, Sanitary Inspector, and Inspector of Cleansing ; Hamilton Maxwell, Collector of Assessments ; Dr Middleton Cannon, Medical Officer and Police and Prison Surgeon ; E. J. Milne, Nurse-Matron of Infectious Diseases Hospital ; William Craigie, Firemaster ; Alexander L. Bowick, Superintendent of Kinnaber Water Works ; James Warden, Water Service Inspector ; John Anderson, Foreman of Works ; Joseph Garvie, Veterinary Inspector ; John Kinnear, Bellringer ; Thomas Ferrier, Superintendent of Shambles ; James Peebles, Keeper of Prison. Common Good income for 1906-1907, £3610 ; expenditure, £3216.

**Corporation Committees.**

*Hon. Treasurer's.*—The Hon. Treasurer (Convener), Bailies Melville and Lyell, Messrs Boyek, Petrie, Middleton, Melvin, Thomson, and Sturrock.

*Dean of Guild's Assessors.*—The Dean (Convener), Bailies Lyell and Stone, Hon. Treas., Hospital-Master, Messrs Petrie, Middleton, Davidson, and Ross.

*Hospital-Master's.*—The Hospital-Master (Convener), Bailie Melville, Hon. Treasurer, Messrs Kidd, Cameron, Petrie, Thomson, and Sturrock.

*Parks and Gardens.*—Mr Melvin (Convener), the Dean of Guild, the Hospital-Master, Messrs Petrie, Davidson, Sturrock, Shand, and Ross.

*Dorward's House of Refuge.*—The Provost, Messrs Petrie, Davidson, and Ross.

*Harbour Trustees.*—Messrs Middleton and Melvin.

*Prison Visiting.*—The Magistrates, the Hospital-Master, and Mr Hall.

*Sea-Bathing.*—The Hospital-Master (Convener), Bailie Lyell, the Dean of Guild, the Hon. Treasurer, Messrs Kidd, Davidson, and Shand.

*Recreation and Entertainments.*—Bailie Stone (Convener), Bailie Lyell, the Hon. Treasurer, the Hospital-Master, Messrs Boyek, Petrie, and Middleton.

*Contagious Diseases (Animals) Act, 1894—Executive Committee.*—Mr Petrie (Convener), Bailie Stone, Hospital-Master, Messrs Kidd, Sturrock, and Ross. (236 dairy cows in the burgh at 30th November, 1908.)

*Representatives on Public Bodies—Dundee Prison Visiting Committee, Morgan Trust, Forfarshire District Lunacy Board, and member of Forfarshire Territorial Army Association*—Provost Foreman; *Educational Trust*—Messrs Thomson, Melvin, and R. H. Millar.

**Police Committees**

*Watching.*—The Provost (Convener), Bailies Melville, Lyell, and Stone, the Dean of Guild, the Hospital-Master, Messrs Petrie, Melvin, and Shand.

*Lighting.*—Mr Davidson (Convener), Messrs Middleton, Sturrock, Kidd, and Shand.

*Cleansing and Nuisances.*—Bailie Melville (Convener), the Hon. Treasurer, Messrs Kidd, Boyek, Sturrock, Melvin, and Ross.

*Plans and Drainage.*—Mr Boyek (Convener), the Dean of Guild, the Hospital-Master, Messrs Kidd, Hall, Middleton, and Davidson.

*Streets, Roads, and Paving.*—The Dean of Guild (Convener), Bailie Lyell, the Hospital-Master, Messrs Boyek, Petrie, Davidson, and Shand.

*Water and Fire Brigade.*—Mr Hall (Convener); and the whole Board. Report by J. B. Bennet, C.E., Edinburgh, for augmentation and filtration of water supply, costing £10,500, prepared, 1908.

*Shambles.*—Mr Ross (Convener), Bailie Melville, the Hon. Treasurer, Messrs Davidson, Boyek, and Petrie.

*Public Health.*—Mr Middleton (Convener), Bailies Melville, Lyell, and Stone, the Dean of Guild, Messrs Cameron, Melvin, Petrie, and Ross. New administrative house of Infectious Diseases Hospital opened, 1908; cost, £1525.

*Montrose Bridge Joint Committee.*—The Provost, the Dean of Guild, Messrs Melvin and Hall.

*Collector's.*—Mr Cameron (Convener), the Hon. Treasurer, the Hospital-Master, Messrs Hall, Boyek, Petrie, Sturrock, and Shand.

*Finance.*—The Hon. Treasurer, Convener; and the whole Board.

The Provost is a member of all Committees.

**OLD AGE PENSION COMMITTEE.**

Formed 1908. The Magistrates and members of Council compose the Committee. Provost Foreman, Chairman; David C. Wills, Clerk. Robert A. Watt, Pension Officer. About 366 applications for pensions granted.

**BURIAL BOARD.**

Formed 1890. The Magistrates and members of Council compose the Board,

which meets when occasion requires. Revenue for 1907-1908, £909 11s 9d ; expenditure, £1013 10s—deficiency, £103 18s 10d. Interments during 1907-8—Rosehill, 131 ; Sleepyhillock, 129 ; Old Churchyard, 6—total, 266. Assessment for 1908-1909 :—(£720 — increase, £110)—Owners, 1½d ; occupiers, 2 13-16d—total, 4 1-16d.

*Executive Committee.*—Mr Thomson (Convener), Bailie Melville, the Dean of Guild, Hon. Treasurer, the Hospitalmaster, Messrs Boyek, Hall, Sturrock, Melvin, Petrie, and Shand.

D. C. Wills, Clerk and Treasurer ; Robert Officer, Keeper of Rosehill Cemetery ; W. Porter, Keeper of Sleepyhillock Cemetery.

Before a grave can be opened, an interment schedule must be applied for from the Clerk, to whom, on such application, the Registrar's form must be given,

**BURGH FUNDS.**

Burgh assets at 15th May, 1908, £78,239 1s 8d ; debts and obligations, £47,326 16s 7d—surplus in favour of burgh, £30,912 5s 1d.

**PUBLIC LIBRARY COMMITTEE.**

Formed 1902. Library opened, 1905 ; cost £8900. From the Town Council—Bailie Stone, the Dean of Guild, Messrs Hall, Cameron, Boyek, Melvin, Thomson, and Sturrock ; from the householders—Messrs W. Douglas Johnston, R. H. Millar, J. Third, J. G. Low, W. Ross, J. Strong, A. Paterson, John G. Milne. J. G. Milne, Chairman. Jas. Christison, Librarian and Clerk. Sum raised by assessment, 1908, £211, being a rate of 1d per £1. Total income in 1907-08, £307 1s 4d ; expenditure, £301 7s 11d ; credit balance in bank at 15th May, £106 9s 5d.

*Book Committee.*—John Third (Convener), the Chairman, Alex. Thomson, J. G. Low, William Ross, W. F. Melvin, John Cameron, J. Strong.

*Finance Committee.*—Alex. Thomson (Convener), the Chairman, W. Douglas Johnston, J. G. Low, W. F. Melvin, W. Sturrock, G. Boyek.

*Property Committee.*—J. G. Low (Convener), W. Douglas Johnston, H. Hall, A. Paterson, J. A. Ford.

**FIRE BRIGADE.**

William Craigie, Firemaster ; and 7 firemen. One trifling fire occurred during 1907.

**ANCIENT HOSPITAL FUNDS**

Revenue of Ancient Hospital for year 1907-8, £214 2s 6d ; expenditure, £198 0s 7d. Property of the Hospital at 15th May, 1908, £5041 10s. Recipients, 140 ; paid in pensions, £168.

**BURGH ASSESSMENT—1908-1909.**

| | |
|----------------------------------------------------------------|-----------|
| <i>On Occupiers</i> —Watching, at 3¼d per £ on £49,848, ... .. | £778 17 6 |
| Lighting, at 4½d per £ on £49,623, ... .. | 878 14 10 |
| Cleansing, at 5½d per £ on £49,848, ... .. | 1142 7 0  |
| Streets, Roads, and Paving, at 5d per £ on £49,848, ... .. | 1038 10 0 |
| Water, at 1½d per £ on £33,052, ... .. | 206 11 6  |
| Fire Brigade, at ½d per £ on £49,848, ... .. | 103 17 0  |
| General Charges, at ½d per £ on £49,848, ... .. | 103 17 0  |
| Public Health, at 2d per £ on £49,848 ... .. | 415 8 0 |
| Sewer, at 1¾d per £ on £48,904, ... .. | 280 3 7 |
| Library, at 1d per £ on £49,848, ... .. | 207 14 0  |

| | | | |
|-----------------------------------------------------------------------------------------------|------|----|----|
| <i>On Owners</i> —General Sewer Rate, at 1 <sup>3</sup> / <sub>4</sub> d per £ on £53,545 ... | 306  | 14 | 10 |
| Streets, Roads, and Paving, at 5d per £ on £54,542, | 1136 | 5  | 10 |
| Roads and Bridges, at 1 <sup>1</sup> / <sub>2</sub> d per £ on £54,542, ... | 113  | 12 | 7  |
| Public Health, at 2d per £ on £54,542, ... | 454  | 10 | 0  |
| Water, at 1 <sup>1</sup> / <sub>2</sub> d per £ on £37,744, ... | 235  | 18 | 0  |

Total Assessments, ... £7443 11 4

Being at the rate of 2s 1<sup>3</sup>/<sub>4</sub>d per £ on Occupiers, and 10<sup>3</sup>/<sub>4</sub>d on Owners; combined rate, 2s 11<sup>3</sup>/<sub>4</sub>d (decrease, 2d); Arbroath combined rate, 5s (increase, 3<sup>1</sup>/<sub>4</sub>d); Brechin, 2s 8<sup>1</sup>/<sub>2</sub>d (unaltered); Kirriemuir, 2s 7d (increase, 1d); Bervie, 2s 3d.

### TABLE OF POLICE RATES FOR THE PAST TEN YEARS.

#### Occupiers' Rates.

| | 1899. | 1900. | 1901. | 1902. | 1903. | 1904. | 1905. | 1906. | 1907. | 1908 | 1909 |
|----------------------|---------------------------------|---------------------------------|----------------------------------|----------------------------------|----------------------------------|---------------------------------|----------------------------------|----------------------------------|---------------------------------|---------------------------------|---------------------------------|
| | S. D. | S. D. | S. D. | S. D. | S. D. | S. D. | S. D. | S. D. | S. D. | S. D. | S. D. |
| Watching, ... | 3 <sup>1</sup> / <sub>2</sub> | 2 <sup>3</sup> / <sub>4</sub> | 2 <sup>1</sup> / <sub>4</sub> | 2 <sup>3</sup> / <sub>4</sub> | 2 <sup>3</sup> / <sub>4</sub> | 2 <sup>3</sup> / <sub>4</sub> | 3 <sup>1</sup> / <sub>4</sub> | 3 <sup>3</sup> / <sub>4</sub> | 3 <sup>3</sup> / <sub>4</sub> | 3 <sup>3</sup> / <sub>4</sub> | 3 <sup>3</sup> / <sub>4</sub> |
| Lighting, ... | 3 <sup>1</sup> / <sub>2</sub> | 2 <sup>3</sup> / <sub>4</sub> | 3 <sup>3</sup> / <sub>4</sub> | 3 <sup>3</sup> / <sub>4</sub> | 3 <sup>1</sup> / <sub>2</sub> | 4 <sup>3</sup> / <sub>4</sub> | 4 | 5 | 4 <sup>3</sup> / <sub>4</sub> | 4 <sup>1</sup> / <sub>4</sub> | 4 <sup>1</sup> / <sub>4</sub> |
| Cleansing, ... | 7 <sup>1</sup> / <sub>4</sub> | 6 <sup>3</sup> / <sub>4</sub> | 6 <sup>3</sup> / <sub>4</sub> | 5 | 5 <sup>1</sup> / <sub>4</sub> | 4 <sup>3</sup> / <sub>4</sub> | 4 <sup>3</sup> / <sub>4</sub> | 4 <sup>3</sup> / <sub>4</sub> | 6 <sup>1</sup> / <sub>2</sub> | 6 <sup>1</sup> / <sub>2</sub> | 5 <sup>1</sup> / <sub>2</sub> |
| General Charges, ... | <sup>1</sup> / <sub>2</sub> | <sup>1</sup> / <sub>4</sub> | <sup>1</sup> / <sub>4</sub> | 1 | 1 | 1 | 1 <sup>1</sup> / <sub>2</sub> | 1 <sup>1</sup> / <sub>2</sub> | 1 <sup>1</sup> / <sub>2</sub> | 1 <sup>1</sup> / <sub>2</sub> | 1 <sup>1</sup> / <sub>2</sub> |
| Fire Brigade, ... | | | | | <sup>1</sup> / <sub>4</sub> | <sup>1</sup> / <sub>4</sub> | <sup>1</sup> / <sub>4</sub> | <sup>1</sup> / <sub>4</sub> | <sup>1</sup> / <sub>2</sub> | <sup>1</sup> / <sub>2</sub> | <sup>1</sup> / <sub>2</sub> |
| Water, ... | 1 <sup>1</sup> / <sub>2</sub> | 1 <sup>1</sup> / <sub>2</sub> | 1 <sup>1</sup> / <sub>4</sub> | 1 <sup>1</sup> / <sub>4</sub> | 1 <sup>5</sup> / <sub>8</sub> | 1 <sup>5</sup> / <sub>8</sub> | 1 <sup>5</sup> / <sub>8</sub> | 1 <sup>5</sup> / <sub>8</sub> | 1 | 1 <sup>1</sup> / <sub>2</sub> | 1 <sup>1</sup> / <sub>2</sub> |
| Sewer, ... | | | | | 1 <sup>5</sup> / <sub>8</sub> | 1 <sup>5</sup> / <sub>8</sub> | 1 <sup>5</sup> / <sub>8</sub> | 1 <sup>5</sup> / <sub>8</sub> | 1 <sup>1</sup> / <sub>2</sub> | 1 <sup>5</sup> / <sub>8</sub> | 1 <sup>5</sup> / <sub>8</sub> |
| Streets and Roads | 4 | 7 | 8 | 8 | 8 | 8 <sup>1</sup> / <sub>2</sub> | 4 <sup>1</sup> / <sub>2</sub> | 4 <sup>1</sup> / <sub>4</sub> | 5 <sup>1</sup> / <sub>4</sub> | 5 <sup>1</sup> / <sub>4</sub> | 5 |
| Public Health, | | <sup>1</sup> / <sub>2</sub> | <sup>1</sup> / <sub>2</sub> | <sup>3</sup> / <sub>4</sub> | <sup>3</sup> / <sub>4</sub> | <sup>3</sup> / <sub>4</sub> | 1 <sup>1</sup> / <sub>4</sub> | 2 | 2 <sup>1</sup> / <sub>2</sub> | 2 <sup>1</sup> / <sub>2</sub> | 2 |
| Library, ... | | | | | | | 1 | 1 | 1 | 1 | 1 |
| Tl. Occupiers' Rt. | 1 7 <sup>3</sup> / <sub>4</sub> | 1 9 <sup>1</sup> / <sub>2</sub> | 1 10 <sup>3</sup> / <sub>4</sub> | 1 10 <sup>3</sup> / <sub>4</sub> | 1 11 <sup>1</sup> / <sub>4</sub> | 2 0 <sup>1</sup> / <sub>2</sub> | 1 10 <sup>3</sup> / <sub>4</sub> | 1 11 <sup>1</sup> / <sub>2</sub> | 2 3 <sup>1</sup> / <sub>4</sub> | 2 2 <sup>3</sup> / <sub>4</sub> | 2 1 <sup>3</sup> / <sub>8</sub> |

#### Owners' Rates.

| | | | | | | | | | | | |
|-------------------|-------------------------------|-------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|----------------------------------|--------------------------------|---------------------------------|----------------------------------|
| Sewer, ... | 2 <sup>1</sup> / <sub>4</sub> | 3 <sup>1</sup> / <sub>4</sub> | 2 <sup>1</sup> / <sub>2</sub> | 2 <sup>1</sup> / <sub>4</sub> | 1 <sup>3</sup> / <sub>8</sub> | 1 <sup>3</sup> / <sub>8</sub> | 1 <sup>3</sup> / <sub>8</sub> | 1 <sup>3</sup> / <sub>8</sub> | 1 <sup>1</sup> / <sub>2</sub>  | 1 <sup>3</sup> / <sub>8</sub> | 1 <sup>3</sup> / <sub>8</sub> |
| Roads and Bridges | <sup>3</sup> / <sub>4</sub> | <sup>1</sup> / <sub>2</sub> | <sup>1</sup> / <sub>2</sub> | <sup>3</sup> / <sub>4</sub> | <sup>1</sup> / <sub>2</sub> | <sup>1</sup> / <sub>2</sub> | <sup>1</sup> / <sub>2</sub> | <sup>1</sup> / <sub>2</sub> | 2 <sup>1</sup> / <sub>2</sub>  | 2 <sup>1</sup> / <sub>8</sub> | 2 |
| Public Health, | | | | | <sup>5</sup> / <sub>8</sub> | <sup>5</sup> / <sub>8</sub> | <sup>5</sup> / <sub>8</sub> | <sup>5</sup> / <sub>8</sub> | 1 | 1 <sup>1</sup> / <sub>2</sub> | 1 <sup>1</sup> / <sub>2</sub> |
| Water, ... | | | | | <sup>5</sup> / <sub>8</sub> | <sup>5</sup> / <sub>8</sub> | <sup>5</sup> / <sub>8</sub> | <sup>5</sup> / <sub>8</sub> | 1 | 1 <sup>1</sup> / <sub>2</sub> | 1 <sup>1</sup> / <sub>2</sub> |
| Streets and Roads | | | | | | | 4 <sup>1</sup> / <sub>4</sub> | 4 <sup>1</sup> / <sub>4</sub> | 5 <sup>1</sup> / <sub>4</sub>  | 5 <sup>1</sup> / <sub>4</sub> | 5 |
| Tl. Owners' Rate, | 3 <sup>1</sup> / <sub>4</sub> | 4 <sup>1</sup> / <sub>2</sub> | 3 <sup>1</sup> / <sub>2</sub> | 3 <sup>1</sup> / <sub>2</sub> | 3 | 3 <sup>1</sup> / <sub>4</sub> | 8 | 8 <sup>3</sup> / <sub>4</sub> | 11 <sup>3</sup> / <sub>4</sub> | 11 | 10 0 <sup>3</sup> / <sub>8</sub> |
| Combined Rate, | 1 11 2 | 2 2 2 | 2 2 <sup>1</sup> / <sub>4</sub> | 2 2 <sup>1</sup> / <sub>2</sub> | 2 2 <sup>1</sup> / <sub>4</sub> | 2 3 <sup>3</sup> / <sub>4</sub> | 2 6 <sup>3</sup> / <sub>4</sub> | 2 10 <sup>1</sup> / <sub>4</sub> | 3 3 | 3 1 <sup>3</sup> / <sub>4</sub> | 2 11 <sup>3</sup> / <sub>4</sub> |

The police assessments for watching, lighting, cleansing, streets and roads, and general charges were (by the Burgh Police (Scotland) Act, 1892, Sec. 340) leviable from occupiers, and the sewer rate upon owners. Owners are also assessed for the maintenance of the Suspension Bridge, under Sec. 74 of the Roads and Bridges (Scotland) Act, 1878. The Public Health (Scotland) Act, 1897, Sec. 136, levies the rate equally between owners and occupiers. In 1901, the Burgh Sewerage, Drainage, and Water Supply (Scotland) Act, Sec. 2, levied the rate for sewers and also the water rate equally between owners and occupiers. Later, by the Burgh Police (Scotland) Act, 1903, Sec. 22, the streets and roads assessment was also levied equally between owners and occupiers. The adoption of the Free Libraries (Scotland) Act, 1887, imposed the rate of 1d upon occupiers. From the above-mentioned particulars it will be seen that our local rates are imposed and apportioned between owner and occupier under six different Acts of Parliament. The


dates given are for the financial years ending on the 15th May of the respective years, and the amount levied is for meeting the expenditure from May 15th of the previous year to May 15th of the year under the date given.

**TABLE OF RATES LEVIED BY THE PARISH COUNCIL FOR THE PAST EIGHT YEARS.**

**Owners' Rates.**

| | 1901 | 1902 | 1903 | 1904 | 1905 | 1906 | 1907 | 1908 | 1909 |
|------------------|-------------------|-------------------|--------------------|-----------------|--------------------|-------------------|-------------------|---------------------|-------------------|
| | S. D. | S. D. | S. D. | S. D. | S. D. | S. D. | S. D. | S. D. | S. D. |
| Poor, ... .. | 7 $\frac{1}{8}$ | 7 $\frac{7}{16}$  | 8 $\frac{7}{16}$ | 7 $\frac{3}{4}$ | 8 $\frac{7}{8}$ | 9 $\frac{3}{4}$ | 9 $\frac{7}{16}$  | 8 $\frac{7}{8}$ | 9 $\frac{5}{16}$  |
| Registration, | $\frac{1}{8}$ | $\frac{1}{8}$ | $\frac{1}{8}$ | $\frac{1}{8}$ | $\frac{1}{8}$ | $\frac{1}{8}$ | $\frac{1}{8}$ | $\frac{1}{8}$ | $\frac{3}{16}$ |
| Education, ... | 9 $\frac{1}{2}$ | 9 $\frac{5}{8}$ | 10 $\frac{1}{2}$ | 9 $\frac{1}{4}$ | 7 $\frac{13}{16}$  | 8 $\frac{9}{8}$ | 8 $\frac{9}{16}$  | 8 $\frac{3}{8}$ | 8 $\frac{3}{8}$ |
| Burial Grounds | 1 $\frac{7}{8}$ | 1 $\frac{15}{16}$ | 2 $\frac{1}{4}$ | 1 $\frac{7}{8}$ | 1 $\frac{3}{4}$ | 1 $\frac{1}{4}$ | 1 $\frac{5}{8}$ | 1 $\frac{9}{16}$ | 1 $\frac{7}{8}$ |
| Tl. Owners' Rt., | 1 6 $\frac{5}{8}$ | 1 7 $\frac{1}{8}$ | 1 9 $\frac{5}{16}$ | 1 7 | 1 6 $\frac{9}{16}$ | 1 8 $\frac{1}{4}$ | 1 7 $\frac{3}{4}$ | 1 6 $\frac{15}{16}$ | 1 7 $\frac{3}{4}$ |

**Occupiers' Rates.**

| | | | | | | | | | |
|----------------|-------------------|--------------------|---------------------|------------------|--------------------|--------------------|--------------------|--------------------|---------------------|
| Poor, ... .. | 8 $\frac{1}{8}$ | 8 $\frac{5}{8}$ | 9 $\frac{13}{16}$ | 9 | 10 $\frac{5}{16}$  | 11 $\frac{1}{4}$ | 10 $\frac{7}{8}$ | 10 $\frac{1}{8}$ | 10 $\frac{5}{8}$ |
| Registration,  | $\frac{3}{16}$ | $\frac{3}{16}$ | $\frac{5}{16}$ | $\frac{3}{16}$ | $\frac{3}{16}$ | $\frac{3}{16}$ | $\frac{3}{16}$ | $\frac{5}{16}$ | $\frac{1}{4}$ |
| Education, ... | 10 $\frac{5}{8}$  | 10 $\frac{15}{16}$ | 11 $\frac{7}{8}$ | 10 $\frac{5}{8}$ | 8 $\frac{15}{16}$  | 9 $\frac{3}{4}$ | 9 $\frac{3}{4}$ | 9 $\frac{3}{8}$ | 9 $\frac{5}{8}$ |
| Burial Gr'nds, | 2 $\frac{3}{16}$  | 2 $\frac{1}{4}$ | 2 $\frac{3}{8}$ | 2 $\frac{3}{16}$ | 2 $\frac{1}{16}$ | 2 $\frac{1}{16}$ | 1 $\frac{5}{16}$ | 1 $\frac{7}{8}$ | 2 $\frac{1}{16}$ |
| Occup's' Rt.,  | 1 9 $\frac{1}{8}$ | 1 10 | 2 0 $\frac{1}{2}$ | 1 10 | 1 9 $\frac{1}{2}$  | 1 11 $\frac{1}{4}$ | 1 10 $\frac{3}{4}$ | 1 9 $\frac{3}{16}$ | 1 10 $\frac{7}{16}$ |
| Comb'ed Rt., | 3 3 $\frac{3}{4}$ | 3 5 $\frac{1}{8}$  | 3 9 $\frac{13}{16}$ | 3 5 | 3 4 $\frac{1}{16}$ | 3 7 $\frac{1}{2}$  | 3 6 $\frac{1}{2}$  | 3 4 $\frac{1}{2}$  | 3 6 $\frac{3}{16}$  |

The poor rate is levied under the Poor Law (Scotland) Act, 1845, Section 40, the powers and duties of which were transferred to the Parish Council under Section 22 of the Local Government (Scotland) Act, 1894, establishing Parish Councils (in May, 1895) in lieu of Parochial Boards. The registration rate is levied under the Births, Deaths, and Marriages (Scotland) Act, 1855, Section 58. The education or School Board rate is levied under Section 44 of the Education (Scotland) Act, 1872. The burial grounds rate is levied under the Burial Grounds (Scotland) Act, 1855, Section 26. The Act was adopted by the burgh of Montrose in 1890, and the first assessment made in 1898.

**POLICE COURT.**

Held every lawful day when there is business. Provost and Magistrates, Judges; Alexander Marr, Chief Constable and Burgh Prosecutor; David C. Wills, Clerk of Court; John Mackie, Acting-Inspector; James Moncur, Sergeant; David Addison, Acting-Sergeant and Clerk; and eight constables. Persons charged in 1907, 264; fines and pledges recovered, £62. No crime of a serious nature was committed during 1907. Cost of police establishment, £1164 8s. Amount of pension fund, £1484 8s 1d—four ex-police officers in receipt of pensions, amounting to £233 13s 4d per annum. Persons charged in Brechin, 201, fines recovered, £46 12s; Arbroath, 430 persons; Forfarshire, 538; Kincardineshire, 490.

**BURGH LICENSING COURT.**

Held in Town Buildings on the second Tuesday of April and the third

Tuesday of October annually. Provost Foreman, Chairman. Applications must be lodged with the Town Clerk fourteen days before the sitting of the Court. Provost Foreman and Bailie Melville, representatives on the Appeal Court, which consists of 2 members each from the burghs of Montrose, Forfar, Broughty Ferry, and Brechin (8), and eight appointed by the County Justices.

#### GAME LICENSING COURT.

Held in Town Buildings in last week in June. Applications must be lodged with the Clerk, Alex. Lyell, 81 High Street, previous to the sitting of the Court.

#### SHERIFF SMALL DEBT COURT.

Held in the Town Buildings on the third Friday of January, March, May, July, September, and November, at 11 forenoon, for disposing of ordinary cases in which the amount sued for does not exceed £20. Summonses must be served at least six days previous to the sitting of the Court, and ten days are granted after serving the charge. The jurisdiction of the Court includes the parishes of Craig, Dun, Logie-Pert, Lunan, Maryton, and Montrose.

James Ferguson, K.C., Sheriff-Principal; Bremner P. Lee, Sheriff-Substitute; A. R. Duncan, Honorary Sheriff-Substitute; Christopher J. Bisset, Sheriff-Clerk; Alexander Lyell, 81 High Street, Depute Sheriff-Clerk; George Boyek, P. Watson Watt, David M. Watt, Sheriff-Officers.

#### JUSTICE OF PEACE SMALL DEBT COURT.

The Justices meet in the Town Buildings on the first Monday of each month, at eleven o'clock forenoon, for the purpose of disposing of cases in which the amount does not exceed £5. Summonses must be served six days previous to the diet, and ten days are granted after serving the charge.

*Justices.*—Provost and Magistrates, F. Aberdein, Colonel Blair-Imrie of Lunan; George Keith of Usan; Captain Stansfeld of Dunninald; David Lyall of Gallery and Pert; A. W. Cruikshank of Langley Park; E. Millar of Rossie; Alex. Lyell, Captain H. W. Renny-Tailyour of Borrowfield; James Mitchell, D. C. Wills, R. H. Millar of Blair Castle; J. M. Ross, A. Foote, Herbert Lyall, Old Montrose; Henry B. Adams, Ferryden; W. Douglas Johnston, sen., George G. Milne, William F. Melvin, J. William Japp, R. C. H. Millar, Joseph Calder, Seaton of Usan; George Boyek, D. S. Campbell, J. D. Inverarity of Rosemount, James Samson, Balwyllo; A. R. Duncan of Parkhill, James A. Jarron, Arbikie; A. B. Kydd, Ferryden; Valentine Stone, M.D.; T. L. Kewans, Mains of Gallery; Alexander Donald, Craigo; William Mearns, sen., Ferryden; Henry Ross, James R. Findlay, George Kydd, George C. M'Kenzie, Montrose.

Edward Cowan, Dundee, Clerk of the Peace of Forfarshire; Alex. Lyell, 81 High Street, Depute-Clerk; Wm. Ross, 12 Castle Street, Procurator-Fiscal; R. S. Batchelor, G. Boyek, David Matthew Watt, Constables.

#### MONTROSE BRIDGE JOINT COMMITTEE.

Four appointed by Montrose Town Council, and four by County Council.  
*Burgh Members.*—Provost Foreman, Dean of Guild Ford, W. F. Melvin, Herbert Hall; *County Members.*—G. Bean, W. Doig, Alex. Lyell, W. Weir.  
Provost Foreman, Chairman; Henry Ross, Commercial Bank, Clerk; John Anderson, Inspector. Cost of maintenance in 1907-8, £165 13s 4d—of which payable by burgh, £85 15s 11d; by county, £79 17s 5d.

#### HARBOUR TRUST.

Meets in the Town Buildings on first Monday of each month, at 3 afternoon.

*Trustees.*—Trustees *ex officio*—The Sheriff of Forfarshire or his Substitute ; the Provost (Chairman) and First Bailie of Montrose. Elected by Montrose Municipal Voters—Edward Millar, G. C. M'Kenzie, James Samson, R. H. Millar, G. G. Milne, John Forsyth, John Lindsay, Alex. Mearns, J. N. Johnston. Elected by Montrose Town Council—Councillors Melvin and Middleton. Elected by Brechin Town Council—Provost Guthrie, Treasurer Archibald, Dean of Guild Beaton, Councillor Henderson. Elected by Forfar County Council—Captain Stansfeld, Alex. Balfour, George Bean, William Doig, William Weir. Wet Dock opened 2nd Sept., 1843.

*Harbour Committee.*—G. C. M'Kenzie (Convener), Provost Foreman, Councillor Melvin, J. Noel Johnston, Edward Millar, James Samson, John Forsyth, G. G. Milne, John Lindsay.

*Finance Committee.*—Edward Millar (Convener), Alex. Mearns, G. C. M'Kenzie, John Lindsay, G. G. Milne, J. N. Johnston.

W. Ross, 10 Castle Street, Clerk and Treasurer ; L. S. Smith, Collector of Shore Dues ; J. Hughs, Harbour and Pilotmaster ; E. M'Lenuan, Lighthouse-Keeper.

#### Harbour Accounts.

Import revenue for year ended 31st May, 1908, £3183; export revenue, £1063 ; other revenue, £445—total, £4692. Expenditure, £5366—deficiency, £673. Harbour light dues revenue, £225 ; expenditure, £149—credit balance, £268.

Authorised debt at 31st May, 1908—Under Harbour Order, 1894, £25,800 ; actual, £25,839 ; under Harbour Order, 1899, £17,846 ; actual, £4049. Total actual debt, £29,889.

#### BURGH SCHOOL BOARD.

Meets on third Monday of each month, at seven o'clock evening. The Board is elected triennially, the next election being in March, 1909. Alex. Thomson (Chairman), John A. Ford, George Kydd, George G. Milne, John Sim, David Nairn, Rebecca B. Harvey, Rev. William Taylor, William Sturrock. Wm. Ross, Clerk and Treasurer ; J. K. Potter, Attendance Officer ; J. Carr, Inspector of Works.

#### Committees.

*Finance.*—George Kydd (Convener), George G. Milne, Wm. Sturrock.

*Academy.*—G. G. Milne (Convener), Miss Harvey, Rev. W. Taylor, J. Sim.

*Property.*—John A. Ford (Convener), John Sim, David Nairn.

*School Attendance.*—W. Sturrock (Convener), Miss Harvey, John Sim.

*Teachers'.*—Miss Harvey (Convener), Rev. W. Taylor, George Kydd.

*Continuation Classes.*—Rev. W. Taylor (Convener), G. Kydd, D. Nairn.

*Physical Drill and Swimming.*—J. Sim (Convener), G. G. Milne, Miss Harvey. The Chairman is a member of all Committees.

*Visiting Committees.*—North Links—W. Sturrock, J. Sim, Rev. W. Taylor ; Southesk—G. Kydd, G. G. Milne, Miss Harvey ; Townhead—J. A. Ford, D. Nairn ; Academy Elementary—Academy Committee ; Cookery—Miss Harvey, Rev. W. Taylor.

#### DISTRICT SCHOOL BOARDS.

LANDWARD.—James M. Ross (Chairman), John Gage, John Wilson, Rev. W. C. Wilson, Rev. A. L. Robertson. W. C. Walls, solicitor, Clerk and Treasurer.

CRAIG.—R. C. H. Millar, yr. of Rossie (Chairman), Andrew Hutton, Usan Gardens ; William Burnett, John Moffat, J. Paton, Ferryden ; Donald M'Kenzie, Dunninald. D. C. Wills, Montrose, Clerk and Treasurer ; Joseph Coull, School Attendance Officer.

MARYTON.—Major J. W. Fraser, Forebank (Chairman) ; Herbert Lyall,

Old Montrose; David Soutar, Powis; David Winter, Maryton; Peter Cargill, Fullerton. Charles Denholm, Forebank, Clerk and Treasurer.

DUN.—James Samson, Balwylo (Chairman); Rev. Alex. Anderson, E.C.; Rev. W. Fairweather, U.F.C., Maryton; W. J. Reid, Fordhouse; Robert Rodger, Mains of Dun. A. Middleton, solicitor, Montrose, Clerk and Treas.

LOCHE-PERT.—Rev. James Landreth, E.C. (Chairman); D. Gorrie, Ardoch of Gallery; A. Donald, Craigo; J. R. Sim, Brae of Pert; T. B. Raitt, Craigo. Alexander Middleton, Montrose, Clerk and Treasurer.

LUNAN.—Colonel Blair Inmie of Lunan (Chairman); James A. Jarron, Arbikie; George Kinnear, Dysart; Robert Rodger; Andrew Robertson, Lunan. James A. Lindsay, Clerk and Treasurer.

MARYKIRK.—W. Low of Balmakewan (Chairman); Rev. D. A. Mackinnon, U.F.C.; William Henry, Hatton; Rev. W. A. Mitchell, U.F.C., Muirton. John Scott, Luthermuir, Clerk.

ST CYRUS.—Rev. Robert Davidson, E.C. (Chairman); George Davidson, North Water Bridge; David Playfair, Morphie; Wm. Greig, the Bush; George C. Suttie, St Cyrus. James R. Findlay, Montrose, Clerk and Treasurer.

BENHOLM.—Rev. John Nicol (Chairman); E. G. Gibb, D. Douglas, D. Roger, G. Simpson. W. Low, Johnshaven, Clerk and Treas.

### EDUCATIONAL ENDOWMENTS TRUST.

Meets quarterly on first Thursday of February, May, August, and November, at eleven o'clock forenoon, and consists of seven members, who hold office for three years. Alex. Thomson, W. F. Melvin, R. Hoyer Millar, elected by Town Council; David Nairn, George G. Milne, by School Board; J. B. Alexander, by Dorward's Managers; Rev. Hugh Callan, by Kirk-Session. R. H. Millar, Convener of Bursaries Committee; W. F. Melvin, Convener of Harvieston Committee. Income, 1907, £262 4s 5d; expenditure, £266 11s 1d. Total invested funds, £3911 17s 9d. There are 23 Erskine and Dorward Bursaries, open to pupils not exceeding 14 years attending public schools in Montrose and Ferryden, tenable for three, or, at the option of the Governors, for four years. First year's bursars receive £7; second year's, £8 10s; third year's, £10. R. H. Millar, Chairman; D. C. Wills, Secretary and Factor.

### PARISH COUNCIL.

Meets on second Tuesday of each month, at half-past seven o'clock evening. The Council is elected triennially, the next election being in November, 1910. David Nairn (Chairman), David E. Davidson, John B. Alexander (Convener of Finance Committee), Alex. R. M'Leod, James Cuthbert (Convener of Relief Committee), James Fisher, W. F. Melvin, Rev. W. Taylor, Wm. Douglas, John L. Strachan, James L. Shand, C. M. Cook (Convener of Almshouse Committee), John Anderson, William Scott. Landward members—John Wilson (Chairman), James Gibson, Peter C. Smith, John Stirling, W. C. Orkney. Income for 1907-8, £5097 11s; expenditure, £5248 5s 4d—deficiency, £150 14s 4d.

John Spalding, Inspector; Jas. Davidson, Assistant Inspector; H. Maxwell, Collector; J. R. Findlay, Law Agent; Mrs Watt, Matron of Almshouse; Drs Stone and Milne, Medical Officers; J. Cameron, Chaplain to Almshouse.

Offices.—Town House Buildings; open from 10 a.m. till 1 p.m., and from 6 till half-past 7 evening; on Saturday from 10 a.m. till 1 p.m. The number of paupers on the roll at 30th November, 1908, was 295—22 less than in the previous year. In 1870 the number was 472; in 1882, 340; in 1891, 331.

### Rates of Assessment, 1908-1909.

Poor, 9 5-16d per £ on owners, 10<sup>3</sup>/<sub>4</sub>d on occupiers; registration, 3-16d on

owners, 4d on occupiers; school, 8<sup>3</sup>d on owners, 9<sup>3</sup>d on occupiers; burial grounds, 1<sup>7</sup>d on owners, 2 3-16d on occupiers. Landward:—School rate, 2<sup>3</sup>d on owners, 2<sup>3</sup>d on occupiers. Total burghal rate:—Owners, 1s 7<sup>3</sup>d; occupiers, 1s 10 7-16d; landward owners, 11<sup>7</sup>d; occupiers, 1s 1<sup>5</sup>d. Total assessment:—Poor, £4424; registration, £82; school, £3260 for burgh and £200 for landward; burial grounds, £720.

**District Inspectors of Poor.**

Craig—John Fenton; Maryton—J. Thomson; Farnell—W. S. Lothian; Lunan—A. Wilson; Dun—James Cameron; Logie-Pert—George Porteous; St Cyrus—George Moir; Marykirk—John Scott; Laurencekirk—Andrew C. Ranisay; Fettercairn—George Gauld; Fordoun Alex. Cramond; Garvock—J. B. Greig; Benholm—William Low; Bervie—James Roberts.

**POLICE AND POOR ASSESSMENT OFFICE.**

Town House Buildings. Hamilton Maxwell, the Collector, gives attendance in his office daily for collection from 10 a.m. till 1 p.m., and from 6 till half-past 7 evening; on Saturdays from 10 a.m. till 1 p.m.

**REGISTRAR'S OFFICE.**

Town House Buildings. Peter Duncan, Registrar; W. Stephen Mitchell, Assistant Registrar. Attendance given daily from 1 till 2 p.m., and from 6 till 8 evening; on Saturdays from 1 till 2 p.m.

Births in 1907, 264; marriages, 99; deaths, 310.

Notice of a birth requires to be given to the Registrar within twenty-one days after its occurrence; of a marriage, within three days after its celebration; of a death, within eight days after the event, and before the interment. Parents and guardians must have children vaccinated within six months after their birth, unless exemption is claimed, and lodge a certificate with the Registrar within three days thereafter.

**District Registrars.**

Craig—Walter Graham, Schoolhouse; Farnell—W. S. Lothian, Schoolhouse; Lunan—Archibald Wilson, Schoolhouse; Dun—James Cameron, Schoolhouse; Logie-Pert—George Porteous, Schoolhouse; St Cyrns—Thomas Steele, Kirkton; Marykirk—James B. Fenton, Schoolhouse; Fettercairn—George Gauld; Fordoun—Alex. Cramond, Auchinblae; Garvock—J. Bethune, Schoolhouse; Benholm—Wm. Low, Johnshaven.

**SESSION CLERKS.**

For parish of Montrose—David Crockett, 121 High Street. Hours of attendance—Thursday and Friday evenings, from 6 to 8.

For Parish of Melville—David Barclay, 43 Christie's Lane.

**MONTROSE ROYAL LUNATIC ASYLUM.**

This institution originated with Mrs Susan Carnegie of Charleton in 1782. It is supported by the board of the patients. The annual meeting is held on the second Tuesday of June; and the monthly meetings on the first Tuesday of each month, at twelve noon.

*Directors.*—The Provost (Chairman) and Senior Bailie of Montrose; First and Second Ministers of Montrose; Earl of Southesk; Edward Millar of Rossie; W. Shaw Adamson, of Careston; Alexander R. Duncan of Parkhill; David Lyall of Gallery and Pert; Captain Forsyth-Grant of Ecclesgreig; Captain John Stansfeld of Dunningald; Sir John Gladstone of Fasque; Earl of Dalhousie; Sydney J. Gammell of Drnmtochty; Patrick Dickson of Barnhill; Lord Clinton of Fettercairn; Rev. J. D. M'Lean, Maryton; Rev. Alex. Anderson, Dun; Rev. John Nicol, Benholm; Rev. R. Davidson, St Cyrus; Rev. J. A. George, Rev. W. Taylor,

Rev. Charles Grub, Montrose; Rev. T. A. Cameron, Farnell; Francis Aberdeen, Laurencekirk; J. M. Ross, Hillside; W. Douglas Johnston, J. William Japp, William Moir, David C. Wills, R. H. Millar, J. R. Mitchell, A. Muirden, G. G. Milne, D. S. Campbell, Jas. R. Findlay, Henry Ross, Robt. J. Muir, Jas. Mitchell, Jas. Macaulay, David Lackie, David Smith, John F. Meldrum, William F. Melvin, George Kydd, George Boyek, Joseph Galloway, George C. M'Kenzie, John B. Alexander, William A. Key, all of Montrose. The number of patients in the institution on 30th Nov., 1908, was 666. Income for year ended 15th May, 1908, £23,934 9s 4d; expenditure, £25,620 19s 7d—deficiency, £1686 10s 3d. Pauper rate of board per annum, £32 10s.

*House Committee.*—Patrick Dickson (Convener), Provost Foreman, James M. Ross, D. S. Campbell, Joseph Galloway, J. F. Meldrum, W. F. Melvin.

*Officers.*—John G. Havelock, M.D., Physician Superintendent; William Leggett, B.A., M.B., Ch.B., Senior Assistant Medical Officer; Rev. James Landreth, Chaplain; John Masson, Treasurer; William A. Hardie, Steward; William C. Orkney, Clerk of Works; Robert Emslie, Head Male Attendant; Emily Chappell, Matron; Julia Gass, Lady Superintendent of Carnegie House. Alexander Lyell, solicitor, Secretary; Alexander Middleton, Auditor.

### INFIRMARY AND DISPENSARY.

This institution, which was opened in 1839, is incorporated with the Lunatic Asylum, and is under the management of the Directors of that institution. The admissions for year ended May, 1908, were 282. Outdoor recipients of medicine and medical calls, 1694; capital funds, £23,776 3s 2d; subscriptions and donations for the year, £653 14s 3d; total income, £1116 17s 6d; expenditure, £1121 14s 7d—deficiency, £4 17s 1d. Expenses of Edzell Convalescent Home, £195 16s. During the year the following bequests were received:—£100, George Murray, Pitlochry (formerly draper in Montrose); £100, William Collie, gunsmith, Montrose; £50, Mrs Mary Watt, Montrose; £100, Miss Ann Barclay, Kirkton, Logie-Pert.

*House Committee.*—David Smith (Convener), Provost Foreman, Rev. W. Taylor, Rev. Hugh Callan, Rev. T. A. Cameron, Rev. C. Grub, E. Millar, G. Kydd, W. A. Key.

*Officers.*—Valentine Stone, M.D., James A. S. Grant, M.B., C.M., M. Connon, M.D., Surgeons; Henry Hoile, M.B., Ch.B., X-Ray Operator and Chloroformist; A. Key, M.D., Hon. Consulting Surgeon; Mary Mackay, Lady Superintendent; Rev. R. Jackson, Chaplain; J. Ross, Matron of Convalescent Home, Edzell; A. Lyell, Secretary; Geo. Kydd, Hon. Treasurer.

### BANK OFFICES.

Bank hours from 10 till 3; on Saturdays from 10 till 12.

Bank of Scotland, 31 High Street, ... .. Joseph Galloway, agent.  
 British Linen Company Bank, 79 High Street, A. Lyell and T. Scott, agents.  
 Commercial Bank of Scotland, Limited, 192 High Street, Henry Ross, agent.  
 North of Scotland Bank, Limited, 114 High Street, Alex. Muirden, agent.  
 National Bank of Scotland, Ltd., 101 High Street, George Kydd, agent.  
 Royal Bank of Scotland, 65 High Street, J. Macaulay, J. R. Findlay, agents.  
 Town and County Bank, Limited, 210 High Street, John F. Meldrum, agent.

### THE MONTROSE SAVINGS BANK.

Certified under the Act of 1863; established 1840. Bank Office—Castle Place; open daily, from 10 a.m. to 3 p.m. (except Saturday); on Saturdays, from 10 a.m. till 12 noon; and on the evenings of Tuesday, Thursday, and Saturday, from 6 to 8. The rate of interest is £2 10s per cent. The total deposits up to 20th November, 1908, amounted to about £174,214, while the depositors numbered about 4532.

*Trustees.*—Edward Millar of Rossie, D. S. Campbell, J. W. Japp, W. Douglas Johnston, A. Lyell, R. H. Millar, J. R. Mitchell, J. M. Ross.

*Managers.*—Rev. J. Niblock-Stuart, Rev. Hugh Callan, Rev. James Hay, Rev. J. A. George, Rev. T. S. Connolly, Rev. Charles Grub, J. B. Alexander, T. Burrell, James Macaulay, G. C. M'Kenzie, James Mitchell, H. More-Gordon, W. Moir, sen., H. Ross, A. Davidson, G. G. Milne, W. Douglas Johnston, jun., J. F. Meldrum, John G. Milne, A. Muirden, W. F. Melvin, R. C. H. Millar, James R. Findlay.

*Committee of Management.*—Edward Millar, Chairman; W. D. Johnston, Deputy-Chairman; J. W. Japp, James M. Ross, R. H. Millar, D. S. Campbell, John R. Mitchell, Alex. Lyell, James Macaulay, Rev. T. S. Connolly, John G. Milne, W. F. Melvin.

Bank of Scotland, Treasurer; George Gray, Actuary; David M. Hood, Accountant; David Smith, Auditor.

The following shows the progress of the Bank in recent years:—Total deposits—1884, £118,688; 1885, £119,395; 1886, £120,594; 1887, £121,172; 1888, £124,703; 1889, £127,201; 1890, £127,632; 1891, £126,957; 1892, £128,313; 1893, £127,994; 1894, £134,488; 1895, £147,247; 1896, £156,592; 1897, £163,204; 1898, £166,034; 1899, £175,267; 1900, £171,663. 1902, £171,349; 1904, £172,090; 1905, £174,000; 1906, £177,800; 1907, £174,214.

Arbroath Savings Bank deposits, £119,676, 3669 depositors; Brechin, £88,781; Forfar, £95,862, 2243 depositors; Laurencekirk, £21,811, 831 depositors; Bervie, £22,593, 857 depositors; Stonehaven, £134,298, 3094 depositors.

**PENNY SAVINGS BANKS.**

*Murray Street Bank.*—Open every Thursday evening in Murray Street Hall from half-past 6 to half-past 7. Rev. James Hay, President; Thomas Jessop, Treasurer; Session of Trinity U.F. Church, Committee.

*Baltic Street Bank.*—Open every Thursday evening in U.F. St George's Library, Baltic Street, from 7 to 8. J. V. Craigie, Secretary and Treasurer; J. Dakers, G. C. M'Kenzie, J. Moir, Managers.

**PLACES OF WORSHIP.**

**PARISH CHURCH.**—First Charge—Rev. James Niblock-Stuart, B.A., The Manse (ordained, 1869); Second Charge, Rev. Hugh Callan, M.A., 12 Bridge Street (ordained, 1893). *Elders*—David Crockart, Alexander Grieve, John Balfour Alexander, John Crabbe, George Boyek, James G. Low, James Stobo, James Barrie, William Milne, John Oliphant, William Douglas. Charles Fettes. D. Crockart, 121 High Street, Session Clerk; J. B. Alexander, Palmerston Street, Kirk Treasurer; Wallace Nicholls, Organist; S. Sweetmore, 5 Hill Street, Alf. Anderson, 97 High Street, Church Officers.

**MELVILLE PARISH CHURCH.**—Rev. William Taylor, M.A., F.S.A. Scot., 3 Melville Gardens (ordained, 1891). *Elders*—Archibald Clark, David E. Davidson, Robert Grieve, David Barclay, William F. Melvin, Peter Ritchie, William Ross, John Smith, George Stott, William Middleton, G. S. Melville, Robert Donaldson. David Barclay, 43 Christie's Lane, Session Clerk. Alfred B. Grieve, Organist; James Hodge, 16 Southesk Street, Church Officer. *Trustees*:—William Ross, Chairman; D. S. Campbell, Treasurer; Charles P. Fitchet, Clerk; John Mackie, John Smith, David Paterson, Peter Maney, Robt. Meffan, W. A. Scott, And. Hutton, Wm. Ross (Mall), Dr Hoile.

**ST JOHN'S UNITED FREE CHURCH.**—Rev. James A. George, M.A., 62 Mill Street (ordained, 1870). *Elders*:—John Forsyth, J. Raitt, George Kydd, A. Muirden, J. D. Edwards, A. Davidson, A. Middleton, Jas. Clark, John J. Grass, Robt. Simpson, D. Smith, Jas. M. Ross, R. Aitken, A. Thomson, Alex. Mong, John K. Potter, James D. Falconer, Alex. Mackay. *Deacons*:—Jas.

Black, David Mitchell, George Cathro, William Gibson, jun., James R. Beattie, Francis Birse, Andrew Hurry, sen., N. M'Leod (Clerk), George Soutar, James A. Marnie, Hunter Duncan, David Mollison, John Raitt, jun., William Middleton, David F. Craik. David Smith, Session Clerk; J. Forsyth, Superintendent of Sunday School; C. R. Mackey, L.R.A.M., organist; Joseph Maiden, 44 North Street, Church Officer. Brass tablet in memory of Rev. Dr Nixon, minister and minister-emeritus from 1833 to 1900, erected by his daughter, Mrs Wason, in vestibule of church, 1908.

ST GEORGE'S UNITED FREE CHURCH.—Rev. Donald Cameron, M.A., B.D., 7 Union Street (ordained, 1905) *Elders*:—David Stephen, James Dakers, David Scott, Thomas Reid, David Meffan, James Duthie, J. V. Craigie, Alex. Mearns (Session Clerk), George C. M'Kenzie, Robert M. Duff, James Moir, John Craigie, James Smith (Clerk to Deacons' Court), Peter Duncan. *Deacons*:—R. S. Batchelor, John M. Milne, John M'Kenzie, A. B. M'Kenzie, W. Christie, Dav. Valentine, Isaac Littlejohn, James A. Duthie, James Todd, Alex. Addison, R. Scott Philip, J. G. Muirden, C. M. Cook, W. T. Kinnear, George D. Hall, organist; Alex. Davidson, 61 Baltic Street, Church Officer.

ST PAUL'S UNITED FREE CHURCH.—Rev. J. D. Paterson, 2 Upper Craig Street (ordained, 1904). *Elders*:—David Sorrel, George Valentine, James Kydd, Robert Duncan, George Henderson, Robert Edwards. *Deacons*:—A. Milne, B. Calcott, James Campbell, Robert Cowie, George Edward (Clerk), James Gibson, John Robertson. David Sorrel, Session Clerk and Treasurer; J. Kydd, Foreign Mission Treasurer; James Jolly, Organist; John Robertson, 108 Castle Street, Church Officer.

TRINITY UNITED FREE CHURCH.—Rev. James Hay, The Mall (ordained, 1877). *Elders*:—Thomas Jessop (Session Clerk) Peter C. Smith, David Anderson, Adam Docherty, William Pert, James Davidson, Richard Craig, John Murray. *Managers*:—R. L. Sinclair, Jas. Milne, Alex. Reoch, James Gibson, Charles Carr, David Coull, William Jamie, Henry Keith, David Langlands, A. Mearns, J. D. Robertson, and members of Session. Rev. J. Hay, Preses; John Cameron, Clerk; John Murray, Treasurer; William J. Scott, Organist; Alex. Reoch, 25 White's Place, Church Officer.

ST LUKE'S UNITED FREE CHURCH.—Rev. Robert F. Lockhart, (ordained, 1899). *Elders*:—Alex. Carnegie, John Clark, D. L. Cowie, Geo. Findlay, John G. Milne, William C. Walls (Session Clerk), Wm. Scott (Treasurer), Alex. Taylor, Robt. Walker, John Wishart, J. M'Kenzie. Alex. Petrie, D. Reid, A. Walker, W. Scott, jun. *Managers*:—J. Traill Mill (Chairman), W. Scott, sen., A. Taylor, J. Smith, D. Lyall, A. Walker, J. Low, W. Pert, J. M'Kenzie, J. Short, W. Dakers, George Jarvis, James Taylor, W. Watson, J. R. Carnegie, W. Scott, jun., A. Kerr, R. M. Austine, W. Pert (Clerk). J. G. Milne, W. Scott, jun., Joint Superintendents of Sunday School. W. Brooke, Organist; J. Russell, 7 India Lane, Church Officer.

KNOX'S UNITED FREE CHURCH.—Rev. George P. Macfie, M.A., 60 Bridge Street (ordained, 1892). *Elders*:—William A. Lamb, David D. Balfour (Session Clerk), John Murray, John Simpson, James Dalgety, James Corral, James Dunbar, Wallace Valentine, Robert Young. *Managers*:—James Lindsay, James Henderson, James Beattie, James Davidson, George Stevenson, Robert Kilgour, James Sharp, David Sharp. W. A. Lamb, Treasurer and Superintendent of Sunday School; Elizabeth Mitchell, Organist; James Scott, Castle Street, Church Officer.

CONGREGATIONAL CHURCH.—Rev. David R. Scott, M.A., 2 Panmure Place (ordained 1897). *Deacons*:—W. Douglas Johnston, J. R. Mitchell, William Jolly, Wm. Cranston, Geo. Fairweather, G. M. Henry, William Prain, William Moir. W. Douglas Johnston, Secretary to Church; W.


Cranston, Secretary to Deacons; J. R. Mitchell, Treasurer; E. S. Gardner, Treasurer for religious purposes; J. M. Law, Organist; A. Tavendale, 78 Baltic Street, Church Officer.

EVANGELICAL UNION CHURCH.—Rev. Robert Jackson, 11 High Street (ordained, 1879). *Deacons*:—John Anderson, William A. Shewan, Alex. C. M'Lennan, Alex. Crowe, Thomas Hampton. *Managers*:—Jas. P. Cameron, Robert Cameron, James Milne, Allan Carnegie. James Milne, Clerk and Secretary; Mr Pyper, Treasurer; Mrs Milne, organist; A. Carnegie, 146 High Street, Church Officer.

WESLEYAN METHODIST CHAPEL.—Rev. Joseph Mace, Rosehill (ordained, 1906). William Shearer, Matthew Todd, Circuit Stewards; G. S. Rae, G. R. Adamson, Society Stewards; W. Mitchell, Arthur Mathieson, Poor Stewards; James L. Shand, Chapel Steward; W. S. Whimster, Trustees' Treasurer; James Whimster, Manse Treasurer; Walter Todd, Organist; G. Brown, 35 Market Street, Church Officer.

S. MARY'S SCOTTISH EPISCOPAL CHURCH.—Rev. Charles Grub, The Rectory, Melville Gardens, Rector (ordained 1881). *Patron*—Miss Scott of Brotherton, with approval of the Lord Bishop of the diocese. *Managers*:—Lieut.-Col. F. W. Forsyth-Grant of Ecclesgreig (Lay Elector, Secretary and Treasurer of the Vestry), Captain Stansfeld of Dunninald (Lay Representative), Captain R. Hoyer Millar of Blair (Secretary and Treasurer of Finance Committee), E. Millar of Rossie, A. Lyell of Gardyne, Herbert Lyall, R. J. Muir, J. Strong, and the Rector (Chairman *ex officio*). David Smith, solicitor, Clerk to Vestry; D. L. Watt, Organist; Wm. Waldie, 72 Baltic Street, Church Keeper.

ST PETER'S ENGLISH EPISCOPAL CHURCH.—Rev. Thomas S. Connolly, M.A., 8 Union Place. *Managers*:—James Lindsay (Chairman), Peter Taylor, Wm. Marshall, C. Taylor, G. Gardyne. Alex. H. Crocket, 18 Wellington Street, Treasurer; Miss Petrie, Organist.

ST MARGARET'S ROMAN CATHOLIC CHAPEL.—Rev. John Kilcullen, 23 Market Street (ordained, 1895).

There are three sections of the Brethren, who worship in the Gospel Hall (Mill Street), Albert Hall (High Street), and Scott's Hall; also the Salvation Army, who worship in their Barracks, Baltic Street.

### DISTRICT PRESBYTERIES.

#### ESTABLISHED PRESBYTERY OF BRECHIN.

| Clerk, James Landreth, M.A., Logie-Pert. | | Ordained. |
|------------------------------------------|----------------------------------|-----------|
| Brechin, ... .. | Walter W. Coats, B.D., D.D., ... | 1880 |
| | A. D. Tait Hutchison, M.A., ...  | 1893 |
| East Church, ... .. | Henry C. Cargill, ... .. | 1905 |
| Gardner Memorial, ... .. | Alexander Middleton, B.D., ... | 1892 |
| Careston, ... .. | Robert Paisley, ... .. | 1883 |
| Craig, ... .. | P. S. Bisset, B.D., ... .. | 1897 |
| Dun, ... .. | Alexander Anderson, M.A., ... | 1873 |
| Edzell, ... .. | David Williamson, M.A., B.D., | 1905 |
| Farnell, ... .. | Thomas A. Cameron, M.A., ... | 1872 |
| Fern, ... .. | R. Constable Mitchell, ... .. | 1907 |
| Hillside, ... .. | M. Cunningham Wilson, B.D., | 1907 |
| Lethnot and Navar, ... .. | James G. Robertson, ... .. | 1905 |
| Lochlee, ... .. | John Stewart, M.A., ... .. | 1885 |
| Logie-Pert, ... .. | James Landreth, M.A., ... .. | 1876 |
| Maryton, ... .. | John D. M'Lean, B.D., ... .. | 1899 |
| Menmuir, ... .. | David A. Vipont, | |

| | | | | |
|-------------|-----|-----|------------------------------|-----------|
| Montrose— | | | | Ordained. |
| 1st Charge, | ... | ... | James Niblock-Stuart, B. A., | ... 1869  |
| 2nd Charge, | ... | ... | Hugh Callan, M. A., | ... 1893  |
| Melville, | ... | ... | William Taylor, M. A., | ... 1891  |
| Stracathro, | ... | ... | Robert Grant, M. A., | ... 1851  |

## ESTABLISHED PRESBYTERY OF FORDOUN.

| | | | | |
|----------------------------|-----|-----|--------------------------------|-----------|
| Clerk, John Brown, Bervie. | | | | Ordained. |
| Arbuthnott, | ... | ... | C. Dunn, B. D., | ... 1903  |
| Benholm, | ... | ... | John Nicoll, B. D., | ... 1884  |
| Bervie, | ... | ... | John Brown, | ... 1863  |
| Cookney, | ... | ... | Alexander MacKenzie, | ... 1901  |
| Dunnottar, | ... | ... | Douglas Gordon Barron, M. A.,  | 1885 |
| Fettercairn, | ... | ... | William Anderson, | ... 1864  |
| Fetteresso, | ... | ... | James B. Burnett, B. D., | ... 1891  |
| Fordoun, | ... | ... | Robert Galbraith, | ... 1898  |
| Garvoek, | ... | ... | Wm. Stephen, B. D., | ... 1877  |
| Glenbervie, | ... | ... | Patrick Lindsay Gordon, B. D., | 1894 |
| Kinneff and Caterline, | ... | ... | William Cruickshank, B. D. | |
| Laurencekirk, | ... | ... | Thomas Scott, M. A., | ... 1891  |
| Marykirk, | ... | ... | W. A. Macfarlane Forbes, | ... 1908  |
| Rickarton, | ... | ... | R. S. V. Logie, M. A., | ... 1906  |
| St Cyrus, | ... | ... | Robert Davidson, B. D., | ... 1878  |

## UNITED FREE PRESBYTERY OF BRECHIN AND FORDOUN.

| | | | | |
|--------------------------------------|-----|-----|-----------------------------------|-----------|
| Clerk, J. R. Macmillan, Fettercairn. | | | | Ordained. |
| Brechin, West, | ... | ... | John Fraser, | ... 1865  |
| „ East, | ... | ... | Edmund T. Thomson, | ... 1891  |
| „ Bank Street, | ... | ... | Robert Workman Orr, | ... 1863  |
| „ City Road, | ... | ... | William Louden, | ... 1907  |
| „ Maisondieu, | ... | ... | John T. Allan, M. A., | ... 1897  |
| Bervie, | ... | ... | Alexander Whyte, | ... 1883  |
| Craig, | ... | ... | Ewan Macdonald Ross, M. A., | 1908 |
| Edzell, | ... | ... | T. C. Sturrock, B. D., | ... 1891  |
| Fettercairn, | ... | ... | J. R. Macmillan, M. A., | ... 1892  |
| Fordoun, | ... | ... | John Anderson, B. D., | ... 1897  |
| Glenbervie, | ... | ... | John Rose, M. A., | ... 1906  |
| Johushaven, | ... | ... | A. M. Macdonald, M. A., | ... 1891  |
| Kinneff, | ... | ... | Joseph R. Fraser, | ... 1901  |
| Laurencekirk, | ... | ... | Thomas Lawrie, M. A., | ... 1893  |
| Lochlee, | ... | ... | James Paul, | ... 1890  |
| Logie-Pert, | ... | ... | Alexander Logan Robertson, | ... 1876  |
| Marykirk, | ... | ... | Duncan A. Mackinnon, M. A., | 1879 |
| Maryton, | ... | ... | William Fairweather, | ... 1873  |
| Menmuir, | ... | ... | Alexander Monro, M. A., | ... 1898  |
| Montrose, St John's, | ... | ... | James A. George, M. A., | ... 1870  |
| „ St George's, | ... | ... | Donald Cameron, B. D., | ... 1905  |
| „ St Paul's, | ... | ... | John D. Paterson, M. A., | ... 1904  |
| „ Trinity, | ... | ... | James Hay, | ... 1877  |
| „ Knox's, | ... | ... | George P. Macfie, M. A., | ... 1892  |
| „ St Luke's, | ... | ... | Robert F. Lockhart, | ... 1899  |
| Muirton, | ... | ... | William Arnott Mitchell, | ... 1873  |
| St Cyrus, | ... | ... | George Anderson (retired), | ... 1862  |
| | | | James Hastings, D. D., C. and S., | 1884 |

| | | | |
|---------------------------|--------------------------------|-----|-----------|
| | | | Ordained. |
| Stonehaven, South, ... .. | Henry E. Michie, ... .. | ... | 1881 |
| „ North, ... .. | P. Brown Crowley, M.A., ... .. | ... | 1886 |

**DORWARD'S HOUSE OF REFUGE.**

Founded and endowed in 1838 by William Dorward, merchant, Montrose, as a home for old and infirm people, orphans, or deserted children, belonging to Montrose or Ferryden. Application for admission to be made to John Spalding, Inspector of Poor. The Managers meet on the second Monday of each month, at 12 noon. The number of inmates on the 10th November, 1908, was—25 men, 15 women, 17 boys, 17 girls—total, 74. Net revenue, £818 6s 7d; expenditure, £969 16s 4d; deficiency, £151 9s 9d. Stock account, £29,153. Number of inmates from Montrose maintained free, 40; from Craig, 2; rate for paupers above that number, 3s 6d per week. In 1908 a bequest of £100 was received from William Collie, gunsmith, Montrose; £100 from George Murray, Pitlochry.

*Life Trustees.*—David Scott, Rev. James A. George, George Boyek, Alex. Petrie, Rev. Hugh Callan, J. William Japp, Edward Millar of Rossie, R. Hoyer Millar, Rev. T. S. Connolly, Rev. James Hay, Rev. R. F. Lockhart, Rev. D. Russell Scott, J. B. Alexander, James Bowman, Alex. Grieve, Alex. Davidson, Alex. Cuthbert, James Christison, John G. Milne, George Kydd, Alex. Thomson, George C. M'Kenzie, John Heckford, Wm. Sturrock.

*Managers.*—On behalf of Dorward's Trustees—Rev. D. Russell Scott, Rev. H. Callan, Rev. T. S. Connolly, Rev. R. F. Lockhart, George C. M'Kenzie, James Christison, J. B. Alexander, Alex. Grieve, Rev. J. Hay, J. Heckford, D. Scott, Rev. J. A. George; on behalf of the Town Council—Alexander Petrie, Joseph Foreman, James Davidson, William Ross; on behalf of Kirk-Session—John Crabbe, David Crockart, James G. Low, Charles Fettes; on behalf of landward heritors—James Barrie, J. Gibson, P. C. Smith, J. Rose.

*Officials.*—D. S. Campbell, Clerk and Treasurer; Dr Stone, Medical Officer; J. Cameron, Chaplain; J. B. Patrick, Superintendent; Mrs Patrick, Matron.

**ROSSIE REFORMATORY.**

Established in 1857, under the Act 29 and 30 Vic., cap. 117, as a home for neglected youth, when entering upon the course of a criminal life. The number of boys in the institution at 30th November, 1908, was 75. *Directors:* E. Millar of Rossie; Sheriff Lee; A. R. Duncan of Parkhill; Captain Stansfeld of Dunninald; Major Fraser; W. F. Melvin, Montrose; from County Council—Alex. Lyell of Gardyne; W. Doig, Carcary; from Town Council—Provost and Senior Bailie of Montrose; representatives from Dundee, Arbroath, and Forfar.

David Smith, 5 Castle Place, Montrose, Secretary and Treasurer; Dr Key, Medical Officer; James Carson, Superintendent.

**NATURAL HISTORY AND ANTIQUARIAN SOCIETY.**

Museum, Panmure Place. Open daily from 10 to 5. Admission, 3d; children, 1d; Wednesdays and Saturdays free. Annual subscription—Ladies, 2s 6d; gentlemen, 5s; life, £3 3s.

Captain Stansfeld, President; James M. Ross, Vice-President; John Yorston, 9 Wellington Gardens, Secretary; David Smith, Treasurer. *Directors:*—Edward Millar of Rossie, David Lyall of Gallery, Alex. Lyell of Gardyne, Rev. J. A. George, Dr Stone, R. H. Millar, H. B. Adams, Alex. Davidson, Jas. R. Findlay, George Kydd, J. R. Pullar, D. S. Campbell, D. C. Wills, J. B. Alexander, J. F. Meldrum, R. J. Muir, Rev. W. Taylor, Patriek Dickson, Rev. C. Grub, J. G. Low, H. More-Gordon, John Anderson, W. Jolly.

*Executive Committee.*—Captain Stansfeld (Chairman); Edward Millar, J. M. Ross, James R. Findlay, Dr Stone, D. S. Campbell, R. H. Millar, Dr

Havelock, D. Smith, Rev. W. Taylor, Rev. J. A. George, G. Kydd, J. Yorston, John Anderson, A. Davidson. William Duncan, Curator.

The Museum contains a very fine collection of specimens in geology, mineralogy, and crystallography. In natural history the collection of birds and fishes is an excellent one, as is also the antiquarian collection. Among the paintings and engravings are included fine portraits in oil, by Irvine, of William Beattie, first Secretary of the Society, and James Campbell, the first Curator; James Norval, M.A., by Munro; Dr Mead (life size), by Allan Ramsay; James VIII. (the Pretender); Napoleon I.; and a fine cabinet-size portrait of Ben Johnson. There are three very good old Flemish paintings, besides "The Falls of Trivoli," by Philip Hachert; "A Moonlight View," by Mrs H. Ouchterlony; a collection of Scottish lake scenery in miniature. Three views of Montrose between 1795 and 1832 are also in the collection. Besides a marble bust of William, Lord Panmure, there are a number of busts of men distinguished in science, literature, and art.

#### TOWN IMPROVEMENT ASSOCIATION.

Membership, 450. Formed 1908. R. H. Millar, Hon. President; George G. Milne, President; James G. Low, Vice-President; Arthur J. Murray, Treasurer; Thomas Lyell, 81 High Street, Secretary; W. A. Key, Convener of Recreation Committee; J. A. Ford, Convener of Improvement Committee.

#### GLASGOW ANGUS AND MEARNS BENEVOLENT SOCIETY.

Formed 1838. J. F. M'Intosh, President; W. W. Lackie, Vice-President; John D. Ramsay, Secretary; Stuart Spence, Treasurer. Local Honorary Secretaries:—For Arbroath, Norman M'Bain; Brechin, William Anderson; Forfar, James L. Alexander; Dundee, Christopher J. Bisset; Montrose, David C. Wills; Stonehaven, James Cunningham. Capital funds, £4566; distributed in charity, £120.

#### EDINBURGH FORFARSHIRE ASSOCIATION.

William Millar, President; W. J. P. Anderson, J. H. Gauldie, Vice-Presidents; J. N. Stewart, 29 Hanover Street, Secretary.

#### EDINBURGH ANGUS CLUB.

Edward Cox of Cardean, President; George F. Mathers, W.S., 47 Frederick Street, Secretary; James Rennie, S.S.C., Treasurer. Funds, £10,900. Since its formation £7500 have been spent on bursaries, and 346 silver medals and 29,600 books have been presented.

#### LONDON FORFARSHIRE ASSOCIATION.

Membership, 437. Peter Young, President of Council; D. Steele Warden, 16 Windsor Road, Palmers Green, N., Secretary; W. D. MacPherson, Treas.

#### POLITICAL ASSOCIATIONS.

MONTROSE LIBERAL ASSOCIATION.—Formed 1878. Alex. Thomson, President; Joseph Foreman, Wm. Sturrock, J. S. Melville, Vice-Presidents; John F. Kidd, 9 St Peter's Place, Secretary; Alex. Petrie, Treasurer; and the following members, in addition to the above, form the Executive Council:—John Cameron, Captain Phese, W. Jolly, J. Richmond, John Davidson, George Henderson, James Bowman, David Lyall, William Nicoll, James Barclay, Henry Lee, James Christison, William Robertson, William Prain, Alexander Reoch, David Meffan, Francis Birse, Joseph Black, A. Tavendale, James M'Lean, A. M'Kenzie, Hamilton Maxwell, James Laing, William Christie, John Third, John Slicer, James Burns, William Scott, jun., William Cranston, William Moir, James L. Warden, John Croall, John M'Arthur, Edward M. Milne. Alex. Thomson, W. Sturrock, John F.

Kidd, representatives to General Council of Scottish Liberal Association ; Joseph Foreman, A. Thomson, John F. Kidd, delegates to Montrose Burghs Central Liberal Association.

**MONTROSE WOMEN'S LIBERAL ASSOCIATION.**—Re-formed 1908. Lady Harcourt, Hon President ; Mrs Fairweather, Maryton, President ; Alice Bowman, 5 Victoria Street, Secretary ; Jane Neilson, Treasurer ; Mrs H. Ross, Mrs Christison, Misses Black and Japp, Committee.

**YOUNG SCOTS SOCIETY.**—Formed 1908, and has a membership of 100. Joseph Foreman, Alex. Petrie, Hon Presidents ; William Scott, jun., President ; J. F. Kidd, John D. Boyd, Vice-Presidents ; James Foreman, Nursery House, Secretary ; James Reid Treasurer ; Miss Fairweather, Messrs Rollo Fairweather, Wm. Burgess, J. Fairweather, D M. Hogg, J. Laing, and J. Moir, Committee.

**MONTROSE AND DISTRICT UNIONIST ASSOCIATION.**—R. H. Millar, President ; W F. Melvin, Vice-President ; John Balfour, 66 High Street, James A. Lindsay, solicitor, Joint-Secretaries ; J. Heckford, Treasurer ; A. Hurry, sen., Alex. Mitchell, John Carr, D. Fairweather, Rev. T. S. Connolly, Committee.

**BRECHIN LIBERAL CLUB.**—James Belford, Secretary ; D. Todd, Treasurer.

**FORFAR LIBERAL AND RADICAL ASSOCIATION.**—James M'Dougall, President ; W. H. Thomson, 73 East High Street, Secretary ; Wm. Warden, Treasurer.

**ARBROATH LIBERAL ASSOCIATION.**—Francis Webster, President ; W. F. Mackintosh, solicitor, Secretary ; D. R. Calder, Treasurer.

**FORFARSHIRE LIBERAL ASSOCIATION.**—David Wilkie, President ; James Wilkie, solicitor, Kirriemuir, Secretary and Treasurer.

**KINCARDINESHIRE LIBERAL CLUB.**—James Allan, Stonehaven, President ; W. Reed, Laurencekirk, Secretary and Treasurer.

W. F. Mackintosh, Arbroath, Liberal Agent for Montrose Burghs ; James Wilkie, Kirriemuir, Liberal Agent for Forfarshire ; W. J. C. Reed, Laurencekirk, Liberal Agent for Kincardineshire.

#### **SHIPWRECKED FISHERMEN AND MARINERS' BENEVOLENT SOCIETY.**

Instituted 1839. Subscriptions received in this district in 1908 amounted to £7 2s 6d, while relief was given to widows and orphans in this district during same period to extent of £195. L. S. Smith, Shore Dues Office, Dock, Hon. Agent.

#### **LIFE-SAVING INSTITUTIONS.**

**ROYAL NATIONAL LIFEBOAT INSTITUTION—MONTROSE BRANCH.**—*Committee*—Captain Stansfeld (Chairman), John B. Alexander (Hon. Secretary), R. H. Millar, Captain Walker, A. Mearns, W. D. Johnston, jun., Lieut. Agnew, R.N., J. Tindal, jun., Chief Constable Marr, Captain Hughs, Captain Robert Nicoll, James Calder. Ebenezer M'Lennan, boatkeeper ; George West, Coxswain Superintendent ; David Anderson, Coxswain. Lieut. Howard F. J. Rowley, R.N., District Inspector. Boats—Marianne Atherstone, 10 oars, the gift of John G. Atherstone, Hillside, Montrose ; Sarah Jane Turner, 10 oars, the gift of Samuel Turner, Rochdale. New boathouse erected, 1901. *Johnshaven Branch*—Robert Stewart, Secretary. Lifeboat, Sarah Anne Holden ; E. M'Bay, Coxswain. *Gourdon Branch.*—Rev. J. Brown, Bervie, Secretary ; James Moir, Coxswain. Lifeboat, Theophilus Sidney Echalaz.

**LIFEBOAT TRUST.**—The Stock of this Trust amounts to £600, the interest of which (£19 19s) is paid over to the Montrose Branch of the National Lifeboat Institution. There is also a legacy of £540 by John G. Atherstone, Hillside, the interest of which, amounting to £17 19s, is divided annually among the lifeboat crews. *Trustees*—J. B. Alexander, E. Millar, J. Mitchell, A. Mearns.

**LIFE-SAVING APPARATUS BRIGADE.**—This Brigade is under the command of resident coastguard officer. The apparatus is kept at the Lower Lighthouse.

### CHARITABLE INSTITUTIONS.

**ASSOCIATION FOR IMPROVING THE CONDITION OF THE POOR.**—Instituted 1869, its purpose being to encourage and judiciously relieve the deserving poor in such a way as to prevent them from becoming dependent on the Parish Council. Provost Foreman, President; R. H. Millar, Chairman of General Committee; A. Petrie, 27 Palmerston Street, Secretary and Treas. A bequest of £50 was received in 1908 from the estate of Miss Hope Paton, Links House.

**SOUP KITCHEN.**—Kitchen—Beside Burgh Hall, Baltic Street. This institution supplies all applicants belonging to the town with a service of soup three times a week, Tuesday, Thursday, and Saturday, from December to April. It is supported by voluntary subscriptions. Expenditure for 1907-1908, about £127. Recipients, 778. Alexander Thomson, Convener of Managing Committee; William Sturrock, Convener of Finance Committee; John F. Meldrum, Town and County Bank, Treasurer; D. C. Wills, Secretary; John Oliphant, Officer. A bequest of £25 was received in 1908 from George Murray, Pitlochry.

**POLICE-AIDED SCHEME FOR CLOTHING DESTITUTE CHILDREN.**—Formed 1901. Under the management of the burgh police. Chief Constable Marr, Secretary and Treasurer. Subscriptions received in 1908, including balance of £2 12s 5d, £56 15s 10d; expended, £49 15s 3d—credit balance, £7 0s 6d—besides 472 articles of clothing received and distributed. Cases dealt with, 200 New Year's Dinner Fund—Income, 1908, £20 0s 10d; expenditure, £18 6s 7d—credit balance, £1 14s 3d.

**DESTITUTE SICK SOCIETY.**—Originated 1779, and remodelled 1816. About 100 persons derive benefit annually from the Society, which distributed in 1907 a sum of £80, received in the form of subscriptions and interest from legacies. A bequest of £50 was received in 1908 from Miss Hope Paton, Links House; £25 from George Murray, Pitlochry. J. W. Japp, President; R. H. Millar, 61 John Street, Secretary; J. Macaulay, Royal Bank, Treasurer.

**LADIES' CLOTHING SOCIETY.**—Instituted over 60 years ago, for the purpose of benefiting the necessitous deserving poor in Montrose and Hillside by gifts of clothing. Persons relieved in 1907, 305; value of goods they received, £57 6s 5d. The Society is supported by subscriptions, donations, and legacies. A bequest of £50 was received in 1908 from Miss Hope Paton, Links House; £25 from George Murray, Pitlochry. Miss Lawrence, 53 John Street, Secretary; Mrs James R. Findlay, 7 George Street, Treasurer.

**INDIGENT FEMALES' SOCIETY.**—Originated in 1806 by the late Mrs Carnegie of Charleton, its aim being the distribution of a small sum monthly among 60 old women of the respectable poor. The funds of the Society are raised by subscriptions, donations, and legacies. A bequest of £50 was received in 1908 from Miss Hope Paton, Links House. The sum given away annually amounts to between £30 and £40. Mrs Mackie, 3 Panmure Terrace, Treasurer; Miss Gordon, Mrs W. Douglas Johnston, Mrs Key, Mrs Muirden, Miss G. Moir, Miss C. Lawrence, Miss Rodger, Miss L. Wills, Committee.

**QUEEN VICTORIA JUBILEE NURSING ASSOCIATION (MONTROSE BRANCH).**—Nurse Taylor and Nurse Baynes, 4 Panmure Place. Mrs Millar, The Links, Hon. Secretary and Treasurer; Misses Gordon, Links Lodge; Misses More-Gordon, Charleton; Mrs Ross, Straton House; Miss Moir, Panmure Cottage, Committee. In 1908 326 cases were nursed, and 7642 visits paid.

**SCOTTISH CHILDREN'S LEAGUE OF PITY—MONTROSE CIRCLE.**—Formed, 1899. Mrs R. H. Millar, Mrs H. Ross, Joint Secretaries. Committee, representing the churches in town—Mrs G. G. Milne, Mrs J. G. Milne, Mrs Taylor, Mrs Burrell, Miss George, Miss Johnston, Mrs Macfie, Mrs Hay, Miss

Whimster, Miss Macgregor; Mrs G. C. M'Kenzie. Mr Crawford, District Inspector.

MONTROSE AND DISTRICT AMBULANCE ASSOCIATION.—Formed, 1904. Provost Foreman, Chairman; Dr Connon, W. F. Melvin, Vice-Chairmen; Chief Constable Marr, Secretary and Treasurer; John G. Milne, Joseph Galloway, Rev. J. A. George, Rev. C. Grub, R. H. Millar, G. G. Milne, Dr Stone, William Sturrock, Dr Hoile, Peter Mutch, H. Wood, Committee. G. G. Milne, representative to General Council. Income for 1907-8, including credit balance of £18 5s 7d, £45 5s 9d; expenditure, £23 4s 6d; surplus, £23 1s 3d. During 1907-8 the ambulance waggon was used on 42 occasions. Three First Aid and one Home Nursing classes were held; 72 pupils attended, of whom 58 sat for examination, and 56 passed.

### EDUCATIONAL INSTITUTIONS.

#### Montrose Academy.

One of the higher-class schools of Scotland. *English*—John Strong, M.A., F.R.S.E., Rector, William Byers, M.A., William W. Thomson, M.A., and Clara Shand, M.A.; *Classics*—J. Yorston, M.A., and J. L. Watson, M.A.; *Mathematics and Science*—John R. Pullar, M.A., Jas. T. Ferguson, M.A., B.Sc., Wilfrid Sadler, M.A., and Geo. I. Straiton, B.Sc.; *Modern Languages*—John P. Macgregor, M.A., and Florence Jameson, M.A.; *Drawing and Painting*—John A. Myles. *Manual Instructor*—Herbert Hall; *Physical Training*—Miss J. Dunbar and Charles Miller; *Singing*—James Milne; *Sewing*—Mrs Steventon. Dux of School, 1908—Alexander W. Fyfe. Income for 1907-08, £4120 17s 5d; expenditure, £4570 7s 5d; credit balance, £476 7s 10d. On roll, 312. *Elementary School*—Alexandrina J. M. Russell, F.E.I.S., head mistress, Anne Greig, Isabella Fettes, L.L.A., Eleanor Moir, assistants. On roll, 132. William Donaldson, Janitor.

#### Public or Board Schools.

NORTH LINKS.—Harvey Adam, M.A., headmaster; James Cranston, M.A., and Forbes M. M. Pickford, assistants; Janet Macgregor, L.L.A., F.E.I.S., infant mistress; Jessie B Aiken, Elizabeth Clark, Sarah Main, Mary Dickie, Mary Pow, Annie E. R. Strachan, Margaret Reid, Mary A. Fisher, Elisabeth E. Watt, Margaret Clark, C. C. Inverarity, Mary C. Elphinstone, Marjory Cuthbert, Mary S. Scott, Elspet Inglis, assistants. James R. Beattie, Janitor. Pupils on roll, 979.

SOUTHESK.—James Stobo, M.A., headmaster; James D. Simpson, second master; Annie Erskine, infant mistress; Isabella C. Dickie, Davidina M. Walker, Jessie Scott, Jessie H. Scott, Isabella Valentine, Mary Porter, Jane T. R. Sheret, Mary C. Duncan, assistants. J. Ripley, Janitor. On roll, 520.

TOWNHEAD SUPPLEMENTARY.—Allan MacDougall, F.E.I.S., headmaster; William Cranston, M.A., second master; Catherine Ross, assistant. On roll, 96. Junior Department—Margaret Cumming; Martha R. Brown, Margaret Garden, assistants. On roll, 148.

COOKERY (Market Street).—Blanche I. Ewan.

Geo. Ross, Singing-Master; D. L. Watt, Drawing-Master. William G. R. Findlay, holder of Trail Bursary; Edwin Davidson, holder of Foote Bursary (£15 per annum).

Total number of scholars on rolls of elementary schools, 1938; average attendance, 1744. The amount levied for educational purposes in 1908 was £3300, being same as in the three previous years. This is a combined rate of 1s 5½d per £1 of rental, being 8½d on owners and 9½d on occupiers.

#### District Schools.

LANDWARD. — *Loanhead School*—Jas. Morrison, M.A., master; Jane Ramsay,

Helen L. Irons, Mary J. Booth, assistants. School rate for 1908-1909, £200 ; increase, £100.

**CRAIG**.—*Craig School*—Walter W. Graham, M.A., master ; Alexina M. Smith, LL.A., Mary Watson, assistants. *Ferryden Senior School*—Henry B. Adams, master ; Cecilia Scott, Alice Gray, assistants. *Ferryden Junior School*—Jessie Coull, headmistress. *Westerton School*—Mrs Hutton, mistress. School rate, £380 ; decrease, £60.

**MARYTON**.—*Maryton School*—M. J. C. Kelman, mistress ; Miss Burnett, assis.

**DUN**.—*Dun School*—James Cameron, headmaster ; Ella Duncan, assistant. School rate, £175 (unaltered).

**LOGIE-PERT**.—*Logie-Pert School*—George Porteous, M.A., master ; Helen Gorrie, assistant. *Craig School*—John Eaton, M.A., master ; Margaret A. Pratt, Jeannie Matthews, assistants. School rate, £300 (unaltered).

**MARYKIRK**.—*Marykirk School*—James Fenton, master. *Luthermuir School*—Thomas Noble, master. *Napier Memorial School* (not under School Board) —Maggie Hampton, mistress. School rate, £420 ; increase, £100.

**ST CYRUS**.—*St Cyrus School*—William Russell, B.A., F.E.I.S., master ; Helen Lawson, Agnes Kinmond, Helen D. Steele, Mary M. Barron, assistants. School rate, £350 ; increase £50.

**BENHOLM**.—*Johnshaven School*—Robert Stewart, master ; Lizzie M. Stephen, Nellie Stewart, Nellie Low, Miss Samson, assistants. *Benholm School*—Joseph Russell, master ; A. Heron, assistant. School rate, £180 (unaltered).

**LUNAN**.—Archibald Wilson, master ; Annie Davidson, assistant. School rate, £65 (decrease, £5).

Bervie, £320 (increase, £90) ; Laurencekirk, £380 (increase, £80) ; Fetteresso, 8d (unaltered) ; Brechin, £2300 (rate, 1s 6d, increase, 1d) ; Arbroath, £4212 (rate, 1s 3d) ; Forfar, 1s 2½d ; Inverkeilor, 7d.

#### Music Teachers.

James M. Law, 31 Bridge Street ; John Thow, 12 Orange Lane ; W. Brooke, 3 St Mary's Road ; Misses H. C. & J. Mackintosh, 21 Melville Lane ; Louie Gordon, 18 George Street ; Wallace Nicholls, 80 High Street ; Charles R. Mackey, 2 George Street ; Alfred B. Grieve, 75 Ferry Street ; James Milne, 13 Balmain Street ; Mrs J. M. Bowman, 14 Chapel Place ; Miss Mitchell, 45 Mill Street.

#### EDUCATIONAL INSTITUTE OF SCOTLAND.

**BRECHIN BRANCH**.—Membership about 100. Meets in Brechin and Montrose alternately. Archibald Wilson, Lunan, President ; George A. Ross, Brechin, Secretary ; A. C. Robertson, Brechin, Treasurer.

**KINCARDINESHIRE BRANCH**.—Rev. P. L. Gordon, Glenbervie, President ; G. H. Kinnear, Glenbervie, Secretary ; W. Lang, Treasurer.

#### ESPERANTO SOCIETY.

Formed 1908, for the purpose of studying and disseminating Dr Zamenhof's international auxiliary language. Membership, 50. J. Strong, Hon. President ; J. D. Simpson, President ; James Cranston, Secretary ; Annie E. Strachan, Treas. ; A. Grieve, D. L. Watt, Misses Fettes and Valentine, Com.

#### BURNS CLUB.

Formed 1908. R. J. Muir, President ; Allan MacDougall, Vice-President ; John Yorston, Secretary ; Alex. Marr, Treasurer ; Joseph Foreman, Alex. Thomson, Alex. Lyell, Rev. W. Taylor, David Nairn, David Lackie, Alex. Paterson, Arthur J. Murray, Committee.

#### LIBRARIES AND READING-ROOMS.

**MONTROSE LIBRARY**.—Museum Buildings. Founded in 1785, and incor-


porated with Montrose Museum in 1907. The Library is open daily from twelve till three; on Friday from twelve till four; on Saturday from twelve till two. It contains 27,000 volumes. Annual subscription, £1 1s. *Committee*—H. More-Gordon, (Chairman), Edward Millar, J. Anderson, G. Kydd, David Smith, R. J. Muir, Rev. R. F. Lockhart. W. Duncan, 31 St John's Cottages, Librarian, Secretary, and Treasurer.

**MONTROSE PUBLIC LIBRARY.**—High Street. Founded 1905—the gift of Andrew Carnegie, LL.D. Cost £8846. Reading-rooms opened July 5th, 1905; and lending library on 19th October, 1905, by the Right Hon. John Morley, M.P. The reading-rooms and reference-room are open each day from 9 a.m. till 9 p.m. Juvenile library open on Wednesdays from 4 p.m. to 5 p.m., and on Saturdays from 9.30 a.m. till 11 a.m., and 3 p.m. till 5 p.m. Number of volumes in lending library, which is on the safeguarded open access system, 6700; reference library, 1630; local corner, 240; books for the blind, 120. Number of adult readers, 3643; juvenile readers, 740. The lending library is open each day from 11 to 1, and half-past 6 to 9, except Tuesday, when it is open from 11 to 1. James Christison, Librarian and Clerk; Isabella Thomson and Georgina Millar, assistants. Issue of volumes in lending department for year ending August 31st, 48,890; number of readers in reference department, 2521; number of volumes issued since opening of Library, 133,910.

**YOUNG MEN'S CHRISTIAN ASSOCIATION READING-ROOMS.**—Institute, Murray St. Open from 8.30 A.M. till 9.30 P.M. Yearly subscription, 4s; apprentices, 2s.

#### LITERARY SOCIETIES.

**ARTISAN LITERARY INSTITUTE.**—Founded December, 1871. Meets in New Memorial Hall on Saturday evenings at six o'clock, from October to March inclusive. Rev. W. Taylor, Hon. President; E. S. Gardner, President; Harvey Adam, Vice-President; Miss Lindsay, Secretary; P. Maney, Treasurer; F. Robertson (Convener), Misses I. Fettes, M. Dickie, C. Inverarity, and Messrs Moir, N. M'Leod, Anderson, Committee.

**MELVILLE LITERARY SOCIETY.**—Rev. William Taylor, Hon. President; John P. Macgregor, President; Dr Hoile, Vice-President; John B. Boyd, 46 Castle Street, Secretary; Gavin S. Melville, Treasurer; Messrs Abel, A. B. Grieve, J. Moir, A. Torrie, Misses Barclay, Elphinstone, Matthews, Moir, M. Lindsay, Committee.

**HILLSIDE LITERARY ASSOCIATION.**—Founded 1884. James M. Ross, Hon. President; W. C. Orkney, President; Rev. M. C. Wilson, Vice-President; Alex. Chisholm, Secretary; J. Gage, Treasurer; Misses Irons and Jackson, Messrs Clark, Taylor, May, Weir, Committee.

#### RELIGIOUS SOCIETIES.

**YOUNG MEN'S CHRISTIAN ASSOCIATION.**—Instituted 1866. Institute, Murray Street; erected, 1908; cost £2200. Membership, 142. Meets on Sabbath morning at half-past nine. J. William Japp, R. Hoyer Millar, A. Muir, Hon. Presidents; George Kydd, President; James Allan, Alex. Thomson, Vice-Presidents; Alex. Valentine, 35A New Wynd, Charles Lovie, 43 Palmerston Street, Joint-Secretaries; W. Jolly, Treasurer.

**SABBATH SCHOOL UNION.**—Formed 1903. Miss Russell, President; Rev. Joseph Mace, J. Traill Mill, Vice-Presidents; William Cranston, M.A., Nursery Road, Secretary; James Low, Treasurer; James Burnis, John Forsyth, W. Hudson, J. C. Bruce, Robert Young, John Moir, Mrs Valentine, Misses Gray, Mitchell, and Lawrence, Committee. James Scorgie, Rutherglen, representative to the General Committee.

LAURENCEKIRK Y.M.C.A.—D. Murray, jun., President; D. R. Dow, Secretary; J. L. Glegg, Treasurer.

BRECHIN Y.M.C.A.—James Craig, President; Alex. Oswald, James Martin, Joint Secretaries.

YOUNG WOMEN'S CHRISTIAN ASSOCIATION.—Institute, 8 Panmure Street. Meets in Memorial Hall on Saturday evening at 7. Miss B. Mudie, President; Miss M'Gregor, Vice-President; Miss Mudie, 1 Hudson Square, Secretary; Miss B. Cowie, Treasurer.

DISTRICT COLPORTAGE ASSOCIATION.—William F. Melvin, President; Alex. Thomson, Vice-President; Alex. Muirden, Bank Agent, Secretary and Treasurer. Philip Clark, Colporteur.

WESLEY GUILD.—In connection with Wesleyan Methodist Church. Rev. Joseph Mace, President; J. R. Adamson, Secretary; G. S. Rae, Treasurer.

BOYS' BRIGADE—*1st Montrose Company*.—Formed 1896, and is in connection with the Young Men's Christian Association. Membership, 57. Alex. Valentine, Captain; G. B. Bowman, Adam Valentine, Wallace Valentine, Charles Miller, C. M. Cook, jun., Adam Soutar, Lieutenants. *2nd Montrose Company*.—Formed 1900, and is in connection with S. Mary's Episcopal Church. Membership, 40. Rev. Charles Grub, Captain and Chaplain; Sergeant-Major M'Grotty, Drill Instructor. Meets on Tuesday and Friday evenings during the winter months in S. Mary's Schoolroom. *3rd Montrose Company*.—In connection with St. Paul's U.F. Church. Rev. J. D. Paterson, Captain and Chaplain; Charles Lovie, Robert Officer, Lieutenants; George Mitchell, Drill Instructor. *Montrose and District Officers' Council*.—James Allan, Hon. President; Rev. C. Grub, President; Alex. Valentine, Vice-President; Adam Soutar, Secretary; Charles Lovie, Treasurer.

BIBLE SOCIETY.—Ed. Millar, President; A. Thomson, 5 Panmure Place, Secretary; George Kydd, Treasurer.

GORDON TOWN MISSION.—Supported by an annuity from the late Violet Gordon and by voluntary contributions. J. W. Japp, Chairman; John V. Craigie, 15 King Street, Secretary; G. Kydd, Treasurer. John Cameron, Missionary. A bequest of £25 was received from George Murray, Pitlochry.

MURRAY STREET MISSION. Connected with Trinity United Free Church, and is for the purpose of working among the non-church-going classes of the district. Rev. James Hay and Session, Directors.

CASTLE STREET MISSION.—Connected with St Paul's United Free Church. Rev. John D. Paterson, J. Kydd, G. Valentine, J. Campbell, Managers.

MURRAY LANE MISSION.—In connection with Congregational Church. Meets on Sabbath afternoon at half-past two. Wm. Cranston, Superintendent.

LOCHSIDE SABBATH SCHOOL.—In connection with the Parish Church, and is conducted in the Mission Hall by George Boyek and teachers.

QUEEN STREET MISSION SCHOOL.—Meets on Sabbath afternoon, and is connected with St John's United Free Church. J. D. Falconer, Superintendent.

### PUBLIC HALLS.

CORN EXCHANGE, Hume Street.—Montrose Auction Co., proprietors.

GUILD HALL, Town Buildings (400).—J. Oliphant, Town Officer, keeper.

ALBERT HALL, High Street (150).—P. & R. Low, 23 High Street, factors.

FREEMASONS' HALL, New Wynd (80).—Charles Fettis, Lower Hall Street.

RED LION HALL, High Street (50).—Mrs Young, Red Lion Close, keeper.

VOLUNTEER RECREATION HALL.—R. R. Balfour, 133 High Street, factor.

SCOTT'S HALL, 104 High Street (100).—D. & W. Scott, High St., proprietors.

BURGH HALL, High Street (1400).—John Oliphant, Town Officer, keeper.

**FORFAR AND KINCARDINE ROYAL FIELD ARTILLERY.**

Headquarters, Panmure Barracks, Montrose. Lient-Col. O. V. Yates, Officer Commanding; Major J. A. H. Lindsay, Second in Command; Captain and Hon. Major A. C. Fownes-Luttrell, Captain W. D. Stewart, Lieutenant R. A. Pratt Barlow. *Permanent staff*—Quartermaster, Lieut. G. R. Adamson; Sergeant W. E. McVeigh; Quartermaster-Sergeant, J. H. Bond; Instructor of Gunnery, Sergeant D. Gardiner; Sergeants T. Atkin, P. Allen, H. A. Allan, P. A. Lovegrove.

**FORFARSHIRE TERRITORIAL FORCE ASSOCIATION.**

Earl of Strathmore, President; W. T. J. Stewart Fotheringham, Chairman; Captain R. A. Smith, Kirriemuir, Secretary. There are six infantry companies, as follows:—Arbroath (headquarters), 1; Montrose, 1; Brechin, 1; Forfar, 1; Kirriemuir, 1; Glamis, half; Frickheim, half.

**MONTROSE COMPANY.**—D. A. Spence, Hon. Major; John Sim, Captain; Thomas Lyell, Lieutenant; R. R. Balfour, Hon. Captain and Quartermaster; Sergeant Birse, Drill Hall, Drill Instructor. Captain Laverton, Adjutant of 2nd Battalion Black Watch Royal Highlanders. Armoury and Drill Hall—Mill Street.

**ARTILLERY.**—3rd and 4th Company N.S.R.G.A. Major J. D. Fleming, Commanding; Rev. W. Taylor, Chaplain; Company Sergeant-Major G. M'Grotty, Drill Instructor. Armoury and Drill Hall—Wellington Street. *Recreation Club.*—Corporal W. M'Kie, President; Gunner A. Rodgers, Secy.; Gunner D. Rodgers, Treasurer; Sergeant G. Mitchell, Gunners D. Russell, A. Cobb, J. Duncan, W. Petrie, Committee.

**ANGUS AND MEARNS RIFLE ASSOCIATION.**

Established 1860. Captain Stansfeld of Dumnald, Chairman. Capt.-Quartermaster R. R. Balfour, 133 High Street, Secretary and Treasurer.

**MINIATURE RIFLE CLUB.**

Formed 1908. Membership, 110. Range, Baltic Street. David Lackie, President; Thomas Lyell, J. M. Wills, Vice-Presidents; J. A. Duthie, 43 High Street, Secretary; William Prain, Treasurer; Joseph Ripley, J. Mathers, J. L. Strachan, A. M. Grieve, John Raitt, J. Green, John Lackie, John Guthrie (Craig), Committee.

**ANGUS AGRICULTURAL ASSOCIATION.**

Membership, 600; funds, £1751. Earl of Southesk, President; Captain Stausfeld, Edward Millar, George Macpherson-Grant, Vice-Presidents; James Kydd, Seryne, Secretary.

**DISTRICT FISHERY BOARDS.**

**SOUTH ESK.**—W. D. Johnston (Chairman), Captain Stansfeld, Colonel W. Blair-Imrie, Major J. W. Fraser, representing lower proprietors; Colonel Greenhill Gardyne, Captain C. G. Neish, Lord Dalhousie, representing upper proprietors. D. S. Campbell, solicitor, Montrose, Clerk.

**NORTH ESK.**—Rev. J. More-Gordon (Chairman), Earl of Kintore, D. Lyall, George B. Macpherson-Grant, W. Douglas Johnston, Captain Forsyth-Grant J. R. Findlay, Montrose, Clerk; D. Valentine, Superintendent of Bailiffs.

**BERVIE.**—D. S. Porteous (Chairman), Patriek Dickson, W. C. Walls, Montrose, Clerk; George Henderson, Superintendent of Bailiffs.

**GOVERNMENT OFFICES.**

**H.M. CUSTOMS.**—*Offices.*—Dock Buildings; open from 10 a.m. till 5 p.m., and on Saturday from 10 till 2. C. A. Dunn, Superintendent; ———, second officer; J. Whyte, preventive man. Dr Grant, Medical Inspector of Seamen.

COASTGUARD. - Lieutenant S. M. Agnew, R. N., Inspecting Officer, Carnoustie ; Dr Stone, Admiralty Surgeon.

INLAND REVENUE. - *Office* Dock Buildings Robert A. Watt, Officer.

FISHERY BOARD. - *Office*—25 Commerce Street. William Nisbet, Officer.

FACTORY ACT. - H. Newlands, Dundee, District Inspector for Forfarshire ; J. Calder, Aberdeen, District Inspector for Kincardineshire. Andrew Key, Montrose ; J. Duffus, Fordoun—Certifying Surgeons.

#### VICE CONSULS FOR FOREIGN STATES.

R Hoyer Millar, for Denmark, Norway, and Sweden ; Edward Millar, for the German Empire ; John R. Mitchell, for Italy.

#### GAS LIGHT COMPANY.

*Directors*—Alex. Muirden, (Chairman), James Gibson, Alex. Thomson, Robert Aitken, Peter Low, David Smith, J. G. Low, G. J. Webster. John Officer, Secretary ; Alexander Mackay, Manager Gas, 4s 2d per 1000 feet ; 3s 6d for engines and cookers (in Brechin, 4s 4d, for cooking and motive power, 3s 6d ; Arbroath, 2s 11d ; 2s 8½d for motive power ; Dundee, 2s 4d). Annual meeting in July. Dividend in 1908, £2 2s 6d per share. Shares last quoted at £33.

#### NORTH OF SCOTLAND ELECTRIC LIGHT AND POWER COMPANY, LTD.

Formed 1900. F. E. Gripper, George A. Scott, Brechin ; Valentine Stone, D. S. Campbell, Montrose ; J. C. Wigham, Herbert Hall (ex-officio), Directors ; F. Barret Hills, Montrose, Manager and Secretary. No dividend in 1908. Branches at Montrose, Brechin, and Inverness.

#### AUCTION MARTS.

MONTROSE AUCTION MART COMPANY, LIMITED.—Formed 1893. Capital, £15,000 ; subscribed, £7000. *Directors*—George G. Milne (Chairman), Joseph Calder, P. Salmon, David Soutar, James Hynd, sen., J. A. Jarron, David Playfair. David Milne, Manager ; James A. Lindsay, Secretary ; Henry Ross, Auditor. Dividend in 1908, 7½ per cent. Shares, 15s, of which 10s paid up ; last quotation, 15s 3d. Arbroath mart opened, 1906.

KINCARDINESHIRE AUCTION COMPANY LIMITED (LAURENCEKIRK).—Formed 1890. T. G. Gray, Manager ; J. B. Greig, Secy. Shares, £1 ; last quotation, 32s 9d.

FARMERS' MART, LIMITED (BRECHIN).—David Arnot, Chairman ; William Mitchell, Manager and Auctioneer. Shares, £1, fully paid ; last quotation, 27s. Dividend in 1908, 6 per cent.

BRECHIN AUCTION MART, LIMITED.—Formed 1908. John Milne, jun., Manager ; W. H. Barron, Auctioneer.

#### PLATE GLASS MUTUAL INSURANCE ASSOCIATION.

A. Grieve, Chairman ; John Carr, 143 Murray Street, Secretary and Treasurer ; D. Mitchell, Charles Fettis, William Ross, James S. Melville, A. Davidson, Committee. W. Milne, Valuator. Credit balance, £43 17s 8d.

#### TRADE SOCIETIES.

NATIONAL FEDERAL UNION OF BAKERS (MONTROSE BRANCH).—Re-formed 1898. Peter Taylor, President ; William Spark, 11 Queen Street, Secretary ; A. Cruickshanks, Treasurer ; A. Milne, W. Gerrard, Committee.

SCOTTISH ASSOCIATION OF MASTER BAKERS (DISTRICT No. 21).—Formed 1898. David Greig, Stonehaven, President ; J. C. M'Gibbons, Forfar, Secretary and Treasurer.

AMALGAMATED SOCIETY OF ENGINEERS (MONTROSE BRANCH).—Formed 1859. David Lindsay, President ; William H. Burness, 14 St John's Place, Secretary ; Alex. Bruce, Treasurer and Referee.

**MONTROSE DOCK LABOURERS' UNION.**—Formed 1885 ; office, 3 Dock Buildings. J. Gibson, President and Treasurer ; John Slicer, 7A Mill Lane, Secy.  
**UNITED OPERATIVE PLUMBERS' ASSOCIATION (MONTROSE BRANCH)**—Formed 1896. Geo. Cuthbert, President and Delegate ; Wm. Findlay, Vice-President ; David C. Clark, 6 Victoria Street, Secretary.

**SCOTTISH OPERATIVE TAILOR AND TAILORESSES ASSOCIATION.**—William Brunton, President ; William Dickson, 53 Union Street, Secretary ; Richard Craig, Treasurer.

**MONTROSE MASTER BUILDERS' ASSOCIATION.**—John A. Ford, George Street, President and Secretary.

**POSTMEN'S FEDERATION (MONTROSE BRANCH).**—Formed 1900. Charles Steele, President ; J. Moir, Secy. and Treas. ; W. G. Simpson, Committee.

**MONTROSE MASTER HOUSE CARPENTERS' AND JOINERS' ASSOCIATION.**—Formed 1895. John Craigie, President ; David Fettis, 45 Lower Hall Street, Secretary and Treasurer.

**ASSOCIATED SOCIETY OF CARPENTERS AND JOINERS (MONTROSE BRANCH).**—Formed 1894. R. Mowat, Pres. and Treas. ; A. Smith, 22 Market Street, Secy.

**BANDS OF MUSIC.**

**MONTROSE TOWN BAND.**—Alex. Mitchell, President ; Jos. Ripley, Vice-President ; A. N. Shepherd, 12 Union Street, Secretary ; A. Silver, Treasurer. Income for 1908, including credit balance of £13 13s, £113 16s 6d ; expenditure, £94 4s 6d ; credit balance, £19 11s 11d. Fred Findlay, Bandmaster.

**ROSSIE REFORMATORY PIPE BAND.**—In connection with Rossie Reformatory. Piper Simpson, Instructor.

**CARRIERS.**

| | |
|-----------------------------------------------------|------------------------------|
| Gourdon, Bervie—William Low, calls at shops, | ... Tuesday and Friday. |
| Brechin—William Smith, calls at shops, | ... Daily, except Thursdays. |
| Fettercairn - Robert Keith, White Horse Inn, | ... .. Friday. |
| Johnshaven—William Low, calls at shops, | ... .. Wednesday. |
| Luthermuir—Frank Mitchell, White Horse Inn, | ... Tuesday and Friday. |
| Laurencekirk—Alexander Robertson, Commercial Hotel, | Tuesday and Friday. |

**GENERAL HOLIDAYS.**

Friday, 1st January.  
 Spring Holiday, Monday, 19th April.  
 Midsummer Holidays—Saturday, 2nd August, and Monday, 4th August.  
 Autumn Holiday, Monday, 27th September.  
 Shopkeepers' half-holiday Wed. afternoon ; ironmongers' and saddlers', Sat.

**BANK HOLIDAYS.**

Friday, January 1 ; Good Friday, April 9 ; 1st Monday in May, May 3 ; 1st Monday in August, August 2 ; Christmas, Friday, December 25. On local holidays the Bank hours are from 9 to 10.30 a.m.

**TEMPERANCE SOCIETIES.**

**TOTAL ABSTINENCE SOCIETY.**—Instituted 1847. W. D. Johnston, Hon. President ; A. Thomson, President ; K. Edward, John Cameron, Vice-Presidents ; James Kydd, Treasurer ; A. Paterson, jun., Secretary.

**Good Templar Lodges.**

**CITY OF REFUGE.**—Meets on Monday evening in the Albert Hall, at eight o'clock. Brother John Sheret, 2 Melville Lane.

**OLIVE.**—Meets on Tuesday evening in the Albert Hall, at eight o'clock. Brother John Slicer, 7A Mill Lane.

**SOUTHESK.**—Meets on Thursday evening in Scott's Hall, at quarter-past eight o'clock. Sister Alice Bowman, 5 Victoria Street.

**HASTE TO THE RESCUE.**—Meets on Friday evening in the Albert Hall, at eight o'clock. Brother R. Simpson, 38 Union Street.

**ROSSIE (FERRYDEN).**—Meets on Saturday evening in the Good Templar Hall, at half-past seven o'clock. Brother G. Baxter Coull.

**ST MARTIN'S (Logie).**—Meets on Monday evening in the Schoolroom, at eight o'clock. John Dutch, D.G.C.T.

**DISTRICT LODGE.**—Meets quarterly, in February, May, August, and November. Comprehends Montrose, Ferryden, Logie, Brechin, Edzell, Forfar, and Kirriemuir. James Bruce, Brechin, D.C.T.; W. Young, Kirriemuir, D. Coun.; Annie W. Walker, Montrose, D.V.T.; J. Barrie, Kirriemuir, D. Secretary; G. Whyte, Brechin, D. Treasurer; John Anderson, Kirriemuir, P.D.C.T.; Alice B. Bowman, Montrose, D.S.J.W.; P. Watson Watt, Brechin, D.D.G.C.T.

**KINCARDINESHIRE DISTRICT LODGE.**—James Milne, Stonehaven, D.C.T.; Bro. Mackintosh, D.S.; Bro. Crawford, D.T. Membership, 339.

### HOTELS AND PUBLIC-HOUSES.

| | |
|----------------------------------------------------|----------------------|
| Albert Bar, New Wynd, ... .. | Robert F. Henderson. |
| Anchor Tavern, Ferry Street, ... .. | George Couits. |
| Black Horse Inn, Murray Street, ... .. | Samuel H. Omand. |
| Caledonian Inn, Ferry Street, ... .. | William Ross. |
| Central Hotel, High Street and Hume Street, ... .. | John Hobbin. |
| Commercial Hotel (stabling), High Street, ... .. | George Smith |
| Crown Temperance Hotel, High Street, ... .. | James Esson. |
| Ferryden Hotel (six days' license), ... .. | James Calder. |
| Fettercairn Hotel, ... .. | Edwin Ireland. |
| George Hotel, George Street, ... .. | James Callan. |
| Golf Inn, Mill Street, ... .. | Gordon Crowe. |
| Hillside Hotel, ... .. | Mrs Lindsay. |
| Lochside Public-house, ... .. | Mrs Sturrock. |
| Marykirk Inn, ... .. | James D. Barron. |
| Northern Vaults (stabling), Townhead, ... .. | David Mackie. |
| Queen's Temperance Hotel, High Street, ... .. | Matthew Todd. |
| Royal Arch Bar, High Street, ... .. | James Robertson. |
| Railway Hotel, Erskine Street, ... .. | Mrs Milne. |
| Salutation Inn, Bridge Street, ... .. | James McGregor. |
| Southesk Inn, Wharf Street, ... .. | William Black. |
| Star Hotel (stabling), New Wynd, ... .. | David Valentine. |
| Tallyho Inn, New Wynd, ... .. | Andrew Shaw. |
| Restaurant Bar, 67 High Street, ... .. | Denham Buchan. |
| White Horse Inn, Murray Street, ... .. | John K. Chalmers. |

Number of licensed houses:—5 hotels, 13 publichouses, 26 grocers, 1 brewery, 4 table beer—total, 49; in 1902 the total was 65. Licensed houses in Forfar, 42.

One license in Montrose to 253 of population; Arbroath, 1 to 227; Brechin, 1 to 250; Forfar, 1 to 271; Broughty Ferry, 1 to 434; Dundee, 1 to 407. Average in Scottish cities and burghs, 1 to 422.

### REGISTERED CLUBS.

New Club, Chapel Street; Royal Albert Golf Club; Victoria Golf Club; Mercantile Golf Club; Caledonia Golf Club.

SHIPPING LIST.

| VESSEL'S NAME AND DESIGNATION. | NET TONS. | BUILT. | MASTER.  | OWNER OR AGENT. |
|----------------------------------|-----------|--------|----------|-----------------------------------------------------------|
| Active, ketch, . . . . . | 47 | 1886 | Brown | A. Mearns, Montrose |
| Aurora, schooner, . . . . . | 234 | 1869 | — | O. Dorey, Guernsey. |
| Flying Scotelmann, steam-tug | 4 | 1876 | — | J. Batey & Son, Ltd.,<br>Newcastle. |
| John Batey, steam-tug, . . . . . | 4 | 1884 | — | do. do. |
| Rosa, steam-trawler, . . . . . | 60 | 1884 | — | T. & G. Round, S'nd'r'd |
| Onward, ketch, . . . . . | 29 | 1888 | West | D. West, Ferryden |
| Petrel, schooner, . . . . . | 99 | 1856 | — | J. Byrne, Arklo', Ir'l'd |
| Rapid, steam-tug, . . . . . | 8 | 1848 | — | J. Batey & Son, Ltd. |
| Rosa Harriette, schooner, | 91 | 1865 | Harper | P. G. Harper, Chorley,<br>Laneashire. |
| The Brothers, . . . . . | 13 | 1881 | Gove | John Gove, Gourdon. |
| Spartan, ketch, . . . . . | 65 | 1894 | Coull | J. Forsyth, Montrose |
| Duchess of Montrose, s.s., | 46 | 1885 | — | J. M'Pherson, Gr'n'k. |
| Teaser, schooner, . . . . . | 79 | 1868 | — | J. Hewitt, Chester. |
| Kitty, steam-trawler, . . . . .  | 47 | 1898 | Mosley | J. Johnston & Sons. |
| Maria Cheeseman, schooner, | 74 | 1886 | Ritchie  | G. C. M'Kenzie, Mon. |
| Alma, smack, . . . . . | 17 | 1883 | — | O. Warren, Alnwick |
| Cygnat, steam drifter, . . . . . | 44 | 1883 | — | E. F. Mowatt, Gour'd n<br>J. Douglas, ,,<br>J. Mowatt, ,, |
| Swift, steam drifter, . . . . .  | 23 | 1907 | Anderson | J. Johnston & Sons. |
| Pansy, steam drifter, . . . . .  | 11 | 1907 | — | Montrose Steam<br>Drifter Co. |

THE MOON'S CHANGES

January.

Full Moon, 6th, 2.13 p.m.  
Last Quarter, 14th, 6.11 p.m.  
New Moon, 22nd, 0.12 a.m.  
First Quarter, 28th, 3.7 p.m.

February.

Full Moon, 5th, 8.25 a.m.  
Last Quarter, 13th, 0.47 p.m.  
New Moon, 20th, 10.52 a.m.  
First Quarter, 27th, 2.49 a.m.

March.

Full Moon, 7th, 2.56 a.m.  
Last Quarter, 15th, 3.42 a.m.  
New Moon, 21st, 8.11 p.m.  
First Quarter, 28th, 4.49 p.m.

April

Full Moon, 5th, 8.28 p.m.  
Last Quarter, 13th, 2.30 p.m.  
New Moon, 20th, 4.51 a.m.  
First Quarter, 27th, 8.36 a.m.

May.

Full Moon, 5th, 0.8 p.m.  
Last Quarter, 12th, 9.45 p.m.  
New Moon, 19th, 1.42 p.m.  
First Quarter, 27th, 1.28 a.m.

June.

Full Moon, 4th, 1.25 a.m.  
Last Quarter, 11th, 2.43 a.m.  
New Moon, 17th, 11.28 p.m.  
First Quarter, 27th, 6.43 p.m.

July

Full Moon, 3rd, 0.17 p.m.  
Last Quarter, 10th, 6.58 a.m.  
New Moon, 17th, 10.45 a.m.  
First Quarter, 25th, 11.45 a.m.

August

Full Moon, 1st, 9.14 p.m.  
Last Quarter, 8th, 0.17 p.m.  
New Moon, 15th, 11.55 p.m.  
First Quarter, 22nd, 3.55 a.m.  
Full Moon, 31st, 5.8 a.m.

September.

Last Quarter, 6th, 7.44 p.m.  
New Moon, 14th, 3.9 p.m.  
First Quarter, 22nd, 6.32 p.m.  
Full Moon, 29th, 1.5 p.m.

October.

Last Quarter, 6th, 6.44 a.m.  
New Moon, 14th, 8.13 a.m.  
First Quarter, 22nd, 7.4 a.m.  
Full Moon, 29th, 10.7 p.m.

November.

Last Quarter, 4th, 9.38 p.m.  
New Moon, 13th, 2.18 a.m.  
First Quarter, 20th, 5.29 p.m.  
Full Moon, 27th, 8.52 a.m.

December.

Last Quarter, 4th, 4.13 p.m.  
New Moon, 12th, 7.59 p.m.  
First Quarter, 20th, 2.18 a.m.  
Full Moon, 26th, 9.30 p.m.

ECLIPSES IN 1909.

June 3-4.—A total eclipse of the moon, partly visible at Greenwich.  
June 17-18.—An annular eclipse of the sun, invisible at Greenwich.  
November 27.—A total eclipse of the moon, partly visible at Greenwich.  
December 12.—A partial eclipse of the sun, invisible at Greenwich.

MUTUAL LIFE ASSURANCE SOCIETY.

Established 10th April, 1862, for assuring a sum not exceeding £20.

R. Hoyer Millar, Herbert Hall, George Kydd, Trustees ; David E. Davidson, President ; Alex. Paterson, Vice-President ; James Glennie, 97 High Street, Secretary ; James Gove, 33 India Lane, Treasurer ; J. D. Edwards, Jas. Smith, Auditors ; Richard Milne, James Hardie, Andrew Mitchell, John Cumming, Joseph Todd, William Napier, David Rodger, W. Burgess, Committee. Amount of benefit fund, £7372 11s 6d ; management fund, £82 10s. Membership, 4830 ; aggregate assurance, £49,461.

#### YEARLY SOCIETIES.

**UNION MALE AND FREE FEMALE.**—Meets in Scott's Hall, and breaks up annually in November. A. Graham, President ; Joseph Todd, Vice-President ; James Hardie, 36 India Lane, Treasurer ; Andrew Mitchell, 1 Chapel Street, Secretary ; James Lorimer, Joseph Todd, William Burgess, George Mitchell, Alex. Beattie, Committee.

**MONTROSE MALE AND FREE FEMALE.**—Meets in Red Lion Hall, and breaks up in May. Joseph Black, President ; W. Richardson, Vice-President ; James Thomson, 18 Christie's Lane, Secretary ; J. Brown, 32 Reform Street, Treasurer ; J. Bell, James Taylor, George Taylor, R. Craig, William Paterson, D. Jackson, Committee ; James Moir, Richard Milne, Auditors.

#### POST OFFICE.

Open on week days for postal business from 8 A.M. till 8 P.M. ; for telegraph and telephone business, 8 A.M. till 8 P.M. ; for Savings Bank business, 8 A.M. to 8 P.M. ; for issuing postal orders, 8 A.M. till 8 P.M. ; for cashing postal orders, 8 A.M. till 8 P.M. ; and for money orders, 8 A.M. till 8 P.M.

On Sundays the Office is open from 9 till 10 A.M. for telegraph and telephone business ; and from 12.45 till 1.45 P.M. for delivery of letters to callers only. No money order, postal order, or savings bank business is transacted on Sunday, and up till 12 o'clock on the annual holidays ; but letters, telegrams, and parcels are despatched on the latter as on other days, and only the first town delivery of letters is made on these days.

#### Despatch and Arrival of Mails.

##### DESPATCHES.

| Box Closes for Despatch to | WEEK DAYS AT | | | | SUNDAYS AT |
|----------------------------|--------------|-------------|------------|-------------|------------|
| Aberdeen and North, | *6 a.m. | 9.50, 1.30  | 4.30 p.m.  | 10.15 p.m.  | 9.10 a.m.  |
| Arbroath, | 6.50 a.m. | 2.0 p.m. | 5.30 p.m.  | 7.15, 10.15 | 1.20 p.m.  |
| Bervie, | 10.15 a.m. | 4.30 p.m. | 0.15 p.m.  | — | — |
| Brechin, | 1.30 p.m. | 5.30 p.m. | 7.15 p.m.  | 10.15 p.m.  | 1.20 p.m.  |
| Dundee, | 6.50 a.m. | 11.0, 2.0 | 4.15, 6.0  | 7.15, 10.15 | 1.20 p.m.  |
| Edinburgh and South, | 6.50, 11.0 | 2.0, 3.10 | 4.15, 6.0  | 7.15, 10.15 | 1.20 p.m.  |
| England generally, | 11.0 a.m. | 1.30, 3.10  | 5.30 p.m.  | 7.15, 10.15 | 1.20 p.m.  |
| Fife, | 6.50 | 11, 2, 4.15 | 6.0 p.m. | 7.15, 10.15 | 1.20 p.m.  |
| Forfar, | 11.0 a.m. | 1.30 p.m. | 3.10 p.m.  | 5.30, do. | 1.20 p.m.  |
| Gardoun, | *6.0 a.m. | 9.50 a.m. | 10.15 p.m. | — | 9.10 a.m.  |
| Glasgow and the West, | 6.50 a.m. | 11.0, 1.30  | 3.10 p.m.  | 5.30, do. | 1.20 p.m.  |
| Gourdon, | 6.30 a.m. | 10.15 a.m.  | 4.30 p.m.  | — | — |
| Ireland, | 6.50 a.m. | 11.0, 1.30  | 3.10 5.30  | 7.15, 10.15 | 1.20 p.m.  |
| Johnshaven, | 6.30 a.m. | 10.15 a.m.  | 4.30 p.m.  | — | — |
| Kirriemuir, | 11.0 a.m. | 1.30, 3.10  | 5.30 p.m.  | 7.15, 10.15 | 1.20 p.m.  |
| Laurencekirk, | *6.0 a.m. | 1.30 p.m. | 10.15 p.m. | — | 9.10 a.m.  |
| London, | — | 3.10 p.m. | 6.0 p.m. | 7.15, 10.15 | 1.20 p.m.  |
| Perth and the South, | 1.30 p.m. | 3.10 p.m. | 5.30 p.m.  | 7.15, 10.15 | 1.20 p.m.  |
| Stonehaven, | *6.0 a.m. | 1.30 p.m. | 10.15 p.m. | — | 9.10 a.m.  |

\* Mondays only.


ARRIVALS.

| Deliveries Commence from | WEEK DAYS AT | | | SUNDAYS AT |
|--------------------------|--------------|-----------|----------|---------------------------------------------------------------------------------------|
| Aberdeen and North, | 7.45 a.m. | 3.15 p.m. | 7.0 p.m. | On Sundays letters are delivered to callers at the office from 12.45 p.m to 1.45 p.m. |
| Arbroath, | 7.45 a.m. | 3.15 p.m. | 7.0 p.m. | |
| Bervie, | 7.45 a.m. | 3.15 p.m. | 7.0 p.m. | |
| Brechin, | 7.45 a.m. | 3.15 p.m. | 7.0 p.m. | |
| Dundee, | 7.45 a.m. | 3.15 p.m. | 7.0 p.m. | |
| Edinburgh and South, | 7.45 a.m. | 3.15 p.m. | 7.0 p.m. | |
| England generally, | 7.45 a.m. | 3.15 p.m. | 7.0 p.m. | |
| Fife, | 7.45 a.m. | 3.15 p.m. | 7.0 p.m. | |
| Forfar, | 7.45 a.m. | 3.15 p.m. | 7.0 p.m. | |
| Fordoun, | 7.45 a.m. | 3.15 p.m. | — | |
| Glasgow and the West, | 7.45 a.m. | 3.15 p.m. | 7.0 p.m. | |
| Gourdon, | 7.45 a.m. | 3.15 p.m. | — | |
| Ireland, | 7.45 a.m. | 3.15 p.m. | 7.0 p.m. | |
| Johnshaven, | 7.45 a.m. | 3.15 p.m. | — | |
| Kirriemuir, | 7.45 a.m. | 3.15 p.m. | 7.0 p.m. | |
| Laurencekirk, | 7.45 a.m. | 3.15 p.m. | 7.0 p.m. | |
| London, | 7.45 a.m. | 3.15 p.m. | 7.0 p.m. | |
| Perth and the South, | 7.45 a.m. | 3.15 p.m. | 7.0 p.m. | |
| Stonehaven, | 7.45 a.m. | 3.15 p.m. | — | |

Rural Districts.

| BOX CLOSERS FOR DESPATCH TO | WEEK DAYS AT | | DELIVERIES COMMENCE FROM | WEEK DAYS AT | |
|-----------------------------|--------------|-------------|--------------------------|--------------|-----------|
| Bridge of Dun, | 7.0 a.m. | 9.50 a.m. | Bridge of Dun, | 3.15 p.m. | — |
| Ferryden, | 6.0 a.m. | 8.30, 5.50  | Ferryden, | 3.15 p.m. | 6.45 p.m. |
| Hillside, | 6.0 a.m. | 10.15, 5.30 | Hillside, | 3.15 p.m. | 6.45 p.m. |
| Logie-Pert, | 6.15 a.m. | — | Logie-Pert, | 6.45 p.m. | — |
| Marykirk, | 6.15 a.m. | — | Marykirk, | 3.15 p.m. | 6.45 p.m. |
| St Cyrus, | 6.30 a.m. | 10.15, 4.30 | St Cyrus, | 3.15 p.m. | — |

Town Deliveries commence at 7.30 a.m., 3.15 p.m., and 6.45 p.m. Letters for Town Delivery can be posted up to quarter of an hour before each delivery begins.

PILLAR AND WALL BOX COLLECTIONS. — Letters are collected from :—

Steeple, ... at 6.0, 9.15, 10.30, 12.45, 2.40, 5.15, 7.0, 9.30.

Port, ... at 6.0, 9.15, 10.30, 12.45, 2.40, 5.15, 7.0, 9.30.

Murray Street, at 6.0, 9.15, — 12.45, 2.40, 5.15, 7.0, 9.30.

Lochside, ... at 6.0, — — 12.30, — 5.10, 7.0, 9.15.

Mouut, ... at 6.0, 9.15, — 12.45, 2.40, 5.15, 7.0, 9.30.

Union Place, at 6.0, 9.15, — 12.45, 2.40, 5.15, 7.0, 9.30.

Docks, ... at 6.0, 9.15, — 12.45, 2.40, 5.15, 7.0, 9.30.

Ferry Street, at 6.0, 9.15, — 12.45, 2.40, 5.15, 7.0, 9.30.

TOWN SUB-OFFICE AT DOCK (John Burnett, Sub-Postmaster), open from 9 a.m. till 5 p.m. On Saturdays from 9 a.m. till 2 p.m. All the ordinary branches of Postal and Telegraph business are transacted at this office. Collections are made at 6.0 a.m., 9.15 a.m., 12.45 p.m., 2.40 p.m., 5.15 p.m., 7.0 p.m., 9.30 p.m.

TOWN SUB-OFFICE, 33 MURRAY STREET (James Fyfe, Sub-Postmaster), open

from 8 a.m. to 8 p.m. Wednesdays, 8 a.m. till 2 p.m. Collections are made at 6.0 a.m., 9.15 a.m., 12.45 p.m., 2.40 p.m., 5.15 p.m., 7.0 p.m., 9.30 p.m.

HILLSIDE SUB-OFFICE.—John Clark, Sub-Postmaster.

FERRYDEN SUB-OFFICE.—William Findlay, Sub-Postmaster.

MARYKIRK SUB-OFFICE.—Charles Carnegie, Sub-Postmaster.

The Head Office is open for receiving parcels, on ordinary days only, from 8 a.m. till 8 p.m. They are received at the counter up to 1.30 p.m., 4.30 p.m., 6 p.m., 8 p.m. for general despatch to the south and also the north, and they are delivered on week days only at 8 a.m., 9 a.m., 3.15 p.m., and 7.0 p.m. No parcel post work is transacted on Sundays.

Letters can be handed in at the counter from ten minutes to a quarter of an hour after the box closes for  $\frac{1}{2}$ d additional.

Letters for Registration, for which 2d additional is charged, must be handed in at the counter.

JAMES MATTHEWS, Postmaster.

### STAMP AND TAX OFFICE.

Office, 14 Castle Street. Open from 10 A.M. till 3 P.M. daily; on Saturdays from 10 to 12. Wm. Ross, Sub-Distributor of Stamps and Sub-Collector of Taxes. Laurencekirk—Post Office; Auchinblae—W. Henderson; Bervie—Post Office.

## RAILWAY PASSENGER FARES FROM MONTROSE TO NEIGHBOURING AND OTHER STATIONS.

### NORTH BRITISH RAILWAY.

| | Single. | | Return. | | Week-End.  | |
|------------------|------------|------------------|------------|-------|------------|-------|
| | 3rd Class. | S. D. | 3rd Class. | S. D. | 3rd Class. | S. D. |
| Aberdeen, | 3 | 4 $\frac{1}{2}$  | 6 | 1 | 4 | 0 |
| Arbroath, | 1 | 1 $\frac{1}{2}$  | 2 | 2 | 1 | 6 |
| Bervie, | 1 | 0 $\frac{3}{4}$  | 2 | 1 | 1 | 6 |
| Broughty Ferry,  | 2 | 2 $\frac{1}{2}$  | 3 | 10 | 2 | 7 |
| Barry, | 1 | 8 $\frac{1}{2}$  | 3 | 2 | 2 | 0 |
| Ballater, | 7 | 0 | 13 | 0 | 8 | 2 |
| Carnoustie, | 1 | 7 $\frac{1}{2}$  | 3 | 0 | 1 | 11 |
| Cupar Fife, | 3 | 11 | 7 | 1 | 4 | 7 |
| Dundee | 2 | 6 | 4 | 3 | 2 | 11 |
| Dunfermline, | 6 | 4 | 11 | 7 | 7 | 5 |
| Edinburgh, | 6 | 4 | 12 | 5 | 7 | 5 |
| Elliot Junction, | 1 | 2 $\frac{1}{2}$  | 2 | 3 | 1 | 6 |
| Glasgow, | 9 | 8 | 15 | 3 | 11 | 4 |
| Gourdon, | 0 | 11 $\frac{1}{2}$ | 1 | 11 | 1 | 6 |
| Hillside, | 0 | 2 | 0 | 4 | | |
| Johnshaven, | 0 | 8 $\frac{1}{2}$  | 1 | 5 | | |
| Kirkcaldy, | 5 | 5 | 10 | 4 | 6 | 4 |
| Inverkeilor, | 0 | 7 | 1 | 1 | | |
| Lauriston, | 0 | 6 | 1 | 0 | | |
| Letham Grange, | 0 | 10 $\frac{1}{2}$ | 1 | 8 | 1 | 6 |
| Lunan Bay, | 0 | 4 $\frac{1}{2}$  | 0 | 9 | | |
| Monifieth, | 2 | 0 | 3 | 7 | 2 | 4 |
| Perth, | 4 | 2 | 6 | 10 | | |
| Stonehaven, | 2 | 0 $\frac{1}{2}$  | 3 | 9 | 2 | 5 |
| St Andrews, | 3 | 9 | 6 | 9 | 4 | 5 |
| St Cyrus, | 0 | 5 | 0 | 10 | | |
| N. W. Bridge, | 0 | 3 | 0 | 6 | | |

Children above 3 and under 12 years of age<sup>e</sup>. half-price.

Passengers are requested, at time of booking, to ask for third single, third ordinary return, third week-end, as the case may be.

### CALEDONIAN RAILWAY.

| | Single. | | Return. | | Week-End.  | |
|------------------|------------|------------------|------------|-------|------------|-------|
| | 3rd Class. | S. D. | 3rd Class. | S. D. | 3rd Class. | S. D. |
| Aberdeen, | 3 | 4 $\frac{1}{2}$  | 6 | 1 | 4 | 0 |
| Alyth, | 3 | 2 | 5 | 10 | 3 | 9 |
| Arbroath, | 1 | 1 $\frac{1}{2}$  | 2 | 2 | 1 | 6 |
| Aldbar Road, | 1 | 4 | 2 | 5 | 1 | 7 |
| Barry, | 1 | 8 $\frac{1}{2}$  | 3 | 2 | 2 | 0 |
| Blairstown, | 3 | 6 | 6 | 4 | 4 | 1 |
| Brechin, | 0 | 8 $\frac{1}{2}$  | 1 | 4 | | |
| Bridge of Dun, | 0 | 4 $\frac{1}{2}$  | 0 | 9 | | |
| Br. of Allan, | 6 | 11 $\frac{1}{2}$ | 12 | 5 | 8 | 2 |
| Bro'ty Ferry, | 2 | 2 $\frac{1}{2}$  | 3 | 10 | 2 | 7 |
| Callander, | 7 | 2 | 12 | 1 | 8 | 5 |
| Careston, | 1 | 1 $\frac{1}{2}$  | 2 | 2 | 1 | 6 |
| Carnoustie, | 1 | 7 $\frac{1}{2}$  | 3 | 0 | 1 | 11 |
| Co'par Angus, | 3 | 1 $\frac{1}{2}$  | 5 | 7 | 3 | 8 |
| Clocksbriggs, | 1 | 6 $\frac{1}{2}$  | 2 | 9 | 1 | 10 |
| Craig, | 0 | 4 $\frac{1}{2}$  | 0 | 8 | | |
| Drumlithie, | 1 | 5 | 2 | 7 | 1 | 8 |
| Dubton, | 0 | 2 | 0 | 4 | | |
| Dunblane, | 6 | 9 $\frac{1}{2}$  | 12 | 1 | 8 | 0 |
| Dundee, | 2 | 6 | 4 | 3 | 2 | 11 |
| Edinburgh, | 6 | 4 | 12 | 5 | 7 | 5 |
| Edzell, | 1 | 2 $\frac{1}{2}$  | 2 | 3 | 1 | 6 |
| Elliot Junction, | 1 | 2 $\frac{1}{2}$  | 2 | 3 | 1 | 6 |
| Farnell Road, | 0 | 7 $\frac{1}{2}$  | 1 | 2 | | |
| Fordoun, | 1 | 1 $\frac{1}{2}$  | 2 | 0 | 1 | 6 |
| Forfar, | 1 | 9 | 3 | 2 | 2 | 1 |
| Glasgow, | 9 | 8 | 15 | 3 | 11 | 4 |
| Glasterlaw, | 0 | 11 | 1 | 8 | 1 | 6 |
| Guthrie, | 1 | 0 | 1 | 11 | 1 | 6 |
| Inchbare, | 1 | 0 $\frac{1}{2}$  | 2 | 0 | 1 | 6 |
| Justinhaugh, | 1 | 7 | 2 | 11 | 1 | 11 |
| Laurencekirk, | 0 | 10 | 1 | 6 | | |
| Marykirk, | 0 | 6 $\frac{1}{2}$  | 1 | 0 | | |
| Perth, | 4 | 2 | 6 | 10 | 4 | 11 |
| Stirling, | 7 | 2 $\frac{1}{2}$  | 12 | 11 | 8 | 5 |
| Stonehaven, | 2 | 0 $\frac{1}{2}$  | 3 | 9 | 2 | 5 |
| Tannadice, | 1 | 5 $\frac{1}{2}$  | 2 | 8 | 1 | 9 |

**HORTICULTURAL SOCIETIES.**

**HILLSIDE.**—J. D. Inverarity of Rosemount, Patrick Dickson, Hon. Presidents ; Dr Havelock, President ; James M. Ross, W. D. Johnston, jun., Vice-Presidents ; William Taylor, St Martin's Cottage, Secretary ; W. C. Orkney, Treasurer ; John Gage (Convener), D. Black, C. M'Kay, James Duncan, James Ritchie, J. Stewart, A. Guthrie, A. Glen, John Duncan, Wm. Lindsay, W. Tavendale, A. Findlay, J. Gove, and Miss Jackson, Committee.

**MARYKIRK AND LOGIE-PERT.**—Reconstituted 1893. Alex. C. Donald, Vice-President ; George D. Cramond, Craigo, Secretary ; John Eaton, Treasurer.

**PIGEON, POULTRY, AND FUR ASSOCIATION.**

John B. Alexander, President ; W. A. Lamb, Vice-President ; Edward Clark, 35 King Street, Secretary and Treasurer ; John Smith (Convener), A. Buick, J. Y. Gorrie, W. Jolly, R. P. Mill, John Crabbe, F. W. M'Kenzie, Royce Hutcheon, E. M'Kay, G. Murray, James Robertson, Committee.

**CAGE BIRD SOCIETY.**

A. Mitchell, President ; A. Harris, Vice-President ; R. D. Wilkie, Treasurer ; J. Clark, 84 High Street, Secretary ; J. Dorward, D. Kemlo, F. Fiddes, A. Dunbar, Committee.

**FERRYDEN AND USAN MUSSEL SOCIETY.**

Instituted in 1853 by the fishermen of Ferryden and Usan for the cultivation of mussels on the foreshores of the Barony of Rossie, including the Inch Burn and the south side of the river. Reconstituted in 1877, under a lease granted by the late Colonel Macdonald. The Society is managed by Trustees, along with six of a Committee, the two who have been longest in office retiring annually.

**FERRYDEN FERRY-BOAT COMPANY.**

Robert West, Chairman ; William Coull, 2 William Street, Ferryden, Secretary ; James Pert, Treasurer ; Charles Ross, Dorward Road, Montrose, Assistant Secretary and Treasurer ; John Paton, Superintendent.

**FERRYDEN FISHERMEN'S FUND.**

William Coull, Chairman ; Robert West, Deputy Chairman ; Charles Ross, Dorward Road, Montrose, Secretary and Treasurer.

**CO-OPERATIVE SOCIETIES.**

**BAKING AND TRADING SOCIETY.**—Established 1846. Membership, 725, holding 853 shares ; share capital, £1505 18s 1d. David Barclay, President ; George Eaton, Vice-President ; James Clark, 10 Railway Place, Secretary ; W. Stephen Mitchell, Treasurer ; H. Jack and J. D. Edwards, Auditors ; D. Stott, J. D. Johnstone, Jas. Smith, John Smith, A. Petrie, Kenneth M'Kenzie, John Taylor, Committee. Last half-yearly dividend, 2s per £1.

**BAKING AND GROCERY CO-OPERATIVE ASSOCIATION.**—Instituted 1861. Membership, 1235 ; capital, £1760. Alex. Paterson, President ; David Fairweather, Senior Vice-President ; Andrew Cooper, Junior Vice-President ; David E. Davidson, 10 Carnegie Street, Secretary ; David Paterson, Treasurer ; James Moir and James Glennie, Auditors ; William Milne, And. Mitchell, Richard Milne, H. Lee, Joseph Black, John M'Arthur, D. Scott, John Laing, Directors. J. P. Spalding, Manager. Last half-yearly dividend, 3s per £1.

**COAL SOCIETIES.**

**MONTROSE COAL SOCIETY.**—Established 1860. James Lorimer, President ; J. Towns, Vice-President ; James Glennie, 97 High Street, Secretary and Treasurer ; G. Mitchell, Committee ; D. E. Davidson, Auditor.

**FRIENDLY COAL SOCIETY.**—Established 1862. J. M'Arthur, President; And. Scott, Vice-Pres.; John Clark, Treasurer; Robert D. Wilkie, 89 High Street, Secretary; James Webster, Wm. Burgess, David Scott, Committee.

### MASONIC LODGES.

**KILWINNING (No. 15).**—Meets in Freemasons' Hall on first Tuesday of each month, at eight. W. Littlejohn, R.W.M.; W. T. Smith, I.M.P.; R. Aitken, D.M.; D. Meffan, sen, S.M.; James Davidson, Secretary; C. I. Fettis, Treasurer; R. S. Watson, S.W.; W. M. Thomson, J.W.; A. Bruce, S.D.; D. J. Watt, J.D.; James M. Lamb, I.G.; Andrew Morrison, O.G.; D. D. Balfour, R. Henderson, Stewards; W. J. Scott, Director of Music; J. Balfour, W. E. M'Veigh, Sword-Bearers; J. Littlejohn, D. D. Balfour, Property Committee.

**INCORPORATED KILWINNING (No. 182).**—Meets in Red Lion Hall on first Tuesday of each month, at 8.15. Andrew B. Leven, R.W.M.; James Leven, I.P.M.; William S. Ross, S.W.; James Cumming, J.W.; William D. Burgess, 3 Union Row, Secretary; William Dickson, Treasurer; James Fearn, S.D.; Joseph Johnston, J.D.; Peter Maney, Chaplain; James Robertson, Steward; Thomas Reid, I.G.; Peter Gillies, Tyler; Andrew L. Ross, John Heckford, Auditors.

**ST PETER'S (No. 120).**—Meets in Freemasons' Hall on third Tuesday of each month, at 8. John Lindsay, R.W.M.; G. A. Middleton, P.M.; D. Lackie, D.M.; Alex. Middleton, S.M.; James A. Lindsay, S.W.; Dr Bannister, J.W.; W. M. Wood, S.D.; Alex. Mackay, J.D.; John Balfour, High Street, Secretary; G. H. Shepherd, Treasurer; Alex. Mills, I.G.; Jas. Burness, O.G.

**ENOCH ROYAL ARCH CHAPTER (No. 3).**—Meets in Red Lion Hall on second Tuesday of each month, at 8.15. C. I. Fettis, Principal Z; A. L. Ross, Past Principal Z; W. M. Wood, P.H.; James Cumming, P.J; P. Maney, Scribe E.; James Black, Scribe N.; D. Fettis, Treasurer; W. Ross, First Sojourner; J. Fearn, Second Sojourner; John Heckford, Third Sojourner; Dr Bannister, Director of Music; J. Stewart, Janitor.

Marquis of Tullibardine, Grand Master Mason of Scotland; David Guthrie Shiell, Provincial Grand Superintendent of Angus and Mearns (Grand Royal Arch Chapter); Hon Charles M. Ramsay, Provincial Grand Master of Forfarshire; Alfred A. Murray of Gardnershall and Fiddes, Provincial Grand Master of Kincardineshire.

### ORDER OF THE EASTERN STAR.

**"FINELLA" CHAPTER (No. 18).**—Formed 1906. Membership open only to Freemasons, their wives, widows, sisters, mothers, or daughters. Meets in Scott's Hall on the fourth Tuesday of each month, at 8.15. Mrs J. M. Peddie, W.M.; Charles Ross, W.P. and O.; Mrs John Balfour, A.M.; John Balfour, A.P.; Mrs David C. Clark, Secretary; William Pert, Treasurer; Miss Sheret, C.; Mrs A. Henderson, A.C.; Miss Lamb, Adah; Mrs R. D. Sheret, Ruth; Mrs W. Pert, Esther; Miss Ross, Martha; Mrs C. Ross, Electa; James Davidson, Chaplain; H. P. Christie, Marshal; James Lamb, Warder; Alex. Henderson, Sentinel.

### FRIENDLY SOCIETIES.

**ANCIENT ORDER OF FORESTERS (Court "The United," 6377).**—Instituted 14th July, 1877, and has a membership of 310. James Fyfe, 14 Carnegie Street, Secretary; John B. Blair, Treasurer; Drs Bannister and Grant, Court Surgeons; Rev. W. Taylor, Chaplain. Amount paid as sick allowance from institution of Court till end of 1907, £4080; funeral claims, £726; paid in sick allowances in 1907, £142; funeral claims, £59; amount at credit of reserve fund, £2761. Progress of the Court since its formation:—Total

membership and funds—1878, 28, £4 1s 8½d; 1882, 151, £147 10s 3d; 1888, 299, £671 12s 8½d; 1892, 316, £1036 15s 6d; 1898, 367, £1733 16s 1d; 1900, 356, £2018; 1901, 345, £2084; 1902, 336, £2103; 1903, 332, £2152; 1904, 326, £2286; 1905, 311, £2403 17s 3½d; 1906, 308, £2616 1s 4½d; 1907, 310, £2761. *Pioneer Lodge, Stonehaven*—Funds, £3336; membership, 257.

LOYAL ORDER OF SHEPHERDS—*Excelsior Lodge, 2066*.—Formed in 1885. Membership, 109. Income for 1907, £229 8s 8½d; expenditure, £100 19s 6½d—surplus, £128 9s 2d; sick allowances paid £22; funds, £1800, being an average of £16 10s per member. Amount of sick allowance paid since formation of Lodge, £1020; funeral claims for members and wives, £400. John Anderson, 20 Queen Street, Financial Secretary; James C. Paiman, 10 White's Place, Treasurer; Valentine Stone, Lodge Surgeon. Progress of the Lodge since its formation:—Total membership and funds—1885, 78, £25; 1890, 116, £303; 1895, 134, £630; 1900, 128, £1001; 1905, 123, £1486; 1907, 115, £1707. District membership, 3848; funds, £15,239. Total funds of Lodges in Dundee District, £37,000. *Southesk Lodge, Ferryden*—Membership, 68; funds, £540. *Gardenstone Lodge, Laurencekirk*—Membership, 100, funds, £464; *Maisoubien Lodge, Brechin*—Membership, 138; funds, £1775. *St Thomas Lodge, Arbroath*.—Membership, 153; funds, £1892.

ST ANDREW ORDER ANCIENT FREE GARDENERS.—*St John's Lodge (No. 88)*.—Formed 1899. Membership, 71. A. Hampton, R.W.M.; J. C. Smith, P.M.; J. W. Pyfe, D.M.; W. Black, Chaplain; G. Mackie, S.W.; A. Arbuthnot, J.W.; James Bruce, I.G.; T. Cuthill, O.G.; D. Watt, Treasurer; Hector Fraser, 56 Castle Street, Secretary. A. Hampton, S.S.; Dr Grant, James Stephen, John Black, Trustees; W. Black and J. C. Smith, Auditors. Dr Grant, Lodge Surgeon. *Southesk Lodge, Brechin*—Membership, 232; funds, £1274. BRITISH ORDER.—*Rosemount Lodge*—Formed 1901. Membership, 83. Income for 1907, £116 5s 5d; expenditure, £65 19s 4d. James Young, R.W.M.; Alfred Russell, W.D.M.; John Laing, P.M.; James Cooper, C.; George Alexander, S.W.; Andrew Paterson, J.W.; John Howie, I.G.; Fred Skene, O.G.; Henry Ley, 5 India Street, Treasurer; C. M. Cameron, 154 High Street, Secretary. Dr Grant, Medical Officer.

INDEPENDENT ORDER OF REHABILES (Tent "Rosemount," 1931).—Instituted 14th September, 1889, and has a membership of 13. John Slicer, C.R.; Alex. Mearns, 22 Union Street, Secretary. District membership, 1958; funds, £7625.

SONS OF TEMPERANCE ("Pride of Montrose," 1353). Instituted 10th October, 1908, and meets in Albert Hall every alternate Monday, at 8. J. Kidd, Worthy Patriarch; A. Wishart, Worthy Associate; Arthur Taylor, 2½ Castle Street, Recording Scribe; D. Alexander, 12 Mill Lane, Financial Scribe; D. Lawson, Chaplain; D. D. Duncan, Treasurer; Joseph Mearns, Conductor; J. Scott, Sentinel.

#### GOLF CLUBS.

ROYAL ALBERT.—Instituted 1810 as the Montrose Golf Club, and afterwards changed in 1845 to the Royal Albert Golf Club. Dr Havelock, Captain; Thomas Lyell, 81 High Street, Secretary; Joseph Galloway, Treasurer; Patrick Chalmers, R. C. H. Millar, Councillors. Fred Findlay, Clubkeeper and Professional. R. B. Pearson, winner of original medal (score 76); W. A. Key, Albert medal (89); R. N. Balfour, Keithock medal (81), for 1908.

VICTORIA.—Clubhouse, Links. Instituted 1864, and has a membership of 150. James A. Lindsay, Captain; Thos. Fitchet, 37 River Street, Secretary; Jas. Cumming, Match Secretary; George Gray, Treasurer; J. T. Cuthbert; G. W. Spark, S. L. Christie, J. R. Davidson, J. E. Clark, John M'Kenzie, Councillors; R. Winton and W. A. Key, Green Committee. William Cobb, Clubkeeper. R. C. H. Millar, winner of spring scratch medal; W. A. Lamb,

autumn scratch medal ; J. D. Paterson, spring prize ; W. A. Lamb, autumn average medal ; W. Crockart, Mitchell medal for 1908.

**MERCANTILE.**—Instituted September, 1879. New Clubhouse, the gift of W. M. J. Paton, Links, opened, 1903. Membership, 286. Alex. Paterson, Captain ; D. Burgess, Vice-Captain ; D. C. Clark, 3 Christie's Lane, Secretary ; G. M. Smith, Treasurer ; A. Keillor, T. Moir, J. T. Cooper, W. M. Napier, Andrew Paterson, J. R. Hunter, E. Annat, Committee. James Moir, Clubkeeper. C. Burgess, winner of championship Coronation tankard (score 75) ; W. Cobb (2), Mechanics' cup ; W. Milne (2), handicap cup (82) ; C. Burgess, autumn medal ; R. R. Lamond, Millar cup ; J. W. Ferrier, Milne Bogey gold badge ; J. Pairman, jun., Findlay gold badge ; J. Ripley, Cameron medal for 1908.

**CALEDONIA CLUB.**—Instituted 1896. Clubhouse, Dorward Road ; James K. Moir, Clubkeeper. Membership, 95. Fred Whiteman, President ; J. A. Mathers, Captain ; T. W. Fraser, Vice-Captain ; D. M. Hogg, 43 Lower Hall Street, Secretary ; A. G. Brown, Treasurer ; J. B. Boyd, J. Hutcheon, R. M. Jack, A. Law, J. E. M'Donald, J. K. Moir, W. A. Wilson, Committee. G. Smith, winner of Slogie cup ; G. Hadden, Slogie medal ; D. Harris, Findlay medal ; A. M. Grieve, Austine gold medal ; H. H. Scott, Henderson gold badge ; E. D. Fairweather, handicap cup and monthly gold badge ; George Jarvis, Vice-Captain's gold badge ; P. M'Kechnie, President's gold badge ; J. Falconer, New Year cup for 1908.

**LADIES' CLUB.**—Clubhouse, Links. Mrs Armstrong Smyth, President ; Miss Balfour, Captain ; Mrs R. H. Millar, Secretary and Treasurer ; Miss Watson, Mrs Collier, Mrs R. C. H. Millar, Miss Harvey, Mrs Dickson, Miss H. Stone, Mrs Simson, Miss E. Woodward, Committee.

**VISITORS' CLUB.**—Instituted 1904, and has a membership of 400. D. K. Mitchell, Glasgow, President for July members ; A. M. Duncan, Barrow-in-Furness, President for August members ; John F. Thomson, Edinburgh, President for September members ; D. Moyes, Edinburgh, Secretary for July ; Alex. Doull and Jas. A. Craig, Secretaries for August ; cupholder, for July, 1908, D. Mitchell, jun., Glasgow ; August, J. N. Bonar, Edinburgh ; Alexander Potrie, 27 Palmerston Street, Montrose, Hon. Secretary and Treasurer.

**JUNIOR CLUB.**—Formed 1907. A. Paterson, President ; H. Robb, Captain ; R. Spence, Secretary and Treasurer ; Bertie Nicoll, J. M'Intyre, H. Cowie, A. Tosh, Committee. Alex. Fyfe, winner of handicap cup for 1908.

Winner of Montrose Championship Shield, 1908—Harry Hampton (Mercantile). Former winners :—1907, Fred Findlay (Mercantile) ; 1906, David P. Watt (Mercantile) ; 1905, Charles Burgess (Mercantile) ; 1904, And. Simpson, (Mercantile) ; 1903, David Burgess, jun. (Mercantile) ; 1902, Fred Findlay (Mercantile) ; 1901, Alex. Keillor (Mercantile) ; 1900, A. Keillor ; 1899, Alex. Keillor ; 1898, John G. Cobb (Mercantile) ; 1897, John G. Cobb ; 1896, Walter S. Reid (Victoria) ; 1895, John G. Cobb ; 1894, Walter S. Reid ; 1893, Alex. Keillor ; 1892, John G. Cobb ; 1891, Charles Thom (Mercantile) ; 1890, Alex. Keillor. Montrose Y.M.C.A. Club won Forfarshire Championship Bowl at Montrose for 1908—combined scores of four players, 319. Fourteen Clubs competed. John Douglas, Greenkeeper. R. Williams, Caddy-master.

Amateur record for course, 72, made by R. G. Balfour, 1908 ; professional record, 71, made by Charles Burgess, A. B. Sunter, Fred Findlay. Tariff on visiting players in 1908 amounted to £176 1s 3d. The debt on the course at 15th May, 1908, amounted to £472 14s 10d.

#### BOWLING CLUBS.

**MONTROSE CLUB.**—Bowling-green, West End Park. Membership, 131. J.

B. Alexander, Hon. President; J. Traill Mill, President; William Ross, Vice-President; A. Davidson, 172 High Street, Secretary and Treasurer; J. Taylor, J. V. Craigie, A. Davidson, Curators; J. S. Melville, W. P. Martin, Committee; W. P. Martin (Convener), W. Ewen, Neil M'Leod, Match Committee. A. Simpson, Greenkeeper. W. P. Martin, winner of Club medal; H. W. Thomson, points medal; J. V. Craigie, cnp; J. Galloway, rink medal for 1908. Ten matches played in 1908 resulted in 6 wins and 4 losses.

**HOPE PATON CLUB.**—Alex. Burnett, President; A. Anderson, Vice-President; George Arbuthnott, Secretary; J. Beattie, J. Allan, D. Scott, D. Smith, T. Latto, W. Graham, A. Arbuthnott, H. Swankie, W. Hampton, W. Porter, sen., D. Milne, Committee.

**ANGUS LEAGUE.**—A. Duncan, Forfar, President; G. Arbuthnott, Montrose, Vice-President; J. Tabet, Arbroath, Secretary; A. D. Williamson, Arbroath, Treasurer.

J. Findlater, winner of Reid Challenge Bowl in public tournament.

**CURLING CLUBS.**

**MARYLOCH.**—Instituted 1893. Pond, Tayock. A. Muirden, President; Alex. Lyell, Vice-President; John M'Kenzie, Secy.; J. Traill Mill, Treasurer; W. A. Key, W. M'Kenzie, W. A. Scott, A. J. Murray, D. Valentine, Committee.

**SOUTHESK.**—Earl of Southesk, President; C. M. Denholm, Secy. and Treas.

**FOOTBALL CLUBS.**

**MONTROSE CLUB.**—Links Park, Wellington Street. James A. Duthie, President; James Smith, Geo. Arbuthnott, Vice-Presidents; Edward Clark, 35 King Street, Match Secretary; Jos. Baird, 118 Castle Street, Business Secretary; T. Dunn, Treasurer; A. Mitchell, D. Jackson, J. Henderson, Committee; Harry Ley, Auditor. Income for 1907-8, £423 6s 8d; expenditure, £417 11s 5d—credit balance, £5 15s 2d.

**MONTROSE AND DISTRICT JUNIOR ASSOCIATION.**—C. Carr (Hearts), President; D. B. Purvis (Rosevale), 121 High Street, Secretary; F. Wilkie (Rosevale), Treasurer.

**JUVENILE ASSOCIATION.**—D. M. Hogg, President; C. Carr, Vice-President; W. Anderson (Melville), 20 Queen Street, Secretary; F. Potter (Violet A), Treasurer; two representatives from each Club, Committee.

**Junior Clubs.**

**CADET CORPS.**—J. Finnigan, 29 Hill Street, Montrose, Secretary.

**HEARTS.**—J. Mudie, 5 Carnegie Street, Montrose, Secretary.

**ROSEVALE.**—Fred Wilkie, 5 Commerce Street, Montrose, Secretary.

**VIOLET.**—J. Craig, 90 Northesk Road, Montrose, Secretary.

**Juvenile Clubs.**

**HARP.**—R. Henderson, 87 High Street, Montrose, Secretary.

**MELVILLE.**—J. Lawson, Rossie Island, Secretary.

**NORTH END.**—J. Milne, 25 Murray Lane, Montrose, Secretary.

**ROSSIE BOYS.**—J. Carson, Rossie Reformatory, by Montrose, Secretary.

**VIOLET A.**—D. Lawson, 8 Reform Street, Montrose, Secretary.

**WAVERLEY.**—J. Walker, 24 Seagate, Secretary.

**CRICKET CLUBS.**

**MONTROSE CLUB.**—Ground, Union Park. Alex. Lyell, President; R. C. H. Millar, Vice-President; W. A. Key, Captain; J. N. Johnston, Vice-Captain; C. V. Craigie, 15 King Street, T. Lyell, British Linen Bank House, Joint-Secretaries; J. N. Johnston, Treasurer. Joseph Millarship, Professional. In 1908 there were 16 matches played, of which 8 were won, 4 lost, 4 drawn.

Y.M.C.A.—R. D. Officer, Captain; Alfred Joss, Vice-Captain; A. M. Soutar, 44 King Street, Secretary and Treasurer; F. Potter, A. Burns, A. Paterson, J. Moir, Committee.

#### UNION QUOITING CLUB.

Henry Lee, President; G. Findlay, Vice-President; H. Duncan, Capt.; D. Reid, Vice-Capt.; J. Brown, 35 Union Street, Secretary; A. Findlay, Treasurer; H. Duncan, R. Simpson, Alex. Burnett, Committee.

#### HOCKEY CLUBS.

MONTROSE CLUB.—Formed 1902. Ground, Union Park. Alexander B. M'Kenzie, President; W. M. Wood, Captain; W. W. Thomson, Vice-Captain; Wilfred Sadler, 2 Panmure Street, Secretary and Treasurer. G. Jarvis, J. Cranston, Committee.

WEDNESDAY CLUB.—Formed 1908. Membership, 25. Ground, Union Park. A. G. Henderson, President; D. Buchan, Vice-President; J. Thow, Captain; E. Winter, Vice-Captain; E. J. Clark, H. F. Wilkie, Joint Secretaries and Treasurers; J. Davidson, P. M'Kechnie, Committee.

#### MONTROSE LAWN TENNIS CLUB.

Re-formed 1905. Ground, Union Park. David Lackie, President; D. S. Campbell, Vice-President; E. S. Gardner, North of Scotland Bank, John T. Fergusson, 115 Bridge Street, Joint-Secretaries and Treasurers; Misses Whimster, and C. M'Kenzie, Rev. D. Cameron, W. D. Johnston, jun., W. A. Key, Committee.

#### MONTROSE ATHLETIC CLUB.

Formed 1905. Alex. Petrie, Hon. President; James Robertson, President; D. Fyfe, Captain; Peter Clunie, Market Street, Secretary; James Campbell, Treasurer; A. Wishart, A. Falconer, J. Forbes, J. Tavendale, H. Davidson, A. Cooper, J. Christison, E. Gibb, F. Fettis, W. Balharry, Committee.

#### GOOD TEMPLARS' RECREATION CLUB.

Meets in Scott's Hall on Saturday evening. John M'Intosh, President; John Slicer, Vice-President; Wm. Mitchell, Secretary; James Christie, Treasurer; David Alexander, Robert Fraser, David Pert, James Henderson, Alex. Cameron, Committee.

#### HIGHLAND GAMES COMMITTEE.

Formed 1903. Provost Foreman, President; J. F. Meldrum, Chairman of Committee; Alex. Petrie, Secretary; Alex. Marr, Treasurer. Revenue for 1908, £191 5s 8d; expenditure, £197 8s 3d; balance in cash, £91 7s 1d, in stock, £46—total, £137 7s 1d.

#### MONTROSE DOMINO LEAGUE.

Formed, 1906. W. Dickson, President; D. Watt, Vice-President; James Christie, 13 Mill Lane, Secretary; J. Henderson, Treasurer. Winners of League Cup for 1907-08, Tailors.

— — Testimonials Printed Neatly — —

AND AT VERY MODERATE CHARGES

AT THE

Review Press, High Street, Montrose.


# W. S. Whimster & Son,

General Furnishing Ironmongers,  
MONTROSE.

---

Agents for the

**NEW "UNIVERSAL" COFFEE POT.**  
Makes Perfect Coffee,

---

Hand and Treadle Sewing Machines, Ranges,  
Tiled Register Stoves, Interiors, Tile Hearths.

---

AGENTS FOR THE CELEBRATED

**"Ingersoll" Crown Watches, 5/-**

---

**Copper and Brass Goods in Artistic Designs.**  
**ELECTRO-PLATE.**

---

Sole Agents for the Celebrated

**35s. Syracuse Easy Washer. 35s.**  
One Month's Free Trial Given.

---

A Large Stock of Travelling Bags and Boxes always on hand.

---

**TRUNKS A SPECIALITY.**

Telephone No. 81.

# A. W. RITCHIE,

CHEMIST AND OPTICIAN,

198 HIGH STREET,

**MONTROSE.**

(Successor to W. Crockart.)


**Perfumes and Toilet Requisites.**

**Patent and Proprietary Medicines.**

**Aerated and Mineral Waters.**

ALL PRICES STRICTLY MODERATE.

ORDERS BY POST OR TELEPHONE  
PROMPTLY EXECUTED.

## **PRESCRIPTIONS**

accurately compounded. All Drugs and Chemicals used in their preparation are guaranteed to be absolutely pure.

## **SIGHT TESTING**

has my careful attention. Spectacles and Eye-Glasses correctly fitted. Oculists' Prescriptions a speciality.

## **PHOTOGRAPHY.**

Materials of every description. **Dark Room for use of Amateurs.** Developing, Printing, and Enlarging a speciality.

CHARMING PORTRAITS and  
ELECTRIC ENLARGEMENTS,

pre-eminent for brilliancy and beauty, are the  
\* \* chief specialities at \* \*

Shand's PORTRAIT and  
ENLARGING STUDIOS

(LATE LYALL'S),

WEST END PARK,  
MONTROSE.

DAVID LOW,

House Carpenter and House Agent,

Van and Lorry Builder,

62 MILL STREET, MONTROSE.

~ A RELIABLE PROVISION STORE. ~

Henderson's Public Supply Stores,  
67 NORTHESK ROAD, MONTROSE.

A FRESH SUPPLY OF THE BEST CLASS OF PROVISIONS ALWAYS ON HAND.

RELIABLE BLENDS OF TEA at 1s 6d, 1s 8d, 1s 10d, and 2s.

A TRIAL ORDER SOLICITED.


Certified by  
British  
Horological  
Institute,  
London,  
Sept, 1905.

**RALPH W. CALCOTT,**

Watchmaker, Jeweller,

Goldsmith, and Optician

12 months'  
guarantee  
given with  
all Watch  
Repairs.


**REPAIRS** of every Description.

LOWEST CHARGES IN THE TRADE.

Large and Varied Selection of  
WATCHES, CLOCKS, and JEWELLERY.

ADDRESS—

**R. W. Calcott,**

9 BRIDGE STREET,  
(Opposite Public Library),  
MONTROSE.

**ESTABLISHED 1842.**

**John C. Mitchell,**

Successor to JAMES L. SHAND,

**Engineer, Blacksmith, Machinist,**  
NEW WYND, MONTROSE.

Engines, Boilers of all description, Marine and Land, thoroughly examined  
and overhauled.

Consultations on above at Moderate Charges by : : :

J. C. MITCHELL, 1st Class Certificated Engineer (Board of Trade).

**Blacksmith Work carried on as formerly under experienced workmen.**

Lawn Mowers Repaired and Ground by Special Machinery.

Ornamental Gates and Railings Made.

Kitchen Ranges Examined and Repaired.

**JOBGING WORK PROMPTLY EXECUTED.**

**Geo. S. Cathro,**  
**PAINTER AND PAPERHANGER,**  
 6 CASTLE STREET, MONTROSE.

**House Decoration.**

Designs and Estimates for Interior  
 and Exterior Decoration in all its  
 departments submitted on the  
 ✨ ✨ shortest notice. ✨ ✨

**Paperhangings.**

A large variety in Ceiling, Frieze,  
 and Wall - Hangings from the  
 leading Designers always in stock.

**SALUTATION INN, . . .**

BRIDGE STREET, MONTROSE.

**Wines, Spirits, Porter, and Ales**  
 of Finest Quality.

James M'Gregor, Proprietor.

**JOSEPH MAIDEN,**

**BLACKSMITH,**

38 MARKET STREET, MONTROSE.

General Blacksmith Work, Making and Erection of Gates and Railings, and  
 General Jobbing have careful attention.

**Estimates Given.**

**YOU WANT A GOOD WHISKY?**

---

---


WELL, TRY THE

**E. C. BLEND,**

ONLY TO BE HAD AT

**Ed. CLARK'S,**

**53 and 55 Ferry Street,**

WHERE ALL GROCERIES AND PROVISIONS STOCKED ARE OF  
THE BEST QUALITY, AND CLEANLY HANDLED.

---

**WATT & SON,**

**MANUFACTURERS OF UNDERTAKERS' FURNISHINGS.**

---

ALL UP-TO-DATE GOODS FOR THE FUNERAL IN STOCK.  
COFFIN FURNITURE IN BRASS AND SILVER FINISH  
A SPECIALITY.

---

In our Retail Department we offer the Largest and most varied  
stock of Memorial Wreaths in the District—Porcelain and Metal,  
with marble or Iron Stands. Special terms for Subscription  
Wreaths.

WE INVITE INSPECTION.

---

**30 GEORGE STREET,**  
MONTROSE.

**5 UNION STREET,**  
BRECHIN.

Selected from the Choicest Importations.

---

# MITCHELL'S

Coffee as in France.

---

The Greatest Treat for Breakfast.

---


Are not our COFFEES such as to be able  
To add fresh Comfort to the Breakfast Table?  
Is not their flavour of the richest kind?  
Have they not strength and pleasing taste combined?

---

---


D. Mitchell & Son,

AGENTS FOR

W. & A. Gilbey's Wines and Spirits,


36 High Street, Montrose.

# D. M. WATT,

## SHERIFF and J.P. OFFICER

(Forfar and Kincardine Shires),

5 UNION STREET, BRECHIN: also, Montrose,  
Forfar, and Kirriemuir.


Prompt and Careful Attention to all  
Departments of the Profession.

Telegrams:—"WATT, SHERIFF OFFICER, BRECHIN."  
Telephone: "98, BRECHIN."


Messages left at 30 George Street, Montrose,  
have immediate attention.


# JAMES LAMB,

WHOLESALE and  
RETAIL BUTCHER,

116 CASTLE STREET,

MONTROSE.

Shipping Supplied.

Families Waited on Daily.

## Cameron's Photographic Studio,

### 69 HIGH STREET.

Photos taken Night or Day by Electric Light,  
in all the Latest Styles.

Cabinets, from 8/-

Post Cards, 3/-

All Classes of Outdoor Work Undertaken.


# George Fairweather,

CABINETMAKER, . . .  
 UPHOLSTERER, and . . .  
 FUNERAL UNDERTAKER,

George Street, Montrose.

Established 1885

Telephone No. 66.


**Carpets beat by the most approved  
 Method in all Seasons.**

**FURNITURE** Stored at Moderate Rates.

**STORES**—48 and 52 Baltic Street.

**Cabinet, Upholstery, and Carpet-Beating Works**—50 Baltic Street.

**SHOWROOMS**—George Street and Academy Lane.

STAR  HOTEL,  
MONTROSE.

---

THE OLDEST COMMERCIAL AND  
FAMILY HOTEL.

---

Centrally situated for Commercial Gentlemen, and within  
a few minutes' walk of Golf Course. Special Terms for  
Golfers and Week-End Visitors.


**Suites of Apartments for Families.**

**Large Stock Rooms. :-: Hiring and Posting.**

**'Bus at all Trains.**


Headquarters of the Cyclists' Touring Club and Scottish  
Cyclists' Union.

*Marriage Parties Purveyed for.*

---

**DAVID VALENTINE, Proprietor.**

TELEPHONE No. 25.


# Falconer's Tea Rooms,

137 Murray Street, Montrose.

## LADIES' TEA ROOM.

Tea, Coffee, Cocoa,  
Chocolate, Aerated  
Waters, Hot Pies and  
Bridies.

All kinds of Fancy  
Bread and Pastry.


AWARDED DIPLOMA (FOR CAKES) AT BAKERS' AND CONFECTIONERS'  
EXHIBITION, LONDON, SEPTEMBER, 1901.


## REAL SCOTCH SHORTBREAD.

All Goods made from the Finest Ingredients.


Socials, Pic-Nics, and Wedding Parties Purveyed  
for in First-Class Style. Charges Moderate.


✻ JAMES FALCONER, ✻

**Pastry Cook and Confectioner,**

137 Murray Street, Montrose.


**JAMES CLARK,**  
**HATTER, HOSIER, and OUTFITTER,**  
**20 GEORGE STREET**  
 (NEXT TO GEORGE HOTEL).

**SCOTTISH LEGAL LIFE ASSURANCE SOCIETY.**

Chief Office—WILSON STREET, GLASGOW.

One of the Oldest Life Assurance Offices in Scotland.

**JAMES HALL**, 18 John Street, Montrose,  
 DISTRICT MANAGER.


**WILLIAM MIDDLETON,**

Boot and Shoemaker,  
 47 Ferry Street, Montrose.

Repairs promptly

attended to.

**GEORGE VALENTINE,**  
**BOOT AND SHOEMAKER,**  
**86 HIGH STREET, MONTROSE.**

---


An Excellent Range of  
 Boots and Shoes of  
 Reliable Quality, at  
 Moderate Prices.


Repairs done Efficiently  
 and Promptly.

**SOMETHING WORTH KNOWING.**

Whether you are a visitor or otherwise, when buying Souvenirs, Fancy Goods, or Pictorial Post Cards, you ought to call and inspect the large assortment always in stock at the MURRAY STREET BAZAAR.

Fancy Goods, Jewellery, Toys, etc., in great variety. Largest display and most interesting collection in town. Call at

**MRS CAMPBELL'S,**  
 NEWSAGENT AND TOBACCONIST,  
 115 and 119 MURRAY STREET, MONTROSE.

**JAMES FYFE,**  
 PAINTER,  
 33 and 35 MURRAY STREET.

**PAINT, VARNISH, AND OIL STORES.**  
 GREAT VARIETY OF CHEAP WALLPAPERS IN STOCK.  
**JOBGING**—All kinds promptly attended to.  
 Charges Strictly Moderate.

# WILLIAM J. CLARK,

---

ART AND GENERAL PRINTER,  
STATIONER,  
WHOLESALE PAPER MERCHANT,  
PAPER BAG MANUFACTURER.

---

LARGE SELECTION OF PHOTOGRAPHIC, LEATHER, AND FANCY GOODS.

**48 HIGH STREET, MONTROSE.**

BAG FACTORY AND WAREHOUSE, 25 HIGH STREET.

Telephone—No. 77.

*Publisher of the Excelsior Series of LOCAL VIEW POST CARDS.*

# WILLIAM DAKERS,

---

CHIMNEY-SWEEP AND  
JOBGING MASON, : : :

---

*28a MILL STREET, MONTROSE.*


# J. T. CALCOTT,

BUTCHER AND : : :  
POULTRY DEALER,

**84 Castle Street, Montrose.**

— SAUSAGES A SPECIALITY. —

**W**HILE we endeavour to avoid objectionable publicity in exploiting our Business, we do not deem it wise, in any sense, to hide our light under a bushel ; hence we announce with pleasure that we stock only the Finest Qualities of Drugs and Medical Chemicals. And, as we place an expert knowledge of Dispensing at the disposal of our Patrons, we are in a position to give entire satisfaction alike to the patient and the physician.

---

**Wilkie & Henry** *W*

CHEMISTS,

: : 27 High Street, Montrose.

---

SOLE PROPRIETORS OF

'N.L.C.' Embrocation, at 10½d per Bottle.


—❧— **GEORGE COUTTS,** ❧—

Shipchandler, Grocer,

Wine, Spirit, and Bonded Store Merchant,

70, 72, AND 74 FERRY STREET,

—≡— **MONTROSE.** ≡—

**Henderson's Supply Stores,**  
94 and 96 Castle, Street, Montrose.

---

The Best and Cheapest Shop  
in Town for Groceries, Pro-  
visions, Teas, & Malt Liquors.

---

**Sole Proprietor of the famous**  
**"Cloch-Na-Ben" Scotch Whisky,**  
**per 2s 10d Bottle.**

---

**Well-designed Novelties all the Year Round**

— IN —

DRESS GOODS, LACES, BLOUSES, SHIRTS, NETS,  
MADE-UP-LACE CRAVATS, LINEN COLLARS, HATS,  
HANDKERCHIEFS, BELTS, AND APRONS,

. . AT . .

*The Old Established Glove House,*  
Number One Hundred and Six HIGH STREET.

---

THE TARTANS OF THE SCOTTISH CLANS,  
FORTY DIFFERENT CLANS TO CHOOSE FROM, IN  
DRESSES, SCARFS, BELTS, TIES, HANDKERCHIEFS, Etc.  
**High-Class Fancy Drapery at Popular Prices.**

---

**J. G. LOW,**

Draper, Glover, Corsetier, Ladies' and Children's Outfitter.


# JOHN LOW,

CART AND WHEELWRIGHT

AND HOUSE CARPENTER, ::

5 KING STREET, MONTROSE.

---

VAN AND LORRY BUILDER.

GENERAL JOBBING WORK.

---

## The Mindie Bakery.

---

AFTERNOON TEA CAKES A SPECIALITY.

GREAT VARIETY FROM WHICH TO SELECT.

TOWN AND COUNTRY ORDERS SPECIALLY ATTENDED TO.

BROWN BREAD made daily from London Exhibition Prize Receipt.

**GINGERBREAD CAKES.**

CHRISTMAS AND WEDDING CAKES

made from Newest Recipes, and Artistically Decorated.

**Soirees and Picnics Supplied.**

TWO LONDON MEDALS FOR CAKE DECORATION.

**Pepsine.**—This Loaf contains a proportion of Pepsine, and is specially recommended by Doctors in cases of indigestion.

---

*WILLIAM SCOTT, Proprietor.*

## It's Hard to Earn, but Easy to Save

Money if you buy in the right shop.  
 We offer real worth for hard Cash.  
 Special Value in all Drapery Goods.


—❁— You Save Money at —❁—

**GEORGE S. RAE,**  
**31 MURRAY STREET.**

Branch:—17 FERRY STREET.

## **JAMES WALLACE,**

FAMILY GROCER, WINE AND SPIRIT MERCHANT,

*29 Union Street, Montrose.*


Old Blended Whiskies, Matured Port and Sherry  
 Wines. Beer and Porter in Prime Condition.  
 Finest Groceries and Provisions.


Although not at the Front Street, we are at the Front so far as Quality and  
 Prices of WINES, SPIRITS, and GROCERIES are concerned.


All Kinds of Fish  
in their Season.

# STEPHEN'S Fish Shops,

85 MURRAY STREET and 76 HIGH STREET,  
MONTROSE.


*SALMON CURED.*

ORDERS PUNCTUALLY DELIVERED.

40 PIECE  
TEA SETS.  
Large Selection,  
from 7s 6d up.

COTTAGE  
DINNER  
SETS.  
Our leading line.  
From  
10s 6d up.

## VISITORS

ARE REQUESTED  
—To VISIT—

SMITH'S  
CHINA SALEROOMS,

where all the Best Makers'  
Goods are kept in Stock in  
Articles for every-day use.

WE ARE CHEAP SELLERS.  
INSPECTION INVITED.

SMITH,  
SMITH'S BUILDINGS

60 PIECE  
DINNER  
SETS.  
See our selection.  
From 19s 11d up.  
BEDROOM  
WARE,  
Latest Shapes  
and Decorations,  
From 4s 6d Set.

# PRUDENTIAL ASSURANCE COMPANY

## (LIMITED).

CHIEF OFFICE, HOLBORN BARS, LONDON, E.C.

Funds exceed £70,000,000. Claims paid during last year were about  
 £5,000,000. Number of Policies in force exceeds 18,500,000.  
 Prompt Settlement of Claims.

This Company transacts all kinds of Life Assurance and Annuity Business.  
 Full particulars regarding any of the Tables, either in the Ordinary or  
 Industrial Branches, can be had by applying to the following Agents in  
 Montrose and District :—

Mr CHARLES THOMSON, Wellington Gardens.

Mr A. B. FARQUHARSON, 5 John Street.

Mr W. EDWARDS, 28 Mount Road.

Mr A. C. M'LENNAN, 32 Commerce Street.

Mr J. FOTHERINGHAM, 8 Mount Road.

Mr ADAM MURRAY, jun, Braehead, Johnshaven.

OR FROM

Mr H. W. GRAHAM, District Superintendent, 92 Northesk Road,  
 Montrose.

Mr A. SPALDING, 35 Park Road, Brechin, Assistant Superintendent.

Mr WM. SMITH, 13 Arbutnott Place, Stonehaven, Do.

### Monuments in Freestone and Granite.

Designs on Application,


## Robert Pert & Son,

*Builders and*

*Contractors,*

**LOWER BALMAIN STREET,**

**MONTROSE.**


Jobbing Masonry Carefully Executed  
 in Town and Country.

**Estimates Given.**


~ ~ CREAM OF ~ ~  
**OLD SCOTCH WHISKY,**

---

---


2s 10d PER BOTTLE.


SOLE PROPRIETOR—

**DAVID HENDERSON,**

*Wine and Spirit*

*Merchant, . . .*

7 and 9 COMMERCE STREET,

**MONTROSE.**

Telephone—52.

# CENTRAL HOTEL,

## HIGH STREET,

First-Class  
Accommodation  
for Tourists and  
Commercial  
Gentlemen.

New Restaurant  
and Bar Opened  
in Hume Street.

—  
'Bus at all Trains.


JOHN MOBBIN,  
PROPRIETOR.

For the Best Quality of

**BUTCHER MEAT**


at Moderate Prices, try

**DAVID SCOTT,**

**FLESMER,**

**33 Ferry Street, Montrose.**

---

ALL KINDS OF MEAT IN THEIR SEASON.  
SHIPPING SUPPLIED.

ORDERS CAREFULLY AND PROMPTLY ATTENDED TO.

---

All the Leading Tobaccos, Cigars, and Cigarettes

— AT —

**A. SMERET'S,**

**TOBACCONIST,**

**40 HIGH STREET, MONTROSE.**

**ESTABLISHED 1800.**

A Choice Selection of Loewe's G.B.D., B.B.B., and other Briars.

---

**WILLIAM MILNE,**

Glazier and Glass Merchant,

Zinc and Lead Window Maker,

**13 BRIDGE STREET, MONTROSE.**

---

Estimates Given for all Glazier Work.


**WILLIAM T. SMITH,**  
 Family Bread and Biscuit Baker,  
 204 HIGH STREET, MONTROSE.

MARRIAGE AND CHRISTENING CAKES  
 TASTEFULLY ORNAMENTED.

INFANTS' RUSKS. TEA BREAD AND BISCUITS OF ALL KINDS.

DISHES COVERED, &c.

**R. PHEASE,**  
 CONFECTIONER,  
 81 MURRAY STREET, MONTROSE.

POTTED MEAT AND WHITE PUDDINGS.

ONE QUALITY—THE BEST. LADIES' OWN SHAPES FILLED.


**CHAS. LOVIE,**  
 Fruiterer and Greengrocer,  
 126 MURRAY STREET,  
 MONTROSE.

VEGETABLES FRESH DAILY FROM OWN GARDENS.

ALL ORDERS PROMPTLY AND CAREFULLY ATTENDED TO.


**Andrew Milne & Son,**  
**FLESHERS,**  
 133 Murray Street, Montrose.

Large and Choice Selection of the Finest Quality of —

**BUTCHER MEAT.**

All Orders Receive Personal and Prompt Attention.

TELEPHONE 4X.

***CHARLES PATON,***

House Painter  
 and Decorator,

**ROSSIE ISLAND, MONTROSE.**

ONLY BEST MATERIALS USED.

EXCELLENT WORK GUARANTEED.

**Golf Ball Paint Manufacturer.**

FINEST QUALITY ONLY.

In Tins 6d and 1s. Sample Tins, 1d, or in lbs., 1, 2, 3½, and 7.

Will not Crack or Chip.

# WILLIAM KINNEAR,

Joiner, House Carpenter,  
and Funeral Undertaker,

**38 KINCARDINE STREET,**

**MONTROSE**

HOUSE—97 HIGH STREET.

---

Charges Moderate. Estimates given for Joiner Work.  
Jobbing Work Promptly and Efficiently Done.

---

## WALTER TURNBULL,

**HAIRDRESSER,**

**50 Castle Street, Montrose.**

---

Cleanliness and Good Workmanship Guaranteed.

---

## FOOTWEAR AT FLEMING'S BOOT STORE.

WATERTIGHT BOOTS AND SHOES OF BEST BRAND FOR WET  
AND STORMY WEATHER.

**REPAIRS** have our Immediate Attention.

**PRICES MODERATE.**

---

**52 Castle Street, Montrose.**

**Boots and  
Shoes made  
to measure.**

Special attention  
to Repairs.


**D. L. COWIE,**

BOOT WAREHOUSE,

**6 and 10 NEW WYND, MONTROSE.**

---

Dressed, Outing, and Work-a-day  
Footwear for Men, Women, and  
Young Folks. All Sports Footwear.


House Slippers, Dress Shoes, Canvas  
\* Shoes, and Children's Goods \*  
in Liberal and Up-to-date Variety,  
Perfectly Fresh, Choice in Selection,  
: : and all at Very Keen Prices. : :

---

**Come and see our New Goods.**

**BOOT REPAIRING DEPOT—**

**9 PANMURE PLACE.**


**ESTABLISHED 1848.**

Telephone 5x5.

Telegrams—

“DUTHIE,”  
Coachbuilders.

Montrose.

**Carriages of Every Description Built to Order.**

All Repairs executed on our Premises by Practical Workmen  
at Moderate Charges.

**Estimates Given for all Classes of Work.**


## MOTOR DEPARTMENT.

Official Repairers to the Scottish  
Automobile Club.

**Cars for Hire.**

Cars Overhauled, Re-Painted,  
and Re-Upholstered as new.

Large Stock of Motor  
Accessories, Oils, etc., always in  
hand.


**Large Motor Garage, with Inspection Pit, Charging Station,  
Vulcanizing Plant, etc.**

## CYCLE DEPARTMENT.

We build the well-known “Stella” Cycle to Riders’ own Specifications.  
Sole Agents for **Royal Enfields, Raleighs, Sunbeams, Rudge-**

**Whitworths, Premiers, Ariels, etc.**

Repairs, Re-Enamelling, and Re-Plating a Speciality.

# DUTHIE & SON,

WORKS AND GARAGE, - 2 and 4 CHAPEL STREET.  
DEPOT AND OFFICE, - 52 HIGH STREET, Montrose.

DO NOT BE MISLED BY EXAGGERATED STATEMENTS,  
BUT MAKE A

## COMPARATIVE TRIAL!

AERATED WATERS PREPARED BY US

## STAND THIS TEST.

Unsurpassed for Quality and Flavour.

SAMPLES AND PRICES FROM

## ROBB BROTHERS,

Aerated Water Manufacturers,

ARBROATH AND MONTROSE.

## THE "DOUGLAS" PATENT WINDOW PIVOT HINGE.

SIMPLE, CHEAP, AND EFFECTIVE.

Windows can be made to Open Inwards for Cleaning, &c.,  
by having these Pivot Hinges attached.

**J. H. DOUGLAS, Glazier and Glass Merchant,**  
102 MURRAY STREET.


**EDWARD SCOTT,**

BUTCHER,

17 CASTLE PLACE.

Prime-Fed Butcher Meat of the Finest  
Quality, at Lowest Possible Prices.

All Orders entrusted have Prompt and  
Personal Attention.

## A Wide Range of Fancy Goods Suitable for Presents,

AT PRICES TO SUIT ALL PURSES.

Newest Designs of Local and General Pictorial Post Cards as  
Published. Post Card Albums from 6d upwards.

Printing of every description neatly done at Keenest Prices.

Orders for Lithographic Printing and  
Bookbinding receive Prompt Attention.

All Newspapers, Periodicals, and Magazines in Stock or procured to order,  
delivered regularly, as published, to any Address.

Any Book published procured on shortest notice at usual Discounts.

## WILLIAM JOLLY,

PRINTER, STATIONER, and NEWSAGENT,  
116 HIGH STREET.

---

### Crown Temperance Hotel,

84 High Street, Montrose.

Home Comforts. Moderate Charges.

*James Esson, Proprietor.*

---

## JOHN CARR,

PHOTOGRAPHER and PICTURE FRAMER,  
143 MURRAY STREET, MONTROSE.


*Oil Paintings Cleaned and Varnished.*

*Photo Post Cards in Great Variety.*


Grates, Fenders, Fire  
Irons, Mangles,  
Wringers Lamps,  
Stoves, Oils, &c.

Iron Bedsteads, Hair,  
Straw, and Wool  
Mattresses, Bassinettes,  
and Mail Carts.


## PETER RITCHIE,

WHOLESALE AND RETAIL FURNISHING IRONMONGER,  
AND OIL MERCHANT,

9, 11, and 13 **CASTLE STREET,**

MONTROSE.


**Presents.**

Special value in Gent.'s Silver Watches, at 17s 6d, 20s, 27s 6d.  
See our Silver English Levers, Capped, Jewelled, and Latest  
Improvements, at £2, £3, £4, and £5 5s. Ladies' Gold, Silver,  
and Black Watches at all Prices.

Wedding Rings, Engagement Rings, Keeper and Dress Rings.  
Rings—all Sizes, all Prices. Spectacles and Eyeglasses.  
Also, Brooches, Bangles, Guards, Studs, Links, Pins, Necklets,  
Alberts, &c. All kinds of Clocks.


BEST QUALITY.

INSPECTION INVITED.

# William Slogie,

WATCHMAKER, JEWELLER,  
AND OPTICIAN,

4 **CASTLE STREET, MONTROSE.**


**JOHN T. BURNETT,**  
BUILDER AND  
SCULPTOR. . .


JOBGING MASONRY

of Every Description Carefully Executed  
 in Town and Country.

FINE SELECTION of HEADSTONES.


WORKS AND SHOWYARD—

5 and 7

**LOWER BALMAIN STREET.**

**Rare Books enquired for and Reported  
 free of Charge.**


***R. R. BALFOUR,***

Bookseller, Stationer, Printer, and Musicseller,

137 High Street, Montrose

(Three Doors South of Parish Church).

**Stock of Second-Hand Books.**


*Drapers.**Milliners.*

# Jas. Melville & Son,

THE UP-TO-DATE DRAPERS AND MILLINERS,

17 HIGH STREET.

*Clothiers.**Outfitters.*

# W. M' DONALD,

CABHIRER,

VICTORIA BRIDGE,

MONTROSE.

---

Orders for Cabs can be left at the . . .

*N* North British Railway Station.


AT

**J. R. DAVIDSON,****JEWELLER,****68 HIGH STREET,**

You can get a Grand Selection of

**ENGAGEMENT RINGS,****BROOCHES, NECKLETS,****PENDANTS,**

and every description of

**JEWELLERY,**at all Prices, and your REPAIRS  
satisfactorily done at the Lowest Price.**TRY MIM.**


**LITTLEJOHN BROTHERS,**


Ladies' and Gent.'s Tailors,

17 George Street, Montrose.

**Watt's Dining Rooms,****15 CASTLE STREET,**

Breakfasts, Dinners, and Teas at Moderate Charges.

MARRIAGES AND SUPPERS PURVEYED FOR.

The Famous Pie and Bridie Baker.


There is ———  
Nothing Finer

Than a Nice, Tasty Piece of FISH for Breakfast,  
Dinner, or Supper. If your taste lies in this  
direction, the best Shop to purchase at is


**Greig's Fish Shop,** 7 **Castle  
Place,**


where you can rely upon getting all kinds of FISH  
Fresh in their Season. All kinds of Fish Filleted  
if requested. Remember that

— **J. Greig's Fish Shop** —  
**is the Shop for Good Value.**

ALL KINDS OF GAME TO BE HAD WHEN IN SEASON.

ORDERS DELIVERED PROMPTLY. : : A TRIAL ORDER SOLICITED.

GARDINER'S SALE ROOMS,  
25 BALTIC STREET, MONTROSE  
(JAPP'S OLD WAREHOUSE).

---

ANTIQUE FURNITURE AND CURIO SECOND-HAND FURNITURE,  
TO SUIT ALL CLASSES, AT LOWEST CASH PRICES.

CAST-OFF CLOTHING, BOOTS, FURNITURE. CARPETS, Etc., BOUGHT.

Parcels and Letters Promptly Attended to

---

GARDINER'S,  
25 AND 39 BALTIC STREET

---

Railway Hotel,

ERSKINE STREET, MONTROSE.

**MRS MILNE,** *Proprietrix.*

---

VALENTINE & SON,

HORSESHOERS AND  
GENERAL BLACKSMITHS,

New Wynd and Southesk Street,  
MONTROSE.

# LOTUS N<sup>o</sup> 82

7003


Strong sole Lotus No. 82 for ladies, price 17s 9d per pair.

We keep in stock a larger range of Lotus sizes and a larger range of Lotus widths than it is possible to keep in other boots and shoes.

17/9

Lotus fixed prices: Ladies' Shoes 13s 9d; Ladies' Boots 17s 9d; Men's Boots and Brogue Shoe 22s 6d.

# CUTHBERT

162, HIGH ST. MONTROSE.

# Alex. Cuthbert,

Boot and Shoe

Warehouse,

162 High Street,

MONTROSE.


SOLE AGENT

FOR TOWN AND DISTRICT

FOR

# LOTUS BOOTS AND SHOES.

# Thos. Muir, Son, & Patton

(LIMITED),

Coal and Lime Merchants,  
and Carting Contractors,

Meridian Street, Dock, Montrose.

Importers of Finest English Coal and Nuts.

All Classes of Scotch Coal kept in Stock.

By arrangement with Montrose Gas Light Company, we can supply their **GAS COKE** at 8d per Bag, or 13s per Ton for quantities of 5 Cwts. or upwards.

**KINNEIL BEST CAKING COAL.** We recommend it.

Telephone No. 5.

JOHN FORSYTH, Agent.

L  
A  
U  
N  
D  
R  
E  
R  
S


A  
R  
T  
C  
L  
E  
A  
N  
E  
R  
S

## A Modern Steam Laundry in the Country.

Under Interested Management.  
Under Sanitary Conditions.  
Under Hygienic Principles.

Special Tariff for large Consignments of Work.

Principal local Agent—WILLIAM JOLLY, Stationer, 116 High Street.  
National Telephone.      Telegrams—"LAUNDRY, Montrose."

❧ BOND'S ❧

FAMED

. . Scotch and Irish Whisky, . .

at 3/- per Bottle,

IS UNSURPASSED FOR FLAVOUR, STRENGTH, AND PURITY.


ALFRED BOND,

GROCER AND WINE MERCHANT,

51 HIGH STREET,


MONTROSE.

Try THE ROYAL BLEND. Special  
 Old Scotch Whisky.

SAMUEL H. OMAND,

BLACK  
 HORSE  
 INN,


 ROSE.


The BEST DRAUGHT BITTER in the district.


# Thomas A. Jamieson,

New and Second-Hand Furniture Dealer,

53, 55, and 57 BRIDGE STREET, MONTROSE.


A Variety of Parlour and Bedroom Suites.

Kitchen Furniture—Dressers, Tables, Chairs, &c. Servants' Trunks.

Bedsteads and Bedding; Hair, Flock, Straw, and Spring Mattresses.

Spectacles and Eyeglasses to suit all Sights, at Lowest Possible Prices.

NOTE THE ADDRESS—53, 55, and 57 BRIDGE STREET.

## TO PLEASE YOU

with a Good Portrait or Enlargement  
—in any style or size—at a Popular  
Price—is my aim and desire.

J. G. BROWN,  
PORT STUDIO,

14 High Street, Montrose.

## A. S. ROBERTSON,

*Pastry Baker and Confectioner,*

14 MURRAY STREET.

TEA ROOMS.

Pies, Bridies, and Tarts—Finest Quality.

House Painter,

Established 1851.

= **J. Clark Bruce** =  
(Successor to ALEX. CLARK & SON),

Decorator,  
Glazier, &c.

*World-Known Golf Ball  
Paint, 6d per Tin.  
8d P.F.*

Our Specialities are  
Promptness of Despatch  
and  
Moderation in Price.

Telephone No. 3x1.

Paperhangings and  
Embossed Goods.

33 BRIDGE STREET.


**WEST END HAND LAUNDRY,**


**ST. MARY'S ROAD, MONTROSE.**

*Mr and Mrs Strachan, Proprietors.*

Shirt and Collar Dressing a Speciality. Table Linens, Woollens, and Silks carefully treated.

Punctuality and Correctness Guaranteed. No Injurious Chemicals used.

**Personal Attention given to all Orders.**

**S. BURGESS,**

DEALER IN SECOND-HAND FURNITURE.

**Southesk Street, Montrose.**

Large Stock of

Antique Furniture and Curio Second-Hand . . .


Furniture at Lowest Cash Prices.

Inspection Invited.

**ORDERS PROMPTLY ATTENDED TO.**

LARGE STOCK OF

Watches, Clocks, Spectacles, Field and Opera Glasses,  
Silver and Gold Jewellery in Great Variety.


**Robert Aitken,**

Practical Watchmaker

and Jeweller,

125 MURRAY STREET,  
MONTROSE.

Dealer in Antique Silver, Sheffield Plate, Miniatures,  
Rings, War and Commemorative Medals, Coins, &c.

PIANO, ORGAN, AND HARMONIUM  
 TUNING AND REPAIRING

**JAMES MAIN,**

86 BALTIC STREET MONTROSE.

(Next St George's Church).

**BELLE STRACHAN,**

**CONFECTIONER,**

15 JOHN STREET, MONTROSE.

HOME-MADE

Tablets. Peppermint Creams. . . .  
 Everton Toffee. . Caramel Walnuts.

Ices in Season.

Chocolates in all Varieties

"PRINTING IS NOT A SIDE LINE—IT'S A BUSINESS NECESSITY."

**You Need the "Review" Service.**

You don't dig deep enough in those days of competitive trading, because every moment of your time is so fully occupied by your ordinary business routine. Let us help you dig.

**We are High-Class Printers,**

and can execute any order you may entrust us with to your entire satisfaction. We take a pride in producing a nice job—something that our customer will be at once pleased with.

**Our Printing Office is**

thoroughly Up-to-date,

and is replete with all that is necessary for the production of

**Book and Job Printing,**

such as Memo. Heads, Account Tops, Address Tags, Labels, Circulars, Pamphlets, Handbills, Posters, and


**ALL KINDS of COMMERCIAL LETTERPRESS PRINTING**

**Test our Capabilities,**

and you will not regret having called the "Review" Press to your aid.

**PROMPTNESS and ACCURACY GUARANTEED.**

**The "REVIEW" PRESS,**

Printers of Attractive Business Stationery and Advertising Literature,  
97 HIGH STREET, MONTROSE.

"We aim to make every piece of printing a definite business builder for you."

# MISS A. SMITH,

Fancy Needlework and Wool Repository,

120 Murray Street, Montrose.


Agent for The Brechin Laundry ;

ALSO,

The Clyde Dye Works, Dalmarnock, Glasgow.

# FYFE & MUGMS,

Registered Plumbers, Electricians, and Gasfitters,

6 George Street, Montrose.


Estimates Given.

# JAMES MARSHALL,

SEEDSMAN, FLORIST, & NURSERYMAN,

**K**EEPS a Very Extensive Stock of Seeds of all sorts, and from a long Practical Experience, gained in some of the First Seed Establishments in the Kingdom, and acquaintance with the Best Seed-Growers in England and the Continent, can Guarantee all his VEGETABLE, FLOWER, and FARM SEEDS to be of the Best Quality that can be procured. Fruit Trees of sorts, Gooseberry and Currant Bushes, &c., Greenhouse and Bedding Plants, Bouquets, Wreaths, and Crosses ; Dutch Roots, Hyacinth Glasses, Flower Pots of sorts, Bird Seeds, all sorts, Feeding Stuffs, &c., &c.

**184 HIGH STREET MONTROSE.**

Try the New Notepaper,

## PURYTA WOVE PARCHMENT NOTE.

A perfectly-made writing paper of uniform texture and quality, with a medium low-glazed finish. Azure and White.

Suitable for all Writers.

Supplied in Cabinets (Two Sizes of Notepaper) each containing 48 Sheets Notepaper and 48 Envelopes to match.

PRICE 1/-

With Printed Letter Heading 1/9.

To be had at the "Review" Press, Montrose.

# GEORGE HOTEL.


*Nearest to the Golf Course, and Situated  
Half-way between the Caledonian and  
North British Railway Stations.*

Telephone No. 45. Motor Garage. Billiards.

Personal Management. **JAMES CALLAN, Proprietor.**

# THE MONTROSE FOUNDRY COY.,

River Street, Montrose.

---

ENGINEERS, MILLWRIGHTS, FOUNDERS.

---

Makers of all Classes of

Agricultural and General Castings and Machinery.

---

Second-Hand Machinery Bought or Sold.

TELEPHONE No. 7X.

---

# BURNES & SON,

Plasterers, Cement, Workers,

Floor and Wall Tile Fixers,

Plaster and Cement Merchants,

*10 Murray Street and 19 Murray Lane,*

*MONTROSE.*

SEEDS.


PLANTS.

# WILLIAM SHARP,

*Seedsman and Florist,  
Importer of Home and Foreign Fruits,*

**141 High Street, Montrose.**


Vegetable and Flower Seeds of Finest Quality.  
Plants on Hire for Table and Hall Decoration.  
Extensive Assortment of Bedding-Out Plants to be  
Sold very Cheap in their Season.  
Table, Hand, and Coat Bouquets.

ALSO,


Wreaths of Natural Flowers made up on shortest notice.  
Vegetables supplied Fresh Daily from our own Gardens.

**Garden Work in all its Branches Undertaken.**

ORDERS FROM THE COUNTRY PUNCTUALLY ATTENDED TO.

Estimates Given.

Greenhouses and Gardens:—113 HIGH STREET, and ROSSIE BRAES.


Mr. Stone

Springfield

Mass. Butler

---

112

# QUALITY IS THE BASIS of our Business,

and our study is to provide for our Customers the best possible value in Groceries, Provisions, Wines, Spirits, and Malt Liquors. All Goods guaranteed Pure, Wholesome, and Dependable. My Stock is select, my service courteous and prompt. All orders carefully packed and delivered.

---

## Specialities in Pure Whiskies.

OLD TALISKER. OLD GLENDRONACH.  
OLD GLENMORANGIE.  
OLD GLENLIVET.

My Special 'OLD BLEND,' 3s per Bottle;  
17s 6d per Gallon.

Once used, always preferred.

# GEORGE ADDISON,

— Grocer and Wine Merchant, —  
2 CASTLE STREET, Montrose.


**PLUMBERS,**

Brassfounders,

Hydraulic, Sanitary,

AND

Electrical Engineers.

- Established 1834.

# Colin Wood & Co.

36 to 40

**Baltic**

**Street**

**MONTROSE.**

Branches :

**FETTERCLIRN,**

**AUCHINBLAE.**

Telephone No. 27.