

THE
NEWFOUNDLAND
ALMANAC,
FOR THE YEAR OF OUR LORD
1860,

(BEING BISSEXTILE, OR LEAP YEAR, AND THE LATTER PART OF THE
TWENTY-THIRD AND THE BEGINNING OF THE TWENTY-
FOURTH YEAR OF THE REIGN OF HER
MAJESTY QUEEN VICTORIA)

CONTAINING
ASTRONOMICAL, STATISTICAL, COMMERCIAL, LOCAL
AND

GENERAL INFORMATION,
DERIVED FROM THE MOST AUTHENTIC SOURCES.

COMPILED, PRINTED AND PUBLISHED BY

JOSEPH WOODS.

ST. JOHN'S, NEWFOUNDLAND.

MDCCLX.

ASTRONOMICAL PHENOMENA, 1860.

ECLIPSES OF THE SUN AND MOON.

There will be two Eclipses of the SUN and two of the MOON this year; one of each being visible in this Island.

I.—*An annular Eclipse of the SUN*, January 22nd, *Invisible* in Newfoundland, and visible only in the Southern Hemisphere. It will begin on the Earth generally at 24 minutes past six o'clock in the evening of the 22nd, in long. 99 deg. 58 min. E., and lat. 49 deg. 20 min. S.; and end twenty-nine minutes past eleven in long. 126 deg. 30 min. W., and lat. 15 deg. 8 min. S., mean time at St. John's.

II.—*A partial Eclipse of the MOON*, Feb. 6, *Visible* in Newfoundland. The first contact with the dark Shadow will take place at 31 minutes past 9 P. M., near the middle of the Moon's Eastern limb; greatest darkness at 58 minutes past 10; last contact with Shadow 25 minutes past 12 (midnight); duration 2 hours and 54 minutes; magnitude of the Eclipse eight-tenths of the Moon's disc; total continuance, including Penumbra, 4 hours and 57 minutes.

N.B.—The foregoing is given in *mean* time; watches regulated by apparent, or dial, time, will therefore shew a disagreement of over 14 minutes. See the Equation for Feb. 6, in the succeeding pages.

More fully as follows:—

	h. m.	
First contact with Penumbra	8 30e.	} Mean time, St. John's.
First contact with Shadow	9 31e.	
Middle of Eclipse	10 58e.	
Last contact with Shadow (7th)	0 25m.	
Last contact with Penumbra (7th)	1 27m.	
Magnitude of Eclipse (Moon's diameter=1)	0. 809	

The first contact with the Shadow occurs at 79 deg. from the Northernmost point of the Moon's limb towards the East.

III.—*A total Eclipse of the SUN*, July 18th, *Visible* (as a partial one) in Newfoundland; increasing in magnitude Northwards to Nain, on the coast of Labrador. At St. John's the obscuration will involve the greater portion of the Sun's disc, which will assume the form of a half-moon, or crescent, presenting one of the most striking phenomena observed here for many years. As the Eclipse will happen in the forenoon, and continue more or less till near mid-day, the ob-

curity produced by the interposed body of our Satellite will be the more remarkable. In all the Northern Bays—Conception, Trinity, Bonavista, &c.—the effect will be very imposing. At our fishing stations on the coast of Labrador the Moon will overlap nearly the entire face of the Sun, leaving those places, if the sky be overcast, in almost total darkness. Should, however, the weather be clear and the sky free from clouds, the small portion of the Sun's lower limb that remains uncovered, will yield a dim twilight. On the other side of the Atlantic, the Eclipse will be *total* in Spain and parts of Africa, though not in Great Britain or Ireland.

The following are the Elements from which we make the foregoing predictions:—

	d.	h.	m.	s.
Greenwich Mean Time of Conjunction in R. A. July 18	2	8	7	1
Sun's and Moon's Right Ascension	7	52	20	13
	deg.	min.	sec.	
Moon's Declination	N. 21	31	11	7
Sun's Declination	N. 20	57	0	5
Moon's hourly motion in R.A.		37	29	4
Sun's hourly motion in R.A.		2	30	6
Moon's hourly motion in Declination	S. 10	2	3	
Sun's hourly motion in Declination	S. 10	26	8	
Moon's Equatorial Horizontal Parallax		59	48	5
Sun's Equatorial Horizontal Parallax			8	4
Moon's true Semidiameter		16	20	1
Sun's true Semidiameter		15	46	5

IV.—*A partial Eclipse of the MOON, August 1st, Invisible in Newfoundland.*

	h.	m.
First contact with Shadow	1	38c.
Middle of Eclipse	1	54c.
Last contact with Shadow	3	10c.

Magnitude of the Eclipse, one half of the Moon's disc nearly

PLANETARY MOVEMENTS.

VENUS will be the Evening Star until July 18, then Morning Star the rest of the year.

MARS will be Morning Star until July 17, then Evening Star the rest of the year.

JUPITER will be Morning Star until January 10, then Evening Star until July 29, then Morning Star the rest of the year.

SATURN will be Morning Star until Feb. 11, then Evening Star until August 22, then Morning Star the rest of the year.

An occultation of Venus by the Moon will take place on the evening of the 24th April. Jupiter will be occulted the 26th same month.

CALENDAR.

Golden Number	18	Dominical Letter	A. G.
Epact	7	Roman Indiction	3
Solar Cycle	21	Julian Period	6573

CHRONOLOGICAL ERAS.

The Year 5621 of the Jewish Era, commences September 17, 1860.

Ramadan (Month of Abstinence observed by the Turks) commences March 24, 1860.

The Year 1277 of the Mohammedan Era commences July 20, 1860.

FIXED AND MOVEABLE FESTIVALS, ANNIVERSARIES, &c.

Epiphany	Jan. 6	Birth of Q. Victoria	May 24
Septuagesima Sunday	Feb. 5		Pentecost—Whit Sunday	27
Quinquagesima—Shrove Sun.	19		Trinity Sunday June 3
Ash Wednesday	22		Corpus Christi 7
Quadragesima—1st Sun. in Lent	26		Accession of Q. Victoria	20
St. David	March 1	Proclamation 21
St. Patrick	17	St. John Baptist—Midsummer	24
Annunciation—Lady Day	25		Birth of Prince Albert	Aug. 26
Palm Sunday	April 1	St. Michael Sept. 29
Good Friday	6	Birth Prince of Wales	Nov. 9
Easter Sunday	8	St. Andrew 30
Low Sunday	15	1st Sunday in Advent	Dec. 2
St. George	23	St. Thomas 21
Rogation Sunday	May 13	Christmas Day 25
Ascension Day	17		

NOTE.—The Tide Tables (in the Calendar pages) may be rendered applicable to various other places on the coast, by simply adding or subtracting, as the case may be, the difference between the times of High Water on the Full and Change of the Moon at St. John's, and the times of the full tide at any other harbor; for example, to find the time of High Water at any of the principal harbors of Conception Bay, add 45 minutes to the time at which it will be High Water at St. John's; for Placentia Bay, add 2 hours; for St. Peter's, 1h. 50m.; for Ferrolle, on the French Shore, 4 hours, &c.—See Table LVII. of Norie's Epitome.

ST. JOHN'S.

True Latitude of Church Hill	47° 34'	30 North.
Longitude (West of Greenwich)	52 44	0 West.

JANUARY, 31 DAYS.

MOON'S PHASES.

FULL MOON	8th day, 11h, 52m, Morning.
LAST QUARTER	15th day, 3h, 27m, Morning.
NEW MOON	22nd day, 8h, 46m, Evening.
FIRST QUARTER	31st day, 1h, 40m, Morning.

Day of W.	M.	Sun		G. app. time.		High		Memoranda.
		rises	sets	Sun's Declination.	Equation of time.	Water at St. John's, 1st tide.	2nd tide.	
		H. M.	H. M.	O	M. S.	H. M.	H. M.	
Su.	1	7 55	4 13	S 23 3	3 37	0 32	12 37	First Local Legisla-
M	2	7 54	4 14	22 58	4 5	1 22	13 19	ture met, 1833.
T	3	7 54	4 15	22 53	4 33	2 23	14 15	Quebec founded, 1608.
W	4	7 54	4 16	22 47	5 1	3 33	15 21	
Th.	5	7 54	4 17	22 41	5 28	4 45	16 34	
F	6	7 54	4 19	22 34	5 55	5 43	17 9	Epiphany.
S	7	7 53	4 20	22 27	6 21	6 40	18 13	
Su.	8	7 53	4 21	22 19	6 47	7 33	19 6	1st Sun. after Epiphany
M	9	7 53	4 22	22 11	7 12	8 22	19 58	Catholic Cathedral
T	10	7 52	4 24	22 2	7 37	9 10	20 47	opened, 1850.
W	11	7 52	4 25	21 53	8 1	9 55	21 33	
Th.	12	7 51	4 26	21 44	8 25	10 41	22 17	
F	13	7 51	4 27	21 34	8 48	11 26	23 4	[closed, 1847.
S	14	7 50	4 29	21 24	9 10	0 0	23 48	Amalgam'd. Assembly
Su.	15	7 50	4 30	21 13	9 32	0 32	12 56	2d Sun. after Epiphany.
M	16	7 49	4 31	21 2	9 53	1 25	13 21	
T	17	7 48	4 33	20 51	10 14	2 34	14 22	Franklin born, 1706.
W	18	7 47	4 34	20 39	10 33	3 53	15 37	
Th.	19	7 46	4 36	20 27	10 52	5 15	16 59	Watt born, 1736.
F	20	7 45	4 37	20 14	11 11	6 14	17 39	1st Eng. Parlia., 1269.
S	21	7 44	4 38	20 1	11 28	7 9	18 43	Am. Indep. ack. 1783.
Su.	22	7 44	4 40	19 47	11 45	7 53	19 33	3rd Sunday after Epi-
M	23	7 43	4 42	19 33	12 1	8 31	20 12	phany.
T	24	7 42	4 43	19 20	12 16	9 6	20 49	[1858.
W	25	7 41	4 45	19 5	12 31	9 37	21 22	Princess Royal marri-
Th.	26	7 40	4 46	18 50	12 45	10 8	21 52	[opened, 1859.
F	27	7 38	4 48	18 35	12 58	10 38	22 23	5th Sess. 6th Gen. As.
S	28	7 37	4 49	18 20	13 10	11 8	22 53	[Geo. III. died, 1820.
Su.	29	7 36	4 51	18 4	13 21	11 38	23 23	4th Sun. after Epiphany
M	30	7 35	4 52	17 48	13 31	0 12	23 55	28—Colonial Building
T	31	7 33	4 54	S 17 31	13 41	0 53	12 32	opened, 1850.

JANUARY.—January (Latin, *Januarius*) was so called by the Romans from Janus, one of their superior deities, to whom the first day of the year was sacred, and through whom they offered their prayers to the gods: hence the name is used to signify gate of the year. Janus was represented with two faces: one old and wrinkled, and looking backward; the other face young and smiling, and looking forward.

FEBRUARY, 29 DAYS.

MOON'S PHASES.

FULL MOON 6th day, 11h, 4m, Evening.
 LAST QUARTER 13th day, 3h, 20m, Evening.
 NEW MOON 21st day, 4h, 9m, Evening.
 FIRST QUARTER 29th day, 4h, 24m, Evening.

Day of W.	Day of M.	Sun		G. app. time.		High		Memoranda.
		rises	sets	Sun's Declination.	Equation of time.	Water at St. John's, 1st tide.	2nd tide.	
		H. M.	H. M.	O	M. S.	H. M.	H. M.	
W	1	7 32	4 55	S 17 14	13 49	1 18	13 15	Sebas. docks des. 1856.
Th.	2	7 31	4 57	16 57	13 58	2 30	14 15	Candlemas Day.
F	3	7 29	4 59	16 40	14 4	4 4	15 39	
S	4	7 28	5 0	16 22	14 10	5 45	17 14	
Su.	5	7 27	5 2	16 4	14 16	6 24	17 52	Septuagesima.
M	6	7 25	5 3	15 46	14 20	7 19	18 53	Eclipse of the Moon,
T	7	7 24	5 5	15 27	14 24	8 8	19 44	visible in Nfld.
W	8	7 22	5 7	15 9	14 27	8 56	20 32	
Th.	9	7 20	5 8	14 50	14 29	9 38	21 17	
F	10	7 19	5 10	14 30	14 30	10 20	21 58	Qn. Victoria mar. 1840.
S	11	7 17	5 11	14 11	14 31	11 1	22 41	
Su.	12	7 16	5 13	13 51	14 30	11 41	23 21	
M	13	7 14	5 15	13 31	14 30	0 22	12 1	
T	14	7 13	5 16	13 11	14 28	0 47	12 46	Valentine's Day.
W	15	7 11	5 18	12 50	14 25	1 51	13 40	Capt. Cook killed, 1779.
Th.	16	7 9	5 19	12 30	14 22	3 19	14 57	
F	17	7 7	5 21	12 9	14 18	4 53	16 31	Ben. I. Society found-
S	18	7 6	5 22	11 48	14 14	5 57	17 17	ed, 1806.
Su.	19	7 4	5 24	11 27	14 9	6 57	18 31	Shrove Sunday.
M	20	7 2	5 26	11 5	14 3	7 38	19 19	
T	21	7 0	5 27	10 44	13 56	8 13	19 57	Shrove Tuesday.
W	22	6 59	5 29	10 22	13 49	8 44	20 28	Ash Wednesday.
Th.	23	6 57	5 30	10 0	13 41	9 14	20 59	
F	24	6 55	5 32	9 38	13 33	9 40	21 27	Napoleon escaped from
S	25	6 52	5 34	9 16	13 24	10 8	21 54	Elba, 1815.
Su.	26	6 51	5 35	8 54	13 14	10 35	22 22	1st Sunday in Lent.
M	27	6 49	5 36	8 31	13 4	11 5	22 50	
T	28	6 48	5 38	8 9	12 53	11 37	23 20	
W	29	6 45	5 39	S 7 46	12 41	0 17	23 55	

FEBRUARY.—February (Latin, *Februarius*) received its name from Februalia, a feast of sacrifices and purifications held by the Romans in this month, in the vain hope of being cleansed from the sins of the whole year. It corresponds to ADAR (Ezra vi. 15), the sixth civil, and twelfth sacred month of the Jews. By the Saxons it was called *Sproutkele*, as cabbages begin to sprout now; and also *Sol-monath*, the month when pancakes were offered to Sol, or the Sun.

MARCH, 31 DAYS.

MOON'S PHASES.

FULL MOON	7th day, 9h, 13m, Morning.
LAST QUARTER	14th day, 5h, 38m, Morning.
NEW MOON	22nd day, 10h, 26m, Morning.
FIRST QUARTER	30th day, 3h, 22m, Morning.

Day of W.	M.	Sun		G. app. time.	High	Water at		Memoranda.
		rises	sets					
Day of	Day of	at		Sun's Declination.	Equation of time.	1st tide.	2nd tide.	
		St. John's.						
Th.	1	H. 6 44	H. 5 41	S 7 23	12 30	H. 1 7	H. 12 41	St. David.
F	2	6 42	5 42	7 0	12 17	2 20	13 39	J. Wesley died, 1791.
S	3	6 40	5 44	6 37	12 4	3 36	15 9	
Su.	4	6 38	5 45	6 14	11 51	5 9	16 48	2nd Sunday in Lent.
M	5	6 36	5 47	5 51	11 37	6 10	17 33	B. and F. Bible Society
T	6	6 34	5 48	5 27	11 23	7 4	18 39	established, 1804.
W	7	6 32	5 50	5 4	11 8	7 49	19 27	
Th.	8	6 30	5 51	4 41	10 53	8 32	20 11	
F	9	6 28	5 53	4 17	10 37	9 13	20 53	
S	10	6 26	5 54	3 54	10 21	9 52	21 33	New S. Wales disc. 1787
Su.	11	6 24	5 56	3 30	10 5	10 33	22 13	3rd Sunday in Lent.
M	12	6 22	5 57	3 6	9 49	11 13	22 53	
T	13	6 20	5 58	2 43	9 32	11 54	23 33	
W	14	6 18	5 59	2 19	9 15	0 43	12 17	Julius Cæsar assassi.
Th.	15	6 16	6 1	1 56	8 58	1 46	13 12	B. C. 44.
F	16	6 14	6 3	1 32	8 41	3 17	14 30	
S	17	6 12	6 4	1 8	8 23	4 48	16 3	St. Patrick
Su.	18	6 10	6 6	0 44	8 6	5 43	17 29	4th Sunday in Lent.
M	19	6 8	6 7	S 0 21	7 48	6 29	18 3	Sir I. Newton died, 1727
T	20	6 6	6 8	N 0 3	7 30	7 10	18 50	
W	21	6 4	6 10	0 27	7 12	7 45	19 29	
Th.	22	6 2	6 11	0 50	6 53	8 13	20 0	
F	23	6 0	6 13	1 14	6 35	8 40	20 26	
S	24	5 58	6 14	1 38	6 17	9 9	20 54	Q. Elizabeth died, 1603
Su.	25	5 56	6 16	2 1	5 58	9 38	21 24	Annunciation.
M	26	5 54	6 17	2 25	5 40	10 7	21 52	
T	27	5 52	6 18	2 48	5 21	10 38	22 22	
W	28	5 50	6 20	3 12	5 3	11 15	22 56	Allies declare war agt.
Th.	29	5 48	6 21	3 35	4 45	11 57	23 35	Russia, 1854.
F	30	5 46	6 23	3 58	4 26	0 52	12 22	Peace with Russia
S	31	5 44	6 24	N 4 21	4 8	1 44	13 26	signed, 1856.

MARCH.—March (Latin, *Martius*) was so named by the Romans in honor of Mars, their god of war. In this month the Gothic tribes went out on warlike expeditions. It answers to NISAN, or ABIB (Neh. ii. 1; Deut. xvi. 1), the seventh of the civil, and the first of the sacred year of the Jews. By the Saxons it was named *Hlyd-monath*, the loud or windy month.

APRIL, 30 DAYS.

MOON'S PHASES.

FULL MOON	5th day, 6h, 29m, Evening.
LAST QUARTER	12th day, 10h, 4m, Evening.
NEW MOON	21st day, 2h, 24m, Morning.
FIRST QUARTER	28th day, 11h, 5m, Morning.

Day of W.	Day of M.	Sun		G. app. time.		High		Memoranda.
		rises	sets	Sun's Declination.	Equation of time.	Water at St. John's, 1st tide.	2nd tide.	
		H. M.	H. M.	O	M. S.	H. M.	H. M.	
SU.	1	5 42	6 25	N 4 45	3 50	3 23	14 57	Palm Sunday.
M	2	5 40	6 27	5 8	3 31	4 50	16 34	Mutiny at Meerut, 1857
T	3	5 38	6 28	5 31	3 13	5 45	17 14	
W	4	5 36	6 30	5 53	2 56	6 38	18 14	
Th.	5	5 34	6 31	6 16	2 38	7 22	19 1	
F	6	5 32	6 32	6 39	2 20	8 3	19 43	GOOD FRIDAY.
S	7	5 31	6 33	7 1	2 3	8 47	20 25	
SU.	8	5 28	6 35	7 24	1 46	9 28	21 8	EASTER SUNDAY.
M	9	5 26	6 36	7 46	1 29	10 8	21 48	2nd bombardment of
T	10	5 24	6 38	8 8	1 13	10 50	22 29	Sevastopol, 1855.
W	11	5 22	6 39	8 30	0 56	11 33	23 11	Rowland Hill died,
Th.	12	5 20	6 41	8 52	0 40	0 22	23 56	1833.
F	13	5 18	6 42	9 14	0 25	1 22	12 50	Catholic Emancipa-
S	14	5 16	6 44	9 36	0 10	2 42	14 0	tion, 1829.
SU.	15	5 15	6 45	9 57	0 5	3 32	15 25	Low Sunday. [1855.
M	16	5 13	6 46	10 18	0 20	4 52	16 42	Napo. III. visited Eng.
T	17	5 11	6 48	10 39	0 34	5 46	17 16	Franklin died, 1790.
W	18	5 9	6 49	11 0	0 48	6 27	18 9	Byron died, 1824.
Th.	19	5 7	6 50	11 21	1 1	7 2	18 45	
F	20	5 5	6 52	11 42	1 14	7 35	19 19	Spanish Armada def.
S	21	5 4	6 53	12 2	1 26	8 6	19 50	1757.
SU.	22	5 2	6 54	12 22	1 38	8 39	20 23	2d Sunday after Easter
M	23	5 0	6 56	12 42	1 50	9 12	20 55	St. George.
T	24	4 58	6 57	13 2	2 1	9 44	21 28	
W	25	4 56	6 59	13 21	2 12	10 22	22 2	
Th.	26	4 55	7 0	13 41	2 22	11 2	22 42	
F	27	4 53	7 2	14 0	2 31	11 50	23 25	Treaty of Peace ratified
S	28	4 51	7 3	14 19	2 41	0 25	12 18	at Paris, 1856.
SU.	29	4 50	7 4	14 37	2 49	1 40	13 24	3rd Sunday after Easter
M	30	4 48	7 6	N 14 56	2 57	3 4	14 47	Gov. Darling arrd. 1855

Equation of time to be added to apparent time to the 14th, and to be subtracted the remainder of the month.

APRIL.—April (Latin, *Aprilis*) is so called from *aperire*, 'to open,' in allusion to the opening of the young buds of trees and flowers, and the general development of vegetation at this season.

MAY, 31 DAYS.

MOON'S PHASES.

FULL MOON	5th day, 3h, 31m, Morning.
LAST QUARTER	12th day, 3h, 46m, Evening.
NEW MOON	20th day, 3h, 16m, Evening.
FIRST QUARTER	27th day, 4h, 34m, Evening.

Day of W.	Day of M.	Sun		G. app. time.		High		Memoranda.
		rises	sets	Sun's Declination.	Equa. of time.	Water at St. John's, 1st tide.	2nd tide.	
		H. M.	H. M.	O	M. S.	H. M.	H. M.	
T	1	4 47	7 7	N 15 14	3 5	4 41	16 5	S.S. Philip and James
W	2	4 45	7 8	15 32	3 12	5 42	17 14	
Th.	3	4 43	7 10	15 49	3 19	6 7	17 42	Gov. Darling sworn
F	4	4 42	7 11	16 7	3 25	6 55	18 31	into office, 1855
S	5	4 40	7 12	16 24	3 31	7 41	19 18	Napoleon died, 1821
Su.	6	4 39	7 14	16 41	3 35	8 26	20 4	4th Sunday after Easter
M	7	4 38	7 15	16 57	3 40	9 9	20 48	—Peace proclaimed
T	8	4 36	7 16	17 14	3 44	9 50	21 29	1856
W	9	4 35	7 18	17 30	3 47	10 32	22 10	
Th.	10	4 33	7 19	17 45	3 49	11 16	22 54	Mutiny at Meerut, 1857
F	11	4 32	7 20	18 1	3 51	0 23	23 38	[Constitution, 1855
S	12	4 31	7 21	18 16	3 53	0 55	12 29	1st Gen Elec. under new
Su.	13	4 29	7 23	18 31	3 54	1 57	13 23	Rogation Sunday
M	14	4 28	7 24	18 45	3 54	3 8	14 34	Russians bomb'd Silistria, 1854
T	15	4 27	7 25	18 59	3 54	4 13	15 41	
W	16	4 26	7 27	19 13	3 53	5 10	16 42	
Th.	17	4 24	7 28	19 27	3 51	5 43	17 37	Ascension Day
F	18	4 23	7 29	19 40	3 49	6 18	17 59	Nap. I. proc'd Emperor
S	19	4 22	7 30	19 53	3 46	6 56	18 37	1804
Su.	20	4 21	7 31	20 5	3 43	7 36	19 16	Sunday after Ascension
M	21	4 21	7 32	20 17	3 39	8 14	19 55	—Found. stone Cath
T	22	4 19	7 33	20 29	3 35	8 52	20 33	Cathedral laid, 1841
W	23	4 18	7 34	20 41	3 30	9 31	21 11	Captu. of Kertch, 1855
Th.	24	4 17	7 35	20 52	3 25	10 13	21 52	Q. Victoria born, 1819
F	25	4 16	7 36	21 3	3 19	10 56	22 34	
S	26	4 15	7 38	21 13	3 13	11 46	23 20	
Su.	27	4 14	7 40	21 23	3 6	0 15	12 45	Pentecost
M	28	4 13	7 41	21 33	2 59	1 26	13 17	
T	29	4 13	7 41	21 42	2 52	2 35	14 24	Mutiny at Nusserabad,
W	30	4 12	7 42	21 51	2 44	3 40	15 32	and massacre, 1857
Th.	31	4 12	7 43	N 22 0	2 35	4 42	16 35	Dr Chalmers died, 1847

MAY.—May (Latin, *Maius*) is so denominated from Maia, the most beautiful of the constellation Pleiades, and the fabled mother of Mercury, one of the false deities. The corresponding Jewish month was SIVAN (Esth. viii. 9), the ninth of the civil, and third of the sacred year.

JUNE, 30 DAYS.

MOON'S PHASES.

FULL MOON	3rd day, 1h, 15m, Evening.
LAST QUARTER	11th day, 9h, 34m, Morning.
NEW MOON	19th day, 1h, 53m, Morning.
FIRST QUARTER	25th day, 9h, 5m, Evening.

Day of W.	Day of M.	Sun		G. app. time.		High		Memoranda.
		rises	sets	Sun's Declination.	Equa. of subt.	Water at St. John's, 1st tide.	2nd tide.	
		H. M.	H. M.	O	M. S.	H. M.	H. M.	
F	1	4 12	7 44	N 22 8	2 26	1 43	17 36	
S	2	4 11	7 45	22 16	2 17	6 32	18 5	
SU.	3	4 10	7 45	22 23	2 8	7 25	18 59	Trinity Sunday
M	4	4 10	7 46	22 30	1 58	8 13	19 50	Geo. III. born, 1738
T	5	4 10	7 47	22 37	1 47	8 55	20 34	
W	6	4 9	7 48	22 43	1 37	9 38	21 17	
Th.	7	4 9	7 48	22 48	1 26	10 18	21 58	Corpus Christi [1857
F	8	4 9	7 49	22 54	1 15	10 58	22 38	Sir A. Bannerman arr'd
S	9	4 8	7 50	22 59	1 3	11 39	23 19	Great Fire, 1846
SU.	10	4 8	7 51	23 4	0 51	0 0	23 59	1st Sunday after Trinity
M	11	4 8	7 51	23 8	0 39	0 45	12 45	St. Barnabas
T	12	4 7	7 52	23 12	0 27	1 36	13 33	
W	13	4 7	7 52	23 15	0 15	2 36	14 30	
Th.	14	4 6	7 53	23 18	0 2	3 36	15 30	
F	15	4 6	7 53	23 21	0 11	4 37	16 30	Magna Charta sig. 1215
S	16	4 6	7 54	23 23	0 24	5 43	17 31	[J. Wesley born, 1703
SU.	17	4 5	7 54	23 25	0 37	6 22	17 58	2d Sunday after Trinity
M	18	4 6	7 55	23 26	0 50	7 9	18 46	Battle Waterloo, 1815
T	19	4 7	7 55	23 27	1 3	7 53	19 31	
W	20	4 7	7 55	23 27	1 16	8 36	20 15	Acc. Q. Victoria, 1837
Th.	21	4 8	7 56	23 28	1 29	9 21	20 58	Proclamation
F	22	4 8	7 56	23 27	1 42	10 6	21 43	Cawnpore mass. 1857
S	23	4 9	7 56	23 26	1 55	10 51	22 28	
SU.	24	4 9	7 56	23 25	2 8	11 38	23 14	3rd Sunday aft. Trinity.
M	25	4 10	7 56	23 24	2 21	0 0	12 3	Midsummer
T	26	4 10	7 56	23 22	2 33	1 0	12 56	
W	27	4 10	7 56	23 19	2 46	1 59	13 51	Dr. Dodd execu. 1777
Th.	28	4 11	7 56	23 17	2 58	3 7	14 57	Cor. Q. Victoria, 1838—
F	29	4 11	7 56	23 13	3 10	4 17	16 1	Ld Raglan died, 1855
S	30	4 12	7 55	23 10	3 22	5 43	17 17	29—St. Peter

Equation of time to be subtracted from apparent time to the 14th, and to be added the remainder of the month.

JUNE.—June (Latin, *Junius*), was so named from Juno, one of the fabled Goddesses of the Romans. It answers to the Jewish TAMMUZ, the tenth of their civil, and fourth of their sacred year.

JULY, 31 DAYS.

MOON'S PHASES.

FULL MOON	2rd day, 0h, 36m, Morning.
LAST QUARTER	11th day, 2h, 29m, Morning.
NEW MOON	18th day, 10h, 49m, Morning.
FIRST QUARTER	25th day, 2h, 9m, Morning.

Day of W.	Day of M.	Sun		G. app. time.		High		Memoranda.
		rises	sets	Sun's Declination.	Equa. of time.	Water at St. John's, 1st tide.	2nd tide.	
		H. M.	H. M.	O	M. S.	H. M.	H. M.	
Su.	1	4 13	7 55	N 23 6	3 33	6 21	17 50	4th Sunday aft. Trinity
M	2	4 13	7 54	23 1	3 44	7 15	18 49	Sir R. Peel died, 1852
T	3	4 14	7 54	22 57	3 55	8 2	19 40	[at Lucknow, 1857
W	4	4 15	7 54	22 51	4 6	8 46	20 24	Sir H. Lawrence killed
Th.	5	4 15	7 53	22 45	4 17	9 26	21 7	4—Am. Independence
F	6	4 16	7 53	22 39	4 27	10 2	21 45	[1855
S	7	4 17	7 53	22 33	4 36	10 37	22 19	Free Trade Act passed,
Su.	8	4 18	7 52	22 27	4 46	11 11	22 54	5th Sunday aft. Trinity
M	9	4 19	7 51	22 19	4 54	11 46	23 29	
T	10	4 19	7 51	22 12	5 3	0 0	12 5	15—St. Swithin
W	11	4 21	7 50	22 4	5 11	0 41	12 44	[mea, 1856
Th.	12	4 21	7 50	21 56	5 19	1 28	13 27	English evacuate Cri-
F	13	4 22	7 49	21 47	5 26	2 33	14 23	Havelock's victory at
S	14	4 23	7 48	21 38	5 33	3 41	15 31	Futtehpoore, 1857
Su.	15	4 24	7 47	21 28	5 39	4 53	16 40	6th Sunday aft. Trinity
M	16	4 25	7 46	21 19	5 45	5 51	17 17	Nana Sahib def. 1857
T	17	4 26	7 45	21 8	5 50	6 47	18 20	
W	18	4 27	7 44	20 58	5 55	7 39	19 14	Eclipse of the Sun,
Th.	19	4 28	7 43	20 47	5 59	8 25	20 2	visible in Nfld.
F	20	4 29	7 42	20 36	6 3	9 10	20 48	22—Union of England
S	21	4 30	7 41	20 24	6 6	9 54	21 32	and Scotland, 1706
Su.	22	4 32	7 40	20 12	6 9	10 38	22 16	7th Sunday aft. Trinity
M	23	4 33	7 39	20 0	6 11	11 21	23 0	
T	24	4 34	7 38	19 47	6 12	0 23	43	Gibraltar taken, 1704
W	25	4 35	7 37	19 35	6 13	0 30	12 29	
Th.	26	4 36	7 36	19 21	6 13	1 25	13 20	
F	27	4 37	7 35	19 8	6 13	2 36	14 22	Found. stone Luna. Asy
S	28	4 38	7 34	18 54	6 12	3 57	15 40	laid, 1853
Su.	29	4 39	7 32	18 40	6 10	5 18	17 3	8th Sunday aft. Trinity
M	30	4 41	7 31	18 25	6 8	6 16	17 45	29—French Revolu-
T	31	4 42	7 29	N 18 10	6 5	7 10	18 44	tion, 1830

JULY.—July (Latin, *Julius*), was originally called Quintilis, being the fifth month of the Roman calendar. Marc Antony designated it Julius, in honor of Caius Julius Cæsar, dictator of Rome, who was born in it, and who reformed the calendar. It answers to AB, the eleventh month of the Jewish civil year, and the fifth of their sacred year.

AUGUST, 31 DAYS.

MOON'S PHASES.

FULL MOON	1st day,	2h, 3m, Evening.
LAST QUARTER	9th day,	5h, 53m, Evening.
NEW MOON	16th day,	6h, 49m, Evening.
FIRST QUARTER	23rd day,	9h, 19m, Morning.
FULL MOON	31st day,	5h, 27m, Morning.

Day of W.	Day of M.	Sun		G. app. time.		High		Memoranda.
		rises	sets	Sun's Declination.	Equa. of time add.	Water at St. John's, 1st tide.	2nd tide.	
		H. M.	H. M.	O	M. S.	H. M.	H. M.	
W	1	4 44	7 28	N 17 55	6 1	7 56	19 34	Slavery abol. in British
Th.	2	4 45	7 27	17 40	5 57	8 35	20 16	dominions, 1834
F	3	4 46	7 25	17 24	5 52	9 8	20 52	[and Nfld. laid, 1858
S	4	4 48	7 24	17 8	5 47	9 38	21 23	5—Tel. Cable bet. Eng.
Su.	5	4 49	7 22	16 52	5 41	10 8	21 53	9th Sunday aft. Trinity
M	6	4 50	7 21	16 35	5 34	10 38	22 23	Prin. Alfred born, 1844
T	7	4 51	7 19	16 19	5 27	11 8	22 53	
W	8	4 53	7 18	16 2	5 20	11 40	23 23	Canning died, 1827
Th.	9	4 54	7 16	15 44	5 12	0 0	23 57	
F	10	4 55	7 15	15 27	5 3	0 35	12 36	
S	11	4 57	7 13	15 9	4 53	1 34	13 26	
Su.	12	4 58	7 11	14 51	4 44	2 55	14 36	10th Sun. aft. Trinity
M	13	4 59	7 9	14 33	4 33	4 24	16 4	
T	14	5 1	7 8	14 14	4 22	5 43	17 27	Printing invented 1437
W	15	5 2	7 6	13 55	4 11	6 30	18 1	
Th.	16	5 3	7 4	13 36	3 59	7 23	18 57	Battle Tchernaya, 1855
F	17	5 5	7 3	13 17	3 46	8 8	19 46	5th bomb. Sevas. 1855
S	18	5 6	7 1	12 58	3 33	8 51	20 30	
Su.	19	5 7	6 59	12 38	3 20	9 33	21 12	11th Sun. aft. Trinity
M	20	5 9	6 57	12 18	3 6	10 13	21 53	Canada discov. 1508
T	21	5 10	6 55	11 58	2 51	10 54	22 33	Founda. stone. Wes.
W	22	5 11	6 54	11 38	2 36	11 38	23 16	Church laid, 1856
Th.	23	5 13	6 52	11 18	2 21	0 12	0 0	
F	24	5 14	6 50	10 57	2 5	0 54	12 50	St. Bartholomew
S	25	5 15	6 48	10 37	1 49	2 10	13 52	
Su.	26	5 17	6 46	10 16	1 32	3 41	15 20	12th Sun. aft. Trinity—
M	27	5 18	6 44	9 55	1 15	5 6	16 48	Pr. Albert born, 1819
T	28	5 19	6 42	9 34	0 58	6 5	17 30	
W	29	5 21	6 40	9 12	0 40	6 58	18 33	
Th.	30	5 22	6 38	8 51	0 22	7 35	19 17	Bomarsund des. 1854
F	31	5 23	6 36	N 8 29	0 3	8 11	19 53	Jno. Bunyan died, 1688

AUGUST.—August was originally called by the Romans *Sextilis*, or the sixth month; which was afterwards, by the senate, changed to *Augustus*, in honor of the Emperor. It corresponds to the Jewish ELUL (Neh. vi. 15), their twelfth civil, or sixth sacred month.

SEPTEMBER, 30 DAYS.

MOON'S PHASES.

LAST QUARTER	8th day, 7h, 36m, Morning.
NEW MOON	15th day, 2h, 33m, Morning.
FIRST QUARTER	21st day, 7h, 54m, Evening.
FULL MOON	29th day, 10h, 9m, Evening.

Day of W.	Day of M.	Sun		G. app. time.		High		Memoranda.
		rises	sets	Sun's Declination.	Equa. of time.	Water at St. John's, 1st tide.	2nd tide.	
		H. M.	H. M.		M. S.	H. M.	H. M.	
S	1	5 25	6 35	N 8 7	0 16	8 41	20 27	
Su.	2	5 26	6 33	7 45	0 35	9 9	20 55	13th Sun. aft. Trinity
M	3	5 27	6 31	7 23	0 54	9 37	21 23	Cromwell died, 1658
T	4	5 29	6 28	7 1	1 14	10 5	21 51	Landing of Allies at
W	5	5 30	6 26	6 39	1 34	10 38	22 21	Old Fort, 1854
Th.	6	5 31	6 24	6 16	1 54	11 4	22 48	[crowned, 1856
F	7	5 33	6 23	5 54	2 14	11 40	23 22	Alexand. II. of Russia
S	8	5 34	6 21	5 31	2 34	0 23	0 0	Fall of Sevastop. 1855
Su.	9	5 35	6 18	5 9	2 55	1 20	12 49	14th Sun. aft. Trinity—
M	10	5 37	6 16	4 46	3 15	2 26	14 1	Cons. Ca. Cathe. 1855
T	11	5 38	6 14	4 23	3 36	3 59	15 37	
W	12	5 39	6 12	4 0	3 57	5 17	17 5	[1759
Th.	13	5 41	6 10	3 37	4 18	6 10	17 41	Wolfe killed at Quebec
F	14	5 42	6 8	3 14	4 39	7 1	18 37	Duke Wellington died,
S	15	5 43	6 6	2 51	5 0	7 42	19 22	1852
Su.	16	5 45	6 4	2 28	5 21	8 24	20 3	15th Sun. aft. Trinity
M	17	5 46	6 2	2 5	5 42	9 6	21 5	
T	18	5 47	6 0	1 41	6 3	9 47	21 26	Surre. of Quebec, 1759
W	19	5 49	5 58	1 18	6 24	10 29	22 8	
Th.	20	5 50	5 56	0 55	6 45	11 12	22 50	Battle of Alma, 1854
F	21	5 51	5 54	0 31	7 6	11 57	23 34	Protestant Cathedral
S	22	5 52	5 53	N 0 8	7 27	0 32	12 56	consecrated, 1850
Su.	23	5 54	5 50	S 0 16	7 48	1 50	13 32	16th Sun. aft. Trinity
M	24	5 56	5 48	0 39	8 8	3 22	15 1	Ld Hardinge died 1856
T	25	5 57	5 46	1 2	8 29	4 43	16 28	
W	26	5 58	5 44	1 26	8 49	5 43	17 42	
Th.	27	6 0	5 42	1 49	9 9	6 31	18 9	
F	28	6 1	5 40	2 13	9 29	7 8	18 50	29—Battle Kars, 1855
S	29	6 2	5 38	2 36	9 49	7 40	19 25	St. Michael
Su.	30	6 4	5 36	S 2 59	10 8	8 8	19 54	17th Sun. aft. Trinity

SEPTEMBER.—September, now the ninth, was anciently the seventh month, as is indicated by its name, which is derived from *septem*, signifying “seven;” *ember*, or *imber*, is from the Latin, and signifies “showers,” as frequently the raining season begins this month.

OCTOBER, 31 DAYS.

MOON'S PHASES.

LAST QUARTER 7th day, 7h, 34m, Evening.

NEW MOON 14th day, 11h, 6m, Morning.

FIRST QUARTER 21st day, 10h, 40m, Evening.

FULL MOON 29th day, 3h, 19m, Evening.

Day of W.	Day of M.	Sun		G. app. time.		High		Memoranda.
		rises	sets	Sun's Declination.	Equa. of time.	Water at St. John's, 1st tide.	2nd tide.	
		H. M.	H. M.	O	M. S.	H. M.	H. M.	
M	1	6 5	5 33	S 3 23	10 28	8 36	20 22	[1807
T	2	6 6	5 31	3 46	10 47	9 6	20 51	1st str. on River Hudson
W	3	6 8	5 29	4 9	11 5	9 35	21 20	Army encamped before
Th.	4	6 9	5 27	4 32	11 23	10 4	21 49	Sevastopol, 1854
F	5	6 11	5 25	4 55	11 41	10 38	22 21	
S	6	6 12	5 23	5 19	11 59	11 17	22 56	
Su.	7	6 14	5 22	5 42	12 16	0 4	0 0	18th Sun. aft. Trinity—
M	8	6 15	5 20	6 4	12 32	0 40	12 31	1st tele. mes. from C.
T	9	6 17	5 18	6 27	12 48	2 5	13 45	Breton, 1856
W	10	6 18	5 16	6 50	13 4	3 36	15 15	
Th.	11	6 20	5 14	7 13	13 19	4 52	16 41	Steam, com. esta. in Con
F	12	6 21	5 12	7 35	13 34	5 44	17 16	Bay, 1852
S	13	6 22	5 10	7 58	13 48	6 31	18 9	
Su.	14	6 24	5 8	8 20	14 1	7 14	18 52	19th Sun. aft. Trinity
M	15	6 25	5 6	8 42	14 15	7 57	19 35	
T	16	6 27	5 4	9 5	14 27	8 40	20 18	[126 guns, 1854
W	17	6 28	5 2	9 27	14 39	9 24	21 2	Sevastopol, bomb'd by
Th.	18	6 30	5 0	9 48	14 50	10 9	21 46	[assent, 1855
F	19	6 31	4 58	10 10	15 1	10 54	22 31	Free Trade Act rec. Ryl.
S	20	6 33	4 57	10 32	15 11	11 41	23 17	Bat. of Navarino, 1827
Su.	21	6 34	4 55	10 53	15 20	0 11	12 6	20th Sun. aft. Trinity—
M	22	6 36	4 53	11 14	15 29	1 22	13 8	Bat. Trafalgar, 1805
T	23	6 37	4 51	11 35	15 37	2 43	14 26	
W	24	6 39	4 50	11 56	15 45	4 3	15 47	Canton bomb'd, 1857
Th.	25	6 40	4 48	12 17	15 51	5 4	17 2	Bat. Balaclava, 1854
F	26	6 42	4 46	12 38	15 57	5 51	17 28	1st bat. Inkerman, 1854
S	27	6 43	4 45	12 58	16 3	6 30	18 11	
Su.	28	6 45	4 43	13 18	16 7	7 4	18 47	21st Sun. aft. Trinity
M	29	6 46	4 41	13 38	16 11	7 36	19 21	28—B.I. Society incor.
T	30	6 48	4 40	13 58	16 14	8 7	19 51	1839
W	31	6 49	4 38	S 14 17	16 16	8 38	20 22	Hallow Eve

OCTOBER.—October derives its name from the Latin word *octo*, "eight," indicating the place it held in the Roman calendar, and *imber*, or "shower." To the Jews it was known as *BUL*, signifying decay, as in the fall of the leaf (1 Kings vi. 38), or *MARCHESVAN*, as it was called after the captivity.

NOVEMBER, 30 DAYS.

MOON'S PHASES.

LAST QUARTER	6th day,	5h, 46m,	Morning.
NEW MOON	12th day,	9h, 5m,	Evening.
FIRST QUARTER	20th day,	5h, 22m,	Morning.
FULL MOON	28th day,	8h, 7m,	Morning.

Day of W.	Day of M.	Sun		G. app. time.		High		Memoranda.
		Sun rises	Sun sets	Sun's Declination.	Equa. of time.	Water at St. John's,		
						1st tide.	2nd tide.	
		at St. John's.						
		H. M.	H. M.	O	M. S.	H. M.	H. M.	
Th.	1	6 51	4 36	S 14 36	16 18	9 11	20 55	All Saints
F	2	6 53	4 35	14 55	16 19	9 45	21 27	All Souls [1850
S	3	6 54	4 33	15 14	16 18	10 22	22 4	FreeSt.And's Ch. op'd,
Su.	4	6 56	4 32	15 33	16 17	11 4	22 42	22nd Sun. after Trinity
M	5	6 57	4 30	15 51	16 15	11 53	23 27	2d bat.Inkerman, 1854
T	6	6 59	4 29	16 9	16 13	0 19	0 0	[Constitution, 1859
W	7	7 0	4 27	16 27	16 9	1 43	13 27	2dGen.Elec.under new
Th.	8	7 2	4 26	16 44	16 5	3 3	14 49	Milton died, 1674
F	9	7 3	4 25	17 1	15 59	4 16	16 4	[opened, 1856
S	10	7 5	4 24	17 18	15 53	5 13	17 11	Nfld. and N. York tele.
Su.	11	7 6	4 22	17 35	15 46	6 2	17 37	23rd Sun. after Trinity
M	12	7 8	4 21	17 51	15 38	6 51	18 26	R. Baxter born, 1605
T	13	7 10	4 20	18 7	15 29	7 38	19 15	
W	14	7 11	4 19	18 23	15 20	8 25	20 1	FreeTrade proclaimed,
Th.	15	7 12	4 18	18 38	15 9	9 10	20 47	1855
F	16	7 14	4 16	18 53	14 58	9 55	21 23	GeneralElections,1848
S	17	7 15	4 15	19 8	14 46	10 39	22 17	and 1852
Su.	18	7 17	4 14	19 22	14 33	11 26	22 52	24th Sun. after Trinity
M	19	7 18	4 13	19 36	14 19	0 0	12 13	Duke of Wellington's
T	20	7 20	4 12	19 50	14 5	0 42	12 38	funeral, 1852
W	21	7 21	4 11	20 3	13 50	1 48	13 37	Princess Royal born,
Th.	22	7 23	4 11	20 16	13 33	2 56	14 47	1840
F	23	7 24	4 10	20 28	13 17	4 0	15 52	St. Clement
S	24	7 26	4 9	20 40	12 59	4 56	16 53	Peace with U. S., 1814
Su.	25	7 27	4 8	20 52	12 41	5 45	17 20	25th Sun. after Trinity
M	26	7 28	4 7	21 4	12 22	6 26	18 7	Capitulation of Kars,
T	27	7 30	4 7	21 15	12 2	7 6	18 46	1855
W	28	7 31	4 6	21 25	11 41	7 42	19 25	[John's,opened 1857
Th.	29	7 32	4 6	21 35	11 20	8 19	20 1	New Wes.Church inSt.
F	30	7 33	4 5	S 21 45	10 58	8 55	20 37	St. Andrew

NOVEMBER.—November is so named from the Latin *novem* "nine," it being the ninth month of the Roman calendar. It corresponds to the Jewish CHISLEV (Neh. i, 1), which signifies *chilled*, the third month of their civil, and ninth of their sacred year.

DECEMBER, 31 DAYS.

MOON'S PHASES.

LAST QUARTER	5th day, 2h, 24m, Evening.
NEW MOON	12th day, 9h, 12m, Morning.
FIRST QUARTER	20th day, 3h, 39m, Morning.
FULL MOON	27th day, 11h, 47m, Evening.

Day of W.	Day of M.	Sun		G. app. time.		High		Memoranda.
		rises	sets	Sun's Declination.	Equation of time.	Water at St. John's, 1st tide.	2nd tide.	
		at St. John's.						
		H. M.	H. M.	O	M. S.	H. M.	H. M.	
S	1	7 35	4 5	S 21 54	10 36	9 33	21 13	
Su.	2	7 36	4 4	22 3	10 13	10 15	21 54	1st Sunday in Advent
M	3	7 37	4 4	22 12	9 49	10 57	22 36	St. Andrew's Kirk
T	4	7 38	4 3	22 20	9 24	11 45	23 20	opened, 1843
W	5	7 39	4 3	22 27	8 59	0 12	12 10	5th Gen. Ass. dis'd. by
Th.	6	7 40	4 3	22 35	8 34	1 15	13 6	proclamation, 1854
F	7	7 42	4 3	22 41	8 8	2 25	14 13	
S	8	7 43	4 3	22 48	7 41	3 35	15 24	R. Baxter died, 1691
Su.	9	7 44	4 3	22 53	7 14	4 42	16 34	2nd Sunday in Advent
M	10	7 44	4 3	22 59	6 46	5 43	17 36	9—Order of Sons of
T	11	7 45	4 3	23 4	6 19	6 34	18 5	Temperance ogz., 1850
W	12	7 46	4 3	23 8	5 50	7 28	19 2	Isaac Walton d., 1683
Th.	13	7 47	4 3	23 12	5 22	8 15	19 52	
F	14	7 48	4 3	23 16	4 53	9 1	20 38	Gen. Elec. 1842. Geo.
S	15	7 49	4 3	23 19	4 24	9 43	21 22	Washington d., 1799
Su.	16	7 49	4 4	23 21	3 54	10 23	22 3	3rd Sunday in Advent
M	17	7 50	4 4	23 24	3 25	11 6	22 45	
T	18	7 51	4 4	23 25	2 55	11 45	23 25	
W	19	7 51	4 5	23 26	2 25	0 4	0 0	Louis Napoleon pro-
Th.	20	7 52	4 5	23 27	1 55	0 45	12 46	claimed, 1848
F	21	7 52	4 6	23 28	1 25	1 36	13 33	St. Thomas [1620
S	22	7 53	4 6	23 27	0 55	2 40	14 32	Landing of Pilgrims,
Su.	23	7 53	4 7	23 27	0 25	3 47	15 38	4th Sunday in Advent
M	24	7 53	4 7	23 25	0 5	4 52	16 44	
T	25	7 54	4 8	23 24	0 35	5 46	17 16	CHRISTMAS DAY
W	26	7 54	4 9	23 22	1 4	6 36	18 12	St. Stephen
Th.	27	7 54	4 9	23 19	1 34	7 20	18 58	St. John
F	28	7 54	4 10	23 16	2 3	8 4	19 42	Innocents' Day
S	29	7 55	4 11	23 13	2 32	8 45	20 25	
Su.	30	7 55	4 12	23 9	3 1	9 26	21 6	
M	31	7 55	4 13	S 23 4	3 30	10 7	21 47	

Equation of time to be subtracted from apparent time to the 23rd, and added to it during the remainder of the month.

DECEMBER.—December derives its name from the Latin *decem*, "ten;" as, in the Roman year, instituted by Romulus, beginning with March, it was the tenth month.

COLONY OF NEWFOUNDLAND.

Governor, Commander-in-Chief, and Vice-Admiral—
HIS EXCELLENCY SIR ALEXANDER BANNERMAN, KNIGHT.
*Private Secretary—*Lieut. W. J. Coen, R.N.C.
*Colonial Aide-de-Camp—*Lieutenant-Colonel Edward L. Jarvis.

THE EXECUTIVE COUNCIL.

Hon. John Kent—*Colonial Secretary.*
 Hon. Laurence O'Brien—*President in the absence of the Governor.*
 Hon. Thomas Glen—*Receiver General.*
 Hon. Edmund Hanrahan—*Surveyor General.*
 Hon. James J. Rogerson.
 Hon. Edward D. Shea.
 Hon. George J. Hogsett—*Attorney General.*
*Clerk of the Council—*Hon. John Kent.

THE LEGISLATIVE COUNCIL.

Hon. Laurence O'Brien, <i>President,</i>	St. John's.
Hon. James Tobin,	do.
Hon. John Rochfort, M. D.	do.
Hon. Thomas H. Ridley,	Harbor Grace.
Hon. Samuel Carson, M. D.	St. John's.
Hon. Philip Duggan,	do.
Hon. John Fox,	do.
Hon. Edward Morris,	do.
Hon. Nicholas Stabb,	do.
Hon. Robert J. Pinsent,	do.

*Master-in-Chancery and Clerk—*Hon. George H. Emerson, holding, by Her Majesty's patent, the rank and precedence of an Executive Councillor; *Usher of the Black Rod—*Frederick R. Rennie; *Door Keeper—*Valentine Born; *Assistant Door Keepers and Messengers—*James Walsh and James Cochran.

HOUSE OF ASSEMBLY.

*District of St. John's East—*Hon. John Kent, Robert John Parsons, and John Kavanagh, Esqrs.

*District of St. John's West—*Pierce M. Barron, John Casey, and Thomas S. Dwyer, Esqrs.

*District of Harbor Grace—*James L. Prendergast, and John Hayward, Esqrs.

District of Carbonear—Hon. Edmund Hanrahan.

District of Harbor Maine—Patrick Nowlan, and Charles Pury, Esqrs.

District of Port-de-Grave—John Leamon, Esq.

District of Bay-de-Verds—John Bemister, Esq.

District of Trinity—Stephen Rendell, John Winter, and Frederick B. T. Carter, Esqrs.

District of Bonavista—John H. Warren, Matthew W. Walbank, and Stephen March, Esqrs.

District of Twillingate and Fogo—Thomas Knight, and William V. Whiteway, Esqrs.

District of Ferryland—Hon. Thomas Glen, and Hon. Edward D. Shea.

District of Placentia and St. Mary's—Hon. George J. Hogsett, John Delaney, and John W. English, Esqrs.

District of Burin—Ambrose Shea, Esq., and Hon. James J. Rogerson.

District of Fortune Bay—Robert Carter, Esq.

District of Burgeo and LaPoile—James Seaton, Esq.

Clerk—John Stuart; Clerk Assistant—Richard Holden; Solicitor—John Little; Sergeant-at-Arms—Elias Rendell; Librarian—Miss Delaney; Door Keeper—William Dalton; Messenger—Michael Power; Under Door Keepers—Philip Brown, William Doyle; Assistant Messenger—Richard Cooney; Fireman—John Higgins.

COLONIAL SECRETARY'S OFFICE.

Colonial Secretary—Hon. John Kent; Clerks—Joseph Crowdy and Michael A. Kent; Office Keeper—Valentine Born; Messenger—John Howson.

SURVEYOR GENERAL'S OFFICE.

Surveyor General—Hon. Edmund Hanrahan; Deputy Surveyor—Edward M. J. Delaney, C.E.; Chainman—Richard Egan.

DEPUTY SURVEYORS IN THE OUTPORTS.

Northern District—Alexander O'Donovan, Carbonear; Patrick Brine, Brigus; Benjamin Sweetland, Trinity; John T. Oakley, Greenspond; William Sweetland, Bonavista; Eugene Hamilton, King's Cove.

Southern District—Thomas Mockler, Bay Bulls; Michael Kelly, Ferryland; John Simms, Trepassey; John English, St. Mary's and Placentia; Henry Camp, Burin and Fortune Bay; Thomas Winter, Fortune Bay.

REVENUE ESTABLISHMENT.

BOARD OF REVENUE.

President—Hon. Thomas Glen; Hon. John Kent, Hon. Lawrence O'Brien, Walter Grieve, Esq., Hon. John Fox. Hon. Thomas Row.

CUSTOMS' DEPARTMENT.

Receiver General—Hon. Thomas Glen. Assistant Collector—George Bennett, Esq. Landing Surveyor—John Canning. Landing Waiters—Edward L. Moore, James S. Hayward. First Clerk and Warehouse Keeper—James Prendergast. Second Clerk—James Winter. Third Clerk—William Gill. Fourth Clerk and Locker—William Doutney. Locker—Richard Furneaux.

OUTPORT SUB-COLLECTORS OF CUSTOMS.

Fogo, James M. Winter. Greenspond, Lorenzo Moore. Trinity, Robert Bayly. Carbonear, John McCarthy. Harbor Grace, Edward E. Brown. Brigus, John C. Nuttall. Placentia, William Bradshaw. Burin, Thomas Birkett. Lamaline, Henry Benning.—Harbor Briton, Thomas E. Gaden. Gaultois, Thomas Winter. La-Poile, Thomas Read.

PREVENTIVE OFFICERS OF CUSTOMS.

Green Bay, (North Side,) Patrick Power. Bonavista, William Sweetland. Bay Bulls, John L. McKie. Ferryland, Luke Brown. St. Mary's, James Murphy. Trepassey, John Devereux. Grand Bank, Josiah Blackburn. Oderin, James Bradshaw. Fortune, Thomas Rogers. Burgeo, Richard Bradshaw. LaManche, Richard McGrath. Twillingate, Joseph J. Pearce. Little Placentia, Thomas Freeman. Channel (Port-aux-Basque), Marmaduke H. Clow. St. Lawrence, Hugh Vavasor. Belloram, John G. Lucas. Bay Roberts, George R. Hierlihy. Pushthrough, Fortune Bay, Henry Camp.

CUSTOMS' DEPARTMENT.

Comptroller—Hon. Thomas Glen. Surveyors of Shipping—James S. Hayward; Thomas E. Gaden, Harbor Briton.

Shipping Master and Emigrant Agent—William J. Henderson.

Authorised Broker—Joseph R. Mullings.

TREASURY DEPARTMENT.

Receiver General—Hon. Thomas Glen. Clerk—George F. Hayward.

FINANCIAL SECRETARY'S OFFICE.

Financial Secretary—Richard Howley, Esq., (Acting). Clerk—

BOARD OF WORKS

For the management and superintendence of Government House, Colonial Building, Court Houses, Gaols, Custom Houses, Hospital, Lunatic Asylum, and all other Buildings and Property belonging to the Colony; Light Houses, Buoys, and Beacons erected or to be erected within the Colony and its dependencies; supervision of Commissioners of Roads, Highways, Bridges, &c., &c.

Chairman—Hon. Edmund Hanrahan; Hon. George J. Hogsett, Ambrose Shea, John Kavanagh, Hon. Thomas Glen, John Casey, and Terence Hallern, Esquires.

Secretary—John Stuart. Superintendent of Public Buildings—Patrick Kough. Road Surveyors and Inspectors—Thomas Byrne, John Delaney, and John Maher.

OUTPORT BOARDS OF ROAD COMMISSIONERS.

Brigus to Port-de-Grave, (both places inclusive).—John Leamon, Richard Mandeville, Rev. E. O'Keefe, John Wilcox, Philip Bennett, Thomas Butler, and John Bartlett.

Port-de-Grave, (Northern side of Northern Gut Bridge).—John Wilcox, Thomas Butler, Thomas Marten, jr., — Kenny, James Keeping.

Bay Roberts.—Richard Cormack, William S. Green, Isaac Bartlett, John MacStravic, and Robert Daw.

Harbor Grace, (from Spaniard's Bay Long Bridge to Barrett's Road).—Andrew Drysdale, William Donnelly, Hugh W. Trapnell, Thomas Higgins, Patrick Devereux, Robert Walsh, and James Crane.

Carbonear, (Electoral District).—William W. Bemister, Joseph Ryan, John Rorke, Edward Dwyer, James Forward, Michael Bulger, and William Brown.

Bay-de-Verds, (Upper Division, from Fresh Water to Northern Bay, exclusive).—Rev. Elias Brettle, and Joseph H. Parsons, William Butt, Henry G. Addy, John Curtis, James P. King, John Fitzgerald.

Bay-de-Verds, (Lower Division, from Northern Bay, inclusive, to Grates Cove).—Rev. John S. Peach, Rev. Bernard Duffy, Rev. Oliver Rowse, and John Lewis, Thomas Neil, John Wright, Josiah Garland.

Trinity, (North Side) to Ragged Harbour.—Benjamin Sweetland, Robert Bayly, Alexander W. Bremner, Patrick Murphy, and John Musson.

Trinity, (South Side) from Grates Cove to Ragged Harbour.—John Sheehan, James March, James L. Mews, and Thomas Cooper.

New Harbour.—Charles Newhook, and William Miller, Joseph Pretty, Edgar March.

Hants Harbour to Head of the Bay.—Robert Ollerhead, Michael Howley, James Wiseman, John Walker, and Rueben Bemister.

Ragged Harbour to Bird Island.—Alexander Bremner, William Ashford, William Walsh, Robert Tilly, and John Cameron.

Bonavista.—William Sweetland, John Lawrence, Peter Ward, James Saint, Patrick Kough, John G. Skelton, M.D.

King's Cove.—Rev. Matthew Scanlan, Michael Murphy, and James Egan, David Candow, jr., and William Hancock, jr.

Salvage.—Henry Wills, William Dyke, jr., James Pike, William Sanson, Samuel Thurman, and Thomas Oldford.

Greenspond.—William Tough, Michael Curren, George Skelton, M.D., James Noonan, John T. Oakley, William Lang, and James Carter.

Keels and Tickle Cove.—David Candow, and Andrew Mallowney, (Tickle Cove) John Murphy, and William Penny (Keels.)

Twillingate.—John Peyton, Joseph J. Pearce, Charles Edmonds, Joseph Minty, Thomas Manuel.

Fogo.—Joseph B. Highmore, George E. Ridout, Henry Findlater, M.D., Richard Power, and Thomas Humphrey.

Tilton Harbour.—The Rev. Patrick Ward, and William Burke, John Brien, John Dwyer, and William Greene.

Burnt Island, Exploits.—William Minchington, Edward Downton, Thomas Butt, William Sevin, Andrew Pearce, and Josiah Manuel.

Fortune Harbor.—James Hamilton, Michael Bryan, and Michael Byrne.

Jacket's Arm to Head of the Bay.—John Knight, J. Campbell, and John Rowsell.

Shoe Cove to Nipper's Harbour.—James Grey, John Stark, William Noble, and John Welshman.

Leading Tickle.—James Alcock, Edward Butler, and William Rowsell.

Ferryland and Fermews.—Rev. James Murphy, and Richard Cashin, William Prendergast, Simon Gregory, Patrick Finn, Michael Foley, and George Jackman.

Bay Bulls to the Goulds.—Martin Williams, Martin Driscoll, Thomas Mockler, Cornelius O'Brien, and Doctor McKie.

Placentia and St. Mary's.—Francis L. Bradshaw, and the Rev. Edward Condon, Michael J. Kelly, Thomas Freeman, and Thomas Keites.

Burin.—Edward Morris, William Hooper, Clement Benning, Isaac Collins, and Rev. John Cullen.

Lamaline.—James Healy, John Collins, and James Pittman.

Grand Bank.—Edward Evans, Jonathan Snook, George Lake, and William Burfitt.

Harbor Breton.—Thomas E. Gaden, Samuel Howe, Philip Hubert, and Clement Mallett.

Belloram.—Rev. John Marshall, John Cluett, John Grandy, Patrick Rose, and Thomas Rose.

English Harbor.—T. R. Bennett, ——— Hall, ——— Fiander, T. Evans, and John Lucas.

From Garnish to Burin.—Henry Camp, Thomas Grandy, John Parsons, Joseph Grandy, and George Moulton.

Gaultois.—Rev. Mr. Cooley, and John Lee, Thomas Winter, H. Sheppard, and William F. Gallop.

Burgeo.—Rev. John Cunningham, Robert H. Dawe, and William Anderson, Stephen Vatcher, Richard Bradshaw.

LaPoile.—Thomas Reed, the Rev. George Hooper, and Philip Clements, William Thomas, and Frederick Cox.

Channel (Port-aux-Basque).—Rev. W. W. LeGallais, Alexander Waddell, and Francis A. Read, John Gillam, John Brag, and the Rev. Charles Comben.

GAOLS.

St. John's—Gaoler, Richard Brace; Turnkey, Joseph Score; Surgeon—Charles Crowdy, M.D.

Harbour Grace—Gaoler, David Rogers; Surgeon, William Dow, M.D.

Trinity—Gaoler, Charles Granger.

Ferryland—Gaoler, Francis Geary.
Placentia—Gaoler, Samuel Collins.
Burin—Gaoler, John Murphy.
Bonavista—Gaoler, Michael Fennell.
Twillingate and Fogo—Gaoler, James Rice.
Harbor Briton—Gaoler, John Garvey.
Brigus and Port-de-Grave—Gaoler, James Butler.

COURT HOUSES.

St. John's—Keeper, John R. Jeans.
Harbour Grace—Keeper, David Rogers.
Ferryland—Keeper, Francis Geary.

ST. JOHN'S HOSPITAL.

Medical Attendants—Hon. John Rochfort, M.D., and Hon. Samuel Carson, M.D.; Matron—Mrs. Dooley; Keeper—John Prowse.

LUNATIC ASYLUM. (ST. JOHN'S)

Physician—Henry H. Stabb, M.D.

DISTRICT SURGEONS.

St. John's, (Eastern Ward)—Charles Crowdy, M. D., Charles H. Renouf, M.D. (Western Ward)—Frederick Bunting, M.D., James N. Fraser, M.D.

Conception Bay—William Dow, M.D.

COLONIAL BUILDING AND GROUNDS.

Keeper—Mrs. Delaney.

COMMISSIONERS OF STREETS.

Harbour Grace—Robert John Pinsent, J.P., John Munn, Hon. Thomas H. Ridley.

Carbonear—Joseph Ryan, J.P., John Rorke, John McCarthy.

LIGHT HOUSES.

Keepers of Lights—Fort Amherst, John Sheppard. Cape Spear, James Cantwell; Assistant, Denis Cantwell. Harbor Grace Island, Edward L. Oke; Assistant, Austin Oke. Cape Bonavista, Jeremiah White; Assistant, Nicholas White. Cape Pine, Henry Herder; Assistant, Samuel Austin. Harbor Grace Beach (Beacon and Light,) George Brown. Cape Race, William Hally; Assistant, George Hewett. Green Island, Patrick Houlahan; Assistant, James Houlahan. Dodding Head, Martin Sparrow; Assistant, Thomas Doran. Offer Wadham, Thomas Hennessey; Assistant, Edward Ready. Baccalieu, James Ryan; Assistant, — Ryan. General Inspector—Robert Oke.

Light Dues—One Shilling per ton on all vessels entering any Port or Harbor of the Colony, except Coasting, Sealing or Fishing Vessels; but not to be levied more than once in any one year.—
Sealing and Coasting Vessels—Sixpence per ton on registered vessels of 40 tons and upwards; Fifteen Shillings per annum on all vessels less than 40 tons.

The 19th of Vic., Cap. 5, Sec. 5, enacts—"That no greater sum than £25 sterling shall be in any year levied for Light Dues on any Steamer or Vessel entering any port of this Colony; and no Steamer plying between Europe and any port of North America, and entering any port of this Colony as a Port of Call, shall be liable to pay any Light Dues or other port charges except Pilotage."

DESCRIPTION OF LIGHTS.

Fort Amherst Light, at the entrance of St. John's—A Light was first established at this station in 1813, and until the granting of a Legislature to this Island the expenses consequent on its maintenance were defrayed by voluntary contributions; in 1850 a new House, Lantern and Apparatus were erected. The Light burns at an elevation of 110 feet, is produced by a treble argand burner placed in the focus of an annular lens of the fourth order, and in favourable weather can be seen 12 miles. When Cape Spear is enveloped in fog a heavy piece of ordnance is also discharged at this Fort every hour during day light, to assist vessels in making the harbor.

Cape Spear Light—This Light was first exhibited on the 1st September, 1836; it is produced by seven argand burners and silvered reflectors burning at an elevation of 275 feet—it revolves, shewing a bright Light every minute, and in favourable weather can be seen 36 miles. It is situated in 47.31' N. lat. and 52.33' W. longitude.

Harbor Grace Island Light—First exhibited on the 21st November, 1837; it is a Fixed Light, has fifteen argand burners and reflectors, shewing a steady bright Light from N. to S.W. and by W. seaward, elevated above the level of the sea 151 feet, and can be seen in fair weather in rounding Cape St. Francis or crossing Conception Bay, on the intervening space between N. and S.W. and by W.; on the land side the Light is more feeble. It is situated in lat. 47.42 N., and in lon. 53.05 W.

Cape Bonavista Light—Situated in lat. 48.42 N., lon. 52.59 W., is a Revolving Light, shewing alternately every two minutes a White and a Red Light. It is produced by sixteen argand burners and reflectors, burns at an elevation above the sea of 150 feet, and in favourable weather can be seen 30 miles. For some years the Light apparatus was in use at the Bell Rock, East coast of Scotland. By keeping this Light open with Cape Largent, it will carry you clear of the Flowers Rocks; first exhibited 11th September, 1843.

Cape Pine Light—This tower is of iron, built by the Imperial Government in 1849-50, and first put in requisition on the 1st January, 1851. It is revolving, and shews a bright flash every 30 seconds—has 12 argand burners and reflectors—elevated above the level of the sea 314 feet—situated in lat. 46.37 N., and in lon. 53.30 W. In a favourable state of the atmosphere it can be seen 36 miles.

Harbor Grace Beach Beacon and Light—First exhibited 11th September, 1854; stands on the Point of Beach at the entrance of Harbor Grace. It is a double Light, as a distinction from Harbor Grace Island Light, one being placed above the other, preserving that appearance for six miles; exceeding this distance up to ten miles, the two Lights appear blended into one. In sailing into Harbor

Grace with a fair or leading wind, bring the Beach Beacon to bear W. or W. by S., and by keeping the Light or building a little on the starboard bow it will carry you clear of the Bar, on which at low water there is not more than 8 feet of water.

Green Island Light, at the entrance of Catalina Harbor, Trinity Bay—Situated in lat. 48.30 N., lon. 53.03 W. This is a Fixed White Light, burns at an elevation of 92 feet above high water, exhibited every night from sunset to sunrise, and in favorable weather will be seen from E.N.E., seaward, to S.W., 12 miles. Vessels bound Northward by keeping this Light open with the North Head of Catalina until Bonavista Light opens with Cape LeFean, will give the Flowers Rocks an ample berth—or when coming from the Northward and bound for Catalina, by giving the N. Head a moderate berth, you will clear the Brandies Rocks by steering for Green Island Light.

Cape Race Light—Exhibits a Fixed White Light, from sunset to sunrise. The Light will be visible to seaward from N.E. by E. round by the S.E. and South to West. The Light is elevated 180 feet above the mean water level of the sea, and may be seen in clear weather 17 miles from a ship's deck. The tower is striped red and white vertically. It stands close to the old Beacon, which has been cut down. The Light house is in lat. $46^{\circ} 39' 12''$ N., lon. $53^{\circ} 2' 38''$ W. All bearings are Magnetic. Var. 24° W. N.B.—A Toll will be levied upon all vessels benefiting by this Light.

Dodding Head, Great Burin Island, Light—This Light was put in requisition on the 3rd August, 1858, and is exhibited every night from sun-set to sun-rise. It is revolving, catoptrioptic, of the second order, producing a brilliant White Light every minute, with intermediate flashes at intervals of twenty seconds, burning at an elevation of 410 feet above the level of the sea, and in favourable weather can be seen 30 miles—situated in $47^{\circ} 0' 0''$ North Latitude, $55^{\circ} 0' 5''$ West Longitude.

Offer Wadham Island Light—Was first exhibited on the 4th October, 1858, and will continue to be lighted every night from sun-set to sun-rise. The Light is a steady, fixed lens-light, burning on a circular Brick Tower 96 feet above the level of the sea, and can be seen in a favourable state of the atmosphere 12 miles. Situated in Latitude 49.36 North—Longitude 53.46 West.

Baccalieu Island Light—This Light is exhibited every night from the going away of daylight in the evening to the return of day-light in the morning. The position and characteristics of this Light are as follows:—Baccalieu Light House is situated on the Northern end of that Island—Latitude 48.09 North, Longitude 52.50 West, —the Tower is of brick, the Keeper's Dwelling a Square Building, detached from the Tower, painted white, with the roof red.

The Light is a Catadioptric first class Holophotal Revolving White Light, shewing a flash every twenty seconds. It is elevated 380 feet above high water, and can be seen in clear weather forty nautical miles, and a lesser distance according to the state of the atmosphere. When the Southern end of the Island bears N.N.E., the Light will not be visible when nearer the Island than eight miles.

POST OFFICE DEPARTMENT.

Post Master General—William Lemon Solomon, Esq.; Chief Clerk and Accountant—Martin Shea; Assorters—E. Solomon, John Freeman, James Furlong, John Dalton, Edward Fanning.

Office hours, from 9 o'clock, a.m., to 4 p.m., Sundays excepted.

POST MASTERS.

Harbour Grace, Andrew Drysdale; Carbonear, Mary Casey, (Post Mistress); Brigus, Sarah Stentafor, (Post Mistress); Trinity, Anne Cross, (Post Mistress); Bonavista, John Lawrence; Greenspond, Lorenzo Moore; Fogo, John Fitzgerald; Twillingate, Joseph J. Pearce; Bay Bulls, Martin Williams; Ferryland, John Morry; Trepassey, John Devereux; Placentia, Mary Morris, (Post Mistress); Burin, Thomas Birkett; Harbor Briton, Thomas E. Gaden; Burgeo, Richard Bradshaw.

WAY OFFICERS.

Port-de-Grave, Matthew O'Rielly; Bay Roberts, James Fitzgerald; Blackhead, John Curtis; King's Cove, Michael Murphy; New Perlican, Francis Howel; Old Perlican, William Christian; St. Mary's, Philip Breen; Oderin, Andrew Murphy; Isle of Valen, George Le-Messurier; Salmonier, Patrick Hurley; Little Placentia, Alexander Burke; Harbor Maine, Patrick Brick.

POSTAL ROUTES.

Summer—Between St. John's and Portugal Cove, by Coach, daily; between Portugal Cove, Brigus, Harbor Grace, and Carbonear, by Steamer, tri-weekly.

Winter—Between St. John's, Brigus, Harbor Grace, Carbonear, and intermediate places, by Coach, every Monday and Thursday.

Between Carbonear and New Perlican, by Messenger, weekly, calling at Heart's Content.

Between Harbor Maine and Brigus, fortnightly.

Between New and Old Perlican, weekly, during summer months.

Between New Perlican and Trinity, by boat, weekly.

Between Trinity and Bonavista, by Messenger, weekly, calling at Catalina.

Between Trinity and King's Cove, by Messenger, weekly.

Between St. John's, Fogo and Twillingate, leaving St. John's every second Wednesday after the arrival of the Mail Packet from Halifax, or on such other days as the Post Master General may appoint.

Between Bonavista and Greenspond, weekly, calling at Tickle Cove during the summer months.

Between St. John's and Ferryland, by waggon, weekly, during summer months, and fortnightly during winter months.

* Between Ferryland and Trepassey, by Messenger.

* Between St. John's and Placentia, by waggon.

* Between Salmonier and St. Mary's, by Messenger.

* Between Little Placentia, Red Island, and Harbor Buffett, by boat.

* Between Great Placentia and Hurin by boat, touching at Paradise and Odein.

* Between Garnish, Grand Bank and Fortune, by Messenger.

* Between Garnish and Harbor Briton, by boat.

* Between Harbor Briton and Burgeo, by boat.

Between Brigus and Port-de-Grave, by Messenger, semi-weekly.

Between Brigus and Bay Roberts, by Messenger, semi-weekly.

* Between Great and Little Placentia, by Messenger.

Special Mails between St. John's and Portugal Cove, and between St. John's and Placentia.

NOTE—Letters for the United States of America, must be prepaid or they cannot be forwarded.

Newspapers posted in this country, when addressed to any place in Nova Scotia, Canada, P. E. Island, Bermuda, the United States, or elsewhere, must in all cases be prepaid, by mail, otherwise they cannot be forwarded, except deposited in the Government Agent's bag as merchandise.

All Correspondence addressed to the United Kingdom, must be prepaid, or it cannot be forwarded.

Routes marked thus * are fortnightly during summer, and monthly during winter months.

SAVINGS' BANK.

Governors—Three members of the Legislative Council, and five members of the House of Assembly, viz :—Hon. Thomas H. Ridley, Hon. ———, and Hon. ———, of the Council; and Hon. John Kent, Hon. Thomas Glen, Hon. George J. Hogsett, Ambrose Shea, and John Hayward, Esquires, of the House of Assembly.

Directors—A. Shea, Esq., Hon. John Kent, and Hon. James J. Rogerson.

Cashier—Hon. Edward Morris.

Assets and Liabilities, 31st December, 1858, (as audited).

Assets	£163,251	2 10
Liabilities	143,639	6 11
Surplus of Assets	£19,611	15 11

The Bank is open every Monday between the Hours of 12 and 2 o'clock, for Depositors' business; and on Wednesdays for Discount business, from 11 to 3 o'clock.

RULE WITH RESPECT TO DEPOSITORS.

Deposits—All Deposits of not less than One Shilling made by any person, shall as soon as they amount to Twenty Shillings, be considered as a Deposit to the amount of the aggregate sum deposited, from the period when the last sum constituting such aggregate was deposited. The Deposits to bear interest at three per cent., but no interest will be allowed on sums less than a Pound, nor for Deposits under six months, the six months to commence from the first day of the month ensuing the receipt. The interest due on deposits on the

last day of December in each year, to be carried to the credit of the Depositor, and the balance carried to a new account, and to be regarded as a deposit made on that day. The Bank is at liberty to return or reject the deposits of any person or persons, and to decline receiving any deposits exceeding One Hundred and Fifty Pounds, subject to the payment of interest thereon, when it shall be deemed expedient so to do. And no sum exceeding £100 shall be received from any depositor, but on condition that the same shall not be withdrawn, except upon a notice ending at two months from the date thereof, or upon forfeiture of two months' interest thereon, if at the request of such Depositor the Directors consent to pay the same without requiring such notice.—*Third Rule of Newfoundland Savings' Bank.*

BRANCH OFFICE, HARBOR GRACE.

Cashier and Clerk—Robert J. Pinsent, Esq.

POOR COMMISSIONERS.

Joseph Shea, Esq., M.D., (Stipendiary,) Honorables John Kent, Thomas Glen, and James J. Rogerson.

COMMISSIONERS FOR REDUCTION OF PUBLIC DEBT.

Hon. J. Kent, Hon. L. O'Brien, and Hon. the Receiver General.

COMMISSIONERS OF PILOTS.

Chairman—John B. Bulley, Esq.; Hon. Laurence O'Brien, Hon. Nicholas Stabb, and Nicholas Cusack, Esquire.

Table of Rates of Pilotage of Vessels in and out of the Harbor of St. John's.

	Currency.
On Vessels under Eighty Tons New Measurement	£2 0 0
On Vessels from Eighty Tons to One Hundred Tons New Measurement	2 10 0
On Vessels from One Hundred Tons to One Hundred and Twenty Tons New Measurement	2 15 0
On Vessels from One Hundred and Twenty Tons to One Hundred and Sixty Tons New Measurement	3 0 0
On Vessels from One Hundred and Sixty Tons to Two Hundred Tons New Measurement	3 5 0
On Vessels from Two Hundred Tons to Two Hundred and Forty Tons New Measurement	3 10 0
On Vessels from Two Hundred and Forty Tons to Two Hundred and Eighty Tons New Measurement	3 15 0
On Vessels from Two Hundred and Eighty Tons to Three Hundred Tons New Measurement	4 0 0
On Vessels from Three Hundred Tons to Three Hundred and Fifty Tons New Measurement	5 0 0
On Vessels from Three Hundred and Fifty Tons to Four Hundred Tons New Measurement	6 0 0

On Vessels from Four Hundred Tons to Five Hundred Tons New Measurement	7 0 0
On Vessels from Five Hundred Tons to Six Hundred Tons New Measurement	8 0 0
On Vessels from Six Hundred Tons to Seven Hundred Tons New Measurement	9 0 0
On Vessels from Seven Hundred Tons to Eight Hundred Tons New Measurement	10 0 0
Over that size—for every One Hundred Tons additional	0 10 0
And on no one Vessel is the Pilotage to exceed	12 0 0
All Coasting Vessels which may take Pilots to pay one half of the above Rates of Pilotage, in proportion to their tonnage.	

The above Scale of Pilotage shall be payable on the Register Tonnage of all such Vessels, as ascertained before going out of the Harbor.

	Currency.
Her Majesty's Ships under Sixth-Rate	£3 10 0
Do. do. of Fourth, Fifth, and Sixth-Rate	6 10 0
Do. do. of First, Second, and Third-Rate	8 10 0

All Merchant or Mail Steamers to pay 6d. for each Horse Power, and on no one Ship to exceed Twelve Pounds currency, to be ascertained either by Ship's Register, or if necessary, by Captain's Affidavit.

BOARD OF HEALTH.

Health Officers—Hon. Samuel Carson, M.D., St. John's. William Dow, M.D., Harbor Grace. Richard Berny, M.D., Carbonear.—Francis Moran, M.D., Burin.

QUEEN'S PRINTER.

John Collier Withers, Esq.

JUDICIAL DEPARTMENT.

Supreme Court—Chief Justice—Honorable Francis Brady. Assistant Judges—Honorable Philip Francis Little and Bryan Robinson. Attorney General—Honorable George J. Hogsett. Solicitor General—John Hayward, Esquire. Queen's Counsel—Hugh W. Hoyles and Hon. George H. Emerson. Chief Clerk and Registrar Supreme and Central Circuit Courts—Charles Simms. Chief Clerk and Registrar Northern Circuit Court—John Stark. Chief Clerk and Registrar Southern Circuit Court—George Simms. Crier of Supreme Court and Tipstaff—William Howlin.

Barristers and Attornies of the Supreme Court at St. John's, according to Seniority—Charles Simms, Hon. George H. Emerson, Hugh W. Hoyles, Frederick B. T. Carter, John Hayward, John S. Stevens, Robert R. W. Lilly, Hon. George J. Hogsett, John Little, Thomas J. Kough, Matthew W. Walbank, William V. Whiteway, Henry A. Clift, William G. Flood, Hon. Robert J. Pinsent, Archibald Emerson, Charles H. Simms, Augustus O. Hayward, Daniel W. Prowse, Joseph I. Little.

Attornies at Law—Robert R. Holden, William B. Kielly.

Students admitted Members of the Law Society—Michael J. O'Mara, Robert Joseph Kent.

Barristers and Attornies, Harbor Grace—John Hayward, Richard Anderson, Henry C. Watts.

Law Society Benchers—Frederick B. T. Carter, Treasurer; Hon. Attorney General, Solicitor General, Charles Simms, Hugh W. Hoyles. Secretary—Henry A. Clift. Librarian—

Sheriffs—Central District—John V. Nugent. Northern District—Garland C. Gaden. Southern District—John Stephenson.

Masters-in-Chancery—Hon. George H. Emerson, Charles Simms, Thomas J. Kough, Hon. Robert J. Pinsent.

Vice-Admiralty Court—Judge—The Chief Justice for the time being. Registrar—Peter W. Carter. Marshal—James Bayly.

TERMS OF COURTS.

Supreme Court—Spring Term commences 20th May, to continue three weeks. Autumn Term, 20th November, and to continue three weeks, with power to the Judges to prolong the term from day to day, not exceeding six days in all.

Sessions after Term—The first Monday in February, March, April, and July, and to continue for a period not exceeding six days.

Central Circuit Court—Spring Term, 20th April, and to continue three weeks. Autumn Term, 20th October, and to continue three weeks, with power to the presiding Judge to prolong the Term from day to day not exceeding six days in all.

Sessions after Term—The second Monday in February, March, and July, and to continue for a period not exceeding six days.

STIPENDIARY MAGISTRATES.

St. John's—Peter W. Carter, and Thomas Bennett.

Conception Bay—Robert J. Pinsent, Harbor Grace. Joseph Ryan, Carbonear. Charles Cozens, Brigus.

Trinity Bay—Benjamin Sweetland, Trinity. Robert Reader, Old Perlican.

Bonavista—William Sweetland.

Twillingate—John Peyton.

Ferryland—John L. McKie, Bay Bulls. Peter Winsor, Ferryland.

Placentia and St. Mary's—Francis L. Bradshaw, Placentia. James Murphy, St. Mary's.

Burin—William Hooper, Burin. Josiah Blackburn, Grand Bank. Clement Benning, Lamaline.

Fortune Bay—Thomas E. Gaden, Harbor Briton.

JUSTICES OF THE PEACE.

St. John's—Robert Carter, R. N., Walter Grieve, Charles Simms, Hon. James Tobin.

Conception Bay—Robert Pack, Thomas Hutchings, John Stark, John Munn, William S. Green, James Cormack, William Donnelly, William W. Bemister, George Forward, John Rorke, James L. Pendergast, John Wilcox, John Keeping, John Leamon, Richard Mandeville, Patrick Strapp, Richard Berny, M.D., Israel McNeil.

Trinity Bay—William Kelson, James Quintz, John Tilly, James Mews, Robert Ollerhead, Alexander Bremner, Charles Newhook, Stephen March, Philip Levesconte, John Bemister, Michael Howley.

Bonavista Bay—John T. Oakley, George Skelton, Lorenzo Moore, Joseph Shears, Michael Murphy, David Candow, James Saint, Peter Ward.

Twillingate and Fogo—George E. Ridout, James Fitzgerald, William Minchington, Joseph B. Highmore, James Alcock, William Stirling, M.D., Joseph J. Pearce, Charles Edmonds.

Ferryland—Allen Goodridge, Luke Brown.

Placentia and St. Mary's—George Simms, Patrick Furlong, George LeMessurier, Hon. Philip Duggan, John Walsh, Thomas E. Collett.

Burin—Clement Benning, James Moran, Edward Evans, Isaac Collings, John O'Neill.

Fortune Bay—Thomas Read, Thomas Renouf, Robert H. Dawe, Clement Mallett, Samuel Howe, William F. Gallop.

St. George's Bay—Horatio H. Forrest, Elwin Alexander.

Labrador—Nathan Norman, Thomas Row Crockwell, Donald A. Smith, William B. Bendall, Sampson Daw, Henry Warren, Thomas G. Larmore, George Goodridge.

From Cape John to Bay of Islands and the Coast of Labrador—James L. Prendergast.

The Members of Her Majesty's Executive Council, and the Judges of the Supreme Court, and all are in the Commission of the Peace for the Central, Northern and Southern Districts of the Island.

CLERKS OF THE PEACE.

St. John's (for Central District)—Robert R. W. Lilly. Harbour Grace—Lewis W. Emerson. Carbonear—John Mackay. Brigus—John C. Nuttall. Trinity—Robert Bayly. Bonavista—John Lawrence. Twillingate—Aaron A. Pearce. Burin—Patrick Morris. Harbor Breton—Samuel Howe.

CORONERS.

St. John's—Joseph Shea, M. D. Harbour Grace—John Stark. Brigus—Charles Cozens. Western Bay—John Cartis. Trinity—Benjamin Sweetland. Greenspond—Dr. Skelton. Ferryland—John Stephenson. Harbor Briton—Thomas E. Gaden. Bay Bulls—Martin Williams. South Shore, Trinity Bay—Michael Howley. Bonavista—John Lawrence.

POLICE.

St. John's—Inspector, Timothy Mitchell. Sergeant, William Ferguson.

Harbour Grace—High Constable, John Connell.

Assayer of Weights and Measures—Timothy Mitchell, St. John's.

EDUCATIONAL INSTITUTIONS.

ST. JOHN'S ACADEMY.

Directors—Church of England Board—Right Rev. Dr. Feild, Thomas Bennett, Robert Carter, Hugh W. Hoyles, Hon. Judge Robinson. Head Master—Rev. George P. Harris, M. A.; Second Master, Charles F. Jagy; English Master, — Hudson.

Roman Catholic Board—Right Rev. Dr. Mullock, Hon. John Kent, Hon. John Rochfort, M.D., Hon. Laurence O'Brien, Hon. Judge Little. **Masters**—Rev. Henry Carfagnini, D.D., E. C. Mc-Lauren, M. A., Mr. Fenlon.

General Protestant Board—Hon. Doctor Carson, Patrick Tasker, Robert Brown, Walter Grieve, John MacGregor, John B. Bulley. **Head Master**—Adam Scott.

ST. JOHN'S WESLEYAN ACADEMY.

Directors—Rev. Henry Daniel, Hon. James J. Rogerson, Hon. Nicholas Stabb, John Bemister, Joseph Woods. **Master**—Alexander Reid.

GRAMMAR SCHOOLS.

Directors—Harbor Grace—John Munn, Thomas H. Ridley, William Donnelly, John Hayward, Hugh W. Trapnell, John Ryan, D. Greene. **Master**—John I. Roddick

Carbonear—Joseph Ryan, William W. Bemister, Richard Berny, John McCarthy, Edward T. Pike, Michael Bulger, Moses Wiltshire. **Master**—Alexander O'Donovan, B. A.

COMMERCIAL SCHOOLS.

Commissioners—Brigus—Charles Cozens, James N. Leamon, John C. Nuttall, Richard Mandeville, Thomas Kelly. **Teacher**—John W. Nightingale.

Broad Cove (Bay-de-Verds)—Rev E. Brettle, Rev. J. S. Peach, John Lewis, Henry G. Addy, William Butt, Jr.

Trinity—G. P. Lockyer, A. W. Bremner, Edward Egan. **Teacher**

Old Perlican—Rev. A. W. Nicolson, Jabez Tilly, and Stephen K. March. **Teacher**—William Christian.

Bonavista—William Sweetland, Peter Ward, James Saint, John Lawrence. **Teacher**—Samuel Rowsell.

King's Cove—Rev. M. Scanlan, Michael Murphy. **Teacher**—Eugene Hamilton.

Ferryland—Rev. James Murphy, Robert Carter, Luke Brown, Michael Devereux. **Teacher**—Michael Kelly.

Burin—Episcopal Branch, ———, Teacher; Roman Catholic, James Harney, Teacher; Wesleyan, ———, Teacher.

Harbor Briton—Thomas E. Gaden, J.P., Rev. W. K. White, Clement Mallett, Samuel Howe. **Teacher**—J. J. Blackburn.

COLONIAL CHURCH AND SCHOOL SOCIETY.

Patron—Her Most Gracious Majesty the Queen. **Vice-Patrons**—His Grace the Archbishop of Canterbury; His Grace the Archbishop of York. **President**—The Most Hon. the Marquis of Cholmondeley, and 50 Vice-Presidents, consisting of Peers of the United Kingdom, English and Colonial Bishops, Colonial Governors, Members of Parliament, &c., &c.

* **General Superintendent of B. N. America**—Rev. Dr. Hellmuth.

Corresponding Committee in Newfoundland—Charles Simms, Chairman; James Bayly, Secretary; Doctor Winter, Treasurer; Edward L. Jarvis, Hugh W. Hoyles, Rev. T. M. Wood, F. B. F. Carter. J. W. Marriott, Inspector and Organizing Master.

Teachers—St. John's—Mr. C. J. Major. Infants' School—Miss Marrett and Mrs. Burke; Mr. and Mrs. Crosby (South Side). Petty Harbor—Mr. and Mrs. Bishop. Torbay—Mr. Webber. Portugal Cove—Mr. Ward. Brigus—Mr. and Mrs. Mills. Salmon Cove—Mr. Kellegrew. Port-de-Grave—Mr. and Mrs. Maddock. Harbor Grace—Mr. and Mrs. Gardner. Spaniard's Bay—Mr. and Mrs. Earle. Bishop's Cove—Mr. Dobie. Heart's Content—Mr. Thompson. Trinity—Mr. Collis and Mr. Lockyer. English Harbor and Ship Cove—Mr. Moore. Bonavista—Mr. Lawrence. Salvage—Mr. and Mrs. Thurman. Greenspond—Mr. R. Wills and Miss Wills. Swain's Island—Mr. E. Bishop. Fair Island—Mr. Cutler. Change Island—Mr. Jeans. Twillingate—Mr. H. Wills and sister. Belloram—Rev. J. and Mrs. Marshall. Harbor Buffett— — — —. Bay Roberts— — — —. Fogo—Miss Winter.

WESLEYAN METHODIST SCHOOL SOCIETY.

Committee—Rev. Henry Daniel, Chairman and Treasurer; Rev. John S. Peach, Secretary; Rev. William E. Shenstone, Rev. Thomas Smith, Rev. Elias Brettle, Rev. Christopher Lockhart, John Munn, Hon. J. J. Rogerson, John Bulley, Sr., Joseph Woods, Robert Pack,

St. John's Day School Committee—Rev. Henry Daniel, Chairman; Peter Macpherson, Treasurer; Joseph Woods, Secretary; Rev. John Winterbotham, Hon. J. J. Rogerson, Stephen Rendell, John Woods, James A. Whiteford, William Knight, George Gear.

Teachers—St. John's—Joseph Bacon. Carbonear—Joseph Peters. Blackhead—John Curtis. Old Perlican—William Christian. Port-de-Grave—Miss Nightingale. Pouch Cove—Joseph Baggs. Cupids—Thomas Turner. Catalina—Benjamin Cole. Green Bay—Mrs. Gynn. Flat Island—William Harding. Sound Island—Charles Downs. Burin Bay—Mrs. Follett. Spoon Cove—Mrs. Beasley. Western Shore— — — —.

PRESBYTERIAN (ST. ANDREW'S) SCHOOL, ST. JOHN'S.

Committee—George G. Geddes, Gilbert Browning, James S. Rutherford. Teacher—James N. Neilson.

BOARDS UNDER EDUCATION ACT.

St. John's—The Ven. Archdeacon Lower, or the Senior Clergyman of the Church of England; the Rev. Henry Daniel, or the Senior Wesleyan Minister; the Rev. Charles Pedley, the Rev. Moses Harvey, the Rev. George M. Johnson, and the Hon. Nicholas Stabb, Eugenius Harvey, F. C. K. Hepburn, William Rendell, and William H. Mare.

Harbor Grace—The Rev. Bertram Jones, Rev. W. E. Shenstone, and Richard Anderson, John Munn, William H. Ridley, and John Hayward.

Carbonear—The Rev. Christopher Lockhart, Rev. William J. Hoyles, and William W. Bemister, John Rorke, Edward Pike, James Forward, jr., and Israel McNeil.

Bay Roberts—The Rev. Martin Blackmore, William S. Green; Rev. James C. Harvey, Rev. James Dove, and Thomas Martin, John Wilcox and Isaac Bartlett.

Brigus—The Rev. Thomas Smith, Rev. William Shannon, and John Leamon, William S. Mills, Christopher Norman, James Wilcox and Jonathan Percy.

Bay-de-Verds—The Rev. John S. Peach, Rev. Oliver Rouse, Rev. Elias Brettle, and Henry G. Addy.

Trinity Bay North—The Rev. Benjamin Smith, the Wesleyan Minister for the time being, and William Kelson, Benjamin Sweetland, Robert Bayly, Alexander Bremner, jr., and John Musson.

Trinity Bay West—The Rev. Henry Petley, and Robert Ollerhead, James Moore, Robert Rockwood, Heart's Content; Charles Newhook, New Harbor; James Wiseman, Heart's Delight; Rueben Bemister, New Perlican.

Trinity Bay South—The Rev. Charles Comben, Rev. A. W. Nicolson, Rev. O. Rouse, and James Mews, Jabez Tilly, and John Snelgrove.

Trinity Bay East—The Rev. Thomas Fox, Rev. William Netten, and Alexander Bremner, William Norman, John Daymond, and Robert Tilly, junr.

Bonavista Bay North—The Rev. Julian Moreton, Rev. William Dyer, and John T. Oakley, George Skelton, M.D., James Noonan, William Lang, and Darius Blandford.

Bonavista Bay South—The Rev. Earnest A. Sall, Rev. Paul Prestwood, and William Sweetland, James Saint, John G. Skelton, William Brown, and Stephen Abbott.

Bonavista Bay West—The Rev. John Moreton, David Candow, Tickle Cove; John Sheares, Open Hall; and Samuel Coffin, William Hancock, jr., and David Candow, jr.

Fogo—The Rev. W. A. Elder, and James M. Winter, Thomas Humphreys, George E. Ridout, Henry Simons, Joseph Highmore, and Thomas Taylor.

Twillingate—The Rev. Thomas Boone, Rev. Thomas Harris, and John Peyton, Charles Edmonds, Charles Duder, and Rev. Josiah Darrell (Herring Neck.)

Moreton's Harbour—The Rev. John Kingwell, Rev. Thomas Harris, Twillingate; and Robert Small, Josiah Manuel, Exploits; Job Stuckless, and William Barnes.

Ferryland—The Rev. Augustus E. C. Bayly, Robert Carter, James H. Carter, and James Carter.

Placentia—The Rev. W. F. Meek, James Butler, Thomas E. Collett, George H. Bennett, Thomas Collins, (Oderin), James Hollett, and James Chambers.

Burin—The Rev. John S. Phinney, Rev. J. A. C. Gathercole, Thomas Birkett, Owen Pine, Richard Willie, Isaac Collins, and George Goddard.

Lamaline—The Rev. William Rozier, George H. Evans, George Cake, James Pitman, George Butt, and Thomas Laskey.

Grand Bank—The Rev. Thomas Gaetz, Edward Evans, Josiah Blackburn, James Hickman, and Jonathan Snook.

Fortune Bay—The Rev. William K. White, Rev. E. Colley, Rev. John Marshall, Thomas E. Gaden, Samuel Howe, Arthur Drevar, and Clement Mallet.

Burgeo—The Rev. John Cunningham, Rev. Edward Colley, Robert H. Daw, George Picott, William Scott, and Joseph Dicks.

LaPoile—The Rev. George Hooper, Thomas Reid, Philip Clements, and William Thomas.

Channel—The Rev. W. W. LeGallais, Alexander Waddle, Francis Read, and John Gilman.

Inspector of Schools under Protestant Colonial Boards—John Haddon.

ROMAN CATHOLIC SCHOOLS.

St. John's—Orphan Asylum, (Boys). Teachers—Thomas McGrath, Francis Grace; Industrial Department, Bartholomew Connors.

Harbor Grace—Free School, (Boys). Teacher—John Fennell.

BOARDS UNDER EDUCATION ACT.

St. John's—The Right Rev. John T. Mullock, D.D.; Honorables John Kent and Lawrence O'Brien; and Patrick Kough and Richard Howley.

Harbor Grace, Carbonear, Bay-de-Verds, and Trinity South and West—The Right Rev. Dr. Dalton; Joseph Ryan, John McCarthy, William Brown, William Donnelly, Patrick Devereux, and James L. Prendergast.

Brigus—The Rev. E. O'Keefe, Richard Mandeville, and James Cormack.

Harbor Maine—Very Rev. Kyran Walsh, V.G., and Patrick Strapp, William Holden, and Richard Woodford.

Trinity Bay North—The Right Rev. Dr. Dalton, Rev. J. Scanlan, and M. Brine, John Murphy, P. Murphy, John Egan, and John Power.

Bonavista Bay South—The Right Rev. Dr. Dalton, Rev. M. Scanlan, and William Hartery, James Connors, Michael Murphy, John Ryan, and John Murphy.

Fogo—The Right Rev. Dr. Dalton, Rev. P. Ward, and John Brine, John Burke, Patrick Burke, Patrick Dwyer, and J. Fitzgerald.

Ferryland—Rev. James Murphy, Rev. E. Brennan, and Michael Devereux, J. Doyle, J. Cashin, Henry O'Neill, and Philip Jackman.

Bay Bulls—The Rev. P. Cleary, and Martin Williams, Martin Driscoll, Michael Driscoll, J. Blackler, Michael Carey (Witless Bay,) and Thomas Gatherall (Balline).

Great Placentia—The Rev. E. Condon, and M. J. Kelly, F. L. Bradshaw, John Riley, jr., and Thomas Riley, sr.

Little Placentia—The Rev. Pelagius Nolan, and Thomas Freeman, Alexander Burke, John Riley, and Thomas Keits.

Placentia West—The Rev. James Walsh, and Thomas Sullivan, Timothy Connors, Daniel Ryan, and Denis Ryan.

St. Mary's—The Rev. J. Ryan, and J. Walsh, Thomas Phelan, James Fagan, William Burke, Michael Fagan, and James Murphy.

Trepassey—The Rev. Jeremiah O'Neill, and James Waddleton, John Tobin, James Devereux, John Neill, jr., and John Hewett.

Burin—The Rev. J. Cullen, Patrick Morris, Richard Marshall, John Power, Matthew Marshall, Edward Morris, and William Fitzpatrick.

Fortune Bay—The Rev. John Cullen, Rev. J. Fripps, and P. Burke, W. Burke, P. Burke, jr., T. Kinshela, and T. Hearn.

Inspector of Schools under Roman Catholic Colonial Boards—Michael J. Kelly.

ECCLESIASTICAL DEPARTMENT.

CHURCH OF ENGLAND.

The Right Reverend EDWARD FEILD, D.D., Lord Bishop of Newfoundland. The Venerable Henry Martyn Lower, M.A., Archdeacon and Ecclesiastical Commissary.

Deanery of Avalon—Rev. Aug. E. C. Bayly, Ferryland. Rev. George M. Johnson, Petty Harbor. Rev. Benjamin Fleet, Fox Trap. Rev. Algernon Gifford, Portugal Cove. Ven. H. M. Lower, M.A., St. John's; Rev. John Pearson, South Side; Rev. Thomas M. Wood, (Rural Dean) St. Thomas's. Rev. C. Palairt, M.A., Topsail.

Deanery of Conception Bay—Rev. M. Blackmore, (Rural Dean) Bay Roberts. Rev. James C. Harvey, Port-de-Grave. Rev. W. J. Hoyles, Carbonear. Rev. Bertram Jones, Harbor Grace. Rev. Oliver Rouse, Bay-de-Verd. Rev. William Shannon, Brigus. Rev. A. E. Gabriel, Island Cove.

Deanery of Trinity Bay—Rev. Henry Petley, M.A., Heart's Content. Rev. W. Kirby, King's Cove. Rev. Julian Moreton, Greenspond. Rev. William Netten, Catalina. Rev. Earnest A. Sall, Bonavista. Rev. Benjamin Smith, (Rural Dean) Trinity.

Deanery of Notre Dame Bay—Rev. Thomas Boone, (Rural Dean) Twillingate. Rev. Josiah Darrell, Herring Neck. Rev. R. M. Johnson, Fogo. Rev. John Kingwell, jr., Moreton's Harbor.

Deanery of Placentia Bay—Rev. J. C. A. Gathercole, Burin. Rev. William F. Meek, Harbor Buffett. Rev. William Rozier, Lamaline.

Deanery of Fortune Bay—Rev. George H. Hooper, LaPoile.—Rev. Henry Lind, St. George's Bay. Rev. Edward Colley, Hermitage Bay. Rev. John Cunningham, Burgeo. Rev. W. W. LeGallais, Channel. Rev. John Marshall, Belleoram. Rev. William K. White, (Rural Dean) Harbor Briton.

Labrador— — —, Forteau. Rev. George Hutchinson, M.A., Battle Harbor.

Theological Institution—Principal—Ven. H. M. Lower, M.A.—Vice-Principal—Rev. Joseph F. Phelps. Students—Charles Edwards, W. J. Milner, A. Hatherly, — Collins, George Gardner.

Newfoundland Church Society—Patron—His Excellency the Governor. President—The Right Rev. the Lord Bishop of Newfoundland. Vice-Presidents—The Rural Deans. Treasurer—F. C. K. Hepburn. Secretary—Rev. John Pearson. Committee—Eugenius Harvey, John Tunbridge, F. C. K. Hepburn, F. B. T. Carter, J. C. Withers, C. Crowdy, M. D., W. Rendell, H. W. Hoyles, Q. C., J. B. Wood, James Bayly, Capt. Carter, R. N., W. H. Mare, J. S. Clift Hon. Judge Robinson.

ROMAN CATHOLIC CHURCH.

St. John's—Right Rev. JOHN THOMAS MULLOCK, D. D., Lord Bishop of St. John's. Rev. Jeremiah O'Donnell, Rev. John Vereker, Rev. Michael Walsh, Rev. Richard O'Donnell.

St. John's College—Very Rev. Henry Carfagnini, Rev. William Forristall.

Portugal Cove—Rev. Thomas O'Connor.

Torbay—Rev. Edward Troy.

Harbor Maine—Very Rev. Kyran Walsh, V.G.

Witless Bay—Very Rev. Dean Cleary.

Ferryland—Rev. James Murphy.

Fermeuse—Rev. E. Brennan.

Trepassey—Rev. Jeremiah O'Neile.

St. Mary's—Rev. John Ryan, and Rev. M. Hannebury.

Placentia—Rev. E. Condon.

Little Placentia—Rev. Pelagius Nolan.

Oliver's Cove—Rev. James Walsh.

Burin—Rev. J. Cullen, Rev. M. Berny.

St. Laurence—Rev. J. Fripps.

Brigus—Rev. E. O'Keefe.

St. George's Bay—Very Rev. A. Belanger, V.G.

College of St. Bonaventure, St. John's—Very Rev. H. Carfagnini, President; Rev. W. Forristall, Director and Professor; E. C. Mac-lauren, M.A., Professor of Classics, Science, and Belles Lettres, Mr. Fenlon, Professor of Science.

French Shore annually served by two Priests from France.

Convents in the Diocese of St. John's—St. John's Presentation Convents, two; Sisters of Mercy, two.

Presentation Convents in Harbor Maine, St. Mary's, Witless Bay, Ferryland, Fermeuse.

Harbor Grace—The Right Rev. JOHN DALTON, D. D., Lord Bishop of Harbor Grace; Rev. J. Walsh.

Carbonear—Rev. John O'Connor.

Northern Bay—Rev. Bernard Duffy.

King's Cove—Rev. Matthew Scanlan.

Bonavista—Rev. J. Brown.

Tilton Harbor—Rev. Patrick Ward.

CONGREGATIONAL CHURCH.

The Rev. CHARLES PEDLEY, Queen's-road Chapel, St. John's.

WESLEYAN METHODIST CHURCH.

The Rev. HENRY DANIEL, Chairman of the District. The Rev. John S. Peach, Financial Secretary.

St. John's—Rev. Henry Daniel, Rev. John Winterbotham; Rev. Adam Nightingale, Supernumerary.

Harbour Grace—Rev. William E. Shenstone.
 Carbonear—Rev. Christopher Lockhart, Rev. John Waterhouse.
 Brigus—Rev. Thomas Smith.
 Port-de-Grave—Rev. James Dove (to reside at Bay Roberts).
 Blackhead—Rev. Elias Brettle.
 Island Cove—Rev. John S. Peach.
 Old Perlican—Rev. Alexander W. Nicolson.
 Hant's Harbour—Rev. Charles Comben.
 Bonavista—Rev. Paul Prestwood, Rev. Thomas Fox.
 Twillingate—Rev. Thomas Harris.
 Burin—Rev. John S. Phinney.
 Grand Bank—Rev. Thomas Gaetz.

Missions of Conference.

Labrador—Supplied during Summer by Rev. Charles Comben.
 Petites and Western Shore—To be supplied by the Chairman of the District.
 Exploits and Little Bay Islands—Rev. James A. Duke.

CHURCH OF SCOTLAND.

Rev. DONALD McRAE, St. Andrew's Church, St. John's.

FREE PRESBYTERIAN CHURCH.

The Rev. MOSES HARVEY, St. John's.

Rev. ALEXANDER ROSS, Harbor Grace.

LAYMEN LICENSED TO CELEBRATE MARRIAGE.

Charles Harris, Muddy Hole. George Goodridge, Labrador.

ST. JOHN'S AND NEWFOUNDLAND AUXILIARY BIBLE SOCIETY.

His Excellency the Governor, Patron. Hon. Nicholas Stabb, President. Hon. Samuel Carson, M. D., Hon. James J. Rogerson, Hugh W. Hoyles, Esq., Q.C., Vice-Presidents. Robert Brown, Treasurer. Thomas McConnan, Depositary. Rev. Moses Harvey and John B. Bulley, Secretaries. Committee—Rev. Henry Daniel, Rev. Charles Pedley, Rev. Donald McRae, Rev. John Winterbotham, N. Mudge, J. Winter, P. Tasker, W. Boyd, J. S. Rutherford, J. MacGregor, J. O. Fraser, J. Murray, J. Seaton, W. Freeman, J. Pitts, A. Whiteford, S. Rendell, R. L. Muir, James Bayly, Joseph Woods, Peter G. Tessier, E. L. Jarvis, J. Barr, Richard Neyle, and all Clergymen being members of the Society.

RELIGIOUS TRACT AND BOOK SOCIETY.

Hon. James J. Rogerson, President. Robert Brown, Treasurer. James Bayly, Secretary. Committee—Rev. Donald McRae, Rev. Moses Harvey, Rev. Charles Pedley, Rev. Henry Daniel, Hugh W. Hoyles, Charles Simms, John B. Bulley, Stephen Rendell, John MacGregor, James Seaton, J. S. Rutherford. J. A. Whiteford, F. B. T. Carter, J. W. Marriott. Depositary—Miss Knight.

YOUNG MEN'S CHRISTIAN ASSOCIATION.

Rev. Moses Harvey, President. Rev. Charles Pedley, Rev. Henry Daniel, Hon James J. Rogerson, John MacGregor, Adam Scott, Vice-Presidents. Thomas McAulay, Treasurer. John P. Heath, Secretary. William Smith, Librarian.

CHAMBER OF COMMERCE.

St. John's—Walter Grieve, President. Stephen Rendell and Francis C. K. Hepburn, Vice-Presidents. Hon. Nicholas Stabb, Treasurer and Secretary. Hon. L. O'Brien, Henry K. Dickenson, Peter G. Tessier, Patrick Tasker, John MacGregor, Hon. John Fox, Kenneth McLea, John Bowring, Gustav Elhers.

B A N K S .

UNION BANK OF NEWFOUNDLAND.

Directors—Walter Grieve, President. Eugenius Harvey, Vice-President. Hon. Laurence O'Brien, John MacGregor, Henry K. Dickenson.

John W. Smith, Manager. Randal Green, Teller. Charles S. Pinsent and John Noon, Clerks. Hugh W. Hoyles, Q.C., Solicitor.

Discount Days—Mondays and Thursdays, from $\frac{1}{2}$ past 12 o'clock.

Hours of Business—From 10 a.m., to 3 p.m.

COMMERCIAL BANK OF NEWFOUNDLAND.

Directors—Francis C. K. Hepburn, Stephen Rendell, John Bowring, Gustav Ehlers, Kenneth McLea.

Robert Brown—Manager. Peter P. LeMessurier, Teller. William B. Dryer, Clerk and Messenger. F. B. T. Carter, Solicitor.

Discount Days—Tuesdays and Fridays, from 12 to 1 o'clock.

Hours of Business—From 10 a.m., to 3 p.m.

NOTARIES PUBLIC.

St. John's—Charles Simms, M.C., Hon. George H. Emerson, Hugh W. Hoyles, Q.C., Robert Prowse, George F. Bown, Henry Devereux, Frederick B. T. Carter, William J. Ward, Robert R. W. Lilly, Hon Edward Morris, Hon George J. Hogsett, William H. Mare, John Little, Samuel G. Archibald, Matthew W. Walbank, Thomas J. Kough, William V. Whiteway, John B. Cormack, Hon Nicholas Stabb, Charles S. Warren, Hon Robert J. Pinsent, Henry A. Clift, George W. R. Hierlihy, Clement Benning, Alexander Stuart.

Outports—Harbor Grace—John Hayward, Andrew Drysdale. Carbonear—Henry C. Watts. Twillingate—John Peyton. Burin—William Hooper. Brigus—William S. Mills.

FOREIGN CONSULATES.

United States of America—William S. H. Newman, Consul for Newfoundland.

Kingdom of Spain—Don Hipolito de Uriarte, Consul for Newfoundland; Vice-Consuls—St John's—Charles Ansell; Harbor Grace—T. Harrison Ridley; Consular Agents—Trinity Bay—John Musson; Twillingate—John Peyton; Greenspond—James L. Noonan;

Fortune Bay— — — ; Cape Charles—Israel McNeil ; Dead Island—Nicholas Payne ; Long Island—William Junott.

Empire of Brazil—Stephen Rendell, Vice-Consul for Newfoundland. Commercial Agents—John Munn, Harbor Grace ; William Kelson, Trinity.

Kingdom of Portugal—Charles F. Bennett, Consul General for Newfoundland. Vice-Consuls—Charles T. Bennett, St John's ; John Munn, Harbor Grace ; William Hooper, Burin ; Robert Pack, Carbonear ; R. F. Sweetman, Placentia ; Charles Edmonds, Twillingate.

Kingdom of Prussia—Robert Prowse, Consul for St. John's ; D. W. Prowse, Consular Agent.

Hamburgh—Robert Prowse, Consul ; D. W. Prowse, Consular Agent.

Empire of France—J. C. Toussaint, Vice-Consul for Newfoundland.

MILITARY ESTABLISHMENT.

Officer Commanding the Troops—Major J. J. Grant, Royal Newfoundland Companies. Garrison Staff—Acting Staff Officer, Lieut. and Adjutant, A. S. Quill, R.N.C. Acting Garrison Chaplain—Rev. T. M. Wood. Garrison Staff Clerk—Sergeant M. Gilligan.

Military Store Department—Assistant Military Store-keeper and Acting Barrack Master, J. Tunbridge. Established Clerk, N. Hamner. Barrack Sergeants, H. Hawkins, P. O'Connor. Store-house-man, F. Scott. Warder, W. Hammond. Wharfinger, (Queen's Wharf), W. Francis.* Office Messenger, A. Devanna.

Commissariat Department—Deputy Assistant Commissary General, J. H. Tubby. Commissariat Clerk, J. F. Manning. Assistant Store-keeper and Issuer, J. Devlin. Office Messenger, ———.

Royal Engineer Department—Commanding Royal Engineers, Major G. C. Baillie. Attached to Engineer Office and Department—Clerk of Works, Wm. Pearse. Engineer Clerk, (temporary) C. P. Withell. Office Messenger, G. Clarke.

Royal Newfoundland Companies—Major J. J. Grant. Captains, W. S. Bold, Thomas Hanrahan. Lieutenants, A. S. Quill, D. E. Daly, W. J. Coen. Ensigns, A. B. Mitchell, W. Gilmor. Adjutant and Acting Quarter Master, A. S. Quill, Lieut. Acting Pay Master, W. J. Coen, Lieut. Instructor of Rifle Musketry, D. E. Daly, Lieut. Assistant Surgeon (Regimental Hospital), W. M. Skues, M.B. School Master, 3rd Class, W. Gell ; School Mistress, Mrs. Gell. Artillery Instructor attached to R. N. Companies, Sergeant A. Stewart, Royal Artillery.

Posts and Works—St. John's, (North Side)—Fort Townshend, Fort William ; Signal Hill, Storehouses, Magazine and Armoury ; Queen's, Waldergrave, Chain Rock, Wallace's, and Quidi Vidi Batteries ; Military Store Yard, Commissariat House, Office, Fuel Yard and Garrison Bakery, Queen's Wharf, Commissariat and Military Store Houses there inclusive ; Engineer House, Office, Workshops and Yard. South Side—Fort Amherst and Magazine.

* See Wharfinger's printed Instructions posted at the Gate for general information.

N. B.—Morning, Noon, and Evening, Guns are fired daily from

Queen's Battery, as also an Alarm Gun on occasion of Fire in Town, which is repeated by two Guns, in quick succession, from Fort William Battery; Fort Amherst fires Fog Guns every hour, when necessary, as also two Guns for Vessels when in Distress at Sea.

N A V A L .

Commander-in-Chief on the West India and North American Station—Sir Houston Stewart, K.C.B., Vice-Admiral of the Red.

Royal Naval Dock Yard, South Side, St. John's.

REVENUE AND EXPENDITURE

Of the Colony of Newfoundland, for the Year ending 31st Dec., 1858.

REVENUE.

Customs Revenue	£92,555	12	2
Light Dues	6,182	5	4
Rents of Crown Lands, &c	1,183	12	6
License Fund, Fines and Forfeitures	...	973	4	0
Fees from Public Officers	645	1	2
North American Clergy Estimate	300	0	0
Raised Under Consolidated Stock Act	31,003	0	0
Premium on Consolidated Stock	1,620	15	11
Postal Revenue	594	15	10
Patents	5	0	0
Duties on Spirits distilled in the Island	546	16	0
Duties under Copyright Act	3	3	0
Board of Works (Hospital Act)	140	3	1
Board of Trade (Cape Race Light House)	972	9	5
Raised under Act 21 Vic, Cap 3, for widening Water Street, Harbor Grace, &c.	...	4,049	2	9
Interest from Union Bank	220	12	0
Miscellaneous	132	14	9
Total		£141,128	4	3

EXPENDITURE.

Civil Department	5,820	7	5
Customs Department	7,497	19	11
Judicial Department—Salaries and Contingencies	6,464	3	5
Police and Magistracy	5,797	8	11
Ecclesiastical Establishment	300	0	0
Legislative Establishment	6,336	9	9
Pensions and Gratuities	1,783	10	0
Printing and Stationery	1,082	7	11
Gaol Expenses	1,488	7	4
Coroners	222	3	1
Repairs of Court Houses and Gaols	714	2	2
Relief of the Poor	10,234	14	0
Postages and Incidentals	92	3	10
Roads and Bridges	19,056	12	7
Light Houses	8,880	0	8
Fuel and Light	860	9	2
Education	15,129	19	0

Interest on Loans	9,243	17	3
Public Institutions	785	0	0
St. John's Rebuilding Act	1,458	10	10
Registration and Election Expenses	259	7	6
Crown Lands Act	902	15	8
Loans Paid off	36,961	6	8
Sinking Fund	3,073	18	6
Ferries and Packets	312	10	0
Shipwrecked Crews	282	3	9
Steam Communication	1,389	2	0
Public Buildings	2,850	8	9
Breakwaters and Public Wharves	754	15	9
Postal Act	2,812	12	11
New Gaol Erection	2,564	12	5
Pumps, Tanks, &c	986	5	4
Protection of Fisheries	1,294	5	0
St. John's Hospital and Repairs	2,061	6	9
Insurance on Public Buildings	194	5	1
Night Watch	48	1	10
Jury Act	30	10	0
Delegation Expenditure	768	5	0
Census Act	1,203	19	4
Harbour Grace Streets	4,028	10	4
Emigration	208	0	0
Desertion of Seamen	33	0	0
Addresses of Assembly	2,866	3	2
Miscellaneous	4,840	15	9
Total		£173,965	8	9

NEWFOUNDLAND TARIFF OF DUTIES.

Articles.	Duty in stg:		
	£	s	d
Ale, Porter, Cider, and Perry, viz:—			
In Bottles, the Dozen, of 2 Gallons	0	0 9
In Casks—the Gallon	0	0 3
Bacon, Hams, Smoked Beef and Sausages—the Cwt.	0	7 6
Beef, salted and cured—the brl. of 200 lbs.	0	2 0
Biscuit or Bread—the Cwt.	0	0 3
Butter—the Cwt	0	3 0
Cheese—the Cwt.	0	5 0
Chocolate and Cocoa—the lb.	0	0 1
Cigars—the M.	0	10 0
Coals—the ton.	0	1 0
Coffee—the lb.	0	0 1
Feathers and Feather Beds—the lb.	0	0 1
Flour—the Brl	0	1 6
Fruits, dried—the lb.	0	0 1
Fruits, other descriptions—the £100	10	0 0
Molasses—the Gallon	0	0 2½
Oatmeal and Indian Meal - the Brl.	0	0 6
Pork—the Barrel of 200 lbs.	0	3 0
Salt—the ton.	0	0 6
Shingles—the M.	0	1 0

Spirits—Brandy, Gin, Whiskey and Cordials, or other		
Spirits not herein defined or enumerated, not exceeding the strength of proof by Sykes's Hydrometer, and so in proportion for any greater strength than the strength of proof—the Gallon		
Rum ditto ditto—the Gallon	0	4 0
Sugar—Loaf and refined—the Cwt.	0	1 6
Unrefined	0	12 0
Bastard	0	7 6
Tea—the lb.	0	7 6
Tobacco, manufactured and leaf—the lb.	0	0 4
Tobacco Stems—the Cwt.	0	0 3
Vinegar—the Gallon	0	2 0
Wines of all kinds—In Bottles—the Gallon	0	0 3
Wines in wood and other vessels, not being bottles, viz:—Port, Madeira, Hock, Burgundy, Claret—the Gallon	0	5 0
Sherry—the Gallon	0	4 0
(and 12½ per cent. ad valorem.)	0	2 6
All other Wines—the Gallon	0	2 0
Anchors, Barley and Oats, Canvass, Cordage and Cables, Copper and Composition Metal for Ships, viz:—Sheathing, Bar, Bolt, and Nails; Corks and Corkwood, Fishing Tackle, Indian Corn; Iron, viz; Bar, Bolt, Sheathing and Sheet, Wrought Nails; Medicines, Oakum, Peas, Pitch, Tar, Turpentine and Rosin, Poultry and Fresh Meat—the £100		
Goods, Wares and Merchandize not otherwise enumerated, described, or charged with duty in this Act, and not otherwise exempt—the £100	5	0 0
Fish—salted, dried, or pickled, for every cwt. imported	10	0 0
	0	5 0

LOCAL DISTILLATION.

Rum, not exceeding the strength of proof by Sykes's Hydrometer, and so in proportion for any greater strength than the strength of proof—the Gallon	0	0 8
Brandy, Gin, or other Spirits not herein defined or enumerated, not exceeding the strength of proof by Sykes's Hydrometer, and so in proportion for any greater strength than the strength of proof—the gallon	0	1 0

TABLE OF EXEMPTIONS.

Printed Books, Pamphlets, Maps and Charts, Coin and Bullion, Hemp, Flax, Tow, Plants, Trees and Shrubs, Specimens illustrative of Natural History, Works of Art, viz: Engravings, Paintings, Statuary, and all articles imported for religious purposes, and not intended for sale; Manures of all kinds; Arms, Clothing, and Provisions for H. M. Land and Sea Forces; Passengers' Baggage, Household Furniture and Working Tools, and Implements used and in the use of Persons arriving in this Island, Refuse of Rice, Seeds for Agricultural purposes, Vegetables of all sorts; Animals of all kinds; Printing Paper, Royal and Demy, in use for Newspapers, Articles of any description imported for the use of the Governor; Donations of Clothing, specially imported for distribution gratuitously.

by any Charitable Society; Cotton Yarn, Pig Iron, Coke; Printing Presses, Type, and all other Printing Materials.

The following Articles, being the growth and produce of the United States of America, are admitted free of Duty under the Reciprocity Act:—

Grain, Flour, and Bread Stuffs of all kinds, Animals of all kinds, Fresh, Smoked, and Salted Meats, Cotton Wool, Seeds and Vegetables, Undried Fruits, Dried Fruits, Fish of all kinds, Products of Fish and all other Creatures living in the Water; Poultry, Eggs, Hides, Furs, Skins or Tails, undressed; Stone or Marble in its crude or unwrought state; Slate, Butter, Cheese, Tallow, Lard, Horns, Manures, Ores of Metals of all kinds; Coal, Pitch, Tar, Turpentine, Ashes, Timber and Lumber of all kinds; Firewood, Plants, Shrubs and Trees, Pelts, Wool, Fish Oil, Rice, Broom Corn and Bark, Gypsum, ground or unground; hewn, or wrought, or unwrought Burr or Grindstones, Dye Stuffs; Flax, Hemp, Tow—unmanufactured; unmanufactured Tobacco, Rags.

So long as the Reciprocity Treaty between Great Britain and the United States of America shall remain in force in this Island, all similar articles being the growth, produce, and manufacture of the United Kingdom, British North American Provinces, or of the Island of Prince Edward, or the Channel Islands, shall be admitted Duty Free, notwithstanding any law to the contrary.

All Yachts sailing under Warrant of the Lords of the Admiralty, as belonging to the Royal Yacht Club, shall be exempted, on view of the said Warrant, from payment of all Local Duties whatsoever.

A RETURN

Of the Number, Tonnage, and Crews of Vessels Entered and Cleared at each Port in the Colony of Newfoundland, in the Year 1858.

COUNTRIES.	ENTERED.			CLEARED.		
	NO.	TONS.	MEN.	NO.	TONS.	MEN.
St. John's	925	134933	7770	849	126862	7356
Twillingate	3	352	22	6	699	43
Fogo	18	2348	113	18	2256	112
Greenspond	11	1227	72	11	1321	81
Trinity	22	2539	161	21	2518	156
Carbonear	20	2566	135	23	2911	166
Harbor Grace	155	22826	1378	138	21172	1256
Brigus	9	963	55	9	1022	60
Little Placentia	4	173	15	2	111	9
Oderin	8	428	35	9	737	45
Lamaline	7	328	28	3	213	13
Burin	42	3277	217	40	3146	207
Harbor Breton	41	4556	300	37	4874	306
St. Lawrence	6	295	26			
Gaultois	24	1640	120	10	1284	92
La Poile	89	6936	537	79	5779	458
Channel	56	2713	246	11	704	52
Total	1440	188100	11230	1266	175609	10412

A RETURN

Of the Number, Tonnage, and Crews of Vessels Entered from and Cleared for each Country, at Ports in the Colony of Newfoundland, in the Year 1858.

COUNTRIES.	ENTERED.			CLEARED.		
	NO.	TONS.	MEN.	NO.	TONS.	MEN.
United Kingdom	201	39067	2236	129	21459	1302
British Possessions	683	67472	4379	708	84589	4869
Denmark	3	538	27	1	198	11
Hamburg	32	5305	259			
Spain	147	20937	1232	72	8850	380
Portugal	64	7859	507	67	7832	513
Italy	1	153	9	27	2744	166
Sicily				1	75	6
Greece				1	105	6
Ionian Islands				1	131	7
United States	188	30637	1600	90	15834	1036
French Colonies	35	1129	118	4	151	16
Spanish Colonies	30	3713	248	32	4980	257
Danish Colonies	1	286	12			
Brazil	55	10904	603	138	28641	1557
Total	1440	188100	11230	1266	175609	10412

A RETURN

Of the Number, Tonnage, and Crews of Vessels of each Nation Entered and Cleared at Ports in the Colony of Newfoundland, in the Year 1858.

NATIONALITY OF VESSELS.	ENTERED.			CLEARED.		
	NO.	TONS.	MEN.	NO.	TONS.	MEN.
United Kingdom	316	61035	3535	280	56956	3312
British Possessions	951	101462	6269	834	95346	5862
Spain	77	9152	716	63	7657	596
Portugal	11	1426	95	11	1426	95
Hamburg	10	1848	86	10	1911	85
Denmark	3	433	19	3	394	20
Russia	1	600	15	1	600	15
United States	70	11921	482	63	11030	414
Brazil	1	233	13	1	289	13
Total	1440	188100	11230	1266	175609	10412

A CONSOLIDATED ACCOUNT

Of Dutiable Goods imported in the Year ended 31st December, 1858, shewing the aggregate Quantities of the various Articles, and amount of Duty collected thereon.

ARTICLES IMPORTED.	QUANTITY.		DUTY.		
Ale, Porter, Cider, and Perry, viz :					
In bottles	2429	doz.	£91	1	9
In casks	104938	gals.	1311	14	6
Animals, viz.:					
Horses					
Sheep, Swine, and Calves	4		0	4	0
Apples	2	brls.	0	3	0
Bacon, Hams, Tongues, Smoked					
Beef, &c.	279 0 6	cwt.	104	14	0
Beef (salted and cured)	25	brls.	2	10	0
Biscuit or Bread	66550	cwt.	821	17	11
Butter	5920 0 6	"	888	0	9
Cheese	149 1 5	"	37	6	5
Chocolate and Cocoa	16128	lbs.	57	4	0
Cigars	270770		135	7	8
Coals	2393½	tons	119	13	6
Coffee	217624	lbs.	906	15	4
Feathers	33072	"	137	16	0
Flour	22	brls.	1	13	0
Fruit	189203	lbs.	788	6	11
Lumber	19314	feet	2	8	6
Leather (manufactures of)	£47335 0 1		4733	10	1
Molasses	719637	gals.	7496	4	7
Oatmeal and Indian Meal	84½	brls.	2	2	3
Pork	311	"	46	13	0
Salt	49808	tons	1245	4	0
Shingles	220½	M.	11	0	9
Spirits, viz.:					
Brandy, Gin, &c.	27698	gals.	5539	12	0
Rum	138355½	"	10376	13	3
Sugar, viz.:					
Refined	1466 2 2	cwt.	879	19	7
Unrefined	13307 1 26	"	4990	6	5
Tea	425075	lbs.	7084	11	8
Tobacco (manufactured)	371274½	"	4640	18	7
Stems	23	cwt.	2	6	0
Vinegar	5753½	gals.	71	18	5
Wines, viz.:					
In bottles	222 1-10	"	55	10	5
Not in bottles, viz.:					
Port, Madeira, Hock, Burgundy					
and Claret	4500½	"	900	2	0
Sherry, at value £419 7 6	1147	"	195	16	0
Other Wines	6484	"	948	8	0
Goods, Wares, and Merchandise, enumerated to pay duty at 5 per cent.	£92431 9 11		4671	11	6
Goods not otherwise enumerated or described	£299163 7 5		23916	6	9
Totals			468,585	12	6

NEWSPAPERS PUBLISHED IN THE COLONY.

- St. John's—Royal Gazette—Tuesdays.
 Ditto Public Ledger—Tuesdays and Fridays.
 Ditto Newfoundlander—Mondays and Thursdays.
 Ditto Times—Wednesdays and Saturdays.
 - Ditto Patriot and Terra Nova Herald—Mondays and Thursdays.
 Ditto Morning Post—Tuesdays and Fridays.
 Ditto Courier—Wednesdays and Saturdays.
 Ditto Newfoundland Express—Tuesdays, Thursdays and Saturdays.
 Ditto Commercial Journal, Prices Current, and Shipping List—Published on the arrival of every Mail Packet.
 Ditto Telegraph—Wednesdays
 Ditto Weekly Express—Tuesdays.
 Harbor Grace—Standard, and Conception Bay Advertiser—Wednesdays.
-

FIRE, LIFE AND MARINE INSURANCE COMPANIES.

Phoenix Fire Insurance Company of London—Agents for Newfoundland, W. & G. Rendell, St. John's.

Agents for Lloyds—Brooking, Son & Co., St. John's. Thomas Ridley & Sons, Harbor Grace. Philip DeQuintville, Labrador. John P. Frecker, St. Pierre.

Colonial Life Assurance Company—Registered and Empowered under Act of Parliament 7 and 8 Vict. Cap. 110. Capital, £500,000. St. John's Branch, W. Grieve and Hon. L. O'Brien, Directors; Georg. T. Brooking, Agent.

Alliance British and Foreign Life and Fire Assurance Company, London. Capital, £5,000,000 sterling. Brooking, Son & Co., Agents for Newfoundland.

The Royal Insurance Company, for Fire, Life and Annuities.—Royal Insurance Buildings, Liverpool; and 29 Lombard Street, London. Capital, £2,000,000 sterling. Job, Brothers & Co., Agents, Newfoundland Branch.

Liverpool and London Fire and Life Insurance Company.—Established 1836. Capital, £2,000,000 sterling. Invested fund, £1,088,000. Income, £450,000. Bowring, Brothers, Agents for Newfoundland.

Britannia Life Assurance Office, London.—St. John's Branch, D. W. Prowse, Agent.

Queen Insurance Company, for Fire and Life.—General Agent for Newfoundland, D. W. Prowse.

St. John's Marine Insurance Company.—Incorporated by Act of Local Legislature, 1853. Committee—Robert Alsop, Charles F. Bennett, John Bowring, F. C. K. Hepburn, Stephen Rendell, Patrick Tasker, Hon. Nicholas Stabb, Gustav Ehlers, John B. Bulley, Agent. John Bemister, Surveyor.

Newfoundland Marine Assurance Company.—Capital, £25,000.—Directors—Patrick Tasker, President; Walter Grieve, John MacGregor, James S. Clift, Peter G. Tessier, Hon. L. O'Brien, William M. Barnes, Kenneth McLea, Henry K. Dickenson. Edward L. Jarvis, Secretary. James Pitts, Surveyor.

St. John's Mutual Marine Insurance Association—Committee—Edward White, Chairman; James McLoughlan, Hon J. J. Rogerson, Thomas Duff, Pierce Feehan, Stephen Rendell, Gustav Ehlers, A. Graham, W. Woodford, John Bowring, John Kavanagh, P. G. Tessier, James How. J. O. Fraser, Secretary. P. Feehan, James McLoughlan, W. Woodford, Surveyors.

Newfoundland Fire Insurance Company—Capital, £100,000. Directors—Walter Grieve, President; Henry K. Dickenson, John MacGregor, Hugh W. Hoyles, Peter G. Tessier, Hon. Nicholas Stabb, Hon. John Fox, Gustav Ehlers, Hon. Edward Morris. Secretary—Edward L. Jarvis; William Coyell, Surveyor.

International Life Assurance Society, of London.—Capital, £500,000 stg., in addition to about £100,000, cur., of reserved profits.—Directors—Hugh W. Hoyles, Chairman; Charles F. Bennett, Ewen Stabb, Ambrose Shea, Patrick Tasker. Frederick B. T. Carter, Solicitor. Hon. Samuel Carson, M.D., Medical Examiner. Hon. Nicholas Stabb, General Agent for Newfoundland.

Star Life Assurance Society, Chief Office, 48, Moorgate Street, London. St. John's—W. C. Simms, M.D., Medical Referee. Agent for Newfoundland, Joseph Woods.

New York Board of Underwriters—(Nine Offices). Office of Attorney and Agent, at the United States Consulate.

Board of Underwriters of the City of Philadelphia—(Eleven Offices). Office of Attorney and Agent, at Consulate of the United States.

Canada Life Assurance Company—Office in St. John's. Warren, Brothers, Agents for Newfoundland.

Albert Life Assurance and Guarantee Company—7, Waterloo Place, Pall Mall, S. W., London. Established, 1858—William J. Ward, Agent at St. John's for the Island of Newfoundland, Cape Breton and Prince Edward Island. Medical Referee, at St. John's, Hon. Samuel Carson, M.D. F. B. T. Carter, Q.C., Solicitor. Commercial Bank of Newfoundland, Bankers. Office—Duckworth Street, West of the Exchange Buildings.

Mutual Marine Insurance Club of Conception Bay—John Fitzgerald, Secretary.

Mutual Insurance Society of Brigus, Conception Bay—Jonathan Percy, Secretary.

JOINT STOCK COMPANIES, PUBLIC SOCIETIES, &c.

New York, Newfoundland, and London Telegraph Company—Directors in New York—Peter Cooper, Moses Taylor, Cyrus W. Field, Marshal O. Roberts, Wilson G. Hunt.

Peter Cooper, President. Cyrus W. Field, Vice-President. Moses Taylor, Treasurer. David D. Field, Counsel. Ambrose Shea,

Local Manager, St. John's, Newfoundland. Alexander M. McKay, Superintendent.

St. John's Gas Light Company—Directors—John Bowring, President; Stephen Rendell, Hon. Laurence O'Brien, Richard O'Dwyer, G. Ehlers, Walter Grieve, H. W. Hoyles.

St. John's Water Company—Directors—F. C. K. Hepburn, President. Stephen Rendell, Vice-President; C. F. Bennett, Patrick Tasker, Walter Grieve, Gustav Ehlers, Richard O'Dwyer, Hugh W. Hoyles, Solicitor. William J. Ward, Secretary. William Coyell, Superintendent.

General Water Company—Incorporated 1859. Directors, Ambrose Shea, President; F. C. K. Hepburn, Walter Grieve, Stephen Rendell, Robert Kent, John MacGregor, William H. Mare. Hugh W. Hoyles, Q. C., Solicitor. William J. Ward, Secretary.

St. John's Library and Reading Room—Peter G. Tessier, President. Hon. John Fox, Ebenezer Barnes, Vice-Presidents. Thomas McConnan, Treasurer. James Seaton, Secretary. Committee—William Pitts, James O. Fraser, John H. Cozens, Robert Kent, Matthew W. Walbank, William Boyd.

Mechanics' Institute—Hon. John Fox, President. Adam Scott, James Seaton, Vice-Presidents. Edward L. Moore, Curator of Museum. E. M. J. Delaney, Curator of Apparatus. Thomas McConnan, Treasurer. W. F. Rennie, Secretary. Committee—A. H. Thompson, William Boyd, Stephen Rendell, Peter Cowan, D. W. Prowse, Robert Kent, Charles Ryland, William Pitts, and Thomas Long.

St. John's Athenæum—Charles F. Bennett, President. Hon. John Fox, Vice-President. Directors—Hon. Dr. Carson, James S. Clift, P. G. Tessier, T. McConnan, Hon. Judge Little, Hon. John Kent, Dr. Winter, Hugh W. Hoyles, William Coyell, Gustav Ehlers, John Bowring. James Seaton, Secretary and Treasurer. Commercial Bank of Newfoundland, Bankers.

Newfoundland Benefit Building and Investment Society—Established, March, 1851. Board of Management—Hugh W. Hoyles, Solicitor. William J. Ward, Secretary. Samuel Knight, Auditor. Commercial Bank of Newfoundland, Bankers. Office—Duckworth Street, West of the Exchange Buildings.

Permanent Loan and Investment Society of St. John's, Nfld.—Established, June, 1854. Directors, Patrick Tasker, President; G. Ehlers, Hon. Laurence O'Brien, Francis C. K. Hepburn, James J. Graham. Trustees—Charles F. Bennett and Hon. Laurence O'Brien. Commercial Bank of Newfoundland, Bankers. Hugh W. Hoyles, Solicitor. William J. Ward, Secretary. Office—Duckworth Street, West of the Exchange Buildings.

Masonic—P. Tasker, D. P. G. Master. Officers of St. John's Lodge, No. 844—J. S. Clift, W. M. J. Mortimer, S. W. D. J. Henderson, Treasurer. W. D. Morison, Secretary. J. Gillespie, S. D. G. Browning, J. D. J. Barr, I. G. J. Wilkinson, Tyler. J. Yelland, and E. D. Tucker, Stewards. D. Wier, J. H. Cozens, and G. F. Bown, Committee of Charity.

Officers of Avalon Lodge, No. 1078.—William V. Whiteway, W.M. James N. Fraser, S.W. Robert Grieve, J.W. Theodore Clift, S.D. John B. McLea, J.D. Robert Thorburn, Treasurer.—A. A. Goodridge, Secretary. Neil Shannon, I G. J. Wilkinson, Tyler. Alexander MacKay, — Waddell, Stewards.

St. John's Young Men's Literary and Scientific Institute—Instituted March, 1853.—Hon. N. Stabb, President. William Boyd, Adam Scott, Vice-Presidents. Charles Rankin, sr., Treasurer. A. Taylor, Secretary.

Agricultural Society—His Excellency the Governor, Patron.—Doctor John Winter, President. Hon. Judge Robinson, John Tunbridge, Matthew Walbank, Charles Simms, Vice-Presidents.—Joseph Crowdy, Treasurer. William F. Rennie, Secretary.

Coopers' Society—John Comerford, President. Charles O'Brien, Vice-President. John Power, First Treasurer. Francis Power, Second Treasurer. Michael Murphy, First Assistant. Denis Burn, Second Assistant. John Kenney, Secretary.

Newfoundland Fishermen's Association—Capt. C. Power, President. Capt. W. Coady, Vice-President. Capt. A. Graham, Assistant Vice-President. Capt. J. McLaughlin, First Treasurer. Capt. W. Cole, Sr., Second Treasurer. Capt. D. Mealy, Third Treasurer.—John J. Geran, Secretary.

St. John's Phoenix Volunteer Fire Company—Francis Boggan, First Director. Samuel Loveys, Second Director. William Coyell, Treasurer. Philip Halley, Secretary.

Manufactories, Mills, Works, &c.—St. John's—2 Corn Mills, 2 Saw Mills, 1 Bone Mill, 1 Gas Manufactory, 1 Iron Foundry, 1 Brewery, 1 Water Works, 1 Seal Oil Manufactory, (by machinery), 2 Bakeries, (by machinery), 1 Patent Slip. Brigus—1 Corn Mill.—Harbor Grace—1 Corn Mill, 1 Gas Manufactory. Exploits Bay—1 Saw Mill. Middle Arm of Green Bay—1 Saw Mill. Hall's Bay—2 Saw Mills. Trinity Bay—5 Saw Mills.

BENEVOLENT INSTITUTIONS, CHARITABLE SOCIETIES, &c

Benevolent Irish Society—Founded in 1806. The Right Rev. Dr. Mullock, Patron. Hon. Edward Morris, President. Robert Kent, Vice-President. James Jordan, First Assistant. Thomas S. Dwyer, Second Assistant. John Kavanagh, Treasurer. James Healy, Secretary. Walter Dillon, Chairman Orphan Asylum. John Carter, Chairman of Charity. John Rawlins, Chairman of Review and Correspondence. Terence Stafford, Secretary Orphan Asylum School.

Church of England Asylum for Widows and Orphans—His Excellency the Governor, Patron. The Right Rev. Dr. Feild, Visitor and President. The Venerable Archdeacon Lower, M. A., Rev. T. M. Wood, Vice-presidents. The Right Rev. the Visitor and President (*ex-officio*), Henry K. Dickenson, John Winter, M.D., Trustees. Francis C. K. Hepburn, Treasurer. John Tunbridge, Honorary Secretary. Charles Crowdy, M. D., Physician. Committee—Hon. Judge Robinson, Eugenius Harvey, Hugh W. Hoyles, Rev. John Pearson, Philip Hutchins, James S. Clift, John W. Smith, Kenneth McLea, jr., Rev. G. M. Johnson, James Hayward.

St. John's Factory—Honourables Laurence O'Brien, Thomas Glen, James J. Rogerson, Edmund Hanrahan, Trustees.

Newfoundland Natives Society—Hon. Philip Duggan, President. Thomas G. Morry, First Vice-President. Frederick B. T. Carter, Second Vice-President. James S. Clift, Treasurer. Dr. Dearin, Chairman of Review and Correspondence. William Freeman, Chairman of Relief. William Pitts, Secretary. Randal Green, Assistant Secretary.

St. George's Society—William H. Mare, President. Thomas R. Smith, and George F. Bown, Vice-Presidents. George T. Rendell, Treasurer. John C. Withers, Secretary. Committee of Charity—Venerable Archdeacon Lower, Revs. T. M. Wood, J. Pearson, G. M. Johnson, and J. F. Phelps; John Bowring, P. G. Tessier, G. J. Hayward, N. Mudge, C. S. Warren, Joseph Crowley.

St. Andrew's Society—George G. Geddes, President. John B. McLea, Vice-President. James Baird, Treasurer. James N. Neilson, Secretary. Committee of Charity—Charles Rankin, Robert Blackwood, and Gilbert Browning. Medical Adviser—Hon. Dr. Carson.

Newfoundland British Society—Charles Rankin, President. John Colton, Vice-President. Joseph Gribble, Treasurer. Samuel Carnell, Secretary. Hon. Samuel Carson, M. D., Medical Attendant.

Society of St. Vincent de Paul—John Little, President. Edward Power, Vice-President. John Rawlins, Assistant Vice-President.—William Kitchin, Treasurer. William Doutney, Secretary.

Grand Division of the Sons of Temperance—James T. W. Crosby, G.W.P. William Jenkins, G.W.A. Ebenezer Brace, G.S. Lionel T. Chancey, G.T. John English, G. Chaplain, John Lang, G.C.—John Smith, G.S.

Mechanics' Society—John Maher, President. John Power, Vice-President. Patrick Dealy, First Assistant. Edward Ryan, Second Assistant. John Coady, First Treasurer. James Keough, Second Treasurer. Thomas Whelan, Third Treasurer. Charles O'Brien, Secretary.

Dorcas Society—Mrs. J. B. Bulley, President and Treasurer.—Mrs. Christopher Brown, Secretary. Mrs. Pedley, Mrs. C. Brown, Mrs. Lilly, Dispensers.

Dorcas Society, Harbor Grace—Mrs. Drysdale, President and Treasurer. Mrs. Shenstone, Secretary.

Dorcas Society, Carbonear—Mrs. Lockhart, President and Treasurer. ———, Secretary.

Benevolent Irish Society, Conception Bay—John Fitzgerald, President. Patrick Devereux, Vice-President. Andrew T. Drysdale, First Assistant. William Howlett, Second Assistant. Robert Walsh, Treasurer. Edward Dwyer, Secretary. Pierce Maher, Chairman of Charity. James H. Drysdale, Chairman of Review and Correspondence.

Trinity Benefit Club—Instituted in 1838. William Kelson, Treasurer.

SHIPS OWNED AND REGISTERED IN NEWFOUNDLAND.

Number of Vessels	1,206
Tonnage	82,079

VALUE OF IMPORTS AND EXPORTS IN '54, '55, '56, '57, '58.

	1854	1855	1856	1857	1858
Imports	£964,527	£1,152,804	£1,271,604	£1,413,432	£1,172,862
Exports	1,019,572	1,142,212	1,338,797	1,651,171	1,318,836

THE ROYAL FAMILY OF GREAT BRITAIN.

QUEEN ALEXANDRINA VICTORIA (only child of Edward Duke of Kent, who died January 23, 1820), born May 24, 1819; proclaimed June 21, 1837; crowned June 28, 1838; married February 10, 1840, to her cousin, Albert Francis Augustus Charles Emanuel, of Saxe Coburg and Gotha, born August 26, 1819. *Children* :—

Victoria Adelaide Maria Louisa, Princess Royal, born November 21, 1840.

Albert Edward, Prince of Wales, and Earl of Dublin, born November 9, 1841.

Alice Maud Mary, born April 25, 1843.

Alfred Ernest Albert, born August 6, 1844.

Helena Augusta Victoria, born May 25, 1846.

Louisa Carolina Alberta, born March 18, 1848.

Arthur William Patrick Albert, born May 1, 1850.

Leopold George Duncan Frederick, born April 7, 1853.

Beatrice Mary Victoria Feodore, born April 14, 1857.

Her Majesty's Mother—Victoria Maria Louisa (Princess Dowager of Leiningen), Duchess of Kent, widow of Edward Duke of Kent, sister of the King of the Belgians, born August 17, 1786.

HER MAJESTY'S CHIEF OFFICERS OF STATE.

THE CABINET.

First Lord of Treasury—Viscount Palmerston, K.G.

Chancellor of the Exchequer, and Leader of the House of Commons—Mr. W. E. Gladstone.

Secretary of State for Foreign Department—Lord John Russell.

Secretary of State for the Home Department—Sir G. Cornwall Lewis.

Secretary of State for the Colonies—The Duke of Newcastle.

War Secretary—Mr. Sydney Herbert.

President of the Indian Board—Sir C. Wood, G.C.B.

First Lord of the Admiralty—The Duke of Somerset.
 Lord Chancellor—Lord Campbell.
 President of the Council—The Earl Granville, K.G.
 Privy Seal—The Duke of Argyll, K.T.
 President of the Board of Trade—Mr. R. Cobden.
 First Commissioner of Works—Mr. Cardwell.

NOT IN THE CABINET.

Chancellor of the Duchy of Lancaster—Sir G. Grey.
 Postmaster General—The Earl of Elgin, K.T.
 Joint Secretaries to the Treasury—Mr. F. Peel; Mr. Brand.
 Solicitor General—Sir H. Keating.
 Mistress of the Robes—The Duchess of Sutherland.
 Lord Steward—Earl St. Germain.
 Master of the Horse—Marquis of Ailesbury.
 Master of the Buckhounds—Earl of Bessborough.
 Secretary to the Admiralty—Lord Clarence Paget.
 Under Secretary for Foreign Affairs—Lord Wodehouse.
 Under Secretary for the Colonies—Mr. Chichester Fortescue.
 Lord Chief Justice—Sir Alexander Cockburn.
 President of the Poor Law Board—Mr. Milner Gibson.
 Vice-President of the Board of Trade—Mr. James Wilson.
 Under Secretary of War—Earl of Ripon.
 President of the Board of Education—Mr. R. Lowe.
 Judge Advocate—Mr. Headlam.
 Attorney General—Sir E. Bethell.

IRELAND.

Lord Lieutenant—Earl of Carlisle.

COLONIAL GOVERNORS.

CANADA.—Governor-General, His Excellency Sir Edmund Walker Head, &c., &c.

NEW BRUNSWICK.—Lieut.-Governor, His Excellency, John Henry Thomas Manners Sutton, &c., &c.

NOVA SCOTIA.—Lieut.-Governor, His Excellency, The Earl of Mulgrave, &c., &c.

PRINCE EDWARD ISLAND.—Lieut.-Governor, His Excellency, George Dundas, &c., &c.

BERMUDA.—Lieut.-Governor, His Excellency, Colonel Freeman Murray, &c., &c.

NEWFOUNDLAND.—Governor, His Excellency, Sir Alexander Bannerman, &c., &c.

PHOENIX

FIRE ASSURANCE COMPANY,

Lombard Street and Charing Cross, London.

ESTABLISHED IN 1782,

*For Insuring every kind of PROPERTY in every part of the
World, from Loss or Damage by Fire.*

TRUSTEES AND DIRECTORS.

Decimus Burton, Esq	Thomas Hodgson, Esq
Octavius Edward Cope, Esq	James Horne, Esq
William Cotton, Esq	William James Lancaster, Esq
John Davis, Esq	John Darien Magens, Esq
George Holgate Foster, Esq	I. Masterman, Esq, M P.
George Arthur Fuller, Esq	John Timothy Oxley, Esq
Charles Emanuel Goodhart, Esq	George Stanley Repton, Esq
James Alexander Gordon, Esq	Benjamin Shaw, Esq
Henry Grace, Esq	Matthew Whiting, Esq
Kerkman D. Hodgson, Esq	Francis Wilson, Esq

Auditors—John Hodgson, Esq ; Peter Martineau, Esq ; Henry Heyman Toulmen, Esq.

Secretaries—William Harris, Esq ; George William Lovell, Esq.

Architect and Surveyor—John Shaw, Esq.

Solicitors—Messrs. Dawes and Sons, Angel Court.

THE PHOENIX FIRE OFFICE

Is confidently recommended to the notice of the Public, for the liberality and promptitude with which all claims upon it are adjusted and paid—as well as for the almost unlimited security which it affords, comprising, in addition to the large invested Capital of the Company, the whole fortunes of a numerous Proprietary composed of some of the most opulent gentlemen and merchants in the United Kingdom.

The “Phoenix Office” has carried on an extensive and successful business for upwards of “Seventy-five Years”. The duty paid by it to Government for Insurances in Great Britain and Ireland alone (exclusive of Farming stock) exceeds *One Hundred and Twenty-five Thousand Pounds* sterling per annum.

Annual and short time Insurances are undertaken by the “Phoenix Company,” on almost every description of risk in Newfoundland at moderate rates of premium, which may be known on application to the Agents at their Office in St. John’s, where Policies are issued free of charge.

W. & G. RENDELL,

Agents for Newfoundland.

THE
Liverpool & London
FIRE AND LIFE INSURANCE COMPANY,

Established in 1836.

LIABILITY OF PROPRIETORS UNLIMITED.

Invested Funds—£1,156,035.

Progress of the Company since 1848.

Year.	Fire Premiums.	Life Premiums.	Invested Funds.
1848	35,472	19,840	388,997
1853	113,612	49,128	620,898
1858	276,056	121,411	1,156,035

THE ANNUAL INCOME EXCEEDS £450,000.

FIRE INSURANCE

On all descriptions of PROPERTY Rates as low as is
consistent with proper security.

LIVERPOOL BOARD,

HEAD OFFICE, 1, DALE STREET.

CHAIRMAN,

Joseph Christopher Ewart, Esq., M. P.

DEPUTY-CHAIRMEN,

George Grant, Esq., James Aspinall Tobin, Esq.

John B. Brancker, Esq
G. H. Campbell, Esq
Thomas Haigh, Esq
George Holt, Esq
Joseph Hubback, Esq
Harold Littledale, Esq
John Marriott, Esq
Charles Stewart Parker, Esq
Francis Shand, Esq

Thomas Brocklebank, Esq
William Earle, Esq
Robert Higgin, Esq
Hugh Tornby, Esq
George Hall Laurence, Esq
Alexander Macgregor, Esq
Edward Moon, Esq
Charles Saunders, Esq
John Swainson, Esq

SECRETARY.

Swinton Boulton, Esquire.

Prospectuses and all information can be had of the undersigned,
Agents for Newfoundland.

BOWRING, BROTHERS.

St. John's.

ROYAL INSURANCE COMPANY,

Royal Insurance Buildings, North John Street, and Dale Street, Liverpool; and 29, Lombard Street, Corner of Clement's Lane, London.

**CAPITAL—£200,000,
In 100,000 Shares of £20 Each.**

From the Report of 1858.

The experience of the last year affords a striking evidence of the successful working, whilst, it at the same time, furnishes an equally satisfactory illustration of a theory adopted by the Board of Directors, and not left unnoticed in former Reports, viz.:—that a large Revenue, if legitimately and prudently attained, forms a basis of security which no Office of small business can possess to an equal extent.

FIRE DEPARTMENT.

The Shareholders of the *Royal Insurance Company* will not fail to perceive the gratifying proof of the expansion of the business exhibited in the one following fact— that the increase alone of the last three years exceeds the entire business of some of the existing, and of many of the recently defunct Fire Insurance Companies of this kingdom.

The Premiums for the year 1855 being£130,060

Whilst the Premiums for the year 1858 are£196,148

Showing an actual increase of £66,088

or upwards of 50 per cent.

The recent returns of the Duty made by Government for this latter year (1858) again show the “Royal” as more than maintaining the ratio of its increase as stated in former years. Only one among the London Insurance Offices exhibits an advance to the extent of one-half the increase of this Company, whilst all the others respectively fall far short of the moiety of our advance.

LIFE DEPARTMENT.

The amount of new Life Premiums received this year is by far the largest received in any similar period since the commencement of the business, and must far exceed the average of amount received by the most successful Offices in the Kingdom. The number of Policies is—

sued in the year was 832, the Sum Assured £387,752 6s 8d, and the Premium 12,354 3s 4d. These are nett amounts, after deducting guarantees. These figures show a very rapid extension of business during the last ten years. In the year 1848 the new Premiums amounted only to £1,380 9s 1d, so that it will be seen that they are exceeded more than nine fold in the last year! The following Table proves that this increase has taken place by almost regular yearly advances of considerable magnitude: Thus—

No. of Policies.	Sum Assured.	New Premiums.
1848 98	£48,764 17 0	£1,380 9 1
1850 190	95,650 9 11	2,627 4 7
1852 422	181,504 10 6	5,828 5 10
1854 408	161,848 13 4	4,694 16 0
1856 703	297,560 16 8	8,850 3 11
1858 832	387,752 6 8	12,354 3 4

This amount of new business will moreover appear still more encouraging when it is added that the Policies issued are on carefully selected Lives, as in the same year no less than 129 proposals for an aggregate sum assured of £70,974 were rejected, as not coming fully up to the standard of eligibility established by the Company.

The extraordinary Success of the Company, as exhibited in the above Report, and the perfect Security its great Resources afford to Insurers, have been commented on by most of the leading Newspapers in the Country. The following Extract is from the London Times :—

“TIMES” MONEY ARTICLE, AUGUST 6, 1859.

“At the Annual Meeting of the “Royal Insurance Company” to-day, the Report for the year 1858 stated that the Premiums received in the Fire Department amounted to £196,148, showing an increase of £66,088, or more than 50 per cent. in three years. A Dividend of 3s and a Bonus of 4s per Share were declared, free of Income-tax, and £30,000, being the amount of undivided Profits, was carried to the Reserved Fund, now raised to £140,850. In the Life Department 832 New Policies were issued in the year, assuring £387,752, upon which £12,354 was received in New Premiums.”

Division of Profits every Five Years.

PERCY M. DOVE, *Actuary and Manager.*

JOB, BROTHERS & Co.

Agents for Newfoundland.

THE COLONIAL LIFE ASSURANCE COMPANY.

*Registered and Empowered under Act of Parliament, 7 and 8
Victoria, Cap. 116.*

CAPITAL—£500,000.

GOVERNOR

The Right Honorable the Earl of Elgin and Kincardine.

LONDON—4 A LOTHBURY.

EDINBURGH, 1 GEORGE-ST. GLASGOW, 25 ST VINCENT PLACE.

Board of Directors in Edinburgh.

GEORGE MOIR, Esquire—Chairman.

George Mercer, Esq
James M. Melville, Esq
Peter Ramsay, Esq
George Patten, Esq
James Duncan, Esq
Archibald Horne, Esq

Henry David Hill, Esq
James Hay, Esq
Alexander J Russell, Esq
William Stewart Walker, Esq
John Robert Todd, Esq

Medical Adviser—Henry Marshall, Esq

Actuary—William Thomas Thompson, Esq

Secretary—Henry Jones Williams, Esq

Auditor—Charles Pearson, Esq

Board of Directors in London.

The Right Honorable the EARL OF MINTO.

Alexander Gillespie, Esq
Thos. Holdsworth Brooking, Esq
John Scott, Esq

David Laing Burn, Esq
Alexander McGregor, Esq

Medical Adviser—Dr. John W. Woodfall.

Secretary—Sydney Crocker, Esq.

Board of Directors in Glasgow.

Mungo Campbell, jr., Esq.
William Eccles, Esq.
Alexander Glasgow, Esq.

George Gillespie, Esq.
Malcolm McCaul, Esq.
Donald Smith, Esq.

Medical Adviser—Dr. A. D. Anderson.

Secretary—William Hunter, Esq.

Board of Directors in Newfoundland.

Head Office—St. John's.

G. T. Brooking, Esq. Hon. Laur. O'Brien. Walter Grieve, Esq.

Medical Adviser—Henry Hunt Stabb, M. D.

Agent—George T. Brooking.

GEO. T. BROOKING,

Agent for Newfoundland

ALLIANCE

BRITISH AND FOREIGN

Life and Fire Assurance Company,

Bartholomew Lane, London.

*Established by Act of Parliament.***CAPITAL—£5,000,000 Sterling.***Board of Direction :*

Samuel Guerny, Esq. | Sir Moses Montefiore, F.R.S.

Directors.

James Alexander, jr., Esq
 G. H. Barnett, Esq
 Sir E. N. Boxton, Bart
 Sir R. Campbell, Bart
 Benjamin Cohen, Esq
 Edward Fletcher, Esq
 Charles Gibbes, Esq
 William Gladstone, Esq

James P. Howard, Esq
 John Irving, Esq
 Louis Lucas, Esq
 Thomas Masterman, Esq
 Thomas Richardson, Esq
 Lionel N. De Rothschild, Esq
 Oswald Smith, Esq
 H. M. Thornton, Esq

Auditors.

Sir George Carrol, Samuel Guerny, jr., Esq., Andrew Johnston, Esq.

Bankers—Messrs. Barnett, Hoares & Co*Actuary*—Benjamin Gompertz, Esq., F.R.S.*Secretary*—Andrew Hamilton, Esq*Physician*—John R. Hume, M.D., Curzon Street*Solicitor*—John M. Pearce, Esq*Surveyor*—Thomas Allason, Esq**Established March, 1824.**

The Rates of the Premiums of Assurance for the greater part of *Life*, will be found lower than those in use in many of the older and most respectable Offices.

The Premiums of Assurance on *Fire*, are the same as those which are demanded by the first class of Assurance Companies.

Parties Insured participate in Profits every Five Years.

Losses by Lightning made good.

BROOKING, SON & CO.*Agents*

ELMSLY & SHAW,
GENERAL GROCERS,
 AND
WINE & SPIRIT MERCHANTS,
ST. JOHN'S,
NEWFOUNDLAND.

ABSTRACT
CENSUS & RETURN
 OF THE
Population, &c.,
 OF NEWFOUNDLAND,
TAKEN IN 1857.

Printed on good paper, royal quarto, and substantially half-bound, for Sale at the Office of the *Courier*, Duckworth Street, third door West of Prescott Street, and at the Shop of Mr. T. McCONNAN, Water Street.

S T O V E
And **TIN WARE** Establishment.

GEORGE GEAR,

Wholesale and Retail Dealer in

Parlor, Hall, Office & Cook Stoves,

RANGES,

FURNACES,

GRATES,

SUMMER PIECES, &c.

A Large Assortment of

TIN WARE,

Constantly on Hand.

WATER-STREET, Two Doors West of W. & H. Thomas & Co's.
ST. JOHN'S, N. F.

Particular attention given to Job Work.

To the Public.

THE undersigned has pleasure in submitting to the patronage of the Public, the NEWFOUNDLAND ALMANACK for 1860. That there are omissions and mistakes he much fears, but trusts that, due allowance will be made for occasional imperfections, seeing that the little Manual has become almost indispensable for general purposes.

The Compiler has again to acknowledge his obligations to W. C. ST. JOHN, Esq., of Boston, for the interesting information relative to the Eclipses, as well as for other Astronomical calculations. He is also indebted to Mr. JAMES CAMPBELL, of the Nautical Academy, St. John's, for the Tidal Tables, which will be found in the Calendar pages; to the Heads of Departments, and others, he is also indebted for the gentlemanly and courteous manner in which the information sought for was supplied.

The ALMANACK for 1860 is printed on a quality of paper much superior to that used for any similar preceding publication, and with new type imported for the purpose; the undersigned trusts, that the patronage he will receive from the general public will prove a full compensation, not only for the expenses connected with its mechanical execution, but also for the toil and responsibility involved in its compilation.

JOSEPH WOODS.

St. John's, Dec. 1859.

CONTENTS.

Astronomical Phenomena for the year 1860	2
Attornies at Law	28
Advertisements	53
Board of Revenue	19
Board of Works	19
Boards of Road Commissioners	20
Board of Health	28
Barristers and Attornies of Supreme Court	28
Barristers and Attornies, Harbour Grace	29
Banks—Savings' Bank	26
Union Bank of Newfoundland	38
Commercial Bank of Newfoundland	38
Benevolent Institutions, Charitable Societies, &c.	49
Calendar	4
Chronological Eras	4
Calendar Pages—Moon's Phases, Sun's Rising and Setting at St. John's every day in the year, Sun's Declination, Equation of Time, High Water at St. John's every Morning and Afternoon, Memoranda	5—16
Colonial Secretary's Office	18
Customs' Department	19
Court Houses and Keepers	22
Commissioners of Streets (Conception Bay)	22
Commissioners of the Poor	27
Commissioners for Reduction of Public Debt	27
Commissioners of Pilots, and Rates of Pilotage	27
Clerks of the Peace	30
Coroners	30
Commercial Schools	31
Colonial Church and School Society and Schools	31
Convents	36
Clergy of different Denominations	35
Consolidated Account of Goods Imported in the year 1858, showing the quantities and duty	45
Colonial Governors	52
District Surgeons	22
Eclipses	3
Executive Council	17
Fixed and Moveable Festivals, Anniversaries, &c.	4
Financial Secretary's Office	19
Foreign Consuls	38
Governor of Newfoundland	17
Gaols and Gaolers	22
Grammar Schools	31
House of Assembly	17
Harbor Grace Free School	34
Her Majesty's Chief Officers of State	51
Insurance Companies—Fire, Life, and Marine	46
Judicial Department	28
Justices of the Peace	29
Joint Stock Companies, Public Societies, &c.,	47

Latitude and Longitude of St. John's	4
Legislative Council	17
Light Houses and Lights	22
Law Society Benchers	29
Laymen Licensed to Celebrate Marriage	37
Masters in Chancery	29
Military Establishment	39
Note to Tide Tables	4
Naval Establishment	40
Notaries Public	38
Newfoundland Church Society	35
Newspapers published in the Colony	46
Newfoundland Tariff of Duties	41
Planetary Movements	3
Post Office Department, and Postal Routes	25
Police	30
Protestant Boards of Education	32
Queen's Printer	28
Revenue Establishment	19
Roman Catholic Boards of Education	34
Religious Tract and Book Society	37
Revenue and Expenditure, 1858	40
Return of Vessels Entered and Cleared at each Port in the Colony, 1858	43
Return of Vessels Entered from and Cleared for each Country, at Ports in the Colony, 1858	44
Return of Vessels of each Nation Entered and Cleared at Ports in the Colony, 1858	44
Royal Family of England	51
Surveyor General's Office	18
St. John's Hospital	22
St. John's Lunatic Asylum	22
Supreme Court	28
Students Members of the Law Society	29
Sheriffs	29
Stipendiary Magistrates	29
St. John's Academy	30
St. John's Wesleyan Academy	31
St. John's Presbyterian School	32
St. John's Orphan Asylum	34
St. John's Catholic College of St. Bonaventure	36
St. John's and Newfoundland Bible Society	37
Ships Owned and Registered in Newfoundland	51
Treasury Department	19
Terms of Supreme and Central Circuit Courts	29
Theological Institution (Church of England)	35
Vice Admiralty Court	29
Value of Imports and Exports for 1854, '55, '56, '57, '58	51
Wesleyan Methodist School Society and Schools	32
Young Men's Christian Association	33