

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

ADVERTISEMENTS

The Largest & Finest Selection of Music & Musical Instruments in the United Kingdom

SOLE AGENTS for the PIANOFORTES of
BECHSTEIN, STEINWAY, DOERNER, B. SQUIRE & SON,
BROOKLYN PIANO Co., and the FAMOUS ESTEY ORGANS.

IMPORTANT.
Cheap & Good
Pianos.

THOROUGHLY GUARANTEED.

An Impression having got abroad that PATERSON & SONS only deal in the higher class Pianos, they respectfully inform the public that they keep ALWAYS IN STOCK THE LARGEST SELECTION IN TOWN OF THE CHEAPER CLASS OF GOOD SOUND COTTAGE PIANOS both New and Second Hand; and their extensive dealing with these Cheaper Makers of the Best Class enable them to meet the requirements of all intending buyers.

These instruments may be purchased by Monthly Payments on the Hire System

BROADWOOD, COLLARD, KIRKMAN, ERARD, BRINSMEAD, & CHALLEN.

ALL THESE MAKERS' INSTRUMENTS CAN BE COMPARED SIDE BY SIDE WITH THOSE OF

PATERSON & SONS,

Musicsellers to the Queen,

27 George Street, EDINBURGH;

And at Glasgow, Perth, Dundee, Arbroath, Ayr, Dumfries, Paisley, Kilmarnock, London and New York.

ADVERTISEMENTS

JOHN T. FALCONER,

CABINETMAKER UPHOLSTERER,
AND FUNERAL UNDERTAKER,

Buccleuch Street,

(Close to New Post Office.)

DALKEITH.

The Cheapest House for all kinds of
Household Furniture.

Carpets Lifted, Beat, and Re-laid,
Moderate Charges.

FURNITURE MADE TO ORDER ON THE PREMISES.

SHIPPING AGENCY

Passengers Booked to all
Parts of the World.

Lowest Rates.

Agent

J. CARMENT,
67 High Street, DALKEITH.

ADVERTISEMENTS

HORSES, CATTLE & CARRIAGES

INSURED BY

The Horse, Carriage and General
Insurance Co., Ltd.

Chief Office: 17 QUEEN VICTORIA ST., LONDON, E.C.

The Oldest Office of its kind in the United Kingdom.

DIRECTORS—

Lieut.-Col. G. A. ELLIOT, J.P.; Dullatur, Camberley, Surrey.
The Earl of GALLOWAY, 74 Eccleston Square, S.W.
ARTHUR KIMBER, Esq., 3 Roland Gardens, London, S.W.
R. C. LYALL, Esq., J.P., Hastingwood House, Harlow.
A. WATERS, Esq., Coopersale Lodge, Epping.

BANKERS—

The London Joint Stock Bank, Ltd., Lothbury, London.
The Commercial Bank of Scotland, Edinburgh.

Managing Director—A WATERS. Secretary—R. RIDDELL WILSON.

Stallions for the Year or Season.

In-Foal Mares and Foals.

Colts against Castration Risks,

And all Classes of **Farm Live Stock.**

Hunters for the Year or Season.

VEHICLE ACCIDENT INSURANCE.

INDEMNITY OF DRIVER'S ACCIDENT INSURANCE.

Special New Feature—COMBINED OR DOUBLE RISK. VEHICLE and
INDEMNITY POLICY.

INSURANCE UNDER WORKMEN'S COMPENSATION ACTS, &c.

 Claims Paid exceed £300,000.

DISTRICT MANAGER—

J. PEARSON CALLUM, C.A., 25 Dublin St., Edinburgh.

Telegrams—"Callum, Edinburgh."

TELEPHONE No. 1010.

ADVERTISEMENTS

JOHN WATSON

Butcher,

Poulterer,

Bacon & Ham Curer, Licensed Game Dealer

AND

WHOLESALE AND RETAIL SAUSAGE MAKER.

Cambridge Sausages Fresh Daily.

Always on hand a large supply of

Corned Beef and Salt Tongues.

49 HIGH STREET

(Late Edinburgh Road)

DALKEITH.

GEORGE GRIEVE & SON,
SLATERS,

30 and 32 BACK STREET, DALKEITH.

All kinds of Jobbing efficiently and punctually executed.
Charges Moderate.

ADVERTISEMENTS

KEMP'S

Printing Works:
100 High Street,
DALKEITH.

Telephone

No. 050

Telegrams—'THOS. KEMP'

Every Variety of Printing.

The Printing Plant includes various Cylinder & Platen Machines of recent patent—driven by Gas Engine.

Frequent additions are made to the Printing Type from the leading British and Continental Foundries.

*Specimens, Sketches
and Quotations
on Application.*

Thos Kemp

The Illuminated Addresses presented to The King (July 4th 1899) on his last Visit to Scotland as The Prince of Wales, and also to Our Late Beloved Queen, from the BURGH OF DALKEITH on the occasion of the Diamond Jubilee were supplied by THOS. KEMP.

ADVERTISEMENTS

W. FALCONER & SON,
Tinsmiths, Gasfitters and Ironmongers,
BUCCLEUGH ST., DALKEITH.

UMBRELLAS COVERED & REPAIRED on the Premises.
All Kinds of Jobbing Punctually Attended to.

HARROW HOTEL,
DALKEITH.

This old-established and favourite Hotel adjoins Dalkeith Railway Station, and is a most convenient and comfortable house for Tourists, Travellers, and Commercial Gentlemen.

BREAKFASTS, DINNERS, TEAS,
MARRIAGES, SOIREEES,

AND
SOCIAL PARTIES

PURVEYED FOR.

Charges Moderate.

J. BRUNTON, Proprietor.

GEORGE DOUGLAS & SON,

Iron and Seed Merchants,

Dealers in Agricultural Manures, Oil Cakes and other Feeding Stuffs,
21 South Street, DALKEITH.

Tars, Oils, Paints and Sheep Dips, etc.
Agents for the Insurance Company of Scotland.
Leith Office—8 Bernard Street.

ADVERTISEMENTS

GEORGE SINCLAIR, Manufacturing Cabinetmaker, and Upholsterer, 96 High Street, Dalkeith.

HOUSEHOLD FURNITURE of every description either in Stock or made to order. Having erected Wood Working Machinery in our Workshops we are enabled to supply all varieties of Furniture on the best possible terms.

UPHOLSTERY WORK of all kinds tastefully carried out. Dining and Drawing Room Suites re-covered in Morocco, Tapestry, Velvets, Moquettes and other material at moderate prices. Estimates furnished.

BEDS & BEDDING.—Iron and Brass Beds in all the newest patterns, from 17/6 upwards. Bedding of every description. Hair Mattresses cleaned and re-made in best Linen Cases, 16/6, Wool Mattresses cleaned and re-made in New Cases, from 9/6. These are cleaned by special Machinery.

CARPETS a speciality. Tapestry Squares, from 18/-; Brussels Squares, £2 and upwards—a splendid assortment always on hand. Stair carpets, from 6d per yd. Large assortment of Rugs and Door Mats at lowest prices. See our special line of Linoleum at 1/3 per sq. yd.; also our new inlaid Linoleum at 4/-; good patterns. This quality never wears off.

WINDOW BLINDS of all kinds fitted up on the shortest notice. Venetian Blinds re-painted and repaired. An assortment of Blind Hollands always in stock.

CARPET BEATING by MACHINERY.—A perfect Job made of an size of Carpet. Carpets sent for and returned on receipt of post card, and men to lift and re-lay them if required.

REMOVALS.—Household Furniture of every description carefully packed by experienced men and removed to any distance by road or rail. Estimates given when requested. Furniture stored by the Week, Month, or Year at moderate rates.

HOUSE JOBING, ALTERATIONS, &c.—Houses Decorated for Parties, Dances, etc. Halls decorated for Concerts, Entertainments, Balls, Bazaars, etc. Ball Cloths supplied. Try our Dancing Floor Polish, simply to sprinkle on Floor from Tins. It is perfect.

Workshops and Warehouse—HUNT'S CLOSE.

(Opposite Corn Exchange)

House:—The Loan, foot of Back Street.

School Books & School Stationery.

J. CARMENT,

Bookseller, Stationer, and Librarian,
67 High Street, DALKEITH,

Keeps in Stock or procures on short notice all the
CLASS BOOKS USED IN DALKEITH AND DISTRICT.

**A Large and Varied Stock of School Requisites
always on hand.**

Bags, Straps, Book Boards, Slates, Pencil Cases, Pencils, Rulers, Mathematical Instruments, Compasses, Crayons, Music Cases and Rolls, Violin Cases, Knives, Colour Boxes, Rubbers, Erasers, &c., &c. Copies, Exercise Books, Note Books and Scribblers, Sponges, Sponge Boxes, Alphabet Cards, Manuscript Music Paper and Books, Fountain and Stylographic Pens, School Bibles and Testaments.

J. CARMENT,

School Bookseller, Stationer, and Librarian,

 67 High Street, Dalkeith.

ADVERTISEMENTS

GEORGE M^CDOUGAL,
Merchant Tailor,
Clothier and Outfitter,
31 HIGH STREET,
DALKEITH,

INVITES attention to his large and carefully selected Stock of Scotch and West of England Cloths in the newest designs and colourings, all of the best quality.

CHRISTY'S LONDON SATIN and FELT HATS.

DENTS' GLOVES—Best British and French makes for Walking, Driving, and Evening Wear.

UNDERCLOTHING of the Best Scotch Manufacture in weights to suit all Seasons.

"Pesco" All Wool Underclothing, guaranteed thoroughly Unshrinkable.

The Latest London Novelties in TIES, SCARFS & NECKWEAR.

WATERPROOFS—A Large Stock of Waterproof Coats in the Newest Shapes, and most Fashionable Materials, carefully Finished. Warranted thoroughly Waterproof, prices from 21s.

Any Shape of COAT made to measure in a few days.

ADVERTISEMENTS

A. & W. GLASS,

"CYCLEDOM,"

BUCCLEUCH STREET,

DALKEITH.

Sole Agents for the famous COVENTRY CROSS and HOBART CYCLES, as ridden by Royalty, also for WEARWELLS, CHASE, and other well-known makes.

Hiring by Hour, Day, or a Lengthened Period.

Rubber Goods a Speciality.

Waterproof Coats, Tubings, Pram Tyres, etc., at Lowest Wholesale Prices.

A Large Stock of Second Hand Cycles always on hand.

Appointed Official Repairers to the Scottish Cyclist Union.

W. D. GLASS, Proprietor.

D. & J. CAMPBELL,

**Dairymen, Contractors &
Coal Merchants,**

BEG respectfully to thank the public generally for the liberal support bestowed upon them since Commencing Business, and they still hope, by giving strict personal attention to all Orders entrusted to their care, to merit a continuance of public support.

MILK DELIVERED THREE TIMES A DAY.

Estimates given for all kinds of Carting Work.

Vans for Hire.

Note Address—

83 Back Street, DALKEITH.

Eighteenth Year of Publication.

Carmen's Directory & Year Book.

CONTENTS:

PAGE.

Dalkeith Societies and Institutions,	1
Dalkeith Directory,	15
Dalkeith Business Street Directory,	33
Dalkeith Professions and Trades Directory,	41
Blackshields,	70
Bonnyrigg,	47
Ford,	69
Fountainhall,	71
Gilmerton,	58
Gorebridge,	65
Heriot,	68
Lasswade,	52
Loanhead,	55
Milton Bridge,	61
Penicuik,	62
Polton,	54
Rosewell,	60
Roslin,	60
Tynehead	68
Upper Keith,	71

Together with the
 List of Principal Fairs in Scotland,
 An Almanac of General Information,
 Members of Parliament,
 And List of Mid-Lothian County Councillors
 Etc., Etc.

Price—THREEPENCE; by Post, 4½d.

ADVERTISEMENTS

JOHN WIGHTMAN,
SADDLER & HARNESS MAKER,
13 South Street, DALKEITH.
BRANCH AT GOREBRIDGE.

Every Article in the Trade supplied of First-Class Quality.
Selection of Ladies' and Gent's Hand Bags, Traveling Bags,
Portmanteaus, Pocket Books, Purses, Rug Straps, School Bags,
Belts, and Footballs.

WILLIAM THOMSON,
NATIONAL REGISTERED
Plumber, Hot-Water, Gas and Sanitary Engineer,
BUCCLEUCH ST., DALKEITH.

House Drains Soil and Waste Pipes tested
with improved Smoke Machine.

Baths, Wash-Hand Basins, Sinks and Tubs, Bramah and
Wash-Down Waterclosets, Hot and Cold Water Tanks.

Safety Valves for Kitchen Boilers.

Gas Cookers, Fires and Hot Plates.

WELSBACH INCANDESCENT GAS BURNERS
with all the latest improvements.

All kinds of Gasfittings put up or repaired.

Material and Workmanship of first Quality.

ESTIMATES FURNISHED.

JOHN PENMAN,
Joiner and Cartwright,
Newmills, Dalkeith.

JOBGING PROMPTLY & TASTEFULLY EXECUTED.

JAMES SOMERVILLE,
Boot and Shoe Maker,
88 HIGH STREET,

DANKOUM,

Invites Inspection of his large and varied Stock of

 BOOTS AND SHOES.

—:—
H A N D - M A D E

BY FIRST-CLASS WORKMEN, OF THE BEST MATERIAL.

Orders will receive Special attention.

—:—
M A C H I N E - M A D E

*From the Best Makers, in great variety
and carefully selected.*

—:—
LADIES' DRESS SLIPPERS

AND

 GENT.'S PATENT SHOES
OF SUPERIOR QUALITY.

ADVERTISEMENTS

Excellence and Economy!

Variety and Value!

These are the **FOUR FACTORS** which combine to make

DAVIDSON BROTHERS

13 HIGH STREET, DALKEITH,

The Most Desirable House in the District for every Description
of Really High Class

Groceries and Provisions

At the Keenest Prices in the Trade.

THOMAS BEVERIDGE,

PLUMBER, GASFITTER, AND ZINC WORKER,

White Hart Street, Dalkeith.

(House—25 South Street)

*All kinds of Plumber and Gas-Fitting work executed on the best and
most economical Principles.*

House Drains, Soil Pipes and Waste Pipes Tested by Smoke
Machine, and all Repairs and Alterations Punctually and
Carefully attended to—Hot and Cold Water Pipes of every
Description—Baths, Wash-Hand Basins, Closets, Hot and
Cold Tanks of every description fitted up on newest principles.

*All kinds of Gas-Fittings, Gas Fires, Gas Stoves and Ranges
fitted up to be free from smell.*

—:—
Sole Agent for

WELSBACH INCANDESCENT GAS BURNERS

For Bonnyrigg, Gorebridge and Dalkeith.

All Orders receive prompt attention and personal supervision.

ESTIMATES FURNISHED.

ADVERTISEMENTS

Drapery and China Warehouse,
10, 12, & 14 HIGH STREET.

WILLIAM THOMSON

HOLDS a large Stock of First-Class Goods, bought in the First Markets for Cash, and sold at lowest Ready-Money Prices.

The Stock is always Fresh, Fashionable and Up-to-Date. We visit the London Markets twice in the Year—beginning of each Season—and have always the Latest Fashions.

DEPARTMENTS.

MILLINERY	GLOVES	CARPETS
MANTLE	RIBBONS LACE	GENT.'S UNDER-
UNDERCLOTHING	TRIMMINGS	CLOTHING
DRESS GOODS	GENERAL	SHIRTS
SILKS	DRAPERY	TIES
UMBRELLAS	HOUSEHOLD	HATS
FURS	DRAPERY	CAPS

DRESSMAKING under the management of a high-Class Dressmaker, with a large staff of experienced workers, gives the utmost satisfaction.

Mourning and Marriage Orders carefully executed.

CHINA DEPARTMENT.

A large and choice Stock of CHINA TEA SETS, DINNER SETS, TABLE GLASS, FANCY FLOWER POTS, VASES, BEDROOM WARE, KITCHEN WARE, and DAIRY REQUISITES.

Inspection Invited.

COUNTRY ORDERS PUNCTUALLY ATTENDED TO.

ADVERTISEMENTS

NORTH BRITISH & MERCANTILE

ESTD. 1809.

ESTD. 1809.

INSURANCE COMPANY.

FIRE—LIFE—ANNUITIES.

Total Funds exceed - £14,700,000

Revenue, 1900, over - £3,067,000

LIFE DEPARTMENT.

Strong Reserves.—Valuable Bonuses.—Liberal Conditions.

All Bonuses vest on Declaration.

*Life Profits Divided for Quinquennium,
ended 31st December 1900, £922,400.*

Claims paid on Proof of Death and Title.

Family Policies in various forms
Policies payable during lifetime
Premium ceasing at an agreed age
Threefold Option Policies
Death Duty Policies
Partnership Insurances
Provident Insurances on Children

ANNUITY BRANCH

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

FIRE BRANCH

Net Fire Premiums for 1900, - - - - £1,546,853

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

Losses settled with Promptitude and Liberality.

Prospectuses may be had at the Chief Offices, Branches, or Agencies.

CHIEF OFFICES: { EDINBURGH, 64 PRINCES STREET.
LONDON, . 61 THREADNEEDLE STREET, E.C.

Agents at Dalkeith—

ANDERSON & CHISHOLM, Solicitors. | C. B. HUTCHISON, Chamberlain's Office.
JOHN S. STEVENSON, Clydesdale Bank (Fire only).

Dalkeith

Societies, Institutions, &c.

Town Holidays—New Year's Day; Queen's Birthday.

Factory Holidays—Second Monday in April, and Third Monday in Sept.

Shopkeepers' Holidays—Second Tuesday in each Month except January.

Municipal Management

Dr Robert Lucas, *Provost*.

John C. Chisholm, and James Dalgleish, *Bailies*.

Colin Cochrane, R. Handyside, Robert Storie, Robert Murdoch, Robt. Brown, and William Steven.

The ordinary meetings are held on the second Monday of each month, at 7-15.

COMMITTEES.

Bowling Green—Dr Robert Lucas, *convener*, Wm. Steven, and Jas. Dalgleish.

Cleaning and Lighting—Dr Robert Lucas, *convener*, J. C. Chisholm, and R. Murdoch.

Fire Engine—Colin Cochrane, *convener*, Robert Brown, and James Dalgleish.

Public Health — John C. Chisholm *convener*, Dr Lucas, Colin Cochrane, and Robert Murdoch.

Roads and Market — R. Handyside, *convener*, James Dalgleish, Robert Storie, and William Steven.

Water — Robert Brown, *convener*, Colin Cochrane, Robt. Handyside, and R. Storie.

Finance—The Conveners of Committees.

Thomas Sturrock, S.S.C., Municipal Buildings, *Town Clerk*.

William Millar, *Town Chamberlain*. Walter J. Jones, *Collector*.

Alexander Ballantyne, M.D., *Medical Officer*.

Geo. Jack, *Burgh Prosecutor*.

R. Dryden, *Inspector of Lodging-houses and Nuisances, Cleaning and Lighting, Surveyor of Dean of Guild Court, and Billet Master*.

Post Offices

Dalkeith Postmistress—JANE L. M'PHERSON.

DELIVERIES.

First Delivery, - - - - -	7.30 A.M.
Second Delivery, - - - - -	12.30 P.M.
Third Delivery, - - - - -	5 P.M.
Fourth Delivery, - - - - -	7.20 P.M.

DESPATCHES.

To Ford, Newtongrange, Cousland, and Millerhill, - - -	7.30 A.M.
First Despatch to Edinburgh, etc., - - -	7.30 A.M.
Second do. do., - - -	9.25 A.M.
Third do. do., - - -	11.35 A.M.
Fourth do. do., - - -	3 P.M.
Fifth do. do., - - -	5.10 P.M.
Sixth do. do., - - -	6.40 P.M.
Seventh do. do., - - -	8 P.M.
Eighth do. do., - - -	9.25 P.M.

SUNDAY HOURS—Delivery, 9 to 10 A.M. (called for). Despatch, 5.45 P.M.

PARCEL POST—Deliveries, 7.30 A.M., 12.45, 5 and 7.20 P.M. Despatches—11.30 A.M., 3, 6.40, and 8 P.M.

ESKBANK OFFICE—Box cleared at 7.45, 11.50 A.M. 2.45, 6.50, and 9 P.M. Sundays, 5 P.M.

DALKEITH STATION WALL BOX—Cleared five minutes after Eskbank hours.

MUIRPARK WALL BOX cleared at 8.30 A.M.; 1.15, 5.50 and 8 P.M.

ABBEY ROAD WALL BOX—7.45 and 11 A.M., 1.55, 5.10, and 8.55 P.M.

HIGH ST., EAST WALL BOX—8.50 A.M., 1.30, 5.30 and 9.25 P.M.

PARK ROAD WALL BOX—9. A.M., 1.30, 6 and 9 P.M.

BRIDGEND WALL BOX—9 and 10.50 A.M., 2.50 and 5.50 P.M.

SUB POST OFFICES.

Newtongrange—J. N. Armitstead	Ford—A. D. Wallace	Heriot—Thomas Elder
Millerhill—George King	Blackshiels—A. Archibald	Tynehead—Wm. Dick
Cousland—M. M'Alpine	Upper Keith—E. D. Weir	Temple—John Currie
	Gorebridge—Miss Ancrum	Carrington—M. Monilaws

Banks

COMMERCIAL BANK.....James Gray, *Agent*; James P. Gray, *Assistant Agent*; G. R. Gerrie, *Accountant*.NATIONAL BANK.....W. Millar, *Agent*; W. A. M'Pherson, *Accountant*.ROYAL BANK...R. L. Paterson and W. Main, *Agents*; J. Murray, *Accountant*.CLYDESDALE BANK...J. Stevenson, *Agent*; John R. Campbell, *Accountant*.BANK OF SCOTLAND ... John C. Chisholm, *Agent*; W. Menzies, *Accountant*.*Bank Hours*—Monday, Tuesday, Wednesday, and Friday, from 10 to 3.

Thursdays, 10 to 4. Saturdays, 10 to 12.

DALKEITH SAVINGS' BANK.

Office—55 BACK STREET. *Actuary*—R. HANDYSIDE.

Open on Thursdays from 11 to 3 o'clock; Saturdays from 1 to 4, and from 6 to 8 o'clock.

Sums received from 1s to £200, but not more than £50 in any one year. Societies may deposit much larger sums. The funds are invested with Government.

Carriers to and from Dalkeith

DEWARTON—Alex. Scougall, Friday	MAGAZINE, CRICHTON-DEAN, &
EDINBURGH—Alex. Bryson, Daily	PATHHEAD—William Cockburn.
Do. —J. Harkness, Daily	From Friday to Saturday
Do. & LEITH—J. Campbell, Daily	PATHHEAD—Alex. Wallace, Tues-
Do. —J. T. S. Haig, Daily	day and Friday
HUMBIE—David Pendreigh, Saturday	WESTRUTHER—A. Mossman, Frid.
LEITH—John Ferguson, Daily	

Sheriff Circuit Court

A Sheriff Court is held in the Foresters' Hall, Buccleuch Street, for cases under the Small Debt Act and Debts Recovery Act, on the third Thursday of every month, at Eleven o'clock, September excepted. A. Rutherford, *Sheriff*. John C. Chisholm, *Sheriff-Clerk Depute*. Geo. McHardie, *Sheriff-Officer*.

JUSTICES OF THE PEACE.

Duke of Buccleuch	J. T. Burton, Toxside	Geo. Douglas, Dalkeith
Marquis of Lothian	C. Aitchison, Loanhead	R. L. Paterson, Dalkeith
Earl of Stair	H. Callander, Prestonhall	James Gray, Dalkeith
Earl of Dalkeith	W. Ritchie, Middleton	Robert Brown, Dalkeith
Viscount Melville, Las'd.	John Tod, Lasswade	R. Somerville, Dalkeith
Viscount Dalrymple	J. G. Stewart, Lasswade	Dr Ballantyne, Dalkeith
Sir T. Gibson Carmichael	D. Blaik, Bonnyrigg	W. White Millar, Dunesk
Sir George Douglas Clerk	John Golder, Loanhead	J. Romans N'gr'ge ho.
Sir John D. Hope	Peter Simpson, Pathhead	Jas. Simpson, Fala
Sir R. Dundas of Arniston	Arch. Cowe, Penicuik	J. C. Dewar of Vogrie
R. Dundas, jr., Arniston	Alex. Cowan, Woodslee	A. W. Inglis of Glencorse
D. J. Macfie, Borthwick'll	C. W. Cowan, Logan ho	R. Ketchen, Bonnyrigg
James Mercer, Southfield	Wm. Dow, Gilmerton	J. Williamson, Loanhead
J. J. Bell, Broomieknowe	J. M'H. Dobbie, Campend	C. K. Brown, Loanhead
T. Morton, Redheugh	J. Donaldson, Bonnyrigg	R. G. Wardlaw Ramsay

County Constabulary—Dalkeith District

BURGH OF DALKEITH.

John Forbes, inspector; Martin Campbell, sergeant; and four police constables.

DALKEITH DIVISION—JOHN FORBES, Inspector.

Bonnyrigg—George Simpson and A. Trotter, constables	Newtongrange—Jas. Henderson, and W. Ledingham, constables
Pathhead—A. Mitchell, constable	Lasswade—A. Kerr, constable
Rosewell—A. Wilson, constable	Cousland—K. Graham, constable

GOREBRIDGE DIVISION.

Gorebridge—Sergeant Gardner, and J. Nicol, constable.

Stow—F. Wedderburn, constable	Temple—G. Little, constable
Heriot—W. Borland, constable	Torquhan—T. Moffat constable

PENICUIK DIVISION.

Penicuik—Alex. Reid, inspector, and two constables	Milton Cot.—James Kidd, constable
	Nine-Mile-Burn—A. Bremner, conble.

LOANHEAD DIVISION.

Loanhead—W. Russell, inspector, and one constable	Straiton—T. Howden, constable
	Roslin—Chris. Robson, constable

Burgh Police Court

A Police Court is held fortnightly on Monday, at 10.30 o'clock, at which police cases and complaints as to breaches of the Police Regulations are disposed of. Special Courts are also held as necessity requires.

G. Jack, *Burgh-Prosecutor*. Thomas Sturrock, *Clerk to Court*.

Registry Office for Births, Marriages, and Deaths

The Office, White Hart St., Dalkeith, is open daily (Saturdays excepted) from 10 A.M. to 4 P.M., and from 6 to 7.30 P.M. Saturdays from 10 A.M. to 2 P.M., and from 6 to 7.30 P.M. Walter J. Jones, *Registrar*.

Burgh School Board of Dalkeith

ELECTED 1900.

William Watson, *Chairman*; W. Millar, D. Grieve, Dr Robert Lucas, R. Handyside, E. B. Richards, and Rev Hector M'Lean.

T. Sturrock, *Clerk and Treasurer*; Jas. Cavanagh, *Compulsory Officer*.

Parish School Board

ELECTED 1900.

Rev. And. Gray, D.D., *Chairman*; John McHutchen Dobbie, Campend; John Dickson, Buccleuch pl; Ivie Warden, Easter Cowden, and J. A. Steuart.

C. B. Hutchison, *Clerk and Treas.* J. S. Forrest, *Officer*.

Newbattle School Board

ELECTED 1900.

John Caverhill, Jedburgh, *Chairman*; Rev. J. C. Carrick, Newbattle; Rev. A. Hardie, Newtongrange; John Callender, Newbattle Colliery; and Johnson N. Armitstead, Newtongrange. Walter J. Jones, *Clerk and Treasurer*. Geo. Stephen, *Officer*.

Schools

HIGH SCHOOL—William Young;

William S. Lindsay, and Miss Paterson, assistants.

DALKEITH ACADEMY—W. E. Smith; Miss Currie, junior department; Miss White, infant department.

ST. MARY'S SCHOOL—Boys' Department—J. E. Sherrin; Girls' Department—Miss Baldry.

ST. DAVID'S SCHOOL—Under the care of the Sisters of Mercy.

BURGH PUBLIC SCHOOL—Patrick Marshall, M.A.; R. Brown, Wm. Baikie, Misses Swan, Baxter, Russell and Jamieson; Infant Department, Miss Black and Miss Wight; Advanced Department, Willam Skeoch, M.A., and Miss Grant.

PRIVATE SCHOOL—Mr and Mrs Ames, Lothian bank.

Educational Institute of Scotland—Dalkeith Branch

The members hold occasional meetings at which papers on educational matters are read and discussed.

Pres., J. S. Gibb. *Secy. & Treas.*, P. Stirling.

Clergy in Dalkeith—Churches with Hours of Service.

Parish Church—Rev. Andrew Gray, D.D., Rev Andrew Gray, B.D., Assistant	} II A.M. and 2 P.M.
Buccleuch or West Parish Church—Rev. H. Farquhar, B.D.	II A.M. and 6 P.M.
St. John's United Free Church.—Rev. N. D. Maclachlan, B.D.	} II A.M. and 2 P.M.
Buccleuch St. United Free Church—Rev. J. Fraser ..	II A.M. and 2 P.M.
King's Park United Free Church—Rev. Andrew Hunter, B.D.	} II A.M. and 2 P.M.
Congregational Church, High Street—Rev. Wm. M. R. M'Aleese	} II A.M. & 6.30 P.M.
E. U. Congregational Church, Croft Street—Vacant ...	II A.M. and 2 P.M.
Wesleyan Methodist Ch., Westfield—Rev. T. Heppell.	II A.M. & 6-30 P.M.
Baptist Church, London Road—Rev. H. Maclean. ...	II A.M. and 2 P.M.
St Mary's Episcopal Church, Dalkeith Park—Rev. G. A. Cooke, B.D.	} II A.M. & 3-30 P.M.
St David's Roman Catholic Church, Eskbank Road—Rev. Joseph Head and Rev. F. Jerrard	} 9, II A.M., and 6 P.M.

Clergy in Adjoining Parishes

CHURCH OF SCOTLAND

Borthwick—Walter Waddell	Newton—John McBeth, B.D.
Carrington—W. G. Core, M.A.	Newbattle—John C. Carrick, B.D.
Cockpen—D. W. L. Wallace	New Craighall—Archibald Prentice
Cranston—Hugh Sutherland, M.A.	Northesk—H. M. M'Gill
Crichton—	Ormiston—Wm. Johnstone, B.D.
Fala and Soutra—James Hunter	Penicuik—R. Thomson, B.D.
Glencorse—W. B. Strong, B.D.	Rosewell—John Hunter, B.D.
Heriot—John Francis Brown	Roslin—Joseph Loudon, M.A.
Inveresk—James Sharp	Stobhill—David Wilson, M.A.
Lasswade—J. A. Burdon	Temple—J. W. Blake, M.A.
Loanhead—Alexander Stewart	

UNITED FREE CHURCH.

Carlops—W. W. Aitken ; George W. Taylor, M.A., Col. and Suc.	Musselburgh—Alex. Scott, B.D.
Cockpen—R. Thomson Loudon. B.D.	Do. —David Gilchrist
Fala—Thomas Barnet, M.A.	Newbattle—Alex. Hardie
Ford—	Ormiston—Thomas Robertson
Gorebridge—H. M'Lean, B.D.	Penicuik—John M'Kerrow, B.A.
Do. —Andrew Hunter, B.D.	Do. —Robt. T. Jack, M.A.
Howgate—	Roslin—David Barnetson
Lasswade—W. P. Rodgerson, M.A.	Straiton and Pentland—D. Sutherland
Loanhead—Wm. Johnston, M.A.	Temple—R. Gilmour.
Musselburgh—Alex. Wright, M.A.	Tranent—J. Dick Fleming, B.D.
	West Linton—J. M. Kinloch

Indigent Sick Society

This Society, instituted 1808, bestows its benefactions in cases, which do not properly come within the scope of parochial aid.

George Douglas, *President.*

Thomas Porteous, *Secretary.*

Ebenezer Forrester, *Treasurer.*

The General Town Mission

This Mission was organised in 1846, with the object of extending the knowledge of Divine truth among the inhabitants of Dalkeith and vicinity by employing a missionary whose duty it is to visit, and read the Scriptures. Meetings are held in the Douglas Memorial Hall, Tait Street. The affairs of the Mission are conducted by a Committee, composed of the ministers of the town (if subscribers), and members of the various religious denominations, and is supported by voluntary contributions.

President—George Douglas. *Secretary and Treasurer*—James Paterson.

Missionary—James Fleming.

Nursing Association

Formed in 1895, affiliated with the Scottish Branch of Queen Victoria's Jubilee Institute for Nurses.

President—Duchess of Buccleuch; *Vice-Presidents*—Viscountess Melville and Mrs Wauchope of Niddrie.

Hon. Secretary—Mrs R. Somerville; *Hon. Treasurer*—James Dawson.

Royal Infirmary Auxillary Society

This Society was instituted in 1841, and raises annually, by voluntary subscriptions, upwards of £70. When contributions from other sources than this, the Treasurer are taken into account, Dalkeith contributes annually to the Royal Infirmary above £100.

William Millar, banker, *Secretary and Treasurer*.

Dalkeith Auxiliary to National Bible Society of Scotland

This Society, which was formed in 1864, has for its object the circulation of the Scripture in the native tongue throughout the world.

Philip Cockburn, *Secy. and Treas.*

Inland Revenue—Excise Licences

Licences can be obtained from Offices, and at Post Office, Dalkeith. at any ordinary Money Order Office.	Collectors of Inland Revenue, Stamp Gun and Dog Licences are also issued William Lyons, Musselburgh, <i>Officer</i> .
For every Carriage with four or more wheels, and fitted to be drawn by 2 or more horses or mules, or by me- chanical power	Armorial Bearings otherwise used, - - - - - £1 1 0 To carry a gun (expiring 31st July), - - - - - 0 10 0 Yearly Game Licence (expir- ing 31st July), - - - - - 3 0 0 Part Year, ending 31st Oct., 2 0 0 Half Year, ending 31st July, 2 0 0 Gamekeeper's Licence (expir- ing 31st July), - - - - - 2 0 0 Game Dealer's Licence ex- piring 1st July), - - - - - 2 0 0 Hawker's Licence (expiring 31st March), - - - - - 2 0 0 Occasional Game Licence (for 14 days), - - - - - 1 0 0
For every Carriage with four or more wheels, and fitted to be drawn by 1 horse or mule only,	- - - - - 1 1 0
For every carriage with less than four wheels,	- - - - - 0 15 0
Hackney Carriage,	- - - - - 0 15 0
For every Male Servant,	- - - - - 0 15 0
For every Dog,	- - - - - 0 7 0
Armorial Bearings on Car- riages,	- - - - - 2 0 0

Parish Council

Offices — White Hart Street.

ELECTED 1898. The Council meets on the evening of the first Tuesday of every month. The gross rental for the year 1900-1901 was £40,609 6s 11d. Total assessments collected for 1900-1901—Poor Rate, Registration and Valuation, Burgh and Parish School Rate £2660 12s 9½d. The assessment for the Poor for said year was at the rate of 1/- per £; Burgh School Rate, 8d per £; Parish School Rate, 10d per £; Registration and Valuation Rate, ½d per £; Landward Special Rate, nil.

Medical Officer—Dr Robert Lucas. *Inspector and Clerk*—Walter J. Jones.
Superintendent of Cemetery—William Kerr.

MEMBERS—

BURGH.—William Young, *Chairman*; John C. Chisholm, Robert Brown, Stephen Hair, Ebenezer Forrester, William C. Byers, Wm. M'Gill, John Carment, John Fraser, James Bruce, James Brown, and Mrs A. J. Somerville.

LANDWARD REPRESENTATIVES—Ivie Warden, John Dickson, Jos. Simpson.

LANDWARD COMMITTEE ELECTED 1898—

Ivie Warden, John Dickson, Joseph Simpson, James L. Gray, and John Watson.

The Union Poorhouse

Is a large and commodious structure, situated at Eskbank, Dalkeith. It is capable of accommodating 120 inmates, and was erected at a cost of upwards of £4000. It was opened for the poor of four parishes in 1849, but there are now twelve parishes in combination. In order to provide additional accommodation for the sick, the building was extended in 1897, the workshop being also enlarged, at a cost of about £800. The average number of inmates during the past year has been 47. There have been 13 deaths, the average age being 69 years.

MEMBERS OF POORHOUSE BOARD—1901-1902.

- | | |
|--|--|
| 1. DALKEITH—Wm. Young, Robert Brown, William Byers, Mrs Somerville | 5. NEWBATTLE—Rev J. C. Carrick; David Lowe. |
| 2. LIBERTON—T. Bowie, J. Wright, Oswald Horne. | 6. COCKPEN—Christopher Skelton, Jas. Moffat. |
| 3. LASSWADE—Geo. Storie, J. Scott, Arch. Gilchrist | 7. CRANSTON—James Mercer. |
| 4. NEWTON—Rev John M'Beth, John Gray. | 8. TEMPLE—Wm. Pringle. |
| | 9. BORTHWICK—John Drysdale. |
| | 10. CRICHTON—Wm. Hastings. |
| | 11. CARRINGTON—Adam Inch. |

12. FALA AND SOUTRA—James Pate.

Chairman—Rev J. C. Carrick.

Secretary and Treasurer—J. G. Patterson, Westwood.

Medical Officer—Dr Alex. Ballantyne.

Governor—Geo. R. Hutton. *Matron*—Mrs Hutton.

Independent Order of Rechabites

SALFORD UNITY.

Phoenix Tent, 2042. Instituted 31st Oct. 1890. Robert Law, C.R. John M'Allan, Secretary. Meets every alternate Friday, in the Templars' Hall, at 8 o'clock. Abstainers are admitted up to 50 years of age.

EDINBURGH DISTRICT, No. 35.—D.C. Ruler, W. T. Walker D. Secy., Robert Simpson. D.S.J.T., G. Sutherland.

Dalkeith Total Abstinence Society

INSTITUTED 1837. OBJECT—The complete suppression of Intemperance.

Hon. President—John Davidson.

Hon. Vice-President—

President—Rev. H. M'Lean

Vice-Presidents—R. T. Taylor and Richd. Allan

Treas.—John Davidson, jun. *Secretary*—J. Carment, 67 High Street.

COMMITTEE—The above office-bearers, and—

John Davidson, iron mills, Miss Finlayson, Miss Nellie Davidson, Miss Nevison, Miss Nellie McDougal and Mrs Grieve.

Dalkeith Temperance Federation

INSTITUTED 1898.

Pres., Thos Wallace; *Vice-Pres.*, Mrs Grieve; *Secy.*, John Colven; *Treas.* Charles Wallace.

British Women's Temperance Association, S.C.U.

President—Mrs R. Somerville; *Vice-President*—Miss Macfarlane; *Secy.*—Mrs Grieve; *Treas.*—Miss Stirling.

"Daniel" Band of Hope

INSTITUTED 1877.

Meets in the Congregational Church every alternate Thursday at 7-30 P.M.

President—Robert Somerville. *Vice-Pres.*—Rev W. M. R. M'Allese.

Secretary & Treasurer—A. Brown.

D. B. H. Choral Society meets on Tuesday Evenings at 8 p.m.

Conductor—W. C. Gray; *Secy. and Treas.*—Albert Dalgleish.

Buccleuch Street Band of Hope

This Society was formed in November 1887. Meetings are held every alternate Friday evening at 7-15. *President*—Rev. James Fraser; *Vice-Pres.* Robert Baxter; *Superintendent*—Robert Baxter; *Secretary*—William Falconer; *Treasurer*—Mrs Kirk.

Dalkeith Art and Camera Club

The objects of this Club which was instituted in March 1900, are to engender an improved taste for Art Photography, etc.

Hon. President—The Duke of Buccleuch. *President*—E. B. Richards.

Vice-President—Mrs Ames. *Joint Secretaries*—T. Alison and G. B. W. Archer.

Treasurer—W. T. Smith. *Committee*—Misses Alison, Kirk, and Allan, Messrs W. J. Jones, F. Lucas, W. G. Paris and T. Wallace.

Dalkeith Mutual Improvement Association

This Association meets every Wednesday Evening at 8 o'clock during the Session, in the Scientific Hall.

President—M. Killingbeck.

Vice-President—Andw. Scott.

Secretary—Andw. Hope.

Treasurer—William Smith.

Scientific Association

This Society, instituted in 1832, holds occasional meetings for reading essays on literary or scientific subjects. There is a good library of books connected with the Society, and the more important magazines are circulated among the members. The library is open on Mondays and Fridays, from 6 to 7 o'clock. The annual payment is 5s, or with magazines as published 6s. The number of members is about 100.

DIRECTORS,

Robert Storie, *President*; James Paterson, *Vice-President*; Walter J. Jones, *Hon Secretary*; Thomas Kemp, *Hon Treasurer*; Jas. Dalgleish, Patrick Marshall, Dr Whyte, Robert Murdoch, George M'Dougal, Edward Ames, William Young, Dr Lucas, Wm. Millar, Peter Stirling, Thomas Alison, and James Paterson.

Lewis Young, jun., *Librarian*.

West Parish Scientific Association.

Formed in 1892. Meetings are held on the last Tuesday of each month during winter, at which lectures are delivered on subjects of scientific, literary, or antiquarian interest. There is a library of scientific works in connection; annual subscription, 1s.

President—J. W. M'Intosh. *Vice-President*—James Whytock.

Secretary—C. J. Ballantine Dalgleish.

Treasurer & Librarian—David Dickson.

Buccleuch Street U.P. Literary Society.

This Society has for its object the moral and intellectual improvement of the members by means of Essays, Debates etc.

Hon. President—Rev. James Fraser. *President*—Alfred F. Davidson. *Vice-Presidents*—Miss J. W. Aitken and James A. Tod. *Treasurer*—Thos. Kemp. *Secretary*—J. R. Campbell. *Committee*—Mrs Kirk, Miss M. S. Alison, Miss S. R. Somerville, W. R. Aitken, Thos. Alison, and Geo. Porteous.

Dalkeith Philharmonic Society

INSTITUTED 1875

HON. PRESIDENT—The Duke of Buccleuch.

HON. VICE-PRESIDENTS—

The Earl of Stair

Viscount Melville

The Earl of Dalkeith

Sir Robt. Dundas, Arniston

Conductor—Charles Guild. *Accompanist*—Miss Steven.

Secretary, W. C. Gray. *Treasurer*, John Davidson. *Librarian*, Geo. A. Aitken. *President*, James A. Tod. *Vice-President*, S. Potter. *Committee*, James L. Gray, Wm. Main, jr., W. Steven, G. W. Porteous and Jas. Shankie.

Dalkeith Rugby Football Club.

President—Jas. C. Paterson. *Vice-Presidents*—Alex. Forrest, George Goldie, James P. Gray. *Captain*—T. W. Dods. *Vice-Captain*—W. B. Fraser. *Secy.*—Geo. Stewart. *Treas.*—Geo. F. B. Hunter. *Committee*—John T. Duncan, I. Muirhead, J. S. Warden.

Dalkeith Bowling Club

FORMED IN 1857.

This Club possesses a green of large dimensions—being 40 yards long by 45 broad, which is well kept, and situated at a convenient distance from the town. The entry-money—including first year's subscription—is 20s, and the annual subscription, 12s 6d.

The Duke of Buccleuch—*Patron*.

Dr Lucas, *President*. J. Clark, *Vice-President*. W. Skeoch, *Secretary*.

R. Thomson, *Treasurer*.

Messrs Hart, Sherrin, Baird, and Stevenson, *Directors*.

Dalkeith Cricket Club

For the use of this Club the late Duke of Buccleuch kindly turfed and railed off a portion of the King's Park near the Railway Station, where members practice in the evenings and play matches on Saturdays during the Summer Season.

Patron—The Duke of Buccleuch.

Vice-Patrons—The Marquis of Lothian, the Earl of Dalkeith, and the Hon. Hew Dalrymple.

President—Charles Craig.

Captain—Geo. Goldie. *Vice-Captain*—A. Gray. *Hon. Secretary*—James N. Murdoch, 25 High st. *Hon. Treasurer*—J. R. Campbell.

Captain of 2nd XI.—A. Dalgleish. *Hon. Secy.*—W. H. Bishop.

Dalkeith Curling Club

This Club was instituted in 1839, and in 1841 was admitted into the Royal Caledonian Curling Club.

Patron—Duke of Buccleuch; *President*—Rev. W. H. Gray, B.D.; *Vice-Presidents*—W. Steven and R. Aytoun; *Secy. and Treas.*—Rev. A. Gray; *Representative Members*—E. Dawson and W. Millar; *Chaplain*—Rev. H. Farquhar, B.D.

Dalkeith Lawn Tennis Club

This Club was formed in 1899 to take the place of the Lawn Tennis Club, Ltd., which was wound up. There are three courts situated at Bankhead, Eskbank road. There is no Entry-money. The Annual Subscription for Playing Members is—Ladies, 8s 6d, and Gentlemen, 10s 6d. Annual Subscription for Honorary Members, 3s.

President—Dr Curtis Whyte. *Vice-President*—James P. Gray.

Secretary—J. W. Nicholls. *Treasurer*—C. C. Paterson.

Golf Club

Dalkeith and Newbattle Golf Club—

The King's Park, Newbattle, was leased from the Marquess of Lothian, and a 9-hole course laid out in 1896. There are 200 members.

President—The Marquess of Lothian; *Vice-President*—Dr Lucas; *Captain*—W. Millar; *Vice-Captain*—Rev A. Gray, jr.; *Secretary*—R. S. Tweeddale. *Treasurer*—J. G. Patterson, Westwood.

Cycling Club

DALKEITH.

W. A. M'Pherson, *President*; G. Jack, *Captain*; A. Keddie, *Vice-Capt.*; *Secretary and Treasurer*, R. Millar. J. Lawson, W. Balgarnie, W. Baker, J. Vickers, T. Alison, and J. Kinnear, *Committee*. W. A. McPherson, *S. C. U. Delegate*.

Homing Pigeon Society

The object of this Society is the promotion of pigeon fancy by social intercourse, discussion of the varieties, training, racing, and improvement of the various varieties of pigeons.

Hon. President—J. Watson. *President*—T. Bertram. *Vice President*—A. Nisbet. *Secy. and Treas.*—J. Preacher; and 26 of a Committee.

Dalkeith and District Ornithological Association

Hon. President, Joseph Gray; *President*, Alexander Jardine; *Vice-President*, William Bain; *Secretary and Treasurer*, William Vickers.

Lodge Dalkeith Kilwinning [of Freemasons,] No. 10

Was instituted in December 1724. It possesses a Hall, in which the meetings are held. *R. W. M.*, J. E. Sherrin; *Treas.*, J. Morton; *Secy.*, J. Renton.

3rd Battalion The Royal Scots

HEAD-QUARTERS—GLENCORSE.

ESTABLISHMENT OF THE CORPS (ALL RANKS), 904.

OFFICERS.

Hon. Colonel—Colonel George Grant Gordon C.B., C.V.O. (late Scots Guards). *Lieut.-Colonel Commanding*—Lieut.-Col. E. F. Grant.

6th Volunteer Battalion The Royal Scots

STAFF OFFICERS.

Colonel—R. G. Wardlaw Ramsay.

Lieut. Col.—James Dawson.

Adjutant—Major W. E. G. Login, Royal Scots.

Quartermaster—Capt. Craster.

Surgeons—J. Cameron, J. D. Cox, and C. Allan.

Acting Chaplains—Revs. Andrew Gray, D.D., J. A. Burdon, R. Thomson, M. Gardner, J. Sharp, A. Stewart, and J. Boyd.

OFFICERS OF THE DALKEITH COMPANIES (A.B.C.)

J. Dawson, *Lieut. Col.*; C. E. Hutchinson, *Major*; W. T. Urquhart and James Fraser, *Lieuts.*; C. E. Alison and Robert B. Boyd, *2nd Lieuts.*
Colour-Sergeant Instructor—A. Law, Royal Scots.

The Corn Exchange

Opened in August 1854. It is one of the most commodious structures of the kind in Scotland; was erected from plans by D. Cousin, architect, Edinburgh, at a cost of £3800, and it is maintained by poll-tax, paid by entrants, rent of stalls, &c. The great hall is 172 feet in length by 50 feet wide, and about 45 feet high. The management is carried on by a committee of the Town Council.

W. Millar, National Bank, *Chamberlain for Dalketh Town Council.*

William Clark, *Officer.*

Corn Market

The weekly Grain Market for the sale of Wheat, Oats, Barley, Peas, and Beans, is held on Thursdays in the Corn Exchange. The grain is pitched in bulk, and all purchases are paid prompt cash. Business opens at 11.45, when the sale of oats commences. The market for wheat and beans opens at 12; and barley at 12.15.

Thos. Kemp, *Market Clerk.*

Dalketh Agricultural Society

INSTITUTED 1805

This Society was designed to promote improvements in Agriculture and rearing of Stock. Three exhibitions are held annually—one in March for oats, barley, beans, and potatoes;—(the annual business meeting is held on the day of the potato show), one on last Saturday of June for horses, cattle, sheep, etc. and one in October for seed wheat. It consists of about 220 members.

President—The Duke of Buccleuch; *Senior Vice-President*—Sir R. Dundas of Arniston; *Treasurer and Secretary*—T. Watson Dods.

Committee—

Robert Ainslie, John Edgar, Wm. Harper, Thos. A. Torrance, Wm. Park, Jas. Deans, Thos. M. Skirving, George Pendreigh, James Cook, William Crichton, Jas. S. Dickson, Adam Gardner, Geo. Mercer, Matthew Snodgrass, and T. L. Patterson.

Dalkeith Liberal Association

This Association was formed in February 1878 for the promotion of Liberal principles in the town and district. In connection with the Association there was opened, in December 1881, a Hall for a Reading-Room, etc., and Meetings. The Reading-Room is open every lawful day from 9 A.M. to 10 P.M., and is provided with newspapers and magazines, also billiard tables and other amusements. The Office-Bearers for 1901-1902 are—*President*, James Gray; *Vice-Presidents*, Robt. Brown, A. F. Davidson and Adam Thomson; *Treas.*, Thos. Jamieson; *Secy.*, R. Handyside.

Dalkeith Women's Liberal Association

This Association was formed in 1895. Object—To promote and extend the knowledge of sound and Liberal principles.

Pres.—Mrs A. Dalgleish. *Vice-Pres.*—Miss Thomson. *Secy.*—Mrs Carment, Woodbine, Eskbank. *Treas.*—Mrs Allan, Tayville.

Dalkeith District Conservative Association

The Reading and Recreation Rooms belonging to the Association are open every lawful day from 9 A.M. to 10 P.M., and are furnished with newspapers and magazines. There is also a billiard table and facilities for other games. Membership upwards of 650.

President—The Earl of Dalkeith.

Vice-Presidents—Provost Lucas, M.D.; John McHutchen Dobbie; Peter Stirling; Major Young; Sir Charles Dalrymple; J. C. Patterson; Ex-Provost Liddell, *Secy. and Treas.*—Jas. N. Murdoch; and 30 Members of Committee.

Junior Conservative Club

This Club holds meetings in its Hall, and has for its object the mutual improvement of members. *Hon. Secy and Treas.*—P. Bourhill; *Committee*, A. Forrest, John Warden, C. W. Benner, Ingram Muirhead, and J. D. Main.

Dalkeith and District Liberal Unionist Association

Instituted 1887. The object of this Association is the adoption and furtherance of Liberal principles in the constituency, including the maintenance of legislative union between Great Britain and Ireland.

President—Robert Murdoch. *Vice-Presidents*—David Grieve, James Dalgleish, and Abram Douglas. *Secretary and Treasurer*—George Jack.

Committee—R. Somerville, D. Thomson, John Payton, John Davidson, jun., John Landers, Geo. Alex. Aitken, John Davidson, James Scott, William Porteous, James Aitken, and J. Wallace.

Irish National League of Great Britain

“DAWN OF LIBERTY” BRANCH, INSTITUTED 1887.

The object of the League is the attainment of that form of self-government which is desired by the majority of the Irish people, and other reforms.

Dalkeith Youths' Friendly Society

This is the oldest permanent Benefit Society in Dalkeith, making provision for its members in sickness, in old age, and at death, and has existed for upwards of ninety years. Capital, £1900; number of members, 290. Its present Office-Bearers and Committee are—J. Lindsay, *President*; James M'Laren, sen., and Andrew Haig, *Vice-Presidents*; David Thomson, *Treasurer*; John Deans, *Secretary*. *Committee*—William M'Laren, William Proctor, William Hare, William Dalgetty, Thomas Crawford, John M'Connachie, *Trustees*—W. A. M'Pherson and Geo. Liddell. *Auditors*—J. Biggans and G. Fairley.

National Independent Order of Oddfellows

LOYAL STAR OF MID-LOTHIAN LODGE, No. 929.

This Lodge was opened on 15th of March 1877, and is a branch of the Edinburgh District. It makes provisions for its members in sickness and at death. Admits members up to 40 years of age, and honorary members at any age above 18 years. Meetings held every second Friday evening, in the Masonic Hall, for the purpose of initiating new members, &c. It has a membership of about 840. Capital, £1750

OFFICERS for 1901.—Walter Pryde, *G.M.*; Robert Miller, *N.G.*;

R. Roy, *Treas.*; Dr J. Curtis Whyte, *Surgeon*; T. Sim, *Secy.*

Independent Order of Good Templars

St. JOHN'S LODGE, No. 72.—Instituted 2nd July 1870. Thos. Hope, *C.T.*; Andw. Gordon, *Secretary*; *L.D.*, J. M'Allan.

Meets on Tuesdays at 8 o'clock in their Hall, High st.

Diamond Jubilee Lodge No. 755, instituted May 13th, 1897. Meets in the Good Templar Hall, High st., every Thursday at 8 o'clock. *C.T.*, Geo. Dickson; *L.D.*, T. Wallace; *Secy.*, Wm. Dickson.

Ruby Juvenile Lodge meets same night at 6.30. T. Wallace, *S.J.T.*

Sons of Temperance

Eastern Star Division, Instituted Nov. 12th, 1898. *W.P.*, Thos. Wallace; *Treas.*, Joseph Munro; *F. Scribe.*, John Colven.

DALKEITH

Population of Police Burgh, 6753. (Houses, 1493).

(List of Telephone Subscribers—see Page 32)

A

Abernethy, D. A., clerk, Bellevue place
ADAMS, WM., butcher, 34 South st ;
house, 4 Back st—*see advt*
Adams, Wm., labourer, Young's cl
Adams, Mrs Alexander, Young's cl
Adamson, Mrs, 3 Westfield pl
Addison, Henry, groom, 190 High st
Affleck, James, boot and shoemaker, 83
High st ; house 4 Muirpark
Ainslie, Mrs, Ancrum road
Aithie, George, N.B.R., 3 Muirpark
Aithie, John, guard, 19 Muirpark
AITKEN, JAMES, shoemaker, 20 South
st ; house 71 High st—*see advt*
Aitken, John, M.R.C.V.S., White Hart st
Aitken, J, jr., M.R.C.V.S., White Hart st
Aitken, Miss, dressmaker, 71 High st
Aitken, George Alex., printer, 36 High st
Aitken, Richard, billposter, North wynd
Aitken, Mrs W., grocer, etc., 95 High st
Aitken, Mrs, Harford ho, Waverley rd
Aitken, Miss, 51 Back st
Alexander, J., & Co., shoemakers, 46 High st
Alexander, Mrs, 92 Back st
Alexander, Wm., shopman, Parkside pl
Alison, John (W. A. & Son), Buccleuch st
Alison, John P., farmer, D'arcy
Alison, Thomas, Rosehill, Eskbank
Alison, William, & Son, coachbuilders,
&c., Buccleuch st
Alison, Wm., postman, Croft st
Alison, Mrs Thomas, Rosehill, Eskbank
Allison, John, miner, Young's cl
Allan, Adam B., tailor, Croft st
Allan, D., engine driver, Wester cowden
Allan, John, shoemaker, Wardlaw's cl
Allan, Richard, Tayville, Park rd
Allan, Mrs Jane, 14 Esk pl
Allan, Wm., vanman, White Hart st
Ames, Ed., private school, Ashleigh,
Dalhousie rd

Anderson, Arch., 1 Melville ter
Anderson, D. A. P., merchant, Westlands
Anderson, Dav., enginedriver, Buccleuch st
Anderson, Jas. W., postman, 12 High st
Anderson, James, and Son, tinsmiths, etc.,
56 High st ; house 6 Lothian bank
Anderson, Robert, joiner, Millerhill
Anderson, Robt., ropespinner, Tolbooth cl
Anderson, Andrew, Smeaton shaw
Anderson & Chisholm, S.S.C., Woodville
Anderson, Mrs W. P., Hazelbank, Eskbank
Anderson, Mrs John, 12 High st
Anderson, Mrs Joseph, Berrie's ct
Anderson, Mrs, Robertson's close
Anderson, Mrs, Newmills rd
Anderson, Miss, Wardlaw's cl
Anderson, Mrs, Lothian st
Anderson, Mrs, Lugton
Andison, Thos. W., baker, Edinburgh road
Andison, Miss Margaret, Buccleuch st
Andison, Miss, dressmaker, Lothian ter
Andison, Mrs, Lothian ter
Andrew, Wm., Beechwood, Newbattle rd
Andrew, James, moulder, 66 High st
Andrews, James, 130 High st
Andrews, Henry, labourer, 128 High st
ARCHER, G. B. W., chemist, 87 High st
and Toll, Eskbank—*see advt*
Archibald, Mrs, 101 High st
Armitstead, Johnson N., boot and shoe-
maker, Post Office, Newtongrange
Armstrong, George, 113 High st
Arnot, Mrs, 10 Westfield park
Aytoun, Alexander, Chalmers' cl
Aytoun, Rich., jr., North wynd
Aytoun, Richd., publican, 172 High st

B

Baigrie, William, corkcutter, 101 High st
Baillie, James groom, Watson's lane
Baillie, William, Thornybank
Baillie, Thomas, coachbuilder, London rd

- Bain, John, gardener, Hadfast, Cousland
 Baird, Francis, painter, Robertson's cl
 BAIRD, GEO. A., clothier, 68 High st;
 house 41 Mitchell st—*see advert*
 Baker, Wm, hairdresser, 6 South st
 Baldry, Mrs S. T., 163 High st
 Ballantyne, Alex., M.D., Ashton, Eskbank
 Balgarnie, Mrs J., Elmfield pl
 Bambery, Robt., smith, Wester Cowden
 Bank of Scotland, Woodville, Eskbank
 Baptye, C. & R., carters, Harelaw, Newton
 Barber, Andw., carter, Tait st
 Barber, Arch., carter, Allan's cl
 Barber, Mrs, Buccleuch st
 Barclay, John, joiner, Berrie's court
 Barclay, Mrs, Melville villas
 Barker, Arch., fireman, Wicket
 Barker, Arch., miner, Eskdail st
 Barker, Mrs, Woodbrae, Park rd
 Barnes, Gavin J. D., teacher, Cranston
 Barnes, John, gardener, Bridgend
 Bates, Geo., vanman, 113 High st
 Bathgate, R., Buccleuch st
 Baxter, Jas., gardener, Redrow, Newton
 Baxter, Robert, forester, Lugton
 Beaton, Mrs, Pettigrew's cl
 Beatson, Mrs, Redhouse, Avenue rd
 Bee, David, vanman, Wilson's close west
 Bee, James, labourer, Robertson's cl
 Bee, Thomas, cellarman, 15 Back st
 Bell, Alex, brushmaker, 58½ High st
 Bell, Alex., gas manager, Croft st
 Bell, Alex., miller, Robertson's cl
 Bell, David, miller, Lugton
 Bell, Jas., roadsman, Pettigrew's cl
 Bell, Miss, dressmaker, Edinburgh rd
 Bell, Mrs C., Lugton
 Bell, Mrs, Buccleuch st
 Bell, Peter, labourer, Iron mills cottages
 Bell, Robt., vanman, Iron mills cott
 Bellamy, Mrs, 11 Westfield pk
 Benner, John R., agent, Midland Railway
 Company, Edin.; house Torsonce rd
 Bennett, G. W., brush manufacturer, 182
 High st; house 10 Abbey rd
 Bennett, Mrs Arthur, 182 High st
 Bennett, Mrs R., 80 High st
 Bertram, T., plumber, 1 Muirpark
 Beveridge, John, 4 Back st
 Beveridge, Robt., dairyman, Easthouses
 BEVERIDGE, T., gasfitter, plumber, &c.,
 White Hart st; house, 27 South st—
see advert
 Bickenstaff, Thomas, 2 Stewart's cottages
 Biggar, Robt., engineman, 117 High st
 Biggar, Jas., platelayer, 16 Westfield pk
 Biggins, John, brushmaker, Back st cot.
 Binnie, Wm., brush finisher, 13 Esk pl
 Bishop, Robert, grocer, 33 High st; house,
 29 Mitchell st
 Bishop, William, grocer, 24 Mitchell st
 Bissett, Daniel, sawyer, High school cl
 Black, James, plumber, Wicket
 Black, Mrs, 18 Esk pl
 Black, Thos., guard, 37 Westfield cotts
 Blair, Alex., mason, Monteith's cl
 Blair, James, brushmaker, 8 Mitchell st
 Blake, Mrs, Lothian st
 Blanshard, Miss, 2 Eskbank ter
 Blyth, Henry, Buccleuch st
 Borland, J., labourer, Plummer's cl
 Borthwick, Jos., joiner, Newmills
 Borthwick, Jas., brushmaker, Buccleuch st
 Borthwick, Mrs, Wilson's close east
 Borthwick, Wm., Plummer's cl
 Bourhill, Wm., ropespinner, Leyden's cl
 Bowden, Geo., Bellevue pl, Newbattle rd
 Bowers, Jas., contractor, Lothian road
 Bowes, Misses, Maryville, Dalhousie rd
 Boyd, Miss, 5 Lothian bk
 Boyd, William, labourer, Tait st
 Boyd, Thomas, carter, Loan
 Boyd, William, labourer, Newfarm
 Bourhill, Mrs Wm., 3 Eskdail st
 Bowman, Thos., gardener, Tabernacle cl
 Braid, J., fancy warehouseman and news-
 agent, 3 High st; house Buccleuch
 street
 Braid, Robert, forester, Dalkeith park
 Braid, Wm., postman, 88 High st
 Briggs, Thomas, weaver, 31 Westfield cot
 Brannigan, Peter, painter, Bridgend
 Brodie, John, Cross Keys Hotel, 144
 High st
 Brodie, William, plumber, Buccleuch st
 Broomfield, David, Laurelbank, Eskbank
 Brotherstone, Jn., miller, Dalkeith mills
 Brown, Andrew, 12 Esk pl
 Brown, David, fruiterer, 110 High street;
 Brown, Geo, insurancesupt, 7 Muirpark pl
 Brown, James, draper, 37 High st;
 house 35 Mitchell st
 Brown, James, labourer, 19 Westfield park
 Brown, James, weaver, 62 Westfield cotts
 Brown, Robert, agent, Lothians' Miners,
 and Secretary Scottish Federation,
 37 Muirpark
 Brown, Mrs, Wilson's close west
 Brown, John, weaver, 27 Westfield cot
 Brown, Wm., signalman, Wicket

Brown, Jas., weaver, 52 Westfield cotts
 Brown, Miss, Wheat Sheaf inn, 81 Back st
 Brown, Wm. & Chas., farmers, Newton
 Brownlee, James, clerk, 51 Muirpark
 Bruce, Mrs, Lothian rd
 Bruce, And., porter, 113 High st
 Bruce, John, vanman, 1 Lothian rd
 Bruce, Jas. S., fancy dealer, 44 High st
 Brunton, Mrs Ann, Miller's cl
 BRUNTON, JAMES, Harrow hotel—
see advt
 Bryden, Walter, surfaceman, 17 Jane pl
 Bryce, John, tailor, 43 Back st
 BRYSON, ALEX., Edinburgh carrier,
 Tabernacle cl—*see advt*
 Bryson, James, watchmaker, Eskview
 Bryson, John, carter, 48 Back st
 BRYSON & SONS, watchmakers and
 jewellers 65 High st—*see advt*
 Bryson, John, Woodstock, Park rd
 Buccleuch and Queensberry the Duke of,
 Dalkeith house
 Buchan, Geo., cooper, 19 Esk pl
 Buchan, Mrs, Relief pl
 BUCHAN, N. & J, Buccleuch Temperance
 Hotel, 41 High st—*see advt*
 BUCHAN, W.M., auctioneer, North wynd
 —*see advt*
 Buchan, R., cooper, Robertson's close
 Buncle, John, Duncraig, Waverley rd
 BUNCLE, PETER, rope, twine, and net
 manufacturer, Elmfield pl—*see advt*
 Burnet, J., factory overseer, 35 Muirpark
 Burnett, Geo., vanman, 42 Back st
 Burnett, Wm., Larkfield
 Burns, Mrs, 18 High st
 Burnside, Wm., plate-layer, 12 Westfield pk
 Burrell, Miss E., dressmaker, 30 South st
 Byers, Wm., cropper, Wesley cot

C

Cairnie, John, heckler, 128 High st
 Cairnie, Thos., ropespinner, 109 High st
 Cairns, Mrs, 3 Eskdaill st
 Cairns, Thos., coachman, White's cl west
 Calder, John, Vint's cl
 Calder, Miss Annie, Fairhaven villas
 Calder, Peter, tailor, Miller's cl
 Calder, William, tailor, Lothian st
 Callender, John, Newbattle collieries
 Cameron, Miss, Rosetta, Waverley rd
 Cameron, William, Tait st
 Campbell, Martin, Police Station
 Campbell, Geo., guard, 49 Westfield cotts

CAMPBELL, D. & J., dairymen etc, 83
 Back st—*see advt*
 CAMPBELL, J., carrier, Buccleuch st—
see advt
 Campbell, James, draper, Edinburgh rd
 Campbell, James, contractor, 90 Back st
 Campbell, Mrs, Victoria lodging-house
 keeper, 22 Eskdaill st
 Carlyle, Mrs, fancy warehouse, 99 High st
 CARMENT, JOHN, bookseller, news-
 agent, stationer, printer, librarian, ship-
 ping agent, and publisher of *Carment's*
Directory, 67 High st; house Wood-
 bine cott, Newbattle road—*see advts.*
 Carrick, Rev. John C., B.D., Newbattle
 Cassie, J. Scott, 30 Muirpark
 Cathie, John, coachpainter, Croft st
 Cathie, Robert, 47 Muirpark
 Cathie, Thos., East glebe
 Cavanagh, James, 3 Esk pl
 Cessford, Wm., coach hirer, Elmfield pl ;
 house 14 Back st
 Chalmers, C., shoemaker, 24 Back st
 Chalmers, C., carter, Benbught
 CHALMERS, T. S., painter, 160 High st
 and Tait st—*see advt*
 Chapman, Robt., engineman, Cowdenfoot
 Chapman, Wm., clerk, 24 Muirpark
 Charters, John, Bellevue place
 Chisholm, Alex., clerk of works, Thornb'k
 CHISHOLM, ARCH., joiner, Elm-
 field pl ; house 11 High st—*see advt*
 Chisholm, Miss, dressmaker, Tait st
 Chisholm, John C. (Anderson & Chis.),
 Bk of Scot; ho Avenue villa, Eskbank
 Chouler, Chris., keeper, Dalkeith park
 Christie, Miss, 33 Westfield cotts
 Clapperton, J. M. painter, Miller's cl
 Clark, James, corkcutter, Tolbooth cl
 Clark, Jas. (Glensk colliery) Westbourne
 Clark, John, 6 Mitchell st
 Clark, Robt. A., brewer, 6 Back st
 Clark, Mrs, spirit merchant, 136 High st
 Clark, Wm., roadman, Croft st
 Clark, Wm., labourer, Tolbooth cl
 Cleghorn, T., timekeeper, 23 Westfield pk
 Clelland, Arthur, Young's cl
 Clydesdale Bank, Limited, 86 High st ;
 J. S. Stevenson, agent
 COCHRANE. COLIN, painter, 16 South
 st; house, 16 Abbey rd.—*see advt.*
 Cochrane, William, painter, 4 Back st
 Cockburn, And., shoemaker, Tolbooth cl
 Cockburn, Philip, 43 Back st
 Cockburn, R., coachdriver, Lothian ter

- Coleman, John, labourer, Parkside pl
 Coleman, Thos., weaver, Parkside pl
 Cole, H., weaver, 4 Jane pl
 Colvin, Wm., weaver, 14 Back st
 Colquhoun, John, currier, Croft st
 Combe, D., bootmaker, 123 High st
 Commercial Bank of Scotland, Limited,
 118 High st; James Gray and Jas. P.
Gray agents
 Conlon, Thos., labourer, Lugton
 Connolly, James, labourer, Buccleuch st
 Connolly, M., enginedriver, 37 Back st
 Cooke, Rev G. A., Parsonage, Lugton
 Co-Operative Store Co., Elmfield pl
 Copland, Mrs, Buccleuch st
 Copland, John, tinsmith, Berrie's court
 Cordery, John, miner, Eskdail st
 Cornwall, Andw., moulder, Vint's cl
 Cornwall, Mrs Thos, dairy, Lothian st
 Cornwall, Thomas, miner, Lothian br
 Cossar, John, painter, Buccleuch st
 Cotter, Miss, Loanda Lodge, Torsonce rd
 Cotton, George, Clunie
 Coutts, A. M., clerk, 26 Muirpark
 Coventry, Mrs, laundress, Buccleuch st
 Cowan, Mrs, 9 Lothian bank
 Cowan, Mrs, 18 Abbey road
 Cowan, Mrs Agnes, Newmills
 Cowan, Miss, china merchant, 35 High st
 Cowan, Robt., 11 Abbey rd
 Cowe, Mrs, Gordon's cl, 52 High st
 Cox, Thomas, weaver, 5 Westfield pk
 Craig, Alexander, joiner, Porteous' pl
 Craig, D., & Sons, ironfounders, Millerhill
 Craig, John, labourer, croft st
 Craig, Wm., weaver, 3 Wesley cotts
 Craik, Chas. N., watchmaker, Porteous pl
 Craik, Nicol, station agent, Millerhill
 Craik, Wm., and Sons, watchmakers and
 jewellers, 90 High st
 Craik, Wm., jeweller, 90 High st
 Craik, W., jun., watchmaker, 90 High st
 Craik, Thos. U., vanman, London road
 CRANSTON & ALLAN, bootmakers,
 60 High st—*see advt.*
 Cranston, John, shoemaker, 60 High st
 Cranston, Mrs, Bruntons cl
 Crawford, D., 4 Westfield park
 Crawford, John, weaver, 61 Westfield cotts
 Crawford, T., cabinetmaker, 21 Esk pl
 Crawford, Mrs John, 65 Muirpark
 Crichton, Jas., market gardener, 95 Backst
 Crichton, Mrs James, High school close
 Cooks, Mrs, Cowden cleuch
 Crooks, Miss, Marchbank, Bridgend
 Crooks, William, mason, Cowden
 Cross, Mrs, Woodlands, 10 Lothian bank
 Culverton, Adam, dairyman, Porteous pl
 Cummings, G., tailor, 156 High st
 Cumming, Mrs Farquhar, Croft st
 Cumming, R., labourer, Moffat's cl
 Cumming, Wm., tailor, 14 Back st
 Cumpstie, Mrs John, Wilson cl west
 Cumpstie, R., shoemaker, White's cl E.
 CUMPSTIE, THOMAS, bricklayer and
 furnace builder, Glebe lodge—*see advt*
 Cumpstie, William, Donaldson's cl
 Cunningham, Thomas, 12 Glenesk cres
 Curley, Anthony, engineman, Buccleuch st
 Curties, Ed. H., designer, 1 Westfield pl
 Curran, F., bricklayer, Alison's court
 Curran, P., labourer, 117 High st
 Currie, A., baker, Lothian st
 Currie, Andw., signalman, Tait st
 Currie, James, groom, Candlework cl
 Currie, John, miner, 8 Jane pl
 Currie, Kate, Gray's cl west
 Currie, Wm., miner, High school cl
 Currer, John, ga rdener, Waverley rd
 Cuthbertson, E., grocer, 2 Muirpark pl
 Cuthbertson, G., weaver, 55 Muirpark

D

- Dalgettie, Mrs, Buccleuch st
 Dalgleish, Alexander, & Son, cork manu-
 facturers, 90 Back st
 Dalgleish, A., Moffat's cl
 Dalgleish, James, corkcutter, 21 Mitchell st
 Dalgleish, John (A. D. & Son), Rowan
 brae, Muirpark pl
 Dalgleish, Miss, 2 Westfield place
 Dalgleish, Mrs A., Appin lodge, Eskbank
 DALGLEISH, P. and L., clothiers, 1
 High st—*see advt*
 Dalgleish, Peter D., Ivy cott., 1 Abbey rd
 Dalgleish, Robt., corkcutter. 113 High st
 DALGLEISH, WM., & SON, cork manu-
 facturers, 115 High st—*see advt.*
 Dalkeith Conservative Association, White
 Hart st—A. Borthwick, keeper
 Dalkeith Gas-Light Company, Croft st—
 Alex. Bell, manager
 Dalkeith Liberal Association, Tait st
 —William Cameron, keeper
 DALKEITH SAVINGS' BANK, Office,
 55 Back st—*see advt.*
 DALKEITH SHIPPING & EMIGRA-
 TION OFFICE, 67 High st—*see advt*
 Dalrymple, David, checker, 8 Muirpark

- Dalrymple, Mrs W. R., Midfield, Park rd
 Darling, R., Elm lodge
 Davidson, Adam, mechanic, 29 Muirpark
 Davidson, Andrew, weaver, 25 Muirpark
 Davidson, Alfred F., teacher, 63 Muirpark
 DAVIDSON, BROS., grocers and provision merchants, 13 and 76 High st and 1 South st—*see advts.*
 Davidson, James, publican, 43 High st
 Davidson, John, house agent, London rd
 DAVIDSON, J., nurseryman, Watertower, Eskbank rd; ho. Bridgend—*see advt.*
 Davidson, John, fireman, Watson's land
 Davidson, J., jun., grocer, North Esk ho
 Davidson, Mrs, 5 Muirpark
 Davidson, Peter, mill owner, Parkend ho.
 Davidson, Peter B., grocer, Ironmills
 Davidson, R. J., shopman, 6 High st
 Davidson, T., shoemaker, 40 High st
 Davidson, Wm., Thornybank
 Dawson, And., & Co., tanners, curriers and leather merchants, Croft st
 Dawson, Ebenezer, (A. Dawson & Co.), Glenesk, Eskbank
 Dawson, James, & Co., brush manufacturers, 24 High st
 Dawson, J. (J. D. & Co.), Thornybank
 Dawson, Misses, Thornybank
 Deafy, John, labourer, Croft st
 Deans, J., brushmaker, 5 Relief pl.
 Deans, G., brushmaker, 89 Back st
 Deans, Jas., home farm, Dalkeith park
 Deans, Thos., banksman, Donaldson's cl
 DEAS, WALTER, fishmonger, 50 High st;—*see advt.*
 Dempster, Alex., 67 High st
 Denholm, Mrs, Charles' court
 Dennis, J., & Co. Ld., brickbuilders, Park rd
 Dewar, Alex., shopman, Lothian ter
 Dewar, Duncan, forester, Smeaton
 Dick, Benjamin, 1 Muirpark pl
 Dick, James, factory overseer, 49 Muirpark
 DICK, ROBERT, blacksmith, 28 Back st—*see advt*
 Dickson, Alex., 117 High st
 DICKSON & SON, seedsmen and fruiterers, Buccleuch pl—*see advt.*
 Dickson, A., gardener, Melvinh'll, Co'sl'nd
 Dickson, David, corkcutter, 14 High st
 Dickson, Geo., carter, North wynd
 Dickson, Henry, gardener, Gibraltar
 Dickson, Jas., fireman, White's cl east
 Dickson, Mrs, Tolbooth cl
 Dickson, Mrs R., 28 South st
 Dickson, Mrs, Wardlaw's cl
 Dickson, Mrs, 15 Esk pl
 Dickson, Thomas, 31 Mitchell st
 Dickson, Miss Mary, Buccleuch st
 DICKSON, T. W., grocer, Eskdail st—*see advt.*
 Dixon, Wm. Jas., 15 South st
 Dingwall, James, N.B. Railway, Dalhousie
 DINGWALL, WATSON, grocer & wine merchant, 52 High street; house 6 Mitchell st—*see advt*
 Dobbie, J. M'Hutchen, farmer, Campend
 Dobbie, Mrs John, Berrie's court
 DODS, ARCH., auctioneer and live stock salesman, Bridgend (T.W.Dods)—*see advt.*
 Dods, Mrs Wm., Lugton house
 Dodds, Miss C., laundress, Wicket
 Dodds, Mrs, ladies' nurse, Monteith's cl
 DODDS, ROBT., bootmaker, and sewing machine agent, 85 High st; hosue Edinburgh rd—*see advt.*
 Dodds, John, fruiterer, 40 South st
 Dodds, Jas., weaver, 18 Jane pl
 Dodds, Miss, 30 Westfield cott
 Donachie, E., plasterer, Eskdail st
 Donachie, J., hairdresser, Edinburgh rd
 Donachie, Thos., labourer, Eskdail st
 Donaldson, G. W., 9 Abbey rd
 Donaldson, James W., 120 High st
 Doughty, John, (Mitchell Bros.), 2 Esk-view villas
 Doughty, J. H., traveller, Bridgend
 Douglas, A., shoemaker, Leyden's cl
 Douglas, John, Buccleuch st
 Douglas, T., oil manufacturer, Mayfield lo.
 Douglas, Walter, farmer, Mayfield farm
 Douglas, A. & W., Dalkeith flour mills
 Douglas, Geo., ironmonger, (G. D. & S.), the Birks, Eskbank
 DOUGLAS, GEORGE, & SON, ironmongers and seedsmen, 21 South st—*see advt.*
 Douglas, J., farmer, Northfield, Cousland
 Douglas, Abram (A. & W. D.) millmaster, Hazelbank house, Newbattle rd
 Douglas, Mrs John P., Millhill, Newbattle
 Douglas, Mrs, 10 Jane pl
 Douglas, R., Buccleuch st
 Doull, Mrs, 31 Muirpark
 Downie, Neil, currier, Croft st
 Drew, John, Wicket
 Drone, Mrs H., Moffat's cl
 Drummond, Miss, confectioner, 20 Jane pl
 Dryden, R., burgh surveyor, 96 Back st
 Drysdale, James, labourer, Bridgend

Drysdale, Wm, surfaceman, 3 Jane place
 Duffus, Wm., barber, Eskdaill st
 Duncan, Arch., labourer, Lothian st
 DUNCAN, J., & SON, bootmakers, 26
 High st—*see advt*
 Duncan, John, 47 Westfield cotts
 Duncan, Peter (Metcalfe, Duncan & Co.)
 Belmont, Eskbank road
 Duncan, Thos., contractor, Newmills rd
 Duncan, T., bootmaker, 1 Mitchell st
 Duncan, Mrs J., 25 Mitchell st
 Dunlop, Mrs, White's cl E.
 Dun, Miss, Gilston lodge, Eskbank rd
 Dunbar, Mrs, 14 Back st
 Durie, Mrs Adam, Bridgend
 Dyce, Geo., gardener, Hardengreen cott's

E

Edgar, John, miner, Young's close
 Edgar, Wm., blacksmith, Buccleuch st
 Edington G., potato merchant, North wynd
 Elder, Mrs Chas. C., 35 High st
 Elder, John, painter, Buccleuch st
 Ellacott, Wm., road foreman, Ancrum cot
 English, Peter, tailor, 3 London road
 Errington, Rev. John, St David's
 Eskbank Feuing Coy. Ltd., Eskbank
 Ewart, Robt., Thornybank
 Ewart, Wm., carter, Tabernacl close
 Ewing, John, weaver, 51 Westfield cotts
 Ewing, James, weaver, 45 Muirpark
 Exelby, Misses, Parkside pl

F

Fairbairn, David, clerk, 176 High st
 FAIRWEATHER, R., drysalter, 6 and
 12 Edinburgh rd, 64 High st—*see advt*
 Fairley, Geo., 46 High st
 Falconer, Miss, 23 Mitchell st
 FALCONER, JOHN. T., cabinetmaker,
 Buccleuch st—*see advt.*
 Falconer, Miss, Bridgend
 Falconer Richard, Buccleuch st
 FALCONER WILLIAM, & SON, tin-
 smiths, Buccleuch st—*see advt*
 Farrell, Patrick, miner, Donaldson's cl
 Farquhar, Rev. H., West Parish manse
 Farquhart, A., traveller, 5 Cortleferry pk
 Farrell, Edward, gasman, 7 Esk place
 Farrell, Mrs, Young's close
 Ferguson, Wm., painter, 11 High st
 Ferguson, T. J., 7 Lothian bk
 Ferguson, John, carrier, 2 Esk pl

Ferguson, William, carter, Lugton
 FINDLAY, WM., coach builder, Back st
 —*see advt.*

Finlay, Miss, Newton house, Millerhill
 Finlay, George, 27 South st
 Finlay, Wm., butcher, 168 High st
 Finien, Mrs, 101 High st
 Firth, John, Miller's cl
 Fisher, Robt., weaver, 53 Westfield cotts
 Fleming, Jas., missionary, 32 Muirpark
 Fletcher, E. R., Cousland lime works
 Flint, Mrs J. C., 7 Abbey road
 Flockhart, John, publican, 21 Back st
 Flockhart, Peter, waiter, Newmills rd
 Folley, Hugh, miner, Young's cl
 Forbes, Inspector, Police station
 Foreman, F. & Son, confectioners & florists
 sub post-office Bankhead, Eskbank
 Forrester, James, 1 High st
 Forrest, Alex., stockbroker, the Holmes
 Forrester, Ebenezer, grocer, 55 High st ;
 house 2 Abbey rd
 Forster, H. H., Lothian bank house
 FORSYTH, JAMES, butcher, Elmfield
 pl—*see advt*
 Forsyth, Wm. butcher, 4 Back st
 Forsyth, Wm., gardener, Buccleuch st
 Forsyth, Mrs Margaret, 6 High st
 Fox, Jas., banksman, Wicket
 Fraiter, James, Tait st
 Fraser, James, clerk, 14 High st
 Fraser, James, 41 Muirpark
 Fraser, Mrs, 12 High st
 FRASER, JOHN, insurance agent., 131
 High st—*see advt*

Fraser, Rev. Jas., U.F. Manse, Park road
 Fraser-Nichol, Major J. T., Rosegarth
 Frater, Jas., mechanic, Larkfield
 Freeland, Mrs, Donaldson's cl
 Freeland, M., weaver, 7 Stewart's cotts

G

Gair, Mrs James, 93 Back st
 Galbraith, W., Harden villa, Dalhousie rd
 Galloway, Thos., enginedriver, Dalhousie rd
 Garvie, Hugh, gardener, Vint's cl
 Garden, James, 9 Muirpark pl
 Gerrie, Geo. R., bank teller, 118 High st
 Gibson & Mercer, farmers, Southfield
 GIBSON, BROS., joiners, Lothian bank
 —*see advt.*
 Gibson, Alex., coachwright, Lothian bank
 Gibson, Wm., joiner, Lothian bank
 Gilbert, Joseph, M., joiner, Bridgend

- Gil'es, James, coal agent, 2 Westfield park
 Gillies, Chas., clothier, Newtongrange
 GILLIES, Miss, dressmaker, 26a High st
 —see *adv.*
 Gilliland, Samuel, traveller, Ivy lodge
 Gillon, Andw., carter, Newmills rd
 Gillon, James, dairyman, Eskdail st
 GLASS, A. & W., Cycledom, Buccleuch
 st —see *adv.*
 Glass, Alex., tin-plate worker, Lothian st
 Glass, W. D., cycle agent, Lothian st
 G endinning, W., packer, 57 Westfield cot
 Golder, James, weaver, 44 Westfield cott.
 Golder, Mrs, 60 Westfield cott
 Golder, Wm, porter, 138 High st
 Goldie, Geo., Eskdale lodge, Newbattle rd
 Goldie, Misses, Goldie lea, Park rd
 Goodall, P., Cumming's land
 • Goodall, John, gardener, 52 High st
 Goodfellow, J., brushmaker, 34 South st
 Goodfellow, Misses, Thomson's cl
 Goodwin, Mrs, 174 High st
 Gordon, Francis, tailor, 7 Esk place
 Gordon, Jn., agent, Dalkeith station
 Gordon, W., surfaceman, Buccleuch st
 Gordon, Thomas, labourer, Tait street
 GOUGH, ALEX., baker, 48 High st—
 see *adv.*
 Gowans, James, grocer, Buccleuch st
 Graham, James, Newtongrange
 Graham, J. A., enginekeeper, Bridgend
 Graham, Mrs C. W., 139 High st
 Graham, Robt., farmer, Dalhousie mains
 Grant, Alex., smith, White's close east
 Grant, Alex., moulder, Young's close
 Grant, Daniel, miner, High school close
 Grant, James, hawker, Watson lane
 Grant, John, Newton school
 Grant, R., plumber, White Hart st
 Gray, Ed. G., ironmonger, (G. & Taylor)
 Willow bank, 26 Mitchell st
 • Gray, Jas., agent, Commercial Bank, 118
 High st; house Dunallan, Eskbank
 Gray, Jas. P., bank agent, Eskside ho
 Gray, James, corkcutter, 40 Back st
 Gray, James L., Elginhaugh mills
 Gray, Mrs, 79 Back st
 Gray, Mrs, 18 Jane place
 Gray, Mrs George, Murrayville, Park rd
 Gray, Mrs John, Elginhaugh
 Gray, Joseph, draper and outfitter, 72 and
 74 High st
 Gray, Mrs Alexander, 1 Lothian bank
 Gray, Robert, signalman, Thornybank
 Gray & Handyside, S.S.C., 118 High st
 Gray & Taylor, ironmongers and seed
 merchants, 73 High st
 Gray, Wm., engineer, Buccleuch st
 Gray, Rev. Andrew, D.D., the manse,
 Edinburgh rd
 Gray, William, tailor, Buccleuch st
 Gray, Wm. C., Arthur view, Millerhill
 Greig, Mrs, 13 Muirpark
 Greenan, Patrick, engineman, Plummers cl
 Greig, Thomas B., Ancrum rd, Eskbank
 Grieve, Arch., Moffat's cl
 GRIEVE, DAVID, grocer and provision
 merchant, Buccleuch pl—see *adv.*
 Grieve, George, 32 Back st
 GRIEVE, GEO., & SON, slaters, 30 & 32
 Back st—see *adv.*
 Grieve, Geo., jun., 30 Back st
 Grierson, Charles, smith, 6 Muirpark pl
 Grossart, James, blacksmith, Croft st
 Guild, Charles, organist, St Mary's
 Gulland, Wm., miner, Wilson's cl west
 Guthrie, Mrs M. D., 6 Abbey road
 Guthrie, Thos., fireman, 40 Westfield cot

H

- Haggart, D., insurance agent, London rd
 Haig, Andrew, ropemaker, 133 High st
 Haig, A. W., joiner, Fairfield place
 Haig, William, gardener, Lothian st
 Haig, J., & Son, funeral undertakers, Croft st
 HAIG, M., fish and egg merchant, 38
 High st and 47 Back st—see *adv.*
 Haig, Geo. T. S., carrier, 18 South st
 Hair, Stephen, builder, White Hart st;
 house, Brewlands house
 HALL, WILLIAM, butcher and
 poulterer, 93 High st—see *adv.*
 Halliday, Mrs Francis, Tolbooth cl
 Hamilton, David P., grocer, 16 High st
 Hamilton, David, coachman, Buccleuch st
 Hamilton, J. D., barber, North wynd
 HAMILTON, JOHN, butcher, Buccleuch
 pl; house 17 Abbey rd—see *adv.*
 Hamilton, Joseph, draper, Buccleuch pl—
 house, 6 Eskview villas
 Hamilton, Mrs James, Porteous' pl
 Hamilton, Mrs, 79 Back st
 Hamilton, Mrs, Buccleuch st
 Hamilton, Mrs James, 113 High st
 Hamilton, Jas., weaver, 1 Stewart's cot
 Hamilton, James, jr., 59 Westfield cot
 Hamilton, Thos., weaver, 55 Westfield cott
 Handasyde, C. H., Craigesk
 Handyside, Robt. (G. & H.), Melville villas

- Handasyde, C. H. & Co., oil refiners.
Dean Works, Newbattle
- Hannan, James, Kippilaw
- Hannan, G., brushmaker, 91 Back st
- Hannan, Miss, Lugton
- Hanton, John, engineer, White Hart st
- Hanton, Thomas, solicitor, White Hart st house, Woodbrae, Park rd
- Hardie, Rev. Alexander, United Free Church mansc, Newtongrange
- Hardie, A. Murray, architect, Newbattle
- Hare, James, joiner, Tait st
- Hare, Wm., brushmaker, 28 Back st
- Harper, Wm., farmer, Sheriffhall mains
- Harper, And., tailor, Moffat's cl
- Hart, Alexander, plumber and gasfitter, 22 South st; house Ednam cott
- Hastie, Geo., coachman, Buccleuch st
- Hastie, Rich., miner, 7 Jane pl
- Hastie, Wm., currier, 1 Relief pl
- Héard, Rev. Joseph, St David's C.C.
- Healey, Mrs Jane, 15 Back st
- Hedley, J. T., clerk, 2 Muirpark
- Henderson, Alex., publican, Newtongrange and Buck's head
- Henderson, Alex., coachhirer, Buccleuch st
- Henderson, Adam, Newbattle
- Henderson, Mrs, 39 Muirpark
- Henderson, John, clerk, Newbattle
- Henderson, Robert, butcher, 68 High st
- Henderson, Robert, tailor, 26a High st
- Henrie, Thos., coachman, Buccleuch st
- Henry, Thomas R., tailor, 128 High st
- Henny, Thomas, labourer, Gordon's cl
- Henshaw, Charles, insurance agent, 23 Esk place
- Herron, S., weaver, 6 Westfield park
- Hewat, Misses, Westfield house
- Hill, Wm., gardener, Wardlaw's cl
- Hill, Wm., plasterer, Young's cl
- Hill, Wm., jun., Young's cl
- Hindes, Miss, 19 High st
- HISLOP, ALEX., coach hirer, Justinlees stables, Eskbank—*see advt.*
- Hodge, Mrs, Brunton's cl
- Hodgson, John W., clerk, 7 Muirpark
- Hood, J., hawker, White Hart st
- Hogg, Jas., potato merchant, Buccleuch pl house Croft st
- Hogg, Mrs Wm., Laurel villa, Glebe
- Hogg, Robert, joiner, Edinburgh road; house Croft st
- Hogg, Mrs C., Croft st
- Hogg, Mrs, Hunt cl
- Hogg, Wm., smith, Miller's cl
- Hogg, Wm., guard, 8 Cortleferry park
- Hoggan, Thomas, labourer, Pettigrew's cl
- Home of Rest, Fairfield ho
- Hook, John, labourer, 150 High st
- Hook, John, carter Wardlaws cl
- Hope, John jr., Glebe bank
- Hope, Archd., gardener, 18 High st
- Hope, Robert, mason, Lothian rd
- Hope, Mrs Ann, 119 High st
- Hope, J., & Son, brassfounders, North wynd
- Hope, John, sen., Glebe bank
- Hope, Thos, brassfinisher, Brunton's cl
- Hope, John, keeper, Foresters' hall, Buccleuch st
- Horsburgh, Mrs G., 7 Muirpark
- Howden, Mrs, Croft st
- Howieson, Jas., smith, Tabernacle cl
- Hoy, Mrs, Donaldson's cl
- Hoy, W., moulder, Plummer's cl
- Hume, Robert, miner, Newmills rd
- Hume, James, saddler, 11 South st
- Hunter, E. & A., farmers, Longthorn
- Hunter, Rev. Andrew, M.A., B.D., Hollybush, Park rd
- Hunter, John, vanman, 14 Back st
- Hunter, Peter, hawker, Watson's lane
- Hunter, Wm., labourer, Young's cl
- Hunter, Wm., 46 Westfield cott
- Hutchison, C. B., Bridgend
- Hutchison, J., saddler, Lothian st
- Hutchison, James, labourer, Lothian st
- Hutchison, J., miner, Charles' court
- Hutchison, John, dairyman, Westland pk
- Hutchison, Mrs A., 14 High st
- Hutchison, I., plumber, Miller's cl
- Hutton, Ebenezer, porter, Elmfield pl
- Hutton, Geo. R., governor, Combination Poorhouse—Esk bank

- Inch, Miss, Sheriff hall
- Inglis, Andrew, baker, Wicket
- Inglis, Mrs, teacher, Newtongrange
- Inglis, James, law clerk, Sheriff hall
- INGLIS, J. W., & Co., cycle dealers, 47 High st—*see advt.*
- Inglis, Miss, Bridgend
- Inglis, Mrs, Eskdale lodge, Newbattle rd
- I. O. G. T. Hall, 101 High st
- Ireland, Miss, Janefield cott., Back st
- Irvine, Alex., tinsmith, Lothan st
- Irvine, James, weaver, 48 Westfield cot

Irvine, James, weaver, Croft st
Isbister, Wm., builder, 10 Glensk cres

J

Jack, Alexander, baker, Wardlaw's cl
Jack, D., smith, 41 Westfield cott
Jack, George, S.S.C., Fairfield place ;
house, Hazelbank villa
Jack, John, check-clerk, 3 Whitehill
Jack, Miss, 18 High st
Jack, Mrs David, ladies' nurse, Millerhill
Jack, Miss Ann, Dalhousie rd
Jack, Robert C., grocer, etc., Whitehill
Jackson, John, vanman, Lugton
Jamieson, Thos., currier, 13 Abbey rd
Jamieson, John, jr., currier, 10 Abbey rd
Jamieson, John, platelayer, 43 Muirpark
Jamieson, John, joiner, Langside
Jamieson, Mrs, 13 Abbey rd
Jamieson, Wm., joiner, Whitehill
Jerome, Mrs, 91 High st
Jerrard, Rev F. F., St David's
Johnston, Jas., miller, Lothian rd
Johnston, Wm., forester, Newbattle
Johnstone, Alf., gate porter, Dalkeith pk
Johnstone, A., tobacconist, 103½ High st
Johnstone, G., joiner, Buccleuch st
Johnstone, H., shoemaker, Aitken's cl
Johnstone, R., publican, 117 High st
Johnston, T., labourer, Wilson's cl East
Johnstone, James, miner, 14 back st
Johnstone, John, dairyman, Millerhill
Johnstone, Mrs R., ladies' nurse, London rd
Johnstone, R. G., bricklayer, Porteous' cl
Jollie, Wm., brushmaker, Buccleuch st
Jones, H. J., Oaklands, Dalhousie rd
Jones, Walter James, inspector of poor
and registrar, White hart st ; house
Ancrum rd

K

Kay, Peter, Newtongrange
KEDDIE, MRS., confectioner, green-
grocer, etc., 36 South st—*see advt.*
Kellock, Miss, 19 High st
Kemp, Misses, Lothian st
Kemp, Wm., chemist and druggist, 9, 34A
and 94 High st ; house Buccleuch pl
Kemp, William, baker, 29 High st ; house
6 Glensk cres
Kemp, Mrs R., Ellonville, Eskbank

KEMP, THOMAS, commercial and
general printer, binder, advertising
contractor, etc., 100 High street ;
house Ellonville, Park road — *see
advt.* Telephone No. 050

Kennedy, D., agent, N.B.R., Hardengreen ;
house Eskbank station

Kennedy, Robert, groom, 136 High st
Kennedy, R., weaver, 35 Westfield cott
Kennedy, John, moulder, Eskdail st
Kenneth, C., dairyman, Dalhousie rd
Kennedy, M., hawker, 13 Jane pl
Kennaway, David, baker, 1 Back st cotts
Keppie, P. A., traveller, Melville ter
Kerr, Andw., traveller, Buccleuch st
Kerr, E., confectioner, Buccleuch st
Kerr, Jas., coachman, Croft st
Kerr, Jas., Foresters' Hall blds.
Kerr, Lord Ralph, Woodburn house
Kerr, Roderick, agent, Hawthornbank
Kerr, Thomas, sawyer, Wardlaw's cl
Kerr, William, keeper, New Cemetery
Kidd, John R., book-keeper, 2 Fairhaven
villas

Killingbeck, Morgan, designer, 20 M'park
Kilgour, Miss, Loanda lodge, Torsonce rd
King, Douglas, miner, Lothian st
King, Francis, shoemaker, 6 Relief pl
King, Francis, weaver, 34 Westfield cott
King, James, clerk, 3 Westfield pk
King, John, gardener, Belmont
King, John, gardener, 79 Back st
King, George, grocer, Millerhill
King, Mrs, Edinburgh rd
King, Robert, farmer, Newtongrange
King, Thos., waiter, Buccleuch st
King, Wm., joiner, Robertson's cl
Kinnaird, Wm., butcher, Buccleuch st
Kinnear, James, Bridgend
Kirk, John, labourer, Wardlaw's cl
Kirkcaldy, J. J., shopman, 89 High st
Kirkcaldy, Mrs John, 22 Muirpark
Kirkwood, Mrs, Lothian bridge
Kirkwood, W. H., smith, Lothian bridge
Knox, Robert, 28 Westfield cotts

L

Laidlaw, James, miner, 162 High st
Laidlaw, T., furnaceman, Robertson's cl
Laing, John T., Rerwick lodge, Eskbank
Lamb, George, weaver, 1 Westfield pk
Lamb, John, shunter, 51 Muirpark

- Lamont, Wm, tinsmith, Miller's cl
 Landers, Mrs, 4 Fairhaven villas
 Lauder, E., gardener, Thornybank
 Laven, J, lodginghouse-keeper, Eskdaill st
 Law, Andrew, drill instructor, Elmfield pl
 Law, Henry, tailor, North wynd
 Law, Robt., painter, Buccleuch st
 Lawrie, D., waiter, Lothian st
 Lawrie, J., surfaceman, 12 Muirpark
 Lawrie, John, clothier, White hart st
 Lawson, Geo., hammerman, Tolbooth cl
 Lawson, Robt, lorryman, King's pk cott
 Lean, John, carpet beamer, 22 Westfield
 Lean, James, weaver, 45 Westfield cotts
 Lean, Thomas, weaver, 54 Westfield cotts
 Lean, Thos., engineman, Buccleuch st
 Leckie, Campbell, Charles' court
 Lees, John, signalman, 5 Stewart's cotts
 Legge, Miss, confectioner, Eskbank
 Leishman, Mrs R., Newbattle
 Leitch, James, vanman, King's pk
 Leitch, Thomas, 109 High st
 Leslie, Mrs, 133 High st
 LIDDELL, GEORGE, painter, 54 High
 st; house 59 High st—*see advt.*
 Liddell, Wm., painter, 108 High st
 Lillie, Alex., blacksmith, Whitehill
 Lindores, Mrs, North wynd
 Lindsay, Alex., North wynd
 Lindsay, D, Back cl, North wynd
 Lindsay, R. W., 17 Mitchell st
 Lindsay, Jas., cork manufacturer, White's
 cl. east; house 4 Back st
 Lindsay, Hugh, Glebe house
 Linkison, Robt., gardener, Cowdenfoot
 Linton, Andrew, Monteith's cl
 Linton, Andrew, weaver, Wardlaw's cl
 Linton, James, gardener, Eskdaill st
 Little, David, constable, Newtongrange
 Lochhead, Miss C., Bellevue pl
 Lockhart, Mrs, Wicket
 Lockhart, Mrs A., Elliot's cl
 Lockhart, John, mason, Eskdaill st
 Logan, John, Vint's close
 Logan, Miss, 88 High st
 Logan, Miss, dressmaker, East glebe
 Logan, Thomas, manager, brush factory;
 house East glebe
 London & Newcastle Tea Company, 63
 High st—R. J. Davidson, manager
 Lorimer, R., ploughman, 25 Westfield cott
 Lorimer, Samuel, labourer, Charles' ct
 Lothian, Marquis of, Newbattle Abbey
 Lothian Coal Co. (Ltd.). Newbattle
 Loudon, John, lademan, North wynd
 Lowrie, John, slater, 20 Westfield park
 Lowrie, Mrs, the Holmes, Ancrum road
 Lucas, Miss Sarah, 3 Eskbank terrace
 Lucas, Robert, M.D., C.M., Buccleuch st
 Lumsden, Miss E., Brunton's cl
 Lumsden, Wm., plumber, 5 Muirpark pl
 Lyall, Miss, Eskbank lodge
 Lyle, P. & D., booksellers, stationers, and
 printers—'Advertiser' office, 45 High st
 Lyle, Peter J., the Firs, Eskbank road
- M
- Maben, Wm., dairyman, 88 Back st
 M'Aleese, Rev W. M. R., Glebe cot
 M'Allan, John, mason, 37 High st
 M'Alpine, E. F., baker, 32 South st
 M'Alpine, Miss, dressmaker, 51 Back st
 M'Alpine, Mary, grocer, Cousland
 M'Beth, Rev John, B.D., Newton manse
 M'Cabe, B., coachman, Bridgend
 M'Cabe, M., moulder, Back st cotts
 M'Cabe, Mrs George, Bridgend
 M'Cabe, D., hairdresser, Tait st
 M'Call, Thomas, dairyman, 16 Back st
 M'CARTER, WM., slater, London road
 —*see advt*
 M'Caskill, Norman, engineer, Glebe st
 M'Coll, Bernard, bootmaker, Gray's cl east
 M'Coll, Hy., bricklayer, Relief pl
 M'Connell, Miss, 9 Mitchell st
 M'Culloch, Mrs Robert, Brunton's cl
 MacDiarmid, John, 2 Melville terrace
 Macdonald, Alex., Newbattle gardens
 M'Donald, A., factory worker, 10 Muirpk
 M'Donald, Alex., smith, Newtongrange
 M'Donald, A., weaver, 46 Westfield cott
 M'Donald, Mrs, 145 High st
 M'Donald, Wm., Edinburgh rd
 M'Donald, John, butcher, Newtongrange
 M'Donald, M., dairy, 106 High st
 M'Donald, Miss, refreshments, 114 High st
 M'Donald, R., carpenter, Lugton lodge
 M'Donald, Wm., labourer, Vint's cl
 M'Donald, Wm., miller, Dalkeith mills
 M'Donald, James, miner, Watson lane
 M'DOUGAL, GEO., clothier, 31 High
 st—*see advt*
 M'Dougall, Misses I. & R., Berlin wool
 and fancy warehouse, 21 High st;
 house 33 Mitchell st
 M'Dougal, James, plumber, 5 Mitchell st
 M'Elroy, Miss, dressmaker, Buccleuch st
 M'Farlane, John, miller, 6 Muirpark
 Macfarlane, Miss, Collessie bank

- M'Farlane, W., ropemaker, 112 High st
 M'Gee, Alex., corkcutter, 6 Back st cotts
 M'Gill, William, High School cl
 M'Gill, Wm. John, bricklayer, 9 Esk pl
 M'Gowan, Mrs, Parkside pl
 M'GRATH, D. C., grocer, etc., 17 South st; house East Glebe—*see advt*
 M'Gregor, Daniel, clerk, 14 Abbey rd
 M'Gregor, John, tailor, Newtongrange
 M'Guire, Thos., moulder, Plummer's cl
 M'Hardie, Patrick M., 18 Muirpark
 Macintosh, John W.. M.R.C.V.S., Langland's lodge, Eskbank
 M'Intosh, Mrs, 35 High st
 M'Intosh, John, 4 Stewart's cotts
 M'Intosh, John, mason, Croft st
 M'Ivor, J., Ireland's court
 M'IVOR, J., boot repairer, Edinburgh rd
 —*see advt*
 M'Kay, George, brushmaker, 6 High st
 M'Kellar, George, moulder, 15 Mitchell st
 M'Kemmie, J., brushmaker, 39 Back st
 M'Kenzie, Mrs, 131 High st
 M'Kinlay, Arch., tailor, 87 High st
 M'Kinlay, John, tailor and clothier, 102 High st
 M'Kinlay, Mrs, 43 Mitchell st
 M'Kinlay, Mrs, 14 High st
 M'Kinlay, Mrs, High school cl
 M'Kinlay, Miss, newsagent, 3 South st
 M'Lachlan, D., blacksmith, Thornybank
 M'Lachlan, John, Eskdaill st
 Maclachlan, Rev Neil D., B.D., St John's U.F. Church manse, Eskbank rd
 M'Lair, Miss, brushmaker, 18 High st
 M'Laren, D.P., brushmaker, Edinburgh rd
 M'Laren, Jas., bootcloser, White's cl. W.
 M'Laren, Robt., baker, Newtongrange
 M'Laren, James, painter, Thornybank
 M'Laren, T. coal grieve, Shaw's cottage
 M'Laren, Wm. brushmaker, 7 High st
 M'Lean, Rev. H., 16 Muirpark
 M'Lellan, J., maltsman, White Hart st
 M'Lennan, James (M. & U.), Orford ho
 M'Lennan & Urquhart, Dalkeith brewery
 M'Leod, Alex., bricklayer, Lothian rd
 M'Leod, Miss, smallwares, Tait st
 M'Leod, J., and Son, brickbuilders, 14 Muirpark
 M'Leod, Jas., bricklayer, 9 Westfield pk
 M'Leish, Alex., grieve, Smeaton
 M'Luskie, Patrick, dairyman, Lothian st
 M'Mahon, Thomas, Iron mills
 M'Millan, And., flesher, 27 South st
 M'Morran, R., 14 Westfield pk
 M'Murtrie, Mrs, East Glebe
 M'Neill, D., clerk, 8 Lothian bk
 M'Nair, Mrs, grocer, Millerhill
 M'Namara, Patrick, carter, Dalkeith mills
 M'Neill, John, broker, Eskdaill st
 M'Pherson, R., 57 Muirpark
 M'Pherson, Jane L., post office, 100 High st
 M'Queen, G., church officer, St John's
 M'Queen, Mrs J., grocer, Buccleuch st
 M'Rae, Robert, miner, Edinburgh rd
 M'Ritchie, Mrs, dressmaker, 36 Back st
 M'Whirter, Jas, N.B.R. Glenesk
 Mackie, Robt., 33 Muirpark
 Mackintosh, J. T., Cedar bk., East glebe
 Maconochie, John, porter, 42 Back st
 Madden, P., Croft st
 Main, Wm., agent Royal bank
 Mair, Mrs, Tolbooth cl
 Malloy, Jas., 4 Relief pl
 Manuel, Wm., smith, Thornybank
 Marshall, Mrs, weaver, 7 Jane pl
 Marshall, P., teacher, 2 Glenesk cres
 Marshall, Y., shopman, 2 Jane pl
 Martin, John, baker, 58 High st
 Martin, John, Scott's cl
 Masterton, Mrs, Garden ho., Back st
 Mathieson, Miss E., 28 Back st
 Mathieson, D., weaver, 7 Westfield park
 Matthews, Mrs Richard, 180 High st
 Matthewson, Mrs, Ellangowan, Eskbank
 Meek, Mrs, 146 High st
 Meek, Mrs W., 9 Jane pl
 Meikle, Mrs, Rosetta, Waverley road
 Melrose, Geo., weaver, 21 Westfield pk
 Melville Coal Co., Ltd., Glenesk
 Menzies, John, 4 Eskview villas
 Mercer, James, Southfield, Cousland
 Merrie, P. C., Cousland school
 Messer, Wm., dairyman, Newtongrange
 Metcalfe, Duncan, & Co., ironmongers and seedsmen, 59 and 61 High st.
 MILLER, RT., watchmaker, 20 High st
 —*see advt*
 Millar, David, 14 Back st
 Millar, Mrs., 29 Westfield cottages
 Millar, Wm., bank agent, 69 High st; house Oriel villa, Eskbank
 Miller, Miss, 38 Westfield cottages
 Miller, John, Lugton
 Miller, Robt., weaver, 58 Westfield cot
 Milne, John, grocer, 27 South st
 Mitchell, Alex., 21 Muirpark pl
 Mitchell, Miss, 4 Westfield pl
 Mitchell Brothers, grocers and wine merchants, 77 High st

Mitchell, Andw., forester, Edinburgh rd
 Mitchell, Mrs, Edinburgh rd
 Mitchell, Walter, Ashford, Avenue rd
 Moffat, James, baker, 3 Muirpark pl
 Moffat, J., miner, Newtongrange
 Moffat, Robt., brushmaker, Tait st
 Moffat, J., & Co., bakers, 2 Muirpark pl
 Moffat, William, 22 Mitchell st
 Moffat, Wm., Tait st
 Moffat, James, miner, Whitehill
 Moffat, John, brushmaker, 36 Back st
 Moir, James, currier, Croft st
 Montgomery, G., Wellington ho., Newton
 Monteith, Robert, fish merchant, Tait st
 Monteith, John, mason, White Hart st
 Monteith, Mrs, Ellon cottage
 Montgomery, J., corkcutter, Newmills rd
 Montgomery, A., corkcutter, 20 Esk pl
 Montgomery, Jas. R., spirit merchant, 113
 High st; house Lothian bank
 Moore, Charles, corkcutter, Scott's cl
 Morrison, John S., 5 South st
 Morrison, Joseph, gardener, Lothian rd
 Morrison, Lewis, miner, Amos' cl
 Morrison, Miss C., dressmaker, Parkside pl
 Morrison, Miss, Glenvohr, Avenue rd
 Morrison, Miss, 26 Westfield cottages
 Morrison, A. J., miner, Plummer's cl
 Morton, Mrs W., 5 South st
 Mouat, W. M., registrar, etc., for Newton
 Parish, Millerhill
 Mouatt, Jas., maltsman, 32 Back st
 Moyes, Jas., irongrinder, Wilson's cl w
 Muir, Mrs., 37 Westfield cotts.
 Muir, John, 56 Westfield park
 Muir, Peter, vanman, Newmills rd
 Muirhead, John, builder, Mitchell st
 Muirhead, Mrs 5 Abbey rd
 Muirhead, Mrs D., 8 Muirpark pl
 Munro, Joseph, insurance agt., 190 High st
 Munro, Jas, coal merchant, Robertson's cl
 Munro, Misses, Newtongrange
 Munro, R. G., Wicket
 Munro, W. K., photographer, Roselea
 Murdoch, J. N., clothier, Brewlands
 Murdoch, John, (Geo. Douglas & Son),
 Rosemount, Park rd
 Murdoch, Robert, clothier, etc., 25 High st
 Murphy, John, sweep, Pursell's cl
 Murray, Alex., Wellington cot, Millerhill
 Murray, Geo. insurance agent, 15 Jane pl
 Murray, James, porter, Scott's cl
 Murray, Jas., accountant, 39 Mitchell st
 Murray, Wm., engine driver, 79 Back st
 Murray, Wm., griever, Wester Cowden

Murphy, Mrs, White Hart st
 Mushet, Miss, Glenarch house

N

Nairne, John, painter, Parkside pl
 Naismith, William, publican, Lothian st;
 house 37 Mitchell st
 Nasmyth, David W., wine and spirit mer-
 chant, White's close east, 86 High st
 Nasmyth, John, draper, 24 South st
 National Bank of Scotland, Limited;
 69 High st—W. Millar, agent
 National Telephone Company, Limited,
 exchange office, 67 High st; call
 office, 34a High st
 Naylor, Mrs, 2 Back st cott
 Naysmith, James, checker, Bridgend
 Naysmith, J., confectioner, 150 High st
 Neilands, J. S., brushmaker, Lothian rd
 Neilson, Daniel, gardener, Smeatonhead
 Neilson, Jos., weaver, 15 Westfield pk
 NEILL, ALEXANDER, joiner, Back st;
 house 14 Mitchell st—*see advt.*
 Neill, Andw., gardener, Thornybank
 Nelson, Jas. & Sons Ltd, butchers, 101
 High st
 Ness, Thos., grocer, 151 High st
 Nevison, Miss, 12 Mitchell st
 Newbigging, Mrs, East Woodbrae
 Newton, Miss, 4 Abbey rd
 Nicholls, Joseph, 4 Eskbank ter
 Nicol, James, Tait st
 Nicol, John, plate layer, 90 Back st
 Nimmo, R., shoemaker, 10 Esk pl
 Nisbet, Robert, Thornybank
 Niven, Thomas, 6 Cortleffery park
 NOBLE, R. J., Justinees inn; house,
 Annfield, Eskbank—*see advt.*

O

O'Brien, Mrs, 32 High st
 O'Brien, C., engineman, Plummer's cl
 O'Connor, James, Eskdail st
 Ogilvie, Chas., Waverley cott
 Ogilvie, James, Benbught cott
 Ogilvie, Miss, Buccleuch st
 Oliver, C., coach saddler, Croft st
 Orr, Mrs Edward, 131 High st
 Ormiston, David, checker, 35 Back st
 Ormiston, Eben., contractor, Easthouses
 Ormiston, John, baker, 63 High st
 Ormiston, R., contractor, Newtongrange

- Paris, Walter, draper, 12 South st; house
Hawthornbank, Mitchell st
- Park, Mrs Wm., 11 High st
- Parr, John, farmer, Lawfield
- Paterson, Jas., Glenariff, Dalhousie rd
- Paterson, Jas. C., merchant (Metcalf, Duncan, & Co.), Gowanbrae
- Paterson, James, 4 Glenesk cres.
- Paterson, Miss, teacher, 6 High st
- Paterson, Mrs, Wicket
- Paterson, Rich. L., agent Royal bank, house
Meadowspott
- Patterson, J. C., Westwood
- Patterson, J. G., C.A., Westwood
- Patterson, Mrs C. M., Hardengreen farm
- Patterson, Thos., farmer, Hardengreen
- Paul, John, compositor, Buccleuch st
- PAXTON, WILLIAM, & SON, grocers
and wine merchants, 26 South st—
see advt
- Paxton, Thos. A., 15 Abbey rd.
- Paxton, Miss, grocer, etc., Millerhill
- Payne, Andw., miner, Tait st
- Payton, John, designer, Lothian bk
- Pearson, James, quarryman, Tait st
- Pearson, Miss, 12 Abbey rd
- Pearson, Wm., mason, Scott's cl
- Pender, D., shepherd, Newmills lodge
- Pendreigh, Thomas, carter, Thornybank
- Penman, Agnes, dairy, Eskdail st
- PENMAN, JOHN, joiner and cartwright,
Newmills—*see advt.*
- Philip, Wm., labourer, Pettigrew's close
- Pirrie, George, wood merchant, Harden-
green sawmills; house 4 Lothian bank
- Pirrie, Misses, Lothian lodge, Dalhousie rd
- Pirrie, Wm., pointsman, Cowdenfoot
- Plain, Mrs, Youngs cl
- Plant, Jos. E., comm. traveller, Avenue rd
- Police Station, Newmills rd—Jn. Forbes,
inspector; M. Campbell, sergeant
- Porteous, George W., grocer, 166 High st;
house 94 Back st
- Porteous, Mrs D. K., 55 Back st
- Porteous, William & T., drapers and
clothiers, 70 High st
- Porteous, Mrs, 14 Eskview villas
- Porteous, Mrs W., Ellon cott, Park rd
- Porteous, Thomas, draper, (W. and T. P.)
Hollybush
- Porter, Geo., shopman, 92 High st
- Pott, Misses, Torsonce house
- Potts, Thomas, porter, Lugton
- Potter, Daniel, painter, 3 Mitchell st
- Potter, Stephen, jr., painter, 27 High st
- Potter, James, painter, 25 Mitchell st
- Potter, John, gardener, 80 High st
- Potter, D. & J., painters, White Hart st
- Potter, Stephen, 27 High st
- Potter, S. & Son, painters, 23 & 27 High st
- Potter, Mrs E., 128 High st
- Potter John, grieve, Wester cowden
- Preacher, Jas., gardener, London rd
- Preacher, Lewis, tailor, Robertson's cl
- Prentice, James, mason, Buccleuch st
- Pretsell, Wm., tailor, 101 High st
- Pringle, Alex. Carrialea, Melville ter
- Pringle, Thomas C. E., 15 Muirpark pl
- Pringle, Thos., plumber, 148 High st
- Pringle, Miss, 148 High st
- Pringle, T., road surveyor, Lasswade rd
- Proctor, Mrs Wm., Thornybank
- Proctor & Young, drapers, 8 High st
- Proudfoot, A., grieve, Whitehill farm
- Pryde, A., platelayer, Newtongrange
- Pryde, Brodie, miner, Vint's cl
- Pryde, John, surfaceman, Robertson's cl
- Pryde, George, mason, Buccleuch st
- Pryde, Miss, 1 White Hart st
- Pryde, Walter, gardener, Croft st
- Pryde, Wm., labourer, Lugton
- Purdie, Misses, 16 Muirpark pl
- Purves, Misses, 16 Eskview villas
- Purves, Mrs, Monteith's cl
- Purves, Alex, guard, 11 Jane pl
- Purves, R., dresser, North wynd
- Purves, William, 22 Esk pl
- Purves, James, corkcutter, Croft st
- Purves, John, weaver, 5 South st

R

- Raeburn, Wm., Old Meal Market inn
- Ramsay, James, ploughman, Dalhousie
- Ramsay, Jn., clerk of works, Newbattle
- Rawet, Mrs, High School cl
- Reid, Geo. P., 17 Back st
- Reid, Hugh, 42 Back st
- Reid, James, cooper, Tait st
- Reid, James, labourer, Porteous cl
- Reid, James, boot and shoe factor, 25
South st; house 10 Eskview villas
- Reid, William, butcher, 67 High st
- Reid, John S., clerk, Langside
- Reid, Miss, Buccleuch st
- Reid, Miss J., Robertson's cl
- Reid, W., r'lwy inspector, 4 Cortleferry pk
- Reilly, Jas, Eskdail st
- Rennie, A., & Son, fire-light manufacturers,
Eskdail st

- Reynolds, M., dairyman, Berrie's ct
 Renton, John, painter, 16 Esk pl
 Richard, David, grocer, 13 Mitchell st
 Richards, E. B., Hobart ho
 Richardson, David, 7 Cortleferry park
 Richardson, John, slater, Porteous' pl
 Richardson, Thos., grocer, 1 Cortleferry pk
 Richardson, Thos., 19 South st
 RIDDELL, JOHN, cabinetmaker and
 upholsterer, Elmfield pl; house 53 Back
 st—*see advt*
 Ritchie, John, gardener, 7 High st
 Ritchie, Mrs, drapery and millinery ware-
 house, 15 High st
 Ritchie, Mrs, 90 Back st
 Robertson, Alex., guard, 17 Westfield pk
 Robertson, Hy., clerk, 14 Jane pl
 Robertson, John, hammerman, Wicket
 Robertson, John, miller, Lugton
 Robertson, J., plasterer, Parkside pl
 Robertson, Mrs S., 19 Muir pk
 Robertson, Mrs, Buccleuch st
 Robertson, Miss, tobacconist, 62 High st
 Robertson, M., millwright, 101 High st
 Robertson, Peter, labourer, White's cl west
 Robertson, Peter, weaver, 43 Westfield cot
 Robertson, T., grocer, 6 Esk pl
 Robertson, T., surfaceman, 3 Relief pl
 Robertson, T., engineman, 50 Westfield cot
 Roberton, Thos., butcher, 91 High st
 Rodger, Mrs, Lothian rd
 Rodger, Jas., 6 High st
 Romans, D. P., Newtongrange ho
 Romans, John, C.E., Newtongrange ho
 Ross, Andw., grieve, Wester Cowden
 Ross, David, miner, Thornybank
 Ross, David, lathsplitter, 28 Muirpark
 Ross, D. & J., lathsplitters, White Hart st
 Ross, James, lathsplitter, 11 High st
 Ross, John, Edinburgh rd
 Ross, John, 14 Muirpark pl
 Ross, Miss, 6 Jane pl
 Ross, Miss, confectioner, 32 High st
 Ross, Mrs M., 15 Jane pl
 Ross, Mrs Alex., Leyden's cl
 Ross, W. M., signalman, 9 Muirpark
 Roy, Robert, insurance agent, 1 Jane pl
 Roy, Wm., designer, Parkside pl
 Royal Bank of Scotland, 81 High st—R.
 L. Paterson and W. Main, agents
 Russell, Mrs, Parkside pl
 Russell, Wm., weaver, 17 Muirpark
 Rutherford, D., C.E., Dunvegan, Park rd
 Rutherford, Wm, & Son, Sauchenside farm
 Rutherford, George, grieve, Lingerwood
 Rutherford, Wm., labourer, 14 Back st
 Rutherford, John, grieve, Dalkeith park
 Samuel, John, forester, 145 High st
 Sanderson, J., dressmaker, Islay cot
 Sanderson, Wm., Mount Lothian
 Sawers, Geo., labourer, Wilson's cl west
 Scott, Andw., tailor, Porteous' pl
 Scott, Andw., fireman, 55 High st
 Scott, Arthur, green-grocer, Eskdail st
 Scott, B., engineman, Lothian st
 Scott, George, burgh hospital, Newmills
 Scott, Geo., grocer, Buccleuch pl
 Scott, Jas., engineman, 166 High st
 Scott, James, joiner, 53 Muirpark
 Scott, James, joiner, Abbey rd
 Scott, James, shunter, 5 Jane pl
 Scott, James H., 67 Muir park
 Scott, John, gardener, 91 High st
 Scott, John, surfaceman, Brunton's cl
 Scott, John, coachman, Lothian st
 Scott, Wm., Wardlaw's cl
 Scott, Mrs, 13 Muirpark pl
 Scott, Mrs George, Waverley mills
 Scott, Ninian, porter, 5 Esk pl
 Scott, W., foreman, Porteous pl
 Scottish Drug Depot, 28 High st
 Scougall, A., Muirfield cott
 Scougall, John, fruiterer, Cortleferry
 Selkirk, Miss, 178 High st
 Sharp, Alex., tailor, Donaldson's cl
 Sharp, Alex., Buccleuch st
 Sharp, John, mason, Watson lane
 Sharp, Wm., enginekeeper, Lothian st
 Shaw, H., miner, Eskdail st
 Shearer, fas, 77 Back st
 Shearer, James, miner, White's cl west
 Shearer, Mrs, Buccleuch st
 Sheddon, Wm., smith, Eskdail st
 Shepherd, Geo., gasfitter, 17 Esk pl
 Shepherd, Mrs, 36 Westfield cotts
 Sherrin, J. E., teacher, Bridgend
 Shirlaw, Wm., grocer, Newtongrange
 Sim, Mrs, 92 Back st
 Sim, Thomas, porter, Croft st
 Simpson, Geo., moulder, Wicket
 Simpson, J., chimney sweeper, Young's cl
 Simpson, Joseph, teacher, Whitehill
 Simpson, R., slater, 156 High st
 Singer Sewing Machine Co., 36 High st
 Sinclair, George, mason, Thornybank
 Sinclair, Mrs D., Back st
 SINCLAIR, GEORGE, cabinetmaker and
 undertaker, 96 High st; house the
 Loan—*see advts*
 Sinclair, M'Kenzie, hatter, etc., 5 High st

- SKED, GEO., blacksmith, Newmills road
—see *adv.*
- Sked, Wm., blacksmith Cousland
- Skirving, Mrs Jas., Lugton
- Skirving, Peter, blacksmith, 2 Relief pl
- Skirving, Peter, gardener, Lugton
- Small, Andrew H., baker, 82 High st
- Small, Mrs, laundress, White's cl E.
- Small, W., blacksmith, 61 Muirpark
- Smathers, Peter T., grocer, 76 High st
- Smathers, Robt., 4 Esk pl
- Smith, A., gardener, Ormisbank cot
- Smith, B., labourer, 42 Back st
- Smith, Mrs James, Buccleuch st
- Smith, Mrs Thornybank
- Smith, Frank, miner, White's cl West
- Smith, Jas., tailor, 2 London rd
- Smith, John, contractor, Buccleuch st
- Smith, John, dresser, 42 Westfield cott
- Smith, John, lodging house, Eskdail st
- Smith, Matthew, vanman, 37 High st
- Smith, Wm., carter, Wardlaw's cl
- Smith, W. E., schoolmaster, 8 Glenesk cres
- Smith, Wm., traveller, 69 Muirpark
- Smith, Wm., tobacconist, 89 High st
- Sneddon, Wm., miner, Brotherston's cl
- Snodgrass, James, farmer, Bryans
- Snodgrass, M. W., farmer, Langside
- Snow, Mother Mary A., Park rd
- Snow, Mrs Jane, 14 High st
- SOMERVILLE, A., baker, 108 High st
—see *adv.*
- Somerville, James, baker, Parkside pl
- SOMERVILLE, JAMES, boot and shoe maker, 88 High st—see *adv.*
- Somerville, Miss, 108½ High st
- Somerville, Mrs James, Ellicot, Park rd
- Sommerville, Mrs, 12 Muirpark pl
- Somerville, Robt., shipowner (G. Gibson and Co., Leith), Glencairn, Eskbank
- Spears, A., dairyman, Newbattle farm
- Spears, Andrew, check-clerk, Whitehill
- Spence, James, post runner, Tabernacle cl
- St Andrew's Convent, Park rd
- Stagg, Alex., plumber, 6 Esk pl
- Stair, Right Hon. the Earl of, Oxenford
- Stark, James, brushmaker, 58 High st
- Stark, John, carter, Berrie's court
- Steedman, Miss A. C. dressmaker, 5 South st
- Steedman, John, brushmaker, Croft st
- Steedman, R., gardener, 5 South st
- Steedman, Thos, jun., Robertson's cl
- Steel, Adam, Young's cl
- Steel, John, licensed broker, Eskdail st
- Steel, George, weaver, 21 Muirpark
- Steel, George, waiter, Tolbooth cl
- Steel, John, miner, 23 Eskdail st
- Steel, Wm., shoemaker, White's cl east
- Steele, John, coal merchant, 86 Back st
- Steel, Wm., lorryman, 19 South st
- Stenhouse, Mrs, Glenarch lodge
- Stenhouse, Mrs, Buccleuch st
- Stenhouse, Mrs, White's close west
- Stenhouse, Jos., signalman, 18 Westfield pk
- Stephen, George, janitor Newbattle School
- Stephenson, Thos., painter, 58 High st
- Steuart, James A., private secretary to the Duke of Buccleuch, 165 High st
- Steven, Wm., currier, Buccleuch st
- Steven, Wm., builder, 19 Muirpark pl
- Stevenson, Jas., cabman, Elmfield pl
- Stevenson, John S., agent, Clydesdale bank, 86 High st
- Stevenson, Mrs B., Fairfield pl
- Stevenson, Mrs Wm., 84 Back st
- Stevenson, J., factory overseer, 23 Muirpark
- Stewart, Adam, currier, Croft st
- Stewart, Charles B., baker, 34 High st
- Stewart, James, Netherby, Eskbank
- Stewart, Jas. C., farmer, Newton
- Stewart, Jas. K., 3 Abbey rd
- Stewart, Jasper, vanman, 108 High st
- Stewart, Miss, 10 Mitchell st
- Stewart, Miss, Parkside pl
- Stewart, Mrs, 6 High st
- Stewart, Mrs, Wicket
- Stewart, Mrs R. A., 116 High st
- Stewart, Peter, Bellfield, Eskbank
- Stewart, R., engineman, Cowden
- Stewart, Thomas, grocer, Newtongrange
- Stewart, Wm., miner, Campbell's cl
- Stirling, Peter, teacher, Newbattle school
- Stirling, Robert G, solicitor, Buccleuch pl
- Stirling, Miss, Buccleuch pl
- Stobbie, Mrs T., 121 High st
- Stodart, Miss, Orwell bank, Newbattle rd
- Stoddart, James, confectioner, 4 High st
- Stone, Mrs E., 7 Mitchell st
- Storie, James, coachman, Robertson's cl
- Storie, Geo., Pettigrew's cl
- Storie, Robert, Lascar cott, Forsonce rd
- Stretch, Thos., ropemaker, Moffat's cl
- Sturrock, A. G., accountant, 8 Abbey rd
- Sturrock, Thos., S.S.C., Municipal buildings; house Abbeymount, Ancrum rd
- Swan, R., baker, Lothian st
- Swanson, George, Lothian st
- Swanston, W., moulder, Amos' cl
- Syme, Wm., 1 Esk pl

- Tait, Mrs, 19 Mitchell st
 Tait, Mrs Helen, Tait st
 Tait, Mrs, laundress, 149 High st
 Tait, James, Moffat's cl
 Tait, Wm., miner, 10 Jane place
 Tait, Wm., weaver, 24 Westfield park
 Taylor A., shoemaker, Newtongrange
 Taylor, John, Brewlands ho
 Taylor, Robt. T., Woodbrae
 Taylor, Wm. Woodbrae, Park rd
 Taylor, Robert, postman, Lothian st
 Taylor, Mrs, Midfield
 Taylor, Mrs, Mitchell st
 Taylor, Thomas, carter, Newmills rd
 Taylor, Thos. W., ironmonger (Gray and Taylor), Midfield, Park rd
 Telford, George, gardener, 42 Back st
 Telford, Ed., gardener, Collessie bk lodge
 TERVET, MISS, dressmaker, 25 Esk place—*see advt.*
 Tervet, Robert, 25 Esk pl
 Thompson, George W., 42 Back st
 Thomson, Alex., agent, Eskbank station
 Thomson, Adam, draper, Viewcamp
 Thomson, Andrew, Watson lane
 Thomson, A., gardener, 4 Back st cotts
 Thomson, David, manager, Co-Operative Store, Store buildings
 Thomson, David, Fernbank, Torsonce rd
 Thomson G., insurance agent, Bridgend
 Thomson, G., market gardener, Viewfield
 Thomson, John, carter, 59 High st
 Thomson, John, carter, Whitehill
 Thomson, John, surfaceman, Newfarm
 Thomson, John, gardener, Woodburn
 Thomson, M., engineer, Wicket
 Thomson, Mrs, confectioner 3 Cortleferry park
 Thomson, Mrs, Eskside laundry
 Thomson, Mrs, Newmills rd
 Thomson, Mrs R., 3 Stewart's cottages
 Thomson, Mrs, ladies' nurse, Robertson's cl
 Thomson, N., gardener, 16 Jane pl
 Thomson, R., traveller, 65 High st
 Thomson, T., brushmaker, Moffat's cl
 Thomson, Thos., grocer, Parkside place
 Thomson, Wm., dairyman, Kennels
 Thomson, Wm., Candlework cl
 Thomson, Wm., carpet dresser, 65 Muir pk
 THOMSON, WM., plumber, gasfitter, etc., Buccleuch st—*see advt.*
 THOMSON, WM., silk mercer, draper & china merchant, 10-14 High st—*see advt.*
 Thorburn, John, plumber, 97 High st
 Thorburn, John, jr., plumber, 5 South st
 Thorburn, Miss Mary, 18 Mitchell st
 THORBURN, WILLIAM, plumber and sanitary engineer, 97 High st; house Tower house, Bridgend—*see advt.*
 Thornburgh, R., brassfinisher, Lothian st
 Tod, J. & J., & Sons, grocers and provision merchants, 9 South st
 Tod, Jas. A., merchant, Ormisbank
 Tod, Henry, coachman, Benbught cott
 Torrie, Chas., railway servant, 1 Jane pl
 Torrance, Thos. A., farmer, Kippilaw
 Traill, Miss, teacher, Easthouses
 Train, Miss, 2 Wesley cotts
 Tully, James, carter, Miller's cl
 Turnbull, G., gamekeeper, Cowden cott
 Turnbull, Robert, joiner, Young's close
 Turnbull, Geo. P., tailor, Wilson's cl w.
 Turner, James, miner, Robertson's cl
 Turnbull, John A., 1 Cortleferry park
 Tweedie, Mrs Helen, Rosehill, Eskbank
- U
- Urquhart, Wm., brewer (M'Lennan & U.)
 St Helen's, Ancrum rd
- V
- Vallance, John, restauranter, 2 Eskdail st
 Vass, D. W., market gardener, 79 Back st
 Veitch, Walter, dresser, 39 Westfield cotts
 Veitch, Andw., bricklayer, Lothian st
 Vickers, William, publican, 78 High st
- W
- Waddell, David, labourer, Kennoway's cl
 Walker, James, 11 Muirpark pl
 Wallace, John, White's close east
 Wallace, J., market gardener, 5 Elmfield pl
 Wallace, John, Smeaton lodge
 Wallace, Mrs R, Elmfield pl
 Wallace, David, Lugton
 WALLACE, THOMAS, photographer & frame maker, Eskbank rd; house 59 Muirpark—*see advt.*
 Wanless, J, railway inspector, 27 Muir pk
 Warden, Mrs R., Wester Cowden
 Warden, Ivie, farmer, Easter Cowden
 Watson, David, White Hart st
 Watson, David, painter, Lothian rd

- Watson, Alex., miner, Buccleuch st
 Watson Bros., grocers, etc., 91 High st
 Watson, Henry, mner, Gordon's cl
 Watson, Mrs Jas., 17 Muirpark pl
 Watson, Mrs, 10 Jane pl
 Watson, Mrs A., 1 Muirpark
 WATSON, JOHN, butcher, 49 High st ;
 house Whitehill—*see advt.*
 Watson, John, Porteous' pl
 Watson, Thomas R., Campbell's close
 WATSON, THOMAS, grocer and dairy-
 man, 2 Mitchell st—*see advt.*
 Watson, Wm., smith, 8 Westfield park
 Watson, Wm., Stonefield house, Park rd
 Watt, David, moulder, Bridgend
 Watt, John, painter, Croft st
 Watt, John, tailor, Westhouses
 Watt, Wm., fireman, Relief pl
 Watt, Wm., horse dealer, Newmills rd
 Weatherstone, Mrs John, Airfield
 Webster, J. R., watchmaker, 31 South st
 Weir, John B., Eskgrove, Melville rd
 West, Andrew, forester, Lugton
 Whitcomb, J., Newtongrange
 White, D., shunter, 11 Muirpark
 White, James, ceilarman, Porteous' pl
 White John, Whitard, Dalhousie rd
 White, Thos., mason, 6 Stewart's cotts
 White, A., and Co., Oxenford colliery
 White, Mrs John, Watson's lane
 White, Robt., traveller, 72 High st
 White, Wm., 12 Eskview villas
 Whitehead, Geo., blacksmith, Cousland
 Whitehead, John, joiner, 92 Back st
 Whitlaw, Archd., grocer, 122 High st ;
 house, Willowbank
 Whitlaw, James, tailor, 31 High st
 Whitlaw, Wm., tailor, Gordon's cl
 Whitwright, John, Wardlaw's close
 Whitson, George, publican, 51 High st
 Whitson, Peter, labourer, Cowan's cl
 Whitson, Jas., dairyman, 127 High st
 Whyte, J. Curtis, M.D., the Elms
 Whytock, James, Dalkeith gardens
 Widnell & Stewart, Ltd., Eskbank Carpet
 Works
 Wight, Mrs, Parkside pl
 Wight, Wm., smith, White's close west ;
 house 1 White hart st
 WIGHT, ROBT., & S SON, drapers and
 milliners, 2, 4, & 8 South st—*see advt*
 Wight, Robt., Ormiston, 18 Muirpark pl
 Wightman, James, baker, 129 High st
 Wightman, John, grocer, 103 High street ;
 house 131 High st
 Wightman, Francis, Iron mill
 Wightman, Mrs, 16 Mitchell st
 Wightman, Thos., jun., London rd
 Wightman, Thomas, White's cl east
 WIGHTMAN, JOHN, saddler and har-
 ness maker, 13 South st—*see advt.*
 Wightman, A. E., confectioner, 57 High st
 Wightman, John, shoemaker, Croft st
 Williamson, Henry, Eshiel ho., Eskbank rd
 Williamson, J. H., joiner, Newtongrange
 Willis, James, watchmaker, 56 High st
 Wilson, Archd., vanman, Lothian st
 Wilson, Mrs G., 4 Mitchell st
 Wilson, Miss, dressmaker, 15 Muirpark pl.
 Wilson, H., shepherd, Lugton
 Wilson, James, Parkside pl
 Wilson, James, guard, 13 Westfield park
 Wilson, Jas., grocer, Eskbank rd
 Wilson, John, brushmaker, 10 Esk pl
 Wilson, Miss S., Islay cott
 Wilson, Mrs Isabella, 11 Esk pl
 Wilson, Mrs R., Croft st
 Wilson, Mrs, High School cl
 Wilson, Mrs, Parkside pl
 Wilson, Mrs, Leyden's cl
 Wilson, Mrs, Charles' court
 Wilson, Miss, baby-linen dealer, Buccleu' st
 Wilson, Robt., brassfinisher, Buccleuch st
 Wilson, Thomas, miller, 37 High st
 Wilson, T., & son, saddlers, 11 and 29
 South st
 Wilson, W., farmer, Wellington, Newton
 Wilson, Mrs, 1 Eskbank ter
 Wishart, Miss, Thornton, Park rd
 Witts, Edward, brushmaker, Benbught
 Wood, A., carter, Candlework cl
 Wood, Alex., Monteith's cl
 Wood, James, shoemaker, 32 High st
 Wood, John, enginedriver, 15 Muirpark
 Wood, Miss, Beechwood
 Wood, Robt., labourer, Scott's cl
 Woolley, Mrs, Melville villas
 Wright, George, carter, Plummer's cl
 Wright, David, grocer, Croft st
 Wright, John, blacksmith, Thornybank
 Wright, S., roadman, Westlodge, Newbattle
 Wyburn, Mrs, 31 High st

Y

- Young, Adam, & Son, blacksmiths, cycle
 and motor engineers, Gallowshall
 Young, Alex., packer, Wardlaw's cl
 Young, Geo., gardener, Glenesk cottage
 Young, Miss, Wilson's close west

Young, Mrs James, 10 Muirpark pl	Young, Peter, boot agent, Wicket
Young, James, bricklayer, Leyden's cl	Young, Richard, draper, 71 High st
Young, J., bookseller, stationer, and news-agent, White Hart st; house 112 High st	Young, Thos., mason, Thornybank
Young, L., and Son, shoemakers, 7 Sou. st	Young, W., rector, (Secy of the Association of burgh and parochial schoolmasters of Scotland) High school
Young, Lewis, shoemaker, Charles' court	Young, Wm., potato dealer, Lothian rd
Young, John, fireman, Donaldson's cl	

Dalkeith Telephone Directory.

18	Aitken, John	M.R.C.V.S.
5	Anderson and Chisholm	Solicitors
0199	Archer, G. B. W.	Eskbank
12	Arniston Coal Co. Ltd.	Gorebridge
20	Ballantyne, Alex.,	M.D.
0197	Dickson and Son	Fruiterers
1	Douglas, A. and W.	Dalkeith Mills
4	Douglas and Son,	Ironmongers
17	Duke of Buccleuch	Dalkeith House
0200	Dods, Archibald	Auctioneer
8	Gray and Handyside	Solicitors
23	Gray and Taylor	Ironmongers
6	Hanton Thomas,	Solicitor
19	Jack, George	Solicitor
050	Kemp, Thomas	Printer
3	Lothian Coal Co. Ltd.	Newbattle
0194	Lucas Robert	M.D.
049	Lyle, P. and D.	Stationers
4	M'Intosh, John W.	M.R.C.V.S.
21	Melville Coal Coy. Ltd	Glenesk Colliery
5	Metcalfe, Duncan and Co.	Ironmongers
10	Mid-Lothian County Council	Police Office
2	Mitchell Bros.	Grocers
16	North British Railway Co.	Hardengreen
11	Tod, J. and J., and Sons	Wholesale Grocers
0196	Thorburn Wm,	Plumber
3	Woolley, C, and Son	Ærated Manufs.
0198	Whyte, J. Curtis	M.D.

Call Office 34a High Street—(Wm. Kemp, Chemist)

Dalkeith

Business Street Directory

HIGH STREET.

*Starting from head of town—Odd Nos. on Left
hand side.*

- 1 P. & L. Dalgleish, clothiers
- 3 John Braid, fancy warehouse
- 5 M. Sinclair, hatter
- 9 Wm. Kemp, druggist
- 13 Davidson Bros., grocers
- 15 Mrs D. Ritchie, draper

(Gray's close West here)

- 21 I. & R. M'Dougal, fancy warehouse
- 23 S. Potter & Sons, painters
- 25 Robt. Murdoch, clothier
- 29 Wm. Kemp, baker
- 31 Geo. M'Dougal, clothier
- 33 Robt. Bishop, grocer
- 35 Miss Cowan, china warehouse
- 37 James Brown, draper

(North Wynd here)

- 39 N. and J. Buchan, tobacconists
- 41 N. & J. Buchan, temperance hotel
- 43 James Davidson, spirit dealer
- 45 P. & D. Lyle, booksellers
- 47 J. W. Inglis & Co., cycle engineers

(Monteith's close here)

- 49 John Watson, butcher
- 51 George Whitson, spirit dealer

(White's close West here)

- 55 Eb. Forrester, grocer
- 57 A. E. Wightman, confectioner

HIGH STREET—continued

(Wilson's close East here)

- 61 Metcalfe, Duncan & Co., ironm'g'rs

(Elliot's close here)

- 63 London and Newcastle Tea Co.
- 65 John Bryson & Sons, watchmakers

(Miller's close here)

- 67 J. Carment, bookseller
- 69 National Bank
- 71 Miss Aitken, dressmaker
- 73 Gray and Taylor, ironmongers
- 77 Mitchell Bros., grocers
- 79 Royal Bank

(Edinburgh road here)

- J. Donachie, hairdresser
- R. Fairweather, drysalter
- 83 James Affleck, bootmaker
- 85 Robt. Dodds, bootmaker
- 87 G. B. W. Archer, chemist
- 89 W. Smith, tobacconist

(Watson lane here)

- 91 Watson Bros, grocers
- 93 Wm. Hall, butcher
- 95 Mrs W. R. Aitken, grocer
- 97 Wm. Thorburn, plumber

(Brunton's close here)

- 99 James Carlyle, fancy warehouse
- M. Robertson, millwright
- 101 James Nelson & Sons, Ltd.
- 103 John Wightman, grocer
- 103½ A. Johnstone, tobacconist

ADVERTISEMENTS!

MRS J. KEDDIE,

Confectioner, Green-grocer, and Small-ware Dealer,
36 South Street, Dalkeith.

Registry for Servants.

ALEX. NEILL,

Joiner Undertaker and House-Agent,
BACK STREET, DALKEITH.

House—14 Mitchell Street.

DALKEITH CORK FACTORY

WM. DALGLEISH & SON,

115 HIGH STREET, DALKEITH.

JAMES WHITSON
DAIRYMAN & COAL MERCHANT,
127 High Street, DALKEITH.

Van for Hire.

HIGH STREET—*continued*

- 113 C. Woolley and Son, spirit dealers
(Jas. R. Montgomery)
- 115 W. Dalgleish & Son, cork manufs.
(*Pursell's close here*)
- 117 R. Johnstone, spirit dealer
- 121 Mrs Stobbie, confectioner
(*Leyden's close here*)
- 127 Jas. Whitson, coal merchant
- 129 Jas. Wightman, baker
(*Hunt close here*)
- 133 G. Sinclair, cabinetmaker
- 143 A. Paterson, grocer
(*Plummer's close here*)
(*Donaldson's close here*)
- 151 Thos. Ness, grocer

HIGH STREET.

Right hand side.

- 2 Alex. Henderson, spirit dealer
- 4 James Stoddart, confectioner
- 8 Proctor and Young, drapers
- 10-14 Wm. Thomson, draper
- 16 D. P. Hamilton, grocer
- 20 R. Miller, watchmaker
- 24 J. Dawson and Co., brushmakers
- 26 J. Duncan and Son, bootmakers
- 26a Robt. Henderson, tailor
- 26a Miss Gillies, dressmaker
- 28 Scottish Drug Depot
- 32 Mrs Ross, fruiterer
- 34 C. B. Stewart, baker
- 34a Wm. Kemp, chemist
- 36 Geo. Alex. Aitken, printer
- 36 Singer's Sewing Machine Co.
(*Eskdail street here*)
- 38 M. & J. Haig, fishmongers
- 42 Miss Cumming, fruiterer
- 44 J. Bruce, stationer
- 46 J. Alexander and Co., bootmakers
- 48 Alex. Gough, baker
- 50 Walter Deas, fishmonger
(*Gordon's close here*)
- 52 Watson Dingwall, grocer
- 54 George Liddell, painter

HIGH STREET—*continued*

- (*Porteous's close here*)
- 56 James Anderson and Son, tinsmiths
- 58 John Martin, baker
(*Allan's close here*)
- 60 Cranston & Allan, bootmakers
- 62 E. J. Robertson, tobacconist
- 64 R. Fairweather, drysalter
- 68 Geo. A. Baird, clothier
- 70 W. and T. Porteous, drapers
- 74 Jos. Gray, draper
(*South street here*)
- 76 P. T. Smathers, grocer
- 78 Wm. Vickers, spirit dealer
- 82 Andw. H. Small, baker
- 86 Clydesdale bank
(*White's close east here*)
- J. Lindsay, cork manufacturer
- D. W. Nasmyth, spirit dealer
- 88 Jas. Somerville, bootmaker
- 90 W. Craik and Sons, watchmakers
- 94 Wm. Kemp, druggist
- 96 G. Sinclair, cabinetmaker
- 100 Post Office
- Thos. Kemp, printer
(*Robertson's close here*)
- 102 J. M'Kinlay, clothier
- 106 M. M'Donald, dairy
- 108 Andw. Somerville, baker
- 110 David Brown, fruiterer
- 114 Mrs M'Donald, refreshment dealer
- 116 R. A. Stewart, china dealer
(*Tait street here*)
- 118 Gray and Handyside, solicitors
Commercial Bank of Scotland Ltd.
- 120 J. Donaldson, confectioner
(*Vint's close here*)
- 122 Arch. Whitelaw, grocer
- 124
(*Candlework close here*)
- 112 Jas. Andrews, confectioner

ADVERTISEMENTS

P. & L. DALGLEISH,

Tailors, Clothiers & Shirtmakers,

1 HIGH STREET, DALKEITH,

HAVE ALWAYS IN STOCK

Every Article requisite for Gentlemen's Wear.

Tailoring Department.

Sac Suits, in Tweed and Worsted, to Order, - from 45/ to 70/

Indigo Serge Sac Suits, to Order, - - - from 50/ to 70/

Overcoats, in Cheviot and Saxons, to Order - from 38/6 to 60/

Trousers, in Fancy Stripes and Checks, to Order from 13/6 to 22/

Estimates given for Liveries.

ROBERT DOODS

Invites inspection of his large and varied Stock of

BOOTS AND SHOES

His own and other Manufacture, which for Quality and Price cannot be surpassed.

SPECIAL ATTENTION GIVEN TO MEASURES AND REPAIRS.

—:—
Agency for Cycles and Sewing Machines.

85 HIGH STREET, DALKEITH.

HIGH STREET—*continued**(Amos's close here)*

- 136 Mrs Clark, spirit dealer
138 L. Arpino, ice cream dealer

(Tolbooth close here)

- 144 Cross Keys Hotel
146 Mrs Meek, confectioner

(Scott's close here)

- 150 J. Nasmyth, confectioner

(Wardlaw's close here)

- 152 A. Robertson, spirit dealer
154 R. Henderson, butcher
156 R. Simpson, confectioner
160 Thos. S. Chalmers, painter
162 J. Laidlaw, confectioner
166

(Moffat's close here)

- 166 G. W. Porteous, grocer
168 D. Rodger, confectioner
170 L. C. Grant, spirit dealer
172 Richd. Aytoun, spirit dealer

(Young's close here)

- 178
182 Mrs Bennet, brushmaker
A. Dalgleish and Son, cork manfs.

BACK STREET.

- John Riddell, cabinetmaker
Wm. Finlay, coachbuilder
M'Lennan & Urquhart, brewers
21 J. Flockhart, spirit dealer
28 Robt. Dick, blacksmith
Alex. Neill, joiner
32 George Grieve and Son, slaters
34 David M'Cabe, hairdresser
81 Miss Brown, spirit dealer
83 D. and J. Campbell, contractors
88 Wm. Maben, dairyman
94 D. W. Vass, market gardener
95 James Crichton, market gardener

(Muselburgh road here)

SOUTH STREET.

- 3 Miss M'Kinlay, tobacconist
7 Lewis Young, bootmaker
J. and J. Tod and Sons, grocers
11 T. Wilson & Son, saddlers
13 John Wightman, saddler
17 D. C. M'Grath, grocer
21 G. Douglas and Son, ironmongers
25 James Reid, boot merchant
27 John Milne, grocer
29 T. Wilson and Son, saddlers
31 J. R. Webster, watchmaker
2 R. Wight and Son, milliners, etc
6 Wm. Baker, hairdresser
12 Walter Paris, draper
16 C. Cochrane, painter
20 Jas. Aitken, bootmaker
22 Alex. Hart, plumber
24 John Nasmyth, draper

(White hart street here)

- 26 Wm. Paxton and Son, grocers
30 Miss Burrell, dressmaker
32 Edward M'Alpine, baker
36 Mrs Keddie, confectioner
38 Wm. Adams, butcher
40 John Dodds, greengrocer

ELMFIELD PLACE.

- Wm. Raeburn, spirit dealer
George Sked, blacksmith
Arch. Chisholm, joiner
Co-Operative Store Ltd.
Peter Bunce, rope and twine manufr.
James Forsyth, butcher

WHITE HART STREET

- John Aitken, veterinary surgeon
James Young, bookseller
Thos. Hanton, solicitor
Thomas Beveridge, plumber
John Hanton, engineer
D. and J. Potter, painters
D. and J. Ross, lathsplitters
Stephen Hair, builder
Jamieson and Monteith, builders

ADVERTISEMENTS

BREAD.

CAKES.

BISCUITS.

Fancy Tea Cakes in Great Variety.

A. SOMERVILLE,
108 HIGH STREET, DALKEITH.

CRANSTON & ALLAN

(Successors to RICHARD ALLAN)

PRACTICAL BOOTMAKERS,

60 High Street DALKEITH.

Have always on hand a LARGE ASSORTMENT OF
Ladies' and Gent.'s BOOTS & SHOES from the
Best Makers.

Boots and Shoes made to Measure from best material—
Fit and Workmanship Guaranteed.

A Speciality in Shepherds' Boots, and Keepers' Zug
Waterproof Boots,

Repairs Neatly and Promptly Executed.

ALEXANDER BRYSON,
Edinburgh and Dalkeith Carrier.

Edinburgh Quarters: - 122 High Street.
Leaves High Street at 5 p.m.

Dalkeith Quarters: - - - Tabernacle Close
Where Parcels and Orders may be left.

BUCCLEUCH PLACE.

T. Sturrock, solicitor
 Dickson and Sons, fruiterers
 James Hogg, potato merchant
 John Hamilton, butcher
 George Scott, grocer
 Joseph Hamilton, draper

(*Croft street here*)

Geo. Jack, solicitor

(*Parkside place here*)

David Grieve, grocer
 T. Wallace, photographer
 Dalkeith Railway Station
 Jas. Brunton, Harrow Hotel

(*New Edinburgh road here*)

CROFT STREET.

J. Grossart, blacksmith
 J. Haig and Son, undertakers
 A Dawson and Co., curriers
 Dalkeith Gas-Light Co.

BUCCLEUCH STREET.

James Bowers, carter
 W. Alison & Son, coach builders
 Alex. Henderson, coach hirer
 John Smith, contractor
 John M'Queen, grocer
 Wm. Kinnaird, butcher
 W. Falconer & Son, tinsmiths
 John T. Falconer, cabinetmaker
 Miss Wilson, baby-linen warehouse
 Wm. Thomson, plumber
 Miss Kerr, confectioner
 A. and W. Glass, cycle agents

BRIDGEND.

Mrs Ross, grocer
 John Ferguson, carrier
 Arch. Dods, auctioneer
 T. Cumpstie, brickbuilder
 Miss Falconer, spirit dealer
 A. & W. Douglas, Dalkeith mills

NORTH WYND.

J. Hope and Son, brassfounders

ADVERTISEMENTS

A R C H. C H I S H O L M,
House Carpenter and Undertaker,
Elmfield Place, Newmills Road, Dalkeith.

House and Office Jobbing done Promptly, Efficiently, and
 Economically, by Efficient Workmen.

Estimates and Designs furnished on application.

Funerals carefully conducted on Moderate Terms.

HOUSE—11 HIGH STREET.

W. PAXTON & SON,
Grocers & Wine Merchants,
26 South Street, DALKEITH.

Good Value in Teas $1/4$ $1/6$ $1/10$ and $2/$ per lb.

Exceptional Value at $2/6$.

Old Malt Whisky $2/6$ $2/10$ and $3/$ per Bottle.

JOHN RIDDELL,
Cabinetmaker, Upholsterer, Undertaker,
Auctioneer, Valuator & House-Agent
Elmfield Place, DALKEITH.
[End of South Street]

All kinds of House Jobbing Punctually Attended to.
Furniture Re-stuffed and Covered.

Mattresses Made up Equal to New.

Blinds of all kinds supplied.

Venetian Blinds Re-taped and corded.

Tables, Stuffed Forms and Ball Cloths on Hire.

Charges—Moderate.

Dalkeith

Professions & Trades Directory

Ærated Water Manufacturers

Woolley, Charles, & Son, 113 High st

Auctioneers

Buchan, Wm. McG., North wynd
Dods, Archibald, Bridgend
Riddell, John, Elmfield pl

Bakers

Co-operative Store Coy., Elmfield place
Kemp, William, 29 High st
M'Alpine, Edward, 32 South st
Gough, Alex., 48 High st
Martin, John, 58 High st
Moffat, James, & Co., 3 Muirpark place
Small, Andrew H., 82 High st
Somerville, Andrew, 108 High st
Stewart, Charles B., 34 High st
Wightman, James, 129 High st

Bill Poster

Aitken, Richard, North wynd

Blacksmiths

Alison, W., & Son, Buccleuch st
Dick, Robert, 28 Back st
Grossart, James, Croft st
Sked, George, Newmills road
Wight, William, White's close west
Young, Adam, Gallowshall, Eskbank

Booksellers and Stationers

Carment, John, 67 High st
Lyle, P. & D., 45 High st.
Young, James, White Hart st

Boot and Shoe Makers

Aitken, James, 20 South st
Affleck James, 83 High st
Alexander, James, & Co., 46 High st
Comb, John, 123 High st
Cranston & Allan, 60 High st
Duncan, J., & Son, 26 High st
Dodds, Robert, 85 High st
M'Ivor, J., Edinburgh rd
Reid, James, 25 South st
Somerville, James, 88 High st
Young, Lewis, & Son, 7 South st

Brassfounders

Hope, John, & Son, North wynd

Brewers and Maltsters

M'Lennan & Urquhart, Back st

Brickbuilders

Cumpstie, Thomas, Bridgend
Dennis, John, & Co., Park rd, Eskbank
M'Leod, Jas., & Son, 14 Muirpark

Brush Manufacturers

Bennett, Mrs Arthur, 182 High st
Dawson, James, & Co., 24 High st

Builders

Hair, Stephen, White Hart st
Isbister, Wm., Glenesk cres
Jamieson & Monteith, White Hart st
Muirhead, John, Mitchell st
Steven, William, 19 Muirpark place

Butchers

Adams, Wm., 34 South st
 Co-operative Store Coy., Elmfield pl
 Finlay, Wm., 168 High st
 Forsyth, James, Elmfield pl
 Hall, Wm., 93 High st
 Hamilton, John, Buccleuch pl
 Henderson, Robt., 156 High st
 Nelson & Sons, James, Ltd., 101 High st
 Kinnaird, Wm., Buccleuch st
 Watson, John, 49 High st

Cabinetmakers

Buchan & Co, North wynd
 Falconer, John T., Buccleuch st
 Riddell, John, Elmfield pl
 Sinclair, G., 96 High st

Carriage Hirers

Brodie, John, Cross Keys hotel
 Cessford, Alex., Elmfield pl
 Hislop, A., Justinlees stables
 Henderson, Alex., Buccleuch st

Carriers—See page 3.**Cattle Dealer**

Dods Archibald, Bridgend

Chemists and Druggists

Archer, Geo. B. W., 87 High st and
 Toll, Eskbank
 Kemp, Wm., 9, 34a, and 94 High st
 Scottish Drug Depot, 28 High st

Chimney Sweepers

Murphy, J., Eskdaill st
 Simpson, James, Young's close

China Merchants

Cowan, Miss, 35 High st
 Stewart, Mrs, 114 High st
 Thomson, W., 10-14 High st

Clergy—See page 5.**Clothiers**

(See Tailors and Clothiers)

Coach Builders

Alison, W., & Son, Buccleuch st
 Findlay, Wm., Back st
 Gibson Bros., Lothian bk

Coal Merchants

Munro, Jas., Robertson's cl
 Ness, Thos., 190 High st
 Steele, John, Back st
 Whitson, James, 127 High st

Confectioners

Buchan, N. & J., 41 High st
 Foreman Frederick, Bankhead
 Keddie, Mrs, 36 South st
 Rodger, Wm., 168 High st
 Ross, Mrs, 32 High st
 Stoddart James, 4 High st
 Wightman, A. E., 57 High st

Cork Manufacturers

Dagleish, Alex., & Son, 90 Back st
 Dagleish, W., & Son, 115 High st
 Lindsay, James, White's close east

Corn Mill Masters

Douglas, A. & W., Dalkeith mills
 Gray, John, Elginhaugh mills

Curriers and Leather Merchants

Dawson, Andrew, & Co., Croft st

Cycle Agents

Glass, A. and W., Buccleuch st
 Inglis and Co., 47 High st
 Young, Adam, & Son, Gallowshall

Dairy Keepers

Campbell, D. & J., 83 Back st
 Hope, R., London rd
 Hutchison, J., Westfield
 Kenneth, C, Dalhousie road
 Maben, Wm., 88 Back st
 M'Donald, M., 106 High st
 M'Call, Thos., 16 Back st
 M'Luskie, Patrick, Lothian st
 Reynolds, M., Lothian rd
 Smith, Mrs, Buccleuch st
 Watson, Thomas, 2 Mitchell st
 Whitson, James, 127 High st

Drapers

(See also Tailors and Clothiers)

Brown, James, 37 High st
 Co-operative Store Co., Elmfield place
 Gray, Joseph, 72 and 74 High st
 Hamilton, Jos., Buccleuch pl
 Murdoch, Robert, 25 High st
 Nasmyth, John, 24 South st
 Paris, Walter, 12 South st
 Porteous, W. & T., 70 High st
 Proctor & Young, 8 High st
 Ritchie, D., 15 High st
 Thomson, W., 10-14 High st
 Wight, R., & Son, 2, 4, & 8 South st

Dressmakers

(Those marked * are also Milliners)

* Aitken, Miss, 71 High st
 Bell, Miss, Edinburgh road
 Burrell, Miss E., 30 South st
 Carse, Miss, 74 High st
 * Chisholm, Miss, 11 High st
 Denholm, Miss, Charles' court
 * Hamilton, Jos., Buccleuch pl
 Kay, Mrs, Elmfield pl
 Laidlaw, Mrs, 136 High st
 Morrison, Miss, Parkside place
 M'Alpine, Miss, 51 Back st
 M'Intosh and Thomson, 59 High st
 * Murdoch, Robert, 25 High st
 Pettie, Mrs, 7 High st
 * Ritchie, David, 15 High st
 Stark, Miss, Benbught
 Tervet, Miss, 25 Esk place
 * Thomson, W., 10-14 High st
 * Wight, R., & Son, 2, 4, & 8 South st
 Wilson, Miss, 15 Muirpark pl

Drysalter

Fairweather, Robert, 64 High st

Emigration Agent

Carment, John, 67 High st

Engineer

Hanton, John, White Hart st

Fancy Warehouses

Bruce, Jas., 44 High st
 Carlyle, Jas., 99 High st
 Carment, John, 67 High st
 M'Dougal, I. & R., 21 High st

Fishmongers & Egg Merchants

Deas, Walter, 50 High st
 Haig, M. & J., 38 High st
 Ross, Mrs, 32 High st

Gardeners—Jobbing

Davidson, J., Water Tower Nursery
 Dickson & Son, Buccleuch place
 Foreman, Fred., Bankhead, Eskbank
 Garvie, Hugh, Vint's close
 Pryde, Walter, Croft st
 Steedman, Robt., 5 South st

Market

Crichton, James, 95 Back st
 Dickson & Son, Buccleuch place
 Dickson, Henry, Gibraltar
 Thomson, George, Viewfield
 Vass, David W., 94 Back st
 Wallace, John, Back st

Grocers

(Those marked * are Licensed)

* Aitken, Mrs W. R. 95 High st
 Bishop, Robt., 33 High st
 Co-operative Store Coy., Elmfield place
 Davidson Bros., 13 High st
 * Dickson, Thos., 1 Eskdaill st
 * Dingwall, Watson, 52 High st
 Forrester, Ebenezer, 55 High st
 Grieve, David, Buccleuch place
 Hamilton, David P., 16 High st.
 Lean, James, Westfield cottages
 Milne, John, 27 South st
 * Mitchell Brothers, 77 High st
 * M'Queen, John, Buccleuch st
 * M'Grath, D. C., 17 South st
 * Paxton, Wm., and Son, 26 South st
 Porteous, George W., 166 High st
 Ross, Mrs, Marchbank
 Scott, George, Buccleuch place
 Smathers, Peter T., 76 High st
 Tod, J. & J., & Sons, 9 South st
 Wardlaw, R. L., Westfield
 * Watson Brothers, 91 High st
 Whitelaw, Archibald, 122 High st
 Wightman, John, 103 High st

Greengrocers and Fruit Merchants

Brown, David, 110 High st
 Dickson & Son, Buccleuch place
 Dodds, John, 40 South st
 Keddie, Mrs James, 36 South st
 Ross, Mrs, 32 High st

Hairdressers

Baker, William, 6 South st
 Donachie, James, Edinburgh road
 Duffus, Wm., Eskdaill st
 M'Cabe, David, Back st

Hatter

Sinclair, M'Kenzie, 5 High st

Hotels

(Licensed)

Brodie, John, Cross Keys
 Brunton, James, Harrow

Ironmongers and Seedsmen

Douglas, G., & Son, 21 South st
 Gray & Taylor, 73 High st
 Metcalfe, Duncan & Co., 59 & 61 High st

Joiners

(See also Cabinetmakers)

Chisholm, Arch., Elmfield pl
 Gibson Bros., Lothian bank
 Haig, Jas, and Son, Croft st
 Hogg, Robert, Edinburgh rd
 Neill, Alexander, Back st
 Penman, John, Newmills

Lathsplitters

Ross, D. & J., White Hart st

Millwright

Robertson, M., 101 High st

Medical Practitioners

Ballantyne, Alexander, Ashton
 Lucas, Robert, Buccleuch st
 Whyte, J. Curtis, the Elms

Newsagents

Braid, John, 3 High st
 Bruce, James, 44 High st
 Carment, John, 67 High st
 Johnstone, A., 103½ High st
 Kerr, E., Buccleuch st
 Lyle, P. & D., 45 High st
 M'Kinlay, Miss, 3 South st
 Smith, Wm., 89 High st
 Young, James, White Hart st

Newspaper Representatives

Christie, David, 45 High st—
 "Dalkeith Advertiser."

† * Kemp, Thomas, 100 High st—

* Rep., Press Association.

† denotes connection with the
Institute of Journalists

Nurserymen

(See also Market Gardeners)

Davidson, John, Water Tower
 Dickson & Son, Buccleuch place
 Foreman, Frederick, Bankhead

Painters, Paperhangers and Glaziers

Chalmers, T. S., 160 High st & Tait st
 Cochrane, Colin, 16 South st
 Liddell, George, 54 High st
 Potter, S., & Son, 23 and 27 High st
 Potter, D. & J., White Hart st

Pawnbroker

McNeill, James, Eskdaill st

Photographer

Wallace, Thomas, Buccleuch pl

Plasterers

Hill, William, Young's close
 Robertson, John, Parkside pl

Plumbers

Beveridge, Thomas, White Hart st
 Hart, Alexander, 22 South st
 Thomson, William, Buccleuch st
 Thorburn, W., 97 High st

Potato Merchants

Edington, George, North wynd
Hogg, James, Buccleuch place

Printers

Aitken, George, 36 High st
Carment, John, 67 High st
Kemp, Thomas, 100 High st
Lyle, P. & D., 45 High st

Rope and Twine Manufacturer

Buncle, Peter, Elmfield place

Saddlers

Wightman, John, 13 South st
Wilson, Thos., & Son, 11 and 29 South st

Sewing Machine Depots

Dodds, Robert, 85 High st
Singer Machine Coy., 36 High st

Slaters

Grieve, George, & son, 32 Back st
McCarter, Wm., London rd
Simpson, Robt., 156 High st

Solicitors

Anderson & Chisholm, Eskbank
Gray & Handyside, 118 High st
Hanton, Thomas, White Hart st
Jack, George, Fairfield place
Sturrock, Thomas, Buccleuch place

Spirit Dealers

(See also *Hotels*)

Aytoun, Richard, 172 High st
Brown, James, 170 High st
Brown, Miss, Wheat Sheaf Inn
Clark, Mrs, 136 High st
Davidson, James, 43 High st
Falconer, Miss, Bridgend
Flockhart, Jn., 21 Back st
Henderson, Wm., Buck's head
Johnstone, Robt., 117 High st
Naismith, W. Black Bull Inn, Lothian st
Nasmyth, D. W., 86 High st
Noble, Robert, Justinlees
Raeburn, William, Old Meal Market Inn

Spirit Dealers—Continued

M'Arthur, J., 152 High st
Vickers, William, 78 High st
Whitson, George, 51 High st
Woolley, Chas. & Son, 113 High st

Tailors and Clothiers

Baird, George A., 68 High st
Calder, William, Lothian st
Dalglish, P. and L., 1 High st
Gray, Joseph, 72 and 74 High st
Hamilton, Joseph, Buccleuch pl
Henderson, Robert, 26a High st
M'Dougal, George, 31 High st
M'Kinlay, James, 102 High st
Murdoch, Robert, 25 High st
Porteous, W. & T., 70 High st
Preacher, Lewis, Robertson's close
Pretsell, Wm., 101 High st

Tea and Coffee Dealers

London & Newcastle Tea Co., 63 High st

Tinsmiths and Gasfitters

Anderson, James and Son, 56 High st
Falconer, W. & Son, Buccleuch st
Glass, Alex., Lothian st

Undertakers

Falconer, John T., Buccleuch st
Haig, James & Son, Croft st
Sinclair, G., 96 High st

Veterinary Surgeons

Aitken, John, White Hart st
M'Intosh, J. W., Eskbank

Watchmakers

Bryson & Sons, 65 High st
Craik, William, and Sons, 90 High st
Miller, Robert, 20 High st
Webster, John R., 31 South street

Wood Merchant

Pirrie, George, Hardengreen

VIEWS OF DALKEITH.

—:—
J. CARMENT,

Bookseller, Stationer, and Librarian,

WOULD respectfully invite attention to this Department of his business. By his special request a large number of NEW VIEWS have been taken recently by

Messrs VALENTINE & SONS, LTD., Dundee.

J. C. has also a large number of Views by Messrs G. W. WILSON & Co. LTD., Aberdeen, both Scrap and Mounted.

also Views by POULTON, London.

ALBUMS OF VIEWS.

CARMENT'S ALBUM OF DALKEITH AND DISTRICT
Twelve Views, 6d.

CARMENT'S New ALBUM OF DALKEITH AND
NEIGHBOURHOOD, Sixteen Fine Collotype
Views, 1s.

GUIDE BOOKS for the District.

Large Variety of MAPS for Cyclists and Tourists.

BONNYRIGG

(See also Lasswade)

POST OFFICE—R. M'Bev, postmaster.

Deliveries—8 a.m., 12.30 and 5.15 p.m.

Box closes at 9-50 and 11.45 a.m.; 2-50, 5-10, 6-30 and 8.5 p.m.

BONNYRIGG TOWN COUNCIL.

Robt. Ketchen, provost; Arch. Gilchrist, and Geo. Brown, bailies;
Jas. Stoddart, James Deas, Noah G. Nicholls, Charles E. S. Syme, D. Robertson,
and Thomas Hay.

James G. Forbes, town clerk. James Craig, treasurer and collector.

COCKPEN PARISH COUNCIL.

Wm. Stewart, chairman; J. A. Stoddart, W. Vickers, Jas. Moffat, A. Gray,
D. Robertson, T. Robertson, C. Skelton, Rev D. W. L. Wallace and Peter Gallacher.
D. B. Tod, collector. John Muir, inspector. Drs Allan and Inch, medical officers.

REGISTRAR—J. G. Forbes, 56 High st.

COCKPEN SCHOL BOARD.

Wm. Craig, chairman; Rev R. T. Loudon, Archibald Gilchrist, Rev D. W. L.
Wallace, W. Vickers, Daniel Anslow and John Henderson.

D. B. Tod, treasurer and clerk.

BONNYRIGG WATER COMPANY (LIMITED).

William Stewart, chairman; David B. Tod, S.S.C., secretary.

BOWLING CLUB—J. Donaldson, pres.; J. Burns, secretary; Andrew Gray, treasurer.

PLACES OF WORSHIP.—Established Church—Rev. D. W. L. Wallace, Cockpen.
United Free Church—Rev. R. T. Loudon.

BONNYRIGG AND LASSWADE TOTAL ABSTINENCE SOCIETY.

J. J. Bell, pres.; G. Storie & D. Robertson, vice-do.; J. Barrie, treas, G. Brown, secy.

CHORAL UNION. — Robert Dundas of Arniston, Hon-Pres.; John Mochrie, secretary.

BONNYRIGG AND DISTRICT ORNITHOLOGICAL SOCIETY—Peter Milne, vice-
president. John W. Millar, secy.

COCKPEN CONSTITUTIONAL (CONSERVATIVE) ASSOCIATION—Instituted 1887.
Robert Dundas of Arniston, president; J. F. Lowson, chairman; G. W. Hoggan,
secy.; Alexander Bowie, treas.

DUNDAS CRICKET CLUB.—J. Stoddart, secretary.

PUBLIC HOLIDAYS—Third Mondays of April and September. Shopkeepers
Holidays, last Wednesday of every Month.

- Aikman, Mrs, Hoggan's cott
 Aitken, James, papermaker, Camp view
 Alexander, Robt., dairyman, 13 Polton st
 Alexander, Jas., joiner, 13 Union park
 Allan, Colin, Dundas st
 Anderson, David, weaver, Camp view
 Anderson, John, blacksmith, Polton st
 Anderson, Miss, Dalhousie grange
 Anderson, Miss, High st
 Anslow, Daniel, Eldin pl
 Armstrong, Allan, manager Polton colliery
 Aytoun, Dr J. H., View Park

 Baillie, J., grocer, Camp view
 Baillie, Mrs, china merchant, 33 High st
 Bain, John, Camp view
 Baird, David, gamekeeper, Dalhousie
 Balderston, Mrs, publican, 24 Dundas st
 Barrie, Joseph, clothier, 23 High st
 Bell, Thos., 12 Dundas st
 Bethune, David, joiner, 12 Lothian st
 Beveridge, J. & J., grocers, Newtonloan
 Bird, Robt., coach-hirer, 93 High st
 Black, David, weaver, Camp view
 Black, John, Dundas st
 Blair, Mrs, baker, High st
 Bonnar, George, Durham pl
 Bonnyrigg Coffee House, 87 High street—
 Jas. Diffeys, manager
 Borthwick, G., mason, 67 Lothian st
 Borthwick, James, smith, Lothian st
 Bowie, A., grocer, etc., 2 High st
 Boyd, John, grocer, etc., 5 High st
 Bracks, John, millworker, Polton st
 Briggs, Alex., signalman, Lothian st
 Brotherston, Arch., law clerk, Dundas st
 Brown, Alex., ploughman, 67 Dundas st
 Brown, G., insurance agent, 9 Union park
 Brown, John, joiner, 47 Lothian st
 Brown, Joseph, mason, 61 Dundas st
 Brown, Mrs Ann, 9 Lothian st
 Brown, Mrs, fishmonger, 51 High st
 Brown, Mrs, 47 Dundas st
 Brown, Mrs, dressmaker, Maryfield pl
 Brown, Wm., weaver, 25 High st
 Brown, James, 42 Newfield place
 Brown, James, weaver, Lothian st
 Bruce, David, weaver, 35 Lothian st
 Buist, John, dresser, 59 Lothian st
 Brunton, John, weaver, Camp view
 Brunton, Thomas, mason, 94 High st
 Brydone, Wm., 31 Lothian st
 Brydon, James, sinker, Polton st
 Buchanan, Mrs, Viewpark gdns
 Burnett, W., fireman, 4 Factory terrace

 Burns, James, millworker, Leyden place
 Burns, John, coal agent, 25 Union pk

 Cairns, James, carter, 23 Lothian st
 Cairns, Miss, stationer, etc., 10 Dundas st
 Caldwell, John, weaver, 17 High st
 Campbell, David, weaver, Camp view
 Campbell, H. D., butcher, 96 High st
 Carter, David, smith, Leyden pl
 Carter, Miss Isabella, 48 Dundas st
 Cash Grocery Co., Dundas st
 Chisholm, Thomas, Prestonholm
 Chisholm, Miss E., 20 Dundas st
 Christie, Jas., grocer, 48 High st
 Clapperton, John, grocer, etc., Dundas st
 Clark, John, weaver, Leyden pl
 Clark, Mrs, 43 High st
 Clark, Robert, weaver, Lothian st
 Clark, Wm., weaver, 92 High st
 Cockburn, Alex., fireman, Dundas st
 Cockburn, John, smith, 34 High st
 Cockburn, R., millworker, 65 Lothian st
 Collier, Thos., confectioner, 38 Polton st
 Co-operative Store, High st — Jas. Jack,
 manager
 Cottam, Mrs, Blinkbonny
 Cowe, Robert, platelayer, Leyden park
 Cox, Thomas, tailor, 12 High st
 Crabb, Wm., dresser, 7 Union park
 Craig, Allan, weaver, 83 Polton st
 Craig, James, draper, 15 Dundas st
 Craig, Robert, weaver, Leyden place
 Craig, Wm., clothier, 6 Dundas st
 Cunningham, Mrs, 41 Lothian st
 Cunningham, Wm., 92 High st
 Cusiter, Mrs, Graecemount, Maryfield
 Cuthbertson, George, weaver, Polton st

 Dalgleish, Adam, Polton st
 Dalgleish, James, dresser, 68 High st
 Dalgleish, Robt., dresser, High st
 Dalgleish, R., millworker, 35 Polton st
 Dalgleish, R., mason, 31 Dundas st
 Dalgleish, Thomas, 71 Dundas st
 Dalgleish, Wm., cropper, Viewforth pl
 Davidson, James, joiner, Dundas st
 Davidson, John mason, Poltonhall
 Davidson, Miss, teacher, Hillhead
 Davidson & Currie, Lothian st
 Davidson, Jas., joiner, 12 Dundas st
 Davidson, James, 63 Lothian st
 Davie, John, 37 Lothian st
 Davie, Wm., miner, Durham bank cot
 Davie, Geo., miner, 13 Dalhousie cotts.
 Deacon, Mrs, Maryfield pl

Deas, James, plasterer
 Denholm, John, mason, 39 Lethian st
 Dennis, John, Brixwold
 Dickson, Andrew, 69 Lothian st
 Dickson, John, smith, Newfield place
 Dickson, T., Camp view
 Donaldson, Alexander, Prestonholm
 Donaldson, Jas., joiner, 25 High st
 Donaldson, Robert, Camp view
 Donaldson, Thos., joiner, High st
 Donnet, Mrs E., 4 Union park
 Douglas, John, Lothian st
 Dryburgh, Jas, blacksmith, Poltonhall
 Dryden, Robert, joiner, Dundas st
 Dudgeon, R., labourer, Newfield place
 Dudgeon, Thomas, guard, 29 Polton st
 Dunbar, George, joiner, 41 Lothian st

Easton, Peter, Durham pl
 Easton, James, weaver, 71 Dundas st
 Easton, Wm., joiner, 6 Camp view
 Elliot, Wm., mason, 24 High st
 Elliot, Gilbert, 2 Arniston pl

Faickney, Wm., 61 Lothian st
 Forbes, James, Durham pl
 Forbes, James G., registrar, 56 High st
 Forsyth, Andrew, joiner, Polton st
 Forsyth, Jas., Union pk
 Forsyth, Peter, flesher, 5 Dundas st
 Fraser, John, timekeeper, 1 Union pk
 Fraser, Thos, Camp view
 Fraser, Wm., weaver, Camp view

Gaer, Alex., millworker, 35 Dundas st
 Gallacher, Peter, builder, Camp view
 Gallocher, Jas., millworker, 17 Union pk
 Gardner, Wm., engineman, Newtonloan
 Gardner, Mrs, 25 Dundas st
 Gibson, Chas., Union pk
 Gilchrist, John, coal agent, High st
 Gilchrist, A., commission agt., Ivanhoe
 Gillies, Thomas, 58 Dundas st
 Gordon, Mrs, Dundas st
 Graham, Andw., papermaker, Dundas st
 Graham, J., Cockpen school
 Gregor, Mrs W., Lauder villa
 Goldie, D., mason, 65 Dundas st
 Gordon, Mrs, 37 Dundas st
 Gray, Mrs, 26 High st
 Gray, Andrew, draper, 39 High st
 Guyon, M., Rosemount

Haldane, R., paper maker, 11 Dundas st
 Hall, Miss, dressmaker, Dundas st

Hare, Andrew, weaver, Polton st
 Harper, J., Camp view
 Hay, Thomas, Melville terrace
 Henderson, Dr., Dundas st
 Henderson, Mrs, Polton st
 Henderson, J., bootmaker, 14 Polton st
 Hill, Andrew, 65 Dundas st
 Hinshelwood, P., joiner, High st
 Hogg, John, grocer, 40 Dundas st
 Hogg, J., signalman, 37 Dundas st
 Hogg, R., millworker, 57 Dundas st
 Hogg, Rich., signalman, Lothian st
 Hoggan, G., S.S.C., High st
 Hoggan, Wm., baker, 5 Polton st
 Holding, A., drill instructor
 Holmes, James, weaver, 112 High st
 Hood & Simpson, engineers, Polton st
 Hope, Andrew, joiner, 19 Union park
 Horsburgh, James, mason, 27 Dundas st
 Horsburgh, Richard, 25 Polton st
 Howden, James, sinker, 57 Dundas st
 Hughes, Mrs E., 45 Polton st
 Hunter, James, fireman, Polton st
 Hunter, Mrs J., Durham pl
 Hutcheon, Wm., chemist, 21 High st
 Huth, Fred., lithographer, Rockville ter
 Inglis, Alex., dairyman, Montrose stables
 Inglis, A., surfaceman, 25 Lothian st
 Inglis, George, joiner, 17 Durham bank
 Inglis, James, gardener, Lothian st
 Inglis, James, joiner, Leyden park
 Inglis, James, dairyman, Maryfield place
 Jack, James, store manager
 Jackson, Adam, baker, Polton st
 Jamieson, Thos., mason, Lothian st
 Johnston, Andw. B., Lothian st
 Johnston, John, weaver, 35 Dundas st
 Johnstone, Robert, moulder, 7 Union pk
 Johnstone, Wm., saddler, High st
 Junor, Mrs, Burnbrae
 Kay, W., corn merchant, Ivy bank
 Kerr, James, weaver, 41 Lothian st
 Kerr, Rich., weaver, 6 High st
 Kerr, Thomas, miner, 39 Lothian st
 Kerr, Wm., teacher, 56 High st
 Ketchen, A. W., S.S.C., Rockville ter
 Ketchen, Mrs, Viewforth pl
 Ketchen, Robt., builder, Rockville terr
 King, Thomas, 65 Lothian st
 Kirk, Robert, weaver, Leyden pl
 Knowles, Andrew, painter, 70 High st
 Knox, Robt., enginedriver, Polton st
 Lamb, George, sinker, Dundas st
 Lamb, James, Dundas st
 Langlade, Piere, Lothian st

Laidlaw, Wm., Viewpark gardens
 Laing, Gordon, contractor, Polton st
 Laing, Miss, Melville cott
 Laurie, Miss, Terenna cott
 Laurie, Thomas, Terenna cott
 Law, Angus, Polton st
 Law, Miss, milliner, 8 Polton st
 Law, Mrs, Leyden park
 Lawrie, Wm., weaver, 60 High st
 Leckie, Alex., slater, 89 High st
 Leithead, R., fancy warehouse, 74 High st
 Lindsay, David, painter, New st
 Logan, Miss C., High st
 Lockart, James, clerk, 34 Polton st
 Lonie, W., confectioner, Camp view
 Lothian Coal Coy. Ltd. Polton pits
 Loudon, Rev. R. T., B.D., Cockpen U.F.C.
 Lumsden, W., millworker, 39 Lothian st

M'Alpine, James, weaver, Polton st
 M'Alpine, Thomas, mason, 51 Dundas st
 M'Beath, Peter, newsagent, 53 High st
 M'Bey, Robert, ironmonger, 71 High st
 M'Cabe, Mrs, Prestonholme
 M'Donald, J., weaver, 27 High st
 M'Dougal, Mrs Thos., Dalhousie castle
 M'Dougal, W. H., cashier, Maryfield pl
 M'Gill, Hugh, Camp view
 M'Gowan, H., watchmaker, 8 Dundas st
 M'Hardy, Peter, sinker, Polton st
 M'Intosh, Charles, Eldin pl
 M'Intyre, John, 9 Factory terrace
 M'Kenzie, Mrs, Whitehill villa
 M'Kie, John, miner, Lothian st
 M'Knight, John, Dalhousie pl
 M'Laren, Jane, dressmaker, 4 Dundas st
 M'Laren, J., railway guard, Durham pl
 M'Laren, John, 78 Dundas st
 M'Lean, A., timekeeper, 47 High st
 M'Lean, Alex., timekeeper, Lothian st
 M'Lean, John, weaver, 24 Dundas st
 M'Lean, John, weaver, 45 High st
 M'Lean, W., millworker, 9 Dundas st
 M'Lean, Wm., weaver, 64 Dundas st
 M'Leish, John, Leyden place
 M'Lellan, George, smith, 16 Dundas st
 M'Millan, Mrs, 108 High st
 M'Mutrie, Jas. carter, Poltonhall
 M'Neill, John, fireman, Poltonhall
 M'Neill, W., millworker, 67 Stanley pl
 M'Taggart, Wm., R.S.A., Dean park
 M'Vee, Wm., 6 Dundas st
 M'Vee, Wm., weaver, 29 Dundas st
 M'Vey, Thomas, porter, 2 Durham bank
 Mackay, Wm. G., Rosemount cott

Marr, W., signalman, Bonnyrigg station
 Mason, W., joiner, 12 Factory terrace
 Meldrum, Wm., joiner, 112 High st
 Millar, And., contractor, 49 Dundas st
 Miller, Jas., S., hairdresser, 10 Polton st
 Millar, Mrs John, Swift villa
 Moffat, Andrew, labourer, 45 Dundas st
 Moffat, James, Eldin cott
 Moffat, Wm., jr., Lothian st
 Montgomery, James, 14 Hillhead
 Morrison, Mrs, Swift villa, Maryfield
 Muir, John, inspector of poor
 Munro, Thos., 54 High st
 Murray, Robt., publican, 28 High st
 Murray, James, dairyman, 111 High st
 Mutter, Miss, Melville bk

Neilands, Alex., Lothian st
 Nicholls, N. G., Durham pl
 Nisbet, A., mason, 60 Dundas st.
 Noble, Alex., millworker, 61 Lothian st.
 Noble, A. P., chemist, High st

Ormiston, Thos., grocer, Polton st
 Oswald, James, Eldin pl

Paterson, John, Durham pl
 Paterson, Miss, Bellevue pl
 Paterson, Wm., plumber, 19 High st
 Paton, John, grocer, etc., 2 Dundas st
 Peacock, Richard, miner, Lothian st
 Pearson, George, 21 Union pk
 Pearson, Mrs, Maryfield pl
 Peden, A. W., 12 Union pk
 Peden, George, joiner, 14 Union park
 Penderleith, Mrs, 49 Polton st
 Pendreigh, G., farmer, Upper Dalhousie
 Penman, Charles, clerk, Dundas st
 Pennycnick, Miss, 119 High st
 Pettigrew, Mrs, Maryfield pl
 Philip, A., coachman 65 Stanley pl
 Philip, James, engineer, Leyden pl
 Philip, John, High st
 Philip, Wm., 63 Dundas st
 Pirrie, Mrs, 2 Lothian st
 Pringle, Mrs, 103 High st
 Porteous, George, grocer, Poltonhall
 Purves, Mrs, Ohrig, Hillhead

Rae, Mrs, 37 Lothian st
 Rae, Thomas, Gordon bank, Lothian st
 Reid, Alex., 59 Dundas st
 Reid, John, labourer, 55 High st
 Reid, John, millworker, 50 Polton st
 Reid, John, miner, Durham bk cotts

- Reid, Robt., engineman, 26 High st
 Rennie, A. C., watchmaker, 72 High st.
 Renton, William, Leyden pl
 Rigby, Francis, miner, Lothian st
 Richardson, James, miner, 55 Polton st
 Richardson, Thomas, smith, Polton st
 Ritchie, John, gardener, Quarryfoot
 Ritchie, Miss A., 3 Maryfield pl
 Ritchie, Wm., Camp view
 Roberts, Mrs., 49 Dundas st
 Robertson, D., insurance agt., Polton st
 Robertson, George A., Durham pk
 Robertson, John, bootmaker, 117 High st
 Robertson, Mrs, 75 Dundas st
 Robertson, Thos., weaver, 3 Union pk.
 Robertson, Henry, contractor 3 Lamb's ct
 Robertson, Wm., contractor, Camp view
 Ross, Alex., fireman, Lothian st
 Ross, John, blacksmith, 11 Unionpark
 Roy, Robert, tuner, Myredale
 Ruthven, Thomas, weaver, Viewpark gds
 Ruthven, John, paper maker, 67 High st

 Sales, Jas., bootmaker, High st
 Sands, Miss, 4 Rockville terrace
 Scott, James, joiner, 20 Dundas st
 Scott, James, foreman, 86a High st
 Scott, Mrs P., Hoggan's cott
 Scott, Wm., grocer, etc., Hillhead
 Sharp, James, joiner, Butlerfield
 Shearer, Adam, dyer, 27 Lothian st
 Shepherd, Mrs, Viewpark gardens
 Stirling, Jas., stoker, 15 Lothian st
 Stobbie, J., paper maker, 29 Polton st
 Sibbald, John, joiner, Lothian st
 Simpson, Geo., police constable
 Simpson, Wm., mason, 72 Dundas st
 Simpson, P., millworker, 13 Lothian st
 Simpson, Wm., bootmaker, High st
 Sinclair, Mrs Helen, 75 Polton st
 Sinclair, J. Hillhead ho
 Skelton, C., blacksmith, Dalhousie bridge
 Small, John, weaver, 47 Dundas st
 Small, Walter, carter, High st
 Small, Wm., Forrest pl
 Smith, James, engineer, Lothian st
 Smith, Mrs, Polton st
 Smith, Miss, High st
 Smith, W., labourer, 24 Polton st
 Smith, Wm., weaver, Viewforth pl
 Smith, John, joiner, 29 Polton st
 Smith, W. H., hairdresser, Polton st
 Snodgrass, Peter, farmer, Hopefield
 Somerville, W., & Co., glue manufacturers
 Somerville, Walter, weaver 69 High st

 Sneddon, Mrs, dressmaker, Polton st
 Steven & Stoddart, builders, 47 High st
 Steven, Jas., slater, High st
 Stewart, W., overseer, Dalhousie castle
 Stott, Mrs Charles, High st
 Stoddart, Mrs, china merchant, Polton st
 Stoddart, James, 49 High st
 Straton, John, Lismore villa
 Syme, C. E. S., Viewforth

 Tait, James, butcher, 44 High st
 Tait, James, dairyman, 64 High st
 Tait, John, draper, 3 High st
 Thomson, T., joiner, 1 Ramsay cotts
 Timlin, Michael, roadman, Durham pl
 Tod, D. B., S.S.C., 79 High st
 Traill, Miss, milliner, 4 Polton st
 Trench, R., contractor, high st
 Trotter, Miss Margaret, 102 High st
 Turnbull, James, farmer, Cockpen
 Turnbull, Robt., engineer, 58 Dundas st
 Turner, Wm., market gardener, Dalhousie
 Tweddle, Allan, station-agent, Br'm'kno'
 Vickers, William, Myredale
 Walker, John, miner, Lothian street
 Wallace, Rev. D. W. L., Cockpen manse
 Watson, Geo., miner, 58 Dundas st
 Watson, John, fireman, Lothian st
 Watson, G. R., accountant, 50 Dundas st
 Watt, Jas., carrier, High st
 Watters, Wm., grocer, 3 Union park
 Whitfield, J., station-agent
 Widnell, H., & Stewart, Limited., carpet
 manufacturers
 Williamson, J., mason, 90 High st
 Williamson, Robert, Polton st
 Wilkie, Alex., Rockville terrace
 Wilson, Alex., weaver, 25 High st
 Wilson, Jas., dairyman, Polton st
 Wilson, Jas., engineer, 60 Polton st
 Wilson, John, Polton st
 Wilson, John, gardener, 115 High st
 Wilson, Miss J., confectioner, Dundas st
 Wilson, Mrs James, 108 High st
 Wilson, Mrs, 28 Dundas st
 Wilson, Thomas, miner, 6 Durham bank
 Wilson, Wm., farmer, Dalhousie Chesters
 Wood, Mrs, Inverary cottage, 106 High st
 Wood, Mrs T., Whitson pl
 Wood, Miss, Newfield house
 Young, John, millworker, Maryfield place
 Young, Mrs J., Ellen villa, Maryfield
 Young, Mrs, Leyden place
 Young, W., labourer, High st
 Yule, Mrs M., 74 Dundas st

LASSWADE

POST OFFICE—George Storie, postmaster.

Deliveries—7.30 a.m.; 12.30. and 4.50 p.m.

Despatches—Box closes at 10.20 a.m. 2.40. 5, and 8.40 p.m.

Sundays—9.10 a.m. (called for); despatch, 5.20 p.m.

COMMISSIONERS OF POLICE—BURGH OF LASSWADE.

David M'Gill, provost; John Knowles and Geo. Gray, bailies;
H. Grandison, D. Shearer, Wm. Flear, John Wilson, John Hogg
and Thomas Bruce.

D. B. Tod, S.S.C., clerk. W. S. Sinclair, treasurer and collector.

LASSWADE PARISH COUNCIL.

Rev. J. A. Burdon, Lasswade, chairman; George Storie, A. Gilchrist, J. Golder,
J. Scott, J. C. Purdie, Dr Falconer, S. Millar, J. Hamilton, Thos. Gargan, James H.
Annandale, Rev. J. Hunter and Rev. J. Loudon.

Medical Officers—Dr C. J. Allan, Lasswade; Dr Alison, Loanhead; and Dr
W. Badger, Penicuik, for western district. P. Milne, inspector and collector.

LASSWADE SCHOOL BOARD.

Rev. Jas. A. Burdon, Lasswade, chairman; Rev. J. Loudon; Rev. F. Hoban
and James Scott, Loanhead; James A. Hood, Rosewell, and C. Aitchison, Loan-
head. C. K. Brown, clerk and treasurer.

GAS LIGHT COMPANY—Frank Carlow, manager.

REGISTRAR—P. Milne; P. Goldie, Loanhead, assistant.

PLACES OF WORSHIP—Established Church—Rev. James Burdon.

United Presbyterian Church—Rev. W. P. Rodgerson.

Scottish Episcopal Church, St Leonards—Rev. J. T. Collins.

HOLIDAYS—Last Wednesday of every month.

Ainslie, A., farmer, Gortonlee
Aitken, Thos., dairyman
Alexander, George, Endfield
Allan, Dr Charles J., Oak mount
Anderson, R., gardener, Fountainbank
Archbald, Mrs, Glenrod
Arnot, John, weaver, Elm row

Ballantyne, James, Esk grove
Bank of Scotland—Geo. Malcolm, agent
Bathgate, Mrs, Rose cott
Beattie, John, dairyman, Greenbank
Bell, Joseph J., Broomieknowe ho
Bell, Thos., baker
Bisset, James, High st
Black, Jas., railway porter
Black, John, grocer, etc.
Blaikie, James, millworker, West mill
Blair, Mrs Robert, baker, Bridgend
Bowman, Thos., Broomieknowe cot
Brickmann, W. F., Esk tower
Brotherson, David, Glen kevoek

Brown, Mrs George, Wadingburn
Brown, Robert, Wadingburn
Bryce, George, market gardener
Burdon, Rev. J. A., Parish church manse

Calder, Thos., Clyde cot
Cameron, Mrs James,
Cameron, D., station agent, Prospect bk.
Carlow, Francis, mgr. Gas works
Cherry, Mrs, Avenue road
Collins, Rev. J. T., Broomieknowe
Cowan, John, sexton, Elm row
Cowing, J. coach-hirer
Craik, Charles, Eskdale cott
Currie, J., 1 Elm row

Deas, Peter, Lorne cott
Dewar, John, gamekeeper, Melville castle
Dickson, Mrs, Myrtle villa, B'knowe
Dods, Mrs, Polton farm
Donaldson, J., schoolmaster, John's cott.
Donaldson, Mrs, Hawthornden lodge

Drummond, Sir James, Hawthornden
 Dunderdale, C. H., Pittendreich
 Dunn, Mrs, Dunelm

Elliot, George, Eldin lodge

Falconer, Dr John, St Ann's
 Falconer, Miss Helen
 Fleming, Mrs, Mount ceres
 Fowler, W., Mount Chassie, Broomiekn'e
 Fraser, Prof. A. Campbell, Gorton ho.

Gaddie, Miss A.
 Gall, James, School house
 Geddes, Prof., Crawford bank
 Gibson, Peter C., Viewpark gardens
 Gilchrist, James, gardener, Middlemills
 Gilpin, Mrs, Eliza villa
 Gordon, A. W., S.S.C., Kevock bank
 Graham, Mrs, Hillside
 Grandison, Henry, painter
 Grant, Alexander, Hewan cottage
 Grant, Alex., Foresters' Arms
 Gray, George, tailor, 2 Eldin place
 Gray, John, Oakbrook

Henderson, D., Beechleigh house
 Hogg, John, tailor and china merchant
 Hunter, Thomas, smith, Melville ter.
 Huskie, David, Glenlea
 Hutchison, James, plumber

Johnston, Alf., Barnetbank
 Johnston, Robert, Woodside
 Johnstone, Lady, Beechpark

Kerr, Adam, constable, police station
 Kerr, George, millworker, Bridgend
 Kidd, Miss Pringle, Lasswade bank
 King, Andrew, carter
 Knowles, Chas., mason
 Knowles, John, mason

Laidlaw, Wm., millworker, Polton road
 Lawson, John, miner
 Leitch, Adam, Gowan park
 LIDDELL, R., painter—*see advt.*
 Livingstone, J. K., grocer, etc
 Lothian, A., painter, Polton rd.
 Lowe, James, gardener, Oakmount

M'Donald, Miss Jane, East mains
 M'Donald, Mrs George, Argyle cot.
 M'Donald, P. M., High st
 M'Gill, David, grocer

M'Intosh, Thos., Old bank buildings
 M'Kinlay, Miss, East mains
 M'Kinnon, G., gardener, Melville castle

Malcolm, Geo., bank agent
 Malcolm, Robert, Wadingburn
 Masterton, James, Back row
 Maxwell, Thomas, High st
 Meldrum, William, joiner
 Melrose, Mrs, Woodside, Polton road
 Melville, Viscount, Melville castle
 Mercer, Thos., grocer, etc.
 Millar, Wm. White, S.S.C., Dunesk
 Millar, David, plasterer
 Millar, Miss, 4 Springbank
 Milne, John, joiner
 Milne, John K., Kevock tower
 Milne, Peter, inspector of poor
 Moffat, Mrs, Eldin
 Moir, Oswald B., The Elms
 Moore, Wm., manager, St Leonards
 Morrison, W., Victoria cot., B'm'knowne
 Mossman, Robert, Glenelm
 Muir, John, 2 Springfield
 Muirhead, R., Cameron cot., B'knowe

Naples, John, cropper, Old toll
 Neilson, Robt., Polton rd
 Nepeon, Col., Midfield
 Nisbet, Alex., weaver, Elm row
 Noble, Alex, flesher

Oswald, John, Viewpark gardens

Pairman, Mrs, Springbank villa
 Parsons, Miss, Calderwood villa
 Paterson, Miss A., Eskdale cot.
 Peden, Robert, carter
 Peddie, James, Elmbank
 Porter, Stuart, plumber
 Porteous, Wm., Hillside
 Potts, G. H., Fettes mount
 Proudfoot, William, fireman

Rae, John, market gardener, Linden cot.
 Ramage, Miss, J., Eckford cot. B'knowe
 Rankine, Wm., Old bank
 Reid, David, joiner and undertaker
 Renwick, John, papermaker, Elm row
 Rintoul, Miss, 2 Elm row
 Ritchie, J., and Son, carriers
 Robertson, Walter, hairdresser
 Robinson, J. R., 1 Spring bank
 Rodgerson, Rev. W. P., U.F. Manse
 Ross, Alexander, Hawthornden station

- Ross, David, plumber and gasfitter
 Ross, D. jr., plumber
 Ross, Thomas, painter, Bridgend
 Runciman, Mrs., Polton road
- Scott, Misses, Grove End, B'knowe
 Scott, Robert, Hay cottages
 Scott, Mrs., Hawthornden cottage
 Scoular, W. G., Christina bank
 Shaw, Miss, Broomhill ho
 Shearer, D., High st
 Shirlaw, Wm., grocer, East woodbine
 Simpson, David, gardener
 Simpson, Robert, butcher and poulterer
 Sinclair, Mrs., Elm row
 Sinclair, P., and Son, bootmakers
 Sinclair, Walter S., Hillhead pk
 Sloss, Miss, Jane bk
 Smith, Duncan, Greenfield lodge
 Smith, Mrs., Hilton cot., Hillhead
 Smith, Mrs J., Hilton
 Smith, J. D., Greenfield lodge
 Spence, Mrs., 3 Spring bank
 Stebbing, Mrs., greengrocer
 Stenhouse, Jas., chemist, Viewforth gds
 Steuart, G. R., Mount Esk
 Stewart, F. F., pharmaceutical chemist
 Stewart, J. G., Dunraven, Broomieknowe
 Stewart, Mrs Geo., Thornhill
 Stewart, W. L., Thornhill
 Stirling, Mrs., West Woodbine cot.
 Stoddart, Miss, Broomvale
- Storie, Charles S., Broomieknowe ho
 Storie, George, bookseller, Post office
 Swan, James, gardener
- Thomson, Mrs Geo, Elm row
 Thomson, T., gardener, Elm row
 Tod, D. B., Viewforth, Broomieknowe
 Tod, John, papermaker, St Leonards
 Tod, J. & Son, St Leonards paper mill
 Tod, Misses, Beaconsfield
 Tod, W. N., St Leonards
 Torrance, Arch. P., Viewfield
 Tough, R. B., Laureldean
- Waddell, W., South melville
 Waterson, Charles, millworker
 Watson, Wm., contractor, Woodfield
 White, Mrs R., Kevock cot
 Wilkinson, W., Broomhill
 Wight, T., blacksmith and ironmonger
 Wight, Robt., gardener, Fountain bank
 Wilson, A., gardener, Polton rd
 Woodhead, Thos., Mavisbank Lodge
- Young, Henry, Eldin place

POLTON

- Annandale & Son, Ltd., papermakers
 Annandale, Jas. H., Polton vale
 Armstrong, Richard, Polton paper mill
 Banks, Jas., sub-postmaster, the Store
 Barelay, Wm., papermaker
 Blaikie, John, manager, Springfield mill
 Bremner, Alex., guard
 Campbell, Daniel, engineer
 Clapperton, Thomas, carter
 Clough, C. T., St Ann's mount
 Duncan, David, smith
 Garry, John, Poltonbank
 Gray, John, secretary, Polton mill
 Hall, Wm., engineer
 Henderson, Wm., engineer, Poltonbank
 Irvine, Richard, plumber
 Isles, W. J. H., secy., Springfield mill
 Jack, Abram, papermaker
- Jardine, Alex., papermaker
 Jardine, Jas., papermaker
 Johnston, John, Polton cott.
 Johnston, Alex., engineer, Springfield
 King, Arch., fireman
 Laidlaw, W. H., Mavisbush
 Nisbet, Thos., plumber, Polton mill
 Renwick, John, mason
 Ross, John, millworker
 Sharp, R., Springfield ho
 Smith, George, painter
 Thomson, Alex., papermaker
 Thomson, Jas., papermaker
 Thomson, John, engineer
 Thomson, Thomas, millworker
 Tod, W. jun, & Co., Ltd., Springfield mills
 Tod, W. L., Glenesk
 Wilson, James, machineman

LOANHEAD

POST OFFICE—John Stephen, postmaster.

Deliveries—7 a.m.; 2.20 and 5.30 p.m.; Sundays, 9 to 10 a.m. (called for).

Despatches—8.20 and 11 a.m., 2.20 and 8.20 p.m. Sundays, 4.45 p.m.

COMMISSIONERS.

Hugh Kerr, provost; P. Nugent and M. Fricheel, bailies; C. K. Brown, A. T. Williamson, W. Buchanan, W. E. Hamilton, Dr Geo. Wilson and Samuel Craig. William Macfarlane, clerk and collector to Commissioners; Dr Allison, medical officer; A. V. Brown, sanitary officer.

Meetings on Second Monday of each Month at Garfield cottage.

SCHOOL BOARD—See under Lasswade, p. 52.

PLACES OF WORSHIP.

Parish Church—Rev. Alexander Stewart. United Free Churches—Rev. Wm. Johnston, M.A. and Rev. D. Sutherland. Reformed Presbyterian Church—Rev. A. C. Gregg. Roman Catholic Church—(St. Margaret's)—Rev. Frederick Hoban.

BRITISH LINEN COMPANY'S BANK—John Williamson, agent.

ST LEONARD'S LODGE, No. 580, LOANHEAD AND LASSWADE, Meets on the First Thursday of every month, at 8 p.m. Bro. Dr Jas. Cameron, R.W.M.; P. Gennon, S.M.; W. Spence, S.W.; A. V. Brown, secretary; J. C. Purdie, treasurer; W. M'Farlane, chaplain.

CONSERVATIVE ASSOCIATION, INSTITUTED 1886.

Charles K. Brown, chairman; P. Goldie, secretary and treasurer.

LIBERAL COMMITTEE—PARISH OF LASSWADE.

A. T. Williamson, chairman; John Hope and John Golder, Secretaries.

BOWLING CLUB.

Alex. Wilson, president; James Kemp, secretary; W. E. Hamilton, treas.

INDEPENDENT ORDER OF RECHABITES

Meets every alternate Monday Night at 8 p.m. Jas. Brodie, C.R.; John Hope, secy.; John Sinclair, treas. Juvenile Tent, John Bayne, supt.

ROSSLYN CASTLE LODGE, No 2185, A.O. SHEPHERDS, meets in School-Room every alternate Thursday at 7 p.m. Secretary, A. Wilson. Treas, J. Crawford.

COURT FLOWER OF MID-LOTHIAN FORESTERS.

Meets on Tuesday (fortnightly). David Kingsley, C.R.; John Black, High street, secretary; W. B. Smart, 7 High street, treasurer.

LOANHEAD BENEVOLENT SOCIETY.

Meets on the Second Saturday of each month. J. M'Queen, president; J. Coutts, secretary; J. Allan, treasurer.

OLIVE LODGE OF FREE GARDENERS.

Meets on the First Saturday of each month. John. Coutts, R.W.M.; James King, treasurer; T. Archibald, secretary.

IRISH NATIONAL FORESTERS.

Patrick Nugent, chief ranger.

- Adam, George, Struan cott
 Affleck, Geo, Burghlee Farm cotts
 Affleck, Miss, Elm grove
 Ainslie, J., farmer, Hillend, Colinton
 Aitchison & Co., engineers
 Aitchison, C., Elmswood
 Aitchison, Miss, Belmont
 Alexander, John, china merchant, Loan
 Alison, F, Pentland view
 Alexander, James butcher, Loan
 Allan, R. 43 Church st
 Allison, Alexander, M.D., Inveravon
 Allison, John, bootmaker, 99 Clerk st.
 Anderson, W., Catherine bk
 Angus, James, 42 Edgefield rd
 Archibald, Mrs, Mayshade
 Armour, James, manager, Clippens works
 Arthur, Mrs, grocer, etc., 85 Clerk st
 Arthur, Charles, 23 Mayburn ter
 Auldjo, L., 1 Clerk st
 Baillie, Andrew, coach hirer, Fountain
 Bain, V. J., Grassmere cott
 Baird, W., engineer, Grove cot
 Bathgate, John, engineer, Shotts cott
 Bayne, John, joiner, 89 Clerk st
 Bicks, Colour-Sergeant, drill instructor
 Black, Alex., dairyman, Mayburn ter
 Black, David, 13 High st
 Black, Mrs, 4 Flower sq.
 Black, James, 39 High st
 Black, John, 7 High st
 Black, Wm., 22 Church st
 Bourhill, Thos., carter, 10 Linden pl.
 Brodie, James, 49 Fountain pl
 Brooks James, carter, Mavisbank lodge
 British Linen Co.'s Bank, Clerk st.
 Brown, A. V. sanitary inspector
 Brown, A., 5 Mayburn ter
 Brown, C. K., & Sons, Ltd., grocers
 Brown, Crawford, slater, 29 High st.
 Buchanan, Wm., 3 Fountain pl.
 Byers, Mrs, High st
 Cadzow, Wm., engineman, Loan
 Cairns, John, blacksmith, 15 Clerk st.
 Cameron, Jas., M.D., Hawthorn gdns
 Campbell, John, butcher, 18 High st.
 Campbell, Mrs., milliner, 90 Clerk st
 Carnegie, John R., Woodville
 Carruthers, Matt., Swan cott
 Carrstairs, T., gardener, Loan
 Cairns, John, miner, Whytelands
 Cessford, Jas., grocer, etc., 2 High st.
 Chalmers, Wm., photographer, Oak cotts
 Cheyne, C., Fount cott
 Clapperton, Jas., grocer, etc., 51 Clerk st.
 Clapperton, Thos., slater, Hawthorn bk
 Clark, John, Myrtle cott
 Clark, Wm., miner, 23 Church st.
 Cleghorn, Robert, 7 Mayburn ter
 Clippens Oil Co. (Ltd.), Straiton works
 Co-operative Store (Penicuik), Clerk st.
 Cossar, W., miner 35 High st
 Couston, T., teacher, Burdiehouse
 Craig, Mrs, 8 Fowler sq.
 Craig, Samuel, joiner, 26 High st.
 Crawford, Jas., Muirfield pl
 Crawford, Roderick, 5 Dryden pl
 Crooks, James, draper, Arbuthnot rd.
 Crookston, Mrs. 105 Clerk st
 Cunningham, Mrs, 8 Linden pl.
 Cushnie, Mrs, draper, etc., Clerk st.
 Dalgleish, C., tramway stables, 41 High st.
 Davidson, R., 30 Church st
 Davie, Wm., builder, 27 High st
 Dickson, A., roadman, Ramsay square
 Dickson, C., & Son, tallow merchants
 Dickson, James, farmer, Damhead
 Dickson, John, smith, Hazelbank
 Dickson, John, Thornlea
 Dingwall, Mrs, 29 Church st.
 Dobson, William, & Co., drapers, Clerk st
 Docherty, Peter, Linden pl
 Docherty, John, New Pentland
 Douglas, J. G., joiner, Fount cottage
 Duncan, John, 1 Fountain pl
 Duncan, John, 18 Ramsay sq
 Duncan, Jas., mason, Burghlee terrace
 Dunlop, Alex., baker, 67 Clerk st.
 Dunlop, A., Medwyn cottage
 Duncan, Andw., 9 Mayburn ter
 Dunn, Wm., joiner, Jaue cot
 Edmunds Alex., engineer, Muirfield
 Eldin Chemical Co., Ltd., Edgefield
 Forrest, Mrs, Linden cott
 Francis, W., Hillwood
 Frichael, Michael, joiner, Kirkview
 Frichael, Michael, Masons' arms
 Gaddie, Mrs, grocer, 59 Clerk st.
 Geddes Bros., grocers, etc., 30 High st.
 Gibbons, P., labourer, New Pentland
 Gillespie, Hay, clerk, Hawthorn ter
 Gillespie, Mrs, Swan cott
 Glover, Jas., plumber, 51 Clerk st
 Glover, John, 5 Fountain pl.
 Godley, John, tailor, Loan
 Golder, John, draper, 56 Clerk st
 Goldie, Patrick, clerk, 103 Clerk st
 Gourlay, Geo., blacksmith, 46 High st.
 Gourlay, R., papermaker, Dryden pl
 Gourlay, Wm., gardenfer, Blairesk hall

- Graham, John, coal agent
 Greigg, Rev A. C., R. P. Church
 Gunn, J., Straiton inn
 Haddow, J., Marjory bank
 Hall, Wm., bootmaker, 11 High st
 Halley, Wm., accountant, B L. Co. Bank
 Hamilton, Gavin, Mansfield villa
 Hamilton, J. D., joiner, 50 High st.
 Hamilton, W. E., cashier, Shotts' Co.
 Hardie, Peter, baker, Downie pl
 Hay, Wm., grocer, 83 Clerk st
 Henry, Thomas, dairyman, Burdiehous
 Hoban, Rev. Frederick
 Hodge, Geo., green grocer, 94 Clerk st
 Hogg, Wm., plumber, Station road
 Hope, Wm., mason, High st.
 Hughes, Jas., watchmaker, 74 Clerk st
 Hughes, J., platelayer, Foundry lane
 Hume, James, 68 Clerk st
 Hunter, F., 2 Station road
 Hunter, Jas., cycle dealer
 Hunter, J. M'Vicar, Rodono
 Hunter, Jno., butcher, 89 Clerk st
 Hunter, Wm., baker, Loan
 Hunter, Wm, carter, Oakfield
 Hutchison, Thos., farmer, Broomhills
 Hutchison, Wm., farmer, Burghlee
 Hyslop, Wm., Garfield cottage
 Inglis, Henry, draper, 15 Loan
 Jack, Abraham, miner, Oak cottage
 Jack, George, 31 Clerk st.
 Jack, J., fancy warehouse, 2 Church st.
 Jack, Jas., Grove cottage
 Jamieson, Misses, Hawthorn gardens
 Johnston, Rev. Wm., U.F. manse
 Johnstone, Mrs, Nessieville
 Kay, John, 1 Mayburn terrace
 Kay, Wm., plumber, Flowerfield
 Kellie, J., Linden pl
 Kerr, Hugh, baker, 119 Clerk st.
 Ketchen, A., Swan cottage, Mayburn
 King, John, mason, Burghlee ter.
 King, Robert, miner, 89 Clerk st.
 King, T., millworker, 13 High st
 Knox., George, 27 Church st
 Laidlaw, Alexander, engineer, Nesslee
 Lamb, James, grocer, 27 Clerk st
 Lamb, T. W., mgr. Co-operative store
 Leadbetter, James, Hawthorn villa
 Leadbetter, Jas., papermaker, Fowler sq.
 Leitch, Mrs Robert, Dryden pl
 Leith, Thos. D., solicitor, Ellengowan
 Liddle, W., restaurant, 72 Clerk st.
 Lindsay, James, Drydenbank
 Love, J., colliery manager, Lynedoch cot.
- Loanhead Gas Co. Ltd—J. Tulloch, mgr.
 Loanhead New Public Hall Co., Clerk
 st.—A. Turner, factor
 Logan, Alex., engineman, 2 Station rd
 M'Call, Jno. & Jas., farmer, Loanhead farm
 M'Call, Miss, Swan cott
 M'Farlane, Wm., Garfield cottages
 M'Gregor, Mrs Thomas, 49 Church st
 M'Kenzie, Miss, Loan cottage
 M'Kinnon, R. A., teacher, School house
 M'Lean, J., Dryden cott
 M'Lennan, John, cooper, Mayburn ter.
 M'Neil, Mrs George, 45 Church st.
 M'Queen, And., waiter, Elm grove
 M'Queen, James, fireman, 9 Fowler sq.
 M'Queen, Mrs., Foresters' Arms, Clerk st
 M'Taggart, Scott & Co., Station iron wks.
 M'Taggart, H. H., West bank
 Marshall, Thomas, station agent, Polton
 Mavisbank Private Lunatic Asylum—Dr
 Wilson, resident physician
 May, R., 7 Fountain pl
 Melville, Thomas, mason, Swan cot.
 Milner, Mrs John, 12 High st.
 Muir, Miss, Ravenswood bank
 Nisbet, Nurse, Fount cott
 Nugent, Patrick, grocer, 24 Clerk st
 Paul, W. F., Hope cott
 Porteous, J., tobacconist, 70 Clerk st
 Porteous, Miss, Ann bank
 Prentice, B., gardener, 61 High st.
 Pretsell, Jas., Pentland mains
 Proctor, John, Burdiehouse mains
 Purdie, Jas. H., Engine rd
 Purdie, John C., painter, 21-23 High st
 Ramage, Rt., dairyman, 60 Clerk st.
 Reid, George, bricklayer, 48 Clerk st
 Robertson, A., stationer, Clerk st.
 Ross, Miss, Edinalea
 Russel, Inspector, Constabulary station
 Selater, Andrew, contractor, Lamb pl
 Selater, James, farmer, Townhead
 Selater, Mrs, Engine road
 Selater, John, ploughman, 3 Dryden pl
 Scott, John, watchmaker, 93 Clerk st
 Scott, James, tailor, 109 Clerk st.
 Sharpe, David, hairdresser, etc., Loan
 Sharp, Mrs, china merchant, 68 Clerk st.
 Shotts Iron Company (Ltd) Coal and Iron
 Works
 Simpson, J., millworker, 6 Dryden pl.
 Simpson, John, barman, 71 Clerk st
 Simpson, John, grocer, Fountain pl.
 Simpson, Wm., bootmaker, 89 Clerk st.
 Sinclair, John, postman

Sinton, R. T., saddler, 64 Clerk st
 Smith, Mrs, confectioner, 107 Clerk st
 Spence, Wm., gardener, Dryden bank
 Steven, Robert, tailor, the Loan
 Stephen, John, chemist, dentist, and
 postmaster, 73 Clerk st.
 Stewart, John, moulder, 2 Dryden pl.
 Stewart, Rev. Alex., (E.C.), the Manse
 Stewart, W., pitheadman, 4 Dryden pl.
 Stirling, R., builder, Loanbank
 Stirling, R., jun., mason, Loanbank
 Telfer, Mrs John, grocer, 30 High st.
 Thomson, Geo., Charlotte villa
 Thomson, Mrs, 82 Clerk st.
 Thomson, Jas, 9 Fountain pl
 Thomson, John, 3 High st
 Thomson, Wm., carter, 6 Fowler sq.
 Train, Geo., mason, Govanlock cottage
 Train, Joseph, joiner, 54 Clerk st.
 Tulloch, Jas., gas manager
 Tweeddale, Miss, nurse, 85 Clerk st.
 Veitch, James, Oakville
 Veitch, Mrs, merchant, Burdiehouse
 Watson, Andrew, miner, Downie pl.
 Watson, John, miner, Fountain place
 Watson, T., Church st
 Watson, Wm., builder, Arbuthnot road
 Watt, John F., 72 High st.
 Webster, T., Burdiehouse limeworks

White, J., farmer, Edgefield
 Williams, Mrs John, 42 Edgefield rd
 Williamson, A. T., timber dealer, Blairesk
 Williamson, Robert, slater, Clerk st.
 Williamson, Wm., slater, 31 Church st.
 Williamson, John, agent B. L. Co. bank
 Wilson, Andrew, contractor, Engine road
 Wilson, A., Roselea
 Wilson, James, joiner, Straiton
 Wilson, Dr., Linden lodge
 Wilson, T., stationmaster
 Williams, D., miner, East straiton
 Wood, Mrs, 36 High st
 Wright, G., engineer, Medwyn cott.
 Young, John. Straiton farm
 Young, John, contractor, Elm cottages
 Young, John, ironmonger, 78 Clerk st.
 Young, Mrs, grocer, Burdiehouse
 Young, Wm., dairyman, New Pentland
 Yule, Robert, Linden pl
 Yule, Wm., Sylvan pl

GILMERTON

POST OFFICE—Mrs E. Thomson, postmistress.

Deliveries—7 a.m.; 1.20, and 5.30 p.m.

Despatches—11.5, 3.10, and 8.55 p.m.

INDEPENDENT ORDER OF GOOD TEMPLARS.

GUTHRIE LODGE No. 809. - Was instituted in October 1884. Meetings are held in the New Hall, Gilmerton, every Wednesday evening at 7.30. A. Wilson.

The VENTURE FAIR (JUVENILE) LODGE, meets in the same hall an hour earlier

Drum Birds Football Club. — President, James Robertson. Secretary, H. Mitchell

Affleck, James, mason, 7 Nisbett's cotts.
 Aitken, Wm., smith, Smithy green
 Anderson, Mrs, dairy
 Anderson, Wm., Bank dairy
 Baxter, J, dairyman

Bennett, Miss, Edmonstone school house
 Borrowman, John, Hay cottage
 Bruce, Mrs, Ravenscroft
 Crookston, Adam, 6 Hawthorn pl
 Cuthbertson, Henry, grocer

Christie, Rev. Jas., D.D. Manse
Carstairs, C., ploughman, Drum st

Denholm, Thos., coal merchant, Drum st.
Dow, William, Midway cot.
Dow, Wm., jr., Bonnyview

Edward, Robert C., gardener
Elder, A. L., Manse cot

Forrest, T, Rose cot.
Foulton, George, Innes bldgs
Flockhart, Thos., miner, New st

Gardner, Adam, farmer, Melville grange
Gordon, Thos., miner, Hawthorn place
Gooshaws, Geo., dairyman
Graham, John, & Son, butchers
Grandison, P., miner, 16 Hawthorn place
Griffin, H. E., Viewhill, Liberton
Grossert, Wm., blacksmith

Hannah, J., Newbyth cott
Harper, Jas., Moredun gardens
Hastie, Wm., dairyman
Henderson, Jas., dairyman, Bruce's bldgs.
Horne, Oswald, grocer
Hunter, J., ploughman, South farm
Hutchinson, J., miner, New st

Innes, David, coal merchant
Innes, Mrs Ann, Cove house
Innes, Robert, coal merchant
Innes, Thomas, horse dealer
Innes, W., coal merchant, Maryfield cot.
Institute Reading-Room

Keddie, John, engineman, Ravenscroft
Kerr, John, baker
Kerr, T. and W., horsedealers
King, Mrs, Ravenscroft
Kinnear, T., plasterer, Rosebank

Liddle, Miss, children's convalescent home
Liddle, Peter, quarryman, Bruce's land
Love, Miss R., Ravenscroft place

M'Donald, George, miner, New st
M'Donald, William, miner, Rae's bldgs
M'Gill, John, miner, Tofts
Middleton, Thos., miner, Drum st
Mitchell, C., dairyman, West end
Mitchell, Mrs, publican
Mitchell Mrs, Viewbank, New st
Montgomery, G., schoolhouse

Murdoch, Mrs, Torrance ho

Newell, Miss, superintendent, Ravenscroft
convalescent home
Nisbet, John More, Drum house
Norman, J., publican, Gardeners' arms

Penman, D., & Son, grocers. etc.
Penman, Geo., joiner
Penman, T., quarrymaster, Hawthorn pl
Pentland, Jane, dressmaker, Drum st
Pentland, Wm., roadsman, Innes bldgs

Redpath, David, Drum st
Redpath, Miss, Bank house
Reilly, W. H., draper
Ritchie, Jas., joiner, Edward's bldgs.
Ritchie, Thos., gardener, Gilmerton gds.
Robertson, Alex., checker, Liberton dams
Robertson, A., insurance agent, New st.
Robertson, Robert, slater and plasterer
Ross, David, Rosebank
Russell, James, miner, Innes' bldgs

Scott, P., ploughman, Drum gate
Skirving, Jas., engineman, New st
Smith, Wm., coachman, Drum st
Smith, Wm., surfaceman, Drum st
Stewart, Miss, schoolhouse
Suttie, Jas., newsagent, Hay's bldgs
Symons, Mrs, Rockville cot.

Tarbet, David signalman
Thomson, Mrs E. general merchant, P. O.
Twiss, John, restaurant keeper
Taylor, Mrs, florist, Rose cot

Veitch, James, baker and confectioner
Walker, James, miner
Waterson, Francis, dairyman
Watson, Robt., dairyman
Williams, John, baker, Alison's bldgs
Williamson, Alex., dairyman, West edge
Wilson, John, joiner, Smithy green
Wilson, Thomas, miner, Smellie's cots
Williamson, Geo., grocer
Wright, John, joiner, Wright's bldgs

Young, George, boot and shoe maker

ROSEWELL

POST OFFICE—Jas. Smith, postmaster.

Deliveries—8.15 a.m. and 5.20 p.m.; Sundays, 9 to 10 a.m. (called for).
Despatches—10.30, 2.55 and 7.50 p.m.; Sundays, 5.30 p.m.

Anderson, J., tailor, Saugherie cott.
 Brockley, Robt. M., farmer, Gourlaw
 Fortune, John W., gamekeeper, Whitehill
 Goldie, Hugh, engineer, Whitehill colliery
 Grant, Jas., manager, Co-operative store
 Hamilton, Jas., mngr, Whitehill colliery
 Hood, A., Lothian Coal Co. Ltd., Whitehill
 Hood, James A., Rosedale
 Hunter, Rev. John, B.D., The Manse
 Laing, Gordon, dairyman
 Lamb, Jas., blacksmith
 Leyden, John, gardener, Whitehill
 Lothian Coal Co. Ltd., Whitehill pits

Mitchell, Dr. District Asylum
 Nelson, David, teacher, Public school
 Plenderleith, Alex., farmer, Brocthrigg
 Plenderleith, W., farmer, Rosewell mains
 Ramsay, Col. R. G. W., Whitehill
 Simpson, James, underground manager
 Sinclair, Peter, shoemaker
 Tait, James, butcher
 White, Thomas, farmer, Newbigging
 Wilson, Alex., police constable
 Wilson, Alexander, joiner
 Wilson, T., Capielaw
 Wilson, S., farmer, Shewington

ROSLIN

POST OFFICE—George Bryce, postmaster.

Deliveries—7.15 a.m. and 5.30 p.m.; Sundays, 9.15 to 10 a.m. (called for).
Despatches—11; 2.15, and 8 p.m.; Sundays, 4.45 p.m.

Affleck, C., miner
 Aitken, Joseph, Roselea cottage
 Allan, James, miner
 Anderson, D., Isla bank
 Armour, Matthew, tuner, Dryden
 Baillie, Fred, Rosslyn Castle station
 Bain, David
 Bain, John, mason, Williamville
 Banks, Robert, powdermaker
 Barnettson, Rev. David, U.F. manse
 Baxter, E., confectioner
 Bernard, John, miner, Dryden place
 Black, James, smith, Howgate
 Bruce, George, joiner, Howgate
 Bryce, Geo., millwright and postmaster
 Buchanan, T., dairykeeper, Rosslynlee
 Calder, Mrs. Creelha'
 Coventry, H. J., Leewood
 Co-operative Store Co. (Penicuik branch)
 Crawford, Alex., farmer, Slatebarns
 Cunningham, Mrs., Hillside
 Cunningham, William, Pentland grove
 Curtis & Harvey, (Ltd.), powder makers
 Davie, George, miner, Stanley pl.
 Duncan, And., joiner, Dryden pl.
 Easton, James, weaver, Simpson's blgs.
 Edgar, John, farmer, Kirkettle
 Fairley, John, fireman, Nisbet pl.

Finlay, Allan, weaver, Mansfield cott.
 Forbes, J. G., Seafield house
 Forrest, D., platelayer, Dryden pl.
 French, Walter, miner
 Gardner, Daniel, farmer, Langhill
 Gilmour, James, powdermaker
 Gray, Miss, teacher, Public school
 Haig, Alex., Nisbet pl.
 Haig, David, powder maer
 Hannah, James, powdermaker
 Hargreaves, A. F., chemist
 Harrower, Bruce, weaver, Victoria pl.
 Harrower, Wm., Station road
 Henderson, A., powdermaker
 Hogg, John, miner
 Hogg, Wm., Ferndale
 Hyde, H., Douglas pl
 Hyslop, J., innkeeper, Bilston
 Irvine, James, miner
 Jack, Miss, milliner
 Jamieson, G. H., chemist
 Johnston, W., blacksmith
 Johnston, Miss, grocer
 Johnstone, J. & E., Edina tea rooms
 Judge, John, grocer, etc.
 Kellock, Alex., farmer, Oatslie
 Kerr, John, baker
 Law, David M., joiner and undertaker

Law, Miss, Melville villa
 Livie, David, Co-operative Store
 Livingstone, D. J., Carnethy view
 Lorimer, Charles, stationmaster
 Lothian, John, labourer, Ray's blgs.
 Loudon, Rev. Joseph, E.C. manse
 M'Dougal, Mrs, Mount Pleasant
 M'Lenman, Mrs Alex., Dryden cott.
 Mid-Lothian and Peebles District Asylum
 Millar, Alf., Bellevue
 Millar, James, Violet grove
 Mitchell, John, gardener, Woodhouselee
 Mochrie, And., bootmaker, Dryden pl.
 Morgan, John, joiner, Simpson's pl.
 Murray, Alex., Wauchope villa
 Murray, John, Percival villa
 Neill, John, labourer, Janefield cott.
 Neill, S., powdermaker, Nisbet pl.
 Neill, T., Roslin farm
 Nelson, Peter, weaver, Dryden pl
 Niven, James, farmer, Dryden mains
 Noble, Jas., farmer, Fulford
 Noble, Wm., farmer, Howgate
 Old, David, cooper, Douglas pl
 Old, Wm., powdermaker, Dryden pl.
 Paterson, David, F.C.S., Leabank ho.
 Paterson, James, Leebank house
 Paterson, Wm., Glen side cotts.
 Richardson, A., signalman, Nisbet pl.
 Richardson, John, smith, Station road
 Richardson, Robt., weaver
 Ramage, James, weaver
 Robertson, John, weaver, the Glen
 Sanders, Thomas, cooper
 Scott, George, mason, Dryden pl.
 Simpson, Geo., Irvine place
 Simpson, James, Rosemount villa
 Smith, Brunton, checker
 Smith, Wm., miner, 3 Stanley pl.
 Smith, Joseph, Firth mains
 Soltenborn, Carl, Royal hotel
 Stewart, William, fireman
 Stoddart, Mrs Alex., Ray's blgs.
 Swan, John, farmer, Easter bush
 Swanson, Wm., joiner
 Thomson, Charles, powdermaker
 Thomson, Thos., keeper, Roslin chapel
 Thompson, Rev. John, the parsonage
 Tod, John W., Rosebank ho
 Tolmie, Wm., engineman, Nisbet pl.
 Tolmie, William, M'Kenzie bank
 Torrance, Mrs, Mansfield cott.
 Turnbull, William, mason, Marion cott.
 Waddie, Richard, gardener
 Watson, William
 Watson, William, farmer, Moat
 Watson, J., Woodfield
 Whitefield, D., pitheadman
 White, Edw. A., teacher, Public school
 Widnell & Stewart, Ltd., carpet manufs.
 Wilson, H., innkeeper
 Wright, David, labourer, Ray's blgs.
 Wright, John, baker and confectioner
 Wright, Thomas W., butcher

MILTON BRIDGE

Alexander, Geo., carrier, Fishers' tryst
 Bertram, A. G., schoolmaster, Glencorse
 Blaikie, Mrs, Milton bridge
 Butter, Misses, Martyrs' cross
 Bryce, Wm., manager Dalmore mill
 Charles, H. H., Flotlerston
 Cook, H., Belwood
 Cowan, James, Auchendinny mill house
 Crawford, A., Goukly moss
 Foulis, A. B., House o' Muir
 Fowler, Wm., mason, Auchendinny
 Godfrey, G., barrack-sergt., Glencorse
 Grant, James, grocer, Auchendinny
 Hamilton, T., Greenlaw mains
 Harding, Frank, registrar, Milton mill
 Inglis, Alex. W., Loganbank
 Lamb, D., Auchendinny
 Lindsay, J., blacksmith, Auchendinny
 Martin, John, miller, Milton mill
 Morton, W. Glencorse mains
 Morrison, Wm., Belwood dairy
 Munro, J, farmer, New Milton
 M'Canse, Henry M. J., Mauricewood
 Noble, John, Loganbrae
 Newham, Mrs, Auchendinny house
 Pate, Robert, farmer, Crosshouse
 Pitman, Mrs, Glencorse house
 Reay, Geo., station-agent, Auchendinny
 Sanford, Major, Beeslack
 Scott, Jas., stationmaster, Glencorse
 Smith, Wm., bottler, Milton bank
 Smith, Wm., Fishers' tryst
 Somerville, C. (W. S. & Son Ltd), Dalmore
 Somerville, W., & Son, Dalmore mill
 Strong, Rev. W. B., Glencorse manse
 Trotter, A. E. C., the Bush
 Webster, Miss A. L., post-mistress
 Winter, Major, Glencorse barracks

PENICUIK

POST OFFICE—Wm. Howden, postmaster.

Deliveries—8 a.m., 2.45 and 6.25 p.m.; Sundays, 9 to 10 a.m. (called for).
Despatches—8.30 and 11.35 a.m., 2.40, 5.15, and 7.30 p.m.; Sundays, 5.20 p.m.

COMMISSIONERS OF POLICE.

C. W. Cowan, provost; Andrew G. Wilson and Wm. A. Thomson, bailies.
A. Cowan, G. Ewart A. Brown, T. H. Welsh, C. Wilson, and A. L. Tait.

Dr Badger, medical officer. C. H. Jones, clerk.

Peter M'Gregor, treasurer and collector.

SCHOOL BOARD.

C. Buchanan, chairman; Alex. Cowan, I. Dent, R. C. Cowan, A. Brown, J. Fleming,
and R. Henderson. C. H. Jones, clerk and treasurer.

PARISH COUNCIL.

C. W. Cowan, chairman; R. J. Henderson, vice-chairman.

C. H. Jones, inspector and collector.

PLACES OF WORSHIP.

Established Church—Rev. Robert Thomson, M.A., B.D. United Free Churches—
Penicuik, North—Rev J. M'Kerrow, B.A.; South—Rev. R. T. Jack, M.A.; Howgate
Episcopal Church—Rev. C. Elrington. Roman Catholic
Church—Rev. Father M'Namara.

MEDICAL PRACTITIONERS.

Dr William Badger, Dr Geo. Melville, Dr Alex. Naismyth.

Abernethy, Mrs, confectioner, 22 Bridge st	Borrowman, J., hairdresser, Bridge st
Abernethy, Thos., farmer, Howgate	Brodie, Miss J., dressmaker, John st
Abernethy, Peter, joiner, Dalrymple place	Brown, D., bricklayer, Jessiemine cot.
Adderley, J., photographer, High st	Brown, Adam, builder, Loanburn
Ainslie, Thomas, Lynmore	Brown, James, millworker, 20 Kirkhill road
Aikman, A., John st	Brown, James, & Co., Ltd., Esk paper mills
Aitken, T., insurance agent, Dalrymple pl	Brown, Robert, teacher, Howgate
Alexander, James, Valleyfield road	Brown, T. millwright, Monksburn cot
Anderson, James, agent Clydesdale bank	Brown, Thomas, plumber, 14 Bridge st
Anderson, James, grocer, John st	Bruce, Alex., joiner, Viewforth place
Armstrong, Wm., butcher, 7 Pryde's pl	Buchanan, C., land steward, Penicuik ho
Arthur, Geo., 1 Valleyfield rd	Burgess, James, Woodslee cot.
Arthur, T., Rosebery pl	Burt, W. watchmaker, High st.
Badger, Wm., physician, Carnethy	Cairns, James, plasterer, John st
Badger, Mrs Robert, Burnbrae	Cairns, John, millworker, 8 Bridge st
Baillie, Mrs John, farmer, Fullerton	Cairns, John, carter, Thorburn ter
Bain, Andrew, shoemaker, 9 West st	Cairns, John, tailor, West st
Barclay, Miss, Bridge st	Cairns, W., millworker, Dunlop terrace
Barrie Thos., farmer, Springfield	Cameron, Mrs, West st
Bauld, W., carrier, Peebles rd	Chisholm, J., cycle agent, John st
Bell, James, carrier, Kirkhill road	Clapperton, A., millworker, 43 John st
Bell, Walter, shotts iron coy., Shotts town	Clapperton, James, farmer, Maybank
Biggar, A. J., clothier, High st	Clapperton, John, millworker, Croft st
Black, James, V.S. and blacksmith, Eastfield	Clapperton, Thomas, Esk bridge cot.
Blair, Alexander, clothier, Croft st.	Clapperton, Robert H., Castlewood cot.
Blake, Adam, tailor, John st	Clerk, Sir G. D., Penicuik ho

- Co-operative Association, Limited, High st.
 T. Cochrane, manager
 Conn, John, watch & clock maker & jeweller
 Cowan, A., & Sons, Ltd., Valleyfield mills
 Cowan, Charles W., Valleyfield house
 Cowan, Alex., Woodslee
 Cowan, Robert C., Craigiefield
 Cowan, Thos., farmer, Amazindean
 Cowe, Arch., grocer, 24 the Square
 Craster, John, Wellington Reformatory
 Crearer, Alex., joiner, Burnside pl
 Cranston, R., engineer, Foundry ho
 Crockett, S. R., Bank house
 Dale, Wm., John st
 Dewar, Wm., papermaker, Bridge st
 Dent, Irving, farmer, Ravensneuk
 Dickie, George, 5 Valleyfield rd
 Dickie, H., sen., papermaker, 37 John st
 Dickson, D., millworker, 8 Pentland view
 Donald, Jas., Pentand view
 Douglas, W. A., photographer, 44 John st
 Drill-Instructor, The Armoury
 Duncan, Mrs, Hopemount
 Dykes, Jas., farmer, Cuiken
 Easton, Jane, innkeeper, The Square
 Easton, J. D., Vale cot
 Elliot, Mrs Alex., Venturefair
 Elrington, Rev. Charles A., St James' Episcopal Mission, the Parsonage
 Ewart, Geo., Peebles rd
 Ewart, John, & Sons, builders
 Ewart, Prof. J. C., the Bungalow
 Ferrier and Smith, iron founders
 Fleming, John, farmer, Coates
 Foulis, James, tailor and clothier, John st
 Frew, Alex., engineer, Dunlop ter
 Fursteneau, A., hairdresser, 5 High st
 Garden, Wm, Outershill
 Gas Company's Office, gas works
 Gay, John, station agent
 Gilroy, Mrs., farmer, Auchendinny mains
 Gordon, C., station agent, Pomathorn
 Graham, David, baker, 25 John st
 Grainger, James, farmer, Mountlothian
 Grieve, Charles, James' pl
 Grieve, Peter, gamekeeper, Westside
 Gunn, H. W. D., Alderbank
 Hall, W, enginekeeper, Wilson ct
 Hamilton, And., coachman, Valleyfield ho.
 Harrison, Wm., farmer, Walston
 Hay, Alexander, Royal hotel
 Hay, Frank, 26 Croft st
 Hay, Wm., cabinetmaker, 44 John st
 Henderson, G., butcher, 22 John st
 Henderson, R. J., Craigleur
 Henderson, R., grocer, etc., 2 High st
 Henderson, Wm., mason, Croft st
 Henderson, John, & Sons, grocers, etc.
 Henderson, T., millworker, Jackson st
 Henderson, Peter, tailor, Jackson st
 Hislop, James, Pomathorn rd
 Hodge, James, painter, 50 John st.
 Hogg, Robert, farmer, Rosemay
 Hogg, Mrs R. S., John st
 Hogg, W., newsagent, John st
 Holgate, Jno., tailor, Bells' pl
 Holt, D., hammerman, 28 West st.
 Howden, Charles, & Son, watchmakers and jewellers, 4 John st
 Hume, John, farmer, Fallhills
 Hume, J. Ord, Glebe
 Howden, William, Burnbank
 Howieson, R. colliery manager, Woodburn
 Hunter, John, mason, John st.
 Hunter, Mrs J., dressmaker, 46 John st.
 Ironside, J., millworker, John st
 Jack, Rev R. T., United Free Church manse
 Jardine, John, mill manager, Evelyn cottage
 Jobling, R., com. agent, Hamilton pl
 Jenkinson, Mrs A., 33 John st.
 Johnston, Mrs, Viewbank
 Johnston, John P., baker, John st
 Jones, C. H., registrar, inspector of poor, etc.
 Jones, James, bootmaker, John st
 Kay, E., farmer, Kitleyknowe
 Kay, John, contractor, Broomhill
 Kay, Robt., millworker, 28 West st.
 Keary, Mrs, 1 Valleyfield rd
 Kerr, John, farmer, Kingside
 Kerr, George, colporteur, Napier st
 Kerr, Thomas and William, coal agents
 King, John, James' pl
 Kirkby, Mrs, confectioner, Bridge st
 Kirkhope, Archibald, forester, Newhall
 Kirkhope, W., gardener, Newhall house
 Kirkwood, John, engineer, Rosebery pl.
 Laing, Andw., Broomhill rd
 Laing, J. grocer, Kirkhill
 Laing, Robert, mason, Burnside pl.
 Lamb & Co., bakers, High st.
 Lamb, Mrs, laundry, Bridge st
 Lamb, James, fireman, Thorburn ter.
 Lambie, A., farmer, Pomathorn
 Lawson, C., builder, Blackburn cottage
 Lawrie, Wm., gardener, Kirkhill rd
 Leslie, A., mill foreman, West st
 Lumsden, James, millworker, 22 Croft st
 Lunnan, Mrs, grocer, Imrie pl
 M'Beath, A., millworker, Thorburn ter
 M'Crea, G., farmer, Spittal

- M'Donald, Miss, confectioner, Kirkhill rd
 M'Donald, Thomas, clerk, High st
 M'Gill, Miss, The Square
 M'Gregor, Alexander, schoolmaster
 M'Gregor, Peter, clerk, John st
 M'Intosh, Alex., millworker, 37 John st
 M'Intosh, David, joiner, Burnside pl
 M'Kenzie, R. J., laundry, West st.
 M'Kerrow, Rev. John, U.F. manse
 M'Lean, Alex., hairdresser, 27 Square
 M'Luskey, Mrs F., 24 West st
 M'Nab, J., millworker, 41 John st
 M'Nab, P., jun., papermaker, 45 John st
 M'Namara, Rev. Father, Alpine villa
 M'Rae, Mrs, Fetteresk
 M'Tavish, James, postman, 20 West st
 Mason Alex., plumber, John st
 Matheson, T., tailor & clothier, Bridge st
 Melville, Geo., physician, Brae ho
 Menzies, Robert, grocer, Napier st
 Milroy, A., Croft st
 Mitchell, D., saddler, 17 Bridge st
 Mitchell, Andrew, 10 John st
 Milne, Wm., enginedriver, Thornburn ter
 Montague, Mrs, 2 Valleyfield rd
 Moran, Henry, millworker, Thornburn ter
 Munro, Hugh, teacher, Kirkhill
 Murdoch, James, smith, Bowlea
 Murdoch, David, farmer, Harlaw moor
 Murray, A., dairyman, Newbigging & Howgate
 Murray, J., smith, Willowbank
 Murray, Mrs Robert, of Springfield
 Murray, Thomas, Braidwood and Eastside
 Murray, Wm., farmer, Auchencuth
 Murray, Wm., millworker, 12 Bridge st
 Myles, Henry, contractor, Croft st
 Naismyth, Alex., physician, Kirkhill rd.
 Noble, Alex., farmer, Cresswell
 Omand, J & W., Crown hotel
 Ovens, Mrs, Howgate inn
 Paterson, Mrs, Eastfield
 Paterson, John, Kirkhill
 Paterson, Misses, Fernlea
 Peebles, Miss, fancy warehouse, 3 West st
 Pender, Alex., guard, Dublin st
 Penman, Miss, confectioner, 7 West st
 Penman, Mrs, dressmaker, Pryde's pl
 Plank, James, Fieldsend
 Porter, Wm., farmer, Mosshouses
 Porterfield, David, grocer, Napier st
 Porteous, Wm., millwright, Croft st
 Porteous, T., chimney sweep, Fieldsend
 Pow, Jas., Walltower
 Prentice, Wm., farmer, Peggyslee
 Purves, J., coal merchant
 Purves, Jas., land steward, Reformatory
 Quin, Jno., clerk, Telford cot
 Ramage, Mrs, 1 Beech pl
 Ramsay, Mrs, grocer, Carlops
 Ramsay, Miss, Telford cot
 Reid, Alex., inspector of police
 Reid, George, engineer, Rosebank
 Rennie, H., carrier, Rosebery pl
 Ritchie, Thomas, joiner, Hope cott
 Robb, Baillie, engineer, Northbank
 Robb, Misses, Brunstane
 Robertson, John, saddler, High st
 Robertson, Mrs, draper, John st
 Robertson, Peter, Loanstone
 Robertson, Robt., Eden cot
 Robertson, Robert, farmer Leadburn pk
 Rosie, George, chemist, High st
 Russell, Jas., grocer and draper, High st
 Russell, James, Hampden cott., Carlops
 Rutherford, J., Rosebery pl
 Salmond, John, Eskbridge
 Scott, Chas. C., clerk, Blackburn cott
 Scott, David, china merchant, 13 Bridge st
 Scott, John, millworker, Square
 Shotts Iron Company, Shottstown
 Sime, James, joiner, Bridge st
 Simpson, Wm., stationer, etc., West st
 Simpson, A., millwright, Croft st
 Sinclair, H., millworker, Croft st
 Smail, Wm, plumber, Dalrymple pl
 Smith, David, Broomhill rd
 Smith, George, Whim farm
 Smith, John, millworker, Thornburn ter
 Somerville, W., farmer, Wanton walls
 Steel, Alex., millworker, Woodslee cott
 Steel, John, bootmaker, 19 High st
 Steele, James, farmer, Cornbank
 Stewart, Alex., tinsmith, 31 High st
 Stewart, Jno., mason, Kirkhill rd
 Stewart, J., Ninemileburn inn
 Steuart, T. E., banker, Stellknowe
 Stoddart, James, Rosebery pl
 Stoddart, James, farmer, Silverburn
 Stoddart, George, tailor, Croft st
 Symington, Henry & Sons
 Symington, Jas., High st
 Tait, A. Laurence, clerk, Annfield cot
 Tait, Robert, joiner, West st
 Tait, R. W., tailor, Bank st
 Tait, James, builder, Woodsbank
 Tait, Thomas, millworker, 16 Croft st
 Taylor, Alex., farmer, Halls
 Taylor, Rev. G. W., Carlops
 Thomson, John, Kirkhill rd
 Thomson, J. P., chemist, 25 High st

Thomson, David, millworker, 11 Croft st
 Thomson, John, restaurant, John st
 Thomson, Jas., smith, Bridge st
 Thomson, John, smith, John st
 Thomson, Mrs, 9 Bridge st
 Thomson, R., hotel keeper, Leadburn
 Thomson, Rev. Robert, E.C. manse
 Thomson, Wm., baker, Woodbrae
 Thomson, Wm. A., Unionist rooms, High st
 Thorburn, Wm., 3 Kirkhill rd
 Tod, Miss M. A., draper, Square
 Tudhope, Thomas, farmer, Lawhead
 Tod, Wm, North Esk reservoir, Carlops
 Turner, G., grocer, Edinburgh rd
 Tweedie, John, the Cottage, Carlops
 Veitch, M. & J. fancy dealers, Bridge st.
 Veitch, Mrs Robert, innkeeper, Carlops
 Veitch, Thomas, bootmaker, Bridge st
 Veitch, Robert, papermaker, 5 Kirkhill rd
 Waldie, R. and J., Idabank, Pomathorn
 Walker, Mrs R., Imrie pl.
 Wallace, John, Glebe
 Waite, A., Wellington reformatory
 Watson, John, shoemaker, 2 Napier st
 Watson, Mrs, fishmonger, Bridge st

Watt, Mrs, grocer, Edinburgh rd
 Welsh, Thos. H., draper, John st
 White, I., railway tavern, 12 High st
 White, Wm., plumber, John st
 Wilkie, John, 42 Bridge st
 Wilkie, Robert, Fieldsend
 Wilkinson, Mrs, Croft st
 Wilkinson, Robert, millworker, Townhead
 Williams, Fred. M'Dougall, Eskvale
 Williams, Wm. A., bootmaker, Bridge st
 Williamson, J., slater, Hillview cott
 Williamson, Wm., 6 Kirkhill rd
 Wilson, A., butcher, Pryde's pl
 Wilson, A., head-foreman, Valleyfield Mills,
 ho. Jackson st
 Wilson, C., joiner, 16 Croft st
 Wilson, J., station agent, Leadburn
 Wilson, Mrs, Heathville
 Wilson, Mrs, Braehead cott
 Wilson, Chas., painter, John st
 Wilson, A. G., merchant, the Square
 Wright, J. W., secy., Jas. Brown & Co., Ltd.
 Young, William, enginedriver, Thorburn ter
 Young, Wm., gas manager, Ladywood
 Young, Wm. C., Kennels, Penicuik ho

GOREBRIDGE

POST OFFICE—Miss H. Ancrum, postmistress

Deliveries—7.40 a.m. and 4.20 p.m.; Sundays, 9 to 10 a.m. (called for).
 Despatches—8.20 a.m., 12.15, 4., and 6.50 p.m.; Sundays, 7.20 p.m.

WORKING MEN'S CLUB.—President—Sir R. Dundas, of Arniston. Hon. Presidents—
 Revs. H. M'Lean and D. Wilson. Chairman—John Braid. Secretary—
 Treasurer—R. Smith.

LIBERAL ASSOCIATION.—T. MacFarlane, chairman; James M'Neil, treasurer.

BOWLING CLUB—John Wickham, president; George Braid, vice-president; Jas. Wight,
 secretary and treasurer.

ARNISTON CURLING CLUB.—President—Colonel Robert Dundas, yr., of Arniston. Vice-
 President—James Cook. Secy. and Treas.—David Allan, Stobhill.

NEWTONLOAN HOSPITAL.—Chairman—Major Wardlaw Ramsay. Medical Officer—Dr
 Robert Inch. Committee—D. Pringle, D. J. Macfie, J. Dunn, I. Warden, Col. Dundas
 John Romans, H. Callander, W. Stewart, J. G. Stewart, J. Snodgrass, and J. T. Cranstoun

GOLF CLUB.—Col. Dundas, president; W. Menzies, captain; W. G. M'Nab, secretary;
 P. H. Paterson, treasurer.

Aitchison, And., engineman, 8 Glayhouses
 Aitken, Geo., grocer, Stobsmills
 Aitken, Miss, 16 Dewar villas
 Allan, David, spirit dealer, Stobhill
 Allan, Jas., overseer, Rosebery

Allan, Thomas, molecatcher, Dewarton
 Arniston Coal Company, Limited — James
 Malcolm, manager
 Arniston Co-operative Store Co.—Alex.
 Bowie, manager

- Baillie, Chas., engineer, Arniston colliery
 Barclay, A., Fushiebridge
 Barclay, R., grocer, North Middleton
 Bathgate, W. T., Middleton limeworks
 Bathgate, George, joiner, Carrington
 Bennet, John,
 Bennet, T. & M., builders
 Bennet, Alexander, Shank gardens
 Bennet, John, mason, Hillside
 Bennet, Matthew, builder
 Bennet, Robert, mason
 Bennet, Thomas, builder
 Bertram, R., cycle agent, Fushiebridge
 Beveridge, J., Newtonloan
 Black, Mrs, Dewar villas
 Black, J., 4 Dewar villas
 Blair, Thomas, blacksmith, South Middleton
 Blake, Rev. Jas. W., The Manse, Temple
 Borthwick, T., blacksmith, Mossend
 Bowie, Alex., co-operative store
 Bowie, Richard, Lavistrang cott
 Boyd, Mrs C., Dewarton
 Braid, John, plumber and gasfitter
 Brown, Arc., insurance agent, Springfield
 Brown, Mrs, Carrington barns
 Brown, Walter, Currie house
 Brunton, J., publican
 Brunton, R., teacher, Carrington
 Buchan, James, grocer, Newlandrigg
 Burton, James Tait, of Toxside

 Charlton, Jasper, 5 Dewar villas
 Clapperton, Adam, grocer, etc.
 Clapperton, J., & Sons, slaters, Stobsmills
 Clapperton, J., Wright's houses and Mount
 Clapperton, John, slater, West view
 Clapperton, Margaret and Mary
 Clapperton, Miss, Clapperton villa
 Clapperton, Thomas, W.S.
 Clark, Richard, shoemaker
 Clements, Miss, nurse, Newbyres
 Cochrane, James, painter & decorator
 Cochrane, James, contractor, Temple
 Cochrane, Mrs, Rosebery
 Cochrane, Wm., smith, Castleton
 Co-operative Store Company, Arniston
 Cook, James, land steward, Arniston
 Cook, John, coal traveller, Fushiebrae
 Cook, Mrs, teacher, Toxside
 Cooper, Charles A., Newlandburn house
 Cooper, John, miner
 Core, Rev. W. G., Carrington manse
 Cornwall, Thos., shoemaker, Stobsmill
 Cornwall, Wm., miner, 3 Clayhouses
 Cousens, Peter, agent, Fushiebridge stn

 Coventry, Wm., Fusiebridge
 Cowe, Misses, drapers
 Cowan, Arch, shoemaker
 Cranston, Wm., fencer, Newlandrigg
 Cranston, J. T. T., Harvieston house
 Crichton, W, farmer, Parduvine
 Crichton, Mrs, Clapperton's land
 Crocket, William, mason, Dewarton
 Cunningham, James
 Cunningham, John, baker
 Cunningham, R., Borthwick lodge
 Cunningham, R. and W., Currie mains
 Currie, Mrs, Eastwood house
 Currie, John, molecatcher, Temple
 Currie, J., Carrington sawmills

 Dalglish, Geo., farmer, Rosebery mains
 Denholm, James, lampman, U.P. church
 Dewar, Capt., of Vogrie
 Dickson, Wm., farmer, Vogrie mains
 Dickson, George, joiner, Newbyres cotts
 Dickson, Geo., Currielea
 Dickson, Peter, baker
 Dickson, Robt., brickmaker, Stobsmills,
 Dickson, John, plumber, Newbyres cotts
 Duncan, Alex., traveller, Tower cott
 Duncan, Daniel, merchant
 Duncan, Mrs D., newsagent and merchant
 Duncan, J., coachhiner and spirit dealer
 Dundas, Col., Kirkhill house
 Dundas, Sir Robert, of Arniston & Polton

 Easterbrook, Dr, Mullabrack ho
 Easton, John, millwright, Bells mains

 Fairgrieve, John, mason, Dewarton
 Falconer, Wm., Arniston
 Findlay, R., underground mngr., Arn't'n coll
 Forbes, Mrs, Middleton
 Forman, Frederick, surfaceman
 Fortune, James, smith, Arniston

 Gall, Thomas, Fushie
 Gardner, Sergeant, police station
 Gibb, John, merchant
 Gilchrist, Chas., blacksmith, Clayhouses
 Gillies, Jas., tailor, Stobsmills
 Gilmore, Rev Robt, F.C. manse, Temple
 Graham, Thomas, farmer, Fountainside
 Graham, W., Braidwood cottage, Temple
 Grieve, Adam, joiner, Carrington

 Haig, Robert, farmer, Braidwood
 Hardie, Wm.
 Hallpenny, Miss, Ivory house

Hamilton, James, miner
 Hastie, John, schoolmaster
 Hay, James, draper
 Hay, Miss, dressmaker
 Henderson, John, factor, Vogrie
 Henderson, Mrs Ann, Dewarton
 Henderson, W., Gladhouse reservoir
 Herdman, Thos., farmer, Southside
 Hislop, J. D., cashier, Arniston Collieries
 Houston, Miss, draper
 Hogg, Arch., baker and confectioner
 Humble, Robert, farmer, Carrington
 Hume, Geo., hairdresser
 Hunter, Rev Andw., B.D., East U. F. Mans
 Hunter, James, farmer, Castleton
 Hunter, J., farmer, Cauldhall
 Hunter, Miss, grocer, Mossend
 Hunter, Mrs, Stobsmills
 Hutchison, J., farmer, Borthwick mains
 Hutchison, James S., butcher

Inch, James, farmer, Loquheriot
 Inch, Robert, M.B., C.M. (Edin.)
 Inch, Adam, farmer, Carrington mains

Johnstone, W., gamekeeper, Arniston

Kelly, W. T., Newlandrigg
 Kerr, John, farmer, Yorkstone
 Kinsley, James, joiner
 King, Peter, Powder mills cott
 Kirkwood, T., blacksmith, Carrington
 Knox, James, butcher

Lawrie, J. Ashbank
 Lawrie, Thomas, farmer, Esperstone
 Learmonth, John, Mossend
 Lees, Mrs, 7 Harvieston terrace
 Liddle, John, farmer, Blinkbonny
 Low, Mrs, 5 Dewar villas
 Lowe, R., schoolmaster, Temple
 Lumsden, A., forester, North Middleton

Mackay & Co., provision merchants
 M'Allistor, Mrs John, Dewarton
 M'Dougall, Mrs, Bellevue
 M'Farlane, Thomas, joiner and undertaker
 M'Innes, Duncan, road surveyor
 M'Intosh, John, miner, Stobsmills
 Mackay, John, timekeeper
 Malcolm, James, colliery manager, Millbank
 M'Kay, Adam, postman
 M'Laren, J. & R., farmers, Middleton
 M'Lean, Rev. Hector, B.D., F.C. manse
 M'Nab, W., chemist

M'Neill, David, miner, Dean ter
 M'Neil, James, grocer, Dewarton
 M'Taggart, C., Arniston gardens
 Millar, G., the Stobbs
 Millar, George, boot and shoemaker
 Miller, Peter, tinsmith
 Mills, James, hairdresser
 Mitchell & Co., limeburners, Esperston
 Morham, Alex. H., farmer, Moorfoot
 Morrison, Thomas, carter, Newbyres
 M'Lellan, J., farmer, Redheugh
 Moss, H. E., of Middleton hall
 Murray, David, newsagent
 Murray, Mrs Christina, North Middleton
 Murray, Wm., Bridgend cott

Naysmith, Alexander, millworker
 Neilson, R., miner
 Nethery, R, surfaceman
 Nicol, Mrs, 12 Dewar villas
 Norman, John, labourer, Fushiebridge

Pate, Andrew, East Middleton
 Pate, John, East Middleton
 Pate, Thomas, farmer, West Middleton
 Paterson, Peter H., cashier, Fushiebridge
 Pearson, Andrew, tailor, Dewarton
 Pearson, Miss, teacher, Stobhill school
 Pearson, W., weigher, Arniston depot
 Pearson, Wm., Millbank cott
 Pendreigh, Jas., & Sons, Catcune mill
 Philip, Mrs, M'Neill's buildings
 Plenderleith, A., miner, Cockhill
 Pringle, Jas., Middleton house farm
 Pringle, John, Harvieston ter
 Pringle, Robert, Old Blinkbonny
 Pringle, Wm., farmer, Temple farm

Ramage, J., station agent, Gorebridge
 Rankine, Mrs G., 10 Dewar villas
 Reid, Thomas, clothier, Stobsmills
 Reid, J. J. H., teacher, Borthwick
 Renwick, M., Rosebery reservoir
 Ritchie, D., undergro nd mngr., Arniston
 Robin, H.M., chemist
 Russell, W., teacher, Stobhill school
 Rutherford, Geo., Monteith houses
 Ruthven, Mrs Wm. baker, Clayhouses
 Ruthven, R., watchmaker

Scott, Wm., farmer, Mountskip
 Scougall, Alex., carrier, Dewarton
 Sellar, Mrs,
 Sharp, James, miner, Hunterfield
 Stewart, T, gas manager

Simpson, R., farmer, Edgelaw
 Sinclair, John, grocer
 Smith, George, vanman
 Smith, Peter, joiner, Stobsmills
 Smith James, grocer, Carrington
 Smith, Joseph, farmer, Borthwick
 Smith Robert, architect, Newbyres
 Spratt, Robert, dairyman, Currie inn
 Spalding William, M.D.
 Stenhouse, Joseph, Carrington
 Stevenson, Robt., grocer and spirit dealer
 Stewart, Jas., gas manager
 Stewart, T., checker
 Stoddart R., inspector of poor, Stobsmills
 Stoddart, Mrs John, Stobsmills
 Tait, Misses
 Taylor, Miss Catherine, dressmaker
 Tennant G., letter carrier
 Thomson, Thomas, builder
 Thomson, Thos., tile maker, Vogrie
 Thomson John, mason
 Thomson, T., engineman, 8 Harvieston ter
 Thomson, Jos., miner, 5 Harvieston ter
 Thomson Jas., Aldersyde cot
 Torrance, W. B., traveller, Catcune farmhouse

Turnbull, George, farmer, Gowkshill
 Turnbull, J. R., tailor, Main st
 Veitch, James, forester, Bellsmains
 Waddell, Rev. Walter, Borthwick manse
 Waugh, Peter, Arniston store
 Webb, Matthew, porter
 White, John, smith, Toxside
 White, Mrs Margaret, Newlandburn
 Whit-, R. S., farmer, Halkerston
 Whitelaw, Alex., grocer, etc.
 Whitie, J., bootmaker and ironmonger
 Wickham, John, draper,
 Wight, J., Dewar villas
 Wightman, John, saddler
 Williamson, Sgt., janitor
 Wilson, Mrs John, grocer, Temple
 Wilson, Mrs, farmer, Torcraik
 Wilson, Rev. David, (E. C.) Stobsmills
 Woodrow, John, labourer, Clayhouses
 Wright James, surfaceman, 7 Dewar villas
 Young, Geo., Springfield
 Young, John, Springfield
 Young, John, miner, 5 Dewar villas
 Young, Thomas, miner, Cockhill

TYNEHEAD

Telegraph Office—Blackshiels.

Dick, Wm., station agent
 Ferrier, Finlay, farmer
 Gray, Alex., Willowburn cott
 Henderson, R., farmer, Saughland

Simmons, E. gamekeeper
 Simpson, J, and T., farmers, Halfklailn
 Wight, Geo., of Blackcastle

HERIOT

POST OFFICE—Thomas Elder, postmaster.
 Delivery—7.40 a.m. Despatch—4.2 p.m. daily, except Sunday.

Alison, Jas., Hangingshaw
 Alston, James, farmer, Heriot mill
 Anderson, Robert, Gilston
 Bennet, John, Crookston north mains
 Boreland, Wm., police constable, Heriot
 Borthwick, John, of Crookston
 Brown, Rev. John F., Manse
 Clark, Wm., farmer, Blackhope
 Cossar, Charles, farmer, Heriot town
 Douglas, John, farmer, Brothershiels
 Dun, John S., Gilston
 Dunn, James, Falahill farm
 Elder, Thos., station agent & postmaster
 Ford, George, farmer, Brotherston
 Fulerton, Richard, mason, Kilcoulter
 Govenlock, Thos., smith, Stagebank

Helm, James, Haltree
 Herkes, Charles, blacksmith, Sandyknowe
 Inglis, William, Carcant
 Linton, John P., joiner
 Macfie, David J., of Borthwickhall
 Matheson, Wm., farmer, Shoestanes
 Muir, Mrs Jane, grocer, Robertson
 Pendreigh, Geo., farmer, Garvald
 Pringle, James, joiner, Kirklandhill
 Stewart, Tr. of Charles, farmer, Nettlingflat
 Sword, John, Dewar
 Tait, Wm., grocer, Galaside
 Tillie, John, farmer, Hangingshaw
 Weir, William, schoolhouse
 Wood, Wm., farmer, Corsehope

F O R D

POST OFFICE—Alexander D. Wallace, postmaster.

Deliveries—8.40 a.m.; Sundays, 9 to 10 a.m. (called for).

Despatches—1 p.m and 5.55 p.m.; Sundays, 3.55 p.m.

PLACES OF WORSHIP.

Established Church, Crichton—Vacant.
Sutherland, M.A. U.F. Church, Ford—Rev Alex. Gillies

Cranston, Rev Hugh

Ainslie, Robert, farmer, Dodridge	Jamieson, James, farmer, Muttonhole
Baillie, Mrs J. C., china dealer, Pathhead	Jeffrey, Wm., blacksmith, Preston
Bain, Thomas, slater, Pathhead	Johnston, John, Edgehead
Bathgate, C. P., Magazine Lime Works	Johnston, Matthew, mason, Edgehead
Barnes, Gavin, schoolmaster, Cranston	Johnston, William, mason, Newlandrigg
Baxter, James, baker, Pathhead	Kinghorn and Sons, shoemakers, Pathhead
Bayne, Misses, Pathhead	Lamb, G., shepherd, Oxenford castle
Bertram, Thos, blacksmith, Edgehead	Leitch, William, smith, Magazine
Binnie, F., forester, Oxenford castle	Lindsay, Mrs, Pathhead
Binnie, Geo., Edgehead	M'Donald, Geo., griever, Muttonhole
Blackadder, Wm., shepherd, Pathhead	M'Donald, James, slater, Pathhead
Borthwick, J., insurance agent, Pathhead	M'Donald, Wm., roadman, Pathhead
Borthwick, Thos., of Whitburgh	M'Dowell, T. N., farmer, Remote
Bridges, John, blacksmith, Crichton	M'Intyre, P., factor, Prestondene
Brown, William, saddler, Pathhead	M'Kerrow, Jas., watchmaker, Pathhead
Callender, Henry B., of Prestonhall	Meek, Alexander, Edgehead
Cockburn, James, Stair Arms Inn	Meek, William, Edgehead
Cockburn, Wm., carrier, Crichtondean	Mills, Alexander, limeagent, Pathhead
Combe, P. J., V.S., Pathhead	Milne, David, publican, Pathhead
Craig, Dr Archibald, Pathhead	Mitchell, J., griever, Rosemains
Dalrymple-Hamilton, Col. N., Oxenford	Moffat, George, Fordeldean
Dickson, Mrs Wm, Currielea	Moir, James, tailor, Pathhead
Dickson, R., joiner, Edgehead	Mossman, Alex., carrier, Pathhead
Duncan, Thos., Pathhead	Montgomery, R., baker, Pathhead
Fairley, Robert, baker, Pathhead	Nairn, Wm., farmer, Edgehead
Fairley, Richard, grocer, Pathhead	Nicholson, Maxwell, tailor, Pathhead
Farmer, Wm., hawker, Pathhead	Noble, Mrs George, farmer, Loanhead
Forrest, George, Ford gardens	Ormiston, Robert, carter, Pathhead
Gardener, J., joiner, Oxenford castle	Oliver, George J., Crichtondean
Hanton, Robert, Cranston	Paterson, Mrs, Pathhead
Hardie, James, joiner, Crichton	Pringle, James, farmer, Crichton house
Hastings, Wm., draper, Pathhead	Pringle, Wm., teacher, Pathhead
Henderson, John, land steward, Vogrie	Ritchie, George, farmer, Whippielaw
Henderson, Mrs, Ford	Ritchie, John, dairyman, Pathhead
Henderson, Robert, farmer, Saughland	Ritchie, Wm., grocer, etc., Pathhead
Hogg, Thos., farmer, Oxenford mains	Robertson, Robert, blacksmith, Pathhead
Hunter, W. S., Ford house	Robertson, T., slater, Pathhead
Jack, S., farmer, Crichton mains	Ross, J. & S., farmers, Turniedykes
	Rutherford, A., Sauchenside
	Rutherford, Misses, Hope farm
	Scott, J., mason, Pathhead
	Scott, Walter, butcher, Pathhead

Scott, John, farmer, Fordel parks
 Scougall, Robert, mason, Edgehead
 Shearer, Jas., Pathhead
 Simpson, Jas. & Peter, slaters, Pathhead
 Smeaton, John, mason, Pathhead
 Sutherland, Rev H., M.A., Cranston
 Smith, R., factor, Cranstoun-Riddell
 Smith, Wm., gardener, Oxenford castle
 Suttie, Wm., merchant, Pathhead
 St Mary's C.C.

Tod, Alexander, Dewarton
 Torrance, Mrs, Pathhead

Torrance, Miss, grocer, Edgehead
 Trotter, Robert, joiner, Pathhead
 Tyler, Geo., gamekeeper, Oxenford castle

Wallace, Alex., carrier, Pathhead
 Wallace, Joseph, North Pathhead
 Wallace & Son, grocers
 Waters, William, Pathhead
 White, A., Prestonhall Colliery, Ormiston
 White, Wm., blacksmith, Edgehead
 Wightman, John, saddler, Pathhead
 Wilson, John, hallkeeper, Pathhead
 Wilson, Mrs R., Pathhead

BLACKSHIELS

POST OFFICE—Adam Archibald, postmaster.

Delivery—8.35 a.m. Despatch—3 p.m.

Archibald, Adam, postmaster
 Archibald, Andrew, Blackshiels
 Baillie, A. E., manager, Costerton
 Bald, Andw., gardener, Woodcote
 Barnett, Rev. T. Ratcliffe, U.F. Manse, Fala
 Baxter, Andrew, roadsman, Blackshiels
 Banks, Robert, shoemaker, Fala dam
 Bisset, Thos., gardener, Costerton
 Bradley, Michael, Blackshiels
 Brockie, Miss, Fala dam
 Broomfield, Robert, farmer, Blackshiels
 Burns, Richard, Costerton lodge
 Burton, James, farmer, Fala hall
 Clark, Thomas, baker, Fala
 Craig, James, roadman, Faladam
 Dalgleish, John, shepherd, Falahall
 Dods, James, Deanburn
 Donaldson, Alexander, Braefoot cot
 Duncan, James, schoolmaster, Fala
 Fisher, Robt., forester, Woodcote
 Gardiner, Jas., shepherd, Fala mains
 Gillie, W. G., Fala dam
 Gordon, Wm., the Retreat, Fala dam
 Hardie, Robert, shepherd, Woodcote
 Hare, Mrs, Juniperlea inn
 Henderson, Frank, 2 Herkes cottages, Fala
 Heron, Wm., Braefoot cot., Fala
 Horn, William, of Woodcote park

Hunter, Rev. James, The Manse, Fala
 Hutchison, Thos., coachman, Costerton
 Inglis, Thos., gamekeeper, West mains
 Johnston, Thomas, postman, Old dean
 Leitch, A., blacksmith, Woodcote
 Linton, Thos., joiner, Fala
 Mather, F., baker, 1 Herkes cottages, Fala
 Merricks, Hezekiah, Fala dam
 Montgomery, John, grieve, Costerton
 Moyes, John, gamekeeper, Woodcote
 Pate, J., farmer, Soutra mains
 Prentice, Wm., farmer, Fala mains
 Raeburn, William, roadsman, Fala mains
 Redpath, James, grieve, Soutra mains
 Robertson, Wm., gamekeeper, Watergate
 Scott, James, shepherd, Soutra mains
 Simpson, James, joiner, Fala dam
 Spence, Sarah, dressmaker, Fa'a
 Stewart, James, gamekeeper, Costerton
 Stoddart, Walter, licensed grocer, Fala
 Thomson, Alex., blacksmith, Fala
 White, Wm., grieve, Woodcote
 Wight Robert, Costerton
 Wilochs, John, coachman, Woodcote park
 Wilson, Peter, forester, Fala
 Wood, Robert, shepherd, Costerton
 Wright, Samuel, grieve, Blackshiels
 Young, Wm., grieve, West mains

UPPER KEITH

Amos, Alexander, Humbie
 Anderson, John, P.C., Lugate
 Bridges, Alexander, blacksmith, Lugate
 Brown, J., griever, Pogbie
 Burton, James, farmer, Bught knowe
 Chapel, George, Humbie mains
 Christie, Wm., gardener, Johnstonburn
 Crossbie, Alexander, B'egbie
 Crosset, Alexander, Leaston Sawmills
 Dickson, John, griever, Upper Keith
 Dishington, Andrew, forester, Blacklaw
 Fairbairn, Alex., forester, Stobshiel
 Fairbairn, John, gardener, Stobshiel
 Finlayson, Rev. Matthew, U.F. Manse
 Grieve, Adam, joiner, Lugate
 Hay, David, Upper Keith
 Henderson, George, farmer, Upper Keith
 Herkies, Edward, forester, Humbie
 Herkies, William, Humbie
 Hutchison, Thos., forester, Humbie mains
 Johnston, Mrs, Upper Keith
 Johnstone, Thomas, Upper Keith
 Laurie, James, shepherd, Humbie
 Lindsay, James, shepherd, Chesterhill
 M'Laren, Rev. David, Humbie manse
 M'Leod, J., gamekeeper, Stobshiel

Muir, William, Upper Keith
 Murray, William, shepherd, Blegbie
 Nisbet, C. C., of Stobshiels
 Oliver, William, New mains
 Pate, James, farmer, Mavishall
 Polworth, Lord, Humbie house
 Polworth, Master of, Humbie house
 Purves, William, Humbie mill
 Ramsay, James, New mains
 Robertson, S., cf Pogbie
 Rutherford, Geo., gamekeeper, Humbie
 Shaw, D, superintendent boys' home, Humbie
 Smith, Charles, farmer, Leaston
 Stewart, C., manager, Humbie mains
 Stuart, John, schoolmaster, Humbie
 Telfer, James, shepherd, Pogbie
 Thatcher, Dr., Chesterhill ho
 Tod, W., farmer, Stobshiel
 Turner, John, griever, High lea
 Usher, Mrs, of Johnstounburn
 Weir, Mrs E. D., postmistress
 Weir, David, postman
 Weir, Robert, High lea
 Weir, Robt., gamekeeper, Johnstonburn
 Welsh, John, gardener, Humbie

FOUNTAINHALL

Blake, Adam, farmer, Clints
 Brewis, Mrs, Allanshaugh
 Brodie, Matthew, farmer, Cortleferry
 Dick, John, blacksmith
 Helm, James, Brockhouse
 King, George, teacher
 Lumsden, John, farmer

Lumsden, W., joiner
 Mair, A., station agent
 Rutherford, Miss, teacher
 Stedman, J., farmer, Middletown
 Thomson, Miss C., post office
 Thorburn, David, farmer, Pirtatton

KEMP'S

Printing Works:
100 High Street,
DALKEITH.

Telephone

No. 050

Telegrams—"THOS. KEMP."

Every Variety of Printing.

The Printing Plant includes various Cylinder & Platen Machines of recent patent—driven by Gas Engine.

Frequent additions are made to the Printing Type from the leading British and Continental Foundries.

Specimens, Sketches

and Quotations

on Application.

A large, stylized handwritten signature that reads 'Thos Kemp'.

The **Illuminated Addresses** presented to **The King** (July 4th 1899) on his last Visit to Scotland as The Prince of Wales, and also to **Our Late Beloved Queen**, from the **BURGH OF DALKEITH** on the occasion of the Diamond Jubilee were supplied by **THOS. KEMP.**

Mid-Lothian County Council.

Elected, December 1898.

Convener.

Sir James H. Gibson Craig, of Riccarton, Bart.

Vice-Convener.

Colonel Robert Dundas.

SUBURBAN DISTRICT.

Colinton (North)—Henry Forrester. Colinton (South)—
Colonel J. M. Trotter, Colinton House. Corstorphine—
J. Pringle Taylor. Cramond—Jose Ormiston. Duddingston—
Robert S. Gray. Liberton (North-East)—John Welsh.
Liberton (South-West)—Donald S. M'Donald. Newton—
W. Harper, Sheriffhall Mains.

CALDER DISTRICT.

Currie (North)—Sir J. H. Gibson Craig, Bt. Currie (South)—D.
B. Fairbairn. Kirknewton (North)—W. Wilkie, Ormiston. Kirk-
newton (South)—J. A. Maconochie Wellwood. Mid-Calder (North)
—Lord Torphichen, Calder House. Mid-Calder (South)—J.
E. Stoddart. Ratho (North)—Frank J. Usher. Ratho
(South)—James Elder. West Calder—T. Prentice. Addiewell
—J. Graham Fairley. Harburn—A. T. S. Scott.

LASSWADE DISTRICT.

Bonnyrigg (Burgh)—John Geo. Stewart. Carrington—R. G.
Wardlaw Ramsay of Whitehill. Cockpen (Landward)—W. Stewart.
Dalkeith (Landward)—J. McHutchen Dobbie. Dalkeith (Burgh)—
Robert Handyside, S.S.C. Glencorse—A. W. Inglis. Inveresk—
Charles Stewart, W.S. Lasswade (North)—Daniel Gardner.
Lasswade (South)—James A. Hood, Rosewell. Lasswade
(Burgh)—J.F.Lowson. Loanhead (Burgh)—C.K Brown. Newbattle
—J. Romans, Newtongrange. Penicuik (Burgh)—Alexander
Cowan, Penicuik. Penicuik—C. Buchanan, Penicuik.

GALA WATER DISTRICT.

Borthwick—J. Y. T. Cranstoun of Harvieston. Cranston—
Earl of Stair. Crichton and Fala—H. Callander of Prestonhall.
Heriot—D. J. Macfie of Borthwickhall. Stow—David Pringle of
Torquhan. Temple—Robert Dundas yr. of Arniston.

ADVERTISEMENTS

PETER BUNCLE,

ROPE, TWINE AND SHEEP NET MANUFACTURER,

AND DEALER IN

Corn and Potato Bags, Cocoa Matting, Door Mats, etc.

ELMFIELD PLACE, DALKEITH.

DICKSON & SON,

Seedsman, Fruiterers and Florists,

Buccleuch Place, Dalkeith.

(Opposite Railway Station)

Cut Flowers, Hand and Table Bouquets, Table Plants.

Wreaths and Crosses made to Order.

BRIDAL BOUQUETS, Etc.

Experienced Gardeners sent out.

Nurseries Adjoining West Parish Church.

THOMAS WATSON,

Grocer, Dairyman, and Coal Merchant

2 MITCHELL STREET, DALKEITH

Coals Delivered to Order, Cart and Van for Hire.

Principal Scottish Fairs and Trysts.

The Editor of *Carmen's Directory* will feel obliged by notice of alterations in the date of any of the following Fairs being transmitted him for correction in future publications, and begs to state that, whilst doing his utmost to keep the List of Fairs correct, he cannot guarantee its absolute accuracy.

N.B.—When the appointed day happens to fall on Saturday, Sunday, or Monday, the fair is sometimes deferred till the Tuesday following.

JANUARY.

Aberfeldy, 1 Thursday o s
 Aboyne (Charlestown of), cattle and horses, 3 Thursday
 Alford, cattle, horses, etc., Tues. 14
 Ainess Bridge, 2 Tuesday
 Alyth, 4 Wednesday
 Arbroath hiring, etc., last Saturday
 Ayr, horses and cattle, Th. and Fri. before 2 Wednesday
 Banchory-Ternan, cattle, sheep, and horses, last Monday
 Beauly, or Muir of Ord, cattle, 3 Thurs.
 Beith, 1 Friday o s
 Biggar, horses and hiring, last Thursday o s
 Braco, fat cattle, 1 Wednesday
 Cornhill of Park, 2 Thursday
 Coupar-Angus, cattle and sheep, 3 Monday
 Crieff, cattle, 1 Tuesday
 Cupar-Fife, cattle, horses, 1 Tuesday
 Deer (New), 3 Wednesday
 Dounby, horses and cattle, 2 Thursday
 Dufftown, cattle and sheep, 4 Thursday
 Dunfermline, cattle and horses, 3 Tuesday
 Dunoon, 3 Thursday
 Durris, 3 Tuesday
 Echt, cattle and horses, 1 Monday
 Elgin, cattle, etc., 2 and last Fridays
 Ellon, 1 and 3 Mondays
 Falkirk, cattle and horses, last Thursday
 Falkland, cattle, sheep, horses, 2 Tuesday
 Fife-Keith, cattle, 3 Friday
 Finstown, horses and cattle, 3 Monday
 Fochabers, cattle, 3 Thursday
 Forbes, cattle, etc., 1 and 3 Tuesdays
 Fortrose, cattle and produce, Monday before Beauly
 Fyvie, 3 Thursday
 Glasgow, horses, every Wednesday except 1st and 3rd; cattle every Thursday
 Glenlivet, day before Dufftown
 Grantown, Tuesday after 12, and Monday before 3 Wednesday
 Huntly, horses, 1 Wednesday; cattle, 1 and 3 Wednesdays
 Insch, cattle, etc., 4 Monday
 Inverness, Friday, after Beauly
 Inverurie, cattle, etc., Tuesday 7, 21
 Johnstone, horses, 1 Friday

Keith cattle, horses, sheep, 1 Friday
 Kelso, cattle, Monday, 6, 20 and 27
 Kildary, Tuesday before Beauly
 Killin, general business, 3 Tuesday
 Kirkwall, horses and cattle, 1 Monday
 Kirriemuir, 1 Monday
 Laurencekirk, cattle, etc., every Monday; feeing mart (St Anthony's Fair), last Wednesday
 Lesmahagow, 2 Wednesday
 Linlithgow, Friday after 2 Tuesday
 Lockerbie, pork, 2 Thursday o s
 Longside, Thursday after 3 Tuesday
 Lonmay station, 2 Monday
 Lumsden, 1 Monday
 Machar (New), cattle and horses, 3 Thurs.
 Marnoch, cattle, Tuesday after 2 Monday
 Maud, last Monday
 Maybole, 3 Thursday
 Meigle, 2 Wednesday
 Mintlaw, 2 Tuesday
 Muir of Ord. See Beauly
 Nairn, cattle, etc., Saturday after Beauly
 Newton-Stewart, cattle, 2 Friday
 Rhynie, cattle, Saturday before 4 Monday
 Rothie, 2 Monday
 Stewarton, horses, cattle, etc., Thursday before 1 Friday o s
 Stranraer, horses, Monday before 1 Wed.
 Strathaven, general business 1 Thursday
 Strichen, cattle 1 Thursday
 Thornhill (Perthshire), 1 Tuesday
 Wick, last Friday
 Wigtown, cattle, 4 Friday

FEBRUARY.

Aboyne (Charlestown of), cattle and horses 3 Thursday
 Alford, horse, cattle, etc., Tuesday 19
 Alloa, 2 Wednesday
 Alyth, 4 Wednesday
 Auchmagatt, 2 Thursday
 Auchterarder, cattle, 1 Wednesday
 Auchtermuchty, 1 Monday
 Ballater, Tuesday before, Aboyne
 Beauly, or Muir of Ord, cattle,
 Beith, 1 Friday o s
 Bonhill, horses, 1 Thursday

ADVERTISEMENTS

ALEX **GROVON**

Bread and Biscuit Baker,
48 HIGH STREET, DALKEITH.

Bread of the Finest Quality,
Soirees and Parties Purveyed for.

 The Popular Drapery Warehouse.

ROBERT ∴ **WIGHT** ∴ **&** ∴ **SON**

GENERAL DRAPERS,
Hosiers, Milliners, Dressmakers, Outfitters,
2, 4, & 8, SOUTH STREET,
Dalkeith.

FIRST-CLASS GOODS and MODERATE PRICES.

Experienced Dressmakers.

Mourning Orders punctually attended to.

Sign of the Lamb.

Established 50 years

WALTER DEAS,

Wholesale and Retail
Fish and Egg
Merchant,

50 HIGH STREET, DALKEITH.

SCOTTISH FAIRS AND TRYSTS—*Continued.*

Brechinry Tuesday
 Blair-Aeøy general business, 12; if Saturday, Sunday, or Monday, then Tuesday following
 Campbelltown (Argyll), horses, 1 Thur.
 Carnwath, hiring, last Friday
 Castle-Douglas, horses, 11 if Monday; if not, Monday after
 Coupar-Angus, cattle and sheep, 3 Mon.
 Cumnock (Old), cattle and horses, Thur. after Candlemas o s; general business, every Thursday
 Cupar-Fife, cattle and horses, 1 Tuesday
 Dalkeith, hiring, last Thursday
 Dalmellington, hiring, etc., last Thurs.
 Dingwall (Candlemas), cattle and produce, 3 Wednesday
 Douglas, 1 Wednesday
 Dufftown, cattle and sheep, 4 Thursday
 Dumfries (Cand.), horses, 1 Tues. and Wed. o s; hiring, 1 Wed. o s
 Dunbar, hiring, 1 Tuesday
 Dunfermline, cattle, horses, 3 Tuesday
 Dunkeld, general business, 13; if Saturday, Sunday, or Monday, then Tues. following
 Dunoon, 3 Thursday
 Durris, 3 Tuesday
 Darlston, hiring, last Monday
 Echt, cattle and horses, 1 Monday
 Elgin, cattle, etc., 2 and last Fridays
 Ellon, 1 and 3 Mondays
 Finstown, horses and cattle, 3 Monday
 Fochabers, cattle, 3 Thursday
 Forbes, cattle, etc., 1 and 3 Tuesdays
 Fortrose, cattle, and produce, Monday before Beauly
 Fyvie, 3 Thursday
 Glasgow, horses, every Wednesday
 Glenlivet, day before Dufftown
 Grantown, Monday before 3 Wednesday
 Haddington, hiring, 1 Friday
 Hosen (Orkney), 2 Wednesday
 Huntly, cattle, 1 and 3 Wednesdays
 Insch, cattle, etc., 4 Monday
 Invergordon, 3 Tuesday
 Inverness, cattle, Friday after Beauly and last Friday
 Inverurie, cattle, Tuesday, 11
 Keith, cattle, horses, and sheep, 1 Friday
 Kelso, cattle, Monday 10 and 24
 Kilwinning, 1 Monday
 Kirkwall, 1 Monday
 Kirriemuir, 1 Monday
 Lanark, seeds and hiring, last Tuesday
 Laurencekirk, cattle, etc., weekly
 Linlithgow, cattle and horses, last Friday
 Lockerbie, horses, and pork, 2 Thurs. o s
 Longside, Thursday after 3 Tuesday
 Markinch, cattle, etc., 2 Tuesday
 Mauchline, cows, horses, and hiring, Thurs. Thursday after 4
 Meigle, 2 Wednesday
 Milnathort, cattle, 2 Wednesday
 Mintlaw, 2 Tuesday
 Muir of Ord. See Beauly
 Muirkirk, hiring, Tuesday after 18
 Nairn, cattle, etc., Sat. after Beauly
 Newton-Stewart, 2 Friday
 Paisley, 3 Thursday
 Rattray, Tuesday after 11
 Rhynie, cattle, Saturday before 4 Mon.
 Rothie, 2 Monday

Ruthven (Badenoch), 2 Tuesday
 Sanquhar, general business, 1 Friday o s
 Stirling, horses and cattle, 1 Friday; horses, 3 Friday
 Stonehaven, cattle and sheep, Thurs. before
 Candlemas o s
 Stow, hiring hinds, Friday before last Mon.
 Strathdon, 2 Friday
 Stromness, 1 Wednesday
 Tarland, 2 Wed. and last Wed. o s
 Thornhill (Dumfriesshire), 2 Tues. o s
 Toab (Orkney), 2 Wednesday
 Tobermory, horses, Wed. before Oban March horse market
 Turriff, cattle, 2 and 4 Wednesdays
 Wick, last Friday
 Wigtown, horses, 1 Thurs., o s; cattle, 4 Fri.

MARCH.

Aberfeldy, Tuesday after Perth
 Aboyne (Charlestown of), cattle and horses, 3 Thursday
 Alford, cattle, horses, etc., Tues. 18
 Alness Bridge, cattle, etc., 1 Tuesday
 Alyth, 4 Wednesday
 Auchinleck, grit ewes and hogs, last Thurs.
 Auchterarder, cattle, last Wednesday
 Balgair, sheep, last Tuesday
 Banchory-Ternan, cattle, sheep, and horses, last Thursday
 Beauly, or Muir of Ord, 3 Wed., sheep only, Thursday, cattle and horses
 Biggar, seeds and general business, Thurs. after 1 Tuesday
 Blairgowrie, horses and cattle, 3 Wednesday
 Bunnass, horses, 2 Sat. after Falkirk
 Callander, hiring, 3 Thursday
 Campster (Caithness), last Tuesday
 Carluke, 2 Thursday
 Castle-Douglas, 23 if Mon.; if not, Mon. after
 Chapelton, last Wednesday o s
 Comrie, corn and hiring, 3 Wednesday
 Cornhill of Park, 2 Thursday
 Coupar-Angus, horses, etc., 3 Thurs.
 Cricff, horses, cattle, hiring, and general business, 1 Tuesday
 Cumnock (Old), hiring, etc., Thursday after 6
 Cupar-Fife, cattle, horses, 1 Tuesday
 Dalnally, cattle, etc., 3 Wednesday
 Douglas, 3 Friday
 Dounby, horses and cattle, 2 Thurs.
 Dufftown, cattle, sheep, and horses, 4 Thurs.
 Dumbarton, 3 Tuesday
 Dumfries, hiring, last Wednesday
 Dunfermline, cattle and horses, 3 Tues.
 Duns, hiring, 1 Tuesday
 Durris, 3 Tuesday
 Echt, horses and hiring, 1 Monday
 Elgin, cattle, etc., 2 and last Fri.; hiring, 3 Friday
 Ellon, 1 and 3 Mondays
 Falkirk, cattle, horses, 1 Thurs.; tryst, last Tuesday
 Falkland, cattle, sheep, horses, 3 Thur.
 Fife-Keith, cattle, 3 Friday
 Finstown, horses and cattle, 3 Monday
 Firth (Orkney), 3 Monday
 Fochabers, cattle, 4 Wednesday
 Forbes, cattle, etc., 1 and 3 Tuesday

ADVERTISEMENTS

JOHN HAMILTON,

BUTCHER,

and GAME

POULTERER,

DEALER

Buccleuch Place, Dalkeith.

(Opposite Railway Station)

Corned Beef, Rounds, Finest Sausages, &c.

Regular Supply of Rabbits and Game of every description in their Season.

Dalkeith Savings Bank

ESTABLISHED 1839.

R. HANDYSIDE, Actuary.

OFFICE - 55 BACK STREET.

Open on THURSDAY, - from 11 till 3 o'clock.

SATURDAY, - ,, 1 ,, 4 ,,

And on SATURDAY EVENING, ,, 6 ,, 8 ,,

TOTAL DEPOSITS which are Invested with Government,
£75,000.

This Bank receives Sums of 1s and upwards. The Interest allowed is at the rate of £2 10s per cent. Pass Books Free.

SCOTTISH FAIRS AND TRYSTS—*Continued.*

Fortrose, cattle, etc., Monday before Beaully
 Fort-William, horses and hiring, 4 Wed.
 Fyvie, 3 Thursday
 Gatehouse, cattle, etc., Saturday after 2
 Fri.; hiring, Sat. before Castle-Douglas
 Gifford Tryst, last Tuesday
 Glasgow, horses, every Wednesday
 Glenlivet, day before Dufftown
 Grantown, cattle, horses, sheep and hiring,
 Monday, before 3 Wednesday
 Haddington, cattle, sheep, etc., 3 Friday
 Hawick, hiring, 1 Thursday
 Huntly, horses, 1 Wednesday; cattle, 1 and
 3 Wednesdays
 Inverness, cattle, Friday after Beaully
 Jedburgh, hiring, 1 Tuesday
 Keith, cattle, horses, and sheep, 1 Friday;
 married servant's hiring, last Saturday
 Kelso, horses, 1, 2, and 3 Fri.; hiring, 1 Fri.;
 cattle, Monday, 10 and 24
 Kenmore, horses, etc., 1 Tuesday o s
 Kildary, cattle, horses, and sheep, Tuesday
 before Beaully
 Kinross, cattle, etc., 4 Monday
 Kirkwall, 1 Monday
 Kirriemuir, 1 Monday; horses, 2 Friday
 Laurencekirk, cattle, etc., Mon. weekly
 horses, Monday before Perth
 Lesmahagow, hiring, 2 Wednesday
 Lochgilphead, horses, 3 Thursday
 Lockerbie, pork, etc., 2 Thursday
 Longside, Thursday after, 3 Tuesday
 Markinch, cattle, etc., last Tuesday
 Maud, last Monday
 Meigle, 2 Wednesday
 Melrose, hiring, 1 Monday
 Mid-Calder, 2 Tuesday
 Milton (Ross-shire), 2 Tuesday o s
 Mintlaw, 2 Tuesday
 Moffat, hiring, etc., 3 Friday o s
 Moulin, horses, 1 Tuesday
 Muir of Ord. See Beaully
 Nairn, cattle, etc., Saturday after Beaully
 Newcastleton (Roxburgh), hiring, 2 Mon.
 Newton-Stewart, cattle, 2 Friday
 Newton St Boswells, hiring, 1 Monday
 Oban, horses, etc., Tues. before 1 Thurs.
 Olig, 2 Tuesday
 Peebles, hiring, 1 Tuesday
 Penicuik, hiring, 3 Friday
 Perth, cattle and horses, 1 Friday
 Rhynie, cattle, Saturday before 4 Monday
 Selkirk, hiring, 1 Wednesday
 Stirling, horses and cattle, 1 Friday; horses,
 3 Friday
 Stow, hiring, 2 Tuesday
 Strathaven, 1 Thursday
 Strichen, cattle, 1 Thursday
 Stronness, 1 Wednesday
 Tarbert (Loch Fyne), horses and hiring
 Wednesday before Lochgilphead
 Thornhill (Perthshire), 2 Tuesday
 Udney Station, last Thursday
 Wigtown, cattle, 4 Friday
 Windygates, cattle, 2 Friday
 Wick, last Friday

Aberlour, 1 Thursday
 Aboyne (Charlestown of), cattle and horses
 3 Thursday
 Alford, cattle, horses, etc. Tuesday 2 and 23
 Alness Bridge, horses and cattle, Wednesday
 previous to first Amulree May market
 Alyth, 4 Wednesday
 Auchnagatt, 2 Thursday
 Auchtermuchty, last Monday
 Ayr, last Friday; hiring, 1 Tuesday
 Balloch, cattle, 27; if Sunday, then next day
 Barrhill, cattle, Thurs. before 4 Friday
 Beaully, or Muir of Ord, 3 Wed., sheep only;
 Thursday, cattle and horses
 Biggar, horses, hiring, etc., last Thursday
 Braemar, Castletown of, last Wednesday
 Brechin (Trinity Muir), cattle, 3 Wed.
 Carnwath, 1 Wednesday
 Castle-Douglas, hoggets, Monday before 24
 Cornhill of Park, 2 Thursday
 Coupar-Angus, cattle and sheep, 3 Monday
 Craigievar, cattle, horses, and sheep, Friday
 before 3 Wednesday
 Crieff, cattle and hiring, 1 Tuesday
 Cupar-Fife, cattle and horses, 1 Tuesday
 Dalbeattie, 2 Tuesday
 Dalkeith, hiring, 1 Thursday
 Dounby, horses and cattle, 2 Thursday
 Drymen, cattle, sheep, etc., last Wednesday
 Dufftown, cattle and sheep, 4 Thursday
 Dunfermline, cattle and horses, 3 Tuesday
 Dunkeld, general business, 5; if Saturday,
 Sunday, or Monday, then Tues. following
 Durris, 3 Tuesday
 Earlston, hiring, 1 Monday
 Echt, cattle and horses, 1 Monday
 Edinburgh, grit ewe and store sheep, 1 and 2
 Mondays
 Elgin, cattle, etc., 2 and last Fridays
 Ellon, 1 and 3 Mondays
 Falkirk, hiring, 1 Thursday; cattle, Thurs.
 before 3 Friday; tryst, last Tuesday
 Finstown, horses and cattle, 3 Monday
 Firth (Orkney), 3 Monday
 Fochabers, cattle, 4 Thursday
 Forfar, cattle and horses, 2 Wednesday
 Forres, cattle, etc., 1 and 3 Tuesdays
 Fortrose, 1 Wednesday, and 1 Monday before
 Beaully
 Fyvie, 3 Thursday
 Galston, 3 Thursday
 Girvan, cattle and hiring, 1 Monday
 Glamis, 1 Wednesday
 Glasgow, horses, 1 and 2 Wednesdays; Skeir,
 3 Friday
 Glenlivet, day before Dufftown
 Golspie, cattle, Saturday, before Beaully
 Grantown, sheep, Thursday before 3 Wed.;
 horses, cattle, and sheep, Mon. after 3 Wed.
 Hamilton, cattle and hiring, 3 Friday
 House of Muir, grit ewes 1 and 2 Mon.
 Huntly, cattle, 1 and 3 Wednesdays
 Inch, cattle, etc., 4 Monday
 Invergordon, 2 Tuesday o s
 Inverness, cattle, Friday after Beaully
 Islay (Bridgend), cattle last Wednesday
 Jamima (Cromarty), 1 Tuesday
 Keith, cattle and horses, 1 Friday
 Kelso, cattle, Monday 7, and 21
 Kildary, Tuesday before Beaully
 Kilsyth, 2 Friday
 Kinnesswood, 2 Tuesday o s

APRIL.

Aberdeen (Old), last Thursday
 Aberfoyle, cattle, 3 Tuesday

JAMES FORSYTH,

 BUTCHER.

Elmfield Place, DALKEITH.

THE SCOTTISH
PLATE-GLASS INSURANCE CO.,
LIMITED.

Head Office: 129 GEORGE STREET, EDINBURGH.

Oldest Glass Insurance Company in Scotland.

Special Features—Undoubted Security
Lowest Rates. Prompt Replacements.

Agents at Dalkeith—

W. MAIN, Royal Bank, & J. CARMENT, Bookseller.

W. J. WALKER, Manager.

ALBUMS OF VIEWS.

CARMENT'S ALBUM OF DALKEITH AND DISTRICT
Twelve Views, 6d.

CARMENT'S New ALBUM OF DALKEITH AND
NEIGHBOURHOOD, Sixteen Fine Collotype
Views, 1s.

JOHN CARMENT,
67 HIGH STREET, DALKEITH.

SCOTTISH FAIRS AND TRYSTS—Continued.

Kirkcaldy (Links of), 3 Friday
 Kirkwall, 1 Monday
 Kirriemuir, 1 Monday
 Lanark, grit ewes and hogs, Wednesday
 before 1 Monday; plants, 2 Wednesday
 Langholm, 16; if Saturday, Sunday or
 Monday, then Tuesday following
 Larbert, cattle, last Wednesday
 Laurencekirk, cattle, etc., Mon weekly
 Leslie (Fife), 1 Tuesday o s
 Leven, 2 Wednesday o s
 Linlithgow, 3 Friday
 Longside, Thursday, after 3 Tuesday
 Maud, last Monday
 Maybole, 3 Thursday
 Meigle, 2 Wednesday
 Minflaw, 2 Tuesday
 Muir of Ord. See Beauly
 Nairn, cattle, etc., Saturday after Beauly
 Newcastleton (Roxburgh), hiring, 2 Friday
 Newton-Stewart, cattle and hiring, 2 Friday
 Oban, hiring and general business, 2 Tuesday
 Perth, cattle and horses, 1 Friday
 Rhynie, cattle, Saturday before 4 Monday
 Rothes, Thursday before 3 Friday
 Rothie, 2 Monday
 St Andrews, 2 Monday
 Sanquhar, cattle, 3 Friday
 Selkirk, hiring, 5
 Slamannan, horses, cattle, etc., 3 Tuesday
 Stirling, horses and cattle, 1 Friday; horses,
 3 Friday
 Stranraer, cattle, 3 Friday
 Strathaven, hiring, cattle, and horses, 1
 Thursday
 Strichen, cattle, 1 Thursday
 Stromness, 1 Wednesday
 Turriff, cattle, 2 and 4 Wednesday
 Wick, last Friday
 Wigtown, cattle, 4 Friday.

MAY.

Aberdeen, hiring, Fridays before and after 26
 Aberdour, New (Aberdeenshire), Monday
 week before 26
 Aberlour, 2 Thursday
 Airdrie, last Tuesday
 Alloa, cattle, 2 Wednesday
 Alness Bridge, day after Kildary
 Alyth, cattle, sheep, and hiring, 3 Tuesday
 Annan, hiring, 1 Friday
 Arbroath, hiring, 26 if Saturday; if not,
 Saturday after
 Ardere, cattle, Sat. after last Tuesday
 Auchterarder, cattle 1 Wednesday
 Banff, hiring, etc., Friday before 28
 Bathgate, cattle and hiring, Wednesday after
 Whitsunday o s
 Beauly, or Muir of Ord, 2 Wed., sheep only,
 Thursday, cattle and horses
 Berwick, North, Thursday, after Dunbar
 Blair of Athole, cattle, 3 Wednesday o s
 Blairgowrie, feeing, 2 Wed.; cattle, Tues.
 before old Whitsunday
 Callander, cattle, 16; if Saturday, Sunday,
 or Monday, then Tuesday following
 Campbelltown (Argyll), horses and cattle,
 2nd last Wednesday
 Carluke, cattle, 21
 Carnwath, 1 Wednesday o s

Castle-Douglas, hiring, 26 if Monday; if not
 Monday after
 Clashmore, cattle, Monday after 1 Wed.
 Coll, Tuesday before Mull
 Colmonell, 1 Monday o s
 Cornhill of Park, 2 Thursday
 Coshieville, 1 Saturday
 Coupar-Angus, cattle and sheep 3 Monday
 Crieff, general business, 1 Tuesday
 Cullen, cattle and horses, 3 Friday
 Cumbernauld, cattle, 2 Thursday
 Cupar-Fife, cattle and horses, 1 Tues.
 Dalkeith, horses, Thur. after Rutherglen
 Deer (New), hiring, 26 if Thursday; if not,
 Thursday, before
 Denny, cows, Wednesday before 12
 Dollar, 2 Monday
 Douglas, hiring, Friday after Whitsunday o s
 Dumfries, horses, Wed. before 26; hiring, 26
 if Wednesday; if not, Wednesday after
 Dunbar, 26 if Tuesday; if not, Tuesday after
 Dundee, hiring, 26 if Tuesday or riday; if
 not, Tuesday or Friday after
 Dunfermline, cattle and horses, 3 Tuesday
 Duns, hiring, 1 Tuesday
 Durris, 2 Tuesday
 Echt, hiring, 2 Monday
 Elgin, cattle, etc., 2 and last Fridays; hiring,
 Friday before 26
 Ellon, cattle, etc., 1 and 3 Mondays; feeing,
 Tuesday after 11
 Falkirk, cattle and horses, 3 Thursday; tryst,
 last Tuesday
 Fife-Keith, cattle, last Friday
 Fochabers, cattle, 4 Thursday
 Forfar, cattle and horses, 1 Wed. o s; feeing,
 Saturday after 26
 Glasgow, Mon. after 25; horses, 1 Wednesday
 Haddington tryst, Friday after 11
 Hawick, hiring, 17; if Sat. Sund. or Monday
 then Tuesday following
 Huntly, cattle, 1 and 3 Weds.; hiring, Thurs.
 before 26
 Inverness, hiring 26 if Friday, if not Friday
 before; cattle Friday after Beauly
 Jedburgh, cattle and horses Tuesday after 26;
 hiring 16 if Tuesday; if not, Tuesday before
 Kelso, cattle 5 Monday and 19; hiring 1 Fri.
 Kilmarnock, cattle 2 Tuesday
 Kingussie, Tuesday after Beauly
 Kirkintilloch, 2 Tuesday
 Langholm last Tuesday o s; hiring Wednesday
 before 26
 Lockerbie cattle 2 Thursday o s
 Lumsden last Friday
 Mauchline cows and horses Wed. after 18
 Melrose hiring 1 Monday
 Milnathort, cattle 1 Wednesday
 Montrose, Friday after Whitsunday o s
 Nairn, cattle etc. Satur. after Beauly; hiring
 Thursday before 26
 Newcastleton, hiring Friday before 17
 Oban, cattle Monday before last Wednesday
 Paisley, 3 Thursday
 Peebles, hiring Tuesday before 12
 Peterhead, Friday before 26
 Pitlochry, Saturday before Amurlee
 Renfrew, 3 Tuesday
 Rutherglen, cows and horses Fri. after 4
 Salcoats, cattle etc. last Thursday
 Sanquhar, general business 1 Friday o s
 Stirling, horses and cattle 1 and last Friday

ADVERTISEMENTS

JAMES AITKEN,
BOOT AND SHOE MAKER,
20 South Street, DALKEITH,

Has always on hand a superior assortment of Boots & Shoes.

Boots and Shoes also made to order, the Quality,
Material, and Workman-hip of which are guaranteed.

REPAIRS NEATLY EXECUTED.

THOMAS S. CHALMERS,
House Painter, Paper-Hanger,
Decorator and Glazier,
TAIT STREET & 160 HIGH STREET
DALKEITH.

BRUSHES, OILS AND COLOURS.

Windows Cleaned and Glazed.

Glass Cut to Order.

Latest Designs in Wall Papers.

ESTIMATES FURNISHED.

DRESSMAKING

M I S S T E R V E T
25 ESK PLACE, DALKEITH,

RETURNS thanks for the liberal patronage she has received since commencing business, and hopes by strict attention to Orders and Moderate Charges, to continue to merit a share of Public support.

Miss TERVET goes out by the Day as required.

SCOTTISH FAIRS AND TRYSTS—*Continued.*

Stewarton, horses and cattle Monday before 1
Tues.; horses Wed. before Rutherglen
"Beltane" fair
Stonehaven, hiring day before 26; if Monday
Saturday before
Stranraer, cloth 1 Friday; cattle 3 Friday
Strathdon, 2 Friday
Thornhill (Dumfriesshire), 2 Tuesday
Wick, last Friday
Wigtown, cattle 4 Friday

JUNE.

Aberdeen, wool last Thursday and Friday
Aboyne (Charlestown of), last Wednesday
Alyne Bridge, cattle 2 Wednesday
Alyth, cattle and sheep 2 Tuesday o s
Bannockburn, cattle and horses 3 Tuesday
Barrhill, sheep cattle and wool Thursday
before 4 Friday
Bathgate, cattle 4 Wednesday
Biggar, horses etc. Thursday af. 11
Brechin (Trinity Muir), begins 2 Wednesday
and continues 3 days; 1st day sheep; 2nd
cattle; 3rd horses
Castle-Douglas, horses Monday 23
Clackmannan, 26; if Sat. Sun. or Mon., then
Tuesday following
Cornhill of Park, 2 Thursday
Crieff, hiring and cattle, 1 Tuesday
Cumnock (Old), cattle Wed. after 6
Cupar-Fife, cattle and horses 1 Tuesday
Dunfermline, cattle and horses 3 Tuesday
Duns, 1 Thursday
Earlston, cattle and horses 29
Eyemouth, 1 Thursday
Falkirk tryst, last Tuesday
Forfar, cattle Friday after 3 Thursday
Gifford, sheep etc. 3 Tuesday
Glasgow, horses 1 Wednesday
Haddington, cattle sheep etc. 2 Friday
Inverness, cattle Friday after Beaully
Kelso, cattle, Monday 3 and 17
Kinross, cattle horses and sheep 2 Monday
Kirriemuir, Wednesday after Glamis
Linthgow, cattle and horses, 2 Friday
Lockerbie, cattle 3 Thursday o s
Melrose, cattle and horses, 1 Wednesday
Renfrew, last Friday
Rutherglen, Tuesday after 4
Stranraer, cattle 3 Friday; horse 4 Thursday
Stromness, 1 Wednesday
Swinton, 3 Thursday
Thornhill (Dumfriesshire), last Friday
Wigtown, cattle 4 Friday

JULY.

Aberdeen, wool, Thursday and Friday of 1st
and second week
Ardrossan, Tuesday before 2 Monday
Auchtermuchty, cattle etc. 2 Monday
Ayr, horses and cattle, Thursday before 2
Monday
Biggar, wool and shearers, 3 Thursday o s
Boswells, St., 18
Burntisland, 3 Friday
Coldingham, 2 Tuesday o s
Coupar-Angus, cattle, etc. 3 Thursday
Crieff, hiring and cattle 1 Tuesday

Cupar-Fife, cattle and horses, 1 Tuesday
Dundee (Stobb's), cattle sheep and horses,
Tuesday after 11
Duns, cattle sheep etc. 2 Tuesday
Falkirk, cattle and horses 1 Thursday; tryst
last Tuesday
Forfar, cattle and horses Wednesday after 1
Tuesday
Glasgow, begins 2 Monday; horses 1 Wed.
Greenock, 2 Thursday
Hawick, wool Thur. after St Boswells
Inverness, great sheep and wool 2 Thursday
with Friday and Saturday; cattle after 3
hursday; produce last Friday
Inverurie, cattle Tuesday 18; feeing day
before St Sairs
Jedburgh, wool Tuesday after Bellingham
(Northumberland) wool fair which is held
on Saturday after 20
Kelso, cattle, Monday 1, 15 and 29
Kinross, cattle horses and sheep, 4 Monday
Langholm, 26; if Sat. Sun. or Mon. then
Tuesday following
Milnathort, cattle 1 Wednesday
Moffat, lambs, Friday after Langholm
Nairn, cattle etc. Saturday after Beaully
Pathhead, Thursday after 2 Monday
Perth, cattle and horses, 1 Friday
Port-Glasgow, Monday Tuesday Wednesday
before 1 Thursday
Rothsay, 3 Wednesday and Thursday
Rutherglen, Friday after 25
Selkirk, shearers, 15
Stranraer, cattle 3 Friday
Wigtown, cattle 4 Friday
Yetholm, lambs, wool etc. 2 Wed

AUGUST.

Aberfoyle, lambs Friday before 3 Tuesday
Alloa, hiring 2 Wednesday
Alyth, cattle and sheep, 1 Tuesday
Annan, shearers, 1 Friday
Barrhill, sheep and cattle, Thursday before 4
Friday
Beaully or Muir of Ord, sheep Wednesday
before Falkirk tryst; cattle and horses,
Thursday
Beith, 30; if Sat. or Sun., then on Monday
Brechin (Trinity Muir), sheep cattle and
horses 2 Thursday
Campbelltown (Inverness-shire), 12; if Sat.
Sun. or Mon. then Tuesday following
Carnwath, lambs etc. 2 Wednesday o s
Castle-Douglas, Mon. before Locketbie
Cockburnspath, 2 Tuesday
Cornhill of Park, 2 Thursday
Crieff, wool and general business, 1 Tuesday
Cupar-Fife, cattle and hiring, 1 Tuesday
Douglas, horse etc. show, 2 Friday os
Dufftown, cattle and sheep 4 Thursday
Dumbarton, 2 Tuesday, and day after
Dundee (First) cattle etc. 26; if Sat. Sun. or
Monday then Tuesday following
Dunfermline, cattle and horses 3 Tuesday
Duns, lambs sheep and horses 26
Elgin, cattle etc. 2 and last Fridays
Falkirk (Tryst), lambs cattle and horses 2
Tues. and day after
Falkland, cattle sheep horses 1 Thursday
Glasgow, horses 1 Wednesday

ADVERTISEMENTS

D A V I D G R I E Y E ,

GROCCER,

Tea and Provision Merchant,

BUCCLEUCH PLACE,

(Nearly Opposite Railway Station)

DALKEITH.

THE EAST END

FUNERAL † UNDERTAKING

— † ESTABLISHMENT, † —

 96 High Street, Dalkeith.

GEORGE SINCLAIR has now made this Department complete with NEW FUNERAL CAR, HEARSE, MOURNING COACHES, &c., of the Newest Designs. All parties entrusting the above work to him will get prompt attention and every desired satisfaction in a Good Turn Out.

Trade supplied at Special Terms.

HOUSE—The Loan, foot of Back Street.

SCOTTISH FAIRS AND TRYSTS—*Continued.*

Huntly, cattle 1 and 3 Wednesdays
 James's, St., of Jedburgh (held near Kelso),
 horses cattle sheep etc. 5; if Sun. next day
 Jedburgh, hiring shearers 20 if Tuesday; if
 not, Tuesday before
 Kelso, cattle, Monday 12 26
 Lanark, horses Wednesday before 12; lambs,
 Monday and Tuesday before; black-faced
 crosses and Cheviot lambs, a fortnight after
 lamb fair
 Laurer, lambs Friday before 12
 Linlithgow cattle and horses 1 Tuesday
 Lockerbie, lambs 13; but if Sat. Sun. or Mon.
 Tuesday after
 Longside, Thursday after 3 Tuesday
 Melrose, lambs 12; but if Sat. Sun. or Mon.
 Tuesday after
 Milnathort, cattle, last Wednesday
 Musselburgh 2 Wednesday
 ailsley, cattle and horses, 2 Thursday
 Queensferry 2 Friday
 St Andrews cattle and hiring, 2 Tuesday
 Sanquhar general business, 1 Friday o s
 Thornhill (Dumfriesshire), 2 Tuesday o s
 Wigtown, cattle 4 Friday

Biggar, horses cattle and hiring last Thurs.
 Comrie, last Wednesday
 Crieff, horses cattle hiring 1 Tues.
 Cupar-Fife, cattle and horses, 1 Thurs.
 Dalkeith, hiring 2 Thursday; cattle horses etc.
 3 Tuesdays
 Dumfries, hiring generally 3 Wednesday
 Dunfermline, cattle and horses, 3 Tuesday
 Earlston, cattle and horses 3 Thursday; hiring
 Monday before
 Eyemouth, last Thursday
 Falkirk (Tryst), cattle and horses 2 Tuesday
 and day after: sheep Mon. before; hiring,
 last Thursday
 Gifford, cattle sheep etc 1 Tuesday
 Haddington, autumn fair, Friday before 2
 Tuesday
 Hawick, horses and cattle, 3 Tuesdays
 Kelso, cattle Monday, 7 and 21
 Kirkintilloch, 20; if Fri. Sat. Sun. or Mon.
 then Tuesday following
 Lanark, cattle and horses Thursday after
 Falkirk Tryst
 Linton (East), cattle Thursday before Falkirk
 Melrose, ewes and other stock Saturday after
 1 Tuesday
 Mid-Calder, Friday after 2 Tuesday
 Moffat, hiring 1 Friday
 Newcastleton, draught ewes Thursday before
 2 Tuesday; cattle, last Friday
 Peebles, hiring 2 Tuesday
 Penicuik, hiring 1 Friday
 Perth, hiring cattle etc. 3 Friday
 Rutherglen, horses Wednesday before 1 Fri
 of November
 Stirling, hiring 3 Friday
 Stranraer, horses, Mon. before 2 Thursday;
 cattle 3 Friday
 Swinton, 4 Tuesday
 Wigtown, cattle 4 Friday

SEPTEMBER

Aboyne, horses cattle 3 Thursday
 Balloch, horses 15
 Biggar, horses, cattle etc. 15 if Thursday; if
 not Thursday after
 Brechin (Trinity Muir), sheep, cattle, horses
 Tuesday before last Wednesday
 Castle-Douglas, horses and hiring 23 if Mon.
 if not Monday after
 Crieff, 1 Tuesday
 Cupar-Fife, cattle and horses 1 Tuesday
 Dumfries (Roodmas), horses 24 and 25 if
 Tues and Wed.; hiring Wednesday
 Dundee (Latter), cattle and horses 19
 Dunfermline, cattle etc. 3 Tuesday
 Duns, cattle and sheep 3 Tuesday
 Falkirk (Tryst), cattle and horses 2 Tuesday;
 sheep Monday before
 Glasgow, horses 1 Wednesday
 Hawick, tups and lambs, 21; if Sat. Sun. or
 Mon. then Tuesday following
 Inverness, cattle Friday after Beauly
 Kelso, ewes, 2 Monday; tups 2 Friday; cattle
 Monday, 9 and 23
 Langholm, sheep 18. If the 18th be a Sunday
 the fair is held next day
 Newcastleton, lambs and ewes, Friday before
 2 Wednesday
 Perth, cattle sheep etc. 1 Friday
 Thornhill (Dumfriesshire), cattle show and
 sale, 3 Tuesday
 Wigtown, cattle 4 Friday

Mid-Calder, Friday after 2 Tuesday
 Moffat, hiring 1 Friday
 Newcastleton, draught ewes Thursday before
 2 Tuesday; cattle, last Friday
 Peebles, hiring 2 Tuesday
 Penicuik, hiring 1 Friday
 Perth, hiring cattle etc. 3 Friday
 Rutherglen, horses Wednesday before 1 Fri
 of November
 Stirling, hiring 3 Friday
 Stranraer, horses, Mon. before 2 Thursday;
 cattle 3 Friday
 Swinton, 4 Tuesday
 Wigtown, cattle 4 Friday

NOVEMBER.

Aberdeen (Old) Wednesday after 3 Tues. o s
 Alloa, hiring, 2 Saturday
 Annan, hiring servants, 4 Friday
 Ayr, horses and cattle, 2 Thursday; hiring 3
 Tuesday
 Bathgate, cattle 4 Wednesday
 Blairgowrie, cattle Wednesday before Falkirk
 Tryst

Aberdeen, hiring Fridays before and after 22
 Airdrie, 3 Tuesday
 Alloa, cattle 2 Wednesday
 Bathgate, cattle and hiring Wednesday after
 Martinmas o s
 Berwick (North), last Thursday
 Campbelltown (Argyll), horses, 3 Thursday
 Castle-Douglas, horses Monday before Dum-
 fries; hiring Monday following
 Chirnside, last Thursday
 Cockenzie, Friday after 1 Thursday
 Cupar-Fife, cattle and horses 1 Tuesday;
 hiring, 11; if Sat. Sun. or Mon. then
 Tuesday following
 Dumfries, horses Wed. before 22; hiring 22 if
 Wed.; if not Wed. after; pork every Wed.
 Dunbar, 22 if Tuesday; if not, Tuesday after
 Dundee, hiring 22 if Tuesday or Friday; if not,
 Tuesday or Friday after
 Dunfermline, cattle and horses 3 Tuesday
 Duns, hiring 1 Tuesday; cattle, etc. 17; if Sat
 Sun. or Mon. then Tuesday after
 Edinburgh (Hallow Fair), sheep 2 Monday;
 cattle and horses two following days; "Big
 Wednesday" cattle horses etc. 2 Wed. after
 Hallow Fair
 Falkirk (Tryst), 1 Tuesday
 Greenock, 1 Tuesday

OCTOBER

WILLIAM THORBURN,

↗: Plumber, Gasfitter, and Sanitary Engineer, ↖

97 HIGH STREET, DALKEITH.

*Dwelling-houses in Town or Country
fitted up in a Superior Style.*

Repairs and Alterations promptly and carefully executed.

REGISTERED PLUMBERS ONLY EMPLOYED.

97 High Street, Dalkeith.

House—Bridgend.

THOS. W. DICKSON,

Successor to

CHARLES K. BROWN & SONS,

LIMITED,

Family Grocers, Tea Dealers, Wine and Spirit Merchants,

(Established 1817)

1 ESKDAILL STREET, DALKEITH.

T.W.D. having taken over the above business, begs to inform the Inhabitants of DALKEITH and DISTRICT that he is keeping up the high quality of WHISKIES, WINES, BRANDIES, RUMS, MALT LIQUORS and all kinds of GROCERY GOODS for which the Old Firm was justly famed.

Buying from the Best Markets for Cash, T.W.D. can supply the Highest Qualities of Goods at lowest possible prices.

A Trail Solicited.

Note the Address—

1 Eskdail St., DALKEITH.

SCOTTISH FAIRS AND TRYSTS—*Continued.*

Glasgow, Wed. after Martinmas; horses 1
Wed. and Wed. after 23
Hawick, cattle and hiring, if 8; if Sat. Sun.
or Mon. then Tuesday following
Inverness, cattle Friday after Beauly; hiring
22 if Friday; if not, Friday after
Jedburgh, cattle, horses and hiring 1 Tuesday
Kelso, cattle Monday 4 and 18; hiring 1 Fri.
Lanark, cattle 1 Wednesday 0 s
Linlithgow, cattle and horses 1 Friday
Melrose, hiring 1 Monday; cattle and horses
22; but if Sat. Sun. or Mon., then Tuesday
after
Milnathort, cattle 1 Wednesday
Newcastleton, hiring Friday before 8; cattle
3 Friday
Perth, hiring Friday after Martinmas 0 s
Rutherglen, horses Wed. before 1 Friday;
cows, 1 Fri.; horses and cows Fri. after 25
St Andrews, cattle and hiring Mon. after 10
Wigtown, horses Thursday before Dumfries

DECEMBER.

Auchterarder, cattle 1 Wednesday
Coupar-Angus, cattle and sheep 3 Monday
Coupar-Fife, cattle and horses, 1 Tuesday
Dumfries, pork every Wednesday
Dumfermline, cattle and horses 8 Tuesday
Elgin, cattle etc. 2 and last Friday
Glasgow, horses 1 Wednesday
Kelso, cattle Monday 2, 16 and 30
Kilbrachan, horses 1 Tuesday 0 s
Lanark. general business last Tuesday
Milnathort, Wednesday before Christmas
Peebles (Siller), Tuesday before 12
Perth, cattle and horses 2 Friday
Rothie, 2 Monday
Rothesay, cattle and horses Tuesday before
Kilbarchan
Selkirk (Yule Fair), 19th
Wick, last Friday
Wigtown, cattle 4 Friday

ADVERTISEMENTS

THOMAS WALLACE,

Portrait and Landscape Photographer,
and Picture Frame Maker,
Eskbank Road, Dalkeith.

All Kinds of Pictures Copied or Enlarged to any size.
Picnic parties and Club groups taken by arrangement.

Portraits taken at Villas etc.
Pictures cleaned and Frames regilded.
Special Copyright Series of Local Views on Sale.
Gramophone on Hire and Lantern Entertainments.

*A large Stock of the Newest Mouldings always
on hand.*

ADVERTISEMENTS

THE
Scottish Mercantile Agency
Head Office: 2 York Buildings, EDINBURGH.

AGENT FOR DALKEITH AND DISTRICT—
THOMAS HANTON, Solicitor, White Hart St. Dalkeith.

No Annual Subscription.
No Commission on Uncollected Accounts.

Commission on Sums received:—

On Sums under	£5	7½ per cent
Over £5 and „	£10	5 „
„ £10 „ „	£20	3 „
„ £20 „ „	£50	2 „
Over £50 by special arrangement.		

WILLIAM HALL,

BUTCHER,

POULTERER

and Sausage Maker,

93 HIGH STREET,

DALKEITH

Country Orders Punctually Attended to.

Scottish Members of Parliament,

COUNTIES—39 MEMBERS.

Aberdeen (E), A. W. Maconochie, <i>u</i>	Lanark—Govan, R. H. Craig, <i>l</i>
Aberdeen (W), Dr R. Farquharson, <i>l</i>	Lanark—Partick, J. Parker Smith <i>u</i>
Argyll, D. N. Nicol, <i>u</i>	Lanark (N.W.), C. M. Douglas, <i>l</i>
Ayr (North), Hon. T. H. Cochrane, <i>u</i>	Lanark (N.E.), Sir Wm. Rattigan, <i>u</i>
Ayr (South), Sir W. Arrol, <i>u</i>	Lanark (Mid), J. Caldwell, <i>l</i>
Banff, A. W. Black, <i>l</i>	Lanark, (S), James H. C. Hozier, <i>c</i>
Berwick, H. J. Tennant, <i>l</i>	Linlithgow, A. Ure, <i>l</i>
Bute, A. Graham Murray, <i>c</i>	Midlothian, Master of Elibank, <i>l</i>
Caithness, L. Harmsworth <i>l</i>	Orkney and Shetland, J. C. Wason, <i>u</i>
Clackmannan and Kinross, E. Wason, <i>l</i>	Peebles and Selkirk, W. Thorburn, <i>u</i>
Dumbarton, A. Wylie, <i>u</i>	Perth (E), Sir J. G. S. Kinloch, <i>l</i>
Dumfries, W. J. Maxwell, <i>l</i>	Perth (W.) J. Strovan, <i>u</i>
Elgin and Nairn, J. E. Gordon, <i>u</i>	Renfrew (E.), M. H. Shaw-Stewart, <i>c</i>
Fife (East), H. H. Asquith, <i>l</i>	Renfrew (W), C. B. Renshaw, <i>c</i>
Fife (West), J. D. Hope, <i>l</i>	Ross and Cromarty, J. G. Weir, <i>l</i>
Forfar, Capt. J. Sinclair, <i>l</i>	Roxburgh, Earl of Dalkeith, <i>u</i>
Haddington, R. B. Haldane, <i>l</i>	Stirling, J. M'Killop, <i>l</i>
Inverness, J. A. Dewar, <i>l</i>	Sutherland, F. S. L. Gower, <i>u</i>
Kincardine, J. W. Crombie, <i>l</i>	Wigtown, Sir H. E. Maxwell, <i>c</i>
Kirkcudbright, M. J. Stewart, <i>c</i>	

CITIES AND BURGHS—31 MEMBERS.

Aberdeen (North), Capt. Vernon Pirie, <i>l</i>	Glasgow—Tradeston, A. C. Corbett, <i>u</i>
Aberdeen (South), Dr J. Bryce, <i>l</i>	Greenock, James Reid, <i>u</i>
Ayr, Campbeltown, Oban, Inveraray, Irvine—G. L. Orr-Ewing, <i>u</i>	Hawick, Galashiels, Selkirk, Thos. Shaw, <i>l</i>
Dumfries, Annan, Kirkcudbright, San- quhar, Lochmaben—R. T. Reid, <i>l</i>	Inverness, Forres, Fortrose, Nairn, Sir R. B. Finlay, <i>u</i>
Dundee, E. Robertson, <i>l</i> ; John Leng, <i>l</i>	Kilmarnock, Port-Glasgow, Dumbarton, Renfrew, Rutherglen, J. M. Denny, <i>u</i>
Edinburgh (East), C. M'Crac, <i>l</i>	Kirkcaldy, Burntisland, Kinghorn, and Dysart, J. H. Dalziel, <i>l</i>
Edinburgh (West), Sir L. M'Iver, <i>u</i>	Leith, Musselburgh, and Portobello, R. C. Munro-Ferguson, <i>l</i>
Edinburgh (Central), G. M. Brown, <i>l</i>	Montrose, Arbroath, Forfar, Brechin, Bervie, Rt. Hon. J. Morley, <i>l</i>
Edinburgh (South), Sir A. N. Agnew, <i>u</i>	Paisley, W. Dunn, <i>l</i>
Elgin, Banff, Peterhead, Inverurie, Cullen, Kintore—Alex. Asher, <i>l</i>	Perth, R. Wallace, <i>l</i>
Falkirk, Airdrie, Lanark, Hamilton, Linlithgow—John Wilson, <i>u</i>	St Andrews, Anstruther (E and W.), Crail, Cupar, Kilrenny, Pittenweem, H. T. Anstruther, <i>u</i>
Glasgow—Bridgeton, Charles Scott Dickson <i>u</i>	Stirling, Dunfermline, Inverkeithing, Queensferry, Culross—Right Hon. H. Campbell-Bannerman, <i>l</i>
Glasgow—Camlachie, Alex. Cross, <i>u</i>	Wick, Dingwall, Tain, Cromarty, Kirk- wall, Dornach—A. Bignold <i>u</i>
Glasgow—St Rollox, John Wilson, <i>u</i>	
Glasgow—Central, J. G. A. Baird, <i>c</i>	
Glasgow—Blackfriars and Hutcheson- town, A. Bonar Law, <i>u</i>	
Glasgow—College, Sir J. M. Stirling Maxwell, <i>u</i>	

Universities—} Edinburgh and St Andrews, Sir John B. Tuke *u*
2 Members. } Glasgow and Aberdeen, James A. Campbell, *u*

ADVERTISEMENTS

JOHN ROBERTSON,
Leith and Dalkeith Carrier

Quarters : *Leith*—42 Bernard Street.
Dalkeith—The Glebe.

THOMAS CUMPSTIE,
BRICK & FURNACE BUILDER,
DALKEITH,

Respectfully intimates that he executes every description of Plain and Ornamental Brick Work. Boilers, Chimney Stalks, Gas Tanks Built at Moderate Terms. Estimates Furnished for the same.

T.C. begs to assure his patrons that all work entrusted to him will have his personal attention, and will be executed by practical workmen.

All Jobbing punctually attended to at equally Moderate Rates.

GLEBE LODGE, DALKEITH.

Carment's Directory:
Late Changes--

DALKEITH TOWN COUNCIL at their October Meeting altered the Holidays under the Factory Act, to be the same as Edinburgh. The days in 1892 will therefore be—Monday, April 21st, and September 15th.

BONNYRIGG TOWN COUNCIL—Provost Ketchen retired at Nov. 1901.

LASSWADE TOWN COUNCIL—Mr John Black was elected at Nov. 1901 in place of Mr W. Flear.

W. S. Brown & Sons,
Specialists in Inexpensive and
Artistic House Furnishings,
65 George Street, EDINBURGH.

See new Price List (1901) post free.

SPECIMEN NOVELTY

“THE SHERWOOD”

Stained Art Green

BEDROOM SUITE

COMPRISING:—

Wardrobe (polished inside).

Dressing Chest (with 3 Long Drawers, good
Mirror and Side Brackets).

Washstand (with Marble and Tiles, Drawer,
Rails at ends).

2 Fine Rush Seat Chairs.

Complete—8 Guineas.

Stained Art Green and French Polished.

3 ft. Art Green Wood Bed to match with wire
bottom, 31/6.

All Goods over £1 Carriage Paid.

Photos and Patterns post free.

DALKEITH MUSIC WAREHOUSE.

J. CARMENT,

Fancy Stationer & Warehouseman

67 HIGH STREET, DALKEITH.

HOLDS a Large and Select Stock of
MUSICAL INSTRUMENTS.

Concertinas from 2/6 upwards.

Melodions „ 3/6 „

Violins „ 4/6 „

Violin Cases „ 3/6 „

Violin Bows „ 1/- „

Violin Strings, Tailpieces, Rests, Mutes, Bridges,
Pegs, etc.

Metal Music Stands, 3/- each.

Music Cases and Rolls.

Practising Chanters, Pipe Chanter Reeds.

Tuning Forks, and Pipes, Mouth Harmonics,
Jews Harps, etc.

Music for the Concertina, Cornet, Melodion,
Piano and Violin.

J. CARMENT,

 67 High Street, Dalkeith.

ADVERTISEMENTS

A. YOUNG & SON,
Blacksmiths,
Cycle and Motor Engineers.

Agents for

Sunbeam, Humber, Calcott,
K.L., and other Well Known
Makes.

 Our Prices range from
£7, 7s upwards.

Motors.

We hold our Agency with the
DIAMLER MOTOR COMPANY LTD.,
and are in a position to quote for
CARS, VOITURETTES, QUADRI-
CYCLES, AND TRICYCLES,
of their, and other firms' manufacture.
Motor Cars and Cycles can be Hired by the Hour,
Day, Week or Month.

Repairs executed on the Premises by skilful workmen
under personal supervision.

Official Repairer to the C.T.C. and S.C.U.

NOTE ADDRESS—

Eskbank Cycle Depot, Dalkeith.

ADVERTISEMENTS

ALEXANDER MISLOP,
Post-Master and Coach-Hirer,
Justinlees Inn Stables, ESKBANK.

Close and Open Carriages, Brakes, Dog-carts etc., for Hire.
Young Horses Trained to Saddle and Harness.

ARCH. DODS,
Auctioneer and Salesman,
DALKEITH,
Conducts all kinds of Agricultural Sales.

Appraisements taken for Legacy Duty.

**SALES OF FAT & OTHER STOCK
and Milch Cows**
Every MONDAY at 12 O'CLOCK.
DALKEITH AUCTION MART.

WILLIAM FINDLAY,
COACH AND VAN BUILDER,

BEGS respectfully to intimate that he has Re-opened those PREMISES,
lately occupied by WILSON and NAIRN, in

BACK STREET, DALKEITH,

and hopes, by strict personal attention to all Orders entrusted to him, to merit a share of the Public Patronage.

COACHBUILDING IN ALL ITS BRANCHES.
Repairs Promptly Executed. Charges Moderate.

TWO HUNDRED POUNDS

FREE INSURANCE AGAINST ACCIDENTS.

COUPON TICKET

SPECIALY GUARANTEED BY THE

Ocean Accident and Guarantee Corporation, Ltd.,

40, 42 & 44, MOORGATE STREET, LONDON, E.C.

(to whom Notice of Claims, under the following conditions, must be sent within seven days of accident to the above-address).

£200

WILL BE PAID by the above CORPORATION to the legal representative of anyone who is killed by an accident to the

**RAILWAY TRAIN,
TRAMCAR, OMNIBUS,
OR STEAMBOAT**

(within the United Kingdom or Channel Islands), in which the deceased was a ticket bearing or paying passenger, or who shall have been fatally injured thereby (should death result within ninety days after such accident).

Should such accident not prove fatal, but cause within the same period of ninety days, the loss of two limbs (both arms or both legs, or one of each, by actual separation above the wrist or ankle), the person injured shall be entitled to receive

£50 or for the loss of one limb under **£25**
aforesaid conditions,

PROVIDED that the person so killed or injured had upon his or her person, or had left at home this Book or Almanack in its entirety, with his, or her, usual signature, written prior to the accident, on the space provided below, which, together with the giving of notice within the time as hereinbefore mentioned, is the essence of this contract.

This Insurance holds good from date of publication until JUNE 30th, 1902, and carries the benefits of, and is subject to the conditions of, the "OCEAN ACCIDENT AND GUARANTEE COMPANY, Limited, Act, 1890," Risks Nos. 2, 3, 5 and 6.

No person can recover under more than one Coupon Ticket in respect of the same risk.

Signature.....

DINGWALL'S

Tea, Fruit & Wine Stores

FOR

RARE OLD SCOTCH WHISKIES

Bottled Beer (in sparkling condition).
Really Fine Tea at 1/6 and 2/- per lb.
Best Value in Provisions.

Every Requisite for a High-Class Grocery Trade
kept in Stock.

52 HIGH ST., DALKEITH.

GEORGE A. BAIRD,

 OUTFITTER,

66 & 68 High Street,

DALKEITH.

*For Gent.'s Youths' and
Boys' Clothing*

SEE WINDOWS.

NERVOUS DEBILITY CURED.

A BILE BEAN VICTORY.

Mrs. Holdsworth, of Easy Terrace, Richmond Hill, Leeds, has had an experience which, fortunately, few mortals are called upon to endure. For a period of between five and six years she has been struggling under ill-health; and never completely out of the hands of the medical practitioner. How long she could have continued her programme it is impossible to say, but she at last stumbled across a remedy so eminently simple, cheap, and efficacious that she had persistently ignored it for more complex and more costly curatives which in the end proved not to be remedies at all. At the present time she is better than she has been for years. It came about in this way. About six years ago she began to suffer from nervous debility, and gradually grew worse until she could not hold a plate in her hand, and could not stand to wash one. At last, when she was so bad that she could not stand, and was in momentary fear of a stroke, a doctor was called in, and prophesied a long and severe illness. And so it proved. Her daughters had to take charge of all the housework, as she was absolutely unable to stir a hand in that direction. "I could not lift a pan or a kettle from the fire," she says, "or hold anything, if I had been paid ever so much for doing it."

BILE BEANS

Then several other ailments began to appear. To use her own words: —“ I began to have pains in my head, dizziness, and such queer sensations. If I walked a yard I had to cling hold of something, for I felt as if I was falling. Indigestion troubled me fearfully, and my food gave me terrible pain. I got into a shocking state. This went on for five years, and you can imagine what I was reduced to. One day a neighbour recommended me to try some beans, which she had been taking, and which had done her good. I got some, and it really seemed as if they went straight to the place. The first box cured me of dizziness, and then I began to have no more pain after meals. By degrees the indigestion left me altogether, and then I gradually got stronger. They called the medicine Charles Forde's 'Bile Beans,' and by taking these I have reaped more good during the past six months than I did from all the medicine I took in the six years before. I am now better than I have been for years, and, what is best, I can do my work. They are certainly a fine medicine, and I don't mind you stating my case as an example of what they can cure.”

I CAN NOW DO MY WORK.

CONSTIPATION AND INDIGESTION CURED.

Station Hill, Wigton, Cumberland,

July 7th, 1900.

To the BILE BEAN MANUFACTURING Co.

Dear Sirs,—I am happy to say I have found the greatest benefit by taking your BILE BEANS. My ailments were chiefly constipation and indigestion, and I would not be without BILE BEANS, as I have found such benefit by their use. I have also recommended them to my friends, and spoken very highly of them, because of the good they have done me.

If this statement is of any use you can publish it.

Yours truly,

(Signed) E. JOHNSON.

BILE BEANS

A WONDERFUL DISCOVERY.

IN all parts of the world, BILE BEANS FOR BILIOUSNESS have earned for themselves by their unequalled excellence a reputation which places them to-day far in advance of any other similar preparation. This specific is not a carelessly prepared nostrum ; on the contrary, it is the result of long and thoughtful research on the part of an Australian Chemist, who, after years of study, discovered a natural vegetable substance which after further study he succeeded in compounding with other ingredients, so that its effect on the digestive organism of the human system is identical with that of the natural bile created by the liver. Finding this, then, to be the most natural cathartic obtainable, the public rapidly accepted it in preference to all others, and consequently the old methods of starving and the use of pepsin and bismuth sank into insignificance and oblivion. Acting on the bowels in a gentle manner, Bile Beans do not weaken or in any way distress the patient. This is a point in which they differ materially from nearly all laxative remedies sold to-day, as the latter usually act in a violent manner, weakening the patient, and in many cases doing more harm than good.

CHARLES FORDE'S BILE BEANS FOR BILIOUSNESS

Have been found an undoubted cure for Headache, Influenza, Costiveness, Piles, Liver Trouble, Bad Breath, Rheumatism, Liver Chill, Indigestion, Constipation, Debility, Anæmia, Female Ailments, Pimples, and all ailments arising from defective bile flow, assimilation, and digestion. Bile Beans are obtainable of all Chemists, or Post-Free from THE BILE BEAN MANUFACTURING CO., 119 and 120, London Wall, London, E.C., on receipt of price, 1s. 1½d. and 2s. 9d. large box, containing three times small size ; three large boxes, 7s. 6d., or six for 14s.

BILE BEANS

BILIOUSNESS AND HOW TO CURE IT.

A more common and annoying complaint than Biliousness it is hard to find. It prohibits the sufferer from doing work of any kind, holding a conversation, or even resting quietly; not only this, but the nausea is most disagreeable, and the taste and breath are exceedingly offensive. It is an ailment caused by a surcharge of bile becoming stagnant in the stomach, and is generally accompanied by Indigestion and Constipation, vomiting, and a yellow appearance of the complexion. Dizziness and violent headaches are usual symptoms. The bile is the natural purgative of the body, and is secreted by the liver; if it fails to flow in its usual channels, or to perform its usual duties, the liver is responsible. A remedy should be applied at once that will act in an efficient manner, and the remedy to take is BILE BEANS, which are compounded expressly for ailments of this sort. They are so prepared that they act directly on the liver, helping it to help itself, and enabling it to secrete enough bile to flush the bowels thoroughly, and thus clear off all waste and offensive matter from the system. This remedy is well known, and is conceded the most mild and effective medicine of the age. It does not afford mere temporary relief, but an absolute and lasting cure. It sells on its merits alone.

A FREE SAMPLE.

The Proprietors of CHARLES FORDE'S BILE BEANS FOR BILIOUSNESS have so much faith in the power of their remedy to do what is claimed for it that they willingly send a free sample if a penny stamp (to cover return postage) is enclosed with coupon to the BILE BEAN MANUFACTURING CO.'S Central Distributing Depôt, Greek Street, Leeds.

FREE SAMPLE
COUPON.

Cut this out.

No. 1459.

BILE BEANS

POST-OFFICE INFORMATION.

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.* A letter posted unpaid will be charged on delivery with double postage, and a letter posted insufficiently prepaid will be charged with double the deficiency.—No letter may exceed two feet in length, one foot in width, or one foot in depth, unless it be sent to or from a Government office.

The charge for the re-direction of letters has been abolished. The Postal Union Postage rate is *¾d.* 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, and other British Possessions and Protectorates.

POSTAGE ON INLAND REGISTERED NEWSPAPERS.

Prepaid Rates.—For each Registered Newspaper, whether posted singly or in a packet—One Half-penny; 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.

No Newspaper, whether posted singly or in a packet, may contain any enclosure except the supplement or supplements belonging to it.

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 Postal Packets of all kinds. The ordinary registration fee of 2d. secures £5; 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.

REGISTERED LETTER ENVELOPES

are sold at all Post-Offices, and by Rural Messengers, according to size, from 2½d. to 3d. each.

FOREIGN AND COLONIAL SAMPLE POST.

This post is absolutely restricted to *bona 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 for use in the United Kingdom only are sold at 10 for

5½d., or of finer quality 10 for 6d. They can be had in smaller numbers or singly. Foreign Post Cards, 1d.; Reply, 2d.

Stout Reply Post Cards are sold at 1½d. each, or ten for 1s. Thin Reply Post Cards are charged 1½d. each, or ten for 11d.

Letter Cards are sold at 8 for 9d.; smaller numbers in proportion.

INLAND PARCEL POST.

For an Inland Postal Parcel the rate of postage, to be prepaid in ordinary postage stamps, is—

	s.	d.
Not exceeding in weight 1lb.	0	3
Excdg. 1lb. & not excdg. 2lbs.	0	4
" 2lbs. "	"	0 5
" 3lbs. "	"	0 6
" 4lbs. "	"	0 7
" 5lbs. "	"	0 8
" 6lbs. "	"	0 9
" 7lbs. "	"	0 10
" 8lbs. "	"	0 11
" 9lbs. "	"	1 0

Maximum length allowed for a postal parcel is 3 feet 6 inches; maximum length and girth combined, 6 feet. Examples:—A parcel measuring 3 feet 6 inches in its longest dimension may measure as much as 2 feet 6 inches in girth, i.e. around its thickest part; or—a short parcel may be thicker, e.g. if measuring no more than 3 feet in length, it may measure as much as 3 feet in girth, i.e. around its thickest part.

The Regulations under which certain Articles are prohibited from transmission by the Letter Post—with a few exceptions—apply equally to the Parcel Post. For instance—Gunpowder, Lucifer Matches, anything liable to sudden combustion, bladders containing liquid, and Live Animals, except bees, are excluded from the Parcel Post.

Certificates of posting of parcels can be obtained gratis.

FOREIGN PARCEL POST.

A Parcel Post service has been established between the United Kingdom and many Foreign countries and the British Colonies and Foreign Possessions generally. For rates and other conditions, see the Post Office Guide, published quarterly.

INLAND BOOK POST.

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

If a Book-Packet is posted unpaid, double postage is charged on delivery.

Every Book-Packet must be posted either without a cover or in an unfastened envelope, or in a cover which can be easily removed for the purposes of examination.

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.

MONEY ORDERS.

Money Orders are granted in the United Kingdom as follows:—

For sums not exceeding £1, 2d.; above £1 and not exceeding £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 exceeding £10, 6d.

In addition to the commission a charge is made at the ordinary inland rate for the official telegram authorising payment, the minimum being 6d.

POSTAL ORDERS.

Postal Orders are now issued at all Money Order Offices in the United Kingdom at the following fixed sums:—

1s. and 1s. 6d., ½d.; 2s., 2s. 6d., 3s., 3s. 6d., 4s., 4s. 6d., 5s., 7s. 6d., 10s., and 10s. 6d., 1d.; 15s. and 20s., ½d.

MONEY ORDERS PAYABLE ABROAD.

Foreign Orders are issued at the following rates:—

If payable in Belgium, Denmark, Danish West Indies, Dutch East India Possessions, Egypt, France, German Empire, Holland, Iceland, Italy, Japan, Norway, Portugal, Sweden, Switzerland, the United States, &c., or the British Possessions and Colonies:—

On sums not exceeding
£2 0s. 6d. | £10 1s. 6d.
£6 1s. 0d. |

POSTAL TELEGRAMS.

The charge for telegrams throughout the United Kingdom is 6d. for the first 12 words, and ½d. for every additional word. Addresses are charged for. A receipt for the charges can be obtained at a cost of 2d.

POST-OFFICE SAVINGS BANKS.

Deposits of one shilling upwards will be received from any depositor at the Post-Office Savings Banks, provided the deposits made by such depositor in any year ending the 31st December do not exceed £50, and provided the total amount does not exceed £200 inclusive of interest. Separate accounts may be opened in the names of wife and children.

"TAKE CARE OF THE PENCE."

At every Post-Office in the United Kingdom forms can be obtained, free of charge, on which twelve penny postage stamps can be fixed; and when the form has been thus filled up with twelve penny stamps, it will be received at any Post-Office Savings Bank as a savings bank deposit for 1s.

STOCKS CAN BE BOUGHT

at any Post-Office Savings Bank. Any depositor who wishes can invest in Government Stock at the current price of the day. The amount of stock which can be purchased or sold at one time is now reduced to the nominal sum of 1s. A small sum is charged by way of commission on investment and sale.

INTERESTING GLEANINGS AND GATHERINGS.

THE first almanack in England was printed at Oxford in 1673.

HAVING dreamed that you are dead, you will be free from care. Such was a current opinion of the ancient Greeks, and it still prevails with some superstitious persons.

WHITE in China is an emblem of evil and sorrow.

TIMES GO BY TURNS.

*The sea of fortune does not ever flow,
She draws her favours to the lowest ebb;
Her tides have equal times to come and go,
Her loom doth weave the fine and coarsest web:
No joy so great but runneth to an end,
No hope so hard but may in time amend.*

ROBERT SOUTHWELL (1562—1595).

THE late Prince Bismarck had grey eyes in deep sockets almost hidden by bushy eyebrows.

A CHARITABLE lady asked a poor woman in Ireland whether she was a widow. The answer she got was: "Deed, mem, A'm in the worst soort o' a wudda; I'm an old maid."

CHARACTER.

*The purest treasure mortal times afford
Is spotless reputation; that away,
Men are but gilded loam or painted clay.*

THE epitaph on Charles Knight, the publisher, suggested by Douglas Jerrold, was "Good Knight!"

COUNT BEUGNOT was the real author of the famous phrase, "Nothing is altered in France; there is only one Frenchman more," which was popularly attributed to the Comte d'Artois, afterwards Charles X.

JOHN WILKES was admitted, even by himself, to be the ugliest man in all England, but no woman whom he chose to address could resist him.

FRANKLIN said, "He who rises late may trot all day, and not have overtaken his business at night." Dean Swift declared that he "never knew any man come to greatness and eminence who lay in bed of a morning."

SPECTACLES were first used in the latter part of the thirteenth century. There is no certainty as to who was the inventor of them, but the distinction is generally claimed for Alessandro di Spina, who is said to have made some about 1285.

QUEEN

ELIZABETH was cutting up a goose when she learned that the Spanish Armada had been cut up by a Drake.

SHARP EYES.

*Lovers' eyes more sharply sighted be
Light Than other men's, and in dear love's de-
See more than any other eyes can see.*

THE following, allowing P.C. to stand for Princess Charlotte, is an excellent anagram: "Princess Charlotte Augusta of Wales, P.C. Her august race is lost. O fatal news!"

How did the Isle of Dogs come by its unpleasant name? Among the many theories advanced in solution of the question may be mentioned that of Maitland, who writes in 1766 that the Isle of Dogs was first so denominated by sailors from the great noise made by the King's hounds that were kept there during the residence of the Royal family at Greenwich.

IN 1802 Jean Jacques Rousseau's advice regarding women voiced that of the times. It was this:—"The education of women should always be relative to that of men. To please, to be useful to us, to make us love and esteem them, to educate us when young, to take care of us when grown up, to advise, to console us, to render our lives easy and agreeable; these are the duties of women at all times, and what they should be taught from their infancy."

COMPARISONS.

*As pure as an angel,
As neat as a pin,
As smart as a steel trap,
As ugly as sin,
As dead as a door nail,
As white as a sheet,
As flat as a pancake,
As red as a beet,
As poor as a church mouse,
As thin as a rail,
As fat as a porpoise,
As rough as a gale,
As brave as a lion,
As spry as a cat,
As bright as a siopence,
As weak as a rat,
As proud as a peacock,
As sly as a fox,
As mad as a March hare,
As strong as an ox,
As fair as a lily,
As empty as air,
As rich as was Cræsus,
As cross as a bear.*

A NOVEL.

In Three Chapters.

CHAP. I.
Maid one.
CHAP. II.
Maid won.
CHAP. III.
Maid one.

AN OLD SIGN.

*Stay, traveller, come in here;
There's bread and cheese and good old beer.
You may a pipe take, if you please,
Likewise a chair to sit at ease.*

RANDOM WORDS.

*Oh! many a shaft, at random sent
Finds mark the archer little meant;
And many a word at random spoken
May soothe or wound a heart that's broken.*

THE RULE OF THE ROAD.

*The rule of the road is a paradox quite;
For in driving your carriage along,
If you bear to the left you are sure to go right,
If you turn to the right you go wrong.*

*But in walking the streets 'tis a different case:
To the right it is proper to steer;
On the left there should be enough of clear space
For the people who wish to walk there.*

THE following advertisement appeared lately in a paper published in a town near Brisbane:—"Permanent.—Wanted, a man to look after one horse and a few cows and pigs. One who can impart the rudiments of French and German conversation, singing, and the piano to children preferred."

MR. KIPLING has expressed the opinion that, though short stories may be written in youth, the novel must be the work of maturity.

THE summit of Aconcagua in the Andes is the most lofty point of the earth's surface yet touched by the human foot. It is half as high again as Mount Blanc.

SIR WALTER SCOTT suffered as a child from what is known as infantile paralysis, which left him with a limp for the rest of his life. But this imperfection of gait did not prevent him, as we learn from "Redgauntlet," doing the "kittle nine steps" on the slope of Edinburgh Castle Rock, where Scott and his fellow-pupils at the Royal High School put their lives in daily jeopardy.

It was once, and still may be, the custom of Highland women to salute the new moon with a solemn courtesy. English country dames were wont to sit aside a stile or gate, waiting the new moon's appearance, to welcome her with: "A fine moon, God bless her!"

SLEEPLESS NIGHTS.

*Care keeps his watch in ev'ry old man's eye,
And where care lodgeth sleep will never lie.*

SHAKESPEARE.

ADMIRAL NELSON had two acquired deformities. He lost the sight of an eye, and had also to have an arm amputated in consequence of a wound received in battle.

EARLY TO REST.

*Is it not better at an early hour
In its calm cell to rest the weary head,
While birds are singing, and while blooms the bower,
Than sit the fire out, and go starved to bed?*

W. S. LANDOL.

GIRLS who wish to have small, pretty shaped mouths should repeat at frequent intervals during the day, "Fanny Finch fried five floundering fish for Francis Fowler's father."

BE CAUTIOUS.

*More firm and sure the hand of courage strikes
When it obeys the watchful eye of caution.*

THE handwriting of the great Napoleon was a curiosity. His letters to Josephine from Germany were first taken for rough maps of the seat of war. Speaking of him, Francis of Austria said: "I always thought he would end badly, he wrote such a villainous hand."

Two little London girls who had been sent by the kindness of the vicar's wife to have "a happy day in the country," narrating their experiences on their return, said: "Oh, yes, mum; we did 'ave a 'appy day. We saw two pigs killed and a gentleman buried."

THERE is no name for the cat in Hebrew, or any mention of it in the Bible; nor does it exist on the Babylonian and Assyrian monuments.

DREAMING.

*Dreams are the children of an idle brain,
Begot of nothing but vain Fantasy;
Which is as thin of substance as the air,
And more inconstant than the wind.*

"It is hardly possible," says Dr. Johnson, in his memorable criticism on "Hudibras," "to peruse a page without finding some association of ideas that was never found before. By the first paragraph the reader is amused, by the next he is delighted and by a few more strained to astonishment."

A FAMOUS PIG.

THERE is a monument erected to the memory of a pig at Lunenburg in Hanover, in the Hotel de Ville there the eye of the visitor is attracted by a slab of black marble, bearing the following inscription in letters of gold:—

Passer-by, contemplate here the mortal remains of

THE PIG

which acquired for itself imperishable glory by the discovery of the Salt Springs of Lunenburg.

A PARODY.

THE well-known "Brook" by Tennyson was once cleverly parodied by Calverley. Here is a specimen stanza:—
*I loiter down by thorp and town;
For any job I'm willing;
Take here and there a dusty brown,
And here and there a shilling.*

SCOTT published "Waverley" at forty-three; Galt "The Annals of the Parish" at forty-two; Peacock "Crotchet Castle" at forty-six; Thackeray "Vanity Fair" at thirty-six; Trollope began his Barsetshire series at forty; and Charles Reade wrote "The Cloister and the Hearth" at forty-six.

A GREAT ASTRONOMER.

THERE is a striking inscription to the great astronomer Copernicus in St. Ann's Church, Cracow:—

STA, SOL, NE MOVEARE
(He commanded the sun to stand still)

It is to the credit of the Japanese that there is no equivalent for cursing and swearing in their language. It is said that their strongest epithet is the word "fellow."

WITH the ancients the narcissus was a distinctly favourite flower, although on account of its highly poisonous properties they regarded it as typical of *deceit*, and dedicated it to Demeter and her daughter Hecate, Queen of Hades.

THERE is a famous *mot* constantly attributed to Lincoln when told that Grant was a drunkard—"Tell me the brand of whisky he uses, and I'll send a barrel to all the other generals." In reality the speech was invented by Charles G. Halpine (Miles O'Reilly) in a burlesque account of an imaginary banquet in New York over which he made Lincoln preside.

DRIVE AWAY CARE.

*Care when it once is enter'd in the breast
Will have the whole possession ere it rest.*

JOHNSON.

VOLTAIRE, with all his cleverness, would never have been chosen as a typical lover. He was ugly of feature, but capable of delighting women notwithstanding his ugliness.

THE READER.

*Dreams, books, are each a world; and books, we know,
Are a substantial world, both pure and good;
Round these, with tendrils strong as flesh and blood,
Our pastime and our happiness will grow.*

WORDSWORTH.

CARLYLE'S definition of genius was anticipated by Buffon in his address on being admitted into the Academy. He said: "Le genie n'est autre chose qu'une grand aptitude à la patience."

LIGHT-MINDED.

*If thy foot were as light as thy mind, I declare
In a course we should see thee outstripping the hare.*

THE Duke of Wellington had blue hawk's eyes.

PROBABLY the most precocious novel in its way ever written was "The Ordeal of Richard Feveril," written when Mr. Meredith was about thirty.

CHINA has still, in many parts of the country, the old-fashioned system of private letter carrying. If he has a letter to send, the Chinaman goes to a letter shop and bargains with the keeper thereof. He pays two-thirds of the cost, leaving the receiver to pay the rest on delivery.

THE MOON'S CHANGES.

Last Quarter	1st	8 min. past	4 afternoon.
New Moon	9th	15 min. past	9 afternoon.
First Quarter	17th	38 min. past	6 morning.
Full Moon	24th	6 min. past	0 morning.
Last Quarter	31st	9 min. past	1 afternoon.

NOTES TO THE CALENDAR.

It is advisable that a man should know at least three things—First, where he is; secondly, where he is going; thirdly, what he had best do under the circumstances.—RUSKIN.

1.—The custom of making presents on New Year's Day was no doubt derived from the Romans. Suetonius and Tacitus both mention it.

2.—By a chance circumstance was Galileo's attention directed to the equal duration of the oscillation of the pendulum. Happening to be one day in the cathedral of Pisa, he remarked the regulated and periodical motion of a lamp suspended from the roof of the nave.

By repeated experiments, he confirmed the fact of the equal duration of its oscillation, and at once comprehended that this phenomenon might be employed to serve as an exact measure of time. Fifty years afterwards he made use of this idea for the construction of a clock intended for astronomical observations.

17.—Franklin regarded work as the crowning joy of character. "When men are engaged," he said, "they are best conducted." "The consciousness of having done a good day's work," he said, "made people good-natured and cheerful. To cheat at work by scamping it, or giving improper workmanship, was to work for bad wages, whatever payment he received. A jolly evening follows a day of thorough labour. Multitudinous and quarrelsome men prove themselves dishonest workers. Their work is not right, their bread is not right, their quarters are not right, because they are not honest men."

One thing controlled all his conduct—viz., a scorn of dishonesty. He would have no praise for what others had suggested to him, nor would he take for work one penny which was not fairly his. In these respects he loved his neighbour as himself.

20.—The celebrated actor David Garrick was well aware of the advantages of self-advertisement. After his death in 1779, his widow was talking to a rising actor. "Why," she said, "don't you write your own notices? Davy always did."

23.—Coolness in times of crisis is a very desirable gift. In one of his recent speeches, Lord Rosebery tells the story of how William Pitt slept through the most critical incident in English history. It was when we were fighting the greatest military power in Europe, France, when we had to do all we could to hold our own with every resource at our disposal, and when all of a sudden mutiny broke out at the North. That paralysed our one remaining arm.

At that time William Pitt was Prime Minister. He had gone to bed at night, but his colleagues came to him and roused him with the intelligence that not merely was the mutiny spreading, but that the mutineers were marching on

BON JOUR BON ŒUVRE—THE BETTER DAY THE BETTER DEED.		SUN Rises & Sets	MOON Rises & Sets	AGE.
1	W	New Year's Day.	8 8r	Rises A.M. (
2	Th	1. Bank Holiday in Scotland.	4 1s	0 51 22
3	F	"Hour by hour time departs."	8 8r	1 55 23
4	S	Archbishop Usher born, 1580.	4 3s	2 58 24
5	S	2nd Sun. after Christmas.	8 7r	3 59 25
6	M	Epiphany. Twelfth Day.	4 5s	4 56 26
7	Tu	5. Dividends on Consols, &c., due.	8 7r	5 49 27
8	W	Galileo, famous astronomer, died, 1642.	4 8s	6 37 28
9	Th	Christmas Fire Insurance ceases.	8 6r	Sets P.M. ●
10	F	Penny Postage commenced, 1840.	4 10s	5 21 1
11	S	Hilary Law Sittings begin.	8 5r	6 27 2
12	S	1st Sun. after Epiphany.	4 13s	7 38 3
13	M	Duke of Clarence died, 1892.	8 4r	8 49 4
14	Tu	Russian New Year: Greek Calendar.	4 16s	10 1 5
15	W	Queen Elizabeth crowned, 1559.	8 2r	11 16 6
16	Th	General Sir Ian Hamilton born, 1853.	4 19s	Morn. 7
17	F	Benjamin Franklin born, 1706.	8 0r	0 30 7
18	S	German Empire proclaimed, 1871.	4 22s	1 45 9
19	S	2nd Sun. after Epiphany.	7 58r	3 1 10
20	M	David Garrick, actor, died, 1779.	4 26s	4 12 11
21	Tu	Louis XVI. guillotined, 1793.	7 56r	5 17 12
22	W	Queen Victoria died, 1901.	4 29s	6 11 13
23	Th	William Pitt, statesman, died, 1806.	7 54r	6 55 14
24	F	Proclamation of King Edward VII., 1901.	4 32s	Rises P.M. O
25	S	Robert Burns, Scottish poet, b., 1759.	7 51r	7 1 16
26	S	Septuagesima Sunday.	4 36s	8 14 17
27	M	William II. (German Emperor) b., 1859.	7 49r	9 24 18
28	Tu	Sir Henry M. Stanley born, 1841.	4 39s	10 33 19
29	W	President McKinley born, 1843.	7 46r	11 40 20
30	Th	Charles I. beheaded, 1649.	4 43s	Morn. 21
31	F	"I have had' is a poor man."	7 42r	0 44 (

TRUTH FOR EVER.

THE truth will out.
TRUTH conquers all things.
TRUTH creeps not in corners.
The language of truth is simple.
THE truth is the best advocate.

TRUTH is bitter food.
TRUTH is God's daughter.
TRUTH is a means, not an end.
TRUTH is always straightforward.
It is truth that makes a man angry.

A KING WITH A HASTY TEMPER.

London, and to resist them there was no sufficient force at all. To many men that would have seemed the break up of the British Empire.

He received them, and gave what instructions seemed fit, and then they went away. A quarter of an hour after (they had forgotten something) they came back, and they found him sound asleep.

25.—There are a score of word-portraits of Burns. Sir Walter Scott's, so well known, is one of the best.

Here is the last living one, and one of the most curious: "He was brought back in a covered spring cart, and when he alighted at the foot of the street in which he lived he could scarcely stand upright. He reached his door with difficulty; he stooped much, and there was a visible change in his looks. Some may think it not unimportant to know that he was at that time dressed in a blue coat, with the undress nankin pantaloons of the Volunteers, and that his neck, which was inclining to be short, caused his hat to turn up behind in the manner of the shovel hats of the Episcopal clergy. Truth obliges me to add that he was not fastidious about his dress."

30.—The last public sitting of the Court which tried Charles I. was held on the 27th of January. They had agreed upon the sentence, which Bradshaw, the "Lord President," then announced. The King desired, before it was given, to meet the two Houses in the Painted Chamber. After consultation, this was refused. The sentence was read from a long roll of vellum. It was "that his head should be severed from his body," each of the commissioners testifying his assent by standing up.

The King exclaimed, "Will you hear me a word, sir?"

"Sir," replied Bradshaw, "you are not to be heard after the sentence."

"No, sir?" exclaimed the King.

"No, sir, by your favour," replied Bradshaw. "Guards, withdraw your prisoner."

Charles then exclaimed again, with deep emotion, "I may speak after the sentence! By your favour, sir, I may speak after the sentence! Even, by your favour—"

"Hold!" said Bradshaw sternly, signing to the guards.

JANUARY PROVERBS.

*Remember on St. Vincent's day,
If that the sun his beams display,
Be sure to mark his transient beam
Which through the casement sheds a gleam;*

*For 'tis a token bright and clear
Of prosperous weather all the year.*

*If the grass grow in Janiver,
It grows the worse for 't all the year.*

*If St. Paul's be fair and clear,
It betides a happy year;*

*If on St. Paul's day it doth rain,
Dear will be the price of grain*

*The blackest month of all the year
Is the month of Janiver.*

*March in Janiver,
Janiver in March I fear.*

SPEAKING of great captains, Napoleon, who must be allowed to be a capable judge, made out eight of them.

It was a list which began with Alexander and ended with himself. Amongst the eight was Gustavus Adolphus, the famous King of Sweden, who with small means was called upon to do much, but whose genius eked out the deficiency.

He was a man of splendid courage. On taking leave of his subjects to embark in the German war, we find him saying:

"I know the perils, the fatigues, the difficulties of the undertaking, yet I am not dismayed by the wealth of the House of Austria nor by her veteran forces. And if it is the will of the Supreme Being that Gustavus should die in the defence of the faith, he pays the tribute with thankful acquiescence; for it is a king's duty and his religion to obey the great Sovereign of Kings without a murmur."

Gustavus was sincerely religious. On the landing of his expedition on the Island of Usedom, he retired a little from his officers, and fell upon his knees and prayed. Observing a sneering expression on the faces of some of the officers, he said to them:

"A good Christian will never make a bad soldier. A man that has finished his prayers has at least completed one-half of his daily work."

The Scotch subjects of Charles I. of England felt great sympathy with Gustavus, and many of them entered his service. Various differences of opinion have been recorded as taking place between the Scotchmen and Gustavus, in all of which the king showed himself a man of moral courage, not afraid to apologise for and take back his hasty words.

One Colonel Seton was mortally offended at receiving a slap in the face from the king. He demanded and received instant dismissal from the Swedish service. He was riding off towards Denmark when the king overtook him.

"Seton," he said, "I see you are greatly offend'd with me, and I am sorry for what I did in haste. I have a high regard for you, and have followed you expressly to offer you all the satisfaction due to a brother officer. Here are two swords and two pistols; choose which weapon you please, and you shall avenge yourself against me."

This was too great an appeal to Seton's magnanimity. He broke out with renewed expressions of the utmost devotion to the king, and the two rode back to camp together.

Another Scottish officer, Hepburn, declared with fury to Gustavus that he "would never again unsheath his sword in the Swedish quarrel." But he did so, and was made Governor of Munich.

Douglas, a Scotchman who had enrolled himself in the Swedish army in 1623, behaved in so unpardonable a manner in Munich as to cause his arrest. Sir Henry Vane, the British Ambassador to Sweden, approached Gustavus and demanded the release of Douglas.

"By heaven!" replied the king, "if you speak another syllable on the subject of that man, I will order him to be hanged." Presently, however, he said, "I now release him on your parole; but I will not be affronted a second time. The fellow is a rascal, and I do not choose to be served by such animals!"

"May it please your majesty, I have always understood that the subjects of the king my master have rendered you most faithful services."

"Yes, I acknowledge that the people of your nation have served me well," replied the king; "but this dog concerning whom we are talking has affronted me, and I am resolved to chastise him!"

Within a few moments he had grown calmer and said: "Sir, I request you not to take offence at what has dropped from me. It was the effect of a warm and hasty temper. I am now cool again, and beseech you to pardon me."

THE MOON'S CHANGES.

New Moon 8th 21 min. past 1 afternoon.
First Quarter..... 15th 57 min. past 2 afternoon.
Full Moon 22nd 3 min. past 1 afternoon.

NOTES TO THE CALENDAR.

No waste of time is so lavish as that which is the result of drifting, and there is no way in which people squander it more.

2.—There is an old proverb about Candlemas Day to the effect that "If the sun shines 't' the forenoon, Winter is not half done."

3.—Lord Salisbury sat in the House of Commons from August 22, 1853, until April, 1868, and if he had remained in the popular Chamber (and but for the accident of his elder brother dying without issue he might have done so) he would, at the present moment, have been the "Father of the House of Commons," as no member of the existing House entered Parliament before 1857.

4.—The popular novelist Harrison Ainsworth did very well from a pecuniary point of view. A friend, writing to him in 1842, asked how much he made by his literary exertions in one year. In the course of his reply, Ainsworth says: "I will just put down the positive gains of last year:—

"Old St. Paul's".....£1,000 0 0
Editorship "Bentley" .. 612 0 0
For "Guy Faukes" 150 0 0
"Tower of London"
(about) 300 0 0

£2,062 0 0

by which you will see that I made upwards of £2,000 in that year. By similar exertions I could make the same amount in any year. ...
—W. HARRISON AINSWORTH."

5.—Here is a characteristic letter from Mr. Ruskin which was written to a Scottish clergyman about the time when Home Rule for Ireland was beginning to be seriously discussed, and was in answer to a question as to the bearing which Vaticanism, as previously exposed by Mr. Gladstone, might have on the safety and advisability of carrying out Home Rule proposals. As will be seen, it was more forcible than polite.

"Drumwood, Coniston, Lancashire,
"6th May, '86.

"Sir,—I did not reply to your first letter because its question was absurd. What Vaticanism or Protestantism may do is none of your, or any other Christian soul's, business. A Christian man's duty is to mind his own business—that which is under his hand and eye—and simply to be kind when he is in power, and patient when he is in subjection.—Your faithful servant, JOHN RUSKIN."

11.—Shrove Tuesday gets its name from the ancient practice in the Church of Rome of confessing sins and being *shrived* or *shrove*, i.e. obtaining absolution, on this day. Being the day prior to the beginning of Lent, it may occur on any one between the 2nd of February and the 8th of March.

12.—Darwin, the famous naturalist, was one day strolling up a mountain-path, and, gathering a little gem-like flower, was looking at it very carefully with his magnifying glass, when an old shepherd came up.

A LA PRESSE VONT LES FOUS—FOOLS
GO IN THRONGS.

		SUN Rises & Sets	MOON Rises & Sets	Abs.
1S	Partridge and Pheasant Shooting ends	7 41r	Rises A.M.	23
2S	Sexagesima.—[Candlemas.	4 48s	2 45	24
3M	Marquis of Salisbury born, 1830.	7 38r	3 40	25
4Tu	Harrison Ainsworth, novelist, b., 1805.	4 52s	4 31	26
5W	Thomas Carlyle died, 1881.	7 36r	5 15	27
6Th	Sir Henry Irving born, 1838.	4 56s	5 54	28
7F	"It is hard to please everyone."	7 32r	6 28	29
8S	John Ruskin born, 1819.	5 0s	Sets P.M.	●
9S	Quinquagesima.—[Shrove Sunday.	7 28r	6 35	1
10M	10. Queen Victoria married, 1840.	5 3s	7 50	2
11Tu	Shrove Tuesday.	7 24r	9 4	3
12W	Ash Wednesday. First day of Lent.	5 7s	10 19	4
13Th	12. Charles R. Darwin born, 1809.	7 21r	11 36	5
14F	St. Valentine's Day.	5 11s	Morn.	6
15S	U.S. Maine blown up at Havana, 1898.	7 17r	0 50	7
16S	Quadragesima. [1st Sunday in Lent.	5 14s	2 1	8
17M	Duchess of Albany born, 1861.	7 13r	3 6	9
18Tu	Charles Lamb, essayist, born, 1775.	5 18s	4 2	10
19W	"Kings have long arms."	7 9r	4 49	11
20Th	Duchess of Fife born, 1867.	5 22s	5 28	12
21F	22. George Washington born, 1732.	7 5r	6 1	13
22S	General Baden-Powell born, 1857.	5 25s	Rises P.M.	0
23S	2nd Sunday in Lent.	7 1r	7 4	15
24M	St. Matthias, Apostle and Martyr.	5 29s	8 14	16
25Tu	26. Thomas Moore, poet, died, 1852.	6 57r	9 21	17
26W	Prince Ferdinand of Bulgaria b., 1861.	5 32s	10 27	18
27Th	Majuba, 1881. Paardeberg, 1900.	6 52r	11 31	19
28F	Hare hunting ends.	5 36s	Morn.	20

GOOD WIVES AND BAD WIVES.

A GOOD wife is worth gold.
BETTER no wife than a foolish one.
WIFE and children are bills of charges.
NEXT to no wife a good wife is best.
PRUDENT men choose frugal wives.
HE who takes a wife takes a master.
WISDOM in the man, patience in the wife, bring peace to the house.

A WIFE speaks and spurs.
A GOOD wife is a good present.
STRIFE is the dowry of a wife.
WIVES must be had, be they good or bad.
To choose a wife two heads are not enough.
WHO has an office finds readily a wife.
AN obedient wife commands her husband.
HE draws a good wagonful into his farm who gets a good wife.

A FEW SCOTTISH GOLF STORIES.

The old man watched him for some time, and then said, "May I look, too, sir?"

So the glass was so arranged that the shepherd could see it.

Then he said, "May I look again, sir?"

After a long study the old man heaved a sigh and said, "Oh, dear! I wish I'd never looked through that glass."

"Why do you say that?" asked Darwin.

"Because," was the mournful reply, "I have to tread on thousands of 'em every day."

18.—With Lamb literature was never a crutch. He had time, he had choice; he could take the mood for writing, and—golden boon!—he could wait for it. Never had he need, at any time, to know what it was

"to pen many a line for bread; To joke, with sorrow aching in his head;

And make our laughter when his own heart bled."

Poor Elia knew what sorrow meant, better, perhaps, than most of us, and the fulness of heart out of which he joked was not always the fulness of laughter. But he had never need to know the mortal agony of writing for bread.

"Day after day the labour's to be done,

And sure as comes the postman and the sun,

The indefatigable ink must run."

That bitter experience was never his.

22.—Maj.-General Baden-Powell, who attracted so much attention by his heroic defence of Mafeking, entered the army in 1876, and has had much experience of active service. In 1900 he was made Chief of the Transvaal Police.

26.—To Moore, who was styled by Byron "the poet of all circles and the delight of his own," the following observations on Metastasio by Sismondi, are admirably appropriate:—

"No writer, perhaps, in any language has been ever so completely the poet of the heart and the poet of the women. The critics reproach him with not having portrayed the world either as it really is or as it ought to be; but the women defend him by replying that he has represented it such as they wish it to be."

A LAW OF LIFE.

Every man, every woman, every child has some talent, some power, some opportunity of getting good and doing good. Each day offers some occasion for using this talent. As we use it it gradually increases, improves, becomes native to the character. As we neglect it it dwindles, withers, and disappears. This is the stern but benign law by which we live. This makes character real and enduring.—JAMES FREEMAN CLARKE.

NO TRUST.

Oh, who would trust the world, or prize what's in it; That gives and takes, and chops and changes every minute.

QUARLES.

A DISTINGUISHED Scottish author who is famous for his erudition was once playing a wretched game, and in his humiliation appealed to the caddie in this strain:

"How is it that I, a man acquainted with all the arts and sciences, the dead and living languages, and all the faculties and attributes, cannot play this infernal game of golf?"

"Weel, sir," replied the caddie, "ye may ken a' about thae sma' affairs and things, but ye maun ken it tak's a man wi' a heid to play gowff!"

On a certain well-known course an accident once occurred, the golfer's ball striking a caddie on the head. With thoughts of manslaughter the gentleman ran forward, when he found the boy holding his left hand to his head, while with his right he pointed to the bunker and then to the ball, which was lying in an excellent position, and said:

"Oh, ay, you've a good lie, but if it hadna been for my heid it wad hae been in that bunker!"

A golfer who was not in the habit of playing his "lofting iron" with any measure of success managed on one occasion to send his ball particularly high, but very short.

"That's a good loft," he remarked. "Ay," rejoined the caddie; "it's a guid shot if the hole had been in heaven!"

A well-known Edinburgh architect was playing on the golf links at Musselburgh one day, when his ball landed in "Pandy"—a big bunker there. He was about to play it out, when a voice, in a stage whisper, came over the highest edge of the bunker: "Hi! gie's tippence an' I'll watch if he's lookin'," referring, of course, to the other player, who was away ahead.

The gentleman was just about to use his cleek when the voice again assailed him with:

"Hi! tee yer ba'—quick; he's no lookin'."

"No, no; go away, boy," said the golfer; "I must play my ball."

"My!" exclaimed the boy, in tones of utter contempt, as he moved off, "sie a fule; he'll never mak' a gowff!"

Most golfers will remember the story of the man whom a ball rendered insensible. The golfer gave him half-a-sovereign as some consolation.

"An' when will ye be playin' again?" asked the injured man as he looked at the coin.

A novice at golf, evidently belonging to the upper class, engaged a professional on the links at St. Andrews to carry for him, but after he had been but a hole or two, the caddie found to his surprise that the gentleman was a duffer, lacking up turf at every shot. At last he threw down the gentleman's clubs, exclaiming in disgust:

"There's yer sticks; dinna disgrace a professional!"

Some time ago a well-known literary man was taken by a friend to the golf course at St. Andrews to play his first round at the game. He didn't know a cleek from a driver, or a bunker from a putting green, but he managed to engineer his ball, and a considerable amount of turf along with it, about half-way round, when he got to the bottom of a deep bunker.

There he made several hundred tremendous strokes, broke one of his "sticks," as he called them, dug a hole a foot deep in the sand, and lost several pounds in weight in perspiration. Meanwhile the caddie stood wearily waiting. When it appeared that the infuriated novice was about to bring down the whole side of the bunker, the caddie approached him and said, in a confidential whisper:

"Pick it oot, sir, there's naeboddy lookin'."

And he did "pick it oot."

A player at golf had been skying his balls, much to the caddie's disgust. Carefully "teeing" the ball once more, the latter handed him the "driver," saying, "Noo, sir, let's see a guid shot, an' nae mair o' yer glory hallelujas."

THE MOON'S CHANGES.

Last Quarter	2nd	39 min. past 10 morning.
New Moon	10th	50 min. past 2 morning.
First Quarter	16th	13 min. past 10 afternoon.
Full Moon	24th	21 min. past 3 morning.

NOTES TO THE CALENDAR.

No one can be perfectly free till all are free, says Herbert Spencer; no one can be perfectly moral till all are moral; no one can be perfectly happy till all are happy.

1.—The treachery of the March sunshine is told in many a proverb: "The March sun entices you out to an ague" is an old country saying that expresses an undoubted truth.

"March sun lets snow stand on a stone" is another vivid version of the same idea. A dry month with cold winds is therefore the thing to desire.

"A damp and warm March makes a rotten year."

According to a North Country rhyme,

"March yeans the lammie,
And buds the thorn,
And blows through the flint
Of an ox's horn."

2.—One who knew Wesley well thus describes his appearance and manners:—"The figure of Mr. Wesley was remarkable. His stature was low; his habit of body, in every period of life, reverse of corpulent, and expressive of strict temperance and continual exercise; and his appearance, till within a few years of his death, vigorous and muscular.

"His face, for an old man, was one of the finest we have ever seen. A clear, smooth forehead; an aquiline nose; an eye the brightest and most piercing that can be conceived, and a freshness of complexion scarcely ever to be found at his years, and expressive of the most perfect health, combined to render him a venerable and interesting figure.

"Few have seen him without being struck with his appearance; and many who have been greatly prejudiced against him have been known to change their opinion the moment they were introduced into his presence.

"In dress he was a pattern of neatness and simplicity. A narrow plaited stock, a coat with a small upright collar, no buckles at his knees, no silk or velvet in any part of his apparel, and a head as white as snow, gave an idea of something primitive and apostolic; while an air of neatness and cleanliness was diffused over his whole person."

6.—Dr. Whewell, from his immense range of reading, was such an astonishingly fluent converser on all subjects that two gentlemen got an encyclopædia, and reading up an article on Chinese music hoped that they had discovered a topic of which he must be ignorant. To their surprise, on introducing it at table, they found him quite up in it; and, telling him what they had done, learned that he was the author of the article in question.

7.—Landseer, the famous animal painter, was once present at a party when the conversation turned upon feats of manual dexterity, and a lady exclaimed—

"Well, there is one thing nobody has ever done, and that is to draw two things at once."

"Oh, yes, I think I can do that," replied Landseer, and, with a pencil

ASSEZ A QUI SE CONTENTE—HE HAS ENOUGH WHO IS CONTENT.

		SUN Rises & Sets	MOON Rises & Sets	Age.
1	S	St. David's Day.	6 48r	Rises A.M. 21
2	S	3rd Sunday in Lent.	5 40s	1 28 ☾
3	M	2. John Wesley died, 1791.	6 44r	2 21 23
4	Tu	The Forth Bridge opened, 1890.	5 43s	3 7 24
5	W	"Leave the jest at its best."	6 40r	3 49 25
6	Th	Dr. Whewell, scholar, died, 1866.	5 46s	4 25 26
7	F	Sir Edwin Landseer, artist, b., 1802.	6 35r	4 56 27
8	S	9. William I., German Emperor, d. 1888.	5 50s	5 24 28
9	S	4th Sunday in Lent.	6 31r	5 51 29
10	M	King Edward VII. married, 1863.	5 53s	Sets P.M. ●
11	Tu	Benjamin West, artist, died, 1820.	6 26r	8 2 1
12	W	Chelsea Hospital founded, 1682.	5 57s	9 21 2
13	Th	"Many cooks spoil the broth."	6 22r	10 37 3
14	F	Admiral John Byng shot, 1757.	6 0s	11 52 4
15	S	Fresh-water Fish Close Season begins.	6 17r	Morn. 5
16	S	5th Sunday in Lent.	6 4s	0 59 ☽
17	M	St. Patrick's Day.	6 13r	1 57 7
18	Tu	Princess Louise born, 1848.	6 7s	2 47 8
19	W	Laurence Sterne, author, d., 1768.	6 8r	3 29 9
20	Th	Henrik Ibsen, Norwegian dramatist, b., 1828.	6 11s	4 2 10
21	F	Spring commences.	6 3r	4 31 11
22	S	Goethe, German author, died, 1832.	6 14s	4 57 12
23	S	Palm Sunday.	5 59r	5 21 13
24	M	Queen Elizabeth died, 1603.	6 17s	Rises P.M. ○
25	Tu	Annunciation. Lady Day.	5 54r	8 12 15
26	W	Hilary Law Sittings end.	6 20s	9 16 16
27	Th	26. Duke of Cambridge born, 1819.	5 50r	10 18 17
28	F	Good Friday. Duke of Albany d., 1884.	6 24s	11 18 18
29	S	29—31. Three "Borrowed Days."	5 45r	Morn. 19
30	S	Easter Sunday.	6 27s	0 12 20
31	M	EASTER MONDAY. BANK HOLIDAY.	5 41r	1 0 21

WORDS ABOUT WORDS.

FEW words, many deeds.
To rude words deaf ears.
SMOOTH words break no bones.
A GOOD word always finds its mark.
A WORD to the wise is enough.

MANY words little work.
WORDS won't feed cats.
A WORD before is worth two after.
A SPOKEN word will not be called back.
FAIR words make me look to my purse.

A FAMOUS PHILANTHROPIST.

in each hand, he drew rapidly and simultaneously the profile of a stag's head with all its antlers complete and the perfect profile of a horse's head. Both drawings were full of energy.

19.—It was known that Sterne used his wife very ill, and in talking with Garrick one day in fine sentimental style of conjugal love and fidelity, he said, "The husband who behaves unkindly to his wife deserves to have his house burned down over his head."

"If you think so," said Garrick quietly, "I hope yours is well insured."

22.—Goethe's name has been variously mispronounced by the unlearned. Mr. R. L. Stevenson makes Bellairs, the disbarred lawyer in "The Wrecker," call him *Go-eath*. In Scotland *Goatee*, pronounced somewhat inquiringly, has been heard; but *Goth*, with emphasis and assurance, is more common. In country towns blue-stockings and the frequenters of aesthetic teas use the form *Gitty*.

23.—Palm Sunday is an ancient festival, of a joyful character, designed to commemorate the brilliant though short-lived popularity of the reception which Christ met with on entering Jerusalem, immediately before his Passion.

On this day, in Catholic countries, the priests bless branches of palm, or some other tree, which are then carried in procession, in memory of those strewed before Christ at his entrance into the holy city. The procession is as splendid a circumstance will admit of; and after it is done the boughs used are burnt, and their ashes preserved that they may be laid on the heads of the people next Ash Wednesday with the priest's blessing.

24.—Queen Elizabeth was a woman of remarkable capacity and a ruler of extraordinary vigour. The great men of her time trembled while acting as her servants, and the people were more ready to lavish admiration than love upon her.

She was little known in her own day as "Good Queen Bess"; it was during the reign of James, whom none could respect, and of Charles, whom many bitterly hated, that Elizabeth was most deeply regretted and that her memory was most fondly praised.

26.—His Royal Highness George William Frederick Charles, the second Duke of Cambridge, is the grandson of George III., and is first cousin to her late Majesty Queen Victoria. He entered the army in 1837, and succeeded to the dukedom on the death of his father, Adolphus Frederick, in 1850. He retired in 1895 from the high position of Commander-in-Chief of the British Army.

EARLY RISING.

"Early to bed and early to rise makes a man healthy, wealthy, and wise!" That's what you say really; well, we're not so sure of this, but there is one thing we are quite divided about, namely: Go to bed late, and get up again early, makes a man stupid, seedy, and surly.

WHERE never was a philanthropist of more world-wide reputation than Mr. George Müller, the founder of the well-known orphanage at Bristol, who died in the spring of 1898 in the ninety-third year of his age.

The records of philanthropy furnish many examples of courage and indomitable perseverance, but in no career, perhaps, were these qualities ever more strikingly manifested. His reliance upon a Higher Power in the great crises of life was regarded on the part of many as simple fanaticism; but the results [he obtained were marvellous, and, though misunderstood in some quarters, he was able to kindle in those around him a devotion and an enthusiasm which were as extraordinary as they were unique.

He was born at Kroppenstadt, near Halberstadt, Prussia, on the 27th of September, 1805. At the age of eleven he was sent to the Cathedral Classical School at Halberstadt in order to be prepared for the University, as it was his father's desire that he should become a clergyman. But his character in these early days was ill fitted for a sacred calling, and his confessions recall those of Bunyan. On several occasions he was taken into custody for living at hotels without the means of paying for his board and lodging.

His father did all he could towards his reclamation, and sent him to the Gymnasium of Nordharsen, where he remained for two years and a half. In 1825 he became a member of the University of Halle, having been able to enter with satisfactory testimonials. He was thus enabled to preach in the Lutheran Establishment, but his life was still irregular and unreformed.

In 1826, soon after he had made a long walking tour in Switzerland with a former schoolfellow, there came a sudden change in his habits of life and the whole current of his thoughts. This was effected through the simple incident of his attendance at a devotional meeting in a private house. "All we have seen in Switzerland and all our former pleasures are as nothing compared with this evening," he said to his companion.

He now became filled with an enthusiasm for missionary work. Rationalism was taught at Halle, but Müller craved for more spiritual food, and in order to hear Dr. Tholuck and other divines he would frequently walk ten or fifteen miles.

His father strongly opposed his adopting a missionary career, and withdrew material support from him; but provision for his temporal wants was made in a remarkable way. In August, 1826, Müller began preaching, and for two months he occupied free lodgings provided for poor students of divinity. Once he wrote for a small temporary loan to a titled lady of Frankfort, but received no reply. Aid came, however, from a totally unexpected quarter; and the money, which was sent in silver by parcel, was accompanied by an anonymous letter couched in a very religious tone.

This incident is typical of many which occurred in his subsequent career. "He received and applied the spontaneous gifts of unsolicited donors for a period so protracted, and on a scale so stupendous, that the home at Bristol, carried on without the usual organisation and advertisement, is one of the marvels of a country and an age distinguished by the inscription, 'Supported by voluntary contributions.'"

In 1829 he came to England and settled as a minister, first at Teignmouth and afterwards at Bristol, and in 1830 he was married to Mary Groves, who thoroughly entered into his work. In prosecuting his ministry he gave up pew rents and relied upon voluntary gifts, for which a box was provided in his chapel. He was frequently reduced to a mere pittance of a few shillings; but his faith never wavered, and he was wont to declare that whenever he prayed his wants were always supplied.

Towards the close of 1835 he issued a proposal for the

THE MOON'S CHANGES.

Last Quarter.....	1st	24 min. past 6 morning.
New Moon.....	8th	50 min. past 1 afternoon.
First Quarter.....	15th	26 min. past 5 morning.
Full Moon.....	22nd	50 min. past 6 afternoon.
Last Quarter.....	30th	58 min. past 10 afternoon.

NOTES TO THE CALENDAR.

The grave is a very small hillock, but we can see farther from it when standing on it, than from the highest mountain in all the world!

16.—Prince Charles was at his best in action—prompt, courageous, and resourceful. Mr. Lang thinks him at the truly heroic level when “on the heather” after Culloden. It was then, he says, that the Prince made his most ardent adherents. He was patient in this trial, cheerful, friendly, and for the most part uncomplaining.

With a leader of this sort, and a time favourable to uprising—no fervent patriotic feeling in the country—why did Prince Edward fall? Mr. Lang accounts for it almost entirely by the utter lack of trust among the leaders. To the Prince's own suspicions of Lord George Murray some of the most unhappy incidents in the campaign were due.

Some less philosophic readers may allow the reasoning its due, but account to themselves all the same for Prince Charles's downfall by the consistently unfortunate “luck of the Stuarts.”

19.—The famous poet Byron was lame. The cause of his lameness was “the contraction of the back sinew, which the doctors call ‘Tendo Achillis,’ that prevented his heels resting on the ground, and compelled him to walk on the fore part of his feet; except this defect his feet were perfect.”

Had surgical science been as far advanced at the time of Lord Byron's childhood as it was shortly after his death, when Stromeyer, of Hanover, introduced his admirable operation for the cure of club-foot by cutting the contracted tendon, Lord Byron would certainly have been cured of his defect, and his poetical genius would doubtless have been materially modified thereby.”

23.—The first folio edition of Shakespeare, published by his fellow actors Heminges and Condell, in 1623, was sold for twenty shillings. The price of a copy nowadays depends, of course, upon its condition. A perfect example is one of the greatest bibliographical rarities.

Incomplete copies fetch from between one and two hundred to five hundred pounds; but a fine copy, now in the possession of the Baroness Burdett-Coutts, was sold for £714; and the late Mr. Quaritch, in one of his catalogues, described a first folio “genuine, sound, fine, and very large,” which he would not part with for less than £1,200.

These prices seem enormous; but it should be remembered that not only was this the first collection, with any pretensions to authority or completeness, of Shakespeare's plays, but that no less than twenty of them had never previously been published.

It is impossible to state precisely what the tiny, roughly finished quarto editions of the separate plays, many of which now bring high prices, cost their original purchasers but in the Epistle to

MARCHAND QUI PERD NE PEUT RIRE—
THE MERCHANT THAT LOSES CANNOT LAUGH.

			SUN Rises & Sets	MOON Rises & Sets	Age
1	Tu	All Fools' Day.	5 38r	Rises A.M.	☾
2	W	Naval victory of Copenhagen, 1801.	6 32s	2 20	23
3	Th	“Never refuse a good offer.”	5 34r	2 52	24
4	F	Oliver Goldsmith died, 1774.	6 36s	3 22	25
5	S	5. Dividends on Consols, &c., dus.	5 29r	3 49	26
6	S	Holy Sunday.	6 39s	4 15	27
7	M	8. King of Denmark born, 1818.	5 25r	4 41	28
8	Tu	Easter Law Sittings begin.	6 42s	Sets P.M.	●
9	W	Lady Day Fire Insurance ceases.	5 20r	8 16	1
10	Th	The year 1320 of the Mohammedan Era com.	6 46s	9 34	2
11	F	9. King of the Belgians born, 1835.	5 16r	10 47	3
12	S	13. Gen. Sir Hector Macdonald b., 1852.	6 49s	11 50	4
13	S	2nd Sunday after Easter.	5 12r	Morn.	5
14	M	Princess Beatrice born, 1857.	6 52s	0 44	6
15	Tu	Madame de Maintenon died, 1719.	5 7r	1 29	☽
16	W	Battle of Culloden, 1746.	6 55s	2 5	8
17	Th	“Old signs do not deceive.”	5 3r	2 34	9
18	F	19. Lord Byron, poet, died, 1824.	6 59s	3 1	10
19	S	Lord Beaconsfield d., 1881. — <i>Primrose Day.</i>	4 59r	3 26	11
20	S	3rd Sunday after Easter.	7 2s	3 49	12
21	M	Baroness Burdett-Coutts born, 1814.	4 55r	4 13	13
22	Tu	21. War commenced between U.S. and [Spain, 1898.	7 6s	Rises P.M.	☉
23	W	St. George's Day. Shakespeare d., 1616.	4 51r	8 8	15
24	Th	Duke of Argyll died, 1900.	7 9s	9 8	16
25	F	St. Mark, Evangelist and Martyr.	4 47r	10 3	17
26	S	Oliver Cromwell born, 1599.	7 12s	10 54	18
27	S	4th Sunday after Easter.	4 43r	11 39	19
28	M	27. General Grant born, 1822.	7 15s	Morn.	20
29	Tu	“Poverty has no kin.”	4 39r	0 19	21
30	W	City of Moscow founded, 1156.	7 19s	0 53	☾

FOR PRUDENT PEOPLE.

Be on the safe side.
Do not ship all in one bottom.
ALL things belong to the prudent.
PRUDENCE is the parent of success.
A GOOD “take heed” will surely speed.
THE most prudent yields to the strongest.

Do not wade where you see no bottom.
PRUDENCE supplies the want of every good.
A GRAIN of prudence is worth a pound of craft.
THE prudent still have fortune on their side.
ATTEMPT not to fly like an eagle with the wings of a wren.

the Reader, prefixed to the surreptitiously printed quarto of "Troilus and Cressida," 1609, the buyer is expected to think his "testerne well bestow'd." "Tester" in those days, as indeed it does now, meant sixpence, and this was probably the common selling price of separate plays.

24.—Statesman, legislator, administrator, orator, scientist, and philosopher, the late Duke of Argyll was a singularly bright ornament of the noble sphere in which he was born.

Like many other men of rank, he sometimes found his exalted position a lonely one, and his isolation was once neatly described by an innkeeper on his estate.

"His grace," remarked the Scotsman, "is in a verra deeficult pposition whatever. His pride of intellect will no' let him associate wi' men of his ain birth, and his pride of birth will no' let him associate wi' men of his ain intellect."

25.—Until comparatively recent times it was believed in some parts of England that if a person, on the eve of St. Mark's day, watched in the church porch from eleven at night till one in the morning, he would see the apparitions of all those who would be buried in the churchyard during the ensuing year. To quote the poet Montgomery:—

*"'Tis now," replied the village belle,
"St. Mark's mysterious eve,
And all that old traditions tell
I tremblingly believe;
How, when the midnight signal tolls
Along the churchyard green,
A mournful train of sentenced souls
In winding-sheets are seen.
The ghosts of all whom death shall
doom*

*Within the coming year
In pale procession walk the gloom,
Amid the silence drear."*

27.—General Grant was a man of remarkably few words. He used to pass hours in company without entering into conversation or even opening his lips.

During his visit to this country he dined at Apsley House, the guest of the second Duke of Wellington. A very distinguished company was present to meet him.

He spoke in monosyllables only during the dinner: but when the ladies had retired he remarked aloud to his host, "My lord, I have heard that your father was a military man!"

AVARICE.

*A neighbour once refused another
the use of his well. He was thus compelled
to sink one himself, and in so
doing accidentally filled up the vein of
his neighbour's spring. Thus avarice
oftimes defeats itself, and benignt
its enemy.*

ROSEBUDS.

*Gather ye rosebuds while ye may,
Old Time is still a-flying,
And this same flower which smiles to-
day*

To-morrow may be dying.

HERRICK.

establishment of an orphan home for destitute children bereaved of both parents. With characteristic energy and trust, he prayed for premises, for the sum of £1,000, and for suitable persons to take care of the children—and all were found. Orphans were to be received from the seventh to the twelfth year, and they were to stay in the home till they were able to go to service.

Some strange facts are recorded concerning many of the spontaneous gifts and donations made to the orphanage, and its first legacy, consisting of shillings, sixpences, and three-penny-pieces, and representing the savings of years, came from a child on its deathbed. The home was opened in May, 1836, and in the course of a year there were 64 children in two houses. The number went on increasing, and by the end of 1856 the inmates numbered 297.

Müller sometimes experienced seasons of difficulty and peril, as at the time of the Lancashire cotton famine, when it seemed for a moment as though his own benevolent undertakings must collapse and the orphan homes at Bristol be compelled to close. On November 10th, 1862, we find him noting that the outgoings for that day had been £632 12s. 10d., and the money received on the same day only £3 15s. 6d.

But the depression was only temporary. Gifts again flowed in, and the work progressed and extended year by year. In 1872 Mr. Müller issued a report which not only demonstrated the surprising growth of the institutions, but as a document stands almost alone for its record of a purely voluntary work. This report stated that the total number of children who had been received in the schools from their foundation was 27,488.

Mr. Müller added to his report, using again his customary phrase as to his passive methods, "Without anyone having been personally applied to for anything by me, the sum of £370,535 ls. has been given to me for the orphans, as the result of prayer to God, since the commencement of the work, which sum includes the amount received for the building fund for the five houses."

Mr. Müller was very scrupulous in issuing periodical balance-sheets, and these were duly audited by two independent gentlemen. Trustees held the Bristol property, and he never took a penny for his temporal needs from the amounts sent for the orphans. But sums were, from time to time, forwarded by friends for his own personal use.

In 1871, having lost his first wife some years before, Mr. Müller married Miss Susan Grace Sangar, who possessed little or no property, though she had once held a considerable amount. One thousand dollars was all that remained, and this she gave to the work upon her marriage.

Such results as Mr. Müller achieved, flowing from the benevolent efforts of one man, are, doubtless, unparalleled. Yet the founder of these institutions was not fond of parading his person before the world. On the contrary, he was shy and retiring in disposition, and shrank from publicity.

In addition to the work already described, Mr. Müller took every opportunity of addressing students in universities, theological seminaries, and colleges. He pursued his evangelistic labours, and with considerable success, in no fewer than 22 different countries.

Mr. Müller once stated that the total amount of money received "by prayer and faith" for the various objects of his institutions, from March 5th, 1834, to May 26th, 1895, was £1,373,348 6s. 2½d. By means of this sum 120,763 persons had been taught in the schools attached to the institutions of which he was the founder.

In person Mr. Müller gave the impression of possessing a calculating rather than an extravagant and enthusiastic disposition; and he was distinguished for a severe simplicity and artless pertinacity of purpose. As described by a friend, he could only be understood by those who shared his trust. But there was a magnetism even in his quietude which largely accounted for his influence.

THE MOON'S CHANGES.

New Moon	7th	45 min. past	10 afternoon.
First Quarter	14th	40 min. past	1 afternoon.
Full Moon	22nd	46 min. past	10 morning.
Last Quarter.....	30th	1 min. past	0 afternoon.

NOTES TO THE CALENDAR.

Discretion is the perfection of reason, and a guide in all the duties of life. It is found only in men of sound sense and good understanding.

1.—Addison married the Countess Dowager of Warwick and took up his abode in Holland House. The union was not a happy one between the cold and polished scholar and the gorgeous, dashing woman of rank, who probably never found out how sweet and pure a spirit burned beneath the ice of her husband's outward manner.

The quiet, lonely man loved to escape from the gilded saloons of Holland House into the City, where he wandered through the clubs or sat with some old friend over a bottle of wine.

And here it must be said—gladly would we avoid it if we could—that the great Joseph Addison was often in his lifetime the worse for wine.

5.—Napoleon was a middle-sized man, about 5 feet 7 inches high, very corpulent, but well proportioned up to the neck. He possessed a great flow of spirits, and when he thought proper had wonderful command over his temper, though by nature he was hasty and violent. His neck was as thick as a small horse's; his head very large, and covered with thin black hair. He shaved clean to his ears. His complexion was very yellow, and his eyes sharp and penetrating; in short, had he disguised himself in any dress, you could have told by his look that he was above other men.

6.—Lord Lytton (formerly Sir Edward Bulwer) had a curious drawing manner of speech, his words being interspersed with frequent "erras" to help him out when he was waiting for the proper word. Then, again, he would emphasise a sentence or a single word by loudly raising his voice, a peculiarity which gave his talk a certain dramatic character.

"I remember once," says a friend, "when I was dining with him *en petit comité*, the conversation turned upon the universality of belief in a Divine Creator, and even now I fancy I hear him saying: 'When ~~erra~~—I had the honour—~~erra~~—of becoming her Majesty's Secretary of State for the Colonies, I made it my first business—~~erra~~—to instruct my agents all over the habitable globe—~~erra~~—to report to me if they knew of any nation, tribe, or community—~~erra~~—' thus far he had spoken in a low melodious voice, when suddenly he changed his register and shot out the following words as from a catapult, 'who did not believe in a God.'

"He added that he had only found one savage community with such a want of belief."

8.—"If it rains on Ascension Day," says a calendar of the seventeenth century, "though never so little, it foretells a scarcity to ensue that year, and sickness particularly among cattle; but if it be fair and pleasant, then to the contrary, and pleasant weather mostly till Michaelmas."

LONGUE DENEURE FAIT CHANOER AMI—LONG		SUN	MOON	60
ABSENCE CHANGES FRIENDS.		Rises	Rises	—
		& Sets	& Sets	
1	Th Duke of Connaught born, 1850.	4 35r	Rises A.M.	23
2	F 1. Joseph Addison born, 1672.	7 22s	1 49	24
3	S "Savings are the first gain."	4 31r	2 15	25
4	S Rogation Sunday.	7 25s	2 39	26
5	M Bank Holiday in Scotland. Napoleon I. (died, 1821).	4 28r	3 6	27
6	Tu Lord Lytton born, 1806.	7 28s	3 34	28
7	W Earl of Rosebery born, 1847.	4 24r	Sets P.M.	●
8	Th Ascension Day. Holy Thursday.	7 32s	8 25	1
9	F "Revenge is new wrong."	4 20r	9 35	2
10	S Indian Mutiny commenced, 1857.	7 35s	10 36	3
11	S Sunday after Ascension.	4 17r	11 26	4
12	M Earl of Strafford beheaded, 1641.	7 38s	Morn.	5
13	Tu "Profit is better than fame."	4 14r	0 6	6
14	W 15. Florence Nightingale born, 1820.	7 41s	0 38	D
15	Th Whitsunday. Scottish Quarter Day.	4 11r	1 6	8
16	F Easter Law Sittings end.	7 44s	1 31	9
17	S King of Spain born, 1886.	4 8r	1 55	10
18	S Pentecost. Whit Sunday.	7 47s	2 17	11
19	M Whit Monday. Bank Holiday.	4 5r	2 42	12
20	Tu 18. Nicholas II. of Russia b., 1868	7 50s	3 8	13
21	W Elizabeth Fry born, 1780.	4 3r	3 36	14
22	Th Alexander Pope, poet, born, 1688.	7 53s	Rises P.M.	○
23	F "Security is nowhere safe."	4 0r	8 51	16
24	S Queen Victoria born, 1819.	7 55s	9 38	17
25	S Trinity Sunday.	3 58r	10 18	18
26	M 25. Princess Christian born, 1846.	7 58s	10 54	19
27	Tu Trinity Law Sittings begin.	3 56r	11 25	20
28	W 29. Restoration Day, 1660	8 0s	11 53	21
29	Th Corpus Christi.	3 54r	Morn.	22
30	F Alfred Austin, Poet Laureate, b., 1835.	8 2s	0 19	⊕
31	S "He plays best who wins."	3 52r	0 43	24

TIME SLIPS AWAY.

SUIT yourself to the times.
TAKE time by the forelock.
THERE is a time for all things.
To save time is to lengthen life.
THERE is no appeal from time last.
WHAT greater crime than loss of time?

MAN cannot buy time.
EVERYTHING has its time.
TIME misspent is not lived, but lost.
TIME covers and discovers everything.
ALL the treasures of the earth will not bring back one lost moment.

HEROISM IN HOUSEKEEPING.

18.—What are the Ember Weeks? The Ember Weeks are those four seasons set apart for public ordinations, particularly for prayer and fasting, namely: the first week in Lent, the next after Whit Sunday, the 24th of September, and 13th of December. They were so called from the practice of sprinkling dust or embers on the head in token of humiliation.

21.—Mrs. Elizabeth Fry, born of the well-known Quaker family Gurney, brightened the early part of the century by her wonderful work for the benefit of women prisoners in our various gaols and convict settlements. Mrs. Fry followed out in her own sphere, and according to her own ideas, the great work which Howard had begun when directed by a mere accident, he set out on what Burke called his "circumnavigation of philanthropy."

22.—Pope, who had far more enthusiasm in his poetical disposition than is generally understood, was extremely susceptible of literary associations with localities. One of the volumes of his "Homer" was begun and finished in an old tower over the old chapel at Stanton Harcourt; and he perpetuated the event, if not consecrated the place, by scratching with a diamond on a pane of stained glass this inscription:—

*In the year 1718
Alexander Pope
Finished HERE
The fifth volume of Homer.*

24.—When with a reading party in Devonshire, Lord Selborne—then Mr. Roundell Palmer—tells us that he first had a glimpse of her late Majesty the Queen—then quite a young girl.

"There," he says, "on the pier at Lyme Regis, where she landed with her mother, the Duchess of Kent, I first saw the Princess Victoria, a pale, delicate-looking girl of fourteen years old. I could not anticipate the future, but I looked upon her with that intense interest which no loyal Englishman could help feeling towards one so young and of such bright promise, destined to so great an inheritance."

29.—Corpus Christi is a festival in the Roman Church, in honour of transubstantiation, kept on the Thursday after Trinity Sunday. It was instituted by Pope Urban IV. between 1262 and 1264, and confirmed by the Council of Vienne in 1311. The chief feature of the festival in Catholic countries is a procession, in which the pyx containing the consecrated bread is carried both within the church and through the streets.

MOTTOES FOR A CLOCK-CASE.

*Time and tide wait for no man.
We take no note of time, but from its loss.
Sleeping or waking, time passes with all.
Time trieth truth.
Time conquers all, and we must time obey.*

WHEN the famous philosopher Thomas Carlyle and his wife removed from Edinburgh, where they had spent the beginning of their married life, they settled at Craigenputtock, in Dumfriesshire, a lonely farmhouse which has been described by Mr. Froude as the dreariest spot in all the British dominions. It is isolated among miles of dreary moorland more than seven hundred feet above the level of the sea.

The place might have been a wise choice for a philosopher, but from his wife one is inclined to say the sacrifice should not have been exacted; Mrs. Carlyle resigned all amusements, consigned herself to almost total solitude, underwent more domestic drudgery than heretofore, and was not repaid, so far as we can judge, by any extraordinary enhancement of her husband's tenderness.

A touching account has been left by her of her struggles with the bread problem which had to be encountered in this outlandish place. Carlyle could not eat such bread as the Craigenputtock servants could bake for him or as could be bought at Dumfries, and Mrs. Carlyle had to learn to make it herself.

"So many talents are wasted," she says by way of preface, "so many enthusiasms turned to smoke, so many lives spoiled for want of a little patience and endurance, for want of understanding, that it is not the greatness or littleness of the duty nearest hand, but the spirit in which one does it, which makes one's doing noble or mean!"

"I had gone with my husband to live on a little estate of peat bog that had descended to me all the way down from John Welsh the Covenanter, who married a daughter of John Knox. It was sixteen miles distant on every side from all the conveniences of life, shops, and even post-office. Further, we were very poor, and further and worse, being an only child, and brought up to great prospects, I was sublimely ignorant of every branch of useful knowledge, though a capital Latin scholar and very fair mathematician. It behoved me in these astonishing circumstances to learn to cook! no capable servant choosing to live at such an out-of-the-way place, and my husband having bad digestion, which complicated my difficulties dreadfully.

"So I sent for Cobbett's 'Cottage Economy,' and fell to work at a loaf of bread. But, knowing nothing about the process of fermentation or the heat of ovens, it came to pass that my loaf got put into the oven at the time that myself ought to have been put into bed; and I remained the only person not fast asleep in a lonely house in the middle of a desert.

"One o'clock struck! and then two!! and then three!!! And still I was sitting there in the midst of an immense solitude, my whole body aching with weariness, my heart aching with a sense of forlornness and degradation. That I, who had been so petted at home, who had never been required to do anything but cultivate my mind, should have to pass all those hours of the night in watching a loaf of bread—which mightn't turn out bread after all!

"Such thoughts maddened me, till I laid down my head on the table and sobbed aloud. It was then that somehow the idea of Benvenuto Cellini sitting up all night watching his Perseus in the furnace came into my head, and suddenly I asked myself: 'After all, in the sight of the upper Powers, what is the mighty difference between a statue of Perseus and a loaf of bread, so that each be the thing that one's hand has found to do? The man's determined will, his energy, his patience, his resource, were the really admirable things, of which his statue of Perseus was the mere chance expression.'

"I cannot express what consolation this germ of an idea spread over my uncongenial life."

THE MOON'S CHANGES.

New Moon	6th	11 min. past	6 morning.
First Quarter	12th	54 min. past	11 afternoon.
Full Moon	21st	17 min. past	2 morning.
Last Quarter	28th	52 min. past	9 afternoon.

LES MURS ONT DES OREILLES—
WALLS HAVE EARS.

		SUN Rises & Sets	MOON Rises & Sets	6 4
1	S 1st Sunday after Trinity.	3 51r	Rises A.M.	25
2	M Garibaldi, Italian patriot, died, 1882.	8 6s	1 33	26
3	Tu Duke of Cornwall and York b., 1865.	3 50r	2 4	27
4	W Lord Wolseley born, 1833.	8 8s	2 38	28
5	Th British flag hoisted at Pretoria, 1900.	3 48r	3 20	29
6	F 5. E. W. Pugin, architect, died, 1875.	8 9s	Sets P.M.	●
7	S First Reform Bill passed, 1832.	3 47r	9 15	1
8	S 2nd Sunday after Trinity.	8 11s	10 0	2
9	M 8. Mrs. Siddons, actress, died, 1831.	3 46r	10 38	3
10	Tu "Store is no sore."	8 13s	11 9	4
11	W St. Barnabas, Apostle and Martyr.	3 46r	11 35	5
12	Th Charles Kingsley born, 1819.	8 14s	Morn.	6
13	F Corsica seized by the French, 1769.	3 45r	0 1	7
14	S 15. Magna Charta signed and sealed, 1215.	8 15s	0 24	8
15	S 3rd Sunday after Trinity.	3 45r	0 48	9
16	M 15. Fresh-water Fish Close Season ends.	8 16s	1 12	10
17	Tu St. Alban, first English Martyr.	3 44r	1 39	11
18	W Battle of Waterloo, 1815.	8 17s	2 12	12
19	Th 18. William Cobbett died, 1835.	3 44r	2 48	13
20	F Accession of Queen Victoria, 1837.	8 18s	3 30	14
21	S Longest day.	3 45r	Rises P.M.	○
22	S 4th Sunday after Trinity.	8 18s	8 56	16
23	M [Summer commences.	3 45r	9 28	17
24	Tu St. John Baptist. Midsummer Day.	8 19s	9 58	18
25	W 24. Lord Kitchener born, 1850.	3 46r	10 24	19
26	Th "Tell no tales out of school."	8 19s	10 48	20
27	F Charles XII. of Sweden born, 1682.	3 47r	11 11	21
28	S Alexander the Great born, B.C. 356.	8 18s	11 37	22
29	S 5th Sunday after Trinity.	3 48r	Morn.	23
30	M [St. Peter, Apostle and Martyr.	8 18s	0 4	24

NOTES TO THE CALENDAR.

Every one of us, whatever our speculative opinions, knows better than he practises, and recognises a better law than he obeys.—FROUDE.

5.—When Pugin, a strange mediæval enthusiast, was in Italy he visited "Sant' Andrea della Fratte," the scene of the miraculous conversion of the Jew Ratisbonne, the Jew. Abbé Ratisbonne entered the church a Jew and came out a Christian, having seen there, he stated, a vision of our Lady. "The story," Pugin said, after seeing the church, "is demonstrably false. The man could not have said a prayer in such a hideous church. Our Lady could not have chosen such a church for a vision. The man could have had no piety in him to have stayed in such a church at all."

The friend to whom his remarks were addressed replied: "As I heard the story, Ratisbonne was not at the moment praying but thinking of the uncouthness of the architecture of the place."

Pugin's whole face changed. "Is that so?" Then he was a man of God. He knew what true Christianity was, though he was a Jew. I honour him. Our Lady would have come to him anywhere. The story is demonstrably true."

8.—Of humour the famous Mrs. Siddons had little, and her impersonations were rather deliberate conceptions than inspirations. But she had a genius for labour and a feeling for detail that rendered her work monumental in its dignity and force. She hated personal attentions, but praise of her art was the breath of her life. Sarah Siddons was fortunate in the fact that tragedy was in fashion when her star rose.

12.—Kingsley incurred great displeasure by the support he gave to what was called Christian Socialism. His novel "Alton Locke" contained some very outspoken sentiments as to the terrible sufferings of the poor and the duties of the rich.

Kingsley, Frederick Maurice, and their friends did not only plead, but they acted; they formed societies to assist poor tailors, and for a time the clothes they wore showed but too clearly that they had been cut in Whitechapel, not in Regent Street. Poor Kingsley suffered not only in his wardrobe, but in his purse also, owing to his having been too sanguine in his support of tailoring by co-operation.

15.—The signing of the Magna Charta was a great event for England. "The mean wickedness and tyranny of King John," says an able historian, "had raised nearly the whole body of his subjects in rebellion against him, and it at length appeared that he had scarcely any support but that which he derived from a band of foreign mercenaries."
"Appalled at the position in which he found himself, he agreed to meet the army of the

IN PROSPERITY.

PROSPERITY engenders sloth. In prosperity think of adversity. PROSPERITY lets go the bridle. THE nurse of anger is prosperity. PROSPERITY forgets father and mother.

ALL claim kindred with the prosperous. WHEN prosperity smiles beware of its smiles. PROSPERITY is the worst enemy men usually have. ADVERSITY is not so strong a trial of virtue as prosperity.

INCIDENTS OF AN ARTIST'S LIFE.

barons, under their elected general, Fitz-Walter, on Runnymede, by the Thames, near Windsor, in order to come to a pacification with them.

"They prepared a charter, assuring the rights and privileges of the various sections of the community, and this he felt himself compelled to sign, though not without a secret resolution to disregard it, if possible, afterwards.

"It was a stage, and a great one, in the establishment of English freedom. The barons secured that there should be no liability to irregular taxation, and it was conceded that the freemen, merchants, and villains (bond labourers) should be safe from all but legally imposed penalties. As far as practicable, guarantees were exacted from the king for the fulfilment of the conditions."

18.—William Cobbett was the incarnation of apparently irreconcilable views, frankly expressed with ferocious vigour; and, moreover, he is one of the most remarkable examples of self-made men. By sheer energy of temperament and intellect he overcame almost insuperable obstacles, and, making himself a great political power, exercised an extraordinary influence, directly or indirectly, on all classes of his countrymen.

His rugged conscientiousness covers a multitude of foibles, and excuses the savage language in which he denounced individuals whom he judged with single-minded injustice and prejudiced severity. The son of the Surrey farmer who had been reduced to take the King's shilling lived to repel the advances of Ministers who would gladly have muzzled him on any terms.

29.—The 29th of June is a festival of the Anglican Church in honour of St. Peter the Apostle. It is familiarly known that St. Peter, the son of Jonas, and brother of Andrew, obtained this name (signifying a rock) from the Saviour, in place of his original one of Simon, on becoming an apostle. He suffered martyrdom by the cross at Rome in the year 68, under the tyrannous rule of Nero.

The veneration felt, even in reformed England, for the alleged founder of the Church of Rome is shown in the festival still held in commemoration of his martyrdom and the great number of churches which are from time to time dedicated to him.

BUDDHISTIC WISDOM.

Happy is the man who hath sown in his breast the seeds of benevolence; the produce thereof shall be charity and love.

From the fountain of his heart shall rise rivers of goodness, and the streams shall overflow for the benefit of mankind.

He assisteth the poor in their trouble; he rejoiceth in furthering the prosperity of all men.

He censureth not his neighbour; he believeth not the tales of envy and malice, neither repeateth he their slanders.

AN artist of our time who has had a very interesting career—highly successful in his own work, and meeting with many remarkable people—is Mr. W. P. Frith, the Royal Academician, the painter of the famous pictures of "Ramsgate Sands" and "The Derby Day."

According to his own account, which we may take *cum grano*, the chapter of accidents had much to do with the circumstances which led to his choice of a profession. Artist or auctioneer, that came to be the question.

As a general rule, the strong bent of artistic instincts is thwarted by stern and incredulous parents, slow to believe in the gains of a vocation whose triumphs they are unfitted to appreciate. In this case it was the gifted boy who held out for the rostrum of the hammer; while his father, who was a thriving innkeeper at Harrogate, had set his heart upon his son becoming a Royal Academician.

"What impelled me," says Mr. Frith, "to the deed which determined my future life I cannot tell." The momentous deed was the copying of a dog, which, according to the artist, was a "lamentable failure." But he has no doubt as to the motive which prompted a second venture, as he received sixpence for the first attempt. He was sent to sundry schools, where he learnt next to nothing, for his fame as a Raphael in embryo accompanied him, and he had *carte blanche* to neglect his studies and waste the time with pencils or chalks.

His early efforts having convinced the boy's parents that he was destined to be a great artist, it was resolved to take him to London to make his fortune. On a foggy morning in March, 1835, young Frith, accompanied by his father and a folio of his "precious drawings," was set down by the mail coach at the Saracen's Head on Snow Hill. From Snow Hill the travellers were conveyed in a lumbering hackney coach to the house of Mr. Scaife, the lad's uncle, who kept an hotel in Brook Street, Grosvenor Square. Mr. Scaife had no high opinion of artists:

"'R.A., sir!' said my uncle. 'Why, they're as poor as rats, the lot of 'em. I know for a fact that —,' naming one of the most eminent animal painters that ever lived, 'never paid for a dead swan, or a deer, or something, that he got from that place in the New Road; and what is more, he lodged for six weeks with a cousin of my 'ead waiter, and ran away without paying a farthing. And that's the kind of thing you're going to bring your son up to!'"

It was finally arranged to send the boy to the school of art kept by Mr. Sass, then well known as an excellent teacher. In his house Mr. Frith occasionally met some of the great contemporary artists.

Aftersome time under Mr. Sass's tuition, and having passed through the Academy schools, Mr. Frith began practising in what he still thinks to be the right way for a beginning—viz., painting anyone whom he could persuade to sit, and to his great delight he got on one occasion £5 for a portrait. His first Academy picture, "Malvolio Cross-gartered before the Countess Olivia," was exhibited in 1840, and the news of its acceptance was conveyed in a pencil note from Williamson, the Academy porter—"Sir, you are hung safe."

But the artist's delight was rather diminished when he saw his bright picture looking on the Academy wall as if ink had been rubbed all over it. "To the uninitiated it would be impossible to conceive the change that appears to come over a picture when surrounded by others in a public exhibition, and subject to the glare of unaccustomed lights and the glitter of gold frames, with the ruinous reflections from all sides."

Mr. Frith soon began to make pleasant acquaintances, and he was especially delighted at receiving a visit from Charles Dickens, who came to request him to paint two little companion pictures of Dolly Varden and Kate Nickleby. A cheque for £40 was paid for the two works, which were sold,

THE MOON'S CHANGES.

New Moon	5th	59 min. past	0 afternoon.
First Quarter	12th	47 min. past	0 afternoon.
Full Moon	20th	45 min. past	4 afternoon.
Last Quarter.....	28th	15 min. past	5 morning.

LA PEUR EST GRAND INVENTEUR—FEAR
IS A GREAT INVENTOR.

		SUN Rises & Sets	MOON Rises & Sets	5 up — down
1	Tu	Dominion Day (Canada).		
2	W	3 49r	Rises A.M.	25
3	Th	8 18s	1 12	26
4	F	Sir Robert Peel died, 1850.		
5	S	3 50r	1 58	27
6	F	Dog Days begin; end 11th August.		
7	S	8 17s	2 56	28
8	Tu	Independence Day (U.S.A.), 1776.		
9	W	3 52r	Sets P.M.	●
10	Th	Dividends on Consols, etc., due.		
11	F	8 16s	8 33	1
12	S	3 54r	9 7	2
13	Tu	6th Sunday after Trinity.		
14	W	8 15s	9 37	3
15	Th	5. Rt. Hon. Cecil John Rhodes b., 1853.		
16	F	3 55r	10 3	4
17	S	Rt. Hon. Joseph Chamberlain b., 1836.		
18	Tu	8 13s	10 27	5
19	W	3 57r	10 53	6
20	Th	Midsummer Fire Insurance ceases.		
21	F	8 12s	11 18	7
22	S	9. Lady Tennyson born, 1813.		
23	Tu	4 0r	11 43	8
24	W	Bombardment of Alexandria, 1882.		
25	Th	8 10s	Morn.	9
26	F	4 2r	0 14	10
27	S	"Swim on, and don't trust."		
28	Tu	8 8s	0 48	11
29	W	4 4r	1 29	12
30	Th	7th Sunday after Trinity.		
31	F	8 6s	2 15	13
1	S	4 7r	3 7	14
2	Tu	Bastille stormed, 1789.		
3	W	8 4s	Rises P.M.	○
4	Th	4 9r	8 2	16
5	F	St. Swithin's Day.		
6	S	8 1s	8 30	17
7	Tu	4 12r	8 55	18
8	W	7 59s	9 19	19
9	Th	4 15r	9 43	20
10	F	Franco-Prussian War com'c'd., 1870.		
11	S	7 56s	10 8	21
12	Tu	Papal Infallibility proclaimed, 1870.		
13	W	4 18r	10 38	22
14	Th	7 53s	11 10	23
15	F	4 20r	11 52	24
16	S	7 50s	Morn.	25
17	Tu	4 23r	0 41	26
18	W	D. of Albany, Saxe-Coburg and Gotha, b. [1884]		
19	Th	8th Sunday after Trinity.		
20	F	20. Defeat of the Spanish Armada, 1588.		
21	S	"Nothing is had for nothing."		
22	Tu	8 1s	8 30	17
23	W	4 12r	8 55	18
24	Th	7 59s	9 19	19
25	F	4 15r	9 43	20
26	S	25. Rt. Hon. A. J. Balfour b., 1848.		
27	Tu	7 56s	10 8	21
28	W	4 18r	10 38	22
29	Th	7 53s	11 10	23
30	F	4 20r	11 52	24
31	S	7 50s	Morn.	25
	Tu	4 23r	0 41	26
	W	Duke of Devonshire born, 1833.		
	Th	4 12r	8 55	18
	F	7 59s	9 19	19
	S	4 15r	9 43	20
	Tu	St. James, Apostle and Martyr.		
	W	7 56s	10 8	21
	Th	4 18r	10 38	22
	F	7 53s	11 10	23
	S	4 20r	11 52	24
	Tu	7 50s	Morn.	25
	W	4 23r	0 41	26
	Th	29. Capture of Gibraltar, 1704.		
	F	7 59s	9 19	19
	S	4 15r	9 43	20
	Tu	St. James, Apostle and Martyr.		
	W	7 56s	10 8	21
	Th	4 18r	10 38	22
	F	7 53s	11 10	23
	S	4 20r	11 52	24
	Tu	7 50s	Morn.	25
	W	4 23r	0 41	26
	Th	Battle of Plevna, 1877.		

NOTES TO THE CALENDAR.

*Love is the shadow of the morning,
which decreases as the day advances.
Friendship is the shadow of the evening,
which strengthens with the setting
sun of life.—LA FONTAINE.*

1.—July, God send thee calm and fair,
That happy harvest we may see,
With quiet time and healthsome
air.
And man to God may thankful
be.

2.—Sir Robert Peel was one of the greatest reformers the century has known. He was none the less a great and bold reformer because his intellect, his training, and his associations attached him to the Conservative party. He thoroughly felt and understood that in a moving society like ours there can be no real conservatism without reform, that there is no way of keeping things at a perpetual standstill.

History associates Peel mainly with financial reform, but it must be borne in mind that before he took up the task of expanding the system of financial reform introduced by Canning and Huskisson he had helped to carry great reforms of a very different kind by the abolition of penalties and disqualifications imposed on religious belief.

3.—A curious piece of weather lore, which finds expression in several proverbs, is that it always rains on the first Friday in July. This is one of those quaint beliefs that seem to survive any amount of contradiction by observed facts.

4.—Lady Tennyson, the wife of the famous Poet Laureate, was the daughter of Mr. Henry Selwood and niece of Admiral Sir John Franklin. She was born in Berkshire, July 9, 1813, and lived the early part of her life in Lincolnshire, and there, at Somersby, first met Alfred Tennyson.

Her married life dates from June 13, 1850, and thenceforward was one of complete self-effacement and utter devotion to her great husband's work. Those who knew her would testify what a large share of influence the late Lady Tennyson must have exercised on that work, for she was a woman who her best described by him who knew her best as a "tender spiritual nature," and, indeed, her strength of character, her wide sympathy, and keen powers of critical insight made companionship with her an abiding pleasure to all who were fortunate enough to know her.

In the dedication to her, by Francis T. Palgrave, of the "Lyrical Poems of Alfred, Lord Tennyson" occurs the following passage:—"You have allowed me, in this dedication, to grace it with a name honoured wherever Lord Tennyson's name is known as that of the one dear, near, and true to him from youth to age, the counsellor to whom he has never looked in vain for aid and comfort, the wife whose perfect love has blessed him through these many years with large and faithful sympathy."
She died on August 10th, 1894.

HOURS OF PLEASURE.

SWEET is pleasure after pain.
PLEASURE'S the hook of evil.
PLEASURES steal away the
mind.
SHORT pleasures, long
laments.
NEVER pleasure without
repentance.
FLY the pleasure that will
bite to-morrow.

A PLEASURE is well paid for
that is long expected.
AFTER the greatest danger is
the greatest pleasure.
SAY to pleasure, "Gentle Eve,
I will have none of your
apple."
THE pleasures which we
enjoy are very often lost by
coveting more.

15.—*If on Swithin's feast the welkin
low'rs,
And every pent-house streams
with hasty show'rs,
Twice twenty days shall clouds
their fleeces drain,
And wash the pavement with
incessant rain.*—GAY.

25.—"Mr. Arthur Balfour's disposition," says Mr. H. W. Lucy, "endears him to both sides of the House. He, to use a colloquialism, never puts on 'side.' He is always simply himself, in small matters as in large."

30.—"There is a genuine ring of pathos about the description Prince Bismarck gives in his autobiography of his last interview with his dying master, William I. "The Emperor said," remarks the Prince, "that he expected me to remain in my position and stand at the side of his successors; at first there seemed to be in his mind chiefly the anxiety that I should not be able to get on with the Emperor Frederick."

"I expressed myself so as to calm his apprehensions, so far as it seemed fitting to speak to a dying man of the things which his successors and I would do after his death."

"Then, thinking of his son's illness, he required from me the promise that I would allow his grandson to have the benefit of my experience and remain at his side, if, as seemed probable, he should soon come to the government."

"I gave expression to my readiness to serve his successor with the same zeal as himself."

"His only answer was a slightly more noticeable pressure of my hand; then his mind began to wander, and the occupation with his grandson came so much into the front that he thought the Prince, who in September, 1886, had made a visit to the Tsar at Brest Litewsk, was sitting in my place at his bedside, and suddenly addressing me with 'Du,' he said, 'thou must always keep touch with the Russian Emperor; there no conflict is necessary.'"

"After a long interval of silence, the hallucination had disappeared; he dismissed me with the words, 'I still see you.'"

SAFE RULES.

Here are some safe rules —
*Pay your debts as soon as you get
the money in your pocket.
Do without what you do not need.
Speak your mind when necessary.
Hold your tongue when prudent.
Speak to a friend in a seedy coat.
If you cannot lend a friend money,
tell him why; if you do not wish to,
do the same.
Cut acquaintances who lack propi-
ciple.
Bear with infirmities, but not vices.
Respect honesty—despise duplicity.
Wear your old clothes till you can
pay for new ones.
Aim at comfort and propriety—not
fashion.
Acknowledge your ignorance, and
do not pretend knowledge you have
not got.
Entertain your friends, but never
beyond your means.*

after Dickens's death, for thirteen hundred guineas. The friendship soon ripened into intimacy, and one of the many portraits of the great novelist was painted by Mr. Frith.

Talking of self-criticism, in his autobiography Mr. Frith quotes an amusing example by Turner, whom he pronounces the greatest landscape painter who ever lived, although he may be said to have lost his head altogether in his latest mysterious productions. "At a dinner where I was present a salad was offered to Turner, who called the attention of his neighbour at the table (Jones Loyd, afterwards Lord Overstone) to it in the following words: 'Nice cool green, that lettuce, isn't it? And the beetroot pretty red—not quite strong enough; and the mixture, delicate tint of yellow that. Add some mustard, and then you have one of my pictures.'"

We are told by Mr. Frith that Turner's pictures had rarely sold until Ruskin opened the eyes of the public to his merits. A great gallery at the back of his house in Queen Anne Street was filled with unsold works, now the property of the nation. Mr. Munro of Novar paid the painter a visit, when he found Turner with a heavy cold, shivering over a morsel of fire, surrounded, as Turner remarked himself, "by my unsaleable things." Munro told Frith that, after a glance round the gallery, he offered Turner a cheque for £25,000 for the contents. "Turner's light blue eyes glittered." After some moments' thought, he begged his visitor to go for an hour's walk and come back for an answer. Then the answer was, "No, I won't—I can't. I believe I'm going to die, and I intend to be buried in these two" (pointing to the "Carthage" and "Sun Rising through Mist," which now hang near the Claudes in the National Gallery, being placed in this proximity by Turner's special request). "So I can't; besides, I can't be bothered. Good evening."

An amusing story is told by Mr. Frith of a portrait which he had painted of himself. It had passed out of his hands, but one day, forty-five years afterwards, it was discovered in a dingy shop in Great Portland Street.

"That," said the lady of the shop, 'is a portrait of the celebrated artist, Frith, painted by himself.' 'Frith,' said I; 'why, he must be quite an elderly man.' 'Well, sir, but he was young once; and that's what he was when he was young.' 'Hum, ha!' said I, pretending to examine the picture. 'Not much of a picture.' 'I beg your pardon; judges think it a very fine picture.' 'Well, what is the price?' 'Twenty pounds.' 'Surely that is a stiff price?' said I. 'Well,' said the woman, 'it cost us nearly as much; we shall make a very small profit. You see, it is very valuable, because the artist is *diseased*.' 'Deceased!' I exclaimed. 'Dead, do you mean?' 'Yes, sir. Died of drink.' 'Surely,' I exclaimed, 'you have made a mistake!' 'About the drink? Oh, no, sir; most artists is very dissipated. He was dreadful, Frith was. I daresay you have seen the print called "The Railway Station." Well, my husband used to see him when he was doing it, always more or less in liquor. My husband wondered how he could do his work; but it wore him out at last—the drink did.' 'Why,' said I, 'how can that be, when I tell you a friend of mine saw him the other day?' 'Not Frith your friend didn't. How could he when he's dead and buried, as I well know, for my husband attended his funeral!'"

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

THE STEERSMAN'S PART.

*Chance will not do the work—chance sends the breeze.
But if the pilot slumbers at the helm
The very wind that wafts us towards the port
May dash us on the shelves—the steersman's part
Is vigilance, blow it rough or smooth.*

SCOTT.

THE MOON'S CHANGES.

New Moon	3rd	17 min. past	8 afternoon.
First Quarter	11th	24 min. past	4 morning.
Full Moon	19th	3 min. past	6 morning.
Last Quarter.....	26th	4 min. past	11 morning.

NOTES TO THE CALENDAR.

Bear in mind there is nothing like courage, even in ordinary things. Let us be willing to try at anything we wish to accomplish. It often happens that those who try at it do it.

1.—The date of the emancipation of the slaves in the British Colonies may be easily retained in the memory through the lines in Ann and Jane Taylor's pathetic little poem, "The Negro Boy" :—

"It was on the first of August, eighteen hundred and thirty-four That we told the poor black people we would serve them so no more."

6.—The reigning Duke of Argyll is popularly but erroneously called the MacCallum More. The proper designation is the MacCallan Mor, and the title is derived from Callan Mor, or Big Colin, one of the progenitors of the House of Argyll, who was the reigning chief at the close of the thirteenth century. He was killed in one of the tribal scuffles of the time in 1294, and is buried in Kilchrenan Church, Lochaweside.

15.—It is a matter of no slight importance that Sir Walter Scott was as noble in his personal character as he was eminent for his creative powers. "Whatever record leap to light he never shall be shamed."

Some of the most illustrious of Scott's contemporaries—men to whom he bowed with the unconscious modesty that is a mark of the highest genius—were devoured by vanity, by self-indulgence, or by indifference to the claims of others. Though Scott was not given to talk about duty, no man of his day had a higher practical standard of conduct, nor was anyone more perfectly unassuming, unselfish, and generous in act, word, and thought.

It is this fine and manly character shining through all his writings that gives Scott his almost unmatched position in literature. Without this moral element even his great imagination would have worked at a lower level.

18.—Few authors suffered more, worked harder, or produced so many masterpieces in so few years as that great French novelist, profound observer of life, and powerful creator of character Honoré de Balzac, who was born at Tours in 1799, and died at Paris on August 18, 1850.

After having written many masterpieces, this man of genius had not money often to pay for a dinner. So late in his career as 1848 (he died two years later at the early age of fifty-one) he was in such impetuous circumstances that he was obliged to boil some beef in a saucepan, and that was his fare for seven days.

But his troubles often resulted from his irregular habits. When he had money he spent it carelessly and often recklessly. Thus, having invited a Russian Prince to dinner, and perceiving that he had no

GRANDE DISPUTE VÉRITÉ REBUTE—GREAT
DISPUTING REPELS TRUTH.

		SUN Rises & Sets	MOON Rises & Sets	Age
1	F	4 25r	Rises A.M.	27
2	S	7 45s	2 51	28
Lammas Day : Scottish Quarter Day. 1. Emancipation of Slaves in British Colonies, 1834.				
3	S	4 28r	Sets P.M.	●
4	M	7 42s	7 36	1
BANK HOLIDAY.				
5	Tu	4 31r	8 4	2
3. Earl of Aberdeen born, 1847.				
6	W	7 33s	8 31	3
Duke of Argyll born, 1845.				
7	Th	4 34r	8 55	4
Dean Farrar born, 1831.				
8	F	7 35s	9 21	5
"Many hands make quick work."				
9	S	4 37r	9 47	6
Heligoland ceded to Germany, 1890				
10	S	7 31s	10 16	7
11th Sunday aft. Trinity.				
11	M	4 40r	10 50	8
10. Viscount Goschen born, 1831.				
12	Tu	7 27s	11 27	9
Trinity Law Sittings end.				
13	W	4 43r	Morn.	10
12. Grouse Shooting begins.				
14	Th	7 23s	0 10	11
"The gallows takes its own."				
15	F	4 47r	1 0	12
Sir Walter Scott born, 1771.				
16	S	7 19s	1 56	13
17. Frederick the Great died, 1786.				
17	S	4 50r	2 56	14
12th Sunday aft. Trinity.				
18	M	7 15s	4 1	15
Emperor of Austria born, 1830.				
19	Tu	4 53r	Rises P.M.	0
18. Balzac, French novelist, d., 1850.				
20	W	7 12s	7 24	17
Blackcock Shooting begins.				
21	Th	4 55r	7 48	18
St. Francis de Sales born, 1567.				
22	F	7 7s	8 14	19
23. Duke of Buckingham assassinated, [1628.				
23	S	4 59r	8 43	20
Treaty of Prague signed, 1866.				
24	S	7 3s	9 14	21
15th Sunday aft. Trinity.				
25	M	5 2r	9 52	22
24. St. Bartholomew. Huguenot massacre, [1572.				
26	Tu	6 59s	10 38	23
"Every flood has its ebb."				
27	W	5 5r	11 33	24
Titian, famous artist, died, 1576.				
28	Th	6 54s	Morn.	25
Count Tolstoy born, 1828.				
29	F	5 9r	0 36	26
Mr. Speaker Gully born, 1835.				
30	S	6 50s	1 47	27
31. Queen Wilhelmina of Holland b., 1880.				
31	S	5 12r	3 1	28
14th Sunday aft. Trinity.				

THE ART OF SAVING.

HE who saves finds.
No alchemy like saving.
FROM saving comes having.
SAVING is a greater art than gaining.
WHEN a man is rich he begins to save.
HE who would save should begin with the mounth.

SAVING comes too late when you come to the bottom.
HE who saves in little things can be liberal in great ones.
A MAN'S voluntary expenses should not exceed his income.
FOR age and want save while you may, no morning sun lasts a whole day.

plate, he bought a silver dinner service which cost him 4,000 francs.

On another occasion he wished to go to Vienna to meet Mme. de Hańska; and, having bought on credit a travelling carriage for 15,000 francs, was thrown into prison for debt on returning to Paris.

23.—The fate of the Duke of Buckingham, whose power in the latter part of his career had become almost unlimited throughout Britain, is well known; he was stabbed at Portsmouth while preparing to set out at the head of an expedition to raise the siege of Rochelle:

The assassin was an insane Lieutenant named Felton, who had served under him, and had been disappointed in the hope of being raised to the rank of captain. He dropped his hat while committing the murder, with a paper in it showing the direction of his insane malice.

27.—Titian's greatest misery was his wife, who was a domineering, dictatorial woman, who insisted that he should render an account to her of every item of his expenditure. The wretched man, who was very wealthy, was often put to the sorest straits to buy a glass of wine without letting his wife know anything about the transaction.

28.—The personal appearance of Count Tolstoy has been thus described by a Russian writer:—

"He was clad in a dark grey flannel blouse with a wide, turn-down collar, displaying his sinewy neck at the curves of the head. He was breathing rather fast from his walk in the cold air, and his grey hair lay in damp, tumbled locks upon his temples. He had an alert, wide-awake air, held himself upright, and moved with quick, short steps, hardly bending his knees, which suggested the motion of a man sliding upon ice.

"He appeared neither older nor younger than his age—he was then sixty-four—and produced the impression of a well-preserved, energetic peasant. And his face, also, was a true peasant's face: simple, rustic, with a broad nose, a weather-beaten skin, and thick, overhanging brows, from beneath which small, keen, grey eyes peered sharply forth."

YOU MAKE A MISTAKE—

If you think that the more you eat the stouter and stronger you become.

If you think that the more hours a child studies at school the faster he will learn.

In concluding that, exercise being healthful, the more violent or exhausting it is the more good it will do.

In imagining that every hour taken from sleep is an hour gained.

In thinking that the smallest room in the house is large enough to sleep in.

In advising another to take a remedy which you have tried on yourself, without special inquiry whether all the conditions are alike.

In eating without any appetite, or continuing to eat after it has been satisfied, merely to gratify the taste.

THE HISTORY OF THE POST-CARD.

THIS humble, though very useful factor in the social economy of this country, a writer in the *Times* reminds us, dates back over thirty years. It was on October 1st, 1870, that post-cards were introduced here. The idea, however, was not due to native ingenuity, for similar cards had been brought into use in Austria just one year previously. But the merit of inventing the idea is really due to Dr. Stephan, the late indefatigable German Postmaster-General, who in 1865 submitted to the delegates of a German postal congress a new kind of letter in the shape of an open post-card at a very low rate of postage. The plan, however, was not adopted. Whether or not this scheme was known to Dr. Emanuel Herrman, of Vienna, is not recorded, but it is the fact that that gentleman made a similar suggestion in 1869 to the Austrian Post Office. It appears that Dr. Herrman was forcibly struck by the fact that a large number of letters were sent which might as well have been forwarded without covers. So imbued was he with the idea that he forthwith suggested it, in an article to the *Neue Freie Presse*, to the Austrian Post Office authorities, who recognised the value and importance of the proposition so promptly that it was carried into effect on October 1st of the same year. The plan met with immediate popular favour.

The success of the system soon attracted attention, and in our own country the subject was brought to the notice of the postal authorities by means of an article published in the *Scotsman* of September 17th, 1869. There was also considerable agitation by private individuals; but the idea was at first rejected. On February 17th, 1870, however, Dr. Lyon Playfair (afterwards Lord Playfair) presented an extensively signed memorial in favour of what was termed a "card-post," with the result that inquiries were instituted in Austria. The investigation would appear to have been quite satisfactory, for a proposal to issue post-cards formed part of the Newspaper Postage Bill of 1870, and the system came into actual operation, as already stated.

It is curious to recall the hostility with which the post-card was met on its introduction. The main argument against it was that it would afford an opening for the ill-directed efforts of those who indulge in public libel and defamation of character for the purposes of venting their spite and malice. Fortunately, however, conviction of such a misdemeanour carries with it penalties of a sufficiently deterrent character to depress the number of cases of the kind to a very low average. Some people, too, urged that the use of a post-card was little short of an insult to the recipient, inasmuch as if the communication were not worth a penny it was not worth sending at all. This somewhat foolish idea became dispelled as the use of the post-card rapidly increased.

There was another class of persons who resented the introduction of post-cards. They were those who still regarded letter-writing as a fine art. This old school of letter-writers naturally looked upon the innovation as the death-blow to the carefully written epistles of the past. That the post-card may have had some such effect is not perhaps to be altogether disputed, but in an eminently utilitarian age like the present the fact that post-cards have become a most useful, and indeed indispensable, adjunct of social and commercial intercourse must far outweigh any disadvantages which the old-world letter-writer ascribes to its use.

Notwithstanding all the objections urged against the system of post-cards, their use in this country spread very rapidly. On the very first day of their introduction 575,000 cards passed through the office at St. Martin's-le-Grand alone, while the weekly number of cards posted throughout the country averaged 2,000,000. Each year since then it has rapidly increased. For the twelve months ending March 31, 1900, the number was estimated at 400,000,000.

THE MOON'S CHANGES.

New Moon	2nd	19 min. past	5 morning.
First Quarter	9th	15 min. past	10 afternoon.
Full Moon	17th	23 min. past	6 afternoon.
Last Quarter.....	24th	31 min. past	4 afternoon.

NOTES TO THE CALENDAR.

"Leisure," says the busy man, "is spare time in which one can do some other kind of work."

1.—September derived its name through being the seventh month from March, with which the Romans commenced their year. The word is compounded of "septem" (seven) and "inber" (a shower of rain). The Saxons called it "gerst monath," or barley month. Gerst was the name formerly applied to the cereal from which beer was made, the term barley being given to it from "beerleigli," the drink made therefrom. It was always the month in which they gathered in the barley harvest and commenced the important operation of brewing and getting ready for winter cheer. The Saxons also gave it the name of "halige monath," or the holy month, from an ancient festival held at this season of the year.

7.—A familiar nickname for Bishop Wilberforce (Oxford) was "Soapy Sam," and it has often been asked how he came by it.

The real origin of the *sobriquet* we believe to be this. The Bishop and his son-in-law (the Rev. Arthur Holt) together presented a window to the chapel of Gaudesdon Palace. On it were given the initials of the donors, which resulted in the unfortunate combination S. O. A. P.

14.—Here is a reminiscence of the great Duke of Wellington:—

At the church of Stratfieldsaye, where the Duke of Wellington was a regular attendant, a stranger was preaching, and the vergor when he ended came up the stairs, opened the pulpit door a little way, slammed it to, and then opened it wide for the preacher to go out. The latter asked in the vestry why he had shut the door again while opening it, and the vergor said, "We always do that, sir, to wake the Duke."

18.—At the age of twenty-six Dr. Johnson married a widow twenty years older than himself. Johnson and his bride travelled on horseback from Birmingham to Derby, at which place they were to be married.

The bride complained that Johnson rode too fast, and when she slackened his pace she passed him and scolded him for lagging behind. Johnson then pushed on till he was out of sight, and when the bride at length came up with him she was in tears. He was not "to be made the slave of caprice," and resolved to begin as he meant to end.

Johnson attributed this conduct of hers to the reading of old romances, where she had imbibed the idea that a woman of spirit should treat her lover like a dog.

A quarrel on the way to church is not a happy beginning of wedded life; but Johnson proved a good husband, and had great confidence in his wife's judgment. He read his "Rambler" to her, and she, wife like,

FIN CONTRE FIN—DIAMOND CUT
DIAMOND.

		SUN Rises & Sets	MOON Rises & Sets	Age.
1 M	St. Giles, Partridge Shooting begins.	5 13r	Sets P.M.	29
2 Tu	3. Great Fire of London began, 1666.	6 44s	6 31	●
3 W	E. of Halsbury (Ld. Chancr.) b., 1825.	5 17r	6 55	1
4 Th	French Republic proclaimed, 1870.	6 39s	7 21	2
5 F	Malta captured from the French, 1800.	5 20r	7 48	3
6 S	7. Bishop Wilberforce born, 1805.	6 35s	8 16	4
7 S	15th Sunday aft. Trinity.	5 23r	8 48	5
8 M	"Fair and softly go far."	6 30s	9 23	6
9 Tu	Battle of Flodden, 1513.	5 26r	10 6	∅
10 W	Empress of Austria assassinated, 1898.	6 25s	10 53	8
11 Th	Capture of Drogheda, 1649.	5 29r	11 46	9
12 F	Pope Innocent VI. died, 1362.	6 21s	Morn.	10
13 S	Lord Pauncefote born, 1828.	5 32r	0 44	11
14 S	16th Sunday aft. Trinity.	6 16s	1 46	12
15 M	14. Duke of Wellington died, 1852.	5 36r	2 51	13
16 Tu	Post Office Savings Banks opened, 1861.	6 12s	4 1	14
17 W	"Every truth is not to be told."	5 39r	Rises P.M.	○
18 Th	Dr. Samuel Johnson born, 1709.	6 7s	6 17	16
19 F	German Army entr'd. Versailles, 1870.	5 42r	6 45	17
20 S	Bat. of the Alma, '54. Fall of Delhi, '57.	6 2s	7 17	18
21 S	17th Sunday aft. Trinity.	5 45r	7 53	19
22 M	Sultan of Turkey born, 1842.	5 58s	8 37	20
23 Tu	Autumn commences.	5 48r	9 29	21
24 W	25. Samuel Butler, poet, died, 1680.	5 53s	10 30	∅
25 Th	Earl of Hopetoun born, 1860.	5 52r	11 36	23
26 F	"Birds of prey do not flock together."	5 49s	Morn.	24
27 S	George Cruikshank born, 1792.	5 55r	0 48	25
28 S	18th Sunday aft. Trinity.	5 44s	2 1	26
29 M	St. Michael—Michaelmas Day.	5 58r	3 16	27
30 Tu	Lord Roberts born, 1832.	5 39s	4 28	28

WISE MEN.

A WISE man, a strong man.
BETTER be wise than rich.
No one is wise at all times.
A WISE man is a great wonder.
IT is better to be lucky than wise.
HE is a wise man who speaks little.
THE wise is only once betrayed.
ALL countries are a wise man's home.

No man is born wise.
THE wise take the middle way.
TO the wise a word may suffice.
No one is wise enough to advise himself.
HE is wise that knows when he is well enough.
THE wise does not say all that he thinks, but thinks all that he says.

told him that she had not imagined he could write anything so good.

Some men would not have cared for this; but Johnson was much delighted, and said that praise from a wife comes home to a man's own bosom.

22.—The present Sultan of Turkey, Abd-ul-Hamid, is the second son of Sultan Abd-ul-Medjid. He became Sultan in 1876, in succession to his brother, Murad V., who was deposed, a measure of prudence in consequence of his mental incapacity. The heir-apparent to the throne is his brother, Mehemmed-Rehad Effendi.

25.—The great merit of "Hudibras" lies in the style and execution. The weak point of it consists in the story; indeed, a month after reading it you can hardly remember that it has any story at all.

No reader was ever heard to sit up all night in a fever of excitement to get to the last line. To read it continuously would need a literary appetite seldom met with; but, in spite of the poverty of the incidents and the incompleteness of the story, we turn to it again and again, filled with admiration at its wit and learning, and at the wonderful art work with which these are displayed.

27.—George Cruikshank, as is well known, became a violent teetotaler and never missed an opportunity of expounding his views on the subject.

One day he seized in the street a man who had been trying to pick his pocket, and, not content with giving him in charge, administered to him a lecture on the evils of intemperance.

"I feel sure," he said, "that you have been demoralised and ruined by the love of drink. I, on the other hand, have not touched a drop of intoxicating liquor for the last twenty years."

"What!" cried the horrified prisoner; "I've let myself be took by a teetotaler! Why, if I'd known you was a water drinker I'd have knocked your bloomers' head off."

29.—Queen Elizabeth is said to have been eating her Michaelmas goose when she received the joyful tidings of the defeat of the Spanish Armada. The custom appears to have originated in a practice among the rural tenantry of bringing a good stubble goose at Michaelmas to the landlord, when paying their rent, with a view to making him lenient. We may suppose that the selection of a goose for a present to the landlord at Michaelmas would be ruled by the bird being then at its perfection, in consequence of the benefit derived from stubble feeding.

IN CONVERSATION.

As a general rule it is wise to drop from conversation, and, as far as possible from memory, all that is unpleasant, or sad, or wrong, unless there be some positive and urgent reason for recalling it. Such things perish far more quickly by neglect than by exposure; while everything which is good and just and beautiful is quickened and strengthened by being brought to the light and emphasised.

"THAT LADY IS NOT MAD."

"IN Blankshire once," said the late George Grossmith, the father of the well-known actor, "I had the misfortune to incur the animosity of an eccentric lady. It was in one of those little country towns where they do not often have lectures, but where, oddly enough, whenever they have one they are pretty certain to have two the same night; for, being about equally divided by religious differences, such is the neighbourly, friendly spirit in which all matters are conducted there that whenever one side invites a lecturer down from London the other section are sure to have one down on the same night in opposition. Now, I was engaged to hold forth on the 'Sketches by Boz,' my rival in the opposition room behind on 'The Pilgrim's Progress.'

"The lady in question—elderly, very respectable, but not very intelligent—wandered from her peaceful home with the view of attending the latter; but she went to the wrong room, taking her place in the front, and, putting on the most solemn countenance it was ever my misfortune to behold, became a listener to my discourse on the writings of Dickens, and I am certain for the first twenty minutes did not discover the mistake she had made. But, alas! when I at length referred to my author's description of a country fair and the servant-girls out for the day, 'not allowed to have any followers at home, but now resolved to have 'em all at once,' the dear old soul gave a shriek of horror, and said quite audibly, 'Oh, how shocking!'

"This exclamation was repeated when I described 'the fat old lady with the Jack-in-the-box, and three shies for a penny,' and I at last became somewhat unnerved. I tried not to look at the old lady; but there is nothing in creation more difficult than the effort not to look at a thing you don't want to.

"At length I approached with horror the author's description of a thimble-rig, knowing it would upset her. 'Here's a little game to make you wake up and laugh six months after you're dead, buried, and forgotten, and turn the hair of your head grey with delight. Here's three little thimbles and one little pea. Keep your eye on the pea, and never say die! Now there, with a one, two, three, and a three, two, one,' etc.

"The lady was quite enough. The old lady, mistaking me for the creature I was describing, and believing I was offering to bet with the company, uttered a shriek of horror, and left the room.

"'Poor lady,' said I to the quiet old chairman, 'of course she's mad! But why did the committee let her in?'

"'No, sir,' said the president, 'that lady is not mad; she's my wife.'

"I apologised; but, much to my comfort, the chairman was not so much offended as I had supposed; for, addressing me again, he said, 'Never mind; you'd better get on with your lecture. She's more trouble to me than she is to you.'

THE RAINY DAY.

*The day is cold, and dark, and dreary
It rains, and the wind is never weary;
The vine still clings to the mouldering wall,
But at every gust the dead leaves fall;
And the day is dark and dreary.*

*My life is cold, and dark, and dreary;
It rains, and the wind is never weary;
My thoughts still cling to the mouldering past,
But the hopes of youth fall thick in the blast;
And the days are dark and dreary.*

*Be still, sad heart, and cease repining;
Behind the clouds the sun's still shining,
Thy fate is the common fate of all;
Into each life some rain must fall;
Some days must be dark and dreary.*

LONGFELLOW.

THE MOON'S CHANGES.

New Moon 1st 9 min. past	5 afternoon.
First Quarter 9th 21 min. past	5 afternoon.
Full Moon 17th 1 min. past	6 morning.
Last Quarter 23rd 58 min. past	10 afternoon.
New Moon 31st 14 min. past	8 morning.

NOTES TO THE CALENDAR.

If it were not for the weather a good many men would never turn their eyes heavenward at all.

1.—The late Professor Jowett is the hero of an amusing story of taciturnity and simplicity. The Professor during his connection with Balliol College had occasion to visit some of the farms belonging to the college in the north. One of the leading tenants was deputed to take him round.

A long tramp they had, in the course of which Dr. Jowett uttered not a word, while the farmer was too much stricken with awe to venture a remark.

But when the walk was almost done the Professor was roused to speech. Looking over a stone wall to a goodly field of vivid green, he abruptly said, "Fine potatoes."

Quoth the farmer—"Yon's turn-muts."

Not a word more was spoken between them.

21.—A French sergeant, present at the Battle of Trafalgar, has given the following account, from an enemy's point of view, of the death of Lord Nelson:—

"On the poop of the English vessel was an officer covered with orders, and with only one arm. From what I had heard of Nelson, I had no doubt that it was he. He was surrounded by several officers, to whom he seemed to be giving orders.

"At the moment I first perceived him several of his sailors lay wounded beside him, by the fire of the *Redoubtable*. As I had received no orders to go down, and saw myself forgotten in the tops, I thought it my duty to fire on the poop of the English vessel, which I saw quite exposed and close to me. I could even have taken aim at the men I saw, but I fired at hazard among the groups I saw of sailors and officers.

"All at once I saw great confusion on board the *Victory*, the men crowded round the officer whom I had taken for Nelson. He had just fallen, and was taken below covered with a cloak. The agitation shown at this moment left me no doubt that I had judged rightly, and that it really was the English admiral. An instant afterwards the *Victory* ceased from firing; the deck was abandoned by all those who occupied it, and I presumed that the consternation produced by the admiral's fall was the cause of this sudden change."

26.—Doddridge attributed the production of his "Commentary" and most of his other writings to the "difference between rising at five and at seven o'clock in the morning for the space of forty years." He further added, "Supposing a man to go to bed at the same hour at night, this is nearly equivalent to the addition of ten years to a man's life."

29.—Without extravagance or recklessness, Leech had a genius for impecuniosity.

DIEU SEUL DEVINE LES SOTS—GOD ALONE UNDERSTANDS FOOLS.

			SUN Rises &Sets	MOON Rises &Sets	Age.
1	W	Pheasant Shooting begins. Prof. Jowett (died, 1893.)	6 2r	Sets P.M.	●
2	Th	The year 5663 of the Jewish Era com.	5 35s	5 48	1
3	F	Treaty of Limerick, 1691.	6 5r	6 16	2
4	S	Eryan W. Procter, poet, died, 1874.	5 30s	6 47	3
5	S	19th Sunday aft. Trinity.	6 8r	7 21	4
6	M	5. Dividends on Consols, &c., due.	5 26s	8 1	5
7	Tu	Treaty of Aix-la-Chapelle, 1748.	6 11r	8 47	6
8	W	8—10. Chicago burned, 1871.	5 22s	9 37	7
9	Th	Boer "Ultimatum," 1899.	6 15r	10 32	8
10	F	"Asking costs little."	5 17s	11 31	9
11	S	South African War commenced, 1899.	6 18r	Morn.	10
12	S	20th Sunday aft. Trinity.	5 13s	0 35	11
13	M	"Clothes make the man."	6 21r	1 41	12
14	Tu	Michaelmas Fire Insurance ceases.	5 8s	2 50	13
15	W	14. Sir W. V. Harcourt born, 1827.	6 25r	4 2	14
16	Th	Houses of Parliament burned, 1834.	5 4s	5 15	15
17	F	Duchess of Edinburgh born, 1853.	6 28r	Rises P.M.	○
18	S	St. Luke, Evangelist.	5 0s	5 51	17
19	S	21st Sunday aft. Trinity.	6 32r	6 32	18
20	M	"Shame is the lazy man's wages."	4 56s	7 23	19
21	Tu	Battle of Trafalgar: death of Nelson, 1805.	6 35r	8 22	20
22	W	Sarah Bernhardt born, 1845.	4 51s	9 28	21
23	Th	Rt. Hon. Sir M. Hicks-Beach b., 1837.	6 39r	10 39	22
24	F	Michaelmas Law Sittings begin.	4 47s	11 52	23
25	S	Agincourt, 1415. Balaclava, 1854.	6 43r	Morn.	24
26	S	22nd Sunday aft. Trinity.	4 43s	1 4	25
27	M	26. Dr. Philip Doddridge died, 1751.	6 46r	2 15	26
28	Tu	St. Simon and St. Jude.	4 40s	3 26	27
29	W	John Leech, artist, died, 1864.	6 49r	4 37	28
30	Th	Richard B. Sheridan born, 1751.	4 36s	5 45	29
31	F	All Hallows Eve. Nutcrack Night.	6 53r	6 50	●

TOO LATE.

"Too late" is the curse of life, A LITTLE too late, much too late.

It is no time to stoop when the head is off.

AFTER the war many heroes present themselves. It is no use to stop the hole after the mischief is done.

It is too late to grieve when the chance is past.

WHEN the calf is drowned they cover the well.

HE that always thinks it is too soon is sure to come too late.

THERE is no need to bring medicines after the patient is dead.

A PRIMA DONNA AT SEVEN YEARS OLD.

His biographer, Mr. Frith, confesses that he cannot throw much light on the subject. "In addition," says Mr. Frith, "to the wonderful political cartoons, Leech contributed more than 3,000 illustrations of life and manners to the paper; and it is said—I know not how truly—that he received from first to last more than £40,000 for his contributions to *Punch* alone. If he did, what did he do with the money? That he was in no way extravagant I know, and that he was frequently in dire straits after his connection with *Punch* I also know. . . . Did he lend or give away his hardly earned money? Did he accept bills for so-called friends, and find that he had to meet them?"

"Leech was one of the most open-hearted and generous of men, an easy victim to a plausible tale of real or fictitious distress. I suppose we shall never know why a man who made so large an income, who had not a large family to absorb much of it, and who never lived expensively, should have died comparatively poor."

30.—Sheridan wrote his last play, *The Critic*, when he was twenty-eight, and when he died in his sixty-fifth year he had been for thirty-one years an active and laborious member of Parliament. As a dramatist he was a sudden apparition, cramming all his work into the few years between 1775 and 1779.

His name is ever kept before the play-going public by *The School for Scandal* and *The Rivals*. These are triumphs of composition, of wit, cleverness, and genuine knowledge of stage effect. Nobody goes to them for enlightenment or for a deep knowledge of human nature, although they are not very strikingly unnatural. "Wit and pleasantry," says Sir Walter Scott, speaking of Sheridan, "seem to be the natural atmosphere of this extraordinary man, whose history was at once so brilliant and so melancholy."

31.—Formerly, at Ripon, in Yorkshire, it was customary for the women to make a cake for every one in the family, whence Halloween was called by them *Cake Night*.

This was, no doubt the same custom as is practised nowadays in some places on All Saints' Day, called "souling." Both children and grown-up people go from house to house a-souling—that is, begging for soul cakes. In some districts they perform a kind of play, but in all instances some sort of doggerel is sung. In Shropshire the inhabitants used to set on a board a high heap of these soul-cakes, of which they offered one to every person who came to the house.

MOTTOES FOR THE LIBRARY.

- "Book openeth book."
- "My books my world."
- "Books are embalmed minds."
- "With the heart as well as the head books worth reading must be read."
- "On books for to rede I me delyte."
- "Without knowledge love is vain, without love knowledge is vain."

THE most renowned singer of the last half-century, Adelina Patti—the Baroness Cederström—has recently given an account of how she first appeared, when only a child, on the operatic stage, and so started on a career the triumphs of which have been innumerable. This is what she says:—

It was the night of November 16, 1857.

In New York, where my parents then resided, was a great wide thoroughfare, paved with cobble-stones, and on the east side of this thoroughfare was a theatre known as Niblo's Garden.

The piece was *Una Voce*, in which my father and mother were playing.

I was then a tiny girl of seven years, with a pale face and very, very black eyes, and, next to singing, my favourite pastime was running down Broadway trundling a hoop.

One of the first memories I have, next to that connected with my hoop, is my standing behind the scenes and peering through a hole in the curtain while my father and mother went through their performance.

The singers as they came off the stage used to stoop down and give me toys and kisses, or fill my pockets with boubons.

It was a large theatre, and it seemed almost a little world of itself to me. The flies seemed dreadfully high, and the proscenium lights very, very bright; but of all the artists I thought none seemed to equal my mother.

Once, but not long after my *début*, a great soprano, who had been starring for a few nights, had just finished a long aria, rounding off with a beautiful trill.

She had made her exit as the house rang with applause, when she stooped down and looked at poor little me.

"Oh, dear," I said, "how badly you trilled. 'Twasn't close enough. Just listen to me. I'll show you the way."

I had never been taught to "shake," yet it came to me quite naturally, and a great many people besides my parents praised it.

I still wonder what the famous soprano thought of me. An odd little creature, I'm sure.

But before I tell you what happened on that first night, I must tell you why I became a prima donna at such an early age—because I had been a prima donna of the nursery months and months before. When I had been put to bed on my return home with my father and mother from the opera, and I was quite certain that they and the rest of the household had gone to sleep, I used to hop out again and imagine myself even as great a personage as the famous soprano I have just mentioned.

Oftentimes now I can see myself in a room of that modest brick tenement, dancing and singing, and dressed up in all the odd costumes I could put my hands on.

Death scenes were my weakness, and I do not mind admitting that *Norma* was my favourite.

When I had done something which I considered very fine indeed, I cried out, "Brava, Adelina!" and threw magnificent bouquets and wreaths down before my own bare little feet.

And then I would grow sleepy, palled with success, and so creep back to bed, leaving the bouquets and the wreaths in the middle of the floor.

Shall I tell you that these magnificent tokens were made of old newspapers?

Yes. I'm sure I was a very strange little girl.

We were all very oppressed and anxious in those days, and the prospects of making money were very bad. I was seven years old when the opera company, of which my father and mother were members, began to return so little money that I could no longer stand my father's troubled face.

I remember saying: "Don't sell your beautiful turquoise pin, papa. Let me help you; I can sing well enough, and I will be a little prima donna."

THE MOON'S CHANGES.

First Quarter 8th 30 min. past 0 afternoon.
 Full Moon 15th 6 min. past 5 afternoon.
 Last Quarter 22nd 47 min. past 7 morning.
 New Moon 30th 4 min. past 2 morning.

NOTES TO THE CALENDAR.

As leaves fall from a tree in cold weather, so in adversity do false friends drop off.

3.—The nation ruled over by the Mikado is certainly the most progressive in the East, and the appearance of Japan as a Great Power, it has been well observed, promises not only to introduce a new element in the East, but to change the whole aspect of foreign affairs.

Some interesting notes on Japan may be quoted from Mrs. Bishop, the well-known traveller. "Its population," she says, "of 44,000,000 is vehemently patriotic, civilised, independent, educated, ambitious, and free, persevering, tenacious, possessing a singular secretiveness and powers of assimilation. Law is respected, the social order remarkable, and a genius for constitutional government pervades all classes. The standard, and practice of social and commercial morality are low."

5.—The 5th of November is the anniversary of two prominent events in the history of our country—the discovery and prevention of the Gunpowder Treason and the inauguration of the Revolution of 1688 by the landing of William III. in Torbay. About the middle of last century additional interest was attached to the date from the victory at Inkerman over the Russians in the Crimea being gained on this day in 1854.

9.—Milton's great English epic, the "Paradise Lost," appeared in 1667, in small quarto, plainly and neatly bound, as advertised, at the modest price of three shillings.

The poet's remuneration was in proportion. He received an immediate payment of £5, and stipulated with the printer for further sums of £5 each to be paid when thirteen hundred of the first edition should have been sold, and again after the sale of the same number of the second and third editions respectively. Each edition was to be limited to fifteen hundred copies.

13.—There is a good deal of human nature in the following anecdote told of the famous musical composers Rossini and Meyerbeer.

Rossini was going along the Boulevards with a friend, when they met Meyerbeer, and exchanged cordial greetings.

"And how is your health, my dear *maestro*?" asks Meyerbeer.

"Shaky, *cher matre*, very shaky. My digestion, you know, my poor head. Alas! I'm afraid I am going down hill."

They pass on. "How could you tell such stories?" asks the friend; "you were never in better health, and you talk of going down hill."

"Ah, well," answered Rossini, "to be sure—but why shouldn't I put it that way? It gives him so much pleasure."

18.—The Maréchal Grammont having for some time besieged a fortress, the garrison of which held out obstinately, a capitulation at length took place, upon the signing of which the governor of the fortress said, "Maréchal, I will be candid with you: if I had not been bereft of

CHIEN QUI ABOIE NE MORD PAS—BARKING DOGS DON'T BITE.		SUN Rises & Sets	MOON Rises & Sets	Age
1	S All Saints' Day. 2. All Souls' Day.	6 55r	Sets P.M.	1
2	S 23rd Sunday aft. Trinity.	4 30s	5 56	2
3	M Mikado of Japan born, 1852.	6 58r	6 40	3
4	Tu Gunpowder Plot, 1605.	4 27s	7 28	4
5	W Battle of Inkerman, 1854.	7 2r	8 21	5
6	Th "Death foreseen never comes."	4 23s	9 19	6
7	F Anne Grant of Laggan died, 1838.	7 5r	10 20	7
8	S John Milton, poet, died, 1674.	4 20s	11 24	8
9	S 24th Sunday aft. Trinity.	7 9r	Morn.	9
10	M 9. King Edward VII. born, 1841.	4 17s	0 30	10
11	Tu Martinmas. Scottish Quarter Day.	7 13r	1 39	11
12	W 11. King of Italy born, 1869.	4 14s	2 50	12
13	Th Rossini, Italian mus. comp., d. 1868.	7 16r	4 4	13
14	F "Envy goes beyond avarice."	4 11s	5 20	14
15	S Andrew Marvel, poet, died, 1620.	7 20r	Rises P.M.	15
16	S 25th Sunday aft. Trinity.	4 8s	5 11	16
17	M Suez Canal opened, 1869.	7 23r	6 8	17
18	Tu Duc de Grammont, Marshal of France, [born, 1604.	4 5s	7 14	18
19	W "All heads are not sense boxes."	7 26r	8 24	19
20	Th Sir Wilfrid Laurier born, 1841.	4 3s	9 40	20
21	F Empress Frederick of Germany born, [1840.	7 29r	10 55	21
22	S St. Cecilia.	4 1s	Morn.	22
23	S 26th Sunday aft. Trinity.	7 33r	0 7	23
24	M Lord Melbourne died, 1848.	3 58s	1 18	24
25	Tu Giulia Grisi died, 1869.	7 36r	2 28	25
26	W "Poverty is the reward of idleness."	3 56s	3 35	26
27	Th 28. Surrender of Kars, 1855.	7 39r	4 42	27
28	F Battle of Modder River, 1899.	3 55s	5 45	28
29	S 30. Archbishop of Canterbury b., 1821.	7 42r	6 46	29
30	S 1st Sun. Advent. [St. Andrew's Day.	3 53s	7 42	30

FAST ASLEEP.

SLEEP not in time of peril. He who sleeps catches no fish.

SLEEP is the brother of death.

He who sleeps much learns little.

He who desireth to sleep soundly let him borrow the bed of a debtor.

SLEEP to the sick is half health.

NOT all are asleep who have their eyes shut.

He who lies long in his bed his estate feels it.

ONE must not take his cares to bed with him.

SLEEP makes every man as rich or great as the greatest.

"SELF LOVE, NOBODY ELSE'S LOVE."

a bullet to defend myself, I should not have surrendered."

"That I may not appear wanting in candour," replied the Maréchal, "I must tell you that had I had any more powder I would not have acceded to the terms of capitulation."

20.—The first French-Canadian Premier of the Dominion, Sir Wilfrid Laurier, was born in 1841, and was educated for the Bar. After attaining considerable eminence in his profession, he embarked in 1871 on a political career, when he was chosen as a Liberal member to the Quebec Provincial Assembly. Here his eloquence and ability at once brought him to the front. Two years later he was elected to the Federal Assembly. In 1891 he was chosen as leader of the Liberal party, and after the general election of 1896 he led his followers to a notable victory.

It will be remembered that he was one of the familiar figures in London on the occasion of the Jubilee festivities in honour of our late Queen.

22.—About the end of the seventeenth century the practice was introduced of having concerts on St. Cecilia's Day, the 22nd of November. These were highly fashionable for a time; the words of the pieces performed being frequently from the pen of writers like Dryden, Addison, and Pope, and the music composed by artists like Purcell and Blow.

24.—Great difference of opinion prevails as to the statesmanship of Lord Melbourne, but he held office during that most trying period when the Reform Bill was in agitation, and it required no mean talents, however well supported by party, to compete with such a statesman as Sir Robert Peel in subsequent years. He was an accomplished gentleman, an agreeable companion, and a finished speaker.

28.—The siege of Kars lasted 174 days, from June to November, 1855. General Penwick Williams, "the Hero of Kars," had only 15,000 men under his command, with provisions for three months, and three days' munitions of war; while Mouravieff, the Russian general, had an army of 40,000 infantry and 10,000 cavalry. The brave garrison was at last overcome by famine and cholera.

30.—St. Andrew is said to have been martyred by crucifixion, 30th November, 69, at Patræ, in Achaia. His festival was instituted about 559. The Royal Society's anniversary is kept on St. Andrew's Day.

BE AS KIND AS YOU CAN.

Perform a kind action, and you will find a kind feeling growing within you, even if it was not there before. As you increase the number of your kind and charitable interests you find that the more you do for others the more you love them.

Serve them, not because they are your friends, not because they are interesting, not because they are grateful—serve them for the simple reason that they are your brethren; and then you will very soon find that the fervent heart keeps time with the charitable hands.

And I remember, too, my father's eyes filling with tears as he replied:

"No, little one, what you say is impossible."

But I had made up my mind, nevertheless. My mother had already given me lessons in music, and I had practised a little with her.

I gave them all no peace, until one day it was noised abroad that little Adeline, the daughter of Signor Patti, was to sing *Una Voce* and *La Sonnambula* at Niblo's Garden.

"A prima donna of seven summers!" said everybody, and I am sure they must have laughed.

But it was no laughing matter to me or to my mother and father, although I was not a bit nervous or frightened, but, on the contrary, full of childish confidence.

I didn't care for much to eat that evening, but nobody paid any attention to my want of appetite.

I coaxed my mother, and she braided my hair and powdered my tiny brown face.

We burned candles in those days, and I can still see myself looking for many minutes into the mirror of my bedroom, with the heavy shadows behind me, before we set out for the theatre.

From time to time my father brought reports to us in our dressing-room of the appearance of the house. It was not a large audience.

At seven o'clock the curtain went up, and I came on. I think everybody in the house must have applauded, for, besides having a great many friends there, it would have been hard of anybody not to have been interested in so young a cantatrice.

They told me afterwards that from those first notes nobody had any doubt that I was a success and a born prima donna. Child as I was, I felt sure that le Bon Dieu was at my side.

When the curtain went down on *Una Voce*, I saw a great number of men and women clapping and waving their hands, and crying "Brava! brava!" and even the gods in the gallery tried to whistle as loud as they could, and you must not forget that the gods were my personal friends. There are no street arabs like those of New York. They had long before nicknamed me "The Little Chinese Girl," because of my black eyes and yellowish features.

Then I remember my father catching me up in his arms and kissing me, and my mother and all the members of the company petting me as if I had done something wonderful indeed; but it was not more than I expected to do.

But there was *Sonnambula* to come before the evening was finished, and they told me that there were more people to hear *Sonnambula* than *Una Voce*, because many of the audience had gone out and brought in chance acquaintances.

They told me that one man actually brought over no fewer than six friends from the New York Hotel over the way; and, what was more and better for us, he paid for them.

But I have told you enough; the world knows pretty well what has happened after that. But I have here told you the story of my first appearance.

IN OLD AGE.

*The seas are quiet when the winds are o'er;
So calm are we when passions are no more;
Yet then we know how vain it was to boast
Of fleeting things, so certain to be lost.*

*Clouds of affections from our younger eyes
Conceal that emptiness which age describes.
The soul's dark cottage, battered and decayed,
Lets in new light through chinks that time has made.*

*Stronger by weakness, wiser men become
As they draw nearer to their eternal home;
Leaving the old, both worlds at once they view
That stand upon the threshold of the new.*

EDMUND WALLER.

THE MOON'S CHANGES.

First Quarter	8th	26 min. past	6 morning.
Full Moon	15th	47 min. past	3 morning.
Last Quarter	21st	0 min. past	8 afternoon.
New Moon	29th	25 min. past	9 afternoon.

NOTES TO THE CALENDAR.

Poor and Content is rich and rich enough;
But riches endless is as poor as winter
To him that ever fears he shall be poor.

4.—Froude tells how one day, when he was walking to town with the great historian, they hailed a bus, Carlyle entering the vehicle, Froude mounting to the top.

The conductor remarked to the latter, "Fine old gentleman he as got into the bus! We think a deal of him down Chelsea way."

"Yes," said Froude, "and the Queen thinks a good deal of him, too, for she has offered to make him a Grand Cross."

"Very proper of she to think of it," said the conductor; "and more proper of he to have nothing to do with it! It isn't that as can do honour to the likes of he!"

During another journey a passenger commented on the peculiarity of Carlyle's hat. "Old fellow got a queer 'at on," observed this passenger to the driver. "Queer 'at!" answered the driver "He may 'ave a queer 'at, but what would you give for the eadpiece inside of it?"

5.—In the commercial business of disposing of his famous novels Alexandre Dumas the elder occasionally descended to sharp practice. He bargained with his editors for so much a line, though the price was paid in francs and not in sous. Hence the "A's" the "O's," and the "C'est bien's" which are continually interpolated, with a line to each.

The taciturn Grimaud was a lucrative invention, for Grimaud in his rôle only speaks in monosyllables. Grimaud ran unnoticed through "Les Trois Mousquetaires;" but in the sequel the long-suffering editor lost patience.

He might as well have waited, for "Vingt Ans Après" was nearly at an end. However, he sent the author a note of remonstrance, saying that Grimaud must either be silenced or speak to more purpose.

Dumas was disgusted, but killed him on the spot.

7.—Here is a remarkable aphorism of General Buller, quoted to us by one of his friends:—

"If there are two courses of action open to you, always choose the disagreeable. It is sure to be the right one."

11.—In tears we have a universal language. "I will mention," says Berlioz, "a pretty speech made by Lipinsky, concert-master at the theatre in Dresden. I was in that capital of Saxony three years ago, after a splendid concert, at which my legend of 'The Damnation of Faust' had been given.

"Lipinsky introduced me to a musician, who he said wished to compliment me, but he did not speak a word of French.

"So, as I did not speak German, Lipinsky offered to act as interpreter, when the artist stepped forward, took me by the hand, stammered out a few words, and burst

CHACUN VAUT SON PRIX—EVERY
MAN HAS HIS VALUE.

		SUN Rises & Sets	MOON Rises & Sets	Age
1 M	Queen Alexandra born, 1844.	7 45r	Sets P.M.	1
2 Tu	Ramādān (month of abstinence observed by the Turks) commences.	3 52s	6 14	2
3 W		7 48r	7 9	3
4 Th	Thomas Carlyle born, 1795.	3 51s	8 9	4
5 F	Alexandre Dumas, novelist, d., 1870.	7 51r	9 11	5
6 S	"There is no disputing about tastes."	3 50s	10 14	6
7 S	2nd Sunday in Advent.	7 53r	11 21	7
8 M	7. General Sir Redvers Buller born, 1839.	3 50s	Morn.	8
9 Tu	10. Black Game and Grouse Shooting ends.	7 55r	0 28	9
10 W	Royal Academy instituted, 1768.	3 49s	1 39	10
11 Th	Hector Berlioz, musician, born, 1803.	7 57r	2 53	11
12 F	"Rome was not built in a day."	3 49s	4 8	12
13 S	14. Prince Albert died, 1861.	8 0r	5 24	13
14 S	3rd Sunday in Advent.	3 49s	6 38	14
15 M	14. George Hudson "Railway King," d. 1871.	8 2r	Rises P.M.	15
16 Tu	Jane Austen, novelist, born, 1775.	3 49s	6 0	16
17 W	"Honours change manners."	8 3r	7 17	17
18 Th	Prince Rupert born at Prague, 1619.	3 50s	8 35	18
19 F	J. M. W. Turner, artist, died, 1851.	8 4r	9 51	19
20 S	Michaelmas Law Sittings end.	3 50s	11 5	20
21 S	4th S. in Advent.—[Thomas. St.]	8 5r	Morn.	21
22 M	Winter commences.	3 51s	0 17	22
23 Tu	"Love knows not labour."	8 6r	1 26	23
24 W	25. Imperial penny postage commenced, [1838.]	3 52s	2 32	24
25 Th	CHRISTMAS DAY.	8 7r	3 36	25
26 F	BOXING DAY. BANK HOLIDAY.	3 54s	4 38	26
27 S	St. John, Apostle and Evangelist.	8 8r	5 37	27
28 S	Sunday aft. Christmas.	3 55s	6 31	28
29 M	Queen of Roumania born, 1843.	8 8r	Sets P.M.	29
30 Tu	Sir James Paget, surgeon, died, 1899.	3 57s	5 4	30
31 W	NEW YEAR'S EVE. President Loubet, [1838.]	8 8r	6 1	31

TELLING TALES.

PUT no faith in tale-bearers.

A GOOD tale ill told is a bad one.

A TALE never loses in the telling.

ONE tale is good until another is told.

TELL no tales out of school.

HALF a tale is enough for a wise man.

THERE is many a true tale told in jest.

AN honest tale speeds best being plainly told.

HAUNTED HOUSES.

into sobs that he could no longer restrain.

"Then Lipinsky, turning to me and pointing to his friend's tears, said, 'You understand!'"

14.—Mrs. Hudson, the wife of the famous railway king, was shown a bust of Marcus Aurelius at Lord Westminster's, on which she said, "I suppose this is not the present Marquis."

To relish this one must remember that the vulgar in those days used to pronounce "marquis" very like "Marcus."

25.—The custom of singing carols at Christmas time has come down from the Romans, who at this season used to sing vigil hymns near the dwellings of their friends. For generations, when books were rare, carol singers were regarded as important persons. To the unlettered their "ballads in print" were things of wonder, and caused them to flock round the carol seller with wondering delight, even when they sung doleful tunes. The most famous of carols is that which begins with the lines:—

*"God rest you, merrie gentlemen,
May nothing you dismay."*

30.—When Sir James Paget, the eminent surgeon, died on the 30th of December, 1899, he was near the completion of his eighty-sixth year. He was naturally of strong constitution, had great power of enduring fatigue or want of sleep, and was curiously indifferent to personal comfort. He often took hasty meals in his carriage, not allowing himself time to eat in any more regular way.

He retained in advanced life, to an extraordinary degree, not only his faculties, but the use of his senses. When over eighty he read and wrote letters without glasses, and his writing, always small and neat, became even smaller and neater as he advanced in years.

IF YOU WANT TO BE LOVED—

- Don't find fault.*
- Don't take offence at trifles.*
- Don't believe all the evil you hear.*
- Don't jeer at everybody's religious beliefs.*
- Don't expect too much deference from anybody.*
- Don't be rude to your inferiors in social position.*
- Don't repeat gossip, even if it does interest a crowd.*
- Don't underrate anything because you don't possess it.*
- Don't go untidy on the plea that everybody knows you.*
- Don't contradict people, even if you are sure you are right.*
- Don't conclude that you have never had any opportunities in life.*
- Don't believe that everyone else in the world is happier than you.*
- Don't be inquisitive about the affairs of even your most intimate friends.*
- Don't get into the habit of vulgarising life by making light of the sentiment of it.*
- Don't lay down the law as if no one in the world had a chance to be right but yourself.*

A ROOM in the principal inn of a country town had the reputation of being haunted. Nobody would sleep in it, and it was therefore shut up; but it so happened that at an election the inn was choked full, and there was only the haunted room unoccupied. A gentleman's gamekeeper came to the inn exceedingly fatigued by a long journey, and wanted a bed. He was told that unless he chose to occupy the haunted room he must seek a bed elsewhere. "Haunted!" he exclaimed; "stuff and nonsense! I'll sleep in it; ghost or demon, I'll have a look at what haunts it."

Accordingly, after fortifying himself with a pipe and tankard, he took up his quarters in the haunted chamber and retired to rest.

He had not lain down many minutes when the bed shook under him most fearfully. He sprang out of bed, struck a light (for he had taken the precaution to place a box of lucifer matches by his bedside), and made a careful examination of the room; but could discover nothing. The courageous fellow would not return to bed, but remained watching for some time. Presently he saw the bed shake violently. The floor was firm; nothing moved but the bed.

Determined to find out, if possible, the cause of this bed-quake, he looked in the bed, under the bed, and near the bed; but not seeing anything to account for the shaking which every now and then seemed to seize on the bed, he at last pulled it from the wall.

"Then the murder came out." The signboard of the inn was fastened to the outer wall by a nut and screw, which came through to the back of the bed, and when the wind swung the signboard to and fro the movement was communicated to the bed, causing it to shake in a most violent manner. The gamekeeper, delighted at having hunted by the ghost, informed the landlord the next morning of the real nature of his unearthly visitor, and was handsomely rewarded for rendering a room hitherto useless now quite serviceable.

Some years ago the inhabitants of a house in the county of Mid-Lothian were greatly disturbed by hearing gurgling and even faint rapping sounds at intervals behind the plaster of one of the rooms. The most of the inmates were disposed to consider the same to be of a supernatural character, and to be similar to knocks at doors and windows, intended to give warning of approaching misfortune and distress. But one person, more shrewd and discerning than the others, suggested that part of the lime should be removed, and the water-pipe examined. This was done, and the cause was at once discovered. A partial stoppage of the pipe was found to have produced the peculiar sound.

The cause of ghostly sounds, as we see from these authentic incidents, is often very simple. Here is another example. On the pretty Norman coast at St. Aubin a friend of ours lived some years ago in a house where strange sounds were heard at night; they were especially located in the staircase. The cause was found by a man of a scientific turn of mind after a careful study of the circumstances. A spring was flowing underground right under the staircase. The house being a small distance from the seashore the spring was affected in its flow by the state of the tide, and thus was explained the apparent irregularity in the ghostly sounds, which were nothing else than the murmurs of the spring. The staircase acted as the sounding board of a piano, increasing the volume of the noise.

No doubt many so-called ghost sounds have no other origin than an unknown spring or underground water-flow. It is not a romantic explanation, but it saves having our hair stand on end.

WISDOM IS THE SUNLIGHT OF THE SOUL.

FACE a situation, and you are three-quarters man of it.

WHEN a woman buries a sorrow she should give it only one funeral.

EDUCATION is but another term for preparation for eternity.

AN old fox doesn't go twice into the trap. POVERTY kills romance; but so, often, does wealth.

CHARACTER plays a larger part than intellect in the happiness of life.

MONEY is not essential to happiness, but happy people usually have enough. So save some.

HE is rich whose income is more than his expenses; and he is poor whose expenses exceed his income.

By dint of frequently asserting that a man is a fool we make him so.

FOR embittering life, for destroying the most sacred relationships, for devastating homes—in short, for their gratuitous, misery-producing power—evil tempers stand alone.

ADVICE.

*Have more than thou showest;
Speak less than thou knowest;
Spend less than thou owest.*

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

THE angriest person in a controversy is the one most liable to be in the wrong.

THERE is only one thing worse than quarrels in public. That is caresses.

IT's climbing hills before they come to them that makes some people tired.

YOU may have hot enemies without having a warm friend; but not a fervid friend without a bitter enemy. The qualities of your friends will certainly be found to be those of your enemies: cold friends, cold enemies; half friends half enemies; fervid enemies, warm friends.

COURAGE.

*Never say die!
Up, man, and try!*

HEALTH.

*The best physic is fresh air;
The best pill is plain fare.*

If you want to make some men hot, just tell them to keep cool.

WHOEVER is satisfied with what he does has reached his culminating point.

MODESTY is to merit as shade is to figures in a picture; giving it strength and beauty.

PRIDE.

*Of all the causes which conspire to blind Man's erring judgment, and misguide the mind,
What the weak head with strongest bias rules,
Is pride, the never-failing vice of fools.*

CONTENT.

*This is the charm, by sages often told,
Converting all it touches into gold;
Content can soothe, where'er by fortune placed—
Can rear a garden in the desert waste.*

ROBBERY.

*He that filches from me my good name,
Robs me of that which not enriches him,
And makes me poor indeed.*

WORKING.

*Beautiful hands are those that do
Work that is earnest, brave, and true,
Moment by moment, the whole day through.*

LOVE is the highest multiple of the heart.

To the poor owe nothing, and from the rich ask nothing.

GRIEF can take care of itself; but to get the full value of a joy you must have somebody to divide it with.

INDEPENDENCE.

*Be your own most useful friend;
Cease on others to depend.*

PROMISES.

*A false promise thou must shun,
'Tis a lie and theft in one.*

ONE'S own health is gold's worth.

WHERE friends meet hearts warm.

IT is more from carelessness about truth than from intentional lying that there is so much falsehood in the world.

NO man is a better husband than he is a lover. THE man who has lived for himself has the privilege of being his only mourner.

NOTHING is more precious than time, and those who mis-spent it are the greatest of all prodigals.

THE effect of liberty to individuals is that they may do what they please; we ought to see what it will please them to do before we risk congratulations which may be soon turned into complaints.

LEARN as if you were to live for ever. Live as if you were to die to-morrow.

IT's better to love the person you can't marry than to marry the person you can't love.

THE good and silly people do more harm than the bad and clever ones.

THE prodigal robs his heir, the miser robs himself. The middle way is justice to ourselves and others.

THE ancestor of every action is a thought. Our dreams are the sequel of our waking knowledge.

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

CONDUCT.

*It needeth courage to be true,
And steadfastly the right to do,
Loving him that wrongeth you.*

NOTHING is certain but death and taxes.

IF the prudence of reserve and decorum dictates silence in some circumstances, in others prudence of a higher order may justify us in speaking our thoughts.

VISION is the art of seeing things invisible.

PHYSIC, for the most part, is nothing else than the substitute of exercise or temperance.

"A FOOL and his words are soon parted"; for so should the proverb run.

WHEN you do not know what to do it is a clear indication that you are to do nothing.

TIME, with all its celerity, moves slowly on to him whose whole employment is to watch its flight.

REAL friendship is a slow grower, and never thrives unless engrafted upon a stock of known and reciprocal merit.

FAULTS.

*In other men we faults can spy,
And blame the mote that dims their eye,
Each little speck and blemish find—
To our own stronger errors blind.*

"THE precept "Know yourself" was not solely intended to obviate the pride of mankind, but likewise that we might understand our own worth.

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

IMPROVEMENT.

*We all can do better than yet we have done,
And not be a whit the worse;
It never was loving that emptied the heart,
Nor giving that emptied the purse.*

THE great art of life is to play for much, and stake little.

If some men died and others did not, death would indeed be a most mortifying evil.

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

SOME men use no other means to acquire respect than by insisting on it; and it sometimes answers their purpose, as it does a highwayman's in regard to money.

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

THERE is nothing more universally commended than a fine day; the reason is that people can commend it without envy.

WORRY.

*Do not hurry, do not flurry!
Nothing good is got by worry.*

LIFE.

*Live as in the light of day:
Nothing have to hide away.*

CHRISTIANITY.

*Christian names are every-where—
Christian men are very rare.*

FRETTING.

*Fretting mends no broken dishes,
Brings us none of all our wishes.*

YOU cannot treasure up too carefully good and beautiful thoughts, for they will colour your whole life.

FEW men have enough imagination to realise types of character altogether differing from their own.

OFFENDED.

*At ev'ry trifle scorn to take offence;
That always shows great pride, or little sense.*

FAULTLESS.

*Whoever thinks a faultless piece to see,
Thinks what ne'er was, nor is, nor e'er shall be.*

INFERENCES.

*When I see a person's name
Scratched upon a glass,
I know he owns a diamond,
And his father owns an ass.*

GREATNESS.

*Lives of great men all remind us
We can make our lives sub-
lime,
And, departing, leave behind us
Footprints on the sands of
time.*

CONCEIT and confidence are both of them cheats; the first always imposes on itself, the second frequently deceives others too.

It is a short step from modesty to humility; but a shorter one from vanity to folly, and from weakness to falsehood.

DEFERENCE is the most complicated, the most indirect, and the most elegant of all compliments.

GREAT numbers of moderately good people think it fine to talk scandal; they regard it as a sort of evidence of their own goodness.

EVERYTHING may be mimicked by hypocrisy but humility and love united. The humblest star twinkles most in the darkest night. The more rare humility and love united, the more radiant when they meet.

MISUNDERSTOOD.

*Not to understand a treasure's worth,
Till time has stolen away the slighted good
Is cause of half the poverty we feel,
And makes the world the wilderness it is.*

A MAN has no more right to say an uncivil thing than to act one; no more right to say a rude thing to another than to knock him down.

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

PRUDENCE.

*Think all you speak, but speak not all you think.
Thoughts are your own;
your words are so no more.
Where wisdom steers, wind cannot make you sink.
Lips never err when Wisdom keeps the door.*

NOBODY wants to keep a runaway horse; but many keep a runaway temper, and think nothing of it.

LIFE is a journey, and it is generally our own fault if we do not make a pleasant excursion of it.

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

A CHEERFUL temper, joined with innocence, will make beauty attractive, knowledge delightful, and wit good-natured. It will lighten sickness, poverty, and affliction; convert ignorance into an amiable simplicity, and render deformity itself agreeable.

"SAY NO ILL OF THE YEAR TILL IT IS PAST."

LAUGHTER MAKES GOOD BLOOD.

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

Spirit of Beethoven: "What a noise!"—*Spirit of Handel*: "Yes, it's a terrible thing, all this music by anateurs."

Mrs. Youngusband: "I want some lamb."—*Butcher*: "Fore-quarter of lamb, ma'am?"—*Mrs. Youngusband*: "Well, no; I think three-quarters will be enough."

Proud Father: "That is a sunset my daughter painted. She studied painting abroad. You know."—*Friend*: "Ah; that explains it. I never saw a sunset like that in this country."

SOMETIMES you hear a man say, "My physician," with such an air of proprietorship that you would never dream that he owes the doctor £25, which the medical gentleman never expects to get.

He (pleadingly): "Why can't we be married?"
She (coolly): "Oh, I can't bear to leave father alone just yet." *He (earnestly)*: "But, my darling, he has had you such a long, long time." *She (freezingly)*: "Sir!"

Mrs. Grimes: "Your husband made a splendid speech at the meeting last night. How nice it must be to be married to such a gifted man." *Mrs. Fluent*: "And have to listen to rehearsal for two or three weeks before he makes his speech!"

A CERTAIN splendid lawyer once made an eloquent speech for a horse stealer. The jury, with tears, gave a verdict of "Not guilty." A friend

stepped up to the prisoner and said, "Jim, the danger is past; didn't you steal that horse?" "Well, Tom, I thought I did, but since I heard my counsel's speech, I don't believe I did."

ROOKS are very aristocratic birds, as everybody knows. An ancient mansion had changed hands, and a report having reached the rooks that the newcomers bore the name of "Smith," the colony determined to depart. One curious bird, however, examined the labels on the luggage, and finding the name spelt with a "y," told his discovery to his fellows, with the result that they at least postponed their move.

"WHY did you leave your last place?" asked Mrs. Willoughby of the would-be cook. "I hovn't left my lasht place," replied the applicant. "I hovn't had any lasht place to leave: I've been workin' for meself for six months, an' I can recomind meself to yez very highly."

She: "Oh, dear! I found a grey hair in my head this morning." *He*: "You ought to be glad of it. If your hair should turn grey, it would soften the effect of those wrinkles you are getting."

Parkins (facetiously): "That is a picture of my wife's first husband." *Smith*: "Heavens! What a brainless-looking ass! But I didn't know your wife was married before she met you?" *Parkins*: "She wasn't. That is a picture of myself at the age of twenty."

Doctor: "Yes; the symptoms are very serious. You must go to bed at once, and I will call and see you twice a day." *Patient*: "In that case it's lucky I joined the club last week." *Doctor*: "A club case! Good gracious! Why didn't you say so? Take a pennyworth of Epsom salts; you'll be all right to-morrow."

AN OXFORD IDYLL.

*Ah, little mill, you're rumbung still,
At sunset streaked with gold!
Ah, deepening tinge, ah, purple fringe
Of tints as of old!
Ah, hawthorn hedge, ah, light-won pledge
Of kisses warm and plenty!
When she was true, and twenty-two,
And I was two-and-twenty,
I don't know how she broke her vow—
She said that I was "horly";
And there's the will-a-goin' still,
And I am five-and-forty.
And sooth to tell, 'twas just as well,
Her aitches were uncertain;
Her ways, though nice, not point-device;
Her father liked his "Burton."
But there's a place you cannot trace,
So spare the fond endeavour—
A cloudless sky, where Kate and I
Are twenty-two for ever.*

T. B. BROWN.

"DARLING," exclaimed the happy husband, after the minister had pronounced them one, "I am not worthy of your love." "Of course you're not," she replied; "but at my age a girl can't afford to let even an opportunity like this go by."

DURING a dense fog a large steamer had to cast anchor. A traveller came to the man at the wheel and asked why they stopped. "Too much fog. Can't see the river." "But you can see the stars overhead?" "Yes," replied the sailor; "but until the boiler bursts we ain't going that way!"

TOMMY has been making a study of etiquette. When his little sister was opening the door to leave the nursery, he pulled her back by the hair, and elbowed her out of the way. "Don't you know, you ignorant little beast," he said indignantly, "that it is a gentleman's place to open the door for a lady?"

"NOW I propose—" began Mr. Dinkey. He was interrupted at this moment by his auditor, Miss Girtton, who spoke substantially as follows:—"Mr. Dinkey, accuracy of language demands an explanation at this point. Do you use the word 'propose' as a synonym of 'purpose' or in its matrimonial sense?" Later developments showed that Mr. Dinkey used the word in its matrimonial sense.

At the Durham Assizes recently the plaintiff in a trifling case was a deaf woman, and after a little the judge suggested that the counsel should ask her what she would take to settle it. The counsel thereupon shouted out very loudly to his client, "His lordship wants to know what you will take?" She smilingly replied, "I thank his lordship kindly, and if it's no inconvenience to him I'll take a little warm ale."

A TELLER of clerical stories related not long ago that a very just complaint was once brought before a certain bishop that a clergyman in his diocese was wearing an Oxford master's hood, when, as a matter of fact, he had no such degree. "I call it, my lord," said the complainant, "wearing a lie on his back." "We need not use quite so strong a word, Mr. Smith," the bishop replied in his blandest manner, "call it a falsehood!"

IN a churchyard in Devonshire is this business-like epitaph: "Here lies Jane White, wife of Thomas White, stonemason. This monument was put up out of respect for her memory, and as a specimen of his workmanship. Tombs in the same style are to be had for £50."

A CLERK on a Bank Holiday excursion was spending an evening in a country inn full of company, and, feeling secure in the possession of most money, made the following offer:—"I will drop money into a hat with any man in the room. The man who holds out longest to have the whole and treat the company." "I'll do it," said one of the farmers present. The clerk dropped in a half-sovereign. The countryman followed with a sixpence. "Go on," said the clerk. "I won't," said the farmer; "take the whole, and treat the company."

SAID a sharp lawyer to a rambling witness, "Now, you must give explicit and exact answers. You said you drove a milk-cart, did you not?" "No, sir, I didn't." "Don't you drive a milk-cart?" "No, sir." "Aha! what do you do, sir?" "I drive a hoss, sir."

LAW SITTINGS, ECLIPSES, AND MISCELLANEOUS INFORMATION.

INTEREST TABLE.

Without giving an elaborate series of tabulated figures to ascertain the interest due on any given sum at 2, 3, 5, or any other rate per cent., any person may calculate for himself the amount of interest by a very simple process.

The amount of interest upon one pound for every month at 5 per cent. is one penny. Having ascertained what any given sum amounts to at 5 per cent., other rates may be calculated by adding to or dividing it, thus: 6 months.

5 per cent. for £80 would be	£ 0 0
2½ per cent., which is one-half	0 0
3 per cent. is six-tenths	1 4 0
3½ per cent. is seven-tenths	1 8 0
4 per cent. is four-fifths	1 12 0

If the interest should be more than 5 per cent., then the extra rate of interest must be added. Thus for 6½ per cent. add one-fourth; for 7½ per cent. add one-half.

REGISTRATION OF BIRTHS, &c.

In England an infant must be registered within forty-two days of its birth. Responsible persons failing to do this without reasonable cause become liable to a penalty of forty shillings.

When a death takes place, personal information must be given to the registrar within five days. A certificate must be obtained to give to the clergyman performing the funeral service.

In Scotland a birth must be registered within 21 days; a marriage within three days; and a death within eight days.

TABLE TO CALCULATE WAGES, &c.

Yr.	Pr.Mnth.	Pr. Week.	Pr.Day.
£	£ s. d.	£ s. d.	s. d.
1	0 1 8	0 0 4	0 0 0
2	0 3 4	0 0 9	0 1 3
3	0 5 0	0 1 1	0 2 0
4	0 6 8	0 1 6	0 2 3
5	0 8 4	0 1 11	0 3 1
6	0 10 0	0 2 3	0 4 0
7	0 11 8	0 2 8	0 4 4
8	0 13 4	0 3 0	0 5 1
9	0 15 0	0 3 5	0 6 0
10	0 16 8	0 3 10	0 6 3
11	0 18 4	0 4 2	0 7 3
12	1 0 0	0 4 7	0 8 0
13	1 1 8	0 4 11	0 8 4
14	1 3 4	0 5 4	0 9 4
15	1 5 0	0 5 9	0 10 0
16	1 6 8	0 6 3	0 10 4
17	1 8 4	0 6 8	0 11 1
18	1 10 0	0 6 10	0 11 3
19	1 11 8	0 7 3	1 0 0
20	1 13 4	0 7 8	1 1 1
30	2 10 0	0 11 6	1 7 3
40	3 6 8	0 15 4	2 2 2
50	4 3 4	0 19 2	2 9 0
60	5 0 0	1 3 0	3 3 3
70	5 16 8	1 6 10	3 10 0
80	6 13 4	1 10 8	4 4 4
90	7 10 0	1 14 7	4 11 1
100	8 6 8	1 18 5	5 5 1

If the wages be Guineas instead of Pounds, for each Guinea add 1d. to each Month, or 1d. to each Week.

PRINCIPAL ARTICLES OF THE CALENDAR FOR THE YEAR 1902.

Golden Number, 3; Epact, 21; Solar Cycle, 7; Dominical Letter, E; Roman Indiction, 15; Julian Period (year of), 6615.

FIXED AND MOVABLE FESTIVALS, ANNIVERSARIES, &c.

Epiphany	Jan. 6
Accession of King Edward VII.	" 22
Proclamation Day	" 24
Septuagesima Sunday	" 26
Quinquagesima — Shrove Sunday	Feb. 9
Ash Wednesday	" 12
Quadragesima. First Sunday in Lent	" 16
St. David	Mar. 1
St. Patrick	" 17
Palm Sunday	" 23
Annunciation—Lady Day	" 25
Good Friday	" 26
Easter Sunday	" 30
Low Sunday	Apr. 6
St. George	" 23
Rogation Sunday	May 4
Ascension Day—Eoly Thurs.	" 8
Pentecost—Whit Sunday	" 18
Trinity Sunday	" 25
Corpus Christi	" 29
Birth of Duke of Cornwall and York	June 3
St. John Bapt.—Tlids. Day	" 24
St. Michael.—Michael. Day	Sept. 29
Birth of King Edward VII.	Nov. 9
St. Andrew	" 30
First Sunday in Advent	" 30
St. Thomas	Dec. 21
Christmas Day	" 25

FOREIGN EPOCHS.

The year 5663 of the Jewish Era commences on October 2, 1902. Ramadan (month of abstinence observed by the Turks) commences on December 2, 1902. The year 1320 of the Mohammedan Era commences on April 10, 1902.

ECLIPSES IN 1902.

In the year 1902 there will be three Eclipses of the Sun and two of the Moon:—
 April 8.—A Partial Eclipse of the Sun, invisible at Greenwich.
 April 22.—A Total Eclipse of the Moon, partly visible at Greenwich.
 May 7-8.—A Partial Eclipse of the Sun, invisible at Greenwich.
 Oct. 17.—A Total Eclipse of the Moon, partly visible at Greenwich.
 Oct. 31.—A Partial Eclipse of the Sun, partly visible at Greenwich.

LAW SITTINGS, 1902.

	Begin	End
Hilary Sittings	Jan. 11	Mar. 26
Easter do.	Apr. 8	May 16
Trinity do.	May 27	Aug. 12
Michaelmas do.	Oct. 24	Dec. 21

ENGLISH QUARTER DAYS.

These are—Lady Day, March 25; Midsummer, June 24; Michaelmas, September 29; and Christmas, December 25. Quarterly trade accounts are made up to the end of the months of March, June, September, and December.

SCOTCH QUARTER DAYS.

Candlemas, February 2; Whitsunday, May 15; Lammas, August 1; and Martinmas, November 11. The Removal Terms in Scotch Burghs are May 28, November 28.

BANK HOLIDAYS.

In England and Ireland.—Easter Monday, the Monday in Whitsun week, first Monday in August, 26th day of December (or 27th should the 26th be a Sunday).

In 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.

INFECTIOUS DISEASES.

When an inmate of any building used for human habitation is suffering from an infectious disease, the head of the family, and in his default the nearest relatives of the patient present in the building or being in attendance on the patient, and in default of such relatives every person in charge of or in attendance on the patient and in default of any such person the occupier of the building, shall, as soon as he becomes aware that the patient is suffering from an infectious disease, send notice thereof to the medical officer of health of the district.

Every medical practitioner attending on the patient shall send to the medical officer of health for the district a certificate stating the infectious disease from which the patient is suffering.

Every person required to give notice, who fails to give the same, shall be liable on summary conviction to a fine not exceeding forty shillings.

The following diseases are included: Small-pox, cholera, diphtheria, membranous croup, erysipelas, the disease known as scarlatina or scarlet fever, and the fevers known by any of the following names—typhus, typhoid, enteric, relapsing, continued, or puerperal. The local authority may by resolution order that the Act shall apply to any infectious disease other than those enumerated above.

STAMPS, TAXES, LICENCES, EXCISE DUTIES, &c.

BILL STAMPS.

	£	s.	d.
Not exceeding	5	0	1
Above {	} but not exceeding {	10	0
		25	0
		50	0
		75	0
	100	1	0

And every additional £100, or fractional part of £100—1s.

DAYS OF GRACE.—Bills of Exchange or Promissory Notes payable at any time after date have three days of grace allowed—thus, a bill dated Jan. 1 at two months' date is not due till March 4; but no days of grace are allowed on Bills at sight or on demand.

Bills falling due on Bank Holidays are payable the day after; those falling due on Sunday, Good Friday, or Christmas Day must be paid the day before.

RECEIPTS AND CHEQUES.

Receipt for the payment of £2 or upwards 1d.
Persons receiving the money to pay the duty.

Penalty for giving a receipt, liable to duty, not duly stamped...£10

The person giving the receipt shall, before the instrument be delivered out of his hands, obliterate the stamp by writing his Name or Initials, *together with the true date of his so writing*, so as to show clearly and distinctly that such stamp has been used.

CHEQUES.

Bankers' Cheques 1d.

PATENT (LETTERS) FOR INVENTIONS.

On application for patent £1 0 0
Complete specification .. 3 0 0

Every patent is granted for the term of 14 years from the date of application, subject to the payment before the expiration of the fourth and each succeeding year during the term of the patent of the prescribed fee. *The patentee may pay the whole or any portion of the aggregate of such prescribed annual fees in advance.*

Before the expiration of the 4th year from date of patent	£5	0	0
5th year	6	0	0
6th "	7	0	0
7th "	8	0	0
8th "	9	0	0
9th "	10	0	0
10th "	11	0	0
11th "	12	0	0
12th "	13	0	0
13th "	14	0	0

For additional particulars, see the "Circular of Information" issued by the Patent Office.

SPOILED STAMPS.

All applications for allowance must be made within six months from the time of spoilage of unexecuted instruments, or within six months of the date or of the first execution of others.

INCOME TAX.

Schedule C,D, and E, 1s. 2d. in the pound.

Incomes under £166 exempt; those under £400 allowed a deduction of £160; those between £400 and £500 a deduction of £150; between £500 and £600 a deduction of £120; between £600 and £700 a deduction of £70.

LICENCES, EXCISE DUTIES, &c.

Appraiser's & House Agt's.			
United Kingdom	£2	0	0
Armorial Bearings Gt. Brit. 1	1	0	0
" on a Carriage, do. 2	2	0	0
Arms, grant of, stamp duty. 10	10	0	0
Auctioneer's Anl. Licence			
United Kingdom	10	0	0
Banker's Annual Licence,			
United Kingdom	30	0	0
Beer and Wine Retailer's	4	0	0
Beer and Wine not consumed on the premises	3	0	0
Beer not drunk on the premises (England) ..	1	5	0
Beer drunk on premises	3	10	0
Brewer's Licences:—			
Brewer of beer for sale	1	0	0
Dogs, any kind, Gt. Britain 0	7	6	0
" Ireland, one dog.... 0	2	6	0
" Every addl. dog 0	2	0	0
Game Licences (U.K.):—			
If taken out after 31st July and before 1st November, to expire on 31st July following ..	3	0	0
After 31st July, expire 31st October	2	0	0
After 31st October, expire 31st July	2	0	0
Gamekeeper's (Gt. Brit.)	2	0	0
Game Dealer's L'ce. (U.K.)	2	0	0
Gun or Pistol Licence ..	0	10	0
Marriage Licence, Special, England and Ireland	5	0	0
" not special	0	10	0
Medicine (Patent) Dealer's, Gt. Brit., annl. licence	0	5	0
Passenger Vessels, on board which liquors and tobacco are sold, one year	5	0	0
" one day ..	1	0	0
Pawnbroker's	7	10	0
Publican's (U. K.) licence to sell spirits, beer, and wine to be consumed on the premises:—			
If rated under £10	4	10	0
" " 15	6	0	0
" " 20	8	0	0
" " 25	11	0	0
" " 30	14	0	0
" " 40	17	0	0
" " 50	20	0	0
" " 100	25	0	0
And £5 for each additional £100 up to £60.			
Servants—Annual Licence for every Male Servant in Great Britain	0	15	0
Tobacco & Snuff dealers in Tea, Customs duty	0	5	3
Tea, Customs duty	0	0	6
Voting Paper	0	0	1
Warrant for Goods	0	0	3

LIMITED LIABILITY COMPANIES.

On every £100 of Capital to be raised s. d.
5 0

AGREEMENTS, &c.

AGREEMENT, or Memorandum of Agreement, under hand only, when not otherwise charged, 6d.
Ditto, to let a furnished house for less than a year, the rent being above £25—2s. 6d.
Affidavits or Statutory Declarations, 2s. 6d.

APPRENTICE INDENTURES.
On each instrument 2s. 6d.

Articles of Clerkship to Solicitor, in England or Ireland .. £80
" for Lancashire, Durham, or Scotch superior courts £60

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 farmhouse, public-house, coffee-shop, shop, warehouse, or lodging-house, of the annual value of £20 and not exceeding £40.....	0	2
Exceeding £40 and not exceeding £60.....	0	4
Exceeding £60	0	6
Other houses of the annual value of £20 and not exceeding £40	0	3
Exceeding £40 and not exceeding £60	0	6
Exceeding £60	0	9

In the £

CONVEYANCE.

Where the purchase money shall not exceed £5	0	6
Excdg. £5 & not excdg. £10 ..	1	0
" 10 " 15 ..	1	6
" 15 " 20 ..	2	0
" 20 " 25 ..	2	6
For every additional £25 up to £300	2	6
If exceeding £300, then for every £50	5	0
Any kind not otherwise charged	10	0
Conveyance or Transfer—		
Of Bank of England Stock	7	9
Of any colonial debenture stock or funded debt, for every £100 or fractional part of £100 of nominal amount transferred	2	6

GOVERNMENT INSURANCES AND ANNUITIES.

The Postmaster-General is empowered to insure the lives of persons of either sex for any amount not less than £5 or more than £100.

An insurance may be effected by any person not over the age of 65 years and not under the age of 14 years, or if the amount does not exceed £5, not under the age of 8 years.

The Postmaster-General is also empowered to grant immediate or deferred annuities for any amount not less than £1 or more than £100 to any person not under the age of 5 years. The amount payable varies with the age.

MACNIVEN & CAMERON'S RENOWNED PENS.

6d and 1/- the Box. **TURNED-UP POINTS.** 3/6 the Gross

THE WAVERLEY PEN.

Rapid and Quill-like in action.

THE PICKWICK PEN.

Suitable for swift commercial writing

THE BIG WAVERLEY PEN.

Softer than the Waverley, but with same action.

THE FLYING SCOTCHMAN PEN.

Broad Point; the steel brother of the Quill Flanged to retain the ink.

THE SCOTCH EXPRESS PEN.

Soft and flexible, flanged to retain the ink.

THE NILE PEN.

Firm and free, great ink capacity.

6d and 1/- the Box. **SIMPLE RESERVOIR PENS.** 5/- the Gross.

THE FLYING DUTCHMAN PEN.

Turned-up Point, Firm, writes 300 words with one dip of ink.

THE FLYING "J" PEN.

A superior "J" Pen, capable of writing 200 words with one dip of ink.

ASSORTED BOX, CONTAINING ALL THE KINDS, 1/- EACH.

MACNIVEN & CAMERON, LTD.,
PENMAKERS TO HIS MAJESTY'S GOVERNMENT OFFICES.

Waverley Works, Blair Street, EDINBURGH.

Pen Factory—BIRMINGHAM.

"They come as a boon and a blessing to men,
The Pickwick, the Owl, and the Waverley Pen."

PENS FOR FINE WRITING.

THE CLAYMORE PEN.

Round at the point, easy and strong.
6d and 1/- the Box. 3/6 the Gross.

THE OWL PEN.

Turned-down Point, perfect flexibility.
6d and 1/- the Box. 3/6 the Gross.

THE COMMERCIAL PEN.

Smooth Point, strong, durable and firm.
6d and 1/- the Box. 2/- the Gross.

6d and 1/-
the Box.

PENS with OBLIQUE POINTS.

3/6
the Gross.

THE HINDOO PEN NO. 1.

FINE DEGREE, Strong, lasting Pen

SMALL HINDOO PEN NO. 1.

Will fit any ordinary Penholder.

THE HINDOO PEN NO. 2.

MEDIUM DEGREE, Strong, lasting Pen.

SMALL HINDOO PEN NO. 2.

Will fit any ordinary Penholder.

THE HINDOO PEN NO. 3.

BROAD DEGREE, Strong, lasting Pen.

SMALL HINDOO PEN NO. 3.

Will fit any ordinary Penholder.

ENGROSSING PEN.

Fine, Medium and Broad.
2/- the Gross.

THE FLEET PEN.

Special Metal, Gold Coated, One Degree.
6d and 1/- the Box. 3/6 the Gross.

6d and 1/- the Box.
Black, the Gross, 2/-
Gilt, Do. 3/6
Silver Do. 3/6

SUPERIOR "J" PENS.

6d and 1/- the Box.
Black, the Gross, 3/6
Gilt, Do. 5/-

THE "J" PEN.

THE BIG "J" PEN.

THE FLYING "J" PEN (See Page 1).

6d and 1/- per Box. Black, per Gross, 5/- Gilt, per Gross, 7/6.

MACNIVEN & CAMERON'S PENS

COMMERCIAL AND SCHOOL SERIES.

O.A.	The Gross.		2/-	O.K.	The Gross.		2/-
PEN.				PEN.			
O.B.			2/-	O.L.			2/6
PEN.				PEN.			
O.C.			2/-	O.M.			2/6
PEN.				PEN.		(SILVERED.)	
O.D.			1/6	O.N.			1/-
PEN.				PEN.			
O.E.			2/-	O.O.			1/-
PEN.				PEN.			
O.F.			2/-	O.P.			1/-
PEN.				PEN.			
G.			2/-	O.S.			1/6
PEN.	(6d. and 1/- Boxes also).			PEN.			
O.H.			2/-	O.V.			2/6
PEN.				PEN.		(GILT.)	

MACNIVEN & CAMERON'S PENS

COMMERCIAL AND SCHOOL SERIES—Continued

BANK PEN.

FINE, No. 1. MEDIUM, No. 2.
6d the Box. 1/6 the Gross.

CORRESPONDENCE PEN.

FINE, No. 1. MEDIUM, No. 2. BROAD, No. 3.
6d the Box. 1/6 the Gross.

SCHOOL BOARD PEN.

Fine, Medium and Broad.
1/6 the Gross.

COLLEGE AND SCHOOL PEN.

Fine, Medium and Broad.
1/6 the Gross.

GLOBE SCHOOL PEN.

Fine, Medium and Broad.
6d the Box. 1/6 the Gross.

CITY PEN.

Fine or Medium.
1/- the Gross.

RED INK PEN.

6d the Box.

2 6 the Gross.

Made of Non-Corroding Metal and Gold Coated.

1/- per Box.

BARREL PENS.

1/- per Box.

THE BARREL "J" PEN.

Raven Black, Quill-like action.

BROAD ARROW PEN.

Turned-up Point, Firm, yet easy.

THE CENSUS OF 1901.

The total number of persons returned as living in England and Wales at 12 p.m. on March 31st, 1901, was 32,526,075, the English portion being 30,805,466, and that of Wales 1,720,607; England showing an increase on the previous census of 12·1 per cent. and Wales one of 13·3 per cent.

In Scotland the enumeration was 4,472,000, being an increase of 11·09 per cent.

The Irish population—4,456,546—shows a *decrease* of 5·3 per cent. on the previous decade.

Four English counties have *decreased* during the past ten years, the remainder showing an increase in the following order of percentage:—Essex 38·2, Northumberland 19·1, Kent 18·3, Worcestershire 18, Derbyshire 17·5, Durham 16·8, Leicestershire 16·2, Surrey 16, Monmouthshire 15·8, Hampshire 15·7, Nottinghamshire 15·4, Staffordshire 13·9, Hertfordshire 13·7, Yorkshire (West Riding) 12·6, Lancashire 12·2, Northamptonshire 11·9, Cheshire 11·6, Warwickshire 11·5, Middlesex 10·3, Sussex 9·9, Yorkshire (North Riding) 9·1, Yorkshire (East Riding) 8·9, Berkshire 6·8, Bedfordshire 6·6, Gloucestershire 5·8, Buckinghamshire 5·5, Lincolnshire 5·5, Somersetshire 4·9, Devonshire 4·5, Dorsetshire 4·3, Suffolk 3·5, Wiltshire 3·3, Shropshire 1·3, Norfolk 1·2, Cambridgeshire 0·9, Cumberland 0·1, Cornwall, 0·1, Huntingdonshire 0·02. The four counties which show a decrease are Rutlandshire 4·6, Westmorland 2·7, Oxfordshire 1·6, and Herefordshire 1·3.

There are in the United Kingdom eighteen cities and towns with a population of more than 200,000, of which fourteen are in England, two in Scotland, and two in Ireland. Twenty-one other towns have a population of more than 100,000, seventeen being in England, two in Wales, and two in Scotland. Of the remaining large towns forty-six contain over 50,000 inhabitants, forty being English, two Welsh, three Scotch, and one Irish.

A glance at the following table will show the relative population of the component parts of the United Kingdom from the census of 1831:—

—	1831.	1841.	1851.	1861.	1871.	1881.	1891.	1901.
U. Kingdom.....	24,028,584	26,730,229	27,390,629	28,927,485	31,484,661	34,884,848	37,740,283	41,454,621
England	13,090,523	15,002,443	16,921,888	18,954,444	21,495,131	24,613,926	27,482,104	30,805,466
Wales	806,274	911,705	1,005,721	1,111,780	1,217,135	1,360,513	1,518,914	1,720,607
Scotland.....	2,364,386	2,620,184	2,888,742	3,062,294	3,360,018	3,735,573	4,033,103	4,472,000
Ireland.....	7,767,401	8,196,597	6,574,278	5,798,967	5,412,377	5,174,836	4,706,162	4,456,546

We will now proceed to draw the reader's attention to the details of population as shown in the census of March 31st, 1901.

THE UNIVERSITY OF CHICAGO

PHYSICS DEPARTMENT

PHYSICS 311

LECTURE 1

MECHANICS

1.1 Kinematics

1.2 Dynamics

1.3 Energy

1.4 Angular Momentum

1.5 Oscillations

CENSUS, 1901.

I. ENGLAND :— COUNTIES.

COUNTY.	Area in Statute Acres.	POPULATION.		COUNTY.	Area in Statute Acres.	POPULATION.	
		1891.	1901.			1891.	1901.
Bedfordshire ...	298,494	160,704	171,249	Norfolk.....	1,308,440	454,516	460,040
Berkshire.....	462,224	238,709	254,931	N'thamptonshire	641,992	302,183	338,064
Bucki'gh'mshire	475,694	185,284	195,534	Northumberland	1,289,756	506,030	602,859
Cambridgeshire.	549,749	188,961	190,687	Nottinghamshire	539,752	445,823	514,537
Cheshire.....	657,668	730,058	814,555	Oxfordshire.....	483,614	185,669	182,768
Cornwall.....	868,208	329,571	322,957	Rutlandshire ...	97,273	20,659	19,708
Cumberland....	970,161	266,549	266,921	Shropshire.....	859,516	236,339	239,321
Derbyshire.....	658,876	528,033	620,196	Somersetshire...	1,043,485	484,337	508,104
Devonshire.....	1667097	631,808	660,444	Staffordshire...	749,601	1,083,408	1,234,382
Dorsetshire.....	632,272	194,517	202,962	Suffolk.....	952,709	371,235	384,198
Durham.....	647,281	1016559	1187324	Surrey.....	485,128	1,731,343	2,008,923
Essex.....	987,028	785,445	1085576	Sussex.....	933,269	550,446	605,052
Gloucestershire..	795,734	591,947	634,666	Warwickshire...	577,462	805,072	897,678
Hampshire.....	1037764	690,097	798,756	Westmorland...	500,906	66,098	64,305
Herefordshire...	537,363	115,919	114,401	Wiltshire.....	880,248	264,997	273,845
Hertfordshire...	406,161	220,162	250,350	Worcestershire...	480,560	413,760	488,401
Huntingd'nsh're	234,218	57,761	57,773	Yorkshire :			
Kent.....	995,344	1142324	1351849	East Riding	753,104	408,550	445,112
Lancashire.....	1207605	3926760	4406787	Nth. Riding	1,361,465	360,383	393,143
Leicestershire...	527,124	373,584	433,994	Wst. Riding	1,768,279	2,439,895	2,746,867
Lincolnshire...	1693547	472,878	498,781				
Middlesex.....	181,301	3251671	3585199				
Monmouthshire.	341,688	252,416	292,327	T't'l for England	32538560	27483490	30805466

Increase in England 12·1 per cent.

PARLIAMENTARY COUNTIES AND DIVISIONS.

	1891.	1901.		1891.	1901.
BEDFORDSHIRE :					
Biggleswade Div. ...	64,457	62,496	Wycombe Division...	66,884	76,244
Luton Division.....	68,224	73,609	CAMBRIDGESHIRE :		
BERKSHIRE :			Wisbech Division ...	49,645	51,287
Abingdon Division ..	49,082	45,999	Chesterton Division	46,108	43,313
Newbury Division...	54,800	55,240	Newmarket Division	48,878	48,350
Wokingham Division	60,207	67,634	CHEESHIRE :		
BUCKINGHAMSHIRE :			Wirral Division.....	73,119	100,830
Buckingham Div. ...	57,401	59,303	Eddesbury Division	55,249	54,292
Aylesbury Division	58,500	56,742			

	1891	1901		1891	1901
			ESSEX :		
Macclesfield Division	53,147	51,700	Walthamstow Div....	101,236	185,567
Crewe Division.....	64,434	74,545	Romford Division...	103,546	217,030
Northwich Division	69,893	69,099	Epping Division.....	55,416	58,805
Altrincham Division	63,392	78,796	Saffron Walden Div.	47,449	43,042
Hyde Division.....	57,468	60,931	Harwich Division ...	55,623	62,691
Knutsford Division	55,073	60,199	Maldon Division.....	54,572	53,148
CORNWALL :			Chelmsford Division	58,304	62,647
St. Ives Division...	50,187	51,318	South Eastern Div...	69,837	96,987
Camborne Division...	54,192	52,925	GLOUCESTERSHIRE :		
Truro Division.....	50,742	49,576	Stroud Division	56,488	54,520
St. Austell Division	49,624	51,971	Tewkesbury Division	50,340	51,256
Bodmin Division....	52,288	55,480	Cirencester Division	53,341	49,555
Launceston Division	48,084	45,391	Forest of Dean Div.	52,793	53,258
CUMBERLAND :			Thornbury Division	62,951	72,727
Eskdale Division	46,364	46,310	HAMPSHIRE :		
* Penrith Division.....	45,643	43,369	Basingstoke Division	70,497	82,968
Cockermouth Div.....	63,590	62,121	Andover Division..	51,223	52,233
Egremont Division...	53,604	52,604	Petersfield Division	47,180	50,366
DERBYSHIRE :			Fareham Division ...	66,014	81,593
High Peak Division	60,740	63,272	New Forest Division	51,328	52,870
North East Division	61,995	81,187	Isle of Wight Div....	78,672	82,387
Chesterfield Division	61,291	82,486	HEREFORDSHIRE :		
Western Division....	56,987	58,675	Leominster Division	45,810	44,629
Mid Division.....	59,769	67,384	Ross Division.....	49,872	48,390
Ilkeston Division....	69,192	84,914	HERTFORDSHIRE :		
Southern Division...	63,910	76,493	Hitchin Division ...	48,437	47,490
DEVONSHIRE :			Hertford Division...	54,574	59,419
Honiton Division.....	52,025	51,518	St. Alban's Division	53,261	63,243
Tiverton Division ..	52,763	50,562	Watford Division...	63,890	80,198
South Molton Div....	46,719	42,627	HUNTINGDONSHIRE :		
Barnstaple Division	61,331	62,695	Huntingdon Div....	25,420	22,918
Tavistock Division .	50,616	56,934	Ramsey	29,549	31,091
Totnes Division	49,642	46,784	KENT :		
Torquay Division....	57,450	59,405	Sevenoaks Division..	80,063	94,799
Ashburton Division	53,005	53,315	Dartford Division...	79,853	109,896
DORSETSHIRE :			Tunbridge Division.	72,369	80,290
Northern Division...	45,763	43,099	Medway Division....	64,867	63,957
Eastern Division.....	57,217	62,799	Faversham Division	69,345	76,745
Southern Division...	49,896	61,056	Ashford Division....	67,820	66,913
Western Division....	41,641	36,008	St. Augustine's Div.	68,025	76,250
DURHAM (County) :			Isle of Thanet Div...	60,646	71,518
Jarrow Division.....	80,607	92,043	LANCASHIRE (N.) :		
Houghton-le-Spring			North Lonsdale Div.	51,181	50,430
Division.....	69,047	79,887	Lancaster Division..	64,279	78,657
Chester-le-Street Div	70,202	93,175	Blackpool Division...	72,955	111,611
North West Divisor	65,957	82,579	Chorley Division.....	67,854	77,057
Mid Division.....	67,639	74,743	LANCASHIRE (N. E.) :		
South Eastern Div.	64,047	70,166	Darwen Division.....	70,475	78,793
Bishop Auckland Div	61,833	66,223	Clitheroe Division...	89,450	110,864
Barnard Castle Div.	59,459	60,497	Accrington Division	75,712	84,878

	1891	1901		1891	1901
Rosendale Division	70,567	71,450	NORTHAMPTONSHIRE :		
LANCASHIRE (S.E.) :			Northern Division...	46,718	47,294
Westhoughton Div	83,063	97,307	Eastern Division...	65,501	87,219
Heywood Division...	56,799	57,896	Mid Division	48,794	55,288
Middleton Division..	68,540	74,713	Southern Division...	46,627	43,751
Radcliffe-cum-Farn-			NORTHUMBERLAND :		
worth Division..	72,931	78,298	Wansbeck Division..	59,568	80,668
Eccles Division.....	78,102	92,812	Tyneside Division..	69,331	101,039
Stretford Division..	67,004	96,174	Hexham Division ...	51,570	54,658
Gorton Divisor.....	77,690	95,615	Berwick-on-Tweed		
Prestwich Division..	79,497	103,001	Division.....	52,488	50,208
LANCASHIRE (S.W.) :			NOTTINGHAMSHIRE :		
Southport Division..	76,581	90,224	Bassetlaw Division...	51,572	57,113
Ormskirk Division...	64,096	75,142	Newark Division.....	50,035	50,960
Bootle Division.....	97,552	121,090	Rushcliffe Division..	64,603	80,201
Widnes Division.....	64,507	67,269	Mansfield Division...	65,736	86,510
Newton Division.....	63,296	80,372	OXFORDSHIRE :		
Ince Division.....	67,021	79,344	Banbury Division ...	43,862	40,612
Leigh Division.....	65,167	79,465	Woodstock Division	50,134	46,471
LEICESTERSHIRE :			Henley Division.....	48,491	48,630
Melton Division.....	59,860	76,382	RUTLANDSHIRE.....	20,659	19,708
Loughborough Div.	55,164	66,162	SHEPESHIRE :		
Bosworth Division...	57,146	66,892	Oswestry Division...	54,192	53,984
Harborough Div. ...	59,369	73,074	Newport Division...	53,635	52,391
LINCOLNSHIRE :			Wellington Division	46,225	48,641
Gainsborough Div...	49,595	52,323	Ludlow Division.....	55,920	55,909
Brigg Division	49,096	52,307	SOMERSETSHIRE :		
Louth Division	46,923	43,220	Northern Division...	53,412	59,143
Horncastle Div.....	46,685	43,565	Wells Division.....	55,581	59,615
Sleaford Division ...	45,474	45,680	Frome Division	53,552	56,678
Stamford Division...	47,682	45,305	Eastern Division	50,151	47,435
Spalding Division ...	48,896	47,975	Southern Division...	51,300	49,535
MIDDLESEX :			Bridgewater Div.....	48,226	48,490
Enfield Division.....	84,414	123,826	Wellington Division	48,122	48,182
Tottenham Division	97,174	136,702	STAFFORDSHIRE :		
Hornsey Division ...	77,744	111,453	Leek Division.....	56,711	61,853
Harrow Division.....	96,727	167,394	Burton Division.....	58,640	61,787
Ealing Division	70,748	101,325	Western Division.....	56,546	60,449
Brentford Division..	69,804	90,637	North Western Div.	63,164	68,969
Uxbridge Division ..	67,789	83,111	Lichfield Division ...	52,020	56,697
MONMOUTHSHIRE :			Kingswinford Div...	47,636	52,378
Northern Division...	62,674	68,668	Handsworth Div. ...	84,782	126,254
Western Division ...	64,866	82,190	SUFFOLK :		
Southern Division...	66,151	73,415	Lowestoft Division..	61,654	69,959
NORFOLK :			Eye Division.....	54,826	51,399
North Western Div.	51,183	51,384	Stowmarket Div.....	55,593	54,854
South Western Div.	46,560	43,495	Sudbury Division ...	55,638	52,161
Northern Division...	51,072	53,729	Woodbridge Division	56,543	57,802
Eastern Division.....	50,693	50,651	SURREY :		
Mid Division.....	49,612	46,150	Chertsey Division....	61,970	79,898
Southern Division...	49,723	46,610	Guildford Division...	67,722	77,289

	1891.	1901.		1891.	1901.
Reigate Division ...	64,455	73 279	YORKSHIRE (E.R.):		
Epsom Division	70,103	86,705	Holderless Division	41,481	42,193
Kingston Division...	85,367	103 040	Buckrose Division ...	50,877	53,553
Wimbledon Division	69,239	99,066	Howdenshire Div. ...	49,838	50,063
SUSSEX:			YORKSHIRE (N.R.):		
Horsham Division ...	52,978	53,629	Thirsk and Malton		
Chichester Division	54,360	58 448	Division	57,183	57,720
Grinstead Division...	52,525	56,956	Richmond Division...	54,439	50,878
Lewes Division	61,026	76,267	Cleveland Division...	55,882	60,019
Eastbourne Division	66,460	79,415	Whitby Division.....	54 776	51,200
Rye Division	57,090	64,031	YORKSHIRE (N.W.R.):		
WARWICKSHIRE:			Skipton Division ...	58,209	64,038
Tamworth Division	54,137	72 351	Keighley Division ...	63,272	70,427
Nuneaton Division...	52,644	68,995	Shipley Division ...	62,166	65,686
Stratford-on-Avon			Sowerby Division ...	63,202	66,026
Division	46,463	46,667	Elland Division	64,632	66,127
Rugby Division	49,737	56,221	YORKSHIRE (S.W.R.):		
WESTMORELAND:			Morley Division	65,216	70,921
Appleby Division ...	31,176	31,480	Normanton Division	72,012	80,285
Kendal Division.....	34,922	32,825	Colne Valley Div. ...	59,344	58,160
WILTSHIRE:			Holmfirth Division...	65,159	65,179
Cricklade Division...	59,414	70,899	Barnsley Division ...	78,844	101,041
Chippenham Division	44,358	44 709	Hallamshire Division	73 249	90,105
Westbury Division...	52,670	50,045	Rotherham Division	78,597	101,041
Devizes Division.....	48,297	46,648	Doncaster Division...	73,032	92,860
Wilton Division	42,896	42,123	YORKSHIRE (E.W.R.)		
WORCESTERSHIRE:			Ripon Division	54,923	68,301
Bewdley Division ...	52,012	54 021	Otley Division	61,746	68,774
Evesham Division...	49,538	49,782	Barkston Ash Div...	48,470	53,292
Droitwich Division..	48,745	50,699	Osgoldcross Division	66,794	81,214
Northern Division...	58,439	77,635	Pudsey Division.....	49,252	52,092
Eastern Division ...	59,356	95,720	Spenn Valley Division	57,402	57,997

PARLIAMENTARY BOROUGHES AND THEIR SEVERAL DIVISIONS.

	1891.	1901.		1891.	1901.
ASHTON-UNDER-LYNE ...	47,291	51,080	BETHNAL GREEN.		
ASTON MANOR	68,639	77,310	North East Division	62 397	63 786
BARROW-IN-FURNESS ...	51,712	57,584	South West Division	66 785	65 926
BATH	54,551	52,751	BIRKENHEAD	99,857	110,926
BATTERSEA & CLAPHAM:			BIRMINGHAM:		
Battersea Division...	98,235	102,450	Edgbaston Division..	67,612	77,586
Clapham Division ...	96,021	120,760	West Division.....	69 080	76 370
BEDFORD	28,023	35,144	Central Division.....	59,520	54,142

	1891	1901		1891	1901
North Division	62,948	60,339	GRANTHAM	17,170	18,001
East Division	65,683	82,552	GRAVESEND	35,079	39,766
Bordesley Division...	81,795	99,022	GREAT YARMOUTH	49,334	51,250
South Division	71,475	72,171	GREENWICH	78,167	95,620
BLACKBURN	120,064	127,527	GRIMSBY	58,661	78,198
BOLTON	118,730	130,602	HACKNEY :		
BOSTON.....	18,711	20,456	North Division	77,181	84,253
BRADFORD :			Central Division.....	64,760	67,612
West Division.....	70,969	79,429	South Division	87,601	101,350
Central Division.....	65,847	61,002	HALIFAX	82,863	88,909
East Division	79,545	88,236	HAMMERSMITH	97,239	111,976
BRIGHTON	142,129	153,393	HAMPSTEAD	68,416	82,329
BRISTOL :			HANLEY	86,945	100,290
West Division.....	66,088	70,849	HARTLEPOOL	64,882	86,310
North Division	77,164	81,310	HASTINGS	60,878	62,913
East Division	70,673	86,553	HEREFORD	20,267	21,382
South Division	72,306	83,196	HUDDERSFIELD	96,495	96,383
BURNLEY.....	86,034	95,816	HULL (Kingston-upon-		
BURY	55,491	56,408	Hull) :		
BURY ST. EDMUNDS	16,630	16,255	East Division	55,488	82,319
CAMBERWELL :			Central Division.....	65,648	60,737
North Division	88,916	93,756	West Division.....	78,908	96,820
Peckham Division ..	83,483	91,432	HYPHE.....	35,547	46,663
Dulwich Division ..	83,320	97,354	IPSWICH	57,360	66,622
CAMBRIDGE	44,330	47,737	ISLINGTON :		
CANTERBURY	22,710	24,229	North Division	90,235	99,841
CARLISLE	38,112	43,687	West Division.....	74,162	74,159
CHATHAM ..	59,210	78,746	East Division	83,558	89,080
CHELSEA	96,253	93,841	South Division	71,188	71,826
CHELTENHAM.....	49,775	52,858	KENSINGTON :		
CHESTER	42,297	46,204	North Division	82,633	87,697
CHRISTCHURCH	53,270	67,924	South Division	83,675	85,372
COLCHESTER	34,559	38,351	KIDDERMINSTER	26,441	26,274
COVENTRY	54,755	63,817	KING'S LYNN	18,360	20,289
CROYDON	102,695	133,885	LAMBETH :		
DARLINGTON	38,033	44,496	North Division	62,586	59,522
DEPTFORD	101,286	110,181	Kennington Division	73,850	78,323
DERBY	94,146	105,785	Brixton Division ..	70,356	75,355
DEVONPORT.....	70,204	78,059	Norwood Division ..	68,411	85,691
DEWSBURY	72,986	74,349	LEEDS :		
DOVER	33,300	39,558	North Division	81,549	116,693
DUDLEY	90,252	96,988	Central Division.....	69,135	64,153
DURHAM	15,287	14,935	East Division	64,602	65,854
EXETER	50,573	53,141	West Division.....	82,196	100,139
FINSBURY :			South Division	70,025	82,114
Holborn Division ..	70,911	61,949	LEICESTER	142,045	151,484
Central Division.....	66,216	64,086	LEWISHAM	88,653	128,313
East Division	45,327	39,830	LINCOLN	43,985	51,751
FULHAM	91,639	137,249	LIVERPOOL :		
GATESHEAD	85,692	109,887	Kirkdale Division ..	77,372	83,257
GLOUCESTER	39,444	45,145	Walton Division.....	66,503	89,873

	1891.	1901.		1891.	1901.
Everton Division ...	78 285	83,572	ST. PANCRAS :		
West Derby Division	76,971	86,694	North Division	59,233	59 374
Scotland Division ...	53,713	52 992	East Division	60,666	60,248
Exchange Division...	47,738	41,999	West Division.....	60,704	59,769
Abercromby Division	55 530	52,418	South Division	53 776	55,491
East Toxteth Div....	63 677	70,425	SALFORD :		
West Toxteth Div....	64,710	65 800	North Division	61,520	69,750
LONDON (City).....	37,705	26,897	West Division.....	67,740	86,152
MAIDSTONE.....	32 145	33 516	South Division	68,879	65,054
MANCHESTER :			SALISBURY or NEW		
North West Division	67 650	68 054	SARUM	17 362	19,421
North Division	76,629	82,508	SCARB ROUGH	33 776	38 160
North East Division	72 796	71,770	SHEFFIELD :		
East Division	85 405	94 497	Attercliffe Division..	72,465	89,716
South Division	86,061	91 710	Brightside Division..	67,083	73,084
South West Division	71,968	66 916	Central Division.....	66,457	67,082
MARYLEBONE :			Hallam Division.....	54,936	75,173
Fast Division	66,690	58 887	Eccleshall Division..	63,302	75,662
West Division	75,714	73,436	SHOREDITCH :		
MIDDLESBOROUGH	98,932	116 539	Hoxton Division.....	67,651	62 461
MONMOUTH BOROUGH..	58 720	68,054	Haggerston Division	56 358	55,437
MORPETH.....	40 235	49,969	SHREWSBURY	26 967	28,396
NEWCASTLE-UNDR-LYME	54,184	60,667	SOUTHAMPTON	93 589	120,302
NEWCASTLE-ON-TYNE ..	186,300	214,803	SOUTH SHIELDS..	78 391	97,267
NEWINGTON :			SOUTHWARK :		
West Division.....	56 623	60,481	West Division.....	66 785	62,653
Wallworth	59,181	61 672	Rotherhithe Division	73 915	69,445
NORTHAMPTON	70 872	76,073	Bermondsey Division	82,849	81 987
NORWICH.....	100,970	111,728	STAFFORD	20,270	20,894
NOTTINGHAM :			STALYBRIDGE	44,135	46,558
West Division.....	82,037	95,347	STOCKPORT	70,263	78 871
East Division	69 794	73 202	STOCKTON-ON-TEES	68 875	71,812
South Division	62,046	73,203	STOKE-ON-TRENT	75,352	89,023
OLDHAM	183,871	194,197	STRAND	64,733	53,237
OXFORD	45,742	49,413	SUNDERLAND	142,248	159,359
PADDINGTON :			TAUNTON	18,026	19,714
North Division	64 668	72 200	TOWER HAMLETS :		
South Division	53,178	55 106	Whitechapel Divis'n	74,420	78 624
PENRYN & FALMOUTH..	17,454	16,296	St George Division..	47 918	51,071
PETERBOROUGH	6 463	32,203	Limehouse Division..	55 255	55,996
PLYMOUTH	87,480	105 404	Mile End Division..	48,846	48 348
PONTEFRACT	16,407	20,742	St pney Division ..	58,746	63,689
PORTSMOUTH	159,251	189,122	Bow & Bromley Div.	88 418	91,081
PRESTON	111,685	118,220	Poplar Division	78 330	78 430
READING	55,666	65,468	TYNEMOUTH	46 588	51 514
ROCHDALE	71 401	76,122	WAKEFIELD	37 269	41,189
ROCHESTER	26,290	30,730	WALSALL	71,789	86,440
ST. GEORGE, HANOVER-			WANDSWORTH	113 244	179,882
SQUARE	78,361	77,989	WARRINGTON	55,349	64,702
ST. HELEN'S	71,288	80,722	WARWICK & LEAMINGTON	39 100	39,075
			WEDNESBURY	69,083	72,478

	1891.	1901.		1891.	1901.
WEST BROMWICH	59,474	65,172	WINDSOR, NEW	18 893	21,477
WEST HAM :			WOLVERHAMPTON :		
North Division	92 123	105,722	West Division.....	62 744	75,605
South Division	112,780	161,586	East Division	54 511	58 258
WESTMINSTER	55,774	50,758	South Division	57,110	58,887
WHITEHAVEN	19,236	18 830	WOOLWICH	98,966	117 157
WIGAN	55,013	60,770	WORCESTER.....	42,908	46,623
WINCHESTER	19 073	18 991	YORK	67,004	75 391

URBAN SANITARY DISTRICTS.

Those marked MB are Municipal Boroughs ; CB are County Boroughs ; * denotes that the district is a newly-created one since 1891 ; † shows that the boundaries of the district have been changed, and ‡ that the name has been altered since that time.

	1891.	1901.		1891.	1901.
Abercarn	10 464	12,607	Arlecdon and Frizington		
Abergavenny...M B... <i>Mon</i>	7 743	7 795	†... <i>Cumb</i>	5,697	5 335
Abersychan	15,296	17 768	Arnold	7,769	8,757
Abertillery	10 846	21,955	Arundel...M B... <i>W Sussex</i>	2,644	2,738
Abingdon ...M B... <i>Berks</i>	6 557	6,480	Ashbourne	3,809	4,039
Abram	4,309	6,306	Ashburton	2,762	2,628
Accrington ...M B... <i>Lanc</i>	38,603	43 095	Ashby-de-la-Zouch †	4 496	4,722
Acton	24 206	37,744	Ashby Wolds ...†... <i>Leic</i>	2 375	2,799
Adlington	4 190	4,523	Ashford	10,728	12,808
Aldeburgh...M B... <i>E Suff</i>	2,159	2,405	Ashington	5,307	13,956
Alderley Edge † † ... <i>Ches</i>	2,281	2 856	Ashton-in-Makefield ...		
Aldershot	25,595	30,974	<i>Lanc</i>	13,379	18,695
Alford *	2 843	2,478	Ashton-under-Lyne...M B		
Alfreton	15,355	17,505	†... <i>Lanc</i>	40,486	43,890
Allerton	914	1 100	Ashton-upon-Mersey * ...		
Alnwick.....†... <i>Nthmb</i>	6 746	6,716	<i>Chesh</i>	4 234	5,563
Alsager	1,912	2 597	Aspatria.....	2 714	2,885
Altofts	3 791	4 024	Aspull	8 952	8,387
Alton..... <i>Hants</i>	4 671	5,479	Aspin Manor	68,639	77,310
Altrincham	12,440	16,831	Atherton	13,659	16,211
Alvaston and Boulton...†			Audenshaw.....	6,547	7 216
<i>Derby</i>	3,116	4,526	Audley.....	12 631	13 679
Amble	2 975	4,426	Awre	1 148	1,096
Amblecote.....*... <i>Staff</i>	2,876	3,128	Aylesbury	8 922	9,244
Ambleside	2,360	2,536	Bacup	23,498	22 505
Amptill.....*... <i>Bedford</i>	2,294	2,177	Baildon	5,785	5,797
Andover	5,852	6,509	Bakewell.....†... <i>Derby</i>	2,791	2,850
Anfield Plain...*... <i>Durh</i>	9,762	12,481	Balby-with-Hexthorpe ...		
Appleby	1,776	1,764	*... <i>Yorks</i>	4,270	6 731
Ardsley	4 662	6,226	Baldock	2,301	2,057
Ardsley East and West *			Bampton	1,672	1,657
<i>Yorks</i>	6 421	7,477	Banbury	12,768	12,967

	1891.	1901.		1891.	1901.
Barking Town <i>Essex</i>	14,301	21,547	Blackburn.....C B... <i>Lanc</i>	120,064	127,527
Barkisland <i>Yorks</i>	1,835	1,729	Blackpool.....M B... <i>Lanc</i>	23,846	47,346
Barnard Castle <i>Durh</i>	4,341	4,421	Blackrod..... <i>Lanc</i>	4,021	3,871
Barnes*... <i>Surrey</i>	14,673	17,822	Blaenavon <i>Mon</i>	11,452	10,869
Barnet†... <i>Herts</i>	6,437	7,876	Blandford-Forum M B... <i>Dorset</i>	3,974	3,649
Barnoldswick <i>Yorks</i>	4,131	6,374	Blaydon†... <i>Durh</i>	13,174	19,628
Barnsley M B... <i>Yorks</i>	35,427	41,083	BodminM B... <i>Cornw</i>	5,151	5,353
Barnstaple...M B †... <i>Devon</i>	13,732	14,137	Bognor†... <i>Sussex</i>	4,620	6,180
Barrowford†... <i>Lanc</i>	4,317	4,958	Bollington†... <i>Chesh</i>	5,335	5,244
Barrow-in-Furness ...C B... <i>Lanc</i>	51,712	57,584	Bolsover*... <i>Derby</i>	3,662	6,844
Barton-upon-Humber ... <i>Lincoln</i>	5,226	5,671	BoltonC B †... <i>Lanc</i>	146,487	168,205
Basingstoke M B... <i>Hants</i>	8,213	9,793	Bolton-upon-Dearne * ... <i>Yorks</i>	1,205	3,327
Baslow & Bubnell... <i>Derby</i>	864	797	Bonsall <i>Derby</i>	1,329	1,360
Bath.....C B... <i>Somer</i>	51,844	49,817	BootleC B... <i>Lanc</i>	49,217	58,558
BatleyM B... <i>Yorks</i>	28,719	30,321	BostonM B †... <i>Lincoln</i>	14,570	15,667
Battle <i>E. Sussex</i>	3,153	2,996	Bourne*... <i>Lincoln</i>	4,191	4,362
Beaconsfield <i>Bucks</i>	1,773	1,570	Bournemouth.....C B ... <i>Hants</i>	37,785	47,003
BecclesM B... <i>E. Suff</i>	6,669	6,898	Bowdon <i>Chesh</i>	2,792	2,788
Beckenham <i>Kent</i>	20,707	26,330	Bowness-on-Windermere†... <i>Westm</i>	2,061	2,682
Bedford.....M B... <i>Beds</i>	28,023	35,144	Bracebridge*... <i>Lincoln</i>	2,236	1,752
Bedlingtonshire... <i>Nthmb</i>	16,996	18,768	Brackley ...M B... <i>Nthptn</i>	2,591	2,467
Bedwellty†... <i>Mon</i>	6,743	9,919	Bradford ...C B †... <i>Yorks</i>	265,728	279,809
Beeston <i>Notts</i>	6,948	8,950	Bradford-on-Avon <i>Wilts</i>	4,943	4,514
Belper <i>Derby</i>	10,420	10,934	Braintree†... <i>Essex</i>	5,303	5,330
Benfieldside <i>Durh</i>	6,269	7,458	Brampton and Walton... <i>Derby</i>	2,532	2,698
Benwell and Fenham..... <i>Nthmb</i>	10,517	18,347	Brandon and Byshottles <i>Durh</i>	14,239	15,573
Berwick-upon-Tweed M B <i>Nthmb</i>	13,377	13,437	Branksome ... * ... <i>Dorset</i>	5,745	8,095
Beverley.....M B... <i>Yorks</i>	12,539	13,185	Bredbury and Romiley... <i>Chesh</i>	5,821	7,107
BewdleyM B... <i>Worc</i>	2,876	2,866	Brentford <i>Middlex</i>	13,738	15,171
Bexhill..... <i>E. Sussex</i>	5,206	12,210	Brentwood*... <i>Essex</i>	4,949	4,932
Bexley <i>Kent</i>	10,605	12,917	Bridgnorth ...M B... <i>Salop</i>	5,865	6,049
Bicester <i>Oxon</i>	3,343	3,023	Bridgwater M B †... <i>Somer</i>	13,264	15,209
Biddulph*... <i>Staff</i>	5,290	6,247	Bridlington M B †... <i>Yorks</i>	8,919	12,473
Bideford.....M B... <i>Devon</i>	7,831	8,754	Bridport... M B... <i>Dorset</i>	6,611	5,710
Biggleswade <i>Beds</i>	4,943	5,120	Brierfield †... <i>Lanc</i>	5,834	7,288
Billinge <i>Lanc</i>	3,996	4,232	Brierley Hill <i>Staff</i>	11,847	12,040
Bilston <i>Staff</i>	23,453	24,034	Brigg <i>Lincoln</i>	3,100	3,137
Bingley†† . <i>Yorks</i>	17,395	18,448	Brighouse M B †... <i>Yorks</i>	20,666	21,375
Birkdale <i>Lanc</i>	12,387	14,197	Brightlings a ...*... <i>Essex</i>	3,920	4,501
Birkenhead...C B... <i>Chesh</i>	99,857	110,926	BrightonC B <i>Sussex</i>	115,873	123,478
Birkenshaw <i>Yorks</i>	2,553	2,172	BristolC B †... <i>Glouc</i>	289,280	328,842
Birmingham C B... <i>Warw</i>	478,113	522,182	Brixham†... <i>Devon</i>	7,978	8,090
Birstal <i>Yorks</i>	6,528	6,559	Broadstairs & St. Peters <i>Kent</i>	5,234	6,460
Bishop Auckland ... <i>Durh</i>	10,527	11,966			
Bishops CastleM B... <i>Salop</i>	1,586	1,378			
Bishop Stortford ... <i>Herts</i>	6,595	7,143			

	1891.	1901.		1891.	1901.
Bromborough.. †... <i>Chesh</i>	1,740	1,891	Chepstow..... <i>Mon</i>	3,378	3,067
Bromley..... <i>Kent</i>	21,684	27,358	Cheriton.....*... <i>Kent</i>	4,395	7,091
Bromsgrove.....†... <i>Worc</i>	7,934	8,416	Chertsey.....*... <i>Surrey</i>	11,298	12,762
Bromyard...*... <i>Hereford</i>	1,591	1,663	Chesham.....†... <i>Bucks</i>	6,075	7,245
Broughton..... <i>Line</i>	1,257	1,300	Cheshunt..... <i>Herts</i>	9,620	12,288
Brownhills...†... <i>Staff</i>	11,820	15,252	Chester.....C B †... <i>Ches</i>	37,105	36,281
Brumby and Frodingham			Chesterfield.. M B... <i>Derby</i>	22,009	27,185
*... <i>Line</i>	2,140	2,273	Chesterton..... <i>Camb</i>	7,526	9,583
Buckfastleigh *... <i>Devon</i>	2,691	2,520	Chichester.....M B †... <i>W Sussex</i>	10,815	12,241
Buckhurst Hill *... <i>Essex</i>	4,130	4,786	Childwall..... <i>Lanc</i>	199	219
Buckingham M B... <i>Bucks</i>	3,364	3,151	Chingford.....*... <i>Essex</i>	2,787	4,372
Budleigh Salterton...†... <i>Devon</i>	1,775	1,883	Chippenham.. M B... <i>Wilts</i>	4,618	5,074
Buglawton..... <i>Chesh</i>	1,382	1,452	Chipping Norton... M B... <i>Oxon</i>	4,222	3,780
Bulkington...†... <i>Warw</i>	1,400	1,548	Chipping Wycombe... M B <i>Bucks</i>	13,435	15,532
Burgess Hill..... <i>E Sussex</i>	4,145	4,888	Chislehurst.....*... <i>Kent</i>	6,557	7,429
Burley-in-Wharfedale...†... <i>Yorks</i>	2,661	3,310	Chiswick..... <i>Middlx</i>	21,963	29,809
Burnham.....†... <i>Somer</i>	2,413	2,897	Chorley.....M B... <i>Lanc</i>	23,087	26,850
Burnham-on-Crouch..... <i>Essex</i>	2,360	2,918	Christchurch.... M B... <i>Hants</i>	3,994	4,204
Burnley.....C B... <i>Lanc</i>	87,016	97,044	Church..... <i>Lanc</i>	5,870	6,463
Burslem.....M B... <i>Staff</i>	31,999	38,766	Church Stretton.*... <i>Salop</i>	770	816
Burton-upon-Trent...C B	46,047	50,386	Cirencester.....†... <i>Glouc</i>	7,521	7,536
Bury.....C B... <i>Lanc</i>	57,212	58,028	Clacton.....†... <i>Essex</i>	3,584	7,453
Bury St. Edmunds...M B <i>W Suff</i>	16,630	16,255	Clay Cross..... <i>Derby</i>	7,727	8,348
Buxton..... <i>Derby</i>	7,540	10,181	Clayton..... <i>Yorks</i>	4,707	5,119
Caerleon..... <i>Mon</i>	1,411	1,367	Clayton-le-Moors... <i>Lanc</i>	7,155	8,153
Calne.....M B... <i>Wilts</i>	3,495	3,456	Cleator Moor..... <i>Cumb</i>	9,464	8,121
Calverley..... <i>Yorks</i>	2,525	2,678	Cleckheaton..... <i>Yorks</i>	11,826	12,523
Camborne... <i>Cornw</i>	14,700	14,726	Cleethorpe-with-Thrums- <i>coe</i> <i>Line</i>	4,306	12,578
Cambridge...M B... <i>Camb</i>	36,983	38,393	Clevedon..... <i>Somer</i>	5,412	5,898
Cannock..... <i>Staff</i>	20,613	23,992	Clitheroe...M B †... <i>Lanc</i>	10,828	11,414
Canterbury...C B... <i>Kent</i>	23,062	24,868	Coalville.....*... <i>Leic</i>	11,222	15,280
Carlisle.....M B... <i>Cumb</i>	39,176	45,478	Cockermouth..... <i>Cumb</i>	5,464	5,355
Carlton..... <i>Notts</i>	6,627	10,041	Colchester.....M B... <i>Essex</i>	34,559	38,351
Carnforth.....*... <i>Lanc</i>	2,680	3,040	Coleford..... <i>Glouc</i>	2,450	2,541
Carshalton..... <i>Surrey</i>	5,425	6,745	Colne.....M B †... <i>Lanc</i>	16,774	23,000
Castleford..... <i>Yorks</i>	14,143	17,382	Congleton...M B... <i>Chesh</i>	10,744	10,706
Caterham.....*... <i>Surrey</i>	7,298	9,486	Consett..... <i>Durh</i>	8,175	9,694
Caversham..... <i>Oxon</i>	4,966	6,580	Coseley..... <i>Staff</i>	21,899	22,218
Chadderton..... <i>Lanc</i>	22,087	24,892	Cottingham.....†... <i>Yorks</i>	3,452	3,752
Chard.....M B... <i>Somer</i>	4,315	4,437	Coventry...C B... <i>Warw</i>	58,503	69,877
Charlton Kings †... <i>Glouc</i>	2,995	3,806	Cowes...†... <i>Isle of Wight</i>	7,690	8,654
Chatham.....M B... <i>Kent</i>	31,657	40,753	Cowpen..... <i>Nthmb</i>	12,982	17,803
Chatteris..... <i>Isle of Ely</i>	4,587	4,711	Cramlington..... <i>Nthmb</i>	5,967	6,437
Cheadle and Gatley..... <i>Chesh</i>	8,252	10,807	Crediton.....†... <i>Devon</i>	4,359	3,974
Chelmsford...M B... <i>Essex</i>	11,008	12,580	Crewe.....M B †... <i>Chesh</i>	32,774	42,075
Cheltenham...M B †... <i>Glouc</i>	47,121	49,439	Crewkerne.....*... <i>Somer</i>	4,222	4,226

	1891.	1901.		1891.	1901.
Cromer †... <i>Norf</i>	2,329	3,776	East Dereham..... <i>Norf</i>	5,524	5,545
Crompton <i>Lanc</i>	12,901	13,427	East Grinstead <i>E Sussea</i>	5,180	6,094
Crook*... <i>Durh</i>	11,430	11,472	East Ham <i>Essea</i>	32,712	95,989
Croston <i>Lanc</i>	2,034	2,102	Eastleigh and Bishop- stoke*... <i>Hants</i>	4,428	9,317
Crowle †... <i>Linc</i>	2,641	2,769	East and West Molesey		
CroydonC B... <i>Surrey</i>	102,695	133,885	† †... <i>Surrey</i>	5,396	5,937
Cuckfield <i>E Sussea</i>	1,737	1,813	East Retford M B... <i>Notts</i>	10,603	12,339
Cudworth.....*... <i>Yorks</i>	1,607	3,415	East Stonehouse ... <i>Devon</i>	15,401	15,111
Dalton-in-Furness... <i>Lanc</i>	13,300	13,020	Eastwood*... <i>Notts</i>	4,363	4,815
Darfield*... <i>Yorks</i>	3,416	4,194	Ebbw Vale †... <i>Monm</i>	17,312	20,993
Darlaston <i>Staff</i>	14,422	15,391	Eccles M B... <i>Lancs</i>	29,633	34,369
Darlington ... M B... <i>Durh</i>	38,060	44,496	Edmonton <i>Mddlx</i>	25,381	46,899
Dartford <i>Kent</i>	11,962	18,643	Egremont..... †... <i>Cumb</i>	6,284	5,761
Dartmouth... M B... <i>Devon</i>	6,025	6,579	Elland <i>Yorks</i>	9,991	10,412
Darton <i>Yorks</i>	7,013	7,670	Ellesmere <i>Salop</i>	1,836	1,945
Darwen M B... <i>Lanc</i>	34,192	38,211	Ely..... †... <i>Isle of Ely</i>	8,017	7,713
Daventry ... M B... <i>Nthptn</i>	3,939	3,780	Emley <i>Yorks</i>	1,406	1,429
Dawdon. (<i>See Seaham</i> <i>Harbour</i>)			Enfield †... <i>Mddlx</i>	31,536	42,738
Dawley <i>Salop</i>	6,996	7,522	Epping.....*... <i>Essea</i>	3,223	3,789
Dawlish..... <i>Devon</i>	4,210	4,003	Epsom <i>Surrey</i>	8,417	10,915
Deal M B... <i>Kent</i>	8,891	10,575	Eardington.....*... <i>Warrn</i>	9,630	16,366
Denby and Cumberworth			Erith <i>Essex</i>	13,414	25,295
† †... <i>Yorks</i>	3,164	3,285	Esber and Dittons ...*... <i>Surrey</i>	7,966	9,489
Denholme <i>Yorks</i>	3,237	2,913	Eston <i>Yorks</i>	10,695	11,182
Denton †... <i>Lanc</i>	13,993	14,934	Eton..... †... <i>Bucks</i>	2,551	3,293
DerbyC B... <i>Derby</i>	94,146	105,785	Evesham ... M B... <i>Worc</i>	5,836	7,101
Desborough <i>Nthpn</i>	2,872	3,573	ExeterC B †... <i>Devon</i>	45,588	46,940
Devizes... .. M B... <i>Wilts</i>	6,426	6,532	Exmouth... .. †... <i>Devon</i>	9,292	10,487
Devonport...C B †... <i>Devon</i>	55,981	69,674	Eye M B... <i>E Suff</i>	2,064	2,004
Dewsbury ... M B... <i>Yorks</i>	29,847	28,050	Failsworth <i>Lanc</i>	10,425	14,152
Diss <i>Norf</i>	3,763	3,739	Fairfield <i>Derby</i>	2,103	2,969
Dodworth <i>Yorks</i>	3,106	3,022	Falmouth ... M B ... <i>Corwn</i>	12,791	11,773
Doncaster ... M B... <i>Yorks</i>	25,933	28,924	Fareham <i>Hants</i>	7,934	8,246
Dorchester... M B † <i>Dorset</i>	8,411	9,458	Farnborough...*... <i>Hants</i>	8,071	11,499
Dorking <i>Surrey</i>	7,132	7,670	Farnham <i>Surrey</i>	5,545	6,124
Dover M B †... <i>Kent</i>	33,503	41,782	Farnley Tyas <i>Yorks</i>	599	484
Downham Market... <i>Norf</i>	2,537	2,472	Farnworth <i>Lanc</i>	23,758	25,927
Drighlington <i>Yorks</i>	4,322	4,218	Farsley <i>Yorks</i>	5,328	5,579
Droitwich..... M B... <i>Worc</i>	4,021	4,163	Faversham... M B... <i>Kent</i>	10,478	11,290
Dronfield <i>Derby</i>	3,438	3,809	Featherstone..... <i>Yorks</i>	7,528	12,093
Droylsden <i>Lanc</i>	9,482	11,087	Felixstowe and Walton... <i>E Suff</i>	3,507	5,805
DudleyC B †... <i>Worc</i>	45,724	48,809	Felling <i>Durh</i>	17,490	22,467
Dukinfield... M B †... <i>Chesh</i>	17,385	18,929	Fenny Stratford*... <i>Bucks</i>	3,797	4,799
Dunstable... M B... <i>Beds</i>	4,513	5,147	Fenton <i>Staff</i>	16,998	22,742
Durham M B... <i>Durh</i>	14,863	14,641	Filey..... <i>Yorks</i>	2,481	3,004
Ealing <i>Mddlx</i>	23,979	33,040	Finchley <i>Mddlx</i>	16,647	23,591
Earsdon*... <i>Nthmb</i>	7,471	9,190	Finedon.....*... <i>Nthpnt</i>	3,197	4,129
East Barnet Valley <i>Herts</i>	7,715	10,094			
Eastbourne M B... <i>E Sussea</i>	34,969	43,337			
East Cowes † <i>Isle of Wight</i>	2,934	3,180			

	1891.	1901.		1891.	1901.
Fleetwood <i>Lanc</i>	9,274	12,093	Halifax.....C B †... <i>Yorks</i>	97,714	104,933
Flockton <i>Yorks</i>	1,213	1,251	Halstead <i>Essex</i>	6,556	6,072
Folkestone ...M B ... <i>Kent</i>	23,711	30,694	Ham.....‡ †... <i>Surrey</i>	1,479	1,460
Friern Barnet..... <i>Mddlx</i>	9,173	10,101	Hampton <i>Mddlx</i>	5,822	6,812
Frimley*... <i>Surrey</i>	5,295	8,409	Hampton Wick ... <i>Mddlx</i>	2,378	2,606
Frome†... <i>Som</i>	10,424	11,055	Handsworth <i>Staff</i>	32,756	52,921
Fulwood <i>Lanc</i>	4,112	5,238	Handsworth <i>Yorks</i>	10,295	14,157
Gainsborough <i>Linc</i>	14,372	17,660	Hanley.....C B... <i>Staff</i>	54,946	61,524
Garston <i>Lanc</i>	13,444	17,288	Hanwell <i>Mddlx</i>	6,139	10,437
Gateshead ... C B... <i>Dur</i>	85,692	109,837	Harpenden*... <i>Herts</i>	3,603	4,725
Gildersome <i>Yorks</i>	3,175	3,073	Harrington <i>Cumb</i>	3,535	3,679
Gillingham <i>Kent</i>	27,809	38,933	Harrogate M B †... <i>Yorks</i>	15,747	28,414
Glastonbury...M B ... <i>Som</i>	4,119	4,016	Harrow-on-the-hill ...†... <i>Middlx</i>	6,210	10,220
Glemsford...*... <i>W Suff</i>	2,375	1,975	Hartlepool M B †... <i>Durh</i>	21,288	22,737
Glossop.....M B... <i>Derby</i>	22,416	21,526	HarwichM B... <i>Essex</i>	8,202	10,019
Gloucester C B †... <i>Glouces</i>	41,303	47,943	Haslingden ...M B... <i>Lanc</i>	18,225	18,543
Godalming M B... <i>Surrey</i>	8,117	8,748	Hastings ...C B † <i>E Sussex</i>	63,072	65,528
Godmanchester M B <i>Hants</i>	2,095	2,017	Havant†... <i>Hants</i>	3,561	3,839
Golborne.....*... <i>Lancs</i>	5,601	6,789	Haverhill†... <i>W Suff</i>	4,587	4,862
Golcar <i>Yorks</i>	9,108	9,269	Haworth†... <i>Yorks</i>	7,045	7,492
Gomersal <i>Yorks</i>	3,923	3,580	Haydock..... <i>Lanc</i>	6,535	8,575
Goole <i>Yorks</i>	15,416	16,576	Hayle <i>Cornw</i>	1,172	1,084
Gorton..... <i>Lanc</i>	15,215	26,564	Hayward's Heath... <i>E Suss</i>	2,452	3,717
Gosforth..... † ... <i>Nthmp</i>	6,674	10,605	Hazel Grove and Bram- hall*... <i>Cheshire</i>	7,868	9,791
Gosport and Alverstoke †... <i>Hants</i>	25,452	28,874	Heage <i>Derby</i>	2,490	2,889
Grange..... <i>Lanc</i>	1,733	1,993	Heanor..... <i>Derby</i>	13,627	16,249
Grantham.....M B... <i>Linc</i>	16,746	17,593	Heath Town <i>Staff</i>	7,075	9,441
Grasmere <i>Westm</i>	1,016	781	Heaton Norris <i>Lanc</i>	7,164	9,474
Gravesend.....M B... <i>Kent</i>	23,876	27,175	Heavitree*... <i>Devon</i>	6,267	7,529
Grays Thurrock...†... <i>Essex</i>	12,397	13,831	Hebburn..... <i>Durh</i>	16,645	20,901
Greasbrough <i>Yorks</i>	3,217	3,131	Hebden Bridge..... <i>Yorks</i>	6,365	7,536
Great Berkhamstead ... *... <i>Herts</i>	4,574	5,279	Heckmondwike ... <i>Yorks</i>	9,709	9,459
Great Crosby <i>Lanc</i>	6,503	7,555	Hedon.....M B... <i>Yorks</i>	979	1,010
Great Driffield <i>Yorks</i>	5,703	5,766	HelstonM B... <i>Cornw</i>	3,198	3,088
Great Harwood <i>Lanc</i>	9,073	12,014	Hemel Hempsted...M B * <i>Herts</i>	9,678	11,264
Great Torrington...M B... <i>Devon</i>	3,436	3,241	Hendon..... <i>Mddlx</i>	15,843	22,450
Great Yarmouth C B... <i>Suff</i>	49,334	51,250	Henley-upon-Thames ... M B <i>Oxon</i>	5,288	5,984
Greenford*... <i>Mddlx</i>	660	819	HerefordM B ... <i>Heref</i>	20,267	21,382
Greetland <i>Yorks</i>	4,283	4,472	Herne Bay.....†... <i>Kent</i>	3,995	6,688
Grimby.....C B... <i>Linc</i>	51,934	63,138	HertfordM B... <i>Herts</i>	9,023	9,322
Guildford ...M B... <i>Surrey</i>	14,316	15,937	Hessle*... <i>Yorks</i>	2,810	3,754
Guisbrough <i>Yorks</i>	5,623	5,645	Heston and Isleworth...† <i>Mddlx</i>	26,004	30,838
Guisley..... <i>Yorks</i>	4,079	4,558	Hetton*... <i>Durh</i>	12,726	13,673
Gunthwaite and Ing- birchworth <i>Yorks</i>	389	331	Hexham.....†... <i>Nthmb</i>	5,945	7,071
Hadleigh†... <i>W Suff</i>	3,229	3,245	Heysham <i>Lanc</i>	766	3,377
Hale.....*... <i>Chesh</i>	2,575	4,562	Heywood ...M B †... <i>Lanc</i>	23,282	25,461
Halesworth ...*... <i>E Suff</i>	2,316	2,246			

	1891.	1901.		1891.	1901.
Higham Ferrers.....M.B. <i>Nthpnt</i>	1,810	2,540	IpswichC B... <i>Suff</i>	57,433	66,622
Highbridge *... <i>Som</i>	2,034	2,234	Irlam.....*... <i>Lanc</i>	4,664	4,335
Higher Bebington.. <i>Chesh</i>	1,421	1,540	Itchen.....*... <i>Hants</i>	8,234	13,097
Hinckley <i>Leic</i>	9,638	11,304	Ivybridge <i>Devon</i>	1,782	1,575
Hinderwell <i>Yorks</i>	2,021	1,937	JarrowM B... <i>Durh</i>	33,675	31,294
Hindley <i>Lanc</i>	18,973	23,504	Kearsley <i>Lanc</i>	7,993	9,217
Hipperholme ...†... <i>Yorks</i>	3,745	4,205	Keighley.....M B † <i>Yorks</i>	35,012	41,565
Hitchin <i>Herts</i>	8,860	10,072	Kempston*... <i>Beds</i>	3,989	4,729
Hoddesdon*... <i>Herts</i>	3,975	4,711	KendalM B... <i>Westm</i>	14,430	14,183
Holbeach..... <i>Linc</i>	4,771	4,752	Kenilworth <i>Warr</i>	4,173	4,544
Hollingworth <i>Chesh</i>	2,895	2,447	Keswick†... <i>Cumb</i>	4,201	4,451
Holme†... <i>Yorks</i>	423	417	Kettering <i>Nthpnt</i>	19,454	28,653
Holme Cultram <i>Cumb</i>	4,602	4,270	Kidderminster..M B. <i>Worc</i>	24,803	24,692
Holmfirth†... <i>Yorks</i>	9,744	8,976	Kids Grove <i>Staff</i>	3,841	4,551
Holsworthy*... <i>Devon</i>	1,298	1,371	Kingsbridge... * ... <i>Devon</i>	3,148	3,025
HonitonM B... <i>Devon</i>	3,216	3,271	Kingsbury.....*... <i>Mddla</i>	581	1,757
Honley.....†... <i>Yorks</i>	5,128	4,904	King's Lynn...M B... <i>Norf</i>	18,360	20,289
Hoole <i>Chesh</i>	3,892	5,341	King's Norton & North- field*... <i>Worc</i>	28,300	57,120
Horbury..... <i>Yorks</i>	5,673	6,736	Kingston-upon-Hull...C B †... <i>Yorks</i>	200,472	240,618
Horfield†... <i>Glouc</i>	645	1,435	Kingston-on-Thames.M B <i>Surrey</i>	27,059	34,375
Horncastle <i>Linc</i>	4,374	4,038	Kingswood <i>Glouc</i>	9,114	11,961
Hornsea..... <i>Yorks</i>	2,013	2,381	Kington <i>Heref</i>	2,086	1,953
Hornsey†... <i>Mddla</i>	44,523	72,056	Kirkburton <i>Yorks</i>	3,154	2,976
Horsforth <i>Yorks</i>	7,102	7,785	Kirkby-in-Ashfield* <i>Notts</i>	6,479	10,318
Horsham..... <i>W Sussex</i>	8,087	9,446	Kirkby Lonsdale... <i>Westm</i>	1,802	1,638
Horwich <i>Lanc</i>	12,850	15,083	Kirkham..... <i>Lanc</i>	4,003	3,693
Houghton-le-Spring.. <i>Dur</i>	6,476	7,858	Kirkheaton <i>Yorks</i>	2,632	2,492
HoveM B †... <i>Sussex</i>	28,335	36,542	Kirklington - cum - Ups- land..... <i>Yorks</i>	258	255
Hoyle and West Kirby †... <i>Cheshire</i>	6,545	10,911	Knaresborough ... <i>Yorks</i>	4,649	4,979
Hoyland Nether ... <i>Yorks</i>	11,006	12,464	Knottingley <i>Yorks</i>	5,425	5,809
Hoylandswaine.... <i>Yorks</i>	648	594	Knutsford*... <i>Ches</i>	4,643	5,172
Hucknall Torkard... <i>Notts</i>	13,094	15,250	Lancaster...M B †... <i>Lanc</i>	33,254	40,329
Hucknall - under - Huth- waite.....†... <i>Notts</i>	3,022	4,076	Latham and Burscough † † <i>Lanc</i>	6,798	7,111
Huddersfield..C B. <i>Yorks</i>	95,420	95,008	Launceston..M B... <i>Cornw</i>	4,345	4,053
Hull, Yorks (See Kings- ton-upon-Hull)			Leadgate <i>Durh</i>	4,456	4,658
Hunsworth <i>Yorks</i>	1,400	1,346	Leatherhead*... <i>Sur</i>	4,305	4,694
Huntingdon...M B... <i>Hunts</i>	4,346	4,261	Ledbury*... <i>Heref</i>	3,101	3,259
Hurst <i>Lanc</i>	6,772	7,145	LeedsC B... <i>Yorks</i>	367,505	428,953
Huyton-with-Roby.. <i>Lanc</i>	4,625	4,661	Leek <i>Staff</i>	14,122	15,484
HydeM B... <i>Chesh</i>	30,670	32,768	Lees <i>Lanc</i>	3,877	3,621
HytheM B... <i>Kent</i>	4,347	5,557	Leicester.....C B... <i>Leic</i>	174,624	211,574
Ilford <i>Essex</i>	10,913	41,240	LeighM B †... <i>Lanc</i>	30,882	40,001
Ilfracombe <i>Devon</i>	7,692	8,557	Leigh-on-Sea ...*... <i>Essex</i>	2,108	3,663
IlkestonM B... <i>Derby</i>	19,744	25,383	Leighton Buzzard... <i>Beds</i>	6,704	6,331
Ilkley <i>Yorks</i>	5,767	7,455	Leiston-cum-Sizewell *... <i>E. Suff</i>	2,616	3,259
Ilminster*... <i>Som</i>	2,266	2,287			
Ince-in-Makerfield... <i>Lanc</i>	19,255	21,270			

	1891 ^a	1901.		1891.	1901.
Leominster...M B... <i>Heref</i>	5,675	5,826	Maldens (The) & Coombe		
Lepton <i>Yorks</i>	2,855	2,771	† † <i>Surrey</i>	5,028	6,232
Levenshulme..... <i>Lanc</i>	5,506	11,485	Maldon.....M B... <i>Essex</i>	5,397	5,564
Lewes.....M B... <i>E Sussex</i>	10,997	11,249	Malmesbury <i>Wilts</i>	2,964	2,854
Leyland <i>Lanc</i>	5,972	6,865	Malton <i>Yorks</i>	4,910	4,758
Leyton†... <i>Essex</i>	63,106	98,899	Malvern†... <i>Worc</i>	14,364	16,448
LichfieldM B... <i>Staff</i>	7,864	7,902	Manchester... C B... <i>Lanc</i>	505,368	543,969
LincolnC B... <i>Line</i>	41,491	48,784	Mansfield.....M B... <i>Notts</i>	15,925	21,441
Linsdale*... <i>Bucks</i>	1,982	2,157	Mansfield W'dhouse... <i>Notts</i>	2,819	4,877
Linthwaite <i>Yorks</i>	6,666	6,879	March <i>I. of Ely</i>	6,988	7,565
Liskeard.....M B... <i>Cornw</i>	3,984	4,011	MargateM B†... <i>Kent</i>	18,662	23,057
Litherland <i>Lanc</i>	4,441	10,593	MarketHarborough †... <i>Leic</i>	5,876	7,735
Littleborough <i>Lanc</i>	10,878	11,166	Market Rasen..... <i>Line</i>	2,497	2,188
Little Crosby <i>Lanc</i>	641	563	Marlborough.M B... <i>Wilts</i>	3,012	3,046
Littlehampton † <i>WSussex</i>	5,772	7,363	Marlow† *... <i>Bucks</i>	4,212	4,526
Little Hulton <i>Lanc</i>	6,693	7,294	Marple <i>Chesh</i>	4,844	5,595
Little Lever <i>Lanc</i>	5,168	5,119	Marsden <i>Yorks</i>	3,855	4,370
Little Woolton <i>Lanc</i>	1,131	1,091	Maryport†... <i>Cumb</i>	12,410	11,896
Liverpool ...C B †... <i>Lanc</i>	629,548	684,947	Masham..... <i>Yorks</i>	2,173	1,955
Liversedge..... <i>Yorks</i>	13,668	13,978	Matlock..... <i>Derby</i>	5,285	5,980
Ll'nfrechfa, Upper... <i>Mon</i>	2,780	2,979	Matlock Bath & Scarthin		
Llantarnam <i>Mon</i>	4,905	5,287	Nick <i>Derby</i>	1,846	1,816
Loftus†... <i>Yorks</i>	6,327	6,508	Melksham†... <i>Wilts</i>	2,078	2,450
Long Eaton <i>Derby</i>	9,636	13,045	Meltham†... <i>Yorks</i>	5,214	5,000
Longridge <i>Lanc</i>	4,101	4,304	Melton Mowbray..... <i>Leic</i>	6,392	7,454
Long Sutton <i>Line</i>	2,439	2,524	Methley <i>Yorks</i>	4,357	4,268
LongtonM B... <i>Staff</i>	34,327	35,825	Mexborough <i>Yorks</i>	7,734	10,417
Looe.....*... <i>Cornw</i>	2,449	2,548	Middlesborough C B <i>Yorks</i>	75,532	91,317
Lostwithiel...M B... <i>Cornw</i>	1,379	1,331	Middleton ... M B... <i>Lanc</i>	22,162	25,178
Loughboro' ... M B... <i>Leic</i>	18,196	21,508	Middlewich.....†... <i>Chesh</i>	3,970	4,669
Loughton.....*... <i>Essex</i>	3,880	4,730	Midgley <i>Yorks</i>	2,267	2,359
LouthM B... <i>Line</i>	10,040	9,518	Midsomer Norton†... <i>Som</i>	5,041	5,811
Lower Bebington... <i>Chesh</i>	5,216	8,387	Millom <i>Cumb</i>	8,895	10,426
Lowestoft ...M B... <i>E Suff</i>	23,347	29,842	Milnrow†... <i>Lanc</i>	8,017	8,241
Luddendenfoot..... <i>Yorks</i>	3,108	3,365	Milton-next-Sittingborne		
Ludgvan <i>Cornw</i>	2,334	2,274	<i>Kent</i>	5,213	7,091
Ludlow.....M B... <i>Salop</i>	4,460	4,552	Minehead <i>Som</i>	1,799	2,511
Luton.....M B †... <i>Beds</i>	30,053	36,404	Mirfield†... <i>Yorks</i>	11,659	11,346
LyddM B... <i>Kent</i>	2,051	2,615	Monk Bretton...†... <i>Yorks</i>	3,258	3,955
Lye and Wollescote...*... <i>Worc</i>	10,165	10,972	Monmouth...M B... <i>Mon</i>	5,470	5,095
Lyme Regis...M B... <i>Dorset</i>	2,365	2,095	Morecambe†... <i>Lanc</i>	6,500	11,798
Lymington...M B... <i>Hants</i>	4,551	4,165	MorleyM B... <i>Yorks</i>	21,068	23,638
Lymm <i>Chesh</i>	4,995	4,707	Morpeth.....M B... <i>Nthmb</i>	5,219	6,158
Lynton <i>Devon</i>	1,547	1,641	MossleyM B... <i>Lanc</i>	14,162	13,452
Lytham <i>Lanc</i>	4,656	7,185	Moss Side <i>Lanc</i>	23,833	26,677
Mablethorpe...*... <i>Line</i>	728	934	Mottram-in-Longdendale		
Macclesfield M B... <i>Chesh</i>	36,009	34,635	<i>Chesh</i>	3,270	3,128
Madron..... <i>Cornw</i>	2,761	3,477	Much Woolton <i>Lanc</i>	4,545	4,731
Maidenhead...M B... <i>Berks</i>	10,607	12,980	Mytholmroyd..... <i>Yorks</i>	4,388	4,163
Maidstone...M B... <i>Kent</i>	32,145	33,516	Nailsworth*... <i>Glouce</i>	2,993	3,028
			Nantwich <i>Chesh</i>	7,412	7,722

	1891.	1901.		1891.	1901.
Nantyglo and Blaina			Okehampton...M B... <i>Devon</i>	1,879	2,568
<i>Mon</i>	12,410	13,491	Oldbury†... <i>Worc</i>	22,697	25,191
Nelson M B †... <i>Lanc</i>	22,754	32,816	OldhamC B... <i>Lanc</i>	131,463	137,238
Neston & Parkgate. <i>Chesh</i>	3,577	4,154	Ormesby <i>Yorks</i>	8,633	9,477
Nether Thong...†... <i>Yorks</i>	850	708	Ormskirk <i>Lanc</i>	6,298	6,857
Newark-upon-Trent M B			Orrell <i>Lanc</i>	4,914	5,436
<i>Notts</i>	14,457	14,985	OssettM B †... <i>Yorks</i>	11,123	12,886
Newbiggin-by-the-Sea ...			Oswaldtwistle <i>Lanc</i>	13,296	14,200
<i>Nthmb</i>	1,579	2,022	OswestryM B... <i>Salop</i>	8,496	9,579
Newbold & Dunston <i>Derby</i>	5,192	5,986	Otley.....†... <i>Yorks</i>	7,838	9,230
Newburn*... <i>Nthmb</i>	7,963	12,503	Ottery St. Mary ... <i>Devon</i>	3,855	3,495
NewburyM B... <i>Berks</i>	11,602	11,061	Oundle..... <i>Nthptn</i>	2,667	2,404
Newcastle-under-Lyme...			Oxenhope <i>Yorks</i>	2,475	2,727
M B... <i>Sta^{ff}</i>	18,452	19,914	OxfordC B ... <i>Oxford</i>	45,742	49,413
Newcastle-upon-Tyne C B	186,300	214,803	Padiham‡†... <i>Lanc</i>	11,310	12,205
Newhaven <i>E Sussex</i>	4,955	6,772	Padstow <i>Cornw</i>	1,546	1,566
New Hunstanton † <i>Norf</i>	1,225	1,893	Paignton <i>Devon</i>	6,783	8,385
Newmarket ...†... <i>W Suff</i>	8,631	10,686	Panteg <i>Mon</i>	6,479	7,482
New Mill*... <i>York</i>	4,739	4,624	Paul <i>Cornw</i>	5,977	6,332
New Mills..... <i>Derby</i>	6,661	7,773	Pemberton <i>Lanc</i>	18,400	21,664
Newnham <i>Glouc</i>	1,401	1,184	Penge <i>Surrey</i>	20,375	22,468
NewportC B... <i>Mon</i>	54,707	67,290	Penistone <i>Yorks</i>	2,553	3,071
Newport..... <i>Salop</i>	3,403	3,241	Penrith <i>Cumb</i>	8,981	9,182
Newport, I. of W...M B...			PenrynM B... <i>Cornw</i>	3,256	3,190
<i>Hants</i>	10,216	10,911	Penzance ...M B... <i>Cornw</i>	12,432	13,123
Newport Pagnell * <i>Bucks</i>	3,788	4,028	Perry Barr.....*... <i>Staff</i>	2,310	2,348
Newquay <i>Cornw</i>	1,891	2,935	PeterboroughM B...		
New Romney..M B... <i>Kent</i>	1,366	1,327	<i>Soke of Peterborough</i>	25,171	30,870
New Shoreham.. <i>W Sussex</i>	3,393	3,837	Petersfield*... <i>Hants</i>	2,676	3,265
Newton Abbot † † <i>Devon</i>	11,031	12,518	Phillack <i>Cornw</i>	3,979	3,881
Newton-in-Makerfield ...			Pickering <i>Yorks</i>	3,676	3,491
<i>Lanc</i>	12,861	16,699	Plymouth...C B †... <i>Devon</i>	88,926	107,509
Norden <i>Lanc</i>	3,955	3,907	Pocklington ...*... <i>Yorks</i>	2,577	2,463
Normanton <i>Yorks</i>	10,234	12,353	Pokesdown.....*... <i>Hants</i>	2,239	4,930
Northallerton <i>Yorks</i>	3,802	4,009	Pontefract ...M B... <i>Yorks</i>	9,702	13,422
Northam <i>Devon</i>	5,043	5,357	Pontypool..... <i>Mon</i>	5,842	6,126
Northampton...CB †			PooleM B... <i>Dorset</i>	15,438	19,461
<i>Nthmp</i>	75,075	87,021	Portishead <i>Som</i>	2,500	2,544
North Bromsgrove ...†... <i>Worc</i>	5,072	5,687	Portland <i>Dorset</i>	9,443	15,262
North Darley <i>Derby</i>	2,179	2,756	Portslade-by-Sea * <i>Essex</i>	4,097	5,217
Northfleet <i>Kent</i>	11,717	12,913	Portsmouth...C B † <i>Hants</i>	159,278	189,160
North Walsham..... <i>Norf</i>	3,612	3,981	Poulton-le-Fylde * <i>Lanc</i>	1,412	2,223
Northwich..... <i>Chesh</i>	14,914	17,609	<i>Presall-with-Hack-n al</i>		
Norton <i>Yorks</i>	3,683	3,842	* <i>Lanc</i>	896	1,423
Norwich.....C B... <i>Norf</i>	100,970	111,728	Prescot <i>Lanc</i>	6,745	7,855
Nottingham...C B... <i>Notts</i>	213,877	239,753	Preston.....C B... <i>Lanc</i>	107,573	112,982
Nuneaton and Chilvers			Prestwich.....†... <i>Lanc</i>	10,902	12,839
Coton† †... <i>Warr</i>	15,297	24,995	PudseyM B ... <i>Yorks</i>	13,444	14,907
Oakengates*... <i>Salop</i>	10,680	10,837	Quarry Bank <i>Staff</i>	6,732	6,912
Oakworth†... <i>Yorks</i>	4,320	4,261	Queenborough M B <i>Kent</i>	1,050	1,546
			Queensbury <i>Yorks</i>	6,740	6,416

	1891.	1901.		1891.	1901.
Quorndon..... <i>Leic</i>	1,888	2,173	Saddleworth... * .. <i>Yorks</i>	13,477	12,319
Radcliffe..... †... <i>Lanc</i>	24,972	25,368	Saffron Walden..... <i>M B...</i>		
Radstock..... <i>Som</i>	3,438	3,365		6,104	5,896
Rainford..... <i>Lanc</i>	3,472	3,359	St. Alban..... <i>Herts</i>	12,898	16,019
Ramsbottom..... <i>Lanc</i>	16,726	15,920	St. Anne's-on-the-Sea.....		
Ramsey..... <i>Hunts</i>	4,684	4,823		2,588	6,807
Ramsgate..... <i>M B...</i> <i>Kent</i>	24,733	27,693	St. Austell's.. .. <i>Cornw</i>	3,477	3,340
Raunds..... * .. <i>Nthmptn</i>	3,055	3,811	St. Helens... C B †... <i>Lanc</i>	72,413	84,410
Ravensthorpe †... <i>Yorks</i>	5,182	5,698	St. Helens. † <i>I. of Wight</i>	4,484	4,645
Rawdon..... <i>Yorks</i>	3,077	3,181	St. Ives..... <i>M B...</i> <i>Cornw</i>	6,094	6,697
Rawmarsh..... <i>Yorks</i>	11,983	14,587	St. Ives..... <i>M B...</i> <i>Hunts</i>	3,037	2,910
Rawtenstall. <i>M B...</i> <i>Lanc</i>	29,507	31,052	St. Just..... * .. <i>Cornw</i>	6,119	5,633
Reading... C B..... <i>Berks</i>	60,054	72,214	St. Neots..... <i>Hunts</i>	4,077	3,880
Redcar †..... <i>Yorks</i>	6,548	7,695	Salcombe..... †... <i>Devon</i>	1,633	1,710
Reddish..... <i>Lanc</i>	6,854	8,668	Sale..... <i>Cheshire</i>	9,644	12,088
Redditch †..... <i>Worc</i>	11,311	13,493	Salford..... C B... <i>Lanc</i>	198,139	220,966
Redruth..... <i>Cornw</i>	10,324	10,451	Salisbury..... <i>M B...</i> <i>Wilts</i>	15,533	17,117
Reigate..... <i>M B...</i> <i>Surrey</i>	22,646	25,993	Saltash..... <i>M B...</i> <i>Cornw</i>	2,745	3,357
Rhymney..... <i>Mon</i>	7,733	7,914	Saltburn-by-the-Sea.....		
Richmond... <i>M B...</i> <i>Surrey</i>	26,875	31,677		2,232	2,578
Richmond..... <i>M B...</i> <i>Yorks</i>	4,216	3,836	Sandal Magna..... <i>Yorks</i>	5,082	6,843
Rickmansworth * .. <i>Herts</i>	4,769	5,627	Sandbach..... <i>Cheshire</i>	5,824	5,556
Ripley..... †... <i>Derby</i>	8,774	10,111	Sandgate..... <i>Kent</i>	1,756	2,023
Ripon... <i>M B...</i> †... <i>Yorks</i>	7,826	8,225	Sandown † <i>Isle of Wight</i>	4,691	5,006
Risca..... <i>Mon</i>	7,783	9,661	Sandwich..... <i>M B...</i> <i>Kent</i>	2,796	3,174
Rishton..... <i>Lanc</i>	6,010	7,031	Sawbridgeworth..... <i>Herts</i>	2,165	2,085
Rishworth..... <i>Yorks</i>	982	915	Saxmundham... * .. <i>E Suff</i>	1,371	1,452
Rochdale... C B †... <i>Lanc</i>	76,161	83,112	Scammonden..... <i>Yorks</i>	453	360
Rochester..... <i>M B...</i> <i>Kent</i>	26,290	30,622	Scarborough... <i>M B...</i> <i>Yorks</i>	33,776	38,160
Romford..... †... <i>Essex</i>	10,473	13,656	Scunthorpe..... <i>Linc</i>	3,481	6,750
Romsey... <i>M B...</i> †... <i>Hants</i>	4,260	4,365	Seaford..... <i>E Sussex</i>	2,425	3,355
Ross..... <i>Heref</i>	3,575	3,302	Seaham Harbour... <i>Durh</i>	9,044	10,163
Rothbury..... * .. <i>Nthmb</i>	1,192	1,303	Seaton..... <i>Devon</i>	1,293	1,325
Rotherham... <i>M B...</i> <i>Yorks</i>	42,061	54,348	Sedgley..... <i>Staff</i>	14,961	15,951
Rothwell..... <i>Nthmp</i>	3,378	4,193	Seghill..... <i>Nthmb</i>	2,269	2,213
Rothwell..... †... <i>Yorks</i>	10,172	11,702	Selby..... †... <i>Yorks</i>	6,189	7,786
Rowley Regis..... <i>Staff</i>	30,791	34,669	Sevenoaks..... <i>Kent</i>	7,610	8,103
Roxby-cum-Risby... <i>Linc</i>	392	389	Shaftesbury <i>M B...</i> <i>Dorset</i>	2,122	2,027
Royal Leamington Spa... <i>M B...</i> <i>Warw</i>	26,930	26,888	Shanklin †... <i>I. of Wight</i>	3,921	4,533
Royston..... * .. <i>Herts</i>	3,318	3,517	Sheepshed..... †... <i>Leic</i>	4,416	5,293
Roystone..... * .. <i>Yorks</i>	2,613	4,397	Sheerness..... <i>Kent</i>	14,492	18,273
Royton..... <i>Lanc</i>	13,395	14,881	Sheffield..... C B... <i>Yorks</i>	324,243	380,717
Rugby..... <i>Warw</i>	11,262	16,830	Shelf..... <i>Yorks</i>	2,612	2,500
Rugeley..... <i>Staff</i>	4,181	4,447	Shelley..... <i>Yorks</i>	1,599	1,545
Runcorn..... <i>Chesh</i>	20,050	16,491	Shepley..... <i>Yorks</i>	1,726	1,720
Rushden..... <i>Nthmp</i>	7,443	12,460	Shepton Mallet †... <i>Somer</i>	5,292	5,238
Ruskington..... †... <i>Linc</i>	1,095	1,196	Sherborne..... †... <i>Dorset</i>	5,290	5,753
Ryde... <i>M B...</i> <i>I. of Wight</i>	10,952	11,042	Schildon & East Thickey <i>Durh</i>	9,537	11,759
Rye..... <i>M B...</i> <i>E Sussex</i>	3,871	3,900	Shipley <i>Yorks</i>	23,387	25,570
Ryton..... <i>Durh</i>	5,553	8,448	Shoeburyness... * .. <i>Essex</i>	2,990	4,081

	1891.	1901.		1891.	1901.	
Short Heath.....†... <i>Staff</i>	3,135	3,531	Stanhope	<i>Durh</i>	1,861	1,964
Shrewsbury...M B... <i>Salop</i>	26,967	28,396	Stanley.....†... <i>Durh</i>		7,879	13,553
Sidmouth †... <i>Devon</i>	3,849	4,201	Stanley.....*... <i>Yorks</i>		10,297	12,158
Silsden	<i>Yorks</i>	3,866	Stevenage	<i>Herts</i>	3,309	3,957
Sittingbourne..... <i>Kent</i>	8,302	8,944	Stockport ...C B ... <i>Chesh</i>		70,263	78,871
Skegness	<i>Lincoln</i>	1,488	Stocksbridge..... <i>Yorks</i>		5,727	6,566
Skelmanthorpe..... <i>Yorks</i>	3,392	3,331	Stockton-on-Tees M B †			
Skelmersdale ..	<i>Lanc</i>	6,627		<i>Durh</i>	49,708	51,476
Skelton & Brotton... <i>Yorks</i>	11,842	13,239	Stoke-upon-Trent M B			
Skipton	<i>Yorks</i>	10,376		<i>Staff</i>	24,027	30,456
Slaithwaite	<i>Yorks</i>	4,570	Stone	<i>Staff</i>	5,754	5,680
Sleaford.....†... <i>Lincoln</i>	4,655	5,467	Stourbridge†... <i>Worc</i>		14,891	16,302
Slough.....†... <i>Bucks</i>	8,713	11,461	Stourport.....†... <i>Worc</i>		4,865	4,529
Smallthorne	<i>Staff</i>	5,279	Stowmarket..... <i>E Suff</i>		4,339	4,162
Smethwick...M B †... <i>Staff</i>	36,106	54,560	Stow-on-the-Wold <i>Glouc</i>		1,525	1,386
Soothill Nether ... <i>Yorks</i>	5,645	5,552	Stratford-upon-Avon M B			
Soothill Upper <i>Yorks</i>	5,848	6,103		<i>Warw</i>	8,318	8,310
Southall Norwood...† †... <i>Mddlx</i>	7,896	13,200	Stratton & Bude * <i>Cornw</i>		1,788	2,314
SouthamptonC B †... <i>Hants</i>	82,126	104,911	Street	†... <i>Som</i>	3,521	4,018
South Bank in Normanby			Stretford	<i>Lanc</i>	21,751	30,346
†... <i>Yorks</i>	9,109	9,645	Stroud	<i>Glouc</i>	9,818	9,188
South Blyth <i>Nthmb</i>	3,728	5,472	Sudbury.....M B... <i>W Suff</i>		7,059	7,109
Southborough.....†... <i>Kent</i>	5,409	6,977	Sunbury-on-Thames *			
South Crosland..... <i>Yorks</i>	3,078	2,974		<i>Mddlx</i>	4,099	4,544
South Darley <i>Derby</i>	754	788	Sunderland...C B †... <i>Durh</i>		131,681	146,565
Southend-on-Sea ...M B... <i>Essex</i>	13,242	28,857	Surbiton.....†... <i>Surrey</i>		12,178	15,019
Southgate†... <i>Mddlx</i>	10,970	14,993	Sutton	<i>Surrey</i>	13,977	17,224
South Molton M B †... <i>Devon</i>	3,082	2,848	Sutton Bridge..... <i>Lincoln</i>		2,004	2,107
Southowram	<i>Yorks</i>	3,058	Sutton Coldfield ...M B... <i>Warw</i>		8,685	14,264
Southport ...M B †... <i>Lanc</i>	41,415	48,087	Sutton-in-Ashfield <i>Notts</i>		10,562	14,862
South Shields C B... <i>Durh</i>	78,391	97,267	Swadlincote District † †			
Southwick..... <i>Durh</i>	10,226	12,643		<i>Derby</i>	13,889	18,014
Southwick...*... <i>W Sussev</i>	2,564	3,364	Swaffham	<i>Norfol</i>	3,636	3,371
Southwold.....M B... <i>Suff</i>	2,311	2,800	Swanage.....†... <i>Dorset</i>		2,631	3,384
Sowerby..... <i>Yorks</i>	4,051	3,653	Swindon M B † †... <i>Wilts</i>		33,001	44,996
Sowerby Bridge † ... <i>Yorks</i>	10,426	11,477	Swinton	<i>Yorks</i>	9,705	12,217
Soyland	<i>Yorks</i>	3,308	Swinton and Pendlebury			
Spalding	<i>Lincoln</i>	9,014		<i>Lanc</i>	21,637	27,001
Spennymoor.....†... <i>Durh</i>	16,383	16,661	TamworthM B... <i>Staff</i>		6,614	7,271
Springhead † †... <i>Yorks</i>	4,761	4,695	Tanfield	*... <i>Durh</i>	6,819	8,178
Stafford.....M B... <i>Staff</i>	20,270	20,894	Tarporley	<i>Chesh</i>	2,702	2,644
Staines†... <i>Mddlx</i>	5,535	6,688	Taunton.....M B †... <i>Som</i>		18,961	21,078
Stainland - with - Old			Tavistock.....*... <i>Devon</i>		5,043	4,728
Lindley	<i>Yorks</i>	5,002	Teddington	<i>Mddlx</i>	10,052	14,029
Stalybridge M B ... <i>Chesh</i>	26,783	27,674	Teignmouth	<i>Devon</i>	8,292	8,636
StamfordM B... <i>Lincoln</i>	8,358	8,229	Tenterden.....M B... <i>Kent</i>		3,429	3,243
Standish - with - Lang-			Tetbury..... <i>Glouc</i>		2,173	1,989
tree	<i>Lanc</i>	5,416	Tettenhall	<i>Staff</i>	5,145	5,337
			Tewkesbury M B... <i>Glouc</i>		5,269	5,419
			Thame..... <i>Oxon</i>		3,334	2,911

	1891.	1901.		1891.	1901.
ThetfordM B... <i>Norf</i>	4,247	4,613	Walton-le-Dale <i>Lanc</i>	10,556	11,271
Thornaby-on-Tees ...M B <i>Yorks</i>	15,637	16,053	Walton-on-Thames*	7,988	10,329
Thornhill <i>Yorks</i>	9,606	10,290	<i>Surrey</i>		
Thornton.....*... <i>Lancs</i>	996	3,097	Walcott-on-the-Naze †... <i>Essex</i>	1,586	2,014
Thurlstone <i>Yorks</i>	2,735	2,993	Wanstead.....†... <i>Essex</i>	7,043	9,179
Thurmaston <i>Leic</i>	1,681	1,732	Wantage†... <i>Berks</i>	3,669	3,766
Thurstonland <i>Yorks</i>	933	865	Warblington ...*... <i>Hants</i>	2,840	3,639
Tickhill †... <i>Yorks</i>	1,588	1,565	Wardle††... <i>Lanc</i>	3,981	4,426
Tipton..... <i>Staff</i>	29,314	30,543	Ware <i>Herts</i>	5,256	5,573
Tiverton.....M B... <i>Devon</i>	10,892	10,382	Wareham ...M B... <i>Dorset</i>	2,141	2,003
Todmorden M B †... <i>Yorks</i>	24,478	25,419	Warminster <i>Wilts</i>	5,563	5,547
Torquay ...M B †... <i>Devon</i>	33,825	33,625	Warrington.....†...C B	55,288	64,241
Totnes... M B †... <i>Devon</i>	4,113	4,034	Warsop <i>Notts</i>	1,467	2,132
Tottenham <i>Middlx</i>	71,343	102,519	Warwick ...M B... <i>Warrn</i>	11,903	11,889
Tottington*... <i>Lanc</i>	5,775	6,118	Waterloo with Seaforth... <i>Lanc</i>	17,225	23,101
Tow Law <i>Durh</i>	4,554	4,371	Watford †... <i>Herts</i>	17,063	29,023
Trawden <i>Lanc</i>	2,354	2,666	Wath-upon-Deane. <i>Yrks</i>	7,048	8,519
Tredegar <i>Mon</i>	17,341	18,574	Wealdstone.....*... <i>Middlx</i>	2,440	5,852
Tring <i>Herts</i>	4,525	4,368	Wednesbury...M B... <i>Staff</i>	25,347	26,544
Trowbridge.....†... <i>Wilts</i>	12,046	11,526	Wednesfield†... <i>Staff</i>	4,328	4,883
TruroM B... <i>Cornw</i>	11,131	11,562	Weetslade*... <i>Nthmb</i>	4,377	5,453
Tunbridge <i>Kent</i>	10,117	12,736	Wellingborough... <i>Nthptn</i>	15,068	18,412
Tunbridge Wells ...M B † <i>Kent</i>	29,254	33,388	Wellington <i>Salop</i>	5,909	6,273
Tunstall †... <i>Staff</i>	17,112	19,492	Wellington <i>Som</i>	6,808	7,282
Turton..... †... <i>Lanc</i>	11,808	12,353	Wells <i>Norf</i>	2,555	2,494
Twickenham <i>Middlx</i>	16,027	20,991	WellsM B... <i>Som</i>	4,822	4,849
Tyldesley - with - Shaker- ley <i>Lanc</i>	12,891	14,843	Wem*... <i>Salop</i>	1,878	2,157
Tynemouth...M B... <i>Nthmb</i>	46,588	51,514	Wembley.....*... <i>Middlx</i>	3,023	4,568
Uckfield <i>E Sussex</i>	2,497	2,895	WenlockM B... <i>Salop</i>	15,705	15,566
Ulverston <i>Lanc</i>	10,015	10,064	West Bridgford..... <i>Notts</i>	2,502	7,018
Upholland <i>Lanc</i>	4,443	4,773	West Bromwich...C B †... <i>Wilts</i>	59,538	65,172
Urmston*... <i>Lanc</i>	4,042	6,591	Westbury*... <i>Wilts</i>	4,439	3,300
Usk†... <i>Mon</i>	1,449	1,476	Westbury-on-Severn <i>Glouc</i>	2,005	1,866
Uttoxeter*... <i>Staff</i>	4,418	5,133	West Clayton <i>Yorks</i>	1,541	1,550
Uxbridge .. <i>Middlx</i>	8,206	8,585	West Ham <i>C B</i>	204,903	267,308
Ventnor ...†... <i>I. of Wight</i>	6,566	5,866	West Hartlepool...M B † <i>Durh</i>	42,815	62,614
Wadebridge.....*... <i>Cornw</i>	1,819	2,186	Westhoughton...†... <i>Lanc</i>	12,042	14,377
Wakefield M B †... <i>Yorks</i>	38,832	41,544	Weston-super-Mare ...†... <i>Som</i>	15,860	19,047
Walker..... <i>Nthmb</i>	11,341	13,335	Weybridge.....*... <i>Surrey</i>	3,944	5,329
Wallasey <i>Chesh</i>	33,229	53,580	Weymouth and Melcombe Regis ...M B †... <i>Dorset</i>	16,100	19,831
Wallingford M B... <i>Berks</i>	2,989	2,808	Wheatley <i>Oxon</i>	920	872
Wallsend <i>Nthmb</i>	11,257	20,932	Wheatley.....*... <i>Yorks</i>	1,795	3,579
Walmer <i>Kent</i>	4,565	5,248	Whickham†... <i>Durh</i>	9,343	12,851
WallsallC B... <i>Staff</i>	71,789	86,440	Whitby <i>Yorks</i>	13,075	11,748
Walsoken..... <i>Norf</i>	2,771	3,250	Whitchurch...††... <i>Salop</i>	4,930	5,219
Waltham Holy Cross..... <i>Essex</i>	6,066	6,547			
Walthamstow <i>Essex</i>	46,346	95,125			

	1891.	1901.		1891.	1901.
Whitefield..... †... <i>Lanc</i>	5,823	6,588	Wisbech ...M B... <i>I of Ely</i>	9,395	9,831
Whitehaven...M B † <i>Cumb</i>	19,370	19,325	Witham <i>Essex</i>	3,444	3,454
Whitley and Moleseaton <i>Nthmb</i>	3,008	7,705	Withernsea..... *... <i>Yorks</i>	933	1,439
Whitley Upper.. *... <i>Yorks</i>	844	764	Withington..... <i>Lanc</i>	25,729	36,201
Whitstable..... *... <i>Kent</i>	5,669	7,086	Withnell *... <i>Lanc</i>	2,855	3,349
Whittington..... <i>Derby</i>	8,798	9,416	Witney †... <i>Oxon</i>	3,731	3,574
Whittlesey ... <i>Isle of Ely</i>	3,556	3,909	Wiveliscombe <i>Som</i>	1,428	1,417
Whitwood <i>Yorks</i>	4,806	4,864	Wivenhoe..... *... <i>Essex</i>	2,441	2,560
Whitworth <i>Lanc</i>	9,766	9,578	Woking *... <i>Surrey</i>	9,776	16,222
WidnesM B... <i>Lanc</i>	30,011	28,580	Wokingham...M B... <i>Berks</i>	3,254	3,551
WiganC B... <i>Lanc</i>	55,013	60,770	WolverhamptonC B	82,662	91,179
Wigston Magna... *... <i>Leic</i>	6,916	8,404	Wombwell... .. <i>Yorks</i>	10,942	13,252
Wigton <i>Cumb</i>	3,965	3,691	Woodbridge ... *... <i>E Suff</i>	4,480	4,640
Willenball <i>Staff</i>	16,852	18,513	Woodford <i>Essex</i>	11,024	13,806
Willesden... .. <i>Mddl</i>	61,265	114,815	Wood Green <i>Middlx</i>	25,831	34,183
Willington..... <i>Durh</i>	7,804	7,887	Woodhall Spa ... *... <i>Lanc</i>	746	988
Willington Quay † <i>Nthmb</i>	7,345	8,046	Woodstock ...M B... <i>Oxon</i>	1,628	1,684
Wilmslow..... <i>Cheshire</i>	6,344	7,361	WorcesterC B	42,908	46,623
WiltonM B... <i>Wilts</i>	2,120	2,203	WorkingtonM B... † <i>Cumb</i>	23,836	26,141
Wimbledon ... †... <i>Surrey</i>	25,777	41,604	Worksop..... <i>Not's</i>	12,734	16,112
Wimborne Minster ... †... <i>Dorset</i>	3,652	3,696	Worsborough ... <i>Yorks</i>	9,905	10,335
Winchester...M B † <i>Hants</i>	20,563	20,919	Worsley..... *... <i>Lanc</i>	10,992	12,448
Windermere ... †... <i>Westm</i>	2,252	2,379	Worthing...M B... <i>W Sussex</i>	16,606	20,006
Windsor, New...M B... <i>Berks</i>	12,327	13,958	Wrotham... .. <i>Kent</i>	3,437	3,571
Winsford <i>Cheshire</i>	10,440	10,382	Yeadon <i>Yorks</i>	7,396	7,059
Winterton <i>Lin</i>	1,400	1,361	Yeadsley-cum-Whaley... <i>Cheshire</i>	1,235	1,487
Winton *... <i>Hants</i>	4,493	6,719	Yeovil.....M B... <i>Som</i>	9,648	9,838
Wirksworth <i>Derby</i>	3,725	3,807	York.....C B †...	67,749	77,793

II. WALES :—COUNTIES.

COUNTIES.	Area in Stat'te Acres.	1891.	1901.	COUNTIES.	Area in Stat'te Acres.	1891.	1901.
Anglesey	175,836	50,098	50,590	Flintshire	164,050	77,277	81,725
Brecknockshire ...	475,224	57,031	59,906	Glamorganshire...	516,959	687,218	860,022
Cardiganshire ...	440,630	62,630	60,237	Merionethshire ...	427,810	49,212	49,130
Carmarthenshire..	587,816	130,566	135,325	Montgomeryshire.	510,111	58,003	54,892
Carnarvonshire ...	361,097	118,204	126,835	Pembrokeshire ...	395,151	89,133	88,749
Denbighshire.....	423,477	117,872	129,935	Radnorshire	301,164	21,791	23,263

Increase in Wales 13·3 per cent.

PARLIAMENTARY COUNTIES AND DIVISIONS.

COUNTIES.	DIVISIONS.	1891.	1901.	COUNTIES.	DIVISIONS.	1891.	1901.
Anglesey		50,098	50,590	Glamorgan'	E. Divis'n	72,463	105,568
Brecknockshire		54,550	57,212		RhnddaD	68,721	88,968
Cardiganshire		62,630	60,237		Gower D.	57,261	63,285
Carmarthen	E. Divis'n	49,093	54,551		Mid Divn.	61,865	82,723
	W. Divis'n	46,956	44,894	S. Divis'n	75,772	103,905	
Carnarvon's're	S. Div's'n	42,816	43,875	Merionethshire		49,212	49,130
	N. Div's'n	45,816	50,479	Montgomeryshire		40,202	37,090
Denbighsh're	E. Divis'n	47,317	54,844	Pembrokeshire		54,264	51,869
	W. Divis'n	46,339	48,157	Radnorshire		21,791	23,263
Flintshire		52,881	59,026				

PARLIAMENTARY BOROUGHES AND THEIR DIVISIONS.

	1891.	1901.		1891.	1901.	
Cardiff Boroughs	132,229	167,679	Montgomery Boroughs...	17,801	17,802	
Carmarthen Boroughs ...	34,607	35,880	Pembroke and Haverford-			
Carnarvon Boroughs.....	29,572	32,481	west Boroughs.....	34,869	36,880	
Denbigh Boroughs.....	24,216	26,934	Swansea	Sw'nsea Town	57,492	63,478
Flint Boroughs.....	23,492	21,407		Sw'nsea Dist..	59,875	64,574
Merthyr Tydvil.....	104,021	122,536				

URBAN SANITARY DISTRICTS.

Places marked MB are Municipal Boroughs; those marked CB are County Boroughs; * denotes that the place has been created a Sanitary district within the last decade; † shows that the boundaries of the district have been altered since the last census.

	1891.	1901.		1891.	1901.
Aberavon.....M B... <i>Glam</i>	6,300	7,553	Llandudno..... <i>Carn</i>	7,348	9,307
Aberavron.....†... <i>Card</i>	1,273	1,331	Llanelly..... <i>Carm</i>	23,937	25,617
Aberdare..... <i>Glam</i>	38,431	43,357	Llanfairfechan..... <i>Carn</i>	2,407	2,768
Abergele & Pensarn <i>Denb</i>	1,981	2,083	Llanfyllin.....M B... <i>Mont</i>	1,753	1,632
Aberystwyth...MB... <i>Card</i>	6,725	8,013	Llangefni..... <i>Anglwy</i>	1,624	1,751
Bala.....†... <i>Merion</i>	1,622	1,544	Llangollen..... <i>Denb</i>	3,225	3,304
Bangor..... <i>Carn</i>	9,892	11,269	Llanidloes.....M B... <i>Mont</i>	2,574	2,769
Barmouth..... <i>Merion</i>	2,045	2,213	Llanrwst.....*... <i>Denb</i>	2,449	2,645
Barry.....†... <i>Glam</i>	13,278	27,028	Machynlleth.....*... <i>Mont</i>	1,826	2,038
Beaumaris...M B... <i>Anglwy</i>	2,202	2,310	Maesteg..... <i>Glam</i>	9,417	15,013
Bethesda..... <i>Carn</i>	5,799	5,281	Mallwyd.....*... <i>Merion</i>	967	890
Bettws-y-coed...*... <i>Carn</i>	740	881	Margam..... <i>Glam</i>	6,274	9,014
Brecknock...M B... <i>Breck</i>	5,794	5,875	Menai Bridge..... <i>Anglwy</i>	1,675	1,600
Bridgend..... <i>Glam</i>	4,676	6,063	Mertbyr Tydvil.†... <i>Glam</i>	59,004	69,227
Briton Ferry..... <i>Glam</i>	5,778	6,961	Milford Haven...†... <i>Pemb</i>	4,070	5,101
Brynmawr..... <i>Breck</i>	6,413	6,831	Mold.....†... <i>Flint</i>	4,457	4,263
Buckley..... <i>Flint</i>	1,084	1,274	Montgomery...M B... <i>Mont</i>	1,098	1,034
Builth Wells.....†... <i>Breck</i>	1,414	1,805	Mountain Ash...†... <i>Glam</i>	17,826	31,093
Caerphilly.....*... <i>Glam</i>	8,064	15,835	Neath.....M B... <i>Glam</i>	11,113	13,732
Cardiff.....C B †... <i>Card</i>	128,915	164,420	Newcastle Emlyn * <i>Carm</i>	834	855
Cardigan.....M B... <i>Card</i>	3,449	3,511	New Quay..... <i>Card</i>	1,286	1,234
Carmarthen...M B... <i>Carn</i>	10,264	9,935	Newton and Llan-		
Carnarvon.....M B... <i>Carn</i>	9,804	9,760	llwchaiarn..... <i>Mont</i>	6,610	6,500
Colwyn Bay and Colwyn			Neyland.....*... <i>Pemb</i>	2,573	2,826
<i>Denb</i>	4,754	8,683	Ogmore and Garw... <i>Glam</i>	13,800	19,912
Connahs Quay...*... <i>Flint</i>	2,477	3,398	Oystermouth..... <i>Glam</i>	3,675	4,483
Conway.....M B... <i>Carn</i>	3,442	4,660	Pembroke.....M B... <i>Pemb</i>	14,978	15,853
Cowbridge.....M B... <i>Glam</i>	1,377	1,202	Penarth..... <i>Glam</i>	12,424	14,227
Criccieth..... <i>Carn</i>	1,410	1,405	Penmaenmawr..... <i>Carn</i>	2,710	3,501
Denbigh.....M B... <i>Denb</i>	6,412	6,439	Pontypridd.....†... <i>Glam</i>	24,763	32,319
Dolgelly..... <i>Merion</i>	2,467	2,437	Porthcawl.....*... <i>Glam</i>	1,758	1,871
Festiniog..... <i>Merion</i>	11,073	11,435	Prestatyn.....*... <i>Flint</i>	647	1,261
Flint.....M B... <i>Flint</i>	5,247	4,624	Presteigne..... <i>Radnor</i>	1,360	1,237
Glyncorrwg.....*... <i>Glam</i>	3,683	6,450	Pwllheli.....M B... <i>Carn</i>	3,231	3,675
Haverfordwest MB <i>Pemb</i>	6,179	6,007	Rhondda........†... <i>Glam</i>	88,351	113,735
Hay..... <i>Breck</i>	1,830	1,680	Rhyl..... <i>Flint</i>	6,491	8,473
Holyhead..... <i>Anglwy</i>	8,745	10,072	Ruthin.....M B... <i>Denbigh</i>	2,760	2,641
Holywell.....†... <i>Flint</i>	2,894	2,652	Swansea.....C B... <i>Glam</i>	90,349	94,514
Kidwelly.....M B... <i>Carm</i>	2,732	2,285	Tenby.....M B... <i>Pemb</i>	4,542	4,400
Knighton.....†... <i>Radnor</i>	1,813	2,139	Towyn..... <i>Merion</i>	3,301	3,744
Lampeter.....M B... <i>Card</i>	1,569	1,722	Welshpool...M B... <i>Mont</i>	6,501	6,121
Llandilo..... <i>Carn</i>	1,714	1,934	Wrexham.....M B... <i>Denb</i>	12,552	14,966
Llandoverly...M B... <i>Carm</i>	1,728	1,809	Ynyschynhaiarn † <i>Carn</i>	4,959	4,883
Llandrindod Wells † <i>Rad</i>	920	1,827			

DIVISIONS AND CIVIL COUNTIES.	1891.	1901.	DIVISIONS AND CIVIL COUNTIES.	1891.	1901.
Shetland	28,711	28,185	Dumbarton	98,014	113,870
Orkney	30,453	28,698	Argyll	74,085	73,665
Caithness	37,177	33,859	Bute	18,404	18,786
Sutherland	21,896	21,550	Renfrew	230,812	268,934
Ross & Cromarty ..	78,727	76,421	Ayr	226,386	254,436
Inverness	90,121	90,182	Lanark	1,105,899	1,339,289
Nairn	9,155	9,291	Linlithgow	52,808	65,699
Elgin (or Moray).....	43,471	44,808	Edinburgh	434,276	488,647
Banff	61,684	61,487	Haddington.....	37,377	38,662
Aberdeen	284,036	304,420	Berwick	32,290	30,816
Kincardine	35,492	40,918	Peebles	14,750	15,066
Forfar	277,735	284,078	Selkirk	27,712	23,339
Perth	122,185	123,262	Roxburgh	53,500	48,793
Fife	190,365	218,843	Dumfries	74,245	72,569
Kinross	6,673	6,980	Kirkcudbright.....	39,985	39,407
Clackmannan	33,140	32,019	Wigtown	36,062	32,683
Stirling	118,021	142,338	Total for Scotland	4,025,647	4,472,000

Increase of population in Scotland 11·09 per cent.

BURGHs, MUNICIPAL AND PARLIAMENTARY.

* Municipal. † Royal and Municipal. ‡ Parliamentary and Municipal.

BURGH.	COUNTY	Royal or Police Burgh	Parliamentary Burgh.	BURGH.	COUNTY.	Poyal or Police Burgh	Parliamentary Burgh
Aberdeen	<i>Aberd</i>		143,722	Carnoustie.....	<i>Forf</i>	5,204	
Aberdeen	<i>Aberd & Kin</i>	† 153,108		Castle Douglas ...	<i>Kirk</i>	3,018	
Airdrie	<i>Lan</i>	* 22,288	16,288	Clydebank	<i>Dumb</i>	18,654	
Alloa	<i>Clack</i>	11,417		Coatbridge	<i>Lan</i>	* 36,981	
Alva	<i>Clack</i>	4,624		Coupar-Angus ...	<i>Perth</i>	2,064	
Annan	<i>Dumf</i>	5,804	‡ 4,301	Crieff	<i>Perth</i>	5,208	
Arbroath	<i>Forf</i>	22,372	‡ 22,372	Cowdenbeath.....	<i>Fife</i>	7,466	
Ardrossan	<i>Ayr</i>	5,933		Cullen	<i>Banff</i>	4,059	‡ 1,924
Armadale	<i>Linl</i>	3,919		Cumrock & Holmh'd	<i>Ayr</i>	3,087	
Archterarder	<i>Perth</i>	2,276		Cupar	<i>Fife</i>	4,483	‡ 4,511
Ayr	<i>Ayr</i>	10,190	27,531	Dalbeattie	<i>Kirke</i>	3,462	
Ayr	<i>Ayr</i>	* 28,624		Dalkeith	<i>Edin</i>	6,753	
Banff	<i>Banff</i>	† 7,730	7,148	Darvel	<i>Ayr</i>	3,070	
Barrhead	<i>Renf</i>	9,855		Denny & Dunipace	<i>Stirl</i>	5,158	
Bathgate	<i>Linl</i>	6,786		Dingwall... <i>Ross & Crom</i>		2,519	‡ 2,519
Blairstown	<i>Perth</i>	3,377		Dumbarton	<i>Dumb</i>	15,046	18,836
Bonnyrigg	<i>Edin</i>	2,926		Dumfries	<i>Dumf</i>	17,081	
Borrowstounnes ...	<i>Linl</i>	9,100		Dumfries <i>Dumf & Kirke</i>			18,680
Brechin	<i>Forf</i>	4,816	‡ 8,941	Dunbar	<i>Hadd</i>	3,357	
Bridge of Allan ...	<i>Stirl</i>	3,240		Dunbar	<i>Hadd</i>	* 3,581	
Broughty Ferry ...	<i>Forf</i>	10,482		Dunblane... ..	<i>Perth</i>	2,516	
Buckie	<i>Banff</i>	6,541		Dundee.....	† <i>Forf</i>	160,871	159,033
Buckhaven, Methil, and Innerleven ...	<i>Fife</i>	8,000		Dunfermline....	† <i>Fife</i>	25,250	21,995
Burntisland	<i>Fife</i>	4,726	‡ 4,726	Dunoon	<i>Arg</i>	6,772	
Campbeltown.....	<i>Arg</i>	5,285	8,234	Duns	<i>Berr</i>	2,206	
				Dysart.....	<i>Fife</i>	3,539	15,256

BURGHs.	COUNTIES.	Royal or Police Burgh	Parlia- mentary Burgh	BURGHs.	COUNTIES.	Royal or Police Burgh	Parlia- mentary Burgh
Edinburgh	†... <i>Edin</i>	316,479	298,069	Macduff <i>Banff</i>	3,418	
Elgin†... <i>Elgin</i>	8,260	8,407	Maxwelltown	... <i>Kirkcuba</i>	*5,789	
Eyemouth <i>Bern</i>	2,377		Maybole <i>Ayr</i>	5,892	
Falkirk*... <i>Stirl</i>	29,271	20,503	Melrose <i>Roxb</i>	2,195	
Forfar <i>Forf</i>	12,061	†11,397	Milngavie <i>Dumf</i>	5,285	
Forres <i>Elgin</i>	4,313	† 4,313	Moffat <i>Dumb</i>	2,153	
Fort William <i>Inver</i>	2,087		Monieith <i>Forfar</i>	2,134	
Fraserburgh <i>Aberd</i>	8,998		Montrose <i>Forfar</i>	12,401	†12,401
Galashiels*... <i>Selk</i>	13,598	12,804	Motherwell <i>Lan</i>	54,274	
Galston <i>Ayr</i>	4,876		Musselburgh <i>Edin</i>	11,704	
Girvan <i>Ayr</i>	4,019		Nairn <i>Nairn</i>	5,105	4,327
Glasgow	†... <i>Lan & Renf</i>	760,423		Nairn <i>Nairn</i>	*4,487	
Glasgow <i>Lan</i>		622,355	Newmilns	}..... <i>Ayr</i>	4,466	
Gourock <i>Renf</i>	5,244		Greenholm			
Govan <i>Lan</i>	76,351		Newport <i>Fife</i>	2,869	
Grangemouth <i>Stirl</i>	7,968		Newton Stewart	... <i>Wigt</i>	2,204	
Greenock <i>Renf</i>		†67,645	North Berwick	... <i>Hadd</i>	1,491	
Haddington	...†... <i>Hadd</i>	3,£92		North Berwick	... <i>Hadd</i>	*2,784	
Hamilton <i>Lan</i>		†32,775	Oban <i>Arg</i>	*5,374	4,848
Hawick <i>Roxb</i>		†17,303	Paisley <i>Renf</i>		†79,355
Helensburgh <i>Dumb</i>	8,554		Partick <i>Lan</i>	54,274	
Huntly <i>Aberd</i>	4,136		Peebles <i>Peebles</i>	3,095	
Innerleithen <i>Peebles</i>	2,181		Peebles <i>Peebles</i>	*5,266	
Inverbervie <i>Kincar</i>	2,523	† 1,207	Penicuik <i>Edin</i>	2,803	
Inverness <i>Inver</i>	12,709	†21,193	Perth <i>Perth</i>	8,651	†32,872
Inverurie <i>Aberd</i>	3,155	3,454	Peterhead <i>Aberd</i>		†11,763
Irvine <i>Ayr</i>	4,809	† 9,603	Pollockshaws <i>Renf</i>	11,169	
Jedburgh <i>Roxb</i>	2,222		Port Glasgow <i>Renf</i>		†16,840
Johnstone <i>Renf</i>	10,502		Portobello <i>Edin</i>		9,180
Keith <i>Banff</i>	4,753		Pulteneytown <i>Caith</i>	5,108	
Kelso <i>Roxb</i>	4,006		Ratray <i>Perth</i>	2,019	
Kilmarnock <i>Ayr</i>		†34,161	Renfrew <i>Renf</i>	7,861	† 9,297
Kilrenny <i>Fife</i>	2,493	† 2,542	Rothsay <i>Bute</i>	†9,323	
Kilsyth <i>Stirl</i>	7,331		Rutherglen <i>Lan</i>	18,280	17,297
Kilwinning <i>Ayr</i>	4,439		Rutherglen <i>Lan</i>	*20,869	
Kinning Park <i>Lan</i>	13,851		St. Andrews <i>Fife</i>	7,621	† 7,621
Kinross <i>Kinr</i>	2,136		Salcoats <i>Ayr</i>	8,121	
Kirkcaldy <i>Fife</i>	22,331	22,347	Selkirk <i>Selk</i>	5,486	5,701
Kirkcudbright <i>Kirk</i>	2,386	† 2,386	Selkirk <i>Selk</i>	*5,486	
Kirkintilloch <i>Dumb</i>	10,502		Stranraer <i>Wigt</i>	†6,009	
Kirkwall <i>Orkney</i>	2,247	† 3,660	Stewarton <i>Ayr</i>	2,858	
Kirriemuir <i>Forfar</i>	4,096		Stirling <i>Stirl</i>	14,355	†18,403
Lanark*...†... <i>Lan</i>	6,440	† 5,084	Stonehaven <i>Kincar</i>	4,565	
Langholm <i>Dumf</i>	3,142		Stornoway <i>Ross</i>	3,711	
Largs <i>Ayr</i>	3,243		Tain <i>Ross & Cro</i>	2,076	† 1,645
Leith <i>Edin</i>		†76,667	Tayport <i>Fife</i>	3,314	
Lerwick <i>Shet</i>	4,061		Thurso <i>Caith</i>	3,724	
Leslie <i>Fife</i>	2,064		Tillicoultry <i>Clack</i>	3,337	
Leven <i>Fife</i>	5,577		Tranent <i>Hada</i>	2,584	
Linlithgow <i>Linl</i>	3,987	† 4,279	Troon <i>Ayr</i>	4,696	
Loanhead <i>Edin</i>	3,011		Parriff <i>Aberd</i>	2,273	
Lochgelly <i>Fife</i>	5,472		Wick <i>Caith</i>	†2,773	7,881
Lockerbie <i>Dumf</i>	2,358		Wishaw <i>Lan</i>	3,919	
Lossiemouth <i>Elgin</i>	3,889					

* Municipal. † Royal and Municipal. ‡ Parliamentary and Municipal.

PROVINCES & COUNTIES	POPULATION.*		PROVINCES & COUNTIES.	POPULATION.*	
	1891.	1901.		1891.	1901.
PROVINCE OF LEINSTER.			Tipperary County, S.R...		
Carlow County	41,964	37,723	Waterford "	102,147	91,227
Dublin "	416,860	447,266	- Total of Munster ...	1,173,643	1,075,075
Kildare "	70,206	63,469	PROVINCE OF ULSTER.		
Kilkenny "	87,496	78,821	Antrim County	430,865	461,240
King's "	65,563	60,129	Armagh "	137,877	125,238
Longford "	52,647	46,581	Cavan "	111,917	97,368
Louth "	71,914	65,741	Donegal "	185,635	173,625
Meath "	76,111	67,463	Down "	269,734	289,335
Queen's "	63,855	57,226	Fermanagh County	74,170	65,243
Westmeath,	68,611	61,527	Londonderry "	152,009	144,329
Wexford "	112,063	103,860	Monaghan "	86,206	74,505
Wicklow "	64,492	60,679	Tyrone "	171,401	150,468
Total of Leinster ...	1,191,782	1,150,485	Total of Ulster	1,619,814	1,581,351
PROVINCE OF MUNSTER.			PROVINCE OF CONNAUGHT		
Clare County	126,244	112,129	Galway County	211,227	192,146
Cork " E.R.....	289,504	273,145	Leitrim "	78,618	69,201
" " W.R.....	148,928	131,668	Mayo "	218,698	202,627
Kerry "	179,136	165,331	Roscommon, "	116,552	101,639
Limerick "	158,912	146,018	Sligo "	94,416	84,022
Tipperary County N.R....	73,070	68,527	Total of Connaught..	719,511	649,635

* Including the Army and Navy.

PARLIAMENTARY COUNTY DIVISIONS.	1891.	1901.	PARLIAMENTARY COUNTY DIVISIONS.	1891.	1901.
PROVINCE OF LEINSTER.			Wicklow... { West	30,754	27,122
Carlow	40,936	36,769	{ East	31,382	31,142
Dublin ... { North	75,009	81,283	PROVINCE OF MUNSTER.		
{ South	74,491	82,070	Clare { East	61,196	53,504
Kildare ... { North	32,925	30,590	{ West	63,287	57,016
{ South	37,281	32,879	{ North	49,248	43,303
Kilkenny { North	35,645	32,008	{ North-East	49,873	45,572
{ South	37,894	33,566	{ Mid	49,462	43,779
King's Co. { Birr	33,992	30,737	Cork..... { East	49,700	45,245
{ Tullamore	31,571	29,392	{ West	48,623	43,617
Longford { North	26,735	23,379	{ South	47,215	41,081
{ South	25,912	23,202	{ South-East	47,030	42,523
Louth { North	37,571	35,203	{ North.....	43,417	39,047
{ South	33,467	30,538	Kerry { West	45,694	43,774
Meath { North	38,854	34,274	{ South	45,588	41,888
{ South	38,133	33,189	{ East	44,437	40,622
Queen's { Ossory	32,823	28,996	Limerick... { West	56,865	50,303
County ... { Leix	32,060	29,184	{ East	55,912	49,909
Westmeath { North	33,735	29,837	{ North	43,425	39,591
{ South	31,374	28,494	Tipperary { Mid	43,900	40,598
Wexford.. { North	55,357	51,180	{ South	41,125	37,076
{ South	56,421	52,421	{ East	44,738	40,581

PARLIAMENTARY COUNTY DIVISIONS.		1891.	1901.	PARLIAMENTARY COUNTY DIVISIONS.		1891.	1901.
Waterford	{ West	37,191	32,368	London-	{ North	59,824	53,744
	{ East	33,347	29,205	derry	{ South	58,985	50,712
PROVINCE OF ULSTER.				Monaghan	{ North	43,536	38,126
	{ South				{ South	42,670	36,379
Antrim ...	{ North	51,090	45,726	Tyrone ...	{ North	42,403	38,240
	{ Mid	50,027	44,855		{ Mid	43,404	37,953
	{ East	52,032	53,281		{ East	44,760	39,503
	{ South	51,887	49,161		{ South	40,834	34,772
Armagh ...	{ North	49,157	46,137	PROVINCE OF CONNAUGHT			
	{ Mid	45,264	41,476	Galway ...	{ Connemara	50,503	46,580
	{ South	43,219	37,372		{ North	51,924	46,306
Cavan	{ West	57,515	50,604		{ East	49,083	44,363
	{ East	54,402	46,764		{ South	46,243	41,189
Donegal ...	{ North	46,248	43,346	Leitrim ...	{ North	39,235	34,440
	{ West	47,346	46,414		{ South	39,383	34,761
	{ East	45,417	41,589		{ North	53,662	49,511
	{ South	46,624	42,276	Mayo	{ West	56,931	52,519
Down	{ North	54,179	55,519		{ East	52,454	48,911
	{ East	52,274	47,136		{ South	55,987	52,252
	{ West	50,890	44,930	Roscom-	{ North	56,706	48,762
Ferman-	{ South	51,652	48,232	mon	{ South	57,691	51,244
agh	{ North	37,799	33,437	Sligo	{ North	48,686	44,584
	{ South	36,371	31,806		{ South	49,327	42,773

CITIES AND TOWNS.		1891.	1901.	CITIES AND TOWNS.		1891.	1901.
*Belfast		273,114	348,876	*Limerick		46,135	45,806
Belfast		273,079	348,965	Limerick		37,155	38,085
Blackrock		8,401	8,719	Lisburn		12,250	11,459
*Cork		97,281	99,693	*Londonderry... ..		33,200	39,873
Cork		75,345	75,978	Lurgan.....		11,429	11,777
Drogheda.....		13,708	12,765	*Newry		13,691	13,121
*Dublin		269,716	286,328	Newry		12,961	12,587
Dublin		268,587	289,108	Pembroke		23,992	25,524
Dundalk		12,449	13,067	Rathmines and Rathgar.		27,796	32,472
*Galway		16,959	16,245	Sligo.....		10,274	10,862
Galway.....		13,800	13,414	*Waterford		27,713	27,947
*Kilkenny		13,722	12,924	Waterford		26,203	26,743
Kilkenny		11,048	10,493	Wexford		11,545	11,154
Kingstown		17,183	17,356				

Those marked * are Parliamentary Boroughs.

	1891.	1901.
Total Province of Leinster	1,191,782	1,150,485
Total Province of Munster	1,173,643	1,075,075
Total Province of Ulster	1,619,814	1,581,351
Total Province of Connaught	719,511	649,635
Total population of Ireland	4,704,750	4,456,546
Nett Decrease of Population in Ireland 5·3 per cent.		

	1891.	1901.
ISLE OF MAN	55,608	*54,758
CHANNEL ISLANDS :		
JERSEY.....	54,518	52,796
GUERNSEY (and Adjacent Islands).....	37,716	43,045
Total.....	147,842	150,599

* Including 577 fishermen at sea when the Census was taken.

SUMMARY OF POPULATION.

	1891.	1901.		
		Males.	Females.	Total.
ENGLAND AND WALES.....	29,002,525	15,721,728	16,804,347	32,526,075
SCOTLAND	4,025,647	2,173,151	2,298,849	4,472,000
IRELAND	4,704,750	2,197,739	2,258,807	4,456,546
ISLANDS IN THE BRITISH SEAS	147,842	70,691	79,908	150,599
Total Population of United Kingdom	37,880,764	20,163,309	21,441,911	41,605,220

THE UNIVERSITY OF CHICAGO
LIBRARY

1955

THE NEW ACT REGARDING ESTATE DUTY.

An alteration of considerable importance in our system of taxation—in the shape of a revision of the existing death duties—was proposed by Sir William Harcourt in introducing his Budget on the 16th of April, 1894, and became law on the 31st of July. It occupied the principal portion of the Finance Act, 1894 [57 & 58 Vict. ch. 30].

In consequence of this alteration the existing probate, account, estate, and succession duties cease to exist, and in their place a new duty, known as Estate Duty, is levied upon the principal value on all property which passes on the death of the owner, whether that property is real or personal, settled or unsettled.

The chief provisions relating to Estate Duty are as follows:—

Property out of the United Kingdom.—Property passing on the death of the deceased when situate out of the United Kingdom is included only, if, under the law in force before the passing of this Act, legacy or succession duty was payable in respect thereof, or would have been payable but for the relationship of the person to whom it passed.

Settled Property.—Where property in respect of which Estate Duty is leviable, is settled by the will of the deceased, or having been settled by some other disposition passes under that disposition on the death of the deceased to some person not competent to dispose of the property, a further Estate Duty (called Settlement Estate Duty) on the principal value of the settled property is levied at the rate hereinafter specified, except where the only life interest in the property after the death of the deceased is that of a wife or husband of the deceased; but during the continuance of the settlement the Settlement Estate Duty is not to be payable more than once.

Collection and Recovery of Estate Duty.—Where the executor of the deceased does not know the amount or value of any property which has passed on the death, he may state in the Inland Revenue affidavit that such property exists but he does not know the amount or value thereof, and that he undertakes, as soon as the amount and value are ascertained, to bring in an account thereof, and to pay both the duty for which he is or may be liable, and any further duty payable by reason hereof for which he is or may be liable in respect of the other property mentioned in the affidavit. Estate Duty, so far as not paid by the executor, is to be collected upon an account setting forth the particulars of the property, and delivered to the Commissioners (that is to say, the Commissioners of Inland

Revenue) within six months after the death by the person accountable for the duty, or within such further time as the Commissioners may allow.

Reasonable Allowances.—In determining the value of an estate for the purpose of Estate Duty, allowances is to be made for reasonable funeral expenses, and for debts and encumbrances, etc.

Estimated Value.—The principal value of any property is to be estimated to be the price which, in the opinion of the Commissioners, such property would fetch if sold in the open market at the time of the death of the deceased.

Costs of Valuation.—Where the Commissioners require a valuation to be made by a person named by them, the reasonable costs of such valuation are defrayed by the Commissioners.

Postponed Payment.—Where the Commissioners are satisfied that the Estate Duty leviable in respect of any property cannot without excessive sacrifice be raised at once, they may allow payment to be postponed for such period, to such extent, and on payment of such interest not exceeding four per cent. or any higher interest yielded by the property, and on such terms, as the Commissioners think fit.

In the Case of Over-payment.—Where it is proved to the satisfaction of the Commissioners that too much Estate Duty has been paid, the excess is to be repaid by them, and in cases where the over-payment was due to over valuation by the Commissioners, with interest at three per cent. per annum.

Payment by Stamps or Otherwise.—The Estate Duty may be collected by means of stamps or such other means as the Commissioners prescribe.

For any who are not Satisfied.—Any person aggrieved by the decision of the Commissioners with respect to the repayment of any excess of duty paid, or by the amount of duty claimed by the Commissioners, whether on the ground of the value of any property or the rate charged or otherwise, may, on payment of, or giving security for, the duty claimed by the Commissioners or such portion of it as is then payable by him, appeal to the High Court within the time and in the manner and on the conditions directed by rules of Court, and the amount of duty is to be determined by the High Court, and if the duty as determined is less than that paid to the Commissioners the excess is to be repaid to the person complaining.

Scale of Rates of Estate Duty.—The rates of Estate Duty are according to the following scale:—

Where the Principal Value of the Estate		Estate Duty shall be Payable at the Rate per cent. of
Exceeds	£	£
	100 and does not exceed	500
"	500	1,000
"	1,000	10,000
"	10,000	25,000
"	25,000	50,000
"	50,000	75,000
"	75,000	100,000
"	100,000	150,000
"	150,000	250,000
"	250,000	500,000
"	500,000	1,000,000
"	1,000,000	

One pound.
Two pounds.
Three pounds.
Four pounds.
Four pounds ten shillings.
Five pounds.
Five pounds ten shillings.
Six pounds.
Six pounds ten shillings.
Seven pounds.
Seven pounds ten shillings.
Eight pounds.

ADVERTISEMENTS

ROBERT MILLER,

Practical Watch & Clock Maker, and Jeweller, etc.
20 High Street, DALKEITH.

A large Assortment of Gold and Silver Watches, Clocks and Jewellery on hand

All Kinds of British and Foreign Watches and Clocks carefully Cleaned and Repaired. Jewellery Neatly Repaired.

Spectacles and Eye-Glasses to Suit all Sights made on the Premises.

Dalkeith Jobbing Smith's Establishment.

ROBERT DICK

28 BACK STREET, DALKEITH.

R. D. trusts from his long experience and by careful and personal attention to the orders entrusted him, to receive a share of public patronage.

All kinds of Grates Repaired. Beams and Scales Repaired.
Scissors Ground and Set.

Bicycles, Tricycles, and Perambulators Repaired.

Orders promptly attended to.

Charges—Moderate.

GEORGE SKED,

**Dalkeith Smithy & Horse-Shoeing Establishment,
Elmfield Place, Newmills Road, Dalkeith.**

G. S. trusts from his long experience and by strict personal attention to Orders, to merit a share of public patronage.

The Charges in all departments will be found very Moderate.

J. W. INGLIS & CO.,
CYCLE ENGINEERS,
47 High Street, Dalkeith.

Cycles Built to Order with
B.S.A. or any of best Fittings.

All Latest Improvements.

Repairs Moderate.

Picture Framing.

All kinds of Brazing and Wheel Building done
on the Premises.

Charges Moderate.

Builder and Repairer to the Trade. *Estd. 1883.*

Justinlees Inn, Eskbank

(Near Railway Station)

Tourists and Travellers will
find Good and Comfortable
Refreshments at the above
Inn.

Families in Town and Country
supplied with Wines, Malt
Liquors, Sweet and Bitter
Ales, and London Porter of
the Finest Quality.

ROBERT J. NOBLE, Proprietor.

THE LIVE AND DEAD WEIGHT OF SHEEP.

In the following table we have a convenient means of ascertaining the dead weight of sheep. When using it, from the gross Live Weight of the Sheep deduct the estimated weight of the fleece and any extraneous matter adhering thereto, and seek in the table for the remainder only. When weighed without being fasted, deduct either from the Live or Dead Weight, if half fat, 7 per cent.; if moderately fat, 6 per cent.; if extra fat, 5 per cent.

LIVE WEIGHT	DEAD WEIGHT.			LIVE WEIGHT	DEAD WEIGHT.			LIVE WEIGHT	DEAD WEIGHT.		
	Half Fat.	Mod. Fat.	Extra Fat.		Half Fat.	Mod. Fat.	Extra Fat.		Half Fat.	Mod. Fat.	Extra Fat.
lbs. 80	43	48	54	124	66	75	84	118	90	102	114
82	44	50	55	126	68	76	85	120	91	103	115
84	45	51	57	128	69	78	87	122	92	104	116
86	46	52	58	130	70	79	88	124	93	106	118
88	47	53	59	132	71	80	89	126	95	107	119
90	48	54	60	134	73	81	91	128	96	108	121
92	49	56	62	136	73	82	92	130	97	109	122
94	50	57	63	138	74	84	93	132	98	111	123
96	51	58	65	140	75	85	95	134	99	112	125
98	52	59	66	142	77	86	96	136	100	113	126
100	54	60	68	144	77	87	97	138	101	114	127
102	55	62	69	146	78	89	99	140	102	115	129
104	56	63	70	148	79	90	100	142	103	117	130
106	57	64	72	150	81	91	102	144	104	118	131
108	58	65	73	152	82	92	103	146	105	119	133
110	59	67	74	154	83	93	104	148	106	120	134
112	60	68	76	156	84	95	106	150	108	122	136
114	61	69	77	158	85	96	107	152	109	123	137
116	62	70	78	160	86	97	108	154	110	124	138
118	63	71	80	162	87	98	110	156	111	125	140
120	64	73	81	164	88	100	111	158	112	126	141
122	65	74	82	166	89	101	112	160	129	146	163

HOW TO FORETELL THE WEATHER.

The undernoted Table, the result of many years of observation, will be found to be wonderfully accurate, but it must not be forgotten that there are many influencing causes which will derange the ensuing weather, and upset any predictions.

New and Full Moon.	Summer.	Winter.
If it be a new or full moon, or the moon entering into the first or last quarter at noon, or between 12 and 2 . . . 2 and 4 afternoon . . . 4 — 6 evening . . . 6 — 8 evening . . . 8 — 10 evening . . . 10 — 12 night . . . 12 — 2 morning . . . 2 — 4 morning . . . 4 — 6 morning . . . 6 — 8 morning . . . 8 — 10 morning . . . 10 — 12 noon . . .	} <i>Very rainy</i> . . . } <i>Changeable</i> . . . } <i>Fair</i> . . . } <i>Fair, if wind at N.W.; rainy, if wind at S. or S.W.</i> . . . } <i>Ditto</i> . . . } <i>Fair</i> . . . } <i>Ditto</i> . . . } <i>Cold, with frequent showers.</i> . . . } <i>Rain</i> . . . } <i>Wind and Rain</i> . . . } <i>Changeable</i> . . . } <i>Frequent showers</i> . . .	} <i>Snow and rain.</i> } <i>Fair and mild.</i> } <i>Fair.</i> } <i>Fair and frosty, if wind at N. or N.E.</i> } <i>Rain or snow, if S. or S.W.</i> } <i>Ditto.</i> } <i>Fair and frosty.</i> } <i>Hard frost, unless wind S. or S.W.</i> } <i>Snow and stormy.</i> } <i>Ditto.</i> } <i>Stormy weather.</i> } <i>Cold rain, if wind be W.; snow, if E.</i> } <i>Cold, with high wind.</i>

Measures of Length (Gunter's Chain) used in Land Surveying.

792, or nearly 8 inches . . .	= 1 link.
25 links, or 198 inches . . .	= 1 pole.
4 poles . . .	= 1 chain.
10 chains, or 7,920 inches . . .	= 1 turlong.
8 furlongs, or 63,360 inches . . .	= 1 mile.

A chain is equal to 100 links, or 702 inches, or 22 yards, or 66 feet. In Scotland it is equal to 22 706 yards, and in Ireland it is equal to 28 yds.

Land Square (or Gunter's Chain) Measure.

62'726 square inches . . .	= 1 square link.
2'295 square links . . .	= 1 square foot.
20'661 " . . .	= 1 square yard.
625 " . . .	= 1 square pole.
10,000 " . . .	= 1 square chain.
25 square chains . . .	= 1 square rood.
10 square chains . . .	= 1 square acre.
640 square acres . . .	= 1 square mile.

ADVERTISEMENTS

C. COCHRANE,

House Painter and Decorator,

16 SOUTH STREET,

Dalkeith.

—:—

Oils, Colours, and Brushes.

Glass Cut to Order. Paper-Hangings in great Variety.

—:—

Branch Establishment at Gorebridge.

Agent for the Plate Glass Insurance Office.

ESTABLISHED 1850.

BRYSON & SONS,

Watchmakers & Jewellers,

65 High Street, Dalkeith,

HAVE always on hand a large and carefully-selected Stock of WATCHES, CLOCKS, JEWELLERY, ELECTRO-PLATED GOODS, &c., of which they respectfully invite inspection.

ALL KINDS OF WATCHES, JEWELLERY, ETC. REPAIRED.

—

Country Orders Punctually attended to.

ADVERTISEMENTS

WILLIAM ADAMS,

BUTCHER, and

POULTERER,

38 SOUTH STREET, DALKEITH.

Salted Rounds and Pickled Tongues always on hand.

MINCED COLLOPS AND SAUSAGES—*A Speciality.*

Orders sent for every Morning and Punctually Delivered.

Buy your Boots and Shoes

AT

DUNCAN'S,

the Leading Boot and Shoe Warehouse,

26 High Street, DALKEITH.

THEIR Stock is the Largest and Best Selected in the District, comprising all the Leading Styles and Shapes in Ladies and Gent.'s foot gear.

Evening Shoes and Slippers in Up-to-Date Fashions. Also Children's Goods in great Variety. All Goods Sold at Keenest Cash Prices.

Repairs Neatly and Promptly Executed.

ADVERTISEMENTS

Dalkeith to Edinburgh and Leith Daily.

HERKES BROTHERS,

Quarters—Edinburgh 100 Grassmarket and 197 High Street.
Leith—Tod, Bernard Street;—Wares, Leith Walk.
Dalkeith—The Harrow Hotel. House—Amos Close.

**Passengers Booked to all
Parts of the World.**

Lowest Rates.

Agent:

J. CARMENT,

67 HIGH STREET, DALKEITH.

ROBERT LIDDELL,

Painter and Decorator,

Bridge End House, LASSWADE.

OILS, BRUSHES, AND COLOURS.

Glass Cut to Order. Windows Cleaned and Glazed.

PAPER-HANGINGS IN GREAT VARIETY.

ADVERTISEMENTS

JOHN DAVIDSON,
Seedsman and Florist,
 Watertower Nursery,
 ESKBANK ROAD, DALKEITH.

House—Woodbank Bridgend.

JOHNSTON'S
NEW
MAP
 OF
SCOTLAND
 In 16 Sheets.

MESSRS JOHNSTON, LTD., desire to call special attention to the issue of their new "Three-Miles-to-the-Inch" Map of Scotland. It is full of detail, and nothing better could be desired for **Cyclists, Tourists,** and for General Reference. The Geographical Features are shown in three different colours—*Black, Blue,* and *Brown.* The Counties are also distinguished by different colours in the usual manner, and the Main Roads are prominently coloured. There are 16 Sheets, each 20 by 25 inches. Price in cloth case, **1s. each,** or mounted on cloth in cloth case, **1s. 6d. each.**

An Index Map, giving the limits of each Sheet, sent Post Free to any address.

W. & A. K. Johnston Ltd., Edina Works, & 20 South
 St. Andrew St., Edinburgh
 7 Paternoster Square, London, E. C.

J. CARMENT,
 School Bookseller, Stationer, and Librarian,
 67 High Street, Dalkeith.

ADVERTISEMENTS

DAVID C. M'GRATH,

Successor to

ANDREW COCHRANE,

Grocer, Wine Merchant and Italian Warehouseman

17 SOUTH STREET, DALKEITH.

Terms—Moderate.

A Trial Solicited.

MISS GILLIES,

26a High Street, DALKEITH.

Agent for Anglo-Parisian System of Dressmaking.

CLASSES ARRANGED TO SUIT CONVENIENCE OF PUPILS.

Private Tuition given.

TERMS.

Instruction in Cutting, with Chart, till perfect, . . . £1 1/-
Course of 12 Lessons on Making Up, . . . £1 1/-

WILLIAM M'CARTER,

(Late of Alex. Neilands and Co.)

SLATER,

London Road, Dalkeith.

ROOFS REPAIRED AND UPHELD BY CONTRACT

ESTIMATES FURNISHED.

ORDERS PUNCTUALLY ATTENDED TO.

CHARGES MODERATE.

J. CARMENT,

School Bookseller, Stationer, and Librarian,

 67 High Street, Dalkeith.

ADVERTISEMENTS

GEO. B. W. ARCHER

Dispensing Chemist by Examination,
87 High St. DALKEITH, & Toll, ESKBANK

Prescriptions accurately Prepared. Purest Drugs. Personal attention.
Spectacles and Eye-Glasses. Oculist's Prescriptions carefully prepared.
Toilet Requisites of all kinds.

ALL PHOTOGRAPHIC REQUISITES.
"Dark Room."

Furniture and Other Effects

Exposed by Public Sale, or Bought and Sold by
Private Bargain.

Orders for

NEW OR SECOND-HAND FURNITURE
assiduously attended to.

PRICES FOR THE TIMES.

WM. M'GREGOR BUCHAN,

Auctioneer and Valuator,

41 HIGH STREET, DALKEITH.

Furniture Stores, North Wynd, Dalkeith.

EUCLEUCH TEMPERANCE HOTEL

CYCLISTS AND VISITORS,

in search of goodly fare,

can make no mistake in calling there.

STABLING PROVIDED, MODERATE TERMS.

N. and J BUCHAN PROPRIETORS.

GIBSON BROS.

Coach Builders,

Lothian Bank,

ESKBANK.

ADVERTISEMENTS

ROBT. FAIRWEATHER,

Drysalter, Ironmonger & Oil Merchant,
Importer of High Class & Safe Burning Lamp Oils.

Paints and Oils supplied to Cartwrights, Joiners, and Farmers
at the lowest possible prices.

6 and **12** NEW EDINBURGH ROAD,
AND
64 HIGH STREET, DALKEITH.

British Legal Life Assurance
LIVERPOOL AND LONDON AND GLOBE
Fire and Life Insurance Coy.

Prospectuses may be had from

JOHN FRASER,
Agent for Dalkeith and District,
 131 HIGH STREET, DALKEITH.

M. HAIG,
FISHMONGER,
38 HIGH STREET, DALKEITH.

ALL KINDS OF FRESH FISH IN THEIR SEASON.

ORDERS PUNCTUALLY ATTENDED TO.

£200 Free Insurance,

Fill up Form on another Page at once.

WHEN A MAN DIES WITHOUT LEAVING A WILL HOW IS HIS PROPERTY DIVIDED?

The following are the Rules by which the Personal Estates of English Persons, and the Movable Estates of such Persons dying without leaving a will, are distributed. No nearer relations are supposed to exist than those named. Where an asterisk (*) is prefixed the regulation applies only to Scotland.

It is to be observed that by the Intestates Estates Act (53 and 54 Vict. c. 29) a very important alteration has been recently made in the law as regards provisions for widows of men who die intestate, and without issue, after 1st September, 1890: it is enacted that if the real and personal estate together do not exceed £500, the whole is to go to the widow; if it exceeds £500, the widow is to have a charge on both proportionately for £500. The provision is to be in addition to her share of the residue. This does not apply to Scotland.

If the Intestate die, leaving

His representatives take in the proportion following:—

Wife only, no blood relations	Half to wife, the other half to the Crown.
Wife, no near relations	Half to wife, rest to next-of-kin in equal degree to intestate, or their legal representatives.
Wife and child, or children, and children of a deceased child	One-third to wife, rest to child or children; and if children are dead, then to the representatives (that is, their lineal descendants)
Wife and father	*One-third to wife; one-third to living children in equal shares; one-third equally among living children <i>per capita</i> and issue of dead children <i>per stirpes</i> .
Wife and mother	Half to wife, and half to father.
Wife, brother, or sister and children of a deceased brother or sister	*Half to wife; one-sixth to mother, two-sixths to Crown failing kin.
Wife, mother, nephews, and nieces	Half to wife, one-fourth to living brother or sister, one-fourth to deceased brother's or sister's children.
Wife, mother, brothers, sisters, and nieces (children of deceased brothers and sisters)	*Half to wife; one-sixth to brother, two-sixths equally among children of dead brother or sister.
No wife or child	Half to wife, one-fourth to mother, and other fourth to nephews and nieces <i>per stirpes</i> .
Children by one or more wives and the issue of deceased children	*Half to wife; one-sixth to mother, two-sixths among nephews and nieces <i>per stirpes</i> .
Husband and children	Half to wife, residue to mother, brother, sisters, and nieces.
Mother, but no wife, child, father, brother, sister, nephew, or niece	*Half to wife; one-sixth to mother, two-sixths among the brothers and sisters (who take <i>per capita</i>), and the nieces who take <i>per stirpes</i> .
Mother and brother	All to next-of-kin and their legal representatives.
Mother, and brothers and sisters	All children equally <i>per capita</i> , issue of deceased children <i>per stirpes</i> ; no difference between children of different wives.
Father, and brothers and sisters	*One half equally amongst all living children; the other half equally amongst living children <i>per capita</i> , and issue of dead children <i>per stirpes</i> .
Child and grandchild by deceased child	Whole to husband.
If no child, children, or representatives of them	The whole to mother.
Brother or sister, and children of a deceased brother or sister	*One-third to mother; two-thirds to the Crown failing kin.
Brother and grandfather	Equally.
Brother's grandson, and brother or sister's daughter	*Mother one-third; brother two-thirds.
Brother and two aunts	Whole to them equally.
Brother and wife	*Mother one-third; brothers and sisters two-thirds equally <i>per capita</i> .
Grandfather, no nearer relation	Whole to father.
Father's father, and mother's mother	*One-half to father, the other half equally amongst brothers and sisters <i>per capita</i> .
Grandmother, uncle, or aunt	Half to child, half to grandchild, who takes by representation.
Uncle, and deceased uncle's child	*Three-fourths to child, one-fourth to grandchild.
Uncle by mother's side, and deceased uncle or aunt's child	All to next-of-kin in equal degree to intestate.
Two aunts, nephew, and niece	Half to brother or sister <i>per capita</i> , half to children of deceased brother or sister <i>per stirpes</i> .
Uncle's or aunt's children, and brother's or sister's grandchildren	Whole to brother.
Nephew by brother, and nephew by half-sister	All to daughter.
Nephew by deceased brother, and nephews and nieces by deceased sister	All to brother.
		Half to brother, half to wife.
		All to grandfather.
		Equally to both.
		All to grandmother.
		*All to uncle or aunt if paternal.
		All to uncle.
		All to uncle.
		*Child of deceased paternal uncle or aunt takes conclusion of maternal uncle.
		Equally to all.
		*Nephew and niece.
		Equally to all.
		*Brother's or sister's grandchildren.
		Equally <i>per capita</i> .
		*All to nephew by brother.
		Each in equal shares <i>per capita</i> , and not <i>per stirpes</i> .
		*The same.

NOTE.—*Per capita*, that is, taking individually and not by representation. *Per stirpes*, that is, through descent and not in their own rights.

ADVERTISEMENTS

GEORGE LIDDELL,
Painter, Glazier, and Paper-Hanger,
54 HIGH STREET, DALKEITH.

—:—

OILS, BRUSHES, AND COLOURS.

Glass Cut to Order. Windows Cleaned and Glazed.

PAPER-HANGINGS IN GREAT VARIETY.

Agent for THE GUARDIAN PLATE-GLASS INSURANCE COY.

Dalkeith Boot Repairing Shop.

JOHN M'IVOR,
BOOTMAKER,
Edinburgh Road, Dalkeith.

JAMES CAMPBELL,
EDINBURGH & DALKEITH
CARRIER.

Quarters—

Edinburgh—100 Grassmarket and 1 Niddrie Street

Leith—20 Charlotte Street.

Dalkeith—Buccleuch St. (Corner of Lothian Road)

Where Orders can be left.

ADVERTISEMENTS

THE PEOPLE'S JOURNAL

HANDBOOKS

FOR THE PEOPLE.

A Library in themselves.

AUNT KATE'S HANDYBOOK OF PERSONAL AND
HOUSEHOLD INFORMATION.

THE PEOPLE'S POULTRY BOOK.

AUNT KATE'S COOKERY BOOK.

AUNT KATE'S KNITTING AND CROCHET BOOK.

THE PEOPLE'S JOURNAL LAW BOOK.

(SCOTS LAW.)

AUNT KATE'S DRESSMAKING BOOK.

AUNT KATE'S GARDENING BOOK.

THE PEOPLE'S DRAUGHTS BOOK.

AUNT KATE'S MOTHER'S GUIDE.

AUNT KATE'S BOOK OF ETIQUETTE.

SCOTCH HAGGIS, CONSISTING OF 400 GOOD
STORIES FROM THE PEOPLE'S JOURNAL.

CANARIES AND HOME PETS.

AUNT KATE'S HOUSEHOLD GUIDE.

THE FOOTBALL HANDBOOK (Annually).

AUNT KATE'S ALMANACK do.

AUNT KATE'S PENNY STORIES (Monthly).

40 to 48 Pages, ONE PENNY.

Sold by all Newsagents.

Carment's Directory.

In sending forth the Eighteenth Annual Issue of

CARMENT'S DIRECTORY, the Publisher would take

this opportunity of returning thanks for the great

success which has attended the publication since its

first issue in 1885.

The present Directory is issued considerably

earlier than previously in response to a generally

expressed wish of the public.

67 HIGH STREET,
DALKEITH,
October 1901.

