PAGE
1
Hopekirk: information summarized and alphabeticized by Glenys Bolland, 4034 Australia in August 2008; Full information available from British Newspapers database, 1600-1900 incl. (database accessible via Brisbane City Council libraries). Includes newspapers from England; + some from Scotland, Ireland and Wales. Last modified 16.6.2010

-

Note: (i) Dates: are in English form (not American), i.e. day; month; year.

 (ii) There were 594 entries for Hobkirk; 260 for Hopekirk; 0 for Habkirk, Hobkirke, Hobkerk; >
 1,000 for Hopkirk – not done yet).
 (iii) Where there were multiple entries with information that is essentially the same, only a few were
 selected as representative of the timeframe, or of the information.

 (iv) Where I have put brackets like [[]], this means that I have included information inside the

 brackets, which I believe to be accurate, but information which has NOT been supplied by the

 newspaper. I have done this to give meaning to newspaper entry.
 (v) “The Times” London digital archive entries not listed here; summarized 2 years ago, and on

 a separate list.

HOPEKIRK, … of 88 Westminster-bridge Road, advertised selling Pompadour powder

[The Era, London 25.3.1855]
HOPEKIRK, …Was a past master of the Freemasonry at Penmure Lodge. [The Era,

London 27.5.1866]
HOPEKIRK, …. a hairdresser in High Street, Exeter, supplied … with wig and whiskers

– mentioned re Totnes Election enquiry 3.10.1866 [Trewman’s Exeter Flying Post
or Plymouth and Cornish Advertiser
HOPEKIRK, ….was in a cricket match at Hampshire Telegraph Cricket and Recreation

Club, in Mr. Hay’s side. [28.5.1873 Hampshire Telegraph and Sussex Chronicle,

Portsmouth]
HOPEKIRK, ….Won the Council election for Upper Norwood Ward, Croydon borough

elections [Lloyds Weekly Newspaper 1.7.1883]
HOPEKIRK, A. of Portobello; was an agent [Caledonian Mercury, Edinburgh

6.12.1860]
HOPEKIRK, A. esq. of High Street, Portobello, gave 10 shillings 6pence for Lancashire

Distress Fund [Caledonian Mercury, Edinburgh 27.11.1862]
HOPEKIRK, A. Mrs.: gave birth to a son at 76 High Street, Portobello on 29.3.1860

[Caledonian Mercury, Edinburgh 31.3.1860]
#HOPEKIRK, Adam (Mr.): has been admitted into a partnership with Mr. Otto Caepari,

Fenwick-Court, Liverpool [Liverpool Mercury 1.1.1892]
#HOPEKIRK, Adam (Mr.):of Liverpool, a corn merchant. Dissolved partnership with

Otto Caepari; Trading as Otto Caspari, Liverpool, corn merchants. A. Hopekirk

retires. [Leeds Mercury 2.7.1892]
#HOPEKIRK, Adam: aged 34 years, the eldest son of the late Adam Hopekirk of

Edinburgh, died suddenly on 1.8.1894 at Beech-lawn, New Ferry. [Liverpool

Mercury 3.8.1894]

HOPEKIRK, boat name: captain = Colin Campbell; Collier, cleared outwards from

Newcastle for Greenock [Public Advertiser, London 4.5.1770]
HOPEKIRK, boat: entered Port of London 30.4.1771 from Jamaica [Bingley’s Journal
or Universal Gazette 27.4.1771.
HOPEKIRK, boat: arrived from Jamaica at Gravesend on 27.5.1772 with Captain

Campbell [Morning Chronicle and London Advertiser 29.5.1772]

HOPEKIRK, boat: arrived from Jamaica at London on 1.6.1772 with Captain

Campbell [?citation
HOPEKIRK, Ellen = newspaper’s mistake for Helen; see multiple entries below, e.g.
22.11.1879.
#HOPEKIRK, Frances M. known as Margaret F. Perceval, of Churchfield House,
Cradley Heath, Herefordshire = out of business [Liverpool Mercury 29.9.1897]
HOPEKIRK, hairdresser

HOPEKIRK, Helen (Miss): was a pupil of Herr Lichtenstein in Edinburgh and
afterwards a student at Leipzig Conservatoire; made her appearance at the 7th of
the Gewandhaus concerts, and achieved marked success in Chopin’s pianoforte.
[Bristol Mercury and Daily Post 23.12.1878]
HOPEKIRK, Helen (Miss): Her successful debut at Leipzig Gewandhaus Concerts,

mentioned in last week’s issue; made her 1st appearance in this country last

Saturday at an extra concert at the Crystal Palace. The young lady played the

pianoforte concerto of Norwegian composer …[Bristol Mercury and Daily Post

28.12.1878]

HOPEKIRK, [[Helen]] (Miss): re solo performance at concert; 1st appearance of a new

English pianist; she comes from Leipsic. She had already played at Crystal

Palace and Before quitting Leipsic, she had performed at the Gewanthaus…[Pall

Mall gazette, London 21.3.1879]
HOPEKIRK, Helen (Miss): pianoforte Concerto performance at Crystal Palace [The

Graphic, London 22.3.1879]
HOPEKIRK, [[Helen]] (Miss): a new pianist of home growth; made a most successful

debut at Crystal Palace Concerts. She quite recently returned from Leipsic

Conservatoire [The Era, 23.3.1879]
HOPEKIRK, Helen (Miss): Participated in a pianoforte concert at the Royal Academy of

 Music; she was described as an artist of real ability [Pall Mall Gazette, London

5.7.1879]
HOPEKIRK, Helen (Miss): of Edinburgh. She was a late student of the Leipzig

Conservatoire; to be engaged as a solo pianist on 30.12.1879 at Glasgow Choro-

Orchestral Concert [Aberdeen Weekly Journal 4.11.1879]

HOPEKIRK, [[Helen]] (Miss): to give a pianoforte recital at Willis’s Room at ?Her

Majesty’s theatre, London [8.11.1879 “The Examiner” London];

HOPEKIRK, Helen (Miss): of Edinburgh; described as a very rising young pianist; to

give pianoforte recital at Willis’s Rooms on 19.11.1879. She took a prize at

Leipsic Conservatorium [14.11.1879 The Examiner, London]
HOPEKIRK, Helen: a former pupil of Herr Reinecke at Leipsic conservatorium [Pall
Mall Gazette 21.11.1879]
HOPEKIRK, Helen: a promising, uncommonly talented, young English lady [The

Graphic 22.11.1879, London]
HOPEKIRK, Helen: (entered incorrectly as Ellen): (Miss) pianoforte recital to be given

by her at Clarendon Assembly Room at Oxford [22.11.1879 Jackson’s Oxford
 Journal, Oxford]
HOPEKIRK, Helen: (Miss): and Miss Ockleston to give a piano recital at Willis’s

Rooms; Helen Hopekirk = a dramatic player [23.11.1879 The Era, London]
HOPEKIRK, Helen (Miss): a native of Edinburgh; lately completing her studies at

Leipsic, pianoforte recital given at Clarendon Assembly room, Oxford [Jackson’s

Oxford Journal 29.11.1879]
HOPEKIRK, Helen: gave a recital at Lyceum for Belford Benefit. [Daily News, London

11.12.1879]
HOPEKIRK, Helen (Miss): on piano at grand historical concert at St. Andrews Hall,

Glasgow [Glasgow Herald 12.2.1880]
HOPEKIRK, Helen (Miss): a pianist; gave pianoforte recital at Freemason’s Hall,

Edinburgh [Leeds Mercury 3.11.1880]

HOPEKIRK, [[Helen]] Miss: of Edinburgh, pianiste at Aberdeen Philharmonic Society
concert [Aberdeen Weekly Journal 19.11.1880]
HOPEKIRK, Helen (Miss): grand concert at Town Hall, Oxford on 11.2.1881 [Jackson’s

Oxford Journal 5.2.1881]

HOPEKIRK, [[Helen]] Miss: at Royal Victoria Theatre, Lambeth = temperance music

hall; she participated in the concert [Pall Mall Gazette 1.3.1881]
HOPEKIRK, Helen: Married at Edinburgh on 4.8.1882, to Mr. William A. Wilson,
of Wardle Crescent, Edinburgh. [Pall Mall Gazette, London 5.8.1882]
HOPEKIRK, Helen (Madame): Advertisement for a pianoforte recital in Music Hall

buildings at Aberdeen [Aberdeen Weekly Journal 8.11.1882]
HOPEKIRK, Helen: Gave a solo piano performance at a concert in the New Examination

School. The Prince of Wales was present; it was in aid of the Royal College of

Music [Jackson’s Oxford Journal 5.5.1883]
HOPEKIRK, Helen: She derived her artistic culture in Germany; she is shortly to return

to Germany; Vienna is to be her headquarters; then to go to America. She gave a

recital in England before quitting England, at Prince’s Hall [The Era, London
30.6.1883]

#HOPEKIRK, Helen (Madame): = pianist + lecturer at ?suburban Institute Union

[Birmingham Daily Post, Birmingham, U.K. 8.9.1883]

#HOPEKIRK, Helen (Madame): to give a farewell pianoforte recital and the Music Hall

Buildings, Aberdeen on 15.10.1883 [Aberdeen Weekly Journal 10.10.1883]
#HOPEKIRK, Helen (Madame): Is proceeding to America next month on a professional

tour through the States [Aberdeen Weekly Journal 20.10.1883]
#HOPEKIRK, Helen (Madame): = The 1st Scottish lady pianist to have ever toured in

America; she is having a highly successful season there [Glasgow Herald
14.1.1884]
#HOPEKIRK, Helen (Madame): to play pianoforte at a concert on 12.11.1888 at
Helensburgh, ?Scotland [Glasgow Herald 27.10.1888]
#HOPEKIRK, Helen (Madame): gave a concert in Vienna. [Birmingham Daily Post
17.2.1890]

#HOPEKIRK, Helen (Madame): Has been recently studying under Herr Leschitizky;

obtained a long and loud applause vouchsafed in Vienna only to 1st rate

performers [Birmingham Daily Post 24.2.1890]
HOPEKIRK, Isabella Webb: eldest daughter of Mr. Hopekirk, perfumer, High Street,

Exeter, married at Lambeth Parish Church on 8.7.1862, London, by the Rev.

Robert Allen, B.A., the brother of the bridegroom, Alfred Bird ALLEN, esq., son

of Rev. William Allen, M.A. rector of Bosherton and St. Bride’s Pembrokeshire.

[Trewman’s Exeter Flying Post or Plymouth and Cornish Advertiser 16.7.1862]
HOPEKIRK, J., horse named “Seducer” in races [Glasgow Herald 2.10.1865]
#HOPEKIRK, J.W. (Mr.) works at the Imperial Magazine [Pall Mall Gazette 14.6.1887]

HOPEKIRK, James, Mr., a joiner; died at 601 Castle Hill on 8.3.1857; [Caledonian
Mercury, Edinburgh 12.3.1857]

HOPEKIRK, James. Apprentice to Robert R. Raeburn, Esq., architect, Edinburgh, won

3rd prize in an Architectural Institute of Scotland competition; [Caledonian
Mercury, Edinburgh 27.5.1858]
HOPEKIRK, John (Mr.) horse “Dentist” in horse races [Glasgow Herald 1.5.1857]
HOPEKIRK, John Webb: aged 9 ½ years, died on 12.10.1847 after most severe

suffering; only son of Mr. R. Hopekirk, perfumer, High Street, Exeter;

[Trewman’s Exeter Flying Post or Plymouth and Cornish Advertiser 14.10.1847]

HOPEKIRK, Laura: of Exeter, a widow; was in a partnership [??= shareholder] of the
West of England and South Wales District Bank [[Trewman’s Exeter Flying Post
or Plymouth and Cornish Advertiser 21.2.1877]
HOPEKIRK, M.: advertised the sale of her millinery at 7 Queen Street [Exeter]

[Trewman’s Exeter Flying Post or Plymouth and Cornish Advertiser14.5.1857].
HOPEKIRK, Mary: died at Cowley-hill, near Exeter, aged 48, wife of Mr. Hopekirk,

High Street, [Exeter] [Trewman’s Exeter Flying Post or Plymouth and Cornish
Advertiser 2.10.1861]
HOPEKIRK, Mary: daughter of the late Mr. R.C. Hopekirk, Exeter and Devon, married

on 8.8.1871 at Portsea, Hants, to Albert, son of Mr. G. Wendower, Portsea [Pall

Mall Gazette, London 10.8.1872]

HOPEKIRK, Mary: daughter of the late Robert Craig [sic] Hopekirk, esq. of Exeter and

Devon; married on 8.8.1871 at Milton Church, Portsea, by Rev. E.B.C. Churchill,

M.A., Albert, youngest son of George Wendower, esq. of Kingston Crescent,

Portsea [12.8.1871 Hampshire Telegraph and Sussex Chronicle, Portsmouth]
HOPEKIRK, Meaning of name: = the side of a hill or ground between hills, with a

church on it [Trewman’s Exeter Flying Post or Plymouth and Cornish Advertiser

15.3.1849]
HOPEKIRK, Miss: involved in court case Wood v Hopekirk at [Exeter] County Court on

28.5.1853. Case involved her father’s servant (Wood)’s actions /altercation with

Miss Hopekirk re the servant refusing to fetch water and the Hopekirk father then sacking her without pay. Hopekirks won the case. [Trewman’s Exeter Flying Post or Plymouth and Cornish Advertiser 2.6.1853]

HOPEKIRK, Miss: Had an illness; Was in the Infant Department of Church Street School

at Nairn; and she was suffering from a protracted absence; school to write to her

to ask what her intensions were [Aberdeen Weekly Journal 4.4.1882]

HOPEKIRK, Mr. of Exeter; perfumer. Advertisement [12.8.1847 [Trewman’s Exeter
Flying Post or Plymouth and Cornish Advertiser]
HOPEKIRK, Mr. – was displaying / selling fancy dresses of the richest description in the

windows of his shops [Trewman’s Exeter Flying Post or Plymouth and Cornish
Advertiser18.1.1849]
HOPEKIRK, Mr. advertised to sell tickets for 3rd soiree at Exeter [Trewman’s Exeter
Flying Post or Plymouth and Cornish Advertiser18.11.1852]
HOPEKIRK, Mr. gave 5 shillings for the Royal Patriotic Fund, City of Exeter. Parish of

All Hallows, Goldsmith Street [[Trewman’s Exeter Flying Post or Plymouth and
Cornish Advertiser 28.12.1854]
HOPEKIRK, Mr.: a bookseller, inhabitant of Portobello; at a dinner at the Crown Hotel
for Mr. Scarman [[Caledonian Mercury, Edinburgh 20.11.1858]
HOPEKIRK, Mr., article re behaviour of a Henry Hill in Hopekirk’s shop [Trewman’s
Exeter Flying Post or Plymouth and Cornish Advertiser 26.5.1859]
HOPEKIRK, Mr.: Advertised his hair services at 12 High Street, Exeter + 88

Westminster-Bridge Road; + Sydenham [Trewman’s Exeter Flying Post or
Plymouth and Cornish Advertiser18.4.1860]
HOPEKIRK, Mr. booksellers selling tickets for Portobello banquet [Caledonian
Mercury, Edinburgh 7.1.1863]
HOPEKIRK, Mr., perfumer and box keeper; evening of theatre put on for Mr. Hopekirk’s

benefit, at Theatre Royal Exeter. [Trewman’s Exeter Flying Post or
Plymouth and Cornish Advertiser 6.4.1864]
#HOPEKIRK, Mr.& Mrs. of London, attended the funeral of the late Mr. D. McCulloch

at Whitley [Newcastle Weekly Courant 10.12.1892]
HOPEKIRK, Mrs., the wife of Mr. Hopekirk, perfumer of High Street, Exeter, gave birth

to a son on 23.9.1848 [Trewman’s Exeter Flying Post or Plymouth and Cornish
Advertiser5.10.1848]
HOPEKIRK, Mrs. Advertised her Parisian millinery and other goods at 223 High Street

(corner of Queen Street) Exeter [Trewman’s Exeter Flying Post or Plymouth and
Cornish Advertiser 30.10.1851]
HOPEKIRK, Mrs. Advertised to say she has moved her millinery business from 228

High Street, Exeter to 7 Queen Street (next door to Queen’s Hotel). [Trewman’s
Exeter Flying Post or Plymouth and Cornish Advertiser 10.11.1853]
HOPEKIRK, Mrs. @ 7 Queen Street [Exeter] adjoining Queen’s hotel, advertised to sell

millinery, for Magazin des Modes [Trewman’s Exeter Flying Post or Plymouth
and Cornish Advertiser10.5.1855]
HOPEKIRK, Mrs.: had a son born at 76 High Street, Portobello on 31.10.1858

[Caledonian Mercury, Edinburgh 2.11.1858]
HOPEKIRK, Mrs.: Advertised the sale of her millinery at 12 High Street (Magazin des
Modes) [19.5.1859 Trewman’s Exeter Flying Post or Plymouth and Cornish
Advertiser]
HOPEKIRK, Mrs. Aged 76, died at 6 West Preston Street, Edinburgh on 20.5.1863

[Caledonian Mercury, Edinburgh 22.5.1863]
HOPEKIRK, Mrs. Of 12 High Street, Exeter; widow of the late Mr. Robert Hopekirk,

advertised that she intends to continue the business of her deceased husband

[21.10.1868 + 11.11.1868 Trewman’s Exeter Flying Post or Plymouth and
Cornish Advertiser]
HOPEKIRK, Peter: died on 25.11.1858 at 76 High Street, Portobello. He was the infant

son of Mr. A. Hopekirk, bookseller [Caledonian Mercury, Edinburgh

26.11.1858]

HOPEKIRK, R., late foreman to Mr. Piper, High Street; advertised that he is

commencing his own business selling wigs at Cathedral Yard, Exeter [Trewman’s

Exeter Flying Post or Plymouth and Cornish Advertiser 25.6.1840 + 23.7.1840]
HOPEKIRK, Robert Craigie, 1836: (sued as Robert C. Hopkirk) formerly of No. 10,

Poultry, then of No. 65 Cheapside, then of No. 11, Poultry, and of 34

Bucklersbury, whose wife carried on the trade of a Milliner there, all in the city of

London, Hair dresser, and patent metallic wigmaker [ex London Gazette, 1836,?

Month etc; p59]

HOPEKIRK, R. was a member of the grand jury at the Exeter City Sessions [Trewman’s
Exeter Flying Post or Plymouth and Cornish Advertiser 20.3.1851]
HOPEKIRK, R.C.; insolvent petitioner [London Gazette of 11.8.1861, reproduced in

Lloyds Weekly Newspaper, London 1861]
HOPEKIRK, Robert: hairdresser, perfumer and wig seller for Exeter and Devon.

Advertised that he had moved from Cathedral Yard to 246 High Street (opposite

Grammar School) [[Trewman’s Exeter Flying Post or Plymouth and Cornish
Advertiser13.1.1842]
HOPEKIRK, Robert: advertised the sale of Jean Marie Farina’s Vis a vis Le Marche; a

large supply of his fabricate for sale at 7 Queen Street, Exeter, adjoining Queen’s

hotel [[Trewman’s Exeter Flying Post or Plymouth and Cornish Advertiser

31.7.1856]
HOPEKIRK, Robert: of 12 High Street, Exeter, 2 advertisements for hair + cologne
[Trewman’s Exeter Flying Post or Plymouth and Cornish Advertiser 5.5.1861]
HOPEKIRK, Robert: of 12 High Street, [Exeter]; advertisement for his being a

hairdresser and perfumer. [20.12.1865 Trewman’s Exeter Flying Post or
Plymouth and Cornish Advertiser]
HOPEKIRK, Robert C: (Mr.) died on 10 October 1868 at 12 High Street, Exeter; aged
65; leaving a widow + 9 children to mourn their loss. 2l.10.1868
[Trewman’s Exeter Flying Post or Plymouth and Cornish Advertiser]

HOPEKIRK, Robert Craigie: of Exeter, perfumer. Facing Bankruptcy Court,

Exeter. [London Gazette 15.11.1853, reprinted in Morning Chronicle, London

16.11.1853]
HOPEKIRK, Robert Craigie: hairdresser of Exeter, Last examination re his bankruptcy

[Trewman’s Exeter Flying Post or Plymouth and Cornish Advertiser 22.12.1853]

HOPEKIRK, Robert Craigie of 12 High Street, Exeter, hairdresser and perfumer; and his

wife are carrying on a business as milliner at 254 High Street, Exeter. Details

noted in petition of bankruptcy [Trewman’s Exeter Flying Post or Plymouth and
Cornish Advertiser 4.9.1861]
HOPEKIRK, Robert Craigie, of Exeter re bankruptcy. [Trewman’s Exeter Flying Post or

Plymouth and Cornish Advertiser 30.8.1865]
HOPEKIRK, Thomas: 3 men, including him, belonging to Largs, were capsized in their

lugsail boat off Innellan, where Thomas Hopekirk and 1 other man, drowned on
Saturday 24.7.1869 [Liverpool Mercury 27.7.1869]

#HOPEKIRK, Thomas (Mr.): the Glasgow Botanic Gardens originally existed in
connection with the old University in the High Street…Ultimately, they were
removed to the West End in 1817, and this may be regarded as the beginning of
the present Institution. Ground was acquired between Claremount Street,
Dumbarton Road and Sauchichall Street; the practical founder being Mr. Thomas
Hopekirk of Dalbeth, a gentleman who was passionately fond of botany and who
possessed a private collection of 3,000 plants, which he gifted to the gardens.

Under the patronage of the University and chiefly owing to the influence of Mr.

Hopekirk, Mr. R. Austin and others, a company was formed and incorporated as

the Royal Botanic Institution of Glasgow [Glasgow Herald 13.4.1894]
HOPEKIRK, town: Minister = John Ewen (Rev.); minister of the gospel, near Hawick.

[Caledonian Mercury 19.2.1846]
HOPEKIRK, W. of Leamington, a publican; is in the list of adjudications in the

Bankruptcy list. [London Gazette 14.8.1885 + Lloyd’s Weekly Newspaper,
London 23.8.1885]
HOPEKIRK, W. of Leamington, a publican; March 2 1886 at Official Receivers Offices,

Coventry; Notices of Dividends re bankruptcy [Daily News 20.2.1886]
#HOPEKIRK, W. (Mr.) was a mourner at the funeral at Birkenhead of Mr. George R.

Livingstone, a corn merchant. [Liverpool Mercury 22.10.1894]
HOPEKIRK, Walter (Mr.): was present at the Freemasonry, Royal Masonic Institution

for Girls Quarterly court [The Era, London 18.10.1874]

HOPEKIRK, Walter (Mr.): son of the late Mr. Hopekirk of High Street [?Exeter], has

been engaged on the Natal Colonist journal (published in Durban [?South

Africa]) as the sub-editor and reporter [14.4.1875 Trewman’s Exeter Flying Post
or Plymouth and Cornish Advertiser];

HOPEKIRK, Walter (Mr.): was one of the brethren of the Lodge of Benevolent

Freemasonry who was present …[The Era, London 22.6.1878]

HOPEKIRK, Walter = 1 of the brethren present at Royal Masonic Institution

Freemasonry, for girls’ festival. [The Era London 18.5.1879]

HOPEKIRK, Walter: 1 of the brethren present at the Lodge of Benevolence monthly

meeting at Freemasons Hall ?London ?Liverpool [The Era, London 22.4.1882]
#HOPEKIRK, Walter (Mr.): = the grand pursuivant at the Grand Lodge of Freemasons

function at the Freemasons Hall, London [Leeds Mercury 26.4.1888]

#HOPEKIRK, Walter: was one of the jury in a criminal case at the ¼ sessions of borough

of Birkenhead; held at Sessions House [Liverpool Mercury 1.7.1899]
#HOPEKIRK, William: last heard of at Calcutta; is entitled to funds [re dividends for

holders of New Renters’ Certificates of Drury Lane Theatre [Liverpool Mercury

29.12.1897]

HOPEKIRK’s eau-d’Afrique: or liquid military hair dye. Advertisement for it; 42 High

Street, Exeter, opposite Queen Street; also agent for Farina’s German eau de

Cologne; [??Trewman’s Exeter Flying Post or Plymouth and Cornish Advertiser;

2.9.1847]
HOPEKIRK’s elegant hair cutting saloon, at 12 High Street [Exeter], opposite St.

Lawrence’s Church: Advertisements +++ on 3.6.1858, 18.1.1858 + others in
Trewman’s Exeter Flying Post or Plymouth and Cornish Advertiser];

==================== last modified & finished 15.8.08] ===================
= entries added since first lot sent to J. Hopkirk, USA
[Bingley’s Journal or Universal Gazette
[Caledonian Mercury, Edinburgh
[The Era, London
[Glasgow Herald
London Gazette
[Morning Chronicle, London

[Morning Chronicle and London Advertiser
[Public Advertiser, London
[Trewman’s Exeter Flying Post or Plymouth and Cornish Advertiser
17.6.2010: Sent copy of the above again to John Hopkirk
