

CASTLE AND DISTRICT BOY SCOUTS' ASSOCIATION. A Jumble Sale. In the WITHAM HALL, at 2 p.m., on SATURDAY, the 17th...

Sales by Auction. BARNARD CASTLE AND TEESDALE FARMERS' AUCTION MART Co., Ltd. THE ABOVE MART IS CLOSED UNTIL FURTHER NOTICE.

HILL SALE ROOM, MIDDLETON-IN-TEESDALE. F. J. Smith. WILL Sell without reserve for Mr. Glen...

TO-MORROW. WITHAM HALL, BARNARD CASTLE. J. Parkinson & Sons. INSTRUCTED by Miss Elliot, of Ebor...

LLOYD'S BANK LIMITED. Head Office: LOMBARD STREET, E.C.3. Over 1,600 Offices in England & Wales...

SYDNEY S. HODGSON, AUCTIONEER AND VALUER. SALES of all descriptions. Prompt Settlements.

McVITIE & PRICE'S DIGESTIVE. TRY IT TO-DAY. The Teesdale Mercury. BARNARD CASTLE, APRIL 30th, 1924.

PARKINSON & SONS, AUCTIONEERS AND VALUERS. CENTRAL SALE ROOMS, BARNARD CASTLE. Established 1875.

W. P. WALLIS, F.A.I., AUCTIONEER AND VALUER. Farmers' Accounts Kept for Income Tax.

UPPER DALE NOTES. Forest Primitive Methodists celebrated their chapel anniversary last week-end. On Friday night a lecture was given by Mr. H. Peart...

CHAIRMAN OF THE COUNCIL. MR. A. H. NICHOLSON, J.P. (Photo). MR. A. H. NICHOLSON, who has been unanimously elected Chairman of the Barnard Castle Urban District Council...

LOCAL AND DISTRICT. The committee of the Barnard Castle Agricultural Society announced that £50 10s. 8d. has been paid over to the Society's funds...

FOOTBALL. The game in the final of the local football competition on Saturday, was contested with great keenness...

BIRTHS, MARRIAGES AND DEATHS. DEATHS. EVANS.—At Thorngate, Barnard Castle, on the 29th inst. Oswald Evans, aged 24.

CHAMBER OF TRADE. HAPPY FUNCTION AT BARNARD CASTLE. The first dinner connected with the Barnard Castle Chamber of Trade was held at the Kings Head Hotel on Friday night...

THE TOWN'S NEEDS. Mr. J. Ingram Dawson, Clerk to the Urban Council, in response, said that having been in the town 44 years he claimed to know something of its requirements...

"DOROTHY." CELLIER'S OPERA AT BARNARD CASTLE. Last night, with the promise of a successful run, the Barnard Castle Amateur Operatic Society made their annual appearance...

FOR BEST RESULTS ON BAKING DAYS USE LINGFORD'S BAKING POWDER. The opening of the National Exhibition brought a most enjoyable function to a close.