

FORFAR PUBLIC LIBRARY

LOCAL COLLECTION

No.

Presented by

C. 19-1-72

ANGUS - CULTURAL SERVICES

3 8046 00947 103 7 1891

21 DAYS ALLOWED FOR
READING THIS BOOK.

Overdue Books Charged at
1p per Day.

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

THE
FORFAR DIRECTORY
AND YEAR BOOK,

FOR
1891,

CONTAINING

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

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

PRICE ONE PENNY.

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

1890.

IN issuing the FORFAR DIRECTORY for 1891, the Publisher begs to thank all who have supplied the information contained in the following pages. He has also to express his indebtedness to the largely increased number of Advertisers for their support, without which the production of the DIRECTORY would be an impossibility.

As it is the desire of the Publisher to produce a Hand-book which will be thoroughly reliable, he will be glad to have his attention drawn to any inaccuracies or omissions in order to obviate them in future.

39 CASTLE STREET,

FORFAR, *December*, 1890.

CONTENTS.

	Page.		Page.
Advertisements, Index to	140	Good Templar Lodges, &c.	55
Angling Club.....	57	Halls	52
Bank Offices.....	51	Harrriers' Club	58
Bee-keepers' Society.....	55	Holidays	59
Bible Society.....	54	Householders, Female	36-41
Bicycle Club.....	58	Householders, Male	5-36
Blind, Mission to the.....	54	Infirmary	51
Bowling Clubs.....	57	Joiners' Association	59
Building Society	59	Justices of the Peace (Forfar).....	50
Burgh Funds.....	47	Lawn Tennis Club	59
Burns Club	54	Library. Public	51
Charity Mortifications	48	Literary Society	54
Children's Church	55	Magistrates and Town Council	47
Churches	52	Masonic Lodges	57
Church Societies	54-55	Musical Societies.....	53
Coal Societies	56	Oddfellows' Lodge	57
Conservative Association	53	Parochial Board	50
County Information	60	Plate Glass Association.. ..	56
Courts :—		Police Commission	48
Burgh or Bailie	49	Police Commission Accounts	48
Licensing, Burgh.....	49	Post Office.....	68
Police	49	Poultry Association	55
Sheriff	60	Prevention of Cruelty to Animals, Society for.....	59
Valuation Appeal	50	Quiting Clubs.....	59
Cricket Club.....	58	Reading Rooms	53
Curling Association, Angus.....	58	Registrar's Office.....	51
Curling Club.....	58	Religious Societies	53
Draughts Club.....	59	Removal Terms	68
Edinburgh Angus Club.....	55	Savings Bank	51
Educational Institutions	52	Saving Associations	56
Educational Trust	52	School Boards—Burgh	51
Factory Workers' Union	59	Landward	51
Fairs, Markets, &c.	46	Session Clerks	52
Farmers in District	42-45	Shepherds, Loyal Ancient	57
Fiars' Prices.....	60	Tract Society	53
Football Club	58	Trades and Professions.....	61-67
Foresters, Ancient Order of.....	57	Typographical Society	59
Gas Accounts	49	Volunteers	53
Gas Corporation	48	Yearly Societies	56-57
Golf Club	58		

A. SPALDING'S

Tailoring Establishment,
CROSS, FORFAR.

OPINIONS OF THE PRESS.

Evening
Dress
Ulsters
& Capes
Overcoats
Highland
Cloaks
Suitings

"INDUSTRIES OF SCOTLAND" of
June 1890, says—

Alex. Spalding, Merchant Tailor, Hosiery, and Glover, Cross, Forfar.—This splendidly-organised undertaking was originated by Mr Spalding in the year 1882, and so rapid and uninterrupted has been its development that it is now accounted one of the leading concerns of its kind in the district. In bespoke tailoring Mr Spalding's operations are of a very important nature; in fact, the contract for the Forfarshire Constabulary has been entrusted to him for the last two years. This has been one of the causes which have necessitated so large a staff of assistants. Mr Spalding gives employment to as many as twenty hands, and is, therefore, well worthy of mention in these reviews of the business men and business industries of Forfar. The collection of materials includes the choicest fabrics which are produced in all the most famous manufacturing centres. In outfitting goods provision has been made which is eminently calculated to meet both the tastes and requirements of an influential, extensive, and fastidious *clientele*, the articles in every section of this attractive department being of distinctly superior quality and most excellent finish. A speciality to which Mr Spalding devotes considerable attention is undyed natural sanitary lambswool underclothing. Vests, shirts, and trousers are made of this useful material in gentlemen's, youths', and boys' sizes, and meet with an enormous sale. Mr Spalding's premises are large, handsome, well-arranged, and admirably situated, and his employes are smart and obliging. When we say, in conclusion, that Mr Spalding's early training was received in some of the best Edinburgh establishments, we think no more need be said in commendation of this worthy tradesman.

Vestings
Trouserings
Hosiery
Hats
Gloves

Colonial and Foreign Outfits of every description made on the Shortest Notice.

A. SPALDING, CROSS, FORFAR.

A. SPALDING'S

Fashionable Tailoring Establishment,

CROSS, FORFAR.

The Most Fashionable Styles in
Double-breasted REEFER JACKETS,
From 30/ upwards.

A Choice Selection of
OVERCOATINGS,

In all the Latest Shades,
From 35/ up.

The Latest Novelties in
ULSTERINGS & HIGHLAND CLOAKS,
Suitable for the present Season,
From 42/ up.

A Splendid Assortment of

SUITINGS

Of Newest Designs and Materials,
From 50/ up.

Having attained a thorough practical experience of the Tailoring and Outfitting Trade, and having studied Cutting in Edinburgh and London, also having had large experience at home,

A. SPALDING

is enabled, by Personal Supervision, and a Large Staff of thoroughly Competent Workmen, to guarantee to every Customer

Perfection of Fit & Style.

A. SPALDING, Cross, Forfar.

FORFAR DIRECTORY.

MALE HOUSEHOLDERS.

Adam, David	Mason	9 Green street
Adam, George	Factory worker	33 South street
Adam, George	Gardener	15 Manor street
Adam, James	Gardener	26 Glamis Road
Adam, James	Carter	9 South street
Adam, James	Tenter	186 East High street
Adam, John	Gardener	16 Manor street
Adam, William	Carter	51 Queen street
Adams, Henry	Shuttle maker	61 Dundee Loan
Adams, James	M.D. and Farmer	Oathlaw
Adamson, Alexander	Mason	35 Prior Road
Adamson, Hay	Residenter	28 William street
Adamson, James	Residenter	54 Queen street
Adamson, James	Residenter	Newford Park
Adamson, James	Weaver	30 South street
Adamson, James	Farm servant	Manor street
Adamson, James Wilson	Manufacturer	St. James' Road
Adamson, John	Grocer	44 West High street
Adamson, John	Labourer	49 West High street
Adamson, Richard	Factory worker	1 Strang street
Adamson, Robert	Chief constable	County Place
Adamson, Thomas	Wood merchant	4 Couttie's Wynd
Adamson, William	Builder	Headingstoneplace cottage
Adamson, William	Labourer	8 Bell Place
Adamson, William	Grocer	12 William street
Addison, John	Blacksmith	23 Queen street
Aitkenhead, Charles	Weaver	7 Charles street
Aitkenhead, David	Factory worker	19 Victoria street
Aldridge, John Mullings	Clergyman	The Parsonage
Alexander, Charles	Factory worker	130 East High street
Alexander, David	Factory worker	Kirkton
Alexander, David	Tenter	Market Place
Alexander, George Paton	Surgeon	Eastbourne House
Alexander, John	Factory worker	27 John street
Alexander, Peter	Lodging house kpr.	4 Couttie's Wynd
Alexander, Robert	Factory worker	25 Nursery Feus
Allan, David	Factory worker	26 Nursery Feus
Allan, Douglas	Factory worker	50 South street
Allan, James	Tenter	52 South street
Allan, John	Factory worker	95 East High street
Allan, William	Joiner	13 Montrose Road
Allardice, Joseph	Labourer	33 Glamis Road
Allardice, William	Shoemaker	83 Queen street

Anderson, Alexander	Quarrier	3 William street
Anderson, David	Labourer	83 North street
Anderson, Francis	Factory worker	5 Albert street
Anderson, James	V.S. & blacksmith	26½ West High street
Anderson, James	Baker	30 Green street
Anderson, John	Tailor	19 Manor street
Anderson, John	Factory worker	85 Queen street
Anderson, John	Baker	10 West High street
Anderson, John Peter	Solicitor	Lochbank House
Anderson, Thomas	Coachbuilder	2 Littlecauseway
Anderson, William	Law clerk	26 William street
Anderson, William	Baker	118 East High street
Anderson, William	Quarrier	24 North street
Andrew, David	Draper	Bankhead Villa
Andrew, James	Shoemaker	2 Lappedub
Andrew, William	Hairdresser	36 West High street
Andrew, William	Gardener	2 Lappedub
Angus, Alexander	Coachbuilder	10 Newmonthill
Archie, John	Gardener	2 St. James' Road
Armstrong, James	Loco. foreman	Whitehills
Arnot, James M.	Ironmonger	5 Cross
Auchterlonie, David	Tenter	33 Prior Road
Bain, Alexander	Joiner	21 Manor street
Balfour, David	Labourer	18 Glamis Road
Balfour, William	Labourer	18 Glamis Road
Balfour, William	Currier	9 Queen street
Balharry, William	Innkeeper	100 Castle street
Ballingall, Andrew	Factory worker	32 South street
Barclay, George	Carter	21 Wellbraehhead
Barclay, Robert W.	Draper	29 Castle street
Barclay, Thomas	Painter	76 Castle street
Barrie, Charles	Factory worker	13 North street
Barry, David	Grocer & spirit dlr.	82 Castle street
Barry, David	late Quarry-master	58 Dundee Road
Batchelor, Alexander	Farmer	Milton of Finavon
Beattie, James	Coachman	Beechhill
Bell, Alexander	Lapper	15 John street
Bell, James	Salesman	Belmont Villa
Bell, George	Factory worker	34 Yeaman street
Bell, William	Fireman	103 Queen street
Bell, William	Mason	43 North street
Bennie, Andrew	Bank accountant	130 East High street
Bennet, Alexander	Carter	Victoria street
Bennet, Alexander	Horsehirer	Queen street
Bennet, John	Coachman	26½ West High street
Bennett, Andrew	Labourer	15 Glamis Road
Binny, David	Bank agent	Dovecot Cottage
Binny, James	Collector	10 Glamis Road
Bisset, James	Store keeper	7 Green street
Black, Alexander	Factory worker	39 John street
Black, David	Scavenger	120 East High street

Black, David	Tenter	Stark's Close
Black, William	Flaxdresser	28 South street
Blair, Charles	Tenter	20 Victoria street
Blair, Charles	Tailor	8 Nursery Feus
Blair, David	Tenter	22 Prior Road
Blues, Alexander	Tailor	21 Queen street
Blyth, George	Tailor	11 South street
Boath, Andrew	Factory worker	21 St. James' Road
Boath, Andrew Petrie	Clerk	6 West Sunnyside
Boath, Charles	Carter	21 Prior Road
Boath, David	Poultry dealer	Newmonthill
Boath, John	Weaver	29 Glamis Road
Boath, Joseph	Cloth inspector	33 North street
Boath, Robert	Labourer	4 Wellbraehead
Boath, William	Grocer	23 John street
Boath, William	Factory worker	Newmonthill
Booth, Charles	Residenter	Prior Road
Booth, David Phillip	Clothier	68 Castle street
Bowman, Adam	Tenter	24 Market Place
Bowman, John	Post boy	40 Queen street
Bowman, Robert	Dyker	Catherine Square
Boyle, James Douglas	Draper	3 Castle street
Boyle, James	Book canvasser	60 North street
Boyle, John S. (younger)	Fruit & fish merchant.	69 West High street
Broadley, George	Twinespinner	14 Manor street
Brodie, James, M.A.	Teacher	Mansfield House
Brough, James	Labourer	2 Lappedub
Brown, Alexander	Bleacher	55 North street
Brown, Alexander	Factory worker	24 Lour Road
Brown, Alexander	Mason	96 West High street
Brown, Alexander	Mason	50 Dundee Road
Brown, Alexander	Slater	3 Green street
Brown, George	Slater	16 Nursery Feus
Brown, George	Baker	2 Stark's Close
Brown, James	Residenter	24 Green street
Brown, James	Factory worker	37 John street
Brown, James	Clothier	84 & 86 Castle street
Brown, James	Railway surfaceman	13 Canmore street
Brown, James	Factory worker	63 North street
Brown, James	Factory worker	Hillockhead
Brown, John	Carter	17 Watt street
Brown, John	Bleacher	7 John street
Brown, Peter	Merchant	Laurel Bank
Brown, Peter	Labourer	6 Stark's Close
Brown, Silvester	Labourer	49 Dundee Loan
Brown, William	Factory worker	Robert street
Brown, William	Dyker	7 Brodercroft
Brown, William	Mason	35 Glamis Road
Brown, William	Factory worker	10 South street
Brown, William	Carter	36 Lour Road
Bruce, Alexander	Sawmiller	46 North street

Bruce, David	Carter	26 North street
Bruce, David	Carter	Robert street, North
Bruce, George	Labourer	30 South street
Bruce, George	Painter	61 Glamis Road
Bruce, George	Shoemaker	66 Yeaman street
Bruce, James	Factory worker	30 Glamis Road
Bruce, James	Photographer	5 Academy street
Bruce, James	Carter	37 North street
Bruce, James	Stoker	3 Wellbraehead
Bruce, Robert	Bank agent	63 East High street
Bruce, William	Labourer	11 Albert street
Burk, James	Hatter	99 East High street
Burnett, Charles	Factory manager	Lour Road
Burnett, David	Shoe merchant	11 Castle street
Burns, Alexander	Joiner	18 Newmonthill
Burns, John	Labourer	Reedmaker's Close
Burns, Robert	Winder	7 Newmonthill
Burns, William	Baker [chant	15 Green street
Butchart, David	Grocer & wine mer-	62 Castle street
Butchart, James	Factory worker	40 West High street
Butchart, John	Farm servant	19 Little Causeway
Butter, David	Farmer	Auchleuchrie
Byars, David	Weaver	18 Nursery Feus
Byars, David	Contractor	65 Glamis Road
Byars, James	Manufacturer	62 Yeaman street
Byars, James	Residenter	62 Castle street
Byars, John	Stationer	1 Glamis Road
Byars, Robert	Mason	93½ West High street
Byars, William	Manufacturer	72 Yeaman street
Byars, William	Factory worker	16 Dundee Road
Cable, Alexander	Factory worker	3 Arbroath Road
Cable, David	Factory worker	9 Market Place
Cable, George	Factory worker	8 Market Place
Cable, James	Tenter	13 John street
Cable, James	Tenter (foreman)	186 East High street
Cable, John	Tenter	1 St. James' Road
Cable, John	Doctor of Medicine	53 East High street
Cable, William	Draper	26 Market Place
Caie, George Johnston	Clergyman	The Manse
Caird, Andrew	Postman	8 Glamis Road
Caird, Charles	Potato merchant	14 St. James' Road
Caird, James	Quarrier	Dundee Road
Calder, David	Tenter	Chapel Park
Calder, James	Mason	45 West High Street
Calder, John	Factory worker	64 East High street
Calder, William	Mason	11 Prior Road
Calder, William	Mason	24 Montrose Road
Callander, Alexander	Cowfeeder	6 Dundee Loan
Callander, David	Draper	85 North street
Callender, John	Cowfeeder	Dundee Road
Cameron, John	Labourer	50 Dundee Road

Campbell, David	Blacksmith	71 Glamis Road
Campbell, George	Quarrier	13 Strang street
Campbell, James	Excise officer	Brechin Road
Campbell, John	Coachman	4 Green street
Campbell, William	Water inspector	20 Lour Road
Campbell, William	Factory worker	25 Market Place
Cargill, Alexander	Mason	Canmore street
Cargill, Francis	Draper (retired)	Bloomfield Cottage
Cargill, James	Builder	Canmore Park
Cargill, James	Shuttlemaker	13 Zoar
Carnegie, Alexander	Factory worker	28 Glamis Road
Carnegy, Patrick Alexan-	Gentleman	Lour House
Carrie, David [der Watson	Factory worker	32 Manor street
Carrie, James	Chimney sweep	99 Queen street
Carrol, John	Railway servant	Catherine street
Cathro, William	Factory worker	14 Zoar
Cathro, William	Joiner	25 John street
Chalmers, David	Joiner	15 Montrose Road
Chalmers, David	Stableman	17 New Road
Chalmers, George	Stableman	Fonah Close
Chalmers, George	Engine driver	24 John street
Chalmers, John	Labourer	17 New Road
Chaplin, John Hurry	Clerk	Victoria Cottage
Chaplin, John	Weaver	67 Dundee Loan
Christie, David	Shoemaker	12 South street
Christie, David	Night watchman	Headingstoneplace
Christie, David	Factory worker	70 Dundee Road
Christie, James	Game dealer	117½ East High street
Christie, James	Postman	8 Glamis Road
Christie, James	Farmer	Bankhead
Christie, John	Labourer	9 Victoria street
Christie, William	Shambles keeper	25 Market Place
Christison, William	Factory worker	Robert street, North
Clark, Alexander	Factory worker	78 Dundee Loan
Clark, Charles	Hairdresser	38 East High street
Clark, Charles	Labourer	143 East High street
Clark, David	Lapper	34 Manor street
Clark, David	Draper's assistant	96 West High street
Clark, David	Mason	21 New Road
Clark, George	Ploughman	4 Arbroath Road
Clark, James	Plumber	97 East High street
Clark, John	Factory worker	7 Prior Road
Clark, Peter	Labourer	3 William street
Clark, Robert	Saddler	48 Glamis Road
Clark, William	Mason	22 Arbroath Road
Clark, William	Mechanic	8 Arbroath Road
Clark, William	Overseer	1 Vennel
Clark, William	Factory worker	8 Charles street
Clark, William	Mason	12 Charles street
Clarke, James	Labourer	88 West High street
Clements, John	Hotelkeeper	20 Zoar

Cobb, Alexander	Factory worker	15 Green street
Cobb, Charles	Insurance agent	Chapel Park
Cobb, John Thomson	Teacher	Hillside Cottage
Coghill, James	Mechanic	26 Manor street
Colville, James	Horse breaker	3 Academy street
Conn, James	Green grocer	104 East High street
Connel, William	Engine driver	Cath. Square
Conney, James	Green grocer	110 East High street
Constable, William	Engine driver	45 Dundee Road
Cook, Alexander Taylor	Constable	County Place
Cook, Charles	Dresser	Archie's Park
Cook, Charles	Farmer	Cossens
Cook, David	Weaver	10 West Sunnyside
Cook, James	Factory worker	3 Arbroath Road
Cook, Robert	Labourer	81 Castle street
Cook, William	Plasterer	17 Dundee Loan
Cook, William	Factory worker	5 Watt street
Cooper, George	Clerk	40 Lour Road
Cornfoot, Alexander	Joiner	34 North street
Couttie, James	Factory worker	53 Castle street
Coutts, Charles	Saw trimmer	97 Castle street
Coutts, Frederick Thom	Butcher	91 Castle street
Coutts, John	Factory worker	13 Wellbraehead
Coutts, William	Flesher	4 Manor street
Coutts, William, jun.	Flesher	38 West High street
Cowie, James	Plumber	10 North street
Crabb, Alexander	Mason	Headingstone Place
Crabb, David	Factory worker	14 Nursery Feus
Crabb, Robert	Solicitor	10 Yeaman street
Craig, James	Wood turner	38 Canmore street
Craig, Robert	Weaver	126 East High street
Craik, Alexander	Manufacturer	Hillpark
Craik, Charles	Tailor	126 East High street
Craik, David	Residenter	31 Manor street
Craik, David	Lapper	33 South street
Craik, George	Labourer	11 St. James' Road
Craik, James	Manufacturer	Viewmount
Craik, James	Shuttlemaker	11 John street
Craik, James	Tailor	101 East High street
Craik, James Watson	Clerk	4 Littlecauseway
Craik, John	Joiner	23 John street
Craik, John Fyfe	Manufacturer	Manor Park
Craik, Peter	Tenter	35 John street
Craik, Robert Fyfe	Proprietor of lands	of Kingston
Craik, Thomas C.	Clerk	14 West High street
Craik, William Fyfe	Clerk	28 Manor street
Crammond, David	Wood turner	19 Green street
Crammond, James	Joiner	Wyllie street
Crichton, James	Carter	4 Charles street
Crichton, R. W.	Architect	9 Castle street
Crichton, William	Factory worker	184 East High street

Crockett, William	Gamekeeper	Haughs, Glamis
Crofts, James	Factory worker	100 Dundee Loan
Cruickshanks, William	Shoemaker	8 Market Place
Cumming, Alexander	Clergyman	First Free Manse
Cunningham, James	Labourer	123 Castle Street
Cuthbert, Andrew	Bleacher	16 Nursery Feus
Cuthbert, Charles	Gardener	8 Broadcroft
Cuthbert, Charles	Lapper	9 North street
Cuthbert, James	Weaver	Lunan Cottage
Cuthbert, John	Boot pattern cutter	Bell Place Cottage
Cuthbert, William	Baker	67 Queen street
Cuthill, James	Engineer	Orchard Bank
Dalgetty, Alexander	Carter	30 South street
Dalgety, Alexander	Draper	55, 57 East High street
Dalgety, David	Insurance agent	117 East High street
Dall, James	Joiner	52 Prior Road
Dall, William	Mason	3 Bell Place
Dargie, Alexander	Factory worker	108½ Queen street
Dargie, James	Mason	8 Dundee Loan
Dargie, James, sen.	Mason	22 Green street
Dargie, James	Lapper	86 West High street
Davidson, David	Labourer	22 Canmore street
Davidson, George	Factory worker	Helen street
Davidson, John	Hatter	97½ East High street
Davidson, John	Labourer	76 East High street
Davidson, Peter	Weaver	6 Newmonthill
Davie, Robert	Carter	Lochside
Davie, Robert	Tenter	108 Castle street
Deuchar, Alexander	Shoemaker	49 Castle street
Deuchar, Alexander	Flesher and cattle-	27 Glamis Road
Dick, Charles	Mason [dealer]	Viewbank Terrace
Dick, David	Stationer	1-4 South street
Dick, David Thomson	Vintner	Burns Tavern
Dick, George	Factory overseer	Helen street
Dick, James	Manufacturer	69 Queen street
Dick, William	Clothier	28 Green street
Dick, William	Factory worker	30 Yeaman street
Dick, William	Tenter	8 Newmonthill
Dickson, James	Cloth Inspector	45 South street
Doig, Alexander	Gardener	Easterbank
Doig, Edward	Ropemaker	8 Watt street
Doig, George	Painter	30 South street
Doig, James	Plasterer	Hillockhead
Doig, James	Cowfeeder	Quarrybank
Doig, James	Police constable	33 Manor street
Doig, John	Plasterer	30 South street
Doig, Thomas	Auctioneer	70 West High street
Doig, William	Gamedealer(retired)	Ivybank Cottage
Doig, William	Tailor	186 East High street
Doig, William	Pensioner	13 St. James' Road
Don, Gilbert W.	Manufacturer	Briar Cottage

Don, John Birrell	Manufacturer	Pitmuies House
Donald, Alexander	Tenter	25 Manor street
Donald, David	Grocer & spirit dlr.	17-19 Glamis Road
Donald, George	Slater	18 North street
Donald, Henry	Grocer	80B & c West High street
Donald, James	Factory worker	49 Queen street
Donald, James	Joiner	12 Watt street
Donald, John	Factory worker	13 Wellbraehead
Donald, William	Tailor	110 Castle street
Donaldson, Alexander	Joiner	2 St. James' Road
Donaldson, George	Factory worker	88 West High street
Donaldson, George	Lapper	88 Dundee Loan
Donaldson, John	Factory worker	17 Manor street
Dorward, George	Gardener	Briar's Lodge
Douglas, George	Cycle agent	53-51 West High street
Dowell, William	Painter	47 East High street
Duff, Charles	Gardener	42 South street
Duff, John	Labourer	17 Watt street
Duff, Thomas	Labourer	63 West High street
Duff, William	Tenter	24 North street
Duffus, James	Ploughman	24 North street
Dun, David Watson	Rope manufacturer	41 Dundee Loan
Dunbar, David	Railway guard	Robert street
Duncan, Alexander	Tailor's cutter	85 East High street
Duncan, Alexander	Tenter	12 Wellbraehead
Duncan, Andrew	Tea dealer	32 Dundee Loan
Duncan, David	Tenter	2 Zoar
Duncan, David	Tenter	6 Dundee Road
Duncan, David	Sawmiller	18 Don street
Duncan, David	Tenter	7 Bell Place
Duncan, George	Mason	6 Wellbraehead
Duncan, George	Mechanic	22 Dundee Road
Duncan, Henry	Factory worker	107 Castle street
Duncan, James	Tenter	6 Dundee Road
Duncan, James	Factory worker	12 Montrose Road
Duncan, William	Tenter	1 St. James' Road
Duncan, William	Tenter	8 Don street
Duncan, William	Retired farmer	10 Little Causeway
Duncan, William	Tenter	24 North street
Dundas, David	Mechanic	3 Archie's Park
Dundas, James	Factory worker	34 South street
Dundas, William	Factory worker	79 West High street
Dunsmuir, William	Rope spinner	14 Dundee Loan
Duthie, David	Factory worker	8 Charles street
Duthie, James	Tanner	25 Glamis Road
Duthie, William	Factory worker	34 Dundee Loan
Dyce, John	Labourer	19 Prior Road
Easson, George	Factory worker	37 North street
Easson, George M.	Joiner	6 Sparrowcroft
Easson, John	Signalman	24 John street
Easson, Samuel	Carter	41 Prior Road

Easson, William	Tea dealer	15 Victoria street
Easton, David	Bleacher	106 Castle street
Easton, James	Mason	123 Castle street
Easton, John	Tinsmith	10½ Wellbraehad
Easton, William	Labourer	188 East High street
Eaton, George	Flesher	8 Castle street
Edgar, James	Carter	24 Market Place
Ednie, Andrew	Ironmonger	14 Castle street
Edward, Charles	Butcher	Robert street, North
Edward, William	Baker	10 Castle street
Edwards, James	Residenter	72½ West High street
Edwards, James	Weaver	22 Arbroath Road
Edwards, William	Missionary	68 Castle street
Elder, William	Labourer	43 Queen street
Ellis, Alexander	Shoemaker	52 West High street
Ellis, Charles	Labourer	39 John street
Ellis, David	Pensioner	5 Osnaburgh street
Ellis, James	Mason	7 Lour Road
Ellis, James	Mason	34 Yeaman street
Ellis, James	Painter	85 North street
Esplin, Alexander	Tenter	29 John street
Esplin, David Boath	Gas manager	North street
Esplin, John	Tenter	35 North street
Esplin, Thomas Balfour	Baker	25 West High street
Esplin, William Young	Sheriff-clerk depute	24 Dundee Road
Evans, Charles	Factory worker	76 East High street
Ewen, James	Wood merchant	Millbank House
Fairweather, David	Factory worker	6 Arbroath Road
Fairweather, John	Labourer	30 South street
Fairweather, Robert	Crofter	47 Prior Road
Fairweather, William	Mechanic	25 Montrose Road
Falconer, Charles	Labourer	2 St. James' Road
Falconer, Daniel	Watchmaker	104 Castle street
Falconer, David	Blacksmith	62 North street
Falconer, James Craik	Printer	4 West High street
Falknor, William	Commission agent	148 East High street
Farquhar, James	Butcher	62 East High street
Farquharson, Adam	Cloth merchant	11 St. James' Road
Farquharson, David	Factory worker	Newford Park
Farquharson, James	Builder	St. James' Road
Farquharson, James	Factory worker	9 Albert street
Farquharson, John	Factory worker	50 South street
Fearn, Charles	Canvasser	3 Glamis Road
Fearn, Stewart	Policeman	34 Glamis Road
Fell, David	Carter	23 St. James' Road
Fenton, Andrew Lawson	Clerk	Lilyfield
Fenton, David C.	Baker	141 East High street
Fenton, David M.	Shoemaker	5 Watt street
Fenton, Henry Hardy	Draper	172 East High street
Fenton, John Lawson	Factor and agent	Violet Cottage
Fenton, John M'Kenzie	Warder	County Place

Ferguson, James	Factory worker	25 Glamis Road
Ferguson, James	Factory worker	15 Watt street
Ferguson, John	Tanner	St. James' Road
Ferguson, William	Mason	14 Little Causeway
Ferrier, James	Labourer	15 Dundee Loan
Findlay, Andrew	Factory worker	49 Dundee Loan
Findlay, Charles	Farm servant	Dundee Road
Findlay, David	Weaver	50 Dundee Road
Findlay, George	Bleacher	72 Yeaman street
Findlay, George	Labourer	26 Zoar
Findlay, James	Mason	45 Dundee Road
Findlay, James	Shoemaker	42 Lour Road
Findlay, James	Joiner	178 East High street
Findlay, James	Tenter	10 Newmonthill
Findlay, John	Bleacher	36 John street
Findlay, Thomas	Carter	Bailliewellbrae
Fleming, David	Labourer	132 East High street
Fleming, James	Factory worker	10 Watt street
Fleming, Robert	Factory worker	Hillockhead
Forbes, Alexander	Grocer	122 East High street
Forbes, Alexander	Labourer	75 Queen street
Forbes, David	Factory worker	7 New Road
Forbes, James	Factory worker	48 Dundee Loan
Forbes, John	Carter	11 North street
Forbes, Robert	Factory overseer	41 South street
Forbes, Robert	Factory worker	30 South street
Forbes, Thomas	Factory worker	50 Dundee Loan
Fordyce, James Neave	Factory worker	81 Queen street
Forsyth, David	Factory worker	56 Dundee Loan
Forsyth, John	Factory worker	87 West High street
Forsyth, John	Tinsmith	16 Manor street
Fowler, George	Druggist	38 Castle street
Fraser, Alexander	Pensioner	42 South street
Fraser, Dickson	Currier	7 Victoria street
Fraser, Donald	Quarrier	32 Dundee Loan
Fraser, Hugh	Labourer	12 Prior Road
Fraser, John	Gardener	69 Glamis Road
Fraser, John	Coachbuilder	12 Newmonthill
Fraser, Robert	Railway porter	Robert street, North
Freeman, Alexander	Solicitor	Lour Road
French, Alex. Ross	Dentist	33 East High street
Fullerton, Alexander	Reedmaker	3 Albert street
Fullerton, William	Shoemaker	23 Nursery Feus
Fyfe, Alexander	Plumber	4 Couttie's Wynd
Fyfe, Andrew	Labourer	64 Dundee Road
Fyfe, David	Weaver	132 East High street
Fyfe, George	Painter	Montrose Road
Fyfe, James	Joiner	100 Dundee Loan
Fyfe, James	Lapper	7 Albert street
Fyfe, James, jun.	Factory worker	St. James' Road
Fyfe, John	Factory worker	93½ West High street

Fyfe, John	Factory worker	45 South street
Fyfe, Robert	Cattle dealer	New Road
Fyfe, William	Factory worker	94 North street
Fyffe, James	Foreman bleacher	45 South street
Fyffe, James	Flesher	16 South street
Fyffe, Thomas	Labourer	67 West High street
Fyffe, William	Surfaceman	24 Dundee Loan
Galloway, John	Railway porter	21 Victoria street
Gavin, William	Factory worker	51 West High street
Geekie, Peter	Labourer	116 Dundee Road
Gellatly, David	Joiner	34 Lour Road
Gemlo, David	Residenter	14 New Road
Gerrard, Alexander	Gas stoker	27 Nursery Feus
Gibb, Alexander	Ticket collector	1 John street
Gibb, Allan	Factory worker	2 Lappedub
Gibb, Richard	Dyker	2 East Sunnyside
Gibb, Walter	Mason	6 Lappedub
Gibb, William	Dyker	7 Lappedub
Gibb, William	Factory worker	Yeaman street
Gibson, Alexander	Factory worker	18 Littlecauseway
Gibson, Alexander	Cattle drover	104 East High street
Gibson, David	Contractor	Whitehills
Gibson, Graham	Broker	21 Dundee Loan
Gibson, James	Warehouseman	51 Dundee Road
Gibson, James	Factory worker	18 Littlecauseway
Gibson, Joseph	Factory worker	72½ West High street
Gibson, William Alex.	Mason	21 Dundee Loan
Glen, George	Blacksmith	90 Dundee Loan
Glen, Robert	Lapper	73 Queen street
Glenday, James	Shoemaker	136 East High street
Goode, Peter A.	Gardener	13 St. James' Road
Goodall, William	Toy merchant	82 Castle street
Gordon, Alexander	Shoemaker	42 Dundee Loan
Gordon, George	Factory worker	33 Glamis Road
Gordon, George	Joiner	Rosewell Cottage
Gordon, James	Fuiterer	18 Lour Road
Gordon, James	Factory worker	19 Arbroath Road
Gordon, William	Solicitor & banker	Glamis Road
Gourlay, William	Joiner	34 Yeaman street
Gowans, John	Farmer	Lilybank
Gracie, David	Factory worker	13 North street
Gracie, George	Labourer	61 North street
Graham, David Morgan	Auctioneer & farmer	Pitreuchie
Grant, Alexander	Corn merchant	Turin
Grant, James	Sawmiller	11 Zoar
Grant, John	Labourer	14 Dundee Road
Grant, John	Tailor	30 West High street
Grant, Thomas	Mason	36 Manor street
Grant, William	Librarian	6 Castle street
Gray, Charles	Factory worker	11 Cannore street
Gray, David	Surfaceman	17 North street

Gray, David	Farm servant	90 Dundee Loan
Gray, James	Coachman	22 Lour Road
Gray, James Scott	Solicitor	Hillbank
Gray, Robert	Grocer	5 Wellbraehead
Gray, Robert	China merchant	45 Castle street
Greenhill, Charles	Butcher	129 East High street
Greenhill, Hugh	Hotelkeeper	Castle street
Grewar, David	Bleacher	186 East High street
Guild, David	Draper	Chapel Park
Guild, David	Factory worker	14 New Road
Guild, James	Draper	Chapel Park
Guild, John	Factory worker	4 Montrose Road
Guild, Thomas	Mason	11 Lappedub
Guthrie, George	Game dealer, &c.	64 East High street
Guthrie, John	Corn merchant	Broomroof
Guthrie, John	Blacksmith	15 Queen street
Guthrie, Thomas	Mechanic	20 Wellbraehead
Guthrie, Thomas	Blacksmith	9 Queen street
Guthrie, William	Plasterer	20 Charles street
Guthrie, William	Blacksmith	10 Queen street
Hackney, James	Tailor	69 Queen street
Hadden, James	Blacksmith	23 Nursery Feus
Halkett, James	Factory worker	52 South street
Halkett, William	Factory worker	7 Prior Road
Halkney, Alexander	Labourer	17 Zoar
Halley, George	Tenter	5 Newmonthill
Hanick, Richard	Broker	96 East High street
Hanton, Alexander	Labourer	154 East High street
Hanton, Robert	Factory worker	43 North street
Hardie, William	Factory worker	5 Bell Place
Hardy, Alexander	Farm servant	1 Zoar
Hardy, David	Tailor	26 North street
Harris, James A.	Fireman	18 South street
Harris, William	Saddler	62 Dundee Road
Hastings, David	Currier	Strang street
Hastings, William Elder	Lapper	85 Queen street
Haxton, Donald	Ploughman	78 Dundee Loan
Hay, Alexander	Bakery manager	Brechin Road
Hay, Alexander	Joiner	7 Academy street
Hay, James	Mechanic	10 John street
Hay, Thomas	Quarrier	8 Archie's Park
Hay, William	Joiner	50 South street
Hebentoni, James	Ironmonger	73 Castle street
Hebenton, Jos.	Tailor	156 East High street
Hebington, William	Shoemaker	11 Green street
Henderson, Alexander	Labourer	Gordon House
Henderson, Andrew M.	Painter	19 Green street
Henderson, David	Joiner	65 Glamis Road
Henderson, David	Factory worker	70 Dundee Road
Henderson, David	Labourer	Whitburn
Henderson, George	Weaver	1 Teuchat Croft

Henderson, George	Factory worker	16 Prior Road
Henderson, James	Fireman	33 Manor street
Henderson, John	Factory worker	14 Dundee Road
Henderson, Thomas	Bank agent	Cross
Henderson, William	Factory worker	22 Zoar
Hendry, David	Mason	15 Arbroath Road
Hendry, James	Game dealer	6 West High street
Hendry, Robert	Tanner	21 Glamis Road
Hendry, William	Factory worker	52 Dundee Road
Herald, James	Joiner	Dundee Road
Herald, William	Late shoemaker	22 Littlecauseway
High, John	Surfaceman	Market Place
Hill, Alexander	Stoneware merchant	8-10 South street
Hill, Charles	Clerk	Sunnyside House
Hill, Charles	Tailor	7 Montrose Road
Hill, David	Joiner	80B West High street
Hill, David	Joiner	13 St. James' Road
Hill, David	Coachman	80B West High street
Hill, David	Tenter	33 South street
Hill, George	Tenter	163 East High street
Hill, James	Railway porter	13 Zoar
Hill, James	Factory worker	14 Nursery Feus
Hill, James	Factory worker	95 East High street
Hill, John	Factory worker	26 North street
Hodge, James	Carter	Helen street
Hogg, George	Tenter	Strang street
Hood, David Mollison	Bootmaker	4 Canmore street
Hopton, Joseph	Factory worker	10 Stark's Close
Hosie, William	Carter	94 Dundee Loan
Hovels, William, jun.	Currier	22 Wellbraehead
Hovels, William, sen.	Labourer	22 Wellbraehead
Howie, John	Bleacher	42 John street
Hunter Andrew	Blacksmith	5 Prior Road
Hunter, Charles William	Surgeon	59 East High street
Hunter, James	Mechanic	69 Dundee Loan
Hunter, William	Gardener	54 South street
Hunter, William	Tenter	22 North street
Hurry, James	Shoemaker	73 Queen street
Hutcheson, Alexander	Draper	52 East High street
Hutchison, George	Factory worker	9 Albert street
Hutchison, James	Insurance agent	3 Yeaman street
Hutchison, James	Insurance agent	10 Newmonthill
Hutchison, Robert	Saddler	Vennel
Hutchison, Thomas	Residenter	46 Glamis Road
Hutchison, William	Cloth merchant	25 Montrose Road
Hutton, James	Foreman winder	17 Green street
Innes, George	Millwright	Gallowhill
Ireland, David	Labourer	23 St. James' Road
Ireland, James Forbes	Mason	11 Watt street
Ireland, John	Factory worker	2 Archie's Park
Ireland, William	Baker	19 New Road

Irons, David	Ironmonger	64 Yeaman street
Irons, James	Mason	2 East Sunnyside
Irons, John	Station master	Victoria Street
Irons, William	Baker	72 Dundee Loan
Jack, Peter	Publican	27 & 29 South street
Jack, Robert Ferguson	Tea merchant	16 Lour Road
Jamie, Adam	Fish dealer	Couttie's Wynd
Jamie, James	Plumber	22 Yeaman street
Jamieson, Cumming	Clothier	Rosebank Cottage
Jamieson, James	Factory worker	7 Bell Place
Jamieson, James	Fish dealer	95 East High street
Jamieson, William	Draper	5 Academy street
Jamieson, William	Factory worker	12½ North street
Japp, William	Quarrier	58 Dundee Loan
Jarman, Joseph	Hotelkeeper	98 North street
Jarvis, George	Draper	16 Castle street
Jarvis, William	Draper	68 Castle street
Johnston, Alexander	Factory worker	7 Glamis Road
Johnston, Alex.	Wood turner	Service Road
Johnston, David	Late Farmer	8 Sparrowroft
Johnston, David	Labourer	15 Albert street
Johnston, David	Factory worker	37 Dundee Loan
Johnston, George	Blacksmith	Robert street, North
Johnston, James	Factory worker	57 West High street
Johnston, James	Factory worker	47 South street
Johnston, James	Labourer	9 Watt street
Johnston, John	Baker	132 East High street
Johnston, John	Surfaceman	26 Glamis Road
Johnston, Robert	Factory worker	7 Glamis Road
Johnston, Robert	Draper	Robert street, North
Johnston, William	Drover	12 West High street
Johnstone, David	Factory worker	65 West High street
Johnstone, Thomas	Baker	182 East High street
Joiner, William D.	Grocer	24 Montrose Road
Jolly, Alexander	Baker	35 Castle street
Keay, James	Tenter	12 Market Place
Keay, Robert	Blacksmith	34 Manor street
Keay, Solomon	Factory worker	14 St. James' Road
Keay, William	Clerk	37 Glamis Road
Keay, William	Spirit dealer	112 Castle street
Keay, William	Butcher	9 Queen street
Keir, Charles	Vintner	125 East High street
Keith, Charles	Gate keeper	10 Littlecauseway
Keith, Charles	Gardener	27 Market Place
Keith, David	Weaver	112 Dundee Road
Keith, James	Collector of customs	74 Dundee Road
Keith, James	Dresser	1 Lappiedub
Keith, Robert	Cattle dealer	Market Place
Kennedy, Alexander	Labourer	37 North street
Kennedy, Charles	Postman	75 Queen street
Kennedy, David	Labourer	Gordon House

Kermack, John	Society manager	75 Glamis Road
Kermack, John	Factory worker	108 East High street
Kerr, Alexander	Slater	10 Glamis Road
Kerr, Charles	Sculptor	104 East High street
Kerr, David Mitchell	Clerk	53 North street
Kerr, James	Labourer	Helen street
Kerr, James	Slater	96 West High street
Kerr, John	Music teacher	149 East High street
Kerr, Joseph	Factory worker	9 Wellbraehead
Kerr, Thomas	Mason	11 Watt street
Kerr, William	Mason	94 Dundee Loan
Kettles, Robert	Farm servant	51 North street
Kewans, James	Retired merchant	Rosebank
Kidd, William	Mechanic	46 Lour Road
Kininmonth, J. Auchmuty	Ironmonger	14 Castle street
Kinnear, Alexander	Quarrier	5 Archie's Park
Kinnear, David	Factory worker	6 Stark's Close
Kinnear, James	Factory worker	8 Archie's Park
Kinsman, John	Labourer	5 Archie's Park
Knox, John	Schoolmaster	St. James' Road
Kyd, James	Clerk	17 Green street
Kydd, Alexander	Weaver	1 Lappiedub
Kydd, David	M.D. & farmer	Bogindolla
Kydd, David	Weaver	6 Lappiedub
Kydd, David	Factory worker	8 Littlecauseway
Kydd, George	Factory worker	57 Queen street
Kydd, James	Tailor	Headingstone Place
Lackie, John	Cowfeeder	West High street
Laing, David	Bleacher	22 Wellbraehead
Laing, John	Factory worker	Archie's Park
Laird, Alexander	Factory worker	1 Albert street
Laird, George M.	Manufacturer	Dovehillock
Laird, John	Mason	Gowanbank
Laird, John, jun.	Manufacturer	Benholm Lodge
Laird, John, sen.	Manufacturer	Carsegray House
Laird, Walter G.	Manufacturer	Carsegray House
Laird, William	Factory worker	18 South street
Lakie, John	Coal merchant	55 Queen street
Lakie, John	Farm servant	82 Dundee Loan
Lamb, David	Factory worker	14 Dundee Loan
Lamb, Robert	Mechanic	36 South street
Lamond, Alexander	Factory worker	Helen street
Lamond, Andrew	Cattle dealer	25 Glamis Road
Lamond, David	Factory worker	38 Dundee Loan
Lamont, Alexander	Factory worker	9 Lappiedub
Lamont, George	Cattle dealer	6 Dundee Loan
Lamont, James	Spiritdealer	26 West High street
Lamont, William	Cattle dealer	21 South street
Langlands, Alexander	Factory worker	Bailliewellbrae
Langlands, David	Factory worker	36 Canmore street
Langlands, David	Plumber	3 West High street

Langlands, James	Joiner	17 Watt street
Langlands, John	Factory worker	39 John street
Langlands, Robert	Currier	19 Canmore street
Langlands, Peter	Labourer	5 Victoria street
Langlands, William	Stoker	5 Victoria street
Langlands, William	Factory worker	7 North street
Laverock, George	Shoemaker	80 North street
Lawler, Arthur	Fireman	26 Arbroath Road
Lawrence, James	Factory worker	29 Prior Road
Lawrence, William B.	Factory worker	3 Arbroath Road
Leask, John	Fish dealer	22 Wellbraehead
Lees, Andrew	Clerk	Glamis Road
Leighton, David	Factory worker	18 William street
Leighton, James	Railway servant	186 East High street
Leighton, John	Joiner	14 St. James' Road
Leith, Alexander	Labourer	6 Bell Place
Liddell, David	Cabinetmaker	50 East High street
Liddell, John	Mason	22 Dundee Loan
Liddle, David	Mason	4 Bell Place
Liddle, Stewart	Tenter	79 Glamis Road
Liddle, William	Factory worker	52 North street
Lindsay, David	Tenter	25 Market Place
Lindsay, David	Residenter	17 St. James' Road
Lindsay, David	Dyker	30 Glamis Road
Lindsay, Graham	Book canvasser	4 Broderoft
Lindsay, James	Weaver	7 Teuchat Croft
Lindsay, John	Draper	77 and 87 North street
Lindsay, Thomas	Vandriver	Academy street
Lindsay, William	Cattle dealer	2 New Road
Littlejohn, David	Factory worker	43 North street
Littlejohn, William	Factory worker	68 Dundee Loan
Livingston, James	Hawker	36 Canmore street
Livingston, James	Factory worker	10 Glamis Road
Livingston, William	Insurance agent	44 Glamis Road
Low, Alexander	Joiner	7 Glamis Road
Low, James	Restaurateur, &c.	2-6 Don street
Low, James	Factory worker	44 South street
Low, John	Mechanic	7 Montrose Road
Low, John F.	Tailor	28 Lour Road
Low, Thomas	Shoemaker	157 East High street
Lowden, William	Plumber	60 Dundee Loan
Lowson, Alexander	Mason	Robert street, North
Lowson, Alexander	Governor	Poor House
Lowson, Alexander	Cattle dealer	43 North street
Lowson, Andrew	Vintner	97 North street
Lowson, Andrew	Tenter	15 Newmonthill
Lowson, Andrew, jun.	Factory worker	3 Academy street
Lowson, George	Manufacturer	Beech Hill
Lowson, James	Labourer	42 Dundee Loan
Lowson, James	Law clerk	25 Glamis Road
Lowson, James	Manufacturer	Ferryton House

PATERSON SONS & CO.

PRINCES ST
PERTH
130 NETHERGATE
DUNDEE
EDINBURGH
GLASGOW
AYR
MUSICAL
INSTRUMENTS
IN GREAT VARIETY

List of Slightly-used UPRIGHT GRAND and COTTAGE PIANOS,

Just Returned from Hire, at GREATLY REDUCED PRICES.

Upright Grand and Cottage Pianos.

	Net Cash Price NOW.
STEINWAY UPRIGHT GRAND—120 Guineas,	£93
BECHSTEIN ROSE UPRIGHT GRAND—95 Guineas,	£76
BECHSTEIN UPRIGHT GRAND—60 Guineas,	£51
BRINSMEAD ROSEWOOD UPRIGHT—60 Guineas,	£48
BROADWOOD EBONISED COTTAGE—75 Guineas,	£47
BROADWOOD WALNUT COTTAGE—75 Guineas	£44

Upright Grand and Cottage Pianos—Continued.

COLLARD WALNUT COTTAGE—65 Guineas,	£44
KIRKMAN WALNUT UPRIGHT GRAND—60 Guineas,	£43
COLLARD ROSEWOOD UPRIGHT GRAND—60 Guineas,	£42
ALLISON ROSEWOOD COTTAGE—60 Guineas,	£41
COLLARD ROSEWOOD COTTAGE—73 Guineas,	£41
BRINSMEAD ROSEWOOD UPRIGHT—60 Guineas,	£39
COLLARD ROSEWOOD UPRIGHT GRAND—58 Guineas,	£39
KIRKMAN ROSEWOOD UPRIGHT GRAND—70 Guineas,	£39
BORD WALNUT UPRIGHT—65 Guineas,	£38
COLLARD ROSEWOOD UPRIGHT GRAND—58 Guineas,	£37
COLLARD WALNUT SEMI-COTTAGE—75 Guineas,	£36
ROGERS ROSEWOOD STEEL UPRIGHT GRAND—65 Guineas,	£36
SQUIRE WALNUT UPRIGHT GRAND—48 Guineas,	£35
SQUIRE ROSEWOOD UPRIGHT GRAND—48 Guineas,	£35
BRINSMEAD EBONISED UPRIGHT GRAND—75 Guineas,	£35
CHALLEN ROSEWOOD COTTAGE—50 Guineas,	£35
SQUIRE ROSEWOOD COTTAGE—48 Guineas,	£34
COLLARD ROSEWOOD COTTAGE—60 Guineas,	£34
SQUIRE WALNUT UPRIGHT GRAND—58 Guineas,	£33
ROGERS ROSEWOOD COTTAGE—48 Guineas,	£32
BROOKLYN WALNUT COTTAGE—45 Guineas,	£32
ROGERS ROSEWOOD COTTAGE—45 Guineas,	£32
SQUIRE WALNUT UPRIGHT GRAND—45 Guineas,	£31
ROGERS ROSEWOOD UPRIGHT GRAND—50 Guineas,	£30
BROOKLYN WALNUT COTTAGE—45 Guineas,	£30
ROGERS WALNUT STEEL UPRIGHT GRAND—55 Guineas,	£28
SQUIRE EBONISED COTTAGE—38 Guineas,	£27
HOPKINSON ROSEWOOD COTTAGE—32 Guineas,	£26
MONINGTON WALNUT COTTAGE—45 Guineas,	£26
BROOKLYN WALNUT COTTAGE—38 Guineas,	£25
HOPKINSON ROSEWOOD COTTAGE—35 Guineas,	£25
SQUIRE WALNUT COTTAGE—38 Guineas,	£24 10/
SQUIRE EBONISED COTTAGE—38 Guineas,	£22 10/
GROVES & DEARE WALNUT COTTAGE—42 Guineas,	£22 10/
LUCK WALNUT COTTAGE—45 Guineas,	£19 10/
BORD WALNUT COTTAGE—28 Guineas,	£19
BURLING WALNUT COTTAGE—40 Guineas,	£16
ROBERTSON ROSEWOOD COTTAGE—38 Guineas,	£12 10/

◆

Several SECOND-HAND COTTAGE PIANOS at £6 to £15.

List of Horizontal Grands, Violins, &c., can be had on application.

—o—

FREE DELIVERY AND TUNING FOR ONE YEAR.

—o—

PATERSON, SONS, & Co. guarantee every Instrument as thoroughly sound and good, and will exchange any one sold by them which turns out unsatisfactory.

Lowson, John	Clerk	Thornlea
Lowson, John, jun.	Manufacturer	Beech Hill
Lowson, Peter	Factory worker	15 Newmonthill
Lowson, William	Factory manager	16 North street
Lowson, William	Manufacturer	Thornlea
Lowson, William	Manager	3 North street
Lowson, William, jun.	Clerk	Kirkton
Luke, David, sen.	Cowfeeder	152 East High street
Luke, John	Joiner	Catherine Square
Luke, John	Late farmer	Dundee Road
Lundie, William	Joiner	21 Montrose Road
Lyall, Thomas	Dairyman	Gallowshade
Lyall, William	Labourer	Robert street
M ^c Beth, James	Plumber	Castlehill
M ^c Donald, Alexander	Labourer	16 Littlecauseway
M ^c Donald, James	Blacksmith	Helen street
M ^c Donald, John	Fireman	Catherine Square
M ^c Farlane, Alexander	Factory worker	Prior Road
M ^c Farlane, Donald	Joiner	6 Nursery Feus
M ^c Farlane, James	Labourer	51 Dundee Loan
M ^c Gregor, Alexander	Carter	17 Manor street
M ^c Gregor, Alexander	Labourer	Wyllie street
M ^c Gregor, James	Carter	28 Arbroath Road
M ^c Gregor, William	Wood turner	15 Zoar
M ^c Hardy, David	Factory worker	43 North street
M ^c Innes, Alexander	Factory worker	68 Yeaman street
M ^c Intosh, Donald	Solicitor	Windsor Cottage
M ^c Intosh, Duncan	Joiner	93 East High street
M ^c Intosh, James	Bleacher	13 Manor street
M ^c Intosh, James	Blacksmith	23 Queen street
M ^c Intosh, John	Factory worker	115 Castle street
M ^c Intosh, William	Joiner	Lunanhead
M ^c Kay, David	Beltmaker	13 Glamis Road
M ^c Kay, James	Mason	14 Newmonthill
M ^c Kay, John Grantham	Tailor	72 Queen street
M ^c Kenzie, Alexander	Labourer	9 Teuchat Croft
M ^c Kenzie, Charles	Weaver	4 Dundee Loan
M ^c Kenzie, Charles	Dresser	5 Charles street
M ^c Kenzie, David	Factory worker	30 Manor street
M ^c Kenzie, David	Mechanic	Wyllie street
M ^c Kenzie, David	Insurance agent	Robert street, North
M ^c Kenzie, George	Coal merchant	93 West High street
M ^c Kenzie, George	Farm servant	146 East High street
M ^c Kenzie, Robert	Factory worker	50 West High street
M ^c Kenzie, William	Factory worker	79 West High street
M ^c Kenzie, William	Dresser	Catherine Square
M ^c Kinnon, Arthur	Bleacher	30 Glamis Road
M ^c Kinnon, Joseph	Tanner	21 Glamis Road
M ^c Laggan, William	Factory worker	18 William street
M ^c Laren, Alexander	Plumber	11 Wellbraehad
M ^c Laren, David	Carter	Robert street

M'Laren, James	Baker	4 Market Place
M'Laren, William	Painter	87 Queen street
M'Laren, William	Labourer	178 East High street
M'Laren, William	Factory worker	32 Manor street
M'Laren, William H.	Clerk	16 Lour Road
M'Lean, Alexander	Factory worker	44 John street
M'Lean, James	Builder	56 North street
M'Lean, John	Weaver	28 Arbroath Road
M'Lean, Walter	Farmer	Foffarty, Kinnettles
M'Leish, David	Confectioner	31 East High street
M'Leod, Alexander	Factory worker	22 Yeaman street
M'Leod, Kenneth	Tailor	22 Yeaman street
M'Leod, James	Spirit dealer	43 West High street
M'Math, Robert	Mechanic	17 Queen street
M'Nab, Archibald	Factory worker	37 North street
M'Nab, John	Factory worker	8 West Sunnyside
M'Nab, Robert	Clothier	150 East High street
M'Nab, Robert	Tenter	25 Victoria street
M'Nab, Robert	Factory worker	20 North street
M'Nicoll, David B.	Clerk	Bellevue
M'Phee, Charles	Painter	19 New Road
M'Phee, Duncan	Painter	10 Montrose Road
M'Pherson, Alexander	Fireman	12 Glamis Road
M'Pherson, Oliver	Printer	22 North street
Macdonald, John	Editor	156 East High street
MacDougall, James	Shoemaker	113 Castle street
Macdougall, James	Factory worker	1 Montrose Road
MacHardy, Alexander	Solicitor	Easterbank
Macintosh, Alexander	Shoemaker	7 Zoar
Macintosh, William	Blacksmith	Academy street
Mackay, Alexander	Shoemaker	27 North street
Mackie, William	Lampflighter	188 East High street
Mackintosh, Alexander	Residenter	16 Castle street
MacLean, John Anderson	Solicitor	West High street
Macrae, John	Labourer	80 Dundee Loan
Malcolm, James	Night watchman	4 Bell Place
Malcolm, James	Railway servant	51 Dundee Loan
Malcolm, William	Tinsmith	78 Castle street
Malcolm, William	Gardener	19 St. James' Road
Mands, James	Factory worker	77 West High street
Mands, William	Mason	86 West High street
Mann, James	Mechanic	24 William street
Mann, James	Cab driver	24 Queen street
Mann, John Holmes	Tailor	9 Wellbraehead
Mann, Joseph	Tailor & clothier	12 Littlecauseway
Mann, William H.	Factory worker	8 Yeaman street
Marshall, George	Mason	Wyllie street
Marshall, James	Draper	108-10 West High street
Martin, Charles	Factory manager	St. James' Road
Martin, James	Grocer & wine mer-	Lilybank Villa
Martin, William	Joiner	21 South street

Mason, David	Hairdresser	44 Lour Road
Mason, Peter	Factory worker	27 New Road
Massie, Joseph	Factory worker	26 Dundee Loan
Massie, Peter	Factory worker	28 John street
Massie, William	Fireman	12 St. James' Road
Masson, Alexander	Cloth inspector	15 New Road
Masson, Andrew	Mason	26 West High street
Masterton, David	Plasterer	108 Castle street
Masterton, David	Factory worker	26 North street
Masterton, George	Dyker	10 Watt street
Masterton, James	Weaver	Prior Road
Mather, John	Coal agent	Market Place
Mathers, James	Shoemaker	7 Zoar
Mathers, William	Watchmaker	86 Castle street
Matthew, James	Carter	26 North street
Matthew, William	Hawker	8 Manor street
Mathewson, James	Mason	23 St. James' Road
Mavor, William	Mason	22 Manor street
Maxwell, David	Mechanic	16 Watt street
Maxwell, George	Mechanic	Helen street
Maxwell, George	Mechanic	Kirkton
Mealmaker, John	Factory worker	40 West High street
Meek, Alexander	Shoemaker	Robert street, North
Meldrum, David	Grocer	95 West High street
Meldrum, David	Factory worker	17 Arbroath Road
Meldrum, James	Factory worker	16 St. James' Road
Meldrum, John	Baker	108 East High street
Meldrum, William	Grocer	15 Queen street
Melvin, John	Grocer & wine mer-	10 Manor street
Melvin, William	Grocer	Manor street
Menteith, John	Railway servant	1 Zoar
Menzies, Adam	Plumber	79 East High street
Menzies, John	Lapper	17 East Sunnyside
Methven, James	Baker	6 Glamis Road
Michie, Thomas	Police constable	58 South street
Michie, William	Cowfeeder, &c.	Belmont Villa
Millar, Alexander	Carter	6 Dundee Road
Millar, David	Factory worker	75 East High street
Millar, David	Farmer	Wester Oathlaw
Milne, Alexander	Residenter	Cherrybank
Milne, Alexander	Mason	96 West High street
Milne, Alexander	Factory worker	10½ Wellbraehhead
Milne, Andrew	Factory worker	54 Dundee Road
Milne, Andrew	Mason	67 West High street
Milne, Andrew	Factory worker	32 Yeaman street
Milne, Andrew	Factory worker	10 Dundee Road
Milne, Charles	Manure agent	5 Market Place
Milne, David	Factory worker	Helen street
Milne, David	Lapper	7 John street
Milne, David	Slater	6 Charles street
Milne, David	Quarrier	12 Yeaman street

Milne, David	Baker	6 Dundee Road
Milne, David, sen.	Weaver	3 Broderoft
Milne, James	Confectioner	99 East High street
Milne, James	Mason	58 Dundee Loan
Milne, James	Hallkeeper	88 Castle street
Milne, James	Joiner	39½ Dundee Loan
Milne, James	Carter	Catherine Street
Milne, James, jun.	House proprietor	86 Dundee Loan
Milne, John	Shoemaker	136 East High street
Milne, John	Tailor	42 John street
Milne, John	Residenter	Zoar
Milne, William	Dyker	7 Yeaman street
Milne, William	Plumber	6 Wellbraehead
Milne, William	Labourer	61 West High street
Milne, William	Lapper	9 Manor street
Mitchell, Alexander	Engine driver	Headingstone Place
Mitchell, Alexander	Factory worker	79 West High street
Mitchell, Charles	Flesher	79 North street
Mitchell, Charles	Photographer	100 East High street
Mitchell, Charles	Factory worker	Chapel Park
Mitchell, David	Turner	26 Yeaman street
Mitchell, David	Shoemaker	12 Charles street
Mitchell, George	Labourer	39 South street
Mitchell, James	Engine driver	Headingstone Place
Mitchell, James	Farmer	Quilkoe
Mitchell, John	Factory worker	15 Arbroath Road
Mitchell, John	Green grocer	104 East High street
Mitchell, John	Plasterer	16 Watt street
Mitchell, Skene	Factory worker	2 Bell Place
Mitchell, Skene	Labourer	25 Strang street
Mitchell, Thomas	Rail. car. inspector	Prior Cottage
Mitchell, William	Factory worker	13 Charles street
Mitchell, William	Labourer	22 Don street
Moffat, David	Slater	1 New Road
Moffat, James	Manufacturer	St. Ann's House
Moffat, James	Draper	19 Lour Road
Moffat, John	Bleacher	42 West High street
Moffat, John	Signalman	Robert street, North
Moffat, William	Slater	3 New Road
Moir, Robert	Bleacher	25 Glamis Road
Mollison, David	Grocer	46 Dundee Loan
Morris, Charles	Labourer	10 Don street
Morris, James	Labourer	5 Prior Road
Morris, William	Bleacher	50 South street
Morrison, Alexander	Factory worker	103 Castle street
Morrison, Charles	Shoemaker	10 Watt street
Morrison, David	Joiner	1 Dundee Loan
Morrison, James	Factory worker	22 Prior Road
Morrison, John	Dairyman	Easter Bank
Morrison, John	Factory manager	Kirkton
Morrison, John	Book agent	17 John street

Morrison, William	Joiner	1 Dundee Loan
Morrison, William	Lapper	82 West High street
Morrison, William	Factory worker	4 Nursery Feus
Morton, Andrew	Waiter	29 Nursery Feus
Morton, John	Carter	Robert street, North
Morton, Robert	Ropespinner	11 Charles street
Mudie, William	Fish dealer	Reedmaker's Close
Munro, Andrew	General dealer	85 Queen street
Munro, Bain	Ironfounder	89 North street
Munro, James	Ironfounder	89 North street
Munro, James	Stoneware dealer	182 East High street
Munro, James	Toy merchant	Wyllie street
Munro, James	Architect	85 Castle street
Munro, William	Labourer	Headingstone Place
Murdoch, Alexander	Wood turner	7 Green street
Murdoch, Alexander	Clerk	6 Wellbrahead
Murdoch, James D.	Watchmaker	19 Green street
Murray, James	Fruiterer	81-83 Castle street
Murray, William Fettes	Doctor of medicine	32 East High street
Myles, Adam Whitson	Solicitor	Blyth Hill
Myles, James	Bleacher	8 Arbroath Road
Myles, John	Writer	Blythchill
Myles, Robert Freer	Solicitor	Oakbank Cottage
Myles, William	Baker	50 West High street
Neave, David	Tailor	15 Newmonthill
Neave, David	Factory worker	20 Zoar
Neave, David	Dresser	64 East High street
Neave, James	Tinsmith	St. James' Road
Neave, Peter	Plumber	137 East High street
Neave, William	Factory worker	21 Wellbrahead
Neave, William	Carter	1 Dundee Road
Neavy, John	Plasterer	8 Charles street
Neil, George	Teacher	16 East High street
Neil, James	Teacher of dancing	42½ Castle street
Nelson, Alexander	Weaver	Couttie's Wynd
Neish, Patrick	Draper	55 Castle street
Nicolson, George Shepherd	Publisher	11 Sparrowcroft
Nicolson, James	Grocer, &c.	23 Castle street
Nicoll, Alexander	Baker	1 Osnaburgh street
Nicoll, Alexander	Factory worker	64 East High street
Nicoll, Arthur	Draper	21 Littlecauseway
Nicoll, Charles	Factory worker	26 Nursery Feus
Nicoll, David	Weaver	2 Broadcroft
Nicoll, David	Factory worker	4 Lappedub
Nicoll, David	Factory worker	64 East High street
Nicoll, George	Tenter	15 Dundee Loan
Nicoll, George	Gardener	20 Wellbrahead
Nicoll, James	Cattle dealer	Kingston Cottage
Nicoll, James	Lapper	144 East High street
Nicoll, James	Shoemaker	79 Glamis Road
Nicoll, James	Joiner	59 Queen street

Nicoll, James	Weaver	14 Newmonthill
Nicoll, James	Factory worker	Newmonthill
Nicoll, James	Painter	26 South street
Nicoll, James, sen.	Cattle dealer	Strathview Villa
Nicoll, James	Gardener	3 Vennel
Nicoll, John Milne	Town-officer	24 Arbroath Road
Nicoll, John	Factory worker	21 East Sunnyside
Nicoll, John	Late Farmer	Bellfield House
Nicoll, John	Butcher	107 East High street
Nicoll, John	Factory worker	41 Prior Road
Nicoll, Peter	Labourer	17 Queen street
Nicoll, Stewart	Bleacher	6 Watt street
Nicoll, Thomas	Farmer	North Mains
Nicoll, William	Factory worker	11 South street
Niddrie, William	Hallkeeper	New Road
Oakley, Daniel	Factory worker	105 Queen street
Ogg, William	Blacksmith	46 South street
Ogilvie, David	Shepherd	13 Prior Road
Ogilvy, James	Shoemaker	29 East High street
Ogilvy, Robert	Factory worker	93 West High street
Oram, Andrew	Lapper	Strang street
Oram, John	Factory worker	Chapel Park
Orchison, John	Labourer	14 Glamis Road
Ormond, Abram	Residenter	Fernbank
Ormond, Charles	Baker	7 William street
Ormond, David	Baker	123 Castle street
Ormond, George	Factory worker	12 Stark's Close
Ormond, James	Factory worker	16 Dundee Loan
Ormond, John	Factory worker	59 Glamis Road
Paterson, Alexander	Tenter	11 Wellbraehead
Paterson, William	Labourer	18 Cannore street
Paterson, William	Mason	10 Wellbraehead
Patterson, George	Supt. of Cemetery	Newmonthill
Patterson, George	Baker	5 Queen street
Patterson, William	Factory worker	15 Watt street
Paton, James	Joiner	10 Arbroath Road
Paton, James, jun.	Clerk	18 North street
Paton, Robert Dick	Goods agent	St. John's Cottages
Paton, William	Painter	9 Arbroath Road
Patullo, Alexander	Factory worker	32 South street
Pattullo, Andrew	Factory worker	35 South street
Patullo, Andrew	Bleacher	91 Queen street
Pattullo, David	Factory worker	7 Teuchat Croft
Patullo, James Lowson	Tenter	22 Arbroath Road
Peacock, Alexander	Shoemaker	39 Dundee Loan
Peacock, David	Currier	169 East High street
Peacock, George	Engineer	35 Dundee Loan
Peacock, William	Spiritdealer	45 Dundee Loan
Pearson, Andrew	Labourer	44 South street
Pearson, David	Labourer	Newford Park
Pearson, John	Carter	27 New Road

Peden, Alexander W.	Clothier	26 Castle street
Peffers, John	Dyer	9 Canmore street
Peter, John S.	Clothier	4 Newmonthill
Peters, Andrew	Quarrier	6 Dundee Road
Peters, William	Fireman	Academy street
Petrie, Alexander	Baker	17 Little Causeway
Petrie, Alexander	Mechanic	8 Glamis Road
Petrie, Charles	Factory worker	7 East Sunnyside
Petrie, Charles	Factory worker	13 East Sunnyside
Petrie, David	Factory worker	182 East High street
Petrie, David	Baker	81 Queen street
Petrie, David, jr.	Factory worker	182 East High street
Petrie, George	Residenter	Hillockhead
Petrie, George	Tenter	7 John street
Petrie, George	Factory worker	19 East Sunnyside
Petrie, James	Gardener	19 East Sunnyside
Petrie, James	Rail. store keeper	Zoar
Petrie, James	Labourer	Newmonthill
Petrie, James	Carter	20 North street
Petrie, James	Factory worker	16 Dundee Road
Petrie, James	Lapper	80 East High street
Petrie, John	Tailor	Hillockhead
Petrie, John	Factory worker	108½ Queen street
Petrie, John	Baker	Stark's Close
Petrie, John Smith	Factory overseer	Catherine Square
Petrie, Robert	Factory worker	184 East High street
Petrie, Robert	Hairdresser	138 East High street
Petrie, Robert	Engine driver	Brechin Road
Petrie, Thomas	Factory worker	9 John street
Petrie, Thomas, jun.	Dresser	17 John street
Petrie, Thomas	Hotel keeper	24 Castle street
Petrie, William	Hawker	136 East High street
Petrie, William	Hotel keeper	150 East High street
Petrie, William	Factory worker	18 South street
Philps, George Mitchell	Clergyman	East F. C. Manse
Pickard, Thomas	Factory worker	10 Arbroath Road
Piggot, David	Factory worker	6 Wellbraehead
Piggot, James	Lapper	11 Wellbraehead
Piggot, Walter	Factory worker	13 Zoar
Piggot, William	Factory worker	13 Wellbraehead
Pirrie, James	Butcher	79 Glamis Road
Porter, George	Joiner	51 Dundee Loan
Porter, William	Vintner	Castle street
Potter, James	Clerk	9 Market Place
Procter, David	Residenter	24 South street
Procter, James	Factory worker	169 East High street
Procter, Charles	Factory worker	186 East High street
Procter, Robert	Joiner	17 North street
Prophet, James	Draper	22 Lour Road
Prophet, James	Factory worker	5 Prior Road
Prophet, James	Factory worker	10 Zoar

Prophet, John	Painter	47 & 49 West High street
Purvis, David	Labourer	Wyllie street
Quin, Bernard	Labourer	10 Newmonthill
Rae, David	Turner	30 Green street
Rae, Henry	Factory overseer	12 Montrose Road
Rae, James	Factory worker	8 Nursery Feus
Rae, James	Labourer	33 South street
Rae, Joseph	Tinsmith	16 Glamis Road
Rait, James	Mason	4 East Sunnyside
Ramsay, Alexander	Turner	Robert street, North
Ramsay, Andrew	Engine driver	31 John street
Ramsay, David	Factory manager	84 North street
Ramsay, George	Joiner	14 Charles street
Ramsay, George	Engineer	9 New Road
Ramsay, James	Labourer	23 Victoria street
Ramsay, James Milne	Clerk	4 Green street
Ramsay, Robert	Ploughman	8 Lappedub
Ramsay, Thomas	Factory worker	13 St. James' Road
Rankin, John	Druggist	19 East High street
Rattray, Alexander	Carter	137 East High street
Rattray, Peter	Mechanic	10 South street
Rawling, William	Organist	26 Green street
Reid, Alexander	Clerk	26 John street
Reid, David	Factory worker	15 Albert street
Reid, James	Bleacher	18 Zoar
Reid, James	Groom	23 Queen street
Reid, John	Factory worker	1 Watt street
Reid, Joseph	Clerk	17 Green street
Reid, Peter	Confectioner	56 East High street
Reid, William	Labourer	57 North street
Reid, William	Factory worker	12 Glamis Road
Reid, William	Weaver	9 Watt street
Reid, William	Labourer	13 Zoar
Rennie, Robert	Factory worker	97 West High street
Rew, William	Janitor	32 West High street
Richard, John	Joiner	19 Montrose Road
Ritchie, Alexander	Clerk	7 Sparrowcroft
Ritchie, Alexander	Draper	129½ East High street
Ritchie, David	Cowfeeder	Windyedge
Ritchie, David	Engine driver	30 John street
Ritchie, George	Farmer	21 Dundee Road
Ritchie, James	Engine driver	20 John street
Ritchie, Peter	Salesman	22 Yeaman street
Ritchie, William Air	Postman	Rosebank Road
Robb, David	Toy merchant	67 Queen street
Robb, James	Factory worker	Sunnyside
Robb, William	Clerk	19 Arbroath Road
Robb, William	Labourer	48 Dundee Road
Robb, Wyllie	Labourer	20 Dundee Road
Robbie, Charles	Publican	45 Queen street
Robbie, William	Cowfeeder	Catherine Square

Roberts, Charles	Factory worker	3 Wellbraehead
Roberts, John	Hosier	43 & 45 East High street
Robertson, Alexander	Factory worker	5 Charles street
Robertson, Alexander	Innkeeper	23 Osnaburgh street
Robertson, Alexander	Joiner	16 Charles street
Robertson, Alexander	Labourer	65 West High street
Robertson, David	Joiner	Robert street
Robertson, David	Shoemaker	91 East High street
Robertson, Donald	Mason	9 Watt street
Robertson, George	Mason	2 Bell Place
Robertson, Henry	Compositor	22 William street
Robertson, James	Labourer	26 St. James' Road
Robertson, James	Factory worker	13 Watt street
Robertson, James	Tailor	32 Prior Road
Robertson, James	Joiner	32 East High street
Robertson, John	Painter	52 Castle street
Robertson, Peter	Residenter	87 North street
Robertson, Peter	Residenter	Haughs of Finavon
Robertson, Thomas	Factory worker	5 Glamis Road
Robertson, William	Farmer	Cossens of Glamis
Rodger, David	Painter	21 West High street
Rodger, James	Inspector of Poor	50½ East High street
Rodger, John	Surfaceman	4 Wellbraehead
Rodger, William	Factory manager	John street
Rolland, Alexander	Labourer	20 Dundee Road
Rolland, Peter	Railway labourer	4 Dundee Road
Ross, Alexander	Factory worker	7 Green street
Ross, Alexander	Tenter	132 East High street
Ross, David	Policeman	10 Charles street
Ross, James	Plumber	105 Queen street
Ross, James	Tenter	5 Bell Place
Ross, James	Factory worker	19 New Road
Ross, William	Baker	11 Wellbraehead
Ross, William	Factory worker	5 Academy street
Ross, William	Grocer, &c.	St. James' Road
Ross, William	Baker	105 Queen street
Rough, Alexander	Factory worker	22 Glamis Road
Rough, George	Factory worker	17 Arbroath Road
Rough, James Pattison	Post Runner	25 East Sunnyside
Roy, Thomas	Compositor	93 Queen street
Rug, Alexander	Bottler	Stark's Close
Ryder, John	Pensioner	21 South street
Saddler, George	Tenter	14 Canmore street
Saddler, James	Confectioner	23 St. James' Road
Saddler, William	Baker	19 Green street
Salmond, James	Factory worker	18 Newmonthill
Sampson, John	Lapper	23 East Sunnyside
Samson, Charles	Ropespinner	18 Manor street
Samson, James	Mason	2 Dundee Road
Samson, James	Carter	38 Canmore street
Samson, John	Labourer	25 Glamis Road

Samson, John	Mason	Headingstone Place
Samson, William	Mason	Lunanhead
Savage, James	Labourer	28 Glamis Road
Savege, Stuart	Factory worker	10 Nursery Feus
Scott, Charles	Labourer	15 Zoar
Scott, David	Mart superintendt.	Whitehills
Scott, David	Factory worker	3 Archie's Park
Scott, George	Mason	13 Newmonthill
Scott, James	Saddler	7 Lappiedub
Scott, James	Auctioneer	47 North street
Scott, James	Mason	26 Dundee Loan
Scott, Robert	Auctioneer	Newford Park
Scott, Robert	Late farmer	56 Dundee Road
Scott, William	Factory worker	93 West High street
Scott, William	Joiner	31 Zoar
Scott, William	Factory worker	7 Lappiedub
Sharp, William Westland	Coal merchant	23 Victoria street
Shepherd, Alexander	Slater	59 Dundee Loan
Shepherd, Alexander M.	Slater	114 East High street
Shepherd, Andrew	Baker	22 & 24 West High street
Shepherd, Charles	Slater	2 Charles street
Shepherd, Charles	Tailor	1 St. James' Road
Shepherd, James, jr.	China merchant	12½ West High street
Shepherd, William	Mason	15 William street
Shepherd, William	Bookseller, &c.	Ferryton Cottage
Shepherd, William	Factory worker	2 Bell Place
Sheridan, Philip	Mechanic	21 New Road
Shield, Thomas	Gardener	Beechhill
Simpson, Alexander	Bleacher	31 Prior Road
Simpson, Alexander	Blacksmith	20 Bailliewellbrae
Simpson, Alexander	Factory worker	14 Watt street
Simpson, Alexander H.	Chemist	Cross
Simpson, Andrew	Factory worker	11 St. James' Road
Simpson, David	Factory worker	7 East Sunmyside
Simpson, David	Factory worker	10 Charles street
Simpson, David	Factory worker	Albert street
Simpson, George	Joiner	39 Queen street
Simpson, James	Mason	11 Lour Road
Simpson, James	Joiner	3 Montrose Road
Simpson, James	Dairyman	7 Arbroath Road
Simpson, James	Labourer	29 Queen street
Simpson, John	Bleacher	23 Strang street
Simpson, John	Market gardener	Glamis Road
Simpson, John Watson	Draper	9 Cross
Simpson, William	Weaver	20 Glamis Road
Skeen, Thomas	Engineer	20 Dundee Road
Skene, Keith Kennedy	Boot merchant	75 Castle street
Small, Charles	Hostler	28 Glamis Road
Small, David	Gas meter inspector	Albert street
Small, John	Overseer	3 Broaderoft
Small, Leonard	Factory worker	25 Glamis Road

Smart, Alexander	Tenter	28 William street
Smart, Andrew	Factory worker	42 North street
Smart, Andrew	Factory worker	20 Montrose Road
Smart, Frank	Joiner	Prior Road
Smith, Alexander	Mason	16 Montrose Road
Smith, Alexander	Factory worker	24 Market Place
Smith, Alexander	Seedsman	77-9 Glamis Road
Smith, Alexander	Labourer	3 Watt street
Smith, Allan	Tenter	18 St. James' Road
Smith, David	Seedsman	Broomroof
Smith, David	Tenter (foreman)	Wyllie street
Smith, David	Factory worker	40 Dundee Loan
Smith, Edward	Mechanic	5 Queen street
Smith, George	Gardener	Pitscandly
Smith, James	Labourer	38 Lour Road
Smith, James	Lapper	18 Zoar
Smith, James	Factory worker	6 Charles street
Smith, James	Factory worker	178 East High street
Smith, James	Factory worker	13 Charles street
Smith, James	Factory worker	29 Strang street
Smith, James	Slater	14 Dundee Loan
Smith, John	Draper's assistant	28 Yeaman street
Smith, John	Factory worker	46 South street
Smith, John	Seedsman	59 West High street
Smith, John	Teacher	38 North street
Smith, John Keir	Factory worker	28 Yeaman street
Smith, Peter	Residenter	65 Glamis Road
Smith, Peter	Factory worker	11 John street
Smith, William	Labourer	14 John street
Smith, William	Factory worker	Newmonthill
Smith, William	Spirit dealer	97-99 West High street
Smith, William	Factory worker	67 Queen street
Snowie, John	Gardener	Dundee Road
Soutar, Alexander	Hawker	3 Prior Road
Soutar, Andrew	Factory worker	21 Don street
Soutar, Isaac	Tinsmith	43 Prior Road
Soutar, James	Linen merchant	43 Prior Road
Soutar, John	Baker	6 Glamis Road
Soutar, John, jun.	Mason	Wellbraehead
Soutar, Joseph	Weaver	Prior Road
Soutar, William	Labourer	42 Prior Road
Soutar, William Murray	Mason	8 Wellbraehead
Spalding, Alexander	Clothier	Lilyfield Villa
Spalding, Joseph	Mechanic	70 Dundee Loan
Spark, James	Grocer	Market Place
Spark, John	Photographer	Bellevue
Spark, William G.	Joiner	16 Dundee Loan
Stark, Alexander	Gardener	94 West High street
Stark, Alexander	Gardener	13 Glamis Road
Stark, David	Factory worker	8 Stark's Close
Stark, David	Mason	24 Yeaman street

Stark, David	Gardener	St. James' Road
Stark, David	Factory worker	15 Glamis Road
Stark, George	Factory worker	13 Charles Street
Stark, William	Weaver	12 Glamis Road
Steele, Andrew	Farmer	Mid Langlands
Steele, David	Bank agent	East High street
Steele, John, jun.	Manufacturer	54 East High street
Stephen, Alexander	Labourer	52 Dundee Road
Steven, James	Ploughman	31 Zoar
Steven, John	Labourer	123 Castle street
Stevens, John	Baker	104 East High street
Stewart, Alexander	Police sergeant	Cross
Stewart, Alexander	Tailor	37 North street
Stewart, Alexander	Policeman	91 East High street
Stewart, Andrew	Factory worker	3 Charles street
Stewart, Charles	Shoemaker	13 Osnaburgh street
Stewart, Charles	Joiner	94 North street
Stewart, David	Weaver	Archie's Park
Stewart, David	Labourer	33 John street
Stewart, David	Slater	20 Littlecauseway
Stewart, David Mackie	Foreman tanner	Castle street
Stewart, George	Factory worker	7 Charles street
Stewart, George	Mechanic	17 Albert street
Stewart, James	Bleacher	20 Montrose Road
Stewart, James	Railway porter	14 Zoar
Stewart, James	Factory clerk	2 Dundee Road
Stewart, James	Mason	15 Charles street
Stewart, John	Labourer	1 Prior Road
Stewart, John	Vintner	1 Arbroath Road
Stewart, William	Draper	140 East High street
Stewart, William	Mason	Roslin Place
Stewart, William	Grocer	78 North street
Stewart, William	Carter	32 Lour Road
Stewart, William	Shoemaker	5 Zoar
Stirling, Andrew	Quarrier	96 Dundee Road
Stirling, David	Painter	Catherine Square
Stirling, James	Supt. of Police	Melbourne Cottage
Stirling, James	Factory worker	43 Queen street
Stirling, John	Labourer	122 West High street
Stirling, Robert	Gardener	182 East High street
Stirling, Thomas	School board officer	Kirkton
Stirling, Peter	Factory worker	186 East High street
Stiven, William	Labourer	40 John street
Stormont, James	Factory worker	24 Victoria street
Stormont, Robert	Wood merchant	15 Glamis Road
Stormonth, James	Labourer	81 North street
Storrier, William	Mechanic	20 South street
Strachan, Alexander	Printer	28 Lour Road
Strachan, Alexander Duff	Sawmill manager	22 Green street
Strachan, Andrew	Shoemaker	14 Don street
Strachan, David	Shoemaker	5 Market Place

Strachan, George	Keeper	Court-House
Strachan, James	Ploughman	31 Zoar
Strachan, John	Watchmaker	11 Newmonthill
Strang, John	Slater	9 Little Causeway
Strang, Robert	Hairdresser	Queen street
Stuart, James	House proprietor	94 North street
Sturrock, Adam	Baker	7 Watt street
Sturrock, Alexander	Bootmaker	26 Arbroath Road
Sturrock, Andrew	Weaver	12 Glamis Road
Sturrock, William	Factory worker	120 East High street
Tarbat, Alexander	Factory worker	52 South street
Tarbat, William	Joiner	3 Chapel street
Taylor, David	Hatter	60 Castle street
Taylor, James	Town-clerk, &c.	Heatherstacks
Taylor, John	Carter	22 John street
Taylor, John	Tailor	10 Littlecauseway
Taylor, Peter, sen.	Carter	28 Nursery Feus
Taylor, Peter	Factory worker	135 East High street
Taylor, Robert Grant	Weaver	7 Watt street
Telford, Samuel	Mechanic	16 St. James' Road
Thom, Alexander	Factory worker	22 Glamis Road
Thom, Andrew	Shoemaker	3 East High street
Thom, David	Shoemaker	97 West High street
Thom, James	Clerk	4 New Road
Thom, James	Labourer	3 John street
Thom, William	Factory worker	12 Glamis Road
Thom, William	Slater	16 Little Causeway
Thom, William	Factory worker	14 Charles street
Thom, William	Labourer	26 Lour Road
Thomson, Alexander	Mechanic	Robert street, North
Thomson, David	Bleacher	163 East High street
Thomson, David	Painter	9 Zoar
Thomson, James	Tenter	10 Wellbrahead
Thomson, John	Late postmaster	Rosebank Road
Thomson, William Hodge	Registrar	73 East High street
Thornton, Archibald	Joiner	13 North street
Thornton, David P.	Shoemaker	86 West High street
Thornton, James	Carter	16 Prior Road
Tindal, David	Slater	28 Yeaman street
Todd, Alexander	Tailor	44 East High street
Todd, James	Factory worker	34½ Dundee Loan
Torrance, John	Currier	Green street
Tosh, Peter A.	Auctioneer	15 Canmore street
Tosh, William	Labourer	Archie's Park
Tough, Colson	Factory worker	5 Glamis Road
Troup, Benjamin	Fish dealer	16 Victoria street
Tyrie, Charles	Lapper	45 West High street
Tyrie, David	Cambmaker	184 East High street
Tyrie, John	Lapper	75 North street
Tyrie, John	Factory worker	14 Dundee Loan
Urquhart, Alexander	Factory worker	St. James' Road

Urquhart, Duncan	Game dealer	28 North street
Urquhart, Robert	Factory worker	Nursery Feus
Urquhart, William	Salesman	33 Market Place
Valentine, James	Factory worker	21 Nursery Feus
Valentine, John	Factory worker	23 Glamis Road
Waddell, Hay	Coach painter	172 East High street
Waddell, James	Factory worker	7 New Road
Waddell, James	Factory worker	131 Castle street
Waddell, William	Factory worker	21 Glamis Road
Waddle, Alexander	Factory worker	38 Canmore street
Wade, David Hodge	Shoemaker	5 Academy street
Walker, David	Ironmonger	129 Castle street
Walker, David	Labourer	58 North street
Walker, David	Carter	103 Castle street
Walker, James	General dealer	20 Victoria street
Walker, James	Police sergeant	Lochside
Walker, William, jr.	Brewer	West High street
Wallace, Thomas	Factory worker	53 North street
Wallace, William	Mechanic	48 North street
Warden, David	Draper	Cowiehill
Warden, David	Railway guard	23 North street
Warden, William	Draper	25 & 27 East High street
Waterston, Charles	Weaver	63 Glamis Road
Waterston, James	Builder, &c.	Glamis Road
Waterston, William	House proprietor	Newtonbank
Watson, David	Labourer	42 Prior Road
Watson, William	Weaver	6 Canmore street
Watt, John	Shoemaker	Castle Hill
Watt, Robert	Factory worker	1 St. James' Road
Watt, William	Tailor	154 East High street
Webster, Charles	Labourer	7 Charles street
Webster, David	Mason	123 Castle street
Webster, David	Mason	9 Lour Road
Webster, George	Hall keeper	Reid Hall Lodge
Webster, George	Labourer	22 Don street
Webster, James	Quarrier	19 St. James' Road
Wedderburn, Alexander M'Lagan	M.D.	71 East High street
Weir, John, M.A.	Clergyman	St. James' Manse
Welsh, David	Railway guard	Zoar
Welsh, John	Mason	14 Canmore street
Welsh, John	Labourer	25 Victoria street
Whammond, David	Cabinetmaker	38 Canmore street
Whiteford, Alexander	Blacksmith	76 Dundee Loan
Whitson, Andrew H.	Tanner	Allan Bank
Whitton, David	Farm servant	90 Dundee Loan
Whitton, James	Police constable	Wellbraehead
Whitton, William	Moulder	Robert street, North
Whyte, Alexander	Tailor	45 Prior Road
Whyte, Alexander	Turner	34 John street
Whyte, Alexander	Coal merchant	25 Prior Road

Whyte, Andrew, jun.	Sawyer	Market Place
Whyte, Andrew, sen.	Hawker	Market Place
Whyte, David	Potato merchant	11 Market Place
Whyte, David	Fruiterer	26½ West High street
Whyte, Henry	Factory worker	118 East High street
Whyte, James	Factory worker	30 South street
Whyte, John	Labourer	10 Arbroath Road
Whyte, John	Tanner	Sparrowcroft
Whyte, John	Labourer	20 Glamis Road
Whyte, John	Labourer	8 Manor street
Whyte, John S.	Tanner	Sparrowcroft
Whyte, Joseph Smith	Factory worker	Helen street
Whyte, Robert	Solicitor	East High street
Whyte, Stewart	Green grocer	142 East High street
Whyte, Thomas	Factory worker	72½ West High street
Whyte, William	Mason	37 Prior Road
Wighton, Alexander	Manager	44 North street
Wilkie, Alexander	Factory worker	3 Arbroath Road
Wilkie, Alexander	Labourer	19 New Road
Wilkie, Edward	Factory worker	61 West High street
Wilkie, James	Labourer	167 East High street
Wilkie, John	Farm servant	28 Zoar
Wilkie, William	Shoemaker	40 West High street
Willis, William	Hotel keeper	7 Castle street
Williams, James	Factory worker	Albert street
Williamson, James	Seedsman	25 Victoria street
Wilson, Alexander	Vintner	155 East High street
Wilson, James	Grocer	60 North street
Wilson, James	Railway guard	Robert street, North
Wilson, John Fraser	Clerk	Littlecauseway
Wilson, Robert	Spirit dealer	105½ East High street
Winter, Alexander	Farm servant	St. James' Road
Winter, George	Labourer	21 Victoria street
Wishart, Charles	Grocer	28 Dundee Loan
Wishart, George	Coal merchant	15 Green street
Wishart, James	Cattle dealer	120 East High street
Wishart, John	Tenter	13 Little Causeway
Wishart, John	Tenter	15 Charles street
Wood, Charles	Tenter	51 West High street
Wood, George	Sawyer	2 Prior Lane
Wood, James	Factory worker	52 West High street
Wood, James	Labourer	15 Prior Road
Wood, John	Factory worker	3 Victoria street
Wood, William	Joiner	27 St. James' Road
Wood, William	Tanner	3 Victoria street
Wood, William	Labourer	Newmonthill
Wright, Peter Stirling	Clergyman	U.P. Manse
Wyllie, Alexander Blues	Solicitor	Lilybank Villa
Wyllie, David	Mechanic	Roslin Place
Wyllie, William	Factory worker	2 West Sunnyside
Wyllie, William	Farm servant	4 Broadcroft

Yeaman, Alexander	Linen manufacturer	33 Dundee Loan
Yeaman, George	Collector of rates	11 Manor street
Young, Allan	Factory worker	182 East High street
Young, Charles	Musician	169 East High street
Young, David	Farmer	Blairyadden, Oathlaw
Young, David	Joiner	32 John street
Young, David	Cowfeeder	Fruithill
Young, William	Labourer	22 Don street
Young, William	Factory worker	1 St. James' Road
Young, William	Factory worker	50 Prior Road

FEMALE HOUSEHOLDERS.

Adam, Elizabeth	129 Castle street	Boath, Jane	Chapel Park
Adam, Martha	18 Glamis Road	Boath, Jane	166 East High st.
Adams, Mrs	1 Chapel street	Boath, Jane M'Nab	35 North street
Addison, Jane	5 Vennel	Boath, Mary	36 North street
Aitcheson, Barbara	Newmonthill	Boath, Mary	61 Glamis Road
Alexander, Cath.	67 Queen street	Boath, Mary	5 East High street
Allan, Agnes	86 West High st.	Boath, Mary	70 Yeaman street
Allan, Agnes	78 Dundee Loan	Booth, Helen	27 Strang street
Allan, Elizabeth	30 North street	Bowman, Agnes	4 North street
Allan, Mary	5 Prior Road	Bowman, Mrs Wm.	Kirkton
Allardice, Elspeth	3 Zoar	Boyle, Jessie	43 Queen street
Anderson, E.	9 Archie's Park	Boyle, Jessie	11 Albert street
Anderson, Margt.	11 East Sunnyside	Boyle, Mary	3 William street
Anderson, Margt.	52 Dundee Road	Boyne, Barbara	5 Queen street
Anderson, Mary	46 Prior Road	Braid, Mrs	30 South street
Anderson, Mary	Chapelbank	Braidbear, Sarah	33 John street
Anderson, Mary	13 Wellbraehead	Brew, Jane	24 Market Place
Anderson, Mary A.	Brechin Road	Brook, Helen	3 Albert street
Anderson, Susan	3 East High street	Brown, Ann	166 East High st.
Andrew, Margaret	13 Littlecauseway	Brown, Catherine	17 Queen street
Angus, Agnes	63 West High st.	Brown, Elizabeth	Kirkton
Archie, Mary	48 Dundee Loan	Bruce, Elizabeth	16 Yeaman street
Barclay, Margaret	12 Glamis Road	Bruce, Elizabeth	32 Canmore street
Barnes, Jane	12 Montrose Road	Bruce, Isabella	25 Victoria street
Barrie, Elizabeth	37 South street	Bruce, Isabella	22 Wellbraehead
Beattie, Mary	21 Prior Road	Buchan, Maggie	46 Prior Road
Bell, Jessie	85 West High st.	Buick, Margaret	80 East High street
Bell, Margaret	3 Bell Place	Burnett, Margaret	13 South street
Bell, Margaret T.	85 West High st.	Burns, Helen	11 Zoar
Bell, Mary	46 South street	Butchart, Mary	66 Dundee Road
Bennet, Amelia	9 Archie's Park	Butchart, Mrs	28 Glamis Road
Bissett, Rachel Ann	28 Yeaman street	Byars, Helen	12 Charles street
Black, Mary	7 Victoria street	Cable, Helen	9 Market Place
Boath, Eliza	4 Academy street	Cable, Jane	50 North street

EDNIE & KININMONTH,

Wholesale and Furnishing Ironmongers,
Iron and Seed Merchants,

14 CASTLE STREET, FORFAR.

OPEN AND CLOSE FIRE RANGES.

E. & K. have given this department of their business careful study and attention, and are thoroughly conversant with every working detail. All Ranges supplied and fitted in by them receive practical superintendence.

HOUSEHOLD IRONMONGERY.

Our stock in this department is replete with **Fresh New Goods**, selected with due attention to **durability, practibility, and price**, while, by keeping in close touch with the Hardware Markets, we are careful to note and add to our stock any improvement or invention conducive to the lessening of household labour and expense.

Burning and Lubricating Oils.

Authorised Agents for STRANGE'S A1 CRYSTAL OIL.
AGRICULTURAL AND GARDEN SEEDS.

Drapery, Millinery, Mantles, Fancy Goods.

JOHN W. SIMPSON,

12 CROSS, FORFAR,

HAS ALWAYS IN STOCK ONE of the FINEST SELECTIONS
OF GENERAL DRAPERY IN TOWN,

SUITABLE FOR

ALL CLASSES at Prices **LOWER** than most
DRAPERS.

Millinery Department,

Which is under Mrs SIMPSON'S charge, is one of the most complete.

Ladies leaving their orders may depend upon getting every satisfaction both in Style and Quality.

Dressmaking,

UNDER FIRST-CLASS MANAGEMENT—FIT GUARANTEED.

Gloves.

In this Department the Selection is very large. Every Pair of GLOVES
over 2/ guaranteed.

JOHN W. SIMPSON, 12 Cross, Forfar.

Caird, Annie	40½ Dundee Loan	Donald, Agnes	11 Zoar
Caird, Isabella	10 Glamis Road	Donald, Elizabeth	19 Wellbraehead
Caird, Margaret	61 West High st.	Donald, Isabella	14 Watt street
Caird, Mary Ann	32 North street	Donald, Jane	9 Glamis Road
Calder, Jessie	1 St. James' Road	Donald, Margaret	29 New Road
Calder, Mary	5 Prior Road	Donald, Mary	20 Wellbraehead
Calder, Madalene	11 Lour Road	Donaldson, E.	17 Dundee Loan
Campbell, Ann	86 West High st.	Donaldson, Mary	10 North street
Cant, Mary	28 Nursery Feus	Dunbar, Agnes	27 John street
Cargill, Elizabeth	162 East High st.	Duncan, Catherine	1 Zoar
Cargill, Marjory	4 Archie's Park	Duncan, Elizabeth	96 North street
Carr, Elizabeth	3 Watt street	Duncan, Elizabeth	26 Market Place
Christie, Elizabeth	136 East High st.	Duncan, Jane	108 East High st.
Christie, Fanny	33 South street	Duncan, Jessie	25 Glamis Road
Christie, Marianne	Kirkton	Duncan, Mary	20 Zoar
Christie, Mary	32 Manor street	Dundas, Henrietta	1 William street
Chrystal, Catherine	52 West High st.	Duthie, Ann	Albert street
Clark, Elizabeth	51 Prior Road	Dyce, Margaret M.	12 Cross
Clark, Jane	30 Zoar	Easton, Helen	106 Castle street
Clark, Jessie	11 Albert street	Edward, Margaret	18 John street
Clark, Margaret	62-64 Castle street	Edwards, Ann	72 Dundee Road
Clarke, G. M.	Thornhill Cottage	Elder, Isabella	29 Manor street
Clarke, Isabella	30 South street	Ellis, Jessie	11 West High st.
Colville, Jane	19 John street	Esplin, Janet	156 East High st.
Cook, Jessie	15 Albert street	Esplin, Margaret	99 East High st.
Coupar, Isabella	38 Prior Road	Evans, Eliza	11 New Road
Coutts, Annie	32 Canmore street	Ewart, Marjory	Archie's Park
Cowie, Mary	6 Zoar	Fairweather, Ann	29 Strang street
Cowie, Mrs John	188 East High st.	Farquhar, Mary	3 Charles street
Crabb, Agnes	14 Nursery Feus	Fawns, Agnes	57 West High st.
Craig, Margaret	124 East High st.	Fenton, Jessie	162 East High st.
Craik, Betsy	39 West High st.	Fenton, Mary	15 Newmonthill
Craik, Catherine	Manor House	Ferguson, Jane	37 Castle street
Craik, Elizabeth	37 North street	Ferguson, Mrs J.	9 Glamis Road
Crichton, Jane	27 North street	Fettes, Mary	Dundee Road
Crichton, Betsy	100 Dundee Loan	Findlay, Annie	109 East High st.
Croall, Margaret	150½ East High st.	Findlay, Jane	64 East High st.
Cuthbert, Jane	19 Victoria street	Findlay, Matilda	5 Teuchat Croft
Dair, Margaret	Zoar	Finlayson, Helen	52 South street
Dakers, Jane	112 East High st.	Fleming, Jane	30 North street
Dalgetty, Ann	114 West High st.	Fodd, Catherine	Prior Road
Dalgetty, Jessie	11 Wellbraehead	Fordyce, Elizabeth	24 Queen street
Davidson, Agnes	109½ East High st.	Forsyth, Margaret	1 Green street
Davidson, Isabella	33 South street	Fraser, Betsy	72½ West High st.
Deacon, Mary	10 Newmonthill	Fyfe, Agnes	2 Arbroath Road
Dick, Elizabeth S.	Castle street	Fyfe, Elizabeth	6 New Road
Dickson, Agnes	42 Dundee Loan	Fyfe, Isabella B.	Mylnhall
Dickson, Rose	100 Dundee Loan	Fyfe, Mary	17 Queen street
Doig, Ann	36 West High st.	Fyffe, Janet	5 Prior Road
Doig, Mrs	21 Montrose Road	Gardiner, E.	Robert street
Doig, Mrs John	30 South street	Gibb, Agnes	5 Bell Place

Gibb, Ann	8 Little Causeway	Hutchison, M. A.	23 St. James' Road
Gibb, Helen T.	1 Lappedub	Hutchison, Mrs	2 Couttie's Wynd
Gibb, Jane	70 Dundee Road	Hutton, Agnes	17 Wellbraehead
Gibson, Elizabeth	Bankhead	Hutton, Isabella	4 Academy street
Gibson, Harriet	37 Dundee Road	Inverwick, Ann	73 Queen street
Gibson, Jessie	18 Littlecauseway	Ireland, Betsy	18 Dundee Road
Gibson, Jessie	8 South street	Ireland, Jane	20 Dundee Road
Gibson, Mary	162 East High st.	Jack, Elizabeth	Market Place
Gibson, Mary	52 Dundee Road	Jack, Jane	11 Zoar
Glen, Agnes	Bailliewellbrae	Jamie, Jane	43 Queen street
Glen, Jane	28 Canmore street	Jamie, Matilda	34 Prior Road
Goodall, Margaret	104 Castle street	Japp, Jane	9 Glamis Road
Gordon, Agnes	13 Prior Road	Jarron, Elizabeth	20 Newmonthill
Gordon, Elizabeth	23 Queen street	Jarvis, Catherine	2 Nursery Feus
Gordon, Helen	5 Glamis Road	Johnston, Agnes	9 Green street
Grant, Ann	2 Bell Place	Johnston, Betsy	26 St. James' Road
Grant, Isabella	9 Littlecauseway	Johnston, Elizabeth	Brechin Road
Grant, Easton Jane	Baronhill	Johnston, Jane	92 East High st.
Grant, Mary Ann	14 St. James' Road	Johnston, Margaret	43 Dundee Loan
Gray, Jane	186 East High st.	Johnston, Margaret	8 Lour Road
Gray, Jane	8 Arbroath Road	Johnstone, Agnes	5 Glamis Road
Gray, Jane	4 John street	Jones, Jean	126 East High st.
Gray, Margaret	24 Canmore street	Keay, Ann	50 Dundee Road
Gray, Mary	17 New Road	Keay, Mary	26 Market Place
Gray, Mary	48 South street	Keith, Elizabeth	52 South street
Grubb, Mary	9 Osnaburgh street	Keith, Catherine	Glamis Road
Guthrie, Ann	Whitehills	Kellachy, Ann	14 Castle street
Guthrie, Barbara	20 Charles street	Kennedy, Elizabeth	22 Victoria street
Guthrie, Jean	12 Wellbraehead	Kerr, Ann	43 North street
Hardie, Ann	12 Charles street	Kerr, Elizabeth	16 Zoar
Hastings, Janet	27 Prior Road	Kerr, Margaret M.	7 Watt street
Henderson, Ann	14 Market Place	Kewans, Margaret	12 East High st.
Henderson, Jane	70 Dundee Road	Kidd, Betsy	69 Queen street
Henderson, Margt.	6 Dundee Road	Kinnear, Helen	11 New Road
Henderson, Mary	167 East High st.	Kinnear, Isabella	3 Teuchat Croft
Henry, Jane	10 Zoar	Kydd, Betsy	144 East High st.
Herald, Jean	32 Manor street	Kydd, Mary Ann	102 Castle street
High, Jessie	26 Glamis Road	Laing, Elizabeth	24 East High street
Hill, Helen	21 Wellbraehead	Laird, Ann	1 St. James' Road
Hill, Jane	24 Victoria street	Laird, Jane	8 Stark's Close
Hill, Margaret	9 Wellbraehead	Lamond, Isabella	3 Charles street
Hilton, Jane	15 John street	Lamond, Mary Ann	3 West High street
Home, Agnes	89 Queen street	Lamond, Mary Ann	29 Queen street
Hood, Catherine	14 Prior Road	Lamont, Ann	10 Lappedub
Hood, Catherine	4 Canmore street	Langlands, Agnes	72½ West High st.
Hood, Elizabeth	Nilebank	Langlands, Ann	19 Queen street
Hood, Helen	Robert st., North	Langlands, Ann	67 West High st.
Howie, Isabella	74 East High street	Langlands, Jessie	8 Wellbraehead
Hutcheon, Jessie	1 St. James' Road	Latto, Elizabeth	71 Castle street
Hutchison, Mianie	108 Queen street	Law, Mary	Belmont Cottage
Hutchison, Mary	West Sunnyside	Lawson, Elizabeth	14 Nursery Feus

Lawson, Emma	68 Dundee Loan	Milne, Agnes	Gordon House
Lawson, Isabella	14 Charles street	Milne, Annie	17 Manor street
Leighton, Jessie	23 Castle street	Milne, Betsy	136 East High st.
Leith, Catherine	3 Osnaburgh street	Milne, Elizabeth	39 North street
Lindsay, Isabella	16 Dundee Road	Milne, Isabella	24 Manor street
Lindsay, Jane	9 Broadcroft	Milne, Jane	27 Market Place
Lindsay, Helen	16 Zoar	Milne, Jane	49 North street
Lindsay, Mary	39 South street	Milne, Jane	21 John street
Liveston, Ann	88 East High street	Milne, Janet	11 William street
Logan, Mary	4 Bell Place	Milne, Margaret	22 St. James' Road
Low, Annie	18 Dundee Road	Mitchell, Ann	144 East High st.
Low, Elizabeth	18 Newmonthill	Mitchell, Betsy	69 Castle street
Low, Isabella	16 Yeaman street	Mitchell, Elizabeth	32 Canmore street
Low, Isabella	2 Bell Place	Moir, Ann	39 North street
Low, Jane	30 Lour Road	Mollison, Jane	3 Vennel
Low, Jane	14 Little Causeway	Mollison, Mary	97 Queen street
Low, Jessie	15 Charles street	Monro, E. B.	Newmonthill
Low, Margaret	63 West High st.	Morris, Euphemia	59 West High st.
Low, Margaret	13 Charles street	Morris, Elizabeth	7 Green street
Low, Mary Ann	20 Glamis Road	Morris, Mary Ann	15 Wellbraehead
Lowden, Isabella	93 North street	Morrison, Ann	22 Dundee Loan
Lowson, Barbara	Rose Terrace	Morty, Ann	7 Zoar
Lowson, Catherine	28 Yeaman street	Mudie, Helen	36 Dundee Loan
Lowson, Elizabeth	16 North street	Myles, Agnes	12 Nursery Feus
Lowson, Helen	87 West High st.	M'Donald, Isabella	23 Nursery Feus
Lowson, Isabella	35 South street	M'Donald, Mrs J.	13 William street
Lowson, Jane	85 North street	M'Dougall, Susan	21 New Road
Lowson, Margaret	Chapel Park	M'Farlane, Helen	31 Zoar
Lyall, Margaret	186 East High st.	M'Farlane, Ann	46 South street
Mackie, Mary	57 West High st.	M'Gregor, Mary	68 East High st.
Mackintosh, Cath.	Hillside	M'Intosh, Jane	8 Arbroath Road
Malcolm, Ann	184 East High st.	M'Kay, Christina	18 Prior Road
Mands, Mary	79 West High st.	M'Kenzie, Isabella	72½ West High st.
Mann, Elizabeth	35 West High st.	M'Kenzie, Isabella	13 Teuchat Croft
Marshal, Mary	50 Glamis Road	M'Kenzie, Ann	6 Wellbraehead
Mason, Mrs	3 Glamis Road	M'Kiddie, Jean	10 Queen street
Massie, Mrs	12 St. James' Road	M'Laren, Ann	44 North street
Masson, Isabella	71 West High st.	M'Lean, Jessie B.	Wyllie street
Masson, Mary	15 New Road	M'Lean Juliet	34 Manor street
Masterton, Betsy	79 Queen street	M'Leish, Jane J.	29 East High street
Masterton, E.	65 Castle street	M'Laren, Alison	Headingstone Place
Masterton, Jane	Nursery Feus	M'Peat, Jane	11 Albert street
Mathieson, Jane	81 Queen street	M'Queen, Helen	20 Dundee Road
Maxwell, Elizabeth	13 Market Place	M'Rae, Elizabeth	1 Bell Place
Meldrum, Isabella	136 East High st.	Neave, Elizabeth	9 Green street
Meldrum, Mary A.	2 Bell Place	Neave, Jane	11 East High st.
Melvin, Margaret	19 Castle street	Neave, Jane	14 North street
Michie, Margaret	38 Canmore street	Neave, Mary	65 Dundee Loan
Millar, Ann	2 Chapel street	Neave, Rebecca	9 Green street
Millar, Charlotte	10 Lappiedub	Nicoll, Agnes	14 New Road
Milne, Agnes	80 East High st.	Nicoll, Jane	24 Arbroath Road

Nicoll, Jessie	7 Green street	Robb, Mary Ann	27 Dundee Loan
Nicoll, Margaret	4 Stark's Close	Robbie, Isabella	15 Market Place
Nicolson, Elizabeth	Catherine Square	Robbie, Mary	17 Dundee Loan
Norrie, Jessie	90 Dundee Loan	Roberts, Betsy	20 Arbroath Road
Oakenhead, Maria	90 Dundee Loan	Roberts, Elizabeth	35 North street
Ogg, Margaret	95 Queen street	Roberts, Jane	Westby House
Ogilvie, Ann	27 North street	Roberts, Mary	10 Wellbraehead
Ogilvie, Jean	24 Canmore street	Roberts, Mrs David	61 Dundee Loan
Ogilvie, Jessie	3 West High street	Robertson, Agnes	12 Nursery Feus
Ogilvy, Margaret	61 Dundee Loan	Robertson, Annie	13 Watt street
Oram, Margaret	13 West High st.	Robertson, Jessie	30 South street
Oram, Mary	26 Nursery Feus	Robertson, Mrs	65 West High st.
Orchar, Catherine	64 East High st.	Rolland, Mrs M.	47 Dundee Road
Orchison, Charlotte	14 Charles street	Ross, Betsy	186 East High st.
Ormond, Agnes	30 West High st.	Ross, Jane	97 Queen street
Ormond, Cecilia	6 Stark's Close	Ross, Mary	29 Glamis Road
Ormond, Isabella	9 Cross	Saddler, Isabella	9 Archie's Park
Ormond, Mrs T.	64 East High street	Saddler, Mary	6 Archie's Park
Pattullo, Agnes	12 John street	Savage, Margaret	89 West High st.
Pattullo, Ann	9 Wellbraehead	Scott, Ann	14 Newmonthill
Pattullo, Elizabeth	Strang street	Scott, Jessie	20 Arbroath Road
Pattullo, Jessie	30 Nursery Feus	Scott, Margaret	26 West High st.
Peter, Betsy	56 North street	Scott, Margaret A.	Lour Road
Petrie, Ann	21 John street	Scott, Mary Proctor	Lour Road
Petrie, Ann	11 Wellbraehead	Shaw, Jessie	6 Nursery Feus
Petrie, Betsy	7 Archie's Park	Shaw, Margaret R.	Annfield House
Petrie, Mary	134 East High st.	Shepherd, Margaret	12 North street
Piggot, Mary	4 Canmore street	Shepherd, Margaret	9 Little Causeway
Porter, Ann	81 Queen street	Shepherd, Mary	41 Castle street
Porter, Ann	81 Castle street	Siewwright, Susan	18 Charles street
Prophet, Isabella	William street	Sim, Mary Ann	46 John street
Pullar, Elizabeth	5 Vennel	Simpson, Ann	11 Glamis Road
Rae, Elizabeth	167 East High st.	Simpson, Mary	10 Charles street
Rae, Jane	44 West High st.	Simpson, Mary	28 Prior Road
Ramsay, Isabella	34 Dundee Loan	Simpson, Margaret	12 Wellbraehead
Ramsay, Margaret	63 Dundee Loan	Small, Elizabeth	Catherine street
Ramsay, Margaret	1 Archie's Park	Smart, Margaret	126 East High st.
Rattray, Jessie	1 St. James' Road	Smith, Ann	8 Manor street
Rattray, Jessie	13 South street	Smith, Annie	33 Prior Road
Reid, Catherine	33 South street	Smith, Catharine	Academy street
Reid, Jane	38 John street	Smith, Elizabeth	65 Glamis Road
Reid, Jane	17 Glamis Road	Smith, Emily	162-4 East High st.
Reid, Jessie	5 Glamis Road	Smith, Georgina	Academy street
Reid, Jessie	12 Wellbraehead	Smith, Isabella	12 Arbroath Road
Reid, Margaret	98 Dundee Road	Smith, Janet	26 St. James' Road
Reid, Mrs	18 Montrose Road	Smith, Jessie	79 Queen street
Rennie, Euphemia	20 Nursery Feus	Smith, Margaret	17 Charles street
Rew, Elizabeth	6 Nursery Feus	Smith, Margaret	Hillockhead
Richard, Jessie	7 New Road	Smith, Margaret	13 Canmore street
Riddell, Jessie	Brechin Road	Smith, Mary	20 North street
Robb, Emily	11 Broadcroft	Smith, Mary Ann	Academy street

Soutar, Agnes	162 East High st.	Thornton, E.	99 East High st.
Soutar, Agnes	2 Victoria street	Thornton, Helen	72½ West High st.
Soutar, Clementina	35 North street	Thornton, Margt.	6 Archie's Park
Soutar, Elizabeth	11 Strang street	Tosh, Agnes	18 West High st.
Spankie, Mary	17 Zoar	Thow, Mary	16 Dundee Loan
Spark, Jane	33 Market Place	Towns, Christina	87 East High street
Stark, Ann	6 Glamis Road	Tyrie, Helen	102 East High st.
Stark, Jean	8 Stark's Close	Valentine, Ann	21 Wellbraehead
Stark, Margaret	6 Glamis Road	Walker, Ann	10 Littlecauseway
Stark, Mary	12 Glamis Road	Walker, Ann	New Road
Steele, Ann	11 Broadcroft	Walker, Catherine	182 East High st.
Steele, Helen	28 South street	Walker, Jean	3 Lappedub
Steele, Rose Gray	3 Castle street	Walker, Mary Ann	19 Newmonthill
Stephen, Helen	68 Dundee Road	Wallace, Ann	34 Lour Road
Stewart, Agnes	1 St. James' Road	Wallace, Jenima	40 Prior Road
Stewart, Ann	1 Watt street	Waterston, E.	36A Castle street
Stewart, Ann	11 New Road	Waterson, Mary	15 Don street
Stewart, Ann	Finavon	Watt, Ann	5 Zoar
Stewart, Annie	21 Osinburgh st.	Watt, Helen	56 South street
Stewart, Catharine	Yeaman street	Watt, Mary	Bailiewellbrae
Stewart, Helen	33 John street	Webster, Agnes	2 St. James' Road
Stewart, Isabella	10 Dundee Road	Webster, Elizabeth	Victoria street
Stewart, Jane	25 Victoria street	Webster, Margaret	2 Victoria street
Stewart, Jessie	25-27 Queen street	Welsh, Ann	13 Little Causeway
Stewart, Joan	84 East High street	Whammond, A.	29 Manor street
Stirling, Ann	25 St. James' Road	Whitton, Mary	92 Dundee Loan
Stirling, Isabella	20 St. James' Road	Whyte, Ann Üre	Manor House
Stirling, Margaret	1 Green street	Whyte, Elizabeth	Annfield House
Stirton, Jane Ann	1 John street	Whyte, Isabella	9 Wellbraehead
Stormont, Margaret	15 Glamis Road	Whyte, Margaret	Manor House
Stormonth, Jane	Broadcroft	Wilkie, Ann	3 Bell Place
Storrier, Ann	1 William street	Wilkie, Elizabeth	81 Queen street
Strachan, Agnes	8 Dundee Loan	Wilkie, Margaret	15 St. James' Road
Strachan, Jane	27 New Road	Williams, Agnes	78 Dundee Loan
Sturrock, Ann	4 Arbroath Road	Williamson, Betsy	13 Newmonthill
Sturrock, Elizabeth	62 Dundee Loan	Williamson, Margt.	6 Dundee Loan
Sturrock, Isabella	1 Sparrowcroft	Wilson, Agnes	32 Manor street
Sturrock, Jane	10 Stark's Close	Wilson, Agnes	10 Queen street
Sturrock, Jean	11 Littlecauseway	Wilson, Elizabeth	32 Manor street
Suttie, Euphemia	29 Queen street	Wilson, Margaret	10 Stark's Close
Tarbat, Ann	168 East High st.	Wilson, Mrs	10 Stark's Close
Taylor, Annie	East High street	Wishart, Annie	4 Nursery Feus
Thom, Allison	6 West Sunnyside	Wishart, Elizabeth	Newford Park
Thom, Ann	16 Charles street	Wishart, Mary	57 Dundee Loan
Thom, Bella	130 East High st.	Wyllie, Elizabeth	Helen street
Thomson, Christina	36 Yeaman street	Yeaman, Agnes	Manor House
Thomson, E. L.	Rosebank	Yeaman, Helen	Manor House
Thomson, Jean	Melbourne Cottage	Yeaman, Margaret	11 Manor street
Thomson, Mary	16 Charles street	Young, Elizabeth	18 Yeaman street
Thornton, Ann	82 West High st.	Young, Margaret	5 Lappedub
Thornton, E.	82 West High st.	Young, Mrs	20 Canmore street

FARMERS, AND OTHER RESIDENTERS,

IN ADJOINING PARISHES.

ABERLEMNO.

Bush, James, Tillywhandland
 Calder, Bros., quarry masters, Balgavies
 Calder, William, Woodend
 Carnegie, Andrew, Muirside of Melgund
 Cattanach, J., North Mains of Balgavies
 Chalmers, Patrick, Auldbar Castle
 Davidson, A., grocer, Henwellburn
 Fairweather, James, Craiksfolds
 Fairweather, P. S., Blebberhill
 Falconer, Robert, Wood of Killockshaw
 Fettes, F., Bog of Pitkenney
 Fisher, Rev. J. D., F.C. Manse, Aber-
 lemno
 Ford, James, Bellyhill
 Grant, David, Turin
 Irons, Mrs D., Pitkenney
 Jarron, J. N. Mains of Melgund
 Kennedy, J. M., Crosston
 Kennedy, Mrs, Crosston
 Kiddie, William, Milldens
 Leitch, John, Damsie
 Lowson, George, Balgavies
 Lowson, William, Kirkton
 M'Laren, James, Balgarrock
 Martin, R. T., Netherton
 Mather, Joseph, Blackiemill
 Matthew, Wm., Balnacake
 Milne, D., jr., North Mains of Turin
 Milne, Peter, Nethershill
 Myles, Rev. T., Manse, Aberlemno
 Norrie, James, Howmuir
 Patullo, D., Balglassie
 Ramsay, John, Cotton of Turin
 Salmond, William, Woodwrae
 Scott, George, Southton
 Spalding, Andrew, Broomknowe
 Stewart, Jas., Schoolhouse, Aberlemno
 Thomson, Jas., Muirside of Belgund
 Tullis, J. T., Turin House
 Webster, P., Flemington
 Wedderspoon, George, Mains of Balgavies

DUNNICHEN.

Alexander, John, Hillkirk
 Alexander, Mrs, Hillkirk
 Anderson, J., grocer, Letham
 Anderson, Wm., blacksmith, Letham
 Barron, Dr, Letham
 Blair, Alexander, Dumbarrow
 Black, W., blacksmith, Dumbarrow
 Borthwick, William, Home Farm
 Brodie, T. D., Tulloes

Crow, David, Elmbank House, Letham
 Deas, H. S., Schoolhouse, Craichie
 Donald, Charles, East Dumbarrow
 Duncan, Rev. J. P., F.C. Manse, Letham
 Eaton, Wm., butcher, Letham
 Edward, Chas., baker, Letham
 Gibson, William, Vinney Bank
 Gray, David, Blairs
 Hampton, David, baker, Letham
 Hird, Henry S., merchant, Letham
 Hynd, Wm., Upper Tulloes
 Jackson, Mrs, Kirkbuddo House
 Lawrence, William, North Draffan
 Lackie, Mrs, merchant, Craichie
 Langlands, J., carrier, Auldbar Station
 Macmaster, Rev. H., Manse, Dunnichen
 Melville, J., Mains of Craichie
 M'Gregor, Gregor, Dumbarrow
 M'Guire, J., saddler, Letham
 M'Inroy, D., shoemaker, Letham
 M'Inroy, Wm., clothier, Letham
 M'Intosh, Wm., factor, Idvies and Tulloes
 Osler, William, Nether Tulloes
 Ramsay, Mrs W., Drummiermont
 Reid & Smith, cattledealers, Letham
 Reid & Taylor, cattledealers, Letham
 Roberts, Charles, Corston
 Roberts, C., Inspector of Poor, Letham
 Robertson, R. P., Schoolhouse, Letham
 Shepherd, James, New Dyke of Lownie
 Smith, David } Burnside
 Smith, Mrs S. }
 Smith, George, Drum
 Smith, John, joiner, Dumbarrow
 Smith, Mrs East Lownie
 Soutar, John, East Mains
 Stewart, Hector, horse-hirer, Letham
 Stewart, J. D., merchant, Letham
 Strachan, J. V., clothier, Letham
 Sturrock, Charles, Mill of Craichie
 Taylor, Alex., South Draffan
 Thornton, Wm., forester, Tulloes
 Warden, David, West Lownie
 Warden, Wm., East Mains of Craichie
 Wyllie, J., Dumbarrow Mill
 Young, David, gas manager, Letham
 Young, John, shoemaker, Letham

FORFAR.

Adam, Robert, Ladenford
 Alexander, David, Newlands
 Alexander, Thomas, Clocksbriggs
 Allan, William, Meadow Green
 Allardice, George, Loanhead

Bell, David, Lochlands
 Buick, Wm., Denside
 Callendar, David, Ladlewell
 Carnegie, P. A. W., Lour
 Carruthers, James, Craignathro
 Christie, James, Bankhead
 Craik, Robert F., Kingston
 Dalgety, John, Caldhome
 Gold, William, Cammore
 Gowans, John, Lilybank
 Graham, D. M., Pitreuchie
 Grant, David, Mossie
 Lister, George, Mains of Restenneth
 Low, Mrs., Whitewell
 Martin, Alex., Muiry Knowes
 Mount, W. B., Halkerton
 Nicoll, George, South Mains
 Nicoll, Thomas, North Mains
 Nicoll, William, Turfberg
 Nicoll, W. H., Garth
 Petrie, William, Greenordie
 Ramsay, David, Lochhead
 Roberts, Alex., Muirton
 Scott, James, Suttieside
 Smith, Peter, Bankhead, Lour
 Taylor, James, East Mains, Lour
 Taylor, James, Heatherstacks
 Thoms, George, Mid Dod
 Thoms, William, Auchterforfar
 Webster, Mrs., Westfield
 Whitton, Andrew, West Caldhome

GLAMIS.

Alexander, H. M., Easter Denoon
 Annand, Alex., Newton
 Arnot, William, Glamis Mains
 Baillie, John, turner, Glamis
 Ballingall, John, Tarbrax
 Bell, Alexander, Handwick
 Bowstead, Rev. C., Parsonage, Glamis
 Bremner, David, grocer, Charleston
 Brown, Wm. D., Easter Drumgley
 Bruce, James, Knockenny
 Cathro, James, Berryhilllock
 Cook, Charles, Meikle Cossens
 Crabb, James, forester, Glamis
 Crichton, Andrew, Glamis
 Duff, John, Nether Handwick
 Elder, Robt., saddler, &c., Glamis
 Fairweather, James, gamekeeper, Glamis
 Ferguson, J. A., architect, Glamis
 Fisher, J. A., Royal Bank, Glamis
 Fleming, Dickson, Schoolhouse, Milton,
 Glen Ogilvy
 Gibson, John, Chamberwell
 Grant, Dr, Glamis
 Grant, Robt., Over Middleton
 Guild, James, Tilework
 Hogg, William, clothier, Charleston
 Knight, William, Haughs of Cossens
 Jack, David, Ewnie

Johnston, George, joiner, Glamis
 Johnston, John, Nether Airneyfoul
 Langlands, David, Hatton of Ogilvy
 Langlands, D., baker, Glamis
 Langlands, John, grocer, Glamis
 Lindsay, H., Home Farm, Glamis
 Lowden, James, coal merchant, Glamis
 Lyon, Joseph, Kilmundie
 Maxwell, David, Upper Drumgley
 M'Farlane, H., saddler, Glamis
 M'Kenzie, James, Dryburn
 Milne, Mrs John, Holemill
 Nicoll, John, Nether Middleton
 Panton, D. S., Schoolhouse, Glamis
 Porter, James, Lochmill
 Ralston, Andrew, Glamis House
 Ramsay, D., butcher, Glamis
 Reid, James, Little Kilmundie
 Reoch, David, Scroggerfield
 Robertson, Hugh, Lochside
 Ross, William, Nether Drumgley
 Smart, David, Templebank
 Steele, A., coal merchant, Glamis
 Stevenson, Rev. J., LL.D., Manse, Glamis
 Thomson, John, Rochelhill
 Toplis, Robert, Glamis
 Whitton, James, gardener, Glamis Castle
 Whyte, Archibald, Nether Hayston
 Whyte, James, Upper Hayston
 Whyte, John, Wester Denoon

INVERARITY.

Adam, Wm., Wester Meathie
 Anderson, Wm., South Bottymire
 Brown, Thomas, Carrot
 Dron, Robert, Fotheringham
 Duncan, William, Newton
 Elder, P., Schoolhouse, Inverarity
 Ewart, A. P., Little Lour
 Gall, David and Alexander, Tarbrax
 Grant, James, jr., Ovenstone
 Hill, Mrs, Washingdales
 Jarron, George, Bonnyton
 Millar, James, Mains of Happas
 Millar, Robert, Grange Mill
 Milne, William, Kinreich
 Moir, Peter, Kinreich Mill
 Nicoll, William, North Bottymire
 Peters, Thomas, Seggieden
 Rattray, Alex., Govals
 Robertson, Thomas, Hatton
 Roberts, Joseph, Keirton
 Syme, John, Mill of Inverarity
 Stevenson, Rev. P., Manse, Inverarity
 Suttie, John, East Grange, Kincaldrum
 Thomson, James, Mains of Meathie

KINNETTLES.

Arnot, Mrs, West Ingliston
 Baxter, E. A., Invereighty House

Beverley, G., North Mains of Kinnettles
 Blyth, D., gardener, Kinnettles
 Duncan, John, Turwhappie
 Easton, David, Spittalburn
 Grant, David, Ingliston
 Grimond, J., Kinnettles House
 Guthrie, James, Brighton
 Martin, G., Schoolhouse, Kinnettles
 M'Laren, John, South Leckaway
 M'Lean, W., Foffarty
 Nicoll, Robert, Invereighy Mill
 Paterson, Jas., North Mains, Invereighy
 Patteson, Rev. T. J., F.C. Manse, Kinnettles
 Patullo, John, Mid Ingliston
 Rae, David, North Leckaway
 Roy, George, Kirkhill
 Scott, James, Mains of Brighton
 Sturrock, A., joiner, Douglstown
 Thomson, John, blacksmith, Douglstown
 Turner, Rev. R., Manse, Kinnettles

KIRRIEMUIR.

Adam, S. M., Balloch
 Adams, George, Dragonhall
 Alexander, John, Ballindarg
 Anderson, John, Redford
 Bain, J. & J., Newmill
 Barrie, John, Pluckerstone
 Bennet, Jas., East Muirhead
 Black, John, factor, Cortachy
 Black, J. M., Auchlishie
 Bruce, George, Easter Kinwhirrie
 Clark, James, Knowhead
 Coupar, David T., Over Migvie
 Crabb, D., Rosewell
 Duncan, John, Muirhouses
 Ewart, Wm., Sandyford
 Falconer, J., Culhawk
 Ferguson, William, Millhall
 Guild, Thomas, Herdhill
 Hay, James, Pathhead
 Henderson, C., Chapelton
 Irvine, William, West Herdhill
 Lamb, Alex., New Kilry
 Lumsden, Alex., Wester Kinwhirrie
 Lyall, Leonard, Kinnordy
 M'Intosh, Donald, Garlowbank
 M'Intosh, J., East Inch
 Milne, Charles, Drumshade
 Milner, James, Barusdale
 Mitchell, Jas., jr., Nether Migvie
 Mitchell, James, Haugh
 Munroe, Wm., Woodhead
 Osler, Andrew, Kintyrie
 Osler, William, Meams
 Reid, George, Ladywell
 Robbie, James, Netherbow
 Robertson, John, Denmill

Rough, George, Fletcherfield
 Rough, William, Longbank
 Sim, James, Kilnhill
 Sim, Thomas, Overbow
 Smith, J., Meikle Inch
 Stewart, J. & W., Curmure
 Thomson, Alexander, Burnside
 Walker, James, Mossie
 Whyte, Alex., Blackbeard
 Whyte, Wm., Spot, &c.
 Wilson, Thomas, Wester Lednathie
 Wilson, William, Balstard
 Winter, D. & J., Balmagarrow
 Wood, David, Caldham
 Wyllie, Mrs, Mains of Glasswell
 Wyllie, Mrs Balbridie
 Wyllie, Wm., Lochside

OATHLAW.

Adams, James, M.D., Easter Oathlaw
 Batchelor, Alex. Milton, Finavon
 Batchelor, Geo., West Mains, Finavon
 Carnegie, James, Battledykes
 Carnegie, Wm., Birkenbush
 Davidson, William, Woodside
 Dow, John, gardener, Finavon
 Duke, Wm., Newbarns
 Gibson, D., Finavon Toll
 Grant, J., Inn, Finavon
 Keay, Alex., Wolfhaw
 Kydd, David, M.D., Bogindollo
 Lamb, J. & J., Bankhead
 Middleton, Capt. F., Finavon Castle
 Millar, David, Oathlaw
 Ritchie, W., Ordie
 Ritchie, Rev. A., Mause, Oathlaw
 Robertson, Peter, Haughs
 Sim, D., Bourtreebush
 Simpson, D., joiner, Finavon
 Stewart, T., Oathlaw Cottage
 Thomson, A., Schoolhouse, Oathlaw
 Webster, J., Parkford
 Webster, J., Meadows
 Young, David, Blairyfeddan

RESCOBIE.

Absalon, Misses, Wemyss
 Cobb, Alex., Pitscandly
 Dakers, Wm., Hagmuir
 Don, John B., Pitmuies
 Farquhar, W. T., Pitscandly
 Farquharson, F., Greenhead
 Gibson, Mrs, Baldardo
 Graham, Walter, Schoolhouse, Rescobie
 Grant, David, sen., Turin
 Jalland, Boswell G., Ochterlony
 Jolly, William, Finnieston
 Kyd, George, Forester Seat
 Lachie, David, Drimmie

Martin, J. & J., Milldens
 Mitchell, Geo., Chapelton, Ochterlony
 Mitchell, James, Quilkoe
 Murdie, W. & J., Baggerton
 Nicoll, Wm., East & West Carsebank
 Powrie, James, Reswallie
 Ramsay, James, East Mains of Burnside
 Robertson, Sheriff, Burnside
 Rough, George, Wardmill
 Sinclair, Alex., Newmill, Balgavies
 Storie, Alex., West Mains, Turin
 Walker, Rev. A., Manse, Rescobie
 Watson, Wm., Mains of Ochterlony
 Wishart, John, Haresburn

TANNADICE.

Addison, John, blacksmith, Tannadice
 Anderson, Miss, Hotel, Tannadice
 Butter, David, Auchleuchrie
 Cameron, J., Miltonbank
 Cameron, John, grocer, Tannadice
 Carnegie, David, Mill, Tannadice
 Carnegie, Wm., jr., Coul
 Craig, Rev. J. M., F.C. Manse, Memus
 Cumming, John, Schoolhouse, Denside
 Davidson, Wm., Easter Balgillo
 Dow, James, Wester Memus
 Duncan, John, Smithy, Glenogil
 Duncan, Pat., Easter Memus
 Farmer, Alexander, Muiryhillock
 Farquhar, James, Kinalty
 Farquharson, John, Glenley
 Fearn, W., Shubgreen
 Findlay, D., Auchleish
 Forbes, William, Murthill Mains
 Fyffe, John, Hunchar
 Gordon, J. F., shoemaker, Tannadice
 Gracie, James, Horniehaugh
 Gray, Alex., cattle dealer, Tannadice
 Henderson, J., Schoolhouse, Tannadice
 Hendry, Wm., West Mains of Coul
 Herkless, Rev. J., Manse, Tannadice
 Keay, John, East Mains of Whitewell
 Kenny, G., Marcus Mill

Lindsay, Arch., Redhough
 Low, William, Strone
 Lunan, J., tailor, Tannadice
 Meek, David, miller, Milton of Ogil
 Millar, Robert, Foreside, Cairn
 Milne, David, Annagathall
 Milne, David, Craigies
 Mitchell, James, Cowhillock
 M'Kenzie, Alex., Midtown, Glenquiech
 M'Kenzie, Angus, Burnside
 M'Kenzie, John, Baikies
 M'Kenzie, John, Goynd
 M'Laren, Jas., Dirachie
 M'Laren, J., Wester Balgillo
 M'Millan, Peter, Smithy, Cairn
 Nicol, W. G., grocer and shoemaker,
 Tannadice
 Nicoll, William, Sturt
 Paterson, Mrs, vintner, Smithfield
 Reid, Andrew, Cairn
 Robb, James, Smithy, Finavon
 Robbie, C., Barnyards & Mill of Tannadice
 Robbie, J., cattle dealer, Tannadice
 Rough, David, Newton
 Scott, C. W., Mains of Whitewell
 Skea, David, Cossacks
 Soutar, James B., Schoolhouse, Burnside
 Spalding, Andrew, Tobees
 Stephen, Alex., Smithy, Coul
 Stevenson, Thomas, Inspector of Poor,
 Tannadice
 Stewart, George, Marcus Mill
 Stewart, John, Noranbank
 Stewart, John W., Newton
 Stewart, William, constable, Finavon
 Stewart, William L., Craigeassie
 Stirton, Thomas, Bogside
 Thow, John, Turfachie
 Todd, Miss, Howmuir
 Tosh, Alex., Drummichie
 Turnbull, George, Baldoukie
 Turnbull, James, Smithy, Burnside
 Wallace, P., Nether Balgillo
 Whyte, Arch., Glenmoy

FAIRS, TRYSTS, & CATTLE MARKETS in Forfarshire.

When the appointed day falls on a Saturday, Sunday, or Monday, it is generally deferred until the following Tuesday, *o.s.*, *i.e.*, old style, twelve days after date in Calendar.

January.

Arbroath, hiring & general business, last Sat.
Brechin, cat. every Tues. ; feeing, last Tues.
Coupar-Angus, cattle & sheep, 3 Monday
Kirriemuir, 1 Monday

February.

Brechin, cattle every Tuesday ; horses, last Tuesday
Coupar-Angus, cattle and sheep, 3 Monday
Edzell, hiring, cattle, &c., 3 Thursday
Kirriemuir, 1 Monday

March.

Brechin, every Tuesday
Coupar-Angus, horses & cattle, 3 Thursday
Kirriemuir, 1 Monday ; 2 Friday

April.

Brechin (Trinity Muir), sheep & cat, 3 Wed.
Carnyllie, cattle, 3 Tuesday *o s*
Coupar-Angus, cattle and sheep, 3 Monday
Cullew, sheep, last Friday
Forfar, cattle, horses, 2 Wednesday
Glamis, 1 Wednesday
Glasterlaw, cattle, last Wednesday
Kirriemuir, 1 Monday

May.

Arbroath, hiring, 26 if Sat. ; if not Sat. after
Brechin, feeing, Tuesday after 25
Coupar-Angus, cattle and sheep, 3 Monday
Dundee, hiring, 26 if Tuesday or Friday ; if not, 1 Tuesday or Friday after
Dun's Muir, 1 Tuesday *o s*
Edzell, cattle, sheep, 1 Monday ; feeing, 26
Forfar, cattle, horses, 1 Wednesday *o s* ; feeing, Saturday after 26
Frickheim, hiring, cattle, last Thursday
Glamis, 1 Wednesday & Wednesday after 26
Kirriemuir, 1 Monday and Friday after 26
Letham, Forfar, cattle and hiring, 26
Montrose, Friday after Whitsunday *o s*

June.

Brechin (Trinity Muir) begins 2 Wednesday and continues 3 days—1st day sheep, 2nd cattle, 3rd horses
Dun's Muir, cattle, horses, 3 Thursday
Forfar, cattle, 3 Friday
Glasterlaw, cattle, 4 Wednesday
Kirriemuir, Wednesday after Glamis

July.

Arbroath, hiring and general business, 18 if Saturday ; if not, Saturday after
Brechin, Monday after 2 Thursday
Coupar-Angus, cattle, &c., 3 Thursday
Dundee (Stobb's), cattle, sheep, and horse, Tuesday after 11

Edzell, cattle, Friday after 19
Forfar, cattle, horses, Wed. after 1 Tuesday
Frickheim, hiring & cattle, Monday after Arbroath
Kirriemuir, horses and cattle, 24 if Wed. ; if not, Wed after ; sheep day before

August

Brechin (Trinity Muir), sheep, cattle, and horses, 2 Thursday
Dundee (First), cattle, &c., 26
Edzell, cattle and sheep, Wednesday after 26
Forfar, sheep, cattle, horses, and wool, Wednesday after 1 Tuesday
Glasterlaw, cattle, 3 Wednesday

September.

Brechin (Trinity Muir), sheep, cattle, horses, Tuesday before last Wednesday
Dundee (Latter), cattle, horses, 19
Forfar, horses and cattle, last Wednesday
Glenisla, sheep and cattle, Thursday before last Wednesday

October.

Brechin, cattle, every Tuesday till April
Trinity Muir Tryst
Cullew, sheep, day before Kirriemuir
Dundee (Bell's), feeing, 1 Friday
Edzell, sheep, cattle, and horses, Thursday before Kirriemuir
Forfar, cattle, 2 Wednesday
Glamis, Saturday before Kirriemuir
Glasterlaw, cattle, 1 Monday after Falkirk
Kirriemuir, horses, cattle, Wednesday after 18 ; sheep, day before

November.

Arbirlot (Arbroath), cattle, 2 Wednesday
Arbroath, hiring, 22 if Sat. ; if not, Sat. after
Brechin, cattle, every Tuesday ; feeing, Tues. after 22
Coupar-Angus, cattle and sheep, 3 Monday
Dundee, hiring, 22 if Tuesday or Friday ; if not, 1 Tuesday or Friday after
Forfar, cattle, 1 Wednesday ; feeing, Saturday after 22
Frickheim, hiring and cattle, 22 if Thursday ; if not, Thursday after
Glamis, cattle and hiring, Wednesday after 22
Kirriemuir, cattle, Wednesday after Glamis
Letham, cattle and hiring, 23
Montrose, Friday after Martinmas, *o s*

December.

Brechin, cattle, every Tuesday
Coupar-Angus, cattle and sheep, 3 Monday
Kirriemuir, 1 Monday

BURGH OF FORFAR.

Population in 1881—12,818. Constituency—Males, 1,591; Females, 582.

Parliamentary Representative—John Shiress Will, Q.C.

Valuation	f	Lands	£36,054	16	8
for 1890-91.	{	Railways in Burgh	1,536	0	0

MAGISTRATES AND TOWN COUNCIL.

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

Wm. Doig, Provost and Chief Magistrate; James M'Lean, First Bailie; J. P. Anderson, Second Bailie; James MacDougall, Third Bailie; John L. Fenton, Treasurer. Robert F. Craik, Hugh Greenhill, David Smith, James Low, John Ferguson, Adam Farquharson, James Milne, jr., Daniel Falconer, Alex. Ritchie, James Stuart.

OFFICIALS AND COMMITTEES.

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

Law.—Provost Doig, Messrs Ferguson, Fenton, Falconer, Greenhill, Low, Bailie Anderson (Convener).

Property.—Provost Doig, Messrs Ferguson, Stuart, Ritchie, Milne, Smith, Bailie M'Lean (Convener).

Finance.—Provost Doig, Bailie M'Lean, Bailie Anderson, Messrs Farquharson, Low, Craik, Treasurer Fenton (Convener).

Cemetery.—Provost Doig, Bailie M'Lean, Bailie MacDougall, Messrs Low, Ferguson, Greenhill, Smith (Convener). George Patterson, Superintendent.

Committee under Cattle Diseases Act—Magistrates and Council.

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

Representatives for

Prison Committees—Dundee, Provost Doig and Mr Ferguson; Forfar, Provost Doig and Mr Low.

Under Sheriff Court Houses Act	Mr Ferguson.
Lunacy Board	Provost Doig.
Arbroath Harbour	Provost Doig and Bailie Anderson.
Rossie Reformatory	Provost Doig and Mr Ferguson.
Wyllie's Bequest	James Munro, Distributor.

BURGH FUNDS (Town Council).

Burgh Property and Funds as at 8th October, 1890	£66,543	11	10
Debts and Obligations	23,004	19	3
Balance in favour of Burgh	£43,538	12	7
Annual Revenue	£2485	10	10
Expenditure	2499	16	2
Surplus for the year	£14	5	4

CHARITY MORTIFICATIONS.

Charity Mortifications under the administration of the Magistrates and Town Council of Forfar, per the Town-Clerk. Funds as at 8th October, 1890.

Dr Wyllie's Bequest.—Capital, £3536 14s 6d. Interest expended in charity during the year, £127 17s 6d. On hand, £14 10s 7d.

Provost Potter's Bequest of £1000.—Interest, &c., expended on coals for the poor, in terms of the bequest, £48 15s.

Bailie Brown's Bequest of £100.—Interest, &c., expended on coals for the poor, in terms of the bequest, £15 3s. On hand, £10 9s 10d.

Amount received from Forfarshire District Charity Football Association, and expended on coals for the poor, £6.

POLICE COMMISSION AND GAS CORPORATION.

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

OFFICIALS.

William Gordon, Police Clerk ; James Stirling, Superintendent of Police ; D. B. Esplin, Gas Manager ; Jonas Harris, Burgh Surveyor ; Alexander MacHardy, Treasurer ; George Yeaman, Collector of Rates.

COMMITTEES.

Paving, General Improvement, and Road Committee.—Provost Doig, Bailie M'Lean, Messrs Low, Ritchie, Fenton, Milne, Stuart (Convener).

Sanitary Committee.—Provost Doig, Bailie MacDougall, Messrs Falconer, Fenton, Greenhill, Ferguson, Milne (Convener).

Watching, Lighting, and Fire Engine Committee.—Provost Doig, Bailie M'Lean, Messrs Falconer, Fenton, Milne, Smith, Ferguson (Convener).

Finance Committee.—Provost Doig, Messrs Ferguson, Greenhill, Milne, Stuart, Craik, Bailie Anderson (Convener)

Sewage Committee.—Provost Doig, Messrs Farquharson, Smith, Craik, Stuart, Low, Greenhill (Convener)

Water Committee.—Bailie M'Lean, Bailie Anderson, Bailie MacDougall, Messrs Craik, Greenhill, Ferguson, Provost Doig (Convener).

Gas Corporation Committee.—Provost Doig, Messrs Falconer, Low, Greenhill, Smith, Stuart, Craik (Convener).

POLICE COMMISSION ACCOUNTS, as at 15th May, 1890.

I.—GENERAL POLICE PURPOSES.

Surplus last year	£21	0	2	
Annual Revenue	2265	4	4	
Annual Expenditure				£2286 4 6
								2194 17 5
Surplus this year				£91 7 1

II.—ACCOUNT UNDER ROADS ACT.

Surplus last year	£21	19	0	
Annual Revenue	299	5	1	
Annual Expenditure				£321 4 1
								351 10 1
Deficit this year				£30 6 0

III.—NEW SHAMBLES ACCOUNT.

Annual Revenue	£209 12 1
Expenditure	£206 13 9	
Deficit last year	14 1 4	
					<u> </u>	220 15 1
Deficit this year		£11 3 0

IV.—THE LOCAL AUTHORITY.

Balance last year	£186 8 9	
Annual Revenue	1996 5 3	
Annual Expenditure		£2182 14 0
						<u>2084 15 2</u>
Balance this year		£97 18 10

V.—WATER.

Surplus last year	£286 2 7	
Annual Revenue	2959 15 10	
Annual Expenditure		£3245 18 5
						<u>2822 6 4</u>
Balance this year		£423 12 1
Total Expenditure on Construction of Works						£49,946 14 2

VI.—GAS.

Balance last year	£655 16 9	
Annual Revenue	5975 3 1	
Annual Expenditure	£4940 17 7	£5730 19 10
Annuities payable	555 7 6	
						<u>5496 5 1</u>
Surplus this year		£234 14 9

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

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

POLICE COURT.

Held every lawful day when there is business. Judges—The Provost and Magistrates. William Gordon, Solicitor, Clerk and Assessor. James Stirling, Superintendent and Pror.-Fiscal.

BURGH OR BAILIE COURT.

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

BURGH LICENSING COURT.

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

VALUATION APPEAL COURT.

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

FORFAR JUSTICES OF PEACE.

Provost Doig, Bailie M'Lean, John Lowson, jun., John Myles, John Whyte, Alexander Craik, John Fyfe Craik, James Lowson, Dr Wedderburn, John B. Don, W. T. Farquhar.

FORFAR PAROCHIAL BOARD.

COMMITTEE OF MANAGEMENT.

From the Heritors.—Messrs John Moffat, Academy Street; James Mitchell, farmer, Quilkoe; David Smith, seedsman, Broomroof; William Dowell, painter, 47 East High Street; John Ferguson, Academy Street; Robert F. Craik, of Kingston; Provost Doig, Ivybank Cottage, South Street; Robert D. Paton, railway agent, St. John's Cottages; John L. Fenton, Yeaman Street; James Dargie, 22 Green Street; Geo. Porter, 51 Dundee Loan; James Stuart, contractor, Market Place; David Whyte, Market Place; Bailie M'Lean, 56 North Street; James Lamont, 26 West High Street; Peter A. Tosh, auctioneer, Castle Street; James Binny, 10 Glamis Road; William Gordon, solicitor, 52 East High Street; John Adamson, 44 West High Street.

Elected Members.—Messrs Henry Rae, factory overseer, 14 Montrose Road; Thomas Petrie, shoemaker, 2 Queen Street; Alexander Strachan, printer 28 Lour Road; David Hardie, tailor, 26 North Street; Alexander Ritchie, drapery agent, 129½ East High Street; David Fairweather, factory worker, 6 Arbroath Road; William Watt, tailor, 154 East High Street; James Ogilvy, shoemaker, 29 East High Street; James Hackney, tailor, 69 Queen Street.

Kirk-Session Members.—Messrs James Lawrence, factory worker, 29 Prior Road; Wm. M'Donald, bootmaker, Kingsmuir; Dickson Fraser, currier, 7 Victoria Street; David Phillip Booth, clothier, 68 Castle Street; Thomas Mackie, teacher, 11 William Street; James Brown, 24 Green Street.

SUB-COMMITTEES.

Poorhouse Committee.—Messrs Robert F. Craik, John L. Fenton (Vice-Chairman), Bailie M'Lean, Peter A. Tosh, Thomas Petrie, Henry Rae (Chairman), Alex. Strachan, Alex. Ritchie, James Lawrence.

Finance.—Messrs John Ferguson (Convener), Alex. Strachan (Vice-Chairman), Provost Doig, Thomas Petrie, William Watt, James Hackney, John L. Fenton, Henry Rae, David Hardie, Bailie M'Lean, Alex. Ritchie.

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

Clothing.—Messrs David Hardie (Convener), Henry Rae, James Hackney, William Watt, James Ogilvy, James Brown, James Binny, William M'Donald, Alex. Strachan.

Feuing.—Provost Doig (Convener), Bailie M'Lean, Messrs John Ferguson, James Dargie, John L. Fenton, John Moffat, James Mitchell, James Lawrence, Dickson Fraser.

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

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

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

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

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

REGISTRAR'S OFFICE.

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

BURGH SCHOOL BOARD.

Meets in Council Buildings on first Thursday of each month at 6-30 p.m. Members—J. W. Adamson (Chairman), Messrs D. M. Graham, John Laird, jr., Cumming Jamieson, A. L. Fenton, John Peffers, Joseph Jarman, David Whyte, Alex. Hay. Alex. Freeman, Clerk; A. MacHardy, Treasurer; T. Stirling, Officer. Next election, 11th March, 1891.

LANDWARD SCHOOL BOARD.

Meets in Clerk's Office, Town-House, Forfar, on Saturdays at 10-30 a.m., when necessary. Members—David Whyte, 11 Market Place (Chairman); William Findlay Gunsmith, Kingsmuir; Robert F. Craik, of Kingston; James Wilkie, Grocer, Lunanhead; Patrick Webster, of Flemington; D. Macintosh, Solicitor, Town-House, Clerk and Treasurer; William Tarbat, 3 Chapel Street, Officer. Schools—Kingsmuir, George Neill, Teacher; Miss Jane A. Moodie, Assistant; Lunanhead, John Yuille, Teacher; Miss Annabella Scott, Assistant. Next election, April 1891.

PUBLIC LIBRARY.

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

Committee from Council.—Provost Doig, Bailie Anderson, Messrs Falconer, Fenton, Milne, Low, Farquharson, Craik, Stuart, Ferguson. *From Householders.*—James Ewen, wood merchant; David Christie, shoemaker; William Falknor, painter; William Herald, shoemaker; John Knox, teacher; James Moffat, manufacturer; George S. Nicolson, editor; Rev. G. M. Philips, clergyman; P. A. Goode, West-End Reading Room; Rev. P. S. Wright, clergyman.

FORFAR INFIRMARY.

Patron, The Right Hon. The Earl of Strathmore; President, Robert Whyte, Pro.-Fiscal; Vice-President, John P. Anderson, solicitor. Medical Attendants—Drs M'Lagan Wedderburn, Alexander, and Murray. David Steele, Treasurer; James Taylor, Secretary. Miss E. Tod, matron.

NATIONAL SECURITY SAVINGS BANK.

Established 1853. Office, 9 West High Street. Open on Monday from 9 a.m. to 12 noon; Friday, 6 to 8 p.m.; and on Saturday from 10 to 12 noon. Receives deposits of one shilling and upwards. Total sum due to depositors at 20th Nov. 1889, £36,913 17s 7d. Robert Bruce, Treasurer; A. B. Wyllie, Auditor; J. A. MacLean, Actuary and Cashier; J. Lawrie, Chief Clerk.

BANK OFFICES.

Bank of Scotland	...	R. Whyte & D. Binny, Joint Agents; L. R. Falconer, Accountant.
British Linen Company's Bank		Wm. Gordon, Agent; Andrew Bennie, Accountant.
Commercial Bank	...	Robert Bruce, Agent; S. M'Lees, Accountant.
National Bank	...	T. Henderson, Agent; C. Salmond, Accountant.
Royal Bank	...	David Steele, Agent; J. Campbell, Accountant.
Union Bank	...	J. A. MacLean, Agent; J. Lawrie, Accountant.

EDUCATIONAL INSTITUTIONS.

Academy,	Upper Department—(a Higher Class School under § 62 of Education (Scotland) Act, 1872).	Donald Macleod, M.A., Edin., Rector and Classical Master; James Brodie, M.A., St. And., Mathematical Master; James Campbell, English Master; Wilhelmina W. Robertson, English, Music, Needlework, and Domestic Economy, &c.; David Barnett, (Visiting) Drawing Master; Sergt. Geo. Milne, Janitor and Drill Instructor.
		—Lower Department.—D. Macleod, M.A., Rector; P. T. Shepherd, Principal Teacher.
Public School	John Knox.
East Burgh School	Thomas Mackie.
West Burgh School	Geo. Younger, M.A.
North Burgh School	John Smith.
Wellbraehead School	John T. Cobb.
Teacher of Drawing	...	D. Barnett.
Teacher of Music	...	John Kerr.
Drill Instructor	...	Sergt. G. Milne.
Ladies' Seminary	Misses Smith, Academy Street.

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

GOVERNORS.

From the Town Council.—Provost Doig and Ex-Councillor Ewen. *From Burgh School Board.*—James W. Adamson, John Laird, jr., and D. M. Graham. *From Landward School Board.*—David Whyte. *Member appointed by Sheriff.*—Robert Whyte, Procurator-Fiscal. James Taylor, Town-Clerk, Secretary.

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

CHURCHES.

Parish ...	Rev. G. J. Caie.	United Presbyterian ...	Rev. P. Wright.
St. James' Parish ...	Rev. J. Weir.	St. John's Episcopal	Rev. J. M. Aldridge.
First Free ...	Rev. A. Cumming.	Congregational ...	Rev. W. Paterson.
East Free ..	Rev. G. M. Philps.	Baptist ...	—

SESSION CLERKS.

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

HALLS.

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

William Warden

Wholesale and Retail Draper.

Always in Stock,
**A LARGE VARIETY of GOODS, suitable
for FAMILY & COMPLIMENTARY
MOURNING.**

**DRESS, MANTLE, and MILLINERY Orders
Executed on the Shortest Notice.**

THE Stock of General Goods is always well assorted, "Our Motto" being to receive into Stock only Goods of Reliable Quality, and to Sell on the Smallest Possible Profits.

LIST OF DEPARTMENTS.

- | | |
|--|--------------------------------------|
| 1. Mantles, Jackets, and Macintoshes. | 11. Wool Handkerchiefs and Shawls. |
| 2. Black and Fancy Dress Stuffs. | 12. House Furnishings. |
| 3. Millinery Requisites. | 13. Blankets, Bedcovers, Ticks, &c. |
| 4. Dress Tweeds and Wincies. | 14. Mattresses, Feathers, and Hair. |
| 5. Prints and Cotton Dress Goods. | 15. Men's Tweed Suitings. |
| 6. Petticoats and Striped Skirtings. | 16. Men's Black Cloth Suitings. |
| 7. Flannels, Plaidings, and Shirtings. | 17. Boys' Ready-Made Clothing. |
| 8. Flannelettes, Linens, and Cottons. | 18. Shirts, Pants, and Drawers. |
| 9. Hosiery, Gloves, and Yarns. | 19. Hats, Caps, Braces, and Collars. |
| 10. Umbrellas, Corsets and Collars. | 20. Finest Blended Teas. |

Agent for Sewing Machines.

WHOLESALE & RETAIL

Draper, Dressmaking, Mantle-Making, Millinery, and
Tailoring Establishment,

23 & 25 EAST HIGH STREET, FORFAR.

WM. LOW & COMPANY,

BREAD & BISCUIT BAKERS,

THE FORFAR BAKERY,

FORFAR.

Those who study economy should use our Celebrated BREADS:—

VIENNA, FRENCH, & (FINE) HOUSEHOLD.

Pastry and Fancy Breads

IN GREAT VARIETY. FRESH DAILY.

CAKES OF EVERY DESCRIPTION.

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

Marriage & Christening Cakes.

JELLIES. TARTLETS. CREAMS.

DISHES COVERED.

Festival and Marriage Supper Parties Supplied.

VOLUNTEERS.

A & B Companies Angus Rifles.—Major and Lt.-Col. Commanding, Alex. MacHardy; Captains—George Younger and John A. MacLean; Lieutenants—Wm. Findlay and John Moffat. Surgeons-Major—Dr Murray (Battalion); Dr Alexander (Detachment). Drill Instructor—Sergeant John Blyth. Strength of Detachment, 145. Drill Hall and Armoury—New Road.

READING ROOMS.

Young Men's Christian Association Reading Room.—No. 35 Castle Street. Open from 8 a.m. to 10 p.m. Annual subscription, 6s; Apprentices, 3s.

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

West-End Reading Room.—Dundee Loan. Sheriff Robertson, Patron. Peter A. Goode, President; David Simpson, Vice-President; William Littlejohn, Secretary. Open daily, 9 a.m. till 10 p.m.

MUSICAL SOCIETIES.

Forfar Choral Union.—R. Whyte, Hon. President; J. H. Smith, Hon. Secretary; D. S. Warden, Hon. Treasurer. Committee—S. J. M'Lees, J. Burnett, A. Hay, J. M'Donald. W. Rawling, Conductor. Meets in St. John's Hall on Wednesday evenings for practice at 8-15.

Forfar Orchestral Society.—Robert Whyte, President; Geo. S. Nicolson, Vice-President; David S. Warden, 27 East High Street, Secretary and Treasurer. John H. Smith, Leader. Wm. Rawling, Member College Organists, Conductor. Orchestra meets for practice every Thursday at 8-15 p.m.

Forfar Tonic Sol-fa Certificated Choir.—President, D. M. Stewart; Secretary, J. C. Falconer, 23 Castle Street; Treasurer, John Cuthbert. Committee—Messrs Shepherd, Wilson, and Muckersie. John Kerr, F.T.S.C., Conductor. Session—September to March. Meets in Academy, Monday evenings at 8-15.

RELIGIOUS SOCIETIES.

Young Men's Christian Association.—Hon. President, Sheriff Robertson; President, Dr Cable; Vice-President, Wm. Jarvis. Directors—Messrs Roberts, Spalding, Edwards, Wishart, Thomson, Hutchison, and Cargill. Secretary, D. Milne, 86 Dundee Loan; Treasurer, L. R. Falconer, Bank of Scotland. Sabbath morning Fellowship Meeting at 10-15. Evangelistic Meeting at Kingsmuir every Sabbath afternoon at 2-30. United Evangelistic Meeting in Masonic Hall every Sabbath evening at 6-45. Prayer Meeting every Thursday evening at 8. Bible Class for Boys, Wednesday evenings at 8.

Young Women's Christian Association.—Office-Bearers—President, Miss Milne; Vice-President, Miss Mason; Secretary, Miss Bradbear; Treasurer, Mrs Edwards. Committee—Mrs Cumming, Mrs Christie, Miss Whyte, Miss Jemima Stewart, Miss Roberts, Miss Welsh, Miss Hill. Meets in St. James' Hall every Saturday evening at 6-45, and on Sabbath mornings at 10.

Forfar Evangelistic Union.—Committee appointed by Y.M.C.A. and Y.W.C.A.—Messrs Wm. Jarvis and L. R. Falconer, and Misses Jane Milne and Isa. Whyte. Service every Sabbath evening at the Cross at 6-15, Masonic Hall at 6-45.

FORFAR TRACT SOCIETY.

David Steele, Royal Bank, President and Treasurer; Rev. P. S. Wright, Secretary. 60 Distributors. Monthly circulation, 3500 Tracts. The aim of the Society is that a Lady visitor should call, and that a Tract should be left at every house in town and neighbourhood.

BURGH CONSERVATIVE ASSOCIATION.

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

FORFAR LITERARY SOCIETY.

Honorary President, Sheriff Robertson; President, Robert Crabb; Vice-President, James Campbell; Joint Secretaries, James L. Alexander and John Dickson; Treasurer, James L. Alexander. Members of Committee—Messrs Nicolson, Hay, Shepherd, Rough, Watterston, and Peffers. Meets weekly in St. John's Hall on Friday evenings at 8-15.

FORFAR BURNS CLUB.

Ex-Bailie Lowson, President; David Sturrock, Vice-President; Andrew Bennie, Treasurer; Henry Rae, Secretary, 14 Montrose Road. Instituted 27th February, 1890. Meets on first Wednesday of month in Osnaburgh Street Hall during session—from October to March.

FORFAR AUXILIARY TO THE NATIONAL BIBLE SOCIETY OF SCOTLAND.

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

FORFARSHIRE MISSION TO THE BLIND.

Organised to care for the blind, specially teaching them to read at their homes, and lending them books (free), of which there are fully 1000 in the Library. On the Roll there are 143 blind persons, 50 of whom can read.

Annual Meeting, beginning of September, in Town Hall, Forfar. President, The Earl of Strathmore; Secretary and Treasurer, David Steele, to whom subscriptions may be sent. Mr Edwards, Missionary, to whom names of blind persons may be sent; as also orders for work, such as knitting, pianoforte tuning, net cash bags, &c.

CHURCH SOCIETIES, &c.

Forfar Parish Church.—Service at 11 a.m. and 2-15 p.m. Sunday School meets at 3-30—Superintendents, John Smith and A. D. Strachan; Secretary and Treasurer, S. M'Lees. The Kirk-Session meets on the first Wednesday of each month at 8 p.m. The Ladies' Clothing Society meets during winter on Wednesdays at 2-30. The Young Women's Bible Class meets at the close of afternoon service in the Session Room. The Band of Hope meets occasionally during winter.

St. James' Parish Church.—Sunday School at 3-40 p.m. in summer—12-30 in winter. John Monteith, Superintendent. Minister's Bible Class for Young Men and Women, in St. James' Hall, 12-30 every Sabbath from October to May. Children's Service in Church on first Sabbath of March, June, and October. Clothing Society meets on Wednesdays during part of winter.

First Free Church.—Bible Class on Sabbath evening at 7 o'clock. Church Temperance Society—Rev. Alexander Cumming, President; Charles Wood, Vice-President; Miss Nicol, Secretary; Walter Pigott, Treasurer. Meets in Hall on the first Wednesday of each month at 8 p.m. Clothing Society, conducted by Ladies of the Congregation, meets on Thursdays during November and December. Tract Society—Rev. Alex. Cumming, President; John Anderson, Treasurer. Distributes Tracts fortnightly. Sabbath Schools—Congregational at 3-45 p.m. in Hall—Charles Hill, Superintendent. In West Burgh School-room at 4 o'clock—J. Lowson, Superintendent. In West-End Mission Hall—R. W. Barclay, Superintendent. West-End Mission Hall, Dundee Loan—Service on Sunday evenings at 7 o'clock. Children's Service in West-End Mission Hall every Sabbath forenoon.

East Free Church.—Congregational Sabbath School meets at half-past 3—Superintendent, G. Wishart. The Minister's Bible Class meets on Sabbath evenings at 6-30. Lunanhead Sabbath School meets at 4-30 p.m. Montrose Road Meeting every Sabbath evening at 6-30—A. Hutchison, Superintendent. The Industrial Class—Mrs Christie, Superintendent—at 7 o'clock on the Monday evenings of the winter months. The Congregational Prayer Meeting at 8 p.m. on Tuesdays. Sabbath School Library and Penny Savings Bank open on Fridays from 7 till to 7-30 p.m. Band of Hope, Fridays at 7-30. Juvenile Choir, Mr Esplin, Conductor, Fridays at 8-15 p.m.

United Presbyterian Church.—Missionary Association—Contributions gathered monthly by lady collectors. Bible Class and Sabbath School meet on Sabbath afternoon at the close of the service. Weekly meeting on Tuesday evenings in Session House at 8.

St John's Episcopal Church.—Sunday School at 2-45 p.m. in the Church Hall. Children's Service in the Church at 3 p.m., the last Sunday in each month. Young Men's Guild every Monday, from October to Easter, at 8 p.m. Young Women's Guild every Thursday, from October to Easter, at 7-30 p.m. The Meetings are held in the Guild Hall. There is a Reading-Room and Recreation Hall in connection with the Young Men's Guild, open every evening from 6-30 to 9-30; and on Saturdays from 3 to 9-30.

FORFAR CHILDREN'S SERVICE.

L. R. Falconer, President; William Jarvis, Vice-President; John Dick, Mossbank Cottage, Treasurer; David Fenton, Yeaman Street, Secretary. Office-Bearers—George Jarvis, Misses Hutchison and Richards, Superintendents of Divisions. P. T. Shepherd, Leader of Praise; Miss M. Pullar, Harmoniumist. Service every Sabbath forenoon at 11 o'clock in Masonic Hall.

TEMPLAR LODGES.

"The Dawn of Peace" Lodge, I.O.G.T., No. 507.—John Duncan, C.T.; George Strachan, Lodge Deputy; Charles Keay, Market Place, Secretary. Meets in St. James' Hall every Thursday evening at 8 o'clock.

"The Forfar" Lodge, I.O.G.T., No. 717.—Walter Piggot, C.T.; Thomas Roy, Lodge Deputy; Andrew Peffers, Secretary, Canmore Street. Meets in St. James' Hall every Monday evening at 8.

"Free Caledonia" Lodge, S.A.O.R.T.—Peter Stirling, W.M.; James Hill, S.T.; Bella Donald, 49 Queen Street, Secretary. Meets in St. James' Hall every Wednesday evening at 8.

"Excelsior" Lodge, S.A.O.R.T.—David Lindsay, W.M.; Robert Paterson, S.T.; Mary Anderson, Archie's Park, Secretary. Meets in St. James' Hall every Tuesday evening at 8.

BRITISH WOMEN'S TEMPERANCE ASSOCIATION.

Mrs Cumming, President; Mrs Law and Mrs John Craik, Vice-Presidents; Miss E. Myles, Treasurer; Miss Clarke and Miss Thomson, Secretaries. Sewing Class on Wednesday evenings of winter months in First Free Church Hall at 7 o'clock. Open to all women and girls.

EDINBURGH ANGUS CLUB.

The Right Hon. The Earl of Strathmore, Lord-Lieutenant of Forfarshire, Patron; The Hon. Lord Stormonth-Darling, President; Right Hon. The Earls of Southesk, Camperdown, Kintore, Home, Airlie, and Northesk, Vice-Presidents; Thomas Shaw MacLaren, W.S., 11 Hill Street, Edinburgh, Secretary; Robert Bruce, Commercial Bank, Forfar, Local Secretary.

POULTRY, PIGEON, AND RABBIT ASSOCIATION.

David Duncan, Bell Place, President; John Nicoll, Arbroath Road, Vice-President; James Heberton, 57 Castle Street, Secretary and Treasurer. Committee—D. Kennedy, G. Hogg, A. Shepherd, W. A. Gibson, P. Taylor, jun., H. Donald, jun., Geo. Cable, D. Robertson, G. Maxwell, W. Warden, D. Wishart, A. Gall, A. Jamie.

BEEKEEPERS' SOCIETY.

President, James Saddler, 35 East High Street; Vice-President, Alex. Rennie, Kingsmuir; Treasurer, James Binny, Glamis Road; Secretary, James Hutchison, 3 Yeaman Street. Committee—William Neave, Honey Cottage, Dundee Road; Andrew L. Fenton, Lilyfield, Yeaman Street; William Black, South Street; David Pearson, Newford Park; James Fordyce, 81 Queen Street; David Ramsay, North Street. Exhibition of Bees, Honey, and Hives held in Forfar annually.

FORFAR PLATE GLASS MUTUAL INSURANCE ASSOCIATION.

Committee of Management.—Messrs D. P. Booth, (Chairman), John Melvin, James D. Boyle, Robert Gray, Alexander Dalgety. Messrs Warden and Sturrock, Auditors, W. H. Thomson, Secretary; William Dowell, Valuator. The operations of the Society are strictly confined to Forfar. The annual general meeting is held on the third Tuesday of April each year.

SAVING ASSOCIATIONS.

The Forfar Northern (Limited).—David Ramsay, 80 North Street, President; James Easton, 123 Castle Street, Secretary; David M. Stewart, 117 Castle Street, Treasurer. Committee—Adam Bowman, 94 North Street; John Welsh, 13 Canmore Street; Peter Langlands, 5 Victoria Street; David Aikenhead, 20 Victoria Street; Dickson Fraser, Victoria Street. Committee meets at 7-15 p.m. on Monday evenings in Rooms, 111 Castle Street.

East Port (Limited)—Founded 1829.—William Joiner, Salesman; George Duncan, President; James Paton, Secretary; John L. Fenton, Treasurer. Place of Business—131 and 133 East High Street.

West Town-End (Limited).—James Williams, Chairman; John Kermack, Secretary; James Herald, Treasurer. Committee—Geo. Donaldson, James Ireland, Alex. Petrie, Graham Gibson, William Byars. Meets on Monday evenings at 8 o'clock in Committee Rooms, 118 West High Street.

Free Trade (Limited).—Andrew Hunter, President; Thomas Stirling, Secretary; Peter Ritchie, Treasurer and Manager. Committee—James Cable, George Maxwell, James Cook. Meets every Monday evening at 151 East High Street at 7-30.

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

COAL SOCIETIES.

Forfar Co-Operative (Limited).—Alex. Strachan, President; James Herald, Vice-President; John Blyth, Secretary; William Milne, Treasurer. Committee—David Henderson, James Edward, Henry Rae, Andrew Whyte, David Gellatly. Collectors—James Binny, 10 Glamis Road; Alex. Simpson, 14 Watt Street; Henry Whyte, 118 East High Street; David Alexander, Kirkton; Alex. Fairweather, Whitehills; Alex. Robertson, 35 North Street; Peter Stirling, 186 East High Street; Joseph Whyte, Helen Street. Auditors—L. R. Falconer and Robert Rodger. Membership at end of September, 1890, 1060. Sales, past twelve months, 3963 tons. Meets every Tuesday at 7 p.m. in office, 30 West High Street.

Victoria (Limited).—James Brown, President; David Fairweather, Vice-President; Thomas Stirling, Secretary; Adam Bowman, Treasurer. Committee—James Cable, George Hudgston, Alex. Carnegie, Jas. Keay, David Gracie. Collectors—Robert Lamb, South St.; George Saddler, Queen Street; James Smith, Charles Street; Robert Hampton, North Street. Meets every Tuesday evening at 7-30 in Society's Office, Kirkton.

MALE AND FEMALE YEARLY SOCIETIES.

Forfar Society.—Charles Aikenhead, President; Alex. Strachan, Vice-President; Charles Wood, Secretary for Males; James Todd, Secretary for Females; And. Stewart, Treasurer for Males; Wm. Thom, Treasurer for Females. Committee—John Byars, West High Street; William Byars, Dundee Road; W. Massie, St. James' Road; Alex. Strachan, Lour Road; David Black, Stark's Close; William Smith, Queen Street; John Tyrie, Market Place; Charles Aikenhead, Charles Street; David Forbes, New Road, George Donaldson, Dundee Loan. Auditors—David Gellatly and A. P. Boath. Arbitrators—Cumming Jamieson, James Dargie, William Lowson, factory manager. Meets in West Burgh School-room every Saturday evening from 6 to half-past 7 o'clock. Thirty-ninth year of above-mentioned Society.

East End Society.—Douglas Allan, President; Alexander Soutar, Vice-President; James Brown, 37 John Street, Secretary; John L. Fenton, Yeaman Street, Treasurer. Committee—David Gracie, Alex. Soutar, William Clark, James Ross, Douglas Allan, and Alexander Hill. Meets on Saturday evenings from 6-30 to 8 in East Burgh School.

Montrose Road Society.—Andrew Whyte, President; Robert Craig, Vice-President; James Paton, Treasurer; Andrew L. Fenton, Secretary. Committee—William Clark, George Rough, James Patullo, and Archibald Thornton.

Castle Street Society.—J. Findlay, 36 John Street, President; James Moffat, Vice-President; J. Easton, 123 Castle Street, Treasurer; D. Fraser, Victoria Street, Secretary. Committee—Andrew Smart, North Street; R. Langlands, 19 Canmore Street; John Welsh, Canmore Street; Wm. Langlands, 5 Victoria Street. Meets from half-past 6 to half-past 7 o'clock on Saturdays evenings in the North Burgh School—North Division.

North-End Society.—D. Aikenhead, 20 Victoria Street, President; Alexander Brown, 24 Lour Road, Vice-President; John Easton, Wellbraehead, Secretary; David M. Stewart, Tanworks, Treasurer. Auditor, James M. Findlay. Committee—George Winter, 21 Victoria Street; John Donald, 13 Wellbraehead; David Peacock, 169 East High Street; William Morrison, 82 West High Street. Meets in North Burgh School-Room, South Division, on Saturday evenings from 6 to half-past 7.

LOYAL ORDER OF ANCIENT SHEPHERDS (A.U.)—BURNSIDE LODGE, No. 2046.

James Mackintosh, W.M.; Andrew Peter, P.M.; Joseph Spalding, D.M. Committee—Wm. Duncan, M.S. and C.S.; Wm. Young, M.; Alex. Stewart, I.G.; G. Masterton, O.G.; Visiting Steward, Henry Adams; Treasurer, William Duncan; Secretary, Alex. Esplin, 31 John Street. All information of the Order can be had from the above Office-Bearers. Meets in No. 2 Vennel on 2nd January and every alternate Friday after.

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

John Lowson, jun., Patron; James Ogilvie, Chief Ranger; William Fyfe, Sub-Chief Ranger; William M'Nab, 98 Dundee Loan, Secretary; Henry Rae, Treasurer. Meets every alternate Monday at 8 o'clock in Masons' Arms Hall, 105 East High Street.

MASONIC LODGES.

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

Kilwinning Lodge, No. 90.—Alexander Robertson, R.W.M.; A. Duncan, Secretary; J. Stewart, Treasurer. Meets in Robertson's Hall, Osnaburgh Street.

THE ROYAL AIRLIE AND FORFAR LODGE OF ODDFELLOWS.

William Clark, M.N.G.; Alex. Irons, V.G.; James Gordon, Treasurer; James Brown, 13 Canmore Street, Secretary. Committee—David Fairweather, Robert Paterson, Wm. Fairweather, David Bruce, James Livingston.

CANMORE ANGLING CLUB.

William Langlands, Victoria Street, President; James Ormond, Dundee Loan, Vice-President; David Masterton, Castle Street, Secretary and Treasurer; Captain, Alexander M'Donald, Little Causeway. Committee—Charles Petrie, Alex. Stewart, Alex. Smith, and David Richard. Annual meeting on the first Saturday of February at 8 o'clock, in the Eagle Inn, West High Street.

BOWLING CLUBS.

Forfar.—Baillie Anderson, President; A. B. Wyllie, Vice-President; Dr Alexander, Curator; D. B. M'Nicoll, Hon. Secretary and Treasurer. Committee—Ex-Provost Whyte, Messrs Robert Bruce, John Nicoll, Geo. S. Nicolson, Alexander Hay, and Office-Bearers.

Canmore.—John D. Lawrie, President; Robt M'Nab, Vice-President; James M'Beth, Curator; James Heberton, Castle Street, Secretary; J. C. Falconer, Treasurer.

Victoria.—President, W. Balharry; Vice-President, C. Tyrie; Secretary and Treasurer, Wm. Peacock. Committee—Allan Smith, Jas. Crichton, Alex. Shepherd, Jas. Lamont.

STRATHMORE CRICKET CLUB.

The Earl of Strathmore, Patron; John Fyfe Craik, manufacturer, Manor Park, President; T. C. Craik, Vice-President; Andrew Bennie, Treasurer; J. M. Robertson, Secretary; A. Donald, Captain. Committee—W. Y. Emlin, J. Duthie.

FORFAR CURLING CLUB.

Patron, The Earl of Strathmore; President, Sheriff Robertson; Vice-President, William Adamson; Secretary, D. M. Graham; Treasurer, D. M. Stewart; Representative Members, John Whyte and James Moffat. Committee of Management—Jas. D. Boyle, Robert Bruce, K. K. Skene, Wm. Waterston, Wm. Milne, J. W. Adamson, John Strachan. Pond Committee—D. M. Stewart, Wm. Waterston, Wm. Porter. Meeting on or about 25th September in the Reference Room of the Free Library,

ANGUS CURLING ASSOCIATION.

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

ANGUS CYCLING CLUB.

Hon. President, Sir Thomas Munro, Bart., of Lindertis; President, A. H. Simpson; Captain, George H. Douglas; Vice-Captain, John Killacky; Hon. Secretary and Treasurer, George R. Tyrie, 102 East High Street; 1st Bugler, C. Whyte; 2nd Bugler, J. Smith. Committee—A. Findlay, J. Addison, J. D. Murdoch, D. Lawrence, C. Mitchell. Meets in Robertson's Hall, Osnaburgh Street. Membership, 30.

ATHLETIC FOOTBALL CLUB.

Hon. President, J. W. Adamson; President, Thomas C. Craik; Vice-President, Oliver M'Pherson; General Secretary, James Black; Financial Secretary, James Taylor; Treasurer, Thomas Neil. General Committee—J. Ellis, D. Piggot, C. Evans, and all Office-Bearers. Match Committee—Messrs Fyfe, Hampton, Evans, Ellis, M'Pherson, with Captains, Match Secretary, and President. 1st Team—Captain, John Cable; Vice-Captain, J. Dundas; Match Secretary, J. Black. 2nd Team—Captain, C. Samson; Match Secretary, A. Fullerton, Ground—Station Park. Membership, 100. Colours—Dark blue knickers and blue and black shirts. Last season played 40 matches—won 27, lost 8, drawn 5.

FORFAR GOLF CLUB.

A. W. Myles, President; John F. Craik and D. M. Graham, Vice-Presidents; James Brodie, Secretary and Treasurer. Committee—Charles Burnett, George Lowson, A. B. Wyllie, Alex. Hay, James M. Ramsay. Golf Course at Conninghill. Spring meeting, second Saturday in April; Autumn meeting, third Saturday in October. Medal (Handicapped) Competition on the 1st Thursday and Saturday of each month. Dunnichen Medal, (by holes), in April and May. Ex-Provost Whyte's Gold Cross for actual aggregate scores at Autumn and Spring meetings.

FORFAR HARRIERS.

P. A. W. Carnegie, of Lour, Patron; Dr Murray, and T. C. Craik, Hon. Presidents; O. M'Pherson, President; James Robertson, Vice-President; John O. Laing, Captain; John Killacky, Vice-Captain; Oliver M'Pherson, jun., 22 North Street, Secretary and Treasurer. Committee—W. Fairweather, J. Robertson, A. Goodall, J. Lindsay, Stewart Luke, A. Duncan, J. Warden, and C. Hendry. Membership, 40. Club's Headquarters—Zoar Hotel. Practice Runs every Tuesday evening; and on Thursday and Saturday afternoons paper chases.

LAWN TENNIS CLUB.

President, R. F. Myles ; Secretary, Harry Craik, Hillpark ; Treasurer, J. S. Whyte, Castle Street. Committee—A. W. Myles, J. Watson Craik, J. W. Lowson.

QUOITING CLUBS.

Albert.—President, William Tosh ; Vice-President, Robert Proctor ; Captain, Charles Blair ; Secretary, Robert Forbes, 30 South Street ; Treasurer, Charles Barry. Committee—David Walker, Wm. Boath, James Cowie, James Hill.

West-End.—Patron, H. Greenhill ; President, George Gordon ; Captain, John Boyle ; Vice-Captain, Robert Reid ; Secretary and Treasurer, Andrew Proctor ; Match Secretary, William Cook, 25 Dundee Loan. Committee—John Fyfe, David Milne, and David Roberts, with Office-Bearers. The Ground is situated in Manor Street beside the Rope Work.

FORFAR DRAUGHTS CLUB.

President, William Rea, East High Street ; Vice-President, William Rodger, John Street ; Secretary and Treasurer, James Masterton, 108 Castle Street. Members of Committee—James Lamont, William Campbell, John Strachan, James Heberton. Meets at No. 2 Vennel.

TYPOGRAPHICAL SOCIETY.

Forfar Branch.—President, Thomas Roy, *Herald* Office ; Secretary and Treasurer, Henry Robertson, 22 William Street.

FORFAR FACTORY WORKERS' UNION.

Established in October, 1885, as a Trade Protection Society. General meeting of members annually in October. Committee meets on first Monday of each month. Hon. President, Thomas Roy, 93 Queen Street ; Secretary, Adam Farquharson, 11 St James' Road ; Treasurer, Geo. Maxwell, William Street. Collectors, Robert Paterson, 10 Glamis Road ; Chas. S. Taylor, Nursery Feus.

ASSOCIATED CARPENTERS AND JOINERS OF SCOTLAND.

James Ayson, President and Treasurer, Julia Place, Prior Road ; William Welsh, 19 St. James' Road, Secretary. Meets every alternate Friday at 8 o'clock at No. 2 Vennel.

FORFAR BUILDING AND INVESTMENT SOCIETY.

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

SOCIETY FOR PREVENTION OF CRUELTY TO ANIMALS
(Forfar Branch).

President, John B. Don, manufacturer ; Vice-President, Dr M'Lagan-Wedderburn ; Treasurer, David Steele, Royal Bank ; Joint Secretaries, J. A. MacLean and A. B. Wyllie.

HOLIDAYS IN FORFAR.

NEW YEAR'S DAY.

SPRING HOLIDAY—First Monday of May.

ANNUAL HOLIDAYS—Third Week of July.

AUTUMN HOLIDAY—Second Monday of October.

SHOPKEEPERS' HALF-HOLIDAY—Thursday Afternoon.

COUNTY OF FORFAR.

Area of the County, 890 square miles. Acreage, 569,840.

Valuation for 1890-91.	} Lands,	} Railways,	} Water Works,	£500,807 8 2	} Gross Total,	
				78,989 0 0		} £604,572 8 2
				24,776 0 0		
Population in 1881—266,360.				Parliamentary Representative—James W. Barclay. Constituency—11,302.		

Lord-Lieutenant—Earl of Strathmore. Clerk of Lieutenancy—John Myles, Solicitor, Forfar.

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

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

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

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

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

Sheriff-Clerk—Thomas Congleton.

Depute do.—W. Y. Esplin.

Auditor of Court—W. Y. Esplin. Collector of Taxes—James S. Gray.

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

County Council meet on the first Thursday of May and October, and the third Tuesday of December; and Committees as occasion requires.

County Clerk—A. W. Myles. County Treasurer—James S. Gray.

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

Assessor under Valuation Act—R. S. Smith, Dundee.

County Auditor—David Myles, Dundee.

Chief Constable—Robert Adamson. Deputv Chief Constable—W. Morrice.

SHERIFF COURTS.

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

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

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

FORFARSHIRE FIARS PRICES, Crop 1889.

Struck at Forfar on 3rd March, 1890.

	Per Imperial Quarter.	Per Old Boll.
Wheat,	£1 7 11	£0 14 3
Barley,	1 3 4	0 17 5
Chester Bere,	1 0 0	0 14 11
Potato Oats,	0 18 5	0 13 9
Common do.,	0 18 4	0 13 8
Peas and Beans,	1 9 1	0 14 10
Rye,	1 1 6	0 11 0
Oatmeal, per Boll of 140 Imperial lbs.,	0 14 9	0 14 8

1 & 5 CASTLE STREET,

Drapery,

Linoleums,

AND

Carpets.

J. D. BOYLE

Mantles,

Millinery,

AND

Dress-making.

AND

**2 WEST HIGH STREET,
FORFAR.**

NORTH BRITISH & MERCANTILE

INSURANCE COMPANY.

INCORPORATED BY ROYAL CHARTER & SPECIAL ACTS OF PARLIAMENT.

ESTABLISHED 1809.

FIRE. LIFE. ANNUITIES.

Total Assets at Jan. 31, 1890, . . . £10,075,213

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

ABERDEEN BRANCH—91 UNION STREET.

LOCAL BOARD.

CHAIRMAN—JOHN WEBSTER, ESQ. OF EDGEHILL, LL.D.

GEORGE COLLIE, Esq., Advocate.

JAMES F. HUNTER, Esq., Advocate.

ALEX. M. GOSTON, Esq. of Ardoe.

Prof. JAS. W. F. SMITH-SHAW, M.D.

WILLIAM YEATS, Esq. of Auquharney.

Local Manager—G. W. W. BARCLAY.

Local Secretary—CHARLES GORDON.

Fire Superintendent—DAVID B. MILNE.

LIFE DEPARTMENT.—Important Features.

All Bonuses now vest on Declaration, while in the event of a claim arising under a participating policy even before a declaration of bonus, the usual intermediate bonus will be paid.

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

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

The Suicide Clause is abolished.

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

Claims paid immediately on proof of death and title.

Premiums adjusted to each half-year of age.

Minimum Surrender Values fixed.

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

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

ANNUITY BRANCH.

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

FIRE DEPARTMENT.

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

Losses Settled with Promptitude and Liberality.

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

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

AGENTS IN FORFAR.

JAMES TAYLOR, Town-Clerk.
PATRICK WEBSTER, Flemington.
W. & J. DON & Co.

T. HENDERSON, Agent, National Bank (Fire only).
A. B. WYLLIE, Solicitor.

A. H. SIMPSON, Chemist.

DIRECTORY OF TRADES & PROFESSIONS.

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

Architects

Carver & Symon, 34 Castle street
Munro, James, 85 Castle street

Auctioneers

Doig, Thomas, 53 West High street
Scott & Graham, Ltd., 6 East High street
Tosh & Munro, Castle street
Scott, Robert, Newford Park

Bakers

Anderson, J. & M., 10 West High street
Anderson, Wm., 79 East High street
Brown, George, 100 West High street
East Port Association, 133 East High street—Wm. D. Joiner, Manager
Edward, William, 10 Castle street
Esplin, T. B., 25 West High street
Fenton, D. C., East High street
Free Trade Association, 151 East High street—Peter Ritchie, manager
High Street Association, East High street—Alex. Wighton, manager
Jolly, Alexander, Queen street
Low, William, & Co., 105 Castle st.—Alex. Hay, Manager
M'Laren, James, 3 Market place
Myles, William, 48 West High street
Northern Association, 111 Castle street—Thomas Elder, manager
Ormond, Charles, 89 East High street
Saddler, James, 35 East High street
Shepherd, Andrew, 22 and 24 West High street
Shepherd, Charles, 17 South street
West Port Association, 52 West High street—A. Rolland, Salesman
West Town-End Association, 118 West High street—James Simpson, Salesman

Berlin Wool Repositories

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

Blacksmiths

Anderson, James, 26 West High street
Guthrie, William, Castle street
Haddon, James, South street
M'Intosh, William, Academy street
Mackintosh, James, Castle street
Milne, George, Queen street
Stewart, Mrs Wm., Queen street

Booksellers and Stationers

Byars, John, 1 Glamis Road
Dick, David, East Port
Dick, Miss E. S., Castle street
Laing, Mrs, 24 East High street
Lawrance, James, 78 East High street
Lowdon, Mrs, 80 West High street
Shepherd, W., 39 Castle street
Thomson, W. H., 73 East High street

Boot and Shoemakers

Balfour, Wm., Leather Cutter, Queen street
Burnett, David, 11 Castle street
Christie, David, 12 South street
Deuchar, Alexander, 49 Castle street
Dunn, R. & J., 36 Castle street
Ellis, A., 11 Osnaburgh street
Fenton, David M., 5 Watt street
Findlay, James, Lour road
Fullerton, William, 30 Castle street
Glenday, James, East High street
Hebington, Wm., 34 West High street
Hood, David, 96 Castle street
Lawson, Peter, Zoar
M'Dougall, James, 36 East High street
Marks, T., 61 Castle street
Mathers, James, 7 Zoar
Meek, A., 2½ East High street
Milne, R., 95 East High street
Mitchell, David, 12 Charles street
Petrie, John, 113 East High street
Robertson, David, East High street
Smith, Miss, 93 Castle street
Stewart, Charles, 15 West High street
Thom, Andrew, West High street
Thornton, D. P., 84 West High street
Tyler, H. P., 42 Castle street
Wade, David H., 5 Green street

Brewers and Bottlers

Millar, John, Queen street
Walker, Wm., junr., West High street

Brokers

Doig, Thomas, 53 West High street
Gibson, Graham, Dundee loan
Hanick, Richard, East High street

Builders and Quarrymasters

Adamson, William, Headingplacestone
Cargill, James, Canmore street
Kinnear, Alex., Tolbooth Quarry
Laird & Son, Gowanbank
M'Lean, James, 56 North street
Simpson, P. D., Forfar Pavement Works
and Myreston Quarries
Stewart, William, Yeaman street
Watterston, James, Glamis road—Balma-
shanner Quarries

Butchers

Coutts, William, 89 Castle street
Coutts, William, jun., 38 West High street
and 161 East High street
Deuchar, Alex., 45 West High street and
115 East High street
Eaton & Fyfe, Castle street
Farquhar, James, 62 East High street
Greenhill, Charles, East High street
Mitchell, Charles, 69 North street
Nicoll, George, 107 East High street
Pirie, James, 116 West High street

Carters

Adam, William, Queen street
Bennet, Alex., Victoria street
Bruce, John, Gallowhill
Callander, Alex., Dundee loan
Callander, John, Dundee road
Crighton, James, 7 Charles street
Masterton, D., Castle street
Miller, David, Dundee road
Miller, Wm., West High street
Wishart, George, Victoria street

Chimney Sweeps

Carrie, James, 99 Queen street
Meldrum, J., 14 Dundee loan
Shepherd, Alex., 59 Dundee loan
Simpson, William, 18 Glamis road

China Merchants

Doig, Thomas, 53 West High street
Gray, Robert, 45 Castle street
Hill, Alexander, South street
Munro, Andrew, East High street
**Shepherd, James, junr., 12½ West High
street**

Clergymen

Aldridge, Rev. J. M., The Parsonage
Caie, Rev. G. J., The Manse
Cunning, Rev. A., First Free Manse
Paterson, Rev. W., Craigard House
Philps, Rev. G. M., East Free Manse
Weir, Rev. John, St. James' Manse
Wright, Rev. P. S., U.P. Manse

Coachbuilders

Anderson, A., Littlecauseway
Petrie, W., Academy street
Stewart, Mrs Wm., Queen street

Coal and Lime Merchants

Dalgety, Andrew, 84 Castle street
Ewen, James, Victoria street
Forfar Co-operative Coal Society — John
Blyth, Secretary
Lackie, John, West High street
Lakie, John, Railway Station
Maxwell, D. & G., Forfar and Auldbar
M'Kenzie, George, 93½ West High street
Milne, James, junr., 86 Dundee loan
Muir, Thomas, Son, & Patton, Railway
Station
Sharp, W. W., 23b Victoria street
Victoria Co-operative Coal Society—T.
Stirling, Kirkton, Secretary
Whyte, Alex., 25 Prior road
Whyte, David, 11 Market place
Wishart, George, Victoria street

Confectioners

Byars, Miss, 95 West High street
Callendar, Mrs, Market place
Christie, A., Castle street
Christie, James, 23 West High street
Coutts, J., Castle street
Kerr, John, Victoria street
Gordon, James, 4 East High street
Guthrie, George, 66 East High st.
Milne, James, 174 East High street
M'Leish, David, 31 East High street
Murray, James, 83 Castle street
Ormond, Charles, 89 East High street
Reid, Peter, 51 Castle street
Saddler, James, 35 East High street
**Shepherd, Andrew, 22 and 24 West
High street**
Spark, James, 95 Market place
Wilkie, James, East High street
Whyte, D. K., 19 West High street

Cowfeeders and Dairymen.

Barry, William T., Ballinshoe
Byars, David, Glamis road
Callander, Alexander, 6 Dundee loan
Christie, Jas., Bankhead
Carruthers, Jas., Craignathro

Dakers, Wm., Hagmuir
 Deuchar, Alex., Glamis road
 Lackie, John, West High street
 Liveston, Mrs John, East High street
 Luke, David, 154 East High street
 Mackintosh, Mrs, Hillside
 Michie, William, Albert street
 Morrison, John, Easterbank
 Nicoll, Thomas, North Mains
 Nicoll, W., Turfbeg
 Proctor, James, Glamis road
 Ritchie, D., Windyedge
 Ritchie, George, Dundee road
 Roberts, Alex., Muirton
 Robbie, Alex., Caldhome
 Robbie, William, Zoar
 Simpson, James, 7 Arbroath Road
 Smith, William, Whitehills
 Steele, Andrew, Midlandlands
 Stewart, John, Arbroath road
 Watson, Peter, Butterwell
 Winter, Alex., Whitehills

Curriers and Leather Merchants

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

Cutlers

Andrew, William, West High street
 Coutts, C., Castle street
 Mason, D., East High street

Dentists

French, Dr., 33 East High street
 Hamilton, Robert, 16 East High street

Drapers

Anderson & Co., 145, 145½, and 147 East High street
 Barclay, R. W., 29 Castle street
 Bell, Mrs, 85 West High street
 Boyle, J. D., 1 & 5 Castle street
 Dalgety, Alex., 55 East High street
 Fenton, H. H., 170 East High street
 Guild, James, 30 East High street
 Hendry & Warden, 83 East High st.
 Hutchison, Alex., 72 East High street
 Jamieson, W., 156 East High street
 Jarvis Brothers, 68, 70, & 72 Castle st.
 Lindsay, J., 77 North street
 Marshall, James, 110 West High st.
 Moffat, James, 10 Lour road
 Neish, Patrick, 55 Castle street
 Nicoll, Arthur, 21 Littlecauseway
 Roberts, John, 41 & 43 East High street
 Roberts, Wm., Wellbrahead
 Simpson, J. W., Cross
 Stewart, William, 140 East High street
 Warden, William, 23 & 25 East High st.

Dressmakers, Milliners, &c.

*Those marked * are Milliners only.*

Addison, Miss, 5 Vennel
 Barclay, R. W., 29 Castle street
 Bell, Mrs, 85 West High street
 Boyle, J. D., 1 & 5 Castle street
 Ellis, Miss, West High street
 Esplin, Agnes, 156 East High street
 Fairweather, J. M., Castle street
 Fenton, H. H., 170 East High street
 Fenton, Miss, Yeaman street
 Guild, James, 30 East High street
 Hutchison, Alex., 72 East High street
 Inverwick, Miss, Queen street
 Jarvis Brothers, 68, 70, & 72 Castle st.
 Latta, Miss, Castle street
 Lindsay, Miss, St James' road
 Mitchell, Miss, 43 Castle street
 *Neave, Miss, 87 Castle street
 Oram, Miss, 13 West High street
 Orchison, Miss, Dundee road
 Petrie, Miss, Newmonthill
 Rickard, Miss, Albert street
 Robertson, Miss, Market place
 Simpson, J. W., Cross
 Smith, Miss, 54½ East High street
 Stark, Ann, 6 Glamis road
 Stark, Mary, 12 Glamis road
 Stewart, W., 140 East High street
 Strachan, Miss, Newmonthill
 Stirton, Miss, West High street
 *Thom, Miss, 130 East High street
 Thom, Miss M., 5 Littlecauseway
 Walker, Miss, Newmonthill
 Warden, William, 23 East High street
 Webster, Miss, 33 East High street

Druggists

Abel & Simpson, Cross
 Fowler, George, 38 Castle street
 Ranken, James A., & Son, East High st.

Fishmongers

Boyle, John, jr., 69 West High street
 Boyle, John S., 18 Castle street
 Church, John, Castle street
 Edwards, Alexander, West High street
 Elliot, James, 39 South street
 Guthrie, George, 66 East High street
 Hendry, James, 6 West High street
 Jamie, Adam, Couttie's Wynd
 Jamieson, W., East High street
 Leask, J. junr., 26 Wellbrahead
 Troup, B., Victoria street

Fruit Merchants & Green Grocers

Black, Wm., 8 Dundee road
 Boyle, John S., 18 Castle st. (wholesale)
 Christie, Alexander, Castle street

Christie, James, 49 East & 23 West High street

Gordon, J., 4 East High street

Guthrie, G., East High street

Milne, James, 174 East High street

Murray, James, 83 Castle street

M'Kenzie, David, North street

Piggot, Mary, 92 Castle street

Whyte, D. K., 19 West High street

Furniture Dealers

Doig, Thomas, 53 West High street

Findlay, James, 76 East High street

Gray, R., 45 Castle street

Lamont, James, 26 West High street

Liddell, David, East High street

Low, Alexander, 7 Glamis road

Martin, William, South street

M'Intosh, Mrs, East High street

Scott, William, 109 Castle street

Tosh & Munro, 70 Castle street

Whamond, David, Castle street

Game Dealers

Christie, James, 117½ East High street

Guthrie, George, 66 East High street

Martin, James, 32 & 34 Castle street

Hendry, James, West High street

Urquhart, Duncan, North street

Gardeners (Jobbing)

Adam, John, Manor street

Adams, James, 26 Glamis road

Andrew, Wm., 23 St. James' road

Black, James, 18 Yeaman street

Doig, Alexander, Easterbank

Gordon, J., 4 East High street

Hunter, Wm., 54 South street

Kidd, Joseph, 64 East High street

Mann, James, Backwynd

Mathers, James, 7 Zoar

M'Kenzie, Kenneth, Lour road

Murray, James, Castle street

Nicoll, John, Arbroath road

Nicoll, James, 3 Vennel

Stark, David, 104 East High street

Gardeners (Market)

Archie, John, Cowiehill

Dick, Walter, Cherryfield

Duff, Charles, South street

Kydd, James, Caldham

Piggot, Alexander, Padanaram

Simpson, John, Sheriff Park

Snowie, John, Dundee road

Stark, Alex., Glamis road

Stark, David, St. James' road

Grocers (not Licensed)

Adamson, Wm., East High street

Boath, William, 23 John street

Brown, James, 67 East High street

East Port Association, 133 East High street

—Wm. D. Joiner, Manager

East High street Association—Alexander

Wighton, Manager

Free Trade Association, 151 East High

street—P. Ritchie, Manager

Fyfe, James, 2 Arbroath road

Gray, Robert, Wellbrahead

Liddle, William, North street

Low, Wm., & Co., Castle street, East

High street, & West High street

Mollison, David, Dundee loan

Northern Association, 111 Castle street—

Thomas Elder, Manager

Spark, James, 95 Market place

Tarbet, Mrs, East High street

West Port Association, 52 West High street

—A. Rolland, Salesman

West Town End Association, 118 West

High street—James Simpson, Salesman

Wilkie, J., Lunanhead

Wilson, James, North street

Wishart, Charles, Dundee loan

Grocers (Licensed)

Adamson, John, 40 West High street

Barry, David, 80 Castle street

Butchart, D., 33 Castle street

Donald, David, 19 Glamis road

Donald, Henry, 80 West High street

Martin, James, 32 & 34 Castle street

Melvin, B. & M., 17, 19, & 21 Castle st.

Nicolson, James, 82 East High street

Prophet, Mrs, Prior road

Ross, William, 12 East High street

Smith, Mrs L., 162 East High street

Abel & Simpson, Cross (wine and spirits only)

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

Walker, Wm., jr., West High street (Ale and Porter only)

Hair Dressers

Andrew, W., 29 West High street

Clark, C., East High street

Strang, Robert, Queen street

Mason, David, 3 East High street

Petrie, Robert, 138 East High street

Hatters

Davidson, John, 97½ East High street

Taylor, John, 60 Castle street

Also, various Clothiers & Drapers in town.

Horsehirers

Bennet, Alexander, Queen street
 Greenhill, Hugh, Royal Hotel
 Jarman, Joseph, Star Hotel
 Petrie, W., East High street; and County
 Hotel Stables, Castle street
 Stewart, John, Arbroath road

Hotels

*Those marked * have Stabling*

*Clements, John, Zoar
 *Dyce, Mrs, Cross
 *Greenhill, Hugh, Royal Hotel
 *Jarman, Joseph, Star Hotel
 *Petrie, W., Salutation Hotel
 *Robbie, Isabella, Market place
 Willis, Wm., County Hotel

Innkeepers

Balharry, Wm., "The Globe," Castle street
 Barry, Elizabeth, 37 South street
 Bowman, Mrs, "Forfar Arms Inn," East
 Port
 Dalgety, Mrs, "Strathmore," West High
 street
 Dick, David, "Burns' Tavern," 81 East
 High street
 Jack, Peter, 27 & 29 South street
 Keay, William, 112 Castle street
 Keir, Charles, 121 & 123 East High street
 Killacky, Mrs, "Stranger's Inn," Castle
 street
 Lamont, James, 26 West High street
 Liveston, Ann, 90 East High street
 Low, James, 2 & 4 Don street
 Lowdon, Mrs, "Auction Mart Inn"
 Lowson, Andrew, Market place
 M'Leod, Mrs., "The Vine," 43 West High
 street
 M'Gregor, Mary, "Crown," 68 East High
 street
 Peacock, William, 47 Dundee loan
 Porter, Jane, 86 Castle street
 Porter, William, "Stag Inn," 113 Castle st.
Robertson, Alexander, Osnaurgh st.
 Robbie, Charles, 47 Queen street
 Smith, William, "The Pump," 101 West
 High street
 Stewart, John, 1 Arbroath road
 Stirling, Margaret, 63 Queen street
 Walker, Wm., "Eagle Inn," West High
 street
 Wilson, Alexander, 155 East High street
 Wilson, Robert, "Masons' Arms," 105
 East High street

Insurance Agents.

North British & Mercantile. Agents--
 James Taylor, Town-Clerk; W. & J.
 Don & Co. (Fire only); Patrick

Webster, Flemington; T. Henderson.
 Agent, National Bank (Fire only);
 A. B. Wyllie, Solicitor.

Prudential Assurance Company, Ld.
 Agents—John L. Fenton, Yeaman
 street; W. H. Thomson, East High
 street; David Dalgety, 117 East High
 street; James D. Hutchison, 10 New-
 monthill; Charles Cobb, Chapel Park,
 Academy street; D. O. Ballingall, 8
 Lour road.

Ironmongers

Arnot, James M., Cross
Ebnie & Kininmonth, 16 Castle street
Hebenton, James, 57 Castle street
Irons, David, 14 East High street
Tosh, Mrs. 18 and 20 West High street

Joiners and Cabinetmakers

Bain, Alexander, 26½ West High street
 Farquharson, James, Chapel street
 Findlay, James, 176 East High street
 Hay, Alex., & Co., Academy street
 Liddell, D., East High street
 Low, Alexander, 7 Glamis road
 Martin, William, 21 South street
 Morrison, William, Dundee loan
 Nicoll, J., Green street
Scott, Wm., Castle street
 Stewart, Mrs W., Queen street
 Whamond, David, Castle street

Manufacturers (Power-loom)

Boath, John, junr., & Co., Academy Street
 Works—W. Lowson, manager
 Craik, J. & A., & Co., Manor Works
 Don, Wm. & John, & Co., St. James'
 Road and Station Works—Charles
 Burnett, manager
 Laird, William, & Co., Forfar Linen and
 Canmore Works—C. Martin, Manager
 Lowson, John & Son, Haugh and South
 Street Works—J. Morrison, Manager
 Lowson, John, junr., & Co., Victoria
 Works—Wm, Rodger, Manager

Manufacturers (Hand-loom)

Byars, J. & W., Nursery Feus
 Watterston, Charles, Glamis road
 Yeaman, Alexander, 33 Dundee loan

Medical Practitioners

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

Music Teachers

Ewen, Miss, Mill Bank
 Gavin, Wm., 55 West High street
 Kerr, John, East High street
Neill, James, 42a Castle street
 Rawling, Wm., Green street
 Smith, J. H., 28 Yeaman street
 Smith, Misses, Academy street
 Wilkie, Thomas, Victoria street
 Yuille, J., Wyllie street

Newsagents

Byars, John, Glamis road
 Dick, David, East Port
 Dick, Miss E. S., Castle street
 Laing, Mrs, East High street
 Lawrance, James, 78 East High street
Shepherd, W., Castle street
Thomson, W. H., East High street

Newspaper Offices

**Dundee Advertiser, Peoples' Journal,
 Peoples' Friend, and Evening Tele-
 graph. Branch office—10½ West
 High street**
 Dundee Courier & Argus, and Weekly
 News. Branch Office—18 East High
 street
**Forfar Advertiser (Wednesdays, gratis),
 23 Castle street**
**Forfar Dispatch, (Thursdays, gratis),
 76 East High street**
Forfar Herald, (Fridays,) Osnaburgh st.
Forfar Review (Fridays), 47 Castle st.

Nurserymen

Duff, Charles, South street
 Simpson, John, Sheriff Park
 Smith, David, Broomroof
 Smith, J. & A., Glamis road
 Williamson, James, Victoria street

Painters

Barclay & Henderson, 74 Castle street
 Dowell, William, 47 East High street
 M'Laren & Fyfe, East High street
 Prophet, John, 47 West High street
 Rodger, David, 21 West High street

Photographers

Calder, John, 64 East High street
 Dowell, William, East High street
 Mitchell, Charles, 48 East High street
 M'Intosh, Mrs, East High street
Spark Brothers. Castle street

Plasterers

Doig, John, 30 South street
 Guthrie, Wm., Charles street
Masterton, David, Castle street

Plumbers and Tinsmiths

Clark, James, 97 East High street
Fyfe, John, Couttie's wynd
**Langlands, David (Registered), 1 West
 High street**
M'Beth & Milne, Green street
Malcolm, W., 78 Castle street
 Neave, James, 10 East High street
 Neave, Peter, 135½ East High street
 Soutar, Alexander, 19 South street

Potato Merchants

Black, William, 12 Dundee road
 Caird, C., St. James' road
 Jack, Peter, 27 and 29 South street
 Maxwell, D. & G., Forfar & Auldbar Station
 Scott, Robert, Newford Park
 Scott, James, East High street
Whyte, David, 11 Market place
Wishart, George, Victoria street

Poultry Dealers

Boath, David, Newmonthill
 Christie, James, 117½ East High street
 Clarke, David, 85 West High street
Guthrie, George, East High street
Hendry, James, 6 West High street

Printers

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

Reedmakers

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

Refreshment Rooms (Temperance)

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

Saddlers

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

Seedsman

Arnot, James M., Cross
Ednie & Kininmonth 16 Castle street
Hebenton, James, 57 Castle street
Irons, David, 14 East High street
 Smith, J. & A., 59 West High street
Tosh, Mrs, 81 and 20 West High street

Slaters

Donald, G., 20 North street
Kerr, James, 96 West High street
Moffat, William, New road
Shepherd, A. & C., 116 East High street
 Shepherd, David, 59 Dundee loan

Solicitors

Anderson, J. P., Littlecauseway
 Gordon, William, East High street
 Lawson & MacLean, 9 West High street
 MacHardy, Alexander, Council Buildings
 MacIntosh, D., Town Hall Buildings
 Myles, J. & A. W., & Co., 68 Castle street
 Taylor, James, Council Buildings
 Whyte & Freeman, 42 Castle street
 Wyllie, A. B., 26 Castle street
 Young & Gray, 20 East High street

Of the above the following are Notaries
 Public—W. Gordon, John Myles, Jas.
 Taylor, Robert Whyte, A. B. Wyllie.

Tailors and Clothiers

Anderson & Co., 145, 145½, and 147 East High street
 Blair & Blues, East High street
 Booth, D. P., 66 Castle street
Boyle, J. D., Castle street
 Brown, James, 84½ Castle street
Dalgety, Alexander, East High street
Dick, William, 20 West High street
 Forbes, William, Osnaburgh street
Gibson, W. A., 25 Dundee loan
 Glasgow Clothing Company, Castle street
Hendry & Warden, East High street
 Jamieson, J., & Co., Castle street
Jarvis Brothers, Castle street
 Kydd, James, Canmore street
 Low, John, 28 Lour road
M'Nab, Robert, 150 East High street
Mann, J., 14 West High street
Marshall, James, 110 West High st.
 Petrie, John, 109 East High street
 Shepherd, Charles, 92 West High street
Spalding, Alexander, Cross
Todd, Alex., 40 East High street
Warden, Wm., 23 East High street
 Watt, William, Osnaburgh street

Tobacconists

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

Toy Merchants

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

Veterinary Surgeons

Anderson, James, 26 West High street
 Inglis, T., East Port Cottage
 Ferguson, J., 74 East High street
 Tait, Henry, Little Causeway

Watchmakers

Clark, John A., 64 Castle street
 Falconer, D., 24 Castle street
 Mathers, Wm., Castle street
Murdoch, J. D., 2 East High street
Strachan, John, 10 Cross
 Taylor, A., East High street

Wood Merchants

Ewen, James, Victoria street
 Johnston, A., & Son, Service road
Sharp, W. W., 23b Victoria street
Stormont, Robert, Forfar Station
Wishart, George, Victoria street

Wood Turners

Crammond, David, Backwynd
 Johnston, A., & Son, Service road

MISCELLANEOUS.

Dunn & Paterson, Ropespinners, Manor
 Rope Works
 Findlay, William, Gunsmith, Kingston
 Gowans, John, Messenger-at-Arms and
 Sheriff-Officer, Lilybank
 Innes, Peter, Millwright, Whitehills
 Moffat, John, Bleacher & Yarn Merchant,
 Academy street
 Munro, James, Iron Founder, Foundry,
 Whitehills
 Peffers, John, Dyer, Canmore street
 Robb, David, Basket Maker and Cooper,
 40 Castle street
 Wood, William, Tanner and Skinner, 3
 Victoria street
Thom, C. & Son, Billposters, 5 Little Causeway
 Young, David, Wood Carver, Couttie's
 Wynd

POST-OFFICE ARRANGEMENTS.

Despatches from Forfar Post-Office.

	Box cleared at
Coupar-Angus, Kirriemuir, Guthrie, Tannadice, Aberlemno, & Kincaldrum ...	5 a.m.
Aberdeen and North ...	6-55 a.m.
Glamis and Douglstown ...	7-15 a.m.
Dundee and South (<i>via</i> Dundee), Kirriemuir ...	7-30 a.m.
Letham, Craichie, Lour, and Burnside ...	8 a.m.
Aberdeen, Arbroath, and Brechin ...	12-50 p.m.
Edinburgh, Glasgow, Dundee, Perth, Meigle, Coupar-Angus, and all South, ...	2-10 p.m.
Edinburgh, Glasgow, Perth, and South, Aberdeen, Arbroath, Brechin, and Montrose ...	4-10 p.m.
Dundee and Kirriemuir ...	5-50 p.m.
Edinburgh, Glasgow, Perth, Glamis, and South ...	6-30 p.m.
Aberdeen, Arbroath, Brechin, Montrose, Edinburgh, Glasgow, Dundee, Meigle, and South ...	10 p.m.

Arrivals at Forfar Post-Office.

Edinburgh, Glasgow, Dundee, Perth, Meigle, Arbroath, and South ...	5 a.m.
Letham and Craichie ..	7 a.m.
Kirriemuir and Padanaram ...	7-45 a.m.
Edinburgh, London, Glasgow, Dundee, Perth, and South ...	8 a.m.
Aberdeen, Brechin, and Montrose ...	8-25 a.m.
Glamis and Douglstown ...	1 p.m.
Kincaldrum and Tannadice ...	1-30 p.m.
Aberlemno ...	1-50 p.m.
Perth ...	1-45 p.m.
Aberdeen and North, Montrose, Arbroath, Brechin, Dundee, Kirriemuir, and Guthrie ...	3-15 p.m.
Aberdeen and North, Edinburgh, Glasgow, and Meigle ...	5-20 p.m.
Kirriemuir and Dundee ...	6-40 p.m.
Arbroath, Aberdeen, and North ...	7-30 p.m.

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

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

Miss E. LUNAN THOMSON, Postmistress.

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

REMOVAL TERMS.

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

WM. LOW & COMPANY,

The National Grocers and Tea Merchants,

WOULD direct the attention of Householders, Hotel-keepers, Heads of Boarding Houses, and all Consumers of the numerous Household Commodities in which they deal.

The advantage of W. L. & Co.'s system—namely, that of placing the consumer in touch with the producer by going direct to the source of supply for every available article of daily consumption—does not merely consist in the fact that all middlemen's profits are thus saved, but what is of equal importance where articles of food are concerned, no delay is occasioned in presenting the goods to the public.

LOW & CO.'S

PURGENT,
PURE.

TEAS

FLAVOURY,
STRONG.

1/6, 1/10, 2/2, & 2/6 per Lb.,

WILL COMPARE FAVOURABLY WITH ANYTHING OFFERED ELSEWHERE
AT 4D PER LB. MORE MONEY.

LOW & CO.'S

GOLD MEDAL HAMS & BACON

ALWAYS LEAN AND SWEET.

FULL DETAILED LIST ON APPLICATION.

FORFAR BRANCHES—

15 EAST HIGH STREET, 106 WEST HIGH STREET,

AND

105 CASTLE STREET.

THE POPULAR
DRAPERY WAREHOUSE.

Labels

ANDERSON & CO.,

WHOLESALE & RETAIL

Drapers, Tailors, & Clothiers.

145, 145 $\frac{1}{2}$, & 147 EAST HIGH STREET,

FORFAR.

OUR BUSINESS MOTTO—

Small Profits,

Fixed Prices,

Ready Money,

Immense Choice.

THE LAST LOOK.

*"Fare thee well! and if for ever,
Still for ever fare thee well."*—BYRON.

OUR FAIR FRIENDS.

Women, like princes, find few real friends.—LYTTELTON.

A BEAUTIFUL woman by her smiles draws tears from our purse.—*Italian Proverb.*
The firmest purpose of a woman's heart To well-timed artful flattery may yield.

LILLO.

NATURE has hardly ever formed a woman ugly enough to be insensible to flattery upon her person.—*Chesterfield.*

ONE of the great benefits a young man may derive from women's society is that he is bound to be respectful to them.—*Thackeray.*

WHAT causes the majority of women to be so little touched by friendship is that it is insipid when they have once tasted of love.

THERE are three things a wise man will not trust: the wind, the sunshine of an April day, and a woman's plighted faith.—*Southey.*

WOMAN is an imitative, not an inventive being. We notice it in everyday life, and we observe how girls soon acquire the manners, peculiarities, and expressions of their brothers, or male relatives and friends. That is why women are excellent actresses and poor playwrights; very good singers and pianists, and indifferent composers. They are the exponents and illustrators of the ideas of others, but not successful in originating ideas of their own.

THE woman who reads her newspaper every day and the magazine every month, and who maintains her acquaintance with books, and her love for them, is not apt to find time dragging heavily on her hands. If to this she adds an intelligent interest in the affairs of the world, in education, charity, and those great political questions which involve the welfare of the race, or of classes or nations, she will always have occupation enough for her mind and heart, and will always be the best of company for herself or for any other intelligent human being.

It seems somewhat strange that George Eliot had no great opinion of the intellectual capacity of her sex. More especially was she intolerant of those women who rush into literature, to the utter neglect of their more obvious duties near at hand, and with only a few meagre qualifications for the career. Not that she despaired of the results that would inevitably follow from a higher and more rational education. But she maintained that the call of near duty was more imperative, and the neglect of it less remediable, in the woman's case. "Nothing of what is valuable in the social order of the past should be sacrificed in the quest of even certain future good," is her reported opinion in this matter.

WHEN women are in place, discipline is in danger.—*Scott.*

THE intellect of the generality of women serves more to fortify their folly than their reason.—*La Rochefoucauld.*

WOMAN'S education is often a gaudy and tawdry setting, which cumpers and hides the jewel it ought to bring out.

*A woman, a spaniel, and walnut-tree,
 The more you beat them, the better they be.*

TAYLOR.

LADIES sometimes forget that jewellery and profuse ornaments are no evidence of refinement, but rather tokens of vulgarity and want of taste.

PLEASURE is to women what the sun is to the flower: if moderately enjoyed it beautifies, it refreshes and improves; —if immoderately, it withers and destroys.—*Colton.*

THERE is in every true woman's heart a spark of heavenly fire, which lies dormant in the broad daylight of prosperity, but which kindles up and beams and blazes in the dark hours of adversity.—*Irving.*

No girl, whether from the lowest or highest position, is fit to become a wife, a mistress of the home, who has not been carefully educated in all the accomplishments and details of the kitchen.

Unchanging Affection.

He little knows

*A woman's heart, who when the cold
 wind blows,
 Deems it will change. No—storms
 may rise,
 And grief may dim, and sorrow cloud
 her skies,
 And hopeless hours and sunless days
 come on,
 And years when all that spoke of
 bliss is gone,
 And dark despair the gloomy future
 fill—
 But, loving once, she loves through
 good and ill.—SANDFORD EARLE.*

*What mighty ills have not been done by woman?
 Who was't betray'd the Capitol? A woman!
 Who lost Mark Antony the world? A woman!
 Who was the cause of a long ten-years' war,
 And laid at last old Troy in ashes? Woman!
 Destructive, deceitful woman!*

THOMAS OTWAY.

ABERNETHY, the famous surgeon, was once prodigiously pleased with the course pursued by a lady who was aware of his aversion to idle loquacity and silly affectation. Entering his consulting-room, without uttering a word, she thrust towards him her finger which had sustained a severe injury. Abernethy looked first at her face, and then at her finger, which he dressed. The fair patient then silently withdrew. In a few days she called again, and presented the affected digit. "Better?" inquired the surgeon. "Better," replied the patient. The finger was again dressed, and the lady tacitly retired. After several similar calls, the lady at length held out her finger free from bandages, and healed. "Well?" asked Abernethy. "Well," responded the laconic lady. "Upon my word, madam," exclaimed the delighted surgeon, "you are the most rational woman I ever met with!"

WORDS OF ADVICE.

Those who have lamps will pass them to others.—PLATO.

THE passions are the only orators that always persuade.—La Rochefoucauld.

Who overcomes
By force, hath overcome but half his foe.
—MILTON.

INJURIES may be atoned for and forgiven; but insults admit of no compensation.—Junius.

GUARD thy secret from another; entrust it not, for he who entrusteth a secret hath lost it.—Arab Saying.

THE atmosphere of a crowd is always an unwholesome one, mentally as well as physically.—Sir Henry Holland.

BETTER to be despised for too anxious apprehensions than ruined by too confident a security.—Burke.

USE your memory: you will sensibly experience a gradual improvement, while you take care not to overload it.—Dr. I. Watts.

OLD men like to give good advice as a consolation for not being longer in a condition to give a bad example.—La Rochefoucauld.

OUR deeds are like children that are born to us; they live and act apart from our own will. Nay, children may be strangled, but deeds never; they have an indestructible life both in and out of our consciousness.

SOME men are more beholden to their bitterest enemies than to friends who appear to be sweet-nest itself. The former frequently tell the truth, but the latter never.—Cato.

THREE men are my friends; he that loves me, he that hates me, and he that is indifferent to me. Who loves me, teaches me tenderness; who hates me, teaches me caution; who is indifferent to me, teaches me self-reliance.

NOTHING can be more unphilosophical than to be positive or dogmatical on any subject, and even if excessive scepticism could be maintained, it would not be more destructive to all just reasoning and inquiry. Where men are the most sure and arrogant, they are commonly the most mistaken.

THE essence of all fine breeding is the gift of conciliation. A man who possesses every other title to our respect, except that of courtesy, is in danger of forfeiting them all. A rude manner renders its owner always liable to affront. He is never without dignity who avoids wounding the dignity of others.—Butcher.

HYPOCRISY and cunning travel together, and they can't get very far separately.

THE defects of the mind, like those of the face, grow worse as we grow old.—La Rochefoucauld.
Pleasantry will often cut clean through
Hard knots that gravity would scarce undo.
—HORACE.

ÆSTHETIC criticism nearly always treats a work of art like a child who tears off the leaves of a flower.—Beethoven.

WE judge of the happiness and misery of life differently at different times, according to the state of our changeable frames.

I FIND the great thing in this world is not so much where we stand as in what direction we are moving.—Oliver W. Holmes.

A Dozen Mistakes.

- Yielding to immaterial trifles.*
- Looking for perfection in our own actions.*
- Endeavouring to mould all dispositions alike.*
- Expecting uniformity of opinion in the world.*
- Measuring the enjoyment of others by our own.*
- Expecting to be able to understand everything.*
- Believing only what our finite minds can grasp.*
- Looking for judgment and experience in youth.*
- Not making allowances for the infirmities of others.*
- Worrying ourselves and others with what cannot be remedied.*
- Considering everything impossible that we cannot perform.*
- Not alleviating all that needs alleviating, as far as lies in our power.*

THERE is just about humility enough in the whole world to supply one man with what he needs; and pray, what are the rest of us going to do?

NO preacher is listened to but Time, which gives us the same train and turn of thought that elder people have tried in vain to put into our heads before.

OF all sights which can soften and humanise the

heart of man, there is none that ought so surely to reach it as that of innocent children, enjoying the happiness which is their proper and natural portion.—Southey.

MANY pride themselves on speaking their minds without reflecting on the harm they may do either to feelings, credit, or character.

'Tis a rule of manners to avoid exaggeration. A lady loses as soon as she admires too easily and too much. In man or woman, the face and the person lose power when they are on the strain to express admiration.—Emerson.

WE talk of the march of intellect, as if it only unfolded knowledge of good: the knowledge of evil, which communicates with twenty times the rapidity, is never once hinted at. Eve's apple, the torch of Prometheus, and Pandora's box are discarded as childish fables by our wise moderns.—Hazlitt.

HE who would live happily must neither trust to good fortune nor submit to bad: he must stand upon his guard against all assaults; must stick to himself, without any dependence on other people. Where the mind is tinctured with philosophy, there is no place for grief, anxiety, or superstitious vexations.—Seneca.

THE MOON'S CHANGES.

1. Quar., 3rd, 10 12 m. | F. Quar., 17th, 6 18 m.
N. Moon, 14th, 3 25 aft. | F. Moon, 25th, 0 25 m.

		LONDON.		EDINBURGH.		DUBLIN.	
		SUN Rises	SUN Sets.	SUN Rises	SUN Sets.	SUN Rises	SUN Sets.
1	Th <i>New Year's Day.</i>	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.
2	F r. H. M. Empress of India, 1877.	8 8	3 59	8 48	3 46	8 43	4 15
3	S <i>Well begun is half done.</i>	8 8	4 0	8 48	3 47	8 43	4 17
4	S 2 Sunday after Christmas.	8 8	4 3	8 47	3 51	8 42	4 19
5	M Edward the Confessor died, 1066.	8 8	4 4	8 46	3 52	8 42	4 21
6	Tu <i>Epiphany: Twelfth Day.</i>	8 7	4 5	8 45	3 54	8 42	4 22
7	W Loss of Calais, 1558.	8 7	4 6	8 44	3 55	8 41	4 23
8	Th <i>No cross, no crown.</i>	8 7	4 8	8 44	3 57	8 41	4 24
9	F Ex-Emperor Napoleon III. d. 1873	8 6	4 9	8 43	3 59	8 40	4 26
10	S Penny Post introduced, 1840.	8 6	4 10	8 42	4 0	8 39	4 27
11	S 1 Sunday after Epiphany.	8 5	4 12	8 41	4 1	8 38	4 29
12	M <i>Hilary Law Sittings begin.</i>	8 4	4 13	8 40	4 3	8 38	4 31
13	Tu <i>Who in January sows oats, Gets gold and 2 roots.</i>	8 4	4 15	8 39	4 5	8 37	4 32
14	W Lord Stanley of Preston b., 1841.	8 3	4 16	8 38	4 6	8 36	4 34
15	Th Edmund Spenser, poet, d., 1599.	8 2	4 18	8 37	4 8	8 35	4 35
16	F <i>St. Anthony.</i>	8 1	4 19	8 36	4 11	8 34	4 37
17	S 2 Sunday after Epiphany.	8 0	4 21	8 35	4 12	8 33	4 38
18	M Isaac Disraeli died, 1843.	7 59	4 22	8 34	4 14	8 32	4 40
19	Tu Jno. Howard, philanthrop., d. 1790	7 58	4 24	8 32	4 16	8 31	4 42
20	W Louis XVI. guillotined, 1793.	7 57	4 26	8 31	4 19	8 29	4 44
21	Th <i>A green winter makes a fat churtyard.</i>	7 56	4 27	8 29	4 21	8 28	4 46
22	F William Pitt d., 1806; b., 1759.	7 55	4 29	8 28	4 23	8 27	4 48
23	S Charles James Fox born, 1749.	7 54	4 31	8 26	4 25	8 26	4 50
24	S Septuagesima Sunday.	7 53	4 33	8 25	4 27	8 24	4 52
25	M General Gordon killed, 1885.	7 51	4 34	8 23	4 29	8 23	4 53
26	Tu German Emperor born, 1859.	7 50	4 36	8 21	4 31	8 21	4 55
27	W Paris capitulated, 1871.	7 49	4 38	8 19	4 33	8 20	4 57
28	Th First Reformed Parl. met, 1833.	7 47	4 40	8 18	4 35	8 18	4 59
29	F Charles I. executed, 1649.	7 46	4 41	8 16	4 38	8 17	5 1
30	S <i>Partridge and Pheasant shoot- ing enls.</i>	7 45	4 43	8 15	4 40	8 15	5 3
31		7 43	4 45	8 13	4 42	8 14	5 5

Pilchard Fishing.

THE pilchard is an important member of the herring family, and its capture may be said to form the staple fishing industry of the coast of Cornwall. The circumstance of their frequently coming in shore in large bodies—"schulls" these bodies are called in Cornwall—affords an opportunity to the most stay-at-home fisherman to participate in the work of capture. This coming in of the fish to the bay has given rise to one of the modes of capture, namely, that which is carried on by means of the seine net. The use of the seine net is so to enclose the fish of a shoal as to prevent their escape and keep them alive till the men and women can carry them ashore to the curing houses. About the period when the fish are expected to come in land, patrols are appointed to parade the high places of the coast and give notice by means of preconcerted signals of the approach of the pilchards. These persons are known as "huers," and are chosen for their qualities of quick-sightedness and general activity. As many as thirteen million pilchards have been found enclosed in one seine. The pilchard harvest, however, fluctuates very much from year to year.

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

GARDENING FOR THE MONTH.

DURING January it is desirable to derive as much benefit as possible from the frost, and hence all unoccupied plots of ground should be deeply dug and laid up in ridges. At any time this month, whenever opportunity occurs, there may be sowings made of peas, beans, two-bladed onions, York cabbages, horn carrots, and parsnips. Dry sheltered borders are invaluable for these early sowings. In the event of severe weather, one should protect them by shaking down dry litter, and placing reed

hurdles in suitable positions to screen off the wind. January is a bad time for planting evergreens, but deciduous trees may be planted during open weather. This is a bad time also for pruning in the fruit-garden. Dress fruit-trees and old trees with a mixture of lime, soot, and clay. Never prune during frost. The protection of choice plants will now require particular care; danger from frost becomes more serious as the sun gains power. Water plants in pots sparingly, and never at the decline of day.

Prudent Emma.

WHEN Emma for a suitor strove,
 She sued him in the courts of love;
 But when his fickle heart she saw,
 She sued him in the courts of law;
 And having gained him by degrees,
 She lived upon his damages!

The Artist and the Tailor.

To those pseudo-connoisseurs who bring their own narrow professional feelings to the appreciation of a work of art, we recommend the following authentic anecdote:—

A thriving tailor, anxious to transmit his features to posterity, inquired of a young artist what were his terms for a half-length.

"I charge twenty-five guineas for a head," was the reply.

The portrait was painted and approved, when the knight of the thimble, taking out his purse, demanded how much he was to pay.

"I told you before that my charge for a head was twenty-five guineas."

"I am aware of that," said Snip; "but how much more for the coat?—it is the best part of the picture."

Rural Politics.

A PATRIOTIC candidate, who offered himself as the representative of a Kentish borough, told a yeoman to whom he applied, that if he were returned member, he would exert all his influence to turn out the Ministry.

"Will you?" replied the yeoman, "then I promise you shall not have my vote; for I am not for changing them, be they good or bad. I know well enough how it is with my hogs: when I buy them lean, they eat more than they are worth; but when once they have grown a little fat, the feeding them is not half so expensive. So I am for keeping the present set; a new herd would devour more."

PILCHARD FISHING OFF THE LIZARD.

THE MOON'S CHANGES.

L. Quar., 2nd, 4 42 m. | F. Quar., 15th, 6 30 aft.
N. Moon, 9th, 2 12 m. | F. Moon, 23rd, 7 18 aft.

		LONDON.		EDINBURGH.		DUBLIN.	
		SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.
1 S	Sexagesima Sunday.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.
		7 42	4 47	8 10	4 44	8 12	5 7
2 M	Candlemas Day. Scotch Term.	7 40	4 49	8 8	4 46	8 10	5 9
3 Tu	Marquis of Salisbury born, 1830.	7 38	4 50	8 6	4 48	8 8	5 11
4 W	Hail brings frost in its tail.	7 37	4 52	8 4	4 50	8 7	5 13
5 Th	Thomas Carlyle died, 1881.	7 35	4 54	8 2	4 52	8 5	5 15
6 F	Henry Irving, actor, born, 1838.	7 33	4 56	8 0	4 54	8 3	5 17
7 S	Charles Dickens born, 1812.	7 32	4 58	7 58	4 56	8 1	5 19
8 S	Quinquagesima. Shrove Sunday.	7 30	5 0	7 56	4 59	7 59	5 21
9 M	Bishop Hooper burned, 1555.	7 28	5 1	7 53	5 1	7 57	5 23
10 Tu	Shrove Tuesday. Queen Victoria married, 1840.	7 27	5 3	7 51	5 3	7 55	5 25
11 W	Ash Wednesday.	7 25	5 5	7 49	5 5	7 53	5 27
12 Th	Custom is another nature.	7 23	5 7	7 47	5 8	7 51	5 29
13 F	Lord Randolph Churchill b., 1849.	7 21	5 9	7 44	5 10	7 49	5 31
14 S	St. Valentine's Day.	7 19	5 11	7 42	5 12	7 47	5 33
15 S	Quadragesima. 1st Sunday in Lent.	7 17	5 12	7 40	5 14	7 45	5 35
16 M	Do well and have well.	7 15	5 14	7 38	5 17	7 43	5 37
17 Tu	Duchess of Albany born, 1861.	7 13	5 16	7 35	5 19	7 41	5 39
18 W	Martin Luther, Reformer, d. 1546	7 11	5 18	7 33	5 21	7 39	5 41
19 Th	King of Holland born, 1817.	7 9	5 20	7 31	5 23	7 36	5 43
20 F	Duchess of Fife born, 1867.	7 7	5 22	7 29	5 26	7 34	5 45
21 S	Cardinal Newman born, 1801.	7 5	5 23	7 26	5 28	7 32	5 47
22 S	2 Sunday in Lent.	7 3	5 25	7 23	5 30	7 30	5 48
23 M	Sir Joshua Reynolds died, 1792.	7 1	5 27	7 21	5 32	7 28	5 50
24 Tu	Enough is as good as a feast.	6 59	5 29	7 19	5 34	7 25	5 52
25 W	Menai Suspension Bridge opened,	6 57	5 31	7 16	5 37	7 23	5 54
26 Th	Thomas Moore, poet, d. 1852. [1825.	6 55	5 32	7 15	5 40	7 21	5 56
27 F	Longfellow, poet, born, 1807.	6 53	5 34	7 12	5 42	7 18	5 58
28 S	Hare Hunting ends.	6 51	5 36	7 9	5 44	7 16	6 0

Stanley and Emin Pasha.

EARLY in 1887 an expedition was planned to relieve Emin Pasha, who, as Governor of the Equatorial Province of Egypt, was cut off from communication with the civilised world after the Mahdist rising, but had kept together a garrison sufficient to hold his province. The command of the expedition was given to Mr. H. M. Stanley, whose search after Livingstone, and subsequent African explorations, had rendered him famous and marked him out as the best of all men to undertake work of the kind. Every reader is acquainted with the progress of the expedition and the manifold difficulties that were surmounted till Stanley met Emin on the 20th of January, 1888, the subsequent difficulties and dangers of both, their return to the haunts of civilisation, Stanley's triumphal appearance in England, and Emin's going back to the wilds of the Dark Continent. "We have every reason," says Mr. Stanley, "looking back on the expedition, to be grateful. Our promises as volunteers have been performed as well as though we had been commissioned by a Government." They had a lively time. The catalogue of skirmishes alone, says Stanley, would be of respectable length.

GARDENING FOR THE MONTH.

WITHOUT delay all ground intended for summer crops should be got ready in the kitchen garden. Plant potatoes on dry soils as soon as possible. It is worth taking note that when cultivators complain that their potatoes run all to haulm, it may always be understood that they are planted about twice as thick as they ought to be. Sow in the open quarters peas, beans, parsnips, spinach, leeks. On warm slopes sow radish, hardy lettuce, cabbage, parsley. In the flower garden, edgings, rockeries, walks, lawns, and rosaries may all be made or planted this month. Part and plant herbaceous plants. Plant ranunculuses and anemones. Sow hardy annuals in pans, to get them forward for planting out. In the fruit garden prune out-door vines. Clean wall-trees

and nail firmly, using narrow shreds. If made early this month, strawberry beds bear well; they should be made in rich, firm ground; the old beds should be cleaned, and have a top-dressing of fresh soil and manure mixed. Plant and prune bush fruits; pruning after vegetation has begun, except summer pruning, is not to be thought of. Begin grafting whenever the weather permits. Prepare netting or other protection for wall-trees, and use it when the buds begin to swell during the continuance of north-east winds. Make every preparation for next month, which is, perhaps, the most important one of the year. In the flower garden the early bulbs begin to appear this month, and all nature is seen awakening from the sleep of winter.

MEETING OF STANLEY AND EMIN PASHA.

Trusting and Doubting.

BBETTER trust all, and be deceived,
And weep that trust and that deceiving,
Than doubt one heart that, if believed,
Had blessed one's life with true believing.

Oh! in this mocking world, so fast
The doubting fiend o'er takes our youth,
Better be cheated to the last
Than lose the blessed hope of Truth.

FANNY KEMBLE.

A Poor Scholar.

"A MAN lately deceased," says a Chinese story-teller, "appeared for trial before the king of the infernal regions. The king adjudged that, as he had, during his previous state of existence, lived in excessive luxury, he must return to life on earth in the character of a scholar.

"A demon lawyer remonstrated, saying—'This man has been a great transgressor, and deserves not such kind treatment.'

"The king, laughing, said, 'His having been a great transgressor is the very reason why I decide that he should return to life, to be a poor scholar with a large family of small children, raising a killing cry in his ears all the day long. That will be punishment enough.'"

A Legal Opinion.

AN eminent barrister had a case sent to him for an opinion. The case stated was the most preposterous and improbable that had ever occurred to the mind of man, and concluded by asking, "Whether, under such circumstances, an action would lie?" He took his pen and wrote:—

"Yes, if the witnesses will lie too; but not otherwise."

Waiting for the Doctor.

A LECTURER, discoursing on the subject of health, inquired: "What use can a man make of his time while waiting for a doctor?"

Before he could begin his answer to his own inquiry, someone in the audience called out, "He can make his will."

A Modest Request.

THE poet Longfellow—like, perhaps, every other man who is prominently before the public—was a good deal plagued by unsolicited correspondence. "Why will people write so?" he asks, on one occasion, "strangers mostly, making strange requests? Here, now, is a letter which I shall *not* answer. The writer, entirely unknown, says:—'Now I want you to write me a few lines for a young lady's album, to be written as an acrostic to read *My Dearest One*. If you will please imagine yourself a young man loving a beautiful young lady who has promised to be his wife, and then write as you would for yourself, you will much oblige one who has been an ardent admirer of your poems.' Then at the bottom of the page, 'Send bill.'"

The Professor at Home.

THE famous Dutch professor, Boxhorn, had the most extraordinary passion for smoking and reading. In order to enjoy both at once, he had a hole made in the middle of the brim of his hat, through which he used to stick his lighted pipe when he intended to read or compose. When it was empty, he refilled it, stuck it into the hole, and smoked away without requiring to put his hand to it; and this was his occupation almost every hour of the day.

THE MOON'S CHANGES.

L. Quar., 3rd, 7 37 aft. | F. Quar., 17th, 9 11 m.
N. Moon, 10th, 11 51 m. | F. Moon, 25th, 1 12 aft.

		LONDON.			EDINBURGH.			DUBLIN.		
		SUN	Rises.	Sets.	SUN	Rises.	Sets.	SUN	Rises.	Sets.
		h.	m.	h. m.	h.	m.	h. m.	h.	m.	h. m.
1	S 3 Sunday in Lent.	6	49	5 38	7	7	5 46	7	14	6 2
2	M [St. David's Day.	6	46	5 39	7	5	5 48	7	12	6 4
3	Tu Edmund Waller, poet, born, 1605.	6	44	5 41	7	2	5 50	7	9	6 6
4	W A man may buy gold too dear.	6	42	5 43	7	0	5 52	7	7	6 8
5	Th Thames Tunnel opened, 1843.	6	40	5 45	6	57	5 54	7	5	6 9
6	F Michael Angelo born, 1474.	6	38	5 46	6	54	5 56	7	2	6 11
7	S Pope Innocent XIII. died, 1724.	6	35	5 48	6	52	5 58	7	0	6 13
8	S 4 Sunday in Lent.	6	33	5 50	6	49	6 1	6	58	6 15
9	M Emp. William of Germany d. 1888.	6	31	5 52	6	46	6 3	6	55	6 17
10	Tu Prince of Wales married, 1863.	6	29	5 53	6	43	6 5	6	53	6 19
11	W Income Tax imposed, 1842.	6	26	5 55	6	41	6 7	6	51	6 21
12	Th Frugality is an estate.	6	24	5 57	6	39	6 9	6	48	6 23
13	F Common elder leaves: latest date 20th March.	6	22	5 59	6	36	6 11	6	46	6 25
14	S Humbert, King of Italy, born, 1844.	6	20	6 0	6	34	6 13	6	44	6 26
15	S 5 Sunday in Lent.	6	17	6 2	6	31	6 14	6	41	6 28
16	M Duchess of Kent died, 1861.	6	15	6 4	6	28	6 16	6	38	6 30
17	Tu St. Patrick's Day.	6	13	6 5	6	25	6 18	6	36	6 32
18	W Princess Louise born, 1848.	6	11	6 7	6	22	6 20	6	34	6 34
19	Th Exchange is no robbery.	6	8	6 9	6	19	6 22	6	31	6 36
20	F Sir Isaac Newton died, 1727.	6	6	6 10	6	17	6 24	6	29	6 37
21	S Remarkable Eclipse in England, [1140.	6	4	6 12	6	14	6 27	6	26	6 39
22	S Palm Sunday.	6	2	6 14	6	11	6 30	6	24	6 41
23	M Ill-gotten goods seldom prosper.	5	59	6 15	6	8	6 32	6	22	6 43
24	Tu [25. Hilary Law Sittings end	5	57	6 17	6	6	6 34	6	19	6 45
25	W Annunciation.—Lady Day.	5	55	6 19	6	4	6 36	6	17	6 46
26	Th Duke of Cambridge born, 1819.	5	52	6 21	6	1	6 38	6	14	6 48
27	F Good Friday.—John Bright died, 1889.	5	50	6 22	5	59	6 40	6	12	6 50
28	S Duke of Albany died, 1884.	5	48	6 24	5	56	6 42	6	9	6 52
29	S Easter Sunday.	5	46	6 25	5	53	6 44	6	7	6 54
30	M Easter Monday—Bk. Holiday	5	43	6 27	5	51	6 46	6	5	6 55
31	Tu The evening crowns the day.	5	41	6 29	5	48	6 48	6	2	6 57

Arran.

THE view shown on the opposite page is that seen when looking from the island of Arran over to the mainland—that is to say, to the coast of Ayrshire. The island of Arran is about thirteen miles from Ardrossan, eight from Bute, and six from Kintyre. It is situated in the mouth of the Firth of Clyde, and ranks as one of the Western Hebrides. It has been thought that it takes its name from two Gaelic words—*ar*, high; and *inn*, a mountain; and it is the more likely that this is the true derivation as, in the ancient British, Arran signifies a land of mountains. It is of considerable extent, containing about 100,000 acres, and forms part of the county of Bute. It is generally said to be twenty-four miles in length by ten or twelve in breadth, but it is probable that a *bittock* may be added to both these numbers. The island may be considered as divided into two parts of different characters. The southern consists either of hills, averaging 800 feet in height, or of good arable land, which is chiefly on the west side. The northern is a mass of magnificent mountains, in the centre of which is Goat-fell (the *hill of the winds*), about 3,000 feet in height. Arran possesses two remarkably fine natural harbours—Lamlash Bay on the south-east, and Loch Ranza on the north-west. Almost the whole of the island belongs to the Duke of Hamilton.

GARDENING FOR THE MONTH.

THE main crops of all vegetables should now be sown; for these a soil should be chosen that was well manured last year. Potatoes are best planted in trenches and covered loosely with soil. Make new plantations of artichokes. Horseradish may be planted in any spare corner, but the ground should be dug deeply, and the sub-soil be well manured. Mark out onion-beds; fork the borders lightly in the flower-beds, so as not to injure the roots of herbaceous plants, and make the surface

moderately fine, so as to give a neat appearance. Sow hardy annuals in the borders. At the end of the month train and thin ivy, reducing the growth on walls, &c. Cuttings of bush fruits may still be put in. Pruning and clearing ought to have been long ago completed. Burn all the prunings and clippings of trees, hedges, &c., and use the ashes for top-dressing. Place dahlias in a hotbed to start, and divide and pot them when they have made shoots an inch or two in length.

IN THE ISLAND OF ARRAN.

Notes on Duelling.

THE duel in England was carried to its greatest possible excess in the reigns of James I. and the two Charleses. In the reign of the latter Charles, the seconds always fought as well as the principals; and as they were chosen for their courage and adroitness, their combats were generally the most fatal. During this reign the Duke of Shrewsbury challenged the Duke of Buckingham for intriguing with his wife. The Duchess of Shrewsbury, in the disguise of a page, attended Buckingham to the field, and held his horse while he fought and killed her husband. The King, in spite of every remonstrance from the Queen, received the Duke of Buckingham with open arms after this brutal murder.

The Fragrant Weed.

IN the narrative of Cartier's second voyage to Canada, in 1575, occurs the following quaint account of smoking, then unknown apparently to the French explorers:—

“The Indians have an herb of which, during the summer, they gather a great quantity for the winter, and which they prize very highly, and use (the men only) in the following manner:—They dry it in the sun, and suspend it from their necks, tied up in a little skin instead of in a bag, together with a horn (cornet) of stone or wood. Then, at all hours, they make a powder of the said herb, and put it in one end of the horn, and then place a live coal upon it; and through the other end they blow so hard that their body is filled with smoke, so much that it comes out of their mouth and nostrils as out of a chimney. They say that this keeps them healthy and warm, and they never go about without these things. We have tried the said smoke, and having had it in our mouth, it seemed to contain pepper, so great was the heat of it.”

The Evening Star.

*STAR that bringest home the bee,
And sett'st the weary labourer free!
If any star shed peace, 'tis Thou
That send'st it from above,
Appearing when Heaven's breath and brow
Are sweet as hers we love.*

*Come to the luxuriant skies,
Whilst the landscape's odours rise,
Whilst far-off lowing herds are heard
And songs when toil is done,
From cottages whose smoke unstirr'd
Curls yellow in the sun.*

*Star of love's soft interviews,
Parted lovers on thee muse;
Their remembrancer in Heaven
Of thrilling vows thou art,
Too delicious to be riven
By absence from the heart.*

—T. CAMPBELL.

THE MOON'S CHANGES.

L. Quar., 2nd, 6 30 m. | F. Quar., 16th, 1 40 m.
N. Moon, 8th, 8 57 aft. | F. Moon, 24th, 5 5 m.

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

All Fools' Day.

MUCH has been written about the custom of making fools on the 1st of April, but with this result only, that it is very ancient and very general. Sometimes the opportunity afforded by the day is taken advantage of by ultra-jocular people to carry out some extensive hoax on society. An example given in Chambers's "Book of Days" may be quoted. In March, 1860, a vast multitude of persons received through the post a card bearing the following inscription, with a seal marked by an inverted sixpence at one of the angles, thus having to superficial observation an official appearance:—"Tower of London. Admit the bearer and friend to view the Annual Ceremony of Washing the White Lions on Sunday, April 1, 1860. Admitted only at the White Gate. It is particularly requested that no gratuities be given to the Wardens or their Assistants." The trick is said to have been highly successful. Cabs were rattling about Tower Hill all that Sunday morning, vainly endeavouring to discover the White Gate. It is curious that the Hindoos have in their *Huli*, which terminates with the 31st of March, a festival precisely similar to our All Fools' Day, during which the great aim is to send messages to imaginary individuals, or individuals sure to be from home.

GARDENING FOR THE MONTH.

THE powerful force of more genial influences at this season speedily begins to have its effect on vegetable life. The changeable weather, however, tries severely the capabilities of the gardener. His work is much the same as last month. Successional sowings may be made of all the principal kitchen crops. The main crop of carrots should be got in about the middle of the month, and there is yet time for a crop of parsnips, but they must be sown without delay. Any time this month will do for putting in kitchen herbs; they will take root more quickly if

planted in a rather dry sandy border. Seeds of hardy annuals and perennials are to be sown early, and the more tender kinds may safely be committed to the ground towards the end of the month. Perennials may be planted out. Dahlia roots may also be planted. Protect the shoots during night frosts. Walks should be turned and rolled, and grass plots dressed. Wall-trees must be protected from the keen east wind. Give plenty of water to fruit-trees in pots. Plant out tender deciduous trees and shrubs which have been raised in pots.

PLEASANT COMPANY.

"Charms strike the sight, but merit wins the soul."—POPE

THE MOON'S CHANGES.

L. Quar., 1st, 1 51 aft. | F. Quar., 15th, 7 4 aft.
 N. Moon, 8th, 6 16 m. | F. Moon, 23rd, 6 26 aft.
 L. Quar., 30th, 6 55 aft.

		LONDON.		EDINBURGH.		DUBLIN.		
		SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	
1	F	May Day.	h. m. h. m.	h. m. h. m.	h. m. h. m.	h. m. h. m.		
		4 35	7 20	4 31	7 49	4 52	7 53	
2	S	David Livingstone died, 1873.	4 33	7 22	4 29	7 51	4 50	7 55
3	S	Rogation Sunday.	4 31	7 23	4 27	7 53	4 48	7 57
4	M	Seringapatam stormed, 1799.	4 29	7 25	4 24	7 55	4 46	7 58
5	Tu	Napoleon Bonaparte died, 1821.	4 28	7 27	4 22	7 57	4 44	8 0
6	W	<i>Care will kill a cat.</i>	4 26	7 28	4 20	7 59	4 42	8 2
7	Th	<i>Ascen. Day.—Holy Thursday.</i>	4 24	7 30	4 18	8 1	4 40	8 3
8	F	Le Sage, Author of "Gil Blas," born, 1668.	4 22	7 31	4 15	8 3	4 39	8 5
9	S	Test and Corp. Acts repealed, 1828.	4 21	7 33	4 13	8 5	4 37	8 7
10	S	Sunday after Ascension.	4 19	7 34	4 11	8 7	4 35	8 8
11	M	Earl Granville born, 1815.	4 17	7 36	4 9	8 8	4 33	8 10
12	Tu	Francis Grose, antiquary, d. 1791.	4 16	7 38	4 7	8 10	4 31	8 12
13	W	<i>Health is better than wealth.</i>	4 14	7 39	4 5	8 12	4 30	8 14
14	Th	People's Palace opened, 1887.	4 13	7 41	4 3	8 14	4 28	8 15
15	F	<i>Easter Law Sittings end.</i>	4 11	7 42	4 2	8 15	4 27	8 17
16	S	[15. Scotch Term of Whitsunday.	4 10	7 44	4 0	8 17	4 25	8 18
17	S	Whit-Sunday. Pentecost.	4 8	7 45	3 58	8 19	4 23	8 20
18	M	Whit-Mon.—Bank Holiday.	4 7	7 47	3 56	8 21	4 22	8 22
19	Tu	Mrs. Anna Jameson born, 1797.	4 5	7 48	3 55	8 23	4 20	8 23
20	W	<i>Where bees are, there is honey.</i>	4 4	7 49	3 53	8 25	4 19	8 25
21	Th	Horse chestnut flowers: latest date June 9.	4 3	7 51	3 51	8 27	4 18	8 27
22	F	Constantine the Great died, 337.	4 1	7 52	3 50	8 29	4 16	8 28
23	S	Mark Lemon died, 1870.	4 0	7 54	3 49	8 31	4 15	8 30
24	S	Trinity Sunday.	3 59	7 55	3 47	8 33	4 14	8 31
25	M	[24. Queen Victoria born, 1819.	3 58	7 56	3 45	8 34	4 12	8 32
26	Tu	Trinity Law Sittings begin.	3 57	7 57	3 43	8 35	4 11	8 34
27	W	<i>Hunger is the best sauce.</i>	3 56	7 59	3 42	8 36	4 10	8 35
28	Th	<i>Corpus Christi.</i>	3 55	8 0	3 41	8 38	4 9	8 36
29	F	King Charles II. restored, 1660.	3 54	8 1	3 40	8 40	4 8	8 37
30	S	Great fire at Quebec, 1876.	3 53	8 2	3 39	8 41	4 7	8 39
31	S	1 Sunday after Trinity.	3 52	8 3	3 38	8 43	4 6	8 40

Lord Mayors of London.

THE 700th anniversary of the Mayoralty of the City of London was celebrated by a ball at the Mansion House on the 29th of October, 1889. This interesting event takes us back to the year 1189, when Henry II. decided that the chief magistrates of the City should in future be styled Mayors. Henry Fitz-Alwyn then became first Mayor. He seems to have liked the post, for he kept it during twenty-four consecutive years and then made way for another Fitz-Alwyn. One guesses that the Mayoralty was in fair prospect of becoming hereditary; but King John stepped in and gave a new charter to the City, under which the Mayors were to be chosen annually.

The prefix of Lord was granted to the Mayors of London by Edward III. in 1354, presumably in acknowledgment of a loan from the City. Thomas Legge was the first to assume the new dignity, and 509 Mayors have reigned after him. The most famous of all the Lord Mayors was Dick Whittington, whose name we arrive at in 1397. He was really the cadet of a good family, and had been destined from his early boyhood to business. The English gentry had by that time ceased to look down upon trade, being in this respect centuries beyond their brethren of France and Germany.

GARDENING FOR THE MONTH.

DURING the summer months the effects of sunshine, and other prevailing influences by which evaporation is accelerated, operate very rapidly under certain conditions; much has, therefore, to be done in the way of watering. The gardener should do his best to give high culture to his vegetable crops, frequently stirring between the rows with the hoe to keep down weeds, and supplying not only water but liquid manure abundantly. It is hardly possible to give too

much water. Put sticks to rows of peas as soon as they require support. Thin parsnips and carrots. Choose showery weather, if possible, for transplanting. Sow beans and peas for succession; savory for late crops. Cabbages, broccoli, beetroot, kale, kidney beans (both dwarf and runners), lettuce, spinach, turnips, cucumbers, and marrows may now be sown in the open ground for a late supply. Sow annuals in the flower-garden for succession.

A BALL AT THE MANSION HOUSE.

The Burglar's Hat.

A GOOD illustration of the observing eye which is needed to make a good detective was shown in the trial of a housebreaker a few years ago. The burglary was effected—as most burglaries are—by the aid of a neighbouring uninhabited house. The thieves crossed along the roof, and descended through a sky-light.

There was one clue left—only one. A hat was found on the roof. The hat was sent to Scotland Yard, and the Force were invited to inspect it.

One policeman immediately said that he knew who was the owner. In the event it was found he was as good as his word. The owner was discovered, and being in the possession of the stolen property, was tried, found guilty, and sentenced.

Now, how did the policeman know the exact head on which to fit that very unlucky hat?

The constable told the story himself. He had been on duty in the gallery of the Old Bailey during the trial of a well-known burglar. He sat on a back bench, and wore plain clothes, and he noticed in front of him a young man with a highly criminal type of face, who seemed to take the greatest interest in the trial. Our constable accordingly took the greatest interest in him, and in all his belongings, and, as the unconscious spectator held his hat in his hand, looked into it, and, as Inspector Bucket would say, "totted it up."

The result of this little sum in addition was the registering in his memory of a peculiarly shaped grease-mark on the lining that crossed the maker's name. The constable never forgot that hat, and the professional career of its owner soon rendered him more and more interesting. Thus he was able at a moment to restore to the burglar the property he had been so unfortunate as to leave behind him on the roof.

What is your Age?

THERE is a good deal of amusement in the following magical table of figures, which will enable you to tell how old anyone is. Hand this table, for example, to a young lady, and ask her to tell you in which column or columns her age is contained. Add together the figures at the top of the columns in which her age is found, and you have the great secret. Thus, suppose her age to be 21, you will find that number in the first, third, and fifth columns; add the first figures of these three columns:—

1	2	4	8	16	32
3	3	5	9	17	33
5	6	6	10	18	34
7	7	7	11	19	35
9	10	12	12	20	36
11	11	13	13	21	37
13	14	14	14	22	38
15	15	15	15	23	39
17	18	20	24	24	40
19	19	21	25	25	41
21	22	22	26	26	42
23	23	23	27	27	43
25	26	28	28	28	44
27	27	29	29	29	45
29	30	30	30	30	46
31	31	31	31	31	47
33	34	36	40	48	48
35	35	37	41	49	49
37	38	38	42	50	50
39	39	39	43	51	51
41	42	44	44	52	52
43	43	45	45	53	53
45	46	46	46	54	54
47	47	47	47	55	55
49	50	52	56	56	56
51	51	53	57	57	57
53	54	54	58	58	58
55	55	55	59	59	59
57	58	60	60	60	60
59	59	61	61	61	61
61	62	62	62	62	62
63	63	63	63	63	63

THE MOON'S CHANGES.

N. Moon, 6th, 4 26 aft. | F. Moon, 22nd, 5 12 m.
F. Quar., 14th, 0 34 aft. | L. Quar., 28th, 11 16 aft.

		LONDON.			EDINBURGH.			DUBLIN.		
		SUN Rises	SUN Sets	Sets.	SUN Rises	SUN Sets	Sets.	SUN Rises	SUN Sets	Sets.
1	M	<i>First come, first served.</i>								
2	Tu	3 51	8 5		3 38	8 45		4 5	8 41	
3	W	3 50	8 6		3 37	8 46		4 4	8 42	
4	Th	3 49	8 7		3 36	8 47		4 4	8 43	
5	F	3 49	8 8		3 35	8 48		4 3	8 44	
6	S	3 48	8 9		3 34	8 49		4 2	8 45	
7	S	3 47	8 10		3 34	8 50		4 1	8 46	
7	S	2 Sunday after Trinity.								
8	M	3 47	8 10		3 33	8 51		4 1	8 47	
9	Tu	3 46	8 11		3 32	8 52		4 0	8 48	
10	W	3 46	8 12		3 32	8 53		4 0	8 49	
11	Th	3 45	8 13		3 31	8 54		3 59	8 50	
12	F	3 45	8 14		3 31	8 55		3 59	8 50	
13	S	3 45	8 14		3 30	8 56		3 59	8 51	
14	S	3 45	8 15		3 30	8 56		3 58	8 52	
14	S	3 Sunday after Trinity.								
15	M	3 44	8 15		3 29	8 57		3 58	8 52	
16	Tu	3 44	8 16		3 29	8 57		3 58	8 53	
17	W	3 44	8 16		3 29	8 58		3 58	8 53	
17	W	<i>No joy without annoy.</i>								
18	Th	3 44	8 17		3 29	8 58		3 58	8 54	
19	F	3 44	8 17		3 29	8 59		3 58	8 54	
20	S	3 44	3 17		3 29	8 59		3 58	8 54	
21	S	3 44	3 18		3 29	9 0		3 58	8 55	
21	S	4 Sunday after Trinity.								
22	M	3 44	3 18		3 29	9 0		3 58	8 55	
23	Tu	3 45	8 18		3 29	9 0		3 59	8 55	
23	Tu	[21. Proclamation Day.								
24	W	3 45	8 19		3 30	9 0		3 59	8 55	
24	W	[21. Longest Day.								
25	Th	3 45	8 19		3 30	9 0		3 59	8 55	
25	Th	St. John Baptist. Midsr. Day.								
26	F	3 46	8 19		3 31	9 0		3 59	8 55	
26	F	[24. Rt. Hon. W.H. Smith b., 1825.								
27	S	3 46	8 19		3 31	9 0		4 0	8 55	
27	S	<i>The longest day must have an end.</i>								
28	S	3 46	8 19		3 32	8 59		4 0	8 55	
28	S	Hiram Powers died, 1873.								
28	S	5 Sunday after Trinity.								
29	M	3 47	8 19		3 32	8 59		4 1	8 55	
29	M	[28. Queen Victoria crown'd, 1838.								
30	Tu	3 47	8 18		3 33	8 59		4 1	8 55	
30	Tu	<i>Small birds must have meat.</i>								
30	Tu	3 48	8 18		3 34	8 59		4 2	8 54	

At Tewkesbury.

In the engraving on the opposite page we have the Avon flowing past the old town of Tewkesbury. This is the Upper or Shakespearean Avon, which rises in Northamptonshire, near the battlefield of Naseby, flows through Warwickshire, Worcester, and Gloucester, past Rugby, Warwick, Stratford, and Evesham, joining the Severn at Tewkesbury.

The chief feature of Tewkesbury is its noble old Abbey, founded in 715 by Odo and Dodo, Dukes of Mercia, and in the eleventh and twelfth centuries rebuilt by Fitz-Hamon, a Norman nobleman. It is exceptionally rich in memorials, while, like the Abbey of Westminster, it is encompassed by a chevet of chapels. In another respect it resembles St. Alban's Abbey, for at the Dissolution both were scheduled as "superfluous" and only escaped destruction by the interposition of the townspeople who purchased them.

In the High Street of Tewkesbury there are several ancient timbered and gabled houses. The remains of an ancient wall have been discovered adjoining the town. The town was first incorporated by Elizabeth in 1574, and a new charter with extended privileges was granted by James I. in 1609.

A great battle was fought at Tewkesbury on the 4th of May, 1471.

GARDENING FOR THE MONTH.

This month the ground in the kitchen garden will be for the most part covered; everything will be in full growth. The gardener must be active with his hoe, for weeds grow faster than the crops and exhaust the soil rapidly. Cucumbers, gourds, tomatoes, and capsicums may be put out. Sow peas and beans for late crops. Sow salad every ten days; also carrots and onions for drawing young. In the flower garden, carnations, picotees, and pinks may now be propagated by pipings on the north side of a fence, or in pots half filled with sandy loam. Ranunculuses will require water frequently.

Perennials should be sown for next season's blooming, so as to get strong plants. Remove all kinds of decaying crops. Search among strawberries every morning for slugs. Train and prune the summer shoots of all descriptions of wall and trellis trees. Net over cherry-trees to protect the fruit from birds. Shrubberies should be frequently hoed and raked to keep them neat and to kill seedling weeds in their infancy. Pick the seed vessels off rhododendrons and azaleas. If plants are infested with worms, water them with lime water as the surest means of getting rid of them.

THE AVON AT TEWKESBURY.

A Successful Hoax.

GEORGE STEEVENS, the Shakespearean commentator, once played a trick on Gough, the Director of the Society of Antiquaries of London, against whom he had a grudge. He obtained the fragment of a chimney-slab and scratched on it an inscription in Anglo-Saxon letters, to the effect that "Here Hardcannt drank a wine horn dry, stared about him and died." Having imparted to his work an appearance of antiquity, he placed it in the corner of a broker's shop frequented by Gough, giving out that the precious relic had been discovered on the site of the palace of Hardicanute in which the royal Dane had died in a fit of intoxication.

The trick was perfectly successful. Gough purchased the slab, and brought his fancied prize as a great historic curiosity under the notice of the Society of Antiquaries. A paper on the subject was written by one of the ablest of the members, and the inscription was carefully engraved and published in the sixtieth volume of the *Gentleman's Magazine*. Before publication, however, the fraud was luckily discovered, and the plate on which it appeared would have been cancelled had it not contained other subjects. Steevens gave an account afterwards of the success of his hoax, glorying in Gough's simplicity, and in the impossibility of his "wriggling off the hook on which he is so archæologically suspended."

This was far from the only hoax of which Steevens was the author; a host of tricks of a

similar character have been laid to his charge. "Were the secret history of his life known," says Isaac Disraeli, "it would display an unparalleled series of arch deceptions." Unfortunately, even in the playfulness of his invention, there was usually a touch of personal malignity.

Imitation.

EVERY man has a certain manner and character in writing and speaking, which he spoils by a too close and servile imitation of another, as Bishop Felton, an imitator of Bishop Andrews, observed, "I had almost marred my own natural trot by endeavouring to imitate his artificial amble."

WHEN WE TWO
PARTED.

When we two parted
In silence and tears,
Half broken-hearted,
To sever for years,
Pale grew thy cheek and
cold,
Colder thy kiss;
Truly that hour foretold
Sorrow to this.

The dew of the morning
Sunk chill on my brow;
It felt like the warning
Of what I feel now.
Thy vows are all broken,
And light is thy fame:
I hear thy name spoken
And share in its shame.

They name thee before me,
A knell to mine ear;
A shudder comes o'er me—
Why wert thou so dear?
They know not I knew thee,
Who knew thee too well:
Long, long shall I rue thee
Too deeply to tell.

In secret we met:
In silence I grieve
That thy heart could forget,
Thy spirit deceive.
If I should meet thee
After long years,
How should I greet thee?—
With silence and tears.

LORD BYRON.

AN IDLE MINUTE.

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

There is a mean in all things.

WILD ROSES.

*"The rose is red, the violet blue,
The lily's sweet, and so are you."*—OLD VALENTINE.

THE MOON'S CHANGES.

N. Moon, 6th, 3 59 m. | F. Moon, 21st, 1 54 aft.
F. Quar., 14th, 5 29 m. | L. Quar., 28th, 4 33 m.

		LONDON.		EDINBURGH.		DUBLIN.	
		SUN Rises	SUN Sets	SUN Rises	SUN Sets	SUN Rises	SUN Sets
1	W	<i>Lightly come, lightly go.</i>					
2	Th	3 49	8 18	3 35	8 59	4 3	8 54
3	F	<i>Dog Days beg. ; end Aug. 11.</i>					
4	S	3 50	8 17	3 37	8 57	4 5	8 53
		Decl. of Independ., U.S.A., 1776.					
5	S	3 51	8 17	3 38	8 56	4 5	8 52
6	M	6 Sunday after Trinity.					
		3 52	8 16	3 39	8 55	4 7	8 51
		Marigolds flower.					
7	Tu	3 53	8 15	3 40	8 54	4 8	8 50
		R. B. Sheridan died, 1816.					
8	W	3 54	8 15	3 41	8 54	4 9	8 50
		Percy Bysshe Shelley drwnd. 1822.					
9	Th	3 55	8 14	3 43	8 53	4 10	8 49
		Edmund Burke died, 1797.					
10	F	3 56	8 13	3 44	8 52	4 11	8 48
		John Calvin born, 1509.					
11	S	3 57	8 13	3 45	8 51	4 13	8 47
		<i>Never too old to learn.</i>					
12	S	3 58	8 12	3 46	8 49	4 14	8 46
		7 Sunday after Trinity.					
13	M	3 59	8 11	3 48	8 48	4 15	8 45
		[12. Crimea evacuated, 1856.					
14	Tu	4 0	8 10	3 50	8 46	4 16	8 44
		Bastille stormed, 1789.					
15	W	4 1	8 9	3 51	8 45	4 17	8 43
		Cardinal Manning born, 1808.					
16	Th	4 3	8 8	3 53	8 44	4 19	8 42
		[15. St. Swithin's Day.					
17	F	4 4	8 7	3 54	8 43	4 20	8 41
		Dr. Isaac Watts born, 1674.					
18	S	4 5	8 6	3 55	8 42	4 21	8 40
		Decl. of Papal Infallibility, 1870.					
19	S	4 6	8 5	3 57	8 40	4 23	8 39
		8 Sunday after Trinity.					
20	M	4 7	8 4	3 59	8 38	4 24	8 37
		Army Purchase abolished, 1871.					
21	Tu	4 9	8 3	4 0	8 37	4 26	8 36
		Burns, Scottish poet, d., 1796.					
22	W	4 10	8 1	4 2	8 36	4 27	8 34
		Episcopacy abol. in Scot., 1689.					
23	Th	4 11	8 0	4 4	8 34	4 29	8 33
		Marquis of Hartington b., 1833.					
24	F	4 13	7 59	4 6	8 32	4 30	8 31
		<i>Like master, like man.</i>					
25	S	4 14	7 57	4 7	8 31	4 32	8 30
		St. James's Day.					
26	S	4 16	7 56	4 9	8 30	4 33	8 28
		9 Sunday after Trinity.					
27	M	4 17	7 55	4 11	8 28	4 35	8 27
		Battle of Killiecrankie, 1689.					
28	Tu	4 18	7 53	4 13	8 26	4 36	8 25
		<i>Honours change manners.</i>					
29	W	4 20	7 52	4 14	8 24	4 38	8 23
		Spanish Armada dispersed, 1588.					
30	Th	4 21	7 50	4 16	8 22	4 40	8 22
		Relief of Derry, 1689.					
31	F	4 23	7 48	4 18	8 20	4 41	8 20
		Ignatius Loyola, Jesuit, d., 1556.					

The Prince of Wales in Egypt.

DURING the visit of the Prince of Wales to Egypt, towards the close of 1889, the incident took place which has been represented by our artist on the opposite page. On the 2nd of November, the Prince and the Khedive, in the presence of a large crowd of officials and notables of Cairo, reviewed at Abbassieh 1,600 British and 2,900 Egyptian troops, under the command of Generals Dormer and Grenfell.

The royal party passed down the entire line, and then returning at a gallop took up a position between the Royal and the Egyptian standards. The troops marched past first in grand divisions, the British leading, then massed, the Egyptians leading, and lastly in line of quarter column at the trail, the cavalry trotting, and all falling back into line facing the standards.

At this point the Prince of Wales spoke a few words to the Khedive, and, crossing the intervening space, informed Sir J. Dormer that he would himself take the command of the British troops. Placing himself at their head, his Royal Highness drew his sword, gave in sharp tones the word to advance in review order, led the whole line towards the standards, and then halting before the Khedive, raised and lowered his sword in salute, while the band played the Egyptian National Anthem.

GARDENING FOR THE MONTH.

No opportunity should be neglected to keep the whole surface of the garden as free from weeds as possible. If let alone weeds soon become rampant, and very exhausting to the soil. When early crops are coming off in the kitchen garden, it is a sensible proceeding to clear the ground and dig it over at once. Sow peas for the last crop of the season in the first week of this month. Seed beds for winter spinach should now be made up and well manured, and the seed got in without delay. Earth up celery for winter use.

Plant out the main crop of celery whenever the ground can be got ready. Hoe between all growing crops, and especially between potatoes. Gather and dry medicinal and pot herbs. Another lot of annuals may be sown early in the month to keep up the gaiety of the flower borders. Propagate herbaceous and other plants, that have gone out of flower, by means of cuttings and slips. Cuttings of gooseberry bushes may be struck in a moist shady border. Strawberry-beds now require special attention.

REVIEW OF TROOPS AT CAIRO BY THE PRINCE OF WALES.

Absent-Minded.

ABSENCE of mind is frequently the heritage of men of talent. Lord Erskine was afflicted with this malady. He one morning called upon a friend, and was scarcely shown into the parlour when he exclaimed, "Confound those hackney coaches! I seldom set foot in one of them that I do not lose something."

"What has your lordship lost?"

"My great-coat, and very provoking it is, for it was quite a new one."

"Does your lordship usually wear *two* at a time?" inquired his friend, who perceived his lordship had forgotten he was bearing the lost garment on his back.

Married Love.

THE Scottish poet, Allan Ramsay, in his celebrated pastoral, "The Gentle Shepherd," puts into the mouth of Peggy, one of his characters, a sufficient answer to those who hold that married love dwindles down to nothing as we grow old. Jenny, another of the characters, has said as much as that to Peggy, and Peggy replies:—

*"But we'll grow auld thegither, and ne'er find
The loss o' youth, when love grows on the mind."*

*See yon twa elms that grow up side by side,
Suppose them some years since bridegroom and
bride;*

*Nearer and nearer every year they're pressed,
Till wide their spreading branches are increased,
And in their mixture now are fully blest.
This shields the other frae the eastlin blast;
That, in return, defends it frae the west.
Sic as stand single
Beneath ilk storm, frae every airt, maun bow."*

The Duchess of St. Albans.

THERE was something romantic in the career of Harriet Meillon, who from being a country actress rose to be first the wife of Thomas Coutts, the wealthy banker, and after his death the wife of the Duke of St. Albans. Her character was a highly interesting one. Her daily exercises of solitary devotion and meditation were long and never omitted. A casual omission of these daily duties was considered by her as almost wicked.

The first occasion on which she was to take her place as a peeress in the gallery of the House of Lords (at the opening of the Houses of Parliament), was an event to which she attached rather a nervous importance, and great care was taken about all the arrangements. Just as her toilette was completed the carriage was announced, and she hastened down-stairs, fearful of losing any part of the ceremony she wished to witness.

On reaching the carriage, however, a sudden change in her aspect was observed by the persons assisting her; and instantly withdrawing from the step, she dismissed the carriage, re-entered the house, and announced her intention of relinquishing her attendance at the House of Lords on that occasion. Her friends remonstrated against this caprice, but she was inaccessible to any argument; and, retiring to her own room, she dismissed her attendants, and passed the remainder of the morning alone.

The cause of this apparent whim was that, in the excitement and hurry of preparation, her customary devotions had been omitted, nor once recollected until she had passed the threshold. Struck with the negligence committed, and always swayed by the strong impulse of the moment, she resolved to sacrifice the intended gratification of her vanity as an atonement for the omission it had caused.

		LONDON.		EDINBURGH.		DUBLIN.		Strancally Castle.
		SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	
		THE MOON'S CHANGES.						
		N. Moon, 4th, 5 12 aft. F. Moon, 19th, 9 28 aft.						
		F. Quar., 12th, 9 12 aft. L. Quar., 26th, 0 9 aft.						
1	S	<i>Lammas Day—Scotch Term.</i>		h. m. h. m.	h. m. h. m.	h. m. h. m.		<p>THE ruins of old Strancally Castle are situated on the river Blackwater, one of the largest rivers in Ireland, and a sail up which will well repay the tourist in search of the picturesque. The remains of the castle are almost confounded with the old, rough, moss-grown rock on which they stand directly over the river. The water at this point is said to be of immense depth and accessible by a subterraneous passage from the castle, known as the Murdering Hole, as here, when dark deeds were done, the victims' bodies were disposed of without trouble or chance of detection. All such statements, however, must be received as no more certain than other legends of tumble-down castles.</p> <p>A short distance from the ruins we come upon the new Strancally Castle. It is an immense mass of towers and curtains, bartlements and bartizans. It is half hidden in the most lovely woods through which its architectural features are seen to great advantage. Just beyond the castle a smaller river, known as the Bride, enters the Blackwater, and about the junction a bend in the main stream reveals the Knock-me-le-down Mountains, whose black and frowning outlines form a striking contrast to the fertile country around. A couple of miles farther up the river we reach Dromana Castle, beautifully situated, and interesting on account of its associations.</p>
2	S	10 Sunday after Trinity.		4 24 7 47	4 20 8 18	4 43 8 18		
3	M	<i>Bank Holiday.</i>		4 27 7 44	4 24 8 14	4 46 8 15		
4	Tu	[3. Mr. Speaker Peel born, 1829.		4 29 7 42	4 26 8 12	4 48 8 13		
5	W	<i>Man proposes, God disposes.</i>		4 30 7 40	4 28 8 10	4 49 8 11		
6	Th	Lord Tennyson born, 1809.		4 32 7 38	4 30 8 9	4 51 8 9		
7	F	<i>The year 1309 of the Mohammedan era commences.</i>		4 33 7 37	4 32 8 7	4 53 8 7		
8	S			4 35 7 35	4 34 8 4	4 55 8 5		
9	S	11 Sunday after Trinity.		4 36 7 33	4 35 8 1	4 56 8 3		
10	M	Rt. Hon. G. J. Goschen b., 1831.		4 38 7 31	4 37 7 59	4 58 8 1		
11	Tu	<i>Dog Days end.</i>		4 40 7 29	4 39 7 57	5 0 7 59		
12	W	<i>Trin. Law Sittings end. Grouse Shooting begins.</i>		4 41 7 27	4 41 7 55	5 1 7 57		
13	Th	<i>Measure is a treasure.</i>		4 43 7 26	4 43 7 53	5 3 7 55		
14	F	G. Combe, phrenologist, d., 1858.		4 44 7 24	4 45 7 51	5 5 7 53		
15	S	Sir Walter Scott born, 1771.		4 46 7 22	4 47 7 49	5 6 7 51		
16	S	12 Sunday after Trinity.		4 48 7 20	4 49 7 46	5 8 7 49		
17	M	Frederick the Great died, 1786.		4 49 7 18	4 51 7 43	5 10 7 46		
18	Tu	Battle of Gravelotte, 1870.		4 51 7 16	4 53 7 41	5 12 7 44		
19	W	<i>Live and let live.</i>		4 52 7 14	4 55 7 39	5 13 7 42		
20	Th	Abergele accident, 1868.		4 54 7 12	4 57 7 36	5 15 7 40		
21	F	Lady M. W. Montagu died, 1762.		4 55 7 9	4 58 7 34	5 17 7 38		
22	S	Battle of Bosworth, 1485.		4 57 7 7	5 0 7 32	5 19 7 35		
23	S	13 Sunday after Trinity.		4 59 7 5	5 2 7 30	5 20 7 33		
24	M	Massacre of St. Bartholomew, 1572.		5 0 7 3	5 4 7 27	5 22 7 31		
25	Tu	<i>Common fame is seldom to blame.</i>		5 2 7 1	5 6 7 24	5 24 7 29		
26	W	Landing of Julius Cæsar, B.C. 55.		5 3 6 59	5 8 7 21	5 25 7 26		
27	Th	Duke of Teck born, 1837.		5 5 6 57	5 10 7 18	5 27 7 24		
28	F	Leigh Hunt died, 1859.		5 7 6 55	5 13 7 16	5 29 7 22		
29	S	Brigham Young died, 1877.		5 8 6 52	5 15 7 13	5 31 7 19		
30	S	14 Sunday after Trinity.		5 10 6 50	5 17 7 10	5 33 7 17		
31	M	John Bunyan died, 1688.		5 11 6 48	5 18 7 8	5 34 7 15		

GARDENING FOR THE MONTH.

As a rule, more sunshine and aridity may be expected to prevail during this month and the preceding one than at any other similar period of the year; watering, therefore, is essential. By this time Scotch kale, Brussels sprouts, broccoli, savoys, &c., ought to be strong. Cabbages of most kinds may be sown in the second week of the month. Sow cauliflower from the 7th to the 20th to keep over winter in frames. Sow winter and spring spinach in the beginning and about the end of the month; parsley and winter onions

for a full crop in the first week, small salads occasionally. A few coleworts may still be planted. In the flower garden propagate plants for stock. Pansies may be sown, as may also most hardy annuals, to stand over winter, for early blossoming next spring. Continue to bud roses and fruit-trees, choosing damp, dull weather; they take best just after heavy rain. Throw nets over fruit-trees as a protection against birds. Gather fruit when the weather is dry, as upon this the chance of its keeping very much depends.

The Rolling Stone.

"It is true, my son," says a modern philosopher, "that the rolling stone gathers no moss, but then it doesn't want to. What good would a ton of moss do the rollingest stone that ever started down-hill? It would only impede its progress, stop it somewhere on the incline, and make it a stationary stone—just what it doesn't want to be. For a stationary stone to accumulate moss is perfectly right and proper, but a rolling stone has no desire to go into the moss business. What it wants to do is to break things and kick up a dust."

Seen in a Shower.

*I PRAYED a rain-cloud passing o'er—
I begged it wouldn't miss her—
If it could catch her out of door,
To send a drop to kiss her.*

*The rest grew jealous that one drop
Should fold its arms around her;
They all rushed down from heaven's top
And—very nearly drowned her.*

Doctors Differ.

BARON REICHENBACH declares that sleeping with the head pointed east and the feet west is tantamount to committing suicide. Well, if the baron ever noticed a boy sleep with his head bearing south-east half east, one leg due north, and the other bearing north-east as far as the knee, and then heading due west, the left arm south by west to the elbow and thence north-west, and the right arm east north-east, he would abandon all his theories about north and south sleeping. Is there any creature healthier than a boy sleeping or waking?

What a Bachelor was Afraid of.

A YOUNG bachelor tradesman who was well able to keep a wife, and on whose cosy home it was supposed many feminine eyes were enviously cast, was asked one day why he did not marry.

"I should very much like to take a wife," he replied.

"Then why do you not? There are plenty of girls in the neighbourhood who would suit you capitally, and make you as happy as the day is long," persisted the friend, whose matrimonial venture had proved all that could be wished.

"Well, you see, I am afraid."

"Afraid of what?"

"That if I married one girl, I might see another afterwards that I should have liked better."

It is, perhaps, needless to add that this vacillating individual remained a bachelor.

STRANCALLY CASTLE.

THE MOON'S CHANGES.

N. Moon, 3rd, 8 16 m. | F. Moon, 18th, 5 4 m.
F. Quar., 11th, 11 7 m. | L. Quar., 24th, 11 7 aft.

LONDON. EDINBURGH. DUBLIN.

SUN Rises SUN Sets SUN Rises SUN Sets SUN Rises SUN Sets

1 Tu	<i>A new broom sweeps clean.</i>	5 13 6 46	5 20 7 6	5 36 7 12
2 W	Great Fire of London, 1666.	5 15 6 44	5 21 7 4	5 38 7 10
3 Th	Oliver Cromwell died, 1658.	5 16 6 41	5 23 7 1	5 39 7 8
4 F	French Republic proclmd., 1870.	5 18 6 39	5 25 6 58	5 41 7 5
5 S	Malta taken by British troops, 1800.	5 19 6 37	5 27 6 56	5 43 7 3
6 S	15 Sunday after Trinity.	5 21 6 35	5 29 6 54	5 45 7 0
7 M	Opening of Leeds Town Hall, 1858.	5 23 6 32	5 31 6 51	5 46 6 58
8 Tu	Amy Robsart died, 1560.	5 24 6 30	5 33 6 48	5 48 6 56
9 W	Battle of Flodden, 1513.	5 26 6 28	5 35 6 45	5 50 6 53
10 Th	<i>Great marks are soonest hit.</i>	5 27 6 26	5 37 6 43	5 52 6 51
11 F	Battle of Malplaquet, 1709.	5 29 6 23	5 39 6 40	5 54 6 48
12 S	Marshal Blucher died, 1819.	5 31 6 21	5 41 6 37	5 55 6 46
13 S	16 Sunday after Trinity.	5 32 6 19	5 43 6 35	5 57 6 43
14 M	Duke of Wellington died, 1852.	5 34 6 16	5 45 6 32	5 58 6 41
15 Tu	J. Fenimore Cooper born, 1789.	5 35 6 14	5 47 6 29	6 0 6 39
16 W	<i>Much would have more.</i>	5 37 6 12	5 49 6 26	6 2 6 36
17 Th	Walter S. Landor died, 1864.	5 39 6 10	5 51 6 24	6 4 6 34
18 F	Matthew Prior, poet, died, 1721.	5 40 6 7	5 53 6 21	6 6 6 31
19 S	Battle of Poitiers, 1356.	5 42 6 5	5 55 6 18	6 7 6 29
20 S	17 Sunday after Trinity.	5 43 6 3	5 57 6 15	6 9 6 26
21 M	[20. Battle of the Alma, 1854.	5 45 6 0	5 59 6 13	6 11 6 24
22 Tu	<i>Necessity has no law.</i>	5 47 5 58	6 1 6 11	6 13 6 21
23 W	Battle of Assaye, 1803.	5 48 5 56	6 3 6 9	6 14 6 19
24 Th	Dean Milman died, 1868.	5 50 5 53	6 5 6 6	6 16 6 17
25 F	First English peer created, 1066.	5 51 5 51	6 7 6 3	6 18 6 14
26 S	Lucknow relieved, 1857.	5 53 5 49	6 9 6 0	6 20 6 12
27 S	18 Sunday after Trinity.	5 55 5 46	6 11 5 58	6 21 6 9
28 M	<i>Without pains no gains.</i>	5 56 5 44	6 13 5 55	6 23 6 7
29 T	<i>St. Michael.—Michaelmas D.</i>	5 58 5 42	6 15 5 52	6 25 6 4
30 W	George Whitefield died, 1770.	6 0 5 40	6 17 5 49	6 27 6 2

The Forth Bridge.

THE Forth Bridge, which had been in progress since 1882, was formally opened by the Prince of Wales on the 4th of March, 1890. It occupies the proud place of being the greatest structure of the kind in the world. The total length of the structure is 8,296 feet, or nearly 1 5/8 miles; and there are two spans of 1,710 feet, two of 680 feet, fifteen approach viaduct spans of 168 feet, four granite arches of 57 feet span on the south shore, with three arches of similar construction and 25 feet span at the corresponding northern abutment. A clear headway of 150 feet at high water spring-tides is allowed. The extreme height of the bridge is 361 feet above high water, the greatest depth of the foundations being about 90 feet below the same level.

Upwards of 21,000 tons of cement, 707,000 cubic feet of granite, and 117,000 cubic feet of masonry and concrete were employed in the foundations and piers; whilst no less than one million cubic feet of timber were employed for temporary purposes. The painted surface of the bridge represents twenty acres; the rivets used if laid end to end would extend to 380 miles.

A drive from Edinburgh to South Queensferry for the purpose of seeing the bridge now forms one of the items in the programme of every Scottish tourist.

GARDENING FOR THE MONTH.

A FEW small salads for late crops may be sown. Gather seeds as fast as they ripen. Take up potatoes as the tops wither; carrots and beet-roots may remain until the frost cuts off the foliage and no longer. This is the best season for forming new beds of horseradish. Plant endive and lettuce. If broccoli be too strong or tall to withstand the winter, lift them and lay them nearly up to the neck in the earth. Lift onions and place them on a dry border or gravel walk. Remove decayed flower-stems, and keep the borders clear of weeds. Plant out pinks and

carnations, and roots and cuttings of herbaceous plants. This month commences the season for planting bulbs, but tulips should not be put in the open ground until October. In the beginning of the month sow all half-hardy annuals, if not done last month. Plant evergreens. Have all fruit gathered with care and stored without bruising. Finish the summer pruning and training of all fruit-trees. Plant strawberries for a main crop. Climbers will require training and tying, and the hardy fernery weeding. Keep walks as neat as possible.

THE OPENING OF THE FORTH BRIDGE.

The Slave's Lamp.

PICTETUS, though but a poor slave, had such veneration paid to his memory, that his earthen lamp, by which he was wont to study, was after his death sold to an enthusiastic relic-hunter for three thousand drachmas.

"What does the Fool Mean?"

HORACE GREELEY once wrote a note to a brother-editor in New York, whose writing was as illegible as his own. The recipient of the note, not being able to read it, sent it back by the same messenger to Mr. Greeley for elucidation.

Supposing it to be an answer to his own note, Mr. Greeley looked over it, but was likewise unable to read it, and said to the boy, "Go, take it back. What does the fool mean?"

"Yes, sir," said the boy, "that is just what he says."

Four Great Poets.

THE four greatest names in English poetry are almost the first four we come to: Chaucer, Spenser, Shakespeare, and Milton. There are no others that can really be put in competition with these. In comparing these four writers together, it might be said that Chaucer excels as the poet of manners, or of real life; Spenser as the poet of romance; Shakespeare as the poet of nature (in the largest use of the term); and Milton as the poet of morality. Chaucer most frequently describes things as they are; Spenser, as we wish them to be; Shakespeare, as they would be; and Milton, as they ought to be.

A Happy Librarian.

MENCIUS, the keeper of the library at Leyden, was mewed up in it all the year long; and that which in some might have bred a loathing, caused in him a liking. "I no sooner," says he, "come to the library but I bolt the door to me, excluding lust, ambition, avarice, and all such vices whose nurse is idleness, the mother of ignorance, and melancholy herself; and in the very lap of eternity amongst so many divine souls, I take my seat, with so lofty a spirit and sweet content that I pity all our great ones and rich men, that know not this happiness."

To the Skylark.

*ETHEREAL minstrel! pilgrin of the sky!
Dost thou despise the earth where cares abound?
Or while the wings aspire, are heart and eye
Both with thy nest upon the dewy ground?
Thy nest which thou canst drop into at will,
Those quivering wings composed, that music still!*

*To the last point of vision, and beyond
Mount, daving warbler! that love-prompted
strain—
'Twillt thee and thine a never-failing bond—
Thrills not the less the bosom of the plain;
Yet might'st thou seem, proud privilege! to sing
All independent of the leafy Spring.*

*Leave to the nightingale her shady wood;
A privacy of glorious light is thine,
Whence thou dost pour upon the world a flood
Of harmony, with instinct more divine;
Type of the wise, who soar, but never roam—
True to the kindred points of Heaven and Home!*

W. WORDSWORTH.

THE MOON'S CHANGES.

N. Moon, 3rd, 0 58 m. | F. Moon, 17th, 1 45 aft.
 F. Quar., 10th, 10 57 aft. | L. Quar., 24th, 15 6 aft.

		LONDON.		EDINBURGH.		DUBLIN.		
		SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	
1	T	<i>Perseverance kills the game.</i>						
2	F	[3. <i>The year 5652 of the Jewish Era commences.</i>						
3	S	George Bancroft, hist., b., 1800.						
4	S	19 Sunday after Trinity.						
5	M	Free opening of Waterloo Bridge, [1878.						
6	Tu	Louis Philippe b., 1773.						
7	W	Edgar Allan Poe, poet, d., 1849.						
8	Th	<i>A penny saved is a penny got.</i>						
9	F	Cervantes, Spanish author, born, Battle of Camperdown, 1798. [1547						
10	S							
11	S	20 Sunday after Trinity.						
12	M	Gen. Roberts entered Cabul, 1879.						
13	Tu	<i>Plenty makes dainty.</i>						
14	W	Battle of Hastings, 1066.						
15	Th	Prince Alfred of Edinburgh born, 1874.						
16	F	Houses of Parliament brnd., 1834.						
17	S	Sir Philip Sidney died; 1586.						
18	S	21 Sunday after Trinity.						
19	M	Dean Swift died, 1745.						
20	Tu	<i>Quick at meat, quick at work.</i>						
21	W	Battle of Trafalgar: death of Nelson, 1805. [1685.						
22	Th	Revocation of the Edict of Nantes,						
23	F	Sir M. Hicks-Beach born, 1837.						
24	S	<i>Michaelmas Law Sittings beg.</i>						
25	S	22 Sunday after Trinity.						
26	M	[25. <i>St. Crispin.</i>						
27	Tu	<i>Poverty parts good company.</i>						
28	W	<i>St. Simon and St. Jude.</i>						
29	Th	Sir Walter Raleigh behd., 1618.						
30	F	<i>Merry meet, merry part.</i>						
31	S	<i>All Hallows' Eve.</i>						

Bruges.

THE city of Bruges is one of the most interesting in Belgium. Its history dates back to about the third century of the Christian era. By the seventh century it had grown to importance, and in the time of Charlemagne its corporation of weavers was renowned all over the Continent. The chances of war, however, and other causes, have operated to reduce Bruges to a very inferior position compared to what it once occupied. As Wordsworth says—

*"In Bruges town is many a street
 Whence busy life hath fled,
 Where, without hurrying,
 noiseless feet
 The grass-grown pavement tread."*

"The great circumference of the town," remarks another writer, "its numerous squares and streets, and the number and magnificence of its public buildings, all attest its former importance; while the comparative absence of commercial activity, and the general air of desolation, bear witness to its present insignificance." The belfry tower in the great square, represented in our engraving, is the most beautiful structure of the kind in Europe, and its chimerae are the best in Belgium. It was erected at the close of the fourteenth century, and is still used for communicating the alarm of fire by a flag or a light to all parts of the city.

GARDENING FOR THE MONTH.

THIS is a busy month; nearly every sort of winter work may be commenced, and, indeed, completed if the weather permits. Make a general clearance in the kitchen garden of the ground wherever there are vacant spaces, and ridge up all plots not to be planted on during the winter. Sow small salads and radishes in the first week; mazagan beans and early frame peas in the last week. Plant cabbages in beds or close rows till wanted in spring. This is the best time for making plantations of rhubarb for producing next spring. Let the ground be

deeply dug and well manured. Chrysanthemums should be securely staked. For heavy rains and winds play sad havoc with them when they are not well supported. Go on with the storing of fruit. Preparations must be set about at once this month where the planting of trees and shrubs is contemplated; it is necessary that the sites for them should be well drained and trenched at least two feet deep, and this should be finished and everything had in readiness at the latest by the third week in the month.

THE BELFRY AT BRUGES.

*“Those evening bells! Those evening bells!
How many a tale their music tells!”—MOORE.*

THE MOON'S CHANGES.

N. Moon, 1st, 6 33 aft. | F. Moon, 16th, 0 16 m.
F. Quar., 9th, 8 46 m. | L. Quar., 23rd, 8 26 m.

		LONDON.		EDINBURGH.		DUBLIN.	
		SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.
1	S	23	Sunday after Trinity.	h. m. h. m.	h. m. h. m.	h. m. h. m.	h. m. h. m.
2	M	1.	All Saints' D. 2. All Souls' D	6 55 4 32	7 23 4 31	7 27 4 50	7 27 4 50
3	Tu		Acre bombarded, 1840.	6 56 4 30	7 26 4 28	7 29 4 48	7 29 4 48
4	W		Admiral Benbow died, 1702.	6 58 4 29	7 28 4 26	7 30 4 46	7 30 4 46
5	Th		Gunpowder Plot, 1605.	7 0 4 27	7 30 4 24	7 32 4 45	7 32 4 45
6	F		Full of courtesy, full of craft.	7 2 4 25	7 32 4 22	7 34 4 43	7 34 4 43
7	S		Bank rate 9 per cent., 1873.	7 4 4 23	7 34 4 20	7 36 4 41	7 36 4 41
8	S	24	Sunday after Trinity.	7 5 4 22	7 36 4 18	7 38 4 39	7 38 4 39
9	M		Prince of Wales born, 1841.	7 7 4 20	7 38 4 16	7 40 4 37	7 40 4 37
10	Tu		Martin Luther born, 1483.	7 9 4 18	7 40 4 14	7 42 4 36	7 42 4 36
11	W		Martinmas; Scotch Term.	7 11 4 17	7 42 4 12	7 44 4 34	7 44 4 34
12	Th		Pride will have a fall.	7 12 4 15	7 44 4 10	7 46 4 32	7 46 4 32
13	F		William Etty, artist, died, 1849.	7 14 4 14	7 46 4 8	7 48 4 31	7 48 4 31
14	S		Skylark's song ceases.	7 16 4 12	7 48 4 7	7 49 4 29	7 49 4 29
15	S	25	Sunday after Trinity.	7 18 4 11	7 50 4 5	7 51 4 28	7 51 4 28
16	M		John Bright born, 1811.	7 19 4 10	7 52 4 3	7 53 4 26	7 53 4 26
17	Tu		Suez Canal opened, 1859.	7 21 4 8	7 54 4 1	7 55 4 25	7 55 4 25
18	W		Last convict landed at Sydney, 1840.	7 23 4 7	7 57 3 59	7 57 4 23	7 57 4 23
19	Th		Nicholas Poussin, artist, died, 1665.	7 25 4 6	7 59 3 57	7 59 4 22	7 59 4 22
20	F		Little and often fills the purse. [1840.	7 26 4 4	8 1 3 55	8 0 4 20	8 0 4 20
21	S		Empress Frederick of Germany b.,	7 28 4 3	8 3 3 54	8 2 4 19	8 2 4 19
22	S	26	Sunday after Trinity.	7 30 4 2	8 5 3 53	8 4 4 18	8 4 4 18
23	M		[22. St. Cecilia.	7 31 4 1	8 7 3 51	8 6 4 17	8 6 4 17
24	Tu		Lord Melbourne died, 1848.	7 33 4 0	8 9 3 50	8 8 4 15	8 8 4 15
25	W		After rain comes fair weather.	7 34 3 59	8 11 3 49	8 9 4 14	8 9 4 14
26	Th		First Eddystone Lighthouse de- stroyed, 1703.	7 36 3 58	8 13 3 48	8 11 4 13	8 11 4 13
27	F		Bishop Lowth b., 1710.	7 38 3 57	8 15 3 47	8 13 4 12	8 13 4 12
28	S		Washington Irving died, 1859.	7 39 3 56	8 17 3 46	8 14 4 11	8 14 4 11
29	S	1	Sunday in Advent.	7 41 3 55	8 19 3 44	8 16 4 10	8 16 4 10
30	M		St. Andrew's Day.	7 42 3 54	8 21 3 43	8 18 4 10	8 18 4 10
				7 44 3 53	8 22 3 42	8 19 4 9	8 19 4 9

The Duke of Orleans.

A CONSIDERABLE sensation was produced in Europe early in February, 1890, by the Duc d'Orléans, the eldest son of the Comte de Paris. The duke, who had been staying at Lausanne, attained his majority on the 6th of February. Without the knowledge even of the colonel who had been attending on him, he suddenly quitted Lausanne, and reached Paris by train about six o'clock on the morning of the 7th.

After lunch, he went to the recruiting office, stated who he was, and requested that, having just attained his majority, his name might be inscribed on the list of conscripts, as he wished to serve his three years like an ordinary citizen. The office authorities referred him to the mayor of the Arrondissement, the mayor referred him back to the recruiting office, and the recruiting office then advised him to go to the War Office. The War Office told him that no answer could be given him. An answer was, however, given later in the day by the arrival of a police commissary, who arrested him, and on the 8th he was examined on the charge of having entered France in violation of the law against pretenders. On the 12th he was sentenced to two years' imprisonment. The President, however, at last resolved on pardoning him, and on June 3rd he was released and escorted to the Swiss frontier.

GARDENING FOR THE MONTH.

MUCH of the work of this month is connected with the cultivation and amelioration of the soil. Whatever digging and trenching are required, let it be done without delay; every additional day's exposure of the soil to the action of the weather is a benefit to it. The general work of the kitchen garden is but a continuation of that of last month. Broad well-drained slopes are of great value for winter sowings and for bedding out lettuce, broccoli, and cauliflower for the winter. In the flower garden whatever is of too tender a nature to bear exposure to frost should be got

under cover without delay. Bulbs should be planted as soon as possible, both in beds and borders. Gather any seeds that remain out, and dry indoors. Plant deciduous trees and shrubs as long as the weather continues favourable, and before the soil has parted with the solar heat absorbed during the summer. Prune and plant in the fruit-garden as the weather permits. Give special care to wall-fruit. Red and white currants must be cut back to skeletons. The pruning of fruit-trees and bushes is sadly neglected in most cottage gardens.

ARREST OF THE DUKE OF ORLEANS.

Making a Sonnet.

THE following sonnet on the manufacture of a sonnet is imitated from the Spanish of Lopez de Vega:—

*Capricious Wray a sonnet needs must have;
I n'er was so put to 't before—a sonnet!
Why, fourteen verses must be spent upon it:
'Tis good, how'er, I have conquer'd the first
stave.*

*Yet I shall n'er find rhymes enough by half,
Said I, and found myself i' the midst o' the
second.*

*If twice four verses were but fairly reckon'd,
I should turn back on the hardest part and laugh.
Thus far with good success I think I've scribbled,
And of the twice seven lines have clean got
over ten.*

*Courage! another 'll finish the first triplet.
Thanks to thee, muse, my work begins to
shorten.*

*There's thirteen lines got thro' dribblet by dribblet,
'Tis done! count how you will, I warr'nt
there's fourteen.*

With All her Faculties.

You may sometimes show that you have not got your own wits about you, by thinking that other people have. When Mrs. M'Gibbon was preparing to act Jane Shore, at Liverpool, her dresser, an ignorant country girl, informed her that a woman had called to request two box orders, because she and her daughter had walked four miles on purpose to see the play.

"Does she know me?" inquired the mistress.

"Not at all," was the reply.

"What a very odd request!" exclaimed Mrs. M'Gibbon. "Has the good woman got her faculties about her?"

"I think she have, ma'am, for I see she ha' got summut tied up in a red silk handkercher."

Willow Pattern Plates.

AN old-world legend is represented pictorially by the willow pattern with which we are all so familiar. It seems that a Chinese mandarin had an only daughter, named Li-Chi, who fell in love with Chang, a young man who lived in the island home represented at the top of the pattern, and who had been her father's secretary. The father overheard them one day making vows of love under the orange-tree, and sternly forbade the unequal match; but the lovers contrived to elope, lay concealed for a while in the gardener's cottage, and thence made their escape in a boat to the island home of the young lover. The enraged mandarin pursued them with a whip, and would have beaten them to death, had not the gods rewarded their fidelity by changing them both into turtle-doves.

The picture is called the willow pattern, not only because it is a tale of disastrous love, but because the elopement occurred "when the willow begins to shed its leaves."

The whole story is shown in the pattern. To the right is the mandarin's country seat. It is two storeys high, to show the rank and wealth of the possessor; in the foreground is a pavilion, in the background an orange-tree, and on the right of the pavilion a peach-tree, in full bearing. The estate is enclosed by an elegant wooden fence. At one end of the bridge is the famous willow-tree, and at the other the gardener's cottage, one storey high, and so humble that the grounds are wholly uncultivated, the only green thing being a small fir-tree at the back.

At the top of the pattern (left-hand side) is an island, with a cottage; the grounds are highly cultivated, and much has been reclaimed from the water. The two birds are turtle-doves. The three figures on the bridge are the mandarin's daughter, with a distaff, nearest the cottage; the lover, with a box, in the middle; and nearest the willow-tree the mandarin with a whip.

THE MOON'S CHANGES.

N. Moon, 1st, 11 45 m. | F. Moon, 15th, 0 53 aft.
 F. Quar., 8th, 5 13 aft. | L. Quar., 23rd, 5 39 m.
 N. Moon, 31st, 3 20 m.

LONDON. EDINBURGH. DUBLIN.

SUN Rises. SUN Sets. SUN Rises. SUN Sets. SUN Rises. SUN Sets.

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

Upsala.

UPSALA is an old and beautiful town in Sweden, situated on the Fyrisä, a navigable stream, about forty-five miles from Stockholm. One part of the town stands on a wide and fertile plain; the rest stands on a high range of ground commanding a most extensive view to the north and east. The latter portion contains the chief buildings. Upsala is the seat of an archbishop, who is the Primate of the whole of Sweden. The cathedral is a handsome structure, though it is generally acknowledged to be disfigured by the hand of the restorer. It is in the Gothic style, and is built of brick. It was founded in 1258, and was completed about two hundred years thereafter. Within it are the tombs of the great naturalist Linnæus and of Gustavus Vasa, and several other Swedish kings. The chief university of Sweden is that of Upsala, founded in 1477. There is a large library connected with it, containing many valuable and important manuscripts. What is known as Old Upsala lies about two miles to the north of the town. It is now only a village, but during heathen times was the seat of the worship of Odin. A few miles from Upsala are the Mora-stones, where, in the Middle Ages, the Swedish kings were elected and crowned. Stockholm, however, early became the proper residence of the Swedish kings.

GARDENING FOR THE MONTH.

THE state of the weather often now interferes with out-door operations; all work which can be advanced within-doors should therefore be attended to. Make a plantation of sea-kale, rhubarb, asparagus, and horse-radish. Roots of dandelion, packed together in leaf-mould, and put into gentle heat, will furnish a delicate salad in five or six weeks. This is a good time to make new drains, improve water-courses, and plant hedges. Sow early peas and beans on dry warm slopes. Take up tea roses that are in exposed

situations and lay them in a shed out of the reach of frost. Cut down fuchsias that are to remain out all winter and cover their roots with litter or coal ashes. Choice things in open beds should have a little light litter sprinkled over them in frosty weather. Dig round old fruit-trees. Root-prune any trees that grow too luxuriantly to bear well. Plant all sorts of fruit-trees. Mulch over the roots of tender trees, such as apricot and peach, and take every precaution to protect them from the weather.

UPSALA.

A Good Reason.

LOVE not me for comely grace,
 For my pleasing eye or face,
 Nor for any outward part;
 No, nor for a constant heart;
 For these may fail or turn to ill;
 So thou and I shall sever.
 Keep therefore a true woman's eye,
 And love me still, but know not why!
 So hast thou the same reason still
 To doat upon me ever.

Choosing a Governess.

MRS. CAMPBELL, a Scotch lady, was recommended as sub-governess to Princess Charlotte, and the old King George III. formed a high opinion of her. She felt reluctant to accept the post, urging her deficiency in the necessary accomplishments.

"Madam," said the king, "I hope we can afford to purchase accomplishments, but we cannot buy principles."

Tips to Servants.

TIPPING servants sometimes comes to be a heavy tax, as when Baron Bunsen tells us that a brief visit to Windsor Castle cost him twenty pounds.

In former days this tax was even more burdensome. The famous Jonas Hanway wrote a pamphlet on the subject, being immediately prompted to this on hearing from Sir Timothy Waldo an amusing incident in his own experience. He dined one day with the Duke of Newcastle, and on leaving the house he had to pay tax to several servants, and at last put a crown into the hand of the cook, who returned it, saying—

"Sir, I do not take *silver!*"

"Don't you, indeed?" said the worthy baronet, putting his money in his pocket; "then I do not give *gold!*"

Mr. Hanway was once politely reproached by a friend in high station for not coming oftener to dine with him.

"Indeed, my lord, I cannot afford it," he said, and explained that he could give his money more usefully than to well-paid and well-fed servants.

On another occasion he was paying the servants, who as usual appeared as he was leaving the house where he had dined.

"Sir, your great-coat," said one, upon which he paid a shilling.

"Your hat," said a second—another shilling.

"Your umbrella"—a shilling.

"Your gloves, sir."

"Why, friend," said Mr. Hanway, "you may keep the gloves; they are not worth a shilling!"

The Duke of Newcastle told this story to George III., who laughed heartily; but on reading Mr. Hanway's pamphlet, which the duke had left with him, he took the matter more seriously, and abolished vails in his household.

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

Principal Articles of the Calendar for the Year 1891.

Golden Number, 11; Epact, 20; Solar Cycle, 24; Dominical Letter, D; Roman Indiction, 4; Julian Period, 6604.

Fixed and Movable Festivals, Anniversaries, &c.

Epiphany	Jan. 6
Septuagesima Sunday	" 25
Quinquagesima — Shrove Sunday	Feb. 8
Ash Wednesday	" 11
Quadragesima—1st Sunday in Lent	" 15
St. David	Mar. 1
St. Patrick	" 17
Palm Sunday	" 22
Annunciation—Lady Day	" 25
Good Friday	" 27
Easter Sunday	" 29
Low Sunday	April 5
St. George	" 23
Rogation Sunday	May 3
Ascension Day—Holy Thursday	" 7
Pentecost—Whit-Sunday	" 17
Birth of Queen Victoria	" 24
Trinity Sunday	" 24
Corpus Christi	" 28
Accession of Queen Victoria	June 20
Proclamation	" 21
St. John Baptist—Midsummer Day	" 24
St. Michael — Michaelmas Day	Sept. 29
Birth of Prince of Wales	Nov. 9
1st Sunday in Advent	" 29
St. Andrew	" 30
St. Thomas	Dec. 21
Christmas Day	" 25

The year 5652 of the Jewish Era commences on October 3, 1891.

Ramadan (Month of Abstinence observed by the Turks) commences on April 10, 1891.

The year 1309 of the Mohammedan Era commences on August 7, 1891.

Eclipses in 1891.

In the year 1891 there will be two Eclipses of the Sun and two of the Moon:—

May 23.—A Total Eclipse of the Moon, partly visible as a Partial Eclipse at Greenwich.

June 6.—An Annular Eclipse of the Sun, visible as a Partial Eclipse at Greenwich.

Nov. 15-16.—A Total Eclipse of the Moon, visible at Greenwich.

Dec. 1.—A Partial Eclipse of the Sun, invisible at Greenwich.

* Law Sittings, 1891.

	<i>Begin</i>	<i>End</i>
Hilary Sittings	Jan. 12.	Mar. 25.
Easter	April 7.	May 15.
Trinity	May 26.	Aug. 12.
Mich.	Oct. 24.	Dec. 21.

Post Office Telegrams.

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

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

Letter Post.

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

Not exceeding 1 oz.	1d.
Excdg. 1 oz., not exc. 2 oz.	1½d.
" 2 " " 4 "	2d.
" 4 " " 6 "	2½d.
" 6 " " 8 "	3d.
" 8 " " 10 "	3½d.
" 10 " " 12 "	4d.
" 12 " " 14 "	4½d.

and so on at the rate of ½d. for every additional 2 oz. A letter posted unpaid is chargeable on delivery with double postage, and a letter posted insufficiently paid is chargeable with double the deficiency.

Inland Book Post.

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

Parcel Post.

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

The rates of postage are 3d. for a parcel not exceeding 1 lb. in weight, and 1½d. for every additional pound. For example, 2 lb. cost 4½d.; 3 lb., 6d.; and so on up to 11 lb., which cost 1s. 6d.

The dimensions allowed for an inland postal parcel are:—

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

Parcels may be insured against loss and damage up to £10. Certificates of posting can be obtained, gratis, at all post offices.

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

Postage on Inland Registered Newspapers.

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

Inland Pattern and Sample Post.

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

Post Cards.

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

Foreign Postal Cards bear stamps of the value of 1d., 1½d., 2d., and 3d.

Money Orders for the United Kingdom.

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

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

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

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

In addition to the commission a charge is made at the ordinary inland rate for the official telegram of advice and its repetition, the minimum being 9d.

Money Orders payable Abroad.

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

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

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

Postal Orders.

Postal Orders are issued at the following rates: on those for 1/- and 1/6, the charge is ½d.; for 2/-, 2/6, 3/-, 3/6, 4/-, 4/6, 5/-, 7/6, 10/-, 10/6, the charge is 1d.; for 15/- and 20/-, 1½d.

Registration.

By the prepayment of a fee of twopenny, any letter, newspaper, or book packet, may be registered to any place in the United Kingdom. Registered letter envelopes, bearing a twopenny stamp embossed on the flap for the payment of the registration fee, are to be purchased of different sizes. These envelopes can also be used for foreign registered letters.

The Postmaster General is not responsible for the loss of registered letters, but on certain conditions will refund to the amount of £5. Registered letters and packets may also be insured, by an extra payment of 2d., up to £10.

Post Office Savings Banks.

No deposit of less than a shilling is received, nor any pence, and not more than £30 in one year. No further deposit is allowed when the amount standing in depositor's name exceeds £150, exclusive of interest. Interest is allowed at the rate of 2½ per cent. (or sixpence in the pound) per annum—that is, at the rate of one halfpenny per pound per month. When the principal and interest reach to £200, no further interest is paid until the sum at the depositor's credit is reduced below that amount.

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

Any person can invest, at any Post Office Savings Bank, small sums in Government Stock. Not more than £100 can be invested in any one year. The amount held by the investor must not exceed £300.

The Royal Family, the Ministry, &c.

THE ROYAL FAMILY.

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

CHILDREN.

1. Victoria Adelaide Mary Louisa, Princess Royal, born November 21, 1840; married Jan. 25, 1858, to Prince Frederick Wilhelm of Prussia, afterwards Emperor of Germany.
2. Albert Edward, Prince of Wales, born Nov. 9, 1841; married March 10, 1863, to Princess Alexandra of Denmark, born Dec. 1, 1844, and has issue:—Albert Victor Christian Edward (Duke of Clarence), b. Jan. 8, 1864; George Frederick Ernest Albert, b. June 3, 1865; Louise Victoria Alexandra Dagmar, b. Feb. 20, 1867; Victoria Alexandra Olga Mary, b. July 6, 1869; Maude Charlotte Mary Victoria, b. Nov. 26, 1869; Alexander John Charles Albert, b. April 6, 1871, died April 7, 1871.
3. Alice Maude Mary, born April 25, 1843; married July 1, 1862, to Prince Ludwig of Hesse; died Dec. 14, 1878.
4. Alfred Ernest Albert, Duke of Edinburgh, born Aug. 6, 1844; married January 23, 1874, to the Princess Marie of Russia.
5. Helena Augusta Victoria, born May 25, 1846; married July 5, 1866, to Prince Christian.
6. Louisa Caroline Alberta, born March 18, 1848; married March 21, 1871, to the Marquis of Lorne.
7. Arthur William Patrick Albert, Duke of Connaught and Strathearn, born May 1, 1850; married March 13, 1870, to the Princess Margaret Louise of Prussia.
8. Leopold George Duncan Albert, Duke of Albany, born April 7, 1853; married April 27, 1882, to Princess Helen of Waldeck-Pyrmont; died March 28th, 1884.
9. Beatrice Mary Victoria Feodore, born April 14, 1857; married July 23, 1885, to Prince Henry of Battenberg.

MINISTRY OF GREAT BRITAIN AND IRELAND.

Prime Minister and Secretary of State for Foreign Affairs.—Rt. Hon. Marquis of Salisbury, K.G.
First Lord of the Treasury.—Rt. Hon. W. H. Smith.
Lord President of Council.—Rt. Hon. Visct. Cranbrook.
Lord High Chancellor.—Rt. Hon. Lord Halsbury.
Ld. Chancellor of Ireland.—Rt. Hon. Lord Ashbourne.
Lord Privy Seal.—Rt. Hon. Earl Cadogan.
Chancellor of the Exchequer.—Rt Hon. George Joachim Goschen.
Secretaries of State:—
Home.—Rt. Hon. Henry Matthews.
Colonial.—Rt. Hon. Lord Knutsford, G.C.M.G.
War.—Rt. Hon. Edward Stanhope.
India.—Rt. Hon. Viscount Cross, G.C.B.
First Lord of Admiralty.—Rt. Hon. Lord G. Hamilton.
Pres. of Board of Trade.—Rt. Hon. Sir M. E. Hicks-Beach, Bt.
Pres. Local Gov. Board.—Rt. Hon. Charles T. Ritchie.
Chief Secretary to Lord Lieutenant of Ireland.—Rt. Hon. Arthur J. Balfour.
Chancellor of Duchy of Lancaster.—Rt. Hon. Duke of Rutland.
Pres. Board of Agriculture.—Rt. Hon. Henry Chaplin.
The above constitute the Cabinet.
First Commissioner of Works and Public Buildings.—Rt. Hon. David R. Plunket.
Postmaster-General.—Rt. Hon. Henry Cecil Raikes.
Lord Lieutenant of Ireland.—Earl of Zetland.
Attorney-General of England.—Sir Richd. E. Webster.
Solicitor-General of England.—Sir Edward Clarke.
Secretary for Scotland.—Rt. Hon. Marquis of Lothian.
Lord Adv. of Scotland.—Rt. Hon. J. P. B. Robertson.
Solicitor-General of Scotland.—M. T. S. Darling, Esq.
Attorney-General of Ireland.—Rt. Hon. D. H. Madden.
Solicitor-General of Ireland.—J. Atkinson, Esq.
Commander-in-Chief.—Field Marshal the Duke of Cambridge.

LEGAL SEASONS FOR KILLING GAME.

The following Table shows the time for killing different kinds of Game for England, Scotland, and Ireland:—

KINDS OF GAME.	ENGLAND AND WALES.		SCOTLAND.		IRELAND.	
	Begins.	Ends.	Begins.	Ends.	Begins.	Ends.
Grouse or Moor Fowl	Aug. 12	Dec. 10	Aug. 12	Dec. 10	Aug. 12	Dec. 10
Black Game or Heath Fowl ..	Aug. 20*	Dec. 10	Aug. 20	Dec. 10	Aug. 20	Dec. 10
Ptarmigan	Aug. 12	Dec. 10
Partridge	Sept. 1	Feb. 1	Sept. 1	Feb. 1	Sept. 20	Jan. 10
Pheasant	Oct. 1	Feb. 1	Oct. 1	Feb. 1	Oct. 1	Feb. 1
Quail	As Wild	Birds	As Wild	Birds	Sept. 20	Jan. 10
Landrail	ditto	ditto	ditto	ditto	Sept. 20	Jan. 10
Bustard	Sept. 1	March 1	ditto	ditto	Sept. 1	Jan. 10
Hare	No close	season	No close	season	April 20	Aug. 12
Male Fallow Deer	ditto	ditto	ditto	ditto	June 10	Sept. 29
Other Male Deer	ditto	ditto	ditto	ditto	June 10	Dec. 31
Wildfowl and other Birds not Game	Aug. 1	March 1	Aug. 1	March 1	Aug. 1	March 1

* Except in Somerset, Devon, and the New Forest, where the commencement of Black Game Shooting is deferred until September 1.

It is unlawful to kill pheasants, partridges, grouse, moor game, or hares on a Sunday or Christmas Day. In England hares, rabbits, woodcock, snipe, quail, landrail, and heath or moor game (and the eggs of swans, wild duck, teal, and widgeon) are protected under the game laws, though no close time is fixed for them by the law.

REGISTERS OF BIRTHS, MARRIAGES, AND DEATHS.

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

BANK HOLIDAYS.

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

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

Stamps, Taxes, Excise Duties, &c.

Stamp Duties, &c.

	<i>£</i>	<i>s.</i>	<i>d.</i>
AGREEMENT, or Memorandum of Agreement, under hand only, not otherwise charged	0	0	6
APPRAISEMENT, or VALUATION of any estate or effects where the amount of the appraisement shall not exceed £5	0	0	3
Not excd. £10. 0 0 6 Not excd. £50	0	0	2 6
" " 20. 0 1 0 " " 100	0	0	5 0
" " 30. 0 1 6 " " 200	0	10	0 0
" " 40. 0 2 0 " " 500	0	15	0 0
Exceeding £500	1	0	0
APPRENTICESHIP INDENTURES:—			
On each instrument	0	2	6
ARMORIAL BEARINGS	1	1	0
If used on any carriage	2	2	0
Arms, Grant of, stamp duty	10	0	0
ARTICLES of clerkship to solicitor in England or Ireland	80	0	0
In Superior Courts, Scotland	60	0	0
BILLS of EXCHANGE payable on demand, for any amount	0	0	1
BILLS of EXCHANGE of any other kind, and also PROMISSORY NOTES. Not exceeding £5	0	0	1
Exceeding £5 and not exceeding £10	0	0	2
" " 10	0	0	3
" " 25	0	0	6
" " 50	0	0	9
" " 75	0	0	1 0
Every £100, and also for any fractional part of £100, of such amount	0	1	0
BILL of LADING	0	0	6
CERTIFICATE. Of goods, &c., being duly entered inwards	0	4	0
Of birth, marriage, or death (certified copy of)	0	0	1
CHARTER PARTY	0	0	6
CONVEYANCE:—			
When the purchase money shall not exceed £5	0	0	6
Exceeding £5. and not exceeding £10	0	1	0
" " 10	0	1	6
" " 15	0	2	0
" " 20	0	2	6
For every additional £25 up to £300	0	2	6
If exceeding £300, then for every £50	0	5	0
Of any kind of conveyance not otherwise charged	0	10	0
CONVEYANCE, or TRANSFER:—			
Of Bank of England Stock	0	7	9
East India Company's Stock	1	10	0
Of any Colonial debenture stock or funded debt; for every £100 or fractional part of £100 of nominal amount transferred	0	2	6
DRAFT, or Order, or Letter of Credit, for payment of any sum to bearer or order, on demand	0	0	1
LIMITED LIABILITY COMPANIES:—			
On every £100 of capital to be raised	0	2	0
MARRIAGE LICENCE, special, England and Ireland	5	0	0
" " Not special	0	10	0
PASSPORT	0	0	6
Patent for Inventions (Letters).			
<i>Up to Sealing:—</i>			
On application for provisional protection	1	0	0
On filing complete specification	3	0	0

	<i>£</i>	<i>s.</i>	<i>d.</i>
Or on filing complete specification with first application	4	0	0
<i>Before the end of four years from date of Patent:—</i>			
On certificate of renewal	50	0	0
<i>Before the end of eight years:—</i>			
On certificate of renewal	100	0	0
<i>Or in lieu of the fees of £50 and £100 the following annual fees:—</i>			
Before the expiration of 4th, 5th, 6th, and 7th years from date of Patent ..	10	0	0
8th and 9th, ditto	15	0	0
10th, 11th, 12th, and 13th, ditto	20	0	0
RECEIPT, £2 or upwards (penalty for giving receipt without stamp, £10) ..	0	0	1

Income Tax.

Incomes amounting to £150 a year and under £400 are rated at 6d. in the £, but £120 of the total income is exempt from taxation. Annual incomes of £400 and above that sum are rated at 6d. in the £, without any deduction.

Various Excise Licences and Duties.

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

House Duty.

On inhabited houses hitherto paying at the rate of 6d. for every 20s. of the annual value:—
 If annual rent does not exceed £40 the rate is reduced for each 2s. to 2d.; £40 to £60, 4d.
 On inhabited houses hitherto paying at the rate of 9d.:—
 If annual rent does not exceed £40, 3d.; £40 to £60, 6d.

WILLIAM DICK,

CLOTHIER, HATTER, & SHIRTMAKER,

AT all times shows a Selection of the Newest and most Fashionable Goods that are being made and exhibited in the Markets, bought direct from the various centres of manufacture. Patrons will find the Quality and Price right, and the Style, Fit, and Finish of the respective Garments Made to Measure all that can be desired. Being able to submit and execute the Latest Style and Fashion in Gentlemen's and Ladies' Tailor-made Garments, he respectfully solicits inspection.

TWEEDS for OVERCOATS, ULSTERS with Cape or Hood, and The INVERNESS.

WORSTED and other COATINGS, for FULL DRESS, MORNING, CAMBRIDGE, and LOUNGE SUITS.

SAXONY, CHEVIOT, and HOME-SPUN SUITINGS.

TROUSERINGS & VESTINGS.

LAMBSWOOL and MERINO SHIRTS and PANTS—Men's, Youths', & Boys' sizes.

CARDIGAN JACKETS and VESTS.

HOSE and HALF-HOSE in MERINO, FINGERING, &c.

BOYS', YOUTHS', & MEN'S WOOL SHIRTS (Unshrinkable).

DRESS SHIRTS, FRONTS, COLLARS, and WRISTS.

OXFORD and REGATTA SHIRTS and FRONTS.

SILK and WOOL MUFFLERS.

WILLIAM DICK, Clothier, Hatter, and Shirtmaker.

CAMBRIC and SILK HANDKERCHIEFS.

SCARFS in all the Prevailing SHAPES and COLOURINGS.

GENTLEMEN'S & BOYS' GLOVES—Black & Colours.

Livery.

BRACES and UMBRELLAS.

SILK HATS in all the Fashionable Shapes, Ventilated, Light and Durable.

FELT HATS — BLACKS, BROWNS, and DRABS, Round and Square Crowns, Richly Finished & Rare Value.

CAPS and BONNETS, in every Shape and Material that are being Manufactured.

W. D. will submit Pattern Books of Waterproof Garments, Made to Measure in the following Shapes :—

“CHESTERFIELD,”

“ULSTER,” with Cape or Hood,

“The INVERNESS,” and “COVERT”
COATS.

**Upwards of One Hundred PATTERNS
of WATERPROOF TWEEDS
to Choose from.**

WILLIAM DICK,

CLOTHIER, HATTER, AND SHIRT-MAKER,

20 WEST HIGH ST., FORFAR.

HOOD'S
 BOOT & SHOE WAREHOUSE,
 96 CASTLE STREET,
 FORFAR.

SATISFACTION GUARANTEED TO ALL.

REPAIRS.

Special attention is given to this Department—the best materials used, and the Lowest Prices charged.

BOOTS RE-GUSSETED.

CUSTOMER WORK.—As HOOD is a practical Tradesman in all the branches of the Boot and Shoe Trade, and employs none but the best workmen, he can with confidence recommend his own make—Pegged, Rivetted, and Sewed.

ADDRESS—

HOOD'S, 96 Castle Street, Forfar.

ITALIAN WAREHOUSE.

Established 1835.

B. & M. MELVIN,

Family Grocers & Wine Merchants,

17, 19, & 21 CASTLE ST.,
FORFAR.

JAMES NEILL,

Professor of Music & Dancing,

42a CASTLE ST., FORFAR.

Private Lessons given, and Private Classes arranged
by appointment.

STRING BANDS SUPPLIED TO CONCERTS AND ASSEMBLIES.

Pianoforte and Violin for Evening Parties.

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

ALEXANDER DALGETY,

WHOLESALE AND RETAIL

Draper, Clothier, Hatter, & Outfitter,

55 & 57 EAST HIGH STREET,

FORFAR,

TAKES this opportunity of thanking his numerous Customers, and the Public generally, for the very Liberal Patronage he has received for upwards of Twenty Years, and assures them that it will always be his endeavour to give them a **SUBSTANTIAL ARTICLE** at a **REASONABLE PRICE**.

ALL GOODS MARKED IN PLAIN FIGURES.

A. D. would call special attention to his Large and Varied Stock of

READY-MADES,

The Best Value in the North of Scotland.

PERFECT-FITTING, DURABLE, AND WELL SEWED.

Inspection and Comparison Freely Invited.

The **TAILORING DEPARTMENT** receives Special Attention—**FIT** and **WORKMANSHIP GUARANTEED**. The Largest and Best Selection of **WORSTED COATINGS, OVERCOATINGS, SCOTCH TWEEDS, CORD** and **MOLES**, A. D. ever had the pleasure of offering for Selection

AT HIS

Large and Commodious Drapery Establishment.

PETER REID,
 Confectioner,
51 CASTLE STREET,
 FORFAR.
 ESTABLISHED 1794.

A. & C. SHEPHERD,
 SLATERS,
 116 EAST HIGH STREET, & 2 CHARLES STREET,
 FORFAR.

D. K. WHYTE,
 Fruiterer, Confectioner, and Greengrocer.

Wreaths and Crosses.

PLANTS FOR TABLE DECORATION
 ON HIRE AT MODERATE CHARGES.

HOME-MADE JAMS AND JELLIES.

19 WEST HIGH ST., FORFAR.

Registry Office for Servants.

BUY YOUR TEA,
 PURE & GOOD,
 FROM THE
LONDON & NEWCASTLE TEA CO.

TRY OUR NEW
Special 2/ Pure Indian Tea.
 The **QUEEN** of all **TEAS** To-Day.

Our Popular HIGH-CLASS TEAS,

1/8, 1/10, 2/2, 2/6, 2/10,

Have stood the Test of Competition and Public Opinion for the past Sixteen years, and to-day command the Largest Sale of any Teas ever offered to the British Public; and are

Always Reliable! Always Fresh! Always Pure!

Usual TEA CHECK or PRESENT to each Purchaser of TEA.

Ask for List of Presents.

Please Note Specialty--

In order to meet the wants of large numbers of our Customers throughout the Country Districts of Forfarshire, we have now placed a VAN ON THE ROAD, which will carry a supply of all Prices of our Standard High-Class TEAS, COFFEES, SUGARS, JAMS, BISCUITS, SOAPS, &c.

All Orders entrusted to us will be punctually attended to.

LONDON & NEWCASTLE TEA COMPANY,
44 CASTLE STREET, FORFAR.

PETRIE'S

TEMPERANCE HOTEL AND DINING ROOMS,
24 CASTLE STREET,
FORFAR.

Comfortable and Well-Aired Bedrooms.

BREAKFASTS, LUNCHEONS, DINNERS, AND TEAS.

CHARGES STRICTLY MODERATE.

ROBERT M'NAB, TAILOR AND CLOTHIER,

HAS always a Complete Stock of the Newest and most Fashionable
TWEEDS, COATINGS, and TROUSERINGS Suitable for Gentle-
men's Wear.

SUITS Made in the most Careful and Perfect Manner at
50/, 60/, and 70/. TROUSERS at 13/6, 15/, 17/6, 18/6, and 20/.

VERY FINE SELECTION OF
HATS, CAPS, BRACES, SCARFS, GLOVES, & SHIRTS.

GENTLEMEN'S UNDERCLOTHING OF EVERY DESCRIPTION.

150 EAST HIGH STREET, FORFAR.

READY-MADE CLOTHING,

Men's, Youths', and Boys',

In GREAT VARIETY, GOOD QUALITY and CHEAP.

ALSO,

Shirts, Drawers, Ties, Scarfs, Fronts, and Braces.

INSPECTION CORDIALLY INVITED.

WM. A. GIBSON,

25 DUNDEE LOAN, FORFAR.

MRS BELL'S

◁ Drapery and Millinery ▷

WAREHOUSE,

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

Agent for CAMPBELL & Co. Ltd., Dyers, Perth.

ROBERT STORMONT,

Wood Merchant,

Saw Mill, Forfar Station.

Registered Telegraphic Address—"WHYTE, FORFAR."

DAVID WHYTE,
POTATO,
 Grain, & Manure Merchant,
FORFAR.

House—11 MARKET PLACE ; Office—THE CROSS.

Stores—Lower Market Place, and at Lamond Place.

Has always for Sale,

SUPERIOR POTATOES,
BEST ENGLISH AND SCOTCH COALS,

On most Reasonable Terms.

ALSO,

BEST HAND-THRESHED WHEAT STRAW,
from Belgium and France.

BRAN and OATS of the Best Feeding Qualities, and as Cheap as any one else.

ALSO,

HAY from PERTSHIRE and the CARSE of STIRLING,

ETC., ETC.

ABEL & SIMPSON,

Family and Dispensing Chemists,
THE CROSS, FORFAR.

Sole Agents in Forfar for Messrs W. & A. GILBEY, Wine Importers and Distillers.
 On hand, Stock of their Champagnes, Sherries, Ports, Claret, Cognacs, Whiskies, &c.

Established 1780.

D. P. THORNTON,

BOOT AND SHOEMAKER,
 84 WEST HIGH STREET,

HAS always on hand a First-Class Assortment of **BOOTS AND SHOES**, from the Best Manufacturers in the Trade, bought expressly for his Customer Business, at **VERY MODERATE PRICES.**

I would call special attention to my Stock of **BOYS' and GIRLS' BOOTS**, which for Durability and Price cannot be surpassed.

BOOTS & SHOES OF ALL KINDS MADE TO MEASURE.

Repairs of all kinds Executed on the Premises.

NOTE THE ADDRESS—

84 WEST HIGH STREET, FORFAR.

JAMES KERR,

SLATER,

65 WEST HIGH STREET, FORFAR.

ESTIMATES GIVEN.

**ALL KINDS OF SLATER WORK DONE. REPAIRS CAREFULLY ATTENDED TO,
 COMBINED WITH MODERATE CHARGES. CEMENT ALWAYS IN STOCK.**

DAVID LANGLANDS,

Registered Plumber,

Gasfitter, Tinsmith, Bellhanger, &c.,

1 WEST HIGH STREET, FORFAR.

REPAIRS Carefully Attended to in Town and Country.

LARGE STOCK OF IRONMONGERY FURNISHINGS
ALWAYS ON HAND.

ESTABLISHED 1851.

W. W. SHARP,

COAL AND LIME MERCHANT,

23b VICTORIA STREET,

(Old Station), FORFAR.

Every Description of COAL Supplied. WAGON LOADS sent to any Station.

BRIQUETTES, Finest Brand, in Large and Small Sizes.

Orders per Post promptly attended to.

The Forfar Dispatch.

PUBLISHED EVERY THURSDAY MORNING. GUARANTEED GRATIS CIRCULATION,

8700.

The Best Advertising Medium in Forfar.

OLIVER M'PHERSON, EDITOR & PROPRIETOR,
76 EAST HIGH STREET, FORFAR.

WM. ROSS,

WHOLESALE & FAMILY

Grocer, Wine, and Spirit Merchant.

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

WINES AND SPIRITS FULLY MATURED.

MALT LIQUORS in Splendid Condition.

12 EAST HIGH STREET, FORFAR.

Goods Delivered Free per Van.

DAVID MASTERTON,

Plain & Ornamental Plasterer.

All Kinds of Tile Work, Cement Work, Concrete Floors, &c.

AGNES HOUSE, CASTLE STREET.

JAMES EWEN,

WOOD AND COAL MERCHANT.

ESTABLISHED 1840.

BEST ENGLISH AND SCOTCH HOUSEHOLD COALS,

ENGLISH AND SCOTCH NUTS.

~~SPLINT, STEAM, BLIND, AND SMALL COALS.~~

COAL BRIQUETTES.

SALT, WHITING, &c.

FIREWOOD, CUT TO LENGTHS.

All Delivered at Current Prices.

ORDERS PROMPTLY ATTENDED TO.

DEPOT AND OFFICES—

OLD RAILWAY STATION, VICTORIA STREET,

AND

FORFAR SAW MILL.

FINEST VIOLIN STRINGS.

—o—
WILLIAM ANDREW,

Tobacconist, and Dealer in Musical Instruments.

VIOLINS, CONCERTINAS, & MELODEONS Repaired. VIOLINS BOWS Re-haired.

Registry Office for Servants.

29 & 31 WEST HIGH STREET, FORFAR.

HENDRY & WARDEN'S

General Drapery Warehouse,

83 EAST HIGH STREET, FORFAR.

New Jackets and Ulsters. Dress Materials, Petticoats, Umbrellas,
 Furs, Stays, Gloves. Scotch and English Blankets. Down Quilts,
 17/9 to 30/. Mattresses, Pillows, Feathers.

NEW TWEEDS, COATINGS, and TOP COATINGS.
 HATS, CAPS, SHIRTS, COLLARS, SCARFS.
 CHAMOIS VESTS, CARDIGAN JACKETS, LEGGINGS.

Men's Clothing made to Measure

At HENDRY & WARDEN'S.

JAMES SHEPHERD, JUN.,

CHINA MERCHANT,

12½ West High Street, Forfar,

Has always on hand a large assortment of Staffordshire CHINA and EARTHEN-
 WARE. TABLE CRYSTAL from the Best English and Foreign Makers.

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

The People's Journal,

THE PEOPLE'S FAVOURITE NEWSPAPER.

The Best Scottish National Weekly Paper ; Radical Politics ; Foremost in every Reform for the Benefit, Enlightenment, and Elevation of the People ; Complete News of the World. Three-Fourths Million Readers every Week.

NOW IS THE TIME TO READ THE "PEOPLE'S JOURNAL."

SPECIAL FEATURES.

Aunt Kate's Gossips wi' Guidwives.

Weekly Competitions—A Prize Silver Watch Every Week.

Legal Jottings, by a Lawyer.

Poetry of the People.

Scottish Legends and Traditions.

Opinions of the People.

New Scotch Stories—By Favourite Authors.

Fullest Local and Widest General News.

The "People's Journal"

Is Read in all Parts of the World.

SATURDAYS, ONE PENNY. SOLD EVERYWHERE.

SPARK BROTHERS,

Photo Artists.

AT the close of another season of Photographic work, we take this opportunity of thanking our friends in Town and Country for their very liberal support.

Our constant endeavour is to produce and introduce the best and most artistic class of work.

Argentic-Bromide enlarging

On PAPER, OPAL, and ARTIST'S CANVAS, plain or finished, in Monochrome, Water Colours, or Oils, at very Moderate Prices.

HIGHLY FINISHED PHOTOS. CAREFUL MODELLING.
ARTISTIC RESULTS.

STUDIO—47 CASTLE STREET, FORFAR.

STEWART'S BOOTS

Are of the Finest Materials, being made to order by the best Makers—
Charges Moderate.

BESPOKE WORK.

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

NOTE THE ADDRESS:—

C. STEWART,

15 WEST HIGH STREET, FORFAR.

BRING YOUR REPAIRS.

Buy Your
GLASS, CHINA, EARTHENWARE, & FURNITURE,
 AT
GRAY'S,

45 and 47 CASTLE STREET, FORFAR,
And at 244 HIGH STREET, ARBROATH.

LARGE SELECTION ALWAYS ON HAND.

MELODEONS & CONCERTINAS.

BEST QUALITY ONLY KEPT.

Imported Direct from one of the Best Makers in Germany.

SPLENDID ASSORTMENT. NEWEST STYLES.
QUALITY UNSURPASSED.

BEST SELECTION OF MELODEONS IN FORFAR AT PRICES TO SUIT EVERYBODY.

CONCERTINAS.—This Old Favourite has been added to Stock. Prices, 2/6, 3/, 5/6,
 7/6, and 10/6.

MELODEON PRICES.—5/, 6/6, 7/6, 8/, 9/6, 11/6, 12/6, 13/6, 14/, 15/, 16/6, 17/6, 24/.

MELODEONS AND CONCERTINAS REPAIRED.

W. H. THOMSON,
 BOOKSELLER, AND FANCY GOODS WAREHOUSEMAN,
73 East High Street, FORFAR.

GEORGE GUTHRIE,

WHOLESALE AND RETAIL

FISH & GAME DEALER,
 66 EAST HIGH STREET,
FORFAR.

MISS SMITH'S

Boot and Shoe Warehouse,
93 CASTLE STREET.

Every variety of BOOTS, SHOES, and SLIPPERS kept in Stock, of the best quality, from the best Makers.

Dress Shoes and Slippers in great Variety.

HAND-SEWED WORK SPECIALLY ATTENDED TO.

REPAIRS PROMPTLY EXECUTED AT

93 Castle Street, Forfar.

LUNANHEAD EMPORIUM.

“He that loveth a good book will never want a faithful friend, a wholesome counsellor, a cheerful companion, an effectual comforter.”

Our Lending Library contains 650 Volumes in all branches of Literature.

Christmas and New Year Cards—large variety, newest designs, very cheap.

Also, GROCERIES, DRAPERY, IRONMONGERY, BOOTS and SHOES, STATIONERY, CHINA, GLASS, CRYSTAL, STONEWARE, & FANCY GOODS in endless variety.

Please give us a call and judge for yourselves the value you can get at

WILKIE'S EMPORIUM,
LUNANHEAD.

**NOTICE.—To all requiring First-Class Hand-made Boots,
Leave your Measures with**

JAS. M'DOUGALL,

36 EAST HIGH STREET.

ALL SORTS OF READY-MADE BOOTS AND SHOES IN STOCK.

Repairing on the Shortest Notice.

ALEX. TODD,

TAILOR & CLOTHIER,

40 East High Street, Forfar,

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

ALSO,

LADIES' JACKETINGS in all the Leading Novelties.

Parties giving him a Trial, may rely on getting them WELL MADE, and a PERFECT FIT, at LOWEST POSSIBLE PRICES.

JAMES M'LAREN,

Baker and Confectioner,

4 MARKET PLACE, Forfar, (Opposite the Railway Station).

REFRESHMENT ROOMS.

SPECIALITY.—HOT BRIDIES ALWAYS READY.

Supper, Marriage, & Festival Parties contracted for.

WILLIAM MALCOLM,

Plumber, Tinsmith, & Gasfitter,

78 CASTLE STREET, FORFAR.

Ironmongery Furnishings.

All Orders punctually attended to.

For Good Value in Groceries, Wines, & Spirits,

GO TO

D. BUTCHART'S,

33 CASTLE ST., FORFAR.

BASS' and ALLSOPP'S PALE ALE, $\frac{2}{3}$ per Dozen Pints—Always
in FIRST-CLASS Condition.

Edinburgh Table Beer in Pint Bottles, 1s 3d per doz.

33 CASTLE STREET, FORFAR.

W. HEBINGTON

Has always in Stock a large and varied Assortment of BOOTS and SHOES, suitable for the Season, at reasonable prices, which he can recommend to his Customers and the Public generally.

Boots & Shoes made to measure, by Hand or Machine, ensuring ease & comfort.

Repairs carefully attended to. Charges Moderate.

34 WEST HIGH ST., FORFAR.

CHARLES SHEPHERD,

Baker and Confectioner,

17 SOUTH STREET, FORFAR;

BEGS to return his sincere thanks for the kind patronage he has received since he started business, and trusts, by strict attention to all orders, to merit an increased share of support.

Hot Pies daily. Soirees & Supper Parties arranged for.

DAVID ROBERTSON,

BOOT & SHOEMAKER,

HAS always on hand a large and well selected Stock of BOOTS, SHOES, and SLIPPERS, which for quality and cheapness cannot be equalled. Goods guaranteed.

BOOTS & SHOES Made to Measure by hand or machine, ensuring ease and comfort.

*LADIES' and GENT'S BOOTS and SHOES Soled with
Waterproof Leather.*

60 EAST HIGH STREET.

C. THOM & SON,

5 LITTLE CAUSEWAY, FORFAR.

Posting & Delivering promptly executed in Town or Country.

Circulars Addressed. Messages, Night or Day.

A SPLENDID CHOICE OF

Tobacco, Cigars, Cigarettes,

AND ALL KINDS OF

Tobacconist's Fancy Goods,

AT

M. M. DONALD'S,

8 CASTLE STREET, FORFAR.

JEWELLER & SILVERSMITH.

JOHN STRACHAN,

WATCH & CLOCKMAKER,

10 CROSS, FORFAR.

Always on hand, a Good Selection of the Best Makes of GOLD and SILVER ENGLISH LEVER and FOREIGN WATCHES and JEWELLERY of every description.

ELECTRO-PLATED GOODS IN GREAT VARIETY.

REPAIRS of all kinds in Town and Country Promptly and Carefully Attended to.
Repairs and Windings Contracted for Annually.

OPTICAL GOODS KEPT IN STOCK.

CURLING STONES IN STOCK, OR GOT TO ORDER.

OSNABURGH BAR.

ALEX. ROBERTSON,

WINE, SPIRIT, & BEER MERCHANT,

OSNABURGH STREET, FORFAR.

LUNCHEONS, TEAS, &c., on the Shortest Notice, & at Moderate Charges.

A. R., having Possession of OSNABURGH STREET HALL, will be prepared to take Engagements for SMALL MEETINGS, BALLS, SUPPERS, &c. *Estimates Given.*

PRICE LIST.

PORT WINE,	2s 6d to 3s 6d per Bottle.
SHERRY,	2s 6d to 3s 6d ,,
FINE MATURED BRANDY,	4s 6d to 5s ,,
FINE OLD HIGHLAND WHISKY,	2s 6d to 3s ,,
TALISKER WHISKY,	3s 6d per Bottle, 21s per Gallon
The "BAILIE NICOL JARVIE" BLEND of	
OLD SCOTCH WHISKY,	3s per Bottle, 18s per Gallon
OLD JAMAICA RUM,	3s to 3s 6d per Bottle.
BASS'S BITTER BEER, 2s 6d per Dozen.
EDINBURGH ALES, 2s 3d ,,
LONDON PORTER, 2s 6d ,,
TABLE BEER, 2s ,,

Any Quantity to the Trade at Wholesale Prices—all in Splendid Condition.

DUNCAN FLOCKHART & CO.'S AERATED WATERS.

Agent for D. NICOLL'S SUPERIOR LEMONADE—Manufactory, Fleuchar Craig, DUNDEE.
Large Quantities at Wholesale Prices.

ALL ORDERS PUNCTUALLY ATTENDED TO.

OSNABURGH BAR.

GEORGE R. FOWLER,

Dispensing and Family Chemist,

38 CASTLE STREET, FORFAR.

FOR AMATEUR PHOTOGRAPHERS.

PURE CHEMICALS, ILFORD DRY PLATES, BROMIDE & ALPHA PAPERS,
AND EVERY REQUISITE KEPT IN STOCK.

DAVID IRONS,

HARDWARE AND SEED MERCHANT,

14 EAST HIGH STREET,

HAS always on hand a General Assortment of House Furnishing Ironmongery, Table Cutlery, N.S. and E.P. Spoons and Forks, Registered and Kinnaird Grates, Ranges (Close and Open Fire), Paraffin Heating and Cooking Stoves, Mangles, Wringing Machines, Fenders, Fire Irons, Blacksmiths', Joiners', and Bootmakers' Furnishings.

Agricultural Implements, and all General Farm Requisites ;
Spades, Shovels, Forks, Graips, Sacks, Ropes, Twines, &c.

OILS—Burning, Harness, and Machinery.

JAMES NICOLSON,

CASH GROCER,

Italian Warehouseman, Tea, Wine, & Spirit Merchant,

82 EAST HIGH STREET, FORFAR.

FOR THE BEST VALUE

In Tea-Bread, Shortbread, and Cakes,

CONFECTIONS, JAMS, & JELLIES,

FRUIT WINES, COSAQUES, HONEY, TEA, & FORFAR BRIDIES,

TRY SADDLER'S,

35 EAST HIGH STREET, FORFAR.

REDUCTION

IN PRICE OF TEA.

Finest,	2/6 per Lb.
Splendid Quality,	2/4 „
Good Family,	2/ „
Special Value at	1/4 „

Anchor Brand Hams, in Wholes and Halves, ...	7½d per Lb.
Rolled Bacon,	6d „

4 AND 5 YEAR OLD WHISKY, 16/6 AND 17/ PER GALL.

JOHN ADAMSON,

Family Grocer, Tea, Wine, and Spirit Merchant,

40 WEST HIGH STREET, Forfar.

◁ **TAYLOR,** ▷

The Wonderful Hatter of Forfar, is always busy.

HE HAS THE BIGGEST CHOICE OF

HATS & CAPS IN FORFAR,

And always 20 per cent. below other people.

THE RIGHT SHOP FOR THE PEOPLE IS

60 CASTLE STREET, FORFAR.

CYCLE STORE.

GEORGE H. DOUGLAS,

CYCLE AGENT,

53 WEST HIGH STREET, FORFAR.

Machines on Hire. Requisites kept. Inspection Invited.
REPAIRS CAREFULLY ATTENDED TO.

MISS J. FERGUSON,

BERLIN WOOL REPOSITORY,

37 CASTLE STREET, FORFAR.

Ladies' Work of all kinds finished and tastefully made up.

~~EFFECTIVE DESIGNS IN MOUNTMELICK, EMBROIDERY, AND IVORY
WORK, ALWAYS IN STOCK.~~

ANDREW SHEPHERD,

Pastry Baker & Confectioner,

24 WEST HIGH STREET, FORFAR.

Cakes, Buns, and Gingerbread Loaves at Prices to
suit all parties.

SHORTBREAD—PLAIN & ORNAMENTED.

Superior Brown Bread.

SOIREES AND FESTIVALS SUPPLIED

ON THE SHORTEST NOTICE.

TEMPERANCE REFRESHMENTS. TEA & COFFEE ALWAYS READY.

ESTABLISHED 1868.

M'BETH & MILNE,
 PLUMBERS, GASFITTERS, ZINC-WORKERS, COPPERSMITHS,
 AND BELLHANGERS,
 GREEN STREET, FORFAR.

*All Orders carefully Executed by Experienced Workmen, and only
 Material of the Best Description used.*

MRS CHARLES TOSH,
 IRONMONGER,
 Iron & Seed Merchant,

HAS always on hand a Large Assortment of General and House
 Furnishings, Ironmongery, Table Cutlery, Spoons and Forks, Grates,
 Fenders, Fire Irons, Stoves, Blacksmiths' and Shoemakers' Furnishings.

FOR SPORTING SEASON.

GUNS, AMMUNITION, CARTRIDGES (EMPTY AND LOADED), OF EVERY
 DESCRIPTION ALWAYS IN STOCK.

**18 & 20 WEST HIGH STREET,
 FORFAR.**

JAMES MARSHALL

INVITES all those who wish to Buy Genuine DRAPERY GOODS at
 Moderate Prices to call at No. 110 West High Street, Forfar.

GOOD DISCOUNT FOR CASH.

JAMES MARSHALL,
 DRAPER, CLOTHIER, & HATTER,
 110 WEST HIGH STREET, FORFAR.

BOOTS, SHOES, & SLIPPERS.

JAMES GLENDAY,
77 EAST HIGH STREET, FORFAR,

Has always on hand a Splendid Assortment of Boots, Shoes, and Slippers of the Best Manufacturers at such prices that ~~defy competition~~

no one else cannot be beat.

GIVE US A CALL AND JUDGE FOR YOURSELVES.

HAND, MACHINE, AND PEGGED BOOTS AND SHOES MADE TO MEASURE.

Repairs Cheaply & Promptly Executed at

77 EAST HIGH STREET, FORFAR.

“THE NEWSPAPER FOR FORFAR.”

The Forfar Herald

“HERALD” PRINTING WORKS.

↔ Berlin Wool Repository. ↔

Misses H. & M. PULLAR,
CASTLE STREET, FORFAR.

CHILDREN'S PINAFORES and LADIES' APRONS in all the
Newest Styles.

A large and varied Assortment of FANCY GOODS always in Stock.

GEORGE WISHART,

CARTING CONTRACTOR,

Coal, Salt, Draff, & Potato Merchant,

OLD STATION, VICTORIA STREET, FORFAR.

HOUSE, SPLINT, & STEAM COAL.

NUTS FOR RANGES. COLTNESS BRIQUETTES.

SCOTCH, ENGLISH, & AGRICULTURAL SALT.

Extra Fine Salt in Packets. Rock Salt for Cattle and Bathing.

Whiting kept in Stock. Potatoes and Carrots, Wholesale and Retail.
Fresh Draff weekly. Firewood supplied.

CARTING OF EVERY DESCRIPTION UNDERTAKEN—Orders punctually attended to.

House Address—15 GREEN ST., FORFAR.

WILLIAM MOFFAT,

SLATER,

3 NEW ROAD, FORFAR.

Roof Lights, Chimney Cans, Cement (best London)—large Stock
always on hand, fresh.

Orders in Town and Country punctually attended to.

THE

FORFAR**REVIEW***EVERY FRIDAY MORNING.***4 Pages Royal—Price One Halfpenny.**—◆—
FULL & CAREFUL**Reports of all Local Matters.**—◆—
SERIAL STORIES.—◆—
Stories and Traditions of **FORFAR.**—◆—
Illustrated Sketches & Local Portraits.—◆—
PRINTER and PUBLISHER—**J. MACDONALD.**—◆—
OFFICE—47 CASTLE STREET, FORFAR.

DENTISTRY,

First Class at Moderate Charges, (Gas 2/6).

From
3/6 each.

TEETH.

Sets, £2
upwards.

DR FRENCH, FORFAR & KIRRIEMUIR.

13 All the Newest Designs in Mouldings. 13

Mirror Plate for painting.

JAMES MUNRO,

13 EAST HIGH STREET, FORFAR,

HAS always in Stock a large assortment of GOODS suitable for Birth-day and Marriage Presents. Also, a large selection of TOYS. All classes of PICTURES framed at very Low Prices.

Note New Address—13 East High Street, (opposite Post Office).

Glass cut to any size.

13 Opal Glass for painting cut to any size. 13

DAVID DONALD, GROCER, TEA, WINE, & SPIRIT MERCHANT, 19 Glamis Road, Forfar, has pleasure in submitting to the notice of the general public his Stock of WHISKIES, RUMS, BRANDIES, &c., which are all of the finest description. His Blends of Scotch Whiskies are specially recommended, and he can confidently assert that nothing finer can be had in the trade.

Scotch Whiskies.

DONALD'S Fine Old "CLAN GRANT" WHISKY embraces a Selection of Matured Whiskies from some of the best known and Finest Distilleries in Scotland,	} 3/ per Bottle.
Finest CAMPBELTOWN BLEND,	

Irish Whisky.

DUNVILLE'S V.R. OLD IRISH WHISKY, *choice* ... 3/ per Bottle.
Renault & Co.'s, Jules Robin & Co.'s, and Viquier's Brandies; Finest Jamaica Rums, Pale and Brown; Bass & Co.'s Beer, 2/3 per doz.; Barclay, Perkins, & Co.'s Imperial Stout, 2/9 per doz.; Watney & Co.'s London Stout, 2/6 per doz.

Teas.

Finest TEA,	2/6 per Lb.
Splendid FAMILY TEA,	2/ ..

Customers may rely upon being supplied with Groceries and Provisions of First-Class Quality at Popular Prices. Note the Address—

DAVID DONALD,

GROCER, TEA, WINE, AND SPIRIT MERCHANT,
19 GLAMIS ROAD, FORFAR.

JAMES HEBENTON,

IRONMONGER & SEEDSMAN.

57 CASTLE STREET, FORFAR.

LARGE and Well-Selected Stock of IRONMONGERY GOODS in
all Departments.

SPECIALITIES—

ASPINALL'S ENAMEL PAINTS.

WATERBURY WATCHES.

57 CASTLE STREET, FORFAR.

PRUDENTIAL ASSURANCE COMPANY, LIMITED.

FOUNDED 1848.

THE LARGEST LIFE ASSURANCE INSTITUTION IN THE WORLD.

THE Premium Income Exceeds £4,241,657; the Invested Funds Exceed £12,000,000. All Claims are Paid immediately upon satisfactory proof of death and title. The Amount Paid in Claims Exceeds £15,000,000. In the Ordinary Branch over One Hundred and Thirty Policies were issued for £1000, over Six Hundred and Seventy Nine Policies for £500, and over £64,000 of increase was derived from Premiums on Policies from £200 to £300. Policies issued in the Ordinary Branch last year (1889) were equal to 842 each week. More than 7000 are Assured with the Company in Forfar District in the Industrial Branch. Assurance may be effected for any amount from £50 to £10,000.

J. HUTCHISON, Superintendent,

YEAMAN STREET, FORFAR.

The Forfar Advertiser

HAS a Gratis Circulation of 3500 Copies every Wednesday, and is put into every house in Forfar by a man specially engaged. It is therefore the best Advertising Medium in town.

JOBGING PRINTING of every description carefully executed.

J. C. FALCONER,
Printer,
23 CASTLE STREET, FORFAR.

For the Best Value in

WATCHES, CLOCKS, & JEWELLERY,
GO TO

JOHN A. CLARK'S,

64 CASTLE STREET,

FORFAR.

Largest and best selected Stock in Town of Electro-Plate, suitable for Marriage and other Presents.

*ALL REPAIRS IN CONNECTION WITH THE TRADE
Promptly and Carefully attended to.*

JAMES M. ARNOT,

(Successor to Wm. Martin),

IRONMONGER AND SEEDSMAN,

CROSS, FORFAR,

HAS always on hand a fine Selection of General and Furnishing
IRONMONGERY, GRATES, FENDERS, FIRE IRONS,
BEDSTEADS and BEDDING, BRUSHES, LAMPS, LANTERNS,
&c. Also, a large variety of goods suitable for Marriage Presents.

Garden and Agricultural Seeds, Implements, Sheep Dip, Nets,
Ropes, Twines, &c.

OILS—Burning and Lubricating, of finest quality.

EVERY SUCCEEDING SEASON,

JARVIS BROTHERS

SHOW a largely increased Selection of High-Class Drapery Goods
—comprising the Latest Novelties in MILLINERY, DRESS,
and MANTLE MATERIALS, Ladies' JACKETS and MANTLES,
FANCY TRIMMINGS and FURS.

TAILORING, MILLINERY, DRESS, and MANTLEMAKING,
under efficient superintendence at very Moderate Charges. Fit, Style,
and Workmanship guaranteed. Every Requisite for Family Purposes

AT

JARVIS BROTHERS',

68, 70, and 72 CASTLE STREET,

FORFAR.

JAMES HENDRY,

FISH,
GAME, &

POULTRY
DEALER,

6 WEST HIGH STREET, FORFAR.

Real Loch Fyne Herrings, Smoked Haddocks, and Aberdeen Findons. Shell Fish of every description in their season. Agent for Palathorpe's Sausages, as supplied to H.M. The Queen.

J. D. MURDOCH,

WATCHMAKER & JEWELLER,

(Corner of OSNABURGH ST.,) 2 EAST HIGH ST.,
FORFAR,

Has always on hand a splendid selection of the undermentioned Goods.

Every description of English and Foreign Gold and Silver Watches.

A beautiful assortment of Real Diamond Rings.

Every description of Sterling Silver and Electro-Plated Goods.

All kinds of Cutlery kept in Stock.

Barometers Repaired and Refilled.

All kinds of Jewellery Repaired, Re-mounted, or Made to Order. Designs Furnished.

Clock Winding by the Year.

JOHN LAKIE,

COAL, LIME, & DRAFF MERCHANT,
NEW RAILWAY STATION, FORFAR.

ALL KINDS OF COAL KEPT IN STORE.

ORDERS PUNCTUALLY ATTENDED TO. FRESH SUPPLIES OF DRAFF WEEKLY.

WALL PAPERS.

TWO IMPORTANT PURCHASES.

Lot 1 is a MANUFACTURER'S SAMPLE STOCK of HOSIERY bought at a Discount of 25 per cent. off the usual Wholesale Prices. This Lot is made up of—

Wool Shawls from 2½d to 8s 6d.
 Ladies' Wool Vests at 9½d, 1s, 1s 10d, 2s 2½d, 2s 11d, 3s 6d, 4s 6d, 4s 11d.
 Ladies' Wool Jackets at 3s 6d and 4s 11d.
 Ladies' Wool Petticoats, 2s 6d, 3s 11d, 4s.
 Ladies' Jersey Jackets at 2s 11d, 3s 11d, 5s 6d, 6s, 6s 6d, 8s 6d.
 Children's White and Coloured Wool Hats and Hoods from 5½d to 2s 6d.
 Children's White and Coloured Wool Polkas from 10½d to 1s 11d.
 Ladies' Wool Undervests from 11½d to 6s.
 Men's Lambswool Shirts, 2s, 2s 11d, 3s 6d, 4s 3d, 4s 6d, 5s 6d.
 Men's Lambswool Drawers, 2s, 2s 6d, 3s, 3s 6d, 4s 6d, 5s, 5s 6d.

Lot 2 consists of Eight Hundred and Thirty-Six Yards BLACK FRENCH MERINOES—the best value ever seen.

The Prices for this Lot will be 1s 4½d, 1s 6½d, 1s 9½d, 2s 3½d, 2s 5½d, 2s 6½d.

I will not waste time in rehearsing the old Stereotyped Phrases, but simply say the above Lots are Exceptionally Cheap, and invite all to call and see for themselves the wonderful value now being offered at

STEWART'S ECONOMIC STORES,

140 EAST HIGH STREET, FORFAR.

FLOORCLOTHS.

DRESSMAKING.

MILLINERY.

W. SHEPHERD, 39 CASTLE STREET, FORFAR.

Printing,

Bookbinding,

Stationery, &c.,

On Best Terms.

W. SHEPHERD, 39 CASTLE STREET, FORFAR.

LANGHAUGH WOOLLEN MILLS.

WOOL. WOOL. WOOL.

**CURRIE, M'DOUGALL, & SCOTT,
LANGHAUGH MILLS, GALASHIELS,**

ARE now fully prepared at their Extensive Premises to do the **COUNTRY TRADE** in all its branches; and will undertake to Manufacture Parties' own Wool into **SCOTCH TWEEDS, KNEE RUGS, LADIES' DRESSES, PLAIDINGS, BLANKETS, HORSE CLOTHING, CARPETINGS, STOCKING YARN**, in quite a Superior Style. Returns guaranteed within One Month from date of getting Wool.

They Pay all Carriages, both of Wool and Finished Goods, to any part of the United Kingdom. Parties having no wool can have any length cut from our large and varied stock.

AGENT IN FORFAR—

Mr WILLIAM NEAVE, 21 Wellbraehead.

The above Agent has in his possession a Case of Beautiful Patterns, in the very Newest Designs, from which parties can make their own selection.

Respectable Agents Wanted where not already Represented.

HENRY H. FENTON'S

Drapery, Millinery, & Dressmaking Warehouse,

170 & 172 EAST HIGH STREET, (East Port).

The Millinery Department, conducted as formerly by Mrs FENTON, but now assisted by Miss BETSY FENTON, after a course of training in one of the leading Wholesale Millinery Warehouses in Glasgow.

Miss FENTON (Certificated Teacher of Dress-Cutting), is now in charge of the Dressmaking Department, which is being very successfully carried on by the new Cosmopolitan system, whereby all waste of time and material is avoided, and no fitting on is required. A trial solicited.

Ladies can have their measures taken and paper patterns cut, if wishing to make up their own Dresses. Price 2/ each.

SHOP ADDRESS, { **EAST HIGH STREET,** } HOUSE ADDRESS,
170. { **Forfar.** } **172.**

JOSEPH MANN,

14 WEST HIGH STREET,

Is alive to all the Ways of Selling Gent.'s Clothing for Little Money.

SOME I USE.

One is, Sell Dependable Qualities as low as you can.

We Sell All-Wool Overcoats for £2.

It is not possible to get a Reliable Overcoat for less.

Not always possible for us to sell so good a one for so little.

The Testimony is, they sell as quick as we make them.

It looks not far from a 60/ Overcoat.

Yet our 50/ Overcoat is worth the difference.

It isn't always the best way of saving money to try for how little you can get your Clothes.

My £2 Overcoats wear 3 Winters. My £3 Overcoats wear 6 easily. There are careful folks who could get 10 years out of either.

For Dress Suitings we can't be touched. Buy the Good. Buy the Reliable. Buy from me that which will give you lasting service.

JOSEPH MANN,

14 WEST HIGH STREET, FORFAR.

Agent for the WHEELER & WILSON Famous SEWING MACHINES.

WILLIAM SCOTT,

JOINER, CABINETMAKER, & FUNERAL UNDERTAKER,
109 CASTLE STREET, FORFAR.

JOBGING CAREFULLY ATTENDED TO.
CHARGES MODERATE.

J. MACKINTOSH,

GENERAL BLACKSMITH, ENGINEER, IMPLEMENT AND
MACHINE MAKER.

GATES, RAILINGS, &c., MADE & ERECTED.
LAWN MOWERS AND ALL KINDS OF MACHINES REPAIRED.

CASTLE IRON WORKS, FORFAR.

JOHN RYFE,

Plumber, Tinsmith, Gasfitter, &c.,
5 COUTTIE'S WYND, FORFAR.

ORDERS IN TOWN AND COUNTRY PUNCTUALLY ATTENDED TO.

Estimates Given for all kinds of Work.

Boys' and Girls' Boots for School Wear.

Always on hand, a Large and Select Stock of

PRACTICAL & ANATOMICALLY-MADE BOOTS & SHOES.

HAVING made a careful study of the Foot for the last 17 years, with a view to be able to suit all sorts and conditions of Feet, I can with confidence invite all who are troubled with Corns, Bunions, or general tenderness, to try

THE "CORTEX" BOOTS,

of my own Invention. I will guarantee Ease and Comfort, if it is the Feet only that have to be fitted.

LASTS MADE TO SUIT CUSTOMERS.

CORNS EXTRACTED.

ALEX. MIEHL,

Practical * Boot * and * Shoemaker,

2½ EAST HIGH STREET, FORFAR.

Ladies', Gent.'s, and Children's Boots and Shoes.

Repairing done in all its Branches.

INDEX TO ADVERTISEMENTS.

	Page.
Abel & Simpson, Chemists	109
Adamson, John, Grocer, etc.	124
Andrew, William, Tobacconist, etc.	113
Arnot, James M., Ironmonger	133
Bell, Mrs, Draper, etc.	107
Butchart, D., Grocer	119
Clark, John A., Watchmaker.....	132
Currie, M'Dougall, & Scott, Wool Spinners, Galashiels	136
Dalgety, Alex., Draper, etc.	103
Donald, David, Grocer, etc.	130
Donald, Miss, Tobacconist	121
Douglas, Geo. H., Cycle Agent	125
Ewen, James, Wood Merchant	112
Fenton, Henry H., Draper	137
Ferguson, Miss, Berlin Wool Reposi- tory	125
Forfar Advertiser	132
Forfar Dispatch	111
Forfar Herald	127
Forfar Review	129
Fowler, G. R., Chemist.....	123
French, Dr, Dentist	130
Fyfe, John, Plumber	137
Gibson, W. A., Clothier, etc.	107
Glenday, James, Shoemaker.....	127
Gray, R., China Merchant	116
Guthrie, G., Gamedealer	116
Hebenton, James, Ironmonger	131
Hebington, W., Shoemaker	119
Hendry, James, Gamedealer	134
Hendry & Warden, Drapers, etc. ...	113
Hood, D., Shoemaker.....	101
Irons, D., Ironmonger	123
Jarvis Brothers, Drapers	133
Kerr, James, Slater	109
Lakie, John, Coal Merchant.....	134
Langlands, David, Plumber, etc. ...	110
London & Newcastle Tea Co.	105
Mackintosh, J., Blacksmith.....	138
M'Beth & Milne, Plumbers	126
M'Dougall, James, Shoemaker	118
M'Laren, James, Baker, etc.	118
M'Nab, R., Clothier, etc.	106

	Page.
Malcolm, William, Plumber, etc. ...	119
Mann, Joseph, Tailor.....	137
Marshall, James, Draper	126
Masterton, David, Plasterer.....	111
Meek, Alex., Shoemaker	139
Melvin, B. & M., Grocers	102
Moffat, William, Slater.....	128
Munro, James, Toy Merchant, etc. ...	130
Murdoch, J. D., Watchmaker.....	134
Neill, James, Music Teacher	102
Nicolson, James, Grocer, etc.	123
People's Journal	114
Petrie, Thomas, Temperance Hotel ..	106
Prudential Life Insurance Co.....	131
Pullar, Misses H. & M., Berlin Wool Repository	128
Reid, Peter, Confectioner	104
Robertson, A., Wine Merchant, etc. ...	122
Robertson, David, Shoemaker.....	120
Ross, Wm., Grocer, etc.	111
Saddler, J., Confectioner	124
Scott, William, Joiner	138
Sharp, W. W., Coal Merchant	110
Shepherd, A., Pastry Baker	125
Shepherd, A. & C., Slaters	104
Shepherd, Charles, Baker, etc.	120
Shepherd, Jas. jr., China Merchant ..	113
Shepherd, W., Printer, etc.	135
Smith, Miss, Boot Merchant	117
Spark Brothers, Photo Artists.....	115
Stewart, C., Shoemaker.....	115
Stewart, William, Draper.....	135
Stormont, Robert, Wood Merchant ..	107
Strachan, John, Watchmaker	121
Taylor, John, Hatter	124
Thom, C., & Son, Billposters	120
Thomson, W. H., Bookseller, etc. ...	116
Thornton, D. P., Shoemaker	109
Todd, Alex., Tailor, etc.	118
Tosh, Mrs Charles, Ironmonger	126
Whyte, D., Potato Merchant, etc. ...	108
Whyte, D. K., Fruiterer, etc.....	104
Wilkie, Jas., General Merchant.....	117
Wishart, Geo., Coal Merchant, etc. ...	128

COLOURED INSERTS.

Anderson & Co., Drapers	facing 69
Boyle, J. D., Draper	facing 60
Dick, W., Clothier	facing 100-101
Fullerton, Wm., Shoemaker.....	facing
2nd Page of Cover	
Ednie & Kininmonth, Ironmongers	facing 36
Low & Co., Forfar Bakery	facing 53
Low & Co., Grocers	facing 68

North British and Mercantile In- surance Co.	facing 61
Paterson, Sons, & Co.	facing
Pages 20 and 21	
Simpson, J. W., Draper.....	facing 37
Spalding, A., Clothier.....	facing
Contents and Page 5	
Warden, W., Draper	facing 52
Wilson, J., Grocer	facing Title Page

ADVERTISEMENTS ON COVER.

Barclay, R. W., Draper, etc.....	Page 2
Dunn, R. & J., Boot Merchants	4
Martin, James, Grocer	3

ILLUSTRATED

GIFT BOOKS

Interesting,
Instructive,
 Attractively Bound.

FOR ADULT READERS,
AND FOR YOUNG PEOPLE.

PUBLISHED BY

The Religious Tract Society,

56, PATERNOSTER ROW, LONDON.

Most Booksellers keep a stock of the Society's numerous and attractive Publications, or they will procure them within a short time. But if any difficulty is experienced in obtaining the Publications, they will be forwarded direct from the CHIEF OFFICE, on receipt of Order and Cash, which should be addressed to

MR. HENRY G. PINN,
56. PATERNOSTER ROW, LONDON.

WALKS IN PALESTINE.

THE letterpress by HENRY A. HARPER, Author of "Illustrated Letters to my Children from the Holy Land," etc. Illustrated by twenty-four Photogravures from Photographs taken by C. V. SHADBOLT. Royal 4to, size of page 12½ by 10 inches. 25s. bevelled boards, gilt edges.

"We have nothing but praise for the illustrations of this volume. It would be impossible to have anything better. The eye of an artist has evidently been employed to bring out to the utmost advantage all the capacities of the camera, while the reproduction by the process of photogravure leaves nothing that can be desired."—*Spectator*.

"A splendid gift-book. Whether we regard the volume as a work of art, or as an aid to study, it is equally to be commended."—*Western Daily Press*.

"The text is interesting, and the photographs are of very exceptional merit as photographs, quite apart from their subject."—*Manchester Guardian*.

THE LANDS OF SCRIPTURE.

Illustrated by Pen and Pencil.

Containing "Those Holy Fields" and "The Land of the Pharaohs," by the Rev. S. MANNING, LL.D.; and "Pictures from Bible Lands," by the Rev. S. G. GREEN, D.D. Imperial Svo. 21s. handsomely bound in cloth, gilt.

This elegantly bound and profusely illustrated volume forms a very suitable Presentation Book to a Minister, Sunday-school Superintendent, or Teacher. It gives, in a concise and interesting form, a large amount of information about the places mentioned in Scripture, such as would prove of great service to every Bible Student.

HALF A GUINEA.

A Handsome Gift-Book for Christmas, Birthdays, Weddings, Partings, etc., or for a School Prize.

Her Life and Reign.

By Dr. MACAULAY, Author of "Sea Pictures," "Luther Anecdotes," "Gordon Anecdotes," etc. With Five Portraits of the Queen, and Sixty Engravings by Edward Whymper and others. 10s. 6d. cloth, gilt edges.

"The author's endeavour has been to recall those qualities in the personal character of the Queen and the incidents in her life which have most endeared her to her people."—*Illustrated London News*.

"Dr. Macaulay, with his practised pen, tells the story well, with just as much reference to history as the circumstances require."—*Spectator*.

The New Volume of the Pen and Pencil Series.

F. D. Millet

Greek Pictures: *Drawn with Pen and Pencil.*

By J. P. MAHAFFY, M.A., Fellow of Trinity College, Dublin, Author of "Social Life in Greece," "Greek Life and Thought," "Rambles and Studies in Greece," etc. With two Maps and many Illustrations. Imperial 8vo. 28s. morocco, elegant; 8s. handsomely bound, gilt edges.

56, PATERNOSTER ROW, LONDON; and of all Booksellers.

Eight Shillings Each.

The Pen & Pencil Series

OF

ILLUSTRATED TABLE BOOKS.

Imperial 8vo (size of page, 11 by 7½ inches), beautifully Illustrated, and printed on superior paper, price 8s. in handsome cloth, gilt edges; or 28s. each in morocco, elegant.

See the new volume "Greek Pictures" on previous page.

AMERICAN PICTURES. Drawn with Pen and Pencil. By the Rev. SAMUEL MANNING, LL.D. Profusely Illustrated.

AUSTRALIAN PICTURES. Drawn with Pen and Pencil. By HOWARD WILLOUGHBY. With Map and 107 Illustrations by E. WHYMPER.

CANADIAN PICTURES. Drawn with Pen and Pencil. By the MARQUIS OF LORNE. With numerous fine Engravings by E. WHYMPER, from Sketches by the MARQUIS OF LORNE, SYDNEY HALL, and others.

ENGLISH PICTURES. Drawn with Pen and Pencil. By the Rev. S. G. GREEN, D.D. Revised and Improved Edition. With numerous Wood Engravings.

FRENCH PICTURES. Drawn with Pen and Pencil. By the Rev. SAMUEL G. GREEN, D.D. With 150 fine Engravings.

INDIAN PICTURES. Drawn with Pen and Pencil. By the Rev. WILLIAM URWICK, M.A. Profusely Illustrated with fine Engravings.

IRISH PICTURES. Drawn with Pen and Pencil. By the Rev. R. LOVETT, M.A. With a Map and 133 Illustrations.

ITALIAN PICTURES. Drawn with Pen and Pencil. By the Rev. S. MANNING, LL.D. Revised, with additions by the Rev. S. G. GREEN, D.D. Profusely Illustrated.

LAND OF THE PHARAOHS. Including a Sketch of Sinai. Illustrated by Pen and Pencil. By the Rev. SAMUEL MANNING, LL.D. New Edition, revised and partly rewritten by the Rev. RICHARD LOVETT, M.A. With many New Engravings.

LONDON PICTURES. Drawn with Pen and Pencil. By the Rev. R. LOVETT, M.A. Profusely Illustrated.

NORWEGIAN PICTURES. Drawn with Pen and Pencil. With a Glance at Sweden and the Gotha Canal. New Edition, revised and partly rewritten, by the Rev. RICHARD LOVETT, M.A. With 136 Engravings by WHYMPER and others, from Sketches and Photographs.

PICTURES FROM BIBLE LANDS. Drawn with Pen and Pencil. Edited by the Rev. S. G. GREEN, D.D. With Fine Engravings.

PICTURES FROM HOLLAND. Drawn with Pen and Pencil. By the Rev. RICHARD LOVETT, M.A. With 132 Illustrations.

PICTURES FROM THE GERMAN FATHERLAND. Drawn with Pen and Pencil. By the Rev. S. G. GREEN, D.D. With Fine Engravings.

RUSSIAN PICTURES. Drawn with Pen and Pencil. By THOMAS MICHELL, C.B. Engravings.

SCOTTISH PICTURES. Drawn with Pen and Pencil. By the Rev. S. G. GREEN, D.D. Profusely Illustrated.

SEA PICTURES. Drawn with Pen and Pencil. By Dr. MACAULAY, Author of "Victoria R.I. : Her Life and Reign," etc.

SWISS PICTURES. Drawn with Pen and Pencil. By the Rev. SAMUEL MANNING, LL.D. With numerous Illustrations by WHYMPER and others.

"THOSE HOLY FIELDS." Palestine Illustrated by Pen and Pencil. By the Rev. SAMUEL MANNING, LL.D.

THE GUILDHALL LIBRARY. Reduced from "London Pictures," Ss.

ILLUSTRATED ANNUALS.

The Leisure Hour.

Annual Volume for 1890.

"Behold in these what leisure hours demand: Amusement and true knowledge hand in hand."

THE VOLUME FOR 1890 of this Monthly Magazine for Family and General Reading contains 856 Imperial 8vo pages ($11 \times 7\frac{1}{2}$) of interesting reading, with numerous Illustrations by eminent Artists. It forms a handsome Book for Presentation, and an appropriate and instructive volume for a School or College Prize. Price 7s. cloth boards; 8s. extra boards, gilt edges; 10s. 6d. half-bound in calf.

The Sunday at Home.

Annual Volume for 1890.

An Illustrated Family Magazine for Sabbath Reading.

THIS VOLUME FOR 1890 forms a very suitable Book for Presentation. It contains 828 pages, Imperial 8vo ($11 \times 7\frac{1}{2}$), with a great variety of interesting and instructive Sabbath reading for every Member of the Family. It is profusely illustrated by Coloured and Wood Engravings. Price 7s. cloth boards; 8s. extra boards, gilt edges; 10s. 6d. half-bound in calf.

The Girl's Own Annual.

The Eleventh Volume of "The Girl's Own Paper" —containing 848 Demy 4to ($11 \times 8\frac{1}{2}$) pages of interesting and useful reading. Stories by popular writers; Music by eminent Composers; Practical Papers for Young Housekeepers; Medical Papers by a well-known Practitioner; Needlework, Plain and Fancy; Helpful Papers for Christian Girls; Papers on Reasonable and Seasonable Dress, etc., etc. Profusely Illustrated. Price 8s. in handsome cloth; 9s. 6d. with gilt edges; 12s. 6d. half-morocco.

The Boy's Own Annual

For 1890.

The Twelfth Annual Volume of the "Boy's Own Paper." Containing 848 large pages ($11\frac{1}{2} \times 8\frac{1}{2}$) of Tales of Schoolboy Life, and of Adventure on Land and Sea; Outdoor and Indoor Games for every Season; Perilous Adventures at Home and Abroad; Amusements for Summer and Winter; and Instructive Papers written so as to be read by boys and youths. With many Coloured and Wood Engravings. Price 8s. handsome cloth; 9s. 6d. gilt edges; 12s. 6d. half-morocco.

ILLUSTRATED GIFT-BOOKS.

The Harvest of a Quiet Eye; or, Leisure Thoughts for Busy Lives. By the Rev. J. R. VERNON, M.A. With numerous Engravings. 6s. 6d. cloth, gilt edges.

"I never saw anything more gracefully or more rightly done—more harmoniously pleasant in text and illustration."—*Mr. Ruskin.*

Ingleside and Wayside Musings. A Companion volume to "The Harvest of a Quiet Eye." 6s. cloth gilt.

Random Truths in Common Things. Occasional Papers from my Study Chair. By the Rev. J. R. VERNON, M.A., Author of "The Harvest of a Quiet Eye." With numerous Illustrations. 7s. cloth gilt.

"It seems even better than 'The Harvest of a Quiet Eye.'"—*Mr. Ruskin.*

"Should be placed next to Wordsworth on every student's bookshelf."—*Standard.*

Ways and Means; or, Voices from the Highways and Hedges.

A Series of Sketches on Social Subjects.

By ISABELLA FYVIE MAYO, Author of "The Occupations of a Retired Life," etc. Imperial 16mo. 5s. cloth, gilt edges.

"At almost every page we are disposed to stop and exclaim, 'How true and wise this is.' There is a deep, sound underlying principle throughout, and the suggestions are such, that all concerned with homes as a means of influencing others may well be helped by reading it."—*The Guardian.*

The Crown of Flowers. Poems and Pictures from the "Girl's Own Paper." Edited by CHARLES PETERS, with Illustrations by many eminent Artists. Demy 4to. 6s. handsome cloth, gilt sides and edges.

"This book cannot fail to be most acceptable as a prize or present to young ladies, who will find in it at once a source of pleasure and profit."—*Queen.*

The Brook and its Banks. By the Rev. J. G. Wood, Author of "The Handy Natural History," etc., etc. With many Illustrations. Imp. 16mo. 6s. cloth gilt.

"Few writers have done so much to familiarise boys and girls with the simple facts of natural history as Mr. Wood, for he always painted the inhabitants of fields, forests, and rivers from actual eye-witness and pressed home his lessons by cheery anecdotes sure to be remembered."—*The Graphic.*

"A reader of the book will be instructed without knowing it."—*The Scotsman.*

The Handy Natural History. By the Rev. J. G. Wood, Author of "Homes without Hands," etc., etc. 368 pages, with 224 Engravings. 8s. cloth boards, gilt edges.

"A delightful book, and will make a very handsome and enviable high-class prize or present."—*School Board Chronicle.*

THE
SUNFLOWERS
 SERIES OF STORIES

FOR ALL READERS.

SHAYNING CASTLE. By ELLEN L. DAVIS. Illustrated. 3s. 6d. cloth, gilt edges.

RALPH ELLISON'S OPPORTUNITY, AND EAST AND WEST. By LESLIE KEITH. Illustrated. 3s. 6d. cloth, gilt edges.

MARCUS STRATFORD'S CHARGE; or, Roy's Temptation. By EVELYN E. GREEN, Author of "Barbara's Brothers," etc. With Illustrations. 3s. 6d. cloth, gilt.

GENEVIEVE; or, The Children of Port Royal. A Story of Old France. By the Author of the "Spanish Brothers," "The King's Service," etc. With Illustrations. Crown 8vo. 3s. 6d. cloth, gilt edges.

THE MANSE OF GLEN CLUNIE. By EGLANTON THORNE, Author of "The Old Worcester Jug," "The Two Crowns," etc. Illustrated by CHARLES WHYMPER. Crown 8vo. 3s. 6d. cloth, gilt edges.

TWO ENTHUSIASTS. By E. EVERETT GREEN. Illustrated by EDWARD WHYMPER. Crown 8vo. 5s. cloth, gilt edges.

BARBARA'S BROTHERS. By E. EVERETT GREEN, Author of "Lenore Annandale's Story," "Joint Guardians," etc. Illustrated by R. and E. TAYLOR. Crown 8vo. 5s. cloth, gilt edges.

JOINT GUARDIANS. By E. EVERETT GREEN. Illustrated. 5s. cloth, gilt edges.

JOYCE GRAHAM'S HISTORY; or, Overcoming Evil with Good. By H. A. GOWRING. Illustrated. Crown 8vo. 3s. 6d. cloth, gilt edges.

ANOTHER KING. By JANET EDEN. Illustrated by E. WHYMPER. Crown 8vo. 3s. 6d. cloth, gilt edges.

THE HEAD OF THE HOUSE. A Story of Victory over Passion and Pride. By E. E. GREEN. Illustrated. Crown 8vo. 5s. cloth, gilt edges.

IDA NICOLARI. By EGLANTON THORNE. Illustrated. 3s. 6d. cloth, gilt edges.

THE OLD MANUSCRIPT; or, Anaise Robineau's History. A Tale of the Huguenots of La Vendée. By BLANCHE M. MOGGRIDGE. Illustrated by E. WHYMPER. Crown 8vo. 5s. cloth, gilt edges.

YOUNG SIR RICHARD. By H. FREDERICK CHARLES. Illustrated. Crown 8vo. 5s. cloth, gilt edges.

MADDALENA, THE WALDENSIAN MAIDEN AND HER PEOPLE. Translated by JULIE SUTTER. Illustrated. Crown 8vo. 3s. 6d. cloth, gilt edges.

TURNING POINTS; or, Two Years in Maud Vernon's Life. By L. C. SILKE. Illustrated. Crown 8vo. 3s. 6d. cloth, gilt edges.

REAPING THE WHIRLWIND. A Story of Three Lives. Illustrated. Crown 8vo. 3s. 6d. cloth, gilt edges.

ONE DAY AT A TIME. By BLANCHE E. M. GRENE. Illustrated by E. WHYMPER. Crown 8vo. 3s. 6d. cloth, gilt edges.

THE MISTRESS OF LYDGATE PRIORY; or, the Story of a Long Life. By EVELYN E. GREEN. Crown 8vo. 3s. 6d. cloth, gilt edges.

THE TWO CROWNS. By EGLANTON THORNE. With Illustrations. Crown 8vo. 3s. 6d. cloth, gilt edges.

LENORE ANNANDALE'S STORY. By EVELYN E. GREEN. With Illustrations. Crown 8vo. 5s. cloth, gilt edges.

CAROLA. By HESBA STRETTON. With Illustrations. 3s. 6d. cloth, gilt edges.

SUNFLOWERS. A Story of To-day. By G. C. GEDGE. Illustrated. Crown 8vo. 3s. 6d. cloth, gilt edges.

OF ALL DEGREES. A Story by **LESLIE KEITH**, Author of "Great Grandmamma Severn," "Ralph Ellison's Opportunity," etc. *Sunflowers Series*, No. 24. Illustrated. Crown 8vo 3s. 6d. cloth, gilt edges.

56, PATERNOSTER ROW, LONDON; and of all Booksellers.

New Illustrated Stories.

5/- EACH.

- A YACHT VOYAGE ROUND ENGLAND.** By WILLIAM H. G. KINGSTON, Author of "Captain Cook: his Life, Voyages, and Discoveries," etc. New Edition, revised and enlarged, and profusely illustrated. Cloth, gilt edges.
- NO CHOICE.** A Story of the Unforeseen. By the Rev. T. S. MILLINGTON, Author of "Straight to the Mark," etc. Illustrated. Crown 8vo. Cloth boards.

3/6 EACH.

- THE PERCIVALS: or, A Houseful of Girls.** By EVELYN EVERETT GREEN, Author of "Joint Guardians," etc. Illustrated. Crown 8vo. Cloth boards, gilt edges.
- IDA HATHERLEY AT SCHOOL.** By CONSTANCE EVELYN, Author of "Miss Nettie's Girls," etc. Illustrated. Crown 8vo. Cloth boards, gilt edges.
- NOT BY BREAD ALONE.** By Mrs. MAYO, the Author of "The Occupations of a Retired Life," etc. Illustrated. Crown 8vo. Cloth boards.
- A YOUNG OXFORD MAID IN THE DAYS OF THE KING AND THE PARLIAMENT.** By SARAH TYTLER. Illustrated. Crown 8vo. Cloth.
- NOT HIS OWN MASTER: or, Ronald's Experiences.** By Mrs. LUCAS-SHADWELL, Author of "Golden Sheaves," etc. Illustrated. Crown 8vo. Cloth boards.
- FROM PRISON TO PARADISE.** A Story of English Peasant Life in 1557. By ALICE LANG, Author of "Field Court," "Angel Meadow," etc. Illustrated. Crown 8vo. Cloth boards.

3/- EACH.

- HIS YOUNG NEIGHBOUR.** By ELLEN LOUISA DAVIS, Author of "Shayning Castle," "The Town's Benefactor," etc. Illustrated. Crown 8vo. Cloth boards.
- PETER'S SISTER.** By JANET EDEN, Author of "Another King," "Hester's Home," etc. Illustrated. Crown 8vo. Cloth boards.

2/6 EACH.

- ADOPTED: or, An Old Soldier's Embarrassments.** By E. A. B. D., Author of "A Marked Man," "Constable 42 Z," etc. Illustrated. Crown 8vo. Cloth boards.
- A MARKED MAN.** By E. A. B. D., Author of "Young Ishmael Conway," "Constable 42 Z," etc. Illustrated. Crown 8vo. Cloth boards.
- MYRTLE AND RUE.** A Story for the Young. Illustrating the Twenty-third Psalm. By MARGARET SCOTT HAYCRAFT, Author of "Humpty Dumpty's Silver Bells," etc. Illustrated. Crown 8vo. Cloth boards.

2/- EACH.

- HAROLD'S FRIENDS: or, The New Rector of Greythorpe.** By C. A. BURNABY, Author of "Our Story." Illustrated. Crown 8vo. Cloth boards.
- CHRISTIE'S NEXT THINGS.** By the Author of "Mrs. Morse's Girls," etc. Illustrated. Crown 8vo. Cloth boards.
- DOT-AND-GO-ONE.** By M. BLANCHE HAYWARD. Illustrated. Crown 8vo. Cloth boards.
- THE MUSGROVE RANCH.** A Tale of Southern California. By T. M. BROWNE. Illustrated. Crown 8vo. Cloth boards.
- BOOKS FOR THE PEOPLE, Vol. IV.,** containing "Christie's Old Organ" and "Jessica's First Prayer," and other Stories. Comprising Nos. 37 to 48 of the "Penny Books for the People." With Coloured Frontispiece. Imperial 8vo. cloth boards.

From "WITHIN SIGHT OF THE SNOW."

NEW STORIES, 1/6 EACH.

- WITHIN SIGHT OF THE SNOW:** *a Story of a Swiss Holiday;*
AND "A SURREY IDYL." By LILY WATSON, Author of "The Mountain Path,"
etc. Crown 8vo. Cloth boards.
- MR. FARRER'S BIG O'S.** By EMILY BRODIE, Author of "Dandy Blue,"
etc. Illustrated. Crown 8vo. Cloth boards.
- HONOUR NOT HONOURS.** By Mrs. AUSTIN DOBSON, Author of "Cherry-
burn," etc. Illustrated. Crown 8vo. Cloth boards.

ILLUSTRATED BOOKS BY
MRS. O. F. WALTON,

Author of "Christie's Old Organ," etc.

- The Mysterious House.** With Frontispiece: by M. E. EDWARDS. Crown 8vo. 1s. cloth boards. *Just published.*
Winter's Folly. 18 Illustrations. Crown 8vo. 2s. cloth boards.
Golden Threads for Daily Weaving. A Text, Meditation, and Verse for each Morning and Evening of a Week. 6d., exquisitely printed in colours.
Christie's Old Organ; or, Home, Sweet Home. 1s. cloth.
Angel's Christmas. 16mo. 6d. cloth.

Launch the Lifeboat. With 44 Coloured Pictures or Vignettes. 4to. 3s. Coloured Cover.

Little Dot. Coloured Frontispiece. 6d.

Little Faith; or, The Child of the Toy Stall. 1s. cloth.

Nobody Loves Me. 1s. cloth.

Olive's Story; or, Life at Ravenscliffe. 2s. cloth, gilt.

Was I Right? Illus. 3s. 6d. cloth, gilt.

- Our Gracious Queen:** Pictures and Stories from Her Majesty's Life. With many Illustrations. 1s. cloth.
Taken or Left. Crown 8vo. 1s. cloth.
A Peep Behind the Scenes. Illustrated. Imperial 16mo. 3s. 6d. cloth, gilt edges.
Poppie's Presents. Crown 8vo. 1s. cloth.
Saved at Sea. A Lighthouse Story. New and cheaper Edition. 1s. cloth boards.
Shadows. Scenes in the Life of an Old Arm-Chair. Illustrated. 4s. cloth, gilt edges.

Reduced from "The Mysterious House."

ILLUSTRATED BOOKS BY

HESBA STRETTON,

Author of "Jessica's First Prayer," etc.

- Alone in London.** 1s. 6d.
A Miserable Christmas and a Happy New Year. 9d.
A Night and a Day. 9d.
A Thorny Path. 2s.
Bede's Charity. 2s. 6d.
Carola. 3s. 6d.
Cassy. 1s. 6d.
Christmas Child. 6d.
Children of Cloverley. 2s.
Cobwebs and Cables. 5s.
Crew of the Dolphin. 1s. 6d.
Enoch Roden's Training. 2s.
Fern's Hollow. 2s.
Fishers of Derby Haven. 2s.
Friends till Death. 9d.

- How Apple-Tree Court was Won.** 6d.
Jessica's First Prayer. 1s.
Left Alone. 6d.
Little Meg's Children. 1s. 6d.
Lost Gip. 1s. 6d.
Max Kromer. 1s. 6d.
Michel Lorio's Cross. 6d.
No Place Like Home. 1s.
Only a Dog. 6d.
Pilgrim Street. 2s.
Sam Franklin's Savings Bank. 6d.
Storm of Life. 1s. 6d.
The King's Servants. 1s. 6d.
Under the Old Roof. 1s.
Worth of a Baby. 6d.

HANDSOME GIFT-BOOKS

FOR
Young Men and Maidens.

Indoor Games and Recreations.

A popular Encyclopædia for Boys. Edited by G. A. HUTCHISON. Including chapters by J. N. MASKELYNE, Lieut.-Col. CUTHELL, Dr. GORDON STABLES, R.N., Rev. A. N. MALAN, M.A., C. STANSFIELD-HICKS, Dr. STRADLING, and others. "Boy's Own Bookshelf." Vol. VIII. With many Engravings. Quarto. A splendid Gift-Book or Prize for Boys. 528 pages ($8\frac{1}{2}$ by $6\frac{1}{2}$). 8s. cloth boards, gilt edges.

"No more valuable gift-book could be chosen for young people with active brains."
—*Saturday Review*.

The Girl's Own Indoor Book.

Edited by CHARLES PETERS. 528 pages ($8\frac{1}{2}$ by $6\frac{1}{2}$). With over one hundred and fifty Illustrations. 8s. cloth, gilt edges.

"A complete repertory of female occupation."—*Times*. "Our girls who profit by the teaching will certainly be as useful in domestic life as ornamental in society."—*Graphic*. "We can heartily recommend this delightful volume, which seems to us to contain all that a girl can desire in the way of pleasant and instructive reading, and of directions as to how she shall develop and indulge her special tastes and talents."—*Girls' Friendly Society's Association Journal*.

The Girl's Own Outdoor Book.

Containing Practical Help on Subjects relating to Girl-Life when out of doors or when absent from the Family Circle. Edited by CHARLES PETERS. Profusely Illustrated. 528 pages. Quarto. (Size of page $8\frac{1}{2}$ by $6\frac{1}{2}$.) 8s. cloth boards, gilt edges.

"So interesting and useful a book would make an excellent present."—*The Record*. "An excellent compendium of open-air games and exercises."—*Saturday Review*. "A splendid book for a gift to any damsel above ten or twelve years old. A really valuable repertory for the intelligent and practical."—*The Guardian*. "A very nice book to look at, and one which every intelligent girl will be glad to possess."—*The Queen*.

HALF-CROWN BOOKS.

Each with 384 pages. Illustrated. 2s. 6d. cloth, gilt edges.

Sunday Evenings at Northcourt.
By G. E. SARGENT.

Luther and the Cardinal. A Story of the Reformation in Germany. Given in English by JULIE SUTTER.

Shades and Echoes of Old London. By DR. STOUGHTON.

Richard Hunne. A Story of Old London. By G. E. SARGENT.

The Awdries and their Friends. By MRS. PROSSER.

Frank Layton. An Australian Story. By G. E. SARGENT.

The Story of a Pocket Bible. By G. E. SARGENT.

Her Own Choice. By RUTH LAMB.

Merle's Crusade. By ROSA NOUCHETTE CAREY.

Only a Girl Wife. By RUTH LAMB.

A Race for Life, and Other Tales.
Once Upon a Time; or, The Boy's Book of Adventures.

Adventures Ashore and Afloat. George Burley; His History, Experiences, and Observations. By G. E. SARGENT.

Chronicles of an Old Manor House. By G. E. SARGENT.

Strange Tales of Peril and Adventure.

Remarkable Adventures from Real Life.

The Black Troopers, and Other Stories.

Finding Her Place. By HOWE BENNING.

The Mountain Path. By LILY WATSON.

Among the Mongols. By Rev. J. GILMOUR.

Within Sea Walls; or, How the Dutch Kept the Faith. By G. E. SARGENT.

The Story of a City Arab. With Portrait and Memoir of the Author, the late G. E. SARGENT.

BOOKS FOR CHILDREN.

Our Little Dots Picture Scrap-books. FIRST AND SECOND SERIES.

Royal 4to, 2s. 6d. each Series, in handsome coloured boards, or the TWO SERIES COMPLETE in ONE Volume, 5s. cloth.

The Happiest Half-Hour; or, Sunday Talks with Children. By FREDERICK LANGBRIDGE, M.A. With many Illustrations. Small 4to. 3s. 6d. cloth boards, gilt edges.

Stepping Stones to Bible History.

I. Stories from Genesis. By ANNIE R. BUTLER, Author of "Glimpses of Maori Land" and "Stories of the Children's Medical Mission." With 39 Illustrations. Small crown 8vo. 2s. 6d. cloth boards.

II. The Promised King. The Story of the Children's Saviour. By ANNIE R. BUTLER. With many Illustrations. Small crown 8vo. 2s. 6d. cloth boards.

HILLING BOOKS FOR ADULTS.

A series of 120 Books. Each Illustrated. Printed in Large Type and nicely bound in cloth.

JOB LEESON'S DISPENSATION. By RUTH LAMB.

THE SPLIT NAVVY. By the Rev. P. B. POWER, M.A.

CHANGE FOR A SOVEREIGN, and other Sketches. By the Rev. CHARLES COURTENAY, M.A.

KNIGHTED BY THE ADMIRAL. A Story of the Days of the Great Armada. By CRONA TEMPLE.

FARMER TRUEFIT'S BARLEY, and the Old Peartree House. By Mrs. PROSSER.

COMFORTABLE MRS. CROOK. By RUTH LAMB.

THE STRANGE FOXHUNTER, and the Blank Sheet. By Mrs. PROSSER.

MICHAEL AIRDREE'S FREEHOLD. By Mrs. PROSSER.

THE CUP AND THE KISS. By the Rev. P. B. POWER, M.A.

GETTING CLEAR OFF; or, Tom Bellamy's Joke. By RUTH LAMB.

NATHAN QUILTER'S FALL. By EGLANTON THORNE.

PHIL THE TOWN CRIER, and other Sketches. By Rev. C. COURTENAY.

ORIGINAL FABLES. By Mrs. PROSSER.

BEN'S LADY. By RUTH LAMB.

UNCLE CHRISTIE, THE STRANGE LODGER. By Mrs. PROSSER.

HILLING BOOKS FOR THE YOUNG.

A Series of 220 Books by Popular Writers. Each Illustrated and bound in cloth.

WHY SHOULD I? or, Ethel Geare's Discipline. By EMMA S. PRATT, Author of "Ivy's Armour."

BIRD-PREACHERS. Friendly Talks with Little Folks about Bible-Birds. By the Rev. A. N. MACKRAY.

AUNT SELINA'S LEGACY. A Story for Girls. By EMMA LESLIE.

CONSTANS. A Tale of Life in Holland. By M. M. POLLARD, Author of "Cora."

THE AVENGER; or the Church in the Cevennes. By H. E. BURCH, Author of "Count Renneberg's Treason."

THE WOODCUTTERS OF PERIE BUSH. By Mrs. CAREY-HOBSON, Author of "South African Stories."

QUALITY FOGG'S OLD LEDGER. By Mrs. PROSSER, Author of "The Awdries and their Friends," etc.

MAKE THE BEST OF YOURSELF. By J. A. OWEN **DAD'S DOROTHY.**

LETY RAYMOND'S TRAINING. By EMMA LESLIE.

NOBODY LOVES ME. By Mrs. WALTON, Author of "Christie's Old Organ."

HEEDLESS HETTY. By Miss J. E. SLADE.

TWO LITTLE FORTUNE-HUNTERS; or, Where Duty Calls. By FLORENCE E. BURCH.

SANDY JIM; or, The Message of a Rose. By HENRIETTA S. STREATFIELD.

MAGAZINES FOR EVERY HOME.

SIXPENCE MONTHLY. ONE PENNY WEEKLY.
THE

SUNDAY AT HOME.

A FAMILY MAGAZINE
FOR SABBATH READING.

THE ANNUAL FOR 1890,
With Coloured and numerous other Engravings, 7s. cloth; 8s. extra cloth, gilt; 10s. 6d. half calf.

November part commences New Volume.

NEW SERIES. SIXPENCE MONTHLY.
THE

LEISURE HOUR.

A MAGAZINE FOR
FAMILY AND GENERAL READING.

THE ANNUAL FOR 1890,
Profusely Illustrated, 7s. cloth; 8s. extra cloth, gilt; 10s. 6d. half calf.

November part commences New Volume.

SIXPENCE MONTHLY. ONE PENNY WEEKLY.
THE

GIRL'S OWN PAPER.

THE GIRL'S OWN ANNUAL,
8s. cloth; 9s. 6d. cloth extra, full gilt.

November part commences New Volume.

SIXPENCE MONTHLY. ONE PENNY WEEKLY.
THE

BOY'S OWN PAPER.

THE BOY'S OWN ANNUAL,
8s. cloth; 9s. 6d. extra cloth, full gilt.

November part commences New Volume.

ONE PENNY MONTHLY. IN COVER.
THE

CHILD'S COMPANION

AND
JUVENILE INSTRUCTOR.
THE MAGAZINE FOR LITTLE FOLKS.

THE CHILD'S COMPANION ANNUAL,
1s. 6d. boards; 2s. cloth; 2s. 6d. cloth, full gilt.

NEW SERIES. ONE PENNY MONTHLY.
THE

COTTAGER & ARTISAN:

THE PEOPLE'S OWN PAPER.

THE ANNUAL VOLUME,
Full of Large Pictures.
1s. 6d. coloured covers; 2s. 6d. cloth boards, gilt.

NEW SERIES. ONE PENNY MONTHLY.
THE

TRACT MAGAZINE.

SPECIALLY USEFUL FOR
LOCALISATION.

THE ANNUAL VOLUME,
1s. 6d. cloth boards.

FOURPENCE MONTHLY. HALFPENNY WEEKLY.

FRIENDLY GREETINGS.

ILLUSTRATED READINGS
FOR THE PEOPLE.

THE HALF-YEARLY VOLUMES,
Each complete in itself, and profusely Illustrated, 2s. 6d. cloth boards.

OUR LITTLE DOTS.

Sixteen Pages. Large Type. Easy Words. One Penny Monthly.

LITTLE DOTS ANNUAL. 1s. 6d. coloured cover; 2s. cloth; 2s. 6d. cloth, gilt.

The New Illustrated
Magazine for Little
Children.

LONDON: 56, PATERNOSTER ROW, AND OF ALL NEWSAGENTS.

FOR SUNDAY AND GENERAL READING.

"The Quiver is an *AMAZING SIX-PENNYWORTH*; the illustrations are so good, and the style is so fresh and attractive, combining solid instruction with much that is entertaining and bright."—THE ROCK.

** The New Volume of **THE QUIVER** commences with the November Part, price 6d., containing 80 pages of text and illustrations, with a Handsome Picture in Colours, as frontispiece.

(From THE QUIVER.)

"There are several complete stories in **THE QUIVER** better worth a guinea and a half than many for which that sum is charged; and there is a mass of varied reading of the highest possible character.—*Sunday School Times*.

"**THE QUIVER** is Best of all the Magazines devoted to Sunday reading."—*Saturday Review*.

** Ask your Bookseller for a Prospectus of the New Volume.

Cassell's New Serial Publications
include—

A History of Modern Europe,

By C. A. FYFFE, M.A., Fellow of University College, Oxford.

With a Series of Full-page Illustrations, Maps, &c. *Monthly*, price 6d.

Popular Issue, in Monthly Parts, 3d. (*To be completed in 20 Parts.*)

Heroes of Britain in Peace and War.

With 300 Illustrations.

"An intensely interesting work for young and old."—*Broad Arrow.*

Serial Issue, Monthly, 6d., of

Figuier's Popular Scientific Works,

With many Hundreds of Illustrations.

* * * *Prospectuses on application to the Publishers.*

NEW SERIAL ISSUE. In *Monthly Parts*,
price 7d.

British Battles on Land and Sea.

By JAMES GRANT, Author of "The
Romance of War," &c. &c.

WITH ABOUT

800 Illustrations,

**MAPS, PLANS OF THE
BATTLE-FIELDS, &c.**

*With Part 1 is given, as a
PRESENTATION PLATE, a
LARGE TINTED PICTURE
of "The Battle of Tel-
el-Kebir."*

"As good a boy's book as
we could wish to give to the
best boy we know is 'British
Battles on Land and Sea.'
We feel sorely tempted to
lay down our pen and read
the book through from the
very first page to the last.
That the boy who once gets
it into his hands will do
so we feel certain."—*The
Times.*

*A greater surprise than usual is in store for the
Subscribers to*

“Little Folks” for *JANUARY* (ready Dec. 18,
1890, Price 6d.), as with that Number will be **GIVEN AWAY**
a delightful work entitled **THE LITTLE FOLKS DIARY**
AND NOTE BOOK FOR 1891, *consisting of Thirty-two Quarto*
pages, with Twelve Large Illustrations drawn by WALTER CRANE, and
including a PICTORIAL CALENDAR and blank spaces for making Notes,
Memoranda, &c., for every day of the Year.

From “LITTLE FOLKS” MAGAZINE.

The **JANUARY PART** will contain a Picture in Colours, the commencement of Two New Serial Stories, and numerous other attractions for Young People.

*** Orders should at once be given by intending Subscribers.*

*** The Christmas Volume of LITTLE FOLKS is the most delightful Gift Book for Children of all ages. Boards, 3s. 6d.; or cloth, gilt, 5s.*

Several Hundred Gift Books for Children are described in **CASSELL'S ILLUSTRATED CATALOGUE OF CHILDREN'S BOOKS**, which will be sent post free on application to the Publishers.

Messrs. Cassell & Company have the pleasure to announce
the publication in *Monthly Parts*, price 1s., of

The Rivers of Great Britain.

DESCRIPTIVE, HISTORICAL, PICTORIAL.

With SEVERAL HUNDRED ORIGINAL ILLUSTRATIONS.

(From THE RIVERS OF GREAT BRITAIN.)

"Full of delightful pictures of hill and dale, of picturesque village and quiet town, of stately cathedral and ruined castle. Every engraving bears signs of 'the hand of an artist,' and has been executed with great care and skill."—*Saturday Review*.

SPECIAL NOTICE.—The *New Volume* of

The Magazine of Art, commencing with the November Part, will be printed on a Superior Paper admirably adapted for obtaining the highest artistic results from the Wood Engravings, whilst the Text will be set in handsome New Type, clear and distinct. The Frontispiece to the November Part consists of a beautiful reproduction of the much-admired picture, "**Fata Morgana**," by G. F. WATTS, R.A.

"The best written and best illustrated of the Art periodicals—a wonderful shillingsworth."

Graphic.

SPECIAL NOTICE.—With Nos. 365 and 366 of

Cassell's Saturday Journal,

price *One Penny* each, forming the commencement of a **NEW VOLUME**, is **GIVEN AWAY** the Celebrated Sensational Copyright Novel, entitled "**DEAD MAN'S ROCK**," by **Q**, Author of "The Splendid Spur," &c. Each of these Numbers consists of **48 Pages**, and thus the Novel is given in addition to the

usual contents of the Journal. The First Number of the New Volume contains the commencement of Two New Serial Stories of striking interest, and other attractive papers.

(From CASSELL'S SATURDAY JOURNAL.)

"'Cassell's Saturday Journal' is the best and cheapest Pennyworth of Popular Literature ever produced."—*The Times*.

"'Cassell's Saturday Journal,'" says the Secretary of the Society for Promoting Christian Knowledge, "is mentioned to me as rapidly becoming a power in the land."

EVERY WEDNESDAY.

Price One Penny.

Work:

An Illustrated Magazine
of Practice and Theory

FOR ALL WORKMEN,
Professional and Amateur.

Also Monthly, 6d.

"It is a curious reflection, but soundly true, that there is not a person of ordinary average intelligence and strength who could not learn from 'WORK' . . . how in a short time to make a living. . . . 'WORK' is a vast and very valuable repertory of information as to the practical and ornamental, or minor arts. . . . To all devotees of such pursuits, whether professional or amateur, 'WORK' will be worth much more than its price."—SATURDAY REVIEW.

CASSELL & COMPANY, LIMITED,
Ludgate Hill, London.

Important Serial Publications Now Publishing.

Cassell's New Popular Educator.

NEW TEXT, NEW ILLUSTRATIONS, NEW COLOURED PLATES, NEW TYPE, NEW MAPS IN COLOURS. *Monthly, 6d.*

"A School, an Academy, and a University."—*School Board Chronicle.*

The World of Adventure. *Monthly, 7d.*

*** Each Part contains 64 Quarto Pages of text, consisting of records of Daring, Bravery, Peril, and Adventure all the world over, profusely illustrated.

The Cabinet Portrait Gallery.

Monthly, 1s. Containing a series of Cabinet Photographs of Eminent Men and Women of the day, from Photographs by Messrs. W. & D. DOWNEY, Photographers to the Queen, with accompanying Biographical Sketches.

"The best Diaries in existence," says
The Academy, are

Letts's Diaries, published exclusively by CASSELL & COMPANY, and issued at prices ranging from 4d. to One Guinea. Now on sale at all Booksellers' and Stationers'.

*** A Full List of Letts's Diaries sent post free on application to the Publishers.

"YULE TIDE,"

Cassell's Christmas Annual for 1890,

Price One Shilling,

CONTAINS

A COMPLETE NOVEL, entitled "I SAW THREE SHIPS," by Q, Author of "The Splendid Spur," "Dead Man's Rock," &c. Illustrated throughout by WALTER PAGET.

A Magnificent Large Presentation Plate, suitable for framing, entitled "PRINCE CHARLIE'S FAREWELL TO FLORA MACDONALD," after an Original Painting by GEORGE W. JOY, reproduced in the highest style of Chromo-Lithography.

Four Full-page Pictures, suitable for Framing, each printed in Three Tints on Plate Paper.

Christmas Entertainments for Young and Old, &c. &c.

Published by Cassell & Company.

Cassell's "Japanese" Library. 12 Volumes now ready, price 1s. 3d. each, net.

Cassell's Red Library. Over Sixty Volumes now ready. Stiff covers, 1s. each; or in cloth, 2s. each.

Cassell's Railway Library. Thirteen Volumes now ready, 2s. each.

*** Complete lists of Works contained in the above Libraries sent post free on application.

"A work of unending amusement and valuable instruction."—SCOTSMAN.

New Serial Issue, in MONTHLY
PARTS, price 7d.,

Cassell's Natural History.

Edited by Prof. P. MARTIN DUNCAN,
M.B., F.R.S., assisted by eminent
Scientific Writers. With about 2,000
High-Class Illustrations.

"Unquestionably the best popular general work
on zoology which has yet appeared."—*Field*.

Side View of
Dissection of
Head of Common
Green Woodpecker.

THE PACA.

THE ATHENÆUM says:—"Cassell's National Library is a wonderful bargain at threepence. No greater feat has been accomplished by any of our publishers during the last quarter of a century."

"Sir Henry Ponsonby is commanded by the Queen to thank Messrs. Cassell for the volumes of the NATIONAL LIBRARY which they have been kind enough to forward to Her Majesty. The Queen was much pleased with this selection of books, which are published at so small a price."

No person in the country need now be without a library of the best books. A List of Cassell's National Library will be sent post free on application to the Publishers.

☞ "The stories in

Cassell's Family Magazine

are good, the pictures are clever, the selection of subjects is strikingly varied; it contains a variety of useful information, and altogether a glance through the pages shows that their contents are unusually attractive."—THE TIMES.

The ever growing popularity of Cassell's Magazine has again been shown this year by an increase of some thousands in its circulation. Now is the time to Subscribe, as the December Part, price 7d., forms the First of the New Volume, in which a Programme of more than usual interest is commenced.

(From CASSELL'S MAGAZINE.)

The YEARLY VOLUME of Cassell's Family Magazine for 1890 is now ready, price 9s.

IF you want an interesting Book to read yourself, or to give to a friend, Manuals for Study, or Books of Reference, at any price ranging from 3d. to £50, send for a copy of **CASSELL & COMPANY'S CLASSIFIED LIST**, which will be forwarded post free on application.

PROPERTY
of
FORFAR PUBLIC
LIBRARY

PROPERTY
of
FORFAR PUBLIC
LIBRARY

