

Annual Report

OF THE

SELECTMEN

OF THE

TOWN of CARMEL

FOR THE

YEAR ENDING FEBRUARY 18

1904

BANGOR:
IRA H. JOY, PRINT
1904

Whenever you find a garment with the H S & M label in it, you may know, without asking, that it is made from an all-wool fabric

Hart
Schaffner
& Marx
Tailor
Made
Clothes

REGISTERED AND PAT.
APPLIED FOR IN
VARIOUS COUNTRIES

3333

**CERTIFICATE
of GUARANTEE**

We hereby authorize every dealer in our goods to make the following guarantee in our name :

We guarantee each garment made by Hart Schaffner & Marx, and bearing the label **H S & M**, to be free from imperfections in material and workmanship, to be sewed throughout with pure dye silk, tailored by skilled workmen and made of dependable cloth, thoroughly sponged and shrunk. Should any H S & M garment prove unsatisfactory and not as above represented, it may be returned and the money will be refunded.

HART SCHAFFNER & MARK

Hart
Schaffner
& Marx
Tailor
Made
Clothes

REGISTERED AND PAT.
APPLIED FOR IN
VARIOUS COUNTRIES

=====
E. N. MILLER
JOHN P. WEBSTER
=====

E. E. Herrick
F. S. Webber
Clerks
=====

MILLER & WEBSTER CLOTHING CO.

18 BROAD STREET, BANGOR, MAINE

Report of the Selectmen of Carmel for the Municipal Year 1903.

TO THE INHABITANTS OF THE TOWN OF CARMEL:

We submit the following as our report of the financial transactions of the Town of Carmel, from February 13, 1903, to Feb. 18, 1904.

VALUATION AND TAX.

Valuation of resident real estate	\$206,140 00	
resident personal estate	49,161 00	
non-resident real estate	21,726 00	
non-resident personal estate	200 00	
		\$277,227 00
Tax at 14 mills	\$3,881 18	
225 polls at \$2.50	562 50	
Supplemental	37 40	
		\$4,481 08

The following amounts were assessed:

For support of schools	\$ 850 00	
contingent expenses	300 00	
roads and bridges	1,000 00	
support of poor	300 00	
school books	125 00	
memorial service	25 00	
repairs Town Hall	300 00	
repairs on school houses	250 00	
state road	100 00	
state tax	806 74	
county tax	374 43	
overlayings	12 51	
supplemental	37 40	
		\$4,481 08

390
804
374
3250 9088

GENERAL STATEMENT.

Amount undrawn last year	\$ 302 87	
Amount raised for support of schools	850 00	
contingent expenses	300 00	
roads and bridges	1,000 00	
support of poor	300 00	

Paid Lydia Otis, teaching, No. 5	57 50	
Florence Bradford, teaching, No. 10 ..	60 00	
Harry McLaughlin, teaching, No. 9 ..	65 00	
B. W. Otis, conveying pupils, No. 5 ..	12 50	
Edna Simpson, teaching, No. 7	50 00	
Lizzie Jones, teaching, No. 7	60 00	
R. W. Snow, teaching, No. 3	112 50	
A. A. Call, conveying pupils, No. 3 ...	25 00	
W. H. Corliss, teaching, No. 4	55 00	
		\$1,489 75
Amount undrawn		\$244 03

DETAILED STATEMENT POOR.

Balance undrawn last year	\$ 92 60	
Amount granted by town	300 00	
received of E. B. Harvey, guardian Eugene Newcomb	56 00	
received from sold from town farm.	7 00	
received from town of Newport	2 50	
		\$458 10

CONTRA.

Paid W. A. Curtis, board of Abbie Phillips.	\$ 6 50
W. A. Curtis, board of Abbie Phillips.	11 00
town of Pittsfield, account W. H. Smith	49 97
W. A. Curtis, board of Abbie Phillips.	12 00
W. A. Curtis, board of Abbie Phillips.	12 00
Eastern Maine Insane Hospital, board of Eugene Newcomb	56 00
S. S. Spratt, conveying A. Phillips from Palermo	6 00
E. L. Lamb, casket and robe, Mrs. John Benjamin	13 00
town of Palermo, account of A. Phillips city of Augusta, medical treatment, George Lawrence	6 00
C. K. Johnson, supplies for farm	8 50
Mrs. Calvin Dunton, board of Mr. Drinkwater	21 62
S. W. Otis, M. D., medical treatment, Mrs. John Benjamin	2 50
Whitten & Ruggles, supplies, furnished E. D. Howes and family	30 00
Whitten & Ruggles, supplies for town farm	42 63
John McPherson, board of Arthur Phillips	2 88
	14 00

Paid Whitten & Ruggles, supplies, Mrs. Phillips	3 20	
Whitten & Ruggles, supplies for A. Phillips	3 15	
Mrs. R. W. Smith, preparing remains of Kate Willey for burial.....	1 00	
D. W. Harrington, wood furnished Mrs. Phillips	1 00	
S. W. Otis, medical treatment, E. D. Howes family.....	12 50	
D. D. Roberts, supplies for farm	5 75	
H. H. McLaughlin, attending funeral Kate Willey	2 00	
E. F. Robinson, supplies for farm.....	32	
S. W. Otis, expense on account Walter Trafton	1 50	
John McPherson, services on town farm	200 00	
	<hr/>	\$525 02
Balance overdrawn.....		\$66 92

CONTINGENT ACCOUNT

Balance undrawn last year.....	\$222 35	
Amount granted by town	300 00	
granted for memorial day service ..	25 00	
overlaying	12 51	
supplemental tax	37 40	
received for rent of Town Hall.....	29 05	
received from state treasurer, sheep killed by dogs.....	33 50	
received from state treasurer, for burial of soldier.....	5 00	
received from state treasurer, receipt dog license.....	96 27	
received from L. H. Ruggles, cemetery fund.....	10 00	
	<hr/>	\$771 08

CONTRA.

Paid Orelus Leathers, services as election clerk.....	\$ 1 50
D. A. Jones, labor on drain and material	15 00
D. A. Jones, labor on drain	7 00
Ira H. Joy, printing town reports, 1902	21 70
Francis L. Chase, memorial fund.....	25 00
Peleg Bradford, use of bull	002

Paid Peleg Bradford, lumber for drain of D.	
A. Jones.....	22 92
H. H. Wheeler, making bond of John McPherson.....	1 50
E. F. Robinson, porcupine blanks....	27
C. A. Corliss, repairs on wagon.....	2 00
Matilda Newcomb, for sheep damaged by dogs.....	12 00
Lewis Cushman, paid for repairs on Town Hall.....	3 65
B. W. Faden, services as ballot clerk..	1 50
F. M. Simpson, insurance on school house No. 10.....	12 00
F. M. Simpson, insurance on school houses Nos. 1, 7, 9.....	24 00
C. A. Chase, services as moderator....	2 00
E. F. Dillingham, blank books.....	6 15
Whitten & Ruggles, blank books stationery and postage.....	9 90
Whitten & Ruggles, flannel delivered to board of health.....	18
Whitten & Ruggles, lamp chimney for town house.....	25
J. E. Winslow, collecting dog license..	4 00
D. D. Roberts, stove, pipe and board for town house.....	19 35
Lewis Robinson, fumergating at Foster's	4 50
E. L. Lamb, formaldehyde.....	1 50
E. F. Dillingham, blank books.....	12 35
E. F. Robinson, porcupine blanks....	54
E. F. Robinson, treasurer.....	15 00
H. W. Shaw, damage to sheep by dogs	13 50
Peleg Bradford, services as selectman..	40 00
estate of John Stone, service of John Stone as selectman.....	35 00
S. W. Otis, services as selectman.....	50 00
W. H. Corliss, superintendent of schools	75 00
I. H. Bemis, abatement of tax, 1902...	32 11
I. H. Bemis, collecting 1902 tax.....	104 83
E. F. Robinson, postage and stationery trustees town school fund.....	1 00
Lewis C. Whitten auditor.....	64 00
Victor Chase, services as tramp officer.	1 50
Victor Chase, services as truant officer.	4 25
	7 00
	<hr/>
	\$655 85
Amount undrawn.....	\$115 23

SCHOOL BOOK ACCOUNT.

Amount granted by town		\$125 00
CONTRA.		
Amount overdrawn last year	\$57 44	
Paid Rand McNally & Co., copy books	5 76	
Veazie National Bank, for charts	46 90	
American Book Co.	31 77	
express on books	2 10	
		\$143 97
Amount overdrawn		\$18 97

CEMETERY AND HEARSE ACCOUNT.

Amount undrawn last year	\$31 26	
received from lots sold in Highland Cemetery	6 00	
		\$37 26
Amount undrawn		\$37 26

TOWN HOUSE REPAIR ACCOUNT.

Amount granted by town	\$300 00	
received from James Lewis for boards	3 00	
received from E. F. Robinson for boards	75	
received from E. B. Harvey, old windows	4 50	
received from Charles Corliss order refunded	1 50	
		\$309 75

CONTRA.

Paid George Hardy, labor	\$37 00
E. S. Wood, M. C. R. R. Freight Agent, freight	3 92
James Lewis, labor	26 00
Peleg Bradford, lumber	7 00
Joseph Nichols, labor	4 50
Morse & Co., for lumber	95 00
Haynes & Chalmers, supplies	12 35
James Lewis, labor	2 00
E. F. Robinson, labor	25 05
E. F. Robinson, material	4 58
Lewis Cushman, paid for labor and ma- terial	25 35

Paid James Lewis, labor.....	3 00	
Sumner Damon, labor	1 50	
Whitten & Ruggles, supplies.....	53 37	
C. K. Johnson, supplies.....	1 86	
D. W. Harrington, labor.....	2 25	
F. L. Chase, labor.....	1 50	
Charles Corliss, town order refunded ..	1 50	
	<hr/>	\$309 23
Amount undrawn.....		\$ 52

STATE ROAD ACCOUNT.

Amount undrawn last year.....	\$105 01	
granted by town.....	100 00	
reimbursed by state treasurer.....	95 14	
	<hr/>	\$300 15

CONTRA.

Paid Everett Philbrook, labor.....	\$ 6 75	
Edwin Leonard,	25 37	
W. P. Croxford,	11 00	
Bert Wingate,	3 75	
G. S. Hutchins,	6 75	
John Green,	3 75	
W. J. Morse,	24 50	
Charles Willey,	6 00	
W. E. Miller,	7 20	
Fred Marcho,	3 75	
Edgar Shaw,	2 25	
F. E. Stevens,	40 00	
W. P. Croxford,	5 00	
J. S. Gray,	3 00	
Everett Philbrook,	3 00	
A. V. McLaughlin,	4 45	
Edmond Philbrick,	24 50	
Charles A. Sheldon,	3 75	
Lawrence Murphy,	3 50	
A. S. Garland,	2 00	
	<hr/>	\$190 27
Amount undrawn.....		\$109 88

ROAD AND BRIDGE ACCOUNT.

Amount granted by town.....		\$1,000 00
CONTRA.		
Amount overdrawn last year	\$125 27	
Paid Lyman Andrews, labor	45	
F. E. Stevens,	25 00	
Charles Pinkham,	1 13	
L. H. Jones,	7 20	
L. A. Clement,	91	
Orelus Leathers,	4 10	
W. E. Miller, bridge plank.....	6 25	
Everett Philbrook, labor	7 50	
Bert Wingate,	13 00	
C. A. Knapp,	23 50	
E. Wingate,	12 00	
A. A. Call,	4 50	
G. S. Hutchins,	9 00	
C. H. Parsons,	5 25	
Fred Marcho,	10 00	
Julion Parsons,	5 25	
George McCollom,	5 25	
W. E. Miller,	4 50	
Orelus Leathers,	10 50	
W. J. Morse,	22 50	
W. J. Morse,	2 88	
John H. Maloon,	13 50	
Bert Wingate,	4 50	
George Rogers,	8 85	
F. E. Stevens,	25 80	
Edwin Leonard,	21 00	
Everett Philbrook,	4 50	
W. P. Reardon,	5 25	
James Bickford,	1 50	
George Bickford,	1 50	
George Marcho,	10 50	
W. E. Getchell,	3 00	
C. H. Davis,	3 75	
W. P. Croxford,	3 50	
Frank Loring,	6 00	
A. B. Loring,	3 00	
Lindly Foster,	8 25	
Olin Andrews,	4 75	
Austin Miller,	3 65	
E. J. Taylor,	6 00	
John Green,	2 25	

Paid L. A. Clement, labor	16 49
G. W. Morse, "	5 00
Morse & Co., bridge plank	11 76
James Bickford, labor	1 50
J. G. Johnson, "	2 17
S. W. Otis, gravel	2 60
George Maloon, labor	2 70
H. W. Garland, "	14 66
I. H. Bemis, "	11 50
M. I. Loring, "	5 75
A. M. Day, "	2 00
L. Foster, "	2 00
Waldo Emerson, "	1 50
Edgar Robinson, "	5 25
F. H. Homestead, "	21 00
G. S. Hutchins, "	1 50
Eugene Newcomb, "	60
D. W. Harrington, "	8 62
Peter Kimball, "	4 50
George Rogers, "	1 75
C. V. Hibbard, "	7 00
J. E. Hasey, "	3 00
G. F. Tuttle, "	3 00
T. H. Maloon, "	1 75
Morse & Co., bridge plank	11 77
George McColum, labor	1 42
W. E. Miller, material and labor	2 45
Edgar Robinson, labor	13 50
Will Haskell, "	5 25
Nathan Pike, "	3 00
Asher Kimball, "	5 00
George Hardy, "	2 95
Peter Kimball, "	1 50
S. W. Otis, material	3 00
B. W. Faden, labor	1 25
Frank Thompson, "	7 00
S. Raynes, "	3 00
C. K. Johnson, supplies	2 69
D. F. Rogers, labor	3 91
Whitten & Ruggles, supplies	15 37
R. W. Smith, labor	2 62
D. W. Harrington, "	3 50
F. E. Stevens, "	25 00
L. C. Foster, "	5 59
J. G. Johnson, "	3 00
W. S. Pike, "	2 00

Peleg Bradford, use road scraper.....	2 00
W. F. Preble, labor.....	4 00
L. A. Clement, ".....	9 47
E. L. Demeritt, ".....	1 15
G. E. Hardy, ".....	4 90
H. H. McLaughlin, ".....	1 35
James Bickford, ".....	5 67
Millard Smith, ".....	2 50
M. I. Loring, ".....	6 50
Austin Miller, ".....	4 19
Peleg Bradford, ".....	5 50
F. E. Stevens, ".....	20 00
H. W. Garland, ".....	8 18
I. H. Bemis, ".....	2 62
J. F. Sullivan, ".....	6 30
Ulrich Hawes, ".....	4 20

Amount undrawn..... \$797 89

\$202 11

SCHOOL HOUSE REPAIR ACCOUNT.

Amount granted by town..... \$250 00

CONTRA.

Amount overdrawn last year.....	\$70 31
Paid Jerry O'Neil, repairs, No. 8.....	75
E. F. Robinson, repairs, No. 3.....	3 00
Peleg Bradford, lumber, No. 1.....	2 86
W. B. Nichols, repairs, No. 4.....	3 00
H. W. Kimball, repairs, No. 1.....	55 32
E. F. Robinson, repairs, Nos. 1 and 4.....	6 95
E. F. Robinson, repairs, No. 7.....	10 40
R. W. Simpson & Son, supplies.....	3 05
H. H. Wheeler, supplies.....	1 71
E. F. Robinson, supplies.....	10 00
E. F. Robinson, supplies, Nos. 7 and 10.....	7 74
E. Philbrick, supplies, No. 7.....	5 50
Bartlett Bradford, repairs, Nos. 4, 9 and 10.....	7 75
Whitten & Ruggles, supplies.....	7 93
D. D. Roberts, supplies.....	3 30
Ulrich Hawes, repairs and material, No. 6.....	1 15
S. S. Blagden, repairs.....	6 00

Amount undrawn..... \$207 12

\$42 88

LIABILITIES.

Due for orders drawn not returned.....	\$910 15	
amount undrawn school account	244 03	
for collecting 1903 tax	95 00	
town of Pittsfield, support Walter Traf-		
ton	21 50	
on state tax.....	470 47	
	<hr/>	\$1,741 15

ASSETS.

Due on treasurer's account.....	\$2,036 39	
from Benevolent Lodge.....	20 00	
from Dixmont.....	55 13	
estate of John F. Stone.....	21 00	
state treasurer for sheep killed by dogs.	25 50	
	<hr/>	\$2,158 02
Assets over liabilities.....		\$416 87
Due from state treasurer school fund for 1903		\$729 10

Respectfully submitted,

S. W. OTIS, } Selectmen
 PELEG BRADFORD, } of
 Carmel.

This certifies that I have examined the accounts of the Selectmen of Carmel, as exhibited in the foregoing report and find the same correct.

LEWIS C. WHITTEN, Auditor.

Treasurer's Report.

E. F. ROBINSON, Treasurer, in account with the TOWN OF CARMEL for the year ending February 18, 1904.

DR.

Balance due on treasurer's account for year	
1902	\$1,488 47
Town tax	3,250 00
State tax.....	806 74
County tax.....	374 43
Overlayings	12 51
Supplemental tax.....	37 40
1902	
July 16 To amount received for rent of Town	
Hall, K. G. E.....	5 00

July 16	To amount received for rent of Town Hall, L. G. E	7 50
Sept. 30	To amount reimbursed on account state road	95 14
Nov. 2	To amount received E. B. Harvey, guardian of Eugene Newcomb ..	9 50
20	To amount received for lumber sold from town house	3 75
20	To amount old windows sold from Town Hall	4 50
Dec. 11	To amount received for rent of Town Hall, Edison Moving Picture Co.	2 00
15	To amount received town clerk, dog licenses	72 00
24	To amount received rent Town Hall benefit dance, K. G. E	2 00
31	To amount received from E. B. Harvey, guardian of Eugene Newcomb	46 50
31	To amount received from state treasurer, for sheep killed by dogs	33 50
31	To amount received dog licenses refunded	96 27
	To amount received from state, burial of soldier	5 00
1904		
Feb. 4	To amount received for rent of Town Hall, K. G. E	6 05
15	To amount received for cemetery lots sold	6 00
18	To amount received for rent of Town Hall, Al Martz	2 00
18	To amount received for rent of Town Hall, Carmel Musical Association	4 50
	To am't rec'd from town of Newport	2 50
	To amount received for cart body, sold from town farm	4 00
	To amount received one pig sold from town farm	3 00
	To amount received order, interest on town school fund	64 00
	To amount received C. H. Corliss order refunded	1 50
	To amount received trustees L. H. Ruggles, cemetery fund	10 00
		<hr/> \$6,455 76

CONTRA.

By paid state pensions credited on state tax	\$240 00	
dog licenses refunded on state tax	96 27	
porcupine bounty	10 25	
county tax	374 43	
state treasurer, dog license	72 00	
town orders returned to selectmen	3,626 42	
		\$4,419 37
Balance due from collector	\$1,704 38	
State pensions paid not returned	222 00	
Porcupine bounties	4 75	
Cash in hands of treasurer	105 26	
		\$2,036 39

Respectfully submitted,
 E. F. ROBINSON,
 Treasurer of Carmel.

This certifies that I have examined the accounts of the Treasurer of Carmel for the municipal years 1902 and 1903 as exhibited in the foregoing report and find the same correct.

LEWIS C. WHITTEN, Auditor.

CLARION

RANGES & STOVES

give just the kind of service
 every housekeeper wants

A MONITOR OR HOT BLAST WOOD FURNACE

will heat your house when nothing else will, and give satisfaction for years at small expense for fuel and repairs.

Write us for circulars.

WOOD & BISHOP CO.

40 Broad Street, BANGOR, ME.

Report of Superintendent of Schools.

COMMON SCHOOL ACCOUNT.

RECEIPTS.

Amount undrawn last year	\$104 67	
appropriated by town	850 00	
received from state	715 11	
trustees town school fund	64 00	
		\$1,733 78

AVAILABLE DISBURSEMENTS.

Paid teachers' wages, including board	\$1,344 30	
for fuel	103 00	
for conveying pupils	71 50	
Austin Miller for fuel 1902	6 50	
janitor work	19 00	
		\$1,544 30
Amount unexpended		\$189 48

SCHOOL BOOK ACCOUNT.

Amount appropriated by town	\$125 00
-----------------------------------	----------

DISBURSEMENTS.

Amount overexpended last year	\$57 44	
Paid Rand McNally	5 76	
American Book Co.	31 77	
American Express Co.	2 10	
Veazie National Bank, Bangor, for note given for school charts Nov. 17, 1902, by Supt. Robinson	46 90	
		\$143 97
Amount overexpended		\$18 97

REPAIR ACCOUNT.

Amount appropriated by town	\$250 00
-----------------------------------	----------

DISBURSEMENTS.

Amount overexpended last year	\$70 31
Paid J. O. Neil, repairs No. 8, 1902	75
E. F. Robinson, labor and material No. 3	3 00
Peleg Bradford, lumber, school-house No. 1	2 86
Wm. B. Nichols, whitewashing and papering No. 4	3 00

H. W. Kimball, for labor and material used in repairing school-house No. 1	55 32	
E. F. Robinson, material, Nos. 7 and 10	7 74	
E. F. Robinson, one stove, and setting up same, No. 7	10 00	
E. F. Robinson, labor, school-house No. 7	10 40	
E. F. Robinson, labor and material, Nos. 1 and 4	6 95	
R. W. Simpson, supplies, Nos. 9, 7 and 4	3 05	
S. S. Blagden, labor and material, Nos. 7 and 10	6 00	
Ulrich Hawes, labor and material, No. 6	1 55	
O. Philbrick, three doors for school-house No. 7	5 50	
Bartlett Bradford, material and labor, Nos. 4, 9 and 10	7 75	
H. H. Wheeler, supplies, Nos. 4, 9 and 10	1 71	
D. D. Roberts, supplies, Nos. 3, 5 and 8	3 30	
Whitten and Ruggles, supplies, Nos. 3, 5, 6 and 9	7 93	
		\$207 12
Balance unexpended		\$42 88

This certifies that I have examined the accounts of the Superintendent of Schools as exhibited in the foregoing report and find the same correct.

LEWIS C. WHITTEN, Auditor.

Whole number of persons of school age in town April 1st, 1903, 261.

SCHOOL NO. 1.

Spring Term.—Eight weeks. Taught by Miss Lillian Miller; wages, \$4.00 per week. Number of pupils, 6; average, 5 17-40.

Fall Term.—Six weeks. Taught by Miss Bernice Shaw; wages, \$4.50 per week. Number of pupils, 6; average, 5

Winter Term.—Ten weeks. Taught by the same teacher. Number of pupils, 6; average, 5; wages, \$5.00 per week.

NO. 3.

Spring Term.—Taught by Miss Mellie Robertson of Detroit. Number of pupils, 33; average, 28; wages, \$8.50 per week.

Fall Term.—Taught by Miss Bernice Pickard. Length of term, 8 weeks; wages, \$8.50 per week. Number of pupils, 36; average, 28.

Winter Term.—Ten weeks. Taught by Mr. R. W. Snow; wages, \$45.00 per month. Number of pupils, 39; average, 31.

NO. 4.

Spring Term.—Eight weeks. Taught by Miss Bernice Shaw; wages, \$4.50 per week. Number of pupils, 6; average, 5.

Fall Term.—Eight weeks. Taught by Miss Lillie Brown; wages, \$4.50 per week. Number of pupils, 7; average, 5.

Winter Term.—Ten weeks. Taught by Mr. W. H. Corliss; wages, \$22.00 per month. Number of pupils, 7; average, 6 3-4.

NO. 5.

Spring Term.—Eight weeks. Taught by Miss Clara D. Marston; wages, \$5.00 per week. Number of pupils, 14; average, 10 1-4.

Fall Term.—Eight weeks. Taught by Mrs. Lydia A. Otis; wages, \$5.00 per week. Number of pupils, 15; average, 11.

Winter Term.—Ten weeks. Taught by the same teacher; wages, \$5.75 per week. Number of pupils, 16; average, 14.

NO. 6.

Spring Term.—Taught by Miss Avis L. Clark. Number of pupils registered, 15; average, 13; wages, \$5.50 per week. Length of term, eight weeks.

Fall Term.—Eight weeks. Taught by Harry McLaughlin. Number of pupils registered, 16; average, 13; wages, \$25.00 per month.

Winter Term of eight and four-fifths weeks, was under the instruction of Mrs. Edna Burrill. Number of pupils registered, 13; average, 9; wages, \$6.00 per week.

NO. 7.

Spring Term.—Taught by Miss Lillian Miller. Length of term, eight weeks. Number of pupils registered, 8; average, 6 7-20; wages, \$4.50 per week.

Fall Term.—Taught by Miss Edna Simpson. Length of term, eight weeks. Number of pupils, 10; average, 8; wages, \$5.00 per week.

Winter Term.—Ten weeks. Taught by the same teacher. Number of pupils registered, 11; average, 9; wages, the same as in the fall.

NO. 8.

Spring Term.—Eight weeks. Taught by W. H. Corliss. Number of pupils registered, 22; average, 17 3-4; wages, \$24.00 per month.

Fall Term.—Taught by Miss Georgia Dunham. Length of term, eight weeks. Number of pupils registered, 13; average, 11 7-20; wages, \$5.50 per week.

Winter Term.—Taught by Miss Lizzie A. Jones. Length of term, 10 weeks. Number of pupils registered, 13; average, 10; wages, \$6.00 per week.

NO. 9.

Spring Term.—Taught by Miss Georgia Dunham. Length of term, eight weeks. Number of pupils registered, 22; average, 19 9-10; wages, \$5.50 per week.

Fall Term.—Taught by Miss Florence E. Bradford. Length of term, eight weeks. Number of pupils, 25; average, 18 33-40; wages, \$5.50 per week.

Winter Term.—Ten weeks. Taught by Harry McLaughlin. Number of pupils registered, 18; average, 12; wages, \$26.00 per month.

NO. 10.

Spring Term.—Eight weeks. Taught by Lizzie A. Jones. Number of pupils registered, 19; average, 16; wages, \$5.50 per week.

Fall Term.—Taught by Miss Florence E. Bradford. Length of term, eight weeks. Number of pupils registered, 19; average, 17; wages, \$5.50 per week.

Winter Term.—Ten weeks. Taught by the same teacher. Number of pupils registered, 19; average, 14 4-5; wages, \$6.00 per week.

The length of the school year was 26 weeks. Spring, 8; Fall, 8; Winter, 10.

Only a part of the winter schools were able to begin at the time set by the Superintending School Committee, owing to reported cases of smallpox in town, and when they did begin, two weeks later, showed a smaller average attendance than either Spring or Fall, showing that *this* dread disease interfered with the schools.

Repairs have been made on several school-houses, notably No. 1, which has been made a sightly and comfortable house. It will be necessary to repair No. 6 the coming year, as it has been injured by fire.

Upon the whole the schools of the past year have been very satisfactory, both in regard to the amount of work accomplished and the manner in which it has been done. But our schools are still far from perfect, but they are improving year by year. To help this improvement, one thing that is sadly needed in this town is the benefit of a free High School. Several scholars in town have taken advantage of the new law requiring towns not maintaining a free High School to pay tuition at some High School. To remedy this, I recommend that the town raise a free High School fund.

Respectfully submitted,

W. H. CORLISS,

Superintendent of Schools,

Ex-officio Secretary of S. S. Committee.

Ulrich Hawes,	term expires,	1904
Henry W. Kimball,	" "	1905
Bartlett Bradford,	" "	1906

Superintending School Committee.

Attention !

I shall receive March 10
a car load of

Western Horses

WEIGHING FROM 1,100 TO 1,300

These horses are bought by J. H. Parker, expressly for Mr. Rogers, direct from the farms they are raised on. Have never been stabled in Chicago, Buffalo or Boston, thus avoiding the danger of distemper in large stables. I handle 300 horses every year. Also receive a large number of second-hand horses in trade. Remember, I am the only dealer in Bangor having horses shipped direct from the farms on which they are raised.

F. M. ROGERS

92 WASHINGTON STREET, BANGOR, ME.

Headquarters for

Dairy Supplies

We carry a full line of

Stoddard Barrel Churns
Waters Butter Workers
Butter Moulds, Butter Paper
Butter Color
Steel Milk and Cream Cans
Etc., Etc., Etc.

AGENTS FOR

DeCaval Cream Separators
R. B. Dunning & Co.

Dealers in Seeds, Implements, Dairy Supplies,
Pumps, Windmills, Gasoline Engines, Etc.

Nos. 54 and 58 Broad Street, and 37 Mercantile Square
BANGOR, MAINE

When in want of anything in the line of

**Carriages, Harnesses,
Robes, Mats, Whips, Etc.**

Don't fail to Call at

WHITON'S
CARRIAGE REPOSITORY

Largest Dealers and Finest Repository in Eastern Maine
EVERYTHING ON WHEELS

60 to 66 Harlow St., BANGOR, MAINE

“LIVE AND LET LIVE” is My Motto

Men's Grain Leather Plow Boots, hand-made, \$1.25
Men's Calf Leg Boots, sewed and pegged, \$2.00
Men's Veal Calf Congress and Lace Shoes, \$1.00
Boys' Tap Sole Shoes, solid leather, \$1.00 and \$1.25
A fine lot of Ladies' Dongola Kid Boots, 95c
Ladies' Hand-sewed Kid Slippers, 50c
Men's Calf Congress and Lace Shoes, \$1.50
Old Ladies' Extra-wide Sewed Boots.
Agent for the celebrated G. H. Bass Driving and Working
Shoes
Also Headquarters for Men's Hand-Made French and
American Driving Boots and Shoes

JOHN CONNERS

40 Main Street, BANGOR

A. W. JOY

Tele-
phone
Con-
nection

**Meats and
Country
Produce**

Wholesale & Retail

Country Pork a Specialty

Orders
Carefully
Filled

91 Pickering Sq. and 64 Broad St.
BANGOR, MAINE

Write, Call or Telephone

This
Office

if you or yours
are interested
in a business or
shorthand training
and believe the
following features
are worth consid-
ering, and we will
mail free catalogue
and other interest-
ing literature about
the school.

The Shaw Business College Bangor, Maine

F. L. SHAW, Pres., Portland, Me.

G. D. HARDEN, Treas., Bangor, Me.

ONE—It is the only school in the State that carries on Actual business by mail and common carrier. Students in the school in Bangor carry on business with students in the Shaw Colleges in Augusta and Portland.

TWO—The Shaw College in Bangor has the finest quarters of any business college in the state.

THREE—Another strong feature of the Shaw is the fact that the Business Course may be combined with Shorthand and Typewriting at one rate of tuition.

FOUR—The Shaw is the only business college in this section of the country that has a session Saturday—and its hours of instruction each day are longer than other schools—20 per cent. more time—which means either acquiring a better training or the same training in a shorter time—The saving of time is the saving of money.

FIVE—The Shaw is the only business college in the state to give Free Concerts and Dances to its students. The social side of a school should not be overlooked.

SIX—The Shaw does not accept payment in advance. A feature of the Shaw alone.

SEVEN—*It is the largest in the state,* for the above reasons, and many others too numerous to mention.

C. M. CONANT CO.

MANUFACTURERS AND JOBBERS OF

Agricultural Implements and Dairy Supplies

SPECIALTIES

Gem Steel Windmills,
Comet Steel Windmills
Halladay Pumping Windmills
Halladay Power Wind Engine
Eagle Steel Power Wind Engine
Myers Windmill Pumps
Myers Double Acting Force Pumps
Myers House Force Pumps
Myers Well and House Lift Pumps
Myers Spray Pumps
Myers Power Pumps
American Champion Road Machine
St. Albans Horse Power
Freeman Ensilage Cutters
Aspinwall Potato Machinery
Peerless Steel Plows
'76 Swivel Plows
Rake Teeth, Thresher Teeth, etc.
All kinds of Repair Parts
Road Machinery
Gasoline Engines, Tanks
Wood Pumps, Chain Pumps
Iron Pipe, Pipe Fittings
Circular Saw Machines, Feed Grinders
Carriages, Road Wagons, Sleighs
Pungs, Harnesses, Robes
Field and Garden Seed
Grass Seeds, Fertilizer
Mower, Reaper, Binder and Harvester
Knives and Sicles
Smooth and Serrated Sections
Guards, Guard Plates, Rivets and Knife
Heads to fit all machines

TELEPHONE
CONNECTION.

NOS. 194 AND 196 BROAD ST.,

BANGOR, ME.

When in Need of Anything

in the

Grocery Line

always remember

Staples & Griffin

Cash Grocers

Taylor's Block, 55, 57, 59 Pickering Square

Bangor, Maine