

FORFAR PUBLIC LIBRARY

LOCAL COLLECTION

No.

Presented by

C 19.1.72

ANGUS - CULTURAL SERVICES

3 8046 00947 100 3

1901

21 DAYS ALLOWED FOR
READING THIS BOOK.

Overdue Books Charged at
1p per Day.

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

THE
FORFAR DIRECTORY

AND YEAR BOOK

FOR

1901

1901

CONTAINING

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

ALSO,

LIST OF FARMERS AND OTHERS IN THE ADJOINING PARISHES.

PRICE TWOPENCE.

FORFAR :

PRINTED & PUBLISHED BY W. SHEPHERD, CASTLE STREET.

1900.

INDEX TO ADVERTISEMENTS.

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

COLOURED INSERTS.

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

ADVERTISEMENTS ON COVER.

Anderson, Sturrock, & Co., Drapers	Page 2
Martin, James, Grocer	3
Spalding, Alex., Clothier	4

CONTENTS.

	Page		Page
Angling Club	66	Householders, Female	37-51
Bakers' Society	68	Householders, Male	5-36
Bank Offices	61	Infirmary	61
Bible Society	63	Joiners' Association	68
Blind, Mission to the	63	Justices of the Peace (Forfar)	59
Bowling Clubs	66	Library, Public	61
Building Societies	68	Liberal and Radical Association	63
Burgh Funds	58	Literary Institute	63
Cage Bird Association	67	Magistrates and Town Council	58
Charity Mortifications	59	Masonic Lodges... ..	66
Children's Church	64	Musical Societies	62
Christian Association, Young Men's	62	Nursing Association	64
Do. do., Young Women's	62	Oddfellows' Lodge	66
Churches	61	Parish Council	61
Church Services, &c.	63-64	Plate Glass Association	65
Coal Societies	66	Post Office	51-52
Conservative Association	63	Poultry Association	66
Courts:—		Prevention of Cruelty to Animals,	
Burgh... ..	59	Society for	68
Licensing, Burgh	59	Quoiting Club	68
Police... ..	59	Reading Rooms... ..	62
Valuation Appeal	59	Registrar's Office	60
Cricket Clubs	67	Removal Terms... ..	76
Curling Association, Angus	67	Salvation Army	64
Curling Club	67	Saving Associations	65
Cycling Club	67	Savings Bank	61
Edinburgh Angus Club	65	School Boards—Burgh	60
Educational Institutions	60	Landward	60
Educational Trust	60	Scottish Girls' Friendly Society	64
Factory Workers' Union	68	Session Clerks	61
Farmers in District	53-57	Shepherds, Loyal Ancient	65
Fiars Prices	76	Strathmore Celtic Society	68
Field Club	63	Swimming Club... ..	68
Flower Mission	62	Templar Lodges	64
Football Club	67	Town Council Committees	59
Foresters, Ancient Order of	65	Tract Society	62
Golf Clubs	67	Trades and Professions	69-76
Halls	62	Typographical Society	68
Holidays	76	Unionist Working Men's Club	68
Horticultural Improvement Society	65	Volunteers	62
Horticultural Society	65	Yearly Societies	66

TO ENSURE

A FIRM FOOTING

STEP INTO A PAIR OF

DUNN'S BOOTS

OR SHOES.

NO COLDS FROM DAMP FEET IF YOU WEAR A
PAIR OF OUR BOOTS.

Just what you Want at

A Price you Want to Pay.

REPAIRS A SPECIALTY.

DUNN'S

36 Castle Street, FORFAR.

Ednie & Kininmonth

GENERAL
FURNISHING,
and BUILDERS'

IRONMONGERS,

14 CASTLE STREET, FORFAR

SPECIAL LINES.

DINING ROOM, DRAWING ROOM, AND BEDROOM GRATES, TILE
HEARTHES, and FENDERS,

Large and Varied Stock of LAMPS,

Including Table, Floor, Suspension, Wall, Hand, and Reading Lamps.

Some specially pretty Designs in Floor Lamps.

Oil Heating and Cooking Stoves and

Gas Heating and Cooking Stoves.

Extensive Range to select from.

Silver-Plated Goods.—A Unique and carefully selected Stock suitable for Marriage Gifts, &c.

FORFAR DIRECTORY.

MALE HOUSEHOLDERS.

Abel, John R.	Druggist	1 Sparrowcroft
Adam, Charles	Shoemaker	13 Osnaburgh street
Adam, David	Mason	16 Wellbraehead
Adam, James	Gardener	26 Glamis Road
Adam, James	Carter	16 Wellbraehead
Adam, James	Tenter	184 East High street
Adam, William	Postman	33 South street
Adam, William	Contractor	51 Queen street
Adams, Henry	Shuttle maker	51½ West High street
Adamson, David	Builder	38 Yeaman street
Adamson, George	Mason	18 William street
Adamson, James	Residenter	Brechin Road
Adamson, James	Taxman	52 South street
Adamson, James Wilson	Manufacturer	St. James' Road
Adamson, John	Labourer	61 West High street
Adamson, John	Soldier	10 Charles street
Adamson, John Bell	Assistant stationer	1 Broadcroft
Adamson, John G.	Residenter	Wyllie street
Adamson, Richard	Weaver	1 Strang street
Adamson, William	Grocer & spirit mer-	44 West High street
Adamson, William	Mason [chant	25 Victoria street
Addison, David	Clerk	68 Yeaman street
Addison, John	Blacksmith	23 Queen street
Aitkenhead, Charles	Factory worker	7 Charles street
Aitkenhead, David	Factory worker	62 North street
Aitkenhead, Stephen	Factory worker	123 Castle street
Air, James	Quarrier	50 South street
Alexander, George Paton	Surgeon	Eastbourne House
Alexander, James F.	Late clothier	17 Green street
Alexander, Robert	Factory worker	Muir Road
Alexander, Thomas	Farm servant	28 North street
Allan, Alexander	Lapper	51 Gladstone Place
Allan, David	Blacksmith	Catherine Square
Allan, James	Tenter	20 North street
Allan, John	Factory worker	118 East High street
Allan, John	Engine driver	25 North street

Allan, William	Joiner	22 Manor street
Allan, William	Carter	39 Queen street
Allardice, Andrew	Factory worker	4 Prior Road
Allardice, James	Tailor	26a Dundee Loan
Allardice, John	Roadman	24 Dundee Road
Allardice, William	Tailor	32 Dundee Loan
Allardice, William	Shoe cutter	3 William street
Anderson, David	Blacksmith	29 John street
Anderson, David	Baker	33 Gladstone Place
Anderson, Francis	Factory worker	8 Stark's Close
Anderson, James	V.S. & blacksmith	26½ West High street
Anderson, James	Postman	11 North street
Anderson, James	Railway porter	91 Queen street
Anderson, John	Baker	10 West High street
Anderson, John	Factory worker	11 North street
Anderson, John C.	Factory worker	25 Victoria street
Anderson, John Peter	Solicitor	Lochbank House
Anderson, Thomas	Coachbuilder	75 Castle street
Anderson, Thomas C.	Butcher	13 William street
Andrew, David	Draper	Bankhead Villa
Andrew, James	Shoemaker	3 St. James' Terrace
Andrew, William	Hairdresser	Glamis Road
Angus, Alexander	Coach builder	19 Newmonthill
Archie, John	Late gardener	2 St. James' Road
Arnot, Charles M'G.	Nurseryman	Melbourne Cottage
Arnot, Charles M'Kenzie	Nurseryman	Rosebank Nursery
Arnot, James M.	Ironmonger	St. James' Road
Auchterlonie, David	Tenter	33 Prior Road
Bain, Alexander	Joiner	34 Manor street
Balfour, Andrew	Farm servant	28 Zoar
Balfour, David Hall	Bank agent	41 East High street
Balfour, George	Carter	12 Glamis Road
Balfour, William	Leather merchant	53 Castle street
Balfour, William	Labourer	18 Glamis Road
Balharry, Thomas W.	Spirit dealer	47 Dundee Loan
Ballingall, Andrew	Shoemaker	32 South street
Ballingall, Robert	Cycle manufacturer	2 Headingstone Place
Barclay, John	Factory worker	24 North street
Barnet, David	Art master	Brechin Road
Bathie, John	Vintner	81 East High street
Baxter, James	Gas manager	92 North street
Beattie, James	Coachman	Beech Hill
Bell, Alexander	Lapper	15 John street
Bell, Alexander	Grocery salesman	Chapel Park
Bell, Charles	Plasterer	34 Gladstone Place
Bell, David	Farmer	Hillside
Bell, George	Factory worker	26 Yeaman street
Bell, James	Salesman	Albert street
Bell, Thomas	Farmer	Hillside
Bell, William	Labourer	105 Queen street
Bennet, James	Barman	18 Manor street

Bennet, John	Coachman	61 Glamis Road
Bennie, Andrew	Bank teller	Cross
Bertie, James	Packman	6 Victoria street
Binny, David	Retired bank agent	Rosehill
Binny, James	Collector	10 Glamis Road
Birnie, R. T.	Chief constable	County Buildings
Birrell, Adam W. R.	Vintner	105½ East High street
Bisset, James	Store keeper	26 Canmore street
Black, David	Tenter	22 Albert street
Black, James	Slater	156 East High street
Black, James	Factory worker	7 Montrose Road
Black, James	Surfaceman	21 Victoria street
Black, James	Factory worker	7 Bell Place
Black, William	Factory worker	34 South street
Blair, Charles	Tailor	178 East High street
Blair, David	Factory worker	22 Prior Road
Blamire, Thomas	Seaman	3 William street
Blues, Alexander	Clothier	2 Muirbank
Blyth, Arnot	Factory worker	21 Glamis Road
Blyth, George	Tailor	26 North street
Boath, Andrew	Factory worker	10 West Sunnyside
Boath, Andrew Petrie	Clerk	6 West Sunnyside
Boath, Charles	Carter	16 Headingstone Place
Boath, David	Grocer	9 Newmonthill
Boath, James	Tenter	20 Dundee Road
Boath, James	Factory worker	3 Arbroath Road
Boath, John	Shoemaker	8 Stark's Close
Boath, John	General dealer	21 Victoria street
Boath, Robert	Labourer	17 North street
Boath, Robert	Factory worker	33 North street
Boath, William	Residenter	18 Yeaman street
Boath, William	Goods agent	Thistle Bank
Booth, David Phillip	Clothier	68 Castle street
Bowman, Adam	Tenter	26 John street
Bowman, John	Factory worker	4 Prior Road
Bowman, Robert	Waiter	38 Yeaman street
Boyle, Alexander	Fish dealer	65 Glamis Road
Boyle, David	Labourer	1 Roberts street, North
Boyle, David	Factory worker	71 Queen street
Boyle, James Douglas	Draper	25 New Road
Boyle, James Thomson	Book agent	44 North street
Boyle, William	Draper	Bellevue
Braid, David	Labourer	31 Nursery Feus
Braid, David	Shoemaker	6 West High street
Broadley, George	Rope spinner	70 Dundee Road
Brough, James	Cattleman	51 Dundee Loan
Brown, Alexander	Factory worker	Little Causeway
Brown, Alexander	Slater	15 Wellbraehead
Brown, Alexander	Dyker	96 West High street
Brown, Charles	Grocery manager	19 Green street
Brown, Charles, jun.	Grocery salesman	68 Castle street

Brown, David	Dairyman	Wyllie street
Brown, David	Factory worker	19 Victoria street
Brown, David	Postman	12 St. James' Road
Brown, David	Dyker	14 Gladstone Place
Brown, George	Slater	16 Nursery Feus
Brown, Isaac	Drover	64 East High street
Brown, James	Factory worker	24 Manor street
Brown, James	Grocer	24 Green street
Brown, James	Factory overseer	2 Muirbank
Brown, James	Clothier	84 & 86 Castle street
Brown, James	Railway yardsman	13 Canmore street
Brown, James	Labourer	1 St. James' Road
Brown, Peter	Retired merchant	Laurel Bank
Brown, Peter	Ploughman	12 Watt street
Brown, Sylvester	Farm servant	15 Dundee Loan
Brown, William	Factory overseer	113 Castle street
Brown, William	Dyker	35 Glamis Road
Brown, William	Vanman	29 East High street
Brown, William	Mason	15 Zoar
Brown, William	Factory worker	24 Market Place
Brown, William	Factory worker	19 South street
Brown, William	Mason	6 Nursery Feus
Brown, William	Dyker	26 Glamis Road
Brown, William	Woodcutter	186 East High street
Brown, William	Mechanic	34 Canmore street
Bruce, Alexander	Railway guard	41 John street
Bruce, Alexander	Sawmiller	Roberts street
Bruce, Alexander	Tailor	61 Queen street
Bruce, David	Carter	4 Roberts street
Bruce, David	Factory worker	30 South street
Bruce, George	Painter	61 Glamis Road
Bruce, George	Labourer	14 Wellbraehead
Bruce, George	Labourer	46 South street
Bruce, James	Factory worker	32 Glamis Road
Bruce, James	Photographer	5 Academy street
Bruce, James	Factory worker	37 North street
Bruce, James	Hatter	3 Muirbank
Bruce, James	Labourer	4 Wellbraehead
Bruce, John	Factory worker	94 North street
Bruce, William	Asst. Ironmonger	4 Dundee Road
Burke, James F.	Hatter	91 East High street
Burnett, Charles	Factory manager	48 Lour Road
Burns, Alexander	Joiner	12 Newmonthill
Burns, William	Baker	85 Queen street
Butchart, James	Factory worker	19 Little Causeway
Butter, David	Farmer	Auchleuchrie
Byars, Andrew	Mason	St. James' Road
Byars, David	Contractor	65 Glamis Road
Byars, David	Mason	93 West High street
Byars, George	Factory worker	14 Charles street
Byars, James	Manufacturer	Briar Cottage

Byars, James	Labourer	6 Victoria street
Byars, John	Factory worker	9 Dundee Loan
Byars, William	Manufacturer	38 Yeaman street
Byars, William	Factory worker	33 Glamis Road
Byars, William	Baker	7 Watt street
Cable, David	Factory worker	10 Market street
Cable, George	Factory worker	8 Market street
Cable, James	Factory worker	14 Nursery Feus
Cable, James Y.	Draper	36 John street
Cable, John	Tenter	1 St. James' Road
Cable, John	Physician	53 East High street
Cable, John	Draper	Catherine Square
Caie, Geo. Johnston, D.D.	Clergyman	The Manse
Caird, Andrew	Blacksmith	8 Lour Road
Caird, Barron	Dyker	26 St. James' Road
Caird, Charles	Potato merchant	14 St. James' Road
Calder, David L.	Tenter	6 Newmonthill
Calder, John	Factory worker	64 East High street
Calder, William	Mason	11 Prior Road
Calder, William	Mason	21 Montrose Road
Callander, Alexander	Cowfeeder	6 Dundee Loan
Callander, David	Carting contractor	Ladlewell
Callander, John	Carter	92 Dundee Road
Callander, William	Draper	62-4 Castle street
Callander, William	Ploughman	15 Zoar
Cameron, Archibald	Labourer	13 Albert street
Cameron, John	Mason	38 Canmore street
Cameron, John	Gardener	69 Queen street
Campbell, David	Blacksmith	71 Glamis Road
Campbell, Forbes	Engine driver	9 Little Causeway
Campbell, James	Painter	11 Strang street
Campbell, James	Teacher	Morley Place
Campbell, John	Factory worker	22 Don street
Campbell, John	Coachman	75 East High street
Campbell, William	Water inspector	Brechin Road
Cargill, Alexander	Builder	Canmore Park
Cargill, Francis	Draper (retired)	Bloomfield Cottage
Cargill, James	Shuttlemaker	13 Zoar
Carnegy, Patrick Alexan-	Gentleman	Lour House
Carr, Thomas [derWatson	Mason	8 Charles street
Carrol, John	Railway servant	Catherine Square
Carrol, John	Factory worker	20 Glamis Road
Carver, William	Blacksmith	25 John street
Cathro, William	Joiner	27 John street
Chalmers, David	Joiner	15 Montrose Road
Chalmers, Thomas	Blacksmith	85 North street
Chaplin, John Hurry	Clerk	Victoria Cottage
Christie, James	Merchant	Gowanbank House
Christie, James	Farmer	Bankhead
Christie, James	Carter	75 Queen street
Christie, John	Labourer	9 Victoria street

Christie, Peter	Blacksmith	20 North street
Christie, William	Shambles keeper	16 Zoar
Christison, William	Bleacher	2 Roberts street, North
Church, John	Fish dealer	123 Castle street
Clark, Alexander	Factory worker	51½ West High street
Clark, Alexander	Turner	6 Arbroath Road
Clark, Charles	Hairdresser	38 East High street
Clark, Charles	Factory worker	143 East High street
Clark, Charles	Collector	10 Arbroath Road
Clark, David	Draper's assistant	85 West High street
Clark, David	Mason	20 Dundee Road
Clark, David	Bleacher	Market street
Clark, George	Carter	6 Arbroath Road
Clark, George	Factory worker	46 South street
Clark, James	Retired plumber	Elswick House
Clark, James	Factory worker	20 Zoar
Clark, James	Clerk	17 Arbroath Road
Clark, John	Postman	101 Queen street
Clark, John	Residenter	Fernbank
Clark, John	Watchmaker	82 Castle street
Clark, William	Mechanic	1 Roberts street, North
Clark, William	Overseer	3 Vennel
Clark, William	Factory worker	8 Charles street
Clark, William	Factory worker	3 Archie's Park
Clark, William	Factory worker	33 South street
Clark, William	Hairdresser	38 East High street
Clark, William S.	Postman	30 Market street
Clyne, Donald	Labourer	20 Dundee Road
Coghill, James	Mechanic	31 Manor street
Collie, Joseph S.	Police constable	82½ West High street
Conn, James	Fish dealer	109-11 East High street
Constable, William	Engineman	46 Dundee Road
Cook, Alexander Taylor	Supt. County Police	Brechin Road
Cook, Charles	Factory worker	41 Dundee Loan
Cook, Charles	Grocer, &c.	Castle street
Cook, James	Mason	3 Arbroath Road
Cook, James	Hammerman	59 Dundee Loan
Cook, James	Carter	69 Queen street
Cook, William	Plasterer	17 Dundee Loan
Cook, William	Factory worker	12 Glamis Road
Cormie, Thomas	Dairyman	70 West High street
Coupar, James	Joiner	29 Newmonthill
Couttie, James	Factory worker	53 Castle street
Coutts, Charles T.	Butcher	4 Manor street
Coutts, Frederick Thom	Butcher	Southview Terrace
Coutts, John	Factory worker	14 Wellbrahead
Coutts, William	Flesher	4 Manor street
Coutts, William, jun.	Flesher	Rosemount
Cowie, David	Innkeeper	102 West High street
Cowie, James	Plumber	8 North street
Cowie, John	Mason	40 Prior Road

Crabb, Alexander	Mason	3 Headingstone Place
Crabb, David	Labourer	14 Nursery Feus
Crabb, Robert	Solicitor	Southview Terrace
Crabbe, John	Saddler	13 Little Causeway
Craig, James	Sawyer	24 Queen street
Craig, Rev. John M.	Clergyman	Eskdale, Brechin Road
Craik, Alexander	Manufacturer	Hillpark
Craik, Alexander	Mechanic	32 Manor street
Craik, David	Residenter	Manor Park
Craik, David	Factory worker	24 Prior Road
Craik, David	Labourer	131 Castle street
Craik, James	Manufacturer	Viewmount
Craik, James Watson	Manufacturer	4 Little Causeway
Craik, John	Joiner	25 John street
Craik, John Fyfe	Manufacturer	Briar Cottage
Craik, Peter	Tenter	35 John street
Craik, Robert Fyfe	Proprietor of lands	of Kingston
Craik, Thomas C.	Clerk	Finchleſ
Cramond, David	Wood turner	23 Green street
Cramond, James	Joiner	Anna Cottage, Wylie st.
Cramond, James	Clerk	1 Muirbank
Crichton, Alexander	Coal agent	78 North street
Crichton, John M.	Manager	64 Castle street
Crichton, David	Residenter	5 Market Place
Crichton, James	Carting contractor	9 Charles street
Crichton, William	Factory worker	169 East High street
Croal, David	Tenter	46 Yeaman street
Crofts, Alexander	Carter	1 Green street
Cruickshanks, William	Shoemaker	24 Montrose Road
Cumming, Rev. Alexander	Clergyman	First Free Manse
Cunningham, James	Tailor	117 Castle street
Cuthbert, Charles	Gardener	8 Broadcroft
Cuthbert, James	Weaver	Lunan Cottage
Cuthbert, John	Boot pattern cutter	Bell Place Cottage
Cuthbert, William	Baker	43 Queen street
Cuthill, James	Engineer	Orchard Bank
Cuthill, William	Ploughman	4 Dundee Road
Dakers, Maxwell	Factory worker	17 Market Place
Dakers, Robert Cowie	Factory worker	61 Dundee Loan
Dalgety, Alexander	Draper	55-7 East High street
Dalgety, Alexander C.	Draper	55 East High street
Dalgetty, Alexander	Labourer	30 South street
Dalgetty, James	Dairyman	27 Glamis Road
Dalgleish, Thomas	Hide inspector	68 North street
Dall, Henry	Joiner	44 Yeaman street
Dall, James	Joiner	52 Prior Road
Dall, James	Bleacher	15 Albert street
Dall, Thomas	Signalman	16 John street
Dall, William	Mason	8 Wellbraehad
Dargie, James	Mason	8 Dundee Loan
Dargie, James	Lapper	86 West High street

Davidson, David	Farmer	Northampton
Davidson, George	Factory worker	26 Newmonthill
Davidson, James	Baker	33 Nursery Feus
Davidson, John	Spirit dealer	Brechin Road
Davidson, John	Gardener	76 East High street
Davidson, William	Retired farmer	Dundee Road
Dear, James	Factory worker	17 Zoar
Dear, James	Labourer	120 East High street
Dear, Joseph	Labourer	17 Zoar
Dick, Charles	Mason	Viewbank Terrace
Dick, David	Stationer	Gallowfield, Wyllie street
Dick, David	Factory worker	21 Glamis Road
Dick, George	Traveller	Helen street
Dick, John	Coachman	69 Queen street
Dick, John Adamson	Clerk	Hillview
Dick, William	Clerk	17 East High street
Dick, William	Cloth dealer	58 Dundee Loan
Dickie, Rev. John	Clergyman	44 Glamis Road
Dickson, James	Residenter	45 South street
Dickson, John	Wood cutter	87 Queen street
Dickson, William	Audit inspector	Melbourne Cottage
Dickson, William	Hawker	11 Newmonthill
Dill, Robert W.	Compositor	Hillview
Doig, Edward	Ropemaker	17 Charles street
Doig, George	Painter	72 Yeaman street
Doig, James	Plasterer	2 St. James' Road
Doig, James	Police sergeant	16 Dundee Road
Doig, James	Labourer	56 South street
Doig, James	Farm servant	14 Lour Road
Doig, James	Shoemaker	2 Glamis Road
Doig, John	Plasterer	28 South street
Doig, Thomas	Broker & auctioneer	70 West High street
Doig, William	Pensioner	14 New Road
Doig, William	Coachman	16 Lour Road
Doig, William L.	Draper	16 North street
Don, Gilbert William	Manufacturer	Clocksbriggs House
Donald, Alexander	Tenter	25 Manor street
Donald, Henry	Grocer & spirit mht.	Glamis Road
Donald, James	Joiner	34 Lour Road
Donald, John	Factory worker	29 New Road
Donald, William	Railway servant	49 North street
Donaldson, Charles	Reporter	28 Green street
Donaldson, George	Lapper	26 Dundee Loan
Donaldson, James	Factory worker	17 Dundee Loan
Donaldson, John	Factory worker	17 Manor street
Dorward, George	Gardener	68 West High street
Drummond, John	Spirit merchant	103 West High street
Dryden, Thomas	Goods porter	22 Victoria street
Duff, John	Seedsman	5 Alexandra Place
Duff, Thomas	Labourer	8 Watt street
Duff, William	Tenter	24 North street

Duff, William	Nurseryman	South street
Dunn, David Watson	Salesman	31 Gladstone Place
Dunbar, David	Railway guard	12 Roberts street, North
Duncan, Alexander	Tailor and clothier	85 East High street
Duncan, Alexander	Tenter	3 Roberts street, North
Duncan, David	Salesman	1 Zoar
Duncan, David	Greengrocer	125 Castle street
Duncan, David	Tenter	7 Bell Place
Duncan, David	Carter	12 Little Causeway
Duncan, David	Engine driver	8 Don street
Duncan, George	Mason	Well Road
Duncan, Henry	Factory worker	32 Manor street
Duncan, James	Factory worker	4 Dundee Road
Duncan, James	Tenter	2 Bell Place
Duncan, James	Insurance agent	22 Glamis Road
Duncan, James L.	Draper	Little Causeway
Duncan, James S.	Baker	62 Yeaman street
Duncan, John	Carter	8 Don street
Duncan, Robert	Wood turner	94 North street
Duncan, William	Factory worker	32 Lour Road
Duncan, William	Tenter	5 Charles street
Duncan, William	Tenter	24 North street
Duthie, David	Bleacher	8 Charles street
Duthie, James	Tanner	5 Brodercroft
Duthie, John	Tenter	1 Vennel
Duthie, William	Factory worker	26B Dundee Loan
Easson, George M.	Joiner	Chapel Park
Easson, John	Signalman	24 John street
Easson, Samuel	Carter	41 Prior Road
Easson, William	Tea dealer	15 Victoria street
Easton, David	Factory worker	25 Montrose Road
Easton, James	Mason	123 Castle street
Easton, John	Tinsmith	10½ Wellbraehead
Easton, William	Labourer	188 East High street
Eaton, Benjamin	Collector	6 Headingstone Place
Eaton, George	Butcher	8 Castle street
Edgar, James	Carter	75 North street
Ednie, Andrew	Ironmonger	Brechin Road
Edward, Charles	Butcher	8 Roberts street, North
Edward, William	Baker	12 Castle street
Edward, William	Labourer	1 St. James' Road
Edwards, David	Labourer	39 South street
Edwards, James	Residenter	10 Little Causeway
Edwards, James	Weaver	30 Nursery Feus
Edwards, William	Missionary	St. John's Cottages
Edwards, William	Baker	3 Watt street
Elder, George	Bank accountant	Brechin Road
Elder, Thomas	Grocer	43 Queen street
Elder, William	Labourer	2 Victoria street
Elliot, James	Fish dealer	44 South street
Ellis, Alexander	Shoemaker	6 Brodercroft

Ellis, James	Mason	22 Yeaman street
Ellis, James	Painter	16 Roberts street, North
Ellis, James	Labourer	5 Headingstone Place
Esplin, Alexander	Tenter	13 Zoar
Esplin, Alexander	Joiner	176½ East High street
Esplin, John	Tenter	35 North street
Esplin, John	Stone cutter	88 West High street
Esplin, Thomas Balfour	Baker	25 West High street
Esplin, William C.	Shoemaker	50 West High street
Evans, Charles	Factory worker	11 Newmonthill
Ewan, John T.	Science instructor	Millbank House
Fairweather, David	Factory worker	6 Arbroath Road
Fairweather, Robert	Crofter	Prior Road
Fairweather, William	Mechanic	Rosclin Place
Falconer, David	Blacksmith	143 East High street
Falconer, James	Blacksmith	12 Montrose Road
Farquhar, James	Butcher	18 Newmonthill
Farquharson, Adam	Clothier	Invercauld Cottage
Farquharson, David	Factory worker	Newford Park
Farquharson, James	Joiner	St. James' Road
Farquharson, James	Factory worker	7 Albert street
Farquharson, James	Tailor	20 North street
Fearn, Charles	Factory worker	14 Dundee Loan
Fearn, Stewart	Factory worker	14 New Road
Fearn, Stewart	Soldier	27 New Road
Fell, William	Factory worker	23 St. James' Road
Fenton, Andrew Lowson	Factory manager	Lilyfield
Fenton, David Caddel	Baker	141 East High street
Fenton, Charles	Surfaceman	30 Nursery Feus
Fenton, John Lowson	Factor and agent	Violet Cottage
Fenton, John M'Kenzie	Hotelkeeper	98 North street
Ferguson, Alexander	Factory worker	52 West High street
Ferguson, Charles	Labourer	10 Stark's Close
Ferguson, James	Railway guard	39 John street
Ferguson, James	Labourer	96 West High street
Ferguson, James	Factory worker	15 Watt street
Ferguson, William	Mason	14 Little Causeway
Ferguson, William	Baker	3 Charles street
Ferguson, William	Factory worker	8 Montrose Road
Ferrier, James	Scavanger	12 Dundee Road
Ferrier, James	Labourer	13 Charles street
Ferrier, John	Carter	14 Roberts street, North
Ferrier, William	Blacksmith	22 Zoar
Findlay, Andrew	Tenter	60 Yeaman street
Findlay, Charles	Farmer	Slatefield
Findlay, David	Factory worker	7 Albert street
Findlay, George	Labourer	26 Zoar
Findlay, George	Mechanic	11 Roberts street, North
Findlay, James	Shoemaker	42 Lour Road
Findlay, James M.	Clerk	Myrtle Cottage
Findlay, John D.	Factory worker	7 Yeaman street

Findlay, Thomas	Carter	2 Roberts street
Finlayson, John W.	Reporter	58 Yeaman street
Fleming, James	Dresser	135 East High street
Fleming, Robert	Factory worker	Hillockhead
Forbes, Alexander	Flesher	87 East High street
Forbes, David	Packman	7 New Road
Forbes, David L.	Solicitor	11 Market street
Forbes, Robert	Coachman	41 South street
Forbes, William	Joiner	26 Arbroath Road
Forsyth, Alexander	Factory worker	14 Manor street
Forsyth, Gordon	Labourer	26 Manor street
Forsyth, James	Factory worker	59 West High street
Forsyth, John	Tinsmith	16 Manor street
Forsyth, John	Factory worker	10 Glamis Road
Forsyth, William	Painter	20 Nursery Feus
Fowler, George	Druggist	36a Castle street
Fraser, Dickson	Currier	7 Victoria street
Fraser, John	Gardener	69 Glamis Road
Fraser, John	Coachbuilder	23 Newmonthill
Fraser, Thomas	Painter	42 Prier Road
Freeman, Alexander	Solicitor	Braeside, Hillside Road
French, Alex. Ross	Dentist	47 East High street
Fullerton, Alexander	Reedmaker	3 Albert street
Fullerton, James	Bus driver	21 Glamis Road
Fullerton, William	Shoemaker	Benvue Cottage, Wylliest.
Fyfe, Alexander	Mechanic	154 East High street
Fyfe, Andrew	Labourer	64 Dundee Road
Fyfe, David	Labourer	132 East High street
Fyfe, David	Clerk	45 South street
Fyfe, George	Painter	184 East High street
Fyfe, James	Joiner	22 Dundee Road
Fyfe, James	Factory worker	St. James' Road
Fyfe, John	Factory worker	4 Dundee Loan
Fyfe, John	Mechanic	27 New Road
Fyfe, John Chaplin	Factory worker	50 South street
Fyfe, William	Soft goods merchant	37 North street
Fyffe, James	Butcher	Airylea, Brechin Road
Fyffe, Thomas	Labourer	67 West High street
Gall, Alexander	Mechanic	Archie's Park
Gavin, John	Printer	35 Nursery Feus
Gavin, William	Music teacher	12 New Road
Gay, James	Tenter	91 East High street
Gellatly, Alexander	Mechanic	27 New Road
Gellatly, David	Joiner	11 St. James' Road
Gerrard, George	Fireman	30 South street
Gibb, David B.	Agent	2 Dundee Road
Gibb, Richard	Dyker	9 St. James' Terrace
Gibb, William	Factory worker	17 Headingstone Place
Gibson, George	Factory worker	18 Little Causeway
Gibson, David	Contractor	Service Road
Gibson, James	Warehouseman	51 Dundee Road

Gibson, James	Factory worker	51½ West High street
Gibson, John	Factory worker	59 West High street
Gibson, John	Factory worker	17 Charles street
Gibson, Joseph	Factory worker	12 Watt street
Gibson, Nicol	Factory worker	17 Watt street
Gibson, William Alex.	Clothier	21 Dundee Loan
Glen, Alexander	Factory worker	13 St. James' Road
Glen, George	Blacksmith	8 West Sunnyside
Glenday, James	Shoemaker	Kirkton
Gordon, Alexander Hay	Joiner	16 St. James' Road
Gordon, David	Barman	96 West High street
Gordon, George	Factory worker	10 Watt street
Gordon, George	Joiner	Rosewell Cottage
Gordon, James	Factory worker	19 Arbroath Road
Gordon, William	Solicitor & banker	St. Clements
Gourlay, Andrew	Butcher	2 Wellbraehead
Gourlay, David	Surfaceman	182 East High street
Gourlay, John	Railway servant	11 Montrose Road
Gracie, David	Bleacher	13 North street
Graham, David Morgan	Auctioneer & farmer	Pitreuchie
Graham, John	Vintner	68 Castle street
Grant, Ernest	Manufacturer	Baronhill
Grant, James	Sawmiller	11 Zoar
Grant, James	Stoker	18 Don street
Grant, John	Tailor	36 Gladstone Place
Grant, John A.	Manufacturer	Baronhill
Grant, Thomas	Mason	36 Manor street
Grant, William	Factory worker	2 St. James' Road
Gray, Alexander	Engine driver	13 John street
Gray, Charles	Labourer	29 Queen street
Gray, David	Carter	47 Gladstone Place
Gray, James	Finisher	7 New Road
Gray, Robert	Grocer	5 Wellbraehead
Gray, William	Factory worker	11 Canmore street
Greenhill, Charles	Butcher and farmer	129 East High street
Grewar, Andrew	Bleacher	25 John street
Grewar, David	Engine stoker	186 East High street
Grewar, James	Labourer	5 Charles street
Grewar, James	Railway porter	25 Victoria street
Grewar, William	Railway porter	10 Arbroath Road
Grieve, Rev. Alex., Ph.D.	Clergyman	South U.F. Manse
Guild, David	Barman	1 St. James' Terrace
Guild, James	Labourer	2 Wellbraehead
Guild, Norman	Dancing master	11 Dundee Loan
Guild, Thomas	Mason	19 St. James' Terrace
Guild, William	Joiner	3 St. James' Terrace
Guthrie, George	Game dealer, &c.	56 East High street
Guthrie, John	Corn merchant	Brechin Road
Guthrie, John Wm.	Blacksmith	8 Little Causeway
Guthrie, Thomas	Blacksmith	20 Wellbraehead
Guthrie, Thomas	Blacksmith	10 Queen street

Guthrie, William	Factory worker	12 Dundee Road
Hackney, Alexander	Porter	49 West High street
Hackney, George	Factory worker	156 East High street
Hadden, James	Residenter	23 Nursery Feus
Halkett, William	Factory worker	25 Prior Road
Halley, George	Chimney sweep	21 Glamis Road
Halley, Robert S.	Agency superdnt.	Muir Road
Hamilton, David M.	Teacher	30 Green street
Hamilton, Robert	Dentist [dealer	16 East High street
Hanick, Richard	Broker & furniture	Chapel Park
Hanton, Alexander	Labourer	129½ East High street
Hanton, James	Slater	9 North street
Hanton, Robert	Dresser	10 John street
Hardie, Thomas	Bank accountant	Uriebank, Brechin Road
Hardie, William	Carter	26 North street
Hardy, Alexander	Labourer	5 Market Place
Harris, Alexander	Gardener	75 Glamis Road
Harris, James	Fireman	43 South street
Harris, William	Saddler	62 Dundee Road
Hastings, David	Currier	10 Yeaman street
Hastings, James K.	Flesher	24 East High street
Hastings, Wm. Macintosh	Currier	27 Prior Road
Haxton, James	Vintner	81 East High street
Hay, Alexander	Joiner	7 Academy street
Hay, Alexander	Solicitor	Ardloch
Hay, James	Mechanic	43 John street
Hay, William	Labourer	8 Archie's Park
Hebenton, William	Shoemaker	11 Green street
Henderson, Alexander	Tailor	70 Dundee Road
Henderson, Alexander	Quarrier	70 Dundee Road
Henderson, Andrew M.	Painter	19 Green street
Henderson, Charles	Factory worker	18 South street
Henderson, David	Joiner	Dovecot Cottage
Henderson, George	Factory worker	St. James' Road
Henderson, George	Quarrier	14 St. James' Road
Henderson, James	Engine driver	33 Manor street
Henderson, John	Factory worker	7 Broadcroft
Henderson, Joseph	Farm servant	60 Yeaman street
Henderson, William	Factory worker	22 Zoar
Hendry, Robert	Boot closer	2 Bell Place
Hendry, William	Factory worker	56 Dundee Loan
Herald, James	Joiner	48 Dundee Road
High, John	Surfaceman	22 Market Place
High, John	Brakesman	12 John street
Hill, Charles	Clerk	Sunnyside House
Hill, David	Joiner	80B West High street
Hill, David	Factory worker	36 Yeaman street
Hill, David	Labourer	17 North street
Hill, George	Factory worker	178 East High street
Hill, James	Railway porter	80 North street
Hill, James	Draper	30 John street

Hill, James	Tenter	Kirkton
Hill, James	Farm servant	49 North street
Hill, John	Factory worker	83 Queen street
Hill, Robert	Barman	2 Muirbank
Hill, Robert S.	Clerk	Blytheswood Cottage
Hodge, James	Carter	29 North street
Hogg, George	Insurance agent	22 Yeaman street
Hood, David C.	Traveller	14 Newmonthill
Hood, David Mollison	Bootmaker	4 Canmore street
Horsburgh, William	Innkeeper	98 Castle street
Hosie, David	Factory worker	37 John street
Hosie, William	Carter	50 Dundee Loan
Hovels, William	Currier	22 Wellbraehead
Howie, John	Bleacher	Wyllie street
Hudghton, Alexander G.	Factory worker	5 Watt street
Hunter, Andrew	Blacksmith	161 East High street
Hunter, James Walker	Cycle agent	95 East High street
Hunter, William	Drapery agent	26 Market Place
Hurry, James	Traveller	66 Yeaman street
Hutcheson, Alexander	Draper	Brechin Road
Hutchison, George	Factory worker	32 Glamis Road
Hutchison, Robert	Saddler	St. Margarets, Vennel
Hutchison, William	Draper	60 Yeaman street
Hutton, James	Factory overseer	Taylor street
Inglis, Thomas Matthew	Veterinary surgeon	171 East High street
Innes, George	Engineer	Service Road
Ireland, David	Tenter	23 St. James' Road
Ireland, James Forbes	Mason	11 Watt street
Ireland, John	Factory worker	2 Archie's Park
Irons, David	Ironmonger	14 East High street
Irons, John	Stationmaster	Victoria street
Irons, William	Factory worker	9 Gladstone Place
Irons, William Davidson	Ironmonger	14 East High street
Jack, John L.	Joiner	50 North street
Jack, Peter	Distilleryman	Murthill, Tannadice
Jack, Robert	Grocer	10 Cross
Jack, William	Tenter	35 North street
Jamie, Adam	Fish dealer	Couttie's Wynd
Jamie, Alexander F.	Railway porter	137½ East High street
Jamie, James	Plumber	17 Prior Road
Jamieson, James	Fish dealer	Kirkton
Jamieson, James	Factory worker	5 Montrose Road
Jamieson, Thomas	Way inspector	Victoria street
Jamieson, William	Draper	156 East High street
Jamieson, William	Tenter	39 North street
Japp, William	Quarrier	45 Gladstone Place
Jarman, Joseph	Hotelkeeper	97-9 North street
Jarvis, George	Draper	50 Castle street
Jarvis, William	Draper	50 Castle street
Johnston, Adamson	Factory worker	3 Roberts street
Johnston, Alexander	Wood turner	Service Road

Johnston, Alexander, jun.	Wood turner	Woodbank Cottage
Johnston, David	Grocer	60 North street
Johnston, George	Turner	7 Roberts street, North
Johnston, George	Mason	85 Queen street
Johnston, James	Factory worker	3 Albert street
Johnston, James	Hawker	19 Newmonthill
Johnston, John	Baker	132 East High street
Johnston, Robert	Factory worker	59 Glamis Road
Johnston, William	Drover	4 Watt street
Johnston, William	Carter	3 Glamis Road
Johnstone, David	Watchman	16 Newmonthill
Johnstone, George	Labourer	17 Charles street
Johnstone, John	Chemist	Carseview, Brechin Road
Jolly, Alexander	Baker	13 Queen street
Keay, Charles	Linen merchant	46 Yeaman street
Keay, David	Mechanic	21 Green street
Keay, James	Caretaker	15 Green street
Keay, Robert	Blacksmith	167 East High street
Keay, William	Clerk	26 Manor street
Keay, William	Spirit dealer	26 Victoria street
Keith, Charles	Factory worker	18 Zoar
Keith, James	Residenter	74 Dundee Road
Keith, Robert	Cattleman	18 Market Place
Kennedy, Charles	Carter	2 Bell Place
Kennedy, Charles	—	3 Teuchat Croft
Kennedy, David	Bleacher	Gordon House, Zoar
Kennedy, James	Labourer	18 Victoria street
Kerr, Charles	Sculptor	3 West High street
Kerr, David	Labourer	2 Chapel street
Kerr, David Mitchell	Factory manager	53 North street
Kerr, George	Residenter	Brechin Road
Kerr, James	Slater	14 Albert street
Kerr, John	Music teacher	Kirkton
Kerr, Joseph	Bleacher	9 Wellbraehead
Kerr, William	Mason	52 Dundee Loan
Kettles, James	Dairyman	Gallowshade
Kewans, James	Retired merchant	Rosbank Road
Kidd, William	Mechanic	3 Broadcroft
Killacky, John	Cycle manufacturer	Castle street
Kininmonth, J. Auchmuty	Ironmonger	16 Castle street
Kinloch, James	Butcher	9 Glamis Road
Kinnear, David	Labourer	13 East Sunnyside
Kinnear, David	Labourer	65 West High street
Kinnear, David	Storekeeper	10 Zoar
Kinnear, Gordon	Mason	10 Glamis Road
Kinnear, James	Labourer	12 Dundee Loan
Kinnear, James	Ploughman	17 Roberts street, North
Kinnear, James Robertson	Spirit merchant	81 Castle street
Knox, James Goldsmith	Law clerk	St. James' Road
Knox, John	Schoolmaster	St. James' Road
Kydd, David	Insurance agent	24 Montrose Road

Kydd, James	Potato agent	13 Market street
Kydd, James	Tailor	9 Headingstone Place
Lackie, David	Labourer	10 Dundee Loan
Laing, David	Bleacher	22 Wellbraehead
Laing, David Mitchell	Photographer	20 East High street
Laing, John S.	Stationer	Bankhead Villa
Laird, Alexander	Bleacher	5 Albert street
Laird, George M.	Manufacturer	Wardbank
Laird, James	Clerk	Elswick House
Laird, John	Railway porter	9 Archie's Park
Laird, John, sen.	Mason	Gowanbank
Laird, Walter G.	Manufacturer	Robertson Terrace
Laird, William	Tenter	8 Watt street
Lakie, David	Storekeeper	3 John street
Lakie, George	Fish dealer	84 West High street
Lamb, John	Ærated water manf.	West High street
Lamb, Robert	Late mechanic	176½ East High street
Lamond, Alexander	Factory worker	47 South street
Lamond, Andrew	Cattle dealer	25 Glamis Road
Lamond, James	Spirit dealer	26 West High street
Lamond, William	Pig dealer	21 South street
Lamont, Andrew	Factory worker	17 St. James' Terrace
Langlands, Alexander	Janitor	39 West High street
Langlands, David	Plumber	3 West High street
Langlands, James	Joiner	17 Watt street
Langlands, James	Baker	166 East High street
Langlands, James Burns	Postman	Chapel Park
Langlands, John	Factory worker	37 John street
Langlands, Robert	Tanner	4 Victoria street
Langlands, William	Stoker	5 Victoria street
Laverock, George	Shoemaker	3 William street
Lawrence, James	Gatekeeper	29 Prior Road
Lawrence, James	Stationer	93 North street
Lawrence, William	Mechanic	34 Lour Road
Lawson, Andrew	Residenter	10 South street
Lawson, James	Carter	97 West High street
Lawson, William	Hotelkeeper	7 Castle street
Leask, John	Fish dealer	20 Wellbraehead
Leckie, John	Cowfeeder	22 North street
Leckie, John, jun.	Dairyman	22 North street
Lees, Andrew	Clerk	Southview Cottage
Leighton, David	Factory worker	42 Prior Road
Leighton, James	Fireman	157 East High street
Leighton, James	Joiner	3 Charles street
Leith, Alexander	Labourer	22 Wellbraehead
Leith, John	Tinsmith	76 Castle street
Lichtscheidel, John	Hotelkeeper	27-31 Castle street
Liddell, James	Insurance agent	75 West High street
Liddell, James	Flesher	16 Albert street
Liddell, John	Mason	5 East Sunnyside
Liddle, David	Mason	5 Alexandra Place

Liddle, Stewart	Tenter	3 East Sunnyside
Liddle, William	Factory worker	52 North street
Lilburn, Robert	Draper	11 Lour Road
Lindsay, David	Draper	32 Prior Road
Lindsay, David	Tenter	24 John street
Lindsay, David	Residenter	17 St. James' Road
Lindsay, David	Dyker	18 Dundee Road
Lindsay, Graham	Book canvasser	52 East High street
Lindsay, James	Factory worker	10 Charles street
Lindsay, James	Factory worker	7 East Sunnyside
Lindsay, James	Labourer	114 Dundee Road
Lindsay, John	Draper	Southview Terrace
Lindsay, Thomas	Vanman	5 Strang street
Lindsay, William	French polisher	26½ West High street
Lindsay, William	Labourer	West High street
Lindsay, William	Cattle dealer	Sunnybrae, Brechin Road
Lindsay, William	Draper	Service Road
Liveston, James	Hawker	36 Canmore street
Livingston, James	Factory worker	23 Glamis Road
Livingston, James	Tenter	12 Charles street
Livingston, Peter	Quarrier	13 Albert street
Logan, David	Factory worker	5 Manor street
Longmuir, John	Club keeper	New Club, Lour Road
Low, Alexander	Joiner	7 Glamis Road
Low, James	Factory worker	3 Green street
Low, John F.	Tailor	29 Manor street
Low, Thomas	Shoemaker	161 East High street
Lowden, John	Factory worker	37 North street
Lowden, William	Factory worker	6 Zoar
Lowden, William	Plumber	3 Charles street
Lowson, Alexander	Governor	Poor House
Lowson, Andrew	Tenter	6 Sparrowcroft
Lowson, Andrew	Draper	Southview Terrace
Lowson, Andrew	Sawmiller	73 North street
Lowson, Andrew, jun.	Yarn dresser	10 South street
Lowson, George	Tenter	42 Gladstone Place
Lowson, James	Manufacturer	Ferryton House
Lowson, James	Surfaceman	73 North street
Lowson, James	Scavenger	7 Archie's Park
Lowson, John	Residenter	Thornlea
Lowson, John	Bleacher	53 Dundee Loan
Lowson, John, jun.	Manufacturer	Beech Hill
Lowson, William	Residenter	16 North street
Lowson, William	Retired manufr.	Thornlea
Lowson, William	Hotel keeper	176 East High street
Lowson, William E.	Gardener	4 Broadcroft
Lowson, William, jun.	Clerk	47 North street
Luke, David	Carter	2 Prior Lane
Lumsden, Henry	Tanner	2 St. James' Road
Lunan, Robert	Fireman	19 Canmore Lane
Lundie, William	Joiner	42 Yeaman street

M'Beth, David	Plumber	95½ East High street
M'Donald, Alexander	Labourer	20 Little Causeway
M'Donald, George	Postmaster	Sunnybrae, Brechin Road
M'Donald, James	Blacksmith	Helen street
M'Donald, James	Shoemaker	18 Dundee Loan
M'Donald, James	Porter	10 Roberts street, North
M'Donald, John	Fireman	Catherine Square
M'Donald, Peter	Baker	30 Glamis Road
M'Dougall, James	Shoemaker	113 Castle street
M'Dougall, James	Factory worker	8 Headingstone Place
M'Dougall, James, jun.	Printer	21 John street
M'Dowall, John	Coachman	5 Wellbrahead
M'Dowall, William	Tallow merchant	68 North street
M'Farlane, Alexander	Factory worker	3 Prior Road
M'Farlane, Donald	Factory worker	81 Queen street
M'Farlane, Donald	Joiner	5 Bell Place
M'Farlane, James	Butcher	96 West High street
M'Farlane, Malcolm	Druggist	19 East High street
M'Gregor, Alexander	Carter	17 Manor street
M'Gregor, Archibald	Railway stoker	8 Don street
M'Gregor, James	Labourer	10 Yeaman street
M'Gregor, William	Wood turner	79 North street
M'Gregor, William	Sawyer	12 Dundee Road
M'Innes, Duncan	Factory worker	8 North street
M'Intosh, Charles	Farm servant	157 East High street
M'Intosh, Duncan	Joiner	130 East High street
M'Intosh, James	Blacksmith	23 Queen street
M'Intosh, John	Dresser	115 Castle street
M'Intyre, Alexander	Billposter	14 Wellbrahead
M'Intyre, Robert B.	Labourer	37 Prior Road
M'Kay, Charles	Late spirit dealer	35 Dundee Loan
M'Kenzie, Alexander	Labourer	9 Alexandra Place
M'Kenzie, Charles	Residenter	4 Dundee Loan
M'Kenzie, Charles	Factory worker	14 Dundee Loan
M'Kenzie, David	Factory worker	30 Manor street
M'Kenzie, George	Coal merchant	87 West High street
M'Kenzie, George	Labourer	28 Arbroath Road
M'Kenzie, William	Greengrocer	71 West High street
M'Kinnon, Arthur	Bleacher	Helen street
M'Laggan, William	Factory worker	22 William street
M'Laren, Alexander	Plumber	Couttie's Wynd
M'Laren, Daniel	Mechanic	Wyllie street
M'Laren, David	Carter	2 Roberts street
M'Laren, James	Baker	83 North street
M'Laren, William	Painter	Viewbank Cottage
M'Laren, William	Baker	85 North street
M'Laren, William H.	Clerk	22 Lour Road
M'Lean, Alexander	Factory worker	42 John street
M'Lean, James	Builder	56 North street
M'Lean, William Lowson	Architect	72 North street
M'Lees, Samuel J.	Bank accountant	Morley Place

M'Math, Robert	Mechanic	17 Queen street
M'Nab, Archibald	Factory worker	37 North street
M'Nab, David	Bleacher	21 South street
M'Nab, John	Factory worker	42 Prior Road
M'Nab, William D.	Clothier	56 Dundee Loan
M'Nicoll, Charles	Solicitor	34 Castle street
M'Nicoll, David	Blacksmith	146 East High street
M'Phee, Charles	Painter	137½ East High street
M'Phee, William	Painter	60 Yeaman street
M'Pherson, Alexander	Bleacher	10 Glamis Road
M'Pherson, James	Engine driver	34 John street
M'Pherson, John R.	Printer	Mansefield Cottage
M'Pherson, William C.	Printer	Mansefield Cottage
M'Queen, James	Gardener	50 South street
M'Queen, John	Rural postman	Hillockhead
M'Quillan, Thomas	Cattle dealer	Brechin Road
Macalister, John D. L.	Medical doctor	Chapel Park
Macaulay, Rev. A. B.	Minister	East U.F. Manse
Macdonald, John	Printer & publisher	12 East High street
Machan, William	Gardener	93 West High street
MacHardy, Alexander	Solicitor	Easterbank
Macintosh, Alexander	Shoemaker	31 Zoar
Macintosh, William	Blacksmith	Academy street
Mackay, Alexander	Shoemaker	82 Castle street
Mackie, David M.	Teacher	Morley Place
Macintosh, Donald	Solicitor	Windsor Cottage
Mackean, Rev. Hugh	Clergyman	Parsonage
Mackintosh, Alexander	Residenter	3 Sparrowcroft
MacLean, John Anderson	Solicitor & banker	West High street
Macrae, David	Mercantile clerk	10 Don street
Macrae, John	Labourer	41 Gladstone Place
Malcolm, Charles	Factory worker	35 South street
Malcolm, James	Watchman	12 Green street
Malcolm, Nicoll	Baker	10 Market street
Malcolm, William	Gardener	19 St. James' Road
Malcolm, William	Plumber	39 Dundee Loan
Mands, William	Mason	86 West High street
Mann, Alexander	Gas worker	9 North street
Mann, James	Mechanic	18 Montrose Road
Mann, John Holmes	Tailor	9 Wellbraehead
Mann, Joseph	Tailor & clothier	9 Little Causeway
Marshall, Frederick	Photographer	4 St. James' Road
Marshall, Robert Smith	Draper	Wyllie street
Martin, Charles	Factory manager	3 St. James' Road
Martin, Charles	Grocer	1 New Road
Martin, James	Grocer	Lilybank Villas
Mason, Alexander	Factory worker	15 New Road
Mason, David	Hairdresser	44 Lour Road
Mason, Peter	Factory worker	16 Little Causeway
Massie, James	Factory worker	12 St. James' Road
Massie, Joseph	Factory worker	19 Newmonthill

Massie, Peter	Factory worker	28 John street
Massie, Peter, jun.	Factory worker	20 Market Place
Massie, William	Fireman	8 St. James' Terrace
Masterton, David	Plasterer	108 Castle street
Masterton, David	Factory worker	26 North street
Masterton, George	Mason	10 Watt street
Mathers, James	Shoemaker	7 Zoar
Mathers, William	Watchmaker	Taylor street
Matthew, David	Plasterer	13 North street
Matthew, George	Factory worker	11 Canmore street
Matthew, James	Coachman	25 Glamis Road
Matthew, James	Carter	26 North street
Matthew, William	Turner	40 South street
Matthew, William	Gardener	Little Causeway
Matthew, William	Factory worker	32 Manor street
Mavor, Allan	Railway servant	23 John street
Mavor, William	Mason	25 Manor street
Maxwell, David	Mechanic	16 Watt street
Maxwell, George	Engineer	Helen street
Maxwell, George	Mechanic	36 South street
Maxwell, William	Mechanic	13 St. James' Terrace
Mayor, William	Photographer	Lour Road
Meldrum, David	Seedsman	8 Arbroath Road
Meldrum, David	Factory worker	45 North street
Meldrum, John	Baker	136 East High street
Melvin, John	Grocer	Craigrowan
Melvin, William	Grocer	Chapel Park
Menzies, Adam	Plumber	12 Montrose Road
Menzies, John	Lapper	17 East Sunnyside
Methven, James	Factory worker	26 Market Place
Michie, Thomas	Police sergeant	53 South street
Michie, William	Cowfeeder, &c.	Belmont Dairy
Middleton, Robert	Farm servant	10 Queen street
Millar, Alexander	Dairyman	23 Glamis Road
Millar, David	Factory worker	24 Lour Road
Millar, David	Labourer	97 West High street
Millar, George	Carter	23 St. James' Road
Millar, James	Strapper	19 Arbroath Road
Millar, James	Carter	81 Queen street
Milne, Alexander	Factory worker	37 North street
Milne, Alexander	Mason	1 William street
Milne, Alexander	Plumber	6 East High street
Milne, Andrew	Factory worker	34 Yeaman street
Milne, Andrew	Joiner	97 West High street
Milne, David	Cattle dealer	67 North street
Milne, David	Factory worker	184 East High street
Milne, David	Mole catcher	Dundee Road
Milne, David	Slater	95 West High street
Milne, David	Baker	29 Nursery Feus
Milne, Henry	Labourer	Gordon House
Milne, James	Confectioner	172 East High street

Milne, James	Hallkeeper, &c.	88 Castle street
Milne, James	House proprietor	44 Gladstone Place
Milne, James	Countyweights insp.	Wellbrae Cottage
Milne, John	Tailor	42 John street
Milne, John	Grocer	10 Newmonthill
Milne, John	Spirit dealer	South street
Milne, John, jun.	Factory worker	167 East High street
Milne, John, sen.	Shoemaker	93 Queen street
Milne, Robert	Tailor	11 Albert street
Milne, Robert	Farmer	Newford Park
Milne, William	Plumber	6 Wellbraehead
Milne, William	Lapper	9 Manor street
Milne, William	Factory worker	20 Manor street
Mitchell, David	Draper	34 Yeaman street
Mitchell, George	Labourer.	21 Nursery Feus
Mitchell, James	Farmer	Quilcoe
Mitchell, James	Tailor	7 John street
Mitchell, John	General dealer	21 Victoria street
Mitchell, John	Factory worker	15 Arbroath Road
Mitchell, Skene	Factory worker	1 Bell Place
Mitchell, Skene	Labourer	24 South street
Mitchell, William	Factory worker	96 West High street
Mitchell, William	Labourer	34 Yeaman street
Mitchell, William	Clerk	65 Glamis Road
Mitchell, William, sen.	Railway fencer	5 Chapel street
Moffat, James	Manufacturer	Mount Feredith
Moffat, John	Signalman	70 North street
Moffat, John	Manufacturer	Mount Feredith
Moffat, John, jun.,	Clerk	45A North street
Moir, James	Labourer	43 North street
Moir, Samuel	Factory worker	57 North street
Moir, William	Gardener	13 St. James' Road
Mollison, Andrew, jun.	Vanman	Helen street
Mollison, Andrew, sen.	Residenter	Helen street
Monteith, John	Railway servant	1 Zoar
Morris, Alexander	Joiner	21 Manor street
Morris, David	Bleacher	94 North street
Morris, James	Surfaceman	5 Prior Road
Morrison, Alexander	Factory worker	32 Manor street
Morrison, James	Factory worker	26 Prior Road
Morrison, James	Traveller	Wyllie street
Morrison, John	Coachman	10 Cross
Morrison, John	Agent	Alexandra Place
Morrison, William	Joiner	1 Dundee Loan
Morrison, William	Cloth inspector	3 New Road
Morton, John	Carter	12 Roberts street, North
Morty, Alexander	Factory worker	7 Zoar
Moyes, Thomas	Drover	15 Manor street
Mudie, William	Porter	18 Gladstone Place
Munro, Benjamin	Founder	Market street
Munro, Frederick	Iron founder	45B North street

Munro, James	General dealer	157 East High street
Munro, Joseph	Joiner	28 Zoar
Murdoch, Alexander	Clerk	6 Montrose Road
Murdoch, James D.	Watchmaker	Bellevue, St. James' Road
Murdoch, Matthew	Grocer	3 Muirbank
Myles, Adam Whitson	Solicitor, &c.	National Bank Buildings
Myles, Alexander	Bleacher	3 Montrose Road
Myles, George	Factory worker	186 East High street
Myles, James	Factory worker	19 Newmonthill
Myles, Robert Freer	Solicitor	Overdale
Neave, Charles	Carter	2 Zoar
Neave, David	Tailor	1 St. James' Road
Neave, John	Factory worker	5 Prior Road
Neave, John	Plasterer	20 Canmore street
Neave, John	Tailor	70 Dundee Road
Neave, Peter	Plumber	137 East High street
Neave, Peter, jun.	Plumber	58 Dundee Loan
Neave, William	Factory worker	21 Wellbraehead
Neave, William	Carter	1 Dundee Road
Neill, James	Teacher of dancing	46 Castle street
Neill, Thomas P.	Clerk	45A North street
Nicolson, George Shepherd	Publisher	Parkview
Nicolson, James	Grocer, &c.	100 East High street
Nicoll, Arthur	Draper	21 Little Causeway
Nicoll, Charles	Factory worker	26 Nursery Feus
Nicoll, Colin	Factory worker	8 Broadcroft
Nicoll, David	Factory worker	28 Arbroath Road
Nicoll, David	Sawmiller	13 North street
Nicoll, David	Gardener	20 Wellbraehead
Nicoll, George	Factory worker	26 Newmonthill
Nicoll, George	Factory worker	39 South street
Nicoll, James	Shoemaker	81 Glamis Road
Nicoll, James	Joiner	1 Green street
Nicoll, James	Labourer	144 East High street
Nicoll, James. sen.	Cattle dealer	Strathview Villa
Nicoll, John Milne	Town-officer	24 Arbroath Road
Nicoll, John	Factory worker	21 East Sunnyside
Nicoll, John	Butcher	South Mains
Nicoll, John	Factory worker	56 South street
Nicoll, William	Factory worker	4 Broadcroft
Nicoll, William	Blacksmith	Academy street
Nicoll, William	Labourer	72 Dundee Road
Nicoll, William	Blacksmith	10 Green street
Niddrie, William	Hall keeper	New Road
Norrie, Frank	Policeman	55 South street
Oakley, Daniel	Factory worker	154 East High street
Ogg, David	Factory worker	21 Canmore street
Ogilvie, James	Shoemaker	10 Montrose Road
Ogilvie, David	Horsehirer	Queen street
Ogilvy, Robert	Tailor	81 Glamis Road
Oram, Andrew	Lapper	5 Strang street

Ormond, Charles	Retired baker	6 Helen street
Ormond, David	Postman	12 St James' Road
Ormond, George	Labourer	51 Dundee Loan
Ormond, James	Factory worker	14 St. James' Road
Ormond, John	Factory worker	6 Glamis Road
Osler, David	Sergeant instructor	Troodos Cottage
Paterson, Rev. William	Clergyman	Congregational Manse
Paterson, Robert	Saddler	Newmonthill
Paterson, William	Mason	110 Castle street
Patterson, David	Factory worker	186 East High street
Patterson, William	Bleacher	136 East High street
Paton, James	Joiner	10 Arbroath Road
Paton, James	Clerk	51 North street
Paton, Robert Dick	Railway agent	St. John's Cottages
Paton, William	Painter	15 Charles street
Paton, William	Porter	9 Roberts street, North
Pattullo, Alexander	Factory worker	32 South street
Pattullo, Andrew	Factory worker	35 South street
Pattullo, Andrew	Residenter	91 Queen street
Pattullo, Andrew	Labourer	44 South street
Pattullo, George	Carter	29 Nursery Feus
Patullo, James Lowson	Tenter	16 Prior Road
Patullo, George S.	Engineer	24 Dundee Road
Peacock, David	Tanner	186 East High street
Pearson, John	Cleansing foreman	27 New Road
Peffers, Andrew	Sheriff officer	10 East High street
Peffers, John	Dyer	9 Canmore street
Peterkin, George	Medical doctor	59 East High street
Peters, Andrew	Labourer	4 Dundee Road
Peters, William	Fireman	4 Sparrowcroft
Petrie, Alexander	Baker	17 Little Causeway
Petrie, Charles	Factory worker	13 Wellbraehead
Petrie, Charles	Factory worker	34½ Dundee Loan
Petrie, David	Factory worker	81 Queen street
Petrie, David	Tailor and clothier	54 East High street
Petrie, David B.	Flesher	99 East High street
Petrie, David, jun.	Factory worker	14 Yeaman street
Petrie, George	Factory worker	19 East Sunnyside
Petrie, James	Railway servant	Zoar
Petrie, James	Railway servant	3 Newmonthill
Petrie, James	Carter	Catherine Square
Petrie, James	Factory worker	16 Dundee Road
Petrie, James	Lapper	136 East High street
Petrie, John	Factory worker	109 Queen street
Petrie, John	Shoemaker	136 East High street
Petrie, John	Clothier	127 East High street
Petrie, John B.	Baker	98 West High street
Petrie, John Douglas	Baker	50 West High street
Petrie, John Smith	Factory overseer	Catherine street
Petrie, Robert	Hairdresser	136 & 138 East High street
Petrie, Thomas	Hotel keeper	24 Castle street

Petrie, Thomas	Wood turner	176 East High street
Petrie, Thomas, jun.	Factory worker	19 John street
Petrie, William	Draper	16 South street
Petrie, William	Horsehirer	15 North street
Piggot, Alexander	Gardener	Catherine Square
Piggot, David	Labourer	Bankhead
Piggot, James	Factory worker	43 Queen street
Piggot, John	Factory worker	Hillockhead
Piggot, Walter	Gardener	13 Zoar
Piggot, William	Factory worker	10½ Wellbraehead
Pirie, James	Butcher	81 Glamis Road
Preston, James	Draper	22 Yeaman street
Proctor, Charles	Head packer	10 Wellbraehead
Proctor, Robert	Joiner	21 North street
Proctor, William	Mason	17 North street
Proctor, William	Postrunner	15 Manor street
Prophet, Alexander	Factory worker	1 Prior Road
Prophet, Alexander	Surfaceman	Prior Road
Prophet, David	Mason	24 William street
Prophet, James	Factory worker	2 Nursery Feus
Prophet, James J.	Painter	28 Prior Road
Prophet, Robert	Labourer	89 West High street
Rae, Henry	Factory overseer	13 Queen street
Rae, James	Ice cream dealer	8 Archie's Park
Rait, Alexander	Moulder	22 Don street
Ramsay, Alexander	Turner	15 Roberts street, North
Ramsay, David	Factory manager	84 North street
Ramsay, George	Joiner	14 Charles street
Ramsay, James	Fireman	Academy street
Ramsay, James	Factory worker	28 Nursery Feus
Ramsay, James	Reedmaker	65 West High street
Ramsay, James Milne	Clerk	Wyllie street
Ramsay, Joseph	Reedmaker	67 West High street
Ramsay, Robert	Cattleman	1 Bell Place
Ramsay, Thomas	Factory worker	13 St. James' Road
Rankine, Alexander	Hotelkeeper	Railway Hotel
Rattray, Alexander	Factory worker	20 Manor street
Rattray, James	Newsagent	154 East High street
Rattray, Peter	Mechanic	10 South street
Rattray, Thomas	Factory worker	23 Glamis Road
Rawling, William	Organist	26 Green street
Rea, Andrew	Mechanic	12 Nursery Feus
Rea, James	Factory worker	55 North street
Ree, Andrew	Janitor	107 Queen street
Reid, Alexander	Clerk	5 Zoar
Reid, Andrew	Farm servant	5 Little Causeway
Reid, David	Factory worker	16 Charles street
Reid, George	Labourer	35 Gladstone Place
Reid, John	Labourer	15 Watt street
Reid, John W.	Postman	54 Dundee Loan
Reid, Joseph	Clerk	St. John's Cottages

Reid, William	Factory worker	65 West High street
Reid, William	Labourer	129 Castle street
Rettie, Archibald	Manager	Brechin Road
Richard, John	Joiner	11 William street
Ritchie, Alexander	Draper	104-6 East High street
Ritchie, David	Cowfeeder	Windyedge
Ritchie, George	Farmer & dairyman	21 Dundee Road
Ritchie, George	Gardener	13 Glamis Road
Ritchie, Peter	Society manager	42 Yeaman street
Ritchie, William Air	Postman	Rosebank Road
Robb, David Milne	Clerk	56 Prior Road
Robb, James	Vanman	East Sunnyside
Robbie, James	Residenter	Glamis Road
Robbie, James R. H.	Seedsman	Glamis Road
Robbie, William	Cowfeeder	Catherine Square
Roberts, Alexander	Baker	10 Glamis Road
Roberts, Charles	Factory worker	3 Wellbraehead
Roberts, George B.	Hosier	41 East High street
Roberts, James	Watchman	20 Wellbraehead
Roberts, John	Hosier	43 & 45 East High street
Roberts, William	Draper	19 Nursery Feus
Robertson, Charles	Innkeeper	23 Osnaburgh street
Robertson, David	Joiner	17 Roberts street, North
Robertson, David	Shoemaker	Ferndale, Wyllie street
Robertson, David	Factory worker	Carseburn Road
Robertson, Donald	Mason	9 Watt street
Robertson, George	Mason	15 Green street
Robertson, James	Factory worker	13 Watt street
Robertson, James	Tailor	13 North street
Robertson, James	Joiner	8 Victoria street
Robertson, John Moir	Clerk	Roberts street
Robertson, Peter	Residenter	97½ East High street
Robertson, Peter	Retired gamedealer	3 Yeaman street
Robertson, Thomas	Labourer	9 Glamis Road
Robertson, William	Farmer	Cossens of Glamis
Robertson, William	Horsedealer	23 Victoria street
Rodger, David	Painter	1-5 East High street
Rodger, John	Railway servant	71 Queen street
Rodger, Robert T.	Inspector of poor	Kirkton
Rodger, William	Factory manager	3 John street
Rolland, Alexander	Labourer	20 Dundee Road
Rolland, Alexander	Quarrier	11 East Sunnyside
Rolland, Alexander W.	Society manager	21 St. James' Road
Rolland, George	Labourer	4 Dundee Road
Rolland, Peter	General dealer	4 Dundee Road
Ross, Alexander	Factory worker	12 Green street
Ross, Alexander	Tenter	11 Lour Road
Ross, David	Factory worker	35 Prior Road
Ross, David	Factory worker	12 New Road
Ross, David L.	Broker	8 & 10 North street
Ross, Donald	Clerk	20 Albert street

Ross, Henry	Oiler	11 Wellbrahead
Ross, John William	Teacher	30 Green street
Ross, William	Baker	11 Wellbrahead
Ross, William	Factory worker	Canmore Park
Ross, William	Grocer, &c.	12 East High street
Ross, William	Baker	6 John street
Ross, William	Hotelkeeper	Zoar
Rough, Alexander	Factory worker	12 Watt street
Rough, James Pattison	Postrunner	25 East Sunnyside
Saddler, James	Confectioner	Honey Place
Saddler, George	Tenter	65 Queen street
Saddler, William	Baker	96 North street
Salmond, James	Factory worker	7 Newmonthill
Samson, Alexander Arnot	Mechanic	North Whitehills
Samson, Charles	Labourer	13 Charles street
Samson, Charles	Factory worker	10 Charles street
Samson, David	Insurance agent	Dundee Road
Samson, James	Mason	4 Dundee Road
Samson, James	Labourer	26 South street
Samson, John	Mason	Headingstone Place
Samson, John	Lapper	23 East Sunnyside
Sangster, George	Blacksmith	7-9 South street
Savage, James	Labourer	30 Glamis Road
Scott, Allan	Labourer	17 North street
Scott, David	Mason	7 Charles street
Scott, George	Mason	25 Newmonthill
Scott, George	Vanman	2 Helen street
Scott, James	Auctioneer & farmer	Suttieside
Scott, James	Mason	26A Dundee Loan
Scott, James	Carter	184 East High street
Scott, Robert	Late farmer	56 Dundee Road
Scott, William	Factory worker	St. James' Road
Scott, William	Joiner	102 Castle street
Scott, William	Weaver	14 Dundee Loan
Scott, William	Agent	30 John street
Shepherd, Alexander	Slater	77 West High street
Shepherd, Alexander H.	Baker	22 West High street
Shepherd, Alexander M.	Slater	116 East High street
Shepherd, Alexander, jun.	Slater	12 Lour Road
Shepherd, Andrew	Baker	22 & 24 West High street
Shepherd, Andrew	Slater	56 South street
Shepherd, Charles	Slater	2 Charles street
Shepherd, Charles	Baker	11 South street
Shepherd, David	Factory worker	126½ East High street
Shepherd, David	Depute sheriff clerk	Gladsmuir
Shepherd, George	Factory worker	163 East High street
Shepherd, George	Joiner	Headingstone Place
Shepherd, James	China merchant	63 Castle street
Shepherd, James	Baker	43 North street
Shepherd, John	Baker	10 Montrose Road
Shepherd, Peter Taylor	Teacher	Millbank House

Shepherd, William	Bookseller, &c.	41 Castle street
Shepherd, William	Scavenger	26 Newmonthill
Shields, Thomas	Cemetery supt.	Cemetery Lodge
Simpson, Alexander	Factory worker	11 St. James' Road
Simpson, Alexander	Slater	8 Dundee Loan
Simpson, Andrew	Cattleman	11 St. James' Road
Simpson, Charles	Hostler	23 Castle street
Simpson, David	Factory worker	41 Queen street
Simpson, David	Factory worker	11 New Road
Simpson, David	Factory worker	5 North street
Simpson, George	Joiner	13 Glamis Road
Simpson, James	Mason	80 West High street
Simpson, James	Joiner	7 Montrose Road
Simpson, James	Baker	7 William street
Simpson, John	Bleacher	18 Nursery Feus
Simpson, John	Gardener	77 Glamis Road
Simpson, William	Chimney sweep	20 Glamis Road
Simpson, William	Tailor	1 Charles street
Simpson, William	Factory worker	1 Osnaburgh street
Skinner, Walter	Fireman	32 Canmore street
Small, Alexander	Fireman	7 Zoar
Small, David	Gas inspector	Albert street
Small, John	Agent	3 Broadcroft
Small, Leonard	Cattleman	2 Bell Place
Small, Peter	Blacksmith	52 East High street
Smart, Alexander	Factory overseer	28 William street
Smart, Andrew	Factory worker	42 North street
Smart, Frank	Joiner	25 Nursery Feus
Smart, William Mann	Teacher	Mossbank, Prior Road
Smith, Alexander	Mason	16 Montrose Road
Smith, Alexander C.	Seedsman	55 Glamis Road
Smith, Allan	Tenter	18 St. James' Road
Smith, Charles	Fireman	53 North street
Smith, David	Pensioner	1 John street
Smith, David	Labourer	Chapel Park
Smith, Davidson	Mason	8 Yeaman street
Smith, James	Labourer	38 Lour Road
Smith, James	Lapper	18 Zoar
Smith, James	Factory overseer	6 Charles street
Smith, James	Factory worker	21 South street
Smith, James	Keeper	Infirmary Lodge
Smith, James	Barman	26 Nursery Feus
Smith, James	Factory worker	26½ West High street
Smith, James	Factory worker	18 South street
Smith, James	Factory worker	69 Queen street
Smith, James	Factory worker	188 East High street
Smith, James	Residenter	26 St. James' Road
Smith, John	Factory worker	Hillockhead
Smith, John	Teacher	38 North street
Smith, John	Draper	91 East High street
Smith, John	Butcher	Whitehills

Smith, John	Labourer	16 Glamis Road
Smith, John P.	Seedsman	Dundee Road
Smith, Ogilvie	Tenter	25 Market Place
Smith, Peter	Mechanic	Brechin Road
Smith, Robert	Weaver	11 Albert street
Smith, Stewart	Painter	12 St. James' Road
Smith, William	Blacksmith	14 John street
Smith, William	Factory worker	26 Lour Road
Smith, William	Gardener	3 St. James' Road
Smith, William	Dresser	25 Market Place
Smith, William	Spirit dealer	112-4 West High street
Smith, William	Factory worker	20 Market Place
Snowie, John	Gardener	Dundee Road
Soutar, Alexander	Late joiner	Yeaman street
Soutar, Alexander	Linen merchant	54 Prior Road
Soutar, Frederick	Factory worker	44 Prior Road
Soutar, Isaac	Linen merchant	Prior Road
Soutar, Joseph	Weaver	3 Prior Road
Soutar, Thomas	Late joiner	Yeaman street
Spalding, Alexander	Clothier	Lilyfield
Spalding, Alexander	Factory worker	3 William street
Spalding, Peter	Factory worker	7 North street
Spankie, James	Carter	13 Roberts street, North
Spark, James	Grocer	93 North street
Spark, William, jun.	Photographer	85 Castle street
Spark, William, sen.	Joiner	85 Castle street
Spence, Alexander	Teacher	7 Green street
Stark, Alexander	Gardener	14 Glamis Road
Stark, Alexander	Gardener	61 Dundee Loan
Stark, David	Mason	28 Yeaman street
Stark, George	Factory worker	13 Charles street
Stark, John	Gardener	Archie's Park
Stark, William	Labourer	12 Glamis Road
Steele, Andrew	Farmer	Mid Langlands
Steele, David	Bank agent	East High street
Stephen, William	Police inspector	Muir Road
Steven, Kenward K.	Boot salesman	Southview Terrace
Steven, William	Scavenger	40 John street
Steven, William	Baker	22 Don street
Stewart, Alexander	Tailor	2 Helen street
Stewart, Alexander	Factory worker	17 Albert street
Stewart, Andrew	Shoemaker	14 Dundee Road
Stewart, Charles	Shoemaker	12 Little Causeway
Stewart, Charles	Labourer	15 Charles street
Stewart, David	Storekeeper	33 John street
Stewart, David	Slater	77 West High street
Stewart, David	Joiner	27 Queen street
Stewart, David	Tailor	77 West High street
Stewart, David Mackie	Manager	125 Castle street
Stewart, Donald	Sheriff clerk depute	Cargill Terrace
Stewart, George	Factory worker	7 Charles street

Stewart, George	Mechanic	17 Albert street
Stewart, James	Mason	15 Charles street
Stewart, James	Dyker	27 Gladstone Place
Stewart, James	Factory worker	14 Zoar
Stewart, James	Bleacher	20 Montrose Road
Stewart, John	Labourer	1 Prior Road
Stewart, John	Vintner	1 Arbroath Road
Stewart, John, jun.	Horsehirer	Arbroath Road
Stewart, Thomas	Butcher	10 Stark's Close
Stewart, William	Draper	67 Queen street
Stewart, William	Draper	140 East High street
Stewart, William	Mason	Roslin Place
Stirling, Andrew	Quarrier	St. James' Road
Stirling, Andrew	Hostler	Prior Road
Stirling, James	Chief constable	Rowanbrae
Stirling, Peter	Lamplighter	7 St. James' Terrace
Stormont, David	Factory worker	65 Glamis Road
Stormont, David	Sawyer	6 Bell Place
Stormont, George	Blacksmith	5 St. James' Terrace
Stormont, John	Railway guard	1 Muirbank
Stormont, Robert	Wood merchant	15 Glamis Road
Stormonth, David	Factory worker	57 Dundee Loan
Stormonth, James	Carter	71 North street
Stormonth, John	Woodman	40 Prior Road
Strachan, Alexander	Factory worker	16 Dundee Loan
Strachan, Alexander Duff	Wood merchant	10 Manor street
Strachan, Andrew	Shoemaker	14 Don street
Strachan, Charles	Carter	1 Chapel street
Strachan, David	Shoemaker	79-81 North street
Strachan, George	Keeper	Court-House
Strachan, James	Factory worker	49 Gladstone Place
Strachan, John	Watchmaker	Roseville
Strachan, John	Mason	52 Dundee Loan
Strang, Robert	Hairdresser	32 West High street
Sturrock, Adam	Baker	7 Watt street
Sturrock, Alexander	Bootmaker	26 Arbroath Road
Sturrock, Allan	Agent	117 East High street
Sturrock, Charles	Mason	89½ East High street
Sturrock, David	Draper	Holmlea, Wyllie street
Sturrock, James	Factory worker	169 East High street
Sturrock, John	Factory worker	40 South street
Sturrock, William	Labourer	23 Montrose Road
Sturrock, William	Grain merchant	26 Market street
Tait, Henry	V. S.	48 Glamis Road
Tait, John	Roadman	18 Prior Road
Tarbat, Alexander	Factory worker	52 South street
Tarbat, William	School board officer	3 Chapel street
Tasker, Alexander	Factory worker	129 Castle street
Taylor, Charles S.	Collector	20 Nursery Feus
Taylor, James	Horse dealer	23 Strang street
Taylor, James	Dairyman	5 Arbroath Road

Taylor, James	Factory worker	32 Dundee Loan
Taylor, John	Carter	22 John street
Taylor, John	Draper	73 Castle street
Taylor, Peter, jun.	Tenter	20 Nursery Feus
Taylor, William	Watchmaker	50½ East High street
Thom, Alexander	Factory worker	8 John street
Thom, Alexander	Labourer	25 Victoria street
Thom, Charles	Residenter	49 Dundee Loan
Thom, David	Shoemaker	80B West High street
Thom, James	Billposter	81 Castle street
Thom, James	Labourer	3 Victoria street
Thom, James	Gardener	30 Yeaman street
Thom, James	Mechanic	59 Glamis Road
Thom, John Stuart	Clerk	4 New Road
Thom, William	Slater	Reedmaker's Close
Thom, William	Factory worker	14 Charles street
Thom, William	Labourer	22 Lour Road
Thomson, Adam Smith	Rector of Academy	Ferryton Cottage
Thomson, Alexander	Mechanic	Roberts street
Thomson, Andrew	Labourer	12 Market street
Thomson, David	Painter	21 Queen street
Thomson, James	Gatekeeper	26 Nursery Feus
Thomson, James	Tenter	5 Prior Road
Thomson, William Hodge	Registrar&stationer	73 East High street
Thornton, Archibald	Joiner	66 North street
Thornton, David P.	Shoemaker	82½ West High street
Thornton, James	Coal merchant	Wyllie street
Threlkeld, George M.	Insurance agent	Dundee Road
Tindal, David	Slater	28 Yeaman street
Todd, James	Factory worker	15 Green street
Torrance, Gavin	Bootmaker	156 East High street
Tosh, William	Labourer	Archie's Park
Tough, Colson	Factory worker	5 Glamis Road
Tough, Peter	Factory worker	1 Bell Place
Towns, James	Fireman	1 Roberts street
Troup, Benjamin	Fish dealer	54 Queen street
Turnbull, John	Bank agent	63 East High street
Tyrie, Archibald	Factory worker	20 North street
Tyrie, George R.	Clerk	68 North street
Tyrie, David	Reedmaker	169 East High street
Tyrie, John Fyfe	Factory worker	3 Sunnyside
Urquhart, Alexander	Factory worker	St. James' Road
Urquhart, Robert	Pig dealer	Prior Cottage
Urquhart, Simon	Fish dealer	3 Prior Road
Urquhart, William	Tea merchant	Castle street
Valentine, James	Factory worker	21 South street
Valentine, John	Factory worker	99 Queen street
Waddell, David	Clerk	30 South street
Waddell, Hay	Coach painter	14 North street
Waddell, James	Factory worker	123 Castle street
Waddell, James	Factory worker	1 Albert street

Wade, David	Pensioner	150½ East High street
Wade, David Hodge	Shoemaker	5 Academy street
Walker, David	Telegraph lineman	58 North street
Walker, David	Labourer	112 East High street
Walker, James	Retired police sergt.	Lochside
Walker, Robert	Carter	25 Canmore street
Wallace, Peter	Carter	67 Queen street
Wallace, Thomas	Factory worker	5 Helen street
Wallace, William	Mechanic	37 John street
Warden, David	Railway guard	23 North street
Warden, James T.	Draper	2 Manor street
Warden, William	Draper	25 & 27 East High street
Watson, A. Milne	Solicitor	Cross
Watson, David	Carter	4 Wellbraehead
Watt, David	Mart manager	46 John street
Watt, William	Tailor and clothier	6 Osnaburgh street
Watterston, David	Architect	Glamis
Watterston, James	Builder, &c.	Glamis Road
Watterston, John	Builder	63 Glamis Road
Webster, David	Mason	32 Manor street
Webster, David	Mason	9 Lour Road
Webster, George	Hall keeper	Reid Hall Lodge
Webster, George	Porter	67 North street
Webster, George	Baker	29 East High street
Webster, James	Labourer	19 St. James' Road
Wedderburn, A. M'Lagan	M.D.	71 East High street
Weir, Rev. John, M.A.	Clergyman	St. James' Manse
Welsh, David	Railway guard	Catherine street
Welsh, John	Labourer	20 North street
Welsh, John	Mason	12 Canmore street
Welsh, William	Joiner	16 Yeaman street
Whammond, David	Cabinetmaker	38 Canmore street
Whitson, Andrew H.	Tanner	Allanbank
Whitson, Thomas F.	Tanner	Allanbank
Whitton, James	Police constable	Wellbraehead
Whitton, John	Cal. Ry. agent	Arbroath Road
Whyte, Alexander	Tailor	1 Montrose Road
Whyte, Alexander	Turner	18 John street
Whyte, Andrew	Shuttlemaker	12 John street
Whyte, Andrew	Factory worker	46 South street
Whyte, David	Potato merchant	36 John street
Whyte, Henry	Game & fish dealer	4-6 West High street
Whyte, James	Factory worker	10 South street
Whyte, James	Ploughman	6 Albert street
Whyte, James	Draper	19 Market Place
Whyte, John	Tanner	St. Anns
Whyte, John	Labourer	6 Manor street
Whyte, John	Labourer	48 Dundee Road
Whyte, John S.	Tanner	Lilybank Villa
Whyte, Joseph Smith	Factory worker	Helen street
Whyte, Richard	Woodman	St. James' Road

Whyte, Robert	Currier	9 New Road
Whyte, Stuart	Dairyman & grocer	152 East High street
Wighton, Alexander	Residenter	Wyllie street
Wighton, James	Factory worker	15 East Sunnyside
Wilkie, George	Baker	79 West High street
Wilkie, James	Labourer	167 East High street
Wilkie, William	Factory worker	45 West High street
Williams, James	Factory worker	24 Albert street
Wilson, Alexander	Residenter	Yeaman street
Wilson, James	Grocer	121-5 East High street
Wilson, James	Railway guard	6 Roberts street, North
Wilson, John	Labourer	97 West High street
Wilson, John	Blacksmith	9 Watt street
Wilson, John Fraser	Auctioneer	20 West High street
Wilson, William	Bleacher	14 New Road
Winter, Alexander	Park keeper	Reid Park Lodge
Winter, William	Residenter	97 West High street
Wishart, George	Coal agent	Market street
Wishart, James	Dairyman	120 East High street
Wishart, John	Tenter	13 Little Causeway
Wishart, John	Factory worker	6 Charles street
Wood, Charles	Tenter	New Road
Wood, David	Stoker	8 Montrose Road
Wood, James	Factory worker	54 West High street
Wood, James	Surfaceman	15 Prior Road
Wood, John	Factory worker	3 Victoria street
Wood, Robert	Butcher	43 Dundee Road
Wood, William	Joiner	22 St. James' Road
Wood, William	Tailor	18 John street
Wood, William	Gardener	44 Prior Road
Wood, William	Labourer	Newford Park
Wyllie, Alexander Blues	Solicitor	Oakbank
Wyllie, Andrew	Labourer	25 Montrose Road
Wyllie, David	Mechanic	28 Lour Road
Wyllie, William	Factory overseer	2 West Sunnyside
Wyllie, William	Flesher	21 Victoria street
Yeaman, Alexander	Linen manufacturer	33 Dundee Loan
Yeaman, George	Collector of rates	Brechin Road
Young, Alexander	Labourer	4 Helen street
Young, Allan	Factory worker	182 East High street
Young, David	Wood carver	32 John street
Young, David	Thresh'g mill propr.	Fruithill
Young, William	Factory worker	50 Prior Road
Young, William	Scavenger	49 North street
Young, William	Horsehirer	123 Castle street

FEMALE HOUSEHOLDERS.

Adam, Martha	—	32 West High street
Adam, Mrs Mary	—	16 Wellbraehead
Adamson, Jean	Factory worker	13 John street
Adamson, Margaret	—	28 William street
Adamson, Mary	—	64 Yeaman street
Adamson, Mrs Isabella	—	42 West High street
Adamson, Mrs John	—	9 Newmonthill
Aitkinson, Mrs Catherine	—	69 Dundee Loan
Alexander, Mrs Catherine	Factory worker	67 Queen street
Alexander, Mrs David	—	129½ East High street
Allan, Agnes	Factory worker	86 West High street
Allan, Mary	—	5 Prior Road
Allan, Mrs Christina	—	18 Dundee Road
Allardice, Isabella	Factory worker	18 South street
Allardice, Mrs Joseph	—	37 Glamis Road
Anderson, Jessie	—	Annfield Lane
Anderson, Margaret	Factory worker	52 Dundee Road
Anderson, Mrs Annie	—	19 Manor street
Anderson, Mrs Elizabeth	—	20 Archie's Park
Anderson, Mrs Elizabeth	—	8 Glamis Road
Anderson, Mrs Margaret	—	18 South street
Anderson, Mary Ann	Factory worker	14 Wellbraehead
Andrew, Mrs Althea	—	46 Glamis Road
Angus, Mrs Agnes	—	63 West High street
Archie, Mrs Mary	Factory worker	1 Gladstone Place
Arnot, Jessie A.	Fruiterer	Rosebank Road
Balfour, Elizabeth	—	49 West High street
Balfour, Mrs Elizabeth	—	49 Queen street
Barclay, Margaret	—	12 Glamis Road
Barclay, Mrs Emma	Painter	76 Castle street
Barrie, Mrs Elizabeth	Vintner	37 South street
Barrie, Mrs Jessie	Factory worker	26 South street
Barrie, Mrs Margaret	—	50 North street
Barron, Mrs Jane	—	20 North street
Bell, Margaret	Factory worker	3 Bell Place
Bell, Margaret Thornton	Dressmaker	85 West High street
Bell, Mrs Jessie	Draper	85 West High street
Bell, Mrs Margaret	Factory worker	1 William street
Bertie, Martha	—	5 North street
Bett, Mrs Mary Ann	—	Catherine Square
Bews, Mrs Margaret	—	69 Queen street
Binny, Mrs Jonathan	—	20 Prior Road
Bisset, Mrs Rachel Ann	—	Robertson Terrace
Black, Mrs Mary	—	108 Castle street

Boath, Ann	—	4 Academy street
Boath, Helen	Weaver	27 Strang street
Boath, Mary	Factory worker	108 East High street
Boath, Susan	Factory worker	19 Arbroath Road
Boath, Mrs Betsy	—	30 South street
Bowman, Mrs Agnes	Vintner	4 North street
Boyle, Jessie	Factory worker	10 Stark's Close
Boyle, Jessie	Factory worker	69 West High street
Boyle, Joan	—	75 Queen street
Boyle, Mary	—	3 William street
Bradbear, Sarah	—	31 John street
Braid, Mrs Ann C.	—	4 Charles street
Brown, Catherine	Factory worker	17 Queen street
Brown, Elizabeth	Factory worker	Kirkton
Brown, Mrs Charles	—	1 Manor street
Brown, Mrs Jane	—	65 North street
Bruce, Elizabeth	Factory worker	45 West High street
Bruce, Jane	Factory worker	18 South street
Bruce, Mary	—	Broombank
Bruce, Mrs Jane	—	28 Glamis Road
Bruce, Susan	Factory worker	26 Newmonthill
Burnet, Mrs Margaret	Confectioner	13-15 South street
Butchart, Jeanie	Factory worker	11 Broadcroft
Butchart, Mrs David	Factory worker	32 Glamis Road
Byars, Helen	Laundress	18 North street
Byars, Mary	Factory worker	10 Broadcroft
Cable, Helen	Factory worker	9 Market Place
Cable, Isabella	Dressmaker	7 John street
Caird, Ann	Factory worker	34 Dundee Loan
Caird, Mrs Isabella	—	5 Glamis Road
Caird, Mrs Mary Ann	—	32 North street
Calder, Betsy	Factory worker	20 Montrose Road
Calder, Mary	Factory worker	5 Prior Road
Cameron, Mrs Jane	—	18 Glamis Road
Campbell, Jessie	Factory worker	1 William street
Campbell, Joan	Factory worker	40 Prior Road
Cargill, Isabella	—	162 East High street
Cargill, Jessie	—	4 Archie's Park
Carnegy, Mrs Davina D.	—	Carseknowe
Chaplin, Agnes	Factory worker	67 Dundee Loan
Christie, Elizabeth	Factory worker	136 East High street
Christie, Fanny	Laundress	97 Queen street
Christie, Mrs Cecilia	—	24 Market Place
Christie, Mrs Marianne	—	Kirkton
Chrystal, Mrs Catherine	—	11 New Road
Clark, Ann	Factory worker	1 William street
Clark, Catherine	Factory worker	23 Wellbraehead
Clark, Isabella	—	8 Arbroath Road
Clark, Jessie	—	47 South street
Clark, Mrs Catherine	Nurse	35 Nursery Feus
Clark, Mrs Elizabeth	Factory worker	50 Prior Road

Clark, Mrs Margaret	— [keeper	Castle street
Clark, Mrs Sarah	Lodging-house	4 Couttie's Wynd
Clarke, Georgina Murray	—	Thornhill
Clyne, Jane	Factory worker	3 Gladstone Place
Cobb, Mary Ann	—	19 Green street
Cobb, Mrs Margaret	Stationer	Little Causeway
Coghill, Mrs Barbara	—	Manor street
Colville, Mrs Jane	Factory worker	19 John street
Constable, Mrs Helen	—	11 Prior Road
Cook, Helen	Factory worker	43 Queen street
Cooper, Mrs Jessie	—	40 Lour Road
Cornfoot, Mrs Helen	—	34 North street
Couttie, Mrs Ann	—	10 Wellbraehead
Coutts, Betsy M.	—	4 Manor street
Coutts, Mary Jane	Confectioner	95-7 Castle street
Coutts, Mrs Mary	—	4 Manor street
Cowie, Mrs Mary	Confectioner	6 Zoar
Crabb, Agnes	Factory worker	14 Nursery Feus
Craig, Margaret	Factory worker	13 Wellbraehead
Craik, Mary	—	99 East High street
Craik, Mrs Catherine	—	Manor House
Craik, Mrs Clementina M.	—	28 Manor street
Cramond, Mrs Jessie	—	46 North street
Crichton, Mrs Margaret	Dressmaker	27 North street
Croall, Mrs Margaret	—	150½ East High street
Cuthbert, Jane	Factory worker	19 Victoria street
Dalgetty, Ann	Factory worker	24 Gladstone Place
Dall, Mrs Elizabeth	—	4 Bell Place
Davidson, Agnes	Factory worker	15 Newmonthill
Davidson, Catherine	Factory worker	29 Strang street
Davidson, Eliza	—	St. James' Road
Davidson, Jane	—	Helen street
Davidson, Margaret	Factory worker	15 Newmonthill
Dawson, Mrs Isabella	—	22 Yeaman street
Dawson, Mrs Mary	Caretaker	3 St. James' Terrace
Deacon, Jane	—	23 Nursery Feus
Dear, Isabella	Weaver	28 Yeaman street
Deuchar, Mrs Helen	Dairy woman	23 Glamis Road
Dick, Elizabeth	Stationer	Wyllie street
Doig, Isabella M.	—	16 North street
Doig, Mrs Catherine	—	Easterbank
Doig, Mrs Jane	Factory worker	89 West High street
Doig, Mrs Ann	—	24 South street
Doig, Mrs Flora	—	30 South street
Doig, Mrs William	—	Ivybank
Donald, Agnes	Factory worker	11 Zoar
Donald, Mrs Isabella	—	14 Watt street
Donald, Mrs Jane	Factory worker	9 Glamis Road
Donald, Mrs Mary	Factory worker	20 Wellbraehead
Donaldson, Mary	Factory worker	80 East High street
Donaldson, Mrs Mary	—	7 Prior Road
Dow, Mary	—	31 John street

Dow, Mrs Mary	—	Market street
Downs, Mrs Ann	—	48 Dundee Road
Duff, Mrs Ann	Factory worker	35 South street
Dunbar, Mrs Agnes	Factory worker	25 John street
Duncan, Annie	Factory worker	Catherine Square
Duncan, Elizabeth	—	41 Prior Road
Duncan, Maggie	Factory worker	1 Prior Road
Duncan, Mrs Ann	—	48 South street
Duncan, Mrs Catherine	—	Taylor street
Duncan, Mrs Jane	Factory worker	108 East High street
Duncan, Mrs Mary	Factory worker	20 Zoar
Duncan, Mrs Mary	—	10 St. James' Road
Duncan, Mrs Mary	—	12 Don street
Dundas, Mrs Margaret	—	8 Glamis Road
Dunsmore, Mary	Factory worker	14 Dundee Loan
Duthie, Mrs Ann	—	34 Dundee Loan
Dyce, Mrs Janet	—	19 Prior Road
Dyce, Mrs John	Laundress	3 Glamis Road
Dyce, Mrs Margt. Mollison	Hotelkeeper	12 Cross
Easton, Mrs David	—	1 William street
Easton, Mrs Helen	—	93 West High street
Elder, Isabella	—	Hillside Cottage
Ellis, Jessie	Draper	22 Little Causeway
Esplin, Agnes D.	Dressmaker	3 West High street
Esplin, Eliza	Dressmaker	25 West High street
Esplin, Jane	Grocer	88 West High street
Esplin, Jane	—	Catherine Square
Esplin, Mrs Margaret	—	40 Yeaman street
Evans, Mrs Eliza	Nurse	11 Newmonthill
Ewen, Jane Taylor	Music teacher	Millbank House
Falknor, Mrs Martha	—	148 East High street
Farnham, Mrs	Nurse	5 East High street
Fenton, Jessie	Factory worker	162 East High street
Fenton, Mrs Isabella	—	5 Watt street
Ferguson, Anne M.	—	Allanbank
Ferguson, Jane	Draper	Broadcroft
Ferguson, Mrs Mary Ann	—	106 Castle street
Fettes, Mrs Mary	—	90 Dundee Road
Findlay, Matilda	—	13 Little Causeway
Findlay, Mrs Ann	—	19 Green street
Findlay, Mrs Annie	—	16 Prior Road
Findlay, Mrs Annie	—	9 Couttie's Wynd
Findlay, Mrs Jane M.	—	Kingsmuir
Findlay, Mrs Mary	—	Yeaman street
Fleming, Mrs Isabella	—	132 East High street
Fleming, Mrs Jane	Attendant	22 North street
Forbes, Jessie	—	16 Yeaman street
Forbes, Mrs Ann	—	17 North street
Forbes, Mrs Catherine	—	12 Yeaman street
Forbes, Mrs Isabella	—	26 Gladstone Place
Forbes, Mrs Jessie P. A.	—	Market House

Ford, Margaret	Weaver	87 East High street
Fordyce, Mrs Elizabeth	—	24 Queen street
Fordyce, Mrs Jessie	Factory worker	15 Canmore street
Forsyth, Mrs Margaret	—	24 St. James' Road
Fraser, Betsy	Factory worker	2 Broadcroft
Fyfe, Isabella Barrie	—	Mylne Hall
Fyfe, Mrs Agnes	Grocer	2 Arbroath Road
Fyfe, Mrs Mary	—	17 Queen street
Fyffe, Mrs Nellie	Factory worker	65 Glamis Road
Gambley, Mrs Jane	—	2 Archie's Park
Gardner, Mrs Elizabeth	—	5 Roberts street
Gemlo, Margaret	Factory worker	15 Glamis Road
Gibb, Agnes	Factory worker	5 Bell Place
Gibb, Jane	Weaver	50 Dundee Road
Gibb, Mrs Katherine	—	1 St. James' Terrace
Gibb, Mrs Margaret Ann	Factory worker	4 St. James' Terrace
Gibson, Mary	Factory worker	10 South street
Gibson, Mary	Factory worker	162 East High street
Gibson, Mary Ann	—	50 Dundee Road
Gibson, Mrs Elizabeth	—	Bankhead
Gibson, Mrs Harriet	—	37 Dundee Road
Gibson, Mrs Jessie	—	18 Little Causeway
Glen, Agnes	Factory worker	29 North street
Glenday, Mrs Ann	Grocer	36 North street
Golden, Mrs Betsy	—	10 Wellbraehad
Gordon, Jessie	Dressmaker	19 Arbroath Road
Gordon, Jessie	Factory worker	10 Wellbraehad
Gordon, Mrs Elizabeth	—	17 Victoria street
Gordon, Mrs Helen	—	5 Glamis Road
Gordon, Mrs Jane A.	—	Kirkton
Gourlay, Mrs Jessie	—	6 Archie's Park
Gourlay, Mrs Jane	—	22 North street
Gowans, Mrs Mary	Confectioner	142 East High street
Gracie, Mrs John	—	3 Muirbank
Grant, Mrs Jane Easton	—	Baronhill
Grant, Mrs Helen	—	24 Canmore street
Gray, Elizabeth	—	42 Glamis Road
Gray, Jane	Factory worker	8 Victoria street
Gray, Mary	Factory worker	13 Charles street
Gray, Mrs Ann	—	11 Queen street
Gray, Mrs Jane	—	26 Market Place
Gray, Mrs Jane	China merchant	47 Castle street
Grewar, Mrs Jean	—	16 Market Place
Grubb, Mrs Agnes	—	5 Vennel
Guild, Mrs Jane Ann	Dressmaker	16 East High street
Guthrie, Jane	Factory worker	39 Queen street
Guthrie, Mrs Helen	—	13 John street
Hackett, Mary	—	29 North street
Hackney, Mary	Factory worker	182 East High street
Hackney, Mrs Helen	—	9 Newmonthill
Harcus, Mrs Mary	Confectioner	22-4 Don street

Hardie, Mrs David	—	26 North street
Haxton, Mrs Matilda	Eatinghouse keeper	120 East High street
Hay, Mrs Helen	—	Hillview
Henderson, Jane	—	70 Dundee Road
Henderson, Margaret	—	6 Dundee Road
Henderson, Mrs Mary	—	14 Montrose Road
Henderson, Mrs Mary	Confectioner	14 Market Place
Hendry, Ann	Factory worker	11 Wellbraehead
Hendry, Jane	Factory worker	1 St. James' Road
Hendry, Jane	—	10 Zoar
Hendry, Margaret	Greengrocer	9 Queen street
Herald, Mrs Jean	Factory worker	32 Manor street
Herd, Margaret	Nurse	11 Arbroath Road
High, Jessie	Factory worker	9 Watt street
Hill, Agnes	Factory worker	9 Arbroath Road
Hill, Betsy	Factory worker	3 Bell Place
Hill, Jane	Dressmaker	36 West High street
Hill, Margaret	Weaver	Well Road
Hill, Mary Ann	—	13 St. James' Road
Hill, Mrs Helen	Factory worker	36 North street
Home, Elizabeth	—	89 Queen street
Home, Mrs Agnes	—	89 Queen street
Hood, Mrs Catherine	—	14 Prior Road
Hood, Mrs Elizabeth	—	Nilebank
Hood, Mrs Jane W.	—	4 Canmore street
Howie, Mrs Isabella	—	74 East High street
Hunter, Mrs	—	54 South street
Hutchison, Jessie	Factory worker	1 St. James' Road
Hutchison, Mary	Mangle keeper	4 West Sunnyside
Hutchison, Mary Ann	Factory worker	41 Dundee Road
Hutchison, Mrs Ann	—	St. Thomas' Cottage
Hutton, Mrs Agnes	—	17 Wellbraehead
Inverwick, Mary	Dressmaker	73 Queen street
Jack, Mrs Elizabeth	—	18 Market Place
Jack, Mrs Jane	—	11 Zoar
Jamieson, Agnes Jane	Teacher	Rosebank
Jamieson, Catherine Allan	Teacher	Rosebank
Jarvis, Mrs Catherine	—	50 Castle street
Johnston, Agnes	Factory worker	3 Albert street
Johnston, Betsy	Factory worker	26 St. James' Road
Johnston, Flora	Factory worker	19 Newmonthill
Johnston, Margaret	—	8 Lour Road
Johnston, Mrs Elizabeth	—	Carseview
Johnston, Mrs Isabella	—	8 Sparrowcroft
Johnston, Mrs Jane	Confectioner	92-4 East High street
Johnston, Mrs Margaret	Grocer	45 Dundee Loan
Justice, Mrs Agnes	—	Castle street
Keay, Ann	—	50 Dundee Road
Keith, Agnes	Laundress	59 Castle street
Keith, Mary	Factory worker	14 Green street
Keith, Mrs Ann	—	16 Little Causeway

Keith, Mrs Catherine	—	West Viewbank
Keith, Mrs Charles	Factory worker	10 Little Causeway
Keith, Mrs Elizabeth	—	52 South street
Kennedy, Mrs Margaret	Factory worker	51 South street
Kerr, Agnes	Dressmaker	26 Market Place
Kerr, Elizabeth	—	17 Zoar
Kerr, Helen	Servant	9 Wellbraehead
Kerr, Mrs Elizabeth	—	3 Watt street
Kerr, Mrs Euphemia	—	108 East High street
Kerr, Mrs George	—	24 Canmore street
Kerr, Mrs Margaret M.	—	7 Watt street
Kettles, Mrs Betsy	Factory worker	57 Queen street
Kidd, Mary Ann	—	10 Cross
Killacky, Mrs Celina	Vintner	16 Castle street
Kinnear, Mrs Helen	—	11 New Road
Kinnear, Mrs Jane	Factory worker	137½ East High street
Kinnear, Mrs Margaret	—	5 Sunnyside
Kydd, Barbara	Factory worker	2 Couttie's Wynd
Lackie, Jane	Domestic servant	28 Yeaman street
Laing, Mrs Elizabeth	Stationer	20 East High street
Laird, Mrs Janet	—	Benholm Lodge
Lamond, Mrs Mary Ann	—	35 Castle street
Lamont, Ann	Factory worker	17 St. James' Terrace
Lamond, Mary	Factory worker	79 West High street
Langlands, Ann	Dressmaker	19 Queen street
Langlands, Jane Ann	Dressmaker	17 Watt street
Langlands, Margaret	Dressmaker	17 Watt street
Langlands, Mary	Factory worker	10 Stark's Close
Langlands, Mary	Factory worker	72½ West High street
Langlands, Mrs Ann	Factory worker	67 West High street
Langlands, Mrs Jessie	—	8 Wellbraehead
Latto, Elizabeth K.	Dressmaker	71 Castle street
Law, Mrs Mary	—	Belmont Cottage
Lawson, Isabella	Factory worker	14 Charles street
Leith, Catherine	Laundress	13 Osnaburgh street
Leith, Christina	Grocer	28 Gladstone Place
Liddle, Georgina	Factory worker	39 North street
Liddle, Mrs Helen	—	18 Dundee Loan
Lindsay, Mrs D.	—	Strathview Cottage
Lindsay, Mrs Helen	—	32 North street
Lindsay, Mrs Helen	Dressmaker	16 Zoar
Lindsay, Mrs Jane	—	9 Broadcroft
Lister, Christina	Dressmaker	27 Market Place
Littlejohn, Jessie	—	5 Charles street
Liveston, Mrs Ann	Vintner	90 East High street
Logan, Mrs Marjory	—	6 Broadcroft
Low, Annie	Factory worker	57 West High street
Low, Jessie	Factory worker	47 West High street
Low, Mrs Isabella	—	22 Wellbraehead
Low, Mrs Jane	—	97 West High street
Low, Mrs Jessie	—	15 Charles street

Low, Mrs Margaret	—	63 West High street
Low, Mrs Mary Ann	Factory worker	20 Glamis Road
Lowe, Mary	Factory worker	99 East High street
Lowden, Mrs Isabella	—	91 Castle street
Lowdon, Mrs John	—	67 West High street
Lowson, Betsy	Dressmaker	60 North street
Lowson, Helen	Factory worker	8 Victoria street
Lowson, Margaret	Factory worker	39 North street
Lowson, Mrs Ann	Caretaker	40½ Castle street
Lowson, Mrs Helen	—	Market street
Lowson, Mrs Barbara	—	Rose Terrace
Lowson, Mrs Jeanie	—	2 Sparrowcroft
Lowson, Mrs Margaret	—	Chapel Park
Lowson, Mrs Margaret	—	Wyllie street
Lyall, Margaret	Factory worker	186 East High street
Lyell, Mrs William	—	6 Roberts street
Lyon, Mrs Susan	Confectioner	22 South street
Mackay, Jessie	—	9 Watt street
Mackintosh, Margaret	—	Hillside Road
Mackintosh, Mrs Ellen	—	Farr Lodge
Malcolm, Ann	—	186 East High street
Mands, Elizabeth	—	144 East High street
Mann, Elizabeth	Grocer	26½ West High street
Marshall, Janet S.	—	Wyllie street
Marshall, Mrs Mary	—	36 West High street
Marshall, Mrs Mary	—	50 Glamis Road
Martinson, Mary	Factory worker	105 Queen street
Martison, Elizabeth	Factory worker	79 West High street
Mason, Isabella	—	82½ West High street
Mason, Mary	—	15 New Road
Mason, Mrs Jean	—	East High street
Masterton, Mrs Elizabeth	Factory worker	76 East High street
Masterton, Mrs Betsy	—	79 Queen street
Masterton, Mrs Katherine	—	30 Prior Road
Mathers, Catherine	Laundress	118 East High street
Mathewson, Jane	Factory worker	9 Green street
Mathewson, Jessie	—	13 Catherine street
Matthew, Mrs George	—	34 Canmore street
Maxwell, Mrs Elizabeth	—	103 East High street
Meffan, Barbara	Factory worker	13 Queen street
Melrum, Isabella	Factory worker	136 East High street
Miller, Agnes	Factory worker	61 Dundee Loan
Milne, Agnes	—	56 Queen street
Milne, Anne	Factory worker	17 Manor street
Milne, Betsy	Dressmaker	3 St. James' Road
Milne, Eliza	Nurse	Catherine street
Milne, Joan	Factory worker	29 Nursery Feus
Milne, Joan	—	2 Milne's Cottages
Milne, Mary	Factory worker	24 Dundee Road
Milne, Mary	—	Orrea Park
Milne, Mrs Agnes	—	Gordon House

Milne, Mrs Betsy	—	54 Dundee Road
Milne, Mrs Isabella	Factory worker	19 Montrose Road
Milne, Mrs Jane	—	20 Dundee Loan
Milne, Mrs Margaret	—	10 Little Causeway
Millar, Mrs Elizabeth	—	11 New Road
Mitchell, Annie	Factory worker	22 Don street
Mitchell, Betsy	Milliner	69 Castle street
Mitchell, Jessie	Factory worker	51 Gladstone Place
Mitchell, Matilda	Factory worker	7 Arbroath Road
Mitchell, Mrs Elizabeth	Factory worker	11 Canmore street
Mitchell, Mrs Margaret	—	12 Charles street
Mitchell, Williamina	Factory worker	15 Arbroath Road
Mollison, Betsy	Laundress	3 Vennel
Mollison, Mrs Ann	Grocer	31 John street
Monro, Mrs Elizabeth B.	—	1 Newmonthill
Morris, Mary Ann	Seamstress	15 Wellbraehead
Morris, Mrs Elizabeth	—	12 Green street
Morris, Mrs Elizabeth	—	9 Archie's Park
Morrison, Mrs Mary	Babylinen merchant	4 Canmore street
Mudie, Mary Ann	Factory worker	19 Little Causeway
Munro, Mrs Ann	Iron founder	Market street
Munro, Mrs Charlotte	—	2 Montrose Road
Munro, Mrs Jemima	Hardware merchant	24 East High street
Murdoch, Helen M.	—	Cargill Terrace
Murray, Mrs Isabella S.	—	50 East High street
Murray, Mrs Mary Ann	—	68 Castle street
Myles, Mrs Allison	—	70 Yeaman street
Myles, Mrs Ann Cramond	—	Blythehill
M'Culloch, Mrs Isabella	—	99 East High street
M'Donald, Mrs John	—	14 Watt street
M'Farlane, Mrs Donald	—	98 West High street
M'Farlane, Mrs Elizabeth	—	30 Glamis Road
M'Gregor, Mrs Mary	Innkeeper	68 East High street
M'Hardy, Isabella	—	2 Gladstone Place
M'Innes, Mrs Charlotte	—	8 Arbroath Road
M'Innes, Mrs Jemima	Factory worker	1 Headingstone Place
M'Intosh, Mrs Helen	—	35 Nursery Feus
M'Intosh, Mrs Jane	—	Lunanhead
M'Intosh, Mrs Mary	—	13 Manor street
M'Intosh, Mrs Mary Ann	—	59 Castle street
M'Kay, Christina	Dressmaker	Helen street
M'Kay, Mrs Elizabeth	—	5 Newmonthill
M'Kenzie, Ann	Factory worker	6 Wellbraehead
M'Kenzie, Isabella	Factory worker	14 Little Causeway
M'Kenzie, Isabella	Dairywoman	13 Teuchat Croft
M'Kenzie, Mary Ann	—	1 Albert street
M'Kenzie, Mrs Mary	—	St. James' Road
M'Laren, Mrs Ann	—	44 North street
M'Laren, Mrs Jean	—	Wyllie street
M'Laren, Mrs Margaret	—	10 Arbroath Road
M'Lean, Julia	Factory worker	34 Manor street

M'Lean, Mrs Jessie	—	7 Newmonthill
M'Leish, Annie C.	—	29 East High street
M'Leish, Jane J.	Tobacconist	29 East High street
M'Leod, Mrs Jane	—	20 Lour Road
M'Nab, Mrs Westland	—	150 East High street
M'Nicoll, Mrs Jean	—	41 Dundee Road
M'Phee, Mary	—	18 Lour Road
M'Pherson, Mrs Isabella	—	Mansefield Cottage
M'Queen, Helen	Factory worker	7 Broadcroft
M'Quillan, Mrs Isa	—	Brechin Road
M'Rae, Elizabeth	Factory worker	29 Strang street
M'Ritchie, Mrs Elizabeth	—	Hunter Cottage
M'Whirter, Mrs Grace	—	64 East High street
Neave, Jane	Saleswoman	68 Castle street
Neave, Mrs David	Factory worker	64 East High street
Neave, Mrs Elizabeth	—	9 Green street
Neave, Mrs Mary	—	11 Wellbraehead
Neill, Mrs Betsy	Dressmaker	52 East High street
Neish, Mrs Catherine	—	18 Wellbraehead
Neish, Mrs Elizabeth	—	35 Gladstone Place
Nicoll, Elizabeth	Farm servant	10 Glamis Road
Nicoll, Kate	Factory worker	34 West High street
Nicoll, Mary Ann	—	109½ East High street
Nicoll, Mrs Elizabeth	—	17 Dundee Loan
Nicoll, Mrs Isa	—	Bellfield
Nicoll, Mrs Isabella	—	19 Wellbraehead
Nicoll, Mrs James	—	Broombank
Nicolson, Mrs Elizabeth	—	Catherine Square
Ogilvie, Ann	Factory worker	1 North street
Paterson, Mrs Margaret	—	38 Yeaman street
Paton, Elizabeth	Factory worker	3 Arbroath Road
Pattullo, Elizabeth	Factory worker	7 Strang street
Pattullo, Jane	Factory worker	15 Dundee Road
Pattullo, Mrs Ann	—	8½ Wellbraehead
Pattullo, Mrs Jessie	—	30 Nursery Feus
Pattullo, Mrs Jessie R.	Factory worker	27 Dundee Loan
Pattullo, Mrs Mary	—	13 Dundee Loan
Peacock, Helen S.	Washerwoman	Glamis Road
Peacock, Mrs Annie	Factory worker	69 Queen street
Peter, Mrs Ann	—	7 Newmonthill
Petrie, Ann	Factory worker	19 John street
Petrie, Isa	—	20 Dundee Road
Petrie, Mrs Isabella	—	5 John street
Petrie, Mrs Jane	—	19 East Sunnyside
Petrie, Mrs Mary	—	28 Zoar
Petrie, Mrs Susan	—	64 East High street
Philip, Mrs Margaret	Factory worker	1 St. James' Road
Piggot, Mary	Confectioner	Canmore street
Porter, Ann	Factory worker	81 Queen street
Potter, Mrs Georgina	—	9 Market Place
Proctor, Margaret	—	167 East High street

Prophet, Kate	—	7 Newmonthill
Prophet, Mrs Isabella	Grocer, &c.	William street
Pullar, Margaret	Hosier, &c.	Kingston Cottage
Pullar, Mrs Sarah	—	Kingston Cottage
Ramsay, Louisa	—	80 East High street
Ramsay, Margaret	Dressmaker	63 Dundee Loan
Ramsay, Mrs Betsy	—	2 Roberts street
Ramsay, Mrs Jane	Factory worker	91 East High street
Ramsay, Mrs John	—	Reedmaker's Close
Ramsay, Mrs Margaret	—	1 Archie's Park
Ramsay, Mrs Margaret	Grocer	75 West High street
Rattray, Fanny	Factory worker	43 Queen street
Rattray, Mary	—	67 Glamis Road
Reid, Ann	—	44 Prior Road
Reid, Ann	Factory worker	56 Dundee Loan
Reid, Isabella	—	Helen street
Reid, Mrs Catherine	Confectioner	33 South street
Reid, Mrs Jane	Mangle keeper	38 John street
Reid, Mrs Janet	—	18 Charles street
Reid, Mrs Margaret	—	Catherine street
Reid, Susan	Factory worker	11 Wellbraehad
Rennie, Mrs Isabella	—	5 William street
Rew, Mrs Elizabeth	Factory worker	Chapel Park
Riddell, Elizabeth	—	49 West High street
Richard, Elizabeth	Factory worker	15 Albert street
Richard, Mrs Margaret	—	2 St. James' Terrace
Ritchie, Elizabeth	—	Rosebank Road
Ritchie, Mrs Hannah	—	7 Sparrowcroft
Robb, Annie	Factory worker	54 South street
Robb, Jane	—	8 North street
Robb, Mrs Agnes R.	Charwoman	27 Dundee Loan
Robb, Mrs Emily	Factory worker	14 New Road
Robb, Mrs Helen	—	48 Dundee Road
Robb, Mrs Jane Ann	Factory worker	11 East Sunnyside
Robbie, Jane	—	63 North street
Robbie, Mrs Annie	Fruiterer	3 Vennel
Robbie, Mrs Jessie	Spirit dealer	45-47 Queen street
Roberts, Elizabeth	Factory worker	1 Wellbrachead
Roberts, Elizabeth	Cook	40 Gladstone Place
Roberts, Elizabeth	—	166 East High street
Roberts, Mary	Factory worker	2 Broadcroft
Roberts, Mrs Elizabeth	—	41 East High street
Robertson, Agnes	Factory worker	108 East High street
Robertson, Annie	Factory worker	13 Watt street
Robertson, Mrs Agnes	—	65 West High street
Robertson, Mrs Ann	—	62 Castle street
Robertson, Mrs Isabella	—	23A Victoria street
Robertson, Mrs Jessie	—	Yecaman street
Rodger, Mrs Maggie	—	7 Arbroath Road
Rodger, Mrs Margaret	—	50 East High street
Rolland, Mrs Mary	—	47 Dundee Road

Rose, Jessie	Factory worker	11 Wellbraehead
Ross, Jane	Factory worker	43 North street
Ross, Margaret	Factory worker	38 Canmore street
Ross, Mary	Grocer	31 Glamis Road
Ross, Mrs Margaret	—	14 St. James' Road
Rough, Mrs Mary A.	—	4 John street
Ryder, Mrs Mary	—	21 South street
Saddler, Marjory	—	9 Archie's Park
Salmond, Elizabeth	Factory worker	7 Bell Place
Samson, Mrs Agnes	—	Lunanhead
Scott, Mrs Ann	—	11 St. James' Terrace
Scott, Mrs Charles	—	22 Zoar
Selby, Mrs Mary Dear	Factory worker	20 John street
Sharp, Susan	—	23B Victoria street
Shepherd, Mrs Annie R.	—	23 Queen street
Shepherd, Mrs Elizabeth	Factory worker	35 South street
Shepherd, Mrs Jane	—	15 William street
Sheridan, Mrs Margaret	—	8 Bell Place
Siewwright, Isabella	Factory worker	16 Charles street
Sim, Agnes	—	Market street
Sim, Eliza	Residenter	8 Arbroath Road
Sim, Mrs Elizabeth M. H.	—	36A Castle street
Sime, Mrs Ann	—	Chapel Park
Sime, Mrs Ann	—	16 Dundee Road
Simpson, Mary	Factory worker	10 St. James' Road
Simpson, Mrs Ann	—	11 Glamis Road
Simpson, Mrs Margaret M.	Milliner	35 West High street
Simpson, Mrs Susan	—	Willowbank
Smart, Mrs Marjory	—	Mossbank, Prior Road
Smith, Betsy	Factory worker	7 Queen street
Smith, Catherine	Teacher	Academy street
Smith, Elizabeth	Factory worker	8 Glamis Road
Smith, Elizabeth	Seamstress	40 Prior Road
Smith, Georgina	Teacher	Academy street
Smith, Helen	Boot merchant	62 Castle street
Smith, Helen	Factory worker	1 Charles street
Smith, Jessie	Factory worker	79 Queen street
Smith, Jessie	—	26 Newmonthill
Smith, Mary	Teacher	Academy street
Smith, Mrs Ann	Factory worker	13 Arbroath Road
Smith, Mrs Anne	—	51 South street
Smith, Mrs Annie	Mangle keeper	42 Prior Road
Smith, Mrs Emily	Grocer	162-4 East High street
Smith, Mrs Isabella	—	12 Arbroath Road
Smith, Mrs Jessie	—	1 Charles street
Smith, Mrs Margaret	—	7 Albert street
Smith, Mrs Margaret	—	15 Canmore street
Smith, Mrs Mary Ann	—	15 Newmonthill
Soutar, Agnes	—	162 East High street
Soutar, Mrs Elizabeth	—	13 Strang street
Soutar, Mrs Isabella	—	Wellbraehead

Spalding, Mrs Mary	—	30 Dundee Loan
Spence, Isabella	Hosier	Dovecot Cottage
Stark, Ann	Dressmaker	6 Glamis Road
Stark, Jessie	Seamstress	58 Dundee Loan
Stark, Margaret	Dressmaker	6 Glamis Road
Stark, Mary	Dressmaker	12 Glamis Road
Stark, Mrs Isabella	—	St. James' Road
Stark, Mrs Mary Jane D.	—	42 Prior Road
Stark, Mrs Matilda	—	20 Dundee Loan
Steele, Isabella	—	2 New Road
Steele, Margaret	—	7 New Road
Steele, Mrs Alexander	—	30 Green street
Steele, Mrs Helen	—	Easterbank
Stephen, Mrs Helen	—	68 Dundee Road
Steven, Jeanie	Factory worker	106 Castle street
Stevenson, Mrs Isabella	—	48 Dundee Road
Stewart, Helen	Factory worker	31 John street
Stewart, Jane	Factory worker	17 Montrose Road
Stewart, Laura	—	Ivy Cottage, Yeaman st.
Stewart, Mrs Agnes	—	84 East High street
Stewart, Mrs Ann	Caretaker	Cross
Stewart, Mrs Ann	—	21 Osnaburgh street
Stewart, Mrs Ann Gordon	—	Newford Park
Stewart, Mrs Elsie	—	Annfield Lane
Stewart, Mrs Helen	—	15 Newmonthill
Stewart, Mrs Isabella	—	9 Broadcroft
Stewart, Mrs Jessie, jun.	—	27 Queen street
Stewart, Mrs Margaret	—	9 Couttie's Wynd
Stirling, Jeanie	Factory worker	63 West High street.
Stirling, Mrs Jane	—	2 Zoar
Stoddart, Ann	Dressmaker	14 North street
Stormont, Mrs Betsy	—	15 Glamis Road
Stormonth, Mrs Jane	—	5 Broadcroft
Storrier, Eliza	Factory worker	40 Prior Road
Strachan, Mrs Agnes	Factory worker	15 Dundee Loan
Sturrock, Jane	—	13 Newmonthill
Sturrock, Mary	Factory worker	35 Nursery Feus
Sturrock, Mrs Isa	—	15 South street
Sturrock, Mrs Jean	—	11 Little Causeway
Sutherland, Mrs Ann	—	34 East High street.
Suttie, Mrs Margaret	—	Newford Park
Swanson, Mrs Jean	Factory worker	39 South street
Tarbat, Agnes	Factory worker	South street
Taylor, Mrs Anne	—	Heatherstacks
Taylor, Mrs Isabella	—	28 Nursery Feus
Taylor, Mrs Margaret	Factory worker	7 Watt street
Thom, Annie	—	8 Cross
Thom, Isabella	Milliner	130 East High street.
Thom, Mrs Allison	—	6 West Sunnyside
Thom, Mrs Andrew	—	5 East High street
Thom, Mrs Jane	—	7 Little Causeway

Thom, Mrs Jane Ann	—	4 New Road
Thomson, Mrs Annie	—	65 North street
Thomson, Mrs Mary	Factory worker	5 Glamis Road
Thornton, Margaret	—	6 Archie's Park
Thow, Mrs Mary	—	11 Catherine street
Tosh, Mrs Margaret G. B.	—	27 St. James' Road
Tyrie, Jane Ann	Factory worker	9 Glamis Road
Tyrie, Mrs Helen	—	102 East High street
Tyrie, Mrs John	Factory worker	101 East High street
Urquhart, Christina	Factory worker	51 Dundee Loan
Valentine, Ann	Factory worker	21 Wellbraehead
Walker, Isabella	Boot merchant	95-7 East High street
Walker, Isabella	—	20 Victoria street
Walker, Mary Ann	Dressmaker	8 Newmonthill
Walker, Mrs Ann	—	Hillside Cottage
Walker, Mrs Anne	—	County Buildings
Walker, Mrs Catherine	—	112 Dundee Road
Walker, Mrs Jane	—	6 St. James' Terrace
Warden, Mrs Agnes	—	Cowiehill
Waterston, Mrs Sarah	—	Newtonbank
Watson, Mrs Elizabeth	—	26 William street
Watt, Helen	—	127 Castle street
Watt, Mary	Factory worker	21 Wellbraehead
Watt, Mrs Ann	—	22 Market Place
Watt, Mrs Betsy	—	22 Dundee Loan
Welsh, Ann	Factory worker	49 West High street
Whammond, Mrs Angelina	—	29 Manor street
Whiteford, Mrs Jean	—	108 West High street
Whyte, Charlotte	Factory worker	17 Queen street
Whyte, Elizabeth	—	Manor House
Whyte, Isabella	—	9 Wellbraehead
Whyte, Mrs Elizabeth, sen.	—	19 Market Place
Whyte, Mrs Helen	—	21 Wellbraehead
Whyte, Mrs Joanna	—	75 East High street
Whyte, Mrs Margaret	—	43 Queen street
Whyte, Mrs Mary	—	46 Lour Road
Wilkie, Georgina	—	15 St. James' Road
Wilkie, Mrs Jessie	—	3 Arbroath Road
Wilkie, Mrs Catherine	—	69 West High street
Wilkie, Mrs Elizabeth	Weaver	87 East High street
Williams, Margaret	—	10 Dundee Loan
Williamson, Mary	—	44 John street
Wilson, Agnes	Factory worker	10 Queen street
Wilson, Mrs Mary	Innkeeper	155 East High street
Winter, Agnes	Dressmaker	15 Charles street
Winter, Mrs Ellen	—	5 Roberts street
Wishart, Mrs Ann	—	93 North street
Wishart, Mrs Jean	Grocer	30 Dundee Loan
Wishart, Mrs Mary	Factory worker	51½ West High street
Wood, Jane	Milliner	St. James' Road
Wood, Jane	—	Manor street

Wood, Mrs Ann	—	3 Victoria street
Wood, Mrs Jane	—	23 Victoria street
Wood, Mrs Mary	—	5 Newmonthill
Wright, Mrs Elizabeth W.	—	Westby House
Wyllie, Eliza	Factory worker	Queen street
Wyllie, Elizabeth	Factory worker	Helen street
Yeaman, Agnes	—	Manor House
Yeaman, Ellen	—	Manor House
Yeaman, Jane	—	11 Manor street
Young, Margaret	Factory worker	15 Newmonthill
Young, Mrs Elizabeth	—	24 Yeaman street
Young, Mrs Isabella	Factory worker	4 Nursery Feus
Young, Mrs Margaret	—	48 North street
Young, Mrs Margaret	—	2 St. James' Terrace
Young, Mrs Margaret	—	28 Nursery Feus

POST-OFFICE ARRANGEMENTS.

WALL BOXES

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

	a. m.	a. m.	p. m.	p. m.	p. m.	p. m.	p. m.	p. m.	p. m.
Cross	5 20	10 30	1 50	4 0	5 45	8 20	9 50
West Port	5 20	10 10	1 40	5 0	7 0
East Port (Branch P.O.)	5 45	10 25	1 55	5 20	7 15	9 30
Brechin Road	6 40	10 40	1 40	5 40	7 40
Lour Road	5 15	10 20	1 55	5 10	7 10
*Railway Station	5 0	10 35	1 30	2 55	5 35	7 35	9 30
°North Street	5 0	10 35	1 35	2 55	5 35	7 35	9 30

*On Sunday, 8 45 a.m.

°On Sunday, 8 48 a.m.

POST-OFFICE ARRANGEMENTS.

Despatches from Forfar Post-Office.

	Box cleared at
Aberdeen, Kirriemuir, and North	5-50 a.m.
Guthrie	6-55 a.m.
Aberlemno, Easter Meathie, Kincaldrum, Kirkbuddo, Glamis, Douglastown, Glen Ogilvy, Padanaram, Lour, Drumgley, Whitehills, and Carsebank	7-15 a.m.
Dundee, Letham, and South (<i>via</i> Dundee)	7-30 a.m.
Craichie, Burnside, and Tannadice	7-45 a.m.
Edinburgh, Glasgow, and places South of Perth	11 a.m.
Aberdeen, Arbroath, Brechin, and Dundee	1 p.m.
Edinburgh, Glasgow, Dundee, Perth, Meigle, Coupar-Angus, England, Ireland, and all South	2-10 p.m.
Edinburgh, Glasgow, Perth, England, Ireland, and South, Aberdeen, Arbroath, Brechin, Letham, Montrose, and Kirriemuir	4-10 p.m.
Dundee	5-25 p.m.
Edinburgh, Glasgow, Perth, Glamis, London, England, Ireland, and South ...	6-15 p.m.
Edinburgh, Glasgow, London, Manchester, England, Ireland, and South ...	8 p.m.
Aberdeen, Arbroath, Brechin, Montrose, and North, Edinburgh, Glasgow, Dundee, Meigle, Perth, England, Ireland, and South	10 p.m.

Arrivals at Forfar Post-Office.

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

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

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

GEORGE M'DONALD, Postmaster.

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

W. L. DOIG,

GENERAL DRAPER & LADIES' OUTFITTER;

29 Castle Street, FORFAR.

Excellent Value

IN . . .

FLANNELS. BLANKETS. DRESSES.
HOUSEHOLD LINENS.
CALICOES. CURTAINS. MANTLES.
CARPETS. UNDERCLOTHING.

Stylish Millinery.

FASHIONABLE

Dress and Mantle-Making.

PERFECT-FITTING CORSETS.

Leading House for Gloves.

Wm. Low & Co.

Bread and Biscuit Bakers,

THE FORFAR BAKERY,

FORFAR.

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

PASTRY AND FANCY BREADS

IN GREAT VARIETY—FRESH DAILY.

CAKES of Every Description;

INCLUDING

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

Marriage & Christening Cakes.

JELLIES. * TARTLETS. * CREAMS.

FORFAR BAKERY. * DISHES COVERED. * FORFAR.

FESTIVAL & MARRIAGE SUPPER PARTIES Supplied.

FARMERS & OTHER RESIDENTERS

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

ABERLEMNO.

Anderson, Colin C., joiner, Crosston
 Bruce, James, joiner, Netherton
 Burnett, Rev. J. B., The Manse
 Burns, William, blacksmith, Netherton
 Calder Bros., quarrymasters, Balgavies
 Calder, William, Woodend
 Carnegie, A. & A., Muirside of Melgund
 Cattanach, J., North Mains of Balgavies
 Chalmers, Patrick, Aldbar Castle
 Davidson, A., grocer, Henwellburn
 Davidson, Alexander, Tillywhandland
 Fairweather, James, Craiksfolds
 Fairweather, P. S., Blebberhill
 Falconer, Robert, Wood of Killockshaw
 Fisher, Rev. J. D., U.F.C. Manse
 Ford, James, Bellyhill
 Grant, John, Turin
 Herald, Peter, Netherton
 Inglis, David, Broomknowe
 Irvine, William, Schoolhouse, Pitkenney
 Jarron, J. N., Mains of Melgund
 Kennedy, J. M., Crosston
 Kennedy, Mrs, Crosston
 Kiddie, William, Mildens
 King, Andrew, land steward, Melgund
 Leighton, John, Balgassie
 Leitch, John, Damside
 Lindsay, Andrew, jun., Balnacake
 Lowson, Miss A., Balgavies
 Lowson, William, Kirkton
 M'Donald, John, Southton
 M'Laren, James, Balgarrock
 Milne, D., jun., North Mains of Turin
 Milne, Peter, Wandershill
 Mollison, David, Easterton of Melgund
 Mudie, Mr, spirit dealer, Crosston
 Norrie, Mrs, Howmuir
 Oldham, Robert, Pitkenney
 Potter, David, Turin Hill
 Potter, John, Woodside
 Salmond, William, Woodwrae
 Sherrit, W. & D., Bog of Pitkenney
 Stewart, James, Schoolhouse, Aberlemno
 Taylor, Peter, Mains of Carsgownie
 Thomson, James, Muirside of Melgund
 Tullis, J. T., Turin House
 Webster, P., Flemington
 Wedderspoon, George, Mains of Balgavies
 Wilson, William, blacksmith, Crosston

DUNNICHEN.

Anderson, J., licensed grocer, Letham
 Anderson, William, Letham

Anderson, William, Bractullo
 Barron, Dr, Letham
 Bason, Thos., Bowriefauld
 Borthwick, William, Home Farm
 Boyle, Rev. John, The Manse, Kirkden
 Brown, Alex., horsehirer, Letham
 Constable, James, blacksmith, Letham
 Craig, James, Idvies Mill
 Crow, D., Elmbank House, Letham
 Deas, H. S., Schoolhouse, Craichie
 Deas, Miss Agnes, teacher, Letham
 Douglas, Geo., market gardener, Letham
 Drake, George, Inn, Craichie [nichen
 Duncan, Rev. J. P., U.F.C. Manse, Dun-
 Eaton, Andrew, butcher, Letham
 Eaton, William, butcher, Letham
 Edward, Mrs Charles, baker, Letham
 Fleming, R. H., Feuar's Inn, Letham Den
 Ferrier, David, Mill of Craichie
 Ferrier, Thomas, Crosston
 Findlay, Alex., East Craichie [Forfar
 Fyfe, John, carrier, Auldbar Station and
 Gibson, George, stationmaster, Kingsmuir
 Greig, Robert, Vinney Bank
 Hampton, David, baker, Letham
 Heggie, Jas., Bowriefauld
 Henry, T. M., Schoolhouse, Letham
 Hird, Miss, merchant, Letham
 Horne, Peter, Vinney Bank
 Japp, George, slater, Letham
 Kidd, Jas., Bowriefauld
 Knight, Alexander, Maryville, Letham
 Lachie, Mrs, Craichie
 Lawrance, William, North Draffan
 Lindsay, Miss Jane, teacher, Letham
 Lowson, George, Letham
 Macmaster, Rev. H., Manse, Dunnichen
 Maxwell, Misses, The Hotel, Letham
 Melville, J., Mains of Craichie
 Melville, Mrs, Mains of Craichie
 Morrison, Mr, police constable, Letham
 M'Guire, J., saddler, Letham
 M'Inroy, Henry, clothier, Letham
 M'Inroy, William, clothier, Letham
 Mitchell, George, horsehirer, Letham
 Muckart, John, Upper Tulloes
 Nicol, Joseph, builder, Letham
 Nicoll, Mrs, licensed grocer, Letham Den
 Norrie, Alex., tailor and clothier, Letham
 Osler, William, Nether Tulloes
 Ramsay, Mrs W., Drummiermont
 Ree, William, mason, Letham
 Reid & Taylor, cattledealers, Letham
 Shepherd, James, New Dyke of Lownie

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

FORFAR.

Adam, Robert, Ladenford
 Alexander, Thomas, Clocksbriggs
 Allardyce, George, Loanhead
 Bell, David, Lochlands
 Buick, William, Denside
 Cairns, Andrew, Lunanhead
 Callander, David, Ladlewell
 Carnegie, P. A. W., Lour
 Christie, James, Bankhead
 Clark, James, Grange of Lour
 Clunie, Robert, Meadow Green
 Craik, Robert F., Kingston
 Dalgety, John, Caldhame
 Findlay, Alexander, Fledmyre
 Findlay, Charles, Slatefield
 Findlay, W., gunsmith, Kingsmuir
 Gair, Alexander, Muirton, Reswallie
 Gowans, Mrs. Lilybank
 Graham, D. M., Pitreuchie
 Grant, David, Moss-side
 Lister, George, Mains of Restenneth
 Liveston, David, Myreside
 Low, Mrs. Whitewell
 Lowden, Mrs J., Halfpennyburn
 Luke, David, Wester Restenneth
 M'Corkindale, Rev. D. L., Inchgarth
 M'Intosh, Andrew, Clocksbriggs Mill
 Martin, David, Muiry Knowes
 Mitchell, J., innkeeper, Southbank
 Mitchell, William, Balmashanner
 Moir, Hugh, Canmore
 Mount, J. B. & E., Craignathro
 Mount, W. B., Halkerton
 Murray, Robert, Kingsmuir
 Neill, George, Schoolhouse, Kingsmuir
 Nicoll, A. F. & J. M., North Mains
 Nicoll, George, South Mains
 Nicoll, John, Newlands
 Nicoll, Wm., Turbeg
 Petrie, William, Mill of Lour
 Ramsay, David, Burnside Mill

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

GLAMIS.

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

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

INVERARITY.

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

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

KINNETTLES

Anderson, James, gardener, Brighton
 Arnot, Mrs, West Ingliston
 Baxter, Mrs W. E., Inverighty House
 Beverley, G., Kinnettles mill and farm
 and North Mains, Kinnettles
 Blyth, D., gardener, Kinnettles
 Donald, Rev. Maunsell, Manse, Kinnettles
 Donward, David, shoemaker, Kirktion
 Douglas, William C., Brighton House
 Duncan, John, Tarwhappie
 Easton, David, Spitalburn
 Faulds, Robert, Brighton Home Farm
 Gellatly, Peter, farmer, Foffarty
 Gould, Frederick, coachman, Brighton
 Grant, David, East Ingliston
 Grimond, Mrs, Kinnettles House
 Ironside, Miss M., teacher, Douglastown
 M'Nicoll, Adam, overseer, Kinnettles
 Martin, David, farmer, Muiry Knowes
 Martin, G., Schoolhouse, Kinnettles
 Ness, Peter, gamekeeper, Brighton
 Paterson, J., North Mains of Inverighty
 Pattullo, James, Mid Ingliston
 Rae, David, North Leckaway
 Ramsay, Robert, joiner, Douglastown
 Reich, Donald, Scroggerfield
 Robbie, John, farmer, Foffarty

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

KIRRIEMUIR.

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

Sim, James, Kilnhill
 Sim, Mrs, Overbow
 Smith, J., Meikle Inch
 Thomson, Alexander, Burnside
 Thomson, J. & R., Shellhill
 Tosh, David, Inverquharhy Mill
 Tyrie, George, Dameye
 Walker, Alexander, Bogside
 Walker, James, Reprs. of, Moss-side
 Watson, George, Herdhill
 Watson, John, Pluckerstone
 Whamond, William, Balstard
 Whyte, Alexander, Blackbeard
 Whyte, Archibald, Inverquharhy
 Wilkie, Thomas, Drumshade
 Wilkie, W. L., West Herdhill
 Wilson, Alex., Moss-side
 Wilson, James, Balnagarrow
 Wood, David, Caldham
 Wyllie, Mrs, Mains of Glasswell
 Wyllie, Mrs, Balbrydie
 Wyllie, William, Drumclune

OATHLAW.

Adam, Joseph, Oathlaw
 Batchelor, Allan, Milton of Finavon
 Batchelor, Geo., West Mains, Finavon
 Batchelor, Harry, Bogardo
 Boath, William, grocer, Finavon [avon
 Campbell, George, shepherd, Hillside of Fin-
 Campbell, Peter, park-keeper, Finavon
 Carnegie, William, Birkenbush
 Cranston, George, coachman, Finavon
 Crichton, Charles, gardener, Finavon
 Dundas, David, resider, Meadows
 Falconer, John S., Bogindollo
 Gardyne, Col.*G., Finavon Castle
 Gibson, D., Finavon Toll
 Keay, Alexander, Wolfaw
 Kerr, David E., West Ordie
 Loudfoot, Mrs Annie, Inn, Finavon
 M'Hardy, Alex., Newbarns
 M'Intosh, James, Woodside
 M'Kenzie, J., carter, Braehead of Finavon
 M'Laren, James, forester, Oathlaw
 Mackie, Thomas, Couttston
 Meek, Wm., Finavon Toll
 Monro, George, joiner, Clatterha'
 Paterson, James, Easter Oathlaw
 Ritchie, Alexander, Wester Oathlaw
 Ritchie, Rev. A., Manse, Oathlaw
 Ritchie, William, Ordie
 Robertson, John, Oathlaw Cottage
 Simpson, D., joiner, Finavon
 Smith, C., gamekeeper, Shepherd's Seat
 Steven, J., gamekeeper, Oathlaw
 Stewart, William, gardener, Finavon
 Thomson, A., Schoolhouse, Oathlaw
 Walker, W., crofter, Woodside of Finavon
 Walker, W., farm grieve, Bogardo
 Webster, J., Parkford

Webster, J., Meadows
 Wilson, Alex., blacksmith, Clatterha'
 Wilson, James, Battledykes
 Wilson, T. M., Bankhead
 Wishart, Charles, Oathlaw
 Young, David, Blairyfeddan

RESCOBIE.

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

TANNADICE.

Anderson, Alexander, Burnside
 Addison, John, blacksmith, Tannadice
 Balharry, Peter, Smithy, Finavon
 Butter, David, Auchleuchrie
 Cameron, James, Justinhaugh
 Cameron, John, grocer, Tannadice
 Carnegie, William, Coull
 Clark, William, Smithy, Glenogil
 Craig, Rev. J. M., U.F.C. Manse, Memus
 Cumming, John, Schoolhouse, Denside
 Doig, James, Chance Inn, Denside
 Downie, George, Cairn
 Drummond, Robert, constable, Finavon
 Duncan, Pat. G., Easter Memus
 Duncan, Walter, Baikies
 Dunn, James, Corry
 Farquharson, John, Glenley
 Fearn, Robert, Hillside
 Findlay, D., Auchleish
 Findlay, James, Craigeassie

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

BURGH OF FORFAR.

Population in 1891—12,057. Constituency—Males, 1618; Females, 723.

Parliamentary Representative—John Morley.

Valuation	{	Lands and Heritages,	£40,616 12 3
for 1900-1901,	{	Railways in Burgh,	1,569 0 0

MAGISTRATES and TOWN COUNCIL.

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

James M'Dougall, Provost and Chief Magistrate; David Andrew, First Bailie; Richard Hanick, Second Bailie; James Wilson Adamson, Third Bailie; William Lowson, Treasurer. Councillors—James Christie, Robert Fyfe Craik, Thomas B. Esplin, Adam Farquharson, James Milne, James M'Lean, William Morrison, James Nicolson, Andrew Peffers, Alexander Ritchie.

OFFICIALS AND COMMITTEES.

A. MacHardy, Town Clerk; John P. Anderson, Town Chamberlain.

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

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

Finance—Provost M'Dougall, Bailie Hanick, Messrs Craik, Farquharson, M'Lean, Morrison, Treasurer Lowson (Convener).

Cemetery—Baillies Andrew and Hanick, Treasurer Lowson, Messrs Esplin, M'Lean, Peffers, Provost M'Dougall (Convener). Thomas Shiel, Superintendent.

Reid Hall—Provost M'Dougall, Messrs Christie, Farquharson, Milne, Peffers, Ritchie, Bailie Andrew (Convener). George Webster, Hallkeeper.

Band—Messrs Esplin and Ritchie.

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

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

Representatives for

Prison Committees—Dundee	Bailie Adamson and Councillor Farquharson.
—Forfar	Provost M'Dougall and Councillor Morrison.
Under Sheriff Court Houses Act	Councillor Peffers.
Lunacy Board	Bailie Adamson.
Arbroath Harbour	Provost M'Dougall and Bailie Andrew.
Rossie Reformatory	Provost M'Dougall and Bailie Adamson.
Morgan Trust	Provost M'Dougall—July 1899 (5 years).

BURGH FUNDS (Town Council).

Burgh Property and Funds as at 8th October, 1900,	£72,861 7 5
Debts and Obligations,	21,750 0 0
Balance in favour of Burgh,	£51,111 7 5
Annual Revenue,	£3,019 5 7
Expenditure,	2,971 15 1
Surplus Balance on Current Year's Revenue Account,	£47 10 6

CHARITY MORTIFICATIONS.

Charity Mortifications under the administration of the Magistrates and Town Council of Forfar, per the Town Clerk. Funds on 8th October, 1900:—

Dr Wyllie's Bequest—Capital, £3536 14s 6d. Interest expended in charity during the year, £105 5s. On hand, £39 15s 10d.

Provost Potter's Bequest of £1000.—Interest, &c., expended on coals for the poor, in terms of the bequest, £57 2s 9d.

Bailie Brown's Bequest of £100.—On hand, £22 9s 4d.

TOWN COUNCIL for POLICE, PUBLIC HEALTH, GAS, and WATER PURPOSES.

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

OFFICIALS.

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

COMMITTEES.

Paving—Provost M'Dougall, Bailie Andrew, Messrs Milne, Morrison, Nicolson, Ritchie, M'Lean (Convener).

Finance—Provost M'Dougall, Treasurer Lowson, Messrs Craik, Esplin, M'Lean, Ritchie, Bailie Andrew (Convener).

Public Health—Provost M'Dougall, Messrs Christie, Craik, Milne, Morrison, Peffers, Treasurer Lowson (Convener).

Cleansing and Shambles—Provost M'Dougall, Bailies Andrew and Hanick, Messrs Christie, Farquharson, Peffers, Craik (Convener).

Police—Provost M'Dougall, Messrs M'Lean, Milne, Nicolson, Peffers, Ritchie, Esplin (Convener).

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

Reid Park—Provost M'Dougall, Bailies Andrew and Adamson, Messrs Esplin, Peffers, Ritchie, Farquharson (Convener). A. Winter, Park Keeper.

Plans—Bailie Andrew, Messrs Milne, Nicolson (Convener).

Gas Corporation—Provost M'Dougall, Bailies Andrew and Adamson, Messrs Christie, Craik, Peffers, Bailie Hanick (Convener).

Police and Water Assessment Office, Town House. Open from 10 a.m. to 3 p.m., and from 6 to 7 p.m. On Saturdays from 10 to 2.

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

POLICE COURT.

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

BURGH COURT.

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

BURGH LICENSING COURT.

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

VALUATION APPEAL COURT.

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

FORFAR JUSTICES OF PEACE.

The Sheriff-Substitute at Forfar, Provost M'Dougall and Bailies, John P. Anderson, Alexander Craik, James Craik, John F. Craik, James Watson Craik, John B. Don, Gilbert W. Don, W. T. Farquhar, William Gordon, D. M. Graham, John A. Grant, John Lowson, jun., James Lowson, James Moffat, A. W. Myles, Robert Freer Myles, David Steele, John Whyte, Robert Whyte, Dr Wedderburn, Patrick Webster.

REGISTRAR'S OFFICE.

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

BURGH SCHOOL BOARD.

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

LANDWARD SCHOOL BOARD.

Meets in Clerk's Office, Town House, Forfar, on Tuesdays, at 7-30 p.m., when necessary. Members—Robert F. Craik of Kingston (Chairman); David Whyte, 36 John Street; John M. Fenton, hotelkeeper, Market Street; William Michie, dairyman, Belmont Dairy; and Andrew Cairns, joiner, Lunanhead. D. Macintosh, Town House, Clerk and Treasurer; Wm. Tarbat, 3 Chapel Street, Officer. Schools—Kingsmuir, George Neill, Teacher; Miss Lizzie D. Stewart, Assistant. Lunanhead—John Yuille, Teacher; Miss Mary Ann Gray, Assistant. Next election, April 1903.

EDUCATIONAL INSTITUTIONS.

Academy,	{ Upper Department— [a Higher Class School under § 62 of Education (Scotland) Act, 1872.]	A. S. Thomson, B.A. (Oxon.), Rector and Classical
		Master; Ben. Thomson, M.A., Mathematical Master; D. M. Mackie, B.A., English Master; Miss Cath. Jamieson, L.L.A., Modern Languages, &c.; David Barnett (Visiting) Drawing Master.
„	—Lower Dept.—	A. S. Thomson, B.A., Rector; A. Spence, Principal Teacher.
Public School	..	John Knox.
East Burgh School	...	P. T. Shepherd.
West Burgh School	...	James Campbell.
		North Burgh School .. John Smith.
		Wellbraehead School D. M. Hamilton.
Teachers of Drawing	...	David Barnett and Isaac Bruce.
Teacher of Music	...	John Kerr.
Drill Instructor	...	Colour-Sergeant Osler.
Officer	..	Corporal Ree.
LADIES' SEMINARY	...	Misses Smith, Academy Street.
MOSSBANK PRIVATE SCHOOL	..	William M. Smart.

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

From the Town Council—Baillies Ritchie and Milne. *From Burgh School Board*—J. Jarman, J. Peffers, and John F. Craik. *From Landward School Board*—David Whyte. *Member appointed by Sheriff*—John P. Anderson. Donald Macintosh, Secretary.

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

All the Year round

WE ARE . . .

“Ready, aye Ready.”

In Spring.

In Summer.

In Autumn.

In Winter.

THE Latest Styles in CLOTHING and PIECE GOODS are placed in our Fixtures whenever they appear.

We always keep UP-TO-DATE.

The Value and Variety of our Goods are proverbial.

The Selection is the Best at the Popular Depot for

“Hardwear.”

DALGETY'S

DRAPERY WAREHOUSE,

57 East High Street, FORFAR.

Established over 30 Years.

The Leading House

... FOR ...

Pianos and Organs

New and Second-Hand.

At UNRIVALLED PRICES FOR CASH.

Easy Payment System

To meet the Convenience of Intending Purchasers.

All Musical Requisites in Stock.

Write or Call for Illustrations and Prices.

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

DEWAR'S

PIANO AND ORGAN SALOONS,

24 Scott Street, PERTH.

FORFAR PARISH COUNCIL.

Burgh—Messrs James Christie, Gowanbank House ; T. B. Esplin, 27 West High Street ; John L. Fenton, Violet Cottage, Yeaman Street ; William Gordon, Solicitor ; Alexander Johnston, Woodturner, Service Road ; William Michie, Belmont Dairy, Albert Street ; James Milne, 44 Gladstone Place ; Andrew Peffers, 10 East High Street ; James Williams, 24 Albert Street ; Geo. Wishart, Market Street.

Landward.—Messrs Andrew Cairns, Lunanhead ; Robert Fyfe Craik, Kingston ; David M. Graham of Pitreuchie ; Jas. T. Sturrock, Hillend ; Andrew Whitton, West Caldhame. William Gordon, Chairman of the Council (who is *ex officio* a member of all Committees). Mr R. F. Craik, Representative to District Committee of County Council.

COMMITTEES.

Finance and Clothing—Messrs Michie, Milne, Wishart, Williams, Christie, Esplin, Graham (Convener).

Property—Messrs Fenton, Craik, Whitton, Cairns, Sturrock, Johnston, Milne (Conv.)

Relief and Law—Messrs Christie, Peffers, Wishart, Cairns, Michie, Williams (Conv.)

Revising—The whole Council—Mr Craik, Convener.

Poorhouse—The whole Council, Mr Fenton, Chairman, and Mr Wishart, Vice-Chairman.

Poorhouse Sub-Committee—Messrs Craik, Johnston, Fenton, Milne, Michie, and Wishart.

Medical Officers—Drs Peterkin, Alexander, M'Lagan Wedderburn, Cable, and Macalister.

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

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

Offices, Newmonthill—Open from 10 a.m. to 3 p.m., and from 6 to 7-30. Saturdays, from 9-30 a.m. to 1-30 p.m.

PUBLIC LIBRARY.

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

Committee from Council—Provost M'Dougall, Bailies Andrew and Adamson, Treasurer Lowson, Messrs Esplin, Farquharson, Milne, Morrison, Nicolson, Ritchie. *From Householders*—John Peffers, dyer ; Peter Small, blacksmith ; William Warden, draper ; John Knox, teacher ; James Moffat, manufacturer ; George S. Nicolson, editor ; Dr Grieve, S.U.F. Manse ; John Macdonald, editor ; Alex. Smith, West End Reading Room ; Henry Rae, East End Reading Room.

FORFAR INFIRMARY.

Patron, The Right Hon. The Earl of Strathmore ; President, Alex. Robertson of Burnside ; Vice-President, Wm. Lowson, Thornlea. Medical Attendants—Drs Alexander, Cable, Macalister, and Peterkin. Dr Wedderburn, Hon. Consulting Physician and Surgeon. David Steele, Treasurer ; Alex. MacHardy, Secretary. Miss Smith, Matron.

FORFAR SAVINGS BANK.

Established 1853. Office, Union Bank, West High Street. Open on Monday from 9 a.m. to 12 noon ; Friday, 6 to 8 p.m. ; and on Saturday from 10 to 12 noon, principally for depositors from the country. Receives deposits of one shilling and upwards. Total sum due to depositors at 20th November, 1900, upwards of £82,000. J. A. MacLean, Actuary and Cashier ; T. Hardie, Chief Clerk ; A. B. Wyllie, Auditor ; David Steele, Treasurer.

BANK OFFICES.

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

CHURCHES

Parish	Rev. G. J. Caie	South United Free	Rev. Alex. Grieve
Assistant	Rev. W. Strang	St. John's Episcopal	Rev. Hugh Mackean
St. James' Parish...	Rev. J. Weir	Curate	Rev. A. A. Turiff
West United Free	Rev. A. Cumming	Congregational ...	Rev. W. Paterson
Assistant	Rev. C. Brown	Baptist	J. C. Shildrick, Missionary
East United Free...	Rev. A. B. Macaulay		

SESSION CLERKS.

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

HALLS.

Reid Hall	accommodates 1400	} G. Webster, Hallkeeper.
West End Reid Hall	200	
Drill Hall	1000	—W. Niddrie, "
Masonic Hall	650	—J. Milne, "
St. John's Church Hall	400	—D. H. Wade, "
Osnaburgh Street Hall	400	—Chas. Robertson, Proprietor.
St. James' Hall	300	—Gordon Forsyth, Hallkeeper.
Neill's Hall	250	—James Neill, Proprietor.
Town Hall	200	—Mrs Stewart, Hallkeeper.
Kirkton Hall	250	—Wm. Petrie, Tenant.
Meffan Institute Hall	200	—James Keay, Hallkeeper.

VOLUNTEERS.

Forfar Detachment (A & B Companies) 2nd Vol. Batt. Royal Highlanders.—Major J. P. Anderson, Commanding Det. (Col. A. MacHardy on the staff of the Battalion). A Co., Major J. A. MacLean; B Co., Major Anderson. Lieuts. John Moffat, J. S. Gordon, James Graham. Surgeon-Col. G. P. Alexander (Det.) Acting Chaplain—Rev. T. A. Cameron, Farnell. Sergeant-Instructor—D. Osler. Strength of Detachment—182. Drill Hall and Armoury, New Road.

READING ROOMS.

East End Reading Room.—East Port. Alex. Robertson of Burnside, Patron. Henry Rae, President. Open daily from 9 a.m. to 10 p.m.

West End Reading Room.—Dundee Loan. Alex. Robertson of Burnside, Patron. A. Smith, President; J. Mealmaker, Secretary & Treasurer. Open daily, 9 a.m. to 10 p.m.

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

MUSICAL SOCIETIES.

Forfar Choral Union.—Alex. Freeman, President; A. H. Whitson, Vice-President; D. L. Forbes, Secretary and Treasurer. Committee—Misses Lowson, Macintosh, and Stirling; Messrs Alexander, Balfour, Boyle, Laird, and Lowson. Stephen Richardson, Conductor. Meets for practice every Tuesday evening in Neill's Hall at 8-15.

Forfar Tonic Sol-Fa Certificated Choir.—President, John Cuthbert; Secretary, A. C. Dalgety, 55 East High Street; Treasurer, D. M. Laing. Committee—Messrs Wilson, Kinloch, Shepherd, Smith, Yuille. Conductor—John Kerr, F.T.S.C. Session—September to March. Meets in Neill's Hall, on Monday evenings at 8-15.

Forfar Instrumental Brass Band.—Hon. President, J. Sharp Callander-Brodie, of Idvies; Hon. Vice-Presidents, J. W. Adamson and W. G. Laird; President, John Killacky; Vice-President, William Milne; Treasurer, George Bell; Secretary, Frank Piggot, 92 Castle Street, along with thirteen of a Committee and two representatives from Town Council. John Lamb, Conductor. Meets for practice in Small Reid Hall. Annual Meeting of Members and Hon. Members on third week of February.

RELIGIOUS SOCIETIES.

Forfar Y.M.C.A.—Hon. President, Alex. Robertson of Burnside; President, Dr Cable; Vice-President, Wm. Jarvis; Secretary and Treasurer, John A. Dick, Hillview, Brechin Road. Committee—Geo. Wishart, John M'Donald, John Morrison, Wm. Davidson, and Wm. Roberts. Fellowship Meeting every Sabbath morning at 10 o'clock.

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

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

FORFAR TRACT SOCIETY.

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

BURGH CONSERVATIVE ASSOCIATION.

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

FORFAR LIBERAL AND RADICAL ASSOCIATION.

Peter Brown, Hon. President; Provost M'Dougall, President; John Peffers, Vice-President; W. H. Thomson, Secretary; W. Warden, Treasurer. Committee—James Milne, Alex. Ritchie, James Mackintosh, George S. Nicolson, John L. Fenton, T. B. Esplin, John Moffat, Andrew Stewart, John Adamson, Andrew Peffers, George Strachan, Alex. Yeaman, William Lundie, Robert Milne.

FORFAR LITERARY INSTITUTE.

Hon. President, Alex. Robertson of Burnside; Hon. Vice-President, David Steele, Royal Bank; President, Alex. Hay; Vice-President, Andrew Peffers; Secretary and Treasurer, D. Shepherd, Sheriff Clerk's Office. Directors—Messrs W. Spark, James L. Alexander, T. F. Whitson, A. Johnston, jun., and F. Gray.

FORFAR FIELD CLUB.

Hon. President, Alex. Robertson of Burnside; President, John Knox; Vice-Presidents, A. Freeman and A. W. Myles; Hon. Secretary, David Barnet; Hon. Treasurer, James Campbell. Committee—Messrs J. W. Craik, Alex. Hay, John Melvin, George R. Fowler, W. Crompton, Misses Hay, Jamieson, and Knox.

FORFAR AUXILIARY to the National BIBLE SOCIETY of SCOTLAND.

Alex. Robertson of Burnside, President; David Steele, Vice-President; J. A. MacLean, Secretary and Treasurer. Committee—The Ministers of the Town; and Messrs A. W. Myles, Alex. Freeman, John P. Anderson, John Melvin, A. B. Wyllie, G. S. Nicolson.

FORFARSHIRE MISSION TO THE BLIND.

The work of the Mission is quite unsectarian, and has for its objects—(1) To seek out and visit the blind in their homes; (2) teach them to read, and supply them with books in the raised type; (3) help such as are able to work to some employment; (4) to promote the education of blind children, and generally, to care for their spiritual and temporal welfare. On the Roll there are 157, 60 of whom can read.

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

CHURCH SERVICES, &c.

Forfar Parish Church.—The Church is now handsomely restored and made most comfortable, thanks to the great liberality of James Duncan, of Coupar Grange.

The services are at 11 a.m. and 6 p.m., with services for the young once a month, in the afternoon. The Sunday School meets at the close of the forenoon service, and also the Bible Classes for young men and women at the same time—the former is conducted by Mr Myles of Overdale, and the latter by the Assistant Minister. The Women's Guild meets on Wednesday evening at 8-15 in Neill's Hall. The Young Men's Guild meets on Sunday at 10 a.m. in the Class Room of the Church. The Clothing Society meets during the first months of Winter on Wednesday at 2-30 p.m. in the Session Room.

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

South United Free Church.—Services on Sunday—11 and 6. Sabbath School—at close of forenoon service. Bible Class at 7. Prayer Meeting on Wednesday evening at 7-30, and Choir Practice on Friday evening at 8. Orchestral Society on Monday at 8. Missionary Association—Contributions gathered monthly by Lady Collectors. Women's Missionary Work Association on Wednesday evening at 8-15. Dorcas Society meets as desired by announcement from pulpit.

West United Free Church.—Senior Bible Class on Sabbath evenings at 7. Clothing Society, conducted by ladies of the congregation, meets on Fridays during November and December. Tract Society—Mrs Cumming and Miss Wood, Superintendents, distributes Tracts fortnightly. Sabbath Schools—Congregational at 12-30 p.m. in Hall—Rev. C. Brown, Superintendent. In West Burgh School Room at 3 p.m.—Wm. Roberts, Superintendent. West End Mission Hall, Dundee Loan—Service on Sunday evenings at 6-30. Readings for Women on alternate Wednesday evenings. Children's Service in West Burgh School every Sabbath forenoon—conducted by Wm. Jarvis. Women's Guild on Thursday evenings at 7.—Mrs Cumming, President; Miss M. Lowson, Secy. and Treas.

East United Free Church.—Congregational Sabbath School meets at 12-15 p.m. The Minister's Class meets on Sabbath evenings at 7. Welfare of Youth Class meets on Sabbath afternoons at 5 o'clock. Lunanhead Sabbath School meets at 4-30 p.m. The Congregational Prayer Meeting is held at 8 p.m. on Tuesdays. The Juvenile Choir meets for practice on Thursday evenings at 7-15, and the Church Choir on the same evening at 8-15. The Fellowship Meeting is held in the Class Room every Sabbath morning at 10 o'clock. The Women's Guild meets on Monday evenings at 7-30, and the Young People's Society on an early Friday of every month at 7-30.

FORFAR CHILDREN'S SERVICE.

Alex. Robertson of Burnside, Hon. President; George Wishart, President; John A. Dick, Secy. and Treas. Wm. Davidson and John A. Dick, Supts. of Divisions. Miss Murdoch, Organist. Service every Sabbath forenoon at 11 in Masonic Hall.

SALVATION ARMY.

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

TEMPLAR LODGES.

"The Dawn of Peace" Lodge, I.O.G.T., No. 507.—R. Tweeddale, C.T.; George Strachan, L.D.; Sis. Sheridan, Bell Place, Secretary. Meets in St. James' Hall every Thursday evening at 8.

"The Forfar" Lodge, I.O.G.T., No. 717.—J. Eddie, C.T.; J. Petrie, L.D.; A. Matthew, 1 Little Causeway, Secy. Meets in West End Reid Hall on Monday evening at 8-15.

"Free Caledonia" Lodge, S.A.O.R.T.—W. Gourlay, W.M.; W. Burns, S.T.; P. Neave, jun., 58 Dundee Loan, Secy. Meets on Wednesday evening at 8 in Kirkton Hall.

"Excelsior" Lodge, S.A.O.R.T.—T. Elder, W.M.; J. Adam, S.T.; W. Byres, 71½ West High Street, Secretary. Meets in St. James' Hall every Tuesday evening at 8.

"Pioneer of Freedom" Lodge, S.A.O.R.T.—A. Morris, W.M.; W. Maxwell, S.T.; J. Ireland, 11 Watt Street, Secretary. Meets in St. James' Hall on Monday evenings at 8.

"The Hope of Forfar Temperance Abstiners' Fraternity."—Bro. P. Taylor, Vice-Chairman of Executive; Bro. J. Whyte, Worthy President; Bro. A. Whyte, 12 John Street, Worthy Secretary. Meets every Tuesday evening in Kirkton Hall at 8.

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

"United" Juvenile Temple, S.A.O.R.T.—Meets in St. James' Hall every Tuesday evening at 7 o'clock. R. Milne, President.

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

FORFAR DISTRICT NURSING ASSOCIATION.

President, Right Hon. the Countess of Strathmore; Vice-Presidents, Mrs Robertson, Burnside, Mrs Gilbert Don, Clocksbriggs House; Hon. Treasurer, Miss Myles, Blythe-hill; Hon. Secretary, Mrs W. Lowson, Rose Terrace. Executive Committee—Mrs Gray, Carsegray, Mrs Murray, Miss Milne, Mrs Cumming, Mrs Wright, Dr Alexander, Dr Wedderburn, Dr Peterkin. General Committee—The clergymen and medical men of Forfar, and all subscribers of £1 and upwards. Nurse—Miss Tait, 64 Yeaman Street.

SCOTTISH GIRLS' FRIENDLY SOCIETY.

President, The Countess of Strathmore; Vice-President, the Hon. Mrs Greenhill Gardyne; Local Vice-Presidents, Mrs Gray, Carsegray, and Mrs Cumming, West United Free Manse; Branch Secretary and Treasurer, Miss Gray, Carsegray. Meeting for Girls on 1st and 3rd Mondays of the month in West United Free Church Hall at 7-30 p.m. Conducted by working associates and friendly helpers.

EDINBURGH ANGUS CLUB.

The Right Hon. the Earl of Strathmore and Kinghorne, Lord Lieutenant of Forfarshire, Patron; Sir Reginald H. A. Ogilvy, Bart., of Inverquharity, President; Right Hon. the Earls of Home, Southesk, Northesk, Kintore, and Camperdown, Vice-Presidents; George F. Mathers, W.S., 47 Frederick Street, Edinburgh, Secretary. A. W. Myles, County Clerk, Forfar, Local Secretary.

FORFAR PLATE GLASS MUTUAL INSURANCE ASSOCIATION.

William Warden, President; Andrew Shepherd, Vice-President. Committee—Alex. Dalgety, Adam Farquharson, David Rodger, James Spark, Alex. Ritchie. Auditors—J. D. Boyle and John Melvin. Secretary—W. H. Thomson. Valuator—J. Farquharson. The operations of the Society are strictly confined to Forfar. The annual general meeting is held on 3rd Tuesday of April.

FORFAR HORTICULTURAL SOCIETY.

Hon. President, Alex. Robertson of Burnside; Hon. Vice-Presidents, A. W. Myles, Wm. Gordon, John Lowson, James Moffat, James Craik, John Killackey, J. W. Adamson; President, J. R. H. Robbie; Secretary and Treasurer, James Brown, 86 Castle Street. Committee—John Samson, Alex. Simpson, Alex. Duncan, D. Logan, Gordon Forsyth, W. Moir, W. Crichton, Alex. Harris, Alex. Urquhart, Daniel Oakley, W. S. Clark, James Anderson, Wm. Thornton, Alex. Low, D. Ramsay, D. Piggot, J. Saddler, P. Neave, jun.

FORFAR HORTICULTURAL IMPROVEMENT SOCIETY.

Hon. President, John Knox; President, Thos. Wilson; Vice-President, Thomas Shiel; Secretary and Treasurer, Jas. Brown, 86 Castle Street. Committee—James Saddler, J. R. H. Robbie, Alex. Harris, Wm. Moir, Walter Piggot, Alex. Duncan, James M'Intosh.

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

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

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

William Bruce, W.M.; Robert Bett, D.M.; David Duncan, P.M.; James Spankie, C.S.; David B. Gibb, M.S.; William Young, M.; Alex. Bruce, I.G.; Alex. Selby, O.G.; Visiting Steward, John Gourlay; Treasurer, William Duncan; Secretary, Alex. Esplin, Catherine Street, Zoar. All information of the Order can be had from the above Office-bearers. Meets in Osnaburgh Hall every alternate Friday.

SAVING ASSOCIATIONS.

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

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

West Town End (Limited).—Committee—James Williams (Chairman), James Smith, W. Byars, Jas. Binny, A. C. Smith; A. Simpson, Secretary; Geo. Donaldson, Treasurer. Meets on Monday evenings at 7-30 in Rooms, 118 West High St. A. Bell, Manager.

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

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

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

COAL SOCIETIES.

Forfar Co-operative (Limited).—David Gellatly, President; James Herald, Vice-President; David Shepherd, Muir Road, Secretary; William Milne, Manor Street, Treasurer. Committee—J. Edward, David Calder, Charles Samson, Peter Craik, John Samson. Collectors—James Binny, 10 Glamis Road; Alexander Simpson, St. James' Road; William Piggot, Wellbraehead; Stewart Fearn, New Road; John Fyfe, South Street; James Jamieson, Montrose Road; Peter Stirling, St. James' Terrace; Skene Mitchell, Bell Place. The Collectors are empowered to take orders and enrol members. Membership at end of September 1900, 1100. Share Capital, £943. Committee meets every Tuesday at 7 p.m. in the Office, Town House Buildings, Cross.

Forfar Victoria (Limited).—Andrew P. Boath, President; Thomas Shiel, Vice-President; Andrew Peffers, Secretary; Adam Bowman, Treasurer. Committee—David Gracie, George Hill, David Aikenhead, Alex. Fullarton, and John Fyfe. Collectors—William Duncan, North Street; James Prophet, Nursery Feus; George Saddler, Queen Street; James Smith, Charles Street; William Nicoll, Broadcroft. Sub-Committee meets every Tuesday evening at 7-30; Committee meets on third Tuesday of every month at 8 o'clock in Society's Office, 4 Chapel Street.

MALE & FEMALE YEARLY SOCIETIES.

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

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

Castle Street Society.—J. Findlay, President; John Welsh, Vice-President; J. Easton, Treasurer; D. Fraser, Victoria Street, Secretary. Meets from 6 to 7-30 on Saturday evenings in the North Burgh School, North Division.

North End Society.—D. Aikenhead, President; Alex. Brown, Vice-President; John Easton, Wellbraehead, Secretary; David M. Stewart, Treasurer. Committee—Charles Proctor, D. Peacock, Wm. Morrison. Meets in North Burgh School, South Division, on Saturday evenings from 6 to 7-30.

MASONIC LODGES.

Kilwinning Lodge, No. 90.—Charles Brown, R.W.M.; Charles Robertson, Osnaburgh St., Secretary; Peter Craik, Treasurer. Meets in Robertson's Hall, Osnaburgh St.

Lour Lodge, No. 309.—A. W. Birrell, R.W.M.; D. P. Booth, Treasurer; Henry Rae, Secretary. Meets in Lodge Room, Masonic Hall Buildings.

ROYAL AIRLIE & FORFAR LODGE OF ODDFELLOWS.

Robert Paterson, M.N.G.; William Paterson, V.G.; James Gordon, Treasurer; David Boath, South Street, Secretary. Committee—William Lowson, William Petrie, James Hill, George Shepherd, George Hill. Meeting Room—Salutation Hotel.

CANMORE ANGLING CLUB.

Robert Urquhart, President; David Cowie, Vice-President; James Liveston, Captain; Alex. C. Smith, St. Ann's Cottage, Glamis Road, Secretary and Treasurer. Committee—A. Gall, A. Stewart, James Crighton. Annual General Meeting first Saturday in February in the Eagle Inn, West High Street, at 8 p.m.

BOWLING CLUBS.

Forfar.—W. Shepherd, President; John Turnbull, Vice-President; D. M. Graham and John Clark, Curators; W. H. M'Laren, Hon. Secretary and Treasurer.

Canmore.—William Warden, President; T. Elder, Vice-President; J. T. Warden, Secretary and Treasurer; W. Coutts, sen., Curator. Committee—A. Lamond, A. Rolland, F. Coutts, T. Shiel, J. Paton, D. Sturrock, A. W. R. Birrell, J. Mitchell.

Victoria.—A. C. Smith, President; Allan Smith, Vice-President; T. W. Balharry, Dundee Loan, Secretary and Treasurer. Committee—J. Crighton, Alex. Gordon, George Glen, James Nicoll, David Anderson, John Tyrie.

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

Hon. President, Lord Glamis; Hon. Vice-Presidents, John M. Fenton, William Gordon, Ernest Grant, D. M. Graham; President, Alex. Shepherd; Vice-President, D. Kennedy; Secretary, James Fyfe, 65 Glamis Road; Joint Hon. Treasurers, Messrs Findlay and Scott.

FORFAR CAGE BIRD ASSOCIATION.

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

CRICKET CLUBS.

Strathmore.—Patrons, The Earl of Strathmore, Sir Thomas Munro; Hon. President, John F. Craik; Hon. Vice-President, Thomas C. Craik; Captain J. A. Grant; Vice-Captain, J. B. Craik; Secretary, J. B. Craik; Treasurer, T. Hardie.

East End.—Hon. President, W. G. Laird; Hon. Vice-President, John Smith; President, John M. Fenton; Vice-President, William Horsburgh; Captain, Fred. M. Soutar; Vice-Captain, Alex. Mann; Treasurer, David A. Lindsay; Secretary, John A. Smith, 136 East High Street; Auditor, Wm. Malcolm. Committee—Messrs Donald, Masterton, and Piggot, along with the Office-Bearers. Played 13 Matches, won 5, lost 4, drawn 4.

FORFAR CURLING CLUB.

Patron, The Earl of Strathmore; President, James Moffat; Vice-President, D. M. Graham; Secretary, J. Strachan; Treasurer, D. M. Stewart. Representative Members—John Whyte and James Moffat. Hon. Members—Alex. Robertson and Robert Whyte. Committee—Wm. Mayor, W. Milne, A. Soutar, Andrew Lawson, H. Craik, J. D. Boyle, J. W. Craik. Pond Committee—D. M. Stewart, Wm. Milne, A. Soutar. Annual Meeting on or about the 25th September.

ANGUS CURLING ASSOCIATION.

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

ANGUS CYCLING CLUB.

President, Charles Robertson; Vice-President, James N. Strachan; Secretary and Treasurer, Geo. S. Patullo, 24 Dundee Road; Captains, D. Stewart, J. Lindsay; Vice-Captains, J. Roberts, C. Findlay; Bugler, J. Harris. Committee—J. Bruce, W. Guthrie, D. M'Nicoll, and W. Whyte.

FORFAR ATHLETIC FOOTBALL CLUB.

Hon. President, J. W. Adamson; President, J. M. Fenton; Treasurer, John Ferguson; Financial Secretary, James Prophet; General Secretary, James Black, Montrose Road. Committee—Messrs Anderson, Gray, Jamieson, Leighton, Malcolm, George Hill, James Hill, Piggot, Taylor, Tyrie, and Stormonth, along with Office-Bearers and other Representatives. Representative Northern and Forfarshire League, Jas. Black; Representative Forfarshire Association, Jas. Jamieson. Auditors, Messrs Tarbat and Dickson. Membership, 70. Ground, Station Park. Colours Black and Blue.

GOLF CLUBS.

Forfar.—President, Alex. Hay; Vice-Presidents, G. W. Don, David Barnet; Interim Secretary, Donald Stewart; Treasurer, Donald Stewart. Committee—D. M. Graham, W. Cromb, W. Dickson, Geo. Martin, J. M. Robertson. Spring Meeting the Saturday before the third Monday of April. Autumn Meeting the third Saturday in October. Dunnichen Medal (by holes) in April and May. Ex-Provost Whyte's Cross for actual aggregate scores at Spring and Autumn Meetings. Merchants' Prize on the Thursdays before the Spring and Autumn Medal Competitions. Bruce Medal (by strokes) in August. Brodie-Younger Shield on a Saturday about New Year.

A Juvenile Club is being formed, and will be started in the Spring.

Ladies.—Committee—Misses A. M'Pherson, B. Lawson, M. B. Knox. Competitions in June and September. Moffat Medal (with memento) in June. Laird Cup (with memento) in September. Dempster-Metcalf Medal (by holes) in June.

WEST END QUITTING CLUB.

Patron, John Killacky; President, A. C. Smith; Vice-President, J. Fyfe; Captain, R. Reid; Vice-Captain, D. Webster; Secretary and Treasurer, A. Mortie, Zoar. Delegate to the Forfarshire Association, J. Fyfe. Committee—R. Reid, W. Ferguson, D. Towns, A. Mortie, J. Fyfe.

FORFAR AMATEUR SWIMMING CLUB.

Hon. President, W. G. Laird; President, J. Shepherd; Vice-President, W. Burns; Secretary, R. Shiel, Cemetery Lodge; Treasurer, W. Ferguson. Committee—J. Laird, A. Ferguson, A. Stewart, W. Clark, W. Ferguson, F. Watt, A. Duncan, J. W. Finlayson, A. Peffers. Membership about 100. Annual Subscription 1/. Pond, Chapel Street, open daily from May to September.

TYPOGRAPHICAL SOCIETY.

Forfar Branch.—President, James N. Strachan; Secretary and Treasurer, James M'Dougall, 21 John Street.

FORFAR FACTORY WORKERS' UNION.

Established in October 1885, as a Trade Protection Society. General meeting of members annually in October. Committee meets first Wednesday of Month. Hon. President, And, Stewart; Secretary, Adam Farquharson, 33 West High Street; Treasurer, Wm. Jamieson, 39 North St. Collectors—R. Paterson, 120 East High Street; C. Taylor, Arbroath Road.

ASSOCIATED CARPENTERS & JOINERS OF SCOTLAND.

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

SCOTTISH OPERATIVE BAKERS' FEDERAL UNION.

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

FORFAR BUILDING & INVESTMENT SOCIETY.

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

FORFAR "ECONOMIC" BUILDING SOCIETY.

Directors—George Wishart (Chairman), David C. Fenton, James Hutton, George S. Nicolson, John Smith, Andrew Stewart, David Stewart, David Webster. Bankers, The National Bank of Scotland Limited. Solicitors, J. & A. W. Myles & Co. Surveyor, A. A. Symon, Architect. Secretary, Alexander Hay. Office, 20 East High Street. Time for taking payments—Tuesday, from 7 to 8 p.m.

FORFAR UNIONIST WORKING MEN'S CLUB.

Club Rooms, 33 East High Street. Open daily from 8 a.m. to 10-30 p.m. Minimum Subscription, 1/ per annum. Reading Room and Billiard Table for use of members. A. W. Myles, President; D. Macintosh, Secretary, William Petrie, Steward.

STRATHMORE CELTIC SOCIETY.

President, Colonel C. Greenhill Gardyne; Vice-Presidents, Major W. C. Douglas, Dr Macalister, Alexander MacHardy, John A. MacLean, Rev. Hugh Macmaster; Secretary and Treasurer, Alexander Mackintosh. Committee—Charles M'G. Arnot, Alexander C. Dalgety, James Farquharson, John Fraser, John Fraser, John Gourlay, Alexander Spalding, Mrs James Campbell, Miss Agnes Doig, Miss Jemima Stewart. Meeting Room, 5 Sparrowcroft.

SOCIETY FOR PREVENTION OF CRUELTY TO ANIMALS.

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

PATERSON,

SONS, . .

& Co. . .

SOLE AGENTS FOR

The Greatest Piano, . “STEINWAY.”

The Most Artistic Piano, “BECHSTEIN.”

Most Popular Organ, . “ESTEY.”
(316,000 now Sold)

The Best School Piano, “SQUIRE.”

RECENTLY ENLARGED SALOONS AT

8-14 PRINCES STREET, PERTH.

38-40 REFORM STREET, DUNDEE.

129 HIGH STREET, ARBROATH.

Where a Large Choice of NEW and SECOND-HAND PIANOS
and ORGANS, &c., may always be seen.

Paterson, Sons, & Co.

Beg to direct attention to their Splendid Choice of all classes of
CHURCH ORGANS at £25 to £200.

PIPE ORGANS.

P. SONS, & Co. Invite the Inspection of their

NEW CHURCH ORGAN,

ADVANTAGES—Compass of 4 Octaves and 2 Notes.

PIPES of 16, 8, and 4-foot pitch through the whole Keyboard.

VERY EFFECTIVE SWELL, giving full control of power and expression.

Constructed to give the same facility of manipulation as ordinary American Organs, but with real pipes, and of Great Power and Variety.

❧ **PRICES---£80 to £200.** ❧

Estimates for Larger Church Organs on application.

P. SONS, & Co.'s ANNUAL CLEARING SALE of Pianos, Organs, &c., returned from Hire.

Second-hand Cottage Pianos at from	...	£5 to £12 cash.
Slightly used Cottage Pianos at from	...	£15 to £20 cash.
45 to 68 Guinea Cottage Pianos at from	...	£23 to £40 cash.
60 to 100 Guinea Cottage Pianos at from	...	£36 to £64 cash.
100 to 200 Guinea Horizontal Grands at from	...	£40 to £140 cash.
<hr/>		
Small Organs at	£4 to £8 cash.
20 Guinea Organs at	£10 to £12 cash.
30 Guinea Organs at	£14 to £18 cash.
50 Guinea Organs at	£20 to £30 cash.
80 to 125 Guinea Organs at	£49 to £84 cash.

Any Instrument can be had on the Hire-Purchase System at an addition of 5 per cent per annum to the net cash price.

DIRECTORY OF TRADES & PROFESSIONS.

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

Architects

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

Auctioneers

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

Bakers

Anderson, D., 33 Dundee loan
Anderson, John, 10 West High street
Byres, William, 71½ West High street
Duncan, J. S., Canmore street
East Port Association, 133 East High street—David T. Stewart, manager
Edward, William, 10 Castle street
Esplin, T. B., 27 West High street
Fenton, D. C., 141 East High street
Free Trade Association, 151 East High street—Robert Langlands, manager
High Street Association, 70 East High st.
—James Thom, manager
Langlands, James, 6 North street
Low, Wm., & Co., 105 Castle street—
Archibald Rettie, manager
M'Laren, James, 24 and 26 Market street
Northern Association, 111 Castle street—
W. Guthrie, manager
Ormond, C., Queen street
Petrie, J. B., 48 West High street
Petrie, John, 100 West High street
Saddler, James, 35 East High street
Saddler, Wm., 96 North street
Shepherd, A., 22 & 24 West High street
Shepherd, Charles, 11 South street
Simpson, James, 49 East High street
West Port Association, 52 West High street—A. Rolland, manager
West Town-End Association, 118 West High street—Alex. Bell, manager

Berlin Wool Repositories

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

Billposters

M'Intyre & Co., Wellbraehad
Thom, C. & Son, 5 Little Causeway

Blacksmiths

Anderson, James, 26 West High street
Guthrie Bros., Castle street
Mackintosh, Jas., Canmore Iron Works
M'Intosh, William, Academy street
Nicol, William, 33 South street
Small, Peter, Castle street

Booksellers and Stationers

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

Boot and Shoemakers

Balfour, W., Leather Cutter, 55 Castle st.
Ballingall, A., 32 South street
Doig, James, 2 Glamis road
Dunn, John A., 36 Castle street
Ellis, A., 7 Osnaburgh street
Esplin, William, 37 West High street
Findlay, James, Lour road
Fullerton, Wm., 30 Castle street
Glenday, James, 79 East High street
Hebington, Wm., 34 West High street
Hood, David, 96 Castle street
Laverock, George, Prior road
M'Dougall, James, 36 East High street
M'Kay, A., 24½ Castle street
Matthew, R., 28 East High street
Milne, John, 97 Queen street
Ogilvie, James, 13 West High street
Petrie, Jc 113 East High street
Robertson, David, 60 East High street

Smith, Miss, 93 Castle street
Stewart, Andrew, 80a West High street
 Strachan, Andrew, 14 Don street
 Strachan, David, 81 North street
 Sturrock, Alex., 26 Arbroath road
Thornton, D. P., 82 West High street
Torrance, Gavin, East High street
 Tyler, H. P., 42 Castle street
 Wade, David H., 5 Green street
 Walker, Miss I., 97 East High street
 Young, David, 190 East High street

Brokers

Doig, Thomas, 53 West High street
 Hanick, Richard, East High street
 Ross, D. L., 10 North street

Builders and Quarrymasters

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

Butchers

Barrie, C., 115 East High street
 Coutts, William, 89 Castle street
 Coutts, William, jun., 38 West High street
 and 161 East High street
 Eaton & Fyffe, Castle street
 Edwards, Charles, 139 East High street
 Greenhill, Charles, East High street
 Hastings, J. K., 20 East High street
 Hosie & Son, 68 North street
 Lamond, Andrew, 62 East High street
 Nicoll, George, 107 East High street
 Pirie, James, 116 West High street
 Smith, John, 69 North street
 Wood, Robert, 45 West High street

Carters

Adam, William, Queen street
 Callander, Alex., Dundee loan
 Callander, David, Ladlewell
 Callander, John, Dundee road
 Cook, Wm., Canmore street
 Crighton, James, 7 Charles street
 Easton & Co., North street
 Kennedy, Alex., Whitehills
 Masterton, D., Castle street
 Miller, David, Dundee road

Chimney Sweeps

Halley, George, 23 Glamis road
 Meldrum, John, 6 Nursery feus
 Shepherd, Alex., 49 West High street
 Simpson, William, 9 Glamis road

China Merchants

Doig, Thomas, 53 West High street
Gray, Mrs, 45 Castle street
 Munro, Mrs, 157 East High street
 Rattray, E. H., 8 South street
Shepherd, J., 63 Castle street

Clergymen

Brown, Rev. C., Assistant, W.U.F. Church
 Caie, Dr, The Manse
 Cumming, Rev. A., West U.F. Manse
 Grieve, Rev. Alex., South U.F. Manse
 Macaulay, Rev. A. B., East U.F. Manse
 Mackean, Rev. H., The Parsonage
 Paterson, Rev. W., Congregational Manse
 Strang, Rev. W., Assistant, Parish Church
 Turriff, Rev. A. A., Curate, St. John's
 Episcopal Church
 Weir, Rev. John, St. James' Manse

Coachbuilders

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

Coal and Lime Merchants

Forfar Co-operative Coal Society—David
 Shepherd, Muir road, Secretary
 Maxwell, D. & G., Forfar and Auldbar
 M'Kenzie, George, 99 West High street
Muir, T. Son, & Patton, Railway Station
 —Agent, George Wishart
Smith, Hood, & Co. Ltd., Old Station
Strachan, A. D., Victoria street
 Victoria Co-operative Coal Society—A.
 Peffers, 10 East High street, Secretary
 Whiteford & Co., West High street
 Whyte, David, John street

Confectioners

Antonio, A. D., 18 West High street
 Arnot, Miss, 5 Castle street
 Byars, J., 106 Castle street
 Byars, Miss, 95 West High street
 Coutts, J., Castle street
 Cuthbert, Mrs, Bell place
 Crofts, C., 168 East High street
 Di'Duca, D., Castle street
 Esplin, T. B., 27 West High street
 Johnston, Mrs, 94 East High street
 Langlands, J., 6 North street
 Langlands, Miss H., 1 Victoria street
 Leith, C., 28 Dundee loan
 Lyon, Mrs, South street
 Milne, James, 174 East High street
M'Laren, James, 24 & 26 Market street
 M'Leish, Misses, 31 East High street
 Prophet, Miss M., 77 East High street
Reid, Peter, 51 Castle street
 Robbie, Mrs, 4 East High street

Saddler, James, 35 East High street

Saddler, Wm., 96 North street
 Soaves, Alfonso, 78 East High street
 Shepherd, A., 22 & 24 West High street
 Spark, James, 95 North street
 Whyte, Mrs Steuart, 156 East High street

Cowfeeders and Dairymen

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

Curriers and Leather Merchants

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

Cutlers

Andrew, Wm., 31 West High street
 Clark, C., East High street
 Mason, D., 3 East High street
 Petrie, Robert, 138 East High street
 Strang, R., 28 West High street

Cycle Agents

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

Dentists

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

Drapers

Anderson, Sturrock, & Co., 145 to 149 East High Street
 Bell, Mrs, 85 West High street
 Boyle, J. D., 1 & 3 Castle street
 Callander, W., 64 Castle street
 Dalgety, Alex., 55 East High street
 Doig, W. L., 29 Castle street
 Farquharson, A., 33 West High street
 Gibson, W. A., 19 Dundee loan
 Hutchison, Alex., 108 Castle street
 Jamieson, W., 156 East High street
Jarvis Brothers, 48 Castle street
 Lindsay, J., 77 North street
Lowson, A. & Co., 26 & 28 Castle street
Marshall, R. S., 110 West High street
 Neish, Patrick, 93 East High street
 Preston, J., 5 West High street
Ritchie & Esplin, 105 East High street
 Roberts, John, 41 & 43 East High street
 Roberts, John, 86 West High street
 Roberts, William, 170 East High street
 Sangster, G., 9 South street
Stewart, Wm., 140 East High street
 Stewart, W. H., 87 North street
Warden, Wm., 23 & 25 East High street

Dressmakers, Milliners, &c.

Adam, B., 16 Wellbraehead
 Andrew, Miss, 46 West High street
Bell, Mrs, 85 West High street
 Boath, Miss, 17 North street
 Boyle, J. D., 1 and 3 Castle street
***Crow, Miss, 160½ East High street**
Doig, W. L., 29 Castle street
 Ellis, Miss, West High street
 Esplin, Agnes, 3 West High street
Farquharson, A., 33 West High street
 Gordon, J., 19 Arbroath road
 Guild, Mrs, 16 East High street
 Hay, Mary, 88 West High street
 Howie, B., 72 East High street
 Hutchison, Alex., 108 Castle street
 Inverwick, Miss, Queen street
Jarvis Brothers, 48 Castle street

Lamont, M., 35 Queen street
 Langlands, M. & J., 1 Glamis road
 Latta, Miss, Castle street
 *Lawrance, Mrs, North street
 Lindsay, Miss, St. James' road
Lowson, A. & Co., 26 & 28 Castle street
 Mitchell, Miss, 47 Castle street
 Morrison, M. & E., 9 Cross
 Neill, Mrs, 52 East High street
 Orchison, Miss, Dundee road
 Petrie, Miss, Newmonthill
 Ramsay, Miss, 2 Roberts street
Ritchie & Esplin, 104 East High street
 Roberts, Miss, Wyllie street
 Roberts, William, 170 East High street
 Robertson, Miss, 99 East High street
 Smith, Miss, 54½ East High street
 Stark, Ann, 6 Glamis road
 Stark, Mary, 12 Glamis road
Stewart, W., 140 East High street
 Strachan, Miss, Roseville
 *Thom, Miss, 130 East High street
 Walker, Miss, 8 Newmonthill
 Warden, Miss, 23 North street
Warden, Wm., 23 & 25 East High street
 Webster, Miss, 47 East High street
 *Wood, J., 22 Castle street

*Milliners only.

Druggists

Abel, John R., & Co., Cross
Fowler, George, 38 Castle street
Johnston, John, 69 East High street
M'Farlane, M., 19 East High street
 (Successor to J. R. MacRossen).

Fishmongers

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

Fruit Merchants & Green Grocers

Annot, Miss, 5 Castle street
 Bell, Wm., 32 East High street
 Black, Wm., Dundee road
 Boyle, John S., Academy st. (wholesale)
 Caird, Charles, 14 St. James' road
 Christie, James, Queen street
 Esplin, Miss, 18 Castle street
 Machan, William, 93 West High street
 Milne, James, 174 East High street
 Piggot, Mary, 92 Castle street
 Robbie, Mrs, 4 East High street
 Whyte, Mrs Steuart, 156 East High street

Furniture Dealers

Doig, Thomas, 53 West High street and 56 Castle street
 Hanick, Richard, East High street
 Lamont, James, 26 West High street
 Low, Alexander, 7 Glamis road
 Ross, D. L., 10 North st. and 9 Queen st.
 Scott, William, 104 Castle street
 Stewart, Mrs Wm., 25 Queen street
 Whammond, David, Canmore street

Game Dealers

Christie, James, Queen street
Guthrie, George, 58 East High street
Martin, James, 34 Castle street
Whyte, Henry, 6 West High street

Gardeners (Jobbing)

Arnot, C., & Son, Rosebank Nursery
 M'Kenzie, Kenneth, Queen street
 Machan, William, 93 West High street
 Mathers, James, 7 Zoar
 Nicoll, George, 20 Wellbraehad
 Nicoll, John, Arbroath road
 Rattray, James, 154 East High street
 Williamson, James, 44 John street

Gardeners (Market)

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

Grocers (not Licensed)

Brown, James, 67 East High street
 East Port Association, 133 East High street
 —David T. Stewart, manager
Elder, Thomas, East Port Corner
 Free Trade Association, 151 East High street—Robert Langlands, manager
 Fyfe, Mrs, 2 Arbroath road
 Hay & Co., Brechin road
 Hendry, M., 152 East High street
 High Street Association, 70 East High st.
 —James Thom, manager
 Liddle, William, North street
 Low, Wm., & Co., Castle street, East High street, and West High street
M'Nab, Robert, 72 Castle street
 Mollison, David, 23 John street
Nicolson, J., 64 North street
 Northern Association, 111 Castle street—
 W. Guthrie, manager
 Spark, James, 95 North street
 West Port Association, 52 West High street
 —A. Rolland, manager
 West Town End Association, 118 West High street—A. Bell, manager
 Wilkie, J., Lunanhead
 Wishart, Charles, Dundee loan

Grocers (Licensed)

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

Hair Dressers

Andrew, W., 31 West High street
 Clark, C., East High street
 Clark, Wm., 87 Castle street
 Fotheringham, W., 15 South street
 Mason, David, 3 East High street
 Petrie, George, 103 West High street
 Petrie, James, 2 Don street
 Petrie, Robert, 138 East High street
 Strang, Robert, 28 West High street

Hatters

Bruce, M. A., 20 Castle street
 *Burke, J. F., 97½ East High street
 Callander, W., 60 Castle street
 Johnston, Alex., 109 Castle street
Also, various Clothiers and Drapers in Town
 *Hat Manufacturer

Horsehirers

Fenton, John M., Station Hotel
 Jarman, Joseph, Jarman's Hotel
 Ogilvie, W., Queen street
 Petrie, Wm., Salutation Hotel, County Hotel, and Royal Hotel Stables
 Young, William, Stag Hotel
 Stewart, John, Volunteer Arms

Hotels

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

House Factors

Fenton, John L., Yeaman street
 Peffers, Andrew, 10 East High street

Innkeepers

Balharry, T. W., 47 Dundee loan
 Barry, Elizabeth, 37 South street
 Birrell, A. W. R., Masons' Arms, 105 East High street
 Bowman, —, Forfar Arms Inn, East Port
 Cowie, D., Eagle Inn, West High street
 Davidson, John, 2-4 Don street
 Drummond, John, The Pump, 101 West High street
 Forbes, Joseph, Burns' Tavern, 81 East High street [street
 Graham, John, Auction Mart Inn, 91 North
 Horsburgh, W. A., The Central, Castle st.
 Keay, William, Canmore Inn, 112 Castle st.
 Killacky, Mrs, Strangers' Inn, Castle street
 Kinnear, J. R., Granite Bar, Castle street
 Lamont, James, 26 West High street
 M'Gregor, Mrs, The Crown, 68 East High Milne, J., 27 South street [street
 Robbie, Mrs, 47 Queen street
 Robertson, Charles, Osnaburgh street
 Smith, William, Strathmore, West High street [road
 Stewart, John, Volunteer Arms, Arbroath
 Sutherland, Wm., Reid Park Bar, 43 West High street
 Wilson, Mrs, 155 East High street

Ironmongers

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

Joiners and Cabinetmakers

Bain, Alexander, 26½ West High street
 Emlin, James, 176 East High street
 Farquharson, James, Chapel street
 Findlay, James, 10 South street
 Hay, Alex., & Co., Academy street
 Low, Alexander, 7 Glamis road
 Morrison, William, Dundee loan
 Nicoll, J., Green street
 Scott, Wm., 104 Castle street
 Spark, W. G., 85 Castle street
 Stewart, Mrs W., Queen street
 Whammond, David, Canmore street

Manufacturers (Power-loom)

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

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

Manufacturers (Hand-loom)

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

Medical Practitioners

Alexander, G. P., Little Causeway
Cable, J., 53 East High street
Peterkin, George, 59 East High street
Wedderburn & Macalister
Dr Macalister, Chapel park
Dr Wedderburn, 71 East High street

Music Teachers

Butt, A. H., 50½ East High street
Ewen, Miss, Mill Bank House
Forbes, Alfred, 5 Vennel
Kerr, John, Kirkton
Kidd, Malcolm B., Bankhead Villa
Kydd, D., 13 Prior road
Lowson, Andrew, Hillockhead
Neill, James, 46a Castle street
Rawling, Wm., Green street
Smith, Misses, Academy street
Smith, Miss J., South street
Stirling, Miss, Rowanbrae
Wilkie, T. B., 17 Newmonthill

Newsagents

Byars, John, 122 West High street
Cobb, Mrs, 21 West High street
Dick, David, East Port
Dick, Miss, 88 Castle street
Laing, Mrs, East High street
Lawrance, James, 66 East High street
Rattray, James, 154 East High street
Shepherd, W., Castle street
Thomson, W. H., East High street

Newspaper Offices

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

Nurserymen

Arnot, C. & Son, Rosebank Nursery
Bruce & Robbie, Sheriff Park
Duff, Charles, South street

Smith, J. & A., Glamis road
Smith & Meldrum, St. James' road
Williamson, James, Victoria street

Painters

Barclay, Thos. & Son, 74 Castle street
Doig & M'Phee, 137 East High street
Fyfe, G., & Son, 99 East High street
Henderson, A., 83 Castle street
M'Laren, Wm., 83 East High street
Rodger, David, & Son, 1 East High street
Thomson, D., 17 West High street

Photographers

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

Plasterers

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

Plumbers and Tinsmiths

Langlands, David (Registered), 1 West High street
Leith, John, 78 Castle street
Lowden, Wm., 9 East High street
M'Beth, D., 97 East High street
M'Laren, A., (Registered) Couttie's wynd
Milne, Wm., & Sons, Green street
Neave, Peter, 135½ East High street

Potato Merchants

Black, William, Dundee road
Caird, C., St. James' road
Duncan, James, 113 Castle street
Maxwell, D. & G., Forfar & Auldbar Station
Whyte, David, John street

Poultry Dealers

Christie, James, Queen street
Clarke, David, 85 West High street
Guthrie, George, 58 East High street
Martin, James, 34 Castle street
Whyte, Henry, 6 West High street

Printers

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

Reedmakers

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

Refreshment Rooms (Temperance)

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

Saddlers

Harris, William, 50½ West High street
 Paterson, W., Cross
 Scott, James, 67 Castle street

Seedsman

Arnot, James M., 11 Castle street
Bruce & Robbie, 46 Castle street
Ednie & Kininmonth, 16 Castle street
Irons, David, & Sons, 14 East High street

Smith & Meldrum, St. James' road
 Smith, J. & A., 59 West High street

Slaters

Kerr, James, 96 West High street
Moffat, W., & Co., 95 West High street
Shepherd, A. & C., 116 East High street
 Shepherd, Alexander, 77 West High street
Thom, Wm., 3 New road

Solicitors

Anderson, J. P., Municipal Buildings
 Crabb & Forbes, 42a Castle street
 Gordon, W. & J. S., Brit. Linen Co.'s Bank
 MacHardy & Alexander, Municipal Bldgs.
 Macintosh, D., Town Hall Buildings
 MacLean & Lowson, 9 West High street
 M'Nicoll, C., 40 Castle street
 Myles, J. & A. W., & Co., Nat. Bank Bldgs.
 Watson, A. Milne & Co., Cross
 Wyllie, A. B., 34 Castle street
 Young & Gray, 20 East High street

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

Tailors and Clothiers

Anderson, Sturrock, & Co., 145 to 149 East High street
 Blair, Charles, East High street
 Blues, Alex., 103 Castle street
Booth, D. P., 56 Castle street
 Bowman, John, 78 East High street
Boyle, J. D., Castle street
 Brown, James, 86 Castle street
Dalgety, Alexander, East High street
 Duncan, Alex., 85 East High street

Farquharson, Adam, 33 West High st.

Farquharson, J., 18 North street
 Gibson, W. A., 25 Dundee loan
 Grant, J., 20 Little Causeway
 Jamieson, J., & Co., Castle street
Jarvis Brothers, Castle street
 Kydd, James, Canmore street
 Low, John F., 29 Manor street
 M'Nab, Wm. D., 150 East High street
 Mann, J., 14 West High street
Marshall, R. S., 110 West High street
 Milne, Robert, 11 Albert street
 Petrie, John, 109 East High street
 Roberts, John, 86 West High street
Shepherd, C. A., & Co., 23 West High st.
Spalding, Alexander, Cross
 Todd & Petrie, 54 East High street
Warden, Wm., 23 & 25 East High street
 Watt, William, Vennel
 Whyte, Alex., 2 Montrose road

Tobacconists

Allardice, A., 17 South street
Andrew, Wm., West High street
 M'Leish, Misses, East High street
 Prophet, Miss M., 77 East High street
Thomson, Talbert, 8 Castle street and 94 North street

Toy Merchants

Andrew, Wm., West High street
 Cobb, Mrs, 21 West High street
 Lawrance, James, 50½ East High street
 Munro, Mrs, 13 East High street
 Thomson, W. H., East High street

Veterinary Surgeons

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

Watchmakers

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

Wood Merchants

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

Wood Turners

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

MISCELLANEOUS.

Balfour, Wm., Heel and Toe Plate Maker, 57 Castle street	Munro, James, Iron Founder, Foundry, Whitehills
Dewar, James, Music seller, &c., Perth	Paterson, Sons & Co., Music sellers, Perth, Dundee, &c.
Findlay, William, Joiner and Gunsmith, Kingsmuir	Peffer, Andrew, Sheriff Officer, 10 East High street
Innes, Peter, Millwright, Whitehills	Peffer, John, Dyer, Canmore street
Kerr, Charles, Sculptor, Newmonthill	Wood, Mrs William, Tanner and Skinner, 3 Victoria street
Lamb, J., Brewer and Bottler, West High street	"Singer" Sewing Machine Company, 13 Castle street
Lindsay, William, French Polisher, 28 West High street	Urquhart, William, Tea Bazaar, 57 Castle street
London and Newcastle Tea Company, 44 Castle street	Young, D., Wood Carver, Couttie's Wynd
M'Lees, S. J., Public Auditor under the Friendly and Provident Societies' Acts	

REMOVAL TERMS.

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

FORFARSHIRE FIARS PRICES, CROP 1899.

Struck at Forfar, 5th March, 1900.

	Per Imperial Quarter.	Per Old Boll.
Wheat,	£1 4 6	£0 12 6
Barley,	1 3 5	0 17 6
Oats,	0 16 1	0 12 0
Peas and Beans,	1 7 6	0 14 1
Rye,	0 19 11	0 10 2
Oatmeal, per Boll of 140 Imperial Lbs.,	0 13 9	0 13 8
Chester Bear,	No Evidence, and no price struck.	

HOLIDAYS IN FORFAR.

SHOPKEEPERS' HALF-HOLIDAY—Thursday afternoon
 NEW YEAR HOLIDAYS—1st and 2nd January
 SPRING HOLIDAY—6th May
 QUEEN'S BIRTHDAY—23rd May
 SHOPKEEPERS' MIDSUMMER HOLIDAY—Thursday, 27th June
 ANNUAL HOLIDAYS—Begin on Monday, 22nd July
 AUTUMN HOLIDAY—14th October

—❧— **ITALIAN WAREHOUSE.** —❧—

ESTABLISHED 1835.

* * *

B. & M. MELVIN,

Family Grocers, Wine, & Brandy Importers,

21 CASTLE STREET, FORFAR.

SPECIALTY—Excellence of quality, at Lowest Market Prices.

FINEST GROCERY GOODS—Selected from the Best Markets.

Stock always fresh.

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

COFFEE—Fresh ground daily.

WINES AND BRANDIES—Imported direct from Best Shippers.

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

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

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

APPOLLINARIS & PITKEATHLY WATERS. SPARKLING KOLA.

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

17, 19, & 21 Castle St., Forfar

Are you in Want of Anything

IN

THE HARDWARE LINE?

IF SO . . .

ASK OUR PRICES.

WE HOLD A VERY LARGE STOCK OF GENERAL
House Furnishing Ironmongery

IN ALL THE

Newest & Up-to-date Goods.

SPECIALTIES.

Open & Close Ranges.

Tile Grates. Tiled Hearths.

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

Table Cutlery.

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

Wood Coal Vases.

Brass Kerbs. Brass Fire Irons.

Mangles. Wringers.

Garden Seats and Chairs.

Lamps.

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

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

D. IRONS & SONS,
IRONMONGERS, FORFAR.

THE QUEEN OF ROUMANIA

(From photo by Manders, Llandudno.)

THE GATHERER.

"Read and you will know."

"THE three great B's of German music," Haus von Biilow used to say, "are Bach, Beethoven, and Brahms."

MUSHROOMS generally consist of 90 per cent. water, but the remaining 10 per cent. is more nutritious than bread.

LORD ROSEBERY defines memory as "the feeling that steals over us when we listen to our friend's original stories."

THE first motor-van used in the postal service of this country started from London for Redhill on the evening of the 16th of December, 1897.

THERE are three varieties of the dog that never bark—the Australian dog, the Egyptian shepherd dog, and the "lion headed" dog of Thibet.

THE signet with which Mrs. Siddons sealed the tickets for her farewell performance was sold at an auction in London in 1898 for £6 10s.

BRIDE-CAKE is thought much of in China, four cakes sent for the purpose by the bridegroom's family being tossed in the air and caught in a quilt held before the bride's sedan chair.

FRENCH people do not celebrate their birthdays as we do. They hold what is called their name-days. A woman named Mary, for instance, would hold the day devoted to the Virgin Mary.

AMONG the many remedies for indigestion is the agreeable one of the rocking-chair. An excellent medical authority declares that the slow, rocking motion after meals stimulates the digestive functions and gives marked relief.

To the future of the agricultural labourer Joseph Arch looks forward with confidence. If the labourer will only be true to himself. "Get on the land," he says, "but by your own help. I do not believe in State aid and land nationalisation."

FOR "Hard Times" Dickens made out a list of nineteen titles. Here are some of the rejected:—"Heads and Tales," "Two and Two are Four," "Our Hard-Hearted Friend," "Rust and Dust," "A Mere Question of Figures," "Mr. Gradgrind's Facts," "Black and White."

ONE of the most remarkable mountain railroads in the world is the Pilatus Railway, which was constructed in 1889. The total length of this line is 5,045 yards, and the average gradient is 38 in 100. The ascent is made from Alpnach, and Pilatus Kulm, the summit, is 6,993 feet above sea level. The railway rests in a substratum of granite slabs and rocks, with framework of iron and steel, and wends its way through precipitous gorges.

SPRING of natural ink, jet black in tints, flows from the base of Henneshaw Mountain, near Marietta, Ga.

THE length of the world's railways is more than seventeen times the circumference of the earth at the equator.

THE vogue of Mendelssohn's "Songs without Words," which endured for so many years in England and Germany, has now completely passed away.

THE Egyptians bestowed great labour on their tombs and little on their homes. They regarded the latter as mere temporary abodes, but the former they looked on as eternal habitations.

THE Queen has never entirely given up wearing earrings, and occasionally dons a pair of some considerable length and magnificent lustre.

THE following somewhat original sign appears in Dumfriesshire:—"Here's where you can get a meal like your mother used to give you."

THE number of suicides throughout the world is said to be about 180,000 annually. The greatest number happen in June, and the fewest in September.

"Six is the age at which would-be

pianists should begin serious work," says the great teacher Leschetizky, the Viennese master of music from whom Paderewski learned to perfect his art.

"THE first requisite of life," says Mr. Herbert Spencer, "is to be a good animal, and to be a nation of good animals is the first condition of national prosperity."

COBDEN once said that a single number of *The Times* was worth all the writings of Thucydides. This was true at least in point of bulk, for one copy of *The Times* must often contain as much matter as would equal the whole History of the Peloponnesian War.

THE eighteenth century was the golden age of gambling in England, as is pretty evident from all sorts of records. Many ladies kept faro banks in their own houses, which were open to the public. Hot suppers were provided at three o'clock in the morning, and the play often went on till five.

PHILOSOPHERS have imagined that there must be in Nature some element or production which, if found, would cure all bodily ills and enable man to attain a more than patriarchal age. The old alchemists, in addition to their search after the philosopher's stone, set themselves to work to discover such a production, which they termed *elixir vitæ*, or the elixir of life.

The Hand that Rules the World.

WE have been often asked who was the author of the well-known saying, "The hand that rocks the cradle rules the world."

The words form part of a poem composed by William Ross Wallace, of which the opening stanza runs thus:—

*They say that man is mighty,
He governs land and sea,
He wields a mighty sceptre
O'er lesser powers that be;
But a mightier power and stronger
Man from his throne hath hurled,
And the hand that rocks the cradle
Is the hand that rules the world.*

"WISDOM IS BETTER THAN GOLD OR SILVER."

"Be wise to-day; 'tis madness to defer."—YOUNG.

THE apostles of error are never so dangerous as when they appear in the guise of grey-headed old men.

STAND upon the edge of this world ready to take wing, having your feet on earth, your eyes and heart in heaven.

BAD temper is its own scourge. Few things are more bitter than to feel bitter. A man's venom poisons himself more than his victim.

HE alone is wise who can accommodate himself to all the contingencies of life; but the fool contends, and is struggling like a swimmer against the tide.

WHOSOEVER is afraid of submitting any question, civil or religious, to the test of free discussion is more in love with his own opinion than with truth.

DEFERENCE often shrinks and withers as much upon the approach of intimacy as the sensitive plant does upon the touch of one's finger.

SOLITUDE is one of the highest enjoyments of which our nature is susceptible. Solitude is also, when too long continued, capable of being made the most severe, indescribable, unendurable source of anguish.

LABOUR is not only requisite to preserve the coarser organs in a state fit for their functions, but it is equally necessary to those finer and more delicate organs on which, and by which, the imagination and perhaps the other mental powers act.

As the flower is gnawed by frost, so every human heart is gnawed by faithlessness. And as surely, as irrevocably, as the fruit bud falls before the east wind, so fails the power of the kindest human heart if you meet it with poison.

IF envy, like anger, did not burn itself in its own fire, and consume and destroy those persons it possesses, before it can destroy those it wishes worst to, it would set the whole world on fire, and leave the most excellent persons the most miserable.

A SWEET temper has a soothing influence on the minds of a whole family. Where it is found in the wife and mother kindness and love predominate. Smiles, kind words and looks, characterize the children, and peace and love have a real dwelling-place.

TRUTH is a subject which men will not suffer to grow old. Each age has to fight with its own falsehoods; each man with his love of saying to himself and those around him pleasant things and things serviceable for to-day, rather than things which are. Yet a child appreciates at once the divine necessity for truth; never asks, "What harm is there in saying the thing that is not?" And an old man finds in his growing experience wider and wider applications of the great doctrine and discipline of truth.

THE best way for a man to get out of a lowly position is to be conspicuously effective in it.

THE great mass of mankind can only gaze and wonder; if they undertake to think, they grow listless, and soon tire out.

THE extreme pleasure we take in talking of ourselves should make us fear that we give very little to those who listen to us.

To vex another is to teach him to vex us again; injuries awaken a revengeful spirit, and even a fly can trouble our patience.

To be always thinking about your manners is not the way to make them good; the very perfection of manners is not to think about yourself.

WHAT maintains one vice would bring up two children. Remember, many a little makes a mickle; and further, beware of little expenses, a small leak will sink a great ship.

MENTAL pleasures never cloy; unlike those of the body, they are increased by repetition, approved of by reflection, and strengthened by enjoyment.

FERON said that to live in peace with all the world it is not only necessary to refrain from intermeddling with the affairs of others, but also to allow others to intermeddle with yours.

HE is commonly the wisest, and is always the happiest, who receives simply and without envious question whatever good is offered him with thanks to the immediate giver.

WASTE no time in cherishing vain dreams, indulging idle speculations, or in giving way to depressing emotions; but resolutely throw them off, and engage in whatever actual work appears most pressing and important.

WHEN Mandeville maintained that private vices were public benefits he did not calculate the widely destructive influence of bad example. To affirm that a vicious man is only his own enemy is about as wise as to affirm that a virtuous man is only his own friend.

ALL things may be remedied but discontent; and content helps to remedy most circumstances. We should never complain of a state of things which we cannot mend, nor of that which it only requires an effort on our part to amend. If we content ourselves with the latter, it is our fault; the former is beyond our control, but still may be gilded by our cheerfulness.

EVERYBODY is impatient for the time when he shall be his own master; and if coming of age were to make one so, if years could indeed "bring the philosophic mind," it would rightly be a day of rejoicing to a whole household and neighbourhood. But too often he who is impatient to become his own master, when the outward checks are removed merely becomes his own slave.

Certain Success.

*A wide world and a broad life,
Long years of honest striving,
Always seeking, always grounding,
Ne'er completing, ever rounding,
The oldest kept with faithfulness,
The new grasped with friendliness,
A glad heart and a firm purpose—
Thus one surely will progress.*

—GOETHE.

THE MOON'S CHANGES.

F. Moon, 5th, 0 14 m. | N. Moon, 20th, 2 36 aft.
L. Quar., 12th, 8 38 aft. | F. Quar., 27th, 9 52 m.

		LONDON.			EDINBURGH.			DUBLIN.		
		SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	
1	Tu	<i>New Year's Day.</i>								
2	W	1. <i>Bank Holiday in Scotland.</i>								
3	Th	2. <i>D. of Northumberland d. 1899.</i>								
4	F	<i>Manners make the man.</i>								
5	S	<i>Dividends on Consols, etc., due.</i>								
6	S	Epiphany.—Twelfth Day.								
7	M	Allan Ramsay, Scotch poet, d. 1758.								
8	Tu	9. <i>Christmas Fire Insurance ceases.</i>								
9	W	Emp. Napoleon III. d., 1873.								
10	Th	Penny Postage commenced, 1840.								
11	F	<i>Hilary Law Sittings begin.</i>								
12	S	<i>Nothing venture, nothing have.</i>								
13	S	1 Sunday after Epiphany.								
14	M	Duke of Clarence died, 1892.								
15	Tu	British Museum opened, 1759.								
16	W	Edmund Spenser, poet, died, 1599.								
17	Th	<i>When one is wise two are happy.</i>								
18	F	German Empire proclaimed, 1871.								
19	S	James Watt b. at Greenock, 1736.								
20	S	2 Sunday after Epiphany.								
21	M	Louis XVI. guillotined, 1793.								
22	Tu	<i>St. Vincent.</i>								
23	W	D. of Kent (Queen's father) d. 1820.								
24	Th	<i>Wishes were ever fools.</i>								
25	F	<i>Conversion of St. Paul.</i>								
26	S	Gen. Gordon k. at Khartoum, 1885								
27	S	3 Sunday after Epiphany.								
28	M	27. William II. (Ger. Emp.) b. 1859.								
29	Tu	Pr. McKinley, U.S.Pr., b. 1843.								
30	W	Charles I. beheaded, 1649.								
31	Th	<i>Welcome is the best cheer.</i>								

Kenilworth Castle.

THE famous remains of Kenilworth Castle stand on a gentle eminence. According to the commonly received account, the first builder of Kenilworth was Geoffrey de Clinton, upon whom the manor had been conferred by Henry I. In course of time it came into the hands of Simon de Montfort, Earl of Leicester, and when the Earl took up arms against his sovereign it became a great place of resort for the insurgent nobles.

One of the remarkable events of which Kenilworth was the scene was a splendid tournament held in the reign of Edward I. The chief promoter of this chivalrous festival was Roger Mortimer, Earl of March. The knights who took part were a hundred in number, and among them were many distinguished foreigners who had come to England expressly for the occasion. The ladies matched the knights by also numbering a hundred.

Kenilworth, having become a possession of the Crown, was granted by Queen Elizabeth in 1562 to Robert Dudley, Earl of Leicester, who spent a large sum in restoring it, and whose splendid entertainments there to Elizabeth are described, as every reader knows, in Sir Walter Scott's novel of "Kenilworth."

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

GARDENING FOR THE MONTH.

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

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

KENILWORTH CASTLE.

Woman's Most Attractive Age.

THE question was asked in one of the magazines last year, "What is a woman's most attractive age?"

To this Mrs. Heron Maxwell answers:—

"'A woman is not worth talking to till she is over thirty,' was the opinion given by a man to men when a kindred question to this was raised. It is possible that if a census could be taken, and the number of admirers and friends be apportioned correctly to each woman, it would be found that those who possessed the most were between thirty and thirty-six."

His Name had Travelled.

THE late Lord Playfair, who, in size, was far from being an imposing man, used to tell with great relish of an amusing experience he once encountered in Canada.

Strolling with semi-scientific aim among some phosphate diggings, he came across a Scotch quarryman, with whom he fell into interesting talk. The quarryman proved to be quite capable of discussing abstruse subjects intelligently, and while talking he mentioned incidentally that Dr. Lyon Playfair said so-and-so.

Lord Playfair was Dr. Lyon Playfair in those days. He revealed his identity, and expressed astonishment that he should be of repute in this comparatively remote part of the world.

"Man," was the answer, "yer name's travelled further than ever yer wee legs 'll carry ye."

The Golf Player.

GOLFER: "Dear, dear! There cannot be worse players than myself!"

Caddie: "Weel, weel, maybe they're worse players, but they dinna play!"

About Badgers.

THE badger may be an unpleasant lodger in a rabbit warren, but otherwise he is absolutely harmless.

He is the most inoffensive and, at the same time, the most formidable of beasts. His thick, furry hide and the looseness of the skin make him impregnable to the teeth of bulldogs, and the grip of his tusks is tremendous.

His subterranean stronghold is a labyrinth of shafts and galleries, where the skilful strategist turns each jutting stone or gnarled root into a strong defensible position.

The Maidens' Petition.

ON March 1st, 1733, a petition was presented to Governor Johnson, of South Carolina, signed by sixteen maidens of Charleston, entreating his Excellency's interference to prevent widows from re-marrying until the spinsters had got husbands.

The petition urged: "The great disadvantage it is to us maids is, that the widows by their forward carriage do snap up the young men, and have the vanity to think their merits beyond ours, which is a great imposition upon us who ought to have the preference."

THE MOON'S CHANGES.

F. Moon, 3rd, 3 30 aft. | N. Moon, 19th, 2 45 m.
L. Quar., 11th, 6 12 aft. | F. Quar., 25th, 6 38 aft.

1 F	Partridge & Pheasant Shooting ends.
2 S	Candlemas: Scottish Quar. Day.
3 S	Septuagesima Sunday.
4 M	3. Marquis of Salisbury born, 1830.
5 Tu	Thomas Carlyle died, 1831.
6 W	Sir Henry Irving born, 1838.
7 Th	Maidens say no, and mean yes.
8 F	John Ruskin b. 1819, d. 1900. [1838.
9 S	Gen. Sir Evelyn Wood, V.C., born
10 S	Sexagesima Sunday.
11 M	10. Queen Victoria married, 1840.
12 Tu	Emmanuel Kant, phil., died, 1804.
13 W	The poor live secure.
14 Th	St. Valentine's Day. [1898.
15 F	U.S. Maine blown up at Havana, Felix Faure, President French Republic, died, 1899.
16 S	
17 S	Quinquagesima. { Shrove Sunday.
18 M	17. Duchess of Albany b., 1861.
19 Tu	Shrove Tuesday.
20 W	Ash Wednesday. 1st Day of Lent.
21 Th	20. Duchess of Fife born, 1867.
22 F	George Washington born, 1732.
23 S	Words are the wings of actions.
24 S	Quadragesima. { 1st Sunday in Lent.
25 M	St. Matthias, Apostle & Martyr.
26 Tu	Prince Ferdinand of Bulg. b., 1861.
27 W	Surrender of Gen. Cronje, 1900.
28 Th	Tichborne Trial ended, 1874.

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

The Surrender of Cronje.

It is a remarkable coincidence that the surrender of General Cronje and his Boer army at Paardeberg to the British forces on the 27th of February, 1900, happened on the anniversary of the memorable mishap at Majuba, the political results of which have cost the Empire so dear.

General Cronje with all his force capitulated unconditionally at daybreak on the day just named.

By three o'clock in the morning our men had got within eighty yards of the enemy's trenches. This apparently clinched matters, for at daybreak a letter signed by Cronje, announcing his unconditional surrender, was brought to our outpost under a flag of truce. Lord Roberts, in reply, told Cronje that he must present himself at the British camp and that his force must come out of their laager after laying down their arms.

At seven o'clock Cronje arrived, and in the course of conversation asked for kind treatment, and that his wife, grandson, and attendants might accompany him wherever he was sent. This request, Lord Roberts told him, would be complied with.

The total number of prisoners captured was about four thousand.

GARDENING FOR THE MONTH.

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

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

THE SURRENDER OF GENERAL CRONJE.

Fortunately We Are Rich.

PHYSICIAN.—"The truth can no longer be hidden, madam. I am obliged to tell you that your little son is—er—weak-minded. That is—well, it must be said—he is an idiot."

Mrs. Highupp.—"How fortunate it is that we are rich! No one will ever notice it."

The Hand Tells the Character.

A LARGE hand is always better than a small one. It indicates a person of some unusual powers. The possessor will be a good worker, principally as to details; he will be careful not to make many promises, but will keep the few he makes to the letter, even at a loss to himself; he will be easily offended, very quick to imagine slights, and not ready to forgive either real or imagined offences.

The possessor of a small hand will attempt almost anything, rarely, however, finishing what he undertakes; is easily satisfied, both with himself and with the world in general; is fond of gaiety and excitement; makes and loses friends with the same easiness; is impressionable and inflammable to a high degree; is religious, but not deeply so; will make promises and break them without compunction, and will be unable to bind himself to details.

A hand well proportioned to the body belongs to that type of character which grasps the general effect and at the same time recognises the worth of details.

Consider whether the hand is hard or soft—that is, whether the palm resists or yields to the touch. A very hard, "stiff" hand belongs to one who is cruel, unjust, opinionated.

The thumb is by far the most important part of the hand. "The thumb," says the great authority, D'Arpentigny, "individualises the man."

Call Things by Their Right Name.

IN a provincial theatre in Ireland the famous actor, Macready, was once impersonating Virginius. In preparing the scene in which the body of Dentatus is brought on the stage, the manager called to the Irish attendant—his property man—for the bier.

Pat responded to the call at once, and soon appeared with a full foaming pot of ale, but was received with a string of anathemas for his confounded stupidity.

"The bier, you blockhead!" thundered the manager.

"And sure, isn't it here?" exclaimed Pat, presenting the highly-polished quart measure.

"Not that, you stupid fellow! I mean the barrow for Dentatus."

"Then why don't you call things by their right name?" said Pat. "Who would imagine you meant the barrow when you called for the beer?"

The Only Cosmopolitan Classics.

A FRENCH critic has recently declared that of cosmopolitan classics there are only two—"Don Quixote" and "Robinson Crusoe." He tells us that "other masterpieces take higher rank, from the perfection of their art or from the sublimity of their thought, but they do not address themselves to every age and to every condition; they demand for their enjoyment a mind already formed and an intellectual culture not given to everyone. Cervantes and De Foe alone have solved the problem of interesting . . . the little child and the thoughtful old man, the servant-girl and the philosopher." To Spain and to Great Britain the honour belongs of producing those immortal works, the first issued in 1605, and the second a little more than a century later.

THE MOON'S CHANGES.

F. Moon, 5th, 8 4 m. | N. Moon, 20th, 0 53 aft.
L. Quar., 13th, 1 6 a. | F. Quar. 27th, 4 29 m.

		LONDON.			EDINBURGH.			DUBLIN.		
		SUN Rises.	SUN Sets.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Sets.	
1	F	<i>St. David's Day.</i>								
2	S	John Wesley died, 1791.								
3	S	2 Sunday in Lent.								
4	M	Forth Bridge opened, 1890.								
5	Tu	Cov. Garden Theatre burn., 1856.								
6	W	<i>Great ships require deep waters.</i>								
7	Th	Rev. J. R. Green, histrn., d., 1883								
8	F	Battle of Aboukir, 1801.								
9	S	William I., Germ. Emp., d., 1888.								
10	S	3 Sunday in Lent.								
11	M	10. Prince of Wales married, 1863.								
12	Tu	Torquato Tasso, poet, born, 1544.								
13	W	<i>Not every ball hits.</i>								
14	Th	Humbert, King of Italy, b., 1844.								
15	F	<i>Fresh-water Fish Close Season begins.</i> [d., 1861.								
16	S	Duchess of Kent (Queen's mother)								
17	S	4 Sunday in Lent { <i>St. Patrick's Day.</i>								
18	M	Princess Louise born, 1848.								
19	Tu	<i>Much kindred, much trouble.</i>								
20	W	21. <i>Spring commences.</i>								
21	Th	Princess Louise married, 1871.								
22	F	Goethe, German poet, died, 1832.								
23	S	24. Queen Elizabeth died, 1603.								
24	S	5 Sunday in Lent.								
25	M	<i>Annunciation.—Lady Day.</i>								
26	Tu	Duke of Cambridge b., 1819.								
27	W	<i>Better silence than ill speech.</i>								
28	Th	Duke of Albany died, 1884.								
29	F	29-31. <i>Three "borrowed days."</i>								
30	S	Don Carlos, Sp. Pretender, b., 1841								
31	S	Palm Sunday.								

Staffa.

THE name of this remarkable island means "the Isle of Columns," which it truly is. One of its objects of interest is Fingal's Cave, shown in our engraving, but it has other caves well worthy of notice—the Clamshell Cave, the Boat Cave, and the Cormorants' or Mac-kinnon's Cave. These columnar caves vary from eighteen to fifty feet in height, and the depth of dark water within them is from thirty-six to fifty-four feet.

Fingal's Cave gets its name from Ossian's "King of Selma." The total length of this cave inwards is two hundred and twenty-seven feet. This stupendous basaltic grotto remained, singularly enough, unknown to the outer world until it was visited in 1772 by Sir Joseph Banks.

Amongst the sights of Staffa shown to visitors is the Corner Stone, the only square stone on the island. From this stone a very fine view is got of the Bending Pillars, seemingly bent out by the weight of the mass above them. Another sight is Fingal's Wishing Chair, about which tradition says that one has only to sit on it and wish three separate wishes and they are all sure to be granted. This Chair stands on what is known as the Causeway, from which one sees a most wonderful collection of pillars and stones of every conceivable shape, position, angle, and size, all seemingly built or fitted into each other.

GARDENING FOR THE MONTH.

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

appearance. Sow hardy annuals in the borders. At the end of the month train and thin ivy, reducing the growth on walls, etc. Cuttings of bush fruits may still be put in. Pruning and clearing ought to have been long ago completed. Burn all the prunings and clippings of trees, hedges, etc., and use the ashes for top-dressing. Plant dahlias in a hot bed to start, and divide and pot them when they have made shoots an inch or two in length. This important month in the garden is proverbial for boisterous weather.

What Greenland is Like.

“**T**HERE are few,” says Lieutenant R. E. Peary, the Greenland explorer, “who have a realised idea of what Greenland is really like. To-day Greenland has no interior; it was simply a great white snow-shield, an African Sahara, compared with which the African was insignificant. On the surface of that frozen surface the traveller sees but three things in all the world outside his own party—an infinite expanse of snow, an infinite expanse of sky, and the stars.” Greenland cannot be said to be mountainous, yet heights of from 3,000 to 4,000 feet are common, and the aspect which the coast presents is that of high cliffs—black where steep, white where the snow can lie.

A Post-Office Tale.

“A TOWN post-office,” writes a post-office official, “had been closed, as the receiver had been suspended. I was one day walking up from the station to speak to the postmaster, when, on passing the closed office, I saw two ladies reading, with evident amusement, a notice on the shutters. Here is that notice: ‘This office is closed temporarily, by order.’”

“I tore the paper down and took it to the district head office.

“The postmaster there said it was ‘a villainous exhibition, calculated to bring the Department into discredit.’ He thought a little, and then sat down and wrote: ‘This office is closed temporarily.’”

“To this also I objected, much to his amazement, and after a long argument he sent his daughter upstairs for a ponderous dictionary. Having consulted this, he sat down and produced the following: ‘This office is closed temporarily.’”

STAFFA, SHOWING FINGAL'S CAVE.

A Lesson She Deserved.

“**H**E was an angular man, with grey ear-whiskers. He gave up his seat in a crowded tramcar with alacrity. The lady who took the proffered seat was stout and hearty. She slipped into the vacant place without a word. The angular man looked at her thoughtfully; then he stooped over and said:

“I had an uncle, ma'am, that had just the same affliction.”

“Sir!” said the stout lady, with an insulted toss of her head.

“Yes,” continued the angular man; “he couldn't pronounce any word beginning with ‘th’ to save his precious neck. That's right. He'd stutter and stammer, and the best he could do would be to give it the sound of ‘s.’ His oldest son's name was Theophilus, but he always called him ‘Sophilus.’ Had it long, ma'am?”

The stout lady was dark red from vexation. “You are insulting,” she snorted.

“Well, I don't wonder you hate to have anybody refer to it,” said the angular man, with great cheerfulness. “But I couldn't help noticing it when you took my seat, and weren't able to say ‘Thank you.’ I wouldn't have minded in the least if you'd said ‘Sank you.’ Oh, do you get off here? Good-day, ma'am. Never mind the thanks.”

And the stout lady flounced down the street to take the next tram.

THE MOON'S CHANGES.

F. Moon, 4th, 1 20 m. | N. Moon, 18th, 9 37 aft.
L. Quar., 12th, 3 57 m. | F. Quar., 25th, 4 15 aft.

		LONDON.		EDINBURGH.		DUBLIN.	
		SUN	FUN	SUN	SUN	SUN	SUN
		Rises.	Sets.	Rises.	Sets.	Rises.	Sets.
1	M <i>All Fools' Day.</i>	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.
		5 38	6 30	5 48	6 48	6 26	6 57
2	Tu Richard Cobden died, 1865.	5 36	6 31	5 45	6 50	6 06	6 59
3	W <i>Hilary Law Sittings end.</i>	5 34	6 33	5 42	6 52	5 57	7 1
4	Th <i>Wealth makes worship.</i>	5 32	6 35	5 40	6 54	5 55	7 3
5	F <i>Good Friday.</i>	5 29	6 36	5 37	6 56	5 52	7 5
6	S <i>5. Dividends on Consols, etc., due.</i>	5 27	6 38	5 35	6 58	5 50	7 6
7	S <i>Easter Sunday.</i>	5 25	6 40	5 32	7 0	5 48	7 8
8	M <i>Easter Mon.—Bank Holiday.</i>	5 23	6 41	5 30	7 2	5 46	7 10
9	Tu <i>Lady Day Fire Insur. ceases.</i>	5 20	6 43	5 27	7 4	5 43	7 12
10	W <i>9. King of the Belgians born, 1835.</i>	5 18	6 45	5 25	7 6	5 41	7 14
11	Th <i>Out of small sins come large.</i>	5 16	6 46	5 23	7 8	5 38	7 15
12	F <i>Civil War in America began, 1861.</i>	5 14	6 48	5 20	7 10	5 36	7 17
13	S <i>Handel, musical composer, d., 1759.</i>	5 12	6 50	5 18	7 12	5 34	7 19
14	S <i>Low Sunday.</i>	5 9	6 51	5 15	7 14	5 31	7 21
15	M <i>14. Princess Beatrice born, 1857.</i>	5 7	6 53	5 12	7 16	5 29	7 23
16	Tu <i>Easter Law Sittings begin.</i>	5 5	6 55	5 10	7 18	5 27	7 24
17	W <i>Battle of Culloden, 1746.</i>	5 3	6 56	5 8	7 20	5 24	7 26
18	Th <i>Sleep not in time of peril.</i>	5 1	6 58	5 5	7 22	5 22	7 28
19	F <i>Lord Beaconsfield died, 1881.</i>	4 59	7 0	5 2	7 24	5 20	7 30
20	S <i>The year 1319 Moham. Era com.</i>	4 57	7 1	5 0	7 26	5 18	7 32
21	S <i>2 Sunday after Easter.</i>	4 55	7 3	4 57	7 28	5 15	7 33
22	M <i>21. War com. U.S. and Spain, '98.</i>	4 52	7 5	4 55	7 30	5 13	7 35
23	Tu <i>St. George's Day</i> { <i>Shakespeare died, 1616.</i>	4 50	7 6	4 53	7 32	5 11	7 37
24	W <i>No receiver, no thief.</i>	4 48	7 8	4 51	7 34	5 9	7 39
25	Th <i>St. Mark, Evan. and Martyr.</i>	4 46	7 10	4 48	7 36	5 7	7 41
26	F <i>Oliver Cromwell born, 1599.</i>	4 44	7 11	4 45	7 38	5 5	7 42
27	S <i>Ed. Gibbon, historian, born, 1737.</i>	4 42	7 13	4 42	7 40	5 3	7 44
28	S <i>3 Sunday after Easter.</i>	4 40	7 14	4 39	7 41	5 0	7 46
29	M <i>28. Qu. Vict. Emp. of India, 1876.</i>	4 38	7 16	4 37	7 43	4 58	7 48
30	Tu <i>Duke of Argyll b. 1823, d. 1900.</i>	4 37	7 18	4 35	7 45	4 56	7 49

The Relief of Mafeking.

THE termination of the siege of Mafeking was the welcome news which reached this country on the 18th of May, 1900.

Englishmen all over the world will ever dwell with pride on this memorable siege. Seldom have the courage, endurance, and resourcefulness of the race been more splendidly exhibited than by this little body of improvised soldiers, cut off for months—their heroic defence lasted for seven months—from their countrymen, in the heart of a hostile country, and attacked by an enemy vastly superior to them in numbers and equipment. The trenches and mud defences of Mafeking will live in history with the most notable of our Indian sieges, and live, we trust, as one more example of how pluck and energy in the long run overcome the most formidable obstacles.

Mafeking was fully invested on the 15th of October, 1899, and on October 16th the first shot was fired of a bombardment which was to last almost without intermission until the place was relieved. The population during the siege was about nine thousand persons, of whom no fewer than two thousand men, women and children were white, and all these seem to have conducted themselves with the utmost courage and endurance.

GARDENING FOR THE MONTH.

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

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

The Hero of Mafeking.

MAJOR-GENERAL ROBERT STEPHENSON SMYTH BADEN-POWELL is descended from brave and honest forefathers, and his early days were spent in a quite ideal English home. He was born on the 22nd of February, 1857, and is

in despatches; was Assistant Military Secretary at Malta from 1890 to 1893; was on special service in Ashanti two years later; was chief staff officer in the Matabele campaign; and was in 1897 promoted from the 13th Hussars to the command of the 5th Dragoons.

"He is," says an authority, "the 'best chap'

MAJOR-GENERAL ROBERT BADEN-POWELL.

(Photo: Maull & Fox, Piccadilly, W.)

the son of the late Rev. Baden-Powell, of Oxford and Langton Manor, and Henrietta Grace, daughter of Admiral W. H. Smyth.

He was educated at the Charterhouse, and joined the 13th Hussars in 1876. He served in India, Afghanistan, and South Africa; was on the staff as Assistant Military Secretary in South Africa from 1887 to 1889; took part in operations in Zululand in 1888, being mentioned then

in the British Army, one of the smartest officers, and one of the most loved. All his friends call him 'B.P.' for convenience.

"He is a man of many and varied accomplishments. When he is not fighting he is writing, or painting, or acting. To his accomplishments must be added that of being the finest pig-sticker of the British Army, one of the best polo players, and a splendid shot."

THE MOON'S CHANGES.

F. Moon, 3rd, 6 19 aft. | N. Moon, 18th, 5 38 m.
L. Quar., 11th, 2 38 aft. | F. Quar., 25th, 5 40 m.

		LONDON.		EDINBURGH.		DUBLIN.	
		SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.
		h. m.	h. m.	h. m.	h. m.	h. m.	h. m.
1	W Duke of Connaught born, 1850.	4 35	7 20	4 33	7 47	4 54	7 51
2	Th Columbus discovd. Jamaica, 1494.	4 33	7 22	4 31	7 49	4 52	7 53
3	F <i>Good things require time.</i>	4 31	7 23	4 29	7 51	4 50	7 55
4	S 5. Napoleon I. died, 1821.	4 29	7 24	4 27	7 53	4 48	7 57
5	S 4 Sunday after Easter.	4 27	7 26	4 24	7 55	4 46	7 58
6	M <i>Bank Holiday in Scotland.</i>	4 25	7 27	4 22	7 57	4 44	8 0
7	Tu Lord Rosebery born, 1847.	4 24	7 29	4 20	7 59	4 42	8 2
8	W Le Sage, novelist, born, 1668.	4 22	7 31	4 18	8 1	4 40	8 3
9	Th <i>Wit may be bought too dear.</i>	4 20	7 32	4 15	8 3	4 39	8 5
10	F Indian Mutiny commenced, 1857.	4 19	7 34	4 13	8 5	4 37	8 7
11	S Spen. Perceval assassinated, 1812.	4 17	7 35	4 11	8 7	4 35	8 8
12	S Vogation Sunday.	4 15	7 37	4 9	8 8	4 33	8 10
13	M Sir A. Sullivan, composer, b., 1842.	4 14	7 38	4 7	8 10	4 31	8 12
14	Tu <i>Many workers little work.</i>	4 12	7 40	4 5	8 12	4 30	8 14
15	W <i>Whitsunday. Scottish Qtr. Day.</i>	4 11	7 41	4 3	8 14	4 28	8 15
16	Th <i>Ascen. Day.—Holy Thursday.</i>	4 9	7 43	4 2	8 15	4 27	8 17
17	F King of Spain born, 1886.	4 8	7 44	4 0	8 17	4 25	8 18
18	S Nicholas II. of Russia born, 1868.	4 6	7 45	3 58	8 19	4 23	8 20
19	S Sunday after Ascension.	4 5	7 47	3 56	8 21	4 22	8 22
20	M 19. W. E. Gladstone died, 1898.	4 4	7 49	3 55	8 23	4 20	8 23
21	Tu C. Tromp, Dutch adml., d., 1691.	4 2	7 50	3 53	8 25	4 19	8 25
22	W Victor Hugo died, 1885.	4 1	7 52	3 51	8 27	4 18	8 27
23	Th <i>Set a thief to catch a thief.</i>	4 0	7 53	3 50	8 29	4 16	8 28
24	F Queen Victoria born, 1819.	3 59	7 54	3 49	8 31	4 15	8 30
25	S 24. <i>Easter Law Sittings end.</i>	3 58	7 55	3 47	8 33	4 14	8 31
26	S Pentecost.—Whit Sunday.	3 57	7 57	3 45	8 34	4 12	8 32
27	M <i>Whit Monday. Bank Hol.</i>	3 55	7 58	3 44	8 35	4 11	8 34
28	Tu 26. Duchess of York born, 1867.	3 54	7 59	3 43	8 36	4 10	8 35
29	W Restoration of Charles II., 1660.	3 53	8 1	3 41	8 38	4 9	8 36
30	Th <i>Corpus Christi.</i>	3 52	8 2	3 40	8 40	4 8	8 37
31	F <i>"Too late's" the curse of life.</i>	3 51	8 3	3 39	8 41	4 7	8 39

The Relief of Ladysmith.

FROM the 2nd of November, 1899, to the close of February of the following year a great fear hung over the British nation. Owing to the subordination of military to local political considerations, a British force of 10,000 fine soldiers had become shut up in Ladysmith, and as time went on the chance grew stronger that for the first time for a hundred years a great army belonging to ourselves might be forced by famine, by disease, and by the exhaustion of their ammunition to lay down their arms.

All fears, however, were over on the 28th of February, for on that day the gallant efforts made to relieve Ladysmith were crowned with success. In the evening Lord Dundonald with three hundred men of the Imperial Light Horse and the Natal Carbineers marched in without encountering any opposition.

"It is impossible," says one who was on the spot, "to describe the enthusiasm of the beleaguered garrison. Cheer upon cheer ran from post to post. . . Women with children in their arms tearfully pressed forward to grasp the hands of the gallant band. It was the most moving sight I have ever witnessed. Strong men were in tears.

"The contrast between the robust troopers of a dozen battles and the pale, emaciated defenders of Ladysmith was great."

GARDENING FOR THE MONTH.

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

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

THE RELIEF OF LADYSMITH: LORD DUNDONALD'S FORCE ENTERING THE CITY.

In Terror of the Census.

WHEN the census was taken in India, in 1831, the fears of the natives gave a great deal of trouble. They could not understand it at all.

In Calcutta on the eventful night the streets were deserted from early in the evening, as it was firmly believed that anyone perambulating the Queen's highway after dark would be decapitated.

Moreover, a rumour had been spread that at 9 p.m. all gas-lights were to be extinguished, and every inhabitant must then keep burning a lamp or candle. Consequently quantities of oil were bought up, and on the census night not a candle was to be purchased.

In one quarter of the city it was rumoured that a male and a female European would enter each house and decapitate the inhabitants, while a more amusing report was that the Government wanted to provide wives for the soldiers returned from Afghanistan, and were going to count the available brides.

The coolies in the Darjeeling district bolted *en masse* to the jungle, dreading some unknown horror; while the Nepaulese believed that a child would be taken from each house, and its head put under the foundations of a neighbouring bridge, the trunk being placed on the tramway for the engine to run over.

A Wise Life.

*So live that when the sun
Of your existence sinks in night,
Memories sweet of mercies done
May shine your name in memory's light;
And the blessed seeds you scatter, bloom
A hundredfold in days to come.*

SIR JOHN BOWRING.

How to Pronounce Beaconsfield.

WHEN Lord Rosebery was at Beaconsfield in 1898, unveiling a memorial of Edmund Burke, he made an interesting statement regarding the pronunciation of Beaconsfield, about which many people are a little in doubt.

"I was brought up," he said, "to believe the pronunciation was 'Beaconsfield' until, on the creation of the title of Lady Beaconsfield and still more of Lord Beaconsfield, I was impressed by those distinguished persons with a creed, which will only leave me with my life, that the proper pronunciation was Beaconsfield, and not 'Beaconsfield.' I can assure you it would have required more courage than I possess to address Lady Beaconsfield as Lady 'Beaconsfield,' or to name Lord Beaconsfield to himself as Lord 'Beaconsfield.'"

The local pronunciation of the name, however, we believe to be "Beaconsfield."

When Dessert-spoons Came In.

In the earlier part of this century the dessert-spoon was not known in Scotland. The two houses in which it was first introduced were Hamilton and Dalkeith. Before that there was no spoon known between the tablespoon and the teaspoon.

Not long after its introduction a rough country squire, dining for the first time at Hamilton Palace, had been served at dessert with a sweet dish containing cream or jelly, and with it the servant handed him a dessert-spoon.

The laird turned it round and round in his great fist, and said to the servant, "What do you gie me this for, ye great fule? Do ye think ma mooth has got any smaller since A lappit up my soup?"

THE MOON'S CHANGES.

F. Moon, 2nd, 9 53 m.
L. Quar., 9th, 10 0 aft.

N. Moon, 16th, 1 33 aft.
F. Quar., 23rd, 8 19 aft.

		LONDON.		EDINBURGH.		DUBLIN.	
I	S	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.
		h. m.	h. m.	h. m.	h. m.	h. m.	h. m.
		3 51	8 4	3 38	8 43	4 6	8 40
1	S	Charles Lever died, 1872.					
2	S	3 50	8 5	3 38	8 45	4 5	8 41
		Trinity Sunday.					
3	M	3 49	8 6	3 37	8 46	4 4	8 42
		Duke of York born, 1365.					
4	Tu	3 49	8 7	3 36	8 47	4 4	8 43
		<i>Trinity Law Sittings begin.</i>					
5	W	3 48	8 8	3 35	8 48	4 3	8 44
		Brit. flag hoisted at Pretoria, 1900.					
6	Th	3 47	8 9	3 34	8 49	4 2	8 45
		<i>Trade is the mother of money.</i>					
7	F	3 47	8 10	3 34	8 50	4 1	8 46
		First Reform Bill passed, 1832.					
8	S	3 46	8 11	3 33	8 51	4 1	8 47
		Death of Mahomet, 632.					
9	S	3 46	8 12	3 32	8 52	4 0	8 48
		1 Sunday after Trinity.					
10	M	3 46	8 13	3 32	8 53	4 0	8 49
		9. Charles Dickens died, 1870.					
11	Tu	3 45	8 13	3 31	8 54	3 59	8 50
		<i>St. Barnabas, Ap. & Martyr.</i>					
12	W	3 45	8 14	3 31	8 55	3 59	8 50
		Rev. Charles Kingsley born, 1819.					
13	Th	3 44	8 15	3 30	8 56	3 59	8 51
		<i>Fair and softly go far in a day.</i>					
14	F	3 44	8 15	3 30	8 56	3 59	8 52
		Battle of Naseby, 1645.					
15	S	3 44	8 16	3 29	8 57	3 58	8 52
		<i>Fresh-water Close Season ends.</i>					
16	S	3 44	8 16	3 29	8 57	3 58	8 53
		2 Sunday after Trinity.					
17	M	3 44	8 17	3 29	8 58	3 58	8 53
		Battle of Killiekrankie, 1689.					
18	Tu	3 44	8 17	3 29	8 58	3 58	8 54
		Battle of Waterloo, 1815.					
19	W	3 44	8 18	3 29	8 59	3 58	8 54
		<i>As the tree, so the fruit.</i>					
20	Th	3 44	8 18	3 29	8 59	3 58	8 54
		Accession of Queen Victoria, 1837.					
21	F	3 44	8 18	3 29	9 0	3 58	8 54
		<i>Proclamatn. Day. Summer cont.</i>					
22	S	3 45	8 18	3 29	9 0	3 58	8 55
		Queen Victoria's Day, 1897.					
23	S	3 45	8 19	3 30	9 0	3 59	8 55
		3 Sunday after Trinity.					
24	M	3 45	8 19	3 30	9 0	3 59	8 55
		<i>St. John Baptist.—Midsmr. Day.</i>					
25	Tu	3 46	8 19	3 30	9 0	3 59	8 55
		<i>All is not true that is told.</i>					
26	W	3 46	8 19	3 31	9 0	3 59	8 55
		Gilbert White died, 1793.					
27	Th	3 46	8 19	3 31	9 0	4 0	8 55
		Harriet Martineau died, 1876.					
28	F	3 47	8 19	3 32	8 59	4 1	8 55
		Coronation Day, 1838.					
29	S	3 47	8 18	3 33	8 59	4 2	8 55
		<i>St. Peter, Apostle and Martyr.</i>					
30	S	3 48	8 18	3 33	8 59	4 2	8 55
		4 Sunday after Trinity.					

Taymouth Castle.

THE princely magnificence of Taymouth Castle, the seat of the Marquis of Breadalbane, makes a deep impression upon everyone who happens to visit its neighbourhood. It is built of a fine blue stone, and consists of four storeys, with round towers at the angles, an airy central pavilion, and a quadrangular tower rising in the centre to a considerable height above the main building, carrying up a spacious and ornate staircase.

The interior—particularly the Queen's room, the banner hall, the Chinese room, the drawing-room and the dining-room—is gorgeously fitted up, and contains paintings by many great artists, including Titian, Rubens, Salvator Rosa, Carracci, Teniers, and Vandyke.

The vale in which the castle is situated is not spacious enough to admit of that apparently boundless contiguity of park which constitutes such a charm around the baronial residences of England, but the hills are abrupt, luxuriantly wooded, and broken into every sort of picturesque and varied outline. The bold rock of Drummond Hill, with its steep and richly wooded sides, presents a grand background to the Castle, and a glance around reveals the proximity of Schiehallion, Ben Lawers, Ben More, and many other mountain giants.

GARDENING FOR THE MONTH.

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

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

TAYMOUTH CASTLE.

Brahms Hated Interviewers.

BRAHMS, the famous musician, was not very patient of the interviewer. Once, as he was going out of his house in Vienna, a young man with a note-book and a pencil politely asked him, "Can you tell me, sir, whether Herr Brahms lives here?"

"Yes, he does," suavely answered the musician. "If you go up to the third floor you will find his room," and then he hurried along the street as fast as he could walk.

A Cheerful Memento.

THE hero of the following is an English private soldier; the scene, the West Indies; and the story neatly illustrates the red tape which binds the administrative departments of the army.

A poor fellow who was given over by the doctors, and supposed to be dead, was measured for his coffin, and the coffin was made. In those hot climates there is no time to be lost. The man, however, disappointed the doctors and recovered.

Then came the question, Who was to pay for the coffin? It was charged to the man, but he refused to sign his accounts with this charge against him, saying he had not ordered the coffin, and did not want it.

At last a compromise was arrived at. The man agreed to pay, provided he was allowed to have the coffin. So it was given him, and he stuck it up on end by his bed in his barrack-room, fitted it up with shelves, and kept his things in it all the time he was at Grenada.

EVIL SPEAKING.—Never say anything evil of anyone, unless you know it for a certainty; and if you do know it for a certainty, ask yourself—Why should I tell it?

This Queer Old World.

IT is queer how things go by contraries here; 'Tis always too cold or too hot; [appear And the prizes we miss, you know, always To be better than those that we've got; It is always too wet, or too dusty and dry, And the land is too rough or too flat; [sky, There's nothing that's perfect beneath the blue

—But

It's a pretty good world, for all that.

Some people are born but to dig in the soil, And sweat for the bread that they eat, [toil, While some never learn the hard meaning of And live on the things that are sweet; A few are too rich, and a lot are too poor, And some are too lean or too fat.

Ah, the hardships are many that men must endure,

—But

It's a pretty good world, for all that.

The man who must think envies them that must be

Ever pounding and digging for men; [if he And the man with the pick would be happy Might play with the brush or the pen!

All things go by contraries here upon earth, Life is empty and sterile and flat;

Man begins to complain on the day of his birth,

—But

It's a pretty good world, for all that.

There is no disputing about tastes.

THE DUKE OF ARGYLL.

BORN 30TH APRIL, 1823; DIED 24TH APRIL, 1900.

(Photo by Elliott & Fry, Baker Street, W.)

His Grace the late Duke of Argyll was the second son of the seventh Duke. He was the thirty-second Knight of Lochow, and the thirteenth Campbell in the direct line of descent. The new Duke—John Douglas Sutherland Campbell, Marquis of Lorn—was born on August 6th, 1845. He married the Princess Louise in 1871.

Inverary Castle.

THE chief seat of the Duke of Argyll, the home in which the late Duke breathed his last, is situated about a quarter of a mile from Inverary, the county town of Argyllshire, on the shores of Loch Fyne. The town originally stood on the north side of the bay, at the lower end of which it now is, and then clustered round the ancient baronial hold said to have been built by Colin

the Singular, who flourished at the end of the fourteenth century, but it was removed to its present site in the middle of the eighteenth century.

Inverary Castle is a handsome square edifice built about the middle of the eighteenth century and restored in 1879 and 1880. It consists of two storeys and a sunk floor, with round, overtopping towers at the four corners. A fire at the Castle unfortunately destroyed many interesting relics in 1877.

INVERARY CASTLE.

THE MOON'S CHANGES.

F. Moon, 1st, 11 18 aft. | N. Moon, 15th, 10 10 aft.
 L. Quar., 9th, 3 20 m. | F. Quar., 23rd, 1 58 aft.
 F. Moon, 31st, 10 34 morn.

		LONDON.		EDINBURGH.		DUBLIN.	
		SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.
1	M	<i>Dominion Day (Canada).</i>					
2	Tu	<i>A good wife is worth gold.</i>					
3	W	<i>Dog Days begin; end Aug. 11.</i>					
4	Th	<i>Independence Day (U.S.A.), 1776.</i>					
5	F	<i>Dividends on Consols, etc., due.</i>					
6	S	5. Rt. Hon. Cecil J. Rhodes b., 1853.					
7	S	5 Sunday after Trinity.					
8	M	Rt. Hon. J. Chamberlain b., 1836.					
9	Tu	<i>Midsummer Fire Insur. ceases.</i>					
10	W	John Calvin, Reformer, b., 1509.					
11	Th	<i>Summer does not last for ever.</i>					
12	F	The Crimea evacuated, 1856.					
13	S	Treaty of Berlin signed, 1878.					
14	S	6 Sunday after Trinity.					
15	M	<i>St. Swithin's Day.</i>					
16	Tu	<i>Weeds want no sowing.</i>					
17	W	Franco-Prussian War com., 1870.					
18	Th	Papal Infallibility procl'm'd, 1870.					
19	F	Duke of Albany born, 1884.					
20	S	21. Robert Burns, poet, d., 1796.					
21	S	7 Sunday after Trinity.					
22	M	Sir Herbert Oakley born, 1830.					
23	Tu	Duke of Devonshire b., 1833.					
24	W	<i>Be just to all, but trust not all.</i>					
25	Th	Rt. Hon. A. J. Balfour b., 1848.					
26	F	25. St. James, Apos. & Martr.					
27	S	Battle of Killiecrankie, 1689.					
28	S	8 Sunday after Trinity.					
29	M	<i>Union is strength.</i>					
30	Tu	Prince Bismarck died, 1898.					
31	W	I. Loyola, Fdr. of Jesuits, d., 1556.					

The Entry into Pretoria.

IT was natural that General Botha should tell the women of Pretoria on Sunday, the 3rd of June, 1900, that "so long as we can still count on thousands of willing men, we must not dream of retreat," and that General Delarey should declare that "Pretoria will be defended to the utmost."

The "thousands of willing men," were, however, not forthcoming, and defence was hopeless. More than 25,000 British troops were ready to close in upon the Transvaal capital, where nothing was prepared, and counsels were divided. A decision was wisely come to not to defend the town, which was left by the military in charge of the civil authorities.

The official entry of Lord Roberts and his victorious army was fixed for the afternoon of the 5th. At 2 p.m. Lord Roberts rode into the square in front of the Raadzaal, and a few minutes later the Union Jack fluttered on the flag-staff above the Government buildings, the drums and fifes of the Grenadier Guards playing the National Anthem. Lord Roberts then rode forward and called for three cheers for the Queen, which were vociferously given, Lord Roberts also being cheered by the troops in turn. This was followed by a march-past lasting two hours, in which all the troops took part.

GARDENING FOR THE MONTH.

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

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

LORD ROBERTS TAKING PRETORIA.

A Wedding in Siam.

ON the morning of the day fixed for the marriage, relatives and friends from far and near who have received invitations, verbally given, assemble at the bride's house. Here a sumptuous breakfast is found ready for one and all. Country liquor, which is in abundance, is imbibed at intervals by groups of men who pass their time playing cards for small stakes.

At the appointed hour the bride and bridegroom, dressed in their best, kneel side by side, first before their parents, and then before all those who are looked on as elders, and simultaneously make three bows to each. The palms of the hands are placed together, and then before the forehead. In this position the couple bow their heads down to the floor, on which has previously been spread a cloth.

After this a selected guest gives them some good advice, and then they mingle with their friends.

As each guest enters, he drops into a brass tray, kept in some conspicuous part of the room, as much money as he can afford—a sort of dowry. Some give a rupee, some ten, some more, some less. Presents in kind are also permitted; thus a rich man may give a pair of buffaloes instead.

To go to the wedding feast and not to give something, however small, would be considered an unpardonable insult.

A Punster Without Knowing It.

THE best puns are unintentional. Thus, the well-known Californian tomato-grower, Mr. Perry, was walking about his garden in company with his brother from the city. "You raise an enormous lot of tomatoes, John," said the city dweller. "What in the world do you do with them?"

"Well," said Mr. Perry, "we eat as many as we can, and what we can't eat we can."

Reducing Expense.

PUBLIC men often find their bill for telegrams rather heavy. This was the case with the late Archbishop of Canterbury, but he hit upon a capital scheme for reducing expenses.

One day his chaplain was astonished to receive the following cryptogrammatic telegram: "John's Epistle III., 13, 14."

Completely mystified, he turned to the text indicated, and read as follows: "I had many things to write, but I will not with ink and pen write unto thee; but I trust I shall shortly see thee, and we shall speak face to face. Peace be to thee. Our friends salute thee. Greet the friends by name."

The Primate, instead of investing in a costly code-book, had adopted the simple plan of using the Bible for the purpose of condensing into five words a communication which contained forty-five!

Wishing.

*What's the use a-wish'n',
A-wishin' every day;
A-wishin' every minute
Yewer golden time away?
Some folks are born a-wishin',
An' wish until they die;
An' die a-wishin', wishin'
They hed another try.*

*What's the use a-wishin',
A-wishin' any day?
Ef yew are going tur git it
Yew'll git it anyway.
So don't be wishin', wishin',
It won't do any good;
Wish I could stop a-wishin',
I really wish I could.*

THE MOON'S CHANGES.

L. Quar., 7th, 8 2 m. | F. Quar., 22nd, 7 52 m.
N. Moon, 14th, 8 27 m. | F. Moon, 29th, 8 21 aft.

		LONDON.		EDINBURGH.		DUBLIN.	
		SUN Rises	SUN Sets	SUN Rises	SUN Sets	SUN Rises	SUN Sets
1	Th	<i>Lammas Day—Scot. Qr. Day.</i>					
2	F	1. Parcel Post commenced, 1883.					
3	S	Viscount Peel born, 1829.					
4	S	9 Sunday after Trinity.					
5	M	<i>Bank Holiday.</i>					
6	Tu	D. of Saxe-Coburg-Gotha b., 1844.					
7	W	<i>Use makes perfectness.</i>					
8	Th	Geo. Canning, statesman, d., 1827.					
9	F	Heligoland ceded to Germany, '90.					
10	S	Rt. Hon. G. J. Goschen born, 1831.					
11	S	10 Sunday after Trinity					
12	M	<i>Trinity Law Sittings end.</i>					
13	Tu	12. Grouse shooting begins.					
14	W	<i>First weigh, then venture.</i>					
15	Th	Sir Walter Scott born, 1771.					
16	F	Herr Bunsen, chemist, died, 1899					
17	S	Frederick the Great died, 1786.					
18	S	11 Sunday after Trinity.					
19	M	18. Emperor of Austria born, 1830.					
20	Tu	<i>Blackcock Shooting begins.</i>					
21	W	<i>Vice makes virtue shine.</i>					
22	Th	Warren Hastings died, 1818.					
23	F	Sir W. Wallace beheaded, 1305.					
24	S	<i>St. Bartholomew</i> {Huguenot mas. sacre, 1572.					
25	S	12 Sunday after Trinity					
26	M	Prince Consort born, 1819.					
27	Tu	Duke of Teck b. 1837, d. 1900.					
28	W	<i>Wake not a sleeping dog.</i>					
29	Th	Mr. Speaker Gully born, 1835.					
30	F	Battle of Plevna, 1877.					
31	S	John Bunyan died, 1688.					

At Cape Town.

The capital of Cape Colony is situated at the head of Table Bay and at the foot of Table Mountain. It was founded in 1652 by Van Riebeeck, who, with a small party of colonists, had been directed by the Dutch East India Company to form a settlement there. The town at first consisted of a few houses under the shelter of a fort at the mouth of the Zoeta, or "Sweet Stream," on the site of which the still existing castle was built. The chief streets of the increasing town were subsequently laid out at right angles, but the outer streets and suburbs extend irregularly upwards. The public buildings of Cape Town are numerous and handsome. The streets are well paved and well lighted. There is a good water supply. The population numbers about fifty thousand, of whom half are European. The rest include blacks and half-castes, descendants of the early Dutch settlers and their slaves. In the town there are also hundreds of Hindoos, Malays, and Chinese, and representatives of many other nationalities and races, specimens of whom may be seen any Saturday at the market parade shown in our engraving on the opposite page. Table Mountain, with its branches, the Devil's Peak and Lion's Head, is a conspicuous object, rising like a massive wall immediately at the back of Cape Town. Its top is often shrouded in mist.

GARDENING FOR THE MONTH.

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

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

SATURDAY MARKET PARADE, CAPE TOWN.

Work is a Blessing.

YOU would enjoy life more if you had occasionally to get up early in the morning and work all day at a job that you hate. But that is one of the paradoxes of life, and you'll never get happiness out of work if you set on a straight road to look for it. Happiness comes at the end of work well done.

And the happiness does not come at first, perhaps not for a very long time. At first it is tolerably certain that one will hate the discipline of steady work, no matter of what kind. That is the natural and the fitting punishment for what a distinguished writer on education and heredity has called "the fundamental immorality of the idle."

But to idleness and to industry, more perhaps than to any other vice and virtue, does the old proverb apply: "He who finds pleasure in vice and pain in virtue is still a novice in both."

Vows of Silence.

A MISS CAROLINE BREWER in 1840 vowed she never would speak another word to any human being, because she had had a quarrel with her lover. For thirty-five years after she remained silent; she was never known to utter a word.

Some years ago three sisters lived together. Two of them quarrelled, vowed never to speak to each other again, and did not for over twenty years, when one of them died.

At What Age do People Marry?

THE most popular time for a woman to get married is from her twenty-first to her twenty-fifth year, inclusive. More than one-half of the women who marry at all marry in these five years of their life, and another quarter marry between the ages of twenty-five and thirty. With men, not quite one-half marry between the ages of twenty and twenty-five, and more than a third between the ages of twenty-five and thirty.

The average age of marrying is just over twenty-six for women, and just under twenty-eight for men. These figures include re-marriages. For spinsters only the average age is twenty-five, and for bachelors twenty-six and a half.

It is a noticeable fact that in the last ten years the average age of marrying has, for men and women alike, gone up half a year.

The Property Man and the Candle.

In the memoirs of Mr. Hollingshead we come on a good story of the production at Drury Lane of Fitzball's tragedy *Nitocris* :—

"The last scene was grand—up to a certain point. The waters of the Nile rose and engulfed the wicked monarch and his equally wicked courtiers, while they were carousing at a wicked banquet. All the rare wines and luscious fruits and golden goblets were destroyed by the avenging flood—all but one poor weak, solitary candle.

"The higher the water rose the brighter this candle burnt, in defiance of the laws of nature, like a good deed in a naughty world.

"Soon a dusky form was seen crawling under the water towards this light, and a sound of something like a muttered curse was heard in the theatre. It was a property man, enraged at his obstinate 'property,' moving crab-like to destroy it!"

THE MOON'S CHANGES.

L. Quar., 5th, 1 27 aft. | F. Quar., 21st, 1 33 m.
N. Moon, 12th, 9 18 aft. | F. Moon, 28th, 5 36 m.

		LONDON.		EDINBURGH.		DUBLIN.	
		SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.
1	S 13 Sunday after Trinity.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.
		5 13	6 47	5 18	7 8	5 34	7 15
2	M 1. St. Giles.—Partridge Shooting begins.	5 15	6 44	5 20	7 6	5 36	7 12
3	Tu 2. Great Fire of London beg., 1666.	5 16	6 42	5 21	7 4	5 38	7 10
4	W French Republic proclaimed, 1870.	5 18	6 40	5 23	7 1	5 39	7 8
5	Th Waste makes want.	5 20	6 38	5 25	6 58	5 41	7 5
6	F Scottish Rebelln. com. at Perth, 1745	5 21	6 35	5 27	6 56	5 43	7 3
7	S Queen Elizabeth born, 1533.	5 23	6 33	5 29	6 54	5 45	7 0
8	S 14 Sunday after Trinity.	5 24	6 31	5 31	6 51	5 46	6 58
9	M Battle of Flodden, 1513.	5 26	6 29	5 33	6 48	5 48	6 56
10	Tu Battle of Pinkie, 1547.	5 28	6 26	5 35	6 45	5 50	6 53
11	W Sloth is the beginning of vice.	5 29	6 24	5 37	6 43	5 52	6 51
12	Th Siege of Vienna raised, 1683.	5 31	6 22	5 39	6 40	5 54	6 48
13	F 14. Duke of Wellington d., 1852.	5 32	6 20	5 41	6 37	5 55	6 46
14	S The year 5662 Jewish Era commences.	5 34	6 17	5 43	6 35	5 57	6 43
15	S 15 Sunday after Trinity.	5 35	6 15	5 45	6 3	5 58	6 41
16	M Post Office Savings Banks opened, 1861.	5 37	6 13	5 47	6 29	6 0	6 39
17	Tu There is no woe like want.	5 39	6 10	5 49	6 26	6 2	6 36
18	W The Great Plague at its height, 1665	5 40	6 8	5 51	6 24	6 4	6 34
19	Th Sir George Grey, colonial statesman, died, 1898.	5 42	6 6	5 53	6 21	6 6	6 31
20	F Battle of the Alma, 1854.	5 44	6 3	5 55	6 18	6 7	6 29
21	S Sir Walter Scott died, 1832.	5 45	6 1	5 57	6 15	6 9	6 26
22	S 16 Sunday after Trinity.	5 47	5 59	5 59	6 13	6 11	6 24
23	M Autumn commences.	5 48	5 56	6 1	6 11	6 13	6 21
24	Tu Soon hot, soon cold.	5 50	5 54	6 3	6 9	6 14	6 19
25	W Siege of Paris commenced, 1870.	5 52	5 52	6 5	6 6	6 16	6 17
26	Th William II. of England crowned, 1087.	5 53	5 50	6 7	6 3	6 18	6 14
27	F 29. Queen of Denmark, mother of Princess of Wales, d., 1898.	5 55	5 47	6 9	6 0	6 20	6 12
28	S 3c. Lord Roberts, V.C., b., 1832.	5 57	5 45	6 11	5 58	6 21	6 9
29	S 17 Sunday after Trinity.	5 58	5 43	6 13	5 55	6 23	6 7
30	M 29. St. Michael.—Michlms D.	6 0	5 40	6 15	5 52	6 25	6 4

Up With the Flag.

AFTER the surrender of Cronje's force at Paardeberg in the close of February, 1900, it was foreseen that the occupation by the British Army of the capital of the Free State was only a question of at most a few days. But though foreseen, the news that it had actually occurred sent a thrill of satisfaction through the Empire.

It happened on the 13th of March. Lord Roberts had made a demand for surrender within twenty-four hours, but, without replying, Mr. Steyn, the president, left secretly for Kroonstad, which he chose for his new seat of government. After his departure several of the Government officials met Lord Roberts about two miles from the town and presented him with the keys of the public offices.

Lord Roberts, heading a cavalcade a mile in length, entered the city at one o'clock, meeting with an enthusiastic reception throughout the route—the enthusiasm being in many cases no doubt sincere, but in others, it afterwards proved, affected.

Going to the Government Buildings, Lord Roberts took possession of Bloemfontein in the name of the Queen. He then entered the grounds of the Presidency amid great cheering and singing of "God Save the Queen." A Union Jack was hoisted in the grounds at half-past one.

GARDENING FOR THE MONTH.

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

cuttings of herbaceous plants. This month commences the season for planting bulbs, but tulips should not be put in the open ground till October. In the beginning of the month sow all half-hardy annuals if not done last month. Plant evergreens. Have all fruit gathered with care and stored without bruising. Finish the summer pruning and training of all fruit trees. Plant strawberries for a main crop. Climbers will require training and tying, and the hardy fernery weeding. Keep walks as neat as possible, and allow no disorderly growths for want of early tying.

HOISTING THE BRITISH FLAG AT BLOEMFONTEIN.

A Strange Marriage Custom.

ONE of the strangest and most uncomfortable of marriage customs prevails in certain districts of Russia. Believing that the happiness of the young couple is not assured unless their parents are soaked with water from head to foot, the wedding guests duck the old people in the nearest river, or roll them in the snow—a pious custom which results sometimes in the death of those who receive such attentions.

The Bailie on the Bench.

WHEN Glasgow was a much smaller place than it is now, there was a bailie recently advanced to the bench, and he had a criminal placed before him, accused of some very modest violation of the law.

Of course, the Bailie knew the sinner well. He heard the charge stated. "John, man, I'm sorry to see you here. We'll just fine you half a crown."

The Public Prosecutor here intervened. "But, my lord (*even so*), the charge is not yet proved; we have not heard the evidence."

Then the benignant judge: "Ah well, John, my man, as the charge is not proved, we'll just fine you eighteenpence."

It was the same delightful old gentleman, gone to his rest, who had to attend the judges on the circuit, and was deeply touched by the solemn words in which one of the lords summed up a sentence of death.

Here was a valuable hint. So in a day or two the Bailie sat on the judgment seat, and a poor fellow was haled before him. In a solemn voice the words came:

"The sentence of the Court is that you pay one shilling to the Crown for getting drunk; and the Lord have mercy on your soul!"

At an Examination.

A GIRL of twenty-one, in training for the post of assistant teacher, was recently asked to name the chief English writers of the reign of Queen Anne, and to give a short account of the life and work of one of them.

This was her answer: "*The reign of Queen Anne has been called the Augustan Age. The chief writers of this period were—Shakespeare, Chaucer, Dryden, Ben Jonson, Goldsmith, and Sir Walter Scott.*" An Augustan Age, indeed!

An Enormous Pie.

IN the days of Old England, pies were sometimes made of enormous dimensions, and boasted of a variety of ingredients that takes our breath away. Here is a recipe given as late as 1770:—

"Two bushels of flour, twenty pounds of butter, four geese, two turkeys, two rabbits, four wild ducks, two woodcocks, six snipe, four partridges, two neat's tongues, two curlews, seven blackbirds, and six pigeons." When made, the pie containing these ingredients measured nine feet in circumference, weighed twelve stone, was fitted into a case upon wheels, and required two men to lift it on to the table.

She Was a Common-sense Nurse.

DURING the Civil War in the United States the national superintendent of nurses was Miss D. L. Dix, whose common-sense we may judge of from one of her circulars, which reads thus:

"No woman under thirty years need apply to serve in Government hospitals. All nurses are required to be very plain-looking women. Their dresses must be brown or black, with no bows, no curls or jewellery, and no hoopskirts."

THE MOON'S CHANGES.

L. Quar., 4th, 8 52 aft. | F. Quar., 20th, 5 58 aft.
N. Moon, 12th, 1 11 aft. | F. Moon, 27th, 3 6 aft.

		LONDON.		EDINBURGH.		DUBLIN.	
		SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.
1	Tu	Pheasant Shooting begins.		h. m.	h. m.	h. m.	h. m.
2	W	6 15	3 8	6 17	5 49	6 27	6 2
3	Th	Major André hanged, 1780.		6 3	5 36	6 19	5 47
4	F	Every man has his way.		6 5	5 34	6 21	5 44
5	S	Guizot, French statesman, b., 1787.		6 6	5 32	6 23	5 41
6	S	Dividends on Consols, etc., due.		6 8	5 29	6 24	5 38
7	M	18 Sunday after Trinity.		6 10	5 27	6 26	5 36
8	Tu	Ind. Fam. Fund closed (£549,300).		6 11	5 25	6 28	5 33
9	W	8-10. Chicago burned, 1871. [1897.		6 13	5 22	6 30	5 30
10	Th	St. Denys, Patron St. of France.		6 15	5 20	6 32	5 28
11	F	President Krüger born, 1825.		6 16	5 18	6 34	5 26
12	S	South African War began, 1899.		6 18	5 16	6 36	5 23
13	S	A maid that laughs is half taken.		6 20	5 14	6 38	5 20
14	M	19 Sunday after Trinity.		6 21	5 11	6 40	5 18
15	Tu	Sir W. V. Harcourt born, 1827.		6 23	5 9	6 42	5 16
16	W	14. Michaelmas Fire In. ceases.		6 25	5 7	6 44	5 13
17	Th	Houses of Parliament burned, 1834.		6 27	5 5	6 46	5 11
18	F	The middle station is the safest.		6 28	5 3	6 49	5 8
19	S	St. Luke, Evangelist.		6 30	5 0	6 51	5 6
20	S	Dean Swift died, 1745.		6 31	4 58	6 53	5 3
21	M	20 Sunday after Trinity.		6 33	4 56	6 55	5 0
22	Tu	Bat. of Traffgr., d. of Nelson, 1805.		6 35	4 54	6 58	4 58
23	W	Edict of Nantes revoked, 1685.		6 37	4 52	7 0	4 56
24	Th	Sir M. Hicks-Beach born, 1837.		6 38	4 50	7 2	4 53
25	F	Michaelmas Law Sittings beg.		6 40	4 48	7 4	4 51
26	S	St. Crispin. { Battle of Agincourt, 1415.		6 42	4 46	7 6	4 48
27	S	Pay day comes every day.		6 44	4 44	7 8	4 46
28	M	21 Sunday after Trinity.		6 46	4 42	7 10	4 44
29	Tu	St. Simon and St. Jude.		6 48	4 40	7 12	4 41
30	W	Pity is akin to love.		6 49	4 38	7 14	4 39
31	Th	31. Lady Martin (Helen Faucit) d., [1898.		6 51	4 36	7 17	4 37
		All Hallows Eve.		6 53	4 35	7 19	4 35

Bloemfontein.

THE engraving on the opposite page represents the capital of what was till recently the Orange Free State, and is now the Orange River Colony. It is situated on the railway line between Cape Town and Pretoria—750 miles from the former, and 290 from the latter—has a population of about 7,000 whites and 3,000 blacks, and is said to be one of the cleanest towns in South Africa. It has a handsome range of public offices.

Carmen Sylva.

ON a preceding page we give an interesting portrait of the Queen of Roumania, who occupies a high place amongst royal authors. In literary circles her Majesty is known under the *nom de plume* of Carmen Sylva. Previous to her marriage she was the Princess Pauline Elizabeth Ottilie Louise of Weid. She was the daughter of the late Prince Hermann of Weid and the Princess Maria of Nassau, and was born on the 29th of December, 1843. In 1869 she married Prince Charles of Roumania, who in 1881 became King, on Roumania being declared a kingdom. The queen has been a persevering and successful author, and has written many poems and stories. Amongst her publications may be mentioned "The Thoughts of a Queen," 1890, "Edleen Vaughan," 1892, and "Shadows on Life's Dial," 1895.

GARDENING FOR THE MONTH.

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

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

VIEW OF BLOEMFONTEIN.

“Just What They Think.”

THE young man recalls diverse damsels who have refused him since last Christmas; then whispers tenderly, “May, I am utterly unworthy of you.” And there is the sob of a lost soul in his voice. “That’s precisely what papa and mamma think, George,” she replies. And for a long time thereafter he is silent.

A Woman Soldier.

DURING the stormy times of the French Revolution General Custine had his attention drawn to the fact that a woman was serving bravely and honestly as a soldier in his army, and had been wounded while fighting in the artillery. Being dismissed as a woman, her grief and despondency were such as to induce her readmission, and she became aide-major to the staff.

What London Drinks.

It appears that about 177,000,000 gallons of (British) beer are drunk in London yearly, and 485,000 gallons daily. Taking 485,000 gallons as 78,020 cubic feet, a barrel 76 feet long by 36 feet in mean diameter, measured internally between the bung and the head, will hold this quantity.

The quantity of wine consumed in a day is about 5,500 gallons, or 44,000 pints, which could be stored in a wine vault 52 feet square and one foot deep.

Of spirits, home and foreign, about 16,000 gallons are drunk daily by Londoners.

The tea consumed yearly in the metropolis amounts to 33,000,000 lb., or about 90,000 lb. daily, against 112,000 lb. daily of coffee beans, and 8,800 lb. of cocoa.

(Photo by E. W. Caney, Durban.)

Rules of Health.

FIX in mind the grand truth that life power rules the body, and that it alone can cure disease. Life power lives upon air, water, and food only.

Make cleanliness your motto, and watch against filth in both house and all around it.

Few starve for want of food, but many for want of air; so breathe good air deeply. Wear no tight clothing. Above all, ventilate your sleeping-room.

Beware of gluttony. If the appetite is dull, eat fruit only, or eat nothing. Use no fiery condiments, but live chiefly on natural grains, vegetables, and fruits. Never ask your stomach to chew your food, use your teeth.

The Book of Hours.

*As one who reads a tale writ in a tongue
He only partly knows, runs over it
And follows but the story, losing wit
And charm, and half the subtle links among
The hops and harms that the book's folk beset,
So do we with our life. Night comes, and morn;
I know that one has died and one is born;
That this by love and that by hate is met.
But all the grace and glory of it fail
To touch me, and the meanings they enfold.
The Spirit of the World hath told the tale,
And tells it, and 'tis very wise and old.
But o'er the page there is a mist and veil—
I do not know the tongue in which 'tis told.*

E. ROWLAND SILL.

THE MOON'S CHANGES.

L. Quar., 3rd, 7 24 m. | F. Quar., 19th, 8 23 m.
N. Moon, 11th, 7 34 m. | F. Moon, 26th, 1 18 m.

		LONDON.			EDINBURGH.			DUBLIN.					
		SUN	Rises.	SUN	Sets.	SUN	Rises.	SUN	Sets.	SUN	Rises.	SUN	Sets.
		h.	m.	h.	m.	h.	m.	h.	m.	h.	m.	h.	m.
1	F	<i>All Saints' Day. 2. All Souls' Day</i>											
2	S	<i>Marriage is a lottery.</i>											
3	S	22 Sunday after Trinity.											
4	M	3. Mikado of Japan born, 1852.											
5	Tu	Battle of Inkerman, 1854.											
6	W	5. Gunpowder Plot, 1605.											
7	Th	<i>Short pleasures, long laments.</i>											
8	F	John Milton died, 1674.											
9	S	Prince of Wales b., 1841. { <i>Lord Mayor's Day.</i>											
10	S	23 Sunday after Trinity.											
11	M	<i>Martinmas: Scottish Qr. Day.</i>											
12	Tu	Charles Kemble, actor, died, 1854.											
13	W	<i>Saying and doing are two things.</i>											
14	Th	Leibnitz, philosopher, died, 1716.											
15	F	Stanley found Livingstone, 1871.											
16	S	John Bright born, 1811; died, 1889.											
17	S	24 Sunday after Trinity.											
18	M	17. Suez Canal opened, 1869.											
19	Tu	Nicholas Poussin died, 1665.											
20	W	<i>Peace is obtained by war.</i>											
21	Th	Empress Frederick of Germany [born, 1840.]											
22	F	<i>St. Cecilia.</i>											
23	S	Battle of Belmont, 1899.											
24	S	25 Sunday after Trinity.											
25	M	Dr. Isaac Watts died, 1748.											
26	Tu	William Cowper, poet, born, 1731.											
27	W	<i>Wealth makes many friends.</i>											
28	Th	Battle of Modder River, 1899.											
29	F	30. Archbp. of Canterbury b., 1821.											
30	S	<i>St. Andrew's Day.</i>											

An Attempt at Assassination.

AN incident which created a considerable sensation happened on the 4th of April, 1900. This was an attempt made at Brussels to assassinate the Prince of Wales. The Prince and Princess were on their way to Copenhagen. When their train was standing in Brussels railway station a young man approached the saloon, jumped on the footboard, and fired into the carriage in the direction of the Prince. He had fired two shots, and was aiming the third, when a station official, rushing to the spot, knocked the revolver from his hand and arrested him. His Royal Highness suffered no injury. No one in the saloon was hurt. The train at once proceeded. The would-be assassin was a youth of sixteen, Jean Baptiste Sipido, residing in a suburb of Brussels. His pockets were crammed with Anarchist literature. He declared to the legal authorities who examined him that his intention was to kill the Prince, who had caused so many thousands of his fellowmen to be killed in South Africa.

Curiously enough, this foolish act took place on the very day when Her Majesty the Queen was entering the Irish capital and being received there with a hearty and generous welcome, in which there was not a single discordant voice.

GARDENING FOR THE MONTH.

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

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

ATTEMPTED ASSASSINATION OF THE PRINCE OF WALES.

The Wedding Day.

A NEWSPAPER reporter in Texas went recently to a wedding, and this is how he began his account of the ceremony in the local journal:—

“Thursday was a most beautiful day. Not a cloud flecked the blue sky, and the sun placed a mantle of gold on the earth. It was a winter day by the cycles of the earth; it was a summer day by the temper of the air, the pulsation of hearts, and the smile of radiant faces. While unseen angels sang the marriage anthem, visible forms whispered o’er and o’er the old, old song of love that the heart fosters through the valleys overgrown with shadowy trees.”

Work and Character.

A FOOLISH person builds foolishly, and a wise one sensibly, a virtuous one beautifully, and a vicious one badly. If stonework is well put together, it means that a thoughtful man cut it, and an honest man cemented it. If it has too much ornament, it means that its carver was too greedy of pleasure; if too little, that he was rude, or insensitive, or stup’id, or the like.

A man may hide himself from you, or misrepresent himself to you every other way; but he cannot in his work. There be sure you have him to the inmost, all that he likes, all that he sees, all that he can do, his imagination, his affection, his perseverance, his impatience, his clumsiness, cleverness, everything is there.

If the work is a cobweb, you know it was made by a spider; if a honeycomb, by a bee; a worm cast is thrown up by a worm, and a nest wreathed by a bird; and a house is built by a man, worthily if he is worthy, and ignobly if he is ignoble. And always from the least to the greatest, as a thing made is good or bad, so is the maker of it.—RUSKIN.

The Heat of the Sun.

ACCORDING to Sir Robert Ball, if the total heat of the sun were valued at £5,000,000, the proportion of its genial warmth utilised by the earth would be worth about 1d. The balance of the sun’s heat is wasted in space, so far as science knows.

If all the coal in the earth were to be used for sun fuel, the heat produced would be only equal to that shed in the tenth part of a second by the sun.

Life is Like a Dream.

“Don’t wish for the time to fly so fast,” says dad. “Why, it ain’t a day
Sence your mother an’ me wuz sweethearts
under the blossoms of May—
Sence we stood out thar by the garden gate, as
happy as hearts could be!
An’ I fooled her—jest like we fool ’em all—into
keepin’ the house fer me!”

“Don’t wish fer the time to fly so fast,” says dad. “It wuz yesterday
That age, with the wrinkles an’ frosty locks,
’peared to be fur away.
Thur wuz birds in the mornin’ singin’, an’ blue
and bright wuz the sky:
But the evenin’ bells wuz ringin’ fore the bird
songs ’peared to die!”

“Don’t wish fer the time to fly so fast—it’s fast
enough, God knows!
Like a drop of dew on the daisy, it shines in
the light and goes,
Life’s like a dream that passes away with the
evenin’ light;
We only say ‘Good-mornin,’ fore it’s time to
say ‘Good-night!’”

THE MOON'S CHANGES.

L. Quar., 2nd, 9 49 aft. | F. Quar., 18th, 8 33 aft.
 N. Moon, 11th, 2 53 m. | F. Moon, 25th, 0 16 aft.

		LONDON.		EDINBURGH.		DUBLIN.	
		SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.	SUN Rises.	SUN Sets.
1	S 1 Sunday in Advent.	h. m.	h. m.	h. m.	h. m.	h. m.	h. m.
		7 45	3 53	8 22	3 42	8 19	4 9
2	M 1. Princess of Wales born, 1844.	7 47	3 52	8 23	3 42	8 21	4 8
3	Tu Battle of Hohenlinden, 1800.	7 48	3 51	8 25	3 41	8 22	4 7
4	W <i>Virtue brings honour.</i>	7 49	3 51	8 26	3 40	8 24	4 7
5	Th Alexandre Dumas died, 1870.	7 51	3 50	8 27	3 39	8 25	4 6
6	F Battle of Cawnpore, 1857.	7 52	3 50	8 29	3 39	8 26	4 6
7	S Gen. Sir Redvers Buller, V.C., b., [1839.	7 53	3 50	8 30	3 38	8 28	4 5
8	S 2 Sunday in Advent.	7 54	3 49	8 32	3 38	8 29	4 5
9	M 10. William Black, novelist, d., 1898.	7 55	3 49	8 33	3 37	8 30	4 5
10	Tu <i>Bk. Game & Grouse Shtg. ends.</i>	7 57	3 49	8 35	3 37	8 31	4 4
11	W Sir W. Jenner, physician, d., 1898.	7 58	3 49	8 36	3 37	8 32	4 4
12	Th <i>Ramadan (Month of Abstinence observed by Turks) coms.</i>	7 59	3 49	8 37	3 37	8 33	4 4
13	F	8 03	3 49	8 38	3 36	8 35	4 4
14	S Prince Consort died, 1861.	8 13	3 49	8 39	3 36	8 36	4 4
15	S 3 Sunday in Advent.	8 23	3 49	8 40	3 36	8 37	4 4
16	M Weber, musical composer, b., 1786.	8 23	3 49	8 41	3 36	8 38	4 4
17	Tu Sir Humphry Davy, chem., b., 1779.	8 33	3 49	8 42	3 36	8 39	4 4
18	W <i>Mirth and motion prolong life.</i>	8 43	3 49	8 43	3 37	8 39	4 4
19	Th J. M. W. Turner, artist, d., 1851.	8 53	3 50	8 44	3 37	8 40	4 5
20	F 21. <i>Mich. Law Sittings end.</i>	8 53	3 50	8 44	3 37	8 40	4 5
21	S <i>St. Thomas's Day.</i>	8 63	3 50	8 45	3 37	8 41	4 5
22	S 4 Sunday in Advent.	8 63	3 51	8 45	3 38	8 41	4 6
23	M 22. <i>Winter commences.</i>	8 73	3 51	8 46	3 38	8 42	4 6
24	Tu 25. Imp. Penny Postage intro. 1898.	8 73	3 52	8 46	3 39	8 42	4 7
25	W <i>Christmas Day.</i>	8 73	3 53	8 46	3 39	8 43	4 7
26	Th <i>Bank Hol.—Boxing Day.</i>	8 83	3 53	8 47	3 40	8 43	4 8
27	F <i>St. John, Apos. & Evangelist.</i>	8 83	3 54	8 47	3 41	8 43	4 9
28	S <i>Innocents' Day.</i>	8 83	3 55	8 47	3 42	8 43	4 10
29	S Sunday after Christmas.	8 93	3 56	8 47	3 43	8 43	4 11
30	M <i>A full purse never lacks friends.</i>	8 93	3 56	8 47	3 44	8 44	4 12
31	Tu <i>New Year's Eve.</i>	8 93	3 57	8 47	3 45	8 44	4 13

The End of the Khalifa.

ON the 24th of November, 1899, the last forces of Mahdism were shattered, the Khalifa was slain, all his principal Emirs, with the exception of Osman Digna, were killed or captured, his camp was taken, and thousands of his followers were made prisoners. Such was the feat of arms achieved by the Egyptian force under Sir Francis Wingate.

A reconnoitring party of Arab horsemen had succeeded in locating the Khalifa's whereabouts, and by a forced moonlight march through thick bush, Colonel Wingate succeeded in reaching a position overlooking the Dervish camp.

Once more, and we may hope now for the last time, the well-known war drums and horns were heard sounding the challenge to battle. Once more the Dervishes advanced to the attack, but, without apparently giving them time to develop their charge, the Egyptian troops swept down upon them.

True to their warlike traditions, the Khalifa and his Emirs made one last gallant stand. Seeing it was impossible to get away, he told his Emirs to stay with him and die. He then spread a sheepskin on the ground, and sat down upon it, the Emirs being grouped on his right and left hand.

Shortly afterwards he was killed, being shot through the head, heart, arm, and legs.

GARDENING FOR THE MONTH.

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

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

DEFEAT AND DEATH OF THE KHALIFA.

A Philosophic Inventor.

¶ TWO things are unknown to Edison—worry and discouragement. His most intimate friends contend that these happy characteristics are due to the fact that he possesses no nerves.

Quite recently his secretary was compelled to report to him, in rapid succession, the absolute failure of three experiments, involving not only the loss of a pet invention, but also an enormous sum of money. Worn out with the strain upon his nerves, the young man was at a loss to account for the matter-of-fact way in which his chief accepted his report, and, in an irritable tone, asked :

"How does it come that you take it so lightly, Mr. Edison? I should think you would be greatly worried over the loss."

"Why should I?" was the inventor's reply. "You're worrying enough for both of us."

A Cat's Tale.

A GENTLEMAN, late one night, went to visit a friend living on the outskirts of a forest in East Germany. He lost his path, and, after wandering aimlessly for some time, beheld at last a light streaming from the windows of an old and ruined abbey.

Looking in, he saw a procession of cats lowering into a grave a small coffin with a crown upon it.

The sight filled him with horror, and, spurring his horse, he rode away as fast as he could, never stopping until he reached his destination, long after midnight.

His friend was still awaiting him, and at once he recounted what had happened; whereupon a cat that lay sleeping by the fire sprang to its feet, cried out, "Then I am the king of the cats!" and disappeared like a flash up the chimney.

Time for a Change.

¶ A PARTY of Cambridge professors recently undertook, for a scientific object, to penetrate into the depths of a Cornish mine. One of the number relates the following startling incident of his visit.

On his ascent, in the ordinary manner, by means of a bucket, and with a miner for a fellow passenger, he perceived, as he thought, unmistakable symptoms of frailty in the rope.

"How often do you change your ropes, my good man?" he inquired, when about half way from the bottom of the awful abyss.

"We change them every three months, sir," replied the man in the bucket; "and we shall change this one to-morrow if we get up safe."

Dancing Against Time.

A LITTLE over twenty years ago walking matches were superseded in the United States by dances against time, and whilst this craze was in fashion an agile professor in New York waltzed for seven hours without stopping, exhausting a large number of partners, none of whom were able to keep up longer than forty-five minutes at a time.

The dancer took refreshments occasionally, but continued dancing while he drank, and during the first five hours swallowed two glasses of cold tea, two of champagne, and four of lager beer, as well as unlimited ices.

The Picture-hat.

"I'll wear my picture-hat," said Grace.
I answered: "What of that,
Any old hat above thy face
Would be a picture-hat."

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

Principal Articles of the Calendar for the Year 1901.

Golden Number, 2; Epact, 10; Solar Cycle, 6; Dominical Letter, F; Roman Indiction, 14; Julian Period (year of), 6614.

Fixed and Movable Festivals, Anniversaries, &c.

Epiphany	Jan. 6
Septuagesima Sunday ..	Feb. 3
Quinquagesima — Shrove Sunday 17
Ash Wednesday 20
Quadragesima—1st Sunday in Lent 24
St. David	Mar. 1
St. Patrick 17
Annunciation—Lady Day 25
Palm Sunday 31
Good Friday	April 5
Easter Sunday 7
Low Sunday 14
St. George 23
Rogation Sunday	May 12
Ascension Day—Holy Thursday 16
Birth of Queen Victoria 24
Pentecost—Whit-Sunday 25
Corpus Christi 30
Trinity Sunday	June 2
Accession of Queen Victoria 20
Proclamation 21
St. John Baptist—Midsummer Day 24
St. Michael — Michaelmas Day	Sept. 29
Birth of Prince of Wales ..	Nov. 9
St. Andrew 30
1st Sunday in Advent	Dec. 1
St. Thomas 21
Christmas Day 25

The year 5662 of the Jewish Era commences on September 14, 1901.

Ramadan (Month of Abstinence observed by the Turks) commences on December 12, 1901.

The year 1319 of the Mohammedan Era commences on April 20, 1901.

Eclipses in 1901.

In the year 1901 there will be two Eclipses of the Sun and two of the Moon:—

May 3.—A Penumbral Eclipse of the Moon, partly visible at Greenwich.

May 12.—A Total Eclipse of the Sun, invisible at Greenwich.

Oct. 27.—A Partial Eclipse of the Moon, partly visible at Greenwich.

Nov. 11.—An Annular Eclipse of the Sun, invisible at Greenwich.

Law Sittings, 1901.

	<i>Begin</i>	<i>End</i>
Hilary Sittings	Jan. 11.	April 3.
Easter	April 16.	May 24.
Trinity	June 4.	Aug. 12.
Mich.	Oct. 24.	Dec. 21.

Post Office Telegrams.

The charge for telegrams throughout the United Kingdom is 6d. for the first twelve words, and ¼d. for every additional word. Addresses are charged for. Figures are counted at the rate of five figures to a word.

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

Letter Post.

To and from all parts of the United Kingdom, the prepaid rates are:—
Not exceeding 4 oz. in weight, 1d.
For every additional 2 oz., ¼d.

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

A letter posted unpaid is chargeable on delivery with double postage, and a letter posted insufficiently paid is chargeable with double the deficiency. Foreign and Colonial Postage Rate is 2½d. per ½ oz.

Imperial Penny Postage.

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

Inland Book Post.

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

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

Beyond the weight of 2 oz. there is now no distinction between letters, samples, and books. All go at the rate of 1d. for not exceeding 4 oz., and ¼d. for every additional 2 oz.

Parcel Post.

Packages not exceeding 11 lb. in weight are received at any post office for transmission between places in the United Kingdom. The rates of postage are:—Not exceeding 1 lb., 3d.; 2 lb., 4d.; 3 lb., 5d.; 4 lb., 6d.; 5 lb., 7d.; 6 lb., 8d.; 7 lb., 9d.; 8 lb., 10d.; 9 lb., 11d.; 10 lb., 12d.

The dimensions allowed for an inland postal parcel are:—

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

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

Postage on Inland Registered Newspapers.

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

Foreign and Colonial Sample Post.

This post is absolutely restricted to *bond fide trade samples and scientific specimens*. The rate of postage is 3d. per 2 oz., except that the lowest charge is 1d., for which sum, however, a weight of 4 oz. may be sent.

Post and Letter Cards.

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

smaller numbers or singly. Reply Cards are also sold.

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

Money Orders for the United Kingdom.

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

For sums not exceeding £1 .. 2d.
Above £1, and not excog. £3 3s. 6d.
" £3 .. £10 4d.
Money may be sent by Telegraph Money Order at the following rates:—
For sums not exceeding £3 .. 4d.
Above £3, and not excog. £10 6d.
In addition to the commission a charge is made at the ordinary inland rate for the official telegram authorising payment; minimum, 6d.

Money Orders payable Abroad.

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

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

Postal Orders.

Postal Orders are issued at the following rates: on those for 1/- and 1/6 the charge is ¼d.; for 2/-, 2/6, 3/-, 3/6, 4/-, 4/6, 5/-, 7/6, 10/-, 10/6, the charge is 1d.; for 15/- and 20/-, 1½d. Broken amounts may be made up by affixing stamps to the face of the Order.

Registration and Compensation.

By the prepayment of a fee of twopence any postal packet (parcels included) may be registered in any place in the United Kingdom. Every packet to be registered must be given to an agent of the Post Office, and a receipt obtained for it. The Postmaster-General will give compensation up to a maximum limit of £120 for the loss and damage of Inland Registered Postal Packets of all kinds. The ordinary fee of 2d. secures £5; the payment of 3d. £10; 4d. £20; 5d. £30; 6d. £40; 7d. £50; 8d. £60; 9d. £70; 10d. £80; 11d. £90; 12d. £100; 15d. £110; 15s. 2d. £120.

Post Office Savings Banks.

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

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

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

The Royal Family, &c.

THE ROYAL FAMILY.

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

CHILDREN.

1. Victoria Adelaide Mary Louisa, Princess Royal, born November 21, 1840; married Jan. 25, 1858, to Prince Frederick Wilhelm of Prussia, aft. German Emperor.
2. Albert Edward Prince of Wales, born Nov. 9, 1841; married March 10, 1863, to Princess Alexandra of Denmark, b. Dec. 1, 1844, and has issue;—Albert V. C. E. (Duke of Clarence and Avondale), born Jan. 8, 1864, d. Jan. 14, 1892; George F. E. A., Duke of York, b. June 3, 1865; mar. July 6, 1893, to Princess Vict. Mary of Teck; Louise V. A. D., Duchess of Fife, b. Feb. 20, 1867; Victoria A. O. M., b. July 6, 1868; Maudie C. M. V., b. Nov. 26, 1869; Alexander J. C. A., b. April 6, 1871, died April 7, 1871.
3. Alice Maude Mary, born April 25, 1843; married July 1, 1862, to Prince Ludwig of Hesse; died Dec. 14, 1878.
4. Alfred Ernest Albert, Duke of Saxe-Coburg-Gotha, born Aug. 6, 1844; married January 23, 1874, to the Princess Marie of Russia; died July 20, 1900.
5. Helena Augusta Victoria, born May 25, 1846; married July 5, 1866, to Prince Christian.
6. Louisa Caroline Alberta, born March 18, 1848; married March 27, 1871, to the Marquis of Lorne.
7. Arthur William Patrick Albert, Duke of Connaught and Strathearn, born May 1, 1850; married March 13, 1879, to the Princess Margaret Louise of Prussia.
8. Leopold George Duncan Albert, Duke of Albany, born April 7, 1853; married April 27, 1882, to Princess Helen of Waldeck-Pyrmont; died March 28th, 1881.
9. Beatrice Mary Victoria Feodora, born April 14, 1857; married July 23, 1885, to Prince Henry of Battenberg, who died on the 20th Jan., 1896.

REGISTERS OF BIRTHS, MARRIAGES, AND DEATHS.

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

MARRIAGES.

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

MINISTRY OF GREAT BRITAIN AND IRELAND.

Premier and Secretary of State for Foreign Affairs.—Most Hon. Marquis of Salisbury, K.G.
Lord President of the Council.—His Grace the Duke of Devonshire, K.G.
Lord Chancellor.—Rt. Hon. Lord Halsbury.
Lord Privy Seal.—Rt. Hon. Viscount Cross, G.C.B., G.C.S.I.
First Lord of Treasury.—Rt. Hon. Arthur J. Balfour.
Secretaries of State:—
Home Department.—Rt. Hon. Sir M. White Ridley, Bt.
Colonial.—Rt. Hon. Joseph Chamberlain.
War.—Most Hon. Marquis of Lansdowne, K.G.
India.—Rt. Hon. Lord George Hamilton.
Chancellor of the Exchequer.—Rt. Hon. Sir Michael E. Hicks-Beach, Bt.
First Lord of Admiralty.—Rt. Hon. George Joachim Goschen.
Lord Lieutenant of Ireland.—Rt. Hon. Earl Cadogan, K.G.
Lord Chancellor of Ireland.—Rt. Hon. Lord Ashbourne.
Pres. of Board of Trade.—Rt. Hon. Charles T. Ritchie.
Sec. for Scotland.—Rt. Hon. Lord Balfour of Burleigh.
Pres. Local Gov. Board.—Rt. Hon. Henry Chaplin.
Chancellor Duchy of Lancaster.—Rt. Hon. Lord James of Hereford.
First Commissioner of Works.—Rt. Hon. A. Akers Douglas.
Pres. Board of Agriculture.—Rt. Hon. Walter H. Long.
The above constitute the Cabinet.

LAW OFFICERS.

Attorney-General of England.—Sir Robert B. Finlay.
Solicitor-General of England.—Rt. Hon. Sir E. H. Carson.
Lord Advocate of Scotland.—Rt. Hon. A. Graham Murray.
Solicitor-General of Scotland.—C. Scott Dickson, Esq.
Attorney-General of Ireland.—Rt. Hon. John Atkinson.
Solicitor-General of Ireland.—George Wright, Esq.

ENGLISH QUARTER DAYS.

Lady Day, March 25; Midsummer, June 24; Michaelmas, Sept. 29; and Christmas, Dec. 25.
Quarterly trade accounts are made up to the end of the months of March, June, Sept., and Dec.

SCOTTISH QUARTER DAYS' OR TERMS.

Candlemas, Feb. 2; Whitsunday, May 15; Lammas, Aug. 1; and Martinmas, Nov. 11.
The Removal Terms in Scottish Burghs are May 28; November 28.

BANK HOLIDAYS.

England and Ireland.—Easter Monday, the Monday in Whitsun week, first Monday in August, the Twenty-sixth day of December (or the Twenty-seventh, should the Twenty-sixth be a Sunday).
Scotland.—New Year's Day, Christmas Day if either of the above days falls on a Sunday, the following Monday shall be a Bank Holiday; Good Friday, first Monday in May, first Monday in August.

SUMMARY OF THE TWO HOUSES OF PARLIAMENT.

HOUSE OF COMMONS.

<i>England and Wales.</i>	<i>Members.</i>
53 Counties in 253 Divisions	253
143 Cities, Boroughs, &c., in 237 Divisions ..	237
3 Universities	5
<i>Scotland.</i>	
34 Counties in 39 Divisions	39
7 Cities, &c., in 17 Divisions	18
13 Districts of Burghs	13
4 Universities	2
<i>Ireland.</i>	
32 Counties	85
9 Cities and Boroughs	16
1 University	2
Total.....	670

HOUSE OF LORDS.

Peers of the Blood Royal	6
Archbishops	2
Dukes	22
Marquises	22
Earls	121
Viscounts	30
Bishops	24
Barons	325
Scotch Representative Peers	16
Irish Representative Peers	28
Total.....	598
Of whom 13 are Minors, and 2 Representative Peers for Ireland are enumerated also as of the United Kingdom, making the actual number in the House of Lords 583.	

Stamps, Taxes, Excise Duties, &c.

Stamp Duties, &c.

	£ s. d.
AGREEMENT, or Memorandum of Agreement, under hand only, not otherwise charged	0 0 6
APPRAISEMENT, or VALUATION of any estate or effects where the amount of the appraisement shall not exceed £5	0 0 3
Not excd. £10. 0 0 6	0 2 6
" " 20. 0 1 0	0 5 0
" " 30. 0 1 6	0 10 0
" " 40. 0 2 0	0 15 0
Exceeding £500	1 0 0
APPRENTICESHIP INDENTURES:—	
On each instrument	0 2 6
ARMORIAL BEARINGS: Great Britain	
If used on any carriage	2 2 0
Arms, Grant of, stamp duty	10 0 0
ARTICLES of clerkship to solicitor in England or Ireland	
In Superior Courts, in Scotland, or Counties Palatine of Lancaster and Durham	80 0 0
60 0 0	60 0 0
BILLS OF EXCHANGE on demand	
BILLS OF EXCHANGE of any other kind, and also PROMISSORY NOTES. Not exceeding £5	0 0 1
Exceeding £5 and not exceeding £10	0 0 2
" 10 " " 25	0 0 3
" 25 " " 50	0 0 6
" 50 " " 75	0 0 9
" 75 " " 100	0 0 1 0
Every £100, and also for any fractional part of £100, of such amount	0 1 0
BILL OF LADING	
0 0 6	0 0 6
CERTIFICATE.—Of goods being duly entered inwards for drawback	
Of birth, baptism, marriage, or burial (certified copy of)	0 4 0
0 0 1	0 0 1
CHARTER PARTY	
0 0 6	0 0 6
CONVEYANCE:—	
When the purchase money shall not exceed £5	0 0 6
Exceeding £5 and not exceeding £10	0 1 0
" 10 " " 15	0 1 6
" 15 " " 20	0 2 0
" 20 " " 25	0 2 6
For every additional £25 up to £300	0 2 6
If exceeding £300, then for every £50	0 5 0
Any kind of conveyance not otherwise charged	0 10 0
CONVEYANCE, OR TRANSFER:—	
Of Bank of England Stock	0 7 9
Of any Colonial debenture stock or funded debt; for every £100 or fractional part of £100 of nominal amount transferred	0 2 6
CHEQUES or DRAFTS	
0 0 1	0 0 1
RECEIPTS £2 or upwards	
0 0 1	0 0 1
LIMITED LIABILITY COMPANIES:—	
On every £100 of capital to be raised	0 5 0
MARRIAGE LICENCE, special, England and Ireland	
5 0 0	5 0 0
" " Not special	0 10 0
PASSPORT	
0 0 6	0 0 6

Income Tax.

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

Various Licences and Duties.

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

Estate Duty.

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

House Duty.

On inhabited houses, occupied as farm-house, public-house, coffee-shop, shop, warehouse, or lodging-house of the annual value of		
£20 and not exceeding £40	}	in the £
Exceeding £40 and not exc. £60 ..		
Exceeding £60		
Other houses of the annual value of £20 and not exceeding £40		
Exceeding £40 and not exc. £60 ..		
Exceeding £60		

Patent for Inventions (Letters).

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

Tailoring. Dressmaking. Millinery.

Adam Farquharson

33 WEST HIGH STREET,

HAS always on hand all the newest in TWEEDS, SERGES, and COATINGS for Gentlemen's Wear, and guarantees Perfect Fit and Finish to every Customer.

In Stock all the

Newest and Best Designs of Dress Goods

Made up in all the Latest Styles. Perfect Fit guaranteed.

LADIES' Felt and Straw HATS,
WINGS, &c., at Low Prices.

**Ladies' Jackets, Capes, Muffs, &
Fur Necklets.**

Rare Value and Good Choice.

READY-MADE CLOTHING, for Men,
Youths, and Boys. Sure to please.

GRAVE LINENS.

ADAM FARQUHARSON, 33 West High Street.

George R. Fowler,

Dispensing and Family Chemist,

38 CASTLE STREET, FORFAR.

Photographic Materials in Stock.

|| * * * * * ||

PETRIE'S

Temperance Hotel,

24 CASTLE ST., FORFAR.

COMFORTABLE & WELL-AIRED BEDROOMS.

Breakfasts, Luncheons, Dinners, and Teas.

CHARGES STRICTLY MODERATE.

DAVID LANGLANDS,

Registered Plumber,

GASFITTER, TINSMITH, BELLHANGER, &c.,

1 WEST HIGH ST., FORFAR.

REPAIRS CAREFULLY ATTENDED TO IN TOWN AND COUNTRY.

*Hats, Caps,
Shirts, Collars,
Ties, and Hosiery.*

D. P. BOOTH,

66 CASTLE STREET,

FORFAR.

*TAILOR and
CLOTHIER.*

Reliable Seeds & Plants

FOR

The Garden, the Greenhouse, & the Farm.

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

IMPLEMENTS.

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

BEST QUALITY ONLY AT MODERATE PRICES.

BRUCE & ROBBIE,

46 CASTLE STREET, FORFAR.

NURSERY—SHERIFF PARK, GLAMIS ROAD.

William Warden,

23 and 25 EAST HIGH STREET,

 FORFAR,

FOR . . .

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

The Leading House

FOR

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

FOR

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

CHARLES KERR,

Sculptor and Stone Carver,
NEWMONTHILL, FORFAR.

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

REPAIRS and INSCRIPTIONS done throughout the Country.

WM. ROSS,

Wholesale and Family Grocer, &c
& Wine and Spirit Merchant.

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

Wines and Spirits fully Matured.
Malt Liquors in Splendid Condition.

12 EAST HIGH STREET, FORFAR.

Orders called for and Goods delivered free.

❄️ A. M'LAREN, ❄️

Registered Sanitary Plumber, Gasfitter, Bellhanger, &c.,
5 COUTTIE'S WYND, FORFAR.

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

Andrew Henderson,

Painter and Decorator,

83 CASTLE STREET, FORFAR.

Best Attention given to all Orders.

* * * * *

JAMES NEILL,

Professor of Music and Dancing,

46a CASTLE STREET, FORFAR.

Private Lessons given, and Private Classes arranged by appointment.

String Bands supplied to Concerts and Assemblies.

Pianoforte and Violin for Evening Parties.

The ORCHESTRA meets for Practice in the NEW ASSEMBLY ROOMS,
46a CASTLE STREET, every THURSDAY, at 8 o'clock p.m.

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

J. BELL,

General Family Draper,

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

DRESSMAKING. * MANTLES. * MILLINERY.

Agent for Thomson Limited, Dye Works, Perth.

JOHN JOHNSTON,

Chemist and Druggist,

69 EAST HIGH STREET,

FORFAR.

*** W. MAYOR'S ***

Late Mitchell & Co.'s

Photographic Specialities for 1901.

- Antique Miniatures painted on Ivory . . .
- Oil Paintings up to Life Size . . .
- Enlarged Pictures in Carbon, &c. . .
- Our "Ivorytype" Cabinet Photographs are
Unequaled

* * *

**Studio--46 & 48 EAST HIGH ST., FORFAR,
and ELM STREET, KIRRIEMUIR.**

Published on Thursday Mornings.

. . . THE . . .

Forfar Dispatch

Guaranteed **3700** Circulation.

The **ONLY EFFICIENT**

Advertising Medium for Forfar

and Neighbourhood. Delivered Gratis in all parts of the Town,
and freely circulated in the surrounding District.

ANDREW STEWART

Boot and Shoe Merchant,

80a WEST HIGH STREET, FORFAR.

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

Style and
Charges
suitable for
all Classes.

All Orders
promptly
Executed.

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

80a WEST HIGH STREET, FORFAR.

Mrs Lewis Smith,

Family Grocer & Wine Merchant,

162 EAST HIGH STREET, FORFAR.

ESTABLISHED 1851.

Station Hotel

Only the Best Liquors kept.

First-class Family and Commercial Hotel.

Special Accommodation
for Marriage and Supper Parties.

Public Bar and Luncheon Buffet.

Stabling and Posting.

JOHN M. FENTON,
FORFAR.

A. & C. SHEPHERD,

SLATERS,

116 East High Street, and 2 Charles Street,
FORFAR.

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

Jeweller and Silversmith.

JOHN STRACHAN,

Watch and Clockmaker,

10 CROSS, FORFAR.

Always on hand, a Good Selection of the best makes of GOLD and SILVER English Lever and Foreign WATCHES, and JEWELLERY of every description.

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

Repairs of all kinds in Town & Country Promptly & Carefully Attended to.

Repairs and Windings contracted for annually.

OPTICAL GOODS KEPT IN STOCK.

William M'Laren,

Painter and Decorator,

83 EAST HIGH STREET,

FORFAR.

THOS. MUIR, SON, & PATTON

LIMITED,

Colliery Agents,
Coal, Lime, and Cement Merchants,
and Carting Contractors,

OLD AND NEW RAILWAY STATIONS,

FORFAR.

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

ROUND CHAR, ANTHRACITE or BLIND COAL, for MILLERS, BAKERS'
OVENS, GREENHOUSES, and HEATING APPARATUS.

BRIQUETTES. ENGLISH AND SCOTCH COKES.

ENGLISH and SCOTCH LIME.

FIRECLAY GOODS, including Pipes, Traps, Fire, and Com-
position Bricks, RED BRICKS, and DRAIN TILES.

Orders by post receive prompt and careful attention.

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

FRESH DRAFF WEEKLY.

PRINCIPAL OFFICE—OLD STATION, 35 VICTORIA STREET.

TELEPHONE No. 13.

Representative—GEORGE WISHART.

 MISS CROW,

MILLINER,

*160½ EAST HIGH STREET,
FORFAR.*

All a Smoker requires can be got

AT

THOMSON'S

(Late DONALD'S),

8 CASTLE ST. & 94 NORTH STREET, FORFAR.

George Guthrie,

Wholesale and Retail Fish and Game Dealer,

58 EAST HIGH STREET,

FORFAR.

The "PEOPLE'S JOURNAL"
Hand-Books for the People.

Aunt Kate's Handy Book,
Of Personal and Household Information.

FOR FIRST-CLASS . . .

Hand-Sewn Boots made to Measure,

ORDER FROM

James M'Dougall,

36 East High Street, FORFAR.

All Sorts of READY-MADE BOOTS and SHOES in Stock.
REPAIRING on the Shortest Notice.

CIGAR and CIGARETTE CASKETS, CASES, and HOLDERS,
TOBACCO JARS and POUCHES.
VESTA BOXES. PIPE RACKS. SNUFF BOXES.
WALKING STICKS.

All the Leading British and Imported Tobaccos kept at
THOMSON'S, 8 Castle St. & 94 North St., FORFAR.

A. Lowson & Co.,

26 & 28 Castle Street,

FOR THE

LARGEST AND BEST CHOICE OF

DRESS MATERIALS

IN THE TRADE.

All Dress-Cutting on Scientific Principles.

DENTISTRY,

First-Class at Moderate Charges--Gas, 2s 6d.

From
3s 6d each.

TEETH.

Sets, £2
upwards.

Dr FRENCH, Specialist, Forfar & Kirriemuir.

ESTABLISHED 1883.

Reliable Reports

OF ALL

Local Meetings

AND HAPPENINGS.

Entertaining & Instructive
Selections.

*Forfarians read The Herald
all the World over.*

GENERAL PRINTING AT

The Herald Printing Works,

—❧— F O R F A R . —❧—

Established 1877

—

THE
OLDEST
NEWSPAPER

AND

BEST
ADVERTISING
MEDIUM.

—

FINEST VIOLIN STRINGS.

WILLIAM ANDREW,

Tobacconist & Dealer in Musical Instruments.

Violins, Concertinas, and Melodeons Repaired.

VIOLIN BOWS RE-HAIRED.

REGISTRY OFFICE FOR SERVANTS.

29 & 31 WEST HIGH STREET, FORFAR.

Established over a Quarter of a Century.

Marshall's
FOR
Reliable Drapery

AT
LOWEST CASH PRICES.

110 WEST HIGH STREET,

FORFAR.

C. THOM & SON,

Billposters & Advertising Agents,

5 LITTLECAUSEWAY, FORFAR.

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

Finest Artificial Teeth

At Moderate Charges.

Perfect Fit Guaranteed.

Teeth Painlessly Extracted by aid of Nitrous Oxide Gas.

Teeth Stopped with Gold, Amalgam, and Cement.

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

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

D. FENWICK,

6 HIGH STREET, BRECHIN.

Doig & M'Phee,

Painters and Decorators,

137 EAST HIGH STREET, FORFAR.

Orders in Town and Country Punctually Attended to.

ESTIMATES GIVEN.

ALEX. D. STRACHAN,

Wood & Coal Merchant,

Telephone No. 27.

FORFAR SAW MILL.

WILLIAM THOM,

Slater,

3 NEW ROAD, FORFAR.

CEMENT, LIME, and CHIMNEY CANS, always in stock. Orders for Town and Country promptly executed on Moderate Terms.

Orders left at House, 55 WEST HIGH STREET.

ESTABLISHED 1779.

D. P. THORNTON,

Boot and Shoemaker,

82 WEST HIGH STREET,

Has always on hand a First-Class Assortment of BOOTS and SHOES, from the best Manufacturers in the Trade, bought expressly for his Customer Business, at very Moderate Prices.

D. P. T. has practical experience in the manufacture of all kinds of leather, and customers may rely on getting the best value in the Trade.

Boots and Shoes of all kinds made to measure.

Repairs of all kinds executed on the Premises.

NOTE THE ADDRESS—

82 WEST HIGH STREET, FORFAR.

W. HEBINGTON

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

Boots and Shoes Made to Measure by Hand or Machine, ensuring Ease and Comfort.
REPAIRS CAREFULLY ATTENDED TO—CHARGES MODERATE.

34 WEST HIGH STREET, FORFAR.

WM. ADAMSON,

Family Grocer, Wine & Spirit Merchant,

40 WEST HIGH STREET,

FORFAR.

Orders called for and Goods delivered free per Van.

All Packets Labelled "Forfar Rock" are but Imitations of

*
Friday Morning.
*

view

PENNY.

Newspaper in
St.

SHER,

WALD.

James H. Rattray,

Stationer, Tobacconist, Newsagent, & Fancy Goods Merchant,

154 EAST HIGH STREET,

FORFAR.

William Lowden,

Plumber, Tinsmith, & Gasfitter,

11 EAST HIGH STREET, FORFAR,

(Lately occupied by the late JAMES NEAVE, Tinsmith, &c.)

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

Orders for Town and Country Promptly Attended to.

THE FAMED MIXED

PETER REID ROCK,

CELEBRATED FOR OVER A CENTURY.

To be had at the Old Address—

51 CASTLE STREET, FORFAR.

ESTABLISHED 1794.

THE

'Bus meets all Trains. Charges Moderate.

Headquarters of the C. T. C.

JOHN LICHTSCHEIDEL.

Mrs PROPHEET,

Family Grocer, Tea, Wine, & Spirit Merchant,

36 PRIOR ROAD, FORFAR.

Liquors of the Best Quality only kept in Stock.

For the Best Value in

TEA-BREAD, SHORTBREAD, AND CAKES,

CONFECTIONS, JAMS, AND JELLIES,

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

Try Saddler's,

35 EAST HIGH STREET, FORFAR.

M. Macfarlane,

M. P. S.,

Dispensing and Photographic Chemist,

19 EAST HIGH ST., FORFAR.

CAMERAS, APPARATUS, CHEMICALS, PLATES, PAPERS,
FILMS, MOUNTS, &c.,

By all the Leading Makers, and at Makers' Prices.

KODAK CAMERAS from 5/ upwards.

**Country Orders executed and despatched by first
Post or Train.**

RITCHIE & ESPLIN,

Drapers and Clothiers, .

104 EAST HIGH STREET, FORFAR,

HAVE always in stock a choice selection of Goods in their various Departments to suit the Season. Dress Goods, Black Capes, Furs, Umbrellas, Gloves, Corsets, &c.

Blankets, Flannels, Sheets, Flannelettes, &c.

READY-MADES.

We defy Competition in this Department. SUITS made to measure.

MILLINERY & DRESSMAKING.

Always in the Leading Styles. R. & E. would like it known that they make all Ladies' and Gent.'s UNDERCLOTHING on the Premises.

JAMES WILSON,

Family Grocer, &c.

Tea, Wine, and Spirit Merchant,

121 and 123 EAST HIGH ST.,

FORFAR. &c.

Try Our PURE CEYLON TEA at 1/8 per Pound.

KALAC CYCLES

WHERE you see the undernoted Trade Mark you can rest assured it is attached to the high water mark of Perfection in Cycle Construction.

Telephone No. 054.

Motor Repairs

BY

Experienced

Workmen.

Motor Spirit in Stock

Symbol of Perfection

Cycle
Accessories.

Repairs,
Enamelling, and
Nickel Plating
are
Specialties.

JOHN KILLACKY,

KALAC CYCLE WORKS, CHAPEL ST., FORFAR.

MILLINERY.

* *

For a Choice Selection of Millinery at all Seasons,

VISIT

Miss THOM'S,

130 EAST HIGH STREET, FORFAR.

DAVID ROBERTSON

Boot and Shoemaker,

AGENT FOR

"LOYALTY."

"ROYAL FEDORA"

as supplied to and approved
by

HER MAJESTY THE QUEEN.

"MARCHIONESS"

BOOTS AND SHOES

(Regd.)

as made for Royalty.

By Special Appointment.

In order to give the variety which is now called for, we stock, in addition to our Royalty Goods, a great many different makes of Walking Boots and Shoes, varying in Style and Price, and Customers can therefore depend upon getting the best Styles put before them, and an Extensive Variety to choose from.

Repairs Carefully attended to at

60 EAST HIGH STREET, FORFAR.

WILLIAM TAYLOR,

Watchmaker and Jeweller,

44 EAST HIGH STREET, FORFAR.

Every Description of Silver and Electro-Plated Goods suitable for Presentation. Engagement and Wedding Rings. Spectacles and Eye-Glasses to suit all Sights.

Repairs promptly and carefully attended to at strictly Moderate Charges.

*
**Plumbers,
 Gasfitters,
 &c.**

*
**Brass
 and
 Copper Work.**

W. Milne & Sons

**SANITARY ENGINEERS,
 GREEN STREET, FORFAR.**

BATHS, LAVATORIES, & OTHER SANITARY FITTINGS.
 HOT WATER APPARATUS.
 KITCHEN RANGES. SLOW COMBUSTION STOVES.
 GAS FIRES. GAS STOVES.
 WELSBACH INCANDESCENT GAS FITTINGS.
 GAS COOKERS. GAS LAMPS.
 GALVANIZED CORRUGATED IRON ROOFING.
 TILE GRATES.

**Awarded SECOND PRIZE for PLUMBER WORK at the
 Glasgow Exhibition, 1898.**

Address--GREEN STREET, FORFAR.

JAMES NICOLSON,

Cash Grocer,

Italian Warehouseman, Tea, Wine, and Spirit Merchant,

82 EAST HIGH ST. & 64 NORTH ST.,

FORFAR.

Artistic Photographer.

D. M. LAING,

The New Studio,

20 East High Street, Forfar.

HENRY WHYTE,

Fish,

Game, and

Poultry

Dealer,

6 WEST HIGH STREET, FORFAR.

Real Loch Fyne Herring, Smoked Haddocks, and Aberdeen Findons. Shell Fish of every description in their Season. Country Orders particularly attended to.

James Mackintosh,

General Blacksmith & Engineer,

CANMORE IRON WORKS, QUEEN ST., FORFAR.

Lawn Mowers Repaired and Sharpened.

After many years' careful study and practical experience in the repairing and sharpening of Lawn Mowers, and our Machinery possessing all the latest improvements, being thoroughly rigid, automatic in action, and having no vibration—which secures a perfect edge—we are thus in a position to execute first-class work on the shortest notice.

HORSESHOEING.

This Branch of the Business is conducted on scientific principles. Every description of shoeing done with the greatest care by first-class workmen.

MATCH PLOUGH. This Plough has proved that it stands second to none. It has all the latest improvements, and is constructed so that the packing is complete, light of draught, and very easily manipulated by the operator in every way. Farm Implements of every description made or Repairs done.

KILN BEDDING supplied and fitted on. Reapers and Binders repaired and sharpened. Skates repaired and hollow-ground. Mangles, Wringers, Grates, and Ranges repaired. Gates and Railings. Engine and Mechanical Jobbing of every kind.

J. M. conducts his business by close personal attention, and at prices strictly moderate for first-class work. ESTIMATES GIVEN.

C. A. Shepherd & Co.,

Tailors, Clothiers, Drapers, & Outfitters,
 23 WEST HIGH STREET,
 FORFAR.

RELIABLE **"ELITE"** REASONABLE

"Elite"
 Cycles
 are built
 to suit Customers,
 and are fitted
 with
 Free Wheel
 if desired.

R. BALLINGALL,
 Manufacturer,
165 East High St., Forfar.
 * * *
 Branch Shop, - - KIRRIEMUIR.

*Put
 Your Money
 in a
 Good Machine
 and
 Save it in
 the
 Long Run.*

GOOD **CYCLES** VALUE

Household Words.

BUY

HOOD'S BOOTS

THEY MEAN

BEST VALUE
BEST VARIETY
BEST WEAR

Buy Your Teas, Groceries, Wines, and Spirits

... FROM ...

R. D. JACK'S

Economic Supply Stores,

80 CASTLE ST., FORFAR.

Low Prices. High Quality.

The "CASTLE HILL" BLEND

Is the Finest Whisky extant. Perfect in Purity, Strength, and Flavour. 2/10 per Bottle, 16/6 per Gallon.

PROMPT ATTENTION GIVEN TO ALL ORDERS.

JARVIS BROTHERS

CASTLE ST., FORFAR,

FOR

Mantles, Dressmaking, & Millinery,

Corsets, Skirts, Gloves, and Umbrellas, &c.,

~ Tailoring, ~

General Drapery, and House Furnishings, Stand Unrivalled.

IN VALUE, QUALITY, & VARIETY,

~ JARVIS BROTHERS EXCEL. ~

PETER SMALL,

ENGINEER,

Horseshoer, and General Blacksmith,
CASTLE STREET, FORFAR.

ENGINEERING DEPARTMENT.

REAPERS and BINDERS and other kinds of Machines Repaired and done up in a tradesman-like manner.

LAWN MOWERS, "SCYTHE"
"ECLIPSE," "PONY," made on
the Premises.

These Mowers are made of the Best Material, have attained a high degree of excellence, and give universal satisfaction. Numerous testimonials have been received in their favour.

LAWN MOWERS, of any make, repaired, sharpened, and done up. Leave your Order early and your Mower will be called for and returned promptly.

SKATES Hollow-Ground to perfection while you wait.

Horseshoeing & General Blacksmith Department.

HORSESHOEING in all its Branches done with care and ability by experienced Workmen.

AGRICULTURAL IMPLEMENTS made and repaired.

RAILINGS of all Designs made and fitted up, and all sorts of Jobbing Work done.

All Orders receive punctual and personal attention, and are substantially and tastefully executed.

Estimates Given.

... .., HOUSEHOLD LINENS,
BEDSTEADS, BEDDING,
LINOLEUM, FLOORCLOTH, CURTAINS, TABLE COVERS,
LADIES' OUTFITTING. TAILORING.

BOYS' and YOUTHS' READY-MADE CLOTHING.

DRESS AND MANTLE MAKING.

62 and 64 CASTLE STREET, FORFAR.

—✧— THE FORFAR —✧—

HAT & CAP SHOP

... FOR ...

SILK AND FELT HATS.

MEN'S AND BOYS' CAPS, TIES, BRACES,

The Place for

Good Boots, Shoes, and
Slippers.

Good Value. Good Fitting. Good Wear.

MISS SMITH'S

BOOT AND SHOE STORE,

93 CASTLE STREET, FORFAR.

*Only Best Makers' Goods kept in Stock. Boots & Shoes made to
Order. Repairs Promptly and Neatly attended to.*

FOR CLASS VALUE —————

. . . IN . . .

TEAS, SUGARS, COFFEES, COCOAS, CAKES, BISCUITS,
EGGS, HAMS, TINNED MEATS, BUTTER, CHEESE,
FLOURS, OAT MEAL, BARLEY, PEAS, JAMS, JELLIES,
CONFECTIONERY, TOBACCOS, SOAPS, &c.,

Visit East Port Corner.

THOMAS ELDER,

Family Grocer & Provision Merchant,

151 EAST HIGH STREET.

P.S.—Extensive Dealer in all kinds of Feeding Meal at
Keen Cut Prices.

You can always get the best value at
Stewart's Economic Stores

140 EAST HIGH STREET, FORFAR.

Agent for Perth Dye Works.

Wine, Spirit, & Beer Merchant,
Osnaburgh Street, Forfar.

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

C. R., having possession of OSNABURGH STREET HALL, will be prepared to take Engagements for SMALL MEETINGS, BALLS, SUPPERS, &c. *Estimates given.* Has also a MARQUEE, which can be lent out on very Moderate Terms.

WHISKIES, RUMS, and BRANDIES fully Matured.

PORTS, SHERRIES, and CLARETS.

PALE DRY SHERRY, suitable for Invalids.

FINE OLD PORT, do.

BURTON BEERS, LONDON STOUTS, EDINBURGH

ALES and TABLE BEER.

Small Casks supplied for Family use.

Any Quantity to the Trade at wholesale Prices—All in splendid condition.

Duncan, Flockhart & Co.'s Aerated Waters.

All Orders punctually attended to—Delivered free per Van in Town and Country.

—❧— OSNABURGH BAR. —❧—

IMPORTANT NOTICE.

SILK HATS, FELT HATS, Newest Styles.

Best Value to be got in Forfar.

BOYS' and MEN'S CAPS, Largest and Best Variety in Town.

TIES, BRACES, COLLARS, FRONTS, CUFFS,
MUFFLERS, &c. See our Selection. All New Goods.

AT M. A.

 BRUCE

THE POPULAR HATTER,

(Please take special note of the Address),

20 CASTLE STREET, FORFAR.

(Near THE CROSS, FORFAR).

and SHOES. BOOTS and SHOES made to measure.

Repairs Neatly Executed. Charges Moderate.

Also, a well-selected Stock of SHEEP SKINS, in various colours,
at Moderate Prices.

Skins Cleaned and Re-Dyed at

158 EAST HIGH STREET, FORFAR.

CHARLES SHEPHERD,

Baker and Confectioner,

11 SOUTH STREET, FORFAR,

BEGS to intimate that he has removed to the above address, and trusts, with increased accommodation,
to merit a continuation of your support.

Speciality—Hot Pies daily. Soirees and Supper Parties arranged for.
BRIDESCAKES MADE TO ORDER.

A LIST OF

RECENT

BOOKS

PUBLISHED BY THE

RELIGIOUS

TRACT

SOCIETY,

INCORPORATED

1899.

56, * * *

PATERNOSTER ROW,

* * LONDON.

THE **ST. PAUL'S BOOK SALOON,**

65, St. Paul's Churchyard, LONDON.

MANCHESTER: 135, Deansgate. LIVERPOOL: 18, Slater Street.

BRIGHTON: 31, Western Road.

JUST PUBLISHED.

The Royal Observatory, Greenwich :

A Glance at its History and Work. By E. WALTER MAUNDER, F.R.A.S., Assistant at the Observatory. With many Illustrations from Original Photographs. Large crown 8vo, cloth gilt, gilt edges, 5s.

A full account of the history and working of the most famous observatory in the world. Mr. Maunder tells, from first-hand information, the strange life-story of the eight Astronomers Royal, and then in detail describes the important work done in connection with navigation, the fixing of time, and the various highly developed scientific departments connected with the constant study of the heavens there carried on by day and night.

*The Royal Observatory,
Greenwich*

POPULAR BOOKS ON ASTRONOMY.

Consider the Heavens :

A Popular Introduction to Astronomy. By Mrs. WILLIAM STEADMAN ALDIS With Illustrations. Crown 8vo, 2s. 6d. cloth.

"We have no hesitation in recommending it as one of the best simple introductions to astronomical science we know."—*Glasgow Herald*.

The Midnight Sky.

Familiar Notes on the Stars and Planets. By EDWIN DUNKIN, F.R.S., F.R.A.S., Past-President of the Royal Astronomical Society, late Chief Assistant at the Royal Observatory, Greenwich. With thirty-two Star-Maps and numerous other Illustrations. Imperial 8vo, 8s. cloth boards, gilt top.

PUBLISHED BY THE RELIGIOUS TRACT SOCIETY, INCORPORATED,
56 Paternoster Row, London.

A MISSIONARY GIFT-BOOK.

TWO VOLS,

Demy 8vo, cloth gilt, gilt top.

Price 16s. net.

With a Map and 206 Illustrations.

PIONEERING ON THE CONGO.

BY THE

Rev. W. HOLMAN BENTLEY,

Chevalier de l'Ordre Royal du Lion; author of "The Dictionary and Grammar of the Kongo Language," "Life on the Congo"; Translator of the New Testament into Kongo, etc.

"Mr. Bentley's book is so brightly written, and is so crammed with interesting information, that, apart altogether from the missionary element, it should be one of the most popular books of the season. To those, however, who follow the progress of missions with sympathy, 'Pioneering on the Congo' will be simply fascinating. It is one of the best illustrated missionary books we have seen."—*Christian World*.

PUBLISHED BY THE RELIGIOUS TRACT SOCIETY, INCORPORATED,
56 Paternoster Row, London.

Annual Gift-Books.

"We can recommend no better present than this handsome volume."—*Spectator*

THE
LEISURE HOUR
ANNUAL
FOR 1900

CONTAINS 1100 PAGES,
With numerous Illustrations and
Coloured Frontispiece.

Price 7s. 6d. in handsome cloth.

The Annual Volume contains the two
popular Illustrated Stories:

THE ALABASTER BOX.

By Sir WALTER BESANT.

TOM WALLIS:

A TALE OF THE SOUTH SEAS.

By LOUIS BECKE.

"A veritable library of good reading."
—*Christian.*

THE
SUNDAY
AT
HOME
ANNUAL
FOR 1900

Contains 812 pages, profusely Illus-
trated by Coloured and Wood
Engravings.

Price 7s. 6d. in handsome cloth.

PUBLISHED BY THE RELIGIOUS TRACT SOCIETY, INCORPORATED,
56 Paternoster Row, London.

From Aldershot to Pretoria :

A Story of Christian Work among our Troops in South Africa.

By Rev. W. E. SELLERS. With an Introduction by Rev. R. W. ALLEN.

With fifteen Illustrations. Large crown 8vo, cloth gilt. 2s. 6d.

This book contains many records of heroism, of suffering and sickness patiently borne, and of faithfulness to Jesus Christ under great stress and trial. The story of what has been attempted in various forms of religious activity, and relief of the wounded and sick in connection with our arms in South Africa, arouses the admiration of all Christian people.

With our Soldiers at the Front ;

or, Conflict and Victory in South Africa. By HENRY JOHNSON. With fifteen Illustrations. Large crown 8vo, cloth gilt, 2s. 6d.

This is a straightforward, connected story of the great struggle between the British and the Boers in South Africa.

Across India

At the Dawn of the Twentieth Century.

By LUCY E. GUINNESS. Crown 4to, 3s. 6d. in picture boards; 5s. cloth boards.

"It is forceful, bright, and entertaining; yet, withal, solemn in the earnestness of its purpose and the pathos of its appeal. It will repay careful reading, and is one of the best gift books we have seen."
—*The Christian*.

"A unique book."—*Life of Faith*.

In the Twilight Side by Side.

By RUTH LAMB, author of "Only a Girl-Wife," "Not Quite a Lady," etc. Fcap. 8vo, 1s. 6d. paper covers; 2s. 6d. in handsome cloth.

"It is just the book to place in the hands of a thoughtful young girl."

"Anecdotal, cheerful, and compact."—*Christian World*.

—*Morning Herald*.

The Great Rest-Giver.

By the late W. HAIG MILLER. New Edition. Small crown 8vo. Printed on antique paper. Cloth gilt, gilt top, 2s. 6d.

The Rev. C. H. SPURGEON wrote of this book: "We never enjoyed any kind of reading more than that which Mr. HAIG MILLER produced; he was a master of the art of simple, touching, illustrative book-talking. We would have all men read this book, if they desire peace of mind and joy of heart."

For Cloudy Days.

Words of Comfort for those in Sorrow. Compiled by HARRIET E. COLVILLE. Small crown 8vo. Cloth gilt, gilt top, 2s. 6d.

"This is a truly Christian book; it does not mock the sorrowful by offering them anything lower and less than the comfort of their God and Saviour."—*Life of Faith*.

PUBLISHED BY THE RELIGIOUS TRACT SOCIETY, INCORPORATED,
56 Paternoster Row, London.

 Balmoral Castle.

"The Queen much admires the artistic manner in which the book has been produced."

Large Quarto, 208 pages.

Printed on Fine Art Paper.

Price 30s. net.

HOMES AND HAUNTS
OF THE
Pilgrim .
Fathers.

LETTERPRESS BY
**ALEXANDER
MACKENRAL, D.D.**

*Illustrated from Original Drawings
and Photographs by*

**CHARLES
WHYMPER.**

"This is a volume of much charm and interest, from the pictorial as well as the literary, historical, and topographical point of view. . . . It is handsomely printed, and is one that it is a pleasure either to dip into or to read through from cover to cover."—*Scotman.*

PUBLISHED BY THE RELIGIOUS TRACT SOCIETY, INCORPORATED,
56 Paternoster Row, London.

◇ NEW STORIES. ◇

GOLD IN THE FURNACE.

By M. H. CORNWALL LEGH, author of "An Incurrible Girl," etc. With Illustrations by LANCELOT SPEED. Large crown 8vo, cloth gilt, 3s. 6d.
A story of self-sacrifice, in which the heroine suffers for the crime of another.

AN INCORRIGIBLE GIRL.

By M. H. CORNWALL LEGH. Illustrated. Crown 8vo, 2s. 6d.
"Shows how discipline can improve the original skittishness of woman into a submissiveness more agreeable to the angelic principle in her nature."—*Scotsman*.

No. 6 VICTORIA WARD.

By JESSIE ARMSTRONG, author of "Lost, Stolen, or Strayed," "Eye Chaloner's Temptation," etc. Illustrated. Crown 8vo, cloth gilt, 1s. 6d.
A very bright, interesting temperance story for girls.

Reduced from "Gold in the Furnace."

ABOUT PEGGY SAVILLE.

By JESSIE MANSERGH, author of "Sisters Three," "A Rose-coloured Thread." Illustrated. Crown 8vo, cloth gilt, 2s. 6d.

LIFE'S ANCHOR: A Story of the Days of Dr. Johnson and Hannah More. By HARRIET E. COLVILLE, author of "Clipped Wings," "For Cloudy Days," etc. Illustrated. Crown 8vo, cloth gilt, 2s. 6d.

This tale is a careful study of eighteenth-century life. A story full of interest.

PUBLISHED BY THE RELIGIOUS TRACT SOCIETY, INCORPORATED,
56 Paternoster Row, London.

NEW AND CHEAPER ISSUE, 2 vols. Medium 8vo, pp. 1,570.

Price **TWELVE SHILLINGS** net.

THE LIFE AND TIMES OF JESUS THE MESSIAH.

By **ALFRED EDERSHEIM, M.A., Oxon, D.D., Ph.D.**

LATE GRINFIELD LECTURER ON THE SEPTUAGINT, OXFORD,

This work was originally issued in 1883, the price being TWO GUINEAS.

The present Cheap Issue makes the Tenth Impression, and is a verbatim reprint of the book in its more expensive form.

"In this long and elaborate book Dr. Edersheim has produced an important contribution to a subject of vast and perennial interest. . . . Looked at from the standpoint of the English public, Dr. Edersheim's account of the life of Christ is likely to obtain a marked success. The Jewish antecedents of the writer and his acquaintance with Rabbinical learning have enabled him to bring to bear upon his subject a mass of information of which the ordinary cultivated English reader has little or no knowledge."—*The Times*.

"Dr. Edersheim was a Hebrew Christian, who believed that Jesus is the Christ, the Son of God, and all his Hebrew learning—which was great—was used strictly for the setting forth of that great theme. He has given us a book for which we are very thankful. He has thrown light on many obscure points in the Gospel history."—*The Spectator*.

BY THE SAME AUTHOR.

THE TEMPLE:

Its Ministry and Services as they were at the time of Jesus Christ. By the Rev. Dr. EDERSHEIM. Imperial 16mo. 5s. cloth, gilt edges.

"The author knows the varied topics he discusses better than most scholars in England. There are few who will not learn from a volume which has the results, with little of the show, of learning."—*Athenæum*.

SKETCHES OF JEWISH SOCIAL LIFE

in the Days of Christ. By the Rev. Dr. EDERSHEIM. Impl. 16mo. 5s. cloth gilt.

DR. EDERSHEIM'S BIBLE HISTORY

From the Creation to the Captivity. IN FOUR VOLUMES. A very acceptable present for a Sunday School Teacher or School Officer. Price 16s. the set.

"Dr. Edersheim has succeeded in throwing a freshness of meaning over these histories."—*Irish Ecclesiastical Gazette*.

SOLD BY THE RELIGIOUS TRACT SOCIETY, INCORPORATED,
56 Paternoster Row, London.

NEW STORIES.

BETWEEN TWO OPINIONS.

By MARY E. PALGRAVE, author of "Driftwood," "How Dick Found his Sea Legs," etc. Illustrated. Crown 8vo. cloth gilt, 2s.

A well-told story for girls, showing the need for quick decision in breaking off an unequal yoking with unbelievers.

A WILFUL WARD.

By RUTH LAMB, author of "Only a Girl-Wife," "Her Own Choice," "In the Twilight Side by Side." Illustrated. Crown 8vo. cloth gilt. 2s. 6d.

In this case the title carries its own moral. The troubles into which the heroine falls, by yielding to a very common temptation, are well depicted by an author already known to a wide circle of readers.

CLIPPED WINGS.

By HARRIET E. COLVILLE. Illustrated. Crown 8vo. 2s. cloth boards.
"A readable little story, and especially suitable to girls likely to be led away with sceptical ideas. A pretty love story is interwoven as an under plot."—*Christian*.

THREE LITTLE GREAT LADIES.

Illustrated. Crown 8vo. cloth gilt, 1s.
A charming little story of three young girls who suddenly become rich, and who yet early learn that the true pathway to happiness is by self-denial and not by self-indulgence.

Reduced Illustration from
"Between Two Opinions."

ENID DUNCAN; or, The Discipline of a Year.

By EDITH E. RHODES. Illustrated. Crown 8vo. cloth gilt, 1s.

This story is intended to show some of the evils of Sacerdotalism which bear very hardly upon the children who come under their influence.

PUBLISHED BY THE RELIGIOUS TRACT SOCIETY, INCORPORATED,
56 Paternoster Row, London.

Price 8s., in Pretty Cloth Cover.

THE
GIRL'S OWN ANNUAL
 FOR 1900.

832 PAGES of READING and PICTURES.

- 4 SERIAL STORIES by ROSA NOU-CHETTE CAREY, Mrs. G. DE HORNE VAIZEY, LESLEY KEITH, and SARAH DOUDNEY.
- 27 SHORT STORIES, by RUTH LAMB, CHRISTIAN BURKE, Mrs. REANEY, Dr. A. N. MALAN, ARCH-DEACON OF AGHADOE, MAY CROMMELIN ROSE BOURDILON, CLARA THOMPSON, IDA LEMON, GERTRUDE PAGE, C. N. CARVALHO, H. M. BURNSIDE, AMY IRVINE, and others.
- 6 PAPERS ON THE LANGUAGE OF GIRLS.
- 5 PAPERS ON BREAD-WINNING AT HOME.

6 OF LADY HAMILTON'S LETTERS TO GIRLS ENTERING LIFE'S BATTLE, and many other hints for character-building.

4 PAPERS ON THE FACE AND ITS BLEMISHES, and 13 other Medical Papers by the "New Doctor" and "Medicus."

100 COOKERY RECIPES. 12 DRESS PAPERS. GAMES AND PASTIMES.

Price 8s., in Handsome Cloth.

THE
BOY'S OWN ANNUAL
 FOR 1900.

CONTAINING

832 PAGES of READING and PICTURES

With 14 Coloured or Tinted Plates.

- 12 SERIAL STORIES, and a host of shorter Tales, by W. CLARK RUSSELL, JULES VERNE, G. A. HENTY, G. MANVILLE FENN, DAVID KER, Dr. A. N. MALAN, JOHN A. HIGGINSON, J. HAVELOCK JERRAM, WILLIAM SUTHERLAND, W. E. CULE, PAUL BLAKE, V. L. GOING, R. W. K. EDWARDS, FRED. P. GIBBON, F. B. FORRESTER, A. H. WALL, and many other writers.
- BOYS' PETS. B.O.P. INTERVIEWS.
- INDOOR AMUSEMENTS: Cartoon Entertainments—Chess—Conjuring—Gymnastics—Wire-Working, &c. &c.
- OUTDOOR SPORTS: Bicycling—Field-Hunting—Fishing—Football—Kites—Sailing—Swimming—School Sports, &c. &c.

PUBLISHED BY THE RELIGIOUS TRACT SOCIETY, INCORPORATED,
 56 Paternoster Row, London.

NEW EDITIONS
OF THE
**Popular
School
Stories**
BY
TALBOT BAINES REED.

EACH ILLUSTRATED.
BOUND IN ATTRACTIVE CLOTH.

ADVENTURES OF A THREE-GUINEA WATCH. 3/6
THE FIFTH FORM AT ST. DOMINIC'S. 3/6
MY FRIEND SMITH. 3/6 TOM, DICK, AND HARRY. 3/6
THE MASTER OF THE SHELL. 3/6
THE COCK HOUSE AT FELLSGARTH. 3/6
PARKHURST SKETCHES, and other Stories. 2/6
A DOG WITH A BAD NAME. 5/-
A BOOK OF SHORT STORIES. Edited by G. A. HUTCHISON. 2/6
REGINALD CRUDEN: a Tale of City Life. 5/-

THE
**BRAVE DEEDS
SERIES.**

Large crown 8vo. Freely Illustrated.
Cloth Boards. **2s.** each.

**BRAVE DEEDS OF YOUTH-
FUL HEROES.**

True Stories from Life. 2s.

**STRANGE TALES OF PERIL
AND ADVENTURE.**

With 23 Illustrations. 2s.

**ADVENTURES ASHORE AND
AFLOAT.**

With 15 Illustrations. 2s.

ROMANCE OF REAL LIFE.

True Incidents in the Lives of the Great
and Good. Freely Illustrated. 2s.

PUBLISHED BY THE RELIGIOUS TRACT SOCIETY, INCORPORATED,
56 Paternoster Row, London.

BOOKS FOR BOYS.

ALLAN ADAIR; or Here and There in Many Lands.

By Dr. GORDON STABLES, R.N., author of "In the Land of the Lion and the Ostrich," "Our Home in the Silver West," etc. With Illustrations by ALFRED PEARSE. Large crown 8vo, cloth gilt, 3s. 6d.

THAT SCHOLARSHIP BOY.

By EMMA LESLIE, author of "Glaucia," "The Boy who Never Lost a Chance," etc. With Illustrations by LANCELOT SPEED. Crown 8vo, cloth gilt, 1s.

*Reduced Illustration
from "Allan Adair."*

ADVENTURES IN THE SOUTH PACIFIC.

By ONE WHO WAS BORN THERE. With Six Illustrations by LANCELOT SPEED. Crown 8vo, cloth gilt, 2s. 6d.

DANIEL'S FALLEN DAGON.

By H. LOUISA BEDFORD, author of "I will be a Sailor," "The Twins that Did Not Pair," etc. Illustrated. Crown 8vo, cloth gilt, 1s. 6d.

PUBLISHED BY THE RELIGIOUS TRACT SOCIETY, INCORPORATED,
56 Paternoster Row, London.

THROUGH A POCKET LENS.

By HENRY SCHERREN, author of "Ponds and Rock Pools," etc. Profusely Illustrated. 2s. 6d. cloth boards.

"We cannot imagine a more useful preliminary training for a young student than working with a pocket lens through the course indicated by the author."—*Field.*

BOOKS FOR BOYS.

TOM WALLIS: A Tale of the South Seas.

By LOUIS BECKE, author of "Wild Life in Southern Seas," "By Reef and Palm," "Admiral Phillip," etc. With Eleven Illustrations by LANCELOT SPEED. Large crown 8vo, cloth gilt, gilt top, 5s.

A LITTLE PROTESTANT IN ROME.

By EGLANTON THORNE. Illustrated. Crown 8vo, cloth gilt, 1s.

*Reduced from "Tom Wallis."
By Louis Becke*

GEOFF BLAKE, his Chums and his Foes.

A Story of Schoolboy Life. By the late Rev. S. S. PUGH, author of "My School-fellow, Val Bownser," etc. Illustrated. Crown 8vo, cloth gilt, 2s. 6d.

I WILL BE A SAILOR.

By H. LOUISA BEDFORD. Illustrated. Crown 8vo, cloth, 2s.

"A pleasant boy's book."—*Guardian*. "A brightly-written story."—*Church Bells*.

HIDDEN BEAUTIES OF NATURE.

By RICHARD KERR, F.G.S. With Fifty-nine Illustrations. New and cheaper Edition. Crown 8vo, 2s. 6d. cloth.

Her Majesty the Queen and H.R.H. the Princess Beatrice each graciously accepted copies of this book.

PUBLISHED BY THE RELIGIOUS TRACT SOCIETY, INCORPORATED,
56 Paternoster Row, London.

BOOKS BY HESBA STRETTON,

Author of "JESSICA'S FIRST PRAYER," etc.

THROUGH A NEEDLE'S EYE. *New Edition.* Illustrated. Large crown 8vo, cloth full gilt side and back. 3s. 6d.

THE LORD'S PURSE-BEARERS. *New Edition.* With Frontispiece by LANCELOT SPEED. Crown 8vo, cloth gilt. 1s. 6d.

ANNUALS FOR ADULTS.

THE COTTAGER & ARTISAN ANNUAL.

Profusely Illustrated. 1s. 6d. in cover, printed in Oil Colours; 2s. 6d. cloth, gilt edges.

Containing 144 large pages of reading and illustrations. The letterpress is all in clear type, and some of the pages are especially prepared for those with feeble sight. While suitable for a gift to *any* home, it is specially welcome in the homes of working people in town and country.

LIGHT IN THE HOME ANNUAL.

Freely Illustrated. 1s. 6d. cloth.

As the title indicates, this Volume is prepared to brighten the home by cheery chapters and pleasant pictures. It contains a large variety of interesting and useful Stories and Papers for all classes of readers, also a well-written Serial Story by Mrs. G. S. REANEY, a series of "Proverbial Papers," "Bread Crumbs," and several Papers on Nursing.

FRIENDLY GREETINGS ANNUAL.

Illustrated Reading for the People. THE YEARLY VOLUME for 1900. 5s. cloth. Half-Yearly Volumes, 2s. 6d. cloth.

This Volume contains a very large number of Short Stories, Sketches, Anecdotes, Biographies, Bible Notes, and other reading for the People. It is a most helpful volume for the Parish Library, Kitchen, Workman's Home, or for a gift to Working People, anywhere and everywhere. It is most attractively illustrated.

ANNUALS FOR CHILDREN.

THE CHILD'S COMPANION ANNUAL.

With many Engravings and Coloured Frontispiece. 1s. 6d. in coloured picture boards; 2s. cloth; 2s. 6d. cloth elegant, gilt edges.

The volume of this periodical makes a splendid gift-book for the boys and girls from six to thirteen years of age. It is full of fine pictures and telling tales. The serial story, "Barbara's Sunshine," is written by IDA LEMON.

OUR LITTLE DOTS ANNUAL

Pretty Stories and Pictures for Little People. Coloured Frontispiece, 1s. 6d. in coloured picture boards; 2s. cloth; 2s. 6d. cloth, bevelled edges, gilt.

This volume is the little ones' "very own." Happy indeed is the "Little Dot" who gets possession of this book. It is filled with bright illustrations, interesting little tales and verses.

Please ask any Bookseller to show you these Annuals.

PUBLISHED BY THE RELIGIOUS TRACT SOCIETY, INCORPORATED,
56 Paternoster Row, London.

SOMETHING FOR SUNDAYS.

JOURNEYS TO JERUSALEM :

A SUNDAY OCCUPATION FOR YOUNG PEOPLE.

With a Key to the Journeys, and Instructions for their right performance.

1/- net.

By MARY and ISABEL MOULE.

1/- net.

All who have to do with young people on Sunday know what a boon is anything which combines lawful amusement with Biblical teaching. These Journeys will be found to combine, with sufficient amusement to arouse and keep the children's interest, a very great deal of useful Biblical knowledge.

NEW BOOKS FOR BOYS AND GIRLS.

THE CHILDREN'S KING :

The Life of Jesus retold for Young Readers.

By ANNIE R. BUTLER. With a Coloured Frontispiece and four other Coloured Pictures, by J. J. TISSOT, with many other Illustrations. Small 4to, cloth gilt, 2s. 6d.

CHILD LIFE IN CHINA.

By MARY BRYSON, of the London Mission, Tientsin, with a Coloured Frontispiece and many Illustrations. Small 4to, cloth gilt, 2s. 6d.

This is a reprint of part of Mrs. Bryson's book, "Child Life in Chinese Homes." A very large number of new illustrations have been added. It will give to children an accurate idea of how boys and girls live in that great heathen empire.

CHRISTMAS and NEW YEAR CARDS.

So many of the Cards offered for sale at Christmas time are not specially suited for Christian people to send to their friends. The Religious Tract Society has endeavoured to supply Cards artistic in design, as cheap as any in the market, and at the same time to print with these designs words that lift the thoughts above the mere social joys of the festive season, to its true Christian associations.

PLEASE ASK FOR THE SOCIETY'S CARDS AT ANY BOOKSELLER'S.

PUBLISHED BY THE RELIGIOUS TRACT SOCIETY, INCORPORATED,
56 Paternoster Row, London.

6d. EACH MONTHLY.

NOVEMBER PARTS
START NEW
VOLUMES.

New

readers

Shoud

begin

now

THE
LEISURE
HOUR

The Sunday at home.

"The SUNDAY AT HOME is at once a recreation and a refreshment."
"Unequalled for family reading."—*Christian World*.

"There is plenty of excellent and appropriate reading in the SUNDAY AT HOME, appropriate, we say, because it seems to us to give as practically useful an answer as any publication in existence to the question, 'What should we read on Sunday?' It is not too narrow; it is not indifferent."—*The Spectator*.

The Leisure hour

A Family Magazine of Literature,

Information, and Amusement.
"We know few more welcome guests in family circles than the LEISURE HOUR."—*Times*.

"It is one of the best storehouses of varied information."—*Morning Post*.

"It is remarkably bright and readable."—*Spectator*.

"It is a thoroughly every-day magazine, suitable for everybody."—*Literary World*.

The

Girl's Own Paper.

"The 'Girls Own' is rich in all that tends to make young womanhood womanly, dignified, helpful, self-reliant, cultured, refined, domestic."—*Christian World*.

"Quite the best thing of its kind."—*Quarterly Review*.

The Boy's Own Paper.

"A perfect storehouse of amusement and instruction."—*Saturday Review*.
"A model of what a boy's periodical ought to be."—*Fortnightly Review*.
"A very feast of good things."—*Christian*.

The Grand Christmas Number of

Cassell's Magazine

forms the First Part of a New Volume, and will be a Record Number. It will contain Complete Stories and Articles by S. R. Crockett and Sir Walter Besant, Robert Barr, Halliwell Sutcliffe, William Le Queux, G. Manville Fenn, and others, and the Opening Chapters of a *New Novel* by **Max Pemberton**, entitled "*The Giant's Gate*," etc. The Part also includes a large Rembrandt Photogravure, and four other Photogravures. Price **1s.**

"DEATH OF THE CHIEF NSONGU."

(Illustration from "Cassell's Magazine.")

IMPORTANT NOTICE. — CASSELL'S MAGAZINE will commence the *New Century* with the most important Serial ever issued in its pages. Messrs. Cassell & Company have secured, at immense expense, **Mr. RUDYARD KIPLING'S** New Story, "*KIM OF THE RISHTI*," which will be commenced in the January Part (1901), Price **6d.**

CASELL & COMPANY, LIMITED, Ludgate Hill, London; and all Booksellers.

"THE QUIVER is an amazing Sixpennyworth."—ROCK.

The Quiver. For Sunday and General Reading.

The **November Part**, price **6d.**, commences a **New Volume**. In addition to the commencement of two New Serial Stories, "**The Furnace for Gold**," by **John K. Leys**, and "**The Master of Headville**," by **M. Bradford Whiting**, and numerous other attractive features, the Part contains an **Exquisite Rembrandt Photogravure** as a Frontispiece.

"I WONDER IF THIS SKETCH GIVES ANY CLUE TO THE HIDING-PLACE."

(From "*The Quiver*.")

A large **Rembrandt Photogravure Presentation Plate** and other Rembrandt and Coloured Plates will be given with the Great Christmas Number, published Nov. 26, price 1/-.

The Quiver Yearly Volume.

With about 900 Original Illustrations.
Price **7s. 6d.**

CASSELL & COMPANY, LIMITED, Ludgate Hill, London; and all Booksellers.

"Everyone ought to know by this time that **LITTLE FOLKS**
is the best magazine for children."—GRAPHIC.

Little Folks. Monthly, 6d.

The January Part, commencing a New Volume, is beautifully illustrated, full of delightful stories, and a charming **Surprise** is in store for every Purchaser.

"IT WAS MAJOR PORKER WHO WAS
PLAYING."

(From "Little Folks.")

The Best Gift Books of the Season for Children are

Little Folks Christmas Volume. With Pictures on nearly every page, and illustrations in Colour. Boards, 3s. 6d.; cloth, 5s.

Bo-Peep Yearly Volume. Full of Pictures and Stories for the Little Ones. Boards, 2s. 6d.; cloth, 3s. 6d.

Tiny Tots Yearly Volume. For the Very Young. Full of Pictures. 1s. 4d.

CASSELL & COMPANY, LIMITED, Ludgate Hill, London; and all Booksellers.

. . STILL EASILY FIRST. . .

Cassell's World-Famous Periodical,

The New Penny Magazine. Weekly, 1d.

PROFUSELY ILLUSTRATED.

H.R.H. THE PRINCESS OF WALES AND ALEX. (Photo: Thos. Fall, Baker Street, W.)
(Reduced Illustration from "The New Penny Magazine.")

The **STANDARD** says: "For Cheapness 'The New Penny Magazine' is unequalled. . . Never before has so much been offered at so low a price."

* * Also issued in Monthly Parts, price **6d.**

* * The Quarterly Volume of THE NEW PENNY MAGAZINE contains several hundred Illustrations, price **2/6.**

CASSELL & COMPANY, LIMITED, Ludgate Hill, London; and all Booksellers.

A New Volume commences with the October Part of

Chums, price **6d.**, which contains Two Splendid New Serials,

Two New Series of Chats, and the Offer of a Bicycle, Pocket-Money, and other valuable Prizes. Two Handsome Pictures in Colours—“How Lord Roberts Won the V.C.” and “At the Last Gasp”—are presented with this Part.

CHUMS is also published Weekly, **1d.**

**** Chums Yearly Volume.** The Best Gift Book for Boys. Contains 13 Coloured Plates, and upwards of 1,000 Illustrations, price **8s.**

HOW LORD ROBERTS WON THE V.C. (Reduced facsimile of the “Chums” Coloured Picture.)
Weekly, **1d.**; Monthly, **6d.**

Weekly, **1d.**; Monthly, **6d.**

Work. The Illustrated Journal for Mechanics.

“It is a curious reflection, but soundly true, that there is not a person of ordinary average intelligence and strength who could not learn from ‘WORK’ . . . how in a short time to make a living.”—*Saturday Review*.

Building World.

The Illustrated Journal for the Building Trades.

“The wonder is, that such a paper can be given for a penny.”—*The Sun*.

CASSELL & COMPANY, LIMITED, Ludgate Hill, London; and all Booksellers.

"The best and cheapest pennyworth of popular literature ever produced."
THE TIMES.

A New and Original Modern Novel of Love and Adventure, entitled "A Vanished Rival," by JOHN BLOUNDELLE-BURTON, is now appearing in

Cassell's Saturday Journal.

See the Current Number, price 1d.
Also published Monthly, 6d.

"Cassell's Saturday Journal" provides **Free Insurance for £1,000** in case of DEATH, or **£250** for DISABLEMENT through Railway, Steamboat, Omnibus, Tram Car or Motor Car, and Cab Accidents; also COMPENSATION in the case of DEATH or DISABLEMENT through Cycling Accidents. **Over 220 Insurance Claims** have recently been paid, including **Two for £1,000** each, and **Two for £100** each; and fresh Claims are being constantly met.

VICE-ADMIRAL SIR EDWARD SEYMOUR, K.C.B.
(Photo: Gregory & Co., Strand, W.C.)

Monthly, 1s. 4d.

The Magazine of Art.

"THE MAGAZINE OF ART stands absolutely at the head of the art publications of the day."—*Pall Mall Gazette.*

Every Thursday, price 1d.

The Gardener. A Weekly Journal for all who Cultivate Flowers, Fruit, and Vegetables.

The Largest, Cheapest, Most Practical, Most Interesting, and Most Profusely Illustrated Gardening Paper ever produced.

"An admirable journal for lovers of the garden. It is suited to the requirements both of the amateur and the professional."—*St. James's Gazette.*

Monthly, 1d.

Tiny Tots. A Magazine for the Very Little Ones. Set in Bold Type and Profusely Illustrated.

Letts's Diaries

for 1901.

The Original and Unrivalled Editions are published exclusively by Cassell & Company, and issued at prices ranging from **6d.** to **16s.**

A Copy of **Cassell's Classified List of Books.**

arranged in order of price, from **3d.** to **50 Guineas**, will be sent post free to any part of the world on application.

CASSELL & COMPANY, LIMITED, Ludgate Hill, London; and all Booksellers.

The Century Edition OF Cassell's History of England

With nearly 2,000 beautiful Illustrations by eminent Artists.
Containing a series of beautiful and interesting COLOURED PLATES,
expressly executed for this Edition.

BAPTISM OF PRINCE EDWARD.

(Reduced Illustration from Cassell's "History of England.")

This Edition will be brought down to the latest date, and will be by far the most important and valuable issue ever published of this monumental work.

CASELL & COMPANY, LIMITED, London; and all Booksellers

NEW SERIAL WORKS.

New Issue in Fortnightly Parts, price 6d., of
The Queen's Empire.

This New Edition has been most carefully revised by MR. H. O. ARNOLD-FORSTER, M.P., and a number of *New Pictures illustrating the growth of the Empire in recent years* have been added to it. There is no other work that can compare with this for the completeness of its representation of the British Empire in all its manifold features.

New Issue in Weekly Parts, price 6d., of
Cassell's Popular Educator.

A Complete Encyclopædia of Elementary and Advanced Education. Illustrated throughout, and containing a Valuable Series of Maps and Plates printed in Colours.

New and Enlarged Edition in Monthly Parts, price 6d., of
The Story of the Heavens.

By SIR ROBERT BALL. Including a number of New Plates and Illustrations expressly prepared for this Edition. To be completed in 14 Parts.

The Great New Work on Poultry. In Fortnightly Parts, price 6d., of
The New Book of Poultry.

By LEWIS WRIGHT. With 30 new Plates in Colours, expressly prepared for this Edition by Mr. J. W. LUDLOW, and numerous other Illustrations, &c.

CASELL & COMPANY, LIMITED, London; and all Booksellers.

LIBRARY
FOR THE
L...

LIBRARY
PUBLIC

