

MUSSELBURGH

DIRECTORY

AND

YEAR BOOK,

1903.

COAL

**FOR
HOUSE,
FACTORY
AND
GARDEN.**

HOUSEHOLD COAL of Best Quality from Fife, the Lothians and West. Steam Coal, Dross, Coke, Anthracites, and Smithy Coal.

GARDEN COAL, GAS COKE,
CHIRLS AND NUTS.

The "Nego" Fire Kindlers are the Best. They are Cheaper and Cleaner than Firewood. 3d per Packet (30 Fires).

Briquettes, Peat and all Coal Accessories.

J. BURNS, COAL MERCHANT,
5 MALL AVENUE, MUSSELBURGH.

Contractor to Musselburgh Town Council and Musselburgh School Board.

NORTHERN ASSURANCE CO.

FIRE AND LIFE.

FIRE DEPARTMENT

Moderate Rates of Premium.

Prompt and Liberal Settlement of Claims.

Losses by Lightning Made Good.

ANNUAL FIRE PREMIUMS, £852,900.

LIFE DEPARTMENT

Low Expenses of Management.

Ample Security, Good Bonuses, and Moderate Premiums.

ANNUAL LIFE PREMIUMS, £272,100.

Edinburgh Office :—20 St Andrew Square,

A. G. GILLESPIE, Secretary.

Premiums to assure £100 with Profits:—

AGE.	£	s.	d.	AGE.	£	s.	d.	AGE.	£	s.	d.
20	2	0	7	35	2	15	9	50	4	10	10
25	2	3	10	40	3	4	8	55	5	10	8
30	2	9	0	45	3	16	2	60	6	17	4

Agency at Musselburgh Established 1846.

Alex. Mitchell, Solicitor, Agent.

THE LICENSES INSURANCE CORPORATION

AND

GUARANTEE FUND, LTD.

*Exclusive Business—License Insurance and Insurance of
Licensed Property.*

AUTHORISED CAPITAL, £1,000,000.

SUBSCRIBED CAPITAL, £140,870.

~~~~~

**The Objects of the Corporation** are to compensate Licenseholders, Proprietors, Bondholders, Brewers, Distillers, Wine Merchants, and others interested in Licensed Property for loss sustained through forfeiture of Certificate of License.

~~~~~

Chief Office for Scotland—

63 GEORGE STREET, EDINBURGH.—

J. M'CANKIE, Manager.

~~~~~

Head Office—**24 MOORGATE STREET, LONDON, E.C.**

Agent at Musselburgh—**ALEX. MITCHELL, SOLICITOR.**

ESTABLISHED 1810.

WILLIAM KIRSOPP & SON,

88 & 90 HIGH STREET,

✻ MUSSELBURGH. ✻

—o—  
Drapers, Silk Mercers, Costumiers, Milliners,  
Tailors, etc., etc.

—  
THE LATEST PRODUCTIONS IN FANCY DRAPERY,  
GLOVES AND HOSIERY ALWAYS  
IN STOCK.

—  
HOUSEHOLD FURNISHING—  
NAPERY, CURTAINS, ETC., IN RELIABLE QUALITIES  
AT THE LOWEST POSSIBLE PRICES.

Our Ladies' Outfitting Department will be always found  
replete with Seasonable Novelties.

**LADIES' AND GENTLEMEN'S TAILORING**  
under First Class Management.  
*FIT AND STYLE GUARANTEED.*

In the Dressmaking and Millinery Departments Customers  
may rely on their Orders being executed with Taste and Style.

Charges in All Departments distinctly Moderate.

—  
*AGENTS FOR TURNBULL'S, Ltd., DYERS AND CLEANERS.*


MUSSELBURGH


# DIRECTORY

AND

# YEAR BOOK

(With Almanac and Guide to the Town).

1903.

CAREFULLY TESTED

SPECTACLES AND EYEGASSES

SUPPLIED TO FIT EACH EYE.


## EYESIGHT


**ALEX. CRUIKSHANK,**

CHEMIST AND OPTICIAN

(CERTIFICATED),

138 North High Street,

MUSSELBURGH.

Physicians' and Oculists'

Prescriptions Dispensed.

PRINTED FOR THE  
MUSSELBURGH MERCHANTS' ASSOCIATION  
BY WILLIAM SINCLAIR, HADDINGTON.

ESTABLISHED 1866.

NIGHT BELL.


TELEPHONE No. 39.

**R. S. STENHOUSE,**

DISPENSING & FAMILY CHEMIST,

**75 High Street, Musselburgh.**

~~~~~  
SUNDAY HOURS—

10 to 11 A.M. 1 to 2 P.M. 6 to 8 P.M.

~~~~~  
*PRESCRIPTIONS ACCURATELY DISPENSED UNDER  
PERSONAL SUPERVISION.*

~~~~~  
ONLY THE PUREST DRUGS EMPLOYED.

~~~~~  
*Special Attention is directed to a Full Range of  
Toilet Requisites.*

~~~~~  
The Premises at 75 High Street have recently been enlarged and modernised to meet the requirements of a liberal patronage.

~~~~~  
✻ **BRANCH SHOP AT PRESTONPANS.** ✻

## PREFATORY NOTE.

---

**N**EARLY five years have elapsed since a Directory for Musselburgh was published, and in the interval whole streets of new houses have been erected and the population has correspondingly increased. The issue of a Directory was therefore urgently required. To a town of the size of Musselburgh, and possessing so many attractions, a Directory is almost indispensable alike to residents and to those doing business within it. No Directory hitherto issued for Musselburgh has given such complete lists as are in the present issue. But beyond these much additional information is supplied, which, it is hoped, will prove useful and make the Directory welcome in every household in the locality. The handy Guide for the town and district, the yearly Almanac, the Calendar of local events, and the lists of the various "Funds" administered in the Burgh are novel features to which special attention may be called. Then the small price of the publication (Threepence) will be noted and will make such a boon additionally welcome.

It is intended to make the Directory an annual publication and to issue it along with Almanac hereafter on 1st January. Every effort has been made to ensure accuracy in the lists and information given, but in a first issue it is perhaps inevitable that inaccuracies will appear. It will be regarded as a favour if those who discover any mistakes would at once point them out, and we shall be glad also to receive hints or suggestions for the future issues of the "Musselburgh and District Directory and Year Book."

Thanks are specially due to Mr R. M'D. Stirling who has written the Guide, to the local house agents for information as to tenancy, and to the merchants of Musselburgh and other advertisers for their hearty and much appreciated support.

THE EDITOR.

17 Belfield Terrace, Musselburgh.  
January 1903.

ESTABLISHED 1820.

# E. CORRIE,

GENERAL DRAPER,

134 NORTH HIGH STREET, MUSSELBURGH.

~~~~~

“CORRIE’S PRICE”

for Drapery Goods is known far and near to be the lowest possible and recognised as the greatest rival to the keenest Drapers in or out of Edinburgh.

~~~~~

Paton’s Best Alloa Yarn, - - 6½d per Cut.

Best 5 ply Fingering (Beehive  
and Paton’s), - - - - - 7d per Cut.

Baldwin’s or Paton’s Best 4 ply, 5½d per Cut.

~~~~~

NOTE—The wholesale price of Wools has advanced, and will advance still further, but the above Prices will hold good for the next Six Months, having lately contracted for Five Hundred Spindle at the Lowest Price Yarns ever touched.

~~~~~

**FEBRUARY 1903.**

~~~~~

*Goods Delivered Daily. Portobello and Edinburgh,
Carriage Paid.*

~~~~~

**“GOOD OLD MUSSELBORO.”**


# MUSSELBURGH AND VICINITY

(Copyright).

---

**M**USSELBURGH forms that part of the parish of Inveresk which skirts the shore of the Firth of Forth, is the north-eastern extremity of Midlothian, and is six miles distant from G.P.O., Edinburgh, and is separated from the metropolis by Magdalene Burn.

*Approach.*—Musselburgh is reached from Edinburgh by a branch of the N.B.R., which leaves the main east coast line at Newhailes Station, where there is a private entrance to the policies of Newhailes (Sir Charles Dalrymple, Bart, M.P.), formerly the residence of the celebrated jurist and historian, Lord Hailes. In the one-and-a-half miles run to the terminus, evidence is seen of the modern enterprise which has given a vast impetus and commercial importance to the locality. In succession will be noticed the Musselburgh Ironworks, the Olive Bank Pit of the Lothian Coal Field, the Patent Net Factory, Inveresk Paper Mills and the Wire Works—a group of industries which demand skilled workers and find remunerative employment for many hundreds.

*Entrance.*—On emerging from Musselburgh Station, to the left is seen an ancient high-pitched bridge of three spans that here crosses the river Esk and has been a main artery of communication between North and South throughout nearly the whole of the Christian Era. Its traditional claim to be of Roman construction was for a time questioned, but this was set at rest from an actual examination whereby the remains of the original fabric were discovered embedded within the present masonry and resting upon transverse oaken beams. Not till early last century was it superseded for vehicular traffic on the completion of the handsome new bridge—one of Rennie's masterpieces—lower down the stream; and its sloping approaches were then replaced by the steps for pedestrians still used. Facing the station buildings is "The Mall," an avenue which forms an agreeable entrance to the town. The statelier of the trees are about 130 years old—those between the roadway and river were planted some 70 years since by Sir John Hope, Bart, M.P., of Pinkie, who believed in the maxim "be aye stickin' in a tree, it'll be growin' when your sleepin'," and who did much to beautify the town in this direction.

At the end of the Mall stand the Delta Monument commemorating David Macbeth Moir, a distinguished townsman and popular contributor to "Blackwood," the New Stone Bridge, the U.F.

High Church, and a drinking fountain gifted by Mr David Wright, a native.

*High Street.*—Millholme House, behind the West Mill, belonged at one period to the Colts of Garsherrie and Inveresk, and was the dower-house of the family. Further on upon the same side, enclosed within a parapet and railing, is a barrack-like building deserving passing notice. Now a common lodging-house and tramps' shelter, it was wont to be the officers' quarters during the Peninsular Wars when the town was a military centre and sanatorium whence invalided troops were sent to recruit. Proceeding onwards the entrance to Dambrae is reached by an arched pend. In this alley was the Kilwinning Lodge of Freemasons which claimed seniority next to the Mother Lodge. The building, converted into dwelling-houses, still retains the craft emblems on its interior.

Opposite the further extremity of Dambrae is Millhill U.F. Church, and near it are the Municipal Buildings. The Clock Tower or "Knockhous" is of continental design, and contained, until two years ago, a clock bearing date 1497, presented by the Dutch at a time of much interchange of trade between Holland and Musselburgh. It has been replaced by a modern one but may be seen by the curious in the burgh stores. The portion of the Municipal Buildings adjoining the Clock Tower formed the Tol-booth and was built of the materials of the once famous Chapel of Loretto during the Reformation time. The frontage facing N.E. is of eighteenth century work and after the manner of Adams style as shown at Edinburgh City Chambers.

In the entrance to the Town Hall is inscribed upon marble in black letters

January 16, 1773.

**Magistrates do Justice in the fear of God.**

He that God doth fear  
Will not to falsehood lend an ear,

In the Council Chambers are panels bearing the Royal and Burgh Arms (temp. Chas. II.), heraldically displayed, portraits of "Delta," Rennie, the late Lord Elphinstone; busts and a number of local views. In front of the Town House is the Mercat Cross, an interesting relic. Beyond is a very wide street surprising to find in a Scottish burgh of such antiquity, but accounted for by the demolition of a "Mid Raw" which formerly occupied the centre of the space.

*Parsonage House* (Mrs J. F. Kemp) was the residence of Parson Smith, Episcopal Minister at the beginning of this century, where Sir Walter Scott visited when stationed at Musselburgh as Quartermaster of the Edinburgh Light Horse Volunteers. It may be of interest to mention that, when then confined to his lodging for several days by a kick received from a trooper's horse during drill, the Great Unknown wrote a great portion of the opening Cantos of *Marmion*.

The property immediately to the east of Parsonage House (Dr Scott's) is noteworthy as having been the residence of "Delta," the doctor's grandfather. Close to it is a good specimen of street architecture of the Stuart period. This, at one time the Commercial Inn, must have been a hostelry of repute. Its crow-stepped gables, and its attic windows, with the floral emblems of Scotland, England, Ireland and France, are deserving of notice.

Nearly opposite is the site of Randolph's lodging. All that remains of the original building is a portion of the back wall. It is close to the English Church. Here the Good Regent was carried when too ill to proceed further on a journey to England. The house was the best the town could offer its illustrious guest; and the burgesses, in obedience to their obligation, "to watch and ward," provided a guard of honour till his death in July 1332. To this incident the motto of the burgh, "Honestas," is attributed.

Finely situated, with a graceful spire, St Peter's Episcopal Church forms a pleasing termination to the eastern extremity of High Street on its south side.

Two massive stone pillars, designed in accordance with the east frontage of the Municipal Buildings, and bearing the burgh arms and date, 1770, are here placed.

The entrance to Pinkie House (Sir Alexander Hope, Bart.) is one with which every resident in, and visitor to the town must be familiar, but the stately avenue can only date from the time when the pillars just mentioned were erected.

The house itself was the abode here of the Abbots of Dunfermline. The Abbey had its first grant of lands at Musselburgh from Malcolm Canmore and Queen Margaret. This tower was erected in 1390, and not until the beginning of the seventeenth century, when Lord Chancellor Seton had acquired the barony, was any material additions made to the place. Seton, however, had spent some of his youth in Italy, and became acquainted with the splendid buildings in that land. When he attained position and wealth, he desired to leave behind memorials of his greatness, and proceeded to convert his Musselburgh residence into a baronial manor house, with the result now seen. Prince Charles Stuart slept here the night after the battle of Prestonpans, 1745.

*Pinkie House* is surrounded by extensive policies, which Sir Alex. gives frequent opportunities of seeing.

*Loretto*, now a famous school, is situated on the opposite side of the highway from Pinkie. In Pre-Reformation times it was a famous chapel or hermitage, and place of pilgrimage. Lord Clive and Sir Ralph Abercrombie resided here; but for a long period it has been occupied as a highly successful educational establishment, where many famous men have received their training. Opposite the entrance gate an oak has been planted to commemorate the Coronation of King Edward VII.

*Newbigging* is a street which leads at right angles from High Street to Inveresk Village. The Roman Catholic Chapel and School is on the west side. An old house in Sharp's Land was used as the Episcopal Chapel during the penal laws when it was a punishable offence for more than seven to assemble for such service in one place. Here, by the preacher standing in the midst of four separate apartments, each holding seven persons, a company of twenty-eight assembled without liability. Parson Smith so conducted service.

*Pinkie Burn* (W. Lindsay Alexander, Esq.)—In this neighbourhood is the scene of the Battle of Pinkie, 1547, when the burn—which flows through the property, ran for days tinged with blood.

*Carberry Tower* (Lord Elphinstone), three miles south.—A clump of trees and a memorial stone on the summit of the hill mark where Queen Mary surrendered to the confederate Lords prior to her imprisonment in Loch Leven Castle. The spot where the Duke of Somerset had his tent placed to enable him to reconnoitre the Scots army before the disastrous battle of Pinkie can also be identified.

South-east from Carberry is Fa'side Castle, the remains of an old Norman Keep; from this point magnificent views are had. The owner of Fa'side was employed as Ambassador to the English King two years after the battle of Bannockburn, and another called Orme gave Ormiston its name.

Nearly north from Fa'side are the ruins of Wallyford House, once the property of Lord Binning, a descendant of Binnock, the waggoner, who aided Douglas in rescuing Linlithgow Castle from its English garrison by a stratagem.

*Inveresk Lodge*, and Halkerston, are houses, which at one time were connected with Newbattle Abbey. Manor House adjoins these, and bears upon its front an exquisitely wrought monogram, J.H.D.E., doubly interlaced, with the date 1748. The initials are those of J. H. Dalrymple Elphinstone. Inveresk Gate was the residence of the late Admiral of the Fleet, Sir Alexander Milne,


Bart., G.C.B., Father of the British Navy, and who had the longest recorded service as a Lord of the Admiralty.

*Eskgrove* (Charles Stewart, Esq.)—Within the grounds the Duke of Somerset's tent was pitched on the night after the Battle of Pinkie—a neat monument at the end of the long walk marks the place.

*Inveresk House* (J. A. Park, Esq.), the site of a Roman colonia. Several remarkable evidences of Roman occupation have been found here. Part of a bath, supported upon stone pillars, is still preserved. Cromwell occupied this house.

*Battery Mound, Inveresk Churchyard*.—Constructed by the Duke of Somerset, Lord Protector of England, in the reign of Edward VI., and subsequently used by Cromwell to command the passage of the Esk. A varied and extensive view is had from the Mound.

*Inveresk Parish Church*.—The remote antiquity of the site of this Church as a place of worship is beyond question. In the time of the Roman occupation their "pretorium" was on the same spot. Close at hand they erected an altar to Apollo. Late in the fifth, or early in the sixth century, a Christian Church was planted on "the summit of the mount," and dedicated to St Michael by St Monenna, an Irish missionary, who founded seven churches in Scotland, and died in 519. At that early date, buildings of stone and lime were unknown. Wattle and mud were the materials used, and later, wood was employed, even in the construction of cathedrals. Eventually, the fabric, which immediately preceded the present church, was reared, and in its building much of the adjacent brick-work of the Roman fort was utilised.

De Bernham, Bishop of St Andrews, here held the Synod of Musselburgh in 1242, and much enlightened business was transacted.

Cromwell used St Michael's as a stable for his cavalry horses.

In the present church an interesting memorial tablet, in black marble, commemorates the Duke of Lauderdale, lord of the lordship of Musselburgh, whose remains were laid in state in Old St Michael's previous to interment at Haddington.

*Fisherrow*.—The river Esk divides the Burgh into two nearly equal parts, the westerly being known as Fisherrow and ecclesiastically as North Esk Parish, *quoad sacra*. In it are North Esk, Bridge Street U.F., and Congregational Churches. One half of the population live in this part, and here is the fishing people's quarter. In New Street, conveniently adjacent to the Links, are the Headquarters and Drill Hall of "G" Company, 6th Volunteer Battalion the Royal Scots, the Hall of the Scottish Coast Mission,

and in South Street the Salvation Army Barracks, and the Harbour of the west end of Fisherrow.

*Musselburgh Links* skirt the shores of the Firth of Forth from the east end of the town to Levenhall. One of the most ancient golf courses in the world is here situated, and though only of nine holes, is still considered among the finest tests of all-round golf extant. Many championship meetings have been here conducted, besides innumerable important matches and tournaments, attracting the greatest golfers of succeeding generations. Formerly, the Honourable Company of Edinburgh Golfers, the Edinburgh Burgess Golfing Society and the Bruntsfield Links Golf Club, occupied clubhouses alongside the Royal Musselburgh Golf Club at the west end of the green, but when golf clubs began a few years ago to acquire private courses, these city clubs departed and their houses are presently tenanted by the Musselburgh New Club, the Links Café and the Links Golf Club respectively. Golf at Musselburgh is municipally controlled, the Green Officer being an official of the burgh, as also are the Greenkeeper and his staff. Although the green is never without its full quota of players an admirable system of booking places prevails which prevents all overcrowding. The charges for golf are 1s per day, 1s 6d per week, and 3s per month for summer visitors resident within the burgh. For outsiders the charges are 6s per month and £1 1s per annum. A special charge is paid by the members of the affiliated clubs.

On the Links is also situated the Race Course about  $1\frac{1}{4}$  miles round, where the Caledonian Hunt Cup is competed for in rotation, and the Lothians' Racing Club hold an annual meeting in autumn. Here also excellent sports are carried through at Musselburgh Fair, the second week in August.


# GENERAL STATISTICS.

---

Population of Parliamentary Burgh (Census 1901), 11,704.

Valuation of Burgh (including Railways and Water Pipes), £49,697 4s.

Voters, 1902-1903—Male, 1886; Female, 452; total, 2338.

Member of Parliament for Leith District of Burghs (including Musselburgh)—Ronald Crauford Munro Ferguson, 1900.

Member of Parliament for Midlothian (including Inveresk district)—A O Murray, the Master of Elibank.

MUSSELBURGH TOWN COUNCIL, WATER TRUSTEES AND HARBOUR TRUSTEES—Provost David Whitelaw, Eskhill; Bailie John Anderson, Millhill; Bailie Jas B Henderson, Melville House; Bailie R Bisset, Millhill; Police Judge, J White, High st; Treasurer, Wm Simpson, Links st; Councillors, Dr Andrew Thomson, Bridge st; Robt Millar, Beggarbush House; Jas Young, Market st; Marcus J Brown, Mansfield House; A S Bourhill, North High st; P Kelt, New st.

Conveners of Committees—Finance, Treasurer Simpson; Provost and Law, Provost Whitelaw; Treasurers—Treasurer Simpson; Public Health, Councillor Thomson; Cleaning and Lighting,

Councillor Bourhill; Roads and Bridges, Bailie Bisset; Links, Bailie Anderson; Water, Bailie Henderson; Fire Engine, Councillor Kelt; Harbour, Provost Whitelaw.

Dean of Guild Court—Provost Whitelaw, Bailie Anderson, Councillors Millar and Young.

Licensing Magistrates—Bailies Anderson, Henderson and Bisset. Representatives to County Council—Provost Whitelaw and Councillor Brown. Representative to Prison Committee—Provost Whitelaw. Representative to Lunacy Board—Councillor Brown.

Meetings of Council—Tuesday after second Monday of each month. Police and Dean of Guild Courts—Every alternate Friday.

Town Clerk and Clerk to Water Trust, Harbour Commissioners, Police and Dean of Guild Courts, etc.—John Richardson, solicitor. Town Chamberlain—A B Goldsmith. Burgh Surveyor, Water Manager, Inspector of Cleaning, etc—George Landale. Sanitary Inspector and Inspector of Dairies, Lodging Houses, etc—John Barclay. Medical Officer of Health—J H Horsburgh, M.B., C.M., B.Sc.; Burgh Analyst—J Falconer King, F.C.S. Burgh Assessor—John R Newlands. Burgh Prosecutor and Inspector of Police—Robt Fraser.

Superintendent of Slaughter House—J Gowans. Burgh Officer and Hall-keeper—David Currie. Caretaker of Hospital — Mrs Cameron.

**KEEPER OF GOLFING GREEN—**James Galloway, Millhill; green officer, Alexander Bruce.

**INVERESK PARISH COUNCIL—**Chairman, R C Menzies, St Michael's, Inveresk; Members, Alex Mitchell, solicitor, High st; Peter Kelt, New street; J M Williamson, Millhill; James Young, 25 Market st; Bailie R Bisset, Millhill; Bailie J Anderson, Millhill; Wm Murray, Dambrae; J E Aitken, Inveresk terrace; S Gourlay, Buccleuch park; John Murray, Old Craighall; Charles Stewart, Eskgrove; Provost Whitelaw, Sir Charles Dalrymple, Bart., M.P., and Alex Lauder, Goschen. Last named five constitute the Landward Committee, to whom are added Messrs M'Hutcheon Dobbie and J Warden in Inveresk Water Trust. Chairman, Provost Whitelaw. Council meets in Council Room, 5 Bridge st, on first Tuesday of each month at 6 p.m. Clerk to the Parish Council, A J R Neilson. Clerk to Landward Committee, Wm Heron, 2 Hamilton terrace, Portobello.

**INVERESK COMBINATION POORHOUSE—**Chairman of Committee of Management, Col. Aitchison, Drummore; vice-chairman, Col. Cadell, V.C.; clerk and treasurer, John Richardson; governor, Jas Thom; matron, Miss G Hodges; medical officer for poorhouse and parish, Dr A D R Thomson, Bridge st; chaplain, Rev D Farquharson; inspector for Inveresk parish, A J R Neilson, Bridge st. Committee

meets quarterly. Inveresk representatives, R C Menzies, A Lauder, Provost Whitelaw, J Young, Bailie Bisset, Bailie Anderson, P Kelt and Alex Mitchell.

**MUSSELBURGH SCHOOL BOARD—**Chairman, D Whitelaw; Members, R C Menzies, Rev T H Hannan, Rev Alex Scott, B.D., Rev D Farquharson, Jas Gibson, H L Sanderson; clerk, John Richardson; treasurer, A P Meldrum; compulsory officer, W Taylor, South st. Meets first Thursday each month in Parish Council chambers.

**INVERESK SCHOOL BOARD (LANDWARD)—**Chairman, J W Scarlett; members, Mrs Gemmell, W Aitchison, jun, J Burns, J Holmes, Geo D Lowe and Provost Whitelaw; clerk and treasurer, John Richardson; compulsory officer, R Reid, Crookston school. Meets monthly in Parish Council chambers.

**RESIDENT JUSTICES OF THE PEACE IN THE PARISH —** Lord Elphinstone, Carberry tower; Sir Alex Hope of Craighall, Bart, Pinkie house; Sir Charles Dalrymple, Bart, M.P., Newhailes house; Col W Aitchison of Drummore; R C Menzies, St Michael's, Inveresk; Jas Brough, Inveresk Paper Mills; Ex-Provost P Keir, Marine Cottage; A P Meldrum, National Bank; J Ramsay, Royal Bank; Dr T R Scott, High st

**REGISTRAR FOR BIRTHS, MARRIAGES AND DEATHS FOR BURGH AND PARISH —**A J R Neilson, 5 Bridge st. Office hours, 10 A.M. to 1 P.M., and 6 to 7 P.M.; Saturdays, 10 A.M. to 12 noon. Notice of a birth must be given to registrar within 21 days after its occurrence, of a


marriage within 3 days, of a death within 8 days. Eight clear days are required of notice of intended marriage (Marriage Notice Act).

OFFICER OF EXCISE--D S Gracie, Wellington place.

INVERESK HERITORS -- Chairman, Sir Alex Hope of Craighall, Bart, Pinkie house ; clerk, James Wilkie, S.S.C., 153 High st ; churchyard superintendent, J R Newlands, 3 Mall avenue ; sexton, Samuel Anderson.

POSTAL -- Musselburgh Post-Office, 53 High st. Deliveries, 7.15 A.M. ; 1.50 and 6.50 P.M. Sundays, 9.30 to 10 A.M. (if called for). Despatches, 10 A.M. ; 12 NOON ; 4.20, 5.20, 7.30, 8.45 and 10 P.M. Sundays, 6.35 P.M. P Brown, postmaster.

Fisherrow Sub Office, 92 N High st. Despatches, 9.40, 11.40 A.M. ; 1.15, 4, 5.5, 7.15 and 8.15 P.M. Sundays, 6.15 P.M. James Aikman, postmaster.

PUBLIC TRUSTS (PAROCHIAL AND BURGHAL)--Mrs Bridge's Bequest --For payment of annuities of not less than £5, and not more than £10, out of the annual income arising from the investment of £1500, to certain women not under 55 years of age, preference being given to those who have seen better days and resided in the parish for ten years. Trustees, the Provost, Magistrates and Town Clerk.

Dr Bruce's Fund--The interest of £2000 invested in consols to be applied to the relief of the poor in the town. Trustees, the Provost,

Senior Magistrate and Parish Minister of Inveresk.

Mrs Macleod's Bequest -- For applying the annual income arising from the residue of her estate to the support of an Industrial School for boys and girls, the children of destitute and dissipated parents. Trustees, the Provost, Magistrates and Ministers of U. F. Churches.

The Lady Milne's Fund--Sum of £500, the interest of which to be used to continue Lady Milne's charities in the parish. Trustees, the Provost and two Senior Magistrates.

Mrs Laurie's Fund--For applying the free interest of £2200 equally among the poor persons resident in the parish of Inveresk and North Esk, not in receipt of parochial relief, and being members of some Christian congregation in either of said parishes. Trustees, Mr A D M Black, Dr Scott and Messrs John and Robert Ramsay.

Mr M'Kelvie's Fund--For applying the proceeds of £700 for behoof of the poor passing through the town of Musselburgh. Trustees, Provost, Magistrates and Town Council.

Dr Brown's Trust--Sum £3000. Interest to be applied towards providing weekly a 2 lb loaf to the oldest fifty paupers on the roll, also 5 cwt. of coal and 3½ yards flannel in the middle of December with 2s 6d for each on New Year's Day. Trustees, Rev J Sharp, Dr Scott, Provost Whitelaw, Ex-Propovost Keir. Parish Councillors, Sir Charles Dalrymple, Bart,

M.P., J E Aitken, S Gourlay, C Stewart and R C Menzies.

Hastie's Trust—Sum £1400. To lend out the residue of George Hastie's estate to tradesmen, etc., in the parish, preference being given to young men beginning business. Trustees, Kirk Sessions of the Established and Bridge Street U.F. Churches, and Parish Councillors J Young and P Kelt.

NO 5 (MUSSELBURGH) COMPANY, 1ST MIDLOTHIAN ROYAL GARRISON ARTILLERY VOLUNTEERS—Commanding officer, Major H L Sanderson; Compy-sergt-major, J Gordon; Battery secy, do; Drill instructor, Sergt-major W Mills, Millhill. Company Carbine Shooting Association—Hon president, Col Dalmahoy; Hon vice-president, Major Sanderson; treasurer, Sergt Duncan; secretary, Sergt-major John Gordon. Headquarters—Drill Hall, Millholm.

G (MUSSELBURGH) COMPANY, 6TH V.B. ROYAL SCOTS (LOTHIAN REGIMENT)—Commanding officer, Capt J D Brunton; chaplain, Rev Jas Sharp; Q-M-Sergt, R Bisset; Col-Sergt, R S Whitelaw; Sergt-Piper, A M'Gregor; Drill instructor, Col-Sergt M Young. Headquarters—Drill Hall, New st.

INVERESK PARISH CHURCH—Services, 11 a.m. and 6.30 p.m. Minister, Rev Jas Sharp; assistant, Rev David Heggie, M.A.; session clerk, R M'D Stirling (representative elder); treasurer, James Wilkie, S.S.C.; church officer, J E Cumming,

INVERESK PARISH YOUNG MEN'S GUILD—President, Rev. James Sharp; chairman, Rev D Heggie;

secretary, Herbert Millar, Beulah, Linkfield; treasurer, Adam Hill. Meets at 9.45 a.m. on Sundays in Inveresk Parish Hall between October and March inclusive.

NORTH ESK PARISH CHURCH—Services, 11 a.m. and 2.15 p.m. Minister, Rev H M Macgill; session clerk, John Ramsay, 18 Bridge st; treasurer of trustees, H L Sanderson, C.A.; church officer, John Smith, Market st. Young Men's Guild—President, Rev H M Macgill; secretary, D Haddow, Westholmes gardens; treasurer, A Innes. Meets in Parish Hall on Sunday mornings at 10 o'clock.

NORTH ESK PENNY BANK--Superintendent, H L Sanderson, C.A.

MUSSELBURGH UNITED FREE HIGH CHURCH—Services, 11 a.m. and 6.30 p.m. Minister, Rev R Gilmour; session clerk, J W Scarlett; clerk to deacon's court, W B Gardiner; treasurer, W Thomson; church officer, David Wyse, Bush terrace. Literary Society meets each Friday at 8 p.m. in Church hall. President, Hugh Graham; treasurer, Wm Smith; secretary, J Simpson, 39 Market st; editor, J Robson.

BRIDGE STREET UNITED FREE CHURCH—Services, 11 a.m. and 6.30 p.m. Minister, Rev Alex Scott, B.D.; treasurer, Alex Cruikshank; clerk, Abram Clark, 47 High st; session clerk, W Watson; church officer, Alex Marr, Market st.

MILLHILL U.F. CHURCH—Service, 11 a.m. and 6.30 p.m. Minister, Rev David Gilchrist, M.A. President, J Sinton, East-

field; treasurer, Jas Robertson; session clerk, Adam Innes, Dalrymple loan.

CONGREGATIONAL CHURCH, LINKS STREET—Services, 11 and 6.30. Minister, Rev D Farquharson, Hillsgarth house, Campie Road.

ST PETER'S EPISCOPAL CHURCH, PINKIE—Services, 11 a.m., 3 and 6.30 p.m. Rector, Rev T Hanan, M.A.; secretary and treasurer, C Stewart, W.S., Eskgrove.

OUR LADY OF LORETTO ROMAN CATHOLIC CHAPEL, NEWBIGGING—Clergyman, Rev Father M'Gettigan; Mass and sermon every Sunday at 10.30 a.m.; Sunday School, 11.30 a.m.; rosary, sermon and benediction, 6.30 p.m.

LORETTO SCHOOL CHAPEL—Chaplain, Rev R H Craze.

SCOTTISH COAST MISSION—Services in Mission hall, New st. Sunday Children's Service, 11 a.m.; Evening Service, 6.30 p.m.; Bible Class meets Monday at 7.30 p.m.; Prayer Meeting on Tuesdays at 7.30 p.m. Missionary, J Robertson; treasurer, ex-Provost Keir; secretary, A B Goldsmith, 61 High st.

PLYMOUTH BRETHERN BODY—Meets in Hammerman's Hall, North High st.

MUSSELBURGH BRANCH OF RELIGIOUS TRACT SOCIETY—Superintendent, Rev Alex Scott, B.D. Meets at Hallcross house on first Monday of each month at 3.30. Fifty lady distributors.

MUSSELBURGH YOUNG WOMEN'S

CHRISTIAN ASSOCIATION — Millholme Hall, 160 Highst. President, Mrs Almond, North Esklodge; vice-president, Miss Stuart, 11 Coates gardens, Edinburgh; treasurer, Mrs Horsburgh; secretary, Mrs Gibson, Ashgrove. Meetings held on Tuesdays from 7 to 9 p.m., October to March inclusive.

INVERESK BENEVOLENT SOCIETY AND MISSIONARY ASSOCIATION—Hon president, Mrs John A Park, Inveresk house; hon vice-president, Mrs Aitchison, Drummore house; hon secretary, Miss Scott, Dalrymple loan; hon treasurer, Mrs Gibson, Commercial Bank house.

MUSSELBURGH BOYS' BRIGADE—Captain, J Eddington Aitken; lieutenants, J Morrison and A Fraser; chaplain, Rev Jas Sharp. Meets in Inveresk Parish Hall Wednesday evenings at 7.30.

MUSSELBURGH GIRLS' BRIGADE—Directress, Miss H H Hunter; chaplain, Rev Jas Sharp. Meets in Inveresk Parish Hall on Wednesday evenings at 6.30.

MUSSELBURGH INDUSTRIAL SOCIETY—Treasurer, Miss Stewart, Eskgrove; secretary, Mrs Gibson, Commercial Bank house.

MUSSELBURGH AND INVERESK DISTRICT SICK NURSING ASSOCIATION—President, Miss Milne; hon secretary and treasurer, H L Sanderson, C.A., Bridge st. Nurse Biggart, c/o Mrs Allan, Downie pl.

MUSSELBURGH DISTRICT AMBULANCE ASSOCIATION — Hon president, Sir Alex Hope, Bart; president, Provost Whitelaw; vice-


president, Dr Thomson; hon secretary and treasurer, James Wilkie, S.S.C.

TRAINING HOME FOR GIRLS, LEVENHALL (Instituted 1856)—Trustees, Rev. H M Macgill, J Richardson (town clerk) and A D M Black, W.S.; treasurer and secretary, Miss Stewart, Eskgrove, Inveresk; matron, Miss Hodges.

HOME FOR DESTITUTE AND ORPHAN BOYS, REDHOUSE, MILLHILL—Superintendent, D Wallace.

MUSSELBURGH AUXILIARY BRANCH NATIONAL BIBLE SOCIETY OF SCOTLAND—President, Sir Charles Dalrymple, Bart, M.P.; vice-president, Ex-Provost Keir; treasurer, John Ramsay; secretary, Rev Alex Scott, B.D., Hall-cross house.

MUSSELBURGH MERCHANTS' ASSOCIATION (Instituted 1901)—President, Councillor A S Bourhill; vice-president, R Couston; hon treasurer, R Stenhouse; secretary, Alex Mitchell, solicitor, 169 High st; committee, Abram Clark, D Inglis, A M'Culloch, A Clapper-ton and A Lyon.

MUSSELBURGH GAS LIGHT COY.—Chairman, Jas Gibson, Commercial Bank, Bridge st; treasurer, A P Meldrum; secretary, John Richardson; manager, W Thomson. Directors, Jas Smart, John Edward, John C. Sharp, Jas Thomson and W Steeples.

MUSSELBURGH BUILDING AND INVESTMENT SOCIETY, LIMITED—President, John S White; vice-president, John M'Kenzie; manager, Alex Mitchell, solicitor; office 169 High st.

MASONIC LODGE ST JOHN, FISHERROW, No. 112—Office-bearers, R.W.M., James Robertson; I.P.M., Jas Henderson; Depute Master, W Constable; S.M., J Reynolds; S.W., J M Forrester; J.W., W Walker; treasurer, A Colville; secretary, J M Bell; chaplain, P Brown; tyler, James Taylor. Lodge room, Bridge st.

MASONIC METROPOLITAN DISTRICT BOWLING ASSOCIATION (Instituted 1896)—Office-bearers—president, James Henderson, No. 112; treasurer, James Oliver, No. 151; secretary, G. F. Bryce, No. 405, 135 Lothian road, Edinburgh.

MUSSELBURGH LIBERAL ASSOCIATION—President, James Brough, J.P.; vice-presidents, J M Gibb, D Inglis and Hugh Graham; secretary, John Hume, Lilybank cottage, Eskside; treasurer, J Brunton.

CONSERVATIVE ASSOCIATION—Chairman, Provost Whitelaw; treasurer, C Keene; secretary, J D. Gibson, 28 Pinkie Road.

PRIMROSE LEAGUE — "Honest Toun" Habitation—Dame president, Mrs Whitelaw, Eskhill; ruling councillor, Provost Whitelaw; hon secretary, Jas Wilkie, S.S.C., High st; hon treasurer, H L Sanderson, C.A.

ROYAL MUSSELBURGH GOLF CLUB (Instituted 1774)—Hon president, H.R.H. The Duke of Connaught; president, Sir Alex Hope, Bart of Craighall; captain, Rev Jas Sharp; hon secretary, W D Husband, Elderslie, Levenhall; hon treasurer, A W Millar; council, Wm Tait, S.S.C., Charles M Cowan, D Crawford, S.S.C., John


Young, J A Macpherson, W A Purves, J M Williamson (as cup winner); hon auditor, H L Sanderson, C.A. Entry money, £3 3s; annual subscription, £1 10s.

MUSSELBURGH NEW GOLF CLUB—Captain, John E Pitcairn; council, J H Beattie, M J Brown, D S Lunan, John R Nesbitt; Rev J R Sabiston, Alex Lauder, Thos Carmichael, G H Rees and A A Thomson; hon secretary and treasurer, James Gibson, Commercial Bank house; hon auditor, J Craig, C.A.

MUSSELBURGH LADIES' GOLF CLUB—President, Bailie Anderson; captain, Miss Margaret Wakelin; secretary, Miss Britton, Ashgrove.

HONESTAS GOLF CLUB (Instituted 1884)—Captain, A M'Culloch; vice-captain, D Leitch; secretary, Jas M'Kinnon, Market st; treasurer, A Colville; council, G Drummond, I Greenbury, John Gordon and John Rutherford.

MUSSELBURGH MERCHANTS' GOLF CLUB—Captain, AS Bourhill; vice-captain, W Walker; secretary, TK Campbell, West Rosehall house; treasurer, D M'Donald; council, A A Thomson, D Leitch, A Colville and D Jenkins.

NORTH ESK GOLF CLUB—Captain, George Anderson; treasurer, Robert Doig; secretary, Andrew Robb.

ZINGARI GOLF CLUB—President, Bailie Bisset; captain, Chas Smart; vice-captain, A B Hall; secretary and treasurer, D Whitelaw.

LEVENHALL GOLF CLUB—Captain, Wm Wood; secretary, Robt Ross, Levenhall.

LINKS GOLF CLUB—Captain, J Munro; secretary, John Maguire, jun, 24 Brighton place, Portobello.

MUSSELBURGH FAIR DAY ASSOCIATION, LTD—President, A M'Intosh; treasurer, William Constable; secretary, William Paterson, Bridge st.

SWIMMING CLUB AND HUMANE SOCIETY (Instituted 1886)—President, Provost Whitelaw; captain, G Cheyne; hon treasurer, H L Sanderson, C.A.; secretary, C. Whitelaw, 49 New st.

MUSSELBURGH RUGBY CLUB—Hon president, A P Meldrum, J.P.; first fifteen captain, T J Brough; second fifteen captain, A Hill; hon secretary and treasurer, G V Gibson, Myrtle cottage, Fisherrow.

MUSSELBURGH FERN FOOTBALL CLUB—Ground, King's park. Secretary, James Burns, 137 High st.

MUSSELBURGH WINDSOR FOOTBALL CLUB—Ground, Mall Park. Secretary, G. Hutchie, 39 Bridge street.

MUSSELBURGH CHESS AND DRAUGHTS CLUB—Clubroom, "Ye Coffee Pot," Newbigging. President, A M'Culloch; captain, J Robb; hon treasurer and secretary, Robert Simpson, 39 Market st.

MUSSELBURGH HORTICULTURAL SOCIETY—Hon president, A D M Black, W.S.; president, Dr T R Scott; vice-presidents, W Kirkwood and A P Meldrum; treasurer, W Wilson; secretary, G Hawley.

WINDSOR PARK LAWN TENNIS

CLUB—President, Provost White-law; vice-president, Jas Gibson; hon secretary and treasurer, A B Hall, 10 Windsor gardens. Courts—Windsor gardens.

MUSSELBURGH BURNS CLUB—President, R C Menzies, J.P.; hon treasurer, Will Constable; hon secretary, W D Husband, Elderslie, Levenhall.

MUSSELBURGH CURLING CLUB—President and hon secretary, H L Sanderson, C.A., Bridge st; vice-president and treasurer, J Richardson; icemaster, P M'Ewan; representative to Caledonian Curling Club, W D Niven; pond master, J Macgregor, Newbigging.

MUSSELBURGH BOWLING CLUB (Instituted 1870)—President, W Walker; vice-president, A Thomson; treasurer, J Staig; secretary, Samuel Greenwood, 19 Inveresk road.

INVERESK MILL BOWLING CLUB (Instituted 1889)—Hon president, C M Cowan; hon vice-president, Major Sandford; president, R C Menzies, J.P., vice-president, J Brough, J.P.; secretary and treasurer, H M'Daid, 37 Newbigging.

ESKMILLS BOWLING CLUB (Instituted 1892)—Hon president, W Stuart; hon vice-president, E J Foote; president, A Horne; vice-president, James Gibson; treasurer, Jas Thomson; secretary, Jas Macfarlane, 7 Eskmill cottages.

MIDLOTHIAN BOWLING CLUB ASSOCIATION (Instituted 1885)—President, J E Sherrin, Dalkeith;

vice-president, William Stewart, Musselburgh; hon treasurer, A Gilchrist, Bonnyrigg; hon secretary, W Harrower, Roslin. The Association now comprises the following Clubs—Arniston, Balerno, Blackhall, Bonnyrigg, Corstorphine, Currie, Eskmills, Dalkeith, Gilmerton, Gorebridge, Inveresk Mills, Juniper Green, Lasswade, Loanhead, Maitland, Musselburgh, Niddrie, Oakbank, Polton, Pumpherston, Ratho, Rosewell, Rosslyn, Slateford, Springfield and West Calder.

MUSSELBURGH AND FISHERROW TRADES' BAND—Band chairman, O Highley; chairman of committee, E Gibson; professional conductor, Thomas Moore; bandmaster, G Munro; treasurer, J Samuel; secretary, Jas Alexander, Belfield crescent.

ESK (MIDLOTHIAN) ANGLING IMPROVEMENT ASSOCIATION—Hon treasurer and secretary, J Sutherland St Clair, High st; assistant hon secretary, A Y M'Gill, 17 Belfield terrace.

MUSSELBURGH LITERARY SOCIETY—Chairman, A M'Donald; vice-chairman, D Haddow; secretary, Geo Sullivan; treasurer, Miss Peacock; editress, Miss M Henderson. Meets on Tuesday evenings at 8.15 in North Esk Parish Hall between October and March inclusive.

BRIDGE STREET LITERARY AND DEBATING SOCIETY (Instituted 1886)—Hon president, Rev Alex Scott, B.D.; president, Alex Cruikshank; vice-presidents, Duncan Bell and T S Aikman; secretary, D Peacock, 39 Dalrymple loan; treasurer, Arthur

Aikman; editor, Jas Aikman, jun; librarian, H Millar. Meets in Bridge Street U.F. Church Hall on Wednesday evenings at 8.30 between October and March inclusive.

BRITISH WOMEN'S TEMPERANCE ASSOCIATION, MUSSELBURGH BRANCH—President, Mrs R L Gibson; vice-president, Mrs Scott, Hallcross house; treasurer, Mrs Brown, Pinkie mains farm; secretary, Mrs Burns, 15 Windsor gardens.

I.O.G.T. LODGE "PRIDE OF THE ESK"—Meets in Good Templar Hall every Thursday night. Chief Templar, William Scott, 9 Belfield ter; treasurer, Miss Walker; secretary, Miss Anderson, Olive cottage, Fisherrow.

I.O. RECHABITES "GUIDING STAR," TENT No 1660—Meets in Good Templar Hall every alternate Tuesday, at 8 p.m. C.R., William Hunter; treasurer, Geo Brodie; secretary, George Shand, Millhill; Inveresk branch superintendent, Robert Baxter, Downie pl.

FISHERMEN'S FRIENDLY SOCIETY (Instituted 1760)—President, J Brown; secretary, Walter Banks, Bush st. Annual meeting in September.

MUSSELBURGH YOUTH'S FRIENDLY SOCIETY (Instituted 1815)—President, P M'Ewan; vice-presidents, Jas Dunn and A S Bourhill; treasurer, J E Brooks; secretary, David Hill, N High st; officer, Peter Cairns.

BENEVOLENT SOCIETY, OLD CRAIGHALL (Instituted 1827)—

President, Graham Currie; treasurer, Robert Cormack; secretary, David Gordon, Dalrymple loan. Contribution meeting in St John's hall.

CALEDONIAN YOUTH'S FRIENDLY SOCIETY (Instituted 1827)—President, James Dunn; vice-president, James Strachan; treasurer, Alex Innes, 43 Eskside W; secretary, W. Stewart, Monktonhall.

ANCIENT ORDER OF FORESTERS "PRIDE OF THE ESK," No. 5767 (Instituted 1872)—Meets in John's Hall every alternate Wednesday. C.R., Joseph Steel; secretary, Jas Gibson, Eskmill cottages; treasurer, Robt Whitelaw. Juvenile Branch—Superintendent, James Gibson, Eskmill cottages.

ANCIENT ORDER OF FREE GARDENERS, "THISTLE LODGE," NEW-CRAIGHALL (Instituted 1844)—Meets in St John's Hall once in six weeks. R.W.M., William Hunter; treasurer, W M'Neill; secretary, George Shand, 2 Millhill.

INDEPENDENT UNITED ORDER OF SCOTTISH MECHANICS, "PINKIE Hope" LODGE (MUSSELBURGH) No. 29 (Established 1890)—Meets first Thursday each month in St John's Hall, Bridge st. W.M., Hugh Adams; treasurer, G M'Hendry; secretary, J P Nisbet, 98 High st.

MUSSELBURGH AND FISHERROW BENEFIT SOCIETY—Meets every fourth Saturday in New Masonic Hall at 5.30. President, John Lambert; treasurer, H M'Daid; secretary, D Robertson, Campie.


DALRYMPLE LODGE OF THE CALEDONIAN ORDER UNITED ODD-

FELLOWS' FRIENDLY SOCIETY  
(Established 1897)—W.M., Geo  
Shaw; treasurer, J G Reid; secre-  
tary, A H Fraser, Downie's build-  
ings, Pinkie road; medical officer,  
Dr A Robertson, 12 Eskside east.

"VALE OF THE ESK" LODGE,  
No. 53, ST ANDREW'S ORDER OF  
ANCIENT FREE GARDENERS'

FRIENDLY SOCIETY—R.W.M., R  
Lees; P.M., J D Paton; treasurer,  
Thos A Hogg; secretary, W H  
Groat, 8 Bellevue st, Edinburgh;  
surgeon, Dr Thomson.

SOCIETY ST VINCENT DE PAUL—  
President, E Doig; treasurer, Jas  
Cassidy; secy, C M'Cann, Esk-  
side.


DAVID INGLIS,

Family Baker,

149 and 151 HIGH STREET,

MUSSELBURGH.

---

OAT CAKES A SPECIALITY.

BREAD, BISCUITS AND CAKES OF  
FINEST QUALITY.

PREPARED FLOUR.

MARRIAGE AND CHRISTENING CAKES  
MADE TO ORDER,

ESTABLISHED 1837.

# A. S. Bourhill,

*FAMILY, BREAD AND BISCUIT BAKER  
AND CONFECTIONER,*

187 NORTH HIGH STREET,  
MUSSELBURGH.


TEA BREAD AND BISCUITS OF ALL  
KINDS.

~~~~~  
*MARRIAGE & CHRISTENING CAKES
TASTEFULLY ORNAMENTED.*
~~~~~


VIENNA BREAD A SPECIALITY.

# MUSSELBURGH

AND DISTRICT

## GENERAL DIRECTORY,

1903

### A

- Adam, Joseph, maltman, 10 Dambrae  
Adams, Margaret, 16 Eskside N  
Adams, Margaret, 3 Rothesay pl  
Adams, Rose Ann, Beachside  
Adams, Wm, gardener, 18 Links st  
Addison, J, rail'y s'v't, 15 Belfield ter  
Aikman, Mrs, 3 Levenhall  
Aikman, Jas, stationer, 92 N High st ;  
house Edinburgh rd  
Aitchison, Wm, Colonel, Drummore  
Aitken & White, painters, 73 Bridge st  
Aitken, Agnes, 1 South st  
Aitken, Alex, labourer, 99 High st  
Aitken, Alex, mason, 21 Inveresk rd  
Aitken, Alex, bl'ksm'h, 34 Rothesay pl  
Aitken, Christina, 150 High st  
Aitken, G, corn m'ch'nt, 45 Dalrymple  
loan  
Aitken, Jas, miner, 2 Harbour rd  
Aitken, J, blacksmith, 79 Hercus loan  
Aitken, John, joiner, 27 South st  
Aitken, John T, painter, 85 N High st  
Aitken, J E, chemist, Inveresk ter  
Aitken, L, plumber, 48 North High st  
Aitken, Rachael, 126 N High st  
Aitken, Wm, Rev, 7 Linkfield  
Aiton, Andrew, plasterer, 18 Links st  
Alexander & Co, boot merchants, 118  
High st and 129 North High st  
Alexander, Elizabeth, 93 Market st  
Alexander, J, labourer, 12 Newbigging  
Alexander, J, machinem'n, 9 Belfield cr  
Alexander, John, baker, 6 Downie pl  
Alexander, Peter, slater, 2 Dambrae  
Alexander, R, labourer, 88 Newb'ging  
Alexander, W, merchant, Pinkieburn  
Allan, Margaret, 41 N High st  
Allan, Matthew, 14 Links pl  
Allan, Miss, 44 Westholmes gar  
Allan, Mrs, nurse, 12 N High st  
Allan, James, miner, 15 Dambrae  
Allan, James, plumber, 1 Belfield cr  
Allan, John, 42 New st  
Allan, John, grocer, 25 High st  
Allan, R, potato m'ch'nt, 68 Newb'ing  
Almond, H H, LL.D., N Esk lodge  
Alves, Mrs, Beach lane  
Anderson & Co, founders & engineers,  
Ironworks  
Anderson, A, farmer, Smeaton shaw  
Anderson, George, clerk, 87 High st  
Anderson, Henry, 2 Buccleuch pk  
Anderson, J, clubmaker, 4 Mitchell st  
Anderson, J, shopman, 9 Inveresk rd  
Anderson, James, joiner, 6 South st  
Anderson, James, 50 Rothesay pl  
Anderson, Jessie, 36 Hercus loan  
Anderson, John, ironfounder, Olivecot  
Anderson, John, solicitor, 28 Millhill  
Anderson, John, 7 Shorthope st  
Anderson, J B, 23 Westholmes gar  
Anderson, Miss, 15 Hercus ln  
Anderson, Miss, 31 Eskside N  
Anderson, Miss, Berlin wool merchant,  
157 High st  
Anderson, Miss, 30 Eskside N  
Anderson, Miss, 28 Millhill  
Anderson, Miss, fruiterer, 160 N  
High st  
Anderson, Mrs, 23 Eskside N  
Anderson, Mrs, 11 Hercus loan  
Anderson, Mrs, 64 Westholmes gar  
Anderson, Mrs, Delta pl, Inveresk  
Anderson, P, farm serv't, Pinkie mains  
Anderson, Peter, 3 Bush st  
Anderson, Robert, mason, Inveresk rd

# GORDON & MACFARLAN,

PHOTOGRAPHERS,

21 WESTHOLMES GARDENS,

MUSSELBURGH.

---

*Golf and other Clubs Photographed,  
by Arrangement.*

*Enlargements from Photographs by the  
most Modern Processes.*

*Amateurs' Work of All Kinds carefully  
done.*

*Artistic Frames, and Framing at Moderate  
Prices.*

---

**INSPECTION INVITED,**

When Price-Lists and all Information will be given.


Anderson, S, gardener, 33 Inveresk rd  
 Anderson, W, joiner, 23 West pans  
 Anderson, W, baker, 34 Dambrae  
 Anderson, W, paperm'ker, 42 Bridge st  
 Anderson, W, ironfounder, Olive cot  
 Anderson, W J, coachman, 233 North  
 High st  
 Andrew, H, missionary, 67 Westhol-  
 mes gar  
 Andrew, Miss, 77 Market st  
 Andrew, W, Linkfield, Pittencrieff  
 Anstruther, T, labourer, 203 N High st  
 Anstruther, T, labourer, 6 Bush st  
 Archibald, Cath, 69 New st  
 Archibald, E, clerk, 5 Downie pl  
 Archibald, G, 19 Inveresk rd  
 Archibald, H, labourer, 1 South st  
 Archibald, J, stationag'nt, NBR depôt  
 Archibald, J, miner, 52 High st  
 Archibald, J, waiter, Inveresk rd  
 Archibald, J, miner, 11 Mitchell st  
 Archibald, J, lathsplitter, 8 Downie pl  
 Archibald, J, labourer, 78 N High st  
 Archibald, J, waiter, 7 James st  
 Archibald, J, railway servant, 23 Mar-  
 ket st  
 Archibald, Marion, 9 Rothesay pl  
 Archibald, T, confectioner, Beach lane  
 Archibald, T, miner, 35 Newbigging  
 Archibald, T, miner, 41 Market st  
 Archibald, W, platelayer, 17 Kerr's  
 wynd  
 Archibald, W, 50 Rothesay pl  
 Archibald, W, 49 Millhill  
 Arciero, Angelica, 109 N High st  
 Arciero, Antonio, icecream merchant,  
 24 Market st  
 Arciero, Michele, icecream merchant,  
 36 High st  
 Armour, J, tailor, 28 Eskside N  
 Armstrong, James, 20 Hope pl  
 Armstrong, Mrs, 115 High st  
 Armstrong, W, gardener, 18 High st  
 Arnot, James, miller, 9 Links st  
 Arthur, R, labourer, 52 Newbigging  
 Artillery Volunteer Hall, 160 High st  
 Auld, James, labourer, 72 Market st  
 Auld, W, sen, lathsplitter, 54 Millhill  
 Auld, W, jun, mason, 17 D'rymple loan

## B

Baggot, Alfred, clerk, 24 Bridge st

Baggot, Brid, millworker, 2 Dambrae  
 Baggot, Miss, gr'ngr'er, 88 N High st  
 Baggot, Sarah, 3 Belfield cr  
 Baggs, W, millworker, 9 Inveresk rd  
 Baillie, Alex, miner, 1 Cowpits  
 Baillie, Eliz, hawker, 191 N High st  
 Baillie, George, builder, 1 Belfield cr  
 Baillie, John, trav, 35 Dalrymple loan  
 Baillie, Miss, dr'sm'ker, 147 N High st  
 Baillie, Mrs, 23 South st  
 Baillie, Mrs, 92 Market st  
 Bain, Arch, labourer, 29 South st  
 Bain, Isa, millworker, 55 Eskside N  
 Bain, Jas, dairyman, 30 Newbigging  
 Bain, John, currier, 40 Dambrae  
 Bain, Margaret, King st  
 Bain, Mrs, farmer, Cairnie farm  
 Bain, William, 1 Harbour rd  
 Baird, David, miner, 108 Market st  
 Bald, Wm, gardener, Wallyford  
 Ballantyne, R, millworker, Inveresk rd  
 Ballingall, W, plasterer, 9 Belfield cr  
 Banks, R & Son, builders, Inveresk rd  
 Banks, Helen, 59 Market st  
 Banks, J R, fisherman, 2 Caird's row  
 Banks, J, jun., carter, 79 Hercus loan  
 Banks, J, fisherman, 15 Caird's row  
 Banks, J, carter, 169 North High st  
 Banks, Misses, 25 Dalrymple loan  
 Banks, Ramsay, builder, 23 Inveresk rd  
 Banks, Thos, fisherman, 51 New st  
 Banks, W, fisherman, 19 Caird's row  
 Banks, Walter, fishmonger, 14 Bush st  
 Baptie, Geo, engineman, 39 Bridge st  
 Baptie, James, engineer, Wallyford  
 Baptie, W, gamek'p'r, Carberry Slodge  
 Barbour, John, 46 Eskside N  
 Barclay, D, millworker, Wire mill cot  
 Barclay, David, King st  
 Barclay, J, san'ry insp'r, 13 Inveresk rd  
 Barclay, J, painter, 61 Hercus loan  
 Barclay, Mary, 28 Newbigging  
 Barclay, S, millworker, Wire mill cot  
 Barr, James, 2 Victoria ter  
 Barr, John, labourer, 9 Millhill  
 Barr, W, insurance agent, 12 Mitchell st  
 Barrie, Euphemia, 27 South st  
 Barrie, George, signalman, Campie rd  
 Barrie, John, guard, 19 Inveresk rd  
 Barrie, Peter, labourer, 27 South st  
 Bathgate, Geo, gardener, Sweethope  
 Batty, A, millworker, Downie's build-  
 ings, Pinkie rd  
 Batty, Charles, millworker, 36 High st

# STEPHEN FORREST,

CHINA AND GLASS MERCHANT,

177 NORTH HIGH STREET,

FISHERROW, MUSSELBURGH.

# MISSES BUTCHART,

*LADIES' AND CHILDREN'S OUTFITTERS,*

35 High Street, Musselburgh.

—————)o(—————

EVERY REQUISITE IN BABY LINEN AND INFANTS'  
OUTFITS.

—————o—————

CHILDREN AND LADIES' UNDERCLOTHING.

—————o—————

STERLING QUALITY.                      MODERATE PRICES.

—————o—————

INSPECTION INVITED.

—————o—————

(A Few Doors East from Post Office).

# MRS KINNEAR,

NEWS AGENT,

4 MALL AVENUE,

MUSSELBURGH.

—————o—————

SERVANTS' REGISTER.      SMALLWARES.

Bauld, James, labourer, 17 N High st  
 Bauld, Matthew, butcher, 2 Downie pl  
 Baxter, G, millworker, 64 N High st  
 Baxter, James, clerk, 99 New st  
 Baxter, James, labourer, 1 South st  
 Baxter, James, contractor, 89 New st  
 Baxter, Mrs, Viewforth, Bush st  
 Baxter, R L, millworker, 8 Downie pl  
 Baxter, Thomas, 2 Rothesay pl  
 Bayley, Thos H, teacher, 12 High st  
 Beattie, R, grocer and wine merchant,  
 84 N High st ; house Eskbank  
 Beaton, Mrs, Monktonhall house  
 Bee, David, sen, blacksmith, Tinto pl,  
 Inveresk rd  
 Bee, David, jun, papermaker, 47 West-  
 holmes gar  
 Bee, Mrs, gatekeeper, 141 High st  
 Beeden, Harry, teacher, 15 Links pl  
 Begbie, Mrs, 43 N High st  
 Begbie, Margaret, 74 Newbigging  
 Begbie, Robt G, carter, 65 N High st  
 Begbie, Robt G, do, 9 Links st  
 Bell, David, grieve, Stoneyhill  
 Bell, Duncan, Queen's temperance  
 hotel, Mountjoy ter  
 Bell, Jas M, tailor, 8 Shorthope st  
 Bell, John, sen, currier, 115 N High st  
 Bell, J, jun, mechanic, 115 N High st  
 Bell, John, slater, 209 N High st  
 Bell, Miss, sick nurse, 83 Millhill  
 Bell, Thos, dairyman, 183 N High st  
 Bell, Thomas A, 13 Windsor gar  
 Bell, Thomas H, mason, 3 Dowuie pl  
 Bell, William, slater, 8 Bush st  
 Bell, William, joiner, 11 Lochend rd  
 Bennett, H K, traveller, 13 Links pl  
 Bennett, Jas, millwright, 3 Dambrae  
 Bennett, W, hawker, 7 Belfield ter  
 Bently, Jas, wiredrawer, 28 Eskside N  
 Beren, P, confectioner, 2 Harbour rd  
 Berry, D, plasterer, 37 Eskside N  
 Beveridge, W B, Rosehill  
 Binning, Miss, dressmaker, 47 High st  
 Birrell, James, miner, 23 Rothesay pl  
 Bishop, John, roadman, Crossgatehall  
 Bisset, R & Sons, builders, 41 Millhill  
 Bisset, J A, gardener, Inveresk  
 Bisset, Mrs, 18 N High st  
 Bisset, Mrs, 1 Shorthope st  
 Bisset, Mrs, 9 Dalrymple loan  
 Bisset, R, mason, Downie's b'ld'gs,  
 Millhill  
 Bisset, Robert, sen, builder, 39 Millhill

Bisset, Robert, jun, do, 48 Millhill  
 Bisset, W, smith, Rosebank, Inveresk  
 Black, David, miner, 91 N High st  
 Black, J, cartwright, 29 Inveresk rd  
 Black, J, millworker, 12 Rothesay pl  
 Black, Robert, miner, 5 Belfield cr  
 Blacklaw, W, engineman, 27 Kerr's wy  
 Blackwood, R, labourer, 51 Eskside N  
 Blackie, Mrs, 25 N High st  
 Blaikie, James, fisherman, 85 New st  
 Blaikie, James, 12 Linkfield  
 Blair, David, millworker, 61 West-  
 holmes gar  
 Blair, Geo, mason, 6 Dalrymple loan  
 Blair, George, printer, 10 Eskside S  
 Blair, Mrs, 11 Eskside S  
 Blair, Mrs, 65 Westholmes gar  
 Blair, R, millworker, 15 Carlyle pl  
 Blair, Thos, papermaker, Inveresk rd  
 Blyth, A, millworker, 17 N High st  
 Blyth, Jas, blacksmith, 65 Market st  
 Boag, James R, grocer, 13 Belfield  
 ter ; house Tinto pl  
 Bolan & Co., clothiers, 118 High st  
 Bold, William, 17 Inveresk rd  
 Bolster, RW, architect, Molendohouse  
 Bolton, George, signalman, 3 Mall av  
 Bolton, Jas, plumber, 3 Mitchell st  
 Bonar, Cornelius, 14 Rothesay pl  
 Bone, T J, clothier, 1 Hercus loan  
 Boni, A, ice cream merchant, 153 N  
 High st  
 Bonnar, Wm, vanman, 47 New st  
 Bonnington, P, cooper, 34 N High st  
 Bonthron, J, fisherman, 209 N High st  
 Bonthron, J, surfaceman, Beach lane  
 Borrowman, R, baker, 9 Rothesay pl  
 Borthwick, Jas, labourer, 36 High st  
 Borthwick, Jessie, 63 Market st  
 Borthwick, Maggie, 119 Newbigging  
 Bourhill, A S, baker, 185 N High st  
 Bourhill, James, clerk, 174 New st  
 Bourhill, T, butcher, 35 Inveresk rd  
 Bourhill, W, butcher, Downie's b'ld'gs,  
 Pinkie rd  
 Bowden, Mrs, 3 Windsor gar  
 Bowers, D, cellerman, 150 High st  
 Bowie, J, contractor, 9 Westholmes gar  
 Boyd, John, gardener, 66 Market st  
 Boyle, J, millworker, 1 Downie pl  
 Boyle, William, 19 Pinkie rd  
 Brackenridge, W, joiner, 124 Newb'ing  
 Brackie, Eliz, netw'k'r, 12 Hercus loan  
 Braddon, Mrs, 17 N High st

# IMPORTANT

TO

## Visitors and Residents.

—o—  
EVERY ARTICLE CONNECTED WITH A  
FIRST-CLASS

# TEA AND WINE STORE

STOCKED AND SUPPLIED AT CITY PRICES.

—o—  
OUR SPECIALITY—

## OLD MALT WHISKEY,

15s to 18s PER GALLON.

—o—  
LIST OF SUMMER APARTMENTS KEPT.

—o—  
ONLY ADDRESS—

## ANDREW LYON,

219 NORTH HIGH STREET,

## MUSSELBURGH.

ORDERS CALLED FOR EVERY MORNING—PROMPT DELIVERY.


- Bradly, Darby, labourer, 51 Newb'ing  
 Braid, J, engineer, 11 Mitchell st  
 Braid, forester, Monkton cot  
 Brand, Alexander, 19 Caird's row  
 Brash, J, grocer, Carle hall, Old craig-hall  
 Breck, James, slater, 75 Market st  
 Breingan, J, architect, 20 West pans  
 Brews, Thomas L, coachman, Pinkie  
 Brewster, P, W, papermaker Ash-kirk, Inveresk rd  
 Brickman, F W, traveller, 7 Windsor gar  
 Briggs, Archibald, 124 Newbigging  
 Britton, Mrs, Ashgrove  
 Brock, Andrew, cashier, 4 Hope pl  
 Brodie, G, millworker, 9 Hercus loan  
 Brogan, M, labourer, 15 Rothesay pl  
 Brooks, A, plasterer, 31 Kerr's wynd  
 Brooks, James E, joiner, 138 High st  
 Brooks, Mrs, dressmaker, 56 New st  
 Brooks, William, slater, 32 Millhill  
 Brough, James, J.P, manager, The Grove, Inveresk mills  
 Brown, A, hedger, Stoneybank  
 Brown, A, millworker, 27 Beach lane  
 Brown, A, fishmonger, 2 Down pl  
 Brown, Alex, millworker, 4 Bush st  
 Brown, Alex, farmer, Pinkie mains  
 Brown, Alex, fisherman, 126 New st  
 Brown, Alexander, clerk, 16 Cowpits  
 Brown, Annie, 19 Caird's row  
 Brown, Annie, 203 N High st  
 Brown, Charles A, Mountjoy ter  
 Brown, Charles W, Promenade  
 Brown, D, fisherman, 213 N High st  
 Brown, Frank, 8 Downie pl  
 Brown, George, carter, 28 Dambrae  
 Brown, Geo, fisherman, 5 Beach lane  
 Brown, H R, brewer, Alness villa, Campie rd  
 Brown, Helen, 36 New st  
 Brown, Isabella, 98 Newbigging  
 Brown, Jane, 128 New st  
 Brown, James, miner, 19 Belfield ter  
 Brown, James, fisherman, 3 Bush st  
 Brown, James, spirit merchant, 143 High st ; house 179 High st  
 Brown, James, baker, 3 Mitchell pl  
 Brown, James, fisherman, 81 New st  
 Brown, Jas B, fisherman, beach lane  
 Brown, Jas C, laundry, beach lane  
 Brown, James F, 86 Market st  
 Brown, Jas G, fisherman, 160 New st  
 Brown, Jas R, millworker, 4 Bush st  
 Brown, John, pensioner, 30 New st  
 Brown, J, fisherman, 23 Beach lane  
 Brown, John, engineer, Rendall villa, Campie rd  
 Brown, John, joiner, Monkton cot  
 Brown, John, 17 Rothesay pl  
 Brown, John F, painter, 4 Mitchell st  
 Brown, J, labourer, 191 N High st  
 Brown, Mary, 88 New st  
 Brown, M J, S.S.C., Mansfield house  
 Brown, M, fish hawkker, 85 New st  
 Brown, M, brewer, 35 N High st  
 Brown, Miss, 62 Newbigging  
 Brown, Mrs, 86 Westholmes gar  
 Brown, Mrs, 54 Westholmes gar  
 Brown, Mrs, 13 Caird's row  
 Brown, Mrs, fishmonger, 117 High st  
 Brown, P, station master, Railway station  
 Brown, Paul, postmaster, 16 Westholmes, gar  
 Brown, Peter, miner, 17 Belfield ter  
 Brown, R G, S.S.C, Mansfield house  
 Brown, R, millworker, 61 Hercus loan  
 Brown, Robert, miner, 13 Mitchell st  
 Brown, Robert, fisherman, 94 New st  
 Brown, R, fisherman, 23 beach lane  
 Brown, Rob, fisherman, 152 New st  
 Brown, Robert, fisherman, 53 New st  
 Brown, Robert, 17 Rothesay pl  
 Brown, R F, fisherman, 152 New st  
 Brown, T, papermaker, 5 Belfield cres  
 Brown, T, millworker, 91 Newb'ing  
 Brown, T, fisherman, 69 Bridge st  
 Brown, T, mat dresser, 93 N High st  
 Brown, Thomas, 12 Bush st  
 Brown, Thomas, 80 New st  
 Brown, T C, teacher, 15 Westh'mes gar  
 Brown, Thomas, 177 High st  
 Brown, Thomas, 105 N High st  
 Brown, Walter, mason, 165 N High st  
 Brown, W, fisherman, 13 Caird's row  
 Brown, Walter, labourer, Beachside  
 Brown, Wm, millworker, 24 Pinkie rd  
 Brown, Wm, fisherman, 8 Caird's row  
 Brown, Wm, fisherman, 150 New st  
 Brown, Wm, labourer, 203 N High st  
 Brown, Wm, waiter, 2 Mitchell pl  
 Brown, Wm, miner, 19 Belfield ter  
 Brownlie, J, law clerk, 2 Westholmes gar  
 Bruce, Agnes, 38 Eskside N  
 Bruce, A, green officer, 17 Belfield ter

---

# JOHN SPENCE,

PHOTOGRAPHER,  
13 Bridge Street, Musselburgh.

---

---

HIGH CLASS WORK. CHARGES MODERATE.

PHOTOS IN CARBON, PLATINUM, AND OTHER  
PROCESSES.

ENLARGEMENTS CAREFULLY FINISHED AND FRAMED.

LARGE VARIETY OF LOCAL VIEWS.

PICTURES FRAMED.

---

*ORDERS CALLED FOR AND PROMPTLY DELIVERED.*

# ARCHIBALD KAY,

BUTCHER AND POULTERER,

88 HIGH STREET, FISHERROW.

---

—o—

BUTCHER MEAT OF THE BEST QUALITY ONLY KEPT.

Bruce, R, millworker, 55 Eskside N  
 Brunton, W N, & Son, Wire and  
 Steel Works  
 Brunton, John, clerk, 6 Inveresk rd  
 Brunton, J D, wire manufacturer, 6  
 Inveresk rd  
 Brunton, W N, wire manufacturer, 9  
 Delta pl, Inveresk  
 Bryce, John, tailor, 3 Westholmes gar  
 Bryce, John, coachman, Smeaton pk  
 Bryce, Thomas, gardener, Newhailes  
 Bryson, David, 19 Inveresk rd  
 Bryson, James, guard, 53 Eskside N  
 Bryson, John, 6 Windsor gar  
 Bryson, William, 5 Belfield cr  
 Bryden, W, railway servant, 8 Inver-  
 esk rd  
 Buchanan, Jas, smith, 40 Market st  
 Buchanan, James, 17 Links pl  
 Buchanan, Thos, 23 Inneravon ter  
 Buck, J, bible reader, 17 Belfield ter  
 Burnett, J, clerk, 17 Westholmes gar  
 Burnett, Mrs, 2 Windsor gar  
 Burns, A, millworker, 5 Shorthope st  
 Burns, Jas, engineman, 26 Market st  
 Burns, James, 137 High st  
 Burns, Joseph, coal agent, Mall av ;  
 house 15 Windsor gar  
 Burns, Joseph, gardener, 44 High st  
 Burn, Mrs, 104 Westholmes gar  
 Burns, Mrs, 104 Westholmes gar  
 Burns, Richard, miner, 2 Westpans  
 Burns, Robert, traveller, 17 Links pl  
 Burns, T, millworker, Downie's b'ld'gs,  
 Millhill  
 Burns, Wm, 21 Pinkie rd  
 Burton, D, baker, Downie's b'ld'gs,  
 Millhill  
 Burton, Miss, teacher, 9 N High st  
 Butchart, Miss, draper, 35 High st  
 Butler, Bridget, 46 N High st  
 Buttar, T A, schoolmaster, 12 Linkfield  
 Byrne, Patrick, millworker, 5 Millhill  
 Byrne, Thomas, 85 New st

## C

Caird, Andrew, draper, 197 N High st  
 Caird, Helen, 140 New st  
 Caird, Mrs, fish hawkker, 20 Fishers'  
 wynd  
 Caird, R, fisherman, 11 Caird's row  
 Caird, R C, fisherman, 1 Caird's row

Caird, Wm, joiner, 65 Market st  
 Cairns, Andrew, carter, 1 Caird's row  
 Cairns, George, mason, 7 Inveresk rd  
 Cairns, Mrs, 42 Dambræ  
 Cairns, Peter, carrier, 38 Millhill  
 Cairns, Thomas, 151 N High st  
 Calder, Alex, mason, 46 N High st  
 Caldwell, J, vanman, 203 N High st  
 Caldwell, Miss, 38 Dambræ  
 Cameron, Donald, Inveresk rd  
 Cameron, D, restaurateur, Links café  
 Cameron, Mrs, Hospital, James st  
 Campbell, A, wiredrawer, Station rd  
 Campbell, J, van driver, 9 Inveresk rd  
 Campbell, J, cab proprietor, 7 High st  
 Campbell, J, golf clubmaker, 36 High st  
 Campbell, J, golfer, 9 Kerr's wynd  
 Campbell, J, gardener, Katherine  
 lodge  
 Campbell, J S, land surveyor, 37 High  
 st  
 Campbell, Mary, 105 New st  
 Campbell, Mrs, coach hirer, 7 High st  
 Campbell, Mrs, 14 Westholmes gar  
 Campbell, R, carter, 72 New st  
 Campbell, T K, draper, 147 High st ;  
 house West Rosehall  
 Campbell, Mrs, Promenade, Fisherrow  
 Campbell, Wm, van driver, Downie's  
 b'ld'gs, Millhill  
 Cape, Joseph, 40 Westholmes gar  
 Carey, T, jun, labourer, 69 Hercules loan  
 Carmichael, Thos, horse dealer, 151 N  
 High st  
 Carrick, A, draper, 135 High st  
 Carrick, A J, engineer, 37 Dalrymple  
 loan  
 Carrick, Miss, milliner, 132 N High st  
 Carrick, Mrs, 17 Eskside N  
 Carse, Miss, Spring gar  
 Carse, Mrs, Spring gar  
 Carse, Thomas & Co, wine merchants,  
 142 High st  
 Carter, R, teacher, 1 Linkfield  
 Carter, A E J, banker, 82 Westhol-  
 mes gar  
 Cartledge, Adam, 203 N High st  
 Cartledge, D, millworker, 3 Downie pl  
 Cassidy, Jas, miner, 107 Newbigging  
 Caton, Mrs, 150 High st  
 Chalmers, F, carter, 19 Kerr's wy  
 Chalmers, G, millworker, 127 N High  
 st  
 Chalmers, J, millworker, 12 Pinkie rd

Founded 1805.

THE OLDEST SCOTTISH INSURANCE OFFICE.

# CALEDONIAN

## INSURANCE COMPANY.

Annual Income, £670,252. Funds, £2,491,252  
Claims Paid £7,000,000.

Head Office: 19 GEORGE STREET, EDINBURGH.

### Board of Directors.

JOHN BLAIR, Esq., W.S.  
The Hon. E. C. BULLER, ELPHINSTONE.  
THOMAS A. HOG, Esq., of Newliston.  
WM. SANDERSON, Esq., Distiller.  
ANDREW AIKMAN, Esq., General Manager,  
Commercial Bank of Scotland, Ltd.

ROBERT BRODIE, Esq., Glasgow.  
Sir COLIN G. MACRAE, W.S.  
ALEX. SHOLTO DOUGLAS, Esq., W.S.  
CHARLES RITCHIE, Esq., S.S.C.  
R. STEWART, Esq., of Kinlochmoidart.  
EDMUND BERRY, Esq., Leith.

LIFE ASSURANCES granted,  
with or without Medical Examination,  
on exceptionally favourable terms.

### NEW LIFE ASSURANCE OPTIONS.

- (A) ORDINARY ASSURANCE, with option of applying the Bonus to make the Policy Payable during Life.
- (B) ASSURANCE FOR 15, 20, 25, OR 30 YEARS AT EXTREMELY LOW RATES, with the option, until the last five years of the term selected, of changing to a Whole Life Assurance, or an Endowment Assurance, without fresh evidence of health,
- (C) \* £1000 payable at Age 60, or £500 at Death if before Age 60, with options of
- (1) £1485 at Death if occurring after Age 60 ; or
  - (2) An Annuity for Life after Age 60.

\* Any smaller sum may be had in proportion.

NOTE.—Under Plan (C) Medical Examination is usually dispensed with.

### FIRE DEPARTMENT.

Ample Security. Moderate Premiums. Losses Promptly Settled.  
Surveys Made Free of Charge.

Prospectus and further particulars can be obtained from  
Mr JOHN RAMSAY, agent, Royal Bank of Scotland,  
Musselburgh.


- Charles, Miss, 30 Pinkie rd  
 Charleson, Miss, 53 Westholmes gar  
 Cherry, A, organist, 16 Linkfield  
 Cheyne, A, traveller, Downie's b'ld'gs, Millhill  
 Cheyne, G, millworker, 7 Inveresk rd  
 Cheyne, Mrs, 104 N High st  
 Chisholm, J, labourer, 64 Newbigging  
 Chisholm, R, carter, 4 Downie pl  
 Chirnside, G, b'l'ksmith, 136 N High st  
 Christie, G, draper, 92 High st  
 Christie, W, fisherman, 1 Bush st  
 Chrystal, G, engineer, 19 Belfield ter  
 Chrystal, J, millworker, 3 Belfield cr  
 Clapperton, Mrs, 2 Shorthope st  
 Clark, Abram, grocer & wine merchant, 47 High st; house Forth cot  
 Clark, A, miner, 104 Market st  
 Clark, B, draughtsman, 57 Westholmes gar  
 Clark, C, fish hawker, 110 New st  
 Clark, D, millworker, 24 Fisher's wynd  
 Clark, D, joiner, 56 Westholmes gar  
 Clark, J, golf clubmaker, 2 Links pl  
 Clark, J, vanman, 71 N High st  
 Clark, J, fisherman, 6 Caird's row  
 Clark, J, 11 Inveresk rd  
 Clark, J, M.E., 9 Hope pl  
 Clark, R, baker, 78 Market st  
 Clark, R, fisherman, 75 New st  
 Clark, R, 19 Caird's row  
 Clark, R B, fishermen, 195 N High st  
 Clark, S C, fisherman, 81 New st  
 Clark, S, fisherman, 146 New st  
 Clark, S, fisherman, 152 New st  
 Clark, W, carter, Station rd  
 Clark, W, Viewforth  
 Clarkson, Georgina, 1 Belfield cr  
 Clayton, T, postman, Wiremill cot  
 Cleghorn, W, traveller, 1 High st  
 Clelland, R, miner, 36 N High st  
 Close, J, miner, 4 Westpans  
 Cockburn, A, shepherd, Monktonhall  
 Cockburn, J, traveller, Old craighall  
 Cockburn, Mrs, bootmaker, 93 High st  
 Collins, Mrs, millworker, 119 Newbigging  
 Colquhoun, J, mason, 40 Rothesay pl  
 Colville, A, watchmaker, 80 High st; house Kilmory  
 Comb, G, fisherman, 162 New st  
 Comb, G, engineman, Inveresk  
 Comb, M, surfaceman, NBR depôt  
 Comb, R, grocer, 6 Caird's row  
 Comb, R, fisherman, 43 New st  
 Comb, J, maltsman, 11 Mitchell st  
 Combe, P, fisherman, Beach lane  
 Commercial Bank, 8 Bridge st; J. Gibson, agent  
 Conelly, R, miner, 30 Rothesay pl  
 Conelly, Thaddeus, 20 Newbigging  
 Connaly, P D, 4 Dalrymple loan  
 Connelly, J, stone br'ker, 6 Mitchell st  
 Constable, W, architect, Inveresk ter  
 Convalescent Home, Campie ho  
 Cook, James, Beach lane  
 Cook, Mrs, 25 Westholmes gar  
 Cooper, F & Son, builders and joiners, 26 and 28 N High st  
 Cooper, F, builder, 66 Westholmes gar  
 Cooper, R H, builder, 58 Eskside N  
 Copeland, R, lorryman, 57 Millhill  
 Cormack, A, millworker, 64 Newbigging  
 Cornwall, R, miner, 64 Newbigging  
 Cornwall, Wm, baker, 120 High st  
 Corrie, Ernest, draper, 134 N High st; house Lochend house  
 Cossar, Robert, dairy, 25 Millhill  
 Cotterell, E R, conf'ct'ner, 83 Market st  
 Couston, Robert, grocer, 100 High st  
 Cowan, A, millworker, 55 N High st  
 Cowan, C M, papermaker, 7 Ashgrove  
 Cowan, John, joiner, 217 N High st  
 Cowan, R, millworker, 4 Downie pl  
 Cowan, M, nurse, 3 Mitchell st  
 Cowan, Wm, millworker, 47 New st  
 Cowe, John, labourer, 15 New st  
 Cowie, Thomas, gardener, 18 High st  
 Cox, Christina, 29 Newbigging  
 Craig, Alex, fisherman, 148 New st  
 Craig, Andrew, do, 1 Caird's row  
 Craig, Annie, 10 Bush st  
 Craig, David, do, 6 Caird's row  
 Craig, I M, dressmaker, 46 Millhill  
 Craig, James, miner, 54 Market st  
 Craig, Simon, fisherman, 6 Caird's row  
 Craigie, Alf H, merchant, 18 Links pl  
 Craik, Miss, 11 Albert ter  
 Cramond, Jas, tailor, 104 N High st  
 Crandles, Geo, spirit mer, 1 James st  
 Cranston, A, joiner, 3 Belfield cr  
 Craunston, Walter, secretary paper co, "Chereswood," Inveresk  
 Crawford, A, Downie's b'ld'gs, Millhill  
 Crawford, I, fish hawker, 21 Eskside N  
 Crawford, Margaret, 41 N High st  
 Crawford, R, dealer, 29 Newbigging

# William Middlemass,

DAIRY,  
89 High Street, MUSSELBURGH.


Fresh Milk and Cream delivered three times Daily.

FRESH COUNTRY EGGS.      FINEST DAIRY BUTTER.

## ROBERT GARRON,


PLUMBER, GASFITTER, ZINC-WORKER AND  
SANITARY ENGINEER.

**133 North High Street,**

↔ MUSSELBURGH. ↔


Hot, Cold, Shower, and Spray Baths,  
Force and Lift Pumps, Wash-hand and Table Basins.  
Water-closets of all the Improved Makes.


Repairs Carefully Executed.      Estimates Furnished.

## CHARLES DAVIDSON,

GOLF CLUB MAKER,

ESKIDE

(NEAR GOLF LINKS), MUSSELBURGH.


HAND MADE GOLF CLUBS.

MATERIAL AND WORKMANSHIP GUARANTEED.

GOLF BALLS RE-MADE.

Crawshaw, John, chemist, Beachside  
 Crichton, Mrs, Ashgrove  
 Crichton, 16 Craighall ter  
 Crocket, Gilbert, clerk, 3 Belfield cr  
 Crombie, John, labourer, 150 High st  
 Crombie, R, millworker, 3 Mitchell st  
 Crombie, M, nurse, 36 Hercus loan  
 Crombie, Mrs, networker, 7 Links st  
 Crooks, A, insurance agent, 21 Hercus loan  
 Crow, James, 55 Eskside  
 Cruikshank, A, chemist, 138 N High st ; house 24 Westholmes gar  
 Cullen, John, 40 Newbigging  
 Cullen, M, labourer, 91 Newbigging  
 Cumming, A, signalman, 8 Inveresk rd  
 Cumming, J E, church officer, 17 Inveresk rd  
 Cummings, W, bus guard, 9 Belfield cr  
 Cunningham, J, labourer, 19 New st  
 Cunningham, J, fisherman, 59 New st  
 Cunningham, Peter, do, 89 New st  
 Cunningham, A, grocer, 112 New st  
 Curle, John G, clerk, 4 Mitchell st  
 Curran, Michael, 64 High st  
 Currie, Andrew, smith, 1 Harbour rd  
 Currie, Catherine, 62 N High st  
 Currie, D, hallkeeper, 107 Newbigging  
 Currie, D S, engineer, 49 Market st  
 Currie, Geo, blacksmith, 101 Market st  
 Currie, G, miner, 13 Dalrymple loan  
 Currie, Graham, do, 143 High st  
 Currie, J, labourer, 89 Newbigging  
 Currie, John, cellarman, 23 Dambrae  
 Currie, John, Fisherrow links  
 Currie, John M, miner, 57 Millhill  
 Currie, Matthew, do, 63 Millhill  
 Currie, R, millworker, 88 Newbigging  
 Currie, R, joiner, 9 Inveravon ter  
 Currie, S, gardener, Carberry mains  
 Cutter, Thomas, 23 Newbigging  
 Currie, William, 13 Eskside N

## D

Dailey, J, labourer, Downie's b'ld'gs, Millhill  
 Dailey, John, 63 Millhill  
 Dalgetty, Robert, 1 Harbour rd  
 Dalgleish, Walter, Beach la  
 Dall, David, mason, 9 Belfield cr  
 Dalrymple, Sir C, B't, M.P., Newhailes  
 Danks, I, dressmaker, 17 Inveravon ter

Davidson, Alexander, 9 James st  
 Davidson, Chas, clubmaker, Downie's b'ld'gs, Millhill  
 Davidson, G, joiner, 13 Inveresk rd  
 Davidson, Mrs, 29 Millhill  
 Davidson, Rev J, 30 Westholmes gar  
 Davidson, P, millworker, 78 N High st  
 Davidson, Smith, do, 11 Inveresk rd  
 Davidson, Wm, grieve, Monktonhall  
 Davidson, William, 67 Newbigging  
 Davie, C, engineman, 12 Mitchell st  
 Davie, Mrs, broker, 3 Dambrae  
 Davie, Wm, millworker, 7 Dambrae  
 Davis, DA, lathsplitter, 14 Shorthope st  
 Davis, John, millworker, 12 Bush st  
 Davis, Robert, do, 166 High st  
 Dawson, A & Co, tanners and carriers, New st  
 Dawson, Jos, miner, 34 Newbigging  
 Dawson, Robert, 49 Millhill  
 Deans, J, dog trainer, Feltongreen lane  
 Dempster, Wm, clerk, 114 High st  
 Dempster, William, 10 Market st  
 Denholm, G, labourer, 107 Newbigging  
 Denholm, Mrs, farmer, Carberry mains  
 Dennison, Mrs, lodging-house, 144 High st  
 Devine, John, cooper, 63 Millhill  
 Devlin, John, miner, 50 N High st  
 Dick, Wm, sen, dairy keeper, 3 Mallav  
 Dickson, Walter & Son, joiners, 29 Bridge st  
 Dickson, Wm & Co, builders and joiners, Millhill  
 Dickson, Mrs, pawnbroker, 148 N High st  
 Dickson, Alex, joiner, 7 Inveresk rd  
 Dickson, Archibald, 98 Newbigging  
 Dickson, G, papermaker, Inveresk  
 Dickson, G, gardener, 22 Pinkie rd  
 Dickson, James, joiner, 14 Carlyle pl  
 Dickson, J, millworker, 48 Market st  
 Dickson, John, joiner, 16 Dambrae  
 Dickson, R, fisherman, 209 N High st  
 Dickson, Thos, labourer, 65 New st  
 Dickson, Wm, gardener, 162 High st  
 Dickson, Wm, sen, joiner, 8 Ashgrove  
 Dickson, William, 21 New st  
 Dickson, W, joiner, 5 Inveravon ter  
 Dickson, William, 160 High st  
 Dickson, Wm J, jun, house-agent, 59 High st  
 Di Rollo Domenico, ice cream merchant, 161 High st

# SPEARS,

Butcher, Poulterer, and

Game Dealer,

124 NORTH HIGH STREET,

— FISHERROW. —


# SPEARS,

GRAIN MERCHANT,

126 NORTH HIGH STREET,

FISHERROW.


Dobie, A, millworker, 41 N High st  
 Dobbie, John, wine merchant, 142  
 High st : house 8 Windsor gar  
 Dobbie, William, carter, 120 High st  
 Dobson, A, baker, 59 Newbigging  
 Dobson, H J, R.S.W., 2 Craighall ter  
 Dodds, James, grocer, 3 Mall av  
 Dodds, William, baker, 3 Belfield cr  
 Doig, Robert E, 4 Craighall ter  
 Doig, W, millworker, 46 N High st  
 Donachie, James, miner, 31 South st  
 Donald, Ann R, 36 New st  
 Donaldson, J, watchmaker, 65 Bridge  
 st : house 19.Hercus loan  
 Donaldson, Margaret, 35 Eskside N  
 Donaldson, Misses, 14 Linkfield  
 Dott, David B, 19 West pans  
 Doughty, R, engine driver, 11 Inver-  
 esk rd  
 Dougal, John, 22 Fishers' wynd  
 Douglas, John, baker, 12 Mitchell st  
 Douglas, J, groom, Monkton house  
 Douglas, J B, W.S., West lewisvale  
 Dow, M H, grocer, 66 N High st  
 Downie, A, carrier, 73 N High st  
 Downie, D, plumber, 35 Dalrymple  
 loan  
 Downie, J, sen., contractor, 4 Beach  
 lane  
 Downie, J, jun., carter, 1 Beach lane  
 Downie, T, millworker, 17 Dalrymple  
 loan  
 Downie, W, carrier, 51 N High st  
 Doyle, Mrs, Promenade, Fisherrow  
 Drummond, D, millworker, 22 N  
 High st  
 Drummond, G, coachman, 67 High st  
 Drummond, John, 3 Bush st  
 Drummond, R, baker, 13 Rothesay pl  
 Drummond, R, chimney sweep, 24  
 High st  
 Drummond, Robert, 50 Rothesay pl  
 Duckenfield, J, fisherman, 13 New st  
 Dudgeon, C, 13 Buccleuch pk  
 Dudgeon, G, cattle dealer, 32 Eskside  
 N  
 Dudgeon, G, miner, 41 N High st  
 Dudgeon, W A, clerk, 14 Eskside N  
 Dudgeon, Miss, 109 High st  
 Duff, John, miner, 4 Cowpits  
 Duffy, James, miner, 36 High st  
 Duffy, James, do., 18 Rothesay pl  
 Dugdale, W, labourer, 46 Newbigging  
 Dugdale, William, 1 Rothesay pl

Dunbar, A, 11 Westholmes gar  
 Dunbar, John, cooper, 42 New st  
 Dunbar, J, millworker, 151 N High st  
 Dunbar, W, railway porter, 16 N  
 High st  
 Duncan, Alexander, 169 N High st  
 Duncan, C, millworker, 47 N High st  
 Duncan, D, contractor, 11 Hercus loan  
 Duncan, George, slater, 18 High st  
 Duncan, G, gardener, 64 High st  
 Duncan, Helen, 49 Millhill  
 Duncan, J, carter, Felton green,  
 Newbigging  
 Duncan, R, millworker, 28 Dambrae  
 Duncan, W, miner, 3 West pans  
 Duncan, W, waiter, 15 Newbigging  
 Duncan, W, dairyman, 48 Eskside N  
 Duncan, W, tailor, 43 Eskside N  
 Dunn, Charles, 41 Millhill  
 Dunn, Hiram, 151 N High st  
 Dunn, James, contractor, Rosehall  
 Dunn, J, plumber, 113 N High st  
 Dunn, Mrs, 4 Levenhall  
 Dunn, Mrs, 85 Millhill  
 Dunn, Mrs, sick nurse, 25 High st  
 Dunn, R, engineman, 3 Belfield cr  
 Dunn, W, millworker, 15 Belfield ter  
 Durken, Patrick, miner, 28 Dambrae

## E

Eadie, Alexander, tanner, 138 New st  
 Eadie, James, miner, 168 N High st  
 Eadie, John, do., 67 Newbigging  
 Eaglesham, J, farmer, Crookston  
 Easton, William, 50 Rothesay pl  
 Easton, Miss, 154 N High st  
 Edgar, W, labourer, 12 N High st  
 Edin. Collieries Co., Ltd., coalmas-  
 ters, Wallyford  
 Edington, C, coachman, Sweethope  
 Edmond, Robert, 81 New st  
 Edmond, W, clerk of works, Cross-  
 gatehall  
 Edward, J, joiner, 99 Newbigging  
 Elder, A, bricklayer, 44 Market st  
 Elder, S, farmer, Whitehill Mains  
 Elgin, A, labourer, 32 Fishers' wy  
 Elgin, James, do., 11 Newbigging  
 Elkington, H, wiredrawer, Inveresk  
 rd  
 Elliot, David, miner, 48 Market st  
 Elliott, Mrs, fishhaw'er, 195 N High st

ESTABLISHED 1834.

~~~~~

Grocers ✨

and

HUME ✨ **BROTHERS,**

Wine
Merchants,
MUSSELBURGH.

~~~~~

Proprietors of "Strathesk" Blends of Old  
Scotch Whiskies.

~~~~~

A G E N C I E S —

THE MAZAWATTEE TEA COMPANY'S TEAS.

Coleman & Co.'s "Wincarnis."

"VIBRONA" TONIC WINES.

AND

GLENDENNING'S BEEF AND MALT WINE.

~~~~~

TELEPHONE 17.

Elms, H, bricklayer, 10 Carlyle pl  
 Elphinstone, Rt Hon Lord, Carberry  
 Tower  
 Elphinstone, Hon. E C B, Inveresk  
 Lodge  
 Emley, W, labourer, 36 High st  
 Erskine, Mrs, 18 Hope pl  
 Evanson, Mrs, 8 Linkfield  
 Ewart, W, moulder, 35 Eskside N

## F

Fairgrieve, T, carter, 111 N High st  
 Fairgrieve, T, millworker, 10 Herceus  
 loan  
 Fairgrieve, W, labourer, 28 Eskside N  
 Fairgrieve, W, currier, 54 Millhill  
 Fairholm, W, millworker, 8 Downie pl  
 Fairnie, A, surfaceman, 59 New st  
 Fairnie, A, fisherman, 19 Caird's row  
 Fairnie, Andrew, do, 195 N High st  
 Fairnie, Andrew, do, 81 New st  
 Fairnie, Andrew, 162 New st  
 Fairnie, Daniel, currier, 11 Dambrae  
 Fairnie, D, fisherman, 120 New st  
 Fairnie, Michael, do, 55 New st  
 Fairnie, Robert, do, 161 N High st  
 Fairnie, Robert G, do, 85 New st  
 Fairnie, Thomas, slater, 203 N High st  
 Fairnie, W, fisherman, 23 Beach lane  
 Fairnie, William, mason, 3 Market st  
 Fairley, W, engine driver, 18 New st  
 Fairweather, F, traveller, 38 West-  
 holmes gar  
 Fairweather, J, jun, coachbuilder, 60  
 New st  
 Falconer, A, plumber, 203 N High st  
 Falconer, Eliz, 56 N High st  
 Falconer, J, fisherman, 174 New st  
 Falconer, W, fisherman, 13 Caird's row  
 Falconer, W, fisherman, 23 Beach lane  
 Farmer, J J, wine merchant, Link-  
 field, St Bryceedale  
 Farquhar, Mrs, 59 Millhill  
 Farquharson, David, Rev, Hillsgarth,  
 Campie rd  
 Farquharson, Miss, Newhailes lodge  
 Farrell, P, labourer, 91 Newbigging  
 Fenton, John, stationer, 104 High st ;  
 house 53 Bridge st  
 Ferguson, A, labourer, 63 Millhill  
 Ferguson, D, miner, 12 Links st  
 Ferguson, F, draper, 125 High st

Ferguson, George, King st  
 Ferguson, H, millworker, 27 South st  
 Ferguson, J, labourer, Felton green  
 lane  
 Ferguson, J, railway lorryman, 46  
 Market st  
 Ferguson, J, engine driver, 90 Market  
 st  
 Ferguson, J, maltman, 63 Millhill  
 Ferguson, J, labourer, 213 N High st  
 Ferguson, J, millworker, 56 Millhill  
 Ferguson, J, miner, 150 High st  
 Ferguson, P, labourer, 150 High st  
 Ferguson, R, clubmaker, 150 High st  
 Ferguson, T, miner, 27 Rothesay pl  
 Fergusson, Major, 12 Linkfield  
 Ferguson, Mrs, 7 Buccleuch pk  
 Ferguson, Mrs, 10 Albert ter  
 Ferguson, Mrs, Pinkie mains  
 Ferguson, Mrs, Inveresk rd  
 Fernie, J A, farmer, Smeaton  
 Ferrier, Miss, shopkeeper, 155 High st  
 Ferrie, R, miner, 13 Ker's wynd  
 Fettes, John F, teacher of dancing, 98  
 Newbigging  
 Fimister, Mrs, 4 Linkfield  
 Findlayson, J, miner, 17 N High st  
 Finlayson, C, maltman, 17 N High st  
 Finlayson, D, coalmerchant, 55 Newst  
 Finlayson, D, labourer, 21 High st  
 Finlayson, W, carter, 94 New st  
 Fisher, Christina, 99 N High st  
 Fleming, Margaret, 151 N High st  
 Fleming, J, carter, 26 Market st  
 Fleming, W, 79 Herceus loan  
 Fletcher, E R, 9 Buccleuch pk  
 Flett, Mrs, 185 N High st  
 Flockhart, A, wine m'chant, 6 Leven-  
 hall  
 Flockhart, W, conf'tioner, 73 Bridgest  
 Flockhart, J, waiter, 18 Millhill  
 Flynn, C, sen, labourer, 49 Millhill  
 Flynn, J, labourer, 6 Millhill  
 Flynn, J, gardener, Grove st  
 Flynn, Kate, 89 New st  
 Flynn, Miss, 1 Pinkie road  
 Flynn, M, labourer, 23 Newbigging  
 Ford, R, baker, 3 Downie pl  
 Forman, Miss, 2 Levenhall  
 Forman, P, salt m'ch'nt, 2 Levenhall  
 Forrest, Euphemia, 3 Belfield cr  
 Forrest, J, millworker, 69 Newbigging  
 Forrest, John, 2 Downie pl  
 Forrest, Mrs, 81 Millhill

# KINLOCH'S FAMOUS CATALAN WINES.

Pure Wines, Port and Sherry Character—1/3, 1/5, 1/8 per Bottle.  
BOTTLES CHARGED AND ALLOWED FOR, 1d EACH.


RED CATALAN—Character of FINE OLD PORT.  
WHITE CATALAN—Character of FINE OLD MADEIRA.  
AGENTS EVERYWHERE.

If you find any difficulty in getting the Wines write to CHARLES  
KINLOCH & CO., Ltd., London, E. for Address of nearest Agent.

Agents for Musselburgh—  
STIRLING BROTHERS, 173 High Street.

## HENRY S. SMART,

PIANO AND MUSIC SELLER,

SALON,

201 High Street, Portobello.

LARGE SELECTION OF PIANOS, FROM  
£5 UPWARDS.

Pianos Tuned and Repaired on Shortest Notice.


Forrest, S, china merchant, 177 N High st ; house Ferncote  
 Forrest, W, engineman, 12 Mitchell st  
 Forster, J, druggist, 103 N High st  
 Forster, W G, wine m'ch't, 21 Fishers' wynd  
 Forsyth, A, millworker, 4 Market st  
 Forsyth, J, china merchant, 54 High st ; house 14 Links pl  
 Forsyth, J, engineer, 60 Westholmes gar  
 Forsyth, R, millworker, 107 Newbigging  
 Fortune, A, clerk, 70 Westholmes gar  
 Fortune, J, clerk, Fortuna, Campie rd  
 Foulis, R, clerk, 7 Inveresk rd  
 Fowler, Mrs, 5 Belfield cr  
 Fowler, Mrs, 9 Albert ter  
 Fraser, A H, millworker, Downie's b'ld'gs, Pinkie rd  
 Fraser, A, Pinkie Brickw'k, Levenhall  
 Fraser, Charles, Beachside  
 Fraser, J, millworker, 54 N High st  
 Fraser, J, labourer, 16 Hercus loan  
 Fraser, R G, Rev, 12 Albert ter  
 Fraser, R, supt of police, 61 High st  
 Fraser, Wm, 1 Hercus loan  
 French, J, tailor, 48 Market st  
 French, J, mason, 120 High st  
 French, Wm, blacksmith, Rosebank, Inveresk  
 Fullerton, B, railway servant, Monktonhall  
 Fyfe, Miss, 96 Westholmes gar

## G

Gaddie, J, miner, 16 Rothesay pl  
 Gair, R, slater, 69 Newbigging  
 Gallacher, G, iron moulder, 43 Eskside N  
 Gallacher, M, labourer, 5 Newbigging  
 Gallimore, L, traveller, 90 Westholmes gar  
 Galloway, A, millworker, 29 Market st  
 Galloway, A, clubmaker, Downie's b'ld'gs, Millhill  
 Galloway, J, miner, 51 N High st  
 Galloway, P, hostler, 55 Eskside N  
 Gardiner, A, 23 Newbigging  
 Gardiner, Miss, 20 Hercus loan  
 Gardiner, Miss, 79 Newbigging  
 Gardiner, Mrs, 5 Victoria ter

Gardiner, W B, bank clerk, 11 Eskside N  
 Garven, J, manager, Pinkie salt w'ks  
 Gauson, J, miner, 1 Pinkie rd  
 Gavine, J, architect, 4 Eskside N  
 Gemmell, Jas, Wedderburn ter  
 Gentles, J, miner, 3 Mitchell st  
 Gerrard, J, wiredrawer, Beach la  
 Gibb, Alex, labourer, 73 Hercus loan  
 Gibb, A, confectioner, 37 Market st  
 Gibb, David, tailor, 140 High st  
 Gibb, J, miner, 174 New st  
 Gibb, J M, traveller, 16 Eskside N  
 Gibb, Peter, 24 Links st  
 Gibb, Wm, tailor and clothier, 132 High st  
 Gibbons, M, miner, 26 Market st  
 Gibson Bros, grain m'ch'nts, 9 Bridge st  
 Gibson, A, fisherman, 17 Beach lane  
 Gibson, Alex, fisherman, 2 Caird's row  
 Gibson, And, fisherman, 13 Caird's row  
 Gibson, And, 21 New st  
 Gibson, Ed, mechanic, 6 Downie pl  
 Gibson, Mrs Downie's b'ld'gs, Pinkie rd  
 Gibson, Geo, 27 Market st  
 Gibson, G, corn merchant, 95 New st  
 Gibson, Henry, 34 Fishers' wy  
 Gibson, J, fisherman, 23 Beach lane  
 Gibson, Jas, bank agent, 8 Bridge st  
 Gibson, Jas, teacher, 19 Hercus loan  
 Gibson, James, mason, 49 Millhill  
 Gibson, Jas D, surveyor, 28 Pinkie rd  
 Gibson, John, fisherman, Beach lane  
 Gibson, J F, fisherman, 19 Caird's row  
 Gibson, Margaret, 7 Inveravon ter  
 Gibson, Mrs, Ashgrove  
 Gibson, Robert, joiner, 102 High st  
 Gibson, Robert, 15 New st  
 Gibson, Robina, 191 N High st  
 Gibson, Thos, slater, 207 N High st  
 Gibson, Thos, fisherman, 15 New st  
 Gibson, W, labourer, 19 Caird's row  
 Gibson, W, railway porter, 3 Mall av  
 Gifford, Robt, grocer, 158 N High st  
 Gilchrist, Rev. David, 7 Victoria ter  
 Gilchrist, W, confectioner, 71 Market st  
 Gilgallon, Anthony, miner, 8 Dambrae  
 Gilgallon, J, millworker, 21 New st  
 Gilhooley, F, miner, 40 Rothesay pl  
 Gillespie, W, merchant, 8 Craighall ter  
 Gillies, Margaret, 3 Mitchell st  
 Gilmartin, P, labourer, 12 Rothesay pl  
 Gilmour, Rev R, 6 Linkfield

# Aitken & White

**Plain and Decorative Painters  
and Paperhangers,**

**73 Bridge Street, Musselburgh.**

---


**SPECIFICATIONS, DESIGNS, ETC., SUPPLIED.**

---

**ESTIMATES GIVEN FOR TOWN OR COUNTRY.**

---

**Always on hand a Large Stock of Newest Designs in  
Paperhangings.**

---

**WINDOWS CLEANED AND GLAZED.**

---

**PAINTS, BRUSHES AND CUT GLASS SOLD.**

Gilroy, Helen, 87 Newbigging  
 Gilroy, Martin, miner, 102 Market st  
 Girls' Training Home, Levenhall;  
 Miss Hodges, matron  
 Girvan, R A, police constable, Inveresk  
 Goldie, William, J, 1 Hope pl  
 Goldsmith, A B, town chamberlain,  
 61 High st  
 Goldthrop, John, millworker, 111 N  
 High st  
 Goodall, A, coachman, Inveresk rd  
 Goodall, Misses, 58 Westholmes gar  
 Gordon, A C, stationer, 119 High st;  
 house 31 Eskside N  
 Gordon, David, 19 Dalrymple loan  
 Gordon, E, millworker, 150 High st  
 Gordon, Geo, labourer, 5 Belfield cr  
 Gordon, Hugh, 175 N High st  
 Gordon, J, waiter, Downie's b'ld'gs,  
 Pinkie rd  
 Gordon, J, butcher, 205 N High st  
 Gordon, John, clerk, 89 Millhill  
 Gordon, Miss, millworker, 78 New-  
 bigging  
 Gordon, M G, Downie's b'ld'gs, Mill-  
 hill  
 Gordon, Mrs, 14 Buccleuch pk  
 Gordon, R, plumber, 131 N High st  
 Gordon, Robert, miner, 150 High st  
 Gordon, R M, artist, 21 Westholmes gar  
 Gordon, Thos, miner, 47 Market st  
 Gordon, Thomas, King st  
 Gordon, W, vanman, 25 Rothesay pl  
 Gordon, William, miner, 15 New st  
 Goar, R, forester, Crossgatehall  
 Gourlay, Mrs, 16 Shorthope st  
 Gourlay, Samuel, missionary, 32 Buc-  
 cleuch pk  
 Gourvin, J, coachman, 19 Eskside N  
 Govan, Mjr.-Gen. C.M., R.A., Stoney-  
 hill ho  
 Gowans, J, manager, slaughter-house,  
 5 New st  
 Gowans, Mrs, grocer, 77 Newbigging  
 Gowan, Wm, draper, 114 High st  
 Graham, Archibald, 122 Newbigging  
 Graham, David, joiner, 26 Campie rd  
 Graham, Helen, 52 Newbigging  
 Graham, H, millworker, Inveresk rd  
 Graham, Jas, joiner, 17 Belfield ter  
 Graham, J, warehouseman, 3 Inver-  
 avon ter  
 Graham, John, 107 Newbigging

Grahame, Miss, 2 High st  
 Graham, Mrs, shopkeeper, 181A N  
 High st  
 Grahame, Mrs, Royal Hotel, 128  
 High st  
 Graham, Walter, labourer, 9 Links st  
 Grant, D, millworker, 4 Rothesay pl  
 Grant, J T, millworker, 193 N High st  
 Grant, Michael C, 2 Hope pl  
 Grant, W, labourer, 91 High st  
 Grant, William, 7 Beach la  
 Gray, W A, & Sons, pottery, Inv'esk rd  
 Gray, J, & Co., boot m'ch'ts, 71 High  
 st  
 Gray, James, joiner, Inveresk rd  
 Gray, John, fisherman, 16 Links st  
 Gray, Miss, 20 High st  
 Gray, Miss, fish dealer, 15 Caird's row  
 Gray, Mrs, 13 Inveresk rd  
 Gray, Mrs, 1 High st  
 Gray, Mrs, fish dealer, 9 Caird's row  
 Gray, Thomas, miner, 9 Belfield ter  
 Gray, W, pottery manager, 20 Inver-  
 esk rd  
 Gray, W, fisherman, 39 New st  
 Grav, W, traveller, 45 Bridge st  
 Green, Joseph, solicitor, 16 Links pl  
 Greenbury, Isaac, 1 Albert ter  
 Greenlees, Andrew, 79 Hercus loan  
 Greenwood, S, wiredrawer, 19 Inver-  
 esk rd  
 Gressick, P, mason, 19 Inveresk rd  
 Greig, C, salt maker, 83 Hercus loan  
 Greig, John, labourer, 81 Hercus loan  
 Greig, Thomas, 25 Inveresk rd  
 Greig, W, saltmaker, Pinkie salt w'ks  
 Grieve, A, blacksmith, 24 Eskside N  
 Grieve, John, smith and ironmonger,  
 2 Bridge st  
 Grieve, Misses, 24 Eskside N  
 Grieve, Mrs, Hope pl  
 Grieve, T, brickmaker, 7 West pans  
 Grieve, W, moulder, 32 Hercus loan  
 Griffin, Neil, miner, 19 High st  
 Gruar, Andrew, 6 Fishers' wynd  
 Grosset, James, 9 Linkfield  
 Grosset, W, water officer, 36 High st  
 Gulland, W J, farmer, Monktonhall  
 Gunn, Miss, Promenade, Fisherrow  
 Guthrie, W B, Avondhu, Campie rd  
 Guthrie's Original Ragged School, 41  
 Eskside N


# The Premier Laundry of Scotland

## FRENCH DRY CLEANING

Specially suitable for Repp, Chenille, Plush and  
Tapestry Curtains ; also

LADIES' DRESSES,  
GENTLEMEN'S DRESSES, and  
CHILDREN'S DRESSES.

The most modern and best equipped  
Laundry in the Kingdom.


Lace and Muslin Curtains carefully  
tinted and starched.

Washing Machines

CARPET BEATING CAREFULLY AND THOROUGHLY DONE.

CARPETS FRENCH CLEANED OR SCOURED AT  
MODERATE RATES.

**The Craigmillar Steam Laundry Co.,**  
LIMITED,

FRENCH CLEANERS, CLEAR STARCHERS, CARPET BEATERS,  
**West Savile Terrace, EDINBURGH.**

*J. L. COUPER, Manager.*


## H

Hadden, Barbara, 8 Inveresk rd  
 Haddow, D, traveller, 36 Westholmes gar  
 Haig, David, joiner, 151 N High st  
 Haldane, Margaret, charwoman, 16 Dabrae  
 Haldane, R S, 12 Craighall ter  
 Hall, A B, traveller, 10 Windsor gar  
 Hall, Edward, 3 Links pl  
 Hall, Elizabeth, 58 Market st  
 Hall, Helen, 63 Millhill  
 Hall, Jas gardener, 42 N High st  
 Halley, L, sen, tanner, 17 Caird's row  
 Halley, L, jun, fisherman, 45 New st  
 Halley, W, fisherman, 47 New st  
 Halliday, A, engineer, 19 Belfield ter  
 Halliday, Geo G, stationer, 50 Westholmes gar  
 Halliday, J, station agent, Smeaton  
 Halliday, J, papermaker, 5 Mitchell pl  
 Hamilton, A, janitor, 43 Millhill  
 Hamilton, A, fisherman, 37 New st  
 Hamilton, Archibald, 21 New st  
 Hamilton, D, fisherman, 1 Caird's row  
 Hamilton, J, fisherman, 15 Beach lane  
 Hamilton, James, 13 N High st  
 Hamilton, J, spirit merchant, 76 N High st  
 Hamilton, Jas N, fisherman, 81 New st  
 Hamilton, John, grieve, Whitecraig  
 Hamilton, Marion C, 21 Beach la  
 Hamilton, R, fisherman, 31 Caird's row  
 Hamilton, R, millworker, 203 N High st  
 Hamilton, T, fisherman, Beach lane  
 Hamilton, T, labourer, 31 South st  
 Hamilton, T, mason, 4 Fishers' wynd  
 Hamilton, T, labourer, 203 N High st  
 Hannan, T A, Rev, M.A., Amisfield, Linkfield  
 Hannay, William, 5 Windsor gar  
 Hardie, A, enginekeeper, Inveresk rd  
 Hardie, James, 11 Newbigging  
 Hardie, J, labourer, Wallyford old toll  
 Hardie, Miss, 9 Eskside S  
 Hardie, W, coachman, Monktonhall  
 Harley, David, chemist, 121 High st  
 Harper, Jane, millworker, 31 South st  
 Harrison, G W, boat builder, 2 Harbour rd  
 Harrison, T, boat builder, 5 Belfield cr  
 Harrison, W, do, 166 N High st  
 Harvey, J, bootmaker, 6 Downie pl

Hastie, A, gardener, Backhill  
 Hastie, Sarah, millworker, 10 Dabrae  
 Hastie, W, millworker, Downie's b'd'gs  
 Hawley, George, C.S., 67 Millhill  
 Hay, A, fisherman, 16 Fishers' wynd  
 Hay, Mrs, 81 New st  
 Hay, David, mason, 3 Downie pl  
 Hay, George, painter, 7 Inveresk rd  
 Hay, George, steward, Carberry mains  
 Hay, John, fireman, 6 Downie pl  
 Hay, Thomas, miner, Kerr's wynd  
 Hay, William, 45 N High st  
 Hayburn, John, clerk, 32 New st  
 Haynes, R, railway agent, 10 Westholmes gar  
 Heaton, J, wiredrawer, 5 Belfield cr  
 Heattie, John, mason, 53 Eskside N  
 Henderson, Ellen, 17 Belfield ter  
 Henderson, F, clerk, 2 Harbour rd  
 Henderson, G, labourer, 62 Newbigging  
 Henderson, James, 4 Bush st  
 Henderson, James, 211 N High st  
 Henderson, J B, plumber, 101 N High st  
 Henderson, John, draper, 84 High st  
 Henderson, J, papermaker, 52 High st  
 Henderson, Miss, 6 Craighall ter  
 Henderson, P, labourer, 29 N High st  
 Henderson, W R, confectioner, Beach lane  
 Henderson, W, labourer, 17 N High st  
 Henderson, Wm, do, 91 N High st  
 Henderson, Wm, tanner, 12 Mitchell st  
 Henderson, William, 9 Windsor gar  
 Henderson, William, 103 Market st  
 Hendrie, John, clerk, 9 High st  
 Hendrie, Mrs, fruiterer, 11 High st  
 Hendry, Robt, tanner, 10 Downie pl  
 Henry, Jas, gardener, 1 N High st  
 Henry, Mary, 65 Market st  
 Heron, John, 45 Hercules loan  
 Heron, Wm, miner, 29 Market st  
 Herrick, James, 27 Beach lane  
 Herriot, D, millworker, 9 Newbigging  
 Herriot, James, do, 17 Newbigging  
 Herriott, Mrs, 1 Belfield cr  
 Heslin, M, labourer, 28 Dabrae  
 Hewitt, Josiah, butler, 22 Bridge st  
 Hickman, H, contractor, 181 N High st  
 Hickman, John, do, 136 N High st  
 Hickman, Mrs, 61 New st  
 Hickman, Samuel, 47 N High st  
 Hickman, T, moulder, 22 N High st  
 Higgins, Chas, miner, 5 Rothesay pl  
 Higgins, John, do, 5 Mitchell st

# WILLIAM HUTT,

FRUITERER, FLORIST AND CONFECTIONER,

55 HIGH STREET, MUSSELBURGH.


FLOWERS, FRUITS AND VEGETABLES FRESH DAILY.

ORDERS CALLED FOR

AND PROMPTLY ATTENDED TO.

WREATHS AND CROSSES TO ORDER.

---

# JOHN ROBERTSON,

*GROGER, TEA, WINE AND SPIRIT MERCHANT,*

**65 HIGH STREET**

(ADJOINING TOWN HALL),

— MUSSELBURGH. —


RAW AND REFINED SUGARS.

HAMS, PICKLES AND SAUCES.

FINE COFFEES, ETC.

LONDON AND DUBLIN PORTER AND ALES.


ORDERS CALLED FOR DAILY. GOODS DELIVERED BY VAN.

Higgins, Joseph, 5 Rothesay pl  
 Higgins, Mrs, 52 N High st  
 Higgins, R, labourer, 161 N High st  
 Higgins, T, millworker, 40 Newbigging  
 Higgins, T L, labourer, 38 Eskside N  
 Higgins, Wm, miner, 23 Rothesay pl  
 Highley, George, sen, 69 Newbigging  
 Highley, G J, wiredrawer, Inveresk rd  
 Highley, Owen E, do, 68 Newbigging  
 Hill, David, clerk, 162 N High st  
 Hill, David, carter, 17 N High st  
 Hill, James, millworker, 14 Millhill  
 Hill, Miss, 175 High st  
 Hilston, D, cab pr'p'tor, Kerr's wynd  
 Hislop, Emily, 2 Haddington rd  
 Hodge, D, millworker, 6 Carlyle pl  
 Hodges, Miss, matron, 29 Buccleuch pk  
 Hogg, C B, solicitor, 19 Buccleuch pk  
 Hogg, John, painter, 29 New st  
 Hogg, Thomas, maltsman, 7 New st  
 Hogg, Thomas, baker, 4 Downie pl  
 Hogg, Thomas A, do, 99 High st  
 Holmes, W, justiceman, 2 Harbour rd  
 Hooker, R, fisherman, 169 N High st  
 Hope, A, vanman, 31 Kerr's wynd  
 Hope, A, Sir, Bart, Pinkie house  
 Hope, A, farmservant, Pinkie mains  
 Hope, Eliza, 124 Newbigging  
 Hope, John, 16 Rothesay pl  
 Hope, John R, miner, 9 Caird's row  
 Hope, Mrs, Whitehouse  
 Hope, Thomas, porter, Poorhouse  
 Hope, W, naturalist, 7 N High st  
 Hopkins, John, miner, 46 N High st  
 Horne, A, teacher, 102 Westholmes gar  
 Horne, A, mechanic, 154 High st  
 Horsburgh, James H, Dr, 4 Bridge st  
 Horsburgh, Wm, miner, Downie's  
 b'ld'gs, Pinkie rd  
 Hosie, William, miner, 104 Market st  
 Hossack, James, labourer, 6 Dambrae  
 Houston, William, Fisherrow links  
 Howie, A, millworker, 10 Hercus loan  
 Howie, A C, carrier, 52 Newbigging  
 Howie, Arch, miner, 35 Newbigging  
 Howie, Arch, do, 24 West pans  
 Howie, D, carrier, 50 Newbigging  
 Howie, David, builder, 51 Millhill  
 Howden, Wm, farmer, Stoneyhill  
 Hoy, James, engraver, 3 Belfield cr  
 Hudson, George H, 6 Dalrymple loan  
 Hume Bros, grocers, 110 N High st ;  
 house Milton rd, Joppa  
 Hume, J, com agent, 39 Eskside N

Hunt, James, roadman, 43 Eskside N  
 Hunter, A, millworker, 12 Links st  
 Hunter, Charles, do, 120 High st  
 Hunter, George, labourer, 17 New st  
 Hunter, Geo, millworker, 9 Belfield cr  
 Hunter, H H, baker, 97 High st  
 Hunter, Jane, 52 Newbigging  
 Hunter, Jas, labourer, 78 Hercus loan  
 Hunter, Jas, lorryman, 15 Bush ter  
 Hunter, J, blacksmith, 111 N High st  
 Hunter, John, joiner, 16 Millhill  
 Hunter, Miss, 4 Magdalene cot  
 Hunter, Misses, 6 Albert ter  
 Hunter, Mrs, baker, 97 High st  
 Hunter, Mrs, 41 Hercus loan  
 Hunter, Mrs, 98 Westholmes gar  
 Hunter, N, mason, 38 Newbigging  
 Hunter, W, millworker, 42 Market st  
 Hunter, W, millworker, 7 Links pl  
 Huat, Michael, 9 Inveresk rd  
 Hurry, R, engineer, 6 Rothesay pl  
 Hurst, Geo, bricklayer, 42 Market st  
 Husband, W D, Elderslea, 8 Hope pl  
 Hutchison, Geo, miner, 88 Market st  
 Hutchison, H, miner, 104 Market st  
 Hutchison, J, tailor, 15 Inveresk rd  
 Hutchison, J S, insurance clerk, 38  
 Westholmes gar  
 Hutchison, Miss, 6 Westholmes gar  
 Hutchison, T, miner, 20 Newbigging  
 Hutchison, W, sen, miner, 8 R'th's'y pl  
 Hutchison, W, jun, millworker, 12  
 Rothesay pl  
 Hutt, Mrs, greengrocer, 55 High st  
 Hutt, Wm, fruiterer, 55 High st  
 Hutton, W, banker, 8 Westh'mes gar  
 Hyde, A, labourer, 27 Market st  
 Hyde, T, surfaceman, NBR station,  
 Fisherrow

## I

Inglis, David, baker, 151 High st  
 Inglis, J, coachman, 107 N High st  
 Inglis, J B, coal m'ch'nt, 43 Market st  
 Inglis, J H, grocer, 150 N High st  
 Inglis, Jessie, 49 Hercus loan  
 Inglis, R, grocer's assist't, 18 Millhill  
 Inglis, Thomas, miner, 124 Market st  
 Inglis, Mrs, Bush pl  
 Innes, Adam, tailor, 7 Dalrymple loan  
 Innes, Alex, networker, 9 Links st  
 Innes, Alex, baker, 1 Belfield cr

ESTABLISHED 1816.

—o—

# DOUGLAS & SMART,

*Auctioneers and Appraisers,*

222 HIGH STREET,  
PORTOBELLO.

---

---

Inventories and Appraisements made for  
Government Duties, Transfers, etc.

---

VALUATIONS MADE FOR  
SALE OR PURCHASE, &c.

---

SALES BY AUCTION CONDUCTED IN  
TOWN OR COUNTRY.

---

Goods received for Disposal in the  
**SALEROOMS, WINDSOR PLACE, PORTOBELLO.**


Innes, Daniel, baker, 46 Eskside N  
 Innes, David, grocer, 203 N High st  
 Innes, Geo, millw'ker, 98 Newbigging  
 Innes, Hugh, 5 Albert ter  
 Innes, James, mechanic, 7 Dambrae  
 Innes, Margaret, 65 Market st  
 Inveresk Paper Co, Inveresk Mills  
 Inveresk Paper Co Recreation Rooms,  
 1 Shorthope st  
 Ireland, W & P, butchers, 105 High st  
 Ireland, Mrs, 83 Millhill  
 Ireland, Peter, flesher, 4 High st  
 Ireland, W W, Dr, 1 Victoria ter  
 Irvine, G, railway serv't, 49 Millhill  
 Irvine, John, 29 Buccleuch pk  
 Irvine, Robert, hot potato shop, 221  
 N High st and Millhill  
 Izatt, James, joiner, 4 Downie pl

## J

Jack, Miss, 29 Eskside N  
 Jack, P G, miner, 9 Belfield ter  
 Jackson, Alex, 65 Market st  
 Jackson, Jas, tailor, 57 N High st  
 Jackson, Jas, baker, 4 Bush st  
 Jackson, Mrs, 110 Newbigging  
 Jackson, Mrs, 81 Newbigging  
 Jackson, P, labourer, 203 N High st  
 Jackson, R, assessor of railways, Ard-  
 lui, Inveresk  
 Jackson, Thos, millworker, Downie's  
 b'ld'gs, Pinkie rd  
 Jamieson, A, pavior, 3 Lochend rd  
 Jamieson, G, millworker, 181 N High st  
 Jamieson, J, pavior, 13 Lochend rd  
 Jamieson, John, pavior, 2 Harbour rd  
 Jamieson, J, hairdresser, 157 N High st  
 Jamieson, J, clerk, 121 Newbigging  
 Jamieson, Margaret, networker, 99  
 N High st  
 Jamieson, R, ra'w'ym'n, 3 Mitchell pl  
 Jamieson, T, leather mer, 23 New st  
 Jarvis, J, millworker, 11 Inveresk rd  
 Jeffrey, Thos, labourer, 94 N High st  
 Jenkins, David, 6 West pans  
 Jenkins, D, spirit mer, 159 N High st  
 Jenkinson, Thos, 8 Market st  
 Jennings, And, waiter, 15 Belfield ter  
 Johnston, Agnes, 41 N High st  
 Johnston, Allan, miner, 2 Mitchell st  
 Johnston, Christina, 2 Downie pl  
 Johnston, Catherine, 41 N High st

Johnston, J, mason, Downie's b'ld'gs,  
 Millhill  
 Johnston, Jeremiah, 19 Caird's row  
 Johnston, John, grocer, 5 Mitchell st  
 Johnston, John, baker, 51 Newbigging  
 Johnston, John, Beach lane  
 Johnston, J, shoemaker, 87 N High st  
 Johnston, J, shoemaker, 207 N High st  
 Johnston, R, signalman, 7 Mitchell pl  
 Johnston, Robert, miner, 164 High st  
 Johnstone, A, slater, 7 W'tholmes gar  
 Johnstone, Elspet C, 27 Newbigging  
 Johnstone, F, labourer, 3 Belfield cr  
 Johnstone, George, 9 Links st  
 Johnstone, Jas, sen, mason, 37 High st  
 Johnstone, Jas, miner, 48 Rothesay pl  
 Johnstone, James B, 34 Bridge st  
 Johnstone, Mrs, 2 Dambrae  
 Johnstone, Robt, 174 New st  
 Johnstone, T, coachman, St Michaels  
 Johnstone, W R, joiner, 13 Inveresk rd  
 Johnstone, W, warehouseman, 2 Har-  
 bour rd  
 Jones, Adam, flesher, 126 N High st  
 Judge, John, vanman, 36 Newbigging

## K

Kane, John, miner, 161 N High st  
 Kavanagh, Mich, maltman, Downie's  
 b'ld'gs, Millhill  
 Kavanagh, P, signalman, 48 N'wbiging  
 Kay, Arch, butcher, 86 N High st  
 Kay, Chas, wareh'sem'n, 31 Eskside N  
 Kay, David, joiner, 3 Downie pl  
 Kay, John, 14 Links pl  
 Kay, John, miner, 104 Market st  
 Kedzlie, Mrs, 79 Millhill  
 Kedzlie, William, carter, 10 South st  
 Keen, J, millworker, 9 Belfield cr  
 Keenan, C, labourer, 150 High st  
 Keenan, Christopher, 30 Rothesay pl  
 Keenan, H, brickmaker, 120 High st  
 Keenan, Robert, agent, 7 Kerr's wynd  
 Keenan, T, plasterer, 120 High st  
 Keene, C, bank clerk, 79 Market st  
 Keir, John, gasworker, 1 James st  
 Keir, Peter, J.P., Marine cot, Bush  
 Kello, George, maltman, 4 South st  
 Kelly, J K, Killochan Villa, Campie rd  
 Kelly, Michael, King st  
 Kelly, Patrick, labourer, 15 Millhill  
 Kelly, Patrick, 91 N High st

---

ESTABLISHED 1822.

**William C. M'Gregor,**

(Late FORMAN'S),

*Wine and Spirit Merchant,*

**L E V E N H A L L.**

---

This old established house has been greatly enlarged and fitted up in first-class style, with all modern improvements.

Golfers, Cyclists, Visitors, and the general public, will find a carefully selected stock of

**OLD MALT WHISKIES, BRANDIES  
AND WINES.**

---

**PALE ALES ON DRAUGHT,**

Always in Sparkling Condition.

---

**ROBERT COSSAR,**

**DAIRYMAN,**

**25 MILLHILL, MUSSELBURGH.**

---

**FRESH MILK AND CREAM DELIVERED THREE TIMES DAILY.**

**Fresh Country Eggs.                      Finest Dairy Butter.**

---

Orders Punctually Attended to.

---

**JAMES DUNN,**

**PLUMBER, GASFITTER, ZINC AND TINPLATE WORKER,**

**113 NORTH HIGH STREET, MUSSELBURGH.**

---

**Baths, Sinks, Washstand Basins, W.C.'s, Gas Lamps,  
Brackets, Tin Goods, Etc.**

---

**ESTIMATES FURNISHED.**

Kelly, Thomas, 36 New st  
 Kelt, P, bookseller, Station Bookstall  
 Kelvey, T, fisherman, 195 N High st  
 Kemp, A, mason, 100 N High st  
 Kemp, Barbara, 6 South st  
 Kemp, David, mason, 69 Market st  
 Kemp, James, labourer, 175 High st  
 Kemp, Miss, 10 Buccleuch pk  
 Kemp, Mrs, 15 High st  
 Kemp, R, Millholm, Dalrymple loan  
 Kerr, Alex, millworker, Beachside  
 Kerr, Mrs, 87 Hercus loan  
 Kerr, R, plumber, 13 Inveresk rd  
 Kerr, W, millworker, 87 Newbigging  
 Kerr, W, miner, 151 N High st  
 Kidd, Alexander, farmer, Pinkiehill  
 Kidd, Dan, gardener, Carberry  
 Kilearr, S, shoemaker, 16 Rothesay pl  
 Killen, J, mason, 38 Rothesay pl  
 King, J, gardener, Monktonhall  
 King, John, baker, 166 High st  
 King, John, miner, 63 Newbigging  
 King, Juden, do, 5 Dambræ  
 King, Miss, 26 N High st  
 King, Mrs, 88 Newbigging  
 King, Peter L, miner, 159 High st  
 Kinghorn, A, brickmaker, 1 Westpans  
 Kinghorn, B, shoemaker, 154 New st  
 Kinghorn, E, engineer, 5 Shorthope st  
 Kinghorn, J, clothier, 53 Bridge st  
 Kinghorn, R, tailor, 61 Market st  
 Kinnaird, A, joiner, 1 Harbour rd  
 Kinnaird, A, millworker, 21 N High st  
 Kinnaird, J, traveller, 25 Bridge st  
 Kinnaird, Mrs, 17 N High st  
 Kinnaird, W, joiner, Dalrymple loan  
 Kinnear, M, shopkeeper, 118 New st  
 Kinnear, Mrs, draper, 4 Mall av  
 Kinnimount, Miss, 100 Westholmes gar  
 Kirk, G, clerk, 48 Westholmes gar  
 Kirk, H C, ship owner, Monkton ho  
 Kirk, M & W, painters, 156 High st  
 Kirk, T, painter, 54 Eskside N  
 Kirk, William, 154 High st  
 Kirkwood, Wm, 47 Dalrymple loan  
 Kirsopp, Edward, 18 High st  
 Kirsopp, W & Son, drapers, 88 High st  
 Kirsopp, Wm, draper, 90 High st  
 Knight, J, millworker, 16 Carlyle pl  
 Knight, James, do, 170 High st  
 Knight, John, do, 3 Downie pl  
 Knight, Valentine, 6 Eskside N  
 Knowles, J, farm servant, 20 Links st

Knowles, J R, traveller, 10 Campie rd  
 Kummerer, H, pork butcher, 62 High st and 116 N High st  
 Kupka, Miss, 21 Newbigging

## L

Laing, H A, clerk, 31 Westholmes gar  
 Laing, George, miner, 30 Market st  
 Laing, George, miner, 31 South st  
 Laing, J, ironmonger, 1 Westholmes gardens  
 Laing, Mrs, 4 Albert ter  
 Laing, Philip, miner, 7 Mitchell st  
 Laing, Robert D, chemist, 89 New st  
 Lamb, F B, upholsterer, 1 Downie pl  
 Lamb, J, fireman, Drummore, Wallyford  
 Lamb, R, warehouseman, 10 Downie pl  
 Lamb, William, 174 New st  
 Lambert, J, labourer, 3 James st  
 Lambert, R, plumber, 33 Caird's row  
 Landale, G, burgh surveyor, 100 N High st  
 Landels, W, Rhymney, 28 Buccleuch pk  
 Langlands, A, fisherman, 27 Caird's row  
 Langlands, G, fisherman, 26 Fishers' wynd  
 Langlands, G, fisherman, 146 New st  
 Langlands, G, fisherman, 26 Fishers' wynd  
 Langlands, J, contractor, Beach lane  
 Langlands, J, fisherman, 29 Caird's row  
 Langlands, J, fisherman, 21 New st  
 Langlands, Joseph, 19 Caird's row  
 Langlands, Margaret, 92 New st  
 Langlands, R, fisherman, 165 N High st  
 Langlands, R, fisherman, 213 N High st  
 Langlands, R, fisherman, 38 Fishers' wynd  
 Langlands, R, fisherman, 6 Caird's row  
 Langlands, T, fisherman, 138 New st  
 Langlands, W, fisherman, 203 N High st  
 Lannan, John, tailor, 3 Mitchell pl  
 Lauder, Alexander, farmer, Goshen  
 Lauder, D, mechanic, 28 Eskside N  
 Lauder, J, labourer, 11 Mitchell st  
 Lauder, Mrs, Goshen  
 Laurie, J, builder, 1 Magdalen cot

---

# ALLAN'S DAIRY,

50 HIGH STREET, MUSSELBURGH.

~~~~~

MILK AND CREAM DELIVERED THREE TIMES DAILY BY OWN VAN.
FARM EGGS AND FRESH BUTTER TWICE WEEKLY.
 HOME BAKED SCONES DAILY.

DAVID HOWIE,

50 NEWBIGGING.

~~~~~

Musselburgh, Portobello, Edinburgh and  
 Leith Carrier.

~~~~~

REMOVAL CONTRACTOR.

VANS AND LORRIES ON HIRE.

~~~~~

All Orders and Post Cards will receive  
 Prompt Attention.

---

**H**OUSE RENT is one of the Great Burdens of Life. Why, therefore, continue to pay Rent when you can

**BUY YOUR HOUSE AND INSURE YOUR LIFE.**

The "British Homes" Scheme enables policy-holders to reap the benefit of their investment during their own lifetime. Exceptional advantages. £300,000 advanced to members. Premium Income, £100,000.

Send post card for particulars to JOHN SIMPSON, Assistant Superintendent, 39 MARKET STREET, MUSSELBURGH.


Laurie, James, butcher, 78 High st  
 Law, J, confectioner, 160 High st  
 Law, Walter, 12 Windsor gar  
 Lawrance, W, Capt., 10 Craighall ter  
 Lawless, A, wiredrawer, 19 Inveresk rd  
 Lawrie, A, grieve, Whitehill Mains  
 Lawrie, Mrs, dairy keeper, 14 Pinkie rd  
 Lawson, H, dressmaker, 7 Inveresk rd  
 Lawson, Miss, 8 Albert ter  
 Lawson, Mrs, 54 Millhill (2)  
 Lawson, Mrs, 28 Eskside N  
 Lawson, Mrs, boarding house keeper,  
 10 High st  
 Lawson, W, mason, 7 Shorthope st  
 Leadingham, J, coachman, Garden  
 Cottage  
 Leatham, William, 102 High st  
 Leckie, J, pitsinker, 17 Belfield ter  
 Lees, James, 2 Carlyle pl  
 Lees, R, shoemaker, 20 Newbigging  
 Legat, John, banker, Trafalgar lodge  
 Legat, Misses, 65 Millhill  
 Liddle, Margaret, 79 Hercus loon  
 Lister, Eliz, 120 High st  
 Litster, Miss, 54 Millhill (6)  
 Little, Mrs, wine merchant, 80 New-  
 bigging  
 Leishman, Andrew, Station rd  
 Leishman, John, mason, 28 Dambrae  
 Leitch, D, wine mer, 82 N High st  
 Leitch, George, 45 Eskside N  
 Leitch, J, millworker, 16 Dambrae  
 Leitch, Wm, mason, Inveresk rd  
 Lemmey, Fred G, teacher, 1 New st  
 Leslie, Richard, 72 Westholmes gar  
 Leslie, William F, 136 N Hight st  
 Leatham, J, jun, miner, 87 Hercus loan  
 Letham, Wm, sen, miner, 102 High st  
 Lettice, Peter, tailor, 49 Eskside N  
 Lewis, Frank, labourer, 150 High st  
 Lewis, Walter, carter, James st  
 Liddle, Allan, pipemaker, 99 N High st  
 Liddle, J B, painter, 64 High st  
 Liddle, John, carter, 15 New st  
 Liddle, Robert, labourer, 99 N High st  
 Liddle, R, millworker, 27 South st  
 Lind, James, joiner, 12 Links st  
 Lind, J, live stock agent, 83 N High st  
 Lindsay, James, 14 Windsor gar  
 Linnen, A, mason, 18 Links st  
 Linnen, George, do, 7 Mitchell pl  
 Linton, John, miner, 41 N High st  
 Little, And, vandriner, 57 Millhill  
 Little, John, gardener, Campie lodge

Little, J, cellarman, 87 Hercus loan  
 Little, William, 18 High st  
 Little, Wm W, grocer, 18 Millhill  
 Livingstone & Co, wine mer, 126 High st  
 Livingstone, A, fisherman, 148 New st  
 Livingstone, Daniel, do, 195 N High st  
 Livingstone, Daniel, do, Bush pl  
 Livingstone, Duncan, do, 122 New st  
 Livingstone, M, clerk, 4 Downie pl  
 Livingstone, S, fisherman, 146 New st  
 Livingstone, W, do, 19 Caird's row  
 Livingstone, Wm, do, 223 N High st  
 Livingstone, W, farm grieve, 19 In-  
 veresk rd  
 Loch, H, coal merchant, 65 Market st  
 Loch, John, do, 43 Eskside  
 Loch, W, millworker, 15 Belfield ter  
 Lockhart, W, mer, 80 N High st  
 Logan, D, lathsplitter, 20 W'st Imes gar  
 Logan, Janet, 151 N High st  
 Logan, John, 20 Westholmes gar  
 Logan, Robert, 11 New st  
 Loretto School, Loretto  
 Lorimer, John, printer, 15 South st  
 Lothian, Miss, 3 High st  
 Loudon, J, millworker, 31 Inveresk rd  
 Loudon, Robert, joiner, 56 Millhill  
 Lovell, J, wiredrawer, Wire mill cot  
 Lovell, Jas, jun, do, 17 Belfield ter  
 Low, W & Co, prov mer, 171 N High st  
 Low, Geo, labourer, 94 N High st  
 Low, James, miner, 41 N High st  
 Low, Wm, labourer, 36 Fishers' wynd  
 Lowe, David, gardener, Inveresk rd  
 Lowe, Geo D, market do, Fernielee  
 Lowrie, Mrs, 54 Millhill  
 Lowson, Wm, fireman, 172 New st  
 Lingi, Antonio, 34 Market st  
 Lumsden, G, labourer, 65 Market st  
 Lumsden, J P, millworker, Wire mill  
 cottage  
 Lunan, D S, banker, 10 Hope pl  
 Lunn, W, millworker, 8 Downie pl  
 Lyall, Jas, grocer, 156 N High st  
 Lyall, John, gardener, Pinkie gar  
 Lyall, Miss, 3 Albert ter  
 Lynch, J, millworker, 25 Newbigging  
 Lyon, A, grocer and wine mer, 219 N  
 High st  
 Lyon, D M, grocer, 98 N High st ;  
 house 154 N High st  
 Lyon, Margaret, 10 Downie pl

# WM. C. MAXWELL,

Joiner, \* Cartwright \* and \* Undertaker,

INVERESK ROAD,

NEWBIGGING, MUSSELBURGH.

—)o(—

*Funerals Conducted in Town or Country.*

*Personal Superintendence. Terms Moderate.*

*Upholstery Work Executed.*

ANDREW \* COLVILLE,

*Watchmaker, Jeweller and Optician,*


80 HIGH STREET, MUSSELBURGH.


English, French and American Clocks.


WATCHES CLEANED AND REPAIRED.


Interchangeable Spectacles and Eyeglasses

(all kinds repaired) to suit all Sights.

## M

- Macaulay, Margaret, 26 High st  
 M'Adam, James, joiner, 4 South st  
 M'Adam, Mrs, 181 N High st  
 M'Adam, R, confectioner, 142 N High st  
 M'Alley, Thos, maltster, 93 New st  
 M'Alpine, Andrew, carter, Beach lane  
 M'Alpine, Lenius, carter, 65 New st  
 M'Alpine, P, engraver, 50 Westholmes gar  
 M'Andie, R, gardener, Inveresk gate  
 M'Arthur, Wm A, cashier, 52 Westholmes gar  
 M'Bain, Daniel, joiner, Pinkie  
 M'Bain, John, tailor, 132 N High st  
 M'Bride, Thomas, 28 Rothesay pl  
 M'Cann, Charles, grocer, 31 Eskside N  
 M'Cann, E, millworker, 18 Millhill  
 M'Cann, J, labourer, 11 Inveresk rd  
 M'Carter, J, engagedriver, 5 Westpans  
 M'Carthy, E, miner, 19 Belfield ter  
 M'Cartney, T, millworker, 15 Belfield ter  
 M'Caskey, J, potter, 28 Rothesay pl  
 M'Causland, S, weigher, Beach lane  
 M'Clelland, James, Station rd  
 M'Cluny, Rachel, 3 Downie pl  
 M'Cosh, Alison, Grove st  
 M'Cowan, Jane, Promenade  
 M'Culloch, Alex, miner, 22 Links st  
 M'Culloch, A, shoemaker, 153 High st  
 M'Daid, H, millworker, 39 Newbigging  
 M'Donald, A, plasterer, 47 Millhill  
 M'Donald, D, restaurant, 83 High st  
 M'Donald, J, sen, networker, 18 Millhill  
 M'Donald, J, jun, cellarman, Downie's buildings, Millhill  
 M'Donald, J, dealer, 4 Inveresk rd  
 M'Donald, J, labourer, 76 N High st  
 M'Donald, Peter, miner, 122 High st  
 M'Donald, W, gardener, Pinkie burn  
 M'Donald, W, coachman, Kerr's wynd  
 Macdonald, Mrs, 146 N High st  
 Macdonald, W, gardener, Manorhouse  
 M'Dougal, T & Son, florists, Campie rd  
 M'Elhenney, W, miner, 21 Rothesay pl  
 M'Ewan, A & P, slaters, 16 Pinkie rd  
 M'Ewan, Adam, slater, 16 Pinkie rd  
 M'Ewan, James lather, 80 New st  
 M'Ewan, Mrs, Downie's buildings, Pinkie rd  
 M'Ewan, Peter, slater, 16 Pinkie rd  
 Macfarlane, A, traveller, 47 Newbing  
 Macfarlane, D, confectioner, 37 High st  
 Macfarlane, James, 10 Lochend rd  
 Macfarlane, J, millworker, 9 Mitchell st  
 Macfarlane, Miss, artist, 21 Westholmes gar  
 Macfarlane, P, miner, 55 Eskside N  
 M'Fedries, S, under manager, Forthview buildings  
 Machrie, J, Delta cottage, Levenhall  
 M'Gechie, G, station agent, Inveresk  
 M'Geary, Thos, miner, 150 High st  
 M'Gettigan, Rev P, Inveresk ter  
 M'Gill, Ann, 3 Mall av  
 M'Gill, A Y, reporter, 17 Belfield ter  
 M'Gill, R B, clerk, 15 Inveravon ter  
 M'Gill, Rev H M, N Esk manse  
 M'Gregor, A, millworker, Inveresk rd  
 M'Gregor, D, gardener, 17 Rothe'y pl  
 M'Gregor, H H, solicitor, 10 Winl-sor gar  
 M'Gregor, Mrs, 20 New st  
 M'Gregor, Mrs, 3 Bush ter  
 M'Gregor, Wm C, wine mer, 1 Levenhall ; house 76 Westholmes gar  
 M'Gurk, Martin, miner, 17 Dabrae  
 M'Henry, A, labourer, 102 Market st  
 M'Henry, G, millworker, 5 Carlyle pl  
 M'Innes, D, railway ser, 3 Belfield cr  
 M'Innes, Areh, gardener, Eskhill  
 M'Intosh, A, & Sons, Ltd, confectioners, High st  
 M'Intosh, A, confectioner, 20 Hercus ln  
 M'Intosh, A, contractor, Neweraigh'll  
 M'Intosh, Frank, 56 Millhill  
 M'Intosh, Jas, dentist, 20 Westpans  
 M'Intosh, J, confectioner, 40 New st  
 M'Intosh, J, confectioner, 105 N High st  
 M'Intosh, Jas, engineer, 116 New st  
 M'Intosh, Jarre, 104 N High st  
 M'Intosh, Margaret, 65 Market st  
 M'Intyre, Andrew, 30 Rothesay pl  
 M'Intyre, M, griever, St Clements wells farm  
 M'Intyre, Margaret, dairy keeper, 56 Market st  
 M'Intyre, R, dairyman, 27 South st  
 M'Intyre, S, saltmaker, Pinkie salt works  
 Mack, Archibald, 39 Westholmes gar  
 Mack, Miss, dressmaker, 37 Bridge st  
 Mack, Misses, 39 Westholmes gar  
 Mackay, Mrs, lodge keeper, 37 Millhill


# R. W. PENTLAND'S SPECIALTIES.


SCHIEDMAYER PIANOS

SAMES PIANOS

PENTLAND'S £20 PIANOS

KAPS PIANOS

LAKESIDE AMERICAN ORGANS

CROWN AMERICAN ORGANS

PIANUTO PIANO PLAYER

ETC. ETC.

I SELL AT THE KEENEST PRICES FOR CASH, and, if desired, arrangements can be made to spread the Payments over 1, 2, or 3 Years.

Unsolicited Testimonials expressing the "Greatest Satisfaction" with my Goods is a Proof of the Sterling Value I give. Whatever I sell, no matter the price, is guaranteed.

Intending Purchasers are respectfully invited to visit my Show-rooms and Compare Values.

I AM CONFIDENT I CAN SUPPLY ANY WANT.

---


---

## SECOND-HAND INSTRUMENTS

---


---

Full Particulars  
will be sent on application.

From my large Hiring Business and Exchanges, I have always on hand a number of RELIABLE PIANOS and ORGANS, which, after having Thoroughly Overhauled, I can offer at Very Low Prices, from £10 upwards.

---


---

**R. W. PENTLAND, Music seller,**  
24 FREDERICK STREET, EDINBURGH.  
Agent in Musselburgh—ABRAM CLARK, 47 HIGH STREET.


- Mackay, H, teacher, 5 Westh'mes gar  
 M'Kenna, Thomas, 40 Rothesay pl  
 M'Kendrick, A, vanman, Westfield,  
   Inveresk  
 M'Kendrick, John, grieve, Westfield,  
   Inveresk  
 Mackenzie, Eliz, shopkeeper, 201 N  
   High st  
 M'Kenzie, J, miner, 9 Rothesay pl  
 M'Kenzie, J, millworker, Downie's  
   b'ld'gs, Pinkie rd  
 M'Kenzie, Mrs, shopkeeper, 5 Short-  
   hope st  
 Mackenzie, J, clerk, 13 Inveravon ter  
 Mackenzie, J, sailmaker, West bush ;  
   house 81 Market st  
 Mackenzie, R, sailmaker, 5 James st  
 Mackenzie, Mrs, boarding house  
   keeper, 6 Campie rd  
 Mackenzie, Mrs, 2 Albert ter  
 Mackenzie, Mrs, 175 High st  
 M'Kenzie, Thomas, Harbour  
 Mackie, David, blacksmith, Downie's  
   buildings, Millhill  
 Mackinlay, J, 19 Hope pl, Levenhall  
 M'Kinnon, Mrs, 29 Market st  
 M'Kinnon, R, Downie's b'ld'gs, M'hill  
 M'Killup, J, labourer, 10 Bush ter  
 M'Kinlay, D, miner, 5 Belfield cres  
 M'Kinlay, Geo, grieve, Old Craighill  
 M'Kinlay, R, miner, 168 N High st  
 M'Kinlay, Robt, miner, 74 Market st  
 M'Kinlay, T, roadman, 16 Dambræ  
 M'Lare, Mrs, 2 Newbigging  
 M'Laren, John, 105 N High st  
 M'Laren, J, 65 N High st  
 M'Lauchlin, R, millworker, 64 High st  
 M'Lean, C, clerk, Sweethope lodge  
 M'Lean, Colin S, lapidary, 33 Millhill  
 M'Lean, J, vanman, 107 Newbigging  
 M'Lean, J, railway porter, 7 Inv'sk rd  
 M'Lean, Mrs, 16 Buccleuch pk  
 M'Lean, Stewart, Beach lane  
 M'Leay, Alex, steelyard keeper, 100  
   Market st  
 M'Leay, Alex, jun, millworker, 94  
   Market st  
 M'Leish, Alex, grieve, Smeaton  
 M'Leish, Miss, dressmaker, 14 Esk-  
   side S  
 M'Lellan, Henry A, clerk, 92 West-  
   holmes gar  
 M'Lellan, Mrs, 22 N High st  
 M'Leod, A, coachman, 21 Kerr's wynd  
 M'Leod, Geo, joiner, 87 Hercus loan  
 M'Lintock, Wm, manure merchant  
 M'Luckie, David, 8 West pans  
 M'Mahon, J, labourer, 1 Pinkie rd  
 M'Millan, Mrs, grocer, 34 Eskside N  
 M'Morland, T, gardener, 10 Inv'sk rd  
 M'Nab, D, millworker, 9 Belfield cre  
 M'Nair, James, flesher, Inveresk rd  
 M'Nair, Miss, laundress, 102 Newbig-  
   ging  
 M'Nee, P, gardener, 26 Rothesay pl  
 M'Neill, Arch, miner, 2 Downie pl  
 M'Neill, G, cabman, 8 Fishers' wynd  
 M'Neill, T, labourer, 10 Hercus loan  
 M'Neill, A, shoemaker, 63 N High st  
 M'Neill, Andrew, miner, 24 High st  
 M'Neill, John, miner, 29 Newbigging  
 M'Neish, M, engineman, Forthview  
   buildings  
 M'Neish, W, dairy, 9 Rothesay pl  
 M'Nicol, David, 40 Rothesay pl  
 M'Nimish, Duncan, Loretto lodge  
 M'Phee, D, sen, miner, 48 Rot'say pl  
 M'Phee, D, jun, miner, 12 Pinkie rd  
 Macpherson, Eliza, 63 Millhill  
 Macpherson, J L, Ethel villa, Inv'esk  
 Macpherson, J A, dentist, 5 Eskside N  
 Macpherson, John, 3 Buccleuch pk,  
   Levenhall  
 M'Parlane, William, 13 West pans  
 M'Queen, John, miner, 63 Millhill  
 M'Queen, Peter, engineer, Forthview  
   buildings  
 M'Roustie, J, joiner, Old Craighall  
 M'Vicar, T, joiner, Downie's b'ld'gs,  
   Pinkie rd  
 M'Vie, Wm, miner, 48 Rothesay pl  
 M'Watt, G, mi'w'ker, 17 Dalrymple ln  
 M'Watt, J, millworker, 17 N High st  
 M'Watt, J, millworker, 18 Millhill  
 M'Watt, R, labourer, 9 Rothesay pl  
 M'Wheelan, Wm, miner, Downie's  
   buildings, Pinkie rd  
 Maguire, John, 49 Millhill  
 Mailer, D, millworker, 41 Bridge st  
 Main, Robert A, Beach lane  
 Main, Thomas C, saddler, 96 High st  
 Malcolm, G, labourer, 203 N High st  
 Malcolm, John, vanman, 8 Links st  
 Manderson, W T, joiner, Inveresk rd  
 Manson, D, blacksmith, 47 High st  
 Marocco, P, ice cream mer, N High st  
 Marr, A, shoemaker, 73 Market st  
 Marr, Alex, joiner, 7 Dalrymple loan


**ALEX. \* CLAPPERTON,**

**FAMILY GROCER,**


**TEA, WINE AND SPIRIT MERCHANT,**

**123 High Street,**

**MUSSELBURGH.**


**Orders called for.**


- Marr, G T, spirit mer, 96 N High st  
 Marr, W, grocer, 1 Belfield ter  
 Marshall, Edward N, schoolmaster,  
 12 High st  
 Marshall, J, gasworker, 8 Millhill  
 Marshall, Mrs, 108 High st  
 Marshall, W, mechanic, 51 Eskside N  
 Marston, H C, traveller, Roseville  
 Martin, H, baker, 11 Newbigging  
 Martin, H, labourer, 203 N High st  
 Martin, James, plasterer, 124 New st  
 Martin, James, 3 Eskside N  
 Martin, John, baker, 21 N High st  
 Martin, John, baker, 33 Bridge st  
 Martin, Miss, Pitt cot, Fisherrow  
 Martin, Rich, miner, 19 Inveresk rd  
 Martin, Thomas, 30 Rothesay pl  
 Martin, W, millworker, 50 N High st  
 Martin, W, miner, Downie's b'ld'gs,  
 Millhill  
 Marzials, Francois M, schoolmaster,  
 1 Millhill  
 Mason, J, gardener, 120 Newbigging  
 Mason, Peter J, 2 Buccleuch ter  
 Masterton, Mrs, 6 Ashgrove  
 Mathison, J, millworker, 98 Newbig'ng  
 Mathison, James, 61 N High st  
 Matthew, A, carter, 135 N High st  
 Matthew, R B, joiner, 5 Mitchell st  
 Maughan, William C, 5 Hope pl  
 Maxwell, George & Son, joiners and  
 smiths, 5 Campie rd  
 Maxwell, Arch, gardener, 6 Beulah  
 Maxwell, J, papermaker, 13 Inveresk rd  
 Maxwell, Mrs, 62 Westholmes gar  
 Maxwell, P, joiner, 5 Campie rd  
 Maxwell, R, papermaker, Bush pl  
 Maxwell, Wm C, joiner, 29 Inveresk  
 rd ; house 3 Campie rd  
 Maybury, J, wiredrawer, 3 Mitchell st  
 Mebbing, George, 18 West pans  
 Meikle, David, miner, 19 Belfield ter  
 Meiklejohn, David, wiredrawer, 133a  
 N High st  
 Meiklejohn, R, grocer, 61 N High st  
 Meldrum, Alex Pearson, J.P., banker,  
 13 Linkfield  
 Melville, G, signalman, 9 Inveresk rd  
 Menzies, A, warehouseman, 32 West-  
 holmes gardens  
 Menzies, J, dairymen, Quarryhouses  
 Menzies, R C, papermaker, St  
 Michael's, Inveresk  
 Metcalf, J, millworker, 9 Carlyle pl  
 Middlemass, J, gardener, 23 Eskside N  
 Middlemass, W, dairyman, 87 High st  
 Mill, Miss, 41 Westholmes gar  
 Millar, W & Son, bakers, 68 and 70  
 High st ; house St Margaret's,  
 Craighall ter  
 Millar, A, fisherman, 128 New st  
 Millar, A, ship chandler, 142 New st  
 Millar, A, fisherman, 23 Beach lane  
 Millar, A W, shoe merchant, 94 High  
 st ; house 2 Beulah  
 Millar, A, labourer, 132 New st  
 Millar, A, fisherman, 77 New st  
 Miller, George H, 3 Victoria ter  
 Millar, Hugh, 150 High st  
 Millar, James, 52 Newbigging  
 Millar, J, surfaceman, 9 Rothesay pl  
 Millar, James, fisherman, 55 New st  
 Millar, J, labourer, 19 Caird's row  
 Millar, J C, fisherman, 19 Caird's row  
 Millar, J D, papermaker, Inveresk rd  
 Millar, John, fisherman, 86 New st  
 Millar, John, 38 Dambræ  
 Millar, John L, Springbank  
 Millar, Mrs, Springbank house  
 Miller, Miss, Victoria villa, Eskside  
 Millar, P, fisherman, 130 New st  
 Millar, P G, baker, 5 Downie's b'ld'gs,  
 Millhill  
 Millar, P C, fisherman, 3 Caird's row  
 Millar, Robert, fisherman, 55 New st  
 Millar, R, leather merchant, Beggar's  
 bush house  
 Millar, R, fisherman, 152 New st  
 Millar, R, fisherman, 162 New st  
 Millar, R, railway servant, 5 Market st  
 Millar, T, clerk, 18 Westholmes gar  
 Millar, T, grocer, 84 Newbigging  
 Millar, T, miner, 33 Inveresk rd  
 Millar, T, insurance agent, 3 Downie pl  
 Millar, W, labourer, Downie's b'ld'gs,  
 Pinkie rd  
 Millar, W, leather merchant, 11 Vic-  
 toria ter  
 Milligan, G, carter, 44 Rothesay pl  
 Milling, George, 18 West pans  
 Mills, W, labourer, Downie's b'ld'gs,  
 Pinkie rd  
 Mills, W N, millworker, Kerr's wynd  
 Milne, Sir A B, Bart, R.N., Inveresk  
 gate  
 Milne, David, mason, 15 Belfield ter  
 Milne, Miss, 17 Linkfield  
 Milne, W, miner, 102 Market st

Established 1818.

---

# Stirling Bros.,

Tea Dealers, Family Grocers and  
Wine Merchants,

173 High Street, Musselburgh.

---

*OUR SPECIALITY—*

**OLD BLENDED WHISKIES**

From 15s Upwards.

---

*AGENTS FOR*

**KINLOCH'S "CATALAN" WINES.**

**THE ARMSTRONG BEEF AND MALT WINE.**

**Dymock Howden & Co's Famed Cigarettes and  
Pharos Mixture.**

---

*Orders Called For Daily and Punctually Attended To.*


- Minto, J, coachman, 31 Rothesay pl  
 Mitchell, Adam, clerk, 19 Belfield terrace  
 Mitchell, A, solicitor, 169 High st  
 Mitchell, A, builder, Belfield house  
 Mitchell, Daniel, 94 N High st  
 Mitchell, Dorothy, Station rd  
 Mitchell, F, labourer, 39 Newbigging  
 Mitchell, J, veterinary surgeon, 51 High st  
 Mitchell, James, labourer, 7 Dambrae  
 Mitchell, J, joiner, 1 Inveravon ter  
 Mitchell, J B, traveller, 42 Westholmes gar  
 Mitchell, Jane, teacher, 2 Magdalen bridge  
 Mitchell, Mrs, Ivy cot, Promenade  
 Mitchell, Mrs, 9 Millhill  
 Mitchell, Mrs, Delta house, Inveresk  
 Mitchell, P, labourer, Beach lane  
 Mitchell, P, labourer, 91 Newbigging  
 Mitchell, P, lime merchant, 12 New st  
 Mitchell, P, miner, 46 N High st  
 Mitchell, T, mat dresser, 79 High st  
 Mitchell, W, railway guard, railway station  
 Mitchell, W, spirit merchant, 73 Newbigging  
 Mochrie, James, 1 Buccleuch pk  
 Moffat, A, engineer, 31 N High st  
 Moffat, A, carter, 4 Fishers' wy  
 Moffat, A, carter, 35 New st  
 Moffat, David, baker, 3 Millhill  
 Moffat, David, 107 Newbigging  
 Moffat, G, labourer, 19 Inveresk rd  
 Moffat, George, miner, 10 Cowpits  
 Moffat, George, carter, 73 New st  
 Moffat, J K, grocer, 66 High st  
 Moffat, J, grocer, 118 Newbigging  
 Moffat, J, baker, 108 Newbigging  
 Moffat, John, 91 Market st  
 Moffat, Margaret, 18 Dambrae  
 Moffat, Miss, Smeaton grove  
 Moffat, Mrs, lodging-house, 39 N High st  
 Moffat, R, carter, 23 Beach lane  
 Moffat, Thomas, carter, 85 New st  
 Moffat, T, labourer, 11 Mitchell st  
 Moffat, W, caddie, Downie's b'ld'gs, Pinkie rd  
 Moffat, William, 35 Newbigging  
 Moir, Jane, 7 Market st  
 Moir, J G, coal agent, 63 Westholmes gar  
 Mollison, J R, gardener, 11 Dalrymple loan  
 Monro, George A, Ashgrove  
 Monteith, James, 13 Carlyle pl  
 Montgomery, G, breakman, Chucker's row  
 Montgomery, James, 169 N High st  
 Montgomery, James M, 10 Linkfield  
 Moodie, L, gardener, 9 Belfield cre  
 Moore, J & R, coalmasters, Smeaton pk  
 Moore, T, bandmaster, 1 Belfield cre  
 Moran, James, labourer, New st  
 Morgan, John, fisherman, New st  
 Morgan, R, fisherman, 4 Caird's row  
 Morran, M, labourer, 107 Newbigging  
 Morrison & Barker, Misses, Marion villa, Inveresk  
 Morrison, A, labourer, 94 N High st  
 Morrison, D, miner, 105 N High st  
 Morrison, Donald, 22 Westpans  
 Morrison, J, gardener, Beggars' bush  
 Morrison, J, miner, 30 Rothesay pl  
 Morrison, J K, merchant, Oak Lodge  
 Morrison, John, 40 Rothesay pl  
 Morrison, N, labourer, 107 N'bigging  
 Morrison, W, aerated water manufacturer, 23 High st  
 Morrison, William, 20 Millhill  
 Morton, A, fireman, 17 N High st  
 Morton, D, labourer, 203 N High st  
 Morton, P, labourer, 61 Newbigging  
 Mossman, George, 175 N High st  
 Mould, H M, cycle agent, 44 New st  
 Moyes, David, 50 Rothesay pl  
 Moyes, Mrs, 3 Mall av  
 Muir, E, shopkeeper, 14 N High st  
 Muir, G, constable, Municipal b'ld'gs  
 Muir, James, carter, 94 N High st  
 Muir, John, labourer, 25 Market st  
 Muir, Joseph, carter, 46 N High st  
 Muir, Mrs, Mountjoy terrace  
 Muir, Mrs, 203 N High st  
 Muir, Mrs, 78 Westholmes gar  
 Muir, Peter, carter, 14 Links st  
 Muir, Robert, porter, 168 N High st  
 Muir, William, carter, 12 Bush st  
 Muir, T, labourer, 107 Newbigging  
 Muir, Thomas, miner, 17 Rothesay pl  
 Muirhead, Mrs, laundress, 22 High st  
 Muirhead, M, sick nurse, 24 Pinkie rd  
 Muirhead, T, lathsplitter, 8 Inveresk rd  
 Mulgrew, Patrick, 48 Market st

# WILLIAM MILLAR & SON,

Family Bakers, Cooks and Confectioners,

68 & 70 HIGH STREET

(*Opposite Town Hall, Post Office and 'Bus Terminus*),

## MUSSELBURGH.

Digestive Bread and Biscuits.

MARRIAGE, CHRISTENING AND BIRTHDAY CAKES

Made to Order

### LIST OF FURNISHED HOUSES.

Established 1849.


## A. C. GORDON,

Bookseller, Stationer, and Bookbinder,

119 High Street, Musselburgh.

NEWSPAPERS, PERIODICALS AND MAGAZINES

Promptly Delivered in Town and District.

 CIRCULATING LIBRARY. 

Mulvenie, H, scavenger, 23 Market st  
 Munro, A, warehouseman, 42 Millhill  
 Munro, G, sen, joiner, 203 N High st  
 Munro, G, jun, joiner, 203 N High st  
 Munro, J, engineer, 1 Harbour rd  
 Munro, John gardener, 36 Dambræ  
 Munro, Mrs, 5 Linkfield  
 Munro, W, butcher, 23 Dalrymple loan  
 Murdoch, D, millworker, 3 James st  
 Murdoch, J, carter, 31 Pinkie rd  
 Murdoch, Robert, 93 Market st  
 Murdoch, William, 65 Market st  
 Murray, Catherine, 28 Dambræ  
 Murray, Jane, millworker, 13 Dambræ  
 Murray, J, joiner, 154 N High st  
 Murray, J, shoemaker, 3 Belfield ter  
 Murray, John, 33 Eskside S  
 Murray, J, labourer, 169 N High st  
 Murray, J, postman, 21 Newbigging  
 Murray, J, gardener, Old Craighall  
 Murray, Mary, 161 N High st  
 Murray, R, grocer, 8 Downie pl  
 Murray, T, enginefitter, 9 Belfield cre  
 Murray, T, gardener, 36 High st  
 Murray, Thomas, 26 Market st  
 Murray, W, mason, 12 Dambræ  
 Murray, William, miner, 120 New st  
 Murtie, H B, 14 Shorthope st  
 Musselburgh Arms Hotel, 49 High st  
 Musselburgh Building and Invest-  
 ment Society, Ltd, 169 High st ;  
 A Mitchell, solicitor, manager  
 Musselburgh and Fisherrow Co-  
 operative Society, Ltd, N High  
 st  
 Musselburgh Gas Light Coy ; Wm  
 Thomson, manager  
 Musselburgh Post Office, 53 High st ;  
 P Brown, postmaster  
 Mutter, T, vanman, 11 Inveresk rd  
 Myles, George, baker, 92 Newbigging

## N

Nangle, Mary, 15 Belfield ter  
 National Bank, High st ; A P Mel-  
 drum, agent  
 Naysmith, A, joiner, 5 Links st  
 Naysmith, A, jun, joiner, 5 Mitchell st  
 Naysmith, D, fisherman, 11 Beach  
 lane  
 Naysmith, D, labourer, 191 N High st  
 Naysmith, Mrs, 19 Caird's row

Naysmith, W, fisherman, 1 Beach  
 lane  
 Neary, Patrick, 48 Rothesay pl  
 Neil, W, labourer, 146 N High st  
 Neilands, J, confectioner, 174 High st  
 Neilands, J, engineer, 26 Links st  
 Neilands, J, jun, engineer, 82 New st  
 Neilands, T, millworker, 55 N High st  
 Neilson, A J R, registrar and Clerk  
 to Parish Council, 5 Bridge st  
 Neilson, Eliz, 17 Hercus loan  
 Neilson, Marion, 7 South st  
 Neilson, J, sen, builder, 67 Hercus  
 loan  
 Neilson, J, check weighman, 6 Dal-  
 rymple loan  
 Neilson, J, butcher, 134a N High st  
 Neilson, J, miner, 29 Rothesay pl  
 Neilson, Joseph, 50 Rothesay pl  
 Neilson, R, golf club maker, Eskside  
 Neilson, R, labourer, 28 Eskside N  
 Neilson, R, shoemaker, 4 Downie pl  
 Neish, S, flaxdresser, 40 Fishers' wynd  
 Ness, David, teacher, 46 High st  
 Ness, J & Bros, plumbers, 48 High st  
 Ness, James, labourer, 4 Links st  
 Ness, William, labourer, 17 High st  
 Ness, W, smith, Drummore, Wallyford  
 Newlands, George A, wine merchant,  
 3 Mall av  
 Newlands, Miss, 11 Inveresk rd  
 Newlands, James, china merchant,  
 121 N High st  
 Newlands, J R, burgh assessor, 11  
 Inveresk rd  
 Nicol, Robert, cellerman, 142 High st  
 Nicol, W, quarterman, 4 South st  
 Nicolson, J, millworker, 35 Eskside N  
 Nicolson, Mrs, 13 Millhill  
 Niddrie & Benhar Coal Co., Ltd,  
 Olive Bank Colliery  
 Nimmo, George, labourer, 1 James st  
 Nisbet, George, engineer, 98 High st  
 Nisbet, Mrs, ironmonger, 101 High st  
 Nisbet, J P, blacksmith, 98 High st  
 Nisbet, John W, 24 Newbigging  
 Nisbet, W R, coal agent, 26 West-  
 holmes gar  
 Niven, R, gardener, 73 Hercus loan  
 Niven, W D, grocer, 86 High st  
 Nixon, Edward, 11 West pans  
 Noon, J, labourer, 64 N High st  
 Norris, James, 91 Market st  
 Northern Assurance Office, 169 High st

Violin, Mandoline and Banjo Furnishings.

# A. Webster,

*Newsagent and Tobacconist,*

100 NORTH HIGH STREET,  
MUSSELBURGH.


*SMALL SHOPS SUPPLIED FOR CASH AT  
WHOLESALE PRICES WITH*

TOBACCO, ❖

CIGARETTES AND

❖ STATIONERY.

FISHING TACKLE IN GREAT VARIETY

EVERY GLASSES AND SPECTACLES TO SUIT ALL SIGHTS

Agent for P. & P. Campbell, Dyers, Perth.


Norval, B M, traveller, Downie's  
b'ld'gs  
Notman, Peter, 21 Market st

## O

O'Brien, Thomas, 174 New st  
O'Hare, John, 124 Newbigging  
Ogilvy, J, grocer's assistant, 5 Bel-  
field cr  
Ormiston, T, millworker, 105 N High st  
Orminstone, G, gardener, 154 High st  
Orr, Alexander, clerk, 79 N High st  
Orr, A, millworker, Beachside  
Orr, Miss, 79 N High st  
Orr, Walter, 5 Mitchell st  
Osbourne, W, miner, 19 Belfield ter  
Outerson, J, engineman, 21 New st  
Owens, Patrick, keeper, New Club,  
Links pl  
Owenson, A, millworker, 6 Market st  
Owenson, A, jun, labourer, 11 Inver-  
esk rd  
Owenson, J, enginekeeper, 6 Market st  
Owenson, J, millworker, 37 Eskside N

## P

Paden, Hugh, 23 Kerr's wynd  
Pairman, W, journalist, 97 Newbigging  
Palmer, W, tailor, 166 High st  
Park, A, laundryman, 14 Inveresk rd  
Park, F, golf clubmaker, 11 Buc-  
cleuch pk  
Park, James, miner, 35 Newbigging  
Park, John A, Inveresk house  
Park, W, jun, golf clubmaker, Mill-  
hill; house Springfield, Inveresk  
Parker, James, 6 Market st  
Parkinson, J, cork cutter, 89 N High st  
Parlie, Charles, 64 High st  
Parlie, G, millworker, 7 Kerr's wynd  
Pate, John, fisherman, 9 Beach lane  
Pate, Elizabeth, 96 New st  
Pate, W, fisherman, 6 Caird's row  
Paterson, A M, teacher, 1 New st  
Paterson, Miss, 5 Shorthope st  
Paterson, Susan D, 52 High st  
Paterson, W, assistant Town Cham-  
berlain, 43 Bridge st  
Paterson, W S, sanitary inspector,  
73 Millhill

Paton, C, labourer, 2 High st  
Paton, J D, fruiterer, 113 High st  
Paton, William, 16 Rothesay pl  
Patton, R M, 117 Newbigging  
Paul, Alexander, 21 Inveravon ter  
Paul, James, 3 Beulah  
Paxton, W, shopkeeper, 152 High st  
Peacock, T, millworker, 39 Dalrymple  
loan  
Pearson, E, brickmaker, 150 High st  
Pearson, G M'C, 10 Victoria ter  
Pearson, J, millworker, Downie's  
b'ld'gs, Pinkie rd  
Pearson, T, millworker, 105 N High st  
Pearson, W, millworker, 57 Millhill  
Peden, A, millworker, 6 Newbigging  
Peebles, A, tailor, 56 Millhill  
Peebles, J, labourer, 21 New st  
Peebles, W, gardener, 1 Belfield cr  
Penman, G, miner, 146 N High st  
Penman, J B, underground manager,  
Crossgatehall  
Penman, Thomas, 50 Rothesay pl  
Penman, W, millworker, 7 Carlyle pl  
Pennell, James, miner, 5 Market st  
Penny, R R, engineer, 6 South st  
Pentland, D, millworker, 3 Belfield cr  
Phillips, John, baker, 136 High st  
Phillips, T, miner, 68 Market st  
Player, J, plasterer, 87 Market st  
Pollock, A, labourer, 169 N High st  
Pollock, William, Beach lane  
Ponton, J, co'fectioner, 144 N High st  
Porteous, J, oil cake maker, 79 Her-  
culus loan  
Porteous, J, blacksmith, 87 Hercus loan  
Porter, David, joiner, 9 Rothesay pl  
Potter, A, dairyman, Wallyford  
Potts, Mrs, Viewforth, Bush st  
Pow, A, engine-deiver, 168 N High st  
Pow, David, coachman, 46 N High st  
Pow, Janet, 10 Hercus loan  
Prain, J, draper, 149 N High st  
Pready, J J, millworker, 23 Caird's  
row  
Prentice, W, millworker, 9 Belfield ter  
Priest, John, 3 Links st  
Primrose, A, carter, 175 N High st  
Primrose, James, Eskmill cot  
Primrose, R, baker, 19 High st  
Pringle, James, joiner, 11 Inveresk rd  
Pringle, R, millworker, 82 New st  
Prior, Mary, 11 Mitchell st  
Pryde, Mary, 27 Market st

# WALTER WALKER,

*Joiner and Undertaker,*

1 HERCUS LOAN.

—)o(—

Removals Conducted.

House Jobbing Done. Estimates Furnished.

—)o(—

HOUSE—33 ESKSIDE.

Prize Medal Bread—Newcastle 1902.

—o—

## ARCHIBALD TOD,

*Family Bread and Biscuit Baker and Confectioner,*

130 North High Street,

MUSSELBURGH.

—o—

CARR'S MALT TO BE HAD ONLY AT ABOVE ADDRESS.

Pryde, R, 86 Newbigging  
 Purcell, Mrs, 17 Links pl  
 Purves, A, fireman, 151 N High st  
 Purves, D, papermaker, 49 Westholmes gar  
 Purves, Fred, clerk, 80 Market st  
 Purves, George, labourer, 67 New st  
 Purves, H, potter, Downie's b'ld'gs, Millhill  
 Purves, Miss, tobacconist, 131 High st  
 Purves, John, joiner, Station rd  
 Purves, R G, Lewis villa, Linkfield

## Q

Queen's Temperance Hotel, Mountjoy ter

## R

Rae, Andrew, 46 Rothesay pl  
 Rae, H, millworker, 150 High st  
 Rae, James O, tanner, Beach lane  
 Rae, Peter, miner, 150 High st  
 Rae, Thomas, 67 Newbigging  
 Raeburn, Miss, 42 Bridge st  
 Rainy, George T, 97 New st  
 Rainy, Mrs, 97 New st  
 Raitt, Hugh M, joiner, 4 Links pl  
 Ramage, A, miner, 21 Kerr's wynd  
 Ramage, J, millworker, 21 Kerr's wynd  
 Ramsay, A, miner, 33 Rothesay pl  
 Ramsay, A, labourer, 5 Shorthope st  
 Ramsay, D, gardener, Garden cot  
 Ramsay, J, J.P., banker, 18 Bridge st  
 Ramsay, Mrs, Nut cot, Promenade  
 Ramsay, R N, solicitor, Bridge st  
 Rankin, J, miner, 7 Mitchell pl  
 Red House Boys' Home, D Wallace, governor  
 Reed, J, hotel, Windsor gar  
 Reekie, John, 7 Shorthope st; house 10  
 Regan, Hugh, potter, 30 Rothesay pl  
 Registrar's Office, 5 Bridge st  
 Reid, Ann, dressmaker, 46 Eskside N  
 Reid, Charles, clerk, 181 N High st  
 Reid, I A, confectioner, 5 Inveresk rd  
 Reid, James, station rd  
 Reid, James, Bush st  
 Reid, James, 3 Bush st  
 Reid, James, 46 Newbigging  
 Reid, John, house factor, Old Craighall

Reid, John, joiner, 9 Lochend rd  
 Reid, John G, clerk, 17 Dalrymple loan  
 Reid, Mrs, Viewforth, Bush st  
 Reid, William, cooper, 81 New st  
 Reid, William, 91 N High st  
 Reid, William, 111 New st  
 Reid, W, traveller, 17 Westholmes gar  
 Renton, A, mason, 26 Links st  
 Renton, A, blacksmith, Inveresk  
 Renton, G, coal merchant, 91 High st  
 Reynolds, J, wiredrawer, 1 Market st  
 Reynolds, T, wireworker, 1 Belfield cr  
 Riach, A, wiredrawer, 19 Inveresk rd  
 Ricer, W, bricklayer, 41 N High st  
 Richardson, J, solicitor, 185 High st  
 Richardou, R, railway servant, 3 Belfield cr  
 Riddell, J, carter, 1 Harbour rd  
 Riddell, M, dairy keeper, 125 N High st  
 Rifle Volunteers Hall, New st  
 Riley, M, labourer, 5 Newbigging  
 Ritchie, A, wine merchant, 74 High st  
 Ritchie, A, fisherman, 85 New st  
 Ritchie, E, fisherman, 213 N High st  
 Ritchie, E, fisherman, 146 New st  
 Ritchie, H, plasterer, 189 N High st  
 Ritchie, J, dairyman, 59 N High st  
 Ritchie, J, fisherman, 4 Caird's row  
 Ritchie, J, labourer, 146 New st  
 Ritchie, James, 16 Bush st  
 Ritchie, James, 79 Hercus loan  
 Ritchie, James, fisherman, 53 New st  
 Ritchie, J, labourer, 165 N High st  
 Ritchie, John, fisherman, 146 New st  
 Ritchie, Robert, flesher, 138 New st  
 Ritchie, T, millworker, 18 Newbigging  
 Ritchie, Thomas, 158 New st  
 Ritchie, T, sen, miner, 9 West pans  
 Ritchie, Thomas, jun, 10 West pans  
 Ritchie, T B, fisherman, 85 New st  
 Robb, Mrs, 52 Market st  
 Roberts, F, wiredrawer, 17 Belfield ter  
 Roberts, Maggie, 11 Mitchell st  
 Roberts, John, 34 Market st  
 Robertson, A, vanman, 87 Hercus loan  
 Robertson, Alaric G, Dr, 10 Eskside N  
 Robertson, A, vanman, 51 Hercus loan  
 Robertson, D, millworker, 57 Market st  
 Robertson, D, fireman, 30 Campie rd  
 Robertson, G, gardener, 118 N High st  
 Robertson, G, hairdresser, 38 Bridge st; house 42  
 Robertson, G, gardener, 8 Campie rd  
 Robertson, Isabella, 30 N High st

ESTABLISHED 1862.


**WILLIAM BROOKS & SON,**  
 Slaters and Plasterers,  
 MILLHILL COTTAGE, MUSSELBURGH.

---

**R. BAXTER,**  
 CYCLE MAKER & AGENT,  
 182 High Street,  
 MUSSELBURGH.


Maker of the "Wauchope Special" Bicycle.


*Sole Agent in Musselburgh District for "Swift" Cycles.*

---

**MOLLENDO HOUSE LAUNDRY,**  
 FISHERROW,  
 MUSSELBURGH.

Vans call for and deliver Goods daily.

Price List on Application.

**Proprietrix, Mrs BOLSTER**


Robertson, J, millworker, 150 High st  
 Robertson, Janet P, Station rd  
 Robertson, J, builder, Downie's build-  
 ings, Pinkie rd  
 Robertson, J, gardener, 7 Shorthope st  
 Robertson, J, clerk, 17 Bridge st  
 Robertson, J, missionary, 76 New st  
 Robertson, James, 92 Market st  
 Robertson, J, grocer and wine mer-  
 chant, 65 High st; house 71 Millhill  
 Robertson, J, miner, 98 Newbigging  
 Robertson, J, signalman, Monktonhall  
 Ronald, Miss, lodging-house keeper,  
 1 Links st  
 Robertson, Mrs, 10 Windsor gar  
 Robertson, P, roadman, Newhailes  
 Robertson, P, cooper, West bush oil mill  
 Robertson, P, confectioner, 1 Belfield cr  
 Robertson, R, labourer, 31 South st  
 Robertson, R, miner, 136 N High st  
 Robertson, T, miner, 9 Inveresk rd  
 Robertson, W, labourer, 150 High st  
 Robertson, W, trade canvasser, 7  
 Belfield ter  
 Robins, J, confectioner, 27 West-  
 holmes gar  
 Robinson, J, fencing master, 69 Mill-  
 hill  
 Robson, J, butler, Drummore lodge  
 Rodger & Co, hairdressers and um-  
 brella makers, 67 Bridge st  
 Rodger, A, inspector, 116 Newbigging  
 Rodger, David, 89 New st  
 Rodger, J, hairdresser, 19 N High st  
 Rodger, Wm, millworker, Downie's  
 b'ld'gs, Millhill  
 Rodgie, H, St Clement's wells house  
 Rollo, J, miner, 9 Belfield ter  
 Ronald, A, tobacconist, 69 High st  
 Ronald, D A, victual dealer, 167 N  
 High st  
 Ronald, Mrs, 13 Hercus loan  
 Rooney, J, 107 Newbigging  
 Rooney, M, miner, 107 Newbigging  
 Rorison, David, 9 Inveresk rd  
 Ross, Alex, mason, 5 Belfield cr  
 Ross, Hugh, traveller, Ashgrove  
 Ross, Margaret, 107 New st  
 Ross, Mrs, 17 N High st  
 Ross, James, miner, 35 Caird's row  
 Ross, Jas, sergeant, Police station, N  
 High st  
 Ross, John, shoemaker, station rd  
 Ross, Robert, miner, 3 Downie pl

Ross, Robert, 1 Haddington rd  
 Ross, T, miner, 203 N High st  
 Rowan, D, manager colliery, Wally-  
 ford farm house  
 Royal Bank, 18 Bridge st; John Ram-  
 say, agent  
 Royal Hotel, 128 and 130 High st  
 Rourke, T, clubmaker, 10 Millhill  
 Runciman, Miss, straw hat maker,  
 20 N High st  
 Russell, A, labourer, 65 Market st  
 Russell, A, 12 Millhill  
 Russell, James, King st  
 Russell, J, labourer, 8 South st  
 Russell, J, traveller, 26 Bridge st  
 Russell, T, grocer's ass't'nt 12 South st  
 Russell, T, confectioner, 4 South st  
 Russo, Guiseppa, ice cream merchant,  
 47 New st  
 Rutherford, A, sen, labourer, 28 Esk-  
 side N  
 Rutherford, A, jun, 28 Eskside N  
 Rutherford, A, labourer, 10 Fishers'  
 wynd  
 Rutherford, A, shoemaker, 94 New-  
 bigging  
 Rutherford, A, labourer, 5 South st  
 Rutherford, A, miner, 92 Market st  
 Rutherford, J, baker, 8 Hercus loan  
 Rutherford, J, millw'k'r, 6 Hercus loan  
 Rutherford, J, 9 South st  
 Rutherford, John, foreman, Rosehill  
 Rutherford, Mrs, 12 Carlyle pl  
 Rutherford, R, 215 N High st  
 Rutherford, R, shoemaker, 61 N  
 High st  
 Rutherford, W, cashier, 8 Inveresk rd  
 Rutherford, W, miner, 5 Mitchell st  
 Ryrie, John, 181 N High st

## S

Salkeld, Mrs, furniture broker, 42  
 High st  
 Samuel, J, sen, millworker, 43 Esk-  
 side N  
 Samuel, J, jun, 65 Market st  
 Sanderson, A, 41 Dalrymple loan  
 Sanderson, H L, C.A., 47 Bridge st  
 Sanderson, Mrs, 47 Bridge st  
 Sandilands, C, grocer, Inveresk  
 Sandilands, Miss, teacher, 97 New st  
 Sandilands, J, millworker, 174 New st

**W. D. NIVEN,**  
Grocer and Wine Merchant,  
86 High Street, Musselburgh.

---

F A M E D F O R  
HIGH CLASS GROCERIES.  
BEER AND STOUT ALWAYS IN PERFECT CONDITION,  
AND THE FINEST OF  
WHISKIES AND BRANDIES,  
*ALL AT THE KEENEST PRICES.*  
LIST OF FURNISHED HOUSES AND APARTMENTS KEPT.

---

*ESTABLISHED FIFTY YEARS.*

---

**ALEX. MILLAR,**  
SHIP CHANDLER,  
142 New Street, MUSSELBURGH.

•••••  
*LAMPS, OILS, PAINTS AND VARNISHES.*

Waterproof Clothing. Finest Wire and Manilla Ropes.

PATENT BLOCKS AND TACKLING FITTED TO ORDER.

*FISHING LINES, HOOKS, TWINES AND NETS.*

ALSO NETS FOR GARDEN PURPOSES, ANY LENGTH CUT TO ORDER.

- Sandilands, R, plumber, 151 High st ;  
house 97 New st
- Sandilands, T S, joiner, Ethel villa,  
Inveresk
- Sandilands, Walter, joiner, Pinkie rd
- Saunders, R, enginem'n, 23 Roth'sy pl
- Scarlett, J W, m'ket gardener, Sweet-  
hope
- Schlapp, Otto, Ph.D., Tusculum
- Scott, A, Rev, B.D., Halleross house
- Scott, A, millworker, 11 Millhill
- Scott, A, clerk, Inveresk rd
- Scott, F, joiner, 38 Eskside N
- Scott, G, clerk, 2 harbour rd
- Scott, H, millworker, 105 N High st
- Scott, J, house steward, Loretto, 52  
Newbigging
- Scott, J, cooper, 10 Hercus loan
- Scott, J, 25 Market st
- Scott, J, traveller, 111 N High st
- Scott, J, millworker, 19 Eskside N
- Scott, J H, millworker, 107 Newbigging
- Scott, J L, joiner, 52 Newbigging
- Scott, J, mason, 48 Rothesay pl
- Scott, J, labourer, 55 N High st
- Scott, J, carter, 79 Hercus loan
- Scott, J, slater, 11 Millhill
- Scott, Janet, 28 Market st
- Scott, Jeanie, confectioner, Inveresk rd
- Scott, Jessie, teacher, 36 New st
- Scott, Mary, 47 N High st
- Scott, Miss, greengrocer, 40 High st
- Scott, Mrs, 15 Linkfield
- Scott, Mrs, 15 Belfield ter
- Scott, Mrs, 47 Dalrymple loan
- Scott, R, mason, 38 High st
- Scott, T, labourer, 9 Belfield er
- Scott, T R. M.D., J.P., 13 High st
- Scott, W, mason, 55 N High st
- Scott, W, insurance agent, 9 Belfield  
terrace
- Scottish Union and National Insur-  
ance Co., High st
- Scottish Salt Co., Fisherrow links
- Seatter, Mrs, 12 Westholmes gar
- Selkirk, A, 85 Newbigging
- Selkirk, J, millworker, 41 Market st
- Semple, S, grocer, 59 Eskside N
- Service, G, grieve, Goshen
- Shade, Mrs, 23 Eskside N
- Shand, G, millworker, 4 Millhill
- Shand, W, engine-driver, 51 Eskside N
- Sharp, Margaret, Edinburgh rd
- Sharp, Rev J, Inveresk manse
- Shaw, G, millworker, Downie's build-  
ings, Pinkie rd
- Shaw, H, miner, 9 Belfield ter
- Shaw, H, miner, 64 High st
- Shaw, G, 80 Westholmes gar
- Shaw, Mary, 13 Dambrae
- Shields, A, joiner, 25 N High st
- Shiels, Sidey, 6 Hope pl
- Shiels, J, blacksmith, 203 N High st
- Shorthouse, G, labourer, 21 New st
- Simpson, A, miner, 169 N High st
- Simpson, A N, 100 Newbigging
- Simpson, A, foreman, Sweethope
- Simpson, C, slater, 169 N High st
- Simpson, D, Kerr's wynd
- Simpson, H D, tailor, 17 Belfield ter
- Simpson, J, labourer, 162 High st
- Simpson, T, millworker, 39 Market st
- Simpson, W, spirit merchant, 79 N  
High st ; house 30 Links st
- Simpson, W, tailor, 12 Mitchell st
- Sinclair, J, saltmaker, Pinkie pans
- Sinclair, J, cabinetmaker, 57 Bridge  
st ; house 90 N High st
- Skinner, D, blacksmith, 168 N High st
- Slaven, F, labourer, 7 Newbigging
- Slight, A, fisherman, 14 Fishers' wynd
- Slight, P, fisherman, 55 New st
- Slight, R, 12 Pinkie rd
- Smail, G, Inveresk rd
- Small, J, draper, 43 Westholmes gar
- Smart, A, 102 Newbigging
- Smart, A, labourer, N.B. railway  
depot
- Smart, C, dentist, 51 Bridge st
- Smart, D, Edinburgh rd
- Smart, D, labour, 65 Market st
- Smart, G, clerk, 41 Market st
- Smart, Mrs, 25 N High st
- Smart, J, lathsplitter, 11 N High st
- Smart, J, farm servant, 26 Links st
- Smart, John, constable, 8 Levenhall
- Smart, Peter, miner, 33 Inveresk rd
- Smart, William, miner, 88 N'bigging
- Smart, W, jun, engineer, Eskmill cot
- Smellie, J, miner, Downie's buildings,  
Millhill
- Smith, A, greenkeeper, 1 Belfield cr
- Smith, Alice, 9 Levenhall
- Smith, Henry, 9 James st
- Smith, J, engine driver, 12 Mitchell st
- Smith, John, carpenter, 65 Market st
- Smith, John, 16 Rothesay pl
- Smith, J G, restaurant, 124 High st


# W. N. BRUNTON & SON,

MUSSELBURGH

WIRE, STEEL, AND  
GALVANIZING WORKS.

—:0:—

ON WAR OFFICE AND ADMIRALTY LISTS.

—:0:—

MANUFACTURERS OF HIGH CLASS STEEL WIRE FOR ALL PURPOSES.

Rope, Bridge, Crane, Elevator, Plough, and Cable Wires.

GALVANISED HAWSER, TRAWL, AND PIT WIRES.

SILVER, STEEL AND DRILL ROD WIRE.

SPRING AND MUSIC WIRE.

SHAPED CUT AND STRAIGHTENED WIRE TO ANY SECTION.


*Wire Mill Offices.*


*Wiredrawing.*

Beacon  
Resistance  
and  
Armature  
Binding Wires.

—:0:—

*Telegrams—*

“Wiremill,” Musselburgh.

*Telephone—No. 28.*


- Smith, J, clerk, 15 Buccleuch pk  
 Smith, Margaret, 69 Market st  
 Smith, Miss, 77 High st  
 Smith, Mrs, 108 New st  
 Smith, Robert, 11 Inveresk rd  
 Smith, Robert A, baker, 167 High st  
 Smith, T, clubmaster, 10 Links pl  
 Smith, W, labourer, 25 N High st  
 Smith, William, 14 New st  
 Smith, William, 38 Eskside  
 Smith, W, millworker, 7 Shorthope st  
 Smith, W, baker, 5 Downie pl  
 Sneddon, A, miner, 5 Belfield ter  
 Sneddon, John, miner, 1 Pinkie rd  
 Sneddon, R, wine merchant, 184 N High st  
 Somerville, J, miner, 105 N High st  
 Somerville, J, painter, 18 Millhill  
 Somerville, R, cabdriver, 17 N'bigging  
 Somerville, T, miner, 160 High st  
 Somerville, W, Coffee Pot, N'bigging  
 Southorn, John, butler, Pinkieburn  
 Souza, Frank, Beach lane  
 Spears, Mrs, victual dealer, 126 N High st  
 Spears, W, butcher, 124 N High st  
 Speed, Capt H G, 14 Craighall ter  
 Spence, J, photographer, 13 Bridge st  
 Spence, Peter B, 8 Inveresk rd  
 Spence, Robert, joiner, 38 Market st  
 Spencer, Miss, Shepherd house  
 Spencer, W A, millworker, 38 Eskside N  
 Squire, D, baker, 18 High st  
 Squire, Mrs, 16 Dambræ  
 Squire, W, engineman, 28 Dambræ  
 St Clair, J S, manure merchant, 109 High st  
 St John's Lodge of Freemasons, Bridge st  
 Stagg, George, saddler, 52 High st  
 Stagg, J, currier, 75 N High st  
 Staig, J, wiredrawer, 6 Inveresk rd  
 Stalker, David, joiner, 56 Millhill  
 Stake, William, 64 Newbigging  
 Stanton, E, coachman, Carberry  
 Stark, Agnes, 123 N High st  
 Stark, Agnes P, 127 N High st  
 Stark, Mrs, 14 Links pl  
 Steedman, J, potter, 32 Rothesay pl  
 Steedman, P, potter, 9 Inveresk rd  
 Steedman, W, potter, 35 Newbigging  
 Steel, R, labourer, 98 Newbigging  
 Steele, J, labourer, S gate, Pinkie  
 Steen, Mrs, 3 Mitchell st  
 Steen, W, mining contractor, Alness Villa, Campie rd  
 Steeples, D J, painter, 2 Links st  
 Steeples, Miss, dressmaker, 2 Links st  
 Steeples, W, painter, 97 N High st  
 Steeples, W D, painter, 95 N High st  
 Stein, Robert, Beach lane  
 Stenhouse, R, chemist, 75 High st  
 Stephen, J W, 14 Hope pl  
 Stevenson, Janet G, 46 Newbigging  
 Stevenson, W, wine merchant, 60 High st  
 Stewart, A, miner, 28 Dambræ  
 Stewart, Andrew, 7 Belfield cre  
 Stewart, A, blacksmith, 31 Inveresk rd  
 Stewart, A H, grocer, 69 N High st  
 Stewart, C, W.S., Eskgrove  
 Stewart, Elizabeth, 65 Market st  
 Stewart, Euphemia, 64 High st  
 Stewart, G M Falconer, secretary Local Government Board, Katherine Lodge  
 Stewart, Hew, 4 Windsor gar  
 Stewart, Ivie, 14 Shorthope st  
 Stewart, Miss, 3 Inveravon ter  
 Stewart, Misses, St Margaret's, Campie rd  
 Stewart, Mrs, 51 Westholmes gar  
 Stewart, J, insurance agent, 77 N High st  
 Stewart, John, 120 High st  
 Stewart, J, clerk, 94 Westholmes gar  
 Stewart, J, pitheadman, Wallyford  
 Stewart, P, labourer, 41 New st  
 Stewart, R S, joiner, 47 Market st  
 Stewart, S, millworker, 30 Rothesay pl  
 Stewart, W, clerk, Monktonhall  
 Stewart, W, joiner, 18 Cowpits  
 Stewart, W, miner, 19 Caird's row  
 Stirling, Bros, grocers, 173 High st : house 3 Mall Avenue  
 Stirling, Robert M'D, 171 High st  
 Stobie, T, carter, 33 Inveresk rd  
 Stockman, John, Bush st  
 Stocks, A, labourer, 98 Newbigging  
 Stocks, Jane, 150 High st  
 Stoddart, Alexander, 168 N High st  
 Stoddart, Peter, baker, 24 High st  
 Stoddart, Philip, 18 Links st  
 Stoddart, Thos, 24 Hercus loan  
 Stone, W M, teacher, 4 Westholmes gar  
 Storie, J, shopkeeper, 10 Downie pl

MALL PARK  
**RECREATION GROUNDS,**  
MUSSELBURGH.

*(Opposite Railway Station).*

~~~~~  
An Ideal Spot for
PICNIC & EXCURSION PARTIES.

Sheltered and Retired.

~~~~~  
*Grounds laid out for all kinds of Games  
and Sports, including Foot and  
Cycle Racing and Football.*

Cinder Track over 350 yards, with 120 yards straight.

**GROUND TO FEU TO BUILDERS.**

~~~~~  
For Terms, apply to

Mr JOHN R. NEWLANDS,
PROPRIETOR,
6 Mall Avenue, Musselburgh.

Storrier, W, baker, 3 Belfield ere
 Storrle, James, 8 Market st
 Strachan, A, labourer, 5 Downie pl
 Strachan, A, Beach side
 Strachan, Mrs, 13 N High st
 Strachan, J, slater, 32 N High st
 Strachan, John A, 17 Links pl
 Strachan, P, 36 N High st
 Stuart, J & W, net factory, Esk Mills
 Stuart, D, law clerk, 45 Westholmes
 gar
 Stuart, W, manufacturer, Net factory
 Styran, Mrs, laundress, 30 High st
 Sullivan, Mrs, 16 Dabrae
 Sullivan, J, millworker, 4 Carlyle pl
 Sullivan, J, millworker, 23 Rothesay pl
 Sullivan, Samuel, miner, 16 Dabrae
 Summerlee & Mossend Steel and Iron
 Co, Ltd, Morrisonshaven, Pres-
 tonpans
 Sutherland, A, labourer, 22 High st
 Sutherland, W, cooper, 21 N High st
 Sutherland, W, millworker, 16 Esk-
 side N
 Swan, John, miner, 18 Millhill
 Swanson, A, millworker, 37 Caird's
 row
 Swanson, Clementina, 61 Bridge st
 Swanson, D, millworker, Inveresk rd
 Swanson, D, blacksmith, 5 Kerr's wynd
 Swanson, E, laundress, 15 Eskside N
 Swanson, Mrs, 11 Windsor gar
 Swinton, W, shepherd, Carbery main
 lodge
 Sykes, C, wiredrawer, Inveresk rd
 Symons, Elizabeth, 29 South st

T

Tagg, John C, clerk, 7 Belfield ter
 Tait, Alex, golf cleekmaker, 16 New-
 bigging
 Tait, Arch, carter, 213 N High st
 Tait, Elizabeth, 136 N High st
 Tait, Henrietta, 175 N High st
 Tait, H J, paper maker, 182 N High st
 Tait, J, charwoman, 21 Eskside N
 Tait, John, maltman, 9 Links st
 Tait, John, gardener, 9 Belfield ter
 Tait, Mrs, 21 Kerr's wynd
 Tait, Robert, labourer, 36 N High st
 Tait, Robert, millworker, 7 New st
 Tait, William, S.S.C., Delta pl

Tait, W, millworker, 17 Belfield ter
 Tait, William, 5 Shorthope st (13)
 Taylor, Adam, blacksmith, 38 High st
 Taylor, D, joiner, 35 Dalrymple loan
 Taylor, M S, 11 Belfield er
 Taylor, Mrs, Midfield cottage
 Taylor, James, mason, 26 Links st
 Taylor, J B, merchant, Pinkiehill ho
 Taylor, R, painter, 11 Inveresk rd
 Taylor, T, boxmaker, 5 Mitchell st
 Taylor, Wm, compulsory officer, 22
 South st
 Telfer, Arch, painter, 50 Market st
 Telfer, Mrs, 9 New st
 Telfer, J, millworker, 33 Hercus loan
 Tennant, J, 12 Buccleuch pk
 Tennant, Margaret, 64 Market st
 Tennant, Mrs, laundress, 12 N High st
 Thayne, A, signalman, 43 Eskside N
 Thom, James, Poorhouse governor
 Thom, J, van driver, 64 N High st
 Thom, Wm, gardener, 67 N High st
 Thomson, A, clothier, 1 Bridge st ;
 house, 47 Market st
 Thomson, Alexander, 1 Pinkie rd
 Thomson, A, miner, 46 N High st
 Thomson, A A, corn factor, 7 Eskside
 N
 Thomson, Dr A D R, 19 Bridge st
 Thomson, C, wiredrawer, Inveresk rd
 Thomson, D, builder, 156 N High st
 Thomson, Geo C, Rep. Mid. Railway,
 59 Westholmes gardens
 Thomson, George, 151 N High st
 Thomson, Jas, assistant manager, 46
 Westholmes gardens
 Thomson, J, miner, 25 N High st
 Thomson, J, labourer, 33 Inveresk rd
 Thomson, J, mason, 3 Belfield er
 Thomson, J, shoemaker, 13 Inveresk rd
 Thomson, J W, 13 Hope place
 Thomson, Misses, 9 Victoria ter
 Thomson, Miss, 1 High st
 Thomson, P, mason, 28 Campie rd
 Thomson, R, sen, gardener, 38 High st
 Thomson, T, carter, 35 Eskside S
 Thomson, W, potter, 28 Rothesay pl
 Thomson, W, manager, Gas works
 Thomson, W, wiredrawer, 5 Downie pl
 Thomson, William, 92 Market st
 Thomson, William, 52 Newbigging
 Thompson, J, joiner, 43 Hercus loan
 Thompson, R, 43 Hercus loan
 Thorburn, A, fisherman, 203 N High st

WALTER G. FORSTER,

Wine and Spirit Merchant,

✧ THE AULD HOOSE, ✧

FISHERROW, ✧ MUSSELBURGH.

A. CARRICK,

Millinery, Mantle and Fancy Drapery Warehouse,

135 HIGH STREET,

✧ MUSSELBURGH. ✧

Gent.'s Hats, Caps, Ties, Shirts, Gloves, Umbrellas,
Hosiery, Etc.

LOCH BROTHERS,

COAL MERCHANTS,

MARKET STREET, FISHERROW, MUSSELBURGH.

All kinds of Household Coals supplied at Cheapest Rates.

PROMPT DELIVERY ON SHORT NOTICE.

Thorburn, A, fisherman, 57 New st
 Thorburn, D, fisherman, 23 Beach lane
 Thorburn, J, labourer, 168 N High st
 Thorburn, John, labourer, Beachside
 Thorburn, John, labourer, 63 Millhill
 Thorburn, Miss, conf'ct'er, 142 High st
 Thorburn, Peter, 30 Buceleuch pk
 Thorburn, R, fisherman, 152 New st
 Thorburn, T, fisherman, 23 Beach lane
 Thorburn, W, 151 High st
 Thyne, A, signalman, 43 Eskside N
 Tiffney, Isabella, 161 N High st
 Tittle, R, paper maker, 33 Westholmes gardens
 Tod, Archibald, baker, 128 N High st
 Tod, John, mason, Beachside
 Todd, Matthew, florist, Stoneybank
 Todd, W H, traveller, 18 Buccleuch pk
 Tomlinson, Richard, cricket master, 31 High st
 Tonge, David, electrical engineer, 19 Inveravon terrace
 Tonge, John W, 78 N High st
 Toole, John, contractor, 91 New st
 Topp, Mrs, 13 Inveresk rd
 Torbet, John, postman, 41 Millhill
 Torrance, Isabella, 67 High st
 Torrance, Thos, joiner, 5 Belfield ter
 Tosh, John, grocer, 161 N High st
 Traill, W H, c erk, 28 Westholmes gardens
 Tristram, H B, schoolmaster, Loretto
 Tucker, David, butler, 2 High st
 Tulloch, Annie, 9 Links st
 Tulloch, Charles, 23 Market st
 Tulloch, G, wiredrawer, 7 Inveresk rd
 Tulloch, Rev C, Mountjoy ter
 Tulloch, W, bricklayer, 42 Eskside N
 Turnbull, Geo, cabman, 55 Millhill
 Turnbull, G, greenkeeper, Downie's buildings, Pinkie rd
 Turnbull, John, 2 Downie pl
 Turnbull, John, 62 Newbigging
 Turnbull, Mrs, 57 Millhill
 Turnbull, W, vanman, 35 Market st
 Turpie, W, millworker, 12 Pinkie rd
 Turner, A, boot m'chant, 40 Bridge st
 Tweedie, T F, draper, 18 West pans
 Tweedie, W, railway servant, 5 Belfield cres
 Tweeddale, W, miner, 15 Belfield ter
 Tyrie, A, millworker, 50 Eskside N
 Tyrie, William, Carlyle pl

U

Uuwin, G, wireworker, 31 Hercus loan
 Usher, James N, 180 N High st

V

Vass, Robert, millworker, 2 Dambrae
 Veitch, D, dairyman, Wanton walls
 Veitch, Jas, grocer's assistant, 126 Newbigging
 Veitch, Mrs, 10 Rothesay pl
 Veriture, Henry, Mountjoy ter
 Vessie, R, labourer, 65 Market st
 Virtue, Miss, 59 Bridge st

W

Waddell, John, 1 Harbour rd
 Waddell, Mrs, dressm'k'r, 15 Bridge st
 Waddell, Richard, 23 Rothesay pl
 Wakelin, Misses, Barnsdale, Inveresk
 Walker, D, joiner, 9 Inveresk rd
 Walker, E, millworker, 72 Market st
 Walker, Henry, janitor, 43 Millhill
 Walker, John, King st
 Walker, Mary, 12 Bush st
 Walker, M, outw'ker, 36 Hercus loan
 Walker, Miss, 104 N High st
 Walker, Mrs, Smeaton grove, Inveresk
 Walker, Mrs, 81 New st
 Walker, R, sen, fisherman, 19 New st
 Walker, R, jun, fisherman, 17 New st
 Walker, W, joiner, 33 Eskside N
 Walker, W, fisherman, 25 Caird's row
 Walker, W A, miner, 174 New st
 Wallace, Alexander, Beach lane
 Wallace, A, barman, 19 Inveresk rd
 Wallace, D, governor, Red House Home
 Wallace, James, 30 Rothesay pl
 Wallace, J, engineer, 5 Belfield cres
 Wallace, John, mason, Station rd
 Wallace, R, builder, Mitchell st
 Wallace, Susannah, 1 Harbour rd
 Wallace, Thomas, 1 Windsor gar
 Walnick, John, 168 High st
 Ward, Mary, 13 Newbigging
 Warden, T, Bush pl
 Wardrop, Alexander, 9 Rothesay pl
 Wardrop, Mrs, Halkerston
 Waters, H, butcher, 1 Downie pl

OLDEST ESTABLISHED BUTCHER'S SHOP
IN THE BURGH.

—o—
W. & P. IRELAND,

BUTCHERS, POULTERERS AND GAME
DEALERS,

105 HIGH STREET,

M U S S E L B U R G H.

—o—
GAME AND POULTRY A SPECIALITY.

—o—
ONLY FINEST QUALITY BUTCHER MEAT KEPT.

ALEX. WEBSTER,

OIL AND GENERAL MERCHANT,

173 NORTH HIGH STREET, MUSSELBURCH.

—o—
OILS OF THE BEST AND CHEAPEST QUALITY.

ESTIMATES GIVEN FOR QUANTITIES.

General Stock of Ironmongery and Lamps, Kettles,
Pails, Baths, Basins, Nails, etc.

—o—
Crockery, Fancy and Plain, with Musselburgh
Coat-of-Arms, in Big Variety.

T O Y S. T O Y S. T O Y S.

ALL KINDS TO SUIT ALL POCKETS.

- Waterston, R, millworker, 19 Eskside N
 Watson, A, labourer, 41 N High st
 Watson, D, millworker, 3 Downie pl
 Watson, G, labourer, 55 Eskside N
 Watson, G, fisherman, 23 Beach lane
 Watson, G, justice man, 1 Harbour rd
 Watson, J, fisherman, 161 N High st
 Watson, J, gardener, 78 N High st
 Watson, J, millworker, Beach lane
 Watson, J, clerk, 88 Westholmes gar
 Watson, Mrs, dairy keeper, 36 Eskside N
 Watson, R, roadsman, 18 Millhill
 Watson, T, signalman, 2 Harbour rd
 Watson, W, schoolmaster, Grammar school
 Watson, W, mechanic, 65 Market st
 Watson, W, millworker, 68 Westholmes gar
 Watt, G, 18 High st
 Watt, A, millworker, 9 Belfield cres
 Watters, T, miner, Beach lane
 Wauchope, Misses, Manor house
 Waugh, J, gardener, 11 Belfield ter
 Waugh, Mrs, 23 Eskside N
 Waugh, T, miner, 57 Hercus loan
 Weatherstone, M, 143 N High st
 Weatherstone, T, 13 Lochend rd
 Webster, A, ironmonger, 173 N High st
 Webster, A, newsagent, 98 N High st
 Weierner, Ernest, 20 Millhill
 Weir, Helen, Fisherrow links
 Welsh, A, mechanic, 45 Market st
 Welsh, H E, confectioner, 10 Downie pl
 Whall, W B, 11 Linkfield
 Wheildon, R, wiredrawer, 9 Belfield cres
 White, Alexander, 21 South st
 White, David, 1 Harbour road
 White, Margaret, 138 New st
 White, Miss, 22 N High st
 White, J S, shoemaker, 112 High st
 White, Joseph, smith, Wallyford
 White, M, 34 Westholmes gar
 White, Walter, carter, Bush pl
 Whitehead, George, Pinkie rd
 Whitehead, J, gardener, 35 Eskside N
 Whitelaw, W & Son, Fisherrow brewery
 Whitelaw, A G, carter, 29 High st
 Whitecross, R, miner, 26 Market st
 Whitelaw, D, J.P., brewer, Eskhill, Inveresk
 Whitelaw, D, postman, 20 Newbigging
 Whitelaw, E, labourer, 1 James st
 Whitelaw, J, farm servant, Pinkie mains
 Whitelaw, J, mechanic, 166 High st
 Whitelaw, Mrs, grocer, 61 Millhill
 Whitelaw, R S, grocer, 49 New st
 Whitelaw, Robt S, jun, plumber, 89 New st
 Whitelaw, Carberry N W Lodge
 Whyte, D, 1 Harbour rd
 Whyte, James, joiner, 60 Eskside N
 Whyte, Miss, 5 Ashgrove
 Whyte, Miss, dressmaker, 1 Beulah
 Whyte, T, teacher, 4 Victoria ter
 Wight, A D, manager oil mills, West bush
 Wight & Co, seed crushers, West bush oil mills
 Wightman, J, joiner, 15 N High st
 Wilkie, Ann, 1 Caird's row
 Wilkie, Duncan, 175 High st
 Wilkie, James, S.S.C., 133 High st
 Wilkie, Euphemia A, 42 New st
 Wilkie, J & A, tanners, High st
 Wilkie, Mrs, 133 High st
 Wilkie, L, labourer, 32 Pinkie rd
 Wilkie, Walter, miner, 102 Market st
 Williamson, A, 31 Rothesay pl
 Williamson, A, fisherman, 11 Beach lane
 Williamson, Cath, Beach lane
 Williamson, Jane, 7 Caird's row
 Williamson, Jane, Copper house
 Williamson, J, brewer, Edinburgh rd
 Williamson, J, S, lather, 7 Lochend rd
 Williamson, J, millworker, 19 Belfield ter
 Williamson, J N, fisherman, 81 New st
 Williamson, J M, plasterer, 77 Millhill
 Williamson, John, fisherman, 203 N High st
 Williamson, J, carter, 11 Beach lane
 Williamson, Miss, 7 Albert ter
 Williamson, Mrs, 71 New st
 Williamson, Mrs, 5 Lochend rd
 Williamson, Mrs, 2 Beach lane
 Williamson, L, fisherman, 165 N High st
 Williamson, R, labourer, Bush pl
 Williamson, Robert, King st

JOHN M'KENZIE,

SHOP WINDOW, SUNSHADE AND TENT MAKER,

WEST BUSH,

↔ MUSSELBURGH. ↔

WIRE, HEMP AND MANILLA ROPES FOR HOISTS AND
TACKLING SUPPLIED AND FITTED.

*WATERPROOF COVERS FOR CARTS, VANS,
LORRIES, STACKS, ETC.*

TENTS ON HIRE, SUITABLE FOR PICNICS, FLOWER SHOWS,
LAWN TENNIS GROUNDS, ETC.

*OILSKIN CLOTHES FOR MINERS, AND
PIT SINKERS.*

HOUSE : 81 MARKET STREET.

Williamson, R, fisherman, 146 New st
 Williamson, T, miner, 5 Mitchell st
 Williamson, W, fisherman, 1 Caird's
 row
 Wilson, Alexander, carter, 47 New st
 Wilson, A, B, painter, 43 Eskside N
 Wilson, Ann, 41 N High st
 Wilson, Charles, baker, 10 Downie pl
 Wilson, C, gardener, St Michael's
 Wilson, G, miner, 98 Newbigging
 Wilson, I, fruiterer, 141 N High st
 Wilson, J H, coal agent, Parkend cot
 Wilson, J, van driver, 78 New st
 Wilson, J, fireman, 5 Mitchell st
 Wilson, J, Downie's buildings, Millhill
 Wilson, J, labourer, 203 N High st
 Wilson, J, grocer, 3 Mitchell st
 Wilson, Jane, Inveresk rd
 Wilson, Jane, 25 N High st
 Wilson, M, draper, 53 Eskside N
 Wilson, Martha, 65 N High st
 Wilson, Miss, milliner, etc, 21 Belfield
 terrace
 Wilson, Miss, 27 Millhill
 Wilson, Peter, gardener, 84 New st
 Wilson, Peter, miner, 174 New st
 Wilson, Richard, miner, 150 High st
 Wilson, R, millworker, 8 Carlyle pl
 Wilson, Richard, miner, 12 West pans
 Wilson, Robert, miner, Kerr's wynd
 Wilson, Robert, miner, 4 Mitchell st
 Wilson, Robert, salesman, Goschen
 Wilson, Thos, clerk, 57 High st
 Wilson, Thos, 2 Harbour rd
 Wilson, Wm, King st
 Wilson, W, millworker, 6 Downie pl
 Wilson, Wm, gardener, Loretto
 Wilson, W, van driver, Bush ter
 Wilson, W, miner, 28 Dambræ
 Wilson, W, writer, 29 Westholmes
 gardens
 Wilson, 4 Ashgrove
 Winton, G, barnian, 5 Downie pl
 Winton, J, King st
 Winton, J, 37 Hercus loan
 Winton, J, cellarman, 6 Downie pl
 Winton, Mrs, Primrose, house, Dalry-
 mple loan
 Winton, T, King st
 Winton, T, dairyman, 112 Newbigging
 Winton, W, gardener, Whitehouse
 Wishart, A, vanman, 87 Hercus loan
 Wishart, A, vanman, 19 Belfield ter
 Wood, D, gardener, 10 Dalrymple loan

Wood, E, millworker, 4 Mitchell st
 Wood, H, millworker, 52 Eskside N
 Wood, Helen, 68 High st
 Wood, Isabella, 87 Newbigging
 Wood, J, millworker, 174 High st
 Wood, John, 64 N High st
 Wood, J, millworker, 3 Mitchell pl
 Wood, John, 34 Hercus loan
 Wood, John S, butcher, 64 High st
 Wood, John W, teacher, 42 New st
 Wood, Peter, vanman, 3 Downie pl
 Wood, Robert, slater 136 N High st
 Wood, R, labourer, 46 N High st
 Wood, S, millworker, 151 N High st
 Wood, Thomas, labourer, 2 Dambræ
 Wood, W, miner, 98 Newbigging
 Wood, W, millworker, 79 Hercus loan
 Wood, William, labourer, 13 Millhill
 Woolley, Mrs, Musselburgh arms
 hotel
 Wybar, J, gardener, 24 Pinkie rd
 Wright, Alison, 96 Market st
 Wright, G, gardener, Pinkieburn
 Wright, James, 9 Bush ter
 Wright, J F, chemist, 106 N High st
 house, 13 Westholmes gardens
 Wright, Mrs, 22 South st
 Wylie, A, station agent, Newhailes
 Wyse, Alexander, 31 New st
 Wyse, David, 4 Bush ter

Y

Yand, Arthur, miner, 49 Mitchell st
 Yeats, George, coachman, Newhailes
 Yeoman, E, cellarman, 7 New st
 Yeoman, John, baker 63 Millhill
 Yorke, Mrs, 37 High st
 Yorkston, J, labourer, 41 Hercus loan
 Yorkston, W, millworker, Station rd
 Young, A, millworker, Downie's
 buildings, Pinkie rd
 Young, Andrew, vanman, 6 South st
 Young, David P, Dr, 23 Bridge st
 Young, M L, col.-sergt.-instructor
 R. V., 74 Westholmes gar
 Young, Misses, 4 Beulah
 Young, Misses, 33 Dalrymple loan
 Young, John & Co, Ladywell brewery
 Young, John, coachman, Stoneyhill
 Young Women's C.A. hall, 160 High
 st, Mrs Scott, caretaker
 Young, J, 25 Market st

CROWN BAR,

MALL AVENUE

AND

1 AND 3 INVERESK ROAD,

MUSSELBURGH.

WINES, BRANDIES AND SPIRITS
of Highest Quality.

Finest Ales in Sparkling Condition.

—)o(—

ESTABLISHED 1859.

—)o(—

G. A. NEWLANDS.

Young, J, farm servant, 3 Belfield cr
Young, J, sen., 40 Rothesay pl
Young, John, 145 N High st
Young, John, 22 Newbigging
Young, John, 2 Bridge st

Young, John, 104 N High st
Young, Peter, 38 Millhill
Young, Miss, dairy, 40 Hercus loan
Young, W, labourer, 5 Belfield cres
Yule, Alexander, 31 Buccleuch pk

John Fenton,

**STATIONER, BOOKSELLER and
NEWSAGENT,**

104 HIGH STREET,

☀ MUSSELBURGH. ☀

NEWSPAPERS, PERIODICALS AND MAGAZINES SENT TO ANY
ADDRESS IN THE NEIGHBOURHOOD.

LENDING LIBRARY.

NEW BOOKS BY THE MOST POPULAR AUTHORS
CONSTANTLY BEING ADDED.

PHOTO FRAMES, PURSES.

A Large Variety of Fancy Goods with Views of
Musselburgh.

ALBUM, containing 20 Views of Musselburgh, 1s.

STREET DIRECTORY.

Albert Terrace (Links)

- 1 Greenbury, Isaac
- 2 Mackenzie, Mrs
- 3 Lyaill, Miss
- 4 Laing, Mrs
- 5 Innes, Hugh
- 6 Hunter, Misses
- 7 Williamson, Miss
- 8 Lawson, Miss
- 9 Fowler, Mrs
- 10 Ferguson, Mrs
- 11 Craik, Miss
- 12 Fraser, Rev R G

Ashgrove (Links)

- 1 Britton, Miss
- 1 Crichton, Mrs
- 2 Munro, George A
- 3 Allan, John
- 4 Wilson, Mrs
- 5 White, Miss
- 6 Masterton, Mrs
- 7 Cowan, Charles M
- 8 Dickson, William
- Ross, Hugh, Ashgrove cottage
- Gibson, Mrs, Ashgrove

Beach Lane (Fisherrow)

- 2 Williamson, Mrs
- 4 Downie, John, contractor
- Watters, Thomas
- Pollock, William
- Gibson, John
- M'Causland, Samuel
- Mitchell, Patrick
- Archibald, Thomas, confectioner
- O'Rae, James
- Gerard, Joseph
- Hamilton, Thomas
- Wallace, Alexander, miner
- Brown, James C

- M'Leary, Stewart
- Bonthron, James
- Comb, Peter
- Naysmith, Duncan
- Dalgleish, Walter
- Brown, James
- Watson, John
- Brown, James B
- Henderson, Walter B
- Thorburn, Andrew
- Johnston, John
- Langlands, James, contractor
- Main, Robert A
- Souza, Frank
- Stein, Robert
- Alves, Mrs
- Strachan, Alexander
- Cook, James
- Adams, Mrs

Beachside (Beach Lane)

- Brown, Walter
- Crawshaw, John
- M'Alpine, Andrew
- Kerr, Alexander
- Todd, John
- Fraser, Charles
- Thorburn, John

Belfield Crescent (Opposite Station)

- 1 Baillie, George, builder
- 1 Innes, Alexander, baker
- 1 Moore, Thomas, bandmaster
- 1 Reynolds, Thomas, wire-drawer
- 1 Peebles, William, gardener
- 1 Robertson, Peter, confectioner
- 1 Allan, James, plumber
- 1 Smith, Alexander, greenkeeper
- 1 Clarkson, Georgina
- 1 Herriot, Mrs
- 11 Taylor, Mrs

COOKING BY GAS.

SOME OF THE PRINCIPAL ADVANTAGES OF GAS COOKING STOVES ARE—

1. *CLEANLINESS*—No Coal Required. No Ashes to Remove. No Dust or Soot.
2. *READINESS*—Ready at any time, day or night, by simply turning a tap and applying a light.
3. *ECONOMY*—Requires comparatively little attention, saves time, and time is money. Families of eight can cook everything at a cost of from **TWOPENCE to THREEPENCE** a Day.

SAVES LABOUR AND WORRY. A SPLENDID ROASTER.
UNSURPASSED FOR BREAD AND PASTRY BAKING. OVEN
FITTINGS REMOVABLE FOR CLEANING.

To be had on Hire
from the

MUSSELBURCH GAS COY.

Mitchell, Alex, builder, Belfield house

Belfield Terrace (Opposite Station)

1 Marr, William, licensed grocer
 3 Murray, John, shoemaker
 5 Sneddon, Alexander, miner
 7 Tagg, John C, clerk
 7 Robertson, William, trade canvasser
 7 Herriot, Mrs
 7 Bennet, William, hawker
 9 Gray, Thomas, miner
 9 Jack, Philip G, miner
 9 Scott, William, insurance agent
 9 Rollo, James, miner
 9 Shaw, Henry, miner
 9 Tait, John, gardener
 9 Prentice, William, millworker
 9 Gibson, George
 9 Waugh, James, gardener
 13 Boag, J R, grocer
 15 Addison, John, railway servant
 15 Milne, David, mason
 15 Dunn, William, millworker
 15 Tweeddale, William, miner
 15 Jennings, Andrew, waiter
 15 Loch, Walter, millworker
 15 Scott, Mrs
 15 Nangle, Mary
 15 M'Cartney, Thomas, millworker
 17 Graham, James, joiner
 17 Bruce, Alexander, green officer
 17 Lovell, James, jun, wireworker
 17 Simpson, Henry D, tailor
 17 M'Gill, Archibald Y, reporter
 17 Roberts, Frank, wiredrawer
 17 Brown, Peter, miner
 17 Duncan, Alexander, joiner
 17 Buck, Jane, bible reader
 17 Tait, William, millworker
 17 Leckie, John, pit sinker
 17 Henderson, Ellen
 19 Halliday, Alexander, engineer
 19 Brown, James, miner
 19 Osbourne, William, miner
 19 Williamson, John, millworker
 19 Chrystal, George, engineer
 19 Mitchell, Adam, clerk
 19 Brown, William, miner
 19 Meikle, David, miner
 19 Wishart, Andrew, van driver
 19 M'Cartney, Edward, miner

21 Wilson, Miss, milliner, etc

Bridge Street (New Stone Bridge)

1 Thomson, Alex, tailor and clothier
 3 Grieve, A, ironmonger
 5 Neilson, A J R, registrar and inspector of poor
 7 Gibson Brothers, millers and grain merchants
 9 Masonic Lodge
 13 Spence, John, photographer
 15 Waddell, Mrs, dressmaker
 17 Robertson, James, clerk
 19 Thomson, Dr
 23 Young, Dr
 25 Kinnaird, James, commercial traveller
 29 Dickson, Walter & Son, joiners
 33 Martin, John, baker
 35 Alexander, Mrs
 37 Mack, Miss, dressmaker
 39 Baptie, George, engineman
 43 Paterson, Wm, clerk
 45 Gray, Wm, traveller
 47 Sanderson, Mrs
 47 Sanderson, Henry L, C.A.
 51 Smart, Charles, dentist
 53 Kinghorn, J, tailor and clothier
 53 Fenton, John
 57 Sinclair, John, cabinetmaker
 59 Virtue, Mary, confectioner
 63 Kinnaird, Wm, joiner
 65 Donaldson, Jas, watchmaker
 67 Rodger & Co, hairdressers and umbrella makers
 73 Aitken & White, painters
 75 Flockhart, William
 42 Raeburn, Miss
 42 Anderson, Wm, papermaker
 40 Turner, Agnes, boot merchant
 38 Robertson, Geo, hairdresser
 26 Russell, Jonathan, traveller
 24 Baggott, Alfred, clerk
 22 Hewitt, Josiah
 18 Royal Bank; J Ramsay, J.P., agent
 18 Ramsay, R N, solicitor
 8 Commercial Bank; Jas Gibson, agent
 4 Horsburgh, J H, M.B., C.M., B.Sc.
 2 Young, John, brewer

USE ONLY

ROBIN

THE

NEW

STARCH

MAKES LINEN GLOSSY,
STIFF, YET FLEXIBLE.

RECKITT'S
BLUE

ZEBRA
GRATE POLISH

In Packets, or as a
Paste in Tins.

Buceleuch Park (Levenhall)

- 1 Machrie, Jas, Delta cottage
- 2 Anderson, Henry, grocer
- 3 Macpherson, John, Cluny
- 7 Ferguson, Mrs, Mayville bank
- 9 Fletcher, E R, Mayville bank
- 10 Kemp, Miss
- 11 Park, Frank
- 12 Tennant, Jas, Hazelbank
- 13 Dudgeon, Mrs, Cornhill
- 14 Gordon, Mrs, The Cottage
- 15 Smith, John, St Ann's
- 16 M'Lean, Mrs
- 18 Todd, W H, Marionville
- 19 Hogg, C B, Marion cottage
- 20 Hogg, Michael
- Girls' Home—Miss Hodges, matron
- 28 Landels, Wm, Rhymney
- 29 Irvine, John
- 30 Thorburn, Peter
- 31 Yule, Alexander
- 32 Gourlay, Samuel, Viewmount
- Millar, Robert, Beggarbush
- Morrison, J, the Gardens, Beggarbush

Bush Street (Fisherrow)

- Potts, Mrs, Viewforth
- Baxter, Mrs, Viewforth
- Stockman, J, Viewforth
- Reid, James, Viewforth
- Reid, Mrs, Viewforth
- Drummond, John, Viewforth
- 4 Brown, James, millworker
- 4 Brown, Alexander
- 14 Banks, Walter

Caird's Row (Fisherrow)

- 1 Caird, R C, fisherman
- 1 Craig, Andrew, fisherman
- 4 Morgan, Robert, fisherman
- 4 Ritchie, James, fisherman
- 6 Comb, Richard
- 7 Williamson, Mrs
- 9 Gray, Mrs, fish dealer
- 11 Caird, Robert, fisherman
- 15 Gray, Miss, fish dealer

Campie Road (Market Street)

- 3 Maxwell, W C, joiner
- 3 Maxwell, Miss
- 5 Maxwell, Patrick R
- Maxwell, George & Son, joiners,
smiths and property agents
- 6 Mackenzie, Mrs, Castle Gordon
- 10 Knowles, John R, traveller
- 18 M'Dougall & Son, florists
- Brown, John, Rendall villa
- Fortune, James, Fortuna
- Stewart, Misses, St Margaret's
- Kelly, John K, Killochan villa
- Guthrie, W B, Avondhu
- Little, J, gardener, Campie lodge
- Howden, W, farmer, Stoneyhill
- Young, John, coachman, do
- Steen, W, Alness villa
- Farquharson, Rev D, Hillsgarth
- Convalescent Home, Campie House
—Miss E A Stewart, supt
- Anderson & Co, engineers and found-
ers, Musselburgh iron works
- Anderson, Mr, Olive cottage

Carlyle Place (Hercus Loan)

- 2 Lees, James
- 4 Sullivan, John

Craighall Terrace (Links)

- Andrew, Wm, Pittencrieff
- 1 Millar, Wm, St Margaret's
- 2 Dobson, H J, R.S.W.
- 4 Doig, R E
- 6 Henderson, Miss
- 8 Gillespie, Wm
- 10 Laurence, Captain Wm
- 12 Haldane, R S
- 14 Speed, Captain H G
- 16 Crichton, Mrs

Dalrymple Loan (Mall)

- 1 Kinnaird, William
- 7 Innes, Adam, tailor
- 7 Marr, Alexander
- 7 Dickson, James H
- 9 Bisset, Mrs

DICKSON'S CENTRAL FURNITURE WAREHOUSE,

✻ MUSSELBURGH. ✻

Established over 100 Years.

WALTER ✻ DICKSON ✻ & ✻ SONS,
JOINERS, CABINETMAKERS, UPHOLSTERERS AND
FUNERAL UNDERTAKERS.

All Kinds of Upholstery and Repairs done. Experienced Workmen sent to Unpack and Fit Up. Hair, Flock and Feather Beds Cleaned and Remade on the Premises. Iron Bedsteads and Spring Mattresses a Speciality.

29 and 31 BRIDGE STREET, Musselburgh.

KIRK PARK DAIRY, Musselburgh.

ESTABLISHED 40 YEARS.

FRESH MILK AND CREAM DELIVERED THREE TIMES DAILY.

ANALYSIS — Analysis of Sample of Milk received from Mr D. LOWE,
Kirk Park, 26th January 1903—

TOTAL SOLIDS,	13.220 per cent.
FAT,	3.960 per cent.
SOLIDS NOT FAT,	8.607 per cent.
ASH.653 per cent.

(Signed) J. EDINGTON AITKEN,
27th January 1903.

2 Inveresk Terrace, Musselburgh.

GEORGE LOWE,
DAIRY AND MARKET GARDEN,
KIRK PARK.

11 Mollison, John R, florist
 13 Reid, John G
 23 Munro, William, Belleville
 25 Banks, Misses
 29 Winton, Mrs, Primrose house
 31 Marr, William
 33 Young, Misses
 37 Carrick, Archibald, jun
 37 Carrick, Mrs, dressmaker
 39 Peacock, Thomas
 41 Sanderson, Archibald
 45 Aitken, George, The Cottage
 47 Kirkwood, William
 47 Scott, Mrs
 Brown, Marcus J, S.S.C., Mansfield
 house
 Brown, R Geddes, S.S.C., do
 10 Wood, David, gardener

Dabrae (High Street)

23 Currie, John, cellarman
 36 Munro, John, gardener
 40 Bain, Miss, dressmaker
 40 Bain, John, currier

Downie Place (Fisherrow Links)

1 Waters, Henry, butcher
 1 Boyle, James
 1 Lamb, Frederick B, upholsterer
 1 Schumacher, Carl
 2 Bauld, Matthew, butcher
 2 Brown, Alexander, fishmonger
 2 M'Neill, Archibald, miner
 2 Johnstone, Christina
 2 Forrest, John
 2 Turnbull, John
 3 Hay, David, mason
 3 Millar, Thomas, insurance agent
 3 Ross, Robert, miner
 3 Watson, David, millworker
 3 Wood, Peter, vanman
 3 M'Cluny, Rachel
 3 Cartledge David, millworker
 3 Ford, Robert, baker
 4 Cowan, Robert, millworker
 4 Hogg, Thomas, baker
 4 Izatt, James, joiner
 4 Neilson, Robert, shoemaker
 4 Livingstone, Matthew, clerk
 4 Chisholm, Robert, c rter

5 Archibald, Edward, clerk
 5 Thomson, William, wiredrawer
 5 Smith, William, baker
 5 Kay, David
 5 Strachan, Alexander, labourer
 5 Bell, Thomas H
 5 Winton, George, barman
 5 Knight, John
 6 Winton, John, cellarman
 6 Gibson, Edward, mechanic
 6 Hay, John, fireman
 6 Wilson, William, millworker
 6 Harvey, James
 6 Alexander, John, baker
 8 Archibald, John, lathsplitter
 8 Murray, Robert, grocer
 8 Baxter, Robert L. millworker
 8 Brown, Frank
 8 Fairholm, William, millworker
 8 Lunn, Walter, millworker
 10 Lamb, Robert, warehouseman
 10 Wilson, Charles baker
 10 Lyon, Margaret
 10 Hendry, Robert, tanner
 10 Storie, Mrs
 10 Welsh, H E, confectioner

Edinburgh Road

Wilson, James H, coal agent, Park-
 end cottage
 Williamson, James Broomfield
 Aikman, James, Albertville
 Campbell T K, West rosehall
 Dunn, James, contractor, Rosehall
 Jamieson, James, Beachside cottage
 Garven, James, Pinkie pans
 Laurie, James, builder, 1 Magdalene
 cottage
 Mitchell, Miss, teacher, 2 Magdalene
 cottage
 3 Mission Hall
 Steedman, Mrs, 4 Magdalene cottage
 Borders, Miss, 4 Magdalene cottage
 Sharpe, James, 5 Magdalene cottage
 Jack, Alexander, Brunstane mills;
 house Magdalene cottage

Eskmills, Etc.

Stuart, J & W, net factory, Eskmills.
 Inveresk Paper Co, Inveresk mills

David Harley,

CHEMIST AND DRUGGIST

(FROM MESSRS DUNCAN, FLOCKHART & Co.),

121 HIGH STREET, MUSSELBURGH.

Business Hours, 8.30 AM. to 8 P.M.
Saturdays.....8.30 A.M. to 10 P.M.
Sundays...10-10.45 A.M., 1-2 P.M.
and 6-8 P.M.

NIGHT BELL ATTENDANCE.
In case of urgent need, Medicines
may be had at any hour of
the night.

TELEPHONE No. 0197.

HAVING acquired the business carried on by Mr FORSTER for the past thirteen years, constant personal attention is devoted to it, and my first aim is to supply Drugs, Chemicals and Pharmaceutical Preparations of uniform high quality, strength and purity.

The greatest care is taken to faithfully discharge the important duties attached to the compounding of all medicines, and the preparation and prompt delivery of Physicians' prescriptions is a special duty.

A full Stock of all Goods necessary for the conducting of a First-Class Family Business is kept.

PHOTOGRAPHIC DEPARTMENT.

With a practical knowledge of Photography and its processes this branch of the business is cultivated.

A standard variety of Plates, Films and Paper, as well as the necessary Apparatus, is stocked.

Dark Room at disposal of Customers for Changing Plates.

Brough, James, J P, Grove cottage

Eskside North

- 3 Martin, James, banker
 4 Gavine, John, architect
 5 Macpherson, John A, dentist
 6 Knight, Valentine
 7 Thomson, Andrew A, corn factor
 8 M'Gill, Rev H M, N Esk Manse
 10 Robertson, Alaric G, M.B., C.M.,
 D.P.H., Struan lodge
 11 Gardiner, W B, banker
 12 Stevenson, W
 13 Currie, William
 14 Dudgeon, William A
 15 Swanson, Elizabeth, laundress
 16 Gibb, James M
 17 Carrick, Mrs
 23 Anderson, Mrs
 23 Shade, Mrs
 24 Grieve, Alexander, blacksmith
 24 Grieve, Misses
 28 Bently, James, wiredrawer
 29 Jack, Miss, apartments
 30 Anderson, Miss
 31 Kay, Charles, warehouseman
 31 Gordon, A C
 31 M'Cann, Charles
 32 Dudgeon, George, cattle dealer
 33 Walker, Walter, joiner
 34 M'Millan, Mrs, grocer and spirit
 dealer
 36 Watson, Mrs, dairy
 39 Hume, John, Lilybank
 41 Guthrie's original ragged school
 42 Tulloch, William, bricklayer
 43 Loch, John, coal merchant
 43 Duncan, William, tailor
 43 Gallacher, George, ironmoulder
 43 Hunt, James, roadman
 43 Samuel, James, sen, millworker
 43 Wilson, Archibald B, painter
 44 Innes, Alexander, baker
 45 Leitch, George, spirit merchant
 46 Barbour, John
 46 Fullerton, Mrs
 46 Innes Daniel, baker
 46 Reid, Ann, dressmaker
 47 Duncan, Miss, confectioner
 48 Duncan, William, dairy
 49 Lettice, Peter, tailor
 51 Shand, William, engine driver

- 52 Wood, Hugh, millworker
 53 Bryson, James, railway guard
 53 Wilson, Mrs
 53 Heatlie, John, mason
 54 Kirk, Thomas, painter
 58 Cooper, Robert H, builder, Rose-
 mount
 59 Semple, Stewart, manager, Co-
 Operative Society
 60 Whyte, James, joiner

Eskside (South)

- 2 Neilson, Robert, golf club maker
 7 Hutt, Mrs
 9 Hardie, Mrs, residenter
 10 Blair, George, printer
 11 Blair, Mrs
 14 M'Leish, Miss
 33 Murray, John
 36 Miller, Miss, Victoria villa

Esk Villas (Grove)

- Macauslane, Miss
 M'Michen, Alexander, clerk
 Foote, E J
 Ritchie, Miss

Fisher's Wynd (Fisherrow)

- 21 Forster, Walter G, spirit merchant

Goshen (Levenhall)

- Lauder, Alexander, farmer
 Lauder, Mrs
 Service, George, grieve
 Wilson, Robert, salesman

Harbour Road

- 1 Currie, Andrew, smith
 1 Kinnaird, Alexander, joiner
 1 Munro, James, engineer
 1 Riddell, John, carter
 1 Wallace, Susana
 1 Dalgetty, Robert
 1 White, David

ESTABLISHED 1824.

CAPITAL, - SIX MILLIONS STERLING.

TOTAL FUNDS, - - - £5,076,057.

~~~~~

## Scottish Union & National Insurance Company.

~~~~~

LONDON : | GLASGOW :
3 KING WILLIAM STREET, E.C. | 150 WEST GEORGE STREET.

Head Office :

35 ST ANDREW SQUARE, EDINBURGH.

Secretary—J. K. MACDONALD. Actuary—COLIN M'CUAIG, F.F.A.
General Manager—A. DUNCAN.

—————

LIFE INSURANCE.

EARLY BONUS SCHEME (E.B.)Ordinary Policies are, *at the end of three years from their date* :—

Entitled to rank for Bonus Additions ;
Indisputable on the ground of Errors or Omissions ;
World-Wide without extra Charge ; and
Kept in force, wholly or partially, even in case of Non-payment
of Premium.

At the Division of Profits for the five years ending 31st December, 1899,
Ordinary Life Policies under this scheme received a BONUS ADDITION
of £1 10s per cent. for each year they were entitled to rank.

SPECIAL BONUS SCHEME (D.B.)

Profit Policies are issued at rates that do not exceed, and in many cases fall short of the
Non-Profit Rates of other Offices.

They share in the Profits when the Premiums received, accumulated at 4 per cent com-
pound interest, amount to the Sum Assured.

Policies issued at these very economical Rates practically receive a large Bonus at the
outset.

At age 30, £1200 with right to Profits can be insured for the same Premium as would
be charged for £1000 under the usual Profit Schemes of most offices.

Assurance without Medical Examination.

Prospectus of New Scheme combining Personal with Family
Provision may be had on application.

—————

FIRE INSURANCE

ON THE MOST FAVOURABLE TERMS.

—————

Agent at Musselburgh :—

A. P. MELDRUM, Banker.

- 1 Waddell, John
- 1 Watson, George, justice man
- 1 Bain, William
- 2 Jamieson, John, pavior
- 2 Beren, Peter, confectioner
- 2 Henderson, Frank, clerk
- 2 Holmes, William, justice man
- 2 Watson, Thomas, signalman
- 2 Hurry, John, engineer
- 2 Scott, George, clerk
- 2 Johnston, William, warehouseman
- 2 Harrison, Geo W, boatbuilder
- 2 Wilson, Thomas, gardener
- 2 Aitken, James, miner

Hercus Loan (33 Eskside N)

- 1 Bone, T J, clothier
- 1 Fraser, William, draper
- 3 and 5 Walker, Walter, joiner
- 7 Cranston, Mrs
- 9 Brodie, George, millworker
- 11 Duncan, David, contractor
- 11 Anderson, Mrs
- 13 Ronald, Mrs
- 15 Anderson, Miss, dressmaker
- 17 Neilson, Elizabeth
- 19 Gibson, James, teacher
- 19 Donaldson, James
- 21 Crooks, Adam, insurance agent
- Fisherrow Public School
- 31 Unwin, George, wireworker
- 33 Telfer, James, millworker
- 41 Hunter, Mrs
- 43 Thompson, John
- 43 Thompson, Robert
- 45 Heron, John
- 57 Haugh, Thomas, miner
- 61 Barelly, John, painter
- 71 Niven, Robert
- 87 Little, John, cellarman
- 87 Porteous, James, blacksmith
- 87 Robertson, Adam
- 87 Wishart, Alexander, vanman
- 87 Hunter, James, labourer
- 87 Kerr, Mrs
- 87 Leatham, James, jun
- 87 M'Leod, George
- 44 Young, Rachel, dairy
- 36 Anderson, Jessie
- 34 Wood, John, butcher
- 24 Stoddart, Thos, Hercus loan house
- 20 M'Intosh, Andrew, confectioner

- 18 M'Nab, Miss

High Street (Musselburgh)

- 1 Thomson, Mrs
- 1 Thomson, Miss
- 1 Cleghorn, W, comercial traveller
- 1 Gray, Mrs
- 3 Lothian, Miss
- 7 Campbell, J, coach hirer
- 9 Hendrie, John
- 11 Hendrie, Mrs, fruiterer
- 13 Scott, Dr
- 15 Kemp, Mrs
- 17 Kinghorn, George, bootmaker
- 23 Morrison, William, aerated water manufacturer
- 25 Allan, John, grocer
- 31 Tomlinson, R, cricket master
- 35 Butchart, Miss, baby linen warehouse ; house 18
- 37 Macfarlane, Duncan, traveller
- 37 National Telephone Co
- 39 Winton, Thomas, dairy
- 47 Clark Abram, grocer and wine merchant
- 47 Binning, Miss, dressmaker
- 47 Manson, Donald, blacksmith
- 49 Woolley, Mrs, Musselburgh Arms
- 51 Mitchell, James, vet. sur.
- 53 Post Office
- 55 Hutt, Mrs, fruiterer
- 57 Wilson, Thomas
- 59 Dickson, W J, jun, house agent
- 61 Fraser, R, superintendent of police
- 61 Goldsmith, A B, chamberlain
- Burgh Surveyor
- Sanitary Inspector
- 65 Robertson, J, grocer and wine merchant
- 67 Drummond, George, coachman
- 67 Torrance, Isabella
- 69 Ronald, Andrew, tobacconist
- 71 Gray, John & Co, boot merchants
- 73 Hairdressing saloon
- 75 Stenhouse, Robert, chemist
- 77 Smith, Miss
- 79 Mitchell, Thomas, matworks
- 83 M'Donald, D, restaurant
- 87 Middlemass, William, dairyman
- 87 Ritchie, Alexander
- 87 Anderson, George
- 93 Cockburn, Mrs, bootmaker

McVITIE & PRICE'S

BISCUITS
AND
CAKES

EDINBURGH & LONDON.

ESTABLISHED 1839.

WILLIAM STEEPLES,

PLAIN AND DECORATIVE HOUSE
PAINTER,

97 NORTH HIGH STREET,
FISHERROW,

M U S S E L B U R G H.

ALL ORDERS PUNCTUALLY ATTENDED TO.

- 97 Hunter, H H, baker
 101 Hogg, T A, baker
 103 Nesbit, Mrs, ironmonger
 105 Ireland, W & P, butchers
 109 Dudgeon, Miss
 109 St Clair, J S
 111 National Bank, A P Meldrum,
 agent
 113 Paton, J D, fruiterer
 115 Armstrong, Mrs, apartments
 117 Brown, Mrs, fishmonger
 119 Gordon, A C, stationer
 121 Harley, David, druggist
 123 Clapperton, A, grocer and wine
 merchant
 125 Service, William
 127 Ferguson, Francis, draper
 129 Wilkie, J & A, curriers and
 tanners
 131 Purves, Miss, tobacconist
 133 Wilkie, James, S.S.C.
 133 Wilkie, Mrs
 135 Carrick, A, milliner and draper
 137 Burns, J, bootmaker
 139 Watson, William, schoolmaster
 143 Blair, T C, printer
 143 Brown, James, spirit merchant
 147 Campbell, Thomas K, draper
 151 Inglis, David, baker
 151 Thorburn, William
 153 Sandilands, Richard, plumber
 153 M'Culloch, Andrew, shoemaker
 155 Ferrier, Miss, confectioner, etc
 157 Anderson, Miss, Berlin wool
 merchant
 161 Di Rollo, Domenico, ice cream
 165 Smith, Robert A, baker
 169 Mitchell, Alexander, solicitor
 171 Stirling, R M'D
 173 Stirling Brothers, grocers and
 wine merchants
 181 Brown, James
 183 Macfarlane & Richardson, solici-
 tors
 Richardson, John, town clerk
 182 Baxter, Robert, cycle agent
 180 Scott, Jeanie, confectioner, etc.
 178 Ford, George, hairdresser
 164 Y.W.C.A. Hall; Mrs Scott, care-
 taker
 164 Artillery Volunteer Hall
 160 M'Intosh, A & Sons, Ltd, confec-
 tionery works
 156 Kirk, M & W, painters
 154 Kirk, William
 154 Horne, Andrew
 144 Dennison, Mrs, lodging-house
 142 Carse, Thos & Co, wholesale wine
 merchants
 142 Thorburn, Miss, confectioner
 140 Gibb, David, clothier
 138 Brooks, James E, joiner
 Good Templar Hall
 132 Gibb, Wm, draper and clothier
 128 Grahame, Mrs, Royal Hotel
 126 Livingstone & Co, wholesale wine
 merchants
 124 Smith, John G, restaurateur
 118 Alexander & Co, boot merchants
 116 Bolan & Co, clothiers
 114 Dempster, Wm
 114 Gowan, Wm
 112 White, John S, shoemaker
 108 Marshall, Mrs, spirit merchant
 106 Banks, Walter, fishmonger
 104 Fenton, John, stationer
 100 Couston, Robert, grocer and
 grain merchant
 98 Nisbet, Jas P, blacksmith
 96 Main, Thos C, saddler
 94 Millar, A W, shoemaker
 92 Christie, Geo
 90 Kirsopp, Wm & Son, drapers
 86 Niven, W D, grocer and wine
 merchant
 82 Henderson, John, draper
 80 Colville, Andrew, watchmaker
 78 Lawrie, James, butcher
 74 Ritchie, Alexander, Grey Horse
 Tavern
 70 Millar, Wm & Son, bakers and
 confectioners
 66 Moffat, J K, grocer
 64 Wood, John, butcher
 62 Kummerer, Henry, pork butcher
 60 Stevenson, Wm, wine merchant
 54 Forsyth, James, china merchant
 52 Stagg, George, saddler
 52 Allan, M, dairy
 52 Henderson, John
 52 Paterson, Susan
 52 Archibald, Jas, colliery agent
 50 Allan, Robert, potato merchant
 48 Ness, Jas & Bros, plumbers
 46 Ness, David, teacher
 42 Salkeld, Mrs, furniture broker
 38 Thomson, Robt, sen, gardener
 36 Arciero Michele, ice cream

I. WILSON,

FRUITERER, FLORIST AND CONFECTIONER,
139 NORTH HIGH STREET, MUSSELBURGH.

CONFECTIONS OF FINEST QUALITY.
FLORAL WREATHS AND CROSSES MADE TO ORDER.

ESTABLISHED 1870.

SPECIAL BLEND

Finest Old Scotch Whisky

ROBERT BEATTIE,
84 NORTH HIGH STREET,
* MUSSELBURGH. *

Robert Beattie's Whiskies are Blends from the
Oldest and Best Distilleries in Scotland.

JOHN CAMPBELL,

COACH PROPRIETOR,

7 High Street, Musselburgh.

TELEPHONE, NO. 0195.

30 Styran, Mrs, laundry
 20 Gray, Miss
 18 Butchart, Misses, apartments
 18 Little, Wm
 18 Squire, David, baker
 18 Kirsopp, Edward
 18 Armstrong, Wm, gardener
 18 Duncan, George
 18 Cowie, Thos, gardener
 18 Watt, George
 12 Marshall, E N, teacher
 10 Lawson, Mrs, apartments
 4 Ireland, Peter T
 2 Tucker, David, butler
 Hope, Sir Alex, Bart, Pinkie house
 Lyall, John, gardener
 M'Bain, Daniel, steward
 Brews, Thos L, coachman

Inveravon Terrace (Station Road)

1 Mitchell, James
 3 Stewart, Miss
 3 Graham, James
 5 Dickson, William
 7 Gibson, Mrs
 9 Currie, Robert
 13 Mackenzie, John
 15 M'Gill, Robert B
 17 Danks, Isabella H, dressmaker
 19 Tonge, David
 21 Paul, Alexander
 23 Buchanan, Thomas

Inveresk Road (Station to Pinkie Road).

5 Reid, I A, confectioner, etc
 7 Cairns, George
 7 Cheyne, George
 7 Dickson, Alexander
 7 Foulis, Robert
 7 Hay, George
 7 Lawson, Miss, dressmaker
 47 Campbell, James
 11 Newlands, John R, burgh assessor
 11 Newlands, Miss
 13 Gray, Mrs
 13 Johnstone, Wm R
 13 Davidson, George
 13 Kerr, Robert
 13 Maxwell, John

13 Thomson, John
 13 Topp, Mrs
 13 Barclay, John, sanitary inspector
 15 Hutchison, John
 19 Bold, Wm, provision merchant
 21 Riach, Alexander
 21 Moffat, George
 21 Lawless, Arthur
 21 Wallace, Andrew
 21 Archibald, George
 21 Livingstone, Wm
 21 Barrie, John
 21 Brydon, David
 21 Greenwood, Samuel
 21 Martin, Richard
 21 Grassick, Peter
 123 Sharp, James, Rev, Manse
 125 Cumming, J E, church officer,
 Manse lodge
 129 Gray, W A & Sons, Pottery
 133 Aitken, Alexander, mason
 135 Banks, Ramsay, builder
 141 Maxwell, W C, cartwright, joiner
 and undertaker
 132 Gray, Wm, Newbigging lodge
 122 Park, Arch, laundry
 44 Lowe, Mrs George, Kirkpark
 78 Ferguson, Mrs, apartments, Inver-
 esk terrace
 82 Aitken, J Edington, chemist, do
 84 Constable, William, architect, do
 80 M'Gettigan, Patrick, Rev, do
 42 Lowe, David, Ashkirk buildings
 36 Millar, James D, do
 40 Leitch, William, do
 40 Anderson, Robert, do
 36 Goodall, Archibald, do
 36 Highley, George, jun, do
 40 Sykes, Crossley, do
 36 Brewster, Patrick W, do
 40 M'Nair, James, do
 36 Rutherford, William, do
 40 Blair, Thomas, do
 36 Cameron, Donald, do
 36 Elkington, Henry, do
 Gray, James, do
 Spence, Peter B, do
 40 Manderson, William T, do
 40 Smail, George H, do
 36 M'Gregor, Andrew, do
 40 Ballantine, Robert, do
 40 Chalmers, Mrs, do
 38 Cumming, Alexander, do
 36 Bryden, Walter, do

MUSSELBURGH
FAIR DAY ASSOCIATION, LTD.

THE EVENTS OF THE SEASON.

—o—

HORSE SHOW,
HURDLE LEAPING & PONY RACING &
GRAND SHOW OF DOGS.

IN

PINKIE PARK, MUSSELBURGH,

on a Date fixed by the Association
Executive.

—o—

THE ANNUAL
Fair Day Race Meeting

WILL TAKE PLACE OVER

MUSSELBURGH COURSE

ON

WEDNESDAY, 12th AUGUST 1903.

—o—

Entry Forms and Particulars regarding the above
Events can be had on application to the Secretary,

WM. PATERSON,
42 Bridge St., Musselburgh.

- 36 Hadden, Mrs, Ashkirk buildings
 28 Archibald, James, Tinto place
 26 Bee, David, do
 30 Boag, James R, do
 28 Hardie, Alexander, do
 32 Wilson, Mrs, do
 28 Muirhead, Thomas, do
 28 Graham, Hugh, do
 24 Scott, Andrew, do
 10 Brunton, W N & Son, wire manu-
 facturers
 10 Brunton, J Dixon, F.C.S.
 10 Brunton, John
 8 M'Donald, James, coach hirer,

James Street (Millhill)

- 1 Crandles, George
 Musselburgh Fever Hospital—Mrs
 Cameron, caretaker

Kerr's Wynd (High Street)

- 29 Wilson, Robert, miner
 31 Hope, Alexander, vanman
 31 Mills, William N, millworker
 33 Hay, Thomas, miner
 33 M'Donald, William, coachman
 33 Millar, Peter G, baker
 Hilston, David, coach hirer.

King's Street (Pinkie Road)

Levenhall (East End Links).

- 1 M'Gregor, William, spirit merchant
 2 Forman, Miss
 2 Forman, Peter
 3 Aikman, Mrs
 4 Dunn, Mrs
 5 Stevens, Mrs
 6 Flockhart, Adam, spirit merchant
 8 Smart, John, police constable
 9 Smith, Henry, gardener
 Aitchison, Colonel Wm, Drummorie
 Aitchison, William, jun., do
 Robson, Joseph, butler, do
 1 Goldie, William, Hope place
 2 Grant, Michael C, Seaforth, do
 3 MacGregor, Mrs, Rossmount cot-
 tage, do
 4 Brock, Andrew, St Margarets, do

- 5 Maughan, W C, Ivy lodge, Hope pl
 6 Shiels, Sidey, do
 7 Colville, Andrew, Kilmory, do
 8 Husband, Wm D, Elderslea, do
 9 Clark, John, M.E., do
 10 Lunan, David S, Ramsay villa do
 13 Thomson, John W, do
 14 Stephen, James W, Ashludie, do
 15 Grieve, Mrs, Leven villa, do
 16 Robertson, Miss, do
 17 Stewart, Mrs, do
 18 Erskine, Mrs, do
 19 Mackinlay, John, do
 20 Armstrong, James, do

Lewisvale

- Purves, R G
 Douglas, J B, W.S.

Linkfield (Links)

- 1 Carter, Reginald, schoolmaster
 4 Fimister, Mrs
 5 Munro, Mrs
 6 Gilmour, Rev R, U.F. high manse
 7 Aitken, Rev William
 8 Evanson, Mrs
 9 Grosset, James
 10 Montgomery, James M
 11 Whall, Captain
 12 Ferguson, Major
 12 Buttar, Thomas A, schoolmaster
 12 Blaikie, James
 13 Meldrum, A P
 14 Donaldson, Misses
 15 Scott, Mrs, Moir lodge
 16 Cherry, Alex, organist and music
 master
 17 Milne, Miss, Woodside
 Farmer, John J, St Brycedale
 Hannan, Thos, Rev, M A, Amisfield
 1 Whyte, Miss, Beulah
 2 Millar, A W, do
 3 Paul, James, do
 4 Young, Misses, do
 6 Maxwell, Archibald, gardener, do

Links Place (West End Links)

- 2 Clark, James

JOHN M. WILLIAMSON,

PLAIN AND ORNAMENTAL PLASTERER,
75 MILLHILL, MUSSELBURGH.

—o—
All Classes of Cement Work Executed.

WILLIAM DICKSON & COY.,

Joiners and Builders, Cabinetmakers,
Upholsterers and Undertakers,

59 HIGH STREET.

—o—
WORKSHOPS—

Millhill, Musselburgh.

—o—
PLEASE NOTE ADDRESS.

ESTABLISHED 14 YEARS.

J. YOUNG,

PRACTICAL BOOTMAKER,
145 North High Street, MUSSELBURGH.

—o—
HANDSEWN BOOTS A SPECIALITY.
REPAIRS DONE.

- 3 Hall, Edward
 4 Raitt, Hugh M
 Links Golf Club
 8 New Golf Club; Patrick Owen,
 clubmaster
 10 Royal Musselburgh Golf Club;
 Thomas Smith, clubmaster
 11 Cameron, Donald, Links Café
 13 Bennet, Harry K, traveller
 14 Stark, Mrs
 14 Kay, John
 14 Allan, Matthew
 14 Forsyth, James
 15 Bcedon, Harry
 16 Green, Joseph
 17 Burns, Robert, traveller
 17 Strachan, John A
 17 Purcell, Mrs
 17 Buchanan, James
 18 Craigie, Alfred H, merchant
 Musselburgh Gas Works; William
 Thomson, manager

Lochend Road (N High Street)

- 3 Jamieson, Andrew, pavior
 5 Williamson, Miss
 7 Williamson, James S, lather
 13 Jamieson, James, pavior
 13 Weatherston, Thomas

Loretto

Tristram, Henry B, schoolmaster

Links Street (Fisherrow Links)

- 1 Ronald, Miss, apartments
 3 Priest, John
 30 Simpson, William
 28 Brown, Alexander
 21 Renton, Alexander, mason
 26 Smart, James, farm servant
 26 Taylor, James, mason
 24 Gibb, Peter
 24 Neilands, John
 22 M'Culloch, Alexander, miner
 20 Knowles, James, farm servant
 18 Adams, William, gardener
 18 Stoddart, Philip
 18 Aiton, Andrew, plasterer

- 18 Linnen, Alexander, mason
 12 Ferguson, Dugald, miner
 6 Congregational Church
 2 Steeples, David J, painter
 2 Steeples, Miss, dressmaker

Market Street (43 Eskside N)

- 1 Reynolds, John, wiredrawer
 23 Archibald, John, railway servant
 23 Mulvenie, Henry
 23 Tulloch, Charles
 25 Scott, James,
 25 Young, James, insurance agent
 27 Hyde, Alexander, labourer
 27 Gibson, George
 29 Galloway, Adam, millworker
 29 M'Kinnon, Mrs
 29 Heron, William, miner
 39 Simpson, Thomas, millworker
 41 Selkirk, James, millworker
 41 Archibald, Thomas, miner
 43 Inglis, John B, coal merchant
 45 Welsh, Andrew, mechanic
 47 Stewart, Robert S, joiner
 47 Thomson, Alexander
 49 Currie, David S
 61 Kinghorn, Robert, tailor
 63 Borthwick, Miss, confectioner
 71 Gilchrist, Walter, confectioner
 73 Marr, Alexander, shoemaker
 75 Breck, James, slater
 77 Andrew, Miss
 79 Kiene, Charles, bank clerk
 81 Mackenzie, John, sailmaker
 83 Cotterell, E, confectioner
 87 Player, Joseph, plasterer
 101 Currie, George, blacksmith
 103 Henderson, William, Greenhall
 105 Kay, Archibald
 108 Niddrie & Benhar Coal Co
 100 M'Leay, Alexander, steelyard
 keeper
 94 M'Leay, Alex, jun, millworker
 90 Ferguson, John, engine driver
 88 Hutchison, George
 86 Brown, James F
 80 Purves, Frederick
 76 Tennant, Mrs
 58 M'Intyre, Mrs, dairy
 54 Craig, James, miner
 48 Dickson, John, millworker
 42 Hunter, William, millworker

ESTABLISHED NEARLY A CENTURY.

Telephone No. 38.

—o—

GEORGE MAXWELL & SON,

Joiners, Smiths, Undertakers

and Property Agents,

5 CAMPIE ROAD, MUSSELBURGH.

—o—

Vans and Lorries

Lent Free to Customers

While Vehicles are under Repair.

Mall Avenue (Station).

- 1 Newlands, Geo A, spirit merchant
- 3 Dodds, James, grocer
- 3 Gibson, Wm, railwayman
- 3 Bolton, George, signalman
- 3 Dick, Wm
- 3 M'Gill, Mrs
- 3 Moyes, Mrs
- 4 Kinnear, Mrs, stationer, registry
for servants
- 5 Burns, J, coal agent

Mitchell Place (Belfield)**Mitchell Street (Belfield)****Millhill (Back High Street)**

- 1 Marzials, F M, schoolmaster
- Davidson, Chas, golf clubmaker
- 15 Thompson, R, golf clubmaker
- 25 Cossar, Robert, dairy
- 29 Davidson, Mrs
- 31 Bonnar, J A T, artist
- 37 Legat, John, Trafalgar lodge
- 37 Mackay, Mrs, Lodge
- 39 Bisset, Robert, builder
- 41 Bisset, Robt & Sons, builders
- 41 Dunn, Charles
- 43 St Peter's Episcopal School; Alex-
ander Hamilton, janitor
- 49 Walker, Henry
- 61 Whitelaw, Mrs, grocer and spirit
dealer
- 65 Legat, Misses, Hollybush house
- 67 Hawley, Geo, Montague house
- 69 Robinson, John
- 71 Robertson, John
- 73 Paterson, W S
- 77 Williamson, John M, plasterer,
Millhill house
- 79 Kedzlie, Mrs
- 81 Forrest, Mrs
- 83 Bell, Miss, sick nurse
- 83 Ireland, Mrs
- 85 Dunn, Mrs, Kildonan cottage
- 89 Gordon, John
- 95 Red House Boys' Home; David
Wallace, governor
- 54 Lawrie, Elizabeth
- 54 Litster, Miss
- 54 Auld, William
- 54 Fairgrave, William

- 54 Lawson, Mrs
- 48 Bisset, Robert, jun, builder
- 46 Craig, Isabella M, dressmaker
- 42 Munro, Alexander
- 34 Dickson, Wm & Co, joiners and
builders
- 32 Brooks, William, slater
- 30 Weierner, Ernest N
- 28 Anderson, John, solicitor
- 28 Anderson, Miss
- Davidson, Charles, Downie's build-
ings
- Machie, David, blacksmith, do
- Purves, Hugh, potter, do
- Gordon, Mrs, do
- Dailey, James, labourer, do
- M'Wheelan, William, do
- Norval, Bartholemew, commercial
traveller, do
- Burns, Thomas, do
- M'Kinnon, Robert, do
- 26 Crandles, George, spirit merchant
- 20 Morrison, William
- 16 Hunter, John
- 14 Hill, James
- 12 Russell, Alexander
- 10 Rourke, Thomas
- 8 Marshall, John
- 6 Flynn, James
- 4 Shand, George
- 2 Park, W, golf club and ball maker

**Mountjoy Terrace (Fisherrow
Links)**

- Muir, Mrs
- Veriture, Harry
- Brown, Charles Alexander
- Tulloch, Rev Charles
- Bell, Duncan, Queen's Temperance
Hotel

Newbigging

- 15 Duncan, William
- 21 Kupka, Kate
- 29 Cox, Miss
- 41 Roman Catholic Chapel and School
- 47 Macfarlane, Andrew
- 59 Dobson, Adam
- 63 King, John
- 73 Mitchell, Wm, Blue Bell Tavern

JAMES ATKMAN,

PRINTER, BOOKSELLER, AND STATIONER,

POST OFFICE, ✧

✧ FISHERROW

ESTIMATES GIVEN FOR ALL KINDS OF PRINTING
WORK.

GEORGE BAPTIE,

Teacher of Violin and Mandoline,

39 BRIDGE STREET, MUSSELBURGH,

—————)o(—————

CONDUCTOR OF BAPTIE'S CELEBRATED
QUADRILLE BAND.

MUSIC SUPPLIED FOR BALLS, AT HOMES AND PARTIES.

TERMS ON APPLICATION.

77 Gowans, Mrs
 79 Gardiner, Miss
 81 Jackson, Mrs
 85 Selkirk, Archibald
 97 Pairman, William
 99 Edward, J, joiner and house agent
 117 Patton, Robert M
 121 Jamieson, John
 126 Veitch, James
 124 Briggs, Archibald
 124 O'Hare, John
 118 Moffat, John, grocer
 116 Rodger, Alexander
 112 Winton, Thomas, dairyman
 110 Coffee Pot Restaurant
 102 Smart, Andrew,
 102 M'Nair, Miss, laundry
 96 Gowans, A, grocer and spirit dealer
 92 Myles, George, baker
 86 Smart, William
 84 Pryde, R, grocer
 84 Millar, T, grocer and spirit dealer
 80 Little, Mrs, spirit merchant
 68 Allan, Robert, potato merchant
 52 Howie, Alexander C, carrier
 52 Arthur, Robert
 52 Scott, John L
 52 Scott, James
 52 Millar, James
 52 Thomson, William
 52 Hunter, Jane
 50 Howie, David, carrier
 38 Hunter, Noble
 30 Bain, James, dairyman
 26 Cairns, Peter
 24 Nesbet, John W
 22 Newbigging School
 22 Young, John
 4 Squire, David
 2 Niven, W D
 2 M'Lare, Mrs, apartments

New Street (Fisherrow).

1 Lemmey, Fred G, teacher
 1 Paterson, Alexander M, do
 Public Slaughter-house (Fisherrow
 Links), J. Gowans, manager
 9 Telfer, W, bottler
 9 Telfer, Mrs
 23 Dawson, Andrew & Co, tannery
 27 Wood, John, engineer
 29 Hogg, John, painter

31 Wyse, Alexander
 47 Russo, Guiseppe, ice cream saloon
 47 Bonnar, William, vanman
 47 Wilson, Alexander
 55 Finlayson, David, coal merchant
 61 Jenkins' dairy
 63 Couston, R, provision merchant
 65 M'Alpine, Linus
 87 Cunningham, Peter
 89 Rodger, David
 89 M'Gregor, Mrs
 89 Wright, James
 89 Wyse, David
 89 M'Gregor, William, contractor
 89 M'Alley, Thomas, maltings
 89 Mason, Peter Joseph
 91 Toole, John, miners' contractor
 93 M'Alley, Thomas, maltster
 95 Gibson, George, corn merchant
 97 Sandilands, Richard, Bush house
 97 Rainy, Mrs
 99 Baxter, James, contractor
 101 Martin, John
 103 Keir, Peter, Marine cot
 105 Campbell, Mary
 107 Ross, Margaret
 107 Kelt, Peter
 111 Moffat, Mrs
 Wight & Co, West Bush Oil Mills
 Wight, Andrew D, do
 M'Kenzie, John, glue and size manu-
 facturer, Harbour
 Harrison, Wm & Son, boat builders
 174 Lamb, William
 174 Jamieson, John
 174 Bourhill, James, clerk
 174 Johnston, Robert
 174 Wilson, P
 174 Walker, William A, miner
 174 O'Brien, Thomas
 174 Gibb, James
 174 Sandilands, James, millworker
 174 Falconer, James
 174 Bolster, R W, architect
 172 Lowson, William, fireman
 162 Comb, George, fisherman
 162 Millar, Robert
 162 Gibson, James
 162 Fairnie, Andrew
 160 Millar, W C, fisherman
 154 Kinghorn, Beveridge, shoemaker
 152 Millar, Robert, fisherman
 142 Millar, Alex, ship chandler
 140 Caird, Mrs

JAMES STRACHAN,
S L A T E R,
32 NORTH HIGH ST., MUSSELBURGH.

ORDERS PROMPTLY ATTENDED TO.
CHIMNEYS SWEPT.

ALEXANDER INNES,

Fancy Bread and Pastry Baker,

44 Eskside West,

Musselburgh.

DISHES COVERED.

ANDREW M'CULLOCH,
Practical Boot and Shoemaker,
153 HIGH STREET, MUSSELBURGH.

Repairs Neatly and Promptly Executed. Boots and Shoes made to measure. Also a Stock of Ready-made Boots and Shoes at very Moderate Prices.

128 Brown, Jane
 128 Millar, Peter, fisherman
 128 Millar, Alexander, fisherman
 120 Murray, William, miner
 120 Fairnie, Daniel
 118 Kinnear, Mitchell
 116 Macintosh, James, engineer
 84 Wilson, Peter, gardener
 76 Scottish Coast Mission Hall
 76 Robertson, James, missionary
 Rifle Volunteer Hall Orderly Room
 58 Macintosh, James, engineer
 56 Brooks, Mrs, Strathesk house
 56 Brooks, Miss, dressmaker
 44 Mould, H M, residenter
 42 Wood, John W, teacher
 42 Allan, John, residenter
 42 Wilkie, Euphemia A
 42 Dunbar, John, cooper
 40 M'Intosh, James, confectioner
 38 Hayburn, John
 36 Brown, Helen
 36 Scott, Jessie, teacher
 36 Donald, Ann R
 36 Kelly, Thomas
 34 Couston, Robert
 30 Brown, John, Huriville
 20 M'Gregor, Mrs
 18 Fairley, William
 16 Clark, Abram, Forth cottage
 14 Smith, William, Rangitikei villas
 12 Mitchell, Peter, do

North High St or High St, Fisherrow

3 Almond, Hely H, headmaster, North
Esk lodge
 5 Beattie, Robert, Eskbank house
 7 Hope, William, naturalist, Trinity
house
 11 Smart, James, lathsplitter
 13 Hamilton, James
 13 Strachan, Mrs
 15 Wightman, James, joiner
 17 Bauld, James, labourer
 17 Ross, Mrs, residenter
 19 Rodger, John, hairdresser
 21 Martin, John, baker
 27 Co-operative Society's Bakery
 33 Young & Co, John, Ltd, Lady-
well Brewery
 35 Brown, Matthew, brewer

47 Duncan, Charles, millworker
 51 Downie, William, carrier
 57 Jackson, James, tailor
 59 Ritchie, James, dairy
 67 Thom, William, gardener
 69 Stewart, A H, grocer
 75 Stagg, James, currier
 75 M'Gregor, James
 77 Stewart, James, insurance agent
 79 Orr, Miss
 81 Simpson, William, spirit meachant
 83 Lind, John, live stock agent
 85 Aitken, John T, painter
 97 Steeples, William, painter
 101 Henderson, James B, plumber
 103 Forster, James
 109 Arciero, A, ice cream saloon
 111 Scott, James, traveller
 113 Dunn, James, plumber
 115 Bell, John, sen, currier
 121 Newlands, James, china merchant
 125 Riddle, Marion, dairy
 127 Chalmers, George, millworker
 129 Alexander & Co, boot merchants
 131 Gordon, Robert, plumber
 133A Meiklejohn, David
 133A Young, John
 135 Matthew, Andrew, carter
 135 Whitelaw, William & Son,
Fisherrow Brewery
 139 Fisherrow Police Station; Ser-
geant Ross
 139 Johnston, James
 141 Wilson, Peter, fruiterer and florist⁺
 143 Weatherston, Mary
 145 Young, John, shoemaker
 147 Baillie, Miss, draper, etc
 149 Prain, James, clothier
 155 Boni, Antonio, ice cream saloon
 157 Jamieson, John, hairdresser
 159 Jenkins, David, spirit merchant
 163 Tosh, John, grocer and wine
merchant
 167 Ronald, D A, victual dealer
 169 Murray, John, labourer
 171 Low, William & Co, grocers
 173 Webster, A, ironmonger, etc
 177 Forrest, Stephen, china merchant
 181 Hickman, John, contractor
 181 Jamieson, George
 181 Reid, Charles, clerk
 181A Graham, Mrs, shopkeeper
 181 Macadam, Mrs
 181 Ryrie, John

THE RAILWAY TAVERN,
145 HIGH STREET,
MUSSELBURGH.

Proprietor, JAMES BROWN.

A. W. MILLAR,

Boot and Shoe Warehouse,

94 High Street, MUSSELBURGH.

Large and Varied Assortment of Ladies', Gent.'s, and
 Children's Boots, Shoes, and Slippers.

REPAIRS NEATLY AND PROMPTLY EXECUTED.

M. BAILLIE,
 MILLINERY WAREHOUSE,
 147 NORTH HIGH STREET, MUSSELBURGH.

CHILDREN'S MILLINERY, UNDERCLOTHING and SMALLWARES.

Best Attention given to all Orders.

- 183 Bell, Thomas, dairy
 185 Bourhill, Alexander S, baker
 185 Flett, Mrs
 189 Ritchie, Hugh, plasterer
 193 Grant, James T, pawnbroker
 197 Caird, Andrew, draper
 203 Muir, Mrs
 205 Gordon, John, butcher
 207 Johnston, John, shopkeeper
 209 Bonthron, James, fisherman
 209 Dickson, Robert, fisherman
 213 Tait, Archibald, carter
 215 Rutherford, Robert, dairy
 217 Cowan, John, joiner
 219 Lyon, Andrew, grocer and wine merchant
 221 Irvine, Robt, hot potato shop
 225 Schlapp, Otto, Dr
 Millar, Mrs, Springbank
 Millar, John L, Springbank
 Carse, Mrs, Spring gardens
 Carse, Miss, Spring gardens
 Bolster, R W, architect, Mollendo
 184 Sneddon, Robert, Ship inn
 182 Tait, Henry J, Spring cot
 180 Usher, James N, Lochend
 178 Forster, Walter G, Lochend
 176 Corrie, Ernest, Lochend
 172 Chirnside, George, blacksmith
 170 Scott, Rev Alex, B.D., Hallcross house
 166 Harrison, William, boatbuilder
 166 Lyon, Andrew
 164 Forrest, Stephen, Ferncote
 162 Hill, David, clerk
 160 Anderson, Miss, fruiterer
 158 Gifford, Robert, grocer
 156 Lyall, James, grocer
 154 Murray, James, joiner
 154 Easton, Miss
 152 Inglis, John H, grocer and wine merchant
 148 Dickson, Mrs, pawnbroker
 146 Thomson, David
 146 Macdonald, Mrs
 144 Ponton, Jane, confectioner
 142 M'Adam, Robert, confectioner
 138 Cruickshank, Alexander, chemist
 136 Tait, Elizabeth
 136 Chirnside, George
 136 Wood, Robert, slater
 136 Robertson, Robert, miner
 136 Leslie, William F
 136 Storie, Thomas
 134A Neilson, James & Son, butchers
 134 Corrie, Ernest, draper
 132 M'Bean, John, tailor
 132 Carrick, Miss, milliner
 128 Tod, Archibald, baker
 126 Spears, Mrs, victual dealer
 126 Jones, Adam, flesher
 118 Robertson, George, gardener
 116 Kummerer, Henry, pork butcher
 112 Hume Brothers, grocers and wine merchants
 106 Wright, John F, chemist
 104 Young, John, bird stuffer
 104 Cramond, James, tailor
 104 M'Intosh, Jane
 104 Walker, Helen
 102 Smith, Robert A, baker
 100 Landale, George, burgh surveyor
 100 Kemp, Andrew, mason
 98 Webster, Andrew, newsagent
 96 Lyon, David M, grocer
 94 Marr, George T, spirit merchant
 94 Mitchell, Daniel S
 92 Aikman, J, post office ; stationer
 90 Sinclair, John
 88 Baggott, Miss, greengrocer
 86 Kay, Archibald, flesher
 84 Beattie, Robert, grocer and wine merchant
 82 Leitch, David, spirit merchant
 80 Lockhart, William, confectioner
 78 Tonge, J W
 76 Archibald, John, labourer
 74 Hamilton, James, spirit merchant
 66 Dow, Mary H, grocer
 48 Porteous, Margaret
 46 Calder, Alexander, mason
 46 Doig, William, millworker
 46 Pow, David, coachman
 42 Hall, James, gardener
 36 Clelland, Robert, miner
 34 Bonnington, Peter, cooper
 32 Strachan, James, slater
 30 Robertson, Mrs
 28 Cooper, Francis & Son, builders and joiners
 28 Weatherhead, Adam, baker
 26 King, Miss
 20 Runciman, Miss, straw hat maker
 18 Bisset, Mrs
 8-10 Musselburgh and Fisherrow Co-operative Society, Ltd., stores

Robert Bisset & Sons,

BUILDERS AND MONUMENTAL WORKERS,

✻ 41 MILLHILL. ✻

—o—

*Estimates Furnished for all kinds of Mason and
Brick Work, also Alterations and Repairs.*

—o—

JOBGING EXECUTED IN ALL ITS BRANCHES BY
EXPERIENCED WORKMEN.

WILLIAM • MARR,

Wine and Spirit Merchant,

BELFIELD (ESKSIDE), MUSSELBURGH.

~~~~~

*Provisions, Best Quality only,  
at Moderate Prices.*

~~~~~

BEER & STOUT, ETC., OWN BOTTLING,
Always in Creamy Condition.

~~~~~

WINES A SPECIALITY.

Claret "Medoc," 1s 3d per Bottle.


**Pinkie Road**

- 19 Gibson, Mrs
- 19 Horsburgh, William
- 19 Stagg, George
- 19 Pearson, James
- 19 Whitehead, George
- 21 Murdoch, John
- Brown, A, farmer, Pinkie mains
- 30 Charles, Miss
- 28 Gibson, James D, surveyor
- 24 Wybar, James, gardener
- 24 Brown, William
- 16 M'Ewan, A & P, slaters
- 16 M'Ewan, Adam
- 16 M'Ewan, Peter
- 14 Lawrie, Mrs, dairy
- 12 Turpie, William
- 12 Slight, Robert

**Promenade (Fisherrow Beach)**

- 1 Brown, Chas W, Ann cottage
- 2 Gumm, Miss, Linn cottage
- 3 Doyle, Mrs, Daisy cottage
- 4 Ramsay, Mrs, Nut cottage
- 5 Campbell, Mrs, Brier cottage
- 7 M'Cowan, Jane, Rose cottage
- 8 Mitchell, Mrs, Ivy cottage
- Martin, Miss, Pitt cottage

**Shorthope Street (High Street)**

- 1 Inveresk Mills Club; Mrs Bisset, caretaker
- 16 Gourlay, Mrs
- 14 Davis, David A
- 14 Murtie, H B
- 14 Train, James
- 8 Bell, James M, tailor
- 2 Clapperton, Mrs

**South Street (Fisherrow).**

- 25 Salvation Army Barracks
- 22 Taylor, Wm, compulsory officer
- 22 Wright, Mrs
- 12 Russell, Thomas, grocer's assistant
- 10 Kedzlie, William, contractor
- 6 Penny, Robert R, engineer
- 6 Anderson, James, joiner

- 4 Kello, George, maltman
- 4 Nicol, William, quarterman
- 2 Winton, Mrs, dairy

**Station Road**

- N.B. Railway Station; Peter Brown, stationmaster, Musselburgh
- M'Clelland, James
- Purves, John
- Robertson, Jane P
- Reid, James
- Ross, John, shoemaker

**Victoria Terrace (Links)**

- 1 Ireland, William W, Dr
- 2 Barr, James
- 3 Miller, George H (J & J Colman)
- 4 Whyte, Thomson
- 5 Gardiner, Mrs
- 7 Gilchrist, Rev David
- 9 Thomson, Misses
- 10 Pearson, G M'C
- 11 Millar, William

**Westholmes Gardens (Eskside, opposite Station)**

- 1 Laing, John
- 2 Brownlee, James
- 3 Bryce, John
- 4 Stone, William
- 5 Mackay, Hugh
- 6 Hutchison, Miss
- 7 Johnstone, Arthu
- 8 Hutton, William
- 9 Bowie, Josh
- 10 Haynes, Richard
- 11 Dunbar, Alexander
- 12 Scatter, Mrs
- 13 Wright, James T
- 14 Campbell, Mrs
- 15 Brown, T C
- 16 Brown, Paul
- 17 Burnett, John
- 18 Millar, Thomas
- 19 Reid, William
- 20 Logan, David
- 21 Gordon & Macfarlan, photo artists
- 23 Anderson, John B

**Miss H. Anderson,**  
157 HIGH STREET, MUSSELBURGH.

REAL SHETLAND GOODS.

Wools and Needlework. General Stock of Small  
Wares.

**Walter Banks,**

FISH AND ICE MERCHANT,

106 High Street, Musselburgh.

DAILY SUPPLY OF ALL KINDS OF FRESH FISH.

Country Orders Punctually Attended to.

GARDEN NETS—ALL SIZES—IN STOCK.

NATIONAL \* PROVIDENT \* INSTITUTION  
FOR MUTUAL LIFE ASSURANCE.

Accumulated Fund exceeds - £5,700,000.

Paid in Claims, more than - £11,500,000.

PROFITS—These are Divided solely amongst the Insured.  
Already Divided—£5,400,000.

A G E N T—

**JOHN RAMSAY,**  
*Royal Bank of Scotland, Musselburgh.*

24 Cruikshank, Alexander  
 25 Cook, Miss  
 26 Nisbet, William R, coal agent  
 27 Robins, John  
 28 Traill, William H  
 29 Wilson, William  
 30 Davidson, Rev James  
 31 Laing, H A  
 32 Menzies, A  
 33 Tittle, Robert  
 34 White, Mr  
 35 Scott, Mrs  
 36 Haddow, Daniel  
 37 Fairweather, J  
 38 Hutchison, J  
 39 Mack, Miss  
 40 Cape, Joseph  
 41 Mills, Miss  
 42 Mitchell, James R  
 43 Smail, John  
 44 Allan, Miss  
 45 Stuart, Donald  
 46 Thomson, James  
 47 Bee, D, jun  
 48 Kirk, George  
 49 Purves, David  
 50 Halliday, George G  
 50 M'Alpine, Peter  
 51 Stewart, Mr  
 52 MacArthur, William A T  
 53 Charleson, Miss  
 54 Brown, Mrs  
 56 Clark, Donald  
 57 Clark, Bertram  
 58 Goodall, Misses  
 59 Thomson, George C  
 60 Forsyth, John  
 61 Blair, David  
 62 Maxwell, Mrs  
 63 Moir, James G  
 64 Anderson, Mrs  
 65 Blair, Mrs  
 66 Cooper, Francis  
 67 Andrews, Henry  
 68 Watson, William  
 70 Fortune, Alexander  
 72 Leslie, Richard

74 Young, Matthew L  
 78 Muir, Mrs  
 80 Shaw, Giles  
 82 Carter, A E J  
 86 Brown, Mrs  
 88 Watson, John  
 90 Gallimore, Lewis  
 92 M'Lellan, Harry A  
 94 Stewart, John  
 96 Fyfe, Miss  
 98 Hunter, Mrs  
 100 Kinninmont, Miss  
 102 Horne, Alexander  
 104 Burns, Mrs

### West Pans (Levenhall)

18 Tweedie, Thomas F  
 19 Dott, David B  
 20 Breingan, John  
 20 M'Intosh, James  
 21 Wilson, Mrs  
 22 Morrison, Donald  
 23 Anderson, William, joiner

### Windsor Gardens (Links)

1\* Wallace, Thomas  
 2 Burnett, Mrs  
 3 Bowden, Mrs  
 4 Stewart, Hew  
 5 Hannay, William  
 6 Bryson, John  
 7 Brickman, Fred W  
 8 Dobbie, John  
 9 Henderson, William  
 10 Robertson, Mrs  
 10 Hall, Andrew B  
 11 Swanson, Mrs  
 12 Law, Walter  
 13 Bell, Thomas A  
 14 Lindsay, James  
 15 Burns, Joseph  
 Reed, Joseph, private hotel


# To those about

# to get Married!

## 40s will Buy for the KITCHEN:—

Fender, Fireirons, 3 Goblets, Stewpan, Enamelled Teapot, Iron Kettle, Fire Shovel, Frying Pan, Girdle, Toaster, Pail, Hearth Brush, Scrubbing Brush, Floor Brush, 3 Boot Brushes, 2 Black Lead Brushes, Bread Knife, Half Dozen Knives and Forks, Half Dozen Tea, Dessert and Dinner Spoons, Knife Board, Enamelled Basin, Wash Leather, Half Dozen Tea Cups, Saucers and Plates, Set of Jugs, Sugar and Cream, 3 Kitchen Bowls.

## 23s will Buy for the ROOM:—

Brass-rail Fender, Fire Brasses, Fire Dogs, Ashpan and Mahogany Cornice Pole.

### Large Variety of Marriage Presents.

Staffordshire Fine China Tea Set (40 pieces) from 12s 6d.

Staffordshire Cottage Dinner Sets from 14s 6d.

**JAMES FORSYTH,**

52 & 54 HIGH STREET,  
MUSSELBURGH.

— AGENT FOR GOSS' COAT OF ARMS CHINA. —


# DISTRICT DIRECTORY.

## Inveresk, Carberry, Smeaton, etc

Menzies, R C, St Michael's  
Johnston, Thomas, coachman, do  
Wilson, Charles, gardener, do  
Milne, Sir A B, Bart, R.N., Inveresk  
gate  
M'Audie, Richard, gardener, do  
Stewart, Charles, W.S., Eskgrove  
Whitelaw, David, Eskhill  
M'Innes, Archibald, gardener, do  
Stewart, G M Falconer, Katherine  
lodge  
Campbell, John, gardener, do  
Morrison, J K, Oak lodge  
Wauchope, Misses, Manor house  
M'Donald, William, gardener, do  
Wardrop, Mrs, Halkerston  
Elphinstone, Hon E C B, Inveresk  
lodge  
Hope, Mrs, Whitehouse  
Winton, William, gardener, do  
Spencer, Miss, Shepherd house  
Beveridge, W B, Rosehill  
Marston, H C, Roseville  
Dickson, Geo, papermaker, Inveresk  
village  
Girvan, R A, constable, do  
Bisset, James A, gardener, do  
Comb, George, engineman, do  
Sandilands, Mrs, do  
Sandilands, Miss, grocer, do  
Renton, Archibald, blacksmith, do  
Ramsay, D, gardener, Garden cottage  
Leadingham, James, coachman, do  
Alexander, W Lindsay, Pinkieburn  
Southern, John, butler, do  
Wright, George, gardener, do  
M'Donald, William, gardener, do  
Taylor, J B, Pinkiehill house  
Kidd, Alex, farmer, Pinkiehill  
Thom, James, governor, Poorhouse  
Hodges, Miss, matron, do  
Hope, Thomas, porter, do  
Gemmill, Jas, 15 Wedderburn ter

Sandilands. T S, joiner, Midfield road  
Cranston, Walter, Cherswood  
Wakelin, Misses, Barnsdale  
Mitchell, Mrs, Delta house  
Jackson, Robert, Ardlui  
Anderson, Mrs, 7 Delta pl  
Wakelin, J D, 8 Delta pl  
Tait, William, W.S., 10 Delta pl  
Walker, Mrs, Smeaton grove  
Moffat, Miss, do  
Moore, J & R, coalmasters, Smeaton  
park  
Bryce, John, coachman, do  
M'Gechie, G, agent, Inveresk station  
Park, William, Springfield  
Macpherson, Jas L, Ethel villa  
Morison & Barker, Misses, Marion  
villa  
French, Wm, blacksmith, Rosebank  
Bisset, Wm, blacksmith, do  
M'Kendrick, John, grieve, Westfield  
M'Kendrick, Alex, vanman, do  
Taylor, Mrs, Midfield cottage  
Scarlett, J W, market gardener,  
Sweethope  
M'Lean, C, clerk, Sweethope lodge  
Simpson, Archibald, foreman, do  
Bathgate, George, gardener, do  
Edington, Charles, coachman, do  
Elphinstone, Rt Hon Lord, Carberry  
Tower  
Kidd, Daniel, gardener, do  
Stanton, Elijah, coachman, do  
Swinton, Wm, shepherd, Main gate  
Whitelaw, William, labourer, N W  
lodge  
Baptie, Wm, gamekeeper, S lodge  
Denholm, Mrs, farmer, Carberry  
mains  
Hay, George, steward, do  
Currie, Samuel, gardener, do  
Alison, Peter, shepherd, Hillhead  
Hastie, Alex, gardener, Backhill  
Penman, J B, underground manager,  
Crossgatehall  
Gow, Robert, forester, do

# E. M. HENDRIE,

Fruiterer, Florist, Greengrocer and  
Confectioner,

11 HIGH STREET, MUSSELBURGH.


Wreaths, Crosses and Bouquets made to order.

HOME AND FOREIGN FRUITS IN THEIR SEASON.

Orders called for every morning.

---

# WILLIAM J. DICKSON,

House Factor and Valuator.

59 High Street, Musselburgh.

---

*REGISTER FOR HOUSES TO LET AND FOR SALE:  
FURNISHED AND UNFURNISHED.*

---

INVENTORIES AND APPRAISEMENTS PREPARED FOR  
GOVERNMENT & TRANSFER PURPOSES, &c.

---

Agent for Union Fire and Life Assurance Society  
and Scottish Plate Glass Insurance  
Company, Limited.

Edmond, Wm, clerik of works, Cross-gatehall  
 Bishop, John, roadman, do  
 Anderson, A, farmer, Smeaton shaw  
 Halliday, Jas, agent, Smeaton station  
 Fernie, James A, farmer, Smeaton  
 M'Leish, Alex, grieve, do  
 Hamilton, John, grieve, Whiteeraig  
 Lowe, P & Son, market gardeners,  
 Cowpits, Fernielee  
 Lowe, G D, market gardener, do  
 Baillie, Alex, miner, do  
 Duff, John, miner, do  
 Moffat, George, miner, do  
 Brown, Alex, clerk, do  
 Stewart, William, joiner, do

### Crookston, Wallyford, Drummore, etc

Eaglesham, Jas, farmer, Crookston  
 Menzies, J, dairyman, Qurrryhouses  
 Rutherford, John, foreman, Rosehill gardens  
 Rodgie, Mr, St Clement's wells  
 M'Intyre, M, grieve, do  
 Edinburgh Collieries Co, Ltd, coal-masters, Wallyford  
 Rowan, D, manager, Wallyford farm house  
 M'Fedries, S, under manager, Wallyford, Forthview  
 M'Queen, Peter, engineer, do  
 M'Neish, M, engineman, do  
 Baptie, J, engineer, Wallyford, west cottage  
 Potter, Alex, dairyman, Wallyford  
 Bald, Wm, gardener, do  
 Montgomery, George, breakman, Wallyford, Chucker's row  
 Hardie, Jas, labourer, Wallyford old toll  
 Lamb, J, fireman, Drummore rows  
 Ness, Wm, blacksmith, do  
 Stewart, John, pitheadman, do


White, Joseph, backsmith, Drummore rows  
 Summerlee & Mossend Steel & Iron Co, Ltd, Morrisonshaven, Prestonpans

### Stoneyhill, Monkton, Newhailes, etc

Govan, Major-General C M, R.A., Stoneyhill house  
 Howden, Wm, farmer, Stoneyhill  
 Bell, David, grieve, do  
 Young, John, coachman, do  
 Todd, Matthew, florist, Stoneybank  
 Brown, Abraham, hedger, do  
 Beaton, Mrs, Monktonhall house  
 Gulland, W J, farmer, Monktonhall  
 Davidson, William, grieve, do  
 Cockburn, Andrew, shepherd, do  
 Hardie, William, coachman, do  
 Robertson, John, signalman, do  
 Fullerton, B, railway servant, do  
 Stewart, William, clerk, do  
 King, James, gardener, do  
 Brash, John, grocer, Carle hall  
 M'Kinlay, Geo, grieve, Old craighall  
 Murray, John, gardener, do  
 Reid, John, house factor, do  
 M'Roustie, John, joiner, do  
 Cockburn, James, traveller, do  
 Kirk, H C, Monkton house  
 Douglas, John, groom, do  
 Bain, Mrs, farmer, Cairnie  
 Elder, S, farmer, Whitehill mains  
 Lawrie, Adam, grieve, do  
 Veitch, D, dairyman, Wanton walls  
 Dalrymple, Sir Charles, Bart, M.P., Newhailes  
 Bryce, Thomas, gardener, do  
 Yeats, George, coachman, do  
 Farquharson, Miss, Newhailes lodge  
 Wylie, A, agent, Newhailes station  
 Robertson, P, roadman, Newhailes


# BUSINESS ANNOUNCEMENT.


**T**HERE is a very general belief which has long existed in the public mind that the Local Tradesman, however long his standing and experience, is unable to compete successfully with the more opulent City Merchant or those larger Trading Associations which abound so much in the present day; but those who hold such opinions overlook the fact that heavy city rents and taxes, coupled with the further expenditure of maintaining high-salaried officials and assistants, mitigate not a little against the supposed advantages which the public think they derive over those who patronise the provincial merchant, who find themselves equally well and economically served by so doing.

The Subscriber invites comparison and trial from his well selected stock, which is replete with everything pertaining to a High-class Family Grocery, Tea, Wine and Spirit Business.


He would also give well-merited prominence to his Extra Special Old Scotch Whisky, the

## “LORETTO BRAND.”

This is an exceptionally fine old high-class pure spirit. Age has rendered it mild, smooth, creamy; and, being thoroughly matured in sherry casks, it has thereby acquired a mellowness which cannot fail to meet the approval of all who can really appreciate such a high-class article.

PRICE—21/ PER GALLON.

Visitors can obtain full and reliable information regarding Furnished Houses and Apartments.


# ABRAM CLARK,

*Grocer and Wine Merchant,*

47 HIGH STREET (near Post Office),

## MUSSELBURGH.


# BUSINESS DIRECTORY.

---

## **Ærated Water Manufacturer**

Morrison, William, 23 High st

## **Artists**

Bonnar, J A, 31 Millhill  
Dobson, H J, R.S.W., Craighall ter

## **Baby-linen and Fancy Warehouses**

Anderson, Miss, 157 High st  
Butchart, Misses, 35 High st

## **Bakers and Confectioners**

Bourhill, A S, 187 N High st  
Hogg, T A, 99 High st  
Hunter, H H, 95 High st  
Inglis, David, 149 High st  
Innes, Alexander, 41 Eskside  
Martin, John, 33 Bridge st  
Millar, W & Son, 68 and 70 High st  
Myles, George, 92 Newbigging  
Smith, R A, 165 High st and 102 N High st  
Tod, Archibald, 130 N High st

## **Banks**

Commercial, 8 Bridge st  
National, 111 High st  
Royal, 18 Bridge st

## **Birdstuffer**

Young, John, 104 N High st

## **Blacksmiths**

Chirnside, George, Lochend  
Currie, George, 101 Market st  
French, William, Inveresk  
Grieve, Alexander, 3 Bridge st  
Manson, Donald, 25 Millhill  
Maxwell, George & Son, 5 Campie rd  
Nisbet, George, Feltongreen  
Renton, Archibald, Inveresk village

## **Boatbuilder**

Harrison, William, Harbour

## **Booksellers, Stationers, and Newsagents**

Aikman, James, 92 N High st  
Fenton, John, 104 High st  
Gordon, A C, 119 High st  
Graham, Miss, 181 N High st  
Kelt, Peter, Railway bookstall  
Kinnear, Mrs, 4 Mall Avenue  
Tomlinson, R, 33 High st  
Webster, Andrew, 100 N High st

## **Boot and Shoemakers**

Alexander & Co, 118 High st and 129 N High st  
Burns, Mrs, 137 High st  
Cockburn, Mrs, 91 High st  
Gray, John & Co, 71 High st  
Kingham, George, 17 High st  
Millar, A W, 94 High st  
M'Culloch, Andrew, 155 High st  
Turner, Miss, 40 Bridge st  
White, John S, 112 High st  
Young, John, 145 N High st

# David Gibb,

140 HIGH ST., MUSSELBURGH,

*Clothier, Hosier, Shirtmaker.*

---

## Ladies' Jackets and Costumes.

---

LIVERIES CORRECTLY FURNISHED.

---

### HATS AND CAPS.

FINE STOCK OF SATIN AND FELT HATS.  
CAPS FOR MOTORING, CYCLING & GOLFING.

---

### HAWICK-MADE UNDERWEAR

in Natural Shetland and Australian Lamb's Wool,  
Llama, Merino, etc.

---

EVERY NOVELTY IN DRESS SHIRTS.

SPECIAL—The "Comfortable" Shirt

(Short Front), most comfortable for Business Wear.

---

CHOICE SELECTION OF SCARFS, TIES, GLOVES,  
COLLARS AND CUFFS.

---

PLEASE \* NOTE \* ADDRESS.

**Brewers and Maltsters**

Whitelaw, W & Son, Fisherrow  
brewery  
Young, John & Co, Ltd, Ladywell  
brewery

**Butchers**

Gordon, John, 205 N High st  
Kay, Archibald, 86 N High st  
Kummerer, H, 116 N High st (pork)  
Lawrie, James, 76 High st  
Nelson & Son, Ltd, 134a N High st  
Ireland, W & P, 105 High st  
Spears, William, 124 N High st  
Wood, John, 62 High st

**Cabinetmakers, Carpenters,  
Undertakers, Upholsterers**

Cooper, F & Son, 26 and 28 N High st  
Dickson, Walter & Son, 31 Bridge st  
Dickson, William & Co, 59 Millhill  
Edward, J, 99 and 101 Newbigging  
Kinnaird, William, 63 Bridge st  
Maxwell, George & Son, 5 Campie rd  
Maxwell, William, 29 Inveresk rd  
Walker, Walter, 3 Hercus loan  
Sinclair, John, 57 Bridge st

**Carriers**

Downie, William, 49 N High st  
Howie, David, 50 Newbigging

**Chemists and Druggists**

Cruickshank, A, 138 N High st  
Harley, David, 121 High st  
Stenhouse, Robert, 75 High st  
Wright, John F, 106 N High st

**China and Glassware  
Merchants**

Forrest, Stephen, 177 N High st  
Forsyth, James, 54 High st  
Newlands, James, 121 N High st

Webster, Alexander, 173 N High st

**Clergymen**

Farquharson, Rev D, Campie rd (Con-  
gregational)  
Gilchrist, Rev D, Victoria ter (Mill-  
hill U.F.)  
Gilmour, Rev R, Linkfield (High U.F.)  
Hannan, Rev T, M.A., Amisfield  
(Episcopal)  
Heggie, Rev David, M.A., Inveresk  
ter (Assistant Inveresk)  
M'Gettigan, Rev Patrick, Inveresk  
ter (Roman Catholic)  
MacGill, Rev H M, Eskside East (N  
Esk)  
Scott, Rev A, B.D., Hallcross house  
(Bridge st U.F.)  
Sharp, Rev James, Inveresk rd  
(Inveresk)

**Clock and Watchmakers**

Colville, Andrew, 80 High st  
Donaldson, James, 65 Bridge st

**Clothiers and Tailors**

Bell, James M, 8 Shorthope st  
Bolan & Co, 116 High st  
Gibb, David, 140 High st  
Gibb, William, 132 High st  
Kingham, John, 55 Bridge st  
Prain, James, 149 N High st  
Thomson, Alexander, 1 Bridge st

**Coachhirers**

Campbell, J, 7 High st  
Hilston, David, Kerr's wynd  
M'Donald, James, 4 Inveresk rd

**Coal Merchants and Agents**

Burns, J, 5 Mall avenue  
Finlayson, David, 55 New st  
Inglis, J B, 55 Market st  
Loch Bros., 65 Market st

T H E

# NORTH BRITISH AND MERCANTILE INSURANCE COMPANY.

FIRE — LIFE — ANNUITIES.

| | | | |
|--------------------|---|---|-------------|
| Total Funds exceed | - | - | £15,700,000 |
| Revenue, 1901, | - | - | £3,308,106  |

## LIFE DEPARTMENT.

ALL BONUSES VEST ON DECLARATION.

Ninety per cent. of Life Profits divided amongst the Assured on the Participating Scale.

| | | | |
|--------------------------------------------------------------------|---|---|----------|
| Life Profits divided for quinquennium<br>ended 31st December 1900, | - | - | £922,400 |
|--------------------------------------------------------------------|---|---|----------|

## £10 per Annum

At Age 30 next Birthday secures :

| | | |
|------|------|------------------------------|
| £401 | 5s,  | payable at death ; |
| 330  | 11s, | payable at death or age 65 ; |
| 291  | 5s,  | payable at death or age 60 ; |
| 246  | 13s, | payable at death or age 55 ; |
| | | or |
| 198  | 6s,  | payable at death or age 50.  |

All the above Assurances are entitled to participate in profits.

## ANNUITY BRANCH.

Annuities (Immediate, Contingent, or Deferred) are granted on favourable Terms.

## FIRE DEPARTMENT.

| | | | |
|--------------------------|---|---|------------|
| Net Fire Premiums, 1901, | - | - | £1,623,814 |
|--------------------------|---|---|------------|

Losses Promptly and Liberally Settled.

*Prospectuses and other Rates on Application.*

Chief Offices, } EDINBURGH—64 Princes Street.  
                  } LONDON—61 Threadneedle Street, E.C.

Local Agents :

JOHN EDWARD, House Factor, Newbigging.  
ALEXANDER CRUICKSHANK, Chemist.


**Confectioners (Manufacturing)**

M'Adam, Robert, 142 N High st  
 M'Intosh, A & Son, Ltd, 160 High st  
 Thorburn, Miss (retail), 142a High st

**Contractors**

Duncan, David, Hercus loan  
 Downie, John, 4 Beach lane  
 Finlayson, David, 55 New st  
 Hickman, John, 181 N High st  
 Inglis, J B, 55 Market st  
 Jamieson, J (pavior), 13 Lochend rd  
 Kedzlie, William, 10 South st  
 Langlands, James, Beach lane

**Cycle Agents**

Baxter, R, 184 High st  
 Macintosh, James, 58 New st  
 Mould, H M, 44 New st  
 Ness Bros., 48 High st

**Dairykeepers**

Allan, Robert, 68 Newbigging  
 Allan, Margaret, 50 High st  
 Bain, James, Feltongreen  
 Bell, Thomas, 185 N High st  
 Cossar, Robert, 25 Millhill  
 Downie, John, Beach lane  
 Duncan, William, 48 Eskside  
 Hickman, Mrs, 14 Pinkie rd  
 Jenkins, Mrs, 61 New st  
 Lowe, David, Kirk park  
 Middlemass, William, 89 High st  
 M'Intyre, Mrs, 56 Market st  
 Naysmith, Mrs, 213 N High st  
 Robb, Mrs, 1 Belfield avenue  
 Ritchie, James, 59 N High st  
 Thom, William, 67 N High st  
 Winton, Thomas, 124 Newbigging  
 Winton, Mrs, 2 South st  
 Waugh, James, 1 Mitchell st  
 Young, Miss, 40 Hercus loan

**Dentists**

Macpherson, J A, 5 Eskside North

Smart, Charles, L.D.S., 51 Bridge st

**Drapers, Mercers and Milliners**

Baillie, Miss, 147 N High st  
 Caird, Mrs, 197 N High st  
 Campbell, T K, 147 High st  
 Carrick, A, 135 High st  
 Corrie, Ernest, 134 N High st  
 Ferguson, Frank, 125 High st  
 Gibb, William, 132 High st  
 Henderson, John, 84 High st  
 Kirsopp, William & Son, 90 High st  
 Mack, Miss, 37 Bridge st

**Dressmakers**

Anderson, Miss, 15 Hercus loan  
 Brooks, Miss, 56 New st  
 Carrick, Mrs, 37 Dalrymple loan  
 Lawson, Miss, 7 Inveresk rd  
 M'Lellan, Miss, 22 North High st  
 Waddell, Mrs, 15 Bridge st

**Engineers**

Mackie, David, Shorthope st  
 Macintosh, James, 62 New st

**Florists and Seedsmen**

M'Dougall & Son, Campie rd  
 Mollison, J R, Dalrymple loan  
 Todd, Matthew, Stoneybank

**Fishmongers**

Banks, Walter, 106 High st  
 Brown, Mrs, 117 High st

**Fruiterers and Greengrocers**

Anderson, Miss, 160 N High st  
 Baggot, Miss, 88 N High st  
 Henrie, Mrs, 11 High st  
 Hutt, William, 55 High st  
 Paton, J D, 113 High st  
 Scott, Miss, 40 High st

# The Blue Bell Tavern,

83 NEWBIGGING, MUSSELBURGH.

AT THIS OLD ESTABLISHED HOUSE SPIRITS AND ALES ARE  
ALWAYS OF THE FINEST QUALITY.

PROPRIETOR — WILLIAM MITCHELL.

---

**A. RONALD, TOBACCONIST,**  
*69 High Street, Musselburgh.*

TRY OUR FAMOUS No. 1 VIRGINIA CIGARETTES,  
8d per Ounce.

*Large Choice of Briar and Meerschaum Pipes, Walking Sticks, etc.*

---

**JOHN WINTON, Dairyman,**  
2 SOUTH STREET.

Removing at May Term to

144 NORTH HIGH STREET, FISHERROW.

Milk and Cream delivered three times a Day.  
Fresh Eggs and Butter.

---

**JOHN KINGHORN,**  
*Practical Tailor,*  
55 BRIDGE STREET, MUSSELBURGH.

Scotch Tweeds, Coatings and Fancy Trouserings.  
L I V E R I E S.

Robertson, George, 118 N High st  
Wilson, I, 141 N High st

### Furniture Dealers

Salkeld, Mrs 42 High st  
Sinclair, John, 57 Bridge st

### Gardeners

Maxwell, A, Woodside, Linkfield  
Lauder, Alexander (market), Goshen  
Lowe, P & Son (market), Fernilee  
Wilson, P (market), 141 N High st  
Wood D (market), Dalrymple loan

### Golf-club and Ball Makers

Davidson, Charles, Millhill  
Neilson, Robert, Eskside South  
Park, William, jun, 2 Millhill  
Thompson, Robert, Millhill

### Grocers, Wine and Spirit Merchants

*(Those with \* Grocers only)*

Allan, John, 25 High st  
\* Anderson, Henry, Levenhall  
Beattie, Robert, 84 N High st  
\* Boag, J R, 13 Belfield terrace  
Clapperton, Alexander, 123 High st  
Clark, Abram, 47 High st  
Gowans, Mrs, 96 Newbigging  
Hume, Bros., 110 N High st  
Inglis, J H, 152 N High st  
\* Low, William & Co, 171 N High st  
Lyon, Andrew, 219 N High st  
\* Lyon, David M, 98 N High st  
Marr, William, 1 Belfield terrace  
Millar, Thomas, 82 Newbigging  
\* Moffat, John, 118 Newbigging  
\* Moffat, J K, 66 High st  
Niven, W D, 86 High st  
\* Pryde, Robert, 86 Newbigging  
Robertson, John, 65 High st  
\* Sandilands, Miss, Inveresk village  
Stewart, A H, 69 N High st  
Stirling Bros., 173 High st  
Tosh, John, 163 N High st

Whitelaw, Robert S, 49 New st

### Hairdressers

Ford, George, Millholme  
Jamieson, John, 157 N High st  
Robertson, George, 38 Bridge st  
Rodger, John, 67 Bridge st  
Saloon, 73 High st

### Hotels

Bell, Duncan, Queen's Temperance,  
Mountjoy terrace  
Grahame, Mrs, Royal, 128 High st  
Reed, J, Private, Windsor gardens  
Woolley, Mrs, Musselburgh Arms, 46  
High st

### House Agents

Cooper, F & Son, 28 N High st  
Dickson, Walter & Son, 29 Bridge st  
Dickson, W J, 59 High st  
Edward, John, 99 Newbigging  
Maxwell, George & Son, 5 Campie rd  
Maxwell, William C, 29 Inveresk rd  
Paterson, William, 43 Bridge st  
Sandilands, Richard, Bush house  
Walker, Walter, 3 Hercus loan

### Icecream Dealers

Arciero, Angelico, 109 N High st  
Arciero, Antonio, Station road  
Arciero, Michele, 36 High st  
Boni, Antonio, 153 N High st  
Di Rollo, Domenico, 161 High st  
Russo, Guiseppe, 47 New st

### Ironfounders

Anderson & Co, Musselburgh Iron  
Works

### Ironmongers

Dunn, James, 113 N High st

# J. T. WRIGHT,

Dispensing Chemist,

106 NORTH HIGH STREET,

FISHERROW,

☼ MUSSELBURGH. ☼


**Prescriptions Accurately**

**Dispensed at**

**Moderate Charges.**


The Purest Drugs and Chemicals.


Forsyth, James, 54 High st  
 Grieve, John, 3 Bridge st  
 Nisbet, Mrs, 103 High st

### Lathsplitter

Smart, James, 11 N High st

### Laundries

Bolster's, Mollendo  
 Park's, Inveresk rd  
 Styran's, 30 High st  
 Swanson's, 15 Eskside North

### Leather Merchants

Dawson, Ebenezer & Son, New st  
 Wilkie, J & A, 127 High st

### Masons

Banks, Ramsay & Son, Inveresk rd  
 Bisset, Robert & Son, 48 Millhill  
 Cooper, F & Son, 28 N High st  
 Mitchell, Alexander, Belfield house

### Medical Practitioners

Horsburgh, J H, M.B., C.M., B.Sc., 4  
 Bridge st  
 Robertson, Alaric, M.B., C.M.,  
 D.Ph., Struan villa, Eskside  
 Scott, T R, M.D., J.P., 13 High st  
 Thomson, A D, F.R.C.S. & P.E., 19  
 Bridge st  
 Young, D P, F.R.C.S. & P.E., 23  
 Bridge st

### Net Manufacturer

Stuart, J & W, Esk Mills

### Painters and Paperhangers

Aitken & White, 73 Bridge st  
 Barclay, John, 61 Hercules loan

Kirk, M & W, 156 High st  
 Steeples, William, 97 N High st

### Papermaker

Inveresk Paper Co, Inveresk Mills

### Pawnbrokers

Davie, Mrs, Dambrae  
 Dickson, Mrs, 148 N High st  
 Grant, James, 193 N High st

### Photographers

Spence, John, 13 Bridge st  
 Gordon & M'Farlan, 21 Westholme  
 gardens

### Plasterers

Brooks, William & Son, 32 Millhill  
 Williamson, J M, 77 Millhill

### Plumbers and Gasfitters

Dunn, James, 113 N High st  
 Gordon, Robert, 131 N High st  
 Henderson, James B, 101 N High st  
 Ness Bros., 48 High st  
 Sandilands, Richard, 153 High st

### Potteryware Manufacturer


Gray, W A & Sons, 20 Inveresk rd

### Printers

Blair, T C, 143 High st  
 Aikman, James, 92 N High st

### Register for Servants

Kinnear, Mrs, 4 Mall avenue


**T. K. CAMPBELL,**

**DRAPER, ETC.,**

**147 HIGH STREET,**

**MUSSELBURGH,**

Takes this opportunity of according his sincere thanks to his many customers in and around Musselburgh for their generous support *during the last ten years.*

**TO-DAY** he is in a better position than ever to supply their esteemed commands from a most extensive Stock.

*Anything "SPECIAL" procured on the Shortest Notice. As heretofore his aims are*

**QUALITY,**

**CHEAPNESS,**

**ATTENTION.**

**Restaurants**

Brown, Mrs, 177 High st  
 Cameron, Donald, Links Café  
 M'Donald, Duncan, 83 High st  
 Smith, John G, 124 High st

**Saddlers**

Main, T C, 96 High st  
 Stagg, George, 50 High st

**Sail and Glue Maker**

Mackenzie, John, Harbour

**Ship Chandler**

Millar, Alexander, 142 New st

**Skin Mat Manufacturer**

Mitchell, Thomas, 79 High st

**Slaters**

Brooks, William, Millhill cottage  
 M'Ewan, A & P, 16 Pinkie rd  
 Strachan, James, 32 N High st

**Solicitors**

Macfarlane & Richardson, 181 High st  
 Mitchell, Alexander, 169 High st

**Tobacconists**

Purves, Miss, 131 High st  
 Ronald, Andrew, 69 High st  
 Webster, Andrew, 98 N High st

**Toy and Fancy Shops**

Aikman, James, 92 N High st

Fenton, John, 104 High st  
 Ferrier, Miss, 155 High st  
 Gordon, A C, 119 High st  
 Graham, Miss, 181a N High st  
 Webster, Andrew, 98 N High st  
 Wilson, Miss, 21 Belfield terrace

**Veterinary Surgeons**

Mitchell, James, 51 High st

**Victual Dealers and Provision Merchants**

Gibson & Co, 7 Bridge st  
 Couston, R, 100 High st & 65 New st  
 Globe Co, 96 N High st  
 Robertson, John, 65 High st  
 Ronald, David A, 167 N High st  
 Spears, W, 128 N High st

**Wine and Spirit Merchants***Wholesale—*


Carse, Thomas & Co, 142 High st  
 Livingstone & Co, 126 High st

*Retail--*

Brown, James, 143 High st  
 Crandles, George, Millhill  
 Flockhart, Adam, Levenhall  
 Jenkins, David, 159 N High st  
 Hamilton, James, 76 N High st  
 Leitch, David, 82 N High st  
 Leitch, George, 45 Eskside North  
 Little, Mrs, 80 Newbigging  
 M'Gregor, William, Levenhall  
 Marr, George T, 96 N High st  
 Marshall, Mrs, 108 High st  
 Mitchell, William, 73 Newbigging  
 Montgomery, I, 81 N High st  
 Ritchie, Alexander, 74 High st  
 Sneddon, Robert, 184 N High st  
 Stevenson, William, 60 High st

**Wire Manufacturer**


Brunton, W N, & Son, Mills, Inveresk road


# ROBERT COUSTON,

*Grocer and Provision Merchant,*

100 High Street, Musselburgh.


B U T T E R.

HAM. BREAKFAST BACON. EGGS.

Special attention is given to this Department  
and we give the Best Value in Town.


GRAIN, BRAN AND HORSE MEAT OF ALL KINDS.

Specialities and Foods for All Kinds of Cage Birds.

BRANCH SHOP—63 NEW STREET.

## FUNERAL UNDERTAKING ESTABLISHMENT,

57 Bridge Street, Musselburgh

(Opposite Royal Bank).

J. SINCLAIR

**H**AS now made this Department Complete with New Funeral Car, Hearse, Mourning Coaches, etc., of the Newest Designs.

COFFIN AND HEARSE from £1 10s.

POLISHED COFFIN AND DOUBLE HORSE HEARSE from £6 10s.

All Parties entrusting the above Work to him will get prompt attention and every desired satisfaction in a good turnout. Experienced Undertaker always in attendance.

HOUSE ADDRESS—

90 North High St., Musselburgh.


**THE  
NIDDRIE AND BENHAR COAL CO.,  
LIMITED.**

---

Telephone No., 165.

29 HANOVER STREET,

Telegraphic Address :

EDINBURGH, 21st January 1903.

“Benhar, Edinburgh.”

THE NIDDRIE & BENHAR COAL CO., LIMITED, beg to intimate that on and after this date the Prices of their Coals will be as follows :—

**NIDDRIE—**

| | | |
|---------------------------|------|-----------------|
| DIAMOND COAL, - - - | 11/  | per ton at pit. |
| SPLINT COAL (EDMONSTONE), | 10/6 | ,, ,, |
| DIAMOND NUTS (WASHED), | 8/6  | ,, ,, |

**NEWCRAIGHALL—**

| | | |
|-------------------------|------|-------|
| JEWEL COAL, - - - | 16/  | ,, ,, |
| SPLINT ,, - - - | 10/6 | ,, ,, |
| ELL ,, - - - | 10/6 | ,, ,, |
| TREBLE NUTS (Washed), - | 9/6  | ,, ,, |
| DOUBLE NUTS ,, - | 8/6  | ,, ,, |
| SINGLE NUTS ,, - | 7/6  | ,, ,, |

Orders left with MR JAMES WILSON, PARK-  
END COTTAGE, MUSSELBURGH, will be attended  
to.

**MISS JANE COOPER,**  
**WESTHOLMES VILLA,**  
**TEACHER OF MUSIC, PIANOFORTE, AND HARMONIUM.**

—o—

PREPARATION GIVEN FOR THE (L.C.M.) LOCAL EXAMINATIONS.  
 TERMS ON APPLICATION.

ESTABLISHED 1881.

**W. KINNAIRD,**

Joiner, Cabinetmaker, Upholsterer and Undertaker,  
 Horticultural Builder and House Factor,  
**63 BRIDGE STREET, MUSSELBURGH.**


ESTIMATES FURNISHED.

—o—

FUNERALS CONDUCTED IN TOWN OR COUNTRY IN STYLE,  
 AND AT PRICES UNEQUALLED IN TOWN.

—o—

HOUSE ADDRESS—MALL HOUSE.


**QUEEN TEMPERANCE HOTEL,**

MOUNTJOY TERRACE, MUSSELBURGH  
 (FISHERROW LINKS).

BEDROOMS from 2s.  
 BOARD PER WEEK, from 30s.  
 WEEK-END from 10s.

—  
 HOME COMFORTS.

# M'DONALD'S RESTAURANT

---

AND

**Assembly Rooms,**

83 AND 85 HIGH STREET,

MUSSELBURGH.


~~~~~  
BREAKFASTS, DINNERS, TEAS, ETC.

WINES, SPIRITS, ALES, ETC.

HALL ACCOMMODATION FOR LARGE PARTIES.

SOCIALS, BALLS AND MARRIAGES A
SPECIALITY.

WEST HOLMES GARDENS (Two Minutes' Walk from Railway Station.)

ESTABLISHED 1871.

**LIST OF COTTAGES FOR SALE,
ALSO
HOUSES TO LET, FURNISHED
AND UNFURNISHED.**

FRANCIS COOPER & SON,

BUILDERS AND JOINERS,
HOUSE AGENTS AND VALUATORS,

26 and 28 NORTH HIGH STREET,
MUSSELBURGH.

FURNITURE STORED OR REMOVED BY ROAD
OR RAIL IN OUR OWN COVERED
WAGGONS AT MOST MODERATE TERMS.

TELEPHONE NO. 9

CALENDAR FOR MUSSELBURGH,

1903

- Jan'y. 31.—Last day for paying Poor Rates.
Feb'y. 12.—Last day for paying Burgh Assessments.
March 19.—Musselburgh School Board Election.
„ 31.—Last day for lodging Licence applications.
April 2.—Musselburgh Merchants' Holiday (shops closed.)
„ 4.—Peace Warnings should be issued.
„ 4.—Inveresk School Board Election.
„ 10.—Good Friday—Bank Holiday.
„ 14.—Musselburgh Licensing Court.
„ 20.—Edinburgh Spring Holiday.
May 4.—Bank Holiday.
„ 15.—Whitsunday—Rents and Interests payable.
„ 21.—*Victoria Day (shops closed.)
„ 28.—Whitsunday removal day.
June 25.—Annual Holiday (shops closed.)
July 13.—Glasgow Fair Holidays begin.
„ 18.—*Musselburgh Horse and Dog Show.
„ 23.—Edinburgh Trades' Holidays begin.
Aug. 3.—Bank Holiday.
„ 12.—Musselburgh Fair Day.
„ 13.—Musselburgh Annual Holiday.
Sept. 10.—Musselburgh Merchants' Holiday (shops closed.)
Valuation Appeal Court (between 10th and 15th.)
„ 21.—Last day for lodging claims to vote.
„ 25-30.—Register of Voters open for inspection.
Oct. 1-2.—Edinburgh Race Meeting at Musselburgh Links.
„ 5.—Last day for lodging applications for licences.
„ 20.—Musselburgh Licensing Court.
„ 27.—Last day for Municipal Election nominations—4 p.m.
Nov. 3.—Municipal Election.
„ 11.—Martinmas term.
„ 28.—Martinmas term removal day.
Dec 25.—Christmas Day—Bank Holiday.

*Date not yet fixed.

ALMANAC, 1903.

The Royal Family.

EDWARD VII. (Albert Edward), King of the United Kingdom of Great Britain and Ireland, and of all the British Dominions beyond the Seas, and Emperor of India, born Nov. 9, 1841; married March 10, 1863, to Princess Alexandra of Denmark (born Dec. 1, 1844); ascended the throne Jan. 22, 1901.

DESCENDANTS.

1. *Albert Victor*, Duke of Clarence and Avondale, born January 8, 1864, died Jan'y 14, 1892
2. *George Frederick*, Prince of Wales, born June 3, 1865, married July 6, 1893, to Princess Victoria Mary of Teck (born May 26, 1867). Issue—Edward, born June 23, 1894; Albert, born December 14, 1895; Victoria Alexandra, born April 25, 1897; and Henry William Frederick Albert, born March 31, 1900.
3. *Louise*, born February 20, 1867, married July 27, 1889, to the Duke of Fife. Issue—two daughters.
4. *Victoria*, born July 6, 1868.
5. *Maud*, born November 26, 1869, married July 22, 1896, to Charles, second son of the Crown Prince of Denmark.
3. *Alexander*, born April 6, died April 7, 1871.

Annuitants of the Royal Family.

The King and Queen—

Privy Purse.....	£110,000
Salaries of Household	128,800
Expenses of Household	194,000
Works	20,000
Royal Bounty, &c	13,200
Unappropriated	4,800—£470,800
Prince of Wales	20,000
Princess of Wales	10,000
King's Daughters	18,000
Pensions to Servants of the late Queen, not exceeding	25,000
	543,800
Princess Christian of Schleswig-Holstein	6,000
Princess Louise (Duchess of Argyle)	6,000
Duke of Connaught	25,000
Princess Beatrice (Henry of Battenburg) ..	6,000
Duchess of Mecklenburg-Strelitz	3,000
Duke of Cambridge	12,000
Duchess of Albany	6,000

The authorised Gold and Silver Coinage of the United Kingdom consists of the following:—

Denomination.	Standard Weight.	Least Current Weight.	Remedy of Weight.
	Grains.	Grains.	Grains.
Five Pound	616·37239	612·500	1·00000
Two Pound	246·54835	245·000	0·40000
Sovereign	123·27447	122·500	0·20000
Half-Sovereign	61·63723	61·125	0·15000
Crown	436·36363	—	2·000
Double Florin	349·09090	—	1·678
Half-Crown	218·18181	—	1·264
Florin	174·54545	—	0·997
Shilling	87·27272	—	0·578
Sixpence	43·63636	—	0·346
Threepence	21·81818	—	0·212

Holidays.

STAMP, CUSTOMS AND EXCISE OFFICES.

Good Friday	Apl. 10
Easter Monday	Apl. 13
Whit-Monday	June 1
Bank Holiday	Aug. 3
His Majesty's Birthday.....	Nov. 9
Christmas Day	Dec. 25
Boxing Day	Dec. 26

Bank Holidays.

ENGLAND AND IRELAND.

Good Friday.....	Apl. 10
Easter Monday	Apl. 13
Whit-Monday	June 1
First Monday in August.....	Aug. 3
Christmas Day	Dec. 25
Day after Christmas	Dec. 26

SCOTLAND.

New Year's Day	Jan. 1
Good Friday.....	Apl. 10
First Monday in May	May 4
First Monday in August.....	Aug. 3
Christmas Day	Dec. 25

Quarter Days.

Lady Day	Mar. 25
Midsummer Day.....	June 24
Michaelmas Day.....	Sept. 29
Christmas Day	Dec. 25

Scotch Quarter Days.

Candlemas Day	Feb. 2
Whitsun Day	May 15
Lanmas Day	Aug. 1
Martinmas Day	Nov. 11

Festivals, Feasts, and Anniversaries.

Epiphany.....	Jan. 6
Accession of King Edward VII.	Jan. 22
Shrove Tuesday	Feb. 24
Ash Wednesday	Feb. 25
First Sunday in Lent.....	Mar. 1
Palm Sunday	Apl. 5
Good Friday	Apl. 10
Easter Day	Apl. 12
Low Sunday	Apl. 19
Rogation Sunday	May 17
Ascension Day	May 21
Whit Sunday	May 31
Trinity Sunday	June 7
Corpus Christi	June 11
Midsummer Day	June 24
Michaelmas Day	Sept. 29
King's Birthday	Nov. 9
Advent Sunday	Nov. 29
Christmas Day	Dec. 25

STYBARROW CRAG.
ULLSWATER, A.P.

Photo by

STYBARROW CRAG, ULLSWATER.

A. Pettit, Keswick

MONTHLY NOTES.

- | | |
|---|--|
| <p>Jan. 1.—Pay Land Tax, Income Tax, Inhabited House Duty.
 " 5.—Dividends due at Bank.
 " 9.—Pay Fire Insurance for December.
 " 31.—Last Day for Renewal of Dog Licences.</p> <p>Feb. 2.—Scotch Quarter Day.</p> <p>Mar. 1.—Borough Auditors Elected.
 " 25.—Quarter Day.
 " 31.—End of Financial Year.
 " 31.—Licences Expire: Retailers of Wines; Hawkers; Spirits and Tobacco on Packet Boats.
 " 31.—Refreshment Licences expire.</p> <p>April 5.—Dividends due at Bank.
 " 9.—Pay Fire Insurance for March.
 " 15.—Parish Councils Annual Meetings within 7 days.
 " District and Parish Councils elected this month.
 " Quarter Sessions held first week.
 " Common Lodging Houses White-washed first week.</p> <p>May 13.—Oyster Season ends, except deep sea Oysters.
 " 15.—Scotch Quarter Day.</p> <p>June 15.—Sale of Oysters prohibited.
 June 24.—Quarter Day.
 " 24.—Sheriff of London elected.</p> <p>July 1.—Licences to Deal in Game expire.
 " 5.—Dividends due at Bank.
 " Licences expire: Appraiser, Auctioneer, Beer (off licences), House Agent, Dealer in Plate, Dealers in Spirits, Sweets, Made Wines, Tobacco (not publicans), Manufacturer of Vinegar, Dealer in Foreign Wines.
 " 9.—Pay Fire Insurance for June.
 " 20.—Last Day for Paying Taxes Due in January.</p> | <p>July 31.—Licences expire: Pawnbroker, Gun Licence, Gamekeeper, and Licence to Kill Game.
 Quarter Sessions held during first week.
 Special Licensing Sessions for Dealing in Game held during this month.</p> <p>Aug. 1.—Scotch Quarter Day.
 " 5.—Oyster Season begins.
 " 21.—Brewster Sessions begin, must be held between now and Sept. 14.</p> <p>Sept. 1.—Licences expire: Playing Card Manufacturers, Patent Medicine Dealers.
 " 3.—Salmon Trout and Chad can only be sent by carrier between now and Feb. 1, when the package is marked with description of contents.
 " 28.—Lord Mayor of London chosen.
 " 30.—Licences expire: Methylated Spirits, Brewer.</p> <p>Oct. 5.—Dividends due at Bank.
 " 10.—Licences Expire: Retailers of Spirits, Sweets, Wine (Publicans); Beer and Wine on Licences; Distillers and Rectifiers of Spirits.
 " 13.—Pay Fire Insurance for September.
 " 15.—Music and Dancing Licences granted and renewed.
 " 24.—Borough Councillors nominated. Common Lodging Houses white-washed first week.</p> <p>Nov. 1.—Borough Councillors Elected.
 " 9.—Mayors Elected.
 " 11.—Scotch Quarter Day.
 " 13.—County Sheriffs Nominated.
 " 15.—Solicitors' and Notaries' Certificates expire.</p> <p>Dec. 21.—London Common Councilmen Elected.
 " 25.—Quarter Day.
 " 31.—Licences expire; Dogs, Carriages, Male Servants, Armorial Bearings.</p> |
|---|--|

The Sportsman's Calendar.

Dog Licences renewable.....	Jan. 1
Partridge shooting ends.....	Feb. 1
Pheasant shooting ends.....	" 1
Tweed-rod fishing begins	" 1
English salmon & trout fishing begins	" 1
Scottish general salmon fishing begins	" 11
Tweed salmon fishing begins	" 15
Fox hunting ends	" 28
Hare hunting ends	" 28
Bustard shooting ends	Mar. 1
Quail shooting ends	" 1
Wild bird shooting ends.....	" 1
Close season for fresh waterfowl begins	" 15
Game Licences expire.....	April 6
Quail shooting begins	Aug. 1
Wild bird shooting begins	" 1
Oyster season commences	" 4
Grouse and Ptarmigan shooting begins	" 12
Blackcock shooting begins	" 20
Bustard shooting begins	Sep. 2
Partridge shooting begins.....	" 2
Pheasant shooting begins	Oct. 1
Hare shooting begins	" 29
Salmon rod fishing ends.....	Nov. 1
Tweed rod fishing ends	" 30
Grouse and Blackcock shooting ends	Dec. 9

Anglers' Calendar.

Jan.—Pike, chub, and roach.
Feb.—Perch, carp, chub, roach, dace, and pike.
Mar.—Pike, carp, perch, dace, gudgeon, roach and chub.
Apr.—Tench, trout, bleak, flounders, barbel, eels, and those named in March.
May.—All kinds of fish.
June.—Spawning season; trout may be taken but not a good month for angling.
July.—All kinds of fish.
Aug.—All kinds of fish.
Sept.—Chub, dace, roach, and barbel, in deep waters.
Oct.—Chub and roach in bottoms; not a good month in still waters.
Nov.—If weather mild, chub, pike, and roach in middle of day.
Dec.—Fish and angler both rest.

The Seasons.

SPRING commences March 21st.
SUMMER commences June 22nd.
AUTUMN commences September 23rd.
WINTER commences December 22nd.

Horticultural Notes.

JANUARY.—*Groundsel* and *Hazel* begin flowering at the beginning of the month; the *Winter Aconite* flowers about the middle, and the *Maidenhair* at the end of the month.

FEBRUARY.—Early this month the *Primrose*, *Mezerion*, and *Blue Hyacinth* flower; the *Crocus* and *Common Hazel* are in full bloom in the middle of the month, as are also the *Polyanthus* and *Snowflake*. The *White Crocus*, and *Rhododendron* flower about the 20th; the *Daisy* appears about the 25th, and the month closes with the appearance of the *Peach*, *Lesser Perriwinkle* and *Purple Crocus*.

MARCH.—The *Lent Lily* and *Jonquil* are coming in bloom during the first week; the *Daffodil*, *Heartsease*, and *Coltsfoot* flower midway in the month, followed by the *Shamrock*, *Plum*, and *Saxifrage* in the order named.

APRIL.—The *Wallflower* and *White Violet* flower as the month opens, the *Ground Ivy* blooms about the 10th, and the *Pear* about the 13th. The *Harebell* and *Blackthorn* flower about the 24th, and the *Great Daffodil*, and the *Cream Coloured Violet* flower at the end of the month.

MAY.—The *Charlock* and *Apple* flowers come in with May, and the *Mayflower*, *Early Speedwell*, *Lily of the Valley* and *Common Syringa* appear in the first week. The *Yellow Asphod*, *Geranium*, and *Laburnum* flowers next appear, followed quickly by the *Sweet Woodruff* and *Star of Bethlehem*. The *Periwinkle*, *Horse Chestnut*, and *Sweet Flag* blossom about the 20th, and the *Gooseberry* and *Black Currant* blossom bring the month to a close.

JUNE.—The *Red Poppy*, *Strawberry*, and *Pink* are in flower as June comes in. These are quickly followed by the *Dog Rose*, *Poppy*, and *Larkspur*, after which comes the *Sensitive Plant*, *Moss Rose*, and *Hemlock*. Later in the month comes the flowers of the *Candytuft* and *Canterbury Bell*, the *Agrimony*, the *Sweet William*, *Blue Sowthistle*, and *Purple Iris* in the order mentioned.

JULY.—The *White Jasmine* flowers about the second week, and the *Magnolia*, *Thrift*, and *Red Lupin* about the middle of the month. These are succeeded by the *Convolvulus Major*, *Sweet Pea*, and *Wild Wead*, and the *Linnetree*, *Bramble*, and *Hydrangia* are in flower about the 25th. *Summer Roses*, *French Lavender*, and *Horehound* bloom at the end of the month.

AUGUST.—Plums and Apricots are ripe at the beginning of the month, and the *Blue-bell* begins to flower; the *Stonecrop* flowers in the middle of August, when Pears and Apples also become ripe. The *African Marigold* and the *Sunflower* bloom about the 20th, which time also sees Greengages ripe, and the end of the month brings the flowers of the *Golden Rod*.

SEPTEMBER.—The *Arbutus* flowers during the first week, and also the *Passion Flower*. About the second week the *Autumnal Squill* and the *Autumnal Crocus* are in flower. In the middle of the month *Hop* gathering is general, and *Autumn Pears* and *Grapes* are ripe at the end of September.

OCTOBER.—In the first week the *Southern wood* and the *Indian Crysanthemum* begin to flower, and the *Sloe* ripens, and the *Cat's head Apples* are ripe in the middle of the month.

NOVEMBER.—The *Larch* turns yellow at the beginning of the month, and the *Sweet Coltsfoot* flowers about the 20th. The *Sweet Buttercup* flowers in the last days of the month.

DECEMBER.—The *Mistletoe* and *Holly Berries* ripen, and the *Christmas Rose* flower during this month.

Principal Articles of the Calendar.

Golden Number	IV
Epact	2
Solar Cycle	8
Domical Letter	D
Roman Indiction	I
Julian Period	6616

Astronomical Signs.

SIGNS OF THE ZODIAC.

♈ Aries	The Ram.
♉ Taurus	The Bull.
♊ Gemini	The Twins.
♋ Cancer	The Crab.
♌ Leo	The Lion.
♍ Virgo	The Virgin.
♎ Libra	The Balance.
♏ Scorpio	The Scorpion.
♐ Sagittarius	The Archer.
♑ Capricornus	The Goat.
♒ Aquarius	The Water-Bearer.
♓ Pisces	The Fishes.

THE PLANETS.

♃ Mercury.	♄ Saturn.
♀ Venus.	♃ Uranus.
♂ Mars.	♃ Neptune.
♁ Earth.	☉ The Sun.
♃ Jupiter.	☾ The Moon.

Trees as Natural "Compasses."

To the forester any isolated tree, for preference one standing on a rise, readily acts, on land the part of a compass.

Examining such a tree, observation at once shows that, as indicated, the darkest bark, the largest and darkest leaves and the small branches will be on the north side. The trunk, too, is on that side smoother, and on the ground at the root there will very likely be a clump of moss.

On the south side the branches are longer, the leaves smaller and of lighter colour, and the bark, besides being lighter, is rough and lumpy. It is on the south or sunny side, that the spiders spin their webs.

When a tree has been sawn down, the stump will still tell the tale. The "rings" of the tree are broader on the south side, and so the "heart," instead of being in the centre of the tree-section, is found more to the north.

Photo by

NORTH MARINE PARK, SOUTHPORT.

Willis Brunt, Southport.

Photo by

CRAIG TARN, ILKLEY.

J. Shuttleworth, Ilkley.

1903.		July.				31 DAYS.				1903.		August.				31 DAYS.							
PHASES OF THE MOON.						Sun		Moon		PHASES OF THE MOON.						Sun		Moon					
First Quarter, 1st, 9-2 aft.						Rises.	Sets.	Moon	Souths.	Full Moon, 8th, 8-54 morn.						Rises.	Sets.	Moon	Souths.				
Full moon, 9th, 5-43 aft.										Last Quarter, 16th, 5-23 morn.													
Last Quarter, 17th, 7-24 aft.						New Moon, 22nd, 7-51 aft.						First Quarter, 29th, 8-34 aft.											
New Moon, 24th, 0-46 aft.						H	M	H	M	H	M	H	M	H	M	H	M	H	M				
First Quarter, 31st, 7-15 morn.						aft.						aft.											
1	W	Dominion Day (Canada)				3	49	8	18	0	4	1	S	<i>Lammas Day.</i>				4	25	7	47	1	20
2	Th	<i>Visitation of B.V.M.</i>				3	49	8	18	0	55	2	S	8th Sunday after Trinity				4	26	7	46	2	10
3	F	Dog days begin; end Aug. 11				3	50	8	18	1	46	3	M	Bank Holiday				4	28	7	44	3	1
4	S	Independence Day, U.S.A.				3	51	8	17	2	36	4	Th	Shelley died, 1792				4	29	7	42	3	52
5	S	4th Sunday after Trinity				3	52	8	17	3	25	5	W	Empress Frederick d, 1901				4	31	7	41	4	45
6	M	Samuel Lover died, 1868				3	53	8	16	4	44	6	Th	<i>Transfiguration</i>				4	33	7	39	5	40
7	Th	Edward I. died, 1307				3	53	8	16	5	4	7	F	Lord Tennyson born, 1809				4	34	7	37	6	37
8	W	Burke died, 1787				3	54	8	15	5	55	8	S	Canning died, 1827				4	36	7	35	7	34
9	Th	"Monk" Lewis born, 1775				3	55	8	14	6	48	9	S	9th Sunday after Trinity				4	37	7	33	8	32
10	F	Calvin born, 1509				3	56	8	14	7	44	10	M	Battle of Sedan, 1870				4	39	7	32	9	39
11	S	Alexandria bombarded, '82				3	57	8	13	8	43	11	Th	Food & Drugs Act passed, '75				4	40	7	30	10	24
12	S	5th Sunday after Trinity				3	59	8	12	9	42	12	W	Grouse Shooting begins				4	42	7	28	11	16
13	M	Ballot Act, 1872				4	0	8	11	10	42	13	Th	Lord Esher born, 1817				4	43	7	26	aft.	
14	Th	Jerusalem taken, 1099				4	1	8	10	11	39	14	F	Briton Riviere born, 1840				4	45	7	24	0	5
15	W	<i>St. Swithin</i>				4	2	8	9	aft.		15	S	<i>Assumption B.V.M.</i>				4	47	7	22	0	52
16	Th	Marq's of Londond'y b, 1852				4	3	8	8	0	34	16	S	10th Sunday after Trinity				4	48	7	20	1	37
17	F	Franco-Germ'n War b, 1870				4	4	8	17	1	25	17	M	Frederick the Great d, 1786				4	50	7	18	2	21
18	S	Dean Stanley died, 1881				4	5	8	6	2	13	18	Th	Lord Ashburton died, 1783				4	51	7	16	3	4
19	S	6th Sunday after Trinity				4	7	8	5	2	59	19	W	James Watt died, 1819				4	53	7	14	3	48
20	M	<i>St. Margaret</i>				4	8	8	4	3	43	20	Th	Dk. of Buckingham beh. 1592				4	55	7	12	4	33
21	Th	Robert Burns died, 1796				4	9	8	3	4	27	21	F	Lord Sandhurst b., 1835				4	56	7	10	5	19
22	W	<i>St. Mary Magdalen</i>				4	11	8	2	5	10	22	S	Sir F. Pollock died, 1870				4	58	7	8	6	6
23	Th	Duke of Devonshire b., '33				4	12	8	0	5	54	23	S	11th Sunday after Trinity				4	59	7	6	6	55
24	F	Jane Austin died, 1817				4	13	7	59	6	39	24	M	<i>St. Bartholomew</i>				5	17	4	7	4	5
25	S	<i>St. James the Apostle</i>				4	15	7	58	7	25	25	Th	Faraday died, 1867				5	37	1	8	36	
26	S	7th Sunday after Trinity				4	16	7	56	8	14	26	W	Battle of Crecy, 1346				5	46	59	9	27	
27	M	Atlantic Cable laid, 1866				4	18	7	55	9	4	27	Th	Bombard. of Algiers, 1816				5	6	57	10	19	
28	Th	Sebastian Bach died, 1756				4	19	7	53	9	55	28	F	<i>St. Augustine</i>				5	76	55	11	10	
29	W	Assass. of King of Italy, 1900				4	21	7	52	10	47	29	S	<i>St. John the Baptist beh.</i>				5	96	53	morn.		
30	Th	Battle of Plevna, 1877				4	22	7	50	11	38	30	S	12th Sunday after Trinity				5	106	51	0	53	
31	F	Duke of Edinburgh d., 1900				4	23	7	49	morn.		31	M	John Bunyan died, 1688				5	126	48	1	46	

LONGITUDINAL DIFFERENCE OF TIME.

Showing the amount to be added to, or subtracted from, Greenwich time, as given in the Calendar, to find the Solar time in various places in the United Kingdom.

I.—To be subtracted from Greenwich time:—

Aberdeen 8½ min.	Inverness 17 min.
Armagh 27 "	Jersey 5 "
Ayr 18½ "	Lancaster 11 "
Bath 9 "	Leeds 6 "
Beaumaris 16 "	Leicester 4½ "
Belfast 24 "	Limerick 34 "
Berwick 8 "	Lincoln 2 "
Birmingham 8 "	Liverpool 12 "
Bristol 10 "	Llandudno 15 "
Cardiff 13 "	Londonderry 29 "
Carlisle 12 "	Manchester 9 "
Carlow 28 "	Montrose 10 "
Chester 12 "	Newcastle 6½ "
Cork 34 "	Northampton 2 "
Cowes 5 "	Nottingham 4½ "
Derby 5½ "	Oban 22 "
Devonport... .. 17 "	Oxford 5 "
Douglas 18 "	Pembroke 20 "
Dublin 25 "	Penzance 22 "
Dumbarton 18 "	Perth 14 "
Dumfries 14 "	Plymouth 17 "
Dundee 12 "	Salisbury 7 "
Durham 6 "	Sheffield 6 "
Edinburgh 13 "	Shrewsbury 15 "
Exeter 14 "	Southampton 5½ "
Falmouth 20 "	St. Andrews 11 "
Galway 36 "	Stirling 16 "
Glasgow 17 "	Waterford... .. 28½ "
Gloucester 9 "	Weymouth 10 "
Guernsey 10 "	Whitehaven 14 "
Hereford 10 "	Worcester... .. 14 "
Holyhead 18 "	York 4 "
Hull... .. 1½ "	

II.—To be added to Greenwich time:

Canterbury 4 min.	Margate 5½ min.
Colchester... .. 4 "	Norwich 5 "
Dover 5 "	Yarmouth... .. 7 "
Ipswich 5 "	

The following Table shows the population enumerated, in 1901, in seventy-five English and Welsh Towns which have populations exceeding 50,000:—

1 London	26 Norwich	51 Hornsey
2 Liverpool	27 Birkenhead	52 Coventry
3 Manchester	28 Gateshead	53 Devonport
4 Birmingham	29 Plymouth	54 Merthyr Tydfil
5 Leeds	30 Derby	55 Newport (Mon.)
6 Sheffield	31 Halifax	56 Ipswich
7 Bristol	32 Southampton	57 Hastings
8 Bradford	33 Tottenham	58 West Bromwich
9 West Ham	34 Leyton	59 Warrington
10 Hull	35 South Shields	60 Grimsby
11 Nottingham	36 Burnley	61 West Hartlepool
12 Salford	37 East Ham	62 Hanley
13 Newcastle-on-Tyne	38 Walthamstow	63 Wigan
14 Leicester	39 Huddersfield	64 Bootle
15 Portsmouth	40 Swansea	65 Bury
16 Bolton	41 Wolverhampton	66 Parrow-in-Furness
17 Cardiff	42 Middlesbrough	67 King's Norton
18 Sunderland	43 Northampton	68 Smethwick
19 Oldham	44 Walsall	69 Rotherham
20 Croydon	45 St. Helens	70 Wallasey
21 Blackburn	46 Rochdale	71 Handsworth
22 Brighton	47 Stockport	72 Tynemouth
23 Willesden	48 York	73 Stockton-on-Tees
24 Rhondda	49 Aston Manor	74 Great Yarmouth
25 Preston	50 Reading	75 Burton-on-Trent

Photo by

TYN-Y-GROES, NEAR DOLGELLY.

C. H. Young, Dolgelly.

1903. **September.** 30 DAYS.

PHASES OF THE MOON.
 Full Moon, 7th, 0-20 morn.
 Last Quarter, 14th, 1-14 aft.
 New Moon, 21st, 4-31 morn.
 First Quarter, 28th, 1-8 aft.

		Sun		Moon Souths.	
		Rises.	Sets.		
		H	M	aft.	
1	Th	5	14	6 46	2 40
2	W	5	15	6 44	3 35
3	Th	5	17	6 42	4 32
4	F	5	18	6 40	5 30
5	S	5	20	6 37	6 28
6	S	5	21	6 35	7 29
7	M	5	23	6 33	8 19
8	Th	5	25	6 30	9 11
9	W	5	26	6 28	10 0
10	Th	5	28	6 26	10 47
11	F	5	30	6 24	11 32
12	S	5	31	6 21	aft.
13	S	5	33	6 19	0 16
14	M	5	34	6 17	1 0
15	Th	5	36	6 14	1 44
16	W	5	38	6 12	2 28
17	Th	5	39	6 10	3 13
18	F	5	41	6 8	4 0
19	S	5	43	6 5	4 47
20	S	5	44	6 3	5 36
21	M	5	46	6 1	6 26
22	Th	5	47	5 58	7 15
23	W	5	49	5 56	8 6
24	Th	5	50	5 54	8 57
25	F	5	52	5 51	9 48
26	S	5	54	5 49	10 39
27	S	5	55	5 47	11 12
28	M	5	57	5 44	mrrn
29	Th	5	59	5 42	1 24
30	W	6	05	5 40	2 22

1903. **October.** 31 DAYS.

PHASES OF THE MOON.
 Full Moon, 6th, 3-24 aft.
 Last Quarter, 13th, 7-56 aft.
 New Moon, 20th, 3-30 aft.
 First Quarter, 28th, 8-32 morn.

		Sun		Moon Souths.	
		Rises.	Sets.		
		H	M	aft.	
1	Th	6	25	38	3 22
2	F	6	45	35	4 21
3	S	6	55	33	5 20
4	S	6	75	31	6 15
5	M	6	95	29	7 8
6	Th	6	105	26	7 57
7	W	6	125	24	8 45
8	Th	6	145	22	9 30
9	F	6	155	20	10 14
10	S	6	175	17	10 57
11	S	6	195	15	11 40
12	M	6	205	13	aft.
13	Th	6	225	11	0 24
14	W	6	245	9	1 9
15	Th	6	255	6	1 55
16	F	6	275	4	2 43
17	S	6	295	2	3 31
18	S	6	315	0	4 19
19	M	6	324	58	5 8
20	Th	6	344	56	5 57
21	W	6	364	54	6 46
22	Th	6	384	52	7 35
23	F	6	394	50	8 25
24	S	6	414	48	9 16
25	S	6	434	46	10 7
26	M	6	454	44	11 5
27	Th	6	464	42	mrrn
28	W	6	484	40	1 5
29	Th	6	504	38	2 7
30	F	6	524	36	3 8
31	S	6	534	34	4 7

Photo by

FAIRY FALLS, TREFRIW.

I. Slater Llandudno.

Photo by WORCESTERSHIRE BEACON, MALVERN. The Graphotone Co.

1903. **November.** 30 DAYS. 1903. **December.** 31 DAYS.

PHASES OF THE MOON.		Sun				PHASES OF THE MOON.		Sun			
Full Moon, 5th, 5-27 morn.		Rises.	Sets.	Moon Souths.	Moon Souths.	Full Moon, 4th, 6-13 aft.		Rises.	Sets.	Moon Souths.	Moon Souths.
Last Quarter, 12th, 2-46 morn.						Last Quarter, 11th, 10-53 morn.					
New Moon, 19th, 5-10 morn.		H	M	H	M	New Moon, 18th, 9-26 aft.		H	M	H	M
First Quarter, 27th, 5-37 morn.		mm	mm	mm	mm	First Quarter, 27th, 2-22 morn.		mm	mm	mm	mm
1	S 21st Sunday after Trinity.	6 55	4 32	5 2	2	1	Th Queen Alexandra born, 1844	7 46	3 53	5 24	
2	M <i>All Souls</i> [All Saints]	6 57	4 30	5 54	3	2	W Coup d'Etat, 1851	7 47	3 52	6 10	
3	Th Mutsuhito, M. Japan b. '52	6 59	4 29	6 43	4	3	Th Archbishop Tait d., 1882	7 48	3 51	6 54	
4	W George Peabody died, 1869	7 04	4 27	7 28	5	4	F Thomas Carlyle born, 1795	7 50	3 51	7 37	
5	Th Battle of Inkerman, 1854	7 24	4 25	8 13	6	5	S Lord Lyons died, 1887	7 51	3 50	8 21	
6	F <i>St. Leonard</i>	7 44	4 23	8 56	7	6	S 2nd Sunday in Advent. <i>St.</i>	7 53	3 50	9 5	
7	S Battle of Mooltan, 1848	7 64	4 22	9 49	8	7	M Gen. Buller b., 1839 [Nicholas	7 54	3 50	9 50	
8	S 22nd Sunday after Trinity	7 84	4 20	10 22	9	8	Th <i>Conception</i>	7 55	3 49	10 36	
9	M King Edward VII. b., 1841	7 94	4 18	11 7	10	9	W Milton born, 1608	7 56	3 49	11 24	
10	Th Stanley met Livingstone '71	7 114	4 17	11 53	11	10	Th Grouse shooting ends	7 57	3 49	aft.	
11	W <i>St. Martin</i>	7 134	4 15	aft.	12	11	F Richard Doyle died, 1883	7 58	3 49	10 12	
12	Th Mrs. Gaskell died, 1865	7 154	4 13	0 39	13	12	S Robert Browning d., 1889	7 59	3 49	1 1	
13	F Locke King died, 1885	7 164	4 12	1 27	14	13	S 3rd Sunday in Advent. <i>St.</i>	8 03	3 49	1 50	
14	S Lord Elgin died, 1841	7 184	4 11	2 16	15	14	M Pr. Albert d., 1861 [Lucy	8 13	3 49	2 38	
15	S 23rd Sunday after Trinity	7 204	4 10	3 4	16	15	Th Jesuits expelled fm France	8 23	3 49	3 26	
16	M John Bright born, 1811	7 224	4 8	3 52	17	16	W Dover Cliff fell, 1810	8 33	3 49	4 13	
17	Th Sir C. Eastlake born, 1793	7 234	4 7	4 40	18	17	F Wm. Terriss ass., 1897	8 33	3 49	5 0	
18	W Lotteries abolished, 1820	7 254	4 5	5 28	19	18	Th Battle of Moodkee, 1845	8 43	3 49	5 48	
19	Th Cripplegate Fire, 1897	7 274	4 4	6 16	20	19	S Sir F. Lockwood died, 1897	8 53	3 50	6 37	
20	F <i>St. Edmund</i>	7 294	4 3	7 4	21	20	S 4th Sunday in Advent	8 63	3 50	7 30	
21	S Princess Royal born, 1840	7 304	4 2	7 55	22	21	M <i>St. Thomas</i> . Shortest day	8 63	3 50	8 25	
22	S 24th Sunday after Trinity	7 324	4 1	8 47	23	22	Th Francis Huber died, 1831	8 73	3 51	9 24	
23	M <i>St. Clement</i>	7 334	4 0	9 43	24	23	W Antwerp taken, 1832	8 73	3 51	10 25	
24	Th Sir H. Havelock died, 1857	7 353	4 59	10 43	25	24	Th Thackeray died, 1863	8 73	3 52	11 28	
25	W <i>St. Catherine</i>	7 373	4 58	11 45	26	25	F CHRISTMAS DAY.	8 83	3 53	mm	
26	Th Kars Capitulated, 1855	7 383	4 57	mm	27	26	S <i>St. Stephen</i> . Bank Holiday	8 83	3 53	1 28	
27	F Duchess of Teck born, 1833	7 403	4 56	1 53	28	27	S 1st Sunday after Christmas.	8 83	3 54	2 24	
28	S Cardinal Wolsey died, 1530	7 413	4 55	2 49	29	28	M <i>Innocents' Day</i> [St. John	8 83	3 55	3 15	
29	S Advent Sunday	7 433	4 54	3 45	30	29	Th Archb. A'Becket murdered	8 93	3 56	4 3	
30	M <i>St. Andrew</i>	7 443	4 53	4 36	31	30	W Robert Boyd died, 1691 [1170	8 93	3 57	4 49	
							Th <i>St. Silvester</i>	8 103	3 58	5 34	

STAMP DUTIES, LICENCES, &c.

Stamp Duties.

AGREEMENT, or Memorandum of	£ s. d.
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
Exceeding £5, and not exceeding £10	0 0 6
and for every additional £10 up to £100	0 0 6
Exceeding £100 and not exceeding £200	0 10 0
Exceeding £200 and not exceeding £500	0 15 0
Exceeding £500	1 0 0

APPRENTICESHIP INDENTURES	0 2 6
BILLS OF EXCHANGE payable on demand or 3 days after date or sight	0 0 1

BILLS OF EXCHANGE of any other kind, and PROMISSORY NOTES of any kind whatsoever, except bank notes—not exceeding £5	0 0 1
Exceeding £5, and not exceeding £10	0 0 2
" 10	25 0 0 3
" 25	50 0 0 6
" 50	75 0 0 9
" 75	100 0 1 0
Every £100, and also for every fractional part of £100 of such amount	0 1 0

BILLS OF EXCHANGE, drawn and payable abroad, up to £50, as above	0 0 6
Exceeding £50 and not exceeding £100	0 0 6
Every £100 or fractional part of £100	0 0 1
On demand or at 3 days' sight	0 0 1

CARRIAGES, 4 wheels, drawn by 2 or more horses, or by mechanical power	2 2 0
4 wheels, drawn by 1 horse	1 1 0
Less than 4 wheels	0 15 0
Half rates only, if licence taken out in October, November, or December.	

CERTIFICATE.—Of birth, baptism, marriage, death or burial	0 0 1
---	-------

LEASE, or Agreement for a Lease:—		
If the term is definite and does not exceed 5 years, or is indefinite.	If definite and exceeds 5 years, but does not exceed 100 years.	If the term being definite exceeds 100 years.
Not exceeding	£5 ... £0 0 6 ...	£0 3 0 ... £0 6 0
	10 ... 0 1 0 ...	0 6 0 ... 0 12 0
	15 ... 0 1 6 ...	0 9 0 ... 0 18 0
	20 ... 0 2 0 ...	0 12 0 ... 1 4 0
	25 ... 0 2 6 ...	0 15 0 ... 1 10 0
	50 ... 0 5 0 ...	1 10 0 ... 3 0 0
	75 ... 0 7 6 ...	2 5 0 ... 4 10 0
	100 ... 0 10 0 ...	3 0 0 ... 6 0 0
For every £50, or fractional part thereof	0 5 0 ...	1 10 0 ... 3 0 0

Estate Duty

Where the principal Value of Estate Exceeds	and does not exceed	percent.
£100	£500	£1
500	1,000	£2
1,000	10,000	£3
10,000	25,000	£4
25,000	50,000	£4 10s.
50,000	75,000	£5
75,000	100,000	£5 10s.
100,000	150,000	£6
150,000	250,000	£6 10s.
250,000	500,000	£7
500,000	1,000,000	£7 10s.
1,000,000		£8

PATENT (Letters) for Inventions:—	
On application for provisional protection	£ s. d. 1 0 0

On filing complete specification	3 0 0
Before the expiration of the 4th year from the date of the patent	5 0 0
5th	6 0 0
6th	7 0 0
and so on to end of 13th year.	

Income Tax.

Schedule A. Lands, Tenements, &c.	0 1 2
Schedule B. occupiers of Farms, &c., on one-third of Rental	0 1 2
" Nurseries & Market Gardens	0 1 2
Schedules C. D. and E. incomes	0 1 2
If under £160, ex'mpt, if under £400, £160 allowed	
If under £500	£150 allowed
If under £600	£120 allowed
If under £700	£70 allowed

Various Excise Licences and Duties.

LICENCES TO RETAIL SPIRITS:		
Rental under	£10 ... £4 4s.	£30 ... £10 10s.
" "	£20 ... £5 5s.	£40 ... £11 11s.
" "	£25 ... £9 9s.	£50 ... £12 12s.
Over £50 ... £13 13s.		
Hotels and Theatres value £50 and upwards to pay no more than £20, and Restaurant Keepers no higher than £30.		
British Spirits, duty per gallon	0 11 0	
Imported from Channel Islands	0 11 4	
Licence for brewer of beer for sale	1 0 0	
Private brewer, annual value of house exceeding £8, but not exceeding £10	0 4 0	
exceeding £10, but not exceeding £15	0 9 0	
Duty per 36 Gallons on Beer	0 7 9	
BEER RETAILERS:—		
Beer not drunk on the premises	1 5 0	
Beer drunk on the premises	3 10 0	
WINE RETAILERS:—		
Not drunk on the premises	2 10 0	
Drunk on premises	3 10 0	

BEER AND WINE RETAILERS:—		
Not to be drunk on the premises	3 0 0	
To be drunk on the premises	4 0 0	
Appraiser	2 0 0	
Auctioneer	10 0 0	
Dogs of any kind (penalty £5)	0 7 6	
Game Licences, if taken out after 31st July and before 1st November, to expire on July 31st following	3 0 0	
After 31st July expire 31st October	2 0 0	
On or after 1st Nov. expire 31st July	2 0 0	
For 14 days	1 0 0	
Gamekeepers	2 0 0	
Game Dealer's Licence	2 0 0	
Gun or Pistol (licence to carry)	0 10 0	
Hawkers with a Horse, per year	2 0 0	
Pedlar's Police Licence	0 5 0	
House Agents, letting furnished houses above £25 a year	2 0 0	
Marriage Licence, Special	5 0 0	
" not Special	0 10 0	
Medicines (Patent) dealers, &c.:—		
For each Licence	0 5 0	
Passage Vessels, on board which liquors and Tobacco are sold, for 1 year	5 0 0	
Do. for 1 day	1 0 0	
Pawnbrokers	7 10 0	
Receipts of £2 and upwards	0 0 1	
Refreshment Houses under £30 rent	0 10 6	
£30 rent or over	1 1 0	
Retailers of sweets	1 5 0	
Tobacco and snuff, dealers in	0 5 3	

POSTAL INFORMATION.

Inland Letters.

The prepaid rate of postage is:—
 Not exceeding 4oz. in weight 1d.
 For every additional 2oz. ½d.

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

Newspapers and Book Packets.

Every registered newspaper, whether posted singly or with others in a packet ½d.
 Book packets for every 2oz. ½d.
 A packet of newspapers must not exceed 5lbs. in weight, two feet in length, nor one foot in width or depth.

Post Cards.

Inland Post Cards are supplied by the Post Office as follows:

Stout Cards, 1, ½d.; 2, 1 ½d.; 3, 2d.; 4, 2 ½d.; 5, 3d.; 6, 3 ½d.; 7, 4 ½d.; 8, 5d.; 9, 5 ½d.; 10, 6d.
 A parcel of 100, 5s.
 Thin Cards, 1, ½d.; 2, 1 ½d.; 3, 1 ½d.; 4, 2 ½d.; 5, 2 ½d.; 6, 3 ½d.; 7, 4d.; 8, 4 ½d.; 9, 5d.; 10, 5 ½d.
 A parcel of 240, 11s.

Inland Parcel Post.

The size allowed for an Inland parcel is —
 Greatest length..... 3ft. 6in.
 Greatest length & girth combined 6ft.
 The greatest weight allowed is 11lbs.

The rates of postage are:—
 For a parcel not exceeding 1lb. ... 3d.
 For every additional lb. up to 9lbs. 1d.
 Exceeding 9lbs. & not exceeding 11lbs., 1s.

Registration.

The ordinary registration fee for a letter, parcel, or other inland packet is 2d. For this fee, compensation is allowed for loss during postal transit up to a maximum of £5. Compensation up to £10 is allowed for a fee of 3d., and is granted up to a limit of £120 for a fee of an additional penny for every additional £10. This compensation is subject to certain conditions.

Money Orders.

Commission on Inland Money Orders is as follows:—

For sums not exceeding £1 2d.
 „ above £1 and not exceeding £3 3d.
 „ above £3, and not exceeding £10 4d.

Money Orders may be transmitted by Telegraph between any Post Offices in the United Kingdom authorised to transact Telegraph and Money Order business at the following rates:—

For sums not exceeding £3 4d.
 „ above £3, and not exceeding £10 6d.

In addition, a charge is made for the official telegram authorising payment.

The limit for the issue of any single Money Order is £10.

Postal Orders.

The following are the amounts for which Postal Orders are issued and the rates of issue:—

1/-, 1/6 ½d.
 2/-, 2/6, 3/-, 3/6, 4/-, 4/6, 5/-, 7/6, 10/-,
 10/6 1d.
 15/-, 20/- 1 ½d.

Broken amounts, not exceeding fivepence, can be affixed to the face of an order in postage stamps, but *perforated stamps* are not accepted for this purpose.

Post Office Telegraphs.

The charge for transmission of Inland Telegrams, irrespective of distances is:—

For the first 12 words 6d.
 For every additional word ½d.

Addresses are charged for. No charge made less than 6d. Payment must be made in Postage Stamps affixed to the message forms.

General Calendar.

FROM 1900 TO 2000.

The following Table or General Calendar shows the Dominical or Sunday letter for every year during the Twentieth Century, and also the dates of every Sunday in each year throughout the whole of the year, and from which the date of any day in any week may be found:—

YEARS.							MONTHS.							SUNDAYS.						
G	F	E	D	C	B	A	1	2	3	4	5	6	7	1	2	3	4	5	6	7
1900	1901	1902	1903	—	1904	1905	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1906	1907	—	1908	1909	1910	1911	22	23	24	25	26	27	28	29	30	31	—	—	—	—
—	—	1912	1913	1914	1915	—	1916	—	—	—	—	—	—	A	B	C	D	E	F	G
1917	1918	1919	—	1920	1921	1922	January,	—	—	—	—	—	—	A	B	C	D	E	F	G
1923	—	1924	1925	1926	1927	—	October ...	—	—	—	—	—	—	A	B	C	D	E	F	G
1928	1929	1930	1931	—	1932	1933	May	—	—	—	—	—	—	B	C	D	E	F	G	A
—	1934	1935	—	1936	1937	1938	August ...	—	—	—	—	—	—	—	—	—	—	—	—	—
—	1940	1941	1942	1943	—	1944	Feb. Leap	—	—	—	—	—	—	C	D	E	F	G	A	B
1945	1946	1947	—	1948	1949	1950	Year	—	—	—	—	—	—	—	—	—	—	—	—	—
1951	—	1952	1953	1954	1955	—	February.	—	—	—	—	—	—	—	—	—	—	—	—	—
1956	1957	1958	1959	—	1960	1961	March ...	—	—	—	—	—	—	D	E	F	G	A	B	C
1962	1963	—	1964	1965	1966	1967	November	—	—	—	—	—	—	—	—	—	—	—	—	—
—	1968	1969	1970	1971	—	1972	June	—	—	—	—	—	—	E	F	G	A	B	C	D
1973	1974	1975	—	1976	1977	1978	September	—	—	—	—	—	—	F	G	A	B	C	D	E
1979	—	1980	1981	1982	1983	—	December	—	—	—	—	—	—	F	G	A	B	C	D	E
1984	1985	1986	1987	—	1988	1989	Jan. Leap	—	—	—	—	—	—	—	—	—	—	—	—	—
1990	1991	—	1992	1993	1994	1995	Year	—	—	—	—	—	—	—	—	—	—	—	—	—
—	1997	1998	1999	2000	—	—	April	—	—	—	—	—	—	G	A	B	C	D	E	F
—	—	—	—	—	—	—	July	—	—	—	—	—	—	—	—	—	—	—	—	—

EXPLANATION OF THE ABOVE TABLE.—In the left-hand division of the Table, over each year, is placed the Dominical or Sunday letter; in the middle division, the months; and in the right-hand division, the dates on which Sundays fall throughout the whole century.

To find the day on which the Sundays fall in February, 1904. Over 1904 in the left-hand Table we find B, the Sunday letter—and as it is Leap-year (which are noted by the blanks preceding them, and which must be referred to separately) in the right-hand Table, over B, and in a line with February (Leap-year), stands the figures 7, 14, 21 and 28.

Photo by

CORWEN.

D. P. Davies, Corwen.

THE BRITISH EMPIRE ABROAD.

Name.	Area in sq. miles.	Obtained by	Date.
IN EUROPE:			
Gibraltar	2	Conquest	1704
Malta, &c.	122	Treaty cession	1814
Cyprus	3,584	Convention with Turkey	1878
IN ASIA:			
India (including Burmah).....	1,560,000	{ Conquest	Begun 1757
Ceylon	25,365	{ Transfer from East India Co.	1858
Aden and Socotra	3,070	Treaty cession	1801
Straits Settlements	25,000	(Aden) Conquest	1839
Hong Kong	30½	Treaty cession	1785—1824
Labuan	31	Treaty cession	1841
British North Borneo	30,000	Treaty cession	1846
Malay States	28,860	Cession to Company	1877
Sarawak	50,000	Treaty cession	1895—1896
Wei-hai-Wei	—	Treaty cession	1891
		Lease.....	1898
IN AFRICA:			
Cape Colony	276,947	Treaty cession	1588
Natal	32,961	Annexation	(Finally) 1814
Basutoland	10,293	Annexation	1843
Bechuanaland	213,000	Annexation	1891
Rhodesia	750,000	Annexation	1883
Lagos	150	Annexation	1897
Niger Territory.....	500,000	Settlement	1861
Orange River Colony.....	—	Annexation.....	(Final) 1899
Uganda Territory	66,000	Annexation.....	March 27th, 1900
Transvaal	—	Protectorate	1894
Central African Territory ..	—	Annexation.....	Sept. 1st, 1900
Witu Territory	1,800	Protectorate	1889, 1891
Zanzibar	935	Protectorate	1890
St. Helena	47	Protectorate	1892
Ascension	38	Conquest	1673
Sierra Leone, &c.	4,000	Annexation.....	1815
Gold Coast, &c.	39,060	Settlement	1787
Mauritius, &c.	705	Treaty cession	1872
		Conquest and cession.....	1810, 1814
IN AMERICA:			
Canada Proper	450,900	{ Conquest	1759—1760
New Brunswick.....	28,200	{ Treaty cession	1763
Nova Scotia	20,600	{ Treaty cession	1763
Manitoba	116,021	{ Conquest	1627
British Columbia, &c.	403,300	{ Treaty cession	(Final) 1713
Western Territories	2,497,427	Settlement	1813
Prince Edward Island	2,000	Transfer to Crown	1858
Newfoundland	42,200	Charter to Company	1670
British Guiana	109,200	Conquest	1745, 1756—63
British Honduras.....	7,562	Settlement	1583
Jamaica	4,193	{ Treaty cession	1713
Trinidad and Tobago.....	1,750	Conquest and cession.....	1803—1814
Barbadoes	166	Conquest	1798
Grenada, &c.	133	Conquest	1655
Antigua	108	Conquest	1797
St. Vincent	140	Settlement	1605
St. Lucia	233	Treaty cession	1783
St. Christopher, Nevis, Anguilla	153	Settlement	1632
Dominica	291	Cession	1763
Montserrat, &c.	105	Cession and conquest.....	1763—1803
Bahamas	5,794	Settlement	1623, 1625, 1659
Bermuda	19	Settlement	1763
Falkland I., and S. Georgia...	7,300	Settlement	1632
		Settlement	1629
		Settlement	1612
		Treaty cession	1770
IN AUSTRALASIA:			
New South Wales.....	310,700	Settlement	1788
Victoria.....	87,884	Settlement	1832
South Australia.....	903,690	Settlement	1836
Queensland.....	668,500	Settlement	1824
Western Australia	975,920	Settlement	1828
Tasmania.....	26,215	Settlement	1803
New Zealand	104,471	Purchase	1845
Fiji	7,451	Cession from the Natives.....	1874
New Guinea (British).....	90,000	Annexation	1884

Photo by **RUSKIN'S TOMB, CONISTON CHURCHYARD.** *A. Petitt, Keswick.*

THE WORLD'S RULERS.

COUNTRY.	RULER.	BORN.	ACCESSION.
Abyssinia	Menelek, <i>Emperor (or Negus)</i>	1843	12 Mar., 1889
Afghanistan.....	Habibulla Khan, <i>Amir</i>	3 Oct., 1901
Argentine Republic.	Julio A. Roca, <i>President</i>	12 Oct., 1898
Austria-Hungary ...	Francis Joseph, <i>Emperor</i>	18 Aug., 1830	2 Dec., 1848
Belgium.....	Leopold II., <i>King</i>	9 April, 1835	10 Dec., 1865
Bolivia	José Manuel Pando, <i>President</i>	20 Aug., 1896
Brazil (U.S. of)	General Campos Salles, <i>President</i>	...	15 Nov., 1898
Bulgaria.....	Ferdinand, <i>Prince</i>	26 Feb., 1861	7 July, 1887
Chile	German Riesco, <i>President</i>	1901
China	Kuang Hsi, <i>Emperor (Aunt rules)</i>	15 Aug., 1871	12 Jan., 1875
Denmark	Christian IX., <i>King</i>	8 April, 1818	15 Nov., 1863
Egypt	Abbas II., <i>Khedive</i>	14 July, 1874	7 Jan., 1892
France	Emile Loubet, <i>President</i>	31 Dec., 1838	18 Feb., 1899
Germany	William II., <i>Emperor</i>	27 Jan., 1859	15 June, 1888
Great Britain	Edward VII., <i>King</i>	9 Nov., 1841	22 Jan., 1901
Greece	George, <i>King</i>	24 Dec., 1845	30 Mar., 1863
Italy	Victor Emmanuel III., <i>King</i>	11 Nov., 1869	29 July, 1900
Japan	Mutsu Hito, <i>Mikado</i>	3 Nov., 1852	13 Feb., 1867
Mexico	Porfirio Diaz, <i>President (6th time)</i>	...	1 Dec., 1884
Montenegro	Nicholas, <i>Prince</i>	7 Oct., 1841	13 Aug., 1860
Morocco	Muley Abdul Aziz, <i>Sultan</i>	7 June, 1894
Netherlands.....	Wilhelmina, <i>Queen</i>	31 Aug., 1880	23 Nov., 1890
Paraguay	Emilio Aceval, <i>President</i>	25 Nov., 1898
Persia.....	Muzaffer-ed-Din, <i>Shah</i>	25 Mar., 1850	May, 1896
Peru.....	Senor Romana, <i>President</i>	8 Sept., 1899
Portugal	Carlos, <i>King</i>	28 Sept., 1863	19 Oct., 1889
Roumania.....	Charles, <i>King</i>	20 April, 1839	26 Mar., 1881
Russia	Nicholas II., <i>Emperor</i>	18 May, 1868	1 Nov., 1894
Servia	Alexander (Obrenovitch), <i>King</i>	14 Aug., 1876	6 Mar., 1889
Siam	Khoulalonkorn, <i>King</i>	21 Sept., 1853	1 Oct., 1868
Spain	Alfonso XIII., <i>King</i>	17 May, 1866	17 May, 1886
Sweden and Norway	Oscar II., <i>King</i>	21 Jan., 1829	18 Sept., 1872
Switzerland	E. Benner, <i>President</i>	21 Dec., 1900
Tripoli	Hashem Bey, <i>Gov.-Gen.</i>	1825	Nov., 881
Tunis	Hafiz Mehemet Pasha, <i>Bey</i>	July, 1900
Turkey	Abdul Hamid II., <i>Sultan</i>	21 Sept., 1842	31 Aug., 1876
United States (A.)...	Theodore Roosevelt, <i>President</i>	27 Oct., 1858	14 Sept., 1901
Venezuela.....	Cypriano Castro, <i>President</i>	Oct., 1899
Zanzibar	Hamud-biu-Muhamad, <i>Sultan</i>	27 Aug., 1896

DATES OF SOME OF THE IMPORTANT EVENTS IN THE HISTORY OF GREATER BRITAIN.

Newfoundland discovered.....	<i>Circa</i> 1500	THE DOMINION OF CANADA.....	1867
Virginia taken possession of by Raleigh	1584	Abyssinian War.....	1868
Barbadoes first settled	1605	Transportation of convicts abolished...	1868
Nova Scotia settled by the Scottish.....	1632	Cyprus occupied.....	1878
Jamaica taken from the Spaniards	1655	British Occupation of Egypt	1882
Gibraltar taken from the Spaniards ...	1704	Zululand became a British possession...	1887
Canada taken from the French	1759	British South Africa Co. chartered	1889
Captain Cook landed at Botany Bay ...	1770	Mr. Chamberlain became Colonial Secretary	1895
New South Wales settled	1787	Second Ashantee Campaign	1895
Malta acquired by conquest.....	1800	Diamond Jubilee of Queen Victoria; Colonial Premiers entertained	1897
Tasmania (Van Diemen's Land) organised	1803	Discovery of Gold in the Klondyke	1897
Cape of Good Hope taken from the Dutch	1806	Re-conquest of the Soudan	1898
Mauritius taken from the French.....	1810	Occupation of Wei-hai-Wei	1898
Ceylon acquired.....	1815	"Cape to Cairo" line reached Buluwayo	1898
West Australia formed into a province	1829	Second Transvaal Campaign; Home and Colonial Volunteer contingents sent.....	1899-1901
Slavery in British Colonies abolished...	1833	Soudan Railway extended to Khartoum	1899
South Australia formed into a province	1834	Orange F. S. and Transvaal annexed ...	1900
New Zealand made a separate colony...	1841	THE COMMONWEALTH OF AUSTRALIA...	1901
Hong Kong taken from the Chinese.....	1841	Declaration of Peace in South Africa	
Queensland formed into a province.....	1850	(Boer War)	1902
Victoria formed into a province.....	1850		

Photo by

LLYFNANT VALLEY, ABERYSTWYTH.

C. H. Young, Dolgelly.

OUR ILLUSTRATIONS.

Ullswater.

THE scenery about Ullswater is, like all the English Lake scenery, extremely beautiful, but one of the most charming views is shown in our illustration of Stybarrow Crag. It is in such delightful retreats as this that one forgets the stress and strain of life, the "daily round, the common task," and lives a newer and more restful life for the time being, forgetful of the past, unmindful of the future, with its cares and competitions, conscious only of the charm and quiet by which he is surrounded for the time being. Ullswater Lake is fourteen miles from Windermere Station, and ten miles from Ambleside, the two routes joining at the Kirkstone Top Inn, seven miles from Windermere, three from Ambleside. From the latter, by a succession of the steepest pitches, generally called "The Struggle," "The Kirkstone Inn," and "Travellers' Rest," 1,500 feet above the sea level. Just past the inn, the "Kirkstone," as it is called on account of its shape, is passed. Then comes a steep descent of nearly two miles to Brothers Water—so called from the drowning of two brothers there. Thence it is a level run to Ullswater, where the hotel is charmingly placed on the edge of the lake. From here we can visit Aira Force by row-boat, or by road (three and a half miles), or take steamer for the length of the lake (eight miles). The chief mountains are Helvellyn, St. Sunday Crag, and Place Fell. Aira Force is in Gowbarrow Park, which lies to the left. The park is very beautiful, and in it the fallow deer disport themselves.

Miner's Bridge, Bettws-y-Coed.

Bettws-y-Coed is delightfully situated at the confluence of the rivers Conway and Llugwy, on the border of the counties of Denbigh and Carnarvon. It is four miles south from Llanrwst and 17 east of Carnarvon, and may be reached either by rail, *via* Conway, or by the Carnarvonshire or Denbighshire roads, the former being preferable, because nearer. The grandeur and beauty of Bettws-y-Coed have for a long time been well known to artists, and no scenes in the British Islands have been oftener exhibited on the walls of the Royal Academy and in our leading Art Galleries than the lovely river scenes of the Llugwy, Lledr, and Conway. River, cataract, woodland, and mountain are here commingled in such variety that the title of the "Paradise of Wales" may be fairly given to Bettws-y-Coed. The beauties of river, woodland, glen, or waterfall scenery abound whichever way you take a lowland walk, while the more hardy rambler will enjoy the bracing uplands and an occasional climb to the peaks and ridges further afield. Beautiful exceedingly is the Llugwy river at and above the singular old bridge, and lovely the walks either along the north side of the stream to or beyond the old Miner's Bridge (which, deemed unsafe, has lately been superseded by a more substantial structure, which is the subject of our

illustration), or on the other side, by the more prosaic Holyhead (and Capel Curig) road from which, however, you can diverge into the cool shade of the woods. A mile or so farther, and about two from the village, you reach the famous Swallow Falls—most beautiful, we think, when the stream is not in flood, and the water clear; peat washings sometimes make it quite brown. A mile on the Holyhead Road from Bettws-y-Coed, passing Pont-y-Pair on the right, is the gate leading to the Miner's Bridge, which is well worth seeing, the views from the bridge on both sides being really charming. It is a sloping, wooden structure, and was originally placed there by the miners from Pentre Ddu (the village on the left), to cross on their way to the mines in the opposite hills, these mines formerly giving employment to about 500 hands. There is a way over the bridge and through the woods back to Bettws-y-Coed.

Matlock.

Although divided into four places, what is known as Matlock Bath, Matlock Bridge, Matlock Bank, and Matlock Town practically constitute one. The district is in turn beautiful and grand, charming and awe-inspiring. Its health-giving springs were known as far back as 1698, but for a long period nothing was done to develop and popularise them, owing to the then great difficulty in getting to and from the place. Some attempts were made in the eighteenth century to make the place more accessible, but the era of railways rapidly brought it into popularity and prominence. In addition to its medicinal springs, there are numerous caves, charming dells, and magnificent heights, typical of glorious Derbyshire, and whilst thousands of visitors go to Matlock for rest and health, innumerable crowds from all parts of the country pay it a brief visit by "trip," hundreds of the same people visiting Matlock year after year, never wearying of its wonderful charms.

Pleasure Gardens, Skegness.

Skegness is one of the best of the East Coast watering places, and is growing in popularity every year. It is pleasantly situated on the coast of the North Sea or German Ocean, in the South Lindsey Division of Lincolnshire, and is 12 miles from Spilsby (the nearest market town), 24 miles from Boston, 73 miles from Nottingham, and 131 miles from London. It is largely visited by the inhabitants of the midland counties, such as Nottingham, Leicester, Lincoln, and Northampton, but during the season, the Great Northern Railway Company bring thousands of visitors from London, Sheffield, Leeds, Bradford, Birmingham, Burton, and other large towns. It has been called "Nottingham by the Sea," owing to its great attraction for the good folks of the midland city, who go there in thousands every summer. Amongst those who stay there are invalids and persons seeking health

OUR ILLUSTRATIONS.—Continued.

but the great majority come for change and quiet, and these are delighted with the broad and expansive stretch of sand, the magnificent pier, the beautiful promenade, park, pleasure gardens, and sandhills. The pleasure gardens are the property of the Earl of Scarborough, and are about six acres in extent. Formerly a small charge for admission was made, but now visitors and residents have the privilege of free admission (except on special occasions), but are kindly requested to do their best to keep the grounds in good condition. During the winter months, the pavilion is used for concerts, dancing, minstrel entertainments, and theatrical performances. There are three entrances to the pavilion, which is reached by stone steps, and adjoining is a temperance hotel. In front of the pavilion is a band stand, and, during the summer months, an orchestral and brass band gives performances twice daily. The grounds have a very pleasing appearance, the rustic arbours, lake, trees, lawns, and winding pathways all giving evidence of care and attention.

Marine Park, Southport.

The park extends on both sides of the pier, and is beautifully laid out in flower beds, lawns, and rockeries. The sunk lawn near the pier is set apart as a playground for the children, an excellent arrangement, and one highly appreciated. The next lawn, fronting a commodious shelter-house, the upper portion of which forms a continuation of the surface of the Promenade, has been used for several summers as a place for outdoor entertainments, including sacred concerts on the Sundays, but with the improved arrangements on the pier, these will not in future be so prominent a feature. Between the parks and the lake there is a second promenade. To the north of the pier it looks directly on to the Marine Lake, but on the other side of the pier it is separated by a wide stretch of sands, on which the children love to build their little castles, and on which the patrons of the donkeys also disport themselves.

Craig Tarn, Wharfe Valley.

Among the many noted dales of Yorkshire, the Valley of the Wharfe stands pre-eminent for the beauty of its scenery, as regards the wild grandeur of its upper course, and the extended and fertile vale into which it gradually expands. The southern side of the valley is bounded by a lofty range of rocky, heathy hills called Rumbald's Moor, from which gushes, in never-failing force, the spring of pure cold water for which Ilkley is famed, and which from an early period has attracted its summer votaries, and contributed to enhance the well-deserved reputation of this delightful place. Craig Tarn is a small, natural lake, which has been enlarged, and made otherwise attractive by artificial means,

and is a favourite resort of pleasure parties, during the summer season. It can be reached by way of Wells Road or Cowpasture Road, its position being on the moor, directly above Craiglands. Paths radiate from Craig Tarn in every direction.

Tyn-y-Groes.

This is considered to be one of the prettiest spots in Wales, a country renowned for the beauty of its scenery. For its scenery alone the place is well worthy of a visit, but great numbers of artists and anglers visit the spot, indeed the former find it extremely difficult to tear themselves away from the spot owing to the many charming views they are able to sketch, and the latter from the fact that the river abounds in fine fish, affording them splendid sport. The Tyn-y-Groes Inn, shown in our illustration, is, it will be seen, situated in a most charming and romantic spot.

Fairy Falls, Trefriw.

From the Gwydir road junction Trefriw, once celebrated for the manufacture of Welsh harps, is distant a mile and a half down the Conway road; but a short distance may, unless the flooded Conway bar the way, be saved by turning to the right across the fields just over Llanrwst bridge. Trefriw is about nine and a half miles from Conway, and five miles south of the cross road (before described) leading to Y-Ro-wen. Its chief attractions are the mountain and woodland walks in well nigh every direction, the angling, the two fine waterfalls—Dolgarrog and Porthlwyd, and the wholesome (but very *nasty*) mineral spring near the eighth milestone from Conway, which runs, or seems to run, down the bare hillside like a streak of yellow ochre. It is a great resort of artists, and has been the creator of many pictures which have graced the walls of the Royal Academy. Taliesin, the father of Welsh poetry, is said to have resided in the neighbourhood.

Worcester Beacon, Malvern.

Starting from the centre of the town, the visitor turns his face to the hill, and in the course of half an hour he can reach the beacon, from which in ante-telegraph days the fiery glare went forth which thrilled through the nation, telling tidings of invasion and disaster, and summoning the people to arm. Macaulay, in his stirring lines on the Spanish Armada, tells how

“Twelve fair counties saw the blaze
From Malvern's lonely height,”

and on the occasion of the Prince of Wales' (now King Edward VII.) wedding, 10th of March, 1863, and again on the Jubilee years, 1887 and 1897, a large bonfire blazed from the beacon hill, and testified to the truth of the

OUR ILLUSTRATIONS.—Continued.

poet's lines. On the latter occasion 135 answering fires were counted on the hills around. At the summit of the beacon is an Indicator, the base of granite, surmounted by a metal dial, by means of which visitors will be able to identify the various objects of interest around, which was erected in 1897, in commemoration of the Diamond Jubilee. The view from the summit is truly magnificent. The landscape stretches away over the garden fields of Worcestershire, watered by the "Queenly Severn," and the "soft flowing Avon." Immediately beneath lies the pretty town of Malvern itself. On the north-west the view melts away in the hazy Salopian hills. On the south-east the eye rests on the Cotswolds. The panoramic view is studded with hill and dale, woods and mansions, cities, towns, and hamlets.

Corwen.

At ten miles from Llangollen you reach Corwen, where artist as well as angler may well stay awhile. Here the great road crosses the Dee and enters the valley of the Alwen, which, in its onward course towards Pentre Voelas and Bettws-y-Coed, it soon leaves for that of the Ceirv. The church at Corwen is dedicated to Mael and Sulien, and in the interior there is a curious monument, which is said to be that of Saint Sulien himself, but this is incorrect. Pennant says, "the saint has a well here, and is patron of the church." But the well referred to is a mile and a half from Corwen, on the north-western side of the Dee, near Rhug Chapel. Hynnon Sulien, or St. Sulien's well, was more sacred once than the Dee itself, and water was once fetched from it to fill the baptismal font at Corwen. Visitors to the church are shown a rude cut in the stone lintel of the priest's door, and told it is the mark of Owain Glyndwr's dagger. Another stone, which bears the formidable title of "Carreg-y-Big-yn-y-Fach-Revyld," is built in the north porch, of which we are told that "all attempts to build the church in any other place were frustrated by adverse powers, until, warned or directed by visions, the founders came to the place where this pillar stood." One of the old crosses in the churchyard, west of the building, also bears the traditional mark of the redoubtable Owain Glyndwr's dagger, but the cross is more interesting from the "cup markings" on the base of the pedestal. Another curious object to visitors to Corwen Churchyard is seen in the low gravestones, with two holes for the knees of those who came to pray for the dead. Similar stones are mentioned by Pennant as occurring in several other Welsh churchyards and burial grounds. Corwen, the great centre for Owain Gwynedd, who ruled in 1165, abounds in legends and tales of his doings, and also of those of Owain Glyndwr, and upon Bryn-llys, which is called Owain's seat, a flagstaff was placed in honour of the marriage of the Prince of Wales (Edward VII.), and formed a conspicuous clue to the spot, which affords a really grand view, the peak of

Snowdon being well in range—owing to the southward bend of the widening vale, and the position high up the outlying N.W. Berwyn summit, Moel Ferna. To the latter you may ascend—first to south-east with Nant-cawr-ddu on the right and Nant Llechog on the left, till you reach a track, along which turn to left; it passes south of the summit which you can easily reach from the watershed at Bwlch Cynwd; returning to Llansantffraid if you prefer, in which descent look out for slate quarries and a tramway.

Ruskin's Tomb, Coniston Churchyard.

One of the greatest losses sustained by English literature in recent years is the loss by death of John Ruskin. Of those who dominated the art world during the nineteenth century, Ruskin is considered the greatest and most interesting. He moulded the taste of the public in æsthetic affairs, and largely influenced painting and architecture, and his death gave reason for mourning to many, for he eloquently and passionately pleaded the cause of the poor, and to few men has it been given to have so vast a number of friends amongst the great mass of the public. Ardently loving his country, he loyally and consistently strove to serve her. His death took place January 20th, 1900, and Dean Bradley offered a tomb in Westminster, but in deference to Ruskin's own wish he was buried in the churchyard at Coniston.

Llyfnant Valley.

To view this delightful valley, train should be taken from Aberystwyth in the early morning to Glandovey. On emerging from the station into the main road, turn to the left, and in about half a mile a sign post on the right, at the corner of a narrow lane, informs the visitor that there is the entrance to the Llyfnant Valley, so justly celebrated for its charm and beauty. A new picture is seen at every bend of the road, and at the farther end of our walk we are rewarded with a sight of the lovely little waterfall of Glas-Pwll and Cwmrhaidr Cascade and valley of the same name. One may travel far and visit many lands and yet not find such charming scenery as we find in our own country. We never seem to realise the beauties and grandeur of the scenery at our own doors.

Growth of the English Language.

To give some idea of the tremendous growth of the English language it may be mentioned that the words and phrases under the letter "A" have increased in fifty years from 7,000 to nearly 60,000. So enormous, indeed, has been the growth of the English language that it would be practically impossible for the most learned man to be acquainted with every word. Intelligent persons, even those engaged in the learned professions, do not make use of more than from 6,000 to 8,000 words all told, although there are properly belonging to our language over 200,000.

PRINCIPAL MONETARY UNITS OF FOREIGN COUNTRIES.

For some countries not included in this list, see note below.

COUNTRY.	Money of Account.	Circulating Value. (See note.)	Number of Coins receivable for #1 at par. (See note.)
Argentine Republic	Peso of 100 centesimos	3s. 11 $\frac{1}{2}$ d.	5'05
Austria-Hungary	Florin or gulden of 100 kreutzer	1 11 $\frac{1}{2}$	10'2
"	Crown (new unit) of 100 hellers.....	0 10	24'0
Belgium	Franc of 100 centimes	0 9 $\frac{1}{2}$	25'2
Brazil	Milreis	2 3	8'9
Bulgaria	Leva of 100 stotinkis	0 9 $\frac{1}{2}$	25'2
Chile	Peso of 100 centavos	3 11 $\frac{1}{2}$	5'05
China	Tael of 1,000 cash	6 6 $\frac{1}{2}$	3'07
Denmark	Crown of 100 öre	1 1 $\frac{1}{2}$	18'2
Egypt	Pound of 100 piastres.....	20 3	0'985
Finland	Markka of 100 penni	0 9 $\frac{1}{2}$	25'2
France	Franc of 100 centimes	0 9 $\frac{1}{2}$	25'2
German Empire	Reichsmark or mark of 100 pfennige	0 11 $\frac{1}{2}$	20'4
Great Britain & Ireland..	Pound or sovereign of 20 shillings	20 0	1'0
Greece	Drachma or 100 lepta	0 9 $\frac{1}{2}$	25'2
Holland and Java	Florin or guilder of 100 cents.....	1 8	12'0
India	Rupee of 16 annas	1 10 $\frac{1}{2}$	10'6
Italy	Lira of 100 centesimi.....	0 9 $\frac{1}{2}$	25'2
Japan	Yen of 100 sen	4 4 $\frac{1}{2}$	4'67
Mexico	Peso of 100 centavos	4 3 $\frac{1}{2}$	4'64
Norway	Crown of 100 öre	1 1 $\frac{1}{2}$	18'2
Persia	Khnan of 20 shahis (varies).....	0 7	34
Portugal	Milreis	4 5 $\frac{1}{2}$	4'50
Roumania	Ley of 100 banis	0 9 $\frac{1}{2}$	25'2
Russia	Rouble of 100 kopecks	3 2	6'30
Servia	Dinar of 100 paras	0 9 $\frac{1}{2}$	25'2
Spain	Peseta of 100 centimos	0 9 $\frac{1}{2}$	25'2
Sweden	Crown of 100 öre	1 1 $\frac{1}{2}$	18'2
Tunis	Piastre	0 6	40'3
Turkey	Pound of 100 piastres.....	18 0 $\frac{1}{2}$	1'107
United States	Dollar of 100 cents	4 1 $\frac{1}{2}$	4'87

In Belgium, Bulgaria, Greece, Italy, Roumania, Servia, Spain, and Switzerland the money of account is identical with that of France—the franc—the names alone differing. Nearly all the South American States issue standard coins corresponding to the peso of Chile, which is identical with the 5-franc piece of France. The principal circulating medium of Austria-Hungary, Russia, Argentine Republic, and Brazil is paper, but, in the first-named country, the paper is in process of being withdrawn, and the currency placed on a gold basis, with the crown (see above) as a new unit of account. In Russia the gold Imperial is now rated at 15 instead of 10 roubles, and the paper currency is being replaced by silver and bronze. The currency of Japan is

now on a gold basis, silver bearing a ratio to that metal of 1 to 32'348. In British Honduras the money of account is now the United States gold dollar of 100 cents, subsidiary coins being specially struck for the Colony. Ceylon and Mauritius also possess special subsidiary currencies on the basis of the rupee. By an Order in Council passed in 1894 a British dollar was authorised to be issued for circulation in the East. It is identical in weight and fineness with the Japanese yen, and has been made legal tender in Hong Kong, the Straits Settlements, and Labuan. The last two columns of the Table are calculated on the supposition that the relation between the values of gold and silver remains fixed at 15 $\frac{1}{2}$ to 1; in other words, that the price of standard silver is 60 $\frac{1}{2}$ d. per oz. troy.

THE ENGLISH MILE COMPARED WITH OTHER EUROPEAN MEASURES.

	English Mile.	English Geog. M.	French Kilom.	German Geog. M.	Russian Verst.	Austrian Mile.	Dutch Ure.	Norweg. Mile.	Swedish Mile.	Danish Mile.	Swiss Stunde.
English Statute Mile ...	1'000	0'867	1'609	0'217	1'508	0'212	0'289	0'142	0'151	0'213	0'335
English Geog. Mile	1'150	1'000	1'855	0'250	1'738	0'245	0'333	0'164	0'169	0'246	0'386
Kilomètre	0'621	0'540	1'000	0'135	0'937	0'132	0'180	0'088	0'094	0'133	0'208
German Geog. Mile	4'610	4'000	7'420	1'000	6'953	0'978	1'333	0'657	0'694	0'985	1'543
Russian Verst.	0'663	0'575	1'067	0'144	1'000	0'141	0'192	0'094	0'100	0'142	0'222
Austrian Mile.....	4'714	4'089	7'586	1'022	7'112	1'000	1'363	0'672	0'710	1'006	1'578
Dutch Ure	3'458	3'000	5'565	0'750	5'215	0'734	1'000	0'493	0'520	0'738	1'157
Norwegian Mile.....	7'021	6'091	11'299	1'523	10'589	1'489	2'035	1'000	1'057	1'499	2'350
Swedish Mile	6'644	5'764	10'692	1'441	0'019	1'409	1'921	0'948	1'000	1'419	2'224
Danish Mile	4'682	4'062	7'536	1'016	7'078	0'994	1'354	0'667	0'705	1'000	1'567
Swiss Stunde	2'987	2'592	4'808	0'648	4'505	0'634	0'864	0'425	0'449	0'638	1'000

A TABLE OF EASTER DAYS AND SUNDAY LETTERS.

From the Year 1500 to 2000.

		1500—1599.	1600—1699.	1700—1799.	1800—1899.	1900—2000.	S
d	Mar. 22	1573	1668	1761	1818	d Mar. 22
e	" 23	1505-16	1600	1788	1845-56	1913	e " 23
f	" 24	1611-95	1706-99	1940	f " 24
g	" 25	1543-54	1627-38-49	1722-33-44	1883-94	1951	g " 25
A	" 26	1559-70-81-92	1654-65-76	1749-58-69-80	1815-26-37	1967-78-89	A " 26
b	Mar. 27	1502-13-24-97	1608-87-92	1785-96	1842-53-64	1910-21-32	b Mar. 27
c	" 28	1529-35-40	1619-24-30	1703-14-25	1869-75-80	1937-48	c " 28
d	" 29	1551-62	1635-46-57	1719-30-41	1807-12-91	1959-64-70	d " 29
e	" 30	1567-78-89	1651-62-73-84	1746-55-66-77	1823-34	1902-75-86-97	e " 30
f	" 31	1510-21-32-83-94	1605-16-78-89	1700-71-82-93	1839-50-61-72	1907-18-29-91	f " 31
g	Ap'l. 1	1526-37-48	1621-32	1711-16	1804-66-77-88	1923-34-45-56	g Ap'l. 1
A	" 2	1553-64	1643-43	1727-38-52 (NS)	1809-20-93-99	1961-72	A " 2
b	" 3	1575-80-86	1659-70-81	1743-63-68-74	1825-31-36	1904-83-88-94	b " 3
c	" 4	1507-18-91	1602-13-75-86-97	1708-79-90	1847-58	1915-20-26-99	c " 4
d	" 5	1523-34-45-56	1607-18-29-40	1702-13-24-95	1801-63-74-85-96	1931-42-53	d " 5
e	Ap'l. 6	1539-50-61-72	1634-45-56	1729-35-40-60	1806-17-28-90	1947-58-69-80	e Ap'l. 6
f	" 7	1504-77-88	1667-72	1751-65-76	1822-33-44	1901-12-85-96	f " 7
g	" 8	1509-15-20-99	1604-10-83-94	1705-87-92-98	1849-55-60	1917-28	g " 8
A	" 9	1531-42	1615-26-37-99	1710-21-32-52	1871-82	1939-44-50	A " 9
b	" 10	1547-58-69	1631-42-53-64	1726-37-48-57	1803-14-87-98	1955-66-77	b " 10
c	Ap'l. 11	1501-12-63-74-85-96	1658-69-80	1762-73-84	1819-30-41-52	1909-71-82-93	c Ap'l. 11
d	" 12	1506-17-28	1601-12-91-96	1789	1846-57-68	1903-14-25-36-98	d " 12
e	" 13	1533-44	1623-28	1707-18	1800-73-79-84	1941-52	e " 13
f	" 14	1555-60-66	1639-50-61	1723-34-45-54	1805-11-16-95	1963-68-74	f " 14
g	" 15	1571-82-93	1655-66-77-88	1750-59-70-81	1827-38	1900-06-79-90	g " 15
A	Ap'l. 16	1503-14-25-36-87-98	1609-20-82-93	1704-75-86-97	1843-54-65-76	1911-22-33-95	A Ap'l. 16
b	" 17	1530-41-52	1625-36	1715-20	1808-70-81-92	1927-38-49-60	b " 17
c	" 18	1557-68	1647-52	1731-42-56	1802-13-24-97	1954-65-76	c " 18
d	" 19	1500-79-84-90	1663-74-85	1747-67-72-78	1829-35-40	1908-81-87-92	d " 19
e	" 20	1511-92-95	1606-17-79-90	1701-12-83-94	1851-62	1919-24-30	e " 20
f	Ap'l. 21	1527-38-49	1622-33-44	1717-28	1867-78-89	1935-46-57	f Ap'l. 21
g	" 22	1565-76	1660	1739-53-64	1810-21-32	1962-73-84	g " 22
A	" 23	1503	1671	1709-91	1848	1905-16-2000	A " 23
b	" 24	1519	1603-14-98	1709-91	1859	b " 24
c	" 25	1546	1641	1736	1886	1943	c " 25

The above dates are computed from the Old Style up to 1752. Those printed in heavier type are leap-years. 1752 had E D up to September 2, but A from September 14 to December 31, the intermediate days being dropped for the change of Style. Its Easter was the last in Old Style. Until then also the years were considered to begin on March 25; but that, as it did

not effect the date of Easter, is not noticed in this Table. The Table of Moveable Feasts in the Prayer-Book gives all the others after finding Easter in this. The Sunday Letters in the Calendar then enable any one to count the days of the week from Sunday. The tables in modern Prayer-Books are calculated for the New Style only.

THE SOLAR SYSTEM.

	Mean Dis- tance from the Earth.	Mean Dis- tance from the Sun.	Time of Rotation.	Diameter in Miles.	Volume.	Density.
The Sun	1.0000	H. M. 607 48	861,594	1,292,407,0000	0.274
Mercury	0.6129	0.3871	24 54	2,991	0.0541	1.349
Venus	0.2767	0.7233	23 21 ³ / ₄	7,440	0.8305	1.096
Earth	1.0000	23 56	7,926	1.0000	1.000
Mars	0.5237	1.5237	24 37 ¹ / ₂	4,972	0.2483	0.531
Jupiter	4.2028	5.2028	9 55 ² / ₃	87,958	1,253,0000	0.270
Saturn	8.5388	9.5388	10 15	74,629	713,0000	0.141
Uranus	18.8124	19.8124	9 30	30,708	58,6000	0.239
Neptune	29.0363	30.0363	...	28,940	76,6000	0.321

Star Spectres.

STARS WHICH COME FROM NOWHERE,
AND RETURN.

OF all the problems furnished by astrology the problem of the temporary star is the most difficult.

There are other stars which the astronomers call variable. That is to say, they change not only in size, but sometimes also in colour. At one period they may be suns of the first magnitude, at others they have dwindled away to tiny points of light beyond the range of the unaided eye.

The temporary star is a veritable spectre. Out of the utter darkness it suddenly blazes into radiance, flames up, and fades back again into obscurity.

Where does it come from, and whither does it go? What is the origin of those tremendous fires compared with which our own sun is merely a fire on the domestic hearth to a blast furnace?

Many theories have been advanced to account for these strange appearances, but the one most generally accepted by astronomers also happens to be that which appeals most strongly to the imagination.

Heat is simply a mode of motion. Fire a leaden bullet at an iron target. Pick up the flattened remains immediately afterwards and they will burn your fingers. That is because the motion of the bullet has been transformed into heat.

The velocity of such projectiles is about 3,000 feet a second, or about 1,800 miles an hour.

Now, let us imagine, instead of the projectile and the target, two solid and opaque bodies travelling towards each other with a velocity to which the speed of a shell from a twelve-inch gun is as the crawl of a snail to the swift flight of a frigate-bird.

What would be the result of such a collision?

The two bodies, being dark, would be invisible until the moment of their contact. The shock would change their motion into heat. The materials of which they were formed, metal, rock, and sand, would be instantly changed into a luminous gas, occupying an enormous space, and this would gradually condense first into incandescent matter, then to a glowing liquid surrounded by gases, and then to a white hot solid, and so the two dead suns, mingling in fiery contact, would be reborn, and the new orb would speed on its way into the outermost depths of space, perhaps to become in some far distant age the light and life-giver to a family of worlds such as ours.

The astronomers believe that the birth of Nova Persei, the new star, came into being no one knows how long ago. Sir Norman Lockyer believes that two such bodies collided and sheered off from each other. He calculates that the collision took place at a speed of 700 miles a second, and that the two blazing orbs parted from each other at the inconceivable velocity of 42,000 miles a minute, or two and a half million miles an hour. Yet so vast is the distance that separates us from the new star that we still see the two bodies as one. So that we have to face the startling fact that

this terrific collision may have taken place many years ago. We do not see the stars as they are now, but as they were when the light left them.

Light travels across space at the rate of 186,000 miles a second. The nearest star to us is Alpha Centauri, the brightest star in the constellation of Centaur. It is nineteen billions of miles, *i.e.*, nineteen millions of millions of miles away from us. Light takes three years and seven months to cross this great gulf. Therefore, when the astronomer turns his telescope on Alpha Centauri he sees him, not as he is, but as he was in 1899.

The light from the Pole Star has been darting through space for fifty years before it strikes the astronomer's lens. Beyond these again lie an infinite succession of distances immeasurable by human means, inconceivable by human mind. Some of the remoter stars we see by the light that left them when David ruled in Salem. There are possibly others whose light has not reached us yet.

Now imagine those two vast dark orbs dead suns, probably accompanied by a train of dead planets, speeding black and silent through space at a speed of two million miles an hour.

They may have been rolling along their predestined paths for ages, and at last the fateful moment came, no one knows yet how many years ago. Motion became heat, darkness and death became fierce and fiery life and a slender beam of light flashed through space to fall on the lens of the telescope at Edinburgh. So, somewhere in the fields of immensity, it may be five or fifty or five hundred years ago, the new star was born.—*Pearson's Weekly.*

Coal! Coal!

THE first thought in regard to coal is that it is made to give heat or warmth; the next, that one of its principal uses is to illuminate. But there are obtained from it the means of producing over 400 colours, or shades of colours among the chief of which are saffron, violet blue, and indigo. There is also obtained a great variety of perfumes—cinnamon, bitter almonds, queen of the meadows, clove, wintergreen, anise, camphor, thymol (a new French odour), vanilla, and heliotropine. Some of these are used for flavouring. Among the explosive agents, whose discovery has been caused by the war spirit of the last few years in Europe, are two called dinitrobenzene or bellite, and picrates. To medicine, coal has given salicylic acid, naphthol, phenol and antipyrine. Benzene and naphthalene are powerful insecticides. There have been found in it ammoniacal salts, useful as fertilisers tannin, saccharine (a substitute for sugar), the flavour of currants, raspberry, and pepper pyrogallic acid, and hydroquinine, used in photography, and various substances familiar or unfamiliar, such as tar, resin, asphaltum lubricating oils, varnish, and the bitter taste of beer. By means of some of these we can have wine without the juice of the grape, beer without malt, preserves without either fruit or sugar, perfumes without flowers, and colouring matters without vegetable or animal substances from which they have been hitherto chiefly derived.

One King a Year.

RULERS DEPOSED BY QUEEN VICTORIA.

DURING the reign of the late Queen Victoria thirty-five kings of considerable influence were deposed by her.

Taking into account the lesser kings reigning in the numerous Pacific islands, and remote nooks, about which complete records are unobtainable, it is probable that sixty kings altogether had to bow to the authority of the late Empress-Queen, or nearly one king for every year of her reign.

Most of the kings who received peremptory notice to quit reigned in India over independent States. Some of their thrones were tottering, due to the discontent of their subjects or the rise of pretenders. Others were overthrown for acts of war against the neighbouring British power, or for murdering British subjects.

The Maharajah of Bharatpur was the last Indian monarch to incur the displeasure of the late Queen-Empress. A curious feature in this case was that the ex-Maharajah's father, on his deathbed, made a request that his son should not be allowed to reign.

The Afghan monarch Dost Mohammed was one of the first to fall under the Queen's ban. He was dethroned in 1838—one year after the Queen's accession—in connection with troubles in Afghanistan; but it was found that the unrest could best be allayed by getting him on the throne again, and in 1842 he was restored. The lesson was taken to heart by Dost Mohammed, for until his death he faithfully kept his engagements with England.

The King of Scindh was the next to disappear, his territory being annexed in 1843. The Sikh War produced a small crop of depositions, including Lall Singh in 1847, and Dhuleep Singh in 1849. The latter received a pension of £40,000 a year as a solatium, but his was ultimately stopped for disloyalty.

In 1848 the Dewar Moolraj murdered a civil officer and a military officer. In 1849 he was deposed, sentenced to death, but transported.

In 1856 the conduct of the King of Oude led to his deposition and the annexation of his State. In 1857 the ex-King was arrested for complicity in the Mutiny. After the capture and deposition of the King of Delhi, during the Mutiny, he was sentenced to be transported, and was sent to the Cape of Good Hope, but the Colonists absolutely refused to receive a man whose deeds had been so atrocious. He was then sent to Rangoon.

Nana Sahib, another notorious figure in the Mutiny, was chased from his native country, and fled to Nepal, where all trace of him was lost. The King of Poona was also deposed at the same time.

Removing foes by poison and similar methods were some of the Oriental customs condemned when England became all-powerful in India. A number of rulers have been deposed for not obeying Western tastes in this respect. Bahadur Khan, King of Bareilly, was deposed and hanged for murder in 1860. The ruler of Tonk was deposed in 1867 for massacring a body of Hindoo chiefs. Mulhar Rao, Gaekwar of Baroda, was deposed for poisoning Colonel Phayre, and his son recognised as ruler in his stead.

In Africa, King Theodore of Abyssinia escaped deposition during the siege of Magdala, in 1868, by committing suicide before his stronghold was taken by the British forces.

In Southern Africa, the Zulu War brought about the deposition of Cetewayo in 1879, but he was restored in 1882; continual disorder, however, led to the termination of his reign for the second time. And Dinizulu, his successor, in 1883 received ten years' imprisonment, with deportation to St. Helena.—*Answers.*

Effects of Some Big Eruptions.

THE appalling volcanic eruptions in the islands of Martinique and St. Vincent recall the remarkable and alarming effects of many other upheavals of the earth in the world's history, the most famous, of course, being that of ill-fated Pompeii.

Many volcanic eruptions have commenced upon the bed of the sea. Etna and Vesuvius in their younger days were submarine. The vast cones of the Sandwich Islands are of the same character. About a hundred years ago a column of vapour was seen to rise from the North Pacific Ocean near Unalaska, and the effect was the formation of an island. The ejected materials which eventually raised the crater above the sea level were responsible for this strange formation, and owing to repeated eruptions the island is now several miles in circumference.

Some volcanoes are in a state of permanent eruption, while others are intermittent, belching forth only occasionally. Stromboli is constantly active, and a volcano in San Salvador which first became active a century ago has continued active ever since. Other volcanoes which are always busy are two in Nicaragua, one in the Andes of Quito, Cotopaxi, Sion, in the Moluccas, and a volcano in the Friendly Islands. The tops of these fiery mountains remind one somewhat of huge chimney-stacks emitting strong volumes of vapour at intervals. When volcanoes continue quiescent for some time and then break forth again the eruptions are all the more violent. This was the case when Herculaneum was destroyed, and also when the terrible outburst took place at Krakatoa, in the Straits of Sunda.

Perhaps the most remarkable of the great volcanic eruptions which have startled the world was that which occurred in Iceland during 1783. The lava then thrown up from Jokal flowed in two main streams for distances of forty and fifty miles respectively, and varied in thickness and depth from 600ft. to 1,000ft.

In 1779 jets of lava, mixed with stones and scorïæ, were thrown from Vesuvius to as great a height as 10,000ft., or nearly two miles. In 1845 the ashes of Hecla were in ten hours lying thick in Orkney and Shetland.

Ashes from Consequina fell in 1835 in Jamaica, 700 miles off, and fine dust covered the ground thirty miles south of the volcano to a depth of 10ft.

Not infrequently fresh rents are opened in the sides of a volcano, forming new craters round which cones are built up by the rejected matter.—*Tit Bits.*

Disappearing Seaports.

THE whirligig of Fortune's wheel not only affects the history of individuals, but places, and none more than the seaports and harbours of our kingdom.

All round our shores are places that once were famous and prosperous, but which are now, and have been for some time, distinctly "down on their luck."

In the ancient world, Tyre and Sidon, Jaffa and Carthage, Acre and Venice were rich and flourishing seaports, but these queens of the sea have been deposed, and have lived to see others utterly outrivalling them. A similar experience has passed over many of Britain's gates of the sea.

The decline comes in varied ways. Sometimes the rivalry of a near neighbour will cause it. At other times the failure of a particular trade may involve the seaport in decay. Barrow-in-Furness was centuries ago a flourishing seaport, but it sank into forgetfulness for four hundred years until the hematite iron ore business and the application of the railway train came to its rescue.

Bristol as a manufacturing city is full of prosperity; but as a seaport it has dwindled, owing to the rivalry of Liverpool, with its miles of magnificent docks. Once the western port was the great inlet and outlet of the sugar and tobacco industries, and also of piracy and the slave trade. From Bristol, too, the first steamship went that crossed the Atlantic. Yet to-day Liverpool has absolutely overshadowed Bristol.

Ports have sometimes lost their standing through the advance of the sea upon the land, or by its incessant withdrawal from it. The town of Sandwich, in Kent, is one of the most striking cases of a seaport being abandoned by the sea, and so losing its trade. What was formerly a broad waterway is now a vast stretch of marsh pasture land, dotted over with sheep, and the town is high and dry inland.

The town of Rye, beloved of artists for its picturesque beauty, is another example of vanished greatness in shipping affairs. Where once the flood ran up to the large houses, now pleasant gardens are seen, and smiling meadows and fruitful orchards have taken the place of brigs and schooners and barges. Its population is only about three or four thousand. Whilst many delight in its quiet charm and endless artistic suggestions, not a few of its old inhabitants sigh for a return of its former bustle and business.

The Eastern shores have suffered in similar fashion. Harwich was once the great port from London to the Hague, and through it went nearly all the fashionable Continental tourists; it was for a long time forsaken for Dover, Folkestone, and Newhaven, but has been revived by the Great Eastern Railway, with its enterprise and schemes of cheap Continental travel.

In Suffolk there is the town of Woodbridge, ten miles from the sea, reached only by small vessels, and with coals and corn as its chief carrying trade. Once it had a considerable vogue, and was a well-to-do port.

In Norfolk, too, are Wells and Clay-next-

the-Sea, both little more than marshes now though formerly they were busy harbour. The rough North Sea has broken away the cliffs, and made the huge banks a danger to the small or medium craft that once kept them alive. So whilst vast seaports, such as Cardiff and Liverpool, have grown to amazing proportions, these smaller ones have declined, seeming to give encouragement to the wheeler of the man who said, "Survival of the fittest."—*The Gem*.

A Wonderful Lake.

IN the vast inland seas between Canada and the United States is stored not only an inexhaustible supply of cold pure water to slake the thirst of the millions who live along the shores, but a supply of food which, if avarice shall keep its hands off, will never be exhausted through all the centuries to come.

Lakes Superior, Huron, Michigan, Erie, and Ontario have a combined area of nearly one hundred thousand square miles; without Lake Michigan, lying wholly within the United States, about seventy-five thousands of square miles, with a short line several thousands of miles in length.

To catch the fish of these great inland seas calls for the labour of many thousands of men, for the annual expenditure of many hundreds of thousands of dollars; it calls for many ships and tugs and smacks and boats for millions of fathoms of nets, for large storehouses of ice, for trains of refrigerator express cars. The value of the annual catch runs into millions of dollars.

So cold, so deep, so very cold and deep, this greatest lake on the globe (Lake Superior) that no corpse comes back from its green blue depths. Many a tale may you hear of you pass up and down the lake, in whatsoever kind of craft you sail, of this relentless prison-house of the dead.

And whether you are on some one of the great passenger boats, or flying along the course of a pleasure yacht, or even temptingly Providence in an Indian's birch-bark canoe you need not be surprised that not a man of the crew who makes his livelihood on the immense body of water can swim. Winter and summer, so cold is it that no bathing possible, and the boys grow into men along its rocky north coast without ever having an opportunity of learning to swim. It would be of scant avail, however, if they should know how, for no man could live in these icy waters even in midsummer. If you hold your head above water in Lake Superior half-an-hour, or even fifteen minutes, without something to cling to, you may be sure you have sterling powers of endurance.

White-fish and lake trout—these are the loadstones that draw the fisher-folk. There are other fish of importance: the pike, the muskellunge, the muskewogon, the muskewogon (though of less value because of its excessive fat), the sturgeon, and the herring; this latter coming more and more into prominence as a commercial fish; but the leader are the trout and white-fish, so hard a firm their flesh, so toothsome, so easy to preserve through long journeying.—*The Pall Mall*.

To Restore an Old Oil Painting.

TRANSFERRING an oil-painting to a new canvas sounds an impossible feat. But it is the latest miracle of restoration when a canvas is so rotted with age and damp as to be beyond cleaning.

A picture eight feet square, and two centuries old, has thus been treated by a Belgian picture-dealer. The first thing he did was to glue a huge sheet of thick Manila paper firmly to the face of the picture. Then he turned it over carefully, and picked off every particle of the old decaying canvas, revealing the rear surface of the paint itself. It was a big job, and required no end of patience; but the last thread was finally removed, and nothing was left but the fragile shell of pigment. That he covered with the strongest fish-glue, and a new sheet of canvas was spread over it, and pressed down. In a few hours it was perfectly dry, and the painting was as firmly attached to its new foundation as if it had been there from the start. Nothing remained but to take off the Manila paper, which was readily done with hot water. After that the surface was thoroughly cleaned, and the picture is now almost as bright and clear as it was when it left the painter's easel.

The First Photograph.

THE first photographic portrait from life ever made was of Miss Dorothy C. Draper, of Hastings, New York, who posed for the picture in 1839. Her brother, Dr. John W. Draper, who had been greatly interested in the experiments of Daguerre and Nieppe, took the likeness, which has since become famous. It is in the collection of Sir John Herschel. It is a long time since Miss Draper, in the quaint bonnet and gown of the period, sat for her picture, which is still in an admirable state of preservation. As a faithful and beautiful likeness it has never been surpassed by modern photography.

It is a long step from the Daguerreotype of fifty years ago to the wonderful photographs of 1900. From the time of the discoveries of Wedgewood, in 1802, to the successful completion of the Daguerreotype process by Daguerre in 1839, the only pictures taken were of still life. Even when the Daguerreotype was in its perfection, long exposures were required, varying from three to thirty minutes. With a strong sunlight five minutes was considered by many photographers the requisite length of time to take a portrait.

The method of obtaining Daguerreotypes was complicated. First, a brightly polished silver plate was cleaned with pumice, olive oil, and nitric acid, and afterwards brilliantly polished with a soft buff. The plate was then placed, face downward, resting on supports, over a saucer on which had been scattered fragments of iodine, covered with gauze. The vapour from the iodine formed upon the plate a surface of silver iodide, which is the sensitive compound. The stage of maximum sensitiveness was reached when it was of a golden orange colour. In this stage the plate was inserted in the dark slide of the camera, ready for exposure. The pictures were

beautiful, but copies could not be made. Not until Dr. Draper's successful venture was the idea of using the Daguerreotype as the means of perpetuating the likeness of individuals considered feasible.

The Wonders of Ant-Land.

ANTS are the athletes of the insect world, easily carrying ten times their own weight. The edifices they rear by conjoint labour render the pyramids ridiculous; for the common wood ant will build structures as large as a hay-cock, all of mere fragments. If others are content with smaller domiciles, it is because their needs are sufficed; but all alike dwell amid their underground galleries and halls with the order and activity of a busy, well-governed city. No nonsense is talked in ant-land about everybody being as good and great as anybody else. They nurse with infinite devotion the ant babies when they appear, putting them in the warm upper galleries by day, and at night "tucking them up" in the snuggest of lower chambers.

Sometimes whole colonies move to new quarters. Before long the emigrants will make the best of their new location, by constructing passages, chambers, pillared halls, royal apartments, and nurseries out of the earth provided, and settling down to the duties of an ant town. A little dab of honey laid outside the colony, on the uncovered part of the tray, supplies them with food, which they come to fetch, emerging at gateways made at the edge of the glass cover. Thus recommences the regular existence of the tribe, which may grow to number a quarter or a half million individuals.

When the observer quietly draws aside the upper lid which conceals the glass top, there lies disclosed the daily existence of the tiny creatures, furnishing evidence of gifts utterly astounding, and hardly to be disposed of by calling it instinct.

In one city thus suddenly revealed to view will be seen the queen-mother—of truly royal stature compared with her children and subjects—reclining in her throne-room. Ants come and go through the apartment, laying down small white pupæ—the infants of the state—and carrying them off again when Her Majesty has inspected, touched, perhaps fed, them. The ants-in-waiting, if we may so style them, do not turn their backs upon the sovereign; their heads are in the direction of "the presence."

In another city whose squares and streets are next unveiled a different species lives. They are, perhaps, the pale-coloured ants, who capture and train slaves; and, if so, one may watch the luxurious masters, fed and attended by dark servitors, who scurry hither and thither, intent upon their duties, visibly performing all kinds of work for the perfectly idle fighting ants. And slowly wandering up and down the same streets and squares will be observed small wood-lice, quite blind, but domiciled and maintained by the community, the function of which appears to be keeping the city clean, for they will be seen feeling about for every scrap of dirt and removing it—the housemaids of this ant-people.

London Cannot be Killed.

It is a difficult thing to kill a city, and there are some well-known places that have so much vitality that they will survive any number of disasters.

Rome is an example. Ten times has she been swept by pestilence. She has been burned twice, and starved out on six occasions. Seven times she has been besieged or bombarded. She still flourishes.

Paris has been besieged eight times, ten times has she suffered from famine, twice from plague, and once from fire which devastated it. The revolutions are too numerous to mention. Paris still flourishes.

Constantinople has been burned out nine times, and has suffered from four plagues and five sieges. Many of the Sultans have been worse for the city than any pestilence. And yet she lives.

Then there is our own metropolis. London began as a mound in a swamp. In her early history she was sacked, burned, and her inhabitants butchered. She has been visited by plague five times, exclusive of typhus, cholera, smallpox, and such maladies. She has been burned seven times. Yet she is thriving.

A Library Six Thousand Years.

PROFESSOR HILPRECHT, of the University of Pennsylvania, the Babylonian explorer, has discovered the Great Temple Library of the ancient city of Nippur, which was destroyed by the Elumites 228 B.C. For eleven years the professor had been exploring the mounds of ancient Nippur, the city that antedated Babylon by centuries as the capital of Babylonia. He found among those prehistoric ruins the library of the Temple of Nippur. This is the first Babylonian temple library that has ever been discovered, and it contains the oldest and most important records of the earliest civilization. Eighteen thousand volumes have been taken from the ruins, and it is thought that many more thousands will be recovered. Inscribed on clay tablets in the cuneiform characters which the explorations of Nineveh and Egypt have made familiar to archaeological students, these literary works of men who lived 5,000 years before the Christian Era began include dictionaries, architectural plans, historical and chronological data, legal and commercial as well as religious literature, that bear witness to the time in which Abraham lived. They also show that ages before the reputed appearance of Adam man was existing, and had developed a high state of civilization, comparable in its essential points with that which we ourselves possess.—*Pearson's*.

Liquid Air.

LIQUID air defined, is a clear, sparkling substance resembling water, but so cold that it boils on ice and freezes alcohol and mercury. Although fluid, it is not wet to the touch, but a drop of it on a man's hand burns

like white-hot iron. It may be dipped up and poured about like so much water, but confine it explodes more terribly than nitro-glycerine and when left standing in the open air for few moments, vanishes in a cold grey mist. In 1893 Professor Dewar first produced it some quantity. It cost £600 an ounce to make—a price which he managed to reduce a little later to £100 a pint. The excessive cost precluded it from commercial use, but Charles Tripler, an American, succeeded in making it at tenpence a gallon—and can make fifty gallons a day. Dewar used expensive and dangerous chemicals. Tripler uses the common air itself, employing a seventy-five-horse power engine and a felt and canvas-covered tube about as large in circumference as a small barrel, and about fifteen feet high. When once the compressor engine begins to run, the liquid air can be produced in about a quarter of an hour. About as much air as goes into a small bedroom is required to furnish a pail of the liquid product.

Air becomes liquid at 312 degrees below zero, while water boils at 212 degrees above zero. If a room contains air at the ordinary English temperature of about fifty degrees above zero, it is 360 degrees above the temperature of liquid air; consequently, if you expose liquid air to the heat of this furnace in which we live, it boils instantly, and throw off a vapour which expands and produces power. The power of liquid air is difficult to conceive. In the first place, it has about a hundred times the expansive power of steam in the second place, instead of having to wait while water is raised to the boiling point c 212 degrees, liquid air begins to produce power the moment it is exposed to the ordinary atmosphere. When water is once boiled every degree of heat added produces an additional pound of pressure; every degree of heat applied to liquid air gives twenty additional pounds of pressure. Requiring no large boiler, no water, and no coal, and containing not the smallest fraction of waste, it uses are almost certain, in the near future, to prove incalculable.

When liquid air was first discovered, its utility was not obvious, but it is now found that in medicine and surgery its possibilities are vast. Air absolutely free from germ could be furnished in any amount, and if the stimulating effect of an excess of oxygen were desired it could be had without trouble, quite free from the impurities which now so often make this gas objectionable. The temperature of hospital wards, even in the Tropics, could readily be cooled to any degree prescribed by the physicians in charge, and by keeping the air about yellow fever patients down to the freezing point, nurses would be perfectly protected against contagion, and the recovery of the patients themselves facilitated. Again the cauterising cold which liquid air is capable of producing might be used in cases of cancer, with great benefit, as compared with many caustics, since, while it absolutely destroys the flesh to which it is applied, its action is perfectly under control, and can be stopped in an instant. It is probable, also, that hay fever, asthma, and even consumption, could be greatly relieved without change of climate by this pure, cool, germless air.

How to Keep the Hair on.

LET the light and air get to your head as much as possible, for these, more than anything else, tend to make the hirsute growth strong and luxuriant: There can be no doubt about that; innumerable facts go to prove it. People who go bareheaded are seldom bald—nations that wear the least head-gear have the best heads of hair; and it has been so in all ages. It would almost seem, indeed, that, given constant light and air, the hirsute growth can tolerate almost anything. The North-American Indians daub their heads with an amount of reeking and stinking grease which would rot the hair of civilised, hat-and-cap wearing man, yet, like the Ancient Britons, they are noted for their luxuriant locks. Indeed, as the traveller Catlin tells us, hair six feet long is quite common amongst them. Sailors, too, have generally good heads of hair, notwithstanding that the salt atmosphere is bad for hair and scalp alike. Moreover, people have regained their hair by simply going without head-covering. For all which reasons, go bare-headed as much as possible, and wear nothing on your head within doors. Nightcaps are out of fashion; smoking caps should be put out of fashion. Probably one reason why women are not nearly so subject to baldness as men is because, as a rule, their head-gear is more porous. Besides, they go bareheaded more than men, not being out of doors so much.

With respect to headgear, always choose a hat of some kind in preference to a cap, unless this be of some open material. Heavy cloth caps are the very worst forms of head-covering, because they can't be properly ventilated even if one tries, owing to their fitting so closely to the top of the head. Hats, on the other hand, can be, and should be, properly ventilated—namely, by means of holes at the sides as well as one in the crown. Even the much-abused, and rightly abused, "chimney-pot," if it is ventilated in this way, and fits somewhat loosely at the temples, is less injurious to hair-growth than most caps. But the ideal hat, whether high or low crowned, is one of openwork straw.—*Heywood's Penny Medical Library.*

Nothing Like—Water.

YEARS ago, a physician recommended 48 tumblers of water a day as a cure for gout, and other doctors—doctors who can't believe in anything but drugs—laughed at him. But there was a good deal of sound sense in his suggestion, for there is nothing like pure water for flushing the system. Indeed, if we had not, so to speak, a stream of water continually passing through our bodies to wash away all impurities, we should soon be choked, just as an engine is choked with soot and ashes if it be not properly cleansed. At the same time, we are not advocating 48 glasses of water a day; but one might take 10 or 12, as is done at water-cure establishments, with advantage. That is the simplest way to promote perspiration and to act on the kidneys, and it is through the kidneys that the uric acid, if *insoluble*, at any rate, must be passed in the main.—*Heywood's Penny Medical Library.*

Why the Middle-Aged Become Too Stout.

ONE great reason why people of about middle-age are so apt to become too stout is because, though they really need less food than when they were younger, they continue to take quite as much. They forget that their digestive apparatus is not as strong as it was, and that, as a rule, they take less exercise than they did, and consequently, that they cannot properly utilise and adequately dispose of as large a quantity of food as they were at one time able to do. Doubtless it is owing to this error that what are vulgarly called "pot bellies" are so common in the middle-aged—in men, at any rate. In women, "change of life" has probably much to do with it. However, don't eat as much food at 50 as you did at 40, or at 40 as you did at 30, unless you positively need it.—*Heywood's Penny Medical Library.*

Two Secrets of Long Life.

KEEP your skin clean—the *whole* of your skin, not merely your face and hands. Bear in mind, dirt not only causes sores, but prevents the healing of them. Uncleanliness is, perhaps, the great reason why so many of the lower classes are so subject to ulcerated legs. They seldom wash their legs, or their feet either. To keep the skin in really healthy condition, a warm bath should be taken once a fortnight—and some soap should be used. Water alone is not enough. Why? Because as water does not mix with oil, it cannot cleanse sufficiently the oil-glands of the skin, any more than it can the little tubes, sacs, or follicles out of which the hair grows, since these are also oily. And it is in these glands and hair-tubes, the latter especially, that skin germs mainly accumulate. Moreover, the sweat-glands, remember, are always more or less dirty, for is it not through them that the perspiration carries off the impurities from the system? Oil-glands, sweat-glands, hair-sacs all require a thorough cleansing occasionally—and there is nothing so good for cleansing them as *warm* soap-and-water. At the same time, there is nothing so good for stimulating and strengthening them as *cold* water and friction. Therefore, cold sponge all over every morning, and give yourself a good rubbing with a coarse towel or a flesh-brush afterwards. Or, if you cannot tolerate cold water, use tepid with a handful of salt in it. Or simply rub yourself all over with the towel or flesh-brush. But don't neglect the soap-and-water once a fortnight, and wash off the soap thoroughly, and wind up with plenty of friction. There can be no doubt about it: history proves that friction combined with bathing is one of the great secrets of long life. It does more good to the system than any drug could do, for the healthy, active skin which results from it is vital to our internal health. This is easily demonstrated. If you painted your skin all over, you would soon die, despite all the wonderful drugs you took to counteract your plugging of the pores. Ours is a remarkable age, but the Ancients knew as much as we do about the merits of friction and bathing—and attended to them more.—*Heywood's Penny Medical Library.*

Try a Dry Salt Bath.

A DRY salt bath is said to tone up the general system and renovate the complexion as if by magic.

"I never had anything do me so much good," said a lady who has tried it. "I get that feeling of fatigue which oppresses me nearly every summer. My physician advised me to avoid tonics and to try dry salt baths instead.

"I fill a large earthen jar with the coarsest salt I can get, and add enough water to this to make a sort of thick salt paste, but not enough to dissolve the mineral. Every morning when I get up I take this up in handfuls and rub it briskly over my body. Next I jump into a tub of clear, cold water, and take a thorough but quick dousing. This being done, I take a brisk rub down with a Turkish towel.

"The effect is delicious. It gives one a sense of exhilaration. But the best part of the dry salt bath is not the feeling of freshness and renewed life that it imparts, but the soft, satiny texture of the skin."

The Patches on Your Boots.

A SUGGESTION TO YOU AND THE SHOEMAKER.

We are a proud nation. Many a man who cannot afford it will buy new shoes rather than have his old ones patched. He feels that he is too good to wear patches. But Mr. Gladstone displayed patches as neat as they were large and visible. Edison wears them.

This, however, is no moral lesson. We believe in the throwing aside of half-worn boots and shoes. It means that someone who needs the old pair very badly gets hold of it on good terms. It means that the boot business flourishes, which is a good thing in itself.

But let each man do as he pleases about patches.

We want to talk at present to the man who does wear patches and to the shoemaker who puts them on.

A patch on the outside is unsightly. The thin patch glued over the crack in the side of the shoe soon comes off in wet weather. The patch that is sewn through is rough. It looks worse when it frays. Therefore we say to our cobbler friends:

Put thin patches on the INSIDE OF THE BOOT instead of putting thick patches on the OUTSIDE.

The thin patch glued to the inside will stick and will last. It is not exposed to rough usage or to rain. It does not show at all, if well put on. It makes the boot as good as new in the minds of those whose pride objects to patches visible. It can be stitched with fine twine, or glued. Blacking will conceal the stitches.

Young men who wear patent leather—which is bad for the feet—know how often such leather cracks. They can use this suggestion. Girls who work hard in shops, and are compelled to buy the cheapest of foot-wear, may find this suggestion of use also.

Varnish the soles of your boots, and it will render them impervious to damp, and will also make them last longer.

Paraffin.

PARAFFIN is not half appreciated as it deserves as a cleanser and general household friend. Dirty lamp chimneys are speedily cleaned by being rubbed with a soft cloth slightly moistened with paraffin. Try the same treatment for windows instead of washing in the usual way. A mixture of paraffin and sand will move the most obstinate rust. Cloths moistened with paraffin and put in the store cupboard will prevent the invasion of moth. Two tablespoonfuls of paraffin added to a small copperful of water will be a great help in cleaning dirty cloths. The odour is quickly dispelled in the rinsing. If the sewing-machine works heavily, oil everywhere with paraffin. Work the machine well for a few minutes, so that the oil penetrates every part; then wipe clean with a soft cloth, and oil with machine oil.

Two Whitewash Recipes.

(1) STIR six pounds of whiting into cold water, avoiding all lumps. Steep three ounces of glue in cold water for twelve hours, then heat it until it is dissolved, and pour into the whiting while hot. The wash must be of a good consistency to apply with a whitewash brush. (2) Pulverise air-slacked lime till it is almost as fine as good flour, and pass it through a sieve. Next boil a quantity of rough rice until all the starchy matter is taken out of the grain. When mixing the lime and rice-water, to every half gallon of it add nearly a gallon of linseed oil. This will make an excellent whitewash for fences and outbuildings. The first recipe is for ceilings.

Uses for Lemons.

IF the hair be falling out, rub the pulp of the lemon on the scalp. A headache may be relieved by rubbing the temples with a slice of lemon. Ink stains may be removed from white goods by rubbing promptly with a slice of lemon. If the complexion be not clear, squeeze a lemon into a quart of milk and rub the face with it night and morning. A corn or bunion may be relieved thus: After bathing the afflicted foot in hot water, a few drops of lemon juice on the toe will be found very soothing. A wash for whitening the hands is made of glycerine and lemon juice in equal parts. Use it at night, wear gloves, and rub the hands with clear lemon juice in the morning.

To Get Rid of Warts.

As you have apparently tried most remedies, this seems difficult to you; however, I believe the following is very successful, so there is still hope. Soak an ivy leaf in vinegar, and place it over the wart, when going to bed every night, till it disappears. The ivy leaf and vinegar is also very good for corns.

How to Get Rid of Cockroaches.

Mix borax and brown sugar together, spread round the place where the cockroaches congregate; they will eat every particle, and be poisoned.

**EVERYTHING
SCIENTIFIC.**

—o—
Complete Catalogues Free.

—o—
ANDREW H. BAIRD,

Scientific Instrument Maker,

33, 35, 37 and 39 LOTHIAN STREET,

... AND ...

2 and 4 BRIGHTON STREET,

EDINBURGH.

(Between Old and New University Buildings).

TELEPHONE NO., 050

D. HILSTON,

JOB AND POST MASTER,

Musselburgh Arms Hotel Stables.

*Close and Open Carriages (Rubber Tyred),
Brakes, Waggonettes, Gigs, Dogcarts, etc.*

LIVERY * STABLES.

Horses taken by Day, Week or Month.

Every Attention paid to Horses at Livery.

L I V E R I E S.**ALEXANDER * THOMSON,**

CLOTHIER AND OUTFITTER.

1 Bridge Street, Musselburgh,

Invites a Trial of any of the undernoted Specialities :—

Trousers, 13s 6d, in Scotch Tweed or Fancy Worsted.

Suits, 45s, Do., do.

Coat and Vest, 42s, in Vicuna, Serge or Worsted.

Overcoats in Checked Backs, etc., Scotch or English
Make, from 45s.

A USEFUL OFFICE OR KNOCKABOUT TROUSER at 15/6.

For a Real "Class" Suit in the Newest Designs and
Colourings, the following Prices are Good Value :—

55/, 57/6, 60/, 63/, 65/, 67/6, 70/.

Trousers from 12s 6d to 26s 6d in all the Latest Designs.

Suitings from 45s to 84s in Choice Materials.

Evening Dress Suits, silk and satin lined, from 4 Guineas.

—)o(—

SPECIAL VALUE in a TWO-GUINEA SUIT
(Jacket and Knickers),

SUITABLE FOR CYCLING, GOLFING OR HOLIDAYING.

A. MAXWELL,

GARDENER AND FLORIST,

WOODSIDE GARDENS

(Opposite Links.)

FOR SPRING PLANTING—

WALLFLOWER, CANTERBURY BELLS, DAISIES, SWEET
WILLIAM, Etc.

“Summer” Geraniums, Marguerites, Lobelia, Asters,
Stocks, Etc.

Tomatoes. Cut Flowers in their Season.

Wreaths and Crosses.

CHARGES MODERATE.

THOMAS A. HOGG,

Family Baker and Confectioner,

99 HIGH STREET,

✻ MUSSELBURGH. ✻

SOLE AGENT FOR
MONTGOMERIE'S BERMALINE BREAD.

TEA ROOMS AND CYCLISTS' REST.

JOHN BORTHWICK

(Organist, Kirkgate U.F. Church, Leith),

TEACHER OF MUSIC

(Piano, Organ and Singing),

8 Mentone Avenue, Portobello.

Terms on Application.

ESTABLISHED 1832.

JAMES LAURIE,

BUTCHER AND POULTERER,

76 HIGH STREET (Opposite Town Hall),

MUSSELBURGH.

—:—

ALL ORDERS PUNCTUALLY ATTENDED TO.

The Central Restaurant and Billiard Saloon,

124 HIGH STREET, MUSSELBURGH.

—)o(—
Proprietor—J. SMITH.

—)o(—
Breakfasts, Dinners, Teas, at Moderate Prices.

THE * NORTHERN * ACCIDENT

INSURANCE COY., LIMITED.

CAPITAL, £100,000.

Edinburgh Telephone No., 55X1.

Moderate Rates.
Prompt Settlements.

Absolute Security.
Liberal Bonuses.

Accident, Sickness and Pension, Employers' Liability and Workmen's Compensation, Third Party, and Glass Insurances.

Indemnity Insurance for Chemists and Druggists, Landlords and Factors.

Fidelity Guarantee Insurances, Bonds of Caution to Court.

Our "Century Bonus" Policy, combining Accident, Sickness and Pension Insurance, is the Best Value obtainable.

Our Glass Insurance Rates are strictly moderate. Please ask us to quote.

Owners of Property should enquire as to advantages offered by our Property Owners' Liability Policy.

Full Information and Prospectuses from ALEXANDER MITCHELL, Solicitor, Agent at Musselburgh, or from

RICHARD W. HUIE,

Resident Secretary,

2 GREENSIDE PLACE, EDINBURGH.

ESTABLISHED FOR FIFTY YEARS.

HENRY H. HUNTER,

FAMILY BAKER

AND

CONFECTIONER,

✻ 95 HIGH STREET, ✻

MUSSELBURGH.

Marriage and

Christening Cakes.

The Arms Hotel

TELEPHONE

No. 0191.

Telegrams :

Woolley, Musselburgh.

MUSSELBURGH.

One of the Oldest Established and Most Comfortable
Hotels in Mid Lothian.

Patronised by His Majesty's Scottish Bodyguard,
The Royal Company of Archers.

Five Minutes from Links and Railway Station.

Adjoins Post Office.

Omnibus Service to Portobello starts from Door.

*MOST CENTRAL FOR BUSINESS MEN AND
VISITORS.*

AIRY BEDROOMS, HOME COMFORTS.
MODERATE CHARGES.

Public Dinners Catered for.

Cycle Storing Accommodation.

ROBERT WOOLLEY, Proprietor.

R. A. BUCHAN,
SOLO VIOLINIST & TEACHER.

For Terms—
c/o Messrs Methven & Simpson,
83 Princes Street, Edinburgh.

Private—
8 East Brighton Crescent, Portobello.

T H E

Musselburgh Fish Emporium.

JANE BROWN,

FISHMONGER AND ICE MERCHANT,

NOTE ONLY ADDRESS 117 High Street, Musselburgh.

ALL KINDS OF FRESH FISH IN THEIR SEASON
AT REASONABLE PRICES. QUALITY A SPECIALITY.

REGULAR SUPPLY OF ABERDEEN AND MORAY FIRTH
FINNAN HADDOCKS. ALSO BEST SHETLAND TUSK.

 ORDERS CALLED FOR EVERY MORNING.

LIST OF FURNISHED APARTMENTS KEPT.

HOUSE ADDRESS—128 NEW STREET, FISHERROW.

T H E

EDINBURGH COLLIERIES

Company, Limited,

WALLYFORD, MUSSELBURGH.

Telephone No. 27.

Telegrams—"Coal, Musselburgh."

Edinburgh Clear Coal,
Jewel Coal, Hartley Coal,
Best Washed Treble Nuts.

Best Washed Double Nuts,
Best Washed Single Nuts,
Best Washed Beans.

COALS FOR STEAM AND MANUFACTURING PURPOSES.

PRICES ON APPLICATION.

ORDERS PROMPTLY ATTENDED TO.

EDINBURGH CORPORATION

Famous * Sea * Water * Baths, * Portobello. *

Gentlemen's Salt Water Swimming Pond (75 feet \times 35 feet), with Spray Rooms, Gymnasium and Large Gallery.

Ladies' Salt Water Pond (50 feet \times 25 feet), with Spray and Footbath. Swimming Lessons given Daily.

Private Salt Water Baths with ample supply of Hot and Cold, Fresh or Salt Water.

Turkish Baths.—Three Hot Rooms; Russian Bath; Salt Water Plunge; Comfortable Cooling Room; Shampooing Room containing Sitz Bath, Fresh Water Showers, and Salt Water Douche Bath. Sulphur, Petroleum, Soda, Brine and American Pine Baths, and the Nauheim Treatment may be had in connection with the Turkish Baths.

Smoke Room, Billiard Room, Refreshment Room, with Daily and Monthly Magazines.

Ladies' Room with two Ping Pong Tables. These rooms are connected with a large balcony over-looking the sea.

Large Bicycle Rack.

The Baths are invaluable for persons suffering from Rheumatism, Sciatica and Nervous Disorders, and are specially recommended by doctors.

The Turkish Baths are reserved for Ladies on Tuesdays and Thursdays.

JOHN SINCLAIR,

Manufacturing Cabinetmaker, Upholsterer
and Funeral Undertaker,

57 BRIDGE ST., MUSSELBURGH.
(Opposite Royal Bank).

Household Furniture of every description either in stock or made to order.

Upholstery Work of all kinds tastefully carried out. Dining and Drawing Room Suites re-covered in Morocco, Tapestry, Velvet, etc., at Moderate Prices.

ESTIMATES FURNISHED.

Beds and Bedding—Iron and Brass Beds in all the Newest Patterns from 14s 6d upwards. Bedding of every description. Hair Mattresses cleaned and remade in Best Linen Cases from 16s 6d; Wool Mattresses cleaned and remade in New Cases from 9s 6d.

Carpets and Linoleum a Speciality.

Window Blinds of all kinds fitted up on the shortest notice. Venetian Blinds repainted and repaired. An Assortment of China Hollands always in stock.

Carpet-Beating by Machinery—A perfect job made of any size of Carpet. Carpets sent for and returned on receipt of post card, and men to lift and relay them if required.

House Jobbing, Alterations, Etc.—Houses decorated for Parties, Dances, Etc. Halls decorated for Concerts, Entertainments, Balls, Bazaars, Etc. Ball Cloths supplied. Try our Dancing Floor Polish.

HOUSE ADDRESS :

90 NORTH HIGH STREET.

THOS. WINTON,
DAIRYMAN,
39 HIGH STREET AND 124 NEWBIGGING,
MUSSELBURGH.

PIANO, ORGAN, SINGING, THEORY OF MUSIC.

H. DOUGLAS ARCHER,

TEACHER OF MUSIC,

Organist and Choirmaster Junction Road U.F. Church, Leith,
Conductor Portobello Choral Society,

25 LEE CRESCENT, PORTOBELLO.

TERMS ON APPLICATION.

FEEES IN ADVANCE.

PRINTING AND PUBLISHING.

Reviewing "The Heritage of Burns," printed
and published by

WM. SINCLAIR,
"ADVERTISER" OFFICE, HADDINGTON,

The Birmingham Daily Gazette says:—"We must give a word of praise to the publisher, who has shown that high-class workmanship in the printing and publishing trade can be found elsewhere than in London and Edinburgh, Oxford and Cambridge."

ADVERTISEMENT INDEX.

	<i>Page.</i>
Aikman, J, printer and bookseller, Fisherrow	108
Aitken & White, painters, Musselburgh	44
Allan's Dairy, Musselburgh	54
Anderson, Miss H, hosier, Musselburgh	116
Archer, H. W., music teacher, Portobello	184
Baird, A. H., instrument maker, Edinburgh	173
Baillie, M, milliner, Musselburgh	112
Banks, W., fish merchant, Musselburgh	116
Baptie, G, music teacher, Musselburgh	108
Baxter, R., cycle agent, Musselburgh	70
Beattie, R, grocer, Musselburgh	100
Bisset, R. & Sons, builders, Musselburgh	114
Bolster, Mrs, laundress, Fisherrow	70
Borthwick, J., music teacher, Portobello	176
Bourhill, A. S., baker, Musselburgh	24
"British Homes" (J. Simpson, agent, Musselburgh)	54
Brooks, W. & Son, slaters, Musselburgh	70
Brown, J, Railway Tavern, Musselburgh	112
Brown, Jane, Fish Emporium, Musselburgh	180
Brunton, W. N. & Son, wire works, Musselburgh	74
Buchan, R. A., music teacher, Portobello	180
Burns, J., coal merchant, Musselburgh	Front page cover.
Butchart, Misses, ladies' and children's outfitters, Musselburgh	28
Caledonian Insurance Coy., Edinburgh and Musselburgh	34
Calendar for Musselburgh	140
Campbell, J., coach proprietor, Musselburgh	100
Campbell, T. K., draper, Musselburgh	132
Carrick, A., drapery warehouse, Musselburgh	78
Central Restaurant, Musselburgh	176
Clapperton, A., grocer, Musselburgh	60
Clark, A., grocer, Musselburgh	122
Craigmillar Steam Laundry Coy., Ltd., Edinburgh	46
Cruikshank, A., chemist, Musselburgh	3
Colville, A., watchmaker, Musselburgh	56

	<i>Page.</i>
Cooper, Miss J., music teacher, Musselburgh	136
Cooper, F. & Son, builders, house agents, etc., Musselburgh	139
Corrie, E., draper, Musselburgh	6
Cossar, R., dairyman, Musselburgh	52
Couston, R., grocer, Musselburgh	134
Davidson, C., golf club maker, Eskside	36
Dickson, W. & Co., joiners, builders, etc., Musselburgh	104
Dickson, W. J., house factor, Musselburgh	120
Dickson's Furniture Warehouse, Musselburgh	92
Douglas & Smart, auctioneers and appraisers, Portobello	50
Dunn, J., plumber, Musselburgh	52
Edinburgh Collieries Company, Ltd., Wallyford	181
Edinburgh Corporation Sea Water Baths, Portobello ...	182
Fair Day Association, Limited, Musselburgh	102
Fenton, J., stationer, Musselburgh	86
Ferguson, F., draper, Musselburgh	Back page cover
Forrest, S., china merchant, Fisherrow	28
Forster, W. G., wine merchant, Fisherrow	78
Forsyth, J., cabinetmaker, Musselburgh	118
Gibb, D., clothier, Musselburgh	124
Gordon & Macfarlan, photographers, Musselburgh ...	26
Gordon, R., plumber, Musselburgh	36
Gordon, A. C., bookseller, Musselburgh	64
Harley, D., chemist, Musselburgh	94
Hendrie, E. M., fruiterer, Musselburgh	120
Hilson, D., Musselburgh Arms Hotel Stables	173
Hogg, T. A., baker, Musselburgh	175
Howie, D., carrier, Musselburgh	54
Hume Brothers, wine merchants, Musselburgh	40
Hunter, H. H., baker, Musselburgh	178
Hutt, W., fruiterer, etc., Musselburgh	48
Inglis, D., baker, Musselburgh	23
Innes, A., baker, Musselburgh	110
Ireland, W. & P., butchers, Musselburgh	80
Kay, A., butcher, Fisherrow	32
Kinghorn, J., tailor, Musselburgh	120
Kinnaird, W., joiner, etc., Musselburgh	136
Kinloch's wines,	42
Kinnear, Mrs, newsagent, Musselburgh	28
Kirsopp, W. & Son, drapers, Musselburgh	2
Lawrie, J., butcher, Musselburgh	176
Licenses Insurance Corporation and Guarantee Fund, Ltd. ...	1
Loch Bros., coal merchants, Fisherrow	78
Lowe, G., Kirk Park Dairy, Musselburgh	92
Lyon, A., merchant, Musselburgh	30
Mall Park Recreation Grounds,	76

	<i>Page.</i>
Marr, W., wine merchant, Eskside, Musselburgh	114
Maxwell, A., gardener, Musselburgh	175
Maxwell, G. & Son, joiners, etc., Musselburgh	106
Maxwell, W. C., joiner, Musselburgh	56
Middlemass, W., dairyman, Musselburgh	36
Millar, A., ship chandler, Musselburgh	72
Millar, A. W., bootmaker, Musselburgh	112
Miller, W., & Son, bakers, Musselburgh	64
Mitchell, A., agent. Licenses Corporation, etc., Musselburgh	1
Mitchell, W., Blue Bell Tavern, Musselburgh	128
Mollendo House Laundry, Fisherrow	70
Musselburgh Gas Coy.	88
M'Culloch, shoemaker, Musselburgh	110
M'Donald's Restaurant, Musselburgh	137
M'Gregor, W. C., wine merchant, Levenhall	52
M'Kenzie, J., tent maker, Musselburgh	82
McVitie & Price, biscuit manufacturers, Edinburgh	98
National Provident Institution (J. Ramsay, agent)	116
Newlands, G. A., Crown Bar, Musselburgh	84
Newlands, J. R., Mall Park Recreation Grounds	76
Niddrie and Benhar Coal Co., Ltd.	135
Niven, W. D., grocer, Musselburgh	72
North British and Mercantile Insurance Co.	126
Northern Accident Insurance Coy., Ltd. (A. Mitchell, agent)	177
Northern Assurance Coy. (A. Mitchell, agent)	second page cover.
Pentland, R. W., musicseller, Edinburgh (Musselburgh Agent, A. Clark)	59
Queen Temperance Hotel, Musselburgh	136
Robin Starch, etc.	90
Robertson, J., grocer, Musselburgh	48
Ronald, A., tobacconist, Musselburgh	128
Scottish Union and National Insurance Coy. (Musselburgh Agent, A. P. Meldrum)	96
Scottish Provident Institution (R. N. Ramsay, agent)	Third page cover.
Sinclair, J., undertaker, Musselburgh	134
Sinclair, J., cabinetmaker, Musselburgh	183
Sinclair, W., printer, Haddington	184
Smart, H. S., piano and musicseller, Portobello	42
Spears, Mr, butcher and grain merchant, Fisherrow,	38
Spence, J., photographer, Musselburgh	32
Stirling Bros., wine merchants, Musselburgh	42-62
Steeple, W., painter, Fisherrow,	98
Stenhouse, R. S., chemist, Musselburgh	4
Strachan, J., slater, Musselburgh	110
Thomson, A., clothier, Musselburgh	174
Tod, A., baker, Musselburgh	68

	<i>Page.</i>
Walker, W., joiner, Musselburgh	68
Webster, A., newsagent and tobacconist, Musselburgh ...	66
Webster, A., oil and general merchant, Musselburgh ...	80
Wilson, I., fruiterer, Musselburgh	100
Williamson, J. M., plasterer, Musselburgh	104
Winton, J., dairyman, Fisherrow	128
Winton, T., dairyman, Musselburgh	184
Woolley, R., Arms Hotel, Musselburgh	179
Wright, J. T., chemist, Fisherrow	130
Young, J., bootmaker, Musselburgh	104

SCOTTISH PROVIDENT INSTITUTION

(ESTABLISHED 1837)

MUTUAL LIFE ASSURANCE:
MODERATE PREMIUMS.

MORE THAN
SIXTY per cent. of the
Members who died during the last
septennium were entitled to BONUSES
which, NOTWITHSTANDING THAT THE
PREMIUMS DO NOT AS A RULE EXCEED
THE NON - PROFIT RATES OF OTHER
OFFICES, were, on the average, equal
to AN ADDITION of CONSIDER-
ABLY OVER 50 per cent.
to the original
Assurances.

ACCUMULATED FUNDS,
£12,500,000.

Head Office : No. 6 ST ANDREW SQUARE, Edinburgh.

Agent in Musselburgh—

R. N. RAMSAY, Solicitor, 20 BRIDGE STREET.

Where to Buy your Drapery Goods.

FRANK FERCUSSON'S POPULAR DRAPER Y STORES.

EVERYTHING

UP-TO-DATE.

125

HIGH STREET,

MUSSELBURGH.

AT

POPULAR CASH

PRICES.

127

HIGH STREET,

MUSSELBURGH.