
The University of Maine
DigitalCommons@UMaine

Maine Town Documents Maine Government Documents

1910

Annual Report of the Town Officers of the Town of
Falmouth, Me. for the Fiscal Year Ending Feb. 19,
1910
Falmouth (Me.).

Follow this and additional works at: http://digitalcommons.library.umaine.edu/towndocs

This Report is brought to you for free and open access by DigitalCommons@UMaine. It has been accepted for inclusion in Maine Town Documents by
an authorized administrator of DigitalCommons@UMaine.

Repository Citation
Falmouth (Me.)., "Annual Report of the Town Officers of the Town of Falmouth, Me. for the Fiscal Year Ending Feb. 19, 1910" (1910).
Maine Town Documents. Paper 1796.
http://digitalcommons.library.umaine.edu/towndocs/1796

http://digitalcommons.library.umaine.edu?utm_source=digitalcommons.library.umaine.edu%2Ftowndocs%2F1796&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.library.umaine.edu/towndocs?utm_source=digitalcommons.library.umaine.edu%2Ftowndocs%2F1796&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.library.umaine.edu/megov?utm_source=digitalcommons.library.umaine.edu%2Ftowndocs%2F1796&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.library.umaine.edu/towndocs?utm_source=digitalcommons.library.umaine.edu%2Ftowndocs%2F1796&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.library.umaine.edu/towndocs/1796?utm_source=digitalcommons.library.umaine.edu%2Ftowndocs%2F1796&utm_medium=PDF&utm_campaign=PDFCoverPages

A N N U A L R E P O R T

OF THE

TOWN OFFICERS

OF THE

TOWN OF FALMOUTH, ME.

FOR THE

F I S C A L Y E A R E N D I N G F E B . 19

1910

WEST FALMOUTH, ME:
NOTES PRINTING COMPANY, PRINTERS

1910

Town Officers, 1909.

Selectmen, Assessors and Overseers of Poor.

ALGERNON BOWIE, LAWRENCE L. RAMSDELL
NATHAN S. CLIFFORD.

Town Clerk.

ARTHUR S. NOYES.

Treasurer.

WILLIAM E. DOW.

School Committee.

WILSON NEVINS, STEPHEN G. HUSTON

WILLIAM H. MERRILL.

Superintendent of Schools.

H. M. MOORE.

Board of Health.
DANIEL W. LUNT, C. G. PURRINGTON

GEORGE M. WHITNEY.

Collector of Taxes.
JOHN F. WILLIAMS.

Road Commissioners.

IVER H. IVERSEN, WILLIAM E. WINSLOW

SEWELL P. WINSLOW.

Auditor.

DANIEL W. LUNT.

Constable.
JOHN F. WILLIAMS.

Warrant for Town Meeting.

To JOHN F. WILLIAMS, a Constable in the
Town of Falmouth,

GREETING: —

In the name of the State of Maine, you are hereby requir­
ed to notify and warn the inhabitants of the said Town of
Falmouth, qualified to vote in town affairs, to meet at the
town house in said town, on the seventh day of March, 1910,
at nine o'clock in the forenoon, to act upon the following
articles, to wit:—

First. To choose a Moderator to preside at said meeting.

Second. To choose a Clerk for the ensuing year.

Third. To hear and act upon the reports of the Select­
men, Overseers of the Poor, Assessors, Treasurer, and Sup­
erintendent of Schools.

Fourth. To choose all other necessary Town Officers for
the ensuing year.

Fifth. To see if the town will grant and raise such sums
of money as may be necessary for the maintenance and sup­
port of schools and the poor, and the repairs of roads and
bridges and defray all other necessary town charges for the
ensuing year.

Sixth. To see what action the town will take in regard
to the pay of town officers.

Seventh. To see if the town will vote to authorize the
Town Treasurer, on a written order from the Selectmen, to
hire on the credit of the town, such sums of money, as in
their opinion, may be necessary to meet the liabilities and
current expenses of the town or act anything relative thereto.

4

Eighth. To see if the town will vote j^es, or no upon the
adoption of the provisions of chapter 112 of the Public Laws
of Maine for the year 1907, as amended by chapter 69 of
the Public Laws of 1909, relating to the appropriation of
money necessary to entitle the town to State aid for high­
ways for the year 1910.

Ninth. To see if the town will raise and appropriate in
addition to the amounts regularly raised and appropriated
for the care of highways and bridges, the sum of $500.00
being an amount which the town is allowed to raise under the
provisions of chapter 112 of the Public Laws of Maine for
the year 1907, as amended by chapter 69 Public Laws of
1909.

Tenth. On petition of John H. Lunt and others, to see
if the town will vote to contract with the Portland water
District to install fifteen (15) hydrants and raise money for
the same.

Eleventh. To see if the town will vote to purchase two or
more chemical fire engines and raise money for the same.

Twelfth. To see what action the town will take in rela­
tion to rebuilding Presumpscot Falls Bridge and adopt plans
as proposed by the Selectmen or act anything relative thereto.

Thirteenth. To see what sum the town will vote to raise
for Presumpscot Bridge for the year 1910.

Fourteenth. On request of Silas Skillin to see what dispo­
sition the town will make, if any, of the money raised, as­
sessed, and collected for certain purposes, in years past and
not expended, and now in the town treasuary.

Fifteenth. On petition of cottage owners at Town Land­
ing to see if the town will raise for the especial purpose of
repairing Town road and the wharf at the end of said road
the sum of $500.00, said sum to be expended under the sup­
ervision of the Selectmen of said town during the year 1910.

Sixteenth. To see if the town will vote to instruct Super-

5

intending School Committee to unite with other towns in
employing a Superintendent of Schools provided satisfactory
arrangements can be made.

Seventeenth. To see if the town will vote to have a new
valuation taken this year.

Eighteenth. On request of S. P. Winslow to see if the
town will widen the road leading from the old county Black­
strap road to the Westbrook line known as the Marsh road,
and raise money for the same.

Nineteenth. On request of D. B. Strout to see if the town
will vote to purchase one or more snow rollers and raise
money for the same.

The Selectmen give notice that they will be in session for
the purpose of correcting the list of voters in said town, and
hearing and deciding upon the application of persons claim­
ing to have their names entered upon said lists, at the town
office, at eight o'clock in the forenoon on the day of said
meeting.

Given under our hands this nineteenth day of February,
A. D. 1910.

ALGERNON BOWIE, J Selectmen

LAWRENCE L. RAMSDELL, / of

NATHAN S. CLIFFORD, 1 Falmouth.

R E P O R T O F

Selectmen, Assessors ond Overseers of Poor.

To the Inhabitants of Falm.outh:

We, the undersigned, Selectmen, Assessors and Overseers
of Poor, herewith submit our report for the municipal year
ending February 19, 1910.

VALUATION OF THE TOWN FOR YEAE 1909

Real estate, resident, $594,875 00
Real estate, non-resident, 421,790 00

Total real estate, $1,016,665 00

Personal estate, resident, $476,777 00
Personal estate, non-resident, 23,435 00

Total personal estate, 500,212 00

Total value estates, $1,516,877 00

Rate of taxation, $12.20 on $1,000.

Number of Polls, 386.

Poll tax, $2.00.

7

ASSESSMENTS FOR 1909.

State tax, $4,674 02
County tax, 1,877 36
Highways, 3,000 00
Schools, 2,500 00
State Road, 194 50
Out Poor and Insane, 900 00
Town Officers, 900 00
Presumpscot Bridge, 2,000 00
Bridges and Culverts, 400 00
Gravel, 500 00
Pride Culvert, 500 00
Snow, 200 00
Brown Tail Moth, 300 00
High School Tuition, 400 00
Repairs of School Houses, 300 00
Text Books, 250 00
School Supplies, 100 00
Contingencies, 250 00
Overlay, 32 91
Supplementary, 16 54

il amount committed to collector, $19,295 33

Account of Expenditures.

TOWN OFFICERS.

Appropriation, $900 00
Rec'd from State on Supt., salary, 37 50

Est. F. B. Blanchard, Selectman, etc., $155 62
Algernon Bowie, Selectman, etc., 1908, 146 50
Algernon Bowie, " " 1909, 50 00
L. L. Ramsdell, " " 1908,140 00
L. L. Ramsdell, " " 1909, 60 00

8

J. F . Williams, Collector, 1907-8, $100 00
J. F . Williams, " 1909, 150 00
J. F. Williams, Constable, 1909, 26 50
William E. Dow, Treasurer, 75 00
H. M. Moore, Supt. Schools, 150 00
A. S. Noyes, Collector, 1905, 25 00
George H. Hill, Constable, 18 00
Wilson Nevins, S. S. Committee, 7 50
S. G. Huston, " " 1908-9, 9 00
D. W. Lunt, Board of Health, 12 00
D. W. Lunt, Auditor, 2 00
George M. Whitney, Board of Health, 15 05
A. H. Haskell, " " 5 00
George D. York, Election Clerk, 4 00

From contingencies, 213 67

$1,151 17 $1,151 17

HIGHWAYS.

Appropriation, $3,000 00
Amount set apart for State road, $387 00
Expended and carried to Pride cul., 2,670 86

Balance against appropriation, 57 86

$3,057 86 $3,057 86

IVER H. IVERSEN, Commissioner.

Apportionment, $871 00
Iver H. Iversen, $185 10
Martin Iversen, 74 25
Andrew Iversen, 106 75
Christian Iversen, 49 50
C. K. Richards, labor and gravel, 48 70
C. J. Smith, 66 95

9

$15 75
45 51
54 25
54 50
37 63
63 45
13 50
13 50

10 80
11 40

80
2 00
7 33

11 10
1 77

$872 77 $872 77

W. E. WINSLOW, Commissioner.

Apportionment, $871 00
W. E. Winslow, $176 25
Levi W. Huston, 62 75
Leon M. Winslow, 72 05
A. H. Haskell, labor and gravel,
E. B. Leighton,
NielJensen,

31 80
40 35
37 60

Casper Andersen,
Harry Lawson,
G. R. Whitney,
W. L. Mountfort,

49 95
21 60
26 65
19 50

H. D. Winn, 13 25
Elmer Leighton,
John Waburg,
Wallace Marston,

91 50
11 20
28 60

Christian Wibe,
Richard Silvan us,
Neils Johnsen,
Ferdinand Ebbesen, labor and gravel,
Ole Andersen,
Peter Krag,
J. P. Jensen,
S. W. Hamilton,
H. J. Poland, gravel,
J. J. Littlefield, gravel,
O. D. Bucknam, stone,
Kendall & Whitney,
Good Roads Machinery Co.
C. E. Merrill,

Balance against appropriation,

10

Howard Leighton, $ 5 15
Alfred Jensen, 19 85
Harry Merrill, 19 60
N. B. Field, gravel, 12 60
Est. F . B. Blanchard, gravel, 5 20
E. W. Winslow, 11 25
David Spearin, 5 75
Amos Marston, 9 00
King & Dexter, 3 75
Arthur Lawson, 2 50
Carl 0 . Lund, labor and gravel, 81 05
Kendall & Whitney, 3 25
W. H. Pearson & Co., 80
Good Roads Machinery Co., 7 33
Thomas Thorisen, 5 60
Percy R. Winslow, 3 30
J. J. Little field, gravel, 13 00
John J. Frye, 80
Ole Petersen, gravel, 2 60
W. H. Winslow, 70
J. R. Wescott, smith work, 20
John Jensen, gravel, 4 20
T. B. Davis, 1 70
Leighton Bros., 1 20
Maine Central R. R. Co. 46
Fred Hansen, 4 50
Lewis C. Smith, 15 50
E. E. Winslow, 60
Per ley J. Leighton, 3 00

Balance against appropriation, 56 09

$927 09 $927 09

11

S. P WINSLOW, Commissioner.

Apportionment, $871 00
S. P. Winslow, $203 87
L. L. Baston, 51 04
E. A. Marston, 40 50
Percy West, 50 15
C. E. Harmon, 76 40
Elton Clough, 28 50
J. Gundersen, 73 52
George Olmstead, 4 50
Isaac Harmon, gravel, 70
E. F. Huston, 1 75
Stephen O'Brion, 17 50
King & Dexter, tools, 11 95
Kendall & Whitney, 2 00
Carl Harlow, 17 50
W. E. Marston, 11 37
E. W. Ross, 7 00
Good Roads Machinery Co., 7 34
R. S. Barbrick, 85 63

W. H. Pearson & Co., 83

T. Young, 2 50

W. H. Winslow, 3 25
E. A. Tibbetts, 7 88

John Watts, 1 75

Lewis Bennett, 34 57
Arthur Bodkin, 22 88
Fred S. Huston, 10 50
W. S. Pride, 2 41
E. Corey & Co., 1 68
C L. Blake, 9 00
H. D. Babbidge, 9 00
E. Huston, gravel, 4 60

12

William E. Lucas, lumber,
P. J. Lyte,

Carried to Pride culvert,

$34 00
8 00

17 93

$871 00 $871 00

SNOW.

Appropriation,
Balance last report,

C. F . Colley,
Warren D. Baker,
Wilson Nevins,
Donald Colley,
Niel Thim,
H. D. Babbidge,
W E. Winslow,
S. P. Winslow,
J. G under sen,
W P. Simmons,
E. W. Ross,
G. S. Latham,
R. W. E. Winslow,
O. G. Blake,
W T. Curtis & Son,
Lawrence Dyhrburg,
Peter Dyhrburg,
J. H. Fabricious,
Hugo Fabricious,
Harry Brink,
Reuben Merrill,
Ernest W Winslow,
George H. Hill,
Tver H. Iversen,

70
20
40
20
00

13 60
34 65
19 90
15 80
11
5

4
5
3
1

80
50
20
40
60
95
20
90
20
90
35
10

10 50
1 60
9 00

$200 00
134 21

13

Richard Sylvanus, $ 3 00
Ferdinand Ebbesen, 3 00
Emile Iversen, 4 00
Niel Johnsen, 2 40
J. Smith, 3 00
C. K. Richards, 6 75
Christian Iversen, 6 75
Fred Hinck, 9 00
L. W. Hadlock, 1 20
Arthur Ulricksen, 70
David Spearin, 3 10
John Jensen, 2 80
Andrew Iversen, 27 00
Elton Clough, 2 20
A. J. Morgan, 1 60
E. A. Marston, 1 20
C. G. Purrington, 7 40
E. P. Aaskov, 1 90
Lund Bros., 4 20
John Waburg, 6 15
Iver Iversen, 3 00
Martin Iversen, 7 00
L. M. Iversen, 2 60
George M. Fozzard, 60
Percy F . West, 2 40
J. R. Wescott, 1 25
W. I. Thurlow, 3 20
U. R. Pride, 11 40
J. L. West, 2 40
Wilbur Libby, 7 20
Arthur Conant, 7 20
8. W. Hamilton, 6 00

Balance in favor appropriation, 24 96

$334 21 $334 21

14

BRIDGES AND CULVERTS.
Appropriation, $400 00

L. A. Olmstead, $13 50
C. R. & W. H. Mountfort, 5 00
Canton Bridge Co., 41 65
Iver H. Iversen, 41 25
Andrew Iversen, 4 50
R. L. Sylvanus, 11 38
Peter Krag, 14 88
Niel John sen, 5 75
C. J. Smith, 14 88
Ferdinand Ebbesen, 5 25
W E. Win slow, labor and material, 65 00
Martin H. Smith, 1 75
Lewis C. Smith, 20 35
Casper Andersen, 14 00
Leon M. Winslow, 15 85
Elmer J Leighton, 13 50
Frank P. Marston, stone, 7 50
A. H. Haskell, 2 25
Levi W Huston, 2 25
S. P. Winslow, 45 15
J. Gundersen, 12 26
E. A. Tibbetts, 3 07
E. A. Marston, 88
Percy F . West, 20 13
Winslow & Co., 3 86
Percy R. Winslow, 30
Carl 0 . Lund, 4 50
W. H. Pearson* Co., 2 30
W. S. Pride, 3 17
Martin Iversen, 9 00
Niel Johnsen, stone, 2 00
Deering Winslow, 9 60

From overlay, 16 71

$416 71 $416 71

15

PRIDE CULVERT.
Appropriation, $500 00

S. P. Winslow, $137 94
E. A. Marston, 103 50
E. A. Tibbetts, 60 80
J. Gundersen, 54 07
W. E. Winslow, 1 25
Percy F. West, 40 85
W. E. Marston, 29 75
H. G. Ross, 51 00
R. S. Barbrick, 22 50
George Graham, 3 00
Perley J. Leighton, 1 40

Webber, 3 80
Cox & Ward, cement, 31 50
Mrs. A. E. Tibbetts, 15 00

From S. P. Winslow highway acct. 17 93
Balance against appropriation, 38 43

$556 36 $556 36

STATE ROAD.

Appropriation, $194 50
Set apart from highways, 387 00
From State, 437 62

Iver H. Iversen, labor and material $168 30
C K. Richards, 54 80
S. W. Hamilton, 30 00
C. J. Smith, labor and stone, 82 60
R. L. Sylvanus, 71 00
Niel Johnsen, 83 00
Peter Krag, 69 00

16

F . Ebbesen, $67 25
Martin Iversen, 82 50
Andrew Iversen, 63 00
Christian Iversen, 70 30
Ole Andersen, 24 00
Silas Skillin, surveying, 14 00
G. M. Bucknam, stone, 24 20
J. Jensen, 6 80
A. H. Haskell, 1 50
F . P. Marston, 2 25
W E. Howell, 75
Canton Bridge Co., 53 20
Kendall & Whitney, tools, 5 20
Talbot, Brooks & Ayer, 1 50
J. Whitney, dynamite, 2 50
J. Brown, 1 50
W E. Winslow, lumber, 10 17
J. R. Wescott, smithwork, 4 40
Dresser & Carlisle, 1 00
A. Bowie, 9 39
Eastern Argus Publishing Co., 4 88
Portland Publishing Co., 4 13

$1,019 12 $1,019 12

CONTINGENCIES.

Appropriation,
State, dog licenses refunded,
State, railroad and telegraph tax,
Received acct. tax deeds,
Telephone tolls,

Noyes Printing Co., $97
H. M. Moulton, M. D., certificate births

and deaths, 4

$250 00
118 53
182 50
111 80

80
27

17

I. D. Harper, M. D., certificate births
and deaths, $ 25

New England Telephone Co., 3 93
Fred C. Christisen, fuel, 2 75
James Pelton, subduing fire, 1908, 2 50
Nelson Pelton, 2 50
E. W. Winslow, " " " 1 50
Wilbur Libby, " " " 4 00
B. S. Hawkes, 6 00
H. F. Leighton, " 2 00
L. M. Iversen, " " 1909, 4 50
NielJohnsen, 1 00
Portland Publishing Co., 2 00
Eastern Argus Publishing Co., 14 00
F. L. Clark, recording deeds, 1 50
A. H. Haskell, board health, 1 85
H. H. Hay Sons, for board health, 9 95
D.W. Lunt, 60
F. 0. J. Pride, 7 50
C. F. Colley, 5 00
George Beck, 15 10
Hugh F. Flynn, 2 00
W. I. Thurlow, 15 00
Martin L. Smith, 50
Sargent, Lord & Co., rope and blocks, 8 65
Thomas Laughlin Co., 5 20
Portland Water District, 2 31
George D. Loring, office supplies, 16 33
W. E. Dow, stationery and stamps, 5 50
C. G. Purrington, 5 00
E. F. Robinson, M. D., certificate births

and deaths, 1907-8-9, 14 25
Carried to Town Officers acct., 213 67
Balance in favor appropriation, 184 77

$663 63 $663 63

18

BROWN TAIL MOTH.

Appropriation, $300 00
Stanley Norton, $1 30
Jens H. Wibe, 5 36
Arthur Ulricksen, 24 15
Howard Rarnsdell, 19 76
Florence Skillin, 25
Rossie Pratt, 12 02
Ray G. Ricker, 9 90
Willie Conner, 4 10
Walter Conner, 3 05
Henry T. Merrill, 4 15
Walter E. Swett, 3 25
Edward Nickerson, 4 19
George Starling, 8 08
Rose Starling, 5 80
Melville Hinck, 24 66
Ralph H. Doughty, 8 15
Frank Hinck, 1 70
Alexander Skillin, 65
Charles Jarrett, 14 80
Eugene C. Bibber, 2 10
B. H. Winslow, 17 70
Annie M. Adamsen, 10
Guy Glendening, 5 90
Donald Colley, 4 25
Howard Leighton, 3 69
Walton Libby, 2 05
Raymond Bean, 1 25
Austin Bean, 3 48
Bessie Lord, 3 31
H. Pelton, 54
Charles B. Leighton, 6 90
Wellington Pratt, 4 15
Robert Jordan, 2 37

19

George Noyes, $ 5 82
Lawrence Terrisen, 3 38
Frank Tocher, 2 76
Ralph Strout, 1 77
Guy B. Mason, 1 25
Wilson Nevins, 1 48
Lester Marston, 2 77
Percy R. Winslow, 1 13
Lunt & Colley, 8 50
Arthur Lowell, 91
Ole Andersen, 3 79
Marion Ramsdell, 52
Willis M. Whitney, 10 08
Francis Thompson, 1 15
James H. Whitney, 15 87
Edward F. Dow, 45
E. P. Kimball, 3 05
James B. Lord, 5 00
Helen Waite, 75
Arthur O'Brion, 1 28
Marshall Taylor, 14 91

Balance in favor appropriation, 27

$300 00 $300 00

GRAVEL PITS.

Appropriation, $500 00
Carl 0 . Lund, $150 00

Balance in favor appropriation, 350 00

$500 00 $500 00

20

Balance last report,
. E. Winslow,

Balance in favor appropriation,
$ 5 00

32 89

$37 89

$37 89

$37

PRESUMPSCOT BRIDGE.
Appropriation, $2,000 00

Unexpended, $2,000 00

$2,000 00 $2,000 00

SCHOOLS.

Appropriation, $2,500 00
State Mill and Bank tax, 2,001 71
Balance last report, 683 24

Wilson Nevins, fuel and janitor 1908, $ 6 46
Sadie A. Sylvester, teaching 1908, 27 00
Edith M. Greenwood, 45 00
Ella M. Mountfort, 26 00
Herbert L. Wass, 47 50
Olive Dolloff, 36 00
S. Ella Palmer, 36 00
Ina M. Huston, 26 25
Fred R. Stewart, ' 38 00
Grace L. Graham, 34 00
Emma M. Haskell, 34 00
Evelyn Yeaton, 36 25

21

Margrett Glendening, janitor 1908, $ 4 50
Rossie Pratt, " 2 25
Hugo Fabricious, 2 25
Clifford Blake, 4 50
George Young, ' 2 25
Vernon Wilson, 2 25
Hans J. Smith, conveying scholars, 60 00
C. H. Field, 54 00
E. W. Winslow, fuel 1909, 19 25
C.F. Colley, " " 38 50
Wilson Nevins, " " 23 51
H. D. Babbidge, " 39 75
S.W.Hamilton, " 61 50
F. M. Blake, " " 4 00
W.H.Merrill, " 12 00
Percy West, 24 00
G. V. Olmstead, " 4 20
Vernon Wilson, fuel and janitor, 7 50
Edith M. Greenwood, teaching, 258 50
Sadie A. Sylvester, 225 00
Evelyn Yeaton, ' 210 00
Olive Dolloff, 216 00
S. Ella Palmer, 244 00
Grace L. Graham, 204 00
Emma M. Haskell, 99 00
Fred R. Stewart, ' 23 00
Lizzie M. Copp, ' 22 50
Mrs. M. G. Hall, 20 50
Genevieve Norton, 117 00
Mrs. Warren D. Baker, ' 110 50
Emiline Simonton, 30 00
Isla M. Chick, 32 00
E. B. Williams, 50 00
Ella M. Mountfort, teaching-janitor, 193 75
Herbert L. Wass, 137 50
Ina M.Huston, ((81 70

22

Warren G. Lunt, teaching-janitor, $126 50
H. F . Crocker, 223 70
H. E. Record, 169 00
Philip K. Merrill, fitting fuel, 2 25
Donald Colley, 50
Martin Smith, 1 10
H. K. Norton, 1 20
Margrett Glendening, janitor, 5 50
Clifford Blake, " 5 80
Rossie Pratt, 6 25
Fred Young, 2 75
Aimer Fabricious, 6 00
John C. Aaskov, 2 75
Clifford Aaskov, 3 25
Harold Marston, "' 1 50
Robert McDonald, 6 50
Frank Tocher, 3 50
Elmer Olsen, " 3 25
Thomas Thompson, fuel, 11 00
Stephen G. Huston, " 1 00
E. L. Huston, 19 50
E. B. Leighton, 5 75
Mrs. Leon Winslow, convey'g scholars 94 50
C. H. Field, 144 00

Due to schools, 1,304 28

$5,184 95 $5,184 95

23

TEXT BOOKS.

Balance last report, $ 43 75
Appropriation, 250 00

H. M. Moore, $ 2 15
Ginn & Company, 131 36
American Book Co., 141 09
E.M.Ward, 7 15
D. Appleton & Co., 6 75
Wilson Nevins, 50

Balance in favor appropriation, 4 75

$293 75 $293 75

SCHOOL SUPPLIES.

Balance last report, $ 14 95
Appropriation, 100 00

Dow & Hodsdon, $ 1 20
W. H. Pearson & Co., 2 75
Dresser & Carlisle, 1 60
W. H. Rowe, 3 50
A.. S. Noyes, 22 95
Anson Tilton, 1 50
Henry E. Gooding, 3 00
C F. Colley, 63
J. L. HammetCo., 2 90
Wilson Nevins, 10
H. W. Shaylor, 14 50

Balance in favor appropriation, 60 32

$114 95 $114 95

24

SCHOOL HOUSE REPAIRS.

$300 00 Appropriation,
Charles Batchelder, $ 3 00
Wilson Nevins, 58 39
Dow & Hodsdon, 1 32
H. M. Moore, 1 05
Storer Bros., 68
0 . M. & D. W. Nash, 7 00
C. F . Colley, 88 50
Emery Waterhouse Co., 2 18
Ernest W. Winslow, 1 00
Jerome Rumery Co., 74 13
Mrs. Mary Jensen, 2 00
W H. Pearson & Co., 4 55
Dresser & Carlisle, 11 70
Mrs. F . M. Blake, 5 25
Oren Hooper's Sons, 3 30
Frank P Tibbetts & Co., 2 00
Philip K. Merrill, 2 00
Mrs. John Arsenault 5 10
Mrs. John Adams, 9 83
Clifford Aaskov, 1 50
Georgie Cobb, 5 00
Mrs. W P Simmons, 6 00
Edward E. Babb & Co., 3 25
Carl Garsoe & Son, 13 00
Ella M. Leighton, 19 50
J. R. Wescott, 3 15
Talbot, Brooks, & Ayer, 22 50
S. G. Huston, 3 60
L. A. Olmstead, 11 30
Fred Olsen, 5 50
Mrs. Fred Olsen, 4 00
Portland Stove Foundry, 11 00
E. B. Leighton, 1 60.

Balance against appropriation, 92 88

$392 88 $392 88

25

HIGH SCHOOL TUITION.

Balance last report, $431 62
Appropriation, 400 00
Due from State, 250 00

Ethel W. Huston, Westbrook High, $24 93
Lewis Jordan, Thornton Academy, 30 00
Viola Nickerson, Yarmouth High, 9 00
Rose Starling, ' ' 1 1 27 00
Her Grafton, " i i 9 00
Howard P. Ramsdell, N. Y. Academy, 30 00
Gladys M. Lunt, 11 10 00
Bertha L. Winslow, 11 10 00
Robert Colley, < i 30 00
Arthur V. Lunt, 11 30 00
Mary R. Lowell, i < 30 00
Donald G. Colley, c< 30 00
Howard M. Leighton, t < 30 00
Guy W. Glendening, (< 30 00
Ernest Lund, (i 20 00
Ervin Kimball, i i 20 00
Ralph Doughty, 11 20 00
Stanley Norton, 11 20 00
Willis Whitney, 11 20 00
Marcellus Ricker, i i 20 00
Hertha Lund, 11 20 00
Wm. A. Field, Westbrook Seminary 20 00
Alta Hill, t << 10 00
George Mountfort, ((C 10 00
Boniface Campbell, ' c < < 10 00
Harriet Webber, ' i a 10 00
Petrea Wibe, ' t n 10 00
Everett O'Brion, i i i 10 00
Blanche Huston, Gre ely Institute, 16 00
Inez O'Brion, i " 16 00

20

George Mountfort, Deer ing High, $15 00
Marion Harmon, 30 00
Lorene Merrill, 30 00
Myra Strout, 30 00
Philip Merrill, ' 30 00
Karl Pearson, 30 00
Hertha Lund, 15 00
Everett O'Brion, ' 15 00
Clifford Blake, 15 00
Raymond Blake, 15 00
Fred Young, 15 00
George Young, ' 15 00
Dorothy Merrill, 15 00
Marie Gammon, 15 00
Edith Gribben, 15 00
Walter E. Swett, Portland High, 15 00

Balance in favor appr opriatic n, 184 69

$1,081 62 $1,081 62

27

TOWN FARM ACCOUNT.
STATEMENT.

Received from C. Petersen, to balance
account per last report, $30 00

TOWN FAEM IN ACCOUNT WITH TOWN.
Balance last report, $738 00
Cash from C. Petersen, in rental, 90 00
Due from C. Petersen, 30 00
Uriah Libby, cow, 10 00

Sterling Mo watt, cow, $35 00
Hugo Fabricious, 1 00
Jerome Rumery Co., lumber, 45 00
Dresser & Carlisle, 3 18
C. F. Colley, labor, 39 00
C. Petersen, " 19 75
W. H. Pearson & Co., 2 86

Balance in favr faorm, 722 21

$868 00 $868 00

Stock on farm, 1 horse, 2 cows, 100 hens.

OUT POOR AND INSANE.
Appropriation, $ 900 00
Received from city of Portland, on

account of Johan Jensen, 115 09
Received from State, on account of

Edward H. Marston, 35 00
Due from State, on account of State

Pauper, 16 50
Due from City of Portland, on ac­

count of Graffam family, 4 33
Mrs. Lizzie E. Blanchard, board Chase

children, $278 00
Mrs. Lizzie E. Blanchard, clothes and

etc., Chase children, 21 47
W. H. Pearson & Co., Chase children, 8 70

28

W. H. Pearson & Co., E. Tolman, $156 00
Mary McLean, for Neil McLean, 117 00
W H. Pearson & Co., John McDonald, 27 43
Talbot Co., " " 14 81
H. M. Moulton, M. D., Emma Chase, 4 80
H. M. Moulton, M. D., Neil McLean, 6 50
C. W Foster, M. D., exam., insane, 5 00
C. K. Richards, 2 00
Maine General Hospital, 16 50
S. W. Hamilton, fuel for Ellen Huston, 7 25
City of South Portland, on account of

Amos Green's family, 165 79
Maine Insane Hospital, for J. Jensen, 98 02
Maine Insane Hospital, for William

S. Hobbs, 221 42
Maine Insane Hospital, for John W

Brink, 84 44
N. S. Clifford, expense to Augusta,

commitment John W Brink, 8 95
John C. Nichols, burial of Edward H.

Marston, 35 00
Addison Thayer, examination insane, 10 00
A. H. Wilson, fuel for Ellen Huston, 3 25
Hollis F. Leighton, 3 00
S. W. Hamilton, fuel, Graffam family, 75
Dresser & Carlisle, " " 3 58
E. F . Robinson, M. D., exam., insane, 10 00
E. F . Robinson, M. D., medical attend­

ance, two tramps, 2 50
E. F . Robinson, M. D., medical attend­

ance W. C. Woodman family, 20 00
E. F . Robinson, M, D., medical attend­

ance John McDonald, 2 00
Balance against appropriation, 263 24

$1,334 16 $1,334 14

29

TAXES ABATED.

On list Arthur S. Noyes, 1905, $ 8 30
John F . Williams, 1906, 37 04

1907, 75 50
1908, 13 04
1909, 71 42

OVERLAY ACCOUNT.

Balance last report, $22 13
Overlay 1909, 32 91

Carried to Bridge and Culvert acct., $16 71
Balance, 38 33

$55 04 $55 04

30

COLLECTORS' ACCOUNT.

A.RTHUR S. NOYES, 1 9 0 5 .

DR.

Balance last report, $17 30
CH.

Gash, $9 00
Abatements, 8 30 17 30

JOHN F. WILLIAMS, 1906.

DR.

Balance last report, $245 66
CR.

Cash, $147 75
Abatements, 37 04
Uncollected as per list, 60 87 245 66

JOHN F. WILLIAMS, 1907.

DR.

Balance last report, $143 07
CR.

Cash, $15 70
Abatements, 77 75
Uncollected as per list, 49 62 143 07

JOHN F. WILLIAMS, 1908.

DR.

Balance last report, $199 83
CR.

Cash, $120 35
Abatements, 14 29
Uncollected as per list, 65 19 199 83

JOHN F. WILLIAMS. 1909.

DR.

Total commitment, $19,295 33
CR.

Cash, $19,037 61
Abatements, 71 42
Uncollected as per list, 186 30 19,295 33

31

List of Delinquent Tox Payers.
Year 1906.

Baker, Leonard G. $ 2 00
Baker, Francis D. 2 00
Beck, George E. 6 96
Coburn, J. L. 2 00
Goudy, George H. 2 00
Iceton, William 2 00
Jordan, G. T. 3 71
Jordan, H. S. 2 00
Lunt. Alton E. 2 00
Morrill, Leroy M. 2 00
Sawyer, Edith R. 17 33
Skillin, Edwin A. 2 00
Week, Samuel H. 2 55
Woodman, W C. 2 00
Labby, Stephen 6 94
Lewis, Charles W 1 10
Strayton, Charles 2 00
Gowen, Nathaniel 28

$60 87

Year 1907.
Baker, Leonard G. $ 2 00
Baker, Francis D. 2 00
Babbidge, Charles L. 2 29
Barber, John 2 00
Bruns, Jens N. 2 00
Blake, Oliver F. 2 29
Conroy, John 2 00
Cady, Walter 2 00
Denay, Jerry 2 00
Forbes, E. J. 2 00
Goudy, George H. 2 00
Harlow Carl, 2 00
Hamilton, E. H. 2 00

32

Knight, Ira 0 . $2 00
Libby, Charles A. 2 00
Littlejohn, Alfred H. 2 00
Mains, Joseph L. 2 00
Merrill, William L. 2 00
Mowatt, Sterling 2 00
Spear, James 2 00
Stynquest, Hermon 2 00
Stoddard, Frank 2 00
Ulrickson, Carl 2 00
Whitehouse, Fred 0 . 3 04

$49 62

Year 1908.
Anderson, Ole $ 2 52
Barber, John E. 2 00
Baker, Leonard G. 2 00
Baker, Francis D. 2 00
Blake, O. G. 2 81
Blake, Oliver F. 2 26
Bennett, L. J. 2 00
Chenery, George 2 00
Goudy, George H. 2 94
Glendening, Chipman 2 00
Hamilton, C. B. 2 00
Harlow, Carl 2 00
Lunt, G. Herbert 2 00
Low, E. J. 2 00
Marston, F . P. 10 37
Merrill, William L. 3 09
Mowatt, Sterling 2 00
McDougal, Nathaniel 2 00
Peters, Clinton R. 2 00
Soule, W. H. 2 00
Walls, Harry 2 00

33

Johanson, John $ 2 00
Johnson, J. J. 2 00
Knight, Amos 0. 2 00
Knight, Ira 0. 2 00
Kennedy, George 3 22
Latham, Seward 2 00
Lunt, G. Herbert 2 00
Libby, C. H. 2 00
Lawsen, H. M. 2 00
Lowe, E. J. 2 00
Meloon, H. T. 2 00
McDonald, John 2 00
Nickerson, W. A. 2 00
Nickerson, C. L. 2 00
Pelton, Herbert M. 2 00
Petersen, John 2 00
Rand, Hiram 92
Rice, Herbert 2 00
Soule, J. H. 2 00
Staples, George 92
Talmage, E. A. 3 22
Ulricksen, Peter 2 00
Wells, Charles P. 2 00
Wells, Frank E. 2 00
Whitehouse, F. 0 . 3 28
Whitehouse, Harry 2 00
Woodman, W. C. 2 00
White, Edward 2 00
Champlin, J. 41 48
Harlow, F. L. 11 59
Wentworth, A. S. 92

Cash in hand of collector, 6 07
$186 30

34

Whitehouse, Fred 0 . $2 94
Whitehouse, Harry 2 00
Woodman, W C. 2 26
Wells, Frank 2 00
Haskell, Stephen 2 00

ftPiK 1 1
$00 iy

Year 1909.

Andersen, Ole $2 03
Andersen, N. C. 3 22
Allen, Albert 2 00
Baker, Leonard G. 2 00
Baker, Francis D. 2 00
Blake, 0 . G. 2 44
Blake, Andrew B. 2 00
Blake, 0 . F . 2 31
Bennett, L. J. 2 00
Bodkin, A. H. 2 61
Bodkin, A. H. Jr. 2 00
Beedy, William 2 92
Chenery, George 2 00
Carter, Elmer E. 2 00
Clark, Charles 2 00
Krag, Peter 2 00
Curtis, Walter T. 7 98
Conant, Arthur 4 56
Dyer, Randolph 2 00
Foss, Merton W. 2 00
Foss, Virgil P. 2 00
Hamilton, E.L. 2 00
Hamilton, C. B. 2 00
Harmon, Ralph C. 2 00
Haskell, Edwin W. 2 00
Harlow, Carl 2 00
Haskell, Stephen 2 00
Hansen, Maurice 2 61

35

Financiol Condition of the Town.

ASSETS.

from J. F. Williams, Collector, 1906, $60 87
J .F .Wil l iams, 1907, 49 62
J .F.Wil l iams, 1908, 65 19
J .F.Will iams, 1909, 186 30
Tax Deeds, 13 62
State, dog licenses, 125 00
State, for State pauper, 18 00
City of Portland, 3 58

Cash on hand, 7,105 20

$7,627 38

LIABILITIES.

Algernon Bowie, $108 00
L. L. Ramsdell, 78 00
N. S. Clifford, 117 00
William E. Dow, 75 00
J. F. Williams, 100 00
Due to schools, 1,304 28
Bills outstanding, 400 00 $2,182 28

Assets over liabilities, $5,445 10

36

SUMS RECOMMENDED TO BE RAISED.
Highways, $3,000 00
Out Poor and Insane, 800 00
Town Officers, 900 00
Bridges and Culverts, 400 00
Snow, 500 00
Contingencies, 200 00
High School Tuition, by S. S. Committee, 300 00
Repairs of School Houses, " " 500 00
Printing Course of Study, " " 30 00
Text Books, " " 250 00
School Supplies, " " 100 00

ALGERNON BOWIE, | Selectmen, Assessors
L. L. RAMSDELL, > and Overseers of Poor
N. S. CLIFFORD, J of Falmouth.

Falmouth, Feb. 19, 1910
I liereby certify that I have examined the foregoing

record of orders and find them correctly cast and properly
vouched and the amount paid for the same to be thirteen
thousand, eight hundred twenty dollars and twenty-eight
cents ($13,820.28).

D. W LUNT, AUDITOR.

37

TREASURER'S REPORT.

WILLIAM E. DOW, Treas., in aect. with the TOWN OF

FALMOUTH.

RECEIPTS.

e as per last report, $ 4,948 68
A. S. Noyes, Collector, 1905, 9 00
J. F. Williams, " 1906, 147 75
J.F.Will iams, " 1007, 15 70
J .F.Will iams, " 1908, 120 35
J .F.Will iams, " 1909, 19,037 61
State Treas., school and mill fund, 2,001 71
State Treas., state roads, 437 62
State Treas., dog tax refunded, 118 53
State Treas., state pensions refunded, 120 00
State Treas., R. R. and Tel. tax, 182 50
State Treas., hen damage, 7 00
State Treas., burial soldier, 35 00
C'asco Bank, note, 1,955 00
Casco Bank, interest on deposits, 65 62
Town Clerk, dog licenses, 151 00
Tax claims, 1906, 42 49

" 1908, 69 31
Telephone tolls, 80
City of Portland, out poor, 115 09
I. H. Iversen, stone, 60
H. M. Moore, acct. State, 1907, 37 50
Rent of Town Farm, 120 00
LTriah Libby, cow, 10 00

$29,748 86

38

DISBURSEMENTS.

Paid Town orders, $13,820 28
State tax in full, 4,674 02
County tax in full, 1,877 36
State Treas., dog tax, 151 00

" " dog tax def. 1908, 1 00
State pensions, 120 00
Casco Bank, note, 2,000 00

Cash on hand, 7,105 20

$29,748 86

WILLIAM E. DOW, TREAS.

Falmouth, Feb. 19, 1910.
I hereby certify that I have examined the above account

of William E. Dow for the year 1909, and find it properly
vouched and find in his hands seven thousand one hundred
five dollars and twenty cents ($7,105.20).

D. W. LUNT, AUDITOR.

39

SCHOOL REPORT.

To the School Committee and Citizens of Fal­
mouth, Maine:

The following report on the condition of your schools and
the progress of the work done in them during the past year
is respectfully submitted.

Number of persons residing in town between the ages of
five and twenty-one years on April 1st 1908, 454

Number of persons residing in town between the ages of
five and twenty-one years on April 1st 1909, 491

Increase over last year, 37
Number of schools maintained during the year, 11
Number of different teachers employed, 5 males and 14

females.
Number employed at one time, 2 males and 10 females.
Average wages of male teachers, $12.25, of female, $8.40
Whole number of different pupils attending the town

schools during the year, 251
Average number, 201
The preceeding statistics present some variations from

those of last year and the changes have not all been for the
better; for while the number of persons in town of school
age is somewhat larger than it was last year, the total atten­
dance at the schools has not materially increased and the
average attendance has slightly fallen off.

The former condition may be explained by the fact that a
somewhat larger class than usual was graduated last June
and the latter by the prevailing conditions of the weather
and roads during a part of the year. Besides, while there has
been no epidemic of contagious disease in the schools, bad
colds and their accompanying ills have been quite prevalent

40

among the pupils during the fall and winter terms and have
interfered somewhat with the regularity in attendance.

But after making allowance for all these things the fact
still remains that neither the total or average attendance at
most of the schools has been what it ought to be. In nearly
every school there are a few pupils who attend very irreg­
ularly, and in some sections of the town there are cases
where pupils are kept from school by their parents during
whole terms to assist in household or farm duties. Such
cases, of courses are amenable to the truancy laws, but nei­
ther the truant nor other school officers have been willing to
subject such parents to the expense entailed upon their pros­
ecution for truancy, especially as these children seem to be
much needed at home.

But before the school attendance in this or any other town
can reach a satisfactory condition, parents must be brought
to realize that in keeping children from school one or two
days weekly they are not only injuring the school and the
pupil but are breaking the laws of the State.

In some parts of the town children have been taken out of
school regularly a half day each week during a part of the
year for exercises in connection with their Church. This
has been done without the permission of the teacher or sup­
erintendent or apparent care of the effect it might have upon
the school. In reference to this, I will say that in other
places, persons who have charge of church matters usually
arrange them so as not to interfere with the work of the
schools, and it would seem that it might be done in this town
if the persons interested had a proper regard for the institu­
tions which the public schools represent; but if they do not
have such regard, they ought to be taught that a majority of
our citizens do, and have enacted laws to protect the schools
from just such encroachments.

It is quite useless to attempt to preserve the grading or
carry out a prescribed course of study in schools where the
attendance is irregular, and both parents and pupils feel that

41

duties outside the school room are more important than those
within it. Irregularity in attendance is the bane of many
rural schools and there are enough unavoidable causes to in­
terfere with the attendance of the average pupil without the
additional interruption resulting from unnecessary absences,
and every effort should be made by both parents and teach­
ers to remedy this evil wherever it exists.

TEACHERS.

Wherever it has seemed consistent with best interests of
the school, teachers have been retained throughout the year,
in most cases with gratifying results. Where it has seemed
best to make changes it has been done. In several cases teach­
ers have been lost by resignation which we would have been
glad to keep, and in some cases those secured have proven
unequal to the duties required of them; but through a sort
of sifting process a corps of teachers are now in charge of
your schools which it would be hard to improve upon for the
money being paid them.

As has been said in a previous report, the teacher is the
most important factor in connection with the school, and
when a good one is secured every effort should be made to
retain him. The futility of placing untrained and inexpe­
rienced teachers in charge of the education of children is
becoming more and more evident and it will soon be as nec­
essary for the teacher to hold a certificate of technical training
for his profession as for a doctor or lawyer. Such a condi­
tion will result in advantage both to the teacher and to the
school, for the teacher will receive better pay and the school
will be assured of the services of a teacher who has come in­
to contact with the best methods of instruction at first hand.
I make this statement with the realization that some of our
best teachers have not had this advantage; but their success
has been achieved not because of this but in spite of it.

42

THE CURRICULUM.

It has been my object to prepare a course of study adapt­
ed to the needs of the schools of the town and a large part of
this is now in manuscript form. Although this task would
appear to be an easy one to one unacquainted with the condi­
tions, I have found it exceedingly difficult to arrange an
outline of work that would be adapted to the conditions in
all the schools. This difficulty arises from the variation in
the conditions in different parts of the town. In some of the
schools where the attendance is quite uniform and regular the
work can be carried on through a definite course without
much difficulty, while in others where different and opposite
conditions obtain, it would be impossible to do this and it
would be necessary to omit a large part of the work arranged
for the schools where better conditions exist. I have thought
best under the circumstances to direct the work of each school
with a view to bringing them gradually to common grounds,
and in the meantime to work out a course of study that
could be used by all.

The present arrangement of the work now being done in
the schools corresponds nearly with the requirements for en­
trance to the High schools approved by the State Superinten­
dent of schools; but an endeavor has been made to furnish
such as do not take a high school course the best equipment
possible under the circumstances for future usefulness as cit­
izens and members of society. In order to do this special
attention has been given to the study of United States His­
tory, Civil Government, Physiology and Hygiene and kin­
dred subjects, in the higher grades.

The attention of teachers has been called to the efforts now
being made by the State Board of Health to improve the
Hygienic condition of the school children of the State and
circulars furnished by that body for distribution among the
pupils have been supplied them. Materials for the eye-sight
and hearing tests are in the hands of the superintendent,
but on account of their late arrival it was decided to defer
this work until warmer weather.

43

TEXT BOOKS AND SUPPLIES.

There have been no introductions of text books during the
year except in the line of supplementary reading, a supply
of which was needed in the lower grade work, and a few
copies of supplementary Arithmetical Problems for the school
at No. 3. The introduction of the Hamilton Arithmetics
begun last year has been completed and these books are now
being used throughout the town with excellent results. The
text books in all the schools are now in a very good condi­
tion and the pupils are well supplied with them.

Under the head of supplies the schools have been furnish­
ed with test paper, pens, ink and lead pencils. Two large
dictionaries have been bought and placed where they seemed
to be most needed, besides each of the schools having pri­
mary classes have been furnished sets of perception cards to
accompany the readers in use, which have proven of great
assistance to the teachers in carrying on the work in primary
reading in accordance with the plan laid out in the text books.

The maps and globes spoken of in my report last year
have not been purchased as there did not seem to be funds
enough to warrant such outlay as would be required; but as
there is some unexpended money under this head it is hoped
that something can be done in this direction another year.

SCHOOL HOUSES AND REPAIRS.
The following repairs and improvements have been made

by the Committee on school buildings during the year.
One side of the roof of No. 3 has been shingled; No. 2 has

been painted on the outside; new closets were built at No.
1; and the roof and chimney at No. 5 were repaired; the
closets at No. 6 were renovated and minor repairs on one or
two other buildings were made. The cost of these repairs
together with that of cleaning the buildings which is taken
from this appropriation, has necessitated overdrawing this
account to some extent, a condition which ought to be ex­
pected when the amount of school property to be kept in

44

repair is considered in connection with the size of the ap­
propriation for this purpose. During the coming year the
roof of the building on Pleasant Hill will need shingling and
several houses will require painting outside, besides some
other repairs of a less expensive nature will have to be made.
For these reasons the School Committee has thought best to
recommend a larger appropriation than last year for this
purpose.

Before leaving this subject I want to repeat what was said
in my report last year in regard to the out-houses connected
with the schools. There should be none built with entran­
ces from the outside, no matter what expense connecting
them with the building involves; and those that are not so
built should be fitted with strong locks and keys which
should be placed in the hands and under the responsibility
of the teacher at the opening of each term of school. There
should also be built in every school house a locker strong
enough to resist the ordinary onset of the "tough boy" or
hobo who may chance to make the school house the scene of
his depredation, as often occurs especially in the case of iso­
lated buildings. Into this could be placed the broom, water
pail and, during vacation, the clock and such other objects
as might have a tendency to tempt any intruder bent on mis­
chief or plunder.

IN GENERAL.
While the work of the past year has not in all cases been

all that might have been hoped for, substantial progress has
been made toward better conditions than have heretofore
existed.

In one or two cases teachers have not been able to cope
successfully with the conditions that existed, but the fault in
these cases should not be wholly attributed to the teacher's
incompetency. For while, as has already been stated, the
teacher is the most important factor in making a first class
school, there are other elements which contribute to the sue-

45

cess or failure of the teacher's efforts. The attitude of par­
ents and pupils are also important factors in school work,
and unless this is favorable the efforts of the most efficient
teacher will not produce the best results. In the average
community there are very few persons who do not feel an in­
terest in the success of the schools of that community, but
there are some who are too willing to criticise and seek for
faults without exerting their influence to prevent their ex­
istence. The position of the teacher is often a very difficult
one, and as long as he shows that he is making an honest
effort to succeed he should have the active support of every
well-intentioned person in the community. The spirit of the
community generally pervades the school as that of the
home does the individual pupil, and when these two ele­
ments combine for good it usually results in much advan­
tage to the school and assistance to the teacher. I have
been much pleased at the general attitude of the people of
this town toward the schools and those connected with their
management; but at times there has been a feeling that
very little was being done on the part of some who ought to
be deeply interested in school work toward assisting and sup­
porting the teacher.

Next to the Church the schools are the most important in­
stitution in any community and their success should lie
very close to the hearts of all. The teachers need all the
support and assistance that can be given them.

Last June seventeen pupils graduated from the various
schools of the town, all of whom are now taking courses in
high schools or academies. While this is very satisfactory
showing for one year the records of the different schools
show that from year to year the number completing the
course of study is altogether too small in comparison with
the whole number attending school in town. This brings to
attention the unpleasant fact that a large number of children
who enter our schools do not complete the work of the nine
grades.

46

There are undoubtedly several causes for this unsatisfac­
tory condition of things, but it would appear that in many
cases it must result from a lack of a just appreciation of the
advantages of free education. As no continuous records
have been kept in the past of the work and attendance of each
pupil it is difficult to state what percentage of those who enter
the town schools complete the work of study there; but it is
intended hereafter by means of the loose leaf system, to keep
such a record of each pupil from the time he enters school
until he graduates or passes out as the case may be. In this
way the number of those leaving school before the end of
the course may be ascertained as well as the reasons for their
doing so.

Owing to a somewhat crowded condition of the school at
No. 7 and a large increase in the number of children living
in the vicinity of No. 4 the committee decided to open that
school near the middle of the fall term and this has been
added to the list of small schools supported by the town.

If I were to make suggestions or recommendations here in
regard to the general policy and arrangement of your schools,
they would be along the same line as those made two years
ago; but as these did not at that time meet with your appro­
bation it would seem unnecessary to repeat them here. How­
ever, I am satisfied that the town will not derive the best
returns from the money expended upon its schools until some
system is adopted that will unite several of the smaller ones
that are now being run separately at large expense with but
small returns. That such a system will be adopted in time
can hardly be doubted for the whole trend of rural education
is in that direction, and the only question is how long the
prejudices of a comparatively few against innovation of any
kind will prevent its being done.

H. M. MOORE, SUPT.

TABULAR REPORT.
s

5 a m

0
0

CO

g 1 1
s TEACHERS. 1

<

<
ft,

0 o 3 H
09

0
6 d o ^

SPRING TERM.
1 SADIE A . SYLVESTER, 12 21 17 $ 9 00
2 EDITH M. GREENWOOD, 11 30 27 9 00

3 (HERBERT L. W A S S ,
{ ELLA M. MOUNTFORT,

11 47 38 12 00
3 (HERBERT L. W A S S ,

{ ELLA M. MOUNTFORT, 6 50
5 S. ELLA PALMER, 11 30 26 10 00
6 OLIVE W. DOLLOFF, 11 17 15 9 00
7 W. G. LDNT, 11 35 30 12 00
8 INA M. HUSTON, 11 10 8 6 50
9 GRACE L. GRAHAM, 11 20 17 8 50

10 EMMA M. HASKELL, 11 17 14 9 00
12 EVELYN YEATON,

FALL TERM.

11 12 9 8 50

1 SADIE A. SYLVESTER, 13 19 16 9 00
2 EDITH M. GREENWOOD, 13 27 24 9 00

3 f H. F. CROCKER,
{ ETHEL C. BAKER,

13 40 35 12 50
3 f H. F. CROCKER,

{ ETHEL C. BAKER, 6 50
4 LIZZIE M. COPP, 7 12 9 7 50
5 S. ELLA PALMER, 13 25 17 10 00
6 OLIVE W . DOLLOFF, 13 20 19 9 00
7 HARRY E . RECORD, 13 36 33 12 50
8 ELLA M. MOUNTFORT, 13 11 9 7 00
9 GRACE L. GRAHAM, 13 16 13 8 50

10 GENEVIEVE NORTON, 13 16 15 9 00
12 EVELYN YEATON,

WINTER TERM.

13 11 9 8 50

1 SADIE A . SYLVESTER, 9 16 14 9 00
2 EDITH M. GREENWOOD, 9 26 22 9 00

3 f H. F. CROCKER,

{ ETHEL C. BAKER,

9 37 33 12 50
3 f H. F. CROCKER,

{ ETHEL C. BAKER, 6 50
4 EMELINE SIMONTON, 9 12 10 7 50
5 S. ELLA PALMER, 9 16 13 10 00
6 OLIVE DOLLOFF, 9 16 12 9 00
7 ELMER B. WILLIAMS, 9 32 27 12 50
8 ELLA M. MOUNTFORT, 9 11 8 7 00
9 GRACE L. GRAHAM, 9 16 12 8 50

10 GENEVIEVE NORTON, 9 15 13 9 00
12 ISLA M. CHICK, 9 9 8 8 00

48

DEATHS.

From February 9, 1909 to February 1, 1910.

Feb. 6 Margaret I. Merrill, 35 JTS., 2 mos., 11 day.
11 Eunice Lord, 71 yrs., 1 mo., 6 days.
22 Mary P Doughty. 75 yrs,. 3 mos., 15 days.
27 Joseph Franklin Hamilton, 86 yrs.

Mar. 4 Beryl G. Lunt, 1 year, 1 mo., 25 days.
14 Edward H. Marston, 65 yrs., 5 mos., 26 days.

Apr. 4 Lucy S. Merrill, 68 years.
16 Annie E. Flynn, 51 JTS.. 3 mos., 9 days.
18 Ellen Huston, 70 years.

May 4 Ellen L. Winn, 77 yrs., 11 mos., 6 days.
June 13 Jane L. Huston, 91 yrs., 7 days.

29 John W Whidden, 53 yrs., 4 mos., 25 days.
July 21 Donna Maria Webber, 75 JTS., 6 mos., 8 days.
Aug. 3 Grace A. Lord, 18 yrs., 5 mos., 13 days.

4 Lucinda Knight, 68 years.
29 Carl Clifton Tocher, 9 yrs., G mos., 22 days.

Sept. 8 Roderick A. McLean. ~Z xa s.
11 George Edward Lunt, a2 days.
24 Charles G. Libby, 51 years,

Oct. 16 Hannah T. Hussey, 80 years.
29 Mary L. Littlejohn, 57 yrs., 1 mo., 22 days.

Nov. 8 Samuel Merrill, 76 yrs., 10 days.
17 George M. Staples, 73 yrs., 11 mos., 22 days.
22 Josiah Noyes, 72 jrears.

1910
Jan. 18 Grace G. Chase, 29 years, 8 mos., 18 days.

ARTHUR S. NOYES, TOWN CLERK.

	The University of Maine
	DigitalCommons@UMaine
	1910

	Annual Report of the Town Officers of the Town of Falmouth, Me. for the Fiscal Year Ending Feb. 19, 1910
	Falmouth (Me.).
	Repository Citation

	tmp.1414007598.pdf.cUsOY

