

FORFAR PUBLIC LIBRARY

LOCAL COLLECTION

No.

Presented by

C 19.1.72

ANGUS - CULTURAL SERVICES

3 8046 00947 115 1

1894

21 DAYS ALLOWED FOR
READING THIS BOOK.

Overdue Books Charged at
1p per Day.

THE
FORFAR DIRECTORY
AND YEAR BOOK

FOR

1894

1894

CONTAINING

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

ALSO,

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

PRICE ONE PENNY. of

PROPERTY
FORFAR PUBLIC
LIBRARY

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

1893.

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

INDEX TO ADVERTISEMENTS.

	Page.
Adamson, John, Grocer, etc. ..	148
Anderson, Thomas, Coachbuilder ..	115
Andrew, William, Tobacconist, etc. ..	114
Arnot, C., & Son, Nurserymen, etc. ..	130
Arnot, James M., Ironmonger ..	130
Aschberg, G., Clothier, etc. ..	133
Bell, Mrs. Draper, etc. ..	123
Bruce & Robbie, Seedsmen, etc. ..	116
Burke, J. F., Hatter ..	150
Church, John R., Fishdealer, etc. ..	137
Clark, James, Plumber, etc. ..	150
Currie, M'Dougall, & Scott, Wool Spinners, Galashiels ..	112
Deuchar, Alex., Shoemaker ..	144
Doig & M'Phee, Painters ..	128
Donald, David, Grocer, etc. ..	140
Donald, Henry, Grocer, etc. ..	118
Dundee Advertiser ..	127
Dundee Courier ..	139
Farquharson, Adam, Draper ..	135
Ferguson, Miss, Berlin Wool Repository ..	128
Forbes, William S., Tailor ..	137
Forfar Dispatch ..	124
Forfar Herald ..	117
Forfar Review ..	151
Fowler, G. R., Chemist ..	111
French, Dr, Dentist ..	133
Gibson, W. A., Clothier, etc. ..	114
Glenday, James, Shoemaker ..	138
Gray, R., China Merchant ..	122
Guthrie, G., Gamedealer, etc. ..	119
Hanick, R., Broker, etc. ..	120
Hebington, W., Shoemaker ..	146
Hood, D., Shoemaker ..	109
Irons, David, Ironmonger ..	145
Jarvis Brothers, Drapers ..	152
Johnston, John, Chemist ..	114
Kerr, James, Slater ..	119
Kerr, Charles, Sculptor ..	143
Langlands, David, Plumber, etc. ..	118
London & Newcastle Tea Co. ..	129
Lowson, A., & Co., Drapers ..	111
Mackintosh, James, Blacksmith ..	146
MacRossen, James R., Chemist ..	142
M'Beth & Milne, Plumbers, etc. ..	111
M'Dougall, James, Shoemaker ..	132
M'Laren, James, Baker, etc. ..	152
M'Nab, Robert, Clothier, etc. ..	110

	Page.
Malcolm, William, Plumber, etc. ..	145
Marshall, M. & R., Drapers, etc. ..	144
Masterton, David, Plasterer ..	113
Mathers, William, Watchmaker ..	132
Mitchell, C., & Co., Photographers ..	122
Moffat, William, & Son, Slaters ..	143
Muir, T., Son, & Patton, Coal Merchants ..	121
Munro, James, Toy Merchant, etc. ..	113
Murdoch, J. D., Watchmaker ..	143
Neill, James, Music Teacher ..	113
Nicolson, James, Grocer, etc. ..	144
Oram, Miss, Milliner, etc. ..	126
Petrie, John, Tailor ..	150
Petrie, Thomas, Temperance Hotel ..	116
Pullar, Misses H. & M., Berlin Wool Re- pository ..	131
Reid, Peter, Confectioner ..	123
Riddell, Miss, Milliner ..	118
Robertson, A., Wine Merchant, etc. ..	147
Robertson, David, Shoemaker ..	149
Rodger, David, Painter ..	136
Ross, William, Grocer, etc. ..	125
Saddler, J., Confectioner ..	146
Scott, William, Joiner ..	152
Sharp, W. W., Coal Merchant ..	140
Shepherd, A. & C., Slaters ..	123
Shepherd, Andrew, Baker ..	135
Shepherd, Charles, Baker, etc. ..	137
Shepherd, Charles, Tailor ..	149
Shepherd, James, jr., China Merchant ..	126
Small, Peter, Blacksmith ..	148
Smith, Hood, & Co., Coal Merchants ..	128
Smith, Miss, Boot Merchant ..	136
Spark Brothers, Photo Artists ..	141
Stevenson, G., Grocer, etc. ..	132
Stewart, C., Shoemaker ..	126
Stewart, William, Draper ..	122
Strachan, Alex. D., Wood Merchant, etc. ..	134
Strachan, John, Watchmaker ..	110
Taylor, William, Watchmaker ..	133
Thom, C., & Son, Billposters ..	131
Thomson, W. H., Bookseller, etc. ..	120
Thornton, D. P., Shoemaker ..	125
Todd & Petrie, Tailors, etc. ..	138
Tosh, Mrs Charles, Ironmonger ..	119
Whyte, Henry, Gamedealer, etc. ..	145
Wilkie, James, General Merchant ..	131

COLOURED INSERTS.

Boyle, J. D., Draper ..	facing 68
Dalgety, Alex., Draper ..	facing 52
Dick, William, Clothier ..	facing 108
Fullerton, William, Shoemaker ..	facing
2nd Page of Cover	
Grant, David, Draper ..	facing 77
Ednie & Kininmonth, Ironmongers ..	facing 36
Low & Co., Forfar Bakery ..	facing 61
Low & Co., Grocers ..	facing 76
Melvin, B. & M., Grocers, etc. ..	facing 37

North British & Mercantile Insurance Co. ..	facing Title Page
Paterson, Sons, & Co. ..	facing 20-21
Shepherd, W., Printer, etc. ..	facing 109
Spalding, Alex., Clothier ..	facing
Contents and Page 5	
Tyler, H. P., Shoemaker ..	facing 53
Warden, W., Draper ..	facing 60
Wilson, James, Grocer ..	facing 69

ADVERTISEMENTS ON COVER.

Anderson, Sturrock, & Co., Drapers	Page 2
Dunn, R. & J., Boot Merchants	4
Martin, James, Grocer	3

CONTENTS.

	Page.		Page.
Angling Clubs	65	Halls	60
Bank Offices	59	Holidays	75
Bible Society	62	Horticultural Society	63
Blind, Mission to the	62	Householders, Female	37-49
Bowling Clubs	65	Householders, Male	5-37
Building Societies	67	Infirmary	59
Burgh Funds	56	Joiners' Association	67
Burns Club	61	Justices of the Peace (Forfar)	57
Charity Mortifications	57	Lawn Tennis Club	67
Children's Church.....	63	Library, Public	59
Christian Association, Young Men's...	61	Liberal and Radical Association	61
Christian Association, Young Women's	61	Literary Institute	61
Churches	60	Magistrates and Town Council	56
Church Services, &c.	62-63	Masonic Lodges.....	65
Coal Societies.....	64	Musical Societies	61
Conservative Association	61	Nursing Association	63
County Information	68	Oddfellows' Lodge	65
Courts :—		Parochial Board.....	58
Burgh	57	Plate Glass Association	64
Licensing, Burgh	57	Police Commission	57
Police	57	Post Office	55
Sheriff	68	Poultry Association	63
Valuation Appeal	57	Prevention of Cruelty to Animals, Society for	67
Cricket Club	66	Quoiting Club.....	67
Curling Association, Angus	66	Reading Rooms.....	60
Curling Club	66	Registrar's Office	58
Cycling Clubs.....	66	Removal Terms.....	76
Draughts Club	67	Saving Associations	64
Edinburgh Angus Club	63	Savings Bank	59
Educational Institutions	59	School Boards—Burgh.....	58
Educational Trust.....	60	Landward	59
Factory Workers' Union	67	Scottish Girls' Friendly Society	63
Fairs, Markets, &c.	76	Session Clerks	60
Farmers in District	50-54	Shepherds, Loyal Ancient	65
Fiars Prices	54	Templar Lodges	63
Flower Mission	61	Tract Society	61
Football Clubs	66	Trades and Professions	69-75
Foresters, Ancient Order of.....	65	Typographical Society	67
Gas Corporation	57	Volunteers	60
Golf Club	66	Yearly Societies	64-65
Gymnastic Club	66		

ALEX. SPALDING.

Ready for Immediate Wear, or to Measure, at Keenest Prices :—

Boys' & Youths'

SAILOR SUITS.

NORFOLK SUITS.

Cheltenham Suits.

KILT SUITS.

D. B. SUITS.

ETON SUITS.

Boys' & Youths'

Fancy Overcoats.

Reefer Jackets.

Highland Cloaks.

Chesterfield

Overcoats.

Edinbro' Suits.

Morning Suits.

MISSES' DEPARTMENT.

Girls' Dresses.

Girls' Mantles.

Girls' Sailor Costumes.

Girls' Waterproofs.

Girls' Jackets.

Girls' Capes.

Girls' Umbrellas.

Girls' Gloves.

Girls' Gaiters.

The secret of our great and growing success is easily told. " We sell nothing we cannot recommend. We sell at the lowest possible price, compatible with Efficiency and Durability.

ALEX. SPALDING,

Merchant Tailor and Juvenile Outfitter,

CROSS, FORFAR.

ALEX. SPALDING.

*High-Class Tailoring Reputations
Are Not easily Established.*

ONCE THEY ARE

IT Behoves us to do all we can to Maintain the Reputation we have Secured. Our Establishment having a Reputation for HIGH-CLASS TAILORING and JUVENILE OUTFITTING, and as we Supply Every Requisite for MEN'S, YOUTH'S, and BOYS' WEAR, we respectfully invite the Special Attention of all to our Establishment who desiderate Garments of Superior Excellence, alike as to Quality, Style, and Fit, and who at the same time look for the Utmost

CONSIDERATION IN PRICE.

NEW WINTER OVERCOATS.

SCARBOROUGH & HIGHLAND CLOAKS,
All Sizes and all Prices.

Put Our Prices to the Test :—

TWEED SUITS from 40s up.
MORNING COAT and VEST from 40s up.
FROCK COAT and VEST from 50s up.
EVENING DRESS SUITS from 80s up.
TWEED TROUSERS from 13s 6d up.

OUR HOSIERY, HAT, GLOVE, and SCARF
DEPARTMENTS

STAND UNRIVALLED FOR VARIETY,
SUPERIOR QUALITY, & EXCELLENCE
IN HIGH-CLASS NOVELTIES.

These Departments equal those of any City House.
Customers may be assured that only the Latest Styles in each Department will be Shown.

ALEX. SPALDING,

Merchant Tailor, Hatter, and Mosier,
CROSS, FORFAR.

FORFAR DIRECTORY

MALE HOUSEHOLDERS.

Adam, David	Mason	16 Wellbrahead
Adam, George	Factory worker	33 South street
Adam, George	Gardener	15 Manor street
Adam, James	Gardener	26 Glamis Road
Adam, James	Carter	16 Wellbrahead
Adam, James	Tenter	186 East High street
Adam, John	Gardener	18 Manor street
Adam, William	Contractor	51 Queen street
Adams, Alexander	Signalman	23A Victoria street
Adams, Henry	Shuttle maker	51 West High street
Adams, James	M.D. and Farmer	Oathlaw
Adamson, Alexander	Mason	35 Prior Road
Adamson, David	Builder	38 Yeaman street
Adamson, James	Residenter	Newford Park
Adamson, James	Weaver	30 South street
Adamson, James	Farm servant	58 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, William	Builder	Headingstone Cottage
Adamson, William	Labourer	18 Victoria street
Adamson, William	Grocer	161 East High street
Adamson, William	Mason	1 Green street
Addison, John	Blacksmith	23 Queen street
Aitchison, Thomas	Labourer	15 Zoar
Aitkenhead, Charles	Factory worker	7 Charles street
Aitkenhead, David	Factory worker	19 Victoria street
Aitkenhead, Stephen	Labourer	123 Castle street
Alexander, Charles	Factory worker	130 East High street
Alexander, David	Factory worker	129½ East High street
Alexander, George Paton	Surgeon	Eastbourne House
Alexander, Peter	Lodging house kpr.	4 Couttie's Wynd
Allan, Alexander	Factory worker	51 Gladstone Place
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, James	Labourer	39 Queen street
Allan, John	Factory worker	95 East High street
Allan, William	Joiner	15 Green street
Allardice, Joseph	Labourer	33 Glamis Road
Allardice, William	Shoemaker	22 William street
Allardice, William	Tailor	2 Gladstone Place
Anderson, Francis	Factory worker	21 Glamis Road
Anderson, James	V.S. & blacksmith	26½ West High street
Anderson, James	Baker	28 Green street
Anderson, James	Postman	11 North street
Anderson, James	Farm servant	11 Canmore 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
Andrew, William	Draper	Bankhead Villa
Angus, Alexander	Blacksmith	19 Newmonthill
Armstrong, James	Loco. foreman	Service Road
Arnot, Charles M ^c Kenzie	Market gardener	Melbourne Cottage
Arnot, James M.	Ironmonger	11 Castle street
Aschberg, Gustave	Clothier	53-7 Castle street
Auchterlonie, David	Tenter	33 Prior Road
Bain, Alexander	Joiner	34 Manor street
Balfour, Alexander	Factory worker	144 East High street
Balfour, Charles	Baker	20 North street
Balfour, David	Labourer	18 Glamis Road
Balfour, William	Labourer	18 Glamis Road
Balfour, William	Leather merchant	9 Queen street
Balharry, William	Innkeeper	98 Castle street
Ballingall, Andrew	Factory worker	32 South street
Ballingall, David	Insurance agent	43 Dundee Road
Barclay, George	Carter	18 John street
Barclay, Robert W.	Draper	Lour Road
Barclay, Thomas	Painter	76 Castle street
Barnet, David	Art master	St. John's Cottages
Barry, Charles	Factory worker	67 North street
Barry, David	Grocer & spirit dlr.	82 Castle street
Barry, David	late Quarry-master	58 Dundee Road
Batchelor, Alexander	Farmer	Milton of Finavon
Beattie, James	Coachman	Beechhill
Bell, Alexander	Lapper	15 John street
Bell, George	Factory worker	26 Yeaman street
Bell, James	Salesman	Albert street

Bell, William	Fireman	103 Queen street
Bennet, Alexander	Horsehirer	2 Queen street
Bennet, Alexander	Labourer	6 Victoria street
Bennet, John	Labourer	114 Dundee Road
Bennet, John	Coachman	26½ West High street
Bennett, Andrew	Labourer	15 Glamis Road
Bennie, Andrew	Bank clerk	156 East High street
Bertie, George	Butcher	Roberts street
Binny, David	Bank agent	St. James' Road
Binny, James	Collector	10 Glamis Road
Bisset, James	Store keeper	26 Cannore street
Black, Alexander	Factory worker	39 John street
Black, David	Factory worker	180 East High street
Black, David	Tenter	Albert street
Black, James	Factory worker	7 Montrose Road
Black, James	Factory worker	6 Bell Place
Black, James	Slater	156 East High street
Black, James	Factory worker	57 Queen street
Black, William	Cowfeeder	Scotston Cottage
Black, William	Factory worker	28 South street
Blair, Charles	Tenter	20 Victoria street
Blair, Charles	Tailor	8 Nursery Feus
Blair, David	Tenter	22 Prior Road
Blair, William	Bleacher	20 Wellbrahead
Blues, Alexander	Tailor	21 Queen street
Blyth, Arnot	Factory worker	20 Glamis Road
Boath, Andrew Petrie	Clerk	6 West Sunnyside
Boath, Charles	Residenter	3 Prior Road
Boath, Charles	Factory worker	3 Albert street
Boath, David	Poultry dealer	9 Newmonthill
Boath, James	Tenter	56 Dundee Loan
Boath, John	Shoemaker	3 Albert street
Boath, Robert	Labourer	19 North street
Boath, William	Grocer	25 John street
Boath, William	Factory worker	5 Newmonthill
Booth, David Phillip	Clothier	68 Castle street
Bowman, Adam	Tenter	26 John street
Bowman, James	Labourer	48 Gladstone Place
Bowman, William	Mechanic	14 Yeaman street
Boyle, David	Labourer	7 Market Place
Boyle, James Douglas	Draper	3 Castle street
Boyle, James Thomson	Book agent	48 North street
Boyle, John	Fish merchant	69 West High street
Boyle, John Stewart	Fruit merchant	13 Albert street
Braid, David	Shoemaker	6 Stark's Close
Braid, David	Labourer	30 South street
Broadley, George	Twinespinner	14 Manor street
Brodie, James, M.A.	Teacher	Mansfield House
Brown, Alexander	Bleacher	51 North street
Brown, Alexander	Factory worker	24 Lour Road
Brown, Alexander	Mason	50 Dundee Road

Brown, Alexander	Slater	15 Wellbrahead
Brown, Charles	Residenter	32 Manor street
Brown, David	Storekeeper	Wyllie street
Brown, George	Slater	16 Nursery Feus
Brown, George	Baker	89 West High street
Brown, George	Engine driver	24 John street
Brown, James	Grocer	24 Green street
Brown, James	Factory overseer	37 John street
Brown, James	Clothier	84 & 86 Castle street
Brown, James	Railway yardsman	13 Canmore street
Brown, James	Factory worker	Hillockhead
Brown, Peter	Merchant	Laurel Bank
Brown, Peter	Ploughman	12 Watt street
Brown, Silvester	Labourer	49 Dundee Loan
Brown, William	Factory overseer	2 Roberts street
Brown, William	Dyker	35 Glamis Road
Brown, William	Factory worker	10 South street
Brown, William	Vanman	36 Lour Road
Brown, William	Mason	15 Zoar
Brown, William	Factory worker	132 East High street
Bruce, Alexander	Railway guard	39 John street
Bruce, Alexander	Sawmiller	Roberts street
Bruce, David	Carter	10½ Wellbrahead
Bruce, David	Carter	1 Roberts street, North
Bruce, David	Factory worker	Yeaman street
Bruce, George	Tenter	47 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, John	Factory worker	94 North street
Bruce, Robert	Bank agent	63 East High street
Bruce, William	Seedsman	Alpha Cottage, Whitehills
Bruce, William	Labourer	11 Albert street
Burke, James F.	Hatter	99 East High street
Burnett, Charles	Factory manager	48 Lour Road
Burnett, David	Boot manufacturer	Kirriemuir
Burns, Alexander	Joiner	12 Newmonthill
Burns, Robert	Winder	13 Newmonthill
Burns, William	Baker	85 Queen street
Butchart, David	Grocer & wine mer-	62 Castle street
Butchart, James	Factory worker	77 West High street
Butchart, John	Farm servant	19 Little Causeway
Butter, David	Farmer	Auchleuchrie
Byars, David	Contractor	65 Glamis Road
Byars, James	Manufacturer	60 Yeaman street
Byars, James	Carter	61 Queen street
Byars, John	Stationer	1 Glamis Road
Byars, Robert	Mason	93½ West High street
Byars, William	Manufacturer	38 Yeaman street

Byars, William	Factory worker	16 Dundee Road
Cable, Alexander	Factory worker	3 Arbroath Road
Cable, David	Factory worker	9 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, John	Factory worker	Catherine street
Caie, Rev. Geo. Johnston	Clergyman	The Manse
Caird, Andrew	Blacksmith	8 Lour Road
Caird, Charles	Potato merchant	14 St. James' Road
Calder, David	Tenter	6 Newmonthill
Calder, David	Dyker	3 Charles street
Calder, James	Mason	49 Dundee Road
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	Carter	92 Dundee Road
Callander, John	Carter	93½ West High street
Callander, William	Draper	94 North street
Cameron, Donald	Brewer	100 West High street
Cameron, Peter	Ropespinner	15 Dundee Loan
Campbell, David	Blacksmith	71 Glamis Road
Campbell, George	Quarrier	44 South street
Campbell, James	Excise officer	Mansfield Cottage
Campbell, John	Factory worker	22 Don street
Campbell, William	Water inspector	51½ West High street
Campbell, William	Factory worker	25 Market Place
Carcary, Alexander	Labourer	20 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	13 Glamis Road
Carnegie, Robert	Residenter	7 Gladstone Place
Carnegy, Patrick Alexan-	Gentleman	Lour House
Carric, James [der Watson	Chimney sweep	3 Prior Lane
Carrol, John	Railway servant	Catherine street
Cathro, William	Railway servant	27 John street
Chalmers, David	Joiner	15 Montrose Road
Chalmers, David	Stableman	7 New Road
Chalmers, George	Factory worker	21 Glamis Road
Chalmers, George	Labourer	43 Queen street
Chalmers, Thomas	Blacksmith	85 North street
Chaplin, John Hurry	Clerk	Victoria Cottage
Chaplin, John	Weaver	67 Dundee Loan
Christie, Alexander	Fruiterer	22 Castle street
Christie, David	Night watchman	Headingstone Place

Christie, David	Shoemaker	127 East High street
Christie, James	Game dealer	Gowanbank House
Christie, James	Factory worker	8 Glamis Road
Christie, James	Farmer	Bankhead
Christie, John	Labourer	9 Victoria street
Christie, John	Inspector of way	Victoria street
Christie, William	Shambles keeper	16 Zoar
Christison, William	Bleacher	Roberts street, North
Church, John	Fish dealer	108½ Castle street
Clark, Alexander	Factory worker	10 Dundee Road
Clark, Alexander	Turner	1 Prior Road
Clark, Charles	Hairdresser	38 East High street
Clark, Charles	Fireman	143 East High street
Clark, David	Draper's assistant	96 West High street
Clark, David	Mason	8 Dundee Road
Clark, George	Labourer	4 Arbroath Road
Clark, James	Plumber	97 East High street
Clark, James	Clerk	20 Arbroath Road
Clark, James	Farm servant	5 Glamis Road
Clark, John	Factory worker	9 Prior Road
Clark, John	Commission agent	101 Queen street
Clark, Peter	Labourer	3 William street
Clark, Peter	Labourer	75 Queen street
Clark, William	Mason	22 Arbroath Road
Clark, William	Mechanic	10 Arbroath Road
Clark, William	Overseer	3 Vennel
Clark, William	Factory worker	8 Charles street
Clark, William	Mason	12 Charles street
Clark, William	Painter	13 Wellbraehead
Clunie, Robert	Dairyman	152 East High street
Cobb, Alexander	Factory worker	15 Green street
Cobb, Charles	Insurance agent	Chapel Park
Coghill, James	Mechanic	31 Manor street
Conn, James	Fish dealer	119 East High street
Connell, William	Engine driver	Catherine street
Constable, William	Labourer	44 Dundee Road
Cook, Alexander Taylor	Supt. of County	Brechin Road
Cook, Charles	Dresser [Police	Archie's Park
Cook, Charles	Farmer	Cossens
Cook, David	Weaver	10 West Sunnyside
Cook, James	Factory worker	3 Arbroath Road
Cook, Robert	Labourer	81 Castle street
Cook, William	Plasterer	17 Dundee Loan
Cook, William	Factory worker	5 Watt street
Cooper, George	Clerk	40 Lour Road
Cornfoot, Alexander	Joiner	34 North street
Couttie, James	Factory worker	53 Castle street
Coutts, Charles	Saw trimmer	24 Don street
Coutts, Frederick Thom	Butcher	91 Castle street
Coutts, John	Factory worker	13 Wellbraehead
Coutts, William	Flesher	4 Manor street

Coutts, William, jun.	Flesher	19 Nursery Feus
Cowie, James	Plumber	8 North street
Cowie, John	Mason	188 East High street
Crabb, Alexander	Mason	Headingstone Place
Crabb, David	Factory worker	14 Nursery Feus
Crabb, Robert	Solicitor	11 William street
Craig, James	Wood turner	38 Canmore street
Craig, Robert	Weaver	126 East High street
Craik, Alexander	Manufacturer	Hillpark
Craik, David	Residenter	Manor Park
Craik, David	Factory worker	30 South street
Craik, David	Factory worker	22 Prior Road
Craik, George B.	Labourer	11 St. James' Road
Craik, James	Manufacturer	Viewmount
Craik, James	Shuttlemaker	13 John street
Craik, James	Tailor	101 East High street
Craik, James	Clerk	52 Prior Road
Craik, James Watson	Manufacturer	4 Little Causeway
Craik, John	Joiner	25 John street
Craik, John Fyfe	Manufacturer	Briar Cottage
Craik, Peter	Tenter	35 John street
Craik, Robert Fyfe	Proprietor of lands	of Kingston
Craik, Thomas C.	Clerk	14 West High street
Craik, William Fyfe	Clerk	28 Manor street
Crammond, David	Wood turner	23 Green street
Crammond, James	Joiner	Wyllie street
Crichton, James	Carter	9 Charles street
Crichton, James	Carter	17 Watt street
Crichton, William	Factory worker	169 East High street
Crockett, William	Gamekeeper	Slaughts, Glamis
Crofts, James	Factory worker	100 Dundee Loan
Croll, James	Factory worker	5 Archie's Park
Crozier, Robert	Mechanic	26½ West High street
Cruickshanks, William	Shoemaker	8 Market Place
Cumming, Alexander	Clergyman	First Free Manse
Cunningham, James	Tailor	123 Castle street
Cunningham, Peter	Farm servant	72½ West High 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
Cuthbert, William	Labourer	26 South street
Cuthill, James	Engineer	Orchard Bank
Dalgetty, Alexander	Carter	30 South street
Dalgety, Alexander	Draper	55, 57 East High street
Dall, James	Joiner	50 Prior Road
Dall, William	Mason	3 Bell Place
Dargie, James	Mason	8 Dundee Loan
Dargie, James, sen.	Late mason	22 Green street
Dargie, James	Lapper	86 West High street
Davidson, David	Labourer	1 St. James' Terrace

Davidson, David	Farmer	Northampton
Davidson, George	Factory worker	Helen street
Davidson, John	Gardener	76 East High street
Davie, Robert	Carter	Lochside
Dear, James	Factory worker	Catherine street
Dear, Joseph	Labourer	17 Zoar
Denning, John	Bottler	108 Dundee Road
Deuchar, Alexander	Shoemaker [dealer	5 West High street
Deuchar, Alexander	Flesher and cattle-	27 Glamis Road
Dick, Charles	Mason	Viewbank Terrace
Dick, Charles, jr.	Mason	25 Montrose Road
Dick, David	Stationer	Wyllie street
Dick, David	Factory worker	6 Charles street
Dick, David Thomson	Vintner	Burns Tavern
Dick, George	Commercial travelr.	Helen street
Dick, William	Clothier	28 Green street
Dick, William	Tenter	15 Newmonthill
Dickson, James	Residenter	45 South street
Dickson, John	Sawyer	15 Green street
Doig, Alexander	Gardener	Easterbank
Doig, Edward	Ropemaker	8 Watt street
Doig, George	Painter	30 South street
Doig, James	Labourer	Hillockhead
Doig, James	Police constable	33 Manor street
Doig, James	Labourer	48 South street
Doig, John	Plasterer	30 South street
Doig, Thomas	Broker	70 West High street
Doig, William	Gamedealer(retired)	Ivybank Cottage
Doig, William	Tailor	186 East High street
Doig, William	Coachman	134 East High street
Doig, William	Pensioner	11 St. James' Road
Don, Gilbert William	Manufacturer	Clocksbriggs House
Donald, Alexander	Tenter	25 Manor street
Donald, David	Grocer & spirit dlr.	17-19 Glamis Road
Donald, George	Slater	68 Yeaman street
Donald, Henry	Grocer & spirit mht.	Glamis Road
Donald, James	Factory worker	14 North street
Donald, James	Joiner	28 Lour Road
Donald, John	Factory worker	13 Wellbraehead
Donald, William	Tailor	110 Castle street
Donaldson, George	Factory worker	88 West High street
Donaldson, George	Lapper	26 Dundee Loan
Donaldson, George	Plasterer	39½ Dundee Loan
Donaldson, John	Factory worker	17 Manor street
Donaldson, Robert	Factory worker	10 North street
Dorward, George	Gardener	16 Little Causeway
Douglas, George H.	Cycle agent	86-51 West High street
Drewitt, Thomas	Labourer	2 Archie's Park
Duff, Charles	Gardener	46 South street
Duff, John	Seedsman	12 St. James' Road
Duff, Thomas	Labourer	4 Bell Place

Duff, William	Tenter	24 North street
Duffus, James	Ploughman	24 North street
Dun, David Watson	Rope manufacturer	41 Dundee Loan
Dunbar, David	Railway guard	Roberts street, North
Duncan, Alexander	Tailor's cutter	85 East High street
Duncan, Alexander	Tenter	43 North street
Duncan, David	Coal agent	2 Zoar
Duncan, David	Greengrocer	125 Castle street
Duncan, David	Tenter	7 Bell Place
Duncan, George	Mason	Well Road
Duncan, George	Factory worker	12 South street
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	Coal agent	3 Archie's Park
Dundas, James	Factory worker	34 South street
Dundas, William	Factory worker	25 Glamis Road
Dunsmuir, William	Rope spinner	14 Dundee Loan
Duthie, David	Bleacher	8 Charles street
Duthie, James	Tanner	5 Broaderoft
Duthie, William	Factory worker	26B Dundee Loan
Easson, George M.	Joiner	6 Sparrowroft
Easson, John	Signalman	24 John street
Easson, Samuel	Carter	41 Prior Road
Easson, William	Tea dealer	15 Victoria street
Easton, David	Bleacher	123 Castle street
Easton, James	Mason	123 Castle street
Easton, John	Tinsmith	10½ Wellbraehead
Easton, William	Labourer	188 East High street
Eaton, George	Flesher	8 Castle street
Edgar, James	Carter	24 Market Place
Ednie, Andrew	Ironmonger	14 Castle street
Edward, Charles	Butcher	7 Roberts street, North
Edward, William	Baker	10 Castle street
Edwards, James	Residenter	10 Little Causeway
Edwards, James	Weaver	30 Nursery Feus
Edwards, William	Missionary	68 Castle street
Elder, Thomas	Association manager	39 Queen street
Elder, William	Labourer	43 Queen street
Elliot, James	Fish dealer	39 South street
Ellis, Alexander	Shoemaker	52 West High street
Ellis, David	Pensioner	5 Osnaburgh street
Ellis, James	Mason	10 St. James' Road
Ellis, James	Mason	22 Yeaman street
Ellis, James	Painter	65 North street
Esplin, Alexander	Tenter	13 Zoar
Esplin, David Boath	Gas manager	92 North street
Esplin, John	Tenter	35 North street

Esplin, John	Stonecutter	88 West High street
Esplin, Thomas Balfour	Baker	25 West High street
Esplin, William Young	Sheriff-clerk depute	24 Dundee Road
Evans, George	Factory worker	76 East High street
Ewen, James	Wood merchant	Millbank House
Fairlie, Arthur	Factory worker	182 East High street
Fairweather, David	Factory worker	6 Arbroath Road
Fairweather, David	Stoker	11 Canmore street
Fairweather, John	Labourer	30 South street
Fairweather, Robert	Crofter	Prior Road
Fairweather, William	Mechanic	Helen street
Falconer, Charles	Labourer	2 St. James' Road
Falconer, David	Blacksmith	60 North street
Falconer, James	Blacksmith	184 East High street
Falconer, James Craik	Printer	23 West High street
Falknor, William	Commission agent	148 East High street
Farquhar, James	Butcher	5 Green street
Farquharson, Adam	Clothier	33 West High street
Farquharson, David	Factory worker	Newford Park
Farquharson, James	Joiner	St. James' Road
Farquharson, James	Factory worker	9 Albert street
Farquharson, James	Factory worker	25 Glamis Road
Farquharson, James	Tailor	2 Roberts street
Farquharson, William	Tailor	35 Nursery Feus
Fearn, Charles	Factory worker	3 Glamis Road
Fearn, Stewart	Hostler	14 New Road
Fenton, Andrew Lowson	Factory manager	Lilyfield
Fenton, David C.	Baker	141 East High street
Fenton, John Lowson	Factor and agent	Violet Cottage
Fenton, John M'Kenzie	Warder	County Place
Ferguson, Alexander	Factory worker	52 West High street
Ferguson, James	Factory worker	15 Watt street
Fergusson, James	Railway guard	20 Don street
Ferguson, James Dewar	Cloth inspector	13 Arbroath Road
Ferguson, John	Tanner	Allanbank
Ferguson, William	Mason	14 Little Causeway
Ferrier, James	Scavanger	12 Dundee Road
Ferrier, John	Carter	Roberts street, North
Findlay, Alexander	Joiner	38 Yeaman street
Findlay, Andrew	Factory worker	49 Dundee Loan
Findlay, Charles	Labourer	96 Dundee Road
Findlay, Charles	Farmer	Slatefield
Findlay, David	Factory worker	7 Albert street
Findlay, George	Labourer	26 Zoar
Findlay, James	Shoemaker	42 Lour Road
Findlay, James	Joiner	176 East High street
Findlay, James M.	Clerk	28 Yeaman street
Findlay, John	Factory worker	36 John street
Findlay, Thomas	Carter	8 Victoria street
Flening, James	Factory worker	10 Watt street
Fleming, Robert	Factory worker	Hillockhead

Forbes, Alexander	Flesher	87 East High street
Forbes, David	Factory worker	7 New Road
Forbes, George	Tenter	20 William street
Forbes, Robert	Labourer	41 South street
Forbes, Robert	Factory worker	30 South street
Forbes, William S.	Clothier	45 East High street
Fordyce, James Neave	Factory worker	81 Queen street
Forsyth, Gordon	Factory worker	95 East High street
Forsyth, John	Tinsmith	16 Manor street
Forsyth, William	Painter	69 Queen street
Fowler, George	Druggist	38 Castle street
Fraser, Dickson	Currier	7 Victoria street
Fraser, Donald	Quarrier	26A Dundee Loan
Fraser, Hugh	Labourer	8 Montrose Road
Fraser, John	Gardener	69 Glamis Road
Fraser, John	Coachbuilder	23 Newmonthill
Freeman, Alexander	Solicitor	Braeside
French, Alex. Ross	Dentist	47 East High street
Fullerton, Alexander	Reedmaker	3 Albert street
Fullerton, William	Shoemaker	Wyllie street
Fyfe, Andrew	Contractor	64 Dundee Road
Fyfe, George	Painter	184 East High street
Fyfe, James	Joiner	22 Dundee Road
Fyfe, James	Factory worker	11 Albert street
Fyfe, James	Factory worker	St. James' Road
Fyfe, John	Factory worker	4 Dundee Loan
Fyfe, John	Factory worker	43 South street
Fyfe, John	Mechanic	27 New Road
Fyfe, John Barry	Residenter	New Road
Fyfe, William	Factory worker	24 Market Place
Fyffe, James	Factory worker	45 South street
Fyffe, James	Flesher	16 South street
Fyffe, Thomas	Labourer	67 West High street
Fyffe, William	Residenter	24 Dundee Loan
Gall, Alexander	Mechanic	Archie's Park
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
Gibb, Allan	Factory worker	3 St. James' Terrace
Gibb, Richard	Dyker	32 Dundee Loan
Gibb, Thomas	Mechanic	1 Victoria street
Gibb, Walter	Mason	9 St. James' Terrace
Gibb, William	Dyker	97 West High street
Gibb, William	Factory worker	5 Prior Road
Gibson, Alexander	Factory worker	18 Little Causeway
Gibson, David	Contractor	Service Road
Gibson, Francis	Carter	9 Victoria street
Gibson, Graham	Broker	21 Dundee Loan
Gibson, James	Warehouseman	51 Dundee Road
Gibson, James	Factory worker	51½ West High street

Gibson, John	Factory worker	23 St. James' Road
Gibson, Joseph	Factory worker	12 Watt street
Gibson, William Alex.	Mason	21 Dundee Loan
Glen, Alexander	Factory worker	75 East High street
Glen, George	Blacksmith	14 Dundee Road
Glen, Robert	Lapper	73 Queen street
Glenday, James	Shoemaker	117 East High street
Goode, Peter A.	Gardener	St. James' Terrace
Goodall, William	Toy merchant	82 Castle street
Gordon, Alexander	Joiner	11 St. James' Road
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, John	Brewer	3 Archie's Park
Gordon, William	Solicitor & banker	St Clements
Gourlay, David F.	Labourer	28 Glamis Road
Gourlay, William	Joiner	135 East High street
Gracie, David	Factory worker	13 North street
Gracie, John	Dairyman	Easterbank
Graham, David Morgan	Auctioneer & farmer	Pitreuchie
Grant, Alexander	Corn merchant	Turin
Grant, James	Sawmiller	11 Zoar
Grant, John	Labourer	7 East Sunnyside
Grant, John	Tailor	49 Dundee Loan
Grant, Thomas	Mason	36 Manor street
Grant, William	Librarian	6 Castle street
Gray, Charles	Carter	38 Canmore street
Gray, David	Labourer	39 North street
Gray, David	Labourer	47 Gladstone Place
Gray, James	Coachman	16 Lour Road
Gray, James	Finisher	9 Little Causeway
Gray, James Scott	Solicitor	Hillbank
Gray, Robert	Grocer	5 Wellbraehead
Gray, Robert	China merchant	45 Castle street
Greenhill, Charles	Butcher	129 East High street
Grewar, David	Fireman	186 East High street
Grewar, James	Labourer	13 Charles street
Grewar, James	Labourer	22 Market Place
Grewar, William	Factory worker	9 Archie's Park
Guild, Alexander	Teacher of dancing	Brechin Road
Guild, David	Factory worker	14 New Road
Guild, James	Draper	Chapel Park
Guild, James	Labourer	2 Wellbraehead
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	Craigard
Guthrie, John	Blacksmith	15 Queen street
Guthrie, Thomas	Mechanic	20 Wellbraehead
Guthrie, Thomas	Blacksmith	10 Queen street

Guthrie, William	Plasterer	20 Charles street
Hackney, George	Factory worker	69 Queen street
Hackney, James	Tailor	69 Queen street
Hadden, James	Blacksmith	23 Nursery Feus
Halkett, James	Factory worker	52 South street
Halkett, William	Factory worker	7 Prior Road
Halley, George	Tenter	9 Newmonthill
Hamilton, Robert	Dentist	16 East High street
Hannick, Richard	Broker	96 East High street
Hanton, Alexander	Labourer	129½ East High street
Hanton, Robert	Yarn dresser	43 North street
Hardie, William	Sawyer	5 Bell Place
Hardy, Alexander	Farm servant	5 Market Place
Hardy, Alexander	Saddler	22 Don street
Hardy, David	Tailor	26 North street
Harris, James	Factory worker	50 South street
Harris, Alexander	Gardener	20 Dundee Road
Harris, William	Saddler	62 Dundee Road
Hastings, David	Currier	10 Yeaman street
Hastings, James	Flesher	15 Green street
Hastings, William Elder	Factory worker	85 Queen street
Hay, Alexander	Joiner	7 Academy street
Hay, Alexander	Solicitor	Kirkton
Hay, David	Joiner	11 Lour Road
Hay, James	Mechanic	10 John street
Hay, Thomas	Quarrier	8 Archie's Park
Hebenton, James	Ironmonger	68 Castle street
Hebenton, Joseph	Tailor	137 East High street
Hebington, William	Shoemaker	2 Green street
Henderson, Alexander	Tenter	13 Prior Road
Henderson, Alexander	Factory worker	70 Dundee Road
Henderson, Andrew M.	Painter	19 Green street
Henderson, David	Joiner	Dove Cottage
Henderson, David	Factory worker	70 Dundee Road
Henderson, David W.	Market gardener	Whitburn, Dunnichen
Henderson, George	Factory worker	16 Prior Road
Henderson, James	Fireman	33 Manor street
Henderson, James	Ploughman	13 Arbroath Road
Henderson, John	Factory worker	14 Dundee Road
Henderson, Thomas	Bank agent	Cross
Henderson, William	Factory worker	22 Zoar
Hendry, Andrew	Van driver	13 Strang street
Hendry, Robert	Boot closer	2 Bell Place
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	22 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	34 John street
Hill, David	Joiner	80B West High street
Hill, David	Joiner	13 St. James' Road
Hill, David	Tenter	33 South street
Hill, George	Tenter	163 East High street
Hill, James	Railway porter	78 North street
Hill, James	Factory worker	35 South street
Hill, James	Factory worker	71 Queen street
Hill, John	Factory worker	83 Queen street
Hodge, James	Factory worker	Helen street
Hogg, David	Labourer	13 Newmonthill
Hogg, George	Tenter	5 Strang street
Hood, David Mollison	Bootmaker	4 Canmore street
Hosie, David	Factory worker	37 John street
Hosie, William	Carter	92 Dundee Loan
Hovels, William, jun.	Currier	22 Wellbraehead
Howie, John	Bleacher	Wyllie 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	20 North street
Hurry, James	Traveller	73 Queen street
Hutcheson, Alexander	Draper	52 East High street
Hutchison, George	Factory worker	7 Albert street
Hutchison, Robert	Saddler	Vennel
Hutchison, William	Residenter	25 Montrose Road
Hutton, James	Foreman winder	19 Green street
Inglis, Thomas M.	Veterinary surgeon	171 East High street
Innes, George	Engineer	Service Road
Ireland, David	Baker	1 Bell Place
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, John	Station master	Victoria Street
Irons, William	Baker	9 Gladstone Place
Jack, Peter	Farmer	Hillside of Guthrie
Jamie, Adam	Fish dealer	Couttie's Wynd
Jamie, David	Mechanic	34 Prior Road
Jamie, James	Plumber	17 Prior Road
Jamieson, Cumming	Clothier	Rosebank Cottage
Jamieson, William	Draper	156 East High street
Jamieson, William	Factory worker	39 North street
Japp, William	Quarrier	39 Gladstone Place
Jarman, Joseph	Hotelkeeper	97-9 North street
Jarvis, George	Draper	50 Castle street
Jarvis, William	Draper	50 Castle street
Johnston, Alexander	Factory worker	5 Charles street
Johnston, Alex.	Wood turner	Service Road
Johnston, George	Turner	4 Roberts street, North

Johnston, James	Factory worker	42 South street
Johnston, James	Labourer	9 Watt street
Johnston, John	Baker	132 East High street
Johnston, Robert	Factory worker	7 Glamis Road
Johnston, Robert	Draper	2 Roberts street, North
Johnston, Thomas	Baker	6 Wellbraehead
Johnston, William	Drover	12 West High street
Johnston, William	Carter	1 Charles street
Johnstone, David	Factory worker	65 West High street
Johnstone, David	Factory worker	37 Dundee Loan
Johnstone, John	Chemist	69 East High street
Jolly, Alexander	Baker	35 Castle street
Keay, James	Tenter	12 Market Place
Keay, James	Residenter	26 Victoria street
Keay, William	Clerk	37 Glamis Road
Keay, William	Spirit dealer	112 Castle street
Keay, William	Butcher	9 Queen street
Keith, Charles	Gate keeper	10 Little Causeway
Keith, David	Weaver	112 Dundee Road
Keith, James	Collector of customs	74 Dundee Road
Keith, James	Dresser	13 St. James' Road
Keith, Robert	Cattle dealer	18 Market Place
Kennedy, David	Labourer	Gordon House, Zoar
Kermack, James	Labourer	99 Queen street
Kermack, John	Barman	75 Glamis Road
Kermack, John	Factory worker	108 East High street
Kerr, Alexander	Slater	10 Glamis Road
Kerr, Charles	Mason	3 West High street
Kerr, David Mitchell	Factory manager	53 North street
Kerr, George	Baker	Bellevue
Kerr, James	Labourer	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	Bleacher	9 Wellbraehead
Kerr, Thomas	Mason	3 Watt street
Kerr, William	Mason	94 Dundee Loan
Kettles, Robert	Farm servant	49 North street
Kewans, James	Retired merchant	Rosebank Road
Kidd, William	Mechanic	3 Broaderoft
Kininmonth, J. Auchmuty	Ironmonger	14 Castle street
Kinnear, Alexander	Quarrier	5 Archie's Park
Kinnear, Gordon	Mason	10 Glamis Road
Kinnear, David	Labourer	13 East Sunnyside
Kinnear, David	Labourer	65 West High street
Kinnear, James	Factory worker	7 Charles street
Kinsman, John	Gas stoker	10 Watt street
Knox, John	Schoolmaster	St. James' Road
Kydd, James	Clerk	19 Green street
Kydd, David	M.D. & farmer	Bogindolla
Kydd, David	Weaver	2 St. James' Terrace

Kydd, David	Collector	79 West High street
Kydd, George	Labourer	3 Green street
Kydd, James	Tailor	Headingstone Place
Kydd, Joseph	Gardener	64 East High street
Lackie, John	Cowfeeder	West High street
Laing, David	Bleacher	22 Wellbraehead
Laird, Alexander	Bleacher	1 Albert street
Laird, George M.	Manufacturer	Wardbank
Laird, John	Mason	Gowanbank
Laird, John, jun.	Manufacturer	Benholm Lodge
Laird, John, sen.	Manufacturer	Canmore Works
Laird, Walter G.	Manufacturer	Mill Bank House
Laird, William	Factory worker	18 South street
Lakie, David	Labourer	3 Charles street
Lakie, John	Labourer	22 Dundee Loan
Lamb, Robert	Mechanic	36 South street
Lamond, Andrew	Cattle dealer	25 Glamis Road
Lamond, David	Pensioner	57 Dundee Loan
Lamond, Thomas	Tenter	47 South street
Lamond, William	Pig dealer	21 South street
Lamont, Alexander	Factory worker	17 St. James' Terrace
Lamont, George	Cattle dealer	12 Dundee Loan
Lamont, James	Spiritdealer	26 West High street
Langlands, Alexander	Factory worker	8 Victoria street
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	Tanner	4 Victoria street
Langlands, Peter	Labourer	5 Victoria street
Langlands, William	Stoker	5 Victoria street
Langlands, William	Factory worker	10 Glamis Road
Lauder, Rev. George	Baptist minister	Blytheswood Cottage
Lawrence, James	Factory worker	29 Prior Road
Lawrence, James	Stationer	Heath Cottage
Lawrence, William	Mechanic	34 Lour Road
Leask, John	Fish dealer	20 Wellbraehead
Ledingham, John	Labourer	26 Market Place
Lees, Andrew	Clerk	79 Glamis Road
Leighton, David	Factory worker	42 Prior Road
Leighton, James	Tanner	157 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	11 Dundee Loan
Liddle, Stewart	Tenter	3 East Sunnyside
Liddle, William	Factory worker	52 North street
Lindsay, Andrew Graham	Book agent	24 Montrose Road
Lindsay, David	Tenter	25 Market Place
Lindsay, David	Residenter	17 St. James' Road

PATERSON SONS & Co.

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

PIANOS, ORGANS, &c.,

ARE now being returned from HIRE, and will be disposed of at GREATLY REDUCED PRICES as they come in.

HIGH-CLASS PIANOS (Grand and Cottage) from	...	£40 to £150.
GOOD UPRIGHT GRANDS and COTTAGES, at	...	£25 to £50.
SECOND-HAND COTTAGES, at	£8 to £20.
AMERICAN ORGANS,	£5 to £100.

*** Printed Lists of these Pianos and Organs, shewing the Reductions in Price, to be had free per post on application to PATERSON, SONS, & Co.*

CLEARING SALE OF MUSIC.—Parcels of 8s Worth for 6d. Separate Pieces, Songs, &c., for Selection (marked 4/, 3/, 2/.) at 3d each.

Inspection Invited, and full particulars to be had at

PATERSON, SONS, & CO.,
PRINCES STREET, PERTH.

MESSRS PATERSON, SONS, & Co. respectfully intimate to their numerous clients in Scotland that they have been appointed Sole Representatives of

MESSRS W. E. HILL & SONS,

of LONDON, for the sale of Genuine Old Violins, Violoncellos, Bows, &c., with their Guarantee. A stock of Violins, Violoncellos, &c., selected and guaranteed by Messrs HILL, will therefore be found in the Establishments of Messrs PATERSON, SONS, & Co., in Scotland.

Repairs of valuable String Instruments should be entrusted to Messrs PATERSON, SONS, & Co., who will forward the same to Messrs HILL, and furnish an estimate before any work is undertaken. The well-known Violin Strings, and other accessories of Messrs HILL, (including their publications relating to the Violin), can also be obtained from Messrs PATERSON, SONS, & Co.

Messrs HILL are the sole Violin and Bow Makers of H.M. THE QUEEN and H.R.H. THE DUKE OF EDINBURGH, and are the oldest existing family of Violin Makers and Dealers. Everything coming from them bears the stamp of excellence and genuineness.

PATERSON, SONS, & Co.,

PRINCES STREET, PERTH;

36-40 REFORM ST., DUNDEE, &c.

Lindsay, David	Dyker	30 Glamis Road
Lindsay, James	Weaver	114 Dundee Road
Lindsay, James	Weaver	10 Charles street
Lindsay, John	Draper	75 North street
Lindsay, Thomas	Vandriver	Academy street
Lindsay, William	Cattle dealer	2 New Road
Lindsay, William	French polisher	26½ West High street
Lindsay, William	Labourer	72½ West High street
Lister, John	Retired farmer	80 North street
Littlejohn, David	Factory worker	43 North street
Littlejohn, William	Factory worker	37 Gladstone Place
Livie, James	Grocery manager	20 Newmonthill
Livingston, Alexander	Factory worker	10 Glamis Road
Livingston, James	Hawker	36 Canmore street
Livingston, William	Insurance agent	44 Glamis Road
Longmuir, John	Club keeper	New Club, Lour Road
Low, Alexander	Joiner	7 Glamis Road
Low, James	Restaurateur, &c.	2-6 Don street
Low, James	Joiner	51 South street
Low, James	Factory worker	Couttie's Wynd
Low, John F.	Tailor	29 Manor street
Low, Thomas	Shoemaker	161 East High street
Low, William	Farm servant	18 Charles street
Lowden, William	Plumber	31 Gladstone Place
Lowson, Alexander	Governor	Poor House
Lowson, Alexander	Cattle dealer	37 John street
Lowson, Andrew	Retired Vintner	39 John street
Lowson, Andrew	Tenter	26 Newmonthill
Lowson, Andrew	Draper	26 Castle street
Lowson, Andrew, jun.	Factory worker	3 Academy street
Lowson, George	Manufacturer	of Balgavies
Lowson, George	Factory worker	6 Watt street
Lowson, James	Law clerk	25 Glamis Road
Lowson, James	Manufacturer	Ferryton House
Lowson, James	Surfaceman	81 North street
Lowson, James	Labourer	19 Gladstone Place
Lowson, John	Clerk	Thornlea
Lowson, John	Commission agent	2 Stark's Close
Lowson, John, jun.	Manufacturer	Beech Hill
Lowson, William	Residenter	16 North street
Lowson, William	Manufacturer	Thornlea
Lowson, William	Stableman	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, William	Carter	Roberts street
Lyon, George	Baker	22 South street
M'Beth, James	Plumber	Castlehill
M'Donald, James	Blacksmith	Helen street

M'Donald, John	Fireman	Catherine Square
M'Farlane, Alexander	Factory worker	3 Prior Road
M'Farlane, Donald	Joiner	6 Nursery Feus
M'Farlane, James	China merchant	96 West High street
M'Gregor, Alexander	Carter	17 Manor street
M'Gregor, Alexander	Labourer	Wyllie street
M'Gregor, James	Labourer	10 Yeaman street
M'Gregor, William	Wood turner	26 Market Place
M'Hardy, David	Factory worker	9 Strang street
M'Intosh, Andrew	Retired miller	Newford Park
M'Intosh, Duncan	Furniture dealer	93 East High street
M'Intosh, James	Blacksmith	23 Queen street
M'Intosh, John	Dresser	113 Castle street
M'Intyre, Robert B.	Gaswork stoker	32 Manor street
M'Kay, James	Mason	27 Newmonthill
M'Kenzie, Alexander	Labourer	9 Teuchat Croft
M'Kenzie, Charles	Residenter	4 Dundee Loan
M'Kenzie, Charles	Factory worker	14 Dundee Loan
M'Kenzie, David	Factory worker	30 Manor street
M'Kenzie, David	Mechanic	Wyllie street
M'Kenzie, George	Coal merchant	93 West High street
M'Kenzie, Richard	Quarrier	14 Gladstone Place
M'Kenzie, Robert	Factory worker	St. James' Road
M'Kenzie, William	Potato merchant	79 West High street
M'Kinnon, Arthur	Factory worker	30 Glamis Road
M'Kinnon, Joseph	Tanner	8 Watt street
M'Laggan, William	Factory worker	18 William street
M'Laren, Alexander	Plumber	Couttie's Wynd
M'Laren, Daniel	Mechanic	5 William street
M'Laren, David	Carter	Roberts street
M'Laren, James	Baker	4 Market Place
M'Laren, James	Factory worker	31 Nursery Feus
M'Laren, John	Railway servant	18 William street
M'Laren, William	Painter	Viewbank Cottage
M'Laren, William H.	Clerk	16 Lour Road
M'Lean, Alexander	Factory worker	42 John street
M'Lean, James	Builder	56 North street
M'Lean, Walter	Residenter	48 Glamis Road
M'Lean, William	Ticket collector	23A Victoria street
M'Lean, William Lowson	Architect	36 John street
M'Leish, David	Confectioner	31 East High street
M'Math, Robert	Mechanic	17 Queen street
M'Millan, Thomas	Ironmonger	Dovecot Cottage
M'Nab, John	Factory worker	37 North street
M'Nab, Robert	Clothier	150 East High street
M'Nicoll, David B.	Clerk	Bellevue
M'Phee, Charles	Painter	137½ East High street
M'Phee, Duncan	Painter	10 Montrose Road
M'Pherson, Alexander	Bleacher	12 Glamis Road
M'Queen, James	Factory worker	123 Castle street
M'Quillan, Thomas	Late hotel keeper	Brechin Road

Macdonald, John	Printer & publisher	12 East High street
MacDougall, James	Shoemaker	113 Castle street
Macdougall, James	Factory worker	Headingstone Place
MacHardy, Alexander	Solicitor	Easterbank
Macintosh, Alexander	Shoemaker	7 Zoar
Macintosh, William	Blacksmith	Academy street
Mackay, Alexander	Shoemaker	13 William street
Mackie, David M.	Teacher	3 Yeaman street
Mackie, George	Labourer	2 Prior Lane
Mackie, William	Weaver	188 East High street
Macintosh, Donald	Solicitor	Windsor Cottage
Mackintosh, Alexander	Residenter	4 Sparrowcroft
MacLean, John Anderson	Solicitor	West High street
Macleod, Donald	Rector	20 East High street
Macrae, John	Labourer	41 Gladstone Place
Macrossen, Alexander	Residenter	17 East High street
Macrossen, James Rollo	Druggist	19 East High street
Malcolm, Charles	Factory worker	35 South street
Malcolm, James	Watchman	16 Green street
Malcolm, William	Tinsmith	76 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	18 Montrose Road
Mann, James	Cab driver	24 Queen street
Mann, James	Gardener	95 Queen street
Mann, John Holmes	Tailor	9 Wellbraehead
Mann, Joseph	Tailor & clothier	75 Castle street
Marshall, George	Mason	Wyllie street
Marshall, Robert	Draper	110 West High street
Martin, Charles	Factory manager	33 St. James' Road
Martin, George	Sewing mach. agent	56 Prior Road
Martin, James	Grocer and wine	Lilybank Villa
Martin, William	Joiner [merchant	21 South street
Mason, Alexander	Cloth inspector	15 New Road
Mason, Andrew	Mason	26½ West High street
Mason, David	Hairdresser	44 Lour Road
Mason, Peter	Factory worker	27 New Road
Massie, James	Factory worker	10 Charles street
Massie, Joseph	Factory worker	19 Newmonthill
Massie, Peter	Factory worker	28 John street
Massie, William	Fireman	8 St. James' Terrace
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	Factory worker	12 Wellbraehead
Matthew, William	Gardener	8 Manor street

Mavor, William	Mason	26 Manor street
Maxwell, David	Mechanic	16 Watt street
Maxwell, George	Mechanic	Helen street
Maxwell, George	Mechanic	Kirkton
Mayor, William	Photographer	44 Castle street
Mealmaker, John L.	Factory worker	63 West High street
Meldrum, David	Grocer	95 West High street
Meldrum, David	Factory worker	Chapel Park
Meldrum, John	Baker	136 East High street
Meldrum, William	Factory worker	39 Queen street
Melvin, John	Grocer and wine	10 Manor street
Melvin, William	Grocer [merchant	Manor street
Menzies, Adam	Plumber	75 East High street
Menzies, John	Lapper	17 East Sunnyside
Methven, James	Baker	30 Gladstone Place
Michie, Thomas	Police sergeant	53 South street
Michie, William	Cowfeeder, &c.	Belmont Dairy
Millar, Alexander	Carter	4 Dundee Road
Millar, David	Factory worker	75 East High street
Millar, David	Farmer	Wester Oathlaw
Millar, David	Carter	4 Dundee Road
Milne, Alexander	Residenter	Cherrybank
Milne, Alexander	Factory worker	2 Wellbraehead
Milne, Alexander	Factory worker	46 South street
Milne, Alexander	Mason	93½ West High street
Milne, Andrew	Residenter	54 Dundee Road
Milne, Andrew	Mason	20 Dundee Loan
Milne, Andrew	Factory worker	32 Yeaman street
Milne, Andrew	Joiner	5 East Sunnyside
Milne, Charles	Farm servant	92 Dundee Road
Milne, David	Factory worker	20 Montrose Road
Milne, David	Lapper	Prison Road
Milne, David	Ironmonger	24 Gladstone Place
Milne, Henry	Labourer	Gordon House, Zoar
Milne, James	Confectioner	172 East High street
Milne, James	Hallkeeper	88 Castle street
Milne, James	Joiner	40 Gladstone Place
Milne, James	Mason	30 Gladstone Place
Milne, James, jun.	House proprietor	44 Gladstone Place
Milne, John	Shoemaker	136 East High street.
Milne, John	Tailor	42 John street
Milne, Robert	Tailor	15 Charles street
Milne, William	Dyker	7 Yeaman street
Milne, William	Plumber	6 Wellbraehead
Milne, William	Lapper	9 Manor street
Mitchell, Alexander	Lapper	79 West High street
Mitchell, Alexander	Fireman	21 Victoria street
Mitchell, Alexander	Plumber	1 William street
Mitchell, Charles	Flesher	69 North street
Mitchell, David	Turner	8 Yeaman street
Mitchell, David	Shoemaker	12 Charles street.

Mitchell, James	Joiner	57 North street
Mitchell, James	Farmer	Quilcoe
Mitchell, James	Tailor	10 Don street
Mitchell, John	Factory worker	15 Arbroath Road
Mitchell, John	Labourer	9 North street
Mitchell, John	Labourer	39 South street
Mitchell, Skene	Factory worker	2 Bell Place
Mitchell, Skene	Labourer	25 Strang street
Mitchell, Thomas	Factory worker	15 Arbroath Road
Mitchell, William	Factory worker	13 Charles street
Mitchell, William	Farmer	Balmashanner
Moffat, David	Slater	3 New Road
Moffat, James	Manufacturer	Mount Feredith
Moffat, John	Bleacher	42 West High street
Moffat, John	Signalman	44 North street
Moffat, William	Slater	1 New Road
Moir, Robert	Bleacher	25 Glamis Road
Moir, Samuel	Factory worker	57 North street
Mollison, Andrew	Carter	Helen street
Mollison, Andrew	Minister's man	Manse Cottge., Aberlemno
Mollison, David	Grocer	31 John street
Monteith, John	Railway servant	1 Zoar
Morris, Alexander	Joiner	Gladstone Place
Morris, Charles	Labourer	22 Don street
Morris, David	Bleacher	94 North street
Morris, James	Surfaceman	5 Prior Road
Morris, William	Bleacher	17 Arbroath Road
Morrison, Alexander	Factory worker	32 Manor street
Morrison, Charles	Shoemaker	10 Glamis Road
Morrison, David	Joiner	9 Dundee Loan
Morrison, James	Factory worker	22 Prior Road
Morrison, John	Coachman	24 East High street
Morrison, John	Agent	38 Yeaman street
Morrison, William	Joiner	1 Dundee Loan
Morrison, William	Lapper	65 West High street
Morrison, William	Labourer	129½ East High street
Morton, John	Carter	12 Roberts street, North
Morton, Robert	Ropespinner	1 Charles street
Moyes, Thomas	Drover	15 Manor street
Munro, Andrew	General dealer	85 Queen street
Munro, James	China merchant	180 East High street
Munro, James	Toy merchant	Wyllie street
Munro, James	Architect	Castle street
Munro, William	Labourer	2 Montrose Road
Murdoch, James D.	Watchmaker	19 Green street
Murray, William Fettes	Doctor of medicine	52 East High street
Myles, Adam Whitson	Solicitor	Cross
Myles, Alexander	Factory worker	8 Arbroath Road
Myles, James	Factory worker	8 Arbroath Road
Myles, Robert Freer	Solicitor	Oakbank Cottage
Myles, William	Baker	50 West High street

Napier, Andrew	Fish curer	89 West High street
Neave, Charles	Labourer	26 North street
Neave, David	Factory worker	20 Zoar
Neave, David	Dresser	64 East High street
Neave, James	Tinsmith	11 East High street
Neave, James	Draper	11 Lour Road
Neave, John	Factory worker	6 Nursery Feus
Neave, Peter	Plumber	137 East High street
Neave, Peter, jr.	Plumber	23 St. James' Road
Neave, William	Factory worker	21 Wellbraehead
Neave, William	Carter	1 Dundee Road
Neill, James	Teacher of dancing	46 Castle street
Neish, Alexander	Baker	54 North street
Neish, Patrick	Draper	58 Castle street
Nelson, Andrew	Mechanic	Roberts street
Nicolson, George Shepherd	Publisher	11 Sparrowcroft
Nicolson, James	Grocer, &c.	100 East High street
Nicoll, Alexander	Baker	1 Osnaburgh street
Nicoll, Arthur	Draper	21 Little Causeway
Nicoll, Charles	Factory worker	26 Nursery Feus
Nicoll, David	Weaver	2 Broadcroft
Nicoll, David	Factory worker	28 Arbroath Road
Nicoll, David	Factory worker	64 East High street
Nicoll, David	Sawyer	50 Dundee Road
Nicoll, George	Tenter	15 Dundee Loan
Nicoll, George	Factory worker	26 Newmonthill
Nicoll, James	Cattle salesman	Broombank, Lour Road
Nicoll, James	Shoemaker	81 Glamis Road
Nicoll, James	Joiner	59 Queen street
Nicoll, James	Painter	Chapel Park
Nicoll, James	Tailor's cutter	28 Green 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	Butcher	107 East High street
Nicoll, John	Factory worker	41 Prior Road
Nicoll, Peter	Labourer	17 Queen street
Nicoll, William	Factory worker	4 Broadcroft
Nicoll, William	Blacksmith	Academy street
Nicoll, William	Labourer	72 Dundee Road
Niddrie, William	Hallkeeper	New Road
Norrie, Francis	Policeman	55 South street
Oakley, Daniel	Factory worker	37 North street
Ogg, William	Blacksmith	46 South street
Ogilvie, George	Goods porter	55 North street
Ogilvie, James	Labourer	20 Dundee Road
Ogilvie, James	Shoemaker	29 East High street
Ogilvy, Robert	Tailor	59 Glamis Road
Oldham, Robert	Cowfeeder	Quarrybank
Oram, Andrew	Lapper	5 Strang street
Oram, John	Factory worker	Chapel Park

Ormond, Charles	Baker	7 William street
Ormond, George	Factory worker	51 Dundee Loan
Ormond, James	Factory worker	14 St. James' Road
Ormond, John	Factory worker	59 Glamis Road
Ormond, William	Factory worker	11 Canmore street
Osler, David	Sergeant instructor	Troodos Cottage
Paterson, Alexander	Labourer	7 Newmonthill
Paterson, William	Labourer	18 Canmore street
Paterson, William	Mason	20 Canmore street
Patterson, David	Factory worker	176 East High street
Patterson, George	Supt. of Cemetery	31 Newmonthill
Patterson, George	Baker	5 Queen street
Patterson, William	Factory worker	15 Watt street
Paton, James	Joiner	10 Arbroath Road
Paton, James	Clerk	20 North street
Paton, Robert Dick	Railway 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	Residenter	91 Queen street
Pattullo, David	Factory worker	7 Teuchat Croft
Pattullo, George	Carter	29 Nursery Feus
Patullo, James Lowson	Tenter	22 Arbroath Road
Paul, David B.	Spirit dealer	45 Dundee Loan
Peacock, Alexander	Shoemaker	39 Dundee Loan
Peacock, David	Currier	169 East High street
Peacock, William	Late spirit dealer	35 Dundee Loan
Pearson, Andrew	Labourer	44 South street
Pearson, James	Factory worker	44 South street
Pearson, John	Carter	27 New Road
Peffers, Andrew	Dyer	4 John street
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	51 Dundee Loan
Petrie, David	Factory worker	182 East High street
Petrie, David	Baker	81 Queen street
Petrie, David, jr.	Factory worker	11 Montrose Road
Petrie, George	Residenter	109 Queen street
Petrie, George	Factory worker	19 East Sunnyside
Petrie, James	Gardener	19 East Sunnyside
Petrie, James	Rail. store keeper	Zoar
Petrie, James	Factory worker	3 Newmonthill
Petrie, James	Carter	20 North street
Petrie, James	Factory worker	16 Dundee Road
Petrie, James	Lapper	80 East High street
Petrie, John	Tailor and clothier	44-6 East High street
Petrie, John	Factory worker	109 Queen street
Petrie, John	Tailor	109 Queen street
Petrie, John	Baker	9 Little Causeway

Petrie, John	Shoemaker	138 East High street
Petrie, John Smith	Factory overseer	Catherine Square
Petrie, Robert	Factory worker	42 Prior Road
Petrie, Robert	Hairdresser	138 East High street
Petrie, Thomas, jun.	Watchman	19 John street
Petrie, Thomas	Hotel keeper	24 Castle street
Petrie, William	Draper	136 East High street
Petrie, William	Hotel keeper	176 East High street
Petrie, William	Tailor	29 East High street
Philps, Rev. Geo. Mitchell	Clergyman	East F. C. Manse
Pickard, Thomas	Factory worker	10 Arbroath Road
Piggot, David	Factory worker	43 North street
Piggot, James	Residenter	82 West High street
Piggot, Walter	Factory worker	13 Zoar
Piggot, William	Factory worker	10½ Wellbrahead
Pirrie, James	Butcher	81 Glamis Road
Porter, George	Retired joiner	51 Dundee Loan
Porter, William	Hotelkeeper	Castle street
Potter, James	Clerk	9 Market Place
Preston, James	Labourer	13 Montrose Road
Proctor, Andrew	Tenter	50 West High street
Procter, David	Residenter	24 South street
Proctor, Charles	Factory worker	186 East High street
Proctor, John	Weaver	167 East High street
Proctor, Robert	Joiner	21 North street
Proctor, William	Mason	19 North street
Prophet, James	Draper	22 Lour Road
Prophet, James	Factory worker	5 Prior Road
Prophet, James	Painter	28 Prior Road
Prophet, James Ford	Factory worker	10 Zoar
Quin, Bernard	Labourer	19 Newmonthill
Rae, Henry	Factory overseer	14 Montrose Road
Rae, James	Labourer	33 South street
Rae, Joseph	Tinsmith	16 Glamis Road
Rait, James	Mason	5 East Sunnyside
Ramsay, Alexander	Turner	8 Roberts street, North
Ramsay, David	Factory manager	84 North street
Ramsay, David	Draper	25 Victoria street
Ramsay, George	Joiner	14 Charles street
Ramsay, George	Engineer	Kingston Cottage
Ramsay, James	Fireman	73 North street
Ramsay, James	Reedmaker	13 Little Causeway
Ramsay, James Milne	Clerk	Wyllie street
Ramsay, Joseph	Reedmaker	61 West High street
Ramsay, Robert	Joiner	33 Nursery Feus
Ramsay, Thomas	Factory worker	St. James' Terrace
Rattray, Alexander	Factory worker	119 East High street
Rattray, Edwin Charles	Student	67 Glamis Road
Rattray, Peter	Mechanic	10 South street
Rawling, William	Organist	26 Green street
Rea, Andrew	Mechanic	11 Wellbrahead

Rea, James	Factory worker	8 Nursery Feus
Reid, Alexander	Clerk	5 Zoar
Reid, Alexander	Farmer	Newford Park
Reid, James	Factory worker	8 Charles street
Reid, John	Factory worker	1 Watt street
Reid, John W.	Postman	98 Dundee Loan
Reid, Joseph	Clerk	17 Green street
Reid, Peter	Confectioner	51 Castle street
Reid, William	Factory worker	12 Glamis Road
Reid, William	Weaver	9 Watt street
Reid, William	Carter	14 Zoar
Rennie, Alexander	Shoemaker	40 Prior Road
Rennie, John	Painter	13 Osnaburgh street
Rennie, Robert	Factory worker	97 West High street
Richard, John	Joiner	50 North street
Ritchie, Alexander	Draper	104-6 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, Alexander	Labourer	46 Dundee Road
Robb, David	Toy merchant	65 Queen street
Robb, James	Factory worker	East Sunnyside
Robb, William	Clerk	Kirkton
Robb, William	Labourer	48 Dundee Road
Robb, Wyllie	Labourer	20 Dundee Road
Robbie, Charles	Publican	45 Queen street
Robbie, James	Residenter	43 Queen street
Robbie, James R. H.	Seedsman	46 Castle street
Robbie, William	Cowfeeder	Catherine Square
Roberts, Charles	Factory worker	3 Wellbraehhead
Roberts, James	Factory worker	23 Wellbraehhead
Roberts, John	Hosier	43 & 45 East High street
Roberts, Thomas	Grocer	46 North street
Roberts, William	Draper	19 John street
Robertson, Alexander	Factory worker	5 Charles street
Robertson, Alexander	Innkeeper	23 Osnaburgh street
Robertson, Alexander	Joiner	30 Glamis Road
Robertson, Alexander	Labourer	89 West High street
Robertson, David	Joiner	9 Roberts street, North
Robertson, David	Shoemaker	91 East High street
Robertson, David	Factory worker	8 Victoria street
Robertson, Donald	Mason	9 Watt street
Robertson, George	Mason	2 Bell Place
Robertson, Henry	Printer	Helen street
Robertson, James	Labourer	26 St. James' Road
Robertson, James	Factory worker	13 Watt street
Robertson, James	Tailor	32 Prior Road
Robertson, James	Joiner	1 Green street

Robertson, John	Painter	22 Manor street
Robertson, Peter	Residenter	83 North street
Robertson, Peter	Retired gamedealer	Forfar
Robertson, Thomas	Labourer	5 Glamis Road
Robertson, William	Farmer	Cossens of Glamis
Robertson, William	Railway porter	35 Nursery Feus
Rodger, David	Painter	1-5 East High street
Rodger, James	Inspector of Poor	50½ East High street
Rodger, John	Factory worker	4 Wellbraehead
Rodger, William	Factory manager	3 John street
Rolland, Alexander	Labourer	18 Dundee Road
Rolland, Peter	Railway labourer	4 Dundee Road
Rose, James	Factory worker	2 Broadcroft
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	20 Nursery Feus
Ross, David	Tenter	26½ West High 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	11 Watt street
Rough, George	Bleacher	17 Arbroath Road
Rough, James Pattison	Postrunner	25 East Sunnyside
Ryder, John	Pensioner	21 South street
Saddler, James	Confectioner	23 St. James' Road
Saddler, William	Baker	21 Green street
Salmond, James	Factory worker	10 Newmonthill
Samson, Alexander	Mechanic	22 St. James' Road
Samson, James	Mason	2 Dundee Road
Samson, James	Carter	12 Canmore street
Samson, John	Labourer	25 Glamis Road
Samson, John	Mason	Headingstone Place
Samson, John	Lapper	23 East Sunnyside
Sangster, George	Draper	7-9 South street
Savage, James	Labourer	65 Glamis Road
Scott, Charles	Labourer	22 Zoar
Scott, David	Mart superintendt.	Service Road
Scott, George	Mason	25 Newmonthill
Scott, James	Saddler	11 St. James' Terrace
Scott, James	Auctioneer	Suttieside
Scott, James	Mason	26A Dundee Loan
Scott, Robert	Late farmer	56 Dundee Road
Scott, Robert	Clerk	19 Arbroath Road
Scott, William	Factory worker	93 West High street
Scott, William	Joiner	31 Zoar
Scott, William	Factory worker	14 New Road

Sharp, William Westland	Coal merchant	23 Victoria street
Shepherd, Alexander	Slater	59 Dundee Loan
Shepherd, Alexander M.	Slater	116 East High street
Shepherd, Alexander, jr.	Slater	12 Lour Road
Shepherd, Andrew	Baker	22 & 24 West High street
Shepherd, Charles	Slater	2 Charles street
Shepherd, Charles	Tailor	65 West High street
Shepherd, Charles	Baker	Kirkton
Shepherd, David	Factory worker	184 East High street
Shepherd, George	Joiner	Headingstone Place
Shepherd, James	Fireman	3 Arbroath Road
Shepherd, James, jr.	China merchant	12½ West High street
Shepherd, John	Farm servant	79 West High street
Shepherd, William	Mason	15 William street
Shepherd, William	Bookseller, &c.	Ferryton Cottage
Shepherd, William	Factory worker	2 Bell Place
Shepherd, William	Farm servant	26 Newmonthill
Sheridan, Philip	Mechanic	8 Bell Place
Sherret, William	Hostler	17 Newmonthill
Shield, Thomas	Gardener	Beechhill
Simpson, Alexander	Bleacher	31 Prior Road
Simpson, Alexander	Factory worker	3 East Sunnyside
Simpson, Alexander H.	Chemist	68 Castle street
Simpson, Andrew	Labourer	11 St. James' Road
Simpson, Charles	Factory worker	10 Charles street
Simpson, Charles	Factory worker	1 St. James' Road
Simpson, David	Factory worker	6 Glamis Road
Simpson, David	Factory worker	45 Dundee Road
Simpson, David B.	Factory worker	61 Dundee Loan
Simpson, George	Joiner	Helen street
Simpson, James	Mason	11 Lour Road
Simpson, James	Joiner	7 Montrose Road
Simpson, James	Dairyman	7 Arbroath Road
Simpson, John	Bleacher	18 Nursery Feus
Simpson, John	Market gardener	Glamis Road
Simpson, John Watson	Draper	3 West High street
Simpson, Robert	Retired farmer	Brechin Road
Simpson, Thomas	Painter	61 West High street
Simpson, William	Factory worker	15 Charles street
Simpson, William	Chimney sweep	9 Glamis Road
Skeen, Thomas	Fireman	20 Dundee Road
Skene, Keith Kennedy	Boot merchant	10 East High street
Small, David	Gas inspector	Albert street
Small, John	Factory worker	3 Broaderoft
Small, Leonard	Cattleman	2 Bell Place
Smart, Alexander	Tenter	28 William street
Smart, Alexander	Labourer	20 Dundee Road
Smart, Andrew	Factory worker	42 North street
Smart, Andrew	Lapper	91 East High street
Smart, Frank	Joiner	3 Prior Road
Smart, Joseph	Joiner	182 East High street

Smith, Alexander	Mason	16 Montrose Road
Smith, Alexander	Seedsman	77-9 Glamis Road
Smith, Alexander	Factory worker	1 St. James' Road
Smith, Alexander	Factory worker	2 St. James' Road
Smith, Allan	Tenter	18 St. James' Road
Smith, Charles	Fireman	30 John street
Smith, David	Seedsman	26 Newmonthill
Smith, David	Spirit dealer	2 Nursery Feus
Smith, David	Factory worker	5 Broaderoft
Smith, Davidson	Labourer	26 North street
Smith, George	Gardener	Pitscandly
Smith, James	Labourer	38 Lour Road
Smith, James	Lapper	18 Zoar
Smith, James	Carter	12 North street
Smith, James	Labourer	2 Bell Place
Smith, James	Factory worker	13 Charles street
Smith, James	Factory worker	6 Charles street
Smith, James	Factory worker	23 Strang street
Smith, James	Factory worker	29 Strang street
Smith, James	Factory worker	10 South street
Smith, John	Factory worker	Hillockhead
Smith, John	Labourer	23 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	Shoemaker	65 Glamis Road
Smith, Peter	Mechanic	Brechin Road
Smith, Robert	Residenter	11 Albert street
Smith, Robert	Labourer	20 Nursery Feus
Smith, William	Labourer	14 John street
Smith, William	Factory worker	26 Lour Road
Smith, William	Tenter	26 Market Place
Smith, William	Spirit dealer	112-4 West High street
Smith, William	Gardener	87 Queen street
Snowie, John	Gardener	Dundee Road
Soutar, Alexander	Late Joiner	7 Yeaman street
Soutar, Andrew	Railway servant	21 John street
Soutar, Frederick	Insurance agent	44 Prior Road
Soutar, Isaac	Tinsmith	52 Prior Road
Soutar, James	Linen merchant	54 Prior Road
Soutar, John	Mason	Well Road
Soutar, Joseph	Weaver	3 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	35 Gladstone Place
Spark, James	Grocer	93 North street
Spark, John	Photographer	85 Castle street
Spark, William	Photographer	85 Castle street
Spark, William G.	Joiner	16 Dundee Loan

Stark, Alexander	Gardener	14 Glamis Road
Stark, Alexander	Market gardener	13 Glamis Road
Stark, David	Residenter	12 Stark's Close
Stark, David	Mason	18 Yeaman street
Stark, David	Gardener	St. James' Road
Stark, David	Weaver	15 Glamis Road
Stark, George	Factory worker	13 Charles Street
Stark, John	Factory worker	10 Charles street
Stark, William	Weaver	12 Glamis Road
Steele, Andrew	Farmer	Mid Langlands
Steele, David	Bank agent	East High street
Steele, John, jun.	Manufacturer	54 East High street
Stephen, Alexander	Labourer	52 Dundee Road
Stephen, Kenward K.	Boot salesman	Prior Cottage
Stephen, William	Police inspector	County Place
Stewart, Alexander	Gate keeper	Infirmiry Lodge
Stewart, Alexander	Tailor	4 Montrose Road
Stewart, Alexander	Factory worker	17 Albert street
Stewart, Andrew	Factory worker	3 Charles street
Stewart, Charles	Shoemaker	12 Little Causeway
Stewart, David	Weaver	Archie's Park
Stewart, David	Railway servant	33 John street
Stewart, David	Slater	79 West High street
Stewart, David Mackie	Foreman tanner	Castle street
Stewart, George	Factory worker	7 Charles street
Stewart, George	Mechanic	17 Albert street
Stewart, James	Bleacher	20 Montrose Road
Stewart, James	Factory worker	14 Zoar
Stewart, James	Factory clerk	4 Dundee Road
Stewart, James	Factory worker	15 Charles street
Stewart, John	Labourer	1 Prior Road
Stewart, John	Vintner	1 Arbroath Road
Stewart, William	Draper	140 East High street
Stewart, William	Stone cutter	Roslin Place
Stirling, Andrew	Quarrier	54 Dundee Loan
Stirling, James	Chief constable	Broombrae
Stirling, John	Mason	14 Lour Road
Stirling, Peter	Factory worker	132 East High street
Stirling, Thomas	School board officer	Montrose Road
Stirling, William	Shoemaker	6 Arbroath Road
Stiven, John	Labourer	123 Castle street
Stiven, William	Scavenger	40 John street
Stormont, John	Carter	10 Glamis Road
Stormont, John	Labourer	10 East High street
Stormont, Robert	Wood merchant	15 Glamis Road
Stormonth, James	Factory worker	63 North street
Stormonth, James	Carter	71 North street
Storrier, William	Mechanic	20 South street
Strachan, Alexander	Printer	32 Lour Road
Strachan, Alexander Duff	Wood & coal merht.	22 Green street
Strachan, Andrew	Shoemaker	14 Don street

Strachan, David	Shoemaker	5 Market Place
Strachan, George	Keeper	Court-House
Strachan, James L.	Grocer	22 Don street
Strachan, John	Watchmaker	21 Newmonthill
Strachan, John	Grocer	17 West High street
Strang, John	Slater	9 Little Causeway
Strang, Robert	Hairdresser	9 Queen street
Stuart, Charles	Hotelkeeper	98 North street
Sturrock, Adam	Baker	7 Watt street
Sturrock, Alexander	Bootmaker	26 Arbroath Road
Sturrock, Andrew	Weaver	12 Glamis Road
Sturrock, Charles	Weaver	71 Queen street
Sturrock, David	Draper	6 Little Causeway
Sturrock, William	Factory worker	22 Yeaman street
Sturrock, William	Builder	60 Yeaman street
Tait, Henry	V. S.	56 East High street
Tait, John	Roadman	26 Montrose Road
Tarbat, Alexander	Factory worker	52 South street
Tarbat, William	School board officer	3 Chapel street
Tasker, Andrew	Factory worker	131 Castle street
Tasker, David	Factory worker	13 Canmore street
Taylor, James	Town-clerk, &c.	Heatherstacks
Taylor, John	Hatter	108 Castle street
Taylor, John	Carter	22 John street
Taylor, Peter, sen.	Carter	28 Nursery Feus
Taylor, Peter, jr.	Factory worker	28 Nursery Feus
Taylor, Robert Grant	Weaver	7 Watt street
Taylor, William	Watchmaker	50½ East High street
Telford, Samuel	Mechanic	16 St. James' Road
Thom, Alexander	Factory worker	21 Glamis Road
Thom, Alexander	Carter	24 Victoria street
Thom, Andrew	Shoemaker	3 East High street
Thom, David	Shoemaker	80B West High street
Thom, James	Billposter	30 East High street
Thom, James	Labourer	3 Victoria street
Thom, John	Plasterer	11 Wellbraehead
Thom, Peter	Clerk	99 East High street
Thom, William	Factory worker	12 Glamis Road
Thom, William	Slater	Reedmaker's Close
Thom, William	Factory worker	14 Charles street
Thom, William	Labourer	22 Lour Road
Thomson, Alexander	Mechanic	Roberts street
Thomson, David	Painter	53 Dundee Loan
Thomson, James	Tenter	10 Wellbraehead
Thomson, James	Factory worker	26 Nursery Feus
Thomson, John	Hostler	27 New Road
Thomson, William Hodge	Registrar&stationer	73 East High street
Thornton, Archibald	Joiner	19½ North street
Thornton, David P.	Shoemaker	82½ West High street
Thornton, James	Carter	Catherine street
Thornton, Thomas	Solicitor	Jeanfield

Tindal, David	Slater	28 Yeaman street
Todd, Alexander	Tailor	44 East High street
Todd, James	Factory worker	29 Gladstone Place
Torrance, Gavin	Currier	Green street
Tosh, Peter Alexander	Vintner	105½ East High street
Tosh, William	Labourer	Archie's Park
Tough, Coloson	Factory worker	5 Glamis Road
Tough, Peter	Factory worker	1 Bell Place
Troup, Benjamin	Fish dealer	16 Victoria street
Tyrie, David	Reedmaker	169 East High street
Tyrie, John	Lapper	35 North street
Tyrie, John Fyfe	Factory worker	14 Dundee Loan
Urquhart, Alexander	Factory worker	St. James' Road
Urquhart, William	Tea merchant	Chapel Park
Valentine, James	Factory worker	23 Nursery Feus
Valentine, John	Factory worker	14 Little Causeway
Waddell, Alexander	Insurance agent	67 Queen street
Waddell, Hay	Coach painter	172 East High street
Waddell, James	Baker	7 New Road
Waddell, William	Factory worker	21 Glamis Road
Wade, David Hodge	Shoemaker	5 Academy street
Walker, David	Ironfounder	129 Castle street
Walker, David	Telegraph lineman	58 North street
Walker, David	Labourer	112 East High street
Walker, James	General dealer	20 Victoria street
Walker, James	Police sergeant	Lochside
Walker, William, jr.	Innkeeper	West High street
Wallace, Thomas	Factory worker	53 North street
Wallace, William	Mechanic	23 Victoria street
Warden, David	Railway guard	23 North street
Warden, William	Draper	25 & 27 East High street
Waterston, Charles	Residenter	63 Glamis Road
Waterston, James	Builder, &c.	Glamis Road
Waterston, William	House proprietor	Newtonbank
Watson, David	Fireman	8 Stark's Close
Watson, William	Residenter	6 Canmore street
Watt, Robert	Factory worker	4 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	Porter	22 Don street
Webster, James	Quarrier	19 St. James' Road
Webster, John	Railway servant	Catherine street
Wedderburn, A. M'Lagan	M.D.	71 East High street
Weir, Rev. John, M.A.	Clergyman	St. James' Manse
Welsh, David	Railway guard	Zoar
Welsh, John	Mason	12 Canmore street
Welsh, William	Joiner	16 Yeaman street
Whammond, David	Cabinetmaker	38 Canmore street
Whiteford, Alexander	Coachman	21 South street

Whitson, Andrew H.	Tanner	Allan Bank
Whitton, James	Police constable	Well Road
Whitton, William	Moulder	Roberts street, North
Whyte, Alexander	Tailor	1 Montrose Road
Whyte, Alexander	Turner	18 John street
Whyte, Alexander	Coal merchant	25 Prior Road
Whyte, Andrew	Factory worker	73 North street
Whyte, Andrew, sen.	Draper	19 Market Place
Whyte, David	Potato merchant	11 Market Place
Whyte, David K.	Fruiterer	9 Cross
Whyte, Henry	Game & fish dealer	6 West High street
Whyte, James	Factory worker	30 South street
Whyte, James	Ploughman	7 Albert street
Whyte, John	Labourer	11 Arbroath Road
Whyte, John	Tanner	St. Anns
Whyte, John	Labourer	8 Watt street
Whyte, John S.	Tanner	St. Anns
Whyte, Joseph Smith	Factory worker	Helen street
Whyte, Robert	Solicitor, &c.	East High street
Whyte, Stewart	Green grocer	154 East High street
Wighton, Alexander	Association manager	Wyllie street
Wighton, Alexander	Factory worker	15 East Sunnyside
Wilkie, Alexander	Factory worker	3 Arbroath Road
Wilkie, Alexander	Labourer	100 Dundee Loan
Wilkie, Edward	Bleacher	25 Victoria street
Wilkie, James	Dairyman	12 New Road
Wilkie, James	Labourer	167 East High street
Wilkie, John	Farm servant	28 Zoar
Wilkie, Thomas B.	Music teacher	18 Newmonthill
Wilkie, William	Shoemaker	75 West High street
Willis, William	Hotel keeper	7 Castle street
Williams, James	Factory worker	Albert street
Williamson, James	Seedsman	44 John street
Wilson, Alexander	Vintner	155 East High street
Wilson, Alexander	Clerk [chant	32 Manor street
Wilson, James	Grocer & spirit mer-	121-5 East High street
Wilson, James	Railway guard	Roberts street, North
Wilson, John Fraser	Auctioneer	Little Causeway
Winter, Alexander	Farm servant	St. James' Road
Winter, George	Labourer	Roberts street
Winter, William	Labourer	18 Zoar
Wishart, Charles	Grocer	28 Dundee Loan
Wishart, George	Coal agent	Market Place
Wishart, James	Cattle dealer	120 East High street
Wishart, John	Tenter	13 Little Causeway
Wishart, John	Cloth inspector	8 Glamis Road
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

Ednie & Kininmonth,

WHOLESALE AND FURNISHING

Ironmongers, Iron, and Seed Merchants,
14 CASTLE ST., FORFAR.

BERLIN BLACKED REGISTER GRATES.

Our Warerooms are now furnished with a splendid show of the above, carefully selected from the leading Makers, and at prices which we feel confident will meet the requirements of all.

TILE HEARTHES.

We are now able to offer exceptionally good value in Hearths, of which we hold a good Stock, including some very chaste Designs.

OPEN AND CLOSE FIRE RANGES.

We have given this Department of our business careful study and attention, and are thoroughly conversant with every working detail, and all Ranges supplied and fitted in by us, receive practical superintendence.

Iron and Brass Bedsteads

In Beautiful Design
and Finish.

Mangles and Wringing Machines

Of the Newest Pat-
terns and constructed
on the most improved
principles.

Paraffin Oil Heating Stoves AND Gas Heating and Cooking Stoves.

A Very Extensive
Range to select from.

ITALIAN WAREHOUSE.

Established 1835.

B. & M. MELVIN,

Family Grocers, Wine & Brandy Importers,

21 CASTLE STREET, FORFAR.

CLARETS.

Chateau Lafitte, Vintage 1880.

Grand Vin.—Bottled at the Chateau.
Full brand on bottle and case.

Chateau Palmer, Vintage 1886.

Bottled at the Chateau.
Full brand on bottle and case.

Chateau Leoville, Vintage 1877.

Chateau St. Julien, Vintage 1883.

Chateau Hamean du Pape, Vintage 1885.

Chateau Neuf, Vintage 1886.

Chateau Malescot Margaux, Vintage 1888.

Chateau St. Vivien, Vintage 1889.

Chateau Morin, Vintage 1889.

**PORT, SHERRY, HOCK, BURGUNDY, MADEIRA.
MARSALA, SAUTERNE, CHABLIS.**

CHAMPAGNE.

Moet & Chandon's White Dry Sillery, St. Marceaux, Heidsieck's Dry Monopole,
Ruinart, &c.

MAX GREGER'S CARLOWITZ.

HIDALGO'S NATURAL SHERRY.

SPECIAL INVALID WINE.—Melvin's Red Catalonian, 18s per dozen.
Sample Bottle, 1s 6d.

LIQUEURS—Curacoa, Chartreuse, Benedictine, Kummel, Maraschino, Noyau,
Cherry Brandy, Angostura, Orange and Tonic Bitters.

BRANDY—Hennessy's Three Stars, Martells, Courvoisiere, and Otard.

RUM—Finest Old Jamaica. GIN—Fockink's, Loopuyt's, Old Tom, White Satin.

WHISKY—Our famous Old Blend has for many years maintained the character of being the
perfection of Blended Whisky. From the extensive stock we hold of Whisky, selected with
the greatest care from the best Distilleries in Scotland, we confidently guarantee Our Old
Blend as being of a uniform quality, and of the purest description.

MALT LIQUORS—Bass' and Allsopp's Pale Ale. Melvin's and Younger's Edinburgh Ale.
Barclay, Perkin's, and Co.'s Imperial Porter. Guinness' Dublin Stout. Raggette's Nourish-
ing Stout and Golden Hop Pale Ale. Jacob's Pilsener Lager Beer.

Duncan Flockhart & Co.'s Aerated Waters. Rae's Dunfermline Ginger Beer.

TEAS, Carefully selected from first crop Teas of the best gardens in India, Ceylon, and China, and
judiciously blended in our own Establishment. Splendid TEA, 1s 8d; SPECIAL BLEND,
2s per lb. Agents for the MAZAWATTEE CEYLON CO.'S TEAS.

COFFEES fresh ground daily. Lazenby's PICKLES and SAUCES.

CURRENTS, Finest Vostizza. Sultana and Valencia RAISINS cleaned on
the premises by the Bristol Patent Fruit Cleaner.

CHRISTMAS COSAQUES IN GREAT VARIETY.

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

Wood, William	Joiner	27 St. James' Road
Wood, William	Labourer	5 Newmonthill
Wood, William	Gardener	44 Prior Road
Wright, Peter Stirling	Clergyman	U.P. Manse, Rosebank
Wyllie, Alexander Blues	Solicitor	Lilybank Villa
Wyllie, David	Mechanic	28 Lour Road
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, Alfred	Hostler	118 East High street
Young, Allan	Factory worker	182 East High street
Young, David	Wood carver	32 John street
Young, David	Cowfeeder	Fruithill
Young, William	Factory worker	50 Prior Road
Young, William	Labourer	49 North street

FEMALE HOUSEHOLDERS.

Abel, Isabella	...	1 Sparrowcroft
Abernethy, Mrs Elizabeth	Charwoman	13 Wellbraehead
Adams, Mrs Mary	Factory worker	5 Chapel street
Adamson, Jane	Factory worker	93 North street
Adamson, Mrs Elizabeth	...	70 Yeaman street
Adamson, Mrs Helen	...	20 William street
Adamson, Mrs Margaret	...	8 Victoria street
Alexander, Isabella	Factory worker	18 South street
Alexander, Mrs Catherine	Factory worker	67 Queen street
Allan, Agnès	Factory worker	86 West High street
Allan, Helen	Factory worker	51 Gladstone Place
Allan, Mary	Spinster	5 Prior Road
Allardice, Mrs Elspeth	...	3 Zoar
Anderson, Margaret	Factory worker	52 Dundee Road
Anderson, Margaret	Dressmaker	48 Prior Road
Anderson, Mary Ann	Teacher	Brechin Road
Anderson, Mrs Elizabeth	...	9 Archie's Park
Anderson, Mrs Elizabeth	Factory worker	10 Arbroath Road
Anderson, Mrs Helen	...	8 Glamis Road
Anderson, Mrs Jane	...	3 William street
Anderson, Mrs Margaret	...	188 East High street
Anderson, Mrs Mary	...	Chapelbank
Anderson, Mrs Mary	...	13 Wellbraehead
Anderson, Mrs Susan	Nurse	5 East High street
Angus, Mrs Agnes	...	63 West High street
Archie, Mrs Mary	Factory worker	25 Gladstone Place

Balfour, Mrs Elizabeth	...	7 Teuchat Croft
Balfour, Mrs Elizabeth	...	49 Queen street
Barclay, Margaret	Charwoman	12 Glamis Road
Barclay, Mrs Elizabeth	...	4 West High street
Barnes, Mrs Jane	...	1 William street
Barney, Helen	Factory worker	22 Yeaman street
Barrie, Mrs Elizabeth	Vintner	37 South street
Barron, Mrs Mary	...	5 Vennel
Beattie, Mrs May	...	5 Prior Road
Bell, Margaret	Factory worker	3 Bell Place
Bell, Margaret Thornton	Dressmaker	85 West High street
Bell, Mary	Factory worker	105 Queen street
Bell, Mary Ann	Factory worker	3 Vennel
Bell, Mrs Jessie	Draper	85 West High street
Bell, Mrs Mary	Grocer	36 North street
Bennet, Mrs	...	34½ Dundee Loan
Bennett, Mrs Jessie	...	65 Castle street
Bett, Mrs Mary Ann	...	16 John street
Bissett, Mrs Rachel Ann	...	Lilybank House
Black, Mrs Mary	...	7 Victoria street
Boath, Ann	...	4 Academy street
Boath, Helen	Weaver	27 Strang street
Boath, Jane M'Nab	Factory worker	33 North street
Boath, Mary	Factory worker	61 Glamis Road
Boath, Mrs Elizabeth	...	West Sunnyside
Boath, Mrs Jane	...	Chapel Park
Boath, Sarah	...	172 East High street
Bowman, Mrs Agnes	Vintner	4 North street
Boyle, Jessie	Factory worker	43 Queen street
Boyle, Mary	Factory worker	3 William street
Bradbear, Sarah	Dressmaker	31 John street
Brown, Catherine	Factory worker	17 Queen street
Brown, Elizabeth	...	Kirkton
Brown, Mary	Factory worker	4 Bell Place
Brown, Mrs Ann	...	166 East High street
Brown, Mrs Jane	Washerwoman	5 Queen street
Bruce, Mary	...	Broombank
Bruce, Mrs Elizabeth	...	16 Newmonthill
Bruce, Mrs Isabella	...	3 Green street
Bryne, Mrs Barbara	...	5 Queen street
Buchan, Euphemia G.	...	46 Prior Road
Buick, Margaret	Dressmaker	80 East High street
Burnett, Mrs Margaret	Confectioner	13-15 South street
Burns, Helen	Weaver	11 Zoar
Butchart, Margaret	Factory worker	4 Bell Place
Butchart, Mary	Weaver	66 Dundee Road
Butchart, Mrs David	Factory worker	32 Glamis Road
Byers, Helen	Servant	12 Charles street
Cable, Helen	Factory worker	9 Market Place
Cable, Jane	Dressmaker	50 North street
Caird, Mrs Janet	...	5 Glamis Road

Caird, Mrs Mary Ann	...	32 North street
Calder, Jessie	...	1 St. James' Road
Calder, Mary	Factory worker	5 Prior Road
Calder, Mrs Ann	...	5 Prior Road
Calder, Mrs Madalene	...	7 Lour Road
Campbell, Mrs Ann	...	86 West High street
Cant, Isabella	Factory worker	23 Nursery Feus
Cargill, Isabella	...	162 East High street
Cargill, Mrs Marjory	...	4 Archie's Park
Carrie, Mrs David	Factory worker	21 Gladstone Place
Christie, Fanny	Laundress	97 Queen street
Christie, Mrs Cecilia	...	24 Market Place
Christie, Mrs Marianne	...	Kirkton
Christie, Mrs Mary	Factory worker	32 Manor street
Chrystal, Mrs Catherine	Dressmaker	52 West High street
Clark, Ann	Factory worker	1 William street
Clark, Mrs Catherine	...	35 Nursery Feus
Clark, Mrs Margaret	Watchmaker	62-4 Castle street
Clark, Mrs Sarah	...	2 St. James' Road
Clarke, Georgina Murray	...	Thornhill Cottage
Clarke, Isabella	Factory worker	50 South street
Colville, Mrs Jane	Factory worker	17 John street
Constable, Mrs Helen	...	Hillockhead
Cook, Helen	Factory worker	43 Queen street
Coupar, Agnes	Grocer	72 West High street
Coupar, Mrs Isabella	Grocer	38 Prior Road
Coutts, Mrs Annie	Factory worker	11 Canmore street
Coutts, Nellie Thom	Confectioner	95-7 Castle street
Cowie, Mrs Mary	Confectioner	6 Zoar
Crabb, Agnes	Factory worker	14 Nursery Feus
Craig, Margaret	Factory worker	124 East High street
Craik, Elizabeth	Factory worker	37 North street
Craik, Mrs Catherine	...	Manor House
Craik, Mrs Jane	...	2 Victoria street
Crichton, Betsy	Factory worker	22 St. James' Road
Crichton, Mrs Margaret	Dressmaker	27 North street
Croall, Mrs Margaret	...	150½ East High street
Crofts, Agnes	Factory worker	4 Dundee Road
Culbert, Mrs Betsy	...	9 North street
Cuthbert, Jane	Factory worker	19 Victoria street
Cuthbert, Mrs Agnes	...	18 Nursery Feus
Dalgetty, Mrs Jane	...	176 East High street
Dalgetty, Mrs Jane	Charwoman	13 North street
Davidson, Agnes	Factory worker	109½ East High street
Davidson, Catherine	Factory worker	35 North street
Deacon, Jean	...	19 Newmonthill
Dick, Elizabeth Steele	Stationer	90 Castle street
Doig, Ann	...	36 West High street
Doig, Isabella	...	16 North street
Doig, Jane	...	15 Dundee Road
Doig, Mrs Ann	Factory worker	12 Charles street

Doig, Mrs Elizabeth	Factory worker	50 Prior Road
Doig, Mrs Flora	...	30 South street
Donald, Agnes	Weaver	11 Zoar
Donald, Agnes	Widow	9 Newmonthill
Donald, Margaret More	Tobacconist	29 New Road
Donald, Mrs Elizabeth	...	19 Wellbraehead
Donald, Mrs Isabella	...	14 Watt street
Donald, Mrs Jane	...	9 Glamis Road
Donald, Mrs Mary	Factory worker	20 Wellbraehead
Donaldson, Mrs Elizabeth	Factory worker	17 Dundee Loan
Dowell, Mrs William	...	33 East High street
Dunbar, Mrs Agnes	Factory worker	25 John street
Duncan, Elizabeth	Confectioner	96 North street
Duncan, Mrs	...	22 Don street
Duncan, Mrs Catherine	...	1 Zoar
Duncan, Mrs David	...	12 Don street
Duncan, Mrs Jane	Factory worker	108 East High street
Duncan, Mrs Mary	Factory worker	20 Zoar
Dundas, Mrs Henrietta	...	1 William street
Duthie, Jane	Factory worker	41 Dundee Road
Duthie, Mrs Ann	...	Albert street
Dyce, Mrs Janet	...	19 Prior Road
Dyce, Mrs Margt. Mollison	Hotelkeeper	12 Cross
Easson, Helen	Factory worker	13 Newmonthill
Edwards, Mrs Betsy	...	20 Lour Road
Elder, Isabella	...	New Road
Ellis, Jessie	Dressmaker	11 West High street
Esplin, Mrs Margaret	...	36 Yeaman street
Evans, Eliza	Factory worker	11 New Road
Ewart, Marjory	Factory worker	Archie's Park
Fairweather, Ann	Factory worker	26 Arbroath Road
Fairweather, Ann	...	Helen street
Fairweather, Jane Mair	Dressmaker	108 Castle street
Falconer, Mrs Helen	Factory worker	4 Couttie's Wynd
Farquhar, Mary	Factory worker	3 Charles street
Fell, Mrs David	...	23 St. James' Road
Fenton, Jessie	Factory worker	162 East High street
Ferguson, Jane	Draper	37 Castle street
Fettes, Mrs Mary	...	90 Dundee Road
Findlay, Matilda	...	9 Teuchat Croft
Findlay, Mrs Annie	...	109½ East High street
Findlay, Mrs Mary	...	72 Yeaman street
Finlay, Jane	...	64 East High street
Finlayson, Helen	Factory worker	52 South street
Fleming, Mrs Isabella	...	132 East High street
Fleming, Mrs Jane	Attendant	19 North street
Forbes, Mrs Jessie	...	39 North street
Forbes, Mrs Esther	...	31 John street
Forbes, Mrs Isabella	...	26 Gladstone Place
Forbes, Mrs Margaret	...	8 Don street
Ford, Margaret	Weaver	87 East High street

Ford, Mrs Ann	...	21 Nursery Feus
Fordyce, Mrs Elizabeth	...	24 Queen street
Forsyth, Mrs Margaret	...	25 St. James' Road
Fraser, Betsy	Factory worker	72½ West High street
Fyfe, Isabella Barrie	...	Myln Hall
Fyfe, Mrs Agnes	Grocer	2 Arbroath Road
Fyfe, Mrs Elizabeth	...	6 New Road
Fyfe, Mrs Mary	...	17 Queen street
Fyffe, Mrs Janet	...	5 Prior Road
Gibb, Agnes	Factory worker	5 Bell Place
Gibb, Ann	Factory worker	28 Nursery Feus
Gibb, Jane	Weaver	50 Dundee Road
Gibb, Mrs Helen Thomson	...	16 Little Causeway
Gibson, Mary	Factory worker	10 South street
Gibson, Mary	Factory worker	162 East High street
Gibson, Mary	...	52 Dundee Road
Gibson, Mrs Elizabeth	...	Bankhead
Gibson, Mrs Harriet	...	37 Dundee Road
Gibson, Mrs Jessie	...	18 Littlecauseway
Glen, Agnes	Factory worker	8 Bailliewellbrae
Goodall, Mrs Margaret	Grocer	102 Castle street
Gordon, Helen	...	Carseburn Road
Gordon, Mrs Agnes	Factory worker	13 Prior Road
Gordon, Mrs Elizabeth	...	17 Victoria street
Gordon, Mrs Helen	...	5 Glamis Road
Gracie, Mrs Agnes	...	61 North street
Grant, Mary Ann	Factory worker	14 St. James' Road
Grant, Mrs Easton Jane	...	Baronhill
Grant, Mrs Helen	...	24 Canmore street
Gray, Jane	Factory worker	186 East High street
Gray, Mary	Factory worker	57 West High street
Gray, Mrs Mary	...	48 South street
Grewar, Mrs Jean	...	Market Place
Grubb, Mary	Confectioner	9 Osnaburgh street
Guthrie, Jane	Factory worker	12 Wellbraehed
Guthrie, Jane	Factory worker	39 Queen street
Guthrie, Martha	Factory worker	39 North street
Guthrie, Mrs Barbara	...	20 Charles street
Guthrie, Mrs Helen	...	13 John street
Hastings, Mrs Jane	Factory worker	4 Chapel street
Hastings, Mrs Janet	...	27 Prior Road
Haxton, Mrs Matilda	Eatinghouse keeper	120 East High street
Hay, Mrs Jane	...	50 South street
Henderson, Jane	...	70 Dundee Road
Henderson, Margaret	...	6 Dundee Road
Henderson, Mrs Mary	...	12 Montrose Road
Henderson, Mrs Mary	Confectioner	14 Market Place
Henderson, Mrs George	...	1 Teuchat Croft
Hendry, Ann	Factory worker	11 Wellbraehed
Hendry, Jane	Factory worker	3 William street
Hendry, Margaret	Factory worker	62 Castle street

Henry, Jane	...	10 Zoar
Herald, Mrs Jean	Factory worker	32 Manor street
High, Mrs Jessie	Factory worker	26 Glamis Road
Hill, Agnes	...	16 Castle street
Hill, Jeannie	Dressmaker	80B West High street
Hill, Margaret	Factory worker	Well Road
Hill, Margaret	Factory worker	30 South street
Hill, Mrs Ann	...	1 Roberts street, North
Hill, Mrs Jane	...	25 Victoria street
Hilton, Mrs Jane	Factory worker	15 John street
Home, Mrs Agnes	...	89 Queen street
Home, Elizabeth	...	89 Queen street
Hood, Mrs Margaret	...	14 Prior Road
Hood, Mrs Elizabeth	...	Nilebank
Hood, Mrs Helen	...	1 Roberts street, North
Howie, Mrs Isabella	...	74 East High street
Hutcheon, Jessie	...	1 St. James' Road
Hutchison, Helen	...	2 Couttie's Wynd
Hutchison, Minnie	Confectioner	108 Queen street
Hutchison, Mary	Mangle keeper	4 West Sunnyside
Hutchison, Mary Ann	Factory worker	39 Dundee Road
Hutchison, Mrs Thomas	...	46 Glamis Road
Hutton, Mrs Agnes	...	17 Wellbraehead
Inverwick, Mary	Dressmaker	73 Queen street
Jack, Mrs Elizabeth	...	18 Market Place
Jack, Mrs Jane	...	11 Zoar
Jarvis, Mrs Catherine	...	Castle street
Johnston, Agnes	Laundress	9 Green street
Johnston, Agnes	Factory worker	14 Dundee Loan
Johnston, Betsy	Factory worker	26 St. James' Road
Johnston, Flora	Factory worker	51 Gladstone Place
Johnston, Margaret	...	8 Lour Road
Johnston, Mrs Elizabeth	...	Brechin Road
Johnston, Mrs Isabella	...	8 Sparrowcroft
Johnston, Mrs Margaret	Grocer	45 Dundee Loan
Jones, Mrs Jean	Grocer	126 East High street
Key, Ann	Domestic servant	50 Dundee Road
Keith, Agnes	Laundress	65 Castle street
Keir, Annie	...	13 Dundee Loan
Keith, Mrs Ann	...	10½ Wellbraehead
Keith, Mrs Catherine	...	Glamis Road
Keith, Mrs Elizabeth	...	52 South street
Kennedy, Elizabeth	Factory worker	22 Victoria street
Kerr, Elizabeth	...	Zoar
Kerr, Mrs Elizabeth	...	3 Watt street
Kerr, Mrs Margaret M.	...	7 Watt street
Kewans, Margaret	...	14 Newmonthill
Kidd, Betsy	Factory worker	167 East High street
Killacky, Mrs Ann	Vintner	14 Castle street
Kinnear, Mrs Helen	...	11 New Road
Kinnear, Mrs Jane	Factory worker	137½ East High street

Kydd, Betsy	Factory worker	11 Wellbraehead
Kydd, Mary Ann	Confectioner	99-101 Castle street
Kydd, Mrs Mary Ann	Factory worker	4 St. James' Terrace
Laing, Mrs Elizabeth	Stationer	24 East High street
Lakie, Jane	...	55 Queen street
Lamond, Mary Ann	Factory worker	29 Queen street
Lamond, Mrs Mary Ann	...	9 Cross
Lamont, Ann	Factory worker	17 St. James' Terrace
Lamont, Annie	Servant	63 West High street
Langlands, Agnes	Factory worker	72½ West High street
Langlands, Ann	Dressmaker	19 Queen street
Langlands, Isabella	Factory worker	3 Prior Road
Langlands, Mary	Factory worker	64 East High street
Langlands, Mrs Ann	Factory worker	67 West High street
Langlands, Mrs Jessie	...	8 Wellbraehead
Latto, Elizabeth	Dressmaker	71 Castle street
Law, Mrs Mary	...	Belmont Cottage
Lawson, Mrs Elizabeth	...	14 Nursery Feus
Lawson, Isabella	Factory worker	14 Charles street
Lawson, Margaret	...	106 Castle street
Leighton, Mrs Jessie	Lodginghousekeep'r	23 Castle street
Leith, Catherine	...	13 Osnaburgh street
Lees, Maggie	...	67 North street
Lindsay, Mrs Jane	...	9 Broadcroft
Lindsay, Mrs Helen	...	16 Zoar
Liveston, Mrs Ann	Vintner	88 East High street
Logan, Mrs Marjory	Factory worker	4 Wellbraehead
Low, Annie	Factory worker	13 Charles street
Low, Mrs Elizabeth	Dressmaker	3 Bell Place
Low, Isabella	...	16 Yeaman street
Low, Mrs Isabella	Factory worker	3 Bell Place
Low Mrs Jane	...	97 West High street
Low, Jane	Factory worker	30 Lour Road
Low, Mrs Jessie	...	15 Charles street
Low, Mrs Margaret	...	63 West High street
Low, Mrs Mary Ann	Factory worker	20 Glamis Road
Lowe, Annie	Factory worker	57 West High street
Lowden, Mrs Isabella	Spirit dealer	89-91 North street
Lowdon, Mrs John	...	67 West High street
Lowson, Mrs Agnes	Factory worker	6 Bell Place
Lowson, Mrs Alexander	...	3 Roberts street, North
Lowson, Helen	Factory worker	25 Victoria street
Lowson, Mrs Ann	...	85 North street
Lowson, Mrs Barbara	...	Rose Terrace
Lowson, Catherine	...	28 Yeaman street
Lowson, Mrs Elizabeth	...	16 North street
Lowson, Mrs Jenny	...	3 Sparrowcroft
Lowson, Mrs Margaret	...	Chapel Park
Luke, Agnes	...	Briars Cottage
Lyall, Margaret	Factory worker	186 East High street
Lyon, Betsy Shaw	...	Letham

Macfarlane, Agnes	Factory worker	48 Glamis Road
Mackay, Mrs Mary	...	65 Glamis Road
Mackintosh, Mrs Cath.	Farmer	Hillside
Macrae, Agnes	Factory worker	72½ West High street
Mann, Elizabeth	Grocer	35 West High street
Marshall, Mrs James	...	108 West High street
Marshall, Mrs Mary	...	50 Glamis Road
Mason, Mary	...	15 New Road
Mason, Mrs Jane	...	97 West High street
Masson, Isabella	...	71 West High street
Masterton, Mrs Betsy	...	79 Queen street
Masterton, Mrs Catherine	...	30 Prior Road
Masterton, Mrs Elizabeth	...	65 Castle street
Mathieson, Jane	Factory worker	81 Queen street
Maver, Catherine	...	30 South street
Maxwell, Mrs Elizabeth	...	13 Market Place
Meldrum, Isabella	Factory worker	136 East High street
Meldrum, Mrs Ann	Laundress	2 Chapel street
Meldrum, Mrs Mary Ann	Factory worker	2 Bell Place
Melvin, Margaret	...	19 Castle street
Michie, Mrs Margaret	Factory worker	38 Canmore street
Miller, Mrs Elizabeth	Factory worker	10 Broadcroft
Milne, Agnes	Factory worker	80 East High street
Milne, Annie	Factory worker	17 Manor street
Milne, Betsy	Dressmaker	3 St. James' Road
Milne, Jane	Factory worker	26 Market Place
Milne, Jessie	Factory worker	19 John street
Milne, Mrs Agnes	...	Catherine street
Milne, Mrs Isabella	...	19 Montrose Road
Milne, Mrs Jane Gordon	...	49 North street
Milne, Mrs Janet	...	9 William street
Milne, Mrs Margaret	...	12 Gladstone Place
Mitchell, Ann	...	26 Market Place
Mitchell, Betsy	Milliner	69 Castle street
Mitchell, Jessie	Factory worker	51 Gladstone Place
Mitchell, Margaret	Factory worker	91 East High street
Moir, Mrs Ann	...	39 North street
Mollison, Jane	Laundress	3 Vennel
Monro, Mrs Elizabeth B.	...	1 Newmonthill
Morris, Euphemia	Grocer	59 West High street
Morris, Mary Ann	Seamstress	15 Wellbrahead
Morris, Mrs Elizabeth	...	7 Green street
Morrison, Mrs Ann	...	22 Dundee Loan
Morty, Ann	...	7 Zoar
Mudie, Mrs Mary	Factory worker	1 Gladstone Place
Munro, Miss Agnes	...	79 North street
Munro, Mrs Ann	Founder	79 North street
Murray, Mrs Mary Ann	Greengrocer	83 Castle street
Myles, Margaret	...	Hillside Cottage
Myles, Mrs John	...	Blythehill
M'Connachie, Mrs Mary	...	17 Dundee Loan

M'Donald, Mrs John	...	14 Watt street
M'Dougall, Susan	Factory worker	19 Newmonthill
M'Farlane, Isabella	Factory worker	6 Nursery Feus
M'Farlane, Mrs Ann	Factory worker	56 South street
M'Gregor, Mrs Julia	...	Headingstone Place
M'Intosh, Jane	Factory worker	8 Arbroath Road
M'Intosh, Mrs William	...	Lunanhead
M'Kay, Christina	Dressmaker	18 Prior Road
M'Kenzie, Isabella	Factory worker	72½ West High street
M'Kenzie, Ann	Factory worker	6 Wellbrahead
M'Kenzie, Mrs Isabella	Dairywoman	13 Teuchat Croft
M'Laren, Ann	Factory worker	Headingstone Place
M'Laren, Mrs Ann	...	44 North street
M'Laren, Mrs William	...	176 East High street
M'Lean, Julia	Factory worker	34 Manor street
M'Lean, Mrs Elizabeth	...	49 North street
M'Lean, Mrs Jessie	Factory worker	Wyllie street
M'Lean, Mrs Mary	Hotelkeeper	68 East High street
M'Leish, Jane J.	Saleswoman	29 East High street
M'Leod, Mrs Jane	Spirit dealer	43 West High street
M'Nab, Mrs Janet	...	3 Bell Place
M'Nicoll, Mrs Helen	...	9 Zoar
M'Pherson, Mrs Isabella	Printer	22 North street
M'Pherson, Mrs Jane	Factory worker	11 Albert street
M'Queen, Mrs Helen	Factory worker	7 Broadcroft
M'Rae, Elizabeth	Factory worker	1 Bell Place
Neave, Jane	Saleswoman	11 East High street
Neave, Mary	Factory worker	61 Dundee Loan
Neave, Mrs Elizabeth	...	9 Green street
Neave, Rebecca	Factory worker	9 Green street
Neish, Mrs Catherine	...	18 Wellbrahead
Nicoll, Ann	Dressmaker	16 Montrose Road
Nicoll, Jessie	Charwoman	10 Green street
Nicoll, Mrs Agnes	...	34 Glamis Road
Nicoll, Mrs Isabella	...	Bellfield
Nicoll, Mrs Jane	...	24 Arbroath Road
Nicoll, Mrs Richard	...	17 Dundee Loan
Nicoll, Mrs Stewart	Factory worker	22 Glamis Road
Nicolson, Mrs Elizabeth	...	Catherine Square
Norrie, Jessie	Factory worker	40 Dundee Loan
Ogg, Mrs Margaret	...	95 Queen street
Ogilvie, Ann	Factory worker	1 Prior Road
Ogilvie, Mary	Factory worker	65 Castle street
Ogilvie, Mrs Jessie	...	16 Castle street
Oram, Margaret	Dressmaker	13 West High street
Oram, Mrs Mary	...	26 Nursery Feus
Orchison, Mrs Minnie	Factory worker	2 Dundee Road
Ormond, Mrs	Factory worker	24 Manor street
Ormond, Mrs Isabella	...	9 Cross
Paton, Elizabeth	Factory worker	10 Nursery Feus
Pattullo, Elizabeth	Factory worker	7 Strang street

Pattullo, Mrs Agnes	...	12 John street
Pattullo, Mrs Ann	...	9 Wellbraehead
Pattullo, Mrs Jessie	...	30 Nursery Feus
Peter, Mrs Ann	...	7 Newmonthill
Petrie, Ann	Factory worker	19 John street
Petrie, Betsy	Factory worker	7 Archie's Park
Petrie, Helen	Factory worker	25 John street
Petrie, Mrs Isabella	...	5 John street
Petrie, Mrs Mary	...	28 Zoar
Piggot, Mary	Confectioner	4 Canmore street
Porter, Ann	Factory worker	81 Queen street
Porter, Mrs Ann	Vintner	81 Castle street
Prophet, Mrs Isabella	Grocer, &c.	William street
Prophet, Mrs John	Painter	47 West High street
Prophet, Mrs Sarah	Factory worker	104 Castle street
Pullar, Helen	Hosier	40 Castle street
Pullar, Margaret	Hosier	40 Castle street
Pullar, Mrs Sarah	...	5 Vennel
Rae, Mrs Jane	...	44 West High street
Ramsay, Agnes	Factory worker	27 Dundee Loan
Ramsay, Margaret	Dressmaker	63 Dundee Loan
Ramsay, Mrs Isabella	...	2 St. James' Road
Ramsay, Mrs Jane	Factory worker	25 Victoria street
Ramsay, Mrs John	Reedmaker	Reedmaker's Close
Ramsay, Mrs Margaret	...	1 Archie's Park
Ramsay, Mrs Margaret	...	12 South street
Rankin, Mrs Clementina	...	17 East High street
Ratray, Fanny	...	1 St. James' Road
Ratray, Jessie	Factory worker	144 East High street
Ratray, Mrs Alexander	...	3 Osnaburgh street
Ratray, Mrs Catherine	...	40 Prior Road
Rea, Mrs Elizabeth	...	167 East High street
Reid, Mrs Catherine	Confectioner	31 South street
Reid, Mrs Elizabeth	...	129 Castle street
Reid, Mrs Jane	Mangle keeper	38 John street
Reid, Mrs Janet	...	81 Glamis Road
Reid, Mrs Margaret	...	60 Yeaman street
Rew, Mrs Elizabeth	Factory worker	11 South street
Richard, Mary	Dressmaker	7 Albert street
Richard, Mrs Ann	Factory worker	2 St. James' Terrace
Riddell, Jessie	Milliner	60 North street
Riddle, Elizabeth	...	49 West High street
Ritchie, Mrs Elizabeth	...	56 Castle street
Ritchie, Mrs Hannah	...	7 Sparrowcroft
Robb, Emily	Factory worker	11 Broadcroft
Robb, Mary Ann	Factory worker	27 Dundee Loan
Robbie, Mrs Mary	...	8 Watt street
Roberts, Betsy	Weaver	20 Arbroath Road
Roberts, Elizabeth	Factory worker	19 North street
Roberts, Elizabeth	...	166 East High street
Roberts, Mrs Margaret	...	Westby House

Robertson, Agnes	Factory worker	108 East High street
Robertson, Annie	Factory worker	13 Watt street
Robertson, Mrs Agnes	...	65 West High street
Robertson, Mrs Ann	...	62 Castle street
Robertson, Mrs Catherine	Lodginghouse kpr.	Manor Lane
Robertson, Mrs Isabella	...	1 Roberts street
Rolland, Mrs Maxwell	...	47 Dundee Road
Rose, Jessie	Factory worker	10 Broadcroft
Ross, Jane	Factory worker	19 Arbroath Road
Ross, Mary	...	31 Glamis Road
Rough, Mrs Mary	...	18 Don street
Saddler, Mrs Mary	Factory worker	6 Archie's Park
Sampson, Mrs Agnes	...	Lunanhead
Scott, Mrs Ann	...	27 Newmonthill
Shaw, Jessie	Factory worker	18 South street
Shaw, Mrs Margaret R.	...	Annfield House
Shepherd, Mrs Margaret	China merchant	12 North street
Sim, Mary Ann	...	46 John street
Sim, Mrs Ann	Factory worker	18 Dundee Road
Simpson, Agnes	Factory worker	99 East High street
Simpson, Helen	...	23 Glamis Road
Simpson, Mary	Factory worker	10 St. James' Road
Simpson, Mrs Ann	...	11 Glamis Road
Simpson, Mrs Mary	...	9 Dundee Loan
Small, Mrs Elizabeth	...	22 Zoar
Smart, Mrs Mary	...	55 Dundee Loan
Smith, Catherine	Teacher	Academy street
Smith, Elizabeth	Factory worker	8 Glamis Road
Smith, Georgina	Teacher	Academy street
Smith, Isabella	Factory worker	14 Glamis Road
Smith, Jessie	Factory worker	79 Queen street
Smith, Jessie	...	26 Newmonthill
Smith, Margaret	Factory worker	Hillockhead
Smith, Mary	Teacher	Academy street
Smith, Mrs Ann	...	1 St. James' Road
Smith, Mrs Annie	...	42 Prior Road
Smith, Mrs Emily	Grocer & spirit dlr.	162-4 East High street
Smith, Mrs Isabella	...	12 Arbroath Road
Smith, Mrs Janet	...	26 St. James' Road
Smith, Mrs Margaret	...	4 Charles street
Smith, Mrs Margaret	...	15 Canmore street
Soutar, Agnes	...	162 East High street
Soutar, Agnes Johnston	...	Letham
Soutar, Elizabeth Duncan	...	Letham
Soutar, Mrs	...	Catherine Square
Soutar, Mrs Alexander	...	3 Prior Road
Soutar, Mrs David	Factory worker	1 William street
Soutar, Mrs Elizabeth	...	11 Strang street
Spalding, Mrs Alexander	...	3 Gladstone Place
Spankie, Mrs Mary	...	17 Zoar
Spence, Isabella	Hosier	8 Little Causeway

Stark, Ann	Dressmaker	6 Glamis Road
Stark, Jessie	...	100 Dundee Loan
Stark, Margaret	Dressmaker	6 Glamis Road
Stark, Mary	Dressmaker	12 Glamis Road
Steele, Mrs Ann	...	11 Broadcroft
Steele, Mrs Alexander	...	28 Green street
Steele, Mrs Helen	...	Easterbank
Stephen, Mrs Helen	...	68 Dundee Road
Stewart, Annie	Servant	11 New Road
Stewart, Helen	Factory worker	31 John street
Stewart, Jane Ann	...	25 New Road
Stewart, Martha	Factory worker	Roslin Place
Stewart, Mrs Ann Gordon	...	Oathlaw Cottage, Finavon
Stewart, Mrs Annie	...	21 Osnaburgh street
Stewart, Mrs Betsy	...	17 Montrose Road
Stewart, Mrs Catherine	...	Ivy Cottage, Yeaman st.
Stewart, Mrs Helen	...	15 Newmonthill
Stewart, Mrs Isabella	...	10 Dundee Road
Stewart, Mrs Isabella	...	8 Broadcroft
Stewart, Mrs Jessie	Joiner, &c.	25 Queen street
Stewart, Mrs Joan	...	84 East High street
Stirling, Mrs Isabella	Factory worker	20 St. James' Road
Stormont, Mrs Betsy	...	15 Glamis Road
Stormonth, Mrs Jane	...	1 Broadcroft
Storrier, Ann	Factory worker	40 Prior Road
Strachan, Isabella	Factory worker	14 Glamis Road
Strachan, Mrs Agnes	Factory worker	8 Dundee Loan
Strachan, Mrs Agnes	...	6 Gladstone Place
Strachan, Mrs Jessie	Seamstress	75 West High street
Stuart, Jessie	...	98 North street
Sturrock, Jane	Factory worker	10 Stark's Close
Sturrock, Mary	Factory worker	22 Arbroath Road
Sturrock, Mrs Jane	Factory worker	4 Arbroath Road
Sturrock, Mrs Jean	...	11 Littlecauseway
Sturrock, Mrs Helen	...	Market Place
Taylor, Mrs Margaret	...	10 Little Causeway
Thom, Jane	Factory worker	5 Charles street
Thom, Bella	Milliner	130 East High street
Thom, Mrs Allison	...	6 West Sunnyside
Thom, Mrs Charles	...	7 Little Causeway
Thom, Mrs Jane Ann	...	4 New Road
Thomson, Elizabeth Lunan	Postmistress	Rosebank
Thomson, Mary	Factory worker	15 Albert street
Thomson, Mrs Christina	...	36 Yeaman street
Thomson, Mrs David	...	11 Roberts street, North
Thomson, Mrs Helen	...	St. Helens
Thornton, Ann	...	15 Albert street
Thornton, Margaret	...	6 Archie's Park
Thornton, Mrs Elizabeth	...	99 East High street
Thornton, Mrs Helen	...	72½ West High street
Tosh, Mrs Agnes H. S.	Ironmonger	20 West High street

Tosh, Mrs Mary Milne	...	6 Charles street
Thow, Mrs Mary	...	32 Dundee Loan
Tyrie, Mrs Helen	...	102 East High street
Urquhart, Mrs Christina	...	28 North street
Valentine, Ann	Factory worker	21 Wellbraehead
Walker, Isabella	Boot & shoe mercht.	21 Lower Market Place
Walker, Mary Ann	Dressmaker	8 Newmonthill
Walker, Mrs Ann	...	13 New Road
Walker, Mrs Jean	...	6 St. James' Terrace
Wallace, Jemima	Factory worker	1 William street
Warden, Mrs Agnes	...	Cowiehill
Waterston, Elizabeth	...	36A Castle street
Watt, Jessie	Factory worker	22 Market Place
Watt, Mary	Factory worker	21 Wellbraehead
Watt, Mrs Betsy	...	Castle Hill, Queen street
Watt, Mrs Helen	...	Chapel Park
Webster, Margaret	Factory worker	2 Victoria street
Webster, Mrs Ann	...	Kirkton
Welsh, Ann	Factory worker	13 Little Causeway
Whammond, Mrs Angelica	...	29 Manor street
Whitton, Mary	...	92 Dundee Loan
Whyte, Ann Üre	...	Manor House
Whyte, Elizabeth	...	Annfield House
Whyte, Elizabeth	Factory worker	1 Montrose Road
Whyte, Isabella	...	9 Wellbraehead
Whyte, Mrs Helen	...	21 Wellbraehead
Whyte, Mrs Martha	Factory worker	186 East High street
Wilkie, Mrs Ann	Factory worker	21 Lower Market Place
Wilkie, Mrs Elizabeth	...	81 Queen street
Wilkie, Mrs Margaret	...	15 St. James' Road
Williamson, Margaret	...	10 Dundee Loan
Williamson, Mrs Betsy	Factory worker	25 Newmonthill
Wilson, Agnes	Factory worker	10 Queen street
Wilson, Margaret	Factory worker	17 Albert street
Wilson, Mrs Elizabeth	Factory worker	4 Stark's Close
Wilson, Mrs Elizabeth	...	32 Manor street
Wishart, Mrs Ann	Mangle keeper	14 Nursery Feus
Wishart, Mrs Mary	...	51½ West High street
Wood, Mrs Betsy	...	2 Prior Lane
Wyllie, Elizabeth	Factory worker	Helen street
Yeaman, Agnes	...	Manor House
Yeaman, Helen	...	Manor House
Young, Margaret	Factory worker	15 Newmonthill
Young, Mrs Elizabeth	...	24 Yeaman street
Young, Mrs Margaret	...	25 North street

FARMERS & OTHER RESIDENTERS

In the Parishes of Aberlemno, Dunnichen, Forfar, Glamis, Inverarity, Kinnettles, Kirriemuir, Oathlaw, Rescobie, and Tannadice.

ABERLEMNO.

Anderson, Colin C., joiner, Crosston
 Anderson, William, spirit dealer, Crosston
 Bruce, James, joiner, Netherton
 Burnett, Rev. James Beattie, B.D.
 Burns, William, blacksmith, Netherton
 Bush, James, Tillywhandland
 Calder, Bros., quarrymasters, Balgavies
 Calder, William, Woodend
 Carnegie, Andrew, Muirside of Melgund
 Carr, William, tailor, Crosston
 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
 Farquharson, Geo. B., Schoolhouse, Pitkennedy
 Fettes, F., Bog of Pitkennedy
 Fisher, Rev. J. D., F.C. Manse, Aberlemno
 Ford, James, Bellyhill
 Grant, David, Southton
 Grant, David, Turin
 Irons, Mrs D., Pitkennedy
 Jarron, J. N., Mains of Melgund
 Kennedy, J. M., Crosston
 Kennedy, Mrs, Crosston
 Kiddie, William, Milldens
 Layton, John, Balglassie
 Leitch, John, Damside
 Lowson, George, Balgavies
 Lowson, William, Kirkton
 M'Laren, James, Balgarrock
 Mather, Joseph, Blackiemill
 Matthew, Mrs, Balnacake
 Milne, D., jr., North Mains of Turin
 Milne, Peter, Wardershill
 Mollison, David, Easterton of Melgund
 Norrie, James, Howmuir
 Osler, John, Netherton
 Ramsay, John, Cotton of Turin
 Salmond, William, Woodwrae
 Spalding, Andrew, Broomknowe
 Stewart, James, Schoolhouse, Aberlemno
 Thomson, Jas., Muirside of Melgund
 Tullis, J. T., Turin House
 Webster, P., Flemington
 Wedderspoon, George, Mains of Balgavies
 Wilson, William, blacksmith, Crosston

DUNNICHEN.

Anderson, J., grocer, Letham
 Anderson, Wm., Letham
 Barron, Dr, Letham
 Borthwick, William, Home Farm
 Brown, Alex., horse hirer, Letham
 Constable, J. & G., blacksmiths, &c., Letham
 Crow, David, Elmbank House, Letham
 Deas, H. S., Schoolhouse, Craichie
 Duncan, Rev. J. P., F.C. Manse, Letham
 Eaton, Wm., butcher, Letham
 Edward, Mrs Charles, baker, Letham
 Ferrier, John, Crosston
 Gibson, William, Vinney Bank
 Hampton, David, baker, Letham
 Hird, Miss, merchant, Letham
 Hynd, Wm., Upper Tulloes
 Japp, George, slater, Letham
 Lawrence, William, North Draffan
 Lakie, Mrs, Craichie
 Langlands, J., carrier, Auldbar Station
 Macmaster, Rev. Hugh, The Manse, Dunnichen
 Maxwell, Misses, hotel keepers, Letham
 Melville, J., Mains of Craichie
 M'Guire, J., saddler, Letham
 M'Inroy, D., shoemaker, Letham
 M'Inroy, Henry, clothier, Letham
 M'Inroy, William, clothier, Letham
 Nicoll, Alex., builder, Letham
 Osler, William, Nether Tulloes
 Ramsay, Mrs W., Drummiermont
 Reid & Taylor, cattle dealers, Letham
 Robertson, R. P., Schoolhouse, Letham
 Shepherd, James, New Dyke of Lownie
 Smith, David } Burnside
 Smith, Mrs S. }
 Smith, George, Drum
 Smith, Mrs, East Lownie
 Smith, William, cattle dealer, Letham
 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, Wm., East Mains of Craichie
 Young, John, shoemaker, Letham
 Young, John, jun., inspector of poor, Letham

FORFAR.

Adam, Robert, Ladenford
 Alexander, Thomas, Clocksbriggs
 Allan, William, Meadow Green
 Allardice, George, Loanhead
 Bell, David, Lochlands
 Buick, William, Denside
 Callendar, David, Ladlewell
 Carnegy, P. A. W., Lour
 Carruthers, James, Craignathro
 Christie, James, Bankhead
 Craik, Robert F., Kingston
 Dalgety, John, Caldham
 Duncan, David, Woodlands
 Gold, William, Canmore
 Graham, D. M., Pitreuchie
 Grant, David, Moss-side
 Lister, George, Mains of Restenneth
 Low, Mrs, Whitewell
 Martin, David, Muiry Knowes
 Mitchell, William, Balmashanner
 Mount, W. B., Halkerton
 Nicoll, George, South Mains
 Nicoll, John, Newlands
 Nicoll, Thomas, North Mains
 Nicoll, William, Turfbeg
 Nicoll, W. H., Garth
 Petrie, William, Mill of Lour
 Ramsay, David, Lochhead
 Robbie, Mrs, Caldham
 Roberts, Alex., Muirton
 Scott, Alexander, farmer and innkeeper,
 Southbank
 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 Caldham

GLAMIS.

Alexander, H. M., Easter Denoon
 Alexander, John, innkeeper, Charleston
 Anderson, George, blacksmith, Glamis
 Annand, Alex., Trustees of, Newton
 Arnot, William, Glamis Mains
 Ballingall, John, Tarbrax
 Batchelor, Alex., clothier, Charleston
 Bell, Alex., 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 Rochelhill

Duff, John, Nether Handwick
 Duncan, Alexander, slater, Glamis
 Elder, Robert, saddler, &c., Glamis
 Fairweather, James, gamekeeper, Glamis
 Ferguson, J. A., architect, Glamis
 Fisher, J. A., Royal Bank, Glamis
 Gibson, John, Chamberwell
 Grant, Dr, Glamis
 Grant, Robert, Over Middleton
 Greenhill, Alex., joiner, Glamis
 Guild, James, Tilework
 Hogg, William, clothier, Charleston
 Knight, William, Haughs of Cossens
 Jack, Alex., inspector of poor, Glamis
 Jack, David, Ewnie
 Johnston, George, joiner, Glamis
 Johnston, John, Nether Airneyfoul
 Johnston, Mrs, James, builder, Glamis
 Langlands, D., baker, Glamis
 Langlands, David, Hatton of Ogilvy
 Langlands, John, grocer and postmaster,
 Glamis
 Lindsay, H., Home Farm, Glamis
 Lowdon, James, coal merchant, Glamis
 Lyon, Joseph, Kilmundie
 M'Farlane, H., saddler, Glamis
 M'Kenzie, James, Dryburn
 M'Kenzie, Miss, butcher, Glamis
 M'Kenzie, Wm., sheep dealer, Glamis
 Maver, John, Woodbank, Glamis
 Maxwell, David, Upper Drumgley
 Milne, Mrs John, Holemill
 Nicoll, John, Nether Middleton
 Pantou, D. S., Schoolhouse, Glamis
 Porter, James, Lochmill
 Ralston, Andrew, Glamis House
 Ramsden, Rev. G., Parsonage, Glamis
 Reid, James, Little Kilmundie
 Rennie, Andrew, Hotel, Glamis
 Robertson, Hugh, Lochside
 Ross, William, Nether Drumgley
 Smart, David, Templebank
 Steele, A., coal merchant, Glamis
 Stevenson, Rev. J., LL.D., The Manse,
 Glamis
 Sturrock, James, coal merchant, Glamis
 Taylor, D., Schoolhouse, Milton, Glen
 Ogilvy
 Thomson, John, Rochelhill
 Whyte, James, Upper Hayston
 Whyte, John, Western Denoon
 Wilson, Thomas, gardener, Glamis Castle

INVERARITY.

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

Brown, James, Cotton, Kincaldrum
 Brown, Thomas, Carrot
 Burns, Joseph, blacksmith, Whig Street
 Cook, Robert, Happs
 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, Invereighy
 Grant, James, jr., Ovenstone
 Greenhill, Charles, Holemill
 Guild, James, Hillside
 Hay, Alexander, Newton, Kirkbuddo
 Hill, Mrs. Washingdales
 Jackson, Mrs, Kirkbuddo House
 Jarron, George, Bonnyton
 Johnston, Wm., Bankhead, Kirkbuddo
 Kinnear, George, Muiryfaulds
 Kydd, James, Newlands, Kirkbuddo
 Laird, John, West Moss-side, Kirkbuddo
 Leighton, William, Hosnet
 Millar, James, Mains of Kirkbuddo
 Millar, Robert, Grange Mill
 Milne, David, Ward, Kirkbuddo
 Milne, Robert, Muirside
 Milne, William, Kinereich
 Moir, Peter, Kinereich Mill
 Morton, John, coal merchant, Kirkbuddo
 Nairn, David, Cotton of Ovenstone
 Nicoll, William, North Bottymire
 Ogilvie, David, carrier, Gateside
 Paterson, Thomas, Happs
 Paterson, Thos., Whitebrae, Kirkbuddo
 Patullo, Robert, Kempfills, Kirkbuddo
 Peters, Thomas, Seggieden
 Ramsay, David, Labothie
 Ramsay, Robert, Burnside, Kirkbuddo
 Ramsay, William, Knowhead
 Rattray, Alexander, Govals
 Rennie, William Neave, Petterden
 Ritchie, David, blacksmith, Gateside
 Roberts, Joseph, Keirton
 Robertson, Thomas, Hatton
 Smyth, David, stationmaster, Kirkbuddo
 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, A., shoemaker, Hatton
 Thomson, James, Mains of Meathie
 Warden, James, Rosekinghall, Kirkbuddo
 White, David, Smiddyhill, Kirkbuddo

KINNETTLES.

Annot, Mrs, West Ingliston
 Baxter, Mrs W. E., Invereighy House
 Beverley, G., North Mains of Kinnettles
 Beverley, George, Kinnettles Mill
 Blyth, D., gardener, Kinnettles
 Cattanach, James, gardener, Brighton
 Douglas, William C., Brighton House
 Duncan, John, Tarwhappie
 Easton, David, Spittalburn
 Gellatly, Peter, farmer, Foffarty
 Grant, David, East Ingliston
 Grimond, J., Kinnettles House
 Guthrie, James, Brighton
 M'Nicoll, Adam, overseer, Kinnettles
 Martin, David, farmer, Muiry Knowes
 Martin, G., Schoolhouse, Kinnettles
 Paterson, Jas., North Mains, Invereighy
 Patteson, Rev. T. J., F.C. Manse, Kinnettles
 Patullo, James, Mid Ingliston
 Rae, David, North Leckaway
 Reoch, David, farmer, Douglastown
 Robbie, John, farmer, Foffarty
 Roberts, John, tailor, Deuglstown
 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, George, South Leckaway

KIRRIEMUIR.

Adam, S. M., Balloch
 Adams, George, Dragonhall
 Alexander, George, Ballindarg
 Anderson, John, Redford
 Bain, James, Newmill
 Bennet, James, East Muirhead
 Black, John, factor, Cortachy
 Black, J. M., Auchlishie
 Bruce, George, Easter Kinwhirrie
 Cathro, Mrs, Balmuckety
 Clark, James, Knowhead
 Coupar, David T., Over Migvie
 Crabb, D., (Trustees of), Rosewell
 Dewar, J. C., Crieff
 Duncan, John, Muirhouses
 Duncan, P. G., of Hillhead
 Duthie, James, of Herdhill
 Ewart, William, Sandyford
 Falconer, J., Culhawk
 Guild, Thomas, Herdhill
 Hay, James, Pathhead
 Irvine, William, West Herdhill
 Lamb, Alexander, Wester Logie
 Lowdon, Andrew, Carroch
 Lumsden, Alex., Chapelton

Alexander Dalgety,

WHOLESALE AND RETAIL

Draper, Clothier, Hatter, & Outfitter,

55 & 57 EAST HIGH STREET,

FORFAR,

AGAIN 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.

Looking ahead and keeping pace with the times, 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, & WELL SEWED.

From 00 Sailor Suits to Men's Black Dress Suits.

INSPECTION AND COMPARISON FREELY INVITED.

The TAILORING DEPARTMENT receives special attention—Fit and Workmanship guaranteed. The largest and best selection of Worsted Coatings, Overcoatings, Scotch Tweeds, Cord, and Moles., A. D. ever had the pleasure of offering for selection. The Trade supplied at keen Prices,

AT HIS LARGE AND

COMMODIOUS DRAPERY ESTABLISHMENT.

For **BOOTS & SHOES,**

GO TO

 TYLER'S,

42 CASTLE STREET,

The Leading Shop for FORFAR and District.

TYLER gives **BEST VALUE** in the **TRADE.**

TYLER sells more **BOOTS** and **SHOES** than any other
Retailer in the United Kingdom.

TYLER marks all Goods in **PLAIN FIGURES.**

TYLER'S GOODS are all **SOLID LEATHER.**

TYLER Guarantees the **Wear of Every Pair.**

TYLER sells to the Public at **Wholesale Prices.**

TYLER has the **Largest Variety** in every Department.

TYLER

FOR

LADIES' BOOTS. GENT.'S BOOTS.
GIRLS' BOOTS.
CHILDREN'S BOOTS. SLIPPERS.

NOTE THE ADDRESS—

H. P. TYLER,

42 CASTLE STREET, FORFAR.

Branches in Aberdeen, Edinburgh, Dundee, Glasgow, and all important towns.

Lumsden, Alex., Wester Kinwhirrie
 Lyell, Leonard, Kinnordy
 Lyell, Miss, Shielhill
 M'Intosh, Donald, Garlowbank
 M'Intosh, J., East Inch
 M'Kay, John, Whitelums
 Milne, Mrs, Drumshade
 Milner, James, Barnsdale
 Mitchell, James, jr., Nether Migvie
 Mitchell, James, Haugh
 Mitchell, W. M., Woodhead
 Munroe, William, Pluckerstone
 Osler, Andrew, Kintyrie
 Osler, William, Meams
 Reid, George, Ladywell
 Reid, John, Reisk
 Ritchie, David, Kedwell
 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, Peter, Plovermuir
 Walker, Alexander, Bogside
 Walker, James, Moss-side
 Whyte, Alexander, Blackbeard
 Whyte, Archibald, Inverquharity
 Wilson, William, Balstard
 Winter, James, Balnagarrow
 Wood, David, Caldhame
 Wyllie, Mrs, Mains of Glasswell
 Wyllie, Mrs, Balbrydie
 Wyllie, William, Lochside

OATHLAW.

Adam, Joseph, Oathlaw
 Ballentine, A., Inn, Finavon
 Batchelor, Alex., Milton, Finavon
 Batchelor, Geo., West Mains, Finavon
 Boath, William, grocer, Finavon
 Brown, John, Meadows
 Campbell, George, Bourtriebush
 Carnegie, James, Battledykes
 Carnegie, William, Birkenbush
 Clark, George, Haughs of Finavon
 Davidson, William, Woodside
 Dow, John, gardener, Finavon
 Farquharson, Francis, West Bog
 Gardyne, Col. C. G., Finavon Castle
 Gibson, D., Finavon Toll
 Grubb, Peter, Meadows
 Keay, Alex., Wolfaw
 Kerr, David, E., West Ordie
 Kydd, David, M.D., Bogindollo
 Lamb, J. & J., Bankhead
 M'Bain, James, coachman, Finavon

M'Intosh, Alex., forester, Oathlaw
 M'Millan, Peter, blacksmith, Clatterha'
 Mackie, Thomas, Couttston
 Millar, David, Oathlaw
 Monro, George, joiner, Clatterha'
 Palmer, W., gamekeeper, Shepherd's Seat
 Paterson, William, Easter Oathlaw
 Ritchie, Rev. A., Manse, Oathlaw
 Ritchie, William, Ordie
 Simpson, D., joiner, Finavon
 Steven, J., gamekeeper, Oathlaw
 Stewart, T., Oathlaw Cottage
 Taylor, John, Newbarns
 Thomson, A., Schoolhouse, Oathlaw
 Webster, J., Parkford
 Webster, J., Meadows
 Young, David, Blairyfeddan

RESCOBIE.

Absolon, Misses, Wemyss
 Alexander, Thomas, Clocksbriggs
 Dakers, William, Hagmuir
 Doig, James, Greenhead
 Don, Gilbert W., Clocksbriggs House
 Farquhar, Mrs, Pitscandly
 Farquhar, W. T., Clochtow
 Gibson, Mrs, Baldardo
 Graham, Walter, Schoolhouse, Rescobie
 Jalland, Boswell G., Ochterlony
 Jolly, William, Finnieston
 Keith, E. Dodds, North Quillkoe
 Kyd, George, Forester Seat
 Lakie, David, Drimmie
 Martin, J. & J., Milldens
 Mitchell, George, Chapelton, Ochterlony
 Mitchell, James, Quillkoe
 Murdie, W. & J., Baggerton
 Nicoll, Wm., East and West Carsebank
 Powrie, James, Reswallie
 Ramsay, James, East Mains of Burnside
 Robertson, Sheriff, Burnside
 Rough, George, Wardmill
 Sinclair, Alex., Newmill, Balgavies
 Storie, Alex., West Mains, Turin
 Walker, Rev. A., Manse, Rescobie
 Watson, William, Mains of Ochterlony
 Wishart, John, Haresburn

TANNADICE.

Adams, Thomas, constable, Finavon
 Addison, John, blacksmith, Tannadice
 Anderson, Miss, Hotel, Tannadice
 Balharry, Peter, Smithy, Finavon
 Budie, David, grocer, &c., Tannadice
 Butter, David, Auchleuchrie
 Cameron, J., Miltonbank
 Cameron, John, grocer, Tannadice
 Carnegie, Wm., jr., Coul
 Craig, Rev. J. M., F.C. Manse, Memus

Cumming, John, Schoolhouse, Denside	M'Kenzie, John, Baikies
Doig, James, Chance Inn, Denside	M'Kenzie, John, Goynd
Doig, William, shoemaker, Shielhill	M'Laren, J., Wester Balgillo
Duncan, John, Smithy, Glenogil	M'Millan, Lachlan, Smithy, Cairn
Duncan, Pat. G., Easter Memus	Nicoll, William, Sturt
Dunn, James, Corry	Ogilvy, John, of Inshewan
Farmer, Alex., Muiryhillock	Paterson, Mrs, vintner, Smithfield
Farquhar, James, Kinalty	Patullo, William, Wester Memus
Farquharson, John, Glenley	Powrie, William, Milton of Ogil
Fearn, Robert, Hillside	Ramsay, John & George, Mains of Ogil
Fearn, W., Sheelgreen	Robbie, C., Barnyards & Mill of Tannadice
Findlay, D., Auchleish	Robbie, J., cattle dealer, Tannadice
Forbes, William, Murthill Mains	Scott, C. W., Mains of Whitewell
Forrest, William, of Easter Ogil	Skea, David, Cossacks
Fyffe, John, Hunchar	Smith, William, Strone
Gordon, J. F., shoemaker, Tannadice	Soutar, James B., Schoolhouse, Burnside
Gordon, William, Waulkmill, Murthill	Spalding, Andrew, Tobeas
Gracie, George, joiner, Coul	Stephen, Alex., Smithy, Coul
Gracie, James, Horniehaugh	Stevenson, T., inspector of poor, Tannadice
Gray, Alex., cattledealer, Tannadice	Stewart, George, Marcus Mill
Henderson, J. S., Schoolhouse, Tannadice	Stewart, Grant, Soutra
Hendry, Wm., West Mains of Coul	Stewart, John, Noranbank
Herkless, Rev. J., Manse, Tannadice	Stewart, John & W., Newton
Hunter, Mr, Easter Balgillo	Stewart, William L., Craigeassie
Keay, John, East Mains of Whitewell	Stirton, Thomas, Bogside
Kenny, G., Marcus Mill	Sturrock, James, Whiteburn
Lamond, James, Eilly	Thow, John, Turfachie
Lindsay, Arch., Redheugh	Tindall, James, Mill, Tannadice
Lunan, J. C., tailor, Tannadice	Todd, Miss, Howmuir
Meek, David, miller, Milton of Ogil	Tosh, Alex., Drummichie
Millar, Robert, Foreside, Cairn	Turnbull, George, Baldoukie
Milne, David, Annagathall	Turnbull, Jas., grocer, Burnside
Milne, David, Cragies	Turnbull, John, Smithy, Burnside
Mitchell, James, Cowhillock	Wallace, P. G., Nether Balgillo
M'Donald, Alex., Buckies	Whamond, Miss, Post-Office, Tannadice
M'Kenzie, Alex., Midtown, Glenqueich	Whyte, Arch., Glenmoy
M'Kenzie, Angus, Burnside	

FORFARSHIRE FIARS PRICES, Crop 1892.

Struck at Forfar, 6th March, 1893.

	Per Imperial Quarter.	Per Old Boll.
Wheat	£1 1 5	£0 10 11
Barley	1 0 3	0 15 1
Chester Bear	0 0 0	0 0 0
Potato Oats	0 19 1	0 14 3
Common Oats	0 18 8	0 13 11
Peas and Beans	1 5 5	0 13 0
Rye	1 0 3	0 10 4
Oatmeal, per Boll of 140 Imperial Lbs, ...	0 17 0	0 16 11

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 (<i>via</i> Dundee), Kirriemuir 7-30 a.m.
Letham, Craichie, Lour, Burnside, Garth, Tannadice, and Whitehills 8-30 a.m.
Aberdeen, Arbroath, and Brechin 12-50 p.m.
Edinburgh, Glasgow, Dundee, Perth, Meigle, Coupar-Angus, and all South 2-10 p.m.
Edinburgh, Glasgow, Perth, and South, Aberdeen, Arbroath, Brechin, and Montrose 4-10 p.m.
Dundee and Kirriemuir 5-25 p.m.
Edinburgh, Glasgow, Perth, Glamis, and South 6-15 p.m.
Aberdeen, Arbroath, Brechin, Montrose, Edinburgh, Glasgow, Dundee, Meigle, and South 10 p.m.

Arrivals at Forfar Post-Office.

Edinburgh, Glasgow, Dundee, Perth, Meigle, Arbroath, and South 5 a.m.
Letham and Craichie 7 a.m.
Kirriemuir and Padanaram 7-45 a.m.
Edinburgh, London, Glasgow, Dundee, Perth, and South 8 a.m.
Aberdeen, Brechin, and Montrose 8-25 a.m.
Glamis and Douglstown 1 p.m.
Kincaldrum 1-30 p.m.
Perth and Tannadice 1-45 p.m.
Aberlemno 1-50 p.m.
Aberdeen and North, Montrose, Arbroath, Brechin, Dundee, Kirriemuir, and Guthrie 3-15 p.m.
Aberdeen and North, Edinburgh, Glasgow, and Meigle 5-20 p.m.
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, 1640; Females, 634.

Parliamentary Representative—John Shiress Will, Q.C.

Valuation	} Lands,	£37,369	0	0
for 1893-94.		} Railways in Burgh,	1,416	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.

John P. Anderson, Provost and Chief Magistrate; James M'Dougall, First Bailie; Jas. Milne, jr., Second Bailie; Adam Farquharson, Third Bailie; John L. Fenton, Treasurer. Councillors—James M'Lean, David Andrew, Robert Fyfe Craik, Richard Hanick, James Christie, John Adamson, John Ferguson, William Doig, Thomas M. Inglis, Alex. Ritchie.

OFFICIALS AND COMMITTEES.

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

Law.—Provost Anderson, and Messrs Fenton, Ferguson, Doig, Ritchie, Christie, Inglis—Provost Anderson (Convener).

Property.—Provost Anderson, Bailie Farquharson, and Messrs Doig, Andrew, M'Lean, Adamson—Mr Fenton (Convener).

Finance.—Provost Anderson, Bailie Farquharson, and Messrs Doig, M'Lean, Craik, Hanick—Mr Fenton (Convener).

Cemetery.—Provost Anderson, Messrs Ritchie, M'Lean, Hanick, 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, Councillors Doig and Ferguson; Forfar, Bailie M'Dougall and Councillor Doig.

Under Sheriff Court Houses Act Councillor Ferguson.

Lunacy Board Councillor Doig.

Arbroath Harbour Provost Anderson and Bailie Farquharson.

Rossie Reformatory Provost Anderson and Councillor Ferguson.

Wyllie's Bequest James Munro, Distributor.

BURGH FUNDS (Town Council).

Burgh Property and Funds as at 8th October, 1893	£66,543	11	10
Debts and Obligations	26,625	15	2

Balance in favour of Burgh	£39,917	16	8
----------------------------	-----	-----	-----	-----	-----	---------	----	---

Annual Revenue	£2652	1	3
Expenditure	2716	18	6

Deficit for the year	£64	17	3
----------------------	-----	-----	-----	-----	-----	-----	----	---

Expenses paid in Market Muir Case up till 11th November, 1893, £722, 7/5.

CHARITY MORTIFICATIONS.

Charity Mortifications under the administration of the Magistrates and Town Council of Forfar, per the Town-Clerk. Funds as at 3rd October, 1893.

Dr Wyllie's Bequest.—Capital, £3536 14s 6d. Interest expended in charity during the year, £132 6s 7d. On hand, £46 1s 10d.

Provost Potter's Bequest of £1000.—Interest, &c., expended on coals for the poor, in terms of the bequest, £53 14s 5d.

Bailie Brown's Bequest of £100.—Interest, &c., expended on coals for the poor, in terms of the bequest, £2 18s 4d. On hand, £14 13s 8d.

POLICE COMMISSION AND GAS CORPORATION.

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

OFFICIALS.

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

COMMITTEES.

Paving.—Provost Anderson, Bailie Milne, Messrs Fenton, Doig, Hanick, Andrew, M'Lean (Convener).

Public Health.—Provost Anderson, Bailie M'Dougall, Bailie Milne, Messrs Fenton, Craik, Ferguson, Doig (Convener).

Police.—Provost Anderson, Bailie Milne, Messrs M'Lean, Ritchie, Inglis, Andrew, Ferguson (Convener).

Finance.—Messrs Ferguson, Doig, Craik, M'Lean, Hanick, Provost Anderson (Convener).

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

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

Gas Corporation.—Provost Anderson, Messrs Doig, Fenton, Hanick, Andrew, Adamson, 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. James Stirling, Chief Constable and Burgh Prosecutor.

BURGH COURT.

Held as occasion requires. Magistrates, Judges. James Stirling, Burgh Prosecutor; 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 Anderson and Bailies, Ex-Provost Doig, John Lowson, jun., John Whyte, Alexander Craik, John Fyfe Craik, James Lowson, Dr Wedderburn, John B. Don, W. T. Farquhar, James Taylor, Robert Whyte, Gilbert Don, James Craik, William Gordon, A. W. Myles, Patrick Webster, George Lowson.

FORFAR PAROCHIAL BOARD.

COMMITTEE OF MANAGEMENT.

From the Heritors.—Messrs John Moffat, Academy Street; James Mitchell, farmer, Quilkie; John Ferguson, Academy Street; Robert F. Craik of Kingston; William Doig, Ivybank Cottage, South Street; Robert D. Paton, railway agent, Whitehills; John L. Fenton, Yeaman Street; James Dargie, 22 Green Street; George Porter, 51 Dundee Loan; David Whyte, potato merchant, 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 Adamson, grocer, 44 West High Street; William Peacock, 45 Dundee Loan; Alexander Ritchie, draper, 104 East High Street; James Christie, game dealer, 117½ East High Street; John Peffers, dyer, 9 Canmore Street; Alexander Simpson, fireman, Whitehills; George Petrie, 108 Queen Street.

Elected Members.—Messrs David Fairweather, factory worker, 6 Arbroath Road; James Ogilvie, shoemaker, 29 East High Street; Alex. Strachan, printer, 32 Lour Road; William Paton, painter, 9 Arbroath Road; Robert Milne, tailor, 15 Charles Street; Charles Aitkenhead, bleacher, 7 Charles Street; James Hackney, tailor, 69 Queen Street; David Crammond, wood turner, 19 Green Street; David Hardie, tailor, 26 North Street.

Kirk-Session Members.—Messrs James Lawrence, factory worker, 29 Prior Road; Wm. M'Donald, bootmaker, Kingsmuir; Dickson Fraser, currier, 7 Victoria Street; David Philip Booth, clothier, 68 Castle Street; Alexander Dalgety, draper, 55 East High Street; William Fullerton, shoemaker, Wyllie Street.

SUB-COMMITTEES.

Poorhouse Committee.—Messrs Alexander Simpson, James Christie, James M'Lean (Chairman), Peter A. Tosh, David Crammond, James Ogilvie, James Hackney, David Hardie, James Lawrence.

Finance.—Messrs Alex. Strachan (Convener), Alex. Ritchie, James Christie, David Crammond, James Hackney, Alexander Simpson, William Paton, James Ogilvie, David Fairweather, James Lawrence.

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

Clothing.—Messrs David Hardie (Convener), David Crammond, David Fairweather, James Hackney, James Ogilvie, James Binny, William M'Donald.

Feuing.—Messrs William Doig (Convener), James M'Lean, John Ferguson, James Dargie, John L. Fenton, John Moffat, James Mitchell, James Lawrence, 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 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 Wednesday of each month at 6-30 p.m. Members—A. W. Myles (Chairman), Rev. W. Paterson, John Peffers, Rev. P. S. Wright, John F. Craik, Alex. Hay, J. W. Adamson, Joseph Jarman, Dr M'Lagan Wedderburn. Alex. Freeman, Clerk; A. MacHardy, Treasurer; T. Stirling, Officer. Next election, March 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 William Oram, draper, Julia Place. D. Macintosh, solicitor, Town-House, Clerk and Treasurer; William Tarbat, 3 Chapel Street, Officer. Schools—Kingsmuir, George Neill, Teacher; Miss Mary W. Macintosh, 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 Thursday, 9 a.m. to 3 p.m.

Committee from Council.—Provost Anderson, Bailies M'Dougall and Milne, Messrs Doig, Fenton, Andrew, Christie, Craik, Adamson. *From Householders.*—James Ewen, wood merchant; David Christie, shoemaker; William Falknor, painter; Wm. Warden, draper; John Knox, teacher; James Moffat, manufacturer; George S. Nicolson, editor; Rev. G. M. Philips, Rev. P. S. Wright, H. Rae, East-End Reading Room.

FORFAR INFIRMARY.

Patron, The Right Hon. The Earl of Strathmore; President, John Whyte, leather merchant; Vice-President, Ex-Provost William Doig. Medical Attendants—Drs Murray, Alexander, 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 November, 1893, upwards of £46,000. Robert Bruce, Treasurer; A. B. Wyllie, Auditor; J. A. MacLean, Actuary and Cashier; T. Hardie, 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 & A. W. Myles, Joint Agents; A. Clow, Accountant.
Union Bank
	...	David Steele, Agent; A. J. Diack, Accountant.
	...	J. A. MacLean, Agent; Thos. Hardie, Accountant.

EDUCATIONAL INSTITUTIONS.

Academy,	{	Upper Department	Donald Macleod, M.A., Edin., Rector and Classical
		—(a Higher Class	Master; James Brodie, M.A., St. And., Mathematical
		School under §62 of	Master; George Readdie, M.A., English Master; David
		Education (Scotland Act, 1872).	Barnet, (Visiting) Drawing Master.

,, —Lower Department—D. Macleod, M.A., Rector; D. M. Mackie, Principal Teacher.

Public School	...	John Knox.	North Burgh School	...	John Smith.
East Burgh School	...	James Campbell.	Wellbrahead School	...	P. T. Shepherd.
West Burgh School	...	[Vacant].			
Teachers of Drawing	D. Barnet and John Young.		
Teacher of Music	John Kerr.
Drill Instructor	Col.-Sergt. Osler.

LADIES' SEMINARY	Misses Smith, Academy Street.
MOSSBANK PRIVATE SCHOOL William Smart.

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

GOVERNORS.

From the Town Council.—Councillor Doig and Ex-Councillor Ewen. *From Burgh School Board.*—James W. Adamson, and J. Jarman. *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.	East Free	...	Rev. G. M. Philps.
Assistant	...	Rev. R. Coupar.	United Presbyterian	...	Rev. P. S. Wright.
St. James' Parish	...	Rev. J. Weir.	St. John's Episcopal	...	Rev. Hugh MacKean.
First Free	...	Rev. A. Cumming.	Congregational	...	Rev. W. Paterson.
Assistant	...	Rev. S. Reid.	Baptist	...	Rev. G. Lauder.

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, "
Masonic Hall	"	650	—J. Milne, "
St. John's Church Hall	"	400	—D. H. Wade, "
Osnaburgh Street Hall	"	400	—Alex. Robertson, Proprietor.
St. James' Hall	"	300	—Gordon Forsyth, Hallkeeper.
Neill's Hall	"	250	—James Neill, Proprietor.
Town Hall	"	200	—Mrs Stewart, Hallkeeper.

VOLUNTEERS.

Forfar Detachment (A & B Companies) 2nd Vol. Batt. Royal Highlanders.—Col. A. MacHardy, Commanding Det. A Co., Major J. A. MacLean, Lieut. N. Craik; B Co., Lieuts. John Moffat and J. S. Gordon. Surgeon-Cols.—W. F. Murray (Batt.), G. P. Alexander (Det.) Sergeant-Instructor—D. Osler. Strength of Detachment—142. 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; James Simpson, Secretary. Open daily, 9 a.m. till 10 p.m.

FOR
Morning
Wear.

FOR
Afternoon
Wear.

Wedding Outfits.

FOR INEXPENSIVE EVENING DRESSES.

FOR ARTISTIC BALL DRESSES.

Mourning Outfits.

WARDEN

WARDEN

FOR
Evening
Wear.

FOR
Useful
Wear.

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.

MUSICAL SOCIETIES.

Forfar Choral Union.—Robert Whyte, President; Alex. Freeman, Vice-President; David S. Warden, Secretary; Archibald Clow, Treasurer. Committee—Messrs Melvin, Nicolson, Campbell, A. B. Lowson, Whitson, Hardie, Rough. S. C. Hirst, Conductor. Meets for practice every Tuesday evening in Neill's Hall at 8-15.

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, Wishart, Roberts, Fenton, Easson, and Robertson. Secretary, Wm. Robertson, 35 Nursery Feus; Treasurer, John A. Dick. Sabbath Morning Fellowship Meeting at 10. Evangelistic Meeting at Kingsmuir every Sabbath afternoon at 2-30. United Evangelistic Meeting in the Rooms of the Forfar Literary Institute every Sabbath evening at 6-45. Meetings of Association in May and November. Membership Fee, seniors 2/, juniors 1/, per annum.

Young Women's Christian Association.—President, Mrs Cumming; Secretary, Miss Bradbear; Treasurer, Mrs Edwards. Committee—Mrs Christie, Miss Marshall, Miss Whyte, Miss Roberts, Miss Mary Taylor, Miss Nellie Warden, Miss Helen Fenton. Meets in Neill's 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. Donations in aid of this old and useful Society will be gratefully received and acknowledged by the Lady distributors.

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. Macintosh, D. Christie, J. Low, and W. Stewart.

FORFAR LIBERAL AND RADICAL ASSOCIATION.

Ex-Provost Reid, President; Ex-Bailie Ferguson and Bailie M'Dougall, Vice-Presidents; W. H. Thomson, Secretary; William Warden, Treasurer. Committee—Messrs James Christie, William Forbes, David Mitchell, Alexander Ritchie, John L. Fenton, Andrew Whyte, Alexander Simpson, John Moffat, James Cunningham, David D. Batchelor, and Geo. S. Nicolson.

FORFAR LITERARY INSTITUTE.

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

DEBATING SOCIETY.—President, A. Peffers; Vice-President, Wm. Spark; Secretary and Treasurer, J. Robertson. Committee—Messrs Balharry, Adamson, Shepherd, and Whitson, and the President and Secretary of the Literary Institute *ex officio*. Meets in the Academy every alternate Friday at 8-15 p.m.

FORFAR BURNS CLUB.

Ex-Bailie Ferguson, President; A. H. Simpson, Vice-President; Andrew Bennie, Treasurer; Henry Rae, 14 Montrose Road, Secretary. Instituted Feb. 27, 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.

The work of the Mission is quite unsectarian, and has for its objects—(1) To seek out and visit the blind in their homes; (2) teach them to read, and supply them with books in the raised type; (3) help such as are able to work to some employment; (4) to promote the education of blind children, and, generally, to care for their spiritual and temporal welfare. On the roll there are 150, 60 of whom can read.

Annual Meeting held in September. Hon. President, The Earl of Strathmore; Vice-President, Sheriff Robertson; Secretary and Treasurer, David Steele, to whom subscriptions may be sent. Wm. Edwards, Missionary, to whom names of blind persons should be sent, as also orders for work, such as knitting, net cash bags, firewood, &c.

CHURCH SERVICES, &c.

Forfar Parish Church.—Services at 11 a.m. and 2-15 p.m. The Sunday School meets at 3-30—Superintendents, A. D. Strachan and P. T. Shepherd. Young Women's Bible Class meets in Neill's Hall on Sunday at 3-30. Young Men's Guild Bible Class on Sunday evening at 6-30. Fellowship Meeting at 10 a.m. in the Academy. The Women's Guild meets in Neill's Hall every Wednesday at 8 p.m. The Clothing Society meets during winter on Wednesdays in the Session Room at 2-30 p.m. The Kirk-Session meets on the first Wednesday of each month. Mr R. F. Myles' Bible Class on Sunday in the Session Room at 3-30. Miss Forsyth's Infant Class at same time in the Class Room.

St. James' Parish Church.—Services at 11 o'clock forenoon and 2-15 afternoon. Occasional Evening Services during winter. Children's Service in Church on the first Sabbath of March, June, and October. Sabbath School at 3-30—John Monteith, Superintendent. Minister's Bible Class for young men and women, in St. James' Hall, at 3-30 from October to May. Women's Guild meets in Neill's Hall, Castle Street, on Thursday evenings, October to May, at 7-30. Clothing Society meets in Manse on Wednesdays during part of winter.

First Free Church.—Bible Class on Sabbath evenings at 5 o'clock. Church Temperance Society—Rev. Alex. 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. Distributes Tracts fortnightly. Sabbath Schools—Congregational at 3-40 p.m. in Hall—Rev. S. Reid, Superintendent. In West Burgh School-Room at 3-40 p.m.—John Spark, Superintendent. West-End Mission Hall, Dundee Loan—Service on Sunday evenings at 6-30. Children's Service in West-End Mission Hall every Sabbath forenoon. Young Men's Literary Society—Rev. Alex. Cumming, Hon. President; Rev. S. Reid, President; T. S. Lowson, Secretary. Meets in Session Room on Wednesdays at 8-15 during winter. Sabbath Morning Fellowship Meeting at 10 a.m.—Rev. S. Reid, President; T. Boyle, Secretary. Band of Hope, every alternate Friday evening at 7—Rev. S. Reid, President; J. Oram, Secretary. Women's Guild on Wednesday evenings at 7-30—Mrs Cumming, President; Miss Hastings, Secretary and Treasurer.

East Free Church.—Congregational Sabbath School meets at 3-30. The Minister's Class meets on Sabbath evenings at 6-30. Lunanhead Sabbath School meets at 4-30 p.m.—W. Stewart, Superintendent. The Congregational Prayer Meeting is held at 8 p.m. on Tuesdays. Sabbath School Choir meets for practice on Thursday evenings at 7 p.m. The Congregational and Church Choir practice is held on the same evening at 8 p.m. Sabbath School Library and Penny Savings Bank, open on Fridays from 6-30 till 7 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. The Dorcas Society meets on Wednesday evenings at 6-30 during the winter months. Prayer Meeting at 7-30, and Choir practice on Wednesday evenings at 8-30.

St. John's Episcopal Church.—Sunday Services—Morning 11, Evening 6-30. Holy Communion on first and third Sundays of the month after morning service, on second and fourth at 8 o'clock. Sunday School at 2-45 p.m. in the Hall. Children's Service in the Church at 3 p.m., the first Sunday in each month. The Young Men's Guild meets every Monday, from October to Easter, at 8-15 p.m.; and the Young Women's Guild every Thursday, from October to Easter, at 8 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.

William Edwards, President; William Jarvis, Vice-President; David Fenton, Yeaman Street, Secretary; John A. Dick, Treasurer. George Jarvis, Miss Hutchison, and David 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.—Alex. Paterson, C.T.; George Strachan, Lodge Deputy; Wm. Key, Montrose Road, Secretary. Meets in St. James' Hall every Thursday evening at 8 o'clock.

"The Forfar" Lodge, I.O.G.T., No. 717.—John Petrie, C.T.; Walter Piggot, L.D.; William Thomson, East High Street, Secretary. Meets in St. James' Hall every Monday evening at 8-15.

"Free Caledonia" Lodge, S.A.O.R.T.—George Patullo, S.T.; Andrew Shepherd, J.T.; Peter R. Stirling, 132 East High Street, Secretary. Meets in St. James' Hall every Wednesday evening at 8.

"Excelsior" Lodge, S.A.O.R.T.—D. Petrie, W.M.; William Gourlay, S.T.; Daniel Oakley, North Street, Secretary. Meets in St. James' Hall every Tuesday evening at 8.

FORFAR DISTRICT NURSING ASSOCIATION.

President, Right Hon. the Countess of Strathmore; Vice-Presidents, Mrs Robertson, Burnside; Mrs Gilbert Don, Clocksbriggs House; Hon. Treasurer, Miss Myles, Blythe-hill; Hon. Secretary, Mrs W. Lowson, Rose Terrace. Executive Committee—Mrs Caie, Mrs Cumming, Miss Roberts, Miss Law, Dr M'Lagan Wedderburn, Dr Alexander. General Committee—the clergymen and medical men of Forfar, and all subscribers of £1 and upwards. Nurse, Miss Foulkes, 24 Green Street.

SCOTTISH GIRLS' FRIENDLY SOCIETY.

President, the Countess of Strathmore; Vice-Presidents, Mrs Gray of Carsegray, and Mrs Cumming, First Free Manse; Branch and Local Secretaries and Treasurers, Mrs Don, Clocksbriggs House, and Mrs Murray, 50 East High Street; Librarian, Miss Craik, Hill Park. Meeting for Girls on 1st and 3rd Mondays of the month in Neill's Hall at 7-30 p.m. Conducted by working associates and friendly helpers.

EDINBURGH ANGUS CLUB.

The Right Hon. The Earl of Strathmore and Kinghorne, Lord Lieutenant of Forfarshire, Patron; Captain G. D. Clayhills Henderson of Invergowrie, President; Right Hon. The Earls of Home, Southesk, Airlie, Northesk, Kintore, and Camperdown, Vice-Presidents; William Whyte, S.S.C., 4 Albyn Place, Edinburgh, Secretary. Robert Bruce, Commercial Bank, Forfar, Local Secretary.

POULTRY, PIGEON, AND RABBIT ASSOCIATION.

Alex. Shepherd, President; G. Cable, Vice-President; G. Maxwell, Kirkton, and John Petrie, 109 East High Street, Joint Secretaries. Committee—G. Cable, J. Doig, D. Cable, J. Duncan, D. Wishart, D. Johnston, A. M'Laren, W. Hastings, J. Rattray, J. Mathers.

FORFAR HORTICULTURAL SOCIETY.

Sheriff Robertson, Hon. President; Robert Whyte, A. W. Myles, Ex-Provost Whyte, Peter Brown, Wm. Gordon, Hon. Vice-Presidents; John Clark, President; James R. H. Robbie, Treasurer; James Brown, 86 Castle Street, Secretary. Committee—Thos. Shiel,

Alex. Patterson, William Matthew, William Black, Alex. Patullo, John Simpson, James Cunningham, David Ramsay, William Moir, William Bruce, Alex. Simpson, James Munro, James Binny, Walter Piggot, John Bell, David Piggot, John Dow, A. L. Fenton.

FORFAR PLATE GLASS MUTUAL INSURANCE ASSOCIATION.

Committee—Messrs John Melvin, (Chairman), Alex. Dalgety, D. T. Dick, James Munro, Alex. H. Simpson. Auditors—Messrs Wm. Warden and J. D. Boyle. W. H. Thomson, Secretary; J. Farquharson, Valuator. The operations of the Society are strictly confined to Forfar. The annual general meeting is held on the 3rd Tuesday of April each year.

SAVING ASSOCIATIONS.

The Forfar Northern (Limited).—David Ramsay, President; James Easton, 123 Castle Street, Secretary; David M. Stewart, Treasurer. Committee—Adam Bowman, John Welsh, Peter Langlands, David Aikenhead, Dickson Fraser. Committee meets at 7-15 on Friday evenings in Rooms, 111 Castle Street.

East Port (Limited)—Established 1829.—James Livie, Manager; George Duncan, President; James J. Paton, Secretary; John L. Fenton, Treasurer. Place of Business—131 and 133 East High Street.

West Town-End (Limited).—James Williams, Chairman; R. T. Morrison, Secretary; James Herald, Treasurer. Committee—Geo. Donaldson, William Byars, Alex. Smith, Andrew Lamond, David Small. Meets on Monday evenings at 7-30 in Committee Rooms, 118 West High Street.

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

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

High Street (Limited).—Alex. Wighton, Manager; James Prophet, President; James Hutton, Green Street, Secretary; Charles Alexander, Treasurer. Committee—Alex. Glen, James Ellis, William Smith, William Duncan, and Andrew Smart. Meets in the Society's Room, 70 East High Street, on Monday evenings at 7-30.

COAL SOCIETIES.

Forfar Co-operative (Limited).—Alexander Strachan, President; James Herald, Vice-President; David Shepherd, 2 Charles Street, Secretary; William Milne, Treasurer. Committee—James Edward, Henry Rae, Andrew Whyte, David Gellatly, Charles Samson. Collectors—James Binny, 10 Glamis Road; Alex. Simpson, 9 East Sunnyside; William Piggot, Wellbraehhead; David Alexander, 129 East High Street; John Fyfe, South Street; James Jamieson, 7 Bell Place; Peter Stirling, 132 East High Street; Joseph Whyte, Helen Street. The Collectors are empowered to take orders and enrol members. Membership at end of September 1893, 1032. Sales for past twelve months, 3800 tons. Committee meets every Tuesday at 7 p.m. in office, 30 West High Street.

Victoria (Limited).—David Walker, President; James D. Murdoch, Vice-President; Thos. Stirling, Secretary; Adam Bowman, Treasurer. Committee—Wm. Duncan, David Aikenhead, Robert Forbes, James Ellis, Alex. Carnegie. Collectors—Andrew Patullo, South Street; Geo. Saddler, Queen Street; Jas. Smith, Charles Street; Robert Hampton, North Street. Meets every Tuesday evening at 7-30 in Society's Office, 6 Prior Road.

MALE & FEMALE YEARLY SOCIETIES.

Forfar Society.—Charles Aikenhead, President; George Donaldson, Vice-President; Charles Evans, Secretary for Males; James Todd, Secretary for Females; Andrew Stewart, Treasurer for Males; Alexander Carnegie, Treasurer for Females. Committee—James Farquharson, William Byars, W. Massie, William Smith (Lour Road), James Butchart, William Smith (Queen Street), John Tyrie, Charles Aikenhead, James Gray, George Donaldson. Auditors—David Gellatly and A. P. Boath. Arbitrators—Cumming Jamieson, James Dargie, and William Lowson. Meets in West Burgh School every Saturday evening from 6 to 7-30.

East-End Society.—William Clark, President ; David Gracie, Vice-President ; James Brown, 37 John Street, Secretary ; John L. Fenton, Treasurer. Committee—David Gracie, William Clark, James Ross, James Prophet, Robert Forbes, and John C. Anderson. Meets on Saturday evenings from 6-30 to 8 in East Burgh School.

Montrose Road Society.—Andrew Whyte, President ; George Hogg, Vice-President ; James Paton, Treasurer ; Andrew L. Fenton, Secretary. Committee—William Young, James Patullo, Archibald Thornton, and Charles Alexander.

Castle Street Society.—J. Findlay, President ; John Welsh, Vice-President ; J. Easton, Treasurer ; D. Fraser, Victoria Street, Secretary. Committee—Andrew Smart, R. Langlands, John Welsh, William Langlands, and George Donaldson. Meets from 6-30 to 7-30 on Saturday evenings in the North Burgh School, North Division.

North-End Society.—D. Aikenhead, President ; Alexander Brown, Vice-President ; John Easton, Wellbrahead, Secretary ; David M. Stewart, Treasurer ; Auditor, James M. Findlay. Committee—George Winter, John Donald, David Peacock, William Morrison. Meets in North Burgh School, South Division, on Saturday evenings from 6 to 7-30.

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

John Lowson, jun., Patron ; James Ogilvie, Chief Ranger ; David G. Lindsay, Sub-Chief Ranger ; William M'Nab, 56 Dundee Loan, Secretary ; Henry Rae, Treasurer. Meets every alternate Monday at 8 o'clock in Masons' Arms Hall, 105 East High Street.

LOYAL ORDER OF ANCIENT SHEPHERDS (A.U.)—Burnside Lodge, No. 2046.

Alex. Hackney, W.M. ; J. Macintosh, D.M. ; James Spankie, P.M. Committee—J. Aitchison, C.S. ; W. Duncan, M.S. ; W. Young, M. ; James Shepherd, I.G. ; G. Masterton, O.G. ; Visiting Steward, Henry Adams ; Treasurer, William Duncan ; Secretary, Alex. Esplin, Catherine Street, Zoar. All information of the Order can be had from the above Office-Bearers. Meets in No. 2 Vennel every alternate Friday.

MASONIC LODGES.

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

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

ROYAL AIRLIE AND FORFAR LODGE OF ODDFELLOWS.

William Clark, M.N.G. ; William Paterson, V.G. ; James Gordon, Treasurer ; James Pearson, 44 South Street, Secretary. Committee—Robert Forbes, David Patterson, James Tough, Skene Mitchell, George Saddler, John Reid.

ANGLING CLUBS.

Canmore.—William Langlands, President ; William Cuthbert, Vice-President ; David Masterton, Castle Street, Secretary and Treasurer ; Captain, James Grewar. Committee—Stewart Smith, John Smith, Charles M'Kenzie, James Piggot, and Alexander Smith. Annual Meeting on the first Saturday of February at 8 o'clock in the Eagle Inn, West High Street.

Finavon.—Col. C. G. Gardyne of Finavon, Hon. President ; D. C. Fenton, President ; G. Fyfe, Vice-President ; Charles Wood, 10½ West High Street, Secretary. Five members of Committee. Annual Meeting on second Tuesday of January in Station Hotel at 8-30 p.m. Membership 30.

BOWLING CLUBS.

Forfar.—Robert F. Myles, President ; John F. Craik, Vice-President ; Ex-Provost Whyte, Curator ; D. B. M'Nicoll, Hon. Secretary and Treasurer. Committee—Dr Alexander, Messrs John Anderson, Robert Bruce, James Moffat, A. B. Wyllie, and Office-Bearers.

Canmore.—James M'Beth, President ; David Sturrock, jun., Vice-President. Committee—A. H. Whitson, J. Heberton, and D. P. Booth. John Kerr, East High Street, Secretary ; Thomas P. Neill, Treasurer.

STRATHMORE CRICKET CLUB.

Patrons, The Earl of Strathmore, The Earl of Airlie, Sir Thomas Munro, Bart. ; Hon. President, John F. Craik ; Hon. Vice-Presidents, W. G. Laird, T. C. Craik, Dr Murray, J. A. Grant. Captain, Andrew Bennie ; Vice-Captain, John Forsyth ; Secretary, Thomas Hardie ; Treasurer, Alex. Donald. 15 Matches played last season—8 won, 3 lost, 4 drawn.

FORFAR CURLING CLUB.

Patron, The Earl of Strathmore ; President, Sheriff Robertson ; Vice-President, D. P. Booth ; Secretary, J. Strachan ; Treasurer, D. M. Stewart ; Representative Members, John Whyte and James Moffat. Committee—K. K. Skene, Alex. Soutar, J. D. Boyle, John Kerr, J. W. Craik, D. M. Graham, T. M. Inglis. Pond Committee—D. M. Stewart, Wm. Milne, Alex. Soutar. 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, John Strachan, Robert Martin, John Black. Annual meeting on second Monday of September.

CYCLING CLUBS.

Angus.—Patrons, Right Hon. the Earl of Airlie, and W. G. Laird, Forfar ; Hon. President, Sir Thomas Munro, Bart. ; President, Robert Whyte ; Vice-President and Captain, George R. Tyrie ; Vice-Captain, Charles Martin ; Hon. Secretary and Treasurer, D. Addison, 23 Queen Street ; 1st Bugler, D. Simpson ; 2nd do., W. Blair. Committee—G. H. Douglas, J. Laing, J. Addison, G. Roberts, A. Low.

Forfar Half-Holiday.—Patrons, Gilbert W. Don and Walter G. Laird ; Hon. President, Col. C. G. Gardyne ; President, R. Crabb ; Captain, W. D. Tait ; Vice-Captain, C. S. Coutts ; Hon. Secretary, J. T. Warden, East High Street ; Treasurer, J. Lowden. 1st Bugler, A. C. Findlay ; 2nd Bugler, W. S. Clunie. Committee—William Clark, J. B. Adamson, T. W. Balharry, A. C. Findlay, J. Richard. Meets in Masonic Hall on first Tuesday of each month.

PARISH CHURCH GUILD GYMNASTIC CLUB.

Patrons, Alex. MacHardy, J. P. Anderson, J. A. MacLean ; Hon. President, Dr Murray ; Hon. Vice-President, John F. Craik ; President, Rev. R. Coupur ; Secretary, W. S. Gray, 47 Gladstone Place ; Treasurer, George B. Roberts ; Captain, W. Sturrock ; Instructor, Mr M'Glashan, Arbroath. Meets in Drill Hall on Tuesdays at 8 p.m. and Thursdays at 6.

FOOTBALL CLUBS.

Forfar Athletic.—Hon. President, J. W. Adamson ; President, Robert Forbes ; Vice-President, James Jamie ; General Secretary, James Black ; Financial Secretary, James Taylor ; Treasurer, William Dalgety. General Committee—David Piggot, Wm. Boath, C. Samson, and Office-Bearers. Match Committee—D. Petrie, C. Samson, D. Piggot, Wm. Boath, and J. James, with President, Match Secretary, and Captain. 1st Team—Captain, William Anderson ; Vice-Captain, J. Taylor ; 2nd Captain, William Lowson. Membership, 100. Ground, Station Park. Colours, Black and Blue Vertical Striped Shirts. Dark Blue Knickers.

Mercantile.—Captain, S. Luke ; Vice-Captain, P. Craik ; Secretary and Treasurer, T. Welsh, 14 Canmore Street. Committee—J. Richard, A. Findlay, D. Dunn.

FORFAR GOLF CLUB.

J. W. Adamson, President ; Alex. Freeman and A. B. Wyllie, Vice-Presidents ; James Brodie, Secretary and Treasurer. Committee—A. H. Whitson, D. Sturrock, Jas. Moffat, John M. Tawse, John Strachan. Spring Meeting, the Saturday before the third Monday of April. Autumn Meeting, the third Saturday in October. Dunnichen Medal, (by holes), in April and May. Ex-Provost Whyte's Cross for actual aggregate scores at Autumn and Spring Meetings. Merchants' Prize on the Thursdays before the Autumn and Spring Medal Competitions.

LAWN TENNIS CLUB.

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

WEST-END QUOITING CLUB.

Patron, William Greenhill, Royal Hotel ; President, Alexander Smith ; Vice-President, John Fyfe ; Captain, John Boyle ; Vice-Captain, William Grewar ; Secretary and Treasurer, Robert Rennie ; Match Secretary, David Reid, 16 Charles Street. Committee—George Duncan and Office-Bearers. The Ground is in Manor Street beside the Rope Work.

FORFAR DEAGHTS CLUB.

Patron, John P. Anderson ; President, David Masterton ; Vice-President, W. Rodger ; Secretary and Treasurer, James Ogilvie, 29 East High Street. Committee—Wm. Myles, William Langlands, David Andrew, William M'Pherson, and William Callander. Meets at No. 2 Vennel on Tuesday, Wednesday, and Thursday evenings of each week, and alternate Saturdays and Mondays.

TYPOGRAPHICAL SOCIETY.

Forfar Branch.—Secretary and Treasurer, Henry Robertson, Helen 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, Alex. Ritchie ; Secretary, Adam Farquharson, 33 West High Street ; Treasurer, George Maxwell. Collectors—Robert Paterson, 12 East High Street ; Charles Taylor, 34 Yeaman Street.

ASSOCIATED CARPENTERS & JOINERS OF SCOTLAND.

James Ayson, President and Treasurer ; William Welsh, 16 Yeaman Street, Secretary. Meets every alternate Friday at 8 o'clock at 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, William Warden, John A. MacLean. Robert Bruce, Auditor. Meets every alternate Saturday from 8 to 9 in No. 2 Vennel.

FORFAR "ECONOMIC" BUILDING SOCIETY.

Directors—George S. Nicolson (Chairman), James Campbell, D. C. Fenton, James Hutton, William Paton, Andrew Stewart, Alexander Strachan, 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 for 1893-94.	{	Lands	£501,542	2	0	} Gross Total, £585,643 2 0
		Railways	58,571	0	0	
		Water Works	25,530	0	0	

Population in 1891—279,737. Constituency—(Males), 11,704.

Parliamentary Representative—Sir John Rigby.

Lord Lieutenant—Earl of Strathmore. Clerk of Lieutenancy—A. W. 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, of Spynie and Boysack.

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

Hon. Sheriff-Substitutes—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 Wednesday of May; the last Wednesday of October, (unless when the last Wednesday falls on the 25th of that month, when the Meeting is held on previous Wednesday); and Committees as occasion requires.

County Clerk—A. W. Myles. County Treasurer—[Vacant].

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

Assessor under Valuation Act—D. J. Carnegie. County Auditor—David Myles, Dundee.

Chief Constable—Robert Adamson; Deputy do.—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 Commissioners for Forfar District—A. W. Myles, Forfar.

Collector of Income Tax—J. Wilkie, Kirriemuir.

SHERIFF COURTS.

Courts for Ordinary Court cases are held at Forfar on Thursdays weekly during Session at 11 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 Thursdays 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.

Established 1791.

J. D. BOYLE,

WHOLESALE & RETAIL

DRAPERY WAREHOUSE,

1, 3, & 5 CASTLE ST.,
AND
2 WEST HIGH STREET,

FORFAR.

FLOORCLOTHS.
CURTAINS.
LINOLEUMS.

BEDDING.
BRASS & IRON
BEDSTEADS.
CARPETS.

SILKS.
DRESSES.
GLOVES.

Millinery,
Dressmaking, &
Mantlemaking.

Upholstery Work in all its Branches.

AGENT FOR SCARBOROUGH'S WORLD - RENOWNED
FEARNOUGHT SERGES.

JAMES WILSON,

Family Grocer & Wine Merchant,

121 & 123 EAST HIGH STREET,

AND

64 NORTH ST., FORFAR.

TEAS! TEAS! TEAS!

Finest Pure Darjeeling Tea,	2/6	per lb.
Magnificent Blend Indian and China Tea,	2/2	per lb.
Our Delicious Family Tea,	1/10	per lb.
Pure Ceylon Tea,	1/6	per lb.

WINES! WINES! WINES!

Finest Golden Sherry Wine,	2/6	per bottle.
Rare Old Invalid Port Wine,	3/	per bottle.
Fine Old Port Wine (Rare Value),	1/6	per bottle.
Crabbie's Green Ginger Wine,	1/3	per bottle.

SPIRITS! SPIRITS! SPIRITS!

Wilson's Old Highland Whisky,	2/10	per bottle.
Dunville's Old Irish Whisky,	2/10	per bottle.
Finest Old Jamaica Rum,	2/10	per bottle.
Fine Old Scotch Whisky,	2/6	per bottle.

—♦—
❧ JAMES WILSON, ❧

FAMILY GROCER, TEA, WINE, & SPIRIT Merchant,

121 & 123 EAST HIGH STREET,

& 64 NORTH STREET, FORFAR.

NOTE.—No Exciseable Liquors sold in North 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, 19 Osnaburgh 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
Strathmore Auction Company, Limited,
63 Castle 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., 141 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.—
Archibald Rettie, 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, A., 22 & 24 West High street
Shepherd, Charles, 17 South street
West Port Association, 52 West High street—A. Rolland, Salesman
West Town-End Association, 118 West High street—James Simpson, Salesman

Berlin Wool Repositories

Ferguson, Miss, 37 Castle street
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, 19 South street
Mackintosh, Jas., Canmore Iron Works
M'Intosh, William, Academy street
Small, Peter, Castle street

Booksellers and Stationers

Byars, John, 1 Glamis Road
Dick, David, East Port
Dick, Misses, 26 & 88 Castle street
Laing, Mrs., 24 East High street
Lawrance, James, 78 East High street
Lowdon, Mrs., 67 West High street
Shepherd, W., 39 Castle street
Thomson, W. H., 73 East High street

Boot and Shoemakers

Adam, Charles, 15 Osnaburgh street
Balfour, Wm., Leather Cutter, Queen street
Burnett, David, 52 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, 77 East High street
Hebington, Wm., 34 West High street
Hood, David, 96 Castle street
Laverock, George, Helen 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
Rennie, Alex., 40 Prior Road
Robertson, David, 60 East High street
Smith, Miss, 93 Castle street
Stewart, Charles, 15 West High street
Strachan, Andrew, 14 Don street
Strachan, David, 9 Market Place
Thom, Andrew, West High street
Thornton, D. P., 82 West High street
Tyler, H. P., 42 Castle street
Wade, David H., 5 Green street
Walker, Miss I., 158 East High street

Brewer and Bottler

Cameron, Donald, West High street

Brokers

Aschberg, G., 57 Castle street

Doig, Thomas, 53 West High street

Gibson, Graham, Dundee loan

Hanick, Richard, East High street

Builders and Quarrymasters

Adamson, David, 14 Yeaman street

Adamson, William, Headingplacestone

Cargill, James, Canmore street

Kinnear, Alex., Tolbooth Quarry

Laird & Son, Gowankbank

M'Lean, James, 56 North street

Simpson, P. D., Forfar Pavement Works
and Myreston Quarries

Stewart, William, Yeaman street

Watterston, James, Glamis road

Butchers

Batchelor, Wm. M., 115 East High street

Bertie, George, 139 East High street

Coutts, William, 89 Castle street

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

Deuchar, Alex., 45 West High street

Eaton & Fyfe, Castle street

Farquhar, James, 62 East High street

Findlay, Charles, 20 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, Ladlewell

Callander, John, Dundee road

Cook, Wm., Canmore street

Crighton, James, 7 Charles street

Kennedy, Alex., Whitehills

Masterton, D., Castle street

Miller, David, Dundee road

Chimney Sweeps

Carrie, James, Prior Lane

Meldrum, J., Stark's Close

Shepherd, Alex., 59 Dundee loan

Simpson, William, 9 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.

Shepherd, Mrs., 10 North street

Clergymen

Caie, Rev. G. J., The Manse

Coupar, Rev. R., Assistant, Parish Church

Cumming, Rev. A., First Free Manse

Lauder, Rev. G., Baptist Church

MacKean, Rev. H., The Parsonage

Paterson, Rev. W., Congregational Manse

Philps, Rev. G. M., East Free Manse

Reid, Rev. Samuel, Assistant, F. F. Church

Weir, Rev. John, St. James' Manse

Wright, Rev. P. S., U.P. Manse

Coachbuilders

Anderson, Thomas, Little Causeway

Petrie, W., Academy street

Stewart, Mrs Wm., Queen street

Coal and Lime Merchants

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

Muir, T. Son, & Patton, Railway Station

—Agent, George Wishart.

Sharp, W. W., 23b Victoria street

Smith, Hood, & Co.—Agent, D. H. Dun-
das, Archie's Park

Strachan, A. D., Victoria street

Victoria Co-operative Coal Society—T.
Stirling, Kirkton, Secretary

Whyte, Alex., 25 Prior road

Whyte, David, 11 Market place

Confectioners

Byars, Miss, 95 West High street

Callendar, Mrs, Market place

Clark, Mrs, 128 East High street

Coutts, J., Castle street

Crozier, R., Castle street

Guthrie, H., 58 East High street

Heron, Lindsay, 55 Castle street

Hutchison, M., 107 Queen street

Johnston, Mrs, 94 East High street

Kerr, John, Bell Place

Milne, James, 174 East High street

M'Culloch, Mrs, 61 Castle street

M'Laren, James, 3 Market Place

M'Leish, David, 31 East High street

Murray, Mrs, 83 Castle street

Ormond, Charles, 89 East High street

Reid, Peter, 51 Castle street

Robbie, Alex., 4 East High street

Saddler, James, 35 East High street

Shepherd, A., 22 & 24 West High street

Spark, James, 95 Market place

Whyte, D. K., 19 West High street

Whyte, Stewart, 152 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
 Davidson, George, Whitehills
 Deuchar, Alex., Glamis road
 Kennedy, Charles, Whitehills
 Kettles, David, Dundee road
 Lackie, John, West High street
 Liveston, Mrs John, East High street
 Lyall, Thomas, West Craignathro
 Mackintosh, Mrs, Hillside
 Michie, William, Albert street
 Mann, William, Carseburn
 Nicoll, W., Turfbeg
 Ritchie, D., Windyedge
 Ritchie, George, Dundee road
 Roberts, Alex., Muirton
 Robbie, Alex., Caldhamie
 Robbie, William, Zoar
 Simpson, James, 7 Arbroath Road
 Steele, Andrew, Midlandlands
 Stewart, John, Arbroath road
 Stirling, Miss, Orchardbank
 Watson, Peter, North street
 Wishart, Mrs, East High street

Curriers and Leather Merchants

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

Cutlers

Andrew, William, West High street
 Mason, D., East High street

Dentists

French, Dr., 47 East High street
 *Hamilton, Robert, 16 East High street
 *Registered Surgeon-Dentist.

Drapers

Anderson, Sturrock, & Co., 145, 145½,
 and 147 East High street
 Aschberg, G., 57 Castle street
 Barclay, R. W., 29 Castle street
 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, A., 33 & 35 West High st.
 Grant, D., 83 East High street
 Guild, James, 30 East High street
 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, M. & R., 110 West High st.
 Neish, Patrick, 56 Castle street
 Nicoll, Arthur, 21 Littlecauseway
 Ritchie, Alex., 104 East High street
 Roberts, John, 41 & 43 East High street

Roberts, William, 170 East High street
 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
 Cook, A., New road
 Ellis, Miss, West High street
 Esplin, Agnes, Sparrowcroft
 Fairweather, J. M., Castle street
 Grant, D., 83 East High 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
 Morrison, Miss, 24 East High street
 Oram, Miss, 13 West High street
 Orchison, Miss, Dundee road
 Petrie, Miss, Newmonthill
 Rickard, Miss, Albert street
 *Riddell, Miss, 22 Castle street
 Roberts, Miss, Wyllie street
 Roberts, William, 170 East High 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
 Walker, Miss, Newmonthill
 Warden, William, 23 East High street
 Webster, Miss, 47 East High street
 Winter, Miss, St. James' Road

Druggists

Abel & Simpson, Cross
 Fowler, George, 38 Castle street
 Johnston, John, 69 East High street
 MacRosen, J. R., East High street
 (Successor to J. A. Ranken & Son.)

Fishmongers

Boath, John, North street
 Boyle, John, jr., 69 West High street
 Church, John, Castle street
 Elliot, James, 39 South street
 Guthrie, George, 66 East High street
 Janie, Adam, Couttie's Wynd
 Jamieson, W., East High street
 Leask, J., junr., 26 Wellbrahead

Troup, B., Victoria street
Whyte, Henry, 6 West High street

Fruit Merchants & Green Grocers

Black, Wm., Dundee road
 Boyle, John S., 18 Castle st. (wholesale)
 Christie, James, 117½ East High street
 Crozier, R., 22 Castle street
 Fraser, John, 84 West High street
 Guthrie, H., 58 East High street
 Heron, Lindsay, 55 Castle street
 Milne, James, 174 East High street
 Murray, Mrs, 83 Castle street
 Piggot, Mary, 92 Castle street
 Robbie, Alex., 4 East High 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
Hanick, Richard, East High street
 Lamont, James, 26 West High street
 Liddell, David, East High street
 Low, Alexander, 7 Glamis road
 Martin, John, South street
 M'Intosh, Mrs, East High street
Scott, William, 109 Castle street
 Stewart, Mrs Wm., 25 Queen street
 Whamond, David, Castle street

Game Dealers

Christie, James, 117½ East High street
Guthrie, George, 66 East High street
Martin, James, Castle street
Whyte, Henry, 6 West High street

Gardeners (Jobbing)

Adam, John, Manor street
 Andrew, Wm., St. James' terrace
Arnot, C., & Son, Rosebank Nursery
 Doig, Alexander, Easterbank
 Fraser, John, 84 West High street
 Hunter, Wm., 54 South street
 Mann, James, Queen street
 Mathers, James, 7 Zoar
 M'Kenzie, Kenneth, Broadcroft
 Nicoll, John, Arbroath road
 Stark, David, Whitehills
 Williamson, James, 44 John street

Gardeners (Market)

Archie, John, Cowiehill
 Dick, Walter, Cherryfield
 Duff, Charles, South street
 Kydd, James, Caldhamie
 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
 Brown, James, 67 East High street
 Callander, D., 87 North street
 Clunie, Robert, 152 East High street
 East Port Association, 133 East High street
 —James Livie, manager
 Free Trade Association, 151 East High street—P. Ritchie, Manager
 Fyfe, James, 2 Arbroath road
 Gray, Robert, Wellbraehhead
 High Street Association—Alex. Wighton, Manager
 Liddle, William, North street
Low, Wm., & Co., Castle street, East High street, & West High street
 Mollison, David, 23 John street
 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
 Donald, David, 19 Glamis road
 Donald, Henry, 80 West High street
 Martin, James, 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
Stevenson, George, 33 Castle street
Wilson, James, 121 & 123 East High st.
 Abel & Simpson, Cross (wine & 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
 Strang, Robert, Queen street
 Mason, David, 3 East High street
 Petrie, Robert, 138 East High street

Hatters

Davidson, John, 97½ East High street
 Taylor, Robert, 60 Castle street

Also, various Clothiers & Drapers in town.

Horsehirers

Bennet, Alexander, Queen street
 Greenhill, William, Royal Hotel
 Jarman, Joseph, Jarman's Hotel
 Petrie, W., East High street; and County
 Hotel Stables, Castle street
 Stewart, John, Arbroath road
 Stuart, Charles, Station Hotel
 Young, William, Stag Hotel

Hotels

*Those marked * have Stabling*

*Dyce, Mrs, Cross
 *Greenhill, William, Royal Hotel
 *Jarman, Joseph, Jarman's Hotel
Petrie, Thomas, (Temperance), 22 Castle street
 *Petrie, W., Salutation Hotel
 Porter, William, Stag Hotel
 *Robbie, Isabella, Market place
 *Sharp, William, Zoar
 *Stuart, Charles, Station Hotel
 Willis, Wm., County Hotel

Innkeepers

Balharry, Wm., "The Globe," Castle street
 Barry, Elizabeth, 37 South street
 Beat, James, "The Pump," 101 West High street
 Bowman, Mrs, "Forfar Arms Inn," East Port
 Dick, David, "Burns' Tavern," 81 East High street
 Keay, William, Canmore Inn, 112 Castle st.
 Killacky, Mrs, "Stranger's Inn," Castle st.
 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
 Paul, D. B., 47 Dundee loan
 Porter, Jane, 86 Castle street
Robertson, Alexander, Osnaburgh st.
 Robbie, Charles, 47 Queen street
 Smith, David, 27 & 29 South street
 Smith, Wm., "Strathmore," West High st.
 Stewart, John, 1 Arbroath road
 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., 11 Castle street
Ednie & Kininmonth, 16 Castle street
 Hebenton, James, 68, 70, & 72 Castle st.
Irons, David, 14 East High street
 Milne, D., 23 West 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, John, 21 South street
 Morrison, William, Dundee loan
 Nicoll, J., Green street
 Ramsay, G., 14 Charles street
 Samson, T., West High 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, South Street Works
 —John Whyte, manager
 Lowson, John, junr., & Co., Victoria
 Works—Wm. Rodger, manager
 Moffat, James, & Son, Forfar and Haugh
 Works—Andrew L. Fenton, manager

Manufacturers (Hand-loom)

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

Medical Practitioners

Alexander, G. P., Little Causeway
 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, 46a Castle street
 Rawling, Wm., Green street
 Smith, Misses, Academy street
 Gillespie, Miss, Little Causeway
 Willis, Miss Emma E., County Hotel
 Yuille, J., Lunanhead

Newsagents

Byars, John, Glamis road
 Dick, David, East Port
 Dick, C., Misses, 26 & 88 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, People's Journal,
 People's Friend, and Evening Tele-
 graph. Branch Office—10½ West
 High street
 Dundee Courier & Argus, and Weekly
 News. Branch Office—18 East High
 street
 Forfar Dispatch, (Thursdays, gratis),
 76 East High street
 Forfar Herald, (Fridays), Osnaburgh st.
 Forfar Review, (Fridays), 10 East High
 street

Nurserymen

Arnot, C. & Son, Rosebank Nursery
 Bruce & Robbie, 46 Castle street
 Duff, Charles, South street
 Simpson, John, Sheriff Park
 Smith, J. & A., Glamis road
 Stark, Alex., 13 Glamis Road
 Williamson, James, Victoria street

Painters

Barclay & Henderson, 74 Castle street
 Doig & M'Phee, 137 East High street
 M'Laren & Fyfe, East High street
 Prophet, Mrs John, 47 West High street
 Rodger, David, 1 East High street
 Samson, T., West High street

Photographers

Calder, John, 64 East High street
 Clark, John, 101 Queen street
 M'Intosh, Mrs, East High street
 Mitchell, C., & Co., 48 East High street
 Spark Brothers, Castle street

Plasterers

Doig, John, 30 South street
 Masterton, David, Castle street

Plumbers and Tinsmiths

Clark, James, 97 East High street
 Langlands, David (Registered), 1 West
 High street
 M'Beth & Milne, Green street
 M'Laren, Alex., 5 Couttie's Wynd
 Malcolm, W., 78 Castle street
 Neave, James, 10 East High street
 Neave, Peter, 135½ East High street
 Soutar, Alexander, 19 South street

Potato Merchants

Adamson, Wm., 165 East High street
 Black, William, Dundee road
 Caird, C., St. James' road
 Craik, Robert, Academy street
 Maxwell, D. & G., Forfar & Auldbar Station
 Meldrum, D., West High street
 Scott, James, East High street
 Whyte, David, 11 Market place

Poultry Dealers

Christie, James, 117½ East High street
 Clarke, David, 85 West High street
 Guthrie, George, East High street
 Whyte, Henry, 6 West High street

Printers

Nicolson, George S., Osnaburgh street
 Falconer, J. C., Castle street
 Macdonald, J., 10 East High 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

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

Seedsman

Arnot, James M., 11 Castle street
 Bruce & Robbie, 46 Castle street
 Ednie & Kininmonth, 16 Castle street
 Heberton, James, 68, 70, & 72 Castle st.
 Irons, David, 14 East High street
 Smith, J. & A., 59 West High street
 Tosh, Mrs, 18 and 20 West High street

Slaters

Donald, G., 68 Yeaman street
 Kerr, James, 96 West High street
 Moffat, William, & Son, New road
 Shepherd, A. & C., 116 East High street
 Shepherd, Alexander, 59 Dundee loan

Solicitors

Anderson, J. P., Littlecauseway
 Crabb, R., 1 Osnaburgh street
 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., National Bank
 Buildings

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, James Taylor,
 Robert Whyte, A. B. Wyllie.

Tailors and Clothiers

Anderson, Sturrock, & Co., 145, 145½, and
 147 East High street
 Blair, Charles, East High street
 Blues, Alexander, 8 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, 33 West High st.
 Forbes, William, 45 East High street
 Grant, D., 83 East High street
 Gibson, W. A., 25 Dundee loan
 Hill, Charles S., 21 West High street
 Jamieson, J., & Co., Castle street
 Jarvis Brothers, Castle street
 Kydd, James, Canmore street
 Low, John, 29 Manor street
 M'Nab, Robert, 150 East High street
 Mann, J., 14 West High street
 Marshall, M. & R., 110 West High st.
 Petrie, John, 109 East High street
 Shepherd, Charles, 80 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, 56 East High street

Watchmakers

Clark, John A., 64 Castle street
 Mathers, William, Castle street
 Murdoch, J. D., 2 East High street
 Strachan, John, 10 Cross
 Taylor, W., East High street

Wood Merchants

Johnston, A., & Son, Service road
 Muir, T. Son, & Patton, Railway Station
 Sharp, W. W., 23b Victoria street
 Stormont, Robert, Forfar Station
 Strachan, A. D., Victoria street

Wood Turners

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

MISCELLANEOUS.

Boyek, George, Sheriff-Officer, Osnaburgh
 street
 Currie, M'Dougall, & Scott, Wool Spin-
 ners, Galashiels
 Dunn & Paterson, Ropespinners, Manor
 Rope Works
 Findlay, William, Gunsmith, Kingston
 Innes, Peter, Millwright, Whitehills
 Kerr, Charles, Sculptor, Newmonthill
 London & Newcastle Tea Company, 44
 Castle street
 Martin & Batchelor, Sheriff-Officers and
 Messenger-at-Arms, 6 Osnaburgh street
 Munro, James, Iron Founder, Foundry,
 Whitehills
 Paterson, Sons, & Co., Music sellers,
 Perth and Dundee
 Peffers, John, Dyer, Canmore street
 Robb, David, Basket Maker and Cooper,
 40 Castle street
 Wood, Mrs William, Tanner and Skinner,
 3 Victoria street
 Singer Machine Co., Castle street
 Thom, C. & Son, Billposters, 5 Little
 Causeway
 Young, D., Wood Carver, Couttie's Wynd

HOLIDAYS IN FORFAR.

NEW YEAR'S HOLIDAYS—1st and 2nd January.
 SPRING HOLIDAY—First Monday of May.
 ANNUAL HOLIDAYS—Begin on 23rd 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.
Brechtin, cattle every Tues.; feeing last Tuesday
Coupar-Angus, cattle and sheep, 3 Monday
Kirriemuir, 1 Monday

February.

Brechtin, cat. every Tuesday
Coupar-Angus, cattle and sheep, 3 Monday
Edzell, hiring, cattle, &c., 3 Thursday
Kirriemuir, 1 Monday

March.

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

April.

Brechtin, 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
Brechtin, 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, hiring, 26; but if Sat., Mon. following
Forfar, cattle, horses, 1 Wednesday *o s*; hiring,
28 if Saturday; if not, Saturday following
Friockheim, hiring, cattle, last Thursday
Glamis, 1 Wednesday and Wednesday after 26
Kirriemuir, 1 Monday
Letham, Forfar, hiring, 26
Montrose, Friday after Whitsunday *o s*

June.

Brechtin (Trinity Muir) begins 2 Wednesday and
continues 3 days—1st day sheep, 2nd cattle,
3rd horses
Dun's Muir, cattle, horses, 1 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
Brechtin, 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
Friockheim, hiring & cattle, Mon. after Arbroath
Kirriemuir, horses and cattle, 24 if Wed.; if not,
Wed. after; sheep day before

August.

Brechtin (Trinity Muir), sheep, cattle, and horses,
2 Thursday
Dundee (First), cattle, &c., 26; if Saturday,
Sunday, or Monday, Tuesday following
Edzell, cattle and sheep, Wednesday after 26
Forfar, sheep, cattle, horses, and wool, Wednes-
day after 1 Tuesday
Glasterlaw, cattle, 3 Wednesday

September.

Brechtin (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.

Brechtin, 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
Brechtin, 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
Edzell, hiring, 22; if Sat. or Sun., Mon. following
Forfar, cattle, 1 Wednesday; feeing, 28 if Sat., if
not, Saturday after
Friockheim, hiring and cattle, 22 if Thursday; if
not, Thursday after
Glamis, cattle and hiring, Wednesday after 22
Kirriemuir, cattle, Wednesday after Glamis
Letham, hiring, 23; if Saturday or Sunday, then
Monday following
Montrose, Friday after Martinmas *o s*

December.

Brechtin, 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 & COMPANY,

The National Grocers and Teamen,

ARE FAMED FOR THE FOLLOWING SPECIALTIES.

Our Pure Ceylon Tea,	-	-	-	1/6 per lb.
Our Magnificent Tea,	-	-	-	1/10 „
Our Pure Darjeeling Tea,	-	-	-	2/6 „

Cannon's No. 1 Mysore Coffee (pure), 1/10 per lb.

Finest Plantation and Ceylon Coffee, 1/6 per lb.

Very Fine Coffee in $\frac{1}{4}$, $\frac{1}{2}$, and 1 lb. Tins ;

(Prepared a la Paris), 3 $\frac{1}{2}$ d, 7d, and 1/2 per Tin.

Pure PRIZE MEDAL CONFECTIONERY, JAMS, JELLIES, AND MARMALADE, all prepared by Messrs LINDSAY & Low, Dundee, who have a world wide reputation for the fine quality of their Goods.

**Our GOLD MEDAL HAMS are the
Finest in the Market.**

Weekly Arrivals of Pure Danish Butter.

Forfar Branches, { 15 EAST HIGH STREET,
106 WEST HIGH STREET,
105 CASTLE STREET.

Branches throughout the Kingdom.

D. GRANT'S

IS THE

Leading House in Forfar

FOR RELIABLE

DRAPERY GOODS OF EVERY DESCRIPTION.

The various Departments include—

GENERAL DRAPERY GOODS.

- | | |
|---|---|
| 1. Mantles, Capes, and Jackets. | 13. Hair, Wool, Spring, and Straw
Mattresses. |
| 2. Black and Fancy Dress Materials. | 14. Ticks, Feathers, and Hair. |
| 3. Dress Tweeds and Winceys. | 15. Brussels, Tapestry, & Scotch Carpets. |
| 4. Prints and Cotton Dress Goods. | 16. Linoleums, Floorcloths, Door Mats,
&c. |
| 5. Laces and Fancy Trimmings. | 17. Coatings, Tweed Suitings, and
Trouserings. |
| 6. Striped Skirtings and Petticoats. | 18. Lambswool Underclothing. |
| 7. Flannels, Flannelettes, and Plaidings. | 19. Boys' and Youths' Ready-Made
Clothing. |
| 8. Wool, Wincey, and Striped Skirtings. | 20. Hats, Caps, Braces, &c. &c. |
| 9. Umbrellas, Gloves, and Hosiery. | |
| 10. Ladies' Underclothing. | |
| 11. Napery and House Furnishings. | |
| 12. Blankets, Bedcovers, & Down Quilts. | |

Dressmaking,

Under Efficient Superintendence.

High-Class Tailoring,

Under First-Class Management.

FIT, STYLE, AND WORKMANSHIP GUARANTEED.

Inspection & Comparison cordially invited.

DAVID GRANT, (Late Hendry & Warden),

WHOLESALE & RETAIL

Drapery, Dressmaking, Mantlemaking, and Tailoring
ESTABLISHMENT,

83 & 85 EAST HIGH STREET, FORFAR.

AT THE GARDEN GATE.

"Journeys end in lovers meeting."—SHAKESPEARE.

GEMS OF THOUGHT FROM ANCIENT AUTHORS.

Every true thought is a valuable acquisition to society.

MAN is born to do good.
MAN'S prerogative is mind.
VULGAR spirits scorn to bear.
ONE swallow does not make a spring.
TO seek what is impossible is madness.
LET no act be done without a purpose.
THY life is short, turn to profit the present.
TIME wears away and everything grows old.
BEAUTY when unadorned is adorned the most.
EVERY man is the architect of his own fortune.
THE arbitrator looks to equity, the judge to law.

WHILE thou livest, while it is in thy power, be good.

HE loses character who puts himself on a level with the undeserving.

LET us be lambs in disposition towards each other.

WHEN liars *do* speak the truth, they are not believed.

AN undeserved reproach goes no farther than the ears.

RESTRAIN your tongues, your appetites, and your passions.

DIE I must, though death distaste;

Why let life, then, run to waste?

GIVE thyself time to learn something new and good.

LANGUAGE is to the mind what beauty is to the body.

THE roots of education are bitter, but the fruit is sweet.

BEAUTY is woman's grace, but man's is courage.

MEN often perish while meditating the ruin of others.

HE deserves to be suspected who has once done an injury.

ADAPT thyself to the things with which thy lot has been cast.

THINK not so much of what thou hast not as of what thou hast.

EDUCATION is an ornament in prosperity, and a refuge in adversity.

THE best sort of revenge is not to be like him who did the injury.

A MAN is bound to be grateful if he has received a kindness.

NEVER value anything which compels thee to lose thy self-respect.

A MAN'S folly is his worst foe and his discretion his best friend.

TO reveal the gross vices of your fellows is always an ungrateful task.

THERE is nothing so calculated to win the affections of people as kindness.

IT is precept and principle, not an estate, that makes a man good for something.

SINCE it is possible that thou mayst depart from life this very moment, regulate every thought and act accordingly.

THINK it the first of virtues to restrain the tongue; he approaches nearest to a god who knows when it is best to be silent.

MODERATION is best.
CARELESSNESS is accounted a crime.

WHILE there is life there is hope.

WISDOM is better than great valour.

ECONOMY is of itself a great revenue.

GRATEFULLY direct thy mind to God.

KEEP the choicest of thy love for God.

BE not desponding when in difficulties.

BEWARE in whom thou place thy trust.

SOCIETY has killed far more than famine.

TO live long it is necessary to live slowly.

HE listens to good purpose who takes note.

THERE is not a moment without some duty.

BY having nothing to do men learn to do evil.

EVERY fool is a slave; the wise man alone is free.

THE mind of man is always longing to do something.

MISERS blame money, but are preposterously fond of it.

A WISE man will restrain vice, and excite men to virtue.

CULTIVATION to the mind is as necessary as food is to the body.

THE office of liberality consisteth in giving with judgment.

THOSE things alone are to be feared whence evil may proceed.

A CONTENTED life is the surest path to glory and lasting happiness.

BEFORE you begin consider, and when you have considered act.

IN prosperity let us especially avoid pride, disdain, and arrogance.

WITH little pains is the investigation of truth pursued by most men.

EXPEDIENCY most attends that line of conduct in which one does least wrong.

THE wise learn many things from their enemies, for caution preserves all things.

THE wicked man in private life will never prove the virtuous counsellor towards the public.

SILENT and secret enmities are more to be dreaded than war openly declared and waged against us.

LOOK how thou walkest, take good heed thy soles do not tread on the heels of thy poor brethren.

TRUE friends visit us in prosperity only when invited, but in adversity they come without invitation.

EXPOSTULATION is due to friends who are in error, but accusation to enemies who have committed injustice.

WHATEVER that be which thinks, which understands, which wills, which acts, it is something celestial and divine, and on that account must be eternal.

THE man is very simple who thinks that when human nature is eagerly set on doing a thing he has any means of diverting it either by law or any other terror.

Difficulties.

It is difficult to be the same in heart and life;

It is difficult to bear insult without anger;

It is difficult, being poor, to be charitable;

It is difficult to attain one's end without exultation.

-BUDDHIST SCRIPT.

EVERY MAN HIS OWN HUMORIST.

Laugh and grow fat.

ENQUIRER: "What is the extreme penalty of bigamy?"—Two mothers-in-law.

Husband (reading the paper): "What asses some men will make of themselves!" *Wife*: "Now, John, what have you done this time?"

SOME women are awfully touchy. A widow has brought an action against a local paper which said that her husband had gone to a happier home.

"WHAT is the reason," said one Irishman to another, "that you and your wife are always disagreeing?" "Because," replied Pat, "we are both of one mind—she wants to be master, and so do I."

School Teacher: "Johnny, what is the second letter in the alphabet?" *Johnny*: "Don't know."

School Teacher: "What flies about the garden?"

Johnny: "When?" *School Teacher*: "In the summer."

Johnny: "Oh, I know—mother after the hens!"

Mr. Isaacstein: "I sell you dot coat, my frent, for £2 10s.; you dake hum along?" *Customer*: "I thought, Isaacstein, that you didn't do business on Saturday. Isn't this your Sunday?"

Mr. Isaacstein (in a low, reverent tone of voice): "My frent, to sell a coat like dot for £2 10s. was not peensness; dot was charity."

BOBBY came into the house sobbing and told his mother that Tommy White, a neighbour's boy, had kicked him. "Well, Tommy White is a very bad boy," said Bobby's mother, handing him a large slice of cake; "you didn't kick him back, did you, Bobby?" "No," replied Bobby, between bites; "I kicked him first!"

THE minister began, "Wilt thou have this woman to thy wedded wife?" when the strapping groom interrupted him as follows: "Say, Mr. Minister, quit yer foolin' and get to bizness. You know I'm here to take this lady, an' so what's the use o' askin' me? Besides, I don't allow nobody to call her a woman. She's a lady, she is!"

Mrs. G.: "I understand you have had trouble with your servant girl." *Mrs. H.*: "Not at all." *Mrs. G.*: "Oh! then I was misinformed." *Mrs. H.*: "It was nothing. I was going to have a party, but she had arranged for one herself that night." *Mrs. G.*: "And she gave hers up?" *Mrs. H.*: "No, I gave up mine, so we are still the best of friends."

"You are charged with bigamy," remarked the judge impressively, while the prisoner glanced over his shoulder at three stern-visaged women. "Now," continued the court, "I intend to give you the severest penalty the law allows." Here the prisoner covered his face with his hands and wept. "I shall sentence you to penal servitude for twenty years. What are you grinning at?" "I thought," smiled the prisoner through his tears, "you was a-going to turn me loose."

WOMEN do not marry for money, but they say it is easier to love a rich man than a poor one.

"How can I hide my freckles?" writes a sweet young thing. "Oh, paint your face black, Clara, paint your face black, and they won't show; no, not by limelight."

"THAT will do! That will do, madam!" said a dentist to a lady who wanted a tooth out, and opened her mouth very wide. "I am going to stand outside to operate."

Visitor: "Tommy, I wish to ask you a few questions in grammar." *Tommy*: "Yes, sir." *Visitor*: "If I give you the sentence, 'The pupil loves his teacher,' what is that?" *Tommy*: "Sarcasm."

"THERE is one thing I dread," remarked Fenderson, "and that is a premature burial." "Don't worry about that," replied Fogg, "the thing is impossible; there is no danger of your being buried too soon."

"You must give me time, George, to think it over. It is all so strange, so unexpected." "I will give you a year's time if you wish it. My love for you is great enough to bear that strain." "Oh, I don't want a year—give me five minutes."

Mrs. Sharp (angrily): "You're a fool!" *Mr. Sharp (neekly)*: "Yes, dear." *Mrs. Sharp*: "And

I'm a fool, too." *Mr. Sharp (soothingly)*: "Yes, dear." *Mrs. Sharp (breaking into a storm of tears)*: "Oh, you never would have said that to me before we married, never."

"PA, what's a mirage?" "It's the union of one man and one woman until the law shall separate them." "That's a marriage, pa. I want to know what a mirage is." "Same thing, sonny, same thing. A man imagines he sees wonders where there is nothing. Fight shy of them, sonny, fight shy of them. Each is a delusion and a snare."

"Now that we are engaged, George," she said, shyly, "it is proper that we should have no secrets from one another. I have loved before, but it only resulted in a breach of promise case." "And what did you get?" asked George, hoarsely. "Six hundred pounds." "Ah, dear, never mind the breach of promise suit. My love is founded upon rocks and will endure."

"OH, mamma!" said the happy girl, holding a letter in her hand, "Harold has proposed at last!" "Let me see," said mamma. "Yes, it is a genuine proposal. Put on your clothes, love. We'll go down to the lawyer's office and have a copy made, and Harold's signature certified by two or three witnesses." "Why, mamma," exclaimed the fair young maiden, "why must we do that?" "It is simply a proper precaution, daughter. This letter may be written in that new lovers' ink, which is warranted to fade in twenty-four hours after using."

An Advanced Girl.

"Where are you going, my pretty maid?"

"To lecture at Cambridge, sir," she said.

"What is your subject, my pretty maid?"

"The total extinction of man," she said.

"Then you can't marry, my pretty maid?"

"Advanced girls don't marry now, sir," she said.

THE MOON'S CHANGES.

N. Moon, 7th, 3 7 m. | F. Moon, 21st, 3 11 aft.
F. Quar., 15th, 0 9 m. | L. Quar., 28th, 4 51 aft.

LONDON. EDINBURGH. DUBLIN.

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

1	M	<i>New Year's Day.</i>	8 8	3 59	8 8	4 3	8 8	4 3	8 8	4 3	8 8	4 3	8 8	4 3	8 8	4 3
2	Tu	<i>Bank Holiday in Scotland.</i>	8 8	4 1	8 8	4 3	8 8	4 3	8 8	4 3	8 8	4 3	8 8	4 3	8 8	4 3
3	W	<i>The early bird catches the worm.</i>	8 8	4 2	8 8	4 3	8 8	4 3	8 8	4 3	8 8	4 3	8 8	4 3	8 8	4 3
4	Th		8 8	4 3	8 8	4 3	8 8	4 3	8 8	4 3	8 8	4 3	8 8	4 3	8 8	4 3
5	F	<i>Dividends on Consols, etc., due.</i>	8 8	4 4	8 8	4 3	8 8	4 3	8 8	4 3	8 8	4 3	8 8	4 3	8 8	4 3
6	S	<i>Epiphany: Twelfth Day.</i>	8 8	7 4	8 8	4 3	8 8	4 3	8 8	4 3	8 8	4 3	8 8	4 3	8 8	4 3
7	S	1 Sunday after Epiphany.	8 8	7 4	8 8	4 3	8 8	4 3	8 8	4 3	8 8	4 3	8 8	4 3	8 8	4 3
8	M	<i>9. Christmas Fire Insurance must be paid.</i>	8 8	6 4	8 8	4 3	8 8	4 3	8 8	4 3	8 8	4 3	8 8	4 3	8 8	4 3
9	Tu	<i>Napoleon III. died, 1873.</i>	8 8	6 4	8 8	4 3	8 8	4 3	8 8	4 3	8 8	4 3	8 8	4 3	8 8	4 3
10	W	<i>Penny Post commenced, 1840.</i>	8 8	5 4	8 8	4 3	8 8	4 3	8 8	4 3	8 8	4 3	8 8	4 3	8 8	4 3
11	Th	<i>Hilary Law Sittings begin.</i>	8 8	5 4	8 8	4 3	8 8	4 3	8 8	4 3	8 8	4 3	8 8	4 3	8 8	4 3
12	F	<i>Lord Houghton born, 1858.</i>	8 8	4 4	8 8	4 3	8 8	4 3	8 8	4 3	8 8	4 3	8 8	4 3	8 8	4 3
13	S	<i>Rt. Hon. Henry Matthews, b. 1826.</i>	8 8	3 4	8 8	4 3	8 8	4 3	8 8	4 3	8 8	4 3	8 8	4 3	8 8	4 3
14	S	2 Sunday after Epiphany.	8 8	3 4	8 8	3 4	8 8	3 4	8 8	3 4	8 8	3 4	8 8	3 4	8 8	3 4
15	M	<i>14. Duke of Clarence died, 1892.</i>	8 8	2 4	8 8	3 4	8 8	3 4	8 8	3 4	8 8	3 4	8 8	3 4	8 8	3 4
16	Tu	<i>Edmund Spenser, poet, d. 1599.</i>	8 8	1 4	8 8	3 4	8 8	3 4	8 8	3 4	8 8	3 4	8 8	3 4	8 8	3 4
17	W	<i>Never repent a good action.</i>	8 8	0 4	8 8	3 4	8 8	3 4	8 8	3 4	8 8	3 4	8 8	3 4	8 8	3 4
18	Th	<i>German Empire proclaimed, 1871.</i>	7 7	5 9	8 8	3 4	8 8	3 4	8 8	3 4	8 8	3 4	8 8	3 4	8 8	3 4
19	F	<i>Sir Henry Bessemer born, 1813.</i>	7 7	5 8	8 8	3 4	8 8	3 4	8 8	3 4	8 8	3 4	8 8	3 4	8 8	3 4
20	S	<i>David Garrick, actor, died, 1779.</i>	7 7	5 7	8 8	3 4	8 8	3 4	8 8	3 4	8 8	3 4	8 8	3 4	8 8	3 4
21	S	Septuagesima Sunday.	7 7	5 6	8 8	3 4	8 8	3 4	8 8	3 4	8 8	3 4	8 8	3 4	8 8	3 4
22	M	<i>21. Louis XVI. executed, 1793.</i>	7 7	5 5	8 8	2 9	8 8	2 9	8 8	2 9	8 8	2 9	8 8	2 9	8 8	2 9
23	Tu	<i>Duke of Edinburgh married, 1874.</i>	7 7	5 4	8 8	2 9	8 8	2 9	8 8	2 9	8 8	2 9	8 8	2 9	8 8	2 9
24	W	<i>First train crossed the Forth Brdg.,</i>	7 7	5 2	8 8	2 9	8 8	2 9	8 8	2 9	8 8	2 9	8 8	2 9	8 8	2 9
25	Th	<i>Conversion of St. Paul. [1890.]</i>	7 7	5 1	8 8	2 9	8 8	2 9	8 8	2 9	8 8	2 9	8 8	2 9	8 8	2 9
26	F	<i>Cunning has little honour.</i>	7 7	5 0	8 8	2 9	8 8	2 9	8 8	2 9	8 8	2 9	8 8	2 9	8 8	2 9
27	S	<i>German Emp. William II. b., 1859.</i>	7 7	4 8	8 8	2 9	8 8	2 9	8 8	2 9	8 8	2 9	8 8	2 9	8 8	2 9
28	S	Sexagesima Sunday.	7 7	4 7	8 8	2 9	8 8	2 9	8 8	2 9	8 8	2 9	8 8	2 9	8 8	2 9
29	M	<i>A child's sorrow is short lived.</i>	7 7	4 6	8 8	2 9	8 8	2 9	8 8	2 9	8 8	2 9	8 8	2 9	8 8	2 9
30	Tu	<i>Charles I. executed, 1649.</i>	7 7	4 4	8 8	2 9	8 8	2 9	8 8	2 9	8 8	2 9	8 8	2 9	8 8	2 9
31	W	<i>Rev. Charles H. Spurgeon d., 1892.</i>	7 7	4 3	8 8	2 9	8 8	2 9	8 8	2 9	8 8	2 9	8 8	2 9	8 8	2 9

The Moon's Age.

THE following is an easy method of finding the moon's age—i.e., the number of days from the last new moon.

First we must take note of the tabular numbers of the months here given:—

January 0
February 2
March 1
April 2
May 3
June 4
July 5
August 6
September 8
October 8
November 10
December 10

RULE. — To find the moon's age on any given day in the years 1894 to 1900, add to the day of the month the number of the Epact of the year (see Principal Articles of the Calendar) and the tabular number of the month, and the sum will be the moon's age. If this sum exceeds 50 reject 30, and the remainder will be the moon's age—e.g., to find the age of the moon Christmas, 1894, number of days added to Epact number for 1894, 23, added to tabular number for December, 10, = 25 + 23 + 10 = 58. Reject 30, and the remainder, 28, is the moon's age at that date.

The interval between successive full moons amounts to about twenty-nine and a half days. This interval is called a lunar month or lunation.

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

GARDENING FOR THE MONTH.

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

dried tubers and bulbs of border flowers if not done in autumn. Transplant herbaceous plants in diout soils if not done in autumn. Also deciduous trees, shrubs, and hedges. Lay edgings when the weather is fine. Sow mignonette, stocks, etc., in pots. Sow sweet peas, and a few hardy annuals on a warm border. Look over dahlia roots and remove all decayed portions with a sharp knife, and get soil and other requisites in readiness for potting pelargoniums.

FOR EVER.

Joys soon are past,
 No grief can last,
 The years stream in
 time's river.
 The sun will die,
 The earth pass by,
 Yet love remains for
 ever.

A FRIENDLY CRITIC.

A Clever Lobster.

THE following marvellous anecdote of instinct displayed by a Cornish lobster is related by Dr. Borlase:—"As he was fishing one day, a fisherman observed a lobster to attempt an oyster

several times; but as soon as the lobster approached the oyster shut his shell. At length the lobster, having waited with great attention till the oyster opened again, made a shift to throw a stone between the gaping shells, sprang upon his prey, and devoured it."

THE MOON'S CHANGES.

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

A Royal Marriage.

THE marriage of Prince Ferdinand of Roumania and Princess Marie of Edinburgh took place at Sigmaring, the seat of the Hohenzollerns, on the 10th of January, 1893.

There was first a civil ceremony, performed at 2 p.m. in the Red-hall of the Castle, by Herr von Wedel, the Minister of the Royal House.

At 4 o'clock the grand ceremony—the marriage, according to the rites of the Roman Catholic Church—took place in the town church, dedicated to St. John, which forms an integral part of the Castle.

After the Roman Catholic ceremony there was yet another rite to be performed. The guests, after leaving the church, assembled first of all in the Ancestors' Room, where they congratulated the newly-married pair. When the congratulations were ended, a second marriage ceremony, according to the rites of the Anglican Church, was performed in an adjoining room, fitted up as a temporary chapel. In front of a reredos, composed of white and gold silk, was the altar, covered with a beautiful cloth, also in white and gold, on which stood a cross, two lighted candles, and two vases of flowers. The Rev. W. V. Lloyd, the private chaplain of the Duke of Edinburgh, read the service.

GARDENING FOR THE MONTH.

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

be much swelled; also apples, pears, cherries, gooseberries, currants, and raspberries before the end of the month. Continue the forcing of all kinds of fruit. In the flower garden in good weather plant dried roots including most of the finer florist's flowers. Continue the transplanting of hardy perennial flowers and herbaceous plants. Sow in the last week mignonette and hardy annuals in a warm border for subsequent transplanting. It is to be observed that by sowing in February, and again in March or April one is able to obtain a succession of flowers of the same kind in the summer and autumn. Chinese roses and those of robust growth should now be pruned.

MARRIAGE OF PRINCESS MARIE OF EDINBURGH.

On his Lordship's Side.

A CASE was being tried in the West of England, and at its termination the judge charged the jury, and they retired for consultation. Hour after hour passed, and no verdict was brought in. The judge's dinner-hour had arrived, and he became hungry and impatient. Upon inquiry he learned that one obstinate jurymen was holding out against eleven, and he ordered the twelve men to be brought before him.

He told them, sternly, that he had so plainly stated the case and the law that the verdict ought to be unanimous, and the man who permitted his individual opinion to weigh against the judgment of eleven men of wisdom was unfit and disqualified ever again to act in the capacity of jurymen. At the end of this excited harangue a little squeaky voice came from one of the jury.

He said—"Will your lordship allow me to say a word?"

Permission being given, he added—"May it please your lordship, I am the only man on your side."

Occupation for Children.

THE habits of children prove that occupation is of necessity with most of them. They love to be busy, even about nothing, still more to be usefully employed. With some children it is a strongly developed physical necessity, and if not turned to account will be productive of evil.

Children should be encouraged, or if indolently disinclined to it, should be disciplined into performing for themselves every little office relative to the toilet which they are capable of performing. They should also keep their own clothes and other possessions in neat order, and fetch for themselves whatever they want; in short, they should learn to be as independent of the services of others as possible.

No Kings Here!

ON one occasion, when a young American actor was acting *Richard the Third* in Philadelphia, some of the underlings kept their hats on while he was on the stage, whereat the stage manager remonstrated, requesting them in a whisper to uncover, as they were in the presence of a king, to which admonition he received the following characteristic reply:—

"Fiddlestick! I guess we care nothing about kings in this country."

The Last Word.

It was in a sleeping-car on an American railway, and they thought that everyone else was asleep. Probably everyone had been, but they woke me.

When I was enough awake to notice what was going on, I heard her:—

"Well, I don't care. I think you're real mean. All I want——"

"Yes," broke in he; "all you want now is the last word, same as you always have, ain't it?"

"Yes, and I'll have it, too!" spitefully.

"You won't."

"See if I don't."

"All right."

"All right it is."

"Have to mock every word I say, don't you?"

"Heavens, no! You never say anything worth repeating."

"Why do you echo me, then?" "I don't!" "You do!" "I don't!" "Shut up!" "I won't!" "Ugh!" And there was a noise like a man tumbling into his berth.

Then we heard, rather softly, as if talking to herself—"I said I'd have the last word, and I did. 'Ugh' don't count, 'cause I don't believe it is a word."

THE MOON'S CHANGES.

N. Moon, 7th, 2 18 aft. | F. Moon, 21st, 2 11 aft.
F. Quar., 14th, 6 28 aft. | L. Quar. 29th, 8 28 m.

		LONDON.			EDINBURGH.			DUBLIN.		
		SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	
		h. m. i.	h. m. i.	h. m. i.	h. m. i.	h. m. i.	h. m. i.	h. m. i.	h. m. i.	
1	Th <i>St. David's Day.</i>	6 48	5 38	7 7	5 45	7 14	5 2			
2	F John Wesley died, 1791.	6 46	5 49	7 5	5 47	7 12	5 4			
3	S <i>Sorrow seldom comes alone.</i>	6 44	5 42	7 2	5 49	7 9	5 6			
4	S 4 Sunday in Lent.	6 41	5 43	6 59	5 51	7 7	5 8			
5	M Sir A. H. Layard born, 1817.	6 39	5 45	6 57	5 54	7 5	5 9			
6	Tu Michael Angelo born, 1474.	6 37	5 47	6 55	5 56	7 2	5 11			
7	W <i>Old signs do not deceive.</i>	6 35	5 49	6 52	5 58	7 0	5 13			
8	Th <i>Ramādān (Month of Abstinence observed by the Turks) commences.</i>	6 33	5 59	6 49	6 0	6 58	5 15			
9	F	6 30	5 52	6 47	6 2	6 55	5 17			
10	S Prince of Wales married, 1863.	6 28	5 54	6 44	6 4	6 53	5 19			
11	S 5 Sunday in Lent. [1869.	6 26	5 56	6 41	6 6	6 51	5 21			
12	M Berlioz, musical composer, died,	6 24	5 57	6 38	6 8	6 48	5 23			
13	Tu Charles Cowden Clarke died, 1877.	6 21	5 59	6 36	6 10	6 46	5 25			
14	W Humbert, King of Italy, born, 1844.	6 19	6 1	6 33	6 12	6 44	5 26			
15	Th <i>Close season for fresh-water fish begins.</i>	6 17	6 2	6 30	6 14	6 41	5 28			
16	F <i>Every day has its evening.</i>	6 15	6 4	6 27	6 16	6 38	5 30			
17	S <i>St. Patrick's Day.</i>	6 12	6 6	6 25	6 18	6 36	5 32			
18	S Palm Sunday.	6 10	6 7	6 22	6 20	6 34	5 34			
19	M 18. Princess Louise born, 1848.	6 8	6 9	6 19	6 22	6 31	5 36			
20	Tu <i>One fool makes many.</i>	6 5	6 11	6 17	6 24	6 29	5 37			
21	W <i>Hilary Law Sittings end.</i>	6 3	6 12	6 15	6 26	6 26	5 39			
22	Th Goethe, German author died, 1832.	6 1	6 14	6 12	6 28	6 24	5 41			
23	F <i>Good Friday.</i>	5 59	6 16	6 9	6 30	6 22	5 43			
24	S H. W. Longfellow died, 1882.	5 56	6 18	6 6	6 32	6 19	5 45			
25	S Easter Sunday.	5 54	6 19	6 4	6 35	6 17	5 46			
26	M [Annunciation.— <i>Lady Day.</i>	5 52	6 21	6 1	6 37	6 14	5 48			
27	Tu 26. <i>Easter Mon.—Bank Holiday.</i>	5 49	6 23	5 58	6 40	6 12	5 50			
28	W 26. Duke of Cambridge b., 1819.	5 47	6 24	5 55	6 42	6 9	5 52			
29	Th Duke of Albany died, 1884.	5 45	6 26	5 53	6 44	6 7	5 54			
30	F Rev. J. Keble died, 1856.	5 43	6 28	5 51	6 46	6 5	5 55			
31	S <i>Still waters run deep.</i>	5 40	6 29	5 49	6 48	6 2	5 57			
	Andrew Lang, author, born, 1844.	5 40	6 29	5 49	6 48	6 2	5 57			

Ivinghoe.

On the opposite page we give a picturesque glimpse of Ivinghoe, one of the ancient market-towns of England. It is situated in Buckinghamshire, about nine miles east from Aylesbury. The industry of the place concerns itself chiefly with straw-plait and lace.

Quaint Language.

THE following is taken from a volume of sermons published during the reign of James I.:—
"This *dial* shows that we must die all; yet notwithstanding, all houses are turned into alehouses; our cares into cates; our paradise into a pair o' dice; matrimony into a matter o' money, and marriage into a merry age; our *divines* have become dry vines. It was not so in the days of Noah—Ah, no!"

Making Music.

MEYERBEER, that man of mournful melody and plaintive notes, used to shut himself up in an old granary hidden from all eyes. In hearing the wild wind moan, the rain coming down in torrents, the storm burst over the heads of those exposed thereto, was the source of his wonderful inspiration. He delighted in thumping out upon his piano an imitation of the disorder of the elements—the wailing of the blast, the crashing of the thunder, and the flashing of the lightning and the roaring of the ocean.

GARDENING FOR THE MONTH.

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

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

IVINGHOE.

Healthy Exercise.

PROFESSIONAL men should have recreation largely of a physical nature. A brisk walk is what physicians most frequently recommend for exercise; but for a person not accustomed to exercise this is not always beneficial, for, his brain being the only part of his body that is kept in activity, the exercise forces the blood into the head, and he returns home with a severe headache. Such a man should take passive exercise, such as rowing, sailing or hunting, where his mind could be in slight activity also.

The majority of men engaged in mercantile pursuits get enough physical exercise from their every-day life, and their recreation should be of a mental nature. A few days in the country, a change of scenery, is beneficial to everyone. Stockbrokers and bankers require a very quiet recreation, but instead they try to get their recreation from the most exciting of sports, which is really no change from their daily life. Mechanics and clerks are recommended to attend light entertainments, such as concerts, lectures, or play cards, chess, draughts, or other games of that nature.

Women and children, the former especially, rely too much on excitement for recreation, and carry it to such an excess that it becomes simple dissipation.

A distinction must be understood between excitement which invigorates and excitement which exhausts. Dancing and roller skating are excellent exercises, but under the excitement of the music are too often continued to exhaustion.

What Might Have Been.

*It might have been that the sky was green, and
the grass serenely blue;
It might have been that grapes on thorns, and
figs on thistles grew;
It might have been that rainbows before the
showers came;
It might have been that lambs were fierce, and
bears and tigers tame;
It might have been that cold would melt, and
summer heat would freeze;
It might have been that ships at sea would sail
against the breeze;
And there may be worlds unknown, dear, where
we might find the change
From all that we have seen or heard, to others
just as strange;
But it could never be wise, dear, in haste to act
or speak,
It could never be noble to harm the poor and
weak;
It never could be kind, dear, to give a needless
pain;
It never could be honest, dear, to sin for greed
of gain;
And there could not be a world, dear, while
God is true above,
When right and wrong are governed by any
law but love.*

READING without purpose is sauntering, not exercise. More is got from one book on which the thought settles for a definite end in knowledge than from libraries skimmed over by a wandering eye.

THE MOON'S CHANGES.

N. Moon, 6th, 4 o m. | F. Moon, 20th, 3 2 m.
F. Quar., 13th, 0 33 m. | L. Quar., 28th, 3 20 m.

		LONDON.		EDINBURGH.		DUBLIN.	
		SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.
1	S Low Sunday.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.
		5 38	6 31	5 46	6 49	6 06	6 59
2	M 1. All Fools' Day.	5 36	6 33	5 44	6 51	5 57	7 1
3	Tu Easter Law Sittings begin.	5 34	6 34	5 41	6 53	5 55	7 3
4	W Vipers breed vipers.	5 31	6 36	5 38	6 55	5 52	7 5
5	Th Dividends on Consols, etc., due.	5 29	6 38	5 35	6 57	5 50	7 6
6	F James Mill, historian, born, 1773.	5 27	6 39	5 32	6 59	5 48	7 8
7	S Rubini, vocalist, born, 1795.	5 25	6 41	5 30	7 1	5 46	7 10
8	S 2 Sunday after Easter.	5 22	6 43	5 28	7 3	5 43	7 12
9	M King of the Belgians born, 1835.	5 20	6 44	5 25	7 5	5 41	7 14
10	Tu 9. Fire Insurance (Lady Day) must be paid.	5 18	6 46	5 23	7 7	5 38	7 15
11	W Many heads many minds.	5 16	6 48	5 20	7 9	5 36	7 17
12	Th Lord Rodney's naval victory, 1782.	5 14	6 49	5 17	7 11	5 34	7 19
13	F Handel, musical composer, d., 1759.	5 11	6 51	5 15	7 13	5 31	7 21
14	S Princess Beatrice born, 1857.	5 9	6 53	5 13	7 15	5 29	7 23
15	S 3 Sunday after Easter.	5 7	6 54	5 11	7 17	5 27	7 24
16	M 15. Archbishop Vaughan, b., 1832.	5 5	6 56	5 8	7 19	5 24	7 26
17	Tu Trust everybody, but thyself most.	5 3	6 57	5 5	7 22	5 22	7 28
18	W Lord Beaconsfield died, 1881.	5 1	6 59	5 2	7 24	5 20	7 30
19	Th Primrose Day.	4 58	7 1	5 0	7 26	5 18	7 32
20	F "Maid of Kent" executed, 1534.	4 56	7 2	4 58	7 28	5 15	7 33
21	S Baroness Burdett-Coutts b., 1814.	4 54	7 4	4 55	7 30	5 13	7 35
22	S 4 Sunday after Easter.	4 52	7 6	4 53	7 31	5 11	7 37
23	M St. George's Day. Shakespeare died, 1616.	4 50	7 7	4 51	7 33	5 9	7 39
24	Tu Daniel Defoe died, 1731.	4 48	7 9	4 49	7 35	5 7	7 41
25	W St. Mark. — Evangelist and Martyr.	4 46	7 11	4 46	7 37	5 5	7 42
26	Th Faint praise is akin to abuse.	4 44	7 12	4 44	7 39	5 3	7 44
27	F Cuckoo first heard about this time.	4 42	7 14	4 41	7 41	5 0	7 46
28	S Thos. Betterton, actor, died, 1719.	4 40	7 16	4 38	7 43	4 58	7 48
29	S Rogation Sunday.	4 38	7 17	4 36	7 45	4 56	7 49
30	M Sir John Lubbock born, 1834.	4 36	7 19	4 33	7 47	4 54	7 51

Will-Making.

"WHAT'S in a name?" The author of the following will evidently had great ideas of his own family name.

A Mr. Furstone, having no family, left £7,000 to any man legitimately bearing the name of Furstone who should discover and marry a female Furstone. If the marriage should result in children, the same was to descend to the male offspring, if any, or to any child or children of the opposite sex who should, if married, retain the name of Furstone.

Parents, as everybody knows, are apt to consider their daughters worth their weight in gold, but a Scotch gentleman estimated his two daughters' value even at a higher rate than this, bequeathing to each her weight in £1 bank-notes. The elder seems to have been slimmer than her sister, for she only got £51,200, while the younger was fortunate enough to receive £57,344.

Often does it happen that by an ambiguous expression in a will people come in for property which was never intended for them. For example, some years ago a lady anxious to leave her servant her clothing, jewelry, and whatever else she had worn on her person, thought she could not be wrong in describing it as "personalty," thus unwittingly including in the bequest £10,000.

GARDENING FOR THE MONTH.

Sow asparagus, sea-kale, beet, carrots, and onions on heavy soils; also peas, beans, turnips, spinach, celery, cabbages, savoy and German greens for succession. Sow broccoli and kidney beans both in the second and in the last weeks. Plant cauliflowers, cabbages, sea-kale, lettuce, and finish the planting of the main crop of potatoes. Attend to the hoeing and thinning of spinach, onions, turnips, etc. Earth up cabbages, cauliflowers, peas, beans, and early potatoes. Stake peas, blanch sea-kale and rhubarb in the open air by covering with straw or leaves. Sow

main or succession crops of annuals of all sorts; half hardy annuals in warm borders or in slight hot-beds. Biennials and perennials should be sown before the middle of the month. Plant tigridia pavonia, and fine stocks. Finish the transplanting of herbaceous plants by the end of the first week. Plant out tender deciduous trees and shrubs reared in pots. Remove part of the coverings of all tender shrubs and plants in the first week, and the remainder at the end of the month. Keep a sharp look out for slugs, which are very destructive to young plants.

ON FRIENDLY TERMS.

*"Thought is deeper than all speech,
Feeling deeper than all thought."*—CRANCH.

THE MOON'S CHANGES.

N. Moon, 5th, 2 41 aft. F. Moon, 19th, 4 43 aft.
F. Quar., 12th, 6 21 m. L. Quar., 27th, 8 4 aft.

LONDON. EDINBURGH. DUBLIN.

		LONDON.		EDINBURGH.		DUBLIN.	
		SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.
1	Tu	May Day.	D. of Connaught b., 1850.	h. m. h. m.	h. m. h. m.	h. m. h. m.	h. m. h. m.
				4 34 7 21	4 31 7 49	4 52 7 53	
2	W	L. Simmel crowned at Dublin, 1487.		4 33 7 22	4 29 7 51	4 50 7 55	
3	Th	Ascen. Day.—Holy Thursday.		4 31 7 24	4 27 7 53	4 48 7 57	
4	F	So begun so done.		4 29 7 25	4 25 7 55	4 46 7 58	
5	S	Napoleon Bonaparte died, 1821.		4 27 7 27	4 24 7 57	4 44 8 0	
6	S	Sunday after Ascension.		4 25 7 29	4 22 7 59	4 42 8 2	
7	M	Bank and General Holiday in Scotland.		4 24 7 30	4 20 8 1	4 40 8 3	
8	Tu	John Stuart Mill died, 1873.		4 22 7 32	4 18 8 3	4 39 8 5	
9	W	Schiller, German poet, died, 1805		4 20 7 33	4 15 8 5	4 37 8 7	
10	Th	Economy is a great revenue.		4 18 7 35	4 13 8 6	4 35 8 8	
11	F	Easter Law Sittings end.		4 17 7 36	4 11 8 8	4 33 8 10	
12	S	Lord Grimthorpe born, 1816.		4 15 7 38	4 9 8 10	4 31 8 12	
13	S	Whit-Sunday. Pentecost.		4 14 7 39	4 7 8 13	4 30 8 14	
14	M	Whit-Mon.—Bank Holiday.		4 12 7 41	4 5 8 15	4 28 8 15	
15	Tu	Scotch Term of Whitsunday.		4 11 7 43	4 3 8 16	4 27 8 17	
16	W	Who runs is followed.		4 9 7 44	4 1 8 18	4 25 8 18	
17	Th	King of Spain born, 1886.		4 8 7 45	4 0 8 20	4 23 8 20	
18	F	Capture of Acre, 1291.		4 7 7 47	3 58 8 21	4 22 8 22	
19	S	Anne Boleyn beheaded, 1536.		4 5 7 48	3 57 8 23	4 20 8 23	
20	S	Trinity Sunday.		4 4 7 50	3 55 8 25	4 19 8 25	
21	M	Sir John Hawkins died, 1789.		4 2 7 51	3 53 8 27	4 18 8 27	
22	Tu	Trinity Law Sittings begin.		4 1 7 53	3 52 8 29	4 16 8 28	
23	W	Still waters are deep.		4 0 7 54	3 51 8 31	4 15 8 30	
24	Th	Corpus Christi. Queen Victoria born, 1819.		3 59 7 55	3 49 8 32	4 14 8 31	
25	F	Princess Helena born, 1846.		3 58 7 57	3 47 8 34	4 12 8 32	
26	S	Princess May born, 1867.		3 56 7 58	3 46 8 35	4 11 8 34	
27	S	1 Sunday after Trinity.		3 55 7 59	3 44 8 37	4 10 8 35	
28	M	Earl Russell died, 1878.		3 54 8 0	3 42 8 38	4 9 8 36	
29	Tu	Restoration of Charles II., 1660.		3 53 8 1	3 40 8 40	4 8 8 37	
30	W	Correction bringeth fruit.		3 52 8 3	3 39 8 42	4 7 8 39	
31	Th	Joan of Arc burned, 1431.		3 52 8 4	3 38 8 43	4 6 8 40	

A Man-of-War Ashore.

WHILE entering the harbour of Ferrol on the 2nd of November, 1892, along with the other vessels of the Channel Fleet, H. M. S. *Howe* got aground on a reef. The ship struck whilst steaming seven knots, and immediately afterwards the fires in two stokeholds were extinguished. The water-tight doors were immediately closed and steam-pumps were set to work, but they proved incapable to overcome the volume of water entering the ship, and in about three-quarters of an hour three of the stokeholds and the port engine-room were flooded. After using every means to overcome the influx of water, the engine-rooms and stokeholds were left after the fires were put out. A great hole was in the hull abreast of the after stokehold.

The *Howe* is a twin-screw battleship of the first class. She is a barquette ship of the "Admiral" class, having a displacement of 10,300 tons, and 11,500 indicated horse-power. She carries four 67-ton breech-loading rifled guns, six 6 in. and 5-ton breech-loading rifled guns, nineteen quick-firing guns, and seven machine guns.

A court-martial in respect of the stranding of the *Howe* was held at Portsmouth at the close of November. The captain and navigating commander were acquitted, the disaster being proved to have been caused by inaccuracy of the charts.

GARDENING FOR THE MONTH.

Sow small salads every week, radishes and lettuces thrice, spinach once a fortnight. Peas and beans, cauliflowers, cabbage, Brussels sprouts, etc., for late crops. Continue the various operations of hoeing and earthing up the different crops. Pick caterpillars from gooseberry bushes and wall-trees on their first appearance. Remove from raspberries and strawberries all suckers and runners that are not wanted. Sow annuals for succession. Propagate by cuttings

dahlias, pansies, double wall-flowers, rockets, scarlet lychnis, and lobelias, by dividing the roots. Plant out during the last week dahlias, hardy pelargoniums, and stocks, protecting the dahlias from slight frosts. Take great care to keep lawns and walks in perfect good order, for no garden can be thoroughly enjoyed and appreciated by people of taste where they are allowed to remain untidy and neglected.

H.M.S. "HOWE" ASHORE AT FERROL.

In Malta.

MALTA is the paradise of small incomes. For all the little luxuries of life it is perhaps the cheapest place in Europe. You can drive any distance in a cab for 6d., or take it for an hour for 1s. 6d.; a boat to a vessel in the harbour costs you 2d.; beef is 6½d. a pound; four mutton cutlets cost 6d.; grapes are 3d. a pound; and washing 1s. 8d. a dozen. Then there is a perpetual lawn-tennis, constant balls and parties, and a good Italian opera, a stall of which is to be had for 1s. 3d.

There are simple sailor officers and beautiful soldier officers, all unmarried and marriageable. The wonder is that all the hardly-entreated mothers of Great Britain don't come out here every winter with all their daughters.

But there are always at least four prices in Malta for everything. There is the price to the natives, who know all about it, which is *the* price; there is the price to any kind of foreigner in general; there is the price to the English; and there is the price to the yachtsman; each one of these prices rising above the other in a geometrical proportion.

There is a still further price—the price that the late Lady Brassey paid—but this is now only a fondly and sadly-remembered tradition, appealed to by the vendor as a proof of his moderation, and the fact that there were once good old times even in Malta. A Maltese gentleman, who had been for a short time in our dear foggy old island, was recently asked what he thought of England on the whole.

"England, sar," said he, "great country, sar—yes! England grand country. You go into shop—ask how much that? He says 3s. 6d. Yes, Maltee gentleman come. How much? 3s. 6d. Yes. Greek, Italian, Jew come. Yes. How much? 3s. 6d. 3s. 6d. to English, French, Greek, Jew. All same everybody. Yes. England great country, sar."

The "Neck Verse."

IN the Roman Catholic Church the fifty-first Psalm, beginning with the word "Misereere," is usually appointed for penitential acts. It is also known as the "neck verse." In olden times criminals who could repeat this verse were able to save their necks from the hangman. It is as follows:—"Have mercy upon me, O God, according to Thy loving kindness; according unto the multitude of Thy tender mercies blot out my transgressions."

The King and the Ants.

ONE day, according to a Rabbinical story, King Solomon rode out of Jerusalem with a great retinue. An ant-hill lay directly in his path, and Solomon with his keen ears heard its little people talking.

"Here comes the great king," he heard one of them say. "His flatterers call him the wise, and just, and merciful, but he is about to ride over us and crush us without heeding our sufferings."

And Solomon told the Queen of Sheba, who rode with him, what the ant said, and the Queen made answer, "He is an insolent creature, oh, King! It is a better fate than he deserves to be trodden under our feet."

But Solomon said, "It is the part of wisdom to learn of the lowest and weakest." And he commanded his train to turn aside and spare the ant-hill.

Then all the courtiers marvelled greatly, and the Queen of Sheba bowed her head and made obeisance to Solomon, and said—

"Now know I the secret of thy wisdom. Thou listenest more patiently to the reproaches of the humble than thou hast ever done to the flatteries of the great."

THE MOON'S CHANGES.

N. Moon, 3rd, 10 56 aft. | F. Moon, 18th, 7 6 m.
F. Quar., 10th, 1 14 aft. | L. Quar., 26th, 10 3 m.

		LONDON.		EDINBURGH.		DUBLIN.	
		SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.
1	F	Prince Louis Napoleon kld., 1879.					
2	S	<i>After rain comes sunshine.</i>					
3	S	2 Sunday after Trinity.					
4	M	3. Duke of York born, 1865.					
5	Tu	Sir Joseph Paxton died, 1861.					
6	W	Count Cavour died, 1861.					
7	Th	First Reform Bill passed, 1832.					
8	F	Death of Mahomet, 632.					
9	S	Charles Dickens died, 1870.					
10	S	3 Sunday after Trinity.					
11	M	<i>St. Barnabas.</i>					
12	Tu	Dr. Arnold of Rugby died, 1842.					
13	W	<i>There is no smoke without fire.</i>					
14	Th	Battle of Marengo, 1800.					
15	F	<i>Fresh-water close season ends.</i>					
16	S	Duke of Marlborough died, 1722.					
17	S	4 Sunday after Trinity.					
18	M	Battle of Waterloo, 1815,					
19	Tu	<i>Nobody's sweetheart is ugly.</i>					
20	W	Accession of Queen Victoria, 1837.					
21	Th	<i>Proclmtn. Day. Longest Day.</i>					
22	F	Great Fire in Tooley Street, 1861.					
23	S	Leibnitz, hist. and phil., b., 1846.					
24	S	5 Sunday after Trinity.					
25	M	<i>24 St. John Bapt. Midsr. Day.</i>					
26	Tu	Navigation Acts repealed, 1849.					
27	W	Rev. Dr. Dodd hanged, 1777.					
28	Th	Queen Victoria crowned, 1838.					
29	F	<i>St. Peter, Apostle and Martyr.</i>					
30	S	<i>Necessity knows no law.</i>					

Brill.

THE view on the opposite page is from Brill, in the west of Buckinghamshire near where that county borders upon Oxfordshire.

Edinburgh Castle.

As a person was showing Dr. Johnson the Castle of Edinburgh, he mentioned to him a tradition that some part of it had been standing 300 years before Christ. "Much faith," replied the doctor in his usual manner, "is due to tradition; and that part of the fortress which was standing at so early a period must undoubtedly have been the rock upon which it was founded!"

Doctors' Fees.

THE fees of the more renowned doctors are always interesting to laymen. Radcliffe, we are told, made over £7,000 a year in the height of his fame, Mead £5,000 to £6,000, Baillie £9,000 to £10,000, and Sir H. Holford the largest income ever known in the profession, namely, £10,000 to £11,000. As to special fees, Radcliffe once received £1,600 for visiting Lord Albemarle at Namur.

The fee of fees, however, was that received by Dr. Dimsdale in 1768 for inoculating the Empress Catherine and her son at Petersburg. It consisted in £12,000 paid down, a pension of £500 a year for life, and the dignity of a Baron of the Empire.

GARDENING FOR THE MONTH.

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

or by strewing snuff (or the fine powder of tobacco) over them. Take up all bulbs and dry them in the shade before removing them. Remove all kinds of decaying crops. Sow perennials if neglected last month, to be planted out in the spring. Dahlias and chrysanthemums should be planted now; they require beds of good soil heavily manured and deeply trenched to grow them to perfection, but they will do in any ordinary garden soil and should be freely planted in mixed borders and amongst shrubs which they will brighten in the autumn months.

A VIEW FROM BRILL.

English and French.

“AN Englishman,” says Kossuth, “would live twenty years in a house without knowing his neighbours! A Frenchman would know all of them in twenty-four hours.

“Let the sociable Frenchman be planted among the tattooed islanders of the South Seas, and in two years he would be found tattooed. Put an Englishman in the same position, and he would be king of the island in the same time.”

English as She is Spoke.

A NOTICE displayed in a Norway hotel is a curious specimen of “English as she is spoke.” It reads as follows:—“Bath! first-class bath. Can anybody get. Tushbath. Warm and cold. Tub-bath and shower-bath at any time. Except Saturday. By two hours for-bore.”

This brings to mind another specimen of foreigners’ English, displayed on a notice posted up in an art exhibition in Japan to which foreigners were welcomed. Here are a few examples of the rules:—“Visitors is requested at the entrance to show tickets for inspection. Tickets are charged 10 sens and 2 sens, for the special and common respectively. No visitor who is mad or intoxicated is allowed to enter in, if any person found in shall be claimed to retire. No visitor is allowed to carry in with himself any parcel, umbrella, stick, and the like kind, except his purse, and is strictly forbidden to take in with himself dog, or the same kind of beasts. Visitor is requested to take good care of himself from thievily.”

An Englishman in Boulogne saw displayed in a shop-window this notice—“Eating and drinking sold here.”

Wolves in Paris.

IN the year 1437 the vicinity of Paris was so infested with wolves that they entered the city by the river, and devoured fourteen or fifteen persons. In the following year they again suddenly entered the city, killed four women and bit seventeen other individuals, eleven of whom died of their wounds.

There was one formidable wolf in particular, called *Courtaud*, because he had no tail, that became an object of universal dread. When anyone was leaving, it was said, “*Gardez-vous Courtaud*.” This animal at length was killed, and his carcass paraded through the streets of Paris as a spectacle.

The Famous Sonnet of Arvers.

ARVERS was a young *littérateur* who died by his own hand about 1846. This sonnet was found among his private papers. It is known in French literature as “*Le jâmeux Sonnet d’Arvers*.”

“*My soul has its own secret; life its care;
A hopeless love, that in one moment drew
The breath of life. Sient its pain I bear,
Which she who caused it knows not—never knew.*”

*Alas! by her unmarked, my passion grew
As by her side I walked—most lonely there.
And long as life may last I am aware
I shall win nothing—for I dare not sue;
Whilst she whom God has made so kind and sweet
Goes heedless on her way with steadfast feet,
Unconscious of Love’s whispers murmured low,
To duty faithful as a saint, some day
Reading these lines, all filled with her, she’ll say,
‘Who was this woman?’ and will never know.”*

THE LITTLE BROTHER.

Sleep.

*Is there aught in sleep can charm the wise?
To lie in dead oblivion, losing half
The flashing moments of too short a life;
Total extinction of th' enlightened soul—
Who would in such a gloomy state remain
Longer than nature craves?"*

THOMSON.

Beauty.

*"WHO hath not proved how feebly words
essay
To fix one spark of Beauty's heavenly ray?
Who doth not feel until his failing sight
Faint into dimness with its own delight,
His changing cheek, his sinking heart confess
The night, the majesty of loveliness."—BYRON.*

Prudent pauses forward business.

SALUTING THE SQUIRE.

Ingratitude.

BL*OW*, blow, thou winter wind,
Thou art not so unkind
As man's ingratitude;
Thy tooth is not so keen,
Because thou art not seen,
Although thy breath be rude.

SHAKESPEARE.

Self-control.

RE*ADER*, attend—whether thy soul
Soars fancy's flights beyond the pole,
Or darkling grubs this earthly hole
In low pursuit;
Know—frudent, cautious, self-control,
Is wisdom's root.

BURNS.

THE MOON'S CHANGES.

N. Moon, 3rd, 5 45 m. | F. Moon, 17th, 10 3 aft.
F. Quar., 9th, 10 15 aft. | L. Quar., 25th, 9 7 aft.

		LONDON.		EDINBURGH.		DUBLIN.	
		SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.
		h. m. h. m.	h. m. h. m.	h. m. h. m.	h. m. h. m.	h. m. h. m.	h. m. h. m.
1	S 6 Sunday after Trinity.	3 49	8 18	3 35	8 59	4 38	5 4
2	M 1. Dominion Day (Canada).	3 49	8 18	3 36	8 58	4 48	5 3
3	Tu Dog Days begin; end Aug. 11.	3 50	8 17	3 37	8 57	4 58	5 3
4	W Independence Day (U.S.A.).	3 51	8 17	3 38	8 56	4 58	5 2
5	Th The year 1312 of Mohammedan [Era com.]	3 52	8 16	3 38	8 55	4 68	5 2
6	F 5. Dividends due.	3 52	8 16	3 39	8 54	4 78	5 1
7	S Treaty of Tilsit, 1807.	3 53	8 15	3 40	8 53	4 88	5 0
8	S 7 Sunday after Trinity.	3 54	8 15	3 42	8 52	4 98	5 0
9	M Edmund Burke died, 1797.	3 55	8 14	3 43	8 51	4 108	4 9
10	Tu 9. Midsummer Fire Insurance must be paid.	3 56	8 13	3 44	8 50	4 118	4 8
11	W Alexandria bombarded, 1882.	3 57	8 12	3 45	8 50	4 138	4 7
12	Th Reward sweetens labour.	3 58	8 12	3 46	8 50	4 148	4 6
13	F Voting by Ballot became law, 1872.	3 59	8 11	3 47	8 48	4 158	4 5
14	S Archbishop of Canterbury b., 1829.	4 0	8 10	3 49	8 47	4 168	4 4
15	S 8 Sunday after Trinity.	4 2	8 9	3 51	8 46	4 178	4 3
16	M 15. St. Swithin's Day.	4 3	8 8	3 52	8 45	4 198	4 2
17	Tu Dr. Isaac Watts born, 1674.	4 4	8 7	3 53	8 44	4 208	4 1
18	W Papal Infallibility declared, 1870.	4 5	8 6	3 54	8 43	4 218	4 0
19	Th Ill weeds grow apace.	4 7	8 5	3 55	8 41	4 238	3 9
20	F Army Purchase abolished, 1871.	4 8	8 3	3 57	8 39	4 248	3 7
21	S Robert Burns, poet, died, 1796.	4 9	8 2	3 59	8 38	4 268	3 6
22	S 9 Sunday after Trinity.	4 10	8 1	4 18	8 36	4 278	3 4
23	M Duke of Devonshire b., 1833.	4 12	8 0	4 38	8 34	4 298	3 3
24	Tu Window Tax abolished, 1851.	4 13	7 58	4 58	8 32	4 308	3 1
25	W St. James, Apostle & Martyr.	4 14	7 57	4 68	8 30	4 328	3 0
26	Th Irish Ch. Disestab. Bill passed,	4 16	7 56	4 88	8 28	4 338	2 8
27	F French Revolution, 1830. [1369.]	4 17	7 54	4 108	8 26	4 358	2 7
28	S Empty vessels make most sound.	4 19	7 53	4 118	8 25	4 368	2 5
29	S 10 Sunday after Trinity.	4 20	7 51	4 138	8 23	4 388	2 3
30	M Relief of Derry, 1689.	4 22	7 50	4 158	8 21	4 408	2 2
31	Tu Ignatius Loyola died, 1556.	4 23	7 48	4 178	8 20	4 418	2 0

Marriage of the Duke of York.

THE marriage of the Duke of York and Princess Victoria Mary of Teck was celebrated on the 6th of July, 1893, in the Chapel Royal, St. James's Palace. No circumstance of splendour was wanting. Nothing was omitted that could strike the fancy or impress the imagination. The ordered grace of the State function, the gay livery of the streets, the vast concourse of spectators from all classes of the population and all parts of the United Kingdom made the occasion one that will never be effaced from the memory of those who beheld it. The weather was the most brilliant possible.

The Princess May looked pale, but very composed, as she was conducted up the aisle by her father. At the close of the ceremony the Duke of York led his bride to the Queen, who embraced her affectionately; the Prince of Wales patted his son on the shoulder as he parted with him.

The Duke led his wife by the hand down the chapel, and the newly-married couple entering their carriage, drove to Buckingham Palace. On reaching the palace, after a short rest, the marriage register was signed and attested. Then followed luncheon; and at a quarter to five the bride and bridegroom took an affectionate farewell of their relatives and drove to Liverpool Street, where they took train and proceeded to Sandringham.

GARDENING FOR THE MONTH.

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

next winter. Take up the remainder of tuberous roots, such as anemones and ranunculus, and finish by the end of the first week. Propagate herbaceous and other plants that have gone out of flower by means of slips and cuttings. Hoe beds of violets, remove runners, attend to waterings. Chrysanthemums will require throughout the season frequent applications of liquid manure, and should at no time be allowed to flag; stake them whenever necessary and thin out the weak shoots.

THE MARRIAGE OF THE DUKE OF YORK.

The Biter Bit.

A CERTAIN policeman on duty at the gates of one of the London docks has the name of being one of the sharpest and most cunning among his comrades. No person could ever boast of getting any excisable goods, such as tobacco or cigars, out of the dock whilst he was on duty, and he was proud of the same. If he was offered a bribe he always took it, and had the offender arrested afterwards in the act.

One day, however, a ship arrived from India, and the skipper, a 'cute, hard-headed Scotsman, came ashore in the evening and proceeded to the gates. Walking up boldly to the policeman, he whispered in his ear—"I've got some rare tobacco and some valuable cigars, which the Customs folk have overlooked, and I want to smuggle them oot th' morn's night. It'll be all right, I suppose?" and at the same time slipping half-a-crown into the policeman's hand.

The redoubtable Robert smiled a malignant smile, and said it would be all right, and the merry skipper passed out of the gates, and went on his way rejoicing.

The next night the skipper was walking boldly out of the dock-gates when he was seized by the policeman, and taken into his watch box, where he was confronted by a sergeant, and underwent a thorough search. Much to the officer's chagrin, however, neither tobacco, cigars, or anything of an excisable nature was found on his person, and he asked the skipper what he had done with them.

"Oh!" said the skipper quite innocently, "I had them on me last night when I gave you the half-crown, and I just thocht I'd better tak' them oot there and then, which I did."

It was remarkable how much that policeman aged during the next twenty-four hours.

A Thoughtful Parent.

PETTED DAUGHTER: "Papa, what has come over you? I never had a wish you were not anxious to gratify, and you even anticipated my wants and handed me money for all sorts of things I hadn't even thought of. But now I have to ask you for every shilling I need, and you growl and grumble, and ask if I think you are made of money, and what on earth I did with the last cheque or sovereign you gave me. Don't you love me any more?"

Papa: "My darling, I love you as much as ever, but you are soon to be married, and I am trying to gradually prepare you for the change."

An Actor Asleep.

MR. JOSEPH JEFFERSON, who was once playing *Rip Van Winkle* at Chicago, went to the theatre very much exhausted by a long day's fishing. When the curtain rose on the third act, it disclosed the white-haired Rip still deep in his twenty years' nap. Five, ten, twenty minutes passed, and he did not waken. The fact was that all the time Jefferson was really sleeping.

Finally the gallery became uproarious, and a man called out—"Is there going to be nineteen years more of this snooze business?"

At this point Jefferson began to snore.

This decided the prompter, who opened a small trap and began to prod Rip from below.

The much-travelled comedian began to fumble in his pocket for an imaginary railway-ticket, and muttered, "Going right through, 'ductor."

The audience was transfixed with amazement.

An instant later Jefferson sat up, with a loud shriek, and evidently in agony. The exasperated prompter had "jabbed" him with a pin!

THE MOON'S CHANGES.

N. Moon, 1st, 0 24 aft. | F. Moon, 16th, 1 17 aft.
 F. Quar., 8th, 10 5 m. | L. Quar., 24th, 5 40 m.
 N. Moon, 30th, 8 4 aft.

		LONDON.		EDINBURCH.		DUBLIN.	
		SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.
1	W	<i>Lammas—Scotch Term.</i>					
2	Th	<i>A cat may look at a king.</i>					
3	F	Mr. Speaker Peel born, 1829.					
4	S	5. <i>Oyster Season commences.</i>					
5	S	11 Sunday after Trinity.					
6	M	<i>Bank Holiday.</i>					
7	Tu	6. Duke of Edinburgh born, 1844.					
8	W	J. Crofton Croker died, 1854.					
9	Th	<i>Time destroys all things.</i>					
10	F	Rt. Hon. G. J. Goschen b., 1831.					
11	S	<i>Trinity Law Sittings end.</i>					
12	S	12 Sunday after Trinity.					
13	M	<i>12. Grouse Shooting begins.</i>					
14	Tu	Dean Buckland, geologist, d., 1856.					
15	W	Sir Walter Scott born, 1771.					
16	Th	15. Napoleon I. born at Ajaccio, [1769.					
17	F	<i>Everything has a wherefore.</i>					
18	S	Battle of Gravelotte, 1870.					
19	S	13 Sunday after Trinity.					
20	M	<i>Blackcock shooting begins.</i>					
21	Tu	Battle of Vimiera, 1808.					
22	W	<i>All clouds do not rain.</i>					
23	Th	Sir Wm. Wallace executed, 1305.					
24	F	<i>St. Bartholomew.</i>					
25	S	Chartist Trials, 1848.					
26	S	14 Sunday after Trinity.					
27	M	Landing of Julius Cæsar, B.C. 55.					
28	Tu	<i>Step by step one goes far.</i>					
29	W	Brigham Young, Mormon, died, [1877.					
30	Th	Battle of Plevna, 1877.					
31	F	John Bunyan died, 1688.					

Hampton.

THE small town of Hampton is situated about twenty-four miles from London, and lies on the left bank of the Thames. The town is scattered over a considerable space, a number of villas and houses of a similar class having from time to time been added to the original street or strand of Hampton. "The Cockney appellation, 'Appy 'Ampton,'" says Mr. Charles Dickens, "arises from the Hampton races, which, in point of fact, do not take place at Hampton at all, but at Molesey Hurst, on the other side of the river and in another county.

"Among the notabilia of Hampton is Garrick Villa, on the bank of the river opposite the island just past the church. The house itself stands some little distance back, being separated from the lawn which abuts on the river by the high road, and which Garrick constructed a short tunnel. On the lawn is a summer-house, sometimes grandiosely described as a temple, which at one time contained Roubiliac's statue to Shakespeare, afterwards removed to the hall of the British Museum."

The church — though the register dates from 1712 — is a comparatively modern building, not by any means to be commended, having been built at a disastrous architectural period. Although its exterior is not promising, it is not undeserving of a visit.

GARDENING FOR THE MONTH.

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

Every exertion should now be made to preserve the ripening fruit on the walls from insects and to destroy wasps' nests. Sow auricula and primula seeds in pots and boxes. Continue to bud roses, and insert cuttings; this is the best of all months for budding. Pansies may still be propagated under hand lights; select for cuttings the young shoots that spring from the base of the old plants. The herbaceous borders will now be very gay with sweet peas, sweet-williams, etc.

HAMPTON.

The Comtist Calendar.

THE Comtist calendar consists of thirteen months of four weeks each. The months are thus proportioned :—

The first to Moses (representing theocratic civilisation).

The second to Homer (ancient poetry).

The third to Aristotle (ancient philosophy).

The fourth to Archimedes (ancient science).

The fifth to Cæsar (military civilisation).

The sixth to St. Paul (Catholicism).

The seventh to Charlemagne (feudal civilisation).

The eighth to Dante (modern epic poetry).

The ninth to Gutenberg (modern industry).

The tenth to Shakespeare (modern drama).

The eleventh to Descartes (modern philosophy).

The twelfth to Frederick II. (modern statesmanship).

The thirteenth to Bichat (modern science).

"Of course," says a recent critic, "it is easy to be puzzled with the system under which the names are grouped.

"One does not see very clearly why the painters should be classed under epic poetry, and musicians under the modern drama.

"Some may think it strange to see Galileo, Newton, Lavoisier, and Lamarck sitting at the feet of Bichat.

"Thomas à Kempis, too, looks to heretic eyes a little out of place in the company of Byron and Shelley, of Klopstock and Madame de Staël.

"But a list of great names is like a list of the best books, or an anthology.

"Every man will prefer to make it for himself."

The Art of Inlaying in Wood.

"MARQUETRY" is a French term, which expresses what in England we call "wood-inlaying," and wood-inlaying of some description is an art of great antiquity. It appears probable that the art of inlaying was known to both the ancient Egyptians and Assyrians, and the Romans, besides their free use of mosaics for pavements, appear to have frequently employed veneers.

But it is in Italy in the fifteenth century that we really come upon veritable wood-inlay. This was a form of decorative work called "intarsiatura," in which designs and even pictures were built up by the juxtaposition of a number of small cubes of wood of different colours. While, however, these wooden cubes were comparatively thick, modern marquetry is cut out of very thin veneers.

The Lights of Home.

*IN many a village window burn
The evening lamps;
They shine amid the dews and damps,
Those lights of home!*

*Afar the wanderer sees them glow,
Now night is near;
They gild his path with radiance clear,
Sweet lights of home.*

*Ye lodestones that for ever draw
The weary heart,
In stranger lands or crowded mart,
O! lights of home.*

*When my brief day of life is o'er
Then may I see
Shine from the heavenly house for me,
Dear lights of home.* H. J. KING.

THE MOON'S CHANGES.

F. Quar., 7th, 1 3 m.
F. Moon, 15th, 4 21 m.

L. Quar., 22nd, 0 32 aft.
N. Moon, 29th, 5 44 m.

		LONDON.		EDINBURCH.		DUBLIN.	
		SUN Rises	SUN Sets	SUN Rises	SUN Sets	SUN Rises	SUN Sets
1	S	<i>Partridge shooting com.</i>					
		h. m.	h. m.	h. m.	h. m.	h. m.	h. m.
		5 13	6 45	5 19	7 6	5 36	7 12
2	S	15 Sunday after Trinity.					
		5 15	6 43	5 21	7 3	5 38	7 10
3	M	Lord Halsbury born, 1825.					
		5 17	6 41	5 23	7 0	5 39	7 8
4	Tu	French Republic proclaimed, 1870.					
		5 18	6 39	5 25	6 58	5 41	7 5
5	W	Samuel Morley died, 1886.					
		5 20	6 36	5 27	6 55	5 43	7 3
6	Th	<i>Walls have ears.</i>					
		5 21	6 34	5 29	6 53	5 45	7 0
7	F	Captain Porteous hanged, 1736.					
		5 23	6 32	5 31	6 50	5 46	6 58
8	S	Bishop Hall died, 1656.					
		5 25	6 30	5 33	6 47	5 48	6 56
9	S	16 Sunday after Trinity.					
		5 26	6 27	5 35	6 45	5 50	6 53
10	M	9. James IV. killed at Flodden.					
		5 28	6 25	5 36	6 43	5 52	6 51
11	Tu	Lady Palmerston d., 1869. [1513.					
		5 29	6 23	5 38	6 40	5 54	6 48
12	W	<i>Good trees, good fruit.</i>					
		5 31	6 20	5 40	6 37	5 55	6 46
13	Th	General James Wolfe died, 1759.					
		5 33	6 18	5 42	6 34	5 57	6 43
14	F	Duke of Wellington died, 1852.					
		5 34	6 16	5 44	6 32	5 58	6 41
15	S	Dr. E. B. Pusey died, 1882.					
		5 36	6 13	5 46	6 30	6 0	6 39
16	S	17 Sunday after Trinity.					
		5 37	6 11	5 48	6 27	6 2	6 36
17	M	Walter Savage Landor d., 1864.					
		5 39	6 9	5 50	6 24	6 4	6 34
18	Tu	Dr. Samuel Johnson born, 1709.					
		5 41	6 7	5 52	6 22	6 6	6 31
19	W	<i>Clothes make the man.</i>					
		5 42	6 4	5 54	6 20	6 7	6 29
20	Th	Battle of the Alma, 1854.					
		5 44	6 2	5 56	6 17	6 9	6 26
21	F	Sir W. Scott died, 1832.					
		5 45	6 0	5 58	6 14	6 11	6 24
22	S	Mrs. Sherwood died, 1851.					
		5 47	5 57	6 0	6 11	6 13	6 21
23	S	18 Sunday after Trinity.					
		5 49	5 55	6 1	6 8	6 14	6 19
24	M	Dean Milman died, 1868.					
		5 50	5 53	6 3	6 6	6 16	6 17
25	Tu	Siege of Paris commenced 1870.					
		5 52	5 50	6 5	6 3	6 18	6 14
26	W	Lucknow relieved, 1857.					
		5 54	5 48	6 7	6 0	6 20	6 12
27	Th	<i>Truth is the daughter of time.</i>					
		5 55	5 46	6 9	5 57	6 21	6 9
28	F	Capitulation of Strasburg, 1870.					
		5 57	5 44	6 11	5 54	6 23	6 7
29	S	<i>St. Michael.—Michaelmas D.</i>					
		5 58	5 41	6 13	5 52	6 25	6 4
30	S	19 Sunday after Trinity.					
		6 0	5 39	6 16	5 50	6 27	6 2

Shipwrecked.

The *Roumania* steamer of the Anchor Line, bound from Liverpool for Bombay, was wrecked on the night of the 27th of October, 1892, near Peniche, a town fifty miles north of the Portuguese capital. The *Roumania* carried fifty-five passengers and a crew of sixty-seven. Of the latter seven Lascars alone were saved, while all the passengers were lost except Captain Hamilton and Lieutenant Rooke.

It appears that the vessel got out of her course during a heavy fog, and in the middle of the night, when all the passengers were asleep below, ran aground on the rocks. She stuck fast, broadside on, and was swept from stem to stern by a tremendous sea. The officers of the ship, who were all on duty on the bridge, were among the first to perish.

The immediate result was confusion of the wildest description. The Lascars appear to have lost their heads. Some time elapsed before the passengers realised the extent of their danger, and even then many were too ill to make any effort to save themselves. Those who rushed on deck, seeing the boats gone, endeavoured to reach the bridge, hoping that they would there be beyond reach of the waves, but they were all washed overboard. The rest, it is thought, were drowned in their cabins.

GARDENING FOR THE MONTH.

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

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

LOSS OF THE STEAMER "ROUMANIA."

How Do You Walk?

"AS soon as a man comes into my shop and takes off his shoes," says a shoemaker of large experience, "I can tell whether or not he is a good walker, and it is astonishing to find how few men know the proper way to step out. If the shoe is worn down at the heel, not on the side but straight back, and the leather of the sole shows signs of weakness at the ball of the foot, a little greater on the inside just below the base of the great toe, I know that the wearer is a good walker. If, however, the heel is turned on one side, or is worn unevenly throughout, and the sole is worn most near the toe, I know that I have to deal with a customer who is but a poor pedestrian.

"The reason of the difference in position of the worn spot lies in the fact that the poor walker walks from his knee and the good one from his hip.

"Watch the passer-by on the street, and you will at once see the difference. Nine men out of ten will bend the knee very considerably in walking, stepping straight out with both hips on the same line, and the toe will be the first to strike the ground.

"The tenth man will bend his knee very little, just enough to clear the ground, and will swing the leg from the hip, very much as the arm is swung from the shoulder, and not from the elbow. By so doing he calls upon the muscles which are strongest to bear the strain, and increases the length of his stride four or six inches. The heel touches the ground first and not the toe. A slight spring is given from the ball of the foot on the pedestrian making another stride.

"Men who walk in this fashion cover the ground 30 per cent. faster with the same exertion than those who are in the habit of walking from the knee."

The Art of Music.

"IN all countries legends exist ascribing the origin of music to a celestial source. China, Greece, Rome, Assyria, Egypt, and India all concur in giving the art a divine origin, and also in returning the gift to its Maker in songs of praise.

Egypt, however, recognised the dual character of music by a legend which described music as springing from two sources, the one good, the other evil.

The Egyptian was more sparing of music in religious service than Roman or Grecian, but deserves thanks for at least understanding that music, like any other art, could be abused. Even to-day, the division between the sensuous and lofty in music is a strongly marked one; and, unfortunately, the tendency of modern composers is too often toward the former style, and the oratorio school seems almost extinct.

The Vigil of Adam.

*FAR in Asia, saith the legend,
On a peak whose nameless towers
Use the plains a hundred miles off
For their dial of the hours;*

*Where the tallest Himalaya
Rises sad because so lonely,
Whence the eagle swoops in terror,
And the stars of God are only;*

*Sitteth one of ancient visage,
One more strange than aught below him,
One who lived so near to God once,
That for man we scarce should know him;*

*Far above the busy world tribes,
Miles above the pine trees, bending,
Lonely as when God first made him,
There he keepeth watch unending.*

DR. S. WEIR MITCHELL.

THE MOON'S CHANGES.

F. Quar., 6th, 7 1 aft. | L. Quar., 21st, 6 56 aft.
 F. Moon, 14th, 6 41 aft. | N. Moon, 28th, 5 57 aft.

		LONDON.		EDINBURGH.		DUBLIN.	
		SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.
1	M	<i>The year 5655 of the Jewish Era commences.</i>					
2	Tu	<i>1. Pheasant shooting begins.</i>					
3	W	<i>Time goes, death comes.</i>					
4	Th	<i>5. Dividends due.</i>					
5	F	<i>Pr. Henry of Battenberg b., 1858.</i>					
6	S	<i>Charles S. Parnell died, 1891.</i>					
7	S	20 Sunday after Trinity.					
8	M	<i>Custom is second nature.</i>					
9	Tu	<i>St. Denis, Patron Saint of France.</i>					
10	W	<i>Treaty of Vienna signed, 1866.</i>					
11	Th	<i>Edward Colston d., 1721.</i>					
12	F	<i>13. M'cmas Fire In. must be paid.</i>					
13	S	<i>Murat, K. of Naples, shot, 1815.</i>					
14	S	21 Sunday after Trinity.					
15	M	<i>14. Sir W.V. Harcourt born, 1827.</i>					
16	Tu	<i>Marie Antoinette guillotined, 1793</i>					
17	W	<i>Better late than never.]</i>					
18	Th	<i>St. Luke Evangelist.</i>					
19	F	<i>Battle of Leipzic, 1813.</i>					
20	S	<i>Lord Palmerston born, 1784.</i>					
21	S	22 Sunday after Trinity.					
22	M	<i>Sir Roderick Murchison d., 1871.</i>					
23	Tu	<i>Sir M. Hicks-Beach born, 1837.</i>					
24	W	<i>Michaelmas Law Sittings beg.</i>					
25	Th	<i>St. Crispin.</i>					
26	F	<i>Blossoms are not fruits.</i>					
27	S	<i>Capitulation of Metz, 1870.</i>					
28	S	23 Sunday after Trinity.					
29	M	<i>28. St. Simon and St. Jude.</i>					
30	Tu	<i>Death keeps no almanack.</i>					
31	W	<i>All Hallows' Eve.</i>					

A Curious Case.

HERE is a case of Oriental justice that could hardly be outdone for sharp and subtle discrimination. Four men, partners in business, bought some cotton bales. That the rats might not destroy the cotton they purchased a cat. They agreed that each of the four should own a particular leg of the cat, and each adorned with beads and other ornaments the leg thus apportioned to him.

The cat, by an accident, injured one of its legs. The owner of that member wound about it a rag soaked in oil. The cat, being too near the fire, set the rag on fire, and, being in great pain, rushed in among the cotton bales where she was accustomed to hunt rats.

The cotton thereby took fire, and was burned up. It was a total loss.

The three other partners brought an action, to recover the value of the cotton, against the fourth partner, who owned the particular leg of the cat.

The judge examined the case, and decided thus:—"The leg that had the oil rag on it was hurt; the cat could not use that leg—in fact, it held up that leg, and ran with the other three legs. The three unhurt legs, therefore, carried the fire to the cotton, and are alone culpable. The injured leg is not to be blamed. The three partners who owned the three legs with which the cat ran to the cotton will pay the whole value of the bales to the partner who was the proprietor of the injured leg."

GARDENING FOR THE MONTH.

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

weather be mild. A great part of them may be placed in a close cellar. Plant the greater part of the common border bulbs about the end of the month, with a few anemones for early flowering. Put in cuttings of all sorts of evergreens. Destroy weeds and protect choice flowers from heavy rains. Some plants of violets should now be lifted and planted close up to the glass in a cold frame. This is a good time to divide and transplant herbaceous plants, Phloxes, scarlet lychnis, etc., may be treated and increased in this way.

A BOATING PARTY.

A Good Reason.

A LITTLE girl was told by her nurse that if she did not think so much by day she would dream less at night. "But I can't help thinking," she said, and added pathetically, "I cannot make my mind sit down."

Marrying Again.

IT is not unusual for a man to leave all his property to his wife, with the proviso that if she marries again she is to have only what the law allows her. Governor Morris, the celebrated American statesman, did not treat his wife so. He had married very late in life a woman much younger than himself, and with whom he lived very happily. He bequeathed a very handsome income to her, and then provided that in case she married again the income should be doubled.

Odd Burial Customs.

THE Mohammedans always, whether in their own country or one of adoption, bury without coffin or casket of any kind.

During the time of the old Roman Empire the dead bodies of all except suicides were burned.

The Greeks sometimes buried their dead in the ground, but more generally cremated them, in imitation of the Romans.

In India, up till within the last few years, the wife, either according to her wishes or otherwise, was cremated on the same funeral pyre that converted her dead husband's remains into ashes.

When a child dies in Greenland the natives bury a live dog with it, the dog to be used by the child as a guide to the other world. When questioned with regard to this peculiar superstition, they will only answer: "A dog can find his way anywhere."

THE MOON'S CHANGES.

F. Quar., 5th, 3 16 aft. | L. Quar., 20th, 2 8 m.
 F. Moon, 13th, 7 49 m. | N. Moon, 27th, 8 54 m.

		LONDON.		EDINBURGH.		DUBLIN.	
		SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.
		h. m.	h. m.	h. m.	h. m.	h. m.	h. m.
1	Th <i>All Saints' Day.</i>	6 55	4 32	7 22	4 30	7 27	4 50
2	F <i>All Souls' Day.</i>	6 57	4 30	7 24	4 28	7 29	4 48
3	S Mikado of Japan born, 1852.	6 59	4 28	7 26	4 26	7 30	4 46
4	S 24 Sunday after Trinity.	7 0	4 26	7 28	4 24	7 32	4 45
5	M Gunpowder Plot, 1605.	7 2	4 24	7 31	4 22	7 34	4 43
6	Tu Princess Charlotte died, 1817.	7 4	4 23	7 33	4 20	7 36	4 41
7	W <i>Money is power.</i>	7 6	4 21	7 35	4 18	7 38	4 39
8	Th John Milton, poet, died, 16	7 8	4 20	7 37	4 16	7 40	4 37
9	F Prince of Wales born, 1841.	7 9	4 18	7 39	4 14	7 42	4 36
10	S <i>9. Lord Mayor's Day.</i>	7 11	4 16	7 41	4 12	7 44	4 34
11	S 25 Sunday after Trinity.	7 13	4 15	7 43	4 10	7 46	4 32
12	M <i>11. Martinmas: Scotch Tm.</i>	7 15	4 13	7 45	4 8	7 48	4 31
13	Tu George Fox, Quaker, died, 1690.	7 16	4 12	7 48	4 6	7 49	4 29
14	W <i>Silence gives consent.</i>	7 18	4 10	7 50	4 4	7 51	4 27
15	Th John Kepler, astronomer, d., 1630.	7 20	4 9	7 52	4 2	7 53	4 26
16	F John Bright, statesman, b., 1811.	7 21	4 8	7 54	4 1	7 55	4 25
17	S Suez Canal opened, 1869.	7 23	4 6	7 56	3 59	7 57	4 23
18	S 26 Sunday after Trinity.	7 25	4 5	7 58	3 57	7 59	4 21
19	M Ferdinand de Lesseps b., 1805.	7 27	4 4	8 0	3 56	8 2	4 20
20	Tu <i>Daughters are brittle ware.</i>	7 28	4 3	8 2	3 55	8 4	4 19
21	W Princess Royal born, 1840.	7 30	4 2	8 4	3 53	8 6	4 18
22	Th <i>St. Cecilia.</i>	7 32	4 1	8 6	3 52	8 8	4 17
23	F John Knox, reformer, d., 1572.	7 33	3 59	8 8	3 50	8 9	4 16
24	S Lord Melbourne died, 1848.	7 35	3 58	8 10	3 49	8 11	4 15
25	S 27 Sunday after Trinity.	7 36	3 57	8 12	3 48	8 13	4 13
26	M <i>Who excuses, accuses.</i>	7 38	3 56	8 14	3 47	8 14	4 12
27	Tu Duchess of Teck born, 1833.	7 40	3 56	8 16	3 46	8 16	4 11
28	W Cardinal Wolsey died, 1530.	7 41	3 55	8 17	3 45	8 18	4 10
29	T First Metropolitan Sch. Bd., 1870.	7 43	3 54	8 19	3 44	8 19	4 10
30	F <i>St. Andrew's Day.</i>	7 44	3 53	8 21	3 42	8 19	4 9

A Railway Accident.

EARLY on the morning of the 2nd of November, 1892, the East Coast south express, leaving Edinburgh at 10.20 on the previous night, ran into a goods train which was about to be shunted at Manor House siding, three miles north of Thirsk. The train, which consisted of the second portion of the express, was made up of sixteen vehicles, and carried upwards of 100 passengers.

The force of the collision must have been tremendous. The guard's van of the goods train was completely smashed and the guard himself instantly killed. The engine and tender of the express were overturned and wrecked, several of the carriages in the front part of the train shattered, and the end of the Pullman car driven in, while the wreckage caught fire either from the engine furnace or from the ignition of the gas used to light the train. Altogether ten persons, including two railway servants, were killed on the spot, and about ten were injured, some of them very seriously.

It seems that, owing to pressure of traffic, it was necessary to divide the express into two parts, one following the other as soon as possible. The first to leave passed Thirsk in safety. The collision occurred about 4 a.m., and many of the passengers were asleep.

GARDENING FOR THE MONTH.

Sow early frame peas and mazagan beans in the second week for an early crop. Protect endive, celery, artichoke, and sea-kale with stable litter or ferns. Mulch asparagus with hot-bed manure; take up endive, late cauliflower, early broccoli, and lettuces, and lay them in an open shed, or in old cucumber or melon pits, which will protect them from frost, and afford a supply during winter. Plant all sorts of fruit-trees in fine weather—the earlier in the month the better. Commence and carry on the various

operations of pruning and nailing when the weather permits. Plant dried tubers of bordered flowers, but the finer sorts had better be deferred till spring. Protect such half-hardy plants as were not sheltered last month. Place deciduous trees and shrubs as long as the weather continues favourable, and before the soil has parted with the solar heat absorbed during summer. This is the reason why early autumn planting is so strongly recommended by all practical men.

TERRIBLE ACCIDENT TO THE SCOTCH EXPRESS AT THIRSK.

A Quiet End.

DR. JOSEPH BLACK, the eminent chemist, called by Fourcy "the Nestor of the chemistry of the eighteenth century," had a remarkably peaceful end. Being at table with his usual fare, some bread, a few prunes, and a measured quantity of milk diluted with water, and having the cup in his hand, when the last stroke of the pulse was to be given, he appeared to have set it down on his knees, which were joined together, and in the action expired without spilling a drop, as if an experiment had been purposely made to evince the facility with which he departed.

Salutations in the East.

VARIOUS modes of salutation are practised by the Moslems. "Among these," says Mr. G. W. Lane, "the following are the more common or more remarkable:—

1. Placing the right hand upon the breast.
2. Touching the lips and the forehead or turban (or the forehead or turban only) with the right hand.
3. Doing the same, but slightly inclining the head during the action.
4. The same as the preceding, but inclining the body also.
5. As above, but previously touching the ground with the right hand.
6. Kissing the hand of the person to whom the obeisance is made.
7. Kissing his sleeve.
8. Kissing the skirt of his clothing.
9. Kissing his feet.
10. Kissing the carpet or ground before him.

"The first five are often accompanied by the salutation, 'Peace be on you!' to which the reply is, 'On you be peace and the mercy of God and His blessings!'

"The sixth mode is observed by servants or pupils to masters, by the wife to the husband, and by children to their father, and sometimes to their mother."

When Jim was Dead.

"**H**IT sarved him right," the nabors said,
*An' bused him for the life he'd led,
 An' him a-lying thar at rest
 With not a rose upon his breast!
 Ah! menny cruel words they sed
 When Jim was dead.*

"*Jes killed hisself.*" "Too mean ter live."
*They didn't have one word ter give
 Of comfort as they hovered near
 An' gazed on Jim a-lyin' there!
 "Thar ain't no use to talk," they said,
 "He's better dead!"*

*But suddenly the room growed still,
 While God's white sunshine seemed to fill
 The dark place with a gleam of life,
 An' o'er the dead she bent—Jim's wife!
 An' with her lips close, close to his,
 As tho' he knew an' felt the kiss,
 She sobbed—a touching sight to see—
 "Ah! Jim was always good ter me!"*

*I tell you when that cum ter light
 It kinder set the dead man right:
 An' round the weepin' woman they
 Throwed kindly arms of love that day,
 And mingled with her own they shed
 The tenderest tears—when Jim was dead.*

Not Playing this Time.

THE little boy had come in with his clothes torn, his face scratched, and his hair full of dust.

"Oh, Willie, Willie!" exclaimed his mother.
 "How often have I told you not to play with that wicked Stapleford boy!"

"Mamma," said Willie, "do I look as if I had been playing with anybody?"

THE MOON'S CHANGES.

F. Quar., 5th, 0 15 aft. | L. Quar., 10th, 11 16 m.
F. Moon, 12th, 7 46 aft. | N. Moon, 27th, 2 20 m.

		LONDON.		EDINBURGH.		DUBLIN.	
		SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.
1	S Princess of Wales born, 1844.	7 46	3 53	8 22	3 41	8 21	4 8
2	S 1 Sunday in Advent.	7 47	3 52	8 24	3 40	8 22	4 7
3	M Fire at Warwick Castle, 1871.	7 48	3 51	8 26	3 39	8 24	4 7
4	Tu Royal Courts of Justice opd., 1882.	7 50	3 50	8 27	3 38	8 25	4 6
5	W <i>Little pots soon run over.</i>	7 51	3 50	8 29	3 38	8 26	4 6
6	Th Jefferson Davis died, 1889.	7 52	3 50	8 31	3 37	8 28	4 5
7	F Marshal Ney shot, 1815.	7 53	3 50	8 33	3 37	8 29	4 5
8	S Thomas de Quincey died, 1859.	7 55	3 49	8 34	3 36	8 30	4 5
9	S 2 Sunday in Advent.	7 56	3 49	8 35	3 36	8 31	4 4
10	M <i>Black game and grouse shooting</i>	7 57	3 49	8 36	3 35	8 32	4 4
11	Tu Sir David Brewster b., 1781. <i>leuds.</i>	7 58	3 49	8 38	3 35	8 33	4 4
12	W <i>Pleasures steal away the mind.</i>	7 59	3 49	8 40	3 35	8 35	4 4
13	Th Dr. Samuel Johnson died, 1784.	8 0	3 49	8 41	3 35	8 36	4 4
14	F Prince Albert died, 1861.	8 1	3 49	8 42	3 34	8 37	4 4
15	S Viscountess Beaconsfield d., 1872.	8 2	3 49	8 43	3 34	8 38	4 4
16	S 3 Sunday in Advent.	8 3	3 49	8 44	3 35	8 39	4 4
17	M Beethoven, musical composer, b.	8 3	3 49	8 44	3 35	8 39	4 4
18	Tu <i>The heart does not lie.</i> [1770.	8 4	3 50	8 45	3 36	8 40	4 5
19	W J. M. W. Turner, artist, d., 1851.	8 5	3 50	8 45	3 36	8 40	4 5
20	Th Frank Buckland died, 1880.	8 5	3 50	8 46	3 36	8 41	4 5
21	F <i>St. Thomas. Shortest Day.</i>	8 6	3 51	8 46	3 37	8 41	4 6
22	S 21. <i>Mich. Law Sittgs. end.</i>	8 6	3 51	8 47	3 37	8 42	4 6
23	S 4 Sunday in Advent.	8 7	3 52	8 47	3 37	8 42	4 7
24	M <i>Good wine praises itself.</i>	8 7	3 52	8 48	3 38	8 43	4 7
25	Tu <i>Christmas Day.</i>	8 8	3 53	8 48	3 38	8 43	4 8
26	W BANK HOL.— <i>Boxing Day.</i>	8 8	3 54	8 48	3 39	8 43	4 9
27	Th <i>St. John the Evangelist.</i>	8 8	3 55	8 49	3 40	8 43	4 10
28	F <i>Innocents' Day.</i>	8 8	3 55	8 49	3 41	8 43	4 11
29	S Rt. Hon. W. E. Gladstone b., 1809.	8 8	3 56	8 49	3 42	8 44	4 12
30	S Sunday after Christmas.	8 8	3 57	8 48	3 43	8 44	4 13
31	M <i>The end crowns all.</i>	8 9	3 58	8 48	3 45	8 43	4 14

A Poet's Funeral.

On the afternoon of the 12th of October, 1892, in the presence of a vast and eminently representative gathering of mourners the mortal remains of the late Lord Tennyson were solemnly laid to rest in Poets' Corner, Westminster Abbey, amid every token of the affectionate reverence and sincere admiration, both of the sovereign and the whole nation.

The dense crowd that thronged every corner of the Abbey which was open to the public, and the still larger masses of people that lined the approaches to its gates, formed one of the most impressive and most touching features in the spectacle. Within the Abbey the intense solemnity of the whole ceremony was due to the entire absence of all effort at effect. The character and the deeply reverential attitude of the congregation, the majesty of the great church, the associations and the memories that linger round it, the glorious music and the magnificent language of the liturgy wrought the strange spell of this most stately and heroic burial.

One exceptional feature, indeed, there was in the arrangements, which all men felt to be most moving and most meet. The Union Jack completely covered the coffin, an eloquent emblem of "the feeling of the beloved Queen, and the nation and the Empire he loved so dear."

GARDENING FOR THE MONTH.

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

whenever an opportunity occurs. Examine the fruit that is in the storeroom every week, and remove all that is found to be in a state of decay. As to the flower garden, the directions for last month will be found equally applicable to this. Draining is an operation that may be carried on this month; it greatly improves all wet soils, especially those of a clayey character. Flower-beds, etc., on such soils should be drained, for the soil, by being relieved of the superfluous water, admits warm air and showers more readily.

FUNERAL OF LORD TENNYSON.

The Great Game of China.

THE great game of China is the game of Wei-chi. It is considered by the Chinese far superior to their chess, which is but slightly different from ours, and to be the special game of the literary class, while the military men amuse themselves with chess.

Wei-chi possesses interesting features, and requires great skill in playing. It has for us the merit of absolute novelty, because it differs essentially from all Western games.

Unlike chess or draughts, the men are never taken, but remain where they are played. The game is not a series of skillful evolutions, but a successive occupation of points which, joined together, give a final winning position.

Though the game is on a very extensive scale, the board containing 361 places, and the men employed being nearly 200 a side, still it is very simple in principle, all the men having the same value and the same powers.

To achieve the object of the game on such an extensive board requires great foresight and profound calculation. This object is to occupy as much space on the board as possible. He who at the end of the game commands most places has won.

This can be carried out in two ways—by enclosing empty spaces on the board with a certain number of one's men, and by surrounding and capturing the enemy's men.

Chinese Emperors have been very fond of the game, though it subjects them to the necessity of forgetting their rank, and those who play with the Emperor sit in his presence.

It is recorded of an Emperor of the fourth century that on one occasion he made a move irregularly. The courtier who was playing with him held the Monarch's finger, and the Emperor was not offended. This was thought important enough to be mentioned in history.

The Alternative.

HE was a speculator, and for a year past nothing had been coming his way except expenses.

One day his daughter informed him in an unfeeling manner that if he did not give her a diamond tiara worth at least seven hundred and fifty dollars she would elope with the coachman.

"Come to my arms, my darling child," he exclaimed, as the tears of joy coursed down his wrinkled cheeks; "come to my arms."

"Do I get the tiara?" she asked, hesitating.

"Of course not," he smiled delightedly; "you get the coachman. I owe him eight months' wages."

That ended it.

Notes on the Tongue.

"THE boneless tongue, so small and weak, Can crush and kill," declared the Greek.

"The tongue destroys a greater horde," The Turk asserts, "than does the sword."

The Persian proverb wisely saith,
"A lengthy tongue—an early death."

Or sometimes takes this form instead,
"Don't let your tongue cut off your head."

"The tongue can speak a word whose speed," Says the Chinese, "outstrips the steed."

While Arab sages this impart,
"The tongue's great storehouse is the heart."

From Hebrew wit the maxim sprung,
"Though feet should slip, ne'er let the tongue."

The sacred writer crowns the whole,
"Who keeps his tongue doth keep his soul."

REV. PHILIP BURROUGHS STRONG.

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

Principal Articles of the Calendar for the Year 1894.

Golden Number, 14; Epact, 23; Solar Cycle, 27; Dominical Letter, G; Roman Indiction, 7; Julian Period, 6607.

Fixed and Movable Festivals, Anniversaries, &c.

Epiphany	Jan. 6
Septuagesima Sunday	" 21
Quinquagesima — Shrove Sunday	Feb. 4
Ash Wednesday	" 7
Quadragesima—1st Sunday in Lent	" 11
St. David	Mar. 1
St. Patrick	" 17
Palm Sunday	" 18
Good Friday	" 23
Annunciation—Lady Day	" 25
Easter Sunday	" 25
Low Sunday	April 1
St. George	" 23
Rogation Sunday	" 29
Ascension Day—Holy Thursday	May 3
Pentecost—Whit-Sunday	" 13
Trinity Sunday	" 20
Corpus Christi	" 24
Birth of Queen Victoria	" 24
Proclamation of Queen Victoria	June 20
St. John Baptist—Midsummer Day	" 24
St. Michael—Michaelmas Day	Sept. 29
Birth of Prince of Wales	Nov. 9
St. Andrew	" 30
1st Sunday in Advent	Dec. 2
St. Thomas	" 21
Christmas Day	" 25

The year 5655 of the Jewish Era commences on October 1, 1894
 Ramadán (Month of Abstinence observed by the Turks) commences on March 8, 1894.

The year 1312 of the Mohammedan Era commences on July 5, 1894.

Eclipses in 1894.

In the year 1894 there will be two Eclipses of the Sun, and two of the Moon—

March 21.—A Partial Eclipse of the Moon, invisible at Greenwich.

April 6.—An Annular Eclipse of the Sun, invisible at Greenwich.

Sept. 15.—A Partial Eclipse of the Moon, partly visible at Greenwich.

Sept. 29.—A Total Eclipse of the Sun, invisible at Greenwich.

Law Sittings, 1894.

Hilary Sittings	Jan. 11.	End	Mch. 21.
Easter	April 3.		May 11.
Trinity	May 22.		Aug. 12.
Mich.	Oct. 24.		Dec. 21.

Post Office Telegrams.

The charge for telegrams through the United Kingdom is 6d. for the first twelve words, and ¼d. for every additional word. Addresses are charged for. Figures are counted at the rate of five figures to a word. Postage stamps are used for payment, and the public are required to affix them to the message forms just as they are required to affix them to letters. A receipt for the charges can be obtained at a cost of 2d.

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

Letter Post.

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

Not exceeding 1 oz.	1d.
Excgd. 1 oz., not exc. 2 oz.	1½d.
" 2 " " " 4 " "	2d.
" 4 " " " 6 " "	2½d.
" 6 " " " 8 " "	3d.
" 8 " " " 10 " "	3½d.

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.

The charge for re-direction of letters has been abolished.

Inland Book Post.

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

Parcel Post.

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

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

The dimensions allowed for an inland postal parcel are:—

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

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

Post Cards.

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

Letter Cards have recently been introduced, and are sold at 8 for 9d. Smaller numbers in proportion. Foreign Postal Cards, 1d.; reply, 2d.

Money Orders for the United Kingdom.

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

For sums not exceeding £1, 2d.; £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 telegram 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 ½d.; for 2/-, 2/6, 3/-, 3/6, 4/-, 4/6, 5/-, 7/6, 10/-, 10/6, the charge is 1d.; for 15/- and 20/-, 1½d. Broken amounts may be made up by affixing stamps to the face of the Order.

Registration and Compensation.

By the prepayment of a fee of twopenny 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 £50 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; 6d. £25; 7d. £30; 8d. £35; 9d. £40; 10d. £45; and 11d. £50.

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 amounts to £200 inclusive of interest. Interest is allowed at the rate of 2½ per cent. (or sixpence in the pound) per annum—that is, at the rate of one halfpenny per pound per month.

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

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

The Royal Family, &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.

- Victoria Adelaide Mary Louisa, Princess Royal, born November 21, 1840; married Jan. 25, 1858, to Prince Frederick Wilhelm of Prussia, afterwards Emperor of Germany.
- Albert Edward, Prince of Wales, born Nov. 9, 1841; married March 10, 1863, to Princess Alexandra of Denmark, b. Dec. 1, 1844, and has issue:—Albert V. C. E. (Duke of Clarence and Avondale), born Jan. 8, 1864, d. Jan. 14, 1892; George F. E. A., Duke of York, b. June 3, 1865; mar. July 6, 1893, to Princess Vict. Mary of Teck; Louise V. A. D., Duchess of Fife, b. Feb. 20, 1867; Victoria A. O. M., b. July 6, 1868; Maude C. M. V., b. Nov. 26, 1869; Alexander J. C. A., b., April 6, 1871, died April 7, 1871.
- Alice Maude Mary, born April 25, 1843; married July 1, 1862, to Prince Ludwig of Hesse; died Dec. 14, 1878.
- Alfred Ernest Albert, Duke of Edinburgh, born Aug. 6, 1844; married January 23, 1874, to the Princess Marie of Russia.
- Helena Augusta Victoria, born May 25, 1846; married July 5, 1866, to Prince Christian.
- Louisa Caroline Alberta, born March 18, 1848; married March 21, 1871, to the Marquis of Lorne.
- Arthur William Patrick Albert, Duke of Connaught and Strathearn, born May 1, 1850; married March 13, 1879, to the Princess Margaret Louise of Prussia.
- 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.
- Beatrice Mary Victoria Feodore, born April 14, 1857; married July 23, 1885, to Prince Henry of Battenberg.

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.

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

	Divs. due.		Divs. due.
Bank Stock.	Apr. 5, Oct. 5	Two & Three- qrs. 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)	"

When the due date of the dividend falls on a Sunday or Bank Holiday, the dividends are payable to bankers on the business day next ensuing, and to the public on the day after.

TRANSFER DAYS.—Any day but Saturday, from 11 to 3; for accepting, 9.30 to 4. Bank stock transfer books are closed for about three weeks before payment of dividend. Hours for buying and selling, 11 to 1.

PAYMENT OF DIVIDENDS.

Dividends are paid in one of the following modes:—

1. 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.]

2. 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 Souerset 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.

MINISTRY OF GREAT BRITAIN AND IRELAND.

THE CABINET.

First Lord of the Treasury and Lord Privy Seal.—Rt. Hon. W. E. Gladstone.

Lord Chancellor.—Rt. Hon. Lord Herschell.

Lord President of the Council and Secretary of State for India.—Rt. Hon. Earl of Kimberley, K.G.

Secretaries of State:—

Foreign Affairs.—Rt. Hon. Earl of Rosebery, K.G.

Home Department.—Rt. Hon. Herbert H. Asquith.

Colonial.—Rt. Hon. Marquess of Ripon, K.G.

War.—Rt. Hon. H. Campbell-Bannerman.

Chancellor of the Exchequer.—Rt. Hon. Sir William Harcourt.

First Lord of Admiralty.—Rt. Hon. Earl Spencer, K.G.

Chief Secretary for Ireland.—Rt. Hon. John Morley.

Pres. of Board of Trade.—Rt. Hon. A. J. Mundella.

Chancellor of Duchy of Lancaster.—Rt. Hon. James Bryce.

Pres. Local Gov. Board.—Rt. Hon. Henry H. Fowler.

Sec. for Scotland.—Rt. Hon. Sir G. Otto Trevelyan, Bt.

Postmaster-General.—Rt. Hon. Arnold Morley.

First Commissioner of Works.—Rt. Hon. G. J. Shaw-Lefevre.

V.-Pres. of Council on Education.—Rt. Hon. A. H. Dyke Acland.

GREAT LAW OFFICERS OF THE CROWN.

Lord Chancellor.—Rt. Hon. Lord Herschell.

Attorney-General.—Sir Charles Russell, Q.C., M.P.

Solicitor-General.—Sir John Rigby, Q.C., M.P.

Scotland.

Lord Adv.—Rt. Hon. John Blair Balfour, Q.C., M.P.

Solicitor-General.—Alexander Asher, Q.C., M.P.

Ireland.

Lord Chancellor.—Rt. Hon. Samuel Walker.

Attorney-General.—Rt. Hon. The MacDermot, Q.C.

Solicitor-General.—Charles Hare Hemphill, Q.C.

SUMMARY OF THE TWO HOUSES OF PARLIAMENT.

HOUSE OF LORDS.

Peers of the Blood Royal	6
Archbishops	2
Dukes	22
Marquesses	22
Earls	170
Viscounts	26
Bishops	24
Barons	308
Scotch Representative Peers	16
Irish Representative Peers	28

Total.....574

Of whom 11 are Minors and 2 Representative Peers for Ireland are enumerated also as of the United Kingdom, making the actual number of the House of Lords 501.

HOUSE OF COMMONS.

<i>England and Wales.</i>	Members.
53 Counties in 253 divisions	253
143 Cities, Boroughs, &c., in 215 Divisions	237
3 Universities	5
<i>Scotland.</i>	
34 Counties in 39 Divisions	39
7 Cities and Towns	18
13 Districts of Burghs	13
4 Universities	2
<i>Ireland.</i>	
32 Counties	85
9 Cities and Boroughs	16
1 University	2
Total.....	670

Stamps, Taxes, Excise Duties, &c.

Stamp Duties, &c.

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

Income Tax.

Incomes amounting to £150 a year and under £400 are rated at 7d. in the £, but £120 of the total income is ex-

empt from taxation. Annual incomes £ s. d. of £400 and above that sum are rated at 7d. in the £, without any deduction.

Various Excise Licences and Duties.

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

House Duty.

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

in the £.

Patent for Inventions (Letters).

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

The patentee may pay the whole or any portion of the aggregate of the prescribed annual fees in advance.

→ *Gentlemen's* →

HIGH-CLASS CLOTHING.

WILLIAM DICK,

Clothier and Outfitter,

RESPECTFULLY intimates that he, at all times, holds a Large and Seasonable Choice of Goods, in new designs and materials of superior manufacture.

The Cutting and Fitting being abreast of the latest London West-End Styles, gentlemen are assured of the Correct Fashion, Perfect Fit, and High-Class Finish.

Dress and Semi-Dress Suits from	...	£3 10 0
Morning Coat Suits from	3 5 0
Lounge or Jacket Suits from	2 10 0
Norfolk and Knickerbocker Suits from	...	2 15 0
Chesterfield Overcoats from	1 17 6
Inverness and Caped Ulsters from	2 10 0
Stylish Trousers from	0 13 6

LIVERIES.

Underclothing, Hats, Shirts, Scarfs, and every Requisite of Gent.'s Clothing.

20 WEST HIGH STREET, FORFAR.

Printing { of every kind, done Promptly and in the
best Styles. }

Stationery { for Household, Commercial, and Legal
purposes, supplied on best Terms. }

Note Headings tastefully Printed or Stamped from Die.

Bookbinding in any Style or Pattern. }

Music { kept in Stock ~ Any Piece got to Order by
return of Post. }

Books at Discount Prices for Cash. }

W. Shepherd, 39 Castle St., Forfar.

ALL WHO REALLY WANT GOOD VALUE

Should BUY at HOOD'S

Women's Boots,
4/6 to 15/6.

Men's Boots,
4/6 to 17/6.

BOOT & SHOE WAREHOUSE,

96 CASTLE STREET, FORFAR.

Special attention given to Customer Work—
Pegged, Rivetted, and Sewed.

REPAIRS carefully and promptly attended to—Boots Re-Gusseted.

HOOD'S, 96 Castle Street, Forfar.

ROBERT M'NAB,

Tailor and Clothier,

HAS always a very large and fashionable Stock of Goods, suitable for Gentlemen's, Youths', and Boys' Clothing, comprising all the most durable and newest makes of SUITINGS, TROUSERINGS, OVERCOATINGS, ULSTERINGS, and TWEEDS of every description.

SUITS Made to Measure from 45/—Rare Value.

TROUSERS Made to Measure from 13/6—Splendid Cloth.

GENTLEMEN'S UNDERCLOTHING.

Newest Fashions in Hats, Caps, Shirts, Gloves, Braces, Scarfs, and Ties.

Agency for Campbell & Co., Dye Works, Perth. Mouat's Famous Tea, 2/ per lb.

150 EAST HIGH STREET, FORFAR.

~ Jeweller and Silversmith. ~

JOHN STRACHAN,

Watch and 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.

GEORGE R. FOWLER,

Dispensing & Family Chemist,

38 CASTLE STREET, FORFAR.

PHOTOGRAPHIC REQUISITES in Stock, and procured to Order.

A. LOWSON & Co.,

26 & 28 CASTLE STREET,

FOR THE

LARGEST AND BEST

Choice of Dress Materials

IN THE TRADE.

ALL DRESS CUTTING ON SCIENTIFIC PRINCIPLES.

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.

SCOTCH ALL-WOOL TWEEDS.

LARGEST SELECTION IN THE TRADE IN ALL DEPARTMENTS.

DIRECT FROM THE MILLS.—Newest Styles in Tweeds, Harris, Homespun Meltons, Beavers, Serges, &c. Fishing, Shooting, and Hunting Tweeds a Speciality. Also, Homespun, Clan Tartan, and Serge Costume Cloths for Ladies, specially woven in all the Latest Novelties. 50 PER CENT. SAVED BY AVOIDING INTERMEDIATE PROFITS.—Travelling Rugs, Shepherds Mauds, Blankets, Flannels, Shirtings, Knitting Yarns, &c. Do your Shopping direct by post, thus obtaining Goods of acknowledged Excellence at First Cost.

Patterns Free. (Name this Publication). All Parcels Paid.

CURRIE, M'DOUGALL, & SCOTT,

LANGHAUGH MILLS,

GALASHIELS, N.B.

WOOL! WOOL!! WOOL!!!

Farmers and others can have their own Wool manufactured into any of above Fabrics at Moderate Prices. Returns guaranteed in one month from date of Wool being received. We pay carriage of Wool from, and of finished Goods to, any part of the United Kingdom. Our beautiful Case of Patterns can be seen on application to our DISTRICT AGENT in FORFAR,

Mr WILLIAM NEAVE, 21 Wellbraehead,

to whom Consignments of Wool may be sent.

DAVID MASTERTON,

Plain & Ornamental Plasterer.

All kinds of Tilework, Cement Work, Concrete Floors, &c.

AGNES HOUSE, CASTLE STREET.

JAMES NEILL,

PROFESSOR OF MUSIC & DANCING,

46a 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**, 46a Castle St., every Thursday at 8 o'clock p.m.

PIANOS for Hire, by the Night, Month, or Year.

All the Newest Designs in **MOULDINGS**.

JAMES MUNRO,

13 EAST HIGH STREET, FORFAR,

HAS always in Stock a large Assortment of **GOODS** suitable for Birthday and Marriage Presents. Also, a large Selection of **TOYS**. All classes of **PICTURES** framed at very Low Prices.

Note Address—13 EAST HIGH ST., (opposite Post Office).

Opal Glass for Painting cut to any size.

13

Mirror Plate for Painting.

13

13

Glass Cut to any Size.

13

JOHN JOHNSTON,
CHEMIST & DRUGGIST,
69 EAST HIGH STREET,
FORFAR.

READY-MADE CLOTHING.

ALL the Newest Patterns of Men's, Youths', and Boys', in great variety, good quality, at lowest possible prices.

Also, a Large Stock of IRON BEDS, TICK BEDS, BLANKETS, FLOCK and STRAW MATTRESSES, at lowest possible cash prices.

Inspection Cordially Invited.

WM. A. GIBSON,
25 DUNDEE LOAN, 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.

FORFAR CARRIAGE WORKS. 24

THOMAS ANDERSON, Coach Builder,

LITTLE CAUSEWAY.

Always in Stock,
New and
Secondhand Dog
Carts, Gigs,
Chapel Carts,
Pony Carts, &c.

Lamps, Whips,
Waterproof
Aprons, Rubber
Drag Blocks,
Lamp Glasses,
Lamp Springs,
all other
requisites kept
in Stock.

Every Description of Carriage built to Order. Carriages Bought and Sold on Commission, taken in exchange, or as part payment of new Order.

All New Carriages warranted for 12 Months.

REPAIRS Carefully and Promptly executed under the personal superintendence of T. A., on Moderate Terms.

↪ PETRIE'S ↪

TEMPERANCE HOTEL

AND

DINING ROOMS,

24 CASTLE STREET, FORFAR.

COMFORTABLE & WELL-AIRED BEDROOMS.

Breakfasts, Luncheons, Dinners, and Teas.

CHARGES STRICTLY MODERATE.

↪ RELIABLE SEEDS ↪

**For The GARDEN,
The GREENHOUSE,
and The FARM.**

PLANTS of every description, including FRUIT TREES, FOREST TREES, and ROSES.

IMPLEMENTS.

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

BRUCE & ROBBIE,

46 CASTLE STREET, FORFAR.

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

Forfar Herald & Kinnear 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, 1893.

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 I can offer of its worth.

GEO. S. NICOLSON.

HENRY DONALD,

FAMILY GROCER,

Tea, Wine, & Spirit Merchant,

80c WEST HIGH STREET, FORFAR.

All Liquors of the Best Quality.

DAVID LANGLANDS,

REGISTERED PLUMBER,

Gasfitter, Tinsmith, Bellhanger, &c.

1 WEST HIGH ST., FORFAR.

Repairs carefully Attended to in Town & Country.

LARGE STOCK OF IRONMONGERY FURNISHINGS
ALWAYS ON HAND.

MISS RIDDELL,

MILLINER,

20 CASTLE STREET, FORFAR.

Latest Novelties in Bonnets, Hats, Head Dresses, &c.

GEORGE GUTHRIE,

Wholesale & Retail Fish & Game Dealer,

66 EAST HIGH STREET,

FORFAR.

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 and 20 WEST HIGH STREET,

FORFAR.

JAMES KERR,

SLATER,

96 WEST HIGH STREET, FORFAR.

ESTIMATES GIVEN.

All kinds of Slater Work done. Repairs carefully attended to, combined with Moderate Charges. Cans and Cement always in Stock.

R. HANICK,

General House Furnisher,

96 EAST HIGH STREET.

IRON BEDS & STRAW MATTRESSES.

FURNITURE OF EVERY DESCRIPTION.

New and Second-Hand Furniture not in Stock, can be got in Two Days.

Jewellery of every description—Clocks, Opera Glasses,
Spectacles, &c.

New and Second-Hand Clothing, Blankets, Bedcovers, Linen and Cotton Sheets,
Feathers; also Ready-Made Bed Ticks, from 2/6 to 8/6.

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.—4/6, 5/, 5/6, 6/, 7/, 8/, 8/6, 9/, 10/, upwards to 24/.

Melodeons and Concertinas Repaired.

—:0:—

W. H. THOMSON,

BOOKSELLER & FANCY GOODS WAREHOUSEMAN,

73 EAST HIGH STREET, FORFAR.

THOS. MUIR, SON, & PATTON,

COLLIERY AGENTS,

Coal & Lime Merchants,

NEW GOODS RAILWAY STATION,

FORFAR.

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

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

BRIQUETTES. ENGLISH and SCOTCH COKES.

ENGLISH & SCOTCH LIME.

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

Orders by Post receive prompt & careful attention.

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

FRESH DRAFF WEEKLY.

Telephone No 13.

Representative—**GEORGE WISHART.**

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.

ESTABLISHED 1875.

C. MITCHELL & CO.,

Portrait & Landscape Photographers

To the Nobility, Clergy, and Gentry of Forfar and Neighbourhood.

Groups, Residences, and Animals photographed on the Shortest Notice.

Children photographed instantaneously.

Amateurs' Negatives artistically finished and printed by any process.

See Our NEW PERMANENT PROCESS — Specially recommended for Enlargements.

A large quantity of the Best Mouldings for Frames always in Stock.

SATISFACTION GUARANTEED.

ADDRESSES—

46 & 48 EAST HIGH STREET, FORFAR,
 and STATION BRAE, KIRRIEMUIR.

W. MAYOR, PRINCIPAL.

BUY YOUR
 GLASS, CHINA, EARTHENWARE, & FURNITURE,

AT

 GRAY'S,

45 and 47 CASTLE STREET, FORFAR.

LARGE SELECTION ALWAYS ON HAND.

A. & C. SHEPHERD,

SLATERS,

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

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

PETER REID,

Confectioner,

51 CASTLE STREET,

FORFAR.

Established 1794.

MRS BELL'S

DRAPERY & MILLINERY Warehouse,

81, 83, 85, & 94 WEST HIGH STREET, FORFAR.

Mourning Orders executed at once.

AGENT for CAMPBELL & Co., Ltd., DYERS, PERTH.

HAVE you a Communication
 for the PUBLIC EYE?
 Put it in the **D**ISPATCH.

*What a GOOD CIRCULATION is to a Man, it is to a
 Newspaper—an infallible sign of health.*

THE DISPATCH HAS A GOOD CIRCULATION.

Advertising is the Blood of Business Life, and Newspapers are the
 Veins, through which Business-sustaining Announcements are carried to
 the Public. Our Popular Little ADVERTISING SHEET, permeating to
 every nook and cranny, claims to be that channel in FORFAR and
 Neighbourhood.

Business Men,
 Our Circulation is 3700.

Besides 350 Copies to Zoar and Whitehills, Parcels of from 30 to 100 are
 distributed weekly in the districts of Letham, Lunanhead, Aberlemno,
 Glamis, Tannadice, Inverarity, Burnside, and Carmyllie.

The Forfar Dispatch,

PUBLISHED EVERY THURSDAY MORNING, AT

76 EAST HIGH ST., FORFAR.

Established 1779.

D. P. THORNTON,

Boot and Shoemaker,

82 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—

82 WEST HIGH STREET, FORFAR.

WM. ROSS,

WHOLESALE & FAMILY

GROGGER, WINE & SPIRIT MERCHANT.

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

Wines & Spirits fully Matured.

MALT LIQUORS in splendid Condition.

12 EAST HIGH STREET, FORFAR.

* * Goods delivered Free per Van.

JAMES SHEPHERD, JR.,

China Merchant,

12½ WEST HIGH STREET, FORFAR,

HAS always on hand a Large Assortment of Staffordshire CHINA and EARTHENWARE. TABLE CRYSTAL from the best English and Foreign Makers.

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

Stewart's Boots

Are of the Finest Materials, being made to order by the best makers.

CHARGES MODERATE.

BESPOKE WORK.

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

NOTE THE ADDRESS—

C. STEWART,

15 WEST HIGH STREET, FORFAR.

BRING YOUR REPAIRS.

MISS ORAM takes this opportunity of announcing that parties entrusting her with their orders for DRESSMAKING, can rely on having their work promptly executed according to the Latest Styles, and with a Perfect Fit and First-Class Finish.

MISS ORAM,

Dressmaker, Mantlemaker, and Milliner,

13 WEST HIGH ST., FORFAR

The Dundee Advertiser.

Daily—8 Pages—ONE PENNY.

Leading Daily Paper in Scotland north of the Forth, and chief Commercial Paper out of Glasgow. It is the recognised Daily Newspaper for Dundee, Forfarshire, Fifeshire, Perthshire, and the best medium for Advertisements.

The Evening Telegraph

Daily—ONE HALFPENNY.

Largest circulation of any Halfpenny Daily Newspaper in Scotland out of Edinburgh or Glasgow. Freshest local and general intelligence; Latest Telegrams; prompt Market and Stock Exchange Reports.

The People's Journal

Saturdays—ONE PENNY.

The great Scottish National Weekly Newspaper. Largest certified Circulation of any Scottish Newspaper. It excels in the completeness of its local news, the careful selection and arrangement of its general intelligence, and interesting character of its original articles, sketches, stories, &c. The most popular paper in Scotland.

The People's Friend

Weekly—ONE PENNY.

The favourite Scottish Literary Miscellany. Splendid Serial Stories by brilliant writers. Short complete stories every week. Interesting household articles, &c. &c. "Loved wherever known."

Publishers:---JOHN LENG & Co., Dundee;

And 186 FLEET STREET, LONDON, E.C.

DOIG & M'PHEE,

Painters and Decorators,

137 EAST HIGH STREET, FORFAR.

ORDERS IN TOWN & COUNTRY PUNCTUALLY ATTENDED TO.
ESTIMATES GIVEN.

SMITH, HOOD, & Co.,

Coal Merchants & Colliery Agents.

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 Waggon.

OFFICE & DEPOT—Old Station Gate, 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.

D. H. DUNDAS, 3 Archie's Park, Agent.

BERLIN WOOL REPOSITORY.

37 CASTLE STREET.

MISS J. FERGUSON.

BERLIN, FLEECY, FINGERING, MERINO, & FINE KNITTING WOOLS.
BABY LINEN AND UNDERCLOTHING.

LARGE SELECTION OF SERVANTS' CAPS AND APRONS.

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

SATISFACTION!

To the Public is our aim and object.

USE ONLY OUR CHAMPION

BEATS ALL!

2/

NOTHING LIKE IT!

PURE INDIAN TEA.

YOU WILL BE SATISFIED.

Every one is praising this wonderful Tea. It is pleasant and palatable to drink. It is also strong, refreshing, and invigorating; in fact, it is really what good Tea should be, both nourishing and stimulating, and, with a Check or Bonus worth Sixpence with every Pound, this is certainly the cheapest Tea in this country.

OUR POPULAR HIGH-CLASS TEAS,

1s 8d, 1s 10d, 2s 2d, & 2s 6d per Lb.

ARE PERFECTION.

ALWAYS RELIABLE! ALWAYS FRESH!! ALWAYS PURE!!!

Country Orders delivered free by our own Van.

LONDON & NEWCASTLE TEA CO.,

44 CASTLE STREET, FORFAR.

Florists and Nurserymen.

C. ARNOT & SON,
ROSEBANK NURSERY,
FORFAR.

ORDERS, &c., CAN BE LEFT AT 11 CASTLE STREET, FORFAR.

WREATHS, SPRAYS, & CROSSES TO ORDER.
GREENHOUSE PLANTS FOR TABLE DECORATION, &c.,
On Very Moderate Terms.
BEDDING AND BORDER PLANTS, IN SEASON.
TREES, SHRUBS, &c.

LANDSCAPE AND JOBBING GARDENERS.

JAMES M. ARNOT,
Ironmonger and Seedsman,
11 CASTLE STREET, FORFAR.

(Next to County Hotel Stables).

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

OILS — Burning and Lubricating — of Finest Quality.

Garden and Agricultural Seeds and Implements.

SHEEP DIP, NETS, &c.

Berlin Wool Repository.

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

CHILDREN'S GOODS. FANCY GOODS.

DON'T MISS SEEING

The Grand XMAS and NEW YEAR SHOW,
At WILKIE'S EMPORIUM, LUNANHEAD.

Our Stock is replete with all the LEADING NOVELTIES of the Festive Season. You have to see, and then you will believe that we take the cake for high class goods and low prices.

Our CIRCULATING LIBRARY contains 800 Volumes.

You can all become members, whether you live in town or country, by paying the annual subscription of 2/, or 6d quarterly.

You are all invited, and you will all be delighted. Then come and
HAVE A LOOK ROUND

WILKIE'S EMPORIUM, Lunanhead,
FORFAR.

C. THOM & SON,

Billposters and Advertising Agents,

5 LITTLE CAUSEWAY, FORFAR.

POSTING and DELIVERING promptly executed in Town and Country. The most Effective Distributors for the District.

WILLIAM MATHERS,

Practical Watchmaker & Jeweller,

84 CASTLE STREET, FORFAR.

REPAIRS of all kinds promptly and carefully attended to.

G. STEVENSON,

Tea, Wine, & Spirit Merchant,

33 CASTLE STREET, FORFAR.

Large Stock of GROCERIES and PROVISIONS, fresh and carefully selected from the best markets, at the lowest possible prices.

MALT LIQUORS IN SPLENDID CONDITION.

All Orders promptly attended to.

NOTICE.—First-Class hand-sewn Boots to Measure.

JAS. M' DOUGALL,

36 EAST HIGH STREET.

All sorts of Ready-made Boots and Shoes in stock.

REPAIRING ON THE SHORTEST NOTICE.

FIRST - CLASS

DENTISTRY AT LOWEST PRICES.

Dr FRENCH,
Specialist in DENTISTRY.

Established at Forfar 1883.

The SURGERY,

47 EAST HIGH STREET,

built specially for Dr French, is well appointed, and affords many advantages to Patients.

Dr FRENCH visits Kirriemuir, Tuesdays & Fridays.

G. ASCHBERG,

PRAGTICAL TAILOR AND CLOTHIER,

57 CASTLE STREET, FORFAR,

TAKES this opportunity of intimating to his numerous Customers, that he has made arrangements with the leading Manufacturers in London, Leeds, Manchester, and Glasgow, for his Season's supply of Men's, Youths', and Boys' Ready-made Clothing, at the lowest possible prices, and best workmanship.

G. A. has no hesitation in saying that the value he is now able to offer, will enable him to rank as the People's Clothier. Also, in Stock a large variety of Dress Stuffs, Petticoats, Skirtings, Wraps, Blankets, Sheets, Bed Covers, &c. &c.

Glasgow Clothing House,

57 CASTLE STREET, FORFAR.

WILLIAM TAYLOR,

Watchmaker & Jeweller,

44 EAST HIGH STREET, FORFAR.

EVERY DESCRIPTION OF REPAIRS PROMPTLY AND CAREFULLY ATTENDED TO, AT STRICTLY MODERATE CHARGES.

ALEX. D. STRACHAN,

(Successor to JAMES EWEN),

Wood and Coal Merchant,

CAN SUPPLY AT

FORFAR SAW MILL,

HOME WOOD OF ALL KINDS.

ALSO,

SCOTCH FIR KINDLING—Split and Stove-Dried.

SCOTCH FIR LOGS & CUTTINGS FOR FIREWOOD.

HARDWOOD LOGS & CUTTINGS for Bakers' & House Firewood.

FROM COAL DEPOT,

OLD RAILWAY STATION, VICTORIA STREET,

Best English and Wishaw HOUSEHOLD COALS and NUTS.

SCOTCH CAKING COALS & NUTS.

FIFE HOUSEHOLD SPLINT & JEWEL COALS.

BLIND, STEAM, AND SMALL COALS.

LARGE & SMALL BRIQUETTES.

SALT and WHITING.

Carts retailing daily will deliver any of the above in large or small quantities.

PRICES ON APPLICATION.

Orders, which will be promptly attended to,

MAY BE SENT TO

Office, Saw Mill; or House, 22 Green St.

DRAPERY and CLOTHING.

ADAM FAROUHARSON,

33 WEST HIGH STREET,

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.

33 WEST HIGH ST., FORFAR.

A. SHEPHERD,

Pastry Baker & Confectioner,

24 WEST HIGH STREET, FORFAR.

** HOT PIES DAILY.

TEA and COFFEE always ready.

FAMOUS BROWN BREAD DAILY.

HOME-MADE JAMS & JELLIES.

Bride & Christening Cakes to Order.

Self-Raising FLOUR, 1s per 6 lbs.

MISS SMYTH'S
BOOT ^{AND} SHOE WAREHOUSE,
93 CASTLE STREET, FORFAR.

Every variety of **BOOTS, SHOES, and SLIPPERS**, to choose from, at
 Lowest Prices. **DRESS SHOES and SLIPPERS** at all Prices.

**Boys', Girls', and Ladies' GAITERS, Shades in blue, black,
 and brown.**

HAND-SEWED WORK A SPECIAL FEATURE.

REPAIRS Neatly, Promptly, & Cheaply executed.

David Rodger,

Painter, Decorator, & Artists' Colourman,
1 & 2 CROSS, FORFAR,

BEGS leave to intimate to the Inhabitants of FORFAR and surrounding
 Districts that his

Stock of Paperhangings and Artists' Materials
IS NOW COMPLETE FOR THE SEASON.

Artists' Canvas, Academy Boards, Brushes, Oils, Varnishes, Palettes, Easels, Stools,
 Oil and Water Colours, and all Artistic Materials, kept in Stock.

CHARLES SHEPHERD,

✦ Baker & Confectioner, ✦

17 SOUTH STREET, FORFAR.

SPECIALITY—HOT PIES DAILY.

SOIREES & SUPPER PARTIES CONTRACTED FOR.

WILLIAM S. FORBES,

✧ Tailor and Clothier, ✧

HAS always on hand a very good range of Cloths for all kinds of Garments, suitable for the various Seasons. Gentlemen who are very particular about the Style and Fit of their garments, would do well to give him a trial.

If you really want a good-fitting pair of Trousers, come with an order, and you will get satisfaction.

45 EAST HIGH STREET, FORFAR.

JOHN R. CHURCH,

Fishdealer and Fishcurer,

108 CASTLE STREET, FORFAR.

COUNTRY ORDERS PUNCTUALLY ATTENDED TO.

Boots, Shoes, and Slippers.

—:0:—

JAMES GLENDAY,
77 EAST HIGH ST., FORFAR,

HAS always on hand a Splendid Assortment of BOOTS, SHOES, and SLIPPERS, from the best manufacturers, at such prices that he is sure cannot be beat.

GIVE US A CALL & JUDGE FOR YOURSELVES.

Hand, Machine, and Pegged BOOTS and SHOES made to measure.

Repairs cheaply and promptly executed at

77 EAST HIGH STREET, FORFAR.

TODD AND PETRIE,

Tailors and Clothiers,

40 East High Street, Forfar,

HAVE always on hand a well-selected Stock of TWEED SUITINGS, TROUSERINGS, 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.

The DUNDEE COURIER,

Established 1816.

EVERY MORNING. PRICE ONE HALFPENNY.

-
- THE DUNDEE COURIER** is a first-class daily Newspaper, and supplies all the Local, General, Political, and Commercial News of the day.
- THE DUNDEE COURIER** is directly represented in London, and gives an ample Representation of London News from its own special staff.
- THE DUNDEE COURIER** Commercial News includes Special Cablegrams and Reports from its own Correspondents in New York, Calcutta, Montreal, and other trade centres.
- THE DUNDEE COURIER** reports regularly Produce Markets, Agricultural, Commercial, and Shipping News.
- THE DUNDEE COURIER** has a larger Circulation than any other morning Newspaper North of the Forth.
- THE DUNDEE COURIER** gives special attention to Local and District News, the operations of Labour Organisations, and the proceedings of Public Bodies.
- THE DUNDEE COURIER** at one halfpenny supplies all the News of the day equal to any of the penny papers. Enlarged sheets are regularly published as occasion requires.
- THE DUNDEE COURIER** is a Newspaper of established reputation, successfully conducted on strictly business principles. The organ of no class or party, and steadily growing in circulation and influence.
- THE DUNDEE COURIER** is unequalled as an advertising medium in the North East and central parts of Scotland.
-

Dundee WEEKLY NEWS,

EVERY SATURDAY. PRICE ONE PENNY.

The Leading Weekly for Scotland.

CERTIFIED CIRCULATION OVER **250,000** COPIES.

-
- | | |
|--|----------------------------|
| Local and District News. | Detective Stories. |
| Splendid Serial Stories. | Columns of Original Jokes. |
| Hints on Health with Answers to Correspondents by
a Family Physician. | |
| Draughts and many other Specialities. | |
-

Head Offices, LINDSAY ST., DUNDEE. Forfar Office, 18 EAST HIGH ST.

Established 1851.

W. W. SHARP,
Coal and Lime Merchant,
 23^B VICTORIA STREET,
 (OLD STATION), FORFAR.

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

Briquettes, Finest Brand, in large and small sizes.

ORDERS PER POST PROMPTLY ATTENDED TO.

DAVID DONALD still maintains his reputation for keeping only the
 best and highest Class of LIQUORS, WHISKIES, RUMS,
 WINES, &c., in Stock.

PURE SCOTCH WHISKY.

Laboratory of City Analyst,
 DUNDEE, 29th Nov., 1893.

I have examined a sample of Whisky sent to me by Mr DAVID
 DONALD, 19 Glamis Road, Forfar, marked "Clan Grant" Whisky,
 and have to certify that the Whisky is of Excellent Quality and of
 Proper Strength.

G. D. MACDOUGALD, F. Inst. Chem.,
 City Analyst, Dundee, &c.

TO BE HAD ONLY FROM

DAVID DONALD,

Family Grocer, Tea, Wine, & Spirit Merchant,

19 GLAMIS ROAD, FORFAR.

Spark Brothers,

— Photo Artists. —

ENLARGEMENTS.

—

In Bromide.

This beautiful process on Opal we specially recommend for Enlargements from Old or Faded Photographs.

—

In Platinotype.

The exquisite results obtainable in this process surpass the finest engravings for delicacy and permanency.

—

In Carbon.

This expensive and most difficult process we can supply at prices very much lower than have hitherto been charged.

—

* Highly Finished Photos. *

Careful Modelling. Finest Accessories.

—

STUDIO

85 CASTLE STREET, FORFAR.

James R. Mac Rossen,

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

—❧ Dispensing Chemist, ❧—

19 EAST HIGH STREET,
FORFAR.

—❧—
SPECIALTY—Excellence in Quality.
—❧—

The Dispensing Department

Being furnished with every convenience, Medicines are prepared with the systematic arrangements of the leading Edinburgh and London houses, in strict accordance with the prescriptions.

Urgent Medicines are sent out with the least possible delay to any part of Town.

CHARLES KERR,

Sculptor & Stone Carver,

NEWMONTHILL STREET, FORFAR,

HAS always on hand a Stock of MONUMENTS and HEADSTONES of Chaste Design, at Lowest Prices.

REPAIRS & INSCRIPTIONS DONE THROUGHOUT THE COUNTRY.

J. D. MURDOCH,

Watchmaker and Jeweller,

(Corner of OSNABURGH STREET), 2 EAST HIGH STREET,

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.

All ORDERS from the COUNTRY punctually attended to.

BAROMETERS REPAIRED & REFILLED.

All kinds of Jewellery Repaired, Remounted, or Made to Order. Designs Furnished.

CLOCK WINDING BY THE YEAR.

WILLIAM MOFFAT & SON,

SLATERS,

3 NEW ROAD, FORFAR.

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

Orders in Town and Country punctually attended to.

ALEX. DEUGHAR,

Boot and Shoemaker,

5 WEST HIGH STREET, FORFAR.

Hand-Sewn BOOTS of every description made to measure on the premises, from the best materials—workmanship first-class.

Always on hand, a large stock of Machine-made Boots and Shoes at lowest prices.

INSPECTION INVITED.

M. & R. MARSHALL,

▷ Drapers, * Clothiers, * & * Hatters, ◁

110 WEST HIGH STREET,

FORFAR.

JAMES NICOLSON,

Cash Grocer,

ITALIAN WAREHOUSEMAN, TEA, WINE, AND SPIRIT MERCHANT,

82 EAST HIGH ST., FORFAR.

WILLIAM MALCOLM,

Plumber, Tinsmith, & Gasfitter,

78 CASTLE STREET, FORFAR.

IRONMONGERY FURNISHINGS.

☞ All Orders punctually attended to.

DAVID IRONS,

Hardware and Seed Merchant,

14 EAST HIGH STREET,

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

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

OILS—Burning, Harness, and Machinery.

HENRY WHYTE,

Fish,

Game, &

Poultry

Dealer,

6 WEST HIGH STREET, FORFAR.

Real Loch Fyne Herring, 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.

W. HEBINGTON

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

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

Repairs carefully attended to. Charges Moderate.

34 WEST HIGH STREET, FORFAR.

JAMES MACKINTOSH,

CANMORE IRON WORKS,

QUEEN STREET, FORFAR.

EVERY description of Forgings, Horse Shoeing, Farm Implements. Every description of Reaping Machines and Lawn Mowers repaired and sharpened. Gates, Railings, and Fencing of all kinds.

Mechanical Jobbing of every description done.

 NOTE THE ADDRESS—

 CANMORE IRON WORKS.

FOR THE BEST VALUE IN
TEA-BREAD, SHORTBREAD, AND CAKES,
Confections, Jams, and Jellies,
Fruit Wines, Cosaques, Honey, Tea, and Forfar Bridies,

 TRY SADDLER'S,

35 EAST HIGH STREET, FORFAR.

OSNABURGH BAR.

ALEX. ROBERTSON,

Wine, Spirit, & Beer Merchant,

OSNABURGH STREET, FORFAR.

Luncheons, Teas, &c., on the shortest notice, & at moderate charges.

A. R., having possession of OSNABURGH STREET HALL, will be prepared to take Engagements for SMALL MEETINGS, BALLS, SUPPERS, &c. *Estimates Given.* Has also a MARQUEE, which can be lent out on very moderate terms.

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 GLENLIVET 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—Delivered free per Van in Town and Country.

OSNABURGH BAR.

PETER SMALL,
Engineer, Horseshoer, and General Blacksmith,
CASTLE STREET, FORFAR.

All Orders receive punctual and personal attention and
 are substantially and tastefully executed.

❧ ESTIMATES GIVEN. ❧

WHISKIES.

Old Scotch,	2/6	per Bottle—	15/	per Gall.
Do.,	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, & Spirit Merchant,
40 WEST HIGH ST., FORFAR.

DAVID ROBERTSON,

❧ Boot and 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, FORFAR.

CHARLES SHEPHERD,

Tailor and Clothier,

80a WEST HIGH STREET, FORFAR,

BEGS to intimate to his Customers that in his new and commodious premises, he holds a large and well selected Stock of TWEED SUITINGS, TROUSERINGS, and OVERCOATINGS.

SUITS made to Measure from 45/ to 70/.

TROUSERS made to Measure from 13/6 to 20/.

The Cutting and Fitting are under my own Management, and Customers can rely on getting satisfaction.

ALL ORDERS PROMPTLY ATTENDED TO.

JOHN PETRIE,

Tailor and Clothier,

109 EAST HIGH STREET, FORFAR,

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

J. F. BURKE,

THE ONLY HATTER IN FORFAR,

HAS the best Selection of Fashionable HATS, CAPS, and TIES, ever shown in Forfar. A splendid selection of Silk and other Mufflers. A beautiful range of Silk Handkerchiefs. A splendid range of Cardigan Jackets, Cuffs, Collars, Fronts, Links, Studs, Solitaires, Braces, &c.

Every Description of Hats Made to Order.

OPERATIVE HAT STORE,

97¹/₂ EAST HIGH STREET, FORFAR.

JAMES CLARK,

Plumber, Tinsmith, Gasfitter, Bellhanger, Coppersmith, & Zincworker,
97 EAST HIGH STREET, 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.

THE

Forfar Review

EVERY FRIDAY MORNING,

FOUR LARGE PAGES—PRICE ONE HALFPENNY.

Reports of all Local Matters.

SERIAL STORIES.

Stories and Traditions of Forfar.

Illustrated Sketches & Local Portraits.

PRINTED AND PUBLISHED BY

J. MACDONALD.

OFFICE—

Post-Office Entry, East High St., Forfar.

JAMES M'LAREN,

Baker and Confectioner,

4 MARKET PLACE, FORFAR,

(OPPOSITE THE RAILWAY STATION).

Refreshment Rooms. Specialty—Hot Bridies always Ready.

Supper, Marriage, and Festival Parties contracted for.

JARVIS BROTHERS,

CASTLE STREET, FORFAR,

FOR

MANTLES, DRESSMAKING, & MILLINERY,

TAILORING,

Ready-mades, and General Drapery,

STAND UNRIVALLED.

IN VALUE, QUALITY, & VARIETY,

JARVIS BROTHERS EXCEL.

WILLIAM SCOTT,

Joiner, Cabinetmaker, and Funeral Undertaker,

109 CASTLE STREET, FORFAR.

Jobbing carefully attended to. Charges Moderate.

A SELECTED
LIST OF
RECENT
BOOKS.

FOR
Young
People
AND FOR
Adults.

PUBLISHED BY
**THE RELIGIOUS
TRACT SOCIETY,**
56, PATERNOSTER ROW, LONDON.

RETAIL DEPÔTS.

LONDON: 65, ST. PAUL'S CHURCHYARD, E.C.; and
Messrs. BARRETT, 8, DUKE STREET MANSIONS, OXFORD STREET, W.
Brighton: 31, WESTERN ROAD. | Liverpool: 18, SLATER ST., BOLD ST.
Manchester: 100, CORPORATION ST. | Edinburgh: Messrs. OLIVER & BOYD.

The Society's GENERAL, TRACT, and FOREIGN LISTS may be had on application,

EIGHT SHILLING PRESENTATION BOOKS

(See also Iceland Pictures on Opposite Page.)

THE PEN AND PENCIL SERIES.

Profusely Illustrated, and bound in cloth, gilt edges, imperial 8vo. 8s. each, or 30s. bound in morocco, for superior presents.

A series of well-illustrated and handsomely bound Table Books, giving accurate information about the various countries described, and beautifully illustrated by numerous woodcuts of the highest class. The series has for many years had a reputation of being among the best and cheapest gift-books published in London. The volumes are also acceptable and appropriate for Birthday, Christmas, and New Year presents, School and College Prizes, etc.

- AUSTRALIAN PICTURES.** Drawn with Pen and Pencil. By HOWARD WILLOUGHBY. With Map and 107 Illustrations. 8s.
- CANADIAN PICTURES.** Drawn with Pen and Pencil. By the MARQUIS OF LORNE. With Illustrations by the Author and others. 8s.
- ENGLISH PICTURES.** Drawn with Pen and Pencil. By the Rev. S. G. GREEN, D.D. With numerous Engravings. 8s.
- FRENCH PICTURES.** Drawn with Pen and Pencil. By the Rev. SAMUEL G. GREEN, D.D. With 150 Engravings. 8s.
- GERMAN PICTURES.** Drawn with Pen and Pencil. By the Rev. S. G. GREEN, D.D. *New and Revised Edition.* 8s.
- GREEK PICTURES.** Drawn with Pen and Pencil. By J. P. MAHAFFY, M.A. With two Maps, and many Illustrations. 8s.
- INDIAN PICTURES.** Drawn with Pen and Pencil. By the Rev. WILLIAM URWICK, M.A. Profusely Illustrated. 8s.
- IRISH PICTURES.** Drawn with Pen and Pencil. By the Rev. R. LOVETT, M.A. With a Map and 133 Illustrations. 8s.
- ITALIAN PICTURES.** Drawn with Pen and Pencil. By the Rev. SAMUEL MANNING, LL.D. Revised, with additions by the Rev. S. G. GREEN, D.D. 8s.
- LAND OF THE PHARAOHS, THE.** Including a Sketch of Sinai. Illustrated by Pen and Pencil. By the Rev. SAMUEL MANNING, LL.D. 8s.
- LONDON PICTURES.** Drawn with Pen and Pencil. By the Rev. R. LOVETT, M.A. Profusely Illustrated. 8s.
- NORWEGIAN PICTURES.** Drawn with Pen and Pencil. By Rev. RICHARD LOVETT, M.A. With 136 Engravings by WHYMPER and others. 8s.
- PICTURES FROM BIBLE LANDS.** Drawn with Pen and Pencil. Edited by the Rev. S. G. GREEN, D.D. With fine Engravings. 8s.
- PICTURES FROM HOLLAND.** Drawn with Pen and Pencil. By RICHARD LOVETT, M.A. With 132 Illustrations. 8s.
- PICTURES FROM THE GERMAN FATHERLAND.** Drawn with Pen and Pencil. By the Rev. S. G. GREEN, D.D. With fine Engravings. 8s.
- RUSSIAN PICTURES.** Drawn with Pen and Pencil. By THOMAS MICHELL, C.B. With many Engravings. 8s.
- SCOTTISH PICTURES.** Drawn with Pen and Pencil. By Dr. S. G. GREEN. Profusely Illustrated. 8s.
- SEA PICTURES.** Drawn with Pen and Pencil. By Mr. MACAULAY. With many Engravings. 8s.
- SWISS PICTURES.** Drawn with Pen and Pencil. *New Edition.* With numerous Illustrations by E. WHYMPER, and a Map. 8s.
- "THOSE HOLY FIELDS."** Palestine Illustrated by Pen and Pencil. By the Rev. SAMUEL MANNING, LL.D. 8s.
- UNITED STATES PICTURES.** Drawn with Pen and Pencil. With a Map and more than 100 Engravings. By the Rev. R. LOVETT, M.A. 8s.
- WELSH PICTURES.** Drawn with Pen and Pencil. Edited by RICHARD LOVETT, M.A. With 72 Illustrations. 8s.

JUST PUBLISHED. *Imperial 8vo. 8s., handsome cloth, gilt edges.*

celandic Pictures,

DRAWN WITH PEN AND PENCIL.

BRIDGE OVER THE JÖKULSÁ, from "Icelandic Pictures."

The Pen and Pencil book for 1893. Although Iceland as a subject for one of these volumes is somewhat limited in scope, it possesses special interest both from the close relationship existing between Icelanders and ourselves, and also because Mr. Howell has not only described the many interesting features of Icelandic scenery, but has also paid special attention to the literature and history of the island. To Mr. Howell belongs the distinction of being the first man to scale the summit of the Óraefa Jökull, the highest mountain in the island, and the volume is enriched with many illustrations of this and other peaks.

By **FREDK. W. W.**
HOWELL, F.R.G.S.

With a Map and many Illustrations from
Sketches and Photographs.

RECENT BOOKS.

WHICH WAY? or, The Old Faith and the New.

By the late E. JANE WHATELY. Crown 8vo. 1s. 6d. cloth boards.

This was the last book written by the ready pen of the late Miss E. J. Whately. In a compact, moderate, and scriptural series of chapters she points out the contrast between the old Evangelical faith and the modern Romanism with its slavish imitator, the fashionable Ritualism of the day.

DID A HEN OR AN EGG EXIST FIRST?

or, My Talks with a Sceptic. By JACOB HORNER. Edited by JAMES CROMPTON. 1s. 6d. cloth. *New and Revised Edition.*

"A capital defence of the faith."—*Irish Ecclesiastical Gazette.* "May do good service among thinking artisans."—*Yorkshire Daily Post.*

ECHOES FROM THE UNDYING WORD.

By the Rev. FREDERICK HARPER, M.A. Crown 8vo. 1s. 6d. cloth boards.

A series of brief, pointed, aptly illustrated chapters of various aspects of Biblical teaching. They all have a direct practical purpose, and the volume will be found useful for devotional reading.

CHRIST THE CENTRAL EVIDENCE OF CHRISTIANITY, AND OTHER PRESENT DAY TRACTS.

By the late Principal CAIRNS, D.D. Crown 8vo. 2s. 6d. cloth.

"We most heartily commend this volume to the perusal of all who may be seeking an enlightened appreciation of the foundations of our faith."—*The Record.*

ATONEMENT:

The Fundamental Fact of Christianity. By NEWMAN HALL, LL.B., D.D. (Edin.), Author of "Come to Jesus," "It is I," etc. Crown 8vo. 2s. cloth.

"A calm and argumentative statement of the doctrine of the atonement."—*Manchester Examiner.* "Its worth is in inverse ratio to its size."—*Christian Witness.*

"It condenses into a brief and readable volume the gist of many more learned and authoritative books."—*Scotsman.*

THE HEAVENLY SECRET OF DAILY LIFE.

By the Rev. J. B. FIGGIS, of Brighton. Fcap. 8vo. 1s. 6d. cloth boards.

"An excellent book on practical Christianity. It is a robust work, nothing weak about it, and is full of instruction, well put and ably pressed."—*N. B. Daily Mail.*

"We could wish that all young men and women had a copy of this little book put into their hands."—*The Record.*

BARNABAS; or, The Great Renunciation.

By G. BUCHANAN RYLEY. Crown 8vo. 1s. 6d. cloth boards.

"A thoughtful and carefully-written monograph."—*N. B. Daily Mail.*

"The reader will seem to know Barnabas as an actual personality after studying this beautiful book."—*Christian Commonwealth.*

MODERN IDEAS OF EVOLUTION,

As Related to Revelation and Science.

By Sir J. WILLIAM DAWSON, C.M.G., LL.D., F.R.S., Author of "Acadian Geology,"

"The Chain of Life in Geological Time," "Egypt and Syria: their Physical Features in Relation to Bible History," etc. Sixth Edition. 5s. cloth.

"It embodies the thoughts of an eminent geologist on some of the chief flaws and discrepancies in what he justly styles the 'hypothesis' of evolution. If there is anything calculated to arrest the cocksure young scientist, who is always the young man in a hurry, this book will do it."—*Saturday Review.*

MR. BY-ENDS OF FAIR SPEECH,

and other Sketches from Bunyan. By LESLIE KEITH, Author of "Of all Degrees," "Our Street," "Ralph Ellison's Opportunity," etc. With Illustrations. Crown 8vo. 1s. 6d. cloth.

"Leslie Keith's graceful pen is well known, and she treats her themes with religious sympathy as well as with literary skill. It is a pleasant little book."—*British Weekly.*

Just Published. With Illustrations. Crown 8vo. 7s. 6d. cloth.

THE CHRONICLES OF THE SID;

or, The Life and Travels of Adelia Gates. By ADELA E. ORPEN, Author of "Stories of Precious Stones," "Margareta Colberg," etc.

"A sprightly, amusing, and in many ways remarkable book. 'Sid' means lady or mistress, and is the title by which the heroine of this history was known in the Sahara during her travels there. Not many men—not to speak of ladies—would be so disdainful of luxuries as to venture far into the African desert with no larger 'kit' than could be compressed into a hand bag and the pockets of a waterproof cloak."—*The Times*.

"Most fascinating in every way."—*Christian World*.

"As pleasant a book of travels as we have had in hand for long past."—*Saturday Review*.

JUST PUBLISHED.

Imperial 8vo. 10s. 6d. cloth boards, gilt edges.

THE HANDWRITING OF THE KINGS AND QUEENS OF ENGLAND.

By W. J. HARDY, F.S.A.

With Reproductions of the Autographs, and many Letters of all the Sovereigns from Edward the Black Prince to the present time.

Many of the sections of this book originally appeared as articles in the *Leisure Hour*. Mr. Hardy has thoroughly revised the original chapters, and has added a great deal of new material. The most important part of this new material deals with recent discoveries, viz., of passages, hitherto unknown, in the handwriting of Edward IV., Henry IV., and a signature of Richard II. The illustrations give fine specimens of the handwriting of every English Sovereign, examples of whose penmanship have come down to us. The most important documents are reproduced in exact photogravures, and the volume is largely made up of facsimiles. The book is a contribution of permanent value to historical literature, and will also make an exceedingly handsome gift or prize book,

MISSIONARY BOOKS.

FORTY-TWO YEARS AMONGST THE INDIANS AND ESKIMO.

Pictures from the Life of the Rt. Rev. Dr. Horden, First Bishop of Moosonee. By BEATRICE BATTY. With Map and Illustrations. 2s. 6d. cloth.

Bishop Horden was a great pioneer missionary. This book tells the story of his hard and adventurous life mainly in his own words. It abounds with incidents of Indian life and travel; and it also contains records of success which gladden the hearts of all who long for the triumph of the Saviour's kingdom.

HENRY MARTYN,

Saint and Scholar, First Modern Missionary to the Mohammedans. 1781—1812.

By GEORGE SMITH, C.I.E., LL.D., Author of "Life of William Carey," "Life of Alexander Duff," etc. With Portrait. 10s. 6d. cloth.

"Everyone must be the better for reading a book like this."—*Church Times*.

"A welcome and impressive record of a charming personality and a remarkable career."—*The Standard*. "A book which ought to find a place on every minister's bookshelf and in every church library."—*The Independent*.

THE STORY OF UGANDA

And the Victoria Nyanza Mission.

By S. G. STOCK. With a Map and Illustrations. 3s. 6d. cloth.

"The story of Uganda has been partially told by many persons in many ways. But Miss Stock has gathered the fragments together and made of them a continuous narrative."—*Guardian*. "A very fascinating book."—*English Churchman*. "A stirring narrative."—*Christian World*.

THE AINU OF JAPAN.

The Religion, Superstitions, and the General History of the Hairy Aborigines of Japan. By the Rev. JOHN BATCHELOR, C.M.S., Missionary to the Ainu. With 80 Illustrations. Crown 8vo. 6s. cloth.

"Mr. Batchelor's book is valuable as being the first which treats at any length of this strange people."—*Pall Mall Gazette*. "An interesting volume."—*Standard*. "Of the greatest ethnological and anthropological interest."—*Literary Churchman*. "Unquestionably the best work on the subject."—*The Speaker*.

JAMES GILMOUR OF MONGOLIA:

His Diaries, Letters, and Reports. Edited and Arranged by RICHARD LOVETT, M.A. CHEAP EDITION, with Portrait, 5s. cloth.

"We are sure that this work will be read with the deepest interest by Churchmen as well as Nonconformists."—*Record*.

AMONG THE MONGOLS.

By the late Rev. JAMES GILMOUR, M.A. With Engravings and Map. CHEAP POPULAR EDITION, 2s. 6d. cloth gilt.

MORE ABOUT THE MONGOLS.

By the late Rev. JAMES GILMOUR, M.A. Selected and Arranged from his Diaries and Papers by RICHARD LOVETT, M.A. Crown 8vo. 5s. cloth.

"The experiences of a devoted missionary, whose gift of circumstantial narration has not inaptly been likened to Defoe's."—*Times*. "A delightful volume."—*English Churchman*.

LIFE ON THE CONGO.

By Rev. W. HOLMAN BENTLEY, of the Baptist Mission. NEW EDITION, REVISED. With Illustrations. Crown 8vo. 1s. 6d. cloth boards.

Mr. Bentley has carefully revised his little book, and entirely re-written the last chapter, giving the results of missionary enterprise upon the Congo up to 1893.

New and Thoroughly Revised Edition. 8s. Cloth, Gilt Top.

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.

"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*).

THE ROMANCE OF ELECTRICITY.

By JOHN MUNRO. With Illustrations. 5s. cloth, gilt edges.

"A remarkably instructive and entertaining account of the marvels of electric phenomena."—*The Times*.

"This book of Mr. Munro's gives some very delectable knowledge, serviceable both to men of science and to general readers, old and young."—*Electrical Review*.

ELECTRICITY AND ITS USES.

By JOHN MUNRO. Third and carefully Revised Edition. With numerous Engravings. 3s. 6d. cloth.

"We have here a popular but clear and correct account of electrical science in all its various branches."—*Journal of Science*.

PIONEERS OF ELECTRICITY;

Or, Short Lives of the Great Electricians. By JOHN MUNRO. With Portraits. 3s. 6d. cloth.

"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 JOHN MUNRO. With Portraits. Crown 8vo. 3s. 6d. cloth.

"Well-written sketches of the lives of eminent inventors."—*Saturday Review*.

"A capital book to give to a boy."—*Church Times*. "Interesting biographical sketches."—*The Times*.

THE BROOK AND ITS BANKS.

By the Rev. J. G. WOOD, M.A. With many Illustrations. 6s. cloth, gilt.

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

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

THE HANDY NATURAL HISTORY.

By the Rev. J. G. WOOD, M.A. 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*.

ANTS, AND THEIR WAYS.

With Numerous Illustrations, and Appendix giving a Complete List of Genera and Species of the British Ants. By the Rev. W. FARREN WHITE, M.A. Crown 8vo. 5s. cloth.

THE HONEY BEE.

Its Nature, Homes, and Products. By W. H. HARRIS, B.A., B.Sc. With Eighty-two Illustrations. Crown 8vo. 5s. cloth.

Third Edition. Now Ready. 3s. 6d. cloth.

HER MAJESTY THE QUEEN has graciously accepted a copy of this Book.
HEROES OF THE GOODWIN SANDS.

By the Rev. THOMAS STANLEY TRENOR, M.A., Chaplain of the Missions to Seamen, Deal. With many Illustrations. Crown 8vo.

"It is not often that a book so thrilling concerns itself with things found here at home. It is a book of most engrossing interest, and as stimulating as it is readable."—*The Record*.

.....
THE LEISURE HOUR LIBRARY.

FOUNDRY, FORGE, AND FACTORY. By W. J. GORDON. With Illustrations. 2s. cloth.

"Gives an opportunity of a cheap trip to those whose time and purse do not permit of a personal tour."—*Guardian*.

HOW TO KEEP HEALTHY. Familiar Talks on Hygiene. By A. T. SCHOFIELD, M.D. Illustrated. 2s. cloth.

"A chatty little treatise, in popular language, on the hygiene of daily life, by one who is well abreast of the latest researches in physiology and kindred sciences. It is illustrated with numerous very practical diagrams."—*Daily News*.

THE LONDON DAILY PRESS.

By H. W. MASSINGHAM. With Portraits and Illustrations. 2s.

"A good deal of information very pleasantly conveyed."—*The Times*.

"Bright, instructive, and entertaining."—*British Weekly*.

HOW LONDON

LIVES. The Feeding, Cleansing, Lighting, Post Office, and Police of London. By W. J. GORDON. With Illustrations. 2s. cloth.

"An extremely interesting and most carefully written volume. It reads well, and is furnished with some good illustrations."—*London Daily Chronicle*.

EVERY-DAY LIFE ON THE RAILROAD.

By W. J. GORDON. With Illustrations. 2s.

"A handy and readable description of the difficulties encountered on the line."—*Daily Telegraph*.

THE HORSE WORLD OF LONDON. By W. J. GORDON. With many Illustrations. Crown 8vo. 2s. cloth boards. *Just published.* Contents: The Omnibus, Cab, Carriers', Post Office, Vestry, Brewers', Carriage, Jobmasters', Coal, Undertakers', Cavalry, and the Queen's Horses; the Sale Yard and Donkey Marts.

JUST PUBLISHED.

By the Rev. T. S. TREANOR, M.A.,
Author of "Heroes of the Goodwin Sands,"

THE LOG OF A SKY-PILOT;

Or, Work and Adventure around the Goodwin Sands,
with Illustrations. 3s. 6d. cloth.

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*.

19. **THE EARLY SPREAD OF RELIGIOUS IDEAS, ESPECIALLY IN THE FAR EAST.** By Rev. JOSEPH EDKINS, B.A., D.D., Shanghai, China. Crown 8vo. 3s. cloth boards.
18. **SOCIAL LIFE AMONG THE ASSYRIANS AND BABYLONIANS.** By Professor SAYCE, LL.D., Author of "Fresh Light from the Ancient Monuments." Crown 8vo. 2s. 6d. cloth boards.
17. **JOSEPH, THE LIFE AND TIMES OF, IN THE LIGHT 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. 3s. cloth boards.
15. **EARLY BIBLE SONGS.** By A. H. DRYSDALE. 2s. 6d. cloth boards.
14. **MODERN DISCOVERIES ON THE SITE OF ANCIENT EPHEBUS.** By the late J. T. WOOD, F.S.A. Crown 8vo. 2s. 6d. cloth.
13. **THE TIMES OF ISAIAH,** as illustrated from Contemporary Monuments. By A. H. SAYCE, LL.D. With a Map. 2s. cloth boards.
12. **THE HITTITES; or, The Story of a Forgotten Empire.** By A. H. SAYCE, LL.D. 2s. 6d. cloth boards.
11. **ANIMALS OF THE BIBLE.** By H. CHICHESTER HART. Illustrated. 3s. cloth boards.
10. **THE PLANTS OF THE BIBLE.** By W. H. GROSER, B.Sc. 3s. cloth.
9. **THE DISEASES OF THE BIBLE.** By Sir J. RISDON BENNETT, M.D., F.R.S., Ex-President of the Royal College of Physicians. 2s. 6d. cloth.
8. **THE DWELLERS BY THE NILE.** Chapters on the Life, Literature, History, and Customs of Ancient Egypt. By E. A. WALLIS BUDGE, D.Lit. With Illustrations. 3s. cloth.
7. **ASSYRIA: Its Princes, Priests, and People.** By A. H. SAYCE, M.A., LL.D. Illustrated. 3s. cloth boards.
6. **EGYPT AND SYRIA.** Their Physical Features in Relation to Bible History. By Sir J. W. DAWSON, F.G.S., F.R.S., President of the British Association, 1886. Second Edition, Revised and Enlarged. Crown 8vo. 3s. cloth boards.
5. **GALILEE IN THE TIME OF CHRIST.** By SELAH MERRILL, D.D., Author of "East of the Jordan," etc. With a Map. Crown 8vo. 2s. 6d. cloth.
4. **BABYLONIAN LIFE AND HISTORY.** By E. A. WALLIS BUDGE, D.Lit., Camb., Assistant in the Department of Oriental Antiquities, British Museum. Illustrated. Crown 8vo. 3s. cloth.
3. **RECENT DISCOVERIES ON THE TEMPLE HILL AT JERUSALEM.** By the Rev. J. KING, M.A., Lecturer for the Palestine Exploration Fund. With Maps, Plans, and Illustrations. 8vo. 2s. 6d. cloth.
2. **FRESH LIGHT FROM THE ANCIENT MONUMENTS.** By A. H. SAYCE, M.A., Deputy Professor of Comparative Philology, Oxford, etc. A sketch of the most striking confirmations of the Bible from recent discoveries in Egypt, Assyria, Babylonia, Palestine, and Asia Minor. With Facsimiles from Photographs. 3s. cloth.
1. **CLEOPATRA'S NEEDLE.** A History of the London Obelisk, with an Exposition of the Hieroglyphics. By the Rev. J. KING, Lecturer for the Palestine Exploration Fund. With Illustrations. Crown 8vo. 2s. 6d. cloth.

NEW STORIES.

FOR LENDING LIBRARIES *these books are supplied with strong vellum cloth backs at the same prices as for the attractive cloth covers mentioned below.*

TOM HERON OF SAX. By E. EVERETT GREEN, Author of "Old Miss Audrey," "The Mistress of Lydgate Priory," etc. Illustrated. Imperial 16mo. 5s. cloth boards, gilt edges.

HOME, SWEET HOME. A North Country Story. By REV. R. G. SOANS, B.A., Vicar of East Hardwick, Author of "Harold's New Creed," etc. Illustrated. Imperial 16mo. 3s. 6d. cloth boards.

OF NO ACCOUNT. By RUTH LAMB, Author of "Only a Girl Wife," "Holiday Stories," etc. Illustrated. 3s. 6d. cloth.

OUR STREET. By LESLIE KEITH, Author of "Of all Degrees," "Great Grandmother Severn," etc. Illustrated. Crown 8vo. 3s. cloth boards.

THE SHADOW ON THE HEARTH. By Rev. T. S. MILLINGTON, M.A., Author of "Straight to the Mark," "No Choice," etc. Illustrated. Crown 8vo. 3s. cloth boards.

THE BRAHMAN'S PLOT ; or, The Story of Two Friends. A Tale of Life in India. By W. J. WILKINS, Author of "Breaking his Fetters." Illustrated. Crown 8vo. 3s. cloth boards.

SCARLEA GRANGE. By ALFRED COLBECK. Illustrated. Crown 8vo. 3s. cloth boards.

LINDENHOLM. By Mrs. M. S. HAYCRAFT, Author of "A Brighton Bairnie," "Humpty Dumpty's Silver Bells." Illustrated. 2s. 6d.

THE BENTS OF BATTERSBY. By M. B. MANWELL, Author of "Dad's Dorothy," "Tony's Neighbour," etc. Illustrated. Crown 8vo. 2s. 6d. cloth boards.

THE KING'S SWORD. A Story for all who love Boys. By HELEN H. WATSON. Illustrated. 2s. cloth.

PUZZLES. A Christmas Story by E. E. SMYTH. Illustrated. Crown 8vo. 2s. cloth boards.

NEMO ; or, The Wonderful Door. By Mrs. WALTON, Author of "Christie's Old Organ," "A Peep Behind the Scenes," etc. Illustrated. 2s. cloth boards.

BRAVE ALL ROUND. By the Rev. R. G. SOANS, B.A., Author of "Harold's New Creed," "Home, Sweet Home," etc. Illustrated. 2s. cloth.

ST. MERVYNS. By JESSIE ARMSTRONG, Author of "Dan's Little Girl." Illustrated. Crown 8vo. 2s. cloth boards.

VITTORIA. A Battle Cry. By E. L. DE BUTTS, Author of "Retrieving the Colours," etc. Illustrated. 2s. cloth.

A GARDEN OF GIRLS. Stories Illustrating the Beatitudes. By LILY WATSON, Author of "The Hill of Angels," etc. Illustrated. 1s. 6d. cloth boards.

THE WAY AND THE WILL. By ANDREW HOME. Illustrated. Crown 8vo. 1s. 6d. cloth boards.

BRAVE BESSIE WESTLAND. By EMMA LESLIE, Author of "Glancia," "Saxby," "Dearer than Life," etc. 1s. 6d. cloth.

BIBLE NOEL. A Story by HARRIETTE E. BURCH. Illustrated. Crown 8vo. 1s. 6d. cloth boards.

LORD STAFFORD AUDLEY ; or, Some Children of the King. By HEATHER GREY. Illustrated. 1s. 6d. cloth.

THE GIRL'S OWN BOOKSHELF.

A Series of Books compiled from the Volumes of the "Girl's Own Paper."

8s. in Handsome Cloth, Gilt Edges.

THE GIRL'S OWN INDOOR BOOK.

Edited by CHARLES PETERS. 528 pages, with over 150 Illustrations.

"A complete repertory of female occupation."—*Times*.

8s. in Handsome Cloth, Gilt Edges.

THE GIRL'S OWN OUTDOOR BOOK.

Edited by CHARLES PETERS. Profusely Illustrated. 523 pages. Quarto.

"A splendid book for a gift to any damsel above ten or twelve years old. A really valuable repertory for the intelligent and practical."—*The Guardian*.

A LONELY LASSIE. By SARAH TYTLER. Illustrated. 2s. 6d.

THE HILL OF ANGELS. By LILY WATSON. 2s. 6d.

HOLIDAY STORIES. By RUTH LAMB. 3s. 6d.

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

THE GIRL'S OWN COOKERY BOOK. By PHILLIS BROWNE. 1s.

THE QUEEN OF THE MAY. By ANNE BEALE. 2s. 6d.

THE MASTER'S SERVICE: A Practical Guide for Girls. 2s. 6d.

HER OBJECT IN LIFE. By ISABELLA FVIE MAYO. 2s. 6d.

THE SUNBEAM OF THE FACTORY, and other Stories. 2s. 6d.

ESTHER CAMERON'S STORY: A Tale of Life and Influence. By ROSA N. CAREY. 3s. 6d.

THE SHEPHERD'S FAIRY. By DARLEY DALE. 2s. 6d.

AUNT DIANA. By ROSA N. CAREY. 2s. 6d.

SERVANTS AND SERVICE. By RUTH LAMB. 1s. 6d.

MY BROTHER'S FRIEND. By EGLANTON THORNE. 3s. 6d.

HOW TO MAKE COMMON THINGS. 1s.

HOME HANDICRAFTS. 2s. 6d.

SEVEN YEARS FOR RACHEL. By ANNE BEALE. 3s. 6d.

THE TWIN HOUSES, and other Stories. By ANNE BEALE. 2s. 6d.

IN THE DAYS OF MOZART. By LILY WATSON. 2s. 6d.

ALDYTH'S INHERITANCE. By EGLANTON THORNE. 3s. 6d.

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.

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. Small crown 8vo. 2s. 6d. cloth.
2. **THE PROMISED KING.** The Story of the Children's Saviour. By ANNIE R. BUTLER. With Illustrations. 2s. 6d. cloth.
3. **STORIES from the LIVES of MOSES and JOSHUA.** By JOSEPH JOHNSON, Author of "The Master's Likeness," "Di'bs," etc. Illustrated. 2s. 6d. cloth.
4. **STORIES from the LIFE of DAVID.** By the Rev. FREDERICK LANGBRIDGE, M.A., Author of "The Happiest Half-Hour." Illustrated. 2s. 6d.
5. **STORIES of the JEWISH HEROES.** By JOSEPH JOHNSON and F. LANGBRIDGE, M.A. With Illustrations. Crown 8vo. 2s. 6d. cloth.

THE BOYS OWN BOOKSHELF.

This is a Series of Popular Reprints from volumes of the BOYS OWN PAPER, most of which are now quite out of print. These Books are very attractively bound, and are freely illustrated.

INDOOR GAMES AND RECREATIONS. Edited by G. A. HUTCHISON. Illustrated with Hundreds of Engravings. 8s. cloth, gilt edges.

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

THE COCK HOUSE AT FELLSGARTH: A Public School Story. By TALBOT BAINES REED, Author of "Adventures of a Three-Guinea Watch," etc. With Illustrations. 5s.

UNCLE TOWSER: A Story for Boys, Young and Old. By the Rev. A. G. MALAN, M.A., F.G.S. Crown 8vo. 3s. 6d.

BUSH LUCK: An Australian Story. By W. TIMPERLEY. 3s. 6d.

ADVENTURES OF A THREE-GUINEA WATCH. By TALBOT BAINES REED, Author of "My Friend Smith," etc. 3s. 6d.

A GREAT MISTAKE: A Tale of Adventure. By T. S. MILLINGTON, Author of "Through Fire and Through Water," "The Latch Key," etc. 3s. 6d.

THE FIFTH FORM AT ST. DOMINIC'S: A School Story. By TALBOT BAINES REED. 5s.

THROUGH FIRE AND THROUGH WATER: A Story of Adventure and Peril. By T. S. MILLINGTON. 3s. 6d.

HAROLD, THE BOY-EARL: A Story of Old England. By J. F. HODGETTS. 3s. 6d.

OUTDOOR GAMES AND RECREATIONS. Edited by G. A. HUTCHISON. Profusely Illustrated. 8s. cloth, gilt edges.

"Few more useful presents could be given to boys, or even to young men, than *Outdoor Games and Recreations*. There is nothing of the old nambypamby style about it, but every chapter embodies the experience of practical men in the special department of which it treats."—*Morning Post*.

MY FRIEND SMITH. By TALBOT BAINES REED. 5s.

THE WIRE AND THE WAVE; or, Cable-Laying in the Coral Seas: A Tale of the Submarine Telegraph. By L. MUNRO. 3s. 6d.

"For boys of a scientific turn this is a delightful story of adventure."—*Daily News*. "Mr. Munro undoubtedly understands what he is writing about."—*The Times*. "It is a distinctly readable book."—*The Spectator*.

OUR HOME IN THE SILVER WEST: A Story of Struggle and Adventures. By GORDON STABLES, M.D., R.N. 3s. 6d.

FOOTBALL: A Popular Handbook of the Game. Including Practical Instructions by DR. IRVINE, C. W. ALCOCK, etc. 1s. 6d.

CRICKET: A Popular Handbook of the Game, with Practical Instructions by DR. W. G. GRACE, Rev. J. PYCROFT, Lord CHARLES RUSSELL, FREDERICK GALE, and others. 2s.

BY HESBA STRETTON.

- Alone in London.** Illustrated. 1s. 6d.
Bede's Charity. Illustrated. 2s. 6d.
Carola. Illustrated. 3s. 6d.
Cassy. Illustrated. 1s. 6d.
The Children of Gloverley. Illustrated. 2s.
The Christmas Child. 6d.
Gobwebs and Gables. Illustrated. Gilt edges. 5s.
The Crew of the Dolphin. Illustrated. 1s. 6d.
Enoch Roden's Training. 2s.
Fern's Hollow. Illustrated. 2s.
Fishers of Derby Haven. 2s.
Friends Till Death. Illustrated. 9d.
Half Brothers. 5s.
How Apple-Tree Court was Won. Illustrated. 6d.
Jessica's First Prayer. Illustrated. 1s.

BY MRS.

- Angel's Christmas.** Illustrated. 6d.
Christie's Old Organ; or, Home, Sweet Home. Illustrated. 1s.
The King's Cup Bearer. The Story of Nehemiah. 2s.
Launch the Lifeboat. With 44 Coloured Pictures or Vignettes. 4to. Coloured bds. 3s.
Little Dot. 6d.
Little Faith. Illustrated. 1s.
My Little Corner. A Book for Cottage Homes. 1s. 6d.
My Mates and I. Illustrated. 1s. 6d.
The Mysterious House. 1s.
Nobody Loves Me. Illustrated. 1s.

BY E. EVERETT-GREEN.

- Barbara's Brothers.** Illustd. 5s.
A Child without a Name. Illustrated. Gilt edges. 3s. 6d.
The Cottage and the Grange. Illustrated. 1s.
Dick Whistler's Tramp. Illustrated. 1s. 6d.
Fir-Tree Farm. Illustrated. Gilt edges. 5s.
The Head of the House: A Story of Victory over Passion and Pride. Illustrated. 5s.
Joint Guardians. Illustrated. 5s.
Lenore Annandale's Story. Illustrated. 3s. 6d.

- The King's Servants.** Illustrated. 1s. 6d.
Left Alone. 6d.
Little Meg's Children. 1s. 6d.
Lost Gip. Illustrated. 1s. 6d.
Max Kromer. A Story of the Siege of Strasbourg. 1s. 6d.
Michel Lorio's Cross. 6d.
A Miserable Christmas, and a Happy New Year. 9d.
A Night and Day. Illustrated. 9d.
No Place Like Home. 1s.
Only a Dog. Illustrated. 6d.
Pilgrim Street. A Story of Manchester Life. 2s.
Sam Franklin's Savings Bank. Illustrated. 6d.
The Storm of Life. 1s. 6d.
A Thorny Path. Illustrated. 2s.
The Worth of a Baby. 6d.
Under the Old Roof. Illustrated. 1s.

WALTON.

- Nemo;** or, The Wonderful Door. 2s. *Just published.*
Olive's Story; or, Life at Ravenscliffe. Illustrated. 2s.
Our Gracious Queen: Pictures and Stories from Her Majesty's Life. With many Pictures. 1s.
A Peep Behind the Scenes. Illustrated. 3s. 6d.
Poppies Presents. Illustrated. 1s.
Saved at Sea. 1s.
Shadows. Scenes in the Life of an Old Arm-Chair. 3s. 6d. Gilt.
Taken or Left. Illustrated. 1s.
Was I Right? Illustrated. 3s. 6d.
Winter's Folly. Illustrated. 2s.

- Marcus Stratford's Charge:** or, Roy's Temptation. Illustd. 3s. 6d.
The Mistress of Lydgate Priory. Illustrated. *New Edition.* 3s. 6d.
Mr. Hatherley's Boys. Illus. 1s.
Old Miss Audrey: A Chronicle of a Quiet Village. Illustrated 5s.
Paul Harvard's Campaign. Illustrated. 2s.
The Percivals; or, A Houseful of Girls. Illust. Gilt edges. 3s. 6d.
Tom Heron of Sax. Illustd. 5s.
Two Enthusiasts. Illustrated. 5s.
Uncle Roger; or, A Summer of Surprises. Illustrated. 2s. 6d.

JUST PUBLISHED.

Our Little Dot's
**PICTURE
BOOK**
AND
Our Little Dot's
SUNDAY
Picture
Book.

Large Quarto,
**2s. 6d. each, in
handsome coloured
Picture Cover, or
the TWO COM-
PLETE in ONE
Volume, 5s. cloth.**

Each contains a large
number of Pictures by
well-known ARTISTS,
with just enough de-
scriptive letterpress to
suggest an interesting
story connected with
each picture. Most

useful books for parents and others who have the care of young children.

Romance of Real Life.

True Incidents in the Lives of the Great and Good. Profusely Illustrated.
Large 4to, **3s. 6d.** cloth, 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*.

COPYRIGHT EDITION, WITH ALL THE AUTHOR'S CORRECTIONS. Illustrated.

THE PEEP OF DAY.

A Series of the Earliest Religious Instruction the Infant mind is capable of Receiving. With Verses illustrative of the Subjects. Imperial 16mo. With numerous Illustrations. **2s. 6d.** cloth.

The Religious Tract Society has, since 1863, aided in publishing this book in upwards of thirty languages and dialects. The copyright of the original edition having expired, and several reprints of that edition now being published, the Society have made arrangements with Messrs. Longman & Co., the present publishers of the duly authorised edition, by which they are enabled to place upon their list, not a reprint of the earliest unrevised edition, but one which contains all the latest revisions and copyright improvements and additions of the author.

MAGAZINES & ANNUALS.

SIXPENCE MONTHLY. ONE PENNY WEEKLY.

THE
SUNDAY
AT HOME.

THE ANNUAL VOLUME,
828 pages of interesting Reading & Pictures.
SEVEN SHILLINGS AND SIXPENCE CLOTH.

SIXPENCE MONTHLY. ONE PENNY WEEKLY.

THE
GIRL'S OWN
PAPER.

THE GIRL'S OWN ANNUAL,
EIGHT SHILLINGS IN HANDSOME CLOTH.

ONE PENNY MONTHLY. IN COVER.

THE
CHILD'S
COMPANION.

THE MAGAZINE FOR LITTLE FOLKS.

THE ANNUAL VOLUME,
1s. 6d. coloured cover; 2s. cloth; 2s. 6d. gilt.

NEW SERIES. ONE PENNY MONTHLY.

LIGHT IN
THE HOME.

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

OUR LITTLE DOTS.

Sixteen Pages. Large Type. Easy Words. One Penny Monthly.
The Annual Volume, 1s. 6d. coloured cover; 2s. cloth; 2s. 6d. gilt.

SIXPENCE MONTHLY

THE
LEISURE
HOUR.

THE ANNUAL VOLUME,
869 pages of interesting illustrated Reading.
SEVEN SHILLINGS AND SIXPENCE CLOTH.

SIXPENCE MONTHLY. ONE PENNY WEEKLY.

THE
BOY'S OWN
PAPER.

THE BOY'S OWN ANNUAL,
EIGHT SHILLINGS IN HANDSOME CLOTH.

NEW SERIES. ONE PENNY MONTHLY.

THE
COTTAGER
& ARTISAN:

THE PEOPLE'S OWN PAPER.

THE ANNUAL VOLUME,
1s. 6d. Coloured Picture Covers.

FOURPENCE MONTHLY. HALFPENNY WEEKLY.

FRIENDLY
GREETINGS.

THE HALF-YEARLY VOLUMES,
Each complete in itself, and profusely Illustrated. 2s. 6d. cloth boards.

PUBLISHED AT 56, PATERNOSTER ROW, LONDON;
And Sold by all Booksellers.

ENLARGED TO 80 PAGES. MONTHLY, 7d.

CASSELL'S FAMILY MAGAZINE,

The Favourite Magazine for Every Household.

"WITHOUT PAUSING TO
CONSIDER HER WORDS, SHE
JUMPED UP."
(From "Cassell's Magazine.")

The December Part commences a New Volume.

"The stories in CASSELL'S FAMILY MAGAZINE are good, the pictures are c'ever, the selection of subjects is strikingly varied; it contains a variety of useful information, and altogether a glance through the pages shows that their contents are unusually attractive."—*The Times*.

"CASSELL'S FAMILY MAGAZINE ought to be in EVERY HOUSEHOLD."—*The Queen*.

"CASSELL'S FAMILY MAGAZINE gains rather than loses in interest with each succeeding year. IT IS A TREASURE FOR ANYONE TO POSSESS."—*Saturday Review*.

 The YEARLY VOLUME is published in December, price 9s.

CASSELL & COMPANY, LIMITED, Ludgate Hill, London; and all Booksellers.

IMPORTANT ANNOUNCEMENT.

THE MAGAZINE OF ART

Will in future contain **THREE PLATES**, commencing with the
NOVEMBER PART, published Oct. 25, 1893, price 1s. 4d.

** Full particulars of the many important features to appear in the New
Volume can be obtained of all Booksellers, or post free from the Publishers.

 European Pictures of the Year, 1893. With reproductions of
One Hundred and Fifty Continental Pictures of 1893. In Three Parts,
price 1s. each, or handsomely bound in One Volume, price 5s.

CASELL & COMPANY, LIMITED, Ludgate Hill, London, and all Booksellers.

"Let Diaries therefore be
brought into use."—*Bacon*.
"Let's adopt it."—*Punch*.
"The best Diaries in exist-
ence."—*Academy*.

Letts's Diaries for 1894.

The original and unrivalled
Editions are published
exclusively by CASELL
& COMPANY, LIMITED,
and issued at prices rang-
ing from 4d. to 14s.

Price ONE SHILLING.

"YULE TIDE"

for Christmas, 1893,

CONTAINS

- A Magnificent Large Picture suitable for framing entitled "Don't Tell." By A. G. ELSLEY.
- Two Handsome Pictures reproduced in Ten Colours.
- Four Original Drawings printed in Three Tints.
- An Original Novel, entitled "The Man in Black." By STANLEY WEYMAN.
- An Original Carol with music. By Prof. VILLIERS STANFORD.
- A Comedietta. By G. MANVILLE FENN.
- A Set of Ingenious Puzzles.

Weekly, 1d. ;
Monthly, 6d.

WORK.

The Illustrated
WEEKLY JOURNAL
for Mechanics.

"It is a curious reflection, but soundly true, that there is not a person of
ordinary average intelligence and strength who could not learn from 'WORK'
. . . how in a short time to make a living."—*Saturday Review*.

WORK, Vol. V., is now ready, price 4s.

CASELL & COMPANY, LIMITED, Ludgate Hill, London; and all Booksellers.

A NEW AND ENLARGED EDITION in MONTHLY PARTS,
price 7d., of

THE FAMILY PHYSICIAN,

A Manual of Domestic
Medicine by Physicians
and Surgeons of the
principal London Hos-
pitals.

*This Edition of THE
FAMILY PHYSICIAN will
form practically a New Work.
It will be greatly enlarged,
and entirely reset; the*

*Articles will be thoroughly Revised and in many in-
stances re-written; important New Subjects will be added,
and every portion of the work will be brought down to the latest date.*

☞ A Prospectus will be sent post free on application to
CASSELL & COMPANY, Limited, Ludgate Hill, London.

Everyone who has a garden should
purchase Weekly

Cottage Gardening.

EDITED BY

W. ROBINSON, F.L.S.,

Author of "The English Flower Garden."

Weekly, ½d.; Monthly, 3d.

"TO ANYBODY WHO POSSESSES
anything remotely resembling a garden
COTTAGE GARDENING will be worth its
weight in gold. A wonderful publication for
a half-penny a week."—*Newcastle Chronicle.*

The 10s. 6d. Novel for 1s.

Monthly, 1s.; post free, 1s. 2d.

Cassell's Sunshine Series of Popular Novels by well-known writers.

"The series is prettily bound in limp cloth,
and is not too big either for a coat-pocket or a
lady's hand-bag."—*Christian World.*

☞ A List of the Volumes now ready
will be sent post free on application.

☞ NEW STORIES by POPULAR AUTHORS. Fully Illustrated.
MONTHLY, price 1d.

CASSELL'S PENNY ILLUSTRATED STORIES.

"This style of publication is what has been long required in cheap literature.
Instead of the vicious trash that is swamping the market, we find thoroughly
sound, wholesome reading. The illustrations are noticeable for good
drawing."—*Public Opinion.*

☞ A List of upwards of forty Stories already published will be sent
post free on application.

CASSELL & COMPANY, LIMITED, Ludgate Hill, London; and all Booksellers.

The *JANUARY PART* of

"LITTLE FOLKS"

(price 6d.) COMMENCES A

New Volume,

and with it will be Presented a Handsome **Painting Book** full of Outline Illustrations suitable for Colouring by Young People.

"Everyone ought to know by this time that 'Little Folks' is the best magazine for children."

Graphic.

"HARRY WAS
WAVING HIS
FLAG."
(From
"Little Folks.")

New Books for Young People.

The Iron Pirate. By MAX PEMBERTON. Illustrated. 5s.

The Capture of the

"Estrella." By Commander CLAUD HARDING, R.N. 5s.

Beyond the Blue Mountains.

By L. T. MEADE. Illustrated. 5s.

"Little Folks" Christmas

Volume. Containing 432 4to pages, with about 200 Illustrations, and Pictures in Colour. Boards, 3s. 6d.; cloth, 5s.

Bo-Peep. A Book for the Little Ones. With Original Stories and Verse. Illustrated throughout. Boards, 2s. 6d.; cloth, 3s. 6d.

CASSELL & COMPANY, LIMITED, Ludgate Hill, London; and all Booksellers.

An Entirely New & Important Work of Reference.

In MONTHLY PARTS, price 7d.,

CASSELL'S GAZETTEER

of Great Britain
and Ireland.

Being a Complete Topographical Dictionary of the United Kingdom. With Numerous Illustrations and Sixty Maps in Colours.

 With **Part 1** is issued, free of charge, a large Map of **THE BRITISH ISLES**, handsomely printed in Colours.

. An illustrated Prospectus may be had of all Booksellers, or will be sent, post free, by the Publishers.

ABBOTSFORD.

(From a Photograph by Valentine & Sons, Dundee.
From "Cassell's Gazetteer.")

New issue in Monthly Parts, price 7d.

Cassell's Greater London.

By EDWARD WALFORD. With about 400 Original Illustrations. (To be completed in 24 Parts.)

. With **Part 1** is issued, free of charge, a **LARGE COLOURED MAP OF GREATER LONDON** (size 30 in. by 27 in.), showing clearly the Roads, Railways, and various features of interest for many miles around the Metropolis, thoroughly revised to date.

An Entirely New and Enlarged Edition, MONTHLY, 6d., of

Football: The Rugby Union Game.

Edited by REV. F. MARSHALL. With numerous Illustrations. (To be completed in 12 Parts.)

. With **Part 1** is given a **LARGE PRESENTATION PLATE.**

New and Enlarged Edition in

MONTHLY PARTS, price 6d.,

Fulton's Book of Pigeons,

with Standards for Judging.

Edited by LEWIS WRIGHT. Revised, Enlarged, and Supplemented by the REV. W. F. LUMLEY. With **FIFTY FULL-PAGE ILLUSTRATIONS** by J. W. LUDLOW and A. F. LYDON.

NEW ISSUE, MONTHLY, 7d.

The Doré Dante. Embracing the **INFERNO, PURGATORIO, and PARADISO.** With 136 **FULL-PAGE ILLUSTRATIONS** by **GUSTAVE DORÉ.**

"The most Dantesque work on Dante ever produced."—*The Times.*

CASSELL & COMPANY, LIMITED, Ludgate Hill, London; and all Booksellers.

£1,000 for 1d.

A Passenger, who lost his life in a recent Railway accident, having taken the precaution of purchasing a Copy of

Cassell's Saturday Journal,

his family has thereby become possessed of the sum of

£1,000.

All Railway and Steamboat travellers, by spending a Penny on the current Number of

Cassell's Saturday Journal,
can thus insure their lives, and, in addition, obtain a copy of the periodical which *The Times* describes as "the Best and Cheapest Penny-worth of Popular Literature ever produced."

** Also published Monthly, 6d. (including Free Insurance).

The Yearly Volume is now ready, price 7s. 6d.

CASSELL & COMPANY, LIMITED, *Luigate Hill, London; and all Booksellers.*

No. 51—Vol. II.]

AUGUST 30, 1893

[ALL RIGHTS RESERVED

I HAD GRASPED THE CORDS WHICH CIRCLED THE GREAT SILKEN BAG."—(See page 2.)

Amongst the principal features of the NEW VOLUME are :—

New Serial Stories.
Splendid Coloured Plates.
Awards of Gold, Silver, and Bronze Medals.
Our Chats with Heroes.
Our Interviews with Record-Breakers, &c.
Short Exciting Tales by DAVID KERR, MAX PEMBERTON, D. H. PARRY, and many others.

Thrilling Experiences of Chums, men and boys, amongst wild beasts, upon the sea, below ground, mountaineering, lion-hunting, tiger-hunting.
Our "Strange-Calling" Series.—A Series of Short, Chatty, Conversational Articles.
Our Prizes.—Bicycles, Cricket Bats, Footballs, Tenn's Rackets, Model Engines, Model Yachts, Conjuring Tricks, Stamp Albums, Telescopes, Fishing-rods.

CHUMS Yearly Volume is now ready, price 7s. 6d.

"Best of all the magazines devoted to Sunday reading"
Saturday Review.

33rd Year of Publication.

80 PAGES MONTHLY, 6d.

THE QUIVER, for SUNDAY and GENERAL READING.

The November Part commences a **New Volume.**

(From
"The Quiver.")

"An amazing sixpennyworth; the illustrations are so good and the style is so fresh and attractive, combining solid instruction with much that is entertaining and bright."—*The Rock.*
"We are bound to say that THE QUIVER, alike for quality and quantity, for variety of literature, and for charm of illustration, stands at the top of the poll."—*Methodist Times.*

 The **YEARLY VOLUME** contains nearly **One Thousand Pages.**

Fully Illustrated, price 7s. 6d.

CASSELL & COMPANY, LIMITED, Ludgate Hill, London; and all Booksellers.

PROPERTY
of
FORFAR PUBLIC
LIBRARY

PROPERTY
of
FORFAR PUBLIC
LIBRARY

