

Sales by Auction. BARNARD CASTLE & TEESDALE FARMERS' AUCTION MART CO., LTD. EDWIN HOOK, Southby, Kirkby Stephen. GEORGE TARN BAINBRIDGE & SON, Darlington, Auctioneers.

SALE THIS DAY. WEDNESDAY, JULY 23RD 1919. USUAL WEEKLY SALE OF DAIRY COWS AND HEIFERS, STORE CATTLE, BREEDING SHEEP AND LAMBS.

TO BE SOLD BY AUCTION. At Mr Parkinson's Sale Rooms, Barnard Castle, in the County of Durham, on WEDNESDAY, 23RD JULY, 1919, at 3 p.m.

ALL that Freehold Messuage or DWELLING HOUSE, known as 'PROSPECT HOUSE', situate in the Main Street of the Village of Bowes, in the North Riding of the County of York.

VALUABLE HOUSES FOR SALE. TO BE SOLD BY PUBLIC AUCTION. At the Witham Testimonial, Barnard Castle, in the County of Durham, on WEDNESDAY, 23RD JULY, 1919, at 3.30 p.m.

TO BE Sold by Public Auction, FREEHOLD DWELLING HOUSES, STABLES, WARE HOUSES, GARDENS, in Newgate, Barnard Castle. Particulars later.

DESIRABLE FREEHOLD DWELLING-HOUSE. For Sale by Auction, at the WITHAM HALL, Barnard Castle, by ROBERT T. HANDLEY, F.A.I., Auctioneer.

JOHN PALLISTER & SON. Auctioneers. All the FREEHOLD DWELLING-HOUSES, STABLES, WARE HOUSES, GARDENS, in Newgate, Barnard Castle, situate in the occupation of Mr Sanderson as tenant, at a rental of £15 per annum.

SALE THIS DAY. EAST LENOINGS, STARTFORTH, BARNARD CASTLE. GERO. TARN BAINBRIDGE & SON, Auctioneers.

PARKINSON & SON, AUCTIONEERS AND VALUERS, Central Sale Rooms. Established 1876.

WM. TARN, Auctioneer and Valuer. Sales of all descriptions undertaken.

R. W. WILSON, Builder and Contractor. All Branches of the Trade, including Monumental, Floor Tiling, Slating, Drainage, and Concrete Work.

J. WRIGHT, THORNGATE WYND, BARNARD CASTLE. House Painter, Sign Writer, Etc.

H. WAINE & SON, Hairdressers and Tobacconists. Having commenced business, as below, hope by strict attention to merit a fair share of patronage.

The Teesdale Mercury. BARNARD CASTLE, JULY 23RD, 1919.

WAR AND PEACE. 'ONE murder makes a villain, millions a hero.' So wags the world. Princes are told were privileged to kill, and numbers sanctified the crime.

LOCAL AND OTHER NOTES. MASTER WILLIAM FRENVELL, aged 12 years, grandson of the late Mr John Smith, J.P., Grove Park, Barnard Castle, has a remarkable talent for music.

Magdalene Farm, Woodland, Butterknowles, Co. Durham. JOHN PALLISTER & SON. Auctioneers.

JOHN PALLISTER & SON. Auctioneers. All the FREEHOLD DWELLING-HOUSES, STABLES, WARE HOUSES, GARDENS, in Newgate, Barnard Castle, situate in the occupation of Mr Sanderson as tenant, at a rental of £15 per annum.

LOCAL PEACE CELEBRATIONS: FINE SPECTACULAR EFFECTS. CHILDREN IN THE MIRTHFUL MAZE. PICTUREQUE RURAL BACCHANTRY.

Peace hath her victories no less renowned than war. Peace celebrations in this town have been grand and successful. The Teesdale Mercury has been a great success.

THE Startforth Peace Celebrations are adjourned until August 9th. SETTLEMENTS having been reached in County Court cases, on Monday, Mr H. C. V. Smith, the Registrar, telegraphed the Judge accordingly.

TO-DAY four cases are entered for hearing at the Great Bridge Police Court, one person being charged with using a taxable vehicle without a license, and another defendant, in two cases, for vehicle minus lights, and one information for damage to grass.

It was announced at the Teesdale Guardians, recently, that Dr. Leishman was having a fortnight's well-earned rest, and that his locum tenens was Dr. James Browne.

YESTERDAY afternoon 250 soldiers' wives and others were entertained to tea in the Music Hall. Mr J. G. Hall spoke on the fine work of women during the war, and Mr W. Hodgson was the divisional secretary.

MR H. E. B. SHORT, of 4, Boundary and Newport Road, Cornhill, Middlesbrough, has fixed Saturday, August 2nd, for Serbia's Flag Day at Barnard Castle and elsewhere—a service for the desolate and oppressed—the widow, orphan, disabled sailor and soldier and such as are in need.

Peace and Plenty at the Teesdale Institute. The inmates of the Teesdale Institution participated to the full in the celebration of peace, the festivities lasting over two days (Saturday and Sunday), when they were given a bountiful fare of roast beef, vegetables, fruit pudding, etc.

UPPER DALE NOTES. [BY OUR SPECIAL CORRESPONDENT.] Peace celebrations were carried out at Middleton on Saturday under splendid conditions, the weather being brilliantly fine, and there was a large gathering.

LOCAL PEACE CELEBRATIONS: FINE SPECTACULAR EFFECTS. CHILDREN IN THE MIRTHFUL MAZE. PICTUREQUE RURAL BACCHANTRY. [BY OUR OWN CORRESPONDENT.] Peace hath her victories no less renowned than war. Peace celebrations in this town have been grand and successful.

WOODLAND SILVER BAND VISITED MIDDLETON ON Sunday, and discoursed a fine programme of music, which was greatly appreciated by a large gathering of people.

LOCAL PEACE CELEBRATIONS: FINE SPECTACULAR EFFECTS. CHILDREN IN THE MIRTHFUL MAZE. PICTUREQUE RURAL BACCHANTRY.

Peace hath her victories no less renowned than war. Peace celebrations in this town have been grand and successful. The Teesdale Mercury has been a great success.

THE Startforth Peace Celebrations are adjourned until August 9th. SETTLEMENTS having been reached in County Court cases, on Monday, Mr H. C. V. Smith, the Registrar, telegraphed the Judge accordingly.

TO-DAY four cases are entered for hearing at the Great Bridge Police Court, one person being charged with using a taxable vehicle without a license, and another defendant, in two cases, for vehicle minus lights, and one information for damage to grass.

It was announced at the Teesdale Guardians, recently, that Dr. Leishman was having a fortnight's well-earned rest, and that his locum tenens was Dr. James Browne.

YESTERDAY afternoon 250 soldiers' wives and others were entertained to tea in the Music Hall. Mr J. G. Hall spoke on the fine work of women during the war, and Mr W. Hodgson was the divisional secretary.

MR H. E. B. SHORT, of 4, Boundary and Newport Road, Cornhill, Middlesbrough, has fixed Saturday, August 2nd, for Serbia's Flag Day at Barnard Castle and elsewhere—a service for the desolate and oppressed—the widow, orphan, disabled sailor and soldier and such as are in need.

Peace and Plenty at the Teesdale Institute. The inmates of the Teesdale Institution participated to the full in the celebration of peace, the festivities lasting over two days (Saturday and Sunday), when they were given a bountiful fare of roast beef, vegetables, fruit pudding, etc.

UPPER DALE NOTES. [BY OUR SPECIAL CORRESPONDENT.] Peace celebrations were carried out at Middleton on Saturday under splendid conditions, the weather being brilliantly fine, and there was a large gathering.

LOCAL PEACE CELEBRATIONS: FINE SPECTACULAR EFFECTS. CHILDREN IN THE MIRTHFUL MAZE. PICTUREQUE RURAL BACCHANTRY. [BY OUR OWN CORRESPONDENT.] Peace hath her victories no less renowned than war. Peace celebrations in this town have been grand and successful.

WOODLAND SILVER BAND VISITED MIDDLETON ON Sunday, and discoursed a fine programme of music, which was greatly appreciated by a large gathering of people.

DINNER TO LOCAL EX-SOLDIERS AND SAILORS. LORD BARNARD AND INTREPIDITY OF DURHAM MEN.

In continuation of the festivities, on Monday night, the Music Hall, including the platform, was literally packed with demobilised sailors and soldiers, who were invited to dinner and an entertainment.

A GREETING FROM THE BISHOP OF DURHAM. The Chairman announced that he had received the following message from Dr. Moule, who is at the Keswick Convention.

CHILDREN'S TREAT. Next afternoon the school children marched to the Victoria Hall to an interesting children's entertainment, headed by the Industrial Band.

THE IMMORTAL DEAD. The Chairman gave the toast of the "Immortal Dead," and remarked that some of the soldiers present were doubtless thinking of comrades who were not there.

FOOTBALL AND CRICKET. The council of the Durham Football Association have decided to eliminate from all records the fines and suspensions imposed by the council, teachers, charity competitions, etc.

BETTER PUDDINGS AT LESS COST. "ATORA" Beef Stuck makes milk puddings far creamier and nicer than does an egg. Doctors recommend it for growing children.

LANGLADE'S PILLS. Renowned for all irregularities, etc. They speedily effect relief, and never fail to alleviate all suffering.

BIRTHS, MARRIAGES, AND DEATHS. BIRTHS—At 2, Victoria-terrace, Middleton-in-Teesdale, on July 19th, 1919, Robert William, beloved husband of Mary Elizabeth Bainbridge, aged 61 years.

DEATHS. BAINBRIDGE—At 2, Victoria-terrace, Middleton-in-Teesdale, on July 19th, 1919, Robert William, beloved husband of Mary Elizabeth Bainbridge, aged 61 years.

RETURN THANKS. Mr Richardson and family desire to return thanks to all friends for kind enquiries and sympathy shown to them during their recent and bereavement.

RETURN THANKS. Mr Richardson and family desire to return thanks to all friends for kind enquiries and sympathy shown to them during their recent and bereavement.

the name of the Rev. F. L. Brereton, M.A., was given by Mr. Wiseman, who said a high note had been struck in all the speeches, and great rejoicing was in every heart.

The Rev. F. L. Brereton said he had overheard two farmers on the road mutually agree that the world would get on very well if it were not for lawyers, doctors and parsons, and the remark set him thinking, and he deduced that possibly lawyers might thrive upon our quarrels, and doctors upon our innocence, but could it be that persons thrived upon our sins?

Mr C. T. Singer proposed "The Visitors," and Captain J. J. Bell-Irving replied. He complimented the authorities on the completeness and excellent character of the celebrations, and congratulated the ex-soldiers and soldiers in the County of Durham for having accomplished more than their share to bring war to a satisfactory conclusion.

UNKNOWN LADY'S RECOGNITION OF BRAVERY. Sergt. Heddon, Selabay, was presented with a wristwatch by the Vicar, he having added a bar to his military medal; and Private Tees Wright was handed a silver watch, the gift of an unknown lady, in appreciation of his gallant soldier's heroic conduct in stopping a runaway horse at the imminent peril of his life, at Barnard Castle. "Tessie" is a Thoroughbred.

ROKEBY PEACE CELEBRATIONS. On Saturday, 19th July, 1919, the school children on the Rokeby estate were entertained to tea at Rokeby Park by Mr and Mrs Bell-Irving. The tea tables, beautifully decorated, were arranged in the flower garden, and a spontaneous tea was thoroughly enjoyed.

FOOTBALL AND CRICKET. The council of the Durham Football Association have decided to eliminate from all records the fines and suspensions imposed by the council, teachers, charity competitions, etc. prior to September 1st, 1919. Thus all clubs, players, etc. affiliated with the association who had committed offences previous to that date have a "clean sheet" to commence their next season with.

BETTER PUDDINGS AT LESS COST. "ATORA" Beef Stuck makes milk puddings far creamier and nicer than does an egg. Doctors recommend it for growing children. "ATORA" is really economical, 1 lb. goes as far as 2 lbs. of ordinary butcher's suet as "ATORA" contains no waste, skin or moisture, and is ready for instant use. It saves time and money, and is a really nutritious food for young and old. Use Shredded "ATORA" for puddings and mince-meat, and Block "ATORA" for frying and cooking. Sold by all Grocers in 1 lb. and 1 lb. cartons.

LANGLADE'S PILLS. Renowned for all irregularities, etc. They speedily effect relief, and never fail to alleviate all suffering. They are especially recommended for all cases of Biliousness, Indigestion, Headache, Constipation, etc.

BIRTHS, MARRIAGES, AND DEATHS. BIRTHS—At 2, Victoria-terrace, Middleton-in-Teesdale, on July 19th, 1919, Robert William, beloved husband of Mary Elizabeth Bainbridge, aged 61 years.

DEATHS. BAINBRIDGE—At 2, Victoria-terrace, Middleton-in-Teesdale, on July 19th, 1919, Robert William, beloved husband of Mary Elizabeth Bainbridge, aged 61 years.

RETURN THANKS. Mr Richardson and family desire to return thanks to all friends for kind enquiries and sympathy shown to them during their recent and bereavement.

RETURN THANKS. Mr Richardson and family desire to return thanks to all friends for kind enquiries and sympathy shown to them during their recent and bereavement.