

FORFAR PUBLIC LIBRARY

LOCAL COLLECTION

No.

Presented by

C 19.1.72

ANGUS - CULTURAL SERVICES

3 8046 00947 108 6

1903

21 DAYS ALLOWED FOR
READING THIS BOOK.

Overdue Books Charged at
1p per Day.

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

THE
FORFAR DIRECTORY

AND YEAR BOOK

FOR

1903

1903

CONTAINING

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

ALSO,

LIST OF FARMERS AND OTHERS IN THE ADJOINING PARISHES.

PROPERTY
OF
PRICE TWOPENCE.
FORFAR PUBLIC
LIBRARY

FORFAR :

PRINTED & PUBLISHED BY W. SHEPHERD, CASTLE STREET.

1902.

CONTENTS.

	Page			Page
Angling Club	66			5-63
Bakers' Society	68			61
Bank Offices	61			62
Bible Society	63			68
Blind, Mission to the	63			59
Bowling Clubs	66			61
Building Societies	68			63
Burgh Funds	58			63
Cage Bird Association	67			58
Celtic Society	68			66
Charity Mortifications	59			62
Children's Church	64			64
Children's League of Pity	68			66
Christian Association, Young Men's	62			61
Do. do., Young Women's	62			65
Churches	61			51-52
Church Services, &c.	63-64			67
Coal Societies	66			
Conservative Association	63			
Courts :—				
Burgh... ..	59			
Licensing, Burgh	59			
Police... ..	59			
Valuation Appeal	59			
Cricket Club	67			
Curling Association, Angus	67			
Curling Club	67			
Cycling Club	68			
Edinburgh Angus Club	65			
Educational Institutions	60			
Educational Trust	60			
Factory Workers' Union	68			
Farmers in District	53-57			
Fiars Prices	76			
Field Club	63			
Flower Mission	62			
Football Clubs	67			
Foresters, Ancient Order of	65			
Golf Clubs	67			
Halls	62			
Holidays	76			
Horticultural Improvement Society	65			
Horticultural Society	65			
Householders, Female	37-51			
Householders, Male				61
Infirmary				62
Instrumental Band				68
Joiners' Association				59
Justices of the Peace (Forfar)				61
Library, Public				63
Liberal and Radical Association				63
Literary Institute				58
Magistrates and Town Council				66
Masonic Lodges... ..				62
Musical Societies				64
Nursing Association				66
Oddfellows' Lodge				61
Parish Council				65
Plate Glass Association				51-52
Post Office				67
Poultry Association				
Prevention of Cruelty to Animals, Society for				68
Prevention of Cruelty to Children, Society for				68
Quoiting Club				68
Reading Rooms... ..				62
Registrar's Office				60
Removal Terms... ..				76
Salvation Army				64
Saving Associations				65
Savings Bank				61
School Boards :—				
Burgh				60
Landward				60
Scottish Girls' Friendly Society				64
Session Clerks				61
Shepherds, Loyal Ancient				65
Shopkeepers' Association				66
Swimming Club... ..				68
Templar Lodges				64
Town Council Committees				59
Tract Society				62
Trades and Professions				69-76
Typographical Society				67
Unionist Club				68
Volunteers				62
Yearly Societies				66

ALMANAC for 1903 (32 pp.) inserted between Pages 76 and 109.

INDEX TO ADVERTISEMENTS.

	Page		Page
Abel, John R., & Co., Chemists	133	M'Nab, Robert, Grocer	155
Adamson, W., Grocer	102	M'Phee, Charles, Painter	143
Andrew, William, Tobacconist, etc. ..	123	Marshall, R. S., Draper	131
Arnot, C., & Son, Nurserymen, etc. ..	135	Masterton, David, Plasterer	139
Arnot, James M., Ironmonger	127	Maxwell, L. & D., Poultry Dealers ..	117
Ballingall, R., Cycle Maker	141	Mayor, W., Photographer	147
Barclay, Thomas, & Son, Painters	123	Milne, W., & Sons, Plumbers, etc. ..	122
Bell, Mrs, Draper, etc.	126	Moffat, William, & Co., Slaters	115
Booth, D. P., Tailor	111	Muir, T., Son, & Patton, Coal Merchants	136
Bruce & Robbie, Seedsmen, etc.	111	Neill, D. W., Music Teacher	117
Bruce, M. A., Hatter	162	Neill, James, Music Teacher	119
Callander, W., Draper, etc.	129	Nicolson, James, Grocer	161
Cook, Charles, Grocer	153	Niven, T. H., Tobacconist	157
Crow, Miss, Milliner	121	Ogilvie, James, Bootmaker	149
Doig, George, Painter	162	Petrie, Thomas, Temperance Hotel ..	110
Donald, Henry, Grocer, etc.	142	Prophet, James, Painter	119
Duncan, J. L., Draper	137	Prophet, Mrs, Grocer	112
Dundee Evening Post	120	Pullar, Misses H. & M., Hosiery and	
Dundee People's Journal	114	Underclothing Warehouse	156
Elder, Thomas, Grocer	154	Ramsay, J. M., Tobacconist	128
Farquharson, Adam, Draper	132	Raytray, J. H., Newsagent	131
Fenton, John M., Station Hotel	130	Reid, Peter, Confectioner	149, 151, 156
Fenwick, D., Dentist	116	Ritchie & Esplin, Drapers, etc. ..	161
Ferguson, Miss, Berlin Wool Repository	126	Robertson, David, Shoemaker	147
Forfar Dispatch	124	Rodger, David, & Son, Painters	113
Forfar Herald	118	Ross, William, Grocer, etc.	121
Forfar Review	148	Saddler, J., Confectioner	153
Fowler, G. R., Chemist	113	Shepherd, A. & C., Slaters	147
French, Dr, Dentist	143	Shepherd, James, China Merchant ..	137
Guthrie, G., Gamedealer, etc.	121	Shepherd, W., Bookseller, etc.	36, 149
Hebington, W., Shoemaker	153	Small, Peter, Blacksmith	150
Henderson, Andrew, Painter	127	Smith, Hood, & Co., Coal Merchants ..	156
Hendry's Grocery Stores	159	Smith, Miss, Boot Merchant	139
Hood, D., Shoemaker	152	Smith, Mrs Lewis, Grocer	123
Jack, R. D., Grocer	160	Spark, William, Photo Artist	155
Johnston, John, Chemist	110	Stewart, Andrew, Shoemaker	112
Kerr, Charles, Sculptor	110	Stewart, William, Draper	142
Kerr, James, Slater	127	Strachan, A. D., Wood & Coal Merchant	146
Killacky, John, Cycle Maker	138	Strachan, John, Watchmaker	115
Laing, D. M., Photographer	158	Taylor, William, Watchmaker	160
Langlands, David, Plumber, etc.	111	Thom, C., & Son, Billposters	135
Leith, John, Plumber, etc.	117	Thom, Miss, Milliner	160
Lichtscheidel, John, Royal Hotel	125	Thom, Wm., Slater	161
Lowden, William, Plumber	134	Thomson, David, Painter	133
Lowson, A., & Co., Drapers	134	Thornton, D. P., Shoemaker	142
Macfarlane, M., Chemist	126, 135, 140	Todd & Petrie, Tailors, etc.	151
Mackintosh, James, Blacksmith	144, 145	Torrance, Gavin, Shoemaker	145
M'Dougall, James, Shoemaker	151	Warden, W., & Son, Draper	109
M'Kay, Alex., Shoemaker	134	Whyte, David, Potato Merchant, etc. ..	113
M'Kinnon, J., Tailor	159	Whyte, Henry, Gamedealer, etc.	155
M'Laren, A., Plumber, etc.	131	Wilson, J., Grocer	143
M'Laren, James, Baker, etc.	119	Wood, Miss, Milliner	139
M'Laren, William, Painter	115		

COLOURED INSERTS.

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

ADVERTISEMENTS ON COVER.

Anderson, Sturrock, & Co., Drapers	Page 1
Boyle, J. D., Draper	2
Martin, James, Grocer	3
Spalding, Alex., Clothier	4

The Want of the Day

IS GOOD, SOUND, AND
RELIABLE BOOTS, AND
SHOES, FOR HARD WEAR

TRY DUNN'S

A TRIAL WILL CONVINC
YOU, A LARGE SELECTION
OF LADIES' AND GENT.'S
BOOTS FOR AUTUMN AND
WINTER WEAR ARRIVING
DAILY. BOOTS & SHOES
MADE TO MEASURE.
BRING YOUR REPAIRS.
BEST LEATHER USED.

JOHN A. DUNN,

36 CASTLE STREET, FORFAR.

*"No shape but this can please
your dainty eye."*

Jarvis Brothers,
Castle St., Forfar.

FORFAR DIRECTORY.

MALE HOUSEHOLDERS.

Abel, John R.	Druggist	1 Sparrowcroft
Adam, Charles	Shoemaker	13 Osnaburgh street
Adam, David	Mason	16 Wellbraehead
Adam, James	Gardener	26 Glamis Road
Adam, James	Carter	16 Wellbraehead
Adam, James	Tenter	184 East High street
Adam, William	Postman	33 South street
Adams, Henry	Shuttle maker	78 North street
Adamson, Alexander	Mason	4 Jamieson street
Adamson, David	Builder	Jamieson street
Adamson, George	Mason	18 William street
Adamson, George	Ploughman	30 South street
Adamson, James	Taxman	52 South street
Adamson, James Wilson	Manufacturer	Broomfield
Adamson, John	Labourer	61 West High street
Adamson, John Bell	Assistant stationer	1 Brodercroft
Adamson, John G.	Spirit dealer	67 North street
Adamson, Richard	Green keeper	1 Strang street
Adamson, Thomas	Gardener	11 Newmonthill
Adamson, William	Grocer & spirit mer-	44 West High street
Adamson, William	Mason [chant	15 Roberts street, North
Addison, Alexander	Shoemaker	27 Nursery Feus
Addison, David	Clerk	58 Yeaman street
Addison, John	Blacksmith	23 Queen street
Aitkenhead, Charles	Factory worker	7 Charles street
Aitkenhead, David	Factory worker	12 North street
Aitkenhead, Stephen	Factory worker	123 Castle street
Alexander, David	Factory worker	85 East High street
Alexander, George Paton	Surgeon	Eastbourne House
Alexander, James L.	Solicitor	Norwood
Alexander, Robert	Factory worker	Muir Road
Alexander, Thomas	Dyker	28 North street
Allan, Alexander	Lapper	51 Gladstone Place
Allan, David	Blacksmith	Catherine Square
Allan, James	Tenter	9 North street

Allan, John	Factory worker	181 East High street
Allan, John	Engine driver	25 North street
Allan, William	Joiner	22 Manor street
Allan, William	Carter	34 Dundee Loan
Allardice, Andrew	Factory worker	3 Prior Road
Allardice, James	Tailor	26a Dundee Loan
Allardice, John	Roadman	24 Dundee Road
Allardice, William	Tailor	32 Dundee Loan
Allardice, William	Shoe cutter	58 North street
Anderson, David	Blacksmith	29 John street
Anderson, David	Baker	33 Gladstone Place
Anderson, David	Baker	1 Stark's Close
Anderson, George	Ploughman	11 Broadcroft
Anderson, James	V.S. & blacksmith	26½ West High street
Anderson, James	Postman	11 North street
Anderson, James	Railway porter	91 Queen street
Anderson, James	Locomotive inspctr.	Craigard
Anderson, James	Baker	30 Green street
Anderson, John	Baker	10 West High street
Anderson, John	Factory worker	11 North street
Anderson, John Peter	Solicitor	Lochbank House
Anderson, Robert	Factory worker	24 Canmore street
Anderson, Robert H.	Law Clerk	Lochbank House
Anderson, Thomas	Coachbuilder	75 Castle street
Anderson, Thomas C.	Butcher	13 William street
Anderson, William	Baker	27 West High street
Andrew, David	Retired Draper	Bankhead Villa
Andrew, James	Shoemaker	3 St. James' Terrace
Andrew, William	Hairdresser	Glamis Road
Angus, Alexander	Blacksmith	19 Newmonthill
Annand, William	Cattle dealer	46 Prior Road
Arnot, Charles M'G.	Nurseryman	Melbourne Cottage
Arnot, Charles M'Kenzie	Nurseryman	Rosebank Nursery
Arnot, James M.	Ironmonger	Melbourne Cottage
Auchterlonie, David	Tenter	33 Prior Road
Bain, Alexander	Joiner	34 Manor street
Balfour, Andrew	Farm servant	28 Zoar
Balfour, David Hall	Bank agent	41 East High street
Balfour, George	Carter	12 Glamis Road
Balfour, James	Factory worker	26 Montrose Road
Balfour, William	Leather merchant	40½ Castle street
Balfour, William	Labourer	18 Glamis Road
Balfour, William	Railway platelayer	10 Glamis Road
Balharry, Thomas W.	Spirit dealer	47 Dundee Loan
Ballingall, Andrew	Shoemaker	32 South street
Ballingall, Robert	Cycle manufacturer	10½ North street
Barnet, David	Art master	Brechin Road
Baxter, James	Gas manager	North street
Beattie, James	Coachman	Beech Hill
Bell, Alexander	Lapper	15 John street
Bell, Alexander	Grocery salesman	Chapel Park

Bell, Charles	Plasterer	34 Gladstone Place
Bell, David	Farmer	Hillside
Bell, George	Railway servant	26 Yeaman street
Bell, James	Salesman	Albert street
Bell, Robert	Railway servant	85 Queen street
Bell, Thomas	Farmer	Hillside
Bell, William	Fireman	105 Queen street
Bennet, James	Barman	18 Manor street
Bennet, John	Coachman	61 Glamis Road
Bennie, Andrew	Bank teller	Cross
Bertie, George	Packman	6 Victoria street
Binny, David	Retired bank agent	Rosehill
Binny, James	Collector	10 Glamis Road
Birnie, Robert T.	Chief constable	County Buildings
Birrell, Adam W. R.	Vintner	105½ East High street
Bisset, James	Store keeper	Brechin Road
Bisset, James	Coach trimmer	10 Market street
Black, Adam	Telegraph linesman	2 Muirbank
Black, David	Tenter	22 Albert street
Black, James	Factory worker	13 Wellbraehead
Black, James	Slater	156 East High street
Black, James	Groom	43 North street
Black, James	Surfaceman	21 Victoria street
Black, William	Factory worker	34 South street
Blair, Charles	Tailor	178 East High street
Blair, David	Factory worker	22 Prior Road
Blues, Alexander	Clothier	2 Muirbank
Blyth, Arnot	Factory worker	21 Glamis Road
Blyth, George	Tailor	20 North street
Boath, Andrew	Factory worker	10 West Sunnyside
Boath, Andrew Petrie	Clerk	6 West Sunnyside
Boath, Charles	Carter	9 Headingstone Place
Boath, David	Taxidermist	9 Newmonthill
Boath, David	Factory worker	30 Lour Road
Boath, James	Tenter	16 Dundee Road
Boath, James	Factory worker	3 Arbroath Road
Boath, John	General dealer	21 Victoria street
Boath, Robert	Tenter	33 North street
Boath, William	Residenter	18 Yeaman street
Booth, David Phillip	Clothier	68 Castle street
Bowman, Adam	Tenter	26 John street
Bowman, Adam	Traveller	3 Morley Place
Bowman, Robert	Waiter	38 Yeaman street
Boyle, Alexander	Fish dealer	65 Glamis Road
Boyle, David	Labourer	1 Roberts street, North
Boyle, David	Factory worker	71 Queen street
Boyle, James Douglas	Draper	New Road House
Boyle, William	Draper	Bellevue
Braid, David	Labourer	31 Nursery Feus
Braid, David	Shoemaker	6 West High street
Bremner, James	Pensioner	10 Queen street

Brough, James	Cattleman	51 Dundee Loan
Brown, Alexander	Factory worker	Little Causeway
Brown, Alexander	Slater	15 Wellbraehead
Brown, Charles	Grocery salesman	68 Castle street
Brown, David	Dairyman	Wyllie street
Brown, David	Factory worker	19 Victoria street
Brown, David	Postman	12 St. James' Road
Brown, George	Slater	16 Nursery Feus
Brown, James	Factory worker	15 Manor street
Brown, James	Retired grocer	24 Green street
Brown, James	Factory overseer	Marshall Cottage
Brown, James	Clothier	84 & 86 Castle street
Brown, James	Railway yardsman	13 Canmore street
Brown, James	Stoker	1 St. James' Road
Brown, John	Bleacher	8 Bell Place
Brown, Peter	Retired merchant	Laurel Bank
Brown, Sylvester	Farm servant	15 Dundee Loan
Brown, William	Factory overseer	113 Castle street
Brown, William	Dyker	35 Glamis Road
Brown, William	Vanman	29 East High street
Brown, William	Mason	Catherine Square
Brown, William	Factory worker	24 Market Place
Brown, William	Dyker	26 Glamis Road
Bruce, Alexander	Railway guard	41 John street
Bruce, Alexander	Tailor	61 Queen street
Bruce, David	Carter	3 Roberts street, North
Bruce, David	Labourer	30 South street
Bruce, George	Painter	61 Glamis Road
Bruce, George	Labourer	14 Wellbraehead
Bruce, George	Labourer	46 South street
Bruce, George	Painter	4 Montrose Road
Bruce, James	Factory worker	32 Glamis Road
Bruce, James	Photographer	150½ East High street
Bruce, James	Factory worker	37 North street
Bruce, James	Hatter	3 Muirbank
Bruce, James	Labourer	4 Wellbraehead
Bruce, John	Factory manager	10 Don street
Bruce, William	Asst. Ironmonger	4 Dundee Road
Burnett, Charles	Factory manager	48 Lour Road
Burns, Alexander	Joiner	12 Newmonthill
Burns, William	Baker	5 Strang street
Bush, David	Labourer	Newford Park
Butchart, James	Factory worker	19 Little Causeway
Byars, Andrew	Mason	St. James' Road
Byars, David	Mason	65 Glamis Road
Byars, David	Mason	93 West High street
Byars, James	Linen merchant	Kirkton
Byars, James	Green grocer	102 Castle street
Byars, John	Factory worker	16 Dundee Loan
Byars, William	Manufacturer	38 Yeaman street
Byars, William	Factory worker	66 Dundee Road

Byars, William	Baker	70 West High street
Byres, George	Factory worker	14 Charles street
Cable, David	Factory worker	8 Market street
Cable, George	Factory worker	8 Market street
Cable, John	Tenter	1 St. James' Road
Cable, John	Medical doctor	Chapelbank
Cable, John	Draper	Catherine Square
Caie, Geo. Johnston, D.D.	Clergyman	The Manse
Caird, Andrew	Mechanic	8 Lour Road
Caird, Barron	Dyker	26 St. James' Road
Caird, Charles	Potato merchant	14 St. James' Road
Calder, David L.	Tenter	6 Newmonthill
Calder, John	Factory worker	64 East High street
Calder, William	Mason	11 Prior Road
Calder, William	Mason	21 Montrose Road
Callander, Alexander	Cowfeeder	6 Dundee Loan
Callander, David	Carting contractor	Lilybank
Callander, William	Draper	62-4 Castle street
Callander, William	Ploughman	15 Zoar
Callander, William	Carter	92 Dundee Road
Cameron, Archibald	Factory worker	13 Albert street
Cameron, John	Mason	38 Canmore street
Cameron, John	Gardener	69 Queen street
Campbell, Alexander	Gardener	Beech Hill
Campbell, David	Blacksmith	71 Glamis Road
Campbell, Forbes	Engine driver	9 Little Causeway
Campbell, James	Teacher	Morley Place
Campbell, John	Factory worker	22 Don street
Campbell, John	Draper	37 John street
Campbell, William	Water inspector	Brechin Road
Cargill, Francis	Draper (retired)	Bloomfield Cottage
Cargill, James	Shuttlemaker	13 Zoar
Cargill, William	Builder	17 Green street
Carnegy, David Jamieson	County treasurer	Carseknowe
Carnegy, Patrick A. W.	Land owner	Lour House
Carr, Thomas	Mason	8 Charles street
Carrie, James	Chimney sweep	3 Prior Lane
Carrol, John	Railway servant	Catherine Square
Carver, William	Blacksmith	25 John street
Chalmers, David	Joiner	Helen street
Chalmers, Thomas	Blacksmith	85 North street
Chaplin, John Hurry	Clerk	Victoria Cottage
Christie, James	Farmer	Bankhead
Christie, John	Carter	75 Queen street
Christie, John	Labourer	9 Victoria street
Christison, William	Bleacher	2 Roberts street, North
Church, John R.	Fish dealer	123 Castle street
Clark, Alexander	Factory worker	51½ West High street
Clark, Alexander	Turner	1 Prior Road
Clark, Charles	Hairdresser	38 East High street
Clark, Charles	Factory worker	143 East High street

Clark, Charles	Watchmaker	82 Castle street
Clark, David	Draper's assistant	85 West High street
Clark, David	Bleacher	Kirkton
Clark, George	Factory worker	46 South street
Clark, James	Retired plumber	Elswick House
Clark, James	Factory worker	20 Zoar
Clark, John	Postman	33 East High street
Clark, John	Residenter	Fernbank
Clark, William	Mechanic	1 Roberts street, North
Clark, William	Overseer	3 Vennel
Clark, William	Factory worker	1 Charles street
Clark, William	Factory worker	3 Archie's Park
Clark, William	Factory worker	129½ East High street
Clark, William	Hairdresser	38 East High street
Clark, William S.	Postman	16 Newmonthill
Clyne, Donald	Labourer	20 Dundee Road
Coghill, James	Mechanic	31 Manor street
Collie, Joseph S.	Police constable	82½ West High street
Conn, James	Fried fish dealer	109-11 East High street
Connel, William	Residenter	Catherine Square
Cook, Alexander Taylor	Supt. County Police	Brechin Road
Cook, Charles	Factory worker	29 Gladstone Place
Cook, Charles	Grocer, &c.	Castle street
Cook, Charles	Tailor	22 Glamis Road
Cook, James	Mason	3 Arbroath Road
Cook, James	Hammerman	61 Dundee Loan
Cook, James	Carter	85 Queen street
Cook, John	Carter	20 Arbroath Road
Cook, John	Tenter	30 South street
Cook, William	Plasterer	17 Dundee Loan
Cook, William	Factory worker	12 Glamis Road
Cook, William	Factory worker	69 Dundee Loan
Cormie, George	Labourer	4 Albert street
Coupar, James	Joiner	29 Newmonthill
Couttie, James	Factory worker	53 Castle street
Coutts, Charles Thom	Butcher	4 Manor street
Coutts, Frederick Thom	Butcher	Aldersyde
Coutts, John	Factory worker	15 Wellbraehead
Coutts, William	Flesher	4 Manor street
Coutts, William, jun.	Flesher	Rosemount
Cowie, James	Plumber	8 North street
Cowie, John	Mason	40 Prior Road
Cownie, David	Carter	29 East Sunnyside
Crabb, Robert	Solicitor	Southview Terrace
Craig, James	Sawyer	14 Montrose Road
Craik, Alexander	Mechanic	32 Manor street
Craik, David	Factory worker	24 Prior Road
Craik, David	Labourer	5 Zoar
Craik, George	Mechanic	57 Queen street
Craik, Harry	Clerk	28 Manor street
Craik, James	Manufacturer	Viewmount

Craik, James Watson	Manufacturer	4 Little Causeway
Craik, John	Joiner	25 John street
Craik, John Fyfe	Manufacturer	Briar Cottage
Craik, John B.	Mercantile clerk	Briar Cottage
Craik, Peter	Tenter	35 John street
Craik, Thomas C.	Clerk	Finchley
Cramond, David	Wood turner	23 Green street
Cramond, James	Joiner	Anna Cottage, Wyllie st.
Cramond, James	Clerk	Eskdale Cottage
Crichton, Alexander	Coal agent	78 North street
Crichton, John M.	Manager	64 Castle street
Crichton, David	Residenter	28 Market street
Crichton, James	Carting contractor	9 Charles street
Crichton, William	Factory worker	169 East High street
Croal, David	Tenter	46 Yeaman street
Crook, John	Shoemaker	15 Green street
Cruikshanks, William	Shoemaker	24 Montrose Road
Cumming, Rev. Alexander	Retired clergyman	Sluicvannachie
Cunningham, James	Tailor	117 Castle street
Cunningham, Joseph	—	108 Dundee Road
Cuthbert, James	Weaver	Lunan Cottage
Cuthbert, John	Boot pattern cutter	Bell Place Cottage
Cuthill, James	Engineer	Orchard Bank
Dakers, Robert Cowie	Factory worker	61 Dundee Loan
Dalgety, Alexander	Draper	55-7 East High street
Dalgety, Alexander	Carter	30 South street
Dalgety, Alexander	Factory worker	30 South street
Dalgety, Alexander C.	Draper	55 East High street
Dalgetty, James	Dairyman	27 Glamis Road
Dalgleish, Thomas	Hide inspector	1 Muirbank
Dall, Henry	Joiner	44 Yeaman street
Dall, James	Joiner	52 Prior Road
Dall, James	Bleacher	15 Albert street
Dall, Thomas	Signalman	16 John street
Dall, William	Mason	8 Wellbraehhead
Dargie, James	Mason	8 Dundee Loan
Dargie, John	Saddler	63 West High street
Dargie, William	Police constable	47 South street
Davidson, George	Factory worker	26 Newmonthill
Davidson, William	Retired farmer	Dundee Road
Davidson, William	Factory worker	12 New Road
Dawson, Alexander	Teacher	2 Muirbank
Dear, James	Factory worker	17 Zoar
Dear, James	Labourer	120 East High street
Dear, Joseph	Labourer	17 Zoar
Dick, Charles	Mason	Viewbank Terrace
Dick, David	Stationer	Gallowfield, Wyllie street
Dick, David	Factory worker	21 Glamis Road
Dick, George	Traveller	Helen street
Dick, John	Coachman	69 Queen street
Dick, John Adamson	Clerk	Hillview, Brechin Road

Dick, William	Clerk	17 East High street
Dick, William	Draper	58 Dundee Loan
Dickson, John	Wood cutter	87 Queen street
Dickson, William	Audit inspector	Craigard
Dickson, William	Hawker	11 Newmonthill
Dill, Robert W.	Clerk	Hillyview, Brechin Road
Doig, George	Painter	Jamieson street
Doig, James	Labourer	Hillockhead
Doig, James	Police sergeant	51 West High street
Doig, James	Farm servant	14 Lour Road
Doig, James	Shoemaker	44 West High street
Doig, James H.	Factory worker	4 Dundee Road
Doig, John	Plasterer	28 South street
Doig, Thomas	Broker & auctioneer	27 East High street
Doig, William	Pensioner	14 New Road
Doig, William L.	Draper	16 North street
Don, Gilbert William	Manufacturer	Clocksbriggs House
Donald, Alexander	Tenter	21 Manor street
Donald, Henry	Grocer & spirit mht.	Glamis Road
Donald, James	Joiner	34 Lour Road
Donald, John	Factory worker	29 New Road
Donald, John	Factory worker	4 Wellbraehhead
Donald, Peter	Surfaceman	2 Bell Place
Donald, William	Railway servant	49 North street
Donaldson, Charles	Reporter	28 Green street
Donaldson, George	Lapper	26 Dundee Loan
Donaldson, James	Factory worker	17 Dundee Loan
Donaldson, John	Farm servant	16 Don street
Dorward, George	Gardener	68 West High street
Drummond, John	Spirit merchant	103 West High street
Dryden, Thomas	Surfaceman	3 Bell Place
Duff, Alexander	Gardener	35 South street
Duff, John	Seedsman	5 Alexandra Place
Duff, Thomas	Labourer	8 Watt street
Duff, William	Tenter	24 North street
Dunn, David Watson	Salesman	31 Gladstone Place
Duncan, Alexander	Tenter	4 Roberts street
Duncan, Alexander	Baker	39 Gladstone Place
Duncau, David	Salesman	1 Zoar
Duncan, David	Greengrocer	108 Castle street
Duncan, David	Tenter	7 Bell Place
Duncan, David	Engine driver	8 Don street
Duncan, George	Tenter	21 Victoria street
Duncan, Henry	Factory worker	1 Manor street
Duncan, James	Factory worker	63 Dundee Lcan
Duncan, James	Tenter	2 Bell Place
Duncan, James	Insurance collector	24 Glamis Road
Duncan, James L.	Draper	Woodlands Terrace
Duncan, James S.	Baker	62 Yeaman street
Duncan, John	Carter	8 Don street
Duncan, William	Factory worker	32 Lour Road

Duncan, William	Tenter	5 Charles street
Duncan, William	Tenter	24 North street
Duthie, David	Bleacher	8 Charles street
Duthie, James	Tanner	5 Broadcroft
Duthie, John	Tenter	1 Vennel
Duthie, William	Factory worker	26B Dundee Loan
Easson, George	Factory worker	35 Prior Road
Easson, George M.	Joiner	Chapel Park
Easson, John	Signalman	24 John street
Easson, Samuel	Carter	13 Headingstone Place
Easton, David	Factory worker	25 Montrose Road
Easton, James	Mason	123 Castle street
Easton, John	Tinsmith	10½ Wellbraehcad
Easton, Robert	Stone cutter	125 Castle street
Easton, William	Labourer	188 East High street
Eaton, George	Butcher	8 Castle street
Edmonds, James	Carter	20½ Nursery Feus
Ednie, Andrew	Ironmonger	Brechin Road
Edward, Charles	Butcher	Thistle Bank
Edward, William	Baker	12 Castle street
Edward, William	Labourer	1 St. James' Road
Edwards, David	Labourer	15 Watt street
Edwards, David	Labourer	7 Strang street
Edwards, James	Residenter	10 Little Causeway
Edwards, James	Weaver	20½ Nursery Feus
Ewart, John	Hawker	150½ East High street
Elder, Thomas	Grocer	1 North street
Elder, William	Labourer	2 Victoria street
Elliot, James	Fish dealer	44 South street
Ellis, Alexander	Shoemaker	6 Broadcroft
Ellis, James	Mason	22 Yeaman street
Ellis, James	Painter	16 Roberts street, North
Esplin, Alexander	Tenter	13 Zoar
Esplin, Alexander	Joiner	176½ East High street
Esplin, John	Tenter	35 North street
Esplin, John	Residenter	88 West High street
Esplin, Thomas Balfour	Retired baker	25 West High street
Esplin, William C.	Shoemaker	50 West High street
Ewen, John Taylor	Science instructor	Millbank House
Fairweather, David	Factory worker	6 Arbroath Road
Fairweather, David	Engine driver	22 Don street
Fairweather, William	Mechanic	Roslin Place
Falconer, David	Blacksmith	143 East High street
Falconer, James	Blacksmith	12 Montrose Road
Fargie, George D.	Bank teller	Sunnybrae, Brechin Road
Farquharson, Adam	Clothier	Invercauld Cottage
Farquharson, Adam jun.	Tailor	34 John street
Farquharson, James	Joiner	St. James' Road
Farquharson, James	Factory worker	7 Albert street
Farquharson, James	Tailor	45 North street
Farquharson, James	Labourer	96 West High street

Fearn, Stewart	Factory worker	14 New Road
Fearn, Stewart	Soldier	27 New Road
Fell, William	Factory worker	13 Little Causeway
Fenton, Andrew Lowson	Factory manager	Lilyfield
Fenton, David Caddel	Baker	141 East High street
Fenton, Charles	Surfaceman	30 Nursery Feus
Fenton, John Lowson	Factor and agent	Violet Cottage
Fenton, John M'Kenzie	Hotelkeeper	98 North street
Ferguson, Alexander	Factory worker	52 West High street
Ferguson, Charles	Labourer	10 Stark's Close
Ferguson, James	Railway guard	39 John street
Ferguson, James	Factory worker	14 Little Causeway
Ferguson, William	Mason	14 Little Causeway
Ferguson, William	Baker	3 Charles street
Ferrier, James	Scavenger	23 Glamis Road
Ferrier, James	Labourer	13 Charles street
Ferrier, John	Carter	14 Roberts street, North
Ferrier, William	Blacksmith	22 Zoar
Findlay, Andrew	Tenter	60 Yeaman street
Findlay, David	Factory worker	7 Albert street
Findlay, George	Surfaceman	26 Zoar
Findlay, George	Mechanic	11 Roberts street, North
Findlay, James	Shoemaker	42 Lour Road
Findlay, James M.	Clerk	Myrtle Cott., Brechin Rd.
Findlay, John D.	Factory worker	9 Yeaman street
Findlay, Thomas	Carter	2 Roberts street
Forbes, Alexander	Flesher	87 East High street
Forbes, Alexander	Police constable	Constabulary Buildings
Forbes, Alfred	Music teacher	34 Castle street
Forbes, David	Packman	67 Queen street
Forbes, William	Joiner	26 Arbroath Road
Forbes, William	Factory worker	186 East High street
Forsyth, Alexander	Factory worker	14 Manor street
Forsyth, Gordon	Labourer	20 Manor street
Forsyth, James	Factory worker	17 Charles street
Forsyth, John	Tinsmith	16 Manor street
Fowler, George R.	Druggist	36a Castle street
Fraser, Dickson	Currier	7 Victoria street
Fraser, John	Railway servant	69 Glamis Road
Fraser, John	Coachbuilder	23 Newmonthill
French, Alex. Ross	Dentist	47 East High street
Fullerton, Alexander	Factory worker	10 Watt street
Fullerton, James	Bus driver	35 Dundee Loan
Fullerton, William	Shoemaker	Benvue Cottage, Wyllie st.
Fyfe, Alexander	Mechanic	109 Queen street
Fyfe, Andrew	Labourer	64 Dundee Road
Fyfe, David	Labourer	132 East High street
Fyfe, Charles	Butcher	2 Carseburn Road
Fyfe, David	Clerk	45 South street
Fyfe, James	Joiner	22 Dundee Road
Fyfe, James	Factory worker	St. James' Road

Fyfe, James	Painter	59 Glamis Road
Fyfe, James	Factory worker	11 Albert street
Fyfe, John	Factory worker	93 West High street
Fyfe, John	Mechanic	27 New Road
Fyfe, John Chaplin	Factory worker	50 South street
Fyfe, Joseph	Baker	46 Yeaman street
Fyfe, Thomas	Labourer	67 West High street
Fyfe, William	Packman	37 North street
Fyffe, James	Butcher	Airylea, Brechin Road
Gall, Alexander	Mechanic	Archie's Park
Gavin, William	Music teacher	12 New Road
Gay, James	Tenter	91 East High street
Geekie, George	Labourer	116 Dundee Road
Gellatly, Alexander	Mechanic	27 New Road
Gellatly, David	Joiner	26 Lour Road
Gerrard, George	Fireman	45 South street
Gerrard, William	Factory worker	2 Bell Place
Gibb, David B.	Agent	2 Dundee Road
Gibb, Richard	Dyker	9 St. James' Terrace
Gibb, William	Factory worker	17 Headingstone Place
Gibson, George	Factory worker	18 Little Causeway
Gibson, David	Contractor	St. John's Cottages
Gibson, James	Warehouseman	51 Dundee Road
Gibson, James	Factory worker	51½ West High street
Gibson, John	Factory worker	59 West High street
Gibson, John	Factory worker	17 Charles street
Gibson, Joseph	Factory worker	12 Watt street
Gibson, Nicol	Factory worker	17 Watt street
Gibson, William Alex.	Clothier	21 Dundee Loan
Glen, Alexander	Factory worker	13 St. James' Road
Glen, George	Blacksmith	8 West Sunnyside
Glen, Robert	Factory worker	15 Zoar
Glenday, James	Shoemaker	Kirkton
Gordon, Alexander Hay	Joiner	16 St. James' Road
Gordon, David	Barman	96 West High street
Gordon, George	Factory worker	26 North street
Gordon, George	Joiner	Rosewell Cottage
Gordon, James	Factory worker	19 Arbroath Road
Gordon, John	Carter	4 Archie's Park
Gordon, John S.	Solicitor	Sunnybank
Gordon, William	Solicitor & banker	St. Clements
Gossip, Rev. Arthur J.	Clergyman	West U.F. Manse
Gourlay, Andrew	Flesher	11 Wellbraehead
Gourlay, David	Road surfaceman	182 East High street
Gourlay, John M.	Factory worker	11 Montrose Road
Gourley, William	Tenter	7 Watt street
Gracie, David	Bleacher	13 North street
Gracie, John	Factory worker	3 Bell Place
Graham, John	Vintner	68 Castle street
Grant, Ernest	Manufacturer	Baronhill
Grant, James	Sawmiller	11 Zoar

Grant, John	Farmer	Turin
Grant, John A.	Manufacturer	Baronhill
Grant, Thomas	Mason	36 Manor street
Grant, William	Engine cleaner	2 St. James' Road
Gray, Alexander	Engine driver	13 John street
Gray, Alexander	Blacksmith	108 West High street
Gray, Charles	Labourer	29 Queen street
Gray, David	Carter	47 Gladstone Place
Gray, Frank S.	Cashier	Hillbank, Hillside Road
Gray, James	Factory worker	7 New Road
Gray, Robert	Grocer	5 Wellbraehead
Gray, William	Factory worker	11 Canmore street
Greig, John	Factory worker	48 Dundee Road
Grewar, Andrew	Bleacher	25 John street
Grewar, David	Engine stoker	186 East High street
Grewar, James	Railway surfaceman	4 Bell Place
Grewar, James	Labourer	8 Charles street
Grewar, William	Railway porter	20 Arbroath Road
Grieve, Rev. Alex., Ph.D.	Clergyman	South U.F. Manse
Guild, David	Barman	1 St. James' Terrace
Guild, James	Factory worker	2 Wellbraehead
Guild, Norman	Dancing master	65 Glamis Road
Guild, William	Joiner	3 St. James' Terrace
Guthrie, George	Game dealer, &c.	56 East High street
Guthrie, John	Corn merchant	Brechin Road
Guthrie, John Wm.	Blacksmith	8 Little Causeway
Guthrie, Thomas	Mechanic	20 Wellbraehead
Guthrie, Thomas	Blacksmith	10 Queen street
Guthrie, William	Factory worker	12 Dundee Road
Hackney, Alexander	Street porter	49 West High street
Hackney, George	Factory worker	156 East High street
Hadden, James	Residenter	23 Nursery Feus
Halley, George	Chimney sweep	25 Nursery Feus
Hamilton, David M.	Teacher	Morley Place
Hamilton, Robert	Dentist	16 East High street
Hanton, Alexander	Labourer	129½ East High street
Hardie, Thomas	Bank accountant	Uriebank, Brechin Road
Hardie, William	Carter	26 North street
Hardy, Alexander	Strapper	11 Dundee Loan
Harris, Alexander	Gardener	75 Glamis Road
Harris, James	Fireman	43 South street
Harris, William	Saddler	58 Dundee Road
Harrison, William	Labourer	46 Dundee Road
Hastings, David	Currier	10 Yeaman street
Hastings, James K.	Flesher	24 East High street
Hastings, Wm. Macintosh	Currier	27 Prior Road
Hay, Alexander	Joiner	7 Academy street
Hay, Alexander	Solicitor	Ardloch, Brechin Road
Hay, James	Mechanic	43 John street
Hay, William	Labourer	8 Archie's Park
Hebenton, William	Shoemaker	11 Green street

Henderson, Alexander	Tailor	70 Dundee Road
Henderson, Alexander	Factory worker	70 Dundee Road
Henderson, Andrew M.	Painter	19 Green street
Henderson, Charles	Factory worker	18 South street
Henderson, Charles	Labourer	42 Prior Road
Henderson, David	Joiner	Dovecot Cottage
Henderson, George	Factory worker	St. James' Road
Henderson, James	Fireman	33 Manor street
Henderson, John	Factory worker	7 Broaderoft
Henderson, Joseph	Farm servant	60 Yeaman street
Henderson, William	Factory worker	22 Zoar
Hendry, Alexander	Coachman	5 Green street
Hendry, Robert	Boot closer	2 Bell Place
Hendry, William	Factory worker	56 Dundee Loan
Herald, James	Joiner	48 Dundee Road
High, David	Labourer	39 Queen street
High, John	Surfaceman	22 Market Place
High, John	Brakesman	Wyllie street
Hill, Allan	Currier	20 St. James' Road
Hill, Charles	Clerk	Sunnyside House
Hill, David	Joiner	80B West High street
Hill, David	Factory worker	36 Yeaman street
Hill, David	Labourer	17 North street
Hill, David	Factory worker	30 Nursery Feus
Hill, George	Factory worker	178 East High street
Hill, James	Residenter	80 North street
Hill, James	Draper	30 John street
Hill, James	Tenter	Kirkton
Hill, James	Farm servant	49 North street
Hill, John	Factory worker	18 Newmonthill
Hill, Robert	Spirit merchant	81 Castle street
Hill, Robert S.	Coachman	Blytheswood Cottage
Hodge, James	Carter	29 North street
Hogg, George	Insurance agent	22 Yeaman street
Hood, David Mollison	Bootmaker	4 Canmore street
Horsburgh, William	Innkeeper	98 Castle street
Hosie, David	Factory worker	11 John street
Hosie, William	Carter	50 Dundee Loan
Hovels, William	Currier	22 Wellbraehead
Howie, James	Surfaceman	31 Zoar
Howie, John	Bleacher	Wyllie street
Hudghton, Alexander G.	Factory worker	5 Watt street
Hunter, Andrew	Blacksmith	161 East High street
Hunter, James Walker	Cycle agent	95 East High street
Hunter, William	Drapery agent	26 Market Place
Hurry, James	Traveller	66 Yeaman street
Hutcheson, Alexander	Draper	Brechin Road
Hutchison, George	Factory worker	32 Glamis Road
Hutchison, Robert	Saddler	St. Margarets, Vennel
Hutchison, William	Draper	Wyllie street
Hutton, Duncan	Clerk	44 North street

Hutton, James	Factory overseer	Taylor street
Inglis, Thomas Matthew	Veterinary surgeon	171 East High street
Innes, George	Engineer	Service Road
Ireland, David	Tenter	56 South street
Ireland, James Forbes	Mason	9 Watt street
Ireland, John	Factory worker	2 Archie's Park
Ireland, William	Baker	1 William street
Irons, David	Ironmonger	11 Sparrowcroft
Irons, John	Stationmaster	Victoria street
Irons, William	Factory worker	9 Gladstone Place
Irons, William Davidson	Ironmonger	11 Sparrowcroft
Jack, John L.	Joiner	5 Strang street
Jack, Robert	Grocer	10 Cross
Jack, William	Tenter	35 North street
Jamie, Adam	Fish dealer	Couttie's Wynd
Jamie, Alexander F.	Railway porter	49 North street
Jamie, James	Plumber	10 Lour Road
Jamieson, Andrew L. P.	Teacher	Rosebank Cottage
Jamieson, James	Factory worker	10 Montrose Road
Jamieson, Thomas	Way inspector	Victoria street
Jamieson, William	Draper	156 East High street
Jamieson, William	Tenter	39 North street
Janes, James	Factory worker	26 Market Place
Japp, William	Quarrier	45 Gladstone Place
Jarman, Joseph	Hotelkeeper	97-9 North street
Jaron, George	Commission agent	26 Green street
Jarvis, George	Draper	50 Castle street
Jarvis, William	Draper	50 Castle street
Johnston, Adamson	Factory worker	3 Roberts street
Johnston, Alexander	Wood turner	Woodbank
Johnston, Alexander	Hatter	Alpha Cottage, Whitehills
Johnston, David	Grocer	60 North street
Johnston, George	Turner	7 Roberts street, North
Johnston, James	Surfaceman	3 Albert street
Johnston, John	Baker	97 Queen street
Johnston, William	Carter	3 Glamis Road
Johnstone, John	Chemist	Annbank, Academy street
Jolly, Alexander	Baker	13 Queen street
Keay, Charles	Draper	59 South street
Keay, David	Mechanic	21 Green street
Keay, James	Caretaker	15 Green street
Keay, William	Clerk	26 Manor street
Keay, William	Spirit dealer	26 Victoria street
Keillor, Robert D.	Upholsterer	36 Canmore street
Keith, Charles	Factory worker	18 Zoar
Keith, Robert	Cattleman	18 Market Place
Kennedy, Charles	Goods porter	43 North street
Kennedy, Charles	Farm servant	3 Teuchat Croft
Kennedy, David	Bleacher	Gordon House, Zoar
Kennedy, James	Labourer	18 Victoria street
Kerr, Charles	Sculptor	3 West High street

Kerr, David Mitchell	Factory manager	53 North street
Kerr, George	Residenter	Brechin Road
Kerr, James	Slater	87 West High street
Kerr, John	Music teacher	Kirkton
Kerr, Joseph	Bleacher	9 Wellbraehead
Kerr, William	Mason	52 Dundee Loan
Kettles, James	Dairyman	Gallowshade
Kettles, John	Labourer	24 Market Place
Kewans, James	Retired merchant	Rosebank Road
Kidd, David	Tailor	13 Prior Road
Kidd, Malcolm B.	Organist	53 East High street
Kidd, William	Mechanic	3 Broadcroft
Killacky, John	Cycle manufacturer	Wyllie street
Kininmonth, J. Auchmuty	Ironmonger	16 Castle street
Kinloch, James	Butcher	9 Watt street
Kinnear, David	Labourer	65 West High street
Kinnear, David	Storekeeper	10 Zoar
Kinnear, Gordon	Mason	10 Glamis Road
Kinnear, James	Labourer	12 Dundee Loan
Kinnear, James	Ploughman	19 Roberts street, North
Knox, James Goldsmith	Law clerk	St. James' Road
Knox, John	Schoolmaster	St. James' Road
Kydd, David	Insurance agent	24 Montrose Road
Kydd, George	Labourer	75 East High street
Kydd, James	Potato agent	13 Market street
Kydd, James	Tailor	Paul Cottage
Lackie, David	Labourer	10 Dundee Loan
Lackie, William	Factory worker	9 Arbroath Road
Laing, David	Bleacher	22 Wellbraehead
Laing, David Mitchell	Photographer	20 East High street
Laing, John S.	Stationer	Bankhead Villa
Laird, Alexander	Bleacher	5 Albert street
Laird, Charles	Mason	12 North street
Laird, George M.	Manufacturer	Wardbank
Laird, James	Clerk	Elswick House
Laird, James	Factory worker	7 Bell Place
Laird, John, sen.	Mason	Gowanbank
Laird, Walter G.	Manufacturer	Headingstone House
Laird, William	Tenter	8 Watt street
Lakie, David	Storekeeper	3 John street
Lakie, George	Tailor	7 Glamis Road
Lamb, John	Erated water manf.	West High street
Lamb, John	Engine driver	22 Market Place
Lamb, Robert	Grocer	176½ East High street
Lamond, Alexander	Factory worker	20 Montrose Road
Lamond, Andrew	Cattle dealer	25 Glamis Road
Lamond, Andrew	Factory worker	17 St. James' Terrace
Lamond, James	Spirit dealer	26 West High street
Lamond, William	Cattle & pig dealer	21 South street
Langlands, Alexander	Labourer	39 West High street
Langlands, David	Tailor	7 North street

Langlands, David	Plumber	11½ Queen street
Langlands, David	Baker	Glamis
Langlands, James	Joiner	17 Watt street
Langlands, James Burns	Postman	Chapel Park
Langlands, John	Factory worker	37 John street
Langlands, Nicoll	Clerk	4 St. James' Road
Langlands, Robert	Tanner	23 Castle street
Langlands, William	Stoker	5 Victoria street
Laverock, George	Shoemaker	3 William street
Lawrence, James	Gatekeeper	Wyllie street
Lawrence, James	Stationer	Wyllie street
Lawrence, William	Mechanic	34 Lour Road
Lawson, James	Farm servant	97 West High street
Lawson, William	Hotelkeeper	County Hotel
Leask, John	Fish dealer	20 Wellbraehead
Leckie, John, sen.	Cowfeeder	22 North street
Leckie, John, jun.	Dairyman	22 North street
Lees, Andrew	Factory manager	Manor Park
Leighton, David	Factory worker	42 Prior Road
Leighton, James	Fireman	19 Montrose Road
Leighton, James	Joiner	3 Charles street
Leith, Alexander	Labourer	22 Wellbraehead
Leith, John	Tinsmith	76 Castle street
Lichtscheidel, John	Hotelkeeper	Royal Hotel
Liddell, James	Insurance collector	18 Charles street
Liddell, James	Flesher	16 Albert street
Liddell, John	Mason	5 East Sunnyside
Liddle, David	Mason	4 Dundee Road
Liddle, Stewart	Tenter	3 East Sunnyside
Liddle, William	Mart superintendent.	52 North street
Lilburn, Robert	Draper	60 Yeaman street
Lindsay, David	Draper	32 Prior Road
Lindsay, David	Tenter	21 John street
Lindsay, David	Residenter	17 St. James' Road
Lindsay, David S.	Dyker	20 Little Causeway
Lindsay, Graham	Book canvasser	9 Dundee Loan
Lindsay, James	Factory worker	10 Charles street
Lindsay, James	Factory worker	7 East Sunnyside
Lindsay, James	Labourer	114 Dundee Road
Lindsay, John	Draper	Southview Terrace
Lindsay, Thomas	Groom	6 Nursery Feus
Lindsay, William	Cattle dealer	Sunnybrae, Brechin Road
Lindsay, William	Draper	Service Road
Lindsay, William	Labourer	71½ West High street
Liveston, James	Residenter	36 Canmore street
Livingston, James	Factory worker	31 Glamis Road
Livingston, James	Tenter	12 Charles street
Logan, David	Factory worker	2 St. James' Road
Longmuir, John	Club keeper	New Club, Lour Road
Low, Alexander	Joiner	7 Glamis Road
Low, James	Factory worker	3 Green street

Low, John F.	Tailor	29 Manor street
Low, Thomas	Shoemaker	161 East High street
Lowden, John	Factory worker	37 North street
Lowden, William	Factory worker	16 Zoar
Lowden, William	Plumber. &c.	3 Charles street
Lowson, Alexander	Governor	Poor House
Lowson, Andrew	Tenter	6 Sparrowcroft
Lowson, Andrew	Draper	Southview Terrace
Lowson, Andrew	Sawmiller	73 North street
Lowson, Andrew	Residenter	26 South street
Lowson, Andrew, jun.	Yarn dresser	10 South street
Lowson, Charles	Factory worker	38 Queen street
Lowson, George	Tenter	42 Gladstone Place
Lowson, George	Butcher	37 John street
Lowson, James	Manufacturer	Ferryton House
Lowson, James	Scavenger	7 Archie's Park
Lowson, James	Pointsman	Hillview
Lowson, James William	Solicitor	Chapel Park
Lowson, John	Residenter	Thornlea
Lowson, John	Labourer	53 Dundee Loan
Lowson, John, jun.	Manufacturer	Beech Hill
Lowson, William	Retired manuftr.	Thornlea
Lowson, William	Hotel keeper	Ivy Bank, South street
Lowson, William E.	Gardener	4 Broadcroft
Lowson, William, jun.	Clerk	47 North street
Luke, David	Carter	2 Prior Lane
Luke, John	Joiner	49 North street
Lumsden, Henry	Tanner	2 St. James' Road
Lunan, Robert	Fireman	19 Canmore Lane
Lundie, David	Engine driver	19 Green street
Lundie, William	Joiner	42 Yeaman street
Lyall, Thomas	Contractor	112 Dundee Road
Lyon, James	Painter	6 Don street
M'Beth, David	Plumber	Canmore street
M'Donald, Alexander	Labourer	20 Little Causeway
M'Donald, Alexander	Gardener	120 Dundee Road
M'Donald, George	Postmaster	Sunnybrae, Brechin Road
M'Donald, James	Blacksmith	Helen street
M'Donald, James	Shoemaker	27 Dundee Loan
M'Donald, James	Porter	10 Roberts street, North
M'Donald, John	Fireman	Catherine Square
M'Donald, Peter	Baker	30 Glamis Road
M'Dougall, James	Shoemaker	113 Castle street
M'Dougall, James	Factory worker	8 Headingstone Place
M'Dougall, James	Printer	29 East High street
M'Dowall, John	Coachman	5 Wellbraehead
M'Farlane, Alexander	Factory worker	14 Headingstone Place
M'Farlane, Charles	Stableman	5 Zoar
M'Farlane, Donald	Factory worker	73 Queen street
M'Farlane, Donald	Joiner	5 Bell Place
M'Farlane, Malcolm	Druggist	19 East High street

M'Gregor, Alexander	Carter	17 Manor street
M'Gregor, Archibald	Railway stoker	8 Don street
M'Gregor, James	Labourer	10 Yeaman street
M'Gregor, William	Wood turner	79 North street
M'Gregor, William	Sawyer	12 Dundee Road
M'Innes, Duncan	Factory worker	11 Arbroath Road
M'Innes, John	Gardener	8 Arbroath Road
M'Intosh, Alexander	Shoemaker	31 Zoar
M'Intosh, Charles	Labourer	157 East High street
M'Intosh, Duncan	Joiner	126 East High street
M'Intosh, James	Blacksmith	23 Queen street
M'Intosh, John	Dresser	115 Castle street
M'Intyre, Robert B.	Labourer	37 Prior Road
M'Kay, Alexander	Shoemaker	82 Castle street
M'Kenzie, Alexander	Labourer	9 Alexandra Place
M'Kenzie, Charles	Factory worker	14 Dundee Loan
M'Kenzie, Colin	Railway servant	186 East High street
M'Kenzie, David	Factory worker	30 Manor street
M'Kenzie, William	Greengrocer	71 West High street
M'Kenzie, William	Railway servant	20 Zoar
M'Kinnon, Arthur	Bleacher	Helen street
M'Kinnon, John	Tailor	Helen street
M'Laggan, William	Factory worker	22 William street
M'Laren, Alexander	Plumber	Couttie's Wynd
M'Laren, Daniel	Mechanic	29 Queen street
M'Laren, David	Carter	2 Roberts street
M'Laren, James	Baker	83 North street
M'Laren, William	Painter	Viewbank Cottage
M'Laren, William	Baker	85 North street
M'Laren, William H.	Clerk	Jamieson street
M'Lauglan, John	Cattle dealer	9 John street
M'Lean, Alexander	Factory worker	42 John street
M'Lean, James	Builder	56 North street
M'Lean, William Lowson	Architect	72 North street
M'Lees, Samuel J.	Bank accountant	Morley Place
M'Leod, Daniel	Baker	50 North street
M'Math, Robert	Mechanic	17 Queen street
M'Nab, Archibald	Factory worker	37 North street
M'Nab, David	Bleacher	21 South street
M'Nab, John Peter	Factory worker	42 Prior Road
M'Nab, Robert	Grocer	56 Dundee Loan
M'Nab, William D.	Clothier	56 Dundee Loan
M'Nicoll, Charles	Solicitor	Annfield House
M'Nicoll, David	Blacksmith	146 East High street
M'Phee, Charles	Painter	137½ East High street
M'Phee, William	Painter	60 Yeaman street
M'Pherson, James	Plumber	186 East High street
M'Pherson, John R.	Printer	Mansefield Cottage
M'Pherson, William	Printer	Mansefield Cottage
M'Queen, James	Gardener	48 South street
M'Queen, John	Rural postman	20 William street

M'Quillan, Thomas	Cattle dealer	Brechin Road
Macalister, John D. L.	Medical doctor	Chapel Park
Macdonald, John	Printer & publisher	12 East High street
Macchan, William	Gardener	89 West High street
MacHardy, Alexander	Solicitor	Easterbank
Macintosh, William	Blacksmith	Academy street
Mackie, David M.	Teacher	Lilybank House
Mackie, George	Labourer	2 Prior Lane
Macintosh, Donald	Solicitor	Windsor Cottage
Mackean, Rev. Hugh	Clergyman	Parsonage
Mackintosh, Alexander	Residenter	Farr Lodge
MacLean, John Anderson	Solicitor & banker	Union Bank House
Macrae, David	Mercantile clerk	68 Yeaman street
Macrae, John	Labourer	41 Gladstone Place
Malcolm, Charles	Factory worker	35 South street
Malcolm, James	Watchman	12 Green street
Malcolm, Nicol	Baker	188 East High street
Malcolm, William	Gardener	19 St. James' Road
Malcolm, William	Railway servant	30 Zoar
Mands, Thomas	Joiner	28 Lour Road
Mands, William	Mason	86 West High street
Mann, Alexander	Gas stoker	10 Wellbraehead
Mann, James	Mechanic	18 Montrose Road
Mann, John Holmes	Tailor	9 Wellbraehead
Mann, Joseph	Tailor & clothier	9 Little Causeway
Marshall, Frederick	Photographer	4 St. James' Road
Marshall, Robert Smith	Draper	1 Jamieson street
Martin, Charles	Factory manager	3 St. James' Road
Martin, Charles	Grocer	1 New Road
Martin, Frank G.	Assistant Grocer	Lilybank Villa
Martin, James	Grocer	Lilybank Villa
Mason, Alexander	Factory worker	15 New Road
Mason, David	Hairdresser	44 Lour Road
Mason, Peter	Factory worker	16 Little Causeway
Mason, William	Fish dealer	101 East High street
Mason, William	Labourer	7 Prior Road
Massie, James	Fireman	23 St. James' Road
Massie, Joseph	Factory worker	19 Newmonthill
Massie, Peter	Factory worker	28 John street
Massie, Peter, jun.	Factory worker	20 Market Place
Massie, William	Fireman	8 St. James' Terrace
Masson, Robert	Engine driver	166 East High street
Masterton, David	Plasterer	108 Castle street
Masterton, David	Factory worker	26 North street
Masterton, George	Mason	10 Watt street
Masterton, George	Factory worker	24 William street
Masterton, James	Factory worker	167 East High street
Mathers, James	Shoemaker	7 Zoar
Mathers, William	Watchmaker	Taylor street
Matthew, David	Plasterer	25 Montrose Road
Matthew, George	Factory worker	11 Canmore street

Matthew, James	Coachman	25 Glamis Road
Matthew, James	Carter	26 North street
Matthew, James	Carter	18 South street
Matthew, William	Turner	30 Nursery Feus
Matthew, William	Gardener	Little Causeway
Mavor, Allan	Railway servant	13 Roberts street, North
Mavor, William	Mason	25 Manor street
Maxwell, David	Mechanic	16 Watt street
Maxwell, George	Engineer	Helen street
Maxwell, George	Mechanic	36 South street
Maxwell, William	Mechanic	13 St. James' Terrace
Mayor, William	Photographer	17 East High street
Meldrum, Alexander	Bottler	114 East High street
Meldrum, David	Seedsman	8 Arbroath Road
Meldrum, David	Factory worker	45 North street
Meldrum, James	Seedsman	8 Arbroath Road
Meldrum, John	Baker	136 East High street
Melville, William	Ticket collector	Kirkton
Melvin, John	Grocer	Craigrowan
Melvin, William	Grocer	19 Castle street
Menzies, Adam	Plumber	3 Arbroath Road
Menzies, John	Lapper	17 East Sunnyside
Menzies, John	Baker	8½ North street
Methven, James	Factory worker	26 Market Place
Michie, Thomas	Police sergeant	53 South street
Michie, William	Farmer & dairyman	Belmont Dairy
Millar, Alexander H.	Dairyman	23 Glamis Road
Millar, David	Gas stoker	24 Lour Road
Millar, David	Labourer	97 West High street
Millar, James	Strapper	19 Arbroath Road
Millar, John	Carter	16 William street
Milne, Alexander	Factory worker	37 North street
Milne, Alexander	Mason	1 William street
Milne, Alexander	Plumber	6 East High street
Milne, Andrew	Factory worker	32 Yeaman street
Milne, Andrew	Joiner	76 West High street
Milne, Charles	Cattleman	46 Gladstone Place
Milne, David	Cattle dealer	54 North street
Milne, David	Lapper	184 East High street
Milne, David	Mole catcher	Dundee Road
Milne, David	Slater	95 West High street
Milne, David	Baker	29 Nursery Feus
Milne, George	Mason	42 Glamis Road
Milne, Henry	Plasterer	Gordon House
Milne, James	Confectioner	172 East High street
Milne, James	Hallkeeper, &c.	88 Castle street
Milne, James	House proprietor	44 Gladstone Place
Milne, James	Countyweights insp.	Wellbrae Cottage
Milne, James	Labourer	57 North street
Milne, James	Clerk	81 Castle street
Milne, John	Tailor	24 John street

Milne, John	Grocer	10 Newmonthill
Milne, John	Spirit dealer	2 Nursery Feus
Milne, John, jun.	Factory worker	93 Queen street
Milne, John, sen.	Shoemaker	101 Queen street
Milne, Joseph	Carter	22 Market Place
Milne, Robert	Tailor	10A Watt street
Milne, Robert	Farmer	Newford Park
Milne, William	Plumber	Wellbrae Cottage
Milne, William	Lapper	9 Manor street
Milne, William	Insurance agent	17 John street
Mitchell, David	Draper	34 Yeaman street
Mitchell, George	Labourer	105 Queen street
Mitchell, James	Tailor	7 John street
Mitchell, John	General dealer	21 Victoria street
Mitchell, John	Dresser	184 East High street
Mitchell, Skene	Factory worker	1 Bell Place
Mitchell, Skene	Labourer	24 South street
Mitchell, William	Factory worker	96 West High street
Mitchell, William	Green keeper	34 Yeaman street
Mitchell, William, jun.	Factory worker	4 Headingstone Place
Moffat, James	Manufacturer	Mount Fereditth
Moffat, John	Manufacturer	Mount Fereditth
Moffat, John, jun.,	Clerk	45A North street
Moffat, John, sen.	Signalman	42 John street
Moir, James	Labourer	43 North street
Moir, John	Collector	10 Glamis Road
Moir, Samuel	Factory worker	57 North street
Moir, William	Gardener	13 St. James' Road
Mollison, Andrew, jun.	Vanman	Helen street
Mollison, Andrew, sen.	Residenter	Helen street
Mollison, Thomas	Blacksmith	9 William street
Monteith, John	Railway servant	1 Zoar
Morris, David	Bleacher	94 North street
Morris, James	Surfaceman	5 Prior Road
Morrison, Alexander	Factory worker	3 Manor street
Morrison, James	Traveller	Southview Terrace
Morrison, John	Tacksman	10 Cross
Morrison, John	Agent	Alexandra Place
Morrison, Joseph	Tailor	132 East High street
Morrison, William	Joiner	1 Dundee Loan
Morton, John	Carter	23 Roberts street, North
Morty, Alexander	Factory worker	7 Zoar
Moyes, Thomas	Drover	15 Manor street
Munro, Benjamin	Founder	Market street
Munro, James	General dealer	157 East High street
Munro, James B.	Merchant	26 Canmore street
Munro, Joseph	Joiner	14 John street
Murdoch, James D.	Watchmaker	Bellevue, St. James' Road
Murdoch, Matthew	Grocer	3 Muirbank
Myles, Adam Whitson	Solicitor, &c.	National Bank Buildings
Myles, Alexander	Plasterer	3 Montrose Road

Myles, James	Factory worker	19 Newmonthill
Myles, Robert Freer	Solicitor	Overdale
Neave, Charles	Carter	2 Zoar
Neave, David	Tailor	21 Victoria street
Neave, John	Factory worker	20 Nursery Feus
Neave, John	Plasterer	20 Canmore street
Neave, Peter, jun.	Plumber	137½ East High street
Neave, Peter, sen.	Plumber	137 East High street
Neave, William	Labourer	21 Wellbraehead
Neave, William	Carter	1 Dundee Road
Neill, David Wilkie	Organist	46 Castle street
Neill, James	Teacher of dancing	46 Castle street
Neill, Thomas P.	Clerk	52 East High street
Nicolson, James	Grocer, &c.	100 East High street
Nicoll, Arthur	Draper	21 Little Causeway
Nicoll, Charles	Factory worker	26 Nursery Feus
Nicoll, Colin	Factory worker	12 Little Causeway
Nicoll, David	Scavenger	28 Arbroath Road
Nicoll, David	Sawmiller	13 North street
Nicoll, George	Factory worker	26 Newmonthill
Nicoll, George	Gardener	19 Wellbraehead
Nicoll, James	Shoemaker	81 Glamis Road
Nicoll, James	Joiner	33 Glamis Road
Nicoll, James	Dairyman	70 West High 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	Factory worker	5 Headingstone Place
Nicoll, Joseph	Baker	1 St. James' Road
Nicoll, William	Factory worker	38 Gladstone Place
Nicoll, William	Blacksmith	Academy street
Nicoll, William	Labourer	72 Dundee Road
Nicoll, William	Blacksmith	12 South street
Niddrie, William	Hall keeper	New Road
Norrie, Frank	Policeman	55 South street
O'Bryan, Christopher	Scavenger	39 West High street
Ogg, David	Factory worker	21 Canmore street
Ogg, Wilham	Mechanic	7 North street
Ogilvie, James	Shoemaker	24 East High street
Oram, Andrew	Lapper	5 Strang street
Ormond, Charles	Retired baker	6 Helen street
Ormond, David	Postman	12 St. James' Road
Ormond, David	Baker	7 Queen street
Ormond, George	Labourer	51 Dundee Loan
Ormond, James	Factory worker	14 St. James' Road
Ormond, John	Factory worker	6 Glamis Road
Osler, David	Sergeant instructor	Troodos Cottage
Paterson, David	Factory worker	186 East High street
Paterson, Robert	Collector	136 East High street
Paterson, Rev. William	Clergyman	Congregational Manse
Paterson, William	Mason	110 Castle street

Patterson, William	Bleacher	136 East High street
Paton, James	Joiner	10 Arbroath Road
Paton, James Johnston	Clerk	51 North street
Paton, Robert Dick	Railway agent	St. John's Cottages
Paton, William	Painter	12 Dundee Road
Pattullo, Alexander	Factory worker	32 South street
Pattullo, Andrew	Factory worker	35 South street
Pattullo, Andrew	Residenter	91 Queen street
Pattullo, Andrew	Labourer	44 South street
Pattullo, Charles	Carter	132 East High street
Pattullo, George	Carter	29 Nursery Feus
Pattullo, George	Carter	20 Nursery Feus
Patullo, George S.	Mechanic	86 West High street
Patullo, James Lowson	Tenter	16 Prior Road
Peacock, David	Tanner	186 East High street
Peacock, John	Factory worker	69 Queen street
Pearson, John	Cleansing foreman	27 New Road
Peffers, Andrew	Sheriff officer	10 East High street
Peffers, John	Dyer	9 Canmore street
Peterkin, George	Medical doctor	59 East High street
Peters, Andrew	Labourer	4 Dundee Road
Peters, William	Fireman	4 Sparrowroft
Petrie, Alexander	Baker	17 Little Causeway
Petrie, Charles	Factory worker	13 Wellbraehead
Petrie, Charles	Factory worker	34½ Dundee Loan
Petrie, David	Tailor and clothier	54 East High street
Petrie, David B.	Flesher	99 East High street
Petrie, David, jun.	Factory worker	14 Yeaman street
Petrie, George	Factory worker	19 East Sunnyside
Petrie, James	Railway servant	Zoar
Petrie, James	Railway surfaceman	3 Newmonthill
Petrie, James	Carter	Catherine Square
Petrie, James	Factory worker	16 Dundee Road
Petrie, James	Lapper	136 East High street
Petrie, James	Hairdresser	138 East High street
Petrie, James	Factory worker	24 William street
Petrie, John	Factory worker	109 Queen street
Petrie, John	Shoemaker	136 East High street
Petrie, John	Clothier	111 Queen street
Petrie, John Smith	Factory overseer	Catherine street
Petrie, Robert	Hairdresser	136 & 138 East High street
Petrie, Thomas	Hotel keeper	24 Castle street
Petrie, Thomas, jun.	Factory worker	19 John street
Petrie, William	Draper	16 South street
Petrie, William	Horsehirer	15 North street
Piggot, Alexander	Gardener	Catherine Square
Piggot, David	Labourer	Lochside Road
Piggot, James	Factory worker	5 Roberts street
Piggot, John	Factory worker	10 Arbroath Road
Piggot, Walter	Gardener	13 Zoar
Piggot, William	Factory worker	10½ Wellbraehead

Pirie, James	Butcher	Drumgley Cottage
Preston, James	Draper	172 East High street
Proctor, Charles	Foreman packer	67 Queen street
Proctor, Robert	Joiner	21 North street
Proctor, William	Mason	17 North street
Prophet, Alexander	Surfaceman	Prior Road
Prophet, David	Mason	40 Prior Road
Prophet, James	Factory worker	20 Yeaman street
Prophet, James J.	Painter	28 Prior Road
Prophet, Robert D.	Labourer	15 Dundee Loan
Prophet, William	Factory worker	9 Glamis Road
Rae, David	Factory worker	34 Yeaman street
Rae, James	Shepherd	8 Archie's Park
Rae, James	Factory worker	53 North street
Rait, James, jun.	Mason	5 Sunnyside East
Ramsay, Alexander	Turner	8 Roberts street, North
Ramsay, David	Factory manager	84 North street
Ramsay, George	Joiner	14 Charles street
Ramsay, James	Fireman	Academy street
Ramsay, James	Factory worker	28 Nursery Feus
Ramsay, James	Reedmaker	65 West High street
Ramsay, James Milne	Tobacconist	Wyllie street
Ramsay, Joseph	Reedmaker	67 West High street
Ramsay, Robert	Cattleman	1 Bell Place
Ramsay, Thomas	Factory worker	13 St. James' Road
Rankine, Alexander	Hotelkeeper	Railway Hotel
Rattray, James	Bottler	14 Charles street
Rattray, James H.	Newsagent	154 East High street
Rattray, Peter	Mechanic	12 South street
Rea, Andrew	Mechanic	10 Nursery Feus
Ree, Andrew	Janitor	91 East High street
Reid, Alexander	Clerk	5 Zoar
Reid, Andrew	Farm servant	5 Little Causeway
Reid, David	Factory worker	16 Charles street
Reid, George	Gas stoker	7 Zoar
Reid, John	Labourer	15 Watt street
Reid, John W.	Postman	54 Dundee Loan
Reid, Joseph	Clerk	St. John's Cottages
Reid, William	Factory worker	65 West High street
Reid, William	Labourer	129 Castle street
Rennie, John	Painter	12 St. James' Road
Rettie, Archibald	Manager	Brechin Road
Richard, John	Joiner	11 William street
Ritchie, Alexander	Draper	104-6 East High street
Ritchie, David	Cowfeeder	Windyedge
Ritchie, George	Farmer & dairyman	21 Dundee Road
Ritchie, George	Gardener	13 Glamis Road
Ritchie, William Air	Postman	Rosebank
Ritchie, William N.	Law Clerk	Sparrowcroft
Robb, Alexander	Labourer	52 Dundee Road
Robb, David Milne	Clerk	56 Prior Road

Robb, James	Vanman	15 St. James' Road
Robb, John	Labourer	106 Dundee Road
Robbie, James	Residenter	Glamis Road
Robbie, James R. H.	Seedsman	Glamis Road
Robbie, William	Cowfeeder	Catherine Square
Roberts, Alexander	Baker	24 Dundee Loan
Roberts, Charles	Factory worker	10 Wellbraehhead
Roberts, George B.	Draper	43 East High street
Roberts, John	Hosier	43 & 45 East High street
Roberts, John	Tailor	44 Glamis Road
Roberts, William	Tailor	44 Glamis Road
Roberts, William	Draper	19 Nursery Feus
Robertson, Charles	Innkeeper	23 Osnaburgh street
Robertson, David	Joiner	17 Roberts street, North
Robertson, David	Shoemaker	Endsleigh, Wyllie street
Robertson, David	Factory worker	2 Carseburn Road
Robertson, Donald	Mason	9 Watt street
Robertson, George	Mason	15 Green street
Robertson, George	Farm servant	64 East High street
Robertson, James	Factory worker	13 Watt street
Robertson, James	Tailor	13 North street
Robertson, John Moir	Clerk	Roberts street
Robertson, Peter	Hotel boots	81 Glamis Road
Robertson, Stewart	Engine driver	37 North street
Robertson, Thomas	Labourer	9 Glamis Road
Robertson, William	Horsedealer	23 Victoria street
Robertson, William	Labourer	18 Lour Road
Rodger, David	Painter	1-5 East High street
Rodger, David, jun.	Painter	21 Newmonthill
Rodger, John	Railway servant	71 Queen street
Rodger, John	Engine driver	1 Muirbank
Rodger, Robert T.	Inspector of poor	Taylor street
Rodger, William	Factory manager	3 John street
Rolland, Alexander	Quarrier	11 East Sunnyside
Rolland, Alexander W.	Society manager	21 St. James' Road
Rolland, George	Factory worker	4 Dundee Road
Rolland, Peter	General dealer	4 Dundee Road
Ross, Alexander	Factory worker	12 Green street
Ross, Alexander	Tenter	11 Lour Road
Ross, David	Factory worker	16 Prior Road
Ross, David	Factory worker	24 Manor street
Ross, Donald	Clerk	20 Albert street
Ross, Henry	Factory worker	11 Wellbraehhead
Ross, James	Plumber	18 North street
Ross, William	Retired Baker	11 Wellbraehhead
Ross, William	Factory worker	Canmore Park
Ross, William	Factory worker	6 John street
Ross, William	Hotelkeeper	Zoar
Rough, Alexander	Factory worker	12 Watt street
Rough, James Pattison	Postrunner	25 East Sunnyside
Saddler, George	Tenter	65 Queen street

Saddler, James	Confectioner	Honey Place
Saddler, William	Baker	96 North street
Salmond, James	Factory worker	7 Newmonthill
Samson, Alexander Arnot	Mechanic	North Whitehills
Samson, Charles	Labourer	13 Charles street
Samson, Charles	Factory worker	10 Charles street
Samson, David	Insurance agent	Endsleigh, Wyllie street
Samson, James	Mason	4 Dundee Road
Samson, John	Mason	26 South street
Samson, John	Lapper	23 East Sunnyside
Samson, William	Tailor	2 Albert street
Sangster, George	Blacksmith	7-9 South street
Scott, Allan	Labourer	17 North street
Scott, Charles	—	22 Zoar
Scott, George	Vanman	2 Helen street
Scott, James	Mason	26A Dundee Loan
Scott, James	Carter	184 East High street
Scott, William	Factory worker	St. James' Road
Scott, William	Joiner	102 Castle street
Scott, William	Weaver	14 Dundee Loan
Scott, William	Agent	30 John street
Shepherd, Alexander	Slater	77 West High street
Shepherd, Alexander	Factory worker	4 Dundee Road
Shepherd, Alexander H.	Baker	22 West High street
Shepherd, Alexander M.	Slater	116 East High street
Shepherd, Alexander, jun.	Slater	12 Lour Road
Shepherd, Andrew	Baker	22 & 24 West High street
Shepherd, Charles	Slater	2 Charles street
Shepherd, Charles	Baker	11 South street
Shepherd, David	Sheriff clerk depute	Gladsmuir
Shepherd, David	Baker	17 Manor street
Shepherd, George	Factory worker	163 East High street
Shepherd, George	Joiner	2 Headingstone Place
Shepherd, James	China merchant	63 Castle street
Shepherd, James	Baker	30 South street
Shepherd, John	Baker	16 Lour Road
Shepherd, Peter Taylor	Teacher	Millbank House
Shepherd, William	Bookseller, &c.	41 Castle street
Shepherd, William	Shambles keeper	25 Manor street
Shepherd, William	Scavenger	5 Archie's Park
Shepherd, William	Factory worker	176½ East High street
Shepherd, William	Slater	118 East High street
Shiell, Thomas	Cemetery supt.	Cemetery Lodge
Shildrick, Rev. J. C.	Clergyman	24 Dundee Road
Simpson, Alexander	Factory worker	11 St. James' Road
Simpson, Alexander	Draper	19 Manor street
Simpson, Andrew	Labourer	11 St. James' Road
Simpson, Charles	Hostler	23 Castle street
Simpson, Charles	Baker	38 Yeaman street
Simpson, David	Factory worker	41 Queen street
Simpson, David	Factory worker	11 New Road

Simpson, David	Factory worker	40 South street
Simpson, George	Joiner	13 Glamis Road
Simpson, James	Mason	80 West High street
Simpson, James	Joiner	7 Montrose Road
Simpson, James	Baker	7 William street
Simpson, John	Bleacher	18 Nursery Feus
Simpson, John	Gardener	77 Glamis Road
Simpson, Peter	Tailor	33 Glamis Road
Simpson, William	Chimney sweep	20 Glamis Road
Simpson, William	Factory worker	1 Osnaburgh street
Skinner, Walter	Fireman	32 Canmore street
Small, David	Gas inspector	18 Albert street
Small, James	Railway porter	8 Don street
Small, John	Agent	3 Broadcroft
Small, Peter	Blacksmith	52 East High street
Smart, Alexander	Factory overseer	28 William street
Smart, Andrew	Factory worker	42 North street
Smart, Frank	Joiner	22 Yeaman street
Smart, William Mann	Teacher	Mossbank, Prior Road
Smith, Alexander	Baker	5 Glamis Road
Smith, Alexander	Mason	16 Montrose Road
Smith, Alexander C.	Seedsman	55 Glamis Road
Smith, Allan	Tenter	18 St. James' Road
Smith, Charles	Fireman	29 North street
Smith, David	Pensioner	1 John street
Smith, David W.	Nurseryman	Glamis Road
Smith, Davidson	Mason	11 Strang street
Smith, James	Labourer	38 Lour Road
Smith, James	Lapper	18 Zoar
Smith, James	Factory overseer	6 Charles street
Smith, James	Factory worker	166 East High street
Smith, James	Keeper	Infirmiry Lodge
Smith, James	Barman	26 Nursery Feus
Smith, James	Factory worker	26½ West High street
Smith, James	Factory worker	18 South street
Smith, James	Factory worker	69 Queen street
Smith, James	Factory worker	188 East High street
Smith, James	Residenter	26 St. James' Road
Smith, John	Factory worker	44 Prior Road
Smith, John	Teacher	Wyllie street
Smith, John	Draper	91 East High street
Smith, John	Butcher	Whitehills
Smith, John	Labourer	11 Watt street
Smith, John P.	Seedsman	Dundee Road
Smith, Ogilvie	Tenter	25 Market Place
Smith, Peter	Fireman	Brechin Road
Smith, Peter	Dyker	20 Don street
Smith, Peter	Painter	12 Glamis Road
Smith, Robert	Weaver	11 Albert street
Smith, Robert	Labourer	18 South street
Smith, Stewart	Painter	12 St. James' Road

Smith, Thomas	Mason	8 Yeaman street
Smith, William	Factory worker	22 Lour Road
Smith, William	Gardener	3 St. James' Road
Smith, William	Dresser	25 Market Place
Smith, William	Spirit dealer	112-4 West High street
Smith, William	Factory worker	20 Market Place
Soutar, Alexander	Late joiner	Yeaman street
Soutar, Alexander	Linen merchant	54 Prior Road
Soutar, Andrew	Engine driver	4 Victoria street
Soutar, Frederick	Factory worker	44 Prior Road
Soutar, Isaac	Linen merchant	Prior Road
Soutar, John	Baker	127 East High street
Soutar, Joseph	Weaver	3 Prior Road
Soutar, Thomas	Late joiner	Yeaman street
Soutar, Thomas R.	Architect	22 Green street
Spalding, Alexander	Clothier	Lilyfield
Spalding, Alexander	Factory worker	3 William street
Spalding, Alexander	Mechanic	Strathmore Villa
Spalding, Joseph	Tailor	35 Gladstone Place
Spark, James	Grocer	93 North street
Spark, William	Photographer	85 Castle street
Spark, William Gray	Joiner	85 Castle street
Spence, Alexander	Teacher	Benartie, Lour Road
Standing, Charles	Hotel keeper	Stag Hotel
Stark, Alexander	Gardener	14 Glamis Road
Stark, Alexander	Gardener	61 Dundee Loan
Stark, David	Mason	28 Yeaman street
Stark, George	Factory worker	13 Charles street
Stark, John	Factory worker	Archie's Park
Stark, William	Factory worker	12 Glamis Road
Steele, David	Bank agent	East High street
Stephen, Alexander	Clerk	46 Yeaman street
Stephen, William	Police inspector	Muir Road
Stephen, William	Shoemaker	37 Glad-tone Place
Steven, Kenward K.	Boot salesman	Southview Terrace
Steven, William	Scavenger	04 John street
Steven, William	Baker	22 Don street
Stewart, Alexander	Tailor	3 Helen street
Stewart, Alexander	Mason	17 Albert street
Stewart, Alexander	Factory worker	39 West High street
Stewart, Alexander	Mart keeper	15 East Sunnyside
Stewart, Andrew	Shoemaker	14 Dundee Road
Stewart, Charles	Labourer	8 Albert street
Stewart, Colin	Mason	29 Queen street
Stewart, David	Storekeeper	33 John street
Stewart, David	Slater	5 Glamis Road
Stewart, David	Joiner	5 Queen street
Stewart, David	Tailor	1 Watt street
Stewart, David Mackie	Manager	125 Castle street
Stewart, Donald	Sheriff clerk depute	Cargill Terrace
Stewart, George	Factory worker	7 Charles street

Stewart, George	Mechanic	17 Albert street
Stewart, George	Scavenger	13 Newmonthill
Stewart, James	Dyker	49 Gladstone Place
Stewart, James	Factory worker	14 Zoar
Stewart, James	Labourer	30 South street
Stewart, James	Mason	30 South street
Stewart, John	Labourer	4 Prior Road
Stewart, John M.	Horsehirer	Arbroath Road
Stewart, Thomas	Butcher	10 Stark's Close
Stewart, William	Draper	150 East High street
Stewart, William	Draper	140 East High street
Stewart, William	Late Mason	Roslin Place
Stirling, Andrew	Quarrier	St. James' Road
Stirling, Andrew	Hostler	Prior Road
Stirling, David	Painter	23 Nursery Feus
Stirling, James	Chief constable	Rowanbrae
Stirling, John	Ploughman	28 Zoar
Stirling, Peter	Lamplighter	7 St. James' Terrace
Stormont, David	Factory worker	65 Glamis Road
Stormont, James	Railway servant	150½ East High street
Stormont, John	Railway guard	1 Muirbank
Stormont, Robert	Wood merchant	15 Glamis Road
Stormonth, David	Factory worker	59 Dundee Loan
Stormonth, George	Blacksmith	5 St. James' Terrace
Stormonth, James	Carter	71 North street
Stormonth, James	Factory worker	7 Arbroath Road
Stormonth, John	Woodman	40 Prior Road
Strachan, Alexander	Factory worker	16 Dundee Loan
Strachan, Alexander Duff	Wood merchant	10 Manor street
Strachan, Andrew	Shoemaker	14 Don street
Strachan, Charles	Carter	2 Chapel street
Strachan, David	Shoemaker	79-81 North street
Strachan, George	Keeper	Court-House
Strachan, James	Factory worker	35 Gladstone Place
Strachan, John	Watchmaker	Roseville, Brechin Road
Strachan, John	Mason	52 Dundee Loan
Strang, Robert	Hairdresser	Osnaburgh street
Sturrock, Adam	Baker	7 Watt sreet
Sturrock, Alexander	Bootmaker	26 Arbroath Road
Sturrock, Allan	Factory worker	95 Queen street
Sturrock, David	Draper	Holmlea, Wyllie street
Sturrock, James	Factory worker	169 East High street
Sturrock, John	Factory worker	5 Prior Road
Sturrock, John	Residenter	11 Little Causeway
Sturrock, William	Labourer	23 Montrose Road
Sturrock, William	Grain merchant	26 Market street
Tait, Henry	V. S.	48 Glamis Road
Tait, John	Roadman	18 Prior Road
Tarbat, Alexander	Factory worker	52 South street
Tarbat, Alexander	Labourer	77 West High street
Tarbat, William	School board officer	3 Chapel street

Tasker, Alexander	Factory worker	129 Castle street
Taylor, Charles S.	Collector	20 Arbroath Road
Taylor, James	Horse dealer	23 Strang street
Taylor, James	Dairyman	5 Arbroath Road
Taylor, James	Factory worker	32 Dundee Loan
Taylor, John	Street porter	73 Castle street
Taylor, Peter	Tenter	20 Arbroath Road
Taylor, William	Watchmaker	50½ East High street
Thom, Alexander	Factory worker	8 John street
Thom, Charles	Residenter	49 Dundee Loan
Thom, David	Shoemaker	80B West High street
Thom, James	Billposter	81 Castle street
Thom, James	Labourer	3 Victoria street
Thom, James	Gardener	30 Yeaman street
Thom, John Stuart	Clerk	28 Green street
Thom, Stewart	Grocer	13 Wellbraehead
Thom, William	Slater	55 West High street
Thom, William	Factory worker	14 Charles street
Thom, William	Labourer	22 Lour Road
Thomson, Adam S., B.A.	Rector of Academy	Ferryton Cottage
Thomson, Alexander	Mechanic	Roberts street
Thomson, Andrew	Gas stoker	12 Market street
Thomson, Benjamin	Teacher	Ferryton Cottage
Thomson, David	Painter	23 Castle street
Thomson, James	Coachman	41 South street
Thomson, James	Tenter	17 Victoria street
Thomson, James	Stableman	13 Castle street
Thomson, Talbert	Tobacconist	Taylor street
Thomson, William Hodge	Registrar&stationer	73 East High street
Thornton, Archibald	Joiner	66 North street
Thornton, David P.	Shoemaker	82½ West High street
Thornton, James	Coal merchant	Wyllie street
Threlkeld, George M.	Insurance agent	Dundee Road
Tindal, David	Slater	28 Yeaman street
Todd, James	Factory worker	15 Green street
Torrance, Gavin	Bootmaker	156 East High street
Tough, Colson	Factory worker	2 Albert street
Tough, John S.	Factory worker	3 Muirbank
Tough, Peter	Factory worker	1 Bell Place
Towns, James	Labourer	1 Roberts street
Troup, Benjamin	Fish dealer	54 Queen street
Turnbull, John	Bank agent	63 East High street
Tyrie, Archibald	Factory worker	20 North street
Tyrie, George R.	Clerk	68 North street
Tyrie, James	Baker	75 East High street
Tyrie, John Fyfe	Factory worker	3 Sunnyside
Urquhart, Alexander	Tenter	St. James' Road
Urquhart, Robert	Pig dealer	Prior Cottage
Urquhart, Simon	Fish dealer	West High street
Urquhart, William	Tea merchant	57 Castle street
Valentine, James	Factory worker	21 South street

Valentine, John	Factory worker	99 Queen street
Waddell, David	Clerk	12 Montrose Road
Waddell, Hay	Coach painter	14 North street
Waddell, James	Factory worker	123 Castle street
Waddell, James	Factory worker	1 Albert street
Waddell, William	Labourer	11 Glamis Road
Wade, David Hodge	Shoemaker	150½ East High street
Walker, David	Telegraph linesman	68 North street
Walker, David	Labourer	112 East High street
Walker, James	Retired police sergt.	Loch Cottage
Walker, Robert	Carter	25 Canmore street
Wallace, Peter	Carter	9 Roberts street, North
Wallace, Thomas	Factory worker	5 Helen street
Wallace, William	Mechanic	22 Canmore street
Walton, James	Shoemaker	75 East High street
Warden, David	Railway guard	23 North street
Warden, James T.	Draper	2 Manor street
Warden, William	Draper	58 Castle street
Watson, David	Carter	4 Wellbraehead
Watson, George	Labourer	1 St. James' Road
Watson, George	Labourer	110 Dundee Road
Watt, David	Mart manager	46 John street
Watterston, John	Builder	63 Glamis Road
Webster, David	Mason	32 Manor street
Webster, David	Mason	10 Lour Road
Webster, George	Hall keeper	Reid Hall Lodge
Webster, George	Porter	12 John street
Webster, James	Labourer	19 St. James' Road
Wedderburn, A. M. Lagan	M.D.	71 East High street
Weir, Rev. John, M.A.	Clergyman	St. James' Manse
Welsh, David	Railway guard	Catherine street
Welsh, John	Labourer	20 North street
Welsh, John	Mason	12 Canmore street
Welsh, William	Joiner	16 Yeaman street
Whitson, Andrew H.	Tanner	Allanbank
Whitson, Thomas F.	Tanner	Allanbank
Whitton, James	Police constable	Wellbraehead
Whitton, John	Goods agent	38 North street
Whyte, Alexander	Tailor	1 Montrose Road
Whyte, Alexander	Turner	18 John street
Whyte, Alexander B.	Plumber	16 Wellbraehead
Whyte, Andrew	Shuttlemaker	12 John street
Whyte, Andrew	Factory worker	46 South street
Whyte, David	Potato merchant	5 Strang street
Whyte, George	Mason	21 Wellbraehead
Whyte, Henry	Game & fish dealer	4-6 West High street
Whyte, James	Factory worker	10 South street
Whyte, James	Labourer	6 Albert street
Whyte, James	Draper	19 Market Place
Whyte, John	Tanner	St. Anns
Whyte, John	Labourer	8 Manor street

Whyte, John	Labourer	48 Dundee Road
Whyte, John Steele	Tanner	Lilybank Villa
Whyte, Joseph Smith	Factory worker	Helen street
Whyte, Richard	Sawmill worker	14 New Road
Whyte, Robert	Currier	9 New Road
Whyte, William	Labourer	15 Albert street
Wighton, Alexander	Residenter	Wyllie street
Wighton, James	Factory worker	13 East Sunnyside
Wilkie, John	Soldier	144 East High street
Wilkie, William	Factory worker	45 West High street
Williams, James	Factory worker	24 Albert street
Williamson, Alfred	Gardener	46 North street
Wilson, James	Grocer	121-5 East High street
Wilson, James	Railway guard	6 Roberts street, North
Wilson, John	Labourer	97 West High street
Wilson, John	Blacksmith	6 Headingstone Place
Wilson, John Fraser	Auctioneer	20 West High street
Wilson, William	Bleacher	1 Prior Road
Winter, Alexander	Park keeper	Reid Park Lodge
Wishart, David	Poultry dealer	13 Little Causeway
Wishart, George	Coal agent	Market street
Wishart, James	Dairyman	120 East High street
Wishart, John	Tenter	13 Little Causeway
Wishart, John	Factory worker	6 Charles street
Wishart, William	Tailor	9 Albert street
Wood, James	Surfaceman	15 Prior Road
Wood, John	Factory worker	3 Victoria street
Wood, Robert	Butcher	43 Dundee Road
Wood, William	Tailor	18 John street
Wood, William	Gardener	44 Prior Road
Wyllie, Alexander Blues	Solicitor	Oakbank
Wyllie, Andrew	Labourer	55 North street
Wyllie, David	Mechanic	28 Lour Road
Wyllie, William	Factory overseer	2 West Sunnyside
Yeaman, Alexander	Linen manufacturer	33 Dundee Loan
Young, Alexander	Labourer	4 Helen street
Young, Allan	Tenter	182 East High street
Young, David	Wood carver	32 John street
Young, David	Thresh'g mill propr.	Fruithill
Young, William	Factory worker	50 Prior Road

South Africa

BY THE

Union-Castle Line.

Passages Booked

AND ALL INFORMATION FROM

W. Shepherd,

39 CASTLE STREET, FORFAR.

FEMALE HOUSEHOLDERS.

Adam, Martha	—	32 West High street
Adam, Mrs Agnes Smith	Contractor	51 Queen street
Adam, Mrs Mary	—	16 Wellbraehead
Adamson, Jean	Factory worker	13 John street
Adamson, Margaret	—	28 William street
Adamson, Mary	—	64 Yeaman street
Adamson, Mrs Isabella	—	42 West High street
Adamson, Mrs Margaret	—	43 North street
Adamson, Nellie	—	16 Castle street
Alexander, Mrs Catherine	Factory worker	67 Queen street
Alexander, Mrs Jessie	—	19 Green street
Allan, Agnes	Factory worker	86 West High street
Allan, Mary	—	5 Prior Road
Allan, Mrs Christina	—	18 Dundee Road
Allardice, Isabella	Factory worker	18 South street
Allardice, Mrs Elizabeth	—	37 Glamis Road
Anderson, Isabella	Factory worker	16 Gladstone Place
Anderson, Jessie	—	Annfield Lane
Anderson, Jessie	Servant	62 Dundee Road
Anderson, Mrs Annie	—	14 Albert street
Anderson, Mrs Elizabeth	—	20 Charles street
Anderson, Mrs Elizabeth	—	8 Glamis Road
Anderson, Mrs Margaret	—	7 Arbroath Road
Anderson, Mrs Mary	Factory worker	12 South street
Anderson, Mary Ann	Factory worker	14 Wellbraehead
Anderson, Sarah	Factory worker	18 Little Causeway
Andrew, Mrs Althea	—	46 Glamis Road
Annard, Mary Jane	Weaver	7 Victoria street
Archie, Mrs Mary	Factory worker	25 Gladstone Place
Arnot, Jessie A.	Fruiterer	Rosebank Road
Balfour, Elizabeth L.	—	40½ Castle street
Balfour, Mrs Elizabeth	—	49 Queen street
Barelay, Margaret	—	12 Glamis Road
Barelay, Mrs Emma	Painter	76 Castle street
Barrie, Mrs Elizabeth	Vintner	37 South street
Barrie, Mrs Margaret	—	50 North street
Barron, Mrs Jane	—	20 North street
Barron, Mrs Mary	—	54 West High street
Beattie, Mary	Laundress	86 Castle street
Bell, Margaret	Factory worker	50 Dundee Road
Bell, Margaret	—	3 Bell Place
Bell, Margaret Thornton	Dressmaker	85 West High street
Bell, Mrs Jessie	Draper	85 West High street

Bell, Mrs Margaret	Factory worker	1 William street
Bennet, Jessie	Factory worker	51 Dundee Loan
Bett, Mrs Mary Ann	—	Catherine Square
Bews, Mrs Margaret	—	69 Queen street
Binny, Mrs Jane	—	20 Prior Road
Birse, Isabella	—	62 Castle street
Bisset, Mrs Rachel Ann	—	Robertson Terrace
Black, Mrs Agnes	—	77 West High street
Boath, Helen	—	27 Strang street
Boath, Mary	Factory worker	108 East High street
Boath, Susan	Factory worker	19 Arbroath Road
Boath, Mrs Betsy	—	30 South street
Boath, Mrs Isabella	Nurse	Prior Road
Bowman, Isabella	Factory worker	48 Gladstone Place
Bowman, Mrs Ann	—	26 Prior Road
Boyle, Jessie	Factory worker	10 Stark's Close
Boyle, Jessie	Factory worker	69 West High street
Boyle, Joan	—	75 Queen street
Bradbear, Sarah	—	31 John street
Braid, Mrs Ann C.	—	4 Charles street
Bremner, Mrs Annie	—	17 Market Place
Brown, Catherine	Factory worker	17 Queen street
Brown, Elizabeth	Factory worker	Kirkton
Brown, Mrs Jane	—	65 North street
Brown, Mrs Margaret	—	1 Manor street
Bruce, Margaret	—	13 South street
Bruce, Mrs Mary A.	Hatter and hosier	Brechin Road
Bruce, Mrs Jane	—	28 Glamis Road
Burnet, Mrs Margaret	Confectioner	13-15 South street
Burnett, Bella	Dressmaker	11 Osnaburgh street
Butchart, Jeanie	Factory worker	65 West High street
Butchart, Mrs David	Factory worker	32 Glamis Road
Byars, Annie	Confectioner	93½ West High street
Byars, Helen	Laundress	18 North street
Byars, Mary	Factory worker	10 Broadcroft
Cable, Helen	Factory worker	9 Market Place
Cable, Isabella	Dressmaker	7 John street
Cable, Mrs Jane	—	36 John street
Caird, Ann	Factory worker	55 Dundee Loan
Caird, Mrs Isabella	—	5 Glamis Road
Caird, Mrs Mary Ann	—	32 North street
Calder, Ann	Factory worker	10 Lour Road
Calder, Betsy	Factory worker	20 Montrose Road
Calder, Mary	Factory worker	5 Prior Road
Cameron, Mrs Jane	—	20 Glamis Road
Campbell, Jessie	Factory worker	1 William street
Campbell, Joan	Factory worker	40 Prior Road
Campbell, Mrs Agnes	—	75 East High street
Cargill, Isabella	—	162 East High street
Cargill, Jessie	—	4 Archie's Park
Cargill, Mrs Jeanie	—	Canmore Park

Carnegy, Mrs Davina D.	—	Carseknowe
Cattanach, Jessie	Factory worker	23 Glamis Road
Chalmers, Mrs Mary Ann	—	54 Prior Road
Chaplin, Agnes	Factory worker	67 Dundee Loan
Christie, Elizabeth	Charwoman	4 Stark's Close
Christie, Lizzie	—	65 West High street
Christie, Mrs Cecilia	—	24 Market Place
Christie, Mrs Marianne	—	Kirkton
Chrystal, Mrs Catherine	—	11 New Road
Clark, Ann	Factory worker	1 William street
Clark, Isabella	—	8 Arbroath Road
Clark, Jane	Factory worker	17 Arbroath Road
Clark, Jessie	—	47 South street
Clark, Mrs Elizabeth	Factory worker	50 Prior Road
Clark, Mrs Helen	—	34 Prior Road
Clark, Mrs Helen	—	Robertson Terrace
Clark, Mrs Margaret	—	[keeper] Castle street
Clark, Mrs Sarah	Lodging-house	4 Couttie's Wynd
Clarke, Georgina Murray	—	Thornhill
Cobb, Mrs Margaret	Stationer	Little Causeway
Coghill, Mrs Barbara	—	Manor street
Colville, Mrs Jane	Factory worker	19 John street
Constable, Mrs Ann	—	46 Dundee Road
Constable, Mrs Helen	—	11 Montrose Road
Cook, Helen	Factory worker	43 Queen street
Cooper, Mrs Jessie	—	33½ West High street
Cornfoot, Mrs Betsy	—	34 North street
Coupar, Joan	Grocer	40 Prior Road
Couttie, Mrs Ann	—	10 Wellbraehead
Coutts, Betsy M.	—	4 Manor street
Coutts, Mary Jane	Confectioner	95-7 Castle street
Coutts, Mrs Mary	—	4 Manor street
Crabb, Agnes	Factory worker	14 Nursery Feus
Craig, Margaret	Factory worker	13 Wellbraehead
Craig, Mrs Catharine W.	—	36 Lour Road
Craik, Mrs Elizabeth	Factory worker	2 Wellbraehead
Craik, Mrs Mary	—	99 East High street
Cramond, Mrs Jessie	—	Eskdale, Brechin Road
Crichton, Mrs Margaret	Dressmaker	27 North street
Croall, Mrs Margaret	—	150½ East High street
Cuthbert, Jane	Factory worker	19 Victoria street
Cuthbert, Mrs Betsy	Factory worker	50 South street
Dakers, Mrs Annie	—	17 Market Place
Dall, Mrs Elizabeth	—	8 Victoria street
Davidson, Catherine	Factory worker	29 Strang street
Davidson, Jane	—	Helen street
Dawson, Mrs Mary	Caretaker	3 St. James' Terrace
Deacon, Jane	—	23 Nursery Feus
Deuchar, Mrs Helen	—	23 Glamis Road
Dick, Elizabeth	Stationer	Wyllie street
Doig, Isabella M.	—	16 North street

Doig, Mrs Catherine	—	Easterbank
Doig, Mrs Jane	Factory worker	89 West High street
Doig, Mrs Ann	—	24 South street
Donald, Agnes	Factory worker	11 Zoar
Donald, Mrs Isabella	—	14 Watt street
Donald, Mrs Jane	Factory worker	1 Bell Place
Donald, Mrs Mary	Factory worker	20 Wellbraehead
Donaldson, Mary	Factory worker	80 East High street
Donaldson, Mrs Ann C.	—	17 Manor street
Donaldson, Mrs Mary	—	7 Prior Road
Dow, Mary	—	31 John street
Dow, Mrs Mary	—	Market street
Duff, Mrs Elizabeth K.	—	71 Castle street
Dunbar, Mrs Agnes	Factory worker	25 John street
Duncan, Annie	Factory worker	Catherine Square
Duncan, Mrs Ann	—	48 South street
Duncan, Mrs Catherine	—	Taylor street
Duncan, Mrs Isabella	Factory worker	Lunan Cottage
Duncan, Mrs Isabella	—	24 Green street
Duncan, Mrs Mary	Factory worker	6 Zoar
Duncan, Mrs Mary	—	10 St. James' Road
Duncan, Mrs Mary	—	12 Don street
Dundas, Mary	—	109½ East High street
Dundas, Mrs Margaret	—	8 Glamis Road
Dunsmore, Mrs Mary	—	14 Dundee Loan
Duthie, Mrs Ann	—	34 Dundee Loan
Dyce, Mrs Janet	—	19 Prior Road
Dyce, Mrs Margt. Mollison	Hotelkeeper	12 Cross
Easson, Mrs Ann	—	16 Victoria street
Easson, Jane	Factory worker	13 Gladstone Place
Easton, Mrs Helen	—	93 West High street
Easton, Mrs Mary Ann	—	39 North street
Edmunds, Martha	Factory worker	3 Green street
Edwards, Mrs Elizabeth	—	St. John's Cottages
Elder, Isabella	—	Broombank
Ellis, Jessie	Draper	22 Little Causeway
Esplin, Ann	Fruiterer	25 West High street
Esplin, Eliza	Dressmaker	25 West High street
Esplin, Jane	—	15 Prior Road
Esplin, Mrs Margaret	—	40 Yeaman street
Ewen, Jane Taylor	Music teacher	Millbank House
Falknor, Mrs Martha	—	148 East High street
Fairweather, Agnes	—	15 Prior Road
Farnham, Mrs Mary	Nurse	5 East High street
Fearn, Mrs Helen	Factory worker	14 Dundee Loan
Fenton, Jessie	Factory worker	162 East High street
Fenton, Mrs Isabella	—	5 Watt street
Ferguson, Anne M.	—	Allanbank
Ferguson, Jane	Draper	Broadcroft
Ferguson, Mrs Mary Ann	—	106 Castle street
Fettes, Mrs Mary	—	90 Dundee Road

Findlay, Matilda	—	13 Little Causeway
Findlay, Mrs Ann	—	19 Green street
Findlay, Mrs Annie	—	16 Prior Road
Findlay, Mrs Mary	—	Yeaman street
Finlayson, Mrs Helen E.	Factory worker	40 South street
Fleming, Ann	Housekeeper	17 Charles street
Fleming, Mrs Jane	Attendant	22 North street
Forbes, Jessie	—	16 Yeaman street
Forbes, Margaret	—	39 North street
Forbes, Mrs Ann	—	17 North street
Forbes, Mrs Catherine	—	12 Yeaman street
Forbes, Mrs Isabella	—	26 Gladstone Place
Ford, Margaret	Weaver	87 East High street
Fordyce, Mrs Elizabeth	—	24 Queen street
Fordyce, Mrs Jessie	Factory worker	15 Canmore street
Forest, Mrs Mary	—	54 West High street
Forsyth, Mrs Margaret	—	58 Dundee Loan
Fraser, Betsy	Factory worker	2 Broadcroft
Fyfe, Isabella Barrie	—	Mylne Hall
Fyfe, Mrs Agnes	Grocer	2 Arbroath Road
Fyfe, Mrs Barbara	Factory worker	18 Nursery Feus
Fyfe, Mrs Mary	—	17 Queen street
Gambley, Mrs Jane	—	2 Archie's Park
Gardner, Mrs Elizabeth	—	5 Roberts street
Gibb, Agnes	Factory worker	5 Bell Place
Gibb, Jane	Weaver	50 Dundee Road
Gibb, Mrs Katherine	—	1 St. James' Terrace
Gibb, Mrs Mary Ann	Factory worker	4 St. James' Terrace
Gibson, Mary	Factory worker	20 Wellbrahead
Gibson, Mary	Factory worker	162 East High street
Gibson, Mary Ann	—	50 Dundee Road
Gibson, Mrs Harriet	—	37 Dundee Road
Gibson, Mrs Jessie	—	18 Little Causeway
Glen, Agnes	Factory worker	29 North street
Glenday, Mrs Ann	Grocer	36 North street
Gordon, Jessie	Dressmaker	19 Arbroath Road
Gordon, Mrs Elizabeth	—	1 Green street
Gordon, Mrs Jane A.	—	Kirkton
Gourlay, Mrs Jane	—	22 North street
Gourlay, Mrs Marion	—	20 Nursery Feus
Gowans, Mrs Mary	Confectioner	142 East High street
Gracie, Mrs John	—	3 Muirbank
Grant, Mrs Jane Easton	—	Baronhill
Grant, Mrs Helen	—	24 Canmore street
Gray, Jane	Factory worker	6 Bell Place
Gray, Mary	Factory worker	13 Charles street
Gray, Mrs Ann	—	118 East High street
Gray, Mrs Jane	China merchant	47 Castle street
Grewar, Mrs Jean	—	16 Market Place
Grubb, Mrs Agnes	—	5 Vennel
Guild, Mrs Jane Ann	Dressmaker	16 East High street

Guthrie, Mrs Helen	—	13 John street
Hackney, Mary	Factory worker	182 East High street
Hackney, Mrs Helen	—	9 Newmonthill
Haliday, Mary	—	40 Prior Road
Halkett, Mrs Betsy	—	25 Prior Road
Harcus, Mrs Mary	Confectioner	22-4 Don street
Hardie, Mrs David	—	26 North street
Haxton, Mrs Matilda	Eatinghouse keeper	120 East High street
Hay, Mrs Helen	Grocer	Hillview
Henderson, Jane	—	70 Dundee Road
Henderson, Margaret	—	6 Dundee Road
Henderson, Mrs Mary	—	8 Montrose Road
Henderson, Mrs Mary	Confectioner	14 Market Place
Hendry, Ann	Factory worker	11 Wellbraehead
Hendry, Jane	—	10 Zoar
Hendry, Jane	Factory worker	10 South street
Hendry, Margaret	Grocer & dairy kpr.	152 East High street
Herald, Mrs Jean	Factory worker	32 Manor street
Herd, Margaret	Nurse	11 Arbroath Road
High, Jessie	Factory worker	9 Watt street
Hill, Agnes	Factory worker	29 Strang street
Hill, Betsy	Confectioner	3 Bell Place
Hill, Jane	Dressmaker	36 West High street
Hill, Margaret	Weaver	Well Road
Hill, Margaret	Factory worker	14 Nursery Feus
Hill, Mary Ann	—	13 St. James' Road
Hill, Mrs Helen	Factory worker	36 North street
Hogg, Jane	Grocer	14 North street
Home, Elizabeth	—	89 Queen street
Home, Mrs Agnes	—	89 Queen street
Hood, Mrs Catherine	—	14 Prior Road
Hood, Mrs Elizabeth	—	Nilebank
Hood, Mrs Jane R.	—	4 Canmore street
Howie, Mrs Isabella	—	74 East High street
Hudghton, Mrs Margaret	Grocer	17 Glamis Road
Hutcheon, Maggie	Factory worker	13 John street
Hutchison, Jessie	Factory worker	1 St. James' Road
Hutchison, Mary	Mangle keeper	4 West Sunnyside
Hutchison, Mary Ann	Factory worker	41 Dundee Road
Hutchison, Mrs Ann	—	St. Thomas' Cottage
Hutton, Mrs Agnes	—	17 Wellbraehead
Inverwick, Mrs Mary	Dressmaker	73 Queen street
Jack, Mrs Elizabeth	—	18 Market Place
Jack, Mrs Jane	—	11 Zoar
Jamieson, Agnes Jane	Teacher	Rosebank
Jamieson, Catherine Allan	Teacher	Rosebank
Johnston, Agnes	Factory worker	3 Albert street
Johnston, Agnes	Laundress	39 Queen street
Johnston, Betsy	Factory worker	26 St. James' Road
Johnston, Flora	Factory worker	19 Newmonthill
Johnston, Margaret	—	8 Lour Road

Johnston, Mrs Elizabeth	—	Carseview
Johnston, Mrs Jane	Confectioner	92-4 East High street
Johnston, Mrs Margaret	Grocer	45 Dundee Loan
Johnston, Mrs Mary	—	59 Glamis Road
Justice, Mrs Agnes	—	Castle street
Keay, Ann	—	50 Dundee Road
Keith, Mary	Factory worker	14 Green street
Keith, Mrs Ann	—	16 Little Causeway
Keith, Mrs Charles	Factory worker	10 Little Causeway
Keith, Mrs Elizabeth	—	52 South street
Kennedy, Margaret	Factory worker	49 South street
Kermack, Mrs Charlotte	Factory worker	19 Queen street
Kerr, Agnes	Dressmaker	26 Market Place
Kerr, Elizabeth	—	17 Zoar
Kerr, Helen	Servant	9 Wellbraehead
Kerr, Mrs Betsy	Factory worker	17 Canmore street
Kerr, Mrs Elizabeth	—	3 Watt street
Kerr, Mrs Margaret M.	—	7 Watt street
Kidd, Mrs Mary Ann	—	34 Castle street
Killacky, Mrs Celina	Vintner	30 Green street
Kinnear, Helen	—	4 Castle street
Kinnear, Jeanie	—	109½ East High street
Kinnear, Mrs Helen	—	11 New Road
Kinnear, Mrs Margaret	—	5 Sunnyside
Kydd, Maggie	—	39 Queen street
Lackie, Jane	Domestic servant	28 Yeaman street
Laing, Mrs Elizabeth	Stationer	20 East High street
Laird, Mrs Janet	—	Rosebank
Laird, Mrs Julia D.	—	6 Victoria street
Lamond, Mrs Elizabeth K.	—	86 West High street
Lamond, Mrs Mary Ann	Grocer	9 Queen street
Lamont, Ann	Factory worker	17 St. James' Terrace
Langlands, Ann	Dressmaker	19 Queen street
Langlands, Jane Ann	Dressmaker	17 Watt street
Langlands, Margaret	Dressmaker	17 Watt street
Langlands, Mary	Factory worker	72½ West High street
Langlands, Mary	Factory worker	79 West High street
Langlands, Mrs Ann	Factory worker	67 West High street
Langlands, Mrs Jessie	—	8 Wellbraehead
Law, Mrs Mary	—	Belmont Cottage
Leighton, Mrs Agnes	—	3 Charles street
Leith, Christina	Grocer	28 Gladstone Place
Liddle, Georgina	Factory worker	24 North street
Liddle, Mrs Helen	—	11 Lour Road
Lindsay, Jessie	Factory worker	38 Queen street
Lindsay, Mrs D.	—	Strathview Cottage
Lindsay, Mrs Helen	—	32 North street
Lindsay, Mrs Helen	Dressmaker	16 Zoar
Lindsay, Mrs Helen M.	Factory worker	7 Broadcroft
Lindsay, Mrs Jane	—	9 Broadcroft
Lister, Christina	Dressmaker	27 Market Place

Logan, Mrs Marjory	—	6 Broadcroft
Low, Annie	Factory worker	57 West High street
Low, Jessie	Factory worker	47 West High street
Low, Mrs Isabella	—	30 South street
Low, Mrs Margaret	—	63 West High street
Low, Mrs Mary Ann	Factory worker	20 Glamis Road
Lowe, Mary	Factory worker	99 East High street
Lowden, Mrs Isabella	—	Southview Cottage
Lowdon, Mrs Jane	—	67 West High street
Lowson, Betsy	Dressmaker	60 North street
Lowson, Helen	Factory worker	8 Victoria street
Lowson, Isabella	Factory worker	5 Charles street
Lowson, Margaret	Factory worker	39 North street
Lowson, Mrs Ann	Caretaker	94 North street
Lowson, Mrs Helen	—	Market street
Lowson, Mrs Barbara	—	Rose Terrace
Lowson, Mrs James	—	73 North street
Lowson, Mrs Jeanie	—	2 Sparrowcroft
Lowson, Mrs Jemima	—	Salutation Hotel
Lowson, Mrs Margaret	—	Chapel Park
Lowson, Mrs Margaret	—	11 Dundee Loan
Lyell, Mrs William	—	6 Roberts street
Lyon, Mrs Susan	Confectioner	22 South street
Mackay, Jessie	—	9 Watt street
Mackie, Mrs Betsy	Factory worker	188 East High street
Mackintosh, Margaret	—	Vennel
Mackintosh, Mrs Ellen	—	Farr Lodge
Mands, Elizabeth	—	144 East High street
Mann, Annie	Factory worker	Hillockhead
Mann, Elizabeth	Grocer	26½ West High street
Marshall, Janet S.	—	Wyllie street
Marshall, Mrs Mary	—	36 West High street
Marshall, Mrs Mary	—	50 Glamis Road
Martinson, Mary	Factory worker	105 Queen street
Martison, Elizabeth	Factory worker	79 West High street
Mason, Isabella	—	89 West High street
Mason, Mary	—	15 New Road
Mason, Mrs Jean	—	44 Prior Road
Masterton, Betsy C.	—	76 East High street
Masterton, Mrs Katherine	—	30 Prior Road
Mathewson, Jane	Factory worker	9 Green street
Mathewson, Jean	—	13 Catherine street
Maxwell, Mrs Elizabeth	—	101 East High street
Meffan, Barbara	Factory worker	13 Queen street
Meldrum, Jane	Factory worker	136 East High street
Meldrum, Mrs Mary Ann	—	99 East High street
Millar, Mrs Elizabeth	—	11 New Road
Millar, Mrs Jessie A.	—	23 St. James' Road
Milne, Agnes	—	56 Queen street
Milne, Annie	Factory worker	17 Manor street
Milne, Betsy	Dressmaker	3 St. James' Road

Milne, Eliza	Nurse	Catherine street
Milne, Joan	Factory worker	29 Nursery Feus
Milne, Joan	—	2 Milne s Cottages
Milne, Mary	Factory worker	25 Gladstone Place
Milne, Mary	—	Orrea Park
Milne, Mary	Factory worker	29 Nursery Feus
Milne, Mrs Agnes	—	Gordon House
Milne, Mrs Betsy	—	54 Dundee Road
Milne, Mrs Margaret	—	10 Little Causeway
Milne, Mrs Mary	—	9 Green street
Mitchell, Annie	Factory worker	22 Don street
Mitchell, Betsy	Milliner	69 Castle street
Mitchell, Jessie	Factory worker	51 Gladstone Place
Mitchell, Mrs Margaret	—	12 Charles street
Mitchell, Williamina	Factory worker	15 Arbroath Road
Moir, Ann	Factory worker	40 Gladstone Place
Moir, Mary	Factory worker	49 West High street
Mollison, Betsy	Laundress	3 Vennel
Mollison Mrs Ann	Grocer	31 John street
Monro, Mrs Elizabeth B.	—	1 Newmonthill
Morris, Mrs Elizabeth	—	14 Green street
Morris, Mrs Elizabeth	—	9 Archie's Park
Morrison, Elizabeth	Factory worker	22 Dundee Loan
Morrison, Mrs Mary	Babylinen merchant	4 Canmore street
Mudie, Mary Ann	Factory worker	19 Little Causeway
Munro, Mrs Ann	Iron founder	Market street
Munro, Mrs Charlotte	—	2 Montrose Road
Munro, Mrs Jemima	Hardware merchant	26 Canmore street
Murdoch, Mrs Helen	—	21 South street
Murray, Mrs Isabella S.	—	50 East High street
Murray, Mrs Mary Ann	—	109B Castle street
Myles, Mrs Allison	—	70 Yeaman street
Myles, Mrs Ann Cramond	—	Blythehill
M'Beth, Mrs Jeanie	—	Canmore street
M'Culloch, Mrs Isabella	—	99 East High street
M'Donald, Mrs Jane	—	14 Watt street
M'Dougall, Susan	Factory worker	3 William street
M'Farlane, Mrs Elizabeth	—	30 Glamis Road
M'Farlane, Mrs Elizabeth	—	98 West High street
M'Gregor, Mrs Mary	Innkeeper	68 East High street
M'Hardy, Isabella	—	2 Gladstone Place
M'Hardy, Mrs Jessie	Factory worker	14 Nursery Feus
M'Innes, Mrs Jemima	Factory worker	1 Headingstone Place
M'Intosh, Mrs Helen	—	35 Nursery Feus
M'Intosh, Mrs Mary	—	13 Manor street
M'Intosh, Mrs Mary Ann	—	64 East High street
M'Kay, Christina	Dressmaker	29 Prior Road
M'Kay, Mrs	—	3 West High street
M'Kay, Mrs Elizabeth	—	5 Newmonthill
M'Kenzie, Ann	Factory worker	6 Wellbraehead
M'Kenzie, Isabella	Dairy keeper	13 Teuchat Croft

M'Kenzie, Mary Ann	—	1 Albert street
M'Kenzie, Mrs Mary	—	St. James' Road
M'Laren, Mrs Ann	—	44 North street
M'Laren, Mrs Betsy	—	5 Coultie's Wynd
M'Laren, Mrs Jean	—	Wyllie street
M'Laren, Mrs Margaret	—	10 Arbroath Road
M'Laren, Mrs Margaret	Factory worker	15 Glamis Road
M'Lean, Mrs Jessie	—	Briar Cottage
M'Leish, Annie C.	—	29 East High street
M'Leish, Jane J.	Tobacconist	29 East High street
M'Leod, Mrs Jane	—	20 Lour Road
M'Nicoll, Mrs Jean	—	41 Dundee Road
M'Phee, Mary	—	7 New Road
M'Pherson, Mrs Isabella	—	Mansefield Cottage
M'Pherson, Mrs Margaret	—	10 Glamis Road
M'Quillan, Mrs Isabella	—	Brechin Road
M'Ritchie, Mrs Elizabeth	—	Hunter Cottage
M'Whanlan, Mrs Margaret	—	28 Yeaman street
M'Whirter, Mrs Grace	Factory worker	New Road
Neave, Jane	—	Millbank House
Neave, Jane	Factory worker	157 East High street
Neave, Mrs David	Factory worker	64 East High street
Neave, Mrs Elizabeth	—	9 Green street
Neish, Catherine	—	18 Wellbraehead
Nicol, Madge	—	Cargill Terrace
Nicol, Mrs Mary	Factory worker	24 Glamis Road
Nicoll, Elizabeth	Farm servant	10 Glamis Road
Nicoll, Mrs Elizabeth	—	17 Dundee Loan
Nicoll, Mrs Isa	—	Bellfield
Nicoll, Mrs Isabella G.	—	Broombank
Nicolson, Mrs Elizabeth	—	Catherine Square
Nicolson, Mrs Helen	—	Parkview, St. James' Road
Ogilvie, Ann	Factory worker	10 Arbroath Road
Ogilvie, Mrs Martha	—	28 Market street
Oram, Miss Jane	Dressmaker	55 Queen street
Ormond, Mrs Agnes	Factory worker	24 Manor street
Paterson, Mrs Annabella	—	20 Newmonthill
Paterson, Mrs Margaret	—	38 Yeaman street
Paton, Elizabeth	Factory worker	3 Arbroath Road
Pattullo, Jane	Factory worker	15 Dundee Road
Pattullo, Mrs Ann	—	8½ Wellbraehead
Pattullo, Mrs Jessie	—	80 East High street
Pattullo, Mrs Jessie R.	Factory worker	27 Dundee Loan
Peacock, Helen S.	Washerwoman	23 Glamis Road
Pearson, Mrs Margaret	—	64 East High street
Peter, Mrs Ann	—	7 Newmonthill
Petrie, Ann	Factory worker	19 John street
Petrie, Agnes	—	5 John street
Petrie, Mrs Isabel	—	18 Glamis Road
Petrie, Mrs Isabella	—	50 West High street
Petrie, Mrs Jane	—	19 East Sunnyside

Petrie, Mrs Mary	—	28 Zoar
Petrie, Mrs Susan	—	3 Green street
Philip, Mrs Margaret	Factory worker	10 South street
Piggot, Mary	Confectioner	Canmore street
Potter, Mrs Georgina	—	9 Market Place
Proctor, Margaret	—	167 East High street
Prophet, Jessie	—	28 Castle street
Prophet, Kate	—	7 Newmonthill
Prophet, Mrs Isabella	Grocer, &c.	William street
Pullar, Alice	Fancy goodsmercht.	Brechin Road
Pullar, Mrs Sarah	—	Brechin Road
Ramsay, Elizabeth	Factory worker	20 North street
Ramsay, Louisa	—	80 East High street
Ramsay, Margaret	Dressmaker	31 East Sunnyside
Ramsay, Mrs Betsy	—	2 Roberts street
Ramsay, Mrs Mary	—	Reedmaker's Close
Ramsay, Mrs Margaret	—	1 Archie's Park
Ratray, Fanny	Factory worker	43 Queen street
Ratray, Mary	—	67 Glamis Road
Reid, Ann	Factory worker	56 Dundee Loan
Reid, Isabella	—	Helen street
Reid, Mary A.	Factory worker	23 St. James' Road
Reid, Mrs Catherine	Confectioner	33 South street
Reid, Mrs Jane	Mangle keeper	38 John street
Reid, Mrs Janet	—	18 Charles street
Reid, Mrs Margaret	—	11 Zoar
Reid, Susan	Factory worker	11 Wellbraehead
Rennie, Mrs Isabella	—	5 William street
Rew, Mrs Elizabeth	—	Chapel Park
Riddell, Elizabeth	—	49 West High street
Richard, Elizabeth	Factory worker	14 Dundee Loan
Ritchie, Elizabeth	—	Rosebank
Ritchie, Mrs Hannah	—	7 Sparrowcroft
Robb, Annie	Factory worker	54 South street
Robb, Jane	—	8 North street
Robb, Mrs Emily	Factory worker	14 New Road
Robb, Mrs Helen	—	48 Dundee Road
Robbie, Jane	—	63 North street
Robbie, Mrs Annie	Fruiterer	3 New Road
Robbie, Mrs Jessie	Spirit dealer	45-47 Queen street
Roberts, Elizabeth	Factory worker	1 Wellbraehead
Roberts, Elizabeth	Cook	40 Gladstone Place
Roberts, Mary	Factory worker	2 Broadcroft
Roberts, Mrs Mary	—	44 Glamis Road
Robertson, Agnes	Factory worker	108 East High street
Robertson, Annie	Factory worker	13 Watt street
Robertson, Elizabeth	Dressmaker	99 East High street
Robertson, Mrs Agnes	—	65 West High street
Robertson, Mrs Isabella	—	23A Victoria street
Robertson, Mrs Jessie	—	Yeaman street
Rodger, Mrs Margaret	—	50 East High street

Rodger, Mrs Mary	—	21 Newmonthill
Rolland, Mrs Mary	—	47 Dundee Road
Rose, Jessie	Factory worker	75 West High street
Ross, Jane	Factory worker	19 Prior Road
Ross, Margaret	Factory worker	38 Canmore street
Ross, Mrs Margaret	—	14 St. James' Road
Rough, Mary A.	—	4 John street
Ryder, Mrs Mary	—	21 South street
Saddler, Marjory	—	9 Archie's Park
Samson, Mrs Mary	—	182 East High street
Scott, Margaret	Factory worker	8 Watt street
Scott, Mrs Ann	—	11 St. James' Terrace
Scott, Mrs Elizabeth	—	11 St. James' Road
Scott, Mrs Isabella	—	7 Charles street
Selby, Mrs Mary Dear	Factory worker	20 John street
Sharp, Susan	—	23B Victoria street
Shepherd. Mrs Jane	—	15 William street
Shepherd. Mrs Kate	—	58 South street
Sievewright, Isabella	Factory worker	16 Charles street
Sim, Agnes	—	Market street
Sim, Eliza	Residenter	108 Dundee Road
Sim, Mrs Elizabeth M. H.	—	36A Castle street
Sime, Mrs Ann	—	Chapel Park
Sime, Mrs Ann	—	41 Dundee Loan
Simpson, Mary	Factory worker	10 St. James' Road
Simpson, Mrs Ann	—	11 Glamis Road
Simpson, Mrs Betsy	—	8 Roberts street
Simpson, Mrs Susan	—	Willowbank
Skene, Mrs Ann	—	3 Watt street
Smart, Mrs Marjory	—	Mossbank, Prior Road
Smith, Betsy	Factory worker	4 Arbroath Road
Smith, Catherine	Teacher	Academy street
Smith, Elizabeth	Factory worker	8 Glamis Road
Smith, Georgina	Teacher	Academy street
Smith, Helen	Boot merchant	62 Castle street
Smith, Helen	Factory worker	1 Charles street
Smith, Jessie	Factory worker	10 Wellbraehead
Smith, Jessie	—	26 Newmonthill
Smith, Margaret	Factory worker	Chapel Park
Smith, Mary	Teacher	Academy street
Smith, Mrs Ann D.	—	116 West High street
Smith, Mrs Anne	—	51 South street
Smith, Mrs Elizabeth	—	2 Carseburn Road
Smith, Mrs Emily	Grocer & spirit dlr.	162-4 East High street
Smith. Mrs Isabella	—	12 Arbroath Road
Smith, Mrs Jessie	—	1 Charles street
Smith, Mrs Margaret	—	7 Albert street
Smith, Mrs Mary Ann	—	7 New Road
Snowie, Margaret	—	118 Dundee Road
Soutar, Agnes	—	162 East High street
Soutar, Agnes J.	—	22 Green street

Soutar, Elizabeth D.	—	22 Green street
Soutar, Mrs Elizabeth	—	13 Strang street
Soutar, Mrs Isabella	—	Wellbraehad
Spalding, Mrs Mary	—	30 Gladstone Place
Spence, Isabella	Hosier	Dovecot Cottage
Stark, Ann	Dressmaker	6 Glamis Road
Stark, Jessie	Seamstress	58 Dundee Loan
Stark, Margaret	Dressmaker	6 Glamis Road
Stark, Mary	Dressmaker	12 Glamis Road
Stark, Mrs Isabella	—	St. James' Road
Stark, Mrs Matilda	—	20 Dundee Loan
Steel, Lizzie	—	11 Arbroath Road
Steele, Isabella	—	2 New Road
Steele, Margaret	—	7 New Road
Steele, Mrs Agnes	—	30 Green street
Steele, Mrs Helen	—	Easterbank
Stephen, Mary	Factory worker	3 Albert street
Stephen, Mrs Helen	—	68 Dundee Road
Stephen, Susan	—	12 Charles street
Steven, Jane	Factory worker	2 Carseburn Road
Stewart, Helen	Factory worker	31 John street
Stewart, Jane	Factory worker	17 Montrose Road
Stewart, Laura	—	Ivy Cottage, Yeaman. st.
Stewart, Susan	Laundress	30 South street
Stewart, Mrs Agnes	—	12 Little Causeway
Stewart, Mrs Ann	Caretaker	Cross
Stewart, Mrs Ann	—	21 Osnaburgh street
Stewart, Mrs Ann Gordon	—	Newford Park
Stewart, Mrs Elsie	Spirit dealer	Volunteer Arms
Stewart, Mrs Helen	—	15 Newmonthill
Stewart, Mrs Isabella	—	9 Broadcroft
Stewart, Mrs Jessie	Joiner	27 Queen street
Stewart, Mrs William	—	16 Victoria street
Stirling, Jeanie	Factory worker	63 West High street
Stirling, Jessie	—	40 South street
Stormont, Mrs Betsy	—	15 Glamis Road
Stormonth, Mrs Jane	—	5 Broadcroft
Storrier, Eliza	Factory worker	40 Prior Road
Strachan, Mrs Agnes	Factory worker	15 Dundee Loan
Sturrock, Ann	—	13 Newmonthill
Sturrock, Helen	Factory worker	13 Newmonthill
Sturrock, Mary	Factory worker	35 Nursery Feus
Sturrock, Mrs Isa	—	15 Newmonthill
Sturrock, Mrs Jean	—	11 Little Causeway
Sutherland, Mrs Ann	—	34 East High street
Sutherland, Mrs Elizabeth	—	17 Albert street
Suttie, Mrs Margaret	—	Newford Park
Swanson, Mrs Jean	Factory worker	39 South street
Taylor, Elizabeth	Housekeeper	40 Gladstone Place
Taylor, Mrs Isabella	—	28 Nursery Feus
Taylor, Mrs John	—	22 John street

Taylor, Mrs Margaret	Factory worker	7 Watt street
Thom, Annie	—	8 Cross
Thom, Isabella	Milliner	130 East High street
Thom, Mrs Andrew	—	5 East High street
Thom, Mrs Jean	—	5 Little Causeway
Thom, Mrs Jane Ann	—	4 New Road
Thomson, Elizabeth L.	—	Dundarroch
Thomson, Helen	—	Dundarroch
Thomson, Isabella L.	—	Dundarroch
Thomson, Mary	—	35 Castle street
Thomson, Mrs Annie	—	65 North street
Thomson, Mary	Factory worker	5 Glamis Road
Thornton, Margaret	—	6 Archie's Park
Tosh, Mrs Margaret G. B.	—	27 St. James' Road
Tyrie, Isabella	Factory worker	2 Couttie's Wynd
Tyrie, Mrs Helen	—	102 East High street
Tyrie, Mrs Jean	Factory worker	101 East High street
Urquhart, Christina	Factory worker	12 St. James' Road
Valentine, Ann	Factory worker	21 Wellbraehead
Walker, Isabella	Boot & shoe merch.	95-7 East High street
Walker, Isabella	—	20 Victoria street
Walker, Mary Ann	Dressmaker	8 Newmonthill
Walker, Mrs Annie	—	19 John street
Walker, Mrs Jane	—	6 St. James' Terrace
Walker, Mrs Jane	Vintner	81 East High street
Wallace, Mary Ann	—	13 Queen street
Warden, Mrs Agnes	—	Cowiehill
Waterson, Mrs Sarah	—	Newtonbank
Watson, Mrs Elizabeth	—	26 William street
Watt, Helen	—	127 Castle street
Watt, Mary	Domestic servant	22 Wellbraehead
Watt, Mrs Betsy	—	22 Dundee Loan
Webster, Mrs Annie	—	89 West High street
Welsh, Ann	Factory worker	49 West High street
Whammond, Mrs Angelina	—	29 Manor street
Whammond, Mrs Martha	—	38 Canmore street
Whitton, Mrs Mary	—	4 Roberts street
Whiteford, Mrs Jean	—	108 West High street
Whyte, Elizabeth	—	Manor House
Whyte, Isabella	Dressmaker	33 Manor street
Whyte, Isabella	—	9 Wellbraehead
Whyte, Louisa	—	8 Victoria street
Whyte, Mary Ann	Factory worker	17 Queen street
Whyte, Mrs Elizabeth, sen.	—	19 Market Place
Whyte, Mrs Helen	—	21 Wellbraehead
Whyte, Mrs Margaret	—	43 Queen street
Whyte, Mrs Margaret	—	154 East High street
Whyte, Mrs Mary	—	46 Lour Road
Wilkie, Georgina	—	5 Charles street
Wilkie, Mary	Weaver	31 Zoar
Wilkie, Mrs Catherine	—	69 West High street

Wilkie, Mrs Catharine L.	—	112 Dundee Road
Wilkie, Mrs Elizabeth	Weaver	87 East High street
Williams, Margaret	—	10 Dundee Loan
Williamson, Agnes	Teacher	23 Nursery Feus
Williamson, Mary	—	44 John street
Wilson, Mrs Mary	Innkeeper	155 East High street
Winter, Agnes	Dressmaker	15 Charles street
Winter, Mrs Elizazeth	—	101 Castle street
Winter, Mrs Ellen	—	5 Roberts street
Wishart, Mrs Ann	—	93 North street
Wishart, Mrs Jean	Grocer	30 Dundee Loan
Wishart, Mrs Mary	Factory worker	51½ West High street
Wood, Jane	Milliner	St. James' Road
Wood, Jane	—	Manor street
Wood, Mrs Ann	—	3 Victoria street
Wood, Mrs Christina	—	22 St. James' Road
Wood, Mrs Jane	—	23 Victoria street
Wood, Mrs Mary	—	5 Newmonthill
Wright, Mrs Elizabeth W.	—	Westby House
Wyllie, Elizabeth	Factory worker	136 East High street
Yeaman, Agnes	—	Manor House
Yeaman, Ellen	—	Manor House
Yeaman, Jane	—	11 Manor street
Young, Jane	—	42 Yeaman street
Young, Mrs Annie	Horsehirer	Castle street
Young, Mrs Isabella	Factory worker	4 Nursery Feus
Young, Mrs Margaret	Factory worker	15 Newmonthill
Young, Mrs Margaret	—	48 North street

WALL BOXES

Are cleared daily (except Sundays) at the following hours:—

	a.m.	a.m.	p.m.	p.m.	p.m.	p.m.	p.m.	p.m.	p.m.
Cross	5 20	10 30	1 50	4 0	5 45	8 20	9 50
West Port	5 20	10 10	1 40	5 0	8 0
East Port (Branch P.O.)	5 45	10 25	1 55	5 20	8 15	‡9 30
Brechin Road	6 40	10 40	1 40	5 40	8 40
Lour Road	5 15	10 20	1 55	5 10	8 10
*Railway Station	5 0	10 35	1 30	2 55	5 35	8 35	‡9 30
°North Street	5 0	10 35	1 35	2 55	5 35	8 35	‡9 30

*On Sunday, 8 45 a.m.

°On Sunday, 8 48 a.m.

‡Except Saturdays.

POST-OFFICE ARRANGEMENTS.

Despatches from Forfar Post-Office.

	Box cleared at
Aberdeen, Kirriemuir, and North	5-50 a.m.
Guthrie	6-50 a.m.
Aberlemno, Easter Meathie, Kincaldrum, Kirkbuddo, Glamis, Douglastown, Glen Ogilvy, Padanaram, Lour, Drumgley, Whitehills, and Carsebank	7-15 a.m.
Dundee, Letham, Justinhaugh, and South (<i>via</i> Dundee)	7-30 a.m.
Craichie, Burnside, and Tannadice	7-45 a.m.
Edinburgh, Glasgow, and places South of Perth	11 a.m.
Aberdeen, Arbroath, Brechin, and Dundee	1 p.m.
Edinburgh, Glasgow, Dundee, Perth, Meigle, Coupar-Angus, England, Ireland, and all South	2-10 p.m.
Edinburgh, Glasgow, Perth, England, Ireland, and South, Aberdeen, Arbroath, Brechin, Letham, Montrose, and Kirriemuir	4-10 p.m.
Edinburgh, Glasgow, Dundee, Perth, Glamis, London, England, Ireland, and South	6-15 p.m.
Edinburgh, Glasgow, London, Manchester, England, Ireland, and South ...	9 p.m.
Aberdeen, Arbroath, Brechin, Montrose, and North, Edinburgh, Glasgow, Dundee, Meigle, Perth, England, Ireland, and South	10 p.m.

Arrivals at Forfar Post-Office.

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

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

Money Order Office open from 8 a.m. to 8 p.m. Telegraph Office from 7 a.m. to 8 p.m.

Sundays, open from 9 to 10 a.m. for Telegraph, and from 12-30 to 1-30 p.m. for Postal.

GEORGE M'DONALD, Postmaster.

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

W. L. DOIG,

High-class Draper & Ladies' Outfitter

29 CASTLE STREET, FORFAR.

Keenest Prices. Reliable Goods.

All the Season's Novelties.

Ladies' Receiving and Visiting Gowns.

Evening and Dinner Dresses. Blouses.

Millinery. Costumes. Rainproof Garments.

Underskirts. Corsets. Gloves. Underclothing, &c.

Household Linens. Flannels. Blankets. Curtains.

Quilts. Fancy Napery, &c.

Carpets, Linoleum, Bedding to Order.

Wm. Low & Co.

Bread and Biscuit Bakers,

THE FORFAR BAKERY,

FORFAR.

Those who study economy should use our Celebrated BREADS—
VIENNA, FRENCH, & (FINE) HOUSEHOLD.

PASTRY AND FANCY BREADS

IN GREAT VARIETY—FRESH DAILY.

CAKES of Every Description,

INCLUDING

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

Marriage & Christening Cakes.

JELLIES * TARTLETS * CREAMS.

DISHES COVERED.

FESTIVAL & MARRIAGE SUPPER PARTIES Supplied.

FARMERS & OTHER RESIDENTERS

In the Parishes of ABERLEMNO, DUNNICHEN, FORFAR, GLAMIS, INVERARITY, KINNETTLES, KIRRIEMUIR, OATHLAW, RESCOBIE, and TANNADICE.

ABERLEMNO.

Bruce, James, joiner, Netherton
 Burnett, Rev. J. B., The Manse
 Burns, William, blacksmith, Netherton
 Calder Bros., quarrymasters, Balgavies
 Calder, William, Woodend
 Carnegie, A. & A., Muirside of Melgund
 Cattanach, J., North Mains of Balgavies
 Chalmers, Patrick, Aldbar Castle
 Clark, Rev. J. H., U.F.C. Manse
 Davidson, A., grocer, Henwellburn
 Davidson, Alexander, Tillywhandland
 Fairweather, James, Craiksolds
 Fairweather, P. S., Blebberhill
 Falconer, Robert, Wood of Killockshaw
 Grant, John, Turin
 Grieve, J., blacksmith, Crosston
 Hendry, William, Balglassie
 Herald, Peter, Netherton
 Inglis, David, Broomknowe
 Irvine, William, Schoolhouse, Pitkenney
 Jarron, J. N., Mains of Melgund
 Kiddie, William, Milldens
 King, Andrew, land steward, Melgund
 Leitch, John, Damside
 Lindsay, Andrew, jun., Balnacake
 Lowson, Miss A., Balgavies
 Lowson, William, Kirkton
 M'Donald, John, Southton
 M'Laren, John, Balgarrock
 Milne, D., jun., North Mains of Turin
 Milne, Peter, Wandershill
 Milne, Wm. M., Crosston
 Mollison, William, Bellyhill
 Mudie, D., spirit dealer, Crosston
 Norrie, John, Howmuir
 Oldman, Robert, Pitkenney
 Potter, David, Turin Hill
 Potter, John, Woodside
 Salmond, William, Woodwrae
 Sherrit, W. & D., Bog of Pitkenney
 Smith, John, Easterton of Melgund
 Stephen, Fred, Somerville, Woodwrae
 Stewart, James, Schoolhouse, Aberlemno
 Taylor, Peter, Mains of Carsegownie
 Thomson, James, Muirside of Melgund
 Webster, P., Flemington
 Wedderspoon, George, Mains of Balgavies

DUNNICHEN.

Anderson, J., licensed grocer, Letham
 Anderson, William, Letham
 Barron, Dr, Letham
 Bason, Thos., Bowriefauld

Borthwick, William, Home Farm
 Boyle, Rev. John, The Manse, Kirkden
 Brodie, J. S. Callender, Idvies House
 Brown, Alex., horsehirer, Letham
 Carnegie, Miss M., teacher, Letham
 Christison, J., Bractullo
 Constable, Andrew, North Draffan
 Constable, James, blacksmith, Letham
 Cox, Ed. Connel, Dunnichen House
 Craig, James, Idvies Mill
 Crow, Mrs, Elmbank House, Letham
 Deas, H. S., Schoolhouse, Craichie
 Douglas, Geo., market gardener, Letham
 Drake, George, Inn, Craichie [nichen
 Duncan, Rev. J. P., U.F.C. Manse, Dun-
 Eaton, Andrew, butcher, Letham
 Eaton, William, butcher, Letham
 Edward, Mrs Charles, baker, Letham
 Fleming, R. H., Feuars' Inn, Letham Den
 Ferrier, David, Mill of Craichie
 Ferrier, Thomas, Crosston
 Findlay, Alex., East Craichie
 Fyfe, John, carrier, Letham and Forfar
 Glennie, H., stationmaster, Kingsmuir
 Hampton, David, baker, Letham
 Heggie, Jas., Bowriefauld
 Henry, T. M., Schoolhouse, Letham
 Hird, Miss, merchant, Letham
 Horne, Peter, Vinney Bank
 Japp, George, slater, Letham
 Kidd, Jas., Bowriefauld
 Knight, Alexander, Maryville, Letham
 Lakie, Mrs, Craichie
 Lindsay, Miss Jessie, teacher, Letham
 Lowson, George, Letham
 Macmaster, Rev. H., Manse, Dunnichen
 Malcolm, G., molecatcher, Letham
 Maxwell, Miss J. A., The Hotel, Letham
 Melville, J., Mains of Craichie
 Melville, Mrs, Mains of Craichie
 M'Guire, J., saddler, Letham
 M'Inroy, Henry, clothier, Letham
 M'Inroy, William, clothier, Letham
 Mitchell, A. H., cattledealer, Letham
 Mitchell, George, horsehirer, Letham
 Muckart, John, Upper Tulloes
 Nicol, Joseph, builder, Letham
 Nicol, Mrs, licensed grocer, Letham Den
 Norrie, Alex., tailor and clothier, Letham
 Osler, William, Nether Tulloes
 Pirie, John, police constable, Letham
 Ramsay, Mrs W., Drummietermont
 Ree, William, mason, Letham
 Reid & Taylor, cattledealers, Letham

Shepherd, James, New Dyke of Lownie
 Smith, George, Drum
 Smith, Mrs, East Lownie
 Smith, W., cattle dealer, Pressock, Guthrie
 Soppit, Mrs, Inn, Letham
 Soutar, David, The Den, Letham
 Soutar, John, East Mains
 Steven, James, builder, Letham
 Stewart, D., horsehirer, Letham
 Stewart, J. D., postmaster, Letham
 Stirling, J. B., tailor and clothier, Letham
 Strachan, J. V., clothier, Letham
 Sturrock, Alex., joiner, Letham Den
 Taylor, Alexander, South Draffan
 Taylor, J., Burnside of Tulloes
 Taylor, Peter, stationmaster, Aulbar
 Winter, James N., Lownie
 Young, Miss, shoe shop, Letham
 Young, J., inspector of poor, &c., Letham

FORFAR.

Adam, Robert, Ladenford
 Alexander, Thomas, Clocksbriggs
 Allardyce, George, Loanhead
 Barry, W. R., Moss-side of Restenneth
 Cairns, Andrew, Lunanhead
 Callander, David, Lilybank
 Carnegie, P. A. W., Lour
 Christie, James, Bankhead
 Clark, James, Grange of Lour
 Clunie, Robert, Meadow Green
 Craik, Robert F., Kingston
 Dalgety, John, East and Mid Caldham
 Findlay, Alexander, Fledmyre
 Findlay, Charles, Slatefield
 Findlay, W., gunsmith, Kingsmuir
 Gair, Alexander, Muirton, Reswallie
 Graham, D. M., Pitrenchie
 Guild, D. & T., Lochlands
 Lister, Mrs, Mains of Restenneth
 Liveston, David, Myreside of Restenneth
 Low, Mrs, Whitewell
 Lowden, Mrs J., Halfpennyburn
 Luke, David, Wester Restenneth
 M'Corkindale, Rev. D. L., Inchgarth
 M'Intosh, Andrew, Clocksbriggs Mill
 Martin, David, Muiry Knowes
 Mitchell, J., innkeeper, Southbank
 Mitchell, John, Balmashanner
 Moir, Hugh, Canmore
 Mount, J. B., Craignathro
 Mount, W. B., Halkerton
 Murray, Robert, Kingsmuir
 Neill, George, Schoolhouse, Kingsmuir
 Nicoll, A. F. & J. M., North Mains
 Nicoll, George, South Mains
 Nicoll, John, Newlands
 Nicoll, Wm., Turfbeg
 Petrie, William, Mill of Lour
 Ramsay, David, Burnside Mill
 Ramsay, David, Lochhead

Robbie, Mrs, Caldham
 Roberts, Alexander, Whitehills
 Scott, James, Suttieside
 Smith, John, Denside of Lour
 Smith, Peter, Bankhead, Lour
 Sturrock, James T., Hillend
 Taylor, James, East Mains, Lour
 Taylor, Mrs, Heatherstacks
 Thom, George, Mid Dod
 Thom, William, Auchterforfar
 Webster, Miss, Westfield
 Whitton, Andrew, West Caldham
 Wilkie, James, grocer, Lunanhead
 Winter, Charles, Whitehills
 Wylie, William, Garth
 Yuille, John, Schoolhouse, Lunanhead

GLAMIS.

Alexander, H. M., Easter Denoon
 Alexander, John, innkeeper, Charleston
 Anderson, George, blacksmith, Glamis
 Anderson, William, Over Middletown
 Annand, Mrs, Newton
 Arnot, William, Glamis Mains
 Bell, Mrs, miller, Milton
 Ballingall, John, Tarbrax
 Batchelor, William, clothier, Charleston
 Bremner, David, grocer, Charleston
 Brown, William D., Easter Drumgley
 Bruce, James, Knockenny
 Burns, Robert, postmaster, Glamis
 Cameron, Angus, Woodbank, Glamis
 Cathro, Mrs, Berryhillock
 Cook, James, Meikle Cossens
 Crabbe, James, forester, Glamis
 Crichton, Thomas, Glamis
 Dove, George, Wester Rochelhill
 Duff, John, Nether Handwick
 Duncan, Alexander, slater, Glamis
 Duncan, David, coal merchant, Glamis
 Fairweather, William, gamekeeper, Glamis
 Fenton Mrs J., dairykeeper, Charleston
 Findlay, Charles, dairyman, Charleston
 Fisher, J. A., Royal Bank, Glamis
 Gibson, John, Chamberwells
 Grant, Dr, Glamis
 Greenhill, Alex., joiner, Glamis
 Guild, George & Son, Tileworks
 Guild, James, Haugh of Cossens
 Hogg, William, clothier, Glamis
 Henderson, J. M., Schoolmaster, Milton
 Jack, Alex., inspector of poor, Glamis
 Johnston, George, joiner, Glamis
 Johnston, John, Nether Airneyfoul
 Johnston, Mrs James, Woodfaulds, Glamis
 Langlands, D., baker, Glamis
 Lawson, Peter, Handwick
 Leslie, Alex., shoemaker, Charleston
 Lindsay, H., Home Farm, Glamis
 Lowdon, James, coal merchant, Glamis
 Lyon, Alex., Kilmundie

Lyon, William, Nether Drumgley
 M'Donald, J., stationmaster, Glamis
 M'Farlane, H., saddler, Glamis
 M'Kenzie, Mrs James, Dryburn
 Mavor, John, Charleston
 Maxwell, David, Upper Drumgley
 Malcolm, John, police constable, Glamis
 Milne, Mrs John, Holemill
 Mitchell, Peter, blacksmith, Milton
 Nicoll, John, Trustees of, Nether Middleton
 Panton, D. S., Schoolhouse, Glamis
 Pearson, George R., saddler, &c., Glamis
 Petrie, Alex., shoemaker, Charleston
 Porter, Andrew, Lera Cottage, Glamis
 Ralston, Andrew, Glamis House
 Reid, James, Little Kilmundie
 Rennie, Andrew, Hotel, Glamis
 Smart, David, Templebank
 Stevenson, Rev. J., LL.D., Manse, Glamis
 Sturrock, J., retired coal merchant, Glamis
 Suttie, Silvester, coal merchant, Glamis
 Taylor, William, Lochmill
 Thomson, John, Rochelhill
 Thomson, Thomas, Hatton of Ogilvy
 Walker, Alex., Drumgley
 Waterston, D., Architect, Charleston
 Whyte, James, Upper Hayston
 Whyte, John, Wester Denoon
 Wilson, Thomas, gardener, Glamis Castle

INVERARITY.

Alexander, David, Gallowfauld
 Alexander, W., carrier, Gateside
 Alexander, William, Gallowfauld
 Anderson, David, joiner, Gateside
 Annandale, Wm., forester, Kincaldrum
 Baxter, E. A., Kincaldrum
 Burns, Joseph, blacksmith, Whig street
 Carnegie, J., Carrot
 Dargie, Robert, Tarbrax
 Davies, John, West Moss-side, Kirkbuddo
 Dron, Robert, Fotheringham
 Duncan, William, Newton
 Elder, P., Schoolhouse, Inverarity
 Ewart, A. P., Little Lour
 Fairlie, Wm., Drowndubbs, Kirkbuddo
 Findlay, Charles, Wester Meathie
 Fotheringham, W. Steuart, Fotheringham
 Gall, Alexander, Tarbrax
 Gleig, Robert, blacksmith, Hatton
 Grant, James, jun., Ovenstone
 Greig, George, stationmaster, Kirkbuddo
 Hay, Alexander, Newton, Kirkbuddo
 Hill, Mrs, Washingdales
 Jackson, Mrs, Kirkbuddo House
 Jackson, James, Labothie
 Johnston, David K., Muirside
 Johnston, Wm., Bankhead, Kirkbuddo
 Kinnear, W. T., Schoolhouse, Kirkbuddo
 Kydd, James, Newlands, Kirkbuddo
 Leighton, William, Hosenet

M'Kay, Thomas, Mill of Kincaldrum
 Millar, Robert, Bounyton
 Milne, David, Ward, Kirkbuddo
 Moir, Peter, Kinreich Mill
 Morton, John, coal merchant, Kirkbuddo
 Nairn, George, Cotton of Ovenstone
 Nicoll, Andrew, Mains of Kirkbuddo
 Nicoll, David, Cotton of Ovenstone
 Norrie, G., Cotton, Kincaldrum [buddo
 Pattullo, Robert, jun., Whitebrae, Kirk-
 Pattullo, Robert, Kempfills, Kirkbuddo
 Peters, Thomas, Seggieden
 Ramsay, Robert, Burnside, Kirkbuddo
 Ramsay, William, Knowehead
 Ritchie, David, blacksmith, Gateside
 Roberts, Joseph, Keirton
 Robertson, Thomas, Hatton
 Sharp, John, gamekeeper, Fotheringham
 Smith, David, South Bottymire
 Spark, Alex., Cotton of Ovenstone
 Spence, Alexander, Bractullo
 Stevenson, Rev. P., Manse, Inverarity
 Sturrock, Alexander, joiner, Whig street
 Syme, John, Mill of Inverarity
 Taylor, James, East Grange, Kincaldrum
 Thomson, A., shoemaker, Hatton
 Thomson, Alexander, North Bottymire
 Todd, John, Grange Mill
 Warden, James, Rosekinghall, Kirkbuddo
 Warden, James L., Mains of Meathie
 Whyte, David, Smiddyhill, Kirkbuddo

KINNETTLES.

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

Roy, George, Kirkhill and Foffarty
 Scott, James, Mains of Brigton
 Skea, Robert, blacksmith, Leckaway
 Thomson, John, blacksmith, Douglstown
 Whyte, Jane, postmistress, Douglstown
 Wilson, Rev. J. B., U.F.C. Maunse
 Young, George, South Leckaway

KIRRIEMUIR.

Adams, George, Dragonhill
 Alexander, Miss, Ballindarg
 Anderson, John, Redford
 Arnot, William, Ballinshoe
 Bain, James, Newmill
 Barrie, W. R., Moss-side
 Bishop, William, Fletcherfield
 Black, John, factor, Cortachy
 Brown, Alexander, Balloch
 Brown, James, Balloch
 Brown, Mrs Betsy, Balloch
 Butter, David, Meikle Inch
 Bruce, George, Easter Kinwhirrie
 Callander, J., Drumshade
 Cathro, George R., Balmuckety
 Christie, George, Reisk
 Cowpar, David T., Over Migvie
 Crabb, Wm. & Ann, Rosewell
 Dewar, J. C., Crieff
 Duncan, John, Muirhouses
 Duncan, P. G., of Hillhead
 Duncan, Charles, East Inch
 Ewart, William, Sandyford
 Ferguson, Robert, Viewfield
 Grant, Charles, Plovermuir
 Grant, Jessie, Wester Logie
 Guild, Thomas, Herdhill
 Hood, David, Pathhead
 Lindsay, Wm., Wellbank
 Lowdon, Andrew, Carrock
 Lyell, Sir L., Bart., Kinnordy
 M'Donald, James, Wester Kinwhirrie
 M'Intosh, Donald, Garlowbank
 M'Kay, Annie & John, Whitelums
 M'Lean, Misses, Culhawk
 Meffan, James, Parkend
 Milne, Robert, East Muirhead
 Milner, James, Barnsdale
 Mitchell, Andrew, Haugh and Knowhead
 Mitchell, Hugh, Prosenhaugh
 Mitchell, James, jun., Nether Migvie
 Mitchell, W. M., Woodhead
 Nicoll, William, Reprs. of, Kintyrie
 Osler, William, Meams
 Oswald, David, Chapelton
 Ritchie, David, Redwell
 Ritchie, William, Lochside
 Robertson, William, Ladywell
 Robb, David, Easter Garlowbank
 Robbie, James, Netherbow
 Rough, David, Denmill
 Rough, George, Knowhead

Rough, William, Longbank
 Stewart, W. L., Auchlishie
 Sim, James, Kilnhill
 Sim, Mrs, Overbow
 Thomson, Alexander, Burnside
 Thomson, Robert, Shielhill
 Tosh, David, Inverquharity Mill
 Tyrie, George, Dameye
 Walker, Alexander, Bogsie
 Walker, James, Reprs. of, Moss-side
 Watson, George, Herdhill
 Watson, John, Pluckerstone
 Whamond, George, Balstard
 Whyte, Alexander, Blackbeard
 Whyte, Archibald, Inverquharity
 Wilkie, Thomas, Drumshade
 Wilkie, W. L., West Herdhill
 Wilson, Alex, Moss-side
 Winter, James, Balnagarrow
 Wood, David, Caldham
 Wylie, Charles, Frankfree
 Wyllie, Mrs, Mains of Glasswell
 Wyllie, Mrs, Balbrydie
 Wyllie, William, Drumclune
 Young, Henry, Cairn

OATHLAW.

Adam, Joseph, Oathlaw
 Batchelor, Allan, Milton of Finavon
 Batchelor, Geo., West Mains, Finavon
 Batchelor, Harry, Bogardo
 Boath, William, grocer, Finavon
 Campbell, G., shepherd, Hillside of Finavon
 Campbell, Peter, park-keeper, Finavon
 Carnegie, William, Birkenbush
 Cranston, George, coachman, Finavon
 Crichton, Charles, gardener, Finavon
 Drummond, Admiral, Eskhill
 Dundas, David, Quarryhill, Tannadice
 Falconer, John S., Bogindollo
 Fenton, Thomas, Woodside
 Gardyne, Col. G., Finavon Castle
 Gibson, D., Finavon Toll
 Kerr, David E., West Ordie
 Loudfoot, Mrs Annie, Inn, Finavon
 M'Hardy, Alex., Newbarns
 M'Laren, James, forester, Oathlaw
 Mackie, Thomas, Couttston
 Meek, Wm., Finavon Toll
 Milne, David, sen., Wolflaw
 Milne, David, jun., Wolflaw
 Monro, George, joiner, Clatterha'
 Paterson, James, Easter Oathlaw
 Ritchie, Alexander, Wester Oathlaw
 Ritchie, Rev. A., Manse, Oathlaw
 Ritchie, William, Ordie
 Robertson, John, Oathlaw Cottage
 Simpson, D., joiner, Finavon
 Smith, C., gamekeeper, Shepherd's Seat
 Steven, J., gamekeeper, Oathlaw
 Stewart, William, gardener, Finavon

Thomson, A., Schoolhouse, Oathlaw
 Walker, W., crofter, Woodside of Finavon
 Walker, W., farm grieve, Bogardo
 Webster, J., Parkford
 Webster, J., Meadoss
 Wilson, Alex., blacksmith, Clatterha'
 Wilson, James, Battledykes
 Wishart, Charles, Oathlaw
 Robertson, Peter, Blairfyeddan

RESCOBIE.

Absolon, Misses, Wemyss
 Alexander, Thomas, Clocksbriggs
 Annat, James, joiner, Ward of Turin
 Cameron, Andrew, miller, Balmadies
 Cobb, Alex., West Mains, Turin
 Dakers, William, Hagmuir
 Doig, James, Greenhead
 Don, Gilbert W., Clocksbriggs House
 Edward, Alex., Finneston
 Farquhar, Mrs, Pitscandly
 Farquhar, W. T., Clochtow
 Gibson, James, Baldardo
 Hall, Rev. R., Manse, Rescobie
 Jalland, Boswell G., Ochterlony
 Keith, E. Dodds, North Quilkoe
 Lachie, David, Drimmie
 M'Nicoll, John, Forester Seat
 Martin, James, Milldens
 Mitchell, George, Chapelton, Ochterlony
 Mitchell, James, Quilkoe
 Monro, W. & J., Wardmill
 Murdie, J., Baggerton
 Nicoll, William, East & West Carsebank
 Paterson, James, East Mains of Burnside
 Powrie, Mrs, Reswallie
 Ramsay, John, Cotton of Turin
 Ramsay, Thos. W., Mains of Ochterlony
 Robertson, Edward H., Burnside
 Simpson, James, Newmill, Balgavies
 Simpson, William, Schoolhouse, Rescobie
 Wilson, William, Fonah
 Wishart, John, Haresburn

TANNADICE.

Adams, Samuel, Murthill Mains
 Alexander, William, jun., Hotel, Tannadice
 Anderson, Alexander, Burnside
 Balharry, Peter, Smithy, Finavon
 Butter, David, The Inch
 Cameron, Roderick, Miltonbank
 Cameron, John, grocer, Tannadice
 Carnegie, William, Reprs. of, Coull
 Clark, William, Smithy, Glenogil
 Craig, Rev. J. M., U.F.C. Manse, Memus
 Cumming, John, schoolhouse, Denside
 Doig, James, Chance Inn, Denside
 Downie, George, Cairn
 Duncan, Pat. G., Easter Memus
 Duncan, Walter, Baikies
 Fairley, David, Muiryhillock'

Farquharson, John, Glenley
 Fearn, Robert, Hillside
 Findlay, D., Auchleish
 Findlay, James, Craigeassie
 Forrest, William, of Easter Ogil
 Fyfe, John, Hunchar
 Fyffe, John, jun., Drummichie
 Gordon, J. F., shoemaker, Tannadice
 Gordon, William, Waulkmill, Murthill
 Gracie, George, joiner, Coull
 Gracie, James, Smithfield
 Gray, Alex., cattledealer, Tannadice
 Henderson, J. S., Schoolhouse, Tannadice
 Hill, Robert, stationmaster, Justinhaugh
 Hunter, J., Easter Balgillo
 Irons, Alexander, East Mains of Whitewell
 Kenny, G., Marcus Mill
 Lamb, Joseph, Turfachie
 Lamond, James, Eilly
 Liddle, Rev. D. F., The Manse, Tannadice
 Lunan, J. C., tailor, Tannadice
 Mackie, J., Schoolhouse, Burnside
 Milne, David, Annagathal
 Milne, David, Craigies
 Mitchell, Jas. & Thos., Shielgreen
 M'Kenzie, Mrs, Midtown, Glenqueich
 M'Kenzie, John, Goymd
 M'Kenzie, W., Cowhillock
 M'Laren, J., Wester Balgillo
 M'Laren, John, Dirachie
 M'Leod, Murdoch, constable, Tannadice
 Nicoll, William, Auchleuchrie
 Ogilvy, Walter, Kinalty
 Orchison, James, Foreside of Cairn
 Patullo, John, Wester Memus
 Peddie, David, Nether Balgillo
 Powrie, William, Milton of Ogil
 Ramsay, George, Mains of Ogil
 Robbie, Charles, Mill of Tannadice
 Robertson, William, Howmuir
 Skea, David, Cossacks
 Smith, W., Mains of Whitewell
 Smythe, Wm., stationmaster, Tannadice
 Spalding, Andrew, Tobees
 Stephen, Alex., Smithy, Coull
 Stephen, Charles, blacksmith, Tannadice
 Stevenson, T., inspector of poor, Tannadice
 Stewart, David, Marcus Mill
 Stewart, Grant, Soutra
 Stewart, John, Noranbank
 Stewart, John, Newton
 Stirton, Thomas, Bogside
 Stuart, Mr, Hotel, Justinhaugh
 Sturrock, James, Whiteburn
 Taylor, John, West Mains of Coull
 Tindall, James, miller, Milton of Ogil
 Turnbull, George, Baldoukie
 Turnbull, James, Strone
 Turnbull, John, Smithy, Burnside
 Whamond, Miss, Post-Office, Tannadice
 Whyte, Arch., Glenmoy

BURGH OF FORFAR.

Population in 1901—12,882. Constituency—Parliamentary Voters, 1633;
Supplementary List, Males, 59; Females, 765.

Parliamentary Representative—Rt. Hon. John Morley.

Valuation	{	Lands and Heritages,	£41,020 12 0
for 1902-1903,		Railways in Burgh,	1,429 0 0

MAGISTRATES and TOWN COUNCIL.

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

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

OFFICIALS AND COMMITTEES.

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

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

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

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

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

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

Band—Bailie Ritchie and Councillor Esplin.

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

Burgh Joint Committee under Licensing Acts—Provost and First and Second Bailies.

Representatives for

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

BURGH FUNDS and LIABILITIES.

ASSETS.				LIABILITIES.			
Common Good	...	£70,881 11 3		Common Good	...	£18,745 3 9	
Police, &c.	...	3,636 9 1		Police, Roads and Streets	...	5,077 9 0	
Reid Park & Reid Properties	...	3,960 0 0		Public Health	...	13,191 0 0	
Sewage Works	...	12,757 19 5		Water Works	...	38,980 0 0	
Water Works	...	38,892 9 2		Gas Works	...	22,673 5 11	
Gas Works	...	22,496 5 7					
		<hr/>				<hr/>	
		£152,624 14 6				£98,666 18 8	
Free Assets,		£55,957 15/10.			

CHARITY MORTIFICATIONS.

Charity Mortifications under the administration of the Magistrates and Town Council of Forfar and others, per the Town Clerk. Funds at 15th May, 1902:—

Dr Wyllie's Bequest—Capital, £3536, 14s 6d. Interest expended in charity during year £106, 5s od. On hand, £101, 12s 7d.

Provost Potter's Bequest of £1000.—Interest &c., expended on coals for the poor, in terms of the Bequest, £48, 8s 10d.

Baillie Brown's Bequest of £100.—On hand, £30, 0s 1d.

Dr Smith's Charity—Capital, £1135. Expended, £31 15s 6d. Interest on hand, £30 17/4.

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

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

OFFICIALS.

William Gordon, Police Clerk; John P. Anderson, Treasurer; James Stirling, Chief Constable; James Baxter, Gas Manager; Jonas Harris, Burgh Surveyor; F. Craik, Collector of Rates and Gas Accounts; Alexander Shepherd, Captain of Fire Brigade; David Alexander, Bellringer; John Nicoll, Burgh Officer.

COMMITTEES.

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

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

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

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

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

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

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

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

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

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

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

POLICE COURT.

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

BURGH COURT.

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

BURGH LICENSING COURT.

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

VALUATION APPEAL COURT.

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

FORFAR JUSTICES OF PEACE.

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

REGISTRAR'S OFFICE.

Parish Council Buildings, Newmonthill. Open daily from 10 to 12 noon, and from 6 to 7 evening; on Saturdays, from 11 a.m. to 1 p.m. Births must be registered within 21 days, marriages 3 days, and deaths 8 days. Children must be vaccinated within 6 months after birth. Notice of marriage to be given to the Registrar under Marriage Notice Act, *Eight* clear days before marriage. Registrar—W. H. Thomson. House Address—73 East High Street, Forfar.

BURGH SCHOOL BOARD.

Meets in Council Committee Room, Municipal Buildings, on first Wednesday of each month, at 6-30 p.m. Members—D. M. Graham (Chairman), John Clark, John F. Craik, T. B. Esplin, Joseph Jarman, Rev. Hugh Mackean, James Moffat, Rev. William Paterson, John Peffers. Alex. Hay, Clerk; Alex. MacHardy, Treasurer; Andrew Ree, Officer. Next Election, 18th March, 1903.

LANDWARD SCHOOL BOARD.

Meets in Clerk's Office, Town House, Forfar, on Tuesdays, at 7-30 p.m., when necessary. Members—Robert F. Craik of Kingston (Chairman); David Whyte, Strang Street; John M. Fenton, hotelkeeper, Market Street; William Michie, dairyman, Albert Street; and Andrew Cairns, joiner, Lunanhead. D. Macintosh, Town House, Clerk and Treasurer; Wm. Tarbat, 3 Chapel Street, Officer. Schools—Kingsmuir, George Neill, Teacher. Lunanhead—John Yuille, Teacher. Next Election, April 1903.

EDUCATIONAL INSTITUTIONS.

Academy, { Upper Department } A. S. Thomson, B.A., (Oxon.), Rector and Classical
 { —[a Higher Class] } Master; Ben. Thomson, M.A., Mathematical Master;
 { School under § 62 } D. M. Mackie, B.A., English Master; Robert Horn, M.A.,
 { of Education (Scot- } Science Master; Miss Cath. Jamieson, LL.A., German
 { land) Act, 1872. } and Needlework; George Wedderspoon, M.A., General
 Assistant; David Barnet, A.M., Drawing and Manual
 Instruction; W. Macarthur, Piano (Visiting).
 „ —Lower Dept.—A. S. Thomson, B.A., Rector; A. Spence, Principal Teacher.

South School	...	John Knox.	North School	...	John Smith.
East School	...	P. T. Shepherd.	Wellbrahead School	...	D. M. Hamilton.
West School	...	James Campbell.	Academy Continuation Classes	...	D. Barnet.
Teachers of Drawing	David Barnet and Isaac Bruce.
Teacher of Music	John Kerr, F.T.S.C.
Drill Instructor	Colour-Sergeant Osler.
Officer	Corporal Ree.
LADIES' SEMINARY	Misses Smith, Academy Street.
MOSSBANK PRIVATE SCHOOL	William M. Smart.

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

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

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

CORSETS

Have

Zaroid

Rustless

Supports

At 57 East High Street

We have succeeded in establishing the Headquarters of Economy.

OUR Business is steadily increasing, our influence gradually spreading, and we want it to spread farther. Ours is not a charitable establishment. We don't sell for less than we buy. We want your trade because it is profitable both to ourselves and to you.

Low Prices and Lofty Values find favour here.

The superiority of our Home-Made Underclothing remains unquestioned. Our reputation as a Ready-Made Clothing House is of the highest, because our value keeps it company. We help you to economise by offering values worth having in all branches of TWENTIETH CENTURY DRAPERY.

Alex. Dalgety,
57 East High Street,
Forfar.

The Leading House

. . . . FOR

Pianos and Organs

New and Second-Hand,

AT UNRIVALLED PRICES FOR CASH.

Easy Payment System

To meet the Convenience of Intending Purchasers.

All Musical Requisites in Stock.

Write or Call for Illustrations and Prices.

TUNING ORDERS can be left with W. SHEPHERD, 39 Castle Street.

 DEWAR'S

PIANO AND ORGAN SALOONS.

24 Scott Street, PERTH.

FORFAR PARISH COUNCIL.

Burgh—Messrs David Cramond, 23 Green Street; John L. Fenton, Violet Cottage, Yeaman Street; William Gordon, Solicitor; William Michie, Belmont Dairy, Albert Street; James Milne, 44 Gladstone Place; Andrew Peffers, 10 East High Street; David Whyte, Strang Street; Geo. Wishart, Market Street; James Williams, 24 Albert Street; James Christie, Bankhead.

Landward—Messrs Andrew Cairns, Lunanhead; Robert Fyfe Craik, Kingston; George Ritchie, 21 Dundee Road; William Grindlay, Restenneth; James Kettles, Gallowshade.

William Gordon, Chairman of the Council (who is *ex officio* a member of all Committees).
R. F. Craik, Representative to District Committee of County Council.

COMMITTEES.

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

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

Relief and Law—Messrs Christie, Peffers, Wishart, Cairns, Michie, Gordon, Williams

Revising—The whole Council—R. F. Craik, Convener. [Convener.

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

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

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

Poorhouse—A. Lowson, Governor; Mrs Lowson, Matron; Rev. A. Grieve, Ph.D., Chaplain.

Offices—Newmonthill—Open from 10 a.m. to 3 p.m., and from 6 to 7-30. Saturdays, from 10 a.m. to 1 p.m.

PUBLIC LIBRARY.

Lending Department open daily, 10 a.m. to 9 p.m., except Thursday, 10 a.m. to 3 p.m.

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

FORFAR INFIRMARY.

The Right Hon. The Earl of Strathmore, Patron; William Lowson, Thornlea, President; A. W. Myles, county clerk, Vice-President. Medical Attendants—Drs Alexander, Cable, Macalister, and Peterkin. Dr Wedderburn, Hon. Consulting Physician and Surgeon. David Steele, Treasurer; A. MacHardy, Secretary. Miss Smith, Matron.

FORFAR SAVINGS BANK.

Established 1853. Office, Union Bank, West High Street. Open on Monday from 9 a.m. to 12 noon; Friday, 6 to 8 p.m.; and on Saturday from 10 to 12 noon, principally for depositors from the country. Receives deposits of one shilling and upwards. Total sum due to depositors at 20th November, 1902, upwards of £83,000. J. A. MacLean, Actuary and Cashier; T. Hardie, Chief Clerk; A. B. Wyllie, Auditor; David Steele, Treasurer.

BANK OFFICES.

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

CHURCHES.

Parish	Rev. G. J. Caie	East United Free	_____
Assistant	Rev. G. White	South United Free	Rev. Alex. Grieve
St. James' Parish	Rev. J. Weir	St. John's Episcopal	Rev. Hugh Mackean
West United Free	Rev. A. Cumming	Congregational	Rev. W. Paterson
	Rev. A. J. Gossip	Baptist	J. C. Shildrick, Missionary

SESSION CLERKS.

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

HALLS.

Reid Hall	accommodates	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		—James G. Lee, Proprietor.
St. James' Hall	"	300		—Gordon Forsyth, Hallkeeper.
Neill's Hall	"	250		—James Neill, Proprietor.
Town Hall	"	200		—Mrs Stewart, Hallkeeper.
Kirkton Hall	"	250		—Wm. Lowson, Tenant.
Meffan Institute Hall	"	200	—James Keay, Hallkeeper.	

VOLUNTEERS.

Forfar Detachment 2nd V.B.R.H.—Major J. P. Anderson, Commanding Det. (Col. A. MacHardy on staff of Battalion). A Co., Major J. A. MacLean; B Co., Major Anderson. Lieuts. J. Moffat, J. S. Gordon, J. Graham. Surgeon-Col. G. P. Alexander (Det.) Serg.-Instructor—D. Osler. Strength of Detachment—136. Drill Hall—New Road.

READING ROOMS.

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

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

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

MUSICAL SOCIETIES.

Forfar Choral Union.—A. H. Whitson, Vice-Pres.; J. W. Lowson, Int. Secy. & Treas. Committee—Mrs Shepherd, Misses Lowson and Spalding; Messrs Balfour, Boyle, Cromb, Marshall, and Strachan. Stephen Richardson, Conductor. Meets for practice every Tuesday evening in Neill's Hall at 8-15.

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

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

Forfar Instrumental Brass Band.—J. Sharp Callander-Brodie, of Idvies, Hon-President; J. W. Adamson and W. G. Laird, Hon. Vice-Presidents; John Killacky, President; William Milne, Vice-President; George Bell, 1 William Street, Secretary and Treasurer; along with thirteen of a Committee and two representatives from Town Council. John Lamb, Conductor. Meets for practice in Small Reid Hall.

RELIGIOUS SOCIETIES.

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

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

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

FORFAR TRACT SOCIETY.

A. W. Myles, President; George Wishart, Vice-President; David Steele, Treasurer; Rev. Alex. Grieve, Secretary. 64 Distributors. Monthly circulation, 3500 Tracts. The aim of the society is that a lady visitor should call, and that a Tract should be left at every house in town and neighbourhood. Donations in aid of this old and useful society will be gratefully received and acknowledged by the lady distributors.

CONSERVATIVE ASSOCIATION.

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

FORFAR LIBERAL AND RADICAL ASSOCIATION,

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

FORFAR LITERARY INSTITUTE.

Alex. Hay, President; Andrew Peffers, Vice-President; D. Shepherd, Sheriff Clerk's Office, Secretary and Treasurer. Directors—Messrs W. Spark, J. L. Alexander, T. F. Whitson, A. Johnston, jun., and Frank S. Gray.

FORFAR FIELD CLUB.

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

FORFAR AUXILIARY to the National BIBLE SOCIETY of SCOTLAND.

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

FORFARSHIRE MISSION TO THE BLIND.

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

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

CHURCH SERVICES, &c.

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

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

South United Free Church.—Services on Sunday—11 and 6. Sabbath School—at 2-30 afternoon. Bible Classes at 7. Prayer Meeting on Tuesday evening at 8, and Choir Practice on Friday evening at 8. Band of Hope, Wednesday at 7. Orchestral Society on Monday at 8. Missionary Association—Contributions gathered monthly by Lady Collectors. Woman's Missionary Work Association on Wednesday evening at 8-15. Dorcas Society meets as desired by announcement from pulpit. Guild monthly during Winter.

West United Free Church.—Senior Bible Class—at close of evening service—conducted by Rev. A. J. Gossip. Junior Bible Class at 5 p.m.—conducted by William Lowson, Thornlea. Congregational Sabbath School at 12-30 p.m. in Hall—John F. Low, Superintendent. West End Mission Hall, Dundee Loan—service on Sabbath afternoons at 3, and Children's service on Sabbath forenoon—conducted by the Rev. J. Townsley, M.A. Readings for Women on alternate Wednesday evenings. Clothing Society, conducted by ladies of the congregation, meets on Fridays during November and December. Tract Society—Mrs Cumming and Mrs Gossip, Presidents—distributes tracts monthly. Woman's Guild on Wednesday evenings at 7—Mrs Cumming and Mrs Gossip, Presidents; Miss M. Lowson, Secretary and Treasurer.

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

FORFAR CHILDREN'S SERVICE.

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

SALVATION ARMY.

Meetings every evening at 8 o'clock, and on Sabbath at 7 and 11 a.m., and 2 and 6-45 p.m. Hall, Canmore Street.

TEMPLAR LODGES.

"The Dawn of Peace" Lodge, I.O.G.T., No. 507.—J. Goodwillie, C.T.; George Strachan, L.D.; Sis. Helen D. Fyffe, St. James' Road, Secretary. Meets in St. James' Hall every Thursday evening at 8.

"The Forfar" Lodge, I.O.G.T., No. 717.—Sis. A. Gellatly, C.T.; J. Petrie, L.D.; Sis. M. L. Reid, 112 Dundee Road, Secretary. Meets in West End Reid Hall on Monday evening at 8-15.

"Free Caledonia" Lodge, S.A.O.R.T.—R. Milne, W.M.; James Ellis, S.T.; W. Gourlay, 7 Watt Street, Secy. Meets on Wednesday evening at 8 in Kirkton Hall.

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

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

"The Hope of Forfar Temperance Abstainers' Fraternity."—Alex. Stewart, President of Executive; David Smith, President; Sis. Mary Ramsay, 15 Robert St. N., Secretary. Meets every Tuesday evening in Kirkton Hall at 8.

"Hope of Forfar" Juvenile Lodge, I.O.G.T.—Meets in St. James' Hall every Thursday evening at 7 o'clock. W. Lundie, Superintendent.

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

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

"Pioneer" Juvenile Temple, S.A.O.R.T.—Meets in Masonic Hall every Monday evening at 7 p.m. D. Ferrier, President.

FORFAR DISTRICT NURSING ASSOCIATION.

Right Hon. the Countess of Strathmore, Hon. President; Mrs Gilbert Don, Clocksbriggs House, and Mrs E. Robertson, Burnside, Vice-Presidents; Miss Myles, Blythehill, Hon. Treasurer; Miss Cumming, Taylor Street, Hon. Secretary. Miss Milne, Orrea Park, Needlework Guild Member. Executive Committee—Mrs Caie, Miss Carnegie, Mrs Lowson, Mrs Mackean, Mrs Steele, Mrs J. Whyte, Drs Wedderburn, Alexander and Peterkin. General Committee—The clergymen and medical men of Forfar, and all subscribers of £1 and upwards. Nurse—Miss Ford, 64 Yeaman Street.

SCOTTISH GIRLS' FRIENDLY SOCIETY.

The Countess of Strathmore, President; The Hon. Mrs Greenhill Gardyne, Vice-President; Mrs Gray, Carsegray, and Mrs Cumming, Sluievannachie, Brechin Road, Local Vice-Presidents; Miss Gray, Carsegray, Branch Secretary and Treasurer.

EDINBURGH ANGUS CLUB.

The Right Hon. the Earl of Strathmore and Kinghorne, Lord Lieutenant of Forfarshire, Patron; The Right Hon. John Blair-Balfour, Lord Justice General, President; Right Hon. the Earls of Home, Southesk, Northesk, Kintore, Camperdown, and Dalhousie, Vice-Presidents; George F. Mathers, W.S., 47 Frederick Street, Edinburgh, Secretary. A. W. Myles, County Clerk, Forfar, Local Secretary.

FORFAR PLATE GLASS INSURANCE ASSOCIATION.

James Nicolson, President; James Ogilvie, Vice-President. Committee—Baillie Ritchie, David P. Booth, George Guthrie, David Rodger, James Bell. Auditors—Alexander Dalgety and Wm. Warden. W. H. Thomson, Secretary. James Farquharson, Valuator. The operations of the Society are strictly confined to Forfar. The annual general meeting is held on third Tuesday of April.

FORFAR HORTICULURAL SOCIETY.

J. W. Adamson, Hon. President; A. W. Myles, W. Gordon, John Lawson, Jas. Moffat, James Craik, John Killacky, J. R. H. Robbie, Lieut.-Col. Douglas, Hon. Vice-Presidents; James Saddler, President; James Brown, 86 Castle Street, Secretary and Treasurer. Committee—Wm. Thornton, Alex. Low, D. Ramsay, D. Piggot, G. Kinnear, P. Neave, jun., Walter Piggot, Wm. Neave, E. Wood, W. Black, J. Allan, J. Cunningham. D. W. Smith, John Stark, J. H. Mann. David Welsh, James Anderson, Alex. S. Crichton.

FORFAR HORTICULTURAL IMPROVEMENT SOCIETY.

John Knox, Hon. President; Thos. Wilson, President; Thomas Shiel, Vice-President; Jas. Brown, 86 Castle Street, Secy. and Treas. Committee—J. Saddler, J. R. H. Robbie, Wm. Moir, Walter Piggot, James M'Intosh, A. Donaldson, A. Stephen, J. Cunningham.

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

John Lawson, jun., Patron; David G. Lindsay, Chief Ranger; William Fyfe, Sub-Chief Ranger; William D. M'Nab, 150 East High Street, Secretary; Robert Milne, Treasurer. Meets every alternate Monday at 8 in Masons' Arms Hall, 105 East High Street.

LOYAL ORDER OF ANCIENT SHEPHERDS—Burnside Lodge, No. 2046.

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

SAVING ASSOCIATIONS.

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

East Port (Limited)—Established 1829.—Alex. Lamond, Chairman; James J. Paton, Secretary; Jas. Paton, Treasurer. Committee—William M'Laggan, Andrew Milne, David Leighton, David Walker, Wm. Jamieson. Committee meets at 7 on Monday evenings in Rooms, 131-133 East High Street. David T. Stewart, Manager.

West Town End (Limited).—Committee—James Smith, Chairman, D. Duthie, D. Small, Alex. Fullerton, Charles Samson; D. Hutton, Secretary; A. C. Smith, Treasurer. Meets on Monday evening at 7-30 in Rooms, 118 West High St. A. Bell, Manager.

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

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

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

COAL SOCIETIES.

Forfar Co-operative (Limited).—David Gellatly, President; James Herald, Vice-President; David Shepherd, Muir Road, Secretary; Wm. Milne, Manor Street, Treasurer. Committee—J. Edward, David Calder, Charles Samson, Peter Craik, John Samson. Collectors—James Binny, 10 Glamis Road; Alexander Simpson, St. James' Road; William Piggot, Wellbrahead; Stewart Fearn, New Road; John Fyfe, South Street; James Jamieson, Montrose Road; Peter Stirling, St. James' Terrace; Skene Mitchell, Bell Place. The Collectors are empowered to take orders and enrol Members. Membership at end of September 1902, 1079. Share Capital, £958. Committee meets every Tuesday at 7 p.m. in the Office, Town House Buildings, Cross.

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

MALE & FEMALE YEARLY SOCIETIES.

Forfar Society.—William Smith, President; George Donaldson, Vice-President; James Taylor, Secretary for Males; James Strachan, Secretary for Females; Andrew Stewart, Treasurer for Males; James Butchart, Treasurer for Females. Meets in West Burgh School every Saturday evening from 6 to 7-30.

East End Society.—David Gracie, Vice-President; Joseph Whyte, Treasurer for Males; George Hogg, Secretary for Males; David Waddell, Treasurer for Females; W. Clark, Secretary for Females. Meets on Saturday evenings from 6 to 7-30 in East Burgh School.

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

MASONIC LODGES.

Kilwinning Lodge, No. 90.—Thomas Shiell, R.W.M.; J. G. Lee, Secretary; J. Gibson, Treasurer. Meets in Osnaburgh Hall.

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

ROYAL AIRLIE & FORFAR LODGE OF ODDFELLOWS.

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

ANGLING CLUBS.

Canmore.—A. Gall, President; J. Ormond, Vice-Pres.; J. Liveston, Captain; A. C. Smith, Secy. and Treas. Committee—D. W. Smith, A. Blyth.

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

FORFAR SHOPKEEPERS' ASSOCIATION.

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

BOWLING CLUBS.

Forfar.—J. D. Boyle, President; W. Dickson, Vice-President; Dr Alexander and Alex. Soutar, Curators; W. H. M'Laren, Hon. Secretary and Treasurer.

Canmore.—Thomas P. Neill, President; James P. Rough, Vice-President; J. T. Warden, Secretary and Treasurer; Wm. Coutts, sen., Curator. Committee—T. Elder, F. T. Coutts, A. W. Rolland, A. Bennie, A. W. R. Birrell, D. Webster, W. Warden, J. Graham.

Victoria.—Andrew Stewart, President; Alexander Gordon, Vice-President; W. Machan, Curator; T. W. Balharry, Dundee Loan, Secretary and Treasurer. Committee—A. C. Smith, W. Cruickshanks, W. Scott, A. Duacan, G. Petrie.

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

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

FORFAR CAGE BIRD ASSOCIATION.

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

CRICKET CLUB.

Strathmore.—J. A. Grant, Captain; W. G. Laird, Vice-Captain; J. B. Craik, Secretary; T. Hardie, Treasurer. Committee—E. Grant, J. Milne, R. H. Anderson, Harry Craik, R. Hill, and A. Donald. Professional—Charles Budden.

TYPOGRAPHICAL SOCIETY.

Forfar Branch.—J. N. Strachan, President; J. M'Dougall, Secretary and Treasurer; 29 East High Street.

FORFAR CURLING CLUB.

The Earl of Strathmore, Patron; J. W. Craik, President; J. W. Adamson, Vice-President; J. Strachan, Secretary; D. M. Stewart, Treasurer. Representative Members—John Whyte and James Moffat. Committee—Alex. Bain, J. D. Boyle, John Moffat, A. Whitson, James Moffat, Alex. Hay, J. N. Graham. Annual Meeting on or about the 25th September.

ANGUS CURLING ASSOCIATION.

The Right Hon. the Earl of Stathmore, Patron; The Countess of Strathmore, Patroness; Walter T. S. Fotheringham of Fotheringham, President; Andrew Ralston, (Glamis) and Hon. C. M. Ramsay (Brechtin) Vice-Presidents; D. M. Graham, Forfar, Secretary and Treasurer. Committee—Messrs Black, Cortachy; J. C. Dewar, Kirriemuir; T. Robertson, Fotheringham; James Gibson, Rescobie; James Moffat, Forfar.

FOOTBALL CLUBS.

Forfar Athletic.—J. W. Adamson, Hon. President; Wm. L. M'Lean, President; John M. Fenton, Vice-President; John Ferguson, Treasurer; James Prophet, Financial Secretary; James Black, Montrose Road, General Secretary. Committee—Messrs Anderson, Taylor, A. Black, Malcolm, J. Hill, G. Hill, Jamieson, Horsburgh, Lackie. Rep. Northern League, J. Black; Rep. Forfarshire Association, J. Jamieson. Membership, 150. Ground, Station Park. Colours, Black and Blue.

East End.—J. M. Fenton, President; Henry Mackintosh, 23 Queen Street, Secretary; J. Young, Captain. Membership, 30. Ground, Market Muir. Colours, Maroon.

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

Corinthians.—Wm. Ross, President; Fred. Strachan, Vennel, Secretary and Treasurer; George Samson, Captain. Ground, Heatherstacks. Colours, White.

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

GOLF CLUBS.

Forfar.—David Barnet, President; G. Martin and J. A. Grant, Vice-Presidents; Donald Stewart, Secretary and Treasurer. Committee—W. Dickson, J. M. Robertson, Alex. Hay, D. M. Hamilton, and R. S. Marshall. Spring Meeting the Saturday before the third Monday of April. Autumn Meeting the third Saturday in October. Dunnichen Medal (by holes) in April and May. Ex-Provost Whyte's Cross for actual aggregate scores at Spring and Autumn Meetings. Merchants' Prize on the Thursdays before the Spring and Autumn Medal Competitions. Bruce Medal (by strokes) in September. Brodie-Younger Shield on 1st January, 1903. Lowson Cup, eight leading scores of one round play off by holes. Wright Commemorative Quaich, eight leading scores of one round play under league conditions. **Juvenile Club.**—Medal Competition in September.

Ladies.—Committee—Mrs Hay, and Misses Adamson, Broomfield, and H. Ritchie. Competitions in June and September. Moffat Medal in June. Laird Cup in September. Dempster-Metcalf Medal (by holes) in June.

ANGUS CYCLING CLUB.

Lieut.-Col. Douglas of Brigton, Hon. President ; G. S. Patullo, President ; J. Garland, Vice-President ; A. W. Selby, 20 John Street, Secretary and Treasurer.

WEST END QUOITING CLUB.

J. Killacky, Patron ; A. C. Smith, President ; J. Fyfe, Vice-President ; R. Reid, Captain ; D. Webster, Vice-Captain ; A. Mortie, Zoar, Secy. and Treas. Delegate to the Forfarshire Association, J. Fyfe. Committee—R. Reid, W. Ferguson, D. Towns, A. Mortie, J. Fyfe. League Champions for 1902.

FORFAR AMATEUR SWIMMING CLUB.

Lord Glamis, Patron ; W. G. Laird, Hon. President ; J. Shepherd, President ; W. Burns, sen., Vice-President ; D. B. M'Gibbons, 3 Victoria St., Secretary ; W. Ferguson, Treasurer. Committee—A. Ferguson, W. Clark, F. Watt, A. Duncan, A. Peffers. G. D. Scott, C. Key. Membership 113. Pond, Chapel St., open daily from May to Sept.

FORFAR FACTORY WORKERS' UNION.

General meeting in October. Committee meets first Wednesday of Month. A. Stewart, Hon. President ; Adam Farquharson, Castle St., Secretary ; W. Jamieson, 39 North St., Treasurer. Collectors—R. Paterson, 120 East High St. ; C. Taylor, Arbroath Road,

ASSOCIATED CARPENTERS & JOINERS OF SCOTLAND.

James Ayson, President and Treasurer ; William Welsh, 16 Yeaman Street, Secretary ; Meets every alternate Friday at 8 o'clock at 34 Castle Street.

SCOTTISH OPERATIVE BAKERS' FEDERAL UNION.

Forfar Branch.—A. Duncan, President ; Wm. Ferguson, 3 Charles Street, Secretary ; J. Shepherd, Treasurer. Meets every alternate Monday evening at 7 o'clock in the Factory Workers' Union Office, Castle Street.

FORFAR BUILDING & INVESTMENT SOCIETY.

A. B. Wyllie, Chairman ; George Strachan, Secretary and Treasurer. Directors—A. B. Wyllie, James M'Lean, R. D. Paton, David Milne, David Small, W. H. Thomson, David Rodger, D. Maxwell, David Hastings, Jas. Kerr. W. L. M'Lean, Surveyor. S. J. M'Lees, Auditor. Meets every alternate Saturday evening from 8 to 9 at 34 Castle St.

FORFAR "ECONOMIC" BUILDING SOCIETY.

Directors—George Wishart (Chairman), David C. Fenton, James Hutton, Charles Key, John Smith, Andrew Stewart, David Stewart, David Webster. Solicitors, J. & A. W. Myles & Co. Surveyor, A. A. Symon, Architect. Secretary, Alex. Hay. Office, 20 East High Street. Weekly Collection Meeting—Tuesday, from 7 to 8 p.m.

FORFAR UNIONIST CLUB.

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

STRATHMORE CELTIC SOCIETY.

Col. C. Greenhill Gardyne, President ; Lieut.-Col. W. C. Douglas, A. MacHardy, Rev. H. Macmaster, J. A. M'Lean, Dr Macalister, Vice-Presidents ; James Campbell, Secretary ; R. MacNab, Treasurer. Committee—J. Farquharson, R. Farquharson, J. Gourlay, C. Mackenzie, A. Macintosh, A. Spalding, Misses Stewart, Macrury, and Munro. Meeting Room, 5 Sparrowcroft. **Gaelic Choir.**—John Kerr, Conductor. Meets on Tuesdays at 8-15 p.m.

NATIONAL SOCIETY FOR PREVENTION OF CRUELTY TO CHILDREN.

Forfar Branch.—Meets first Tuesday of each month at 50 East High St. at 12 noon. R. Freer Myles, Hon. Secy. and Treas. A. Lapham, 25 Bank St., Arbroath, Inspector.

SCOTTISH CHILDREN'S LEAGUE OF PITY.

Forfar Branch.—Meets alternate Fridays at 50 East High Street, at 4 o'clock p.m. Mrs R. Freer Myles, Hon. Secretary and Treasurer.

SOCIETY FOR PREVENTION OF CRUELTY TO ANIMALS.

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

PATERSON, SONS, & CO

HAVE ALWAYS A LARGE CHOICE OF

Pianos and *~* *~* Organs,

~ AT ALL PRICES, *~*

For Sale, Hire, or on the Instalment System.

LIBERAL DISCOUNT FOR CASH.

SOLE AGENTS

FOR

**Steinway
Pianos**

**Bechstein
Pianos**

SOLE AGENTS

FOR

**Squire
Pianos**

**Estey
Organs**

(over 332,000 sold).

~ **PERTH,** *~*

8-16 PRINCES STREET.

DUNDEE—38 Reform St. ARBROATH—129 High St.

Paterson, Sons, & Co.'s

Specialties

STIENWAY PIANOS

NEW YORK.

The Two

Greatest Pianos

BECHSTEIN PIANOS

BERLIN.

of the
Present Time.

The "Angelus" Piano Player

Can adjust to any Piano. Will play perfectly the most difficult composition.

From 44 Guineas.

The Gramophone Talking Machine

Greatly improved. Thousands of Records. New Styles at

£3 3/, £4 4/, £5 10/, &c.

The "Lambert" Typewriter

The Neatest ever produced. Weighs only 5 lbs.

Costs only £7 10/.

The "Estey" American Organs

The Finest Toned Organs on the market. For HOME and CHURCH.

Over 332,000 sold.

Full Details, Catalogues, and Price Lists of any of the above
can be had on application.

Paterson, Sons, & Co.,

8, 10, 12, 14, & 16 Princes Street, PERTH.

36-40 Reform Street, DUNDEE. 129 High Street, ARBROATH.

DIRECTORY OF TRADES & PROFESSIONS.

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

Architects

Carver & Symon, 34 Castle street
Gavin, Hugh, 42 East High street
M'Lean, Wm. L., North street

Auctioneers

Doig, Thomas, 53 West High street and 23 East High street
Scott & Graham Ltd., Market street
Strathmore Auction Company Limited, Castle street
Wilson, John, 20 West High street

Bakers

Anderson, D., 100 West High street
Anderson, John, 10 West High street
Anderson, Wm., 27 West High street
Byres, William, 71½ West High street
Duncan, J. S., Canmore street
East Port Association, 133 East High street—David T. Stewart, manager
Edward, William, 10 Castle street
Fenton, D. C., 141 East High street
Free Trade Association, 151 East High street—Robert Langlands, manager
High Street Association, 70 East High st.—James Thom, manager
Low, Wm., & Co., 105 Castle street—Archibald Rettie, manager
M'Laren, James, 24 and 26 Market street
Northern Association, 111 Castle street—W. Guthrie, manager
Ormond, C., Queen street
Petrie, J. B., 48 West High street
Saddler, James, 35 East High street
Saddler, Wm., 96 North street
Shepherd, A. H., 22 & 24 West High street
Shepherd, Charles, 11 South street
Simpson, James, 49 East High street
Tyrrie, C., 79 East High street
West Port Association, 52 West High street—A. Rolland, manager
West Town-End Association, 118 West High street—Alex. Bell, manager

G

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 Bros., Castle street
Mackintosh, Jas., Canmore Iron Works
M'Intosh, William, Academy street
Nicoll, William, 33 South street
Small, Peter, Castle street

Booksellers and Stationers

Dick, David, East Port
Dick, Miss, 88 Castle street
Laing, Mrs, 24 East High street
Lawrance, James, 50½ East High street
Shepherd, W., 39 Castle street
Thomson, W. H., 73 East High street

Boot and Shoemakers

Balfour, W., Leather Cutter, 55 Castle st.
Ballingall, A., 32 South street
Doig, James, 94 West High street
Dunn, John A., 36 Castle street
Ellis, A., Osnaburgh street
Esplin, William, 48 West High street
Fullerton, Wm., 30 Castle street
Hebington, Wm., 34 West High street
Hood, David, 96 Castle street
Laverock, George, Prior road
M'Donald, James, 25 Dundee loan
M'Dougall, James, 36 East High street
M'Kay, A., 24½ Castle street
Milne, John, 101 Queen street
Ogilvie, James, 13 West High street
Petrie, John, 113 East High street
Robertson, David, 60 & 66 East High st.
Smith, Miss, 93 Castle street

Stewart, Andrew, 80a West High street

Strachan, Andrew, 14 Don street
 Strachan, David, 81 North street
 Sturrock, Alex., 26 Arbroath road
Thornton, David P., 82 West High street

Torrance, Gavin, East High street

Tyler, H. P., 42 Castle street
 Wade, David H., 5 Green street
 Walker, Miss I., 97 East High street
 Young, David, 190 East High street

Brokers

Doig, Thomas, 53 West High street
 Hanick, Richard, East High street

Builders and Quarrymasters

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

Butchers

Barrie, C., 115 East High street
 Coutts, William, 89 Castle street
 Coutts, William, jun., 38 West High street
 and 161 East High street
 Eaton & Fyffe, Castle street
 Edwards, Charles, 139 East High street
 River Plate Fresh Meat Co. Ltd., East High street
 Hastings, J. K., 20 East High street
 Lamond, Andrew, 62 East High street
 Nicoll, George, 107 East High street
 Pirie, James, 116 West High street
 Smith, John, 69 North street
 Wood, Robert, 45 West High street

Carters

Adam, William, Queen street
 Callander, Alex., Dundee loan
 Callander, David, Lilybank
 Callander, John, Dundee road
 Cook, Wm., Canmore street
 Crighton, James, 7 Charles street
 Kennedy, Alex., Whitehills
 Miller, David, Dundee road

Chimney Sweeps

Halley, George, 23 Glamis road
 M'Intyre, R. B., 8 South street
 M'Laughlan, John, 89 East High street
 Meldrum, John, 6 Nursery feus
 Shepherd, Alex., 49 West High street
 Simpson, William, 9 Glamis road

China Merchants

Doig, Thomas, 53 West High street
 Gray, Mrs, 45 Castle street
 Hastings, W. M., Academy street
 Munro, Mrs, 157 East High street
Shepherd, J., 63 Castle street

Clergymen

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

Coachbuilders

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

Coal and Lime Merchants

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

Confectioners

Anderson, W., 27 West High street
 Antonio, A. D., 18 West High street
 Arnot, Miss, 5 Castle street
 Byars, J., 106 Castle street
 Byars, Miss, 95 West High street
 Coutts, J., Castle street
 Crofts, A., Queen street
 Crofts, C., 168 East High street
 Duncan, D., 108 Castle street
 Hill, B., Bell place
 Johnston, Mrs, 94 East High street
 Leith, C., 28 Dundee loan
 Lyon, Mrs, South street
M'Laren, James, 24 & 26 Market street
 M'Leish, Misses, 31 East High street
 Moncur, H., 107 Queen street
 Preston, J., 61 North street
 Prophet, Miss M., 77 East High street
Reid, Peter, 51 Castle street
 Ritchie, P., 174 East High street
 Robbie, Mrs, 8 East High street

Saddler, James, 35 East High street
 Saddler, Wm., 96 North street
 Shepherd, Alex. H., 22 & 24 West High street
 Spark, James, 95 North street
 Webster, Mrs, 61 Castle street
 Whyte, Mrs Steuart, 156 East High street

Cowfeeders and Dairymen

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

Carriers and Leather Merchants

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

Cutlers

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

Cycle Agents

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

Dentists

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

Drapers

Sturrock, & Co., 145 to 149 East High street
 Bell, Mrs, 85 West High street
 Boyle, J. D., 1 & 3 Castle street
 Callander, W., 64 Castle street
 Dalgety, Alex., 55 East High street
 Doig, W. L., 29 Castle street
 Duncan, J. L., Cross
 Farquharson, A., Castle street
 Gibson, W. A., 19 Dundee loan
 Hill, J., 1 John street
 Hutchison, Alex., 108 Castle street
 Jamieson, W., 156 East High street
Jarvis Brothers, 48 Castle street
 Lindsay, J., 77 North street
Lowson, A. & Co., 26 & 28 Castle street
Marshall, R. S., 110 West High street
 Roberts, John, 41 & 43 East High street
 Roberts, William, 170 East High street
Ritchie & Esplin, 105 East High street
 Sangster, G., 9 South street
Stewart, William, 140 East High street
 Stewart, W. H., 87 North street
Warden, William, & Son, 56 Castle street

Dressmakers, Milliners, &c.

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

Fenton, M., 145 East High street
 Gordon, J., 19 Arbroath road
 Guild, Mrs, 16 East High street
 Howie, B., 72 East High street
 Hutchison, Alex., 108 Castle street
 Inverwick, Miss, Queen street
Jarvis Brothers, 48 Castle street
 Langlands, M. & J., 1 Glamis road
 *Lawrance, Mrs, Wyllie street
 Lindsay, Miss, St. James' road
Lowson, A. & Co., 26 & 28 Castle street
 *Mitchell, Miss, 47 Castle street
 Morrison, M. & E., 9 Cross
 Orchison, Miss, Dundee road
 Petrie, Miss, Newmonthill
 Ramsay, Miss, 2 Roberts street
Ritchie & Esplin, 104 East High street
 Roberts, Miss, Wyllie street
 Roberts, William, 170 East High street
 Robertson, Miss, 99 East High street
 Smith, Miss, 54½ East High street
 Stark, Ann, 6 Glamis road
 Stark, Marv, 12 Glamis road
Stewart, W., 140 East High street
 Strachan, Miss, Brechin road
 *Thom, Miss, 130 East High street
 Walker, Miss, 8 Newmonthill
 Warden, Miss, 23 North street
Warden, Wm. & Son, 56 Castle street
 Webster, Miss, 47 East High street
 *Wood, J., 22 Castle street

*Milliners only.

Druggists

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

Fishmongers

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

Fruit Merchants & Green Grocers

Arnot, Miss, 5 Castle street
 Caird, Charles, 14 St. James' road
 Esplin, Miss, 18 Castle street
 Morrison, J. B., Market place (wholesale)
 Piggot, Mary, 92 Castle street
 Ritchie, P., 174 East High street
 Robbie, Mrs, 8 East High street
 Whyte, Mrs Steuart, 156 East High street

Furniture Dealers

Doig, Thomas, 53 West High street
 Hanick, Richard, East High street
 Lamont, James, 26 West High street
 Low, Alexander, 7 Glamis road
 Scott, William, 104 Castle street
 Stewart, Mrs Wm., 25 Queen street

Game Dealers

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

Gardeners (Jobbing)

Arnot, C., & Son, Rosebank Nursery
 Cuthbert, Charles, Broadcroft
 Machan, William, 93 West High street
 Mathers, James, 7 Zoar
 Nicoll, George, 20 Wellbraehhead
 Nicoll, John, Arbroath road
 Rattray, James, 154 East High street
 Smith, David W., Frogsha' Nursery
 Williamson, James, 44 John street

Gardeners (Market)

Duff, Charles, South street
 Kydd, James, Caldhamie
 Laing, Charles, Cherryfield
 Laird, James, South street
 Piggot, Alexander, 11 Zoar
 Ritchie, George, 15 Glamis road

Grocers (not Licensed)

East Port Association, 133 East High street
 —David T. Stewart, manager
Elder, Thomas, East Port Corner
 Free Trade Association, 151 East High street—Robert Langlands, manager
 Fyfe, Mrs, 2 Arbroath road
 Hay & Co., Brechin road
Hendry's Stores, 152 East High street
 High Street Association, 70 East High st.
 —James Thom, manager
 Liddle, William, North street
 Low, Wm., & Co., Castle street, East High street, and West High street
M'Nab, Robert, 72 Castle street
 Mollison, David, 23 John street
 Northern Association, 111 Castle street—W. Guthrie, manager
 Spark, James, 95 North street
 West Port Association, 52 West High street
 —A. Rolland, manager
 West Town End Association, 118 West High street—A. Bell, manager
 Wishart, Charles, Dundee loan

Grocers (Licensed)

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

Hair Dressers

Andrew, W., 31 West High street
 Clark, C., East High street
 Clark, Wm., 87 Castle street
 Fotheringham, W., 176 East High street
 Mason, David, 3 East High street
 Petrie, George, 103 West High street
 Petrie, James, 98 North street
 Petrie, Robert, 138 East High street
 Strang, Robert, Osnaburgh street

Hatters

Bruce, M. A., 40 East High street
 Petrie, John, 97½ East High street
 Callander, W., 60 Castle street
Also, various Clothiers and Drapers in Town

Horsehirers

Fenton, John M., Station Hotel
 Jarman, Joseph, Jarman's Hotel
 Petrie, Wm., Salutation Hotel, County Hotel, and Royal Hotel Stables
 Young, David, Stag Hotel
 Stewart, Mrs, Volunteer Arms

Hotels

Dyce, Mrs, Lorne Hotel
 Fenton, John M., Station Hotel
 Jarman, Joseph, Jarman's Hotel
 Lawson, W., County Hotel
 Lichtscheidel, J., Royal Hotel
 Lowson, W., Salutation Hotel [street
 Petrie, Thomas, (Temperance), 22 Castle
 Rankine, A., Market street
 Ross, William, Zoar
 Standing, Charles, Stag Hotel

House Factors

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

Innkeepers

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

Ironmongers

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

Joiners and Cabinetmakers

Bain, Alexander, 26½ West High street
 Esplin, Alexander, 176 East High street
 Farquharson, James, Chapel street
 Findlay, James, Academy street
 Hay, Alex., & Co., Academy street
 Low, Alexander, 7 Glamis road
 Morrison, William, Dundee loan
 Scott, Wm., 104 Castle street
 Simpson, James, Couttie's Wynd
 Spark, W. G., 85 Castle street
 Stewart, Mrs W., Queen street

Manufacturers (Power-loom)

Boath, John, jun., & Co., Academy street Works—D. Kerr, manager
 Craik, J. & A., & Co., Manor Works
 Don, Wm. & John, & Co., St. James' road Works, Station Works, and South street Works—Charles Burnett, manager
 Laird, William, & Co., Canmore Linen Works—C. Martin, manager

Lowson, John, jun., & Co. Ltd., Victoria Works—Wm. Rodger, manager
Moffat, James, & Son, Forfar and Haugh Works—Andrew L. Fenton, manager

Manufacturers (Hand-loom)

Byars, J., Kirkton
Byars, W., Nursery Feus
Yeaman, Alexander, 33 Dundee loan

Medical Practitioners

Alexander, G. P., Little Causeway
Cable, J., Chapel Bank, East High street
Peterkin, George, 59 East High street
Wedderburn & Macalister
Dr Macalister, Chapel park
Dr Wedderburn, 71 East High street

Music Sellers

Dewar, James, 24 Scott street, Perth
Paterson, Sons & Co., Perth, Dundee, &c.
Sharp & Co., Castle street

Music Teachers

Butt, A. H., 50½ East High street
Ewen, Miss, Millbank House
Forbes, Alfred, 34 Castle street
Kerr, John, Kirkton
Kidd, Malcolm B., 53 East High street
Kydd, D., 13 Prior road
Lowson, Andrew, 26 South street
Neill, D. W., 46a Castle street
Neill, James, 46a Castle street
Smith, Misses, Academy street
Smith, Miss J., South street
Stirling, Miss, Rowanbrae

Newsagents

Byars, John, 104 West High street
Cobb, Mrs., 21 West High street
Dick, David, East Port
Dick, Miss, 88 Castle street
Laing, Mrs., East High street
Lawrance, James, 50½ East High street
Ratray, James, 154 East High street
Shepherd, W., 39 Castle street
Smith, A. C., 118 West High street
Thomson, W. H., East High street

Newspaper Offices

Dundee Advertiser, People's Journal, People's Friend, and Evening Telegraph. Branch Office—10½ West High street
Dundee Courier & Argus, Weekly News & Evening Post. Branch Office—18 East High street
Forfar Dispatch, (Thursdays, gratis), 85 East High street
Forfar Herald, (Fridays), Osnaburgh st.
Forfar Review, (Fridays), 10 East High street

Nurserymen

Arnot, C. & Son, Rosebank Nursery
Bruce & Robbie, Sheriff Park

Duff, Charles, South street
Smith, J. & A., Glamis road
Smith, D. W., Frogha' Nursery
Smith & Meldrum, St. James' road
Williamson, James, Victoria street

Painters

Barclay, Thos. & Son, 74 Castle street
Doig, George, 137 East High street
Fyfe, J. S., 109 East High street
Henderson, A., 83 Castle street
M'Laren, Wm., 83 East High street
M'Phee, Charles, 129 East High street
Prophet, James, 99 East High street
Rodger, David, & Son, 1 East High street
Thomson, D., 17 West High street

Photographers

Calder, John, 64 East High street
Laing, D. M., 20 East High street
Mayor, Wm., 48 East High street
Spark, Wm., Castle street

Plasterers

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

Plumbers and Tinsmiths

Langlands, David (Registered) Queen st.
Leith, John, (Registered) 78 Castle st.
Lowden, Wm., 9 East High street
M'Beth, D., 97 East High street
M'Laren, A., (Registered) Couttie's wynd
Milne, Wm., & Sons, Green street
Neave, Peter, 135½ East High street

Potato Merchants

Caird, C., St. James' road
Duncan, D., 108 Castle street
Maxwell, D. & G., Forfar & Auldbar Station
Whyte, David, Strang street

Poultry Dealers

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

Printers

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

Reedmakers

Ramsay, Mrs., & Son, 35 West High street
Tyrie, David, 102 East High street

Refreshment Rooms (Temperance)

Duncan, J. S., Canmore street
M'Laren, James, 24 & 26 Market street
 Ormond, C., Queen street
Petrie, Thomas, 22 Castle street
Saddler, James, 35 East High street
 Saddler, William, 96 North street
 Shepherd, Andrew, West High street

Saddlers

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

Sculptors

Kerr, Charles, Newmonthill
 M'Farlane, John, Castle street

Seedsman

Arnot, James M., 11 Castle street
Bruce & Robbie, 46 Castle street
Ednie & Kininmonth, 14 Castle street
Irons, David, & Sons, 14 East High street
 Smith & Meldrum, St. James' road
 Smith, J. & A., 59 West High street

Slaters

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

Solicitors

Anderson, J. P., Municipal Buildings
 Crabb, Robert, 42a Castle street
 Gordon, W. & J. S., Brit. Linen Co.'s Bank
 MacHardy & Alexander, Municipal Bldgs.
 Macintosh, D., Town Hall Buildings
 MacLean & Lowson, 9 West High street
 M'Nicoll, C., 109a Castle street
 Myles, J. & A. W., & Co., Nat. Bank Bldgs.
 Watson, A. M., & Co., Osnaburgh street
 Wyllie, A. B., 34 Castle street
 Young & Gray, 20 East High street

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

Tailors and Clothiers

Sturrock & Co., 145 to 149 East High street
 Blair, Charles, Carseburn road
 Blues, Alex., 103 Castle street
Booth, D. P., 56 Castle street
Boyle, J. D., Castle street
 Brown, James, 86 Castle street
Dalgety, Alexander, East High street
 Farquharson, Adam, Castle street

Farquharson, J., 18 North street
 Gibson, W. A., 25 Dundee loan
 Grant, J., 19 West High street
 Jamieson, J., & Co., Castle street
Jarvis Brothers, Castle street
 Kydd, James, Canmore street
 Low, John F., 29 Manor street
M'Kinnon, John, 34 East High street
 M'Nab, Wm. D., 150 East High street
 Mann, J., 14 West High street
Marshall, R. S., 110 West High street
 Milne, Robert, Watt street
 Petrie, John, 97½ East High street
 Roberts, John, 85 West High street
 Samson, J., 28 West High street
 Samson, Wm., 91 West High street
Spalding, Alexander, Cross
Todd & Petrie, 54 East High street
Warden, Wm., & Son, 56 Castle street
 Whyte, Alex., & Son, North street

Tobacconists

Andrew, Wm., 29 West High street
 M'Leish, Misses, East High street
Niven, T. H., 8 Castle street and 94 North street
 Pearson, Miss J., 4 East High street
 Prophet, Miss M., 77 East High street
Ramsay, J. M., 20 Castle street
 Watson, I. M., 17 South street

Toy Merchants

Cobb, Mrs, 21 West High street
 Lawrance, James, 50½ East High street
 Munro, Mrs, 13 East High street
 Webster, Mrs, 61 Castle street
 Thomson, W. H., East High street

Veterinary Surgeons

Anderson, James, 26 West High street
 Inglis, T., East Port Cottage
 Tait, Henry, 48 Glamis road

Watchmakers

Clark, John A., 40 Castle street
 Mathers, William, 84 Castle street
 Murdoch, J. D., Cross
Strachan, John, 10 Cross
Taylor, W., 44 East High street

Wood Merchants

Johnston, A., & Son, Service road
Muir, T. Son, & Patton, Railway Station
 Stormont, Robert, Whitehills
Strachan, A. D., Forfar Saw Mill

Wood Turners

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

MISCELLANEOUS.

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

REMOVAL TERMS.

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

FORFARSHIRE FIARS PRICES, CROP 1901.

Struck at Forfar, 3rd March, 1902.

	Per Imperial Quarter.	Per Old Boll.
Wheat,	£1 6 3	£0 13 5
Barley,	1 3 2	0 17 3
Oats,	0 19 3	0 14 4
Peas and Beans,	1 11 10	0 16 3
Rye,	1 1 3	0 10 10
Oatmeal, per Boll of 140 Imperial Lbs.,	0 15 4	0 15 3
Chester Bear,	No Evidence, and no price struck.	

HOLIDAYS IN FORFAR.

SHOPKEEPERS' HALF-HOLIDAY—Thursday afternoon
 NEW YEAR HOLIDAYS—1st and 2nd January
 SPRING HOLIDAY—Monday, 4th May
 SHOPKEEPERS' MIDSUMMER HOLIDAY—Thursday, 25th June
 ANNUAL HOLIDAYS—Begin on Monday, 27st July
 AUTUMN HOLIDAY—Monday, 12th October

—❧— **ITALIAN WAREHOUSE.** ❧—

ESTABLISHED 1835.

B. & M. MELVIN,

Family Grocers, Wine, & Brandy Importers,

21 CASTLE STREET, FORFAR.

SPECIALTY—Excellence of quality, at Lowest Market Prices.

FINEST GROCERY GOODS—Selected from the Best Markets.
Stock always fresh.

TEAS—Carefully selected from best Gardens in INDIA, CEYLON, and CHINA, and judiciously blended—Agents for the MAZAWATTEE TEA COMPANY.

COFFEE—Fresh ground daily.

WINES AND BRANDIES—Imported direct from Best Shippers.

WHISKY—Our Famous old Blend selected from the Best Distilleries in Scotland, very old, and thoroughly matured in Bond in Sherry Casks.

MALT LIQUORS—BASS & ALLSOPP'S India Pale Ale. BARCLAY, PERKINS & Co.'s London Imperial Stout. Edinburgh Ale and Table Beer. JACOB'S Pilsener Beer. TENNENT'S Lager.

AERATED WATERS—SCHWEPPE'S, DUNCAN, FLOCKHART & Co.'s, GILBERT RAE'S, &c.

APPOLLINARIS WATERS. SPARKLING KOLA.

Agents for Dr Penfold's Australian Wines; Max Greger Ltd. Hungarian Wines; "Big Tree" Brand Californian Wine.

Liebig's Wincarnis, Vibrona Port and Sherry, Hall's Wine, Armstrong's Beef and Malt Wine.

17, 19, & 21 Castle St., Forfar.

Are you in want of Anything

. . . IN . . .

THE HARDWARE LINE?

IF SO . . .

ASK OUR PRICES.

WE HOLD A VERY LARGE STOCK OF GENERAL

House Furnishing Ironmongery

. . . IN ALL THE . . .

Newest and Up-to-date Goods.

SPECIALTIES.

Open & Close Ranges.

Tiled Grates. Tiled Hearths.

ESTIMATES furnished for above, including
Building-in and Furnishing complete.

Table Cutlery.

Nickel-Silver Spoons and Forks, Jelly
Spoons, Butter Knives, and Carvers, in
beautifully got-up Cases, most suitable
for Marriage Presents, &c.

Wood Coal Vases.

Brass Kerbs. Brass Fire Irons.

Mangles. Wringers.

Gardens Seats and Chairs.

Lamps.

From 85 to 300-Candle Power. We have
one of the Largest and best selected Stocks
of Lamps ever shown in Town. Patent
Safety Burners in New and Artistic De-
signs.

Every Requisite for Mansion, House, Estate, & Farm.

D. Irons & Sons,

IRONMONGERS, FORFAR.

H.R.H. THE PRINCE OF WALES.
(From photo by Russell & Son, Baker Street.)

THE GATHERER.

Knowledge must be gained by ourselves.

THE favourite flower of Queen Alexandra is the lily of the valley.

HERE is Pope's epitaph on Sir Isaac Newton: *Nature and Nature's law lay hid in night, God said, "Let Newton be," and all was light.*

THE Americans have an idea that no singer has any real right to pose as a great *prima donna* until, at least once, she has been the victim of a jewel robbery.

HERE is one of the late Mr. Spurgeon's good sayings:—"I don't like dancing. It was through a dance that the first Baptist minister lost his head, and I may well be afraid of it."

IN the letters of Carlyle to his sister, the remarkable fact is brought out that Carlyle was, after the publication of his great book, "The French Revolution," making not more than four pounds a week by his pen.

RUSKIN's father is buried at Shirley, near Croydon. "He was an entirely honest merchant," runs his epitaph, "and his memory is, to all who keep it, dear and helpful. His son, whom he loved to the uttermost and taught to speak the truth, says this of him."

"WHEN the devil's away," says a Japanese proverb, "the Onis will play." The ubiquitous Oni, or domestic Brownie, of Japan, belongs to a mythical race of diminutive people, to whom every inexplicable little mishap in Japanese households was for centuries ascribed.

HERE is a curious address which tried the ingenuity of the Post Office people:—"Mrs. ——. Wearing a large Bear Boa, Violet flowers in Bonnet, Promenade (mornings), Aberystwith." The letter was from the lady's son, who had mislaid his mother's seaside address. The letter was successfully delivered.

THE French pick up words from the English language more freely than we do from theirs. They have of recent years appropriated:—Tramways, tickets, meeting, smoking, baby, boy, toast, speech, fast, swell, five o'clock tea, leading articles, reporters, home, nursery, select, and numberless sporting terms.

HERE is an extract from a will made by Stephen Swaine, of St. Olive's, Southwark, proved February 5, 1770:—"I give and bequeath unto John Abbott, and Mary his wife, the sum of six-pence a-piece, to buy each of them a halter, in case the Sheriffs should not be provided."

BERLIN has always been famous, since the days of Frederick the Great, for the strictness of its discipline; but it seems odd to read that in 1820 the prices at the hotels were regulated by Government. This, no doubt, was in the interest of the public, and even as a mere reminiscence of the past, it excites a feeling akin to gratitude.

HACKERAY'S handwriting was very neat, but so small that it could not always be read with comfort by any but microscopic eyes.

LIKE Napoleon, whom he resembled in so many respects, Bismarck had not the magnanimity to bear defeat with dignity.

HOPS were brought into England from the Netherlands, and are first mentioned as growing here in the 5th and 6th Edward VI., and towards the middle of the same century were a favourite cultivation of English farmers.

DISRAELI'S formula in acknowledging presentation copies of books is deliciously characteristic:—"Mr. Disraeli presents his compliments to Mr. X., and will lose no time in perusing his interesting work."

DURING the great storm of 1703 the story goes that a large stable was lifted up and carried clear over five horses and the man who was feeding them, without doing them the slightest injury, the structure coming to earth again many yards from its original position.

THE man who invented a copper tip for children's boots is as well off as if his father had left him 2,000,000 dols., and the inventor of the "stylographic pen" for shading different colours is receiving about 200,000 dols. per annum as the result of his ingenuity.

ALTHOUGH whales grow to enormous size, sometimes eighty and even ninety feet long, the throat is so small that it cannot swallow a bite as large as a tea-biscuit. This applies to the common whale; the spermaceti has a mouth large enough to swallow a man.

IN the Middle Ages there was a class of religious enthusiasts called the Flagellantes, who used to go about the public ways beating themselves, with all their might, with corded whips. The blood flowed down from their lacerated flesh and stained their footsteps as they walked.

THE Royal standard of the King of Prussia is by far the noblest flag that flies. Nothing that silk or bunting has ever shown can approach the glory of the iron cross on the red purple field, all covered with black eagles and golden crowns, illuminated by the white edges of the cross, and by the central white escutcheon.

WHEN women live in harmony with Nature's laws, each stage of life has its own charm. The fulness of beauty does not reach its zenith under 35 or 40. Helen of Troy comes upon the stage at the age of 40. Aspasia was 36 when married to Pericles, and she was a brilliant figure 30 years thereafter. Cleopatra was past 30 years when she met Antony.

* * * * *

Life and Art.

—

*"Said Life to Art, 'I love thee best
Not when I find in thee
My very face and form expressed
With dull fidelity;
But when in thee my craving eyes
Behold continually
The mystery of my memories
And all I long to be.'"*

* * * * *

A LAUGH FOR EVERYBODY.

Some who jest tell tales of themselves.

HE: "I thought you knew the Browns. Don't you live in the same square?"
She: "Yes; but you see we don't move in the same circle."

"Didn't you hear about it?" "No."
"Why, the thing happened in your own neighbourhood." "I know; but my wife's away for the summer."

Caller: "Doesn't it worry you to think of your daughter on the great Atlantic Ocean?"

Old Lady: "Dear me, no! She can swim."

Doting Mamma: "Rodney, dear, to-morrow is your birthday. What would you like best?"

Rodney (after a brief season of cogitation): "I think I'd like to see the school burn down."

Fond Mamma:

"What, quarrelling already, and only married a week!"

Bride:

"Well — boo — hoo —

George says I — boo — hoo — hoo — make him

happier than he — boo —

hoo — makes me."

It is said that "if you play on an accordion near an oyster, the oyster will open its shell." Whether this is because it wants to listen, or is looking for a chance to escape, is not known.

"WHERE'S the hoe, Sambo?"

"Wid de rake, massa."

"Well, where is the rake?"

"Well, well, where are they both?"

"Both together — you 'pears to be berry 'ticular this morning."

Daughter: "But, mamma, I don't like him."

Mamma: "He is an only son and his father is very rich."

Daughter: "Oh, as to that, his father is a widower, and may marry again."

Mamma: "True; I had not thought of that. Perhaps you had better marry the father."

A TOURIST who was visiting Ireland passed a church in the course of erection. He inquired of an Irishman if the church being built was Presbyterian, Episcopalian, or Catholic?

On Pat answering that it was Catholic, the tourist said, "I am very sorry to hear that." Whereupon Pat replied, "So is the Devil, your honour."

"Oh, we had the loveliest arrangement at our church society last week! Every woman contributed to the missionary cause five dollars, which she earned herself by hard work."

"How did you get yours?" "From my husband."

"I shouldn't call that earning it yourself by hard work." "You don't know my husband."

"I SEE Bunker's wife has written a magazine article on 'How to Make Home Happy.'"

"Well, she ought to be an authority on that subject. She certainly makes her home happy. Her husband was telling me yesterday that she hadn't been at home more than ten days all summer, and it seemed to tickle him immensely."

A RAILWAY passenger having said to a porter who asked for a tip, "I thought you were not allowed to take fees," got for an answer, "We do not take them, sir; we only receive them."

Mrs. Clubleigh: "But, Henry, dear, in this photograph you have but one button on your coat." **Mr. Clubleigh**: "Thank Heaven, you've noticed it at last! That's why I had the photograph taken."

"I KNOW something I won't tell," sang the widow boarder's little girl, as little girls have done ever since language was invented, "Never mind, child," said the savage bachelor, "you'll get over that habit when you get older."

Mr. Miserly: "Now, let's see, little wife, have you saved anything this month?"

Mrs. Miserly: "Oh, yes, indeed. You will find the expenses considerably less. I have just been to the grocer and persuaded him to delay sending his bill until next month."

A NAVAL officer, who wished to bathe in a Ceylon river, asked a native to show him a place where there were no crocodiles. After having enjoyed his dip, he asked his guide why there were never any

crocodiles in that pool. "Because, sah," the Cingalese replied, "they plenty 'fraid of shark."

Aida (per-ively): "I hope you'll invite me to the wedding when you get married."

Jack (boldly): "You'll be the first person I shall invite, and if you don't accept there won't be any wedding." Three months later she married him.

AT THE STATION.—**Mrs. Hayrick**: "I say, is that clock right?"

Porter: "That ain't no clock; it's a weighing-machine."

Mrs. Hayrick: "What do you want with a weighing-machine here?"

Porter: "So folks wot wants to leave town kin git a weigh."

He: "Well, what have you there?"

She: "Two of your old letters, my dear."

He: "Umph! What's the first one—that 40-pager?"

She: "One you sent me when I had a slight cold before we were married. This half-page is the one you wrote last winter when I was very ill with influenza. That's all, dear."

"WILL nothing make you change your mind?" he asked pleadingly, "It seems to me," she replied coldly, "that 'Nothing' has been trying unsuccessfully to get me to do it for the last twenty minutes." After this had had time to percolate through his mind he got on his feet, carefully dusted his knees and then left. Later, he told himself that he wouldn't marry a girl with a tongue like that anyway.

The Daffodils.

*Stretching in never-ending line,
Along the margin of a bay,
Ten thousand saw I at a glance,
Tossing their heads in sprightly dance.*

*And oft when on my couch I lie,
In vacant or in pensive mood,
They flash upon the inward eye,
Which is the bliss of solitude,
And then my heart with pleasure fills,
And dances with the daffodils.*

—WORDSWORTH.

THE MOON'S CHANGES.

F. Quar., 6th, 9 56 aft. | L. Quar., 20th, 11 49 m.
 F. Moon, 13th, 2 17 aft | N. Moon, 28th, 4 39 aft.

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

Dumfries.

THIS interesting county town—the largest burgh in Scotland south of Ayr—has an ancient history. It became a royal burgh as far back as the 12th century.

But the most popular memories of Dumfries are those connected with Robert Burns, who in the latter part of his life resided here. The modest house in which he lived, and where many of his songs were written, and in which he died in 1796, is to be seen in the town, and is yearly visited by crowds of admirers. The poet was buried in the old churchyard of St. Michael's; and there also were interred his wife Jean Armour and the rest of the family, including the poet's second and last surviving son—Colonel William Nicol Burns—who was buried here in 1872.

About seventy years after Dumfries became a royal burgh a monastery for the Franciscan friars was erected within its bounds. In the church of this monastery, and before the high altar, Robert the Bruce slew the Red Comyn.

The remarkable bridge across the Nith at Dumfries is said to be the oldest in Scotland, leaving out of account vestiges of Roman erection. It consisted originally of nine arches.

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

GARDENING FOR THE MONTH.

Sow and place in pots hardy annuals, such as sweet peas and lupins. In open weather plant bulbous roots; in houses cinerarias, primulas, camellias, hyacinths, etc., will now be in flower. If the weather be favourable, all vacant pieces of ground should at this time be either trenched or deeply dug. In open weather sow Bates' black-seeded cos, and cabbage lettuce; horn carrots, radishes, and Flanders spinach may also be sown, but must be covered with straw if the weather be severe; also mazagan and long-

pod beans. Plant out early York cabbages to succeed those of the October planting. Cauliflower plants must be carefully looked to in the frames, and have abundance of air. Peas and beans must be earthed up as a protection against frost and to forward their early maturity. All snails should be destroyed, for one killed at this time will prevent the breeding of many dozens farther on in the year. All kinds of fruit trees should be pruned. Wash trees infested with insects with soap-suds.

THE HIGH STREET, DUMFRIES.

Scotch Character.

THE reticence of the Scotch is proverbial. A train was at a station on the borders of Perthshire when a porter put his head into the carriage, and called out: "Anyone for Doun? Change for Doun! Anyone for Doun?"

No one moved, and in a few minutes the train was speeding along, not to stop again for nearly an hour.

Then an old Scotswoman turned to a lady sitting near her, and said: "I'm for Doun, but I'd no tell that man so."

Those Astounding Adverbs.

ONE evening a gentleman came home with a budget of news. An acquaintance had failed in business. He spoke of the incident as "deliciously sad." He had ridden to the City with a noted wit, whom he described as "horribly entertaining," and to cap the climax, he spoke of the butter that was set before him at a country hotel as "divinely rancid."

The young people stared, and the oldest daughter said:

"Why, papa, I should think that you were 'off your head.'"

"Not in the least, my dear," he said pleasantly. "I'm merely trying to follow the fashion. I worked out 'divinely rancid' with a good deal of labour. It seems to me rather more effective than 'awfully sweet.' I mean to keep up with the rest of you hereafter. And now," he continued, "let me help you to a piece of this exquisitely tough beef."

Adverbs, he says, are not so fashionable as they were in his family.

At a Cheap Rent.

HOUSE-RENT in some parts of Arabia is not extravagantly high. Mr. Palgrave mentions his taking a comfortable dwelling at Bereyadah, possessed of two rooms on the ground floor and three smaller, besides a spacious courtyard surrounded by high walls, for which he paid eighteenpence a month.

We All Want to Succeed.

To gain success, concentration of purpose is needed. Sir Walter Raleigh, the courtier, explorer, and statesman, as well as the favourite of the ablest woman who ever ruled a nation, was so zealous in prosecuting his work, whatever it was, that it was written of him that "he paid as much attention to the matter in hand as if he had been born only for that."

Concentration of thought and effort is almost an absolute essential if one would succeed. The lucky ones of life, to whom success comes unsought, are few, and the majority must strain every nerve to attain what comes to a few favoured ones without effort. Concentrate the mind, will and purpose on reaching the desired goal, and it will be reached much sooner and more certainly than if the mind is diverted in a hundred different channels.

THE MOON'S CHANGES.

F. Quar., 5th, 10 12 m. | L. Quar., 19th, 6 23 m.
 F. Moon, 12th, 0 58 m. | N. Moon, 27th, 10 20 m.

		LONDON.		EDINBURGH.		DUBLIN.	
		SUN Rises	SUN Sets.	SUN Rises	SUN Sets.	SUN Rises	SUN Sets.
		h. m.	h. m.	h. m.	h. m.	h. m.	h. m.
1	S 4 S. a. Epiphany. { ² . Candlemas.	7 42	4 46	8 12	4 41	8 15	5 3
2	M 1. Partridge & Pheasant Shooting ends.	7 41	4 47	8 10	4 43	8 13	5 5
3	Tu Marquis of Salisbury born, 1830.	7 40	4 49	8 8	4 45	8 11	5 7
4	W <i>In a hurry is error.</i>	7 38	4 51	8 6	4 47	8 10	5 9
5	Th Thomas Carlyle died, 1881.	7 36	4 53	8 4	4 49	8 8	5 11
6	F Sir Henry Irving born, 1838.	7 35	4 55	8 2	4 51	8 6	5 13
7	S Q. Wilhelmina of Holl. m., 1901.	7 33	4 56	8 0	4 54	8 4	5 15
8	S Septuagesima Sunday.	7 31	4 58	7 58	4 56	8 2	5 17
9	M General Sir Evelyn Wood b., 1838.	7 29	5 0	7 56	4 58	8 0	5 19
10	Tu Marriage of Queen Victoria, 1840.	7 27	5 2	7 54	5 0	7 59	5 21
11	W T. A. Edison, electrician, b., 1847.	7 26	5 4	7 52	5 3	7 57	5 23
12	Th <i>No happiness without holiness.</i>	7 24	5 6	7 50	5 5	7 55	5 24
13	F Massacre of Glencoe, 1692.	7 22	5 8	7 48	5 7	7 53	5 26
14	S <i>St. Valentine's Day.</i>	7 20	5 9	7 46	5 9	7 51	5 28
15	S Sexagesima Sunday.	7 18	5 11	7 44	5 12	7 49	5 30
16	M 15. Relief of Kimberley, 1900.	7 16	5 13	7 42	5 14	7 47	5 32
17	Tu Duchess of Albany born, 1861.	7 14	5 15	7 39	5 16	7 45	5 34
18	W M. Loubet elec. P. of France, 1899.	7 12	5 17	7 37	5 19	7 43	5 36
19	Th <i>The half is often better than the whole.</i>	7 10	5 18	7 34	5 21	7 41	5 38
20	F Duchess of Fife born, 1867.	7 8	5 20	7 31	5 23	7 38	5 40
21	S 22. Gen. Baden-Powell born, 1857.	7 6	5 22	7 28	5 25	7 36	5 42
22	S Quinquagesima. { <i>Shrove Sunday.</i>	7 4	5 24	7 26	5 27	7 34	5 44
23	M Cato Street Conspiracy, 1820.	7 2	5 26	7 24	5 30	7 32	5 46
24	Tu <i>St. Matthias, Apostle & Martyr. —Shrove Tuesday.</i>	7 0	5 27	7 21	5 32	7 30	5 48
25	W <i>Ash Wednesday. 1st Day of Lent.</i>	6 58	5 29	7 19	5 34	7 27	5 50
26	Th <i>Guilt has quick ears.</i>	6 56	5 31	7 17	5 36	7 25	5 52
27	F Majuba, 1881. Paardeberg, 1900.	6 54	5 33	7 14	5 39	7 23	5 54
28	S <i>Harc Hunting ends.—Relief of Ladysmith, 1900.</i>	6 52	5 35	7 11	5 41	7 20	5 56

The Coronation.

AFTER a postponement of several weeks, caused by the serious illness of his Majesty, the coronation of King Edward VII. and his Consort, Queen Alexandra, took place at Westminster Abbey on Saturday, August 9th, 1902. The solemn rite was performed with impressive magnificence, every element which could stir the imagination or touch the heart being present.

Within the Abbey there was assembled a congregation of several thousand persons, who occupied every inch of available space—peers and peeresses in the robes of their rank; members of the House of Commons in court dress or uniform, with their wives, daughters, or sisters; distinguished foreign visitors; the members of the Diplomatic Body; Cabinet Ministers, Privy Counsellors, Judges, Civil Servants; municipal representatives, and other officials.

The solemn crowning of the King was accomplished amid acclamations from the congregation and the firing of salutes at the Tower and at Hyde Park. The ceremony of the crowning of Queen Alexandra followed, and her Majesty took her place on her throne. The ceremony concluded with the solemn rite of the Holy Communion.

GARDENING FOR THE MONTH.

IN the flower garden sow anemones, hardy annuals in borders, if the weather opens, and hardy biennials. Put in all remaining bulbs. Sow dahlias, and place the tubers in hot-beds or under glass in a border to break buds for slipping. Sow hardy perennials, plant suckers, slips, and partings of roots. By the end of the month complete the planting of flowering shrubs; sow also polyanthus, balsams, and cockscombs, and other tender annuals may now be sown, affording protection when requisite. In the kitchen garden sow a full crop of peas of the ordinary kind about the beginning and of marrow-fats and other larger sorts about the end of the month, in the open quarters of the garden. Transplant early sugar-loaf cabbage and other

cabbage plants to where they are intended to remain. About the middle or end of the month sow carrot seed for an early crop on a light border or other sheltered situation, but the beginning of April is sooner enough for sowing the principal crop. Plant early potatoes in open weather. About the middle of the month sow the first crop of savoy, leeks, onions, and lettuce; a small sowing of early turnips may be made in a very warm situation. Plant strawberries about the end of the month. Before the buds are much swelled prune apricots, peaches, nectarines, and plums, and also apples, pears, cherries, gooseberries, currants, and raspberries before the end of the month. Continue the forcing of every description of fruit.

THE CORONATION OF KING EDWARD VII.

Japanese Proverbs.

“**B**EWARE of beautiful women as you would of red pepper.”
 “Defeat is the path to victory.”
 “When in haste avoid short cuts.”

He Asked too Much.

By some people actors are looked on as public property even in their private life. When the well-known Mr. J. Jefferson, who distinguished himself all over the world as Rip Van Winkle, was coming from rehearsal one day in San Francisco, he was stopped suddenly by a gentleman, evidently just from a neighbouring town, who was accompanied by his wife and some six or eight children.

“Are you Rip Van Winkle, mister?”

Mr. J. J. admitted the fact.

“Well, I’m dern glad to hear it. You see, I was just trying to tell Maria and the children how all-fired elegant you acted last night. I’d take the hull bilin’ on ’em this evening, but you see, Johnny’s caught the mumps, and we’re got to leave on the 4.40.”

Not having anything else to say, Mr. Jefferson replied “Indeed!”

“Yes, I was trying to show ’em how you told that story about your wife getting upset in the river. Couldn’t you jest sit down on this fire pile and show Maria how you did it?”

“I think not,” responded the actor, icily.

“Don’t see why you won’t show the children. I allurs patronise the theater when I come up to sell hay. By the way, I was trying to catch the step when you dance with the girls in the first act. Come, now, just walk into this fruit-store, that’s a good fellow, and do it once or twice for me, won’t you? It’ll tickle the folks down our way mo’t to death.”

Mr. Jefferson fled.

She Obeyed her Father.

THE critical minute had come.
 “Darling,” he whispered, “will you be my wife?”
 Just then a voice from a corner answered, “Yes!” “Yes!” “Yes!” “Yes!” a dozen times.

“What does that mean?” gasped the astonished suitor.

“It means,” replied the fair girl, “that papa forbade me answering in the affirmative when you proposed. However, this did not deter me from employing a phonograph to take my place.”

Why the Canal was Made Crooked.

IN connection with the Mahmoudieh Canal which Mehemet Ali caused to be cut by unskilled fellah labour to connect the waters of the Nile with the sea at Alexandria, a characteristic story of the Napoleon of Egypt has been told.

A French engineer, in conversation, ventured to criticise the Viceroy’s plan for the canal, while the work was in course of completion.

“Your Highness,” he said, “will pardon me for suggesting that your canal will be very crooked.”

“Do rivers in France always run in a straight line?” promptly asked the Pasha.

“Certainly not,” responded the surprised Frenchman.

“Did not Allah make them?”

“Assuredly, your Highness,” replied the engineer.

“Well, then,” answered Mehemet Ali triumphantly, “do you think you or I know better than Allah how water ought to run? I imitated him in my canal, otherwise it soon would be a dry ditch, not a canal.”

The Frenchman was silenced, if not convinced; and the canal was certainly made very crooked, and so it remains.

THE MOON'S CHANGES.

F. Quar., 6th, 7 14 aft. | L. Quar., 21st, 2 8 m.
F. Moon, 13th, 0 13 aft. | N. Moon, 29th, 1 26 m.

		LONDON.			EDINBURGH.			DUBLIN.		
		SUN Rises.	SUN Sets.	h. m. h. m.	SUN Rises.	SUN Sets.	h. m. h. m.	SUN Rises.	SUN Sets.	h. m. h. m.
1	S	Quadragesima. { 1st Sunday in Lent.								
2	M	[St. David's Day.								
3	Tu	2. Pope Leo XIII. born, 1810.								
4	W	Forth Bridge opened, 1890.								
5	Th	Forgive others, but never forgive yourself.								
6	F	British and Foreign Bible Society established 1804.								
7	S									
8	S	2 Sunday in Lent.								
9	M	Excom. of Count Tolstoi, 1901.								
10	Tu	King Edward VII. married, 1863.								
11	W	Do the best and leave the rest.								
12	Th	John Lawrence Toole born, 1830.								
13	F	Orsini guillotined, 1850. [begins.								
14	S	15. Fresh-water Fish Close Season								
15	S	3 Sunday in Lent.								
16	M	15. Close Time for Wild Birds till								
17	Tu	St. Patrick's Day. [1st Aug.								
18	W	Duchess of Argyll (Princess Louise) born, 1848.								
19	Th	The doctor seldom takes physic.								
20	F	Sir Isaac Newton died, 1727.								
21	S	Spring commences.								
22	S	4 Sunday in Lent.								
23	M	24. Charlotte Yonge died, 1901.								
24	Tu	Queen Elizabeth died, 1603.								
25	W	Annunciation.—Lady Day.								
26	Th	Duke of Cambridge born, 1819.								
27	F	Clothes make the man.								
28	S	Decl. of War with Russia, 1854.								
29	S	5 Sunday in Lent.								
30	M	Don Carlos born, 1848.								
31	Tu	30. Year 1321 Moham. Era com.								

The Prince of Wales.

HIS ROYAL HIGHNESS GEORGE FREDERICK ERNEST ALBERT, PRINCE OF WALES, the heir-apparent to the throne of the British Empire, adds to the title of Prince of Wales those of Earl of Chester, Duke of Rothesay, Prince of Saxe-Coburg and Gotha, Duke of Saxony, Earl of Carrick and Inverness, Baron of Renfrew, Kilarney, Lord of the Isles, and Great Steward of Scotland. He is also a K.G., K.T., K.P., G.C.M.G., and G.C.V.O.

In 1892, through the death of the Duke of Clarence, he became heir to the throne, and in the following year (July 6th) he was married at the Chapel Royal, St. James's Palace, to Princess Victoria Mary of Teck.

The tour which he undertook—accompanied by the Princess—through our Colonial Empire in the course of 1901 is fresh in the memory of us all. Its main object was the opening of the first parliament of the Commonwealth of Australia, but in the course of the tour the illustrious travellers visited the following places:—Malta, Port Said, Suez, Aden, Colombo, Singapore, Melbourne, Brisbane, Sydney, Auckland, Wellington, Lyttelton, Dunedin, Hobart, Adelaide, Freemantle, Perth, Mauritius, Durban, Cape Town, Cape St. Vincent, Halifax, Quebec, many other places in Canada, and Newfoundland.

GARDENING FOR THE MONTH.

Sow tender annuals in pots and borders to remain; sow biennials, carnations, polyanthus, and annuals generally. If the weather be dry and mild attend diligently to the various branches of cropping in the kitchen garden. Lose no time in committing to the soil the various seeds and roots of plants. Plant beans of all sorts for principal crops. Sow marrowfat peas once a fortnight or three weeks at farthest. Remove cauliflower plants that have been in frames or in warm borders during the winter.

Sow broccoli towards the middle or end of the month; if sown earlier the plants are apt to start or button. Sow white and red celery seed and water the bed frequently in dry weather. Transplant cabbage plants of all kinds in the places where they are to remain to cabbage. Sow turnips for a first early full crop about the middle or end of the month in an open situation, and when the ground is light. Finish the pruning of fruit-trees before the middle of the month.

THE LEES, FOLKESTONE.

Praise is Encouraging.

SOME persons who appreciate their fellow-men never by word or look allow them to find it out. Whether they do not wish to puff up their self-esteem, or whether they fear to be thought too easily pleased, or whatever be the reason, words of praise or encouragement rarely fall from their lips, though inwardly they may acknowledge and honour what is meritorious and noble.

They make a fatal mistake. Where one person is made vain by honest praise, a hundred are stimulated to new and higher achievements. Where one is kept humble by never being commended, a hundred are made spiritless and dejected, and their efforts flag.

What Becomes of Rates and Taxes.

AT the last general election a candidate standing for one of the divisions of North Devon came across a man in a country village who was under the impression that all the rates and taxes collected the members divided among themselves. Explanations were useless, because the man persisted that anyone who chose to read the newspapers could see for himself that they were always calling out "Divide! Divide!"

A Chinese Weakness.

A COMMON crime among the Chinese, as among Orientals generally, is petty theft. "Except in cases of habitual thieving," says a traveller in the Far East, "it is not treated very seriously, and it occasionally gives rise to an amusing defence, as when a Chinaman, charged with stealing a chicken, gravely informed me that he had taken it up because he saw it had its feet in a puddle and he felt sorry for the chicken."

Only Trifles.

Do not be disturbed by trifles. By following this rule we shall come in time to think most things too trifling to disturb us.

He had Good Reason for Weeping.

A THIEF with a gallows countenance was being tried, and his lawyer, in a voice trembling with emotion, addressed the jury in these terms:—

"Gentlemen of the jury, my client was in the deepest misery. He was only impelled by hunger and want when he took this trifling sum. What did he want? Only the wherewithal to buy bread. The most striking proof of it is in the fact that he did not touch the pocket-book, containing a hundred pounds in gold and bank notes, which were in the drawer."

Here the eloquent advocate was interrupted by the convulsive sobs of his client.

"Why are you weeping?" asked the judge of the latter.

"Because I didn't see that pocket-book in the same drawer."

Everyone burst out laughing, except the careless thief and his lawyer.

THE MOON'S CHANGES.

F. Quar., 5th, 5 51 m. | L. Quar., 19th, 9 30 aft.
 F. Moon, 12th, 0 18 m. | N. Moon, 27th, 1 31 aft.

		LONDON			EDINBURGH.			DUBLIN.		
		SUN Rises.	SUN Sets.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Sets.
		h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.
1	W	<i>All Fools' Day.</i>		5 40	6 29	5 48	6 47	6 4	6 53	
2	Th	Bombardmt. of Copenhagen, 1801.		5 38	6 31	5 45	6 49	6 1	6 57	
3	F	<i>All men have their imprudent days.</i>		5 35	6 33	5 43	6 51	5 59	6 59	
4	S	Electric trams to Kew start., 1901.		5 33	6 34	5 41	6 53	5 56	7 1	
5	S	Palm Sunday.		5 31	6 36	5 38	6 55	5 54	7 2	
6	M	5. <i>Dividends on Consols, etc., due.</i>		5 29	6 38	5 36	6 57	5 51	7 4	
7	Tu	Wm. Wordsworth, poet, b., 1770.		5 26	6 40	5 33	6 59	5 49	7 6	
8	W	<i>Hilary Law Sittings end.</i>		5 24	6 41	5 30	7 1	5 46	7 8	
9	Th	<i>Lady Day Fire Insur. ceases.</i>		5 22	6 43	5 29	7 3	5 44	7 10	
10	F	<i>Good Friday.</i>		5 20	6 44	5 25	7 5	5 42	7 12	
11	S	American Civil War began, 1861.		5 18	6 46	5 22	7 7	5 40	7 14	
12	S	Easter Sunday.		5 15	6 48	5 20	7 9	5 37	7 15	
13	M	<i>Easter Monday—Bank Holiday.</i>		5 13	6 49	5 18	7 11	5 35	7 17	
14	Tu	Princess Beatrice born, 1857.		5 11	6 51	5 15	7 13	5 33	7 19	
15	W	Cardinal Vaughan born, 1832.		5 9	6 53	5 13	7 15	5 30	7 21	
16	Th	<i>A case well stated is half tried.</i>		5 7	6 54	5 10	7 17	5 28	7 23	
17	F	Battle of Culloden, 1746.		5 5	6 56	5 8	7 19	5 26	7 24	
18	S	19. Lord Beaconsfield died, 1881. <i>[Primrose Day.]</i>		5 3	6 58	5 5	7 21	5 23	7 26	
19	S	Low Sunday.		5 0	7 0	5 2	7 23	5 21	7 28	
20	M	21. Baron. Burdett-Coutts b., 1814.		4 58	7 1	5 0	7 25	5 19	7 29	
21	Tu	<i>Easter Law Sittings begin.</i>		4 56	7 2	4 58	7 27	5 17	7 31	
22	W	<i>Kissing goes by favour.</i>		4 54	7 4	4 56	7 29	5 15	7 33	
23	Th	<i>St. George's Day.</i> {Shakespeare died, 1616.		4 52	7 6	4 53	7 31	5 13	7 35	
24	F	Russo-Turkish War began, 1877.		4 50	7 8	4 50	7 33	5 10	7 36	
25	S	<i>St. Mark, Evan. and Martyr.</i>		4 48	7 9	4 48	7 35	5 8	7 38	
26	S	2 Sunday after Easter.		4 46	7 11	4 46	7 37	5 6	7 40	
27	M	Herbert Spencer born, 1820.		4 44	7 12	4 43	7 39	5 4	7 42	
28	Tu	<i>Ill-tidings come soon enough.</i>		4 42	7 14	4 41	7 41	5 2	7 44	
29	W	Edward IV. of England b., 1441.		4 40	7 16	4 38	7 43	5 0	7 45	
30	Th	Lord Avebury (Sir J. Lubbock), born, 1834.		4 38	7 18	4 36	7 45	4 57	7 47	

Folkestone.

THIS busy Kentish seaport town is very irregularly built, part of it lying in a hollow between the chalk and greensand hills, and other portions being situated on the hills. It is a great resort in summer for sea-bathing, and steam packets ply daily between the town and Boulogne.

Folkestone was a place of some importance at a very early period, but in the time of Queen Elizabeth it contained only 120 houses. What gave it a start in modern times was the formation of a harbour in 1809.

Miss Roosevelt

MISS ALICE LEE ROOSEVELT, the daughter of the President of the United States, came prominently before the public on the occasion of the visit to America in February, 1902, of Prince Henry of Prussia, the brother of the German Emperor. At the launch of the German Emperor's new yacht at Shooter's Island, New York, on the 25th of February, it was Miss Roosevelt who played the part of princess of the Republic, and gave its name—the *Meteor*—to the vessel. It was shortly after this proposed that Miss Roosevelt should come to this country—and a welcome guest she would have been—to be present at the Coronation, but the proposal unfortunately fell through.

GARDENING FOR THE MONTH.

Sow hollyhocks, pinks, and all remaining annuals or biennials; in mild weather prick out those sown in February. Let all the coverings which may have been used to protect either winter or early spring crops be now cleared away. Rough dig all vacant ground in the kitchen-garden, and rake all the small borders. Use the hoe freely among crops of winter onions, spinach, etc. Destroy all weeds as they appear. Have all roots, docks, dandelions, and similar weeds dug up with a fork and immediately removed from the garden. Be careful to destroy all snails

and slugs. Cauliflowers for a succession crop may be sown any time in this month on a sheltered border. Sow and plant all sorts of cabbages, and earth and clear from weeds the crops already planted. Sow full crops of savoys both at the beginning and end of the month. Peas should be sown twice this month, and beans likewise. Rhubarb must be sown or planted. Carrots should now be sown. In the fruit-garden disbudding is now to be attended to. Give plenty of water to fruit-trees in pots.

4th Month.]

Weight and measure take away strife.

[30 Days.]

MISS ALICE ROOSEVELT.

(Photo by F. B. Johnston.)

THE MOON'S CHANGES.

F. Quar., 4th, 7 26 m. | L. Quar., 19th, 3 18 aft.
F. Moon, 11th, 1 18 aft. | N. Moon, 26th, 10 50 aft.

		LONDON.		EDINBURGH.		DUBLIN.	
		SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.
		h. m.	h. m.	h. m.	h. m.	h. m.	h. m.
1	F Duke of Connaught born, 1850.	4 36	7 19	4 34	7 47	4 55	7 49
2	S <i>Two heads are better than one.</i>	4 34	7 21	4 31	7 49	4 53	7 51
3	S 3 Sunday after Easter.	4 32	7 22	4 29	7 51	4 51	7 53
4	M <i>Bank Holiday in Scotland.</i>	4 31	7 24	4 27	7 53	4 49	7 55
5	Tu Empress Eugénie born, 1826.	4 29	7 26	4 24	7 54	4 47	7 56
6	W Phœnix Park murders, 1882.	4 27	7 27	4 22	7 56	4 45	7 58
7	Th Earl of Rosebery born, 1847.	4 25	7 29	4 20	7 58	4 44	8 0
8	F <i>"I have had" is a poor man.</i>	4 24	7 30	4 18	8 0	4 42	8 1
9	S 10. Indian Mutiny commen., 1857.	4 22	7 32	4 16	8 2	4 40	8 3
10	S 4 Sunday after Easter.	4 20	7 34	4 14	8 4	4 38	8 5
11	M <i>The cure for grief is action.</i>	4 19	7 35	4 12	8 6	4 36	8 7
12	Tu Earl Cadogan born, 1840.	4 17	7 37	4 10	8 8	4 34	8 8
13	W Empress Maria Theresa b., 1717.	4 15	7 38	4 8	8 10	4 32	8 10
14	Th Henry Grattan, states., d., 1820.	4 14	7 40	4 6	8 12	4 31	8 12
15	F <i>Whitsunday. Scottish Qtr. Day.</i>	4 12	7 41	4 4	8 13	4 29	8 13
16	S 17. Relief of Mafeking, 1900—K. of Spain born, 1886.	4 10	7 43	4 2	8 15	4 27	8 15
17	S Rogation Sunday.	4 9	7 44	4 0	8 17	4 26	8 16
18	M Emperor of Russia born, 1868.	4 8	7 46	3 59	8 19	4 25	8 18
19	Tu W. E. Gladstone died, 1898.	4 6	7 47	3 57	8 21	4 23	8 19
20	W 21. Manchester Canal opd., 1894.	4 5	7 49	3 55	8 23	4 22	8 21
21	Th <i>Ascen. Day.—Holy Thursday.</i>	4 4	7 50	3 53	8 25	4 21	8 22
22	F <i>Gifts make beggars bold.</i>	4 2	7 51	3 52	8 27	4 19	8 24
23	S Arabi Pasha pardoned, 1901.	4 1	7 53	3 50	8 29	4 18	8 25
24	S Sunday after Ascension.	4 0	7 54	3 49	8 31	4 17	8 27
25	M 24. Queen Victoria born, 1819.	3 59	7 55	3 48	8 32	4 15	8 28
26	Tu Princess of Wales born, 1867.	3 58	7 56	3 46	8 33	4 14	8 30
27	W <i>Where friends, there riches.</i>	3 57	7 57	3 45	8 35	4 13	8 31
28	Th 29. <i>Restoration Day, 1660.</i>	3 56	7 59	3 44	8 36	4 12	8 33
29	F <i>Easter Law Sittings end.</i>	3 55	8 0	3 43	8 37	4 10	8 34
30	S A. Austin, Poet Laureate, b., 1835.	3 54	8 1	3 41	8 39	4 9	8 36
31	S Pentecost.—Whit Sunday.	3 53	8 3	3 40	8 40	4 8	8 37

Returning to Pekin.

AFTER the cosmopolitan army, who achieved the relief of the besieged Legations at Pekin, had left the Chinese capital, the Court resolved to return there. On the 6th of October, 1901, the Emperor and Empress, the Empress Dowager, and Ponsun, the Crown Prince, started from their place of refuge for Pekin. They and their suite travelled in three thousand chariots, and during the long and painful journey several of the high officials belonging to the Court died, and were buried on the way.

"Every yard of the road," we are told, "had been prepared with a view to the royal travellers; flowers strewed the way, and the roads were even sprinkled with scent, while every twenty miles a temporary palace, containing every resource of Chinese civilisation, awaited the Royal travellers' good pleasure."

At Tientsin the Son of Heaven and his retinue said adieu to old-world ways and proceeded to Pekin by train. This was the first time an Emperor of China had ever been in a railway train.

The entry into Pekin was made on the 7th of January, 1902, a day specially marked as propitious by the Imperial astrologers. On the arrival of the train the Emperor and Empress stepped out, and were immediately lifted into palanquins, in which they were swiftly borne by native runners to the Imperial palace.

GARDENING FOR THE MONTH.

GREENHOUSE plants may now be removed into the open border; take up and store bulbous roots generally when the leaves decay. If the weather in this month prove dry, the growth of many esculent plants will be retarded considerably, particularly the peas and beans which are in flower, the blossoms of which fall off before arriving at maturity, and consequently are not succeeded by fruit. A certain degree of attention is therefore necessary to give a regular supply of

water to the growing crops. There is no work in the kitchen-garden which at this time requires greater attention than the eradication of weeds. Every part of the kitchen-garden should now be kept in a neat and well-regulated condition, and a constant attention should be paid to the condition of all seeds committed to the ground. Those that vegetate freely should be forwarded by hoeing, thinning, and watering. The depredation of insects should be guarded against.

THE RETURN OF THE EMPEROR AND EMPRESS DOWAGER OF CHINA TO PEKIN.

The Turning of the Worm.

HE: "You have got everything arranged?"
She: "Everything! I have been thinking over our wedding, dear, and our future life. You know how methodical I am, and how I like to plan ahead."

He: "That's right! I'm glad I'm going to marry a girl like that."

She: "And now about the wedding. It will be a church wedding, of course."

He: "Oh, certainly."

She: "And with regard to the trip. I've been thinking it all over, dear, and I believe, after all, a few months for a trip on the Continent will be the best thing we could do."

He (*his salary is limited*): "Do you think so?"

She: "Oh, yes. Then won't it be nice to pick out a cosy house? I know just what I want."

He: "Fine!"

She: "You might buy one."

He: "Of course. That's easy."

She: "They are so cheap now. A friend of mine got one the other day and did not pay more than three thousand."

He: "Dirt cheap. Will one be enough?"

She: "Of course, you goose! We'll need one with a stable, though. And what do you think, dear—shall it be automobiles or horses?"

He: "Both!"

She: "I was afraid you might think that too expensive."

He (*weakly*): "Oh, not at all. I don't mind a little thing like that. How many servants?"

She: "Well, if we are economical, we can get along with three. And now, dear, there is only one thing more that you can help me with. When shall we have the wedding?"

He: "Do you really want me to decide that?"

She: "Yes, I do."

He: "Oh, I am not particular. Say about fourteen years from to-day."

Wisdom in a Horse's Head.

THERE is a good deal of wisdom in a horse's head. Take the conduct of an old horse belonging to a carter in Fifehire.

On one occasion, when he was dragging a loaded cart through a narrow lane near the village, a young child happened to be playing in the road, and would certainly have been crushed by the wheels had it not been for the animal's sagacity. He took the child carefully by the clothes with his teeth, carried it for a few yards, and then placed it on a bank, moving slowly all the while, and looking back, as if to satisfy himself that the wheels of the cart had cleared it.

The Lost Song.

*I plucked a wild flower from the river's brim,
 And drank awhile its faint but fragrant
 breath,*

*Then cast it forth upon the wave a-swim,
 And watched it, as I fancied, drift to death.*

*"'Tis lost," I said, but far adown the tide
 A tempted maiden saw its dainty hue!*

*She snatched it, kneeling at the water side,
 And vowed: "I will be pure, sweet flower,
 like you."*

And I, I never knew.

*I plucked a song from out my heart one day,
 And tossed it on the noisy stream of rhyme.*

*Sadly I watched it slowly float away
 'Mongst thistles, weeds, and sprigs of
 fragrant thyme.*

*"'Tis lost," I said; "'tis lost for evermore,
 Although within my heart of hearts it grew,"*

*And yet, far down the reedy shore
 It taught one soul its lesson sweet and true.*

And I, I never knew.

—GEORGE HORTON.

THE MOON'S CHANGES.

F. Quar., 2nd, 124 aft. | L. Quar., 18th, 6 44 m.
 F. Moon, 10th, 3 8 m. | N. Moon, 25th, 6 11 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.	h. m. h. m.	h. m. h. m.	h. m. h. m.		
1	M	<i>Whit Monday. Bank Holi.</i>		3 52	8 4	3 39	8 42	4 7	8 38
2	Tu	Garibaldi, Italian hero, d., 1882.		3 51	8 5	3 38	8 44	4 6	8 39
3	W	Prince of Wales born, 1865.		3 50	8 6	3 37	8 45	4 5	8 40
4	Th	Viscount Wolseley born, 1833.		3 50	8 7	3 36	8 46	4 4	8 42
5	F	Lord Roberts ent. Pretoria, 1900.		3 49	8 8	3 35	8 47	4 4	8 43
6	S	<i>Fortune favours the brave.</i>		3 48	8 9	3 34	8 48	4 3	8 44
7	S	<i>Trinity Sunday.</i>		3 48	8 10	3 34	8 49	4 3	8 45
8	M	7. First Reform Bill passed, 1832.		3 47	8 11	3 33	8 50	4 2	8 46
9	Tu	<i>Trinity Law Sittings begin.</i>		3 47	8 11	3 32	8 51	4 2	8 47
10	W	Crystal Palace, Syd'nh'm, op., '54.		3 46	8 12	3 32	8 52	4 1	8 48
11	Th	<i>Corpus Christi. St. Barn.</i>		3 46	8 13	3 31	8 53	4 1	8 48
12	F	Sir Claude Macdonald born, 1852		3 46	8 14	3 30	8 54	4 0	8 49
13	S	<i>Without debt, without care.</i>		3 45	8 14	3 30	8 55	4 0	8 49
14	S	<i>1 Sunday after Trinity.</i>		3 45	8 15	3 29	8 56	4 0	8 50
15	M	Magna Charta signed, 1215.		3 45	8 16	3 29	8 56	3 59	8 50
16	Tu	Duke of Marlborough died, 1722.		3 45	8 16	3 29	8 57	3 59	8 51
17	W	<i>St. Alban.—1st Eng. Martyr.</i>		3 44	8 17	3 29	8 57	3 59	8 51
18	Th	Battle of Waterloo, 1815.		3 44	8 17	3 29	8 58	3 59	8 52
19	F	<i>There is danger in delay.</i>		3 44	8 17	3 29	8 58	3 59	8 52
20	S	Q. Victoria ascended throne, 1837.		3 44	8 18	3 29	8 59	3 59	8 53
21	S	<i>2 Sunday after Trinity.</i>		3 45	8 18	3 29	8 59	3 59	8 53
22	M	21. Longest Day. 22. Sum. com.		3 45	8 18	3 30	9 0	3 59	8 53
23	Tu	Prince Edward of York b., 1894.		3 45	8 18	3 30	9 0	3 59	8 54
24	W	<i>St. John Baptist.—Midsmr. Day.</i>		3 45	8 19	3 30	9 0	4 0	8 54
25	Th	24. Lord Kitchener born, 1850.		3 46	8 19	3 30	9 0	4 0	8 54
26	F	<i>Do not despise your inferior.</i>		3 46	8 19	3 31	9 0	4 0	8 55
27	S	28. Coronation of Q. Victoria, 1838.		3 46	8 19	3 31	9 0	4 1	8 55
28	S	<i>3 Sunday after Trinity.</i>		3 47	8 19	3 32	8 59	4 1	8 55
29	M	<i>St. Peter, Apostle & Martyr.</i>		3 47	8 18	3 32	8 59	4 2	8 54
30	Tu	<i>Constant dropping wears the stone</i>		3 47	8 18	3 33	8 59	4 2	8 54

Tynwald Hill.

TYNWALD HILL is one of the noteworthy features of the Isle of Man. It lies about two and a half miles from Peel, and is the spot where all the Insular Statutes or Legislative Acts which have received the royal assent must be promulgated to render them in law effective.

On the 5th of July in each year a Tynwald Court is held here, when thousands of visitors and residents from all parts of the island assemble to witness the interesting ceremony of promulgating the Acts which have been passed during the year by the Manx parliament. After prayers in St. John's Church, the Lieutenant-Governor and the members of the Legislature, accompanied by the clergy, high bailiffs, and the captains of the parishes, move in procession to the mount.

The word Tynwald is derived from the Scandinavian *Thing*—an assembly of the deputies of the people, or a court of law and judgment; and *Vold*—a woody field or green—thus forming the compound word *Tynwald*, expressing the "Court in the Wood."

The first Tynwald Court of which we have existing record is supposed to have been held in 1422.

Tynwald Hill is pleasing from the neatness with which its singular form is preserved, and venerable from its antiquity.

GARDENING FOR THE MONTH.

Sow biennials and perennials for next year if omitted last month. Take up bulbs and prick out seedlings. In the kitchen garden thin all crops as they advance; keep the hoe in full employment in every part of the garden. Support with stakes the crops that may require it, and water, as far as practicable, everything that stands in need of it. Sowing may be principally confined to peas and turnips. Plant out for winter use celery, cauliflower, savoys, cabbages, lettuces, broccoli, leeks and beet. All sorts of small salads should be sown; sugar-loaf cabbage

for autumn and winter at the beginning of this month. The crop of onions should be thoroughly cleaned, and in those places where the bulbs appear to stand too close they should be regularly thinned. A successional crop of kidney beans should be planted at this time. Watering out of doors is more or less necessary for newly-planted vegetables and flowers, and to counteract the effect of drought. After watering, loosen the ground with the hoe. Train and prune summer shoots of all sorts of wall and trellis trees, Net over cherry trees.

TYNWALD HILL, ISLE OF MAN.

(From a photo by Chester Vaughan, Acton.)

Removed to Thanksgiving Street.

AT a meeting recently someone was complaining about the trials and difficulties to be encountered on the way to Heaven.

"I see," said a friend who was there, "our brother lives in Grumbling Street. I lived there myself for some time, and never enjoyed good health. The air is bad, the houses bad, the water bad; the birds never came and sang in the street, and it was gloomy and sad enough. But I flitted; I got into Thanksgiving Street, and ever since that I have had good health, and so has my family. The air is pure, the water good, the houses good, the sun shines in it, the birds are always singing, and I am as happy as can be. Now, I recommend our brother to 'fit.'"

Marry with Prudence.

OWING to the strength of early ideas it is inadvisable for people to marry out of their own class, except under the influence of a compelling mutual sympathy.

It is true that ideas have no rank. A peasant may have a higher code of honour than a prince, but as habits come closer to each of us than theories, it is safest to bind ourselves only to those who view life from our standpoint.

The peasant's economies, the peasant's outspokenness, the peasant's frank vanity, however harmless or even praiseworthy in themselves, will offend inevitably the descendant of even a few generations of cultured people, while the reticences of the well-bred man or woman will look to the other like coldness, habitual expenditure like wastefulness, and humility like weakness.

Two people brought up under diverse conditions will learn with difficulty to see eye to eye, unless where love is strong enough to act as inspiration.

Too Much Painstaking.

TOO much painstaking speaks disease in one's mind as well as too little. The adroit sound-minded man will endeavour to spend on each business approximately what of pains it deserves, and with a conscience void of remorse will dismiss it then.—*Carlyle.*

Musical Jealousy.

A SINGULAR incident in natural history occurred a few years ago at Chester. A thrush in a happy state of freedom was trilling its notes in the orchard below the walls near the "Wishing Steps," when its music excited similar efforts from a caged bird of the same species which was suspended in front of the adjacent houses.

These feathered songsters persevered in raising their melodies to higher and higher efforts, as if in earnest rivalry, when suddenly the bird among the trees darted from its perch upon the wicker cage of its competitor, broke the bars, entered it, and commenced an assault upon the musical captive, the owner of which, hearing the unusual noise, came out, took the aggressor prisoner, and sold it into bondage. The ill-tempered thrush therefore paid the penalty of sacrificing its freedom to its jealousy.

This anecdote is a fact, and not written, as it might seem to be, for the purpose of pointing a moral against musical jealousies among human vocalists.

It is better to wear out than rust out.

THE LATE MR. CECIL J. RHODES.
(Photo by E. H. Mills, Hampstead, N.W.)

Bought wit is best, but costs too much.

A CORNER OF THE QUADRANGLE, ORIEL COLLEGE, OXFORD.
(Photo by Gillman & Co.)

THE MOON'S CHANGES.

F. Quar., 1st, 9 2 aft. | L. Quar., 17th, 7 24 aft.
 F. Moon, 9th, 5 43 aft. | N. Moon, 24th, 0 46 aft.
 F. Quar., 31st, 7 15 m.

		LONDON.			EDINBURGH			DUBLIN.			
		SUN	Rises.	SUN	SUN	Rises.	SUN	SUN	Rises.	SUN	
		h.	m.	h.	m.	h.	m.	h.	m.	h.	
1	W	<i>Dominion Day (1867).</i>									
2	Th	<i>No joy like heaven's.</i>									
3	F	<i>Dog Days begin; end Aug. 11th.</i>									
4	S	5. Cecil J. Rhodes born, 1853.									
5	S	4 Sunday after Trinity.									
6	M	5. Dividends on Consols, etc., due.									
7	Tu	<i>Lifeless, faultless.</i>									
8	W	Rt. Hon. J. Chamberlain b., 1836.									
9	Th	<i>Midsummer Fire Insur. ceases.</i>									
10	F	John Calvin born, 1509.									
11	S	Bombardment of Alexandria, 1882.									
12	S	5 Sunday after Trinity.									
13	M	Ballot Act began, 1872.									
14	Tu	Storming of the Bastille, 1789.									
15	W	<i>St. Swithin's Day.</i>									
16	Th	<i>Many a true word is spoken in jest.</i>									
17	F	Franco-Prussian War com., 1870.									
18	S	Dr. W. G. Grace born, 1848.									
19	S	6 Sunday after Trinity.									
20	M	19. D. of Saxe-Coburg-Gotha b., 1884.									
21	Tu	R. Burns, Scottish poet, d., 1796.									
22	W	<i>A loving man, a jealous man.</i>									
23	Th	Duke of Devonshire born, 1833.									
24	F	Capture of Gibraltar, 1704.									
25	S	<i>St. James's Day.</i>									
26	S	7 Sunday after Trinity.									
27	M	Battle of Talavera, 1809.									
28	Tu	<i>Indolence is the mother of misery.</i>									
29	W	K. Humbert of Italy assass., 1900.									
30	Th	Prince Bismarck died, 1898.									
31	F	Battle of Plevna 1877.									

The Destruction of St. Pierre.

ONE of the most appalling disasters ever recorded is that which early in May, 1902, befell the French West Indian Island of Martinique, affecting also, though to a lesser extent, our British possession of St. Vincent.

The flourishing town of St. Pierre was wholly swept away by an eruption from Mount Pelée, the great volcanic peak which terminates the mountain formation of Martinique. The town, its environs, and the ships in its harbour were destroyed in what was described by eye-witnesses as "a rain of fire." By this fatal blow, the sudden and annihilating force of which almost transcends imagination, some 36,000 souls perished.

The town of St. Pierre was the centre of the commercial life of Martinique. The terrible fate by which it was so suddenly annihilated may be said to have fallen upon it almost entirely unawares; for although Martinique was frequently visited by earthquakes during the eighteenth century, and is said to have suffered as many as 200 shocks in 1843, the great volcano of Mount Pelée, nearly 5,000 feet high, had been silent and untroubled since 1851.

The same volcanic disturbance also, as we have said, affected our own island of St. Vincent, where over 2,000 persons perished, and many thousands were rendered homeless and destitute.

GARDENING FOR THE MONTH.

PLANT heartsease slips, transplant perennials and biennials, lay down carnations. In the kitchen garden the attention of the gardener is principally directed to the crops of the ensuing year. As a preparatory step, let all useless and decaying leaves and stems of vegetables be removed and carried to any piece of ground that is immediately to be dug, so as to leave a vacant space ready for the reception of a crop to remain. Pay strict attention to watering, clearing the ground of weeds, and hoeing and earthing-up all crops

as they advance. Cauliflowers which were sown in May and intended for a late crop will now be of a proper age to plant out permanently. Good lettuce plants should now be sown for winter and spring. Spinach of the prickly kind should be sown for a full winter crop late in the month. Take advantage of rainy weather for planting, otherwise it will be found necessary to employ a very free hand in watering. In dry weather it does considerable good to dip the roots in a puddle before planting.

THE TERRIBLE VOLCANIC ERUPTION AT MARTINIQUE.

Superstition in Old England.

AN interesting funeral story is told in a sermon by Latimer, in which he says that when he "had taken his degree at Cambridge, and was made Master of Arts," he was called to the death-bed of one of his kinsfolk. And an old cousin of his put a wax candle into his hand, and commanded him "to make certain crosses over him that was dead." When he refused to do so, she "with a great anger" took the candle out of his hand, saying "It is a pity that my father spendeth so much money upon thee!" And then "she took the candle and crossed and blessed him, so that it was sure enough—no doubt she thought—that the devil could have no power against him."

A Timid Creature.

A GIRAFFE is very timid on hearing slight noises, but is indifferent to loud ones. Noisy sounds, like a man walking by with hob-nail boots, it does not notice; but a lady coming in with hardly more sound than the rustling of her dress makes it start, with pricked ears and eyes distended.

We remember well, after a terrible explosion of gunpowder on a barge on the canal at Regent's Park, asking the keeper in the Zoological Gardens of the giraffes of that day how they had taken it, and he said he was surprised how very little notice they took; they jumped to their feet, but almost at once lay down again, when they found nothing happened.

"But," he added, "if I were at night time to creep along that gallery in my socks, they would be so scared that I believe they would dash themselves to bits."

They fear the lurking foe, and a big bang scares them less than a faint, rustling sound. They are in that respect very deer-like.

It had been Strained.

AN aged Scottish farmer owns a telescope which has not done duty for many years. The old man, remarking to a friend at a race meeting in the district that the gentry nowadays had glasses for both eyes, referred to his once prized possession.

"Ay," he said, "I had aince ane for ae e'e, a richt guid ane it was tae, but it's nae use ava noo."

"Why not?" asked the friend.

"Weel, it was sic a guid ane that I could see plainly the steeple of the auld kirk five miles awa'. But Tam, the scoundrel, got a len' o't, an' tried to mak' oot the steeple o' the Free Kirk that's mair than ten miles frae the house, an' tried, an' tried, an' couldna. So that strained it, an' it's never been nae use to naebody since, that it hasna."

A Riddle by Sir Isaac Newton.

HORACE WALPOLE, in a letter to Lady Ossory, writes: "I send you a very old riddle, but if you never saw it you will like it, and revere the riddle maker, which was one Sir Isaac Newton, a star-gazer and conjurer:

*"Four people sat down to a table to play;
They played all that night, and parted next
day.*

*Could you think when you're told that as they
all set*

*No other played with them, nor was there a bet?
Yet when they rose up each was winner one
guinea,*

Tho' none of them lost the amount of a penny."

Walpole could not guess it, but Lady Ossory did, and sent him this answer:

*"Four merry fiddlers played all night
To many a dancing ninny,
And the next morning went away,
And each received a guinea."*

THE MOON'S CHANGES.

F. Moon, 8th, 8 54 m. | N. Moon, 22nd, 7 51 aft.
L. Quar., 16th, 5 22 m. | F. Quar., 29th, 8 34 aft.

		LONDON.			EDINBURGH.			DUBLIN.		
		SUN Rises.	SUN Sets.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Sets.	SUN Rises.	SUN Sets.	
		h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.	
1	S	<i>Lammas—Scottish Qr. Day.</i>								
		4 23	7 48		4 17	8 21		4 41	8 21	
2	S	8 Sunday after Trinity.								
		4 25	7 46		4 19	8 19		4 42	8 19	
3	M	<i>Bank Holiday.</i>								
		4 26	7 45		4 21	8 17		4 44	8 18	
4	Tu	<i>3. Earl of Aberdeen born, 1847.</i>								
		4 28	7 43		4 23	8 14		4 46	8 16	
5	W	<i>There are no riches like health.</i>								
		4 30	7 41		4 25	8 12		4 47	8 14	
6	Th	<i>Duke of Argyll born, 1845.</i>								
		4 31	7 40		4 27	8 10		4 49	8 12	
7	F	<i>Dean Farrar born, 1831.</i>								
		4 33	7 38		4 29	8 8		4 51	8 10	
8	S	<i>George Canning, states., d., 1827.</i>								
		4 34	7 36		4 31	8 6		4 53	8 8	
9	S	9 Sunday after Trinity.								
		4 36	7 34		4 33	8 4		4 54	8 6	
10	M	<i>Lord Goschen born, 1831.</i>								
		4 38	7 32		4 34	8 2		4 56	8 4	
11	Tu	<i>Hatred is self-punishment.</i>								
		4 39	7 31		4 36	7 59		4 58	8 2	
12	W	<i>Trinity Law Sittings end.</i>								
		4 40	7 29		4 38	7 57		4 59	8 0	
13	Th	<i>12. Grouse shooting begins.</i>								
		4 42	7 27		4 40	7 55		5 17	5 58	
14	F	<i>15. Sir Walter Scott born, 1771.</i>								
		4 43	7 25		4 42	7 53		5 37	5 56	
15	S	<i>Relief of Peking by the Allies, 1900.</i>								
		4 45	7 23		4 44	7 51		5 57	5 54	
16	S	10 Sunday after Trinity.								
		4 47	7 21		4 46	7 48		5 67	5 52	
17	M	<i>Admiral Blake died, 1657.</i>								
		4 58	7 19		4 48	7 46		5 87	5 50	
18	Tu	<i>Emperor of Austria born, 1830.</i>								
		4 50	7 17		4 50	7 43		5 107	4 48	
19	W	<i>Greed and the eye can no man fill</i>								
		4 51	7 15		4 52	7 40		5 117	4 46	
20	Th	<i>Blackcock Shooting begins.</i>								
		4 53	7 13		4 53	7 38		5 137	4 44	
21	F	<i>Capture of the Taku forts, 1860.</i>								
		4 55	7 11		4 57	7 36		5 157	4 42	
22	S	<i>Sir A. Cooper, surgeon, b., 1768.</i>								
		4 56	7 9		4 57	7 33		5 167	4 40	
23	S	11 Sunday after Trinity.								
		4 58	7 7		4 59	7 31		5 187	3 38	
24	M	<i>St. Bartholomew.</i>								
		4 59	7 5		5 17	28		5 207	3 36	
25	Tu	<i>Chatterton, poet, died, 1770.</i>								
		5 17	2		5 17	26		5 227	3 33	
26	W	<i>Gen. Sir R. Biddulph born, 1835.</i>								
		5 37	0		5 57	23		5 247	3 31	
27	Th	<i>God is the enemy of the proud.</i>								
		5 46	58		5 77	21		5 257	2 28	
28	F	<i>Melbourne Ministry dissol., 1841.</i>								
		5 66	56		5 97	18		5 277	2 26	
29	S	<i>The Speaker born, 1835.</i>								
		5 76	54		5 117	16		5 297	2 24	
30	S	12 Sunday after Trinity								
		5 96	51		5 137	13		5 307	2 21	
31	M	<i>Q. Wilhelmina of Holld. b., 1880.</i>								
		5 106	49		5 157	10		5 327	1 19	

Mr. Rhodes.

THE Rt. Hon. John Cecil Rhodes, one of the most-talked-of and influential men of his time, died on the 26th March, 1902. He was born in 1853, and was the fourth son of the late Rev. Francis W. Rhodes, Vicar of Bishop Stortford. On his first going to South Africa he seems to have met with but little success. However, when the De Beers Mine was anything but prosperous, he combined various Kimberley mines under his direction, and amassed a large fortune. The enlightened use which he desired should be made of his great riches everyone knows through the publication of his will, one of the most remarkable documents of modern times.

Lincluden Abbey.

The ruins of Lincluden Abbey are in the neighbourhood of Dumfries, and are often visited by tourists from that ancient Scottish town. They exhibit many interesting fragments of architecture.

The ruins were a favourite resort of the poet Burns, and while musing beside them, he composed several of his pieces, including "The Vision of Liberty," which begins thus:—

*"As I stood by you roofless tower,
Where wallflower scents the dewy air,
Where the owl mourns in her ivy bower,
And tells the midnight moon her care."*

GARDENING FOR THE MONTH.

Sow anemones, ten-week stocks, tulips, and other bulbous-rooted flower seeds; carnations may still be laid. In the kitchen-garden hoe, weed, thin, and stir the surface amongst all crops. Water, shade, and attend to neatness and order. Clear off all crops as soon as they are exhausted. Those seeds which are ripening should be gathered when dry, and after being properly hardened, laid by for use in a dry, airy seed-room. Watering in dry weather is required for all young

new pricked-out plants and others lately planted, and for seed-beds in particular. In rainy or showery weather take the opportunity to sow, prick, and plant all necessary crops of the season, and to plant slips, off-sets, etc., of aromatic and other pot-herbs. As slugs and other vermin will now be making deplorable ravages, constant attention is required to subdue them. Examine bulbs in case they should become mouldy and injured by damp.

LINCLUDEN ABBEY.

(Photo by J. Rutherford Jardington,
Dumfries.)

The Luxury of Riches.

THE great luxury of riches is that they enable you to escape so much good advice. The rich are always advising the poor, but the poor seldom venture to return the compliment. —*Sir Arthur Helps.*

The Golden Mean.

*He who holds fast the Golden Mean,
And lives contentedly between
The little and the great,
Feels not the wants that pinch the poor,
Nor plagues that haunt the rich man's door,
Embittering all his state.*

*The tallest pines feel most the pow'r
Of wintry blasts; the loftiest tow'r
Comes heaviest to the ground;
The bolts that spare the mountain's side
His cloud-capt eminence divide,
And spread the ruin round.*

*The well-informed philosopher
Rejoices with a wholesome fear,
And hopes, in spite of pain;
If Winter bellow from the North,
Soon the sweet Spring comes dancing forth
And Nature laughs again.*

*If hindrances obstruct thy way,
Thy magnanimity display,
And let thy strength be seen;
But oh! if fortune fill thy sail
With more than a propitious gale,
Take half thy canvas in.*

COWPER.

Did the Queen Return the Basket?

SCOTCH people are certainly of a shrewd and practical turn of mind. The first time the late Queen Victoria crossed the Forth Bridge a nobleman in the vicinity presented her with a beautiful basket of grapes.

On returning to his house his Lordship met his gardener, and said: "Donald, Her Majesty much admired and appreciated your grapes."

"Was anything said about returning the basket?" was the gardener's reply.

Weather-Wise.

THERE is an idea that a dew at night presages a fine day on the morrow. But all the copious dew really indicates is that at the time there is a clear sky, and that there is much difference between the temperature of earth and air.

Another picturesque delusion is that the sunset and sunrise have a prophetic significance as to the weather, whereas the indications of the weather at these two moments of the day have no special significance.

Another delusion is that the moon affects the weather, and a fourth is that a great crop of berries in autumn forebodes a hard winter.

THE MOON'S CHANGES.

F. Moon, 7th, 0 20 m. | N. Moon, 21st, 4 31 m.
L. Quar., 14th, 1 14 aft. | F. Quar., 28th, 1 8 aft.

		LONDON.		EDINBURGH		DUBLIN.			
		SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.		
1	Tu	<i>St. Giles.—Partridge Shooting begins.</i>		5 12	6 47	5 17	6 8	5 34	6 16
2	W	Great Fire of London, 1666.		5 14	6 45	5 19	6 6	5 36	6 11
3	Th	E. of Halsbury (L. Ch.) h., 1825.		5 15	6 43	5 20	6 4	5 37	6 12
4	F	French Republic proclaimed, 1870.		5 17	6 41	5 22	6 1	5 39	6 9
5	S	<i>Force is no argument.</i>		5 18	6 39	5 24	6 58	5 41	6 7
6	S	13 Sunday after Trinity.		5 20	6 30	5 26	6 56	5 43	6 4
7	M	6. Presdt. McKinley shot, 1901.		5 22	6 34	5 28	6 53	5 45	6 2
8	Tu	Fall of Sevastopol, 1855.		5 24	6 32	5 30	6 50	5 46	6 59
9	W	<i>The wise must endure fools.</i>		5 25	6 29	5 32	6 47	5 48	6 57
10	Th	Empress of Austria assass., 1898.		5 26	6 27	5 34	6 45	5 50	6 55
11	F	Battle of Malplaquet, 1709.		5 28	6 25	5 36	6 43	5 51	6 52
12	S	Siege of Vienna raised, 1683.		5 30	6 22	5 38	6 40	5 53	6 50
13	S	14 Sunday after Trinity.		5 31	6 20	5 40	6 37	5 55	6 48
14	M	Duke of Wellington died, 1852.		5 33	6 18	5 42	6 34	5 56	6 45
15	Tu	L'pool & Man. Railway op., 1830.		5 34	6 16	5 44	6 31	5 58	6 43
16	W	P.O. Savings Banks opened, 1861.		5 36	6 13	5 46	6 29	6 0	6 41
17	Th	<i>Beware of the flatterer.</i>		5 38	6 11	5 48	6 27	6 1	6 38
18	F	Com'nwealth of Aust. proc., 1900.		5 39	6 9	5 50	6 24	6 3	6 36
19	S	President Garfield died, 1881.		5 41	6 6	5 52	6 22	6 5	6 33
20	S	15 Sunday after Trinity.		5 42	6 4	5 54	6 19	6 7	6 31
21	M	20. Battle of the Alma, 1854.		5 44	6 2	5 56	6 16	6 8	6 28
22	Tu	<i>The year 5664 of the Jew. era beg.</i>		5 46	6 0	5 58	6 14	6 10	6 26
23	W	22. Sultan of Turkey born, 1842.		5 47	5 57	6 0	6 11	6 12	6 23
24	Th	<i>Autumn commences.</i>		5 49	5 55	6 2	6 8	6 14	6 21
25	F	Lucknow Day, 1857.		5 50	5 53	6 4	6 5	6 16	6 18
26	S	<i>Dead dogs don't bite.</i>		5 52	5 50	6 6	6 2	6 17	6 16
27	S	16 Sunday after Trinity.		5 54	5 48	6 8	6 0	6 19	6 13
28	M	General French born, 1852.		5 56	5 46	6 10	5 58	6 21	6 11
29	Tu	<i>St. Michael.—Michaelms. D.</i>		5 57	5 44	6 12	5 56	6 23	6 8
30	W	Earl Roberts born, 1832.		5 58	5 41	6 14	5 53	6 25	6 6

M. Santos-Dumont.

ON the opposite page we give a portrait of M. Santos-Dumont, who has recently attracted so much attention by the zeal and courage with which he has attempted the conquest of the air. To him has been awarded the prize of 100,000 francs offered by M. Henri Deutsch to the first aeronaut who, starting from the Aërostatic Park in Paris, doubled the Eiffel Tower, and returned to the starting-point in half an hour. M. Santos-Dumont is a Brazilian, still quite young, and apparently leading a charmed life, for he is said to have risked coming to a tragic end more than a hundred times in the course of his experiments.

Oriel College.

THIS famous Oxford college, which has directly benefited to the amount of £100,000 under the will of the late Mr. Rhodes, was founded about 700 years ago. The buildings of the College are not so remarkable as those of many other colleges in Oxford, but they are very picturesque, and present an appearance of greater age than they can, in fact, lay claim to. None of them are older than 1620. Oriel will always be a subject of interest as the scene of the early activities of such men as John Henry Newman, Keble, Arnold, Wilberforce, and Pusey.

GARDENING FOR THE MONTH.

Sow hardy annuals for next year, and also bulbous roots for early blooming. In this month several principal crops in the kitchen-garden are to have the finishing sowing and planting, some for succession in the present autumn and following winter; others to stand the winter in young growth, to come in for early crops next spring and summer. The ground must now be prepared in proper time, by manuring and digging for succeeding crops. Give all spare time to watering, which, if the weather be without rain, is essential, and attend to clearing off all decayed crops and

to fallowing spare ground. The chief sowing crops this month are spinach, lettuce, onions, radishes, turnips, cabbages, coleworts, and succession of small salading, as cresses, mustard, etc. The chief of planting crops are included under celery, endive, coleworts, cabbages, savoy, broccoli, lettuce, and leeks, and the several sorts of perennial, aromatic, and pot-herbs. This is universally considered the chief month for the formation of mushroom beds. Hoe and thin the ground about turnips and prick out the August-sown cabbage plants early in the month.

M. SANTOS-DUMONT AND ONE OF HIS AIR-SHIPS.
(From photo by La Maison Liebert, Paris.)

THE MOON'S CHANGES.

F. Moon, 6th, 3 24 aft. | N. Moon, 20th, 3 30 aft
L. Quar., 13th, 7 56 aft. | F. Quar., 28th, 8 32 m.

LONDON. EDINBURGH. DUBLIN.

SUN Rises Sets SUN Rises Sets SUN Rises Sets

1	Th	<i>Pheasant Shooting begins.</i>	h. m. h. m.	h. m. h. m.	h. m. h. m.
2	F	1. Sixpenny telegrams began, 1885.	6 05 39	6 16 5 50	6 27 6 3
3	S	<i>More than enough is too much.</i>	6 45 34	6 20 5 44	6 30 5 59
4	S	17 Sunday after Trinity.	6 55 32	6 22 5 42	6 32 5 57
5	M	<i>Dividends on Consols, etc., due.</i>	6 75 30	6 23 5 30	6 33 5 54
6	Tu	Lord Tennyson died, 1892.	6 95 27	6 25 5 37	6 35 5 52
7	W	<i>Evil got, evil spent.</i>	6 105 25	6 27 5 34	6 37 5 49
8	Th	8-10. Chicago burned, 1871.	6 125 23	6 29 5 31	6 39 5 47
9	F	Boer "Ultimatum," 1899.	6 135 21	6 31 5 29	6 40 5 44
10	S	11. South Afric. W. began, 1899.	6 155 19	6 33 5 26	6 42 5 42
11	S	18 Sunday after Trinity.	6 175 16	6 35 5 23	6 44 5 39
12	M	Robert Stephenson died, 1859.	6 195 14	6 37 5 21	6 46 5 37
13	Tu	14. Sir W. V. Harcourt b., 1827.	6 205 12	6 39 5 18	6 48 5 34
14	W	<i>Michaelmas Fire In. ceases.</i>	6 225 10	6 41 5 16	6 50 5 32
15	Th	<i>Profit by good example.</i>	6 245 8	6 43 5 13	6 51 5 30
16	F	Houses of Parliament burned, 1834.	6 255 6	6 46 5 10	6 53 5 28
17	S	Earl of Selborne born, 1859.	6 275 3	6 48 5 8	6 55 5 26
18	S	19 Sunday after Trinity.	6 295 1	6 50 5 5	6 57 5 24
19	M	18. <i>St. Luke, Evangelist.</i>	6 304 59	6 52 5 3	6 59 5 21
20	Tu	<i>By falling we learn to go safely.</i>	6 324 57	6 54 5 0	7 15 19
21	W	Traf. D. (1805), L. Nelson killed.	6 344 55	6 56 4 58	7 35 17
22	Th	Sarah Bernhardt born, 1845.	6 364 53	6 58 4 56	7 55 14
23	F	Sir M. Hicks Beach born, 1837.	6 384 51	7 04 54	7 75 12
24	S	<i>Michaelmas Law Sittings beg.</i>	6 394 49	7 34 52	7 95 10
25	S	20 Sunday after Trinity.	6 414 47	7 54 49	7 115 8
26	M	25. Agincourt, 1415. Balacl., 1854.	6 434 45	7 74 46	7 135 6
27	Tu	President Roosevelt born, 1858.	6 454 43	7 104 43	7 155 4
28	W	<i>SS. Simon and Jude, Apostles and Martyrs.</i>	6 464 41	7 124 41	7 165 2
29	Th	<i>Fair feathers make fair fowls.</i>	6 484 39	7 144 39	7 185 0
30	F	King Alfred the Great died, 901.	6 504 37	7 164 36	7 204 58
31	S	<i>All Hallow's Eve. Nutcrack N.</i>	6 514 35	7 184 34	7 224 56

Salmon-fishing.

OF all forms of angling the capture of the salmon by the rod and line is the most exciting. Many writers have descanted on the pleasures of it, and many books have been written, giving all the minutiae of the art.

"The chief speciality in salmon angling," says an expert, "is to be able to maintain perfect coolness and vigilance when the fish is hooked. The rod must be kept at such an elevation as to bring its elasticity into play; and by allowing the line to run out as the fish dashes off, and winding it up as he returns, or by following his motions if needed in person, a constant and equal strain must be maintained; a sudden tug at an unyielding line, or a momentary slackening, being equally fatal. After struggling for from a quarter to half an hour (sometimes, though rarely, for two or three hours) against a steady pull, the fish generally yields to his fate, and allows himself to be drawn into the shallow, and landed. This is done either with the gaff, or the fisher winding his line up within rod-length, and holding the top landwards, without slackening, seizes the fish with one hand by the root of the tail, and lifts or rather slides him head foremost into the gravel or grass."

A serious objection to salmon-fishing is the expense of it: it is not a sport to be followed except by those to whom money is no object.

GARDENING FOR THE MONTH.

Sow hardy annuals, plant anemones and bulbs; cut carnation layers to be planted in pots; begin to take up dahlias as the flowers cease. In the kitchen-garden all sowing and principal planting should be finished for the year; some plants may be got in necessary for winter, others to remain for next spring and summer. At this season many crops will be consumed or past perfection. The ground should be cleared away from the refuse, and weeds hoed down or the ground dug over; and all advancing crops should have a thorough

cleaning from autumnal seed weeds, etc. Some want earthing-up, and several esculent roots want digging up to preserve for winter eating. Take up all carrots and parsnips, to be packed in sand in a dry place, or in pits like potatoes; and pare off the crowns clean to prevent them from shooting in spring. Plant cauliflowers under hand-glasses to flower. Gather and store apples and pears. The best criterion for gathering late fruit of any kind is the ease with which they leave the tree.

SALMON-FISHING ON THE BLACKWATER,
ROSS-SHIRE.

(Photo by J. Munro, Dingwall.)

What a Contrast!

ONE winter evening, a few years ago, a dinner was given at a fashionable restaurant in London by a young man who had recently come into possession of enormous wealth. It cost a huge sum. The dining room was specially upholstered in red. Fruit-bearing trees were placed upon the table and ranged around the room. The guests plucked ruddy cherries, peaches, grapes, oranges from the growing branches. A perfumed fountain was improvised for the occasion. Costly presents were given to each diner. The markets were ransacked for sumptuous and expensive food and drink, and the amount of the bill conferred a sense of peace upon those who partook of the feast but did not have to pay.

The same night a silly old man, scantily clad in threadbare garments, took his seat on a heap of stones and rubbish within two miles of the hotel where Lucullus had entertained his friends. It was a bitterly cold night, and the old fellow had not broken his fast all day.

When the inquest on his shrunken body was held three days later it was deposed that he was found with a dry mutton-bone in his hand, which he had been gnawing. It was not explained why he did this, as he had a penny in his pocket.

A Consoling Thought.

THERE never was a night which was not followed by a morning; nor a winter which was not succeeded by a summer. A most consoling reflection, this, to those distressed in the night and winter of spiritual trial and trouble.

Why He visited the Museum.

LATELY an aged native of San Francisco, who had visited London for the first time for forty years, proceeded to the British Museum reading-room, and secured an admission order.

On entering he walked straight to a particular desk, which he found unoccupied.

The stranger put a casual question to a reader sitting close at hand, and explained that while working at that desk, in 1859, he met the lady whom he afterwards married.

He remarked: "Being in London I was curious to see this spot once more. Poor woman, she has been dead for years, but many a time she assured me that she wished she'd never seen me or the British Museum either. I've nothing to keep me here now, so I guess I'll quit. Good-day!"

THE MOON'S CHANGES.

F. Moon, 5th, 5 27 m. | N. Moon, 19th, 5 10 m.
L. Quar., 12th, 2 46 m. | F. Quar., 27th, 5 37 m.

		LONDON.		EDINBURGH.		DUBLIN.	
		SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.
1	S	21	Sunday after Trinity.	h. m. h. m.	h. m. h. m.	h. m. h. m.	h. m. h. m.
2	M	1.	All Saints' Day. 2. All Souls' D.	6 53 4 34	7 20 4 32	7 24 4 54	7 24 4 54
3	Tu		Mikado of Japan born, 1852.	6 55 4 32	7 22 4 29	7 26 4 52	7 26 4 52
4	W	5.	The Gunpowder Plot, 1607	6 57 4 30	7 25 4 27	7 28 4 50	7 28 4 50
5	Th		Battle of Inkerman, 1854.	6 59 4 28	7 27 4 25	7 30 4 48	7 30 4 48
6	F		Holborn Viaduct opened, 1869.	7 1 4 26	7 29 4 23	7 32 4 46	7 32 4 46
7	S		No man is without enemies.	7 2 4 25	7 31 4 21	7 34 4 44	7 34 4 44
8	S	22	Sunday after Trinity	7 4 4 23	7 33 4 19	7 36 4 42	7 36 4 42
9	M		Birth of King Edward VII., 1841.	7 6 4 21	7 35 4 17	7 38 4 40	7 38 4 40
10	Tu		Duke of Fife born, 1849.	7 8 4 19	7 38 4 15	7 40 4 38	7 40 4 38
11	W		King of Italy born, 1869.	7 9 4 18	7 40 4 13	7 42 4 36	7 42 4 36
12	Th	11.	Martinmas: Scottish Qr. Day.	7 11 4 16	7 42 4 11	7 43 4 35	7 43 4 35
13	F		Rossini, Italian composer, d. 1868.	7 13 4 14	7 44 4 9	7 45 4 33	7 45 4 33
14	S		Dijon occupied by the Prus., 1870.	7 15 4 13	7 46 4 8	7 47 4 31	7 47 4 31
15	S	23	Sunday after Trinity.	7 17 4 12	7 48 4 6	7 49 4 30	7 49 4 30
16	M		John Bright born, 1811.	7 18 4 10	7 50 4 4	7 51 4 28	7 51 4 28
17	Tu		Suez Canal opened, 1870.	7 20 4 9	7 52 4 3	7 53 4 26	7 53 4 26
18	W		Common fame is seldom to blame.	7 22 4 7	7 54 4 1	7 54 4 25	7 54 4 25
19	Th		Great Fire at Cripplegate, 1897.	7 23 4 6	7 56 3 59	7 56 4 23	7 56 4 23
20	F		Sir Wilfrid Laurier born, 1841.	7 25 4 5	7 58 3 58	7 58 4 22	7 58 4 22
21	S		Ramadan (Month of Abstinence observed by the Turks) commences.	7 27 4 4	8 0 3 57	8 0 4 21	8 0 4 21
22	S	24	Sunday after Trinity.	7 28 4 3	8 2 3 55	8 2 4 20	8 2 4 20
23	M		22. St. Cecilia.	7 30 4 2	8 4 3 53	8 4 4 18	8 4 4 18
24	Tu		J. Knox, Scot. reformer, d., 1572.	7 32 4 0	8 6 3 52	8 5 4 17	8 5 4 17
25	W		He is lifeless that is faultless.	7 34 3 59	8 8 3 50	8 7 4 16	8 7 4 16
26	Th		Princs. Ch. of Denmark b., 1869.	7 35 3 58	8 10 3 48	8 9 4 15	8 9 4 15
27	F		Sir A. Sullivan's funeral, 1900.	7 37 3 57	8 12 3 47	8 10 4 14	8 10 4 14
28	S		Battle of Modder River, 1899.	7 38 3 56	8 13 3 45	8 12 4 13	8 12 4 13
29	S	1	Sunday in Advent.	7 40 3 55	8 15 3 44	8 14 4 12	8 14 4 12
30	M		St. Andrew's Day.	7 41 3 55	8 17 3 43	8 15 4 11	8 15 4 11
				7 43 3 54	8 19 3 42	8 17 4 10	8 17 4 10

President McKinley.

EARLY in September, 1901, the startling news was telegraphed to this country that the highly-respected President of the United States, Mr. William McKinley, had been shot when holding a reception in the Academy of Music at the Buffalo Exposition. It was on the 6th of September.

The assassin was a man named Czolgosz, who belonged to an Anarchist society at Cleveland. Czolgosz was at once arrested. He made no attempt to deny his crime.

For a few days it appeared as if the President was going to survive, but a change for the worse set in on the 12th of the month, and two days afterwards he breathed his last. The case had really been hopeless from the first, death resulting from uræmic poisoning caused by the bullet wound in the stomach.

Vice-President Roosevelt at once assumed the office of President, and issued a proclamation appointing the day of the funeral—the 10th of September—as a day of national mourning and prayer.

Messages of sympathy were received from every sovereign and from all parts of the world by Mrs. McKinley and Mr. Hay, the Secretary of State for Foreign Affairs, and thousands of people travelled long distances to do honour to the dead President.

GARDENING FOR THE MONTH.

PLANT anemones, if not done last month, finish planting bulbous roots, and take up dahlias after the first frost; plant ranunculuses, if omitted last month. The business now in the kitchen-garden is to sow seeds, plant some few articles for early crops next year, and some to force in hot-beds for winter consumption, and to give occasional weeding and sometimes hoeing for the purpose of advancing late young crops; also to manure and dig vacant ground. The business of sowing and planting is inconsiderable at this season; but is necessary in a few articles both in the open ground and in hot-beds. The articles for

sowing are early peas and beans and small salad-ing, the two former in warm borders, the latter under glasses or in hot-beds. Clear the advancing young crops from weeds. Winter onions and spinach to be carefully hand-hoe; hoe between advancing young crops of coleworts, cabbages, broccoli, savoys, celery, leeks, lettuce, endive, etc., loosening the surface of the earth above the plants which will beneficially encourage their growth. Plant deciduous trees and shrubs as long as the weather continues favourable. Stocks of the wild rose should now be obtained from the hedges. Choose those with straight stems.

THE ASSASSINATION OF PRESIDENT MCKINLEY.

Watchmen in Liverpool.

BEFORE 1836 Liverpool had fifty watchmen to protect 240 000 people and their property during the night time, and though some of these watchmen were corrupt, many drunken, and most of them old, crippled, and unfit for anything save calling out the hours of the night, even this protection was more than was provided in many other places.

From a Chinese Point of View.

THIS is how a Chinese writer describes Englishmen in a Pekin paper: "They live months without eating a mouthful of rice; they eat bullocks and sheep in enormous quantities, with knives and prongs. They never enjoy themselves by sitting quietly on their ancestors' graves, but jump around and kick balls as if paid for it, and they have no dignity, for they may be found walking with women."

In a Wild Beast's Den.

A PORTSMOUTH publican, a few years ago, won a wager of £20 by a feat which then seemed one of great daring, but which has since several times been successfully imitated. A menagerie was on a visit to Portsmouth, and the man wagered that, for the sum named, he would enter the wild beasts' den, which contained seven lions, two wolves, and a hybrid wolf dog.

A great crowd assembled to witness the performance of this daring feat. At the hour specified the publican, accompanied by a woman belonging to the show, entered the den, and made a hurried circuit of it before leaving. On emerging from the cage he was heartily cheered, but declared that he would not repeat the deed for a thousand times the amount of his stake.

A Trifling Incident.

A CLERGYMAN was called upon to perform a marriage ceremony for a couple in middle life.

"Have you ever been married before?" asked the clergyman of the bridegroom.

"No, sir."

"Have you?"—to the bride.

"Well, yes, I have," replied the bride laconically; "but it was twenty years ago, and he was killed in an accident when we'd been married only a week, so it really ain't worth mentioning."

Not so Poor as They Say.

THE difficulty of getting at the truth regarding the poverty of persons in rural districts is almost inconceivable. They too often live a prey to suspicion, concealment, and apprehension, both on their own individual account, and on account of the common cause. Hence the gross errors which well-meaning but superficial inquirers fall into respecting them.

"I once," says a shrewd philanthropist, "counted a row of eggs laid upon a shelf in a pauper labourer's cottage, and then asked his wife how many hens she had, which, coupled with my having a note-book in my hand, so alarmed her, that she was seized with a violent illness. If she had been aware of my coming, the eggs would have been concealed.

"In a cottage in Lancashire, whilst the inmates were complaining that they had not tasted butcher's meat for a month, a terrier I had with me turned up a mug, under which were the bones of a neck of mutton newly picked. A woman, just after telling me she could not get food, forgot herself, and cut a large slice of bread to quiet a squalling child. The child bit one piece, and then threw the remainder indignantly into the dirt."

THE MOON'S CHANGES.

F. Moon, 4th, 6 13 aft. | N. Moon, 18th, 9 26 aft.
L. Quar., 11th, 10 53 m. | F. Quar., 27th, 2 22 m.

		LONDON.			EDINBURGH.			DUBLIN.		
		SUN Rises.	SUN Sets.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Sets.
1	Tu	Queen Alexandra born, 1844.	7 44	3 53	8 21	3 41	8 18	4 9		
2	W	<i>Envy is a kind of praise.</i>	7 45	3 53	8 23	3 41	8 20	4 8		
3	Th	R. L. Stevenson died, 1894.	7 47	3 52	8 25	3 40	8 21	4 7		
4	F	Law Courts opnd. by Q. Vict., '82.	7 48	3 52	8 26	3 40	8 23	4 6		
5	S	Alexandre Dumas, père, d., 1870.	7 49	3 51	8 27	3 39	8 24	4 6		
6	S	2 Sunday in Advent.	7 51	3 50	8 29	3 39	8 26	4 5		
7	M	Gen. Sir Redvers Buller b., 1839.	7 52	3 50	8 31	3 38	8 27	4 5		
8	Tu	Rev. Edward Irving died, 1834.	7 53	3 50	8 32	3 38	8 29	4 5		
9	W	<i>It is easy to bowl down hill.</i>	7 55	3 49	8 34	3 37	8 30	4 5		
10	Th	<i>Grouse & Black Game Shlg. ends.</i>	7 56	3 49	8 35	3 37	8 31	4 4		
11	F	R. Doyle, caricaturist, died, 1883.	7 57	3 49	8 37	3 36	8 32	4 4		
12	S	Robert Browning, poet, d., 1889.	7 58	3 49	8 38	3 36	8 33	4 4		
13	S	3 Sunday in Advent.	7 59	3 49	8 39	3 35	8 34	4 4		
14	M	Rt. Hon. St. J. Brodrick b., 1856.	8 0	3 49	8 40	3 35	8 35	4 4		
15	Tu	14. Prince Albert died, 1861.	8 1	3 49	8 41	3 34	8 36	4 4		
16	W	<i>The end of all things is death.</i>	8 2	3 49	8 42	3 34	8 37	4 4		
17	Th	Lord G. Hamilton born, 1845.	8 3	3 49	8 43	3 34	8 38	4 4		
18	F	Prince Rupert b., at Prague, 1619.	8 3	3 49	8 44	3 35	8 39	4 4		
19	S	Turner, celebrated artist, d., 1841.	8 4	3 50	8 45	3 35	8 40	4 5		
20	S	4 Sunday in Advent.	8 5	3 50	8 45	3 35	8 41	4 5		
21	M	<i>St. Thomas's Day.</i>	8 5	3 50	8 46	3 36	8 41	4 5		
22	Tu	21. <i>Mich. Law Sittings end.</i>	8 6	3 51	8 46	3 36	8 42	4 6		
23	W	22. <i>Winter commences.</i>	8 6	3 51	8 47	3 37	8 42	4 6		
24	Th	King of Greece born, 1845.	8 7	3 52	8 47	3 37	8 42	4 7		
25	F	<i>Christmas Day.</i>	8 7	3 52	8 48	3 38	8 43	4 7		
26	S	<i>Boxing Day.—Bank Hol.</i>	8 8	3 53	8 48	3 39	8 43	4 8		
27	S	Sunday after Christmas.	8 8	3 54	8 48	3 40	8 43	4 8		
28	M	<i>St. John, Apos. & Evan.</i>	8 8	3 54	8 49	3 41	8 44	4 9		
29	Tu	28. <i>Innocent's Day.</i>	8 8	3 55	8 49	3 42	8 44	4 10		
30	W	Rudyard Kipling born, 1865.	8 8	3 56	8 48	3 43	8 44	4 11		
31	Th	<i>New Year's Eve.</i> Pres. Loubet born, 1838.	8 8	3 57	8 48	3 44	8 44	4 12		

Peace Proclaimed.

THE terms of surrender of the Boers in South Africa were signed at Pretoria on the night of Saturday, May 31st, 1902, by the Boer delegates and also by Lord Milner and Lord Kitchener.

The news was received at the Mansion House by the Lord Mayor of London, Sir Joseph Dimsdale, about six o'clock on the evening of the following day, in the form of a telegram from the Secretary for War. A copy of the telegram was immediately posted on the outside of the Mans'on House, and was eagerly read by an excited crowd of citizens. The Lady Mayores; and her young daughter attached the ends of a streamer, bearing in red letters, "Peace is proclaimed," to the pillars of the historic façade, so that everyone might learn the glad news.

This brief message acted like a talisman. People rushed to the spot from the side streets, the tube, subways, and passing vehicles cheering wildly. Passengers on the outside of the omnibuses rose and waved their hats, handkerchiefs, and umbrellas, and broke into loud hurrahs. Cabdrivers stopped to share in the enthusiastic demonstration.

From London the news quickly spread through the country, and during the next few days there were in all quarters public and official manifestations of popular rejoicing.

GARDENING FOR THE MONTH.

DEFEND anemones, auriculas, and carnations in severe weather; tulips should also be defended in bad weather. Fibrous-rooted perennials and biennials to be divided and planted; bulbs may still be planted in mild weather. This being the month in the entire year in which the least is to be done in the way of sowing and planting, the active gardener is particularly called upon to prepare to the best advantage the soil for succeeding operations. Everything likely to suffer from the frost, such as young cabbages sown late

for spring planting, ought to be well protected with mats, straw, dry fern, or long dry manure. If the weather be frosty and the ground hard and unfit for the spade, let the manure be carried to the plots which are to receive it. If the weather be open, let every hour be occupied by the spade; the ground to be laid out in ridges, to enrich for spring sowing and planting. Dig round old fruit-trees. If any trees grow too luxuriantly to bear well, root-prune them. Nail and prune wall-trees.

NEWS IN LONDON OF PEACE IN SOUTH AFRICA.

Falling Asleep in Church.

IT is related of one John Rudge that in April, 1725, he bequeathed to the parish of Trysall, in Shropshire, twenty shillings a year that a poor man might be employed to go about the church during the sermon to keep the people awake.

This duty was sometimes performed by the churchwarden, who, with a long wand, went round the church, and, if any of the congregation were asleep, tapped them on the head.

Red Books Wanted.

WE have always listened with incredulity to the story of the lady who, making one of her very rare visits to a bookseller, requested a book whose colour should match the dress she wore. But here is an incident related by a well-known book dealer, and whose truth is unquestioned.

"What I particularly want," said the customer, "is red books."

"What sort of books?" I asked.

"Red books—that is to say, books in red covers," was his reply.

As the dealer explained, "Of course there are a few people who know about books, and insist on having the book they want without reference to the colour of the binding; but the great mass of our customers judge by appearances. Drab books and grey books and brown books they won't have anything to do with; green books will pass; blue books sell a shade better; but red books always find a market.

"You can have no idea unless you're in the trade what a difference it makes to a book to be bound in red. Preachers, after dinner orators, and singers, are hereafter advised to make red speeches. If some people have the tastes of a Zulu chief, all we can do is conform."

It was a Wager.

A MAN made a wager with a lady that he could thread a needle quicker than she could sharpen a lead pencil. The man won—time, fourteen minutes and forty seconds.

It is thought that the result would have been different if the woman had not run out of lead pencils inside of five minutes.

The Art of Singing.

THE late distinguished tenor, Sims Reeves, writing of "The Art of Singing," says that all kinds of lozenges for the voice are to be avoided; some do harm, others have no effect, and none do good. Sugar and water, or a little glycerine, gives relief when the throat is inclined to be dry; this applies to persons whose throats are affected by the weather.

About a third of a teaspoonful of Condy's Fluid in a tumbler of water, if used as a gargle every morning, will clear the throat and brace up the uvula, which in some singers is so long that it interrupts the pure emission of the voice, and introduces a grating undertone, while it also tends to make a tremor on the upper notes. Homœopathic medicines are also of benefit in reducing the uvula. Belladonna may be taken for a relaxed throat.

Where it is convenient, sea-water will be found a splendid strengthener of the throat by gargling occasionally. All affections of the throat, however, should be treated by a specialist. "Experience alone," adds Sims Reeves, "will show the singer what to avoid in regard to wines and smoking. Mario's was seldom without a cigar in full operation. I myself take a pipe now and then, but there can be little doubt that the cigarette is a very pernicious thing for all singers—it induces granulations at the back of the throat, and disorders the well-trained voice."

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

Principal Articles of the Calendar for the Year 1903.

Golden Number, 4; Epact, 2; Solar Cycle, 8; Dominical Letter, D; Roman Indiction, 1; Julian Period (Year of), 6616.

Fixed and Movable Festivals, Anniversaries, &c.

Epiphany	Jan. 6
Accession of King Edward VII. ..	22
Proclamation Day	24
Septuagesima Sunday	Feb. 8
Quinquagesima — Shrove Sunday	22
Ash Wednesday	25
Quadragesima—1st Sunday in Lent	Mar. 1
St. David	1
St. Patrick	17
Annunciation—Lady Day	25
Palm Sunday	April 5
Good Friday	10
Easter Sunday	12
Low Sunday	19
St. George	23
Rogation Sunday	May 17
Ascension Day—Holly Thursday	21
Pentecost—Whit-Sunday	31
Birth of Prince of Wales	June 3
Trinity Sunday	7
Corpus Christi	11
St. John Baptist—Midsummer Day	24
St. Michael—Michaelmas Day	Sept. 29
Birth of King Edward VII. 1st Sunday in Advent	Nov. 3
St. Andrew	30
Birth of Queen Alexandra	Dec. 1
St. Thomas	21
Christmas Day	25

Foreign Epochs.

The year 5664 of the Jewish Era commences on September 22, 1903.
The year 1321 of the Mohammedan Era commences on March 30, 1903.
Ramadan (Month of Abstinence observed by the Turks) commences on November 21, 1903.

Eclipses in 1903.

In the year 1903 there will be two Eclipses of the Sun and two of the Moon—

March 28-29.—An Annular Eclipse of the Sun, invisible at Greenwich.
April 11-12.—A Partial Eclipse of the Moon, visible at Greenwich.
Sept. 21.—A Total Eclipse of the Sun, invisible at Greenwich.
Oct. 6.—A Partial Eclipse of the Moon, partly visible at Greenwich.

Law Sittings, 1903.

	Begin	End
Hilary Sittings	Jan. 11.	Apr. 8.
Easter	April 21.	May 29.
Trinity	June 9.	Aug. 12.
Mich.	Oct. 27.	Dec. 21.

Post Office Telegrams.

The charge for telegrams through the United Kingdom is 6d. for the first twelve words, and ½d. for every additional word. Addresses are charged for. Figures are counted at the rate of five figures to a word.
For the rates charged for foreign telegrams, see the Post Office Guide.

Letter Post.

To and from all parts of the United Kingdom, the prepaid rates are:—
Not exceeding 4 oz. in weight, 1d.
For every additional 2 oz., ½d.

No letter may exceed 2 feet in length, 1 foot in width, or 1 foot in depth, unless it be sent to or from a Government office.

A letter posted unpaid is chargeable on delivery with double postage, and a letter posted insufficiently paid is chargeable with double the deficiency.

Foreign and Colonial Postage Rate is 2½d. per ½ oz.

Imperial Penny Postage.

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

Inland Book Post.

The Book Post is now limited to packets not exceeding 2 oz. in weight. For this weight the charge is ½d.

Every Book Packet must be posted either without a cover or in an unfastened envelope, or in an easily removable cover. No Book Packet may exceed 2 feet in length or 1 foot in breadth or depth.

Beyond the weight of 2 oz. there is now no distinction between letters, samples, and books. All go at the rate of 1d. for not exceeding 4 oz., and ½d. for every additional 2 oz.

Parcel Post.

Parcels not exceeding 11 lb. in weight are received at any post office for transmission between places in the United Kingdom. The rates of postage are:—Not exceeding 1 lb., 3d.; 2 lb., 4d.; 3 lb., 5d.; 4 lb., 6d.; 5 lb., 7d.; 6 lb., 8d.; 7 lb., 9d.; 8 lb., 10d.; 9 lb., 11d.; 11 lb., 1s.

The dimensions allowed for an inland postal parcel are:—

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

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

Postage on Inland Registered Newspapers.

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

Foreign and Colonial Sample Post.

This post is absolutely restricted to bond fide trade samples and scientific specimens. The rate of postage is ½d. per 2 oz., except that the lowest charge is 1d., for which sum, however, a weight of 4 oz. may be sent.

Post and Letter Cards.

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

smaller numbers or singly. Reply Cards are also sold.

Letter Cards are sold at 8 for 9d. Smaller numbers in proportion.
Foreign 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.
Above £1, and not excog. £3 3d.
" £3 £10 4d.
Money may be sent by Telegraph Money Order at the following rates:—

For sums not exceeding £3 .. 4d.
Above £3, and not excog. £10 6d.
In addition to the commission a charge is made at the ordinary inland rate for the official telegram authorising payment; minimum, 6d.

Money Orders payable Abroad.

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

If payable in France, Switzerland, Belgium, Norway, Sweden, Denmark, Germany, Italy, &c. &c.—
On sums not exceeding £2, 6d.; £2 to £6, 1s.; £6 to £10, 1s. 6d.

Postal Orders.

Postal Orders are issued at the following rates: on those for 1/- and 1/6, the charge is ¼d.; 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 twopence any postal packet (parcels included) may be registered to any place in the United Kingdom. Every packet to be registered must be given to an agent of the Post Office, and a receipt obtained for it. The Postmaster-General will give compensation up to a maximum limit of £120 for the loss and damage of Inland Registered Postal Packets of all kinds. The ordinary fee of 2d. secures £5; the payment of 3d. £10; 4d. £20; 5d. £30; 6d. £40; 7d. £50; 8d. £60; 9d. £70; 10d. £80; 11d. £90; 1s. £100; 1s. 1d. £110; 1s. 2d. £120.

Post Office Savings Banks.

No deposit of less than a shilling is received, nor any penny, and not more than £50 in one year. No further deposit is allowed when the amount standing in depositor's name amounts to £200 inclusive of interest. Interest is allowed at the rate of 2½ per cent. (or sixpence in the pound) per annum—that is, at the rate of one halfpenny per pound per month.

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

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

The Royal Family, etc.

THE ROYAL FAMILY.

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

CHILDREN AND GRANDCHILDREN.

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

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

Princess Victoria Alexandra Olga Mary, born July 6, 1868.

Princess Maud Charlotte Mary Victoria, born November 26, 1869; married July 22, 1896, Prince Charles, 2nd son of the Crown Prince of Denmark.

CHILDREN DECEASED.

Albert V. C. E. (Duke of Clarence and Avondale), born January 8, 1864; died January 14, 1892.

Alexander J. C. A., born April 6, 1871; died April 7, 1871.

BROTHERS AND SISTERS.

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

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

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

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

REGISTERS OF BIRTHS, MARRIAGES, AND DEATHS.

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

MARRIAGES.

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

MINISTRY OF GREAT BRITAIN AND IRELAND

Premier and First Lord of the Treasury.—Rt. Hon. Arthur J. Balfour.

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

Lord Chancellor.—Rt. Hon. Earl of Halsbury.

Secretaries of State.—

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

Foreign Affairs.—Most Hon. Marquis of Lansdowne, K.G.

Colonial.—Rt. Hon. Joseph Chamberlain.

War.—Rt. Hon. W. St John Brodrick.

India.—Rt. Hon. Lord George Hamilton.

Chancellor of the Exchequer.—Rt. Hon. Charles T. Ritchie.

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

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

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

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

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

Pres. Board of Agriculture.—Rt. Hon. R. W. Ianbury.

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

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

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

The above constitute the Cabinet.

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

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

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

LAW OFFICERS.

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

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

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

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

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

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

ENGLISH QUARTER DAYS.

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

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

SCOTTISH QUARTER DAYS OR TERMS.

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

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

BANK HOLIDAYS.

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

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

PRIME MINISTERS OF THE VARIOUS ADMINISTRATIONS SINCE 1812.

Date.	Prime Minister.	Duration.		Date	Prime Minister.	Duration.	
		Years.	Days.			Years.	Days.
June 9, 1812	Earl of Liverpool	14	319	Nov. 6, 1865	Earl Russell	0	242
April 24, 1817	George Canning	0	134	July 6, 1866	Earl of Derby	1	236
Sept. 5, 1827	Viscount Goderich	0	142	Feb. 27, 1868	Benjamin Disraeli	0	286
Jan. 25, 1823	Duke of Wellington	2	301	Dec. 9, 1868	W. E. Gladstone	5	74
Nov. 22, 1830	Earl Grey	3	238	Feb. 21, 1874	Benjamin Disraeli	6	67
July 18, 1834	Viscount Melbourne	0	161	April 28, 1880	W. E. Gladstone	5	57
Dec. 26, 1834	Sir Robert Peel	0	113	June 24, 1885	Marquis of Salisbury	0	27
April 18, 1835	Viscount Melbourne	6	141	Feb. 6, 1886	W. E. Gladstone	0	178
Sept. 6, 1841	Sir Robert Peel	4	373	Aug. 3, 1886	Marquis of Salisbury	6	15
July 6, 1846	Lord John Russell	5	236	March 15, 1892	W. E. Gladstone	1	197
Feb. 27, 1852	Earl of Derby	0	305	March 3, 1894	Earl of Rosebery	1	126
Dec. 28, 1852	Earl of Aberdeen	2	44	July 2, 1895	Marquis of Salisbury	7	10
Feb. 10, 1855	Lord Palmerston	3	15	July 12, 1902	Arthur J. Balfour		
Feb. 25, 1858	Earl of Derby	1	143				
June 18, 1859	Lord Palmerston	6	141				

Stamps, Taxes, Excise Duties, &c.

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

Income Tax.

Schedule C, D, and E, 1s. 3d. in the pound. *Incomes under £160 exempt; under £400 allowed a deduction of £160; between £400 and £500 a deduction of £150; between £500 and £600 a deduction of £120; between £600 and £700 a deduction of £70.*

Various Licences and Duties.

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

Estate Duty.

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

House Duty.

On inhabited houses, occupied as farm-house, public-house, coffee-shop, shop, warehouse, or lodging-house of the annual value of £20 and not exceeding £40	} in the £.	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	

Patent for Inventions (Letters).

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

WM. WARDEN & SON,

56 CASTLE STREET,

FORFAR,

FOR . . .
 DRESSES, MANTLES, and JACKETS,
 CORSETS, SKIRTS, GLOVES, UMBRELLAS,
 and HOSIERY.

The Leading House

FOR

HOUSEHOLD LINEN, NAPERY, BED COVERS, DOWN
 QUILTS, BLANKETS, TABLE COVERS, &c.

FOR

MEN'S, YOUTHS', and BOYS' READY-MADE SUITS,
 ALL SIZES.

Grave Linens always in Stock.

Agents for "Climax" Sewing Machines.

Letter Orders, have our Prompt Attention, and Carriage Paid.

WM. WARDEN & SON,

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

JOHN JOHNSTON,

Chemist and Druggist,

69 EAST HIGH STREET,

FORFAR.

* * * * *

PETRIE'S

Temperance Hotel,

24 CASTLE ST., FORFAR.

COMFORTABLE & WELL-AIRED BEDROOMS.

Breakfasts, Luncheons, Dinners, and Teas.

CHARGES STRICTLY MODERATE.

Charles Kerr,

Sculptor & Stone Carver,

NEWMONTHILL, FORFAR,

Has always on hand a Stock of MONUMENTS and HEADSTONES, of Chaste Designs, at Lowest Prices.

Repairs and Inscriptions done throughout the Country.

TIES, and
SHIRTS.

D. P. BOOTH,

Tailor and Clothier,

66 CASTLE STREET,

FORFAR.

HATS and
HOSIERY.

Reliable Seeds & Plants

FOR

The Garden, the Greenhouse, & the Farm.

PLANTS of every description, including Fruit Trees, Forest Trees, Roses, &c.
Catalogues Post Free on Application.

IMPLEMENTS.

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

BEST QUALITY ONLY AT MODERATE PRICES.

BRUCE & ROBBIE,

46 CASTLE STREET, FORFAR.

NURSERY—SHERIFF PARK, GLAMIS ROAD. IMPLEMENT WAREHOUSE, MARKET ST.

David Langlands,

Registered Plumber,

GASFITTER, TINSMITH, BELLHANGER, &c.,

11 and 11½ QUEEN ST., FORFAR.

REPAIRS CAREFULLY ATTENDED TO IN TOWN AND COUNTRY.

ANDREW STEWART

❧ **Boot and Shoe Merchant,** ❧

80a WEST HIGH STREET, FORFAR.

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

*Style and
Charges
suitable for
all Classes.*

*All Orders
promptly
Executed.*

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

80a WEST HIGH STREET, FORFAR.

Mrs Prophet,

Family Grocer, Tea, Wine, & Spirit Merchant,

36 PRIOR ROAD, FORFAR.

Liquors of the Best Quality only kept in Stock.

George R. Fowler,

CHEMIST,

38 CASTLE STREET, FORFAR.

—
 ✨ *Photographic Materials in Stock.* ✨

Potatoes, Apples, Carrots, Onions, &c.

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

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

. . PLEASE APPLY TO . .

DAVID WHYTE,

Potato Merchant,

5 STRANG STREET, FORFAR.

David Rodger & Son,

Painters, Decorators, and Artists' Colourmen,

1 and 2 CROSS, FORFAR.

—
Pictures Framed.

LARGE SELECTION OF PAPERHANGINGS.

The "PEOPLE'S JOURNAL"

Hand-Books for the People.

AUNT KATE'S HANDY BOOK,

Of Personal and Household Information.

THE PEOPLE'S POULTRY BOOK,

Or Eggs and Chickens for Profit.

AUNT KATE'S COOKERY BOOK,

Containing 400 Recipes.

AUNT KATE'S KNITTING AND CROCHET BOOK,

With over 170 Patterns.

PEOPLE'S JOURNAL LAW BOOK (Scots Law).

AUNT KATE'S GARDENING BOOK.

AUNT KATE'S DRESSMAKING BOOK.

THE PEOPLE'S DRAUGHTS' BOOK.

AUNT KATE'S MOTHERS' GUIDE.

AUNT KATE'S BOOK OF ETIQUETTE.

AUNT KATE'S CANARIES AND HOME PETS.

AUNT KATE'S HOUSEHOLD GUIDE.

AUNT KATE'S HOMEWORK OR KNITTING BOOK, No. 2.

THE PEOPLE'S DOG BOOK.

HOW TO READ, WRITE, AND DEBATE.

AUNT KATE'S SCOTTISH SONGS (Words and Music).

400 GOOD STORIES, A Collection of Wit and Humour.

THE PEOPLE'S FRIEND ALMANACK for 1903.

THE FOOTBALL HANDBOOK for 1902-1903 (96 pages).

40 to 48 pages each in Attractive Cover. Price ONE PENNY

Obtainable from all Newsagents.

William M'Laren,

Painter and Decorator,

83 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 and SILVER English Lever and Foreign WATCHES, and JEWELLERY of every description.

GOLD, SILVER, and ELECTRO-PLATED GOODS in Great Variety, suitable for Christmas and Wedding Presents.

Repairs of all kinds in Town & Country Promptly and Carefully Attended to.
Repairs and Windings contracted for annually.

OPTICAL GOODS KEPT IN STOCK.

WILLIAM MOFFAT & Co.,

SLATERS,

95 WEST HIGH ST., & 16 NURSERY FEUS, FORFAR.

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

Orders in Town and Country punctually attended to.

Finest Artificial Teeth

At Moderate Charges.

Perfect Fit Guaranteed.

Teeth Painlessly Extracted by aid of Nitrous Oxide Gas.

Teeth Stopped with Gold, Amalgam, and Cement.

American Gum Teeth "For Natural Appearance" cannot be excelled. Crown Work a Specialty.

The large variety of Teeth kept on hand enables orders to be fulfilled without the unnecessary waste of time and labour usually spent in selecting from a limited stock. The highest excellence in artistic finish and workmanship has been attained.

Can be consulted at County Hotel, FORFAR, on Wednesdays, 2 to 7-30.

D. FENWICK, BRECHIN

L. & D. Maxwell,

Fish, Game, & Poultry Dealers,

11 Cross, Forfar.

FISH FILLETED AND POULTRY CLEANED IF DESIRED.
STRICT ATTENTION GIVEN TO COUNTRY ORDERS.

DAVID W. NEILL,

TEACHER OF MUSIC,

46a CASTLE ST., FORFAR.

Piano, Organ, and Theory Lessons given.
Pupil Teachers prepared for Musical Branch of Normal
Examinations.
Pianist for Concerts and Evening Parties.

TERMS ON APPLICATION.

John Leith,

REGISTERED SANITARY PLUMBER,

78 Castle Street, Forfar.

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

. . . THE . . .

Forfar Herald

Reliable Reports

OF ALL

Local Meetings

AND HAPPENINGS.

*Entertaining & Instructive
Selections.*

*Forfarrians read The Herald
all the World over.*

GENERAL PRINTING AT

The Herald Printing Works,

Established 1877.

—

**THE
OLDEST
NEWSPAPER**

AND

**BEST
ADVERTISING
MEDIUM.**

JAMES M'LAREN,

Baker and Confectioner,

24 and 26 MARKET STREET, FORFAR.

(OPPOSITE THE RAILWAY STATION).

Refreshment Rooms. Specialty—Hot Bridies always Ready.

Paste Biscuits Fresh Daily.

SUPPER, MARRIAGE, and FESTIVAL PARTIES CONTRACTED FOR.

James Neill,
Professor of Music and Dancing,
46a CASTLE ST., FORFAR.

Private Lessons given, and Private Classes arranged by appointment.

String Bands supplied to Concerts and Assemblies.
Pianoforte and Violin for Evening Parties.

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

James Prophet,

Painter and Decorator,

99 EAST HIGH STREET, FORFAR.

ALL ORDERS CAREFULLY ATTENDED TO AT MODERATE CHARGES.

A Marvellous Halfpennyworth

IS THE VERDICT OF EVERY READER OF THE

EVENING POST

Amongst its Outstanding Features are---

The latest general news.

Local matters fully chronicled and always up-to-date by its numerous correspondents in every town and village.

Humorous cartoons dealing with current topics.

Brilliant serial stories by the best authors.

A specially interesting page for women readers, and novel colouring contests for the young folks, for which handsome awards are always offered.

The sporting columns of the EVENING POST are written in an absorbing and interesting manner, and should be regularly read by all enthusiasts of out door pastimes.

. . . THE . . .

FOOTBALL POST

Is unanimously admitted to be the leading and up-to-date authority on the game. Crisp and racy reports, with critical notes of the various items of play, are always found in its columns. It is the

BEST RECORD OF THE NATIONAL PASTIME.

From all News Agents---Price One Halfpenny.

George Guthrie,

Wholesale and Retail Fish and Game Dealer,

58 EAST HIGH STREET,

FORFAR.

WM. ROSS,

Wholesale and Family Grocer, &c

&c. Wine and Spirit Merchant.

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

Wines and Spirits fully Matured.

Malt Liquors in Splendid Condition.

12 EAST HIGH STREET, FORFAR.

Orders called for and Goods delivered free.

Miss Crow,

- - MILLINER, - -

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

FORFAR.

*
**Baths, Lavatories,
 and
 other Fittings on
 Newest Sanitary
 Principles.**
 *

*
**Awarded
 2nd Prize for
 Plumber Work at
 the Glasgow
 Exhibition, 1898.**
 *

W. Milne & Sons

Sanitary Engineers, Plumbers,
 Gasfitters, and Electric Bell Fitters,

GREEN STREET, FORFAR.

WELSBACH INCANDESCENT GAS FITTINGS.

KITCHEN RANGES AND GAS COOKERS.

HOT WATER APPARATUS.

PUMPS.

ZINC SHRUB LABELS.

GALVANIZED CORRUGATED IRON ROOFING

. . AGENTS FOR . .

**Müller's Patent Alpha Gas Making Machine,
 and The Bon-Accord Acetylene Gas Generators,
 For Country Places out of the reach of Coal Gas.**

Further Particulars on Application.

Thomas Barclay & Son,

Painters and Decorators,

74 and 76 CASTLE STREET, FORFAR.

Established over Half-a-Century.

CIGARS.

CIGARETTES.

Established 1820.

WM. ANDREW,

Tobacconist & Hairdresser,

29 West High St., FORFAR.

SHAMPOOING.

SINGEING.

Mrs Lewis Smith,

Family Grocer & Wine Merchant,

162 EAST HIGH STREET, FORFAR.

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

PRINTED AND PUBLISHED BY
OLIVER McPHERSON
85 EAST HIGH STREET

. . . THE . . .

ROYAL HOTEL

FORFAR.

UNDER NEW MANAGEMENT.

Most Central for Commercial Gentlemen.

BILLIARD ROOM, with First-Class Table.

SMOKE ROOM.

Large Hall suitable for Marriage and Supper Parties.

'Bus meets all Trains. Charges Moderate.

Headquarters of the C.T.C.

JOHN LICHTSCHEIDEL.

Miss J. Ferguson,
Berlin Wool Repository,
37 CASTLE STREET, FORFAR.

Wools of best manufacture only stocked. All sorts of Fancy Goods suitable for presentation at Moderate Prices.
 Special Terms to Bazaars and Sales of Work.

J. BELL,
 General Family Draper,
81, 83, 85, and 92 WEST HIGH ST., FORFAR.

Dressmaking. Mantles. Millinery.

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

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

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

Try us with an Order.

DO YOU REQUIRE GLASSES?

CALL ON . . .

M. MACFARLANE, M.P.S.,
Chemist and Optician, 19 East High Street,

Who will Test your Sight free of charge, and scientifically adapt you with a pair of HENRY LAWRENCE'S IMPROVED SPECTACLES OR EYE-GLASSES.

Prices are from 2s to 10s 6d per pair.

Andrew Henderson,

Painter and Decorator,

83 CASTLE STREET, FORFAR.

Best Attention given to all Orders.

JAMES M. ARNOT,

Ironmonger & Seedsman,

11 CASTLE STREET, FORFAR,

(Next to County Hotel Stables).

GENERAL AND FURNISHING IRONMONGERY.

BEDSTEADS AND BEDDING.

BRUSHES, LAMPS AND LANTERNS.

Fishing Tackle, Rods, Reels, &c.

SPORTING AMMUNITION AND REQUISITES.

Garden & Agricultural Seeds and Implements.

OILS, Burning and Lubricating, of Finest Quality.

JAMES KERR,

SLATER,

96 WEST HIGH STREET, FORFAR.

ESTIMATES GIVEN.

All kinds of Slater Work done. Repairs carefully attended to, combined with Moderate Charges. Cans and Cement always in Stock. HOUSE ADDRESS, 96 West High Street, immediately opposite Yard.

J. M. Ramsay,

Tobacconist and Cigar Merchant,

20 CASTLE ST., FORFAR.

Leading House for Smokers' Requisites.

INDIAN CIGARS and CHERROOTS of all kinds imported direct—Spencers, Mah-mays, Empire, Plantores, and many other famous Brands.

Grand Selection of HAVANAS always in Stock, 4d & 6d each.

Cigarettes and Tobaccos

In endless variety—The Finest Qualities only Stocked.

Craven, Luntin, Tortoiseshell, M.P., Sun-Cured, and other Famous Mixtures stocked in large quantities.

Pipes of all kinds.

Meerchaums, Loewe's, BBB own make, "The Glamis," and "The Ramsay," &c., &c., all guaranteed not to burn and crack.

Pipes, Walking Sticks, &c., neatly Repaired.

Smokers' Companions,

CIGAR CASES, HOLDERS, &c., Splendid Selection to choose from, very suitable for Xmas and Birthday Gifts.

J. M. RAMSAY, 20 CASTLE STREET, FORFAR

W. CALLANDER,
General Drapery Warehouseman,
62 and 64 CASTLE STREET,

- - - FOR - - -

FLANNELS, BLANKETS, HOUSEHOLD LINEN,
 FLOCK, HAIR, & STRAW MATTRESSES,
 LINOLEUM, FLOORCLOTH, CURTAINS, & TABLE COVERS,
 DRESS & MANTLE MAKING,

SEWING MACHINES of Renowned Makes always on hand, Old ones taken in
 exchange. Highest prices allowed as part payment on New ones.

WRINGERS, MANGLES, BRASS & IRON BEDSTEADS ALWAYS
 KEPT IN STOCK.

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

—❧— **THE FORFAR** —❧—

HAT and CAP SHOP

- - HAS ALWAYS A FINE SELECTION OF - -

SILK AND FELT HATS,
 MEN'S AND BOYS' CAPS, TIES, BRACES,
 SHIRTS, CUFFS, COLLARS, FRONTS, GLOVES, MUFFLERS,
 HOSIERY, UMBRELLAS, WATERPROOF COATS.

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

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

BUTCHERS' & GROCERS' JACKETS & APRONS A SPECIALITY AT

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

W. CALLANDER, Proprietor.

ESTABLISHED 1851.

STATION HOTEL

Only the Best Liquors kept.

First-class Family and Commercial Hotel.

Special Accomodation
for Marriage and Supper Parties.

Public Bar and Luncheon Buffet.

Stabling and Posting.

JOHN M. FENTON,

FORFAR.

James H. Rattray,

Stationer, Tobacconist, Newsagent, & Fancy Goods Merchant,

154 EAST HIGH STREET,

FORFAR.

SERVANTS' REGISTRY.

Established over a Quarter of a Century.

Marshall's

FOR

Reliable Drapery

AT

LOWEST CASH PRICES.

110 WEST HIGH STREET,

FORFAR.

A. M'LAREN,

Registered Sanitary Plumber, Gasfitter, Bellhanger, &c.

5 COUTTIE'S WYND, FORFAR.

All Sanitary Work done on most approved principles. Orders carefully attended to.

Tailoring.**Dressmaking.****Millinery.**

Adam Farquharson

MASONIC HALL BUILDINGS

CASTLE STREET,

IS showing a very large and well selected stock of Tweeds, Serges, Vicunas, and Coatings for Gentlemen's wear at reasonable prices, and guarantees perfect fit and finish to every customer. Also, Cloths for Ladies' Jackets, which are made up on the premises by experienced Tailors at marvellously low prices.

Dress Goods

All the newest and best designs made up by
First-Class Dressmakers.

Millinery

Felts, Straws, Wings, &c. &c. at
low prices.

Ready-Made Clothing

For Men, Youths, and Boys. Good
and Cheap.

Flannels, Blankets, &c.

Very Good Value.

An early call for inspection will be
much appreciated.

Ladies' Jackets

Capes

Fur Necklets

Muffs.

*Rare Value and
Good Choice.*

ADAM FARQUHARSON, Masonic Hall Buildings,

CASTLE STREET (Opposite Post-Office).

DAVID THOMSON,

Painter, Paperhanger, & Decorator,

17 WEST HIGH STREET, FORFAR.

	<i>Sign Writing</i>	An Extensive Choice of
	<i>Gilding</i>	FRESH PAPERHANGINGS
	<i>Imitation of Woods</i>	Always in hand.
	<i>Imitation of Marbles</i>	Glæser's & Bon-Accord Enamels. Gold Paint and Lacquers always in Stock.

CHARGES STRICTLY MODERATE.

JOHN R. ABEL & Co.,

Chemists and Druggists,

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

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

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

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

ALEX. M'KAY,

CENTRAL BOOT SHOP,

24½ CASTLE STREET, FORFAR.

We are still at the FRONT in everything connected with FOOTWEAR.

In Comparison with others, our BOOTS, SHOES, and SLIPPERS are
LOW IN PRICE, HIGH IN QUALITY, PERFECT FITTING, MATCHLESS IN STYLE.

Repairs a Specialty.

A. Lowson & Co.,

26 & 28 Castle Street,

FOR THE

LARGEST AND BEST CHOICE OF

DRESS MATERIALS

IN THE TRADE.

Newest in Millinery.

All Dresscutting on Scientific Principles.

William Lowden,

Plumber, Tinsmith, and Gasfitter,

11 EAST HIGH STREET, FORFAR.

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

Orders for Town and Country promptly Attended to.

PHOTOGRAPHIC CHEMIST.

M. MACFARLANE, M.P.S.,
19 East High Street, FORFAR.

*All the Latest Photographic Requisites
 kept in Stock.*

Cameras from 4s 6d upwards.

Plates by all the Leading Makers.

KODAK Films and Papers.

Mounts, a Large Assortment.

*Makers' Prices charged on all Photo-
 graphic Goods.*

Beginners taught and advised.

Ask for Price Lists.

Florists and Nurserymen.

C. ARNOT & SON,
ROSEBANK NURSERY, FORFAR.

ORDERS, &c., can be left at 5 and 11 CASTLE STREET.

Wreaths, Sprays, and Crosses made to Order.

GREENHOUSE PLANTS for TABLE DECORATION, &c.,
 on very Moderate Terms.

Bedding and Border Plants in Season. Trees, Shrubs, &c.
 Catalogues on Application.

Landscape and Jobbing Gardeners.

C. THOM & SON,

Billposters & Advertising Agents,

5 LITTLE CAUSEWAY, FORFAR.

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

Muir, Son, & Patton

LIMITED.

Colliery Agents,
Coal, Lime and Cement Merchants,
and Carting Contractors,

OLD AND NEW RAILWAY STATIONS,

FORFAR.

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

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

BRIQUETTES. ENGLISH AND SCOTCH COKES.

ENGLISH and SCOTCH LIME

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

Orders by post receive prompt and careful attention.

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

FRESH DRAFF WEEKLY.

PRINCIPAL OFFICE—OLD STATION, 35 VICTORIA STREET.

TELEPHONE No. 13.

Representative—GEORGE WISHART.

J. L. DUNCAN,

. . . THE . . .

Central Drapery Warehouse.

DRESSES. JACKETS AND MANTLES.

GLOVES AND HOSIERY. UNDERCLOTHING. CORSETS.

UMBRELLAS. TRIMMED & UNTRIMMED HATS. &c.

BLANKETS. FLANNELS. FLANNELETTES. CURTAINS.

CRETONNES. RUGS. &c. &c.

MEN'S AND BOYS' SHIRTS. CAPS AND TIES. MUFFLERS.

BRACES. SHIRTS AND PANTS. COLLARS AND CUFFS.

UMBRELLAS. &c. &c.

For a Reliable Article at the Lowest Possible Price try the "Central."

DRESSMAKING. MANTLEMAKING. MILLINERY.

12 CROSS and LITTLE CAUSEWAY.

James Shepherd

China Merchant,

63 CASTLE STREET, FORFAR,

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

GAS GLOBES from 6½d to 3s 6d.

Kalac Cycles

OFFICE AND DEPOT, - - - 109 CASTLE STREET

FOR 1903 will, as formerly, occupy a Foremost Place in the Cycle Trade, for Value, Efficiency, and Finish. For anything in the line of Wheels place yourself in the hands of KALAC.

**MOTOR
BICYCLES**

*Repairs of any description
punctually attended to.*

**MOTOR
TRICYCLES**

**MOTOR
CARS**

*Enamelling and Nickel-
Plating Specialist.*

**MOTOR
DELIVERY
VANS**

Agencies—"Swift," "Rudge-Whitworth," and "Raglan" Cycles.

**JOHN KILLACKY,
KALAC CYCLE WORKS,
CANMORE ST., FORFAR.**

MISS WOOD,

✧ MILLINER, ✧

22 CASTLE STREET, FORFAR.

The Old Forfar Boot Shop.

MISS SMITH,

✧ Boot & Shoe Specialist, ✧

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

GOOD VALUE. GOOD FIT. GOOD WEAR.

Dress Slippers. House Slippers.

You are sure to be satisfied if you call at

93 CASTLE STREET, FORFAR.

David Masterton,

Plain and Ornamental Plasterer.

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

AGNES HOUSE, CASTLE STREET.

Notice.

M. Macfarlane,

M. P. S.,

Dispensing & Family Chemist,

19 East High Street,

Forfar.

THE DISPENSING DEPARTMENT has been and still is the most important branch of his business, to which personal attention is always given.

All NEW DRUGS and CHEMICALS in stock or procured.

Elastic Stockings,

Knee Caps, Belts, Trusses, Enemas, Hot Water Bottles, and all Surgical Appliances, &c. Special attention given to Orders for the above.

Patent Medicines

And Proprietary Articles of all kinds. INFANT and INVALID FOODS.

County Orders carefully attended to.

. . . THE . . .

ELITE CYCLE.

Specialty for 1903.

A CYCLE built with First QUALITY FITTINGS, DUNLOP TYRES, Ball-Bearing FREE WHEEL, and Two "Crabbe" RIM BRAKES, PLATED RIMS, enamelled BLACK and LINED in TWO COLOURS,

£10, 10S.

ALL MACHINES BUILT TO SUIT RIDERS.

Agent for all the Leading Machines in the Market, including—

"Rover," "Beeston Humber," "Singer," and "Raglan."

Largest and most complete Stock of Accessories in the District.

R. BALLINGALL,

MANUFACTURER,

165 East High Street, FORFAR.

Henry Donald,

Family Grocer, Tea, Wine, & Spirit Merchant,

80c WEST HIGH STREET, FORFAR.

All Liquors of the Best Quality.

ESTABLISHED 1779.

D. P. Thornton,

Boot and Shoemaker,

82 WEST HIGH STREET, FORFAR.

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.

D. P. T. has practical experience in the manufacture of all kinds of leather and customers may rely on getting the best of value in the trade.

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.

William Stewart,

Drapery & Millinery Warehouse,

140 EAST HIGH STREET, FORFAR.

Agent for Perth Dye Works.

Charles M'Phee,

Painter and Decorator,

129 EAST HIGH STREET, FORFAR.

Orders in Town and Country punctually attended to.

James Wilson,

Family Grocer,

Tea, Wine, & Spirit Merchant,

121 and 123 EAST HIGH ST.,

FORFAR.

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

DENTISTRY.

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

From
3s 6d each.

Sets, £2
upwards.

Dr FRENCH, Specialist, Forfar & Kirriemuir.

ESTABLISHED 1883.

James Mackintosh,

General Blacksmith and Engineer,

Canmore Iron Works, Queen St., FORFAR.

Lawn Mowers

Repaired and Sharpened.

After many years' careful study and practical experience in the repairing and sharpening of Lawn Mowers, and our Machinery possessing all the latest improvements, being thoroughly rigid, automatic in action, and having no vibration—which secures a perfect edge—we are thus in a position to execute first-class work on the shortest notice.

HORSE-SHOEING.

This Branch of the Business is conducted on scientific principles. Every description of shoeing done with the greatest care by first-class workmen.

Match Plough

This PLOUGH has proved that it is the Best in the Market, having secured the Medal in 1902 wherever competing.

KILN BEDDING supplied and fitted on. Skates repaired and hollow-ground. Mangles, Wringers, Grates, and Ranges repaired. Gates and Railings. Engine and Mechanical Jobbing of every kind.

Reapers and Binders of all Makes.

REAPERS and BINDERS of all makes REPAIRED and SHARPENED by Experienced Workmen on the Premises.

J. M. conducts his business by close personal attention, and at prices strictly moderate for first-class work. ESTIMATES GIVEN.

James Mackintosh, Forfar.

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

Gavin Torrance,

Boof and Shoemaker,

Has always on hand a large and well-selected Stock of Boots and Shoes. Boots and Shoes made to Measure.

Repairs Neatly Executed. Charges Moderate.

Also, a well-selected Stock of SHEEP SKINS, in various colours, at Moderate Prices.

Skins Cleaned and Re-Dyed at

158 EAST HIGH STREET, FORFAR

 Telephone No. 27.

A. D. Strachan,

WOOD & COAL MERCHANT,

Forfar Saw Mill.

HOME WOOD OF ALL KINDS.

Also, FIREWOOD, KINDLING, &c.

COAL DEPOT,

Old Railway Station, Victoria St.

BEST ENGLISH HOUSEHOLD COALS AND NUTS.

GARTSHORE CAKING COALS AND NUTS (similar to English).

BEST WISHAW OR HAMILTON HOUSEHOLD COALS AND NUTS.

FIFE HOUSEHOLD SPLINT, JEWEL, AND STEAM COALS.

ANTHRACITE, SMALL COALS FOR VINERIES,

BRIQUETTES, COKE, &c.

SALT AND WHITING.

Any of above delivered in Large or Small Quantities at current prices.

ORDERS,

which will be promptly attended to, may be sent to

Office, Forfar Saw Mill, or House, 10 Manor St.

W. Mayor's

SPECIAL

PERMANENT ENLARGED PHOTOGRAPHS

ARE GIVING GREAT SATISFACTION.

Free on Orders for 12 Cabinet Photographs.

Studios--46 & 48 EAST HIGH ST., FORFAR.

**YOU
HAVE
TO
WEAR
THEM.**

THE QUESTION IS HOW AND WHERE TO GET THEM.

🌀 **TRY US** 🌀

Full satisfaction to every Customer is our aim. A satisfied Customer is one of our best advertisements. The Price is not the only thing that has made our Boots and Shoes famous; it is the Quality, the Style, the Fitting and the Value we give that keep steadily increasing the number of our Customers, and gain and retain their confidence in us. Leggings and Shooting Anklelets in great variety. Real Puttie Leggings from 14s 6d. Bring your Boots for Good and Reasonable Repairs to

David Robertson,

60 and 66 EAST HIGH STREET, FORFAR.

A. & C. SHEPHERD,

🌀 SLATERS, 🌀

Roberts Street, and 2 Charles Street, Forfar.

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

Printing.

THE attention of TRADESMEN, MERCHANTS, and the General Public is directed to the great facilities afforded in the *FORFAR REVIEW* Office for the efficient execution of

Letterpress PRINTING

in all its Departments.

OFFICE—

10 East High St., FORFAR.

Published every

Friday Morning.

. . . . The

Forfar Review

4 Large Pages--ONE PENNY.

Largest Circulation of any Newspaper in
Forfar and District.

PRINTER AND PUBLISHER,

J. MACDONALD.

JAMES OGILVIE,

BOOTMAKER,

13 WEST HIGH STREET, FORFAR.

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

REPAIRS CAREFULLY ATTENDED TO.

Printing

DONE

Promptly and in the Best Style.

W. Shepherd,

39 Castle Street, Forfar.

**THE CELEBRATED PEPPERMINT
PETER REID ROCK.**

To be had at the Old Address—

51 CASTLE STREET, FORFAR.

ESTABLISHED 1794.

MACHINES OF OUR OWN MAKE.

Peter Small,

ENGINEER AND MACHINE MAKER,

CASTLE STREET, FORFAR.

Lawn Mowers, &c.

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

The "PERFECTION" PATENT HOSE REEL is now being appreciated, and the increasing demand for them is their best testimonial.

Our PLAIN HOSE REELS are being sought after.

Our GARDEN ENGINES have attained a self-made reputation.

MACHINES and LAWN MOWERS of any make Repaired and Sharpened.

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

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

HORSE-SHOEING done with care and ability by experienced Workmen.

MATCH PLOUGHS made and Re-Mounted.

RAILINGS of all designs made and fitted-up. All sorts of Jobbing Work done.

All Orders receive Punctual and Personal attention, and are Substantially and Taste-fully executed. ESTIMATES GIVEN.

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

To be had at the Old Address—

51 CASTLE STREET, FORFAR.

ESTABLISHED 1794.

TODD & PETRIE,

Tailors and Clothiers,

54 EAST HIGH STREET, FORFAR,

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

ALSO,

*Ladies' Jackets and Costumes made to Order in all
 the Latest Styles.*

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

FOR FIRST-CLASS . . .

Hand Sewn Boots made to Measure,

ORDER FROM

James M'Dougall,

36 East High Street, FORFAR.

All Sorts of READY-MADE BOOTS and SHOES in Stock.

REPAIRING on the Shortest Notice.

Household Words.

BUY
HOOD'S BOOTS

THEY MEAN

THE BEST VALUE
THE BEST VARIETY
THE BEST WEAR

BRING YOUR REPAIRS.

Hood's, 96 Castle St., Forfar

W. HEBINGTON

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

Boots and Shoes Made to Measure by Hand or Machine, ensuring Ease and Comfort
REPAIRS CAREFULLY ATTENDED TO—CHARGES MODERATE.

34 WEST HIGH STREET, FORFAR.

Buy your Groceries, Wines, and Spirits, at

 COOK'S,

Where you will get **FIRST-CLASS GOODS** at Lowest possible Prices.

TEA. TEA. TEA.—The Best Value offering, 1/8 and 2/ per lb.

Fine Old SCOTCH WHISKY.—2/6 per Bot., 15/ per Gal.

Special Old HIGHLAND WHISKY.—2/10 per Bot., 17/ per Gal.

Unrivalled Value in Hams, Butter, Cheese, and Malt Liquors.

CHARLES COOK,

Family Grocer and Wine Merchant,

33 CASTLE STREET, FORFAR.

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.

Business Points

At ELDER'S

NO matter how poor or humble in circumstances, the same value is put on that class of trade as on the rich with overflowing purses, and to that genuine method do we owe much of our success as a retailer of this life's necessities.

Since the last issue of this handy Annual, we have added to our business PASTRY BAKING, and speaking accurately, the success of this new venture has far and away exceeded our most sanguine expectations, arising we firmly believe from the quality of the article we are producing.

A Trial Order is the convincing power of any of the under-noted.—Cheese, Queen, Sponge, and Sandwich Cakes, German Tarts, Macaroons, Almond Cuts, and many others are tasty products of Genuine Danish Butter.

MORNING ROLLS and BUTTER BISCUITS are a specialty with us, and we do largely in them.

Our GIRDLE SCONES and OATCAKES only require to be introduced to ensure their daily use.

SOCIALS, PICNICS, SOIREES, AT HOMES, &c., carefully purveyed for.

VAN DELIVERIES of Groceries, Pastries, &c., every Tuesday, in Kingsmuir, Craichie, Bowriefauld, and Letham.

ALL ORDERS CAREFULLY ATTENDED TO.

THOMAS ELDER,

Grocer, Pastry Baker, & Provision Merchant,

EAST PORT CORNER, FORFAR.

ADJOINING
NORTH ST.

. . . CALL AT THE . . .

County Supply Stores

FOR HIGH-CLASS GROCERIES & PROVISIONS.

ROBERT M'NAB,

Teaman, Grocer, and Provision Merchant,

72 CASTLE ST., FORFAR.

FOR THE LATEST IN

Photography

TRY

Spark's

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

PRICES EXTREMELY MODERATE.

HIGHEST CLASS WORK.

SATISFACTION MAY BE RELIED ON.

The Studio, 85 Castle Street, Forfar.

HENRY WHYTE,

Fish,

Game, and

Poultry

Dealer,

6 WEST HIGH STREET, FORFAR.

Real Loch Fyne Herring, Smoked Haddocks, and Aberdeen Findons. Shell fish of every description in their Season. Country Orders particularly attended to.

HOSIERY & UNDERCLOTHING WAREHOUSE.

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

All kinds of CHILDREN'S GOODS. FANCY GOODS in Great Variety.

SMITH, HOOD & Co. Ltd.

Coal Merchants & Colliery Agents.

All Descriptions of HOUSEHOLD COAL.

STEPENDS CAKING COAL.

BEST HAMILTON ELL and DUNFERMLINE SPLINT COALS.

BEST JEWEL HOUSEHOLD COAL.

BALQUHATSTONE and WISHAW NUTS for KITCHEN RANGES.

SMALL COAL, ANTHRACITE COAL, and COKE for VINERIES.

Price List on Application. Quotations by the Wagon.

OFFICE & DEPOT—Old Station Gate, Victoria Street, Forfar.

BRANCH OFFICES—

HUME STREET, Montrose.

SPINK STREET, Arbroath.

STATION ROAD, Carnoustie.

N.B. STATION, Inverkeillor.

N.B. STATION, Bervie.

BROOK ST., Broughty Ferry.

Registered Office—48 UNION ST., DUNDEE.

All Packets Labelled "*Forfar Rock*" are but Imitations of
the Original

 PETER REID,
CELEBRATED FOR OVER A CENTURY.

To be had at the Old Address—

51 CASTLE STREET, FORFAR.

ESTABLISHED 1794.

T. H. NIVEN

BEGS to intimate that he has taken over the Old-Established Tobacconist Businesses so long and so successfully carried on by Miss M. Donald and latterly by Mr T. Thomson at 8 CASTLE STREET and 94 NORTH STREET, and trusts, by careful personal attention to business to merit a continuance of the patronage so liberally bestowed upon his predecessors.

Cigars.

Best Brands MANILLA, MEXICAN, and INDIAN CIGARS
and CHERROOTS always in Stock.

Cigarettes.

All the Leading Brands at the Lowest Market Prices.

CIGAR and CIGARETTE CASKETS, CASES, and HOLDERS,
TOBACCÓ JARS and POUCHES.

VESTA BOXES. PIPE RACKS. SNUFF BOXES.
WALKING STICKS.

ALL A SMOKER REQUIRES CAN BE GOT AT

❧ NIVEN'S ❧

8 CASTLE ST. & 94 NORTH ST.,

❧ FORFAR. ❧

D. M. Laing,

(Successor to Mitchell & Co.)

Portrait,

Landscape, and

Architectural

Photographer.

*Dealer in Picture Frames and
Photographic Mouldings.*

Studios---

20 East High Street, Forfar,

OPEN DAILY.

and Station Brae, Kirriemuir.

at Elgin Bank

JOHN M'KINNON,

Tailor and Clothier,

34 EAST HIGH STREET, FORFAR.

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

RAINPROOF COATS from 42s.

34 EAST HIGH STREET, FORFAR.

HENDRY'S

Grocery and Provision Stores,

152 East High Street, FORFAR.

QUALITY & CHEAPNESS

Do not always run together, but you find them inseparably linked at our Stores.

Sole Agent for G. P. Government Tea, 1/2, 1/4, 1/6, 1/8, and 2/ per Lb.

Large Stock of Feeding Meals Always in Stock, at HENDRY'S.

Miss Thom,

Millinery Warehouse,

130 EAST HIGH STREET,

FORFAR.

Buy Your Teas, Groceries, Wines, and Spirits

. . . FROM . . .

R. D. Jack's

Economic Supply Stores,

80 CASTLE STREET, FORFAR.

Low Prices.

High Quality.

THE "CASTLE HILL" BLEND

Is the Finest Whisky extant. Perfect in Purity, Strength, and Flavour. 2/10 per Bottle, 16/6 per Gallon.

PROMPT ATTENTION GIVEN TO ALL ORDERS.

WILLIAM TAYLOR,

Watchmaker and Jeweller,

44 EAST HIGH STREET, FORFAR.

Every Description of Silver and Electro-Plated Goods suitable for Presentation. Engagement and Wedding Rings. Spectacles and Eye-Glasses to suit all Sights.

Repairs promptly and carefully attended to at strictly Moderate Charges.

James Nicolson,

☞ Cash Grocer, ☞

Italian Warehouseman, Tea, Wine, and Spirit Merchant,

82 EAST HIGH STREET, FORFAR.

FOR ALL CLASSES OF

Drapery and Clothing,

RITCHIE & ESPLIN

. . . EXCEL. . .

Large Stock of GENTLEMEN'S, YOUTHS' and BOYS' READY-MADE CLOTHING at the Lowest Possible Prices. A Trial Order is solicited.

Grave Linens can be had at all Hours.

104 EAST HIGH STREET, FORFAR.

William Thom,

☞ SLATER, ☞

3 NEW ROAD, FORFAR.

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

Orders left at House, 55 WEST HIGH STREET.

George Doig,

Painter, Paperhanger, and Decorator,

137 EAST HIGH STREET, FORFAR.

Orders in Town and Country punctually attended to.

ESTIMATES GIVEN.

WM. ADAMSON,

Family Grocer, Wine, & Spirit Merchant,

40 WEST HIGH STREET,

FORFAR.

Orders called for and Goods delivered free per Van.

SILK HATS.

FELT HATS.

Largest and Newest Stock in Town.

MEN'S CAPS.

BOYS' CAPS.

Ties, Braces, Collars, Fronts, &c., Mufflers, Cardigan Jackets, Lambswool Shirts and Pants, Waterproof and Rainproof Coats, at

BRUCE, *The Leading Hatter and Hosier,*
40 EAST HIGH STREET, FORFAR.

A SELECTED LIST

of

RECENT
GIFT BOOKS.

Published by the

RELIGIOUS
TRACT

SOCIETY,
(Incorporated)

56, Paternoster Row,
65, St Paul's Churchyard,

LONDON, E.C.

By the
BISHOP OF
DURHAM,
Dr.
HANDLEY
C. G. MOULE.

SIXTH EDITION Now Ready. Cr. 8vo, cloth gilt, 3s. 6d.;
padded paste grain, round corners, gilt edges, 6s. net.

THOUGHTS FOR THE SUNDAYS OF THE YEAR.

By Dr. HANDLEY C. G. MOULE, Bishop of Durham.

Guardian.—"Devout readers will find here 'refreshment' to their hearts and souls in many varieties of spiritual experience."

Record.—"There is not a chapter in the book which does not yield some wise direction, some searching or some bracing thought. We have rarely met a devotional volume of more solid value."

Christian World.—"Thoughtful, wholesome, stimulating."
Sword and Trowel.—"A mine of gems; a garden of beauty; a mountain top of heavenly vision and inspiring teaching."

By the late
BISHOP OF
LONDON,
Dr.
MANDELL
CREIGHTON

Demy 8vo, cloth gilt, 6s. net (by post 6s. 4d.)

THIRD EDITION Now Ready.

THE STORY OF SOME ENGLISH SHIRES.

By the late MANDELL CREIGHTON, D.D.,
Lord Bishop of London.

THE following Shires are included in this volume:—
Cambridge, Cheshire, Cumberland, Derby, Durham,
Gloucester, Hereford, Huntingdon, Lancashire, Leicester,
Northampton, Northumberland, Shropshire, Stafford,
Warwick, Westmoreland, Worcester, Yorkshire.

Times.—"The Bishop was never more happy than when dealing with local history. He gave it a breadth and vitality which made it almost a liberal education in itself."

A NEW
BOOK OF
FAMILY
PRAYERS.

Large Crown 8vo, cloth gilt, red burnished edges, 6s.

This work can now be had in two extra styles:—Paste grain, limp, round corners, gilt roll, gilt edges, 9s. net. Paste grain, yapp, gilt edges, 10s. 6d. net.

THY HEART'S DESIRE.

By Rev. G. S. BARRETT, D.D., the Rev. G. E. ASKER, M.A.
the late Rev. WM. ROBERTS, B.A., and others.

Edited by the Rev. RICHARD LOVETT, M.A.

In this publication an effort has been made to produce a thoroughly satisfactory book for family worship. It contains prayers for every morning and evening throughout thirteen weeks, with appropriate Scripture readings. Great care has been taken to render the text acceptable alike to members of the Church of England and also of the Evangelical Free Churches.

By
HENRY A.
HARPER.

Super royal 8vo, cloth gilt, 6s. net (by post 6s. 5d.).

AN ARTIST'S WALKS IN BIBLE LANDS.

By HENRY A. HARPER,

With a Photogravure Frontispiece and Fifty-five other
Illustrations from drawings by the Author.

The Spectator.—"Mr. Harper had a ready and powerful pen, and to this gift he added that of artistic drawing. We are in the hands of a guide who knows his way, and tells what to see and how best to see it."

The Daily News.—"There are some beautiful bits of description, and accounts of the occupations and customs of the people, which should prove of service to the readers of the Bible, the sacred places of which are so graphically depicted by pen and pencil in Mr. Harper's volume."

A Missionary Gift Book.

First Edition exhausted in a few weeks. Second Edition now ready.

Large crown 8vo, cloth, gilt top, 7s. 6d. net (by post, 7s. 11d.)

JAMES CHALMERS

His Autobiography and Letters.

BY RICHARD LOVETT, M.A.

Author of "James Gilmour of Mongolia," etc. With Two Photographic Portraits, Maps, and other Illustrations.

The DUKE OF ARGYLL says:—"It is excellent and most interesting."

Dr. McLAREN, of Manchester says:—"You have done a great service in presenting so admirable a portrait of so grand a man and a Christian. How it shames some of us and pricks us with wholesome remorse!"

Dr. HORTON says:—"It is one of the most inspiring and stimulating books I have ever read."

Admiral Sir J. E. ERSKINE says:—"It is a worthy and lasting memorial that truly great man."

The Rev. J. H. JOWETT, of Birmingham, says:—"I have read the book with devouring interest."

The DAILY NEWS says:—"It is the best missionary biography that has appeared during the last twenty years."

The RECORD says:—"A book that should rivet the attention and fire the zeal of all who already care for Foreign Missions."

The BRITISH WEEKLY says:—"Chalmers used to pray, 'Give us Christ's enthusiasm,' and the prayer was answered, as almost every page of Mr. Lovett's valuable book bears witness."

The BAPTIST TIMES says:—"It is a classic in missionary literature."

The DAILY CHRONICLE says:—"Mr. Lovett's 'Life of Chalmers' brings us into still closer touch with the man, and one can see more clearly the inner workings of the 'Great Heart of New Guinea.'"

Mr. GRAHAM BALFOUR, the Author of the Life of Robert L. Stevenson, writes:—"The Life deepens one's regret on public and on personal grounds that Tamate is gone."

SILAS HOCKING says:—"I would invite all who are interested in Missionary work to get this volume out of the nearest library. I fancy they will find it far more interesting than any novel."

The CHRISTIAN WORLD says:—"The charm of Mr. Lovett's book is in its absolute religious reality and its weird picturesqueness."

The GLASGOW HERALD says:—"Chalmers' career is almost thrilling in its romantic interest. It quite explains Stevenson's enthusiasm. His remarkable story is now told for the first time in full as it deserved to be told."

The YORKSHIRE POST says:—"The Life of Chalmers' should take its place among the standard missionary biographies in our language."

The CHRISTIAN says:—"We have here the real James Chalmers and no fancy picture."

ANNUAL GIFT-BOOKS.

"A veritable library of good reading."
—*The Christianian.*

The Sunday at Home ANNUAL VOLUME.

820 pages. Imperial 8vo. Profusely Illustrated with Coloured and other Pictures.

The **Sunday at Home Annual for 1902** contains Two Long Stories;

"Under Calvin's Spell," by DEBORAH ALCOCK

"David and Jonathan," by JULIA HACK.

The volume also contains a host of interesting items for the Sabbath enjoyment and profit of every member of the Christian household. The following among many others have contributed to this volume:—

Frank Anderson.
Rev. J. M. Bacon.
S. Ballard
Harold Bindloss.
Eliza Brightwen.
Rev. Hubert Brooke.

Helen Marion Burnside.
Annie R. Butler.
Rev. R. J. Campbell.
C. N. Carvalho.
Nimmo Christie.
Rev. R. Lovett.
Dr. MacEwen
Dr. Hugh Macmillan.
M. E. Manwell.
Dr. J. D. McClure.
M. A. Morrison.
Dr. John Paton
Edward Porritt.
Dr. John Ross.
Archdeacon Sinclair.
William Stevens.
Rev. Preb. J. R. Vernon.

Rev. J. P. Hobson.
Rev. C. Silvester Horne.
Dr. R. F. Horton.
Rev. J. Reid Howatt.
Ian Maclaren.
Rev. C. H. Irwin.
Mary Rowles Jarvis.
H. A. Kennedy.
Rev. F. Langbridge.
M. Cordelia Leigh.
Rev. A. R. Buckland.

Harnett E. Colville.
F. St. John Corbett.
Rev. George Cousins.
Emily Dibdin.
A. Mary R. Dobson.
Dr. R. McCheyne Edgar.
Mary Farrah L.L.A.
Canon Fleming.
Rev. J. W. Gedge.
Rev. T. A. Gurney.
Rev. F. Hastings.

7s. 6d. in cloth, gilt; 8s. 6d. cloth with gilt edges; 10s. 6d. half calf.

"The SUNDAY AT HOME will prove to be of permanent interest and value in every home fortunate enough to possess it."—*Christian World.*

THE LEISURE HOUR ANNUAL VOLUME for 1902.

Price 7s. 6d. in Handsome Cloth Gilt; 8s. 6d. Cloth Gilt, with gilt edges; 10s. 6d. Half Calf. It contains 1,056 pages, with hundreds of Illustrations and Coloured Frontispiece.

The Volume contains:

A long Serial Story, "John Austin's Will." By W. MONTROSE

Sixteen Short Stories.

Thirty-two Biographical Papers.

Seventy Tit Bits of Science and Discovery.

Travel and Adventure in Many Lands.

Papers about Domestic Economy, Books,

Journalism, Gardening, Education, Women's Interests.

Oversea Notes. Varieties.

And much other interesting and useful reading for leisure hours.

"A portable library in itself."

—*Sheffield Independent.*

"We can recommend no better present than this handsome volume."—*Spectator.*

Price 8s. in handsome cloth cover with Medallion Portrait of H.R.H. The Princess of Wales, or 9s. 6d. with gilt edges; 12s. 6d. half-morocco.

The Girl's Own Annual.

Containing 832 pages of interesting and useful reading, profusely illustrated.

"No better gift-book for girls can be imagined."—*British Weekly*.

THE Annual contains—

Long Stories by Norman Gale, Sarah Doudney, Mrs. G. de Horne Vaizey, Sarah Tytler, and M. H. Cornwall Legh.

20 Shorter Tales by popular writers.

7 Suggestive Papers on Girls' Ambitions.

9 "Fidelio Club": Papers for Pianoforte Players.

12 Papers on "How a Girl should Dress."

9 Papers on Girls' Employments.

10 of Ruth Lamb's Chats "In the Twilight Side by Side."

6 Practical Law Papers.

4 "Medicus" Papers.

6 of Dr. Schofield's "Studies in Character."

Household Hints, Cookery Recipes, Needlework (Plain and Fancy), Music, Nursing, Gardening, and a great variety of other Helpful Papers for Sensible Girls.

Price 8s. in handsome cloth gilt, or with gilt edges 9s. 6d.; 12s. 6d. half-morocco.

The Boy's Own Annual.

832 pages of Reading, with 12 Coloured Plates and a profusion of other Pictures.

The BOY'S OWN ANNUAL contains—

LONG Stories by John Finnemore, David Ker, J. Havelock Jerram, Dr. Gordon Stables, Paul Blake, John A. Higginson, Alfred Colbeck, George Manville Fenn, and F. N. Bolton.

56 Shorter Tales.

39 Adventures on Land and Sea.

12 Papers on the Boy's Aviary.

6 Boy's Own Camera Club Papers.

12 Fowl Management Papers.

11 Gardening Papers. | 14 Pigeon Papers.

6 Papers on Dogs. | 16 Cricket Papers.

11 Rabbit Papers. | 20 Football Papers.

12 "What to do each Month," by Dr. Gordon Stables, R.N.

Indoor Amusements—Brass Rubbing, Chess, Draughts, Drying Leaves, Coin Collecting, Mechanical Toys, Modelling, Paper Carving, Bamboo Work, Ping Pong, Sleight-of-Hand, etc., etc.

Outdoor Sports and Pastimes—Angling, Athletics, Cycling, Skating, Fishing, Handball, Hockey, Ice Boating, Tobogganing, Football, Cricket.

And a host of other reading, eye-opening and helpful towards the formation of a true young manliness.

"Breathes there a boy with soul so dead who never to his father said, 'Please will you buy me the *Boy's Own Annual*?' No, we cannot believe it."—*Daily Chronicle*. "Here are more than 800 pages of sheer delight for every boy from nine to ninety."—*Practical Teacher*. "Contains a whole library of good things."—*Westminster Gazette*.

By David Lyall,

Author of "The Land o' the Leal," etc.

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

BY E. EVERETT-GREEN. ALWYN RAVENDALE.

With Frontispiece by HAROLD COPPING.
Large crown 8vo, cloth gilt, 3s. 6d.

The story of an orphan lad educated under religious influences in a family of humble rank, who, through changes in his father's family by death, is suddenly transplanted into the position of a great country gentleman.

New Uniform Editions of Tales by E. EVERETT-GREEN.

BARBARA'S BROTHERS.

Frontispiece. Cr. 8vo, cloth gilt, 2s. 6d.

THE MISTRESS OF LYDGATE PRIORY.

Frontispiece. Cr. 8vo, cloth gilt, 2s. 6d.

LENORE ANNANDALE'S STORY.

Frontispiece. Cr. 8vo, cloth gilt, 2s. 6d.

THE HEAD OF THE HOUSE.

Frontispiece. Cr. 8vo, cloth gilt, 2s. 6d.

OLD MISS AUDREY.

A Chronicle of a Quiet Village. 2s. 6d.

Another Man's Money

By DAVID LYALL. With a Frontispiece by ALFRED PEARSE. Large crown 8vo, cloth gilt, 3s. 6d.

This book contains two studies of every day life; in one, the chief character comes for a time into the inheritance of a man supposed to be dead, and passes through the severe discipline that this position of affairs involves; in the other, a man whose religious life is merely external, and who, through the ruin he thus brought upon himself, is saved as by fire, is sketched with great power.

The Gold that Perisheth.

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

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

Reduced from "Alwyn Ravendale." 3s. 6d.

By Amy Le Feuvre.

Reduced from "Odd made Even." 3s. 6d.

ODD.

Fine Edition. Illustrated by M. A. LATHBURY. Small 4to, decorated cloth boards, 3s. 6d. *Cheap Edition*, crown 8vo, cloth, 2s.

"The story of singular Betty, who prayed that she might have tribulation in order that she might attain heaven."—*Christian World*.

THE CARVED CUPBOARD.

Illustrated. Cr. 8vo, cloth, 2s. 6d.

"A well-told story of four girls and a crafty cousin, and of how the old advice, 'Fret not thyself because of evil-doers,' once more proved its value."—*Methodist Recorder*.

LEGEND LED.

Illustrated. Crown 8vo, cloth, 2s.

"A thoroughly jolly little book. All the legend-led children are dear, quaint little persons, who act after a very delightful fashion."—*Gentlewoman*.

A THOUGHTLESS SEVEN.

With Twenty-seven Illustrations. Fcap. 4to, cloth, 1s. 6d.

"A very brightly-written story of a lively family of boys and girls."

—*Church Newspaper*.

ODD MADE EVEN.

With Seven Illustrations by HAROLD COPPING. Crown 8vo, cloth gilt, 3s. 6d.

"A pretty story."—*Athenaeum*.

"The tale is bracing and strong, and every girl will be the better for reading it."—*Christian World*.

"There could not be a better present for a growing up girl."—*Queen*.

HEATHER'S MISTRESS.

With Fifteen Illustrations by J. S. CROMPTON. Second Edition, completing 8,000. Crown 8vo, cloth gilt, 3s. 6d.

"A capital and wholesome love story."—*Manchester Courier*.

ON THE EDGE of a MOOR.

Illustrated. Third and Improved Edition. Crown 8vo, cloth gilt, 3s. 6d.

"A book which should be read by young women, showing as it does that there is a work to be done close at hand, in everyday life, among everyday people. The sketches of character are life-like, and the writer has a lively sense of humour."

—*English Churchman*.

A PUZZLING PAIR.

Illustrated. Crown 8vo, cloth, 2s.

"A very lovable pair."—*Gentlewoman*.

BULBS AND BLOSSOMS.

Illustrated. Small 4to, elegantly bound. 1s. 6d.

BUNNY'S FRIENDS.

With Twelve Illustrations. Crown 8vo, cloth, 1s.

"A charming tale."—*Christian World*.

ERIC'S GOOD NEWS.

Illustrated. Crown 8vo, cloth, 1s.

PROBABLE SONS.

New Edition. Illustrated. Crown 8vo, cloth 1s.

"An excellent little story."—*Spectator*.

TEDDY'S BUTTON.

Illustrated. Crown 8vo, cloth, 1s.

"A smile-provoking, tear-compelling, heart-inspiring book. I wish every mother would read it to her children."

REV. T. SPURGEON.

DWELL DEEP; or Hilda Thorn's Life Story.

Fifth and Improved Edition, in a New Binding. Illustrated. Crown 8vo, cloth gilt, 2s.

"The author has a keen perception of what can be done by a girl who, though surrounded by luxury, can devote herself to the welfare of others,"

—*Public Opinion*.

By **Deborah Alcock.**

UNDER CALVIN'S SPELL.

By **DEBORAH ALCOCK,**
Author of "The Spanish
Brothers," etc.

With Fifteen Illustrations
by J. SCHONBERG.

Crown 8vo. Cloth Gilt, 3s. 6d.

This book is written with Miss Alcock's well-known thoroughness and historical accuracy, and deals with the Reformation in Geneva at the time of Calvin's greatest power. The incidents are many and exciting, and there is fine character sketching.

Reduced from "Under Calvin's Spell." 3s. 6d.

THE KING'S SERVICE.

By **DEBORAH ALCOCK.**

Illustrated. Crown 8vo. Cloth
Gilt, 3s. 6d.

CRUSHED, YET CONQUERING:

A Story of Constance and Bohemia.

By **DEBORAH ALCOCK.** New Edition,
with Seven Illustrations. Crown
8vo, cloth gilt, 3s. 6d.

THE FRIENDS OF PASCAL:

Or, The Children of Port Royal. A
Story of Old France. By **DEBORAH
ALCOCK.** With Seven Illustrations.
Crown 8vo, cloth gilt, 3s. 6d.

By **Rosa Nouchette Carey.**

Lady's Pictorial.—"Miss Carey's stories are like the good wine that needs no bush."

The Lady.—"Miss Carey's stories are always welcome; they are out of the common run, immaculately pure, and very high in tone."

Christian Leader.—"Rosa Nouchette Carey does a good work in so often sending forth these delightful pictures of attractive maidenhood. Her heroines are all taken from the ranks of doers, not dreamers; consequently they are depicted as peacefully and contentedly attaining, by the faithful discharge of the duties which lie nearest to them, a higher ideal than can ever be the lot of those who strive to be clever and do great things, while neglected little duties strew their path through life."

AUNT DIANA.

With a Frontispiece. Crown 8vo. cloth gilt, 2s. 6d.

LITTLE MISS MUFFET.

With a Frontispiece. Crown 8vo, cloth gilt, 2s. 6d.

ESTHER CAMERON'S STORY.

A Tale of Life and Influence. With a Frontispiece. Crown 8vo, cloth gilt, 2s. 6d.

MERLE'S CRUSADE.

Illustrated. Crown 8vo, cloth gilt, 2s. 6d.

OUR BESSIE.

Frontispiece. Crown 8vo, cloth gilt, 2s. 6d.

AVERIL.

Illustrated. Crown 8vo, cloth gilt, 2s. 6d.

COUSIN MONA.

Illustrated. Crown 8vo, cloth gilt, 2s. 6d.

By **Silas K. Hocking.**

The Awakening of Anthony Weir.

Crown 8vo. 448 pages, cloth gilt, 3s. 6d.

Illustrated by HAROLD COPPING.
Second Edition (completing 15,000 copies).

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

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

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

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

Reduced from
"The Awakening of Anthony Weir." 3s. 6d.

By **ETHEL TURNER.**

THE WONDER-CHILD: An Australian Story.

By **ETHEL TURNER** (Mrs. CURLEWIS), Author of "Seven Little Australians."
Crown 8vo, cloth gilt and gilt edges, 3s. 6d. Illustrated by GORDON BROWNE.

Athenæum.—"Ethel Turner's Australian stories are always good, and this is one of the best."

Scotsman.—"Full of life and incident."

Christian World.—"A brilliant story."

Gentlewoman.—"An exceedingly vivacious account of the joys and sorrows of an Australian family."

By **M. E. PALGRAVE.**

Large crown 8vo, cloth gilt, 3s. 6d. **DEB CLAVEL.** By the Author of "Driftwood," "Between Two Opinions," etc.

With Seven Illustrations
by **FRANK DADD.**

Pall Mall Gazette.—"Here is told the tale of Elizabeth Gaunt, the last woman burned at Tyburn, and round her tragic story Miss Palgrave has woven with some skill an interesting romance."

St. James's Gazette.—"Sustains the reader's interest throughout, with plenty of incident."

Athenæum.—"Miss Palgrave knows how to tell a tale, and 'Deb Clavel' is worth reading."

Daily Mail.—"A very charming story."

Gentlewoman.—"Set forth with considerable dramatic power."

Reduced from "Deb Clavel." 3s. 6d.

By Leslie Keith.

A SCOTS THISTLE.

By LESLIE KEITH, Author of "Cynthia's Brother," "Our Street," "Ralph Ellison's Opportunity," etc. With a Frontispiece by LANCELOT SPEED. Crown 8vo, cloth gilt, 2s. 6d.

A capital book for girls, sketching the life story of a Scotch girl, who is placed in positions of trial and discipline, through which she comes the stronger and better for their severe testing.

CYNTHIA'S BROTHER.

By LESLIE KEITH. With Five Illustrations by HAROLD COPPING. Crown 8vo, cloth gilt, 2s. 6d.

The story of a reckless brother saved by the affection of a loving sister and of a mutual friend. The brother ultimately goes to Africa, and *his adventures there, and the various love episodes in the story, make it one certain to interest the girl readers.*

By Mrs. G. de H. Vaizey.

(JESSIE MANSEERGH.)

A Houseful of Girls.

By Mrs. G. DE H. VAIZEY, Author of "About Peggy Saville," etc. With seven Illustrations by VICTOR PROUT. Crown 8vo, cloth gilt, 2/6.

A first-rate story for girls, full of incident, humour, and sound common sense. The incidents are so attractive as to catch the attention of the reader at once and keep it unflinching to the last page.

About Peggy Saville.

By Mrs. G. DE H. VAIZEY. Illustrated. Crown 8vo, cloth gilt, 2/6.

A brightly told and sensible story concerning a group of youths and maidens who dwelt in a country vicarage, and filled their home with glee, tempered by the anxiety of their elders."—*Pall Mall Gazette.*

More About Peggy.

By Mrs. GEO. DE H. VAIZEY. With Five Illustrations by M. E. EDWARDS. Cr. 8vo, cloth gilt, 2/6.

Reduced from "A Houseful of Girls." 2s. 6d.

In this story the authoress continues her sketch of the fascinating Peggy and her varied adventures, carrying her on to the period of marriage. All who have made the acquaintance of Peggy will rejoice in this further instalment of her experiences. *But the book is quite complete in itself, and will doubtless lead those who here first make Peggy's acquaintance to desire to read the tale of her girlhood, entitled "About Peggy Saville."*

Reduced from "David Lloyd's Last Will."

POPULAR BOOKS

BY

HESBA STRETTON,

Author of "Jessica's First Prayer," etc.

DAVID LLOYD'S LAST WILL.

Crown 8vo. Illustrated. Cloth gilt, 2s. 6d.

Court Circular.—"Miss Hesba Stretton's books are always worth reading, and their purity of tone and high purpose make them eminently adapted for young persons. In 'David Lloyd's Last Will' the qualities which led to her earlier successes in 'Jessica's First Prayer' and many other works are fully apparent. It may be said of this, as of all others of the talented author's books, that no one can read it without being a wiser and better man or woman."

COBWEBS AND CABLES.

Engravings by GORDON BROWN. Imperial 16mo. gilt edges. 5s.

HALF BROTHERS. Crown 8vo. 5s.

BEDE'S CHARITY. Illustrated.

Crown 8vo, gilt edges. 2s. 6d.

THE WONDERFUL LIFE OF CHRIST.

Crown 8vo, cloth 1s. 6d.; or with Illustrations, 2s.

ENOCH RODEN'S TRAINING.

Illustrated. Crown 8vo. 2s.

LOST GIP. Illustrated. Crown 8vo.

1s. 6d.

MAX KROMER.

A Story of the Siege of Strasbourg.

Illustrated. Crown 8vo. 1s. 6d.

THE STORM OF LIFE.

Illustrated. Crown 8vo. 1s. 6d.

JESSICA'S FIRST PRAYER.

Illustrated. Crown 8vo. 1s.

NO PLACE LIKE HOME.

Illustrated. Crown 8vo. 1s.

TWO SECRETS and A MAN OF HIS WORD. Illustrated. Cr. 8vo. 1s.

UNDER THE OLD ROOF.

Illustrated. Crown 8vo. 1s.

FRIENDS TILL DEATH.

Illustrated. 16mo. 9d.

A MISERABLE CHRISTMAS AND

A HAPPY NEW YEAR.

Illustrated. Crown 8vo. 9d.

A NIGHT AND A DAY.

Illustrated. Crown 8vo. 9d.

HOW APPLE-TREE COURT WAS

WON. Illustrated. 16mo. 6d.

THE WORTH OF A BABY.

Illustrated. 16mo. 6d.

THROUGH A NEEDLE'S EYE.

Illustrated. Large crown 8vo, cloth, full gilt, 3s. 6d.

CAROLA.

Illustrated. Crown 8vo. 3s. 6d.

THE SWEET STORY OF OLD.

A Sunday Book for Children, with Coloured Pictures. 2s. 6d.

THE CHILDREN OF CLOVERLEY.

Illustrated. Crown 8vo. 2s.

FERN'S HOLLOW.

Illustrated. Crown 8vo. 2s.

THE FISHERS OF DERBY HAVEN.

Illustrated. Crown 8vo. 2s.

IN THE HOLLOW OF HIS HAND.

Illustrated. Crown 8vo. 2s.

PILGRIM STREET. A Story of Man-

chester Life. Crown 8vo. 2s. Cheap Edition, Imperial 32mo, 6d.

A THORNY PATH

Illustrated. Crown 8vo. 2s.

ALONE IN LONDON.

Illustrated. Crown 8vo. 1s. 6d.

CASSY. Illustrated. Cr. 8vo. 1s. 6d.

THE CREW OF THE DOLPHIN.

Illustrated. Crown 8vo. 1s. 6d.

THE KING'S SERVANTS.

Illustrated. Crown 8vo. 1s. 6d.

LITTLE MEG'S CHILDREN.

Illustrated. Crown 8vo. 1s. 6d.

THE LORD'S PURSE-BEARERS.

Crown 8vo. 1s. 6d.

By T. B. Reed

New Illustrated Editions.

Reginald Cruden: A Tale of City Life. Cloth gilt, 3s. 6d.

The Cock House at Fellsgarth. Crown 8vo, cloth gilt, 3s. 6d.

The Master of the Shell. Crown 8vo, cloth gilt, 3s. 6d.

Tom, Dick, and Harry. Crown 8vo, cloth gilt, 3s. 6d.

Adventures of a Three-Guinea Watch. Cloth gilt, 3s. 6d.

My Friend Smith. Crown 8vo, cloth gilt, 3s. 6d.

The Fifth Form of St. Dominic's. A School Story. Cloth gilt, 3s. 6d.

A Dog with a Bad Name. Crown 8vo, cloth gilt, 3s. 6d.

2/6 Books for Boys.

A Great Mistake. A Story of Adventure. By the Rev. T. S. MILLINGTON. With 7 Illustrations. Cloth gilt, 2s. 6d.

All for Number One. A Story for Boys. By HENRY JOHNSON. With 4 Illustrations. Cloth gilt, 2s. 6d.

Max Victor's Schooldays: The Friends he Made, and the Foes he Conquered. By S. S. PUGH. With 5 Illustrations. Cloth gilt, 2s. 6d.

Reduced from "Reginald Cruden." 3s. 6d.

BRAVE DEEDS SERIES.

Handsome Books of Adventure, taken for the most part from real life. Well Illustrated with full-page Pictures.

1. **Brave Deeds of Youthful Heroes.** True Stories of Heroic Deeds by Lads and Lasses. With 25 Illustrations, 2s.
2. **Strange Tales of Peril and Adventure.** With 23 Illustrations, 2s.
3. **Adventures Ashore and Afloat.** With 15 Illustrations, 2s.
4. **The Romance of Real Life.** True Incidents in the Lives of the Great and Good. Illustrated, 2s.
5. **Wind and Wave.** A Tale of the Siege of Leyden. By H. E. BURCH. Illustrated, 2s.
6. **Cruise of the Mary Rose.** By W. H. G. KINGSTON, Illustrated, 2s.
7. **Cedar Creek;** or, From Shanty to Settlement. A Tale of Canadian Life. With 15 Illustrations. 2s.
8. **A Book of Heroes;** or, Great Victories in the Fight for Freedom. By HENRY JOHNSON. Illustrated, 2s.
9. **Once upon a Time;** or, The Boy's Book of Adventures. Illustrated, 2s.

Reduced from "A Great Mistake." 2s. 6d.

Kormak, the Viking.

By J. FREDERICK HODGETTS. With 15 Illustrations. Large crown 8vo, cloth gilt, 3s. 6d.

A story for boys, abounding in vigorous incidents.

For Crown and Covenant.

By CYRIL GREY. Illustrated. Large crown 8vo, cloth gilt, 3s. 6d.

A stirring tale depicting the struggle between the Crown and the Covenanters.

Mary Marston's Mission.

By A. FRASER ROBERTSON. With Frontispiece by J. S. CROMPTON. Crown 8vo, cloth gilt, 1s. 6d.

A book for adults.

Little Maid Marigold.

By E. H. STOOKE. With a Frontispiece by ALFRED PEARSE. Crown 8vo, cloth gilt, 2s.

Aneal's Motto.

By B. E. SLADE. With a Frontispiece by J. S. CROMPTON. Illustrated. Crown 8vo, cloth gilt, 1s. 6d.

Reduced from "Kormak." 3s. 6d.

Reduced from "David and Jonathan." 2s.

Stories of the Abbey Precincts.

By AGNES GIBERNE. With Three Illustrations by LANCELOT SPEED. Crown 8vo, cloth gilt, 3s. 6d.

David and Jonathan.

By JULIA HACK. With Seven Illustrations by J. S. CROMPTON. Crown 8vo, cloth gilt, 2s.

A tale for adult readers of humble life in an English parish, varied by adventures in the South African War.

The Children of Brookfield Hall.

By LYDIA PHILLIPS. With Frontispiece. Crown 8vo, cloth gilt, 2s.

A quiet, attractive story of child life

The Blessedness of Irene Farquhar.

By EGLANTON THORNE. With a Frontispiece by ALFRED PEARSE. Crown 8vo, cloth gilt, 2s. 6d.

The story of a young girl in the possession of every luxury, who, by a sudden and severe accident, is laid aside.

MISS HOLT'S TALES.

40 Volumes, Price 2s. 6d. each, Cloth Gilt (each complete in itself).

AUGUSTINE TO THE LOLLARDS.

1. **Imogen.** A Tale of the Early British Church. 2s. 6d.
2. **Behind the Veil.** A Tale of the Days of William the Conqueror. 2s. 6d.
3. **One Snowy Night;** or, Long Ago at Oxford. 2s. 6d.
4. **Lady Sybil's Choice.** A Tale of the Crusades. 2s. 6d.
5. **Earl Hubert's Daughter;** or, The Polishing of the Pearl. 2s. 6d.
6. **In all Time of Our Tribulation.** The Story of Piers Gavestone. 2s. 6d.
7. **The White Lady of Hazelwood.** The Warrior Countess of Montfort. 2s. 6d.
8. **Countess Maud;** or, The Changes of the World. 2s. 6d.
9. **In Convent Walls.** The Story of the Despensers. 2s. 6d.
10. **John de Wycliffe,** and What He Did for England. 2s. 6d.
11. **The Lord Mayor.** A Tale of London in 1384. 2s. 6d.
12. **Under One Sceptre;** or, Mortimer's Mission. The Story of the Lord of the Marches. 2s. 6d.
13. **The White Rose of Langley.** The Story of Constance Le Despenser. 2s. 6d.
14. **Mistress Margery.** A Tale of the Lollards. 2s. 6d.
15. **Margery's Son;** or, Until He Find It. A Fifteenth Century Tale of the Court of Scotland. 2s. 6d.

WARS OF THE ROSES AND TUDOR TIMES.

16. **Red and White.** A Tale of the Wars of the Roses. 2s. 6d.
17. **A Tangled Web.** A Tale of the Fifteenth Century. 2s. 6d.
18. **The Harvest of Yesterday.** A Tale of the Sixteenth Century. 2s. 6d.
19. **Lettice Eden;** or, The Lamps of Earth and the Light of Heaven. 2s. 6d.
20. **Isoult Barry of Wynscote.** Her Diurnal Book. A Tale of Tudor Times. 2s. 6d.

THE NOBLE ARMY OF MARTYRS.

21. **Through the Storm;** or, The Lord's Prisoners. 2s. 6d.
22. **Robin Tremayne.** A Story of the Marian Persecution. 2s. 6d.
23. **"All's Well";** or, Alice's Victory. 2s. 6d.
24. **The King's Daughters.** How Two Girls kept the Faith. 2s. 6d.
25. **Sister Rose;** or, St. Bartholomew's Eve. 2s. 6d.

EVENTFUL DAYS, 1579 TO 1750.

26. **Joyce Morell's Harvest;** or, The Annals of Selwick Hall. A Story of the Reign of Elizabeth. 2s. 6d.
27. **Clare Avery.** A Story of the Spanish Armada. 2s. 6d.
28. **It Might Have Been.** The Story of the Gunpowder Plot. 2s. 6d.
29. **Minster Level.** A Story of the Days of Laud. 2s. 6d.
30. **Wearyholme;** or, Seedtime and Harvest. A Tale of the Restoration of Charles II. 2s. 6d.
31. **The Maiden's Lodge;** or, None of Self and All of Thee. A Tale of the Days of Queen Anne. 2s. 6d.
32. **Out in the Forty-five;** or, Duncan Keith's Vow. A Story of the Jacobites. 2s. 6d.
33. **Ashcliffe Hall.** A Tale of the Last Century. 2s. 6d.

CAMEOS OF HISTORY.

34. { **For the Master's Sake;** or, A Story of the Days of Queen Mary; and
The Well in the Desert. An Old Legend. Two Stories in One Volume. 2s. 6d.
35. { **All for the Best;** or, Bernard Gilpin's Motto; and
At Ye Grene Griffin. A Tale of the Sixteenth Century. Two Stories in One Volume. 2s. 6d.
36. { **Our Little Lady;** or, Six Hundred Years Ago; and
Gold that Glitters; or, The Mistakes of Jenny Lavender. Two Stories in One Volume. 2s. 6d.
37. { **A Forgotten Hero.** The Story of Roger de Mortimer; and
Princess Adelaide. A Story of the Siege of Kenilworth. Two Stories in One Volume. 2s. 6d.
38. { **The Slave Girl of Pompeii;** or, By a Way They Knew Not; and
The Way of the Cross. Two Stories in One Volume. 2s. 6d.
39. **Lights in the Darkness.** Biographical Sketches. 2s. 6d.

A STORY OF OUR OWN DAY.

40. **Verena.** Safe Paths and Slippery Byways. A Story of To-day. 2s. 6d.

Annual Gift-Books for Adults.

THE **COTTAGER and ARTISAN.**

Profusely Illustrated. 1/6 in cover, printed in Oil Colours; 2/6 cloth, gilt edges.

Containing 144 large pages of reading and illustrations. The letterpress is all in clear type, and some of the pages are especially prepared for those with feeble sight.

LIGHT IN THE HOME.

Freely Illustrated. 1/- cloth. As the title indicates, this Volume is prepared to brighten the home by cheery chapters and pleasant pictures. It contains a large variety of interesting and useful Stories and Papers for all classes of readers.

FRIENDLY GREETINGS.

Illustrated reading for the People. The Yearly Volume for 1902. 5/- cloth. Half-Yearly Volumes, 2/6 cloth. A most helpful volume for the Parish Library, Kitchen, Workmen's Home, or for a gift to Working People, anywhere and everywhere. It is most attractively Illustrated.

For Boys and Girls.

CHILD'S COMPANION ANNUAL.

With a profusion of pretty Pictures and Coloured Frontispiece. 1/6 in coloured picture boards; 2/- cloth gilt; 2/6 cloth full gilt and gilt edges.

OUR LITTLE DOTS ANNUAL.

Pretty Stories and Pictures for Little People. Coloured Frontispiece. 1/6 in coloured picture boards.; 2/- cloth gilt; 2/6 cloth full gilt and gilt edges.

FOR EVERY HOME

IN EVERY ENGLISH-SPEAKING LAND.

SIXPENNY MAGAZINES

PUBLISHED AT 56. PATERNOSTER ROW, LONDON.

**NEW VOLUMES BEGIN WITH _____
NOVEMBER MONTHLY PARTS**

Pardon & Sons, Printers, London.

THE BEST MAGAZINE FOR SUNDAY AND GENERAL READING.
JOSEPH HOCKING'S great story, "A FLAME OF FIRE," is now commencing in
the November Part (price 6d.) of

THE QUIVER, which commences a New Volume.

In the Christmas Double Number, price 1s., will be found a complete story of Single Volume length by KATHARINE TYNAN, entitled "A

Favourite of Fortune." In the same number is the second instalment of JOSEPH HOCKING'S new serial.

"GO, MY SON, IN CHRIST'S NAME."

From "A Flame of Fire." See "The Quiver."

Each copy of the Christmas Number contains a magnificent set of Eight Drawings by W. S. STACEY illustrating "THE CHILD WONDERFUL," which are superbly reproduced in colours. A large Rembrandt Photogravure of SEYMOUR LUCAS' famous picture, "We are but Little Children Weak," and a smaller Rembrandt Plate are also presented with this Number.

The Quiver Yearly Volume contains about **900 Original Illustrations** and a library of attractive reading. Price **7s. 6d.**

CASSELL & COMPANY, LIMITED, Ludgate Hill, London; and all Booksellers.

Entirely New Work. In Fortnightly Parts, 7d. net.

The Sports of the World.

Edited by F. G. AFLALO, F.R.G.S., F.Z.S.

With Part 1 is given a Splendid Rembrandt
Photogravure Plate Frontispiece.

From "The Sports of the World."

This new publication, which will be the most important popular work of its kind ever published, will appeal to every lover of sport throughout the Empire. It is written by the best authorities and illustrated from a series of unique Photographs, and from Original Drawings expressly executed for the work.

The Book of the Cat.

By FRANCES SIMPSON.

In Monthly Parts, 1s. net.

This book has been prepared by a well-known authority on Cats. It is written in a popular style, thoroughly practical in all its details, the best, most popular, and most charmingly illustrated work on the Cat ever published. It will contain **12 Coloured Plates** and numerous **Illustrations from Photographs and Original Drawings.**

New Edition, Entirely Up-to-Date.

In FORTNIGHTLY PARTS, price 6d. net.

Cassell's Illustrated History of the Boer War.

With upwards of 500 ILLUSTRATIONS. Printed on superfine paper.

CASSELL & COMPANY, LIMITED, Ludgate Hill, London; and all Booksellers.

THE CHILDREN'S FAVOURITE MAGAZINE.

Little Folks. Monthly, 6d.

A New Volume commences with the January Part, which will be splendidly illustrated and full of delightful stories.

"GAVE ARCHIE CHASE DOWN THE PATH."
(From "Little Folks.")

"Everyone ought to know by this time that 'Little Folks' is the best magazine for children."—*Graphic*.

THE BEST GIFT BOOKS FOR YOUNG PEOPLE.

Little Folks Christmas Volume. With Pictures on nearly every page, and Illustrations in Colour. Boards, **3s. 6d.**; cloth, **5s.**

Bo-Peep Yearly Volume. Full of Pictures and Stories for the Little Ones. Boards, **2s. 6d.**; cloth, **3s. 6d.**

Tiny Tots Yearly Volume. For the Very Young. Full of Pictures. Picture Boards, **1s. 4d.**; cloth, **1s. 6d.**

CASSELL & COMPANY, LIMITED, *Ludgate Hill, London; and all Booksellers.*

"The Champion of all Boys' Papers."

—*Pall Mall Gazette.*

A NEW VOLUME commences with the October Part,
price 6d., of

Chums. (Issued Weekly, 1d. ; and Monthly, 6d.)

The Yearly Volume of CHUMS, containing Six Serial Stories, nearly 200 complete Short Stories, 13 Coloured Plates, upwards of 1,000 Pictures, etc. Cloth gilt, 8s.

HIT! (From "Chums.")

Weekly, 1d.; Monthly, 6d.

Work. The Illustrated Journal for Mechanics.

"It is a curious reflection, but soundly true, that there is not a person of ordinary average intelligence and strength who could not learn from 'WORK' . . . how in a short time to make a living."—*Saturday Review.*

A COLOURED PLATE IS GIVEN WITH EACH MONTHLY PART.

Weekly, 1d.; Monthly, 6d.

Building World

The Illustrated Journal for the Building Trades.

"The wonder is, that such a paper can be given for a penny."—*The Sun.*

A COLOURED PLATE IS GIVEN WITH EACH MONTHLY PART.

CASELL & COMPANY, LIMITED, Ludgate Hill, London; and all Booksellers.

"For cheapness 'The New Penny Magazine' is unequalled; for not only is the quantity three or four times as great as is usually offered for a penny, but the quality of the writing and the pictorial work is better."—*Standard*.

Cassell's World-Famous Periodical,

The New Penny Magazine

WEEKLY, 1d. PROFUSELY ILLUSTRATED.

"A FLIRTATION WITH BRUIN." (From "The New Penny Magazine.")

* * The Quarterly Volumes of the THE NEW PENNY MAGAZINE contain several hundred Illustrations, price **2s. 6d.** each.

ALSO PUBLISHED MONTHLY, 6d.

CASSELL & COMPANY, LIMITED, Ludgate Hill, London; and all Booksellers.

THE MOST POPULAR WEEKLY JOURNAL.

A Thrilling Story, entitled, "A BRANDED NAME," by JOHN BLOUNDELLE-BURTON, is now appearing in

Cassell's Saturday Journal.

Photo: H. S. Mendelssohn, Pembridge Crescent, W.

J. BLOUNDELLE-BURTON.

See the current Number,
price **1d.** ;
also published Monthly, **6d.**

"Cassell's Saturday Journal" provides **Free Insurance** for **£1,000** in case of **DEATH**, or **£250** for **DISABLEMENT**, through Railway, Steamboat, Omnibus, Tram Car or Motor, or Cab Accidents; also **COMPENSATION** in the case of **DEATH** or **DISABLEMENT** through **Cycling Accidents**.

➤ **About 300 Insurance Claims** have recently been paid, including **Two** for **£1,000** each, and **Five** for **£100** each; and fresh claims are being constantly met.

"The best and cheapest pennyworth of popular literature ever produced."

—The Times.

Every Thursday, price **1d.**

The Gardener.

A Weekly Journal for all who Cultivate Flowers, Fruit, and Vegetables.

Edited by **WALTER P. WRIGHT.**

The Cheapest, Most Practical, Most Interesting, and Most Profusely Illustrated Gardening Paper ever produced. *Also Monthly, 6d.*

"An admirable new journal for lovers of the garden. It is suited to the requirements both of the amateur and the professional."—*St. James's Gazette.*

Monthly, **1d.**

Tiny Tots.

A Magazine for the Very Little Ones.
Set in Bold Type and Profusely Illustrated.

Yearly Volume, Picture Boards, **1s. 4d.**; Cloth, **1s. 6d.**

Letts's Diaries, 1903.

The Original and Unrivalled Diaries are published exclusively by CASSELL & COMPANY, and issued at prices ranging from **6d.** to **16s.** Every copy of this year's issue contains an Accident Insurance Coupon for **£1,000.**

A Copy of

Cassell's Complete Catalogue

with books arranged in order of price, will be sent post free to any part of the world on application.

CASSELL & COMPANY, LIMITED, Ludgate Hill, London; and all Booksellers.

New Serial Works.

TILTING. (*Luttrell Psalter.*) (*From "Social England."*)

ILLUSTRATED EDITION now commencing, in Fortnightly Parts, 1s. net, of

Social England. A History of the Progress of the People in Religion, Laws, Learning, Arts, Industry, Commerce, Literature and Manners, from the Earliest Times to the Present Day. By Eminent Writers. Edited by H. D. TRAILL, D.C.L., and J. S. MANN, M.A.

'One of the most important historical undertakings of the last quarter of a century.'
—*Contemporary Review.*

IN FORTNIGHTLY PARTS, price 7d. net.

The Nation's Pictures. An Important New Art Publication, consisting of a selection from the Finest Modern Paintings in the Public Galleries of Great Britain, beautifully reproduced in Colours. Each Part contains Four Mounted Coloured Plates, with descriptive text printed on separate tissues.

THE LATEST AND BEST ENCYCLOPÆDIA AND DICTIONARY. BROUGHT UP TO THE PRESENT DATE. THOUSANDS OF WORDS ADDED AND COLOURED PLATES.

IN WEEKLY PARTS, price 6d. net.

A NEW AND ENLARGED EDITION of Cassell's world-famous work,

The Encyclopædic Dictionary.

For this New Edition, printed on paper of superior quality, a large number of **Original Coloured Plates** are prepared, and it will contain many thousand more words than any previous edition.

IN MONTHLY PARTS, price 6d.

The Handy-Man's Book of Tools, Materials, and Processes employed in Carpentry, Joinery, and Cabinet Work. Edited by PAUL N. HASLUCK, Editor of "Work" and "Building World." With numerous Illustrations and Working Drawings.

CASSELL & COMPANY, LIMITED, Ludgate Hill, London; and all Booksellers.

"CASSELL'S MAGAZINE is beyond hope—beyond expectation."—*The Times*.

The Great Christmas Number of
Cassell's Magazine,

forming the First Part of a New Volume, contains the Opening Chapters of a New Serial Story, of absorbing interest, by A. T. QUILLER-COUCH (Q), entitled "The Adventures of Harry Revel."

"REMEMBER, BOTH OF YOU, THAT I'VE SET MY HEART ON IT." (From "Cassell's Magazine.")

With every copy of the great Christmas Double Number of CASSELL'S MAGAZINE will be given a large Rembrandt Photogravure of the much-admired painting, "Good-bye, Sweetheart," by JULIUS M. PRICE, and Four other Rembrandt Photogravure Plates. Price 1s.

CASSELL'S MAGAZINE is issued Monthly, 6d.

The Yearly Volume is published at 8s.

CASSELL & COMPANY, LIMITED, Ludgate Hill, London; and all Booksellers.

PROPERTY
of
FOREIGN
LIBRARY

PROPERTY
of
FORBES PUBLIC
LIBRARY

