

P. 2480

~~1951~~

THE

FORFAR DIRECTORY

AND YEAR BOOK,

FOR

1892,

CONTAINING

LIST OF THE HOUSEHOLDERS OF THE BURGH,
DIRECTORY OF TRADES & PROFESSIONS,
LIST OF PUBLIC BOARDS, SOCIETIES,

ETC. ETC. ETC.

ALSO,

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

PRICE ONE PENNY.

FORFAR:

PRINTED & PUBLISHED BY W. SHEPHERD, CASTLE STREET.

1891.

R. W. BARCLAY

29 CASTLE STREET,
FORFAR.

FOR

GLOVES.

DRAPER,
Silk Mercer,
AND
Ladies' Outfitter.

THE
FORFAR DIRECTORY
AND YEAR BOOK,
FOR
1892,

CONTAINING

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

ALSO,

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

PRICE ONE PENNY.

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

1891.

INDEX TO ADVERTISEMENTS.

	Page.		Page.
Abel & Simpson, Chemists	133	Mann, Joseph, Tailor	110
Adamson, John, Grocer, etc.	134	Masterton, David, Plasterer	111
Andrew, William, Tobacconist, etc.	126	Mathers, William, Watchmaker	122
Arnot, James M., Ironmonger	106	Melvin, B. & M., Grocers	102
Bell, Mrs. Draper, etc.	128	Milne, James, Coal Merchant	126
Butchart, D., Grocer	139	Moffat, William, Slater	132
Clark, James, Plumber	128	Muir, T., Son, & Patton, Coal Merchants	144
Clark, John A., Watchmaker	131	Munro, James, Architect, etc.	120
Currie, M'Dougall, & Scott, Wool Spinners, Galashiels	136	Munro, James, Toy Merchant, etc.	110
Deuchar, Alex., Shoemaker	135	Murdoch, J. D., Watchmaker	110
Donald, David, Grocer, etc.	125	Neill, James, Music Teacher	112
Donald, Henry, Grocer	122	Nicolson, James, Grocer, etc.	137
Ewen, James, Wood Merchant	140	Oram, Miss, Milliner, etc.	129
Farquharson, Adam, Draper	126	People's Journal	124
Ferguson, Miss, Berlin Wool Repository	135	Petrie, John, Tailor	128
Forbes, William S., Tailor	134	Petrie, Thomas, Temperance Hotel	121
Forfar Advertiser	108	Pullar, Misses H. & M., Berlin Wool Repository	143
Forfar Dispatch	143	Reid, Peter, Confectioner	115
Forfar Herald	114 and 130	Riddell, Miss, Milliner	121
Forfar Review	141	Robertson, A., Wine Merchant, etc.	138
Fowler, G. R., Chemist	106	Robertson, David, Shoemaker	129
French, Dr, Dentist	123	Rodger, David, Painter	120
Fyfe, John, Plumber	113	Ross, Wm., Grocer, etc.	107
Gibson, W. A., Clothier, etc.	122	Saddler, J., Confectioner	111
Glenday, James, Shoemaker	123	Scott, William, Joiner	115
Gray, R., China Merchant	104	Sharp, W. W., Coal Merchant	139
Guthrie, G., Gamedealer	106	Shepherd, A. & C., Slaters	134
Hamilton, Mr, Surgeon Dentist	119	Shepherd, Charles, Baker, etc.	128
Hebenton, James, Ironmonger	137	Shepherd, Charles, Tailor	131
Hebington, W., Shoemaker	132	Shepherd, Jas., jr., China Merchant	143
Hendry & Warden, Drapers, etc.	105	Smith, Hood, & Co., Coal Merchants	132
Hood, D., Shoemaker	101	Smith, Miss, Boot Merchant	102
Irons, D., Ironmonger	135	Spark Brothers, Photo Artists	142
Jarvis Brothers, Drapers	103	Stewart, C., Shoemaker	127
Johnston, John, Chemist	121	Stewart, William, Draper	113
Kerr, James, Slater	104	Stormont, Robert, Wood Merchant	129
Langlands, David, Plumber, etc.	118	Strachan, John, Watchmaker	105
London & Newcastle Tea Co.	116	Taylor, John, Hatter	123
Lowson, A. & Co., Drapers	133	Taylor, William, Watchmaker	127
Lowson, John, Gamedealer	119	Thom, C., & Son, Billposters	143
Mackintosh, James, Blacksmith	140	Thomson, W. H., Bookseller, etc.	113
MacRossen, James R., Chemist	109	Thornton, D. P., Shoemaker	131
M'Beth & Milne, Plumbers	137	Todd & Petrie, Tailors, etc.	118
M'Dougall, James, Shoemaker	112	Tosh, Mrs Charles, Ironmonger	104
M'Laren, James, Baker, etc.	115	Walker, I., Boot Merchant	117
M'Nab, R., Clothier, etc.	107	Wilkie, Jas., General Merchant	108
Malcolm, William, Plumber, etc.	112	Wishart, Geo., Coal Merchant	111

COLOURED INSERTS.

Anderson & Co., Drapers facing	69	North British and Mercantile Insurance Co. facing	Title Page
Boyle, J. D., Draper facing	60	Paterson, Sons, & Co. facing	20-21
Dalgety, Alex., Draper facing	44	Shepherd, W., Printer, etc. facing	45
Dick, W., Clothier facing	100-101	Simpson, J. W., Draper facing	37
Fullerton, Wm., Shoemaker facing		Spalding, A., Clothier facing	
	2nd Page of Cover				Contents and Page 5
Ednie & Kininmonth, Ironmongers facing	36	Warden, W., Draper facing	52
Low & Co., Forfar Bakery facing	53	Wilson, J., Grocer facing	61
Low & Co., Grocers facing	68			

ADVERTISEMENTS ON COVER.

Barclay, R. W., Draper, etc. Page 2
Dunn, R. & J., Boot Merchants	4
Martin, James, Grocer	3

CONTENTS.

	Page.		Page.
Angling Club	57	Halls	52
Bank Offices	51	Harriers' Club	58
Bee-keeper's Society	55	Holidays	67
Bible Society	54	Horticultural Societies	55-56
Blind, Mission to the.....	54	Householders, Female	37-43
Bowling Clubs.....	57-58	Householders, Male	5-36
Building Societies	59	Industrial Society	56
Burgh Funds	48	Infirmary	51
Burns Club	54	Joiners' Association	59
Charity Mortifications	49	Justices of the Peace (Forfar)	50
Children's Church	55	Lawn Tennis Club	59
Christian Association, Young Men's	53	Library, Public	51
Christian Association, ,, Women's	53	Literary Institute	53
Churches	52	Literary Society	54
Church Societies.....	54-55	Magistrates and Town Council	48
Coal Societies	56	Masonic Lodges	57
Conservative Association	53	Musical Societies.....	53
County Information	60	Oddfellows' Lodge	57
Courts :—		Parochial Board	50
Burgh or Bailie	49	Plate Glass Association.....	56
Licensing, Burgh.....	50	Police Commission	49
Police.....	49	Post Office.....	47
Sheriff	60	Poultry Association	55
Valuation Appeal	50	Prevention of Cruelty to Animals, Society for.....	59
Cricket Club.....	58	Quoiting Clubs.....	59
Curling Association, Angus.....	58	Reading Rooms	53
Curling Club.....	58	Registrar's Office.....	51
Cycling Club	58	Removal Terms	68
Draughts Club	59	Saving Associations	56
Edinburgh Angus Club	55	Savings Bank	51
Educational Institutions	52	School Boards—Burgh	51
Educational Trust	52	Landward	51
Factory Workers' Union	39	Session Clerks	52
Fairs, Markets, &c.	68	Shepherds, Loyal Ancient	37
Farmers in District	43-47	Temperance Association, British Women's	55
Fiars Prices	60	Tract Society	53
Flower Mission.....	53	Trades and Professions	61-67
Football Club	58	Typographical Society	59
Foresters, Ancient Order of.....	57	Volunteers.....	53
Gas Corporation	49	Yearly Societies	56-57
Golf Club	58		
Good Templar Lodges, &c.	55		

Evening Dress Suits,

From £4 4/ upwards.

FASHIONS in Evening Dress seem to grow every year more tasteful and more artistic. We are at present showing some beautiful cloths in **Fine Twills and Dress Llamas**. They continue to be the materials mostly in favour.

Inverness and Macfarlane Cloaks.

We hold at present a large and most varied stock of HOMESPUNS and other Tweeds, in all the Best Tints and Textures, for this style of garment, and at more moderate prices than are usually charged for these. They merit the attention of Gentlemen who desire to be in touch with the Leading Fashion, and who appreciate good value.

Ulster with Cape

Made either single or double-breasted from beautiful Harris and Check Homespuns, in Drabs, Browns, Blues, and Lovets.

Our Prices are—£2 10/, £2 15/, £3, £3 10/.

S. B. Chesterfields,

In Beavers, Meltons, Cheviots, Angolas, Serges, and Diagonals. The most fashionable colours are Browns, Blues, Blacks, Olives, Drabs, and Greys. Elysian or Witney Cloth makes a handsome Overcoat.

Our Prices are—£2 2/, £2 5/, £2 10/, to £3 3/.

The Morning Coat Suit

Is the Style of Dress mostly worn by business gentlemen. They are made in Black, Blue, or Grey Worsteds, Vicunas, Kensingtons, and Ochils. The quality is beautiful, and for style, fit, and value, cannot be surpassed.

Our Prices are—50/, 60/, 70/, 75/.

Jacket or Lounge Suit.

The variety is large. The ranges include all the current styles. Gentlemen may rest assured that only New and Fashionable Suitings are shown by us.

Prices from £2 10/ upwards.

ALEX. SPALDING

MERCHANT TAILOR,

CROSS, FORFAR.

[OVER.

PARAGON TROUSERINGS.

WE would draw attention to our Stock of NEW TROUSERINGS in all the Newest Shades. The wonderful success of our Trousers is owing not only to the genuine quality and durability of the materials, but is greatly due to the Large and Select Stock of Patterns for Gentlemen to choose from.

Our Prices are—16/ to 24/.

YOUTHS' & BOYS' OUTFIT LIST,

FOR USE IN BOARDING-SCHOOLS AND COLLEGES.

Eton Suits	Cricket Suits	Overcoats
Tweed Suits	Football Suits	Highland or
Knicker Suits	Pyjama Suits	Inverness Capes
Serge Suits	Greatcoats	Dressing Gowns
Cloth Suits	Ulsters	Reefing Jackets

Travelling Rugs.

Travelling Bags.

Portmanteaus.

HAT CASES, UMBRELLAS, &c.

White Shirts	Boating Shirts	Handkerchiefs
Oxford Shirts	Cricket and Football	Gloves
Wool Shirts	Jerseys and Sweaters	Braces, Scarfs
Cricket Shirts	Eton Satin Hats	Knicker Hose
Sleeping Shirts	Felt Hats & Caps	Merino & Wool Socks

Wool & Merino Undervests.

Wool & Merino Drawers.

Wool & Merino Under Dresses.

A. SPALDING,

Merchant Tailor, Juvenile and General

OUTFITTER,

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	22 Wellbraehead
Adam, James	Tenter	186 East High street
Adam, John	Gardener	18 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, Alexander	Labourer	Toyhillock
Adamson, David	Mason	14 Yeaman street
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 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, Thomas	Labourer	11 Newmonthill
Adamson, William	Builder	Headingstoneplace cottage
Adamson, William	Labourer	18 Victoria street
Adamson, William	Grocer	161 East High 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	25 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, David	Blacksmith	Catherine Square
Allan, Douglas	Factory worker	50 South street
Allan, James	Tenter	52 South street

Allan, John	Factory worker	95 East High street
Allan, William	Joiner	15 Green street
Allardice, Joseph	Labourer	33 Glamis Road
Allardice, William	Shoemaker	83 Queen street
Allardice, William	Tailor	36½ Dundee Loan
Anderson, Alexander	Labourer	3 William street
Anderson, David	Factory worker	1 Helen street
Anderson, Francis	Factory worker	21 Glamis Road
Anderson, James	V.S. & blacksmith	26½ West High street
Anderson, James	Baker	30 Green street
Anderson, James	Postman	11 North street
Anderson, John	Tailor	19 Manor street
Anderson, John	Baker	10 West High street
Anderson, John	Factory worker	6 Bell Place
Anderson, John	Factory worker	11 North street
Anderson, John Peter	Solicitor	Lochbank House
Anderson, Thomas	Coachbuilder	2 Little Causeway
Anderson, William	Baker	118 East High street
Anderson, William	Quarrier	24 North street
Andrew, David	Draper	Bankhead Villa
Andrew, James	Shoemaker	2 St. James' Terrace
Andrew, William	Hairdresser	36 West High street
Andrew, William	Gardener	3 St. James' Terrace
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
Ballingall, David	Insurance agent	8 Lour Road
Barclay, George	Carter	3 John street
Barclay, Robert W.	Draper	Lour Road
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
Beaton, Farquhar	Sawmiller	18 Zoar
Beattie, James	Coachman	Beechhill
Bell, Alexander	Lapper	15 John street
Bell, George	Factory worker	26 Yeaman street
Bell, James	Salesman	Belmont Villa
Bell, William	Fireman	103 Queen street
Bennet, Alexander	Horsehirer	Queen street
Bennet, John	Coachman	26½ West High street
Bennett, Andrew	Labourer	15 Glamis Road

Bennie, Andrew	Bank clerk	43 Queen street
Binny, David	Bank agent	St. James' Road
Binny, James	Collector	10 Glamis Road
Bisset, James	Store keeper	30 Green street
Black, Alexander	Factory worker	39 John street
Black, David	Scavenger	120 East High street
Black, David	Tenter	Stark's Close
Black, James	Labourer	63 North street
Black, James	Factory worker	6 Bell Place
Black, James	Factory worker	7 Montrose Road
Black, William	Greengrocer	12 Dundee Road
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, Arnot	Factory worker	20 Glamis Road
Blyth, George	Tailor	11 South street
Boath, Andrew	Factory worker	26 St. James' Road
Boath, Andrew Petrie	Clerk	6 West Sunnyside
Boath, Charles	Labourer	7 Albert street
Boath, David	Poultry dealer	5 Newmonthill
Boath, John	Weaver	29 Glamis Road
Boath, Joseph	Cloth inspector	33 North street
Boath, Lewis	Draper	2 Newmonthill
Boath, Robert	Labourer	4 Wellbraehead
Boath, William	Grocer	25 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
Boyle, James Douglas	Draper	3 Castle street
Boyle, James Thomson	Book agent	60 North street
Boyle, John	Fish dealer	19 West High street
Boyle, John S. (younger)	Fruit & fish merchnt.	69 West High street
Boyle, John Stewart	Fruit merchant	13 Albert street
Braid, David	Shoemaker	65 West High street
Brechin, James	Labourer	6 Watt street
Broadley, George	Twinespinner	14 Manor street
Brodie, James, M.A.	Teacher	Mansfield House
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	Grocer	24 Green street
Brown, James	Factory worker	37 John street
Brown, James	Clothier	84 & 86 Castle street
Brown, James	Railway yardsman	13 Canmore street

Brown, James	Factory worker	Hillockhead
Brown, John	Labourer	11 Watt street
Brown, John	Factory worker	143 East High 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	Mason	35 Glamis Road
Brown, William	Factory worker	10 South street
Brown, William	Carter	36 Lour Road
Brown, William	Factory worker	19 North street
Bruce, Alexander	Sawmiller	46 North street
Bruce, Alexander	Labourer	6 Watt 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, James	Factory worker	30 Glamis Road
Bruce, James	Photographer	5 Academy street
Bruce, James	Carter	37 North street
Bruce, James	Stoker	3 Wellbrahead
Bruce, Robert	Bank agent	63 East High street
Bruce, William	Labourer	11 Albert street
Burnett, Charles	Factory manager	Lour Road
Burnett, David	Boot manufacturer	Kirriemuir
Burns, Alexander	Joiner	18 Newmonthill
Burns, John	Drover	12 West High street
Burns, Robert	Winder	7 Newmonthill
Burns, William	Baker [chant	85 Queen 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	11 John street
Cable, James	Tenter (foreman)	186 East High street
Cable, John	Tenter	1 St. James' Road
Cable, John	Physician	53 East High street
Cable, William	Draper	33 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	6 Newmonthill
Calder, David	Dyker	3 Charles street
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
Calder, William	Factory worker	21 Canmore street
Callander, Alexander	Cowfeeder	6 Dundee Loan
Callander, David	Grocer	95 North street
Callender, John	Cowfeeder	Dundee Road
Cameron, John	Labourer	50 Dundee Road
Cameron, Peter	Ropespinner	15 Dundee Loan
Campbell, David	Blacksmith	71 Glamis Road
Campbell, George	Quarrier	13 Strang street
Campbell, James	Excise officer	Mansfield Cottage
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
Carrol, John	Railway servant	Catherine street
Cathro, William	Factory worker	14 Zoar
Cathro, William	Railway servant	23 John street
Chalmers, David	Joiner	15 Montrose Road
Chalmers, David	Stableman	17 New Road
Chalmers, George	Stableman	21 Glamis Road
Chalmers, John	Labourer	17 New Road
Chaplin, John Hurry	Clerk	Victoria Cottage
Chaplin, John	Weaver	67 Dundee Loan
Christie, Alexander	Fruiterer	22 Castle street
Christie, David	Shoemaker	12 South street
Christie, David	Night watchman	Toyhillock
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, John	Inspector of way	Victoria street
Christie, William	Shambles keeper	25 Market Place
Christison, William	Factory worker	Robert street, North
Clark, Alexander	Factory worker	78 Dundee Loan
Clark, Alexander	Turner	5 Prior Road
Clark, Alexander	Mason	Toyhillock
Clark, Charles	Hairdresser	38 East High street
Clark, Charles	Factory worker	143 East High street

Clark, David	Lapper	34 Manor street
Clark, David	Draper's assistant	85 West High street
Clark, David	Mason	21 New Road
Clark, David	Labourer	96 West High street
Clark, George	Labourer	4 Arbroath Road
Clark, James	Plumber	97 East High street
Clark, John	Factory worker	7 Prior Road
Clark, John	Commission agent	101 Queen street
Clark, Peter	Labourer	3 William street
Clark, Robert	Saddler	48 Glamis Road
Clark, William	Mason	22 Arbroath Road
Clark, William	Mechanic	10 Arbroath Road
Clark, William	Overseer	1 Vennel
Clark, William	Factory worker	8 Charles street
Clark, William	Mason	12 Charles street
Cobb, Alexander	Factory worker	15 Green street
Cobb, Charles	Insurance agent	Chapel Park
Cobb, John Thomson	Teacher	9 Cross
Coghill, James	Mechanic	31 Manor street
Colville, James	Horse breaker	3 Academy street
Conn, James	Green grocer	104 East High street
Connel, William	Engine driver	Cath. Square
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
Couttie, William	Coachman	7 North street
Coutts, Charles	Saw trimmer	97 Castle street
Coutts, Charles Stewart	Confectioner	99-101 Castle street
Coutts, Frederick Thom	Butcher	91 Castle street
Coutts, James	Factory worker	32 Canmore street
Coutts, John	Factory worker	13 Wellbraehead
Coutts, William	Flesher	4 Manor street
Coutts, William, jun.	Flesher	19 Nursery Feus
Cowie, James	Plumber	10 North street
Cowie, John	Factory worker	188 East High 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, James	Labourer	31 Queen street
Craig, Robert	Weaver	126 East High street
Craik, Alexander	Manufacturer	Hillpark

Craik, David	Residenter	Manor Park
Craik, David	Clerk	33 South street
Craik, David	Factory worker	22 Prior Road
Craik, George	Labourer	11 St. James' Road
Craik, James	Manufacturer	Viewmount
Craik, James	Shuttlemaker	13 John street
Craik, James	Tailor	103 East High street
Craik, James	Clerk	43 Prior Road
Craik, James Watson	Clerk	4 Little Causeway
Craik, John	Joiner	25 John street
Craik, John Fyfe	Manufacturer	Briar Cottage
Craik, Peter	Tenter	35 John street
Craik, Robert Fyfe	Proprietor of lands	of Kingston
Craik, Thomas C.	Clerk	14 West High street
Craik, William Fyfe	Clerk	28 Manor street
Crammond, David	Wood turner	19 Green street
Crammond, James	Joiner	Wyllie street
Crichton, James	Carter	4 Charles 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	Tailor	123 Castle street
Cuthbert, Charles	Gardener	8 Broadcroft
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.	Late 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	Factory worker	76 East High street
Davidson, Peter	Weaver	6 Newmonthill
Davie, Robert	Carter	Lochside
Deuchar, Alexander	Shoemaker [dealer	5 West High street
Deuchar, Alexander	Flesher and cattle-	27 Glamis Road
Dewar, Alexander	Factory worker	157 East High street
Dick, Charles	Mason	Viewbank Terrace
Dick, David	Stationer	1-4 South street
Dick, David Thomson	Vintner	Burns Tavern
Dick, George	Factory overseer	Helen 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	Police constable	33 Manor street
Doig, James	Labourer	48 South 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 William	Manufacturer	Clocksbriggs House
Don, John Birrell	Manufacturer	Pitmuies House
Donald, Alexander	Tenter	25 Manor street
Donald, David	Grocer & spirit dlr.	17-19 Glamis Road
Donald, George	Slater	Gallowhill
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, James	Gatekeeper	Robert street
Donald, John	Factory worker	13 Wellbraehead
Donald, William	Tailor	110 Castle street
Donald, William	Tenter	West High street
Donaldson, George	Factory worker	88 West High street
Donaldson, George	Lapper	88 Dundee Loan
Donaldson, George	Plasterer	8 Stark's Close
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
Drewitt, Thomas	Labourer	2 Archie's Park
Duff, Charles	Gardener	46 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 porter	Robert street
Duncan, Alexander	Tailor's cutter	85 East High street
Duncan, Alexander	Tenter	12 Wellbraehead
Duncan, Alexander	Baker	4 Dundee Road
Duncan, David	Tenter	2 Zoar
Duncan, David	Tenter	18 Charles street
Duncan, David	Tenter	7 Bell Place
Duncan, David	Mechanic	22 Dundee Road
Duncan, George	Mason	6 Wellbraehead

Duncan, Henry	Factory worker	107 Castle street
Duncan, James	Tenter	4 Dundee Road
Duncan, John	Carter	8 Don street
Duncan, William	Tenter	1 St. James' Road
Duncan, William	Tenter	8 Don street
Duncan, William	Tenter	24 North street
Dundas, David	Mechanic	3 Archie's Park
Dundas, James	Factory worker	34 South street
Dundas, William	Factory worker	25 West High street
Dunsmuir, William	Rope spinner	14 Dundee Loan
Duthie, David	Factory worker	8 Charles street
Duthie, James	Labourer	5 Broadcroft
Duthie, William	Factory worker	34 Dundee Loan
Dyce, John	Labourer	19 Prior Road
Easson, Alexander	Factory worker	13 North street
Easson, George	Factory worker	6 ³ 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 Wellbraehead
Easton, William	Labourer	188 East High street
Eaton, Benjamin	Sewing mach. agent	40 Prior Road
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	13 Little Causeway
Edwards, James	Labourer	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	37 John street
Ellis, David	Pensioner	5 Osnaburgh street
Ellis, James	Mason	7 Lour Road
Ellis, James	Mason	34 Yeaman street
Ellis, James	Painter	65 North street
Esplin, Alexander	Tenter	31 John street
Esplin, David Boath	Gas manager	North street
Esplin, John	Tenter	35 North street
Esplin, John	Stonecutter	North Whitehills
Esplin, Thomas Balfour	Baker	25 West High street
Esplin, William Young	Sheriff-clerk depute	24 Dundee Road
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, David	Factory worker	Newford Park
Farquhar, James	Butcher	62 East High street
Farquharson, Adam	Cloth merchant	11 St. James' Road
Farquharson, James	Builder	St. James' Road
Farquharson, James	Factory worker	9 Albert street
Farquharson, James	Factory worker	25 Glamis Road
Fearn, Charles	Factory worker	3 Glamis Road
Fearn, Stewart	Policeman	14 New Road
Fell, David	Labourer	23 St. James' Road
Fenton, Andrew Lowson	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 Lowson	Factor and agent	Violet Cottage
Fenton, John M'Kenzie	Warder	County Place
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
Ferrier, John	Carter	Robert street
Findlay, Andrew	Factory worker	49 Dundee Loan
Findlay, Charles	Farm servant	Dundee Road
Findlay, David	Weaver	50 Dundee Road
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	Factory worker	36 John street
Findlay, Thomas	Carter	Bailliewellbrae
Fleming, James	Factory worker	10 Watt street
Fleming, Robert	Factory worker	Hillockhead
Forbes, Alexander	Grocer	87 East High street
Forbes, Alexander	Labourer	64 East High street
Forbes, David	Factory worker	7 New Road
Forbes, George	Tenter	2 William street
Forbes, James	Factory worker	48 Dundee Loan
Forbes, John	Factory worker	39 North street
Forbes, John	Bleacher	13 Newmonthill
Forbes, Robert	Factory overseer	41 South street
Forbes, Robert	Factory worker	30 South street
Forbes, Thomas	Factory worker	50 Dundee Loan
Fordyce, James	Labourer	15 Wellbraehhead
Fordyce, James Neave	Factory worker	81 Queen street
Forsyth, John	Factory worker	87 West High street
Forsyth, John	Tinsmith	16 Manor street

Fowler, George	Druggist	38 Castle street
Fraser, Dickson	Currier	7 Victoria street
Fraser, Donald	Quarrier	32 Dundee Loan
Fraser, Hugh	Cattleman	19 North street
Fraser, John	Gardener	69 Glamis Road
Fraser, John	Coachbuilder	23 Newmonthill
Fraser, Robert	Railway porter	Robert street, North
Fraser, Thomas	Painter	39 Queen street
Freeman, Alexander	Solicitor	Braeside
French, Alex. Ross	Dentist	33 East High street
Fullerton, Alexander	Reedmaker	3 Albert street
Fullerton, William	Shoemaker	Wyllie street
Fyfe, Alexander	Plumber	4 Couttie's Wynd
Fyfe, Andrew	Labourer	64 Dundee Road
Fyfe, David	Labourer	132 East High street
Fyfe, George	Painter	184 East High street
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
Fyffe, James	Foreman bleacher	45 South street
Fyffe, James	Flesher	16 South street
Fyffe, Thomas	Labourer	67 West High street
Fyffe, William	Residenter	24 Dundee Loan
Gavin, William	Music teacher	12 New Road
Geekie, Peter	Labourer	116 Dundee Road
Gellatly, David	Joiner	34 Lour Road
Gemlo, David	Residenter	14 New Road
Gerrard, Alexander	Gas stoker	27 Nursery Feus
Gibb, Alfred	Dyker	3 St. James' Terrace
Gibb, Allan	Factory worker	3 St. James' Terrace
Gibb, Richard	Dyker	2 East Sunnyside
Gibb, Thomas	Mechanic	1 Victoria street
Gibb, Walter	Mason	9 St. James' Terrace
Gibb, William	Dyker	9 St. James' Terrace
Gibb, William	Factory worker	5 Prior Road
Gibson, Alexander	Factory worker	18 Little Causeway
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 Little Causeway
Gibson, John	Labourer	49 Dundee Road
Gibson, Joseph	Factory worker	72½ West High street
Gibson, William Alex.	Mason	21 Dundee Loan
Glen, Alexander	Factory worker	75 East High street
Glen, George	Blacksmith	16 St. James' Road
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, George	Factory worker	33 Glamis Road
Gordon, George	Joiner	Rosewell Cottage
Gordon, James	Fruiterer	18 Lour Road
Gordon, James	Factory worker	19 Arbroath Road
Gordon, William	Solicitor & banker	St. Clements
Gourlay, David	Labourer	12 Nursery Feus
Gourlay, William	Joiner	34 Yeaman street
Gracie, David	Factory worker	13 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	87 Queen street
Grant, Thomas	Mason	36 Manor street
Grant, William	Librarian	6 Castle street
Gray, Charles	Factory worker	15 Canmore street
Gray, David	Surfaceman	19 North street
Gray, David	Farm servant	90 Dundee Loan
Gray, James	Coachman	16 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
Greenhill, Robert	Labourer	35 South street
Grewar, David	Bleacher	186 East High street
Grewar, James	Labourer	13 Charles street
Guild, David	Factory worker	14 New Road
Guild, James	Draper	Chapel Park
Guild, James	Labourer	2 Wellbraehead
Guild, John	Factory worker	4 Montrose Road
Guild, Thomas	Mason	19 St. James' Terrace
Guild, William	Joiner	1 St. James' Terrace
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
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
Hamilton, Robert	Dentist	16 East High street
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	50 South street
Harris, William	Saddler	62 Dundee Road
Hastings, David	Currier	Strang street
Hastings, James	Flesher	15 Green street
Hastings, William Elder	Lapper	85 Queen street
Haxton, Donald	Ploughman	40 Dundee Loan
Hay, Alexander	Joiner	7 Academy street
Hay, David	Joiner	11 Lour Road
Hay, James	Mechanic	10 John street
Hay, Thomas	Quarrier	8 Archie's Park
Hay, William	Joiner	50 South street
Hebenton, James	Ironmonger	73 Castle street
Hebenton, Jos.	Tailor	156 East High street
Hebington, William	Shoemaker	11 Green street
Henderson, Alexander	Tenter	Market Place
Henderson, Andrew M.	Painter	19 Green street
Henderson, David	Joiner	Dove Cottage
Henderson, David	Factory worker	70 Dundee Road
Henderson, David	Labourer	Whitburn
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, William	Factory worker	52 Dundee Road
Herald, James	Joiner	Dundee Road
Herald, William	Late shoemaker	22 Little Causeway
Heron, Lindsay	Blacksmith	21 St. James' Road
High, John	Surfaceman	Market Place
Hill, Alexander	Stoneware merchant	8-10 South street
Hill, Alexander	Cloth finisher	36 North 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	19 New Road
Hodge, James	Carter	Helen street
Hogg, David	Quarrier	13 Newmonthill
Hogg, George	Tenter	Strang street
Hood, David Mollison	Bootmaker	4 Canmore street
Hopton, Joseph	Factory worker	10 Stark's Close
Hosie, David	Factory worker	28 Market Place

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	161 East High street
Hunter, Charles William	Surgeon	59 East High street
Hunter, James	Mechanic	69 Dundee Loan
Hunter, William	Gardener	54 South street
Hunter, William	Tenter	22 North street
Hurry, James	Traveller	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
Inglis, D. M.	Veterinary surgeon	171 East High street
Innes, George	Engineer	Robert street
Ireland, David	Tenter	23 St. James' Road
Ireland, James Forbes	Mason	11 Watt street
Ireland, John	Factory worker	2 Archie's Park
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
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	39 North street
Japp, William	Quarrier	76 Dundee Loan
Jarman, Joseph	Hotelkeeper	Kirkton
Jarvis, George	Draper	16 Castle street
Jarvis, William	Draper	68 Castle street
Johnston, Adam	Factory worker	69 Queen street
Johnston, Alexander	Factory worker	5 Charles street
Johnston, Alex.	Wood turner	Service Road
Johnston, David	Late Farmer	8 Sparrowcroft
Johnston, George	Turner	Robert street, North
Johnston, James	Factory worker	42 South street
Johnston, John	Baker	132 East High street
Johnston, John	Surfaceman	26 Glamis Road
Johnston, Robert	Factory worker	7 Glamis Road
Johnston, William	Drover	12 West High street
Johnstone, David	Factory worker	65 West High street
Jolly, Alexander	Baker	35 Castle street

Keay, James	Tenter	12 Market Place
Keay, Robert	Blacksmith	34 Manor street
Keay, Solomon	Mason	22 Dundee Loan
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 Little Causeway
Keith, Charles	Gardener	27 Market Place
Keith, David	Weaver	112 Dundee Road
Keith, James	Collector of customs	74 Dundee Road
Keith, James	Dresser	1 St. James' Terrace
Keith, Robert	Cattle dealer	Market Place
Kennedy, Alexander	Labourer	37 North street
Kennedy, David	Labourer	Gordon House
Kermack, James	Labourer	99 Queen street
Kermack, John	Society manager	75 Glamis Road
Kermack, John	Factory worker	108 East High street
Kerr, Alexander	Slater	10 Glamis Road
Kerr, Charles	Sculptor	3 West High street
Kerr, David Mitchell	Factory manager	53 North street
Kerr, James	Factory worker	Helen street
Kerr, James	Slater	96 West High street
Kerr, John	Music teacher	149 East High street
Kerr, John	Confectioner	3 Bell Place
Kerr, Joseph	Factory worker	9 Wellbraehead
Kerr, Thomas	Mason	3 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, Gordon	Mason	10 Glamis Road
Kinnear, James	Factory worker	7 Charles street
Knox, John	Schoolmaster	St. James' Road
Kyd, James	Clerk	17 Green street
Kydd, David	M.D. & farmer	Bogindolla
Kydd, David	Weaver	2 St. James' Terrace
Kydd, David	Factory worker	79 West High street
Kydd, George	Factory worker	57 Queen street
Kydd, James	Tailor	Headingstone Place
Kydd, Joseph	Gardener	64 East High street
Lackie, John	Cowfeeder	West High street
Laing, David	Bleacher	22 Wellbraehead
Laing, John	Bleacher	6 Dundee Loan
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, David	Labourer	15 Albert 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	Pensioner	57 Dundee Loan
Lamont, Alexander	Factory worker	17 St. James' Terrace
Lamont, James	Spiritdealer	26 West High street
Langlands, Alexander	Factory worker	Bailliewellbrae
Langlands, David	Factory worker	36 Canmore street
Langlands, David	Plumber	3 West High street
Langlands, David	Baker	Glamis
Langlands, James	Joiner	17 Watt street
Langlands, John	Factory worker	37 John street
Langlands, Robert	Currier	19 Canmore street
Langlands, Peter	Labourer	5 Victoria street
Langlands, William	Stoker	5 Victoria street
Langlands, William	Factory worker	3 Glamis Road
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	42 Prior Road
Leighton, James	Railway servant	186 East High street
Leighton, John	Joiner	14 St. James' Road
Leith, Alexander	Labourer	25 Victoria street
Liddell, David	Cabinetmaker	50 East High street
Liddell, John	Mason	25 North street
Liddell, William	Factory worker	Gallowhill
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 Broadcroft
Lindsay, James	Weaver	10 Charles street
Lindsay, John	Draper	75 North street
Lindsay, Robert	Commission agent	85 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

PATERSON SONS & Co.

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

After a very Successful HIRING SEASON, PATERSON, SONS, & Co. are Overcrowded with Stock, and are therefore anxious to make a Clearance at the following EXCEPTIONALLY LOW PRICES, so that intending Customers could not have a better opportunity of Selection.

Grand Pianos.

				Gs.	
KIRKMAN	ROSEWOOD	METAL GRAND,	...	115	£64 0
COLLARD	Do.	Do.,	...	140	£94 0
HUNDT	Do.	Do.,	...	105	£49 0
BECHSTEIN	WALNUT	UPRIGHT METAL GRAND,	...	90	£79 0
Do.	ROSEWOOD	Do.	Do.,	95	£78 0
Do.	EBONISED	Do.	Do.,	60	£49 0
KNAUSS	WALNUT	Do.	Do.,	65	£49 0
BRINSMEAD	ROSEWOOD	Do.	Do.,	68	£46 0
BROADWOOD	WALNUT	Do.	Do.,	75	£39 0
COLLARD	ROSEWOOD	Do.	Do.,	73	£46 0

[OVER.

Grand Pianos—Continued.

						Gs.	
ROGERS WALNUT UPRIGHT METAL GRAND,	68	£41 0
ROMHILDT ROSEWOOD	Do.	Do.,	68	£36 0
HEMINGWAY WANUT	Do.	Do.,	48	£29 0
SQUIRE WALNUT	Do.	Do.,	55	£38 0
Do. Do.	Do.	Do.,	45	£29 0
Do. EBONISED	Do.	Do.,	45	£25 0

Cottage Pianos.

COLLARD WALNUT COTTAGE,	65	£29 0
B. WHITE ROSEWOOD	Do.,	40	£24 0
COLLARD ROSEWOOD	Do.,	58	£33 0
BROOKLYN WALNUT	Do.,	45	£23 0
Do. Do.	Do.,	38	£24 0
ALLISON ROSEWOOD	Do.,	38	£24 0
Do. WALNUT	Do.,	38	£25 0
Do. Do.	Do.,	42	£26 0
SQUIRE EBONISED	Do.,	40	£25 0
EVANS Do.	Do.,	32	£15 0

&c. &c.

Organs.

ESTEY 22 STOP ORGAN,	100	£71 0
MASON 15 Do. Do.,	100	£64 0
ESTEY 16 Do. Do.,	68	£49 0
Do. 11 Do. Do.,	33	£24 0
Do. 11 Do. Do.,	26	£19 0
Do. 9 Do. Do.,	22	£16 0
Do. 10 Do. Do.,	22	£15 10
Do. 9 Do. Do.,	20	£15 0
PEOPLE'S No. 2 ORGAN, 10 Stops (New),	—	£13 0
Do. Do. Do.,	—	£12 0
KARN WALNUT Do. 8 Do.,	22	£14 0
SEYMOUR Do., Do. 7 Do.,	15	£10 0
HUMPHREYS Do., Do. 7 Do.,	16	£10 0
SAMUEL ANGLO ORGAN 4 Do.,	12	£7 10
PEOPLE'S ORGAN (New),	—	£8 0
HILLIER WALNUT ORGAN,	10	£7 0

Harmoniums.

SAMUEL WALNUT HARMONIUM,	9	£5 0
TRAYSER WALNUT HARMONIUM,	13	£6 10

LARGE TRAYSER, ALEXANDRE, and OTHER HARMONIUMS AT HALF-PRICE, AND IN SOME CASES LESS.

PATERSON, SONS, & Co.

PRINCES STREET, PERTH.

Low, Alexander	Joiner	7 Glamis Road
Low, James	Restaurateur, &c.	2-6 Don street
Low, James	Factory worker	44 South street
Low, James	Factory worker	2 Newmonthill
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, Andrew	Retired Vintner	27 John street
Lowson, Andrew	Tenter	15 Newmonthill
Lowson, Andrew	Draper	26 Castle street
Lowson, Andrew	Labourer	81 North street
Lowson, Andrew, jun.	Factory worker	3 Academy street
Lowson, George	Manufacturer	Beech Hill
Lowson, James	Law clerk	25 Glamis Road
Lowson, James	Manufacturer	Ferryton House
Lowson, James	Porter	67 North street
Lowson, John	Clerk	Thornlea
Lowson, John, jun.	Manufacturer	Beech Hill
Lowson, Peter	Factory worker	73 North street
Lowson, William	Factory manager	16 North street
Lowson, William	Manufacturer	Thornlea
Lowson, William	Retired Manager	3 North street
Lowson, William, jun.	Clerk	47 North street
Luke, John	Joiner	Catherine Square
Lumsden, Henry	Tanner	2 St. James' Road
Lunan, Robert	Labourer	30 West High street
Lundie, William	Joiner	21 Montrose Road
Lyall, Robert	Dairyman	Gallowshade
Lyall, William	Carter	Robert street
Lyon, George	Baker	20 South street
M'Beth, James	Plumber	Castlehill
M'Donald, James	Blacksmith	Helen street
M'Donald, John	Fireman	Catherine Square
M'Farlane, Alexander	Factory worker	Prior Road
M'Farlane, Donald	Joiner	6 Nursery Feus
M'Farlane, James	General dealer	51 Dundee Loan
M'Gregor, Alexander	Carter	17 Manor street
M'Gregor, Alexander	Labourer	Wyllie street
M'Gregor, James	Carter	28 Arbroath Road
M'Gregor, William	Wood turner	15 Zoar
M'Hardy, David	Factory worker	43 North street
M'Intosh, Donald	Solicitor	Windsor Cottage
M'Intosh, Duncan	Joiner	93 East High street
M'Intosh, James	Bleacher	13 Manor street
M'Intosh, James	Blacksmith	23 Queen street
M'Intosh, John	Factory worker	115 Castle street
M'Intosh, William	Joiner	Lunanhead
M'Intyre, Robert B.	Gaswork stoker	32 Manor street
M'Kay, James	Mason	29 Newmonthill

M'Kay, John Grantham	Tailor	72 Queen street
M'Kenzie, Alexander	Labourer	9 Teuchat Croft
M'Kenzie, Charles	Weaver	4 Dundee Loan
M'Kenzie, Charles	Dresser	5 Charles street
M'Kenzie, Charles	Factory worker	14 Dundee Loan
M'Kenzie, David	Factory worker	30 Manor street
M'Kenzie, David	Mechanic	Wyllie street
M'Kenzie, David	Insurance agent	Robert street, North
M'Kenzie, George	Coal merchant	93 West High street
M'Kenzie, George	Farm servant	95 Queen street
M'Kenzie, James	Factory worker	2 St. James' Terrace
M'Kenzie, Kenneth	Gardener	6 Broadcroft
M'Kenzie, Robert	Factory worker	50 West High street
M'Kenzie, William	Potato merchant	79 West High street
M'Kinnon, Arthur	Bleacher	30 Glamis Road
M'Laggan, William	Factory worker	18 William street
M'Laren, Alexander	Plumber	11 Wellbraehead
M'Laren, Daniel	Mechanic	William street
M'Laren, David	Carter	Robert street
M'Laren, James	Baker	4 Market Place
M'Laren, James	Factory worker	15 Newmonthill
M'Laren, William	Painter	Viewbank Cottage
M'Laren, William	Labourer	178 East High 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, Walter	Farmer	Foffarty, Kinnettles
M'Lean, William	Architect	56 North street
M'Leish, David	Confectioner	31 East High street
M'Leod, Kenneth	Tailor	22 Yeaman street
M'Math, Robert	Mechanic	17 Queen street
M'Nab, Archibald	Factory worker	37 North street
M'Nab, John	Factory worker	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, Duncan	Painter	10 Montrose Road
M'Pherson, Alexander	Fireman	12 Glamis Road
M'Pherson, Oliver	Printer	22 North street
Macdonald, John	Editor	12 East High street
MacDougall, James	Shoemaker	113 Castle street
MacDougall, James	Factory worker	Toyhillock
MacHardy, Alexander	Solicitor	Easterbank
Macintosh, Alexander	Shoemaker	7 Zoar
Macintosh, William	Blacksmith	Academy street
Mackay, Alexander	Shoemaker	13 William street
Mackie, David	Boot closer	65 Glamis Road
Mackie, George	Labourer	2 Prior Lane
Mackie, William	Lamp-lighter	188 East High street
Mackintosh, Alexander	Residenter	4 Sparrowcroft

MacLean, John Anderson	Solicitor	West High street
Macrae, John	Labourer	80 Dundee Loan
Malcolm, James	Night watchman	7 Green street
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	20 Montrose Road
Mann, James	Cab driver	24 Queen street
Mann, John Holmes	Tailor	9 Wellbraehead
Mann, Joseph	Tailor & clothier	75 Castle street
Mann, William H.	Factory worker	126 East High 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 [chant]	21 South street
Mason, David	Hairdresser	44 Lour Road
Mason, Peter	Carter	27 New Road
Massie, Joseph	Factory worker	32 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
Mathers, James	Shoemaker	7 Zoar
Mathers, John	Postrunner	75 East High street
Mathers, William	Watchmaker	86 Castle street
Matthew, James	Carter	26 North street
Matthew, William	Draper	8 Manor street
Mavor, William	Mason	26 Manor street
Maxwell, David	Mechanic	16 Watt street
Maxwell, George	Mechanic	Helen street
Maxwell, George	Mechanic	Kirkton
Maxwell, James	Tenter	11 Arbroath Road
Mealmaker, John L.	Factory worker	40 West High street
Meek, Alexander	Shoemaker	Robert street, North
Meldrum, David	Grocer	95 West High street
Meldrum, David	Factory worker	Chapel Park
Meldrum, John	Baker	108 East High street
Melvin, John	Grocer & wine mer-	10 Manor street
Melvin, William	Grocer [chant]	Manor street
Menzies, Adam	Plumber	79 East High street
Menzies, John	Lapper	17 East Sunnyside
Methven, James	Baker	58 Dundee Loan
Michie, Thomas	Police sergeant	58 South street
Michie, William	Cowfeeder, &c.	Belmont Villa
Millar, Alexander	Carter	4 Dundee Road

Millar, David	Factory worker	75 East High street
Millar, David	Farmer	Wester Oathlaw
Millar, John	Carter	26 West High street
Milne, Alexander	Residenter	Cherrybank
Milne, Alexander	Factory worker	2 Wellbraehead
Milne, Alexander	Factory worker	8 Arbroath Road
Milne, Andrew	Factory worker	54 Dundee Road
Milne, Andrew	Mason	67 West High street
Milne, Andrew	Factory worker	32 Yeaman street
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, sen.	Weaver	3 Broadcroft
Milne, James	Confectioner	99 East High street
Milne, James	Hallkeeper	88 Castle street
Milne, James	Joiner	39½ Dundee Loan
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, Robert	Tailor	15 Charles street
Milne, William	Dyker	7 Yeaman street
Milne, William	Plumber	6 Wellbraehead
Milne, William	Labourer	Stark's Close
Milne, William	Lapper	9 Manor street
Mitchell, Alexander	Factory worker	69 West High street
Mitchell, Charles	Flesher	69 North street
Mitchell, Charles	Photographer	East High street
Mitchell, Charles	Factory worker	Chapel Park
Mitchell, David	Turner	8 Yeaman street
Mitchell, David	Shoemaker	12 Charles street
Mitchell, George	Labourer	39 South street
Mitchell, James	Joiner	Toyhillock
Mitchell, James	Farmer	Quilcoe
Mitchell, James	Tailor	10 Don street
Mitchell, John	Factory worker	15 Arbroath Road
Mitchell, John	Plasterer	8 Watt street
Mitchell, Skene	Factory worker	2 Bell Place
Mitchell, Skene	Labourer	25 Strang street
Mitchell, William	Factory worker	13 Charles street
Mitchell, William	Labourer	14 Don street
Moffat, David	Slater	1 New Road
Moffat, James	Manufacturer	Feredith
Moffat, James	Draper	18 John street
Moffat, John	Bleacher	42 West High street
Moffat, John	Signalman	Wyllie street
Moffat, William	Slater	3 New Road
Moir, Robert	Bleacher	25 Glamis Road
Mollison, Andrew	Carter	23 Wellbraehead

Mollison, David	Grocer	46 Dundee Loan
Mollison, James	Labourer	Couttie's Wynd
Monteith, John	Railway servant	1 Zoar
Morris, Alexander	Joiner	3 Vennel
Morris, James	Surfaceman	5 Prior Road
Morris, William	Bleacher	17 Arbroath Road
Morrison, Alexander	Factory worker	8 Charles street
Morrison, Charles	Shoemaker	12 Charles street
Morrison, David	Joiner	Dundee Loan
Morrison, James	Factory worker	22 Prior Road
Morrison, John	Dairyman	Easterbank
Morrison, John	Factory manager	Kirkton
Morrison, John	Book agent	19 John street
Morrison, William	Joiner	1 Dundee Loan
Morrison, William	Lapper	82 West High street
Morrison, William	Labourer	4 Nursery Feus
Morton, John	Carter	Robert street, North
Morton, Robert	Ropespinner	11 Charles street
Moyes, Thomas	Drover	26 Queen street
Munro, Andrew	General dealer	85 Queen street
Munro, James	Ironfounder	79 North street
Munro, James	Broker	182 East High street
Munro, James	Toy merchant	Wyllie street
Munro, James	Architect	85 Castle street
Munro, William	Labourer	2 Montrose Road
Murdoch, Alexander	Wood turner	7 Green street
Murdoch, Alexander	Clerk	137 East High street
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	Blyth Hill
Myles, Robert Freer	Solicitor	Oakbank Cottage
Myles, William	Baker	50 West High street
Neave, David	Tailor	8 Montrose Road
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 Wellbraehed
Neave, William	Carter	1 Dundee Road
Neil, George	Teacher	16 East High street
Neil, James	Teacher of dancing	42½ Castle street
Neish, Alexander	Labourer	54 North street
Nelson, Andrew	Mechanic	Couttie's Wynd
Nevay, Andrew	Labourer	17 Canmore 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 Little Causeway
Nicoll, Charles	Factory worker	26 Nursery Feus
Nicoll, David	Weaver	2 Broadcroft
Nicoll, David	Factory worker	8 St. James' Terrace
Nicoll, David	Factory worker	64 East High street
Nicoll, George	Tenter	15 Dundee Loan
Nicoll, George	Gardener	20 Wellbraehead
Nicoll, James	Cattle salesman	Lour Road
Nicoll, James	Lapper	144 East High street
Nicoll, James	Shoemaker	79 Glamis Road
Nicoll, James	Joiner	59 Queen street
Nicoll, James	Painter	26 South street
Nicoll, James, sen.	Cattle dealer	Strathview Villa
Nicoll, John Milne	Town-officer	24 Arbroath Road
Nicoll, John	Factory worker	21 East Sunnyside
Nicoll, John	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
Nicoll, William	Blacksmith	Academy street
Niddrie, William	Hallkeeper	New Road
Niven, John	Weaver	Couttie's Wynd
Oakley, Daniel	Factory worker	37 North street
Ogg, William	Blacksmith	46 South street
Ogilvie, David	Shepherd	5 Arbroath Road
Ogilvie, George	Goods porter	55 North street
Ogilvie, James	Labourer	18 Dundee Road
Ogilvy, James	Shoemaker	29 East High street
Ogilvy, Robert	Tailor	59 Glamis Road
Oram, Andrew	Lapper	Strang street
Oram, John	Factory worker	Chapel Park
Ormond, Abram	Residenter	Fernbank
Ormond, Charles	Baker	7 William street
Ormond, David	Baker	123 Castle street
Ormond, James	Factory worker	16 Dundee Loan
Ormond, John	Factory worker	59 Glamis Road
Ormond, William	Factory worker	57 Queen street
Paterson, Alexander	Tenter	11 Wellbraehead
Paterson, William	Labourer	18 Canmore 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
Patterson, William	Clergyman	Craigard House
Paton, James	Joiner	10 Arbroath Road
Paton, James, jun.	Clerk	20 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 Lawson	Tenter	22 Arbroath Road
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, James	Factory worker	44 South street
Pearson, John	Carter	27 New Road
Peffers, John	Dyer	9 Canmore street
Peters, Andrew	Quarrier	4 Dundee Road
Peters, William	Fireman	Academy street
Petrie, Alexander	Baker	17 Little Causeway
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	5 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	Shoemaker	136 East High street
Petrie, John Smith	Factory overseer	Catherine Square
Petrie, Robert	Factory worker	42 Prior Road
Petrie, Robert	Engine driver	Brechin Road
Petrie, Robert	Hairdresser	2 Queen street
Petrie, Thomas, jun.	Watchman	19 John street
Petrie, Thomas	Hotel keeper	24 Castle street
Petrie, William	Hawker	136 East High street
Petrie, William	Hotel keeper	150 East High street
Philps, George Mitchell	Clergyman	East F. C. Manse
Pickard, Thomas	Factory worker	10 Arbroath Road
Piggot, David	Factory worker	43 North street
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
Preston, James	Labourer	13 Montrose Road
Proctor, Andrew	Tenter	29 East High street
Procter, David	Residenter	24 South street
Proctor, Charles	Factory worker	186 East High street
Proctor, Robert	Joiner	19 North street
Proctor, William	Mason	19 North street
Prophet, James	Draper	22 Lour Road
Prophet, James	Factory worker	5 Prior Road
Prophet, James Ford	Factory worker	10 Zoar
Prophet, John	Painter	47 & 49 West High street
Purvis, David	Ploughman	74 Dundee Loan
Quin, Bernard	Labourer	10 Newmonthill
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	29 John street
Ramsay, David	Factory manager	84 North street
Ramsay, George	Joiner	14 Charles street
Ramsay, George	Engineer	Kingston Cottage
Ramsay, James	Labourer	73 North street
Ramsay, James	Mason	64 Dundee Loan
Ramsay, James Milne	Clerk	4 Green street
Ramsay, Robert	Labourer	13 St. James' Terrace
Ramsay, Thomas	Factory worker	13 St. James' Road
Ratray, Alexander	Carter	137 East High street
Ratray, Edwin Charles	Student	67 Glamis Road
Ratray, Peter	Mechanic	10 South street
Rawling, William	Organist	26 Green street
Rea, William	Draper	64 East High street
Reid, Alexander	Clerk	26 John street
Reid, David	Factory worker	15 Albert street
Reid, James	Bleacher	17 Albert street
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	50 North street
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	Society manager	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, James	Factory worker	23 Wellbraehead
Roberts, John	Hosier	43 & 45 East High street
Roberts, William	Draper	20 Wellbraehead
Robertson, Alexander	Factory worker	5 Charles street
Robertson, Alexander	Innkeeper	23 Osnaburgh street
Robertson, Alexander	Joiner	16 Charles street
Robertson, Alexander	Labourer	89 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, 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	14 Canmore street
Robertson, Peter	Residenter	87 North street
Robertson, Peter	Residenter	Haughs of Finavon
Robertson, Thomas	Bleacher	5 Glamis Road
Robertson, William	Farmer	Cossens of Glamis
Rodger, David	Painter	1-5 East High street
Rodger, James	Inspector of Poor	50½ East High street
Rodger, John	Surfaceman	4 Wellbraehead
Rodger, William	Factory manager	3 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	5 Sparrowcroft
Ross, David	Policeman	10 Charles street
Ross, David	Factory worker	25 Manor Street
Ross, David	Factory worker	35 North street
Ross, James	Plumber	105 Queen street
Ross, James	Tenter	5 Bell Place
Ross, William	Baker	11 Wellbraehead
Ross, William	Factory worker	5 Academy street
Ross, William	Grocer, &c.	Bankhead
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
Ryder, John	Pensioner	21 South street
Saddler, George	Tenter	43 Queen 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	Factory worker	10 Glamis Road
Samson, Charles	Labourer	8 Charles street
Samson, James	Labourer	2 Dundee Road
Samson, James	Carter	29 Queen street
Samson, John	Labourer	25 Glamis Road
Samson, John	Mason	Toyhillock
Samson, John	Labourer	26 South street
Samson, William	Mason	Lunanhead
Savage, James	Labourer	28 Glamis Road
Scott, Charles	Labourer	15 Zoar
Scott, David	Mart superintendnt.	Whitehills
Scott, George	Mason	13 Newmonthill
Scott, James	Saddler	11 St. James' Terrace
Scott, James	Auctioneer	Suttieside
Scott, James	Mason	32 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	11 St. James' Terrace
Scott, William	Factory worker	157 East High street
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	65 West High street
Shepherd, Charles	Baker	11 Montrose Road
Shepherd, David	Baker	61 Dundee Loan
Shepherd, James	Fireman	8 Arbroath Road
Shepherd, James, jr.	China merchant	12½ West High street
Shepherd, John	Farm servant	89 West High street
Shepherd, William	Railway yardsman	Prior Road
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	7 East Sunnyside
Simpson, Alexander H.	Chemist	Brechin Road
Simpson, Andrew	Factory worker	11 St. James' Road
Simpson, David	Factory worker	10 Charles street

Simpson, David	Factory worker	Albert street
Simpson, George	Joiner	Wellbraehad
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	3 West High street
Simpson, William	Chimney sweep	20 Glamis Road
Simpson, William	Factory worker	15 Charles Street
Skeen, Thomas	Engineer	20 Dundee Road
Skene, Keith Kennedy	Boot merchant	85 Castle street
Small, David	Gas meter inspector	Albert street
Small, John	Overseer	3 Broadcroft
Small, Leonard	Factory worker	Manor Lane
Smart, Alexander	Tenter	28 William street
Smart, Andrew	Factory worker	42 North street
Smart, Andrew	Factory worker	91 East High street
Smart, Frank	Joiner	Prior Road
Smart, Joseph	Joiner	182 East High street
Smart, William Mann	Teacher	Mossbank
Smith, Alexander	Mason	16 Montrose Road
Smith, Alexander	Factory worker	24 Market Place
Smith, Alexander	Seedsman	77-9 Glamis Road
Smith, Alexander	Factory worker	1 St. James' Road
Smith, Alexander	Factory worker	89 West High street
Smith, Allan	Tenter	18 St. James' Road
Smith, Andrew	Labourer	108 Dundee Road
Smith, Charles	Factory worker	30 John street
Smith, David	Seedsman	Broomroof
Smith, David	Tenter (foreman)	Wyllie street
Smith, David	Factory worker	42 Dundee Loan
Smith, Davidson	Labourer	108 Dundee Road
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	28 Nursery Feus
Smith, James	Factory worker	13 Charles street
Smith, James	Factory worker	29 Strang street
Smith, James	Slater	14 Dundee Loan
Smith, James	Labourer	1 John street
Smith, John	Draper's assistant	28 Yeaman street
Smith, John	Factory worker	46 South street
Smith, John	Labourer	10 Glamis Road
Smith, John	Seedsman	59 West High street
Smith, John	Teacher	38 North street
Smith, John	Factory worker	1 St. James' Road
Smith, Peter	Residenter	65 Glamis Road
Smith, Peter	Fireman	13 John street

Smith, Robert	Labourer	11 Albert street
Smith, Robert	Labourer	37 North street
Smith, William	Tenter	14 John street
Smith, William	Factory worker	26 Lour Road
Smith, William	Spirit dealer	97-99 West High street
Smith, William	Factory worker	67 Queen street
Smith, William	Labourer	114 East High street
Snowie, John	Gardener	Dundee Road
Soutar, Alexander	Hawker	3 Prior Road
Soutar, Alexander	Late Joiner	7 Yeaman street
Soutar, Andrew	Railway servant	21 Don street
Soutar, Isaac	Tinsmith	43 Prior Road
Soutar, James	Linen merchant	43 Prior Road
Soutar, James	Labourer	44 Prior Road
Soutar, John, jun.	Mason	Wellbraehead
Soutar, Joseph	Weaver	Prior Road
Soutar, Thomas	Late Joiner	7 Yeaman street
Soutar, William	Labourer	40 Prior Road
Soutar, William Murray	Mason	8 Wellbraehead
Spalding, Alexander	Clothier	Lilyfield Villa
Spalding, Joseph	Mechanic	70 Dundee Loan
Spark, James	Grocer	33 Market Place
Spark, John	Photographer	Bellevue
Spark, William G.	Joiner	16 Dundee Loan
Stark, Alexander	Gardener	94 West High street
Stark, David	Bottler	8 Stark's Close
Stark, David	Mason	18 Yeaman street
Stark, David	Gardener	St. James' Road
Stark, David	Factory worker	15 Glamis Road
Stark, George	Factory worker	13 Charles Street
Stark, John	Factory worker	6 Glamis Road
Stark, Walter	Factory worker	3 William street
Stark, William	Weaver	12 Glamis Road
Steele, Andrew	Farmer	Mid Langlands
Steele, David	Bank agent	East High street
Steele, David	Bottler	Stark's Close
Steele, John, jun.	Manufacturer	54 East High street
Steven, John	Labourer	123 Castle street
Stevens, John	Baker	112 East High street
Stephen, William	Police sergeant	County Place
Stewart, Alexander	Late police sergeant	Cross
Stewart, Alexander	Tailor	4 Montrose Road
Stewart, Alexander	Policeman	91 East High street
Stewart, Andrew	Factory worker	3 Charles street
Stewart, Charles	Shoemaker	12 Little Causeway
Stewart, Charles	Horsehirer	98 North street
Stewart, David	Weaver	Archie's Park
Stewart, David	Railway servant	33 John street
Stewart, David	Slater	20 Little Causeway
Stewart, David Mackie	Foreman tanner	Castle street
Stewart, George	Factory worker	7 Charles street

Stewart, George	Mechanic	17 Albert street
Stewart, James	Factory worker	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	Carter	10 Lour Road
Stirling, Andrew	Quarrier	96 Dundee Road
Stirling, David	Painter	Catherine Square
Stirling, James	Supt. of Police	Melbourne Cottage
Stirling, John	Labourer	122 West High street
Stirling, Peter	Factory worker	186 East High street
Stirling, Robert	Gardener	182 East High street
Stirling, Thomas	School board officer	Kirkton
Stirling, William	Shoemaker	6 Arbroath Road
Stiven, William	Scavenger	40 John street
Stormont, James	Railway servant	24 Victoria street
Stormont, Robert	Wood merchant	15 Glamis Road
Stormonth, James	Labourer	71 North street
Storrier, William	Mechanic	20 South street
Strachan, Alexander	Printer	28 Lour Road
Strachan, Alexander	Shoemaker	14 Don street
Strachan, Alexander Duff	Sawmill manager	22 Green street
Strachan, David	Shoemaker	5 Market Place
Strachan, George	Keeper	Court-House
Strachan, John	Watchmaker	21 Newmonthill
Strachan, John	Confectioner	17 West High street
Strang, John	Slater	9 Little Causeway
Strang, Robert	Hairdresser	7 Queen street
Stuart, James	Hotelkeeper	98 North street
Sturrock, Adam	Baker	7 Watt street
Sturrock, Adam	Factory worker	71 Queen street
Sturrock, Alexander	Bcotmaker	26 Arbroath Road
Sturrock, Andrew	Weaver	12 Glamis Road
Sturrock, David	Draper	6 Little Causeway
Sturrock, William	Factory worker	22 Yeaman street
Sturrock, William	Mason	66 Yeaman street
Tait, Henry	V. S.	9 New Road
Tarbat, Alexander	Factory worker	52 South street
Tarbat, William	Joiner	3 Chapel street
Tasker, Alexander	Factory worker	17 Little Causeway
Tasker, David	Factory worker	13 Canmore street
Taylor, Charles	Collector	28 Nursery Feus
Taylor, David	Hatter	60 Castle street
Taylor, James	Town-clerk, &c.	Heatherstacks
Taylor, John	Carter	22 John street
Taylor, John	Tailor	10 Little Causeway
Taylor, Peter, sen.	Carter	28 Nursery Feus

Taylor, Peter	Factory worker	135 East High street
Taylor, Robert Grant	Weaver	7 Watt street
Taylor, William	Watchmaker	50 East High street
Telford, Samuel	Mechanic	16 St. James' Road
Thom, Alexander	Factory worker	22 Glamis Road
Thom, Alexander	Carter	125 Castle street
Thom, Andrew	Shoemaker	3 East High street
Thom, David	Shoemaker	97 West High street
Thom, James	Billposter	21 West High street
Thom, Peter	Clerk	99 East High street
Thom, William	Factory worker	12 Glamis Road
Thom, William	Slater	16 Little Causeway
Thom, William	Factory worker	14 Charles street
Thom, William	Labourer	22 Lour Road
Thomson, Alexander	Mechanic	Robert street, North
Thomson, David	Bleacher	163 East High street
Thomson, David	Painter	9 Zoar
Thomson, James	Tenter	10 Wellbraehead
Thomson, John	Late postmaster	Rosebank Road
Thomson, John	Hostler	22 Linning Hills
Thomson, William Hodge	Registrar&stationer	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	56 Dundee Loan
Torrance, Gavin	Currier	Green street
Tosh, Peter Alexander	Vintner	105 East High street
Tosh, William	Labourer	Archie's Park
Tough, Colson	Factory worker	5 Glamis Road
Towns, James	Labourer	127 Castle street
Tyrie, Charles	Lapper	156 East High street
Tyrie, David	Reedmaker	169 East High street
Tyrie, James	Baker	Nursery Feus
Tyrie, John	Lapper	94 North street
Tyrie, John Fyfe	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	Tea merchant	Chapel Park
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	123 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	Ironfounder	129 Castle street
Walker, David	Labourer	58 North street

Walker, David	Carter	57 Queen 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	Cowichill
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, Andrew	Residenter	17 Queen street
Watson, David	Fireman	5 Queen street
Watson, William	Weaver	6 Canmore street
Watt, James	Labourer	5 Queen street
Watt, John	Shoemaker	Castle Hill
Watt, Robert	Factory worker	1 St. James' Road
Watt, William	Tailor	154 East High street
Webster, David	Mason	32 Manor street
Webster, David	Mason	9 Lour Road
Webster, George	Hall keeper	Reid Hall Lodge
Webster, George	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	12 Canmore street
Welsh, John	Labourer	25 Victoria street
Whammond, David	Cabinetmaker	38 Canmore street
Whiteford, Alexander	Blacksmith	21 South street
Whitson, Andrew H.	Tanner	Allan Bank
Whitton, David	Farm servant	14 St. James' Road
Whitton, James	Police constable	Wellbraehead
Whitton, William	Moulder	Robert street, North
Whyte, Alexander	Tailor	i Montrose Road
Whyte, Alexander	Turner	34 John street
Whyte, Alexander	Coal merchant	25 Prior Road
Whyte, Andrew, jun.	Wood turner	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	24 William street
Whyte, James	Factory worker	30 South street
Whyte, John	Wood cutter	10 Arbroath Road
Whyte, John	Tanner	St. Anns
Whyte, John	Labourer	20 Glamis Road
Whyte, John	Labourer	8 Manor street
Whyte, John S.	Tanner	St. Anns
Whyte, Joseph Smith	Factory worker	Helen street

Whyte, Robert	Solicitor	East High street
Whyte, Stewart	Green grocer	142 East High street
Whyte, William	Mason	37 Prior Road
Wighton, Alexander	Manager	44 North street
Wighton, James	Tenter	15 East Sunnyside
Wilkie, Alexander	Factory worker	3 Arbroath Road
Wilkie, Alexander	Labourer	19 New Road
Wilkie, Edward	Factory worker	61 West High street
Wilkie, James	Dairyman	12 New Road
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, Alexander	Clerk	32 Manor street
Wilson, James	Grocer	60 North street
Wilson, James	Railway guard	Robert street, North
Wilson, John Fraser	Auctioneer	Little Causeway
Winter, Alexander	Farm servant	St. James' Road
Winter, George	Tanner	Robert street
Wishart, Charles	Grocer	28 Dundee Loan
Wishart, George	Dairyman	Whitehills
Wishart, James	Cattle dealer	120 East High street
Wishart, John	Tenter	13 Little Causeway
Wishart, John	Tenter	15 Charles street
Wood, Charles	Tenter	New Road
Wood, David	Turner	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	184 East High street
Young, Charles	Musician	169 East High street
Young, David	Farmer	Blairfadden, Oathlaw
Young, David	Wood carver	32 John street
Young, David	Cowfeeder	Fruithill
Young, William	Factory worker	50 Prior Road
Young, William	Labourer	8 Don street
Younger, George, M.A.	Schoolmaster	11 Green street

EDNIE & KININMONTH,

Wholesale & 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, practicability, 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 rely upon getting every satisfac-
tion 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.

FEMALE HOUSEHOLDERS.

Adams, Mrs	1 Chapel street	Bowman, Agnes	4 North street
Alexander, Cath.	67 Queen street	Bowman, Mrs W.	161 East High st.
Allan, Agnes	86 West High st.	Boyle, Jessie	43 Queen street
Allan, Mary	5 Prior Road	Boyle, Jessie	4 Watt street
Anderson, Bella	1 Albert street	Boyle, Mary	3 William street
Allardice, Elspeth	3 Zoar	Boyne, Barbara	5 Queen street
Anderson, E.	9 Archie's Park	Braid, Mrs	30 South street
Allardice, Isabella	18 South street	Braidbear, Sarah	31 John street
Anderson, Margt.	11 East Sunnyside	Brew, Jane	24 Market Place
Anderson, Margt.	52 Dundee Road	Brook, Helen	3 Albert street
Anderson, Margt.	46 Prior Road	Brown, Ann	166 East High st.
Anderson, Margt.	188 East High st.	Brown, Catherine	17 Queen street
Anderson, Martha	East High street	Brown, Elizabeth	Kirkton
Anderson, Mary	Chapelbank	Brown, Mary	8 Arbroath Road
Anderson, Mary	13 Wellbraehead	Bruce, Elizabeth	16 Newmonthill
Anderson, Mary	10 West High st.	Bruce, Isabella	25 Victoria street
Anderson, Mary	25 Victoria street	Buchan, E. S.	46 Prior Road
Anderson, Mary	48 Dundee Road	Buick, Margaret	80 East High street
Anderson, Mary A.	Brechin Road	Burnett, Margaret	13 South street
Anderson, Susan	3 East High street	Burns, Helen	11 Zoar
Andrew, Margaret	13 Littlecauseway	Butchart, Margt.	63 West High st.
Angus, Agnes	63 West High st.	Butchart, Mrs D.	28 Glamis Road
Archie, Mary	48 Dundee Loan	Byars, Helen	12 Charles street
Barclay, Margaret	12 Glamis Road	Cable, Helen	9 Market Place
Barnes, Jane	12 Montrose Road	Cable, Jane	50 North street
Barney, Helen	22 Yeaman street	Caird, Annie	40½ Dundee Loan
Barrie, Elizabeth	37 South street	Caird, Isabella	10 Glamis Road
Beattie, Mary	23 Prior Road	Caird, Margaret	61 West High st.
Bell, Jessie	85 West High st.	Caird, Mary Ann	32 North street
Bell, Margaret	3 Bell Place	Calder, Jessie	1 St. James' Road
Bell, Margaret Thornton	85 West High st.	Calder, Mary	5 Prior Road
Bell, Mary	105 Queen street	Calder, Madalene	11 Lour Road
Bett, Mary Ann	16 John street	Campbell, Ann	86 West High st.
Bissett, Rachel Ann	Lilybank House	Cant, Mary	23 Nursery Feus
Black, Margaret	100½ Queen street	Cargill, Elizabeth	162 East High st.
Boath, Elizabeth	5 East Sunnyside	Cargill, Marjory	4 Archie's Park
Boath, Jane	Chapel Park	Carr, Elizabeth	3 Watt street
Boath, Jane	166 East High st.	Christie, Elizabeth	136 East High st.
Boath, Jane M'Nab	35 North street	Christie, Fanny	33 South street
Boath, Mary	36 North street	Christie, Marianne	Kirkton
Boath, Mary	61 Glamis Road	Christie, Mary	32 Manor street
Boath, Mary	Cross	Chrystal, Catherine	52 West High st.
Boath, Mary	70 Yeaman street	Clark, Elizabeth	51 Prior Road
Booth, Helen	27 Strang street	Clark, Margaret	62-64 Castle street
		Clarke, G. M.	Thornhill Cottage

Clarke, Isabella	50 South street	Duthie, Jane	16 William street
Clements, Isa.	Zoar	Duthie, Jane	41 Dundee Road
Colville, Jane	17 John street	Dyce, Margaret M.	12 Cross
Cook, Helen	43 Queen street	Easson, Helen	13 Newmonthill
Cook, Jessie	15 Albert street	Easton, Helen	106 Castle street
Coupar, Isabella	38 Prior Road	Edward, Margaret	18 John street
Couttie, Jane	Carseburn Road	Edwards, Jessie	27 North street
Coutts, Annie	32 Canmore street	Edwards, Mrs	20 Dundee Road
Cowie, Mary	6 Zoar	Elder, Isabella	29 Manor street
Crabb, Agnes	14 Nursery Feus	Ellis, Jessie	11 West High st.
Craig, Margaret	124 East High st.	Esplin, Jane D.	Robert st., North
Craik, Betsy	10 Stark's Close	Esplin, Janet	156 East High st.
Craik, Catherine	Manor House	Esplin, Margaret	34 Yeaman street
Craik, Elizabeth	37 North street	Evans, Eliza	11 New Road
Crichton, Jane	27 North street	Ewart, Marjory	Archie's Park
Crichton, Betsy	22 St. James' Road	Fairweather, Ann	29 Strang street
Croall, Margaret	150½ East High st	Fairweather, J. M.	108 Castle street
Cuthbert, Agnes	18 Nursery Feus	Farquhar, Mary	3 Charles street
Cuthbert, Jane	19 Victoria street	Fenton, B. L.	34 Yeaman street
Cuthbert, Mrs C.	9 North street	Fenton, Jessie	162 East High st.
Dair, Margaret	Zoar	Ferguson, Jane	37 Castle street
Dalgetty, Ann	114 West High st.	Ferguson, Mrs J.	9 Glamis Road
Dalgetty, Jessie	11 Wellbraehead	Fettes, Mary	Dundee Road
Davidson, Agnes	109½ East High st.	Findlay, Annie	109 East High st.
Davidson, Isabella	33 South street	Findlay, Jane	64 East High st.
Deacon, Mary	10 Newmonthill	Findlay, Mary	72 Yeaman street
Dick, Annabella	Millbank House	Findlay, Matilda	5 Teuchat Croft
Dick, Catherine	69 Queen street	Finlayson, Helen	52 South street
Doig, Ann	36 West High st.	Fleming, Jane	30 North street
Doig, Mrs John	30 South street	Forbes, Ann	2 St. James' Road
Donald, Agnes	11 Zoar	Forbes, Mrs	31 John street
Donald, Elizabeth	19 Wellbraehead	Ford, Ann	26½ West High st.
Donald, Isabella	14 Watt street	Ford, Margaret	87 East High st.
Donald, Isabella	23 Nursery Feus	Fordyce, Elizabeth	24 Queen street
Donald, Margaret	29 New Road	Forsyth, Margaret	25 St. James' Road
Donaldson, E.	17 Dundee Loan	Fraser, Betsy	72½ West High st.
Donaldson, Mary	10 North street	Fraser, Isabella	42 South street
Dron, Janet	12 Little Causeway	Fyfe, Agnes	2 Arbroath Road
Dunbar, Agnes	25 John street	Fyfe, Elizabeth	6 New Road
Dunbar, Mrs	22 Don street	Fyfe, Isabella B.	Mylnhall
Duncan, Catherine	1 Zoar	Fyfe, Mary	17 Queen street
Duncan, Elizabeth	96 North street	Fyffe, Janet	5 Prior Road
Duncan, Elizabeth	22 Market Place	Fyffe, Lizzie	56 Queen street
Duncan, Jane	108 East High st.	Gibb, Agnes	5 Bell Place
Duncan, Jessie	25 Glamis Road	Gibb, Ann	28 Nursery Feus
Duncan, Jessie	123 Castle street	Gibb, Helen T.	St. James' Terrace
Duncan, Margaret	1 Prior Road	Gibb, Jane	70 Dundee Road
Duncan, Mrs David	12 Don street	Gibson, Elizabeth	Bankhead
Duncan, Mary	20 Zoar	Gibson, Harriet	37 Dundee Road
Dundas, Henrietta	1 William street	Gibson, Jessie	18 Littlecauseway
Duthie, Ann	Albert street	Gibson, Jessie	8 South street

Gibson, Mary	162 East High st.	Inverwick, Ann	73 Queen street
Gibson, Mary	52 Dundee Road	Ireland, Betsy	18 Dundee Loan
Glen, Agnes	Bailliewellbrae	Jack, Elizabeth	Market Place
Goodall, Margaret	104 Castle street	Jack, Jane	11 Zoar
Gordon, Agnes	13 Prior Road	Jamie, Jane	43 Queen street
Gordon, Elizabeth	17 Victoria street	Japp, Ann	7 New Road
Gordon, Helen	5 Glamis Road	Jarvis, Catherine	Castle street
Grant, Ann	12½ North street	Johnston, Agnes	9 Green street
Grant, Easton Jane	Baronhill	Johnston, Betsy	26 St. James' Road
Grant, Isabella	9 Little Causeway	Johnston, Elizabeth	Brechin Road
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	9 Glamis Road
Gray, Jane	4 John street	Jones, Jean	126 East High st.
Gray, Mary	17 New Road	Keay, Ann	50 Dundee Road
Gray, Mary	48 South street	Keith, Elizabeth	52 South street
Grewar, Jean	Market Place	Keith, Catherine	Glamis Road
Grubb, Mary	9 Osnaburgh street	Kennedy, Elizabeth	22 Victoria street
Guthrie, Ann	Whitehills	Kerr, Elizabeth	16 Zoar
Guthrie, Barbara	20 Charles street	Kerr, Margaret M.	7 Watt street
Guthrie, Jean	12 Wellbraehead	Kewans, Margaret	14 Newmonthill
Hadden, Helen	95 Queen street	Kidd, Betsy	91 Queen street
Hardie, Ann	12 Charles street	Killacky, Ann	14 Castle street
Hastings, Jane	4 Chapel street	Kinnear, Helen	11 New Road
Hastings, Janet	27 Prior Road	Kydd, Betsy	144 East High st.
Henderson, Ann	14 Market Place	Kydd, Jessie	14 Charles street
Henderson, Jane	70 Dundee Road	Kydd, Mary Ann	102 Castle street
Henderson, Margt.	6 Dundee Road	Kydd, Mrs Alex.	4 St. James' Terrace
Henderson, Mary	6 Montrose Road	Laing, Elizabeth	24 East High street
Henderson, Mrs G.	1 Teuchat Croft	Lamond, Isabella	3 Charles street
Hendry, Ann	10 Wellbraehead	Lamond, Mary Ann	34 Castle street
Henry, Jane	10 Zoar	Lamond, Mary Ann	29 Queen street
Herald, Jean	32 Manor street	Lamont, Ann	17 St. James' Terrace
Herd, Christina	11 Arbroath Road	Langlands, Agnes	72½ West High st.
High, Jessie	26 Glamis Road	Langlands, Ann	19 Queen street
Hill, Jane	24 Victoria street	Langlands, Ann	67 West High st.
Hill, Maggie	21 Wellbraehead	Langlands, Jessie	8 Wellbraehead
Hill, Margaret	9 Wellbraehead	Latto, Elizabeth	71 Castle street
Hilton, Jane	15 John street	Law, Mary	Belmont Cottage
Home, Agnes	89 Queen street	Lawson, Ann	10 Little Causeway
Hood, Catherine	14 Prior Road	Lawson, Elizabeth	14 Nursery Feus
Hood, Elizabeth	Nilebank	Lawson, Isabella	14 Charles street
Hood, Helen	Robert st., North	Lawson, Margaret	68 Dundee Loan
Howie, Isabella	74 East High street	Lees, Maggie	67 North street
Hutcheon, Jessie	1 St. James' Road	Leighton, Jessie	23 Castle street
Hutchison, Mianie	108 Queen street	Leith, Catherine	13 Osnaburgh st.
Hutchison, Mary	West Sunnyside	Leith, Christina	51 Dundee Loan
Hutchison, M. A.	39 Dundee Road	Lindsay, Jane	9 Broadcroft
Hutchison, Mrs	2 Couttie's Wynd	Lindsay, Helen	16 Zoar
Hutton, Agnes	17 Wellbraehead	Lindsay, Mary	39 South street
Hutton, Isabella	4 Academy street	Littlejohn, Agnes	35 Nursery Feus

Liveston, Ann	88 East High street	Milne, Janet	11 William street
Logan, Mary	4 Bell Place	Milne, Jessie	19 John street
Low, Betsy	2 Broadcroft	Milne, Margaret	22 St. James' Road
Low, Elizabeth	18 Newmonthill	Mitchell, Agnes	Prior Cottage
Low, Isabella	16 Yeaman street	Mitchell, Ann	144 East High st.
Low, Isabella	2 Bell Place	Mitchell, Betsy	69 Castle street
Low, Jane	30 Lour Road	Mitchell, Elizabeth	32 Canmore street
Low, Jane	14 Little Causeway	Moffat, Elizabeth	10 Broadcroft
Low, Jessie	15 Charles street	Moir, Ann	39 North street
Low, Margaret	63 West High st.	Mollison, Jane	3 Vennel
Low, Mary Ann	20 Glamis Road	Mollison, Mary	97 Queen street
Lowden, Isabella	93 North street	Monro, Elizabeth B.	Newmonthill
Lowden, Jane	80A West High st.	Morris, Euphemia	59 West High st.
Lowson, Barbara	Rose Terrace	Morris, Elizabeth	7 Green street
Lowson, Catherine	28 Yeaman street	Morris, Mary Ann	15 Wellbraehead
Lowson, Elizabeth	16 North street	Morrison, Ann	22 Dundee Loan
Lowson, Helen	87 West High st.	Morrison, Mary	4 Canmore street
Lowson, Jane	85 North street	Morty, Ann	7 Zoar
Lowson, Jenny	3 Sparrowcroft	Mudie, Helen	36 Dundee Loan
Lowson, Margaret	Chapel Park	Munro, Mrs Bain	79 North street
Luke, Mrs John	Northampton	Myles, Agnes	10 Nursery Feus
Lyall, Margaret	186 East High st.	M'Donald, Isabella	23 Nursery Feus
Lyon, Betsy Shaw	Letham	M'Donald, Maggie	57 West High st.
Mackie, Mrs T.	11 William street	M'Donald, Mrs J.	12 Watt street
Mackintosh, Cath.	Hillside	M'Dougall, Susan	21 New Road
Malcolm, Ann	184 East High st.	M'Farlane, Ann	56 South street
Mands, Mary	79 West High st.	M'Farlane, A.	21 Nursery Feus
Mann, Elizabeth	35 West High st.	M'Gregor, Jane	96 West High st.
Marshal, Mary	50 Glamis Road	M'Gregor, Mary	68 East High st.
Mason, Mrs	3 Glamis Road	M'Intosh, Jane	8 Arbroath Road
Massie, Isabella	12 St. James' Road	M'Kay, Christina	18 Prior Road
Masson, Isabella	71 West High st.	M'Kenzie, Isabella	72½ West High st.
Masson, Mary	15 New Road	M'Kenzie, Isabella	13 Teuchat Croft
Masterton, Betsy	79 Queen street	M'Kenzie, Ann	6 Wellbraehead
Masterton, E.	65 Castle street	M'Kiddie, Jean	10 Queen street
Masterton, Mrs J.	30 Prior Road	M'Laren, Allison	Toyhillock
Mathieson, Jane	81 Queen street	M'Laren, Ann	44 North street
Maxwell, Elizabeth	13 Market Place	M'Lean, J. B.	Wyllie street
Meldrum, Isabella	136 East High st.	M'Lean, Julia	34 Manor street
Meldrum, Mary Ann	2 Bell Place	M'Leish, Jane J.	29 East High street
Melvin, Margaret	19 Castle street	M'Peat, Jane	11 Albert street
Michie, Margaret	38 Canmore street	M'Queen, Helen	20 Dundee Road
Millar, Charlotte	10 St. James' Road	M'Rae, Elizabeth	1 Bell Place
Milne, Agnes	80 East High st.	Neave, Elizabeth	9 Green street
Milne, Agnes	Gordon House	Neave, Jane	St. James' Road
Milne, Annie	17 Manor street	Neave, Mary	65 Dundee Loan
Milne, Annie	58 Dundee Loan	Neave, Rebecca	9 Green street
Milne, Betsy	2 St. James' Road	Neish, Catherine	18 Wellbraehead
Milne, Elizabeth	27 North street	Nicoll, Agnes	34 Glamis Road
Milne, Jane	26 Market Place	Nicoll, Ann	16 Montrose Road
Milne, Jane	49 North street	Nicoll, Jane	24 Arbroath Road

Nicoll, Jessie	7 Green street	Robb, Helen	80B West High st.
Nicoll, Margaret	4 Stark's Close	Robb, Mary Ann	27 Dundee Loan
Nicoll, Mrs Richard	17 Dundee Loan	Robbie, Isabella	15 Market Place
Nicolson, Elizabeth	Catherine Square	Robbie, Mary	17 Dundee Loan
Norrie, Jessie	78 Dundee Loan	Roberts, Betsy	20 Arbroath Road
Ogg, Margaret	95 Queen street	Roberts, Elizabeth	19 North street
Ogilvie, Ann	27 North street	Roberts, Elizabeth	166 East High st.
Ogilvie, Jean	24 Canmore street	Roberts, Isabella	19 Little Causeway
Ogilvie, Jessie	33 West High st.	Roberts, Jane	Westby House
Oram, Margaret	13 West High st.	Roberts, Mary	10 Wellbraehead
Oram, Mary	26 Nursery Feus	Roberts, Mrs David	61 Dundee Loan
Orchison, Charlotte	14 Charles street	Robertson, Agnes	8 Nursery Feus
Orchison, Minnie	2 Dundee Road	Robertson, Ann	62 Castle street
Ormond, Isabella	9 Cross	Robertson, Annie	13 Watt street
Pattullo, Agnes	12 John street	Robertson, Cath.	Manor Lane
Pattullo, Ann	9 Wellbraehead	Robertson, Mrs	65 West High st.
Pattullo, Elizabeth	Strang street	Rolland, Mrs M.	47 Dundee Road
Pattullo, Jessie	30 Nursery Feus	Rose, Christina	2 Broadcroft
Petrie, Ann	19 John street	Rose, Jessie	10 Broadcroft
Petrie, Ann	11 Wellbraehead	Ross, Betsy	7 New Road
Petrie, Betsy	7 Archie's Park	Ross, Betsy	186 East High st.
Petrie, Mary	28 Zoar	Ross, Jane	97 Queen street
Philips, Margaret	20 North street	Ross, Mary	29 Glamis Road
Porter, Ann	81 Queen street	Rough, Mary	12 Don street
Porter, Ann	81 Castle street	Saddler, Isabella	9 Archie's Park
Prophet, Isabella	William street	Saddler, Mary	6 Archie's Park
Prophet, Mrs	8 East High street	Scott, Agnes	17 Prior Road
Pullar, Elizabeth	5 Vennel	Scott, Ann	14 Newmonthill
Rae, Elizabeth	1 Watt street	Scott, Margaret	26 West High st.
Rae, Elizabeth	167 East High st.	Scott, Margaret A.	Lour Road
Rae, Jane	44 West High st.	Scott, Mary Proctor	Lour Road
Ramsay, Isabella	34 Dundee Loan	Shaw, Jessie	6 Nursery Feus
Ramsay, Isabella	2 St. James' Road	Shaw, Margaret R.	Annfield House
Ramsay, Margaret	63 Dundee Loan	Shepherd, Elizabeth	21 Victoria street
Ramsay, Margaret	1 Archie's Park	Shepherd, Margaret	12 North street
Ratray, Fanny	1 St. James' Road	Shepherd, Margaret	9 Little Causeway
Ratray, Jessie	13 South street	Shepherd, Mary	41 Castle street
Reid, Catherine	33 South street	Siewwright, Susan	18 Charles street
Reid, Jane	38 John street	Silver, Helen	57 West High st.
Reid, Jane	15 Dundee Loan	Sim, Ann	18 Dundee Road
Reid, Jessie	5 Glamis Road	Sim, Mary Ann	46 John street
Reid, Jessie	12 Wellbraehead	Simpson, Agnes	99 East High street
Reid, Margaret	98 Dundee Road	Simpson, Ann	11 Glamis Road
Rennie, Euphemia	20 Nursery Feus	Simpson, Helen	25 Glamis Road
Rew, Elizabeth	6 Nursery Feus	Simpson, Mary	10 Charles street
Richard, Ann	1 Sparrowcroft	Simpson, Mary	28 Prior Road
Richard, Mary	7 Albert street	Simpson, Margaret	24 Canmore street
Riddell, Jessie	23A Victoria street	Small, Elizabeth	22 Zoar
Riddle, Elizabeth	24 William street	Smith, Ann	1 St. James' Road
Ritchie, Mrs	37 John street	Smith, Annie	42 Prior Road
Robb, Emily	11 Broadcroft	Smith, Catherine	Academy street

Smith, Elizabeth	2 Bell Place	Strachan, Jane	27 New Road
Smith, Emily	162-4 East High st.	Sturrock, Elizabeth	2 Newmonthill
Smith, Georgina	Academy street	Sturrock, Isabella	1 Sparroweroft
Smith, Helen	99 East High street	Sturrock, Jane	4 Arbroath Road
Smith, Isabella	14 Glamis Road	Sturrock, Jane	10 Stark's Close
Smith, Isabella	12 Arbroath Road	Sturrock, Jean	11 Littlecauseway
Smith, Janet	26 St. James' Road	Sturrock, Margaret	26 Nursery Feus
Smith, Jessie	79 Queen street	Tarbat, Ann	168 East High st.
Smith, Margaret	17 Charles street	Thom, Allison	6 West Sunnyside
Smith, Margaret	Hillockhead	Thom, Ann	16 Charles street
Smith, Margaret	13 Canmore street	Thom, Bella	130 East High st.
Smith, Mary Cable	5 Queen street	Thom, Mrs Charles	7 Little Causeway
Smith, Mary Ann	Academy street	Thomson, Christina	36 Yeaman street
Smith, Mary Ann	42 South street	Thomson, E. L.	Rosebank
Soutar, Agnes	162 East High st.	Thomson, Jean	Melbourne Cottage
Soutar, Agnes	2 Victoria street	Thomson, Mary	16 Charles street
Soutar, Agnes J.	Letham	Thornton, Ann	82 West High st.
Soutar, Clementina	35 North street	Thornton, E.	99 East High street
Soutar, Elizabeth	11 Strang street	Thornton, Helen	72½ West High st.
Soutar, Elizabeth D.	Letham	Thornton, Margt.	6 Archie's Park
Spalding, Mrs	48 Dundee Loan	Tosh, Agnes H S.	18 West High st.
Spankie, Mary	17 Zoar	Tosh, Mary	39 South street
Spark, Jane	33 Market Place	Thow, Mary	16 Dundee Loan
Spence, Isabella	8 Little Causeway	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 Wellbrahead
Stark, Margaret	6 Glamis Road	Walker, Ann Elder	13 New Road
Stark, Mary	12 Glamis Road	Walker, Catherine	182 East High st.
Steele, Helen	Easterbank	Walker, Jean	6 St. James' Terrace
Steele, Mrs A.	30 Green street	Walker, Margaret	36 John street
Steele, Rose Gray	3 Castle street	Walker, Mary Ann	19 Newmonthill
Stephen, Helen	68 Dundee Road	Wallace, Jemima	44 Prior Road
Stewart, Ann	11 New Road	Waterston, E.	36A Castle street
Stewart, Ann	Finavon	Watt, Ann	5 Zoar
Stewart, Annie	21 Osnaburgh st.	Watt, Helen	Chapel Park
Stewart, Catherine	Yeaman street	Watt, Jane	8 Don street
Stewart, Helen	3 John street	Watt, Jessie	Bailliewellbrae
Stewart, Isabella	10 Dundee Road	Watt, Mary	52 West High st.
Stewart, Isabella	8 Broadcroft	Webster, Margaret	2 Victoria street
Stewart, Jane	22 Wellbrahead	Webster, Susan	26 Market Place
Stewart, Jane	New Road	Welsh, Ann	13 Little Causeway
Stewart, Jessie	25-27 Queen street	Whammond, A.	29 Manor street
Stewart, Joan	84 East High street	Whitton, Mary	92 Dundee Loan
Stewart, Mrs	17 Montrose Road	Whyte, Ann Ure	Manor House
Stirling, Isabella	20 St. James' Road	Whyte, Charlotte	Carseburn Road
Stirling, Margaret	1 Green street	Whyte, Elizabeth	Annfield House
Stormont, Margaret	15 Glamis Road	Whyte, Isabella	9 Wellbrahead
Stormonth, Jane	Broadcroft	Whyte, Margaret	Manor House
Storrier, Ann	1 William street	Whyte, Mrs	186 East High st.
Strachan, Agnes	8 Dundee Loan	Wilkie, Elizabeth	81 Queen street
Strachan, Annie	35 Nursery Feus	Wilkie, Margaret	15 St. James' Road

Williams, Agnes 78 Dundee Loan
 Williamson, Betsy 13 Newmonthill
 Williamson, Margt. 6 Dundee Loan
 Wilson, Agnes 10 Queen street
 Wilson, Elizabeth 32 Manor street
 Wilson, Elizabeth 6 Stark's Close
 Wishart, Annie 4 Nursery Feus
 Wishart, Elizabeth Newford Park
 Wishart, Mrs Mary 57 West High st.

Wood, Betsy 2 Prior Lane
 Wyllie, Elizabeth Helen street
 Yeaman, Agnes Manor House
 Yeaman, Helen Manor House
 Young, Elizabeth 24 Yeaman street
 Young, Margaret 4 St. James' Terrace
 Young, Margaret 8 Newmonthill
 Young, Mary 10 South street
 Young, Mrs 20 Canmore street

FARMERS & OTHER RESIDENTERS.

ABERLEMNO.

Anderson, Colin C., joiner, Crosston
 Anderson, William, spirit dealer, Crosston
 Burnett, Rev. Jas. Beattie, B.D.
 Bush, James, Tillywhandland
 Calder, Bros., quarrymasters, Balgavies
 Calder, William, Woodend
 Carnegie, Andrew, Muirside of Melgund
 Cattanach, J., North Mains of Balgavies
 Chalmers, Patrick, Auldbar Castle
 Davidson, A., grocer, Henwellburn
 Duncan, Harry, shoemaker, 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, Aberlemno
 Ford, James, Bellyhill
 Grant, David, Southton
 Grant, David, Turin
 Irons, Mrs D., Pitkenney
 Jarron, J. N., Mains of Melgund
 Kennedy, J. M., Crosston
 Kennedy, Mrs, Crosston
 Kiddie, William, Milldens
 Leitch, John, Damside
 Lowson, George, Balgavies
 Lowson, William, Kirkton
 M'Laren, James, Balgarrook
 Mather, Joseph, Blackiemill
 Matthew, Wm., Balnacake
 Milne, D., jr., North Mains of Turin
 Milne, Peter, Wandershill
 Norrie, James, Howmuir
 Osler, John Netherton
 Patullo, D., Balglassie
 Ramsay, John, Cotton of Turin
 Salmond, William, Woodwrae
 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
 Wilson, William, blacksmith, Crosston

DUNNICHEN.

Anderson, J., grocer, Letham
 Anderson, Wm., blacksmith, Letham
 Barron, Dr, Letham
 Borthwick, William, Home Farm
 Brodie, T. D., Tulloes
 Crow, David, Elmbank House, Letham
 Deas, H. S., Schoolhouse, Craichie
 Duncan, Rev. J. P., F.C. Manse, Letham
 Eaton, Wm., butcher, Letham
 Edward, Chas., baker, Letham
 Gibson, William, Vinney Bank
 Hampton, David, baker, Letham
 Hird, Henry S., merchant, Letham
 Hynd, Wm., Upper Tulloes
 Jackson, Mrs, Kirkbuddo House
 Japp, George, slater, Letham
 Lawrence, William, North Draffan
 Lakie, Mrs, Craichie
 Langlands, J., carrier, Auldbar Station
 Macmaster, Rev. H., Manse, Dunnichen
 Melville, J., Mains of Craichie
 M'Guire, J., saddler, Letham
 M'Inroy, D., shoemaker, Letham
 M'Inroy, Wm., clothier, Letham
 Nicoll, Alex., builder, Letham
 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 }
 Smith, Mrs S. } Burnside.
 Smith, George, Drum
 Smith, James, blacksmith, Letham
 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
 Warden, David, West Lownie
 Warden, Wm., East Mains of Craichie
 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
 Buick, Wm., Denside
 Callendar, David, Ladlewell
 Carnegie, P. A. W., Lour
 Carruthers, James, Craignathro
 Christie, James, Bankhead
 Craik, Robert F., Kingston
 Dalgety, John, Caldhame
 Gold, William, Canmore
 Gowans, John, Lilybank
 Graham, D. M., Pitreuchie
 Grant, David, Mosside
 Lister, George, Mains of Restenneth
 Low, Mrs, Whitewell
 Martin, Alex., Muiry Knowes
 Mitchell, William, Balmashammer
 Mount, W. B., Halkerton
 Nicoll, George, South Mains
 Nicoll, Thomas, North Mains
 Nicoll, William, Turfbeg
 Nicoll, W. H., Garth
 Petrie, William, Mill of Lour
 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 Caldhame
 Winter, Charles, Lochlands

GLAMIS.

Alexander, H. M., Easter Denoon
 Annand, Alex., Newton
 Arnot, William, Glamis Mains
 Baillie, John, turner, Glamis
 Ballingall, John, Tarbrax
 Bell, Alexander, Handwick
 Bremner, David, grocer, Charleston
 Brown, William D., Easter Drumgley
 Bruce, James, Knockenny

Cathro, James, Berryhillock
 Cook, Charles, Meikle Cossens
 Crabb, James, forester, Glamis
 Crichton, Andrew, Glamis
 Dove, George, Wester Rochilhill
 Duff, John, Nether Handwick
 Elder, Robert, 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, Robert, 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
 Johnston, Mrs James, builder, Glamis
 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
 Ramsden, Rev. G., Parsonage, 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
 Sturrock, James, coal merchant, Glamis
 Thomson, John, Rochelhill
 Toplis, Mrs Robert, Glamis
 Whitton, James, gardener, Glamis Castle
 Whyte, Archibald, Nether Hayston
 Whyte, James, Upper Hayston
 Whyte, John, Wester Denoon

INVERARITY.

Alexander, David, Gallowfauld
 Alexander, William, Gallowfauld
 Anderson, David, joiner, Gateside
 Anderson, Wm., South Bottymire
 Annandale, Wm., forester, Kincaldrum
 Baxter, E. A., Kincaldrum

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 at Lowest Cash Prices.

A. D. would call special attention to his Large and well-selected Stock of

◁ **READY-MADES,** ▷

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

Perfect-Fitting, Durable, Cheap, and Well Sewed.

INSPECTION & COMPARISON Freely INVITED.

The Tailoring Department receives Special Attention—Fit and Workmanship Guaranteed. The Largest and Best Selection of **Worsted Coatings, Overcoatings, Scotch Tweeds, Cord and Moles.**, A. D. ever had the pleasure of offering for selection. The Trade supplied at keen prices,

AT HIS LARGE AND

Commodious Drapery Establishment.

STATIONERY

*Of the Best Quality, for Private, Legal, and Commercial purposes, supplied
on the best terms.*

LETTERPRESS PRINTING

*Of Every Description done Tastefully and Economically. Quotations Given.
Specimens and Prices on application. Enquiry Invited.*

BOOKBINDING

In any Style or Pattern at Moderate Prices.

W. SHEPHERD,

Bookseller, Stationer, Printer, and Bookbinder,

39 CASTLE STREET, FORFAR.

Brown, James, Cotton, Kincaldrum
 Brown, Thomas, Carrot
 Cook, Robert, Happas
 Cuthbert, And., Schoolhouse, Kirkbuddo
 Dargie, David, Tarbrax
 Dron, Robert, Fotheringham
 Duncan, William, Newton
 Elder, P., Schoolhouse, Inverarity
 Ewart, A. P., Little Lour
 Fairlie, Wm., Drowndubs, Kirkbuddo
 Findlay, Thomas, Cotton of Ovenstone
 Gall, David & Alexander, Tarbrax
 Gleig, Robert, blacksmith, Hatton
 Glen, William, blacksmith, Invereighty
 Grant, Francis, stationmaster, Kirkbuddo
 Grant, James, jr., Ovenstone
 Hay, Alexander, Newton, Kirkbuddo
 Hill, Mrs, Washingdales
 Jackson, Mrs, Kirkbuddo House
 Jarron, George, Bonnyton
 Johnston, Wm., Bankhead, Kirkbuddo
 Kydd, James, Newlands, Kirkbuddo
 Laird, John, West Mossie, Kirkbuddo
 Millar, James, Mains of Happas
 Millar, James, Mains of Kirkbuddo
 Millar, Robert, Grange Mill
 Milne, David, Ward, Kirkbuddo
 Milne, Robert, Muirside
 Milne, William, Kinreich
 Moir, Peter, Kinreich Mill
 Morton, John, coal merchant, Kirkbuddo
 Nairn, David, Cotton of Ovenstone
 Nicoll, William, North Bottymire
 Ogilvie, David, carrier, Gateside
 Paterson, Thomas, Happas
 Paterson, Wm., Whitebrae, Kirkbuddo
 Pattullo, Robert, Kempfills, Kirkbuddo
 Peters, Thomas, Seggieden
 Ramsay, David, Labothie
 Ramsay, Robert, Burnside, Kirkbuddo
 Rattray, Alex., Govals
 Ritchie, David, blacksmith, Gateside
 Robbie, Andrew, Holemill
 Roberts, Joseph, Keirton
 Robertson, Thomas, Hatton
 Spark, Alex., Cotton of Ovenstone
 Spence, Alexander, Bractullo
 Stevenson, Rev. P., Manse, Inverarity
 Sturrock, Alex., joiner, Whig Street
 Suttie, John, East Grange, Kincaldrum
 Syme, John, Mill of Inverarity
 Thomson, James, Mains of Meathie
 Warden, James, Rosekinghall, Kirkbuddo
 White, David, Smiddyhill, Kirkbuddo

KINNETTLES.

Arnot, Mrs, West Ingliston
 Baxter, Mrs W. E., Invereighty House
 Beverley, G., North Mains of Kinnettles
 Blyth, D., gardener, Kinnettles
 Cattanach, James, gardener, Brighton

Duncan, John, Turwhappie
 Easton, David, Spittalburn
 Gellatly, Peter, farmer, Foffarty
 Grant, David, Ingliston
 Grimond, J., Kinnettles House
 Guthrie, James, Brighton
 Martin, Alex., farmer, Muiry Knowes
 Martin, G., Schoolhouse, Kinnettles
 Nicoll, Robert, Invereighty Mill
 Paterson, Jas., North Mains, Invereighty
 Patteson, Rev. T. J., F. C. Manse, Kinnettles
 Pattullo, James, Mid Ingliston
 Rae, David, North Leckaway
 Reich, David, farmer, Scroggerfield
 Robbie, John, farmer, Foffarty
 Roberts, John, tailor, Douglastown
 Roy, George, Foffarty
 Roy, George, Kirkhill
 Scott, James, Mains of Brighton
 Skea, Robert, blacksmith, Leckaway
 Sturrock, A., joiner, Douglastown
 Thomson, John, blacksmith, Douglastown
 Turner, Rev. R., Manse, Kinnettles
 Young, James, South Leckaway

KIRRIEMUIR.

Adam, S. M., Balloch
 Adams, George, Dragonhall
 Alexander, John, Ballindarg
 Anderson, John, Redford
 Bain, J. & J., Newmill
 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
 Dewar, J. C., Crieff
 Duncan, John, Muirhouses
 Duncan, P. G., of Hillhead
 Ewart, Wm., Sandyford
 Falconer, J., Culhawk
 Guild, Thomas, Herdhill
 Hay, James, Pathhead
 Irvine, William, West Herdhill
 Lamb, Alex., New Kilry
 Lumsden, Alex., Chapelton
 Lumsden, Alex., Wester Kinwhirrie
 Lyell, Leonard, Kinnordy
 M'Intosh, Donald, Garlowbank
 M'Intosh, J., East Inch
 M'Kay, John, Whitelums
 Milne, Charles, Drumshade
 Milner, James, Barnsdale
 Mitchell, Jas., jr., Nether Migvie
 Mitchell, James, Haugh
 Mitchell, W. M., Woodhead
 Munroe, Wm., Pluckerstone
 Osler, Andrew, Kintyrie

Osler, Wm., Meams
 Reid, George, Ladywell
 Reid, John, Reisk
 Robb, David, Easter Garlowbank
 Robbie, James, Netherbow
 Robertson, John, Denmill
 Rough, George, Fletcherfield
 Rough, William, Longbank
 Sim, James, Kilnhill
 Sim, Thomas, Overbow
 Smith, J., Meikle Inch
 Thomson, Alexander, Burnside
 Tosh, J., Plovermuir
 Walker, Alex., Bogside
 Walker, James, Mossie
 Whyte, Alex., Blackbeard
 Whyte, Archibald, Hillhead
 Wilson, Thomas, Wester Lednathie
 Wilson, William, Balstard
 Winter, D. & J., Balnagarrow
 Wood, David, Caldham
 Wyllie, Mrs, Mains of Glasswell
 Wyllie, Mrs, Balbridie
 Wyllie, Wm., Lochside

OATHLAW.

Adam, Joseph, 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., Newburns
 Farquharson, Francis, West Bog
 Gardyne, Col. C. G., Finavon Castle
 Gibson, D., Finavon Toll
 Grant, J., Inn, Finavon
 Keay, Alex., Wolfaw
 Kerr, David E., West Ordie
 Kydd, David, M.D., Bogindollo
 Lamb, J. & J., Bankhead
 M'Bain, James, coachman, Finavon
 M'Farlane, Wm., Meadows
 M'Intosh, Alex., forester, Oathlaw
 M'Millan, Peter, blacksmith, Clatterha'
 Mackie, Thomas, Couttston
 Millar, David, Oathlaw
 Monro, George, joiner, Clatterha'
 Ramsay, Wm., Kennel Cottage
 Ritchie, W., Ordie
 Ritchie, Rev. A., Manse, Oathlaw
 Robertson, Peter, Haughs
 Sim, D., Bourtreebush
 Simpson, D., joiner, Finavon
 Steven, J., gamekeeper, Shepherd's Seat
 Stewart, T., Oathlaw Cottage
 Thomson, A., Schoolhouse, Oathlaw

Webster, J., Parkford
 Webster, J., Meadows
 Young, David, Blairyfeddan

RESCOBIE.

Absalon, Misses, Wemyss
 Alexander, Thomas, Clocksbriggs
 Cobb, Alex., Pitscandly
 Dakers, Wm., Hagmuir
 Doig, James, Greenhead
 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
 Lakie, David, Drimmie
 Martin, J. & J., Milldens
 Mitchell, Geo., Chapelton, Ochterlony
 Mitchell, James, Quilkoe
 Munro, James, architect, Hatton of Carse
 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
 Storrie, 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, Densie
 Davidson, Wm., Easter Balgillo
 Dow, James, Wester Memus
 Dunn, James, Corry
 Duncan, John, Smithy, Glenogil
 Duncan, Pat., Easter Memus
 Farmer, Alexander, Muiryhillock
 Farquhar, James, Kinalty
 Farquharson, John, Glenley
 Fearn, W., Sheelgreen
 Findlay, D., Auchleish
 Forbes, William, Murthill Mains
 Fyffe, John, Hunchar
 Gordon, J. F., shoemaker, Tannadice

Gracie, James, Horniehaugh
 Grant, John, Red Lion Inn, Finavon
 Gray, Alex., cattle dealer, Tannadice
 Henderson, J., Schoolhouse, Tannadice
 Hendry, Wm., West Mains of Coull
 Herkless, Rev. J., Manse, Tannadice
 Keay, John, East Mains of Whitewell
 Kenny, G., Marcus Mill
 Lindsay, Arch., Redheugh
 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, Glenqueich
 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
 Nicoll, W. G., grocer, &c., 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, Coull
 Stevenson, Thomas, Inspector of Poor,
 Tannadice
 Stewart, George, Marcus Mill
 Stewart, Grant, Soutra
 Stewart, John, Noranbank
 Stewart, John & W., Newton
 Stewart, William, constable, Finavon
 Stewart, William L., Craigeassie
 Stirton, Thomas, Bogsie
 Sturrock, James, Whiteburn
 Thow, John, Turfachie
 Todd, Miss, Howmuir
 Tosh, Alex., Drummichie
 Turnbull, George, Baldoukie
 Turnbull, John, Smithy, Burnside
 Wallace, P., Nether Balgillo
 Whamond, Miss, Post-Office, Tannadice
 Whyte, Arch., Glenmoy

POST-OFFICE ARRANGEMENTS.

Despatches from Forfar Post-Office.

Box cleared at

Kirriemuir, Guthrie, Aberlemno,
 and Kincaldrum, ... 5 a.m.
 Aberdeen and North ... 6-55 a.m.
 Glamis and Douglstown ... 7-15 a.m.
 Dundee and South (*via* Dundee),
 Kirriemuir ... 7-30 a.m.
 Letham, Craichie, Lour, Burnside,
 and Tannadice ... 8 a.m.
 Aberdeen, Arbroath, & 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, Bre-
 chin, and Montrose ... 4-10 p.m.
 Dundee and Kirriemuir ... 5-25 p.m.
 Edinburgh, Glasgow, Perth, Glamis,
 and South ... 6-30 p.m.
 Aberdeen, Arbroath, Brechin, Mon-
 trose, Edinburgh, Glasgow, Dun-
 dee, 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, Dun-
 dee, Perth, and South ... 8 a.m.
 Aberdeen, Brechin, & Montrose 8-25 a.m.
 Glamis and Douglstown ... 1 p.m.
 Kincaldrum ... 1-30 p.m.
 Perth and Tannadice... ... 1-45 p.m.
 Aberlemno ... 1-50 p.m.
 Aberdeen and North, Montrose,
 Arbroath, Brechin, Dundee, Kir-
 riemuir, and Guthrie ... 3-15 p.m.
 Aberdeen and North, Edinburgh,
 Glasgow, and Meigle ... 5-20 p.m.
 Arbroath, Aberdeen, Kirriemuir,
 and North ... 7-30 p.m.

Town Deliveries at 6-45 a.m., 9 a.m.,
 3-35 p.m., and (to callers only), 7-45 p.m.
 Money Order Office open from 9 a.m. to 6 p.m., and on Saturdays till 8 p.m. Telegraph
 Office from 7 a.m. to 8 p.m. Sundays—Open from 9 to 10 a.m. for Telegraph, and
 from 12-30 to 1-30 p.m. for Postal business.

Miss E. LUNAN THOMSON, Postmistress.

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

BURGH OF FORFAR.

Population in 1891—12,057. Constituency—Males, 1,629; Females, 618.

Parliamentary Representative—John Shiress Will, Q.C.

Valuation for 1891-92.	{ Lands	£35,786 8 0
	{ Railways in Burgh	1,424 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.

William Doig, Provost and Chief Magistrate; John P. Anderson, First Bailie; Daniel Falconer, Second Bailie; James M'Dougall, Third Bailie; John L. Fenton, Treasurer. Councillors—James Low, John Ferguson, Adam Farquharson, James Milne, jun., Alex. Ritchie, James Stuart, James M'Lean, David Andrew, Hugh Greenhill, Robert Fyfe Craik.

OFFICIALS AND COMMITTEES.

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

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

Property.—Provost Doig, Messrs Ferguson, Stuart, Ritchie, Milne, M'Lean, Treasurer Fenton, Convener.

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

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

Committee under Cattle Diseases Act—The Magistrates and Council.

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

Representatives for

Prison Committees—Dundee, 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, 1891	£66,543 11 10
Debts and Obligations	26,268 15 11
Balance in favour of Burgh	£40,274 15 11
Annual Revenue	£2856 8 4
Expenditure	2774 1 7
Surplus for the year	£82 6 9

CHARITY MORTIFICATIONS.

Charity Mortifications under the administration of the Magistrates and Town Council of Forfar, per the Town-Clerk. Funds as at 6th October, 1891.

Dr Wyllie's Bequest.—Capital, £3536 14s 6d. Interest expended in charity during the year, £95 0s 4d. On hand, £48 18s 4d.

Provost Potter's Bequest of £1000.—Interest, &c., expended on coals for the poor, in terms of the bequest, £57 14s 3d.

Bailie Brown's Bequest of £100.—Interest, &c., expended on coals for the poor, in terms of the bequest, £4 2s 1d. On hand, £11 4s 7d.

Amount received from Forfarshire District Charity Football Association, and expended on coals for the poor, £2.

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, Messrs M'Lean, Low, Ritchie, Fenton, Andrew, Milne (Convener).

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

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

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

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

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

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

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

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

POLICE COURT.

Held every lawful day when there is business. Judges—The Provost and Magistrates. William Gordon, Solicitor, Clerk and Assessor. Jas. 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 Anderson, 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; James M'Lean, 56 North Street; James Lamont, 26 West High Street; Peter A. Tosh, 105 East High Street; James Binny, 10 Glamis Road; William Gordon, solicitor, 52 East High Street; John Anderson, 44 West High Street; William Peacock, 45 Dundee Loan; Jas. Christie, 117½ East High Street.

Elected Members.—Messrs Henry Rae, factory overseer, 14 Montrose Road; Thomas Petrie, 24 Castle Street; Alex. 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, 20 East High Street; James Hackney, tailor, 69 Queen Street; Robert Milne, tailor, 15 Charles Street.

Kirk-Session Members.—Messrs James Lawrance, factory worker, 29 Prior Road; Wm. M'Donald, bootmaker, Kingsmuir; Dickson Fraser, currier, 7 Victoria Street; David Phillip Booth, clothier, 68 Castle Street; Alex. Dalgety, draper, 55 East High Street; James Brown, 24 Green Street.

SUB-COMMITTEES.

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

Finance.—Alex. Strachan (Convener), Alex. Ritchie, James Christie, Thomas Petrie, William Watt, James Hackney, John L. Fenton, Henry Rae, David Hardie, David Fairweather, Robert Milne.

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

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

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

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

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

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

Inspector 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—A. W. Myles (Chairman), Thomas Roy, Rev. W. Paterson, John Peffers, Rev. P. S. Wright, John F. Craik, Alex. Hay, J. W. Adamson, Jos. Jarman. Alex. Freeman, Clerk; A. MacHardy, Treasurer; T. Stirling, Officer. Next election, April 1894.

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; and Robert Lindsay, Commission Agent, Whitehills. D. Macintosh, Solicitor, Town-House, Clerk and Treasurer; Willam 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 1894.

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, Bailies Anderson, Falconer, and M'Dougall, Messrs Fenton, Milne, Andrew, Farquharson, Craik, Stuart. *From Householders.*—James Ewen, wood merchant; David Christie, shoemaker; William Falconer, painter; Thomas Petrie, shoemaker; John Knox, teacher; James Moffat, manufacturer; George S. Nicolson, editor; Rev. G. M. Philips; Henry Rae, East End Reading-Room; Rev. P. S. Wright.

FORFAR INFIRMARY.

Patron, The Right Hon. The Earl of Strathmore; President, J. P. Anderson, Solicitor; Vice-President, James Moffat, Manufacturer. Medical Attendants—Drs Alexander, Murray, Cable, and Hunter; Dr Wedderburn, Hon. Physician and Surgeon. David Steele, Treasurer; James Taylor, Secretary. Miss Jamieson, Matron.

FORFAR 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., 1891, upwards of £40,000. 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; J. M. Tawse, Accountant.
British Linen Company's Bank		Wm. Gordon, Agent; Andrew Bennie, Accountant.
Commercial Bank
National Bank	...	Robert Bruce, Agent; S. M'Lees, Accountant.
Royal Bank	...	T. Henderson and A. W. Myles, Joint Agents; A. Clow, Accountant.
Union Bank
	...	David Steele, Agent; A. J. Diack, Accountant.
	...	J. A. MacLean, Agent; J. D. 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
„	—Lower Department—	D. Macleod, M.A., Rector; P. T. Shepherd, Principal
Public School	...	John Knox.
East Burgh School	...	James Campbell.
West Burgh School	...	Geo. Younger, M.A.
North Burgh School	...	John Smith.
Wellbraehead School	...	John T. Cobb.
Teachers of Drawing	...	D. Barnet & John Young.
Teacher of Music	...	John Kerr.
Drill Instructor
Ladies' Seminary	...	Misses Smith, Academy Street.
Mossbank Private School	...	W. Smart.

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, J. Jarman, and Thomas Roy. *From Landward School Board.*—David Whyte. *Member appointed by Sheriff.*—Robert Whyte, Procurator-Fiscal. James Taylor, Town-Clerk, Secretary.

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

CHURCHES.

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

SESSION CLERKS.

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

HALLS.

Reid Hall	accommodates 1400	} G. Webster, Hallkeeper.
West-End Reid Hall	200	
Drill Hall	1000	—W. Niddrie, do.
Masonic Hall	650	—J. Milne, 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.
Town Hall	200	—Mrs Stewart, do.

WILLIAM WARDEN, Wholesale & 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 AND RETAIL

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

23 & 25 EAST HIGH STREET, FORFAR.

WM. LOW & COMPANY,

Bread and Biscuit Bakers,

THE FORFAR BAKERY,

FORFAR.

Those who study economy should use our Celebrated BREADS:—

VIENNA, FRENCH, & (FINE) HOUSEHOLD.

PASTRY AND FANCY BREADS

In Great Variety. Fresh Daily.

CAKES OF EVERY DESCRIPTION,

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

Marriage and Christening Cakes.

JELLIES. TARTLETS. CREAMS.

DISHES COVERED.

Festival and Marriage Supper Parties supplied.

VOLUNTEERS.

A & B Companies 2nd V.B.R.H.—Major 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 George Luscombe. Strength of Detachment, 138. Drill Hall and Armoury—New Road.

READING ROOMS.

Literary Institute 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. A. Smith, President; J. Ireland, Vice-President; W. Smith, 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—A. Hay, G. S. Nicolson, J. Campbell, A. Simpson, F. Soutar. J. H. Smith, Leader of Orchestra; W. Rawling, Conductor. Meets in St. John's Hall on Wednesday evenings for practice at 8-15. Orchestra meets on Thursday evenings at 8-15 for rehearsal.

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 Thomson, Wood, Roberts, Edwards, Easson, and Robertson. Secretary, D. Milne, 86 Dundee Loan; Treasurer, John Dick. Sabbath morning Fellowship Meeting at 10. 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 Saturday evening at 7. Meetings of Association in May and November. Membership Fee, 1s per annum.

Young Women's Christian Association.—Office-Bearers—President, Mrs Cumming; Secretary, Miss Bradbear; Treasurer, Mrs Edwards. Committee—Mrs Christie, Miss Whyte, Miss Jemima Stewart, Miss Roberts, Miss Welsh, Miss Hill, Miss Mary Taylor. Meets in Upper Masonic Hall, Castle Street every Saturday evening at 7, and on Sabbath mornings at 10.

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

FORFAR TRACT SOCIETY.

David Steele, Royal Bank, President and Treasurer; Rev. 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 INSTITUTE.

Hon. President, Sheriff Robertson; President, Alex. Hay; Vice-President, Andrew Peffers; Secretary and Treasurer, James Campbell. Directors—Messrs Nicolson, Rough, Spark, Shepherd, Dickson, and Lowson.

LITERARY SECTION.—President, A. Peffers; Vice-President, Wm. Spark; Secretary and Treasurer, David Shepherd. Members of Committee—Messrs Thom, Hill, and Morrison, and the President and Secretary of the Literary Institute *ex officio*. Meets every Friday evening at 8-15 within the Rooms at 35 Castle Street, for debates, essays, &c.

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, 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 150 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. The Young Men's Guild meets every Sunday morning at 10 o'clock in the Session Room. The Bible Class meets every Sunday evening at 6-30 in the Church. 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 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 evenings at 5 o'clock. Church Temperance Society—Rev. Alexander Cumming, President; Charles Wood, Vice-President; Miss Nicol, Secretary; Walter Piggot, Treasurer. Meets in Mission 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 2 p.m. in Hall—Charles Hill, Superintendent. In West Burgh School-room at 2 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 three—Superintendent, G. Wishart. The Minister's Class meets on Sabbath evenings at 6-30. Lunanhead Sabbath School meets at 4-30 p.m.—W. Stewart, Superintendent. Montrose Road Meeting every Sabbath evening at 6-30. 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 7-30 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. Choir practice on Thursday evening at 8 o'clock.

St. John's Episcopal Church.—Sunday School at 2-45 p.m. in the Churchⁿ Hall. Children's Service in the Church at 3 p.m., the last Sunday in each month. The Young Men's Guild meets every Monday, from October to Easter, at 8 p.m.; and the 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.

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

TEMPLAR LODGES.

"The Dawn of Peace" Lodge, I.O.G.T., No. 507.—Charles Balfour, C.T.; George Strachan, Lodge Deputy; J. Moffat, Robert Street North, 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.; John Petrie, Lodge Deputy; James M'Dougall, jun., Secretary, Castle Street. Meets in St. James' Hall every Monday evening at 8-15.

"Free Caledonia" Lodge, S.A.O.R.T.—Peter Stirling, W.M.; George Patullo, S.T.; James Rose, Broadcroft, Secretary. Meets in St. James' Hall every Wednesday evening at 8.

"Excelsior" Lodge, S.A.O.R.T.—Alex. Whyte, W.M.; Robert Paterson, S.T.; Wm. Jack, 9 Victoria Street, 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, and Airlie, Vice-Presidents; William Whyte, S.S.C., 4 Albyn Place, 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—W. Hastings, A. Jamie, P. Taylor, jun., G. Cable, G. Maxwell, A. Shepherd, W. Donald, sen., D. Wishart, Geo. Reid, W. Tosh, G. Hogg, J. Duncan, J. Doig, A. M'Laren, D. Duncan, W. A. Gibson, A. Gaul.

FORFAR HORTICULTURAL AND BEEKEEPERS' SOCIETY.

Hon. President, Ex-Provost Whyte; Vice-President, A. W. Myles; Chairman, James Saddler, 35 East High street; Vice-Chairman, James Gordon, fruiterer; Treasurer, James Binny, 10 Glamis Road; Secretary, James Hutchison, Yeaman Street. Committee—James Cunningham, Castle Street; Robert M'Intosh, Manor Street; James Wood, New Road; William Thom, Lour Road; Kenneth M'Kenzie, Broadcroft; Alexander Patullo, 32 South Street; William Neave, Honey Cottage, Dundee Road; William Black, South Street; Alex. Urquhart, St. James' Road.

FORFAR HORTICULTURAL AND INDUSTRIAL SOCIETY.

President, Robert Whyte, Bank of Scotland; Vice-President, Peter Brown, Laurel Bank; Secretary, James Munro, architect, Castle Street; Treasurer, John H. Mann, 9 Wellbraehead. Chairman, Thomas Shiels, gardener, Beechhill. Committee—(Gardeners)—John Dow, Finavon Castle; David Greig, Guthrie Castle; James Ogston, Balgavies House; John Campbell, Carsegray House; John Simpson, Sheriff Park; James Adam, 26 Glamis Road; John Forrest, Clocksbriggs House. (Amateurs)—James Ellis, 7 Lour Road; John Samson, Headingstone Place; William Matthew, 8 Manor Street; James Brown, 86 Castle Street; Walter Piggot, 13 Zoar; William Watt, Osnaburgh Street; John Rodger, 4 Wellbraehead.

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 Fullerton, 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 on Monday evenings in Rooms, 111 Castle Street.

East Port (Limited)—Founded 1829.—James Livie, Manager; Robert Hanton, 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, Andrew Lamond, 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, Castle Street, President; Charles Wood, New Road, 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; David Shepherd Secretary; William Milne, Treasurer. Committee—Richard Hanick, James Edward, Henry Rae, Andrew Whyte, David Gellatly. Collectors—James Binny, 10 Glamis Road; Alex. Simpson, 14 Watt Street; Henry Whyte, William Street; David Alexander, Kirkton; Alex. Fairweather, Whitehills; James Jamieson, 7 Bell Place; Peter Stirling, 186 East High Street; Joseph Whyte, Helen Street. Membership at end of September, 1891, 1038. Sales, past twelve months, 3774 tons. Meets every Tuesday at 7 p.m. in office, 30 West High Street.

Victoria (Limited).—James Brown, President; Joseph Massie, Vice-President; Thomas Stirling, Secretary; Adam Bowman, Treasurer. Committee—James Cable, Alexander Hill, William Clark, James Keay, David Gracie. Collectors—Andrew Patullo, South Street; 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; George Donaldson, Vice-President; Charles Wood, Secretary for Males; James Todd, Secretary for Females; Andrew Stewart, Treasurer for Males; Alexander Carnegie, Treasurer for Females. Committee—John Byars, West High Street; William Byars, Dundee Road; W. Massie, St. James' Road; William Smith, 26 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, Wm. Lowson. Meets in West Burgh School-room every Saturday evening from 6 to 7-30. Fortieth 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—Wm. Young, George Hogg, James Patullo, and Archibald Thornton.

Castle Street Society.—J. Findlay, 36 John Street, President ; John Welsh, 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 ; Wm. Cook, 17 Dundee Loan. Meets from 6-30 to 7-30 on Saturday 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, Wellbrahead, Secretary ; David M. Stewart, Tanworks, Treasurer. Auditor, James M. Findlay. Committee—George Winter, 21 Victoria Street ; John Donald, 13 Wellbrahead ; 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 7-30.

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. Masteron, 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 1st January and every alternate Friday after.

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

John Lawson, 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.—T. Esplin, R.W.M. ; J. L. Fenton, Secretary ; D. P. Booth, Treasurer. Meets in Lodge Room, Masonic Hall Buildings.

Kilwinning Lodge, No. 90.—Alex. Robertson, R.W.M. ; James Thom, Treasurer. Meets in Robertson's Hall, Osnaburgh Street.

ROYAL AIRLIE AND FORFAR LODGE OF ODDFELLOWS.

William Clark, M.N.G. ; Alex. Irons, V.G. ; James Gordon, Treasurer ; Robert Paterson, 120 East High Street, Secretary. Committee—James Whyte, Archibald Wood, Alex. Stewart, James Fullerton, Kenneth M'Kenzie.

CANMORE ANGLING CLUB.

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

BOWLING CLUBS.

Forfar.—A. B. Wyllie, President ; Dr Alexander, Vice-President ; Ex-Provost Whyte, Curator ; D. B. M'Nicoll, Hon. Secretary and Treasurer. Committee—Messrs J. W. Adamson, John F. Craik, Alexander Hay, A. W. Myles, William Shepherd, and Office-Bearers.

Canmore.—Robert M'Nab, President; James M'Beth, Vice-President; Robert Gray, Curator; James Hebenton, Castle Street, Secretary; J. C. Falconer, Treasurer.

Victoria.—President, W. Balharry; Vice-President, James Thom; Secretary and Treasurer, W. Peacock. Committee—David Mason, Allan Smith, W. Irons, John Prophet.

STRATHMORE CRICKET CLUB.

The Earl of Strathmore, Patron; John F. Craik, Hon. President; W. G. Laird and W. Y. Esplin, Hon. Vice-Presidents; Alexander Donald, Treasurer; J. M. Robertson, 91 East High Street, Secretary; John Forsyth, Captain; Andrew Bennie, Vice-Captain. Committee—J. Duthie, J. Donaldson, and J. Morrison.

FORFAR CURLING CLUB.

Patron, The Earl of Strathmore; President, Sheriff Robertson; Vice-President, William Dowell; Secretary, D. M. Graham; Treasurer, D. M. Stewart; Representative Members, John Whyte and James Moffat. Committee of Management—William Waterston, William Milne, J. W. Adamson, John Strachan, H. Greenhill, James Hebenton, James Moffat. Pond Committee—D. M. Stewart, William Waterston, William 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.; President, A. H. Simpson; Captain, Wm. Donald; Vice-Captain, Charles Whyte; Hon. Secretary and Treasurer, D. R. Simpson, Whitehills; 1st Bugler, John Laing; 2nd Bugler, David Stirling. Committee—A. Findlay, G. Fullerton, G. H. Douglas, D. Lawrence, G. R. Tyrie. Meets in Robertson's Hall, Osnaburgh Street, on first Tuesday each month. Membership, 35.

ATHLETIC FOOTBALL CLUB.

Hon. President, J. W. Adamson; President, Thomas C. Craik; Vice-President, Robert Hampton; General Secretary, James Black; Financial Secretary, James Taylor; Treasurer, David Croall. General Committee—C. Evans, R. Forbes, J. Cable, and all Office-Bearers. Match Committee—C. Evans, W. Boath, J. Forbes, R. Forbes, J. Cable, with Captains, Match Secretary, and President. 1st Team—Captain, D. Stormonth; Match Secretary, James Black, Montrose Road, Forfar. 2nd Team—Captain, C. Samson; Match Secretary, W. Dalgetty. Clerk of Meetings, W. M'Pherson. Ground—Station Park. Membership, 100. Colours—Dark blue knickers and blue and black shirts. Last season played 38 matches—won 26, lost 9, drawn 3—scored 161 goals, lost 92.

FORFAR GOLF CLUB.

John F. Craik, President; D. M. Graham and J. W. Adamson, Vice-Presidents; James Brodie, Secretary and Treasurer. Committee—A. B. Wyllie, Alex. Hay, J. M. Ramsay, John Anderson. Golf Course at Conninghill. Spring meeting, second Saturday in April; Autumn meeting, third Saturday in October. Dunning Medal, (by holes), in April and May. Ex-Provost Whyte's Gold Cross for actual aggregate scores at Autumn and Spring meetings.

FORFAR HARRIERS.

Patrons—The Right Hon. the Earl of Airlie; Major P. A. W. Carnegie of Lour; W. G. Laird, Carsegray; R. A. Lockhart. T. Craik and Dr Murray, Hon. Presidents; Oliver M'Pherson, sen., President; G. R. Tyrie, Vice-President; John Killacky, Captain; Oliver M'Pherson, jun., Vice-Captain; John S. Laing, 24 East High Street, Secretary and Treasurer. Committee—J. Waterston, J. Lindsay, J. Reid, J. Liddell, C. Hendry, A. Duncan, C. Coutts, G. Fullerton. Membership, 30. Club's Headquarters—Zoar Hotel. Practice Runs every Tuesday evening; and on Saturday afternoons paper chases.

LAWN TENNIS CLUB.

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

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, Oliver M'Pherson, jun., 22 North Street. Committee—D. Masterton, J. Lamont, J. Strachan, J. Ogilvie. 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 Friday of each month. Hon. President, Thomas Roy, 93 Queen Street ; Secretary, Adam Farquharson, 21 West High Street ; Treasurer, Geo. Maxwell, William Street. Collectors, Robert Paterson, 10 Glamis Road ; Charles S. Taylor, Nursery Feus.

ASSOCIATED CARPENTERS AND JOINERS OF SCOTLAND.

James Ayson, President and Treasurer, Julia Place, Prior Road ; William Welsh, Secretary, 16 Yeaman Street. 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.

FORFAR "ECONOMIC" BUILDING SOCIETY.

Directors—George S. Nicolson (Chairman), James Campbell, James Heberton, James Hutton, William Michie, Alexander Strachan, David Sturrock, George Wishart. Bankers, The National Bank of Scotland, Limited. Solicitors, J. & A. W. Myles & Co. Surveyor, A. A. Symon, Architect. Secretary, Alexander Hay. Office, 20 East High Street. Time for taking payments ; Tuesday, from 7 to 8 p.m.

**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.

COUNTY OF FORFAR.

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

Valuation	}	Lands,	£500,142	5	0	} Gross Total, £588,501 5 0
for	}	Railways,	63,905	0	0	
1891-92.	}	Water Works,	24,454	0	0	

Population in 1891—279,737. Parliamentary Representative—James W. Barclay.
Constituency—11,307.

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; Depute do., Alex. Freeman.

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

Auditor of Court—W. Y. Esplin.

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

County Council meet on the first 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 the Valuation Act— County Auditor—David Myles, Dundee.

Chief Constable—Robert Adamson. Deputy Chief Constable—Alex. T. Cook.

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

Inspector of Weights and Measures—James Milne, Forfar.

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

Collector of Income Tax—James S. Gray, Forfar.

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 1890.

Struck at Forfar, on 2nd March, 1891.

	Per Imperial Quarter.	Per Old Boll.
Wheat,	£1 9 11	£0 15 3
Barley,	1 3 3	0 17 4
Chester Bear,	0 0 0	0 0 0
Potato Oats,	0 17 1	0 12 9
Common do.,	0 16 11	0 12 7
Peas and Beans,	1 7 11	0 14 3
Rye,	1 0 10	0 10 8
Oatmeal, per Boll of 140 Imperial Lbs.,...	0 14 3	0 14 2

1 & 5 CASTLE STREET,

Drapery,

Linoleums,

AND

Carpets.

◁ **J. D. BOYLE,** ▷

Mantles,

Millinery,

AND

Dressmaking.

AND

**2 WEST HIGH STREET,
FORFAR.**

**High-Class Goods,
Lowest Possible Prices,
Thorough Cleanliness,
First-Class Service,**

ARE THE PREVAILING FEATURES AT

James Wilson's

GROCERY & PROVISION STORES,

121 & 123 EAST HIGH ST

AND

64 NORTH STREET, FORFAR.

CHOICEST DANISH PRODUCE.

FINEST INDIAN AND CHINA TEAS
FINE OLD MATURED WHISKIES.

RARE OLD PORT AND SHERRY WINES
CRABBIE'S BROWN & GREEN GINGER WINES.

FINE OLD FRENCH BRANDIES

SPECIALITIES.

Our Delicious FAMILY TEA, at 1/10 per lb., is quite a Treat.
Our Invalid PORT WINE, at 3/ per Bot., is perfection in Wines.
Our Finest OLD SCOTCH WHISKY, 2/10 per Bot., 16/6 per Gal.
Our Fine " " " 2/6 " 15/ "
Rare OLD PORT WINE, from 1/ per Bottle.

NOTE—Excisable Liquors can only be supplied from East High Street Branch.

DIRECTORY OF TRADES & PROFESSIONS.

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

Architects

Carver & Symon, 34 Castle street
Munro, James, 87 Castle street

Auctioneers

Doig, Thomas, 53 West High street
Munro, James, 87 Castle street
 Scott & Graham, Ltd., 6 East High street

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—James Livie, 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.—David Paul, 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 & 24 West High st.
Shepherd, Charles, 17 South street
 West Port Association, 52 West High street—A. Rolland, Salesman
 West Town-End Association, 118 West High street—James Simpson, Salesman

Berlin Wool Repositories

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

Blacksmiths

Anderson, James, 26 West High street
 Guthrie & Inglis, Castle street
 Haddon, James, South street
 M'Intosh, William, Academy street
Mackintosh, James, Castle 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, Alex., 5 West High street
Dunn, R. & J., 36 Castle street
 Ellis, A., 11 Osnaburgh 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
M'Dougall, James, 36 East High street
 Milne, John, 121 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
Walker, Miss I., 158 East High street

Brewers and Bottlers

Cameron, Donald, West High street
 Millar, John, Queen street

Brokers

Aschberg, G., 63 Castle street
 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
 Sturrock & Adamson, 68 Yeaman street
 Watterston, James, Glamis road

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
 Callander, Alex., Dundee loan
 Callander, David, Ladwell
 Callander, John, Dundee road
 Cook, Wm., Canmore street
 Crichton, 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., Stark's Close
 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
 M'Farlane, James, 90 West High street
 Munro, Andrew, East High street
 Munro, James, 178 East High street
Shepherd, J., junr., 12½ West High st.

Clergymen

Aldridge, Rev. J. M., The Parsonage
 Caie, Rev. G. J., The Manse
 Coupar, Rev. R., Assistant, Parish Church
 Cumming, Rev. A., First Free Manse
 Lauder, Rev. G., Baptist Church
 Paterson, Rev. W., Craigard House
 Philips, 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

Ewen, James, Victoria street
 Forfar Co-operative Coal Society—David
 Shepherd, Secretary
 Lackie, John, West High street
 Maxwell, D. & G., Forfar and Auldbar
 Meldrum, D., West High street
 M'Kenzie, George, 93½ West High street
Milne, James, jun., 86 Dundee loan
Muir, T. Son, & Patton, Railway Station
Sharp, W. W., 23b Victoria street
Smith, Hood, & Co.—D. Dalgety, Agent,
 117 East High 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
 Gordon, James, 4 East High street
 Guthrie, H., 58 East High street
 Hutchison, M., 107 Queen street
 Johnston, Mrs, 94 East High street
 Jones, Mrs, 128 East High street
 Kerr, John, Bell Place
 Milne, James, 174 East High street
M'Laren, James, 3 Market Place
 M'Leish, David, 31 East High street
 Murray, James, 83 Castle street
 Neish, P., 61 Castle street
 Ormond, Charles, 89 East High street
Reid, Peter, 51 Castle street
Saddler, James, 35 East High street
 Shepherd, Andrew, 22 & 24 West High st.
 Spark, James, 95 Market place
 Whyte, D. K., 19 West High street
 Whyte, Stewart, 144 East High street

Cowfeeders and Dairymen

Barry, William T., Ballinshoe
 Byars, David, Glamis road
 Callander, Alexander, 6 Dundee loan

Carruthers, Jas., Craignathro
 Christie, Jas., Bankhead
 Clunie, Robert, 154 East High street
 Dakers, Wm., Hagmuir
 Deuchar, Alex., Glamis road
 Lackie, John, West High street
 Liveston, Mrs John, East High street
 Mackintosh, Mrs, Hillside
 Michie, William, Albert street
 Morrison, John, Easterbank
 Nicoll, Thomas, North Mains
 Nicoll, W., Turfbeg
 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, Midlanglands
 Stewart, John, Arbroath road
 Watson, Peter, Butterwell
 Wishart, George, 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

Fenton, L. H., 172 East High street
 French, Dr., 33 East High street
 *Hamilton, Robert, 16 East High street
 *Registered Surgeon-Dentist.

Drapers

Anderson & Co., 145, 145½, & 147 East High street
 Barclay, R. W., 29 Castle street |st.
 Bell, Mrs, 85 West High street
 Boyle, J. D., 1 & 5 Castle street
 Callander, W., 94 North street
 Dalgety, Alex., 55 East High street
 Farquharson, Adam, 21 West High st.
 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, Castle street
 Lindsay, J., 77 North street
 Lowson, A. & Co., 26 & 28 Castle street
 Marshall, James, 110 West High street
 Moffat, James, 139 East High street
 Neish, Patrick, 55 Castle street
 Nicoll, Arthur, 21 Littlecauseway
 Ritchie, Alex., 104 East High street
 Roberts, John, 41 & 43 East High street
 Roberts, Wm., Wellbraehad

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.*

Barclay, R. W., 29 Castle street
 Bell, Mrs, 85 West High street
 Boyle, J. D., 1 & 5 Castle street
 Coghill, Miss, Manor 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
 Hay, Mary, 88 West High street
 Hutchison, Alex., 72 East High street
 Inverwick, Miss, Queen street
 Jarvis Brothers, Castle street
 Latta, Miss, Castle street
 Lindsay, Miss, St. James' road
 Lowson, A. & Co., 26 & 28 Castle street
 Mitchell, Miss, 43 Castle street
 Oram, Miss, 13 West High street
 Orchison, Miss, Dundee road
 Petrie, Miss, Newmonthill
 Rickard, Miss, Albert street
 *Riddell, Miss, 22 Castle street
 Robertson, Miss, Market place
 Simpson, J. W., Cross
 Small, Miss, Zoar
 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
 *Thom, Miss, 130 East High street
 Torrance, Miss, Green street
 Walker, Miss, Newmonthill
 Warden, William, 23 East High street
 Webster, Miss, 33 East High street

Druggists

Abel & Simpson, Cross
 Fowler, George, 38 Castle street
 Johnston, John, 69 East High street
 MacRossen, J. R., East High street

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
 Jamie, Adam, Couttie's Wynd
 Jamieson, W., East High street
 Leask, J. junr., 26 Wellbraehad
 Lowson, John, 6 West High street
 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
 Guthrie, H., 58 East High street
 Milne, James, 174 East High street
 Murray, James, 83 Castle street
 Neish, P., 61 Castle 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
 Whamond, David, Castle street

Game Dealers

Christie, James, 117½ East High street
Guthrie, George, 66 East High street
Martin, James, 32 & 34 Castle street
Lowson, John, West High street
 Urquhart, Duncan, North street

Gardeners (Jobbing)

Adam, John, Manor street
 Adams, James, 26 Glamis road
 Andrew, Wm., St. James' terrace
 Black, James, 18 Yeaman street
 Doig, Alexander, Easterbank
 Gordon, J., 4 East High street
 Hunter, Wm., 54 South street
 Mann, James, Backwynd
 Mathers, James, 7 Zoar
 M'Kenzie, Kenneth, Broadcroft
 Murray, James, Castle street
 Nicoll, John, Arbroath road
 Stark, David, 104 East High street

Gardeners (Market)

Archie, John, Cowiehill
 Dick, Walter, Cherryfield
 Duff, Charles, South street
 Kydd, James, Caldhame
 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
 Callander, D., 87 North street
 East Port Association, 133 East High street
 —James Livie, 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
 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
Wilson, James, 121 & 123 East High st.
Abel & Simpson, Cross (wine and spirits only)
 Bell or Boath, Mary Ann, North street (table beer only)

Hair Dressers

Andrew, W., 29 West High street
 Clark, C., East High street
 Clark, G., North 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, Station Bar
Petrie, W., East High street; and County
Hotel Stables, Castle street
Stewart, John, Arbroath road
Stuart, Jas., Station Hotel

Hotels

*Those marked * have Stabling*

*Dyce, Mrs, Cross
*Greenhill, Hugh, Royal Hotel
* M'Quillen, Thomas, Zoar
Petrie, Thomas, (Temperance), 22 Castle street
*Petrie, W., Salutation Hotel
*Robbie, Isabella, Market place
*Stuart, Jas., Station Hotel
Willis, Wm., County Hotel

Innkeepers

Balharry, Wm., "The Globe," Castle street
Barry, Elizabeth, 37 South street
Bowman, Mrs., "Forfar Arms Inn," East Port
Chalmers, Alex., "The Pump," 101 West
High street
Dalgety, Mrs., "Strathmore," West High st.
Dick, David, "Burns' Tavern," 81 East
High street
Jack, Peter, 27 & 29 South street
Jarman, Joseph, Station Bar
Keay, William, Canmore Inn, 112 Castle st.
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"
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, Osnaburgh st.
Robbie, Charles, 47 Queen street
Stewart, John, 1 Arbroath road
Stirling, Margaret, 63 Queen street
Tosh, P. A., "Masons' Arms," 105 East
High street
Walker, Wm., jr., "Eagle Inn," West High
street
Wilson, Alexander, 155 East High street

Insurance Agents.

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

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

Ironmongers

Arnot, James M., Cross
Bruce & Robbie, 46 Castle street
Ednie & Kininmonth, 16 Castle street
Hebenton, James, 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—D. Kerr, manager
Craik, J. & A., & Co., Manor Works—W.
F. Craik, manager
Don, Wm. & John, & Co., St. James'
Road and Station Works—Charles
Burnett, manager
Laird, William, & Co., Forfar Linen and
Canmore Works—C. Martin, manager
Lowson, John & Son, 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., New Road
Kerr, John, East High street
Neill, James, 46 Castle street
Rawling, Wm., Green street
Smith, J. H., 32 Castle street
Smith, Misses, Academy street
Wilkie, Thomas, Newmonthill
Yuille, J., Lunanhead

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 Telegraph. 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
 Stark, Alex., 13 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
 Rennie, John, 15 Osnaburgh street
Rodger, David, 1 East 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, Coultie'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
 Meldrum, D., West High street
 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
Lowson, John, 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
 Jolly, Alexander, Queen street
M'Laren, James, 3 Market place
Petrie, Thomas, 22 Castle street
Saddler, James, 35 East High street
 Shepherd, Andrew, West High street

Saddlers

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

Seedsmen

Arnot, James M., Cross
 Bruce & Robbie, 46 Castle street
Ednie & Kininmonth 16 Castle street
Hebenton, James, Castle street
Irons, David, 14 East High street
 Smith, David, Broomroof
 Smith, J. & A., 59 West High street
Tosh, Mrs, 18 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, Alexander, 59 Dundee loan

Solicitors

Anderson, J. P., Littlecauseway
 Gordon, William, East High street
 Lowson & 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., 28 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, Charles, East High street
 Blues, Alexander, Manor 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
 Farquharson, Adam, 21 West High st.
 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 street
 Petrie, John, 109 East High street
 Shepherd, Charles, 92 West High street
 Spalding, Alexander, Cross
 Todd & Petrie, 40 East High street
 Warden, Wm., 23 East High street
 Watt, William, Osnaburgh street

Tobacconists

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

Toy Merchants

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

Veterinary Surgeons

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

Watchmakers

Clark, John A., 64 Castle street
 Falconer, D., 24 Castle street
 Mathers, William, Castle street
 Murdoch, J. D., 2 East High street
 Strachan, John, 10 Cross
 Taylor, W., 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, Queen street
 Johnston, A., & Son, Service road

MISCELLANEOUS.

Currie, M'Dougall, & Scott, Wool Spin-
 ners, Galashiels
 Dunn & Paterson, Ropespinners, Manor
 Rope Works
 Findlay, William, Gunsmith, Kingston
 Gowans, John, Messenger-at-Arms and
 Sheriff-Officer, Lilybank
 Innes, Peter, Millwright, Whitehills
 London & Newcastle Tea Company, 44
 Castle street
 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

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.

FAIRS, TRYSTS, and 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 and general business, last Sat.
Brechin, cat. every Tues.; feeing last Tuesday
Coupar-Angus, cattle and sheep, 3 Monday
Kirriemuir, 1 Monday

February.

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

March.

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

April.

Brechin, 1 Tuesday and 3 Wednesday
Carmyllie, cattle, last Tuesday
Coupar-Angus, cattle and sheep 3 Monday
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 and Wednesday after 26
Kirriemuir, 1 Monday and Friday after 26
Letham, Forfar, 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, Friday after 3 Thursday
Glasterlaw, cattle, 4 Wednesday
Kirriemuir, Wednesday after Glamis

July.

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

Edzell, cattle, Friday after 19
Forfar, cattle, horses, Wed. after 1 Tuesday
Frickheim, hiring & cattle, Mon. 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, Wednes-
day after 1 Tuesday
Glasterlaw, cattle, 3 Wednesday

September.

Brechin (Trinity Muir), sheep, cattle, horses, Tues-
day 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
Dundee (Bell's), feeing, 1 Friday
Edzell, sheep, cattle, and horses, Friday before
Kirriemuir
Forfar, cattle, 2 Wednesday
Glamis, Saturday before Kirriemuir
Glasterlaw, 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, Tuesday
after 21
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;
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

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 & CO.'S

TEAS

Are admittedly the best Value in the Trade.

LEADING KINDS.

Strong China Tea,	1/	per lb.
Choicest Ceylon Tea,	1/6	„
Magnificent Blended Tea,	1/10	„
Pure Darjeeling Tea,	2/6	„

Better Quality cannot be had.

Such Value is seldom offered.

FULL PRICE LIST ON APPLICATION.

FORFAR BRANCHES—

15 EAST HIGH STREET,

106 WEST HIGH STREET,

AND

105 CASTLE STREET.

THE POPULAR
DRAPERY WAREHOUSE,

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.

A PLEASANT CHAT.

"With thee conversing, I forget all time."

MILTON.

A GUIDE TO HAPPINESS AND PROSPERITY.

Who will not keep a penny shall never have any.

GREAT works are performed not by strength, but by perseverance.—*Johnson.*

WHEN you have bought one fine thing you must buy ten more, that your appearance may be all of a piece.

EMPLOYMENT so certainly produces cheerfulness that I have known a man come home in high spirits from a funeral, merely because he had the management of it.—*Bishop Horne.*

WEALTH is like a viper, which is harmless if a man knows how to take hold of it; but if he does not, it will twine around his hand and bite him.—*St. Clement.*

FRUGALITY is good and to be highly recommended, if liberality be joined with it. The first is leaving off superfluous expenses; the last is bestowing them to the benefit of others that need. The first without the last begets covetousness; the last without the first begets prodigality.—*W. Penn.*

He that hath it and will not keep it; He that wants it and will not seek it; He that drinks and is not dry, Shall want money as well as I.

IT is no merit to accomplish an object by difficult instruments when easy ones are at hand, or to reach an end by a circuitous road when there is a straight course. Michael Angelo, being told of an artist who painted with his fingers, exclaimed, "Why does not the block-head make use of his pencils?"

A MAN'S best help is himself, his own heart, his resolute purpose—it cannot be done by proxy. A man's mind may be aroused by another, but he must mould his own character. What if a man fails in one thing? Let him try again—he must quarry his own nature. Let him try hard, and try again, for he does not know what he can do till he tries.

IF you compute the sum of human happiness in any given day, you will find that it was composed of small attentions and kind words which made the heart swell and stirred into health that sour film of misanthropy which is apt to coagulate on the stream of our inward life as surely as we dwell in heart apart from our fellows.

IF you wish to be happy, have a small house and a large balance at your banker's; if you wish to be unhappy, adopt the opposite plan. But this rule is to be taken with reference to means. The principle applies, but not the degree, to the man of twenty thousand and the man of two hundred a year. To be overhoused and underbalanced is an evil in all conditions, and disturbs both sound sleep and good digestion.

THE reason why men succeed who mind their own business is because they have little competition.

THE Stoical scheme of supplying our wants by lopping off our desires, is like cutting off our feet when we want shoes.

Few things are impracticable in themselves; and it is for want of application, rather than of means, that men fail of success.—*Rocheffoucault.*

THE mere scarcity of money (so that actual wants are provided) is not poverty—it is the bitter draught to owe money which we cannot pay.—*Sir Walter Scott.*

IF rich, it is easy enough to conceal our wealth; but if poor, it is not quite so easy to conceal poverty. We shall find that it is less difficult to

hide a thousand guineas than one hole in our coat.

HE that does not know those things which are of use and necessity for him to know is but an ignorant man, whatever he may know besides.—*Tillotson.*

Neither a borrower nor a lender be, For loan oft loses both itself and friend, And borrowing dulls the edge of husbandry.

RICHES are to society what food is to the body. Should any one of the members of the body absorb the nutriment intended for the whole,

the body would perish utterly; for it is held together only by the requisite distribution of nourishment to the divers parts. In the same manner, the general harmony of society is maintained only by the interchange of services between the rich and the poor.

THERE is a fretting habit, much recommended by men of business, and of great use to them, of writing the evening before the duties of the day in a book of Agenda. If this is done at all by intellectual men with reference to their pursuits, it ought to be done in a very broad, loose way, never minutely. An intellectual worker ought never to make it a matter of conscience (in intellectual labour) to do a predetermined quantity of little things. This sort of conscientiousness frets and worries, and is the enemy of all serenity of thought.—*Hamerton.*

I WILL suppose that you have no friends to share or rejoice in your success in life—that you cannot look back to those to whom you owe gratitude, or forward to those to whom you ought to afford protection; but it is no less incumbent on you to move steadily in the path of duty, for your active exertions are due not only to society but to the Being who made you a member of it.—*Sir Walter Scott.*

Seeking for Truth.

*Before thy mystic altar, heavenly Truth,
I kneel in manhood, as I knelt in youth;
Thus let me kneel, till this dull form decay,
And life's last shade be brightened by thy ray:—
Then shall my soul, now lost in clouds below,
Soar without bound, without consuming glow.*

SIR WM. JONES.

SINGLE LIFE AND MARRIED LIFE.

Men are but children of a larger growth.—DRYDEN.

"MARRIAGE," says Dr. Johnson, "is the best state for a man in general; and every man is a worse man in proportion as he is unfit for the married state."

*"A man will spend and aye mend,
If his wife be ought;
But a man will spare and aye keep oare,
If his wife be nought."*

AMONGST the relics of the past preserved in St.-Martin's-in-the-Fields is a whipping-post, presented to the parish about 1600, which was used for the punishment of men who ill-treated or deserted their wives. This post formerly stood, with a pair of stocks, at the lower end of Trafalgar Square. Its wholesome correction was last administered in 1652.

WE may admire the wit, without acknowledging the truth, of the repartee uttered by a bachelor who, when his friend reproached him for his celibacy, adding that bachelorship ought to be taxed by the Government, replied, "There I agree with you, for it is quite a luxury!"

AMONGST our industrious and frugal forefathers it was a maxim that a young woman should never be married until she had spun herself a set of body, table, and bed linen. From this custom all unmarried women were termed spinsters, an appellation they still retain in all our law proceedings.

THE good wife is none of our dainty dames who love to appear in a variety of suits every day new; as if a good gown, like a stratagem in war, were to be used but once. But our good wife sets up a sail according to the keel of her husband's estate; and if of high parentage, she does not so remember what she was by birth, that she forgets what she is by match. The good wife commandeth her husband, in any equal matter, by constantly obeying him. It was always observed that what the English gained of the French in battle by valour, the French regained of the English in cunning by treaties. So if the husband should chance by his power in his passion to prejudice his wife's right, she wisely knoweth by compounding and complying to recover and rectify it again.—*Fuller.*

ACCORDING to Mulhall, in each year in England 15 people out of every thousand marry. Of each 1,000 men who marry, 861 are bachelors and 139 are widowers; while of each 1,000 women, only 98 have been married before, and 902 are spinsters. Twelve marriages out of every 100 are second marriages.

THESE marriages generally abound most with love and constancy that are preceded by a long courtship. The passion should strike root and gather strength before marriage be engrafted on it. A long course of hopes and expectations fixes the idea in our minds, and habituates us to a fondness of the person beloved.—*Addison.*

CRUSTY old bachelors say that "Courtship is bliss, but matrimony is blister." They say, too, that Adam's wife was rightly named Eve, because man's day of happiness was drawing to a close. They deny the ancient proverb in which even "Old Time" was made to yield to Love. Their view is that Time conquers Love

in the great majority of cases. "L'amour fait passer le temps; mais le temps fait passer l'amour."

IT seems at times odd enough that, while young ladies are so sedulously taught all the accomplishments that a husband disregards, they are never taught the great one he would prize. They are taught to be *exhibitors*, he wants a *companion*. He wants neither a singing animal, nor a drawing animal, nor a dancing animal; he wants a talking animal. But to talk they are never taught; all they know of it is slander, and that

Home, Sweet Home.

*Cling to thy home! if there the meanest
shed
Yield thee a hearth and shelter for thy
head,
And some poor plot with vegetables
stored
Be all that Heaven allots thee for a
board,
Unsavoury bread, and herbs that scat-
tered grow
Wild on the river bank or mountain
brow,—
Yet e'en this cheerless mansion shall
provide
More heart's repose than all the world
beside.*—FROM THE GREEK.

"comes by nature."—*Godolphin.*

AN annuity of over fifty pounds was left to the bell-ringers of Bath Abbey by Lieut.-Col. Nash, "provided they should muffle the clappers of the bells of the said abbey, and ring them with doleful accentuation from 8 a.m. to 8 p.m. on each anniversary of his wedding-day, and during the same number of hours, only with a merry peal, on the anniversary of the day which afforded him a happy release from domestic tyranny and wretchedness."

EVERY woman has some chance to marry. It may be one to fifty, or it may be ten to one that she will. Representing her entire chance at one hundred, at certain points of her progress in time it is found to be in the following ratio:—

<i>Between the ages of 15 and 20 years</i>	...	14 $\frac{1}{2}$ %
"	20 " 25 "	52 "
"	25 " 30 "	18 "
"	30 " 35 "	15 $\frac{1}{2}$ "
"	35 " 40 "	3 $\frac{1}{2}$ "
"	40 " 45 "	2 $\frac{1}{2}$ "
"	45 " 50 "	$\frac{3}{4}$ of 1 "
"	50 " 56 "	$\frac{1}{4}$ of 1 "

After sixty it is one-tenth of one per cent., or one chance in a thousand.

THE MOON'S CHANGES.

F. Quar., 7th, 1 12 m. | L. Quar., 22nd, 3 43 m.
 F. Moon, 14th, 3 27 m. | N. Moon, 29th, 4 39 aft.

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

Years and Days.

THE length of the year is strictly expressed by the space of time taken by the earth to revolve round the sun: namely, 365 days, 5 hours, 48 minutes, 49 seconds, and 7 tenths of a second. For convenience of reckoning, however, it has been found best to make the year end with a day instead of a fraction of one, lumping the fractions together so as to make a day among themselves. Such is the origin of the leap-year, of which 1892 is one, when an extra day is given to February.

The true solar day is the interval of time which elapses between two consecutive returns of the same terrestrial meridian to the sun. By reason of the inclined position of the ecliptic and the unequal progressive motion of the earth in its orbit, it is not always of the same length. The mean solar day is therefore employed for all civil purposes. This is the time in which the earth would make one revolution on its axis as compared with the sun, if the earth moved at an equable rate in the plane of the equator. The subdivision of the day into twenty-four parts or hours has prevailed since the remotest ages. Europeans in general, begin the civil day at midnight. Some nations have chosen sunrise, and others sunset, as the beginning of the day.

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

GARDENING FOR THE MONTH.

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

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

Two Little Old Ladies.

*TWO little old ladies, one grave, one gay,
In the self-same cottage lived day by day,
One could not be happy, "because," she said,
"So many children were hungry for bread;"
And she really had not the heart to smile,
When the world was so wicked all the while.*

*The other old lady smiled all day long,
As she knitted, or sewed, or crooned a song.
She had not time to be sad, she said,
When hungry children were cryin' for bread.
So she knit, and knitted, and gave away,
And sectare the world grew better each day.*

*Two little old ladies, one grave, one gay:
Now which do you think chose the wisest way?*

AMERICAN AUTHOR.

RABBITS AT HOME.

THE MOON'S CHANGES.

F. Quar., 5th, 9 39 m. | L. Quar., 21st, 0 15 m.
F. Moon, 12th, 7 38 aft. | N. Moon, 28th, 3 47 m.

		LONDON.		EDINBURGH.		DUBLIN.		
		SUN Rises	SUN Sets	SUN Rises	SUN Sets	SUN Rises	SUN Sets	
1	M	Partridge & Pheasant Shooting ends.	7 42	4 46	8 11	4 43	8 14	5 5
2	Tu	Candlemas Day. Scotch Term.	7 40	4 48	8 9	4 45	8 12	5 7
3	W	Marquies of Salisbury born, 1830.	7 39	4 50	8 7	4 47	8 10	5 9
4	Th	A man's house is his castle.	7 37	4 52	8 5	4 49	8 8	5 11
5	F	Thomas Carlyle died, 1881.	7 36	4 54	8 3	4 51	8 7	5 13
6	S	Henry Irving, actor, born, 1838.	7 34	4 55	8 1	4 54	8 5	5 15
7	S	5 Sunday after Epiphany.	7 32	4 57	7 59	4 56	8 3	5 17
8	M	Lord Mayo assassinated, 1872.	7 31	4 59	7 57	4 58	8 1	5 19
9	Tu	Sir E. Wood born, 1828.	7 29	5 1	7 55	5 0	7 59	5 21
10	W	Queen Victoria married, 1840.	7 27	5 3	7 53	5 2	7 57	5 23
11	Th	Welcome is the best cheer.	7 25	5 5	7 51	5 4	7 55	5 25
12	F	Lady Jane Grey beheaded, 1554.	7 23	5 6	7 49	5 6	7 53	5 27
13	S	Lord Randolph Churchill b., 1849.	7 21	5 8	7 47	5 8	7 51	5 29
14	S	Septuagesima Sunday.	7 20	5 10	7 44	5 10	7 49	5 31
15	M	[14. St. Valentine's Day.	7 18	5 12	7 42	5 12	7 47	5 33
16	Tu	Haste makes waste.	7 16	5 14	7 40	5 14	7 45	5 35
17	W	Duchess of Albany born, 1861.	7 14	5 16	7 37	5 16	7 43	5 37
18	Th	Martin Luther, Reformer, d., 1546.	7 12	5 17	7 35	5 19	7 41	5 39
19	F	Copernicus born, 1473.	7 10	5 19	7 33	5 21	7 39	5 41
20	S	Duchess of Fife born, 1867.	7 8	5 21	7 30	5 23	7 36	5 43
21	S	Sexagesima Sunday.	7 6	5 23	7 28	5 26	7 34	5 45
22	M	George Washington born, 1732.	7 4	5 25	7 26	5 29	7 32	5 47
23	Tu	Cato Street conspiracy, 1820.	7 2	5 26	7 23	5 31	7 30	5 48
24	W	Little strokes fell great oaks.	7 0	5 28	7 20	5 33	7 28	5 50
25	Th	Count Wallenstein assassinated,	6 58	5 30	7 17	5 35	7 25	5 52
26	F	Treaty of Versailles, 1871. ¹⁸⁶⁴	6 55	5 32	7 14	5 37	7 23	5 54
27	S	H. W. Longfellow, poet, b., 1807.	6 53	5 34	7 12	5 40	7 21	5 56
28	S	Quinquagesima. ^{Srove} <i>Sunday.</i>	6 51	5 35	7 10	5 42	7 18	5 58
29	M	Hare Hunting ends.	6 49	5 37	7 7	5 44	7 16	6 0

At Portsmouth.

Two large men-of-war—the *Royal Sovereign* and the *Royal Arthur*—were launched at Portsmouth on the 26th of February, 1891, the ceremony being performed by the Queen. The weather, which had been foggy for several days at Portsmouth, was brilliantly fine and sunny. The occasion was one which attracted a large attendance of officials and distinguished persons, but though clear at Portsmouth it was still foggy in London, which had the effect of diminishing the number of travellers by the numerous special trains provided by the railway companies.

The scene at the dockyard, however, was one of great interest, the varied uniforms of the land and sea forces presenting a most brilliant spectacle as they lined the Queen's route to the dockyard.

Very soon after the arrival at the dockyard of the Queen, who was in excellent health and spirits, preparations were completed for launching the two important additions to the British Navy—vessels in every way model specimens of their class—and the ceremony of releasing the one vessel from the stocks and the entrance of the other into the waters of the Solent, were accomplished without any difficulty. Her Majesty returned to Windsor immediately after the ceremony.

GARDENING FOR THE MONTH.

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

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

LAUNCH OF THE "ROYAL SOVEREIGN" AT PORTSMOUTH.

A Wise Precaution.

HOW wisely Nature, ordering all below,
Forbade a beard on woman's chin to grow!
For how could she be shaved, what'er the skill,
Whose tongue would never let her chin be still?

The Cup of Cold Water.

A YOUNG Englishwoman was sent to France to be educated in a Huguenot school in Paris. A few evenings before the fatal massacre of St. Bartholomew's Day she and some of her young companions were taking a walk in a part of the town where there were sentinels placed.

One of the soldiers, as the young ladies passed him, besought them to have the charity to bring him a little water, adding that he was very ill, and that it would be as much as his life was worth to leave his post and go and fetch it himself. The ladies walked on, much offended at the man for presuming to speak to them, all but the young Englishwoman, whose compassion was moved, and who, leaving her party, procured some water and brought it to the soldier. He begged her to tell him her name and place of abode, and this she did.

When she rejoined her companions, some blamed and others ridiculed her attention to a common soldier; but they soon had reason to lament that they had not been equally compassionate, for the grateful soldier contrived, on the night of the massacre, to save this young Englishwoman, while all the other inhabitants of the house she dwelt in were killed.

*Wouldst thou know thyself, observe the actions
of others;
Wouldst thou other men know, look thou within
thine own heart.*

John o'Groat's House.

JAMES IV. of Scotland sent Malcolm Gavin and John de Groat, two brothers, into Caithness, with a letter written in Latin, recommending them to the kind regards of the people of that county. They became possessed of lands in the parish of Anisley, on the banks of the Pentland Firth, which was equally divided between them.

In course of time there were eight families of the same name, who shared alike, and lived comfortably and peaceably for many years. These were accustomed to meet, to celebrate the anniversary of the arrival of their progenitors.

At one of these meetings it became a matter of dispute which of them was entitled to enter first, and take the head of the table, which had like to have terminated fatally but for the presence of mind of John de Groat, proprietor of the ferry, who remonstrated with them; pointed out the necessity of unanimity as regarded their own happiness, their respectability among their neighbours, and general safety from the inroads of those clans who might envy them, and take advantage of their dissensions. He then proposed the building of a house, to which they should contribute equally; and he promised at their next meeting he should so order matters as to prevent any dispute about precedence.

Having gained their assent, he proceeded to build a house, with a distinct room of an octagonal form, having eight doors and eight windows, in which he placed a table of oak, with eight sides. At the next annual meeting he desired each to enter singly at different doors, and take the head of the table, himself entering the last, and taking the remaining unoccupied seat. By this ingenious manoeuvre they were all placed on an equal footing, and good-humour and harmony were restored and established. Such was the origin of the sign of "John o'Groat's house."

THE MOON'S CHANGES.

F. Quar., 5th, 7 15 aft. L. Quar., 21st, 5 16 aft.
 F. Moon, 13th, 0 55 aft. N. Moon, 28th, 1 18 aft.

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

Lynn.

LYNN, Lynn Regis, or King's Lynn, is a well-known seaport of Norfolk. It is about a hundred miles north of London, and is situated on the Great Ouse, about two miles from the Wash. In days of yore the town was defended on the land side by a fosse, and remains still exist of the old wall, including a handsome Gothic structure known as the "South Gates." Some of the dwelling-houses in Lynn date back to a very early period; the streets are as a rule narrow and winding. The church of St. Margaret's, formerly the priory church, is a handsome Gothic building with two towers at the west end. The Grammar School of Lynn, founded in Henry VIII.'s reign, is well known to most readers as a school at which Eugene Aram, the murderer, was usher at the time of his apprehension. Lynn is supposed to have been a British town, and was known as a port prior to the Norman Conquest. After that event it became the possession of the Bishops of Norwich, and was known as Lynn Episcopi. After the suppression of the monasteries it came into the hands of Henry VIII., and its name was changed to Lynn Regis, or King's Lynn. The town was captured by the Parliamentary forces in 1643. Its first charter was received from King John, but its first governing charter dates from the reign of Henry VIII.

- 1 Tu *St. David's Day. Shrove*
- 2 W *Ash Wednesday. [Tuesday.*
- 3 Th Rev. J. G. Wood died, 1889.
- 4 F *A word is enough to the wise.*
- 5 S Thames Tunnel opened, 1843.
- 6 S *Quadragesima. 1st Sunday in Lent.*
- 7 M Admiral Ld. Collingwood d., 1810.
- 8 Tu *Wealth makes worship.*
- 9 W German Emp. William I. d., 1888.
- 10 Th Prince of Wales married, 1863.
- 11 F Income Tax imposed, 1842.
- 12 S Bishop Berkeley born, 1684.
- 13 S **2 Sunday in Lent.**
- 14 M Humbert, King of Italy, born, 1844.
- 15 Tu *Extremes meet.*
- 16 W Duchess of Kent died, 1861.
- 17 Th *St. Patrick's Day.*
- 18 F Princess Louise born, 1848.
- 19 S Bishop Ken died, 1711.
- 20 S **3 Sunday in Lent.**
- 21 M Battle of Alexandria, 1801.
- 22 Tu Goethe, German author, d., 1832.
- 23 W *Right wrongs no man.*
- 24 Th Longfellow, poet, died, 1882.
- 25 F *Annunciation.—Lady Day.*
- 26 S Duke of Cambridge born, 1819.
- 27 S **4 Sunday in Lent.**
- 28 M [27. John Bright died, 1889.
- 29 Tu *Forewarned, forearmed.*
- 30 W *Ramadân (Month of Abstinence observed by the Turks) commences.*
- 31 Th

GARDENING FOR THE MONTH.

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

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

LYNN, FROM THE BANKS OF THE OUSE.

Only Imagination.

MOST every mortal thinks his burden very hard to bear—

He thinks so, but 'tis all imagination.

The yoke of any other would be easier to bear—

He thinks so, but 'tis all imagination.

*And the others for the happy long ago ever sigh,
While some are longing for the better days of
by-and-by;*

*But all could make the present bright and
happy if they'd try—*

'Tis gloomy only in imagination.

Extraordinary Seasons.

In 1172 the temperature on the continent of Europe was so high that leaves came out on the trees in January, and birds hatched their broods in February. In 1289 the winter was also very mild, and the maidens of Cologne wore wreaths of violets and corn-flowers at Christmas and on Twelfth Day.

In 1421 the trees flowered in the month of March, and the vines in the month of April. Cherries ripened in the same month, and grapes appeared in May. In 1572 the trees were covered with leaves in January, and the birds hatched their young in February, as in 1172; and in 1585 the same thing was repeated, and it is added that the corn was in ear at Easter.

There was in France neither snow nor frost throughout the winters of 1538, 1607, 1609, 1617, and 1659.

A Bonfire of Bank Notes.

A SOURCE of what may be called accidental revenue, falling to those of the provincial banks that have the right to issue their own notes, arises from the occasional destruction or loss of the notes issued. One of the provincial banks had almost achieved a large windfall of this sort several years ago by a strange hallucination on the part of an eccentric customer.

A shareholder who wished to benefit the bank in which he was interested deposited in the ordinary way several thousand pounds. The money lay in the banker's hands at interest for some time. On a particular day he withdrew the full amount in the notes of the Bank.

On reaching home he was seen by one of his household (who was apparently too much astonished to interfere) placing the bundle of bank-notes on the fire, expediting their destruction by putting the poker through them into the flame.

On being asked by interested relations what he meant by such a proceeding, he gave this curious reason in justification—that a bank made profits when its notes were destroyed. Now, he was a shareholder of the bank whose notes he had most effectually destroyed; and, of course, his dividends would be so much increased by the transaction!

It was naturally not quite an easy matter to convince the bank officials of the truth of so improbable a story, and the affair was made more difficult from the fact that in the North the number of notes issued by the banks are not preserved, as is invariably the case in the issue of Bank of England notes. Before the necessary guarantees could be accepted, the bank in question had, at great inconvenience and cost, to call in all its outstanding £100 notes.

THE MOON'S CHANGES.

F. Quar., 4th, 6 21 m. | L. Quar., 20th, 6 o m.
F. Moon, 12th, 6 26 m. | N. Moon, 26th, 9 47 aft.

		LONDON.		EDINBURGH.		DUBLIN.	
		SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.
1 F	<i>All Fools' Day.</i>	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.
2 S	Holman Hunt born, 1827.	5 37	6 31	5 44	6 50	5 06	6 59
3 S	5 Sunday in Lent.	5 33	6 35	5 39	6 54	5 55	7 3
4 M	Oliver Goldsmith died, 1774.	5 30	6 36	5 36	6 56	5 52	7 5
5 Tu	<i>One fool makes many.</i>	5 28	6 38	5 33	6 58	5 50	7 6
6 W	Duchess of Cambridge died, 1889.	5 26	6 40	5 31	7 0	5 48	7 8
7 Th	Duke of Albany born, 1853.	5 24	6 42	5 29	7 2	5 46	7 10
8 F	King of Denmark born, 1818.	5 21	6 43	5 26	7 4	5 43	7 12
9 S	King of Belgium born, 1835.	5 19	6 45	5 24	7 6	5 41	7 14
10 S	Palm Sunday.	5 17	6 47	5 22	7 8	5 38	7 15
11 M	American Civil War com., 1861.	5 15	6 48	5 19	7 10	5 36	7 17
12 Tu	<i>A good bargain is a pick-purse.</i>	5 13	6 50	5 17	7 12	5 34	7 19
13 W	<i>Hilary Law Sittings end.</i>	5 10	6 52	5 14	7 14	5 31	7 21
14 Th	Princess Beatrice born, 1857.	5 8	6 53	5 11	7 16	5 29	7 23
15 F	<i>Good Friday.—Bk. Holiday in Scotland.</i>	5 6	6 55	5 9	7 19	5 27	7 24
16 S	Battle of Culloden, 1746.	5 4	6 57	5 7	7 21	5 24	7 26
17 S	Easter Sunday.	5 2	6 58	5 4	7 23	5 22	7 28
18 M	<i>Easter Monday—Bk. Holiday</i>	5 0	7 0	5 1	7 25	5 20	7 30
19 Tu	Lord Beaconsfield d., 1881.	4 58	7 2	4 59	7 27	5 18	7 32
20 W	King of Roumania born, 1839.	4 55	7 3	4 56	7 29	5 15	7 33
21 Th	Baroness Burdett Coutts b., 1814.	4 53	7 5	4 54	7 31	5 13	7 35
22 F	<i>Seeing is believing.</i>	4 51	7 6	4 52	7 33	5 11	7 37
23 S	<i>St. George's Day.</i> Shakespeare died, 1616.	4 49	7 8	4 50	7 35	5 9	7 39
24 S	Vow Sunday.	4 47	7 10	4 47	7 37	5 7	7 41
25 M	Princess Alice born, 1843.	4 45	7 11	4 45	7 39	5 5	7 42
26 Tu	<i>Easter Law Sittings begin.</i>	4 43	7 13	4 42	7 41	5 3	7 44
27 W	S. Morse, electrician, born, 1791.	4 41	7 15	4 40	7 43	5 0	7 46
28 Th	<i>No sunshine without shadow.</i>	4 39	7 16	4 38	7 45	4 58	7 48
29 F	General Boulanger born, 1837.	4 37	7 18	4 36	7 47	4 56	7 49
30 S	Sir John Lubbock born, 1834.	4 35	7 20	4 33	7 49	4 54	7 51

Kew.

The view of Kew shown in one of our illustrations will remind most people who have visited the metropolis of fresh air and river-side enjoyment. Like most villages in the vicinity of London, Kew is losing most of its distinctive features, and but for the quaint old green with its picturesque surroundings, there is little to remind us of the Kew of twenty or thirty years back. The greatest object of interest at Kew, as everyone knows, is the magnificent Botanic Gardens, among the finest in the world.

"Kew Gardens," says Mr. Dickens, "are not only among the most favourite resorts of the London holiday-makers, but have special value to the botanist and horticulturist. The judicious expenditure of public money has made the gardens and houses at Kew almost unique among public institutions of the kind. Here are to be seen flourishing in an atmosphere of their own, though in an uncongenial climate, the most beautiful tropical palms, plants, ferns, and cacti; and the pleasure grounds and arboretum contain, in endless and exhaustive profusion, specimens of the flowers, shrubs, and trees indigenous to Great Britain."

Kew Palace was built during the reign of James I., and is close to the gardens. It is a plain building of red brick.

GARDENING FOR THE MONTH.

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

verbenas, heliotropes, etc. Watch rose-trees, and free them from grubs. Garden pests—caterpillars, beetles, red spiders, ants, etc.—are now very active. Re-pot window plants, and thin them out if necessary. Rake beds smooth, turn up gravel walks, and clip box edgings. In a shady place insert slips of sage, thyme, lavender, and other herbs, and sow mustard and cress under a south wall. In the fruit garden, dis-budding—that is to say, relieving the shoots of wall-trees of some of their buds just when they begin growing—is now to be attended to.

LOVE AT THE HELM.

*This life is like a troubled sea,
Where, helm a-weather or a-lee,
The ship will neither stay nor
wear,
But drives, of every rock in fear;
All seamanship in vain we try,
We cannot keep her steaaily;
But, just as Fortune's wind may
blow,
The vessel's tosticated to and fro:
Yet, come but love on board,
Our hearts with pleasure stored
No storm can overwhelm:
Still blows in vain
The hurricane
While love is at the helm.*

DIBDIN.

GOING ON BOARD.

*"Vessels large may venture more,
But little boats should keep near shore."—FRANKLIN.*

THE MOON'S CHANGES.

F. Quar., 3rd, 7 12 aft. | L. Quar., 19th, 2 53 aft.
F. Moon, 1th, 10 59 aft. | N. Moon, 26th, 5 49 m.

		LONDON.		EDINBURGH.		DUBLIN.	
		SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.
1	S 2 Sunday after Easter.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.
		4 34	7 21	4 31	7 51	4 52	7 53
2	M David Livingstone died, 1873.	4 32	7 23	4 29	7 52	4 50	7 55
3	Tu [2. Bk. Holiday in Scotland.	4 30	7 25	4 27	7 54	4 48	7 57
4	W Bear and forbear.	4 28	7 26	4 25	7 56	4 46	7 58
5	Th Napoleon Bonaparte died, 1821.	4 26	7 28	4 23	7 58	4 44	8 0
6	F Postage Stamps introduced, 1840.	4 25	7 29	4 20	8 0	4 42	8 2
7	S Lord Rosebery born, 1847.	4 23	7 31	4 18	8 2	4 40	8 3
8	S 3 Sunday after Easter.	4 21	7 32	4 16	8 4	4 39	8 5
9	M Frederick Schiller died, 1805.	4 19	7 34	4 14	8 6	4 37	8 7
10	Tu No pains, no gains. [1891.	4 18	7 36	4 12	8 8	4 35	8 8
11	W Earl Granville born, 1815; died,	4 16	7 37	4 10	8 10	4 33	8 10
12	Th [11-12. Partial Eclipse of the Moon.	4 15	7 39	4 8	8 12	4 31	8 12
13	F Sir Arthur Sullivan born, 1842.	4 13	7 40	4 6	8 14	4 30	8 14
14	S M. G. (Monk) Lewis died, 1818.	4 12	7 42	4 5	8 16	4 28	8 15
15	S 4 Sunday after Easter.	4 10	7 43	4 3	8 17	4 27	8 17
16	M [15. Scotch Term of Whitsunday.	4 9	7 45	4 1	8 18	4 25	8 18
17	Tu Prince Talleyrand died, 1838.	4 7	7 46	3 59	8 20	4 23	8 20
18	W King Edward, martyr, murd., 979.	4 6	7 48	3 57	8 22	4 22	8 22
19	Th A stitch in time saves nine.	4 4	7 49	3 56	8 24	4 20	8 23
20	F Caxton born, 1410.	4 3	7 50	3 54	8 26	4 19	8 25
21	S Sir Lyon Playfair born, 1819.	4 2	7 52	3 52	8 28	4 18	8 27
22	S Rogation Sunday.	4 1	7 53	3 51	8 29	4 16	8 28
23	M Albert Smith, humorist, d., 1860.	3 59	7 55	3 49	8 31	4 15	8 30
24	Tu Queen Victoria born, 1819.	3 58	7 56	3 48	8 33	4 14	8 31
25	W Opportunity makes the thief.	3 57	7 57	3 47	8 34	4 12	8 32
26	Th Ascen. Day.—Holy Thursday.	3 56	7 58	3 46	8 36	4 11	8 34
27	F Dante born at Florence, 1265.	3 55	8 0	3 44	8 37	4 10	8 35
28	S John, Earl Russell, died, 1878.	3 54	8 1	3 43	8 39	4 9	8 36
29	S Sunday after Ascension.	3 53	8 2	3 41	8 41	4 8	8 37
30	M [29. Charles II. restored, 1660.	3 52	8 3	3 40	8 42	4 7	8 39
31	Tu Joan of Arc burned at Rouen, 1431.	3 51	8 4	3 39	8 43	4 6	8 40

Heligoland.

HELIGOLAND, or Holy Land, is an island thirty-six miles north of the Elbe mouth. It was captured by this country from Denmark in 1807, and was retained by us till the autumn of 1890, when it was transferred to Germany. "Never before probably in its whole history," says one writer, writing in 1891, "has this tiny island received so much attention from the civilised world as during the past year. The announcement in June, 1890, of its proposed transference, under the terms of the Anglo-German agreement respecting Africa, from British to German rule, came as a complete surprise upon the public of both countries, and various opinions were speedily elicited as to the propriety of the step contemplated. In Germany it was universally applauded, but several politicians in this country insisted on the importance of the island as a naval station, and argued that the Heligolanders were averse to the change, and that their wishes should have been more carefully ascertained." These protests, however, proved unavailing, and on the 9th of August the island was formally handed over by the English Governor, the ceremony being followed by a visit from the Emperor on the next day, when a proclamation was read in which His Majesty promised the utmost care for the rights and wishes of the islanders.

GARDENING FOR THE MONTH.

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

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

THE TRANSFER OF HELIGOLAND: HOISTING THE GERMAN FLAG.

News about Himself.

MR. FRITH the artist, in his autobiography, tells an amusing story of a portrait of himself by himself, which he purchased forty-five years after it had been painted. He discovered it in a shop in Great Portland Street.

“That,” said the lady of the shop, “is the celebrated artist Frith, painted by himself.”
 “Frith!” said I; “why, he must be old.”
 “Well, sir, but he was young once; and that’s what he was when he was young.”
 “Hum, ha!” said I, pretending to examine the picture. “Not much of a picture.”
 “I beg your pardon; judges think it a very fine picture.”

“Well, what is the price?”
 “Twenty pounds.”
 “Surely that is a stiff price,” said I.
 “Well,” said the woman, “it cost us nearly as much. You see, it is very valuable, because the artist is *diseased*.”
 “Deceased!” I exclaimed. “Dead, do you mean?”

“Yes, sir. Died of drink.”
 “Surely,” I exclaimed, “you are wrong!”
 “About the drink? Oh, no, sir; most artists is very dissipated. He was dreadful, Frith was. I daresay you have seen the print called “The Railway Station.” Well, my husband used to see him when he was doing of it, always more or less in liquor. It wore him out at last—the drink did.”
 “Why,” said I, “how can that be, when I tell you a friend of mine saw him the other day?”
 “Not Frith, your friend didn’t. How could he, when he’s dead and buried, as I well know, for my husband attended his funeral!”

The picture was purchased by Mr. Frith at the price demanded, but the artist informs us that he did not think it worth while to tell the woman that he was only once drunk in his life.

What You Please.

THE great have always been flattered, but never was adulation carried further than on the part of a lady of honour to Queen Anne. The queen having asked her what the time was—
 “Whatever time it may please your majesty!”
 was the reply.

The Secret Lover.

*LIVES there the soulless youth, whose eye
 That ruby-tinted lip could see,
 Nor long for thee to live or die?*

How unlike me!

*Or see that cheek’s pomegranate glow;
 Yet think of anything but thee,
 Cold as that bosom heaving snow?*

How unlike me!

*Or see thee o’er the golden wire
 Bend with such lovely witchery,
 Nor feel each tone like living fire?*

How unlike me!

*Or see thee, in the evening dance,
 Float, like the foam upon the sea,
 Nor drink sweet poison from thy glance?*

How unlike me!

*Or hear thy hymn, at moonlight rise,
 Soft as the humming of the bee,
 Nor think he sits in Paradise?*

How unlike me!

*Or see thee in thy simplest hour,
 Sweet as the rose upon the tree,
 Nor long to plant thee in his bower?*

How unlike me!

*But lives there one who vainly tries
 To look the freest of the free,
 And hide the wound by which he dies?*

Ah! how like me!

—FROM THE PERSIAN OF JAUMI.

THE MOON'S CHANGES.

F. Quar., 2nd, 9 51 m. | L. Quar., 17th, 9 1 aft.
F. Moon, 10th, 1 32 aft. | N. Moon, 24th, 2 7 aft.

		LONDON.			EDINBURGH.			DUBLIN.		
		SUN	SUN		SUN	SUN		SUN	SUN	
		Rises.	Sets.		Rises.	Sets.		Rises.	Sets.	
		h. m.	h. m.		h. m.	h. m.		h. m.	h. m.	
1	W	Prince Napoleon killed, 1879.	3 50	8 5	3 38	8 45		4 5	8 41	
2	Th	Garibaldi, Italian patriot, d., 1882.	3 50	8 6	3 37	8 46		4 4	8 42	
3	F	<i>Easter Law Sittings end.</i>	3 49	8 7	3 36	8 47		4 4	8 43	
4	S	Lord Wolseley born, 1833.	3 48	8 8	3 35	8 48		4 3	8 44	
5	S	Whit-Sunday. Pentecost.	3 48	8 9	3 34	8 49		4 2	8 45	
6	M	<i>Whit-Mon.—Bank Holiday.</i>	3 47	8 10	3 34	8 50		4 1	8 46	
7	Tu	First Reform Bill passed, 1832.	3 47	8 11	3 33	8 51		4 1	8 47	
8	W	Mahomet died, 632.	3 46	8 12	3 32	8 52		4 0	8 48	
9	Th	Charles Dickens died, 1870.	3 46	8 13	3 32	8 53		4 0	8 49	
10	F	<i>Barking dogs seldom bite.</i>	3 45	8 13	3 31	8 54		3 59	8 50	
11	S	Sir John Franklin died, 1847.	3 45	8 14	3 30	8 55		3 59	8 50	
12	S	Trinity Sunday,	3 45	8 15	3 30	8 56		3 59	8 51	
13	M	<i>A fool's bolt is soon shot.</i>	3 45	8 15	3 30	8 57		3 58	8 52	
14	Tu	<i>Trinity Law Sittings begin.</i>	3 44	8 16	3 29	8 57		3 58	8 52	
15	W	Magna Charta sealed, 1215.	3 44	8 16	3 29	8 58		3 58	8 53	
16	Th	<i>Corpus Christi.</i>	3 44	8 17	3 29	8 58		3 58	8 53	
17	F	<i>St. Alban. 1st Eng. Martyr.</i>	3 44	8 17	3 29	8 58		3 58	8 54	
18	S	Battle of Waterloo, 1815.	3 44	8 17	3 29	8 59		3 58	8 54	
19	S	1 Sunday after Trinity.	3 44	3 18	3 29	8 59		3 58	8 54	
20	M	Accession of Queen Victoria, 1837.	3 44	8 18	3 29	8 59		3 58	8 55	
21	Tu	<i>Proclmtn. Day. Longest Day.</i>	3 45	3 18	3 30	8 59		3 58	8 55	
22	W	Great Fire in Tooley Street, 1861.	3 45	8 19	3 30	9 0		3 59	8 55	
23	Th	<i>No rose without a thorn.</i>	3 45	8 19	3 30	9 0		3 59	8 55	
24	F	<i>St. John Baptist. Midsr. Day.</i>	3 45	8 19	3 31	9 0		3 59	8 55	
25	S	[24. Rt. Hon. W. H. Smith b., 1825.	3 46	8 19	3 31	9 0		4 0	8 55	
26	S	2 Sunday after Trinity.	3 46	8 19	3 32	9 0		4 0	8 55	
27	M	Harriet Martineau died, 1876.	3 47	8 19	3 33	9 0		4 1	8 55	
28	Tu	Queen Victoria crowned, 1838.	3 47	8 18	3 33	8 59		4 1	8 55	
29	W	E. B. Browning, poetess, d., 1861.	3 48	8 18	3 34	8 59		4 2	8 55	
30	Th	<i>One ill word brings another.</i>	3 48	8 18	3 34	8 59		4 2	8 54	

Shropshire.

THIS pleasantly situated inland county has several historical associations of great interest. It was within its boundaries that Caradoc struggled against Vespasian in 51 A.D. A connected chain of military works was erected by him over the southern and western districts of the county, the most important being Caer Caradoc, where he is said to have made his last stand. Wroxeter, situated a little to the west of the Wrekin, occupies the site of the ancient Roman city Uriconium, of which a portion of the wall still remains. Throughout Shropshire there are many remains of Roman camps. After the Romans had retired from Britain, the province of which Shropshire formed a part was annexed to the Kingdom of the Saxons by Offa, who, about 765, caused Watt's Dyke to be erected to keep out the Welsh. There are several important old ecclesiastical ruins in Shropshire, including Wenlock Priory, once very wealthy; Lilleshall Abbey, founded in the reign of Stephen; Shrewsbury Abbey, founded in 1083; and Buildwas Abbey, one of the finest ruins in the county, founded in 1135. There are numerous picturesque lakes and pools in Shropshire. Of these the largest is Ellesmere. It is situated near the borders of Denbigh and covers a hundred and sixteen acres.

GARDENING FOR THE MONTH.

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

hot-bed planted out. Cuttings of verbenas and heliotropes now strike readily. Plentifully water newly-planted seedlings and all hot-house plants. Sow mustard and cress the same as last month. Sow the last crop of long-pod beans and peas for the season. Turnips are to be sown for succession in the first week of the month, and for a full autumn crop in the third week. Train the summer shoots of all sorts of wall and trellis trees. Net over cherry-trees to protect them from birds. If plants are infested with worms, water them with lime-water as the surest means of getting rid of them.

ELLESMERE : SHROPSHIRE.

An Unexpected Voyage.

A FRIGATE returning from a cruise early in this century came off Plymouth, and the captain invited a few friends to dine on board, promising them a sail, as it was a fine day. They went, and enjoyed it much; but as they were tacking to return to port a cutter came up with an order from Government for him to sail instantly to the West Indies with some sealed packets to the Admiral on that station. There was nothing to be done, therefore, but to take his company with him and give them such a view of the West Indies as they neither expected nor desired.

A Blessing in Disguise.

"My life was saved by having my salary reduced," said a robust middle-aged man.

The remark naturally excited surprise.

"Yes," continued the man, "that was what saved me. I was assistant bookkeeper for a wholesale house, and was earning 1,200 dols. a year. Something happened, no matter what, and I was thrown out. I was idle for two months, and then went to work for 750 dols. At that time I was thin and weak, and couldn't walk a mile to save a dollar. At any rate, I thought I couldn't. But when my income was so fearfully reduced I found it absolutely necessary to economise, and I did so by walking home from my work, a distance of about five miles. It pretty nearly killed me at first. Then I began to enjoy it. Within three months I was walking both ways, and I've kept it up ever since. Ten miles a day, summer and winter, unless during a hard storm, and look at me! One hundred and eighty pounds, the appetite of an ostrich, and not a day's sickness in ten years. You see, gentlemen, how it was that the cutting-down of my salary saved my life."

Murder Will Out.

An awakened memory has often been found to rouse a dormant conscience. In the days of his youth a man had killed his wife, a woman who had loved, trusted, and enriched him. The murder had been deliberate and cruel, and so well planned that the missing woman was accounted not "dead," but only as having "disappeared."

Her murderer went abroad, maintained his respectability, and returned to his native land. He had been many years away, and in the once familiar suburb of the great city in which he took up his abode, he found everything utterly changed.

One evening, however, wandering about, he turned down a short lane where old grey cottages, behind long rank green gardens, stood just as they had done when he had walked down that lane in the gloaming, speaking tender, wooing words to the woman he had afterwards done to death. At that moment his apparently dead sin leaped to its dreadful resurrection, and, unable to bear to confront it alone, he hastened at once to the authorities with confession and self-surrender, and was shortly afterwards tried and executed.

Prudent pauses forward business.

WEEDS AND WATER: KEW.

*"Ever charming, ever new,
When will the landscape tire the view?"—DYER.*

Muffled cats are not good mousers.

CANTERBURY CATHEDRAL: BELL HARRY TOWER.

*"Life's but a means unto an end—that end,
Beginning, mean, and end to all things—God."—BAILEY.*

THE MOON'S CHANGES.

F. Quar., 2nd, 2 13 m. | L. Quar., 17th, 1 48 m.
 F. Moon, 10th, 1 44 m. | N. Moon, 23rd, 11 31 aft.
 F. Quar., 31st, 7 45 aft.

		LONDON.			EDINBURGH.			DUBLIN.		
		SUN Rises.	SUN Sets.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Sets.	SUN Rises.	SUN Sets.	
		h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	
1	F	<i>Dominion Day (Canada).</i>								
2	S	Sir Robert Peel died, 1850.								
3	S	3 Sunday after Trinity.								
4	M	[3. <i>Dog Days beg. ; end Aug. 11.</i>								
5	Tu	[4. D. of Independ., U.S.A., 1776.								
6	W	Battle of Sedgmore, 1685.								
7	Th	<i>Mocking is catching.</i>								
8	F	Peter the Hermit died, 1109								
9	S	Edmund Burke died, 1797.								
10	S	4 Sunday after Trinity.								
11	M	Jack Cade killed near Lewes, 1450.								
12	Tu	Crimea evacuated, 1856.								
13	W	<i>Better bow than break.</i>								
14	Th	Bastille stormed, 1789.								
15	F	<i>St. Swithin's Day.</i>								
16	S	Flight of Mahomet, 622.								
17	S	5 Sunday after Trinity.								
18	M	Decl. of Papal Infallibility, 1870.								
19	Tu	<i>Necessity has no law.</i>								
20	W	Army Purchase abolished, 1871.								
21	Th	R. Burns, Scottish poet, d., 1796.								
22	F	Battle of Salamanca, 1812.								
23	S	Marquis of Hartington b., 1833.								
24	S	6 Sunday after Trinity.								
25	M	<i>St. James's Day.</i>								
26	Tu	The year 1310 of the Moham- medan Era commences.								
27	W	French Revolution, 1830.								
28	Th	<i>Much cry and little wool.</i>								
29	F	Spanish Armada dispersed, 1588.								
30	S	Relief of Derry, 1689.								
31	S	7 Sunday after Trinity.								

The Queen of Roumania.

ELIZABETH, Queen of Roumania, whom everybody knows as "Carmen Sylva," visited this country in the autumn of 1890. This distinguished foreigner, who has more title than any other royalty to the name of "literary queen," is the daughter of Prince Herman of Wied, and is now forty-eight years of age. Were we to cite all her Majesty's published works they would be legion, and many others remain in the sacred precincts of her boudoir. The "Tales of the Carpathians," the libretto of an opera, a volume of "Thoughts," "Roumanian Poems," "Jehovah," "Mein Ruhe," and many others, have been translated into many languages. The opera *Neaga*, the libretto of which was written by "Carmen Sylva," was performed with great success at Stockholm. The scene of the opera lies in Roumania, and convicts who are condemned to pass their lives in the salt mines are introduced. Peasant life is admirably depicted throughout, and the national costumes to be worn on the stage were sent from the Elizabeth School at Bucharest. On her visit to England the Queen of Roumania resided for some time in Wales, and when there attended the Welsh Eisteddfod. On her leaving Wales she went for a short visit to our Queen at Balmoral, arriving there on the 2nd of October.

GARDENING FOR THE MONTH.

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

readily. Lettuce plants and plants recently sown must be watered in dry weather. Peas and scarlet-runners now require sticking, and potatoes must have the earth drawn round the roots. Plant out broccolis and celery. Roses, elder, lavender, and other plants are now gathered for distilling. Propagate pot herbs by slips and cuttings. Budding—of use in the case of many fruit trees, and the chief means of propagating roses—is the principal operation of the month.

QUEEN ELIZABETH OF ROUMANIA VISITING THE QUEEN AT BALMORAL.

Sleeping in Church.

JOHN LASSENIUS, a celebrated divine, who died at Copenhagen in 1692, and who had for a long time perceived, to his vexation, that during his sermons the greatest part of the congregation were asleep, on one occasion suddenly stopped, pulled a shuttlecock from his pocket, and began to play with it in the pulpit.

This extraordinary circumstance naturally attracted the attention of that part of the congregation who were still awake. They joggled those who were sleeping, and in a short time everybody was lively, and stared up to the pulpit with the greatest wonder.

This was just what Lassenius desired; for he immediately began a most severe castigatory discourse, saying, "When I announce to you sacred and important truths, you are not ashamed to go to sleep; but when I play the fool, you are all eye and all ear."

On Going to Law.

THOUSANDS are ruined by going to law. Many of these are honest and ignorant people, who, thinking they have been wronged, lose their tempers, and rush off to a lawyer. Lawyers would be more than human if they were to put insuperable objects in the way of would-be litigants. Some people are always going to law; rich men these must have been when they began. But the majority get tired of it after at most two lawsuits.

Winning is only a degree better than losing, and it is impossible to be sure of winning. There are two sides to all questions, and your adversary's side may have more right on it than you fancy. If not, a bad case will put a counsel on his mettle. Every case is a good one until there is a better.

A Pious Direction-Post.

ON the highway near Bicton, in Devonshire, in the centre of four cross-roads, there used to be, and perhaps still is, a directing-post with the following inscriptions, by attention to which the traveller learns the direction of the roads over which he has to pass, and at the same time is furnished with food for meditation:—

"To Woodbury, Topsham, Exeter.—Her ways are ways of pleasantness, and all her paths are peace.

"To Brixton, Ottery, Honiton.—O hold up our goings in Thy paths, that our footsteps slip not.

"To Otterton, Sidmouth, Culliton, A.D. 1743.—O that our ways were made so direct that we might keep Thy statutes.

"To Budleigh.—Make us to go in the paths of Thy Commandments, for therein is our desire."

Unrecognised.

A SEED came floating near me,
A brown and paltry thing,
It seemed an idle pastime
To stay its hasty wing.

But, lo! my neighbour grasped it,
And 'neath her watchful care
It grew and gave her freely
A wreath of blossoms rare.

And then, the plant beholding,
My tears fell freely down,
The seed was, oh! so paltry,
And light as thistle-down.

Why was there none to whisper,
"Tis opportunity!"
The bloom and fragrance yonder
Would then have been for me.

—CLARA J. DENTON.

THE MOON'S CHANGES.

F. Moon, 8th, 11 57 m. | N. Moon, 22nd, 10 59 m.
L. Quar., 15th, 6 37m. | F. Quar., 30th, 1 29 aft.

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

Penshurst.

AMONGST places of interest connected with famous names in the history of England, Penshurst stands in the first rank. It has been the seat of a great family ever since the Norman Conquest. The most illustrious name connected with Penshurst is that of Sir Philip Sidney, who was born here in 1554. There is reason to believe that a considerable portion of Sir Philip's childhood was passed here, and that much of the scenery of his "Arcadia" was drawn from the memory of the beautiful country by which Penshurst is surrounded. The present church of Penshurst was rebuilt in 1850, although some portions of it are probably old. The park of Penshurst Place was once far more extensive than now; it is said to have been at one time more than twelve miles in circumference. It comprises now only two hundred acres. The timber massed at various points is still very picturesque. A gigantic tree is shown to visitors, twenty-two feet in circumference, known as the Penshurst Oak. A very pretty avenue, as you approach the house, is known as "Saccharissa's Walk," in memory of Dorothy Sidney, who was celebrated by Waller as the "Saccharissa" of his poetry. About four miles from Penshurst is Hever Castle, interesting on account of its connection with the history of Henry VIII. and Anne Boleyn.

GARDENING FOR THE MONTH.

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

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

PENSHURST CHURCH.

A Comparison of Languages.

THE following table contains the words for the four metals—*brass, gold, silver,* and *iron*—in thirty-one European languages:—

Greek ..	χαλκός	χρυσός	ἀργύριον	σίδηρος
Latin ..	aes,raudus	aurum	argentum	ferrum
Italian ..	bronzo	oro	argento	ferro
Spanish ..	bronce	oro	argen	hierro
French ..	bronze	or	argent	fer
Romance*	iron	aur	argent	fer
Wallachian	aram	aur	avshint	feru
Irish ..	umha	or	air,iod	feran,
Welsh	aur	ar'an	anbr,adh
Armoric	aur	argan	h'iaru
Basque ..	urraida	urreea	illara	houarn
Prussiant	burni
Lithuanian,	varas, ruda	auksas	sicablas
Lettish†	varsch	selts	sidabras	gelizis
Slavonian..	bran, rud	zlato	sudrabs	dselze
Russian ..	bronza, ruda	zoloto	srebro	sheljezo
Polish ..	brone	zloto	srebro	zelazo
Bohemian ..	ruda	zlato	stříbro	zelazo
Wendish‡	ruda	zlato	sljebro	zelazo
Gothic ..	ais	gulth	silubr	eisarn
Old German	er, chuphar	kold	silapar	lsarn,
New German	erz, kupfer	gold	silber	isan
Anglo-Sax'n	dr, bras	gold	seolfor	eisen
English ..	brass	gold	silver	iron
Swedish ..	koppar	guld	silfver	järn
Dutch ..	koper	goud	zilver	ijzer
Danish ..	kobber	guld	sølv	jern
Finnish ..	kasari, waski	kulda	hopia	rauta
Esthonian	werrero, wask	kulda	hõ'be	raud
Lappish	air	golie	siib	roule
Hungarian,	eriz	arany	eziist	vas

Floral Company.

IF ladies wish to get into the very best company possible, we do not know of any pleasanter way than is detailed in this beautiful scrap from a German poet:—

*"A flower do but place near thy window glass,
And through it no image of evil shall pass.
Abroad must thou go? on thy white bosom
wear*

*A nosegay, and doubt not an angel is there;
Forget not to water at break of the day
The lilies, and thou shalt be fairer than they;
Place a rose near thy bed, nightly sentry to
keep,*

And angels shall rock thee on roses to sleep."

A Proud Welsh Boy.

A PROUD Welsh boy at school, hearing that an English duke employed six men cooks during the period that he kept open house, or rather open castle in the north, sneered at the alleged magnificence.

"My father does better than that," said Griffith ap Jones; "at our very last party before I left Cmydrllmnynddryd we had twenty-four men cooks all employed in dressing the supper."

This would have gone down easily, and Griffith ap Jones would have established his paternal magnificence for ever, had not a companion of an inquiring turn of mind discovered the real state of the case, and announced to his school-fellows that although the Welshman had spoken truly, the company at the supper to which he alluded consisted of twenty-four of his near relations, and that every man toasted his own cheese!

* The language of the French Troubadours.

† The aboriginal language of Prussia Proper, which was spoken before the period of German occupation, and is now nearly lost.

‡ A branch of the Lithuanians found in Courland and Livonia.

§ A Slavonic branch.

|| The language of Lapland.

THE MOON'S CHANGES.

F. Moon, 6th, 9 8 aft. | N. Moon, 21st, 1 10 m.
L. Quar., 13th, 9 50 aft. | F. Quar., 29th, 6 19 m.

		LONDON.			EDINBURGH.			DUBLIN.		
		SUN	Rises	Sets	SUN	Rises	Sets	SUN	Rises	Sets
		h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.
1	Th	<i>Partridge shooting com.</i>								
5		5 14	6 44		5 19	7 4		5 36	7 12	
2	F	Great Fire of London, 1666.								
5		5 16	6 42		5 22	7 1		5 38	7 10	
3	S	Oliver Cromwell died, 1658.								
5		5 17	6 40		5 24	6 59		5 39	7 8	
4	S	12 Sunday after Trinity.								
5	M	Samuel Morley, philan., d., 1886.								
5		5 19	6 48		5 26	6 57		5 41	7 5	
6	Tu	<i>Every dog has his day.</i>								
5		5 21	6 35		5 27	6 55		5 43	7 3	
6	Tu	<i>Every dog has his day.</i>								
5		5 22	6 33		5 29	6 52		5 45	7 0	
7	W	Queen Elizabeth born, 1533.								
5		5 24	6 31		5 31	6 49		5 46	6 58	
8	Th	Baron Huddleston born, 1817.								
5		5 25	6 29		5 33	6 47		5 48	6 56	
9	F	Battle of Flodden, 1513. [1874.								
5		5 27	6 26		5 35	6 44		5 50	6 53	
10	S	François Guizot, statesman, died,								
5		5 29	6 24		5 37	6 41		5 52	6 51	
11	S	13 Sunday after Trinity.								
12	M	Sir William Dugdale, born, 1605.								
12		5 30	6 22		5 39	6 38		5 54	6 48	
13	Tu	<i>Live and let live.</i>								
12		5 32	6 20		5 41	6 36		5 55	6 46	
14	W	Duke of Wellington died, 1852.								
12		5 33	6 17		5 43	6 33		5 57	6 43	
15	Th	J. Fenimore Cooper b. 1789; d. 1851.								
12		5 35	6 15		5 45	6 31		5 58	6 41	
16	F	Moscow burned, 1812. [1861.								
12		5 37	6 12		5 47	6 28		6 0	6 39	
17	S	Post Office Savings Bank opened,								
12		5 38	6 10		5 49	6 26		6 2	6 36	
18	S	14 Sunday after Trinity.								
19	M	<i>No fool like an old fool.</i>								
18		5 40	6 8		5 51	6 23		6 4	6 34	
20	Tu	Battle of the Alma, 1854.								
18		5 41	6 6		5 53	6 20		6 6	6 31	
21	W	Sir W. Scott d. at Abbotsford, 1832.								
18		5 43	6 3		5 55	6 17		6 7	6 29	
22	Th	<i>The year 563 of the Jewish era commences.</i>								
18		5 45	6 1		5 57	6 14		6 9	6 26	
23	F	Wilkie Collins, novelist, d., 1889.								
18		5 46	5 59		5 59	6 12		6 11	6 24	
24	S	Eliza Cook, poetess, died, 1889.								
18		5 48	5 56		6 1	6 9		6 13	6 21	
25	S	15 Sunday after Trinity.								
26	M	Relief of Lucknow, 1857.								
25		5 50	5 54		6 3	6 6		6 14	6 19	
27	Tu	<i>In the end things will mend.</i>								
25		5 51	5 52		6 5	6 4		6 16	6 17	
28	W	Capitulation of Strazburg, 1870.								
25		5 53	5 49		6 7	6 2		6 18	6 14	
29	Th	<i>St. Michael.—Michaelmas D.</i>								
25		5 54	5 47		6 9	6 0		6 20	6 12	
30	F	George Whitefield died, 1770.								
25		5 56	5 45		6 11	5 57		6 21	6 9	
		5 58	5 42		6 13	5 54		6 23	6 7	
		5 59	5 40		6 15	5 51		6 25	6 4	
		6 1	5 38		6 17	5 48		6 27	6 2	

Waterloo.

A MEMORIAL to the heroes of Waterloo was unveiled by the Duke of Cambridge in the Evère Cemetery at Brussels, on the 26th of August, 1890. The ever-memorable Battle of Waterloo was fought on Sunday, the 18th of June, 1815, in a plain about two miles from the village of Waterloo and twelve miles south from Brussels. The contending forces were the French army of 72,000 men and 246 guns under Napoleon, and the Allies, commanded by the Duke of Wellington. The latter, with 67,661 men and 156 guns, resisted the various attacks of the enemy from ten in the morning until five in the afternoon. About that hour 16,000 Prussians reached the field of conflict, and by seven the force under Blücher amounted to over 50,000 men with 104 guns. Wellington then moved forward with his whole army. A total rout followed, and the slaughter was immense. Of the British 93 officers and 1,916 men were killed and missing, and 363 officers and 4,560 men wounded; total, 6,932. The aggregate Allied loss was 23,185. The French had 18,500 killed and wounded, 7,800 prisoners (some French accounts raise the list of *hors de combat* to 32,000) and 227 cannon captured. This battle annihilated the power of Napoleon. He returned to Paris and abdicated.

GARDENING FOR THE MONTH.

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

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

DUKE OF CAMBRIDGE UNVEILING THE WATERLOO MONUMENT IN EVÈRRE CEMETERY AT BRUSSELS.

The Avaricious Landlord.

THE following clever trick was recently played upon an avaricious French landlord by a poor wretched engraver who had got into arrears with his rent.

"Give me a little time," said the tenant; "I have discovered a means of paying you soon."

"Bah!" returned the landlord, incredulously, "how, I should like to know?"

"Look here," replied the engraver, taking a hundred-franc note mysteriously from a drawer—"that's my last piece of work."

"Did you do it?"

"Certainly."

"You yourself—and not the Bank of France?"

"No, it's my work."

"Will you trust me with it for half an hour?"

And the landlord took the note and hurried off to the Bank. There they assured him that it was perfectly good, and finally changed it for him.

As he hurried back to his lodger the wretched man's head fairly swam with visions of untold wealth. "My good fellow," he cried, on reaching the house, all out of breath, "how clever you are! Why don't you make thousand-franc notes?"

"For the very good reason that I have never seen one."

"That need be no obstacle—here is one. Copy it, and I will be back here in a week's time. We will share it."

At the end of the week the landlord duly made his appearance. "How does the note get on?" was his anxious inquiry.

"Your note! Why, I have spent it with two or three friends, you vagabond!" majestically replied the engraver.

"Spent it! But—"

"No noise, or I'll split!" And the man explained to his landlord that he had outrageously taken him in, and that the hundred-franc note was perfectly good. He wound up by advising him to turn his avariciousness in another direction.

An Even Temper.

THE Baron Maseres, who died in the early part of this century, was of such an even temper that a celebrated chess player declared he was the only man he had seen whose countenance did not indicate whether he was winning or losing at that game; and so averse was the Baron to a dogmatising spirit that after seeing Dr. Johnson he expressed a wish that "he might never be again in that man's company."

Life on the Ocean Wave.

*A WET sheet and a flowing sea,
A wind that follows fast,
And fills the white and rustling sail,
And bends the gallant mast;
And bends the gallant mast, my boys,
While like the eagle free
Away the good ship flies, and leaves
Old England on the lee.*

*"O for a soft and gentle wind!"
I heard a fair one cry;
But give to me the snoring breeze
And white waves heaving high;
And white waves heaving high, my lads,
The good ship tight and free—
The world of waters is our home,
And merry men are we.*

*There's tempest in yon horn'd moon,
And lightning in yon cloud!
But hark the music, mariners!
The wind is piping loud!
The wind is piping loud, my boys,
The lightning flashes free—
While the hollow oak our palace is,
Our heritage the sea.*

A. CUNNINGHAM.

THE MOON'S CHANGES.
 F. Moon, 6th, 6 12 m. | N. Moon, 20th, 6 24 aft.
 L. Quar., 12th, 9 37 aft. | F. Quar., 28th, 9 26 aft.

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

Canterbury Cathedral.

ONE of our illustrations represents the well-known Bell Harry Tower of Canterbury Cathedral. This magnificent central tower was originally called the Angel Steeple, because on the top pinnacle there used to stand a gilded cherub. It was not completed till about 1500. The Cathedral stands on the site of a Roman church given by King Ethelbert, together with his own palace adjoining, to Augustine and his monks. This early church and its adjacent buildings were destroyed and entirely rebuilt by Archbishop Lanfranc in 1070, and the choir was again rebuilt on a larger scale by his successor, Archbishop Anselm, whose work in turn, on being restored after the fire of 1172, was then considerably enlarged. The murder of Archbishop Becket in 1170 in the Cathedral church, and his canonisation as St. Thomas of Canterbury, made Canterbury the resort of the Christian world. Miracles were almost immediately said to be worked, at his grave in the crypt, and at the well in which his garments had been washed. A pilgrimage to Canterbury became not only a pious exercise but a fashionable summer excursion. The shrine of St. Thomas, with its vast collected wealth, was destroyed, and every reminiscence connected with it as far as possible effaced by King Henry VIII.'s commissioners in 1538.

GARDENING FOR THE MONTH.

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

in pots for the winter; they are apt to decay if left out. Dig up parsnips, carrots, potatoes, and beets. Spinach beds should be weeded out, and August-sown lettuces planted out, if not done last month. Winter crops are now being sown in the field. Potatoes and other vegetables are being housed. Fences should now be repaired and drains cleaned, and the garden should be kept as neat as possible. Stack or house wood to be used for firing.

A NARROW ESCAPE.

*"That same one that runneth away
May again fight another day."*—ERASMUS.

THE MOON'S CHANGES.

F. Moon, 4th, 3 49 aft. | N. Moon, 10th, 1 19 aft.
L. Quar., 11th, 10 2 m. | F. Quar., 27th, 10 28 m.

		LONDON.		EDINBURGH.		DUBLIN.	
		SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.
1	Tu	<i>All Saints' Day.</i>		h. m.	h. m.	h. m.	h. m.
		6 56	4 31	7 23	4 30	7 27	4 50
2	W	<i>All Souls' Day.</i>		6 58	4 29	7 25	4 28
3	Th	[4. Total Eclipse of the Moon, partly visible as a partial eclipse at Greenwich.		6 59	4 27	7 27	4 26
4	F			7 1	4 25	7 29	4 24
5	S	Gunpowder Plot, 1605.		7 3	4 24	7 32	4 22
6	S	21 Sunday after Trinity.		7 5	4 22	7 34	4 20
7	M	Duke of Montrose born, 1852.		7 7	4 20	7 36	4 17
8	Tu	<i>First come, first served.</i>		7 9	4 19	7 38	4 15
9	W	Prince of Wales born, 1841.		7 10	4 17	7 40	4 13
10	Th	Martin Luther born, 1483.		7 12	4 16	7 43	4 11
11	F	<i>Martinmas: Scotch Term.</i>		7 14	4 14	7 45	4 9
12	S	Charles Kemble, actor, d., 1854.		7 15	4 13	7 47	4 7
13	S	22 Sunday after Trinity		7 17	4 11	7 49	4 5
14	M	Leibnitz, philosopher, died, 1716.		7 19	4 10	7 51	4 3
15	Tu	Domesday Book completed, 1086.		7 21	4 9	7 53	4 1
16	W	<i>Rome was not built in a day.</i>		7 22	4 7	7 55	4 0
17	Th	Suez Canal opened, 1869.		7 24	4 6	7 57	3 59
18	F	Funeral of D. of Wellington, 1852.		7 26	4 5	7 59	3 57
19	S	Man in the Iron Mask died, 1703.		7 27	4 3	8 1	3 55
20	S	23 Sunday after Trinity.		7 29	4 2	8 3	3 54
21	M	Empress Frederick of Germany b.,		7 31	4 1	8 5	3 53
22	Tu	<i>St. Cecilia.</i> [1840.		7 32	4 0	8 7	3 52
23	W	<i>Great boast, small roast.</i>		7 34	3 59	8 9	3 50
24	Th	Smithfield market opened, 1868.		7 36	3 58	8 11	3 48
25	F	Sir Francis Chantrey died, 1841.		7 37	3 57	8 13	3 47
26	S	Marshal Soult died, 1851.		7 39	3 56	8 15	3 46
27	S	1 Sunday in Advent.		7 40	3 55	8 17	3 45
28	M	<i>Times</i> first printed by steam, 1814.		7 42	3 54	8 19	3 44
29	Tu	<i>Set a thief to catch a thief.</i>		7 43	3 54	8 21	3 43
30	W	<i>St. Andrew's Day.</i>		7 45	3 53	8 23	3 42

An Imperial Visitor.

THE leading event of the summer of 1891 was the visit paid to this country by the Emperor and Empress of Germany. They arrived at Windsor on Saturday, the 4th of July, and from that day till Monday, the 13th, when the Emperor started for Edinburgh, to go on board his yacht in the Frith of Forth, the Court chronicler had his pen busy with the description of a round of splendid hospitalities and imposing spectacles. These included the wedding at St. George's Chapel, Windsor, of the Princess Louise of Schleswig-Holstein and Prince Aribert of Anhalt; a State banquet in St. George's Hall; a grand performance at the Opera; a garden party at Marlborough House; a State concert at the Albert Hall; a visit to the City of London, when the Emperor appeared in "semi-state"; a State ball at Buckingham Palace; a review of volunteers at Wimbledon; a dinner at the Crystal Palace, and a visit to Lord Salisbury's at Hatfield. The scene depicted by our artist is the presentation of an address in the Guildhall on the occasion of the Emperor's visit to the City. With the exception of the Queen's Jubilee there has not been for many years a ceremony more successful, a pageant more splendid, or a welcome more cordial, than witnessed by Londoners on that day.

GARDENING FOR THE MONTH.

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

from heavy rains till the roots have taken firm hold of the soil. This can be done with fern leaves or straw fastened down by willow rods with the grass side downwards. Plant deciduous trees and shrubs whilst the weather continues favourable, and before the soil has parted with the solar heat absorbed during summer. Finish taking up potatoes, carrots, beets, and parsnips. Take up early broccoli, endive, late cauliflower, and lettuces, and lay them in an open shed or in old melon pits, which will protect them from frost, and afford a supply during winter.

THE GERMAN EMPEROR AT THE GUILDHALL.

Changeable Natures.

*W*ILT thou dare to blame the woman for her seeming sudden changes, Swaying east and swaying westward as the breezes shake the tree? Fool, thy selfish thought misguides thee; find the man that never ranges. Woman wavers but to seek him. Is not, then, the fault in thee? —GOETHE.

How to Succeed.

"THE advice I would give a young man," said Mr. Flood the millionaire to a young man one day, "who desires to become merely successful in life, is to remember one thing. There are few men who have so little that there will not be found others who will try to take it away from them. He will realise, sooner or later, that four men out of five with whom he comes into contact are endeavouring to get the better of him. It rests entirely with him to decide whether he will get the better of them, or they of him.

"Brains are what is wanted in the world, not experience. Mere clerks are a drug on the market. They cannot be entrusted to do you an important service, for they never have been able to do one for themselves.

"In employing a man, it is comfortable perhaps to find him with a good recommendation; but this recommendation, to which the stereotyped rules of business attach so much, will not save you from making a mistake. You cannot throw the responsibility of a failure upon a piece of paper written by another man. A strong man will always judge for himself. The more education, intelligence, and brains a man has, the more useful he is. Many men have acquired experience; few have profited by it."

The Brazen Statue.

A BRAZEN statue, the work of a famous sculptor, was melted by a great fire, so that nothing but a heap of metal was left. Another artist took this mass, and made from it a new statue, of the same subject, but far superior to the first in beauty.

Envy saw it, and gnashed her teeth, but soon found some consolation: "The fellow could never have done anything half so good, if he had not had the old materials to work upon."

A Long-Felt Want.

"WELL, sir," said the railway superintendent to a forlorn-looking man who had gained admittance to his presence, "what do you want?" "I would like a situation on your line." "No place for you, I think." "But there is; I want to be interpreter." "Interpreter?" "Yes, sir; to tell the passengers what the porters say when they call out the names of the stations." The superintendent studied a few minutes, and then, looking up, pointed to the door.

Not a Matter of Conscience.

THERE used to be a part of the country in the neighbourhood of Naples very much infested with robbers and murderers. A shepherd of that district, at confession, acknowledged with much sorrow and contrition that once on a fast-day he had drunk some drops of milk.

"Does your conscience upbraid you with no other wickedness?" said the father confessor.

"None at all," replied the penitent.

"Did you never join any of your countrymen in robbing and murdering passengers?"

"O yes! very often, good father; but we do not look upon that as a matter of conscience."

THE MOON'S CHANGES.

F. Moon, 4th, 2 17 m. | N. Moon, 19th, 8 13 m.
L. Quar., 11th, 2 30 m. | F. Quar., 26th, 9 22 aft.

		LONDON.		EDINBURGH.		DUBLIN.	
		SUN RISES.	SUN SETS.	SUN RISES.	SUN SETS.	SUN RISES.	SUN SETS.
		h. m.	h. m.	h. m.	h. m.	h. m.	h. m.
1	Th Princess of Wales born, 1844.	7 46	3 52	8 24	3 41	8 21	4 8
2	F <i>Walls have ears.</i> [1821.	7 48	3 52	8 25	3 40	8 22	4 7
3	S Lord Chief Justice Coleridge b.,	7 49	3 51	8 26	3 39	8 24	4 7
4	S 2 Sunday in Advent.	7 50	3 51	8 28	3 38	8 25	4 6
5	M Authorised Version of Bible issued,	7 51	3 50	8 30	3 37	8 26	4 6
6	Tu <i>St. Nicholas.</i> [1611.	7 53	3 50	8 32	3 37	8 28	4 5
7	W <i>The biter is often bit.</i>	7 54	3 50	8 33	3 36	8 29	4 5
8	Th Thomas de Quincey died, 1859.	7 55	3 49	8 34	3 36	8 30	4 5
9	F John Milton, poet, born, 1608.	7 56	3 49	8 35	3 36	8 31	4 5
10	S Sir Henry Ponsonby born, 1825.	7 57	3 49	8 37	3 35	8 32	4 4
11	S 3 Sunday in Advent.	7 58	3 49	8 38	3 35	8 33	4 4
12	M Colley Cibber died, 1757.	7 59	3 49	8 39	3 35	8 35	4 4
13	Tu <i>The fish follow the bait.</i>	8 03	3 49	8 40	3 34	8 36	4 4
14	W Prince Albert died, 1861.	8 13	3 49	8 41	3 34	8 37	4 4
15	Th Izaak Walton died, 1683.	8 23	3 49	8 42	3 34	8 38	4 4
16	F <i>Good wine needs no bush.</i>	8 33	3 49	8 43	3 35	8 39	4 4
17	S Sir Humphry Davy born, 1779.	8 43	3 49	8 44	3 35	8 39	4 4
18	S 4 Sunday in Advent.	8 53	3 50	8 45	3 35	8 40	4 5
19	M J. M. W. Turner, painter, d., 1851.	8 63	3 50	8 46	3 36	8 40	4 5
20	Tu <i>Thoughts are free.</i>	8 63	3 51	8 46	3 36	8 41	4 5
21	W <i>St. Thomas's Day.</i>	8 73	3 51	8 46	3 36	8 41	4 6
22	Th [21. <i>Mich. Law Sittgs. end.</i>	8 73	3 52	8 47	3 37	8 42	4 6
23	F Alexander I. of Russia b., 1777.	8 73	3 52	8 47	3 37	8 42	4 7
24	S W. M. Thackeray died, 1863.	8 73	3 53	8 47	3 38	8 42	4 7
25	S Christmas Day.	8 83	3 53	8 47	3 39	8 43	4 8
26	M BANK HOL.— <i>Boxing Day.</i>	8 83	3 54	8 47	3 40	8 43	4 9
27	Tu <i>St. John, Evangelist.</i>	8 83	3 55	8 48	3 41	8 43	4 10
28	W <i>Innocents' Day.—Childermas.</i>	8 83	3 56	8 48	3 42	8 43	4 11
29	Th Rt. Hon. W. E. Gladstone b., 1809.	8 83	3 57	8 49	3 43	8 44	4 12
30	F <i>Think of ease, but work on.</i>	8 83	3 58	8 49	3 44	8 44	4 13
31	S <i>New Year's Eve.</i>	8 83	3 59	8 48	3 45	8 43	4 14

Nuneham.

NUNEHAM COURTENEY, in Oxfordshire, is a seat of the Harcourt family, and is one of the most delightful residences on the banks of the Thames. The house was built early in the eighteenth century by Simon, first Viscount Harcourt and Lord Chancellor. It contains a wonderful collection of relics and curiosities, and associated with it are many literary recollections of Pope, Prior, Mason, and Horace Walpole, who were all frequent visitors at Nuneham. Amongst the curiosities is a box said to be made from the tree against which Sir Walter Tyrrell's arrow glanced; but "strict belief," we are told, "in this article is not considered absolutely necessary at Nuneham." Lying to the left of the house there are walks running for some distance along the river's bank amidst most beautiful trees. These walks were constructed by "Capability Brown." The artfully-devised vistas afford lovely and unexpected peeps of Oxford, Abingdon, and Radley. "The village," says Mr. Dickens, "which formerly stood near the house, was removed to some distance down the road by Earl Harcourt, who at one time had an odd idea of improving the villages by the institution of orders of merit, prizes of virtue, &c. &c. It is scarcely necessary to add that the attempt did not answer his sanguine expectations.

GARDENING FOR THE MONTH.

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

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

THE BRIDGE AND COTTAGE, NUNEHAM.
(From a photograph by Messrs. Taunt
of Oxford).

Fireside Memories.

*At nightfall, by the firelight's cheer,
My little Margaret sits me near,
And begs me tell of things that were
When I was little just like her.*

*Ah! little lips, you touch the spring
Of sweetest, sad remembering;
And hearth and heart flash all aglow
With ruddy tints of long ago.*

*I at my father's fireside sit,
Youngest of all who circle it,
And beg him tell me what did he
When he was little, just like me.*

A Healthy Old Age.

HOW TO AVOID PREMATURE OLD AGE.

The following advice is given by Dr. Benjamin Ward Richardson:—

To subsist on light but nutritious diet, with milk as the standard food, but varied according to the season.

To take food in moderate quantity, four times in the day, including a light meal before going to bed.

To clothe warmly but lightly, so that the body may in all seasons maintain its equal temperature.

To keep the body in fair exercise, and the mind active and cheerful.

To maintain an interest in what is going on in the world, and to take part in reasonable labours and pleasures, as though old age were not present.

To take plenty of sleep during sleeping hours.

To spend nine hours in bed at the least, and to take care during cold weather that the temperature of the bedroom is maintained at 60° Fahrenheit.

To avoid passion, excitement, luxury.

The Lion and the Gadfly.

ONCE a lion was sleeping in his den at the foot of a great mountain. A gadfly that had been sipping the blood and froth from his mouth bit him severely. The lion started up with a roar, and, catching the fly in his huge paw, said, "Villain, you are at my mercy!"

"Sire," said the fly, "if you would pardon me now, and let me live, I shall be able to show ere long how grateful I am to you."

"Indeed!" said the lion; "who ever heard of a gadfly helping a lion? But still, I admire your impudence, and grant your life."

Some time after, the lion, having made great havoc on the cattle of a neighbouring village, was snoring away in his den after a heavy meal. The village hunters approached, with the object of surrounding him. The fly saw them, and, hurrying into the den, bit the lion.

He started up with a roar as before, and cried, "Villain, you will get no pardon this time!"

"Sire," said the fly, "the village hunters are on their way to your den; you can't tarry a moment here without being surrounded and killed."

"Saviour of my life!" said the lion, as he ran up the mountain. "Nothing like forgiving, for it gives the humblest an opportunity of helping the highest."

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

Principal Articles of the Calendar for the Year 1892.

Golden Number, 12; Epact, 1; Solar Cycle, 25; Dominical Letters, C, B; Roman Indiction, 5; Julian Period, 6605.

Fixed and Movable Festivals, Anniversaries, &c.

Epiphany	Jan. 6
Septuagesima Sunday ..	Feb. 14
Quinquagesima — Shrove Sunday	" 28
St. David	Mar. 1
Ash Wednesday	" 2
Quadragesima—1st Sunday in Lent	" 6
St. Patrick	" 17
Annunciation—Lady Day ..	" 25
Palm Sunday	April 10
Good Friday	" 15
Easter Sunday	" 17
St. George	" 23
Low Sunday	" 24
Rogation Sunday	May 22
Birth of Queen Victoria ..	" 24
Ascension Day—Holy Thursday	" 26
Pentecost—Whit-Sunday ..	June 5
Trinity Sunday	" 12
Corpus Christi	" 16
Accession of Queen Victoria Proclamation	" 20
St. John Baptist—Midsummer Day	" 24
St. Michael—Michaelmas Day	Sept. 29
Birth of Prince of Wales ..	Nov. 9
1st Sunday in Advent	" 27
St. Andrew	" 30
St. Thomas	Dec. 21
Christmas Day	" 25

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. 6in.

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

Postage on Inland Registered Newspapers.

Prepaid Rate.—On each Registered Newspaper, whether posted singly or in a packet, the postage when prepaid is one halfpenny; but a packet containing two or more Registered Newspapers is not chargeable with a higher rate of postage than would be chargeable on a Book Packet 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 *bona 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., and 2d. Foreign reply cards bear stamps of these values on each half.

Money Orders for the United Kingdom.

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

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

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

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

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

Money Orders payable Abroad.

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

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

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

Postal Orders.

Postal Orders are issued at the following rates: on those for 1/- and 1/6, the charge is ¾d.; 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 and Compensation.

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

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 £300, 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 year 5653 of the Jewish Era commences on September 22, 1892.

Ramadan (Month of Abstinence observed by the Turks) commences on March 30, 1892.

The year 1310 of the Mohammedan Era commences on July 26, 1892.

Eclipses in 1892.

In the year 1892 there will be two Eclipses of the Sun and two of the Moon:—

April 26-27.—A Total Eclipse of the Sun, invisible at Greenwich.

May 11-12.—A Partial Eclipse of the Moon, visible at Greenwich.

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

Nov. 4.—A Total Eclipse of the Moon, partly visible as a Partial Eclipse at Greenwich.

Law Sittings, 1892.

Hilary Sittings ..	Jan. 11.	Apr. 13.
Easter ..	April 26.	June 3.
Trinity ..	June 14.	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 ¾d. 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.

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, 1853, 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 and Avondale), b. Jan. 8, 1864; George Frederick Ernest Albert, b. June 3, 1865; Louise Victoria Alexandra Dagnair, b. Feb. 20, 1867; Victoria Alexandra Olga Mary, b. July 6, 1868; Maude Charlotte Mary Victoria, b. Nov. 26, 1869; Alexander John Charles Albert, b. April 6, 1871, died April 7, 1871.
3. Alice Marie Victoria, 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 Strathern, born May 1, 1850; married March 13, 1879, 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.
Id. 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.—Sir Charles J. Pearson.
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.

THE HOUSE OF COMMONS.

	MEMBERS.
ENGLAND & WALES.	
53 Counties in 253 Divisions	253
143 Cities, Boroughs, &c., in 215 Divisions	237
3 Universities.....	5
SCOTLAND.	
34 Counties in 39 Divisions	39
7 Cities and Towns	18
13 Districts of Burghs	13
4 Universities	2
IRELAND.	
32 Counties	85
9 Cities and Boroughs	16
1 University	2
Total	670

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

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

TRANSFER DAYS.—Tuesday, Wednesday, Thursday, Friday; Mondays and Saturdays are private transfer days. Hours for buying and selling, 10 to 1, and transferring, 11 to 3; accepting and payment of dividends, 9 to 4. No transfer after 2 o'clock on Saturdays.

PRIME MINISTERS SINCE 1834.

Lord John Russell	July 6, 1846
Earl of Derby	Feb. 27, 1852
Earl of Aberdeen	Dec. 28, 1852
Viscount Palmerston	Feb. 26, 1855
Earl of Derby	Feb. 26, 1855
Viscount Palmerston	June 18, 1859
Earl Russell	Oct. 18, 1859
Earl of Derby	July 8, 1866
Mr. Disraeli	Mar. to Dec., 1868
Mr. Gladstone	Dec. 9, 1868
Earl Beaconsfield	Feb. 21, 1874
Mr. Gladstone	Apr. 29, 1880
And Chancellor of the Exchequer to April, 1883	
Marquis of Salisbury	June 24, 1885
Mr. Gladstone	Feb. 2, 1886
Marquis of Salisbury	Aug. 3, 1886

PAYMENT OF DIVIDENDS.

Dividends are paid in one of the following modes:—
 I. To the Stockholders personally, or to their attorneys, at the Bank of England. [Stockholders may arrange for the receipt of their dividends, free of charge, at any of the country branches, on application to the agent.]
 II. By transmission of dividend-warrants by post, at the risk of the Stockholder, under the following regulations:
 1. Any Stockholder residing within the United Kingdom who desires to have his dividend-warrant sent to his address by post, must fill up a form of application, to be obtained at the Bank or at any of its branches, and for English Government Stocks at any Money Order Office.
 2. In the case of joint accounts, the application must be signed by all the members of the account, directing the warrant to be sent to one of them at a given address.

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.

GENTLEMEN'S

Fashionable Clothing.

WILLIAM DICK

FROM long practical knowledge and acquaintance with the requirements of the Trade ; close personal experience and application in Cutting and Fitting every requisite Garment worn ; also being in constant touch with the first exponents of New Styles and Fashions, is in a position at all times to give the Newest Materials, Perfect Fit, and Correct Style and Fashion, at the Lowest Price consonant with a Superior Article.

INSPECTION CORDIALLY INVITED.

Liberics of all kinds supplied.

DRESS SUITS.

A Select Choice of the Newest and Best Makes of Cloths for DRESS and SEMI-DRESS SUITS, FROCK and MORNING COAT SUITS.

OVERCOATINGS.

A full Assortment of Cloths, Tweeds and Homespuns, in use for OVERCOATS, ULSTERS, INVERNESS CAPES, SPANISH "CAPPA," &c.

SUITINGS.

My Ranges of SUITINGS in New and Fashionable Materials, Patterns and Colourings are most complete, and will be found to please all tastes. Care being exercised to admit into Stock only Goods that will give hard wear, and retain their original appearance to the end.

[OVER.

TROUSERINGS.

The Best Choice of TROUSERINGS are throughout the year maintained, and New Goods taken into Stock as soon as introduced.

BOYS' CLOTHING.

Always in Stock a nice Assortment of hard wearing TWEEDS, well adapted for Boys' rough wear, neatly and strongly made to measure.

London Silk and Felt Hats of the Best Quality.

TWEED CAPS—Newest Shapes and Materials.

SANITARY UNDYED LAMBSWOOL AND MERINO SHIRTS AND PANTS,
Fine, Medium, and Heavy Makes.

Chamois Vests & Cardigan Jackets & Vests.

NATURAL WOOL AND ANGOLA UNSHRINKABLE SHIRTS.
Dress and Oxford Shirts.

FRONTS, COLLARS, AND CUFFS.

SCARFS & MUFFLERS—Extensive Selection of the Latest Novelties.

Gloves, Braces, Gaiters, and Leggings.

TWEED WATERPROOF COATS, ULSTERS, AND
INVERNESS CAPES.

Leather Hat Cases, Hand Bags, Portmanteaus, and
Gladstone Bags.

20 WEST HIGH STREET,
FORFAR.

HOOD'S

Boot and Shoe Warehouse,

96 CASTLE STREET,

FORFAR.

Always on hand, a large Assortment of BOOTS, SHOES,
and SLIPPERS.

SATISFACTION GUARANTEED TO ALL.

REPAIRS.

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

BOOTS RE-GUSSETTED.

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.

BOOTS, SHOES, & SLIPPERS.

EVERY variety of BOOTS, SHOES, and SLIPPERS kept in Stock.
Best Goods at lowest prices, and for wear cannot be beat.

Dress Shoes and Slippers.

An immense Choice at all Prices.

SPECIALTY IN HAND-SEWED WORK.

Your Repairs promptly attended to, at

MISS SMITH'S

Boot and Shoe Warehouse,

93 CASTLE STREET, FORFAR.

JARVIS BROTHERS,

CASTLE STREET.

NEW PREMISES.

EARLY in January, 1892, JARVIS BROTHERS will Remove to their **NEW PREMISES** in Castle Street, where they will carry on the **DRAPERY BUSINESS** in all its Branches.

With their enlarged **Shop, Show Room, and Work Room** accommodation, they confidently anticipate a large increase of patronage.

The present space only permits the simple mention of the **various Departments**, as under :—

GENERAL DRAPERY.

Under Experienced
Supervision.

Millinery.
Dressmaking.
Mantlemaking.
Marriage & Mourning
Outfitting.

NAPERY.
CARPETS.
LINOLEUMS.
BEDS &
BEDDING.

TAILORING & GENTLEMEN'S OUTFITTING.

NOTE.—The North Shop will be opened as a **Gentlemen's Outfitting Department** under a First-Class Cutter, whose whole time will be devoted to this important Department, along with

READY-MADES, HATS, CAPS, &c. &c.

**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.

**MRS CHARLES TOSH,
IRONMONGER,**

Iron and 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.**

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.

JEWELLER & SILVERSMITH.

JOHN STRACHAN,

Watch & Clockmaker,

10 CROSS, FORFAR.

Always on hand, a good Selection of the best makes of GOLD & SILVER ENGLISH LEVER & FOREIGN WATCHES & 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.

HENDRY & WARDEN'S

General Drapery Warehouse,

83 EAST HIGH STREET, FORFAR.

DRESS TWEEDS, HABIT CLOTHS, FRENCH MERINOES.

UMBRELLAS—Best Cloths in great variety of Handles.

W.P. MANTLES, STAYS, HOSIERY, GLOVES.

DOWN BED QUILTS, 17/9 to 32/6.

SCOTCH BLANKETS, 10/6 to 22/6.

ENGLISH BLANKETS, 16/9 to 28/6.

MATTRESSES, PILLOWS, FEATHERS.

LINOLEUMS, CARPETS, RUGS, DOOR MATS.

TWEEDS, COATINGS, TOP COATINGS.

MEN'S CLOTHING Made to Measure.

L.W. SHIRTS and DRAWERS, CHAMOIS VESTS.

MEN'S CARDIGAN JACKETS, 5/3, 6/9, 7/9, 9/6.

HENDRY & WARDEN, FORFAR.

GEORGE GUTHRIE,

WHOLESALE AND RETAIL

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

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.

GEORGE R. FOWLER,

Dispensing and Family Chemist,

38 CASTLE STREET, FORFAR.

FOR AMATEUR PHOTOGRAPHERS.

Pure Chemicals, Ilford Dry Plates, Bromide, Alpha, and other Papers.
Every Requisite kept in Stock, or procured to Order.

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 ST., FORFAR.

* * Goods delivered Free per Van.

ROBERT M'NAB,

⇒ Tailor and Clothier, ⇐

HAS always a complete Stock of Cloths suitable for Gentlemen's, Youths', and Boys' wear, comprising the newest and most fashionable makes of COATINGS, TROUSERINGS, SUITINGS, OVERCOATINGS, ULSTERINGS, and TWEEDS of every description.

SUITS made to Order in the most fashionable and careful manner, at 45/, 50/, 60/, and 70/.

TROUSERS from 12/6, 13/6, 15/, 17/6, and 20/.

Gentlemen's Underclothing of every description.

Newest Styles of Hats, Caps, Braces, Shirts, Gloves, Scarfs, and Ties.

150 EAST HIGH STREET.

FORFAR PARISH LIBRARY

Contains over 700 Volumes of Books, both new and old, in every branch of Literature. Members can be enrolled at any time, Subscription, 6d per quarter. Reference Department free, JAMES WILKIE, Librarian.

Always on hand, a large and well selected Stock of

GROCERIES, DRAPERY, IRONMONGERY, BOOTS & SHOES,
STATIONERY, CHINA, GLASS, CRYSTAL,
STONEWARE, and Fancy Goods.

Splendid Stock of Christmas and New Year Cards,
newest designs, cheap.

INSPECTION INVITED.

Wilkie's Emporium, Lunanhead.

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 ST., FORFAR.

JAMES R. MACROSSEN,

Associate of the Pharmaceutical Society,

◁ **Dispensing Chemist,** ▷

(Successor to J. A. RANKEN & SON),

19 EAST HIGH STREET, FORFAR,

BEGS to return his grateful thanks to his Patrons for the very liberal support bestowed upon him since succeeding the late Messrs J. A. RANKEN & SON.

In thanking them for past favours, he solicits with confidence a continuance of their commands so liberally bestowed on the late Firm, feeling assured his unremitting personal attention, so indispensable to the well conducting of this responsible business, will be fully appreciated.

The DISPENSING DEPARTMENT being the most important branch of the business, the greatest attention is paid to the faithful discharge of the duties attached to it, knowing that too much care and accuracy cannot be employed in Dispensing Physicians' and Surgeons' Prescriptions. The *Prices* are the most moderate which it is possible to charge, compatible with pure *Drugs, Attention, and Accuracy.*

**All New Remedies prepared or procured as soon as
introduced into practice.**

*Town and Country Orders attended to on receipt, and sent out with
dispatch.*

**AERATED and MINERAL WATERS of every description
kept in Stock.**

J. D. MURDOCH,

Watchmaker & Jeweller,

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

FORFAR,

Has always on hand a splendid selection of the under-mentioned 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 & REFILLED.

All kinds of Jewellery Repaired, Remounted, or made to Order.

Designs Furnished. Clock Winding by the Year.

WINTER CLOTHING.

JOSEPH MANN

INVITES inspection of his Beautiful Range of New OVERCOATINGS, ULSTERINGS, SUITINGS, and TROUSERINGS, for the present Season.

Gentlemen favouring us with their Orders will have them tastefully cut and well made, in all the leading styles.

JOSEPH MANN,

14 WEST HIGH STREET, FORFAR.

DAVID MASTERTON,

Plain & Ornamental Plasterer.

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

AGNES HOUSE, CASTLE STREET.

GEORGE WISHART,

CARTING CONTRACTOR,

Coal, Salt, Draff, and 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, prices moderate—Orders punctually attended to.
LIGHT OR HEAVY LOBBY FOR REMOVING FURNITURE.

House Address—WHITEHILLS, FORFAR.

Premises in Victoria Street open till 7-30 P.M.

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.

WILLIAM MALCOLM,

Plumber, Ginsmith, and Gasfitter,
78 CASTLE STREET, FORFAR.

Ironmongery Furnishings,

All Orders punctually attended to.

JAMES NEILL,

♣ Professor of Music and Dancing, ♣

46 CASTLE STREET, FORFAR.

PRIVATE LESSONS GIVEN, AND PRIVATE CLASSES
ARRANGED BY APPOINTMENT.

STRING BANDS supplied to Concerts and Assemblies.

PIANOFORTE AND VIOLIN FOR EVENING PARTIES.

The Orchestra meets for practice in the NEW ASSEMBLY ROOMS,
46 Castle Street, every Tuesday at 8 o'clock P.M.

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

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.

DRESSMAKING.

YOU CAN ALWAYS GET THE BEST VALUE AT
Stewart's Economic Stores,
140 EAST HIGH ST., FORFAR.

Agent for the Perth Dye Works.

MILLINERY.

WALL PAPERS.

FLOOR CLOTHS.

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, & FANCY GOODS WAREHOUSEMAN,

73 EAST HIGH STREET, FORFAR.

JOHN FYFE,

PLUMBER, TINSMITH, GASFITTER, &c.

5 Couttie's Wynd, Forfar.

ORDERS IN TOWN AND COUNTRY PUNCTUALLY ATTENDED TO.

Estimates given for all kinds of Work.

“Yet doth he give us bold Advertisement.”—*Henry IV., Part I., Act IV.*

Forfar Herald & Kirriemuir Advertiser.

Acknowledged Medium for Official Announcements in Central Forfarshire.

PUBLISHED FRIDAY MORNINGS. EIGHT PAGES. ONE PENNY.

GEO. S. NICOLSON,
Proprietor.

Herald Printing Works,
Forfar, December, 1891.

TO THE PUBLIC:

Everybody should read the Forfar Herald, “The Paper for Forfar.” It has always the best and most reliable epitome of the news of the week; gives full reports of all meetings and happenings; has frequent original articles of special interest to Forfar and Forfarians; while its Leading columns are devoted to the furtherance of the best interests of the People. The Herald is read by Forfarians in all parts of the world.

TO ADVERTISERS:

The Herald is the best medium for reaching the Householders of Forfar. Its success is the best proof it can offer of its worth.

GEO. S. NICOLSON.

WILLIAM SCOTT,

Joiner, Cabinetmaker, and Funeral Undertaker,
109 CASTLE STREET, FORFAR.

JOBGING CAREFULLY ATTENDED TO.

CHARGES MODERATE.

PETER REID,

◁ Confectioner, ▷

51 CASTLE STREET,
FORFAR.

—◆—
ESTABLISHED 1794.

JAMES M'LAREN,

Baker & Confectioner,

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

REFRESHMENT ROOMS.

SPECIALTY—HOT BRIDIES ALWAYS READY.

Supper, Marriage, and Festival Parties contracted for.

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 fine PEKOE-TIPPED BLENDED TEAS, at
2/2, 2/6, & 2/10 are perfection,
 and nothing can beat Our Blend at
1/8 & 1/10.

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.

THE PEOPLE'S
 BOOT & SHOE WAREHOUSE,
 158 East High Street,
 FORFAR.

I. WALKER

Would respectfully invite inspection of her large and first-class Stock. She has a fine Selection of all sorts of

BOOTS, SHOES, or SLIPPERS,

to choose from; and, as quality is combined with Lowest possible Prices, the Public may rely on always getting

THE BEST VALUE,

while every attention is paid personally to Customers' wants.

BOOTS AND SHOES OF ALL KINDS
 MADE TO ORDER.

Repairs Carefully & Punctually Executed.

TODD & PETRIE,

◁ Tailors and Clothiers, ▷

40 EAST HIGH STREET, FORFAR.

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

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.

13 All the Newest Designs in Mouldings. 13

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).

13 Opal Glass for Painting cut to any Size. 13

Mirror Plate for painting.

Glass cut to any Size.

DENTAL SURGERY.

The only Registered Dentist in Town.

MR HAMILTON,

SURGEON DENTIST,

(Registered under Medical Council).

ARTIFICIAL TEETH, unequalled for Eating and Speaking, life-like in appearance, and perfect fit guaranteed.

Teeth made by other Dentists can be Remodelled on Mr HAMILTON'S Principle at a Small Cost.

Additions and Repairs Executed in a Few Hours.

TEETH STOPPED, &c.

Children's Teeth regulated, and all dental operations carefully performed.

Note the Address—

16 EAST HIGH STREET, FORFAR,

(Above Mr IRONS, Ironmonger).

JOHN LOWSON,

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 Palethorpe's Sausages, as supplied to H. M. the Queen.

DAVID RODGER,

Painter and Decorator,

1 & 2 CROSS, FORFAR,

BEGS leave to intimate to the Inhabitants of Forfar and surrounding District that he has the largest and best selected Stock of PAPERHANGINGS in Forfar.

M'CAW, STEVENSON, & ORR'S

Patent Glacier Window Decoration.

ALL THE NEWEST DESIGNS.

ESTIMATES given for all the various branches in connection with the trade.

JAMES MUNRO,

ARCHITECT & SURVEYOR,

Auctioneer and Valuator,

87 CASTLE STREET, FORFAR.

Plans prepared, Farm Surveys taken, and Cropping carefully and accurately measured.

SALES OF ALL KINDS CONDUCTED

Promptly, Efficiently, and Economically.

MISS RIDDELL,
MILLINER,
20 CASTLE STREET, FORFAR.

Latest Novelties in
BONNETS, HATS, HEAD DRESSES, ETC.

PETRIE'S
TEMPERANCE HOTEL & DINING ROOMS,
24 CASTLE STREET,
FORFAR.

Comfortable and Well-Aired Bedrooms.

BREAKFASTS, LUNCHEONS, DINNERS, & TEAS.

CHARGES STRICTLY MODERATE.

JOHN JOHNSTON,
(Late of Messrs J. A. Ranken & Son,)
CHEMIST & DRUGGIST,
69 EAST HIGH STREET, FORFAR.

Prescriptions Carefully Prepared.

HENRY DONALD,
 FAMILY GROCER,
 Tea, Wine & Spirit Merchant,
 80c WEST HIGH STREET, FORFAR.

All Liquors of the Best Quality.

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.

WILLIAM MATHERS,
 Practical Watchmaker & Jeweller,
 84 CASTLE STREET, FORFAR.

Repairs of all kinds promptly and carefully attended to.

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.

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 he is sure cannot be beat.

GIVE US A CALL AND JUDGE FOR YOURSELVES.

Hand, Machine, and Pegged Boots and Shoes made to measure.

Repairs cheaply and promptly executed at

77 EAST HIGH STREET, FORFAR.

DENTISTRY,

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

From
3/6 each.

TEETH.

Sets, £2
upwards.

DR FRENCH, FORFAR & KIRRIEMUIR.

THE

People's Journal,

THE PEOPLE'S FAVOURITE NEWSPAPER.

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

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

SPECIAL FEATURES.

Aunt Kate's Gossips wi' Goodwives.

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.

DAVID DONALD,

Grocer, Tea, Wine, and 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,			
		2/10	„

Irish Whisky.

DUNVILLE'S V.R. OLD IRISH WHISKY, 3/ per Bottle.

Renault & Co.'s, Jules Robin & Co.'s, and Vignier'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.

Port Wine.

Specially Imported and Bottled by me for Invalids, 3/ per Bottle.

NOTHING FINER CAN BE HAD.

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.

DAVID DONALD, Grocer, Tea, Wine, & Spirit Merchant,

19 GLAMIS ROAD, FORFAR.

FINEST VIOLIN STRINGS.

WILLIAM ANDREW,
Tobacconist, and Dealer in Musical Instruments.

Violins, Concertinas, & Melodeons repaired. Violin Bows re-haired.

REGISTRY OFFICE for SERVANTS.

29 & 31 WEST HIGH STREET, FORFAR.

Drapery and Clothing.

ADAM FARQUHARSON,
21 WEST HIGH STREET,

(Formerly occupied by D. Rodger, Painter),

HAS always on hand a Large and Varied Assortment of GENERAL DRAPERY GOODS suitable for the Season.

Dressmaking & Mantlemaking.

TAILORING TO MEASURE OR READY-MADE.

BEST GOODS AT LOWEST PRICES.

Inspection and comparison always welcome.

21 WEST HIGH STREET, FORFAR.

Best HOUSEHOLD COAL can always be had in any quantity, at

MILNE'S COAL DEPOT,
86 DUNDEE LOAN.

Also, Houses to Let, single or double rooms, with immediate entry, at moderate rentals.

Jeweller & Silversmith.

WILLIAM TAYLOR,

WATCH & CLOCKMAKER,

44 EAST HIGH ST., FORFAR,

Is showing a large Assortment of WATCHES, CLOCKS, JEWELLERY, and
ELECTRO-PLATED GOODS of Superior Quality.

 Special attention given to Repairs in Town & Country.

Clocks wound and regulated by Contract.

Optical Goods kept in Stock.

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.

MRS BELL'S

Drapery and Millinery Warehouse,

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

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

JOHN PETRIE,

TAILOR & CLOTHIER,

109 WEST HIGH ST., FORFAR,

HAS always in Stock goods suitable for COATINGS, SUITINGS, and TROUSERINGS, at Moderate Prices.

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.

JAMES CLARK,

Plumber, Tinsmith, Gasfitter, Bellhanger, Coppersmith, & Zincworker.

97 EAST HIGH ST., FORFAR.

Agent for Musgrave's Slow Combustion Stoves.

All kinds of Water Fittings done on the most approved principles, by first-class workmen.

IRONMONGERY FURNISHINGS.

MISS ORAM, in intimating that she has secured the services of Miss THOMSON, a Dressmaker who has had large experience, would take this opportunity of announcing that parties entrusting her with their Orders for Dressmaking can always rely on having their work promptly executed, according to the latest styles, and with a perfect fit and first-class finish.

MISS ORAM,

Dressmaker & Milliner,

13 WEST HIGH STREET, FORFAR.

DAVID ROBERTSON,

BOOT & SHOEMAKER,

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

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

Ladies' and Gent.'s Boots and Shoes soled with Waterproof Leather.

60 EAST HIGH STREET.

ROBERT STORMONT,

Wood Merchant,

Saw Mill, Forfar Station.

PRINTING

DRAPERS and others who desire Large Quantities ;
SOLICITORS who require Prompt Attention to Orders ;
AUCTIONEERS anxious for the most Effective
 Announcements ;
AUTHORS with Books or Pamphlets to print ;
WORKING MEN in charge of Society Rules ;
PROMOTERS of Entertainments in want of
 Programmes, Cards, or Posters ;
TRADESMEN in need of Account Headings
 and Memorandum Forms,

ARE DIRECTED TO THE

HERALD PRINTING WORKS

FOR

EXCELLENCE OF MATERIAL

AND

PROMPTITUDE OF WORKMANSHIP,

For UNVARIED ATTENTION TO ORDERS,

And Economy of Production.

THOS. ROY, *Manager.*

CHARLES SHEPHERD,

Tailor and Clothier,

94 WEST HIGH STREET,
FORFAR.

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**.

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

BOOTS AND SHOES OF ALL KINDS MADE TO MEASURE.

Repairs of all kinds Executed on the Premises.

NOTE THE ADDRESS—

84 WEST HIGH STREET, FORFAR.

For the Best Value in

WATCHES, CLOCKS, AND 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.

WILLIAM MOFFAT,
SLATER,
 3 NEW ROAD, FORFAR.

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

Orders in Town & Country punctually attended to.

SMITH, HOOD, & Co.,
 Coal Merchants and Colliery Agents,
 VICTORIA STREET, FORFAR.
ALL DESCRIPTIONS OF HOUSEHOLD COALS.

STEPENDS CAKING COAL.

BEST HAMILTON ELL AND DUNFERMLINE SPLINT COALS.

BEST JEWEL HOUSEHOLD COAL.

BALQUHATSTONE AND WISHAW NUTS, FOR KITCHEN RANGES.

SMALL COAL AND COKE FOR VINERIES.

PRICE LISTS ON APPLICATION. Special Quotations by the Wagon.

Office & Depot, Victoria St., Forfar.

Branch Offices—{ HUME STREET, Montrose. | N. B. STATION, Inverkeillor.
 { SPINK STREET, Arbroath. | N. B. STATION, Bervie.

Head Office, 48 UNION STREET, DUNDEE.

W. HEBINGTON

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

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

REPAIRS carefully attended to. Charges Moderate.

34 WEST HIGH STREET, FORFAR.

A. Lowson & Co.,

26 & 28 CASTLE STREET,

FOR THE

LARGEST & BEST

Choice of Dress Materials
IN THE TRADE.

ALL DRESS CUTTING on SCIENTIFIC PRINCIPLES.

ABEL & SIMPSON,
Family and Dispensing Chemists,
THE CROSS, FORFAR,

HAVE always on hand a Choice Selection of SPONGES, HAIR BRUSHES, TOILET REQUISITES, and PERFUMERY.

HOT WATER BOTTLES ; assorted sizes CHEST and LUNG PROTECTORS.

We have also a full-sized Water Bed for hire, terms on application.

SOLE AGENTS in FORFAR for Messrs W. & A. GILBEY, Distillers and Winegrowers. We hold at present a choice selection of their various Champagnes, Whiskies, Brandies, Gins, Ports, Sherries, Hocks, Clarets, Sauternes, Manzanillas, Madeiras, &c. &c.

A. & C. SHEPHERD,

SLATERS,

116 EAST HIGH ST., & 2 CHARLES ST.,

FORFAR.

WHISKIES.

Old Scotch,	2/6	per Bottle,	15/	per Gall.
”	2/10	”	16/	”
A Five Year Old Whisky at	17/	”

TEAS

From 1/4 to 2/6 per lb.

Hams in Wholes and Halves at	7½d	per lb.
Boiled Bacon,	6d	”

PORT WINE from 1/2 to 3/ per Bottle.

JOHN ADAMSON,

Family Grocer, Tea, Wine, and Spirit Merchant,

40 WEST HIGH STREET, FORFAR.

WILLIAM S. FORBES,

TAILOR AND CLOTHIER,

19 OSNABURGH STREET.

GENTLEMEN may rely on having their Garments made up in Excellent Style, with Perfect Fit and Workmanship, at Moderate Charges.

Ladies' Jackets, Ulsters, and Dolmans made to Order.

Miss J. FERGUSON,
BERLIN WOOL REPOSITORY,
37 CASTLE ST., FORFAR.

LADIES' WORK OF ALL KINDS FINISHED & TASTEFULLY
 MADE UP.

DAVID IRONS,
Hardware & 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.

ALEX. DEUCHAR,
BOOT & SHOEMAKER,
5 WEST HIGH ST., FORFAR.

Hand Sewn Boots of every description made to measure on the premises, from the best materials and first class workmanship.

INSPECTION INVITED.

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.

JAMES NICOLSON,

CASH GROCER,

Italian Warehouseman, Tea, Wine, & Spirit Merchant,

82 EAST HIGH STREET, FORFAR.

JAMES HEBENTON,

IRONMONGER & SEEDSMAN,

57 CASTLE STREET, FORFAR,

BEGS to intimate that he has taken a Lease of those commodious Premises, presently occupied by Messrs JARVIS BROTHERS, Drapers, Nos. 68, 70, and 72 CASTLE STREET, and that he purposes removing early in the year.

Previous to removal, he is offering his whole Stock at 57 CASTLE STREET at very great Reductions from usual prices.

Parties Furnishing should not lose this opportunity of getting real Bargains.

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.

OSNABURGH BAR.

ALEX. ROBERTSON,

WINE, SPIRIT, & BEER MERCHANT,

OSNABURGH STREET, FORFAR.

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

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

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.

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 & SMALL SIZES.

Orders per Post promptly attended to.

For Good Value in GROCERIES, WINES, and SPIRITS,

GO TO

D. BUTCHART'S,

33 CASTLE STREET, FORFAR.

BASS' and ALLSOPP'S PALE ALE, 2/3 per Dozen Pints—
 Always in First-Class Condition.

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

33 CASTLE STREET, FORFAR.

J. MACKINTOSH,
General Blacksmith, Engineer, Implement and
Machine Maker.

GRATES, RAILINGS, &c., MADE and ERECTED.
 LAWN MOWERS AND ALL KINDS OF MACHINES REPAIRED.

CASTLE IRON WORKS, FORFAR.

JAMES EWEN,
Wood and Coal Merchant.

ESTABLISHED 1840.

Best ENGLISH and SCOTCH HOUSEHOLD COALS.
 English and Scotch Nuts.
 STEAM and SMALL COALS, &c.
 COAL BRIQUETTES.

SALT, WHITING, ETC.

FIREWOOD, CUT TO LENGTHS—ALL DELIVERED AT CURRENT PRICES.

ORDERS PROMPTLY ATTENDED TO.

Depot and Offices — OLD RAILWAY STATION,
 Victoria St., & FORFAR SAW MILL.

THE

Forfar Review

EVERY FRIDAY MORNING,

4 PAGES ROYAL—PRICE ONE HALFPENNY.

FULL AND CAREFUL

Reports of all Local Matters.

❖ SERIAL STORIES. ❖

STORIES AND TRADITIONS OF FORFAR.

Illustrated Sketches and Local Portraits.

PRINTER & PUBLISHER—

J. MACDONALD.

OFFICE—47 CASTLE STREET, FORFAR.

SPARK BROTHERS,

❧ PHOTO + ARTISTS. ❧

OWING to the large increase of our Business during the Season just closing, we have found it necessary to make arrangements for the erection of a much larger Studio, and in this we have been very successful.

Our many friends will be pleased to learn that we have leased that large Dwelling-house and Garden at 85 Castle Street, where we hope, before the commencement of another Season's work, to be in a position to throw open to the Public commodious RECEPTION and DRESSING ROOMS, in conjunction with our NEW STUDIO, which for size and excellent lighting will rank amongst the best.

Residing on the Premises, the Public can always rely on our personal attention in the operating room. It is of the first importance for the Public to know that all Negatives are taken by us personally, and not at the hands of assistants. Every branch of work is under our own personal supervision, and our constant endeavour is, as far as lies in our power, to turn out the best and most artistic class of work.

We would call special attention to our modelling and NEW PROCESS done in "ENAMEL STYLE," which gives the Photographs a beautiful, soft, and brilliant finish.

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.

FINEST ACCESSORIES.

Studio—85 CASTLE STREET, FORFAR.

Berlin Wool Repository.

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

Children's Dresses, Pelisses, Pinafores, Servants' Caps and Aprons.
UNDERCLOTHING.

A large and varied assortment of Fancy Goods always
in Stock.

JAMES SHEPHERD, Jr.,
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, Jr., 12½ West High Street, Forfar.

C. THOM & SON,
5 LITTLE CAUSEWAY, FORFAR.

Posting and Delivering promptly executed in
Town or Country.

Circulars Addressed. Messages, Night or Day.

The Forfar Dispatch.

PUBLISHED EVERY THURSDAY MORNING. GUARANTEED GRATIS CIRCULATION, 3700.

The Best Advertising Medium in Forfar.

OLIVER M'PHERSON, EDITOR & PROPRIETOR.

76 EAST HIGH STREET, FORFAR.

THOS. MUIR, SON, & PATTON,

Colliery Agents,

COAL & LIME MERCHANTS,

NEW GOODS RAILWAY STATION,

FORFAR,

ARE PREPARED TO SUPPLY FROM THEIR DEPOT,

BEST ENGLISH & SCOTCH HOUSEHOLD COAL,
ENGLISH TREBLE AND WISHAW WASHED NUTS.

ENGLISH & SCOTCH SMALL COALS.

STEAM CHEW COAL.

Round Char, Anthracite or Blind Coal, for Millers, Bakers'
Ovens, Greenhouses, & Heating Apparatus.

PATENT FUEL BRIQUETTES.

ENGLISH & SCOTCH COKES.

ENGLISH and SCOTCH LIME.

FIRE & RED BRICKS & TILES.

ORDERS BY POST RECEIVE PROMPT AND CAREFUL
ATTENTION.

Special Quotations for Quantities, and WAGON LOADS, at Railway
Stations and Sidings.

Representative—P. BRAIDWOOD.

Illustrated,

INTERESTING,

Instructive,

ATTRACTIVELY
BOUND

GIFT BOOKS

FOR

Adults

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.

By-Paths of Bible Knowledge.

"The volumes which the Committee of the Religious Tract Society is issuing under the above title fully deserve success. Most of them have been entrusted to scholars who have a special acquaintance with the subjects about which they severally treat."—*The Athenæum*.

17. *The Life and Times of Joseph in the Land of Egyptian Lore.* By the Rev. H. G. TOMKINS. Crown 8vo. 2s. 6d. cloth boards.
16. *The Races of the Old Testament.* By A. H. SAYCE, M.A., LL.D. With Illustrations from Photographs by Mr. FLINDERS PETRIE. Crown 8vo. 3s. cloth boards.
15. *Early Bible Songs.* By A. H. DRYSDALE. 2s. 6d.
14. *Modern Discoveries on the Site of Ancient Ephesus.* By the late J. T. WOOD, F.S.A. 2s. 6d.
13. *The Times of Isaiah illustrated from Contemporary Monuments.* By A. H. SAYCE, LL.D. 2s.
12. *The Hittites; or, The Story of a Forgotten Empire.* By A. H. SAYCE, LL.D. 2s. 6d.
11. *Animals of the Bible.* By H. CHICHESTER HART. Illustrated. 3s.
10. *Trees and Plants of the Bible.* By W. H. GROSER, B.Sc. Illustrated. 3s.
9. *Diseases of the Bible.* By Sir J. RISDON BENNETT, M.D., Ex-President of the Royal College of Physicians. 2s. 6d.
8. *The Dwellers on the Nile.* The Life, Literature, History, and Customs of Ancient Egypt. By E. A. WALLIS BUDGE, M.A. 3s.
7. *Assyria: Its Princes, Priests, and People.* By A. H. SAYCE, M.A., LL.D. 3s.
6. *Egypt and Syria. Their Physical Features.* By Sir J. W. DAWSON, F.G.S., F.R.S. 3s.
5. *Galilee in the Time of Christ.* By SELAH MERRILL, D.D. 2s. 6d.
4. *Babylonian Life and History.* By E. A. WALLIS BUDGE, M.A. 3s.
3. *Recent Discoveries on the Temple Hill at Jerusalem.* By Rev. J. KING, M.A. 2s. 6d.
2. *Fresh Light from Ancient Monuments.* By A. H. SAYCE, LL.D. 3s.
1. *Cleopatra's Needle.* By Rev. J. KING, M.A. 2s. 6d.

Price Fifteen Shillings, in Handsome Cloth, Gilt top.

IN SCRIPTURE LANDS: NEW VIEWS OF SACRED PLACES.

By Edward L. Wilson.

With 150 Original Illustrations Engraved from Photographs taken by the Author.

THE MOSQUE OF OMAR.

"Mr. Wilson has written a delightful volume. There is freshness in the free and sparkling style, and, strange to say, there is freshness in many of the subjects."—*Saturday Review*.

"A notable volume in every respect, and an ideal gift in summer or in winter."—*Expository Times*.

"It will hold its own in the front rank of all Palestine books. We may be saying too much, but we feel quite enthusiastic over this book. The daring of the traveller was commendable, and his record is delightful."—Rev. C. H. SPURGEON in *Sword and Trowel*.

THE CALIPHATE.

Its Rise, Decline, and Fall.

By SIR WILLIAM MUIR, K.C.S.I., LL.D., D.C.L., PH.D. (Bologna), Author of "The Life of Mahomet," "Mahomet and Islam," etc. Demy 8vo. 10s. 6d. cloth boards.

This work deals with a period of history very full of interest and very little known. The rapid spread of Mohammedanism after the death of its founder is traced in detail; the picture is drawn of the Caliphate in the height of its splendour and power; and the book closes with the analysis of the causes that led to its final fall.

56, PATERNOSTER ROW, LONDON; and of all Booksellers, 3

EIGHT SHILLINGS EACH.

THE PEN & PENCIL SERIES.

Imperial Svo, beautifully Illustrated, and printed on superior paper, price 8s. in handsome cloth, gilt edges; or 28s. each in morocco, elegant.

JUST PUBLISHED.

The New Volume of the "Pen and Pencil Series."

United States Pictures.

Drawn with Pen and Pencil. With a map and one hundred and twenty Engravings. By the Rev. R. LOVETT, M.A., Author of "Norwegian Pictures," "London Pictures," etc. Imperial Svo. 8s. cloth, gilt edges; morocco, elegant, 28s.

AUSTRALIAN PICTURES. Drawn with Pen and Pencil. By HOWARD WILLOUGHBY. 8s. handsome cloth, gilt.

CANADIAN PICTURES. Drawn with Pen and Pencil. By the MARQUIS OF LORNE. 8s. handsome cloth, gilt.

ENGLISH PICTURES. Drawn with Pen and Pencil. By the Rev. S. G. GREEN, D.D. 8s. handsome cloth, gilt.

FRENCH PICTURES. Drawn with Pen and Pencil. By the Rev. SAMUEL G. GREEN, D.D. 8s. handsome cloth, gilt.

GREEK PICTURES. Drawn with Pen and Pencil. By J. P. MAHAFFY, M.A. 8s. handsome cloth, gilt.

INDIAN PICTURES. Drawn with Pen and Pencil. By the Rev. WILLIAM URWICK, M.A. 8s. handsome cloth, gilt.

IRISH PICTURES. Drawn with Pen and Pencil. By the Rev. R. LOVETT, M.A. 8s. handsome cloth, gilt.

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. 8s. handsome cloth, gilt.

THE LAND OF THE PHARAOHS. Illustrated by Pen and Pencil. By the Rev. SAMUEL MANNING, LL.D. New Edition, revised, by the Rev. RICHARD LOVETT, M.A. 8s. handsome cloth, gilt.

LONDON PICTURES. Drawn with Pen and Pencil. By the Rev. R. LOVETT, M.A. 8s. handsome cloth, gilt.

NORWEGIAN PICTURES. Drawn with Pen and Pencil. By the Rev. RICHARD LOVETT, M.A. 8s. handsome cloth, gilt.

PICTURES FROM BIBLE LANDS. Drawn with Pen and Pencil. Edited by the Rev. S. G. GREEN, D.D. 8s. handsome cloth, gilt.

PICTURES FROM HOLLAND. Drawn with Pen and Pencil. By the Rev. RICHARD LOVETT, M.A. 8s. handsome cloth, gilt.

PICTURES FROM THE GERMAN FATHERLAND. Drawn with Pen and Pencil. By the Rev. S. G. GREEN, D.D. 8s. handsome cloth, gilt.

RUSSIAN PICTURES. Drawn with Pen and Pencil. By THOMAS MICHELL, C.B. 8s. handsome cloth, gilt.

SCOTTISH PICTURES. Drawn with Pen and Pencil. By the Rev. S. G. GREEN, D.D. 8s. handsome cloth, gilt.

SEA PICTURES. Drawn with Pen and Pencil. By Dr. MACAULAY. 8s. handsome cloth, gilt.

SWISS PICTURES. Drawn with Pen and Pencil. By the Rev. SAMUEL MANNING, LL.D. 8s. handsome cloth, gilt.

"THOSE HOLY FIELDS." Palestine Illustrated by Pen and Pencil. By the Rev. SAMUEL MANNING, LL.D. 8s. handsome cloth, gilt.

INDEPENDENCE HALL, PHILADELPHIA.

Reduced from "*United States Pictures.*" 5

THE MIDNIGHT SKY: Familiar Notes on the Stars and Planets. By EDWIN DUNKIN, F.R.S., F.R.A.S., Past-President of the Royal Astronomical Society, and late Chief Assistant at the Royal Observatory, Greenwich. With Thirty-two Star-Maps and numerous other Illustrations. New Edition. 8s. cloth, gilt top.

"Those little Maps of the starry spaces far surpass, in clearness and useful worth, all I have seen before in the planisphere way; no reader but by help of them may find, with a minimum of trouble, the star he seeks. . . . Why did not somebody teach me the constellations too, and make me at home in the starry heavens, which are always overhead, and which I don't half know to this day!"—THOMAS CARLYLE (*referring to the first edition of this book*).

ELECTRICITY AND ITS USES. New and Revised Edition. By JAMES MUNRO, of the Institute of Civil Engineers. With numerous Engravings. Crown 8vo. 3s. 6d. cloth boards.

"We have here a popular but clear and correct account of electrical science in all its various branches. A work of this kind was greatly needed."—*Journal of Science*.

PIONEERS OF ELECTRICITY; or, Short Lives of Great Electricians—Thales, Gilbert, Franklin, Coulomb, Volta, Galvani, Ohm, Ampère, Ohm, Faraday, Maxwell. By J. MUNRO, Author of "Electricity and its Uses." With Portraits. Crown 8vo. 3s. 6d. cloth boards.

"In telling the story of these lives, the writer virtually sketches the history of electrical discovery from the earliest to the latest times. Mr. Munro's work is thoroughly well done."—*Globe*.

"The stories of these lives are admirably told, and will be read with fresh interest alike by the scientific and non-scientific reader."—*Manchester Guardian*.

HEROES OF THE TELEGRAPH. By JAMES MUNRO, Author of "Electricity and its Uses," etc. With Portraits. Crown 8vo. 3s. 6d. cloth boards.

WAYS AND MEANS; or, Voices from the Highways and Hedges. A Series of Sketches on Social Subjects. By ISABELLA FVIVIE 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."—*Guardian*.

BY THE LATE J. G. WOOD.

THE BROOK AND ITS BANKS. By the Rev. J. G. Wood, M.A., Author of "The Handy Natural History," etc. etc. With many Illustrations. Imperial 16mo. 6s. cloth boards, gilt edges.

"A charmingly-written series of chapters in natural history. A reader of the book will be instructed without knowing it."—*Scotsman*.

"Will form an admirable present for the young."—*Queen*.

"A nicer book for boys than this it would be hard to imagine."—*Spectator*.

"No more delightful book can be cited among the writings of its lamented author."—*Saturday Review*.

THE HANDY NATURAL HISTORY. By the Rev. J. G. Wood, M.A., Author of "Homes without Hands," etc. With 224 Engravings. Small 4to. 8s. cloth boards, gilt edges.

"A handsome volume, in which the author, a well-known naturalist, tells his readers, in simple, untechnical language, the habits and nature of birds, beasts, and reptiles. Mr. Wood's style is excellently adapted for attracting the interest and insuring the attention of even ordinarily careless readers."—*The Mail*.

THE THIRTY-SIX INCH EQUATORIAL AT LICK OBSERVATORY, U.S.A.

See "*The Midnight Sky*." 7

New Illustrated Tales.

- CRUSHED YET CONQUERING.** A Story of Constance and Bohemia. By the Author of "The Spanish Brothers," "The King's Service," "Genevieve," etc. With Illustrations drawn by W. S. STACEY and engraved by E. WHYMPER. Crown 8vo. 6s. cloth boards.
- FIR-TREE FARM.** By EVELYN EVERETT GREEN, Author of "Barbara's Brothers," "The Mistress of Lydgate Priory," etc. With Illustrations. 5s. cloth boards, gilt edges.
- OUR HOME IN THE SILVER WEST.** A Story of Struggle and Adventure. By GORDON STABLES, C.M., M.D., R.N. With Illustrations. 3s. 6d. cloth boards, gilt edges.
- OUR BESSIE.** By ROSA N. CAREY, Author of "Aunt Diana," "Esther Cameron's Story," etc. Illustrated. Crown 8vo. 3s. cloth boards.
- HAROLD'S NEW CREED; or, Brothers Still.** By the Rev. R. G. SOANS, B.A., and EDITH C. KENYON. Illustrated. Crown 8vo. 2s. 6d. cloth.
- A NEW BROOM.** By ELLEN LOUISA DAVIS, Author of "His Young Neighbour," "John Stiles among the Freethinkers," "The Town's Benefactor," etc. With Illustrations. Crown 8vo. 2s. cloth boards.
- RETRIEVING THE COLOURS.** By E. L. DE BUTTS. With Illustrations. Crown 8vo. 1s. 6d. cloth boards.

The Sunflowers Series.

The "Sunflowers Series" of Stories is for Adults rather than for Children. The Books form very useful volumes for Birthday Gifts, and for Presentation at all seasons to readers, say, from 16 to 60. They are in crown 8vo., with Illustrations, pretty cloth covers, and with gilt edges.

- OF ALL DEGREES.** By LESLIE KEITH. 3s. 6d.
- SHAYNING CASTLE.** By ELLEN L. DAVIES. 3s. 6d.
- RALPH ELLISON'S OPPORTUNITY.** By LESLIE KEITH. 3s. 6d.
- MARCUS STRATFORD'S CHARGE.** By EVELYN E. GREEN. 3s. 6d.
- GENEVIEVE.** A Story of Old France. By the Author of "The King's Service." 3s. 6d.
- THE MANSE OF GLEN CLUNIE.** By EGLANTON THORNE. 3s. 6d.
- TWO ENTHUSIASTS.** By E. EVERETT GREEN. 5s.
- THE HEAD OF THE HOUSE.** A Story of Victory over Passion and Pride. By E. E. GREEN. 5s.
- CHATEAU DE LOUARD.** A Story of the Revocation of the Edict of Nantes. By H. C. COAPE. 5s.
- JOINT GUARDIANS.** By E. EVERETT GREEN. 5s.
- JOYCE GRAHAM'S HISTORY; or, Overcoming Evil with Good.** By H. A. GOWRING. 3s. 6d.
- ANOTHER KING.** By JANET EDEN. 3s. 6d.
- IDA NICOLARI.** By EGLANTON THORNE. 3s. 6d.
- THE OLD MANUSCRIPT.** A Tale of the Huguenots. By B. M. MOGGGRIDGE. 5s.
- YOUNG SIR RICHARD.** By H. FREDERICK CHARLES. 5s.
- MADDALENA, the Waldensian Maiden.** Translated by JULIE SUTTER. 3s. 6d.
- TURNING POINTS.** By L. C. SILKE. 3s. 6d.
- REAPING THE WHIRLWIND.** 3s. 6d.
- ONE DAY AT A TIME.** By BLANCHE E. M. GRENE. 3s. 6d.
- THE MISTRESS OF LYDGATE PRIORY.** By EVELYN E. GREEN. 3s. 6d.
- THE TWO CROWNS.** By EGLANTON THORNE. 3s. 6d.
- LENORE ANNANDALE'S STORY.** By E. E. GREEN. 5s.
- CAROLA.** By HESBA STRETTON. 3s. 6d.
- SUNFLOWERS.** A Story of Today. By G. C. GEDGE. 3s. 6d.

THE EMPEROR SIGISMUND ENTERING CONSTANCE. FROM "Crushed yet Conquering." 9

Illustrated Books

BY

RS. O. F. WALTON,

Author of "Christie's Old Organ," etc.

THE KING'S CUP-BEARER.

Illustrated. Crown 8vo. 2s. cloth boards.

Just Published.

THE MYSTERIOUS HOUSE. With Frontispiece by M. E. EDWARDS. Crown 8vo. 1s. cloth boards.

WINTER'S FOLLY. 18 Illustrations. Crown 8vo. 2s. cloth boards.

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 Frontisp. 6d.

LITTLE FAITH; or, The Child of the Toy Stall. 1s. cloth.

OLIVE'S STORY; or, Life at Ravenscliffe. 2s. cloth, gilt.

NOBODY LOVES ME. 1s. cloth.

WAS I RIGHT? Illustrated. 3s. 6d. cloth, gilt.

OUR GRACIOUS QUEEN: Pictures and Stories from Her Majesty's Life. With many Illustrations. 1s. cloth.

TAKEN OR LEFT. Cr. 8vo. 1s. cloth.

A PEEP BEHIND THE SCENES. Illustrated. Impl. 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. 3s. 6d. cloth, gilt edges.

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.

JESSICA'S FIRST PRAYER. 1s.

HOW APPLE-TREE COURT WAS

WON. 6d.

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.

THE STORM OF LIFE. 1s. 6d.

THE KING'S SERVANTS. 1s. 6d.

UNDER THE OLD ROOF. 1s.

THE WORTH OF A BABY. 6d.

HALF-CROWN BOOKS.

Each 384 pages. Illustrated. 2s. 6d. in cloth gilt.

- | | |
|--|---|
| <p>33. The Days of Queen Mary; or, Annals of her Reign. Containing particulars of the Restoration of Romanism, and the Sufferings of the Martyrs during that Period.</p> <p>32. John Tincroft, Bachelor and Benedict; or, Without Intending it. By G. E. SARGENT, Author of "The Story of a City Arab."</p> <p>31. The Holy War. By JOHN BUNYAN.</p> <p>30. Christie Redfern's Troubles.</p> <p>29. Arthur Glynn's Christmas Box. By R. LAMB.</p> <p>28. The Pilgrim's Progress. By JOHN BUNYAN.</p> <p>27. Pomponia; or, The Gospel in Cæsar's Household. By Mrs. WEBB.</p> <p>26. Captain Cook. By W. H. G. KINGSTON.</p> <p>25. Luther and the Cardinal. By JULIE SUTTER.</p> <p>24. Sunday Evenings at Northcourt. By G. E. SARGENT.</p> <p>23. George Burley. By G. E. SARGENT.</p> <p>22. Once upon a Time. Stories for Boys.</p> <p>21. Richard Hunne. By G. E. SARGENT.</p> <p>20. Shades and Echoes of Old London. By JOHN STOUGHTON, D.D.</p> <p>19. Frank Layton. An Australian Story. By G. E. SARGENT.</p> | <p>18. The Awdries. By Mrs. PROSSER.</p> <p>17. Her Own Choice. By RUTH LAMB.</p> <p>16. The Story of a Pocket Bible. By G. E. SARGENT.</p> <p>15. Only a Girl Wife. By RUTH LAMB.</p> <p>14. Merle's Crusade. By ROSA N. CAREY.</p> <p>13. The Story of a City Arab. By G. E. SARGENT.</p> <p>12. A Race for Life, and other Tales.</p> <p>11. Old Manor House. By G. E. SARGENT.</p> <p>10. Cedar Creek. A Tale of Canadian Life.</p> <p>9. The Foster Brothers of Doon. A Tale of the Irish Rebellion of 1798.</p> <p>8. Within Sea Walls. A Tale of Holland.</p> <p>7. Among the Mongols. By JAMES GILMOUR.</p> <p>6. The Mountain Path. By LILY WATSON.</p> <p>5. Finding Her Place. By HOWE BENNING.</p> <p>4. Adventures Ashore & Afloat.</p> <p>3. Remarkable Adventures from Real Life.</p> <p>2. Strange Tales of Peril and Adventure.</p> <p>1. The Black Troopers, and other Tales.</p> |
|--|---|

Leisure Hour Library.

1. **HOW LONDON LIVES**; The Feeding, Cleansing, Lighting, Post Office, and Police of London. By W. J. GORDON. With many Illustrations. 2s.
2. **FOUNDRY, FORGE, AND FACTORY**. By W. J. GORDON. With many Illustrations. 2s. cloth.
3. **ITALIAN EXPLORERS IN AFRICA**. With Portraits and Illustrations. By SOPHIA BOMPIANI. 2s. cloth.
4. **HOW TO KEEP HEALTHY**. Familiar Talks on Hygiene. By A. T. SCHOFIELD, M.D. Illustrated. 2s. cloth.

STAMPING LETTERS. From "How London Lives."

THE BOYS OWN BOOKSHELF

This is a Series of Popular Reprints from volumes of the BOY'S OWN PAPER, most of which are now quite out of print. The Volumes are very attractively bound, and are freely illustrated.

From "Indoor Games and Recreations."

THE WIRE AND THE WAVE; or, Cable-Laying in the Coral Seas. A Tale of the Submarine Telegraph. By J. MUNRO, Author of "Electricity and its Uses," etc. With Illustrations. 3s. 6d. Cloth, gilt edges.

INDOOR GAMES AND RECREATIONS. A popular Encyclopædia for Boys. Edited by G. A. HUTCHISON. Including chapters by J. N. MASKELYNE, Lt.-Colonel CUTHELL, Dr. GORDON STABLES, R.N., Rev. A. N. MALAN, M.A., C. STANSFIELD-HICKS, Dr. STRADLING, and others. With many Engravings. Quarto. A splendid Gift-book or Prize for Boys. 528 pp. 8s. Cloth boards, gilt edges.

"No more valuable gift-book could be chosen for young people with active brains."—*Saturday Review*.

ADVENTURES OF A THREE-GUINEA WATCH. By TALBOT BAINES REED. Illustrations. 3s. 6d.

FOOTBALL. This Volume contains the Rules of the Game, with Papers on how the Game should be played, by such authorities as C. W. ALCOCK and Dr. IRVINE. Illustrated. 1s. 6d.

CRICKET. By Dr. W. G. GRACE, Rev. J. PYCROFT, Lord CHARLES RUSSELL, FREDERICK GALE, and others. 2s.

A GREAT MISTAKE. By T. S. MILLINGTON. With many Illustrations. Small 4to. 3s. 6d.

THE FIFTH FORM AT ST. DOMINIC'S. By TALBOT B. REED, Author of "The Adventures of a Three-Guinea Watch," etc. Illustrated. Crown 8vo. 3s. 6d.

THROUGH FIRE AND THROUGH WATER. A Story of Adventure and Peril. By T. S. MILLINGTON, Author of "Straight to the Mark," etc. Illustrated. 3s. 6d.

HAROLD, THE BOY EARL. A Story of Old England. By J. F. HODGETTS, Author of "Edric the Norseman," "Kornak the Viking," etc. Illustrated. 3s. 6d.

MY FRIEND SMITH. By TALBOT BAINES REED, Author of "Adventures of a Three-Guinea Watch," etc. With an Introduction by G. A. HUTCHISON. Illustrated. Crown 8vo. 5s.

THE GIRL'S OWN BOOKSHELF.

IN THE DAYS OF MOZART.

The Story of a Young Musician. By LILY WATSON, Author of "Within Sight of the Snow," "The Mountain Path," etc. With Illustrations. 2s. 6d. cloth boards. *Just Published.*

THE GIRL'S OWN INDOOR BOOK.

Edited by CHARLES PETERS. 528 pages with over one hundred and fifty Illustrations. 8s. cloth, gilt edges. "A complete repertory of female occupation."—*Times.*

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. 8s. cloth boards, gilt edges.

Cora; or, Three Years of a Girl's Life. 2s. 6d.

The Girl's Own Cookery Book. By PHILLIS BROWNE. 1s.

The Queen o' the May. By ANNE BEALE. 2s. 6d.

The Master's Service. A Practical Guide for Girls. Illustrated. 2s. 6d.

Her Object in Life. By ISABELLA FVIVIE MAYO. 2s. 6d.

The Sunbeam of the Factory, and other Stories. Illustrated. 2s. 6d.

Esther Cameron's Story. A Tale of Life and Influence. By ROSA N. CAREY. Illustrated. 3s. 6d.

Seven Years for Rachel. By ANNE BEALE. Illus. 3s. 6d.

The Shepherd's Fairy. By DARLEY DALE. Illustrated. 2s. 6d.

Aunt Diana. By ROSA N. CAREY. Illustrated. 2s. 6d.

Servants and Service. By RUTH LAMB. 1s. 6d.

My Brother's Friend. By EGLANTON THORNE. Cloth gilt. 3s. 6d.

How to Make Common Things. A Handy Book for Girls. With many Illustrations. 1s.

Home Handicrafts. Illustrated. Gilt edges. 2s. 6d.

The Twin Houses, and other Stories. By ANNE BEALE. 2s. 6d.

From the GIRL'S OWN INDOOR BOOK.

JUST PUBLISHED.

HEROISM IN HUMBLE LIFE ;

Or, Stories from the Records of the Montyon Prize of the French Academy.

By M. L. SÉGUIN, Author of "Walks in Algiers."

With Illustrations. Small
4to. 5s. cloth boards,
gilt edges.

Romance of Real Life.

True Incidents in the Lives of the Great and Good. With Illustrations by well-known artists. Large 4to. 3s. 6d. cloth boards, gilt edges.

"The Romance of Real Life' should be put into the hands of young people. It is written down to

them,' and shows once again that truth is stranger than fiction. The book is well illustrated, and—what is a great consideration in looking for prizes—there is plenty of it for the money."—*Methodist Times*.

STEPPING STONES to BIBLE HISTORY

A series of books for children and young people, intended to cover in time the whole Bible History. The writers are selected for their known aptitude in writing for children, and also for their accurate acquaintance with Scripture.

The style is such that the books can be read by children of eight years old and upwards. They will also be found very suitable for reading to very little children.

- | | |
|--|--|
| <p>1. STORIES FROM GENESIS. By ANNIE R. BUTLER, Author of "Glimpses of Maori Land," and "Stories of the Children's Medical Mission." With Thirty-nine Illustrations. Crown 8vo. 2s. 6d. cloth.</p> <p>2. THE PROMISED KING. The Story of the Children's Saviour. By ANNIE R. BUTLER, Author of "Stories from Genesis," etc. With many Illustrations. Crown 8vo. 2s. 6d. cloth.</p> <p>5. STORIES OF THE JEWISH HEROES. By JOSEPH JOHNSON, Author of "Dibs," "The Master's Likeness," etc., and F. LANGBRIDGE, M.A., Author of "Stories from the Life of David," etc. With Illustrations by W. S. STACEY and C. WHYMPER. Crown 8vo. 2s. 6d. cloth.</p> | <p>3. STORIES FROM THE LIVES OF MOSES AND JOSHUA. By JOSEPH JOHNSON, Author of "The Master's Likeness," "Dibs," etc. Illustrated. Crown 8vo. 2s. 6d. cloth.</p> <p>4. STORIES FROM THE LIFE OF DAVID. By the Rev. FREDERICK LANGBRIDGE, M.A. Illustrated by C. WHYMPER and STACEY. Crown 8vo. 2s. 6d. cloth.</p> |
|--|--|

CHEAP SERIES OF BOOKS FOR PRESENTS AND PRIZES.

"Floral Cover" Series of Twopenny Reward Books. Each containing 48 pages of clearly printed Letterpress, in simple language for Children. With numerous Engravings, and in attractive coloured covers.

2d.

Silver Series of Threepenny Books. A new Series of 24mo Books for the Young. With Covers printed, back and front, in Colours, on gold and silver ground. Each book in clear type with a Frontispiece Engraving.

3d.

"R. T. S." Library. A Series of Thirty Books, mostly reprints of Popular Books for Adults. Illustrated. Each book with 192 pages. 3d. in paper covers; 6d. cloth.

3d.

Fourpenny Books in Cloth Boards. A Series of Thirty-eight Story Books, each with Illustration.

4d.

"Little Dot" Series of Sixpenny Books. A pretty Series of 114 Story Books, each with Coloured Frontispiece and bound in cloth.

6d.

Ninepenny Series. A Series of Sixty-seven Children's Story Books, with Coloured Frontispiece and other Illustrations. Bound in attractive cloth boards.

9d.

Shilling Sunday Books for Little Children. Large type. Illustrated. 1s. in very attractive coloured picture boards; 1s. 6d. in cloth, gilt edges.

1s.

Shilling Large-Type Books for Adults. A Cheap Series of 127 Story and other Books for Working People. Large crown 8vo. Illustrated. Cloth boards.

1s.

Monthly Shilling Volumes for the Young. Upwards of 200 Volumes of Stories. Each Illustrated and bound in attractive cloth boards.

1s.

MAGAZINES FOR EVERY HOME.

SIXPENCE MONTHLY. ONE PENNY WEEKLY.

THE SUNDAY AT HOME.

A FAMILY MAGAZINE
FOR SABBATH READING.

THE ANNUAL FOR 1891,
With Coloured and other Engravings,
SEVEN SHILLINGS 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,
EIGHT SHILLINGS IN HANDSOME CLOTH.
November part commences New Volume.

ONE PENNY MONTHLY. IN COVER.
THE

CHILD'S COMPANION

THE MAGAZINE FOR LITTLE FOLKS.

The CHILD'S COMPANION ANNUAL

*With Complete Story by the Author of
"Christie's Old Organ."*
1s. 6d. Picture Boards; 2s. cloth; 2s. 6d. gilt.

NEW SERIES. ONE PENNY MONTHLY.
THE

TRACT MAGAZINE.

SPECIALY USEFUL FOR
LOCALISATION.

THE ANNUAL VOLUME,
With Illustrations. 1s. 6d. cloth boards.

NEW SERIES. SIXPENCE MONTHLY.

THE LEISURE HOUR.

A MAGAZINE FOR
FAMILY AND GENERAL READING.

THE ANNUAL FOR 1891,
SEVEN SHILLINGS CLOTH.
8s. extra cloth, gilt; 10s. 6d. half calf.
November part commences New Volume.

SIXPENCE MONTHLY. ONE PENNY WEEKLY.
THE

BOY'S OWN PAPER.

THE BOY'S OWN ANNUAL,
EIGHT SHILLINGS IN HANDSOME CLOTH.
November part commences New Volume.

NEW SERIES. ONE PENNY MONTHLY.
THE

COTTAGER & ARTISAN:

THE PEOPLE'S OWN PAPER.

THE ANNUAL VOLUME,
Full of Large Pictures.
1s. 6d. Coloured Picture Covers; 2s. 6d. cloth boards, gilt.

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.

The Illustrated
Magazine for Little
Children.
Sixteen Pages. Large Type. Easy Words. One Penny Monthly.
LITTLE DOTS ANNUAL. 1s. 6d. Picture Cover; 2s. cloth; 2s. 6d. cloth, gilt.

LONDON: 56, PATERNOSTER ROW, AND OF ALL NEWSAGENTS.

Reading for the Family Circle.

THE selection of suitable reading for the various members of the household is a task of no small importance, seeing the vast influence which literature has in the formation and development of character.

Let us first say a few words in regard to **MAGAZINE LITERATURE**. The appearance of the Magazine at the commencement of each month is nowadays a feature of decided interest to the family circle. A gentle flutter of subdued excitement is stirred by the appearance of the familiar blue wrapper of **THE**

“HIS EYES FOLLOWED ERICA.” (From *The Quiver*.)

QUIVER, the equally well-known yellow cover of **CASSELL'S MAGAZINE**, or by the sight of the other Periodicals which issue in such profusion from the Belle Sauvage Press. First and foremost amongst these, with a strength derived from a career of thirty years, stands

The Quiver, for **SUNDAY AND GENERAL READING**.

This Magazine was recently enlarged from 64 to 80 **PAGES MONTHLY**, and the amount of reading which is furnished in these 80 large pages must be seen to be fully comprehended. Those unacquainted with the Magazine are invited to order the **November Part** (price 6d.), which commences the **New Volume**

and contains an exquisite PICTURE in COLOURS by M. I. DICKSEE, the commencement of New Serial Stories, Papers by well-known Divines, Short Stories by popular writers, Lesson-Helps for Sunday School Teachers, Original Poems, a Hymn Tune by an eminent composer, Addresses and Stories for Children, Short Arrows (containing a record of good work at home and abroad), and is illustrated with about 30 Engravings by leading artists. THE QUIVER is, as *The Rock* points out, "an amazing sixpennyworth," and, as the *Saturday Review* remarks, "best of all the Magazines for Sunday Reading."

Whilst THE QUIVER is essentially *the* Magazine for Sunday,

Cassell's Family Magazine

"MR. STAINES SENT A PRETTY SKETCH OF REENIE'S HEAD." (From *Cassell's Magazine*.)

holds a foremost position in the esteem of the household for every-day reading. In a recent general *plébiscite* it stood at the head of the poll. Nor is this result surprising when it is remembered how thoroughly interesting the Magazine is. The Editor makes a special point of providing subjects of interest for each member of the family. The best of Serial Stories, the most valuable information as to Cookery and Domestic Matters, the most reliable counsel on Health and everyday Legal Matters, the most helpful hints for the Garden, the prettiest of Piano Pieces, and the most delightful Songs, the latest and best information about Dress, descriptions of the newest Inventions and Discoveries; these are but samples of the attractions which CASSELL'S MAGAZINE contains, and which are exemplified in THE DECEMBER PART (price 7d.), which commences a New Volume. Truly CASSELL'S MAGAZINE, as *The Queen* remarks, "ought to be in every household."

CASSELL & COMPANY, LIMITED, Ludgate Hill, London.

ALL the younger members of the family between the ages of six and eighteen will find something in the pages of

“Little Folks” Magazine

to interest, amuse, or instruct them. The JANUARY PART (price 6d.) will be, perhaps, the most attractive that has ever been published. With that issue will be given away “The Little Folks” Birthday Album for 1892,

(From *Little Folks*.)

illustrated with 12 full-page engravings from designs by ALICE HAVERS, and containing a suitable motto for every day in the year, with space for recording the birthdays of relations and friends, or securing their autographs. This will be the Editor's special New Year's Gift to his readers. The Part will, moreover, be full of good Stories and pretty Pictures, entertaining Papers, Poems, Puzzles, &c. All those who are desirous of securing a copy on the day of publication will do well to order the January Part of “Little Folks” at once. It should be mentioned that the CHRISTMAS VOLUME OF “LITTLE FOLKS” (3s. 6d.) forms the most delightful present for children.

CASELL & COMPANY, LIMITED, Ludgate Hill, London.

THE NEW SERIAL PUBLICATIONS

of Messrs. CASSELL & COMPANY are this season of special interest. They embrace the following important works:—

A New Fine-Art Work, in Monthly Parts, price 7d., entitled

Historic Houses of the United Kingdom,

presenting a delineation by pen and pencil of the principal ancestral homes of Great Britain and Ireland. The text is furnished by well-known writers, whose descriptive accounts are full of interesting facts, and lightened by anecdotal

WELBECK ABBEY. (From *Historic Houses of the United Kingdom.*)

reminiscences of illustrious persons, past and present. HISTORIC HOUSES will be profusely and appropriately illustrated with high-class Engravings.

An entirely New and Revised Edition, in Monthly Parts, price 7d., of

The Story of the Heavens,

by SIR ROBERT STAWELL BALL, LL.D., F.R.A.S., Royal Astronomer of Ireland, with Coloured Plates and Numerous Illustrations. **With Part 1 is given a large and valuable Star Map,** and the Part has been several times reprinted to meet the requirements of the public.

“It is doubtful,” says the *Scotsman*, “whether any previous effort to popularise astronomy—in our language, at any rate—deserves to rank as highly as the *delightful and most instructive work* which the Royal Astronomer for Ireland happily entitles **THE STORY OF THE HEAVENS.** *Sir Robert Ball not only astounds the imagination, but convinces the reason of his readers.*”

CASSELL & COMPANY, LIMITED, Ludgate Hill, London.

A NEW WORK, uniform with "The World of Adventure," has just been commenced in MONTHLY PARTS, 7d., entitled

The World of Romance,

fully Illustrated with NEW AND ORIGINAL ENGRAVINGS.

"THE WORLD OF ROMANCE" will form a representative collection from the romance of all ages and all countries. Its pages will tell of the exploits

"THE STRANGER BOWED." (From *The World of Romance*.)

and adventures of gods and heroes; of giants and fairies; of mermaids, hydras, and chimæras dire; of ghosts and vampires; stories of knight errantry and chivalry will take their place with tales by the modern masters of romance. There will be stories of fear and stories of gallantry; stories to chill the blood and stories to make it run briskly in the veins. **With Part I is issued a Large Presentation Plate.**

A FACSIMILE COPY OF SHAKSPERE'S WILL is presented with every copy of Part I (price 7d.) of the New Serial Edition of

The Royal Shakspeare.

With numerous **Full-Page Steel Plates and Wood Engravings from Original Designs** by FRANK DICKSEE, R.A., F. BARNARD, V. W. BROMLEY, M. E. EDWARDS, C. GREEN, C. GREGORY, A. HOPKINS, J. McL. RALSTON, P. SKELTON, J. D. WATSON, H. M. PAGET. The Edition includes a Valuable Introduction and Life of Shakspeare by F. J. FURNIVALL, LL.D.

A New Development of artistic production is shown in the First Part of the New Volume of

The Magazine of Art

(being the November Part, price 1s.), the frontispiece to which is produced in Colours by the new process of Chromotypogravure, which is calculated to have so important an effect on art reproduction in this country.

A list of important features arranged for the forthcoming Volume will be found in the New Prospectus, a copy of which will be sent on application.

"The exquisite beauty of the engravings in the *MAGAZINE OF ART* and the excellence of the letterpress," remarks the *Standard*, "should carry the Magazine into every home where Art is appreciated."

Messrs. CASSELL & COMPANY ask attention to the following Important Volumes and Series of Works:—

EDUCATION.

Cassell's New Popular Educator, now publishing in Monthly Parts, 6d., will be shortly completed in 8 Vols., price 5s. each.

Cassell's Storehouse of General Information, just commenced, in Monthly Parts, 6d. To be completed in about 48 Parts. Vol. I. now ready, 5s.

The Universal Atlas, with 117 large folio pages of Maps, handsomely produced in Colours. Monthly, 1s.

DICTIONARIES.

The Encyclopædic Dictionary. 14 Vols., 10s. 6d. each.

Cassell's English Dictionary. 7s. 6d.

Celebrities of the Century. 10s. 6d.

The Dictionary of Religion. 10s. 6d.

The Dictionary of English History. 10s. 6d.

Dictionary of Phrase and Fable. 3s. 6d.

Cassell's French Dictionary. 3s. 6d.

Cassell's New German Dictionary. *Cheap Edition.* 3s. 6d.

Cassell's New Latin-English Dictionary. 3s. 6d.

Cassell's Concise Cyclopædia. 7s. 6d.

Cassell's Miniature Cyclopædia. 3s. 6d.

BOOKS FOR YOUNG PEOPLE.

For Particulars of Several Hundred choice Gift-Books for Children of all ages, published at prices ranging from 6d. to 10s. 6d., see Cassell's Illustrated Catalogue of Children's Books, sent post free on application.

BOOKS FOR THE HOUSEHOLD.

The Book of Health. 21s.

The Family Physician. 21s.

Cassell's Book of the Household. 4 Vols., each 5s.

Cassell's Dictionary of Cookery. 7s. 6d.

Cassell's Shilling Cookery. 1s.

Vegetarian Cookery. 1s. 6d.

A Year's Cookery. *New and Enlarged Edition.* 3s. 6d.

USEFUL MANUALS.

The Citizen Reader. By H. O. ARNOLD-FORSTER. 175th Thousand. 1s. 6d.

The Laws of Every-Day Life. By H. O. ARNOLD-FORSTER. 1s. 6d.

The Temperance Reader. By the Rev. J. DENNIS HIRD, M.A. 1s. 6d.

The Making of the Home. By Mrs. SAMUEL A. BARNETT. 1s. 6d.

Etiquette of Good Society. 52nd Thousand. Stiff covers, 1s.

Guide to Employment for Boys on Leaving School. By W. S. BEARD F.R.G.S. 1s. 6d.

How Women may Earn a Living. By MERCY GREGAN. *Cheap Edition.* 6d.

How to Avoid Law. By A. J. WILLIAMS, M.P. *Cheap Edition.* 1s.

Photography for Amateurs. By T. C. HEPWORTH, F.C.S. 1s.

ANNUAL VOLUMES.

"The Quiver." 7s. 6d.

Cassell's Family Magazine. 9s.

Little Folks. Half-Yearly Vol. 3s. 6d.

The Magazine of Art. 16s.

Cassell's Saturday Journal. 7s. 6d.

Work. 7s. 6d.

CASSELL & COMPANY'S CLASSIFIED CATALOGUE, containing particulars of upwards of One Thousand Volumes, published at prices ranging from 3d. to Fifty Guineas, will be sent post free to any address on application.

CASSELL & COMPANY, LIMITED, Ludgate Hill, London.

"IT IS A CURIOUS REFLECTION, but soundly true," writes *The Saturday Review*, "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."

All who desire to see what a vast storehouse of valuable information there is in "WORK" should order the current Weekly Number, price 1d., or the present Monthly Part, price 6d.

Fig. 1.

Fig. 2.

Fig. 3.

SHELF

Fig. 4.

A
Fig. 5.

From "WORK."

Yule Tide, Christmas, 1891,

price 1s., contains a **New and Original Novel** by **W. CLARK RUSSELL**, Author of "The Wreck of the *Grosvonor*," &c., entitled "MRS. DINES' JEWELS," a Mid-Atlantic Romance. Illustrated throughout. **A Magnificent Picture in Colours**, entitled "THE LADY WITH THE LAMP" (Miss Florence Nightingale, Scutari, 1854), after an Original Painting by HENRIETTA RAE (Mrs. Normand). **TWO FULL-PAGE COLOURED PICTURES**, suitable for framing, by ARTHUR HOPKINS, R.W.S. **FULL-PAGE PICTURES** by Leading Artists, including E. BLAIR LEIGHON, PERCY TARRANT, A. FAIRFAX MUCKIEY. Christmas Entertainment for Young and Old, &c.

"The best diaries in existence."

Academy.

Letts's Diaries for 1892.

The Original and unrivalled Editions are published exclusively by CASSELL & COMPANY, and issued at prices ranging from 4d. to 14s. Now on sale at all Booksellers' and Stationers'.

* * * A Full List of LETTS'S DIARIES sent post free on application to the Publishers.

CASSELL & COMPANY, LIMITED, Ludgate Hill, London.

Important Libraries

Published by Cassell & Company.

- Cassell's Library of International Novels, by the best English, American, and Continental Authors, in volumes, 7s. 6d. each, net.
 - Cassell's "Short Story" Library. Consisting of volumes of Short Stories by the best writers.
 - Cassell's Standard Library. Over 60 Volumes now ready. Stiff covers, 1s. each; or in cloth, 2s. each.
 - Cassell's Railway Library. 24 Volumes now ready, 2s. each.
 - Cassell's National Library. 213 Volumes now ready.
 - Cassell's "Japanese" Library. 12 Vols. now ready, 1s. 3d. each, net.
- * * * Complete List of Works in above Libraries sent post free on application.

A New Issue in Monthly Parts, 6d., of

The World of Wit and Humour.

A Collection of about 2,000 Humorous and Witty Sayings, Comic Stories, Puns, Anecdotes, and Sketches from English, Scotch, Irish, and American Humorists. With about 400 ILLUSTRATIONS.

"The best and cheapest pennyworth of popular literature ever produced," says THE TIMES, is

Cassell's Saturday Journal,

(Weekly, 1d.; Monthly, 6d.)

of which a New Volume has just commenced. Two New Serial Stories of

See "TRACKED TO DOOM," in *Cassell's Saturday Journal*.

exceptional power and extraordinary interest are now appearing, entitled "TRACKED TO DOOM," a Detective Tale of to-day by DICK DONOVAN, and "AN EXCELLENT KNAVE," by J. FITZGERALD MOLLOY. Each weekly number contains 24 Pages Illustrated, and the Journal forms a perfect library of amusing and entertaining literature.

"CASSELL'S SATURDAY JOURNAL," says *The Literary Churchman*, "is well printed, well illustrated, and without a dull column in its twenty-four pages. It is wonderful how it can be produced for a penny."

FULLERTON'S

BOOTS & SHOES,

FOR HARD WEAR, SPEAK FOR THEMSELVES.

Boots. Boots. Boots.

TRY Our Men's Strong Everyday Boots, 4/9—the best value ever offered to the public.

TRY Our Men's Lacing Sunday Boots—4/11—nothing can equal them at the money.

TRY Our Ladies' Lacing Boots, 4/3—A1 value.

TRY Our Ladies' Button Boots, 4/11—nothing can equal them at the money.

CHILDREN'S BOOTS AT ALL PRICES.

BOYS' AND GIRLS' BOOTS IN GREAT VARIETY.

All kinds of LADIES' DRESS SHOES kept in stock. Over 50 different designs to choose from. Colour to match any dress in a day's notice.

ALL KINDS OF ATHLETIC SHOES KEPT IN STOCK.

KEEP YOUR EYE ON OUR BOOTS.

W. FULLERTON,

The People's Boot & Shoe Warehouse,

30 CASTLE STREET, FORFAR.

NORTH BRITISH & MERCANTILE INSURANCE COMPANY.

INCORPORATED BY ROYAL CHARTER & SPECIAL ACTS OF PARLIAMENT
ESTABLISHED 1809.

FIRE. LIFE. ANNUITIES.

Total Assets exceed £10,000,000.

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

LIFE DEPARTMENT.

IMPORTANT FEATURES.

All Bonuses now vest on Declaration.

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

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

The Suicide Clause is abolished.

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

Claims paid immediately on proof of death and title.

Premiums adjusted to each half-year of age.

Minimum Surrender Values fixed.

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

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

ANNUITY BRANCH.

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

FIRE DEPARTMENT.

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

LOSSES SETTLED WITH PROMPTITUDE & LIBERALITY.

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

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

ABERDEEN BRANCH—91 UNION STREET.

LOCAL BOARD.

GEORGE COLLIE, Esq., Advocate.

JAMES F. LUMSDEN, Esq., Advocate.

ALEX. M. OGSTON, Esq. of Ardoe.

Local Manager—G. W. W. BARCLAY.

WILLIAM YEATS, Esq. of Auquharney

JOHN WHYTE, Esq., Advocate.

JOHN COOK, Esq., Banker.

Fire Superintendent—DAVID B. MILNE.

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.

JAMES MARTIN,

ITALIAN WAREHOUSEMAN,

Wine Merchant & Grocer,

32 & 34 CASTLE STREET,

FORFAR.

SPECIALTY—Excellence in Quality.

Our Stock is large and varied—ALWAYS FRESH and Carefully Selected from the Best Markets, and at Competitive Prices.

W I N E S,

Brandies, Liqueurs and Champagnes--

OLD VINTAGES & STANDARD BRANDS.

Our WHISKIES are esteemed by Connoisseurs—being very Old, Mellow, and from Celebrated Distilleries.

R. & J. DUNN'S

Boot & Shoe Warehouse,

36 CASTLE ST., FORFAR.

Always on hand, a Large Assortment of LADIES' and GENT.'S BOOTS and SHOES, suitable for the Season.

SPECIAL VALUE IN LADIES' AND GENT.'S SNOW BOOTS AND OVER-SHOES.

LARGE SELECTION OF LADIES' AND GENT.'S DRESS SHOES AND BOOTS.

BOYS' & GIRLS' SCHOOL BOOTS—BEST VALUE.

BOOTS AND SHOES MADE TO MEASURE,
HAND-SEWED.

REPAIRS done on the Premises.

All Work done, Guaranteed.

Boot & Shoe Warehouse,

36 CASTLE ST., FORFAR.